

Friedrich Ragel. Die Erde und das Lieben

Die Erde und das Leben.

Zweiter Band.

Die

Erde und das Leben.

Eine vergleichende Erdfunde

pon

Prof. Dr. Friedrich Ratzel.

Zweiter Band.

Mit 223 Abbildungen und Karten im Text, 12 Kartenbeilagen und 23 Tafeln in farbendruck, Holzschnitt und Ützung.

Leipzig und Wien. Bibliographisches Institut. 1902. GB 7 R23 Bd. 2

Erde und das Deben.

Alle Rechte vom Berleger vorbehalten.

Inhalts=Verzeichnis.

		Seite	1	~
(8	inleitung: Die organische Auffaffung	Gette	Die Herkunft des Duellwassers	Seit
	des Erdganzen	3	Das Sammelgebiet der Quelle und die	0.
	Die Erde als Ganzes	3	unterirdischen Wege	62
	Geosphäre, Hydrosphäre, Atmosphäre	4	Die Durchläffigkeit, das Grundwaffer und	
	Das Wandern der Meere	8	der Quellhorizont	68
	Übergangsformen von fest und flüssig:		Quellenformen	68
	Schutt	8	Schwankungen der Quellen	77
	Die Übergänge zwischen fest und flussig		Die Quellentemperatur	78
	durch Anderung des Aggregatzustandes	10	Warme Quellen (Thermen)	79
	Aggregatzustände und Energieformen	14	Die Duellen als Lösungen	81
	Die Bafferformen	16	Die geographische Berbreitung der Quellen	84
			Rücklick	85
	I. Die Wasserhülle der Erde.		6. Die Flüsse	86
			A. Die geographische Bedeutung der	
1.	Die physikalischen und chemischen Grund-		Flüsse	86
	eigenschaften des Wassers	18	Die Bewegung des Wassers in Flüssen.	86
	Der flüssige Zustand	18	Wasserfälle und Stromschnellen	90
_	Die wichtigsten Eigenschaften des Waffers .	21	Ober=, Mittel= und Unterlauf	95
2.	Die Wasserhülle der Erde als Ganzes	24	Der Ursprung	102
	Das fließende Baffer im Berhältnis zum		Fluß und Niederschlag	105
	stehenden	24	Der Wasserstand	107
	Schwantungen in der Hydrosphäre	27	Flüsse und Zonen	110
	Schwankungen der Waffermenge auf der Erde	28	Hochwässer	111
	Das Wasser und das Leben	30	Fiumaren und Steppenflüsse	113
	Der Mensch und das Wasser	35	Söhlenflüsse	115
3.	Das Waffer der Seen und Flüffe	38	Die Bewässerung als Spiegel der Boden-	110
	Die Zusammensetzung des Wassers der		gestalt	$\frac{116}{120}$
	Seen und Flüsse	38	Flußablagerungen. Pflanzenbarren.	120
	Durchsichtigkeit und Wafferfarbe	40	Flußinseln	120
	Die Temperaturen der Seen und Flüsse .	43	Hauptfluß und Nebenfluß	126
	Das Gefrieren der Geen und Fluffe	46	Die Stromgebiete	127
4.	Das Leben im füßen Baffer	51	Die Länge der Flüsse und die Strom-	121
	Ursprung und Alter der Süßwafferbewohner	51	entwickelung	130
	Berbreitungsgebiete d. Sußwafferbewohner	53	Die Wasserscheide	131
	Litorale, pelagische und Tiefseetiere des		Die Flüsse in der Geschichte der Erde .	134
	Süßwassers	56	B. Die geschichtliche Bedeutung ber	
5.	Die Quellen	58	Flüsse	138
	Das Wesen und die Erscheinung der Quellen	58	Die Flüffe als Ausläufer des Meeres .	138
	Die einzelne Quelle	61	Flüsse als Verkehrswege	139
	Rațel, Erdfunde. II.		T*	

		Seite		Seite
	Die Flußgebiete als Naturgebiete; Fluß-		Die Entstehung der Gezeiten	258
	grenzen	141	Die Bedeutung der Gezeiten	260
	Die Überschwemmungen und Flußbauten	143	Die Meereswellen	261
		147	C. Das Meereis	264
	Die Flußnamen	148		
	Flußlandschaften		Das Meereis	264
	Die Seen	153	Das Treibeis	267
	A. Die geographische Bedeutung der		Cispressungen	270
	Seen	153	Das Packeis	272
	Was ist ein See?	153	Das offene Polarmeer	275
	Die Größe der Seen und ihrer Gebiete .	156	Altes Eis	276
	Die Tiefe der Geen	158	Die Eisberge	277
	Das Seebecken	161	Schutt-Transport auf Treibeis und	
	Der Seeboden	168	Eisbergen	281
	Wellen und Strömungen	170	Das Küsteneis oder der Eisfuß	284
	Seenschwankungen (Seiches)	172	D. Das Meer in der Geschichte	285
	Der Basserstand	172	Die Größe des Meeres in der Geschichte	285
	B. Die abflußlosen Geen	175	Die Erfindung der Schiffahrt	289
	Die Natur der abflußlosen Seen	175	Das Wesen der Seeherrschaft und der	
		178	Charafter der Seevölker	291
	Der Salzgehalt		Der Kampf mit dem Meere	291
	Halbabflußlose Seen	179		000
	Schwankungen und Rückgang der End-	100	9. Schnee, Firn und Eis	293
	feen	180	A. Das feste Wasser	293
	Sümpfe	182	Das feste Wasser	293
	C. Die Verbreitung und Geschichte		Die Eisbildung	295
	der Seen und ihrer Anwohner.	186	Fluß= und Seeneis	296
	Die geographische Verbreitung der Seen	186	Salzwassereis	297
	Die Entstehung der Seen	190	B. Schneedede und Firnfleden	298
	Die Geschichte der Seen und ihrer Un=		Der Schnee	298
	wohner	196	Die Verbreitung des Schnees	300
	Die Seenlandschaft	203	Bildung und Rüchbildung der Schneedecke	302
2	Das Meer	206	Die Lawinen	307
*	Die Meereshöhe und ihre Schwankungen .	206	Der Firm	310
	Die Bestandteile des Meerwassers	209		311
	Salzgehalt und Dichtigkeit des Meerwassers	211	Die Firnlagerung. Firnsleden	314
	Die Farben des Meeres	216	Schnee, Firn und Gletscher	
		217	C. Die Firngrenze	318
	Die Niederschläge auf dem Meeresboden .	218	Firngrenze und Firnfleckenzone	318
	Organische Meeresniederschläge	210	Die orographische und die klimatische	010
	A. Die Erwärmung des Meeres und		Firngrenze	319
	die Meeresströmungen	222	Orographische Cinflusse auf die Firn-	000
	Die Erwärmung des Meeres	222	grenze	320
	Die Bärme in den Meerestiefen	225	Klimatische Einflüsse auf die Lage der	
	Die Bewegungen im Meere	229	Firngrenze	323
	Die großen ozeanischen Strömungen .	235	Die mittelbare Bestimmung der Firn=	
	Übersicht der Meeresströmungen	237	grenze	325
	Die Entstehung der Meeresströmungen	244	Die Firngrenze als Ausdruck von Be=	
	Die Meeresströmungen als Ausglei-		wegungen	326
	dungsmechanismus	248	Die Firngrenze in der Arktis und Ant=	
	Transport durch Meeresströmungen .	250	arktis	327
	B. Die Gezeiten und die Wellen	253	Die Firngrenze in den Hochgebirgen	
	Die Gezeiten	253	Europas	329
	Die Gezeitenströme	256	Die Firngrenze in den Gebirgen Ufiens	331

Sujui	VI
	eite Sei
	32 2. Das Licht 40
Die Firngrenze in Ufrika, Reufeeland	Das Sonnenlicht 40
und Australien	Racht und Dämmerung 41
D. Die Birkungen der Schneedede . 3	35 Die Farben des Himmels 41
Schnee und Erdboden 3	35 Licht und Schatten 41
	36 3. Die Wärme 41
and the second s	37 Bärmequellen der Erde. Die Sonnenstrah-
Einfluß der Firnflecken auf die Schutt-	lung 41
	38 Die Bestrahlung der Erde durch die Sonne 41
	Die Erwärmung des Bodens 42
	Die Bärmeabnahme mit der Höhe 42
	Das Höhenklima
	Die Bärme und das Basser 42.
	25 Die Ausstrahlung
	45 Jahreswärme und andere Durchschnitte . 421
- 1 00 · · · · · · · · · · · · · · · · ·	Die Linien gleicher Jahreswärme (Iso=
01 117	52 thermen)
	53 Die Zoneneinteilung 43
CA BURN A COOK OF THE COOK OF	56 Die Jahreszeiten
Klassisitation der Gletscher 38	
Die Gletscherbewegung 36	
Die Theorie der Gletscherbewegung 36	243 Sciolage Det Zuft und dus Zutometet 450
Die Blaubänderung 36	200 Constituting out 201 Intuition that the Color 45
Staubstreifen der Gletscheroberfläche . 36	~
Gletscherspalten	and the functional culture and the first the f
Die Abschmelzung	200 20100000000000000000000000000000000
Der Gletscherbach	the emigremany bes cultotitues butty
Die Gletschererosion	~ · · · · · · · · · · · · · · · · · · ·
Ernährung und Bachstum des Gletschers 37	The activities our cultivative builty bee
Gletscherschwankungen	
Rückblick auf die Entwickelung der Glet=	
fcertunde	Berg = und Thalwind 447
	Storige and wante and
F. Das Inlandeis	
Das Julandeis	
Die Eißberge	
Bodeneis und Eisboden 39	
G. Das diluviale Inlandeis 39	Ralte Land = und Fallwinde 452
Die diluvialen Cisdecken 39	Die Passatwinde
Spuren der Eiszeit in den Gebirgen	
Europas 39	7 Die Winde der gemäßigten Zone 460
Ursprung der diluvialen Inlandeise 39	Die Binde der Polargebiete 462
	5. Die Feuchtigkeit der Luft und Rieder=
	inläge 463
II. Die Lufthülle der Erde.	Die Feuchtigkeit der Luft 463
D:- 0	Die Berdunstung
01:1 4 ' 6 05	100
Broße und kleine Klimagebiete. Lokalklima 40:	3
Die Erde und ihre Lufthülle 40	
Die Zusammensetzung der Luft 400	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Staub und kleinste Lebewesen in der Luft 40°	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
40	Ciciquingstruck

1.

		Cette		Cente
	Der Einfluß der Vegetation auf die Nieder-		Die Allverbreitung des Lebens an der	
	fchläge	485	Erdoberfläche	551
	Die Gewitter	485	Die Einheit des Lebens	553
	Die Verteilung der Niederschläge über die Erde	488	Die Entwickelung der organischen Stoffe	555
	Die Berteilung des Regens über das Jahr.		Pflanze, Tier und Mensch	5 56
	Regenzeiten	491	B. Wechselbeziehungen der drei Le=	
6.	Anderungen u.Schwankungen der Alimate	492	bengreiche	557
	Beränderungen im Berhältnis der Erde zur		Wechselbeziehungen der drei Lebensreiche.	
	Sonne	492	Ernährung	557
	Beränderungen in der Sonne selbst	495	Der Kampf um Rahrung	560
	Angebliche Anderungen der Luft= oder		Pflanzen = und Tiergesellschaften	564
	Bafferhülle der Erde	496	Kulturpflanzen und Haustiere des Men-	
	Beränderungen in und an der Erde als		schen	566
	Ursache von Klimaänderungen	497	C. Das Wandern der Tiere und	
	Underungen und Schwantungen des Rli-		Bflanzen	571
	mas in geschichtlicher Zeit	499	Die Raumbewältigung als Merkmal des	201
7.	Das Klima und das Leben	502	Lebens	571
	Berschiedenheit der klimatischen Einflüsse .	502	Die Wandertiere	573
	Die Luft als Lebenselement	503	Kassive Wanderung	575 576
	Das Licht und das Leben	504	Eroberung oder Kolonisation?	578
	Die Farben des Lebens	5 06	D. Lage und Gestalt biogeographis	910
	Wärme und Leben	507	icher Gebiete	582
	Die Temperaturen der Lebensvorgänge .	509		
	Die Akklimatisation	511	Die biogeographische Lage Übereinstimmungen des Lebens auf In-	582
	Der Bärmeschutz	512	feln und Hochgebirgen	588
	Der Einfluß der Feuchtigkeit auf das Leben	515	E. Der Lebensraum	590
	Tages= und Jahreszeiten im Pflanzen= und Tierleben	519	Das Leben und der Erdraum	590
	Abstufungen des Lebens vom Aquator zu	919	Beite und enge Gebiete	592
	den Polen	521	Der Kampf um Kaum	593
	Die klimatischen Höhengrenzen des Lebens	523	Die Cinwirtung des Raumes auf die	000
	Lebenszonen	525	Organismen	596
S	Das Klima im Leben ber Bölfer	5 30	Weiter Raum wirft lebenerhaltend	598
0.	Wie wirkt das Klima auf die Menschen ein?	530	Lebensdichte, Wohndichte und Art-	
	Einflüsse der Wärme auf Körper und Seele	990	dichte	600
	der Menschen	532	F. Lebensgrenzen und Gebiete der	
	Cinflusse des Luftdrucks und der Feuchtig=	902	Lebensverbreitung	606
	teit auf Körper und Seele der Menschen	535	Die Lebensgrenzen als Erzeugnis orga-	
	Der Einfluß des Lichtes auf den Menschen	537	nischer Bewegungen	606
	Zonenunterschiede im Bolterleben	537	Grenzgebiete	609
	Klimatische Einflüsse im äußeren Leben der		Natürliche Grenzen	610
	Menschen	539	Die Grenze als Kampfplatz	612
	Das Tages = und Jahresleben	545	Die Gebiete der Pflanzen= und Tierver=	
	Klimagebiete	546	breitung	614
	Winde und Stürme	547	2. Anthropogeographie	617
			A. Die Menschheit	617
	III. Das Leben der Erde.		Die Menschheit	617
4		F 40	Die Verbreitung der törperlichen Völter-	
1.	Biogeographie	549	merkmale	620
	A. Die Lebenshülle der Erde	549	Abstammung und Wischung	623
	Die allgemeine Biogeographie	549	Das Aufeinandertreffen der Raffen	627

Bergeichnis der Abbildungen.

C. Die Rultur.

Kulturitufen

Ceite

630

 TX

Crite

652

652

		Cette		Cette
	Der Einfluß der Vegetation auf die Nieder-		Die Allverbreitung des Lebens an der	
	schläge	485	Erdoberfläche	551
	Die Gewitter	485	Die Einheit des Lebens	553
	Die Berteilung der Riederschläge über die Erde	488	Die Entwickelung der organischen Stoffe	555
	Die Verteilung des Regens über das Jahr.		Fflanze, Tier und Mensch	556
	Regenzeiten	491	B. Wechselbeziehungen der drei Le=	
6.	Anderungen u.Schwankungen der Klimate	492	bensreiche	557
	Beränderungen im Berhältnis der Erde zur		Wechselbeziehungen der drei Lebensreiche.	
	Sonne	492	Ernährung	557
	Beränderungen in der Sonne selbst	495	Der Kampf um Rahrung	560
	Angebliche Anderungen der Luft= oder		Pflanzen= und Tiergesellschaften	564
	Wasserhülle der Erde	496	Kulturpflanzen und Haustiere des Men=	
	Beränderungen in und an der Erde als		fchen	566
	Ursache von Klimaänderungen	497	C. Das Wandern der Tiere und	
	Underungen und Schwankungen des Kli-		Pflanzen	571
	mas in geschichtlicher Zeit	499	Die Raumbewältigung als Merkmal des	
7.	Das Klima und das Leben	502	Lebens	571
	Berschiedenheit der klimatischen Einflüsse .	502	Die Bandertiere	573
	Die Luft als Lebenselement	503	Berweilen und Wandern	575
	Das Licht und das Leben	504	Kassive Wanderung	576
	Die Farben des Lebens	5 06	Eroberung oder Kolonisation?	578
	Wärme und Leben	507	D. Lage und Gestalt biogeographi=	¥00
	Die Temperaturen der Lebensvorgänge .	509	scher Gebiete	582
	Die Atklimatisation	511	Die biogeographische Lage	582
	Der Wärmeschutz	512	Übereinstimmungen des Lebens auf In-	~~~
	Der Einfluß der Feuchtigkeit auf das Leben	515	seln und Hochgebirgen	588
	Tages= und Jahreszeiten im Pflanzen= und		E. Der Lebensraum	590
	Tierleben	519	Das Leben und der Erdraum	590
	Abstufungen des Lebens vom Aquator zu	~~~	Beite und enge Gebiete	592
	den Bolen	521	Der Kampf um Kaum	593
	Die klimatischen Höhengrenzen des Lebens	523	Die Einwirkung des Raumes auf die Organismen	596
	Lebenszonen	525	Beiter Raum wirft lebenerhaltend	598
8.	Das Klima im Leben der Bölfer	5 30	Lebensdichte, Wohndichte und Art=	900
	Wie wirkt das Klima auf die Menschen ein?	530	bichte	600
	Einflüsse der Wärme auf Körper und Seele		F. Lebensgrenzen und Gebiete der	000
	ber Menschen	532	Lebensverbreitung	606
	Einflüsse des Luftdrucks und der Feuchtig=	~~~	Die Lebensgrenzen als Erzeugnis orga-	000
	keit auf Körper und Seele der Menschen	535	nischer Bewegungen	606
	Der Einfluß des Lichtes auf den Menschen	537	Grenzgebiete	609
	Zonenunterschiede im Bölkerleben	537	Natürliche Grenzen	610
	Alimatische Einflüsse im äußeren Leben der	E20	Die Grenze als Kanipfplat	612
	Menschen	539 545	Die Gebiete der Pflanzen = und Tierver =	
	Rlimagebiete	546	breitung	614
	Winde und Stürme.	547	2. Anthropogeographie	617
		041	A. Die Menschheit	617
			Die Menschheit	617
	III. Das Leben der Erde.		Die Berbreitung der törperlichen Bölker=	
1.	Biogeographie	549	mertmale	620
	A. Die Lebenshülle der Erde	549	Abstammung und Mischung	623
	Die allgemeine Biogeographie	549	Das Aufeinandertreffen der Raffen	627

B. Das Scrhüftnis des Wenfchen yur Erde . Jer Wenich als Teil der Erdoverstäche Der Wenich als Teil der Erdoverstäche Sötterbewegungen und gelchichtliche Be- vogung . Die Entwindelung und Bedeutung des Bertebes . Siet Bertebes . Siet Bertebes . Sie				
Auterhoe die Zeil der Erdoverstäde 630 Der Menich die Zeil der Erdoverstäde 630 Der Menich die Zeil der Erdoverstäde 630 Die Entwisdelung und geschächtliche Bewegung	D 0 0 m v "v : 0 5 - 2 m 1 *	Seite	a Dia Quittur	Scite
Der Menich als Zeil der Erboverfläche Söllerbewegungen und gefichähtliche Bewegung . 632 Die Entwicklung und Bedeutung des Bertebes . 634 Die Entwicklung und Bedeutung des Bertebes . 634 Die Bertefremittel und Bertebesgüter . 635 Die Wertefremittel und Bertebesgüter . 635 Die Wertefremittel und Bertebesgüter . 635 Die Wertefremittel und Bertebesgüter . 633 Die Westerfremittel und Bertebesgüter . 633 Die Westerfremittel und Bertebesgüter . 633 Die Westerfremittel und Bertebesgüter . 634 Die bestilten . 634 Die bisjorischen Landschaften . 631 Das Bolf und Staat . 667 Staatengründer und führende Wilter Richten . 631 Das Bolf und Staat . 667 Staten und Westerfremittel . 643 Die bisjorischen Landschaften . 634 Die Bestlamtlichen Lzans . 237 (Bleicher . 233 Die Bestlamtlichen Lzans . 234 Die bauptlächlichiten früheren und heutigen Weltefrenerde zur Erische . 234 Die Beanbbausgene her wichtigten Eflanzengruppen ber Erbe . 643 Die Beaufbausgene her wichtigten Eflanzengruppen ber Went wichtigten Effen Länder . 643 Die Beaufort "Türke die Ser große Bit Erregearzehöffiche Regionen . 614 Bewöllterungsbichtigker ber Erbe . 643 Die Beaufort "Türke die Ser große Bit Erregearzehöffiche Regionen . 614 Bewöllterungsbichtigker Erbe . 643 Die Beaufort "Türke die Ser große Bit Erregearzehöffiche Regionen . 614 Bewöllterungsbichtigker weit ben Wündung bes Wiln- Fluifes, Güboft-China . 138 Der Schieben weit der Große Bewigen im Der Stalte won Banta . 4 Der Halten Berebus . 652 Der Tillfüngler im Ratiforn . 364 Der Schieben weit der Große Bewigen im Der Stalten Berebus . 656 Der Tillfüngler im Ratiforn . 365 Der Schieben weit der Große Bewigen im Der Stalten Erebus . 656 Der Tillfüngler im		620		
Bölferbewegungen und geläichtliche Benegung Die Entwicklung und Bedeutung des Bertefers Gestellers				
megung 632 Die Entwirdelung und Bedeutung des Seretefers 634 Tie Elege 635 Die Bertefersmittel und Bertefersgüter 638 Die Welfesmittel und Bertefersgüter 638 Die Welfsbichte 643 Die Kleibelungen. Dorf und Stadt 645 Die hijorijden Landichaften 651 Sarte bes Salzaehaltes an der Eberfäche des Sübatlantischen Tzeans 213 Aarde des Salzaehaltes an der Eberfäche des Sübatlantischen Tzeans 213 Aarde des Salzaehaltes an der Eberfäche des Sübatlantischen Tzeans 213 Aarde des Mitantischen Tzeans 213 Aarde des Mitantische				
Die Entwistellung und Bedeutung des Bertefres Bertefres 634 Die Retefres 635 Die Vertefreswittel und Bertefresgüter 638 Die Wenfcheit und der Erdraum 639 Die Vollsdichte 643 Siedelungen. Dorf und Stadt 645 Die hijtorischen Landichaften 651 Rarte des Algaebattes an der Oberfläche des Südatlantischen Lzeans 213 Rarte des Algaebattes an der Oberfläche des Südatlantischen Dzeans 213 Rarte des Alfaechieften des Alfaechieften Dzeans 213 Rarte des Alfaechieften Dzeans 213 Rarte des Alfaechieften Dzeans 213		632		
Rertefres 634 Tie Wege 635 Die Wertefresmittel und Bertefresgüter 638 Die Wertefresmittel und Bertefresgüter 643 Die Kolfsdicht 645 Die hilperichen Landichaften 651 Bartenbeilagen 651 Bertefelmgen Dorf und Stadt 645 Die hilperichen Landichaften 651 Bertefelmgen 651 Bertefelm 651 Bertefelm				
Tèr Bege 30 de Vertefresmittel und Bertefresgüter 638 de Vertefresmittel und ber Erdraum 639 de Vertefresmittel und ber Erdraum 644 de Vertefresmittel und ber Erdraum 645 de Vertefresmits der Vertefresmitschafte und führende Voller. **Partenbeilagen.** **Bartenbeilagen.** **Bertefresmitischen Landsichaften 651 des Vertefresmitischen Czeans 213 darbe des Alfaehlaften Czeans 213 darbe des Alfaehlaften Czeans 213 darbe des Alfaehlaften Czeans 213 der hauptfächlichten Czeans 213 der ha	•	634	, , , ,	664
Die Mentschieft und der Erdraum 639 Die Bottsdichte 643 Siebelungen. Dorf und Stadt 645 Die hijtorischen Landichaften 651 Bartenbeilagen. Sarte des Salzgehaftes an der Oberstäche des Südatlantischen Ozeans 213 Karbe des Altantischen Ozeans 216 Meeressirömungen 237 Tie hamptsächlichsten früheren und heutigen Gleichgereibete der Erde 393 Die hamptsächlichsten früheren und heutigen Gleichgereibete der Erde 393 Witteleuropa zur Eiszeit 397 Temperaturfarte 431 Klimalarte don Europa 491 Berbreitung der wichtigsten Bilanzengruppen der Erde 525 Die Landbauzonen der außertropischen Sänder Schapen der Wichtigken Resionen 614 Berbilder Tafeln. Ronslunwolken an der Küste don Banka 4 Der Hagen der von Kur-Tischou in der Mündung des Min-Kluijes, Sidosit-China 138 Der Steingrührie in Oberbayern 643 Earbige Tafeln. Ronslunwolken ma der Küste don Banka 4 Der Hagen von Kur-Tischou in der Mündung des Min-Kluijes, Sidosit-China 138 Der Steingrührie in Oberbayern 643 Erwicklung der wicktige von Banka 4 Der Harbige Tafeln. Ronslunwolken an der Küste den Sünden 643 Der Hagen im Süddpolargebiet, weistlich von Cousis Philippe-Canb 277 Der Uklessgelung in der Büste 416 Mitternachistionen am Nordkap 434 Begetationsbist don Geylon mit Corypha umbraculifera. 567 Wittelmeersspen der Sido der Granb Traverie Banke 150 Wittelmeaftsjönne am Nordkap 434 Begetationsbist don Geylon mit Corypha umbraculifera. 567 Wittelmeersspen der Sido der Granb Traverie Banke 150 Wittelmeaftsjönne am Nordkap 434 Begetationsbist don Geylon mit Corypha umbraculifera. 567 Wittelmeersspen der Granb Traverie Banke 150 Weeressprühren der Granb Traverie Banke 150 Weeressp	Die Wege	635		0.014
The Boltsbichte Oof and Stadt 643 Siebelungen. Oof and Stadt 645 Die hijdorijchen Landischaften 651 Bartenbeilagen. Fartenbeilagen. Fartenb	Die Verkehrsmittel und Verkehrsgüter .	638		
Seiebelungen. Dorf und Stadt 645 Die hijtorischen Landichaften 651 Rattenbeilagen. Sarte des Salzgehaltes an der Oberstäche des Südatlantischen Ozeans 213 Aarde des Milantischen Ozeans 216 Beeresströmungen 2237 Geleicher 333 Geleicher 1333 Ger Biagarafall 933 Ger Hindungen in Geleicher 1333 Geleicher 1333 Geleicher 1333 Geleicher 1333 Geleicher 1333 Geleicher 1333 Ger Heine, rechts der große Bit Geleicher 1333 Geleicher 1333 Geleicher 1333 Geleicher 1333 Geleicher 1333 Geleicher 1333 Ger Hindungen 1333 Geleicher 1333 Ger Hindungen 1333 Geleicher 1333 Ger Hindungen 1333 Geleicher 1333 Geleicher 1333 Geleicher 1333 Ger Hindungen 1333 Geleicher 1333 Ger Hindungen 1333 Ger Hindungen 1333 Ger Hindungen 1333 Ger Hindungen 1333 Geleicher 1333 Ger Hindungen 1333 Ge	Die Menschheit und der Erdraum			667
Rartenbeilagen. Sarte des Salzgehaltes an der Oberstäde des Südatlantischen Izeans 213 Farbe des Altlantischen Internet Alt. Aberitäten und Rationalni int Alternatischen Internet Izeans 213 Farbe des Althantischen Internet Einanam int Alternatischen Internet 213 Farbe des Althantischen Interne				071
Rarte des Salzgehaltes an der Oderfläche des Südatlantijchen Ozeans 213 Aarde des Milantijchen Ozeans 213 Aarde des Aurde 214 Aarde Aurd				
Rarte des Salzgehaltes an der Oberstäche des Sidallantischen Tzeans 213 zonasgebiet. 366 Weerestschwungen 2237 Weteticher 353 Witteleuropa zur Eiszeit 397 Zemperaturtarte 4131 Klimadarte von Europa 297 Klimadarte von Europa 297 Kleindarte von Europa 298 Weerbeitung der wichtigsten Filanzengruppen der Erde 298 Weerbeitung der wichtigsten Erde 299 Westellungsdichtigsten Filanzengruppen der Erde 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichten von Sellan, Nochwerte 299 Westellungsdichten 299 Westellung in Verlegen 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 West	Die historischen Landschaften	691	ration uno rationalitat	0/4
Rarte des Salzgehaltes an der Oberstäche des Sidallantischen Tzeans 213 zonasgebiet. 366 Weerestschwungen 2237 Weteticher 353 Witteleuropa zur Eiszeit 397 Zemperaturtarte 4131 Klimadarte von Europa 297 Klimadarte von Europa 297 Kleindarte von Europa 298 Weerbeitung der wichtigsten Filanzengruppen der Erde 298 Weerbeitung der wichtigsten Erde 299 Westellungsdichtigsten Filanzengruppen der Erde 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichten von Sellan, Nochwerte 299 Westellungsdichten 299 Westellung in Verlegen 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 West				
Rarte des Salzgehaltes an der Oberstäche des Sidallantischen Tzeans 213 zonasgebiet. 366 Weerestschwungen 2237 Weteticher 353 Witteleuropa zur Eiszeit 397 Zemperaturtarte 4131 Klimadarte von Europa 297 Klimadarte von Europa 297 Kleindarte von Europa 298 Weerbeitung der wichtigsten Filanzengruppen der Erde 298 Weerbeitung der wichtigsten Erde 299 Westellungsdichtigsten Filanzengruppen der Erde 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichten von Sellan, Nochwerte 299 Westellungsdichten 299 Westellung in Verlegen 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 West				
Rarte des Salzgehaltes an der Oberstäche des Sidallantischen Tzeans 213 zonasgebiet. 366 Weerestschwungen 2237 Weteticher 353 Witteleuropa zur Eiszeit 397 Zemperaturtarte 4131 Klimadarte von Europa 297 Klimadarte von Europa 297 Kleindarte von Europa 298 Weerbeitung der wichtigsten Filanzengruppen der Erde 298 Weerbeitung der wichtigsten Erde 299 Westellungsdichtigsten Filanzengruppen der Erde 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichtigsten Pilanzengruppen der Erde 299 Westellungsdichtigsten Verlegen 299 Westellungsdichten von Sellan, Nochwerte 299 Westellungsdichten 299 Westellung in Verlegen 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 Westellung 299 West	Wanaidinia	Sas	or or his is made	
Rarte des Salzgehaltes an der Oberfläche des Südatlantischen Tzeans	Bergeinjins	nei	e rennitutingen.	
Rarte des Salzgehaltes an der Oberfläche des Südatlantischen Tzeans	Bartonheilagen	Coite	Fidimarie Tafelu.	Epite
Südatlantischen Tzeans 216 Aarbe des Atlantischen Tzeans 216 Weereschtrömungen 227 Wetereschtrömungen 227 Wengerenwald in Borderindien 252 Wangrovenwald in Borderindien 252 Wangrovenwald in Borderindien 252 Wengerenwald in Borderindien 252 Wengerenw		0000		
Farbige Tafeln. Monsumwolken an der Küsse der Gerde Berdischer wichtigste der Erde Berdischer windstägliche von Banka Der Pasen von Ku-Tichon in der Mündung des Mint-Flusses, Giboft-China Ber Dafen von Ku-Tichon in der Mündung des Mint-Flusses, Giboft-China Ber Schiege im Südpolargebiet, westlich von Louis Khischer wichtigsen mit dem Märielensee Ber Althousehein der wichtigsten der Koch dass die Monte Bultan Erebus Ber Schiege im Südpolargebiet, westlich von Louis Khischer Land der wichtigsen aus der Mündung des Mint-Flusses, Giboft-China Ber Dafen von Ku-Tichon in der Mündung des Mint-Flusses, Giboft-China Ber Althousehein der wichtighen Länder Ber Schiege im Südpolargebiet, westlich von Louis Khischer Land Ber Althousehein der Wister der Land Ber Althousehein der Wister der Land Ber Minternachtsen der wichtighen der Land Ber Minternachtsen der wichtighen der Land Ber Minternachtsen der wichtighen der Land Ber Mitternachtsen der wichtighen der Land Ber Lerrace, Rotomahana, Neuselseland Bar Richagen im Der Kingten in Der Kington in Der Kington in Bar Borconesgletschen Der Wangtonen der Mentechnen der Minternachter der Sassamerungebirge, von der Kamerundbai aus gesehen; links der kleine, rechts der große Bit 475 Urwalb in den Kordilleren von Salta, Nord- Benares am Ganges Abbildungen im Text. Die Beaufort-Insel und der Bultan Erebus Das Klicating ein Derbaken der Wichten der Santerunde in Mariton: Firnselan in Borderinden der Wichten der Santerunden der Wichten der Santerunden der Wichten der Santerunden der Wichten der Santerunden der Wichten der im Kätiton: Firnselden, See Ber Schiegen in Satten der See Mittelmeers Das Klicating in der Bultan Erebus Das Klicating in der Santerund		Ω12		9.0
Stalagmiten in der Eishöhle im Ötscher 83				
Sie hauptsächlichsten früheren und heutigen Steftscheren Special 393 Mitteleuropa zur Eiszeit 397 Mitteleuropa zur Eiszeit 397 Remperaturkarte 431 Kemperaturkarte 441 Berbreitung der wichtigsten Pflanzengruppen der Erde 525 Die Landbauzonen der außertropischen Länder 540 Die Landbauzonen der außertropischen Länder 540 Bewölterungsdichtigteit der Erde 643 Bewölterungsdichtigteit der Erde 643 Bewölterungsdichtigteit der Erde 643 Berdeitung der wichtigsten Banka 4 Berdreitung der wichtigsten Pflanzengruppen der Erde 525 Die Landbauzonen der außertropischen Länder 540 Bewölterungsdichtigteit der Erde 643 Bewölterungsdichtigteit der Erde 643 Bewölterungsdichtigkeit der Erde 643 Bewölterungsdichtigkeit der Erde 643 Berdreitung der wichtigken Allen 644 Bewölterungsdichtigkeit der Erde 643 Bewölterungsdichtigkeit der Erde 643 Berdreitung der Michael 200 Das Kannerungebirge, dom der Kamerunbai aus gesehen; lints der kleine, rechts der große Pit Urwald in den Kordilleren von Salta, Norde weit-Urgentinien 518 Deutscher Eichgenwald 558 Gunmnibaum und Banianenbaum 572 Benares am Ganges 651 Abbildungen im Text. Die Beaufort-Insel und der Bultan Erebus 7 Das Kliocänneer, Bortäufer des Mittelmeers 9 Das Kliocänneer, Bortäufer des Mittelmeers 9 Der Titisfunglee im Körtenten 50 Back in Moränenlandichaft 11 Sochthal am Uconcagua, im Bordergrunde Firnreste als sogen. Büßerschene 13 Der Schipelmarten in Port den Eraud Iras verse 200 des Michigansses 16 Auftipriegelung un der Wille 416 Mitternachtssonne am Nordsap 434 Begetationsbild von Eeplon mit Corypha umbraculifera 507 Mittelmeersson 6312 Der Ghre vor dem Einfluß in der Sandsien 17 Mittelmeersson 6312 Der Dietfachgetiger ond Ender 1252 Der Dietfachgetiger on der Bultan Erebus 7 Das Kannerungebirge, von der Kamerunbaiaus 2651 Weiterderichger Gicherword Banianenbaum 1572 Benares am Ganges 50 Die Beaufort-Insele als specie en Mittelmeers 9 Der Titispace 200 Das Kannerungebirge, von der Kamerunbaiaus 400 Das Kannerungebirge, von der Kamerunbaiaus 475 Weiterderichger Ge				
Die hauptsächlichsten früheren und heutigen Gletscheregebiete der Erde				
Mitteleuropa zur Eiszeit				
Mitteleuropa zur Eiszeit		393		
Rtimakarte von Europa		397		351
Berbreitung der wichtigsten Pflanzengruppen der Erde		431	Gletschertisch aus der Mont Blanc-Gruppe .	370
der Erde	Klimakarte von Europa	491		
Die Landbauzonen der außertropischen Länder 540 Tiergeographische Regionen				475
Tiergeographische Regionen				
Bevölkerungsdichtigkeit der Erde				
## Benares am Ganges				
Farbige Tafeln. Monsumwolken an der Küste von Banka . 4 Der Hafen von Fu-Tichou in der Mündung des Min-Flusses, Südost-China . 138 Der Steingrünse in Oberbahern . 156 Der Tilisunasee im Kätikon: Hinstelmeers 9 Der Tilisunasee im Kätikon: Hinstelmeers 9 Der Albbildungen im Text. Die Beaufort-Insel und der Bulkan Erebus 7 Der Tilisunasee im Kätikon: Hinstelmeers 9 Der Tilisunasee, Borläuseer wittelmeers 9 Der Tilisunasee im Kätikon: Hinstelmeers 9 Der Tilisunasee im Kätikon: Hinstelmeers 9 Der Tilisunasee, Borläuseen wittelmeers 9 Der Tilisunasee, Borläuseer wittelmeers 9 Der Tilisunasee, Borläuseer wittelmeers 9 Der Tilisunasee, Borläuseer wittelmeers 9 Der Tilisunaseer, Borläuseer wittelmeers 11 Der Tilisunaseer, Borläuseer wittelmeers 11 Der Tilisunaseer, Borläuseer wittelmeers 9 Der Tilisunaseer, Borläuseer wittelmeers 11 Der Tilisunaseer, Borläuseer wittelmeer	Bevolterungsoichtigteit der Erde	043		
Monfunwolken an der Küste von Banka . 4 Der Hafen von Fu-Tichou in der Mündung des Min-Flusses, Südost-China			Benates am wanges	091
Der Haffen von Fu=Tichou in der Mündung des Min=Flusses, Südost=China	Larbige Tafeln.		~	
bes Min=Flusses, Sübost=China	Monfunwolken an der Rufte von Banka	4	Abbildungen im Text.	
Der Steingrünse in Oberbahern	Der hafen von Fu-Tschou in der Mündung		Die Beaufort-Insel und der Bultan Erebus	7
Eisberge im Südpolargebiet, westlich von Louis Philippe Land		138	Das Pliocänmeer, Vorläufer des Mittelmeers	9
Philippe=Land		156		
Der Aletschigketicher mit dem Märzelensee				11
Luftspiegelung in der Büste				
Mitternachtssonne am Nordkap				
Begetationsbild von Ceylon mit Corypha umbraculifera.verse Bai des Michigansees				15
braculifera		454		16
Mittelmeerflora		507		
Authorization and cutting and cutting the control of the control o	Raffendarstellung auf einem altägyptischen	13.70	Kornstruktur des Eises von der Zunge des Dry-	20
Bandgemälde 618 galsti-Gletschers am Kilimandscharo 23		618		23

Berzeichnis der Abbildungen.

IX

	Ceite		Ceite
Düne und Meereshorizont	25	Die Quellen des Drus	105
Das Stromgebiet des Po	26	Badi Terrgurt in Süd-Tripolis	110
Medusen	31	Das Überschwemmungsgebiet des Mississippi .	112
Wurzelhaarstern (Rhizocrinus loffotensis) .	32	Ein trockenes Fluß= (Schutt=) Bett in Südwest=	
Brachiopode der Tieffee (Lingula pyramidata)	3 3	afrika, am Rande der Steinwüste	114
Clio flavescens	33	Längs= und Querthalflüsse im Schweizer Jura	117
Phyllirhoe bucephala	34	Das "Eiserne Thor" der Donau bei Turn=Se=	
Schöpfhebel am mittleren Ril	36	verin	119
Wolgafischer beim Netflicken	37	Das Praderfeld (Malser Haide) mit Flugan-	
Eisformen am Niagara	50	schwemmungen	122
Süßwasserichwamm	52	Der Oberlauf des Duero	126
Potamogeton	53	Das Stromgebiet der Oder	128
Hydrocharis	54	Das Berschwinden eines Teiles der Rhone bei	
Partie am Amazonas mit Victoria regia	55	Bellegarde	131
Cyclops	57	Der Zwei=Dzeanpaß im oberen Pellowstone=	
Diatomeen	57	Gebiet	133
Die Fuldaquelle	59	Der Durchbruch des Hudson durch die Alle-	
Ein Basserloch bei Sansibar	60	ghanies	137
Die Bunaquelle bei Blagai, Herzegowina	64	Die Tajo=Mündung	139
Das "Blaue Wasser", die Quelle des Ikue,		Eine Fähre über den Tji = Taroem, Java	140
Zufluß des Sambesi in Marutse-Land (Zen-		Eine abgeschnittene Flußschlinge im Rio Capim,	
tralafrita)	65	Bará, Brasilien	141
Duellenkarte der Umgebung von Brugg	67	Östliches Ufer des Jenissei bei Krasnojarst .	143
Der Ursprung der Bistrica, Herzegowina	69	Cine abgeschnittene Flußschlinge im Connecti-	110
Quelle in der Dase zu Farafrah in der Libhschen	00	cut-Thal, Massachussets	148
Büste	71	Tomsk am Tom, Sibirien	149
Die Orbequelle im Schweizer Jura	73	Die Lorelei bei Sankt Goar am Rhein	150
Der Austritt der Baucluse aus der Grotte	74	Der Posemitefall in Kalifornien	151
Old Faithfull=Geisir im Pellowstone=Park .	76	Die Murchison=Fälle des Victoria=Nils	152
Geifirquellen im nördlichen Kalifornien	80	Der Theotoniofall des Madeira, Südamerika	153
Die Mud Terrace in Neuseeland	82	Der See von Giens	154
"Das Zelt", eine Sinterbildung in der Adels-	02	Die Mündung des Flusses Futaleufu in den	101
berger Grotte	83	See Pelcho, Patagonien	155
Der Fenigisluß in Batagonien	88	Strandriffseen in Süd-Florida	156
Das Steilufer der Wolga bei Turbino	89	Tiefenkarte des Loewentinsees und benachbarter	100
Der Stufenfall Enfield Gorge bei New York.	90	Seen in Ostpreußen	159
Die Stromschnellen des Rils bei Affuan	91	Höhen= und Tiefenkarte des Loch Ericht in	Lijo
Der Wasserfall der sieben Schwestern auf der	91	Schottland	161
Insel Alisten, Norwegen	92	Der Suldalsee in Rorwegen	162
Der Crocodile Port des Sambesi in Südafrika	93	Tiefenkarte des Goktschaisees in Armenien.	163
Die Bictoriafälle des Sambesi	94	Der Schwarze See im Böhmer Bald	164
Die Kaiserklamm der Brandenburger Ache in	er a	Die Soiernseen bei der Schöttelkahrspige im	104
Tirol	96	Rarwendelgebirge	165
Der Miffifippi mit Altwässern	97	Das Südende des Mygjjasees, Ojtafrika	166
	91		167
Eine Flußschlinge (Dr-bow) im Handen-Thal,	0.0	Die Rousseau=Insel im Genfer See	
Pellowstone = Kark	98	Der Bürmsee in Bahern	169
	100	Die abflußlosen Gebiete der Erde	176
Der St. Lorenzstrom in Kanada	101	Der abflußlose See Sor-kul in den großen Pamir	177
*	100	Die Nordküfte des Toten Meeres	178
	102	Der Spreewald als Typus eines mitteleuro-	100
Ein Quelljumpf des Rus	103	päischen Waldsumpfes	183
Die Quellen des Mississippi	104	Der Bangweolosee in Zentralafrika	184

	Seite		Seite
Ein füdkarolinischer Waldsumpf mit Tagodien	185	Büßerschnee im Balle del Benitente an der Nord-	
Die Bafto = Seen in den Seealpen	188	feite des Aconcagua, bei 4400 m Höhe	306
Der Nicaraguasee	193	Eine Lawine bei Chamonix	308
Das Pulvermaar in der Eifel	194	Eine Schneelawine am hintersce bei Berchtes-	
Der Wildsee im Schwarzwald	197	gaden	309
Strandterraffen an dem quartaren Bonneville-		Eine Firnbrude im Dras-Fluß, Innerafien .	312
see in Utah	199	Firmulde und Firngrat am Morgenhorn,	
Ufer des Biftoria Nyanza	200	Blümlisalp, Schweiz	315
Die Tieswasserwege der Großen Seen in Nord-	i	Der Upallata Baß in Chile, eine Firnflecken-	
amerita	202	landschaft	322
Der Louisasee im Felsengebirge Kanadas	204	Randgletscher in der Robertson-Bai in der Ant-	
Die Plitvicer Seen in Kroatien	205	arttis	329
Berichiedene Foraminiferen: 1) Orbulina,	1	Firngrenze auf der Baghöhe von Ryftuen am	
2) Globigerina, 3) Rotalia, 4) Polystomella,	1	Sognefjord, Norwegen	330
5) Calcarina	220	Gletscherkörner des Rarajakeisstroms in Grön-	
Das Balfour Shoal im füdwestlichen Stillen		lanb	346
Dzean	221	Babeneis aus Eishöhlen des Erzgebirges	347
Das Ügäische Meer	228	Gletscher und Lavafelder Jelands	348
Der Labradorstrom und der Golfstrom bei Reu-		Randgletscher in Nordgrönland	349
fundland	232	Gletscher Allaskas	351
Das Sacgaffomeer	238	Der Gletscher von Illtima Csperanza, Pata-	
Der Falklandstrom	239	gonien	352
Der Agulhasstrom	241	Eiger, Mönch und Jungfrau, von Wengernalp	
Die Meerenge von Gibraltar	246	aus gesehen	354
Treibholz in Spihbergen	251	Der Peirabroc-Gletscher am Monte Colomb,	001
Die Straße von Madura	257	Secalben	355
Brandungshohltehle an der Granitfüste von	201	Hochgletscher am Rjasenfjord in Norwegen .	356
Maine, Nordamerita	262	Der Drygalstigletscher am West-Ribo, Kilima-	0.70
Meeresbrandung an flacher Küste	263	ndscharo	359
Die Eisgrenzen zwischen Grönland=Island=	200	Schema einer Gletscherlandichaft	261
Spigbergen	268	Randspalten eines grönländischen Gletschers .	367
Antarttisches Treibeis	269	Überschreiten einer Gleischerspalte am Mont-	00.
Arttisches Pacteis	272	blanc	368
Die Cisverhältnisse im Cumberlandsund, Baf=	2.2	Gletscherspalte und Gletscherbrücke	369
fingland	274	Die Zunge des Buarbrägletschers in Hardanger,	0,00
Ranäle im arktischen Eis	275	Rorwegen	373
Ein Eisberg im antarktischen Meere	279	Zunge des Bernagtferners in den Ögthaler	010
Die Cisverhältnisse vor Reufundland im Jahre	210	Allben	380
1897	280	Der Mi = Sú = Mi = Sú = Gletscher, Rordgrönland	384
Berbreitungsbezirk des Back= und Treibeises	200	Die Eisküste von Reufriesland (Spigbergen),	001
sowie der schuttbeladenen Eisberge auf der		bon der Hinlopenstraße aus gesehen	385
nördlichen Halbkugel	282	Die Eisschranke von Süd-Victorialand	386
Berbreitungsbezirk des Kack= und Treibeises	202	Rand des Inlandeises in Grönland	387
sowie der schuttbeladenen Eisberge auf der		Längsichnitt durch den Karajakgleticher in Grön=	901
füdlichen Halbkugel	002		900
Der Panamakanal bei Eulebra, 1890	283	land und das angrenzende Inlandeis Steineis unter der Moosdecke am Dukon	388
	286		392
Die Reede von Acapulco in Mexisto	287	Der Bishopsche Ring	408
Der Hafen von Aden	288	Dämmerungsstrahlen	411
Kurven der mittleren Schneebedeckung für Ra-	202	Sonnenuntergang am Atlantischen Dzean .	413
benstein i. Bahr. Bald	303	Diagramm eines Wirbelsturmes	444
Kurven der Schneehöhen nach Meereshöhe und	000	Die Wirkung eines Taifuns in Manisa	445
Exposition 1898/99	303	Zugstraßen des Tornados in Nordamerika .	446

	Ceite		Seite
Ein Sandsturm in der Sahara	448	Tucumapalmen (Astrocaryum Tucuma) in	
Karte der jährlichen Regenmenge in Japan 🕠	459	Brasilien	554
Tautropfen in Blattbechern der Alchemilla		Dinornis (ein Moa der Maori), aus dem Di-	
vulgaris	467	luvium von Reuseeland	561
Wolkenmeer vom Puy de Dome aus	469	Die Blütentöpfe der Serratula lycopifolia, ge-	
Cumulonimbus = Woiken	472	gen die Angriffe eines gefräßigen Räfers	
Cirruswolten	473	(Oxythyrea funesta) durch Ameisen (For-	
Alltostratus = Wolken	474	mica exsecta) verteidigt	562
Altocumulus = Wolken	475	Moostierchen Flustra foliacea	565
Die "Taue Mauis" der Hawaïer	476	Nordamerikanische Indianer im Lager	570
Das sogenannte "Tafeltuch" über dem Tafel=		Eukalyptuswald in Australien	601
berg bei Kapstadt	477	Palmenhain in Paraguay	603
Wolken über dem Meer bei Sonnenuntergang	478	Hochwald auf Ceylon	605
Karte der jährlichen Regenmengen in Indien.	484	Radelwald im nordameritanischen Felsengebirge	608
Sturmwolfen in der Balfamkette, Nordamerika	486	Ein Barimädchen vom Weißen Ril	619
Karte der Regenverteilung in Australien und		Ein Auftralier aus Queensland	621
Meuseeland	489	Bogenschießender Aino	622
Dem Boden angeschmiegte Stämme und Zweige		Mann und Frau der Giljaken	622
von Alpenweiden (Salix serpyllifolia), Tirol	51 3	Ein Häuptling der Bakairi	624
Nordsibirische Flechtentundra	514	Eine Botjäkin	625
Kaktusvegetation in Südkalifornien	517	Lager europäisierter Eingeborener Australiens	629
Sibirischer Urwald (Taiga)	520	Ein Bach mit Auslegerboot auf den Andamanen	636
Laubbäume im Winter	522	Steg über den Dome-Oga, Japan	637
Zedern des Libanon	524	Ein japanischer Bote	639
Begetation der megifanischen Hochebene mit		Schubkarren als Beförderungsmittel in China	641
Agaven, Kaktussen u. s. w	527	Ein Kanal in Batavia, Java	645
Rordsibirische Baumgrenze	529	Die Galerie eines Langhauses der Kanan auf	
Das Inkadorf Ollantai - tambo in Südperu .	536	Borneo	647
Bedda mit Bogen	539	Ein Haus in Tobelo auf Celebes	649
Ein Indier aus Kaschmir	540	Ein Bazar in Kairuan, Tunis	650
Dorân mit dem Djemel Damagh, Arabien .	541	Der Sueskanal	651
Ein kabylischer Ackerbauer, Nordafrika	542	Eine Kachinfrau (Nordbirma) am Webstuhl .	659
Ein Malakkadorf bei Naukauri=Hafen	544	Ein japanischer Schreiber	665
Eine Reisscheuer auf Borneo	545	Ein tättowierter Maori	668
Bergvegetation bei Barberton, Südostafrika.	552	Ein Mandschu	673

Die Erde und das Leben.

Zweiter Band.

Ginleitung: Die organische Auffassung des Erdganzen.

Inhalt: Die Erde als Ganzes. — Geofphäre, Hhosphäre, Utmosphäre. — Das Wandern der Meere. — Übergangsformen von fest und flüssig: Schutt. — Die Übergänge zwischen fest und flüssig durch Anderung des Aggregatzustandes. — Aggregatzustände und Energieformen. — Die Wasserformen.

Die Erde als Ganzes.

Wir halten es nicht mit jenen geographischen Lehrbüchern, die von der gangen Erde nur bie 510 Mill. 9km ber Oberfläche, die 12,730 km bes mittleren Durchmeffers, die 40,070 km bes Umfanges am Aguator melden, um bann sofort zur Sinteilung ihrer Oberfläche in Länder und Meere zu schreiten. In dieser eiligen Abwendung vom Ganzen liegt eine ungeographische Schwäche ber Auffassung, ber wir uns nicht hingeben burfen. Das erfte muß die Betrachtung des Ganzen sein, weit banach erft kommt die Sonderung in Teile, benn von der Auffaffung des Ganzen ift die Schätzung der Teile abhängig. Am allermeiften gilt das vom Waffer und von der Luft. Nach ihrer ganzen Natur muffen fie der Zerteilung widerstehen. Die Luft ift für jeden Blid und jede Erfahrung ein Ganges. Aber das Wasser der Erde ift nicht weniger ein in sich Geschlossenes, wenn auch Vielzerteiltes, wie mannigfach verschieden auch seine Erscheinungen von den schwebenden Gisnadeln einer Cirruswolke an bis zu dem in der Erde breit und tief wurzelnden Meer sein mögen. So wie der scheinbar starre und vielzer= teilte Boden der Erde der Unterscheidung von Landschaften, Inseln, Erdteilen entgegenkommt, die der einheitlichen Erdauffassung Schwierigkeiten bereitet, so begunftigen die Luft und das Wasser die Auffassung der Erde als eines zusammengehörigen Ganzen, einer wechselwirkenden Einheit. Ja noch mehr, fie verbinden die Teile des Festen und verwischen sogar manche ihrer Unterschiede. Ob flüffig ober ftarr auftretend, immer behält das Waffer die Neigung, Lüden auszufüllen, fei es durch fich felbst, als Waffer, Schnee, Firn, plastisches Gletschereis, oder fei es durch die Herbeiführung und Ablagerung von Schutt groben und feinen Kornes. Dazu fommt, daß man, foweit die Hydrosphäre reicht, die Tendenz zum Ausfüllen, Ausheilen der Riffe und Klüfte in der Erdrinde beobachtet, eine Neigung, welche unterstützt wird von dem beweglichen, lösenden und neu wieder ausscheidenden Flüssigen. Sind doch Quarze und Kalkspatadern und Erzgänge ebenfalls Erzeugnisse bes Wassers. Die großartigste, wenn auch wenigst sichtbare Thätigkeit dieser Art entfaltet aber das Wasser im Meer, wohin von allen Festländern und Infeln Schlamm und Staub hinabgespült und hinabgeweht wird. In manchen Beziehungen verdiente es daher, der Kitt und Mörtel des Erdenbaues genannt zu werden.

Wasser= und Lufthülle sind von dem Festen der Erde nirgends genau zu scheiden. Es ist zu bedauern, daß wir im Deutschen keinen kurzen Ausdruck für Erd=, Wasser= und Luftkugel haben, etwa Erdwasserkigel, entsprechend dem Worte Glodus terraqueus, Glode terraquée, das Buache anzuwenden liebte. Das Wort Erdkugel läßt das Feste zu stark hervortreten. Jedenfalls wollen wir uns vor einer Auffassung der Erde hüten, die das Flüssige und Lustsförmige nicht deutlich mit einschließt, sondern das Feste bevorzugt und daneben nur bestimmte Formen und Wirkungen des Flüssigen, wie Meer, Flüsse, Gletzicher, und bestimmte Erscheinungen des Lustkreises, wie Wärme, Niederschläge, Winde, kennt. Eine der reichsten Quellen von Irrtümern über die Natur der Erde floß in dem Übersehen der Einheit ihrer Wasserhülle. Neben oder vielnichr über der Geosphäre, der in unbekannte Tiesen sich fortsehenden festen und plastischen Erdrinde, sei also der Hydrosphäre, oder Wasserhülle, und Utmosphäre, oder Lusthülle, unversfürzt ihre naturgemäße Stelle eingeräumt. Und ebenso ist die Lehre vom Lustkreis erst gesund und fruchtbar geworden, als sie dem Wahn entsagte, das Klima eines Ortes aus seinen lokal eng begrenzten geographischen Verhältnissen verstehen zu wollen, und sich mit der höheren Auffassung durchtränkte, daß "in dem bewegten Treiben der Utmosphäre keine Stelle sich isolieren kann, jede bedingend auf die benachbarten und diese wieder zurück auf jene wirkt". (Dove.)

Diese Auffassung der Erde, die das Feste, Flüssige und Luftförmige, sowie alles Leben, das aus ihnen und in ihnen erblüht, als ein durch Geschichte und ununterbrochene Wechselwirkung zusammengehöriges Ganze betrachtet, stellen wir als organische Erdauffassung derjenigen gegenüber, die diese Teile des Erdballes wie zufällig zusammengekommene ause einanderlöst und den einen ohne den anderen verstehen zu können meint. Es wäre vielleicht der Ausdruck hologäische Erdauffassung zweiselfreier; aber wir sind der Einführung neuzgebildeter Fremdwörter abgeneigt.

Geosphäre, Sydrosphäre, Atmosphäre.

Die Pythagoreer, die zuerst die Augelgestalt der Erde lehrten, nahmen an, daß das ganze Weltall in harmonisch geordneten Areisen um den Berd des Zentralfeuers, um die Sonne, geordnet fei. Einer folden Auffassung lag es nahe, die Erde felbst wieder aus Sphären gufammengesett zu benken, die um den Erdmittelpunkt konzentrisch liegen. Der Begriff und Rame Atmosphäre ist ein Rest dieses Systems. Auch in den Lehrbüchern der Geographie und Geologie von heute begegnen wir der Reihe Lithosphäre, Hydrosphäre, Utmosphäre. Was ist die "Erdoberfläche" des Geographen? fragt Richthofen, und antwortet: einmal die mathematische Begrenzungsfläche ber festen Erdrinde, der Lithosphäre; dann dieselbe, durch hinzuziehung der Sydrosphäre ergänzt; endlich die Gesamtheit beider, umgeben von der Atmosphäre, an deren praktisch unerreichbare Außengrenze wir nur mit Spekulationen hinreichen. Und, fügen wir hinzu, nur diefe lettere, das Ganze der Erde umfassende, ist die wahre Erdoberfläche des Geographen. Die Geologen bereichern fie fogar durch eine Pprofphäre, d. h. das feurig-flüffige Erdinnere, und manche fügen zwischen Waffer und Luft eine Biosphäre ein. Ein harmonisches System im pythagoreischen Sinn, das schön ift, weil es einfach ift, und gut, weil es schön ift, bürfen wir allerdings darin nicht mehr erblicken. Das will es auch nicht fein, es ift aber eine große Auffassung, die gabllose Unebenheiten ausgleicht, um die großen Grundzüge der Anordnung der Clemente des Erdbaues fo klar hervortreten zu laffen, wie fie uns allerdings im Fernblick von einer weit entlegenen Stelle des geiftigen Horizontes erscheinen können.

Denn aus der Nähe gesehen, haben Wasser und Luft Millionen von Wurzeln in den sesten Kern getrieben, durch die sie nicht nur immer von neuem in seine Lücken eindringen und auf das innigste mit ihm zusammenhängen, sondern ununterbrochen Teile von ihm bewegen und

Nach Aquated von E. Hootet.

umgestalten. Sie liegen nicht als lockere Zufügungen auf der Erde; wären unsere Meßwerkzeuge fein genug, so würden wir finden, daß die Bewegungen des Wassers und der Luft sogar die Bewegung der Erde um sich selbst beeinslussen. Nur als Ergebnis dieses Zusammenwirkens von Erde, Wasser und Luft ist also die Erde zu verstehen. Der Mitwirkung des Lebens, das aus allen dreien geboren und unzertrennlich mit ihnen verbunden ist, wollen wir nicht vergessen, doch für jetzt nur die unorganischen Teile des Erdkörpers ins Auge fassen. Ihr Auseinandersund Durcheinanderwirken ist hauptsächlich Gegenstand geographischer Betrachtung, denn es läßt fast alle jene Erscheinungen entstehen, welche als "geographischer bezeichnet werden. Der bekannte, zum Übersluß oft wiederholte Ausdruck "Wechselwirkung der tellurischen Kräfte" führt uns, wenn wir ihn denkend zu durchdringen suchen, ganz von selbst auf die Beziehungen dieser konzentrischen Sphären unseres Planeten.

Bie fehr fie auch ineinandergreifen und durch Mischungen sogar fich aufs innigste durch= bringen, fo daß wir in jedem Wassertropfen einige feste Bestandteile und in jedem Teilchen Luft etwas Wafferdampf finden, sie bleiben immer die Vertreter weit verschiedener spezifischer Gewichte und dreier entlegener Aggregatzustände. Das gleiche Raumteilchen Gestein aus unserer Erdrinde wiegt durchschnittlich 2,5mal mehr als das gleiche Raumteilchen Wasser, und biefes wieder wiegt 769mal mehr als das gleiche Raumteilchen Luft. Im allgemeinen folgen fie aufeinander entsprechend ihrem spezifischen Gewicht: zu innerst bas Reste ber Erbe, auf beffen Oberfläche das Flüffige und, dieses alles umhüllend, die Luft, das Gasförmige. Diefe Schichtung nach bem Gewichte läßt sich noch weiter nach dem Innern bes Erdballes bin verfolgen, wo viel schwerere Massen liegen als an der Oberfläche, weswegen wir auch dem Ausbruck Barnsphäre (von βαρύς, schwer) begegnen, der aber im Grunde unnötig ist. Es ist also bie Erde mit ihrer Waffer- und Lufthülle ein System konzentrischer Hohlkörper, fast Hohlkugeln, die mit abnehmender Dichte aufeinanderfolgen. Ihre verschiedenen Aggregatzustände sind dabei von großer Wichtigkeit, aber nicht entscheidend, Felsgestein kann ebensogut flüssig als Lava auftreten, wie Baffer fest als Inlandeis und gasförmig als Dampf. Gerade biese Berwandlungen bes Festen in Flüffiges, bes Flüffigen in Luftförmiges werden wir als eine der stärksten Triebkräfte in den tellurischen Borgängen kennen lernen.

Es wäre weit gefehlt, in dieser Auffassung des Wassers und der Luft als Hüllen der Erde nur Bilder zu suchen. Waffer und Luft umgeben das Feste der Erde als wirkliche Hüllen von greifbarem mechanischen Effekt, sie halten vor allem die Erde warm. Db sie den festen Kern ganz umgeben, und wie dicht fie ihn einhüllen, muß von unmittelbarer Wirkung auf die Abfühlung durch Wärmeausstrahlung sein. Gin ganz von Wasser, dem schlechten Wärmeleiter, bedeckter Erbball verhält sich bem kalten Weltraum gegenüber anders als ein zum Teil trockener. Jedenfalls trennen Waffer und Luft das Erdfefte vom Beltraum. Die Bedeckung der Erde mit festem ober flüffigem Baffer unterbricht zunächst die unmittelbare Wechselwirkung zwischen ber Erbe und der Atmosphäre und dann den Sinfluß aller jener Kräfte, die von außen her auf bie Erde wirken, vorzüglich der Sonne. Das Aufhören der organischen Prozesse in einem großen, eisbedeckten Teil der Erde muß selbst die Menge der Kohlenfäure in der Atmosphäre beeinflussen. Wie aber dabei Luft und Wasser wieder voneinander abhängen, das zeigt die Wasserhülle, wo sie an den Polen eine kalte Kruste von Firn, Eis und Schnee um die Erde legt, über der die Luft sich bis zu ungemein niedrigen Kältegraden abkühlt und zugleich wasserarm wird, während unter bem Aquator eine warme und babei wasserreiche Luft über der Erde liegt. Der Gegensatz bieser beiden Zuftände führt aber durch die Luftbewegungen, die die beständig neu erzeugten Unterschiede

von warm und kalt ausgleichen, wieder zu gewaltigen Umgestaltungen des Festen hin. Denn diese Luftbewegungen sind Winde, die Staub und Sand von Land zu Land tragen und der Brandung die Kraft zu küstenumbildender Wirkung verleihen.

Von dieser doppelten Flüssigkeitshülle ist das Feste der Erde so wenig zu trennen, daß wir uns auch die einzelnen Teile des Festen von Luft und Wasser umspült zu denken haben. Denn so, wie wir uns den Erdball von Luft und Wasser eingehüllt räumlich vorstellen, so muß uns auch im zeitlichen Sinne die Wirkung der Luft und des Wassers, z. B. auf Berge und Gebirge, ununterbrochen, lückenlos erscheinen. Wie auch die Formen der Erdoberstäche sich sindern mögen, Luft und Wasser bleiben im Wesen die gleichen. Es ist sehr wichtig für das richtige Verständnis der Erdgeschichte, dieses Berhältnis nie aus dem Auge zu verlieren. Denn es gibt Formen, die wir nur verstehen, wenn wir uns um einen Gebirgsstock das Wasser als eine immer zusammenhängende und immer bewegliche Hülle gelegt denken. Das Gebirge mag sich heben oder senken, falten oder zerklüsten, das Wasser arbeitet in gleichem Sinn an ihm fort. So durchbricht bewegtes Wasser des Flusses einen Höhenrücken in dem Maße, wie er sich auswölbt, und es entsteht ein "Durchbruchsthal" (vgl. Vd. I, S. 599). Auch wo Wasser heute nicht mehr ist, bleiben seine Spuren eingeprägt.

Diese Bafferformen verleihen der Oberfläche unseres Planeten eine Gigentumlichteit der Physiognomie, die nirgends fehlt, wo Land aus der Bafferhülle hervortritt. Ginen folden Berg fehen wir allerdings nicht vor uns. Rein Berg steht gleichsam unter einer Bafferglode, einer geschloffenen Nappe d'eau, wie die frangofifche Gartenkunft fie liebte. Anderseits ift auch tein Berg nur ein fester Korper, wie man ihn furzfichtigerweise barzustellen liebt. Gletscher, Firnmulben, Firnfleden, Duellen, Bache, Seen gehören zu seinem Bestande, er ist ohne sie nicht zu denken. Was wäre der Montblanc ohne seine Firnund Eisbeden, die feinen Gipfel erhöhen und verbreitern und feine Thaler ausfüllen? Das Feljengeruft verhalt sich zu dem firns und eisbedeckten Berg wie ein Stelett zum Körper aus Fleisch und Blut. Der Boden des Berges ift durchfeuchtet, benn die Niederschläge wachsen mit seiner Bobe, Tau und Reif fallen reichlicher an seinen Flanten. Bir können nicht jedem Tautropfen und jedem Rebelbläschen seine Stelle anweisen, aber wir können uns diese fast täglich sich erneuernden Niederschläge vereinigt und wie einen Schleier über ben Berg geworfen benten, ber, ju festem Baffer, Schnee und Firn erstarrt, ben Berg im Binter thatsächlich, wie heute am Sudpol, einhullt. Bie in den Jahresperioden ist bei den Alimaschwanfungen der Jahrtausende und Jahrzehntausende der Berg in den Ciszeiten in Schnee und Eis geradezu vergraben und tritt in ben warmen Klimaperioden wie in jahrtausenklangen Sommern aus seinem Grabe wieder hervor (f. die Abbildung, S. 7).

So ist das Teste der Erde eigentlich der Boden zweier Meere: eines Waffermeeres und eines Luftmeeres. Die ganze Erde steht unter der Herrschaft des Wassers und der Luft, die bauernd, aber immer beweglich fie umfpulen. Wir felbst wandeln auf dem Boden des Meeres der Luft und der dampfförmigen Teile des Wassers. Die Formen der Erdoberfläche sind nur vorübergehende Erscheinungen auf dem Grunde des Wasser= und Luftmeeres, und alle tragen den Stempel des Umflutetseins. Der Boden der Seen, Flüsse, Sümpfe, der Gletscher, des Inlandeises und dauernder Firnlager sind ebenso wie der eigentliche Meeresboden der ausschließ= lichen Bedeckung durch Waffer in verschiedenen Formen vorbehalten. Den Höhepunkt der Wirkung folder Umhüllung zeigt allerdings der Boden des eigentlichen Meeres; aber liegt das, was wir trockenes Land nennen, bem Weltraum offener gegenüber als ber Boden eines 6000 m tiefen Meeresbeckens? Und was wir trockenes Land nennen, das trennt ein Luftmeer von gewaltiger Tiefe vom Beltraum, nichts kann zum Boden diefes Meeres gelangen, was nicht ben Weg durch die Schichten der Luft zurückgelegt hat. So wie das eigentliche Meer den Schlamm verändert, den ihm die Flüsse zuspülen, so verändert hier das Luftmeer den Meteor= staub, den ein kosmischer Sturm der Erde zuwirbelt: dort Auflösung, hier Berbrennung, in beiden Fällen Aufnahme der fremden Körper in die großen Flüffigkeitshüllen. Zwischen den beiden Meeren waltet aber der große Unterschied, daß das Luftmeer überall in derfelben Form,

Masse und Beschaffenheit wogt, während das Wassermeer als Dampf, Wasser und Eis, die nach Form und Wirkungen sehr verschieden sind, an der Erde haftet.

Was aber die Beziehungen dieser Meere zum Leben betrifft, so ragen die Hochgebirgsinseln mit ebenso eigentümlichen biogeographischen Merkmalen aus dem tieseren Luftmeer hervor, wie die Meerinseln aus dem Wasser. Und wie Strandlinien in Fels und Schutt, entstehen organische Strandlinien an den Gebirgshängen unter dem Einfluß klimatischer Anderungen.

Das Wandern ber Meere.

Da das Waffer in beständiger Bewegung ist, in der es der Anziehung der Erdmaffen gehorcht, ist es ebensowohl das Zünglein an der Wage des tellurischen Gleichgewichts als auch ein Mittel und Werkzeug zur Ausgleichung ber Schwereunterschiede unseres Planeten. So wie wir die Meere den wechselnden Anziehungen der Sonne und des Mondes in den Gezeiten folgen sehen, mußten sie sich auch wechselnden Anziehungen der Erde selbst anpassen. Man kann nicht vorausieben, daß die Schwere in der Erde immer fo verteilt gewesen sei wie jebt. Bon ihr mußte aber auch immer die Verteilung des Waffers abhängig fein. Wir wünschen ben Lefer nicht in die unbekannten Tiefen des Erdinnern zu führen, für die wir so wenig eine Leuchte haben wie er, wohl aber möchten wir an die Beränderungen in der Maffe ber Festländer erinnern, die wir mit Händen greifen, angesichts der Trümmer der alten Gebirge, die einst als mächtige Bauten über die Erde aufstiegen. Man fagt und, es sei anzunehmen, die Alpen seien um die Hälfte ihrer Masse verringert, und der Zustand des Gesteinsbaues des stanbinavischen Hochlandes lasse vermuten, daß von ihm 5000 ober auch 10,000 m hoch Gestein abgetragen fei. Das Waffer folgte folden Erhebungen in doppeltem Sinn: das Meer, von ihnen angezogen, ftand höher an ihrem Fuße, und das aus der Luft niederfallende Waffer kam auf ihren Söhen zur Ruhe und fturzte mit entsprechend rascherem Fall dem Meere zu, arbeitete mit entsprechend größerer Energie seine Wege zu ihrer Abtragung in sie hinein.

Sicherlich blieb indessen ein so großes Gewicht auch nicht ohne Einstluß auf die Gesteine, auf benen es ruhte: es beschwerte sie, sie erlitten unter dem Druck und der aussteigenden Erdswärme Veränderungen, kurz, das Gebirge sank ein. Dem Meere wurden neue Stätten bereitet, wo vorher Land war, und immer weitere Wege wurden ins Jnnere des Landes geöffnet (s. die Abbildung, S. 9). Aus Ursachen, die wir nicht erkennen können, machten endlich ganze Festländer, die Stück für Stück abbröckelten und versanken, Meeren Platz. So gibt es kein Land der Erde, das nicht öfters Meer gewesen wäre, und kein Meer, dessen Boden nicht völlig aus Landbruchstücken des verschiedensten Alters bestünde. Nicht mit Unrecht hat man mit Rücksicht auf die wechselnden Unterwassersetzungen, die wiederholt alle Teile der Erde erfuhren, die Geologie eine angewandte Ozeanographie genannt. Von jeder derartigen Veränderung wurden Klima und Leben großer Teile der Erde tief beeinflußt. Es entstanden dadurch Klimawechsel, die man auf den ersten Blick nur durch kosmische Einslüsse erklären zu können meint. Das Leben gewann an Formenreichtum oder verlor, es entstanden neue Gestalten, und alte gingen unter: in den Verschiedungen der Meere und Länder liegt eine der großen Ursachen der Fortbauer und Fortentwickelung der organischen Schöpfung.

Übergangsformen von fest und fluffig: Schutt.

Den festen Erdkern umgeben die flüssigen Hüllen nicht unvermittelt und unverbunden. Indem Luft und Wasser in ihre Bewegung Teile des Festen mitreißen oder in die Lücken zwischen

Das Aliocanmeer, Vorläufer bes Mittelmeers. Nad D. Neumanr, "Erbgeichichte". Bgl. Tegt, S. 8.

biefen Teilen eindringen, entstehen Zwischenformen, die fest und flüssig zugleich find. Nennen wir sie beweglich. Gine Halbe feinen Schuttes, von Firnflecen gefrönt, von Schmelzwaffer überrieselt, daß sie vor Keuchtigkeit in der Sonne glänzt, in der Tiefe durch eindringendes Wasser fast bis auf den Grund zersett: das ist ein Bild solcher Durchdringung. (Bal. das Bild "Die Bocca di Brenta", Bd. I, S. 481.) Indem jene Teile des Festen sich aneinander verschieben, fönnen sie eine Beweglichkeit erlangen, die durch das Gewicht der Masse noch wächst: es entftehen Berafturze, Muhren, Schlammftröme, Sand : und Staubbunen. Diefe Maffen find in ber Regel fest, wo sie trocken und geschützt liegen; dringt aber das Wasser in ihre Zwischenräume, oder erfaßt sie der Wind, so geraten sie in Bewegung, ja ins Aließen. So wandert das Feste mit Hilfe der Luft und des Wassers, die Höhen bewegen sich den Tiefen zu, und die Vertiefungen find bestimmt, durch die Abtragung der Erhöhungen ausgefüllt zu werden. Der Staub von Bulkanaußbrüchen wird über die ganze Erde getragen, und unter den befruchtenden Bestand= teilen des Nilschlammes weist man noch die Trümmer vulkanischer Gesteine des Hochlandes von Abeffinien nach. Dem Gletscher folgt nach jeder Klippe, die er umfloß, ein Kometenschweif mitgeschleppter Gesteinsbruchstücke, und das Inlandeis setzte uns in die Lage, in Mitteldeutsch= land alle Felsarten zu fammeln, die von Norwegen bis Finnland vorkommen. Wie wichtig diese Berflüssigung von Teilen des Festen für das Leben unserer Erde ist, das im starren Fels= boden zwar Wurzel schlagen, aber keine Nahrung finden kann, möge an dieser Stelle nur angebeutet sein; die Berflüssigung von gewissen Ralk- und Rieselsalzen ist die notwendige Boraussekung des Lebens.

An der Erdoberfläche haben wir also drei große Gruppen von Erscheinungen: das Feste und das Flüssige und zwischen beiden die stofflich und räumlich den Übergang bildenden Massen, Schutt in weitestem Sinne. Die Geschichte der Erdobersläche ist wesentlich die Geschichte der wechselnden Verbreitung des Festen und Flüssigen und ihrer Mittelsormen. Aber nur das Feste und Flüssige sind vollkommen selbständig, ihre Mittelsormen dagegen nach Art, Masse und Verbreitung ganz von jenen abhängig. Und ebenso sind für die erdgeschichtliche Vetrachtung die Mittelsormen immer abhängig von den sesten Gesteinen der Erdobersläche, aus denen sie entstanden und mit deren Verschiedungen sie gewandert sind. Es werden daher alle Erscheinungen dieser Art nicht als selbständige zu betrachten sein, und man wird jeder einzelnen gegenzüber immer die Frage auswersen: wie groß ist das Feste, wie groß das Flüssige in ihr? Es ist sein Zweisel, daß man so besser zu einer Einsicht in die wahre Natur, z. V. der Küste, dieser echtesten abhängigen Zwischenerscheinung kommt, als wenn man sie, wie üblich, als etwas Selbständiges aussaßt, wobei die Aussassigung ganz von selbst einen abstrakten, unwirklichen Charakter annimmt.

Die Übergänge zwischen fest und fluffig durch Anderung des Aggregatzustandes.

Übergänge zwischen den drei Aggregatzuständen: Luftförmig, slüssig, fest, kehren in den größten und kleinsten Zügen der Geschichte der Welt und der Erde wieder. Nehmen wir mit der überwiegenden Zahl der Natursorscher an, daß die Erde sich einst in gaßförmigem Zustande befunden habe, so ist der Grundzug der Erdgeschichte die Herausbildung des Festen auß dem Gaßförmigen durch die Mittelstuse des Flüssigen. Luft und slüssiges Wasser erscheinen uns dann wie die Neste älterer Zustände. Nicht bloß in einem vorgestellten, nie gesehenen und, wie es scheint, nicht einmal zu beweisenden flüssigen Erdkern hätten wir also Zeugen jenes Urzustandes, sondern in der Luft= und Wasserhülle der Erde selbst. Der heutige Zustand der Erde mit

ihrer großenteils noch flüssigen Wasserhülle und ihrer wasserhaltigen Lufthülle wäre dann folgerichtig nur ein Übergang zu einem ferneren Zustand, in dem bei immer tiefer sinkender Temperatur mindestens alles Wasser der Erde erstarrt wäre. Würde man aber auch diese Ansnahme zurückweisen, um jener anderen sich zuzuneigen, daß die Erde aus festen Bruchteilen entstanden sei, die, aus dem Weltraume zusammenstürzend, gerade an diesem Punkte sich vereinigten, so bleibt doch in der Zusammensehung jedes Meteorsteins (s. Bd. I, S. 73 u. f.) die Erinnerung an den flüssigen Zustand erhalten; denn entweder besteht er aus geschmolzenen Metallen oder aus geschmolzenen Gesteinen.

Der Tilifunafee im Ratiton: Firnfleden, Gee, Bad in Moranenlanbidaft. Rad Bicotte. Bal. Tert, C. 12.

Wir brauchen indessen nicht so tief zu gehen, um Beispiele des Überganges von einer Sphäre zur anderen zu erhalten. Wir haben viel näher die Fähigkeit des Wassers, seste Stosse slüssig zu machen. Die Auslösung sester Stosse in Wasser wirkt wie die Schmelzung, sie versküssig zu machen. Die Auslösung sester Stosse in Wasser wirkt wie die Schmelzung, sie versküssig. Der Kreislauf der Stosse auf der Erde ist grundverschieden, je nachdem sie löslich sind oder nicht. Sinmal gelöst, ist jeder feste Stoss slüssig wie Wasser und teilt dessen Beweglichkeit. Die aus Lösung niedergeschlagenen Meeressedimente sind durch Auslösung jeden Augenblick wieder zu verslüssigen, wogegen die Sand= und Schlammablagerungen in Seichtmeeren am Orte liegen bleiben oder nur kurze Wege machen. Lösung ist die Vorbedingung zum Sintritt sester Stosse in die vielverschlungenen Gewebe der Lebensprozesse, aus deren Adern sie in neuen Verbindungen und Gestalten wieder hervortreten. Alles was lebt, lebt nur, indem es Lust verslüssigt und Flüssiges versestigt. Der Lebensprozes bannt Kohlenstoss in die verschiedensten sessen Formen; als Graphit, Kohle, Tors, Erdöl, als der kohlensaure Kalk ungeheurer

Kalkstein- und Dolomitlager helfen feste Kohlenstoffverbindungen die Erde aufbauen. Jede Auflösung von Kalkstein oder Dolomit unter Hinzutritt von freier Kohlensäure, wobei doppelts kohlensaure Salze gebildet werden, bedeutet erneute Bindung von Kohlensäure der Luft, während umgekehrt Kalkniederschläge unter Abgabe von Kohlensäure stattsinden. Dabei gehen also Bestandteile der Luft unmittelbar in das Feste über und umgekehrt.

Großartige Verschiebungen an der Grenze der Lithosphäre und Hydrosphäre zeigt uns das feste Basser. Die Gletscher rücken periodenweise vor, wobei sie nicht bloß in der Länge, son= bern in der ganzen Masse wachsen, und dieses Wachstum geschieht auf Kosten bes Wasserdampfes in der Luft. Gehen Gletscher zurud, so nimmt das fluffige und dampfformige Waffer in ihrer näheren und ferneren Umgebung zu. Auch die Flüsse und Seen haben zeitweilig einen höheren Stand, weil sie mehr fluffiges Waffer in Form von Regen und anderen Niederschlägen aufgenommen haben, wodurch für einige Zeit die Luft wasserärmer wird. Wir kennen nun eine Beriode, die sogenannte Eiszeit, in der ein großer Teil der Norderdteile und alle Hochgebirge der kalten und gemäßigten Zone in Gis vergraben waren. Selbst die Alpen, die heute nur vereinzelte Gletscher haben, waren damals famt den Boralpen tief vereift, ihre heutige "Lokalvergletscherung" ist nur ein schwacher Nachklang ihrer ehemaligen Eiseinhüllung, unter der Berge von 2000 m vergraben waren. Damals lag also ein Teil des Bassers, ber heute flussia oder dampfformia ift, in einförmig gewölbter Gishülle über den Ländern, die das Gis "blafenförmig" oft ohne Lücken überzog; den Eismassen entsprechende Mengen von Wasser in Dampfform blieben dabei ber Luft entzogen. Spuren ber mächtigen Umgestaltung, die bann bas Schmelzen biefer Maffen festen Wassers bewirkte, sehen wir im norddeutschen Tieflande, wo uns gewaltige Thalungen von Strömen berichten, die um vieles größer waren als die größten Ströme, die wir heute dort finden oder unter den heutigen Zuständen für möglich halten.

Bleiben wir in der Gegenwart, so zeigt uns die Hydrosphäre unaufhörliche Verwandlungen und Rückverwandlungen des festen, slüssigen und dampfförmigen Wassers in einem wahren Kreislauf zwischen dem Meer und dem Lande, der Luft und dem Boden. Sin sehr großer Teil der geographischen Erscheinungen, z. B. alle Quellen, Flüsse und Seen, der Firn und die Gletscher, sind Glieder in der Kette dieses unablässissen Wechsels, fast jeder Fluß, der in den Alpen entspringt, durchläuft die Formen Firn, Gletscher, Gletscherabsluß, See oder Moor und sertiger Fluß. Die Landschaftsbilder, die uns diese Verwandlungen zeigen, sind äußerst lehrereich (s. die Abbildung, S. 11). Dabei ist der halbslüssisse Zustand des sesten Wasserst lehrereich (s. die Abbildung, sineinung von Firmslecken in Ehalrunsen zeigt, daß das Basser auch als Sis die Erdobersläche durch fließende Vewegung umgestaltet (s. die Abbildung, S. 13).

Jeber von diesen Übergängen des Wassers aus einem Aggregatzustand in einen anderen bedeutet eine sehr große Veränderung seiner mechanischen Leistungsfähigkeit. Das Eis läßt den Felsblock fallen, sobald es slüssig geworden ist; sobald das Wasser verdunstet, wobei fremde Stoffe "auskristallissieren", und auch meist, wenn es in den festen Zustand übergeht, läßt es alle schwebensen und gelösten Bestandteile zurück. Daher kommen die eigentümlichen Ablagerungen an den Grenzen der Aggregatzustände des Wassers: Moränenwälle am Ende der Eletscher und selbst der Firnslecken, unterseeische Schutt- und Blockanhäufungen in den Gebieten, wo Eisberge in warme Strömungen eintreten, in denen sie abschmelzen, Zunahme des Salzgehaltes verdunstender Vinnensseen und gefrierender Meeresteile, wenn auch in viel geringerem Naße, Bildung von Salzsümpfen,

Salzfrusten und Salzboden. Im allgemeinen dort, wo starke Verdunstung das flüssige Wasser absorbiert, Gebiete der Schuttanhäufung; dies sind aber auch Gebiete, wo das Wasser hauptsfächlich als Schnee und Firn erscheint. Daher erinnern die schuttreichen, flachwelligen Fjeldslandschaften Norwegens an Zentralasien und der Sisschutt an den Schutt eines Trockengebietes.

Neben dem großen Kreislauf zwischen dem Wasser des Meercs, der Atmosphäre und des Landes besteht ein fleinerer im Bulkanismus (vgl. den Abschnitt "Bulkanismus" im ersten Band). Wasser in Dampsform ist ein Hauptmotor der Bulkanausbrüche, jede Lava enthält Wasser, die sogenannte vulkanische Asch, in

Codthal am Aconcagua, im Borbergrunbe Firnrefte als fogen. Buferidnee. Nach P. Guffelbt. Bgl Tert, S. 12.

ben Zwischenräumen der Lavaergüsse haucht der Vulkan Wasser aus. Nehmen wir es einmal als richtig an, daß die vulkanischen Eruptionen durch das Eindringen von Wasser von der Oberssäche her in die Tiefe dis zu dem vulkanischen Magma hervorgerusen werden, so geht Wasser als Flüssigkeit in die Tiefe, um als Dampf wieder herausgeworsen zu werden. Und dieser Prozeß muß sich immer wiederholen und sich seit Urzeiten immer in dieser Weise, wenn auch vielleicht in anderem Maß, abgespielt haben. Nun ist das Innere der Erde nicht wasserlos— Reyer nimmt sogar an, daß es dort niehr Wasser gebe als an der Erdobersläche — wir sehen also auch ohne die Unnahme des Eindringens von Oberslächenwasser dis zu den vulkanischen Herden Wasser aus der Erde heraus in die Hydrosphäre übergehen. Der Ursprung des Wassers bei den Eruptionen ist überhaupt nicht so einsach und einseitig im nahen Meere zu suchen, wie man versucht hat. Weder die Lage der vulkanischen Herde noch die Kolle, die der Wasserdamps

bei den Ausbrüchen spielt, berechtigen dazu. Wasser von der Erdobersläche kommt sicherlich mit den seuerslüssigen Gesteinsmassen in Berührung, und zwar in gewissem Maße überall. Grundzund Meerwasser brauchen nicht große Spalten, um in die Tiefe zu gehen, sie durchdringen in kleinsten Teilchen das poröse Gestein, das sie durchseuchten, und auch die seuerslüssigen Gesteinszmassen enthalten Wasser, das den Grad ihrer Flüssigkeit mit bestimmt. Die Lava braucht zwar nicht den Druck dieses Wassers, um dis zur Erdobersläche und noch darüber hinaus gehoben zu werden, aber jeder Ausbruch wirst eine Menge Wasser in die Luft. Es ist sogar die Ansicht aufgestellt worden, daß in gewissen Perioden der Erdgeschichte die Luft durch den Wasserdampf der Lulkanausbrüche ganz andere Sigenschaften erhalten habe als heute, selbst große Klimazwechsel hat man damit zu erklären gesucht.

Bei der Erwägung der geographisch=geologischen Bedeutung des Wassers ist vor allem dieser verhältnismäßig so leichten Übergänge des Wassers aus einem Aggregatzustand in den anderen zu gedenken. Das seste Wasser wird bei 0° flüssig und geht bei 100° in Dampf über, das ist ein ungemein geringer Abstand zwischen dem Schmelzpunkt und dem Siedepunkt. Duecksilber ist dei —39° sest und siedet bei 350°; dei ihm ist der Abstand fast viernal so groß. Das Platin schmilzt bei 2000°, draucht also dei 2000mal mehr Wärme als das Wasser, um in den flüssigen Zustand überzugehen. Sin auf der Erde ungemein weitverbreiteter Stoff, der in der Geschichte unseres Planeten eine underechendar große Rolle spielt, ist die sieselsaure Thonerde, die wie die vulkanischen Gesteine bei Temperaturen von etwas über 1100° schmilzt; hier reihen sich die Schmelzpunkte leichtslüssiger Laven und vieler anderer Gesteine an, die in großem Maße am Ausbau der Erde beteiligt sind. Die Aggregatzustände des Wassers liegen so nahe bei einander, daß sie eigentlich niemals sest bestehen, sondern in einem unaushörlichen Schwanken und Ineinanderübergehen sind. Ununterbrochen nagt Schmelzung, Verdunstung, Erstarrung an dem gerade bestehenden Aggregatzustand, und die Formen der Erdobersläche tragen die Spuren dieses ewigen Wechsels des Wassers zwischen lustförmig, flüssig und fest an sich.

Aggregatzustände und Energieformen.

Benn wir in den Beränderungen des Aggregatzustandes der die Erde bilbenden Stoffe eine große Urfache ftofflicher Verschiebungen zwischen ben brei Sphären sehen, so handelt es fich boch dabei noch um viel mehr als nur um die Verlagerung von Stoffen. Die Übergänge von einem Aggregatzustand in den anderen führen die Energie von einer Form in die andere über und weisen ihr die Bege von einem Teil der Erde zum anderen. Die in ungleichem Maße ben verschiebenen Zonen zufließende Sonnenwärme wird gleichmäßiger verteilt und zugleich burch Berwandlung in mechanische oder chemische Arbeit vor zu rascher Rückstrahlung in den Welt= raum bewahrt, indem sie Wasser verdampft und Eis verflüssigt. Der Übergang des Wassers in Gasform mit Silfe biefer Wärme erlaubt die Abfuhr der übermäßigen Verdunftung in den warmen Gegenden der Erde nach den wasserdampfärmeren gemäßigten und kalten Zonen. Das ift bann nicht bloß eine Ausgleichung der Wassermassen, sondern auch der Temperaturen. Denn jede Menge Wasserdampf, welche die Südwestwinde aus den Tropen zu uns herführen, bedeutet zugleich ein Quantum tropischer Wärme, das als mechanische Arbeit oder potentielle Energie in diesem Wasserdampf stedt. Sobald er fluffig wird, wird diese Warme frei, schlägt er sich fest nieder, so wird wiederum Wärme frei, und umgekehrt wird wieder Wärme gebunden, wenn Gis in Waffer und Waffer in Dampf übergeht. Das Schmelzen bes Meereifes bildet eine boppelte Quelle der Bewegung durch die Volumenzunahme des schmelzenden Gifes in den Gismeeren. Das Schmelzwasser dringt aus der Tiefe nach oben, und an der Oberfläche fließt es über das schwerere Wasser weg. In der Entstehung der Polarströme ist die beim Zusammentreffen von Gis mit warmem Meerwasser in einem breiten Querschnitt vor sich gehende Schmelzung nicht zu übersehen.

Es ift also in diesen unaufhörlichen Übergängen zwischen den drei Aggregatzuständen ein großer Mechanismus gegeben zur Ausgleichung der Wasser= und der Wärmeverteilung über die ganze Erde. So wie die Erde das vom Himmel fallende Wasser in Millionen von Quelladern zersplittert, die endlich nach mancherlei gewundenen Begen in einen großen Strom einmünden, so wird die Masse der Energie auf der Erde besonders durch die Aggregatänderungen des Wassers

Der Schire vor bem Ginfluß in ben Sambefi. Rach Photographie von Carvalho. Bgl. Tert, S. 17.

in unzählige Teilchen zerlegt. Darauf beruht die Mannigfaltigkeit der geographischen Erscheinungen und besonders auch der Formenreichtum der Erdobersläche. Denken wir uns das Wasser von der Erde weg, so bliebe zwar die Summe der Energie dieselbe, aber ihre unendlich zahlreichen Sinzelleistungen würden verschwinden, und die Erdobersläche wäre eine einzige formslose Schuttkruste, in der die Zersetung bald aufhören würde, wenn die Wärmeunterschiede nicht mehr tieser ins Innere vorzudringen verwöchten. Dem Mechanismus, der sich im Wechsel der Aggregatzustände beständig erzeugt, ist jedes Wasser unterthan. Ihm dienen die großen und kleinen Kreisläuse des Wassers in Luft und Erde, mag es frei an der Obersläche sich bewegen, oder die Vulkaneruptionen entsessen, mag es in der Zersetung der Gesteine oder in den Lebenseprozessen sich binden oder die Stosse lösend die ihm gebotene Arbeit verrichten.

Neben der gewaltigen Arbeitsleistung des an Form und Menge wechselreichen Wassers mögen andere Übergänge, besonders die der Kohlensäure, sehr geringfügig erscheinen. Ihre Wirkungen summieren sich aber mit der Zeit zu enormen Beträgen in den Lebensprozessen und

in der Auflösung und Neubildung von Gesteinen, die aus kohlensauren Salzen, besonders des Kalkes, der Magnesia und des Gisens bestehen. Ich erinnere daran, daß viele von unseren deutschen Gebirgen, besonders die Deutschen Alpen, fast ausschließlich aus solchen Verbindungen aufzgebaut sind. Es ist also auch der scheinbar untergeordnete Kreislauf der Kohlensäure in demselben Sinne wie der Kreislauf des Wassers von großer Bedeutung für unseren Planeten.

Die Bafferformen.

Man spricht in der allgemeinen Beschreibung der Erde von den planetarischen Gigenschaften der Größe und Gestalt und den großen Thatsachen der Berteilung von Land und Wasser.

Hakenförmige Landzunge in ber Granb Traverse=Bai bes Michigansees. Nach Rubolph. Bgl. untenstehenden Text.

Zusammen mit ihnen sollten auch jene bis zu ben kleinsten Regenrissen sich abstusenden Formen genannt werden, die das Wasser dem Land aufprägt. So wie die Wasserhülle eine wesentliche Eigenschaft der Erde ist, so sind es die Wassersormen (f. oben, S. 6), die allerorts gleichartig auftreten, da sich das Flüssige zum Festen überall gleich verhält. Es sind hauptsächlich die Formen des über das feste Land rinnenden Wassers, die Formen, welche die Brandungswelle in die Nänder des Landes gräbt, und endlich die Formen der Meere und Seen. Alle drei Arten sind so weit verbreitet wie die Grundlagen, denen sie eingegraben sind. Die Thäler wiederholen sich auf der ganzen Erde, die Küsten, ob steil oder flach, sind einander in allen Zonen ähnlich, und endlich die Niederschläge der Meere und Seen mögen zwar stosslich nach Zonen auseinanderzgehen, sie sind aber in der Form ihrer Ablagerung (f. die obenstehende Abbildung und Bd. I, S. 406) überall dieselben. So zeigen auch die Erdsormen, die das seste Wasser schaft, besonders die Moränen, allenthalben gleiche Merkmale, und wo Gletscher an Thalbildung sich beteiligen, ist ihre Wirkung nur gradweise von der des slüssigen Wassers verschieden.

Die Erdformen des fließenden Wassers und der Brandung bisden eine natürliche Gruppe, in der vollkommen übereinstimmende Gebilde vorkommen: die Riesenkessel (s. die Abbildungen Bd. I, S. 550 und 551), die Wellenrinnen, die Höhlen, die Rischen, die Strandsinien und Terrassen, die Ablagerungen auf einem flachen Strande sind dei beiden gleich. Der größte Unterschied zwischen ihnen liegt darin, daß die Erdformen des fließenden Wassers sich an den Wassersächen übereinander ordnen, während die der Brandung in der Horizontallinie nebenzeinander zu liegen kommen, welche die gleiche Höhe des Wasserspiegels ihnen anweist. Die einen und die anderen sind die Wirkungen fließenden Wassers, doch mit dem Unterschiede, daß über das Land das Wasser in zusammenhängenden Fäden sich ergießt, während das Wasser der Brandung immer von derselben Seene, dem Meeresspiegel, aus steigt und zurückfällt. Daher zeigt die Flußerosion lange zusammenhängende (s. die Abbildung, S. 15), die Brandung furze nebeneinanderliegende Bogen= und Wellenformen, und darum wachsen die Erdsformen der Flußerosion stetig nach der Tiefe, während die der Brandung immer neuen

nachkommenden Platz machen und nur Dauer gewinnen, wenn sie durch Hebung dem Wirkungsbereich der Brandung entrückt werden. Beiden stehen als eine dritte besondere Gruppe die Ablagerungen gegenüber, welche die wagerechte Fläche des ruhenden Bassers abbilden, sei es auf dem See- oder dem Meeresboden.

Das Problem der Wassers formen ist sehr einfach in qualitativer Beziehung, da die Unter-

Rippelmarken in permifdem Canbftein. nach B. C. Brogger.

schiede in der chemischen Zusammensetzung und im spezifischen Gewichte des Wassers für die in langen Zeiträumen sich fummierenden mechanischen Wirkungen verschwinden, und da auf der anderen Seite die viel mehr ins Gewicht fallenden Unterschiede der Bodenzusammensetzung und ber baraus sich ergebenden Härte und Dichte sich nur in dem Maße geltend machen können, als bie Bafferfräfte es gestatten. Diese durchschneiben bei voller Entfaltung die härtesten und ältesten Gesteine ebenso wie die weicheren und jüngeren. Man kann zunächst eine Wasserhülle auf einen Boden wirkend fich benken und die daraus sich ergebenden, entsprechend einfachen Folgen nach den äußeren Umftänden unterscheiben, unter denen sie entstehen. Wenn nun die Unterschiede des Stoffes verschwinden, die Ursache sich gleich und das Werkzeug immer dasselbe bleibt, wie versteinerte Wasserwirkungen der Vorzeit zeigen (f. die obenstehende Abbildung), so werden bie Wirkungen nur noch durch mehr äußere Underungen in der Unwendung des Werkzeuges verschieden sein. Die Wasserformen ber Erde sind in der That nur dadurch mit einer gewissen Mannigfaltigkeit ausgestattet, daß das Wasser auf seine Unterlage in verschiedenen Massen und verschiedenen Winkeln trifft, beides Umstände, die übrigens noch darin etwas Gemeinsames haben, daß das Auftreffen in kleinerem Winkel immer die Massen zu zerstreuen strebt, das Auftreffen in größerem Winkel bagegen die Massen stets zu größerer Wirkung zu vereinigen sucht.

I. Die Wasserhülle der Erde.

1. Die physikalischen und chemischen Grundeigenschaften des Wassers.

Inhalt: Der fluffige Buftand. - Die wichtigften Eigenschaften bes Baffers.

Der fluffige Buftand.

Bei festen Körpern werben die Moleküle in bestimmter Entsernung und bestimmter Lage zu einander gehalten, so daß sie ineinandergefügt zu sein scheinen. Diesen sesten Körpern nähern sich die Flüssigkeiten dadurch, daß sie ein selbständiges Volumen besitzen, das zwar durch Anderungen des Druckes und der Temperatur beeinslußt, aber nicht bloß von dem der Flüssigkeit dargebotenen Raum bedingt wird. Sine Flüssigkeit nimmt also auch bei abnehmendem Druck einen bestimmten Raum ein, der sich nur wenig ändert, so wenig, daß früher die Zussammendrückbarkeit der Flüssigkeiten geleugnet wurde. Mit den Gasen haben die Flüssigkeiten die gleiche leichte Beweglichseit der Teilchen und die daraus entspringende Fähigkeit gemein, Druckwirkungen nach allen Seiten gleichmäßig fortzupslanzen. Damit ist auch die vollständige Erfüllung aller Käume gegeben, welche die Flüssigkeiten einnehmen.

Wenn ein fester Körper in den slüssigen Zustand übergeht, so wird ihm Wärme zugeführt, die als solche verschwindet, latent, gebunden wird. Umgekehrt verliert ein flüssiger Körper Wärme, wenn er fest wird: sie wird frei. Die Wärme, die in dieser Weise verbraucht wird, um einen Körper zu schmelzen, nennt man Schmelzwärme; sie wird nach Sinheiten, "Kaslorien", gemessen. So braucht 1 Gramm Sis 80 Grammkalorien, um zu schmelzen, und ebenssowiel Wärme muß man einem Gramm flüssigen Wassers entziehen, um es zum Erstarren ober Gefrieren zu bringen.

Die Existenz jeder Flüssigkeit ist an ein bestimmtes Minimum von Druck gebunden. Diesen Druck nennt man Dampfdruck oder Spannkraft des Dampses dieser Flüssigkeit. Bei jedem stärkeren Druck existiert nur Flüssigkeit, bei jedem schwächeren nur Damps. Nur bei diesem Minimum, dem Dampsdruck, ist das Nebeneinanderbestehen von Flüssigkeit und Damps in Berührung miteinander möglich; im übrigen ist der Dampsdruck von der Natur der Flüssigkeit und der Temperatur abhängig; er steigt und fällt mit der Temperatur. Jeder Temperatur entspricht ein bestimmter Dampsdruck, und zwar nehmen beide gleichzeitig zu und ab. Siedepunkt oder Siedetemperatur ist der Wärmegrad, bei welchem der Dampsdruck der Flüssigkeit gleich dem Atmosphärendruck wird, und bei dem zugleich Flüssigkeit und Damps nebeneinander bestehen. Die Siedetemperatur des Wassers bleibt dieselbe, solange der Druck derselbe bleibt. Mit wachsendem

Druck steigt die Siedetemperatur, mit abnehmendem sinkt sie. Bei dem normalen Luftdruck, der einem Barometerstand von 760 mm entspricht, ist die Siedetemperatur für Wasser 100°, bei 700 mm Barometerstand ist sie nur noch 97,7°. Auf diesem Unterschied beruht die Mesthode der Höhenmessung mit dem Thermometer.

Eine Flüffigkeit, die in den Dampfzustand übergeht, verbraucht eine erhebliche Menge Wärme, die als Verdampfungswärme bezeichnet wird. Die Ursachen der Wärmebindung sind doppelt: einmal nimmt das von einer bestimmten Menge des Stoffes eingenommene Bosumen ungemein zu beim Übergang in den gasförmigen Zustand, wobei der äußere Druck der Atmosphäre zu überwinden ist; und dann wird bei der Volumzunahme im Übergang aus dem flüssigen in den gasförmigen Zustand eine noch viel bedeutendere innere Arbeit geleistet, die notwendig ist, um die Moleküle aus dem Zustand, in dem ihre gegenseitigen Anziehungssfräfte nach Möglichkeit befriedigt sind, in den freien Zustand überzusühren.

Durch diese beiden Arbeitsleistungen, die äußere und innere, geschieht es, daß die zur Berdampfung einer Flüssigkeit verwendete Wärme für das Thermometer verloren geht, latent wird. Sie hört als solche auf und wird Arbeit oder potentielle Energie. Bei Verslüssigung der verdampsten Körper kommt auch die verbrauchte Wärme wieder zum Vorschein und zwar genau dieselbe Menge, die man verbraucht hatte. So erwärmt sich das Wasser beim Prozes der Destillation im Kühlraum, indem der gassörmig durchgeleitete Stoff sich durch Abkühlung, d. h. Wärmeabgabe, verslüssigt. Und ganz ebenso muß Wärme frei werden bei der Entstehung von Regen, Schnee, Reif aus dem Wasserdampf der Luft und beim Gestieren des flüssigen Wassers, und diese Wärme ist sicherlich nicht ohne Bedeutung, z. B. für die innere Temperatur der Gletscher.

Jede Flüssigkeit ist im stande, jedes Gas aufzunehmen und sich mit ihm zu einer homogenen Flüssigkeit ober Lösung zu verbinden. Doch ist diese Absorptionsfähigkeit je nach der Natur beider Stoffe außerordentlich verschieden und nimmt mit steigender Temperatur ab. Man nennt das von der Einheit des Flüssigkeitsvolumens unter Normaldruck absorbierte Gasvolumen Absorptionsköffizient. Der Absorptionsköffizient beträgt für Kohlensäure in Wasser 1,7967 bei 0° und 0,90140 bei 20°. Für die Aufnahme von Luft in Wasser ist es wichtig, daß der Absorptionsköffizient in Wasser bei 0° für Stickstoff 0,02035, für Sauerstoff 0,04114, bei 20° für Stickstoff 0,01403, für Sauerstoff 0,02838 beträgt, d. h. er ist für Sauerstoff bei beiden Temperaturen ungefähr doppelt so groß als für Stickstoff.

Die Aufnahme von Gasen in Salzlösungen ist eine sehr verwickelte Erscheinung, da es dabei je nach der Natur der Salze zu chemischen Berwandtschaftsvorgängen kommt. Es wird dabei ein Teil des Gases chemisch, ein anderer physikalisch gebunden. Im Süßwasser wie im Meerwasser ist kohlensaurer Kalk gelöst; daraus bildet sich beim Zutritt der Kohlensäure doppeltkohlensaurer Kalk, zugleich wird aber auch ein anderer Teil Kohlensäure frei in die Lösung aufgenommen. Die frei aufgenommene Kohlensäure wird ohne stossschaftliche Umwandlung wieder ausgeschieden, die chemisch gebundene kann nur durch einen chemischen Prozes wieder freisgemacht werden. In kalkhaltigem Wasser bleibt daher Kohlensäure länger gelöst als in reinem, dem sie nur beigemengt sein kann. Selbst im luftleeren Raume macht sich Kohlensäure auskalkhaltigem Wasser nur langsam frei.

Bei langfamer Abkühlung tritt der Übergang in den festen Zustand in zweierlei Weise ein: stetig oder unstetig. Beim stetigen Übergang nimmt der Flüssigsteitsgrad ab, wie etwa durch die Reihenfolge Wasser, Öl, Melasse, Bech, Siegellack, Glas, also aus einem zweisellos flüssigen zu einem zweisellos sesten Zustand durch eine Reihe von Mittelzuständen, die weder ganz

feft, noch ganz flüssig sind. So ist im allgemeinen das Verhalten amorpher Körper. Andere Körper wie Wasser erstarren plöglich; sie kristallisieren. Wir sehen die Schneekristalle (f. die untenstehende Abbildung) in der vorher klaren Luft und Sisnadeln und splatten in dem noch eben flüssigen Wasser erscheinen. Dem Anschein nach geschieht also bei solchem "unstetigen" Übergang das

Schneekriftalle. Rach Neuhaus. Egl. obenstehenben Text.

Erstarren plöglich. Es erinnert einigermaßen an den Übergang aus dem gasförmigen in den flüffigen Zustand. Auch die Erstarrung ist an eine bestimmte Temperatur gebunden, den Erstarrungssoder Gefrierpunkt, doch kann der flüssige Zustand weit unter diesem Punkt sestgehalten werden, wenn man Erschütterungen und Berührungen mit einem festen Körper, selbst den Staub der Luft, fernhält. Man hat Wasser bis zu — 13° in flüssigem Zustande zu erhalten vermocht; derart unterskühlte Wassertropsen, die beim Auffallen auf die Erde zu Sis werden, bilden den sogenannten

Eisregen. In der Natur, wo es sich um das Gefrieren großer Wassermassen handelt, wird der Anschein eines langsamen Überganges vom flüssigen in den festen Zustand durch ein Gewirr schwimmender Sisnadeln erweckt, das der Bildung der Sisdecke vorausgeht; denn thatsächlich entsteht hier ein Kristallnetz aus Sis, dessen Maschen flüssiges Wasser enthalten. Über zähes Sis aus Meerwasser s. unten im Abschnitt "Meereis".

Die wichtigften Gigenschaften des Baffers.

Das durch Berbindung von 89 Teilen Sauerstoff und 11 Teilen Wasserstoff entstehende Wasser kommt in der Natur nicht vollständig rein vor. Auch im Laboratorium kann es nicht völlig rein dargestellt und besonders nicht von dem Stickstoff der atmosphärischen Luft befreit werden. Am häusigsten sind die Beimengungen von Stickstoff, Rohlensäure, Ammoniak, kohlensaurem Kalk, Kieselsäure. Bei dem am weitesten verbreiteten Wasser des Meeres gesellen sich zu diesen an Menge wechselnden Stoffen überall noch eine Reihe von Salzen.

Bon der Lösungsfähigkeit des Waffers für feste Körper haben wir oben gesprochen. Ugl. 28d. I. S. 534. Ihren Wirkungen begegnen wir im Haushalt der Erde überall. Reste Stoffe werden durch sie ununterbrochen in flüssige verwandelt, und der alte Sat: "Das Wasser ist so wie die Erde, durch die es rinnt", spricht eine der Grundthatsachen der physikalischen Geographie aus. Die Schätzung der Rochfalzmenge des Meeres als eine Rugel von 200 km Durchmesser verdeutlicht die Masse, um die es sich dabei handelt. Wir möchten hier die Zunahme ber Löfungsfähigkeit mit der Temperatur hervorheben, die gerade für das am meiften in Betracht kommende Chlornatrium nicht beträchtlich, viel größer für schwefelsaure Magnesia und Chlorkalium ift. Der weitverbreitete ichwefelfaure Kalk, Gips, gehört zu den Körpern, die vom Waffer bei niedriger Temperatur leichter aufgelöft werden als bei hoher (bei 00 lösen 100 Teile Waffer 0,190 bieses Salzes, bei 200 0,206, bei 400 0,214, bei 600 0,208); auch löst er sich leichter in einer Kochsalzlösung, was bei ber weiten Berbreitung des Gipses, auch im Meerwaffer, von Bedeutung ift. Sine Chlornatriumlöfung ift bei 25° durch Aufnahme von 36 Teilen Salz in 100 Teilen Waffer gefättigt, aber die Überjättigung tritt gerade bei Chlornatrium: löfungen leicht ein. Die Wärmebindung bei Löfung von festen Körpern in Wasser wird größer, je mehr Wasser hinzutritt. Das ist bei den Temperaturänderungen des Meeres nicht zu über= sehen. Die gebundene Bärme ist um so größer, je niedriger die Ausgangstemperatur war.

Von den oben besprochenen aufgelösten Gasen kommt für die geographischen Vorgänge hauptsächlich die Kohlensäure in Betracht, die in Verbindung mit Wasser ein gutes Lösungsmittel für viele weitverbreitete Karbonate, wie des Calciums, Magnesiums, Mangans, Sisens, und daraus entstehende leicht lösliche Bikarbonate ist. Für den Lebensprozeß ist sie von der größten Wichtigkeit. Ammoniakhaltige Wasser entlassen, dem Tageslicht ausgesetzt, fast alles Ammoniak; daher ist im Flußwasser so wenig von dem im Regenwasser vorhandenen Ammoniak. Bei abnehmender Wärme wächst die Fähigkeit des Wassers, Gase aufzulösen, das gegen entläßt es beim Übergang in Sis einen Teil der gelösten Gase.

Während weitaus die meisten Körper mit zunehmender Abkühlung sich zusammenziehen, hat das Wasser die Sigentümlichkeit, seine größte Dichte in der Nähe von 4° zu erreichen, so daß es sich ebensowohl ausdehnt, wenn es sich über diesen Grad erwärmt, als wenn es sich unter ihn abkühlt. Das Gewicht des Sises verhält sich zu dem des reinen Wassers wie 91:100. Mit diesen Beränderungen hängt eine Reihe wichtiger geographischer Erscheinungen zusammen. Ich nenne nur das Zersprengen der Gesteine durch gefrierendes Wasser, das Schwimmen des Sises

auf Wasser, das Eintauchen der Eisberge mit $^{9}/_{10}$ ihres Volumens in das Wasser, die Bildung der Eisdecken, die Erhaltung einer Tiefentemperatur von nicht unter 40 in allen, auch den tiefsten Süßwassersen, die Verzögerung des Gefrierens tieser Seen, die Eispressungen in den Polarmeeren. Die Zumischung von Salz erniedrigt die Temperatur, dei der die größte Dichte statzsindet, und zwar liegt sie beim gewöhnlichen Meerwasser unter -3° . Daher kommt, im Gegensatzu den Süßwassersetiesen, am Meeresboden Wasser von weniger als 0° Wärme vor.

Die spezifische Wärme, d. h. die Wärmennenge, die nötig ist, um in einer Wassereinheit die Wärme um 1° zu erhöhen, ist beim Wasser größer und veränderlicher als bei vielen anderen Körpern. Man pslegt für die spezisische Wärme des Wassers 1 zu setzen, für Alkohol ist sie dann 0,6, für Äther 0,53, Schwefelkohlenstoff 0,24, Eisen 0,11, Kupfer 0,09, Quecksilber 0,03. Beim Wasser ändert sie sich mit der Temperatur, setzen wir sie zu 1 bei 15°, so ist sie 1,0049 bei 5° und 0,9973 bei 25°. Gerade bei diesem Körper ist der Unterschied der spezisischen Wärme auch nach den Aggregatzuständen größer als bei anderen. Setzen wir für flüssiges Wasser wiederum 1, so ist der Betrag für Sis gleich 0,48. Das läßt auf einen entsprechend größeren Unterschied im molekularen Ausbau des Wassers und des Sises schließen.

Das Basser geht bei jeder Temperatur, die an der Erdoberfläche vorkommt, in Dampf über. Gefchieht dies ohne die Erscheinungen des Siedens, also nur an der Oberfläche, fo verdunftet es; es ift aber folgenreich, daß sich das Waffer dabei nicht zersett, wie manche andere Körper, die in ihre Bestandteile zerfallen, bevor sie verdunsten. Auch ist die Verdunstung nicht als eine Auflöfung in Luft aufzufaffen, wobei die Luft die Rolle des Wassers in einer mässerigen Löfung fpielt, fondern Wasserdampf besteht für sich selbst, und auch im luftleeren Raum. Sind feste Körper im Waffer aufgelöft, so verdunftet dieses bei gleicher Temperatur schwerer als reines Waffer. Meerwaffer und Süßwaffer verdunften im Verhältnis von 1:1,2. Mit zunehmender Temperatur vermindert sich der Unterschied, aber der Siedepunkt der Salzlöfungen liegt immer höher als der Siedepunkt des reinen Baffers. Reines Waffer, das verdunftet, läßt Waffer von derfelben Bufammenfetung und Dichte gurud, aber wenn eine Salglöfung verdunftet, fo bleibt eine salzreichere und dichtere Flüssigfeit. Daher verändert sich das Gewicht in den Teilen einer Süßwassermasse nur mit der Temperatur, während es sich in einer Salzwassermasse auch mit der Berdunftung ändert. Das Waffer der Binnenseen geht also nur infolge von Abkühlung in die Tiefe, das Meerwasser auch infolge von Verdunstung, und auf Verdunstung beruht ein großer Teil der klimatisch und biogeographisch folgenreichen Strömungsbewegungen des Meeres.

Der Gefrierpunkt des reinen Wassers beim gewöhnlichen Luftdruck hat bekanntlich den Anlaß zur Festlegung des Aullpunktes in den Thermometern nach Reaumur und Celsius gegeben. Vermehrung des Druckes läßt nun diesen Gefrierpunkt unter 0 sinken, Verminderung des Druckes läßt ihn steigen. Bekannt sind die Anwendungen dieses Verhaltens in der Technik, wo man slüssiges Wasser durch Luftverdünnung in Eis verwandelt. In derselben Weise schmilzt Sis dei 0°, wenn man den Druck vermehrt, Salzlösungen in Wasser frieren dei Temperaturen unter 0°, und zwar sinkt ihr Gefrierpunkt im allgemeinen proportional der aufgelösten Menge. Diese Lösungen sinden auch das Maximum ihrer Dichtigkeit bei weniger als 4°. Der Gefrierpunkt des gewöhnlichen Meerwassers liegt bei — 2,1 dis — 2,6°, die größte Dichtigkeit bei — 3,7 dis — 4,7°. Rommt Süßwasser in Berührung mit Salzwasser von weniger als 0°, so gefriert es. Dies ist eine Ursache des sommerlichen Wachstums des Eismeereises, das dis in den August fortdauert, d. h. solange durch Austauen Schmelzwasser geliefert wird, das dei Berührung mit dem kälteren Salzwasser erstarrt. Die Schmelzwasser Weereises hängt natürlich vom

Gefrierpunkt des Salzwassers ab. Wenn Wasser von einem Salzgehalt von 3,5 Prozent statt bei 0° bei — 2,6° gefriert, so taut es auch bei dieser Temperatur auf, es schmilzt also, wenn Süswasseris noch lange zusammenhält, und salzreicheres Wasser taut früher auf als salzärmeres. Man vermutet, daß so das frühere Aufgehen des Sises der vom 57.° nördl. Breite etwa acht Monate lang eisbedeckten Beringstraße auf der Westseite zu erklären sei. Es liegt im Bau des Sises, daß eine innere Schmelzung im Umkreis der eingeschlossenen Tröpschen von Salzwasser stattsindet. Im Meereis wird sie besonders begünstigt durch die Ansammlung salzreichere Flüssigkeit zwischen den Kristallen; aber auch im Süßwassereis werden salzreichere, wieswohl noch sehr dünne Lösungen ausgeschieden, die zur inneren Schmelzung etwas beitragen können.

Auf der Erniedrigung des Schmelzpunktes des Eises, der bei einer Atmosphäre Druck um 0,0075 finkt, beruht die Regelation. Es genügt geringer Druck, um zwei glatte Eisstücke bei 0° in Berührung zusammenfrieren zu lassen, wie Faradan zuerst 1850 beobachtete, der dieser

Erscheinung den Namen Regelation beilegte. Dabei sindet zuerst eine Verslüsssigung des Sises auf den beiden Berührungsslächen durch Druck und dann ein Erstarren des verslüsssigten Zwischenwassers beim Nachlassen des Druckes statt; bei Wiederholung des Druckes tritt neuerdings Verslüssigung und Auseinanderlösung der beiden Stücke ein. Auf dieser Sigenschaft beruht die Bildung großer zussammenhängender Eismassen, und sie ist von entscheidender Bedeutung für die Natur der Gletscher (s. die nebenstehende Abbildung). Für diese kommt aber auch die Thatsache in Bestracht, daß der Übergang des sesten Wassers in den flüssigen Zustand nicht erst im Moment

Kornstruktur bes Eises von ber Zunge bes Drysgalskis Gletschers (4875 m) am Kilimanbscharo. 2/3 nat. Größe. Rach Hans Meyer. Bgl. nebenstehenden Text.

ber Schmelzung eintritt. Das ist im Gegensatz zum Gefrieren kein unstetiger Übergang. Die genauen Untersuchungen Pettersons über das Schmelzen von chemisch reinem Sis lassen die Zussammenziehung des Sises schon bei Temperaturen unter 0 und das Weichwerden des bei niedrigen Temperaturen spröden Sises vor der Schmelzung erkennen. Man kann sagen, das Schmelzen beginnt schon, ehe der Schmelzpunkt erreicht ist, und der Vergleich des Sises mit Wachs, den Pfass nach seinen Versuchen über Plastizität zog, ist insofern wohlbegründet. Diese Veränderung zeigt sich durch eine langsame Abnahme der Ausdehnung bei steigender Temperatur, dis Jusammenziehung eintritt. Daß aber diese Sigenschaft nicht dem sesten Wassen an sich zugehört, sondern von gewissen Beimengungen abhängt, beweist, daß sich das Volumen des destillierten, in gewöhnlichem Sinne reinen Wassers von — 0,25° an vermindert, während Wasser mit 0,015 Prozent Chlor dies bei — 4° und mit 0,27 Prozent Chlor bei — 14° thut. Neben dem Druck wirkt auch die chemische Zusammensehung auf den Schmelzpunkt des Wassers ein, was bei der Gletscherbewegung nicht zu übersehen ist, bei der es sich am Grunde des Gletschers um Wasser handelt, das in vielsacher Berührung mit Fels und Gesteinsschutt unter hohem Drucke ist.

Reines Wasser ist in kleinen Mengen vollkommen durchsichtig, aber in größeren Mengen übt es eine starke Absorption auf die Lichtstrahlen aus. Sine Schicht von 5 m Tiefe läßt nur den dritten Teil des Lichtes durch, und in Tiefen von 300 m dringt so gut wie kein Lichtftrahl. Genau nachgewiesen ist das Eindringen des Sonnenlichtes in Süßwassersen nur bis 240 m. Die Verunreinigungen durch Staubteilchen und andere Körperchen, besonders auch organische, spielen eine große Rolle bei der Durchsichtigkeit des Wassers in der Natur. Wir sehen dies schon nach der Filtration des Wassers durch grobes oder seines Filtrierpapier. Mit höherer Temperatur geht größere Durchsichtigkeit Hand in Hand. Das mag mit dem Niederschlag trüsbender Stoffe bei zunehmender Wärme zusammenhängen, im Meerwasser wohl auch mit dem Fehlen kleiner organischer Wesen, die im kälteren Wasser häusiger werden.

Die Farbe des reinen Wassers ist blau. Das tiese Blau mancher Seen und Meeresteile beruht aber nicht bloß auf der Reinheit, sondern möglicherweise auf besonderen Beimengungen, z. B. von Kohlensäure. Die weitverbreiteten grünen und bräunlichen Farbentöne der Seen, Flüsse, Meeresteile sind eine Abwandlung der blauen durch anorganische und organische Beimengungen. (Bgl. unten über die Farben der Flüsse und Seen, des Meeres und des Eises in den betressenden Abschnitten.)

2. Die Wasserhülle der Erde als Ganzes.

Inhalt: Das fliegende Baffer im Berhältnis zum stehenden. — Schwankungen in der Hoftoriphäre. — Schwan- tungen der Bafferunenge auf der Erde. — Das Baffer und das Leben. — Der Mensch und das Baffer.

Das fliegende Waffer im Berhältnis zum stehenden.

Der Meeresspiegel, der im Gegensatzum festen Land für das Auge eine scharf abgegrenzte wagerechte Linie, den Horizont, gegen den Himmel bildet (f. die Abbildung, S. 25), ist überall auf der Erde die Grenze zwischen dem aus der Luft fallenden und von den höheren Teilen ber Erbe nieberrinnenden Waffer und dem Waffer, das im riefigen, vielgestaltigen Becen des Meeres steht. Beide Bewegungen finden ihren Abschluß in dieser selben großen Chene der Meeresfläche, die durch Berdampfen des Wassers den Anlaß des entstehenden Kreislaufes gibt. Die erste Birfung ist die Verdichtung dampsförmigen Wassers in der Luft und an der Erdobersläche in Form flüssiger und vorübergehend fester Niederschläge. Auf das Meer fallen diese Niederschläge unmittelbar und gehen ohne weiteres in der großen Masse auf; gehen sie jedoch auf dem Lande nieder, so haben sie erst Wege bis zum Meere zurückzulegen, welche die Landmassen auf weiten Entfernungen durchziehen. So wird das feste Land als Gebiet des bewegten Wassers von den Gebieten des ruhenden Waffers, den Meeresbecken, geschieden. Auf dem Festland erscheinen die Waffer als Quellen, Bäche, Flüffe, Ströme, Abfluffeen, wenn ihr Zustand flüffig ift, und vorübergehend erstarrt als Schnee, Firn und Gletscher. Flüssig dringen die Wasser, soweit es ihnen möglich ift, in den Erdboden ein, sie suchen sich unterirdische Wege, die als Quellen an der Erd= oberfläche ober auch auf bem Meeresboden münden. Ein nicht fleiner Teil erstarrt in Spalten und Söhlen des Bodens zu Söhleneis, und größere Mengen, die sich zunächst der Meffung entziehen, kommen mit wärmeren Erdschichten in Berührung und werden in Bafferdampf verwandelt, ber in vulkanischen Eruptionen und Solfataren zu Tage tritt. Auch finden wir fluffiges Waffer im tiefsten Urgestein in feiner Verteilung eingeschloffen. Muß nun alles Huffige, bas fich über dem Meeresspiegel bewegt, auch das, was zeitweilig in Abflußsen, Firnfeldern, Eisklüften scheinbar zur Rube kommt, zum Meere herabsteigen, so sammeln sich doch immer kleine Teile in örtlichen Einsenkungen zu abgeschlossenen Seen, deren Wasser nur auf dem Weg

der Verdunstung und der Niederschläge zum Meer wieder zurückgelangt. So ergießen das süböstliche Rußland, die größere östliche Hälfte des Kaukasus, die Kirgisensteppe, die Hochstäche
des Ust Urt und der Nordwestrand des Hochlandes von Fran, Gebiete von der Größe eines
Uchtels der Oberstäche Europas, ihr Wasser in den abslußlosen Kaspisee.

Jedoch das von allen Seiten dem Meere zufließende Wasser ift an Menge verschwindend gegenüber der gewaltigen Wassermasse des Meeres selbst. Die Summe der Niederschläge aller Formen, die in einem Jahre die Erde erreichen, würde eine Wasserhülle von 1,5 m durchschnittzlicher Tiefe um die Erdfugel legen. Sin Teil davon kehrt sehr bald als Wasserdampf in die

Dune und Meereshorizont. Nach Photographie. Bgl. Tegt, E. 24.

Luft zurück. Woeikow schätzt die Wassermenge, die von dem Festland her in einer Sekunde den Dzean erreicht, auf 600,000 cbm. Alle Ströme, Flüsse, Bäche, Quellen Deutschlands bilden nur etwa 1/6000 der Wassermasse, welche in einem gleichgroßen Raume des Ozeans steht, und 3000mal mehr Regen, Schnee, Nebel und Tau müßte auf irgend eine Fläche Mitteleuropas das ganze Jahr hindurch herabfallen, um den gleichen Raum im Atlantischen Ozean zu füllen.

So viel Wasser in einem Jahre auf die Erde als Niederschlag gelangt, so viel muß in Dampfform durch Verdunstung auch wieder in jedem Jahre in die Luft zurücksehren. Lassen wir nun jede andere Verdunstung beiseite und schätzen nur die des Meeres, so würde der ganze Bestand an Meerwasser auf der Erde in 1133 Jahren den Weg durch die Luft gemacht haben. Immer ist ein Teil des Wassers der Erdobersläche gassörmig in der Luft, ein anderer liegt in festem Zustand auf der Erde, und ein dritter, auf der heutigen Erde der weitaus größte Teil, steht und sließt im slüssigen Justand auf und in der Erde. Die gewaltigsten Massen von diesen Wasser vor den weiten und tiesen Sinsenkungen der Erdobersläche,

vieses gewaltige Meer, das auf der heutigen Erde nicht viel weniger als drei Vierteile der gesfamten Oberfläche einnimmt. (Bgl. Bb. I, S. 256.)

Wenn die Masse des durch die Erdteile fließenden Wassers scheindar nicht groß ist, so ist sie dafür um so verbreiteter. Die Tiese der Flüsse ist im allgemeinen gering, die tiessten Stellen des Rheines sind ungefähr so ties wie die flachsten der Nordsee, dieses seichtesten der Meere. Das hinabsließende Wasser verbreitet sich in unzähligen kleinen und großen Rinnen über die Erde. In einem wohlbeseuchteten Gebirge wie den Alpen geht man keine Fünstelmeile, ohne einen Bach zu überschreiten, unterhalb Innsbruck münden von rechts her auf etwas mehr als einer deutschen Meile Weglänge els Bäche in den Inn. In Mittelbeutschland ist der Wasserreichtum zwar nicht so bedeutend wie im Hochgebirge, aber auch hier reicht die Verzweis

Das Stromgebiet bes Po. Bgl. untenftebenben Text.

gung der gros

ken Ströme,

die in Zwischens

räumen von

durchschnittlich

150 km das

doppeltgeneigs

te norddeutsche

Tiefland durchs

furchen, bis in

die äußersten

Winkel des Ges

bietes.

Die Waffersfäben, welche über die Erde hinfließen, hasben alle ihren Urfprung in

ben höchstgesegnen Gebieten und steigen von diesen zu den tieferen herab, wo sie am zahlreichssten sind. Auf ihren gemeinsamen Wegen kann es nicht anders sein, als daß sie einander bezegenen und sich miteinander vereinigen, denn alle streben nach der tiessten Stelle. Sie nehmen daher an Zahl ab und an Größe zu, nähern sich einander, vereinen sich in tieferen Gebieten und erreichen immer ihre größte Entwickelung da, wo sie in das Meer sließen. Jedes Flußsystem (s. die obenstehende Abbildung) kann in eine Dreieckss oder Rautensorm eingeschlossen werden, deren Spize in der Mündung auf der Meeressläche liegt. Nicht selten steigert das Zusammenstressen mehrerer Systeme, wie in Rhein und Maas, Donau und Pruth mit Sereth, die Wassersmaße gegen die Mündung zu ganz plöglich. In den Quellen liegt stets der Anfang und das her das Minimum, in der Mündung der Schluß, die Summe und daher das Maximum dieser Stromentwickelung. Je mehr die Wasserskaben sich dem Sammelbecken des Meeres nähern, desto stärker werden sie, sie wachsen auf die größte Masse zu und künden damit gleichsam das Übergewicht derselben schon vorher an. Mächtige Ästuarien und Deltas, wie des La Plata oder Ganges, bilden thatsächlich einen Übergang vom zerstreuten Wasser des Landes zu der großen Konzentration im Meere.

Im Gegenfat zur Rube bes meeresbedeckten Bobens berricht ba, wo Waffer flieft, eine Bewegung, die erdumgestaltende Arbeit leiftet. Go zerfällt also das Land im Berhältnis zum Masser in drei Teile: einen größten, der unter der Decke des Meeres ruht, einen zweiten, der von fließendem Waffer in allen feinen Formen überriefelt und zum Teil überschwemmt wird, und einen britten, ben ber Saum bes Meeres als Brandung bearbeitet. In bem ersten und britten Teil tritt uns das Waffer als einheitliche Wafferfläche entgegen, die aus allen Bewegungen wieder in sich zurückfehrt, im zweiten ift es zerteilt und nach Masse und Gestalt veränderlich, und sehr verschieden und wechselnd ist das Ziel, zu dem es gelangt. Und doch bricht auch durch die Vielheit und Verschiedenheit der Fluffe das Gemeinfame des Waffers sich Bahn. Wir haben vorher die Wasserformen der Erde kennen gelernt; aber das fließende Wasser erzeugt auch für sich natürliche Einheiten und urfächliche Zusammenhänge, wo ursprünglich nur zufällige toppgraphische Beziehungen bestanden: ber Rhein verbindet Beden und Spalten bes perichiedensten Ursprung zu einer neuen Ginbeit, Rheinthal genannt, und verknüpft badurch Gebirg und Meer. Im gangen find alle Formen, in denen fliegendes Waffer an der Erde auftritt, höchst vergänglich, die Flüsse verlegen ihr Bett, verbreitern sich oder werden kleiner, Seen werden aufgefüllt, und Quellen suchen neue Bege. Im Bergleich mit ihnen find die Berlagerungen der Meere äußerst langfame und ausgebreitete Bewegungen.

Schwankungen in der Sydrofphäre.

Die Spuren bes Meeres im Inneren der Länder hatten schon den ionischen Philosophen die Frage vorgelegt, ob nicht das Wasser auf der Erde abgenommen habe, aus dem Inneren der Länder zurückgetreten sei und vielleicht immer noch weiter abnehme. In dem noch engen Gesichtskreis dieser Denker mochte die Ansicht von einer stetigen Abnahme des Wassers an der Erdobersläche als die nächstliegende und einfachste Erklärung der Entstehung der Länder und Inseln erscheinen. Setzen sich nicht ihre Grundmauern auf dem Meeresboden fort, sehen nicht ihre Küsten aus, als ob das Meer sie erst jüngst verlassen hätte? Aristoteles bekannte sich bereits zu einer unserer Auffassung näherkommenden Erklärung, die aus dieser älteren hervorgegangen war. Er ging vom Schwarzen Meere aus, das einst geschlossen gewesen sei, dis die aufgestauten Bassermassen sich ihren Weg durch den Bosporus und die Dardanellen gerissen hätten. Derselbe Borgang hat sich dann nach seiner Ansicht in viel größerem Maße in dem ebenfalls geschlossenen Mittelmeer vollzogen, dis auch hier die Fluten sich einen Ausweg zwischen den Säulen des Herkules hindurchbrachen. Borher sei unter anderem Ägypten mit den niederen Teilen von Libyen und der Ammonsoase ein Meer gewesen.

Das Urmeer der Alten, aus dem die ganze Schöpfung hervorging, kehrt in allen Rosmosgonien wieder. Auch die Geologie des 19. Jahrhunderts hat noch daran geglaubt. Die heutige Geologie hält nicht mehr einen Zustand vollständiger Wasserbedeckung unseres Planeten für wahrscheinlich. Es fehlen jedenfalls alle Beweise dafür, daß die Erde einst überall von Wasser umslossen, also, oberstächlich betrachtet, nicht eine Erds, sondern eine Wasserkugel geswesen sein. Es gibt Konglomerate schon in archäischen Schichten, die auf vorhandenes Land deuten, und silurische Ablagerungen können nur in ausgedehnten Landslächen entstanden sein. In der devonischen Formation gibt es aber bereits hoch organisierte kryptogame Pflanzen und Lungenschnecken, die voraussezen, daß seit Jahrhunderttausenden Land dagewesen sei und zwar ausgedehntes Land. Es ist ferner wahrscheinlich, daß große Teile von Nordeuropa und Nordeamerika, von Südafrika, Brasilien, Indien und China seit paläozoischen Zeiten Land geblieben

sind. Auch die riesigen Landreptilien und Landsäugetiere, die seit der mesozoischen Periode immer wieder in neuen Formen erschienen sind, die riesigen Ahnen unserer Elesanten und Rhimozeronten, setzen keine geringe Landausdehnung zur Weide voraus.

Die fonsequente Anwendung der Hypothese der Einschrumpfung der Erde durch Abkühlung (s. Bd. I, S. 248) müßte zur Ausbreitung der Meere statt zum Rückgang führen, denn da die Wasserhülle sich nur unmerklich ändert, während jene Einschrumpfung, wie angeblich die jungen Faltengebirge zeigen, sehr rasch arbeiten würde, müßte sich das Land verhältnismäßig rasch verkleinern, und es wäre der Zeitpunkt vorauszusehen, wo überhaupt alles Land in das Wasser "hinuntergeschrumpst" wäre. Die ununterbrochen thätige Arbeit der Winde, Flüsse und Gletscher, die seste Stosse abtragen und endlich dem Meere zusühren, auf dessen Boden sie für immer liegen bleiben, müßte diesen Prozeß noch beschleunigen.

Die Verlagerungen der größten Abschnitte der Hydrosphäre gehören in ein anderes Kapitel, denn von einem Rückgang oder Wachstum der Wasserhülle ist bei den zu Land gewordenen Urmeeren nicht die Rede. In den Kapiteln "Erdteile und Meere" und "Die Inseln" des ersten Bandes dieses Werkes ist von den großen Verschiebungen gesprochen worden. Finden wir Symptome für diese Schwankungen, so dürsen wir sie nur als örtlich begrenzt in solchem Maße anerkennen, wie die Geologie sie heute für die jüngere Periode der Erdgeschichte nachzuweisen vermag, aber uns nicht zu dem allgemeinen Schluß verleiten lassen, in ihnen den Beweis für den Rückgang der Wasserhülle der Erde sehen zu wollen.

Nicht alles Wasser kehrt in die slüssige oder Gasform zurück, wenn es einmal engere Verbindungen mit dem Festen eingegangen ist, und es geht unzweiselhaft damit ununterbrochen Wasser sür die Hodrosphäre verloren. Wenn die Notwendigkeit des Wasserzuslusses von der Erdobersläche zu den vulkanischen Herden einst nachgewiesen sein wird (vgl. Bd. I, S. 182), werden wir den Bassergehalt der Laven und Tuffe als einen großen Verlust der Hodrosphäre aufzusassen haben. Die Zersetzungen der Gesteine bedeuten immer die Bindung von Wasser. Dieses Wasserkehrt in den seltensten Fällen wieder in den flüssigen Zustand zurück. Thonschiefer hat 4-5,7 Prozent Wasser, der aus ihm sich bildende reine Thon oder Kaolin 11-17, Serpentin 9-13, Sips 20-21, Thon und Thonmergel bis zu 70 Prozent Wasser. Die Kieselsäure kristalslinischer Gesteine ist nahezu wasserlos, Kieselgur und Kieselssinter enthalten 9-11 Prozent. Der Übergang von kohlensaurem Sisenorydul in Sisenorydhydrat, besonders in solche Formen wie Bohnerz und Raseneisenstein, bedeutet die Vindung von 11-29 Prozent Wasser. Da nun alle diese Mineralien einen großen Bestandteil des Ausbaus unserer Erde ausmachen, so ist erssichtlich, welche Wassermengen der Obersläche entzogen und im Inneren gebunden sind.

Schwankungen der Baffermenge auf der Erde.

Es liegen für die heutige Erdperiode keine Gründe für die Annahme einer allgemeinen Beränderung der Wassermenge auf der Erde vor, die von Zeit zu Zeit geglaubt und auch von wissenschaftlicher Seite zu beweisen gesucht wurde. Es wird ja mit vollem Recht immer zuerst an eine Abnahme gedacht werden, weil aus den eben angegebenen Gründen ein Wasserverbrauch, der nicht voll ersetzt wird, gar nicht fehlen kann. Hierfür aber den Beweis zu erbringen, sind unsere Beobachtungen noch viel zu wenige. "Trotz der teilweise sehr entschieden auszesprochenen Wechsel in den Niederschlägen und absließenden Wassermengen ist eine weitgehende Beränderung derselben auf der Gesamtobersläche nicht möglich, da sich die Ursachen dazu in anderen Erscheinungen, namentlich den Temperaturen, leicht bemerklich machen müßten, was

nicht der Fall ist. Es können nur schwache Oszillationen um ein allgemeines Mittel sein, wobei aber für einzelne Ländergebiete sehr auffallende Unterschiede dadurch auftreten können, daß die Windrichtungen sich periodisch ändern" (Friß). Die Erkenntnis der periodischen Schwankungen in allen Formen der Wasserhülle, besonders in den Seen und Gletschern, hat viele Erscheinungen erklärt, die man sonst auf allgemeine, in einer Nichtung fortschreitende Anderunzaen der Wasserhülle zurücksühren wollte. Andere können noch einsacher verstanden werden,

Sehr viele Thatsachen, die als Erklärung für die Berminderung der Wassermenge unserer Erde angeführt werden, gehören der naturgemäß allberbreiteten Tieferlegung der Fluftläufe und Quelladern an. Bo der Boden nicht von innen heraus gehoben wird, muffen alle fliegenden Gewäffer, groß und klein, fich tiefer einschneiden. Die Thäler werden im gangen tiefer, wenn auch im einzelnen Auffüllungen stattfinden, und damit finkt der Bafferspiegel. Dasfelbe Ziel wird erreicht, wenn wir den Fluß gerade legen und damit den Lauf verfürzen und das Gefälle fteigern. Wir werden das Sinten der Bafferstände gerade gelegter Müffe fennen lernen. Als die Wafferstände des Rils im Altertum bis 7 m über den iekigen Stand noch hinausgingen, haben fie, in Oberägppten oberhalb der Strontichnellen von Ralabiche, die Rultur in geichichtlicher Zeit höher und tiefer ins Land reichen laffen, während die Reste der Tempel und Dörfer wie eine Rulturterraffe ober eine Strandlinie der Geschichte über dem heutigen Rulturniveau fteben, das mit dem Stromspiegel gesunken ift. So ist im horizontalen Sinne die Rultur zurückgewichen und hat breite Randstreifen der Büste anheimfallen lassen, man kann sagen, sie ist von einem breiten Rande von Ruinen umgeben. Auch in Subafrika wird die langfam fortschreitende Austrocknung von den meisten Eingeborenen und Ansiedlern behauptet, von den fremden Erforschern des Landes ebenso oft geleugnet. Bum Beweis wird oft ber Rudgang bes Baumwuchfes angeführt, allerdings meinen wir mit G. Fritich, daß in gang Sudafrika die Baume nur in geringer Zahl und in trodenheitliebenden Formen vertreten waren. Aber es ift nicht zu leugnen, daß an einer gangen Reihe von Orten die Quellen abgenommen haben. So ift im Briqualand angeblich Briquaftad nur durch das Berfiechen der hauptquelle eine Trümmerstätte geworden und ihr Sitschuananame Taga-Mutscha, Stadt des Glückes, tündet wohl noch von vergangenen guten Tagen. Auch der häuptling Waterboer ergahlte dem Reisenden G. Fritich, daß Schnee, der zu seiner Anabenzeit öfters auf den Feldern lag, eine im Griqualand unerhörte Naturerscheinung geworden fei, ebenfo, daß früher ftets vereinzelte Regen im Binter gefallen feien, jest aber zu den größten Seltenheiten gehören. In den Banderungen der sudafritanischen Stämme, befonders des Inneren und des Westens, und in der häufigen Berlegung ihrer Sauptorte ift nicht selten Wassermangel bie Urfache. Selbst das Aussterben südafrikanischer Eingeborener hat man damit in Berbindung gebracht. Für Nordafrita liegen ganz ähnliche Angaben vor. In algerischen Dasen soll noch im Laufe dieses Jahrhunderts das Grundwaffer beträchtlich gefunken fein; man hat an einzelnen Stellen fogar von 3 m gesprochen. Auch heute noch nimmt in der Libnschen Bufte die Bassermenge und damit natürlich die Rulturfähigkeit der Dasen ab. In Farafrah ist das Rulturland im Rudgang, die Brunnen werden immer schlammiger, und es gibt deutliche Spuren alter Quellen, wo heute Wafferlofigfeit herricht.

Nicht minder wird auch für die Steppengebiete Zentralafiens eine noch immer fortbauernbe Austrocknung angenommen. Der Rückgang des Kaspisees und anderer Seen Turans ist zweifellos. Se= werzow glaubt aber auch im Tiënschan aus den Spuren der verschwundenen Gletscher und Seen das Trodenwerden des Gebirges nachweisen zu können. Als Symptom hierfür dient ihm auch das Nichtnachwachsen abgetriebener Balber. Allerdings scheinen diese Steppengebiete ein Boden zu sein, der noch in junger Zeit große hydrographische Beränderungen erfahren hat. Die neueren Forschungen über die Weichichte der Steppengebiete Nordafrikas und Westafiens feit der Diluvialzeit machen es immer mahrscheinlicher, daß bie Austrocknungserscheinungen in der geschichtlichen Zeit wenigstens an den Rändern der Steppen und Buften nicht allein auf Unterschiede der Bewässerung und der Bodenkultur guruckgeführt werden durfen, sondern daß einige von ihnen die letten Reste eines bessern Bustandes sind, der in der Diluvialzeit über die ganze Sahara hin geherrscht hatte. Zu den Beweisen für ein feuchteres Klima der Sahara in der Quartärzeit gehören die Thäler und manche Bergformen, Kalkuffbildungen, Höhlen mit Stalagmiten, Blätter immergrüner Eichen im Kalttuff ber Dase Chargeh, sowie das Borfommen quartarer und rezenter Sugwassermollusten in Trockenbetten der algerischen Sahara. Alles dies spricht dafür, daß die Kflanzen und Tiere, die wir heute im Norden und Süden der Sahara finden, damals über die ganze Fläche verbreitet waren. Deutliche Beweise sind auch noch einzelne lebende Reste.

wie 3. B. die Arotodile der wasseramen Tümpel und Flüsse von Ahaggar. Nicht minder deutlich sprechen für die Bewohntheit der Büste durch Menschen behauene Feuersteingeräte, die in Masse zwischen dem Atlas und Ahaggar und von Zittel auch in der Libyschen Büste zwischen Dachel und Regenfeld, später von Rolland bei Ogla el Hass unter 60 m mächtigen Travertinschichten gefunden wurden.

Kür die westlicher gelegenen Teile der Sahara, die an Tripolitanien, Tunesien und Algerien südlich angrengen, haben die Studien der Frangosen die alte Ausbreitung des Sugwaffers in Form von Seen und Flüssen über weite Flächen nachgewiesen, die heute Sandwufte oder Salziee find. Das große Bert über die Aufnahmen für die Sahara-Eisenbahn bezeichnet diesen ganzen großen Teil der Sahara als eine flache Schale aus Areibegesteinen, gefüllt mit "atterrissements sahariques", Sugwafferbildungen pliocanen und quartaren Alters, die stellenweise 300 m erreichen und vielleicht 200,000 gkm bebeden. Bei Brunnenbohrungen find diese Ablagerungen oft durchsunken worden und haben an manchen Stellen nicht blog in Sanden und Thonen, fondern auch in Sugmaffermuscheln Beweise fur ein einft niederfclagsreicheres Klima geliefert. Gerade in der Quartärzeit find durch die vom Atlassistiem berabitürzenden Flüsse tiefe Thäler in die pliocänen Ablagerungen gehöhlt worden. Die Sahara war also in ihren nördlichen Teilen bewässert, trug Pflanzenwuchs und war von Menschen bewohnt. Der von dem Mangel fudanesischer Formen in der mediterranen Mollustenfauna hergenommene Grund gegen ein besier bewässertes und bewachsenes Nordafrita der Quartärzeit spricht nicht gegen unsere Unnahme. Niemand wird an das völlige Berschwinden eines Buftengurtels zwischen den Tropen und der gemäßigten Bone glauben. Wir behaupten nur seine Berichiebung nach Suden, wodurch bewohnbarer Raum im Norden Afrikas gewonnen wurde. Wir find auch bereit, den Mangel der Basserformen des Bodens für die zentrale Sahara für möglich zu halten, nicht aber für die nördliche, z. B. nicht für die Libniche Bufte.

Man muß also annehmen, daß die Lage derartiger Länder süblich und südöstlich von Europa nicht ohne Sinfluß auf die Entwickelung der Bevölkerung Suropas bleiben konnte, und es ist die Möglichkeit nicht abzuweisen, daß dis in die vorgeschichtlichen Anfänge der Kulturent-wickelung im Suphrat-Tigrisland und benachbarten Gebieten diese günstigeren Bewässerungs-verhältnisse heilsam gewirkt haben, so daß dann der Niedergang dieser Kulturen zum Teil auch als eine Folge klimatischer Anderungen zu deuten ist. Gerade das Sinken des Wasserspiegels kann für diesen Niedergang als Ursache wohl mit angeführt werden.

Das Waffer und das Leben.

Ohne Wasser ist keine Lebensthätigkeit möglich. Wasser ist für das Leben nicht bloß eine äußere Bedingung, sondern eine innere ftoffliche Notwendigkeit, denn es ift der Masse nach der Hauptbestandtteil des Protoplasmas und herrscht im Zellwasser wie im Blute vor. Wir kennen fogar wasserhelle gallertartige Seetiere, wie Quallen, Siphonophoren u. a., die höchstens zu brei Brozent aus Trockenfubstanz bestehen (f. die Abbildungen, S. 31 und 34). Für Pflanzen, Tiere und Menschen ift wasserlose Ernährung unmöglich. Ohne Wasser kann ebensowenig die Pflanze Rohlenfäure aufnehmen, wie die Lungenatmung der Tiere möglich ift; auch alle Draane bewegen fich nur mit Silfe der inneren Feuchtigkeit. Ja für zahlloje Pflanzen und Tiere ift ein Leben fogar nur im Waffer, fei es Salz- oder Sugmaffer, benkbar. Wir erinnern nur an die Mehrzahl der niederen Tiere, an alle Kische, Umphibien, Algen, Tange, Schwimmpflanzen und Sumpfmoofe, bei welchen eine Menge von organischen Einrichtungen ausschließlich dem Wafferleben dient. Diefe Ginrichtungen zur Aufnahme, Abgabe und zum Umlauf der Lebensfeuchtigkeit sind in der mannigfaltigsten Ausbildung zu finden. Die Erdgeschichte macht es sehr wahrscheinlich, daß alles organische Leben aus dem Waffer hervorgegangen ist; dies sei hier nur angebeutet. Aus biefem Gesichtspunkt betrachtet, wurden alle biefe Einrichtungen als bie Refte eines Zuftandes anzuschen fein, in dem das Leben viel enger mit der Hydrosphäre verbunben war. Die Luftatmung, zu ber die verschiedensten Lebensformen auf gang verschiedenen

Megen fich entwickelt haben, hat nur scheinbar die meisten Bflanzen und die höheren Tiere von diefer Abhängigkeit befreit; in Wirklichkeit steht weder der Geo- noch Atmosphäre das Leben fo nahe wie der Hndrosphäre.

Die Wirkungen des Lebens auf das Waffer haben wir zum Teil ichon eingehend betrachtet; die Korallenriffe und Moore find im ersten Band, S. 327 und 509, behandelt worden, ben Meeres- und Seeboden werden wir kennen lernen. Es darf aber auch nicht vergeffen werden, daß im Baldland ein Biertel des Regens von den Kronen der Bäume aufgefangen wird und die Moosbecke ein Mehrfaches ihres Gewichtes an Waffer auffaugt. Das Regenwaffer gelangt alfo nur zum Teil in den Boden. Dort wird von dem organischen Fasergeflecht wiederum ein Teil festgehalten, to daß der kleine bis zu einer Gesteinsgrundlage durchsidernde Rest keine bedeutende, abspülende Wirfung mehr ausüben kann. So hemmt also der Pflanzenwuchs das Eindringen des Wassers in den Boden. Un diefes Baffer ift nun wieder die Pflanze in ihren Lebensbedingungen gebunden,

sie muß es durch ihre Gefäße aus dem Boden auffaugen und behält es einige Reit, bis sie es durch die Svaltöffnungen ihrer Haut wieber abaibt. Die lebenden Pflanzen heben also das Waffer aus dem Boden heraus, und ihre Decke erzeugt badurch den trockensten Boden. Der Wassergehalt ist größer auf unbewach= senem Boden, und am größten ist er unter einer Decke von Streu. So steht also ber Hemmung des Waffereindringens in den Boden auf der einen die fräftige Herausbeför= berung besselben auf ber anderen Seite als Kunftion des Pflanzenlebens gegenüber.

Die erste Eigenschaft, die das Wasser als Lebensgebiet zeigt, ist die Tiefe, die es der

b Tima flavilabris, 1/2 nat. Größe. Rach Brehm. Bgl. Tegt, G. 30.

Lebensentwickelung bietet. Das Leben am Lande ift immer nur ein Überzug des Bodens, über ben wenige Lebewesen sich erheben. Auch die fliegenden Tiere finden ihre Nahrung großenteils am Boden und benuten ihre Klügel nur, um von einem Bunkte desfelben zum anderen zu gelangen. Im Meere und in den Seen ift es gang anders, da haben wir nicht bloß eine belebte Oberfläche wie am Lande, sondern davon grundverschieden ein Leben in der Tiefe. Und wir können als eine dritte Lebensfläche die Rufte und den Ruftenabfall, das Litoral, hinzufügen, als eine Meeresrandzone von etwa 200 m Tiefe, in der das Leben zwar nicht so eigenartig ist wie das ber Oberfläche, das pelagische, und ber Tieffee, das abyssische, aber doch einen großen Reichtum ber Formen unter entsprechend mannigfaltigen Bedingungen aufweift. Von der unteren Grenze bes pelagischen und litoralen Lebens an, die bei 200 — 250 Faden Tiefe zu legen ist, herrscht eine große Lebensarmut. Die Formen find hier ichon Tieffeeformen, doch ift diese mächtige Region wenig bekannt. Räumlich liegt sie unter, wie die Luft über dem Leben des Landes.

Alexander Agaffig' Beobachtungen, daß zwischen biefer von ihm festgestellten unteren Grenze des pelagischen Lebensbezirks und dem Meeresboden oder abpffalen Bezirk eine von tierischem Leben fast entblößte mächtige Wafferschicht liege, haben sich nicht bestätigt. Es gibt Hochseeformen, die, periodisch durch Licht = und Wärmewechfel angeregt, in große Tiefen steigen, andere, die ebensowohl höhere als tiefere Schichten bewohnen, und endlich eine, wenn auch arme, pelagische Lebewelt, die nie oder selten an der Oberfläche erscheint.

Wir haben die geringen Unterschiede der Wärme und der stofflichen Zusammensetzung des Wassers kennen gelernt. Sie sind verschwindend im Vergleich mit denen des Bodens und der

Burgelhaarftern (Rhisocrinus loffotensis). 11/2 nat. Gr. Nach Brehm. Bgl. obenstehenden Text.

Luft. Auch die Bewegungen des Wassers sind in den Seen und im Meere unterhalb der oberstächlichsten Schichten kaum merklich. In dieser gleichmäßigen und ruhigen Umgebung haben sich alte und uralte Formen erhalten. Ist doch der Meeresboden von allen Teilen der Erde am wenigsten Beränderungen ausgesetzt. Die in den Meeren der Borwelt so reich entwickelten Haarssterne (s. die nebenstehende Abbildung) haben die zahlzeichsten Vertreter heute im Tieswasser von 100—2500 Faden. Die in den ältesten fossilführenden Schichten häussgen Brachiopoden (s. die obere Abbildung auf S. 33) sind deshalb heute noch hauptsächlich Tiesseebewohner, die Eryoniden, Krebse des Jura, sinden in der Tiessee ihre Verwandten.

Ist es eine Wirkung besfelben Schutes, wenn die Repräsentanten einiger in allen Tiefen des Meeres ver= tretenen Gruppen gerade als Tieffeeformen fo große Dimensionen annehmen wie Bathynomus, eine Affel von 23 cm, Colossendeis, ein Phenogonide von 70 cm Spannweite, Gnathophausia, ein Riese unter ben Schizopoden (25 cm)? Eine Befonderheit des Tier- und Vflanzenlebens im Meere ift auch sonst die verhältnis= mäßig große Zahl von mächtig ausgebildeten Urten. Die größten Walfische, die 20 m erreichen, sind über= haupt die größten Sängetiere der Gegenwart. Mond= fijche, Orthagoriscus Mola, von 300 kg werden auf der hohen See gefangen. Tintenfische von einer Größe, die man früher für fabelhaft hielt, find thatfächlich ge= funden, und darunter Formen, wie Ommatostrephiden, von 12 m Durchmeffer find beobachtet worden. In der Grönlandsee und an Spithergens Küste hat man Riefentange gefunden, die 150 m in die Tiefe reichen.

Die ungeheuere Individuenmenge einzelner beschränkter Arten ist das äußerlich hervortretendste Merkmal der pelagischen Lebewelt. Man muß den Gegensatz der pelagischen und Tiefseeformen gleicher Gruppen sesthalten, um dieses Merkmal in seiner vollen Bedeutung zu verstehen. So sind 98 Prozent, vielleicht sogar 99 Prozent, der lebenden Foraminiseren Tiefseewesen, die nicht schwimmen, sondern auf dem Sande

und Schlammboden der Tiefsee wohnen. Nur 8—9 Gattungen leben an der Oberfläche bes Meeres, treten aber in solchen Massen dort auf, daß sie für das Tierleben des Ozeans

in weiten Gebieten bestimmend werden. Die kleine Schnecke Clio (f. die untere Abbildung) ist dort so zahlreich, daß sie dem Walfisch zur Nahrung dient. Den Massenentwickelungen scheinen die kalten Meere günstiger zu sein als die warmen. Bon Radiolarien kommen die größten

Massenanhäufungen bei beschränktem Formenreichtum in den kalten, dagegen die größte Entwickelung verschiedenster Formen in den warmen Meeren vor.

Alle Formen der Tier= und Pflanzenwelt sind ihrer Umgebung angepaßt. Die Anpassungen an das Wasser bezweden nun zunächst die Bewegung in oder mit dem Waffer und den Widerstand gegen das bewegte Wasser. Tieren, die festwachsen, oder sich an Felsen ansaugen, wobei fie zugleich durch einen festen Deckel gegen das Zertrümmert= werden geschütt sind, wie Patella, stehen die zahllosen frei sich mit Ruder-, Steuer- und Segelorganen bewegenden gegenüber. Der typische Risch mit seinem keilförmigen, biegsamen, glatten Körper mit Seiten- und Schwanzflossen ist ein vollendeter Mechanismus zum Zerteilen des Waffers. Luftblafen, die das Verweilen der Tiere an der Oberfläche des Wassers ober in geringen Tiefen ermöglichen, kommen bei den Fischen und bei den Blasenquallen, selbst bei Rhizopoden (Arcella), als Schwimmblafen vor. Unfere Süßwafferschnecken fieht man an der Oberfläche des Waffers schwimmen, nachdem fie

Brachiopobe ber Tieffee (Lingula pyramidata). Natürl. Größe. Nach Brehm. Bgl. Tegt, S. 32.

sich mit Luft gefüllt haben. Ferner treffen wir Segelvorrichtungen an, die besonders den Larvenformen von Hochsectieren die Bewegungsfähigkeit verleihen.

So wie das Wasser an der Erdoberfläche in den zwei verschiedenen Formen des falzigen und des füßen Wassers vorkommt, gibt es ein Leben des Salzwaffers und ein Leben des

Süßwassers vorrommt, gibt es ein Leven des Salzwasseren Raum einnimmt als das Salzwasser einen um so vielsach größeren Raum einnimmt als das Süßwasser, ist auch das Leben im Salzwasser unvergleichlich viel reicher als das Leben im Süßwasser. Sine einzige Klasse des Tierreiches, die der Amphibien, bewohnt nur das Süßwasser. Dagegen gehört der ganze Typus der Echinodermen und fast alle Sölenteraten und die Schwämme nur dem Salzwasser an. Die Sephalopoden, Brachiopoden, Tunikaten, Sipunkuliden, polychäten Anneliden sind Meerestiere, ebenso die überwiegende Mehrzahl der Beichtiere, Kruster und Moostierchen (Bryozoen). Der experimentelle Nachweis, daß Salzwasser endosmotisch in den lebendigen Körper aufgenommen wird, erskärt viele Unterschiede in der Anpassung wasserlebender Tiere an ihr Medium. Die Haut von Fischen und Reptilien setzt dem Eindringen des Salzwassers mehr Widerstand entgegen als die Haut von Sölenteraten. Die Qualle stirbt daher kast sofort in Berührung mit dem Süßwasser,

Clio flavescens. Etwas vergr. Nach Brehm. Bgl. obenstehenben Text.

bas Krokobil bagegen lebt im Salz- und Süßwasser gleich gut. Aber ähnlich wie bei der Wärmeanpassung stößt man auch bei der Frage der Einwirkung des Salzgehaltes des Wassers auf die Lebensformen auf innere Unterschiede, deren Natur dunkel ist. Warum ist der zartgebaute Polyp Cordylophora lacustris, der früher nur in Ästuarien und anderen Brackwassern lebte, um die Mitte unseres Jahrhunderts in die Flüsse Europas eingewandert? Man kennt seine Wanderung elbaufwärts in die Alster und sogar in die Röhren der Hamburger Wasserleitung.

Auch der Lachs, der Aal, die Scholle und andere Wandersische gehen periodisch vom Salzwasser ins Süßwasser. Ein Rochen ist im Inneren von Ostafrika gefunden, und in dem füßen Lago d'Acqua bei Padua züchtet man seit langem die Seesische Labrar und Mugil. Auch die Mysis vulgaris, ein Krebs der Ostsee, wird in fast salzfreien Tümpeln gefunden, und die jett bald in allen unseren größeren Flüssen und Kanälen verbreitete Dreyssena polymorpha gehört ursprünglich dem Kaspisee an und ist durch Flüsse und Kanäle bis Halle, Heilbronn und Basel gewandert. Auch eine kleine Meduse ist in fast ausgesüßten Tümpeln von Trinidad gefunden worden. Die Meeressäugetiere scheinen alle gelegentlich ins Süßwasser zu gehen. So hat man bei

Phyllirhoe bucephala. Nach Brehm. Bgl. Tegt, G. 30.

London einen 10 m langen Walfisch, einen Delphin bei Bonn gefangen. Im Frawabbi lebt 1000 km von der Mündung ein Delphin von derselben Gattung Glodiocephalus, die dem Indischen Dzean angehört, und Semper hat eine Seeschlange mit Ruderschwanz, wie sie sonst nur in den tropischen Meeren vorkommt, im Süßwasserse Taal auf Luzon gefunden, und in demselben See kommen noch andere Meerestiere in Gesellschaft von echten Süßwassertieren vor. In der Kiemenhöhle des Süßwasserkrebses Palemon, der einzigen süßwasserbewohnenden Gattung einer Meeressamilie, wohnt ein Schmarogerkreds Bopyrus, die einzige Süßwasserart ihrer Salzwasser bewohnenden Familie. Austern und Bohrmuscheln gehen ebenfalls in Süßwasser über. Weitere Beispiele wird uns die Betrachtung der Reliktenseen im Seenabschnitt bringen. Für manche dieser Doppelbewohner regelt sich die Ausbreitung in beiden Gebieten nach den Sigenschaften des einen oder des anderen. So ist wahrscheinlich, daß das vielbesprochene Fehlen des Aales im Donaugebiet damit zusammenhängt, daß das Schwarze Meer in der Tiese, wo die Aalbrut heranwächst, wegen des großen Schweselwassestles unbewohndar ist.

So wenig in der Regel der plötliche Übergang aus Salzwasser in Süßwasser von den Tieren ertragen wird, so leicht gewöhnen sich viele Salzwasserbewohner an den allmählichen Übergang

durch langsame Ausstüßung ihres Wassers. Kennel beobachtete auf Trinidad in dem Ortoiresstuß, in den die Flutwelle eindringt, eine auffallend große Auzahl von Meerestieren, Seekrebse, Borkenwürmer, Miesmuscheln, die in dem fast füßwasserigen Zwischengebiet leben, wo die Flutwelle den Fluß zweimal täglich zum Stehen bringt. Erwachsene Austern leben im Süßwasser weiter, während die schwärmenden jungen Tiere nur im Salzwasser fortzukommen scheinen. Umsgekehrt gibt es nicht wenig Tiere, die aus dem Süßwasser ins salzige Wasser übergegangen sind. Frösche laichen in der Ostsee bei Greifswald. Wassertäfer, Wasserspinnen, Wasserwanzen, Fliegenlarven, deren nächste Berwandte dem Süßwasser angehören, bewohnen in einigen Formen auch das Meer. Es kommen Schnecken von den Süßwassergattungen Planordis und Limnaea im Meer vor, ebenso Würmer aus der Süßwasserordnung der Oligochäten. Die Neritina fluviatilis unserer Flüsse und Seen hat man in der Oftsee.

Der Übergang von einem Wasser in das andere bringt oft beträchtliche körperliche Beränderungen hervor. In Lagunen, die Süßwasserzussussisse haben, nimmt das Leben Formen an, die an die der halbsalzigen Meere erinnern. So sind viele Tiere im Stang de Berre (Berre du Rhône) in Größe reduziert, besonders Krustentiere und Bürmer. Seeigel wandern als Larven von der hohen See ein und erreichen nur ein Drittel ihrer normalen Größe. Aber auch experimentell ist es gelungen, im Wasser durch größere oder kleinere Salzzuthaten differenzierte Formen, die früher von den Zoologen als weit verschiedene Arten beschrieben worden waren, aus einem und demselben Stammtier zu züchten.

Der Menich und bas Baffer.

Auch ber Mensch ift burchaus an bas Wasser gebunden. Die bichtesten Bevölkerungen und die größten Städte liegen am Waffer. In vollkommen wafferlosen Ländern kann er nicht bauernd leben, die eigentlichen Büften schließen nicht ganz das Pflanzen- und Tierleben, wohl aber das Dafein des Menschen aus, doch sobald mitten in der Bufte eine Quelle emporfteigt, ift ihm die Lebensmöglichfeit gegeben. Es genügt fogar, wenn der Sand fo viel Keuchtigkeit befigt, daß man durch Röhren mit Anstrengung der Lungen sie noch herausziehen kann. Unter solchen Umftänden ift nicht der Boden, sondern das darin aufgespeicherte Wasser der Reichtum eines Landes, benn das Wasser verleiht bem Boden erst Wert. So ift es überall, wo künftliche Be= wäfferung notwendig ift. Ägypten ift eines der reichsten Länder der Welt, aber ohne Nil gabe es kein Agypten, und insonderheit ohne den Blauen Nil wäre Agypten nicht so fruchtbar. In ber Sbene füblich von Granada liegt eine heiße und trockene Landschaft vor einem Schneegebirge, das das Land bewässert und fruchtbringenden Acker- oder Gartenbau unter fast tropischen Bebingungen entwickelt. Daher steigen Fruchtbarkeit und Bolkszahl in allen trockenen Ländern, sobald wir uns den Wasserspendern nähern, und mit ihnen wird inniger bei geist= und gemüt= begabten Völkern der Dank für das Wasser als lebenspendendes Clement, der sich bis zur Seiligung der Ströme und Quellen erhebt.

Auf den allerverschiedensten Wegen wird die befruchtende Feuchtigkeit über das Land hinsgeleitet. Gehen wir von Europa aus, so sindet am unteren Ebro Bewässerung statt, indem man das im Schutt und Sand versunkene Wasser aus Gruben mit Schöpfrädern (Norias) hebt und über die Ücker sließen läßt. Am mittleren Nil wird das Flußwasser mit Schöpshebeln für die Bewässerung des trockenen Userlandes emporgehoben (s. die Abbildung, S. 36). In den Begas von Granada führt man die Gebirgsabslüsse über das Land, in Unterägypten den Überschuß der tropischen Sommerregen, in den Dasen Nordafrikas verwertet man die Quellen oder schafft neue

durch Bohrung artesischer Brunnen, und in vielen Gegenden dienen Zisternen als Neservoirs des Regenüberschusses für Bewässerung in der trockenen Zeit. In Australien dämmte man Seen, in Südwestafrika Flüsse zu mächtigen Wasserbehältern auf. Besonders häusig ist aber die Zerteilung der Flüsse, die man auseinandersasert, die sie nicht mehr die Kraft haben, ihre Mündung zu erreichen. Bei ihnen kommt nun natürlich das Niveau in Frage, denn mit ihm steigt und sinkt die Erziebigkeit der Felder. Daher teilten schon die alten Agypter das Land, das überschwemmt werden

Schöpfhebel am mittleren Ril. Nach Photographie. Bgl. Text, S. 35.

konnte, in übereinanderliegende horizontale Streifen, die der Nil beim Steigen Stufe für Stufe bewässerte und wieder verließ. Bewässerungskanäle, die erlauben, das Wasser das ganze Jahr zu benutzen, sind erst später angelegt worden. Wir werden sehen, wie der Nil, indem er sein Bett vertieste, das Kulturniveau von ganz Oberägypten im Laufe von Jahrtausenden erniedrigte. Seit 1890 sind alle Bewässerungskanäle in Ägypten in den Besit des Staates übergegangen, dessen Organe über die möglichst gerechte Berteilung des Wassers wachen; ausdrücklich ist vorbehalten, den Kanal, der für das Land, das er bewässern soll, nicht groß genug ist, auf Kosten anderen Landes zu vergrößern, um mit der Zeit eine möglichst gleichmäßige Verteilung des Vasssers über das durstige Land herbeizuführen. Auch die Bewohner des trockenen Andenhochlandes des

Uservegetation am unteren Cuanany im Amazonasgebiet.

Dach Photographie von Huber.

voreuropäischen Amerika kannten den Wert des Wassers für den Ackerbau und hatten Basserleitungssysteme ausgebildet, deren Reste uns heute noch mit Bewunderung erfüllen müssen.

Doch die Arbeit, die das Wasser zur Hebung und Schöpfung des Ackerbaues leistet, ist nur ein Teil des Nugens, den der Mensch aus dieser natürlichen Hilfsquelle zieht. Den Einsluß einer reichen und vielgegliederten Bewässerung erfuhren auch in manch anderer Weise z. B. die dem Ackerbau zum Teil noch fremden voreuropäischen Bewohner des mit Flüssen und Seen reich gesegneten Nordostens der Vereinigten Staaten von Amerika. Diesen frommte der Fischereichtum, das Tierleben der dichten Userwälder, die ausgedehnten Viberkolonien der Seen, der Verkehr auf und an den Flüssen und Seen, die für Siedelungen wohlgelegenen Pläge; Cartier fand bereits Indianerdörfer an der Mündung des Saguenan in den Sankt Lorenz und an

den Stellen, wo heute Quebek und Montreal stehen. Auch die niedrigen Wasserscheiden, bezeichnend für ein ichuttreiches Glazialgebiet, begünstigten das Leben der Indianer in diesem Gebiete, da sie den Verkehr nicht erschwerten. Von den fetten Niederungen hatte ihr schwacher Acker= bau noch wenig Gebrauch gemacht, weil die Klüffe und Seen ihnen leich= ter zu gewinnenden Lebensunterhalt boten. Dagegen ift ohne Zweifel manche dichtere Unsiedelung der In= dianer durch den Kischreichtum der Seen begünstigt worden. In der Rolonialgeschichte zeigt besonders das frühe Vordringen der Franzofen am Sankt Lorenz und in das Seengebiet und von da ins Mississippi= thal den Ginfluß des Waffers. Car-

Wolgafischer beim Netfliden. Nach Photographie. Bgl. Text, S. 38.

tier stand schon 1534 auf der Stelle des heutigen Montreal, und selbst Detroit gründeten die Franzosen schon 1701, 15 Jahre ehe die Engländer auf dem Landweg die Alleghanies überschritten. Auch die alten, vom Wasser verlassenen Rinnen, die Trockenthäler (Bd. I, S. 586), spielten eine große Rolle im alten Verkehr der Indianer und kommen ebenso im neuen Eisenbahnsverkehr sehr zur Geltung. Ein solch alter Fluß ist es, in dem die Indianer aus dem Mississpiin den Michigansee suhren, und der seitdem ein wichtiges Verbindungsglied zwischen Mississpiippi und Sankt Lorenz geworden ist.

Der Kampf mit dem Baffer ist einer der großartigsten, die der Mensch gegen die Natur durchzusechten hat. Er verbündet sich mit dem Boden, den er fest unter seinen Füßen wissen wissen das Wasser, das denselben aufzulösen, auszulosern, wegzusühren strebt; aber Boden ist nur ein passiver Bundesgenosse. Selbst das mächtige Hochgebirge wankt unter des Wassers Gewalt, und wir wollen es halten. "Der mächtige Alpenkörper will sich nach und nach verslachen zur einförmigen Hochebene, und wir Menschen wollen das verhindern und müssen es verhindern, wollen wir nicht für Jahrtausende aus unserem Lande zum Teil weichen." (Albert

Seim.) Der Rampf mit ber Natur ift grundverschieden und hat grundverschiedene Ergebnisse, je nachdem er auf dem Land oder auf dem großen Wasser geführt wird. Das Land unterwirft fich der Ackerbauer endlich doch einmal. Selbst der Rampf mit dem Urwald schuf ein Feld, das mit geringer Mühe zum Nuten bes Menschen erhalten werden konnte. Der eingebämmte Kluß geht gelehrig dahin, der aufgestaute See gibt gleichsam Tropfen für Tropfen ab, die Flußschifffahrt und -fischerei zwingt nur kleine Teile einer Bevölkerung in den Dienst des Wassers (f. die Abbildung, S. 37). Aber das Meer wird niemals ganglich unterworfen. Der Kampf mit bem Meer ift mit einer weit ftarkeren Naturgewalt auszusechten als mit dem Boden. Das Meer kann in feinem Verhältnis zum Menschen gar nicht mit bem Lande verglichen werden; es ift überhaupt die reinste Natur, mit der der Mensch in Berührung kommt. Daber hat auch bas Ringen ber Seevölker um die große geschichtliche Stellung und die entscheibende Rolle in ber Seebeherrschung die größten kulturlichen Ergebnisse gebracht. Darin liegt auch die große Kraft des weiten Wassers, die Phantafie der Menschen anzuregen, wie fie fich selbst in der Borstellung ber Weltschöpfung als eine Geburt aus bem Wasser befundet. Wenn wir ben tieferen Sinn ber Worte "Sich anpassen", "Sich einleben" als Harmonie bes Geschöpfes mit ber Mutter Erde beuten, so ist dies "Sich hineinfinden" des Menschen in die Natur des Meeres die größte aller Harmonien der Schöpfung. Es ift ein Sauptteil der Geschichte der Menschheit, ob wir fie nun von der wirtschaftlichen, politischen oder geistigen Seite betrachten.

3. Das Wasser der Geen und Flusse.

Inhalt: Die Zusammensetzung des Bassers der Seen und Flüsse. — Durchsichtigkeit und Bassersate. — Die Temperaturen der Seen und Flüsse. — Das Gefrieren der Seen und Flüsse. — Der Einfluß der Flüsse und Seen auf das Klima ihrer Umgebung.

Die Zusammensetzung des Baffers der Seen und Fluffe.

Da vom Gasgehalt des Seenwassers dessen Lösungskraft für wichtige feste Bestandteile mit abhängt, betrachten wir zuerft die Gafe im Fluß= und Seenwasser. Die Oberfläche des Sees nimmt aus der Luft Sauerstoff, Stickstoff und Kohlenfäure auf, und zwar verschiedene Mengen, je nach dem Druck und der Wärme. An manchen Stellen bringen Quellen aus der Erde heraus Gase mit, besonders Roblenfäure; aber ein "fohlensaurer Bach", wie die Fontaine qui bouille des Felsengebirges von Colorado, ift eine vereinzelte Erscheinung. Kaltes Waffer nimmt mehr Gafe auf als warmes, und Wasser unter hohem Druck mehr als unter niederem; ein Tieflandsee ist also unter sonst gleichen Verhältnissen gasreicher als ein Hochlandsee. Die Temperaturänderungen üben indessen einen viel größeren Ginfluß auf den Gasgehalt des Wassers als die Underungen des Luftdrucks. Das Wasser der Seenoberfläche ist mit Luft gefättigt, bei Überfättigung gibt es Gafe an die Luft ab, im anderen Fall nimmt es sie bis zur Sättigung auf. Lebensprozesse führen dem Wasser des Sees im allgemeinen einen Überschuß von Roblenfäure zu, nur in fehr pflanzenreichen Seen entsteht, soweit die Belichtung reicht, ein vorübergehender Sauerstoffüberschuß. In den Tiefen der Seen könnte vermöge des hohen Druckes ein viel größerer Gasgehalt fich behaupten als an ber Oberfläche, aber die Gaserzeugung der organischen Prozesse ist dort zu gering, um einen beträchtlichen Überschuß zu schaffen. Es entsteht höchstens eine etwas größere Menge von Kohlenfäure. Ammoniak und Kohlenwasserstoff gehen sehr rasch aus dem Wasser in die Luft über. Sonsell erwähnt vom Ilheindelta

bes Bobenfees,, bei windstillem Wetter auffallend häufiges Aufsteigen von Gasen aus dem seichten Seegrunde, offenbar verursacht durch verwesende organische Stoffe, die von einer Schicht feinen Sandes bedeckt sind. Letzterr zeigt bei stillem, klarem See zahlreiche kleine kraterähnliche Öffenungen, aus welchen die Blasen intermittierend aufsteigen."

Die Flüffe und Abflußfeen empfangen in den Niederschlägen reines, mit atmosphärischen Gafen leicht versettes Waffer und aus Quellen und Aluffen Waffer, das lösliche und schwebende Bestandteile sowie verschiedene Gase enthält. Im See werden schwebende Bestandteile fowie gelöfte Salze niedergeschlagen; dieses Schickfal erfahren besonders der kohlenfaure Ralk und bas Gifenornd, die baher oft in den Niederschlägen bes Seebodens reichlich vertreten find. In fehr geringem Maße werden auch feste Stoffe der Ufer und Böschungen vom See aufgelöft, ber infolgedessen ein Waffer von verschiedener Zusammensehung enthält. Solange ber Abfluß bem Zufluß im allgemeinen entspricht, bleibt auch die Zusammensetzung des Seenwassers dieselbe. Wird aber der Abfluß gehemmt, so wird nur noch die Verdunstung Wasser aus dem See entführen, die Salze werden im See zurückbleiben und sich durch die Zuflüsse vermehren; fo entsteht der Salgehalt der abfluglosen Seen, der oft weit den des Meerwaffers übertrifft. In den Abfluffeen herrichen diefelben kohlenfauren Salze vor, die wir auch in den Fluffen finden, beren Menge von der Zusammensetung der Gesteine abhängt, über welche die Zuslüffe sich ihren Weg schaffen, und ferner von dem Rohlenfäuregehalt des Wassers. In den Schweizer Seen ichwankt der Gehalt an Kohlenfäure von 0,016 im Liter im Langenfee bis 0,985 im Murtener See und ebenso der Gehalt an kohlensaurem Kalk von 0,035 in jenem bis 0,224 in diesem. Nach Delebecques Meffungen findet in Seen, wo andere Dichteunterschiede zurücktreten, eine Schichtung bes Seenwaffers nach dem Salzgehalt ftatt. Er fand im Lac de la Girotte an der Oberfläche 69, in 95 m Tiefe 521 mg Salze. Wie weit an diefer Schichtung das auf die Oberfläche fallende falzlose Wasser des Regens, Schnees und Nebels beteiligt ist, bleibt nachzuweisen.

Der Gehalt des Flußwassers an gelösten Stoffen ist, wie wir gesehen haben (f. Bb. I, S. 534 über die Auflösungsthätigkeit fließenden Wassers), großen Schwankungen unterworsen. Das gilt ebensowohl von der Menge solcher Stoffe als von ihrer Mischung. Nur bei kleineren Flußsystemen kommt es vor, daß sie in ihrer ganzen Ausdehnung in demselben Gesteine liegen, so fließt die Dreisam im Gneis, die Wehra fast ganz im Granit des Schwarzwaldes. Schon mittlere Flüsse bespülen ganz verschiedene Gesteine, und auch wenn sie aus denselben Formationen kommen, zeigen sie doch leichte Unterschiede. So hat z. B. die Jar ein etwas weniger kalkzeiches Wasser als ihre Zuslässe Lossach und Amper; in der Isar nimmt aber der Kalkgehalt slußabwärts um etwas zu.

Da die Zusammensetzung des süßen Wassers im allgemeinen nur unmerklich schwankt, bewirkt die Temperaturverteilung fast allein die Gewichtsunterschiede, nach denen sich das Wasser der Seen schichtet, wobei die leitende Thatsache ist, daß dieses Wasser seine größte Dichte bei 4° erreicht. Daher sindet man überall die Temperatur in der Tiefe der Seen etwas gesteigert durch die Zersetzungswärme der am Grunde modernden Organismen und durch die Erdwärme; also einige Dezimalen über 4°. Wir haben über diese zuerst von Simony nachgewiesene kleine Wärmezunahme in den tiessten Schichten von Binnenseen im ersten Band, S. 112, gesprochen. Dem dort Gesagten möchten wir hinzusügen, daß ein so gründlicher Beobachter wie Ule in den Tiesen des Würmsees nur Spuren davon nachweisen konnte. In vulkanischen Seen kommen auffallende Wärmezunahmen nach unten vor, so in dem tiesen Kratersee des Kaskadengebirges von Südoregon, wo man 4° bei 170 m und 8° in größeren Tiesen gemessen hat.

Der große Unterschied zwischen Meerwasser und Flußwasser liegt nicht bloß in dem Salzgehalt an sich, sondern darin, daß dort Chlorsalze, hier kohlensaure Salze vorwiegen. Um stärksten sind vertreten kohlensaurer Kalk und Sips, schwach dagegen kohlensaure Magnesia, noch schwächer Kochsalz. Kochsalz wird in die Flußmündungen durch die Gezeiten eingeführt. Der Umazonenstrom hat bei Flut noch 200 km über der Mündung bei Breves salziges Wasser, während anderseits bei Side Süßwasser 75 Prozent der Obersläche noch östlich vom Kap Magoari einninmt. Kochsalz in größeren Mengen ist aber vor allem ein Kennzeichen der Steppenklüsse, die salzigen Boden auslaugen. Salzige Flüsse hat das westliche Argentinien, Kordwestindien, Zentralassen, und der Sudan; in Deutsch-Oftafrika gehört dazu der Wembere. Gierow fand den Lu auf der Grenze des Bangalalandes bei ½ m Tiefe und 50 m Breite salzig, angeblich infolge oberhalb liegender bedeutender Salzlager. Es deutet vielleicht auf Salzgehalt, wenn man bei so vielen Reisenden in Üguatorialassika die Flüsse mit wohlschmeckendem Wasser besonders bezeichnet sinder. Johnston nennt das Wasser des Kongo bei Vivi schwer trinkbar wegen des sandigen Niederschlages und weil es wie schwacher Thee schmecke.

Durchsichtigkeit und Bafferfarbe.

Kein Wasser ist vollkommen durchsichtig. Das Wasser an sich absorbiert Licht, und zwar bei steigender Temperatur mehr, und wo Schichten von verschiedener Temperatur übereinander= liegen, wird ein Teil des Lichtes gebrochen und zerstreut. Da aber das Waffer der Seen niemals frei ift von Schlammteilchen und fleinsten Lebewesen, kommt bei der Belichtung der Seen die Trübung durch hereingeschwemmte Schlammbestandteile mehr in Betracht als die physikalische Absorption. Der Niederschlag ber Trübung geschieht im füßen Wasser langfam, jedes kleinste Schlammteilchen hält Licht ab, in die Tiefe zu dringen, und diese Trübung bilbet fo gleichsam eine Wolfe oder einen Rebel, der die unmittelbare Beleuchtung der tieferen Wasser= schichten hindert; etwas zerstreutes Licht findet durch diese Trübung hindurch immerhin seinen Weg in größere Tiefen. Im Bodensee hörte die Lichtempfindlichfeit photographischer Chlorfilberplatten im Sommer bei 30 m auf, im Winter bei 50 m, im Genfer See fand man noch schwache Lichtwirkungen auf Jod-Bromfilberplatten im März bei 240 m. Dies ist die äußerste Grenze, bis zu der bis jett in einem See das Licht des Tages verfolgt worden ift. Daß Forel mit Augen begabte Tiere in 300-400 m Tiefe des Genfer Sees gefunden hat, bedeutet nach ben Ergebniffen der Tiefmeerforschungen (f. unten im Abschnitt "Das Meer") nicht, daß das Licht von diesen Tieren in folden Tiesen empfunden wird. Man mußte erst nachweisen, daß fie niemals in geringeren Tiefen vorkommen ober vorkamen. Außerdem stellte derselbe Foricher bas Borfommen blinder Seebewohner, bes Niphargus und das Asellus Foreli von 30 und 70 m abwärts fest. Ebenfalls im Genfer See beweift das Vorkommen des Hypnum Lemani in 60 m, daß die Licht erfordernde Chlorophyllbildung in diefer Tiefe noch möglich ift. Die Bestimmung der Sichtbarkeitägrenzen weißer Scheiben von bestimmter Größe, nach ber von Secchi zuerst im Mittelmeer angewendeten Methode, ergab im Genfer See 15,5 m im Januar, im Bodenfee 6,7 m im Dezember und März, im Würmfee 5,4 m im Gerbst. Die größten Tiefen der Sichtbarkeit, die bisher bestimmt worden find, find 16 m im Nyaffa, 21,5 m im Genfer See, 21,6 m im Garda=, 33 m im Tahufee (Kalifornien). Im allgemeinen ift die Sichtbarkeitsgrenze 1/6—1/10 der Lichtgrenze.

In jedem See ist die Trübung am größten in der Nachbarschaft des Zuflusses oder der Zuflüsse und wird geringer gegen den Absluß hin. Im Bodensee liegt die Grenze der

Durchiichtiakeit tiefer bei Konstanz als bei der Rheinmundung. Seen, die ihren Hauptzufluß aus anderen Seen empfangen, find flarer als Seen, beren Buflug nur Bache und Aluffe beforgen. In den Gebirgen findet man Seen, die nur aus Quellen gespeist werden; sie zeichnen sich durch ihre große Klarheit ebenso wie durch ihre Kälte und ihr reines Grun aus. Mit der niedriaeren Temperatur hängt wohl auch zusammen, daß überhaupt Hochieen sich jo oft durch befondere Klarheit auszeichnen. Much der 1930 m hoch liegende Goftschafee wird wegen seiner bervorragenden Klarheit gerühmt; die Türken nennen ihn deswegen Kuktscha-Dari, d. h. dunkelblaues Baffer. Umgekehrt find flachgelegene, seichte Seen trub. Lom Baffer des Rikwasees fand Külleborn felbst 1 cm dicke Schichten milchig trüb; hier spielt sicherlich auch das organische Leben berein, denn ausdrücklich wird betont, daß der See eine "unglaubliche Menge niederer Krebje" enthalte. Nordische Bäche und Seen danken ihre außerordentliche Klarheit neben dem geringen Lebensinhalt auch der schwachen Grosion ihres Wassers. Auch die Seen mit kleinem Einzugsgebiet haben durchsichtigeres Waffer als die zuflußreichen; fo ermittelte Ule die Licht= arenze im zuflußarmen Würmfee im Berbst zu 60 m, also 10 m tiefer als im Bodensee. In unferer Zone find die Seen durchfichtiger im Winter als im Sommer, kleine Seen trüben fich nach jedem stärkeren Niederschlag, der die Zufluffe trübt und verstärkt, und blaue Seen scheinen im allgemeinen durchsichtiger zu sein als grüne. Auch scheinen die flärenden Ginflüsse des Herbstes energischer zu wirken als die trübenden des Frühlings.

Die genauen Untersuchungen von Lorenz von Liburnau im Hallstätter See zeigen den Gang der Durchsichtigkeit mit dem höchsten Grade vom November bis Februar; Mitte März kommt bereits der trübende Einfluß der Schneeschmelze, worauf mit den Niederschlägen des Frühjahrs und Sommers die Trübung Fortschritte macht, bis vom September ab Perioden größerer Alarheit eintreten. Die stärksten Trübungen folgen deutlich den größten Niederschlagsmengen.

Die blaue Eigenfarbe des reinen Wassers vom tiefen Indigoblau an kommt nur den durchsichtigsten oder tiefsten Seen zu; in der Regel erscheint es in Abtönungen von Blaugrün dis Grün. Wo der Grund noch heraufscheint, bringt weiße Unterlage Smaragdgrün, graue Bläulichgrün, gelbe Olivengrün hervor. Das weitverbreitete Grün der Seen führt auf die Beimengung von organischen Säuren, besonders Huminsäure, zurück; ihm ist, wenigstens in den tiefgelegenen Seen, die Zussussen, besonders Huminsäure, zurück; ihm ist, wenigstens in den tiefgelegenen Seen, die Zussussen. Um Würmsee beobachtete Ule, daß die grüne Farbe im Winter mehr ins Braune, im Sommer ins Gelbliche spielt. Ganz braune Seen sindet man in Moor= und Waldgegenden, und die Ursache ihrer Färbung hat zuerst Wittstein in der aus der Zersehung von Pslanzenbestandteilen hervorgegangenen Huminsäure erkannt, die sich mit den Alkalien des Seenwassers verbindet.

Es ist nicht ausgeschlossen, daß das seltene tiefste Blau der Seen auf besondere Beimengungen zurückzuführen ist, wenn auch die Sage unbegründet ist, daß der blaue See des Snowdon kupferhaltig sei. Zu den blauesten Seen gehört der Gardasee. Bei den Untersuchungen über den Gardasee fand Gardini, daß das höchste Blau der Forelschen Farbenstala noch nicht blau genug war, um die Farbe des Gardasees genau zu bestimmen. Der größte tiefblaue See dürfte der Nyassa sein :,,ein prachtvolles tiefes Blau, wo nicht einmundende Flüsse das Wasser trüben" (Fülleborn). Dieselbe Färbung zeigen viele Alpenseen: Uchensee, Lüner See, Schwansee, der See von Unnech, viele Hochseen und tümpelartige Seen im Kalt, wie die Blaue Gumpe an der Zugspitze.

Ahnlich wie das Meerwasser stellenweise durch Mikroorganismen gefärbt ist, erteilen auch den Seen kleinste Lebewesen besondere Farbe. Algen treten an einzelnen Stellen der Oberskäche eines Sees gesellig mit grüner, brauner, violettrötlicher Farbe auf. Man nennt diese örtliche Farbenentwickelung das Blühen des Sees. Höhnel führte das auffallende Grün des

Hanningtonsees in Ostafrika auf staubkorngroße Algen zurück, und Stanley fand das Wasserbes sehr salzreichen Katwesees zwischen dem Albert-Edward-See und dem Ruwensori purpurrot gefärbt. "Blutseen" der Alpen entstehen durch eine reiche Entwickelung von Euglena sanguinea in Regenlachen. Kleine Kredstierchen (Daphnien) sollen dagegen der Anlaß roter Färbungen sein, die der kleine See von Deus in Hessen bei regnerischem Wetter annimmt, und mit denen sich der Aberglaube viel beschäftigt hat. Auch in diesen Färbungen der Seen liegt eine Entwickelungsreihe von dem tiesblauen, lebensarmen, kalten Eisse vor der diluvialen Eisskante zum grünen, seichteren, vegetationsreichen Gewässer und weiter zum braunen See, der ganz von Torf umwachsen ist.

Neben der Eigenfarbe des Sees, die man am besten wahrnimmt, wenn man senkrecht neben einem beschattenden Gegenstand, 3. B. neben der Schattenseite des Rahnes, auf die Seeoberfläche hinabschaut, wird im landschaftlichen Gindruck die Spiegelung wirksam, die für den von einer Anhöhe hereinschauenden Beobachter der Oberkläche des Sees die Farben des Himmels, aber felten das reine Blau, der Wolfen und der Gegenstände am Ufer erteilt. Um häufigsten hat bei solcher Betrachtung der Wasserspiegel einen milden Silberglanz. Bei leichter Bewegung verwandelt fich die ganze Seeoberfläche in spiegelnde Wellen, und der See erglänzt golden oder silbern mit Farbenschimmern zwischen Smaragd und Purpur. Unter trübem Himmel liegt ein See schwärzlich, und manche "schwarze Seen" der Volkssprache und Dichtung verbildlichen diesen melancholischen Zustand. Dagegen fagt der Name des Sees Kara-kul im Mustag, daß der vom Wind reingefegte See-Eisspiegel schwarzblau aussieht, wenn der Schnee alles andere verhüllt. Die Ungleichheit in der Erwärmung und Bewegung der Luft ruft auf bem Spiegel des Sees einen Wechsel von glatten und bewegten Stellen hervor, jene spiegelnd, diese matt, und die matten Streisen und Flecke wandeln wie Wolkenschatten und verwandeln, sondern und verschmelzen sich. Auch einzelne Wolken legen neben hellbeleuchtete Abschnitte dunkle Flecke und Streifen. Am reichsten wird aber die Färbung und Beleuchtung des Sees beim Sonnenauf = und = untergang, denn da liegen große Stücke in grauer Dämmerung, deren Übergang ins Ufer unsichtbar ift, so daß sie sich ins Endlose zu erstrecken scheinen, während vom öftlichen oder westlichen Gestade sich eine Flut von Farben zwischen Burpur und Grün über den See ausbreitet.

Auch die natürliche Farbe des Flußwaffers ist das allem reinen Wasser eigene Blau. Nur selten freilich kann sich dieses und wohl nie ungemischt entsalten, denn in der Natur des Flußes liegt die mechanische Zumischung und chemische Auflösung der in seinem Laufe besindlichen sesten Stosse, aum wo Wasser in eine Flußrinne gelangt, ohne vorher weite Wege über den Boden zurückzulegen, etwa unmittelbar aus einem Gletscher oder aus Firnselbern herausschmelzend, bringt es eine grüne Farbe, die beim ungestörten Absat aller gröberen Schwemmstoffe sich noch weiter klären mag. Ein großer Fluß, der beryllblau aus dem Gebirge herausbricht, wie der Isonzo, der noch bei Gradisca diese Farbe hat, ist eine Seltenheit. Auch der Rhein mit seinem Grün steht unter den Strömen Europas allein. Am ehesten ist mit ihm der Inn zu vergleichen. In der Regel sind bräunliche, gelbliche oder grauliche Trübungen zu bemerken. Auch die Farbe der Flüßse wird durch Spiegelung verändert. Die Donau, an sich braun und grau, wird zur blauen Donau beim Blick vom Kahlenberg herab unter blauem Himmel. Durchsließt ein Fluß ein Land von bestimmter Farbe, so nimmt diese auch der Fluß an. Ufrika ist der rote Erdteil und der Erdteil der rötlichen Flüsse; der größte Strom Afrikas, der Kongo, ist selbst noch weit draußen im Meere rötlichbraum von dem Lateritboden, über den er sließt. Ein Seemann

fchreibt in den "Annalen der Hydrographie", XVI: "Schon bei 3° füdl. Breite und 7° öftl. Länge begegnet man einer Strömung gelblich-schmutiggrunen Waffers, die lange Stromstreifen auf der Meeresoberfläche zeichnet. Die charakteristische Braunfarbung, welche sogar den Schaum braun erscheinen läßt, macht sich 160 Seemeilen nordnordwestlich von der Mündung bemerklich." Moorfluffe und tropifche Urwaldfluffe find durch organische Stoffe durchsichtig braun. So kommt in den Kongo das Wasser gelbbraum von Norden aus dem Walde der Ubangi, dunkelbraum pon Suben aus ber Savanne ber Tichuapa. Namen, die ichwarze Karben andeuten, vor allem ber bes Niger, bes Senegal, bei ben Mandingo Bafing, d. h. fcmarz, genannt, find nur auf das Dunkel bes Wasserspiegels zu deuten. Die Trübung der Flüsse bei Hochwasser und der Stich ing Erd= farbene find allgemein bekannt. Beim Nil erfolgen diese Beränderungen in bestimmter Neibe. Indem der Nil steigt, verwandelt fich seine Karbe, die zuerst grun war, in Graugrun, Grau und aeht Unfang August dann in Braun über. Diefe Farbenwechsel sind durch mikrostopische Pflanzden bedingt. Lange fließen die verschiedenfarbigen Wässer nebeneinander, im Kongo die hellbraunen der Nord- und die dunkelbraunen der Südzuflüsse, in der Donau die graubraunen der Mittelgebirgs- und die bläulichen und grünlichen bis steingrauen der Alpenabflüsse. Der Uruquan fommt flarer aus seinem granitischen Land als der Paraná aus seinem Schutt- und Schwemm= land, der dunkel und trübrot lange nach dem Zusammenfluß neben jenem herfließt.

Das Bestreben, den Farben der Seen und Flüsse mit einer einzigen Stala gerecht zu werden, die (nach Forel) zwölf Abstusungen zwischen reinem Blau und Gelbgrün zeigt, beruht auf einer zu engen Auffassung von den natürlichen Farben dieser Gewässer. Es ist wahr, daß sie alle zwischen Grün und Blau liegen, aber es sind viel größere Unterschiede des Grades und der Art der Farbe vorhanden, als zwölf Abstusungen angeben können. Schon das Blau des Gardases reicht über diese Stala hinaus. Es ist sehr bezeichnend, daß der ausgezeichnete Seenkenner Simonh seine Juslucht zu den Farben der Mineralien nahm; er verglich die Farben der Seen mit Heliotrop, Chrysopras, Aquamarin, Smaragd. So spricht auch Lorenz von Liburnau von den Farben des Heliotrop, des Strahlsteins, der Hornblende, des Olivin: schwarzgrün, stahlgrün, lauchgrün, olivengrün, die er am Hallstätter See beobachtete. Und Sewerzow nennt den Jist-kul hellblau mit einem türkisfarbenen Tone.

Die Temperaturen der Seen und Fluffe.

Gin See erwärmt sich wesentlich durch die Sonnenstrahlung. Dabei wird ein Teil der Strahlen von der Wassersläche zurückgeworfen, ein anderer von der wasserdampfreichen Luftschicht über der Wassersläche absorbiert, endlich ein Teil der Wärme zur Verdunftung verbraucht. Die Wärme der Luft kann nicht viel beitragen; wir werden sehen, daß sie durchschnittlich geringer ist als die Wärme an der Wasseroberfläche. Dabei fehlt bei der Ausbreitung der Wärme bie Mitwirkung der großen Strömungen, die im Meere thätig find. Die Berbreitung und Ausgleichung der Temperatur ist auf die geschlossenen Seebecken beschränkt, wo sie hauptsächlich durch vertikale Schichtung und in geringem Maße durch sehr beschränkte Strömungsbewegungen sich vollzieht. Dagegen find die Rückftrahlung von steilen Seeufern, die Beschattung und die Temperatur der Zuflüffe nicht zu übersehen. In allen Seen besteht in der warmen Zeit ein Unterschied von 1-2° zwischen der Oberfläche und 1 m Tiefe, den schon der Badende empfindet, und in Seen von beträchtlicher Tiefe beginnt in etwas größerer Entfernung von der Oberfläche die herrschaft einer niederen Temperatur, über die die sommerliche Erwärmung gleichsam nur eine dunne Lage von warmem Waffer breitet. Im Zustand der größten Erwärmung, im August, haben tiefe Seen in unserer Zone nur eine 8—10 m tiefe Schicht an der Oberfläche von durchschnittlich 20°, während von 40—50 m an die Temperatur von 4° mit geringen Schwankungen

herrscht; nur ganz schwache Spuren der Erwärmung pflanzen sich tiefer fort. Daher erhebt sich die Durchschnittswärme eines solchen Sees auch im Sommer nicht viel über 4°. Es kommen dabei an der Oberfläche tropischer Seen Temperaturen von mehr als 30° vor, in Seen unserer Zone Sommermaxima von 25°, und die großen Seen Nordamerikas zeigen gleichzeitige Wärmeunterschiede der Oberfläche, die mit 10° nicht weit von denen einer Meeresssläche abstehen. Für die Oberfläche des Bodensees ist eine Jahrestemperatur von 10,1°, eine Temperatur des August von 19,1° und des Februar von 3° gemessen. Die täglichen Wärmeschwanstungen der Seeoberfläche sind an bedeckten Tagen fast gleich Null, können aber in Gebirgsseen unserer Zone 6° erreichen.

Vergleicht man die Oberflächentemperatur eines Sees in gemäßigter oder tropischer Lage mit der der darüberliegenden Luft, so ist die Seefläche auch selbst im Sommer durchschnittlich wärmer. Nach Sduard Richters Messungen am Wörther See ist auch im Juli und August der Unterschied zu gunsten des Sees $4-5^{\circ}$, wenn die Luft $19-20^{\circ}$, die Seefläche $23-25,5^{\circ}$ mißt; im März und Oktober schwankt der Kontrast zwischen 6 und 3° , aber im Winter erhebt er sich auf 12° .

So ift also der See ohne Zweisel eine Wärmequelle für seine Umgebung. Im einzelnen Falle mag die gerade durch die höhere Wärme des Sees verursachte Nebelbildung die Sonnenstrahlen verhindern, dis zum Boden vorzudringen, und das Lokalklima der Seeumgebungen unzgünstig beeinflussen. Aber im allgemeinen ist der Sinfluß der Seewärme gewiß wirksam.

Ule vermochte am Bürmse e diesen Einfluß nicht zu messen, beobachtete aber die vom See ausgehende Erwärmung in manchen Fällen: "Diese Erwärmung trat abends am deutlichsten in die Erscheinung. Auf dem seuchten Boden in der Umgebung des Sees macht sich sofort nach Sonnenuntergang wie auf Moorstächen eine starte Abkühlung bemerkdar, die namentlich in den zahlreichen Bodenmulden leicht fühlbar wurde. Käherte man sich an solchen Abenden dem See, so spürte man stets ganz zweisellos eine Erwärmung, während doch gerade umgekehrt in den tieferen Senken des Bodens eine Abkühlung zu erwarten sein mußte. Diese höhere Temperatur in der unmittelbaren Umgebung des Sees an kühlen Abenden ist so oft von dem Bersasser beobachtet worden, daß über ihr thatsächliches Borhandensein kein Zweisel bestehen kann. Bermutlich aber ist das Mehr an Wärme sehr gering und an gewöhnlichen Thermometern kaum nachweisbar."

Der Einfluß der Ausdehnung und Tiefe eines Sees auf seine Wärme erlaubt uns von zwei Seen, die unter sonft gleichen klimatischen Bedingungen verschiedene Oberklächentemperaturen zeigen, im allgemeinen zu sagen: der wärmere ist weniger tief als der kältere. Doch gibt es noch manche andere örtliche Umstände, die man nicht vernachlässigen darf. Dazu gebören besonders die obers und unterirdischen Zuflüsse. Zunächst wirkt in vielen Fällen der Regen abkühlend auf die Seeoberkläche, wie dies Ule am Würmsee nachgewiesen hat. Aus Salzseen dürsten jedoch ähnlich wie auf dem Meere Regengüsse das darunter liegende Seewasser mittelbar erwärmen, indem sie eine schützende Decke bilden, welche die Ausstrahlung hinzbert. Wenn die Wärmeverteilung in den baltischen Seen weit verschieden ist von der in den Alpenseen — Temperaturen von 7° sindet man dort noch bei 50 m, und selbst der 70 m tiese Schaalsee in Meeklendurg hat am Grunde noch lange nicht das Dichtigkeitsmaximum — so hängt dies zum Teil von ihren Tieseverhältnissen und serner davon ab, daß die meisten von ihnen nur undedeutende oberirdische Zuslüsse, dassür aber um so mächtigeren Grundwasserzusluß haben. Daher herrscht am Boden der meisten die Grundwassertemperatur jener Gegenzben von 8—9° vor.

Eine so abnorme Wärmeverteilung, wie Delebecque im Oktober 1892 an dem größten der italienisschen Hochsen, dem Lago del Moncenisio, gemessen hat: 10,2° an der Oberstäche und 9,8° am Grunde bei 31 m, kann nur durch aussteigende Quelken erklärt werden. Wenn wir im Toten Weere von 20 m

abwärts 15° finden, sind wohl auch zum Teil Quellen daran schuld, mehr aber noch das hinabsinken des erwärmten und durch Verdunstung verdichteten Oberstächenwassers. Auch im Kaspischen See tommt es nicht zu einer Abtühlung in den Tiesen wie in Süswassersen. Im Sommer sindet man hier eine Oberstächentemperatur von 22-23°, während von 100-300 m die Wärme langsam von 6.5 auf 6° sinkt. Winde lassen dieses talte Tiesenwasser auftriedweise ansteigen und erzeugen plößliche starke Abstühlungen an der Oberstäche.

Die Wärmeabnahme mit der Tiefe ift im Commer in den Geen beständig, aber nicht reaelmäßig. 3m Winter finden wir in der Tiefe wie immer Temperaturen um 40 (3. B. im Bobenfee bei 235 m 4,40), aber die unter 40 fich abfühlenden Wassermaffen können nicht tiefer finken, und endlich zeigt uns die von oben nach unten fortschreitende Eisbildung eine entgegengesette Wärmeverteilung, nämlich Zunahme der Wärme von oben nach unten. Die einfache Abnahme von irgend einer Oberflächentemperatur bis zu der bas ganze tiefe Seebecken ausfüllenden von 40 nennt man die direkte Schichtung; wenn dagegen Waffer fich unter 40 abfühlt, leichter wird und an ber Oberfläche sich über wärmerem ausbreitet, so erhalten wir die umgekehrte Schichtung. Je nach der klimatischen Lage der Seen sind auch die Schichtungen verschieden, in warmen Ländern herrscht die direkte, in kalten die umgekehrte. Man hat dem= gemäß drei Seetypen nach der Erwärmung unterschieden: im tropischen Typus herrscht das ganze Jahr die beständige Abnahme der Wärme nach unten, d. h. die regelmäßige Schichtung; im polaren die umgekehrte, die Zunahme der Wärme nach unten; im gemäßigten herrscht im Commer jene, im Winter diese. Die Ceen des tropischen Typus find immer wärmer als 40, Die volaren immer fälter als 40. Erstere findet man nicht bloß in den Tropen, fondern es aehören zu ihnen auch Seen im wärmeren gemäßigten Klima; die oberitalienischen Seen und der Genfer See find noch bagu gu rechnen. Gbenfo findet man Seen bes polaren Typus nicht bloß in den Polargebieten, fondern auch in den Hochgebirgen aller Zonen, und es kommen ihnen auch sogar große Seen der gemäßigten Zone nahe. Spätes Krühjahr und fühler Sommer rücken 3. B. den Ladogafee in kalten Jahren bis zur Grenze ber polaren Geen, indem bie Wärmeschichtung dann fast beständig umgekehrt bleibt.

Durch die Gewichtsveränderungen des Seenwassers pflanzen sich die Temperaturwechsel in die Tiefen des Sees fort, wo wir den Ginfluß der Jahreszeiten und felbst der Tageszeiten in der Wärmeschichtung wiederfinden. Dabei fann es nicht an starken Unterschieden fehlen, die ben merkwürdigften Ausbruck ber Wärmeschichtung im See, die Sprungschicht, hervorrufen, bei der die Wärmeschichtung sprungweise ihren Charakter ändert. Man möchte sagen, in der Sprungichicht fei die Oberfläche zur Unterfläche geworden. Sie ift nichts Beständiges, ununterbrochen in Bewegung, steigt sie, sinkt, breitet sich aus, gieht sich zusammen, je nachdem erwärmende oder abkühlende Ginflüffe aufeinander gefolgt find. Nachdem E. Bayberger schon für ben Chiemfee das Gesch ausgesprochen hatte: die Temperaturabnahme ist rapid in der oberen Bärmezone, verlangfamt sich nach unten, und die Temperatur wird in einer gewissen Tiefe konstant, hat Eduard Richter zuerst im Sommer 1889 diese Wärmeverteilung in allen Einzelheiten am Wörther See in Karnten beobachtet, wo er bei einer Oberflächentemperatur von 22-230 nahezu die gleiche Temperatur bis 8,5 m fand. Von da an nahm die Wärme rasch ab, von 9-11 m von 19 auf 11°. Dann verlangfamte sich die Abnahme von 8° bei 15 m auf 5° bei 44 m, also hatte die Wärmeabnahme 5° zwischen dem 9. und 10. Meter und nur 1/11° zwischen dem 20. und 30. Meter betragen. Die Erklärung wurde schon damals in der nächtlichen Ausstrahlung gesucht, welche die abgekühlten Wassermassen so weit in die Tiefe führt, bis sie auf Schichten gleicher Temperatur und Dichtigkeit treffen. Dadurch wird eine täglich sich

wiederholende Durchmischung der oberflächlichen Schichten bewirkt, der eine scharfe Grenze nach unten gezogen ist.

Nach späteren Beobachtungen von Kichter pflanzt sich die Sonnenwärme im Börther See in der Weise fort, daß im Sommer von 8 Uhr morgens dis 2 Uhr mittags die Bärme dis zu 12 m Tiese zunimmt. Von nachmittags 4 Uhr an beginnt dann die Absühlung, die dis 4 m fortschreitet, während die Bärme langsam dis 35 m vorwärtsdringt. Die unmittelbare Sonnenstrahlung wärnt also dis 12 m, die Fortspslanzung der Bärme dis 35 m. Hergesell hat dann durch seine Beobachtungen am Beißen See in den Bogesen die Bewegungen der Sprungschicht mit den Jahreszeiten nachgewiesen, die im Sommer 10 dis 15 m unter der Oberstäche, im Rovember 55 m ties lag. Je stärter sich die Oberstäche absühlen konnte, um so tieser sanken die abgetühlten Bassermassen und bildeten in ihrer Endlage die Sprungschicht. Den überwiegenden Einsluß der Ausstrahlung auf die Entstehung der Sprungschicht illustriert am besten der Einsluß andauernder Bewölfung, welche die Einstrahlung, die Ausstrahlung und die Tiese der Sprungschicht vermindert. Es kann dadurch geschehen, daß mehrere Sprungschichten übereinanderliegen. Aus den leider noch fragmentarischen Meisungen im Nyassa ergibt sich, daß auch dort etwas Sprungschichtertiges vorkommt, indem von der Oberstächentenweratur von 28° die Bärme langsam auf 27° in 25 m, dann aber auf 23—22° in 100 m sinkt.

Die Temperatur des Flußwaffers wird in erster Linie durch die Temperatur der umgebenden Luft bestimmt. Die allgemeinste Regel bafür ift, bag, gerade wie bei ben Seen, die mittlere Wärme der Fluffe größer ift als die mittlere Bärme der umgebenden Luft. In Gegensatz zu ber Schichtung ber verschieden warmen Wassermassen in den Meeren und Seen steht die durch die ganze Wassermasse des Flusses gleichmäßigere Temperatur. Je rascher die Flüffe fließen, besto gleichmäßiger ist ihre Temperatur. Wenn sie bei Hochwasser vom Spiegel bis zum Boden genau diefelbe Temperatur zeigen, treten Unterschiede ber Temperatur mit ber Abnahme bes Wasserstandes ein, die Bewegung verlangsamt sich, und es kommt nun vielleicht auch der Ginfluß von Quellen im Klußbett zur Geltung. Da bei allen Fluffen die Ursprungsgebiete höher liegen als die Mündungen, bringen Anschwellungen von obenher in der Regel fälteres Wasser. Der Columbia führt in Oregon bei Überschwemmungen oft so kaltes Wasser, daß deffen Temperatur die Hoffnungen der auf Bewäfferung angewiesenen Ackerbauer gerftort, und auf die kalten Überschwemmungen infolge der Schneeschmelze in den Unden führt Steffen bie Säume abgeftorbener Wälber gurud, welche bie westpatagonischen Aluffe begleiten. Seichte Bäche und Flüsse erwärmen sich rasch durch die Rücktrahlung von ihrem Boden und kühlen fich ebenfo wieder ab. Woeikof teilt von einem feichten Gebirgsbach im Kaukafus, Olchowska, mit, daß er, in breitem Thale fließend, an Julitagen Unterschiede von 130 zwischen Morgen= und Nachmittagstemperaturen aufweist. Seitdem A. von Humboldt die Wärme bes Orinoko bei der Einmündung des Apure auf 29,2° am Ufer, 28,3° in der Mitte bestimmt hat, wiffen wir, daß die Temperatur tropischer Aluffe verhältnismäßig gering ift, denn humboldt maß aleichzeitig in bem fpärlich mit Gras bewachfenen Sand bei ben Orinofofällen 610. Wir wiffen außerdem, daß auch die Gleichmäßigkeit zu den Merkmalen der Temperatur tropischer Alusse aehört. Bleibt doch selbst im unteren Umazonas die Wasserwärme ziemlich beständig 260, während die der Luft um 5-6° schwankt.

Das Gefrieren ber Seen und Fluffe.

Wenn die Temperatur einer Seeoberfläche auf 0° gesunken ist, tritt unter gesteigertem Wärmeverlust bei ruhigem Wetter die Sisdildung ein, besonders häusig in einer Frostnacht mit starker Ausstrahlung. Sisnadeln und Sisplatten schließen sich aneinander, und in einem Tage kann sich, immer ausgehend von den seichteren Abschnitten, eine zusammenhängende Sisdecke

über bem See gebilbet haben, die sich bann langfam verdickt, bei großen Seen bis 30, bei fleinen bis 60 cm; in fehr kalten Bintern ift fie am Borther See gegen 0,8 m bid geworben. Bei unruhigem Better bilben sich Sisschollen, die sich gegenseitig abrunden und an den Ränbern verdiden, ähnlich wie auf Aluffen. Die Boraussetzung des Gefrierens ift die Abkühlung ber gangen Waffermaffe auf 40, worauf bann weitere Abkühlung die umgekehrte Schich= tung (vgl. oben, S. 45) herbeiführt. Es folgt baraus, daß je tiefer ber See im Berhältnis zu seiner Oberfläche ift, besto später bas Gefrieren eintritt. Gbenso wie die Erwärmung geht die Abkühlung am raschesten vor sich bei seichten Seen, die große Fläche mit kleiner Tiefe verbinden. Der flache Plattenfee gefriert ichon im November, der tiefe Bierwalbstätter Gee icheint bagegen selbst in bem härtesten Winter bes 19. Sahrhunderts, dem von 1829/30, nicht gang zugefroren zu fein. Gelbst ber Baikalfee friert 2 Monate später zu als ber Umur. Daß ber Nink-kul (Warmer See) gar nicht zufriert, wie Sewerzow angibt, ist bei seiner hohen Lage nur durch wärmende Quellen zu erklären; auf dem Großen Kara-kul hat Sven Beddin 1,06 m bickes Sis gemessen. Das Wasser unmittelbar unter der Sisdecke hat gewöhnlich eine Temperatur von einigen Zehntelgraden über Rull. Aber E. Richter fand im Börther See 4,20 Wärme am 14. März infolge ber Erwärmung bes Sees burch bas biathermane Gis hindurch. Im Plattensee find an den tiefsten Stellen unter dem Gis 2,60 und im Grundichlamm 3,50 gemessen worden. Sat aber das Gis eine gewisse Dide erreicht, so hört die Bärmeabgabe des Waffers auf, und das Gefrieren steht still.

Die Zeit des Gefrierens und die Dauer der Eisdecke hängen außer von der Tiefe vom Klima und von der geographischen Lage ab. So zeichnen sich durch frühes Gefrieren und lange Dauer der Eisdecke die nordischen Seen aus. Auch der kleine Paßsee auf dem Kleinen St. Bernshard in 2470 m höhe ist im Durchschnitt 268 Tage zugefroren. In den kältesten Jahren ist er am 30. September zus und am 15. September aufgegangen. Unter den Einstüssen der Lage darf man gerade bei den Seen nicht den Unterschied übersehen zwischen der offenen, den Winden zugänglichen Lage, wie des Chiemsees, welche die Eisbildung erschwert, und der bergumrandeten, windgeschützten Lage, die sie erleichtert, wie z. B. der Walchensee zeigt.

Die Cisbecke unserer Süßwasserbecken zeigt mächtige Spalten und Kalten, die auf Erstredungen von Sunderten von Metern fich binziehen, wobei bie Falten über 1 m Sobe sich erheben, ganz ähnlich den Faltungen der Gebirge. Lom Bodenfee hat Deike folche Gebilde beschrieben, die fast 10 km lang, 11/2 m hoch, über 4 m breit waren. Die Spalten erweitern sich oft bis zu 5 m, durchziehen felbst in größeren Seen, wie dem Chiemsee, die ganze Fläche, wobei sie eine bemerkenswerte Neigung zeigen, Parallelrichtungen zu folgen. Um Chiemsee ziehen sie füdnördlich. Eislöcher erreichen ebenfalls einige Meter Durchmesser und halten au einigen Stellen den See auch beim härtesten Frost offen; in ihnen vermutet man die Birkung unterfeeischer Quellen. Bei Froft gieht fich die Gistede ber Geen zusammen und reißt, wobei Spalten von mehreren Metern Breite entstehen; steigt die Temperatur, so dehnt sie sich aus und nun überschieben sich die Ränder der Spalte, an anderen Stellen faltet sich die Eisdecke, ohne zu reißen. Außerdem bewirft auch der Druck des Waffers von unten gegen die Eisdecke Aufwölbungen von freisrunder oder elliptischer Gestalt. Wenn die Spalten sich schließen, treten an ihre Stelle die Falten und Überschiebungen, auch gibt es liegende Falten, wobei der eine Alügel sich über den anderen schiebt, und zwar gehört der überschiebende in der Regel der gröberen Eisfläche an. Sprünge, in der Richtung der Falten, begleiten oft die letteren, aus Spalten und Riffen quillt das Waffer hervor, das bei neueintretendem Froste gefriert und die Bunden

wieder schließt. Die Falten und Sprünge treten oft in mehrsacher Zahl neben= ober hinter= einander auf, und ihre Lage nahe und parallel dem Ufer läßt eine Beziehung zu letterem er= fennen; sie kommen aber auch häufig am Eingange kleinerer Seebecken oder Seenzipfel vor.

Mit diesen Formänderungen gehen merkwürdige Geräusche einher. Als Sven Heddin im März siber den Kara-kul ritt, vernahm er selksame Töne aus dem See: "Bald glichen sie den riessten Tönen einer Orgel, bald klang es, als rücke man unter uns große Trommeln von der Stelle und schlage sie dabei, bald schalkte es, wie wenn der Schlag einer Droschke zugeknallt wird, bald wieder, wie wenn man einen großen runden Stein ins Wasser wirst. Stöhnende und pfeisende Laute lösten einander ab, und bisweilen glaubte man unterirdische Explosionen zu hören."

Klußeis auf großen Strömen ift wefentlich eine Erscheinung ber kalten gemäßigten Zone. In den wärmeren Teilen der Erde kommt die dauernde Abfühlung unter den Gefrierpunkt nicht zu ftande, die dazu nötig ift, und in den Polarländern ersett das Inlandeis die großen Alüsse. Das Gefrieren der Alüsse sett eine lange dauernde Frostperiode voraus oder ein plößliches Sinken der Temperatur, nachdem durch anhaltende geringe Wärme die Wassertemperatur bis gegen 00 abgefühlt war. Die Gisbildung auf Flüffen wird durch die Bewegung des Waffers und den beständigen Austaufch der erkalteten Schichten gegen wärmere verlangfamt, Fluffe gefrieren immer später als Seen von gleicher Lage und Tiefe. Als Prichewalstij zuerst an den Tarim kam, ging dieser Aluf am 4. Kebruar, in einem anderen Jahr am 27. Kebruar auf; und in diesem Jahr zerbrach die Gisbecke des Lobnor erst Mitte Marz, als das Thermometer am Mittag 30° wies. Die Jar bei München gefriert erft, wenn längere Zeit eine Tem= veratur von —15° geherricht hat. Stärkeres Gefälle verzögert oder verhindert die Cisbildung, daher tritt sie immer zuerst in den seichteren Teilen, befonders an Klippen und auf Banken, in ftillen Buchten, früher auf der Lee- als der Luvseite, und gang zulet in der Stromrinne ein. In großen Strömen find deshalb die Thalweitungen mit schwachem Gefälle der Schauplat der frühesten Eisbildung.

Auf der baherischen und österreichischen Donau tritt das Eis nach 40jährigen Beobachtungen durchschnittlich am frühesten am 17. Dezember auf der Strecke Straubing—Passau auf, im Wiener Becken am 22. Dezember, am spätesten am 25. Dezember bei Ulm. Die alpinen Donauzuslüsse, die alle mit raschem Gesälle kommen, haben durchweg spätere Eisbildung: bei Freising friert die Jiar erst am 1. Januar zu. Mittenwald an der oberen Jiar berichtet überhaupt seit 1826 Eisbildung nur in den Wintern 1837/38 und 1846.47. Dabei spielt dann wohl die starke Vertretung des Quellwassers im Oberlauf mit. Der letzte Eisgang fällt bei Ulm auf den 6., dei Straubing und Passau auf den 15. und 16., auf der Isar bei Landshut auf den 11. Februar, auf dem Inn bei Rosenkeim auf den 16. Februar. Die nördslichen Zuslüsse der Donau, die schwächeres Gefälle und geringeren Wasserreichtum als die alpinen haben, zeigen frühere Eisbildung, auf dem Regen bei Nittenau am 3. Dezember, auf der Naab bei Schwandorf am 7. Dezember. Zugleich hat die Naab bei Schwandorf 70, der Regen bei Nittenau 47 Tage Eisbedeckung, während die Isar bei Freising 12, die Iller bei Kellmünz 18, der Lech bei Schongau 21 Tage Eisbedeckung hat. Auch darin gleicht wieder die obere Donau bei Ulm den alpinen Zusstssischen zugleich der Dauer auf 40, im Wiener Becken erreicht sie 32 Tage.

Mit der Zunahme der Frostzeiten wächst auch die Dauer des Eisganges und des Eisftandes. Schon der Unterschied zwischen Ulm und Wien (s. hier oben) zeigt diesen Einfluß, den wir noch deutlicher an den mittel= und osteuropäischen Flüssen wahrnehmen. Nach 70 jährigen Beobachtungen, von 1822-92, war die Weser bei Bremen in 22 Wintern ohne stehendes Eis, und die mittlere Dauer der Eisdecke betrug 22,5 Tage. Die längste Dauer zeigte der Winter 1870/71, wo die Eisdecke vom 25. Dezember an 65 Tage dauerte. Das absolut früheste Eistrat hier am 17. November ein und stand am spätesten am 28. März. Auf der Elbe bei Magdeburg dauert der Eisgang durchschmittlich 48, auf der Weichsel bei Warschau 60, auf der Düna

bei Niga 125, auf ber Newa bei Petersburg 147 Tage. In dem harten Winter 1890/91 hatte der Rhein Treibeis vom 16. dis 19. Dezember, 30. Dezember dis 5. Januar, 10. dis 14. und 16. dis 22. Januar, also 23 Tage. Auf den Strömen Nordsidiriens bleibt die Eisdecke 8—9 Monate; auf dem Anadyr zeigen sich Mitte Mai Löcher im Sis, das Mitte Juni sich im mittleren Lauf in Bewegung setzt, während im unteren die Eisdecke noch festliegt, weshald dort fast regelmäßig Sommerüberschwemmungen eintreten. In der zweiten Hälfte des September erscheint das Eis wieder und kommt Ansang Oktober zum Stehen. Selbst unter dem Sinsluß mächtiger Gezeiten ist der Hafen von Quebek durchschnittlich fünf Monate (vom 26. Nospember dis 28. April) vom Eis geschlossen.

Viel seltener als der Eisgang bildet sich die Eisde de oder der Eisstoß, woran die verschiedenen Phasen des Flusses beteiligt sind. Wo sich das treibende Eis in Berengerungen des Flusbettes, auf Untiesen, vor Brücken u. s. w. staut, gefriert es mit dem Wasser zu einem Eisstoß zusammen, aber nur bei Temperaturen, die weit unter dem Grade liegen, der zur Eisbildung nötig ist. Wenn dieses stehende Eis den oberen Teil des Flusses staut, vermag der Eisstoß große Überschwemmungen hervorzurusen. Gewöhnlich zerbricht aber schon das beginnende Hochwasser den Eiswall, wobei wohl die innere Zersetzung der Eisschollen (s. unten über das Gletschereis) mit wirksam ist. Selbstwerständlich ist die Dauer der Eissecke viel geringer als die des Eisganges. Er tritt auf der Donau nie vor dem Januar ein; Swarowsstigibt als Durchschnittsdatum sür die ganze Donau den 8. Januar an. Die Dauer des Eisstoßes ist für die Donau bei Dillingen und Kehlheim 17, bei Deggendorf 38, bei Wien 29, auf der waslachischen Strecke 37 Tage. Auf der Oder bei Krossen dauerte der Eisstoß früher durchschnittslich 42 Tage, seine Dauer scheint sich seit der Korrestion vermindert zu haben.

Nach der Schilderung eines Eisganges der Sihl, die Albert Heim entwirft, tritt bei diesem westelichen Justuß des Züricher Sees der "Sisstoß" unter ähnlichen Berhältnissen wie an den sidirischen Flüssen ein. Weil das obere Thal sonnig gelegen und dem Föhn zugänglich ist, während der untere Lauf durch ein dunkles Waldthal führt, ereignet es sich, daß das Wasser oben steigt, während es unten noch unter der Eisdecke liegt. Diese wird gehoben, zerbrochen, die Eisplatten werden übereinander geschoben und von dem gestauten Wasser fortgetragen. Dabei sieht man diese aufgehäuften Eismassen sich in großen Wellen bewegen, die quer über den Fluß laufen.

Ein großer Teil des Eisstoßes vollzieht sich ohne Berührung des Ufers durch Aufstauung der Eissichvllen hoch über den Flußbettrand, wobei auch in kleineren Flüssen Simassen von 4 m aufgehäuft werden. Die Bewegung ist dabei nicht bloß ein Fließen, sondern auch ein Rutschen des Eises über das Eis, wobei die Eismassen häufig am Ufer festliegen, während die Mitte sich bewegt. So kann man große Eisstöße beobachten, welche die Geschiebe eines Flußusers nicht berühren. Um so stärker wirkt dann das Losbrechen des hinter dem Eis aufgestauten Wassers, wobei man an der unteren Weichsel Verlagerung der Mündungsarme beobachtet. Auf den Seen treibt der Wind das aufbrechende Seeeis einem Ufer zu, wo die Schollen mit sonderbar klingendem Ton zerbrechen und sich übereinandertürmen. Grewingk beschreibt eine Hinübersichiebung des Eises des Wörzjärwsees in Livland bei heftigem Südwestwind, welche Eismassen über 70 m weit ins Land hineintrieb. Dabei entstanden parallele Eiswälle, deren vorderster gegen 10 m hoch war. Steinblöcke der Ufer, Sand und Erde wurden von dem Eis mitgetragen, erstere bis zu Höhen von 5 m.

Das Sis, das die Ströme den größeren Teil des Jahres hindurch bedeckt hat, hinterläßt starke Spuren, wenn es im Frühling aufbricht. Wo, wie in den sibirischen Strömen und im Yukon, der Oberlauf früher eisfrei wird als der Unterlauf, bilden sich in diesem Sisdämme, und die

aufgestauten Wasser übersteigen die User. Das Gis, das sie ins Land hineintragen, reibt die Rinde der Bäume dis zu einer gewissen Höhe ab, und es kommt sogar vor, daß die scharfkantigen schweren Gisschollen die Bäume abschneiden. Auch aus Wisconsin erzählt uns D. Dwen von Bäumen, die 5—6 m über dem Juliwasserstand vom Frühlingseisgang geschält und einzeschnitten waren. Viele Gisschollen sind mit Erde und Steinen und einzelne mit Steinblöcken von 1 m Durchmesser beladen. Als Mackenzie den Unterlauf des Athabasca erreichte, der dann

Eisformen am Niagara. Rach Sievers "Amerika". Egl. Tegt, S. 51.

auch seinen Namen erhielt, sah er am Ufer Siswände mit Zwischenlagerungen von dunkler Erde. Schmelzen die Sismassen, so hinterlassen sie diesen Schutt in unregelmäßigen Hausen oder Pfeilern. In die Spalten größerer Sisplatten war Schlamm und Sand hineingewaschen worden; indem nun das Sis schmolz, blieben diese Sinwaschungen auf dem Ufer in den merkswürdigsten Linien liegen, die an hebräische Buchstaben erinnern.

Bu den eigentümlichsten Bildern gehören die gefrorenen Wafferfälle. Der Wasserfall erstarrt von unten nach oben und von den Seiten her. Zuerst gefriert alles Spris: und Tropfswasser und baut sich um das untere Ende des Wassersalles auf, umgibt ihn, dis zulet nur noch der lebendige Wasserfaden übrigbleibt, in dem am meisten von der Wärme der Quellen

erhalten ift, die ihn nähren. Auch die Begetation in der Umgebung des Falles wird durch das Spritzwasser mit einem Eismantel überzogen (f. die Abbildung, S. 50).

Der Einfluß der Flüsse und Seen auf das Klima ihrer Umgebung ist nicht unbeträchtlich. Das Wasser der Flüsse und Seen erfährt nicht nur Temperatureinslüsse, es übt selbst wärmende und abkühlende Wirkungen auf seine Umgebung aus. Es speichert im Sommer Wärme auf, die es im Herbst und Winter abgibt. Daher haben wir ein Lokalklima an Vinnenzieen, soweit deren Wirkungsbereich reicht, mit spätem Herbst und spätem Frühling. In Ländern mit langen Wintern macht sich das Gefrieren und Auftauen des Wassers im Klima geltend. Das Gefrieren macht Wärme frei, das Auftauen verbraucht Wärme. Noch im Mai sinkt in Nordwestrußland die Temperatur durch das Auftauen der großen Seen, besonders des Ladoga, und den kalten Wassern des Baikalses ist es großenteils zuzuschreiben, wenn die Luftwärme in Kultuk im Juni und Juli mehr als 4° kälter ist als in dem nördlicheren Irkutsk. Der Absluß des Sees trägt die Oberslächentemperaturen hinaus, ist daher im Sommer warm, im Winter kalt, und wo Teile von Seen offen bleiben, ist ihr Wasser kälter als unter der Eisdecke.

4. Das Leben im suffen Wasser.

Inhalt: Ursprung und Alter der Süßwasserbewohner. — Berbreitungsgebiete der Süßwasserbewohner. — Litorale, pelagische und Tiefseetiere des Süßwassers.

Urfprung und Alter der Gugmafferbewohner.

Bieles fpricht bafür, bag bie Süßwasserbewohner aus bem Salzwasser hervorgegangen find. Nicht bloß überwiegt die Zahl und Mannigfaltigkeit der Salzwasserbewohner weit die ber Süfmaffertiere, sondern wir finden auch in den ältesten Erdschichten Tierformen, die heutigen Salzwafferbewohnern nächstverwandt sind. Unzweifelhafte Süßwaffertiere treten erft fpäter auf. Manche bavon sind beutlich Zwischenglieder zwischen kiemenatmenden Meeresbewohnern und lungenatmenden Landbewohnern und erscheinen schon als solche junger, da boch die Lungenatmung eine erst spät erworbene Eigenschaft sein dürfte. Der kleine Krebs Branchipus stagnalis wird als eine typische Sufwasserform bezeichnet, zugleich aber ist nachgewiesen, daß er im Salzwaffer viel größer wird. Sollte er ursprünglich dem Salzwaffer angehören? Da wir indessen dem falzigen Wasser keinerlei befondere Borzüge vor dem füßen Wasser für die Schöpfung von Lebewesen zuzuschreiben haben, kann die Möglichkeit nicht verneint werden, daß es in den ältesten Erdperioden schon Süßwasserorganismen gegeben habe. Auch leben im Süßwaffer Drganismen, die zu den ficherlich uralten Gruppen der Schwämme (j. die Abbildung, S. 52) und Korallen gehören. Muß nicht immer ein Kreislauf des Flüffigen bestanden haben, der füßes Wasser als Regen, Quellen, Bäche, Flüsse voraussetzte? Und konnte das Meer jemals ohne Ausläufer und Übergangsgebilde fein, wie der Kinnische Golf, der nach seiner Kauna mehr ein nach der Oftfee offener Süßwaffersee als eine Meeresbucht, in allen anderen Beziehungen aber ein echtes Stud Oftsee ift?

In vielen Seen leben Tiere, deren nächste Verwandte nur im Meere bekannt sind. Man hat solche Seen Reliktenseen genannt (s. unten im Seenabschnitt). Hier spricht eine große Lahrschein- lichkeit für die Abstammung der Süßwasserbewohner von den Meeresbewohnern. Der Gardasee hat die heringsartige Alosa sinta, eine Verwandte des Maisisches, eine Meergrundel (Gobius)

und einen Blennius; alle drei sind Arten von Meeresgattungen. Der Arebs Palaemonetes in demselben See steht dem Palaemon squilla, der Garnele der Ostsee, am nächsten. Im Genser See sindet man zwei Muschelkredschen aus der Gattung Acanthopus, die der Meeresgattung Cythera nächstverwandt ist. Auch die skandinavischen Seen haben Arebse aus den Meeresgattungen Mysis, Pontoporeia, Idotea. Die Großen Seen Nordamerikas haben zum Teil dieselben Arebse und zwei Fische aus der Meeresgattung Triglops. Aber auch unter den höheren Tieren sinden wir Süßwasserbewohner, deren Abstammung von Meeresbewohnern höchstwahrscheinzlich ober sicher ist. Wenn der Seehund im Amur 400 km auswärts geht, begreisen wir sein Vorkommen im Baikalz, Onegaz und Ladogasee. Sin Bal, von der Art Balaenoptera bo-

Süßwafferfcmamm. Nach Zacharias, "Tier- und Pflanzenwelt bes Süßwaffers". Bgl. Text, S. 51.

realis, von etwa 12 m Länge, schwamm 1887 die Themse hinauf bis London, und bis Bonn ist ein Delphin (Phocaena orca) gelangt. So dürsten die Delphine des Ganges und Amazonenstromes sich aus dem Meer abgezweigt haben. Die Erscheinung, daß unter diesen Süßewasserbewohnern so uralte Formen wie die Schmelzschupper (Ganoiden) afrikanischer und amerikanischer Flüsse oder der zwischen Fisch und Amphibium stehende Lepidosiren brasilischer Flüsse vorkommen, läßt uns das Süßwasser wie ein stilles Zusluchtsgebiet neben dem reicher bevölkerten und kampfreicheren Meere erscheinen.

Auch die Süßwafferpflanzen zeigen einen engen Zusammenhang mit den verwandten Landpflanzen. Nur die schwimmenden Gewächse sind ganz eigenartige Wasserbewohner. Seichtwasser- und Sumpsbewohner gehen allmählich in Landbewohner über, oder es wächst dieselbe Art im Wasser und auf dem Lande. Die Seerosen (s. die Abbildung, S. 55), die im Boden wurzeln, während sie zu schwimmen scheinen, können natürlich nur so weit vorsommen, als sie mit der Länge ihrer Stengel noch den Raum zwischen Boden und Wassersläche auszumessen vermögen. Die kleinen Süßwasseralgen treten in schwimmenden Formen auf, die wahre sitzige Decken über das Wasser weben. Sinzelne Arten aus großen Familien haben sich allein dem Wasser angepaßt; sie wachsen im Wasser, wie ihre Verwandten auf dem Lande, so die gelbblühende Fris, oder sind zum

Schwimmen übergegangen, wie der Wasserranunkel mit seinen weißen Blüten und fein zerschlissenen Blättern; Salvinia ist ein Farnkraut mit Schwimmblättern. In anderen Gruppen sind alle Glieder einer Gattung schwimmende Wasserbewohner, wie die laichkrautartigen Gewächse (Potamogetonaceen; f. die Abbildung, S. 53) und die 35 Arten der Nymphäen, von denen die schwim weißblühende Seerose von Sizilien dis zu den Shetland-Inseln und in Asien vom Himalaya dis zu den Tundren wohnt. Dabei sind zur Erleichterung des Schwimmens die Stengel blasenartig aufgetrieben, wie bei Trapa, oder die Blätter flächenförmig dis zu Riesengrößen ausgebreitet (f. die Abbildungen S. 54 u. 55), glatt und ganzrandig oder fein zerteilt wie die Schwimmgräser.

Ein sehr eigentümliches Borkommen ist das des Laubmooses Thamnium alopecurum var. lemanicum, das Forel im Genser See 60 m tief auf einer alten Moräne fand. Es lebt sonst nur in Bächen mit rascher Wasserbewegung. Ist es mit der Moräne hierhergelangt, wie Schnester glaubte?

Groß ist die Zahl der Tiere, die den Namen Amphibien verdienen, den man zu Unrecht an eine einzige Klasse der Wirbeltiere vergeben hat. Lungenatmende Wassertiere, wie Walrosse und Robben, verbringen immer einen Teil des Tages auf dem Land oder auf schwimmendem Eis. Die Wale suchen, um zu gebären, wenigstens geschützte Buchten an steilen Ufern auf. Selbst Tiere, die zum Wasserleben durch Kiemenatmung und durch die Beschaffenheit ihrer Haut bestimmt sind, steigen aus Land und atmen durch lungenartige Organe die Lust unmittelbar ein. Dazu gehören einige Gobiiden, die an der Wasserlinie des Meeres entlang hüpfen, um nach Schnecken und Würmern zu jagen; ihre Kiemenhöhlen enthalten Lusträume. Hierher sind ferner die Labyrinthssische zu rechnen, deren einer, Anabas scandens, auf Bäume steigen soll; ihre Kiemenhöhle ist in labyrinthsich gewundene Gänge verlängert. Brasilische Tische atmen

Potamogeton. Nach Kerner, "Pflanzenleben". Bgl. Tegt, S. 52 und 57.

durch die Kiemen und die Schwimmblase. Die Deckelschnecke Ampullaria hat Kiemen und barüber dieselbe Lungenhöhle wie unsere Landschnecke. Ühnlich sind Land-Remertinen organisiert;
bei Landkrabben dagegen enthält die Kiemenhöhle einen großen Luftraum. Groß ist endlich die
Zahl der Tiere, die durch die seuchte Haut ebensowohl im Wasser als in der Luft atmen können:
Blutegel, Landplanarien. Vielleicht ist indessen einer der interessantesten Fälle der der Limnäen,
die in der Tiefe der Seen aus dem Wasser durch dieselbe Lunge Luft aufnehmen, mit der sie an
der Seeobersläche Luft einatmen; außerdem atmen sie auch durch die Haut. Hat man nicht
endlich ein Recht, auch jenen Bögeln einen amphibischen Charakter zuzuschreiben, die ihr Leben
in und über dem Wasser zubringen, am Wasserrande nisten und, wie die Siderente, sich ihre
Nahrung von Muscheln und Schnecken von einem 40 m tiesen Meeresboden holen?

Berbreitungsgebiete der Sugmafferbewohner.

Die Arten der Süßwasserbewohner sind im allgemeinen verbreiteter als die der Landbewohner. Der Abgeschlossenheit der Flußsysteme und Seebecken steht die große Übereinstimmung der Lebensbedingungen im füßen Wasser gegenüber. Auch kann die Wasserscheide durch überschwemmungen, Bisurkationen oder unterirdische Berbindungen verwischt und dadurch die Grenze des Nachbargebiets überschritten werden. Besonders im Unterlause von Flüssen können Überschwemmungen getrennte Flußgebiete vorübergehend vereinigen. Ferner kommt es vor, daß die Gier von vielen Süßwassertieren durch wandernde Wasservögel vertragen werden, wie wir im biogeographischen Abschnitt beschreiben wollen. Immerhin sind nicht wenige Süßwasserbewohner in ihren Gebieten abgeschlossen. Ja, es kommt in großen Stromgebieten

Hydrocharis. Nach Kerner, "Pflanzenleben". Pgl. Text, S. 52.

wohl vor, daß in verschiedenen Zuslüssen ganz verschiedene Pklanzen und Tiere leben, wie es vom Amazonenstrom bekannt geworden ist. Das Studium der Süßwasserbewohner ist daher sehr nüßlich für die Erkenntnis der Geschichte ihrer Wohngebiete. Der Balchaschsee, der von vielen mit dem Kaspisee und Aralsee als Teil eines alten Meeresabschnittes betrachtet wird, hat Fische, die ganz verschieden von denen des Kaspi und Aral sind, dagegen eine große Analogie mit denen anderer zentralasiatischer Seen zeigen, auch des Lobnor; er dürste also mit diesen und nicht mit den anderen zusammengehangen haben. Wenn die deutschen und englischen Nordseezusstüsse eine auffallend übereinstimmende Lebewelt haben, wird wohl die Urssache in der späten, nachglazialen Entstehung der Nordsee zu suchen sein. Und wenn die Fauna des Kivusees der der Rilquellseen nächstverwandt ist, und der des Tanganyika fernsteht, in den er heute mündet, schließen wir daraus, daß er, wahrscheinlich durch vulkanische Abdämmung, von jenen getrennt worden sei.

Unter allen wasserbewohnenden Tieren sind die Amphibien die reinsten Süswassertiere. Ihr Laich wird vom Salzwasser rasch getötet, und auch wo die Erwachsen am Lande wohnen und mit Lungen atmen, sind sie im Jugend- und Larvenzustand an das Süswasser gebunden, in dem sie dann mit Kiemen atmen. Das her haben die Amphibien die mertwürdigsten Lücken und Sprünge der Verbreitung. Zwar zeigen auch hier die Norderdteile einen engeren Zusammenhang, und auf der Südhalbtugel hängt Afrika enger mit Südostsassen, Südamerika mit Australien zusammen. Aber keine einzige Amphibiensamilie ist kosmopolitisch. Die Batrachier zeigen ein entschiedenes Übergewicht auf der Südhalbkugel, während die Salamandriden am stärkten auf der Nordhalbkugel vertreten sind. Innerhalb dieses tiefgehenden Unterschiedes zwischen Nord- und Südshalbkugel treffen wir aber auf die merkwürdigsten Verbreitungsverhältnisse. Die Gattung Rana sehlt auf den

Partie am Amazonas mit Victoria regia. Nach Goelbi, "Arboretum Amazonicum". Bgl. Text, S. 52.

Antillen, im füdlichen Südamerika und in Neufeeland und hat auch in Auftralien nur eine Art, die einsgeführt sein dürste. Die Kröten sehlen auf Madagaskar und Neuseeland. Die Laubfrösche haben ihr Bersbreitungszentrum in Südamerika; nur eine Art, unser Laubfrosch, geht in die Norderdteile über. Bon den sechs Gattungen der Unken bewohnen fünf die paläarktische Region, und die sechste ist das einzige Amphibium Neusseelands. Bon den Urodelen oder geschwänzten Amphibien sind nur einige wenige südlich von den Nordserbeilen zu sinden, die ihre eigentliche Heimat sind. Andere kommen die hinterindien, Zentralamerika, Westindien vor. Nur zwei Gattungen sind zugleich paläarktisch und nearktisch. Engere Beziehungen zwischen Nordamerika und Japan treten uns in den Amblystomatinae entgegen. Die wurmförmigen Blindwühlen (Caeciliadae) sind Tropenbewohner in Südamerika, Alfrika und Indien; die Sehchellen teilen mit Afrika zwei Gattungen und Südamerika mit Westafrika eine.

Auch die Berbreitung der Sußwasserssiche zeigt den Gegensatz einer nördlichen, südlichen und tropischen Zone. Die nördliche Zone ist ausgezeichnet durch die Menge von Karpfen, durch hechte, Lachse, Störe, in der füdlichen fehlen Karpfen und Lachse, der Fischreichtum ist überhaupt kleiner. In der tropischen herrschen mit gewaltiger Entwicklung die Siluriden (Welse). In der nördlichen Zone stoßen wir dann auf den allgemeinen Unterschied der paläarktischen und nearktischen Region. Dort sind Barben und Schmerlen

(Cobitis) häusig, die hier fehlen. Dafür treten hier die gepanzerten Ganoiden (Lepidosteus) und andere alte Formen, die der Alten Belt sehlen, hervor. In der äquatorialen Zone scheidet sich die afritanische indische Region mit Karpsen von der neotropische australischen ohne Karpsen. In Afrita tommen die elektrischen Hegion mit Karpsen von der neotropischen auftralischen ohne Karpsen. In Afrita tommen die elektrischen Hegion mit karpsen von der neotropischen Hegion fehlen diese Familien; hier tritt die uralte Form Ceratodus auf. Überhaupt hat die äquatoriale Zone die ältesten, zum Teil in die Triaß zurückreichenden Fischsormen. In der neotropischen Region ist der Fischsreichtum am größten, sie hat ja auch daß größte Stromspitem, daß Süßwassermeer des Amazonas. Allein die Siluridae erreichen hier die Artenzahl von etwa 300. Die tropische pazisische Region, Neuguinea, Australien und Polynesien, ist dagegen sehr arm, sie hat im ganzen nur 40 Arten Süßwasserssischungen, sin der antartischen Region sind die drei weit entlegenen Subregionen Tasmanien, Neuseeland und Patagonien in den Süßwassersischen einander viel ähnlicher als in manchen anderen Beziehungen, ja, sie stimmen untereinander darin mehr überein als Europa und Nordasien. Cytlostomiden sind dem arktischen Gebiet gemein.

Die Muscheln und Schnecken des Süßwassers haben eine große Anzahl von ganz oder fast kosmopolitischen Formen. Die Eruppen Limnaeus, Paludina, Melania, Neritis sind in allen Teilen der Erde, die zwei letzteren sogar in Pothnessen vertreten. Die Ehreniden sind indisch, afrikanisch, nearktisch und polhnesisch. Die Unioniden sind mit einem gewaltigen Formenreichtum (drei Viertel aller bekannten Arten) in Nordamerika vertreten, dann folgt Ostassen, Südamerika und dann erst Europa mit seinem zehn Arten. Manche von diesen Formen scheinen ein hohes geologisches Alter zu haben, und man führt darauf ihre weite Verbreitung zurück. Doch ist auch dabei nicht zu übersehen, wie günstig das Wasserleben der passiven Banderung ist. Die Flußtrebs e gehören der gemäßigten Jone des Nordens und des Südens an. Dort ist es die Gruppe Astacus, die in Europa, Ostasien und Kordwestamerika vorkommt und von hier dis Wittelamerika geht; die Gruppe Parastacus ist vorzüglich in Australien, im gemäßigten Südamerika und mein füdlichen Madagaskar vertreten. Die Flußtrabben (Telphusidae) sind Tropenbewohner der Alten und Reuen Belt, nur eine Telphusa-Art geht dis in die gemäßigte Region.

Litorale, pelagifche und Tieffeetiere des Sugwaffers.

Die großen Süßwasserasammlungen der Seen, deren Tiefe an manchen Stellen über 1000 m hinausreicht, zeigen manche Analogien mit den Meeren. Was sehlt in der That der fünsteiligen Seengruppe Nordamerikas zu einer Ostsee als das Salzwasser? Selbst in der Tiefe übertrifft der Baikalsee die Ostsee sechsfach. So ist denn auch die Lebewelt der Süßwassersen in manchen Beziehungen der der Meere ähnlich, und vor allem ist sie ähnlich verteilt. Litoralformen, pelagische Formen, Tiefseetiere, das sind auch hier die drei natürlichsten Abstufungen des Lebens, denn es sind die drei natürlichsten Bereinigungen von Lebensbedingungen. Die litoralen Pslanzen und Tiere haben in jedem See ihre Besonderheit, sei es auch nur durch die Bariation weiter verbreiteter Arten. Die Tiefseefauna aber stammt von litoralen Formen und hat demgemäß auch in jedem See örtliche Besonderheiten. Dagegen hat das pelagische Leben unserer Seen überall fast denselben Charakter; Pslanzen wie Tiere der Seeobersläche sind von nahezu kosmopolitischer Verbreitung.

In den Süßwasserseen haben wir eine litorale Zone, die sich dem User entlang zieht und um so tiefer hinabreicht, je größer der See ist, in einzelnen Fällen dis über 25 m hinaus. Lichtreichtum, Temperaturschwankungen, felsiger, sandiger oder mit Steinen oder Schlamm bedeckter Boden, beträchtliche Wasserbewegung verleihen dieser Zone ihre besonderen Lebensbedingungen. Alle Seebewohner aus der Tierwelt, die man dis vor 30 Jahren kannte, gehören dieser Zone an. Ihre Pflanzen und Tiere sind mannigfaltig wie ihre Lebensbedingungen; hier sindet man mit der größten Zahl von Individuen die größte Mannigfaltigkeit der Typen zusammen. Es leben da auch die das Wasser zeitweilig aufsuchenden Säugetiere, Vögel, Amphibien, Insekten. Wir sinden zunächst Pflanzen und Tiere, die dem Wasser nur zum Teil

angehören. Schilf und andere Gräfer wurzeln hier im Wasser und erheben ihre Kronen in die Luft. Seerosen, Potamogeton (f. die Abbildung, S. 53), Ceratophyllum, Hydrocharis bilden im Wasser dichte Gebüsche, deren Blätter und Blüten an die Oberfläche steigen. Dann haben wir die dichten und dunkeln Rasen der Characeen. Festsützende Algen, wie Ulothrix, Chladophora, bilden dichte Überzüge auf Steinen. Auch die Kalkalgen (Zonotrichia, Hydrocoelum) bilden Überzüge von dichterer Art. Kleine, freie Algen (Desmidien, Diatomeen,

Baucherien) erteilen Steinen und anderen Körpern unter Wasser eine bräunliche Farbe und einen tiefen Schimmer. Schwimmende Algen (Conferva, Pandorina u. a.) erscheiznen zeitweilig, um wieder zu verschwinden. Endlich treten die allverbreiteten mikroskopischen Bakterien, Spaltpilze, Bibrioznen auf, die man aber in den Seen im allgemeinen seltener sindet als in den Flüssen und sogar in den Quellen antrifft.

Die pelagischen Süßwasserbewohner bilden ein Plankton wie auf dem Meere, hauptsächlich bestehend aus Schwimmtieren und schwebenden Algen. Unter den Tieren sind kleine Kruster (f. die nebenstehende Abbildung), Räder-

Cyclops. Nach Brehm.

tierchen, Infusorien, Rhizopoden, unter den Pflanzen einige grüne Algen und Diatomeen (s. die untenstehenden Abbildungen) vertreten. Der Arten sind es wenig, dafür ist der Reichtum an Individuen, besonders bei den Diatomeen gewaltig. Wie auf dem Meere ist die oberste, an der Luft liegende Schicht am bevölkertsten; doch gehen die pelagischen Formen durch alle Tiefen. Auch hier gibt es, wie im Meere, Tierchen, die bei Nacht an die Obersläche kommen, um bei Tage in die dunkse Tiefe zurückzusinken, besonders aus der Arebssamilie der Entomostraca.

Die meisten pelagischen Seebewohner sind durchsichtig. Wenn in manchen Seen weiße Kalkniederschläge ebenmäßig in einer tischartig flachen Schicht den Boden bedecken, so bilden die Schalen der pelagischen Seetiere einen großen Teil der Körnchen kohlen-

fauren Ralfes, woraus diefe,, Seefreide" besteht.

Die Tiefsebewohner bes Süß= wassers sinden weniger Licht, gleichmäßigere Wärme, eine gleichmäßigere Bodenbeschaffensheit und fast absolute Ruhe. Es herrschen hier also gleichmäßigere Bedingungen und daher auch eine gleichmäßigere Lebewelt. Grüne Pflanzen sehlen in der Regel wegen Mangel an Licht. Der Kasen der Characeen hört in etwa 25 m Tiefe auf, Pflanzenleben übershaupt geht wohl nicht über 100 m hinaus.

Diatomeen. Nach ber Natur. 1 u. 2. Kopulation von Frustulia. 3. Kieselstelett von Pleurosigma angulatum.

Kann doch das Wasser auch der reinsten Seen nie so klar und also auch nie so lichtburchlässige sein, wie das einer so viel größeren Masse angehörige Meerwasser. Forel nennt für die Tiefen des Genfer Sees 14 Fische, 28 Gliedertiere (davon 16 Kruster), 6 Weichtiere, 30 Würmer, eine Hydra, 31 Protozoen. Das Leben nimmt nach der Tiefe ab, aber selbst aus den tiefsten Seen sind Lebewesen schon heraufgebracht worden. Auch die Bewohner der Tiefen unserer Seen erleiden zahlreiche Veränderungen gegenüber ihren anderen Jonen angehörenden Verwandten. Die Schaltiere werden dünnschaliger, Limnaeus hat hier eine mit Wasser gefüllte

Lungenhöhle, Fredericella befestigt sich nicht an festen Körpern, sondern liegt im Schlamm. Spärlich sind, wie im Meere, die Bewohner mittlerer Schichten, zu denen die treffend benannte Schwebeforelle (Salmo lacustris) des Bodensees gehört.

5. Die Quellen.

Inhalt: Das Wesen und die Erscheinung der Quellen. — Die einzelne Quelle. — Die Herkunft des Quells wassers. — Das Sammelgebiet der Quelle und die unterirdischen Wege. — Die Durchlässigkeit, das Grundwasser und der Quellhorizont. — Quellensormen. — Schwankungen der Quellen. — Die Quellenstemperatur. — Warme Quellen (Thermen). — Die Quellen als Lösungen. — Die geographische Verbreitung der Quellen. — Kückblick.

Das Wefen und die Erscheinung der Quellen.

Das Wasser an der Erdoberstäche ist von dem Wasser unter der Erde nicht zu trennen; beide gehen ohne Unterbrechung ineinander über. Den Quellen liegt es ob, den oberirdischen Teil der Wasserhülle mit dem unterirdischen zu verbinden. Also sind sie uns nicht bloß zufällige, einzelne, kleine Erscheinungen, bestimmt, den müden Wanderer zu laben oder den lyrischen Dichter zu einem Sonett zu begeistern; vielmehr erfüllen sie durch die Verknüpfung der Wasserndern der Oberstäche mit den Wasserdern der Tiese eine folgenreiche Aufgabe im großen Kreislauf des Flüssigen. Daneben verleihen sie der Stelle, wo sie hervorbrechen, einen besonderen Wert und Charakter, den der Doppelssinn des Wortes Quelle in unserer Sprache ausdrückt: eine schattige, eine verborgene, eine moosumwachsene Quelle sagen wir ebenso oft wie eine kalte, eine warme, eine schwache, eine starke Quelle; einmal meinen wir das hervorquellende Wasser und dann auch den Ort, wo das Wasser hervorquillt.

Lange, ehe die Menschen wußten, was Quellen sind, und wie Quellen entstehen, hat ihr Geist unter dem Einfluß geheimnisvollen Hervortretens des Wassers aus den Erdtiefen gestanden. Mit bem Meer, mit dem Luftfreis, mit dem Mond und mit dem Erdinnersten wurden die Quellen in Berbindung gebracht. Es ist erstaunlich, wie lange sich der Glaube an die gesetmäßige Beständigkeit ihres Ergusses und ihrer Temperatur erhielt. Aber ist nicht in der That die Quelle bas Bilb der Beständigkeit in ihrem leichten, regelmäßigen Aufwallen und Abklicken? Sie verbreitet den Eindruck der Ruhe um sich her, zarte Wasserpflanzen wachsen auf ihrem Grunde, Moos überzieht die Kelsen, über welche fie ihr Waffer hinleitet. Mitten im steingrauen Kalfschutt oder Geschröff erfreut uns ein braungrüner Moosfleck, eine verschwindend kleine Dase; das ift die Stelle und Spur, wo einst eine Quelle sprudelte, welche jest vielleicht längst vertrocknet oder erst im letten Frühsommer mit der Schneeschmelze versiegt ist. Welch starker, aber erfreulicher Gegenfaß zu dem wilben Walten der Gebirgsbäche! Das Beftändige der Quellen geht noch tiefer, es spricht sich auch in der Gleichmäßigkeit ihrer Temperatur aus. Im Sommer spenden fie Rühlung inmitten der glühenden Size, deren Pfeile von den kahlen Bergwänden abprallen und den Wanderer ermatten. Im Winter sieht man von weitem schon über der Quelle wie weißgraue Gewänder die Nebelstreifen wallen: die Quelle raucht, ihre Temperatur, wesentlich biefelbe wie im Sommer, fteht nun vielleicht 30° über der Temperatur der Luft, die immer fälter und fälter in die Thalkessel sich eingesenkt hat.

Aus unserem feuchten Boden, wo man überall in geringer Tiefe Wasser findet, und wo fast überall das Grün der Wälder, Wiesen und Gärten verkündet, daß das befruchtende Naß

nahe ist, quillt so viel Wasser, daß wir Quellen an vielen Orten sehen und keinen sehr tiesen Ginsbruck von der einzelnen gewinnen. Ihre Klarheit und Frische gefällt uns. Wenn Buchenschatten und moosige Blöcke sie bei ihrem Sintritt in die Tageswelt begrüßen und vielleicht noch Pappeln sich aufrecken, um weithin den kühlen Ort zu verkünden, bekundet sich eine Verbindung von

Waffer und Lebens= frische, die uns ebenso wohlthuend berührt wie das stille Hervor= treten der Quelle aus ber dunkeln Erde. Aber gang anders erscheinen doch Quellen auf dem weikaelben oder braun= gelben Boben trockener Länder. Wo die Erde Trockenheit in Staub zerfällt, wo der Wind, statt zu erfri= ichen, unseren Gaumen austrocknet, wo wir zwar das von vertrock= neten Kalffrusten weiße Alugbett, aber darin keinen Tropfen Waffer sehen, da ist der Fels= rit, die Spalte, die Ber= tiefung mit frischem Grün, aus der flares, frisches Wasser rinnt oder auch nur tröpfelt oder gar nur im Sande fich langfam anfam= melt, der Mittelpunkt aller Wünsche, ein hochwertvoller Besit, für manchen Wanderer die Rettung vom Tode des Verichmachtens.

Die Fulbaquelle. Rach Photographie von Junghaus und Koriger, Deiningen.

In solchen Ländern gehört frisches Wasser zu den besten Dingen, die man dem Banderer wünscht. Der Neugrieche ruft ihm den Gruß zu "Glückliche Reise und frisches Wasser" und bezeichnet das Wohlsthuendste, indem er sagt: wie frisches Wasser. Wer "lebendiges" Wasser bestigt, bedauert den auf Zisternenwasser Angewiesenen. Selbst im letzten Gruß an Abgeschiedene wird erfrischendes Wasser genannt, das sie auf der weiten Reise ins Jenseits sinden sollen. Die künstliche Bewässerung der Felder, von der das Leben von Millionen Menschen in sommerdürren Ländern abhängt, wird durch Quellen ermöglicht. Wo Quellen sprudeln, kann der Landmann ruhiger zu dem wolkenlosen himmel hinaufschauen. Er

wird mit dem Bauern des wohlbewässerten Orihuela (in der spanischen Provinz Alicante) sagen: "Llueva 6 no Ilueva, trigo en Orihuela" (In Orihuela gibt's Weizen, ob es regnet oder nicht). Selbst die Gesilde der Seligen dachte man sich von tühlen Quellen berieselt. Das alte Griechenland hatte die Quellen den Rymphen geweiht, welche die Fülle des Pflanzenwuchses in den feuchten Gründen schusen, und den Musen; mächtige Quellen wurden ohne weiteres als segenspendende Göttinnen begrüßt. In der christlichen Zeit sind an Stelle der Nymphen Maria und die Heiligen getreten; Marienbrunnen sind weit verbreitet, und im istrischen Karst stehen die Sankt Kanziantirchein bei besonders starken Quellen. Natürlich konnte die Wertschäung der Quellen nicht bei der religiösen Berehrung stehen bleiben, denn Quellen bedeuten wirtschaftliche Borteile. Känupfe um Brunnen zeigt uns die morgenländische Geschichte. In den Wissen und Steppen sind die Wasserquellen immer auch Machte

Ein Bafferloch bei Sanfibar. Nach Photographie.

quellen. Wo das Regenwasser keine alltägliche Gabe ist und Brunnen nicht an jeder beliebigen Stelle zu erbohren sind, sieht man eine gute Quelle als die notwendige Voraussetzung jeder Ansiedlung an. So faßten es die Griechen auf, die in dem Quellenreichtum von Theben und Korinth einen der größten Vorzüge dieser Städte sahen. Erst die Nömer bauten Basserleitungen in großem Sitl, um Quellen von weither zu führen. Aber noch heute sind in allen Mittelmeerländern die Quellen von einem Berte, den man dort nicht ahnt, wo jedes Haus und womöglich jedes Gemach seinen eigenen Brunnen hat. Eine neue Quelle schafft dort neue Lebensmöglichkeiten. Als die Bohrungen der Franzosen im Qued Khir die Zahl der Brunnen um drei Viertel vermehrten, wuchs sofort die Bevölkerung und die Zahl der Dattelpalmen. Daher sinden wir in jenen Ländern auch eine ganz andere landschaftliche Bedeutung der Quellen. Platanen, Trauerweiden, Pappeln sind an der Quelle angepstanzt, die in ein breites Steinbeden rieselt, das oft tunstvoll gebildet ist, und nicht selten sind Steinbänke rings angebracht, da sich um den Brunnen die Bewohner gern versammeln. So sindet man sie in Dörfern und an Begen, wo sie das erfreulichste Bert in der ganzen Kulturlandschaft sind. Man darf nicht vergessen, daß ihr Wert noch gesteigert wird durch die Ungesundheit der zur Sommerzeit von Malaria heimzessuchen Flußniederungen, die in vielen Gegenden die Annäherung an das sließende Wasser erschwert.

Die einzelne Onelle.

Mitten zwischen das oberirbische und unterirbische Wasser gestellt und ein fleines Fädchen nur in bem großen Quellgegder bilbend, ift die einzelne Quelle ein von vielen Seiten ber beeinfluktes, ichwankendes Wefen. Regen, Schnee, Tau und Nebel nähren fie: ihre Temperatur perbankt fie also zum Teil den Niederschlägen, doch ist auch ein Bruchteilchen Erdwärme und außerbem ber Ginfluß ber Temperatur ber Erdoberfläche barin; ihr Gehalt an festen Stoffen stammt zum Teil von bem, was das Wasser im Ginsidern mit hinabnimmt, zum Teil führt er auf die Auflösung in der Tiefe gurud. Ift es da zu verwundern, wenn jede einzelne Quelle ein Ding für fich, ein Individuum ift? "Die Quellen find individuell fo verichieden, daß man faft fo menia zwei Quellen von ganz gleichem Charafter als zwei Menschen von ganz gleichem Gesicht findet: und jede Gegend hat wieder ihre besonderen Typen." (Albert Heim.) Die heißen Quellen von Aachen und Burtscheid bilden zwar eine Familie, aber jede hat ihre besonderen Merkmale. Selbst die gang eng beifammenliegenden Quellen des Rochbrunnens von Burtscheid weichen in Wärme und Salgaehalt voneinander ab. Über den Cigenschaften ber einzelnen Quellen steben die ber Quellgruppen, die man als Familienmerkmale bezeichnen könnte, denn ce liegt in der Natur bes unterirbifden Waffergeabers, daß benachbarte Quellen aufeinander wirfen. Man beobachtet bei Mineralbrunnen, die nicht weit voneinander entspringen, daß ein Stoff, der für den einen bezeichnend war, plöglich, wenn auch vielleicht nur vorübergehend, in einem anderen erscheint. Auch bauernde Beränderungen dieser Art hat man eintreten sehen. Rostspielige Bauten hat man durchgeführt, um Beilquellen foviel wie möglich zu ifolieren. Es gibt auch größere Gebiete, beren Quellen alle burch gleiche Eigenschaften ber Stärke, ber Dauer, ber Wärme, bes Salzgehaltes ausgezeichnet sind.

Die Herkunft des Quellwassers.

Seitbem Aristoteles die Anziehung der Berge auf die Feuchtigkeit der Luft für die Bildung von wassergefüllten Höhlen verantwortlich machte, aus denen die Quellen hervorbrechen, ist feine Möglichkeit unversucht geblieben, die Quellen mit den anderen Teilen der Wasserhülle der Erde in Verbindung zu setzen. Im Altertum und Mittelalter war am weitesten die Ansicht verbreitet, die Quellen fämen aus dem Meere und kehrten zum Meere zurück. Das Salz des Meerwassers machte dieser Ansicht keine Schwierigkeit. Wo sollte das Steinsalz herkommen, wenn nicht aus der "Läuterung" des in der Erde aussteigenden und Quellen bildenden Meeres? Man hat auch unbekannte Wasserbecken im Inneren der Erde angenommen. Noch vor wenigen Jahren hat Volger die Ansicht zu vertreten gesucht, die Quellen nährten sich von der in die Erde ausgesogenen und baselbst verdichteten Luftseuchtigkeit.

Hende wird man die alte Frage fast allenthalben mit der Sicherheit beantworten, die sich auf zahlreiche Beobachtungen gründet, und vielleicht mit denselben Worten wie 1854 Hallmann in dem klassischen Werf "Die Temperaturverhältnisse der Quellen": "Da die Beobachtung lehrt, daß die Quellen durch Meteorwasser gespeist werden, und die Rechnung darthut, daß die Unnahme jeder anderweitigen Speisung völlig überslüssig ist, so ist es hinlänglich bewiesen, daß die Quellen nur aus Meteorwasser entstehen." Sigentlich war für den gesunden Menschenzverstand die Frage nach der Herfunft der Quellen schon entschieden, als Mariotte durch den Bergleich der Montmartrequellen mit den Niederschlägen ihres Sammelbeckens dargethan hatte, daß ein Vierteil der Niederschläge genüge, um diese Quellen zu speisen. Vitruv hatte 1300

Jahre vor Mariotte dieselbe einfache Erklärung gegeben. Man kann aber sagen, daß eigentlich erst nach der Widerlegung der Volgerschen Sypothese der meteorische Ursprung der Quellen sich im ganzen Bereich der Wissenschaft vollständig durchgesetzt hat.

Nicht wenige Quellen find die Ausflüffe von scheinbar abfluflosen Seen, von Mooren, von Fluffen, die plöglich versinken. So bezeichnet das auf den Karten von Sudafrika wiederkehrende "Fontein" in ben meisten Fällen einen zu Tage tretenden Teil eines versunkenen Flusses. In alten Bulkankratern bilden sich Seen ohne sichtbaren Abfluß; ihr Abfluß liegt in Quellen an den Sängen des Bultanberges. Un dem ichneereichen Ararat verfinkt im vultanisch lockeren Gestein alles Schmelzwaffer, um am Fuße in starken Duellen von erfrischender Rühle hervorzutreten; ähnlich ist es am Demavend. Der Fiume freddo, ber am Juge bes Utna bei Giarra entipringt, tann nur aus ben Firnflecken des Bulkans seinen Zufluß beziehen. In allen Karstlandschaften gibt es Seen, die zeitweilig versinken, vertrocknen, wo dann anwachsende Quellen ihr Wasser abführen. Bei Brunnenbohrungen hat das plöklich emporquellende Wasser nicht selten grüne Kslanzenteile heraufgebracht, die den Zusammenhang mit irgend einem Gewässer der Obersläche bezeugen. Die in den Brunnen der Sahara häufig vorkommenden kleinen Fische sind dagegen dauernd Bewohner des unterirdischen Wassers. Das Baffer der Noirgique, im Sura von Neuchatel, ift ein seltenes Beisviel eines Duellwaffers, das die Spuren seiner Herfunft in der dunkeln Farbe trägt; es ist der Absluf eines Torfmoores, das, wie viele im Jura und in den Boralpen, sich auf undurchlässigem Glazialschutt gebildet hat und von Moränen umwallt ist.

Der Zusammenhang von Quellen mit Flüssen ist oft sehr klar, so wenn im Karwendelsgebirge der Engbach im grauen Kalkschutt seines Bettes oberhalb der Hagelhütte versinkt, um weiter unten in jeder Einsenkung quellenartig, oft mit mehreren Quellen nebeneinander hervorzutreten. So entsteht hier ein Mittelding von Quellenreihe und Bach. Nicht ganz so deutlich ist der Zusammenhang des Bassers eines Flusses, das oben versinkt, um weiter unten im Thal als Quellen hervorzutreten; aber die Schwankungen des Rheins zeigen sich ½ km entsernt in den Brunnen von Bonn. Und zum Teil sind heute noch solche Zusammenhänge dunkel wie zwischen der Reta, die dei Sankt Kanzian versinkt, und dem Timavo, der dei San Giovanni entspringt. In vielen Fällen ahnt man sie, weil die Hinkunst der Bassermassen in dem einen Fall ebenso dunkel ist wie die Heruntst im anderen. Bei versinkenden Flüssen, die 10—15 km entsernt als Quellen wieder hervorbrechen, kann man zweiseln, ob der Name Quelle berechtigt ist. Sogar Rechtsfragen sind darüber aufgeworfen worden, als Karis derartige Quellen im EuresDepartement für seine Basserversorgung ankaufte.

Das Sammelgebiet ber Quelle und die unterirdifchen Wege.

Die Größe des Sammelgebietes einer Quelle ift niemals genau zu bestimmen. Wir wissen nicht, wie weit die Zusuhradern unter der Erde reichen; auch was von einem bestimmten Raum der Obersläche einer Quelle oder der anderen zusließt, können wir selten genau bestimmen. Es kommt auch gar nicht auf den Raum allein an, sondern die Beschaffenheit der Gesteine ist von wesentlichem Sinsluß auf die Menge des in die Tiese gehenden Wassers und auf seine Wege. Sin Beden kann an der Obersläche von einer deutlichen Wassersche umzogen sein und empfängt in der Tiese Zuslüsse aus einem höher liegenden Nachbarbecken. Nur im allgemeinen läßt sich aus der Neigung der oberslächlichen Erdschichten schließen, wohin das darauf niederfallende Wasser sließen wird. Die Kunst der Quellensinder beruht ganz besonders auf der Fähigkeit, solche Schlüsse auch dort noch zu ziehen, wo die oberslächlichen Merkmale undeutlich sind. Außer den Form- und höhenverschiedenheiten des Bodens kommt aber seine Beschaffenheit in Betracht, und wo die Erdschichten so verschieden sind und so häusig wechseln wie im norddeutschen Tieseland, setzt das Quellensinden mehr geologische als topographische Einsicht voraus.

Das Wasser dringt in der Regel nur langsam in die Erde ein. Selbst bei starken Regensgüssen erreicht die Feuchtigkeit nicht leicht die Tiefe von 20 cm. Damit in gewöhnliche Ackererde das

Maffer bis zu 30 cm einbringe, muß minbestens 20 cm Regen fallen. Es sind Beobachtungen angestellt worden über die Zeit, welche die Niederschläge brauchen, um in artesischen Brunnen des Barifer Beckens wieder zu erscheinen. Für Entfernungen von 160-200 km waren mehrere Monate nötig. Natürlich hängt biefes Eindringen bes Waffers von ber Bodenbeichaffenheit ab. Auf Sehmboben bilbet ieber Regen Tümvel und Sumpfe, mahrend im gerklüfteten Gestein bie ichwersten Regenausse fast ipurlos versinken; auf dem lehmigen und ichlammigen Boben ber Prärien Nordamerikas bilden sich nach größeren Regen vorübergehende Seen von 1/2-3/4 m Tiefe. Be weniger Keuchtigkeit verdunftet, um fo mehr vermag in die Tiefe zu gelangen. Darum dringt in unserem Klima viel mehr Feuchtigkeit im Winter in den Boden als im Commer. Bei einer sechsmal schwächeren Berdunftung gelangen zu gleicher Tiefe im Winter 75 Proz. ber Nieberichläge, wo im Sommer nur 7-18 Proz. hingelangen. Es wirkt außer ber niedrigen Temperatur und der Schneedecke auch noch die größere Menge und Dauer der Riederschläge mit. Sie mögen im Winter weniger ausgiebig fein, dafür find fie aber gleichmäßiger verteilt. Die Summe ber Niederschläge im Sammelgebiet bedeutet fehr viel für die Quelle, aber bei weitem noch nicht alles. Zunächst ist die Art der Niederschläge von Belang. Je langsamer und anhaltender sie fallen, besto tiefer bringen sie ein. Weil feuchter Boben mehr Wasser burchläft als trodener, wächft die burchbringende Wassermenge mit der Dauer einer Regenperiode. Gin wasserreicher Blatregen ift für die Nährung der Quelle bei weitem nicht fo wichtig wie ein dunner Rieselregen von viel geringerer Wassermenge. Schnee, ber langsam abschmilzt, ift ebenfalls gut für die Quellen. Gin bewachsener Boben, beffen Pflangen und faferreiche Erde die Keuchtigkeit guruckhalten, ist besser als ein kabler, ein flacher besser als ein abschüssiger.

Bie weite Wege Wasser auf unterirdischen Bahnen zurücklegt, ist natürlich nicht genau zu bestimmen. Aber wenn in nahezu regenlosen Gebieten reiche Quellen hervordrechen, kann es nicht zweiselhaft sein, daß sie aus einer regenreicheren Zone stammen, die nur entlegen sein kann. Für die Wassermassen, die im Sutrotunnel des oberstäcklich so trockenen Nevada hervordrechen, kann man nur die besser beseuchteten Hochregionen der Sierra Nevada ansprechen. Ein Beispiel von Quellen, die in sehr weiter Entsernung von ihrem Sammelgebiet auftreten, sind die der Lidhsten Qasen Qasen (vgl. die Abbildung, S. 71), die nach Zittel aus den subtropischen Regengebieten stammen, deren Wasserübersluß auf dem wasserdichten nubischen Sandstein nach Norden rinnt und durch eine leichte Ausbiegung der nördlichen Schichten vom Ausstuß ins Mittelmeer abgehalten wird. Die subtropischen Regengebiete liegen aber nicht, viel weniger als 20 Breitengrade von den südlichen lichzischen Qasen entsernt, und die Wasserschen hätten also geradslinige Wege von 2000 km und mehr zu machen. Cailliaud und Russeger hatten die Anslicht der Qasensbewohner sür richtig gehalten, daß ihre Quellen aus dem Nil gespeist würden. Erst die Rohlfssche Exsedition wies nach, daß die Qasen höher als der Ril in gleicher geographischer Breite liegen.

Die Durchlässigkeit, das Grundwasser und der Quellhorizont.

Für das Grundwasser und die Quellen kommt nicht das unendlich sein in allen Gesteinen verteilte Wasser in Betracht, sondern nur das Wasser, das in sichtbaren Mengen in die Erde dringt und die Erde wieder verläßt. Dieses durchfließt und durchsickert einige Gesteine und bleibt vor anderen stehen, die wir praktisch undurchdringlich nennen können. Darin beruht seine ungleiche Verteilung und ein großer Teil der Bewegungen, die es aussührt. In diesem Sinne undurchdringlich sind alle Thone und Mergel, auch die stark thonigen Sankseine, viele Granite und andere kristallinische Gesteine, Schieser, thonige und mergelige Kalksteine. In Cornwallis und in der Bretagne gibt es auf beiden Seiten des Armelkanals Vergwerke, deren Gänge nur noch durch ein paar Meter Gestein von dem Meere getrennt sind; man hört dort die Brandung brüllen, aber die Gänge sind trocken. Bei der Durchbohrung des Mont Cenis hat der 12,2 km

lange Tunnel Schichten in 50° Neigung von Kalkschiefern, Talkschiefern, massige Kalksteine, Sandsteine, Dolomit, Unhydrit durchbrochen, ohne daß die gefürchteten Wassereinbrüche stattsfanden. Man hatte weniger Wasser, als man brauchte.

Alle Gesteine sind durchläffig, deren Teilchen dem Wasser Wege bieten. Der Ries, der Sand, der arm an Thon ist, der Sandstein ohne thoniges Bindemittel, die zerreibbare Kreide, die vulkanischen Tuffe und Schlacken, endlich der Torf sind in dieser Weise durchlässig. Sine

Die Bunaquelle bei Blagai, herzegowina. Rach Photographie von Forster. Bgl. Tert, S. 65.

andere Urt von Durchläs= siakeit ist die der Gesteine. die von großen Spalten durchset sind, in die das Waffer in Maffen binab= fturzt. Blockanhäufungen, Laven, zerklüftete Kalksteine zählen dazu. Solche Ge= steine können zu den dich= testen ihrer Urt gehören, wie der lithographische Schie= fer, und behalten doch feinen Tropfen Wasser an ber Oberfläche. Das Wasser geht "in ihre Klüfte hinein. man weiß nicht wohin", und sinkt in ihnen, bis es auf ein Gestein von gerin= gerer Durchläffigkeit trifft. So finkt es im Buntfandftein Sunderte von Metern durch den porofen Sand: ftein und sammelt sich über dem schieferigen Thon an, der überall in diefer Forma= tion den Sandstein unter= lagert. Aus diesem Thon brechen daher die Quellen

in ben Logesen und in der Hardt so gut wie im Odenwald und im Spessart hervor. Und ebendarum sind auch in England die Triassandsteine als wasserreich bekannt. So sinkt das Wasser durch die sehr durchlässige Schreibkreide und tritt über dem unterlagernden Mergel zu Tage.

Bu der Durchläfsigkeit kommt die Anziehung, welche die kleinsten Teile des Bodens auf das sie umgebende Wasser ausüben. Je mehr Adhäsionsslächen diese Teilchen dem zwischen ihnen durchsickernden Wasser bieten, desto fester halten sie es. Darauf beruht die Fruchtbarkeit der Löße und Lehme, darauf auch die Kapillarität dieser Bodenarten, in deren seinsten Spalten die Wassersäden befruchtend emporsteigen.

Das in die Erde dringende Waffer sammelt sich auf den weniger durchläffigen Schichten in Beden oder über Flächen an, so daß man es beim Graben bis zu einer bestimmten Tiefe

erreicht. Es wird in der Regel keine unterirdischen Seen und Flüsse bilden, sondern im sesten Gestein Spalten ausstüllen und lockeres Gestein durchtränken. Um vom Grundwasser als einer zusammenhängenden Wassermasse sprechen zu können, muß man das Wasser in wenig porösem Gestein ausschließen; eigentliches Grundwasser wird man also nur in lockeren oder sehr porösen Gesteinen oder frei in unterirdischen Becken oder Höhlungen sinden. Nur hier sammelt sich das einsickernde Wasser zu großen zusammenhängenden Massen, die je nach der Gestalt des unsdurchlässissen Grundes wie Seen (s. Abbildung, S. 64) stehen, oder wie Flüsse oder selbst Ströme fließen. Nicht übersehen darf man dabei die besonders auch praktisch wichtige Thatsache, daß in den lockeren Gesteinen minder durchlässige Sinlagerungen vorkommen, die das Grundwasser so

Das "Blaue Baffer", bie Quelle bes Ifue, Zufluß bes Sambefi in Marutje : Land (Zentralafrifa). Nach Photographie von Captain Bertrand. Lgl. Text, E. 66.

burchsetzen, daß stockwerkartige Trennungen der ganzen Grundwassermasse entstehen. Und ebenso ist bei der Frage der Wassergewinnung aus einem bestimmten unterirdischen Bezirk des Borkommens von trennenden Querwänden zu gedenken, welche die Grundwassermasse kammerartig zerzteilen und außerdem im stande sind, den Grundwasserspiegel in nahe bei einander liegenden Gebieten sehr verschieden hoch zu legen. Die Bedingungen der Wasserverteilung an der Oberstäche setzen sich in die Tiefe hinab fort und regeln dort die Verhältnisse in ähnlicher Weise: große Grundwasserströme begleiten den Lauf oberstächlicher Ströme, wenn diese in breitem schuttzeichen Bette kließen. So ist der Oberrhein von Basel abwärts von Grundwasserströmen rechts und links begleitet. Nicht bloß die Themse durchsließt das Londoner Becken, sondern auch eine große Grundwassermasse. Breite und tiese Grundwasserströme sließen aus den sabinischen und latinischen Bergen dem Tiber zu. Die Grundwasserströme alter, oberstächlich trockener Thäler vertreten dort gewissermaßen den oben verschwundenen Strom in der Tiese.

Die Beständigkeit vieler Quellen, auf die sich selbst die Massenversorgung der Großstädte stützen kann, beweist, wie mächtig die Wassermengen sein mussen, die in der Tiefe stehen und

fließen. G. Bijchof nahm an, daß die eingeschlossenen Wassermassen unter dem Teutoburger Wald einen See von gleichem Flächenraum und gegen 40 m Tiefe bilden, und die Grunds wassermengen, die neben und unter dem Rhein den Kies und Sand des Oberrheinischen Tiefslandes durchströmen, sind um ein Mehrfaches größer als die des Rheines selbst.

In einem tief gelegenen Land steht das Grundwaffer überall in geringer Tiefe. Holland hat das Grundwasser an der Oberfläche in den Mooren und nabezu an der Oberfläche in den Meeresanschwemmungen, in $1{-}2$ m Tiefe in vielen Flußanschwemmungen. Dieses Grundwasser kann so nabe an der Oberfläche liegen, daß es bei jedem stärkeren Regen hervordringt. Im äguatorialen Ufrika haben wir derartige Gegenden, wo große Bufluffe des Rongo und Sambefi wie aus riefigen, wafferüberfullten Schwämmen ohne Unterlaß herausquellen (f. die Abbildung, S. 65). Die Moore Oberbagerns und Oftpreußens find ebenfalls burch zur Oberfläche tretendes Grundwaffer entstanden. Auch die hochgelegenen Moore der Gebirge gehören hierher, echte Quellmoore (Safa in den innerafiatischen Gebirgen), die Waffer nach allen Seiten abrinnen lassen. Steht das Erundwasser zeitweilig hoch, dann bilden sich in Gebieten ohne starken Absluß Seen, die beim Sinken des Grundwassers sich wieder in Sümpse verwandeln. Der Neu siedler See ist ein foldes schwankendes Gebilde. Und wenn das Grundwasser noch höher steht, dann bildet es dauernde Seen von wenig schwankendem Höhestand, Grundwasserseen, wozu viele Seen des baltischen Höhenrückens gehören. Der Wasserspiegel solcher Seen und Moore ist dann ein Teil eines größeren Grundwasscripiegels, der beim Servortreten alle Formen annimmt, vom tristalltlaren Quellice bis zum gelben Tümpel, auf dessen seichtem Wasser der Schaum von Schleimalgen schwimmt, der aber wunderbarerweise nicht austrocknet.

Beim Überblick über ein welliges Land gewahren wir in einigen Vertiefungen ein lebhafteres Grün, eine üppigere Begetation ober einen bräunlichen Ton, der durch Binsen, Wolgräser und andere feuchtigeteitliebende Pflanzen erzeugt ist, endlich auch nur dunttere Färbungen, die offenbar die Feuchtigkeit hervorbringt. Diese Abschafterungen werden wir noch deutlicher in einem trockenen Sommer wahrnehmen, wo der Stand und das Grün der Ackerselder den seuchteren Boden vom trockneren schon von weitem unterscheiden lassen. Das ist ein Durchscheinen und ein Heauftringen und ewirken des Grundwassers. In weiten Gebieten ist dagegen für die Oberstäche das Grundwasser praktisch bedeutungslos, da es zu tief liegt oder seine Masse zu gering ist. Da seben dann nicht bloß die Acker und Gärten vom Regenwasser, sondern auch die Menschen trinken nur dieses, das sie in Zisternen sammeln, wenn nicht in den geographischen Berhältnissen die Möglichteit der Herleitung wenigstens des Trinkwassers aus besser vorsen Gegenden gegeben ist. Un anderen Orten reichen die Niederschläge selbst dafür nicht aus, und da sind wir denn in der Büste. Brunnen, Quellen, Flüsse und Tümpel sind in der dsungarischen Wüste nur voll zu sinden, wenn die Schneeschmelze sie gefüllt hat, im Herbste trocknen sie aus. Die Fruchtbarkeit der Dasenkette von Chami und ähnlichen Gebieten Zentralasiens hängt daher ganz vom Schneesall ab, der aber in diesen hochgelegenen Steppenländern sehr unzuverlässig ist.

Das Grundwasser steht nicht immer in gleicher Höhe, es steigt mit der Zunahme der Niederschläge und sinkt mit der Zunahme der Berdunstung. Diesen Schwankungen wohnt eine große praktische Bedeutung dadurch inne, daß ein Zusammenhang zwischen ihnen und epidemischen Erkrankungen in dem Sinne nachgewiesen ist, daß beim Sinken des Grundwassers die Epidemien zunehmen, beim Steigen abnehmen. Außerdem sind aber diese Bewegungen noch in einem anderen Sinne interessant, denn sie zeigen deutlicher als alles andere den Zusammenhang mit den Niederschlägen. Das Grundwasser verhält sich zu ihnen wie das Fluße und Seenwasser, und ebenso übt auf den Grundwasserstand die Winterseuchtigkeit des Bodens einen ähnslichen Sinssluß auß, wie auf die Flüsse die Schneeschmelze. In artesischen Brunnen hat man Schwankungen beobachtet, die man ähnlich wie die "Seiches" der Seen mit den Schwankunzgen des Lustdrucks zusammendringt.

Wo die Oberfläche der Erde aus undurchläffigen Gesteinen besteht, da kann das Waffer nur einsinken, wo zufällig Spalten sind. Im übrigen steht auf solchem Boden das Wasser in den Wannen und Gruben wie in Zisternen. Nachtigal erzählt von einer solchen Zisterne auf der

Spite eines Felsenhügels in Korbofan. Die Alpenwanderer kennen in unseren Kalkgebirgen solche natürliche Wasserbehälter, die in quellenarmen Gebieten hochgeschätzt werden, wie das Vogelbad im Kaisergebirge. Unzählige seichte Quellen, die jeden Sommer früh versiegen, kommen aus Tümpeln, die in flachen, sandbedeckten Höhlungen des Bodens stehen. Im Granitsboden sind sie besonders häusig.

Die weniger durchläffige Unterlage, auf welcher die durch eine porose Überlagerung durchsgesicherten Wäffer hervortreten, ist oft auf weite Entfernungen in derselben Höhe zu verfolgen, und

die Quellen treten dann in derfelben Söhe zu Tage. Diefe quellenreiche Grenzlinie verdeutlicht das, was man Quell= horizont nennt. Richt überall reicht die Menge des Wassers hin, um Quellen zu bilben, aber ein feuchter Streifen läßt dann die Grenze erkennen. Rahlreiche Quellen können in einem folden Horizont nebeneinander auftreten. Geologische Schichten, die an sich wenig bedeuten, erwerben eine un= verhältnismäßige Wichtigkeit als undurchläffige Schicht, auf der sich das Quellwasser sam= melt, so der tertiäre Merael= fand, den man in der Mün= chener Gegend Fling nennt, und der dort überall den Quellhori= zont bildet. In weitverbreite= ten Formationen, die fich über= all aus denfelben durchlässi= gen und weniger durchläffigen Schichten aufbauen, liegen die

Quellentarte ber Umgebung von Brugg. Rach &. Mühlberg.

Quellhorizonte immer an berselben Stelle, so daß wir aus der geologischen Karte unschwer schließen können: hier sind Quellen, dort fehlen sie (s. die obenstehende Karte). Für das von oben eindringende Wasser bedeutet die Obersläche des in der Tiefe stehenden Wassers ebenfalls einen Horizont. Man kann nicht gerade sagen, das Stauwasser ersetze die undurchlässige Schicht, doch wird man sagen können: das Stauwasser setzt die Undurchlässigskeit nach oben hin fort.

Wo der Röt den Muschelkalt unterlagert, ist ein in Deutschland weitverbreiteter Quellhorizont, und ein anderer ist dort, wo den Buntsandstein die roten Schiefer oder thonigen Sandsteine unterlagern, oder wo er, wie in vielen Teilen des unteren Schwarzwaldes, auf Granit ruht. England speist aus diesen Horizonten einige seiner größten Wasserleitungen. Wo Basaltgänge den durchlässigen Kalk der Rauhen Alb durchsehen, sammeln sie Wasser an, und fast alle die Quellen dieses wasserunen Gebietes verdanken ihnen ihr Dasein. Wo in der Koschene die Dicke der Geröllschichten und die Größe der Geschiebe absnimmt, tritt mit den Thonunterlagen das Grundwasser höher herauf, und zahlreiche Quellen schaffen den

fruchtbaren Streifen von der Sesia bis zur Etich, den man als "Fontanili" bezeichnet. Gin großer Teil des lombardischen Reisbaues hat in ihm seinen Sitz.

Quellenformen.

Benn die Baffer bis auf eine geneigte, undurchläffige Schicht hinabsinken und bann auf bieser Schicht hinfließen, bis sie das Ausgehende derselben erreicht haben, wo sie hervorquellen, entstehen Schichtquellen. Das find die einfachsten, in allen Gebirgen und Sügelländern weitest verbreiteten Quellen (f. die Karte, S. 67). Es sind auch durch die Schärfe ihres Quell= borizontes die am beutlichsten bervortretenden und am leichtesten zu findenden Quellen. Richt immer liegt die wassersammelnde Schicht offen am Abhang eines Böhenzuges, wie so oft in unseren regelmäßig gebauten Ralf- und Sandsteingebirgen, fo bag man die Quelle an ihr bin verfolgen fann. Die wasserspendende Grenze zwischen ihr und der darüberliegenden durchlässigen Schicht kann auch in den Thalgrund fallen, wo fich dann auf wenig geneigtem Boden gern Quellteiche fammeln. Nur eine Abart diefer einfachsten aller Quellen sind die Überfallquellen, die entstehen, wenn Baffer in einer mulbenförmigen Schichtenbiegung fich sammelt, bis es auf mehreren Seiten ober einer überfließt. Die Schichtung sammelt nicht nur die Quellen, sondern weist ihnen auch die Wege, und von der Neigung der Schichten hängt auch der Quellenreichtum ab, der in bemfelben Gebirge verschieden groß sein kann. Wo der Fall der Schichten in das Gebirge hinein gerichtet ift, herrscht Armut an Quellen, wo der Schichtenfall auß dem Gebirge berausführt, ba fprudeln sie etagenweise übereinander hervor, oder es tropfelt wenigstens aus allen Jugen. Banze Thäler find quellenarm, weil die Schichten von ihren hängen wegfallen (antiklinale Thäler). Die Berwerfungsquellen sind eine eigentümliche Abart der Schichtquellen. Auch hier treten längs einer Spalte Quellen in größerer Rahl hervor, und man kann Quellhorizonte Sunderte von Kilometern verfolgen. Aber bas ift nicht bie Grenze zweier Schichten verschiedenen Alters und Urfprungs, sondern die Spalte einer Berwerfung, an der nach eingetretenem Bruch Schichten, die einst zusammenhingen, sich aneinander verschoben haben (f. Bd. I, S. 244). Durch folde Berwerfungen ist der alte Zusammenhang wasserführender Schichten unterbrochen, durchläffige find in unmittelbare Berührung mit undurchläffigen gebracht worden. So fteigt benn bas nach Auswegen fuchende Waffer einer burchläffigen Schicht in ber Verwerfungsquelle empor ober sinkt herab, bis es als Quelle austritt. Es genügt übrigens, daß bei der Verwerfung eine leichte Zerreibung bes einen Gesteines an ber Spalte bessen Poren verstopfe, um eine undurchläffige Wand zu schaffen. Die berühmteste Reihe von Verwerfungsquellen und zugleich eine der größten bilben die in allen Wärmeabstufungen am Sudfuß des Erzgebirges zwischen ber Elbe und dem Fichtelgebirge hervortretenden Quellen, zu denen von Teplit bis Karlsbad und Elster bie vielgenannten Thermen Nordböhmens gehören. Die durch das Abfinken bes alten Gudteiles des Erzgebirges hier entstandene Berwerfungsspalte hat man treffend als "Thermalfvalte" bezeichnet. Schon die Südweft-Nordoftrichtung diefer Reihe zeigt den Zusammenhang mit der Gebirgsbildung. Die einfachen Erosionsspalten, wie sie besonders im Ralkgebirge vorfommen, sind oft schwer von den Verwerfungsspalten zu unterscheiden; wenn sie bis auf die Sammelbeden hinabreichen, geben sie Anlaß zu einfachen Spaltenquellen.

Biele Quellen treten aus Höhlen hervor (f. die Abbildung, S. 69); die Baucluse (f. die Abbildung, S. 74) ist der bekannteste Fall. Diese Höhlen kann man oft weit verfolgen. Auch lassen uns die Wassermassen solcher Höhlenquellen annehmen, daß tieser in der Erde noch andere, unbekannte Höhlen sein müssen, die als Sammelbecken wirken. Es gibt also eine mehrfache Verbindung der Quellen mit Höhlen.

Dazu kommt noch, daß die Erweiterung einfacher Gebirgsspalten zu Höhlen das Werk von Quellen ist, deren Basser durch seine Lösungskraft, seinen Druck und seine Kohlensäure die Spalten ausgeweitet hat. Daher

Der Urfprung ber Biftrica, herzegowina. Rach Photographie von Laforeft. Bgl. Tegt, S. 68.

treten Quellen nicht bloß am Ausgange von Höhlen auf, sondern wir sehen sie auch dort, wo Höhlen durch Einbrüche einer Gesteinsdecke gebildet wurden, als Ausschnitte unterirdischer Flüsse aus einer Höhle hervortreten und in eine Nachbarhöhle hineinstließen.

Bu ben eigentümlichsten Quellen geboren bie Beberquellen, beren Sammelbeden mit einem Spftem von Ausflußabern zusammen einen beberartigen Kanal bilben. Es folgt natürlich. baß fie mit Unterbrechungen fließen, wenn nicht in ihrem unterirbischen Sammelbeden bas Wasier burch regelmäßigen Zufluß auf berfelben Sohe gehalten wird. Da biefes selten ber Kall fein wird, find diefe Quellen durch einen Wechfel reichlichen Kliefens und völligen Berfiegens ausgezeichnet. Wenn nach langer Trockenzeit ausgiebige Regen bas Cammelbeden gefüllt haben. so beginnt plötlich ein reichliches Quellen von dem Augenblick an, wo der Wasserpiegel die obere Biegung des Heberrohres erreicht hat. Der Schwabe auf der Rauhen Alb fagt von solchen Quellen: "das Überaich macht sich Luft". Ihr Bervorbrechen ift nicht unbedenklich, denn sie überfluten mit Bächen, die Mühlenräder treiben könnten, die nahegelegenen Ortschaften. Wenn solche Quellen regelmäßig schwankenden Zufluß empfangen, etwa von tagsüber schmelzenden Gletschern oder Firnflecken, dann nehmen auch ihre Unterbrechungen einen regelmäßigen Charafter an, und das Wasser tritt in bestimmten Zwischenräumen hervor, als ob eine pulsierende Bewegung es triebe. Öftlich von Magitap in Westaustralien gibt es sogar einen "Nachtbrunnen", der nur bei Nacht Wasser abgibt, was Woodward durch das Schließen der Spalte bei der Erwärmung des Kelfens zur Tageszeit erklärt. Hängen mehrere unterirdische Quellbeden durch heberartige Spalten zusammen, so mag das Ausfließen in fürzeren Zwischenräumen stattfinden. Es gibt Quellen, die in regnerischen Zeiten mit Unterbrechungen von 10-15 Minuten fließen.

Eine eigene Art von Quellen sind die Schuttquellen. Ihr Wasser sickert durch Schutt-lager, bis es auf der festen Unterlage angekommen ist, um dann am Fuße einer Schutthalde hervorzuquellen. Solche Quellen sind kühl, da ihr Wasser aus der Höhe herabkommt und durch Verdunstungskälte sich abkühlt, und in vielen Fällen sind sie reichlich. Da sie aber stark abhängig zu sein pslegen von den Niederschlägen, die im Schutte keine großen Wasseransammlungen veranlassen können, sind sie sowohl an Wassermenge als an Wassertemperatur ungleich; viele fließen nur in bestimmten Jahreszeiten.

Diese Quellen sind besonders zahlreich in allen trodenen Ländern der Erde, wo die Zersetung der Erdrinde mehr Schutt liefert, als durch das fliegende Basser weggeschafft werden kann, 3. B. in den Dünenregionen und ben raich gerfallenden Raltgebirgen. Wo Granite und Schiefergesteine langfam von der Oberfläche her zerfallen find, dringt das Wasser bis auf das unzersette Gestein in die Tiefe und bildet am Schuttrande Quellen. Lavaströme und die mit ihnen häufig verbundenen Tufflager wirken in der Regel wie große Schuttlager; das Wasser versinkt in ihnen, und es erscheint erst dort der Quellenreichtum, wo fie fich mit ihrer Unterlage berühren. So finden fich zahlreiche Quellen auf dem franzöfischen Zentralmassiv überall an der Grenze zwischen den alten Lavaströmen und ihrer granitischen Unterlage. Die große Quelle von Ronat, die aus einer Söhle der Säulenlada hervortritt, ift nur eine von vielen, die am Kuß des Buh de Dôme unter gleichen Bedingungen entspringen. Der grüne Kranz der Gärten und Felder um den Ruk des Ütna gedeiht nur durch die von starken Quellen ausgehende Bespülung. Der obere und mittlere Teil des Ütna ist quellenarm, das Wasser des schmelzenden Schnees, der jenseits von 2000 m häufigeren Niederschläge und der Bolkennebel sidert durch. Daher im Sommer der Blid vom Gipfel auf den braunen Berg zu unseren Füßen und darüber hinaus über das gelbe Inseldreied und zwischen gelb und braun auf das Grün des reichbevölkerten Quellengurtels. Ühnlich find die oberen Abschnitte des Kilimandicharo und des Biks von Tenerife quellenlos. Schon Reinhold Forster betonte die Quellenlofiqkeit der vulkanischen Freundschaftsinseln und des Ostereilandes gegenüber dem Quellenreichtum des Feuerlandes und Neufeelands.

Je trockener die Sandländer im ganzen sind, um so wichtiger werden die Quellen im Sand. Sand hält Wasser besser, als seine trockene Außenseite glauben läßt. Im Sand versickert der Regen, sowie er fällt, und sinkt dis zu einer Schicht, die mit Wasser bereits gesättigt ist. Diese Schicht wiederholt in den Dünen die Wellenprosile der Obersläche in abgeschwächtem Maße.

Ihr Wasserreichtum nimmt nach oben zu ab, ist aber selbst im trockensten Monat groß genug, um z. B. den Weinbau in den Sanddünen des Languedoc zu gestatten. Bei Aigues Mortes hat man nach dreimonatiger Trockenheit 20 Prozent Wasser im Sand bei 2 m Tiefe gefunden. Foureau fand in der Sahara bei Ain- Taba unter einer seuchten Schicht, die er auf den letzten Winterregen zurücksührte, eine trockene und dann wieder eine seuchte, die er den vorletzten Winterregen zuschlichten Jahresringe von Feuchtigkeit. So ist es möglich, daß selbst in den

Quelle in ber Dafe zu Farafrah in ber Libnichen Bufte. Nach Photographie von Remolé. Bgl. Text, C. 72.

Wüsten grüne Streifen, die Kamelfutter liefern, den Fuß der Dünen umgürten, und daß die Buschmänner der Kalahari aus scheindar trockenem Sand durch lange Röhren Wasser saugen. Im allgemeinen ist der Wüstensand der Sahara wasserreicher als die felsige Hammada oder der Thonboden Turkestans oder Südaustraliens. Die Hirten suchen die Sanddünen, in deren Bertiefungen ihre Herden Weide sinden. Tropsenweise quillt hier das Wasser empor, einen Trunk in einem Tage liefernd. Wenn in dem undurchlässigen Boden, den Sand bedeckt, Höhlungen eingesenkt sind, sammelt sich darin das Wasser und rinnt durch den Sand ab, lange nachdem jeder Zussusgehört hat, wie man das im Quellgebiet des Okavango beobachtet hat. Wo aber die Dünen so gelagert sind, daß sie eine größere undurchlässige Vertiesung einschließen, da kann mitten in

ber Büste ein See sich bilben. In den Sanddünen von Ebeyen hat Duvenrier zehn kleine Seen gefunden. Um die Möglichkeit dieser Ansammlungen zu verstehen, muß man sich erinnern, daß der Sand ein ebenso schlechter Wärmeleiter wie ein guter Wasserleiter ist. Schon in 35 cm Tiese kann die Temperatur 20° sein, wenn sie an der Oberstäche des Sandes 40° beträgt.

Wo in der Wuste Wasser hervortritt, entsteht eine Dase (vgl. die Abbildung, S. 71). Das ift also zunächst eine quellenhafte Erscheinung. Daber sind auch für die Dasenbildung die Anläffe so mannigfaltig wie für die Quellenbildung. Indem die Lage unter der Umgebung eine Unnäherung an die wafferreicheren Schichten der Tiefe ift, entstehen Dafen, die von Gebirgen, wie Borku, von Dünen, wie Arauan, von Hochebenenrändern, wie Chadames und Siwah, umrandet find. Die Dafen in Klufläufen (Tuat) und auf schiefen Gbenen find verwandt, bagegen find die Gebirgsonsen, wie Ahaggar, Air ober Asben größtenteils klimatisch bedingt, wenn auch Quellen und quellenartig an die Oberfläche hervortretende Flufabschnitte zu ihrer Teuchthaltung beitragen. Die Möglichkeit der Dasenbildung hängt natürlich von der Höhenlage des Wasserfpiegels ab. Daher finden wir Wüste bei tiefer Lage des Wasserpiegels, während der Übergang in die fruchtbareren Regionen mit dem Berauffteigen des Wafferspiegels Sand in Sand geht. So ift es bei dem Überschreiten der Nordgrenze von Fessan, wo man zuerst wieder im Thale Omel Abid füßes Waffer wenige Meter unter der Oberfläche bei falzigem Alluvialboden findet, beffen Oberflächenwasser natürlich falzig ist. Ebenso steigt nach Süden der Grundwasserspiegel und bringt zwischen Mursuk und Ruka Bafferstellen alle zwei Tagereisen, während nördlich von Murfuk fünf Tagereifen zwischen ihnen liegen. Unter solchen Umständen mußte ein beträchtliches Sinken bes Grundwaffers, in der tunesischen Sahara angeblich um 3 m im Laufe des 19. Jahrhunderts, verderbliche Kolgen haben. Bon feltsamen Dasen berichtet Dr. Pfund nach einer Ungabe Jöngel Baschas (des ersten Hokumbar von Dar Kor), der erzählt, daß einzelne der hohlen Abansonien, wie sie am Wege über Abu Haras nach Dar For stehen, Wasser für 2000 bis 3000 Menschen oder 800 Menschen mit ihren Tieren enthalten. Dies jogenannte hommerwaffer wird für besonders gut gehalten und vertritt die Stelle des Waffers gegrabener Brunnen.

In Griechenland, Albanien, Dalmatien, wo so viele Quellen in großer Tiefe liegen, gibt es auch Quellen im Meere, die ihr Dasein nur durch die Abkühlung und Aussüßung des Wassers verraten. Seendort entspringen Quellen am Strand, in deren Wasser Meerwasser einzgetreten ist, das mit in die Höhe geführt wird, weshald sie salzischen Boden dringt Salzwasser ein und macht die Quellen brackig. In Pelst hat das Wasser in 22 m Tiefe fast dieselbe Zusammensehung wie das Nordseewasser. Quellen in der Nähe des Meeres steigen und sinken mit Flut und Sbe, die ihren Aussluß in der Nähe des Meeresssers keigen und bald begünstigen. Doch liegen auch Erfahrungen das Weeresspiegels bald hemmen und bald begünstigen. Doch liegen auch Erfahrungen das Meerwasser zurückvängt, und zwar selbst dann, wenn es die Gezeitenbewegungen mitmacht.

Riefenquellen. Die Neugriechen haben einen eigenen Namen für große Quellen, die an feltenen, weit zerstreuten Stellen aus dem Kalkgebirge hervortreten. Sie nennen sie Kephalari, d. h. Hauptquellen. Solche Quellen sind bezeichnend für Griechenland, die ganze westliche Balfanhalbinsel, die südöstlichen Alpen und für viele andere Kalkgebirge. Wir kennen sie auch aus dem Jura (s. die Abbildung, S. 73) und aus der Rauhen Alb. In allen diesen Ländern und Landschaften liegt klüstiger, rissiger Kalkstein zu Tage, in dessen Spalten und Trichtergruben das Regenwasser ungemein rasch verschwindet; es fammelt sich dann von einem weiten Gebiet in den

unterirdischen Gängen und Höhlen und bricht an der tiefsten Stelle der Grenze zwischen diesem Kalk und einem weniger durchlässigen Gestein hervor. Es entsteht also der Gegensatz zwischen einer wasserarmen Oberstäche und einem Wasserreichtum in der Tiefe, der an wenigen Stellen in starken Quellen sich äußert. Das Oberstächenwasser wird auf wenige tiefgelegene Stellen konzentriert, und diese Quellen sind daher nicht bloß wasserreich, sondern auch sehr beständig.

Zu ihnen gehören Quellen, die seit Jahrtausenden durch ihre Stärke und Beständigkeit berühmt sind, wie die des Timavo am Nordrand der Adria, die Baucluse am Fuß der Bestalpen, aber auch von unse-

ren einheimischen Quellen bescheide= nere Ericheinun: gen, wie der Blautopf von Blaubeuren und die Quellengruppe von Paderborn. Die Quelle der Bau = cluse (f. die Ab= bildung, S. 74) entspringt am Fuß eines 200 m hohen Ralkfelsens. der Meocomformation, der ein schmales That plöblich ab= schließt. Wahr= scheinlich | fount bon diesem Thalfoluß, Vallis clausa, der Name Baucluse. Das Quellbecken ist ein fait freisrunder Trichter, der sich in eine tiefe Söhle fort= fest. Im Frühling, wo die Quelle durch die Schnee= schmelze am stärkften ift, steht ihr Wafferspiegel ant oberen Rande des gewölbten Thores

Die Orbequelle im Schweizer Jura. Nach bem photograph. Atlas ber Schweiz. Lgl. Text, S. 72.

ber Höhle; im Spätherbst dagegen sieht man durch dieses Thor in das Innere der Höhle und erblickt einen See, der sich in der Dunkelheit verliert. Niemand hat dis jeht seine Tiefe gemessen. Die Duelle liegt, ob ihr Basser hoch oder tief steht, immer in vollkommener Ruhe. "Nichts stört ihre tiefe Ruhe und ihre kristallene Klarheit" (Daubrée). Erst weiter unten stürzt ein Teil ihres Bassers, der durch Spalten entwichen ist, in zwanzig schäumenden Bächen in das Thal. So entsteht der Fluß Sorgue, der sich in der Gegend von Avignon in die Khône ergießt, nachdem er 200 Berte getrieben und 2000 Hettar bewässert hat. Der Erguß dieser Duelle ist in den größten Trockenzeiten nicht unter 5,5 ohm in der Setunde gesunken, ihre Klarheit ist sast unveränderlich, ihre Temperatur schwankt nur zwischen 12 und 14°; auch ist sie sehr sischen. Man begreift also, daß sie nicht bloß berühmt ist, sondern im Alltertum sogar als Göttin verehrt wurde. Ihre Lage in einer dürren Felswüsse, am Fuße

einer Lanbschaft, wo die spärlichen Dörfer nur Zisternenwasser haben, macht sie samt ihrem Thal zu einer wahren Dase.

Am Nordrand der Abria bricht der Timavo in der Breite von 46 m mit drei Armen aus dem Kalkfels hervor und bildet einen Strom, in den Schiffe vordringen, und eine Biertelstunde weiter abwärts vereinigt er sich mit dem Meer. Ist es ein Bunder, daß die Borzeit hier die Quelle sah, durch deren beständigen, mächtigen Erguß das blaue Kund des Ozeans gefüllt ward, und daß sie hier einen Tempel dem im Meere verschollenen Diomedes baute, dessen Gefährten Sturmvögel geworden waren? Der Timavo eröffnet ein Gebiet, wo ähnliche Quellen keine Seltenheit mehr sind. Gleich die Reka bei Fiume ist vom Ursprung an für kleine Dampfer schiffsbar, und der Ursprung der Piva ist ein See, den unterirdische Juslüsse nähren. In Schwaben nennt man die großen Quellen, zu denen sich das in der Spalte der Rauhen Allb versinkende Basser sammelt. Töpse. In

Der Austritt ber Baucluse aus ber Grotte. Rach Daubree. Bgl. Text, G. 68 und 73.

großen, felsunkränzten, schweigenden "Töpfen" entspringt eine ganze Reihe von Donauzustüffen vom Südsabhang der Rauhen Alb. Der Blautopf bei Blaubeuren ist die bekannteste von diesen Quellen. "Eschensund Ahornbäume überwölben als ein Heiligtum den kreisrunden, tiesen Quellsee, dessen Farbe sich mit der Tiese zum schönsten Hinnelsblau steigert. Aus unbekannten Quellöchern erneuert sich das Wasser so stark, daß ein großer Strom beständig überstießt" (Paulus). Kein Wunder, daß solche Quellen stark und beständig sließen, wenn ganze Flüsse versinken, um sie zu speisen: Die Donau verliert bei Tuttlingen einen Teil ihres Wassers, das im Hegau im Quelltopf der Alach wiedererscheint, um dem Rhein zuzustließen.

Zwei der schönsten Wasserfälle der Salzburger Alben entstehen durch mächtige Quellen, die gleich bei ihrem Hervortreten über Kalkmauern hinabbrausen. Der Gollinger Bassersall tritt auf der Nordwesteseite des Hohen Göll aus einer Grotte, die von einem schönen Felsbogen überwöldt ist, und stürzt in zwei 29 und 22 m hohen Fällen zu Thal. Er bringt fast den ganzen Wasserreichtum der schnees und schuttreichen Nordseite des Göll. Daß er im Winter manchmal ausdleibt, beweist seine Abhängigkeit von der Schneesschmelze. Der Wiener Fall in dem gegenüberliegenden Tennengebirge steht, wenn sein Wasserreichtum am größten ist, dem Gollinger Wassersall nicht nach; er hat aber in dem plateauförmigen Tennengebirge nicht so große und nachhaltige Einzugsgebiete wie der breite Kamm des Göll. Daher ist er ungleicher, er erscheint

regelmäßig Ende April oder Anfang Mai und erreicht in 5—6 Tagen seine volle Stärke, hört zwischen 25. Juli und 10. August auf und kommt bei anhaltendem Regen auf einige Tage wieder.

Sprudelauellen. Wo Wasser zugleich mit Gasen ausströmt, ist die Triebkraft der Gase im stande, das Wasser weit über seine gewöhnliche Druckhöhe hinguszutreiben. Bei uns sind die Fälle von "Sprudeln" häufig, die in dieser Weise durch Rohlensäure emporgetrieben werden; ber 16m über die Erde emporsteigende Nauheimer Strudel ift einer der bekanntesten. Den Sprudel von Saint Galmier (Depart, Loire) treibt die Roblenfäure 35 m hoch, In ben Betroleumaebieten von Bennsplvanien wird an manchen Stellen Wasser burch Rohlenwasserstoffaas herausgefchleubert, das auch bei Bels in Oberöfterreich als der Träger der Quellentriebkraft auftritt. Die arokartiaften Erscheinungen biefer Art bewirkt aber ber überhitte Rafferdampf in ben Geifir Blands, des nordamerifanischen Dellowstonegebiets und anderer vulfanischen Regionen, bei denen allen das Waffer auf dem Wege gur Oberfläche nicht bloß überhitt, fondern auch mit festen Stoffen gefättigt und abwechselnd mit heißem Dampf ausgeworfen wird. Bufammengefaßt durch becken- und röhrenförmige Ablagerungen von wieder ausgeschiedenen Gefteinen, meist Riefelfinter, die fich um die Quelle niedergeschlagen haben, steht in ihnen Wasser, deffen Wärme an der Oberfläche dem Siedepunkt nahekommt, nach unten hin aber durch den Druck bis über ben Siedepunkt zunimmt. Wächst nun die aus der vulkanischen Unterlage zugeführte Wärme so, daß die Dampsbildung den Druck der darüberliegenden Wassersäule überwindet, so schleubert ber plöglich entwickelte Dampf bas barüberliegende Wasser in die Böhe. Um großen Geifir auf Island will man die Waffermaffe bis zu 70 m Bobe, am "Ercelfior", dem größten Geistr bes Pellowstonegebietes, 70-80 m haben aufsteigen feben. Die Geistr= bildung mit rhythmisch wiederkehrenden Auswürfen wird natürlich begünstigt durch unterirdische Hohlräume, die als Dampftessel wirfen und burch Spalten mit dem Beden oder der Röhre in Berbindung ftehen, aus ber das heiße Waffer ausgeworfen wird. Quellen mit regelmäßigem Wasserzufluß werden keine Geisirerscheinungen haben, da das zustließende Wasser die Ansamm= lung bes Wärmeüberschuffes verhindert. Wenn bei Bulkanausbrüchen Waffer ausgeworfen wird, mögen manchmal ähnliche Vorgänge die Urfache sein.

Die Geisir treten in den verschiedensten Teilen der Erde gesellig als Kolge ungewöhnlicher Erwarnung größerer Gebiete auf. Die Orte ihres hervorbrechens find dieselben wie die, wo unter anderen Umftänden gewöhnliche Quellen fprudeln wurden; im einzelnen find aber die Geifir durch die großen Beränderungen, die das überhitte Waffer und der Danupf auflösend und niederschlagbildend bewirken, veränderliche Erscheinungen (f. die Abbildung, S. 76). Der Große Geifir Islands hat gegenwärtig felten Ausbrüche; es füllt fich fein Beden unter heftigen Stofen und Donnergeroll, doch läuft das fiedende Baffer dann ruhig über den Sinterkegel ab. Der Stroftr hat gar keine freiwilligen Ausbrüche mehr, sondern nur, wenn große Torf= oder Nasenstücke eingeworfen wurden, schleudert er nach einiger Zeit eine Bassersäule bis 35 m hervor. Der mächtige Excelsior im Nellowstonegebiet sprang von 1878 bis 1882 und von 1888 bis 1892; dazwischen kocht ununterbrochen das Wasser in seinem Becken und wallt in der Mitte oft meterhoch auf. Das isländische Raukadale mit den Geifir nimmt 20 gkm ein, ift von heißen Quellen gang durchsett, die teils springen, teils brodeln und schäumen. Im Dellowstonegebiet in Nordamerika, wo gegen 3600 beige Quellen und 100 Geifir hervorbrechen, bedecken die 690 Quellen und 17 Beisir des unteren Geisirgebietes 100 qkm, und daneben sind noch einige andere Gruppen in Thätigkeit. Aber diese Geisir find jest fast alle still geworden oder im Rudgang. Auf der Rordinsel Neuseelands sprudelten einst 25 größere Quellen und ungezählte kleinere in der nächsten Umgebung des 1,6 km langen warmen See3 Kotomahana, und darunter waren Springquellen, von den Maori Buia genannt, von gewaltiger Thätigkeit. Die wundervollen Sinterterraffen diefer Geifir (f. die Tafel bei S.76) hat ein Erdbeben zerstört. Man kennt echte Springquellen noch aus der Nähe des Tengrinor im tibetanischen Hochland, von den Molukken, von Celebes. Hochauswallende Rochbrunnen, die man wohl auch Geifir nennt (vgl. die Abbildung, S. 80), find häufiger. In den eigentlichen Geifirgebieten erzeugt die

allgemeine Erhitzung des Bodens mit ihren Folgen dampfender Spalten, siedender und brodelnder Basserund Schlammquellen, mit ihrem unterirdischen Brüllen und Zischen eine der seltsamsten, eindrucksvollsten Landschaften. "Ringsum hört man es fortwährend sausen und brausen, zischen und tochen, und der ganze Boden ist warm", schrieb Hochstetter vom Rotomahana. Im Pellowstone-Kark hat man beobachtet, daß die Dampfausbrüche Felsblöcke mit in die Höhe schen ist oft vom schwisten Blau, die Kieselsinterränder,

Olb Faithfull: Geisir im Yellowstone: Park. Rach Photographie. Rgl. Text, S. 75.

=beden und =terraffen leuchten rein weiß oder find rötlich und bläu= lich gefärbt, barüber schwebt wie Nebel und Gewölf der ausgesto= Bene Danupf (f. die bei= geheftete Tafel "White Terrace, Rotomahana, Reuseeland"). Noch eine merkwürdige Er= scheinung möchten wir erwähnen, die 1892 ein Chinese beim Reinigen der Bafcheim "Dberen Becken" des Nellow= stone = Parts fand, daß nämlich das,,Unfeifen" des Waffers Explofio= nen hervorbringt. Das Seifenhäutchen an der Oberfläche gibt Unlaß zur Bildung einer gä= ben Decke und diefe zur Ansammlung von überhißtem Waffer, das sich in kleinen Er= plosionen Bahn bricht. Ohnehin kommen we= gen der Luftarmut des Waffers Erhöhungen des Siedepunktes auf 102° por.

Rünftliche Quellen, arte= fische Brunnen. Jede Brunnengra=

bung und jede Bohrung, welche die oberen Erdschichten bis zu einer Wasserschicht durchsinkt, schafft eine Quelle. Man spricht aber von fünftlichen Quellen in der Regel nur dort, wo die Bohrung eine so starke Wasserschicht anschneidet, daß das Wasser in Menge aufsteigt und hervorquillt. Man nennt solche Quellen artesische Brunnen, nach der französischen Landschaft Artois, wo besonders günstige Bedingungen dafür früh erkannt worden sind. Überall nämlich, wo die Erdschichten beckenförmig nach einer tiefsten Stelle sich senken, sließt mit ihnen das Wasser abwärts und wird bei Bohrungen in der Tiese eines solchen Beckens mit einer Kraft emporsteigen,

White Cerrace, Rotomahana, Neuseeland.

Nach Photographie von Bartlett, Huckland.

die im Verhältnis steht zu dem Falle des Wassers in seinen abwärtsführenden Schichten. Diese künstlichen Quellen sind natürlich in den wasserarmen Ländern der Erde von besonderem Wert, und man hat sie überall schaffen wollen, um Dasen von Fruchtbarkeit in den Wüsten hervorzuzaubern. Es ist aber nur dort gelungen, wo wassersammelnde Negenländer und Gebirge neben Schichten in Beckenform liegen, in deren Zwischenräumen das Wasser sich ansammelt. Auch hat man bald erfannt, daß die Quellen, wo sie nahe bei einander erbohrt werden, an Ergiebigkeit verlieren. Immerhin hat man glänzende Ergebnisse mit ihnen erzielt (S. 60). Aber zugleich hat man lernen müssen, daß die undarmherzigsten Wüsten die sind, in denen wenig gebogene Gesteinsschichten so gleichmäßig übereinander liegen, daß beträchtliche Wasseransammlungen gar nicht zusammenrinnen können.

Schwankungen der Quellen.

Schwankungen der Quellen infolge von Schwankungen der Niederschläge sind allgemein. Josephus spricht von "Sabbatquellen", die angeblich nur einmal in der Woche fließen. Lange, ehe die Wissenschaft darauf ausmerksam wurde, bezeichnete das Volk als Hunger und Teurungsbrunnen die nur in seuchten Jahren erscheinenden Quellen. Der Name Teurungsbrunnen ist verständlich, denn schlechte Erntejahre sind bei uns in der Negel seuchte Jahre, namentlich sür Getreide, und eben deshalb gute Quellenjahre. Die Schwankungen mit den Jahreszeiten sind noch häusiger in allen Klimaten mit ungleicher Verteilung der Niederschläge über das Jahr, das Wachstum des Ergusses mit der Schneeschmelze ist in allen Gebirgsländern eine bekannte Erscheinung. Daß gerade dieser klare Zusammenhang nicht früher auf eine richtige Erklärung des Ursprunges der Quellen geführt hat, ist erstaunlich, denn es kommt die Trübung mancher Quellen nach langen Regenzeiten hinzu, um die unmittelbare Abhängigkeit der Quellen von den Niederschlägen noch eindringlicher zu machen.

Je durchläffiger der Boden ift, desto abhängiger werden die Quellen von den Niedersichlägen, desto ungleichmäßiger wird ihr Erguß. In zerklüfteten Kalkgebirgen, wie im Jura, wo die Quelladern eigentlich unterirdische Bäche genannt werden könnten, stürzt das Regenwasser so rasch in den breiten Spalten in die Tiefe, daß z. B. ein Gewitterregen im Hochthale von Les Ponts nach wenigen Stunden sich in der Wassermenge und Trübung der 300 m tiefer liegenden großen Quelle von Noiraigue im Traversthal anzeigt. In solchen Gegenden läßt eine ungewöhnlich regenarme Jahreszeit unsehlbar alle Quellen wasserärmer werden. Oft gesichieht es in solchem Maße, daß große Unbequemlichseiten daraus entstehen. Nach dem unz gewöhnlich trockenen Sommer von 1893 feierten im Jura zahlreiche Triebräder und Menschenbände, die auf die für gewöhnlich ausgiebige Wasserkraft der Quellen angewiesen sind.

Größere, langsamer sich vorbereitende Schwankungen des Ergusses der einzelnen Quellen können besonders in diesen vielzerktüfteten Kalkgebirgen nicht ausbleiben. Wo sie im Karst, Jura u. s. w. eintreten, sieht man immer zuerst die Folgen der Entwaldung; aber die Beschleunigung des Ubstusses durch Bildung neuer Trickter, Bergrößerung der Spalten und Bereinigung getrennter Spalten darf man nicht vergessen. Diese Ursachen dürsten sogar die wirksameren sein. Nicht bloß kleine Quellen oder Brunnen sind in diesen Kalkländern versiegt. Es gibt im Jura Quellen, die einst Sägen oder Mühlen trieben, nun aber kaum dem häuslichen Bedarf der Nachbarschaft genügen. Überlieferungen, teilweise auch Ortsnamen, die heute keinen Sinn mehr haben würden, wie Kasse, Kaisse, Kussille, deuten darauf hin. Jacquard berichtet, daß 1868, welches ein Jahr großen Kückganges des Basserreichtums war, eine Neuenburger Zeitung das Verschwinden von fünf Sägen und Mühlen allein in der Gegend von Malmont und Trémalmont berichtete.

Die Quellentemperatur.

Die Duellentemperatur ist das Ergebnis aller der Kräfte, die auf die weitverbreiteten, vielzerteilten Wassersäden und dünnen Wasserschichten einwirken. In ihr liegt die Wärme der Niederschläge und die Erdwärme gemischt mit der Luftwärme an dem Ort ihres Hervortretens, und vielleicht spielt sogar noch die Temperatur abschmelzenden Firnes oder Eises oder eines aus der Tiefe herauf wärmenden Lavastromes herein. Alle diese verschiedenen Wärmequellen kommen aber nicht unmittelbar in einer Quellentemperatur zum Vorschein, sondern sie gleichen sich durch das Zusammenrinnen und Verweilen der Wässer in der Tiefe aus, wodurch über alle Unterschiede weg irgend ein Grad von Beständigkeit die hervorragendste thermische Eigenschaft der Quellen wird. In trockenen Ländern, wo die Quellen aus sehr tiefen Wasseransammlungen stammen, sind sie meistens warm. K. Dove erklärt, in Südwestafrika nur drei eigentliche Quellen zu kennen, und diese alle sind warm. Die Temperatur gleich tiefer Quellen oder Brunnen ist um so höher, je wasserreicher sie sind, und je rascher sie sließen, je weniger Wirkung also auf sie die Abkühlung der oberslächlichen Erdschichten üben kann.

Da bei der Bestimmung der Quellentemperatur alles darauf ankommt, daß die Temperatur der Luft ausgeschlossen wird, so ist es am sichersten, das Thermometer in einem Gefäße so zu beseitigen, daß das Basser in das Gefäß eindringen und das Thermometer allseitig umgeben kann. Dieses Gefäß soll nur so weit offen sein, als zur Aufnahme des Bassers nötig ist. Das Basser soll, wenn die Quelle ein Becken hat, zur Bärmebestimmung nicht von der Oberstäche geschöpft werden. Es liegt auf der Hand, daß aufsteigende wie absteigende Zuslüsse die Temperatur fast jeder Quelle ändern werden. Nur in den seltenen Fällen, wo in genau bestimmter Tiefe, z. B. eines Bergwerts, ein Quellenarm angebrochen wurde, hat also dessen Temperatur geothermischen Wert. Wenn uns eine Quelle in der Grube von Huelgoat in der Bretagne in 230 m Tiefe sast 20° zeigte, so ist die damit ansgegebene Tiefenstufe brauchbarer als lange Reihen von Ablesungen aus artesischen Brunnen, welche Tiefenstufen zwischen 6 und 54 m ergeben. Quellen sind aber im allgemeinen untauglich zur Bestimmung der Bärme des Erdinnern. Bgl. darüber Bd. I, S. 107.

Es liegt in der Natur der Quellen, daß sie den Temperaturänderungen der Erdoberfläche entzogen find. Auch wo fie feine gang gleichmäßige Temperatur zeigen, find ihre Schwankungen gering im Bergleich mit der Lufttemperatur. Biele Brunnen und Trinkwasserleitungen bringen uns Waffer von fast gleichbleibender Wärme, die um die mittlere Jahreswärme schwankt. Das rührt daher, daß viele von unferen Wafferadern gerade aus der mäßigen Tiefe kommen, wo die jahreszeitlichen Schwankungen aufhören, also aus 15 bis 30 m. Daher nimmt auch die Wärme ber Quellen zwar mit ber Höhe ihres Ortes in ber Regel ab, aber boch, wegen ber aus ber Tiefe gebrachten Barme, langfam. In den Gebirgen ift die Abnahme größer in steilen als in flachen Lagen, weil in jenen Waffer aus höheren Schichten zufließt. Wir wiffen, daß die Lufttemperatur in der Höhe im allgemeinen um 1º auf 175 m abnimmt. Für die Abnahme der Quellen= temperaturen find die Höhenstufen in den Banrischen Alven 272, im Kichtelgebirge 222 m. In ber Nähe von Gletschern und Firnfleden gibt es auffallend falte Quellen, die mit diefen Unfammlungen festen Waffers oft ziemlich tief herabsteigen. Die höchsten kalten Quellen liegen in ben Alpen bei 3200 m, auf bem tibetanischen Sochland bei 3400 m, in den Anden bei 4700 m; in den Anden ist es eine gerade unter der Firngrenze gelegene Quelle am Nevado de Guara= colta, beren Temperatur Pentland zu 3,60 bestimmte.

Wir finden sehr häufig kleine Seen, die als Sammelbecken für tiefer liegende Quellen dienen. Dabei bemerkt man das Eigentümliche, daß diese Quellen kälter sind als ihre Reservoire, obwohl die letzteren höher liegen. Der Soiensee am Wendelstein zeigt bei 19° Luftwärme 15,2°, sein Absluß 13,8°. Ein Tümpel am Bendelstein in 1050 m zeigt bei 14° Luftkemperatur 5,4°, die um 11 m tieser liegenden Quellen 4,6°. Die Erklärung ist einfach: jene Temperaturen zeigen die Bärme an der Oberfläche bes Baffers, die Quelle hat dagegen die Temperatur der tieferen Schichten.

Die Temperaturen der Quellen find von Ort zu Ort und dann wieder für jede Quelle von einer Sahreszeit zur anderen verschieden. Aus der Berteilung der Wärme in der Erde geht hervor, daß oberflächliche Quellen viel veränderlicher sein werden als tiefliegende. Mehr noch als die höhere Temperatur beweist uns die Gleichmäßigkeit der Temperatur den tieferen Uriprung einer Quelle. Be tiefer eine Quelle reicht, um so wärmer und gleichmäßiger warm wird fie fein, je oberflächlicher ihr Aufnahmegebiet liegt, um so mehr wird unter den wechselnden Cinflüffen der Atmosphäre und der Erdoberfläche ihre Wärme schwanken. Daher haben Quellen aus mäßiger Tiefe ben Borgug für die Wasserversorgung. Im spaltenreichen Felsboden ift die Birfung der Niederschläge auf die Temperatur der Quellen und des Bodens rascher als die direfte Wirfung der Luft durch Leitung. Im Sandboden sidert das Wasser langfam ein, zerteilt sich und nimmt langfam die Temperatur seiner Umgebung an, mahrend die Luftwarme rascher vordringt und auf die Temperatur des Bodens und der Quellen wirkt. Daher kommen die hohen Temperaturen in Büftenquelltumpeln. Rohlis maß unter 18 Quellen bei Sofna und Bengasi sechs mit Temperaturen, welche die Luftwärme überstiegen. Daß auch die Stärke der Quelle einen Ginfluß auf die Wärme übt, ift bei allen aufsteigenden Quellen flar; denn je maffer= reicher sie sind, besto weniger wird die Temperatur ber höheren Erdschichten und ihrer etwaigen Wasseradern auf die aus der Tiefe kommenden Wassermassen einwirken können.

Für den Unterschied zwischen Luft- und Quellenwärme hat Hallmann nachgewiesen, daß derselbe hauptsächlich abhängig ist von den Ginflüssen der Niederschläge. Borübergehende Bärmeerhöhungen werden durch starke Sommerregen, vorübergehende Erniedrigungen der Temperatur durch starte Binterregen hervorgerufen. Die durch Negenwaffer in die Tiefe geführten Bärmemengen wirten entscheidender auf die Temperatur der Quellen als die Barme der Luft. Natürlich tann aber dabei die eigene Bärme des Bodens nicht unberücksichtigt bleiben. Nur zum Teil liegt der Grund der geringeren Schwankungen der Quellentemperaturen im Bergleich mit den Lufttemperaturen in der Berspätung, die jene beim Eindringen in den Boden erleiden. In der von Hallmann gemessenen Mühlthalquelle bei Boppard a. Rh., beren Jahreswärme im dreijährigen Mittel um +0,34° von der der Luft differierte, brauchte das Regenwasser 2-5 Tage, um die Wassermenge und Temperatur der Quelle zu beeinflussen. Indem die Alten von der Sonnenquelle in der Ammonsoase sagten, daß sie bei Tage kalt und bei Nacht warm sei, sprachen sie nur die allgemeine Bahrheit der Unabhängigkeit tieferer Quellen von den Schwankungen der Lufttemperatur aus. Es ift dieselbe Gleichmäßigkeit, die es bewirkt, daß die Quellen, die uns im Sommer erfrischen, im Winter "rauchen" und ihre nächste Umgebung mit dem Reif des in ber tühlen Luft triftallisierenden Wasserhauches überziehen. Im Gebirge, wo der Unterschied zwischen Quellen= und Lufttemperatur noch größer ist, baut im Winter das Gis des dampfenden Quellbaches eine irifierende Marmorpforte mit vielfach kannelierten Säulen und wulftigen Gewölben um den Felsmund. Benn anderseits in dem alpinen Abschnitt des Bothales, wo man mit Quellwaffer bewäffert, die Bärme dieses Bassers den Graswuchs im Binter befördert, haben wir die praktische Unwendung derselben Thatfache. Die mittleren Jahrestemperaturen der Quellen find durchweg weniger schwankend als die mittleren Jahrestemperaturen der Luft. In der Mühlthalquelle bei Boppard beobachtete man in 5 Jahren nur Schwankungen von 0,13° über und 0,18° unter die mittlere Quellentemperatur, dagegen in den Lufttem= peraturen derfelben Gegend Schwankungen von 0,99° über und 1,81° unter die mittlere Lufttemperatur.

Warme Quellen (Thermen).

Wenn wir Therme eine Quelle nennen, deren Wärme entweder dauernd oder doch im Jahresdurchschnitt größer ist als die mittlere Jahreswärme ihres Ortes, so ist uns die Quelle von Giwarta Fjell in Lappland mit $1,2^{\circ}$ ebensogut eine Therme, wie eine 30° messende Quelle unter dem Üquator. Denn die mittlere Jahrestemperatur jenes lappländischen Ortes ist -3° ,

während mancher Ort in äquatorialer Zone 28° hat. Gewöhnlich gebraucht man aber den Namen Therme in einem beschränkteren Sinne, indem man darunter eine Quelle versteht, deren Wärme überhaupt die höchste mittlere Luftwärme an der Erde übersteigt. So wollen auch wir hier nur von Quellen sprechen, die wärmer als 30° sind. Die wärmsten dieser Quellen kommen dem Siedepunkt nahe: Uguas Calientes de las Trincheras (Venezuela) 97°, Chichi Mequilla (Mexiko) 96°, Hammam Meskutin (Migier) 95°, Chaudesaigues (Cantal) 88°, Neue Höllenguelle zu Baden-Baden 86°, Abano in den Euganeen 84°, Burtscheid, Schwertbadquelle 76°,

Geisirquellen im nörblichen Kalifornien. Nach Photographie. 2gl. Text, G. 75 und 81.

Karlsbad 74°, Plombières 71°, Wiesbaden 69°, Bagnères de Luchon 66°, Mehadia 62°, Aachen 55°, Bichy 52°, Leuk 51°, Gastein 50°, Teplity 48°, Aix eles Bains 45°, Baden i. d. S. 48°, Bath 48°, Wildbad 37°, Pfäffers 37°, Caux Bonnes (Pyrenäen) 32°.

In die unmittelbarste und geradeste Verbindung mit den tieferen Erdschichten setzen und jene künstlichen aufsteigenden Quellen, die wir artesische Brunnen nennen. Im allgemeinen ist ihr Wasser immer um so wärmer, je tiefer sie sind. In den artesischen Brunnen Algeriens, die in der Regel zwischen 50 und 70 m tief sind, messen wir 24 bis 26°, in den 502, 505 und 547 m tiesen artesischen Brunnen von La Grenelle und Mondorf 31 bis 32,5°. Zur genauen Bestimmung der Zunahme der Wärme nach dem Erdinnern sind natürlich die artessischen Brunnen nicht zu verwenden, da das Wasser, das sie liesern, kast immer aus den verschiedenen vom Bohrloch durchschnittenen Tiesen stammen wird. Noch weniger ist es möglich,

aus der Wärme der Thermen auf die Tiefe ihres Ursprunges zu schließen. Es sind nur Schähungen, wenn 1500 bis 1800 m Tiefe für den Ursprung der Aachen-Burtscheider, 1700 m für den der Baden-Badener, gegen 900 m für den der Wildbad-Quellen angegeben werden.

Der Ursprung der Wärme der Thermen ist im Erdinnern, von dessen Wärmevorrat ein fehr kleiner Teil burch Quelladern an die Oberfläche getragen wird. Daher kommen die meisten Thermen in den Gegenden vor, wo die Erdwärme in neu- ober altvulkanischen Gesteinen näher an die Erdoberfläche herangeführt wird; und hier treten fie gern in Gruppen auf (f. die Abbilbung, S. 80). Thermengruppen, wie die Steamboat Springs in Nevada, die mit mehr als 100 Dampffäulen auf einer geraden Linie von 400 bis 500 m hervortreten, können nur vulkanischen Ursprunges sein. Auch die Borsäurequellen, die in Toskana einen Raum von 1700 gkm bedecken, wo sie mit Geisirerscheinungen Dämpfe von 100 bis 1750 aushauchen, sind Refte vulkanischer Thätigkeit. Die zahlreichsten Thermen und zugleich die heißesten gehören überhaupt vulfanischen Gebieten an, neuen und alten. Thermen sprudeln noch hervor, wo die vulfanische Thätiafeit so lange erloschen ist, wie im böhmischen Mittelgebirge. Thermen kommen bann ferner in Gebirgen vor, wo die Gebirgsfalten den Wäffern erlauben, in heiße Tiefen binabund wieder heraufzusteigen, und wo Thäler tief hinabragende Schichten durchklüftet haben. Nicht immer werden die Bäffer unmittelbar mit den heißen Gesteinen des Erdinnern in Berührung zu kommen brauchen, sondern in tieferen Spalten verdampfendes Wasser wird seine Wärme nach oben tragen und damit Waffer erwärmen, das der Oberfläche näher liegt. Bei Thermen, die auffallend wenig feste Bestandteile enthalten, überhaupt fast reines Wasser sind, wie die von Gastein, Teplig-Schönau, Wildbad und Pfäffers, ift am wahrscheinlichsten folde Entstehung durch Berdichtung dampfförmig aufsteigenden Wassers tieferer Spalten. Dabei ift die Möglichkeit nicht ausgeschloffen, daß andere Wasseradern sich mit den warmen mischen, und daß heiße Quellen in furzer Zeit erkalten. Naumann führt ein Beispiel bafür auß Japan an, die Quelle von Takinonu.

Die Quellen als Löfungen.

Alle Quellen führen feste Stoffe oder Gafe in Löfung aus der Erde heraus, keine natürliche Quelle dürfte ganz rein fein. Rur fehr oberflächliche Quellen bringen nach andauernden Regenguffen fast reines Negenwaffer. Gbenfo haben Schneemafferquellen immer besonders reines Wasser. Selbst der aus dem Kalkgebirge kommende Gollinger Wasserfall hat nur 0,04 Gramm feste Bestandteile gegen 2 ober 2,5 Gramm, die foust die kalfreichen Quellen bieses Gebietes zeigen. Es kommt aber auch vor, daß das Wasser aus der Tiefe reiner ist als das von der Oberfläche, und zwar trifft bieses besonders bei Brunnen der Wüsten und Steppen zu, deren Boden an ber Oberfläche burchfalzen ift. Die Zerteilung bes Waffers in ein Geäber von Millionen Bafferfäden, die nach unten zunehmende Bärme und der weitverbreitete, zum Teil schon von ber Erdoberfläche mitgeführte Rohlenfäuregehalt erleichtern die auflösende Thätigkeit. Damit hängt auch zusammen, daß fast nie eine Mineralquelle allein auftritt. Befonders Solen und Säuerlinge find gefellig. Dabei ist sicherlich auch der Druck von Belang. Wenn im Thal von Belapeč in Istrien nach Kners Mitteilung nach größeren Regen das Wasser bis über 15 m in fußdiden Strahlen ansteigt, wenn es in der "Foiba" (f. Bd. I, S. 539) von Pifino schon 50 m ftieg, oder wenn nach der Erbohrung eines artesischen Brunnens das Wasser in noch viel höherem Strahle emporgetrieben wird, dann ift auch vorher ein bedeutender Druck schon dagewesen. Druck erhöht aber die Auflösungsfähigkeit des Wassers bei 40 Atmosphären auf das Doppelte. In Seebeden haben aufsteigende Quellen steilwandige, trichterförmige Löcher in den Kalkstein gehöhlt.

Ragel, Erbfunde. II.

Es gibt kaum einen Stoff an ober in der Erde, der nicht schon in Quellen nachgewiesen wäre. Einige Elemente sind überhaupt zuerst in Quellwässern gefunden worden. Um verbreitetsten ist von sesten Stoffen kohlensaurer Kalt, der das Basser, "hart" macht; häusig kommen vor Kochsalz (Solquellen), Eisensorndul (Stahlwasser), Kieselsäure in heißen Bässern, schwefelsaures Natron und schwefelsaure Magnesia (Bitterwasser), kohlensaures Natron (Natronsäuerling). Bon gassörmigen Stoffen ist am verbreitetsten Kohlensäure, und nicht selten ist Schwefelwasserließ. Erdöl führende Quellen leuchten an der Oberstäche in allen Regenbogensarben und sehen nicht selten zugleich Asphalt am Boden ab. In unseren Baldsebirgen sehlt es nicht an Quellen, die durch Humus bräunlich gefärbt sind. In den Mummelsee müns det solches Basser. Benn man den Vehalt an sessen Stoffen im Quellwasser bestimmt, ninimt man als

Die Mub Terrace in Reufeeland. Rach Photographie. Bgl. Text, S. 83.

Einheit den Gehalt von 1 Teil auf 100,000 an und nennt dieselbe 1 Grad. An ein gutes Trinkwasserstellt man die Anforderung, daß es 32 härtegrade besitze. Am reichsten an gelösten Stoffen sind im allsgemeinen die heißen und die kohlensäurereichen Bässer und die im Kalkstein oder Gips entspringenden, am ärmsten sind die auß Granit, Gneis, Sandstein und Sand kommenden. Es gibt auß Sandstein kommende Duellen von 0,3°, und es gibt heiße Duellen, die so viele feste Stosse in Lössung haben, daß sie beim Außsließen ununterbrochen Kalk und andere Stosse absehen. Bo Kalksteine und Sandsteine nebeneinander liegen, wie in vielen Teilen von Deutschland, gibt man dem härteren, aber "frischeren" Trinkwasser auß Kalksquellen überall den Borzug vor dem reineren, aber "faderen" Basser der Sandsquellen. Auß Buntsandstein sließt Basser, daß man kaum reiner im Laboratorium destillieren kann.

Eine große Arbeit mit merkwürdigen Ergebnissen leisten die Duellen, die bei ihrem Hers vortreten feste Stoffe absetzen. Es ist am häusigsten Kalk, der abgesondert wird, und zwar meist beim Entweichen der Kohlensäure, die ihn als doppeltkohlensauren Kalk in Lösung gehalten hatte. Auch das Erkalten warmer Quellen, das Berdunsten und die Druckminderung begünstigen diese

Stalagmiten in der Eishöhle im Oetscher.

Ausscheidung. Die erste Voraussetzung der Tropfsteinbildung ist immer Reichtum des Sickerwassers an kohlensaurem Kalk; aber auch die Verdunftung muß mitwirken. Sehr feuchte Höhlen
sehen keinen Tropfstein ab. Endlich wirkt aber auf dieselbe auch die Lebensthätigkeit gewisser
Algen, die den Kalk aufnehmen und in einer schleimigen Hülle absondern, wo dann jene schaligen
Sinter sich bilden, die man am besten von den Karlsbader Sprudelsteinen kennt. Solche Kalksinterbildungen schaffen noch größere Werke, als Goethe ahnte, als er von Karlsbad schrieb,
wie die Quellen "sich selbst überbauen, Erhöhungen, Hügel, Klüste, Kanäle und Gewölbe
aus sich selbst hervorbringen, nach und nach ab- und ausselen und sich selbst einen Behälter

"Das Zelt", eine Sinterbilbung in ber Abelsberger Grotte. Rach Photographie von M. Schäber, Abelsberg.

zu bilden im stande sind". Sie haben bei Kannstatt 15-20 m mächtige Tuffablagerungen gebildet. Solche Absätze verschließen und verlegen Quellen gänzlich, die dann an anderen Stellen hervorbrechen oder durch Explosionen sich Bahn machen. In den Geisstregionen bedecken Kalkabsätze weite Flächen, im Pellowstonegebiet die Absätze der Mammutquellen allein 80 qkm. Sie bauen Terrassen, erstarrte Wasserfälle, selbst brückenartige Bogen. Sin Teil von Karlsebad ist auf der alten Sprudelschale der heißen Quelle erbaut. In der Bildung der selteneren Kieselsinter durch Geisir und andere heiße Quellen (f. die Abbildung, S. 82), besonders in vulkanischen Gebieten, sind ebenfalls Algen mit wirksam; sie sind es auch, die zusammen mit leuchtend grünem Moos die bunten Färbungen der Becken der Pellowstonequellen bewirken. Die Sinter sind in ost seltsamen kuppele, korde, röhrene, pilzsörmigen Gestalten erstarrt, oder schließen sich als Stusen, Gesimse, Pilaster, gleichsam als Kleinornamente ihrer Unterlage an (f. die obenstehende Abbildung). Leicht entstehen auch durch Sinterabsätze enge, röhrensörmige Quellmündungen, die Geisirerscheinungen in kleinem Maßstabe begünstigen.

Die geographische Berbreitung ber Quellen.

Da die Quellen von den Niederschlägen herstammen, sind sie in erster Linie eine klimatische Erscheinung. Doch durchbricht ihre Abhängigkeit von der Bodengert und der Bodengestalt die zonenförmige Anordnung, die sich daraus ergeben müßte. Immerhin läßt sich im allgemeinen fagen, daß die Polargebiete und die Wüftengebiete guellenarm find. Um reichsten an Quellen find Gebiete mit vielen Niederschlägen und ungleichmäßiger Bobenbeschaffenheit, feuchte Länder, in beren Boben Sand, Thon, Ries, burchlässige und undurchlässige Schichten häufig wechseln oder härtere Gesteine wechsellagern, durch die viele Falten und Verwerfungen aufgeschlossen find. Natürlich läßt fich der Quellenreichtum nicht an der Zahl der Quellen allein meffen, es muß auch die Stärke und Beständigkeit mit in Betracht gezogen werden. Es läßt fich im all= gemeinen behaupten, daß räumlich gleichmäßige Verteilung des Wassers zeitlich ungleichmäßige Berteilung bedingt, denn aus zahlreichen Wafferadern und kleinen Quellen verdunftet das Waffer, das keinen Rückhalt hat, während wenige große Quellen es in beständiger Fülle hervortreten laffen. Gebiete großer Quellen feten immer guellengrme Gebiete in ber Nachbarschaft, also ungleiche Verteilung, voraus. In der Regel liegt die Quellenarmut in der Höhe und am ausaebehntesten auf Hochebenen, wo dann das dort fehlende Wasser um so mächtiger am Ruße der Söhen hervorbricht. Gebirge begunftigen im allgemeinen die Quellbildung, weil sie niederschlags= reich und durch häufigen Wechsel bichterer und lockerer Gesteine ausgezeichnet sind. Aber es gibt auch ausgebehnte Gebirgsstrecken, die quellenarm find. Diese Ausnahme von der Regel beruht auf der Zusammensetung aus Gesteinen, welche der chemischen Erosion leicht zugänglich und baher zur Bildung von Kanälen geneigt find, in benen das Waffer verfinkt, oder auf bem Borhandensein mächtiger Schuttbecken, die in diffuserer Weise in der gleichen Richtung wirken, oder endlich in der Bedeckung mit Firn oder Gis, die das Wasser nicht hervortreten, sondern höchstens unter ihrer Sohle abrinnen lassen, bis es tief unten am Berge hervortritt. In unvergletscherten Gebirgen findet man Quellen 100 m unter den höchsten Gipfeln, also gerade so tief, wie das Sammelbeden Raum braucht. Pentland hat in der öftlichen Kordillere von Bolivia eine Quelle von 1.30 hart an der Kirnarenze gemessen, die hier nicht tiefer als 4800 m liegen dürfte. Die höchstgelegene Quelle wird im Himalang bei 5380 m angegeben.

Der Fruchtbarkeit Balencias entspricht die Öbe Neukastiliens, dessen versinkende Wasser in den "Nacimientos", Niesenquellen des Küstemabsalls, hervortreten. Vielleicht vereinigt eine in den feuchten Ländern der gemäßigten Zone nicht selten vorsommende Vodenbildung die Extreme am besten: ein weit ausgebreiteter Sand- oder Niesboden von geringer Mächtigkeit, der auf undurchlässigem Grunde von unsgleicher Söhe ruht, also das Bett eines entsprechend breiten Grundwasseritromes bildet. So ist der Voden beschaffen, aus dem die größten Menschenansammlungen ihr Wasser beziehen. Von Deutschland kann man wohl sagen, die Verteilung der Quellen über das Land sei im allgemeinen wohlthätig und hinreichend; aber die Ungleichheit ist dennoch in nahe gelegenen Gebieten sehr groß. Es ist bei uns nicht wie in dem quellenarmen Sizitien, wo nur die dauernden Luellen der hyblässchen Verge eine oasenhaft annutende Landschaft schaffen, in der die einzigen ausdauernden Bäche der Insel stießen. Aber im ganzen Jurazug, besonders in der Rauhen Allb, liegen quellenarme Höchstächen über quellenreichen Thälern. Noch größer ist der Unterschied zwischen ihnen und den mit einem Übersluß von Quellen, herumirrenden Bächen, Seen und Wooren gesegneten oder vielmehr überwässerten Schutthügelländern alter Moränen.

Im Grunde ist der landschaftliche Gegensatz einer Rauhen Alb, einer Jurahöhe, eines Karstplateaus, wo in zahllosen Spalten und Gruben das Wasser verrinnt, das von keiner Begetationsdecke auch nur verzögert wird, und eines Gneisrückens, wo auf Fels oder undurchlässigem Thon in jeder der welligen Vertiefungen ein Tümpel oder Torsmoor liegt, nur ein Unterschied in der Lage des Wasserspiegels. Aber er greift tief in das Leben der Menschen, überhaupt in

das Leben ein. Zeugnis dafür find die von Gestrüpp und gelbem Gras fahlen oder gleichmäßig graunackten Karsthöhen, das Fehlen oder die Kleinheit menschlicher Ansiedelungen, die weit versichieden ist von der Aufreihung der Dörfer und Städtchen, der Mühlen und Triebwerke an den Reihen kräftiger Quellen.

Rückblick.

Die Quellen sind der Übergang von der weiten gleichmäßigen Verteilung der Niedersichläge zu den großen Vereinigungen des Flüssigen in den Rinnsalen und Becken der Flüssig und Seen. Tausend Regentropfen vereinigen sich zu einem Quelläderchen, tausend Quelläderchen bilden einen Fluß. Das bedeutet auf dem Wege zur Jusammensührung des Flüssigen allgemeine Durchseuchtung der Erde in geringer Tiefe, Schuß der Feuchtigkeit gegen Verdunstung, unterirdischen Transport der Niederschläge, Fortpslanzung auslösender Thätigkeit des Wassers in die Tiefe, wo durch die Quellen ein ununterbrochener Auslaugungsprozeß vor sich geht. Liegt nicht in dieser ununterbrochenen Berührung des Wassers mit der Erde im unterirdischen Quellzgeäder eine Ühnlichkeit mit den Küsten, wo das Meer mit Millionen Wellen und Wellchen den Landsaum beleckt? Aber in den Küsten wirken Massen auf Massen, während im Quellzeäder dünne Wassersten Händer breiter Erdmassen bespülen.

Das Wasser dringt von der Obersläche zuerst in die Tiefe hinein und kehrt dann mit neuen Eigenschaften aus der Tiefe wieder an die Obersläche zurück. So sind also die Quellen auch eine Übergangserscheinung zwischen der Erdobersläche und dem Inneren der Erde. Da nun das Wasser, ehe es in den Boden eindrang, aus der Luft herabgefallen ist, hat auch der Luftkreis seinen Anteil an den Quellen. Und diese Anteile der Erdobersläche, des Erdinnern und der Luft sinden wir in den Eigenschaften der Quelle wieder. Besonders in der Wärme und der chemischen Zusammensetzung des Quellwassers begegnen wir ihnen; und es ist gerade diese Mischung, welche die Deutung der Natur der Quellen erschwert. Schließlich ist es die Sonne, der wir die Quellen danken: die Sonne, Kraftquelle im Kreislauf des Wassers, hebt das Wasser, das dann herabrinnend seine tausend Wege in die Erde und wieder aus der Erde heraus sindet. So schafft uns die Sonne Wärme und Kühlung zugleich.

Die Quelle ist eine Borrichtung zur Kompensation und Ausgleichung. Das liegt schon in ihren Anfängen. Geben wir bei einem ausgiebigen Regen hinaus und betrachten das Waffer, das in vorübergebenden Gerinnen oberflächlich abfließt. Es ift trübe, reißt ben Boden auf, schleppt, wenn das Gefälle irgend beträchtlich ift, Schlamm, Sand und felbst Steine mit sich fort. Im Gebirge bildet biefes Waffer einen Wildbach, der ebenfo zerstörend wirkt durch fein Wegreißen, wie durch fein Anschwemmen. Unhörbar versidert dagegen bas Wasser, das beftimmt ift, eine Quelle ju bilben. Es verschwindet, man weiß nicht wie. Der Wilbbach ift nach einigen Tagen trocken, und nur Schutt ist feine Spur. Das in die Erde eingebrungene Wasser macht dagegen in unzähligen Fäden und Tröpfchen seinen Weg in die Tiefe und begegnet dort anderem Baffer, das schon früher eingesickert war. Vielleicht dauert es Monate, bis es wieder hervortritt. Und nun bilbet es eine Quelle, die klar und ruhig emporsteigt. Der Bach dieser Quelle ift das Gegenteil jenes Wildbaches: er fließt ruhig, stetig, verändert so wenig seine Ufer, daß vielleicht sogar Wasserpflanzen ihn mit ihren schwimmenden Blättern bedecken, wie einen stillen Teich. Und zu diesen außebnenden Gigenschaften kommt nun noch die Temperaturaußgleichung, beren fühl= und fichtbarer Ausdruck gerade die Gigenschaften find, die und zu bem Lobe veranlaffen: das ift eine aute Quelle. Je gleichmäßiger die Quelle fließt und je beständiger

ihre Temperatur ist, desto dienlicher ist sie. Die Quelle, an der lange Trockenzeiten und große Temperaturschwankungen fast spurlos vorübergehen, ist die echteste Quelle und für uns auch die beste.

Die erdgeschichtliche Betrachtung der Quellen lehrt uns, daß sie nicht immer das gewesen sein können. Sie setzen einen Zustand der Erdobersläche und der nächst tieseren Schichten voraus, der erst langsam im Lauf der Erdgeschichte geworden ist. Wenn wir in die Eschichte der Erde zurückblicken, sehen wir schon in der Ausbreitung der Schichten der Eiszeit eine Verwielfältigung der Möglichseit der Quellenbildung, wie sie disher auf diesem Voden nicht bestanden hatte. Wir können aber weiter zurückgehen und uns einen Zustand der Erdobersläche denken, wo es noch weit weniger Schutt gab als vor der diluvialen Siszeit. Damals muß viel mehr Wasser an der Erdobersläche in Form von Flüssen, Seen und Sümpfen gewesen sein, dagegen viel weniger in der Tiese. Vielleicht entsprechen die in mächtigen Vecken abgelagerten Steinschlen einem solchen Zustand, wo in seichten Sümpfen und Seen unabsehdare Wälder von Niesensfarnen und Schachtelhalmen standen. Schte Quellabsätze kennen wir nicht aus älteren Formationen; sie treten uns zum erstenmal ganz deutlich, sogar großartig in der Tertiärsormation entzgegen. Sie müssen in älteren Schichten ausgelöst, umgewandelt sein.

6. Die Flüsse.

A. Die geographische Bedeutung der Flüsse.

Inhalt: Die Bewegung des Wassers in Flüssen. — Wassersälle und Stromschnellen. — Ober-, Mittel- und Unterlauf. — Der Ursprung. — Fluß und Niederschlag. — Der Wasserstand. — Flüsse und Zonen. — Hochwässer. — Fiumaren und Steppenstüsse. — Höhlenstlüsse. — Die Bewässerung als Spiegel der Boden- gestalt. — Ablagerungen im und am Flusse. — Hauptsluß und Nebensluß. — Die Stromgebiete. — Die Länge der Flüsse und die Stromentwickelung. — Die Wasserscheide. — Die Flüsse in der Geschichte der Erde.

Die Bewegung des Wassers in Flussen.

Dem Kallen des Waffers nach bem tiefften Bunkte, das bei großen Gebirgsfluffen, wie Arve und Rhone, 3 m, bei reißenden Gebirgsbächen aber 6 m in ber Sefunde erreicht, wird durch die Erdoberfläche eine Menge von besonderen Sigenschaften erteilt, die in der Arbeitsleiftung bes fließenden Waffers (j. Bd. I. S. 587 u. f.) wiedererscheinen. Das Waffer hat bei seiner Bewegung sowohl innere als äußere Widerstände zu überwinden, die Reibung auf allen Seiten verursachen. Es erfährt Reibung an seinen Bänden, an jeder Rlippe, die fein Bett uneben macht, und an jeder Baumwurzel, die hereinragt; und die dadurch entstehende Ungleich= heit der Bewegung ruft innere Reibung hervor und erzeugt Gegenbewegungen, indem ununterbrochen kleinere Wafferteilchen sich wirbelnd durch die Masse hindurchtreiben. Da in einem fleinen Bette die Reibung derfelben Bassermenge geringer sein wird als in einem großen, und ba eine größere Wassermenge im gleichen Bett weniger Reibungswiderstände finden wird als eine kleinere, hängt die Geschwindigkeit der Bewegung eines Flusses nicht bloß vom Gefälle, sondern auch von der Wassermenge unmittelbar ab und ist außerdem größer in einem kleinen als in einem großen Bett. In demfelben Tlußbett beschleunigt jede Berengerung die Bewegung, und bei jeder Berbreiterung wird fie träger. Der Rhein, der fich bei Mannheim ausbreitet, hat nur die Hälfte von der Geschwindigkeit des bei Bingen eingeengten Aheines. Das beeinflußt unmittelbar die Gestalt des Flusses.

Die Thalbilbung (f. Bb. I, S. 584 f.) hat uns bas Längenprofil in feiner Bedeutung für die Ausbildung der Fluftrinne gezeigt; hier möchten wir auf fein Verhältnis zu dem Quer= profil des Klusses zurückfommen. Dieselbe Wassermasse wird bei starkem Gefälle geringe Tiefe und große Breite — in der Sprache der Hydrotechnifer "großen benetten Umfang" —, bei ge= ringem Gefälle große Tiefe und geringe Breite, bort ein flaches und breites, hier ein tiefes und schmales Bett haben. Dort arbeitete der Fluß mit zu wenig, hier mit einem Überschuß an Stoffraft, dort hat fich das Bett erhöht, bis das dadurch gefteigerte Gefälle die Gefchiebe wieber in Bewegung brachte, hier hat umgekehrt der Kraftüberschuß die Sohle des Flusses angeariffen und tiefer gelegt. Daber auch ber Wechsel beiber Broffle im Gang ber Geschichte eines Alusses, in dem jeder Geröllzufuhr eine Erhöhung und Berbreiterung, jeder Wasserzufuhr eine Bertiefung und Berschmälerung des Alusses entspricht. Wo das Bett sich verengert, verstärkt fich die Strömung und trägt mehr Sediment fort als bort, wo das Bett fich verbreitert und bie Strömung schwächer wird; so wird hier ber Sand ober Ries abgesetzt, ber dort weggeführt wurde. Dadurch verengert sich hier neuerdings das Flußbett, der Brozeß der Wegräumung und des Weitertransportes beginnt von neuem und unter seinem Einfluß die Bildung neuer Alufichlingen, die den ichlängelnden Gang des Fluffes bewirken. Die Schlangenwindungen des Flusses sind eine Form des Gleichgewichtes des fließenden Wassers, sie bedeuten eine Verlängerung des Fluflaufes zum Zweck der Verwendung eines Gefällüberschusses, den die Geftalt des Flußbettes nicht anderweit verwenden kann. Die kleinsten Hindernisse wirken in dieser Weise ablenkend und schlingenbildend, und die stetig, aber mit der geringften Kraft fließenden Gewässer haben den am meisten schlängelnden Lauf. Dagegen ift die Richtung der ungleich= fließenden Tiumaren durch ihre zeitweilige mächtige Schuttführung, die wie ein Hemmschuh die Bewegung verlangfamt und zugleich ausgleicht, geradlinig. Die bei ben Windungen immer auf die fonkave und fürzere Seite sich konzentrierende Energie hat man neuerdings im Wasserbau als ein Mittel 3. B. zur Schaffung eines neuen, tieferen Mississippi = Mündungsarmes vorgeschlagen.

Die Reibung an der Luft bewirkt, daß der Streifen des raschesten Kließens nicht an der Oberfläche, sondern etwas darunter liegt, und zwar tiefer, wo der Fluß felbst tiefer ift. Man wird indessen wohl annehmen durfen, daß in diefer oberflächlichen Bergögerung auch das Sinströmen nach der Stelle der stärksten Bewegung von der Seite und unten her wirksam ist, durch das die Aufwölbung des Fluffpiegels bei hohem Wasserstande verursacht wird. Das Fließen eines Kluffes ift also kein Neben- und Übereinanderhinbewegen der Wasserfäden, sondern ein Berflechten, Überfließen, Auftauchen, Fortziehen. Durch die Reibung am Boden und an den Banden der Rinne hat es mehr von einer sich überstürzenden als von einer geradlinig fortschreitenden Bewegung. In dem großen Fortfließen findet eine Menge von kleinen Ruchwärtsbewegungen ftatt. Dabei ist in einem mit der Längsachse des Flusses parallelen Streisen, der über den tiefsten Stellen ber Rinne und von ben Ufern entfernt liegt, die Bewegung am stärksten; man nennt ihn Stromftrich oder Thalmeg. Über dem Stromftrich bezeichnen Wirbel biefe Rückwärtsbewegungen, die man mit den Gegenströmungen des Meeres vergleichen kann. In ihnen findet auch ein Auffteigen von Wasser aus der Tiefe statt, das die an der Oberfläche weggezogenen Bafferteile erfett. Wirbel ber einander drängenden und zum Teil hinunterdrückenden Bafferfäden segen sich zum Boden fort und bewirken kesselförmige Vertiefungen in ihm; aus folden Bertiefungen steigen andere Wirbel an die Oberfläche. Fließt also auch das Wasser als Ganzes nie aufwärts, so staut es sich doch und steigt an Hindernissen an, bis es einen Durchbruch gefunden hat; auch steigen leichtere Wasserteile aus der Tiefe empor, während schwerere sinken,

und besonders hebt sich Erundeis, das in der Tiefe gebildet ward, zur Oberstäche. Die Wölbung des Spiegels eines rasch fließenden Gewässers führt man auf die Notwendigkeit zurück, das Gleichgewicht zwischen der im Stromstrich sich rascher bewegenden Wassermasse und dem Rest des Wassers durch eine Aufwöldung in der Zone der rascheren Bewegung herzustellen. Diese Wölbung ist am stärksten bei Hochwasser und macht bei Niederwasser einer leichten Sinsenkung Platz. Beim Mississpie soll der Betrag dieser Beränderung 2 m erreichen.

Der Fluß in geschloffenem Ufer bewegt sich anders als der Fluß zwischen offenen, grenzlos in die bewegte Masse des Wassers übergehenden Ufern. Schon Varenius hat diesen

Der Fenigfluß in Patagonien. Nach Francisco P. Moreno.

Unterschied erkannt, als er eine besondere Gruppe von Flüssen unterschied, die kein skändiges Bett haben. Die geschlossenken User sind die Felsenuser eines Cason= oder Klammflusses, die keinen Fußbreit Raum für Anschwemmungen übriglassen. Auch Sisuser schließen in dieser Weise Gletscherslüsse ab. Sin besonderer Fall ist der Fluß, der über Sisboden sließt, denn ein Wassernet von sehr veränderlichen Fäden breitet sich über dem Boden aus, der durch seine Verbindung von Erde, Steinen und Sis widerstandssähiger ist. Es gibt auch schwache Flüsse in Felsenbetten (s. die obenstehende Abbildung); man findet sie besonders in den trockenen Hochsebenen von Afrika im Granit und Glimmerschiefer, fast gerölllos, höchstens mit ein paar weißen Duarzsieseln. Aber die offenen User bildet sich der Fluß selbst, und zwar in beständigem Wechsel von Abtragung und Anschwemmung. Diese User sind in der Regel nur das Ausgehende der Rinne, die der Fluß aus seinen eigenen Schwemmsstoffen sich bereitet, im oberen Lauf aus groben, nach unten hin aus zunehmend seinen Geröllen, endlich aus Sand und Schlamm. Sin Fluß, der auf ungleichem Felsboden zwischen Schuttusern sließt, wird am raschesten seine User

zerstören, benn er kann nicht in die Tiefe, muß also in die Breite gehen. In Flüssen flacher Steppengebiete, in schuttreichen Fiumaren, im Unterlauf breiter Tieflandströme steigert sich dieser Zustand bis zur Userlosigkeit, zumal in trockenen Klimaten, wo einen größeren Teil des Jahres das Wasser in seinen Geschieben versinkt.

Der Einfluß der Erdrotation auf die Flüffe ift, wie für jeden an der Erdoberfläche sich bewegenden Körper, der Theorie nach notwendig, sein praktischer Nachweis aber ist gerade bei den Flüssen schwierig, meistens ganz unmöglich, wiewohl man ihm beträchtliche Wirkungen auf die Usergestaltung zugeschrieben hat. Die Rechtsablenkung durch die Erdrotation auf unserer Nordhalbkugel drängt das im Stromstrich am stärksten bewegte Wasser nach rechts. Es müßte also der Angriff auf die Sohle nach rechts verlegt werden und zugleich durch die Strömung an

Das Steilufer ber Bolga bei Turbino. Nach Photographie von Prof. Crebner, Greifsmalb.

ber Oberfläche das rechte Ufer stärfer angegriffen werden. Ist nun das Ufer schon nach rechts geneigt oder gekrümmt, so wird der Strom ohnehin im Sinne der Ablenkung fließen, und der Angriff auf das rechte Ufer wird gering, bei einem gewissen Maß von Krümmung Null sein. Dagegen müßte der Angriff deutlich sein in geraden oder links gekrümmten Flußläusen. Bei solchen hat ihn K. S. von Baer zuerft nachgewiesen. Die Wolga greift ihr Westufer an, das unterwühlt und abstürzend als steileres Berguser (s. die obenstehende Abbildung) dem flacheren Wiesenufer des Oftrandes entgegengeset wird. Dieselbe Erscheinung wiederholt sich an Steppenssslüssen, man sieht sie auch an der Donau zwischen Wien und Preßburg.

Für diese Ablenkung müßten auch die Deltaarme großer Ströme, die in sehr nachgiebigen Betten fließen, Beispiele bieten. Wie liegen nun die Thatsachen? Beim Nildelta zeigt uns der Boden der Landenge von Suez die alten Nilablagerungen. Der Strom war zuerst nach Osten abgelenkt, hat an seinem rechten Ufer die größte Menge seiner Sinkstoffe abgelagert und sich selbst dadurch den Weg nach Norden vorgeschrieben. So hat er eine Drehung von mehr als einem rechten Winkel gemacht. Heute sließt die Hauptmasse seinen Vergeschrieben, und Nordwesten, Rosette und Alexandria zu, in der Quartärzeit ergoß es sich nach Ostnordosten, und durch die

Arme von Pelusium, Damiette, Nosette hat es wie ein Uhrzeiger, aber in umgekehrter Richtung, seine Drehung vollendet. In den "Pässen" des Mississispideltas sind die rechten User breiter angeschwemmt und überragen auch an Länge beträchtlich die linken, während doch die Abstenkung durch die Umdrehung der Erde ein Zurückweichen der rechten User erwarten ließe.

Der Stufenfall Enfield George bei New York. Nach Ralph Tarr. Bgl. Tert, S. 91.

Ein bemerkenswerter Fall ist das schon obershalb Kaifongfu beginsnende Herüberdrängen des Hoad, wo seine Lößswände 50 bis 60 m hoch sind, während links Flachufer liegen.

Aber ausdrücklich follte immer hervorge= hoben werden, daß auf herausgegriffene Fälle von dieser Art von Ab= lenkung, befonders auch an Deltaarmen, wie sie 3. B. vom Framaddi be= richtet werden, an und für sich kein großes Gewicht zu legen ift. Auch die Wanderung bes Drus nach Osten, wel= che Spuren bis in den Meridian pon Merw hinterlassen haben soll, wird mit dieser Ablen= fung erst nach sorgfäl= tiger Brüfung der die Flußbildung in jenen Steppengebieten beherr= schenden Kräfte in Verbindung gefett werden

bürfen. Das Baersche Gesetz ist noch nicht an genügend viel Thatsachen in der Natur selbst geprüft worden. Die Bergleichung auf der Karte reicht nicht aus. Jene Borkommnisse können zumächst immer nur der Sinzeluntersuchung empfohlen werden, wobei an die Wirkung vorwaltender Winde (s. oben, Bd. I, S. 611) und an Unterschiede im Bau der beiden Ufer besonders zu denken ist.

Bafferfälle und Stromschnellen.

Nur der Wasserfall fällt im wahren Sinne des Wortes; der Bach fällt im Fließen, wobei er mit seiner Unterlage verbunden bleibt. Daher hat man auch den Eindruck stillen Dahingehens

felbst beim Sturzbach, wenn man ihn aus der Ferne sieht. Im Wasserfall ist aber das Gefälle so groß, daß das Wasser sich von seiner Unterlage loslöst und in einem großen Winkel auf die Unterlage stürzt. In dieser höhlt es Becken aus, deren Wände die Spiralbewegung der umherzgeschleuderten Wassermassen, zugleich wirkt es auf die Wand, über die es herabstürzt, so ein, daß es entweder in sie sich rinnenförmig eingräbt oder die Wand absplittert und mit der Zeit in eine Stusenterrasse (s. die Abbildung, S. 90) und zulegt in einen Felsenhausen verzwandelt. Die Arbeitsleistung solcher fallender Wassermassen ist gewaltig.

Alfred M. Mayer hat die Bärme bestimmt, die beim Aufprall des fallenden Bassers in den Fällen von Riagara und Trenton entsteht. Die Bärme ist in der Regel durch die Verdunstungskälte maskiert, kann aber nachgewiesen werden, wenn die Luft feucht und nicht viel wärmer oder kälter als das Basser ist.

Die Stromfcnellen bes Rils bei Affuan. Rad Photographie von G. Steinborff. Bgl. Text, G. 92.

Im senkrecht fallenden Wasser eines von einem Borsprunge herabstäubenden und strählens den Wassersalles liegt eine horizontale Romponente, welche der im Nücken dieses Wassers aufsteigenden Wand slachkonkave Formen aufprägt. Man ist erstaunt, beim Prosibiliek auf eine dersartige Felswand zu sehen, wie oft genau dieselbe Kurve sich auf den verschiedensten Höhenstufen wiederholt. Im Pas d'Encel, zwischen den Dents du Midi und der Dent de Bonaveau, wiedersholen sich über der konkav eingeschnittenen Felsschlucht, in deren Tiese der Gießbach brauft, in drei Stusen übereinander dieselben Kurven bis zu dem fast 900 m höher liegenden Gipfel.

Wasserfälle gehören immer zu den jüngsten Erscheinungen eines Gebietes, liegt doch in ihrem Wesen die rasche Zerstörung ihrer Grundbedingungen, jener Ungleichheiten des Bettes, durch die ihr Sturz bewirft wird. Es entstehen die meisten da, wo Flüsse gegen die Neigung der Schichten sließen; wo sie aber über diese Neigung sich hindewegen, sind Wasserfälle selten. Da sie plötzlich auftretenden Hindernissen im Absluß des Wassers ihr Dasein verdanken, zersplittert sich leicht eine Wassermasse in einem übereinstimmend gebauten Gebiet. Wasserfälle haben

daher nicht bloß im vertikalen Sinn ihre Fortsetzungen, sondern kommen auch nebeneinans der häusig vor.

Wasserfälle und Schluchtenthäler (f. Bb. I, S. 587 f. und Abbildung, S. 96) gehören einer und berselben Entwickelungsreihe an. Wo jene sind, finden sich auch diese, oder vielmehr diese werben sich überall da herausbilden, wo jene thätig sind. Der Wasserfall wirkt klammbildend. Daher ist so oft ein vielgewundenes Thal, von steilen, selbst überhängenden Felswänden eingeschlossen, der Zugang zu einem Wasserfall, der im Hintergrunde herabbraust: der Weg, den seine zurüchschreitende Erosion ausgehöhlt hat. Der Hamilton River in Labrador fällt gegen 100 m tief in eine 16 km lange Zickzackschlucht, die in ein mächtiges Cassonthal mit 150 bis 300 m hohen Wänden mündet, in dem der Fluß weiter dem Meere zusließt. Wo eine leicht zersesliche Schicht über einer schwer zers

Der Bafferfall ber sieben Schwestern auf ber Infel Alsten, Norwegen, Nach Photographie.

setlichen liegt, wüh= len sich die Flüsse leicht in die eine ein, wenn ihnen die an= dere noch ein schweres Hindernis ift, f. S. 94; seltener kommt auch das Umgekehrte vor. Jedes Alüßchen des Pellowstone= Parfes verläßt mit Wafferfällen, die bis nahe an 100m hoch werden, das Gebiet der harten Lava, um in weichere Gesteine einzutreten.

Die Strom= schnelle ist ein un=

fertiger Durchbruch (f. die Abbildungen, S. 91 u. 93). Bei Hochwasser zeigt sie, was sie einst werden wird: eine Stelle rascherer Bewegung des Flusses. In den Stromschnellen sind die Hindernisse des glatten Fließens gewöhnlich auf eine längere Strecke verteilt, wo Klippen, Untiesen und tiese Stellen miteinander wechseln. Die Reihe von Untiesen und Klippen zwischen Sip und Bazias, die man das Siserne Thor nennt, ist 120 km lang. Die durch A. von Humboldt berühmt gewordenen Stromschnellen des Metaslusses zwischen Maipures und Atures sind auf 75 km verteilt, und die Stromschnellen und Fälle des Kongo vom Stanlen Pool (280 m über dem Meer) bis Vivi bei Matadi (25 m) zählen, auf einer Strecke von 270 km, 32 größere Fälle.

Wasserfälle und Stromschnellen gehören zu den gewöhnlichen Erscheinungen in allen Ländern, die erst jüngst eine Hebung ersebt haben. Daher auch ihr Zusammenvorkommen mit Fjorden und Strandlinien. So ist z. B. jeder Fluß Labradors, der in die Huhsensbai mündet, kurz oberhalb der Mündung durch einen Fall oder eine Stromschnelle versperrt: ein Beweis, wie jung die Hebung der Küste ist. Zu den Naturschönheiten Norwegens gehören die Wassersfälle — Valur Foß 350 m, Bettis Foß 260 m, Boring Foß und viele andere über 100 m (f. die obenstehende Abbildung) —, zu denen Finnlands und Schwedens, deren jüngere Geschichte auf

niedrigerer Stufe sich ähnlich abgespielt hat, so daß die Wasserfälle nur noch ein Drittel jener Höhen erreichen, die Stromschnellen. In unseren alten Mittelgebirgen, in den Alleghanies, im Ural sind Wasserfälle seltener. Aber in Kalfgebirgen begünstigt sie die leichte Aushöhlbarkeit des Gesteines. Istrische Flüsse haben, entsprechend dem geologischen Bau, manchmal eine langsame, serpentinenhafte Bewegung von der Quelle ab, wo sie sich fast in einer Ebene zu verzlieren scheinen, die sie über die Schwelle des Quellplateaus rasch in einer Kaskade abstürzen, die beim Rückschrieben erodierend eine Klamm gebildet hat.

Der Crocodile Port des Sambesi in Südafrika. Aus: "Picturesque South Africa". Ebwards u. Co., Kapsladt. Bgl. Text, S. 92.

Der Niagara (f. die beigeheftete Tafel "Der Niagarafall") durchnift den Höhenunterschied von 101 m zwischen dem Erie = und Ontariosee auf einem Wege von 55 km, der über eine Höhenstufe megführt, welche bie aus hartem Raltstein bestehenden oberen Schichten des Riagaratalfes von weicheren Niagaraschiefern und Sandsteinen trennt, die tiefer liegen. Er beginnt als ein breiter Fluß, der ruhig, an einer Stelle fogar mit zwei Urmen eine große Insel umfassend, jeinen Weg macht, ohne einer ausgesprochenen Rinne zu folgen; als schuttloser und gleichmäßiger Fluß hat er hier nicht die Mittel gehabt, sich ein Thal auszugraben. Etwa 1 km oberhalb des Falles wird die Strömung rascher und bald wieder zu einer breiten, brullenden Brandung, Die mit sturmischer Saft über eine Schicht nach ber anberen fturgt. Er ift unmittelbar über bem Falle breit und 3 bis 7 m tief, aber bie Ziegeninsel (Goat Island) teilt ihn ungleich, und fo entsteht ber kleinere amerikanische und ber größere kanadische Fall, die beide 49 m hoch herabsturgen, wobei eine Berminderung der Tiefe des Wasiers auf wenig mehr als 1 m eintritt. Gegen 12 km von dem Fuße des Falles weg bewegt sich der Fluß in einer 60 bis 90 m tiefen Schlucht, die durch den Riagarafaltstein hindurch in die Schiefer geschnitten ift. Etwas unter dem Juke des Falles ist das Wasser ziemlich ruhig, und dort hat man Tiefen von 50 bis 57 m gemessen. Dann verschmälert sich die Schlucht, und das Gefall wächft rasch, so daß eine sehr heftige Strömung, Whirlpool Rapids, entsteht, die über große Blode von Kaliftein wegfturzt. Die Schlucht erweitert und verengert sich an mehreren Stellen, bis sie nach dem Eriesee zu in ein breites, von niederen Ufern eingefaßtes Thal übergeht. Die Wassermasse, die der Niagara bewegt, mißt 550,000 chm in der Minute. Die 750,000 Pferdekräfte, die man darin schäft, arbeiten am wirssamsten durch den Rückprall gegen die weischeren Gesteine unter dem Niagarakalk, wodurch jene unterwühlt werden und dieser zu Falle gebracht wird. Zeugnisse für diese Zerstörung liegen in mehrfachen Beobachtungen über Abstürze vom oberen Kande des Falles vor. Die Zerstörung geht viel rascher an dem kanadischen Fall als an dem amerikanischen vor sich; dort werden die abgestürzten Blöcke in dem tiesen Brandungskesselsel umhergetrieben und zerskeinert, während hier die größten sich am Fuße des Falles aushäusen.

Es ist über allen Zweifel festgestellt, daß diese Fälle zurückfcreiten; die Gestalt der Schlucht und die Flußablagerungen unterhalb der Fälle zeigen, daß letztere einst bei Lewiston lagen, wo heute der Riagarasluß

Die Bictoriafalle bes Sambeft. Nach Alfred St. Sill Gibbons. Bgl. Tegt, S. 95.

in den Eriesee mündet. Da der Geolog James Hall schon 1842 eine genaue Vermessung des Geländes der Niagarafälle vorgenommen hatte, mit dem ausgesprochenen Zweck, eine Grundlage für Vergleichungen zu schaffen, und andere Vermessungen gefolgt sind, kann heute der Rückgang der Fälle mit einiger Wahrscheinlichkeit geschätzt werden. Man hat von 1842—90 für den amerikanischen Fall einen Nückschritt von 0,19 m im Jahre', für den kanadischen von 0,67 m angenommen. Offendar muß dei so ungleicher Arbeit der kanadische Fall eines Tages den amerikanischen in sich aufnehmen. Was aber die Möglichkeit der Bestimmung des Alters des Niagara aus diesen Jahlen betrifft, so steht sie ganz in der Luft, da wir nicht annehmen können, daß der Niagara immer dieselben Wassermassen zur Verfügung hatte, und daß der Grund, über den er sließt, keine Höhenveränderungen erlitten habe. Man kann heute höchstens darauf hinweisen, daß zahlreiche Schätzungen 10,000 Jahre nicht erreichen, und daß denen, die höhere Jahresreihen annehmen, die Thatsache entgegensteht, daß das untere Ende der Niagaraschlucht, das ihnen zusolge 30,000 bis 50,000 Jahre älter sein sollte als das obere, kaum stärtere Spuren der Verwitterung zeigt. Im übrigen meinen wir mit Gilbert: "Das Alter des Niagara kann weder durch einige Nechnungen auf einer Schiesertasel noch durch eine ganze Reihe von wissenschaftlichen Aufsähen bestimmt werden."

Sehr bezeichnend für die Bodengestalt des schwarzen Erdteiles sind die zahlreichen großen Wasserfälle afrikanischer Ströme. Im Südkongogebiete sind dieselben geradezu häusig; Ludwig

Wolf schrieb von seiner Sankurrureise: Wir passierten täglich Stromschnellen. Der Ogowe hat selbst im Delta Stromschnellen, die durch Bänke eines sehr eisenreichen Laterites bewirkt sind. Und die berühmten Katarakte des Nils, die Victoriafälle des Sambesi (s. die Abbildung, S. 94) und die Kongostromschnellen sind nur die größten Bertreter einer ungemein reichen Schar von aroßen und kleinen Wasserfällen, die in dem massigen Ausbau Afrikas begründet sind.

Ober=, Mittel= und Unterlauf.

An jedem Flusse treten zwischen Ursprung und Mündung Abschnitte hervor, beren Gefälle, Wassersührung und Gestalt verschieden sind. Ihre Größe kann wechseln, und ihre Begrenzung kann sehr schwierig sein, aber sie sind in jedem Fall als Obers, Mittels und Unterlauf auseinanderzuhalten. Aus der Fülle der Verhältnisse, welche die drei Abschnitte miteinander einzgehen, lassen sich die allgemeinen Regeln sinden, daß bei den Bächen und kleinsten Flüssen am häusigsten der Oberlauf überwiegt, während mit dem Längenwachstum der Mittels und Unterlauf immer mehr zunehmen. Ein Verhältnis der drei von 1:5:2, wie es bei der Donau vorskommt, ist typisch für den großen Fluß oder Strom. Obers und Unterlauf sind selbständiger, eigenartiger als der Mittellauf. Auch erscheint in der Geschichte der Flüsse der Mittellauf als der beständigste und regelmäßigste, während in den beiden anderen die häusigsten und einzgreisendsten Veränderungen vorkommen. Und doch ist dann wieder der Mittellauf nur ein Übergang; der Unterlauf dagegen steht selbständiger durch Wassermasse, Trägheit des Laufes, Nähe des Meeres, Deltabildung und anderes dem Obers und Mittellauf gegenüber.

Kür den Oberlauf eines Klusses find bezeichnend: geringe Wassermenge, die aber beträchtlich im Bergleich zur Größe ihrer Rinne sein kann, zahlreiche Rinnfale, Ungleichheiten ber Thaljoble, welche sich bis zu großen Abstürzen steigern können, daher auch starke Transportthätigfeit, die aber vorwiegend grobes Material bewegt, das nicht selten Staumgen durch übermäßige Aufschüttungen bewirft. Gleichzeitig ist hier auch die auflösende Kraft am stärksten, da die Berührung mit dem Untergrund und dem groben Felsgeröll am innigsten ist. Der Gehalt an aufgelösten Stoffen ist durch den Reichtum an einmündenden Quellen von vornherein in diesem Abschnitte beträchtlich. Die Schwankungen des Wasserstandes führen hier seltener zu Überschwemmungen als im Mittel= und Unterlaufe, weil die Wasserzufuhr mannigfaltig und vielfach gehemmt, die Abfuhr dagegen sehr rasch ist. Bei manchen Flüssen liegt der Oberlauf in flachen Thalbecken einer Hochebene oder eines Faltenthales, während Mittel= und Unter= lauf in steilen Erosionsschluchten gelegen sind; in Afrika ist dies besonders häusig der Kall. Dabei fällt natürlich das Gebirgshafte im Oberlaufe weg. So fließen alle Kongoquellflusse im Lubudi= und Lomamigebiete zuerst in seichten Furchen langsam und stockend und haben sich echte Thäler erft dort ausgehöhlt, wo sie über den Rand der durchschnittlich 1000 m hohen Hochebene herniedersteigen.

Wenn ein Fluß unmittelbar aus dem Gebirge ans Meer tritt, besteht er sast nur aus Oberlauf; jedenfalls fällt die ruhige Entwickelung im Mittellause fast ganz aus, mährend in Form einer größeren Schuttanschwemmung der Unterlauf sich deltaartig entwickelt zeigt. Auf gebirgigen Inseln mit breitem Anschwemmungssaume schließen sich unmittelbar große Deltabildungen an die reißenden Gebirgsbäche; ein Beispiel ist die Ostseite von Formosa. Aber der Oberlauf greift dann mit seinem raschen Fall in diese Schwemmbildungen ein und erteilt ihnen die ganze Unruhe eines lebhaften Berggewässers, die in Berbindung mit dem so unmittelbar herabgeführten Schuttquantum verwüstende Wirkungen hervorruft.

Der Rio de Acongagua hat, alle Arümmungen eingerechnet, kaum 110 km Länge vom Ursprunge bis zur Ausmündung und durcheilt diese Entsernung in einem Gefälle von nahezu 3000 m. Wenn auch im Sommer kaum irgendwo viel über 2 m tief, ist er doch sehr verwüstend durch seine Raschbeit, die

Die Kaiserklamm ber Branbenburger Ache in Tirok. Nach Photographie von Ganghofer. Bgl. Text, S. 92.

Ungleichheit seiner Wasserschung bei beständige Reubils dung von Armen und Bänten. Auch der Biobio gegensüber Concepcion ist im Unterlaufe nahes au 3 km breit, aber so slach und mit Bänten erfüllt, daß im Sommer die Landleute ihn nahe seiner Mündung bei Galpen durchreiten.

Die Merk= male des Mit= tellaufes liegen in der zunehmen= den Sammlung größerer Zuflüffe, damit auch in der Steigerung ber Wassermassen bei Verminderung des Gefälles, mo= durch die Breite zunimmt. Manch= mal geschieht dies unter Bilduna arößerer feenar= tiger oder ver= fumpfter Ausbrei= tungen, die durch die Stauung der auf den Haupt= treffenden Zuflüsse bewirkt werden; als Bei= spiel sei der Be=

pinsee an der Einmündung des Tschippewah in den Mississppi genannt, den ein wahrer Damm aufstaut. Bei größeren Systemen ist es der Mittellauf, in welchem der Fluß aus den Bächen, der Strom aus den Flüssen sich herausbildet. Der Einfluß der Vodengestalt macht bei der Verringerung des Gefälles sich deutlicher bemerklich, indem die Windungen zahlreicher

werden, doch sind tiefere Thaleinschnitte und Stromschnellen nicht ausgeschlossen, wofür der mittlere Nil, der Rhein zwischen Bingen und Bonn mit seinen Felsriffen im Binger Loch und im "Wilden Gefährt" bei Kaub, die Donau zwischen Passau und Schärding und wieder zwischen Vilshofen und Krems, wo sie in den Südwestrand des Böhmischen Massius eingeschnitten

hat, gute Beispiele geben. Auch Aluginseln treten nun häufiger auf, und es aibt im Mittellaufe Rubevunkte. die bereits der Unschwemmunasthätiakeit einen freieren Raum bieten. Der Mittellauf ist in der Regel viel ge= wundener als der Oberlauf, weil er viel abhängiger vom Grund= bau des Bodens ift. Main, Mosel zeigen das verminderte Gefälle im mittleren Lauf und zugleich den Einfluß eines Bodens, in def= fen Aufbau zwei Gebirgssysteme im Streite liegen. Der Elblauf ift von Tetschen abwärts parallel dem Streichen des Lausiger Systems, und die Umbiegung bei dem genannten Orte ist durch die Ablenkung hervorgerufen, welche der Ostflügel des Erzgebirges bewirkt; dagegen ift die Westbiegung zwischen Wittenberg und Magde= burg auf den Westflügel des Klä= ming zurückzuführen.

Im Mittellause wachsen durch das Zusammentreffen des Hauptsflusses mit großen Nebenslüssen und durch plößliche Abnahme des Gefälles oft die Wassermasse und die Schuttführung in solchem Maße, daß seenartige Ausbreistungen, Flußgeslechte und Deltabildungen eintreten: es sind die verfrühten Erscheinungen des

Der Miffissippi mit Altwässern. Rach ben Aufnahmen ber Mississippi River-Kommission von 1882 und 1894. Bgl. Text, S. 99.

Unterlaufes. In kleinem Maßstabe finden wir sie bei alpinen Flüssen beim Austritt aus dem Hochgebirge. So bildet der Lech ein Flußgeflecht zwischen Reutte und Füssen, in dem allerdings kein feiner Deltaschlamm, sondern grobes Kalkgeröll liegt. Der Sambesi breitet sich in der Hauptsegenzeit (Februar bis April) in dem Lande oberhalb der Viktoriafälle mächtig aus, wodurch das flachuferige Mündungsgebiet des Tschobe, ohnehin schon mehrere Kilometer breit, dort zu

einem Sees und Sumpflande wird. Livingstone, der diese Dinge 1851 zuerst kennen lernte, verglich die Sambesi-Tschobesüberschwemmung mit den Nilfluten an Größe und befruchtender Birkung. Darum ist es auch ein echtes Binnendelta, in dessen von trägen Flußarmen durchsslochtenem Niedsumpf einst der längst wieder fortgeschwemmte Makalaka-Hauptort Linyanti lag. Das größte Beispiel eines solchen Zusammensließens und Verslechtens bietet der Nil, wo er, vorher schon in zwei Arme geteilt, mit dem Sobat, dem Rohl und dem Bahr el Ghasal in jenem Gewirr von Flüssen, Seen und Sümpfen zusammentrifft, das schon den Alten als ein großer Sumpsse bekannt war.

In der Natur des Unterlaufes der Flüsse liegt die Ausbreitung über ein immer flacher werdendes Bett, die zulett zur Zerteilung in mehrere Arme führt, womit die Deltabildung

Eine Flufichlinge (Dr. bow) im Sanben . Thal, Dellowftone . Part. Rad Photographie von Pend. Bgl. Tert, C. 99.

beginnt. Zugleich aber wirken im Unterlaufe mehrere Kräfte auf Vertiefung hin, die unter besonderen Umständen sich gegen die Ausbreitung durchsett: diese Umstände sind die aus dem Meer aufsteigende und zum Meere zurücksehrende Flutströmung, der Zusammensluß des Wassers des ganzen Flußgebietes, die häusig sehr lockere Beschaffenheit des Bodens, in dem sich der Unterlauf bewegt, endlich und nicht zu mindest die Küstenschwankungen, die bei Hebung des Landes das Flußgesälle vergrößern und die aushöhlende Arbeit des Flusses verstärken müssen. Auch können sie es bewirken, daß ein abgeschnürter Meeresteil in das Mündungsgebiet des Flusses mit hineingezogen wird. Und eine tiefe Rinne, die ein Fluß sich schuf, als das Land gehoben wurde, kann durch Senkung des Landes noch tiefer gelegt werden. Die Oder, die bei Mittelwasser weiter oben 4 bis 5 m tief ist, sinkt gegen Gart auf 9, oberhald Stettin auf 13 bis 14 m. Das Große Haff ist allerdings nur 5 bis 6 m tief, aber in diesem ruhigen Wasser mußte die Ausfüllung die Tiesen vermindern wie in einem Landsee.

Der Unterlauf ist also ausgezeichnet durch Wassermasse, geringen Fall, große Breite, Übergewicht der Anschwemmung über die Abschwemmung, mächtige Überschwemmungen und

aröfte Abhängigkeit vom Boben, die fich endlich bis zur Vernichtung ber geschlossenen Eristenz bes Fluffes burch Deltabilbung fteigert. Diefer poraus gehen die blinden Ausläufer, von Rennell treffend "Schöftlinge", am Unterlaufe ber Seine "Marigots" genannt, die mit ber Beit abzweigende Arme werden, und es folgen ihr die durch den Wechfel der Stromrichtungen abaefdnittenen "Altwässer", die häufig als bogenförmige Seen (i. die Karte, S. 97 und die Abbildung, S. 98) ben Kluß begleiten. Baut hier ber Kluß feine Anichwemmungen hinaus, so erleichtert er bort bem Meere das Gindringen in die Strommundung, beren Anschwemmungen wir als gemeinsame Arbeit bes Stromes und bes Meeres fennen gelernt haben. So tief das Meer in den Kluß eindringt, so weit wird der Kluß auch in das Meer hinausgeführt. Im kleinen kann man den Rhein im Bodenfee und die Rhone im Genfer See verfolgen, wie ihre trüben Tluten in den rubigen See hinausschießen, wobei beiderseits Wirbel den Gegensat beider Wässer bezeichnen. So findet man die letten Spuren des Meeres im Ganges fast 400 km, im Amazonas über 1000 km von der Mündung entfernt, und die sichtbare Trübung reicht im Ganges 35 km über das Delta hinaus, wobei fast ebensoweit das Wasser an der Oberfläche vollkommen füß ist. An der Ruste von Guanana ift das von Strömungen fortgeführte Wasser noch bis 50 nördl. Breite und 500 westl. Länge zu finden. In der fast 12 km breiten Kongomundung fließt der Kongo über einer tiefen Masse von Salzwasser noch mit 12 bis 15 km Geschwindigkeit in der Stunde, so daß die erste Entdedungsexpedition unter Tucken, welche 1816 biefen bisher gering geachteten Strom zum erstenmal in seiner wahren Größe würdigen lehrte, nur mit Mühe vordringen konnte.

Das Gesetz des Zusammenstrebens der Flüsse macht sich dis in die Mündungsgebiete geletend, wo noch hart vor dem Austritt ins Meer der Rhein die Maas, der Po die Etsch, der Paraná den Aruguan aufnimmt. Verwandt sind die Ausmündungen in gemeinsame Ansschwenmungsgebiete und Mündungstrichter, wobei mit gemeinsamen Mitteln an derselben Küste von den Mündungsgenossen gebaut wird: Schelde, Tocantins, Brahmaputra.

Wir haben Oberläuse kennen gelernt, welche die Merkmale des Unterlauses haben; es gibt auch Flüsse, die rasch und reißend, wie im Oberlauf, ins Meer stürzen, nachdem sie sich langsam und gewunden im eigenen Schuttbett wie im Unterlause heranbewegt hatten. Ufrika bietet für beide Fälle klassische Beispiele (f. die Abbildung, S. 100): die Flüsse Südwestafrikas haben alle einen auffallend raschen Unterlauf.

Auch die Trockenheit des Unterlauses des Khusieb und wohl anderer Steppenflüsse wird mit durch das rasche Gefälle im unteren Lause erklärt, das bei dem genannten Flusse 3—5 pro Mille beträgt. In großem Maßstade wiederholt sich das Gleiche beim Kongo, dessen unterste Stromschnellen nur 95 km vom Meer entsernt liegen; erst unterhalb der Jellalafälle bei Notti wird der Kongo schissbar. Um Ogowe treten Granitrisse noch im Delta auf, und von den Kamerunsslüssen hat nur der Mungo 75 km schissbare Länge; so nahe tritt die erste Hochlandstufe ans Meer heran.

Das Meer ist das Grab der lebendigen Kraft des Flusses, die schon im Tieflandlauf hinfällig geworden war und nun erlischt. Jeder Fluß bildet daher jenseits seiner Mündung einen flachen Schuttkegel, der um so flacher geböscht ist, je seiner der Schutt, je geringer die Reibung, je größer die Wassermenge ist. Der rascher niederfallende grobe Schutt bildet den steilen Teil, der seine den weit hinaus abdachenden. Als Strombarre teilt diese Anschwemmung den Strom, und jeder Arm bildet eine neue Anschwemmung. Als innere Aussläuser dieses Kegels sind dann die Schuttränder anzusehen, die den Unterlauf des Flusses im Flachland einfassen; es sind nur die erhöhten Känder der Junge von Schwemmabsähen, in denen das Bett liegt. Die Brenta z. B. kließt bei Borgo auf einer dammartig 10 m über

die Umgebung ansteigenden Aufschüttung. Solche Aufschüttungsbetten werden mit der Zeit für das umliegende Land eine Gefahr, da sie immer höher über dasselbe den Fluß erheben, der dann bei Dammbrüchen sich über seine Umgebungen hinadwälzt. De Prunssenaere erzählt, wie an den Zuslüssen des Blauen Nils selbst die von Nilpserden durchgetretenen Pfade häusig Beranlassung zum Durchbruch der Uferdämme gaben. In solchen Schuttgebieten sehlt es anderseits auch nicht an Stauungen, weshalb Seen und Sümpfe den Unterlauf begleiten. Der Hoangho hat den größten Schuttkegel der Erde, in den er bei dem 150 m hochliegenden Kaifongfu eintritt.

Der Luapula (oberer Rongo) in Zentralafrita. Nach Poulett Beatherley. Bgl. Text, S. 99.

Die großen Laufveränderungen des Hoangho bedeuten ein Schwanken von der Nordzur Sübseite des gebirgshaft raschen Laufes zwischen beweglichen Sandzund Lößusern. Der Schutt ist dabei so gewachsen, daß man in die mauerumgebenen Städte am Hoangho aus dessen Anschwenzmungsmassen hinabsteigt, die vor den Mauern einen höheren Boden aufgebaut haben. Da bei starker Schuttzusuhr jedes Hochwasser das Usergelände erhöht, sieht man die angeschwemmten User niedriger nach der Mündung des Flusses zu werden, denn der breiter werdende Strom streut seine Schwemmstosse über größere Räume aus. (Über die Deltabildungen in Fluszmündungen s. Bd. I, S. 411, und über die Küstenschwankungen, die den Unterlauf der Flüsse beeinslussen, s. 8b. I, S. 213 und 392.)

Wie weit ben eigentlichen Nüftendeltas die Schwemmbildungen eines Stromes fich nähern können, die weit vom Meere, aber in einer bereits fehr gefällarmen Landschaft abgelagert werden, zeigt der

vielzerteilte Oberlauf zwischen Gary und dem Dammschen See (vgl. die Karte, Bb. I, S. 417). 0,38 m über der Ostsee spaltet sich bei Gary die Oder in die Oder und die Reglitz; die Reglitz spaltet sich wieder und verbindet sich durch schmale linksseitige Arme mit der Oder. Beide Hauptarme sließen am Osts und Westrand des 3—4 km breiten Thales nebeneinander her und verbinden sich unmittelbar vor ihrer Mündung in den Dammschen See noch durch mehrere Duerarme. Die Oder spaltet sich noch einmal, ehe sie nördlich von der Reglitz in den See tritt. Die ebenen Flächen, bedeckt mit den Anschwennungen des Stromes, die verslochtenen Flusarme, die Schwenminseln, alles ist deltahaft. Es sehlen nur die Brachwasserblungen des Weeres, und natürlich sehlt die schwenzung meerwärts.

Indem das Meer in den Unterlauf eines Flusses eindringt und ihn erweitert, entstehen die Astuarien (Esteros im Spanischen), Mündungsbecken mit trichterförmiger oder mit enger

Mündung (Klaschen= hals). Wilhelmsha= ven, der Mersen, der Tajo (f. die Karte, S. 139) gehören zu der zweiten Gruppe, von denen oft zweifel= haft ift, ob man sie mehr Meeresbuchten oder Strommundun= gen nennen foll. Ein Fluß, dessen Thal fich mit wesentlich gleicher Breite ins Meer fortfett, oft fo= gar unter das Meer, bildet auch dann kein Astuar, wenn Gezei= tenströme ihn durch= fließen, wie der Hud= son, der immer ein Fiord bis binauf nach Tron bleibt. Ein

Der St. Lorenzstrom in Kanaba. Nach Photographie.

mächtiger Mündungstrichter ift der untere St. Lorenz, der Seefchiffe dis Montreal trägt (s. die obenstehende Abbildung und die Karte, S. 102). Gironde, La Plata tragen mit Necht besondere Namen als selbständige Mündungsbuchten mehrerer Flüsse. Ist doch der Rio de sa Plata nicht weniger als 300 km lang und an der Mündung 200 km breit, und ist doch dei Sebe die ganze Mündung des Amazonenstromes von Süßwasser überslutet, wogegen die Flut Salzwasser in merklicher Menge 200 km aufwärts trägt. Was P. Dom. Muriel 1776 vom La Plata schrieb (bei Dobrizhosser): "Was man den La Plata nennet, ist eigentlich ein ungeheuerer Meerbusen, worin Paraná, Paraguay und Uruguay zusammenströmen", gilt von allen Astuazien, und zwar verkehrsgeographisch ebenso wie physikalisch-geographisch. Auch der Entstehung nach sind sie häusig ältere Meeresbuchten, nach denen der Fluß erst später seinen Lauf gerichtet hat.

Wenn aus einem Lande Ströme und Fluffe von ähnlicher Schlammführung an einer Rufte von übereinstimmender Böschung in ein Meer von gleichen Gezeiten treten, entstehen

Anschwennungen, die miteinander verschmelzen und einen Küstensaum von übereinstimmenden Eigenschaften bilden. Bgl. Bd. I, S. 410 f. Rhein, Maas und Schelde samt Lys münden unter ganz ähnlichen Formen und äußeren Bedingungen und bilden auf diese Art die Niederlande. Die guineischen Flüsse haben vom Casamanca dis zum Pongo so breite und tiese Mündungen, daß eine von den Gezeiten bewegte Brackwasserstrecke, ein Mittelding zwischen Fluß und Meer, entsteht, die ein Viertel, ja ein Drittel des ganzen Lauses beträgt. Ein Gewirr angeschwemmter Inseln und Halbinseln trennt diese Flußmündungen voneinander, die eine einzige, durch die übereinstimmenden Merkmale des Unterlauses charakterisierte Landschaft bilden, in welcher hinter Barren und Mangroven die Flußmündungen für das die Küste ansegelnde Schiff oft kaum zu sinden sind.

Die Tiefen ber St. Lorengbucht und ber Cabotftrage. Rach G. Schott. Bgl. Tert, S. 101.

Wenn wir auch einen ganzen Fluß in die drei natürlichen Abschnitte des Ober-, Mittelumd Unterlaufes zerlegen, ist doch nicht gesagt, daß dieselbe Gliederung sich nicht in einem und demselben Flußlauf mehrmals wiederhole. Der Oberrhein hat zwischen Basel und Bingen zuerst einen Oberlauf, der an den alpinen Oberrhein über dem Bodensee erinnert, bestehend aus einem Gewirr von Stromarmen und "Gießen", Inseln und Kießgründen und dis zu Breiten von 2 km in seinem Bette umherschweisend. Bon der Sinmündung der Murg und Lauter an haben wir einen geschlossenen Mittellauf, der in weiten, aber vielsach scharf gebogenen Windungen die Niederung durchzieht. Den Unterlauf unterhalb Oppenheim bezeichnet endlich ein breites Bett von sanst gekrümmter Richtung, das großenteils durch langsgestreckte, sischartig gestaltete Inseln gespalten ist; schwaches Gefälle, Sand- und Schlicksührung machen aus diesem Abschnitt schon einen echten Tiestandstrom.

Der Ursprung.

Die Frage nach der obersten Quelle ist für größere Flüsse immer schwer zu entscheiden. Mit Sicherheit kann man einen Fluß immer nur bis an die Schwelle seines Quellgebietes verfolgen,

besonders wenn dies in einer unzweifelhaft die ganze Umgebung übertürmenden Erhebung gelegen ist, so daß man z. B. getrost sagen kann: der Pangani ist der Fluß des Kilimandscharo. Im Duellgediete selbst aber macht die Fülle und Unbedeutendheit der Zustüsse sehr oft die Auswahl unmöglich. Es steht seit langem fest, daß der Mississpirippi aus dem Itaskasee fließt, aber die Frage, ob Nicollet Creek oder ein Aussluß des Elk Lake (f. Kärtchen, S. 104) sein eigentlicher Ursprungsarm sei, ist erst in der letzen Zeit zu gunsten des ersteren beantwortet worden. Seit Wischniakows

Untersuchungen wissen wir, daß die Wolga aus einer unscheinbaren Quelle am Rand einer Sumpfwiese entspringt; dann zieht sie als schma= ler Bach durch Moore und kleine Seen zu dem 10 Werft langen See Sterich, aus dem sie als Fluß heraustritt. Ühnlich muß man sich die Urfprünge füdlicher Kongozuflüsse aus "Neuchtigkeit ausschwißenden Sumpfwiesen" benten, die Living= stone zuerst beschrieben hat (val. Ab= bildung, S. 65). Erft die Erkennt= nis des fast rein füdnördlichen Laufes des Lualaba bis Stanlen Falls hat dem Lubudi endgültig die Kon= goquellen zugewiesen. Lgl. auch die nebenftehende Abbildung. In allen diesen Källen legt man den Ur= fprung an die Stelle, wo der Aluk ein felbständiges Wefen wird. So auch im fleinen: Nicht irgend eine Quelle des Rottmar, die nicht einmal dauernd fließt, ift die Spreequelle, sondern der Spreeborn auf den Wiesen zwischen Altgersdorf und Spreedorf. Richt in irgend einem Schmelzwafferabfluß der

Ein Quellsumpf bes Rils. Nach Photographie von D. Schloifer. Bgl. ben nebenftebenben Text.

Firnslecke des Karwendelgebirges, der von oben herabkommt, sondern in jener Quelle auf dem Halleranger, die beständig fließt und das meiste Wasser der Fsar zuführt, liegt der Fsar-Ursprung.

Mit besonderen Sigenschaften treten Flüsse aus den Sammelbecken der Seen und Gletzicher hervor. Die Seenausflüsse führen eine aufgesammelte Wassermasse langsam, aber gleichmäßig, daher unter Verspätung der Schwankungen des Zuslusses ab. Der Höchststand der Flüsse ist das Ergebnis einer oder mehrerer Steigerungen der Zusuhr, während sich der Höchststand der Flüssen aus viel zahlreicheren einzelnen Steigerungen zusammensetzt. Auch sind alle Seenabslüsse ausgezeichnet durch eine schwache Sedimentführung bei großer Wassermasse. Die Gletscher schieden die Ursprünge der Flüsse weit hinab; in Wirklichkeit reichen dieselben bis in den Kirn hinauf, so weit wie das Abschmelzungsgebiet, aber der Gletscher beckt sie zu.

Der Ursprung aus dem Gletscher ift also dem Hervortreten eines unterirdischen Flusses zu versgleichen. Solche Untereisflüsse bleiben allerdings, auch wo sie mächtig sind, wie man sie sich unter dem diluvialen Inlandeis denken muß, immer unselbständig, abhängig von ihrer Eisschale, die sie seisselt, mit der sie wandern. Gletscherabflüsse sind gleich den Seenabslüssen Reservoirsslüsse, und die Sismassen der Gletscher regeln den Absluß noch besser als die Seen. Deltaschnliche Bildungen am Ursprung eines Flusses sind nichts Seltenes in den Gletschergebieten, wo

Die Quellen bes Miffiffippi. Rach J. B. Brower, "Ultimate Source of the Mississippi River". Bgl. Text, S. 103.

das Wasser des Gletschers mit Lies und Sand beladen hervortritt und sich so rasch ausbreitet, daß es eine große Anzahl von Anschwemmungsinseln bildet, die sich vor dem Gletscherende beltaförmig aneinanderreihen.

Den großen Strömen die gro-Ben Gebirge zu Ernährern zu bestim= men, war eine von den verfehltesten Spekulationen ber älteren Geogra= phie. Es ist das ein Verstoß gegen den Thatbestand und zugleich gegen die Grundgesetze der Wasserverteilung auf ber Erde. Wir danken diesem Ber= stok nicht nur die Wassericheide= gebirge, die unsere Karten entstell= ten, sondern auch noch viel länger fortgepflanzte unrichtige Vorstellun= gen, wie z. B. den Ursprung des Rio Regro in den kolumbischen Anden, der in Wirklichkeit auf einer Tief= landhöhenstufe liegt. Die mächtig= ften Zuflüffe der großen süd= und nordamerikanischen Stromfysteme ent= stehen auf Hochländern von geringer Erhebung. Bon den unbedeutenden Landhöhen Nordamerikas fließt der Miffüffippi (f. das nebenstehende Kärt= chen), von dem in weiten Strecken

400 m Höhe nicht erreichenden zentralbrafilischen Hochland der Paraguay und Paraná, der Paranatinga, Schingú und Tocantins. Karl von den Steinen sagt von dem den atlantischen Winden überall leicht zugänglichen zentralbrafilischen Hochland: "Der reiche Wassergehalt der Luft erzeugt überall Niederschläge, überall quillt und rauscht es, kleine unscheindare Quellbäche kließen zusammen und erzeugen schließlich die wasserreichen Riesenströme, die dem Amazonas zueilen." Richt der große Missouri, der von den sirngeströnten Felsengebirgen kommt, sondern der Ohio, der Mittelgebirge und Hügelländer entwässert, ist der mächtigste Mississpizussusluß. Muß man nicht ein solches Verhältnis erwarten, wenn man den großen Unterdau der ameristanischen Westgebirge sieht, über den ansteigend die Luft früh ihre Feuchtigseit verliert?

Nicht immer sind diese Quells und Ursprungsfragen nur Nüsse gelehrte Nußknader. Bei Absgrenzungen werden sie sehr praktisch, und wo es sich um den Basserbezug für künstliche Bewässerung handelt, erlangen die kleinsten Quellfragen große Bichtigkeit. Die Unklarheit über den Quellarm des Oxus (Umu Darja), der als der "eigenkliche" Oxus anzusehen sei und daher die Nordgrenze des von Afghanistan die zur Pamir beanspruchten Gebietes bilden sollte, gehörte zu den großen Schwierigsteiten der russischen Grenzsragen; es handelte sich um die Zugehörigkeit des ganzen Landes zwischen Schignan und Bachan (vgl. das untenstehende Kärtchen).

Die Beziehungen des Erundwassers zu den Flüssen an der Oberstäche sind doppelter Art. Den Flüssen fließt Grundwasser zu, und die Flüsse geben von ihrem Wasser wieder an das Grundwasser ab. Beides geschieht, wo ein Thal in durchlässige, wassersührende Schichten eingeschnitten ist. Der erstere Fall wird häusiger eintreten als der zweite und ist von größerer praktischen Bedeutung wegen der Sigenschaft des Grundwassers als Sammelbeden, die wir oben

(S. 63) aeschil= dert haben. Die sichtbarite Berei= cherung empfängt der Fluß aus dem Grundwaffer bei seinem Ursprung, aber auch spätere Zufuhren treten in seinen Lauf ein, nicht bloß, wo an den Thalwänden Quellen hervortre= ten, sondern auch auf der Thalsohle. Sier entziehen sie sich in der Regel der Beobachtung.

Die Duellen bes Drus. "The Geographical Journal", Januar 1899.

aber 3. B. im Tanagro treten bei Sicignano so starke Quellen aus dem Boden, daß sie seine Wassermenge von 7,6 auf 15,3 cbm steigern. Auch kommt es vor, daß Flüsse im Oberlause durch Ableitung in die Bewässerungsgräben ihr Wasser verlieren, wie es in der Lombardei oft geschieht (s. oben, S. 67), sich aber weiter unten wieder durch das Eindringen des Grundwassers füllen. Über die Abgabe der Flüsse an das Grundwasser, die man weit überschätzte, als man z. B. die Libsschen Oasen auf durchgesickertes Nilwasser zurücksührte, siehe ebenfalls im Quellen Rapitel, S. 63.

Fluß und Niederschlag.

Für das Verhältnis des in Flüssen absließenden Wassers zu der Niederschlagsmenge des betreffenden Gebietes wird gewöhnlich ein Drittel angegeben. So hat Arago angenommen, daß die Seine bei Paris ein Drittel der Niederschlagsmenge des Seinebeckens abführt, und Maenß ist zu derselben Zahl für die Elbe bei Magdeburg gelangt. Auch für die Iller scheint Hilbebrandt geneigt, eine ähnliche Größe anzusegen. Die genauen Untersuchungen Harlachers über die Wassermenge der Elbe in Böhmen ergeben 26 bis 28 Prozent. Die Schätzung Gräves:

31,4 Prozent für die größeren deutschen Flüsse, kommt diesem Verhältnis nahe. Indessen darf man das Vertrauen auf allgemeingültige Verhältniszahlen nicht zu weit treiben, und es ist jedensfalls geboten, alle Umstände kennen zu lernen, die den Absluß regeln. Die abslicßende Wassermenge wird in erster Linie durch die Beschaffenheit des Bodens beeinflußt; dieser nimmt mehr Wasser auf, wenn er ausgetrocknet ist, und weniger im Winter, wenn er seucht oder selbst gestroren ist. In der Saale fließen im Winter (November dis April) 51 Prozent der Niederschläge, im Sommer 17,3 Prozent, also im Winter fast dreimal soviel ab. So führt auch die Elbe aus Böhmen im März, wo die aufgesammelten Schnees und Sismassen der Niederschläge ab, im August 11 Prozent. Ferner lassen zugeführt werden, 75 Prozent der Niederschläge ab, im August 11 Prozent. Ferner lassen reichliche Niederschläge einen größeren Teil absließen als schwache. Penck berechnet, daß ein Boden, der 600 mm Niederschläge empfängt, 24 Prozent davon abssließen läßt, einer, der 900 empfängt, 33, einer, der 1800 empfängt, 56.

Unterschiede des Abflusses werden aber auch bewirft durch leichte Anderungen im Alukbett. Drainage- und Staueinrichtungen, Änderungen der Begetation, befonders des Waldes, der von ben regenauffangenden Blättern bis zu feiner Moosdecke wasseraufhaltend und zerteilend wirkt. Die Altwässer, Moore und Sümpse ungeregelter Flüsse hemmen den Abfluß merklich. So ift im Amazonas das späte Sintreffen hoher Wasserftände im Unterlauf auch den gablreichen Alt= wäffern und "Seitenschößlingen" (f. oben, Seite 98) zuzuschreiben, die einen Teil des Wafferüberflusses aufnehmen. Darin und nicht in einer Bermehrung der Niederschläge durch den Wald, die im besten Fall nur gering fein könnte, liegt die Bedeutung des Waldes für die regelmäßige und ausdauernde Bewässerung eines Landes. Natürlich ist die Wassermenge, die ein Fluk aus seinem Gebiete herausführt, nicht bloß von den Niederschlägen abhängig, die auf dieses Gebiet fallen, sondern auch von der Verdunftung. Die Verdunftung aber hängt ab von der Wärme, von der Keuchtigkeit und den Winden, von der Bodenbeschaffenheit, da durchläffiger Boden das einsidernde Wasser vor Verdunstung schützt, und endlich vom Oflanzenwuchse. Man kann baber nur für Klüffe, die unter ganz bestimmten flimatischen Berhältniffen stehen, das Berhältnis der abfließenden Menge zu der niederfallenden im allgemeinen bestimmen. Für die Flüsse der kalten gemäßigten Bone, 3. B. für die Flüsse Deutschlands, kann man wohl annehmen, daß annähernd ein Biertel bis ein Drittel der Niederschläge abfließt. In Hochgebirgen, wo das Wasser rasch abkließt, wird aber die abkließende Menge noch größer sein. In Ländern trockenen Klimas fließt dagegen viel weniger ab, in Ländern der nördlichen Paffatzone vielleicht nur ein Achtel, und in den eigentlichen Steppengebieten sind die Beispiele nicht felten, daß wenigstens oberflächlich gar nichts zum Abfluß kommt, wenn die Berdunstung und die Aufsaugung sich in die Wassermenge teilen.

Nach den Beobachtungen des Hydrographischen Amtes der Bereinigten Staaten von Amerika fließen von Berghängen 3/4 des Regenfalles, von welligem Prärieland 3/8 ab, wenn die Regenmenge 1200 mm beträgt, aber nur 7/20 von jenen und 1/10 von diesem, wenn sie nur den halben Betrag erreicht. Bei 300 mm Regen fließt vom Prärieboden soviel wie nichts mehr ab.

Was den Abfluß des Wassers hemmt, strebt auf die Ausgleichung der Unterschiede des Wasserstandes hin. Auf Schneeschmelze, Schuttreichtum des Bettes, zahlreiche Nebenarme führt es zurück, daß Niederwasser, Mittelwasser und Hochwasser sich in der Far bei München von 1:2,1:19, in der Elster bei Leipzig wie 1:2,7:100 verhalten. Das Verhältnis von 1:3,7:20 für die Elbe bei Torgau zeigt die abgleichende Wirkung eines großen Flußsystemes. Im Rhein zeigt das Verhältnis 1:6,6 zwischen Tiefste und Höchststand noch beim Eintritt ins Delta den Einfluß der sommerlichen Schneee und Gletzcherabschmelzung, wozu auch noch der Einfluß

bes Bobensees kommt, der als ein großes Sammelbecken wirkt. Oberhalb des Bobensees verhalten sich die Wassermengen des Tiefstandes und Hochstandes wie 1:70, dei Basel wie 1:14, in der Mosel bei Met wie 1:98. Das Verhältnis 1:312 in der Loire dei Briare zeigt den raschen Absluß von einem walde, sumpse, seene und schneearmen Gebiet. 1:12 im Mississippi oberhalb der Chiomündung zeigt den Sinsluß der Ungleichheit des Missourizuslusses. Der Schire zeigt, durch den Rhassa und Malomba geregelt, nur 1 m mittleren Standunterschied. In Patagonien führen nur die aus Seen kommenden Flüsse ihre Wasser ins Meer, die seene losen versiegen vorher.

Wo nun mit Seenreichtum sich geringes Gefälle, vielgewundener Lauf und zahlreiche Nebenwässer verbinden, entsteht die größte Stetigkeit der Wasserabfuhr, wie bei der Havel und anderen Duerflüssen des norddeutschen Tieflandes. Liegen große Klimaunterschiede nebeneinander, so äußert sich sofort die größere Kraft des Abflusses des seuchteren Strickes in der Gestalt seines Laufes und seines Bettes. Der Orontes hält sich den Weg zum Mittelmeer offen, weil er aus einem Gebiete kommt, das regenreicher ist als das Ghor. Wo der begünstigtere Chotan Darja mit dem Intschiffa Darja zusammentrifft, hat er sein Bett 1,5 m tieser gegraben als dieser.

Der Bafferftand.

Entsprechend den Niederschlägen und den aus der Schnee= und Gisschmelze stammenden Baffermaffen und ihrer Verdunftung schwanken die Flüffe von Jahreszeit zu Jahreszeit zwischen Tiefftand und Hochstand, und manche schwanken in viel kürzeren Perioden. Diese Anderungen wachsen mit der Kleinheit des Alusses und der Ühnlichkeit der Wasserstände seiner Zuslüsse. Da nun die die Wasserzufuhr bestimmenden Umstände nicht in allen Teilen eines großen Flußgebietes dieselben find, ift der Wasserstand eines großen Klusses das Ergebnis manniafaltigerer Einwirkungen als der eines fleinen. Und ebenso wird ein Fluggebiet, bas in einer und derfelben Klimazone liegt, größere Unterschiede des Wafferstandes zeigen, als ein durch mehrere Zonen fich erstredendes, in dem Unterschiede sich ausgleichen. Auch die Entsernung der Zuflußgebiete macht sich im Sinne ber Ausgleichung geltend: fo lesen wir benn im Fallen und Steigen eines Stromes die klimatischen und bydrographischen Zustände eines weiten Gebietes, das er entwäffert. Wenn ein trocener, aus einem breiten Streifen weißen und grauen Riefes befteben= der Bach der Kalkalpen sich plöglich mit einer rasch daherfließenden, trüben Bassermasse füllt, zweifeln wir nicht, daß oben im Gebirge ein ftarker Regen niedergegangen ist; wenn aber in bemfelben breiten, fteinigen Bett nur schmale grüne, klare Wasserftreifen dabinrinnen, wissen wir ebenso sicher, daß ein langfames Abschmelzen alten Gifes und Kirnes der Ursprung biefes Waffers ift. Das ift ebenfo, wie wenn wir aus den Nilüberflutungen des Spätsommers die Sommerregen von Äquatorialafrika oder aus den Frühsommerfluten des Mississippi die Schnee= schmelze im oberen Mijsiffippigebiete herauslesen. Damit haben wir nun die zwei größten Ursachen der Schwankungen der Wasserstände der Flüsse genannt, nach denen vorläufig der Charakter dieser Schwankungen zu unterscheiden ist: unmittelbarer Zuwachs flüssiger Niederschläge und mittelbare Zufuhr durch Schmelzung von Gis und Schnee.

Fast rein abhängig von den flüssigen Niederschlägen sind die Flüsse der Tropen und der Monsungebiete, und da die Mehrzahl dieser Niederschläge in der warmen Jahreszeit fällt, haben die Flüsse dieser Gebiete in der Regel einen Sommerhochstand. Auch im größeren Teil der kälteren gemäßigten Zone wiegen im Tiese und Hügelland Sommerniederschläge vor, und wenn die beiden Ursachen zusammentreffen, entstehen aus Sommerregen und Schneeschmelze Hochwässer

von besonderer Größe. Wir finden demnach in den gemäßigten Zonen in Hügel- und Tiefländern Winter- und Frühlingshochstände, in den Gebirgen, wo die Schneeschmelze später einssetzt, Sommerhochstände; Sommerhochstände haben so gut die Alpenstüsse wie die Himalayastüsse und die Abstüsse der Felsengedirge dis hin zum Colorado; und noch ausgesprochener sind wegen der seisten Winterniederschläge ihre Winter- und Frühlingstiesstände. Da hingegen die größere Menge der Niederschläge in den subtropischen Zonen im Winter fällt, haben wir Winterhochstände der Flüsse des Mittelmeergedietes, Westasiens, Kalisorniens, Chiles. Auch in der gemäßigten Zone entstehen im Seeklima durch das Wintermaximum der Niederschläge Winterhochstände. In den Gebirgen der gemäßigten Zone, deren Klima sich im allgemeinen dem Seeklima nähert, fallen die meisten Niederschläge ebenfalls im Winter, werden aber, da sie großenteils als Schnee fallen, dis zur Schneeschmelze dort sestgehalten. Je nach der Zeit der Schneeschmelze liegen auch in demselben System die davon abhängigen Anschwellungen verschieden; der Oberrhein hat sie durch den Einfluß der Alpen im Juli, der Mittelrhein schon im Februar. Bei starken Unterschieden der Wärmeverteilung vermindert die Wärme im Sommer durch Verdunstung den Wasserband sehr beträchtlich.

Flüsse aus Gletschern und aus schneebebeckten Gebieten zeigen tägliche Schwankungen bes Wasserstandes, die der Eis- und Schneeschmelze entsprechen. Mittags beginnen sie zu steigen, wo sie unmittelbar aus dem Gletscher oder dem Schneeseld ihre Zusuhr empfangen. Weiter unten tritt die Anschwellung später ein. De Saussure, der auch diese Erscheinung zuerst aufgezeichnet hat, beobachtete, wie bei Genf im Sommer die Arve morgens höher stand als am Abend, und schrieb diese Verspätung der Ankunft der Schwellung dem weiten Weg zu, den die Arve zu machen hat. Gletscherbäche zeigen diese Periode nur im Hochsommer, Tieslandsstüffe dagegen im Winter und Frühling, solange ihr Sinzugsgebiet Schnee hat. In tropischen Gletschergebirgen erreicht das Wachstum unter heißer Sonne gewaltige Höhen, so werden unter der mächtigen Sonnenstrahlung die Gletscherbäche des Himalaya, die man morgens durchwatet, nachmittags mächtige Klüsse.

Ein Blid auf die Flüsse Europas zeigt uns die klimatischen Abwandelungen auf engem Raum. In Mitteleuropa finden wir gunächst zwei Typen. In unseren beutschen Mittelgebirgs - und Tieflandströmen ift der Gang der Bafferstände bezeichnet durch starte Bafferführung von langer Dauer im Binter, Hochstand im Nachwinter und Frühling, und niederste Stände mit beträchtlichen Unschwellungen von kurzer Dauer im Sommer und Herbst. Die Anschwellungen des Winters find höher und dauernder als bie des Commers. Der tieffte Bafferstand wird im Berbit erreicht; von da langfames Steigen bis jum Marg oder April, bann wieder Ginken, beschleunigt von ber Zeit der stärkften Berdunftung im Juni an. In noch größerem Maße zeigen benselben Wechsel etwas verspätet die russischen und sibirischen Tieflandftrome. Ginem anderen Typus gehoren Die Alpenfluffe an. Gie haben einen sommerlichen Sochitand, den die Schmelzung des Schnees und Gifes hervorbringt, und einen winterlichen Tiefftand wegen der Erftarrung des Waffers ihrer Quellgebiete. Dieselbe Urfache führt zu ähnlichen Wirkungen in allen Flüffen, die aus ichneebedeckten Sochgebirgen kommen. Unter den deutschen Flüffen vertritt der obere Rhein diese Gattung mit einem langfamen Unfteigen von einem Februarminimum durch März und April, fräftiger im Mai, jum Maximum im Juli, dann Jallen vom August an mit der Berminderung der Niederfoliage und der Schneeichmelze und wieder Uniteigen mit der Zunahme der Berbitniederschläge zu einem zweiten Sochstand im Rovember.

Die Alpenzuflüsse des Po haben mit ihrem beträchtlichen, auch im Sommer aushaltenden Basserreichtum noch einen mitteleuropäischen Charakter, während in den Apenninzuslüssen, vom Tanaro an, uns zum erstenmal Flüsse vom mittelmeerischen Thpus entgegentreten, die im Binker wasserreich sind und im Sommer fast trocken liegen. So hat in Briechenland die wohlbeseuchtete Bestätiste noch dauernde Flüsse, während wir an der Ditküste des Peloponnes nur Flüsse sinden, die einen Teil des Jahres in ihrem Schutte versinken, und in Spanien zeichnet dauerndes Fließen die in den Phrenäen und der Sierra Nevada entspringenden Flüsse aus. Der Thpus der Fiumare wird hier herrschend, auch dieser Unterschied trägt dazu bei, Obers und Mittelitalien schärfer auseinanderzuhalten. Bei den ersten Oktoberregen schwillt ein dis dahin fast trocken liegender Apenninzusluß plöglich zum Zehnsachen seiner mittleren Wasserschung und wälzt entsprechende Massen von Geröll fort. So führte der Reno, der gefürchteiste aller Po-Zuslüsse (jegt abgeleitet), am 22. und 23. Oktober 1872: 1160 obm Wasser in der Sekunde, gegen 95 obm, die er im Mittel hat. In solchen Grenzgebieten tritt der Fall ein, daß ein Fluß aus regensreicherem Gediete mit einem aus regenärmerem sich vereinigt, wie die Kura mit dem Arages, wobei die Kura trot ihres kürzeren Laufes der Wasserschler nach mächtiger ist; ihr Sammelbecken liegt noch in Gedieten, die unter dem Einstuß des seuchten pontisch solchischen Klimas stehen. Der Arkansas dietet das insteressinelte Beispiel eines Flusses, dessen Gedien Gediet in der Zone der Frühlings- und Herdstregen liegt, zusgleich aber Schneeberge des Felsengebirges umfaßt, weshalb man drei Hochstände von kurzer Dauer im Frühling, Sommer und Herdst unterscheidet. Der südlicher fließende Red River von Texas entbehrt der Schnees und Frühlingshochstand.

Steppenflüsse sind durch ungemein rasch wechselnde Wasserstände ausgezeichnet. Die Kürze ihres Lauses und der in vielen Fällen selsige Boden ihres Bettes lassen den Gegensatzwischen der vollständigen Trockenheit und der Ausfüllung der ganzen Rinne mit dem Wassereines wolkenbruchartigen Regens, der selbst in der Wüste vorkommt, schroff hervortreten. Am 12. April 1899 überschwemmte ein Wolkenbruch von ganz beschränkter Ausdehnung das Wadi Urirlu in der Westschwung das in der Breite von 800 m mannshoch unter Wasser gesetzt wurde. Im Salt River, dem Zussluß des Gila, kommt es vor, daß die Wassermasse in drei Stunden auf das Sechssache wächst. Und der Rio Grande (Reumeriko) hat im Mai achtzigsmal soviel Wasser wie im Dezember, wo er zu Tümpeln eintrocknet. Seine Geschiebes und Schlammführung wächst gleichzeitig auf das Achtunddreißigsache. Winterregen steigerten im Dezember 1877 die Wassermasse des Scheliff (Algerien) nahezu auf das Dreißigsache; in 24 Stunden führte er damals nahezu 4 Millionen Tonnen fester Stosse ins Meer, genug, um eine Fläche von 3 akm fast um 1 m zu erhöhen. Wie dieser Schwall von Geschieben die Gestalt des Flusses völlig umwandelt, werden wir bei der Betrachtung der Fiumaren sehen.

Die Flüsse der Tropen stehen unter dem Einfluß der mit der Sonnenhöhe steigenden Niederschläge der Regenzeiten. Ströme mit Zuslüssen nördlich und südlich vom Äquator steigen durch südaquatoriale und nordäquatoriale Sommerregen in entgegengesetzten Jahreszeiten und empfangen außerdem regelmäßige Zusuhr aus äquatorialen Gebieten mit Regen zu allen Jahreszeiten. Solcher Art sind der Amazonenstrom und der Kongo. Aus dem Steigen des unteren Kongo im Nordsommer konnte man schon vor der Entdeckung des Kongobogens schließen, daß ein Teil des Kongogebietes nördlich vom Äquator liegen müsse. Der Amazonenstrom empfängt seine Wassermassen aus Westen, Süden und Norden, zum Teil aus Gebieten, wo es in allen Jahreszeiten regnet. Kur die weit nach Süden greisenden Zuslüsse ersahren den Einfluß der Passatione, daher ein Fallen des Wasserstandes in der Südwinterzeit und ein Hochstand vom Dezember dis März in der Negenzeit der Südgebiete. Der Nil empfängt die Hauptsmasse Wassers aus nordäquatorialen Gebieten, wenn auch seine Quelle im Süden des Äquators liegt; daher tritt die berühmte Überschwemmung Ägyptens im Sommer und Herbstein. Der Ganges reicht in ein Gebierge mit Winterniederschlägen hinein, die ausgleichend auf seinen vom Sommermonsun genährten Mittels und Unterlauf wirken.

Der tropische Regenreichtum schafft in den Äquatorialgebieten mit Regen zu allen Jahreszeiten zahlreiche und wasserreiche Flüsse. Selbst kleine Inseln entwickeln reiche Flüsnetze. Bon São Thomé heißt es, es habe so viel Flüsse wie Tage im Jahre, und aus Borneo berichten die Reisenden mit Staunen von Flüssen, die nach einigen Meilen Lauslänge zu Rheingröße, und Bächen, die bei jedem Regenguß zu Flüssen anwachsen Der Barito Borneos ist ein furzer

Riesenstrom mit 5600 m Breite an der Mündung und 545 m Breite 130 km weiter oben, aber seine Länge wird nur auf 900 km geschätt.

Flüffe und Zonen.

Die geographische Verteilung bes fließenden Wassers über die Erde zeigt vier Minimal= und drei Maximalzonen der Stromentwickelung. Jene sind die beiden Polargebiete und die Passatgürtel, diese die beiden gemäßigten Zonen und der Tropengürtel. Der Tropensgürtel umschließt die wasserreichsten und ausgedehntesten Stromspsteme; in den gemäßigten Zonen sinden wir zahlreiche mittelgroße Ströme, in den Passatregionen walten die Fiumaren

Babi Terrgurt in Sub-Tripolis. Nach Photographie von S. S. Cowper.

oder Wadis und in den Polarregionen die Sisströme der Gletscher vor, die in Firnmeeren entspringen, um in gefrierende Meere zu münden, deren Sis sie mit Sisbergen bereichern. Se ergeben sich daraus auch drei große Gürtel des Flußverkehres in der tropischen und den zwei gemäßigten Zonen, und zwischen ihnen Gürtel ohne Flußverkehr in den Passatzonen, abgesehen von den Fällen, wo ein sehr mächtiger Strom, wie der Nil, aus einer anderen Zone her in diese eintritt.

Sehr schin zeigt Afrika die zonenförmige Anordnung der Flüsse. Der stromlosen Sashara, die nur Schutt-Thäler, Wadis (j. Bd. I, S. 586, und die obenstehende Abbildung) hat, folgt, mit dem Senegal beginnend, eine wohlbewässerte Küste, an der Niger und Kongo mächtige Wassermassen. Doch sehlt schon den mittleren Flüssen dieser nicht regenarmen Negion in der Trockenzeit die regelmäßige Zusuhr. Lenz schrieb 1875 Ende August, also Ende der Negenzeit, vom unteren Ogowe: "Der Ogowe bietet gegenwärtig ein ziemlich trauriges Bild. Der sonst breite, mächtige Strom ist auf einzelne schmale, ost kaum 2 Fuß tiese Wasserstreisen

zusammengeschmolzen, und ausgedehnte Sandbänke füllen das Alukbett aus." Aber schon der Rluß von Benguella in etwa 120 füdl. Breite ist nur eine Kiumare, die sich in der Regenzeit in einen Sumpf verwandelt. Genfeit des Cunene erreichen die Kluffe des Hererolandes nur felten die See. Begunftigt durch das im Sand und Ries fortsickernde Wasser, findet man aber noch im Hoarusibfluß eine kräftige Tropenvegetation mit Palmenhainen und Galerienmalbern. Weiter fühlich haben in den Thälern die Bererd, angeleitet durch ihre Miffionare, fogar angefangen, Weizen zu bauen. Aber füblich bes 30. Grades nördl. Breite ist an der Westfüfte Afrifas von einer eigentlichen Flußbildung nicht mehr die Rede. Auch von der Küfte Afrifas am Roten Meere fagte schon vor bald 400 Jahren Alvarez: "Wir konnten von keinem Flusse erfahren, der von Uthiovien ins Rote Meer geht, denn alle versiegen, wenn sie in das flache Land hinausfließen." Nur die stärksten durchbrechen bei ungewöhnlichem Wasserreichtum die Schuttbanke, die fie felbst am Meeregrand aufgebaut haben. Nicht anders finden wir es im Anneren bes Erbteils. Nachtigals Erkundigungen (1874) zerlegten das Land füdlich von Badai in eine Anzahl von hydrographischen Zonen, die ein treffendes Bild der klimatischen Abstufungen gewähren. Alle Wasserläufe bes Dar Runga, sagte man ihm, füllen sich erst in der Regenzeit: erst um den 6. Grad nördl. Breite soll der Bahr Erdhe, den man in zwölf Tagen von Ruti erreicht, als Strom, bessen Wasserreichtum bem bes Schari gleichkommt, gen Westen fließen und noch sieben Tagereisen sublicher ber Bahr Ruta, noch wasserreicher als ber Schari, bie Südgrenze von Banda bilben und zu den Fellata fließen.

Flüsse, die aus einem feuchten in ein trocenes Land sließen, nehmen im Unterlause ab, und selbstverständlich auch alle, die nur in trocenem Lande fließen, also alle Steppenslüsse. So entstehen also Flüsse mit verkümmertem Unterlause, dessen Stelle eine verfrühte Ausmündung einnimmt. Das ist schon bei der Wolga zu erkennen, deutlicher beim Murran, der ein Siebentel Australiens entwässert und in feuchten Jahren gegen 4000 km schiffbare Strecken bietet: er hat einen engen Singang und bringt sehr wenig Wasser zum Meere herab.

Als dem schwedischen Jäger Andersson erzählt wurde, der Ngamisee Zustuß Tioghe, als dessen Entbecker Andersson gelten darf, behalte nicht immer seine untere Breite von 30 m, sondern werde weiter oben größer, war er sehr erstaunt über ein so regelwidriges Berhalten. Sin Blick auf die Karte von Zentralasien zeigt uns aber viel auffallendere Berstöße gegen die Gesehe des Flußwachstums. Der Serafschan durchstließt 250 km lang das Bergland Kohistan mit dem hochgebirgshaften Gesälle von 11 m auf 1 km. In die Seene von Buchara hinausgetreten, verliert er sehr bald seine Geschwindigseit, wenn er auch noch im Mai bei der Schneeschnielze ein reißender Fluß ist. Aber 36 km vom Lruß entsernt, endigt er im Büstensand in dem seichten See und Sumpf Kara-tul.

Hochwässer.

Rennell sagt in seiner Monographie des Ganges: "Neben den Erdbeben sind es vielleicht die Fluten der großen tropischen Ströme, die die raschesten Beränderungen an der Erdobersläche hervorrusen." Warum sollen hier nur die großen tropischen Ströme und nicht auch die der gemäßigten und kalten Zonen genannt werden? Die Ströme Sibiriens verursachen besonders unter dem Einflusse des Eises Überschwemmungen von kaum geringerer Wirksamkeit als der Ril oder der Ganges. Das Hochwasser des Mississspiritätigen von 1858 hatte von Cairo dis Memphis die unter Wasser gesetzte Uferstrecke mit 0,8 m hohen Sandlagen bedeckt, die Sandbänke erhöht, zehn mehr oder weniger bedeutende Flußinseln durch Ausfüllung der sie vom Lande trennenden Kanäle in Halbinseln verwandelt (vgl. das Kärtchen, S. 112). Im Naturzustand sind die Hochwässer eine gewöhnliche Sigenschaft aller Flüsse, die ihre Wassermassen nicht sehr rasch in stark geneigten

Bahnen abführen, also vor allem der Tief- und Hügellandslüsse. Man sieht nicht ein, warum ein Fluß wie der Amazonenstrom, der alljährlich einen großen Teil seiner Umgebung unter Wasser setz, immer nur in der Zusammengeschrumpstheit seines Tiefstandes betrachtet wird. Das mag bei hochuserigen, eingeengten Flüssen am Plate sein, die immer in derselben Rinne fließen, aber zum Wesen der flachuserigen Flüsse gehören die Hochwässer überall da, wo die

Das überschwemmungsgebiet bes Mississippi. Rach "The Scottish Geographical Magazine", 1897. Bgl. Text, S. 111.

Dämme nicht künstlich erhöht und befestigt sind. Das Hochwasser hat zwei Wirkungen: es vermandelt ein weites Nachbargebiet zu beiden Seiten des Fluffes in einen Zuftand, der ein Mittelding zwi= schen Fluß und See ift, und es steigert mit der Masse die Geschwindigkeit und damit die lebendige Kraft des Klusses. Wenn der angeschwollene Ganges dreimal soviel Wasser wie gewöhnlich führt, steigert er seine Geschwindigkeit im Berhältnis von 3 zu 5. Diese Steigerung ist natürlich größer bei Flüssen, deren Hochwasser sich nicht über eine weite Kläche ausbreitet. Jedes Hochwasser ist ein vorübergehen= der See. Schon der langfam sich herausbildende Un= terschied des höchsten und niedersten Rilwasserstan= des (15 m in Uffuan, 10 m in Theben, 7 m in Rairo) bedeutet eine Aufeinanderfolge grundverschiedener Bustände. Fest ift das Nilthal eine Rultursteppe mit einem von allen Seiten eingeengten Wafferfaben, bann ein Süßwafferfee von Berg zu Berg, in deffen Mitte sich ein trüber Strom mit beschleunigter Beschwindigkeit bewegt. Das Ganze bedeutet zugleich eine gewaltige Steigerung der Arbeit des Stromes in Fortbewegung und Anschwemmungsbildung.

Die Nilüberschwemmungen sind verhältenismäßig einfach und ebendarum regelmäßig, weil sie durch ein niederschlagsloses Gebiet führen, so daß die aus einer breiten Sommerregenzone kommende, durch die Seenflüsse der Aquatorialzone verstärkte Schwellung ziemlich rein zum Ausdruck kommt. Daher ist das Steigen und Fallen des Nils

eine der regelmäßigsten Erscheinungen in der Naturgeschichte der großen Ströme. Mit Necht vergleicht man sie dem Steigen und Sinken der Sonne im Gange der Jahreszeiten: Beginn des Steigens im Juli, höchster Punkt Ende des September, Sinken zu einer mittleren Höhe im Januar und Erreichung des tiessten Standes im Juni. Man hat den 30. September als den mittleren Tag des höchsten Standes, den 18. Juni als den des niedrigsten gefunden. Anders beim Ganges, Brahmaputra, Amazonas, Orinoko, wo im mittleren und unteren Laufe Übersschwellen der durch den örtlichen Niederschlagsreichtum dieser Gegenden oder durch das Ansschwellen des Stromes weiter oben oder aus beiden Gründen entstehen, sich aneinander reihen oder auch sich summieren. Wir hören aus regenreichen Tropengebieten von plöslichen Steigerungen

um 12 m in wenigen Stunden; folches wird vom Chagres der Panama-Landenge berichtet. Dieses Flüßchen würde eben durch seine unberechenbaren Anschwellungen eine der größten Gefahren des interozeanischen Kanals von Panama sein.

Noch plöglicher treten Hochwässer infolge von Dammbrüchen, See- und Gletschrausbrüchen, Stauungen durch Bergstürze auf und verlausen nach oft sehr bedeutenden Anschwellungen und Berwüstungen rasch. In Gebieten, deren Boden lockerer Schutt bildet, belädt sich ein Fluß mit Schlamm und Sand. Mit "einer kochenden, siedenden Lehmsuppe" vergleicht Sven Hedin die Wassermassen eines kleinen Zuslusses Kaschgar Darja nach eintägigem Negen, wie sie sich, begleitet von dem Nebel des Spriswassers, verwüstend einherwälzten. In den Flüssen der gemäßigten Zone erscheinen die Hochwässer am häusigsten als Folge rascher Schneeschmelze oder starker Sommergewitterregen; seltener sind die Hochwässer durch Sisstauung. Unter den discher aufgezeichneten Slösluten kommen 17 auf den Januar, 33 auf den Februar, 19 auf den März, 7 auf den April, 8 auf den Mai, 17 auf den Juni, 12 auf den Juli, 18 auf den August, 3 auf den September, 2 auf den Oktober, 2 auf den November, 8 auf den Dezember. Die weitaus größte Zahl fällt also auf den Winter, die nächstgrößte auf den Sommer, die kleinste auf den Horbott.

Im allgemeinen verlaufen sich die Hochwässer im Unterlauf rasch in der großen Ausbreitung des Flusses nach der Mündung hin. Stürmische, schuttreiche und rasch verlaufende Hoch-wässer sind dagegen bezeichnend für den Oberlauf. Rennell hat am Ganges gezeigt, daß ein Hochwasser von 6 m bei Custee auf 2 m bei Luckipur fällt. Die zahlreichen abzweigenden Neben-wässer tragen dazu viel bei. Bei den geringen Höhenunterschieden in den Mündungstiesländern schließt dies Überschwemmungen nicht aus, die besonders durch lange Dauer ausgezeichnet sind.

Eine besondere Art von Hochwässern sind die Stauungshochwässer, die vom unsteren Teil eines Flusses her wirken, wo der Absluß gehemmt wird, so daß ein Übersließen weiter oben eintreten muß. Die Stauung des Donauwassers in den Felsenengen zwischen Bazias und Orsowa bringt rückwirkend Hemmungen des Abslusses des Oberlauses der Donau und Theiß hervor, deren einer 1879 Szegedin zum Opfer siel. Viel häusiger sind die Sisstauungen, die zu den gewöhnlichen Erscheinungen bei allen Flüssen gehören, deren Mittels oder Unterlauf noch eisbedeckt ist, wenn die Frühlingshochwässer ankommen. Solche Hochwässer treten in Flüssen auf, die nach Norden zu sleißen; sie sind häusig in den sibirischen Strömen, am Athabasca, kommen auch an der Weichsel vor. Flüsse, in deren Thal enge Stellen den Sisgang hemmen, haben ebenfalls Stauhochwässer zu befürchten. Auf dem Rhein hat sich öfter das Sis in den Engen von Bingen gestellt und den darüber liegenden Teil des Flusses über seine Ufer gedrängt.

Finmaren und Steppenfluffe.

In allen schuttreichen Gebieten sind weit verbreitet die im Schutt oder Sand versunkenen, unter dem Schutt ihren Weg machenden Flüsse. Sie bilden in ihren Thälern eine Art Grund-wasser, das stellenweise zu Tage tritt, aber durch seine räumliche Beschränktheit und seine starken Schwankungen sich von den großen Grundwasseransammlungen unterscheidet. In unseren Kalkalpenthälern treten aus dem tiesen, weißen Gerölle die klaren, ruhigen Quellaugen in jeder Vertiesung ans Licht. Diese Augen solgen einander oft in Reihen; auch wird wohl einmal ein kleiner Teich daraus. Schon in den Mittelmeerländern breiten sich diese zeitweilig im Schutt versinkenden Flüsse weiter aus. Während die Flüsse von den Südalpen noch stetig herkließen, haben schon die des nördlichen Apennin hohe und breite Schuttbetten; vgl. S. 123.

In einem Alima mit ausgesprochenen Negenzeiten sind die Flüsse durch ungemein starke Schwankungen des Wasserstandes ausgezeichnet, die nach den eigentlichen Steppenländern hin sich noch steigern. Nach Prunssenaeres Messungen wachsen beim Hochstand die Wassermassen des Blauen Nils bei Karkog auf das Siedzehnsache. Der Atbara liegt an seiner Mündung in der Trockenzeit wasserlos, aber die vom Atbara kommenden Bassermassen machen in der zweiten Hälfte des Juli und im August den Nil so stark steigen, daß ihnen im Volksmunde der Name "Fluten des Königs" beigelegt wird; sie erheben sich oft in 24 Stunden um 4 m. Gewaltig sind die Unterschiede der Bassersührung in den trockenen Teilen von Süd- und Westaustralien, wo die Austrocknung aller kleineren Flüsse mit verheerenden Überschwennungen, die das flache Land in Seen verwandeln, abwechselt.

Cin trodenes Rluge (Schutte) Bett in Gubweftafrita, am Ranbe ber Steinmufte. Rach Photographie.

In folgenden Worten schilbert Schuver das Erscheinen des Wassers im Trockenbett des Tumat (ägyptischer Sudan) am 20. Mai 1881, wie er es am User dei Beni-Schongul ankommen sah: "Ich betrachtete diesen traurigen toten Fluß, der mit kleinen Juseln von hohem, vergilbtem Gras übersätet war, als plöglich ein Geräusch in dem Schilfe stromauswärts, welches sich mir unter der Einwirkung eines heftigen, mir indessen nicht fühlbaren Windes zu nähern schien, mich mit der Flinte in der Hand aufspringen ließ, denn ich dachte an das Herannahen einer zahlreichen Büsselkerde. Bald jedoch klärte sich das Geheinmis auf. Mit einem dem Rauschen von Atlas und Seide vergleichbaren Geräusch kam ein Strom rötlicher Gewässer hervor, welcher sich mit der Langsamkeit der Lava in die ganze Breite des verlassenen Bettes ergoß. Große Inseln von dichm Schaume schwammen auf seiner Oberstäche. Einige Augenblicke nachher bewegte sich das Kohr des Users sieberhaft, eine ganze Menge kleiner Bögel und Tauben slogen daraus hervor, indem sie mit fröhlichem Geschrei die erfrischenden Gewässer, ein Lustsstrom ließ die Bäume erzittern, der Fluß war wieder lebendig geworden."

Man sieht es wohl der Richtung folder Flüsse an, wie sie einem Becken zustreben, sie erzeichen es aber nicht mehr oder erreichen es wenigstens nicht während des ganzen Jahres. Fließt ein Fluß von einem regenreichen Gebirge in ein Steppengebiet hinein, so kann man deutlich erkennen, wo die Gigenschaften des Steppensslusses allmählich erscheinen. Der Rio Salado in Mexiso, erst wasserrich, wird wasserärmer jenseit des 27. Grades und ninmt aus dem Boden

Salz auf, bis er in einem Salzsumpf neun Breitengrade füblicher endet. Im Sommer übervoll von Wasser, im Winter nur eine Reihe von Tümpeln, die bis auf den Grund gefrieren: so sind die Flüsse der Steppen Zentralasiens. So viel kann man nicht einmal von den Saharassüssen sagen. Sakiet el Hamra an der Westsüste der Sahara ist zehn Monate lang durch Sanddünen vom Meere abgeschlossen, in der Regenzeit erreicht er durch zahlreiche Rinnsale das Meer. Unsere Karten werden diesen sehr bezeichnenden Verhältnissen der Steppenflüsse in der Regel noch nicht ganz gerecht; so wird der Simarron als vollständiger Rebenfluß des von Westen zum Mississisppi gehenden Arkansas gezeichnet; in Wirklichkeit verliert er sich 13 bis 16 km vor der Ausmündung im Sand. Syr Darja und Amu Darja ersehen nicht den Verlust, den der Aralsee durch Sintrocknen erleidet, da sie in der Wüste und durch die fünstliche Vewässerung zuviel Wasser verlieren. Sie beginnen daher sichon lange, ehe sie die Nähe des Aralsees erreicht haben, mit der Ablagerung des seinen Schlammes, der sonst erst an der Mündung niedergeschlagen wird. Auf dem Boden des unteren Orus haben die Lotungen 60 cm tiesen Schlamm nachgewiesen. Sbenso füllt sich die Sohle der den Orus begleitenden langgestreckten, thalähnlichen Bertiefungen, die durch Schlammdämme geschlossen sind, mit salzhaltigem Schlamm.

In ihrem lockeren Schuttboden wühlen die aus Gebirgen kommenden Steppenflüsse sich tief ein, wenn sie wasserreich sind, und rinnen zwischen steil abgebrochenen Ukern in der trockenen Jahreszeit, wobei das starke Gefälle schrosse Wechsel der Wasserstände begünstigt. Die reiche Gliederung eines vielverzweigten Flußsystems gibt es daher in der Steppe nicht: wenige tiefe Gerinne müssen zur Abfuhr der in der Summe nicht beträchtlichen Wassermassen genügen. So sind die Flüße Zentralasiens beschaffen, ehe der Zerfaserungsprozeß begonnen hat, so die Flüßse des westlichen Inneren von Nordamerika und der westlichen Pampas von Südamerika. Auch der Suphrat ist im oberen Mesopotamien ein tief eingeschnittener Steppenssluß. Die russische Sprache hat einen besonderen Namen für die Steilabstürze der Ufer an den dortigen Steppensslüßen, sie nennt sie "Jar"; der Sinn ist "steile Schuttwand". Die Pampasdewohner von Argentinien wenden die sonst nur in Gebirgsthälern üblichen Namen "darranca" für Wasserziß und "cañada" für Schlucht an; vgl. Bd. I, S. 587. Als absolut trockene Thäler beschreibt Darwin gehobene Flußbetten Nordchiles, die mit Flußsteinen gefüllt, aber ohne jede andere Spur von fließendem Wasser sind. Ein solches Thal mußte so, wie es eben daliegt, aus dem Meere gehoben worden sein.

Den Anblick des Drus bei der Brücke von Anu Darja schildert Johannes Walther mit folgenden Worten: "Das Wasser ist trübe und hat die Farbe von Milchscholade, in zahllosen Wirbeln und Strubeln strömt der reißende Fluß unter uns weg, Schilf und Gras treiben im Wasser, große dünngeschichtete Schlammbänke teilen es in wiederholte Arme. Die Strömung ist selbst am Ufer so reißend, daß öfters abrutschende Arbeiter ertrunken sind." Dieses Bild behält seine Geltung von Kelif an, wo der Drus sich verbreitert und Steppenstrom wird, bis zum Eintritt in die Dase von Chiwa.

In eigentümlicher Weise wird die Austrocknung der Flüsse durch das Gefrieren des Wassers in trockenen und kalten Klimaten befördert, wo das Wasser gehindert wird, in schützende Tiefe zu versinken. Man kennt aus Transbaikalien Beispiele von Steppenslüssen, die, die auf den Boden 20 cm tief gefroren, im Laufe eines Winters dis auf die Kiesel am Grunde verdunstet waren.

Söhlenflüffe.

Ein Gelände, bessen Oberfläche tief zerklüftet ist, und unter dem große unterirdische Näume ausgehöhlt sind, läßt oben die Zuflüsse versinken und sammelt sie unten an, um sie auf irgend einer Seite in Masse oder in einer großen Zahl von kleinen Quellen abzugeben. So entstehen

Quellen, wie die des Timavo bei Aquileja, die von Anfana an schiffbare Flusse bilben, oder ber Baucluse, die 450 - 680 Mill. cbm Basser im Jahre liefert. Solche Massenguellen, von benen wir im vorigen Rapitel, S. 72 u. f., gesprochen haben, sind indessen selten. Richt oft wird die Gesteinslagerung der Bildung großer subterraner Klusse günstig sein; fie ist vielmehr geneigt, bas nachgiebige Waffer in alle engsten Spalten und Rlüfte zu brängen. Die meisten versinkenden Karstgewässer kommen nie mehr zu Tage, sie gehen im Grundwasser auf und rinnen zuleht unter dem Meeresspiegel ins Meer. Wegen dieses Versickerns des Wassers kommt es viel öfter vor, daß eine große Wassermasse zersplittert hervortritt, indem sie durch Sunderte von Quellen ihren Weg fucht, als daß sie als zusammengefaßter Kluß aus einem einzigen Thore bricht. Anderungen ber unterirdischen Bafferläufe muffen aus benfelben Grunden häufig eintreten. Die geologischen Befunde weisen schuttgefüllte Gänge und Ausläufer nach, und bie vorübergehenden Seenbildungen in Dolinen, die Überschwemmungen und Trockenlegungen ergählen von Sindernissen unterirdischer Aluffe und ihrer Wegräumung. Über den unterirdischen Kanälen bricht wohl eine Strecke ber Kalkbecke ein, ein Flugabschnitt tritt zu Tage, und wunderbar ist dann der Eindruck der in den Erdklüften erscheinenden und wieder hinabtauchenden und verschwindenden ruhigen, grünen, glatt dahinziehenden Flüsse.

Für die Höhlenstüsse ist ein willfürlicher Lauf mit häufigen und engen, wahrhaft abenteuerlichen Krümmungen, mit zahlreichen Ausbuchtungen, blinden Ausläusern, Seen und Wasserfällen bezeichnend. Nur selten nähert sich die Rinne eines Höhlenstusses durch Breite und geraden Verlauf einer oberirdischen Thalstrecke. Daher die Unentwirrbarkeit der Fäden der unterirdischen Hohrographie selbst in so beschränkten Gebieten wie dem Karst und den Cevennen. Überbies haben unterirdische Flüsse häufig mehrere Ausmündungen, die zu verschiedenen Zeiten fließen, während einer oder der andere immer trocken liegt. Dazu kommt in vielen Höhlenbächen die Beladung mit aufgelöstem Kalk, den sie bei verlangsamtem Laufe wieder absehen. Bei niederem Wasserstand bauen sie Sinterbarren und sämme, und da sehen wir wohl hinter Sinterdämmen, die, vom Kalkwasser umflossen, glatt fortwachsen, in den Tümpeln desselben Wassers herrliche Kalkspatkristalle sich in der Ruhe ausbilden. Über die versinkenden Flüsse s. 62 und 132.

Die Bemässerung als Spiegel der Bodengestalt.

Auf Lage, Größe und Entfernung der Flüsse übt den größten Einsluß die Bodengestalt. Ein vielzerteilter Boden erzeugt so viele kleine Fäden, als er Einschnitte hat, ein einförmiger läßt wenige große wasserreiche Gerinne sich bilden; über eine Fläche von gleicher Neigung sließen die Wassersäden parallel nebeneinander; in eine Mulde, deren Wände sich zusammenneigen, stürzen sie von allen Seiten zusammen. Da es auf der Erde nicht selten vorkommt, daß eine Erhebung sich nach entgegengesetzten Seiten gleichmäßig abdacht, so gibt es auch Flüsse, die nach entgegengesetzten Nichtungen in übereinstimmenden Formen absließen, wie Main und Eger vom Fichtelgebirge. Und da ähnliche Bodenformen sich nebeneinander wiedersholen, so wiederholen sich auch ähnliche Eigenschaften auf verschiedenen Stuse laufes. So ist die Donau dis Wien Borlandfluß der Alpen und wird, nachdem sie dis zum Sisernen Thore Gebirgsbeckensluß gewesen ist, noch einmal Vorlandfluß der Karpathen und des Balkans. Dabei bringen immer die scharfgezeichneten Linien der Flußläuse die Eigentümlichseit des Bodenbaues gleichsam erst zum Vorschein, richten unsere Aufmerksamkeit darauf. Ja, in den Flüssen und Strömen kommt die Oberslächengestalt so recht zum Sprechen; die toten Formen erlangen Leben, indem in den Wasseradern, die über sie hinrinnen, auch die leichtesten

Höhenunterschiede ihren Ausdruck finden. Je größer der Wechsel jener Formen, desto reger, desto lauter dieses Leben. Und da die Flüsse nicht selten älter als der Boden von heute sind, lesen wir manchmal auch uralte Züge der Geschichte dieses Bodens in ihrer Richtung und ihren Verzweiqungen.

Das Berhältnis der Flüsse zu den Unebenheiten der Erde wird immer von der Richstung des Falles von dem höchsten zu dem niedersten Punkte eines Berges, Hügels, einer

Langs = und Querthalfluffe im Schweizer Jura. Nach ber Gibgenöffifden Rarte. Bgl. Tert, S. 118.

Bobenschwelle abhängen; aber ben Weg des Flusses bestimmen dann im einzelnen die Formen des Bodens. So sließt der Rhein nicht vom St. Gotthard geradenweges nach Schafshausen, sondern er sließt in einem alten Längsthal einen vollen Längengrad östlich, bricht erst von Chur in der Nordrichtung durch und kehrt dann im Bodensee nach Westen um. Und auch jetzt sließt er nicht dem allgemeinen Höhenunterschied zwischen Alpen und Nordsee gemäß nach Norden, sondern solgt den Alpen bis Basel. So sehen wir viele Flüsse vollständige Zickzackwege beschreiben, besonders im Inneren der Gebirge, wo die Netze der Längse und Querthäler dazu zwingen. Die Flüsse der Westseite der Apenninenhalbinsel sind alle ausgezeichnet durch das Familienmerkmal eines ausgedehnten Laufes im Gebirge, in dessen Längsthälern sie lange Strecken zurücklegen, nicht selten stufensörmig und in scharfen Winkeln von einem zum

anderen burch Querthäler herabsteigend. Beim Arno, Tiber, Garigliano und Bolturno ift diefe Berbindung von Längs= und Querfluß von großer geschichtlicher Bedeutung geworden: Rom ist am Tiber in die Avenninen hinein und stufenweise bis an die Schwelle des unteren Volandes aemachien. Der gleich bem mittleren Apennin aus regelmäßigen Kalten gebaute Jura erzeugt auch ähnliche Kluffinsteme (f. das Kärtchen auf C. 117). Wo die Bodenformen eines Landes nach einem großen Plan angelegt find, da zeigt auch die Flußgliederung deutlich entsprechende Abschnitte und im allgemeinen einen großen Zug. Der Ginfachheit des Baues von Nord- und Südamerika entspricht die Bildung der Systeme des Mississppi, des Amazonenstromes und des Paraná-Paraguan, der mächtigen Abdachung Nordafiens zum Gismeere die Dreiheit großer Ströme: Ob, Jenissei und Lena. Im Inneren übereinstimmend gebauter Länder entstehen Reihen von ähnlich gelegenen Bunkten der Flüsse mit ähnlichen Wirkungen auf das Bohnen und Verkehren der Menschen. Jeder deutsche Strom vom Rhein bis zur Weichsel hat einen Bunkt, wo er, aus dem Gebirge heraustretend, Tieflandstrom wird. Röln, Rheine, Minden, Magdeburg, Frankfurt und Rüftrin liegen an folden Punkten. Wo darauf ein großer Tieflandzufluß einmundet, wie die Warthe in die Oder bei Kuftrin, da wird der Tiefland= charakter erst recht ausgeprägt. Schroffere Unterschiede zwischen Gebirg und Tiefland sprechen auch diesen Gegensatz noch schärfer aus: die Donau nimmt schon, nachdem sie beim Gisernen Thore (f. die Abbildung, S. 119) die Schwelle zwischen Balkan und Karpathen durchbrochen hat, den Charafter des Tieflandstromes mit zahlreichen Altwässern und Seenbildungen an und aabelt fich bei Siliftria. Man konnte biefen Abichnitt ben beltooben nennen, ba er bas Delta gleichsam vorbereitet.

Die Parallelrichtungen der Gebirge (f. Bd. I, S. 665 u. f.) fommen in bem Paral= lelismus der Flüsse zum Ausdruck. In Deutschland folgen alle Rheinzuflüsse von der Nahe abwärts der rheinischen Gebirgsrichtung, während in der Unterweser und Aller, in der oberen und unteren Elbe, in der Oder bis Frankfurt, in der mittleren Beichsel die hercynische oder fudetische herrscht. Derselben folgt auch die Donau von Regensburg bis Ling. Indem die beiden Richtungen zusammentreffen, und während das Wasser einmal dem Gebirge entlang und bann wieder vom Gebirge wegfließt, entstehen intereffante Binkel und Flufparallelogramme, wie zwischen der unteren Werra und Fulda oder der Weser und Leine. Solche Parallelrich= tungen sind weit verbreitet. Schon Winterbotham hob es als bemerkenswert hervor, daß der Eingang in fast alle Fluffe an der Rufte von Newhampshire bis Georgia von Sudosten nach Nordweften führe, und im fernen Oftafien bestimmt bas übereinstimmenbe Streichen ber Ketten des Ssichota : Alin die Gleichrichtung des Uffuri und des unteren Amur. Man könnte glauben, die rechtwinkelige Umbiegung des Indus bei Gilgit von Nordwesten nach Sudwesten fei ein Durchbruch; es ift aber nur das Einbiegen aus der Gebirgsrichtung des Himalaga in die des Hindufusch. In der Natur der Flüsse liegt es, daß all diese aufgezwungenen Gleichrichtungen bem Fall nach der tiefften Stelle und der Konvergenz untergeordnet bleiben, und daß fie fich nur geltend machen können, wenn sie diesen mächtigeren Unftößen dienen.

In Sbenen kommt der Sinfluß des Bodens auf die Flußrichtungen besonders deutlich zum Borschein, weil er sich hier über weite Strecken ausbreitet. Dabei zeigen sich folgende drei Hauptfälle: Die Flächen sind zu einander geneigt, und die Flüsse rinnen am tiefsten Punkte dieser Neigungen zusammen, wie Mississippi, Missouri und Ohio, Rhein und Maas, Marañon, Purus, Madeira und Rio Negro. Oder es liegen in anderen Gebieten sanft geneigte Sbenen mit geradlinigen, fast parallelen Wasserläusen den vollkommen flachen Sbenen mit oft in mehr als

Salbfreisfurven gewundenem, höchst verschiedenem Flußverlauf gegenüber; die Südzussussisse des Kassai sind eines der besten Beispiele der parallelen Rinnen, welche sich da bilden müssen. Ahnsliches zeigt die schwäbisch-banrische Hochebene mit ihren nördlich und nordöstlich gerichteten Flüssen; da aber diese Hochebene nach Norden und nach Osten geneigt ist, kommt die Parallelrichtung nur streckenweise zur Geltung; es kombinieren sich beide Abslußrichtungen zu einer nordöstlichen. Die umherirrenden, vielverschlungenen Flüsse Finnlands, Ostpatagoniens, der Landhöhen Norde amerikas (s. das Kärtchen, S. 104) zeigen dagegen eine gewisse Richtungslosigkeit.

Das "Giferne Thor" ber Donau bei Turn-Geverin. Rad Photographie. Bgl. Tert, S. 118.

Im Gebirge hat jede Runse, jede Schlucht, jede Mulde ihren Wasserfaden. Das Gefälle ist stark, die Bäche fturzen geschwind hinab und vereinigen sich oft erst weit draußen zu Flüssen.

So liegt es besonders im vielgegliederten Bau der Alpen, daß die größten Alpenflüsse sich nicht im Juneren des Gebirges, sondern auf der Peripherie bilden, wo Donau, Rhein, Rhone, Po und viele kleinere einen wahren Fluß- und Stromkranz um die Alpen flechten. Und so kommt es ganz natürlich dazu, daß die Flüsse sogne zur Begrenzung der Gebirge beitragen, von denen sie eigentlich wegstreben sollten. Das hydrographische System der Alpen trägt aber auch sonst die gemeinsamen Merkmale, die sich aus dem Bau des Gebirges ergeben. Der Absluß nach Süden und Norden wiegt vor, ihm gesellt sich aber die Auflahme dieser Abslüsse in Kanäle, die nach Osten und nur am Westabhang auch nach Süden die Abslüsse führen. Das für die Hydrographie Südostdeutschlands maßgebende Dreieck, das die obere Donau mit den Alpen bildet, ist ebenso wie die Rheinrinne vom Bodensee die Basel und die Rhone von Lyon abwärts in der Entwickelung der Alpen tief begründet. So wie hier im Unrisse des Gebirges spiegelt sich auch im Inneren des Gebirges in den zwischen den großen Faltengruppen sließenden Längsstüssen, die Geschichte der Alpen wieder.

Die Dichte des Fluguețes.

Auf die Dichte des Flußnetzes hat erst Albrecht Penck die Aufmerksamkeit in wissenschaftlicher Weise hingelenkt, indem er dem allgemeinen Charakter der üblichen Aussagen über die größere oder geringere Häusigkeit das Bedürfnis genauerer Untersuchungen gegenüberstellte. Er hob hervor, wie man in den Zentralalpen durchschnittlich alle 250 m einen Bach, alle 5 bis 6 km einen namhaften Fluß und dazwischen alle 2—3 km ein Nebenslüßchen treffe. Ludwig Neumann hat es dann zuerst unternommen, das Verhältnis der Flußlänge zu einer Flächeneinheit genau zu bestimmen, indem er von dem Sat ausging: Die Flußdichte ist der Quotient aus der Länge aller natürlichen Basserläufe eines Flußgebietes durch dessen Areal. Er bestimmte für den süblichen Schwarzwald und einen Teil des mittleren, mit Ausschluß der von zahlreichen künstlichen Basserläufen durchsetzen Rheinebene, folgende Flußdichten:

	Flußlänge	Flächenraum	Flußdichte
Donau=Anteil	 846 km	820 qkm	1,03
Mheinanteil von der Wutach bis zur Elz	. 5841 -	4394 -	1,33

Im einzelnen läßt sich leicht erkennen, daß ein großer Unterschied zwischen slußarmen und flußreichen Gebieten selbst in dieser engen Landschaft stattsindet. Während fast nur 1 km Flußlauf auf 1 qkm Obersläche im Donaugebiet kommt, und im Gebiete der unteren Brege sogar nur 0,56, erhebt sich die Flußdichte in Abschnitten des Wehra-, Wiese- und Gutachgedietes über 2. Fragt man nun nach den Ursachen dieser beträchtlichen Unterschiede, so erkennt man, daß der niederschlagsreichere Westteil des Gebietes reicher an Flußläusen ist als der östliche. Aber weniger die durchschnittlichen Niederschlagsmengen als die Maxima kommen hier in Betracht. Die verhältnismäßig seltenen und kurz dauernden, aber sehr heftigen Niederschläge sind ganz besonders geeignet, Flußrinnen auszubilden oder ihre Anfänge rasch zu vertiesen. Die Zusammensehung des Bodens zeigt dann den Unterschied zwischen schwer durchlässigen Graniten und Gneisen und durchlässigen Sand- und Kalksteinen, Schutt- und Lößlagern. Endlich mußte auch die Tektonik des Gesamtgebirges, die zum Rheine hin stärker zum Ausdruck kommt, die Entwickelung der Flußrinnen am Süd- und Westabhange des Schwarzwaldes begünstigen.

Fluffablagerungen. Pflanzenbarren. Fluffinfeln.

Das Wasser fließt, der Schwere folgend, von höheren Punkten zu tieferen und reißt in diese Bewegung mit, was es Bewegliches auf seiner Bahn sindet. Die Bewegung des Wassers wächst mit der Masse und dem Gefälle, und in demselben Maße wächst auch seine mitreißende Kraft. Die Masse eines Flusses ist am geringsten im Ursprung, und sein Gefälle ist in der Negel am schwächsten in der Nähe der Mündung, wo dagegen seine Breite am größten ist: daher die fächersörmige Ausbreitung aller Wasserablagerungen, auch aus Gletschern, nach unten hin. Die Bewegungskraft des Flusses ist am schwächsten in diesen Gebieten. Wir erkennen das im Schuttreichtume der Gebirge und in der Anschwemmung, die ein Flus im Unterlause bewirkt. Wenn Pictet zweiselte, ob nicht vielleicht die ausbauende, anschwemmende Wirkung der Flüsse größer sei als die aushöhlende, abschwemmende, so vergaß er die einsache und große Thatsache, überhaupt die Grundthatsache der Erosion: das Wasser nimmt nichts mit sich im Aussteigen, wohl aber im Gerabfallen, das heißt im Fließen.

Eine ftarke Ausnahme bilben allerdings die Flußgeschwelle (f. unten, S. 257), die bie Flut oft Hunderte von Kilometern in den Flüssen aufwärts führen, wobei sie kommend

und gehend die Ufer unterwühlen und ebbend die Transportkraft des Flusses verstärken. Ihre Wirkungen schildert Göldi von den breitmündenden Flüssen Guayanas: "Wild durchseinandergeworfen türmen sich längs der schlammigen Uferböschungen ganze Berge von entswurzelten, geknickten und gebrochenen Bäumen auf, ein Randwall, der an Kyklopens und Titanenkampf mahnt."

Es liegt in ber Natur der Kluffe, daß ihre Maffe mit ihrem Fortschreiten wächft, und damit summieren sich auch alle die festen Teilchen, die das Wasser von tausend Bunkten seines Urfprunges herbeiträgt. Während aber von den gelösten Stoffen der größte Teil seinen Beg auch in langen Strömen bis zum Meere findet, bleibt von den schwebenden ein großer Teil zurud, der in Uferbuchten, in Seen, auf den Bänken und Inseln des gewundenen Laufes zur Rube kommt. Dafür liefern die früheren Ablagerungen, deren Größe und Feinheit nach unten zu wächst, den Fluten neues Material, was man sehr aut an den Flüssen erkennt, die im Unterlaufe Schwemmland durchziehen; fie vermehren gerade im Unterlauf ihre Schlammführung bebeutend, indem sie ihre Ufer abspülen. Je stärker mit den Jahreszeiten die Wassermengen ichwanken, besto verschiedener sind die mitgeführten Schlammmengen. Die Schlammführung bei winterlichem Niederwasser wird von der bei Frühlings oder Commerhochwasser selbst in mitteleuropäischen Flüffen um bas 600 fache übertroffen. Gin Gebirgsfluß führt im Sommer, in der Zeit der Schnee- und Gletscherschmelze, viel mehr feste Stoffe als im Winter (f. die Albbilbung, S. 122). Die Urve, ein Rhonezufluß vom Montblanc-Gebiet her, hat beren im Winter an Durchschnittstagen 2-10 g im Rubikmeter, im Sommer mehr als das Hundertfache; die Extreme waren 1890 nach Baëffs Untersuchungen 0,8 g am 8. Januar und 3106 g am 29. Juni; bei Hochwasser hatte man am 3. Oftober eines früheren Jahres sogar über 5000 gemessen. Rasches Steigen bes Wassers bringt bei gleichem Stande mehr Schwemm= stoffe als langfames, und im Anfang eines Steigens vermehren fich die Schwemmstoffe rascher durch die Wegführung der bereitliegenden Mengen.

So finden wir in Gebirgsflüssen, besonders in solchen, die Gletscherzuslüsse empfangen, sehr große Schlammmengen. Die Flüsse mitteleuropäischer Mittelgebirge und Ebenen führen bis zu zehnmal weniger Schlamm als Alpenflüsse, und diese wieder sind schlammärmer als südasiatische Flüsse, die durch ein ungemein schlammreiches Unterland fließen. Siner Schlammführung von 630,000 Tonnen in der unteren Elbe stehen 4 Millionen im unteren Rhein, 82 Millionen in der unteren Donau, 446 Millionen im unteren Indus gegenüber.

Auch im Transport einzelner Felsen leistet hochgeschwelltes Basser Außerordentliches. Eine Muhre im oberen Rheinthale bei Rinkenberg schleppte 1888 einen Block von 409,000 kg 1200 m weit. Und die Bagne, ein Nebenfluß der oberen Rhone, wälzte einen Felsblock von 60 Schritt Umsang. In solchen Fällen kommt das eigene Gewicht dieser Massen mit in Betracht. Benn man aber am Bege von Durlach nach dem Thurmberg einen Sandsteinblock von ca. 3 chm liegen sieht, der bei einer Überschwennung im September 1679 hierher gewälzt worden ist, wo von Gebirgsbächen keine Rede sein kann, ist nur an eine plöglich auftretende Basserslut zu denken. Auch in den Kordillerenbächen liegen Blöcke, deren Transport man bei uns nur Gletschern zutrauen würde. Schlamm= und Geröllsührung ersahren beide bei Hochwassern außerordentliche Berniehrungen, da Mengen aufgespeicherten Materials zu Thale gebracht werden, die ost ein Drittel der ganzen absließenden Masse danzsellen, wo dann aus dem Fluß ein Schlamm= brei wird. Der Schritt von einem derartig beladenen Flusse bis zum Schlammstrom eines Bergrutsches (s. Bd. I, S. 521 f.) ist ost nicht groß.

Schwer ist es, die Geröllfracht an der Sohle der Flüsse zu bestimmen. Alles grobe Gerölle bewegt sich naturgemäß in der Tiese, und es ist klar, daß der Vermehrung der Tiese eines Flusses die Vermehrung seiner Kraft entspricht, schwere Körper an seinem Grunde zu bewegen. Doch kann man annehmen, daß in größeren Flüssen die Menge der Geschiebe nur einige Hunzberttausendstel der Wassermenge beträgt, während sie in Gebirgsflüssen, die schuttreiche Gebiete rasch durcheilen, viel größer ist. Wir hören aus der Tiefe des Gebirgsflusses die Steine anseinanderschlagen. Darwin schreibt von einem patagonischen Flusse: "Dieses rasselnde Geräuschkann man Tag und Nacht längs des ganzen Stromlauses hören. Der Klang tönte beredt in die

Das Praberfelb (Malfer Haibe) mit Flußaufchwemmungen. Nach Photographie von Balbi u. Würthle, Salzburg. Bgl. Text, S. 121.

Ohren des Geologen. Die taufend und abertaufend Steine, die, aneinanderschlagend, den einen dumpfen, gleichförmigen Ton hervorbrachten, trieben alle in einer Richtung dahin. Wie mit der Zeit, wo die hingleitende Minute unwiederbringlich verloren ist, so ist es mit diesen Steinen: der Ozean ist ihre Ewigkeit, und jeder Ton jener wilden Musik spricht von einem Schritt weiter ihrer Bestimmung entgegen." Über den Transport durch Grundeis der Flüsse s. 50.

Gine besondere Seite der Verfrachtung ist die Verkleinerung fester Körper durch die Bewegung. Sin stürzender Fels zerschellt. Sin vom Flusse gerollter Stein wird abgerieben, sein Staub zum Teil aufgelöst. Niemals kommt ein Körper, der durch sließendes Wasser in

Bewegung gebracht wird, so am Ziel an, wie er die Reise angetreten hat. Schon was in der Mitte des Weges niederfällt, ist kleiner, als was an seinem Ansang abgelagert wird. Der Fluß führt an seiner Mündung Schlamm, im mittleren Laufe Sand und im Oberlaufe grobes Gerölle. Und dieses grobe Gerölle ist verschieden, je nachdem es die abschleisende Wirkung des kließenden Wassers lange ersahren hat oder nicht. Man könnte die Massen von mehr zersbrochenen als gerollten Gesteinsbruchstücken Halbgerölle nennen, die in dem Thalhintersgrunde durch Muhren, Bergrutsche und Lawinen aufgeschüttet werden. Die Geschiedesührung wirkt, wie wir gesehen haben (s. oben, S. 97), auf die Gestalt des Flusses zurück. Denn je mehr die Geschiede auf ihrem Wege flußabwärts durch Reibung verkleinert werden, um so leichter wird die Transportarbeit des Flusses, um so geringer das Gesällsbedürsnis.

Wo am Fuße hoher Gebirge das Gefälle der Flüsse sich vermindert, sind die Bebingungen für die Geröllablagerung am günstigsten. Die Riesströme der Alpenabslüsse auf der dayrischen Hochebene, des Po, die Fiumaren der Apenninen, die Hunderte von Duas dratsilometern bedeckenden, unfruchtbaren Riesedenen der Crau und der Camargue, durch die Geschiebe der Durance und Durèze von den Westalpen her aufgeschüttet, gehören zu den merkswürdigsten Erscheinungen, die aus dem Gebirge weit in die Gebirgsumgedungen hinauswirken. Die Entwickelungsgeschichte solcher Gebilde zeigt, wie ganze Thäler in wenigen Jahrzehnten zu Steinwüssen geworden sind, so das Nollathal in dem kurzen Zeitraume von 1760—1808; und von der Haute-Provence wird angegeben, daß sie vom 15. dis 18. Jahrhundert die Hälfte ihres Kulturlandes eingebüst habe, das nun unter einer Decke weißer Kalkgerölle begraben liegt. Von ihm sagt Surell in dem klassischen Buche über die Wildbäche der Hautes Alpes: "Der Anblick dieses elenden Landes zieht das Herz zusammen. Man möchte es getötet nennen. Die bleiche, gleichmäßige Farbe des Bodens, die Stille, die über ihm brütet, die abschreckenden Bergwände: alles scheint eine Gegend anzudeuten, aus welcher das Leben im Begriff ist, sich zurückzuziehen."

Die Posebene (s. das Kärtchen, S. 26) ist ein alter Golf der Abria, der durch ungeheure Geröllsmassen aus den Alpen und den Apenninen ausgefüllt und aufgeschüttet worden ist. Bohrungen dis 215 m unter dem heutigen Meeresspiegel, dei Portovecchio in Modena, wiesen immer nur Schuttlager alpinen Ursprunges nach. Am Kande der Alpen und des Apennin deuten die Lager gröberen Schuttes und die Schuttlegel der Jussüflisse den Fortgang dieses Bachstums an, und über ihnen bauen sich Moränenwälle dis zu 1000 m am Alpenabhang auswärts. Sie bilden eine echte Moränenlandschaft mit kleinen Seen, Mooren, Heiden (Brughiere) und Felsblöden. In der Gardamoräne sind Gesteine aus der Rienz nachsgewiesen. Nach der offenen Sedene zu ninmt die Größe der Gerölle mit der Entsernung von den Alpen überall ab, aber neue Gesteine entwickeln sich an vielen Orten durch dichteren Zusammenhang der Fragsmente, Konglomerate, in die die Flüsse stelltrandige Thäler graben, oder über die sie in Stromschnellen wegrausschen, wie die Abda sie 27 m hoch bei Lecco bildet. Weiter hinaus solgen dann seine diluviale und alluviale Schwenmgebilde, auf denen die Fruchtbarkeit des Potieslandes wesentlich beruht.

Jeder Fluß empfängt von seinen verschiedenen Zuslüssen verschiedene Stoffe, die in die Summe seiner Ablagerungen eingehen, vorher aber nicht selten die zwei Zuslußseiten des Thales räumlich und stofflich beeinflussen. Die Far liegt ganz in den Kalkalpen, daher besteht ihr Geschiede dei München zu 95 Prozent aus nordalpinen Kalksteinen; da sie aber auch eiszeitliche Moränen bespült, führt sie immer auch einige Gesteinstrümmer, die aus den Zentralalpen stammen. Der Po schwankt zwischen den alpinen Zuslüssen, die teilweise in Seen sich geläutert haben, und den voll Thon- und Mergelschutt vom Nordapennin herabstürzenden Zuslüssen in seinem östlichen Lause. Bis zur Sesia haben die Alpenzusslüsse das Übergewicht, der Tanaro drängt nach Norden, der Tessin wieder nach Süden, die zahlreichen Apenninzusslüsse von der Trebbia an wieder nach Norden. Es gibt Gesteine, die leicht zerrieben und transportiert werden,

und andere, die sich für längere Dauer ablagern und die Flußläuse für lange bestimmen. Die Zuslüsse der Salzach bringen im Obersulzbachthale von links leicht zerbröckelndes Schiefergestein, das der gefällsarme Fluß zu zerreiben und fortzuschaffen vermag. Aber von rechts oder Süden kommen harte Gneise, Granite, Hornblende in großen Blöcken, die das Thal auffüllen und erhöhen. Die Wildbachverbauung sieht nach der Regulierung in der Fernhaltung dieser Geschiebe ihre erste Aufgabe. Auch selbst in den kleineren Verhältnissen des höchstens 60 akm bedeckenden Chiemseedeltas bewirkt der Unterschied der sterilen Dolomitgerölle der Prien und der aus den Urgebirgen Tirols kommenden fruchtbareren Schwemmstoffe der Achen einen großen Unterschied, der sich sogar in der Besiedelung der beiden Seiten des Deltas ausprägt.

Die Anschwemmung von Aflanzen und pflanzlichen Stoffen bildet, unterstütt vom Bflanzenwachstum, Infeln und Dämme in den Strömen warmer Länder und großer Baldgebiete. Unfere Moore und die grune, schwanke Decke ftiller Seen, aus Rohr und schwimmenden Pflanzen gewoben (in der Pfalz "Ruhwampen" genannt), gehören schon zu diesen Bildungen. Aber in tropischen Flüssen, die langsam dahingehen, entwickeln sie fich rascher und unter Umständen mit großen verderblichen Wirkungen. Die Flüsse Innerafrikas bieten in Klima und Bodengestalt hierfür die gunftigften Bedingungen. Dazu gehört auch bas Vorkommen einer ungemein rasch bis zu 10 m lange Stämme von korkartiger Leichtigkeit entwickelnden Bklanze, des Ambatich, der Herminiera elaphroxylon, aus der Kamilie der Schmetterlingsblütler, die gewöhnlich mit dem ebenfalls rasch wachsenden Bapprus zusammen auftritt. Ihre großen, wagerecht ausgestreckten, oft fußbicken, babei feberleichten Wurzelfproffen find fo recht geeignet, ein unzerreißbares Geflecht zu weben. Infeln losgeriffener Ufervegetation, benen man ichon dort begegnet, wo der Weiße Nil am Albertsee vorüberkließt, und die oft so groß find, daß einzelne fast schon den stellenweise 140 m breiten Strom des Rils oberhalb des Bahr el Ghafal zu fverren vermögen, oder zusammengekittet durch eine wuchernde Begetation von Wasserpflanzen, hemmen als "Sebb" nicht bloß ben Berkehr, sondern zwingen auch den Strom zu Durchbrüchen und zum Auffuchen neuer Betten. Die Flußverflechtung beim Zusammentreffen des Beißen Nils mit dem Sobat und Bahr el Ghafal, ein Mittelding von See und Binnendelta, ist größtenteils ihr Werk. Sie helfen, da sie gerade bei Hochwasser besonders mächtig auftreten, durch Rückftauung Überschwemmungen zu verursachen, welche Emin Bascha bis Mruli am Viktoria-Nil verfolgte. Alle paar Sahre finden die Schiffer in der Gegend vom 10. bis zum 7. Grad nörbl. Breite den Nil ganz oder teilweise durch diese Bslanzenbarren versperrt. Baker hatte 1863 die Einmündung des Bahr el Ghafal noch frei gefunden, 1865 zog schon ein grüner Damm über drei Bierteile des Flusses, und er brauchte zwei Tage, um sich durchzuschlagen; aber Marno faß sieben Monate in der Barre fest, und 1880 verlor Gessi in einer dreimonatigen Gefangenschaft in berfelben fast die ganze kleine Armee, mit der er vom oberen Ril zurückkehrte. Un diesen Barrenbilbungen beteiligen sich auch Muscheltiere, Etherien, die in Muschelbänken oder -klumpen bis zum Wasserspiegel heranragen, und an die die Legetation des Wassers und später bes Sumpfes, fie immer mehr vergrößernd, fich anheftet. Gine befondere Art find die "Dbä" der oberen Nil= und Kongozufluffe, vollkommen überschreitbare, schwankende Grasbruden, unter benen bas Waffer sich langfam fortwälzt.

Junter hat sie zuerst beschrieben. Er sagt von einem solchen mit Gras bedeckten Fluß, dem oberen Aruwimi, damals Neposo genannt: Beim Passieren der Obä sieht man die Neger mit seitlich ausgestreckten Armen, um das Gleichgewicht zu erhalten, vorwärts schreiten. Jedes größere Tier mit schmalem Huf, Antilopen, der Büssel, der Elesant wegen seiner Schwere, sind, auf die Obä verirrt, verloren und fallen dem Neger, der sie bei Jagden dorthin treibt, zum Opfer.

Auch in anderen Teilen Afrikas fehlen die Oba nicht. Auf dem Wege zum Malagarasi, dem öftlichen Tanganyikazustuß, kreuzte Cameron den Lindi, der dort gegen 200 m breit ist, auf einer Grasbrücke, die fast auf 1 km Breite festen Grund von User zu User bot. Er erzählt aber auch von einer Karawane, die von dem Strome einer plöglich berstenden Oba in die Tiefe gerissen wurde.

In größeren Fluffen, die durch waldreiche Länder fließen, entstehen kleine und große Un= ichwemmungegebilde durch die Baumftamme, die herabgeschwommen kommen und leicht an seichteren Stellen mit ihren sperrigen Wurzeln oder Zweigen sich einhafen, wo sie bann einen Sammelplat für weiteres Treibholz liefern. Daraus werden Infeln, in beren fehr aunstigem Boden sogar eine reiche junge Begetation sich zu erzeugen vermag. Bei einem Hochwasser fönnen fie wieder ins Schwimmen geraten, aber häufig werden fie zum völligen Stillliegen gezwungen durch Bäume, welche durch sie hindurch ihre Wurzeln in den Grund des Flusses fenden und die schwimmende Ansel dadurch gewissermaßen verankern. Um Mississippi üben dieses Umt vorzüglich die mit ftarken Pfahlwurzeln ausgestatteten Sumpfzedern (Taxodium distichum). Auf diese Weise ist in dem aus Teras kommenden füdlichen Redriver, einem Nebenfluß des Mississippi, ein meilenlanges "Floß" entstanden, wie die Nordamerikaner solche Treibholzinseln jest nennen; die französischen Kanadier und Waldläufer nannten sie "Embarras", baber auch das Borkommen dieses Namens auf den geographischen Karten. Seit Jahren unterhält bie Regierung der Vereinigten Staaten von Amerika eigene Dampfer auf dem Mississippi, mit bem Auftrage, treibende Stämme (Snags) ju beseitigen, welche im Grunde fich festseben und gleich verborgenen Klippen die Schiffahrt gefährden, außerdem aber auch den Kriftallisationsfern folder Schwemminfeln bilden. In Südamerika sind der Magdalenenstrom und der Parand besonders reich an derartigen Bildungen. Hier trägt das Gras Pontederia azurea viel zu ihrem Wachstum bei.

Die Flußinfeln gehören entweder dem Felsenbette des Fluffes oder feinen Schuttlagern oder fremden Schwemmstoffen, besonders pflanzlicher Natur, an. Was die Felseninseln anbelanat, so sind sie am häufigsten in Flüssen der Kjord- und Schärenlandschaften und entsvrechen dort der allgemeinen Zerklüftung des Bodens. Bgl. Bb. I, S. 438 u. f. Die Klippen der in afrikanischen Fluffen fo häufigen Stromschnellen find Felfeninfeln, die dem geringen Maße von Abtragung der alten Gesteinsdecken Afrikas durch seine langsamen Hochebenenflüsse entfprechen. Die Schuttinfeln find immer von gestreckter, bem Kluflauf paralleler Gestalt, nach unten verbreitert, daber "fifchförmig". Sie wandern langfam flußabwärts. In ungedämmten Alüffen find sie in einem beständigen Kreislaufe von Entstehung und Zerfall begriffen. Auch in geradegelegten Fluffen mandern die Sand- und Riesbanke langfam von Ufer zu Ufer. Wo aber Flüffe "im Naturzustande" sich schlangengleich in zahlreichen Biegungen durch ein Land winden, da liegt an der Innenseite jedes Bogens eine Schwemminsel, eine wie die andere langgestreckt, die Linie des Flusses nachahmend, alle aber in ihrer regelmäßigen Wiederkehr die willkommenen Rastplätze des Reisenden auf den Riesenströmen Südamerikas oder Afrikas. Richt selten sind Inseln durch die Abschneidung der Halbinseln entstanden, die von Flußwindungen umgeben waren. Infeln treten weiter gruppenweise in der Mündung größerer Nebenflüsse auf, wo sie nicht selten beltaähnliche Bildungen hervorbringen. Die Mündungen des Sankurru und bes Raffai in den Rongo find von Inseln durchsett, und der Madeira, der 2500 m breit in ben Amazonas mundet, schließt mit dem Hauptstrom burch einen rechts abgehenden Zweig die 14,000 9km große Deltainsel der Tupinambara ein.

Sauptfluß und Nebenfluß.

Die Flüsse rinnen zusammen, und was aus den Quelläderchen einen Bach macht, dasselbe schafft endlich den Fluß und den Strom. Der Rhein tritt aus dem Bodensee mit 311 cbm in der Sekunde, bei Basel ist er auf 648 gewachsen und führt bei Speyer bereits 1168 cbm: ein Wachstum von 1:2:3,8. Endlich tritt er mit 2130 cbm, also 6,9, in sein Delta ein. Dabei hat er immer sein Übergewicht über die Zuslüsse bewahrt. Nicht ganz so einsach liegen die Verhältnisse bei der Donau, der die Iller mit einer jährlichen mittleren Wassersührung von 2522 Millionen cbm, der Lech mit 3772, die Isar mit 5753, der Inn mit 21,670 zugehen, worauf die Donau Bayern mit einer Wassersührung von 45,000 Millionen cbm verläßt. Das ist ein sehr schönes Beispiel von allmählichem Wachstum der Zuslüsse mit dem Fortschreiten des Hauptslusses. Aber da der Inn bei Passau der Donau nur um 44 cbm in der Sekunde nachsteht und das Verhältnis beider fast wie 9:10 ist, kann man hier wohl von Zwillings-

Der Oberlauf bes Duero. Bgl. Tert, G. 127.

strömen sprechen, und so ist denn die Frage östers aufgeworfen worden, ob der Jun noch als Nebenfluß der Donau gelten könne. Da indessen die Donau die Richtung gibt, in die der Jun einlenkt, bleibt sie hier ebenso sicher der Hauptsluß, wie der Mississprittung gibt, in die der Jun einlenkt, bleibt sie hier ebenso sicher der Hauptsluß, wie der Mississprittung der Aufnahme des soviel längeren Missouri. Auf der Karte gilt uns von zwei sich vereinigenden Flüssen entweder der als Hauptsluß, der den längsten Weg hinter sich hat, oder der, in dessen Richtung der Nebensluß eintritt. In der Regel gehen nicht beide in einem neuen größeren Dritten auf, sondern der eine Fluß nimmt den anderen in sich auf. Die Weser tritt bei Verden in den nordwestlich gerichteten Allerlauf ein. Der wasserreiche Paraná schließt sich dem Paraguay an, der die eigentzliche Uchse des La Plata-Systems bildet, indem er ohne wesentliche Schwankungen aus Norden dem Aftuar zuströmt; aber der längste und wasserreichste Zusluß, den Maßen und der Massen der Hauptsluß, bleibt der Paraná. In zusammensließenden Flüssen erlangt der Wasserreichtum oder das stärkere Gefälle das übergewicht. Der von zersetzen Schiefern dunkse Hinterreichtung des Alspenwassers gibt dem Rhein einen alpinen Charakter dis an die Grenze des Tiefslandes, troß Neckar und Main.

Die Flüffe treten in sehr verschiedener Weise zusammen. Sie kließen fast parallel nebenseinander her, wie Ahein und Ill, ehe sie sich vereinigen, oder sie treffen geradezu rechtwinkelig auseinander. Durch Schuttauffüllung ergibt sich wohl auch ein mittlerer Justand in der Weise,

daß ein einmündender Fluß gleichsam mitgeschleppt wird: seine Sinmündung wandert langsam abwärts. So entstehen durch die Fortschleppung der Sinmündungen der alpinen Zuflüsse die mit dem Hauptslusse parallelen Unterläuse, die endlich aus der Stsch einen selbständigen Parallelfluß des Po gemacht haben, dessen Nebenfluß sie einst gewesen war.

Flußfysteme, in benen die Zustüsse wie ein Strahlenbündel zusammentressen, kommen nur in engen Räumen vor, denn nur in solchen sinden sich die regelmäßigen Abdachungen, welche die Borbedingung dazu sind. Beispiele: Die Mulde und ihre Zustüsse aus dem sächsischen Erzegebirge, der obere Duero (s. das Kärtchen, S. 126) in dem alten Seebecken Altkastiliens, in dessen wagerechten Ablagerungen seine Zustüsse regelrechte Strahlenthäler geschnitten haben, die Loire mit ihren fächersörmigen Zuslußsystemen, im Norden Loir, Sarthe und Mayenne mit dem Scheitel Angers, im Süden Bienne, Indre und Cher mit dem Scheitel Tours. Häusse ger ist der Fall eines das Gebirge längsweise begleitenden Flusses, der die Zustüsse mäßigen Abständen aufnimmt, wie sie auf die Schwelle des Gebirges heraustreten. Im größten Maße ist dieser Typus in den großen amerikanischen Meridionalflüssen Mississippi und Paraguan ausgebildet, deren Kordilleren= und Andenzuslässse auf so regelmäßig wie die Abern eines Pflanzenblattes herlausen; ähnlich nimmt die Donau ihre Alpenzuslässse aus.

Es liegt in der Entwickelung der Flüsse, daß sie jene tiefsten Stellen eines Landes suchen, wo sie, von hohen Ufern eingeschlossen, ihren Weg machen, während rechts und links die langsameren Abdachungen liegen bleiben, auf denen sich besondere Flußsysteme entwickeln, die sich entweder erst in herangewachsenem Zustande mit jenen verbinden, wie Neckar, Mosel, Main mit dem Rhein, oder selbskändig zum Meere gehen, wie die Maas. Es ist sehr bemerkenswert, daß der Rhein sowohl vom Taunus als vom Hundrück unmittelbar wenig bedeutende Zuslüsse empfängt. Da beide Erhebungen ihre größten Höhen im Südosten haben, sließen ihre Bäche in nordwestlicher Nichtung zur Lahn und zur Mosel. Daher eine dem Rhein abgewendete Entwickelung der beiden Hochländer, die im Taunus der Lahn und dem Main, im Hundrück der Mosel und Rahe gehört, also die Bildung größerer Zusslüsse begünstigt.

Die Stromgebiete.

Alles Land, deffen Bäche und Flüffe in derfelben Rinne sich vereinigen, bilbet ein Stromgebiet. Gin Stromgebiet ift also eine natürliche Landschaft, die durch ihre Wafferläufe zu einem Ganzen verbunden ift; ihre Achfe und Lebensader bildet der Fluß, der ihre Abslüffe sammelt, und ihre Grenze ift die Wasserscheibe dieses Flusses. Das Rheingebiet, das Donaugebiet, bas Obergebiet (f. das Kärtchen, S. 128), das Kongogebiet find Beispiele folder Stromgebiete, in benen ber natürliche Zusammenhang sich auf die Bölker-, Wirtschafts- und Staatsverhältnisse überträgt, so daß sie nicht bloß hydrographische Einheiten sind, sondern auch in kulturlicher und politischer Beziehung auf einheitliche Wirkungen und Gestaltungen hinstreben. Der Sauptfluß herrscht unbedingt vor und überwiegt weit die Nebenfluffe, die nur untergeordnete Glieder des Syftems find: fo erscheint vor allen der Nil mit seinen gahlreichen Nebenflüssen, die von rechts und links in den immer in gleicher Richtung fortschreitenden, mit dem mächtigsten Seebecken als Reservoir ausgestatteten und aus den regenreichsten Gebieten Innerafrikas fommenden hauptstrom eintreten; im Unterlaufe macht er in einsamer Größe zuflußlos seinen Beg durch die Buste zum Meere. Auch beim Rhein kann kein Zweifel sein; Alpen und Bodensee machen ben oberen Rhein so wasserreich, daß er schon beim Sintritte der Aar unbestreitbar der Sauptfluß ift. Solche Ströme, wo man den Hauptfluß als die Achfe bezeichnen könnte, an die sich bie Nebenflüsse anschließen, entwickeln sich aus sehr großen wasserreichen Ursprungsgebieten, von benen natürliche Rinnen auf kurzen Wegen zum Meere hinabsühren. Die natürliche Gestalt eines solchen Stromgebietes ist die zugespitzte elliptische. An der einen Spitze liegt die äußerste Quelle, an der anderen die Mündung, dazwischen die Verbreiterung durch Nebenflüsse. Gine andere Urt und Korm von Stromgebiet zeigt eine ftarke Entwickelung der seitlichen Zuslüsse, wodurch das

Das Stromgebiet ber Dber. Bgl. Tegt, S. 127 unb 137.

System in die Breite gezogen und die beherrsschende Stellung des Hauptslusses in Zweisfel gestellt wird. Der Amazonenstrom, der aus 18 Strömen ersten Ranges von 3500 bis 1500 km Länge besteht, der Mississspirischen Beseichnenderweise nicht von dem längeren Zussuch dem Missouri, seinen Namen erhält, sind Ströme dieser Gattung.

Unter den aroken Strömen Nordafiens ift der Ob durch ein ziem= lich regelmäßig gestal= tetes Gebiet ausgezeich= net. Sehr sommetri= schen Formen begegnen wir in fleineren Räumen. Die deutschen Mittelgebirge geben uns, entsprechend ihren milderen Formen, viele Beispiele von fehr regelmäßigen, baumkronen= artigen Flußgestalten. Die Mulde ift ein schö-

nes Beispiel einer symmetrischen, strahlenförmigen Entwässerung des Erzgebirges zwischen Elbe und Elster. Und wie Erzgebirge und Thüringer Wald als Vertreter der zwei entgegengesetzen Richtungen des Gebirgsbaues fast rechtwinkelig auseinander treffen, so streben auch Mulde und Saale zusammen und münden nicht weit voneinander.

Afrikas Stromgliederung ift durch die Ausbreitung der Stromgebiete in einzelnen Absichnitten und ihre Sinengung in anderen bezeichnet. Richt bloß nach der Mündung zu, wie andere Stromgebiete, sondern auch im oberen und mittleren Lauf erfahren sie merkwürdige Ginengungen. Der Niger empfängt fast keine Zuslüsse von Osten und Norden, die Wasserscheide

tritt dort stellenweise bis auf 10 km Entsernung an das Strombett heran. Das Nilgebiet ist eingeengt im Norden und im Süden, ausgebreitet in der Mitte; der Kongo ist ausgebreitet im Inneren, eingeschränkt im Norden und Westen. Den mächtigen Überschwemmungsgebieten im Inneren stehen die casionartigen Schluchten gegenüber, in denen der Absluß zum Meere stattsfindet. Niger und Sambesi sind groß angelegt, aber ihnen schneidet die Nachbarschaft der Steppen jeden bedeutenden Zusluß ab, und sie kehren, in enger Schlinge sich bewegend, in die Näche ihres Ursprungsgebietes zurück. Man wird an das Bild eines Savannenwaldes erinnert, in dem zwar genug hochstämmige Bäume stehen, die in die Länge gewachsen sind, aber ihre Kronen nicht zu voller Entwickelung gebracht haben. Usrika ist der Erdteil der unvollkommen oder wenigstens sonderbar entwickelten Flußläuse und der seltsfam gestalteten Flußgebiete.

Der obere Kongo gibt ein gutes Beispiel eines regelmäßig gebauten Beckens, dessen Auchmesser zwischen Norden und Süden etwas länger ist als zwischen Westen und Dsten. Im Süden und Osten waltet der Fall nach Norden vor, im Norden und Westen der nach Süden. Den zentralen Teil dieses Beckens, der zwischen 400 und 300 m gelegen ist, trennen von den peripherischen, höher gelegenen Abschnitten Stusen, über welche die Zuslüsse über Stromschnellen oder Fälle hereintreten. Daher ein Kreis von Stromschnellen und Fällen um das zentrale Kongobecken. Wir haben im Südwesten die Kaiser-Wilhelm-Fälle des Kuango in 510 m, die Wissmann-Fälle des Kassai in ähnlicher Höhe, die Lulua-Fälle unterhalb Luluaburg in 600 m, die Wolf-Fälle des Sankurru in 450 m, die Fälle von Bena Kampa im Lomami oberhalb 430 m, die Stanley-Fälle in 430 m, die Kanga-Fälle des Aruwini, die Motwange-Fälle des Usele in 440 m, die Ubangi-Fälle bei Motvanga in 390 m, endlich die Fälle unterhalb Leopoldville von 260 m an.

Unter fonft gleichen Bedingungen mächft die Größe der Stromgebiete mit den Dimenfionen der Länder. Die größten Stromgebiete Europas liegen im breiten Diten und verschmäs lern sich nach Westen. Nehmen wir die Donau aus, so gehören alle europäischen Stromgebiete von mehr als 200,000 gkm Oberfläche dem Often an. Die Reihe ift: Wolga, Donau, Onjepr, Don, Dwina, Petschora, Ural (240,000 gkm); Rhein (215,000), Weichsel (180,000), Ober (115,000), Loire und Rhone, Memel (85,000) repräfentieren die mittlere Ausdehnung Mitteleuropas; Garonne und Bo (72,000 und 70,000 gkm) endlich die fleineren Maße Westeuropas. Die Länge der Flüsse ist mehr Zufälligkeiten unterworfen. Zwar steht auch hier die Wolga mit 3500 km an ber Spige, und die Donau folgt mit 2700; bann kommt ber Rhein mit 1200, die Elbe mit 1100, die Weichsel mit 1000, die Oder mit 850, die Weser mit 700 km. Das Bervortreten ber im Gegenfage zu allen anderen in ber Richtung der Breite des Erdteils ftrömenden Donau ift unter den Mittel= und Ofteuropa gemeinsam angehörigen ebenso auffallend wie das Übergewicht, welches in Länge und Stromgebiet der Rhein gegenüber allen mittel- und westeuropäischen Strömen behauptet. Neben dem Rhein ist die tief nach Süden reichende Elbe durch große Länge ausgezeichnet, und die Wefer hat bei einem um zwei Künftel kleineren Stromgebiet einen ebenso langen Lauf wie die Seine. Im Gegenfaße zu den Flüssen Ofteuropas haben diejenigen Mitteleuropas langgestreckte und schmale Gebiete.

Wenn wir die Erdteile vergleichen, so sind naturgemäß die großen vor den kleineren bevorzugt, und die größten Ströme entwickeln sich, wo Tiesländer von großer Ausdehnung vorkommen. Nimmt man als große Flüsse die mit Gebieten von über 500,000 qkm Oberstäche, so entfallen auf diese Gebiete von Südamerika (4 große Ströme) 67 Prozent, von Asien (13) 44, von Afrika (5) ca. 43, Nordeamerika (6) 36, Europa (3) 30, Australien (1) 9 Prozent.

Eurasiens Stromgebiete verteilen sich folgendermaßen: Ob 2,9 Mill. qkm, Jenisse 2,5, Lena 2,3, Amur 2, Pangtse 1,8, Ganges 1, Hoangho 0,98, Indus 0,96, Mekong 0,8, Brahmaputra 0,67, Amu Darja 0,45, Frawaddi 0,43, Tigris 0,37, Cuphrat 0,33, Saluen 0,32, Godavari 0,31 Mill. qkm. Unter den europäischen Stromgebieten steht an der Spiße das der Wolga mit 1,5 Mill. qkm, und es folgt die Rahel, Erbtunde. II.

Die Länge der Fluffe und die Stromentwickelung.

Indem alle Bäche, Flüsse, Ströme das gleiche Bestreben leitet, nach den tiessten ber Erdrinde hinzurinnen, werden ihre Wege um so länger, je weiter in der Nichtung ihres Fließens das Land sich erstreckt; mit anderen Worten, sie werden um so größer, je weiter entfernt vom Meere ihre Quellen liegen. Gebirgige Länder, die nahe am Meere liegen, sind reich an Flüssen, die aber nur klein sein können. Natal und Zululand haben Hunderte von Flüssen kurzen Lauses, die, dem Küstenabfall entsprechend, fast parallel dem Indischen Ozean zusließen. Die Westüsse Amerikas ist von der Südspizse dis zur Mündung des Columbia das stromärmste Gediet der Erde, während die Ostküsse das stromreichste ist. Dem Stillen Ozean fließt nur das Wasser von einem Siedzehntel Südamerikas zu. Die ganze Ostküste Italiens hat keinen nennensewerten Fluß südlich vom Po; natürlich, denn sie folgt über 800 km dem Streichen der Upenninen, deren Hauptkamm nahe dem Meere zieht. Ebendeswegen sind alle Inseln arm an großen sließenden Gewässern, um so ärmer, je gedirgiger sie sind. Sin mächtiges, schnee= und gletscher=reiches Gedirge, wie der Kaukasus, sendet keinen Strom aus, da Pontus und Kaspischer See seinen Raum einengen. Große Gedirge senden nicht immer große Flüsse aus, zersplittern vielzmehr und verengern die Stromgliederung.

Hand fehrt das Bild wieder, das Canges, Indus, Donau, Po bieten; ein Flußgebiet von verlängerter Gestalt nimmt den größten Teil des Ansaßes einer Halbinsel an ein Festland ein. Man kann insosern von einem peninsularen Flußtypus sprechen. Das Flußgebiet liegt in allen diesen Fällen in einer alten Meeresbucht, die es allmählich mit seinem Schutt aufgefüllt hat. Dieses peninsulare Flußgebiet bildet zugleich den Übergang von der peninsularen Enge zu der sestländischen Ausbreitung, es ist daher größer als die Flußgebiete, die ganz der Halbinsel angehören. Beim Indus, Ganges, dei der Donau und dem Po ist es zweisellos so, nur der Stro folgt der Regel, daß die schwächeren Flüsse der Jberischen Halbinsel ihre Wege zum Mittelmeer suchen. Der Stro steht aber an Lauflänge dem Tajo und Duero wenig nach, sein Gebiet beträgt 83,500 akm gegen 94,500 akm des Duero. Eine andere Art von peninsularer Beziehung zeigen die Elbe, die Loire, der Brahmaputra, der Colorado, die in die Winkel beim Ansaß einer Halbinsel an ein Festland ausmünden.

Varenius hat die Flüsse in Strom (Fluvius), Fluß (Rivus), Bach (Amnis) und Sturzbach (Torrens) geteilt. Auch für uns sind die Größenverhältnisse in dem vom Sprachgebrauch befestigten Strom, Fluß und Bach maßgebend. Doch kommt dabei keine absolute Klassissistion heraus, da wir neben die Länge immer das Stromgebiet stellen und kein einziges sließendes Gewässer loggelöst von seinen Umsgebungen betrachten dürfen. Es ist wichtig zu wissen, daß die längste Wasserrinne der Erde der Missouri mit dem Mississischen dürfen. G600 km. 6000 km mißt der Nil von der Kageraquelle an, 4200 km der Kongo. Der Amazonas wird an Länge vom Mississispie Missouri um 800, sogar vom Yangtse noch um 150 km übertrossen; aber die Gebiete dieser Ströme verhalten sich ganz anders; das des Amazonas mit dem des Tocantins mißt 7 Mill. 4km, das des Mississispierispi 3,25 Mill. 4km, des Yangtse 1,8 Mill. 4km. So hat die Donau ein viermal so großes Gebiet als der Khein, ist aber nur zweimal so lang. Jumer wird für den Geographen die Flußlänge als die Länge der Berührung eines Wassersamit dem Lande, der Küstenlänge vergleichbar, eine bedeutsame Eröße bleiben; aber die Größe des Stromgebietes als Ausdruck für den Raum einer natürlichen Landschaft und eines Berkehrsgebietes seht noch darüber.

Die Bafferscheibe.

Die Wasserscheibe ist die Grenze zwischen den nach beiden Seiten absließenden Quellen. Sie ist nicht als Linie zu denken, sondern als Saum. Wo zwei Hänge scharf wie im First eines Daches zusammenstoßen, gibt es eine Grenze des nach verschiedenen Seiten absließenden Wassers, die man wohl glauben mag mit einer einzigen Linie bezeichnen zu können. Sin Regen, der uns auf einer Wanderung über einen Alpengrat überrascht, läßt uns erkennen, was eine rechte Wasserscheibe ist: man sieht die Regenbächlein streng gesondert rechts und links von dem Grat

hinabeilen. Indef= fen schon dieser Ge= birgsgrat hat breite Stellen, wo das Waffer stehen bleibt, und wir fangen an zu zweifeln, ob die Wasserscheide wirf= lich immer eine scharfe Linie sei. Kührt uns nun unfer Weg auf ein Gebirgsjoch, da fin= ben wir eine breite Stelle, mo Wasser weder rechts noch links abfließt. Wo ift hier die Was= ferscheide zu ziehen? Und gehen wir auf dem breiten Rücken entlang, da finden wir viele Stellen von derselben Art. und wir sagen uns

Das Berschwinden eines Teiles der Rhone bei Bellegarde. Rach Photographie. Bgl. Tegt, S. 132.

endlich: die Wafferscheibe ist keine Linie, wie man sie zu nennen pslegt, sondern ein Saum, bald schmäler und bald breiter. Wir würden aber noch andere Gebiete betreten können, wo überhaupt von keiner Scheidung der Wasser mehr die Rede ist. Wir könnten im Schwarzwald hochgelegene Wiesen sinden, deren Entwässerungsgräben über die flache Scheide hinüber- und herübergreisen. Wir könnten auf Mooren vergebens nach der Richtung suchen, in der das Wasser aus dem vollgesogenen Schwamm hier- und dorthin absließt, so besonders im baltischen Seen- hügelland, wo es eine ganze Kette von Gebieten gibt, die oberstächlich überhaupt keinen Absluß haben, wo also keine scharfe Wasserscheide sein kann. Es sind Moränen- und Heidesandlandschaften. Die Niederschläge sammeln sich hier in Seen, Sümpsen und Mooren, aus denen das Wasser verdunstet oder unterirdisch absickert. Daß es dabei nicht zur Vildung von salzreicheren Seen kommt, hat seinen Grund in den starken Kalkniederschlägen in Form von Seekreide

und Wiesenkalk und in der Aufnahme der Salze in die Pflanzen. Wir könnten im Geist die sagenreichen Gesilde des Amselfeldes besuchen, wo im oberen Teil ein Bach aus dem in 570 m Höhe liegenden Sumpse von Sasli zum Drin, ein anderer zur Morawa fließt. Im Prepasee würden wir einen Absluß zum Drin, einen anderen zum Devol gehen sehen, also einen Bisurskationssee vor uns haben. Mit Wilhelm Junker könnten wir endlich die Obä des Nölles gebietes auf einer Begetationsdecke überschreiten, die Menschen trägt.

Endlich könnten wir noch Gebiete hinzufügen, wo die Entwässerung in die Tiefe verlegt ist, so daß wir von versinkenden Klussen (f. die Abbildung, S. 131 und Text, S. 116) nicht fagen fönnen, welcher Seite sie zusließen. Um Oftrande des Schwarzwaldes entspringt ein Flüßchen. das dem Donaugebiet zustrebt, es verfinkt aber im Kalk des Randen bei Tuttlingen und kommt als Rheinzufluß zum Vorschein. Die angebliche Garonneguelle, die an der Nordseite des Bic be Nethou (3405 m) entipringt, versinkt bei 2020 m in dem Trou de Toro und kommt höchstwahrscheinlich als Zufluß des Ebro wieder zu Tage, während die sicheren Garonnequellen im Thal von Aran bei 1870 m als Goueils de Garona entspringen. Auch unter tiefen Schuttbecken geben Wasserläufe ohne bestimmte Richtung. Wir finden berartiges in der Moränenlandschaft unserer baltischen Seenhügelländer. Rurg, es gibt eine Menge von Gebieten, wo die Richtung ber Entwässerung nicht ausgesprochen ift. Dazu gehören alle Sochebenen, Massengebirge, alle schuttreichen Länder, und im allgemeinen find auch in Schollenländern die Wafferscheiden fehr unregelmäßig. Die Erhebungen sind in allen diesen Fällen nicht ausgesprochen und nicht firstförmig genug, um den Waffern entschieden die Wege hier- oder dorthin zu weisen. Es ift nur ein Schritt zu den offenbaren Durchbrechungen der Wafferscheide durch einen flaren Zusammenhang der Quellgebiete zweier Flüsse, eine Gabelung oder Bifurkation.

Die Erkundigungen von Jvens und Capello ergaben, daß der Rubango nicht in den Ngamisee, sondern durch den Tichobe oder Ruando in den Sambefi fich ergieße, um nur in Fällen großen Bafferreichtums feinen Überfluß dem Ngami zuzuführen. Fast gleichzeitig berichtete aber Aurel Schulz, daß Rubango und Ruando durch ein Shstem von Sümpfen miteinander verbunden seien, während immerhin der Rubango hauptsächlich als Zufluß des Ngami zu gelten habe. Um die hydrographische Berschlingung noch zu vermehren, fah man früher, bei höherem Waiferstande, den still aus dem Ditrande des Sees gehenden Zuga zeitweilig durch einen anschwellenden Zufluß des Tioghe in den See zurudgedrängt. Der Zwei = Dzeanpaß (f. die Karte, S. 133) ift eine graßbewachsene Fläche von etwa 3 gkm, die in 370 m Höhe gerade fublich vom Pellowstone-Bark liegt. Bon den Bergen, die den Paf umgeben, fließen Bäche ihm zu; der eine, der Kacifit, kommt von Westen und fließt über die Kahwiesen im Bogen nach Suben und Westen, ber andere, ber Atlantif, tommt mit zwei Armen von Rorden und Often und fließt nach Nordoften; vorher gibt aber jeder von den beiden Zweige ab, die nach Süden und Beften fließen und vereinigt in den Bacifit munden. Daß hier in der That eine nicht nur vorübergehende Berbindung besteht, lehrt die biogeographische Thatsache, daß unter den Seen des Pellowstone-Karts nur der Pellowftone-See Forellen hat. Diefer See ist genau wie die anderen Seen dieses Gebietes durch hohe Bafferfalle abgeschloffen, über die sein Abfluß zum Dellowstone-Fluß geht, aber in ihn mundet der Atlantische Bach vom Zwei-Dzeanpaß, der bort in Berbindung mit dem zum Stillen Dzean gehenden forellenreichen Schlangenfluß durch den Pacifischen Bach steht.

Weit entfernt, immer Gebirge einzunehmen, liegen die Wasserscheiden sehr oft auf den flachen Rücken der Länder, wo die höchsten Teile nicht Kämme und Berge, sondern echte Hochsebenen tragen. Umherirrende Flüsse oben, Durchbrücke und Stromschnellen unten sind die Merkmale solcher Länder. Die Unentschiedenheit der Wasserscheide in den Quellgebieten und die Stromschnellen oder Katarakte in den Unterläusen afrikanischer Ströme hängen innig zussammen. Was dort an Gefälle zu wenig, das ist hier zu viel. Auf den Landhöhen, von denen die größten Ströme Nordamerikas herabsteigen, sind die Wasserscheiden die flachsten Teile des

Landes, wie es auch in anderen Gebieten der Fall ist, die einst vergletschert waren. Zwischen den Großen Seen und der Hudsonsbai liegt die Wasserscheide gleichmäßig wenig über 300 m. Sehr häufig kommen hier Thalwasserscheiden vor, die dann gewöhnlich in alten Senken liegen, deren Zusammenhang durch ungleichmäßige Schuttausfüllung aufgelöst worden ist. Das für die Verbindung des Ostens und Westens der Vereinigten Staaten von Nordamerika so wichtige Thal des Mohawk hat einen Felsenboden, der nach Westen geneigt ist und einem alten, präglazialen Flußlaufe folgt. Aber durch Tristausfüllung ist sein Gefälle nach Osten gerichtet worden; die Dristaussfüllung beträgt mehr als 40 m (vgl. die Karte, S. 137).

Früher setten an als selbstverständlich voraus, daß die höchsten Ketten eines Gebirges immer auch die Wasserscheide bildeten; mit der Zeit hat man aber viele Fälle gefunden, in denen Flüsse, die von einem niedrigeren Gebirgsabschnitt herkommen, einen höheren durchbrechen. Das

größte Beispiel bieten Ganges und Indus, deren Quellen und Wassercheiden hinter den höchsten Ketten des himalaya liegen. Der Politik, die in Grenzverträgen Gebirgskämme und Wasserscheiden gleichsete, hat dieser Unterschied manche Verlegenheit bereitet.

Der größte, noch nicht auße getragene Konflikt über eine Base serscheidengrenze, der chilenische argentinische, hat seinen Ure sprung gerade in dieser Berweche selung der Basserscheide mit den höchsten Teilen des Gebirges. Es heißt in dem Bertrag von Buenos Aires von 1881, der einen alten Streit schlichten sollte, die Grenze

Der ZweisDzeanpaß im oberen BellowstonesGebiet. Rach "Globus". Bgl. Tegt, S. 132.

solle über die höchsten Scheitelpunkte ziehen, welche die Wasser scheiden. Schwierigkeiten wurden nicht in dieser Verbindung disparater Begrifse vorausgesehen, sondern nur in dem Vorkommen von Thälern in Gabelungen der Kordisseren, in denen die Wasserscheide unklar sein könnte. Diese sollten an Ort und Stelle entschieden werden. In einem späteren Protokoll von 1893 ist statt der linea de las cumbres mas elevadas die geographisch noch zweiselhastere Phrase encadenamiento principal de la Cordillera gesetz, worunter man wahrscheinlich die Hauptsette zu verstehen hat. Da nun in den patagonischen Kordisseren weder die Linie der Hauptsipfel mit der Wasserscheide zusammensällt, noch auch in dem Gewirr von Höhenzügen eine Hauptsette herauszusinden ist, konnte die Grenze nach allen diesen Bestimmungen gar nicht festgesetzt werden, denn südlich von 40½° sübl. Breite ist das Gebirge in eine Menge von Parallestetten aufgelöst, die in tiesen Scharten von den Flüssen durchbrochen werden; dort liegt schon in der Gruppe des Tronador (3108 m) die große Wasserscheide westlich von den Hauptzipfeln, und der mächtige Aconcagua liegt östlich von der Wasserscheide.

Aus kleinen Wasserscheidenstrecken setzt sich in jedem Festland ein langer Saum zusammen, in dem die Flüsse sich an die Ozeane verteilen: die Hauptwasserscheide. Der schmale, flache Rücken Frankens zwischen den Quellen der Rednitz und der Altmühl ist zugleich Wasserscheide zwischen Rhein—Nordsee und Donau—Mittelmeer. Berbindet man solche Strecken, so erhält man aus zahllosen kleinen Wasserscheiden, die jeder Höhenrücken, jeder Hügel, jedes Gebirge bildet, eine Hauptwasserscheide der Erde, die vom Kap Hoorn bis zur Beringstraße, in Usien auf den Gebirgen der Ost= und Südumrandung Zentralasiens, in Afrika wesentlich auf den

Höhen der ostafrikanischen Hochebenen hinläuft. Sin allgemeiner Vergleich dieser Linie zeigt, in wie hohem Maße das Nördliche Sismeer und der Atlantische Dzean durch die Zufuhr einer unwerhältnismäßig großen Wassermasse begünstigt sind. Von dem Lande der Erde werden 51 Prozent nach der atlantisch=arktischen, 27 Prozent nach der pacifisch=antarktischen Seite, 22 Prozent nach den abgeschlossenen Binnengebieten entwässert.

Jede Wasserscheide hat ihre Geschichte, in der sich die Veränderungen ihres Bodens spiegeln; daneben greifen aber auch fernerliegende Borgange ein. Zunächst ist jede Wasser= scheide eine Erscheinung der Oberfläche, infolgedessen sie Beränderungen erfährt, wenn die Oberfläche auch nur geringe Umgestaltung erleibet. Die Ablagerungen des Kirnes auf einem Gebiras= rücken können leichte Verschiebungen je nach den vorwaltenden Winden und der Masse der Niederfcläge bewirken; ein Abbruch vom Gebirgskamm kann den Berlauf der Wasserscheide verändern. Große Underungen dieser Art brachte die Giszeit einmal durch die Ausdehnung der Firnlager in höheren, dann aber befonders durch ihre Schuttablagerungen in tieferen Gebieten. Tieferlegung der Flugrinnen im Mittel- oder Unterlauf wirken umgestaltend bis auf die Wasserscheide zurück, indem sie die oberen Zuflüsse befähigen, sich tiefer einzuschneiden (val. Bd. I, S. 599). Augen= fällig ist die Verschiebung der Wasserscheide in den argentinischen Anden durch die von Westen her fräftiger vordringende Erofion, die den See Lacar in das pacifische Abflußgebiet hineingezogen hat; nur eine niedere Schwelle trennt sie vom System des Rio Negro. Daran ist aber nicht bloß der Niederschlagsreichtum der pacifischen Abdachung, sondern auch das unbedingte Vorwalten heftiger Westwinde schuld. In der Abdämmung von Seen durch vulkanische und andere Ablagerungen werden wir gleichfalls eine Urfache der Berlagerung der Wasserscheibe kennen lernen.

Die Flüffe in der Geschichte der Erde.

Die Erdseschichte zeigt uns die Flüsse thätig in Singrabung und Verbreiterung der Thäler und in der Fortpslanzung der Bewegungen des Bodens, über den sie fließen. Größer aber ist ihre erdgeschichtliche Bedeutung, wo sie uns als Reste und Zeugen einer größeren Vergangenheit erscheinen. Das tritt vor allem im Unterlauf der ins Meer mündenden Flüsse hervor. Sin Strom wie der Mississippi ist eng mit dem Golse verbunden, den seit dem Tertiär zwei Senstungen tief in das Land eintreten ließen. Solches Land und Meer wie diese sind gar nicht ganz voneinander zu trennen. Der Mississippi erscheint uns als ein schmaler Rest der einst weiten Aussehnung des Meeres ins Land hinein. Aber nicht bloß dieser Tieslandstrom, sondern auch der Sankt Lorenz und der Holsen Nordamerikas in ihren Felsenbetten sind von Resten einer jungen Meeresausdreitung umlagert. So ist die Geschichte des Rheines unterhald Basel, des Po, der Rhone von Lyon abwärts ein Wechsel von Vordringen und Rückzug des Meeres inssolge von Senkungen und Helmagen. Orinoko, Amazonas und La Plata sind die Reste von Meeresarmen, die noch zur Kreidezeit das heutige Südamerika in drei Abschnitte zerlegten. Auch die Kordilleren hingen damals noch nicht zusammen, sondern waren mindestens an einer Stelle zerteilt, so daß auch die Quellgebiete dieser Ströme anders gelegen haben müssen.

So wie das bestehende Flußnetz ein Spiegelbild der Bodengestalt von heute ist, spiegelt es auch die Veränderungen des Bodens von gestern wieder und verkündet die von morgen. In verlassene Thäler und verbindende Senken legt der Verkehr seine Wege und ruft mit den modernsten Mitteln uns eine graue Vergangenheit zurück. Was jetzt Oberrhein zwischen Bodensse und Basel ist, war einst ein oberer Arm der Sadne. Noch an der Schwelle der Siszeit, in der Oberpliocänzeit, sloß der Rhein von Schaffhausen her 300 m höher als heute durch den Sundgau

der Saone zu. Dem alten Saonelauf folgen heute Kanäle und Schienenwege, die durch die Burgundische Pforte Rhein und Saone wieder in Berbindung setzen; an Stelle der Wasserströme sind Ströme der Menschen und des Verkehres getreten. Was aber heute Mittelrhein ist, war damals ein selbständiges Flußsystem. Verzebens wird man sich bemühen, zu versstehen, wie der Rhein, der bei Basel in 250 m Höhe fließt, die Geschiebe abgelagert haben sollte, die in größeren Höhen an den Abhängen des Mittelrheins und in seinen Seitenthälern liegen. Vort flossen vielmehr Flüsse hoch über der heutigen Thalsohle des Oberrheins und ebenfalls hoch über der ihrer heutigen Nachfolger.

Je tiefer der Muk herabsteigt, und je mehr er damit die Unterschiede zwischen seiner Lage und der Meereshöhe verkleinert, desto geringer werden die Höhenunterschiede in seinem eigenen Lauf. Es mächtt alfo bie Möglichkeit von Laufveranderungen nach ber Mündung gu, bem Schauplat jener großen Laufänderungen ber Fluffe, die wir bei ber Betrachtung ber Deltas (f. Bb. I. S. 419) fennen gelernt baben. Mit Bezug auf fie möchten wir nur die Källe hervorheben, wo eine gemeinsame Mündung zweier Flüsse sich teilt und ein Nebenfluß dadurch Selbständigkeit erlangt, wie jüngst der Arages, der, nachdem er früher selbständig in den Raspi= see gemündet und darauf Nebenfluß des Kur geworden war, neuerdings sich wieder eine eigene Mündung durchgebrochen hat. So mündete die Maas einst felbständig, ehe sie auf ihrem stufen= weisen Borruden nach Often sich mit dem unteren Rheine verband. Laufänderungen fehlen aber auch im Ober- und Mittellauf nicht, wo 3. B. die Bedingungen des Wechfels des Bettes besonders in Schuttablagerungen von großer horizontaler Ausbreitung gegeben find. Retten bintereinander liegender Teiche und Sümpfe bezeichnen dann die Lage alter Flußläufe. Brichewalfkij beschreibt eine Laufänderung des oberen Hoangho, die mit den vielbesprochenen Berlegungen bes Unterlaufes wohl verglichen werden fann. Der Hoangho verzweigt fich vor bem Weftende des Mani-Ula und hat dort seinen Lauf in geschichtlicher Zeit um volle 50 km füdlich verlegt; die Grenze des Ordoslandes, die er einft umfloß, ift aber auf der alten Stelle geblieben und liegt heute in dem verlaffenen Strombett. Noch 1875 richtete der Bermejo große Berwüstungen an; seitdem ist seine ganze Wassermasse in den 4-8 Leguas entfernten Teuco übergegangen, und die ganze Chacolandschaft ist umgestaltet. Im Laufe des Drus liegen Zeugnisse für ein beständiges Drängen nach Often. Man könnte es für möglich halten, daß er den Murahab noch vor ein vaar Jahrtausenden als seinen Nebenfluß aufnahm.

Eine lange Erforschungsgeschichte hat der angebliche alte Oxusarm, der quer durch die Usturtshochebene zum Kaspisee gestossen son. Thatsächlich liegt in diesem angeblichen Oxusbett des Usturt eine Wasserscheide bei Bala-ischem. Es war nie ein Oxusarm, sondern beherbergte einen salzigen Absluß des Sary-kampsch-Sees. Der Mangel der unverkennbaren Schlammabsätze des Oxus in diesem Bett ist Beweis dafür, daß dasselbe niemals Oxuswasser geführt hat.

In den Flüssen spiegelt sich nicht bloß die Bodengestalt der Gegenwart, sondern auch ein Teil ihres Werdens. Das sließende Wasser ist in jedem erdgeschichtlichen Augenblick abhängig von dem Boden, den es überströmt. Zugleich ist es aber an dieselbe Stelle gebunden,
solange die Grundbedingungen seines Lauses gleichbleiben. Die Durchbruchsthäler haben uns
das Wasser in der Stetigseit seiner Wirfung auf den Boden in Hebung und Senkung gezeigt.
Das Wasser, das stetig einsinkt, während das Land sich hebt oder gleichbleibt, wird dadurch ein
Maßstab für die Bodenveränderungen. An dem Wassersaden eines Flusses sesen wir das Steis
gen und Fallen des Bodens ab, wie an der Stala des Quecksilberbarometers das Steigen und
Fallen der Metallfäule. Dabei bleibt dem Wachstum des Baches, des Flusses immer dasselbe
Ziel geset, rückwärts zu schreiten. Am unteren Ende setz ihm das Meer ein Ziel, am oberen

wächst er ins Land hinein; unten liegen die breiten, slachen, fertigen Ninnen, oben die unsebenen, unsertigen Rinnsale. Richts bezeugt besser das Wachsen der Flüsse von unten nach oben, als daß in Zentralfrika so gut wie in Labrador die unsertigen Flußgebilde in den Obersläusen liegen, während die Unterläuse casionartig ausgebildet sind.

Vielen größeren Stromgebieten sieht man es auf den ersten Blick an, daß sie aus ganz verschiedenen Teilen zusammengesett sind, und man kann ihre Entwickelung in ihren Umrissen lesen. Das Stromgebiet des Rheines ist breit entwickelt zwischen den Main- und Moselquellen, wo ein selbständiges mittelrheinisches Flußspstem bestand, und verschmälert sich bei Basel, wo einst eine Wasserschieden Rhein und Sadne lag, dann breitet sich sein alpiner Teil noch einmal mächtig zwischen Aar und II aus, gleichsam ein alpines Anhängsel. Im Kongosystem machen Kongo, Kassai und Aruwimi den Sindruck von drei selbständigen Strömen, die erst der gemeinsame Durchbruch durch das Küstengebirge verknüpste, nachdem sie vorher alle in denselben Kongose gemündet hatten.

Das Wesentliche und Bedeutende des Flusses liegt in seiner Bewegung. Wir dürfen nicht glauben, ihn zu kennen, wenn wir seinen Lauf als eine seste Linie in die Karte eingetragen oder seine Länge, seinen Ursprung, seine Mündung bestimmt haben. Gerade den Flüssen gegenüber sind unsere Karten nur Durchschnittsbilder und höchst schematisch. Nicht in den Gigenschaften, deren Mittel und Durchschnitt wir sesthalten, sondern in seinen Schwankungen liegt die Natur des Flusses. Er ist eine veränderliche Größe, deren Beständiges der Wechsel seiner Zustände und seiner Umgebungen ist. So liegt ein großer Teil der erdgeschichtlichen Bedeutung des Wassers darin, daß es durch seine Beweglichseit die Wirfungen kleiner Bewegungen der Erdrinde über weite Gebiete, unter Umständen über die ganze Erde hin trägt. Es wirft so als Ausbreiter und Vervielfältiger.

Die Baffericheibe hebt fich mit bem Lande: bas Gefälle nimmt gu, die Flufrinnen werben tiefer gelegt, Stromichnellen werben burchichnitten, Seen trocken gelegt. Sine entfprechende Wirkung hat es, wenn bei gleichbleibender Wafferscheide der Unterlauf eines Fluffes burch Senkung tiefer gelegt wird. Gine ältere Stufe ber Entwickelung bes Rongo wird bezeichnet durch große Seen im mittleren Becken, so wie sie im oberen noch bestehen; der Unterlauf, "der Fluß von Banana", hat offenbar, unterstütt durch Senkung der Westküfte, die mittleren Kongoseen durch Tieferlegung entwässert. Im Schwarzwald nahm einst die Wutach ihren Lauf zur Donau burch die Aitrach; erft die Tieferlegung des Rheines im Schiefergebirge, die auf die Bertiefung des Rheinthales oberhalb Bafel gurudwirfte, hat durch rudidreitende Erofion die untere Butach befähigt, auch die mittlere und obere dem Rhein zuzuwenden. Umgekehrt ist die Wirkung der Hebung im Unterlauf. Unteritalien bietet das Beispiel von Ruftenhebungen, die Klüffe gestaut und beren Mündungen in furchtbare Malariaherde verwandelt haben. Auch in Schweden hat die Küftenhebung Stauungserscheinungen hervorgerufen. Aber die tiefen und breiten Mündungen der Flüsse von Norrland zeigen zugleich mit ihrem seendurchbrochenen Mittel= und Oberlauf noch die Wirkung einer früheren Kuftensenkung. Jede Veränderung der Höhenlage in einem Lande von geringen Höhenunterschieden muß alte Flußverbindungen gelöst und neue geschaffen haben. So gibt es auch Anzeichen, daß der Ottawafluß früher in den Bellfluß und mit diesem in die Jamesbai geflossen ift. Seine jegige Richtung hat er wahrscheinlich durch eine Hebung Nordamerikas in nordöstlicher Richtung erhalten.

Wie Schuttauflagerungen Flußläufe verändern, selbst Flußsysteme durchschneiden, haben wir oben, S. 133, geschildert. Gines der auffallendsten Beispiele zeigt uns die Zerschneibung der Berbindung des Kivusees und seiner Zuflüsse mit den Rilquellseen. Hier sind es

offenbar vulkanische Ausbrüche, die den Graben nördlich vom Kivusee ausgefüllt und den See vielleicht erft in sehr junger Zeit gezwungen haben, einen Ausskuß füdwärts durch den Russisis zum Tanganyika zu suchen. Vorher war wohl der Zusammenhang mit dem Albertsee und Albertse Sdwardsee in ausgedehntem Maße da.

Die größten Beränderungen der Flußläufe und Flußspsteme hat aber auf diesem Wege die Bergletscherung hervorgebracht. Noch immer sehen wir die verhältnismäßig kleinen Gletscher

der Alpen und anderer Gebirge bei ihren Borftößen Bäche abidmeiden und Seen stauen, aber in unvergleichlich viel größe= rem Make hat in dieser Richtung die diluviale Vergletscherung gewirkt. Die Hydrographie Nordamerifas, Nordwesteuropas, Norddeutschlands ist zu einem großen Teile das Werk der Eiszeit. Dabei ist aber nicht immer nur an einfache Ablagerung des Schuttes durch den Gletscher zu denken, sondern die Gletscherbewegung hat durch Aufstauung des Schuttes an der Bildung von Dämmen und Becken mitgewirkt. Solder Entstehung dürften die Schutthügel hinter den Köhrden sein, die den Lauf der Eider nach der Nordsee ablenkten.

Die großen Büge ber Flußshiteme der Eiszeit find auf dem deutschen Boden zuerst bedingt durch den allgemeinen Fall nach der Nordsee zu und zweitens durch die Einengung des Waffers, das den Eismaffen entströmte, zwischen bem Eisrand und bem Mittelgebirge. Zwischen beiden war der ein= zige Raum für den Abfluß des Gletscher= schmelzwassers nach der Mordsee. Wie diese Berhältnisse in der ersten und zweiten Ei3= zeit lagen, wissen wir nicht genau wegen der Bedeckung ihrer Ablagerungen durch den Schutt der dritten Eiszeit. Wohl aber wiffen wir, wie die Strome des norddeutschen Tief= landes in der dritten Eiszeit floffen. Alls das Eis in diesem letten Abschnitte der Eis= zeit am weitesten nach Guden vorgedrungen war, reichte sein Südrand in flachem Bogen

Der Durchbruch bes hubson burch bie Alleghanies. Rach "United States' Survey". Bgl. Text hier und S. 133.

von der Elbnundung über Magdeburg bis in die Gegend von Breslau. Zwischen diesem Eisrand auf der einen und dem Nordfuße der deutschen Mittelgebirge auf der anderen Seite flossen das Schmelzwasser der Gletscher und die Ubslüße der Mittelgebirge nach Nordwesten ab. Heute fließen in diesem Thale die Malapane bis Oppeln, die Oder bis zur Kahdach und die untere Kahdach, die Schwarze Elster, die Elbe von Wittenberg bis Schönebeck. Der Lauf der Aller und der Weser von Verden an scheinen die Fortsetzung bis zur Nordsee zu bilden; aber darüber sind nähere Untersuchungen notwendig. Das ist das Thal, das Keilhack das Breslau-Bremer Thal nennt; besser wird man es wohl das sücliche Urstromthal nennen. Einen zweiten Stillstand bezeichnet das sogenannte Glogau-Baruther Thal, das zweite Urstromthal, das heute die Bartsch in ihrem ganzen Laufe, die Oder oberhalb und unterhalb von Glogau aufnimmt und dann über Luckenwalde

und Baruth sich bis zur Elbe fortsetzt. Den nächsten langen Stillstand bezeichnet sehr beutlich das sogenannte Warschau-Berliner Thal, das dritte Urstromthal. Streden des Bug, der Weichsel, der Bzura, die Warthe, Obra, Oder bis Franksurt, Spree, Rhin und Havel liegen heute in dieser Rinne. Um längsten ist das Eis hinter dem vierten Urstromthale stehen geblieben, das man das Thorn-Eberswalder genannt hat. Heute wird es durchslossen von Narew, Bug, Weichsel, Nepe, Warthe, Rhin und schließlich von der unteren Elbe.

So wie leise Bodenschwankungen in die scheinbar unbewegte Gegenwart eines Festlandes hineinzittern, zeigt der Wechsel der durchschnittlichen Wasserstände den Fortgang der Entwickelung des Flußlauses an, in die jede Gerade oder Tieferlegung, Ablenkung, Ablagerung eine greist. Sehr viele wohlgemessene Flüsse lassen won 1826—54 einen höchsten Wasserstand von +3,31, einen niedersten von +0,18; 1855—84 einen höchsten Wasserstand von +2,35, einen niedersten won,28. Also eine Abnahme der höchsten Wasserstand um 0,96, eine Abnahme der niedersten um 0,47. Man kann kaum an eine Rückwirkung der so weit entsernten Illerkorrektion denken. Ahnliche Beodachtungen liegen vom Inn vor. Für die Seine gibt es Wassermessenserstellt 200 Jahren, sie zeigen gegenwärtig den niedersten Stand dieses Flusses sein 200 Jahren. Der Wassersiegel der Elde und Oder hat nach Wessungen, die mit 1730 und 1735 einsehen, in einem Jahrhundert ½ man Höhe eingebüßt.

B. Die geschichtliche Wedeutung der Flüsse.

Inhalt: Die Flüsse als Ausläufer des Meeres. — Flüsse als Berkehrswege. — Die Flußgebiete als Naturgebiete; Flußgrenzen. — Die Überschwemmungen und Flußbauten. — Die Flußnamen. — Flußlandschaften.

Die Flüsse als Ausläufer des Meeres.

Die Alüsse sind für den Verkehr und die Ausbreitung der Völker Verlängerungen des Meeres ins Innere der Länder. Auch erdaeschichtlich sind sie das häufig; val. S. 134. Die Entdedungsgeschichte berichtet uns eine Menge von Fällen, in denen bei der ersten Beschiffung Fluffe mit engen Meeresbuchten oder Sunden verwechselt wurden. Seitdem Budson 1618 den nach ihm benannten Fluß Nordamerikas für den Anfang eines Seeweges nach dem Stillen Dzean gehalten, haben befonders die Sucher der nordweftlichen Durchfahrt oftmals Kjorde und Klüffe verwechselt. So gehören auch in der Gegenwart die Flüsse mit dem Meere verkehrsgeographisch zusammen. Die Gezeiten, deren Sinaufschwellen im Unterlauf der Flüsse wir kennen gelernt haben, tragen den Verkehr hinauf und hinab. In Flußmundungshäfen, wie Samburg, Bremen, Lissabon (f. die Karte, S. 139), Quebek, Schanghai, Fu-Tschou (f. beigeheftete Tafel "Der Hafen von Ku-Tichou") ift die Klut noch beutlich zu merken. Sbenfo mischt fich das Salz des Meerwaffers in diefen Abschnitten dem füßen Flußwaffer bei, Meerestiere wandern aufwärts, und die Grenze zwischen Meer und Kluß wird selbst landschaftlich immer unbestimmter. Damit werden auch geschichtlich die Unterläufe der Flüffe Bestandteile der Kufte und des Meeres, und die Seevölker dehnen ihren Ginfluß so weit aus, wie in den Flüssen der Seeverkehr reicht. Bon der Art, wie ein Fluß mit dem Meere verbunden ist, hängt feine Berkehrsbedeutung und oft der Berkehr eines weiten Gebietes ab. So ift es von großer praktischer Bedeutung für die Erschließung Sibiriens vom Meere her, daß die Jenisseimundung ein offenes, wenig veränderliches Kahrwasser bietet; ber Db ist an seiner Mündung bagegen höchst veränderlich nach Gestalt und Tiese, eine verwilberte Deltamundung, und daber schwer zugänglich. Für Alaska ift es ein großer Nachteil, daß die Aufonmundung durch Sandbarren verschlossen ist. Bon der Länge und Beschaffenheit

DER HAFEN VON FU-TSCHOU IN DER MÜNDUNG DES MIN-FLUSSES, SÜDOST-CHINA.

bes Übergangsgebietes zwischen Fluß und Meer hängt die Lage und Bedeutung vieler Seehäfen ab. (Bgl. den Abschnitt "Seehäfen" in Bd. I, S. 457.) Länder mit schwer zugänglichen Küsten werden erst durch die Flüsse aufgeschlossen, die an diesen münden: z. B. Nordafrika durch den Nil; und wo an einer einförmigen Küste viele Flüsse münden, wie am Meerbusen von Guinea oder am Südrande der Nordsee, bieten sie Ersat für die mangelnde Küstengliederung (vgl. Bd. I, S. 452 u. f.). Die Entdeckungsgeschichte zeigt uns, wie die Länder, in die man vom Meere her auf den Flüssen eindringen konnte, denen vorauseilten, die nur mit schwer zugänglichen Flüssen ausgestattet waren: der Amazonenstrom wurde schon 1540 befahren, der 1485 entdeckte Kongo erst 1877. Dabei hängt natürlich viel davon ab, wie lang der vom Meere her zugängliche

Unterlauf und wie er mit dem Mittel= und Oberlauf verbunden ist. Die Stromschnellen des Kongo, die schon 18 m über dem Meere beginnen, die Katarakte, die Unterägypten von Oberägypten und Oberägypten von Nubien trennen, sondern die oberhalb gelegenen Teile eines Flußgebietes von den meerwärts gelegenen ab und zerlegen ein einziges Flußegebiet in mehrere Verkehrsgebiete.

Auch in späteren Entwickelungsstadien geben die Flüsse die Richtung auf die Meere an, denen sie zuströmen. Rhein, Weser, Elbe weisen Deutschland auf die Nordsee, Oder und Weichsel auf die Oftsee hin. Im mosdernen Verkehr mögen quer zu den Flußrichstungen gelegte Schienenwege die Warenzüge

Die Tajo = Münbung. Bgl. Text, S. 138.

nach anderen Richtungen ablenken, immer bleiben 3. B. für Nordamerika der Golf von Mexiko, für Rußland der Kafpische See wegen der Mississpie und Wolgamündungen Gewässer vom höchsten politischen Werte.

Flüsse als Berkehrswege.

Im Inneren der Länder bilben die Flüsse die natürlichsten und bequemsten Verkehrse wege. Länder mit vielen schiffbaren Flüssen, wie Deutschland, Frankreich, England, Holland, Rußland, sind begünstigt vor Ländern, die wenig davon haben, wie Spanien, Norwegen, Finnsland. Allein das Mississpissen bietet den 4 Mill. 4km von Amerika, die östlich von den Felsengebirgen liegen, 28,000 km Flußstraßen. Auch innerhalb größerer Länder herrschen in dieser Beziehung Unterschiede. Immer werden die meerwärts gelegenen, die tieferen, die ebeneren und die niederschlagsreicheren Landschaften durch Reichtum an natürlichen Wasserwegen bezünstigt sein: der Norden und der Süden der Niederlande, Nordbeutschland und Süddeutschsland, das Italien des Tyrrhenischen und des Adriatischen Meeres zeigen diese ungleiche Berzteilung sehr deutlich. Im großen betrachtet, sind die Zonen des Flußreichtums (s. oben, S. 109) auch immer Zonen reicheren Flußverkehrs, wodurch in Ufrika das wasserreiche Äquatorialafrika, in Usien Nordzund Südasien, in beiden Amerika der atlantische Abhang begünstigt ist. Auf tieferen Stusen der Kultur verlegen ganze Völksen ihr Leben auf einen Fluß; so hat der Kongo seine Fischerz, Handelszund Räuberstämme, die keinen sesten Wohnsitz auf dem Lande haben,

sondern sich damit begnügen, von sicheren Häfen aus den Fluß zu beherrschen. In höherer Entwickelung sind das die Waräger der oftenropäischen Flüsse.

Jeder natürliche Abschnitt in einem Flußlauf erlangt verkehrsgeographische Bedeutung, und immer geht daraus politische hervor. Stromschnellen zwangen zur Unterbrechung der Fahrt und zur Umladung, oft aber erleichterten sie, ähnlich wie Furten, die Überschreitung eines Flusses. Das bot die natürlichen Bedingungen der Erhebung eines Durchgangszolles, des "Zwangsstapels", den das ganze Mittelalter und bis in die neuere Zeit herein die Anwohner hochschätzten. Wie wichtig sind Brücken und Fähren (j. untenstehende Abbildung), letztere als Quellen

Eine Fähre über ben Tji=Taroem, Java. Rach Photographie.

politischer Macht noch in der neueren Erforschungsgeschichte Afrikas wohlbekannt. Flußinseln erleichterten ebenfalls die Beherrschung des Berkehres und später den Brückenbau. Auf Flußinseln sind die Kerne bedeutender Städte entstanden; Paris hat sich um die Fle de la Cité ankristallisiert. Lag eine Flußinsel dem Meere so nahe wie Manhattan, die Insel New Yorks (s. das Kärtchen, Bd. I, S. 456), so war ihre Zukunst noch gesicherter. Wo einst in West= und Mitteleuropa Nömerkastelle und mittelalterliche Burgen sich im Wasser spiegelten und in Nordamerika Instianerdörfer oder umzäunte Zusluchtsorte, ist man sicher, heute Häfen, Städte und Brücken zu sinden. So schaftt der Verkehr sich in jedem Zeitalter seine Organe neu, aber die Natur, die diesselbe bleibt, bietet dafür dieselben Stellen. Freilich hing der Flußverkehr enger mit dem Flusse und seinen Ufern zusammen in einer Zeit, wo die in Nachen Rudernden nur kurze Tagreisen zurücklegten. Für diesen Verkehr gab es einst mehr "Landmarken", als wir heute ahnen. Die

Geschichte Nordamerikas lehrt, daß, wo Hügel- oder Felsvorsprünge sich am Flußuser erheben, zur Landung einladend, weiten Umblick gewährend, die Indianer siedelten. Gerade in Nord-amerika, das von der Natur keines der Lasttiere der Alten Welt empfangen hat, aber flußreich ist, mußten die Wasseradern für den primitiven Verkehr doppelt wertvoll sein.

Die Fluggebiete als Naturgebiete; Fluggrenzen.

Von den natürlichen Wafferwegen durchzogen und durch sie zu einem Ganzen verbunden, ist jedes Flußgebiet ein Verkehrsgebiet, aus dem ein Völkergebiet und Staatsgebiet werden kann. Im Vergleich mit der zusammenführenden Wirkung der Flüsse ist die Abgrenzung,

Cine abgeschnittene Flußschlinge im Rio Capim, Bara, Brafilien. Rach Photographie von huber.

bie sich gern an sie anlehnt, nur etwas Vorübergehendes. Der Fluß hemmt Bewegungen, die rechtwinkelig auf seinen Lauf gerichtet sind, daher die militärische Wichtigkeit der Flußlinien; aber er hemmt nicht auf die Dauer den Verkehr. Indem er ihm selbst als natürlichste Wasserstraße dient, kann er auch als Grenze nur anfänglich und vorübergehend wirken. Gegenüber der einheitlichen Geschichte und Kultur des Rheingebietes konnte auf die Dauer die Rheingrenze nicht auskonmen, sie ist aber ein Beispiel für die Verstärkung, die die trennende Funktion der Flüsse durch ihre dichtbewaldeten, seuchten Umgebungen erfährt; auch auf den großen Strömen des Umazonaßgebiets ist ein Vordringen nur auf der Wasserstraße selbst möglich, während der dichte Uferwald meist dem Eindringen die größte Schwierigkeit entgegenset (vgl. die obenstehende Abbildung). Wohl aber wirken die Länder, die wasserscheidend zwischen den Flußgebieten sich ersheben, sehr oft abgrenzend und besördern noch die ethnische oder politische Sinheitlichkeit der Flußzgebiete. Der Nil und Ägypten, das Zweistromland des unteren Euphrat und Tigris, seine Kultur

und die babylonisch assyrischen "Weltreiche", der Anschluß der chinesischen Kultur erst an die Zuflüsse des Gelben Meeres, dann an den Yangtse sind große Beispiele. Salzburg als das Land der Salzach, Uri als das der Reuß, die Riederlande als das des Rheindeltas können hier angereiht werden. Das jüngste Beispiel der wirtschaftlichen und politischen Ausbreitung in dem natürlichen Gebiet eines Strombeckens ist der Kongostaat.

Die naturgegebenen Unterschiede zwischen Ober-, Mittel- und Unterlauf werden unabhängig von den großen trennenden Entfernungen ein folches Gebiet zerlegen. So wie wir bei der Betrachtung der Natur dieser Abschnitte (S. 95) den Unterlauf als den selbständigsten erkannten, so löste auch die Geschichte ihn am häusigsten von dem ganzen übrigen Flußgebiete ab und bestimmte ihm ein eigenes Leben. Das ist der ozeanische Teil, der als Agypten, Mesopotamien, Pangtse- und Hoanghotiefland, Bengalen, als Niederlande, Preußen, Benetien, Louisiana sich dem Landanteil entgegensett. Fruchtbarkeit und Berkehr geben den ozeanischslasustrinen Flußabschnitten Bevölkerung, Städte, Kultur, und ihre Lage zum Meer verleiht ihnen eine größere Sicherheit als mitten im Lande. Im Oberlauf ist wie in der Natur, so in der Geschichte der Fluß zersplittert, hohe Berge legen sich zwischen seine Arme und Zusstüsse; dort ist die Heinen, aber frästigen Gebirgsvölker. Im Mittellauf beleben und zerzteilen die Wasseradern das weite Land, aber jener ist nur der Übergang zwischen dem Oberzund Unterlauf und strebt vor allem die Verbindung mit dem letztern als Weg zum Meere an.

Bilbet jebes Stromaebiet in sich eine Stufenreihe, über welche die Gewässer mit den befannten Merfmalen bes Ober-, Mittel- und Unterlaufes fich ergießen, fo entstehen aus mehreren nebeneinander liegenden Stromgebieten ganze Stufenländer, wo ähnliche Bodenformen und Söhenunterschiede ähnliche hydrographische Entwickelungen bewirken. Da nun vom Wasser und von dem durch Wasser abgelagerten Schwemmland die Rultur des Bodens, sowie das Wohnen und der Verkehr der Menschen abhängen, so bestimmen diese Abstufungen auch die anthropogeographischen Berhältnisse weiter Gebiete. Das innere Becken des Amazonenstromes zerfällt in eine Reihe von Stufen, deren unterste, wenig über 100 m hinausgehende, von Urwald, Sumpf und Wafferslächen eingenommen wird. Die Flüffe zerteilen das Land, und nicht wenige bilben im Unterlauf durch Berzweigungen vollständige Infeln. Aber diese Fluggrenzen find für viele Wesen zu schmal, um zu trennen. In der Politik hat man zwar von der "natürlichen" Grenze der Flüsse viel gesprochen, aber in jedem einzelnen Fall überwiegt die Berkehrsbedeutung, bie den Fluß zu einer Einheit macht, oder die Einheitlichkeit des Flußthales, die Trennung durch ben Wasserfaden. Es muffen andere Motive hinzukommen, um einen Aluf zu befähigen, eine Grenze der Tier=, Pflanzen= und Bölkerverbreitung zu bilden, wie es der Raffai thut, der zu= gleich für die Baluba einst eine Art von politischer Grenze gegen Westen bin war; es liegen hier klimatisch abweichende Gebiete rechts und links vom Strome. In diesem Sinne konnte man wohl das Garonnegebiet als eine in der Diluvialzeit wirksame Grenze bezeichnen, die feiner der nordasiatischen Einwanderer überschritt, welche damals Europa mit einer neuen Tierwelt ausstatteten. Ühnlich ist es auch im gemäßigten Sübamerika, wo Rhea americana und Rhea Darwinii, die beiden einzigen Strauße der Neuen Welt, durch den Rio Negro getrennt werben, der im allgemeinen auch die Grenze zwischen den Bampas und dem steinigen Batagonien bilbet. Daß der Jenissei zwischen dem Kelsenrand des gebirgigen Mittelsibiriens und dem Tiefland Beftsibiriens fließt (f. die Abbildung, S. 143), verleiht ihm die Bedeutung einer wichtigen Grenze.

Die Flüsse bilden in jedem Lande ein natürliches Netz, zwischen bessen Maschen größere oder kleinere Räume der Erde gelegen sind. Dieses Netz wird mit vollem Necht im geographischen Unterricht

in hervorragendem Maße berücksichtigt; auf seine Fäden kann die Lage zahlreicher Kunkte der Erde bezogen und deren Einprägung dadurch erleichtert werden. Die Flüsse sehlen keinem größeren Abschnitt irgend eines Erdeils ganz. Un ihren Ufern liegen die größten Städte der Erde, dieselben sind Verkehrswege oder werden begleitet von den wichtigsten Verkehrswegen, an sie legen sich Aulturvölker und Staatengrenzen an. Dazu kommt die Spiegelung der Erundzüge des Bodenbaues eines Landes in seinem Flußneß, wodurch sede Betrachtung des letzteren immer auch einen Überblick des ersteren mit umfaßt, was für den geographischen Unterricht von der größten Bedeutung ist; denn die Hydrographie eines Landes wird immer nur verständlich sein, wenn die Kenntnis des Bodenbaues vorausgegangen ist, aber sie wird unter dieser Bedingung auch ganz klar erfaßt werden und ihre Einprägung wird viel leichter fallen, als wo diese Kenntnis sehlt. Die hydrographische Stunde ist eigenklich nur eine Repetition der orographischen. Flußgliederung und Bodengliederung, so wie sie in der Natur voneinander abhängen, müssen auch im geographischen Unterricht unterstüßen.

Bftlices Ufer bes Jeniffei bei Rrasnojarst. Nach Photographie von U. Jarilow. Agl. Tert, G. 142.

Nichts beweift besser die weitreichende Bedeutung der Flüsse für die ganze Natur eines Landes als der Zustand abslußloser Gebiete, d. h. der Gebiete ohne Berbindung mit dem Meer, in denen der Fluß nicht seine ganze transportierende Thätigkeit bis zu Ende führen, d. h. den Schutt des Landes dem Meere zuleiten kann. Hören wir F. von Nichthosen über Zentralassen: "Der anscheinend geringfügige Umstand, daß in dem einen Falle die Produkte der Zersetzung der Gesteine nach dem Meere geführt werden, in dem anderen aber in dem Lande selbst zurückbleiben, hat sich als bestimmend für die Oberslächensormen, den physiognomischen Charakter der Landschaft, die Existenzbedingungen der organischen Welt, die Lebensweise des Menschen, die Berbreitung der Stämme und ihre Geschichte erwiesen. Starr und öde dehnt sich das weite Zentralassen aus — ein Kontinent im Kontinent. Lebensvoll und in unendlicher Mannigssaltigkeit der Gestaltungen lagern sich herum die peripherischen Gebiete."

Die Überschwemmungen und Flußbauten.

Die Überschwemmungen, die man nicht regeln konnte, machten einst überall und machen in kulturarmen Ländern noch heute große Gebiete unbewohnbar. Nicht umsonst setzt der

Mythus die Bändiger der Flüsse an den Anfang der Geschichte ganzer Länder. Denn gerade die an die großen Ströme der Alten Welt gebundenen Kulturen Ügyptens, Mesopotamiens und Chinas setzen die Ab- und Eindämmung der Fluten voraus. Sie ist der wissenschaftslosen Halbkultur, die hier aufgewachsen ist, nicht voll gelungen; noch 1887 hat ein Durchbruch des Hoangho 30,000 gkm Land überschwemmt. Wer wird über die dünne Bewohnung mancher Teile von Afrika oder Südamerika staunen, wenn er weiß, daß dort Millionen von Quadratskilometern alljährlich in See und Sumpf verwandelt werden? Livingstone ging 1868 bei seiner letzten Reise vom Tanganyika zum Bangweolo tagelang im Basser, und die Karawane mit Livingstones Leiche fand den Luapula dei Chisalamalamas Dorf zur Regenzeit so breit, daß man keinen Menschen am entgegengesetzen User sehen konnte; man hörte den Schall einer Flinte, nicht aber den Rus eines Menschen. Mit Ruder und Stoßstange brauchten sie zwei Stunden, um ihn zu überschreiten.

Die Armut an Resten alter Siedelungen in den tiesen Lagen eines anscheinend seit uralter Zeit bewohnten Flußthales, wie des Rheines, führt großenteils auf die Unbewohnbarkeit der Überschwemmungsgebiete, zum Teil aber auch darauf zurück, daß die Fluten alte Kulturreste mit Schutt zugedeckt haben. Die älteren Siedelungen liegen auch heute großenteils auf den Borsprüngen der Hochuser oder auf Terrassen, auf Flußinseln. Die Geschichte der oberrheininishishen Städte erzählt uns Beispiele genug von Unterwühlung und Sinsturz auch solcher Lagen (Reuendurg oberhalb des Kaiserstuhls), von Berlegungen von dem einen aufs andere Ufer, sei es durch den hinter einer Siedelung sich eine neue Bahn suchenden Fluß, wie dei Altbreisach, sei es durch Kunst wegen Bedrohtheit der alten Lage. Die Berlegungen von Dörfern aus tieseren in höhere Lagen haben in einer großen Anzahl von Fällen stattgefunden.

Die Anschwemmungsstoffe sind in der Regel nur im Mittel- und Unterlauf fein genug, um fogleich die Fruchtbarkeit des Bodens zu vermehren. Selten findet man die Angabe, fie feien durch ihre Zusammensetzung unfruchtbar, wie beim Columbia in Nordwestamerika. Im Oberlauf und bei Wilbbächen find sie eine noch viel größere Gefahr als das Basser selbst. (Über Wilbbäche, Muhren und Bermuhrungen f. Bd. I, S. 478 u. f. und S. 523, und Bd. II, S. 120.) Im Unterlauf kommt aus dem Wasserüberfluß in der Regel nur feiner Schlamm zur Ablagerung, beffen befruchtende Wirkung bie Überschwemmungen zum Segen macht. Gin mittlerer Stand des Nils, in Rairo gegen 7 m, ift der Segen Agyptens; Lombardini berechnete in 16 Jahren 6 Überschwemmungen, die bis zu 1,03 m barunter blieben, und 9, die bis 0,93 m barüber binausgingen. Anders ift es im Oberlauf. Sier richten die groben, laftenden, unfruchtbaren Geschiebe viel größere Verwüftungen an, gegen die es, bei ihrer Masse, oft überhaupt keine Hilfe gibt. Bal. das über die Anschwemmungen der Klüsse oben, S. 120 u. f., Gesagte. In der Gewinnung ber schuttbedeckten Thalgrunde liegt felbst in hochkultivierten Ländern eine Doglichkeit, die Kulturfläche beträchtlich zu vergrößern. Im Oberlauf der Ifar z. B. nehmen die öden Kiesebenen durchschnittlich dreimal soviel Raum ein als der Fluß selbst, im Mittellauf stellenweise sogar fünfmal soviel. Im Unterlauf hat der Wald schon von vielen Riesbänken Besitz ergriffen, weswegen bier bas eigentliche Ödland kleiner ift. Aber es darf wohl angenommen werden, daß durch die Nutbarmachung diefer Riesflächen mindestens ebensoviel Rulturland gewonnen werden könnte wie durch die Moorkolonisation.

Die Alpenabflüsse Oberitaliens sind wassereich, aber auch reich an Schutt, den sie in breiten Uferstreisen über das Land ausstreuen, so daß zum raschen, oft reißenden und veränderlichen Lauf die breiten Riesbetten kommen und jeder Flußlauf gerade durch diese Ausschuttungen ein hindernis des Verkehres zwischen Westen und Osten wird. Große Dammbauten waren notwendig, um sie einzufassen und das umliegende Kulturland gegen Verwüstung zu schüßen. Dadurch wird das Fehlen jeder größeren Siedelung am Po abwärts von Eremona erklärt. Im Apennin sind die Kies- und Sandablagerungen der Flüsse noch größer und kulturseindlicher (vgl. oben, S. 123).

Bei Flüssen, die aus hochgelegenen Schnee- und Gletschergebieten kommen, wirkt auch die Kälte des Wassers verwüstend auf die Vegetation, wie vom Columbiafluß und von füdchilenisschen Andenabslüssen berichtet wird, die von breiten Säumen abgestorbener Bäume umgeben find. Über die Wirkungen des treibenden Sifes f. oben, S. 50.

Da alles Leben in der Nachbarschaft des Wassers besser gedeiht, so gedeiht zugleich mit der üppigsten Begetation am Nande der Flüsse die reichste Entwickelung des Lebens der Menschen, und darum besteht ein großer Teil des Kampses um die Kultur in dem Bestreben der Menschen, sich die Flüsse zu unterwersen, den Urwald ihrer Ufer und Inseln auszurotten. Es gibt keinen stärkeren Ausdruck für die reine Naturlandschaft als einen ungebändigten Strom in vegetationsreichem Klima. Dort, wo den Kongo dicht bewaldete, vielsach versumpste, dann wieder als 4—5 m hohe Lateritz, Lehmz oder Sandsteinwände aussteigende Ufer in seinem weiten mittleren Lauf einförmig einfassen, von denen Oskar Baumann sagt: "In diesen Strichen bringt der langsam fließende Strom, die ununterbrochenen Waldmauern, die zahllosen Inseln und Sandbänke, die werdende Inseln sind, eine solche Einförmigkeit hervor, daß man selbst die nur 30 m hohen Upotohügel als angenehme Abwechselung begrüßt", sieht man eine Landschaft, die in den reich bewässerten und reich bewachsenen Ländern aller Kultur, aller Geschichte vorangegangen ist.

Flüsse in neue Betten zu bannen, in denen sie zwischen festen Tämmen dahingehen, bebeutet nicht bloß die Beseitigung einer Gesahr, sondern auch den Gewinn des ihnen vorenthalztenen, gegen Überslutungen gesicherten Landes. Auch in unserer Zeit sind auf diesem Wege große Kulturwerke geschaffen worden. Die Linth, die früher in vielen Krümmungen in den Züricher See floß, schüttete von Nettstall dis Schännis einen Schuttkegel auf, der, in 50 Jahren um 3 m sich erhöhend, den Walensee-Ausssluß staute und große Uberschwemmungen hervorbrachte, dis Scher 1807 den wilden Fluß in den Walensee leitete, aus dem er geklärt seinen Weg durch den Linthkanal in den Züricher See macht. Durch Tieferlegung des Walensees um 4 m wurde zugleich das Gefälle der oberen Linth vermehrt und sie befähigt, ihr Bett zu vertiefen und ihre Schuttmassen in den See zu wälzen.

Eine besondere Art von Zerstörung ist die der Wildbäche der Hochgebirge, die weniger durch die Masse ihres Schuttes als dadurch schaden, daß sie vermöge ihrer großen Fallkraft ihr Bett immer neu aufreißen, verlegen und erweitern. In ihnen schützt man den Boden des Bachbettes gegen das Auf= und Mitgerissenwerden, indem man ihn mit Steinen pslastert oder mit Holz verschalt; das Wasser geht dann ohne Schaden über ihn hin, und außerdem wird ihm der Transport seiner Geschiebe erleichtert. Ein kräftigeres Mittel sind die Thalsperren, die den oberen Abschnitt eines Bachbettes absperren, so daß sein Wasser sich zum See staut, in dem es seine Massen ausbreiten und seinen Schutt ablagern kann, um ruhig und rein weiterzussließen. Starke Thalsperren baut man aus Stein und pslastert noch eine Strecke darunter die Rinne, um Unterspülung zu verhindern. Ist das Becken hinter der ersten Sperre mit Schutt aufgefüllt, so daut man eine zweite höher oben und so weiter, wobei der Bewegung der Gehänge gegen die Rinne hin Einhalt gethan wird und die ihrer Pslanzendecke beraubten Seitenstrecken neu bewaldet werden. Diese Arbeiten werden aber auch ohne Thalsperren ausgeführt, wo bewegliches Erdreich sest gemacht werden soll, wozu auch Faschinen, Durchkreuzung eines lockeren Hanges mit Flechtzäunen und Bslasterungen angewendet werden.

Im natürlichen Zustande vollzieht sich der Absluß des Wassers in den Thälern viel regelmäßiger und ruhiger als dort, wo die Kultur die Läufe eingeengt und eingedämmt hat, bis endlich eine große Ratastrophe dem Strome vorübergehend zu seinem natürlichen Rechte verhilft. Dort nivellieren die ungezügelten Wäffer sich ein weites und verzweigtes Bett, in welchem niemand fie ftort. Aber Regelungen ber Fluffe, Flußbauten, bilden die Boraussehung ber Bewohnung, des Anbaues und des Verkehres der Fluftandschaften. Man hat den Abein als ein Artefakt bezeichnet, und wirklich verdient er diesen Namen auf einem großen Teil seines Laufes, auf bem er zu beiden Seiten von fteinernen Dämmen eingefaßt ift. Die meiften seiner Windungen sind abgeschnitten. Dasselbe gilt von den meisten größeren Aluffen der Rulturländer, deren Quellen und oberste Zuflüsse als Bewässerungsteiche und Kraftquellen aufgestaut sind, mahrend ihr Mittel= und Unterlauf jum Schute gegen Überschwemmungen und zur Gewinnung von Kulturland geradegelegt und eingedämmt ift. Die Oder hat seit 1740 von ber Neißemundung an eine ganze Reibe von Abfürzungen erfahren, die allein bis Brieg ben Flußweg um 36,5 km verringert haben. Unzweifelhafte Lorteile sind durch diese Arbeiten erzielt worden. Abgesehen vom Verkehr, dem zuliebe die meisten von ihnen ausgeführt worden sind, haben fie die Überschwemmungen eingeschränkt. Die Wassermengen sind gleichmäßiger und damit der Berlauf der Hochwasser milder, die Wassertiefen sind beträchtlicher geworden, aber die Regelmäßigkeit und Dauerhaftigkeit der Stromrinne, die man erzielen wollte, hat sich nicht erzwingen laffen.

Der regulierte Rheinstrom schließt in seinen geraden, hohen und steilen Ufern das alte natürliche Rheinwasser in etwas gezähmter Verfassung ein. Die Wellen treiben gegen diese Bände an und folfen Löcher von 10 m Tiefe aus. Mit dem herausgespulten Schutt fest der Strom in feinem geraden, steilwandigen Bett abwechselnd rechts und links starke Riesbanke ab, zwischen benen er einen gewundenen Lauf mit sehr unregelmäßigen Tiefen nimmt. Die Stromrinne springt nach je 0,8—1 km von einem Ufer zum anderen über, und die Kiesbänke liegen oft nur 1 m unter Niederwaffer. Dasfelbe Bild zeigt die in Bogenwindungen regulierte Ifar. Der Strom ift nach Weg und Tiefe noch immer fehr veränderlich, und besonders sind nach jedem Hochwaffer die Bänke und damit der ganze Lauf des Fluffes verschoben. Die Geradelegungen und Durchstiche sind ohne Zweifel der Rheinebene zu gute gekommen, die weniger unter Überschwemmungen zu leiden und gutes Land gewonnen hat. Der Verkehr verlangt heute eine durchgängige und wenig veränderliche Wafferhöhe von 3 m. Diese herzustellen und zu erhalten wird wahrscheinlich in einem naturähnlichen, breiteren Bette mit flach geböschten Ufern möglich fein, wodurch die Strombewegung nicht so rasch und schroff abgelenkt und die Geschiebebewegung ftetiger werden würde. Auch der neue Weichseldurchstich bis zur Oftfee, der 1895 vollendet wurde, ist nicht geradlinig, sondern nach Westen konver angelegt, um den Stromstrich und damit das dauernde Tiefwasser links zu halten.

Jede Geradelegung hat eine Vertiefung des Bettes zur Folge. Der Mittelwasserspiegel der Jsar z. B. hat sich von 1847—84 um 4,5 m gesenkt. Die Kander, die 1714 wegen ihrer Verwüstungen direkt in den Thuner See abgeleitet wurde, hat an der Stelle, wo ihre Ableitung beginnt, ihr Vett 45 m vertieft, und die Vertiefung ist 9 km auswärts zu verfolgen. So wandert jede Tieferlegung, aber auch jede Erhöhung des Bettes vom Unterlausse auswärts; ja, die Geradelegung des Lech dei Schwabstadel hat sogar dis in die Wertach hinauf den Wassersspiegel gesenkt. In trockenen Ländern, wie in Ügypten, bedeutet das ein Sinken der Höhe, dis zu der hinauf Ackerdau durch künstlich gehobenes Wasser betrieben werden kann.

Die Flugnamen.

Reber Fluß hat seine Artmerkmale, die zugleich Artunterschiede gegenüber anderen Flüssen find. Auf den ersten Blick sind viele Flugläufe einander jo ähnlich, daß man verzweifelt, in ihnen etwas anderes als Wasserrinnen ohne Individualität zu sehen. Wir sehen wohl die großen Unterschiede der Wassermenge, der Farbe, der Größe, des Falles; aber liegt nicht darüber hinaus die Übereinstimmung der "Bafferrinne"? Gin Beispiel: wir finden am Rhein zwischen Philippsburg und Stockheim zahlreiche schleifenförmige Bogen, die durchschnittlich einen Krümmungshalbmeffer von 1200 m haben. In derfelben Gegend haben auch alte Rheinbogen dasfelbe Maß. Dieje Größe ift also ein Merkmal des Rheines in diejem Abschnitt. Nun liegen alte Bogen des Neckars von einem früher bis gegen Mainz gerichteten Lauf im Rheinthal, die enger find und bichter aufeinanderfolgen. Busammen mit dem Schutt aus Buntsandstein und Muschelfalf, in den fie gegraben find, verfünden fie uns einen alten Rectarlauf, der unabhängig vom Rhein auf dessen rechter Seite floß, so wie etwa heute die Il oberhalb Straßburg auf beffen linker. Sier sehen wir also gang ähnliche Bilbungen in eigentümlicher Weise burch Unterschiede der Wassermasse, des Bodens, der Schwemmstoffe u. a. abgewandelt. So groß die Bahl ber Alpenzufluffe ber Donau auch ift, sicherlich hat jeder sein besonderes Gepräge. Iller, Lech, Ifar und Inn find wohl in einzelnen Abschnitten ungemein ähnlich, aber wer vermöchte fie im ganzen zu verwechseln? Sogar abschnittweise wäre es z. B. dem nicht möglich, der auch nur die Größe ihrer Wassermassen außeinanderzuhalten weiß. Die verschieden sind selbst in der Karbe benachbarte Alpenbäche. Das mittlere Karwendelgebiet entsendet aus schmalen Thälern, in benen hochgelegene, quernischenähnliche Rahre (f. Bd. I, S. 607, und Karte bei S. 608) bie Thalzweige vertreten, lange gerade Bäche mit gang furgen, wildbachartigen Zufluffen, welche kurzgefiederten Blättern zu vergleichen sind. Wer nun, der einmal im Gleiersch = oder Karmendelthal manderte, kennt nicht die Besonderheit jedes einzelnen von diesen Bergbächen?

In der Namengebung der Fluffe, die eine wichtige Sache für die Geographie ift, liegt für uns nicht barum etwa eine Steigerung biefer Individualisierung, weil die Namen biefe Besonderheiten aussprächen. Das ist vielmehr so wenig der Kall, daß über ganze Sprachgebiete hin die einfachen Borte für Basser, Rauschen, Glänzen Flugnamen sind, denen nur die örtlichen dialektischen Abweichungen besondere Merkmale verliehen, wie Aa, Aar, Ach, Acher, Jar, Cijack, Jer, Jere, Jan, Önus, Jenbach u. f. w. Die Flußnamen steigern für uns die Besonderheit der Fluffe dadurch, daß sie das ethnische und menschliche Sondergeschick jedes einzelnen andeuten, das zu den phyfikalischen Merkmalen noch geschichtliche im weitesten Sinne des Wortes fügt. Welcher schöne Doppelklang im Ramen Rhein: das Rauschen des hellgrünen, frischen, mächtigen Wassers und darüber das leise Tönen des Singens und Sagens vom eindrucksvollsten, geschichtlich bedeutenosten Flusse der Westhälfte Europas! Daher liegt auch die praftifche Wichtigkeit der Flußnamen im Studium der Geographie nicht bloß darin, daß die Flüße Leitlinien der Erinnerung bilden, und daß das Flugnet die Einförmigkeit der Länder aliedert, sondern darin, daß jeder Flugname uns eine Fülle von geographischen Lorstellungen zum Bewußtsein bringt, die sich gleichsam um ihn fristallisieren. Und hat nicht jeder Name wieder seine Weichichte, so gut wie der Aluf selbst? Die Geschichte der Alufinamen ist die Geschichte unserer Kenntnis von den Flüffen. So wie diese sich ausbreitet, werden jene umfassender und bestimmter. Aus den drei Stromteilen Amazonas, Solimões und Marañon ist der Amazonenstrom geworben, b. h. der Name des Unterlaufes hat fich über das ganze mächtige Syftem verbreitet

in dem Maße, als der Zusammenhang seiner Glieder bekannt wurde. In Aquatorialafrika lagen bis vor 25 Jahren zahllose Flußnamen unvermittelt nebeneinander, wie Kongo, Kassai, Kwa, Nölle, Lualada, Lukuga u. s. w. Die Erforschung des Kongo hat ihnen ihre Stelle im Zusammenhang gewiesen, und damit ist der Name Kongo heute dis in den äußersten Südosten gewandert, wo die Kongo-Sambest-Wasserscheide zieht.

Flußlandschaften.

Im Fluß kommt die Beweglichkeit und Arbeit des Wassers zur Geltung. Die Bewegung kann so gering sein wie bei Karstflussen, von denen einmal Noé sagt: "Es ist, als ob die Geister

Cine abgefcnittene Fluffchlinge in Connecticut: Thal, Maffachuffets. Rach Ralph C. Tarr. Bgl. Tert, C. 149.

ber Karsttstüsse auch bei Tage schliefen, so träg und trübgrün schleichen sie dahin." Und sie kann auf der anderen Seite das Wasser von der Erde losreißen und im Wassersall es in Wolken von Staub verwandeln wollen. Dabei nun die größten Gegensätze in demselben Lauf: Ein reißenzder Bach stürzt uns entgegen, kaum sinden wir Raum in der Schlucht, die er gerissen hat; da plöglich ändert sich das Vild, ein klacher Thalboden, ein langsam sich dahinschlängelndes Wässerchen, wir glauben an seiner Mündung zu stehen.

Die Uferformen eines Flusses zeigen die Folgen seiner energisch thätigen Arbeit. Das rauschende Fließen, das Anprallen und Zurüchschaumen, das Wandern der Wirbel von Biegung zu Biegung, das Schwanken der Schilshalme bei der Berührung mit den Wellen sind vorübergehende Symptome. Stärker ist im Grunde die Sprache der Rurven der Uferlinie, der langgestreckten Riesbänke und der spigen Anschwemmungshalbinseln. Aber unmißverständlich bekundet sich die Kraft des Flusses beim Hochwasser, wo das Feste unterlegen, das Flüssige zur

herrschaft gelangt ift und über den seichten See der verderblichen Ausbreitung nur die hügel, die Wipfel der Bäume, die hochgelegenen Siedelungen noch vereinzelt hervorragen.

Die Bewegung eines Flusses zeichnet sich in seinen Bogenlinien (f. die Abbildung, S. 148) ab. Wir folgen ihrem Zurückweichen und Bordringen und lassen uns gern in diesen schönen Windungen bis an den Horizont hinaussühren, wo der Fluß in einem leuchtenden Punkte endigt. Ein geradliniger Flußabschnitt hat daher immer etwas Gezwungenes, Unnatürliches.

Tomat am Tom, Sibirien. Rad Photographie Bgl. Text, S. 150.

Dabei sind es grundverschiedene Eindrücke, je nachdem man auf dem Niveau des Flusses weilt oder von oben hineinschaut. Dort öffnet jede Biegung eines Flusses oder Sees eine freie Ausssicht, schafft gleichsam ein Thor, und das Wasser liegt seeartig breit vor uns. Überraschend ist auch das Fließen eines Wassers auf einen Höhenzug hin, dessen Sinschnitt uns durch eine Berschiedung verborgen ist, so daß wir an ein unterirdisches Durchwühlen denken müssen. Der Gegensat der Höhen, die uns umtürmen, und dieser glatten Bahn ist in mittleren wie hohen Gebirgen höchst wirksam. An das Wohlthuende des Wasserspiegels in Bergs oder Waldumschließung erinnert uns die Wirkung eines Flusses, der eine Stadt durchsließt. Die großen Bogen des Tiber gehören zur Größe des Blickes auf Rom. Aber dazu gehören auch die Brücken, aus denen

bas barunter fließende Wasser zu den Menschen zu sprechen scheint: Seht, wozu ich euch zwinge. Es fließt fröhlich unter diesen Bogen weiter, die ihm kein Joch bedeuten. Welchen Reiz verleiht den Straßenbildern der Städte der überbrückte oder als Kanal hindurchgeleitete Fluß. Was bedeutet selbst die Spree für Berlin! Es ist ein sehr großer Unterschied, ob ein Flüßchen in der Stadt verschwindet, wie die Pleiße in Leipzig, oder so recht an die Stadt herangeführt wird, wie die Ocker in Braunschweig. Und nun der Aufbau der Stadt an oder über der bewegten Fläche (vgl. die Abbildung, S. 149)! Wenn man Kiew die schönste Stadt Rußlands nennt, geschieht dies größtenteils doch der Lage dieses "Klein-Woskau" auf 80 m hohen Felsenusern über dem Onjepr

Die Lorelei bei Sankt Goar am Rhein. Nach Photographie.

zuliebe. Was sind 80 m Höhenunters schied in anderen Gegenden? Aber über einem Strom, breiter als der Rhein bei Köln, ist die türmereiche Stadt einzig in ihrer Art.

Im Mittel= gebirge ift felten ein Thal so tief und steil, daß man nicht bis auf seinen Grund fähe. Da= her tritt das von oben gesehene Was= ser fast immer im Bilde hervor, und man verfolgt feine Windungen, die da= zu beitragen, unferen Blick fortzulei: ten, fortzuziehen. Im Hochgebirgeda=

gegen schließen die hohen Wände die Thäler ab, und wenn nicht die leuchtenden Schilder der Seen wären, fähe man in manchem Fernblick wenig flüssiges Wasser. Darin liegt ein Vorzug der Mittelgebirgs- und Hügellandsbilder, dessen sich die bewußt werden sollten, die geneigt find, die Alpen landschaftlich über alles zu stellen.

In weichem Boden arbeitet sich der Bach bis auf einen härteren Grund durch, den er bloßlegt, und in seinem Bett liegen dann Gesteine, von denen die Bodendecke nichts verrät. So
zeigt vor allem der helle, harte, kiesbestreute Boden des raschen Moorbächleins den Einschnitt
bis auf den Untergrund des weichen Moores. Je mehr die Flüsse durch mitgerissenen Schutt in
der Regel getrübt sind, desto wohlthuender berührt uns die Klarheit der Bäche, die über Felsen
springen, der langsamen, dunkeln Wald- und Moorgewässer, der in starken Quellen unmittelbar
aus der Erde hervorbrechenden und der aus der Gletscher- und Schneeschmelze entstehenden.

Diese sind zwar oft im Anfang trübe, aber zur Schönheit des Gebirges gehört die rasche Klärung seiner Gewässer. In der Tiese lagern sich Sand und Schlamm ab, in den Höhen entstehen immer neue Wassermassen, die sich zu Firn- und Eismassen schichten, aus deren kristallklaren Lagern sich die Abslüsse der Alpen nähren. Man sieht hier Farben wie nie im Tieslande, und zwar auch bei den Flüssen. Außer im Meere und in Seen, wo die Menge des Wassers zu groß ist, um nicht das

Recht ihrer eigenen Na= tur, der ihr eigenen Klar= heit und Farbe zu haben, treten uns nur bort die Sigenschaften des reinen Waffers ganz ungetrübt entaegen. Ein großer Berg= fluß von so reinem Tür= fis=Blauarun, wie der Isonzo selbst nahe seiner Mündung, 3. B. bei Gradisca, wirkt auf den Betrachter viel ergreifender als ein entsprechend grüner oder blauer See. Denn wir find schon ge= wöhnt, mit dem in Masse fich bewegenden Waffer schlammige Trübheit ver= bunden zu benken.

Das bewegliche Waffer ist der Bote, der Nachrichten von oben nach
unten trägt, vom Gebirg'
hinab ins Thal und vom
Lande hinaus ins Meer.
Jeder Gebirgsbach flößt
Pflanzenkeime ins Flachland hinaus, und so hat
das Isarthal selbst bei

Der Posemitefall in Kalifornien. Nach Photographic. Bgl. Text, S. 152.

München eine Menge von Alpenpflanzen. Die Reinheit und die lichten Farben des Wassers sind auch Botschaften aus der Höhe, wo es aus Gletscherthoren oder mindestens aus Firnslecken entsprungen ist. Wer gar aus den feuchtwarmen Wäldern Assams an den Brahmaputra tritt, den erinnert der kühle Hauch des den Mississippi an Breite übertreffenden Stromes, daß er den Abfluß der Gletscher vor sich hat. Aber merkwürdig und folgenreich vor allem ist die Verbindung, die in trockenen Ländern der wie ein Fremdling aus dem Gebirge herabsteigende Bach mit den Sbenen am Fuße eingeht. Da rauscht das Bergwasser quellenhaft darüberhin, von einer Kraft getrieben, die ferne ist, befeuchtet, erfrischt, kühlt, befruchtet, schafft ganze lebensereiche Dasen. Hier sieht man die lebenspendende Kraft des Wassers in ihrer größten Leistung.

Im Wafferfall (f. die Abbildungen, S. 151 bis 153) löft sich die ganze Masse eines Flusses von der Erde los, stürzt oder weht durch die Luft und zersprüht in Wasserstaub; der Flusd verliert mit dem Zusammenhang die Farbe, wird milchweiß, undurchsichtig. Er stürzt als Masse, sliegt als Regen, schwebt als Wolke, die ununterbrochen sich bildet und vergeht. Die Ausschung des Zusammenhanges geht so weit, daß der Fluß wie ein Schleier hinausweht, doch können auch darin Strähnen zusammenhängenden Wassers übrigbleiben, die grünlich aus dem Weiß hervorsleuchten, und es liegt gerade in dem Verhältnis der aufgelösten und zusammenhängenden Wassermassen der Grund unzähliger Variationen über das Thema des Wasserfalles. Das Weiß der

Die Murchison = Fälle bes Bictoria = Nils. Nach C. F. S. Banbeleur.

Wasserfälle wiederholt dabei auf tieserer Stufe des Gebirges das des Schnees; wo die Neservoirs der Gletscher und Firnslecke sehlen, sind auch die weißen Sturzbäche und Wasserfälle selten.

Die Wasserfälle sind schmal in den Hochgebirgen, wie die Bäche, von denen sie gebildet werden; breite Wasserfälle sind dagegen nur im tieseren und flacheren Lande möglich, wo das Wasser aufgestaut wird. Der größte Wasserfall ist, nach der Masse des Wassers gerechnet, der Niagarafall (s. oben, S. 93, und Tasel daselbst). Die Wassermasse des Niagarafalles ist überschätzt worden, aber sie beträgt jedenfalls das Dreis dis Viersache der Wassermasse, die der Rhein über die deutsche Grenze führt. Er ist breit und mächtig, aber der Eindruck ist nicht in dem Maße groß, wie die stürzenden Massen erwarten lassen. Es ist doch nur eine gewaltige Brandung, die in einen wirbelnden, tosenden Sturzbach übergeht.

Wasserfälle sind Effekt- und Schauftücke ber Natur, die jeden Blick fesseln, die selbst dem Wilden und dem Kinde imponieren. Aber es ist zu viel Bewegung darin, sie ermüden uns, wir sehen uns satt daran. In dieser ewigen starken Bewegung, die weiter keinen Zweck und keine

Folge hat, liegt etwas, das uns an Maschinen erinnert. Unser Interesse wird rasch erweckt und rasch abgestumpft. Im 17. Jahrhundert sind die Wasserfälle von Tivoli außerordentlich viel gemalt worden. Freilich liegt in der Borliebe für diese Wassersälle auch noch die Hineneigung zum Sonderbaren der Travertingebilde, der üppigen Vegetation und der Verbindung des Ganzen mit den Resten der Antike. Aber auch sonst sind die Wassersälle in einer Zeit, wo das Naturgefühl das Sonderbare mit Vorliebe suchte und eine Art von Kuriositätenliebbaberei pslog, über Gebühr geseiert worden. Wir glühen heute nicht mehr für den Gießbach,

Der Theotoniofall bes Mabeira, Gubamerita. Rad J. Reller = Leuzinger. Bgl. Text, S. 152.

besonders nicht bei elektrischer Beleuchtung, und fragen uns erstaunt, wie seine kleinere Ausgabe, die Fälle von Lodore im englischen Seenland, die nur nach längerem Regen einigen Sindruck machen, Southen zu seinen enthusiastischen Gedichten begeistern konnten.

7. Die Feen.

A. Die geographische Bedeutung der Seen.

Inhalt: Bas ist ein See? — Die Erösse der Seen und ihrer Gebiete. — Die Tiefe der Seen. — Das Seesbeden. — Bellen und Strömungen. — Seenschwankungen (Seiches). — Der Basserstand.

Bas ist ein See?

Ein See ist eine größere Wassermasse, die dauernd in einem natürlichen abgeschlossenen Becken ruht oder langsam fließt und keine kurze, unmittelbare Berbindung mit dem Meere hat.

Der Sprachgebrauch nennt manches See, was nicht ganz zu dieser Erklärung stimmt. Künstliche Seen, die man sonst Teiche heißt, Regenseen, die auf kurze Zeit des Jahres durch starke Niedersichläge entstehen, einige Zeit trocken liegen und die längste Zeit Sumpf sind, mit dem Meere verbundene Haffe oder Lagunen, Quellbecken oder Wasserlöcher, Tümpel im Grunde von Höhlen: alles das wird See genannt. Besonders wird die Grenze nach dem Meere zu nicht scharf gezogen. In der seenreichen Landschaft der Odermündungen ist der Name See ebensowhl den wirklichen, ganz umschlossenne Seen wie auch den Buchten der Haffe beigelegt, gerade wie an den Küsten Italiens und Dalmatiens Lago und Laguna nicht streng auseinandergehalten werzden. Aber gerade für den Geographen ist die Abgesondertheit der Seen vom Meer ihr wesent-lichstes Merkmal. Wir haben Wasser im Meer und Wasser außer und über dem Meer unterz

schieden, das sind Wässer von sehr verschiedener Art, und die Seen gehören zu dem letzteren.

Rade de Grand de Halbinse Le Hiens

Le Porquerolles

1:300 0000

0 1 2 3 4 5 Ellometer

Der See von Giens. Nach R. Crebner. Bgl. nebenstehenben Text und S. 161.

Nicht immer ift freilich die Grenze leicht zu bestimmen, welche die Seen von den Meereslagunen trennt. Man muß fich dabei nicht von berkömmlichen Benennungen beirren laffen. Die haffe der Ditfee find halb geschloffene Meeresbuchten, aber das Stettiner haff ift in jedem Sinn als See aufzufaffen, ba es eine Sugwafferansammlung ift, eine Erweiterung der Oder in demfelben Sinne, wie der Bodenfee eine Erweiterung des Rheines darstellt, wenn auch dem Meere nähergerückt. Un allen flachen Geftaden gibt es Ruftenseen (f. nebenstehendes Kartchen) und Brüche ohne fichtbaren Abfluß. Man schließt auf tiefe Berbindungen mit dem Meer aus der Thatsache ihres Falles bei ablandigen Winden, die den Spiegel der Oftsee herunterdrücken, und aus der Austrochnung der Rüftenmoore bei dauernden derartigen Bewegungen. Den Abfluß aus Ruftenseen zum Meer erleichtert der Hochstand des leichteren Gußwassers über dem schwereren Meerwasser. In Gezeitenmeeren findet Bu= und Abslut wie in Flußästuarien statt. In Schottland ist Loch Etive ein salziger See, in den bei Flut das Wasser über eine Schwelle hineingetrieben wird, und aus dem bei Ebbe das Wasser in heftigem Strome stromschnellenartig bei den Falls of Lora sich ergießt. Aber auch die Oftsee fließt bei Hochwasser in den 2 qkm großen Giers=

berger See bei Horst ein; der See liegt 1 m über mittlerem Ostseeplegel, während für gewöhnlich ein Abstuß, die Liebelose, den See nach der Ostse entleert. Dieser Abstuß versandet leicht und muß künstlich offen gehalten werden. Scheinbar ganz abslußloß liegt auf der kleinen Insel Kildin vor der Küste von Kola ein See, der trogdem Spuren von Gezeiten und am Boden Salzwasser hat, während seine Oberstäche Süßwasser ist.

Das Verhältnis der Seen zu den nächstgelegenen Meeren läßt oft eine tiefere Verwandtschaft in der Gestalt, Tiefe und Lage der Senken erkennen, in denen beide stehen, so daß es uns nur noch wie ein mehr oberflächlicher Unterschied annutet, wenn wir in dem einen See Süßwasser und in dem anderen Salzwasser sinden. Die Formen aber sind nicht bloß in den Umrissen und Profilen dieselben, sondern auch die Anordnung der Seenbecken folgt in vielen Fällen den Richtungen, die im nahen Meere vorwalten, wie uns schon die Betrachtung der Rüsten gezeigt hat (s. Bd. I, S. 438). Sind solche Berwandtschaften an den süchschwedischen und sinnischen Seen erstaunlich, wenn Süßwasserablagerungen an den Rändern und zum Teil unter dem Spiegel der Ostsee beweisen, daß diese einst selbst süßes Wasser führte? Auch der Pontus war bei verhältnismäßig geringer Hebung des Wasserpiegels ein See, der Bosporus dessen Abslußen.

Flüffe und Seen mit Abfluß find nicht voneinander zu trennen. Sie hängen beide von derselben klimatischen Bedingung dauernder und ausgiebiger Niederschläge ab und sind

entwickelungsgeschichtlich aufs engste verbunden; denn unzählige Flüsse fließen über alte Seenbecken hin, und viele Seen würden zu einfachen Flüssen herabsinken, wenn irgend eine stauende Bodenwelle durchbrochen würde. Der Achse des Sees folgt dann der Fluß, und die Tiesen des Sees liegen in derselben Nichtung wie die tiessten Stellen der Flußrinne; vergleiche den Zussammenhang des Jordans mit dem Toten Meere. Es gibt daher auch keinen größeren Fluß, der nicht auß Seen entspränge, Seen durchslösse oder in Seen oder neben Seen mündete. In fluß- und seenreichen Ländern sind Flüsse und Seen gar nicht außeinanderzuhalten. Finnlands Seen erscheinen uns wie Flüsse, die noch nicht fertig geworden sind, und seine Flüsse sind oft

Die Münbung bes Fluffes Futaleufu in ben See Yelcho, Patagonien. Rach Photographie von Paul Krüger, Konit.

nur Ketten von Seen. Und selbst in größeren Seen, die ruhig in ihren breiten Becken zu stehen scheinen, fühlen wir den leisen Druck der Strömung, die kaum merklich vom Einfluß zum Absluß zieht. Die Stellung der Seen in und zu den Flußspstemen ist aber sehr verschieden und deutet auf einen gewissen Gegensat hin. Warum liegen die nördlichen Vorlandseen der Alpen in der Regel neben den Thälern der Hauptslüsse? Lech, Isar und Inn fließen an den Seen vorüber und empfangen deren Zusuhr durch Nebenslüsse, die zum Teile ganz unbedeutend sind. Der Grund liegt darin, daß die Arbeit des Wassers eines großen Flusses die Seen entweder längst ausgefüllt oder tieser gelegt, jedensalls zu Flußrinnen zusammengezogen haben würde.

So mannigfaltig die Eigenschaften der Seen sind, so gibt es doch nur zwei Grundeigenschaften, die jeder Versuch, natürliche Gruppen von Seen abzusondern, berücksichtigen muß: Abfluß und Jufluß. Das hatte schon Varenius erkannt, als er 1649 die Seen einteilte, je nachdem sie Zus und Absluß haben oder nicht. Auch wir können nur zwei große natürliche

Seengruppen unterscheiben: Seen mit Abfluß und Seen ohne Abfluß, Abflußseen und absflußlose Seen. Barenius hatte auch die Abflußseen, die keinen (sichtbaren) Zukluß haben, von den Seen gesondert, die Zus und Abkluß haben; das ist aber ein ganz nedensächliches Motiv, denn viele Seen haben verborgene Zuklüsse und Abklüsse und unterscheiden sich dabei in keiner Weise von jenen, deren Zus oder Abklüsse offen liegen. Der Halltätter See hat zahlreiche Zuklüsse, die als Quellen am Boden des Sees entspringen oder über ihm hervortreten und unter Schutt ihm zuskließen. Für die Natur der Seen entscheidend ist es vielmehr, ob sie in einen Wasserlauf eingeschaltet sind, sei es ein obers oder ein unterirdischer, oder ob sie den Abschluß eines Wasserlaufes bilden.

Demnach unterscheiden wir Flußfeen ober Abflußfeen und Endfeen ober abflußlose Seen. Gine eigentumliche Abart der Abflußjeen find die Seen, die mehrere Abfluffe nach

Stranbrifffeen in Gub-Floriba. Rach R. Crebner.

verschiedenen Richtungen abgeben. Solche Seen findet man an Küsten, auf Wasser= scheiden in neutraler Lage und in den großen Flußgeflechten von Landschaften mit unbeftimmtem Gefälle, wie in Finn= land und Labrador (j. die neben= stehende Rarte und die Rarte der Mississippiquelle, S. 104). Auch von Seen mit periodischem Abfluffe werden wir zu spre= chen haben, die also bald Abfluß= feen und bald abflußlose sind. Es gibt Seen, deren Zuflüffe un= bedeutend find, deren Spiegel aber zugleich von den Nieder= fchlägen unabhängige Schwan= fungen zeigt. Das Grund= waffer ist es, das in ihnen an

die Oberstäche tritt; solche Seen sind "die sichtbaren Registratoren der großen unterirdischen Basserzirkulation" (Ule). Im großen Plöner See z. B. folgt der Basserstand dem Niederschlag in der Entsernung eines vollen Monates. Die Juniregen kommen im Wasserstande des Juli, die September= und Dezemberregen im Basserstande des Oktober und Januar zum Vorschein. Der kleine Ursee im Schwarzwälder Hasslachthale, der 200 m im Umsange mißt, bei nur 4—5 m Tiese im Sommer nicht austrocknet und im Winter fast nie zusriert, ist offenbar ein reiner Grundwasser= oder Quellsee. Gewöhnlich erkennt man solche Seen schon an der großen Klarheit und der reinen grünen oder grünlichblauen Farbe ihres quellhaft kühlen Bassers. Der Steingrünsee in Oberbayern, dessen Bild wir beigeben, ist von dieser Art.

Die Größe der Seen und ihrer Gebiete.

Die Größe der Seen hat nach untenhin keine sichere Grenze, denn es gibt Seen von jeglicher Rleinheit bis zu den Teichen und Tümpeln, die wir nur noch Seen nennen, weil sie nicht von künstlicher Entstehung sind oder weil sie in der Rähe von größeren Seen liegen, mit

benen sie durch alle Abstufungen verbunden sind. Dagegen sind der Größe der Seen nach oben scharfe Grenzen gezogen, denn über den Kaspischen See, der 438,700 qkm mißt, geht keiner hinaus: die aus fünf zusammenhängenden Seen bestehende größte Süßwassersläche der Erde, die sogenannten Kanadischen Seen: der Obere, Huronen-, Michigan-, Grie- und Ontariosee, meisen 230,000 qkm, der Ukerewe 75,000, der Tanganyika 35,000, der Baikal, nur wenig kleiner, 34,200; der Eriesee sinkt unter 30,000, der Ladoga, der größte europäische, mißt etwas über 18,000 qkm. Unter den Seen Schwedens hat der Wetter 1965 qkm. Unbedingt herrschen die kleineren Seen vor.

Mitteleuropa hat keinen See, dessen Fläche 1000 qkm überschritte; der Plattensee hat 990, der Genfer See 582, der Bodensee 528, der Langensee 215, der Gardasee 143, der Müritzie 133, der Mauerssee 105, der Chiemsee 85, der Bürmsee 57 qkm. In Frankreich folgt auf den Genfer See gleich der Lac de Bourget mit 45 qkm. Man sieht, wie rasch die Größe unterhalb der wenigen mittelgroßen sich auf die kleinen Dimensionen zusammenzieht, dis wir bei den 1 qkm und weniger meisenden Kleinseen antommen, die der Schmuck unserer großer Seen ganz entbehrenden Mittelgebirge sind: die Koppenteiche des Riesensgebirges meisen 6,5 und 2,9 Hetaren. Die Zahl der kleinen Hochseen der Alpen wird auf 5000 geschäßt.

So ist denn auch die Gesamtstäche, welche die Seen einnehmen, verhältnismäßig gering. Sie kann in runder Summe auf 2 Millionen qkm geschätzt werden, also nur etwa zwei Drittel der Oberstäche des Mittelmeeres. Daher nimmt auch die gesamte Seenssläche eines seenreichen Landes, wie der Vereinigten Staaten von Amerika, nicht mehr als $1^{1/3}$, die Rußelands (in Europa) nicht mehr als $2^{1/5}$, die Schwedens & Prozent ein. Man sieht also, daß die Größe und Verteilung der Seen der Verteilung des Süßwassers überhaupt vollständig entspricht, dessen Merkmal die Zersplitterung ist. Die Größenunterschiede der Seen sind nicht äußerlich. Je größer, desto dauernder ist der See.

Es kann nicht anders sein, als daß in den Seebecken Anderungen des Wasserstandes erschebliche Gestaltveränderungen hervordringen. Das Steigen des Sees vergrößert den Seespiegel, bedeckt Uferstrecken und niedere Inseln; das Sinken des Sees verkleinert ihn, läßt beide hervortreten. Der Chiemsee ist dei Hochwasserstand 95, dei Niederwasser 81 qkm groß. Als sich der Plattensee von einem Tiesstande um 1865 zu einem Höchststande 1879 erhob, der fast 2 m größer war, wuchs seine Oberstäche nahezu auf das Doppelte. Darin liegt die Ursache der so vielsach schwansenden Flächenangabe für die Größe der Seeoberstäche, daß man bei Ausemessungen die Unterschiede des Wasserstandes nicht beachtet.

Die Größe des Einzugsgebietes (Zuslußgebietes) bestimmt unter gleichen klimatischen Bedingungen die dem See zusließende Wassermasse. Sie übt außerdem Einslüsse auf die Schwanstungen, die Wärme, die chemische Zusammensetzung und das Leben des Sees. Im allgemeinen sind die Einzugsgebiete der Abslußseen gering, die Wasserscheide liegt oft nur wenige Meter vom Rande des Sees. So ist z. B. das Rhonegebiet über dem Genfer See 7500 qkm, das Zuslußgebiet des Würmsees oder Starnberger Sees 240 qkm, des Wörther Sees in Kärnten samt der Seesläche 147 qkm groß, und das ganze Zuslußgebiet der fünf großen Seen Nordamerikas übertrifft nur um 0,82 die Seesläche. Die Endseen, die naturgemäß die ganze Wassermenge der in ihr Gebiet fallenden Flüsse empfangen, stehen ebendarum an Größe des Sinzugsgebietes hoch über den Abslußseen, denn sie verhalten sich zu ihren Zuslüssen wie kleine Meere. Mit der Entstehungsweise der Seen hängt die Größe ihrer Gebiete zusammen. Sindruchsseen haben immer kleine Gebiete. Das Sinzugsgebiet aller innerafrikanischen Seen, mit einziger Ausnahme des Tsabsees, ist so beschäfeit, daß selbst den Ukerewe die Grenze seines Gebietes eng umrandet. Daher auch die Abhängigkeit dieser Seen von den örtlichen Niederschlägen und der Verdunstung.

Nur kleine Hochgebirgs- und Einfturzseen sowie Kraterseen haben überhaupt keine Zuklüsse und damit auch kein meßbares Sinzugsgebiet; sie empfangen ihr Wasser durch Regen, Quellen oder reichen bis auf das Grundwasser hinab. Auf unterirdische Kanäle zwischen Meeren, Meeresteilen und Seen verzichtet die neuere Geographie ganz. Aber noch Pallas sprach von "unterirdischen Kanälen des Schwarzen Meeres, welche vielleicht durch Asien und Europa laufen".

Bei den Endseen ist die Lage zum Einzugsgebiete gegeben, bei den Abslußseen kann sie alle Höhen= und Entwickelungsstufen des Flußsystems einnehmen. Wir sinden Seen, welche die ersten Quellen eines Flusses sammeln, Seen im Mittellauf und Seen im Unterlauf. Manche Seen liegen fast zentral zu Zustüssen, die von allen Seiten in nicht sehr verschiedener Größe kommen, wie der Ukerewe, andere an einem Rande eines Sinzugsgebietes. Der Genfer See ist ein vortrefsliches Beispiel eines Sees, dessen beträchtlichere Zuslüsse alle von einer Seite her, nämlich der südlichen, kommen. Er bildet den nördlichsten Teil und die tiesste Sinzenkung eines hydrographischen Systems, dessen Wurzeln dis auf den Kamm der Penninischen Alpen reichen. Häusig ist so das Sammelbecken an den äußersten Rand eines hydrographischen Systems hinausgeschoben. Es gibt auch Seen, die einem Flußsystem nur angegliedert sind, indem sie nicht in ihrer ganzen Länge durchslossen, sondern mehr nur berührt werden. Dazu gehört der Michigansee. Unter unseren deutschen Seen ist der Kochelsee ein kleines, gutes Beispiel, denn er erscheint nur wie eine seitliche Erweiterung der Loisach.

Der Nil stießt von Diten in die nordöstliche Ede des Albertsees und stießt nach Norden wieder heraus. Bater, der den Albertsee mindestens dreimal so groß schätzte, als er ist, hatte ihn einfach als Nilquelle angesprochen. Spätere, wie Gessi, Mason und Emin Pascha, welche ihn für ein zuflußarmes, besonders im Süden geschlossens Beden hielten, dachten eher an Zusluß aus dem Nil dei überwiegender Verdunstung und waren geneigt, eine Art Hinterwasser, ein Nebenbeden des Nils in diesem See zu sehen. Es liegt auf der Hand, daß der Albertsee dem Nil eine nicht unbedeutende Bassermenge zuführt, die an der Größe seigenen größten Zuslußes, des Semliti, gemessen werden kann. Dieser Zusluß wird aber mit dem Hochstande des Nils wechseln.

Die Tiefe der Seen.

Die Tiefen der Seen spiegeln die Geringfügigkeit der Höhen= und Tiefenunterschiede der Erdoberfläche wider. Alle Seen fteben in verhältnismäßig flachen Becken, und weitaus bie aröfte Bahl ift fehr feicht. Der tieffte See, ber Baifalfee, erreicht mit über 2000 m (früher gab man 1373 m an) boch immer nur ein Viertel der größten Meerestiefe. Und diese Tiefe fteht ganz allein. Dem Anassa werden neuerdings gegen 900 m zugeschrieben. Die tiefsten Alpenseen find nur ein Fünftel so tief. Die Großen Seen Nordamerikas find wenig tief im Bergleich zum Klächenraume, den sie bebeden. Der Suronensee hat bei 62,000 gkm Oberfläche 274 m Tiefe und der Eriefee bei 26,000 gkm 62 m Tiefe. Die Tiefen der die Seen verbindenden kurzen Flußstrecken schwanken zwischen 18 und 8 m, nur in der Mackinakstraße wird eine größte Tiefe von 61 m angegeben. Die mittlere Tiefe läßt diefe Eigenschaft durch ihren Abstand von ber größten Tiefe noch beutlicher hervortreten; fie ift beim Züricher See nur 31 Prozent, beim Bodensee 36 Prozent, beim Gardasee 39 Prozent, beim Bürmsee 45 Prozent, beim Genfer See 50 Prozent der größten Tiefe. Nur im Berhältnisse zur Oberfläche sind manche Seen tief zu nennen. Wenn Seen von einigen hundert Quadratmetern 70-80 m tief find, begreift man die Borstellung von ihrer Unergründlichkeit. Der kleine Lac Bleu in den Pyrenäen, der 116 m tief ist, das Meerauge in den Karpathen, das 77 m tief ist, sind Beispiele dafür.

Im allgemeinen sind große Seen tiefer als kleine. Die beiben größten Seen Frankreichs, ber Genfer See und ber Lac de Bourget, sind mit 310 m und 145 m auch die tiefsten; nur darum sind auch tiefergelegene Seen tiefer als hochgelegene, dies besonders in den Gebirgen. Mit stärkeren Bodenformen treten in der Regel auch tiefere Seen auf, wogegen in flachen

und welligen Ländern seichte Seen liegen. Unter ben Seen bes baltischen Seenbügel= landes sind im allge= meinen die flußarti= gen schmalen Seen tiefer als die Klä= chenseen; die Tiefe nimmt mit der Alä= chengröße der Seen im allgemeinen ab (val. nebenftehendes Rärtchen). Die von Moorbrüchen gebenen Seen sind dort vielfach sehr tief und die höher gelege= nen Seen verhältnis= mäßig am tiefsten. Während in einander nabegelegenen Seen und in Gliedern einer und derfelben Geen= gruppe die Tiefe des Bodens fehr verschie= den sein kann, findet man oft merkwür= Ühnlichfeiten dige unter Nachbarfeen. So liegt die tiefste Stelle bes Würm= sees 461 m, bes Ummersees 455 m, des Chiemfees 445 m

Tiefentarte bes Loewentinfees unb benachbarter Seen in Ostpreußen. Nach B. 11se. Bgl. Zeyt, S. 160 u. 163.

über dem Meere. Der Spiegel des Würmsees liegt 586 m, des Ammersees 534 m, des Chiemsees 518 m hoch. Häusig kommen sehr verschiedene Tiesen in den natürlichen Abschnitten eines und desselben Seebeckens vor. Besonders oft sondert die Tiesen= und Umrifigliederung mancher Seen einen tiesen Hauptsee von einem seichten Nebensee (s. die Karte, S. 163). So zerfällt der Gardasee in einen sehr tiesen, schmalen Nordsee und ein verhältnismäßig seichtes

Sübostbecken, so ber große Kara-kul in ein Becken von 230 m, von dem ein Becken von 20 m Tiefe durch eine Halbinsel und eine Inselreihe getrennt ist. Bulkanische Seen sind im Verhältnis zur Flächenausdehnung tief; der Albanersee mißt bei 6 qkm Oberfläche 170 m in der Tiefe. Auch Einsturzseen sind in ähnlicher Weise durch verhältnismäßig große Tiefen ausgezeichnet. Der See von Ochriba z. B. ist mit 280 m der tiesste der Balkanhalbinsel.

Außerhalb der Alpen ift der tieffte Gee Deutschlands das Bulbermaar in der Gifel, 74 m, ber zweittiefste der Schaalsee bei Rateburg, 70 m, worauf erst ein Mittelgebirgssee, der Weiße See in den Bogesen, mit 60 m folgt, diesem der Lykersee in Oftpreußen mit 57 m; der Arendsee in der Altmart, ein Einsturzsee, der bei 5,5 akm Obersläche 49 m Tiefe hat, gehört auch noch zu den tieferen. Ihm geht der Laacher See in ber Gifel mit 53m Tiefe voran. In ben Seen bes Baltischen Seenhügellandes (f. die Rarte, S. 159) finden wir am häufigsten Tiefen von 15-30 m. Die größten find nicht die tiefsten: Mauersee 38 m, Schweriner See 43 m. Unter den hinterpommerschen Seen hat der tieffte, der Stepener Mühlsee, 33 m. Abnlich ist es in Frankreich: von den Juraseen ist dort keiner über 40 m tief; die größten Tiefen finden wir auch hier in den Krater- und Einsturzseen des Zentralmassins, wo einzelne bis 108 m hinabreichen. Wenn wir die Seen der Alpen vergleichend betrachten, so tritt zunächft die große Tiefe der Seen am steileren Güdrand herbor. Der Comersee ist 409 m tief und liegt 200 m hoch, der Lago bi Meggola, ber nördliche Abschnürungssee des Comersees, hat eine Maximaltiefe von 80 m. Der Lago Maggiore mit 372 m Tiefe liegt 176 m über dem Meer, aber die größte Tiefe des Gardasees ist 346, also 280 m unter bem Spiegel bes Abriatischen Meeres und auch niehr als 200 m unter dem Boden biefes Meeres, das zwischen Trieft und Benedig nur 30 m tief ift. Der Luganer See, der 288 m tief ift, liegt 271 m über dem Meer. Das erinnert an die beträchtlichen Tiefen der ähnlich in die Hochlande hineinziehenden und unter den Meeresspiegel reichenden Fjordfeen Schottlands, 3. B. Loch Ratrine mit 151 m Tiefe bei 110 m Sobe über dem Meer. Unter den Alpenseen des Nordabhanges ist der Genfer See mit 310 m der tiefste, aber auch ber Bobenfee ift tief mit 252 m; nach diesen folgen kleinere: Brienger See 261, Thuner See 217, Biermalbftätter See 214, Balchenfee 196, Umundener See 191, Rönigfee 188, Utterfee 171, Reuenburger See 144, Uchenfee 132, Züricher See 143, Bürmfee 123, Annnerfee 79, Chiemfee 73, Tegernfee 71, Schlierfee 37 m.

Lagunenseen, Fjordseen und andere, die zur Küste gehören und meist in der Fortsetzung von Rüstenbuchten im Land gelegen sind, ragen oft mit ihrem Boden unter den Meeresspiegel, nicht felten noch unter ben nächsten Meeresboden. Der 60 m tiefe Plönerfee reicht 40 m unter ben Meeresspiegel und liegt nur etwas über 20 km von der Oftsee entfernt, in der eine entsprechende Tiefe erst weit draußen auftritt; so ist also die Tiefe des Plönersees überhaupt weit und breit die bedeutenofte. Auch in den "Boldern", fünftlich eingedämmten Marschniederungen ber Nordseefüste, liegen Seen unter bem Meeresspiegel, ebenso in natürlich abgeschnürten Meeresbuchten und anderen sogenannten Depressionen (s. Bb. I, S. 570); ber See der Dase Siwah liegt 30 m unter dem Meeresspiegel. Unter dem Meeresspiegel liegt ferner der Kratersee bes Maffana am nordweftlichen Ufer bes Nicaraquafees. Loch Morar liegt zwar 9 m über bem Meeresspiegel, seine Tiefe ist aber 320 m, so daß er in einem Becken gelegen ist, das tief unter den Meeresspiegel hinabreicht. Doch auch Seen, die weit innen im Lande liegen, reichen oft tief unter den Meeresspiegel, so der Baikalsee in 460 m Meereshohe gegen 1600 m; selbst der Boden des Genfer Sees liegt nur 41 m über dem Meer. Wenn der Wasserspiegel der Großen Seen Nordamerikas auf die Höhe des Meeres fanke, wurde nur der Eriefee verschwinden und der huronensee stark zusammenschrumpfen, aber der Obere, Michigan und Ontario würden noch immer bedeutende Beden bleiben.

Ganz anders als die Flächenräume und Tiefen verhalten sich die Inhalte der Seebecken. Der Bodensee steht mit 538 qkm dem größten Alpensee, dem Genser See, mit 582 qkm nur wenig nach. Aber seine Tiefe von 252 m läßt im Bergleich mit den 309 m des Genser Sees schon einen beträchtlichen Unterschied des Inhaltes vermuten. Es kommt aber hauptsächlich auf die

Geftalt bes Beckens an, die beim Genfer See im ganzen beträchtlich tiefer ist, wie schon die mittleren Tiefen erkennen lassen, so daß der Inhalt des Genfer Sees sast doppelt so groß ist wie der des Bodensees. Der Gardasee hat nur 370 qkm Oberstäche, und seine größte Tiese ist 346 m, aber sein steilswandiges Becken steht an Inhalt nicht weit hinter dem des Bodensees zurück. Gewaltig sind die Unterschiede des Inhaltes tieser und seichter Seen: der Plattensee mit 614 qkm, der größte See Mitteleuropas, hat bei einer mittleren Tiese von höchstens 1½ m ein Bolumen, das etwa der Basserschwanstung des Bodensees in einem einzigen Jahre entspricht. "So unterscheiden sich Alpensee und Steppensee." (Penck.)

Das Seebeden.

Das Seebecken entsteht aus der Umbildung einer Bertiefung des Bodens durch das Wasser des Sees und durch das Leben, das dieses Wasser heat. Deswegen trägt das Seebecken sowohl in seiner Größe als in seiner Lage, in seiner Tiefe und seiner Gestalt die Spuren des Bodens und des Sees. Man erkennt ein altes Thal, einen Fjord, einen Krater, einen Einsturztrichter, in den das Wasser sich hineinlegte und den See bildete, und man erkennt den flachen Seeboden, den die Niederschläge des Sees bauten, die abgerundeten oder geraden Ränder der Anschwemmungen am Rande des Sees, die Deltabildungen am Zu= und Abfluß, auch Brandungswirkungen an Klippen. Sie alle zusammen formen das Seebecken, wie es nun fertig vor uns liegt. Im Gebirge walten baber bie langgestreckten Formen, entsprechend den Thalbildungen, vor (f. nebenstehende Karte). Es sind dieselben, welche in der Berlängerung der Kjorde liegen (vgl. über die Kjordseen Bd. I, S. 438 und 441). Der Weißensee in Kärnten, 12 km lang, an der schmalsten Stelle 0,15 km breit, ist ein typischer Thalsee. Auf Hochebenen dagegen verbreitern sich die Umrisse und werden mannigfaltiger (f. die Karte, S. 163). Sobald aber ein bestimmteres Gefälle eintritt, werden auch hier die Seen einfacher, gestreckter, rinnenförmiger, zahlreicher, wie wir das im pommerschen Seenhügelland im Vergleich mit dem holsteinischen wahrnehmen. An den Rüsten wieder sehen wir die Herrschaft der langgestreckten einförmigen Uferlinien auch in den Formen der Seen, die parallel zu den Uferlinien sich hinter den Nehrungsstreifen aneinanderreihen (f. das Kärt= chen, S. 154), wobei fie in dem flachen und tiefliegenden Gelände oft stark in die Breite gehen. Diese Unterschiede der Seen nach Bobengestalt und Gefälle erinnern fehr an die

Unterschiebe ber Flußläufe, die auf stark geneigtem Gelände gerablinige Thäler eingraben, im mittleren Laufe sich den Bodenformen ihrer Umgebung in scheinbar launenhaften Windungen anpassen, zuletzt gegen das Meer zu sich verbreitern.

Im einzelnen prägen die Seen die besonderen Formen ihrer Unterlage aus. In den Fjordlandschaften wiederholen sie die langgestreckten, steilwandigen Meeresbuchten (f. die untenstehende Abdildung) samt ihrem Insels und Halbinselreichtum. In Labrador ist der Inselreichtum der Seen so gewöhnlich, daß der Michikannusee auffällt, weil er mit seiner Inselarmut eine Ausnahme macht. Dabei sind diese Seen entweder lange zusammenhängende Flußseen, oder sie treten als eine Kette von locker aneinandergereihten, kurzen Seen auf. So wie die Fjorde an Vergletscherungsgebiete gebunden sind, kommen auch Fjordformen an Moränenseen

Der Sulbalfee in Norwegen. Nach Photographic.

vor. Sven Hebin hebt die Lage des Kara-ful im Moränengebiet hervor und nennt den füdlichen schmalen Teil des Sees "Kjord". Die so häufig vorkommende Verbindung eines breiten Seebeckens mit ichma= len Kjordbuchten schafft jene "schau= felförmigen Seen", die Anutschin bezeichnend für die westrufsische Moränenlandschaft nennt. uns ist der Bodensee ihnen ver= wandt. Sowohl diese breiten als die schmalen Seen der Moränen= gebiete erweisen sich bei näherer Untersuchung ihres Bodens in vielen Källen als "lineare Anreihun= aen kessel= ober wannenförmiger Bertiefungen, welche je nach dem Stande des Grundwassersviegels als ichmaler, meilenlanger See ober

als Kette oberflächlich getrennter Wasserbecken erscheinen" (Jentsch). Die Vulkan- und Maarseen haben sehr oft die regelmäßigen Formen des Juneren der Explosionstrichter. In Ländern mit wenig scharf abgegrenzten Oberflächenformen, wie Finnland, Labrador, verschwimmen auch die Unterschiede der Seen, und dann sind Seen und Flüsse kaum zu trennen. Seen mit einem Aussluß auf beiden Seiten einer unausgebildeten Wasserscheide (s. S. 131) sind dort nicht selten.

Wie in diesen Ländern die Bodenformen regellos dahin gestreut sind, sind auch die Seen höchst unregelmäßig gestaltet, so daß es fast unmöglich ist, sie voneinander abzugrenzen. Dasher auch die für den Geographen so unbequemen Schwankungen in ihrer Benennung und Ausmessung. Der Mauersee z. B. ist in der Sprache des Landes nur der nördliche Teil der einem vierblätterigen Kleeblatt zu vergleichenden Seengruppe: Mauersee, Dargainensee, Lötzenschers oder Kissainsee und Dobenschersee in Masuren; auf unseren Karten aber wird gewöhnlich der ganze Kompler Mauersee genannt. In Mecklenburg bedeckt der Müritziee 133 qkm, hängt aber mit dem Plauers, Kölpins und Fleesensee eng zusammen, wodurch eine Wasserstäche von 240 qkm entsteht. Der Krakower See ist ebendort einer der reichstgegliederten,

in bessen Umriß die größere Hälfte von 21 kleinen Inseln (Werdern) übergegangen ist, die sich burch Torfbildung mit dem Ufer verbunden haben.

Wie die Flüsse, so zeichnen auch die Seen große Züge der Bodengestalt ihrer Länder schärfer, so daß diese Züge auf den ersten Blick hervortreten. Gin Blick auf die Karte des preußisschen Seenhügellandes zeigt die Nordwest- oder hercynische Richtung einer ganzen Anzahl langsgezogener Seen und daneben die rechtwinkelig darauf stehende Nordost- oder erzgebirgische

Tiefentarte bes Gottichaifees in Armenien. Rach R. Sieger. Bgl. Tert, S. 159, 161 u. 164.

Richtung (vgl. die Karte, S. 159). Selbst in der Lage der tiefsten Stellen in diesen Seen enthüllt uns die Jsobathenkarte dieselben Nichtungen, wie z. B. die ostholsteinischen Seen zeigen. Desegleichen offenbart der Bodensee dieselbe Nordwestrichtung wie der Züricher, Zuger, Thuner See, Teile des Vierwaldstätter Sees und große Abschnitte des Laufes der Aare, Emme, Reuß und Limmat. So wie wir Länder und Meere reich gegliedert oder ungegliedert nennen, sprechen wir auch von einer Gliederung der Seen, die wir entweder dadurch ausdrücken, daß wir sagen: die Küstenlänge der Großen Seen des Sankt LorenzeSystems beträgt fast 9200 km, oder daß wir den wahren Umfang des Würmsees als das 1,87fache des kleinstmöglichen Umfanges der Seesslichnen, oder dadurch, daß wir Rumpf und Glieder eines Sees einander entzgegensehen. So stehen dem Rumpse des Bodensees die Glieder des Untersees und des Überlinger

Sees berartig gegenüber, daß die Oberstäche des Numpses 437 qkm gegen 102 qkm der Glieber enthält. Um Vierwaldstätter See unterscheiden die Seeanwohner drei Teile: den oberen See, den unteren See und den Alpnacher See, die durch Engen verbunden sind; aber der untere See ist für sich wieder ein Vierstrahler, dessen kreuzförmig angeordnete Arme sich in dem sogenannten Trichter vereinigen.

Der Infelreichtum der Seen hängt entweder von der ursprünglichen Gestalt des Seebeckens oder von späteren Anschwemmungen ab. Inselreich sind alle Seen, die im Gebiete mannigsaltiger Bodengestaltung liegen, also Seen in Fjord und Schärengebieten, Moränensseen. Da in solchen Seen die Inseln der Ausdruck des Formenreichtums des Seebeckens sind, gehen sie mit einer starken Gliederung des Umrisses Hand in Hand. Leichte Senkungen des Wasserpiegels vermehren dann ihre Zahl. Auch gibt es in solchen Seen immer Untiesen, die

Der Schwarze See im Böhmer Walb. Nach P. Wagner. Lgl. Text, S. 165.

durch die Bewachsung mit Rohr kenntlich sind, das gewöhnlich bei 1-11/2 m Wasserhöhe Wurzel zu fassen beginnt (Schilfinseln). Seichte Seen neigen eher dazu, inselreich zu fein, als tiefe, aber der Spirdingfee ist, wiewohl der feich= teste, doch der inselärmste unter den großen ost= preußischen Seen. Rleine Inseln und Klippen find auch in vulkanischen Seen häufig. Im See von Bolsena (114 qkm bei 146 m Tiefe) schei= nen die Inseln eine Zusammensetzung aus mehreren Kraterkesseln anzuzeigen. Dagegen sind Einsturz und Maarfeen inselarm. Die Lage solcher im ursprünglichen Bau des Seebeckens gegebener Inseln ist durch diesen Bau mitbebingt; sie liegen auf unterseeischen Rücken, in der Fortsetzung von Landzungen und Halb= infeln, an Stellen, wo der See sich spaltet, in ben schmaleren Seeabschnitten. Im Chiemsee

liegen die Inseln nicht in dem Weitsee, dessen Boden sehr gleichförmig ist, sondern im westlichen unebenen Teil, den Bayberger den "Inselse" nennt. Die Großen Seen Nordamerikas sind nur inselreich beim Austritt des Sankt Lorenz, in den Verbindungsstraßen und in der Fortsetzung der Halbinseln des Huronensees und Oberen Sees. Bezeichnend ist auch die Lage der Inseln Reichenau, Mainau im Untersee und Überlinger See. Sinige Versuche, das Verhältnis der Größe der Inseln zur Größe ihres Sees zu bestimmen, ergeben für den Chiemsee das Vershältnis 2,79 zu 100, für den Bodensee 0,97, für den Würmsee 0,03 zu 100.

Die Wände des Seebeckens sind entweder einsach die Fortsetzung der Böschungen des Geländes, in die der See eingebettet ist, wo dann die gleiche Reigung obers wie unterhalb des Wasserpiegels vorhanden ist; oder der See liegt in einer besonderen Wanne, deren Böschungen mehr oder weniger stärker als in der Umgebung sind. Die meisten Vulkanseen stehen in steils wandigen Kratern oder Auswurfstrichtern. Daher sind die Maarseen der Sisel und der Auwergne gleicherweise durch die starken Böschungen ihrer Wände ausgezeichnet, die über 20° hinausgehen. Die Sinsturzsen haben steile Wände (s. Kärtchen, S. 163). Das größte Beispiel ist der Baikalsee, dem Abstürze zu 1000—1200 m schon in 1 km Entsernung vom User zugeschrieben werden.

Daburch find sie verwandt mit den Krater- und Maarseen, aber bei diesen steht immer die regelmäßige Umrißgestalt in einem engen Berhältnisse zur Bodenform. Wie die Umrisse der Maarsseen sich einem Kreise nähern, sind auch ihre Böschungen regelmäßig kesselartig und steil. Die Böschung der in den Alpen oder hart am Rande der Alpen gelegenen Seen ist größer als die der Borlandseen. Sie erreicht beim Königssee über 20° und beträgt beim Gardasee noch 52/3°.

Die Borland= ieen haben ge= ringere Böschun= gen: der Würm= fee 31/20 (i. Rarte, S. 169), Dabei liegen unter ftei= Ien Ufern die größten See= tiefen, wie schon eine alte Schif= ferreael faat; im Vierwaldstätter See mißt man an einer Stelle unter dem Aren= stein 189 m in 50 m Entfer= nung vom Ufer. Dabei kommen große Verschie= denheiten in ei= nem und dem= felben Seebecken vor, so daß beim Weißen See in Rärnten einer arökten Bö= schung von 450 eine mittlere von 90 32' gegen= überfteht. Sehr häufig ist beson=

Die Soiernseen bei ber Schöttelkahrspihe im Karwenbolgebirge. Rach Photographie. Bgl. Text, S. 168.

bers bei Hochseen und Staffelseen (f. unten, S. 168, und Kärtchen, S. 164) eine größere Tiefe am oberen Ende, wo dann in der Regel eine Steilwand aus dem See ansteigt.

Uhnlich wie in den Meeresbecken unterscheiden wir auch in den Seebecken übereinandersliegende Tiefenzonen. Die Uferzone erstreckt sich von dem bei ruhigem See trocken liegenden Strande bis dahin, wo die letzten Wellenwirkungen aufhören. Nach dem Vorschlage des Grafen Zeppelin, der sich auf die Beobachtungen am Bodensee stützt, wäre sie bis 10 m unter den

Wasserspiegel auszubehnen und mit dem dort üblichen Namen Hang zu bezeichnen. Die Brandung drängt den oberen Teil dieses Streisens zurück, besonders an Steilusern, und daut im unteren Teile mit den mitgerissenen Schuttmassen auf. Daher ist an allen Seen ebenso wie an den Meeresküsten die Litoralzone durch eine langsam abfallende, fast horizontale Terrasse gesennzeichnet, auf welcher sich das von den Wellen hin und her geführte seinere Material und wohl auch Gerölle ablagern. Die Ablagerungen von nahezu wagerechter Obersläche in geringer Tiese nennt der Bodenseessischer "Wyße" oder Weißboden. Man sindet sie nur an steil abfallenden Wänden gut entwickelt. Die Breite der Userzone hängt natürlich von der größeren

Das Subenbe bes Rnaffafees, Oftafrita. Rad Alfred Charpe. Bgl. Tert, S. 167.

oder geringeren Tiefe des Sees ab, sowie von der Schuttführung der Zuslüsse. Zwischen der Uferzone und dem Boden nimmt die Böschung der Seewände oft plötlich ein steileres Gefälle an, das man schon beim Befahren des Sees an der dunkleren Farbe des Wassers erkennt. Am Bodensee ist dafür der Name "Halde" üblich, und an den holsteinischen Seen nennen die Fischer den oberen Rand dieses steileren Abfalles "Abschaar".

In den Uferregionen der Seen entstehen ganz ähnliche Bildungen wie am Meere. Dünen sinden wir an den niedrigeren Südusern der Großen Seen, besonders am Michiganund Oberen See, so mächtig wie an Meeresküsten. Schon die ersten Entdecker haben sie beschrieben und benannt: Les Grandes Sables bei Saint Mary's Straits. Diese Sanddünen wandern landeinwärts, töten Wälber, ganz wie Meeresdünen. Schoolcraft, der geneigt war, die Meerähnlichkeit der Großen Seen zu übertreiben, schäfte sie auf 100 m Höhe. Auch am User des Genfer Sees gibt es Sanddünen von 3—5 m Höhe. An Vinnenseen entwickeln sich

Haffe und Nehrungen im Hintergrunde von Buchten mit sanft abfallendem, seichtem Boben, in welche sich sedimentreiche Bäche ergießen; als deren Borgänger jene schöngeschwungenen Borsprünge, die wir von den Meeresküsten kennen (j. Abbildung, S. 166, und Text Bd. I, S. 404). Um Genfer See sinden wir diese Bildungen in den Grangattes von Billeneuve, den Pierrettes von Duchy, besonders aber auf den Flanken seichter Deltas kleinerer Zustüsse.

Die Zusschließe treten oft mit beträchtlichem Fall an den See heran und wirken damit selbst auf den Seedoden ein. Rhein und Rhone haben sich 4 und 6 km lange, tiefe Rinnen in die unterseeischen Deltas eingegraben. Nicht bloß der Fall des Flusses an sich, sondern auch die Beschleunigung des Falles auf der geneigten Gbene des Schuttkegels, sowie die Schwere des Wassers kommen dabei in Frage. Die Flüsse bilden, indem sie in die Seen hineintreten, Deltas

Die Rouffeau-Infel im Genfer Gee. Nach Photographie von F. L. Laven, Trier.

von einer Größe, die verhältnismäßig viel bedeutender sein kann als die der Stromdeltas an den Meeresküsten. Dabei werden die Flüsse unterstützt von der niederschlagfördernden Aufstauung der Zuflüsse durch den Seespiegel. Das Rhonedelta im Genser See ist 3 km lang, das der Nare im Brienzer See 1,2 km. Noch öster als dei den Küstendeltas kommen hier Ablenkungen und Umbiegungen der Ausstlußarme vor, die durch den Gegensat der starken Schuttablagerung und des beträchtlichen Gefälles der Flußarme entstehen. Bon den Flußdeltas im Genser und Neuendurger See hat schon Jaccard als Regel angegeben, daß sie zunächst sich in der allgemeinen Richtung des Flußlauses bilden, um dann auf eine Seite sich zu wersen, weshalb weiterhin die Flußarme in winkeligem oder umgebogenem Lauf in den See eintreten. Beim Ausflusselta, die, häusig aus Torf bestehend, den Ausfluß in zwei oder drei Arme teilen.

Das Seebecken kann im Fels, im Schutt, im Sand, im Schlamm liegen ober, was am häusigsten vorkommt, in allen diesen Gesteinsarten. Es gibt aber Seebecken, die nur in Felsen gehöhlt sind, neben Felsbecken, die am unteren Ende durch Schutt, besonders Moränenschutt,

abgebämmt sind. Kleine Seen in Felsbecken finden wir in alten Gletschergebieten (f. Ubbilbung, S. 165); es gehören dazu hochgelegene Seen deutscher Mittelgebirge, die besonders oft in alten kristallinischen Gesteinen, aber auch im Buntsandstein ausgehöhlt sind, der Hochlande von Wales, wo Kingsley früh die Aushöhlung von Seebecken unmittelbar im Fels nachwies, in Schottland, wo James Geikie überhaupt alle Seen danach unterscheidet, ob sie in Felsbecken, hinter Moränendämmen oder im Schutte liegen. Bei Hochseen ist der dem Berge zugewandte Teil des Beckens oft in den Fels gehöhlt, während die Schwelle durch einen Schuttwall gebildet wird.

Der Seeboben.

Bon allen Teilen des Seebeckens ift der Boden am meisten das Werk des Sees selbst, denn er empfängt und bewahrt deffen Riederschläge und liegt den Wirkungen am fernsten, die von ber Oberfläche und von den Zuflüffen her auf den See sich erstrecken. Die großen Züge der Bodenaestalt des Beckens bleiben erhalten, und wir erkennen in ihnen die Klufrinnen, die Moränenhügel, die Einsturztrichter selbst am Seegrunde. Wände und Boden eines Stausees bleiben immer ein Stück Thalboden; es ist "die hinabführende Rinne", die durch einen Querwall abgefchloffen ift, und nicht felten fieht man Moränenzüge am Ufer beginnen und in den See hinabziehen; aber den Boden bedecken Seeniederschläge, die erst entstanden sein können, nachdem die Thalrinne abgedämmt war. Auch für andere Seenarten bleiben bestimmte Bodenformen typisch. Unter den Hochsen der Gebirge haben besonders die sogenannten Staffelsen gewöhn= lich im oberen Teil einen tieferen Boden als im unteren. Diefer Gegensat kommt auch in gröferen Seen vor, die in einen tiefen und einen seichten Abschnitt gerfallen, der oft nur wie eine Überschwemmung aussieht. In den Kjordseen und den ihnen ähnlichen Seen der Moränenlandschaften folgen sehr oft Bertiefungen reihenförmig, gleichsam aneinandergereiht. Schuttkegel außmundender Aluffe gestalten den Boden um und haben nicht selten schmale Seen in zwei geteilt. Im Achensee zum Beispiel kann man nachweisen, wie der von der Gaisalp kom= mende kleine Sturzbach den Seeboden örtlich um 9 m erhöht hat. Den einfachsten Bodenbau zeigen oft rinnenartige Flüßchen, aber breite Seebecken haben gewöhnlich einen unebenen Boden. So hat der Walchenfee drei Einfenkungen, die durch breite Anschwellungen getrennt find.

Forel vergleicht die Sbenheit des flachen Seebodens im Genfer See mit derjenigen eines Billards und Mill die des Bodens englischer Seen mit einem glatten Spielplat. Auf einem freisförmigen Raume von 2,5 km Radius fanden dort Forel und Hörnlimann bei zehn forgfältigen Sondierungen lauter Tiefen zwischen 309,4 m und 309,8 m, und auf einer Strecke von 6 km Länge und 2 km Breite kommen keine stärkeren Schebungen als von 10 m vor. Tiefe Seen, in denen die Niederschlagsbildung ungestört vor sich geht, haben besonders ebene Böden, und hier ist dann der Gegensat auffallend zwischen den steilen Hängen und dem ebenen Boden. Der Bierwaldstätter See zum Beispiel mit seinen steilen Böschungen hat an einer Stelle, die 1450 m breit ist, einen flachen Boden von 1200 m Breite. Am Läurmsee (s. das Kärtchen, S. 169) dagegen nimmt der "Schweb" noch nicht die Hälfte der Seebreite ein.

Schon die im Vergleich zum Meere ftarke Trübung des Seenwassers zeigt, daß beträchtliche Mengen fester Bestandteile in feinster Form in allen Teilen eines Sees vorkommen, und daß der hereingeführte oder vom Ufer losgespülte seine Schlamm nur langsam sich niederschlägt. Unter den Schwemmstoffen von beträchtlicherer Größe bleiben die flachen Blättchen des Glimmers und ähnlicher Gesteine am längsten suspendiert und erfahren daher den ausgedehntesten Transport. Da sie mit großer Obersläche geringes Gewicht verbinden, folgen sie den leichtesten

Bewegungen; Forel hat sie im Genfer See bis zu 9 km Entfernung von der Rhonemündung nachgewiesen. Überhaupt gehört das lange Schweben der Schlammteilchen zu den Merkmalen der Süßwasserseen; es sehlen der Salzgehalt und die Temperaturgegensätze, die im Meerwasser Niederschläge rascher ausfällen.

Eisenhaltige Niederschläge sind in der Nähe einmundender Moorbäche häusig. Auffallend eisenreichen Schlamm haben kleinere Seen, wie der Hallstätter. In schwedischen Seen kommt dieser an

Eisengehalt dem Raseneisensteine vergleichbar vor, und ebenso hat ihn Ule in Form von dunkeln Kügelchen von 1-3 mm Durchmeiser an Stellen des Würmsees gefunden, wo Moorsbäche nicht ferne einmünden. Anderen Ursprunges ist der dunkle Eisensand, den der Kisil-su ablagert, wo er in den Jishk-kul mündet, denn der Fluß bringt ihn herbei, und der Wellenschlag des Sees sichtet und schlämmt ihn, indem er die seineren Körnschen mit sich nimmt.

Vergleicht man die Niederschläge in einem tiefen See mit denen im Meere, so ist man zuerst geneigt, sie durchaus den litoralen Niederschlägen des Meeres zu vergleichen, da sie fämtlich von den Küsten und den Zuflüssen herstammen. Allein, wenn man erwägt, daß in einem See alle Erscheinungen und so auch die Niederschlagszonen auf einen engen Raum zusammengebrängt fein muffen, gliedern sich auch die letteren im Verhältnisse zu dem verschiebenen Anteile der litoralen Elemente. Ebenso wie im Meer ift in den Seen das Leben an der Bodenbildung stark betei= liat, und es fehlt nicht an biogenen Niederschlägen, die wahrscheinlich in den Seen der Troven reichlicher vorkommen: die Anaaben Moores und Külleborns über fast aallert= artige Beschaffenheit der Absäte oftafrikanischer Seen und ber Reichtum von Algen und niederen Tieren an der Ober= fläche der Seen sprechen dafür. Aber im Gegensate zum Meeresboden, wo die Kalkniederschläge von einer gewissen Tiefe an abnehmen, mächst ihr Betrag in der Tiefe der Seen; Diatomeen nehmen einen hervorragenden Unteil daran. In einzelnen Gegenden des Genfer Sees prägen die Refte von mikroskopischen Krustentieren dem Tiefschlamm einen beson= beren Charafter auf. In Salzseen aber rufen kalkabson= dernde Algen volithartige Bildungen hervor.

Der Bürmsee in Banern. Nach B. Me. Bgl. Text, S. 165 u. 168.

Den Namen Seekreide hat man dem kalkreichen Tieffeeschlamme beigelegt, der weniger aus organischen Resten, wenn auch Schneckenschalen oft stark darin vertreten sind, mehr aus seinen amorphen Niederschlägen von kohlensauren Kalken besteht. Feucht bildet diese Seekreide eine bläulichweiße Masse von solcher Zähigkeit, daß sie oft schwer zu durchstoßen ist, im trockenen Zustand ist sie schweeweiß. Sie kommt in den norddeutschen Moränenseen bis zu 3,5 m Mächtigkeit vor, wo sie oft den undurchlässissen Untergrund von Torfmooren bildet, und wird dort zur Kalkgewinnung abgebaut. Der Kalkgehalt des Schlammes scheint oft nach der Tiese hin zuzunehmen. In den Seen der Moränenlandschaft überwiegt die mergelige Zusammenssehung des Tiesseschlammes, der oft beträchtlichen Sandzusat hat und von organischen Resten

tiefbraun gefärbt ift. Die Kalkarmut der Umgebungen der schottischen Loches erklärt wohl, daß ihre feineren Bodenniederschläge braun gefärbt sind.

Unter den Kalkgeröllen am Seeftrand und unter den Steinen, die man aus geringer Tiefe herausholt, sindet man Furchensteine, die ihren Namen von dis 4 mm tiesen, gewundenen, die Obers
kläche des Steines oft geradezu mäandrisch gestaltenden Furchen tragen. Es sind kleine, unter einer Schleims
hülle in diesen Furchen lebende Mückenlarven, die solche Bildungen hervorbringen, sei es, daß sie einen
den Kalk lösenden Sast absondern, sei es, daß einsach die Kohlensäure ihres Lebensprozesses den Stein
anätt. Die Algenüberzüge, die dieselben Steine tragen, sind wahrscheinlich an dieser Bildung vollskommen unschuldig; es mag aber wohl sein, daß Algen sich mit Borliebe auf dem einmal durchfurchten
Steine sessen. Schon vor langen Jahren beschried Schoolcraft durchbohrte oder angebohrte Kalksteine
(Grauwacke?), die oft aus der Tiese des Huronsees heraufgebracht werden. Schoolcraft meinte damals,
sie seien durch rotierende Kiesel entstanden. Die geringelte, gewundene Struktur der Öffnungen deutet
aber auf einen Ursprung, der dem der Furchensteine verwandt ist.

Wellen und Strömungen.

Den meisten Binnenseen gibt die im Verhältnis zur Größe ihrer Oberfläche beträchtliche Tiefe ein gewiffes Gleichmaß der Wellenbewegung, die von der mittleren Windstärke und von der Oberflächengröße abhängt. Auch die Windstarke ist an den meisten Seen mäßig, und an einem und bemfelben See zeigt sie durchschnittlich wenig Beränderungen. Die Oberfläche ber meisten Seen ift für Wellen von beträchtlicher Größe nicht weit genug. Die größten Bellen auf dem Genfer See find 1,5 m hoch, 20 m lang und haben eine Geschwindigkeit von 7,8 m in ber Sefunde. Auf bem Burmfee fah Ule keine Belle, beren Bohe 30 cm überschritt. Auf flachen Ufern wachsen sie etwas höher an. Aber nur auf tief in steilen Ufern liegenden Seen fommt es durch brandungsähnliche Stauung zur Bildung von höheren Sturzwellen. Auf dem Hallstätter See find Sturmwellen von 1,6 m beobachtet worden, und die ausnahmsweise höchste Wellenhöhe erreichte angeblich 3 m; aber bei gewöhnlichem stärkeren Wellenschlag überschreiten die Wellen nicht 0,5 m. Man barf angesichts dieser Zahlen jedoch baran erinnern, daß die Wellen, vom Ufer gesehen, leicht höher scheinen, als fie find. Nur in Spuren treten Dunungswellen in kleineren Seen auf, meift erstirbt der Wellenschlag fehr bald nach dem Abflauen des Windes. Und beim Auftreten des Windes kommt bei der geringen Geschwindigkeit der Wellen gewöhnlich der Lufthauch geraume Zeit vor dem Wellenschlag an. Die an Wellensurchen auf feinsandigem Boden zu beobachtenden Wirkungen der Wellen in die Tiefe hat Honsell im Bodensee bei starkem Sturme nur bis 3 m verfolgt, Korel gibt aber dafür im Genser See die Tiefe von 9 m an.

Der Wind, der längere Zeit in derselben Richtung über den See hinstreicht, treibt das Wasser in seiner Richtung fort und staut es an der Seite auf, nach der er weht. Bei großen Seen mag dieser Windstau Erhöhungen des Wasserspiegels von einigen Metern bewirken. Im Eriesee, wo sie 2 m erreichen soll, hat diese Anschwellung schon mehrmals die Hafenanlagen von Bussalo überschwennnt. Damit übt der Wind zugleich einen Sinsluß auf die Verteilung der Seeniederschläge, der mit der Zeit merklich wird. Im Bodensee treibt der vorherrschende Westwind nicht nur die Wellen am häussigsten ostwärts, er bewegt in derselben Richtung auch den seineren Schutt, den die Flüsse hineintragen. Seenso drückt der Wind, der das Wasser eines Sees nach einer Seite hindrängt, zugleich die oberen wärmeren Schichten unter die kälteren, die an der entgegengesetzen Seite bloßgelegt werden und wie beim "Auftrieb" des Meeres emporsteigen. Daher bemerken wir eine Durchmischung über den unmittelbaren Wirstungsbereich des Windes hinaus.

Auf die Oberstäche der großen innerafritanischen Seen üben die ständigen Winde einen mächtigen Einstuß. Am Tanganyita fand Böhm am 2. August 1883 das Wasser durch die herrschenden Winde so gestaut, daß es die turz vorher von Reichard ganz im Trockenen erbaute Hüte überschwenunte. Stürme sind auf den weiten Wasserslächen dieser Seen vorzüglich in den Üquinottialzeiten häusig. Sie treten plöglich auf und machen die Schissahrt gefährlich, besonders zur Nachtzeit; aber sie sind meist virtlich sehr beschräntt, so daß man ihnen manchmal geradezu auszuweichen vermag. Nicht selten sind sie von Wasserschen begleitet. Der vorwaltende Südostwind bläst in der Regel frisch am Morgen, um am Nachmittag sich zu legen, ist aber in der Nähe des Landes durch Landwinde unterbrochen, die gewöhnlich vom Lande am Abend, zum Lande am Morgen wehen. Nicht selten sind Nebel, die oft Wochen andauern.

Es fehlt nicht an Strömungen in diesen großen Wassermassen, die besonders unter dem Einsluß der vorwaltenden Südostwinde einen starken Anstoß in westlicher Richtung ersahren müssen. Wilson beobachtete im Januar und August 1877 an der Südbüste des Victoriases einen starken Weststrom, desesen Geschwindigkeit auf 1½ Knoten geschätzt wurde. Einen leichten, nach Süden gerichteten Strom fand er in der Rugedsistraße zwischen dem Festland und der Insel Ukerewe, wo auch Baumann eine deutliche nördliche Strömung fand, die er auch sonst beobachten konnte. Die vorwaltenden Winde bewirken auch in kleinen Seen oberstächliche Bewegungen, die unter häusigen Unterbrechungen derselben Richtung folgen und in dem engen Becken nicht selten kreisförmig in sich zurücklaufen. Während aber bei ihnen die Ab-hängigkeit von den Winden sichten kreisförmig in sich zurücklaufen. Während aber bei ihnen die Ab-hängigkeit von den Winden sichten kreisförmig unterschieden worden: z. B. Corrico im Gardasee. Auch andere Bewegungen treten strömungsartig auf, wie wir bei dem "Laufen" der Seen sehen werden. Wenn die Fischer am Chiemsee glauben, daß eine Bewegung im See nach Norden bei ruhigem Wetter statzsinde, ehe Bergwind eintritt, so spielt dabei wohl auch der Anstoß der Zussüsse, die von Süden kommen, eine Kolle. Ule glaubt im Würmsee Strömungen infolge ungleicher Wärmeverteilung beobachtet zu haben, doch gelang es ihm nicht, die dabei wirksamen Wärmeunterschieden nachzuweisen.

Auch in großen Seen entwickeln sich keine Systeme von Strömungen, die man den Meeresströmungen vergleichen könnnte. Aber Wasserbewegungen, die durch die Wärmeunterichiede hervorgerufen werden, muffen sowohl an der Oberfläche als in der Tiefe und zwischen ber Oberfläche und der Tiefe stattfinden. Nach den stärker erwärmten seichten Stellen wird das kalte Baffer von den tieferen hinfließen. Dabei wird die Befonnung und die Ausstrahlung die Sauptrolle spielen, doch werden daneben die oberflächlichen Zuflüsse und auch der Grundwasserzufluß zu berücksichtigen sein. Wo beständige Winde warmes Wasser an der Oberfläche wegführen, tritt auch aus der Tiefe aufsteigendes an deffen Stelle. Das ift fehr deutlich im Kaspischen See, wo starke Abkühlungen der im Sommer 22—230 messenden Oberfläche durch Auftrieb des in 100 m nur 6,50 warmen Tiefenwassers eintreten. Regengüsse ändern manch mal die Temperatur des Seenwassers beträchtlich und rufen Bewegungen bervor. Oberflächliche Zuflüffe bringen Wasser, das durch niedere Temperatur und Schlammführung so schwer ift, daß es unmittelbar in die Tiefe finkt. Man fieht die trüben Baffer eines einmundenden Alusses unter Wirbelbildung unter die Seeoberfläche tauchen, was die Bodenseefischer "Brech" nennen. Solches Wasser kann mit einer Wärme von 150 raich in die Tiefe sinken, wo es Waffer von 40 begegnet; es gibt an dieses Wärme ab und steigt nach Verluft seiner Sinkstoffe wieder in die Söhe. Ühnlich fönnen bei ftürmischem Wetter die durch Uferbenagung getrübten Rüstenwässer wirken.

Die Untersuchungen in den Großen Seen Nordamerikas haben nachgewiesen, daß die allgemeine Strömung nach dem Ausgang am reinsten in den Tiesen zum Ausdrucke kommt. Un der Oberstäche herrschen die von ostwärts gerichteten Winden bewirkten Strömungen vor, neben denen in westlicher Richtung zurückkehrende auftreten. Der Michigansee hat sein besonderes durch Lage und Größe der Wasserstäche begünstigtes System, nämlich an der Südwestküste südliche, an der Ostküste nördliche, im nördlichen Teil westliche Bewegung.

Seenschwankungen (Seiches).

Anschwellungen des Wassers in Seen und auch an Meeresküsten ohne merkliche Ursache führen wohl in den meisten Fällen auf örtliche Änderungen des Luftbrucks und örtliche Windstöße zurück. Sie werden bei unruhigem Wetter öfters beobachtet als bei ruhigem, erscheinen plöglich bei Sturm, Gewittern, Böen, sehlen aber in ganz geringem Maße wohl nie. Man hat sie im Genfer See genau studiert, und der dort übliche Name Seiche hat sich in der Wissenschaft eingebürgert.

Dieselbe Erscheinung nennt man an der Ostses Seebär (von Bare — Belle), in Nordspanien Resaca, auf dem Bodensee Laufen, in der Konstanzer Bucht Ruhß. Nach dem Borschlage des Grafen Ebershard Zeppelin nehmen wir den passenden, am Bodensee üblichen Namen "Laufen" neben Seiches auf. Dieses "Laufen" sind stehende Wellen, die man sowohl in der Quers als der Längsachse

Dieses "Laufen" sind stehende Wellen, die man sowohl in der Quer- als der Längsachse der Seen beobachtet. Da die ganze Wassermasse dabei in pendelnden Schwankungen ist, treten diese Wellen adwechselnd an entgegengesetten Usern auf, und das Schwanken kann Stunden andauern, wobei, wie bei Pendelschwingungen, die erste Welle die größte ist und unter regelmäßiger Abnahme mit der letzten absolute Ruhe eintritt. Sine solche Reihe von Bewegungen hat man am Genfer See über sieden Tage andauern sehen. Forel berechnet, daß, wenn sie nicht durch eine andere Reihe unterbrochen worden wäre, sie $9^{1/2}$ Tage mit 182 Schwingungen gedauert hätte. Die größten der disher beobachteten Seiches traten 1841 im Genfer See bei Genf auf, wo sie zwischen Höchste und Tiefststand eine Weite von 1,87 m erreichten. Und am 7. April 1893 wurde auf dem Michigansee eine Seiche von 1,5 m beobachtet. Seitdem im Genfer See selbstregistrierende Limnigraphen aufgestellt sind, wurde die höchste Seiche mit 0,63 m am 20. August 1890 beobachtet. Daß das "Laufen" auch in kleineren Seen nicht fehlt, steht jetzt sest. Ungemein regelmäßige Reihen von Seenspiegelschwankungen sind am Traunsee beobachtet und mit Barometerschwankungen in Berbindung gesetzt worden. Auch hat Sbert 1900 im Würmsee rhythmische Seespiegelschwankungen von 5-50 mm nachgewiesen.

Gezeitenbewegungen glaubt man im Michigansee und im Ukerewe beobachtet zu haben; vielleicht sind es nur die eben besprochenen rhythmischen Schwankungen.

Der Bafferftand.

Die Schwankungen des Wasserstandes können in den Abklußeen nur gering sein; regelt doch stets der Abkluß den Basserstand, und bildet doch die einmal im Seebecken aufgesammelte Wassermasse eine übermächtige Summe, die durch die kleinen Plus und Minus des Zuklusses und Abklusses nicht stark verändert werden kann. Wenn also auch die Abklußeen gleich den Flüssen jahreszeitlichen und unregelmäßigen Schwankungen unterliegen, so geht doch ein Beharrungszustand, begründet auf den Wasservorrat des Sees, durch die Schwankungen durch und gleicht sie ab. Sie weisen durch ihre Auseinandersolge auf dieselben Ursachen hin wie die Schwankungen der Flüsse, treten aber schwächer ein und verlaufen langsamer. Die Seen unserer Zone zeigen einen Höchststand in Verbindung mit der Schneeschmelze im Frühjahr oder Frühsommer, der früher in den südlichen und tieseren als in den nördlichen und höher geslegenen eintritt. Er kommt ebensowohl an den Großen Seen Nordamerikas, wie am Baikalsee vor, der erst spät im Sommer durch die Schneeschmelze wächst und im Winter beim Gestieren seiner Zuslüsse sinkt; der Unterschied erreicht kaum 2 m. Seen mit kleinem Einzugsgebiet zeigen unbeträchtliche Unterschiede des Wasserstandes, die großenteils auf die Schwankungen der

Nieberschläge und der Verdunstung zurücksühren. Ule gibt für den großen Plönersee einen Meistwert der Schwankungen in einem Jahre von 0,7 m, im Mittel von 6 Jahren aber nur die Hälfte an. Der Würmsee verhält sich ähnlich. Die äußersten Schwankungen des Erieses betrugen nicht über 0,7 m in 50 Jahren. Daß der Ukerewe 1895 um 1,5 m stieg, galt als eine seit einem Menschenalter unerhörte Thatsache. Bei kleineren Seen mit großem, regenzeichem Sinzugsgebiet sinden wir ganz andere Größen, schon im Bodensee liegt der höchste bekannte Wasserstand 4,74 m über dem niedrigsten. Bei der Überschwemmung im Herbst 1868 stieg der Lago Maggiore bei Locarno 7,5 m über den Nullpunkt des Pegels, der den niedrigsten Winterwasserstand bezeichnet, und der Spiegel des Comersees stieg 1888 vom 9. auf den 10. September um 1 m; in der Jahresreihe 1845—96 aber schwankte er von 0,56 m unter dem mittleren Stand dis zu 3,7 m darüber

Die fortdauernde Aufschüttung des Seebodens muß das Becken von unten und zum Teil auch von den Seiten her verengern und dadurch den Wasserstand erhöhen, wenn auch die Wassermenge dieselbe bleibt. Infolgedessen werden natürlich am meisten die seichten Stellen wachsen, so das Versumpfungen häusig die Folge dieses Vorganges sind. Verstärtung des Zusslusses und Husses und Husses und Semmung des Abslusses werden beide den Seespiegel steigen machen. So führt Vayderger unter den Gründen des Steigens des Chiemsees auch die Verkürzung und Tieserslegung des größten seiner Zuslüsse, der Achen, an, wodurch eine größere Menge des Niedersichlags aus dem Sinzugsgebiete dem See zugeführt werden konnte; und umgekehrt schildert uns Grissinger, wie im Weißensee in Kärnten plötliche Erhöhungen des Seespiegels dadurch zu stande kommen, daß der in den Absluß mündende Silberbach nach Regengüssen durch große Schuttmassen den Seeabsluß staut. Im allgemeinen wird die Erhöhung des Bodens in großen Seen nur langsam fortschreiten; man gibt für den Lago di Fucino 26—30 cm im Jahrhundert an, und Robert Sieger hat für den Tsabsee ausgerechnet, daß eine Erhöhung des Bodens um 1 m sich erst in 300 Jahren vollziehe.

Die jahreszeitlichen Schwankungen der Seen folgen verschiedenen klimatisch beftimmten Typen. In unserem kalten gemäßigten Alima liegt der Tiefststand im Winter, der Höchstkand je nach der Höhenlage des Sees im Frühling oder Frühsommer; den warmen Spätsommer oder Herbst bezeichnet ein durch die Verdunstung verursachtes Sinken, das, langsamer als das frühjährliche Steigen, wieder zum Tiefststande des Winters zurücksührt. Große und kleine Seen des Alpengebietes zeigen darin übereinstimmende Erscheinungen.

Der Hallstätter See hat, gerade wie der Bodensiee, den tiefsten Stand im Februar, den höchsten in der Zeit der höchsten Schneeschmelze im Mai (der Bodensee im Juni), worauf im Juni und Juli Sinken eintritt. Im August hebt sich der Wasserstand wieder zur Höhe des Mai, worauf ein unregelsmäßiges Fallen beginnt, das im Januar am stärtsten wird. In kontinentalen Klimagebieten ritt ein Sommerhochstand ein, entsprechend den Sommerniederschlägen. In subpolaren und Hochgebirgsgebieten erfolgt die Schneeschmelze spät im Sommer und damit auch der Hochstand der Seen. Auch die schwes dischen Seen haben ein Frühlingsmaximum als Folge der Schneeschmelze, aber auch eine Spätherbststlut im November und Dezember; diese wird wohl durch Abslußstauungen infolge von Sisbildungen bewirkt.

Es gibt langdauernde Schwankungen der Wasserstände der Seen, welche einen rhythmischen Charakter ahnen lassen, allerdings in den Abslußseen viel weniger deutlich als in den abslußlosen. Auch sie stehen im Zusammenhange mit großen Änderungen der Wärme und Niederschlagsmengen, die sich in langen Jahresreihen wiederholen. Sieger hat Schwankungen in den armenischen Seen nachgewiesen, mit Hochständen im Wan wahrscheinlich um 1820, dann 1850 und 1875—80; im Urmia ist dieser letztere Hochstand ebenfalls nachgewiesen und so auch

im Gölbichif. Dazwischen fallen Tiefftanbe, die nach Belds Erfundigungen im Goktichaisee 1830 und 1860 eingetreten waren. Der Kafpisee zeigte Sochstände nach 1815, 1847 und 1865. Merkwürdigerweise stimmen damit auch Beobachtungen auf der südlichen Halbkugel, denn der George-See in Neufühwales hatte 1823 und 1874 und in geringerem Maße 1852 hohen Wafferstand, mährend er in den dazwischenliegenden Trockenjahren eintrocknete und endlich verschwand. Das Tote Meer ift feit bem Ende bes 19. Sahrhunderts im Steigen, wobei ausbrudlich betont wurde, daß nicht die Regenfälle die Ursache seien, da die Zunahme schon seit Jahren statt= finde. Auch der Salziee von Utah hatte Anfang der 50er Jahre einen Hochstand, dem ein zweiter in den 70er Jahren folgte. Überall, wo Wafferstände der Alpen= und Boralpen= feen Sahre hindurch genau gemeffen wurden, fand man Schwankungen, die fich über langere Jahresreihen erstrecken. Der Genfer See hatte im 19. Jahrhundert ben größten Bochstand 1816 und 1817, weitere Hochstände 1846 und seit 1876. Auch der Bodensee hatte einen Höchftstand 1816-20 und Hochstände in den ersten 40er und in den 70er Nahren. So fpärlich die Beobachtungen auch find, wir finden doch bei anderen Alvenseen einen und den anberen Hochstand in der angegebenen Zeit wieder. So ift an verschiedenen Seen Oberbaperns ein Austeigen seit 1856 beobachtet worden. Selbst am Kuciner See bezeichnen 1816 und die ersten 40er Nahre Höchstkände. Die Übereinstimmung mit den Schwankungen der Gleticher der Alven und Norwegens, die wir im Gletscherkapitel kennen lernen werden, ift auffallend. Ein Ansteigen der Sankt Lorenzseen von Ende der 50er Jahre an scheint auch nicht allein zu stehen, benn in ben 70er Jahren haben sie bie weitverbreitete Aufwärtsbewegung vieler Seen und Gletscher mitgemacht. Den Beobachtungen in Europa entsprechend, zeigt der Tsabsee Unschwellungen um 1850 und Anfang der 70er Jahre, der Tangannika Ende der 60er, der Myassa 1860, der Ukerewe Ende der 70er Jahre. Ühnlich wie bei den Gletscherschwankungen scheint auch bei ben Wasserstandsschwankungen ber Seen ber Bortritt ben westlicher gelegenen zuzufallen, wenigstens in der Zone zwischen 30 und 50° nördl. Breite. Die Schwankungen der abflußlosen Seen sind im allgemeinen stärker und dauernder als die der Klußseen, und die Seen geben häufig den benachbarten Gletschern mit ihren Schwankungen voraus, Schwankungen verursachen an abflußlosen Seen in ber Zeit eines Menschenalters Söhenunterschiede von einigen Metern, an Flußseen solche von Bruchteilen von Metern. Die ertremen Wasserstände von 1819 und 1838 lagen in Detroit 1.6 m auseinander.

Livingstone fand im Nyassa 1859 einen See von hohem Wasserstande und bengemäß auch im Schire einen tiefen und breiten Strom. In den neueren Berichten kommen seit 1879 immer häufiger Angaben über Rückgang vor, der die Schiffbarkeit des Schire wesentlich erschwerte. Vom Ukerewe wird jetzt wieder Steigen angegeben, nachdem er seit 1880 um einen vollen Meter gefallen war.

In Veränderungen des unterirdischen Ablaufes haben auffallende, örtlich beschränkte Schwankungen ihren Grund, wie sie am Lüner See beobachtet werden, wo der Wellenschlag in die Kalkwände elf Strandlinien dis 7 m über dem Wasserspiegel gegraben hat. Solche Schwankungen, die dis zur gelegentlichen Trockenlegung gehen, gibt es in allen Kalks und Karkzgebieten. Erweiterung unterirdischer Abslüsse hat manches seengefüllte Thal im Kalkzebirge in eine "Polje" verwandelt, und auf der anderen Seite gibt es genug Beispiele von heftigen Überschwemmungen durch die Verstopfung der Ausstlüsse. Ein See, der sich auf einer 2 akm großen Wiese der Plaine des Rochers im Karkt der Ostprovence bei starkem Regen bildet und langsam durch ein Trichterloch (embut) wieder abläuft, ist ein Beispiel der periodischen Seen solcher Gebiete.

Im Boben des Zirknißer Sees find 18 größere Trichteröffnungen, durch die bei Trocknis das Basser in ca. 3 Bochen so abläuft, daß nur im westlichen Teile einige Tümpel stehen bleiben. Startes

Regenwetter ist bagegen im stande, ihn in 2--3 Tagen, unter Umständen sogar in einem Tage, wieder zu füllen. Man kann sagen, daß er zu seinem Ablauf ungefähr zehnmal so viel Zeit braucht als zur Füllung, aber bei dieser Füllung sprudelt aus Quellen und Löchern im Seeboden so viel Wasser, daß es allein im stande sein würde, den See in einigen Tagen zu füllen. Früher hat sich das Wasser länger gehalten als setz, es blied z. B. von 1714 an 7 Jahre, während es setzt nicht über 2 Jahre sich hält. Auch der Absluß geht setzt rascher vor sich. Beim mittleren Wasserstande bedeckt die Wasserstäche 21 qkm, bei Hochwasser steigt sie sass auf auf das Dreisache. Der See liegt in dem gleichnamigen Thale in 542 m Höch, darüber liegt das Schneeberg-Laser Thal in 555 m, woher der See Zuslüsse hat, darunter das der Planina in 380 m, wohin der See Abslüsse kann ziese sie schopfseim, der, in einer Einsenkung des Muschelkalkes liegend, oft erst nach Jahren, oft mehrere Male in einem Jahr erscheint, wobei er eine Tiefe von 3,5 m und eine Größe von 2,6 Hettar erreicht. Er rinnt dann langsam durch Spalten im Boden und durch oberirdische Adern ab.

B. Die abflußlosen Seen.

Inhalt: Die Natur der abslußlosen Seen. — Der Salzgehalt. — Halbabslußlose Seen. — Schwankungen und Rückgang der Endseen. — Sümpfe.

Die Natur ber abflußlosen Seen.

Wo das Wasser eines Flusses oder eines Flussesstußinstems keinen anderen Ausweg findet als die Verdunstung, entsteht ein Endsee oder abflußloser See. Ein solcher See wird durch die Verdunstung des Wassers salzreich — wir erinnern uns, daß süßes Wasser im Verhältnis von 121:100 leichter verdunstet als Salzwasser von der Dichte des Meerwassers — sein Vasserstand wird schwankend sein, in seinen Temperaturverhältnissen wird sich der Mangel der aussgleichenden Wirkung des Spieles zwischen Zu- und Absluß zeigen, dagegen wird er Strömungen und Vasserschichtungen nach dem Gewichte zeigen wie das Meer.

Ein Abflußiee ist ein Glied, das in ein Flußspstem eingeschaltet ist, ein abslußloser See liegt immer am Ende eines Flußspstems, ist ein Endsee. So können wir den Aralsee als das verbreiterte, verdunstende Ende des Drus und Jarartes auffassen. Wenn das Klima einer Gegend trockener wird, reicht das Wasser in den Flüssen nicht mehr aus, die Verbindung zwischen Flüssen und Abflußseen zu unterhalten, die Seen empfangen noch Jusschie, geben aber keine Abflüßse mehr ab. Nicht bloß die Geschichte der Erde zeigt uns viele abslußlose Seen, die früher Abflußseen gewesen sind, auch die Gegenwart läßt uns Übergänge von der einen Art in die andere und Seen sehen, die zwischen beiden stehen. Man möchte kein entscheidendes Gewicht den Berichten der Chinesen beilegen, nach denen der Große Pamirsee oder der Siriskul, heute Quellsee des Orus, noch 1759 Salzsee gewesen sei. Aber geschichtlich ist es, daß der Tscharchalsee in der Kirgisensteppe mit einer Größe von 250 qkm bei 5,5 m Tiese, der sich früher durch die Soljanka in den Ural ergoß, durch fortdauernde Verkleinerung seit 1887 seinen Abfluß verloren hat und abflußloß geworden ist, indem seine User versumpsten.

Seen ohne oberflächlichen Abfluß, die ihr Wasser stetig oder periodisch durch Sinklöcher oder Durchsickern verlieren, gleichen natürlich den Abslußseen durch den Bechsel des Bassers, das infolgedessen auch nicht falzig wird. In allen Karstländern, in durchlässigen Sandgebieten der Steppen und Küsten sindet man sie, und vorübergehend oder wiederkehrend bilden sie sich auch an Gletscherenden. Sine ganz besondere Gattung sind darunter die Tümpel und Teiche auf Paßhöhen mit unbestimmter Basserscheide. Sie liegen nicht am Ende, sondern ganz nahe beim Anfang eines Flußspitemes, sind tlein, seicht, sließen bei Hochstand versumpfend in ihre meist moorige Umgebung über, sind einen großen Teil des Jahres gefroren, weshalb die Berdunstung ihres Bassers nur langsam vor sich geht, und verlieren außerdem Basser durch die über sie hinfegenden Stürme. Auch sie entbehren daher der Eigenschaft starken Salzgehaltes, die sonst für abslußlose Seen bezeichnend ist.

Wenn abflußlose Seen fast füßes Wasser haben, so kann dies auch daher kommen, daß der größte Teil ihres Salzgehaltes bei starkem Rückgang auskristallisiert und mit Schlamm und Sand bedeckt wurde, so daß neu zusließendes Wasser das Salz nicht auflöste. So erklärt Sven Hedin die Salzarmut des nördlichen Lobnor im Tarimbecken. Sin Endse im Endse ist der Karasbugas, jene Bucht am Ostrande des Kaspisees, in dem die Verdunstung am trocknen Ostrande des Kaspischen Sees und die starke Wasserzusuhr in seine westlichen und nördlichen Teile einen beständig sließenden Strom erzeugt, zu dessen Erklärung man durchaus keinen Abgrund braucht, wie er früher angenommen worden ist. Der Kaspische See ist vermöge dieses Anhängsels noch

Die abflußlofen Gebiete ber Erbe. Rach Reumanr, "Erbgefcichte".

nicht vollständig Endsee, denn aus ihm geht Wasser und Salz unaufhörlich in den Karabugas über, der seinerseits nur durch Verdunstung seinen Stand regelt. Während der Kaspische See vom Februar bis zum August steigt und dann wieder bis zum Februar sinkt, wobei ein Höhenzunterschied von 0,37 m entsteht, steigt der Karabugas im Winter. Seine Schwankungen regelt die Verdunstung allein, daher enthält er eine wahre Mutterlauge, und Salzkrusten lagern sich auf seinem Boden ab. Da der unaufhörliche Strom in den Karabugas organische Wesen aller Arten trägt, die in der Mutterlauge großenteils rasch absterben und Massen organischer Niederschläge auf dem Boden des Weeres bilden, sind auch die Ablagerungen des Karabugas grundverschieden von denen des Kaspischen Sees.

Die geographische Verbreitung der abflußlosen Seen (s. die obenstehende Karte) läßt erkennen, daß die größten von ihnen an daß Meer geknüpft sind, wie der Kaspische und der Aralsee. Viele von ihnen liegen heute unter dem Meeresspiegel, so der Kaspische See —26, wie denn fast alle Depressionen unter dem Meeresspiegel entweder Salzsen oder Salzsümpfe

enthalten. Andere liegen nur wenig über dem Meere, wie der Eyres und der Torrensse in Südsaustralien, jener 1 m, dieser noch etwas weniger, der Aralsee 48 m. Daß aber auch hier die Hochsebenen mit ihren mannigfachen Hemmungen des Wasserabslusses sich begünstigend erweisen, zeigen Zentralasien, das ostafrikanische Hochland und die Hochebenenlandschaften der Kordilleren: von den 274,000 qkm abslußlosen Gebietes in Südamerika nimmt allein das Becken des Titicaca 197,000 qkm ein; die Wassersläche des Kukunor ist 7000 qkm, des Großen Salzsees von Utah 4700 qkm groß. Die wasseramen Gegenden sind reicher an abslußlosen Seen als die

Der abfluglofe Gee Gorstul in ben großen Pamir. Rach Reclus.

wasserreichen; in der Kalmückensteppe allein liegen gegen 3000 meist abslußlose Seen. Vorzüglich finden sich aber solche Seen, und zwar in bedeutender Größe, überall dort, wo auß den wasserreichen Regionen die Ströme nach den wasserarmen zu sließen, sich stauen und zu echten Endseen sich außbreiten. Die Lage des Tsabsees und des Ngami, des "Landes voll bittersalziger Seen" (Strecker) am Südsuße des abessinischen Hochlandes, des Kaspischen und Aralsees, der Endseen des iranischen Hochlandes und so vieler anderer, die auf Grenzgebieten zwischen Feucht und Trocken liegen, der abslußlosen Seen auf den Hochländern der Anden und in Hochthälern der Hochgebirge und Hochebenen Innerasiens (f. obenstehende Abbildung) ist sehr bezeichnend für die Entstehungsweise abslußloser Seen. Vereinzelt und klein sind die abslußlosen Seen in Gebieten, wo Erdfälle häusig sind und Salze oder Gipslager ausgelaugt werden. Deutschland besaß sie einst in den Mansselder Seen; Sizilien hat in dem 1,8 qkm großen Lago di Pergusa bei Castro Giovanni einen abslußlosen See mit 8 Prozent Salz.

Der Salzgehalt.

Der Salzgehalt ber abflußlosen Seen schwankt von einem kaum merklichen Zusatze, der bem Trinkenden erst im Vergleiche mit reinem Quellwasser fühlbar wird, bis zur absoluten Sättigung, die im Tuz-Tschöllü in Kleinassen, in dem Roten See auf der Landenge von Perekop, in einem kleinen See am Ararat über 30 Prozent Salzgehalt hinausgeht. Der Kaspisee hat in der Gegend der Wolgamündung fast süßes Wasser, dei Baku 1,3 Prozent Salz, der Arassee hat 1,08, die Bitterseen der Sueslandenge 5,4, der Große Salzsee 18,6, das Tote Meer

Die Nordfüste bes Toten Meeres. Nach Photographie. Bgl. Text, 3. 179.

23,7 Prozent Salz. Dieses Salz kann in einzelnen Fällen aus dem Salzgehalte des Meeres stammen, durch dessen Abschnürung ein Salzsee entstanden ist, in anderen aus der Auslaugung von Salzlagern, wie in den Mansselder Seen und wie, nach Brakenbuschs Erklärung, in Salzseen des westlichen Pampasgebietes. Aber die meisten Salzseen sind das Ergebnis der Trockenheit eines Alimas, wo sich der Wüstensand und die durstige Atmosphäre "wie Wölse um das Wasserreißen". Dabei ist das Salz der Steppenseen nicht einsaches Erzeugnis der Berdunstung des unmittelbar zustließenden Süßwassers. Dieselbe Berdunstung wie in den Endseen geht in jedem Kubikzentimeter Steppenboden vor sich, der infolgedessen mit Salz getränkt ist und Salz an die oberstächlichen Gewässer abgibt. Die Salzseen sind also nicht Erzeugnis eines örtlichen, sondern eines weitverbreiteten Berdunstungsz und Versalzungsvorganges. In den westlichen Pampassind nach einer Woche heißen Wetters weite Strecken weiß wie nach einem schwachen Schneegestöber, dessen Flocken der Wind in Vertiefungen zusammengeweht hat. Begreissich ist es

darum, daß bort jeder Regenbach zu einem kleinen Rio Salado wird. Nicht felten kommen, wie in der Kalmückensteppe, zwei Wasserhorizonte übereinander vor, ein salziger über einem füßen. Auch der Boden der auftralischen Seenregion ist überall durchsalzen, was aber nicht ausschließt, daß aus größeren Tiesen Süßwasserquellen hervorbrechen. Trozdem sind die Seen Salzseen, ausgenommen nach sehr ausgiedigen Regengüssen, wo sich an der Obersläche Süßwasser sammelt. Auch in den Klüssen dieser Region tritt erst weit oben im Laufe Süßwasser auf.

Bom Torrens – und Gairdnersee in Australien und von ihren Nachbarseen schrieb ihr Erforscher Habbage: "Alle diese Seen sind salzig und mehr oder weniger mit seichtem Basser gefüllt, das seine bewaldeten Ufer widerspiegelt und mit dem trügerischen Zauber der Fata Morgana niedrige Bänke zu hohen Klippen erhebt. Biele liegen trocken oder bergen ihr Basser unter meterhohem feuchten Schlamme." Ferner schildert Barburton das trockene Bett des Lake Ehre bei der Einmündung des Barku oder Cooper Creek: "Das trockene Bett des Lake Ehre lag vor uns schrecklich in seiner totenähnslichen Stille und der weiten Ausschnung seiner ununterbrochenen Öde. Der müde Banderer, der, von Durst geplagt, unerwartet an diese Ufer kommen sollte, würde sich mit Schaudern von einem Anblick abwenden, der alle Hoffnung ausschließt." Bgl. auch die Abbildung, S. 178.

Aus den gefättigten Salzlöfungen mancher Endfeen fristallisieren die Salze aus, die als dünne Kruste, den Gislamellen vergleichbar, auf der dicken Flüssigkeit schwimmen oder sich als größere Massen zu Boden setzen. Aber nicht bloß Rochsalz scheidet sich in dieser Weise, und zwar oft in schönen Kristallen, ab, sondern aus dem Großen Salzse zum Beispiel fristallissiert bei 0° Glaubersalz (Natriumsulfat) aus, und als 1856 im Küstengebirge Kalisorniens der Borarsee entdeckt wurde, den ein Wall vulkanischer Auswürse vom Clearsee trennt, fand man eine mächtige Schicht kristallissierten Borares auf seinem Boden. Ost schieden sich die Salzskrusten dicht übereinander und bilden eine weiße Decke über dem See, ihrer Mutterlauge. In der Mitte der persischen Salzwüste liegt, vom 34. Grad nördl. Breite geschnitten, ein Salzslager aus 3 m dicken, würselförmig zerspaltenen Salzmassen. Durch darübergewehten Staub ist die obere Salzschicht schmutzig, während die untere in der Mutterlauge ruht; nur die mittslere wird ausgebeutet.

Salbabflußlofe Seen.

Biele scheinbar abflußlose Seen haben entweder Abslüsse im Seeboden oder überschwemmen zeitweilig ihre Umgebungen, oder es tritt ein Teil ihres Wassers in ein mit ihnen verbundenes Becken ein, wo es verdunstend einen Salzsumpf erzeugt. Der scheinbar abslußlose See entbehrt dann des Salzgehaltes oder hat nur so wenig Salz wie der Kaspische See, der Tanganyikasee und andere. Als die Verbindung eines salzarmen Sees mit einem solchen Unhängsel haben wir als ein äußerstes und tiesstes Becken des Kaspischen Sees bereits den Karabugas kennen gelernt; der Titicaca entleert seinen Wassersbersluß in den Sumpf Pampa de Aullagas durch den Desaguadero, der Lobnor in die ihn umgebenden Salzsümpfe, der Tsadsee zeitweilig im Bahr el Gasal vielleicht bis zu der Landschaft Borgu hin, in deren Boden der Salzreichtum auffallend ist. Westlich vom Kenia liegt der Naiwaschasee, der abslußlos, aber in der Regenzeit mit süßem Wasser gefüllt ist; wahrscheinlich verliert er einen Teil seines Wassers unterzirdisch. Das größte Kätsel gab der Tanganyikasee auf, dis man seine Doppelnatur erkannte.

Der erste europäische Entbeder, Burton, sah im Tanganhita einen "volcano of depression" und schloß nach der Erforschung, die er mit Speke in der Nordhälfte angestellt hatte, und den Aussagen der Araber, daß dieser See vollkommen abgeschlossen sei; daß sein Basser dennoch süß war, erklärte er mit der Annahme, daß den salzigen Bestandteilen dieses Bassers gerade das sehle, was den salzigen Geschmack bedinge! Livingstone beobachtete in tiesen, durch Basserpslauzen fast abgeschlossenen Buchten einen brackigen Charakter des Bassers, der aber sogleich schwand, wenn man das offene Basser des Sees erreichte. Er

vernahm, daß der See besonders an der Ostseite sich auf Kosten des Landes vergrößere und hörte von Inseln, die in Menschengedenken noch festes Land gewesen waren. 1869 sagte er: "Käre nicht die Strömung, so würde der See salzig sein." 1871 scheint er an einen Ausschußtuß nach dem Lualaba geglaubt, densselben aber fälschlich in den Logumba verlegt zu haben, der in Birklichkeit in den See mündet. Aber Cameron, der 1874 den See in einer Zeit starker Zunahme besuchte, beschrieb zuerst den Lukuga mit Worken, die dermuten ließen, daß er der zeitweilig versumpsende Seeabssußei. Als 1878 der Spiegel des Sees noch 2,4 m über den Stand von 1874 gestiegen war, drach das Seewasser sich seinen Weg im Bette des Lukuga, und angeblich so plöylich, daß eine starke Überschwennung im Kongogebiete statzsand. Wissmann sah 1883 im Lukuga einen Absluß, der mit gewaltiger Strömung große Wassermassen dem Lualaba, der Lebensader des äquatorialen Afrika, zuführt. Er maß 145 m Breite, 4 m durchschnittsliche Tiese und die beträchtliche Geschwindigkeit von 1 m in der Sekunde.

Als R. Böhm den Tanganyika im Juni desselben Jahres besuchte, fand er überall eine alte Niveaumarke des Sees mindestens 4 m über dem jetzigen Wasserspiegel. Sie war genau bezeichnet durch die unterhalb vollskändig nackten, vielsach gerundeten oder auch mit seitlichen, scharf eingeschnittenen und reihenweise angeordneten Strudellöchern versehenen Felsen. Der Rückgang war jedenfalls nicht alt, denn es standen noch die abgestordenen alten Bäume auf dem mit Konchhlienschalen bestreuten Uferboden, und nur junges Unterholz war begrünt. An flachen Küstenstellen wuchsen Sandbänke zusehends an oder tauchten neu auf. Die Spuren starker Wasserwirtung an den jetzt wieder aufgetauchten Felsen deuteten an, daß früher schon ähnliche Schwankungen vorgekommen waren, daß ältere Strandlinien, die untergetaucht waren, wieder hervortraten. Das Fallen des Sees war 1886, als Wissmann ihn zum zweiten Male besuchte, fortgeschritten. In demselben Jahre bezisserte der Missionar Hore den Betrag, um den der See in den letzten 8 Jahren gefallen war, auf 4,5 m. 1900 sah Moore den Tanganhika 8 m unter dem Stande von 1880, so daß sich an manchen Stellen 1 km breite Streisen Kulturland gebildet hatten; aber noch floß der Lukuga aus dem See heraus.

Schwankungen und Rückgang der Endfeen.

Es liegt in der Natur der Endseen, daß sie viel größere Schwankungen erleiden als die Abflußseen, in denen Zufluß und Abfluß sich immer wieder ins Gleichgewicht setzen. Besonders find die Endseen oft dauernden Rückschwankungen unterworfen, die natürlich von einer Berbichtung ihres Salzgehaltes begleitet find. Beispiele verschwundener und wieder entstandener Endfeen find durchaus nicht felten. Fast jeder größere abflußlose See, den wir kennen, ift von Anzeichen einer größeren Ausdehnung umgeben, und nicht selten erkennen wir noch die Spuren eines gemeinsamen Bedens, aus dem durch Rückgang mehrere kleinere hervorgegangen sind; fo fieht man im Salzfee von Utah, im Utahfee, im Sevierfee Reste bes alten fogenannten Bonnevillesees. Der heutige Gottschaifee in Armenien füllt nur 1370 qkm von den 4750 qkm bes alten Bedens. Auch der Kaspisee ist in einem langsamen, unregelmäßig schwankenden Rückgange begriffen. Bei Baku sind kaspische Ablagerungen 60 m über dem heutigen Spiegel bes Sees und Spuren eines älteren aralokafpischen Zusammenhanges 113 m hoch nachgewiesen; er stand noch 1820 vielleicht 2 m höher als jest. Beim höchsten Stande, dessen Ernährer wohl bie Schmelzwaffer bes großen Inlandeises waren, reichte die gewaltige Wassersläche bis Rafan und Simbirsk. Rleinere fortdauernde Schwankungen von wahrscheinlich periodischem Charafter haben wir S. 173 fennen gelernt.

Afrika bietet uns mit seinem kontinentalen, trockenen und unterschiedreichen Klima eine ganze Reihe von Beispielen großer Schwankungen abflußloser Seen.

Die Nachricht, daß der Ngamisee, den Livingstone 1850 als eine 800 qkm bededende Wassersstäche gesehen hatte, ausgetrochnet sei, bewährte sich zwar nicht ganz, wohl aber gab schon Schinz an, daß er von Jahr zu Jahr mehr eintrockene, was besonders an den weit vom jehigen Seerand gelegenen Fischotterhöhlen zu erkennen sei. Ein 6-7 km breites Rohrdickt bedeckte zu seiner Zeit die sumpsigen

Ränder des Sees, und der von Nordwesten kommende Ckavango bildete einen Sumpf, d. h. ein verwickeltes Spitem fich vielfach verzweigender Wafferläufe. Nachrichten aus dem Jahre 1899 befagen, daß nun an die Stelle des Sees eine unabsehbare Schilffläche getreten sei, und geben als die nächste Ursache die Berftopfung des Unterlaufes des Dtavango an. Gine beträchtliche Tiefe hatte biefer See nur auf der Ditfeite, wo ihn der ruhig fliegende Tjuga verläßt, und von dort aus durfte er auch wohl in einigen Jahren fich wieder ausbreiten. Gine schwankende Existeng hat auch der Tfabfee, beffen Umwohner häufig wegen der Beränderungen des Scestandes ihre Wohnplätze verändern müssen. Als Eduard Bogel in Bornu war, verichlangen die Wellen die Sälfte der Stadt Ngornu füboitlich von Rufg, der damaligen Sauptitadt des Reiches Bornu, und gleichzeitig kamen Budduma (Inselbewohner des Tjabjee) nach Ruka, um bom Scheich die Erlaubnis gur Anfiedelung am Geftland zu erbitten, da eine ber größten Inseln im Tfabjee von den Wellen verschlungen worden war. Zu Barthe Zeit (1854) war füdlich von Kuka ber Boden einer großen fruchtbaren Ebene plöglich mit allen Bewohnern in den anwachsenden See gefunten. Bon einer erneuerten Steigung bes Sees, 1866, berichtete Rohlfs, ber fie "bie größte feit Menichengebenken" nennt. Solche Schwantungen machen die Widersprüche in den verschiedenen Rarten verständlich, die von Denham bis Nachtigal vom Tfadjee entworfen worden find, ebenfo wie die Unterfchiede in den Darftellungen bes Schari Deltas im füblichen Tjadfee bei Denham und Barth. Bir fonnen aber aus der Gestalt des Sees und seiner Umgebungen ichliegen, daß er noch viel größere Umgestaltungen erfahren hat. Die breite Senke des Bahr el Gasal führt nordöstlich vom See in das tiefgelegene Gebiet von Bodele, wohin "weniger als 100 Jahre" vor dem Besuche Barths der Tsabsee abfloß. Nachtigal fand nach einem hohen Stande bes Tfabfees 1873 bas Baffer 80 km weit in diefer Gente vorgedrungen.

Manche mit Salzausblühungen bededte, bedenförmige Bertiefung in ber nordafrikanischen Büfte zeigt Spuren von einstiger Basserbededung. Schon die Sebka von Dran bedeckt 320 gkm eines abifuflojen Bedens. Der Palus Tritonis der Alten, die Schotts Melghir und Firaun hinter der Bucht von Gabes empfingen einst ben Fluß bes Badi Igarghar; jest find aus dem Mündungsfee weit voneinander getrennte Salgbeden geworden. Eduard Bogel hat zuerft die Natronfeen von Fessan untersucht, bie an ber Nordseite des Badi Schergi in einem Sandhügellande liegen. Dünenhügel bis zu 160 m ichauen auf fie herab. Die Seen find nicht unergründlich, wie wegen ihrer dunkeln Farbe die Einheimischen wähnen, sondern eher seicht. Bogel maß nicht über 8 m Tiefe. In Oftafrika gibt es Zeugnisse für einen größeren Rudgang der abfluflofen Geen, ben hans Meyer mit einer nacheiszeitlichen Austrochnung bes Landes in Berbindung fest. Rehmen wir die beiden Großen Geen mit zeitweiligem Abfluß, Rhaffa und Zanganbita, jo find bei jenem die Zeugnisse einer einst größeren Ausdehnung im Norden verbreitet, und ber Tangannita zeigt ebenfalls Spuren eines höheren Standes. Besonders deutlich aber find die Beweise für vollständige Austrochnung von Seebecken zwischen dem Rhaffasee und dem Rondeland. Die Bemberesteppe im öftlichen Unhamwesi umschließt Seeablagerungen, die Stuhlmann in Verbindung mit bem Utereme fest. Reste von ausgetrockneten Geen findet man in Ujagara und Utami. Die Geen des Rilimandicharogebietes machen ben Eindrud, nur Refte von viel größeren Geen zu fein. Dasielbe gilt von den Seen des oftafrikanischen Grabengebietes, in deren ferneren Umgebungen, am Stephaniesee, sogar 40 m über dem Seespiegel, die Reste seebewohnender Muscheln vortommen; auch der Rudolfsee trägt Unzeichen eines nicht fehr entfernten Steigens und Sinkens.

Auftralien zeigte noch in den letten Jahrzehnten auffallende Schwankungen der Seen.

Anfang der 50er Jahre lag an der Stelle, wo heute der Georgese in Neusüdwales an einigen Stellen 8 m tief steht, ein Sumpf, an dessen Rändern alte Bäume anzeigten, daß seit vielen Jahrzehnsten keine Bassersläche sich hier außbreitete. Auch 1859 lag dieser See trocken, sodann füllte er sich wieder und hatte 1871—82 einen besonders hohen Stand. Seeterrassen deuten auf noch höhere Basserstände in früherer Zeit. So überschritt Stuart nörblich vom Batson-Creek in ca. 18° südl. Breite eine grassbedeckte Ebene voll tieser Spalten und Löcher, die durch das dichte Gras um so gefährlicher waren: die reichliche Alluvialerde und die Anhäufungen von Süßwassermuscheln ließen keinen Zweisel, daß man es hier mit einem ausgetrockneten See zu thun hatte. Gewöhnlich bleibt aber in einiger Tiese Basser zurück, und immerhin gehören die Seeregionen zu den bewohnbareren, zukunstsvolleren Teilen Australiens; denn wenn auch die Seen selbst salzig geworden sind, treten doch in ihrer Umgebung ost zahlreiche süße Duellen auf, deren Zuflüsse nach diesen tiessitgelegenen Kunkten rinnen. Zahlreiche Seen, welche die

Ansiedler im südöstlichen Australien ausgetrodnet fanden, wurden durch Einleitung des füßen Wassers und durch Staudämme in wertvolle Wasserbehälter verwandelt.

Das Hufeisen, in dessen Form noch bis um 1855 der Eprese in Südaustratien auf den Karten erschien, eines der auffallendsten Merkmale des damals noch leeren Inneren auf den Karten von Australien, wurde Ende der 50er Jahre dadurch zerschnitten, daß eine Reihe von Reisenden trockenen Fußes diesen großen Seebogen durchschritt. Damals schrieb Petermann in den "Geographischen Mitteilungen" von 1867: "Man tönnte sast bedauern, das seit Eyres Zeit eingebürgerte Huseisen verschwinden zu sehen, denn an die Stelle dieser Einheit trat ein unklares Gewirr von einzelnen kleineren Seebecken, deren Ausdehnung, Begrenzung und Lage vielsach noch unbekannt bleiben." Diese Berwirrung löste sich 1866 durch die Reisen Warburtons und der deutschen Missionare Walder, Kramer und Meisser am Nordende des Ehreses, um einer ganz bestimmten geographischen Vorstellung Plaß zu machen, die in den natürlichen Hindernissen, Bersumpfungen, Ausdreitungen der dem Meere zustrebenden Gewässer und vor allem des Cooper-Flusses die Ursache von Schwankungen erkennen ließ, die recht wohl noch vor wenigen Jahrzehnten den Chresee um das Doppelte und Dreisache anfüllen mochten.

Unter den abflußlosen Seen Amerikas hatte der Große Salzsee von Utah einen Tiefstestand im Jahre 1865, einen Höchststand 1872—74 und ist seit langem nun wieder im Rücksgang, der durch die Benußung der Zuslüsse zu Bewässerungszwecken natürlich immer mehr beschleunigt wird.

Auch kleinere Abklußseen dieses Gebietes sind ähnlichen Schwankungen unterworfen, die beim Pyramid Lake und dem See von Binnemuka zeiklich mit denen des Großen Salzsees zusammenfallen. Bom Titicaca wird behauptet, daß er seit der Eroberung Perus durch Pizarro nur abgenommen habe; seine Bellen bespülten damals die Mauern von Tiahuanaco, das jest 22 m darüber liegt. Auch sonst sieht man am Titicaca Strandmarken und Muschelreste, die auf höheren Stand deuten, und starker Rückgang scheint noch in den 90er Jahren beobachtet zu sein. Ob der verhältnismäßig kleine Endsee Aullagas, in dem die durch den Desaguadero dahin geführten Basser des Titicaca versinken und verdunsten, einem so stetigen Kückgang unterworfen ist, wie manche Beobachter sagen, kann angesichts einiger starken Anschwellungen, die er dazwischen ersuhr, nicht ohne weiteres bejaht werden.

Die fleinsten abslußlosen Seen sind die Wasserlöcher, die wir in allen Felsenregionen, auch in unseren Gebirgen, sinden. Das Wasser steht hier in natürlichen Zisternen, zu deren Bildung schalig verwitternde Gesteine, wie Granit, gerne neigen. Stürme und starse Regenzüsse, die Teile davon herausschleudern, sorgen, daß es nicht salzig wird, doch nimmt es wohl erdigen Geschmack an. Schon in den wasserarmen Höhen unserer Kalkalpen sind solche Behälter eine Wohlthat für Menschen und Tiere, so z. B. das Vogelbad im Kaisergebirge. In Trockengebieten werden sie höchst wichtig und wertvoll. In Australien unterscheidet man Wasserslöcher im Fels, die ost gletschertopfähnlich ausgestrudelt sind und meist in Schluchten und auf Pässen liegen, ferner Wasserlöcher über den Barren der Kinnsale, wo Steinschwellen den Absluß des Wassers hemmen, das dann Vertiesungen im Kiesbette bildet und ausfüllt, und endlich Wasserlöcher in schlammbelegten seichten Vertiesungen der Flußbetten. Auch Ostafrika ist reich an solchen Wasserlöchern. In Südafrika erscheinen sie unter dem burenholländischen Namen "Vlei" auf der Karte.

Sümpfe.

Große Regengüsse bewirken in flachbeckigem Lande, das leichten Abslusses entbehrt, Überschwemmungen, die erst den Boden durchsumpfen, und bei fortdauerndem Wasserzusluß werden daraus seichte Seen. In Afrika ist so mancher See, den die Karten nach flüchtigen Beobachtungen zeichneten, als das Erzeugnis einer einzigen Regenzeit erkannt worden. Dazu gehörte auch der Tuborisee, von dem Eduard Logel die erste Kunde gab; er ist aus gewaltigen Überschwemmungen der trägen Zuslüsse des zum Benus gehenden Kebbi entstanden, die zeitweilig bis zum Flusse von

Sümpfe. 183

Logon, ber zum Schari geht, reichen und eine vorübergehende Stromgabelung erzeugen. Ferner gehören dahin manche schwankende Seen auf der südöstlichen Kongowasserscheide, wo zuerst Livingstone neben dem merkwürdigen Dilolosee, der angeblich zum Sambest und zum Kassaisseitest, "endlose, temporäre Regenzeiteseen" beschrieben hat, und wo später der fabelhafte Sankorrasse aus der zeitweiligen Vergrößerung kleiner Seen im Lubilaschgebiet entstanden ist. Große Seen, welche die Überlieserung an den Fuß des Kinibalu in Borneo verlegte, scheinen nichts anderes zu sein. In seuchten Ländern bleibt an solchen Stellen der Boden unter dem Sinflusse

bes langfamen Absflusses dauernd sumspfig, und die Flussearme machen langsfam, an Breite ungemein veränderlich und vielverzweigt, ihren Weg durch das Mittelding von See und Sumpf.

In Europa ift die größte Erschei= nung dieser Art die Sumpflandschaft der Poljesje, die gewöhn= lich als das Dreieck Breft Litowsk = Mo= hilew=Riew bearenzt wird; sie umschließt gegen 90,000 gkm. Ihr größter Teil gehört dem Gebiete des Pripet an, doch greift sie in die Ge= biete von Dnjepr, Berefina und Bug über, so daß jene

Der Spreewalb als Typus eines mitteleuropäischen Walbsumpfes. Nach Photographie.

Begrenzung nur einen andeutenden Wert hat. Von Natur am festesten begrenzt ist die Landsschaft im Süden und Norden, dort durch das wolhynische Hügelland, hier durch die seenreiche Bodenschwelle zwischen Dwina und Niemen. Flache Auswöldungen zwischen beiden Höhenzügen machen aus dem Ganzen einen "flachen Teller mit aufgebogenen Nändern" (Schilinssi); die Ausbiegung ist besonders stark im Osten bei Mosyr; das Hauptgefälle geht nach Süden, dem Onjepr zu, aber die Versumpfung erreicht das größte Maß zu beiden Seiten des Pripet, der auf seinem 600 km langen Lause von der Quelle (174 m) bis zur Mündung nur 70 m Fall hat. Wasserfülle, langsamer Lauf, niedere Ufer, versumpste Umgebungen zeichnen den Pripet und seine Nebenslüsse aus. Wenn im März die Südzuslüsse anschwellen, führt der Pripet noch Sis, so daß Stauung und Überschwennung eintreten, die noch verstärkt werden durch die

Berengerung seines Thales im unteren Teil bei Mospr. Daher folgen weitere Überschwemmungen, die bis in den Sommer dauern. Der an manchen Stellen 7 m dicke moorige Sumpfboden ruht auf schwer durchlässigen Lehm, Mergels und Kreidegesteinen, die von Glazialschutt überlagert werden; auch dieser Boden trägt zur Sumpsbildung bei. Bor 30 Jahren waren fast

Maßstab 1:2000000 N'sombo's 8 Ischilipa (Vula) M B D Mewenge's Caromas KiruiL Tscheville S. Kavende 9: Panta F Kabenda Alt Ischilambo of

Der Bangweolofee in Zentralafrita. Nach P. Beatherley.

fünf Sechstel bieser Fläche Sumpfland, zur Hälfte bewaldetes; seit 1873 macht die Trockenlegung beständige Fortschritte.

Sumpfbildung fest schwer durchlässigen Boden voraus; sie ist felten auf Kalkboden, am häufigsten auf thoniger Unterlage. Des= halb sind Sümpfe häufig auf dem afrikanischen Granit, der sich in schwer durchlässi= gen Laterit zersett, auf dem thonreichen Moränenboden, auf dem dichten mergeligen Seeabsat, den man Seefreide nennt. Thon oder Mergel unterlagert jedes Moor der norddeutschen Moränen= landschaft. Auch die Schnee= abfäte schaffen mit der Zeit einen dichten Untergrund für jene kleinen, porüber= gehenden Seen und dauern= den Sümpfe, die fich in den flachen Becken der Kalkge= birge unserer Zone aus bem Schmelzwasser der Firn= flecken bilden.

Der See, bessen Becken sich auffüllt, geht natürlich durch das Stadium des

Sumpfes zum trocenen Land über. Seen sind nicht bloß an den Stellen, wo Flüsse einmünden, versumpft, sondern auch sonst an ihren Kändern. Den Bangweolosee umgeben 30—80 km breite Sumpfränder im Osten und Süden (s. die obenstehende Karte). Diese Art von Bersumpfung schreitet auf doppeltem Bege fort, einmal durch Aufschüttung des Seebodens bis zum Wasserspiegel durch die Niederschläge des Sees und seiner Zuslüsse, und dann durch die Steigerung des Wasserstandes, den dieselsen Niederschläge bewirken, indem sie den Seedoden erhöhen. Daß dabei auch Senkungen, wenigstens von örtlicher Ausdehnung, mitwirken, beweist

Sümpfe. 185

bie Tiefe solcher Anschwemmungen und ihrer organischen Ablagerungen. In dem aufgefüllten Seebecken füdlich vom Chiemsee kommen Torslager von 8 m Mächtigkeit vor. Ist nun ein Seebecken ganz ausgefüllt, dann schneibet derselbe Fluß, der diese Arbeit besorgt hat, in die Anschwemmungen sein Thal, und indem er dasselbe vertieft, trägt er vielleicht dazu bei, das Schwemmland trocken zu legen: eine natürliche Entsumpfung.

In niederschlags und vegetationsreichen Gebieten treten Moore und ähnliche Vilbungen sumpferzeugend auf. Der Vorgang ist immer der, daß auf undurchlässigem Boden, der oft die größte Ühnlichkeit mit der Seekreide (s. oben, S. 169) hat, sich Wasser von so geringer Höhe ansammelt, daß der Pflanzenwuchs aus Gräsern und Moosen, besonders Sphagneen, darunter

Ein fübkarolinischer Balbsumpf mit Tagobien. Rach Photographie von E. Dedert.

fortschreiten kann und seine Reste und Abfälle unter der Wasserbecke sich erhalten. Solche Moore bilden sich besonders häusig im kalt-seuchten Klima und auf dem thonreichen Glazialboden des gemäßigten Erdgürtels. In den Tropen kommt es nicht zu eigentlicher Moorbildung und, wegen Wasseramut, noch weniger in den Passatländern. In Deutschland wird die Moorssäche auf 23,000 qkm veranschlagt, wovon noch die Hälfte unkultiviert ist; die Reste von viel außegedehnteren Mooren liegen heute in Wald, Heide und Kulturland.

In den niederschlagreichen Südwestgebieten Chiles treten scharf abgegrenzte Sünnfe im Waldsgebiete auf, denen die Eingeborenen den unerklärten Namen Nadis beilegen. Burzelsitze von Chperascen, bis 0,5 m hoch, bilden den Boden, auf dem ein zwerghafter Bambus, Chusquea, wuchert. Nach regenreichen Zeiten bedeckt sie ein schwarzer Morast, aber in Trockenzeiten kann man sie, von einem Grashügel zum andern springend, durchschreiten.

Tundren der polaren Gebiete Eurasiens und Nordamerikas sind moos: und flechtens bewachsene flache oder wellige Länder, deren Boden in geringer Tiefe Eis ist und deren Obers fläche eben deshalb an vielen Stellen in der warmen Jahreszeit versumpft. Seen und viels gewundene Flüsse durchschneiden die Tundren.

Eine befondere Art von Sümpfen sind die abflußlosen, die sehr verbreitet und zugleich nicht selten sehr ausgedehnt sind. Da ihnen die natürliche Wasserableitung der Flußsümpfe sehlt, wechseln sie nach Ausbreitung und Wasserschalt und sind salzhaltig wie die abslußlosen Seen. Die Entstehungsursachen beider sind so nahe verwandt, daß abslußlose Seen und Sümpfe in vielen Fällen gar nicht zu trennen sind. In Iran z. B. mündet der Hilmend in einem großen Sumpfgediete der Landschaft Seistan, wo man einmal zwei Hamun- oder Zireseen von dem umgebenden Sumpfland deutlich unterscheiden kann, während wieder in Zeiten der Ansichwellung das Ganze ein großes Binnenmeer ist. So hatten dort den Berg Auh-Awajah am Hamunsee einige Reisende mit vollem Recht als Insel beschrieben, den dann 1872 Lovett wieder trockenen Fußes erreichte. Der 80 km lange Salzsumpf westlich vom Kilimandscharo wird zum Teil von warmen Quellen gespeist, die am Fuße des Bulkangebirges hervordrechen.

In den Steppenländern von Turan nennt man Takyr die flachen Becken mit dunklem, salzigem, im Sommer parkettartig glattem und hartem Schlammboden. Im Frühling füllen sie sich mit Schmelzwasser, welches Salz auflöst und verdunstend einen vegetationslosen Boden zurückläßt. Schor nennt man solche Becken, die eigentliche Salzstümpfe sind, mit Salzkrusten von mehreren Zentimetern Dicke. Obrustschen hat bei Kisilsurwad ein solches Tathyrbecken in 20 Minuten sich zum seichten See verwandeln sehen. Ühnliche Bildungen sind in Australien die Thonpfannen, slache Seenbecken, die den größten Teil des Jahres kein Basser haben; ihr mittlerer Durchmesser beträgt in der zentralaustralischen Büste 45—90 m, steigt aber die zu 12 km. Feiner Schlamm deckt ihren Boden und zerspringt trocknend in vielectige Fladen. In manchen mag Erundwasser aufsteigen, die meisten sammeln Regenwasser, das sich selten länger als 2 Monate hält. Ihre große Beränderlichkeit ist der Erund manches irreführenden Gesrüchtes über wassereiche Seen im trocknen Inneren Australiens.

C. Die Verbreitung und Geschichte der Seen und ihrer Anwohner.

Inhalt: Die geographische Berbreitung der Seen. — Die Entstehung der Seen. — Die Geschichte der Seen und ihrer Unwohner. — Die Seenlandschaft.

Die geographische Berbreitung der Seen.

Es gibt Seenzonen auf der Erde: das find die mit reichen Niederschlägen ausgestatteten tropischen und gemäßigten Zonen. Die kalten und die Passatzonen haben dagegen sast gar keine Abslußesen aufzuweisen, weil sie höchstens nur zeitweilig sließende oder ganz kurze Flüsse haben. Sisbedeckte Länder bieten nur an ihren Nändern Naum zur Entwickelung von Strandsen oder zu Gletschersen zwischen dem abschmelzenden Gletscherende und einem Moränenwall. In der Tropenzone und den gemäßigten Zonen bilden sich dagegen Seen überall, wo die Bodengestalt die Becken bietet, in denen Wasser zusammenrinnt. Der große Seenreichtum des tropischen Afrika zeigt, wie die Bodengestalt eines durch Sindrücke gleichsam durchlöcherten Hocklandes günstig wirkt. Südamerika und Südassen sind reicher bewässert, aber der Wasser absluß rinnt in Strömen ab oder sammelt sich in Sümpfen. Nur die Andenhochländer und die Gebiete alter Vergletscherung haben in Südamerika größere Seen. In engerem Nahmen zeigt Europa, daß Seen sich überall da entwickelten, wo reichliche Niederschläge auf einen Voden sallen, der beckenförmige Vertiefungen hat und nicht so stark geneigt ist, daß das Wasser gezwungen wäre, rasch abzussießen. Sie ziehen also zunächst Tiesebenen und Hochebenen vor, kommen aber außerdem ganz regelmäßig in vulkanischen und Sinsturzgebieten vor.

In Deutschland stehen Seen in größerer Zahl überall dort, wo sein Boden hochebenenshaft wird. Um Nordrande der Alpen und auf jenem Höhenrücken, der den füdlichen Rand der

Oftsee umzieht, ift Deutschland am reichsten an Seen. Es ist ebenso bezeichnend, daß dies beis bes Gebiete größer Anhäufungen von glazialem Schutt sind. Unsere größeren Seen liegen in den Betten alter Gletscher oder im Schutt, den die Gletscher hinterlassen haben. Auch im einzelnen erkennt man diese Abhängigkeit; wie die alten Endmoränen konzentrisch hintereinander liegen, so liegen die Seen reihenweise hinter ihnen. Bo Moränenwälle aus Gebirgen auf vorzgelagerte Hochebenen heraustreten, wiederholt sich dieses Bild. Der kleine Karaskul und der Jeschiskul der Pamir, deren Moränensecharakter Sven Hedin nachgewiesen hat, gleichen daher auch in der Lage den Randseen der Ostalpen. Bo reichlich Schutt liegt, ergibt sich immer die Gelegenheit zu Stauungen des fließenden Wassers, daher auch der Seenreichtum an den von Sanddünen durchzogenen Küsten. Gehen wir ins einzelne, so sinden wir noch viel bestimmtere, lehrreichere Jusammenhänge zwischen einzelnen Seen und besonderen Gletschern. Wenn wir sagen, daß der Genfer See im Bett des Rhones, der Bodensee in dem des Rheins, der Würmsee in dem des Jargletschers, der Gardasee in dem des alten Etschs und Sarcagletschers liegt, so ist damit auch schon eine gewisse Größenbeziehung ausgesprochen, denn den größten bilwvialen Alpengletschern entsprechen die größten unter den alpinen Vorlandseen.

Die Karstländer haben einzelne dauernde Seen in jenen großen, slachen, breitsohligen Karstwannen, die man Polje nennt. Sie werden zum größten Teil vom Grundwasser gespeist und in den meisten Fällen auch nach unterirdischen Hohlräumen durch mächtige Quellöffnungen entwässert. Solche Seen wie der Zirkniger bilden den Übergang von den dauernden zu den zeitweiligen Karstseen. Zu den merkwürdigsten dauernden Karstseen gehört der Branasee auf der Inselle Cherso, der in 250—300 m hohen Kalkbergen eingebettet und vom Meere durch eine niedere Hügelreihe getrennt ist: ein Süßwasserse ohne sichtbaren Abs und Zusluß, dessen Spiegel 16 m über, dessen Boden 21 m unter dem Meere liegt, und dessen Temperatur so niedrig ist, daß sie unterwirdische Zuslüsse auß höher gelegenen Gebieten voraussest. Auch die Seengruppe des Beckens von Jannina (Balkanhalbinsel) gehört hierher. Wohl speisen auch oberirdische Bäche diese Seen, aber eine große Zahl von Quellen ergießt sich in sie, und unterirdisch ist zum größten Teil der Abstuß.

Küftenseen aus abgeschnürten Meeresteilen und aus aufgestauten Flußmündungsarmen liegen in den Küstentiefländern. Das seenarme Australien, das selbst in seinen einst vergletscherten Gebirgen wenig Seen ausweist, hat in der südaustralischen Seenregion, getrennt durch niedrige Erhebungen, Seen unter dem Spiegel des Meeres und wenig über dem Meeresspiegel. Spressee und Torrenssee gehören zu den Lagunens, der Gairdnersee zu den Deltaseen. Als Begleiter von Flüssen treten Flußseen häusig auf. Sie kommen in den Quellgebieten und an den Flußmündungen gesellig vor. Aber auch Seen, die einem Strome parallel laufen, indem sie ein altes Bett ausstüllen, sind eine häusige Erscheinung bei fließenden Wassern im Naturzustand.

Das gesellige Auftreten der Seen liegt in der weiten Verbreitung des Wasserreichtums, wo immer er vorhanden ist, und in der Wiederholung der Bodenformen, die der Beckenbildung günstig sind. Mecklenburg mit 650, Minnesota mit mehr als 10,000 Seen sind eigenteliche Seengebiete; Seen treten hier in jedem kleinen Ausschnitt der Landschaft hervor. Die weite Verbreitung undurchlässiger Bodenarten begünstigt den Seenreichtum in dem nicht sehr niederschlagsreichen westsibirischen Schwarzerdegebiet. In Sindruchstrichtern verkarsteter Kalkund Dolomitgebiete liegen Seen gesellig; das lehren uns der Karst, die Hochländer der Valkanische Landschaften sind in der Regel Seengebiete. Selebes hat ebensowohl Bruche, Maare und durch vulkanischen Schutt gestaute Seen, wie die Auwergne, die Sisel oder Latium.

In allen seenreichen Gebirgen liegen unten die größeren, oben die kleineren Seen. "Keine Einteilung der Seen", sagt Rütimeyer, "ist in der Schweiz berechtigter als die in Rand = und Bergseen, doch möchte ich sie noch lieber große und kleine Seen nennen." Auch in Norwegen liegen die großen Seen in den großen Thälern und in der Regel wenig über 100 m hoch gerade außershalb des Hochlandrandes, wo wohl in der Zeit, als das Land 200 m tiefer lag, die hier herauss

Die Basto = Seen in ben Seealpen. Nach Photographie von F. Mader. Bgl. Tert, S. 189 u. 190.

tretenden Gletscher Becken ihre Felsbetten aushöhl= ten. 1000-1500 m höher liegen dann die zahllosen kleinen Hochseen. Die unteren sind breite Vor= land = oder lange Thalfeen und sind meist auch tiefer als die Hochseen; sie lie= gen in Gebirasfal= ten oder sind in Thälern oder vor den Thalmündun= aufgedämmt. Die Hochseen sind entweder durch Mo= ränen oder durch Bergstürze verur= sacht oder durch Wasser und Gis in das Geftein gehöhlt. So stufen sich die Entstehungsgründe mit der Höhe ab. Im allgemeinen steigt die Zahl der Hoch= seen, wenn man sich den Gebieten größ= ter Zusammendrän=

gung und Massenerhebung nähert. Im Jura ist Lac Paladru ein Moränensee, Lac d'Aiguebelette liegt in einer Synklinale, Lac de Jour ist vielleicht auf ein Nachsinken der Alpen zurückzuführen. Unter einem und demselben Meridian liegen in Oberbayern der Bürmsee als alter Thalsee, der Rochels und Balchensee als Seen am Gebirgsfuß, die Soiernseen (siehe die Abbildung, S. 165) als Hochseen.

Bor vielen Jahren schrieb Pöppig in dem Artikel "Peru" der Encyklopädie von Ersch und Eruber: "Auf den Hochebenen der Kordillera, welche zwar nirgends sehr groß sind, aber häufig porkommen, befindet fich eine Menge kleiner Alpenseen von fast unergründlicher Tiefe, bie oftmals untereinander zusammenhängen und fast ohne Ausnahme einen gleich anfangs bebeutenden Abfluß (Desaguadero) haben, aus dem in geringer Entfernung vom Ursprung ein raicher und mafferreicher Gebirasftrom wird." Seitdem find in ben europäischen Gebirgen biefe Seen eingehend studiert und in allen Hochgebirgen ber Erde nachgewiesen worden. Überall find es Seen von beträchtlicher Tiefe, beren Geftalt durch fteile Boschungen und oft auch burch ben Mangel bes flachen Bodens gekennzeichnet ift: Soch feen. Biele von ihnen fteben in reinen Kelsbecken. Allein in den Oftalpen liegen von 2460 Seen 953 über 2000 m hoch. Das Beltlin allein hat 188, wovon 98 zwijchen 2000 und 2400 m, 61 zwijchen 2400 und 2800 m liegen. Sie find zahlreich in den Seealpen (f. die Abbildung, S. 188), kommen auch in den Burengen por, wo aber im allgemeinen ihre Tiefe gering ift; ber tieffte, ber Lac de Loné Négré, hat 34 m Tiefe. Auch der Apennin hat seine Kahrseen, die im Nordapennin in der Mehrzahl über 1400 m hoch liegen. Das "Meerauge" ber Tatra und beffen Schwesterfeen in ben Nordkarpathen find längst berühmt. Neuerlich ift eine ganze Reihe von kleinen Sochseen auch in den Südkarpathen nachgewiesen worden; der größte im Massiv des Paringu bei 1920 m hat allerdings nicht gang 3 hektar Oberfläche. Auffallend tritt der Seenreichtum von einst vergletscherten Hoch= aipfeln oft mitten aus feenarmen Gebieten, aber nur von bedeutenden Söhen an, hervor: die kleinen Seen des Alagos (Armenien), die bis 3500 m hinauffteigen, die fleinen Seen des Renia (Oftafrifa).

Unter den deutschen Mittelgebirgen hat der Böhmerwald eine Reihe von kleinen Geen in tiefen kahr- oder girkugahnlichen Einsenkungen in den beträchtlichen Sohen von 925-1093 m, gerade unter den höchsten Erhebungen des Gebirges. Die beiden Arberfeen, der Schwarze See (f. die Karte, S. 164) und der Teufelssee, der Latta- und der Stubenbachersee liegen paarweise wenig voneinander entfernt; ihre größten Tiefen ichmanken zwischen 40 und 4 m. Die Bedenformen find beim Stubenbacher-, Rachel- und Teufelssee regelmäßig mit der größten Tiefe in der Mitte verbunden, der Schwarze See hat die größte Tiefe direkt unter der Seewand, mahrend fie am Plodensteiner See weit vorn liegt. Auffallend ahnlich find die Seen des Schwarzwalds und ber Bogefen. Bon ben Schwarzwaldfeen liegen ber Titi-, Schluch-, Berrenwiefenfee und Ronnenmattweiher zwifchen 830 und 913 m, der Mummel-, Feld- und Bildfee zwifchen 1032 und 1113 m; jene find in Bochthälern, diese in Rahren am Tuge von Berggipfeln gelegen. Wie diese liegen in den Bogefen der Beiße See und der Sulger See. Auch hier finden wir im Berhältnis gur Größe eine bedeutende Tiefe: 39 m beim Titifee, 58 m beim Beigen See. Der Lac de Gerardmer (36 m Tiefe, 1,1 9km groß), Lac de Longemer und Lac de Retournemer auf dem Westabhang der Bogesen zwischen 660 und 780 m find moranenabgedämmte Thalfeen. Unter der Schneefoppe des Riefengebirges liegen in 1168 und 1218 m zwei kleine Seen, die Roppenteiche, von 2,9 und 6,5 hektar. Die größte Tiefe des größeren Roppenteichs ift 23 m, die bes kleineren 6,5 m. Jeber von ben beiden Seen besteht aus zwei durch eine Schwelle verbundenen Beden, einem tieferen und einem seichteren; und in jedem von den beiden liegen die tiefften Stellen dem Bergabhang näher. Alle diese Hochsen der Mittelgebirge find nur ein kleiner Teil derer, die einst nach dem Rückgange der diluvialen Gletscher sich auf den oberen Thalstufen entwickelt hatten.

Eine besondere Abart der Hochsen bilden die kleinen Paß= und Jochsen, die kaum einer flachen Sinsenkung eines Gebirgskammes fehlen. Der Paßse des Kleinen Sankt Bern= hard in 2470 m Höhe, der mindestens drei Vierteile des Jahres gefroren ist, die Seen auf dem Stilfser Joch, auf dem Gotthardpaß (nach Kütimeyer ein "granitener Sumpf"), der Brenner= see sind typische Beispiele.

Die Höhenlage der Hochsen zeigt ihre Abhängigkeit von den Klimazonen. Sie liegen im mittleren Norwegen, in Jotunheim, zumeist zwischen 1600 und 1000 m, in den Karpathen zwischen 2100 und 1500 m, in den Riedern Tauern zwischen 2300 und 1700 m, in den Pherenäen zwischen 2400 und 1800 m, in der Sierra Nevada Spaniens zwischen 3200 und 2900 m, in der Sierra Nevada de Santa Marta (Kolumbien) zwischen 4000 und 3900 m, in den

peruanischen Anden zwischen 4600 und 4300 m, im Himalaya von Sikkim zwischen 5000 und 4000 m, am Kenia um 4000 m. Auf der füdlichen Halbkugel sehen wir sie herabsteigen, indem wir uns vom Aquator entfernen. Sie sinken in der Kordillere von Chile von 3000 auf 1700 m, in Patagonien unter 1000 m, auf 1200—600 m in den Alpen von Reuseeland. Sehr häufig liegen mehrere von ihnen stufenweise übereinander (f. die Abbildung, S. 188).

Die Entstehung der Seen.

Die Borgeschichte jedes Sees ift dreifach; sie besteht aus der Geschichte der Höhlung oder der Wanne, in welcher der See steht, des Inhaltes des Sees und beider in ihrer Wirkung aufzeinander. Die erste Geschichte ist ein Stück Bodengeschichte, die zweite ein Stück Klimageschichte, die dritte ist geographisch oder, noch enger gefaßt, seeisch. Wie eng die Entwickelung des Seebeckens mit der Thalbildung zusammenhängt, haben wir gesehen (vgl. Band I, S. 619). Die Becken der meisten Abslußien sind Thalrinnen mit erschwertem Absluß. In einsachen Faltenzgebirgen liegen Seen, deren Becken ursprünglich durch Faltung entstanden sind; hierfür dietet uns der Jura Beispiele von Seen, die in einsachen, synklinalen Becken liegen. Wo Falten des Bodens sich gegen ein vorliegendes Land stauten, entstanden Kandseen. So erklärte schon Kütimeyer die Seen von Thun, Luzern, den Walensee und nahm an, daß durch Faltung zussammenhängende Becken zerschnitten worden seien: Zuger und Züricher See. Albert Heim hat später diese Erklärung auf andere Alpenseen ausgebehnt, und auch in anderen Gebirgen glaubt man dieselben Wirfungen zu sehen, so im Ural durch Sinken des Gebirges am Ostsuße.

So wenig aber wie die Geschichte der Thäler einfach ist, ist es die Geschichte der Seebecken. Man wird keinen einzigen See rein tektonisch nennen können, die Erosion hat immer daran mitgewirkt. Das Thal, das heute den See umschließt, ist Teil eines Thales, das früher ein Gletscher oder ein Fluß durchströmte. Auch in ein abgedämmtes Thal legte sich Sis und setzte die Arbeit des Wassers fort. Der Genfer See ist 309 m tief, und das Sis stand einst gegen 1000 m hoch darüber. Bom Lac d'Annecy nimmt man an, daß er in einer Verwerfungsspalte präglazial entstanden und in der Siszeit ebenfalls 1000 m hoch mit Sis ausgefüllt worden sei. Es ist aber nicht fraglich, daß auch vor dem Sis schon Wasser in dieser Spalte gestossen seigespült und abgelagert habe.

Es liegt in der engen Verbindung zwischen See und Fluß, daß die Erforschung der Geschichte der Seen immer auf diesen Zusammenhang zurücksührt, wobei der zuerst von Rütimeyer ausgesprochene Grundsatz gilt: Die Beziehung zwischen Fluß und See wird um so inniger, je mehr wir vermögen, alte Zustände wiederherzustellen. Dabei wird mancher See, der heute keinen ebenbürtigen Fluß hat, wie der Gardas, Luganers und Zuger See, in ein altes großes Flußsystem wieder eingereiht. Thäler, die ursprünglich unabhängig voneinander waren, können durch später entstandene Verbindungen und durch ausweitende, auswühlende Siserosion zu formenreichen Seebecken zusammengesügt werden. Wie wir das im kleinen Maßstabe bei Moränenseen finden, kann es im großen die Vildung der mächtigen Vecken der Großen Seen von Nordamerika erklären. Rein als Thäler sie aufzusassen, gelingt allerdings nicht. Wohl mochte einst Bonneys alter Laurentian River unmittelbar vom Huronensee durch die Georgian Bay zum Ontariosee, mit dem Michigans und Eriesee als Nebenslüssen, gestossen sein. Aber die heutigen Seebecken haben seit der Entstehung dieses vorglazialen Stromes mächtige Veränderungen erfahren. Die allzu einsache Aufsassyng der Großen Seen als Thalspsteme findet ihre Schranken darin, daß die Seensbecken seine, sodie unseite, schalensörmige Thäler sind, daß aber keine entsprechenden Thalabschmitte

sie verbinden. Ihre Verbindungen sind kurze, schmale, junge Einschnitte. Auch sehen wir nicht, daß das System der Großen Seen sich, wie Thäler sonst thun, in irgend einer Richtung verstreitert. Die Verbreiterung des unteren Sankt Lorenz ist eine Thatsache für sich. Diese Seen liegen, mit Ausnahme der Synklinale des Oberen Sees, in einem Gebiete fast rein horizontater Schichten, in dem die Flußerosion allein solche Ausbreitungen und Zusammenziehungen, wie die Seedecken sie zeigen, nicht bewirken konnte. Laufverlegungen allein genügen auch nicht. Und warum sollten sie gerade hier so eigentümliche Becken geschaffen haben? Dagegen sind Bodenbewegungen in großem Maße, welche die Sist und Wassererosion leiten und verstärken konnten, sowohl durch Strandlinien und Terrassen belegt, als auch als in der Gegenwart fortbauernd nachgewiesen, und zwar nicht bloß im Gebiete der Großen Seen, sondern auch am Champlainsee und im System des Hudson (vgl. Band I, S. 218).

Die Gesteinsbeschaffenheit begünstigt die Seenbildung am einfachsten durch Auflöfung. Gips - und alaunhaltige Schiefer werden ausgelaugt, finken nach und nehmen in die dadurch gebilbeten Böhlungen Waffer auf, bas kleine Seen bilbet. Deswegen find kleine Seen, bie gefellig guftreten, befonders in Gegenden häufig, wo leichtlösliche Stoffe verbreitet find. Es gibt eine große Anzahl von Berichten über Ginfturze und Seenbildung an folden Stellen. So entftand noch 1896 der See von Leprignano in der römischen Campagna, und wir wissen genau, wie der Boden schwankte, zerriß und fank, wie in den Ginsturzkessel die Wasser hinabstürzten, um zu verschwinden, bis die Riffe des Grundes verstopft waren und die Seenbildung begann. Die langfame Auflösung burch bas Baffer ber Geen an ben Bedenwänden ift zwar außer acht zu laffen, wo es sich um furze Zeiträume handelt, auf die Dauer ist sie aber nicht zu übersehen, und jedes Becken muß durch sie an den Seiten geräumiger werden, wenn auch Niederichläge die Soble auffüllen. Schwer durchläffiges Gestein kommt der Seenbildung entgegen, da= mit natürlich auch der Sumpfbildung. Der kieselreiche Sandstein der Devonformation des rheis nischen Schiefergebirges ist 3. B. die Ursache der weitverbreiteten Moore dieses Gebietes. Schwerzersetliche Gesteine, die wenig Schutt liefern, begünstigen die Erhaltung der Seen, da sie die Schuttablagerung in den natürlichen Becken nicht zu rasch vor sich geben laffen. In diesem Sinne hat Durocher den Seenreichtum der Hochländer Standinaviens auch auf die geringe Bersetharkeit ihrer altkristallinischen Gesteine guruckgeführt. Umgekehrt begunftigt ber Schuttreich tum ber Sandstein- und Thongebiete die Ausfüllung ihrer Seenbecken. Nur wo undurchläffige Schichten ben Schutt burchseben, wie in allen Moränengebieten, sammeln fich gablreiche Seen,

In spaltenreichen Kalkstein- und Dolomitgebieten entstehen nicht bloß kleine Seen durch die Ausfüllung einzelner Sinfturztrichter, sondern auch große durch gesellige Sinbrüche.

Solche Seen entstehen noch immer unter unseren Augen. Im März 1879 bildete sich in salzreichem Boden des südwestlichen Kansas eine tiefe, steilrandige Grube von mehr als 50 m Durchmesser, auf deren Grund sich warmes Wasser sammelte; konzentrische Risse durchfurchten das Erdreich im weiten Umkreis dieser Grube (vgl. auch Band I, S. 244 und 639).

Die Karstseen sind typisch für diese Gruppe: es sind steilwandige Becken von ungleichem Umriß und Boden, mit Trichterlöchern ausgestattet, die den Absluß vermitteln und dadurch einen sehr ungleichmäßigen Wasserstand bewirken. Sin solcher See ist der Kopais in Böotien, den der Kephissos und andere kleine Bäche ernähren, während sein Absluß sich in Sinklöcher, Katabothra, ergießt. Im Winter wächst er, im Sommer schrumpst er zu Fieberlachen ein, und wenn sich die Sinklöcher verstopfen, überschwemmt er gelegentlich weitere Umgebungen. Ahnsliche Seen von kleineren Maßen liegen in seiner Nähe. Auch der See von Jannina ist ein Sinsturzsee, den Quellen nähren und Senklöcher des Seebodens entwässern. Im Sommer

schrumpft der Wasserspiegel ein, und auf der dann trocken liegenden Erde baut man Mais. Eine Felseninsel liegt wie ein Bruchstück des versunkenen Landes im See. Dasselbe Becken hat noch einen anderen, kleineren, durch einen unterirdischen Wasserlauf mit dem von Jannina verbundenen See, Lapsista mit Namen. Auch im kalkreichen Apennin sehlt es nicht an ähnlichen, jett meist seenlosen Becken, die mit flachem Boden und schroffer Vergumschließung an die alten und neuen Seebecken der Balkanhalbinsel erinnern. Die Landschaften von Terni, Nieti, Micciani im oberen Tibergebiete gehören dazu. Auf deutschem Boden waren die jetzt trocken gelegten Mansselder Seen ausgezeichnete Beispiele von Einsturzseen im Zechstein. Auch in den hessischen Zechsteinhügelländern von Sontra und Richelsdorf sehlt es nicht an kleineren Einstürzen, die manchmal mit Wasser gefüllt sind und im Volksmund Kauten heißen. Solche Seen könnte man Auflösungsseen nennen; ihre Becken haben meist eine besonders tiese Stelle mit steilem Abfall, wodurch eine Trichterform mit steilem unteren und flachem oberen Teil entsteht. Mitteldinge von Erosionse und Ausschlichungssee sind der Storsjö bei Östersund und ähnliche breite, seichte, unregelmäßig gestaltete Seen, die durch die Aushöhlung und Auswaschung von Schollen weichen, silurischen Kalkgesteines in der Siszeit entstanden sind.

Gewaltige Seen liegen in Gebieten tektonischer Einbrüche oder Versenkungen, und gerade die größten und tiefsten gehören hierzu: der Kaspische See in seinem tieseren füdlichen Teil, das Tote Meer, der Tanganyika sind zu den Einbruchsseen zu rechnen, und neuerdings hat Obrutschew dem tiessten aller Süßwasserseen, dem Baikal, diesen Ursprung zugeschrieben. Je nach der Gattung der Einbruchsgebiete ist auch die Form und Größe dieser Seen verschieden. Die Seen in Grabenversenkungen sind meist länglich und folgen sich reihenweise auf verschiedenen Stusen, wie der Tiberiassee und das Tote Meer, und in verschiedenen Spalten; die Seen in Kesselversenkungen sind mehr rundlich und treten vereinzelt auf, und die Seen in ausgedehnten Sinbruchsgebieten sind meerartig groß und unregelmäßig gestaltet. Selbst flache Seen, wie der bei 600 qkm Obersläche nur 5 m tiese Plattensee, können aus mehreren vereinigten kleinen Versenkungen bestehen.

Die Berechtigung der Zurechnung des Rhaffa zum oftafritanischen Graben muß als zweifelhaft bezeichnet werden. Er liegt allerdings in derfelben Reihe von Faltenthälern wie der Tangangita, aber die 65 km zwischen dem Nitwa, der in der Rhaffa-Senke liegt, und dem Tanganhika find von einer Reihe alter Granitruden eingenommen. Der Zang angif a füllt eine Gentung aus, in ber ein langer, ichmaler Streifen Land in die Tiefe gegangen ift; daber überall steile Ufer, welche die fristallinische Unterlage und barüber die Ronglomerate und Sandsteine zeigen. Der Lutuga fließt über Ronglomerate, vielleicht ein Teil des alten Seebodens, der zwischen eruptiven Massen nördlich und südlich davon später wieder gehoben worden ift. Es ist höchst wahrscheinlich, daß der See einst im Besten bis zu den Sügeln reichte, die dann der Lufuga durchbrochen hat, und daß die Cbene im Norden, die der Ruffifi durchfließt, in der Länge von etwa 50 km das Werk der ablagernden Thätigkeit des Sees ift. Die Seitenränder eines älteren größeren Sees find bis zum Albertfee zu verfolgen, an dessen Ufern alte Seenablagerungen liegen. In den Hügeln, die der Lukuga in einem tiefen Thal durchbricht, findet man Riefenkessel und andere Alukwirkungen 300 m über dem heutigen Lukuga. Die alte Mecresverbindung, die wir wegen der höchik eigentümlichen Kauna des Tangangika annehmen muffen, muß im Süden und Westen gesucht werden. Im Norden hat aber ein ganz besonderes Stück Seengeschichte den Kivu in Berbindung mit dem Tanganhifa gebracht. Der Rivu, der dem Tanganhifa durch den Ruffifi feine Waffer zusendet, liegt in derselben Sente, aber sein Spiegel liegt 600 m höher und verhält sich zum Tangangita der Lage nach wie biefer jum Myaffa. Die Lebewelt des Rivufees zeigt, daß diefer nicht mit dem Tanganhita, fondern mit dem Albert Rhanza zusammengehört und lange zusammenhing; einst ging der Absluf des Kivusees zum Ril, aber die vulkanischen Aufschüttungen nördlich davon haben eine Basserscheibe aufgerichtet und ben neuen Abfluß zum Tanganyita, den Ruffifi, geschaffen.

Die Seen in vulkanischen Landschaften stehen in den Kratern oder in Maaren, sind durch Lavaströme abgedämmt oder liegen in Senkungen. Regen und Quellen rinnen in den vulkanischen Kesseln und Ringwällen zusammen, eigentliche Zustüsse sehlen oft ganz. Die Tiese ist manchmal beträchtlich (Albanersee 170 m bei 6 qkm) im Vergleich zu dem nicht sehr bedeutenden Umfang. In den meisten vulkanischen Landschaften sindet man Seen von den verschiedenen Entstehungsweisen; so hat die Auwergne Kraterseen, Maarseen und abgedämmte Seen. Aber die großen Vulkanseen sind in der Regel Abdämmungsseen. Auch in den Pseudosthälern des Hochlandes von Anahuac haben vulkanische Auswurfsmassen Dämme gebildet, hinter denen sich seichte Seen gesammelt haben; Flachheit und Salzgehalt derselben kontrastieren lebhaft mit dem alpinen Charakter, den die Schneegipfel ringsunder der Landschaft ersteilen. Von derselben Entstehung ist der See Tondano in Celebes. Dagegen ist die Senkung

Der Nicaraguafee. Nach R. Sapper.

wahrscheinlich bei Seen des mittleren Mexiko, die eine Reihe von den Bulkanen vom Ceboruco bis zu dem Jztaccihuatl bilden. Die Richtung dieser Reihe ist ausgesprochen parallel der vulskanischen Hauptspalte, und so ist auch die Längsrichtung der größeren unter ihnen. Bulkane, auch thätige, steigen mitten aus Seen empor: Ometepe im See von Nicaragua (s. das obenskehende Kärtchen), der Schlackenkegel des Monte Benere mitten in dem ringwallumschlossenen See von Vico, von dessen umschließendem Ball Lavaströme ausstrahlen. Große Seen in vulkanischen Gebieten, wie der Goktschaisee in Armenien, die Seen von Nicaragua und Managua in Mittelamerika, haben wenigstens die Mitwirkung vulkanischer Kräfte erfahren. Bohl ist der Ricaraguasee eine alte Bucht des Stillen Dzeans, aber er ist durch einen Höhenzug aus ganz jungem vulkanischen Material vom Meere getrennt, und das ganze Gebiet hat Niveausverschiedungen erfahren, wie sie in thätigen Bulkans und Erdbebengebieten zu erwarten sind. Den Bulkanseen sind die Maarseen nächst verwandt. Im Umriß sind sie oft nahezu kreistrund, wie z. B. das Pulvermaar (s. das Kärtchen, S. 194) nur 25 m länger als breit ist. Die Wände dieser Seen sind steil, viele haben Böschungen von mehr als 20°.

Unter den Maarseen sind einige ohne sichtbaren Zu= und Absluß: Pulver=, Weinfelder und Ge= mündener Maar, das Ülmener Maar und das Schalkenmehrener Maar haben einen sichtbaren Absluß, das Meerfelder und Holzmaar haben Zu= und Absluß. Acht Maare der Eisel sind Seen; der Laacher See mit 3,3 qkm und 53 m Tiese ist weitaus der größte von allen.

Abdämmung eines Thales durch einen Schuttwall infolge eines Bergsturzes, eines Flußschuttkegels ober durch die Moräne eines vorrückenden Gletschers oder unmittelbar durch das Sis
eines Gletschers ist eine der häufigsten Ursachen der Seenbildung. Die Mehrzahl tiesliegender
Seen in den Alpen ist in einer oder der anderen Beise abgedämmt. Damian zählt allein in den Umgebungen von Trient sechs durch Fels- und Erdstürze gedämmte Seen auf, darunter die von Molveno, Cavedine (50 m tief), Toblino.

August Böhm beobachtete eine Seenbildung durch Abdämmung, die man periodisch nennen könnte, in der Hohen Sölk in Steiermark, wo zeitweilig der kleine Sachersee durch zwei Schuttkegel abgedämmt wird, bis der Fluß den Damm durchnagt und damit den See zum Absluß gebracht hat. Diese Seens bildung hat sich nach den Angaben der Thalbewohner schon öfters wiederholt.

Indem ein stauender Schuttwall in einen See hineinwächst, zerteilt er ihn in zwei, und durch Wiederholung bildet sich so eine Seenkette. Im Bassenthwaite z. B., den die Greta vom Derwentwater abgedämmt hat, haben wir einen See, der durch Flußanschwemmung vom

Meer abgetrennt ward; die trennende Landzunge wird heute nur von Hochfluten überschwemmt.

Das Pulvermaar in ber Eifel. Na Bilh. Halbfaß. Bgl. Text, S. 193.

Ungemein häufig sind die durch Gletscherschutt gebämmten Moranenseen. Daß in den Moranen, die heutige Gletscher vor fich herschieben, Seen fich bilben, ift eine gewöhnliche Erscheinung. Sogar ganz regelmäßig freisrunde Seen fieht man die Trichtergruben ausfüllen, die das Abschmelzen einer ifolierten Gletscherzunge erzeugt hat. Undere stehen in den abgeschlossenen Vertiefungen zwischen einander kreuzenden Moränenwällen. Die größten aber faffen das Schmelzwaffer bes Gletschers hinter ber jungften Endmorane zusammen. Ihre Formen und ihre Verbreitung beherrscht der Grundsat, daß das Baffer in fester Form die Behälter schafft, in die sich das flüffige Baffer hineinlegt. Dabei wirkt das feste Wasser nicht bloß durch seine Bewegung, die den Schutt hin und ber fchiebt, durch seine Transportkraft und seine Kraft zu zerreiben, sondern auch ganz besonders badurch, daß es bie Beden freihält, die der Schutt ausfüllen würde, wenn nicht das Gis fie langfam durchflösse. Nur zum Teil ift die Bilbung, entschiedener aber die Erhaltung großer Seen den Gletschern zu banken, die vordem die Thalfenken ausfüllten, in denen der Genfer See, Bodenfee, Gardafee und viele andere heute stehen; die Senken sind umgeben von Seiten = und Endmoränen und sogar noch burchfett, wie im Genfer See, von ben erratischen Blöden ber alten Gletscher. So wie hier der Moränenwall sich mit dem Kelsbecken verbindet, ist es auch bei vielen von den kleinen Sochsen, bei benen auch in ben Mittelgebirgen bald bas Felsbeden mit der stauenden Felsschwelle, bald ber Moränenwall ben See einhegen. So finden wir es auch in den schwarzwaldähnlichen Abirondacks in Nordamerika, wo einige ber ichonen Waldseen diefes Gebirges

Felsbecken, andere durch Gletscherschutt abgedämmt sind. Über die Möglichkeit der Entstehung solcher Felsbecken durch Gletschererosion, worauf ihre Lage hart unter den Gipfeln hinweist, f. im Gletscherkapitel.

Wie trichterförmige Tümpel in heutigen Moränengebieten, entstanden Seen beim Rückgange der diluvialen Eisdecke dadurch, daß eine vom Schutt unthüllte Eismasse lange Zeit im Boden liegen blieb, einen schuttbekleideten hügel bildend, nachdem ringsum das Eis abgeschmolzen war. Mußte sie dann der Gewalt der Sonne weichen, so blieb an ihrer Stelle eine wasserrfüllte, abflußlose Grube übrig. Solche hügel mit Eiskern kennt man auch aus Sibirien.

Zahlreich sind die Seen in den Gebieten der Flußmündungen. Rein Delta ist seenlos. Salz= und Süßwasserseen liegen darin nebeneinander. Flußmündungen, die nach einer ganz anderen Seite gewandert sind, haben Seen hinterlassen. So hat D. Baumann den Chakwatise in Deutschs-Ostafrika als Rest einer alten Rusidschimündung gedeutet. Die zahlreichen Weiher des Sundgauischen Hügellandes verdanken ihr Dasein den Unregelmäßigkeiten in der Lagerung des alten Rheinschotters, sind aber künstlich erweitert oder erhalten.

Für eine große Anzahl von Seen hat man die Entstehung aus abgetrennten Meeresteilen vorausgesetzt. Darüber kann man nicht zweiselhaft an Örtlichkeiten sein, wo man den Strandwall zwischen Meer und Meeresbucht noch wachsen und diese zwischen See und Meer zeitlich schwanken sieht (Bd. I, S. 377). Dieselbe Entstehung ist wahrscheinlich bei manchen Seen, deren Boden unter dem Meeresspiegel gelegen ist, und in deren Lebewelt vielleicht gleichzeitig mehr oder weniger deutliche Anklänge an Meeressauna und skora gegeben sind. Man nannte sie Reliktenseen (vgl. S. 34). Abgesehen davon, daß jene großen Tiesen auch durch Senkung oder Einsturz in manchen Fällen sich erklären, ist die Beweiskraft der von Peschel sehr hochgestellten Meerestiere und spslanzen in Süßwassersen eine geringe. Ss gibt keine scharfe Grenze zwischen Bewohnern des salzigen und des süßen Wassers, denn eine ganze Anzahl von Formen lebt in beiden, und die Übertragung kleinerer Tierformen aus dem Meere nach Binnenseen ist nicht selten zu beobachten. Indessen kennen wir doch manche Seen, deren Fauna nur als Rest eines Meeres erklärt werden kann, das sich zurückgezogen hat, wie Nordzuisf jüngst für die sinnischen Seen (deren höchster nur 122 m hoch liegt) nachwies.

Ein echter Reliktensee ist der Mogilnoje auf der Insel Kildin an der Murmanküste (Halbinsel Kola), der durch einen natürlichen Schuttdamm vom Meere getrennt ist, aber durch diesen Damm mit dem Weere in entfernter Berbindung steht, so daß die Gezeiten sich mit Verspätung darin geltend machen. Der Salzgehalt wächst nach der Tiefe zu und mit ihm das marine Tierleben, dem am Boden ein starker Schwefelwasserstoffgechalt eine Grenze setzt. Außer dem Dorsch kommt eine Anzahl von Muscheltieren in dem See vor, die Reste von anderen zum Teil subsosssifiel. Wahrscheinlich ist aber das größte und zugleich durch sein Alter ehrwürdigste Beispiel der Tanganhika, in dem neben der ungemein veränderlichen Süßwassermeduse die Paramelienschnecken leben, die ganz wie Meerschnecken in den Spalten der Steilsküßte des Sees die Uferregion bewohnen, und wo in stillen Buchten Scharen von Garnelenkrebsen schwärmen. Diese Fauna in ihrer Gesamtheit macht nicht bloß den Eindruck der Meeresabzweigung, sondern auch des hohen, vielleicht jurassischen Alters.

Nicht jeder See kann als Reliktensee bezeichnet werden, in dessen Lebewelt sich eine Spur davon sindet, daß einst das Meer in seinem Becken stand; seine seitherigen Schicksale können fast jeden Rest des alten Zusammenhanges verwischt haben. Peschel hat die oberitalienischen Seen am Südrande der Alpen als Reliktenseen in dem Sinne ausgefaßt, daß es alte Fjorde eines einst ausgedehnteren Adriatischen Meeres seien. Das hieße ihre Geschichte zu einsach ansehen. Allerdings sind es vordiluviale Vertiefungen, die vielleicht in pliozäner Zeit Meereszame waren. Ihr Boden ist später durch das Sis vom Schutt gereinigt und dadurch vertieft worden. Ihr erster Ursprung liegt aber wohl in Spaltenbildung und verschiedenartiger Faltung,

wie dies für den Lago di Lecco mit Sicherheit nachgewiesen ist. Jedenfalls ist die Gisausfülz lung der entscheidende, auch ihre ganze Umgebung bestimmende Uft ihrer jüngeren Geschichte.

Die Geschichte ber Seen und ihrer Anwohner.

Die Gefchichte ber Seen ist nur ein kleiner Teil ber Geschichte bes Verhältnisses ber Erbe zu ihrer Wasserhülle. So wie dieses Berhältnis Schwankungen unterworfen ist, müssen auch die Seen nach Zahl und Größe schwanken. Mit den Kormen des Bodens und mit den Schwankungen bes Wasserstandes wandern die Seen. Es gibt Seen, die mit dem Eis, und Seen, die mit den Fluffen wandern. Seen folgen gleichsam Schritt für Schritt zuruchgehenden Gletschern, indem sie zwischen dem Gletscher und seiner Endmorane immer von neuem entstehen. Als das große Eis sich in der Diluvialzeit vorschob und als es sich wieder zurückzog, gingen Seen vor ihm her und folgten ihm, von benen die meisten längst verschwunden ober boch zurückgegangen find. Selbst ber größte See, ber Raspische, ist nur ein Rest, die gange Kirgisensteppe enthält Ablagerungen seines größeren Borgangers. Bom Alaotrasee in Madagaskar wird gefaat, er fei der Rest eines Sees, der zwölfmal größer gewesen sei. Selbst der Obere See, der Suronen= und Michiganiee find nur Relifte eines "Uriees", ber 400,000 gkm bebectte, und bem man den Ramen Lake Warren beigelegt hat. Richt weniger als 20 Strandlinien bezeugen am Oberen See Anderungen des Wasserstandes. Die Erforscher der patagonischen Kordilleren rühmen die Schönheit der Strandlinienreihen an den hohen Wänden der Seen im oberen Rio Balenagebiet. Auch der heutige Überlinger See ist nur ein Rest des großen Sees, der an derfelben Stelle 40-50 m höher zwischen dem alten Rheingletscher und seinen Moränen lag. Und so sind, um ein kleineres Beispiel zu nennen, die kleinen Seen von Jvrea nur ärmliche Reste eines großen Sees, der einst dieses mächtigste der füdalpinen Moränenamphitheater erfüllte.

Solche Verschiebungen reichen in trockenen Gebieten bis in die Gegenwart herein. Man kann z. B. die überraschende Angabe Overwegs nicht unbedingt für unbegründet halten, daß der Tsabsee in den 40er Jahren ausgetrocknet gewesen sei. Die Versumpfung des Ngami ist nahezu vollendet. Unzweiselhaft ist der Rikwasee zu drei Vierteln verschwunden: Langheld berichtete zuerst 1897 von ihm, er sei in eine wildreiche Grassteppe verwandelt, und aus den Mitteilungen von Danz wissen wir, daß 1899 allerdings nur ein Viertel von dem See übrig war, den die meisten unser Karten noch zeigen. Die Nordküste des Kaspischen Sees wandert langsam nach Süden, seine Flugsandinseln werden landsest; auch Astrachan liegt auf einer alten Insel. In Zentralasien ist im Lobnorgebiet der See vor Wind und Dünen ostwärts gerückt und mit ihm der Wald. Darin liegt eben die Schwierigkeit der Frage, ob wir in dem Süßwassersumpf, in dem heute der Lauf des Tarim endigt, den Lobnor der alten chinesischen Geographen oder nur einen verhältnismäßig neuen Ausdruch haben, während der eigentliche Lobnor dann weiter nördlich in verkleinertem Zustande läge.

Für die Schuttablagerung der Achen im Chiemsee hat E. Bayberger über 150,000 ebm im Jahr angenommen. Rechnet man die viel weniger bedeutende Zusuhr der anderen Zuslüsse hinzu, so mögen 14,000 Jahre der Zeitraum sein, der bis zur Ausstüllung des Sees versließen würde. Graf Eberhard von Zeppelin kündet dem Bodensee Ausstüllung in 12,000 Jahren an.

Im Tegernsee ist ein volles Drittel des alten Seebodens durch die Ausschüttungen der Bäche Rothach und Weißach aufgefüllt, außerdem sind die beiden Randseen Sgerner See und Ringsee schon ziemlich stark abgeschmürt. Im Jeosee (Lombardei) sieht man die Punta di Castro, die einst den See zerteilen wird, durch die Anschwemmungen des Flüßchens Borlezza jährlich

um einen Meter vorschreiten. Zahlreich find die Beispiele von ber Zerlegung eines Sees in mehrere durch solche Bildungen.

So wie die flachen Deltagebilde und andere Küstenanschwemmungen die Übergangsgebiete zwischen Land und Meer bezeichnen, vermählt sich jedem größeren See ein Stück Flachland, das, der Gestalt nach, wie eine Fortsehung der Wassersläche ins Feste hinein erscheint, und meist auch stofflich durch großen Wasserreichtum, Versumpfung und Vermoorung als Übergangsgebilde zwischen Land und Wasser sich darstellt. Angesichts dieser Bildungen möchte man sagen: eine Aufgabe der Seen ist, große, ganz flache Sebenen zu bilden. Mitten in dem aufgefüllten Seeboden erscheint der noch bestehende See oft nur wie ein kleiner Rest. Die Flüsse

Der Bilbfee im Schwarzwalb. Rach Photographie. Bgl. Tegt, S. 198.

schieben ihre Schuttablagerungen in die Seen hinein, zum Teil in regelmäßigen Deltas, auch in Haffen und Mooren. Die Wellen sichten; sie lassen die groben Gerölle an den Mündungen der Zustüsse liegen, fpülen den Sand am Ufer entlang, wo er an Ausdiegungen sich festlegt und spornartige Vorsprünge bildet, und lassen den Schlamm weit hinein in den See gelangen, soweit die Transportkraft des zusließenden Wassers reicht. Auf dem seichten Seedoden fassen Algen und Rohrgräser Fuß; haben sie ihn mit ihrem Abfalle bereichert, dann erscheinen schwimzmende Wasserpslanzen, wie Seerosen, Wasserranunkeln, Myriophyllen, und ist der Boden hoch genug geworden, daß er zeitweilig oberslächlich trocken liegt, so entsteht durch die Ansiedelung von Riedz und Wollgräsern eine Sumpswiese.

Langsam, aber sehr gleichmäßig geht die Verengerung durch Torfbildung vor sich, und das Ergebnis ist ein der Kreisform sich nähernder Seerest. Auf dem Rücken der nach der Mitte zu ansteigenden Weserhochmoore z. B. stehen in trichterförmigen Vertiefungen kleine Seen, Meere genannt, die als Quellenbecken aufgefaßt werden. Es spricht sich in diesen Formen die

Sleichmäßigkeit des organischen Bachstums aus. Während nur einige der deutschen Mittelgebirge noch "lebende" Seen in größerer Zahl haben (Vogesen, Schwarzwald st. die Abbildung, S. 197], Böhmerwald und Niesengebirge), die immer nur ein kleiner Rest der Seen sind, die hier einst waren, sind die alten vermoorten Seen weiter verbreitet. Vom Nordahhange des Erzgebirges werden muldenartig flache Ressel aus dem Gediete des Granites beschrieben. Sie ziehen in einer Linie von Johanngeorgenstadt dis zum Großen Rammelsberg und sind mit Torsmooren erzsüllt; einige enthalten noch kleine Seereste, so der Kranichsee an der böhmischen Grenze. Wahrsscheinlich ist auch der 28 Hektar große Filzteich bei Neustädtel der Rest eines Sees, und vielleicht sind auch die Hochmoore des Brockens nicht anders zu deuten. Im Schwarzwald gibt es eine Reihe von Seemooren und halbvermoorten Seen, welche die Abstusungen vom sesten, wasserlosen Moor dis zum schwimmenden Moosteppich mit offener "Wasserblänke" in der Mitte zeigen. Das Wasser eines der kleinen Hohllochseen im nördlichen Schwarzwald ist ganz von Moor umwachsen, sein Boden selbst von Moor bedeckt, so daß seine Farbe tiesbraun ist.

Im Fichtelgebirge lag in der Senke zwischen Schneeberg und Ochsenkopf noch im 16. und vielleicht im 17. Jahrhundert der Fichtelsee, der oft genannt wurde, weil auß ihm Main und Naab, Saale und Eger entspringen sollten. Nur für die Naab ist übrigens dieser Anspruch gültig. Der See vermoorte allmählich und galt noch 1795, als Martius ihn besuchte, für einen sehr gefährlichen Sunupf, den man nicht überschreiten konnte. Als man sein Wasser für die Bedürfnisse des Bergbaues ableitete, wurde allmählich der Fichtelsee ein Torslager. Jeht führt der einstige See den Namen Seelohe; Lohe heißen im Fichtelgebirge versumpste und vermoorte Striche.

Nicht felten geschieht es, daß von dem Torf, der einen See umwächst, an einer Stelle sich ein Stud loglöft, das nun als ichwimmende Infel in den See hineingetrieben wird. Gine solche Insel schwamm lange Zeit in dem Schwarzwalbsee Nonnenmattweiher. Der es wölbt sich der Torf, der am Boden eines Sees liegt, empor, vielleicht durch Zersetungsgafe aufgetrieben, und bildet eine vorübergehende Infel. Eine folche Bildung scheint 1803 und 1852 im Cleveezer See in Oftholftein ftattgefunden zu haben. Im Sübende des Sees Ralangen im Rreise Könköping liegt eine Susel aus Riefernstubben, Torf und Erde, die oft im Berbst emporsteiat, wohl durch Sase, die darunter sich bilden, gehoben, dann wieder sinkt. Diese Inseln legen sich in den Buchten und an seichten Stellen an das Land, verwachsen mit ihm und helsen so die Wassermassen einschränken. Im Neusiedler See soll es früher eine Menge solcher Inseln gegeben haben. Im Hautsee bei Gisenach schwamm eine Insel, die Erlen, Birken und Riefern trug. Und vom Steinhuder Meer wird berichtet, daß es durch hineinwachsende Halbinseln und anwachsende Infeln zwei Drittel seiner früheren Ausbehnung verloren habe. Wenn weiche, befonders aus Sphagneen gebildete Torfe sich mit Wasser überfüllen, durchbrechen sie schwache Stellen ihrer Umrandung und ergießen sich nach Art der Muhren verwüstend über tiefere Teile ihrer Umgebung. Es find in der Regel langfam und unmerklich vorbereitete Bewegungen; boch mag gelegentlich ein plötlich verstärkter Quellerguß mitwirken. Das moorreiche Frland hat eine Anzahl von solchen Ausbrüchen zu verzeichnen.

Zweifellos liegt gerade hinter der Gegenwart eine Zeit größerer Ausdehnung der Wafferflächen. Um mit den größten zu beginnen, so lag der Spiegel des alten Kaspischen Sees 140 m höher als heute, wodurch die Verbindung durch Meerengen mit dem Aralo-Sari-kannschmeer auf der einen und mit dem Pontus auf der anderen Seite gegeben war. Noch immer ist der Kaspische See im Rückgang und hat noch im Laufe des 19. Jahrhunderts über 2 m an Höhe verloren. Dieselbe Zeit sah im Jordanbecken einen See, der vielleicht 300 km lang war, und von dem das Tote Meer und der See von Tiberias Reste sind. Vielleicht war

das zu berfelben Zeit, in der Nordeuropa unter Eis lag. Gehen wir nach Westen, so sinden wir den Plattensee, der in (oder nach) der Diluvialzeit 5—6 m höher stand als jetzt und dann erheblich unter seinen heutigen Stand sank. Unter den Alpen- und Juraseen ist kaum einer, der nach der Siszeit nicht größer gewesen wäre. Der Bodensee z. B. stand um 30 m höher, und das Rheinthal unterhalb des Bodensees ist aufgefüllter Seeboden.

Die wechselnden Schicksale ber Großen Seen Nordamerikas prägen sich in Strandlinien aus, die an die der Meeresgestade erinnern. Die drei oberen Seen: der Obere See, der Huronensee und der Michigansee, flossen einst durch den Ottawa ab, während der Niagara (vgl. S. 93) den Eriesee entwässerte. Der Ontariosee aber lag gegen 40 m höher als jetzt. Bon

Stranbterraffen an bem quartaren Bonnevillefee in Utah. Rad bem "U. S. A. Geological Survey".

ber Stelle, wo am Ontariosee die Stadt Hamilton liegt, läuft "wie ein Eisenbahndamm ein 34 m hoher, oben kaum 40 m breiter Wall nordwärts, sumpfiges Land von einem Haff scheibend. Wo er in seiner Mitte durchgraben ist, erkennt man, daß er aus grobem Schotter besteht, ber auf seinem Sande ruht; darunter folgt Mergel. Es ist eine jugendliche Ausschütung. Die Bewohner von Hamilton haben über ihren Ursprung keinen Zweisel, sie deuten den Wall mit Recht als die Nehrung eines um 34 m höher stehenden Ontariosees." (Penck.) Wir haben gesehen, wie bei diesem Tiesstande des Landes eine atlantische Bucht die Thäler des unteren Sankt Lorenz und des Hudson ausfüllte. Vielleicht dauerte noch später der Absluß des Michigansees über die Schranken fort, die ihn heute vom Mississippi trennen. Im Geneseethal (Westzwew York) ist es gelungen, nicht weniger als zehn verschiedene Stusen der Seenbildung durch Terrassen und Strandlinien zu belegen. Im Großen Becken des Westens Nordamerikas stand einst der Bonnevillese (s. die obenstehende Abbildung) 300 m über dem Spiegel des Salzses und floß durch den Red Rock-Paß nach Norden. Als er mit zunehmender Trockenheit des Klimas sank, ließ er deutliche Strandlinien zurück, die der ganzen Landschaft um den Salzsee,

ber sein Berdunftungsrest ist, horizontale Züge aufprägen. Außerdem find die Reste ber früh ausgefallenen, schwerlöslichen Kalksalze über das ganze Gebiet des alten Sees verbreitet.

Bon den Gestaden des großen Salzsees nach Nevada reisend, bemerkt man als hervorstechenden geologischen Zug der Landschaft die alten Strandlinien des ehemals so viel größeren Sees, deren höchste mehr als 300 m über dem heutigen Seespiegel liegt. Diese früheren Uferterrassen treten rings um den See und nördlich dis nach Idaho hinein, westlich dis über die Grenze von Nevada in solcher Deutlichsteit hervor, daß vielleicht an keinem anderen Punkte der Erde eine große geologische Thatsache so zweisels los dem Lande aufgeprägt ist, wie der frühere höhere Wasserstand den Gebirgen um den Salzsee. Dort zählt man mindestens sechs ehemalige Uferlinien übereinander. (Bom Rath.)

Die große Mehrzahl der Seen ist jung; sie leben rasch, ihre hellen Spiegel sind nur Ruhepunkte in der Entwickelung zum Sumpfe, zum Moore, zum trockenen Lande. Die meisten Seen

Ufer bes Biftoria Ananga. Rach photographischer Aufnahme von hauptmann Schloifer.

in unserem Lande gehen nicht hinter die Eiszeit zurück. Die frühere Zeit braucht nicht seenlos gewesen zu sein, aber ihre Seen sind gestorben.

Bei solcher Jugend muß die Geschichte der Seen aufs engste mit der Geschichte der Menschen verstochten sein. Unter den Augen ihrer Umwohner verwandeln sich ununterbrochen Seen in Land, und damit ändert sich die Lebensweise der Seeanwohner. Z. B. hat sich mit der Verwandlung des Ngamises in einen Rohrsumpf die Bevölkerung vom See und vom unteren Ofavango zurückgezogen, besonders die ackerbauende, und nur einige Viehzüchter sind zurückgeblieben. Süßwasserkalke und = mergel, Seesande und Geröllhalden, oft noch in regelmäßigen Terrassen übereinandergedaut, sind die für die Gegenwart wichtigen Folgen des Rückganges der Seen. Diese Bodenformen und Bodenarten bieten dem Menschen für Siedelung und Andau manche günstige Gelegenheit. Nicht bloß an den großen Sankt Lorenzseen sind Städte, Dörfer, Straßen und Sisenbahnen auf den Seenterrassen angelegt, sondern dasselbe wiederholt sich an vielen Stellen, z. B. an unserem Würmsee und Chiemsee. Die ansgeschwemmten, slachen, tiefgründigen Schwemmränder der Seen sind besonders dicht bewohnt;

am Chiemfee z. B. kontrastiert die Zusammendrängung der Dörfer und Höfe am füblichen Schwemmrande, den die Alz aufgeschüttet hat, mit der dünneren Bewohnung der hügeligen Ufer der übrigen Seegestade.

So günstige Bedingungen auszubeuten, aber auch auszubreiten, hat der Mensch sich früh angelegen sein lassen. In der Trockenlegung von Seen ahmt er die Wirkungen der Natur nach. Um Kopaissee wie am Fuciner See haben schon die Alten diesem Werke vorgearbeitet. Die Abzugskanäle des Kopaissees waren zerfallen, als 1883 die neue Entwässerung des periodisch einschrumpfenden und sich ausbreitenden, versumpfenden und überschwemmenden Sees durch einen 4,2 km langen obers und unterirdischen Kanal nach dem niedriger gelegenen See Heise begann. Die fruchtbaren Umgebungen dieses Sindruchssees werden nicht mehr den Kern eines "Neiches" bilden wie zur Zeit der Minner, aber auf 25,000 Hestaren guten Bodens, den man gewinnen will, werden viele Tausende von Ackerbauern gedeihen. Durch die 1855 wieder begonnene, einst von Kaiser Claudius ins Werk gesetzt Austrocknung des Fuciner Sees sind dessen auf einen kleinen Sumpf trocken gelegt und weitere Umgebungen siebersfrei gemacht, Land für mindestens 40,000 Menschen und Gesundheit für viel mehr geschaffen.

An die Überschwemmungen der Flüsse erinnert der zeitweilige Austritt der Seen aus ihren Ufern, ber die Wohn- und Arbeitsstätten ber Menschen unter Wasser sett und den blübenben Rulturftreifen bes Seeuferlandes gurudbrangt. Die Schwankungen des Tiabiees haben feit Jahrhunderten, wie sie kamen und gingen, Menschen vom See abgedrängt und zum See hingezogen, wovon wir oben auf E. 181 einige Beispiele gegeben haben. Nicht anders auch bei uns. 1875 stürzte ein Stück des Ufergeländes auf der linken Seite des Züricher Sees famt der Gifenbahn in ben See, etwa 60,000 cbm, und ber See war barauf tiefer als vorher. Sendtner fah am Sudufer bes Chiemfees Land dauernd zu See geworden, das noch die Spuren bes Pfluges trug. "Ich selbst", erzählt er, "habe dort, bis halb ans Knie im Wasser, den Senecio paludosus an Stellen gefammelt, die die Spur des Pfluges deutlich an sich trugen." Wie am Meere, fucht man an den Seen sich durch Dämme und Kanäle gegen die unberechenbaren Übergriffe bes Waffers zu schützen. Erst 1900 hat man die nordwärts gegen Bregenz hin verlegte neue Rheinmundung geöffnet, die das Deltaland an der Mündung des Rheines in den Bodenfee gegen Überschwemmungen schützen soll. In den Gebirgen dämmt man kleine Seen, um sich die Wasserfraft ihrer Abslüsse zu sichern, und hat in den Südvogesen sogar einige trockene Seebeden zu diesem Zwecke fünstlich wieder aufgefüllt.

So wie an Größe der Kaspische See zwischen dem Pontus und der Oftsee steht, vergleicht süch auch manche kleinere Seefläche mit Meeresabschnitten. Alle Küstenformen des Meeres kommen auch an Binnenseen vor, besonders Fjorde, Nehrungen, Dünen, Anschwemmungsländer und Deltas, und die Bedeutung dieser Küstenformen für den Berkehr wiederholt ozeanische Bedingungen. Der Länge der Küstenlinie der Großen Seen, 9200 km, und ihrer Berbindungsstüsse, die fast so groß ist wie die Länge der Atlantischen Küste von Maine dis Panama, entspricht ihr Hafenreichtum und Berkehr. 1898 hatten die Bereinigten Staaten von Nordamerika eine Handelsssotte von 4,8 Millionen Tonnen, wovon 1,5 auf die Schiffe der Großen Seen entsielen. 1897 wurden noch etwas mehr Schiffe (116,000 Tonnen) auf den Wersten der Großen Seen als der Seeküste gebaut. In demselben Jahre suhren auf den Großen Seen überhaupt 3444 Schiffe, 1304 unter kanadischer Flagge, davon 2120 unter Damps. Dazu kamen 3000 Fischerboote, Jachten und dergleichen. Wie lange wird es dauern, dis dem vollsommen naturgemäßen Hindrängen dieser Entwickslung nach dem Meere sich breitere Bahnen

öffnen? Die Verkehrsentwickelung geht im Gebiete der Großen Seen auf immer größere Erleichterung und Abkürzung der Seeverbindungen hin; vgl. die untenstehende Karte. Der geplante Kanal Georgian Bay-Ottawa wird die Entfernung Duluth-Montreal um 600 km abkürzen. Das heißt, der Verkehr öffnet sich die Verbindungen der Großen Seen mit dem Meere wieder, die Vodenschwankungen früher bewirkt und dann wieder gehemmt hatten.

Die Küsten der Seen sind Gebiete dichterer Bevölkerung, die in erster Linie der Verkehr, dann aber auch die geschützte und klimatisch bevorzugte Lage hier zusammenführen. Die zweitzgrößte Stadt der Vereinigten Staaten von Nordamerika liegt am füdlichsten Punkte der Großen Seen, Chicago (1900: 1,7 Millionen Ginwohner), außerdem sind an ihnen von großen Städten

Die Tiefwasserwege ber Großen Seen in Nordamerika. Nach den Beröffentlichungen der "Deep Waterways
Commission", 1896.

noch Cleveland, Buffalo, Detroit, Milwaukee, Toledo, in Kanada Toronto, mit zusammen 1,5 Millionen Einwohnern gelegen. Die größten Städte der deutschen und romanischen Schweiz, Zürich und Genf, liegen an Seen. St. Petersburgs mächtige Wasserader ist der Absluß des Ladogasees, und Stockholm liegt zwischen Ostsee und Mälarsee. Am Bodensee sind die Lage von Konstanz am Austritt des Rheines, von Lindau und Reichenau auf ihren Silanden, von Bregenz und Rorschach im Schuße der Berge oft wiederkehrende Seenlagen. Wie Konstanz liegen Genf, Zürich, Luzern, Biel; hier, am Aussluß einer gewaltigen Wassermasse aus dem See, kommt auch die mühlentreibende Fallkraft als Motiv der Ansiedelung mit ins Spiel.

In den undewohnbaren Flächen der Seen grenzt eine freie Natur unmittelbar an das Leben der Menschen an. Auch dies ist ein meerartiger Zug. Schutbedürfnis und Nahrungsbedürfnis vereinigen sich, um den Völkern die Ansiedelung am Rande der Seen zu empsehlen. Alte Pfahlbauten und neue Pfahlstädte bezeugen die Gunst dieser Lage. Aber es scheint, daß man sie noch höher hinauf verfolgen kann in das Leben der Völker und in die Entwickelung selbständiger Kulturen. Von den Umgebungen des Titicacasees sollen die Inka ausgegangen

fein, und Mexifos Hauptstadt, Tenochtitlan, lag an den Lagunen des Hochlandes von Anahuac. Un den Nachbarsee von Tezcoco lehnten sich in ähnlicher Beise die Tolteken. Um Ukerewesee hat sich der blühendste Bahumastaat, Uganda, entwickelt, am Tsabsee Kanem, Bornu und Baghirmi. Im kleinen wiederholt sich die Begünstigung der Staatengründung an Seenrändern am Vierwaldstätter See, um den die Urkantone, der Kern der Cidgenossenschaft, sich ankristallisserten.

Die Seenlandschaft.

(Bgl. bie Abbilbungen, S. 204 und 205.)

In bem Bergleich eines Sees mit einem in die Landschaft eingesetzen Gbelftein liegt auch für ben wiffenschaftlichen Naturschilberer die doppelte Wahrheit, daß der See sich von seiner Umgebung abhebt, einen Gegensat zu ihr bildet, und daß dann doch wieder der See gang in feine Umgebung hineingebettet ift, sie widerspiegelt, anstrahlt, belebt, ihre Farben abtönt oder hebt. Der Reiz unferer Mittelgebirgsfeen liegt ebensowohl in ihrem stillen und doch zu Zeiten leicht bewegten Spiegel, als in der Plaftik ihrer Bergumrandung und den Formen ihrer Buchten und Vorsprünge. Bei den Fjordseen kommt noch die Steigerung durch den Reichtum der Infeln und Halbinfeln dazu. Gbendeswegen ift auch das Bild gut: die Seen find die Augen der Landschaft. Der hellgrune oder tiefblaue See in einem Kelsgrund ftrahlt uns sprechend und heiter an, ber Weiher in mooriger Mulde ober vor bem dunkeln Walbsaum schweigt und macht die Landschaft träumen. Gang anders wirken die Farben des Wassers im See als im Meer. Das Blau ober Braun bes Seefpiegels ift in bas Grun bes Walbes ober ber Wiefen gebettet, und wir sehen es, von oben herabsteigend, von allen Seiten her durch die Tannen schimmern. Das Tannengrün ist unbeschreiblich warm neben dem mineralischen Grün des Wassers; aber bem Blau bes Wassers ist auch wieder das Wohlthuende des Blaues ferner Berge eigen, die hereinschauen. Der dunkelgrune See wird am Ufer hellgrun, und endlich icheint der Boden gelblich burch, ber blaue See wird am Ufer grün und immer heller, wie eine Spiegelung bes Landes oder wie ein lichter Ufersaum im Wasser neben dem Ufer am Land. Darin liegt bas räumlich Kleine, aber auch das Individualisierte der Erscheinung der Seen. Jenes macht den See abhängig von seinen Umgebungen, dieses hebt seine Selbständigkeit.

Den Sinfluß der Lage und der Umgebungen auf die landschaftliche Wirkung zeigen die Borslandseen der Alpen sehr gut. Der Genfer See tritt räumlich aus den Grenzen eines Hochgebirgssfees heraus, aber nach Lage und landschaftlicher Erscheinung gehört er zu dem Hochgebirge, welches ihn mit in Tagereisen zu erreichenden Gipfeln von 2—3000 m umgibt, und dessen beherrschende Erhöhung, der Mont Blanc, durch den glücklichen Jufall des tiesen Dranses Sinschnittes zu den Bergen zählt, die man vom Niveau des Sees aus wahrnimmt. Auch auf der Nordseite liegen die kulminierenden Höhen des Schweizer Jura nur in leicht erreichbarer Entsernung. Man besteigt von Nyon aus die Dole in 6 Stunden. Die User des Genfer Sees haben nichts von dem sanstwelligen Charakter der User der Borlandseen der deutschen Alpen oder sogar des Bodensees. Im Bergleich mit ihm liegt besonders der letzter schon auf einer Borstuse des Gebirges. Sie sind gebirgsig im Osten, Süden und Westen, aber auch am Nordsuser steigt man in den wenigst gebirgshaften Geländen von Morges und Lausanne steil an, wenn man sich landeinwärts begibt. Das schone Münster von Lausanne liegt eine kleine halbe Stunde von Duchy entsernt, aber der Höhenunterschied zwischen beiden beträgt schon 114 m.

Tiefe Einschnitte beherbergen Bäche, deren rasches Fließen und deren rauhe Riesbetten von der Nähe des Gebirges erzählen. Das ferne Heraufdämmern des Hochgebirges im Gesichtsfreise

bes Züricher ober Starnberger Sees hat seinen Reiz, der künstlerisch vielleicht höher steht als das schroffe Herandrängen, aber imponierend sind diese schneestreisigen Gipfel, die im südsöstlichen Teil des Sees sich sogar spiegeln, wo eine Genser Sees Landschaft ohne Dent du Midiüberhaupt fast undenkbar ist. Seen, die ferner vom Gebirge liegen, vereinigen mehrere Landschaftstypen, und darin liegt ihr Neichtum. Der Bodensee, der Starnberger und der Ammersee, der Chiemsee liegen bereits auf der Hochebenenstufe am Nande der Nordalpen, vom eigentlichen Fuß der Alpen beträchtlich entsernt; ihre Umgebungen sind Moränenhügel. Daher ist hier eine

Der Louisasee im Felsengebirge Kanabas. Nach Balter D. Bilcog.

Lanbschaft aus Elementen der Hochebene und des Hügellandes, in die von Ferne das Hochegebirge hereinschaut. Dabei kommen natürlich die allerverschiedensten Bariationen vor; die schönsten vielleicht an den Seen, die, wie der Kochelsee, so hart am Fuße des Gebirges liegen, daß dieses sich darin spiegelt, während sie sich auf der anderen Seite weit ins Land hinausziehen, wo sie in Rohr und Moor übergehen: ein Blick in die Höhe und ein Blick in die Weite von derselben Wassersläche. Es liegt in der Natur der Gebirgsseen, daß sie häusig diese Lage einnehmen, auch in unseren Mittelgebirgen (vgl. oben, S. 165).

Den Wassermassen der Seen, die scheindar ruhig in ihren im festen Erdboden gehöhlten Becken stehen, ist doch etwas Unbekanntes, denn, wenn wir auch für dieselbe eine bestimmte Zahl angeben können, was nicht immer der Fall, unser Auge dringt nicht bis in diesen Abgrund. Gelegentlich wirken Bewegungen von unten

herauf; nach plötlichem Anschwellen sinkt das Wasser ebenso rasch wieder, dessen Spiegel bei diesem Borgange nicht im geringsten stark oder gar heftig bewegt wird. Unheimlich ist der Gegensat der sonnigen Klarheit des Seespiegels, der in seinem hellen Beryllgrün oder im treuen Blau ein Vild der Ruhe und Reinheit ist, zu dem Sindruck, den er gewährt, wenn das Wort gilt: "Es rast der See und will sein Opfer haben." Was Gustav Schwab in seiner erschütternz den Dichtung "Der Reiter und der Bodensee" von der gefrorenen Fläche sagt, ist allbekannt. Gerade ein über das mittlere Maß unserer in der Regel einige Quadratkilometer nicht

Die Plitvicer Seen in Kroatien. Nach Photographie von Krapet, Diarburg a. b. Drau.

überschreitenden Seen hinausgehender See vereinigt alle diese Wirkungen in erhöhtem Maße in sich. Wenn Wolken oder Nebelschleier über das jenseitige User sich herabsenken, glaubt man aufs Meer hinauszublicken. Sine linde Mondnacht versetzt uns in die Lagunen. Der Name schwäbisches Benedig für Lindau, schwäbisches Meer für den Bodensee enthalten beide ein Körnlein Wahrheit. Wellenschlag und Sturm machen den See meerähnlicher. Wer den Sinn hat, das zu empfinden, fühlt sich hier trot alles heiter Menschlichen, das an die Seen sich drängt, der Sinsamkeit der menschenfernen Natur gegenübergestellt, deren größte Verkörperung eben das Meer ist. Längst ausgetrocknete Seen haben in die Landschaft ihre tischartig flachen Thalsebenen gelegt, die der einsörmigen Fläche des Wassers, aus der sie entstanden, nachgebildet sind.

Jüngst ausgetrocknete Seen gehören zu den Sonderbarkeiten der Natur. In Karstländern und Steppen sind sie nicht felten. Als Noé den ausgetrockneten Zirknitzer See besuchte, auf dessen

Grund nicht die kleinste Ansammlung von Wasser mehr stand, war das Ufer nur an den Höhlungen kenntlich, die das Waffer hineingewaschen hatte. "Ich sah einen welligen Boden, von fotigen Gruben unterbrochen. Den Boden bedeckten Stoppeln abgemähten Schilfes und bleiches Torfmoos. Bei den ersten Schritten im Seeboden sah ich Kühe und ihre Hirten. Die Kähne, mit welchen zu anderer Zeit gefischt wird, lagen auf dem grauen Boden. Inseln waren am grünen Strauchwerk kennbar. Manchmal begegnete uns mitten im See ein Mann mit einer Sense, ber ausging, irgendwo Röhricht zu mähen. Quch hochschäftige Aflanzen hatten schon Zeit gehabt, fich zur Blüte zu entwickeln, das enablätterige, gelbblumige Thaliktrum, das hohe Sumpffenecio. Eine deutliche Kahrstraße geht mitten durch den See, wo sonst Gechte und Arebse sich tummelten, ift in ben weichen Boben die Geleisspur ber Raber eingebrückt. Bu beiben Seiten ift die Ebene glatt wie ein Tisch, grau von Flechten, weißlich von vertrocknendem Moor, grun von kurzem Gras. Die Ralkfelsen erkennt man nicht vor dem braunen Schlamm, der sie überzieht. Solche Kelsen umstehen die Trichtergrube, in die der See hineingeflossen ist, und aus der er, beim Steigen des Wassers, wieder hervorbricht. Schmale Rinnsale gehören den Bächen an, die sich zulett in diese Grube ergossen haben. Rähne sind als Brücken darüber gelegt, die bestimmt sind, wieder Kahrzeuge zu werden. Das größte dieser Thore in die Unterwelt ist breit gewölbt, ein Bach fließt an Bergißmeinnichtbüschen rauschend hinein, und von oben fallen Tropfen von wachsenden Stalaktiten nieder."

8. Das Meer.

Inhalt: Die Meereshöhe und ihre Schwankungen. — Die Bestandteile des Meerwassers. — Salzgehalt und Dichtigkeit des Meerwassers. — Die Farben des Meeres. — Die Riederschläge auf dem Meeresboden. — Organische Meeresniederschläge.

Die Meereshöhe und ihre Schwankungen,

Reben bem äußeren Zusammenhange des Weltmeeres steht die Übereinstimmung der Hoher Deeresoberfläche oder des Meeresspiegels als wichtigstes Zeugnis seiner Einheit. Praktisch kann man heute ohne Bedenken sagen: die Meeresoberfläche steht an allen bekannten Küsten annähernd in gleicher Hohe. Ein großer Teil der Bewegungen im Meere bezweckt den Auszgleich geringer Unterschiede dieser Höhe, die aus wechselnden Gründen an den Gestaden der verschiedensten Meere vorkommen. Aufstauungen nach der einen, Absluß nach der anderen Seite, Tieferlegung durch Berdunstung und daran anschließend Zusluß von höherliegendem Meeresteile her gehören zu den größten Ursachen der Meeresströmungen. Aber diese Ungleichzheiten, die sich auszleichen, sobald sie einen kaum merklichen Betrag erreichen, ändern nicht die Höhenlage der Meeresssläche im großen. Diese bleibt, wofür schon Newton sie erkannt hatte, der sichtbare Ausdruck der Erdgestalt. Die mittlere Höhe der ruhenden Wasserssäche des Meeres, bestimmt durch Begel und, in neuerer Zeit immer mehr, durch selbsstthätige Flutmesser (Mareographen), zeigt uns das Geoid (f. Bd. I, S. 96) in seiner reinen Gestalt.

Als Napoleon 1799 die Frage des Sueskanals wieder aufnahm, mußte die erste Arbeit die Wegräumung des Glaubens an die große Ungleichheit der Höhe des Mittelmeeres und des Noten Meeres sein, weshalb er zunächst eine Vermessung der Landenge veranstalten ließ. Das Ergebnis lautete, es stehe das Note Meer etwas über 9 m höher als das Mittelmeer. Der

Kanal wäre also ein Strom geworden, der in das Mittelmeer aus dem Noten Meere mit einem beträchtlichen Gefälle sich ergossen hätte. Bei der lockeren Beschaffenheit der User würde er eine Masse Sand und Schlamm abgebröckelt und mitgerissen und weiter unten wieder angeschwemmt haben. Jene Überslutung Unterägyptens, die schon dem Darius Hystaspes Bedenken erregt hatte, würde vielleicht eingetreten sein. Wenige Ingenieure teilten die Meinung Stephensons, daß gerade diese Strömung unbedingt nötig sei, um die Mündung des Kanals ins Mittelmeer offenzuhalten. Stephenson wurde ein Feind des Kanalprojektes, sobald die Messungen Linants den Beweiß lieserten, daß die beiden Meere fast genau auf gleicher Höhe stehen. Thatsächlich hat sich im Sueskanal, als er endlich 1869 die beiden Meere verband, keine beständige Stromsbewegung gezeigt.

Zu so großen Ungleichheiten wie im Altertum, das die Natur des Meeresspiegels nicht wohl verstehen konnte und die Kanäle von Sues und Korinth auch wegen der Furcht vor dem ungleichen Stande der Meeresteile unvollendet ließ, ist die Dzeanographie nicht mehr zurückzgekehrt. Langsam war seitdem die Vorstellung von der Gleichhöhe des Weltmeeres als eine notwendige Folge der Kugelgestalt der Erde durchgedrungen. Es handelte sich nur noch um kleine Schwankungen; so, wenn A. von Humboldt auf Barometerbeodachtungen an fünst Orten (Cumaná, Cartagena, Veracruz, Acapulco und Callao) hin glaubte, einen Unterschied des Hohenstandes von 3 m zwischen dem Stillen und dem Atlantischen Ozean nachgewiesen zu haben. Möglicherweise ist hier gar kein Unterschied vorhanden, doch ist die Frage wohl noch nicht ganz entschieden, ob er nicht fast unmerklich sei. Sbenso schwebt noch Unsücherheit über einem angeblichen Unterschiede von 1/2 m im Höhenstande des Indischen Ozeans an der Westzund der Ostküste Indiens. Jedensalls haben die Kanalbauten von Panama und Nicaragua nicht mit dem Gespenst eines dauernden Höhenunterschiedes beider Ozeane, sondern mit der Wirklichkeit des großen Gezeitenunterschiedes, besonders zwischen Colon und Panama, gerechnet.

Verhältnismäßig beträchtliche Unterschiede der Höhe bleiben nur noch zwischen offenen und halbgeschlossenen Meeren bestehen. Das stark verdunstende, zwischen trockenen Ländern liegende, wenig Zuslüsse empfangende Mittelmeer steht bei Marseille um 1,62 m tieser als der Atlantische Ozean bei Brest, wogegen die salzarme Ostsee um einige Zentimeter höher steht als die Nordsee. Eine niedrigere Wassersäule des schwereren Mittelmeerwassers hält einer höheren des leichteren atlantischen Wassers das Gleichgewicht. Umgekehrt liegen die Verhältnisse im Amerikanischen Mittelmeer, wo die Erhebung des Wasserspiegels des warmen Golses von Mexiko über den des Atlantischen Ozeans als nachgewiesen gelten kann.

Diese Verhältnisse sind natürlicherweise von der größten Bedeutung für die Höhenmessung. Es ist nicht ganz genau, wenn wir sagen: der Ort liegt so viel über dem Meere; wir müssen hinzusügen: über der Ostsee, über dem Abriatischen Meere, wie das ja längst üblich geworden ist für die Höhenangaben auf unseren Bahnstationen. Die österreichischen Generalstabstarten beziehen ihre Messungen auf den Spiegel des Abriatischen Meeres bei Triest, welcher 46 cm tieser liegt als der Nullpunkt oder Kormalnull der deutschen Generalstabstarten. Letztere aber beziehen sich überhaupt nicht mehr auf das schwankende Meereseniveau, sondern auf eine wissenschaftlich genau sestzeltellte Höhenmarke in Berlin, die nahezu zusammensfällt mit dem Rullpunkt des Amsterdamer Kegels und dem Meeresspiegel der Ostsee bei Swinemünde.

Daß ein halb abgeschlossens Meer keinen regelmäßigen mittleren Wasserstand haben kann, haben wohl am sichersten die Messungen der Ostsee nachgewiesen. Der Stand eines solchen Meeres wird durch fortschreitende (fäkulare) und periodische Schwankungen ununterbrochen verändert. Die Bedeutung der ersteren lehrt uns die Geschichte der Ostsee, die uns einen binnenseegleich unselbständigen, von seinen Landumgebungen abhängigen Meeresteil

erkennen läßt, und unter ben periodischen stehen die Wirkungen ber Nieberichläge und ber Winde obenan. Der Spiegel ber Oftsee steigt, wie langjährige Beobachtungen zeigen, von 0.048 m unter Normalnull bei Travemunde auf 0.138 m über Normalnull bei Memel. Das ift hauptfächlich die Wirkung vorwaltender Westwinde. Wahrscheinlich liegt aus demselben Grunde die mittlere Sohe der Oftsee im gangen 150 mm über der des Kattegats. Man kennt in der Oftsee Schwankungen um 3,4 m als Folge andauernd in einer Richtung wehender Winde. Auch wenn wir von den Sturmfluten absehen, kommen innerhalb eines Jahres Niveauverschie= bungen um 2,12 m vor. An den beutschen Rüsten bewirkt das frühe Steigen der Südzuflüsse eine Anschwellung im März, während zugleich das Winterminimum des Wasserstandes im nörblichen Teile sich vertieft. Dahinter mussen natürlich die unmittelbaren Wirkungen des Lust= bruckes verschwinden. Wohl entspricht jeder Barometerschwankung eine Schwankung des Meeresspiegels um das 13,6 sache. 10 mm Druckunterschied am Barometer sind 0,136 m Unterschied im Meeresspiegel. Einer Barometerschwankung von etwa 49 mm, wie sie im Klima Rügens vorkommt, würde 600 mm Schwankung bes Meeresspiegels entsprechen, aber die wefentlich burch Wind hervorgerufenen Seefpiegelschwankungen erreichen in Lohme auf Rügen 2120, in Travemunde 3050 mm, und entsprechend bem kontinentalen Riederichlagsmarimum schwillt die Oftsee im Sommer, Juli bis September, an.

Temperaturänderungen müssen auch Bolumänderungen hervorbringen, die allerdings praktisch nicht so ins Gewicht fallen, wie man sonst annehmen wollte. Wenn Hagen das Steigen des Oftseespiegels im Sommer der Ausdehnung durch Wärme zuschreiben wollte, so ist allerdings zuzugeben, daß ein Steigen der Temperatur von 4° auf 19° das Oftseewasser um 0,0017 weniger dicht machen müste. Das würde dei 50 Faden mittlerer Tiefe ein Steigen des Spiegels um 10—13 cm hervordringen können. Da aber die Oberstächentemperatur schon dei 3 Faden Tiefe abnimmt, können höchstens 2 cm als durch Wärme bedingte sommerzliche Zunahme angenommen werden. Auch starke Temperaturerniedrigung muß im Wasser Ausdehnung bewirken. Das Wasser nimmt dei etwa 4° den kleinsten Raum ein. Sein spezifisches Gewicht hier zu 1000 gesetzt ist 998 bei —8° und ungefähr ebensoviel bei 20°. Da aber gefrierendes Wasser auch immer Lust mit einschließt, hat Sis ein zwischen 0,89 und 0,95 schwankendes spezifisches Gewicht.

Das bebeutet eine Anschwellung des Meeresniveaus gegen die Gebiete ausgebehnter und andauernder Bereisung in den polaren Regionen hin. Und gleichzeitig bedeutet die Eisbilbung das Entstehen ausgedehnter sester Massen, welche in den Fjorden und Meeresstraßen, von Brandung und Gezeiten bewegt, sich hoch hinauf als Eisfuß bauen. Die Reisen der Polarfahrer lehren uns, daß vom Herbst die Frühsommer ausgedehnte Teile des Eismeeres durch Packeisgürtel äquatorwärts abgeschlossen sind. Hinter ihnen ist offenes Wasser; da nun hier die freie Rommunikation zwischen den Eismeeren und den äquatorwärts gelegenen Meeresstrecken gehemmt ist, hat die Neigung zur Steigerung der Höhe des Meeresspiegels in den polnäheren Gebieten freies Spiel. Beim Nachlassen der Söhe des Meeresspiegels in den polnäheren Gebieten freies Spiel. Beim Nachlassen der Eisbildung in der warmen Jahreszeit wird die Ansammlung und Aufstauung von Schmelzwasser, das ebenfalls leichter als Meerwasser ist, an die Stelle des Eises treten. Immer wird das Ergebnis sein, daß auch im Höhenstand das Nördliche Eismeer ein Mittelmeer ist, das vom allgemeinen Niveau des Weltmeeres mehr abweicht als andere Meereskeile.

Die Verdunstung auf der einen Seite und die Zufuhr von Süßwasser durch Niederschläge, Flüsse und schmelzendes Sis auf der anderen, dazwischen die unmittelbare Wirkung der Wärme

auf die Ausdehnung des Meerwassers müssen also die Meeresstäche hier heben und dort niederbrücken. Wohn hat in seinen Arbeiten über das Nordmeer gefunden, daß die Abnahme der Dichte des Meerwassers von dem Inneren des Nordmeeres nach den Küsten zu bewirft, daß die Meeresstäche nach den Küsten zu um 0,6 m ansteigt. Es gibt nun aber größere Gegensäte zwischen dem Inneren und dem Nande von Meeresteilen, z. B. im mittleren Atlantischen Ozean, wo die Passatregion ein Maximalgebiet der Verdunstung ist, während an der amerikanischen Küste reiche Niederschläge fallen. Hier muß also die Meeresstäche nach Westen zu noch mehr ansteigen, wozu noch die Aufstauung der Meere durch die Ostwinde und die von ihnen bewirkten Strömungen kommt. Die zeitweilig gewaltigen Wassermassen, die aus der westlichen Karibensee in den Golf von Mexiko eintreten, erhöhen den Spiegel des Golfes von Mexiko über den Spiegel des Atlantischen Ozeans. Die Stärke des Jukatanstromes (s. unten, S. 237) kann auf die Hälfte heruntersinken, und wenn dieses geschieht, dringt sogar Wasser aus dem Ozean in den Golf von Mexiko ein.

Die Wiederfehr niederschlagsreicher und fühler Jahresreihen, die mit trockenen und warsmen wechseln, bringt einen periodischen Klimawechsel hervor, der zum Teil unmittelbar, noch mehr aber durch die Flüsse auf den Stand des Meeres einwirken muß. Bgl. auch oben, S. 28 u. 173. Messungen an der Ostsee und am Schwarzen Meer lassen keinen Zweisel darüber bestehen, daß nach einer Reihe seuchterer Jahre ihre Obersläche steigt, während, wie zu erwarten, ihr Salzgehalt zugleich abnimmt: beides sind Ursachen eines höheren Standes. Noch viel größere Schwankungen der Meeressläche, als die Gegenwart kennt, müssen aber im Lauf der Erdgeschichte eingetreten sein. Kälte verminderte die Niederschläge und vermehrte das seis. In jeder Sizzeit muß weniger slüssiges Wasser dagewesen sein als vor= und nacher, und damit mußte der Meeresspiegel auf und ab schwanken. Die Strandlinien (s. Bd. I, S. 215) darauf zurüczusühühren, wird zwar heute niemand mehr versuchen, aber die Thatsache leichterer säkularer Verschiedungen des Meeresspiegels zwischen Sizzeiten und eisarmen Zeiten darf auch nicht übersehen werden.

Eine Frage für sich bildet der Einfluß der Anziehung der Landmassen auf die Meere. Da das schwere Land das leichte Wasser anzieht, müssen die Dzeane fern von den Ländern tieser liegen als an den Küsten. Solange man nichts von der unregelmäßigen Berteilung der Schwere in der Erde wußte, die vielsach geringer unter den Festländern als unter den Meeren ist (f. Bd. I, S. 105), mochte man Einsenkungen des Spiegels der großen Meere dis um 1000 m vorausssehen. Bewiesen sind sie aber nicht, sondern wahrscheinlich ist nur eine Depression in den landsernsten Meeresgedieten von höchstens 150 m. Auch hier hat die Bervielsältigung der Ersahrungen die großen Werte, die man annahm, herabgedrückt und dafür die Erscheinung selbst als eine weitzverbreitete nachgewiesen. Wir wissen jetzt, daß nicht nur die Kontinente anziehend wirken, sondern auch der Meeresboden, dessen Anziehung schwere Massen, die unter ihm weitverbreitet sind, verstärken können, während Massendsselte unter den Festländern deren Unziehung vermindern müssen.

Die Bestandteile bes Meermaffers.

Das Meerwasser ist eine ziemlich starke Salzlösung. In allen großen Meeren sind mehr als 3 Prozent Salz; im Atlantischen Dzeane sind es durchschnittlich 3,5, in der Nordsee 3,3, im Nördlichen Sismeer 3 vom Hundert. Nur in den Nebenmeeren kommen größere Unterschiede vor. Die Ostsee z. B. hat im Finnischen Golf nur noch 1/1000 Salz, das Schwarze Meer 1,5 Prozent, das Mittelmeer dagegen 3,7 und im levantinischen Abschnitt dei Kreta 3,9, der nördliche

14

Teil des Noten Meeres 4 und in der Bai von Sues sogar 4,2 Prozent. Mit diesem Salzgehalte hängen höchst folgenreiche Eigenschaften zusammen: die große Dichtigkeit, der tiese Gefrierpunkt, der Lebensreichtum und die Masse der vom Meere gebildeten Niederschläge. Unzunterbrochen geht die Erneuerung dieses Salzgehaltes durch die Zusuhr von gelösten Stoffen in den Flüssen, durch Bulkanausbrüche und durch das Hineinfallen von Staub aus der Lust vor sich, doch wird er ebenso ohne Unterlaß durch die Ausscheidungen verändert, deren Zeugznisse wir in der Lebewelt des Meeres und auf dem Meeresboden sinden.

Überall wiegt unter den festen Bestandteilen des Meerwassers das Rochfalz unbedingt vor; es nimmt mehr als drei Bierteile, im Mittel 78 Prozent, in Anfpruch. Neben biefer Chlorverbindung des Natriums kommen andere, mit Ralium und Magnesium, in geringerer Menge vor, und die Gefamtheit der Chlorfalze beträgt fast 9/10 des ganzen Salzgehaltes. Lon anderen Salzen find nur Bitterfalz und Gips noch in beträchtlichen Mengen vorhanden. Rohlenfaure Salze find baneben fcmach vertreten, gewinnen aber eine gewaltige Wichtigkeit burch ihren Übergang in die Organismen und durch ihren großen Anteil an der Bildung der Riederschläge auf bem Meeresboden. Dasielbe gilt von der Riefelfäure. Job und Brom, die ebenfalls in sehr geringen Mengen im Meerwasser vorkommen, werben baburch wichtig, daß sie von Orgenismen in ihren Geweben konzentriert werden, weshalb fie aus der Afche von Seepflanzen aewonnen werden können. Schwefel ift einflufreich burch feine Binbung im Givs und als Schwefelwasserstoff; außerdem ist der Reichtum an Sulfaten ein sicheres Kennzeichen des Gisschmelzwassers, da die Sulfate beim Gefrieren des Meerwassers in größerem Maße in das Eis aufgenommen und gebunden werden als die Chloride. Phosphor ift ftark in den tierischen Geweben vertreten. Benn heute mehr als 30 Clemente im Meere nachgewiesen find, barunter Eifen, Rupfer, Rickel, Kobalt, Zink, Gold, Silber, Rubidium, allerdings zum Teil in fo kleinen Mengen, daß weber Messung noch Wägung möglich waren, so ist die Annahme vielleicht nicht zu gewagt, daß überhaupt alle Elemente im Meere vorkommen. Welchen Teil der Erde hätte diefe gewaltige Wassermasse des Meeres nicht bespült und ausgelaugt im Laufe der Sahrmillionen, in denen Land und Meer sich berührt und wechselseitig verdrängt haben?

Für die Bestimmung des Salzgehaltes des Meeres ist es praktisch wichtig, daß der Chlorgehalt des Meerwassers zu dem gesamten Salzgehalte in einem sesten Verhältnisse steht; so kann man durch Bestimmung des Chlorgehaltes mit ziemlich großer Genauigkeit den Salzgehalt sinden (Chlortitrierung). Das Verhältnis des Chlorgehaltes zum Salzgehalte 1:1,81 ist der Chlorkoefsicient.

Nachdem schon Gümbel im Globigerinenschlamm von der "Gazelle" eine Menge Fettsförnchen gefunden hatte, die er mit der Erdölbildung in Zusammenhang brachte, wiesen neuerzdings die Untersuchungen Natterers im Mittelmeer das regelmäßige Austreten einer Fettssubstanz im Seewasser nach. Sie enthält Glycerin, Akrolein, vielleicht auch Palmitins und Stearinsäure. Das alkalisch reagierende Meerwasser hat diese Fette, solange sie in geringerer Menge vorkommen, verseist, so daß sie als Salze in dem falzreichen Wasser gelöst sind und wohl zu dem mancherorts auffallend starken Schäumen des Meerwassers beitragen. Das Fett stammt jedenfalls von der Zersehung der Seepslanzen und Seetiere. Wo diese in solchen Mengen verwesen, daß das Meer die Fette nicht chemisch binden kann, mag es unter der Schlammdecke zu Petroleumbildung kommen. Grundproben aus der Gegend von Cypern zeigten Natterer einen entschiedenen Erdölgeruch.

Das Verhältnis der Bestandteile des Meerwassers schwankt mit der Tiefe. Vor allem wichtig ist die Zunahme der Kohlensäure mit der Tiefe, wodurch die Abnahme der kohlensauern

Salze bedingt wird, die durch die Kohlensäure aufgelöst werden. Besonders muß das dis 30° erwärmte Wasser tropischer Meere, auch wenn es kohlensäureärmer ist, eine größere Lösungsstätigkeit für diese Verbindung haben, was dei den Umgestaltungen, welche die Korallenrisse ersichten, wohl zu beachten ist (vgl. Bd. I, S. 327 u. f.). Sine andere Folge davon ist die Versichtedenheit der Zusammensetung des Meeresbodens in verschiedenen Tiesen und besonders das Vorherrschen der thonigen Niederschläge an den tiessten Stellen. Davon hängt auch die geringere Allfalinität des unmittelbar über dem Boden besindlichen Meerwassers ab. Der Boden selbst wirkt auf die Zusammensetung des Meerwassers zurück. Wir sehen, wie in Berührung mit dem blauen Schlick der Flachwassergebiete das Seewasser Veränderungen erfährt: Sulfate werden reduziert, kohlensaurer Kalk niedergeschlagen und Schwefelwasserstoff gebildet, der sich mit dem Sisen des Schlicks zu Schwefeleisen verbindet, dem der Schlick seine blaue Farbe verdankt. Wo zu wenig Sisen ist, erscheint der Schwefelwasserstoff frei, wie am Grunde des Schwarzen Meeres.

Eine ganze Reihe von Unterschieden in der Zusammensetzung des Meerwassers hängt mit Berschiedenheiten der Lebensthätigkeit zusammen. So scheint das Jod in den höheren Schichten des Meeres durchaus an organische Stoffe gebunden zu sein, wogegen es in den tieseren frei vorkommt und mit der Tiese zunimmt. Benn sich im Mittelmeer unterhalb 50 m salpetrige Säure sindet und zwar am meisten in dem eben dem Boden ausliegenden Basser, so führt ihr Fehlen in den oberstächlichen Schichten wohl auf die Zersetzung durch das vegetabilische Planston zurück das sich den Sticktoff daraus aneignet.

Das Meerwasser empfängt Gase aus ber Luft und durch sein organisches Leben. Die Bestandteile der Luft gehen in das Meerwasser über, das besonders bei stürmischer Bewegung hich höchft innig mit der Luft berührt. Wieviel Luft aufgenommen wird, hängt von der Temperatur und vom Lufdruck ab, zum Teil auch vom Salzaehalt. Je kälter das Meerwasser ist. besto mehr Luft nimmt es auf, baber ist auch bas kalte Tiefenwasser luftreicher als bas warme Dberflächenwaffer. Der Stidftoffgehalt mächft genau mit abnehmender Bärme, aber ber Sauerstoff verhalt fich anders. Daher finden wir Stickftoff und Sauerstoff im Meerwasser nicht in bem Berhältnis, in dem sie in der Luft vorkommen. Das Meerwasser nimmt an der Oberfläche mehr Sauerstoff als Stickstoff auf. Im Wasser ber Obersläche finden wir 54 Prozent Stickstoff. 25 Sauerstoff und 21 Prozent Kohlenfäure. Ja, man hat bis nahezu 37 Prozent Sauer= stoff nachgewiesen. Die Gesamtmenge der Gase nimmt nach der Tiefe hin zu. Wir haben in ber Tieffee burchschnittlich das Prozentverhältnis: 53 Sticktoff, 19 Sauerstoff, 28 Roblen= fäure. Der Gehalt an Kohlenfäure ist in sehr erheblichem Maße von der Temperatur abhängig. Bei einer Erhöhung der Wassertemperatur um 100 sinkt der Kohlensäuregehalt um 3—6 Prozent, und es ift möglich, daß die Abnahme der Kohlenfäure in der Luft nach höheren Breiten zu von der Aufnahme dieses Gases durch das sich abkühlende Oberflächenwasser abhänat. Der verhältnismäßig große Sauerstoffreichtum der Meeresoberfläche begünstigt das Leben.

Über die erste Entstehung des Meerwassers braucht man keine Betrachtungen anzustellen, denn unser Blick reicht nicht soweit zurück. Wir können es mit Kallas für wahrscheinlich halten, daß der Salzgehalt des Meeres in letzter Linie auf die Auslaugung der ältesten kristallinischen Gesteine zurücksühre, wissen aber sicher nur das eine, daß die Reste der ältesten Seetiere und Seepslanzen und die dis in das Kambrium zurückreichenden Salzlager uns für die ältesten Zeiten, aus denen wir Lebensreste besitzen, ein ähnlich salzreiches Meer annehmen lassen, wie für heute.

Salzgehalt und Dichtigkeit des Meerwassers.

Die im Meerwasser gelösten Stoffe bestimmen in erster Linie seine Dichte; außerdem ist diese von der Temperatur abhängig, während von jenen gelösten Stoffen die Zusammensetzung

der Niederschläge abhängt, die sich auf dem Meeresboden ansammeln, wo sie entweder neue Gesteine bilben ober wieder aufgelöft werden. Sehen wir von den Ruften mit ihrem veränderlichen Waffer ab, so finden wir in allen Meeren eine Zunahme des Salzgehaltes von der Aquatorialzone polwärts bis zu 15-30° und bann ein Sinken bis in die Gismeere. Das falzreichste Wasser liegt in den trockenen und windreichen Passatzonen, das salzärmste in den nieberschlagsreichen Gebieten nörblich und füblich bavon und am Aguator. Trocenheit. Wind und Wärme befördern die Berdunftung, die übrigens beim Meerwasser langfamer als beim Sukwasser im Berhältnis von 100 gu 121 stattfindet; Feuchtiakeit, rubige Luft und Rälte schwächen fie ab. Wie rasch die Verdunstung des Seewassers durch eine leichte, regelmäßige Brife den Salzgehalt erhöht, zeigt der Versuch Schotts, der im Wasser, das drei Tage hindurch ber regelmäßigen Baffatbrife des nordatlantischen Dzeans in 190 nördl. Breite ausgesett war, eine Zunahme bes Salzgehaltes von 3,63 auf 4,21 beobachtet hat. Da nun mit ber Sonne die Bassatzonen und die Niederschlagszonen im Laufe des Jahres wandern, ist auch die Lage ber Gebiete größten und geringsten Salzgehaltes veränderlich. Dazu kommt der Ginfluß der Meeresftrömungen. Es liegt in der Grundregel der Berteilung des Salzgehaltes, daß Meeresftrömungen von den Polargebieten salzärmeres, Meeresströmungen von der Tropenzone her falzreicheres Waffer bringen; ohne Erhöhung der Temperatur wächst der Salzgehalt, wo die Berdunftung allein auf das Meerwaffer wirkt, also besonders in den Paffatgebieten.

Negen, der auf eine undewegte Meeresoberfläche fällt, scheint eine Süßwasserschicht über das Salzwasser zu breiten, die allerdings nur von kurzer Dauer sein kann. Man kann sich nur so die Erzählungen der Seeleute erklären, die von der Meeresoberfläche Trinkwasser schöpfen. Auch Finschs Bericht, daß der Adolfhasen im Hönngolf (Neuguinea), als er ihn 1884 entdeckte, mit Süßwasser gefüllt war, obgleich er nur ein kleines Flüßchen aufnimmt, meint Kapitän Rüdiger nur mit einem schweren Nachtregenguß bei ganz stillem Wetter erklären zu können. Unzweiselhaft verdünnen dauernde Regengüsse das Oberstächenwasser. Schott hat zwar den Salzgehalt im Nordatlantischen Meer durch Regengüsse von 85 und 74 mm Höhe nur um 0,07 und 0,04 abnehmen sehen, aber es ist sicher, daß z. B. der Guineastrom durch die Regen des Südwestmonsuns leichteres Wasser erhält. Es bleibt weiteren Forschungen vorbehalten, den Anteil der geringeren Verdunstung in der seuchten Luft und unter dem bedeckten Himmel der Kalmen und der gemäßigten Zone gegen den des Niederschlags abzuwägen.

Unter den Gründen zahlreicher kleiner Einwirkungen auf den Salzgehalt des Meeres, die zu verwischen die großen durcheinandermischenden und ausgleichenden Bewegungen nicht rasch genug wirksam sind, steht in erster Linie die Zufuhr des füßen Wassers vom Lande her, der es zuzuschreiben ist, daß der Salzgehalt des Meerwassers veränderlicher an der Küste als auf offener See ist. Wenn auch eine große Ursache seiner Anderung, die Verdunstung, stärker auf der dem freien Spiel der Winde zugänglicheren offenen See wirkt, so breitet sich doch von jedem Bächlein, das ins Meer mündet, das an der Obersläche schwimmende Süßwasser meerwärts aus und wird von Oberslächenströmungen weitergetragen. Die Aussüßung des Salzwassers des Utlantischen Ozeans durch den Kongo z. B. macht sich dis 140 Seemeilen von der Mündung geltend, wo in 4° 39' sübl. Breite und 10° 41' östl. Länge ein Salzgehalt von 3 Prozent gemessen ist, der weiter außen rasch auf 3,25 Prozent steigt. In der Unterelbe wächst der Salzgehalt von Stade adwärts; bei Kurhaven beträgt er 2 Prozent bei Flut, 1,7 Prozent bei Ebbe; erst bei Helgoland wird der Salzgehalt der Nordsee herrschend. Natürlich breitet sich das Wasser eines ausmündenden Stromes weiter an der Obersläche als in der Tiese aus; daher sinden

wir in der Tiefe einer Strommündung falzreiches Wasser, wo die Oberstäche noch brackig ist. Auch die Quellen sind nicht zu übersehen, die besonders an den Küsten von Karstländern an und unter dem Meeresspiegel reichlich hervordrechen. In den steiluserigen, vielgegliederten Buchten und Straßen Dalmatiens spürt man den Sinfluß der Quellen auf den Salzgehalt des Meeres, die bis zu 700 m unter der Meeresssläche liegen. Sine feste Grenze zwischen Meerend Süßwasser läßt sich in allen diesen Fällen nicht ziehen; doch ist der Salzgehalt von 2,7 Prozent insofern ein wichtiger Abschnitt, als dis zu diesem Punkt die Abscheidung seiner Schwemmsstoffe aus Salzwasser (j. Bd. I, S. 397) gleich bleibt, aber mit jeder Berdünnung abnimmt.

Das Gebiet des größten Salzgehaltes im Atlantischen Dzean (3,75 Brozent) liegt auswärts von ben Kanarien und Kapperden unweit von 25° nördl. Breite und 35° westl. Länge. Nördlich von 45° nordl. Breite kommt anscheinend ein Salgehalt von mehr als 3,6 Prozent nicht mehr vor; er finkt zwischen Grönland und Neufundland durch Bufuhr von Eis und Gismeerwaffer auf 3,45 Prozent und an der Nordostküjte Nordamerikas von der Rüfte von Florida nordwärts und um Grönland auf 3,3 Prozent. Dagegen läßt der aus den falzreichsten Gebieten des Nordatlantischen Dzeans kommende Golfftrom Baffer mit 3,5 Progent noch ben 70. Parallelfreis überichreiten. Gin folder Salggehalt kommt fonft nur im nördlichen Paffatgebiet des Atlantischen Dzeans vor. Im Gudatlantischen Dzean (f. die beigeheftete "Rarte des Salgehaltes an der Oberfläche des Südatlantischen Dzeans") führt der Brafilftrom Baffer dieses Salzgehaltes immerhin noch bis 43° fübl. Breite. Bis in die Nordfee reicht dieser Einfluß des Golfstromes. Bei Nordwestwinden wird das Waffer der Nordsee falgreicher und wärmer, ba dann von ben Shetlandinseln her Zweige bes Golfftromes hereingedrängt werden. Wo Umazonas, Orinofo und ibre Schwesterftröme gewaltige Suftwassermassen in den Atlantischen Dzean schütten, wiegt der Golfftrom mit feinen dichteren Waffermaffen die Erniedrigung des Salggehaltes auf. Umgekehrt fett im meftlichen Mittelmeer das einströmende Ozeanwaffer den Salzgehalt herab. — Im Stillen Ozean liegt bas Maximum bes Salggehaltes von mehr als 3,55 Prozent zwischen 35 und 18° nördl. Breite; zwischen ben Bonin- und Sandwichinseln in 24° nördl. Breite maß Makaroff 3,6 Prozent (der Nordatlantische Dzean zeigt in analogen Gebieten 3,7 bis 3,75 Prozent), von wo aus der Salzgehalt nach allen Richtungen abnimmt und in der Beringfee auf 3,3, im Ochotstifchen Meer auf 3,2 fallt. Eine Birkung, wie fie der zusammengefaßte und mächtige Golfstrom im Atlantischen Dzean übt, kommt im Stillen Dzean nördlich von 36° nicht mehr vor. Wahrscheinlich ist im füdlichen Stillen Dzean das Wasser unter dem Einfluß der fräftigen Baffatwinde an der Oberfläche im allgemeinen dichter als im nörblichen, und jedenfalls empfängt das Eismeer aus dem nördlichen Stillen Dzean keine Zufuhr, die entfernt vergleichbar ware der aus dem nördlichen Utlantischen. Das Baffer, das bei Südwinden auf der Oftseite des Beringsmeeres in das Eismeer geht, ift durch die Flüffe falgarm und warm. - Im Indischen Ogean liegen bie Bedingungen für großen Salgreichtum nur im Guben gunftig, benn nur bier kommen bie trodenen Baffatwinde, welche die Berdunftung begunftigen, zur vollen Entwidelung. Daber hat der Indifche Dzean ein Gebiet des größten Salzgehaltes nördlich von 30° füdl. Breite, während seine von den Monfunen wechselnd bewegten und befeuchteten Teile falzärmer find.

Sehr eigentümlich sind die Berhältnisse im Nördtich en Eismeer, wo mit leichterem Wasser, das durch schmelzendes Eis noch salzärmer gemacht wird, das schwere Wasser des Golfstroms sich mischt. In den Tiesen des Eismeeres liegt Wasser von demselben Salzgehalt wie an der Oberstäche des Atlantischen Ozeans, aber neben diesem liegt in den Eismeertiesen auch Eismeerwasser, und es kommt nicht selten vor, daß beide übereinandergeschichtet sind. Sticksoffgehalt und der letzte Rest von Wärme lassen das eine als Abkömmsling des Golfstromes erkennen, während das andere die Merkmale des Eismeerwassers trägt. Die einmündenden Ströme und das schmelzende Eis bewirken schrosse des Salzgehaltes. Im sibirischen Eismeer liegt Ozeanwasser mit 3,4 Krozent Salz überall, wo die Tiesen 20—30 m überschreiten, und hart darüber salz salzser aus den großen sibirischen Strömen und Eisschmelzwasser. Um 14. August 1878 maß die "Bega" im Karischen Meer dei 76° 18' nördt. Breite und 95° 30' östt. Länge 1,1 Krozent Salzgehalt an der Oberstäche, 1,4 Krozent in 5 m, 2,3 in 10, 3 in 15, 3,2 in 20 und 3,4 Krozent in 35 bis 60 m Tiese. Der starken Süswasserususus durch schwelzendes Eis ist an der Küste von Ostgrönland das Sinken des Salzgehaltes vor dem Lande auf 1,7 Krozent zuzuschreiben. Ein starker Gegensatzu den 3,5 Krozent auf der Bahn des Golfstroms zwischen Island und den Kärber!

Bei den Nebenmeeren kommt für den Salzgehalt alles darauf an, ob sie von den großen Meeressströmungen noch erreicht werden oder nicht. Wir haben gesehen, wie der Golfström bis in die Nordsee hineinwirkt. So zeigen die inselabgeschlossen Meere Ostasiens stärkeren Salzgehalt, wenn warme, schwächeren, wenn kalte Meeresströmungen in sie eindringen. In der Lapérouse-Straße fand Makarossim Sommer warmes und schweres Wasser im südlichen Teil an der Küste von Jesso, im nördlichen Teil warmes und leichtes Wasser und unter diesen Oberstächenwassern kaltes und schweres Wasser. Das erste stammt aus dem Japanischen Meere, das zweite ist vom Amur und dem Sis des Ochotskischen Meeres beeinflußt, das dritte muß aus höheren Breiten stammen. Wenn wir in dem australasiatischen Mittelemeer salzeicheres Wasser im Nordosten als im Westen sinden, werden wir an eindringendes Wasser des Stillen Ozeans zu denken haben.

Das europäisch-afrikanische Mittelmeer ist der Topus eines Nebenmeeres, das den aroken Strömunaen verschlossen ist. Der Salzaehalt des Mittelmeeres ist durch Verdunstuna größer als der des Atlantischen Dzeans. Die Größe der jährlichen Verdunftung beträgt bei Marfeille 2,3 m, und da Niederschläge und einmündende Flüsse nicht vollen Ersat bringen, so erklärt sich eine Steigerung bes Salzgehaltes im Vergleich mit bem Atlantischen Dzean. Der burchschnittliche Salzgehalt bes Mittelmeeres ift 3,7 Prozent und nimmt gegen Süben und Often auf 3,93 Brozent zu. Im Agäischen Meer haben wir 3,9 Brozent im Süben, 3 Brozent im Norden unter dem Einfluß des Schwarzen Meeres. Über die merkwürdigen Strömungsbewegungen in der Gibraltarstraße f. unten, Seite 245. Wenn im regenreichen und verdunftungsarmen Winter Südbrafiliens die Lagoa dos Patos nicht falzig ist, wohl aber im Sommer, wo ihr finkendes Niveau Strömungen aus dem Ozean beranzieht, so haben wir im kleinsten Make mittelmeerische Berhältniffe, In den weit zuruckaelegenen Meeren von der Art der Oftsee und bes Schwarzen Meeres begegnen wir den letten Spuren des Einflusses der großen Meere. Während wir in der öftlichen Nordsee wenig verdünntes atlantisches Wasser finden, sehen wir in der inneren Ditsee ben Salzgehalt unter 1 Brozent finken: westliche Oftsee 2,15 Brozent, Neuftädter Bucht 1 Brozent, bei Kap Hela 0,7 Prozent, weshalb unter gewöhnlichen Umftänden Oftseewasser an der Oberfläche in die Nordsee hinausfließen müßte. Aber bei nördlichen Winden wird nicht bloß ber aus der Oftsee herausgehende Strom im Großen Belt zum Stillstand gebracht, sondern es ftrömt dann falzreiches Waffer sowohl an der Oberfläche, als in der Tiefe ein. Im Übergangs= gebiet der beiden Nebenmeere finden wir im Rattegat und Skagerrak nicht weniger als viererlei verschiedene Wasser: weniger als 3 Brogent enthaltendes Oftseemasser, bas aus bem Sund fommt, ca. 3,4 Prozent Salz führendes Nordfeewaffer, das normal in den füdlichen zwei Dritteln des Stagerraf und um Stagen herum ins Kattegat strebt, fonst in mittlerer Tiefe herrscht, und endlich Dzeanwasser mit 3,5 bis 3,54 Brozent Salz in größeren Tiefen; an der Oberfläche fommt dann noch das fogenannte Bankwasser hinzu mit 3,2 bis 3,3 Brozent Salz an der norwegischen Küste des Stagerrak. Der an der Oberfläche des Schwarzen Meeres 1,7 bis 1,8 Prozent betragende Salzgehalt finkt im Afowschen Meer unter dem Ginfluß der starken Süßwasserzufuhr unter 1 Prozent; nur die häufigen Südwestwinde können durch einen starken Zustrom pontischen Wassers den Salzgehalt zeitweilig über 1 Prozent steigern. In den Nebenmeeren fommen natürlich auch jahreszeitliche Dichteunterschiede beutlicher zum Vorschein. Im Golf von Fiume 3. B. zeigt der Salzgehalt einer ganzen Bafferfäule von der Oberfläche bis zum Grund folgende Schwankungen: 3,82 Prozent im August, 3,78 Prozent von Oktober bis Nanuar, 3,79 im Kebruar, 3,74 im Mai; die sommerliche Berdunstung und der Ginfluß der Berbst = und Frühlingsregen zeigen sich klar.

über das Verhältnis zwischen dem Salzgehalt an der Oberfläche und in der Tiefe des Meeres können wir einstweisen nur Angaben von beschränkter Geltung machen, da ber

Beobachtungen noch nicht fehr viele find. Abkühlung und Verdunftung führen Waffer von ber Oberfläche in die Tiefe, wobei bas Streben herrscht, Schichten gleichen Gewichtes zu bilben, bie in der Regel Schichten gleichen Salzgehaltes (homohaline) fein werden. In den verhältnismäßig rubigen Nebenmeeren, wo meift starte Unterschiede zusammentreffen, fommt biefe Schichtung zu einer gewiffen Bollendung. Da die Wärme in der Regel an der Oberfläche am größten ift, find die Meere mit großem Salzgehalt der Oberfläche meift auch tief hinab warm, weil das hinabsinkende Wasser Wärme mit sich in die Tiefe trägt. In der westlichen Oftsee liegt falzreicheres Wasser in der Tiefe, das von der Nordsee her eindringt. Noch in der Neustädter Bucht kommt 1 Proz. Salzgehalt an der Oberfläche, 2,2 Proz. am Boden vor. Weiter im Often verwischt fich ber Unterschied mit abnehmendem Salggehalt. In ben Fjorden von Schottland und Norwegen finkt nach innen zu der Salzgehalt der Oberfläche auf 2 Proz., während das Wasser in ber Tiefe bis 3,3 Brog, bewahrt. Im Mittelmeer scheint überall in ber Tiefe ein etwas schwereres und dichteres Wasser zu liegen als an der Oberfläche. In der Straße von Gibraltar geht es in der Tiefe in den Ozean hinaus, in den Dardanellen dem Bontus zu. Der Salzgehalt bes Schwarzen Meeres mächst von ber Oberfläche nach ber Tiefe; er beträgt im nördlichen Teil im flachen Waffer 1,73, in der Mitte fast 1,8, steigt von 75-750 m Tiefe erst langfam, bann rascher auf 2,2, bann bis zum Boben langfam auf 2,6 Broz, und mehr. Offenbar ift in der Tiefe mediterranes, durch die Bosporus-Unterströmung hereinkommendes Wasser. In den Weltmeeren finden wir analoge, aber im großen Rahmen abgeschwächte Lorkomm= nisse; im allgemeinen ist das südatlantische Wasser höherer Breiten weniger dicht als das nordatlantische, und ebenso ist auch das südatlantische Bodenwasser leichter als das nordatlantische.

Die Unterschiede des Salzgehaltes sind bei gleichen Temperaturen immer auch Unterschiede des Gewichtes. Wenn man also einfach von dem spezifischen Gewicht oder der Dichte des Meerwassers spricht, so versteht man darunter ebensowohl den Salzgehalt, als die Temperatur; gewöhnlich spricht man aber das spezifische Gewicht so aus, wie es bei 40 Wärme gemessen wird. Bei gleicher Temperatur geht das falzreichere Wasser in die Tiefe, und das falzärmere steigt an die Oberfläche; ist aber die Wärme ungleich verteilt, dann fann salzreiches Wasser von höherer Temperatur salzärmerem von niedrigerer Temperatur, neben dem es liegt, das Gleichgewicht halten, folange das falzreiche durch feine Wärme um soviel leichter ift, als das salzärmere durch seine Kälte schwerer. Aber die Wärme des falzreicheren teilt sich dem kälteren mit, und jenes sinkt, kälter und schwerer geworden, während bieses steigt. Natürlich werden folde Bertifalbewegungen nur in beschränktem Mage rein zur Ausbildung kommen; aber eine wichtige Kolge des Salzgehaltes des Meeres ift immer die Übertragung von Bärme in die Tiefe durch das hinabsinkende Wasser, das durch Verdunftung an der Oberfläche sich verdichtet hat. Schon in Rustengewässern, die durch einmundende Flusse falzarm geworden sind, reicht die sommerliche Erwärmung viel weniger tief hinab, als wo ein größerer Salzreichtum den Austausch zwischen oben und unten begünstigt.

Die Schichtung nach der Dichte grenzt Massen von verschiedenem Salzgehalt voneinander ab, deren Grenzslächen man den Namen "Johalinen" gegeben hat. Von der Stelle an, wo salzreicheres mit salzärmerem Wasser sich mischt, fallen diese Schichten gleichen Salzgehaltes nach dem salzarmen Becken "hinein". So liegt die Johaline von 3,5 Proz. in der nördlichen Nordsee an der Obersläche, im Skagerrak in 60 m und östlich von Skagen in 150 m Tiese, und so sindet man 0,8 Proz. östlich von Möen an der Obersläche, aber am Eingang des Finnischen Meerbusens schon in 70—80 m Tiese.

Die Karben des Meeres.

(Bgl. die beigeheftete Rarte "Farbe bes Atlantischen Dzeans".)

Das Meerwasser ist in dünnen Schichten und kleinen Mengen farblos, in größeren Massen, wenn es rein ist, tief kobaltblau. Das Meer als Ganzes aber hat grüne oder blaue Farbe und alle Töne zwischen beiden. Wenn man eine weiße Scheibe ins Meer versenkt, fängt sie in geringer Tiefe an, grün zu leuchten, und in größerer geht das Grün in Blau über. Seichte Buchten sind grün und werden weiter hinaus, wo ihre Tiefe zunimmt, blau. Über Bänken ist das Meer grün. Je durchsichtiger das Meerwasser ist, desto mehr Licht wirst es zurück. Daher die allgemeine Regel: "Je durchsichtiger, desto blauer; je undurchsichtiger, desto wahrscheinlicher neigt die Farbe des Meeres zum Grünen" (Krümmel). Das alles deutet darauf hin, daß das Meer um so mehr Blau ressektiert, je tiefer es ist, während die gelben und roten Strahlen des Spektrums von ihm verschluckt werden. Die unmittelbaren Spiegelungen des Himmels und der Wolken vergrößern die Farbensskala des Meeres dis zu dem düsteren Tintenschwarz unter wolkenverhängtem Himmel und über großen Tiefen.

Es besteht offenbar auch ein Zusammenhang zwischen der Temperatur und der Farbe des Meerwassers. Diesem Zusammenhang ist untergeordnet die Abhängigkeit der Meeressarbe von der Verteilung seiner Sedimente, welche an den Usern und in seichten Meeren, wie Ost- und Nordsee, das Wasser hellgrün erscheinen lassen. Auch das Polarwasser ist im allgemeinen grün, und das kalte peruanische Küstenwasser nennt Mensing ostsegrün; vom Azurblau seiner wärmeren Umgebung hebt es sich scharf ab, ebenso wie das wärmere Golfstromwasser sich tiefblau von dem es umgebenden grünen Polarwasser scheidet. Kapitän Mensing glaubt, die Temperaturgrenze zwischen blauem und grünem Wasser sein 18—21° ziehen zu können. Dabei darf auch daran erinnert werden, daß, während das wärmere Seewasser lösdare Stoffe in größerer Menge aufnimmt, die seinen Schwemmstoffe sich in wärmerem Wasser rascher niederschlagen als in kälterem, so daß im allgemeinen in den wärmeren Erdgürteln immer blaueres Wasser zu erwarten sein wird als in den kälteren. Daß zur hellgrünen Färbung massenhaft vorkommende Organismen beitragen, scheint besonders sür die polaren Meere als nachgewiesen gelten zu können. Aber gerade darin mag es liegen, daß gelegentlich das warme Wasser grün und das kalte blau auftritt, wie Chun vom Übergang aus dem Agulhasstrom in das antarktische Wasser jenseits 40° südl. Breite berichtet.

Das Meerwasser wird durch einnündende Flüsse und Abschlämmung erdiger User getrübt. Seichte Meere, wie Nord- und Ostsee, werden durch Sturm trüb und grau. Die Brandung an Korallenrissen färbt das Wasser ihrer Umgebung weißlich. Darunter leidet natürlich die Durchsichtigkeit, die wiederum in tiesen und warmen Meeren am größten ist. Licht in solcher Menge, daß es im stande ist, empsindsiche Bromgelatine zu schwärzen, ist auf hoher See dis 550, in der Nähe der Küste dis 400 m nachgewiesen. Hellfardige Körper sind in der Ost- und Nordsee dis 16 m, im Mittelmeer 2—3mal tieser sichtbar; im Mittelmeer wieder ist in den seichten Lagunen von Venedig die Durchsichtigkeit 5mal geringer als in der Vucht von Gaeta. In tropischen Meeren sieht man helle Gegenstände oft mehr als 60 m tief.

Benn auch Namen wie Rotes, Purpurs, Schwarzes, Gelbes, Beißes Meer nicht wissenschaftlich zu begründen sind, so werden doch durch Nadiolarien rote und braune Färbungen hervorgerusen. Diatomeen sind in grünem Basser zahlreicher als in blauem, und damit sind im grünen Basser auch Medusen und Balssische häusiger. Bräunliche Färbungen kommen im Nördlichen Eismeer häusig vor. Schon Scoresby hat die olivgrüne Farbe einzelner Striche des Nördlichen Eismeeres, die auch Drygalsti in der Davisstraße beobachtet hat, kleinen Organismen zugeschrieben. Milchähnlich gefärbtes Basser kommt in niederen Breiten des Indischen Tzeans vor, wo es auch nachts mit leuchtendem Scheine beobachtet worden ist.

FARBE DES ATLANTISCHEN OZEANS

Bestimmte Färbungen sind öfter in einzelnen Meeresteilen zu beobachten. Man findet in den Schiffstagebüchern die Angaben über rote und gelbe Stellen der Meeresobersläche am häusigsten im südlichen Atlantischen Ozean und zwar auf der Bestseite in tropischen und subetropischen Breiten. Offenbar sind ähnlich wie bei den "Tangwiesen" hier einzelne Meeresteile reicher an derartigen Stellen; Meeresströmungen mögen zu solcher Verteilung beitragen. Die gelben Färbungen der Meeresobersläche gehen nicht so tief wie die roten und treiben streisensweise vor dem Wind, wie das Sargassum. Die Schiffer glauben, daß es, wie auf unseren Seen, Blütenstaub sei und verzeichnen "Basserblüte des Meeres". Die Prüfung der Körperchen, welche die gelbe Färbung verursachen, zeigte aber, daß es sich um Algen, Trichodesmium, handelt.

Die Niederschläge auf dem Meeresboden.

In der nur von Erdbeben oder Bulkanausbrüchen manchmal und in beschränkten Gebieten gestörten Ruhe der Meerestiese wird alles niedergelegt, was im Meerwasser nicht gelöst bleisben kann. Kleinste Stäudchen liegen hier ruhig nebeneinander und häusen sich auseinander. Kein Wind, kein Wasserstrom rückt sie von der Stelle. Das Meerwasser kann Stosse an sie herandringen, durch die sie wieder aufgelöst werden, der Druck überlagernder Niederschläge kann die tieserliegenden verändern; aber im allgemeinen steht ihr stetiges, stilles Wachsen in schrossem Gegensaße zu der Unruhe, der alles ausgesetzt ist, was an der Erdobersläche über das Wasser hinausragt. Diese Niederschläge können infolgedessen von einer Feinheit des Kornes, einer Gleichmäßigkeit der Zusammensetzung über weite Strecken hin und einer Regelmäßigkeit der Schichtung sein, wie nichts anderes auf der Erde.

Die Quellen dieser Absätze auf dem Meeresboden liegen teils im Tier- und Pflanzenleben bes Meeres selbst, teils in den durch Flüsse und Brandung dem Lande entrissenen Stoffen, teils in ben burch Bulkanausbrüche in das Meer geschleuberten Stoffen. Endlich kommen bagu fleine Stüdchen von Gifen und anderen Metallen, die als Meteore aus bem Beltraume ber Erbe zuflogen und in der Schlammumhüllung am Meeresboden unzersett geblieben sind (vgl. Bb. I, S. 73, und Abbildung, S. 75). Fassen wir zuerst die durch Flüsse und Meereswellen dem Lande entriffenen, also terrigenen Stoffe ins Auge, so muffen wir uns an die Gigenschaft bes Salzwaffers erinnern, schwebende feste Stoffe rasch niederzuschlagen. Man vergleiche das Bb. I, S. 397 hierüber Gefagte. Es werden also feste Stoffe in die vom Lande entfernteren Meeresgebiete nur in geringerer Menge gelangen können. Früher glaubte man, den Meeresboden bedeckten Schlamm und Sand überall — Nates hat sich allerdings schon 1831 gegen diese Unnahme ausgesprochen —, jett wiffen wir, daß solche Niederschläge nur einen Saum von nicht fehr großer Breite um die Länder herum bilden und infolgebeffen auch nicht fehr tief gehen. Die Breite diefes Saumes kann man baraus ermeffen, bag vor ber Mündung des größten Stromes ber Erbe, bes Amazonas, ber Schlamm Sübamerifas ichon in 300 km Entfernung unmerklich wird. Wenn nun Gumbel feine Thonflodichen und thonig-erdige, schüppchenförmige Abschlämmteilchen auch in den landfernsten Tieffeethonen von der Gazelle-Expedition fand, weshalb er die von Murran ausgesprochene Annahme einer Entstehung diefer Thone durch Bersetung vulfanischer Gesteine ablehnt und terrigenen Ursprung in Anspruch nimmt, so muß man dabei an den Staub, den Winde vom Lande hertragen, und an den Transport großer und kleinster Erd- und Steinmassen durch Eisberge denken. Wenn in den Südmeeren die terrigenen Abfäte von den antarktischen Gebieten an bis etwa 400 fübl. Breite äquatorwärts unbedingt vorherrichen, ist nur Eisfracht anzunehmen. Brachte doch die deutsche Tieffees Erpedition

von 1899 unter 63° 17' fühl. Breite Grundmoränenschutt aus Gneis, Granit, Schiefern und einen geschrammten Sandsteinblock zu Tage; übrigens hatte schon der "Challenger" vor der antarktischen Gisschranke den blauen und grünen Thon nachgewiesen, der auch sonst die Länder als Ergebnis der Zerreibung ihrer Gesteine umfäumt.

Die vom Lande stammenden Ablagerungen liegen ihrer Natur nach meist weniger tief als die im Meere felbst gebildeten; daher können wir auch die Ablagerungen auf dem Meeres= boden nach ihrer Tiefenlage unterscheiden in Tieffee=Ablagerungen unter 200 m, Flachfee= Ablagerungen zwischen Niederwassermarke und 200 m und Strandablagerungen. Die beiben letteren stimmen im allaemeinen überein in ihrer festländischen Serkunft und bestehen baber beibe wesentlich aus Sand, Grand und Schlick. Sie nehmen etwa den vierten Teil alles Meeresbodens ein. Ihnen stehen gegenüber die pelagischen Ablagerungen, die ihrem Wesen nach den größten Teil des Tieffeebodens, etwa drei Bierteile, bedecken. Gin enges und feichtes Meer wie die Nordsee ist wesentlich von terrigenen Absähen bedeckt. Feiner Ries, Lehm, blauer Schlamm, Sand, Schlick, Steine kehren hier auf ben Karten überall wieder. Bei ben 3ahlreichen Übergängen von einer Bobengattung in die andere empfiehlt es sich (nach Thoulet), ben Sandboden, der bis zu 10 Brozent Thon hat, einfach Sandboden, folchen mit 30 Brozent schlickigen Sand, solchen mit bis zu 60 Prozent sandigen Schlick und mit mehr als 60 Prozent Thon Thonboden zu nennen. In der füdlichen Oftsee scheinen ganze Moränen auf dem Meeres= grunde zu liegen. Ortskundige Schiffer brauchen nur zu loten und die Grundprobe zu unterfuchen, um genau zu wissen, wo in der Nord- oder Oftsee sie sich befinden, denn die Kischereikarten geben die Bodenbeschaffenheit so genau an wie eine agronomische Karte.

Natürlich muß dieser Schlamm Veränderungen erfahren, die das Meerwaffer felbst und bas organische Leben im Meere ihm zufügen. Der Schlick der seinen Absätze an unseren Küsten und besonders an den Mündungen unserer Ströme sett sich allerdings zum größten Teile aus bem Schlamm zusammen, den das fließende Wasser aus dem Binnenlande brinat: in geringerem Maße nehmen aber auch der feine, von der Brandung aufgewühlte Meeresfand, von anderen Rüften hergeschwemmte Schlammteilchen und organische Reste, besonders Diatomeen, teil, deren Volumen Ehrenberg in manchem Schlick von der Nordseeküste auf 1/20 schätzte. fommen die Humusfäuren der von allen Seiten hereinmündenden Moorgewäffer, die sich mit gelöften Salzen verbinden und zum Teil Niederschläge bilden. Diese Massen werden von Brandung, Gezeiten und Strömungen ergriffen und lange umbergetrieben, ehe sie zum Absatz gelangen, wo fie dann den blauen Thon bilden, der überall erscheint, wo man den Sinflüffen von Kestländern oder Inseln näherkommt. Von dem roten Thone der entfernteren und tieferen Regionen des Meeresbodens sondert ihn der Gehalt an Schuttmaterial, besonders an Quarz, und der größere Reichtum an organischen Stoffen. Un der Oberfläche ist er unter dem Ginflusse bes Seewassers rötlich, in tieferen Schichten gähe und grau. Auch vulkanische Länder liefern einen ähnlichen Thon; fo find die hawaischen Infeln von einem mehr als 300 km breiten Saume blauen Thones umgeben. Wo die Flüffe ockerartigen Schlamm führen, wie im öftlichen Subamerika, in Afrika, in Borberindien, ba nimmt auch ber terrigene Tieffeeschlamm eine rötliche Karbe an.

Organische Meeresniederschläge.

Daß die geringe Menge von Kalkfalzen im Meerwasser die Riederschläge liefert, die einen so großen Teil des Meeresbodens bedecken, ift in der Fähigkeit zahlloser Organismen, besonders ber Tiere, begründet, Kalk als kohlenfaures und phosphorfaures Salz in fester Form auszuicheiden. Es wird ja auch fohlensaurer Kalk fertig durch die Flüsse ins Meer geführt (f. Bd. I. S. 534 u. 561); aber gerade für die Niederschlagsbildung ift ein großer Unterschied zwischen bem Berhalten bes von ben Aluffen ins Meer geführten gelöften, kohlenfauren Kalfes und ben organischen Schalen und Steletten aus fohlenfaurem Ralf. Jener fällt gelöft ber Zerfetung ohne weiteres anheim, während diefer von unlöslichem Chitingewebe eingehüllt ober burchfest oder mit anderen Ralkfalzen verbunden ist, die ihn widerstandsfähiger machen. Biel wich= tiger für den Kalkbedarf des ozeanischen Tierlebens als der zugeführte kohlensaure Kalk ist der Gips, ber 3 bis 4 Prozent ber festen Bestandteile bes Meerwassers ausmacht, benn einen großen Teil des kohlensauren Kalkes, den das organische Leben im Meere verbraucht und ausscheidet, erzeugt erst die organische Zersetung, die durch ammoniakalische Ausscheidungen den Gips in Schwefelfalf verwandelt und daraus fohlensauren oder doppeltfohlensauren Ralf bilbet; aus Schwefelwafferstoff entsteht schweflige Säure, und diese bildet wieder Gips, wodurch Kohlenfäure frei und Ralf ausgefällt wird. Daß Ralfabfäge im Meere auch ohne die unmittelbare Wirfung des organischen Lebens entstehen, geht aus der Natur mancher Ablagerungen hervor. Auf bem Boden bes Mittelmeeres bilben fich Steinfruften aus ausgefälltem fohlenfauren Ralf, fiefelfaurer Thonerbe und freier Riefelfaure; fie haben eine glatte, graue Oberfläche, Unneliden begünstigen die Abscheidung von Gisenoryd darauf, und außerdem lagert sich auch Braunstein auf ihnen ab. Auch in den Aufbau der Rorallenriffe geht kohlensaurer Ralf ein, ber amorph aus dem Meerwasser ausfällt.

Ganz eigentümlich sind die chemischen und biologischen Verhältnisse am Boden des Schwarzen Meeres. Im Mittelmeer haben wir überall, wie in anderen Meeren, Sauerstoff und Lebensthätigkeit. Im Marmarameer sind Zeugnisse des Lebens reichlich in 1400 m, im Schwarzen Meer dagegen ist von 350 m an statt des Sauerstoffs Schwefelwasserstoff und infolgedessen vollständiger Mangel des Lebens. Die untersinkenden Leichen vermodern langsam, ohne einer Tiefensama zur Nahrung zu dienen. Das Lot hat vom Boden Keste von Tieren herausgebracht, die heute im Pontus ausgestorben sind, während sie im Kaspischen See weiterleben. Die Zersezung, d. h. Orphation der zu Boden sinkenden Lebensereste kann in der Tiefe nicht anders als mit Hisse des Sauerstoffs der Meeressalze stattsinden, wobei sich Schwefelmetalle bilden müssen; diese aber werden durch die aus der Orphation des Kohlenstoffs hervorgehende Kohlensaure zu kohlensauren Salzen orphiert, wobei Schwefelwasserstoff frei wird. Starke Vertikalzirkulation würde diesen Prozeß henumen, da sie Sauerstoff zusühren würde. Es ist aber fraglich, ob sie im Schwarzen Meer etwa durch die tiesen Süswasserschichten gehemmt wird, welche die zahlreichen einmündenden Rüsse auf seiner Oberstäche ausbreiten.

Es gibt keine Tierklasse, die nicht Beiträge lieserte zu den Kalk- und Kieselniederschlägen des Meeresbodens, doch überwiegen niedere Organismen, wie Rhizopoden, Radiolarien, Schwämme, einige Gruppen der Korallentiere und Weichtiere, alle anderen. Die Zusammensetzung des Tiesebodens hängt von der Verbreitung dieser Tiere ab. Da nun deren Zahl mit der Temperatur der Meeresodersläche schwankt, hat diese letztere einen unmittelbaren Sinsluß auf die Zusammensetzung jener Absätze. Die kalten Oberslächenwasser der antarktischen und füdlichen Ozeane sind reich an Diatomeen, deswegen sind deren Rieselschalen dort auch am Meeresgrund besonders häusig, während umgekehrt in den Tropen die Rhizopoden an der Obersläche und am Boden überwiegen. Neben der kalkaussondernden Thätigkeit vieler Tiere kommt im seichten Meer die der Kalkalgen stark in Betracht. Kalkalgen überziehen felsige User mit diesen Krusten, und große Lager von kohlensaurem Kalk in feiner Zerteilung, die sie gebildet haben, sindet man in 10-70 m Tiese. Besonders wirksam sind die Lithotamnien. Im Tiesseedoden sind Kalkalgen dagegen nicht stark vertreten.

Indem die nach der Tiefe zunehmende Kohlensäure die Wiederausschung der kohlensauren Salze begünstigt, nehmen diese von einer bestimmten Tiese an ab. Nach einem Experiment von Thoulet sanken seine Globigerinenschalen von 0,012 mm Korngröße 7 mm in der Sekunde, das sind 1850 m in 73 Stunden; sie brauchen also mehrere Tage, um eine mäßige Tiese zu erreichen. In einem Meeresabschnitt von 3 qkm und 200 m Tiese sind unter den Tropen über 15,000 kg kohlensaurer Kalk in Form von Schalen und Skeletten von Meereselebewesen suspendiert, die langsam zu Voden fallen und bis zu 4800 m Tiese 75 bis 90 Prozent des Tieseschlammes zusammensehen. In 6000 m Tiese kommen sie nur noch spurenweise in den Tieseseschlammes zusammensehen. In 6000 m Tiese kommen sie nur noch spurenweise in den Tieseseschlammen vor. Schon an den Hängen eines isoliert liegenden Hochsevulkans sehlen zartere Foraminiserenschalen von 2000 m an, und von 6000 m an abwärts herrscht auch hier unbedingt der

Berfdiebene Foraminiferen, stark vergrößert: 1) Orbulina, 2) Globigerina, 3) Rotalia, 4) Polystomella, 5) Calcarina. Rach Neumanr, "Erbgeschichte".

rötliche Tieffeethon, wobei das Wasser reich an gelöstem Kalf und, durch Verwesung der Organismen, auch an Sulfiten und Sulfaten ist, welche die Auflösung noch weiter begünstigen.

Nach den Schalen der Tiere oder Pflanzen. die überwiegenden Unteil an der Zusammensetzung des Schlammes nehmen, unterscheidet man Schlamm= arten von verschiedener Zusammensetzung und Berbreitung. Globigerinenschlamm besteht haupt= sächlich aus Globigerinen (f. die nebenstehende Abbildung), so daß der schon seit der Challenger=Expe= dition eingebürgerte Name beibehalten werden fann. Die verschiedenen Arten der Rhizopodengattung Globigerina finden sich an und unter der Meeresober= fläche aller Zonen, sind aber in Arten und Individuen gahlreicher und zugleich größer in den wärmeren und salzreicheren Gewässern der Tropen, während in den Polarmeeren nur noch zwei verzwergte Arten vorkommen. John Murray glaubt, daß die Gattung Globigerina mit ihren 8-9 pelagischen Arten überhaupt das verbreitetste Geschlecht lebender Wefen darstelle, und daß ihre Reste den größeren Teil der

marinen Niederschläge bilden, die gegenwärtig entstehen. Globigerinenschlamm enthält von 30 bis über 80 Prozent tohlensauren Ralt. — Der Pteropodenschlamm umschließt hauptsächlich die Gehäuse und Schalen pelagischer Mollusten, vor allem Pteropoden, bann heteropoden und Gaftropoden und enthält 70-90 Prozent kohlenfauren Ralt. In großen Tiefen findet fich dieser Schlamm nicht, in 1000 - 2000 m ift er bagegen in der tropischen Zone und weit vom Lande entfernt oft ungemein reich vertreten. Bon größeren Tiefen halt ihn wohl die zersetende Birkung des Meerwaffers auf die ungemein bunnen, garten Schalen fern. Dagegen tritt diefer Schlamm auf, wo man fich von den tieferen Stellen des Dzeans den Abhängen des Landes oder der Inseln nähert (s. die Karte, S. 221). Der Kteropodenichlamm ift nur fparlich verbreitet und bis jest nur im Atlantischen Dzean nachgewiesen. - Der aus Riefelfäure bestehende Radiolarienichlamm geht aus dem Globigerinenschlamm mit zunehmender Tiefe an manchen Stellen hervor, wo sonst der "rote Schlamm" sich aus jenem herausbildet, und ist am häusigsten in 4000 — 8000 m. Ebendeswegen ist manchmal die Entscheidung schwer, ob eine Ablagerung mehr als Radiolarien= oder als roter Schlamm zu gelten habe. Man hat fich indeffen geeinigt, einen Absatz mit 25 und mehr Prozent dieser Kieselpanzer als Kadiolarienschlamm zu bezeichnen. Es ist möglich, daß die größere oder geringere Menge der Radiolarien mit dem Salzgehalt zusammenhängt, daß geringerer Salzgehalt fie begunftigt, aber ebenfo ficher ist es, daß das Meerwasser auch auf diese Riefelgerüfte und spanzer auflösend wirtt. Radiolarienschlamm tann nur Spuren von Ralt, bei Uns wesenheit von gablreichen Foraniniseren aber auch 15 - 20 Brozent desselben enthalten. Man kennt

Radiolarienschlamm im Stillen und Indischen, nicht aber im Atlantischen Tzean. Indem man von den Tropen polwärts geht, vermindern sich Pteropoden und Verwandte. Die größeren Globigerinen und die tropischen Radiolarien verschwinden, während Diatomeen so zahlreich werden, daß sich die Netze oft mit einem schleimigen Inhalte füllen, der fast ganz auß ihnen besteht. Damit ist auch am Meeresboden ein allmählicher Übergang vom Globigerinen zum Diatomeenschlamm gegeben. Letzterer, getrocknet, weiß und fein wie Mehl, enthält 10—30 Prozent kohlensauren Kalt. Es scheint, daß er ein breites Vand um die Antarktis bildet, welches allmählich in den blauen Thon der landnäheren Teile übergeht. Die "Tuscarora" hat ihn auch in den großen Tiefen bei den Kurilen nachgewiesen.

Roter Thon nimmt einen großen Teil des Meeresbodens in größeren Tiefen ein; nach Murrays Schätzungen 1/3 des Meeresbodens, 1/4 der Erdoberfläche. Ebenso wie mit abnehmender Tiefe der Kalfsgehalt des Globigerinenschlammes zunimmt, geht bei zunehmender Tiefe derselbe durch Abnahme

des Kalkes in "roten Thon" oder Radiola= rienschlamm über. Es ift wichtig, zu betonen, daß jener rote Thon fast von derselben Busammensetzung ist wie ein Globigerinen= fclamm derfelben Die= gion, aus dem man die kalkigen Bestand= teile entfernt hat. Die= fer rote Thon ift um so talfärmer, je tiefer er liegt; er enthält oft nur Sburen von Ralt. Seine Mineralteil= chen, höhere Oryda= tionsstufen des Gifens und Mangans, find felten über 0.05 mm groß. Wohl aber gibt es an manchen Stel= len im Stillen Dzean Brauniteinkonkretio=

Das Balfour Shoal im fühwestlichen Stillen Dzean. Rach bem Scottish Geographical Magazine, 1897. Bgl. Text, S. 220.

nen, die sich um haisischzähne oder Walfischgehörknochen gebildet haben oder in Körnchen durch den Thou zerstreut sind, und Reste von vulkanischen Aschen. Spuren von Kalkschalen sind in Tiefen unter 3000 m selbst mit dem Mikroskop oft nicht nachzuweisen, von Kieselsäuregehäusen sindet man nur noch Trümmer.

Die Verbreitung der verschiedenen Ablagerungen ist sehr verschieden. Die größten Gebiete nehmen (nach Murrays Schätzungen) der rote Thon mit 133 Mill. qkm und der Globigerinenschlamm mit 128 Mill. qkm ein, denen sich erst mit 38 Mill. qkm der blaue Schlick, mit 28 Mill. qkm die Gebiete der Diatomeen und mit 26 Mill. qkm die der Flachseablagerungen anschließen. Der rote Thon ist am weitesten verbreitet im Stillen Ozean, mit ihm zusammen tritt der Radiolarienschlamm auf, der nur eine Abart des roten Thones ist und im Atlantischen Ozean zu sehlen scheint. In diesem herrscht dagegen der Globigerinenschlamm unbedingt vor.

Bergleicht man die Ablagerungen heutiger Meere mit den Sesteinen, die auf alten Meeresböden entstanden sind und nun an der Zusammensehung der Festländer und Inseln teilnehmen, so findet man in den älteren paläolithischen Gesteinen vorwiegend Ablagerungen, die in seichten Meeren oder in der Nähe der Ufer sich gebildet haben, also Ablagerungen terrigener

Natur. Besonders sind die weitverbreiteten alten Thone und Thonschiefer solchen Ursprungs. Dagegen sind rote Thone, die heute in so ungeheurer Ausdehnung niedergeschlagen werden, in den alten Gesteinen selten. Wohl aber sinden wir bereits Kalksteine, die aus Nhizopoden vorwiegend bestehen; es sind größere Formen als die Globigerinen von heute, die den Fusulinensfalt in der Steinkohlensormation bilden, und noch größer sind die Rhizopoden des Rummulitensfalses der Kreide. Dagegen ist die weiße Kreide derselben Formation dem Globigerinenschlamm der heutigen Tiesse gleichzusehen.

A. Die Erwärmung des Meeres und die Meeresströmungen.

Inhalt: Die Erwärmung des Meeres. — Die Bärme in den Meerestiefen. — Die Bewegungen im Meere. — Die großen ozeanischen Strömungen. — Übersicht der Meeresströmungen. — Die Entstehung der Meeresströmungen. — Die Meeresströmungen als Ausgleichsmechanismus. — Transport der Meeresströmungen.

Die Erwärmung des Meeres.

Die Bärme des Meeres hängt zunächst von der unmittelbaren Bestrahlung durch die Sonne ab. Deren Bärmestrahlen dringen 100 m unter die Obersläche, soweit sie nicht zurückzgeworsen werden. Da die Luft außerdem unmittelbar über dem Meere stärker mit Feuchtigkeit gesättigt ist, absorbiert dort ihr Basserdamps start die dunkeln Bärmestrahlen. Die Bärmesleitung des Bassers ist unbedeutend; die innere Fortleitung der Bärme von einem Basserzteilchen zum anderen erreicht nur den Betrag 9, wenn sie beim Quecksilber 106 beträgt. Rochsfalzlösungen leiten unmerklich besser als reines Basser. Durch diese Fortleitung eingestrahlter Bärme, die in Seen höchstens einige Meter in einem ganzen Sommer erreicht, pflanzt sich im Meere die Sonnenwärme dis 200 m Tiefe fort. Da die Temperatur der Luft im allgemeinen wenig verschieden von der des Bassers ist, über dem sie lagert, so trägt sie wenig zur Erwärmung des Meeres bei. Indessen gibt es immer Zeiten, in denen die Lufttemperatur hoch über der Temperatur der Meeresksläche steht.

Als größte Wirkung der Bestrahlung und dieser Wärmeabgabe sinden wir an der Meeressobersläche Temperaturen von 32° im Golf von Mexiso, von 33—35° im Roten Meer, im Persischen und im Kalisornischen Meerbusen. Das ist wenig im Vergleich mit der Erwärmung trockenen Wüstenbodens dis über das Doppelte. Temperaturen von 25° im südöstlichen Mittelmeer, von 22,5° in der Kieler Bucht, von 18° in der Nordsee zeigen die Abstusung mit der Junahme der geographischen Breite. Die niederste Temperatur geht dis —2,5°, entsprechend der tiesen Lage des Gestierpunktes des Meerwassers, herab. Murran verzeichnet als tiesste Meerestemperatur aus englischen Schisstagebüchern —3,3° im Nordatlantischen Ozean östlich von Neuschottland, die höchste im offenen Ozean in mehreren tropischen Teilen des Stillen Ozeans mit 32,2°, die höchste im Ende des pacifischen Golfes mit 35° 6′, das wäre also eine größte Schwankung von 38,9°; aber die niedrigste Temperatur von — 3,3° muß, wenn sie überhaupt richtig beobachtet ist, als eine seltene, durch Überkühlung des Wassers hervorgerusene Ausnahme betrachtet werden. Die mittlere Wärme der ganzen Meeresobersläche ist von Murran auf 17 bis 18° geschätzt worden.

Es besteht Unklarheit über die Anwendung der Ausdrücke warm und kalt für die Temperatur der Meeresoberstäche und der Meeresströmungen. Benn man von einer warmen Meeresströmung bei Spisbergen und von einer kalken an der Küste von Peru spricht, versteht man offendar "warm" und "kalk" im Berhältnis zum Klima und Meer der Umgebung. Es ist aber ohne Zweisel wünschenswert,

sich eine genauere Vorstellung bilden zu können, und dazu gibt es kein besseres und einfacheres Mittel, als die wirkliche Temperatur einer Meeresstelle mit der zu vergleichen, die ihr nach den Geseten der Wärmeverbreitung zusonmt; daraus muß sich das ergeben, was Dove die "thermische Jsanomalie" genannt hat, nämlich die Gebiete, die abnorm warm oder kalt sind. Es stellt sich dabei heraus, daß die Gebiete des Golsstromes, des Auroschiwo, des Brazilistromes, des Mosambil- und Agulhasstromes und der ost- australischen Strömung große Regionen von abnormer Wärme sind, ebenso die beiden Atlantischen Mittelmeere, die Nordbuchten des Indischen Dzeans und der Südwesten des Australssiatischen Mittelmeeres. Ihnen stehen kleinere, abnorm kalte Gebiete an der Westküste Südamerikas und Südafrikas und an den Ostküsten Nordasiens und Nordamerikas gegenüber, die dort vorwiegend südpolaren Strömungen, hier mehr dem Auftriebswasser zu danken sind.

Die Berteilung der Wärme an der Meeresoberfläche darzustellen, wird Aufgabe bes flimatologischen Abschnittes sein; ift sie doch, bei der Ausdehnung des Meeres, der wich= tiaste Teil der Berbreitung der Wärme über die Erdoberfläche überhaupt. Doch nehmen wir die zum Berständnis der Zustände und Bewegungen des Meeres notwendigen Thatsachen schon hier in Anspruch und heben als die wichtigste die Geringfügigkeit des Unterschiedes zwischen Luft- und Wasserwärme zunächst hervor. Die innige Berührung zwischen der Luft und der Meeresoberfläche, noch gesteigert burch die Bewegungen beider, und die überragende Bärmekapazität des Wassers machen es begreiflich, daß im allgemeinen die Luft nur wenig oder gar nicht wärmer ist als das darunter lagernde Wasser. Der mittlere Wärmeunterschied zwischen Luft und Meeresoberfläche steigt vom Aquator polwärts von 0,2° unter dem Aquator bis 0,9° in 600, wobei der Barmeüberschuß immer auf der Seite des Wassers bleibt. Köppen hat nach= gewiefen, daß über warmen Strömungen die Lufttemperatur im Winter 2-30 unter die des Meeres finkt und im Sommer ihr fehr nahe kommt, und daß über kalten Strömungen die Lufttemperatur einen größeren Teil des Jahres über der des Wassers steht. Indem Köppen vier warme und vier kalte Strömungen verglich, fand er bei jenen einen durchschnittlichen Temperaturüberschuß für das Wasser von 1,3°, bei diesen für die Luft von 0,1°.

In der süblichen Ditsee ist das Wasser an der Oberstäche in den 7 Monaten August bis Februar wärmer als die Luft, in der süblichen Nordsee dauert dieses Verhältnis 8 Monate, da noch der März dazukommt. Der Unterschied ist dort im August am größten, er erreicht 3,7° bei Warnemünde (in demsselben Monat 3,8° bei Helgoland), nach Norden zu rückt er in den Winter und Frühling vor; er beträgt in Kopenhagen 1,7° im Januar, in Reval 6,1° in demsselben Monat. Die starke Zunahme des kontinentalen Klimacharakters nach Osten und Norden zu läßt eine noch beträchtlichere Differenz in den nördslichen Teisen der Ostsee erwarten.

Die Wärmeschwankungen sind im Meere geringer als in der Luft. Je größer sie werden, besto größer wird daher in allen Zonen auch der Unterschied zwischen der Erwärmung des Meeres und des Landes, und ebenso wachsen auch die Unterschiede der Jahreszeiten auf dem Lande rascher als auf dem Meer. Auf hoher See ist die Wärmeverteilung an der Oberssäche innerhalb eines Tages sehr gleichmäßig. Bei Tag bindet die Verdunstung Wärme, und bei Nacht sinkt abgekühltes schweres Wasser in die Tiese, während leichteres wärmeres aufsteigt. Buchanan hat im nordatlantischen Passatgediet 0,7° als mittleren Unterschied der höchsten und niedersten Temperaturen bei Tag und Nacht gefunden, während der Unterschied in den tropischen Gebieten 0,9°, in der gemäßigten Zone 0,3—0,4° erreicht. Die niedrigsten Temperaturen treten um Sonnenaufgang, die höchsten in den ersten Nachmittagsstunden auf. Sobald das Wasser seicht wird, ändern sich auch diese Verhältnisse, denn dann erwärmt die Sonne die dünne Wasserschild bis zum Boden und die nächtliche Ausstrahlung wirkt stark abkühlend. Der sonnenbestrahlte Boden ist daher in seichten Meeren viel wärmer als das darüber stehende Wasser. In der Ostsee kann in 1 m Tiese der Schlamm 7°, das Wasser darüber 0 bis 4°

messen. Im allgemeinen ist die Temperatur der Meeresobersläche im Sommer geringer und im Winter höher als über dem Lande. Auch bewirkt die sommerliche Erwärmung, daß der Temperaturunterschied zwischen Obersläche und Tiese des Meeres im Sommer wächst. Das seichte Asowsche Weer ist im Juli mit 26° an der Obersläche und 23,5° am Voden einer der wärmsten Meeresteile der Erde.

Dall hat auf abnorm hohe Temperaturen des Ochotskischen und des Beringsmeeres bis zu 15 m Tiefe hingewiesen, die unter dem Cinflug der langen Tage und des heißen Polarsommers durch unmittelbare Erwärmung der Oberfläche und des Bodens des Meeres entstehen. Aus Buchten, Sunden und anderen flachen Stellen in kältere Meeresteile versett, übt solches Basser dort denselben Cinfluß wie das Baffer warmer Strömungen, und wenn auch seine Maffe gering, ift boch seine Wirfung barum nicht gu unterschäpen, weil fie in der Regel in die Zeit der größten allgemeinen Erwärmung dieser Regionen fällt. — Die Nähe größerer Cismaffen kündigt fich immer durch niedriger werdende Waffertempera= turen an, und zwar, da das kalte Waffer durch Wind als Oberflächendrift weggeführt wird, besonders auf ber Leescite des Cises. Nicht selten bewirken Treibeismassen eine tühlere Bassertemperatur in niedrigeren Breiten, während polwärts von ihnen wärmeres liegt: also eine Umtehr ber normalen Berteilung. Junerhalb einer Stunde kann das Thermometer in der Luft von $3-4\,^{\circ}$ auf $0\,^{\circ}$ und im Waffer auf $1\,^{\circ}$ finten und schwantt vielleicht bald darauf um den Gefrierpunkt in dem an Eisblöcken reichen Waffer am Rand größerer Cisfelber. John Roft beobachtete auf feiner Ausfahrt zur zweiten Entdeckungsreife 1829 am 11. Juli mittags 6° in Luft und Wasser, und als abends um 10 Uhr das Thermometer auf 3,3° gefallen war, schloß er, daß Eis nahe sei. Um 13. Juli sah man den ersten Eisberg vor sich. Bei schr warmer Luft und in Gebieten mit warmen Strömungen, 3. B. an der Weitseite von Spisbergen, kann es vorkommen, daß das Thermometer 12° in der Luft zeigt und man im Wasser von mehreren Graden über dem Rullpunkte bis an das Eis herankommt. In solchen Fällen verliert das Thermometer seine Bedeutung als Warner vor Eisgefahren; aber das find Ausnahmen.

Die Temperatur des Regens ist in den Tropen nur $3-4^{\circ}$ geringer als die des Obersschenwassers des Meeres, die deshalb auch durchschnittlich durch Niederschlag nur um 0.7° sinkt.

Die jährlichen Temperaturschwankungen an der Meeresoberfläche sind im allgemeinen gering in den Agutorialgebieten, nehmen polwärts auf beiden Salbkugeln zu bis 35 oder $40\,^{
m o}$ und gehen von da an langfam zurück, wobei die Unterschiede im allgemeinen stärker auf der nördlichen als auf der füdlichen Halbkugel, und befonders wieder ftärker im nördlichen Stillen als im nörblichen Atlantischen Diean hervortreten. Klarheit der Luft und geringe Windstärke begünftigen sie, wogegen Wolkenreichtum, ftarke Winde, ausgiebige Niederschläge ausgleichend wirken. So kommt es, daß wir in den Meeren der Kalmenregionen überall Gebiete finden, wo die Temperatur der Wasserobersläche noch nicht um 1° schwankt. Aber auch in ben gemäßigten Zonen finden wir in fturmischen, niederschlagsreichen Gebieten Schwanfungen um 2° am Kap Hoorn, um 4—5° im Nordatlantischen Meer, um 8° in demselben zwischen 35 und 40° nördl. Breite. Nebenmeere und Randmeere zeigen Schwankungen von mehr als 100 burch ben Ginfluß ber umgebenden Keftländer. Die größte Wärme des Inbischen Ozeans liegt im Roten Meere bei Massaua, während auf dem offenen Indischen Ozean Winde und Strömungen abkühlend mirken. Die größten Abftände treten aber an den Grenzen warmer und kalter Strömungen auf, die jahreszeitliche Verschiebungen erfahren, und bort, wo bem Ginfluß eines kalten Festlandes ein mächtiger Strom warmen Wassers gegenüberliegt, wie im Gelben Meer und füdlich von Neufundland. Unter folden Umftänden kommen im nordwestlichen Atlantischen und Stillen Ozean in Nachbarräumen Temperaturen vor, die um 290 auseinanderliegen.

Von den Strömungen wird warmes und kaltes Wasser an der Meeresoberstäche transportiert, und durch Auftrieb kühlt sich die Meeresoberstäche in den warmen Zonen ab, während

fie fich in ben kalten baburch erwärmt. Dies bewirkt eine wohlthätige Ausaleichung ber Wärmeverteilung im großen, aber im einzelnen werden gerade dadurch beträchtliche Unterfciebe geschaffen. Die warmen Strömungen umschließen Inseln kalten Wassers und umgekehrt. So kommt warmes Golfstromwaffer inselförmig nördlich vom geschlossenen Gebiete des Golfftromes vor, ebenso gibt es kalte "Wafferingeln" in den Aquatorialftrömen des Atlantischen und Stillen Dzeans. Sie mögen mit Ergänzungsftrömungen zusammenhängen, die Ticfenwaffer zum Erfat des an der Oberfläche abströmenden heraufsteigen laffen. Ruftenwaffer fühlt sich auch durch die oft heftigen Gezeitenströme ab, die, an einer Küste hinfließend, in Wirbeln bas kalte Waffer emporfteigen machen. Daß die Strömungen in der Nähe des Landes fich zufammendrängen, wo oft mehrere nebeneinander in verschiedenen Richtungen fließen, trägt bazu bei, daß die Temperatur der Meeresoberfläche auf der hohen See im allgemeinen gleichmäßiger ift als in der Nähe des Landes. Ruckstrahlung vom Lande und warme Zuflüffe geben landnahen Meeresteilen eine Neigung zu höheren Temperaturen im Gegenfahe zur Hochfee. Da aber die großen Strömungen ganze Meeresbreiten gueren, tragen sie warmes Wasser auf die eine Seite und laffen kaltes auf der anderen aufsteigen. Daher der Unterschied zwischen warmen Oft- und falten Wefthälften im nörblichen Atlantischen und Stillen Ozean und zwischen falten Oft: und warmen Westhälften in den Südteilen dieser Meere. Auch im südlichen Indischen Ozean ist der Osten beträchtlich wärmer als der Westen.

Es ift eine der wichtigsten Thatsachen in der Wärmeverteilung auf der Erde, daß wir in den großen Wassermassen des Meeres eine andere Wärmequelle als die Sonne nicht nachweisen können. Nur am Boden von Binnenseen ist man Spuren von jener geheimnisvollen Wärmequelle begegnet, die alle bekannten Tiesen des sesten Landes durchdringt (vgl. Bd. I, S. 111). Vereinzelte Bulkanausbrüche werden vom Meeresboden aus kleine Teile des Meeres erwärmen; daß man aber gerade in der Nähe der Kurilen eine große Kälte in geringer Tiese antrist, 1,8° bei 18 m, was man sonst nur bei 1800 m findet, spricht gegen andauernde Wärmeabgabe vulkanischer Herde. So ist also derzeit die einzige greisbare Wärmequelle des Meeres die Sonne, die durch ihre Strahlen, durch Leitung und außerdem durch das Hinabsinken warmer und schwerer Wasserteilchen von der Oberkläche in die Tiese wirkt.

Auch Organismen und Staubkörnchen sinken, mit dem Basser der Oberfläche getränkt, in die Tiefe und nehmen die Temperatur der Oberfläche mit sich. Die einzelnen sind mikrostopisch klein, aber ihre Zahl beträgt Millionen, und so ist die Birkung nicht zu unterschätzen, die sie besonders dort üben, wo die Gewichtsunterschiede des Oberflächen- und Tiefenwassers an sich keine starken vertikalen Bewegungen bedingen würden.

Die Wärme in den Meerestiefen.

Die Verteilung der Wärme in der Tiefe der Meere zeigt als allgemeine Regel Abnahme von der Oberfläche dis zu niedrigen Temperaturen, die um geringe Veträge schwanken. Sehen wir von der Lufttemperatur aus, so schwankt diese am meisten; auf der Meeresoberfläche werden die Schwankungen geringer und nehmen von da nach der Tiefe dis zu einer konstanten Temperatur ab. In den Tiefen des Atlantischen Ozeans sinden wir an den Grenzen des Nördlichen Siemeeres am Boden Temperaturen von 2,5—3°, weiter süblich im Nordatlantischen Ozean 2—2,5°; im Südatlantischen Ozean teilen sich dann die Temperaturgebiete so, daß wir auf der Ostseite Tiefentemperaturen von 2—2,4° dis über den südlichen Wendekreis hinaus sinzben, während auf der Westseite schon unter dem Üquator die Tiefentemperaturen auf 0,9—0,5 sinken und zwischen den Kalklandsinseln und Südamerika 0° erreichen. Die sehr niedrigen

Temperaturen von — 0,3 bis — 0,6° in rund 5000 m Tiefe sind vom "Challenger" im Osten der La Plata-Mündung gemessen worden. Im Indischen Dzean zeigt sich eine ähnliche Verteizung: Tiefentemperaturen von 1,5° und darüber im nördlichsten Teil, von 1° in dem großen Tiefbecken zwischen Indien und Australien, 0,7° südlich davon. Auch im Stillen Dzean ist der nördliche Teil in den Tiefen etwas wärmer als der südliche; wir treffen Temperaturen von 0,8 bis gegen 1° nördlich vom Aquator an, von 1,1—1,5° in den vereinzelten Tiesen zwischen Australien und Usien, das Tongaplateau hemmt das Vordringen des kalten Tiesenwassers gegen Fidschi zu, 2° sind in der Gegend des südlichen Wendekreises im insellosen östlichen Stillen Dzean nachgewiesen, dagegen 0,6° vor Südostaustralien und 0,7 vor der Südwestküsset von Südomerika. Krümmel hat die mittlere Bodenwärme des ganzen Dzeans auf 2,6° geschäßt.

Die Bestimmung ber Tieffeetemperaturen ist ihrer Natur nach eine verwickeltere Aufgabe als die der Wärme der Erdoberfläche; es ist keine meteorologische, sondern eine geophhsikalische Aufgabe, die genaue Tiefsemessungen und die Kenntnis des Berhaltens des Meerwassers bei verschiedenen Temperaturen voraußjett. Den früheren Tieffectemperaturmesfungen wurde schon der elementare Kehler verhäng= nisvoll, daß die Thermometer in der Regel nicht gegen Zunahme des Druckes geschützt waren und darum zu hohe Temperaturen ergaben. Auf derartige Ergebnisse, besonders auf die von Zames Roß in der antark tischen Kampagne von 1840—43 gewonnenen, stützte sich dann die Theorie, daß die Temperatur in den Meeren vom Aquator an bis zum 55. oder 57. Parallel mit der Tiefe bis zu $+4^{\circ}$ abnehme, daß bei jener Grenze des 55. oder 57. Parallels die ganze Wasserschicht gleichmäßig + 4° warm sei, daß aber jenseits, d. h. polwärts, die Temperatur sogar mit der Tiefe zunehme. Man nahm, mit anderen Worten, eine Grundschicht von $+\,4^{\,0}$ an, die vom Äquator und vom Vol langsam ansteige und bei jener kritischen Linie des 55. und 57. Barallels ihre obere Grenze, d. h. die Meeresobersläche, erreiche. Und doch lagen damals schon die erstaunlich treuen Beobachtungen von Lent vor, der nicht nur die Wärmeabnahme bis zu 2.2° in 1050 m Tiefe unter 7º nördl. Breite festgestellt, sondern auch icon bemerkt hatte, daß die Bärme in äquatorialen Breiten rascher abnimmt als in gemäßigten. Ein werkwürdiges Beispiel von tot liegenden Bahrheiten! Aber freilich ftutte fich jene Unnahme auch auf die allverbreitete irrtumliche Meinung, daß bas Dichtigkeitsmaximum bes Seewassers gleich bem bes Sugmassers bei $+4^{\,0}$ liege. Man weiß aber nun längit, daß der Gefrierpunkt des Meerwassers bei - 3,170 im ruhigen und - 2,550 im bewegten Austande liegt. Und vor allem ist eine Temperaturverteilung in den südhemisphärischen und äquatorialen Meeren nachgewiesen, welche jene anscheinend so einfache Theorie vollständig über den haufen wirft.

Für die Wärmeabnahme mit der Tiefe gilt in den Meeren der warmen und gemäßigten Zonen die Regel, daß die Wärme von der Meeresoberfläche nach der Tiefe zu beftändig abnimmt, anfangs schnell, später langsam. Dabei zeigt sich ein großer Unterschied zwischen den oberen und unteren Schichten. In den äquatorialen Teilen des Atlantischen und Stillen Dzeans nimmt von der Oberfläche dis 200 m Tiefe die Wärme um 6—8° ab, in den nächsten 300 m um etwa 10°, so daß wir in 500 m bereits einer Temperatur begegnen, die 18° niedriger ist als an der Oberfläche. In 40° nördl. Breite ist die Abnahme in den ersten 500 m nur halb so groß und wird weiter polwärts noch langsamer. Dabei ist aber die Abnahme immer ziemslich regelmäßig bis zu etwa 1000 m Tiefe. Aber wenn wir in dieser Tiefe die Temperatur von 5—3° überschritten haben, wird die Abnahme unmerklich bis zum Boden, wo wir die vorhin angegebenen niederen Temperaturen sinden. Es herrscht also im größten Teil der tiesen offenen Meere eine geringe Wärme, und die Schähung, welche die Wärme des gesamten Meeres nicht über 4° annimmt, dürste kaum zu niedrig sein.

In manchen Meeresteilen ist die Abnahme der Wärme nicht ganz so regelmäßig. Besonbers in halb geschlossenen Meeresteilen und in den Sismeeren gibt es Abweichungen. In ihnen zeigt die Temperaturverteilung nach der Tiefe drei Typen: regelmäßige Abnahme bis zum Boden in halb abgeschlossenen Becken von geringer Tiefe; regelmäßige Abnahme bis zu einer

gewissen Tiefe, dann Stehenbleiben der Temperatur bei einem bestimmten Grad in halb abgeschlossenen Becken von beträchtlicher Tiefe; unregelmäßige Abnahme mit Zunahme in zwischenliegenden Schichten in offenen Meeren, die dem Einfluß starker Strömungen ausgesetzt sind, und besonders in den Sismeeren. In seichten Meeren, wie in der Nordsee und westlichen Ostsee, kann es vorkommen, daß das Wasser in seiner ganzen Tiefe gleich warm ist. Die seichtere westliche Ostsee kann im Winter bis auf den Grund dis zum Dichtigkeitsmaximum ihres Wassers abgekühlt sein, die östliche bleibt immer wärmer. In der Karischen See fühlt das von Osten hereingetriebene Sismeerwasser, dem das Packeis den Ausgang durch die Karische Pforte erschwert, die ganze Wassermasse bis zum Boden auf $-2,4^{\circ}$ ab. Wohl zeigen auch die Becken der Ostsee eine beständigere Wärmeverteilung als die offeneren Strecken, aber sie sind nicht tief genug, um Wasserteile so abzuschließen, wie die Becken der Mittelmeere.

In halb abgeichloffenen Meeresbecken, beren Erwärmung nicht durch Strömungen geftort wird, schichtet fich bas Baffer nach seinem Anteil an ber Sonnenwärme und feiner Dichtigfeit, und es bilden sich ähnliche Verhältnisse wie in den Binnenseen: schweres Wasser sinkt in bie Tiefe, leichtes Waffer steigt bafür an die Oberfläche. Dabei waltet aber zwischen ben Gußwasserseen und dem Meer der sehr große Unterschied, daß in jenen das Wasser nur durch Abfühlung schwerer wird und sinkt, hier aber auch durch Erwärmung und Verdunftung. Deswegen finden wir in den Seen regelmäßig bis zu 40 kaltes Waffer in den Tiefen, im Meere fehr oft warmes. Aber wo der Salzgehalt an der Oberfläche geringen Schwankungen unterliegt, finkt das Wasser infolge der Abkühlung in die Tiefe, und man findet dort in den tiefen, wohlumrandeten Becken (f. die Karte, S. 228) die Wintertemperatur des Wassers an der Oberfläche, So mißt man im füblichen Agäischen Meer 140, im nörblichen 130. Indem das falzreichere Wasser in die Tiefe sinkt, finden wir schon in der salgarmen Oftsee die niedrigsten Temperaturen von 0,5—2,7° bei durchschnittlich 55 m und von da abwärts 3,5—4° bis zum Boden. Oft ift der Unterschied noch größer, und wir sehen ausgesprochene "Sprungschichten", wie in den Landseen, die mit Unterschieden von mehreren Graden hart übereinander liegen; so zeigte die Oftsee nordöstlich von Bornholm 14° bei 18 m, und gleich darauf 8° bei 20 m Tiefe.

Sanz eigentümlich find die Berhältniffe in Meeresteilen, die tief, aber fo abgeschloffen find, daß fie nur an der Oberfläche mit anderen Meeresteilen zusammenhängen. Im eurasischen Mittelmeer nimmt die Temperatur nur bis zu etwa 100 m merklich ab; da erreicht sie 13°, und bei dieser Wärme bleibt nun das Mittelmeer in allen seinen Tiefen. Die niedrigsten Temperaturen sind 12,7 und 12,8°, die man zwischen 900 und 1260 m im Agäischen Meer gemessen hat. Da haben wir also die große Erscheinung einer gewaltigen Wassermasse, die bis über 4000 m hinab bei einer verhältnismäßig hohen Temperatur verharrt. Das ift nur möglich, weil wegen der geringen Tiefe der Straße von Gibraltar nur Atlantisches Wasser von den oberen 400 m ins Mittelmeer gelangt. Das falte Tiefenwaffer ift ausgeschloffen. Ühnlich verhält fich bie Sulufee, die ebenfalls bis 400 m unter dem Meeresspiegel von hohen Wällen umrandet ift; fie hat eine echt mittelmeerische Wärmeverteilung: die Wärme finkt von der Oberfläche bis 730 m Tiefe und bleibt von hier bis 4600 m auf 10,5% ftehen. So bleibt sie im Becken von Mentawei von 900 m an bei 5,90 stehen, die man noch bei 1670 m gemessen hat, während außerhalb bei 1700 m Tiefe die Wärme schon auf 3° gesunken ist. Die tiefste Temperatur im Schwarzen Meer wird in 55 m Tiefe gefunden, von da an Zunahme bis zum Grund. Die jähr= lice Schwankung dürfte sich hier bis 90 m erstrecken, im westlichen Mittelmeer aber bis 350 m. Der Unterschied liegt in der Zunahme der Dichte des Wassers im Schwarzen Meere mit der Tiefe.

Die Fjordbuchten verhalten sich gerade wie andere halb abgeschlossene Meeresteile; sie zeigen eine andere Temperatur und eine andere Progression der Temperaturabnahme als das

Das Agäische Meer. Nach Alfred Philippson. Bgl. Text, S. 227.

offene Meer. Mohn findet, daß in den Fjorden des nördlichen Norwegen die Bodentemperaturen sters höher sind als die Mitteltemperatur der Luft, und daß in allen Fjorden Norwegens, die er gemessen, die Bodentemperaturen weit höher sind als die mittlere Lufttemperatur des Januar. Die gut untersuchten norwegischen Fjorde haben selbst jenseit des Polarkreises

Bobentemperaturen von 3—4°. Auch im Süblichen Eismeer haben die allerdings wenig ausgebehnten Forschungen des Challenger eine Schicht kalten Wassers zwischen zwei warmen ergeben.

Buchanan zog zur Erklärung die schmelzenden Eisberge heran, die einige hundert Meter in die Tiefe reichen, wo sie kaltes Basser abgeben. Einfacher erklärt Mohn das Auftreten einer kalten Schicht zwischen zwei warmen damit, daß die warme Oberflächenschicht die Sommerwärme, die kalte Zwischenschicht die Binterkälte, das warme Tiefenwasser endlich die Bärme des vorigen Sommers zeigt, die mit dem durch Verdunstung dichter gewordenen Oberflächenwasser in die Tiefe gesunken ist. Aber in vielen Fällen hat man es mit untergesunkenem Basser zu thun, das von der warmen und salzereichen Oberfläche des Nordatlantischen Ozeans nach den Küsten Korwegens getrieben wird und in den Fjorden durch die Küstenbänke vor dem Einsluß des kalten Eismeerwasser geschützt wird. Das Unterztauchen salzreicheren Bassers kommt in den verschiedensten Meeren vor, und damit ist auch überall die Möglichkeit des Hindsgetragenwerdens höherer Bassertmeperaturen von der Oberfläche in die Tiefe gegeben. Noch ein Beispiel: Bir haben im westlichen Golf von Mexiko bei 27—32° Kärme an der Oberfläche 7° in nur 460 m Tiefe; im östlichen Golf von Mexiko, wo die Verdunstung dichtes unterssinkendes Basser erzeugt, sinden wir dagegen 15° in derselben Tiefe.

Solche untergetauchte warme Wassermassen sind häusig in dem Gebiete der Gabelung und Zerfaserung der Golfstromarme im Grenzgebiet zwischen dem Atlantischen Dzean und dem Nördlichen Eismeer. "Böringen" maß zwischen Spitzbergen und Norwegen in 76° 23′ nördl. Breite $3,2^{\circ}$ an der Oberfläche, — $1,3^{\circ}$ in 40 Faden Tiefe, — $0,3^{\circ}$ in 70 Faden und dann wieder — $1,3^{\circ}$ bis zum Grunde.

In den Eismeeren wirken die kalte Luft und die Abschmelzung zusammen, um das Oberskächenwasser abzukühlen, das außerdem durch Schmelzwasser verdünnt wird, so daß es nicht untersinkt. Daher sindet hier auch ohne Dazwischenkunst der Meeresströmungen eine Umkehr der Temperaturschichtung statt, so daß in den oberen 100-150 m Temperaturen unter Null herrschen, die einige hundert Meter tieser dis auf $1-2^{\circ}$ über Null steigen, worauf das langsame Sinken dis auf -0.5 beginnt. Die großen warmen Wassermassen äquatorialer Strömungen steigern die Unterschiede noch um ein Beträchtliches, wenn z. B. unter die oberschächlichen 200 m sich eine 600 m mächtige Wassermasse einschiedt, die aus dem Golfstrom stammt.

Einmündende Flüsse, die den Salzgehalt des Meeres stark erniedrigen, erhöhen zugleich in vielen Fällen seine Temperatur. Das offene Wasser an der sibirischen Küste, das der "Bega" den Weg um Asien fast in einem Sommer zurückzulegen erlaubte, ist großenteils dem warmen Flußwasser zu danken, das aus Süden stammt. Reicht doch das Quellgebiet des Jenissei dis gegen den 50. Grad nördl. Breite. Dieses Wasser wurde schon früher als Unterstrom von solcher Stärke beobachtet, daß das Steuern z. B. vor der Petschoramündung erschwert war. Die "Luise" tried 1882 vor der Petschora bei 2,5 Faden Tiefgang gegen das Sis in einem Wasser, das — 0,3° an der Oberstäche und 2,2° in 3 Faden Tiefe maß. Dabei muß man auch an die Schwere schlammbeladenen Flußwassers denken. Die Messungen der "Bega" ergaben, daß die Beringstraße bei 65 m Tiefe auf der amerikanischen Seite dis zum Boden wärmer ist als auf der asiatischen. Man nahm früher einsach an, daß hier ein Arm des nordepacissischen Flußen Fall einen wärmenden Miteinsluß der auf der amerikanischen Seite ausmünzbenden Flüsse annehmen.

Die Bewegungen im Meere.

In jedem Meere gehen Bewegungen vor sich, auch wenn seine Oberfläche glatt ist. Man kann das am Fließen von Strömungen erkennen, die sich wie "Ströme zwischen Ufern von Wasser"

bewegen; wenn aber auch dieses Fließen unmerklich geworden ist, erkennt man sie immer noch an ben Sondereigenschaften, die ihnen die Wärme, die Karbe und die chemische Rusam= mensehung ihres Wassers verleihen. Niemand hat Sismeerwasser aus der Beringstraße beraus und pacifisches Wasser hineinfließen sehen, aber seitbem Nordensfliöld auf der Westfeite biefer Straße 5° und 0° an der Oberfläche und am Boden maß und auf der Oftseite 12° und 9°, steht es fest, daß zusammen mit Sußwasser pacifisches Wasser hier auf der amerikanischen Seite in das Eismeer geht und Eismeerwaffer auf der afiatischen Seite in den Stillen Dzean. Es ift die Wiederholung der Teilung der Dänemarkstraße zwischen Grönland und Asland durch ben Golfstrom, der die Ofthälfte, und den Bolarstrom, der die Westhälfte einnimmt. In der öftlichen Dänemarkstraße mißt man 0° erst bei 500 Kaden Tiefe, in der westlichen oft schon an der Oberfläche; dort geht also eine tiefe warme Masse binein. Das Wasser warmer Strömungen ist blau und bleibt blau neben dem Grün eines kälteren Meeres, in das es sich ergiefit. Besonders aber ist der Salzgehalt ein wichtiges Merkmal, aus dem die Berkunft eines Wasserteilchens noch bestimmter erschlossen werden kann als aus dem Wärmearad. Endlich läkt uns felbst bas Mifroftop in einem Tropfen Eismeerwassers mehr Diatomeen erkennen als in einem Tropfen Golfftromwaffers, der neben jenem geschöpft fein kann, und auch aus diefen Lebewesen lassen sich Strömungsbewegungen erschließen.

Bielfach find die Strömungen an ihren Werken zu erkennen, die wir genauer weiter unten (vgl. S. 250) betrachten werden. Die westindische Bohne, Frucht ber Entada gigalobium, an Eismeerufern Norwegens und Spitbergens gefunden, gehört zu den frühesten Zeugen bes Golfstromes in Gebieten, wo man ihn niemals hat fliegen feben. Nangen hat auf feiner Nordfahrt sibirische Baumstämme in 851/20 nördl. Breite im Meridian ber Jenisseimundung und noch unter 860 nördl. Breite schlammiges Sufmaffereis sibirischer Provenienz gefunden. Schiffstrümmer find aus der Gegend ber Sübspitze von Südamerika in öftlicher Richtung burch den Atlantischen und Indischen Dzean bis Australien getrieben worden. Man hat Tausende von Flaschen dem Meere übergeben, die Ort und Zeit des Abganges enthalten, und findet einen kleinen Reft an entfernten Rüften oft nach langen Jahren wieder. Solche "Flaschenposten" haben so manche schwache Strömung erst kennen gelehrt; auf biesem Weg ist 3. B. bie westliche Strömung nördlich und nordwestlich von Asland erkannt worden. Zu den praktisch wichtigften Anzeichen ber Strömungen gehört aber die "Stromversetung", die ein Schiff erfährt, das aus feinem gewollten Rurs unmerklich durch die Eigenbewegung des Meeres abgetrieben wird. Die Geschichte der Entdeckungen erzählt uns von merkwürdigen Frefahrten der von Strömungen getriebenen Schiffe. Bas aber die Tiefen des Meeres anbetrifft — und die tiefsten Meeresteile sind als Schaupläte aroßer Wasserbewegungen besonders wichtig — so hat nur die vergleichende Wärme= und Schweremessung und die chemische Anglyse die langfamen, mächtigen Bewegungen zu bestimmen vermocht, die in ihnen vorgehen. Wohl gibt es Källe, wo diese Bewegungen in der Tiese deutlich mit den eigentlichen Strömungen an der Oberfläche zusammenhängen. So werden ftarke Unterströme überall dort entstehen, wo das Waffer von ber Oberfläche burch Winde in eine Bucht getrieben wird, die es aufstaut; es findet dann keinen Ausweg als am Boden, an bem es zurückließt. In folden Buchten kann ein ziemlich ftarker Wind landwärts wehen, während ein Schiff gegen den Wind hinaustreibt. Das find die Stromungen, benen die tiefen Kanäle in den Korallenriffen zu verdanken find, die man als ihre Spuren, ja als ihre felbstacbahnten Straßen bezeichnen kann (f. 2b. I, S. 338, und Abbilbung, S. 334). Winde treiben Oftscewasser in die Buchten an der schwedischen Ruste, aber es geht auch ein Unterstrom falzigen Wassers aus der Oftsee in den Mälar, Uppsiö genannt; er tritt am stärksten auf, wenn die Niveaudifferenz zwischen See und Meer am geringsten ist. Das sind indessen verschwindend kleine Erscheinungen, verglichen mit den großen Bewegungen in den Meerestiefen, von denen man an der Obersläche nicht das Geringste wahrnimmt. Wenn man erwägt, daß gerade diese stillen Massenbewegungen einen Wasserz und Wärmetausch von tellurischer Größe und Bedeutung zwischen den beiden Halbkugeln beforgen, so möchte man ganz besonders von ihnen das Geheimnisvolle, Dunkle und Großartige rühmen, das Krümmel den Meeresströmungen im allgemeinen zuspricht.

Die Meeresströmungen sind nur da scharf begrenzt, wo sich ihrer Ausbreitung Land entzgegenstellt, gegen das sie andrängen und vor dem sie umbiegen müssen. Da sließen die aufzgestauten Äquatorialströmungen wie reißende Ströme, und da drängen die langsamen Polarströme ihre Eisberge in die innersten Winkel der Buchten, welche in ihrer Strömungsrichtung offen sind, oder belegen die von den Strömungen getroffenen Seiten der Vorgebirge mit hohem Packeis. Aber starke Strömungen brauchen Tiefe und vermeiden daher die Kontinentalstuse des Landes, über der nur 100 oder 200 m Wasser stehen. In der Lücke, die sie dergestalt zwischen ihrem scharfen Innenrand und dem Lande lassen, entstehen mit Vorliebe Gegenz und Austriebsströme (s. unten, S. 233). Überall, wo Meeresströme freien Raum zur Ausbreitung sinden, verbreitern und zerteilen sie sich über weite Flächen und erschweren, indem sie ihre Bewegungen verlangsamen, ihre Unterscheidung von den sie umgebenden ruhenden Wassermassen. Schon im nordöstlichen Teil des Golfstromes gibt es Stellen, wo nur noch die Wärmenessungen von vorübergehenden Winds oder Driftströmen zu unterscheiden.

Als Barry an der Kufte von Nordsomerset 1825 eine vorwiegend füdliche Eisdrift bemerkte, welche durchschnittlich 7 Tage von 10 und mit bedeutender Geschwindigkeit andauerte, schrieb er in sein Tagebuch: "Würde ich dies zum erstenmal in diesen Weeren beobachtet haben, so hätte ich wahrscheinlich ge= fclossen, daß ein beständiger Strom nach Süden in dieser Jahreszeit gehe; nachdem wir aber die Erfahrung gemacht hatten, daß jede Brise in einer eisbedeckten See einen starken Strom erzeugt, und nachdem wir gerade in der Zeit, da diese Beobachtung gemacht wurde, vorwaltenden Nordwind hatten, bin ich geneigt, zu glauben, daß die Strömung dieser Ursache guguschreiben ift, gumal das Eis mehrere Male bei füblichem Bind in der entgegengeseten Richtung driftete. Gine Frage von diefer Art kann nicht durch einige unzusammenhängende Beobachtungen entschieden werden." Geitdem hat gerade das Nördliche Eismeer noch so manche Beispiele für die Erzeugung beträchtlicher Strömungen durch Wind geliefert. Wir erinnern nur an die Erfahrungen im Ravischen Busen, wo man deutlich sieht, wie Westwinde den Cingang schließen, Oftwinde ihn öffnen. Sehr lehrreich find übrigens auch die Berhältnisse in den Meeren, die von Monfunwinden beftrichen werden. Unter dem Monfunwechsel hat das Rote Meer in den drei Sommermonaten Strömungen, die füböstlich fließen, in den Monaten Rovember bis März herricht dann die Nordwestrichtung bis in den Suesgolf hinein. Ja, im Sueskanal selbst trifft man zu diefer Zeit das schwerere Waffer des Roten Meeres an.

Unter allen Eigenschaften der großen Meeresströmungen ist am wenigsten genau bisher die Tiese ersorscht worden, die größtenteils von der Kraft und Dauer der Bewegungsanstöße, aber bei den warmen Strömungen sicherlich auch von dem Niedersinken des warmen und dichten Wassers von der Oberstäche abhängt. Wo so große Wassermassen, wie im Golfstrom, zursammengedrängt ein enges Prosil durchstießen, erreichen die Meeresströme Tiesen dis zu 500 m. Es ist indessen wohl zu beachten, daß bei allen salzreichen Strömen die Tiese viel größer scheint, als sie ist, da ihr Wasser vermöge seiner Schwere sinkt und Wärme mit hinadninmt. Der Ouerschnitt der warmen und salzreichen Meeresteile wird also immer größer sein als der ihrer strömenden Massen. Für den Pukatanstrom wird das Fließen unmerklich in 370 m Tiese,

beim Agulhasstrom in 200 m; im Durchschnitt dürften aber die großen Meeresströmungen nicht über 200 m hinabreichen. Solche tiefen Ströme können natürlich nur in tiefen Meeren fließen. So ist der Golfstrom als geschlossene, sich schnell bewegende Wassermasse auf das tiefe Meer angewiesen. Daher liegt seine Westgrenze im nordöstlichen Amerika eine lange Strecke vor der 200 m=Linie, d. h. am Rande der Flachsee; und nur wo er seine ganze Größe noch nicht erreicht hat, in der Floridastraße, kommt er dem Lande dis auf weniger als 20 km nahe. Nur darum kann er auch durch den Westrand der Neufundlandbank aus seiner Nordostrichtung in

Der Labraborstrom und ber Golfstrom bei Neufunbland. Nach G. Schott und anberem Material.

die füdöstliche abgelenkt werden. Die Tiefe be= ftimmt in erster Linie die Mächtigkeit der Waf= sermasse, die durch eine Strömung in gegebener Zeit von einer Gegend eines Meeres nach einer anderen versett wird, und damit die Rolle dieser Meeres= ftrömung in der Ökono= mie der Erde. Auch die Lage und Richtung ber großen Meeresströmun= gen hängt von ihrer Tiefe ab und um so mehr, als der obere Teil jeder Meeresströmung in jeder Sinficht verän= derlicher ist als der un= tere, der der beharrende ift. Wenn es sich barum handelt, einen echten Meeresstrom von einem Rüstenstrom zu unter= scheiden, 3. B. den La=

bradorstrom von dem kalten Küstenwasser vor Neubraunschweig und Neuengland, so muß man jenen im tiesen Wasser suchen. Die tiesen Meeresströmungen fließen am Nande der Festlandstufe, so daß von diesem einwärts nur Küsten- und Gegenströmungen sowie Auftriedswässer Platz sinden: ein merkwürdiger Beweis für die Wirkung des Meeresbodens nach der Meeressodersläche hin. So hält sich der Golfstrom auch in der Gegend von Neufundland, wo er minsdestens 500 m ties ist, außerhalb der 200 m-Linie (f. die obenstehende Karte). Vereinzelte warme Wassermassen sindet man über den Küstenbänken, aber sie fließen nicht. Wenn Inselreihen wie Wellenbrecher auf Strömungen wirken, so sind es nicht ausschließlich ihre übermeerischen Teile, sondern oft mehr ihre untermeerischen Fundamente, welche die tiesgehenden Vewegungen verslangsamen und ablenken. Damit ist natürlich nicht gesagt, daß nicht Oberstächenströmungen,

bie sich rasch bewegen, auch bei geringer Tiefe beträchtliche Wirkungen hervorbringen können. 3. B. dringt trotz der geringen Tiefe der Straße von Gibraltar das warme, dichte Wasser des Mittelmeeres fast bis zur Mitte des Atlantischen Ozeans vor und sinkt bis in 2000 m Tiefe.

Die Geschwindigkeit der Meeresströmungen ist abhängig von der Stärke der treibenden Aräfte und von der Gestalt des Bettes. Wo über einer weiten, ungebrochenen Meeresssläche dauernde Winde ihre Triebkraft entfalten, sinden wir Strömungsbewegungen von mehr als 7 km in der Stunde und in einzelnen Fällen noch mehr im äquatorialen Stillen Ozean. Die mehr gehemmte nördliche, westwärts gerichtete Üquatorialströmung des Atlantischen Ozeansssließt wenig über 1 km in der Stunde, aber der Golfstrom bewegt sich durch die Floridastraße mit einer mittleren Geschwindigkeit von 6 und zuzeiten von 9 km in der Stunde; das ist mehr als die Geschwindigkeit des Oberrheines bei mittlerem Wasserstand. Dieselbe Mazimalgeschwinzbigkeit erreicht auch der Mosambissirom, der in ähnlicher Weise sich durch eine enge Meeressstraße drängt, und Chun fand vor der Südspiße Afrikas eine Geschwindigkeit des Agulhassstromes von 3,7 Seemeilen in der Stunde, die den Lotversuchen große Schwierigkeiten entzgegensehte. Dagegen beobachten wir Geschwindigkeiten, die erst durch ihre Wirkungen merklich werden, bei den Polarströmungen, die nur 0,1—1,5 km zurücklegen. Niemals sind diese Bewegungen für große Teile einer Strömung dieselben, auch ändern sie sich mit den Jahreszeiten und den Perioden der Gezeiten.

In allen großen Strömungen an der Meeresobersläche ist die Ablenkung durch die Umdrehung der Erde greifbar. Aber dieselbe beherrscht auch kleinere Strömungen, drängt 3. B. noch das übereinanderliegende salzarme und salzreiche Wasser in der nordöstlichen Nordsee nach rechts oder Osten; Krümmel hält es sogar für wahrscheinlich, daß das Vordringen des schwereren Wassers an die deutsche Ostseeküste von der Erdumdrehung mitverursacht sei.

Bei ftarten Meeresftrömungen liegt, wie bei Fluffen, die größte Geschwindigkeit in der Mitte, während an ben Rändern Gegenströme verzögernd wirken. Auch darf man vorausfeben, daß, ähnlich wie bei Klüffen, starke Meeresströmungen über ihre Umgebungen emporschwellen. Um die Natur der Meeresströmungen zu verstehen, muß man sich immer erinnern, baß für die Wassermassen, die fie fortführen, andere Wassermassen hinzuströmen muffen. Jeder Abstrom erzeugt baber einen Zuftrom. So entstehen Gegenftrome bort, wo ein Strom Teile des umgebenden Waffers mit sich fortreißt, die bann aus einer bem Strome entgegen= gefetten Richtung erfett werben muffen. Ober es sind rudprallende Strömungen, wie fie zwischen ben burch die Bassatwinde gegen einen meridional verlaufenden Kontinent getriebenen Aquatorialströmen entstehen, wo sie dann zu dem äquatorialen Gegenstrom beitragen. In ihrer unmittelbaren Umgebung wirken die Strömungen natürlich zunächst mitziehend, denn da sie sich nicht wie Flüsse zwischen ftarren Ufern bewegen, sondern im Flüssigen dahingeben, teilen fie ihre Bewegung einer weiten Umgebung mit. Auf welcher Seite ber Kloribaftraße auch ber Golfftrom fliegen moge, er gieht boch bas Baffer ber gangen Strafe mit fich, falls ihm nicht starke Winde unmittelbar entgegenstehen. Daß Strömungen untertauchen und ihre Bewegung auch dann beibehalten, wenn an der Oberfläche eine ganz andere Richtung Plat greift, beweisen schlagend die Sisberge, die oft so tief geben, daß sie in die tiefe Strömung bineinreichen und mit ihr gegen die Oberflächenströmung sich bewegen.

Da ablandige Winde Oberflächenwasser forttreiben, lassen sie Wasser aus der Tiefe emporquellen, das in der Regel kälter, in den Sismeeren aber wärmer ist als das Wasser der Oberstäche, und dieser "Auftrieb", diese aufsteigenden Strömungen können bei stetiger Bewegung

in weiten Gebieten kaltes Wasser zur vorherrschenden Erscheinung machen, wo aus klimatischen Gründen es nicht vorauszusehen wäre. Das Gegenteil des Auftriebs ist der Aufstau, durch den z. B. warmes Wasser vom Passat an der brasilischen Küste in die Tiefe gedrängt wird und die Tiefe der warmen Oberslächenschicht vergrößert. An der gegenüberliegenden Leeküste mag dann eine Ausstauung warmen Wassers der Abstauung auf der Luvseite entsprechen; wir sinden bei Kap Spartel (Nordafrika) bei Südwinden Wasser, das 5—6° kälter ist als an der gegenüberliegenden spanischen Küste. Bei Memel hat man dei ständigem Ostwinde die Wärme der Ostsee von 19 auf 8° fallen sehen, wobei einige Seemeilen weiter draußen die Temperatur wieder auf 18° stieg. So manches kalte Wasser, das man als "kalte Küstenströmung" auf die Karten zeichnete, ist nichts anderes als Austriedswasser. An Küsten, wo regelmäßig Winde vom Lande her wehen, tritt dieses kalte Küstenwasser start und regelmäßig auf, so an den Westküsten Afrikas und Südamerikas in der Zone des Südostpassats und an den warmen Küsten Arabiens und Ostafrikas in der Zeit des Südwestmonsuns. Wenn an der Westküste Australiens der "kalte Strom" weniger hervortritt, so mag dafür die geringe Breite dieser Küste verantwortlich sein, die für weggetriedenes Wasser Ersat aus dem warmen Rorden hat.

Th. Bolf, welcher auf einer Fahrt von Guahaquil nach den Galapagosinseln die Temperatur des Guahaquilsusses und des Meeres an der Oberstäche maß, fand im Basser des ersteren bei der Stadt 27° und im Meere 23°. Er bemerkte, wie es in dem Maße kälter wurde, als es mit dem Basser des Meeres sich mischte. 23° fanden sich dann auch an der Küste der Provinz Guahas in der Breite von ca. 100 Seemeilen und ebenso bei den Galapagosinseln selbst, während dazwischen ein Streifen von 26° liegt. Bolf meinte, es sinde hier "eine Gabelung des Humboldtstromes" statt. Wir wissen aber jeht, daß eine "Kälteinsel", wo das Bärmeminimum von 16,7° gemessen wird, auch westlich von den Galapagos liegt, hervorgerusen durch das Abströmen der beiden Äquatorialströmungen nach Kordwesten und Südwesten. Sine Berbindung mit dem südlicheren peruanischen Küstenstrome besteht nicht.

Nicht alle kalten Küstenwasser sind als Auftriebserscheinungen zu deuten. Auch die Gezeitenströme wirbeln kaltes Tiefenwasser herauf, und jeder warme Strom von größerer Gezichwindigkeit bringt durch einen Gegenstrom kaltes Wasser aus der Tiefe und kühlt sich durch Mischung mit ihm ab.

Wie die dauernden Winde, so müssen auch die Meeresströmungen mit der Sonne wandern, welche die Luftbruckaebiete verschiebt. Mit dem Borschreiten der Wärme im Nordsommer nach Norden bringt auch die Lassatzone auf dem Meere nordwärts vor und hat ihre Nordgrenze burchschnittlich bei 28° nördl. Breite. Dies bebeutet ein entsprechendes Wandern der warmen Strömungen in berfelben Richtung. Die äquatorialen Gegenströmungen im Stillen und Atlantischen Ozean gewinnen nun erst ihre volle Ausbildung, wogegen sie im Binter besonders im westlichen Teil zusammenschwinden. Der Golfstrom schwillt im Sommer nach Norden und Often, so daß warmes, falzreiches Waffer bis in die Oftsee vordringt, wo es sogar über der Darßer Schwelle beobachtet wird. Diesem sommerlichen Anschwellen nach Norden steht ein Abfließen des im Sommer gebildeten Schmelzwaffers aus dem Polarbecken im Winter und Frühling gegenüber, mit dem sicherlich die Verschiebung des Vackeisgürtels im Frühsommer gegen Süden zusammenhängt. So geht vom Stillen Dzean ein Strom ins Gismeer burch die Beringstraße im Frühjahr und Sommer, mährend im Binter ein Strom füdwärts zurücksließt. Endlich haben wir reine Monfunftrömungen, Abbilder der jahreszeitlich umschlagenden Monfunwinde im Indischen Dzean und in kleineren, von Monfunwinden bewegten Meeresteilen. Es läßt sich gerade wegen dieser Schwankungen von keiner einzigen Meeresströmung sagen, daß sie sicher an einer bestimmten Stelle des Meeres auftreten werde. Man kann nur allgemeine und im großen richtige Strömungsbilder entwerfen, aber es läßt sich Stärke und Richtung einer Strömung niemals für eine bestimmte Meeresstelle mit Sicherheit voraussagen.

Daher nennt Neumaher solche Angaben "ein zweischneidiges Schwert", und Wharton begleitet seine Strömungskarten für den Indischen Dzean (1897) mit der Mahnung: Da alle Strömungen, selbst die konstantesten, wie der Agulhasstrom, außerordentlich variabel nach Richtung und Geschwindigkeit sind, so werden die wirklichen Strömungen, durch die der Schisser Versetzungen erleidet, manchmal beträchtlich abweichen von den generalisierten Strompseilen, welche die Karte zeigt. Die mehr oder weniger große Wahrscheinlichkeit, gerade die in der Karte angegebene Strömung zu tressen, muß man daher auch nach den Strompseilen in den benachbarten Gegenden beurteilen und muß außerdem die Strömungskarten für andere Monate mit zu Rate ziehen.

Da mit der Ausbreitung und Stärke der Meeresströmungen die Laichplätze der Fische wechseln, kennen schon lange die Fischer größere Schwankungen der Meeresströmungen in längeren Zeiträumen, von denen auch die tieseren Teile betroffen werden. Im Jahre 1880 war an den Küsten der Bereinigten Staaten von Amerika der Pfannensisch, eine Art von Sopholatilus, der in tropischen Meeren lebt, dis über 40° nördl. Breite nordwärts in Tiesen dis über 200 m in Masse erschienen und 1883 wieder verschwunden, 1893 wurde er wieder gefunden. Beide Male dürste ein durch Jahre fortgesetztes Hingedrängtwerden des warmen Wassers, dis es den Kontinentalabsall überslutete, die Ursache gewesen sein.

Die großen ozeanischen Strömungen.

Dem überwiegenden Ginfluß der bewegten Luft auf die Meeresoberfläche entsprechend, geben in den großen Meeren die Strömungen in der Richtung der vorwaltenden Binde. Den Passaten entsprechen die nördlichen und südlichen Aguatorialströmungen, die westlich gerichtet find, und ben Bonen pormaltender Weltwinde entsprechen oftwarts gerichtete Stromungen, beren klafifiche Ausbildung wir in der Golfftromdrift finden. Würde Wasser gleichförmig den Erdball bedecken, fo mußte jede Erdhälfte von zwei entgegengesetten Strömungeringen umgirfelt werben. Wir wurden zu beiden Seiten bes Aguators die Oitströmungen haben, die Supan treffend als "paffatische" bezeichnet hat, und polwärts von diesen in den beiden gemäßigten Zonen die Westströmungen. Die Aguatorialströmungen wurden beim Auftreffen auf die Ditfüsten polwärts ausbiegen und sich bann, mehr und mehr aus ihrer meridionalen Richtung nach Often gedrängt, schließlich in den Breiten von 40° und darüber quer über die Meeresbecken nach Often zurückbiegen, dort dem Aquator sich wieder zuwenden und so zwei große Stromfreise schließen. In der Wirklichkeit kommt nur auf der wasserreichen Südhalbkugel ein Strömungsring fast rein zur Ausbildung, die anderen sind nur in Bruchstücken vorhanden. Leider läßt die übliche Darstellung der Meeresströmungen felbst diese Bruchstücke von Uhnlich= feiten der Bewegungen in den beiden Erdhälften nicht deutlich hervortreten. Lielmehr verdun= felt man die Homologie der Meeresströmungen, die notwendig auf der Nord= und Südhalb= fugel spiegelbildlich ähnlich sein müssen, durch die Betonung nebenfächlicher Ühnlichkeiten. Das erleichtert keineswegs ihr Verftändnis. Während wir auf der Südhalbkugel die Westdrift als erdumzirkelnde Bewegung mit voller Sicherheit hinzeichnen, lassen wir sie auf der Nordhalb= kugel in den Strömungsringen verschwinden, welche die äquatorialen und polaren Strömungen miteinander verbinden. Nun lehrt uns aber jede Windfarte der Erde, daß der Gürtel vorwaltenber Westwinde auf beiden Halbkugeln trefflich entwickelt ist. Ift er doch auf der Nord- wie auf ber Südhalbkugel die Folge derselben Erwärmung und Luftdruckverteilung, und übt doch auf beiden hemisphären die Umdrehung der Erde ihren ablenkenden Einfluß ganz gleichmäßig aus.

Nur die Zusammenbrängung des Landes auf der Nordhalbkugel läßt die dem Westwindgürtel entsprechende Westdrift nicht zur vollen Entwickelung kommen. Das kann uns aber nicht hindern, sie in ihren Bruchstücken zu erkennen und anzuerkennen.

Die meisten Darstellungen der Meeresströmungen in den großen Meeren haben hauptfächlich die scharfe Ausprägung einer minder wichtigen Ahnlichkeit im Auge, der Strömungsringe, die durch Stromumbiegungen in den großen Meeren entstehen. Es ist gut, sie zu betonen, nur follte die große Ungleichheit der bewegten Wassermassen und ihrer Geschwindigkeiten nicht in unerlaubter Beise vernachlässigt werden. Daß ein solcher Ring sich aus mehreren, ganz verschiedenen Stücken zusammensett, die ihre besonderen Ursachen und ihre besonderen Merkmale haben, müßte in der Zeichnung mehr zu Tage treten als der Zusammenhang, der vergleichsweise weniger bedeutet. Offenbar betonte man zu einer Zeit, wo man überhaupt nur die Strömungen an der Oberfläche des Meeres kannte, diesen Strömungsring so sehr, weil man in ihm ben Ausbruck des Ausgleiches zwischen äquatorialen und polaren Zuständen des Meeres, befonders in der Wärmeverteilung, sah. Daher auch die übermäßige Betonung der polaren Oberflächenströmungen. Es ist bie Zeit, wo Betermann ben Golfstrom in folder Stärke in bas Nörbliche Eismeer eintreten ließ, daß er allein ein Millionen von Quabratkilometern großes eisfreies Meer dort erzeugen sollte. In dieser Darstellung kommt der Unterschied wesentlicher und unwesentlicher Teile der Strömungsinfteme zu wenig zur Geltung, weil alles den Strömungsringen untergeordnet wird. Suchen wir aber ju flaffifigieren, bann find auf jeder Salb= fugel zwei primare Strömungen, die in entgegengesettem Sinne, östlich und westlich, die Erde zu umströmen streben, die Grundthatsachen der Bewegungen an der Erdoberfläche. Alle anderen Oberflächenströmungen treten hinter ihnen zurück.

Geben wir von der Südhalbkugel aus, deren ungebrochene Meeresausbreitungen der aunstigste Boben für bas Studium ber Strömungserscheinungen sind, so finden wir in 45-400 füll. Breite die die ganze Erde umzirkelnde Westströmung, die sich in die Pacifische, Ut= lantische und Indische Westdrift teilt. Zwischen dem Aquator und dem 20. Grad sübl. Breite finden wir gleichfalls rein entwickelt, trot ber den Ring burchbrechenden Landmaffen, die westwärts gerichteten, vom Süboftvaffat bewegten Sübäquatorialftrömungen bes Stillen, Atlantiichen und Indischen Dzeans. Beibe Ringe sind in jedem Meere burch zwei Ströme verbunden, von denen jeweils der westliche (Ostaustralischer, Maskarenen- und Agulhas-, Brafilstrom) füdwärts, der öftliche (Beruanische, Benquella: und Bestauftralische Strömung) nach Norden geht. Auf ber Nordhalbkugel kehrt biefe ichone Ordnung nur in Bruchftuden wieder; unschwer erkennen wir aber zwischen 50-40° nördl. Breite im Nordpacifischen und im Golfstrom die Weftdrift wieder, die im Indischen Dzean als Monfunfüdweftdrift nur im Winter zur Ausbilbung kommt, und zwischen 10 und 200 nördl. Breite begegnen wir den nach Westen strebenben Oftbriften in ben Norbäguatorialströmungen bes Stillen und bes Atlantischen Dzeans. Zwischen ben beiben Aquatorialströmungen jedes Meeres, die nach Westen gehen, finden wir gleichmäßig die nach Often gerichteten Aquatorialgegenströmungen. Die Berbindungen werden endlich auch hier im Westen ber Meere durch die nach Nordosten gehenden Ströme, Kuroschiwo und Antillen-Golfftrom, und im Often burch die nach Süden gehenden, Kalifornische und Kanarienströmung, hergestellt. Bis in Ginzelheiten könnte man Bild und Gegenbild nachweisen, 3. B. zwischen ben Umbiegungen in der Antillen = und Bahamaregion und in dem Gebiete der nördlichen Philippinen und Formosas. Allen fartographischen Darstellungen ber Meeresströmungen gegenüber wollen wir aber an ber Wahrheit festhalten, daß dies immer nur Bilber von

Wahrscheinlichkeiten sein können, etwa so wie Wärmekarten. Die Wahrheit liegt in dem Durchschnitt vieler Jahre, den sie uns zeigen. "Mit der Zunahme unserer Kenntnisse von den ozeanischen Wasserbewegungen ist dies immer deutlicher hervorgetreten, daß die Oberstächenströmungen äußerst unbeständig sind in Nichtung und Schnelligkeit, und daß selbst die ausgesprochensten und beständigsten strichweise und zeitweise sehr großen Veränderungen unterliegen." (Wharton.)

Überficht der Meeresftrömungen.

(Siehe die beigeheftete Rarte "Meeresftrömungen".)

Der Atlantische Dzean ift das Gebiet der deutlichsten und beharrlichsten Strömungen, deren Ausbildung durch seine Lage und Gestalt begünstigt wird; in ihm kreisen zwei regelmäßige Strömungsfusteme im Norden und Suben, Die burch bas breifache Band bes nordlichen und füdlichen Aquatorialftromes und ihres Gegenstromes zusammenhängen. Der füdliche Aquatorialstrom kommt aus dem Meerbusen von Guinea, der nördliche aus der Gegend der Kapverden, sie gueren beide den Atlantischen Dzean in westlicher Richtung, und zwischen ihnen tritt öftlich gerichtet der Gegenstrom als Guineastrom in den von veränderlichen Strömungen bewegten Guineabusen. Da der Südäquatorialstrom auf die Nordhalbkugel übergreift, so bewegt fich hier eine gewaltige Waffermaffe Sudamerika zu, um vor bessen Ofthorn sich in den Brafilstrom nach Suden und den Guananastrom nach Norden zu teilen. Schon vorher ift ein großer Teil des Waffers nach Nordwesten als Antillenstrom abgegangen, der östlich von Bestindien dem nördlicheren Teile des Nordatlantischen Dzeans zufließt. Für den übrigen Teil dieser Wassermassen bildet das Karibenmeer, wo die Stromfäden und -bundel fich zusammenbrängen, gleichsam die Quelle einer größeren Energie. Durch die Nukatanstraße tritt das Wasser ber Karibensee in den Golf von Mexifo als der starke, tiefe, aber durchaus nicht ununterbrochen stetige Dukatanstrom ein. Keineswegs durchkreift er nun diefes Becken, auch quert er es nicht in raschem Lauf nach der Floridastraße, sondern staut sich ostwärts und sucht dort seinen Ausweg in der Floridastraße, in den meisten Teilen des Jahres vom Wind und den Gezeiten darin unterstüßt. Bom Mississippiwasser wird er nicht unmittelbar bereichert; dieses mischt sich erst später von der Wefthälfte des Golfes her dem Aufatanstrome bei. Die Thatsache, daß wir im östlichen Beden des Golfes von Meriko in 460 m Tiefe 150 messen, wenn wir im westlichen in berfelben Tiefe nur 70 finden, beleuchtet den fehr verschiedenen Unteil beider Sälften an ber Entstehung des Golfstromes. Derfelbe ift übrigens nicht in allen Jahreszeiten gleich, im Winter drängen dauernde Nord= und Nordwestwinde den Nukatanstrom zurück, im Sommer treiben Oftwinde das Waffer aus dem Ozean in das Karibenmeer und den Golf.

Der Floridaftrom, der das Wasser des Golfes wieder in den Dzean zurücksührt, ist nicht so sehr eine Fortsetzung des viel stetigeren Pukatanstromes als ein Aussluß des überfüllten Golfes, der am Ostausgang der Straße durch einen zwischen Kuba und den Bahama-Inseln herkommenden Zusluß bereichert wird. Er steht an Kraft und Beständigkeit hinter dem Yukatanstrom zurück. Seine größte Kraft erreicht er in der Zeit des stärksten Passats, wo seine Geschwindigkeit von 130 auf 180 und 210 km im Tag steigt. Zwar dewahrt er in der Regel dis zum Kap Hatteras in 35° nördl. Breite eine starke Stromkraft, aber es gibt auch Zeiten, wo von dem Dasein einer Bewegung selbst in der Floridastraße kaum etwas zu merken ist. Man würde diese Unterschiede in den Bassermassen, die den Nordatlantischen Dzean queren, verspürch müssen, wenn nicht der Floridastrom doch nur ein Teil dessen wäre, was wir Golfstrom nensen. Schon in der Höhe von Charleston, bei 32° nördl. Breite, breitet sich der Strom immer

mehr aus, bei 35°, ungefähr auf der Söhe von Kap Hatteras, verläßt er den Küstenabfall, und zugleich tritt ein großer Verlust an Geschwindigkeit ein: im Meridian von Neusundland, den die Strömung 4—5° südlich von dieser Insel passiert, macht sie durchschnittlich nicht über 24 Seezmeilen im Tag. Wenn auch ihr Westrand durch die vorwiegenden Westwinde dieser Gegend meist deutlich genug erkennbar ist, ist sie doch im übrigen zerteilt, und die kühlere Unterlage kommt breit zwischen den Bändern warmen, blauen Wassers zum Vorschein. Nun vereinigen sich mit ihr nördlich vom 35. Grad nördl. Breite, durch dieselben Westwinde getrieben, die außerhalb der Untillen nordwärts gegangenen Teile des Antillenstromes, und eine breite, mit Wind und Jahreszeit schwansende Wasse warmen Wassers, deren Wärme und Salzgehalt noch vor den Färöer die

Das Sargaffomeer. Nach D. Krümmel. Bgl. Text, S. 239.

0°-Tiefenisotherme bis 500m hinabreichen läßt, wälzt sich nach Osten und verbreitert sich immer mehr, bis sie vor den Küsten Europas den ganzen Raum zwischen dem Kanal und dem Polarsteis erfüllt. Dieses längst nicht mehr geschlossen strömende, sondern fächerförmig sich gegen Europa ausdreitende Wasser wird heute als Golfstrom zusammengefaßt, während man dem eigentlichen Strom vom Golf von Mexiko dis Kap Hatteras den älteren Namen Floridastrom wieder beigelegt hat; besser würde jenes als Golfstromdrift bezeichnet. Schwer ist es, den Anteil zu bestimmen, den der Floridastrom an der ganzen nordatlantischen Warmwasserbewegung hat. Der Antillenstrom allein, breiter und stetiger, wenn auch langsamer und seichter, kann ihm wohl gleichgesetzt werden. Östlich von 40° östl. Länge wird die ganze Golfstromdrift so schwach, daß ihre Bedeutung für die Schissahrt verschwindend ist. Am Ostrande des Atlantischen Dzeans, längs der südwesteuropäischen und nordwestasrisamischen Gestade, kehrt, von etwa 50° nördl. Breite an, ein Teil des von Westen herübergetriebenen Wassers längs den Kanarien und Kapverden hin zum Ausgangsgediete in den Nordäquatorialstrom zurück in Gestalt der Kanarienströmung, einer ziemlich stetigen Süddrift, die manchmal dis 5° nördl. Breite zu

verfolgen ist. Innerhalb des dadurch entstehenden Strömungsbogens sammeln sich treibende Pflanzenteile und Tiere, besonders Tangzweige, in dem Sargassomeer (f. die Karte, S. 238).

Nach der ersten Berührung des Golfstromes mit dem Labradorstrom über den Neufundslandbänken geht ein Arm des ersteren in das Meer zwischen Grönland und Baffinsland. Der westlich von Island nordwärts gehende Arm wird als Irmingerstrom bezeichnet; er spaltet sich südlich von der Dänemarkstraße, von wo ein Arm am Außenrande des ostgrönsländischen Stromes südwestwärts um das südöstliche Grönland bis in die Baffinsbai geht; dem

Der Falklanbftrom. Rach bem Atlas bes Stillen Djeans ber beutschen Seemarte und D. Arummel. Bgl. Tegt, S. 240.

östlichen Arm ist ein großer Teil der Abschmelzungsarbeit an dem ostgrönländischen Sisstrom zu danken. Bor der ostgrönländischen Küste überschwemmt das durch Sisschmelzung leicht geworbene Sismeerwasser das Wasser des Golfstromes möglicherweise noch unter 74° nördl. Breite.

Die große Masse des Golfstromwassers sindet nordwärts ihren Weg von der Nordküste Norwegens an der Bäreninsel hin und westlich von Spishergen; in der seichten Barentssee gegen Nowaja Semlja hin nimmt die Tiese des warmen Wassers rasch ab. Über die Südhäsen von Island, die Färöer, Nordnorwegen, die Bäreninsel und selbst Westspishergen erfahren die wärmende Kraft des westatlantischen Wassers; ja man hat westindische Treibprodukte auf Nordostland jenseits des 80. Grades gefunden.

Zu allen Zeiten des Jahres setzt eine langsame Strömung an der Oftseite von Großbritannien südwärts die über die Breite des Humber, von da nördlich von den Friesischen Inseln nach Often und westlich von Sylt nach Norden, wo sie sich zum Teil an der norwegischen Küste und zum Teil in das Stagerrak fortsetz. Die Hauptursachen dieser Strömung sind die vorwaltend westlichen Winde, die das

atlantische und Golfstromwasser in die Nordsee führen und diese nach Osten hin aufstauen, während der weit südlich liegende, enge und seichte Kanal keinen Ausweg bietet. In der Nordsee bildet die Doggerbank eine Stromscheide zwischen dem durch den Kanal hereinkommenden atlantischen Wasser des südlichen und dem vom Golfstrom beeinflußten Wasser des nördlichen Teiles. Ausläufer des Golfstromes mit atlantischem Basser gehen dis in den westlichen Teil der Ostsee.

Ungleich schwächer und minder wirksam ist das in der landlosen und inselarmen Ausbreitung des Sidatlantischen Dzeans sich zersasernde Spiegelbild des Golfstromspitems. Dem Südlichen Eismeer zu breit geöffnet, vermag der Südatlantische Dzean trot der Stärke des südlichen Üquatorialstromes seine Wasser nicht zusammenzudrängen und ihre Wärme gleichsam zu konzentrieren, wie der Kordatlantische. So entsteht aus der Südäquatorialströmung deim Kap San Roque der Brasilstrom, der dis über die La Plata-Bucht hinaus am Küstenabsall hinsließt und dis 48° warmes Wasser sührt. Aber um den 50. Grad südt. Breite diegt er scharf nach Osten, nachdem seine äußeren Streisen die Küste schon von der La Plata-Bucht an verlassen hatten. Er wird auf dem Wege nach Osten stellen die Küste schon dem Aussäuser des Kap Hoorn-Strom es, einem Glied in der Kette der antarktischen Westvist, hier Verbindungsstrom genannt; dieser solgt derselben Richtung, so daß eine wesentlich abgekühlte Wassernasse an der Südwestsspie Usrikas als Benguellastrom sich nordwärts begibt, in deren äußeren Teilen allein die wärmeren Bestandteile noch zu sinden sind, während die inneren durch Ausstendsser noch mehr abgekühlt werden. Alls ein Gegenstück des Labradorstromes schiebt sich zwischen das Südende des Brasilstromes und die Küste von Südamerika in dem Raume zwischen Stateninsel und Falklandsinseln die Falklandströs mung (f. die Karte, S. 239) ein, die kaltes südliches Wasser nach Korden trägt.

Im Stillen Dzean tritt uns dasselbe Doppelspstem von Strömungen entgegen, nur breiter ausgebildet und deswegen mit viel weniger selbständigen Gliedern als im Atlantischen. Der Stille Dzean bietet unter dem Aquator eine ungebrochene Breite von 9000 Seemeilen gegen 3600 des Atlantischen und 3300 des Indischen Dzeans, also eine Fülle von Raum zur Entfaltung großer, rascher, aber auch rasch sich verbreiternder Bewegungen von großer Regelmäßigkeit. Nirgends kommt das System der von den Passaten bewirkten Nord- und Südäquatorialströmung mit dem Gegenstrom dazwischen so rein zur Entfaltung. Wir sehen zunächst nördlich und füdlich vom Äquator zwei Ströme, die nach Westen gehen; der eine staut und teilt sich vor den Philippinen, wo der größere Ast hart an der Ostküste von Luzon fließt, nach Norden und Nordwesten umbiegt und als Kuroschiwo, als echter warmer, blauer, salzreicher Passatstrom an Formosa vorbei, mit einer Abzweigung in die Formosastraße, gegen Korea fließt, dessen Westeite ein kleiner Ast umspült, während der Hauptstrom vor den Süd- und Ostküsten Japans liegt und vor der Mittelinsel, etwa in der Breite der Bucht von Tosio, die Küsten Usiens verläßt. Sachalin empfängt nur noch spärliche Ausläuser, deren mildernde Wirkung das Klima der Ostseite und besonders der Aniwabucht verspürt.

Bon dem Eintritt des Kuroschiwo ins Eismeer, den man früher als selbstverständlich annahm, ist feine Nede; über die Wasserwegung in der Beringstraße s. oben, S. 230. Im Sommer wird warmes Wasser in das Beringsmeer und in das Ochotstische Meer in geringen Mengen eingeführt; aber erst östlich vom Meridian der Beringstraße wird es verstärtt durch warmes Wasser, das als dem Untillenstrom entsprechender Boninstrom und als breite Driftströmung zwischen 40 und 50° nördt. Breite nach Nordosten sließt. Im breiten Stillen Ozean gezwungen, einen mehr als doppelt so langen Weg zurüczulegen, kommt eine nur noch mäßig warme Strömung an die amerikanische Küsse, ohne deren Klima so start zu beeinslussen, wie es die Golfstromdrift an der europäischen Seite des Atlantischen Ozeans vermag. In der Höhe von Vancouver geht ein nördlicher Arm an die Küste von Alaska, ein stärterer diegt nach Süden und schließt als Kalisornischer Strom an der Küste von Nordwestamerika die Verbindung mit dem nordpacisischen Äquatorialstrom, in den er auf der Höhe von San Diego übergeht. Vor San Francisco liegt dieser Strom etwa 45 Seemeilen vor der Küste.

Ganz ähnlich setzt sich auch das Strömungssystem des füdlichen Stillen Ozeans zusammen. Der westlich gerichtete füdliche Äguatorialstrom, den man dis 4 und 5° nördl. Breite zwischen

Peru und Neuguinea in starker Bewegung findet, ist viel breiter als sein nordäquatorialer Bruder. Als oftaustralischen Strom sinden wir ihn südwärts dis zur Baßstraße; er bespült das nördliche Neuseeland und diegt in einem östlicheren Arm in der Gegend der Gesellschaftsinseln südwärts; beide vereinigen sich in der Gegend des 40. Parallels mit der großen Westwinddrift, die zwischen 40 und 50° südl. Breite vor der Weststüfte Südamerikas sich in den Kap HoornsStrom und die peruanische Strömung teilt, so daß ein großer Teil der Weststüfte Südamerikas von kaltem Wasser umgeben ist. Die peruanische Strömung, von 15° südl. Breite an deutlich ausgebildet, entspricht der kalisornischen und biegt demgemäß auch

in die Südäguatorialströmung ein.

Wir haben oben bei der Be= trachtung des Auftriebwassers gesehen, welchen Unteil auch an dieser Rüfte aufsteigendes taltes Baffer an der Temperatur des Rüstenwassers hat. Außerdem bilden sich auch pol= warts gerichtete Gegenströme ober Rompensationsströme aus. Dazu gehört an der talifornischen Rufte ein Strom, der Sequoiastämme des Gebirges nach Alaska trägt; die Amerikaner nennen ihn Davisons Eddy-Current. Zwischen den beiden westwärts gerichteten Uquatorial= strömen geht ein äquatorialer Gegenstrom nach Diten. Er ift mächtiger und fließt dauernd regel= mäßiger als der atlantische. Bis in den Golf von Panama verfolgt man ihn von den Molukken an über eine Länge von 16,000 km. Auf die zentralamerikanische Ruste ist er wie ein Gegenstück des Buinea= ftromes gerichtet. Seine Stärke ift gerade hier beträchtlich.

Der Indische Ozean steht unter ber Herrschaft der Monsune.

Der Agulhasftrom. Nach bem Atlas bes Inbifden Dzeans ber Deutiden Seewarte.

Im nördlichen Teile schwanken mit diesen die Strömungen, und eine den westwärts gerichteten Nordäquatorialströmungen der anderen Meere entsprechende kommt nur in der Zeit vor, wo der dem Nordpassat entsprechende Nordostmonsun weht, also in unserer Winterzeit. Wohl aber fließt ein südlicher Äquatorialstrom zwischen 10 und 20° südl. Breite westwärts und ihm entgegen ein äquatorialer Gegenstrom zwischen dem Äquator und 6° südl. Breite. Der Südäquatorialstrom des Indischen Ozeans wird durch Madagaskar geteilt, an dessen Ostseite eine kleinere Hälfte als Maskarenenströmung nach Süden geht, während der größere Teil von Norden her in die Mosambiksträmung nach Süden geht, während der größere Kraft an der afrikanischen Südostküste hinstießt. Bor dem Südrand Afrikas diegt sie als ungemein krästige und warme Agulhasströmung (s. die obenstehende Karte und die Karte der Meereströmungen bei S. 287) östlich um, verzweigt sich und vereinigt sich, ebenso wie die Maskarenenströmung, mit der antarktischen Westwinddrift.

Für die Schiffe, die um Südafrika aus dem Indischen in den Atlantischen Dzean kahren, ist die Agulhasströmung zuzeiten eine wesentliche Hille; sie finden noch in 36° füdl. Breite in ihr Temperaturen von 20° C. Nach dem südlichen Indischen Dzean zu verbreiten sich die warmen Wässer, die südlich von Madagaskar herkommen, trichterförmig. Bei 40° südl. Breite mist man noch 17° an der Meeresobersläche, bei 53° schon —1°. Dazwischen folgen die blauen und grünen Bänder des warmen und kalten Wassers hart auseinander. Im nördlichen Indischen Dzean entsteht beim Wehen des Nordostmonjuns ein starker Strom, der westwärts der Küste Dstafrikas zusließt. Zur Zeit des Südwestmonsuns, also im Nordssommer, bildet die nach Osten setzende Bewegung südlich von Ceylon ebenfalls einen kräftigen Oststrom aus.

Die Eismeerströmungen. Die beiden Eismeere bieten Strömungen ganz verschiedene Bedingungen: das Südliche ist an der Oberstäche breit geöffnet und in der Tiefe günstig für den Wasseraustausch gebaut, während das Nördliche ein Gefäß ist, an dessen Wänden das Eissich staut, und aus dessen Öffnungen selbst das Flüssige nur in beschränktem Maße auszutreten vermag. Im Nordatlantischen Ozean liegen jene Bänke, welche die Eismeertiesen im Süden begrenzen und das Tiesenwasser des Nördlichen Sismeeres nur in einigen Ninnen entlassen. Es steht also für den großen ozeanischen Wärmeaustausch nur das Südliche Eismeer fast unbeschränkt offen. In beiden Eismeeren kennen wir Bewegungen des Treibeises in bestimmten Richtungen. Die Geschichte der Polarsahrten gibt uns eine Menge von Beispielen des Treibens von Schiffen, die im Eis eingeschlossen waren, oder von schiffbrüchigen Mannschaften auf Eisseldern. Sie gehören zu den spannendsten und manchmal leider zu den tragischsten Episoden in dieser an ergreissenden Szenen so reichen Geschichte. Derartige unsreiwillige Reisen haben sich in gewissen Teilen des so viel besuchten Nördlichen Eismeeres unter den verschiedensten Umständen in derselben Richtung wiederholt. Sie beweisen damit das Vorhandensein entsprechender Meeresströmungen.

So ist an der Ostküste Grönlands unzweiselhaft eine Bewegung des Eises in südlicher Richtung durch die bekannte Drift der Bemannung der "Hanse" im Winter 1869/70 nachgewiesen. Diese Leute hatten sich von dem schissen Fahrzeug auf eine Eisscholle gerettet, auf der sie 243 Tage südweste wärts fast 1000 Seemeilen in der Luftlinie trieben. Während diese Drift im Winter stattsand, tried Nanzen von 65—61° nördl. Breite an der Ostküste Grönlands 11 Tage im August 1888 mit der mitteleren Geschwindigkeit von 24 Seemeilen pro Tag. An der Westseite Grönlands tried vom 15. Oktober 1872 dis zum 29. April 1873 ein Teil der Mannschaft des amerikanischen Schisses "Polaris" von 77½ dis 53½° nördl. Breite. Eine der wichtigsten Eisdristen war die, welche den "Tegetthosse" von der Norde weststüste Nowaja Semljas nordwärts zur Entdeckung des Franz Josesse Landes sührte. Sie hat schon 1878 den Führer der "Tegetthosse", Wehprecht, auf zenen beständigen Absluß von Sis im Süden von Franz Josesse Land von Osten nach Westen hingewiesen, den dann Ransen benutze, um von Osten her in das Innere des Eismeeres vorzudringen.

Die Eismeerströmung, die in den letzten Jahren am meisten Aufmerksamkeit erregt hat, ist die Driftströmung im nordsibirischen Sismeer. Das Vorkommen von sibirischem Treibholz an den Küsten von Spitzbergen und Grönland hatte zuerst 1852 Petermann die Ansegung gegeben, eine Strömung von dem öftlichen Sibirien durch das Nördliche Eismeer bis nach Spitzbergen anzunehmen. Das amerikanische Polarschiff "Jeannette" wurde 1883 von der Heraldsinsel bis in die Gegend der Neusibirischen Inseln geführt. Reste von dem Schiffbruch der "Jeannette" wurden endlich 1884 an der westgrönländischen Küste gefunden, sowie ein Bursbrett, das aus Alaska stammen mußte. Mohn und Supan haben dann die Strömungsverhältnisse des Nördlichen Sismeeres eingehend theoretisch behandelt, und Nansen baute auf diese Strömung seine Hoffnung, den Nordpol zu erreichen.

Die "Fram" ist vom September 1893 bis Mai 1896 von 78° 45' nördl. Breite und 133° östl. Länge bis 83° 45' nördl. Breite und 12° 50' östl. Länge getrieben, wobei sie 85° 55,5' nördl. Breite passierte. Diese Strömung geht aus der Gegend nördlich der Beringstraße aus, ohne indessen mit den pascissschen Strömungen zusammenzuhängen, bewegt sich erst nach Nordwesten und biegt westlich von 90° östl. Länge nach Südwesten um. Wahrscheinlich folgten auch die Eisfelder dieser "arktischen Westbrift", auf denen 1828 Parry mit seinen Renntierschlitten nordwärts von Spizbergen unter 82° nördl. Breite vorzudringen glaubte, während er täglich um 7 km südlich trieb (f. Bb. I, S. 64).

Suchen wir uns nun aus den zum Teil noch lückenhaften Beobachtungen ein Bild von den Strömungen im Nördlichen Eismeer zusammenzusetzen, so begegnen wir einer Reihe von Gliedern westlicher Bewegungen von Ostsibirien bis Ostgrönland. Spitzbergen, das wie ein Wellenbrecher ihnen entgegensteht, liesert die untrüglichen Beweise ihrer Richtung in den Abslagerungen von Treibholz sibirischen Ursprunges an den Küsten von Nordostland, der Hislopenstraße, von Stansforeland und an der Ostseite des Südkaps. Von Jan Mayen aus geht ähnlich der ostisländische Strom fast genau gegen Island und die Färöer, trifft zwischen beiden auf den Golfstrom, der über ihn wegsließt und eine so mächtige Schmelzwirkung auf das arkstische Sis übt, daß östlich von Island überhaupt kein Sis nach Süden geht.

Das Auftreffen der Eismeerströmungen auf die ozeanischen kennen wir am besten dort, wo die vereinigte westgrönländische Strömung, bereichert durch einen umgebogenen Teil der ostgrönländischen, als Labradorstrom in das Golfstromgebiet eindringt. Der Labradorstrom erscheint an der Neufundlandbank als eine echte ozeanische, an die Tiesse gebundene Strömung rasch bewegten, sehr kalten Wassers; das Wasser, das hier in rechtem Winkel auf das des Golfstromes trifft, mischt sich zum Teil mit ihm und taucht zum Teil unter den Golfstrom.

Darauf deuten die ins warme Wasser hineindriftenden, tiefgehenden Eisberge hin. Sie gelangen im Sommer bis südlich von 40° nördl. Breite, indem sie breite und tiefe Massen warmen Bassers durchsschreiten. Das kalte Wasser auf der Neufundlandbank und weiter südlich an der amerikanischen Küste, die sogenannte Kalte Mauer, ist keine Fortsetzung des Stromes, sondern zum Teil Auftriebwasser, zum Teil Fortsetzung des aus dem Sankt Lorenzgolf sließenden Cabotstromes.

Die Strömungen in der Antarktis sind noch sehr wenig bekannt. Eine Zone vorwaltender Westwinde schlingt sich durch das große Südmeer und erzeugt zwischen 40 und 60° süd. Breite entsprechende Strömungen, die, im allgemeinen von Westen kommend, an die Südweststeile anprallen. Wir sinden also einen Strömungsring auf der Schwelle des Südlichen Sismeeres, wie er auf der landreichen Nordhalbkugel nur in Bruchstücken zu stande kommt. Es ist sehr wichtig, daß er die antarktischen Sisströme hindert, unmittelbar in die nördlich vom Südmeer sich abgliedernden Ozeane einzutreten. Nach Norden abgesenkt, läßt er nur sehr abgeschwächte kalte Strömungen entspringen: die südwestafrikanische, die südwestzaustralische und die sogenannte peruanische Strömung. Es sind kalte Strömungen, von denen man früher glaubte, daß sie sich bis zum Äquator fortsetzen; doch gehören die kalten Wässer in der Bucht von Kamerun und bei den Galapagos zu den Austriedwässern, und auch weiter im Süden mischen sich diese mit den nordwärts gerichteten Ausläufern der Westwinddrift.

Es ist eines der großen Probleme der antarktischen Forschung, zu untersuchen, woher die hier hinausstießenden Bassermassen sich ersehen. Daß sie nicht bloß eine oberstächliche Drift sind, lehren die mit ihnen nordöstlich treibenden Sisberge. Auf ihre merkwürdigen Berbindungen mit den südwärts strebenden Ausläufern der südhemisphärischen Äquatorialströme ist schon hingewiesen worden. Die antarktische Bestdrift empfängt durch dieselbe warmes Basser, das vielleicht an einzelnen Stellen, z. B. südlich von den Kergueleninseln, das antarktische Sis zurückbrängt.

Die Randmeere verhalten sich je nach ihrer Zugangsbreite und stiefe (f. Bd. I, S. 580 u. f.) sehr verschieden zu den Strömungen. Das amerikanische Mittelmeer, breit und tief zugänglich, ist geradezu ein Durchgangsmeer der nordatlantischen Strömungen. Umgekehrt empfängt das eurafrikanische Mittelmeer keinen Faden von der vor seinem Eingang vorübersließenden Kanasienströmung. In die Nordsee und selbst in die Oftsee treten dagegen einzelne Fäden der

Solfstromdrift ein. Man sieht, welche Abgestuftheit äußerer Einstüsse hier möglich ist. Ihnen gegenüber hat jedes Kandmeer seine eigene Zirkulation, die manchmal ungenügend entwickelt, aber immer in Bruchstücken oder Anläusen vorhanden ist. Vorherrschende Winde erteilen Ansstöße zu oberflächlichen Bewegungen, und die Gewichts und Wärmeunterschiede rusen jene Schichtungen und Austauschbewegungen besonders in den Meeresstraßen zum Atlantischen Dzean und zum Pontus hervor, die wir kennen gelernt haben (f. oben, S. 215).

Die Alten wußten schon, daß im Sommer bei den regelmäßigen Nordwinden, die sie Etesien nansten, im Mittelmeer eine Strömung nach Süden einsetz, die sie besonders beim Berkehre mit der afrikanischen Küste sleißig benutzen, und ebenso wußten sie, daß im Winter, wo die Winde unregels mäßiger werden, auch die Strömungen einen weniger stetigen Charakter haben. Daß jene nach Süden gerichtete Strömung von Gegenströmen, die entgegengesetzt laufen, auf beiden Seiten begleitet sei, war ebensalls schon bekannt. Der Nachweis einer Südströmung an der italienischen Küste der Abria, der an der dalmatinischen ein Nordstrom entgegensließt, bestätigte jüngst wieder die alte Ersahrung.

Die Entstehung der Meeresströmungen.

Die Entstehung der Meeresftrömungen scheint leichtverständlich zu sein. Sind nicht Bewegungen im Meere aus inneren Gründen notwendig, und kommen nicht zu ihnen Bewegungsanftöße von außen, die hinreichend fräftig sind? Die stärksten inneren Gründe find die Unterschiede des spezifischen Gewichtes, die großenteils auf Verschiedenheiten des Salzgehaltes und der Wärme zurückführen; auch die Eisbildung, die Niederschläge, die Einmündung der Flüsse und Quellen, in geringem Maße sogar der zersetzende Einfluß des organischen Lebens auf die Salze bes Meerwassers tragen zu ben Gewichtsunterschieben bei. Auch die Erdwärme muß sich beteiligen, wenngleich ihre Wirfungen noch nicht gemessen werden konnten. Alle diese Unterschiede streben nach Ausgleichung und rufen badurch Bewegungen hervor. Von außen bringen ber Luftdruck, die Winde, die Anziehung der Sonne und des Mondes Bewegungen an der Oberfläche des Meeres zu stande, die aber wesentlich umgestaltet werden durch die Formen der Um= riffe und des Bodens der Meeresbecken. Endlich ift der Ginfluß der Erdumdrehung zu beach= ten, der alle Bewegungen, die in irgend einem Striche füdlich oder nördlich gerichtet find, nach bekannten Gesetzen (f. Bd. I, S. 99) ablenkt. Neben den großen Austauschströmungen gehen zahllose Bewegungen an und unter der Meeresoberfläche vor sich: ein vorwaltender Wind führt Wasser von einer Stelle fort, und es ftrömt aus einem Nachbargebiete zu, wo es wieder ersett werden muß, oder es strömt aus einem Gebiete zu, wo Überfluß an Waffer herrscht.

Wir haben die Stauungen und örtlichen Erhebungen und Herabdrückungen des Meeresspiegels kennen gelernt (f. oben, S. 206). Hier nur noch ein Beispiel, wie sie unmittelbar strömungserregend wirken: im australasiatischen Mittelmeer staut sich das Meer im Nordwinter nach Westen, das durch den Nordostmonsun der Chinasee aufgehäufte Wasser strömt östlich ab, sodaß starke Ostströmungen in der Javasee entstehen; im Nordsommer steht dagegen die Javasee 25—30 em höher und gibt Wasser an die Chinasee zum Ersah ab.

Man kennt alle Ursachen, welche Strömungsbewegungen in den Meeren hervorrusen könenen; aber es kommt darauf an, jeder einzelnen ihren richtigen Platz anzuweisen und gleichzeitig zu erkennen, wie sie alle zusammenwirken. Es hat nichts genützt, daß man bald in der einen und bald in der anderen den Schlüssel suchte. Weber die Erdumdrehung, noch die Winde, noch die Dichteunterschiede allein konnten die Meeresströmungen erklären; jede Bewegung im Meere löst andere Bewegungen aus. Es ist vor allem wichtig, den so weit verbreiteten Schwereunterschieden ihren rechten Platz zu geben. Man hat sie überschätzt zu einer Zeit, wo Kapitän Owen in seiner Geographie der Malediven aussprach, der Atlantische Ozean sei eigentlich nur ein

arößeres Mittelmeer, bessen Berbunftung von beiben Polen her Ersat finden muffe; ba aber nun im Norden die Enge der Kanäle nicht hinreiche und die Eisbildung Waffer verbrauche, so finde der Zufluß von Guden "aus der Quelle der gewaltigen Meerestiefen" ftatt. Underseits hat man die Schwereunterschiede des Wassers unterschätzt, solange man ihre Bedeutung für die Bewegung großer Waffermaffen in der Tiefe nicht kannte. Eindrucksvoller als diefer stille Austausch schwerer und leichter Wassermassen, die sich in der Tiefe übereinander hinwälzen, sind ohne Frage die von stetigen, starken Winden getriebenen Strömungen an der Oberfläche; aber wenn die von Winden bewirkten Strömungen an der Meeresoberfläche aufhörten, würden immerhin die von Dichte- und Wärmeunterschieden bedingten Bewegungen in den Meerestiefen fortdauern, Und sicherlich ist die Unsicht von Zöpprit und Sann, der jetzige Bewegungszustand ber Dzeane fei "ein Summationseffett ber Arbeit, welche die Winde feit unzähligen Sahrtaufenben geleistet haben", fehr einseitig. Denn ohne die großen Bewegungen unterhalb 500 m find die eigentlichen Strömungen oberhalb diefer verhältnismäßig geringen Tiefe nicht denkhar. Wo anders kehrt das von den großen Strömungen beider Halbkugeln polwärts geführte Waffer zu feinem Urfprunge zurud als in ber Tiefe? Die schwachen Polarströme genügen bazu offen sichtlich nicht. Die bereits (f. oben, S. 215 f.) vorgeführten Beispiele von Dichteunterschieden im Meerwaffer, die zu Übereinanderschichtungen führen, legen Beweiß für Vertikalbewegungen ab, die schweres Waffer in die Tiefen führen, leichtes auffteigen machen. Wärme- und Salzaustausch muffen in jeder warmen Strömung Aufwärtsbewegungen hervorbringen, da warmes falgreiches Waffer, durch Wärmeabgabe schwerer werdend, niederfinkt und ersett wird. Auch die Berdunftung wird in demfelben Sinne wirfen. Aus folchen Bewegungen werden Strömun= gen, wenn sie zu Niveauunterschieden Unlaß geben, und außerdem bewirken sie Ausgleichungen im vertikalen Sinn.

Es ist also sehr wichtig, den Einfluß der Schwereunterschiede des Meeres auf die Strömungen nicht zu vernachlässigen. Wo leichtes und schweres Meerwasser aneinandergrenzen, sindet der Ausgleich in oft sehr deutlichen Strömungsbewegungen an der Oberstäche und entsprechenden Bewegungen in der Tiefe statt. Meeresteile von geringer Verschiedenheit der Temperatur und Dichte wirken aber wenig auseinander, auch wenn sie breit nebeneinander liegen und weit zu einander geöffnet sind; je größer ihre physikalischen Unterschiede, desto lebhafter ist ihre Wechselwirkung.

Das Wasser des Mittelmeeres ist dichter und salzreicher als das des Atlantischen Weeres, und sein Spiegel liegt tieser. Daher strömt leichteres Wasser swohl aus dem Atlantischen als aus dem Schwarzen Weere ein. Unter dem atlantischen Wasser von 1,027 spezisischem Gewicht sindet man in der Weerenge von Gibraltar (s. die Karte, S. 246) das mittelmeerische von 1,029. Die Geschwindigkeit des an der Oberstäche einströmenden Wassers erreicht 3,7—5,5 km in der Stunde, sie kann sich aber bei Ebbezeit auf 18,5 km erheben. So geht auch ein Strom salzarmen, bis auf 2,3 Prozent Salzgehalt herabsinkensden Wassers fast beständig aus den Dardanellen in das Ügäische Weer. Er scheint am stärksten um Mittag zu sein und ist von der "Pola" bis 10 m Tiese bestimmt worden. Die Gezeiten dürsten in ihm mit wirksam sein. Auch im Bosporus geht ein Strom von stellenweise beträchtlicher Tiese dem Ügäischen Weere zu; darunter aber ergießt sich in das Schwarze Weer ununterbrochen Wasser, das doppelt soviel Salz hat als das des Schwarzen Weeres und Organismen mitsührt, die bald absterden und auf den Weeresboden sinken, wo sie mit einem feinen Kalkniederschlag bedeckt werden.

Jeber Fluß erzeugt eine Strömung, wo er ins Meer mündet. Man verfolgt das Strömen des Kongo über 150 Seemeilen von der Küste, und bis Helgoland findet man das Süßwasser ber Elbe. Schwimmende Bäume und Rohrinseln, die der Kongo hinaussührt, trifft man noch beim Kap Lopez. Diese Bewegung ist aber nicht bloß eine Wirkung des Gefälles, sondern es

spielt auch hier der Schwereunterschied hinein: das leichtere Wasser der Ströme wird über das schwerere Basser des Meeres gleichsam hingeschichtet. Die wichtige Strömung an der Küste Nordsasiens, wo Ströme von gewaltigen Zuslußgebieten und Wassermassen in Frage kommen, zeigt dies sehr schön. Dort erhöht das im Süden erwärmte Wasser der sibirischen Ströme den Wasserstand an der Küste, und da das Wasser nordwärts absließen will und rechts abgelenkt wird, so entstehen die Strömungen in östlicher Richtung der Küste entlang. Für das Wasser, das sie wegführen, erfolgt Ersaß von unten her durch kälteres Wasser. So haben wir im südlichen Teil des sibirischen Sismeeres eine Strömung nach Osten, entgegen der im nördlichen Teil sich bewegenden Strömung nach Westen. Wrangels (1822) und Nordenstiölds (1878) Beobachstungen haben diese Bewegung dis Kap Tscheljussfin nachgewiesen. Die Wirkung der von den rasch sich erwärmenden Küsten auf das Wasser zurückgeworsenen strahlenden Wärme und der an

Die Meerenge von Gibraltar. Rach ber englischen Abmiralitätstarte. Bgl. Tegt, S. 245.

denselben häufigen Quellen vereinigen sich auch noch weiter öftlich mit dem Wafser der ausmündensten Ströme zur Bildung des sogenannsten Landwaffers, das oft schon im Frühsfommer beträchtliche Breite erlangt.

Diese Übereinsanderschichtung der Wassermassen nach ihrem meist von der Temperatur abhängigenspezisischen Gewicht nimmt großartige Dimensionen

in der Tiefe der großen Meere an und läßt uns eine Reihe von zwar langfamen, aber höchst mächtigen Bewegungen unter den Meeressströmungen erkennen. Wenn wir in der Tiefe des Ozeans Wasser von einer Temperatur sinden, die wenig den Gefrierpunkt überragt und noch unter der tiefsten Lufttemperatur der Gegend liegt, wo wir messen, so muß dieses Wasser kraft seiner Schwere aus kälteren Zonen hergeslossen sein. Daß es geslossen ist, zeigen Unterschiede der Temperatur diesseits und jenseits untermeerischer Bodenschwellen. Wenn die Vodentemperaturen nördlich des Rückens zwischen Island und Grönland negativ, südlich davon positiv sind, so ist das ein Zeichen, daß das Polarwasser nicht darüber hinaus kann.

Im Atlantischen Ozean schließt eine untermeerische Erhebung in durchschnittlich 550 m Tiefe das Nördliche Gismeer ab, während das Südliche breit zum Atlantischen Ozean geöffnet ist. Daher im allgemeinen ein mächtiges Vorschwellen antarktischen Tiefenwasserst aund über den Aquator hinaus. Da aber die Westseite des Südatlantischen Ozeans dem Eindringen antarktischen Wassers mehr offen steht als die Ostseite, so sinden wir auf der Westseite das Tiefenwasser der "kalten Rinne" von 0,4", auf der Ostseite dagegen von 2,4° in Tiefen von mehr als 5000 m. Auch der Indische Ozean zeigt den Einfuß des kalten antarktischen Tiefenwassers, wiewohl die Beobachtungen dort noch wenig zahlreich sind; aber wir

kennen Bodenwasser von 1,2—0,9° im Roten Meer und in der Bai von Bengasen. Das sind Temperaturen, die unter 50° jüdl. Breite am Meeresboden wiederkehren. Im Stillen Tzean haben wir den Gegenssatz der in tieser Berbindung mit dem Südlichen Eismeer stehenden Teile südlich von Australien und der abgeschlossenen Becken in dem Inselmeer östlich davon. Dort einförmig niedrige, hier höhere, aber sehr verschiedene Temperaturen. Selbstverständlich vermögen die Tiesenströmungen die niedrigen Temperaturen der Eismeere immer nur in gemildertem Justand an andere Stellen des Meeres zu versetzen, da der Transport unter einer Decke von warmem Wasser stattsindet, aus der ununterbrochen Wärme in die kälteren Wasser übergeht.

Der Wärmeverteilung an ber Erde entsprechend, finden wir an ber Oberfläche bes Meeres allenthalben Baffermaffen von verschiedener Bärme in Bewegung gegeneinander. In ben größeren Meeren sind übereinstimmende Systeme von warmen und kalten Strömungen ausgebildet; aber es ift unmöglich, die Wärme und die Kälte als ihre nächsten Urfachen anzunehmen. Wenn es sich um einen "ozeanischen Kreislauf" zwischen ben warmen und kalten Teilen ber aroßen Meere handeln würde, müßten die kalten Strömungen, weil schwerer, sich in der Tiefe bewegen, ähnlich wie wir unter dem warmen Antipassat den kalten Lassat nach Süden streichen feben. Aber diese Strömungen bewegen fich neben = und gegeneinander auf derselben Ober= fläche. Kaßt man nun die Richtung dieser Ströme ins Auge, so findet man auch nicht, daß sie geradlinig auf Ausgleichung hinftreben, sondern daß sich nur in großen Bogen, auf weiten Umwegen, die warmen Strömungen den kalten Zonen nähern. Die Richtung dieser Umwege aber schreiben die Winde vor. Das ift ja eine alte Annahme der Seeleute, daß "der Wind die Strömung macht". Durch die Auftöße, welche die Winde der Meeresoberfläche erteilen, entsteht eine Beziehung zwischen Luftdruck und Meeresströmungen; aber keineswegs lassen uns die Beobachtungen des Barometers im Luftdruck allein die Kraft erkennen, die hinreicht, um Meeresströmungen zu bewirken. Die größte auf ihn zurückzuführende Niveaudifferenz des Meeres würde zwischen dem Wendekreis und dem Polarkreis doch nur 40 cm erreichen.

Die Übersicht der Meeresströmungen hat uns den Einfluß der Winde deutlich genug gezeigt. Er ift in manchen Ginzelfällen zu greifen. Fortgesetzte Beobachtungen von dem deutschen Weuerschiff "Adlergrund" zwischen Rügen und Bornholm zeigen, daß dort 86 Brozent aller Strömungen mit dem Winde gingen; aber auch in den großen Dimensionen des äquatorialen Stillen Dzeans schwankt mit ben jahreszeitlichen Windänderungen das Bild der Strömungen von Monat zu Monat. Bei einer Betrachtung ber großen Züge ber Strömungen auf ben beiden Salbkugeln tritt ihre Uhnlichkeit mit den einander entsprechenden Windsystemen nicht minder beutlich hervor. Die Meeresströmungen bes Atlantischen und Vacifischen Ozeans erscheinen uns ba wie Experimente in verschieden großen Räumen, die dieselbe Erscheinung unter verschiedenen Raumbedingungen zeigen. Jedem Paffat und jedem Monfun entspricht eine Strömung an der Meeresoberfläche. Müssen also nicht die Winde als die Verursacher der Meeresströmungen an= gefehen werden? Sicherlich, wenn wir nur aufhören, die Winde als vorübergehende Bewegungs= anstöße anzusehen. Un und für sich kann die Stoßkraft der Luft auf das 774mal schwerere Baffer nur gering sein. Die großen Strömungen fließen dauernd in benselben Richtungen, und diese Stetigkeit ift es, die man erklären muß. Durch den Kontakt der Meeresoberfläche mit der dauernd darüber hinstreichenden Luft entstehen Driftströmungen, welche durch die innere Reibung der Flüssigkeiten stetig in die Tiefe abwärts greifen und schließlich die ganze Wassermasse in gleichgerichtete, Sunderte von Metern in die Tiese reichende Bewegung versetzen. Zu einem Cindringen stetiger Windanstöße in geringe Tiefe scheint furze Zeit zu genügen; sie läßt uns das Ergebnis der Zöppritischen Berechnung zweiselhaft erscheinen, daß 239 Jahre nötig

feien, um das Wasser in 100 m Tiefe die halbe Oberstächengeschwindigkeit erreichen zu lassen. Man vergleiche die Beobachtungen über die Tiefe, dis zu der Stürme hinabreichen, S. 262. Dagegen ist sicher, daß die tieferen Schickten mit der Zeit die Bewegung in der Richtung der vorsherrschenden Winde annehmen und auch dann festhalten werden, wenn entgegengesete Anstöße die Richtung der Strömungen an der Oberstäche verändern. Der Wind ruft also nicht bloß die Meeresströmungen hervor, er verändert sie auch oberstächlich, indem er sie auf Meilen abtreibt, wobei große, andauernde Anderungen seiner Nichtung mit in Wirkung kommen (f. oben, S. 231).

Treffen Meeresströme auf Land, das sie an der Verfolgung ihres Weges hindert, so sließen sie so nahe vor demselben entlang, wie der Küstenabfall und ihre eigene Tiefe gestatten; treffen sie auf Landvorsprünge, so teilen sie sich. In Buchten müssen Aufstauungen stattsinden, und bei günstiger Gestalt und Lage drängt dann die Strömung mit vermehrter Kraft heraus, wie im Karibenmeer, "wo die Energiequelle des Golfstroms wie mit Händen greisbar erscheint" (Krümmel). Treffen Strömungen aus verschiedenen Richtungen auseinander, so greisen sie ineinander über, so daß man oft schon an dem Farbenwechsel des Meerwassers das Nebeneinanderzliegen von Wasser verschiedener Herbungt erkennen kann. Mit der Zeit sinkt aber das schwerere Wasser unter das leichtere, wie in unzähligen Fällen das Schicksal der Nordausläuser des Golfstromes zeigt, wobei sie ihre Bewegung noch einige Zeit behalten. Daß große Strömungen auch an der Obersläche geraume Zeit gegen den Wind lausen können, erklärt sich daraus, daß sie nicht nur Tiefe, sondern meist auch sehr beträchtliche Breite haben, die selbst ein eindringender Passat nicht so rasch in ihrer Gesamtheit beherrschen wird.

Die Meeresftrömungen als Ausgleichungsmechanismus.

Bliden wir auf die Entstehung des heutigen Bilbes der Meeresströmungen zurück, so sehen wir zuerst ein Zusammenfügen der zerstreuten Beobachtungen. In der Zeit der kombinieren= ben oder vergleichenden Geographie kommt man von der Auffassung der großen Bewegungen bes Meeres als studweise auftretender zurud; man läßt die Baffer sich in einem System machtiger, wenn auch langfamer Bewegungen bis in die letten Buchten der Meere beider Bemisphären austaufchen. Große Linien trägerer und beschleunigter Bewegung binden die vereinzelten Wirbel und Stromftude früherer Dzeanographen zusammen. Gine Karte ber Meeresströmun= gen, wie Heinrich Berghaus sie nach ben Ideen A. von Humboldts zeichnete, war also nicht mehr ein Bild großer "Fluffe im Meer", sondern ein Symbol allgemeiner Bewegungen alles zusammenhängenden Flüssigen, soweit sie an der Obersläche der Meere sichtbar zur Erscheinung fommen. Seit 1875 trat die Erfenntnis der großen Tiefenbewegungen hinzu, die zeigte, daß man in den Oberflächenbewegungen des Meeres nur einen Teil, und nicht den wesentlichsten, der Strömungsbewegungen des Meeres überhaupt habe. Das gab befonders für die Erklärung der Entstehung und Birkung der Meeresströmungen neue Gesichtspunkte. Ihre Bechselwirkungen erweiterten fich. Es hatte nun burchaus nichts Befrembendes mehr, anzunehmen, daß basselbe Tröpfchen Waffer vom Rap der Guten Hoffnung durch den Guineabufen quer über den Atlantischen Ozean in bas Antillenmeer, ben Golf von Mexiko, wieder zurück über den Atlantischen Dzean und nach Spitbergen gelange; denn daß die Meeresströmungen nicht fortschreitende Bewegungen, sondern fortschreitende Maffen find, lehrten ja die verfeinerten Temperaturmessungen und die Bestimmungen des Salz- und Gasgehaltes des Meerwassers. In der langfamen, aber beständigen Bewegung ber Meeresströmungen, die ungeheure Baffermengen über weite Gebiete in Bewegung fest, die fich nur an einigen Stellen in der Nähe des Landes

ober enger Meeresstraßen fühlbar machen, während sie auf offener See, wiewohl ununtersbrochen fortschreitend, nur zufällig beobachtet werden und in der Tiefe der unmittelbaren Bahrenehmung überhaupt entzogen sind, ist ein gewaltiger Ausgleichungsmechanismus gezeben. Man nimmt an, daß die Jukatanstraße in 24 Stunden von 2700 cbm Basser durchsslossen. Das bedeutet eine um drei Fünftel größere Basserzufuhr in den Golf von Mexiko, als sämtliche Süßwasserzusslüsse bringen. Pillsbury schätz, daß die Höhe des Golfes von Mexiko in einem Tag um 1,75 m gehoben würde, wenn diese ganze Masse in ihm sich aushäufte, statt daß etwa zwei Dritteile davon durch den Golfstrom abgeführt werden, während der Rest verdunstet oder als Unterstrom in das Karibische Meer zurücksließt.

Der Wärmetransport durch die warmen Strömungen ift zunächst gang im Großen in der Wärmeverteilung an die verschiedenen Seiten der Meeresbecken zu erkennen. Der West= rand des Nordatlantischen Dzeans ist überall in gleichen Breiten viel fälter als der Oftrand; von bort flieft das warme Wasser ab, nach hier kommt es geflossen. Genau so liegen bic Berhältniffe im nördlichen und äguatorialen Stillen Dzean: fühle Best= und warme Ofthälfte. Hier erreicht der Unterschied in der Breite des Archipels von Hawai 50, und im äquatorialen Stillen Dzean wiederholt fich bas fühle Ruftenwaffer der Weitkufte von Ufrika an der Weitfüste Südamerikas. Im Bette bes äquatorialen Gegenstroms steigert sich der Bärmeunterichied auf 80 zwischen ben Galapagos und bem Bismarckarchipel. Im Südatlantischen Dzean entsprechen die Verhältnisse vor der Magalhaesstraße denen vor der St. Lorenzbucht im Nordatlantischen Dzean. Doch genügt es, auf das über die Wärmeverteilung in den Meeren Gefagte hinzuweisen, woraus sich der Ginfluß der Meeresströmungen als Wärmeträger auch in fleineren Fällen ergibt. Nur daran muß man noch denken, daß die Meeresströmungen ja nicht bloß fluffiges Baffer transportieren. Ihre Gisführung bedeutet ebenfalls ein großes Stuck Temperaturausaleichung. Die arktischen Sisströmungen bieten bas einzige Mittel zur Begschaffung ber immer neu sich erzeugenden Gismassen aus dem Gismeerbecken, an beren Stelle wärmeres Wasser aus niederen Breiten tritt. Ihre Leistung ist sicherlich gewaltig. Zu einer Zeit, wo man von der großen nordsibirischen Drift noch nichts wußte, schätzte Börgen, daß jährlich eine Kläche Eis von 2,25 Millionen Quadratkilometer durch die Meeresströmungen aus dem Sismeere herausgeführt werde, wobei er eine mittlere Geschwindigkeit der Sisdriften von 4 Seemeilen im Tag annahm. Dorft nahm aber an, bag allein zwischen Grönland und Asland jährlich 3 Millionen Quadratkilometer Gis äquatorwärts treiben.

Es gibt andere klimatische Wirkungen der Meeresströmungen, die nicht so an der Oberskäche liegen, aber weit reichen und tief greifen. Ihr Werkzeug ist der Luftdruck. Über dem warmen Wasser wird die Luft leichter, so daß Zusluß von anderen Seiten stattsindet und vorswaltende Winde nach den Stellen hinwehen, wo in Strömungen warmes Wasser sich ergießt. Wenn der Golfstrom dem Nordatlantischen Ozean im Vorwinter mehr Wärme als gewöhnlich zuführt, vertiesen sich die Luftdruckminima über der warmen Meeresstäche und bedingen hefstigere und beständigere Südwestwinde, die Nords und Mitteleuropa einen warmen Winter bringen. So bewegen sich die Bahnen der Luftdruckminima mit den Temperaturmaxima der Meeressderstäche, die Meeressströmungen ziehen die Utmosphäre sozusagen in ihre Bewegungen mit hinein. Die Wärmewirkungen der Meeressströmungen reichen weit über ihre nachweislichen Bewegungen hinaus und die chemischen Wirkungen noch über die thermischen. Beide umgeben das eigentlich strömende Wasser wie ein Hos, ein beweglicher Saum, in dem Wärmes und Schwerezunterschiede Bewegungen zweiten und dritten Grades und so fort anregen und fortpslanzen.

Transport durch Meeresftrömungen.

Wir haben, S. 230, ben Antrieb ber Meeresströmungen auf fremben Küsten als Herfunftszeugnisse dieser bewegten Wassermassen kennen gelernt. Dazu gehören nicht bloß Treibbolz und Sämereien aller Art; auch menschliche Werke und den Menschen selbst tragen die Meeresströme von einem Rande des Meeres zum anderen. Sie haben ihren Anteil an den Verschlagungen, die eine Rolle in der Besiedelungsgeschichte ozeanischer Inseln spielen. Wenn wir die Ausgangs und Zielpunkte solcher Verschlagungen verbinden, erhalten wir Linien, die sehr oft mit den Richtungen bekannter Meeresströmungen zusammenfallen.

Die Berschlagungen japanischer Schiffe nach Kamtschatka, Alaska, Bancouver, den Bonin- und Sawafichen Infeln liegen in ben Bahnen bes Rurofciwo. Die Aquatorialstrome bes Stillen Dzeans erleichtern die Berschlagungen von den Karolinen und den Kalau-Inseln, erschweren aber die Reise in umgekehrter Richtung. Die Schwierigkeit der Reifen von den Philippinen nach den Karolinen zeigt am besten die große Zahl miklungener Versuche spanischer Missionare, diesen Weg einzuschlagen. Die Jahre 1707, 1708, 1710, 1711 und 1729 saben berartige Versuche, und erit 1731 gelang es einer neuen Misfion, sich festzuseten. Spanische Schriftsteller führen bas als einen Grund bes geringen Einflusses an, der von den Philippinen aus auf die Infeln öftlich davon geübt wurde. Auch nach Celebes find von den östlicheren Inseln Menschen getrieben worden. Die polynesischen Kolonien, die von Often her in das gange melanesische Wohngebiet, von Fidschi bis Reuguinea, eingedrungen find, führen zum Teil nach ihren eigenen Überlieferungen auf unfreiwillige Wanderungen zurud. So find die Marichallinseln mit ben Gilbertinseln verbunden. Jene von Menschenhand bearbeiteten Stäbe, die den Bewohnern der Azoren bor Rolumbus für Boten aus einer westlichen Well galten, hat der Golfstrom getragen, der beftändig andere amerikanische Erzeugniffe bis Spisbergen und Nordostland fortichwemmt. Diefe Birfung der Strömungen erfahren übrigens die Schiffer jeden Tag, wenn fie durch Wafferbewegungen, die sie nicht bemerken, aus ihrem Kurs "abgetrieben" werden.

Die Schiffahrt der Alten hat die Strömungen des Mittelmeeres wohl gekannt und genütt. Ägypten und Eppern waren dadurch verbunden. Die Griechen fuhren mit den sommerslichen "Etesien" von nördlichen Häfen säfen südwärts. Die Sage von Schla und Charybdis zeigt uns ebenso wie die scharssingen Betrachtungen des Aristoteles, wie genau sie auch auf örtsliche Strömungen achteten. Des Kolumbus erste Fahrt erleichterte die Drift der vom Passat westwärts getriebenen Wellen, und bis auf den heutigen Tag benutzt der Verkehr im Nordatlantischen Meere die nordwärts gerichtete Bewegung des Golfstroms oder vermeidet sie, bei der Fahrt nach Westen, durch einen wegen der Nähe der eisbergführenden Polarströme nicht ungefährlichen nördlichen Umweg. Segelschiffe, die von südeuropäischen Häsen mit dem Passat nach den Antillen gehen, sinden eine Schwierigkeit darin, den Golfstrom zu "durchstechen".

Es ist die Frage bei inselbewohnenden Pflanzen und Tieren immer berechtigt, wie weit Strömungen hemmend oder fördernd auf ihre Verbreitung eingewirkt haben. Gerade dort z. B., wo Celebes die stärkste Mischung australischer und südostasiatischer Formen zeigt, sinden wir eine Meeresströmung, die entschieden nach Westen geht, die also australische Lebewesen hierher tragen konnte. Und die Inseln Bali und Lombok, die als die Vorposten der insdischen und australischen Säugetiers und Vogelverbreitung einander gegenüberliegen, sind auch durch eine starke Strömung voneinander getrennt.

Das Treibholz (j. die Abbildung, S. 251) bietet die deutlichsten Hinweise auf Transport durch Meeresströmungen. Meeresströmungen, die man vor der Erforschung des Eismeeres zwischen Sibirien und Oftgrönland noch gar nicht kannte, hat man aus der Verbreitung sibirischer Hölzer an Grönlands Küsten erschlossen. Diese Hölzer haben die Meeresgrenze des nördlichen Grönland und damit dessen Inselnatur wahrscheinlich gemacht, ehe man sie kannte. Die

Anschwemmungen an den Küsten Norwegens gehörten zu den frühesten Zeugnissen der nordatlantischen Westströmung. Die Losoten als vorgelagerte Inseln und die Küste von Tromsö erhalten am meisten davon. Unter den Hölzern ist die kanadische Lärche am stärksten vertreten, in dis zu 10 m langen Stämmen, dann die Weimutskieser und andere. Unter den Samen kommen auch die Kokosnuß und der Flaschenkürdis, die lange bekannte Entada scandens, Guilandina, kurz tropische Samen vor. Das Treibholz ist in Abnahme begriffen, entsprechend dem Rückgange der Wälder, die es einst in Masse lieferten.

Treibholg in Spigbergen. Rach Photographie von Bilb. Meger, Berlin. Agl. Text, S. 250.

Die anderen Treibgegenstände kreuzen nach wie vor die Ozeane. Bon Küstenklippen losgerissene Seetangzweige sammeln sich an der Innenseite der Strömungssysteme in den sogenannten Sargasso meeren (f. Karte, S. 238). Um Treibholz und an Schisstielen hastend, machen alle Eirripedien, Aschenwürmer, Bohr- und Bysusmuscheln, polypoide Medusengenerationen und Bryozoen ozeanische Keisen. Der bekannte Fisch Echeneis Remora ist mit einer besonderen Saugscheibe am Kopf ausgerüstet, um sich seischalten zu können, daher "Schissshalter". Die Südäquatorialströmung des Indischen Ozeans mit ihrer Fortsetzung, der Maskarenenströmung, brachte 1886 und 1887 nach Kort Elizabeth große Bimssteinmassen, die möglicherweise noch von dem Krakatoa-Ausbruch herrührten. Mit ihnen kamen verschiedene Lebewesen des Malayischen Archipels (Pelamys dieolor, eine gistige Wasserschlange, mehrere große Kochen, zahlreiche Belonen) an. Die angeschwennnte Frucht einer Myrtacee entwickelte sich eingepstanzt als Barringtonia speciosa. Thatsächlich schwammen nach der Explosion des Krakatoa in der Nähe des Schauplages gewaltige Mengen Bimsstein auf dem Indischen Ozean, unter denen man auch entwurzelte Uferbäume mit darauf sienen Landtieren, selbst Reptilien fand.

Solche Dinge hat man auch in anderen Meeren gesehen, und es wäre eine schöne Aufgabe, einmal wichtigere Angaben der Schiffstagebücher darüber zusammenzustellen. Rur ein Beispiel: Im Sommer 1892 wurde öfters eine schwimmende Insel, ein durch die Burzeln von Bäumen zusammengehaltenes Stück Land, von etwa 1000 qkm beobachtet. Man verfolgte sie von 39,5 bis 45,5° nördl. Breite und von 65 bis 43° westl. Länge, also auf der Höhe der Azoren und auf dem Wege des Golfstroms. Dabei erinnert man sich an die eigentümliche Thatsache, daß alle Beuteltiere, die über die Grenzen des kontinentalen auftralischen Verbreitungsgebietes hinausgehen, kletternde Baumbewohner sind, die auf schwimmenden Baumsstämmen sich verbreiten konnten. Auf diese Weise mögen wohl auch die so sest ambe hafztenden Landschnecken Meeresarme kreuzen. Semper melbet ja, daß unter den auffallend zahlereichen Landschnecken der Philippinen gerade die mit Deckel versehenen und in Erd= ober Baumrisen lebenden die verbreitetsten sind.

An den Küsten trägt der aus tausend auflandigen Wellen sich zusammensetzende Küstensstrom (vgl. Bd. I, S. 394) Tiere und ihre Keime auf weite Strecken. Zufällig wird einmal eine solche Wanderung genauer kontrolliert, wie die der Littorina littorea, die an der atlantischen Küste Nordamerikas langsam ihren Weg nach Norden macht, wie man zuerst 1869 beobsachtete. Seitdem ist sie die Long Jslandssund bei New York vorgedrungen. Nach verschiedenen Richtungen wandert an der pacifischen Küste Nordamerikas Mya arenaria, die wahrscheinlich mit Austern dahingebracht worden ist. Dieselbe Bewegung erreicht auch landnahe Inseln. Sie ist wahrscheinlich nicht ganz unbeteiligt an der sehr eigentümlichen Verbreiztung einer Anzahl von Pslanzenformen an den Küsten des Biscapischen Meerbusens von Asturien dis zur Bretagne und dis hinüber nach Irland.

Die Verbreitung durch Meeressströmungen zeigen in ganz hervorragender Beise die Mangroven und andere Bürger jener tropischen Strandwälder, die wir Mangrovedickichte nennen (s. die beigeheftete Tasel,,Mangrovenwald in Vorderindien"). Ihre geographische Verbreitung offenbart eine nahe Verwandtschaft in einem und demselben Meere. Die indischen Formen sind noch sehr häusig an den Seychellen und in Madagaskar, beträchtlich verarmt dagegen in Ostasrika. In Bestafrika kommen nur noch zwei Arten davon vor, dafür sind aber hier die west indischen Verwandtschaften überwiegend. Die in Ostafrika vorkommenden indischen Arten haben alle schwimmfähige, dem Meerwasser Biderstand leistende Früchte. Viele Pflanzensamen verlieren ja ihre Keimkraft im Seewasser bald, aber nach Von Martens Untersuchungen behielten von 98 verschiedenen Samen 18 ihre Keimkraft nach 42tägigem Verweilen im Seewasser.

Für den Transport durch Meeresströmungen spricht auch bei den Tieren die Übereinstimmung mancher Verbreitungsgebiete mit dem Gebiete, das eine Meeresströmung bespült. Wenn die Seehundgattung Pelagius, die man früher an das Mittelmeer gebunden glaubte, an den Küsten der Kanarien und Madeiras vorkommt, oder die Ohrenseehunde (Otaria) im Stillen Ozean aus dem antarktischen Gebiete nordwärts an den von kalten Strömungen des spülten Gestaden verbreitet sind, wobei die Otarien der Galapagos einer anderen Gattung anzgehören als die kalisornischen, so sieht man die Wirkung der kalten Strömungen des östlichen Stillen Ozeans, durchkreuzt von der des warmen Panamaskroms. Die Verbreitung der Pinzguine zeigt sogar die Wirkung der südwesklichenordösklichen Richtung der antarktischen Meeressströmungen. Vom kalten Wasser begünstigt, ist eine Spheniscus-Art, deren Verwandte auf Chiloe, Feuerland, an den Falklandsinseln und vor dem Kap der Guten Hoffnung hausen, dis zu den Galapagos-Inseln vorgedrungen.

Mangrovenwald in Vorderindien.

Nach Originalyeldnung von E. v. Ranfonnet.

Die biogeographischen Wirkungen bes treibenden Gifes übertreffen bie jedes anderen natürlichen Transportmittels vermöge der Tragfähigkeit, des Zusammenhanges, der Berbreitung und der Beweglichkeit, die dem Gife eigen find. Im Nördlichen Gismeere kommt noch die Umlagerung bes Meeres mit großen Ländern und die Durchsetzung mit Inseln begünstigend bingu. Wir haben von den lehrreichen, zum Teil geradezu auf ungewollte Entdeckungen führenben Eisdriften der Bolarfahrer gesprochen (vgl. oben, S. 242); Franz Josefs-Land wurde fo vom "Tegetthoff", nördliche und öftliche Inseln der neusibirischen Gruppe von der "Seannette" entbeckt. Der Cisbar und ber Cisfuchs tragen schon in ihrem Namen die Sindeutung auf Befreundung mit dem Gife, und in der That find fie fo häufige Gafte auch auf dem treibenden Gife, daß an ihrem Transport auf Treibeis von einem Lande zum anderen und zu Inseln nicht zu zweifeln ift. Wenn die öfterreichische Expedition den Cisbar erft im Winter auf Jan Manen erscheinen sah, so ift das eben ein Beweis, daß er mit dem Gise reift. Er erscheint mit dem Gise auch auf der Bäreninsel, auf Island, Neufundland, Wrangelland und wurde früher im nördlichen Norwegen gefehen. Parry hat den Eisbären im Meere nördlich von Spitbergen bis 82,50 nördl. Breite gefunden. Bon bem Eisfuchs wird die Geschicklichkeit gerühmt, womit er von Gisicholle zu Gisicholle springt. Gewisse Solme und Inseln, auf denen er hauft, kann er nur auf dem Gife erreicht haben. Auch der Wolf wird auf dem Treibeise gesehen, und Seuglin glaubte, daß das Renntier und der Halsbandlemming nach Spigbergen auf dem Eis angetrieben seien. Für bas Renntier muß indessen biese Eiswanderung abgelehnt werden, benn es gehört zu den alten Bewohnern einer nordatlantischen Landbrücke.

B. Die Gezeiten und die Wellen.

Inhalt: Die Gezeiten. — Die Gezeitenströme. — Die Entstehung der Gezeiten. — Die Bedeutung der Gezeiten. — Die Meereswellen.

Die Gezeiten.

Von einem vorgeschobenen Punkte der Nordseeküste auf das offene Meer hinausschauend, sehen wir zu gewissen Stunden des Tages weite Räume trocken liegen, die vorher mit Wasser gefüllt waren. In einigen Pfüßen nur sind Reste des Meeres stehen geblieben, es regt sich noch Tierleben darin, sie können nur einige Stunden alt sein. Ja, vielleicht sehen wir sogar noch die letzten Bächlein des ebbenden Wassers zum Meere hinausrinnen. Dieser Zustand dauert nicht lange. Bald sehen wir das Wasser wieder eintreten, in der ersten Stunde unmerklich, als quelle es tropsenweise aus dem Boden empor, dann rascher, endlich strömend, wobei in der 5. und 6. Stunde das Anwachsen langsamer vorschreitet, dis mit dem Ende der 6. Stunde der Höchststand erreicht ist. Nun sinkt das Wasser erst langsam, passiert mit größter Geschwindigseit den Mittelstand in der 9. Stunde und kommt nach etwas weniger als 12 Stunden wieder beim Tiefstand an. Wir sehen also zweimal täglich den Wasserstand an dieser Küste ans und abschwellen. Es liegt darin ein Anreiz zu tieserer Beobachtung der merkwürdigen Erscheinung, die in ihrem rhythmischen Fluten und Seben etwas geheinnisvoll Fesselndes hat. Verfolgt man das Steigen und Fallen einige Zeit, so sieht man wiederkehrende Unregelmäßigkeiten in der

Das Wort Gezeiten kommt als getide schon in alten Werken des 16. Jahrhunderts (1582) als eine Bezeichnung für die Gesamtbewegung der Ebbe und Flut vor.

Eintrittszeit und ber Sohe ber verschiebenen Wasserstände. Alle 14 Tage beobachtet man einen aröften Betrag, ein Marimum bes Söchst- wie bes Tiefstandes, und bazwischen je einen kleinsten Betrag, ein Minimum. Ersteres nennt man Springzeit, letteres Taube Gezeit. Bei Selaoland liegt die Springflut, die 2,8 m erreicht, um einen vollen Meter über der Tauben Klut, die 1,8 m beträgt. Auch liegt die Dauer eines Gezeitenwechsels nicht immer genau in denselben 12 Stunden, sondern verspätet sich von einem Tag zum anderen um durchschnittlich 40 Mis nuten, so daß auf das erste Hochwasser in ungefähr 6 Stunden 15 Minuten das erste Nieder= waffer und auf dieses das zweite Hochwaffer wieder nach derselben Zeit folat. Das sind die veriodischen Anderungen der Gezeiten, die den Gedanken des Zusammenhanges mit dem Monde schon frühe nahegelegt haben. Die Dauer des Gezeitenwechsels entspricht genau einem halben Mondtag, ebenso wie die Zeit zwischen zwei Springfluten der halben Umlaufszeit des Mondes um die Erde entspricht. Die Beobachtung zeigt, daß die Springzeiten dem Bollmond und Neumond immer bald nachfolgen, also kurz nach ber Zeit eintreffen, wo Mond und Sonne gleich= zeitig ben Meridian paffieren. Die Hafenzeit (establishment der Engländer) bezeichnet diejenige Zeit, um welche bei Vollmond oder Neumond das Hochwasser dem Meridiandurchgang bes Mondes folgt. Nicht gang genau dieselbe ist indessen die Zeitdiffereng zwischen Meridiandurchgang des Mondes und Hochwaffer. Den Zusammenhang hatten die Alten schon erkannt, jedoch bei der Beschränktheit ihrer Ersahrung auf das mit kleinen, aber an manchen Orten sehr regelmäßigen Gezeiten ausgestattete Mittelmeer überschätt. Wir wiffen jett, daß das Zusammenfallen der Springfluten mit Voll- oder Neumond die Ausnahme ift. Der Golf von Reapel ift eine von ben feltenen Stellen, wo biefe Übereinstimmung stattfindet. Es gibt bagegen viele Orte, wo die Springfluten 1/2-21/2 Tage nach ben Syznaien eintreten, ja, in Toulon erscheinen sie sogar 43/4 Stunden vorher. In Buchten, Flugmundungen und engen Meeresstraßen treten die höchsten und mannigfaltigsten Gezeiten auf. Mit einer Geschwindigkeit, die von der Tiefe, Breite und von den Begrenzungsformen des Kanales abhängt, schreiten sie aufwärts; der Bergleich mit dem Fluteintritt an glatt verlaufenden Rüften zeigt, daß sie dabei immer eine Berzögerung erleiben. Bei ftarker Berengung des Kanales ichwillt die Klut zu gewaltiger Söhe an. Es find, wo im Inneren der 25 km langen und 60 km breiten Fundybai der Codiaf River ausmündet, 21 m, in Buchten Oftpatagoniens in der Rähe der Magalhaesstraße 18 und 20 m gemeffen worden, im Inneren der Briftolbai bei Chepftow gegen 15, im Hafen von Saint Michel an der Nordfüste der Bretagne 12-15 m. Diese Zahlen bezeichnen die absolut höchsten Fluten, die registriert find. Für die Springzeit gibt Börgen für Chepstow immerhin noch 11,6 m an. In den Büchern findet man eine auf den jüngeren Herschel zurüchsührende Angabe, daß in der Kundybai die Kluthöhe 36 m erreiche; dieselbe ist aber nicht bestätigt.

Die Verbreitung der Gezeiten ist durchaus nicht so einfach, wie unsere allgemeine Darstellung glauben lassen möchte, die nur die Grundzüge der Erscheinung zeichnet. Sie sind nicht bloß in jedem Meere verschieden, sondern schwanken auch von einem Meeresteile zum anderen; man kann sagen: jeder Meeresteil, jeder Küstenstrich hat seine Gezeiten. Einst hatte man das größte Meer der Erde, den Stillen Dzean, als das Muttermeer der Gezeiten angenommen, aus dem sie durch den Indischen in den Atlantischen Dzean hinauswandern sollten. Nun wissen wir, daß selbst der kleine Michigansee Gezeiten von 0,07 m in Chicago, 0,03 m in Milwausee hat. Gerade dort, wo die größten Meere der Erde am freiesten der Anziehung des Mondes und der Sonne folgen können, fern von allen Festlandschranken, sinden wir nur kleine Flutgrößen: Tahiti 40, Ascension 60, Hawai 80, Südgeorgien 80, Sankt Helena 90 cm. Aber in

benselben Meeren kommen in ähnlichen Lagen an Inseln auch höhere Fluten vor: an den Markesas, Samoa, Tonga, Gilbertinseln 1,2—2, Azoren 1,2, Madeira 2,1 m. Wenn num auch in halbgeschlossenen Meeren die Fluthöhen klein sind (Golf von Neapel 34, Toulon 14, Kiel 7, Memel kaum 1 cm), so kann man doch nicht zwischen der Größe der Meere und der Fluthöhe eine gerade Beziehung sinden. Wenn bei Panama die Flut eine Höhe von 7 m, gegenüber bei Colon nur von 0,5 m erreicht, so müssen andere Ursachen im Spiel sein.

Es ist also in keinem Meere nur eine übertragene Flut, sondern immer ist auch eine eigene Flut da, zu der sich die von außen hinzuströmende gesellt, sie verstärkend oder vermindernd. So sind in einem halbgeschlossenen Meer, wie der Ostsee, zwei Gezeiten zu unterscheiden, die selbständige, die diesem Becken angehört, und die Banderslut, die stromartig aus der Nordsee durch die Belte hereintritt, aber auf ihrem Bege viel von ihrer Größe verliert; der Flutwechsel ist in der östlichen Ostsee kaum mehr merklich, und die Höhe der Ostseegezeiten ist höchstens 1/40 der mittleren Höhe der Nordseeslut, die bei Kurhaven zu 2,8 m gemessen ist. Das Mittelzmeer hat fast nur seine eigenen Gezeiten, da durch die Gibraltarstraße nur unbedeutende Gezeitenströme gehen. Die Flutgröße nimmt an der Ostsüsten Rach Norden von 9 auf 48 cm zu. Sie beträgt an den sizilianischen Küsten 2—13 cm, im nördlichen Sardinien 12, bei Genua 24, an den Liparischen Inseln 30, bei Benedig 48 cm. An der französischen Mittelmeerküste erreichen die Fluten 30—75 cm Höhe.

Die tägliche Ungleichheit, der Unterschied der Größe der Hochwasser eines Tages, kann hohe Beträge erreichen, ja sie kann so groß werden, daß praktisch nur noch eine Flut in 24 Stunden eintritt, weil die zweite verschwindet. In der Straße von Florida ift bas erfte Hochwaffer doppelt so groß wie das zweite, und an den Mississprimundungen ist das zweite überhaupt fast nicht mehr zu erkennen. So kommen die "Eintagsfluten" zu stande, die wir auch im Golf von Tongking, in der Javasee und in vielen anderen Teilen des australasiatischen Mittelmeeres finden. Gine anscheinend entgegengesetzte Abweichung, die aber im Grunde verwandt ift, bieten die drei in 12 Stunden eintretenden Fluten an manchen Teilen der englischen Rufte, 3. B. in der Taymundung, bei Southampton, auf der Reede von Cowes, von denen die eine wenig ausgebildet ist und die beiden anderen nur durch ein schwaches Niederwasser voneinander getrennt sind. In Savre und in Selder fehlt die erste Flut, und die beiden anberen fließen fast ineinander, fo daß zum Vorteil ber Schiffahrt ein langdauerndes Hochwasser entsteht. Auch die Zeit des Eintrittes der täglichen Ungleichheit schwankt beträchtlich. Sie follte am größten sein bei ber größten nördlichen und füdlichen Deklination bes Mondes ober der Sonne, aber meist erreicht sie ihr größtes Maß nur mit mehrtägiger Verspätung; es fehlt indessen auch nicht an Orten, wo sie eine ganze Reihe von Stunden vorher auftritt.

Die Hafenzeit, d. h. der Zeitraum zwischen der Kulmination des Mondes bei Vollmond und Neumond und dem Eintritt des Hochwassers, zeigt ebenfalls große Unterschiede, die so weit gehen, daß an manchen Punkten die Mondslut überhaupt nicht für sich zur Ausbildung kommt, sondern unter der Sonnenflut sozusagen verschwindet. Schon lange weiß man, daß in den Gewässern von Tahiti die Sonnenflut Alleinherrscherin ist, so daß jeden Tag das Hochswasser um dieselbe Zeit eintritt. Die gleiche Erscheinung beobachtet man vereinzelt in der Javasee, und selbst an einem Orte an der Ostküste Irlands, Courtown. Umgekehrt kommt die Mondslut viel stärker zur Erscheinung als die Sonnenflut in der Floridastraße und zwar mit sechsfacher Stärke. In Mauritus und Ceylon sind beide fast gleich, und das normale Verhältnis, daß die Sonnenflut 0,44 der Mondslut beträgt, wird nur an wenigen Orten erreicht, wie z. B.

in San Diego, Kalisornien. Auch diese Abweichungen können in engen Gebieten nebeneinsanderliegen. So ist im Mittelmeer die Sonnenflut kleiner, als sie sein sollte, in Marseille, größer in Toulon und noch größer in Malta.

Die Gezeitenströme.

Der Flutwelle als fortschreitender Welle muß eine Reihe von Eigenschaften der Meeresströmungen zukommen. Die Beobachtung zeigt uns in der That Gezeiten, die nicht anders denn als Ströme im Meere auftreten; besonders ist das der Fall in der Nähe der Küsten und in seichten Meeren. Daher spielen Gezeitenströmungen eine große Rolle in der Nordsee, an der Küste Nordschamerikas, in den westlichen seichten Teilen der Sundasee, überhaupt in Inselmeeren, und sind als Werkzeuge der Umbildung der Küsten wichtig. Un solchen Küsten geht die Flut senkrecht auf die Küstenlinie dem Lande zu, während sie im tiesen Meer parallel der Küste entlang läuft. Wir beobachten hier dieselbe Ubnahme der Stärke des Flutstromes auf dem hohen Meer, wie der Höhe der Gezeiten überhaupt. Auf dem hohen Meer sind die Gezeitenströme kaum merklich, während sie an flachen Küsten ihre Geschwindigkeit auf mehrere Seemeilen in der Stunde, in schmalen Kanälen und Flußmündungen bis auf 6—8 Seemeilen steigern.

Ein Reihe von Unregelmäßigkeiten im Berlaufe der Gezeiten entsteht durch die Begegnung von Gezeitenströmen, die einander verstärken oder schwächen oder sogar vervielkältigen. Der Armelkanal, der Frische Kanal und die Rordsee sind Beispiele von Meeresteilen, wo die Flut von verschiedenen Seiten her Zutritt hat. Deswegen liegen hier Gebiete, wo Stromstille herrscht, hart neben solchen, die gleichzeitig einen starken Gezeitenstrom haben. Es gibt langsgestreckte Küsten, wo alle Häfen zu gleicher Zeit Hochwasser haben, wie die Ostküste Australiens in der Erstreckung von 13 Breitengraden. Ühnliches sinden wir an der atlantischen Küste der Bereinigten Staaten. Man braucht dabei nicht eine einzige, gegen die Küste in langer Linie herankommende Belle anzunehmen, sondern das Zusammentreffen einer auf der Bestseite des Atlantischen Ozeans von Westindien nordwärts fortschreitenden mit einer von der Ostseite über Island gegen Neufundland gehenden. Längs der Ostsälte von Neuseeland wachsen die Hasenzeiten von Süden nach Norden, während sie längs der Westsüste von Norden nach Süden zunehmen.

In allen Meeresstraßen, wo starke Gezeitenströme kließen, entstehen beim Aufeinandertreffen von Strom und Rückstrom Wirbel und Wellen: "Stromkabbelungen". In der Balistraße, der Straße von Madura (f. das Kärtchen, S. 257) und ähnlichen Durchsahrten des Malayischen Archipels gibt es Stellen, wo große Segelschiffe kaum mehr dem Ruder gehorchen und man viel mehr Recht hätte, von Scylla und Charybdis zu sprechen als in dem viel milder bewegten Gebiete der Straße von Messina, wo die höchste Fluthöhe 30 cm nicht übersteigt. Immerhin entstehen auch hier heftige Gezeitenströme, da das Jonische Meer Riederwasser hat, wenn im Tyrrhenischen Hochstand herrscht, und umgekehrt, so daß ein starkes Gefäll von einem zum anderen durch die Straße stattsindet. Außer den Gegenströmen der ursprünglichen Strömungen sind hier immer die Unebenheiten des Meeresbodens wirksam, welche die Bewegungen beschleunigen oder verlangsamen und so die schwer berechendare "Bastardi" und "Refoli" der sizilianischen Schiffer hervorrusen. Ein Rücken in der Messinastraße von 124 m zwischen Tiesen von 1000 m im Süden und 400 m im Norden bedeutet eine starke Anschwellung des Gezeitenstromes.

Bielleicht gehören zu dieser Rlaffe auch jene merkwürdigen Schwingungen bes Meeres, bie man erft aus ben zusammenhängenden Rurven der selbstregiftrierenden Begel herausgelesen

hat. Sie sind wie kleine Wellen, die kräuselnd über die großen Wellen der eigentlichen Gezeiten sich hindewegen. Im Mittelmeer, wo man sie am frühesten beobachtet hat, können sie höher werden als die Flutwellen, zeichnen sich aber dann durch ihre kurzen Perioden von 5 bis 90 Minuten aus. Ja es gibt hier Orte, wo überhaupt keine Flutwellen vorkommen, sondern der Pegel nur solche Wellen von 15—40 cm Höhe und 30 Minuten Dauer verzeichnet. Sie scheinen in ganz ähnlicher Gestalt auch in den großen, offenen Meeren aufzutreten. Ob man sie auf eine einzige Ursache zurücksühren wird, ist fraglich. Im vielgegliederten Mittelmeer könnten sie wohl aus der mannigfaltigen Brechung der Flutwellen an Inseln und in Meeresstraßen hergeleitet werden, und wo sie nur bei bewegtem Meere auftreten, wie im Atlantischen Dzean, könnten sie aus der Kombination von langen Windwellen entstehen.

Bei solcher Geschwindigkeit find sie im ftande, träftige Birbel hervorzurusen. Bon den wirbelerzeugenden Bewegungen der Gezeitenströme in den Fjordstraßen der Lofoten entwirft L. von Buch

folgendes Bild: "Der Beit= fjord drängt sich wie ein Reil zwischen das feste Land und die hohen und so weitgestreck= ten Infeln und Gebirgstetten von Lofodden. Da dringt zu= gleich die Flut ein und der all= gemeine Strom von Guben an den nordischen Rüsten ber= auf. Die engen Gunde ami= ichen den Infeln tonnen diese große Maffe von Baffer nicht ichnell genug abführen; die Ebbe läuft wieder gurück, wie ein Katarakt, und die kleinste Araft diefer Bewegung ent= gegen, 3. B. Gudwinde, er= zeugt sogleich kurze, unregel=

Die Strafe von Mabura. Rach englischen Seefarten. Bgl. Text, 3. 256.

mäßige Wellen. Ein stärkerer Wind, der selbst hohe Wellen aus dem Weer vor sich hertreibt, bringt den ganzen Fjord zum Ausbrausen. In allen Sunden zwischen Losoddens Inseln strömt das Weerswasser wie in den stärksten und reißendsten Flüssen; deswegen führen auch die äußersten den Namen von Strömen: Grimsström, Napström, Sundström, und da, wo der Fall der Ebbe sich nicht durch so lange Kanäle ausdehnen kann, entsteht wirklich ein Katarakt: der bekannte Malström dei Mosken und Bäröe. Diese Ströme und dieser Fall ändern daher ihre Richtung viernal des Tages, je nachdem die Flut oder die Ebbe das Wasser forttreibt; aber eigentlich gefährlich und groß und erschreckend im Ansblick wird Malström nur dann, wenn der Rordwestwind dem Ausfallen der Ebbe entgegenbläst. Dann streiten Wellen mit Wellen, türmen sich auf, drehen sich in Wirbeln und ziehen Fischer und Boote, die sich ihnen nähern, in den Abgrund herunter. Und auch nur dann hört man das Toben und Brausen des Stromes viele Weilen im Meer. Aber im Sommer gibt es solche heftige Winde nicht; der Strom ist dann wenig gefürchtet und hindert die Gemeinschaft der Einwohner nicht, die auf Väröe und Moskenöe wohnen. Die Neugierde, hier etwas Außerordentliches und Großes zu sehen, wird daher gewöhnlich sehr getäuscht; denn nur im Sommer kommen Reisende des Reisens wegen im Norden herauf, im Winter wohl schwerlich."

Bon verheerender Kraft ist das Flußgeschwelle, wenn es als Flutbrandung oder Stürmer (Barre, Bore, Mascaret) auftritt. Diese Flutbrandung ist bei weitem nicht allen Flüssen eigen, sie erscheint vielleicht am großartigsten im Amazonas als Pororoca; von europäischen Flüssen besitzen sie die Seine, Charente, Orne, Vilaine, während Adour und Loire sie entbehren. Sie kommt im Severn vor, sehlt aber heute den deutschen Strömen, während

fie vor 50 Jahren noch in der Ems wahrgenommen worden sein soll. Außerdem erscheint sie im Hugli, im Tsientang (dis Hangtscheu), in den Flüssen des brasilischen Guayana, an der Nordfüste Borneos. Charakteristisch für sie sind überall die wallartige Front, mit der diese Flußebrandung stromauswärts läust, das Überströmen des Wassers von rückwärts nach vorn, das Branden an den flachen Ufern und über Sandbänken. Die Höhe wird für den Tsientang zu 8—10, den Amazonas und Ganges zu 5—6, die Seine zu 2, die Dordogne ½—1 m angegeben. Bedingungen ihres Hervortretens sind beträchtliche Fluthöhe, oft auch starkes Oberwasser, Untiesen im Bette oder Verengerungen bei starker Umbiegung des letzteren. Sie treten am stärksten mit den Springsluten auf. So soll der "Mascaret" in der Seine zur Zeit der Springsluten 5—6 m hoch sein und die Geschwindigkeit eines galoppierenden Pferdes erreichen.

Die sogenannten Esperas ober Bartestellen im Amazonas, wo die Flut über tiesem Wasser gleichsfam ruht, deuten die Abhängigkeit von einer geringen Bassertiese an. Berseichtung oder Berengerung des Bettes verkleinern plöglich das Durchslußprosil der auswärtsgehenden Bassermasse, die hinteren Teile des Wassers stürzen über die vorderen weg, die ganze Masse wälzt sich, am User brandend, in der Mitte ruhiger, den Strom hinauf. Während der Petit Codiac in der Fundybai noch heute eine Bore in seiner ästuarartigen Mündung hat, ist sie dort in der Mündung des Cobequis verschwunden, seitdem eine Sandbarre ihre Lage geändert hat.

Die Entstehung der Gezeiten.

Die Gezeiten sind eine Folge der Bewegung der Erde um die Sonne und des Mondes um die Erde. Newton hat uns gelehrt, daß diese Bewegungen nichts anderes find als ein Kallen der nach den Gesetzen der Gravitation einander anziehenden Körper. Aber dieses Kallen wird in jedem Augenblick aufgehalten durch die andere Bewegung der Erde, die von der Sonne wegstrebt. Aus beiden Bewegungen zusammen entsteht ber elliptische Lauf der Erde um die Sonne. Die Anziehung, die proportional dem Quadrat der Entfernung wirkt, läßt die der Sonne näheren Teile etwas rascher gegen ben anziehenden Körper fallen als die abgewandten Teile, oder, was dasselbe ist, jene eilen in der Bewegung voraus, diese bleiben zuruck. Das Ergebnis ift das Streben der Fluffigfeitshulle der Erde, fich in der Richtung des anziehenden Körpers ellipsoidisch zu verlängern, mährend die Teile unberührt bleiben, die zwischen dem zuund abgewandten Teil auf einem Rreise gelegen find, ber fenkrecht gur Richtung ber Sonne burch den Mittelpunkt der Erde gelegt ist. So entsteht ein Klutring, der an der dem anziehen= den Körper zugewandten Seite aufgewölbt wird durch die Zenithflut, an der abgewandten durch die Nadirflut. Jene ist etwas höher als diese. Indem nun die Erde sich dreht, wird in 24 Stunden 48 Minuten zweimal diese Anschwellung gerade unter dem Monde vorbeiwandern. Die in derfelben Weise von der Sonne hervorgerufenen Anschwellungen, die zu denen des Mondes sich wie 4:9 verhalten und nur 24 Stunden außeinanderliegen, werden, je nach ber Stellung der beiden Geftirne zu einander, die Mondfluten verstärken oder vermindern. Aleinere Underungen des Betrages der Anziehung entstehen durch Unterschiede in der Entfernung der anziehenden Körper der Erde.

So wären also die Gezeiten Differentialssuten des leichter beweglichen Flüssigen gegen das schwerer bewegliche Feste der Erde oder mit anderen Worten relative Bewegungen. Keinesswegs ist indessen die Erde als ein starrer Körper ihrer Flüssigkeitshülle entgegenzuseßen. Vielsmehr weisen gerade auch Thatsachen der Gezeitenbewegung darauf hin, daß der Meeresboden in etwas die Schwankungen der Gezeiten mitmacht. Die Gezeiten haben nicht bloß halbtägige, sondern entsprechend der Monds und Sonnendeklination auch halbmonatliche und halbjährige

Perioden. Daß diese letzteren viel undeutlicher ausgeprägt sind, als die Theorie erwarten läßt, weist darauf hin, daß auch der Erdkörper im ganzen von den Gezeiten mitbewegt wird. In den halbtägigen Gezeiten kann sich dieses "Mittiden" der Erde nicht zeigen, da es nicht rasch genug dem Wechsel der Anziehungskräfte folgt. Noch unerklärt ist die Thatsache, daß neben einer Jahresperiode der Mittelwasser in größeren Zeiträumen auch Schwankungen der jährelichen Mittel vorkommen. Beobachtungen im Hasen von Saint-Malo zeigen eine regelmäßige Zunahme von 1874 bis 1883, die seitdem in eine fortlausende Abnahme übergegangen ist.

Die eigene Trägheit des Wassers, die Ungleichheit seiner Tiefen und vor allem die Unterbrechungen ber Ausbreitung bes Meeres burch die Kestländer und Inseln andern allenthalben die auf die Annahme einer allgemeinen und gleichmäßigen Meeresbedeckung theoretisch bearundeten Gezeiten ab. Warum treten im Atlantischen Dzean die Springfluten erst 11/2-21/2 Tage nach den Syzygien auf? Warum sind im Utlantischen Dzean die Gezeiten der Oftseite ftärker als der Bestseite? Barum haben auf der Oftseite des Atlantischen Ozeans die nördlicher gelegenen Orte immer spätere Safenzeiten als die füdlicheren, mährend an der ganzen West= feite von den Birgeninseln bis Neuschottland die Springflut fast überall gleichzeitig eintritt? Gerade dieser Unterschied hat auf den Ginfluß der Bodengestalt des nordatlantischen Meeres hingeführt und damit eine Ursache der Ausbildung der Gezeiten würdigen gelehrt, die man früher in allen Meeren zu wenig berücksichtigt hatte. Die die Mitte dieses Beckens längsweise durchziehende Bodenschwelle hält die Flut auf, wogegen lettere in ihrem Fortschreiten begünstigt wird durch die Tiefen von Weftindien und füdlich von Neufundland, ebenso wie der nach Norden raich an Tiefe abnehmende Boden der Ofthälfte des Atlantischen Ozeans ihren Gang verzögern muß. Dabei ift es wohl dem Ginfluffe der Erdumdrehung zuzuschreiben, daß die Flut im südlichen Atlantischen Ozean am stärksten am Westufer, im Nordatlantischen am Ost= ufer empfunden wird.

Es ist nirgends gelungen, die Eintrittszeit und die Höhe der Gezeiten aus der Theorie allein für irgendeine Küste zu berechnen. Nur auf Grund genauester und lang fortgesetzter Beobachtungen ist es für den nordöstlichsten Teil des Atlantischen Dzeans möglich geworden, den Gang der Gezeiten zu ertlären. Hier kommt offendar die Flutwelle zuerst an die iberische, dann an die französische Küste, geht in den Kanal und die Irische See, umkreist Irland und Schottland und geht dann auf der Ostseite Großbritanniens nach Süden, wo sie in der Themsemündung mit der durch den Kanal gekommenen Welle zusammentrisst, die 12 Stunden jünger ist.

Durch Reibung gehemmt, wachsen die Fluten an Höhe, gerade wie die Wellen, die einen flachgeneigten Strand hinauflausen, sich erhöhen. Daher stammen jene niederen Fluten an Inseln im offenen Ozean, wo bei weiten, tiesen Wassermassen die Reibung minimal ist, und das her auf der anderen Seite jene merkwürdigen "Obersluten", wie sie Otto Krümmel nach der Analogie der Obertöne genannt hat, die dadurch entstehen, daß eine Saite nicht bloß zwischen ihren Fixpunkten schwingt, sondern eine Anzahl von Schwingungen mit mehreren Knotenspunkten ausbildet. So entwickelt auch eine einzige Flutwelle im flachen Wasser der Küste mehrere Oberwellen, die unter Umständen sogar als kürzere Flutwellen allein herrschen, so daß wir Orte sinden, wo regelmäßig dreis, viers, sechss oder achtstündige Fluten auftreten.

Fassen wir die ganze Erscheinung der Gezeiten, wie sie uns thatsächlich entgegentritt, zusammen, so ergeben sich also zwei grundverschiedene Gruppen von Ursachen. Einmal sehen wir als Folge der Anziehung der Sonne und des Mondes die großartig einsache Thatsache der gleichzeitigen Zenith= und Nadirsluten und der überall 90° von ihnen entsernten Ebbe: das ist der Kern des Gezeitenphänomens. Es gehört dazu, daß die Nadirsluten etwas kleiner sind als

bie Zenithsluten, und daß die fluterzeugende Kraft des Mondes zu der der Sonne sich fast wie 9:4 verhält. Nun bringt schon die Thatsache, daß die Stellung der Erde zum Mond und zur Sonne und die Stellung der beiden Gestirne sich ändert, Abweichungen hervor; auch der Wechsel der Entsernung der Erde von der Sonne und vom Mond macht sich geltend. Appel und Perihel, Apogäum und Perigäum kommen in den Fluthöhen zum Vorschein; die Perigäumsslut ist fast 1/2mal höher als die Apogäumflut. Darauß ergeben sich halbtägliche, tägliche, halbmonatliche, halbjährliche Ungleichheiten und Veränderungen, in einer Periode von 18,6 Jahren, die der Wiederscher der Maxima und Minima der Monddeklination entsprechen. So erscheinen Flutwellen von verschiedener Zeit und Größe, die aber alle das Gemeinsame haben, daß sie unabhängig von der Tiese des Meeres sich fortpslanzen. Dabei entstehen beständig Unzgleichheiten dadurch, daß die Mondwellen 12,4 Stunden, die Sonnenwellen aber genau 12 Stunden lang sind, sich also ungefähr wie 30:29 verhalten und daher bei ihren Wegen um die Erde auseinanderkommen und wieder zusammentressen müssen.

Die zweite Gruppe von Ursachen liegt in der Beschaffenheit der Wasserhülle der Erde, die den Anziehungen des Mondes und der Sonne in sehr ungleichem Maße folgt. Zunächst des wirkt die innere Reibung des Wassers eine Verzögerung der Fluten, die immer erst einige Zeit nach dem Meridiandurchgang des Mondes eintreten. Die Umdrehung der Erde übt ihre abslenkende Wirkung. Dann beeinflussen Größe, Tiese und Gestalt der Meere den Verlauf der Gezeiten. Neben den unmittelbar der Anziehung des Mondes und der Sonne folgenden prismären Flutwellen entstehen dadurch sekundäre Wellen; man hat auch jene gezwungene, diese freie Wellen genannt. Die Geschwindigkeit der freien Wellen wächst im Verhältnis zur Tiese des Wassers, und daher entstehen durch ihre Verzögerung an Flachküsten und in seichten Meeren die verschiedensten Komplikationen, die hier Wellen so zusammentressen lassen, daß sie ihre Höhe verdoppeln, dort so, daß eine die andere auslöscht.

Die Bedentung der Gezeiten.

In den Gezeiten allein fehen wir die Fäden der Anziehung, welche die Erde mit den anderen Himmelskörpern verbindet, deutlich vor unseren Augen: die Erde erscheint uns nicht mehr ifoliert im weiten Raum, fondern zu Licht und Wärme, die fie empfängt, gefellt fich die Unziehung bes Mondes und der Sonne und erschlieft eine neue Energiequelle an der Oberfläche der Erde. Daß die dadurch hervorgerufenen Bewegungen der flüffigen Hülle die Gefamterde beeinfluffen müssen, ist nicht mehr zu leugnen, seitdem Robert Mayer die Notwendigkeit der Verzögerung der Umdrehungsgeschwindigkeit durch die Gezeiten der Erde nachgewiesen hat. Den Ginfluß der Gezeitenströme auf die Rüften haben wir oben, Bd. I, S. 393, kennen gelernt. Dem dort Gefagten sei noch die Nachricht von einem "Gezeitenkolk" hinzugefügt von der ungewöhnlichen Tiefe von 50 m und Böschungen von 45° bei nur 0,112 akm Kläche, den D. Marinelli aus bem Lagunengebiet von Benedig vor dem Singang von Malamocco beschrieben hat; es ift allerdings fraglich, ob diefe Bilbung durch Gezeitenströme zwischen Laguneninseln erschöpfend erklärt werden kann. Es gibt Ruften, wie die isländischen, wo die Alutwelle, selbst der Alutstrom und zum Teil die Meeressftrömungen in gleicher Richtung geben, bier wie der Uhrzeiger. In solchem Falle werden Wirkungen auf die Landvorsprünge auch dann sich geltend machen, wenn harter Tels fich den Bellen entgegenftellt. Ginen ftarfen und für den Berkehr der Menfchen folgenreichen Einfluß üben die Gezeiten auf die Klüffe aus. Denn das Meer wird durch diefe Bewegungen in die Fluffe geführt, deren Mündungen vor allem der Ebbeftrom erweitert und

vertieft. Die Üstuarien sind großenteils ein Werk der Gezeiten. Die Themse ist dank den Gezeiten bis London, die Elbe und Weser sind bis Hamburg und Bremen als Meer natürlich, verkehrsgeographisch und politisch aufzusassen. Wie der Salzgehalt mit der Flut in den Flüssen vordringt, haben wir gesehen.

Die Meereswellen.

Nur sehr selten bietet sich auf hoher See der Anblick einer vollkommen ebenen, spiegelsglatten Moeressläche dar. Sbenso wie das beruhigende Bild einer vollkommen ebenen Obersläche am sesten Lande nur in ganz engem Rahmen erblickt wird (vgl. Bd. I, S. 620), mag man den ungekräuselten Meeresspiegel wohl nur in kleineren, halbabgeschlossenen Meeresteilen zu Gesicht bekommen. Im Spiel der Wellen sehen wir die Wassersläche sich wechselnd heben und senken, als ob etwas Unsichtbares unter ihr wegschreite. Körper, welche auf dem Wasserschwimmen, verändern auf den ersten Blick ihren Ort nicht, sie steigen und sinken mit der Welle; doch erkennt man, daß sie auch ein Stückhen mit der Welle fortschreiten und dann wieder in dem Thal, welches nach ihrem Vorübergange sich bildet, zurückschreiten. Der Wasserberg, der unser Schiff in diesem Augenblick zu zertrümmern drohte, bildet im nächsten Moment das Fundament dieses Schiffes, das er in die Höhe trägt, um es dann wieder in das gleich darauf folgende Wellenthal hinabsinken zu lassen.

Die Ufer werfen die Wellen zurück, und so entstehen besonders in Meeren von enger Begrenzung und auf Binnenseen die kurzen "hüpfenden" Wellen, welche die Gesahren der Schiffsfahrt, z. B. auf dem Kaspischen See und den großen Seen Kanadas und oft auch selbst auf kleisneren Landseen, vermehren. Sie sollen dem Ügäischen Meere seinen Namen gegeben haben, aber auch im westlichen Mittelmeer kennt und fürchtet man die kurzen, gedrängten Wellen, die der herabstürzende Mistral im Golfe du Lion hervorruft.

Sobald der über eine Wassersläche hinstreichende Wind Wellen erregt hat, hat er sich damit ein Wertzeug geschaffen, um stärkere Wellen zu bilden. Denn jeder kleine Wellenhügel dietet dem Wind eine Angriffssläche, die das glatte Wasser nicht dot. Daher steigert der Wind die Wellen immer höher, je länger er weht. Und daher kommt es auch, daß die Wellen immer höher werden, je größer die Fläche ist, über die er hinweht, und daß in den großen Meeren die großen Wellen wandeln. Dort, wo auf der Südhalbkugel die starken Westwinde eine fast freie Bahn um die ganze Erde herum sinden, hat die "Novara" die höchsten dis jest gemessenen Wellen von 11 m in 40° südl. Breite und 31° östl. Länge gemessen. In demselben Meere sind Wellen von 7 m östers gemessen worden. Die vielleicht gefürchtetste Strecke auf allen Straßen des Weltverkehres, die Umsahrt des Kap Hoorn, fällt in dieses Gebiet; nicht bloß der Zeitzersparnis halber, sondern auch um die heftigen Weststürme und den Seegang dieses Vorgebirges zu vermeiden, ziehen die Schiffe die ebenfalls nicht leichte Magalhäesstraße vor. Auch in der durch ihre Stürme berühmten Bucht von Biscaya sind Wellen von 8 m Höhe gemessen worden, während die höchsten Wellen der Nordsee nicht 4 m, die des Mittelmeeres nicht 4,5 m, die im atlantischen Bassatgebiet nicht 2 m überschreiten dürsten.

Wir sehen die Wellen kommen und gehen; es scheint, als schritten sie an uns vorüber, und wir können die Zeit messen, die vom Vorübergang eines Wellenberges dis zu dem eines anderen versließt. Diese Zeit nennt man eine Wellenperiode. Wellen von großer Länge können sich nur in weiten Räumen entwickeln, Wellen von mehr als 130 m hat man im Südatlantischen Dzean beobachtet; in demselben hat westlich von der Kapstadt James C. Roß Wellen von 580 m

Länge und 7 m Höhe gemessen. Solche lange Wellen schreiten zugleich ungemein rasch fort; während ein Postdampser höchstens 20 Seemeilen in der Stunde zurücklegt, gibt James Noß für die Geschwindigkeit jener ungeheuern Wellen 77 Seemeilen in der Stunde an. Auch schon eine Geschwindigkeit der Wellen von mehr als 20 Seemeilen, die man oft beobachtet, ist mehr als die Geschwindigkeit des Windes, dem daher die Wellen voraneilen. Lange Wellen, die, von weither kommend, unabhängig von Wind und Wetter am Orte ihres Erscheinens ausetreten, nennt man Dünung.

Die Gliederung des Meeres ändert die Wellenbewegungen nach Höhe und Länge, indem sie ihnen Schranken sest: eine ungemein wichtige Sache für die Schiffahrt, die daher in abzegliederten Meeresteilen ruhigeres Wasser sindet, dafür aber auch in größeren, halb abgeschlofzsenen Meeren die kurzen Stoswellen zu fürchten hat. Verhältnismäßig friedlich sind die Meeresz

Brandungshohlfehle an der Granitfüste von Maine, Aordamerika. Nach Ralph S. Tarr. Bgl. Tegt, S. 263.

teile hinter Infel= oder Klippen= reihen, die bezeichnenderweise den Namen "inneres Meer" tragen, z. B. zwischen den Inseln des süd= lichen Chile und den Fjordfüsten des Festlandes. Auch die Formen des Meeresbodens wirken auf die Wellen an der Oberstäche zurück. Selbst über unterseeischen Erhebungen, die 1500 m unter dem Meere liegen, beobachtet man einen etwas anderen Bellenschlag als sonst. (Murray.)

Bis zu welcher Tiefe erftreckt sich die Wellenbewegung? Das ist eine Frage, deren Beantwortung theoretisch und praktisch gleich wichtig ist. Die Wellenlehre

weist Bewegungen der Wasserteilchen bis zum 350fachen der Höhe der oberflächlichen Welle nach. Körperchen, die auß der Tiefe eines durchsichtigen Meeres an die Oberfläche steigen, z. B. Luftblasen, sieht man daher in Schlangenlinien ihren Weg machen. Da niemand mit Sicherbeit die Wellensurchen auf feinkörnigem Meeresboden in mehr als 150 m Tiefe oder die Scheuerungserscheinungen der Kabel in der Tiefe von 1150 m auf fortgepflanzte Wellen zurückzuführen im stande war, liegt hier ein großes Feld der Beobachtung und des Experimentes offen. Früher glaubte man, das Tierleben reiche im Meere nur so weit wie die tiefsten Wellen, die demselben die Nahrung zusühren müßten. Seitdem eine Fülle des Tierlebens am tiessten Meeresboden nachgewiesen ist, würde unter der Vorausssehung, daß diese Funktion ihnen übertragen sei, allerdings eine sehr tiefe Wirkung der Wellen angenommen werden müssen. Wir kennen nun aber den Austausch zwischen Meeresoberfläche und Meerestiesen durch das Untersinken und Aussteigen des Wassers und wissen, daß die unmittelbaren Wellenwirkungen kaum über 150 m in die Tiefe reichen dürsten.

Was die freie Bewegung des Wassers an seiner Oberkläche behindert, muß immer die Entwickelung der Wellen erschweren. Die beginnende Sisbildung, die durch eine Unzahl

von Eisnädelchen dem Oberflächenwasser eine fast gallertige Konsistenz erteilt, läßt das Meer ruhiger werden; aber nur bei regelmäßigem Wellengang zeigt sich diese Wirkung, ebenso wie das zur Glättung der Wellen ausgegossene Öl ganz nuglos dei durcheinanderlausenden Wellen ist. Leopold von Buch erzählt in seiner norwegischen Neise von der Ersahrung unter den Schiffern, daß Hagel und Schnee, wo sie fallen, die wütendsten Meereswellen beruhigen. "Dassichien mir merkwürdig", fügt er hinzu, "das Phänomen hat wahrscheinlich dieselben Ursachen wie die Beruhigung der Meereswellen durch das über ihre Obersläche verbreitete Öl, als Folge der Ungleichartigkeit der beiden, wellenartig bewegten Substanzen." In beiden Fällen stört die

Ausbreitung eines zäheren Flüffigkeits= zustandes, die gleich= sam ein Häutchen an der Oberfläche bil= det, die freie Ent= wickelung der Wellen.

Die einfache Wellenbewegung er: fährt in der Nähe des Landes, sei es steil= oder flachküstig, eine Reihe von Verände= rungen, die ihre le= bendige Kraft in un= gewöhnlichem Maße erhöhen und sie zu dem Werkzeug jener Aus-und Abspülungen machen, welche die härtesten Küsten umgestalten (vgl. Bb. I, S. 393, und die Abbildung S.

Meeresbranbung an flacher Rufte. nach Photographie

262). Die Geschwindigkeit der Flachwasserwellen ist proportional der Quadratwurzel aus der Wassertiefe, nimmt also bei einer Welle, die einen flachen Strand ansteigt, ab; die der Wassertiefe einfach proportionale Wellenlänge wird dabei verringert, d. h. die Wellen rücken zusammen, die Wellenhöhe wird vergrößert, da die in schiefem Aussteigen einem Widerstand begegnenden Wasserteile nach oben auszuweichen streben. Das Resultat ist die Brandung, in der sich die ihrer Stabilität durch Überhöhung beraubte Welle überschlägt (s. die obenstehende Abbildung). Es staut sich gleichsam das Wasser gegen den Strand zu, wobei die Thatsache, daß das zurückrollende Wasser die tieferen Teile vordringender Wellen in ihrer Vorwärtsbewegung hemmt, dem Überschlagen unmittelbar zu gute kommt. Die zurückrollende Welle zieht am Grunde Sand und Steine mit hinab, die vordringende Brandung trägt leichtere und schwimmende Stoffe mit hinauf; das her hören wir dem dumpfen, tiesen Ton des Überstürzens das Zischen und Neiben der rollenden Riesel und Sandkörner am Grunde folgen. Aussandige Winde verstärken natürlich alle diese

Erscheinungen, die am großartigsten dort hervortreten, wo in langen Dünungswellen (swell der Engländer) große Wassermassen in Perioden von $^{1}/_{4}$ bis $^{1}/_{3}$ Minute sich heranbewegen, welche jene dei ruhiger Luft unverändert mächtig aufbrausenden Erscheinungen der Kalema an der Guineaküsse, der Roller von Sankt Helena, der Paumotu, der Lombokstraße u. a. erzeugen. Im Gegensatz zu dieser Brandung auf flach ansteigender Küste tritt die Klippenbrandung nur dei starken und auflandigen Winden hervor. Wo Flach= und Klippenküsten nebeneinander liegen, brandet bei ruhigem Wetter das Meer auf jenen und liegt vor diesen still.

Das Wasser fließt vom Lande rascher in der Tiefe zurück als an der Oberstäche, wo es durch die vorwärtsschreitenden Bellen stärker gehemmt wird. Man nennt an der Ostsee dieses Rückströmen Sog, Saugen, weil es mit unmerklicher Gewalt vom flachen Strande groben Sand und selbst kleine Steinchen mit sich zieht. Dieselbe Bewegung ist es auch, welche unersahrenen Besuchern der Seebäder das ungewöhnliche Gefühl verursacht, als ob ihnen die Füße unter dem Leibe weggezogen würden.

C. Das Meereis.

Inhalt: Das Meereis. — Das Treibeis. — Eispressungen. — Das Packeis. — Das offene Polarmeer. — Altes Eis. — Die Eisberge. — Schutt-Transport auf Treibeis und Eisbergen. — Das Küsteneis oder der Eisfuß.

Das Meereis.

Das bei Temperaturen unter — 30 oder (bei Überkühlung) bei noch tieferen Temperaturen rasch erstarrte Eis der Eismeere nimmt sehr langsam im Laufe des Winters zu, da es selbst als ichlechter Wärmeleiter auf seine Unterseite wirkt. Es erreicht am Ende desselben seine größte Dicke. Die Krühwinterfröste im September bringen rasch eine Gisbecke zu stande, der die Segelkraft eines Schiffes nicht mehr gewachfen ift. In ben folgenden Monaten gewinnt bas Gis burch= schnittlich 20—30 cm, so daß es nach John Rog' Messungen an der Oftkuste von Boothia Felix von 1 m um Mitte Dezember auf 11/3 m Ende Januar und auf 2 m Ende April gewachfen war. Nansens Beobachtungen ergaben schon am 10. November 2,08, einen Monat barauf 2,11, am 6. Februar 2,59, am 30. Mai 3,03 m Eisdicke. Am 4. Mai 1896 maß er das dickfte, an Ort und Stelle gebildete Gis zu nahezu 4 m. Gine frühe Schneebecke verzögert das Bachstum ber Eisbede. Erst von Juni an sah Roß bas 2 m bide Eis beträchtlich abnehmen, boch wiffen wir, daß die Abichmelgung, indem fie Sugmaffer neben Salzwaffer von viel tieferem Gefrierpunkte legt, die Eisbildung noch begünstigt. Natürlich ist der Zuwachs des auf das Gis fallenden und verfirnenden Schnees nicht zu unterschäten, ber offenbar auch bei ben alten Eisbergen feine kleine Rolle fpielt (f. unten). In feichten Meeresteilen, wo ber fast zu Tage liegende Meeresboden durch Ausstrahlung das Meer abfühlt, bildet sich immer am frühesten Eis, und zwar an den Rüften, in Lagunen, hinter schützenden Borsprüngen. In strengen Wintern friert das friesische Wattenmeer bis auf die "Tiefe" zu. Nur ausnahmsweise, z. B. 1871, überbrückt eine zusammenhängende Eismasse diese Meeresstraßen, Treibeis isoliert aber die Inseln nicht selten wochenlang. In der Regel tritt das Sis in den Watten einige Tage nach bem Erscheinen stärkeren Treibeises in den Flüssen auf.

Das Basser der Oftsee, das in den meisten Teilen einen Salzgehalt von weniger als 1 Prozent hat, gefriert zwar leichter als das des Ozeans, aber auch sein Gefrierpunkt liegt unter 0°; Basser mit 1 Prozent Salzgehalt gefriert bei 0,7°, mit 2 Prozent bei —1,4°. Immerhin wird also die Ostsee bei gleicher Temperatur später gefrieren als Süßwasser in gleicher Lage, und ebenso werden die sehr salzarmen nordöstlichen Teile der Ostsee nicht nur wegen ihrer nördlichen Lage früher gefrieren als die sübewestlichen, sondern auch wegen ihres höherliegenden Gefrierpunktes. In einem so buchtenreichen Weere

wie die Oftsee spielt die Überkältung des Wassers eine große Rolle. Die Temperatur des Wassers sinkt nicht bloß in ganz ruhigem, sondern auch in mäßig bewegtem Basser bis auf 3 und 4° unter seinen Gefrierpunkt, ohne zu erstarren; erst wenn es heftig bewegt wird, verwandelt es sich plöglich in eine halbstüssige Gissulz.

Damit hängt auch die gerade in der Oftsee nicht seltene Grundeisbildung zusammen, die nicht bloß am Boden, sondern auch in mittleren Tiefen durch Zusammentreffen leichter gefrierender salzarmer mit schwer gefrierenden salzreichen Wassermassen vor sich geht. Bei ruhisgem Wetter schießen plößlich auf allen Seiten tellergroße Grundeisschollen aus der Tiefe, legen sich nebeneinander und bedecken bald das Meer meilenweit. Unter dem Einfluß der Strömunzen wird dieses Sis, auf dem man nicht gehen, das man aber auch nicht mit Fahrzeugen durchsdringen kann, zu Packeis, und stellt als solches der Schiffahrt schwere Hindernisse entgegen. Wir haben keine genauen Angaben über die Tage mit schwimmendem Sis in der Oftsee, wohl aber für die Dauer der sesten Sisdecke, welche die Schiffahrt unmöglich macht. Ihre durchschnittsliche Zahl ist bei Lübeck 33, bei Neufahrwasser 51, bei Riga 126, auf der Newa bei St. Betersburg 147 und im Hintergrund des Bottnischen Meerbusens bei $65^3/4^\circ$ nördl. Breite 233.

Unter den Ditseehäfen gestrieren am leichtesten die im geschützten hintergrund einer Bucht gelegenen, wie Niel, Wismar, weniger leicht die an der Mündung eines großen Stromes, wie der Weichsel, am wenigsten leicht, die an einem strömungsreichen Seegatt gelegenen, wie Warnemünde, Swinemünde, Libau. Libau war von 1857 bis 1869 nie für Dampfer unzugänglich, Warnemünde in 21 Wintern 1860 bis 1881 nur 8mal geschlossen. — Das Gefrieren des Gelben Meeres erinnert einigermaßen an das der Oftsee. Es bedeckt sich in der Regel Anfang Januar bis auf 5 Seemeilen vom Lande mit Eis, das im Laufe dieses Monats 20—30 Seemeilen breit wird. Treibeis breitet sich vor dem Peiho bis 75 Seemeilen von der Küste aus.

Die Ciszufuhr durch die nordischen Ströme ist verschwindend im Vergleich zu der Wärme, die sie dem Nördlichen Sismeer im Sommer bringen. Die Schiffer fürchten die hellzgrünen, glasigen Schollen des Flußeises wegen ihrer Härte, aber ihre Menge ist gering. Busson und seine Zeitgenossen meinten freilich noch, alles Sis der Sismeere bilde sich auf Flüssen und Strömen und treibe von da erst ins Meer, und sogar Cook brachte von seiner ersten Neise die Überzeugung mit, daß das antarktische Sis das Erzeugnis großer Ströme des vermuteten Südlandes sei. Wir wissen aber, daß umgekehrt die offene Ninne an der sibirischen Küste zwischen Kap Tschelzuskin und der Jenisseimündung, die Wrangell und Middendorf gesehen und Nordensstöld bei seiner Umschiffung Nord-Surasiens benutzt hat, hauptsächlich das Werk des einströmenden Süßwassers der sibirischen Ströme ist (s. oben, S. 229). Keine von den drei südhemisphärischen Landmassen sommt mit ihrer Wasserabsuhr für das Südliche Sismeer in Betracht. Das Sis des Südlichen Sismeeres ist also insofern sich selbst und dem Seewasser sowie dem Lande überlassen, aus und auf dem es entstanden ist.

Die urfprüngliche Form des Meereises ist eine erstarrte Fläche mit wellenförmigen, durch leichte Winde hervorgebrachten Unebenheiten, die wie erstarrte Dünungswellen aussehen. Durch wechselnde Bestrahlung, Austauen, Beschneitwerden, Wiedergesrieren wird solches Sis slachtwigelig. Aber nur in geschützten Lagen hält sich dieses Sis längere Zeit. Seit Parry eine glatte Sisdecke nördlich von Spitzbergen sinden wollte, wo Scoresby sie vermutet hatte, hat jede Polarexpedition vergeblich weite Flächen gesucht, über die hin zu Schlitten der Pol zu erzeichen wäre. Wohl hat Lockwood 1882 auf seiner Reise an der Nordsüste von Grönland, die ihn über 83° hinaussührte, große Sisslächen gesunden, aber doch nur in der Nähe der Küste. Die höheren und mannigsaltigeren Formen des Sises erfreuten als Kennzeichen des freien Meeres mit seinen Bewegungen das Auge des Wanderers, den ermüdende Märsche über Land und über das glatte Sis der Fjorde hergeführt hatten.

Die weiteste Ausbreitung ebenen Cifes hat neuerdings Nansen im Sibirischen Eismeer gefunden. Als er am 14. März 1895 in 86° 14' nördl. Breite und im Meridian von West-Taimprland die "Fram" verließ, führte ihn feine Schlittenfahrt mit Robanfen zuerft über große, weite Eisflächen, "bie aussaben, als ob fie fich dirett bis jum Bol erstreden mußten". Diese ebenen Stellen ichienen alle noch keinen Winter alt zu sein, und es war manchmal schwer, Eis zu sinden, das durch Alter salzarm genug geworben war, um gur herstellung von Trinkwaffer benutt zu werden. Diefes junge, ebene Gis lag von 82° 52' bis 82° 21', also 60 km weit; so weit munte offenes Wasser gewesen sein. Aber im Norden wurde es viel unebener. Bis dabin waren gelegentlich die Flächen durch altes, hügeliges Eis unterbrochen, aber bald stellten fich offene und wieder zugefrorene Kinnen in der gewöhnlichen Berbindung mit zusammengeschobenen Eisblöden auf beiben Seiten entgegen, und ichon am 3. April wurde es Nansen tlar, daß er im Wandern nach Norden südwärts trieb. Ebenso trieb er später, als er von Norden her nach Guden und Besten auf bas rettende Land, Svidtenland, hinstrebte, einige Zeit oftwarts vom Lande ab. "Das Eis war gestern passierbarer als vorher, so daß wir einen beinahe guten Tagmarich machten, dafür trieben uns aber Wind und Strömung wieder vom Lande ab, und wir find weiter davon entfernt. Gegen diese beiden Jeinde ist, fürchte ich, alles Rämpfen vergebens", schrieb Nansen sechs Tage vor Er= reichung bes Landes, die ihm und seinem Gefährten erst gelang, als fie in die offene Rinne zwischen Eis und Land gelangt waren.

Un der Wiederzerstörung der Gisdecke arbeiten außer der Sonnenstrahlung und der Luftwärme das warme Wasser des Meeres, die Schwankungen des an und für sich tiefliegen= ben Schmelzpunktes mit dem Salzgehalt, ber Regen, die Berdunftung und nicht am wenigsten alle Kräfte, die das Eis in Bewegung seben. Lettere arbeiten auch im Winter, und burch ihre Thätigkeit, durch die Zusammenziehung und Ausdehnung des Gises, bilden sich Spalten und Rinnen während bes ganzen Jahres. Die Rinnen stellen fich ein, wo starker Wind bas Meer unter dem Sis bewegt, wo dann der eine Sisrand an dem anderen, der ftillzusteben scheint, vorübertreibt. Dies erklärt auch, daß Nansen sie in einem weiten Gebiete parallel laufen fah. Kanäle erscheinen bagegen erft im Frühjahr, zuerst fo eng, daß man sie überspringen kann, und bis in den Mai immer von neuem zufrierend. Aber die größte Wirkung üben die warmen Stürme aus, die das langfame Abbröckeln des Gifes, das im Tage kaum eine Seemeile offenes Meer schafft, so beschleunigen, daß an einem einzigen Tage große Buchten von einem Grade und mehr in das Gis brechen. Das burch Strömungen in die Gismeere hineingeführte warme Waffer arbeitet an der Schmelzung des Polareises und zwar besonders in der Tiefe. Im größten Maße muß das am Rande des den Südmeeren überall offen gegenüberliegenden Südpolareises geschehen. Das falzärmere, auffteigende Schmelzwaffer fließt bann in die äguatorwärts gerichteten Strömungen über.

Die Verdunstung des Meereises erreicht nach Wepprechts Versuchen selbst im Winter einen nennenswerten Betrag und ist sehr wirksam in den wärmeren Monaten. Sin Sisblock verlor nach Wepprechts Beobachtungen in der Luft durch Verdunstung vom 1. Oktober bis zum 1. Dezember 5,2 Prozent seines Gewichtes, vom 1. Dezember bis 17. Januar 2,1, vom 17. Januar bis 15. März 1,2, vom 15. März bis 19. April 11,8, vom 19. April bis 17. Mai 38 Prozent. Die Schneedecke hemmt natürlich die Verdunstung, aber die Stürme fegen sehr oft das Sis vollkommen blank.

So wandelt denn im Lauf eines Jahres das Meereis seine Formen nach festen Gesetzen von den schrossen Alippen und Taseln des jungen Packeises in sanstere Formen um, die schon Parry aus den Umgebungen der Cornwallisinsel als "höckeriges und hügeliges Sis" beschrieb, bessen Oberstäche von der Wärme mehrerer Sommer abgerundet war, und die, nach Nansen, "wie ein hügeliges, schneebedecktes Land aussehen". Sommer für Sommer von der Sonne und vom Negen geschmolzen und im Winter mit Schnee bedeckt, ähneln sie dann mehr den Formen

bes Landes als des Meereises. So manche Analogien zu den Umgestaltungen der Erdobersstäche liegen in dieser Metamorphose, in die Spalten, Brüche, Falten, Überschiebungen, Sonne, Regen, Schnee, Gezeiten und Winde eingreisen.

Das Treibeis.

Die Eismeere sind mit schwimmendem Eis entweder den größten Teil des Jahres oder dauernd bedeckt, die Decke ist dünner oder dichter, sie staut sich an den Küsten, kittet aber nie die polaren Länder zusammen, wie noch 1855 Elisha K. Kane meinte, der "Kennedysanal verstittet mit seinen Sismassen die Kontinente Grönland und Amerika". Der schwere starre Sismantel, in den man sich die Pole der Erde tief eingehüllt dachte, ist nun in ewig wandernde Sisselder zerfallen. An vielen Stellen tritt das offene Meer zwischen den Sisschollen hervor, aber immer bleiben die Sismeere "eine zusammenhängende Masse von Sisschollen, die in beständiger Bewegung sind, bald zusammenfrieren, bald auseinandergerissen und aneinander zermalmt werden" (Nansen). An vielen Stellen schwankt die Sisbedeckung von einem Jahr zum anderen, und man kann nur äußerste und durchschnittliche Grenzen für größere Jahresreihen ziehen. Das bei muß man berücksichtigen, daß die dauerhaftesten Sismassen am weitesten treiben. Das sind in der Regel die Sisberge, von denen wir unten, S. 277, sprechen werden.

Auf der Südhalbkugel treibt das Eis im Atlantischen Dzean bis über 40° südl. Breite hinaus, im Stillen Dzean bis 52°, im Indischen hält es sich zwischen 40 und 50°. Den Berslauf der Erenze im einzelnen siehe auf der Karte, S. 283. Das antarktische Treibeiszebiet ninmt, wie man sieht, einen großen Teil des Südmeeres ein und bedeckt den vierten Teil der Obersstäche der südlichen Halbkugel. Auf der nördlichen Halbkugel tritt das Treibeis in den Stillen Dzean nur im nördlichen Teil der Beringstraße und des Ochotskischen Meeres und reicht verseinzelt im Japanischen Meer bis 40° nördl. Breite. Nördlich von der Beringstraße ist die Schiffsahrt nur im August, September und Anfang Oktober möglich, wo dann das Packeis vom Sisfap in Alaska bis zur Heraldinsel liegt, aber auch 40—50 km weit nördlich von dieser Insel offene Stellen vorkommen. Von hier streicht die Sisgrenze gegen das Nordkap an der sibirischen Küste. Im Frühsommer ist das Sis nördlich von der Laurentius-Insel unpassierbar, und der Nückgang der Sisgrenze wird hauptsächlich durch Südwestwinde bewirkt. Im Utlantischen Ozean überschreitet es nur südlich von Neufundland vermöge der dort stark nach Süden sehenden Polarströmung den 40. Grad, fällt aber in der östlichen Hälfte dieses Meeres gleich bis zum Südzand Filands und an die Südspiße Spißbergens zurück (vgl. die Karte, S. 282).

Nicht in allen Jahreszeiten sind die äußersten Grenzen des Treibeises die gleichen. Im Nordeatlantischen Dzean (s. die Karten S. 268 und 280) liegt das Sis durchschnittlich im März von der Südspitze Spitzbergens dis zum Nordrande Islands und zur Südostküste Grönlands so, daß es in einem flachen Bogen Jan Mayen mit einschließt; im Mai liegt es hart bei Jan Mayen, vor der Nordostseite Islands und vor Prinz Karls Foreland, im Juli endlich ist es ostwärts dis zum Nullmeridian zurückgewichen, liegt weit hinter Jan Mayen und zieht in 67° zur Küste von Ostzgrönland, die von 65° an frei ist. Doch gibt es Jahre, wo im Mai das Sis dis zur Bäreninsel und vor der ganzen Westüste Islands liegt. Deutlich sprechen sich in diesen Bewegungen die nach Nordosten gerichteten warmen Strömungen des Nordatlantischen Dzeans aus, und selbst die in der Gegend von 75° nach Westen umbiegende Strömung kommt in der "Kordbucht" vor Ostgrönland zur Geltung. Es ist bezeichnend, daß diese Schwankungen viel geringer auf der antarktischen Seite sind als auf der arktischen. Der Nordatlantische Ozean kennt überhaupt

weit hinaustreibende Eisberge nur im Frühling und Sommer, der Südatlantische kennt sie in allen Jahreszeiten, und, was mehr ist, sie sind zu allen Jahreszeiten jenseits der mittleren Treibeisgrenze beobachtet worden. Allerdings ist ihre Menge sehr verschieden. Auf den großen Fahrstraßen des Weltverkehres ist im Australwinter wenig Treibeis zu sinden. Für die Häusigsetit des Sises im Juni und Dezember sindet Neumayer dort das Verhältnis von 1:13. Sbenso ist das Treibeis häusiger im März und April (Australherbst) als im September und Oktober (Australfrühling). Als Ursachen werden angegeben die im Winter besonders lebhaste Sisbildung, die großen Temperaturunterschiede am Ende der kalten Zeit und die im Australsommer vorsherrschenden südöstlichen Winde. Die Erscheinung des antarktischen Treibeises wird außerdem kompliziert durch das Rückwärtstreiben der Sisberge unter dem Sinsslusse wird außerdem Nordwestwinde im Herbste. Der nördlichste antarktische Treibeisblock ist am 30. April 1894 in 26° 30' südl. Breite im Utlantischen Dzean beobachtet worden, die südlichsten arktischen treiben

Die Eisgrenzen zwischen Grönland-Island-Spihbergen. Nach ben "Annalen ber Hybrographie", 1897. Bgl. Text, S. 267.

im Atlantischen Dzean bis in die Gegend des 38. Grades nördl. Breite, also bis an die Grenze des Sargassomeeres. Die großen Eisblöcke zertrümmern durch ihre Masse, die unabhängig von den Oberflächenströmungen sich bewegt, da sie tief in das Meer hineinragt, das an der Meeressoberfläche sich bilbende Eis und das aus diesem sich zusammenschiebende Packeis und verhindern dadurch das Zustrieren ganzer Meeresstraßen.

Die neunziger Jahre des 19. Jahrhunderts brachten eigentümliche Bewegungen des antarktischen Treibeises in wiederholten Borstößen. Nachdem im Südatlantischen Ozean 1891—93 besonders östlich von den Falklandsinseln unerhörte Eismassen nach Norden vorgetrieben waren, traten sie im südlichen Indischen Ozean von 1894—97 in Mengen und an Stellen auf, wo sie bisher nicht verzeichnet worden waren; es zeigte sich eine deutliche Berlegung nach Osten in das dis dahin für besonders eisfrei gehaltene Gebiet zwischen den Prinz-Swardsinseln und Kerquelen.

Die Größe und Menge der Treibeisschollen nimmt polwärts zu. James Roß hebt das geringe Hervorragen des Sises am südlichen Polarkreis, das sich nur 1—2 m über dem Meeresspiegel hob, gegen die 60 m hohen Sismassen am Fuße des Erebus hervor. Dumont d'Urville und Grange bestätigen das. Dennoch sind auch hier die Rüsten häusig von einem schmalen, fast eisfreien Kanal zunächst umgeben, wahrscheinlich immer auf der dem Wind abgewandten Seite, ganz ähnlich, wie dies von den Nordpolarländern berichtet wird. Bekanntlich gelang es dem jüngeren Roß vorzüglich durch diesen Umstand, seinen hohen südlichen Punkt von 78° 10′ südl. Breite zu erreichen. Sinzelne Teile des Treibeises lösen sich am Außenrande los und

schwimmen voraus (f. die untenstehende Abbildung). In der Regel sindet man am äußeren Rande des Treibeises Schollen, die nur 1-1.5 m aus dem Wasser ragen und durch Ausshöhlung und gerundete Kanten bekunden, daß sie schon längere Zeit schwimmen. Durchschnittlich 40-50 km hinter ihnen trifft man dichteres und höheres Sis an, und ebenso wachsen auch häusig die Dimensionen nach dem Lande zu durch Zusammendrängung und schwächere Bewegung. Im September, wo die Treibeisschollen im Nördlichen Sismeer am meisten zerskeinert sind, sindet man in der Dänemarkstraße solche von mehr als 60 m Durchmesser; nordwärts und landwärts von dort nehmen sie bald Flächenräume von Hunderten von

Antarttifdes Treibeis. Nach Photographie ber Balbivia - Expedition.

Quadratkilometern ein. Die großen Eismassen, auch die Eisberge, haben Ströme von losem Sis auf ihrer Leeseite. Bei denen, die in niederen Breiten treiben, hört man ununterbrochen Sisblöcke herabstürzen, oder man sieht ganze Eisberge kentern, die durch die Abschmelzung ihr Gleichgewicht verloren haben. Berbunden mit dem Krachen der auseinander stoßenden Sismassen und der neu sich bildenden Spalten entsteht in solchen Treibeismassen ein Geräusch, das sie schon von weitem verrät.

Die Bewegungen des Treibeises folgen denselben Anstößen, die das eislose Meer bewegen: Winden, Gezeiten und Strömungen; die Strömungen bestimmen seine Grenzen im allgemeinen, die Winde seine Lage an einzelnen Stellen. Aber das Gis selbst verändert die Wirkung dieser Anstöße, denn es treibt, sich selbst vielsach hemmend, langsamer als das freie Meer. Reicht es doch in Tiesen hinab, in denen die Oberslächengeschwindigkeit der Meeresströmungen rasch abnimmt. Und doch bleibt eine langsam fortrückende Gisdrift der wirklichste Ausdruck einer Meeresströmung. In der Nähe der Küste wird tiesgehendes Gis durch Reibung

am Meeresboben aufgehalten. Daher hat der oftgrönländische Eisstrom an der Außenseite eine größere Geschwindigkeit als an der Innenseite, wo er an der Küste hingeht. Auch wird die Geschwindigkeit der Winde beim Wehen über Treibeis durch die Reibung an der ungleiche mäßigen Obersläche verringert. Dannenhauer hebt in seinem Bericht über die 21 monatige Drift der "Jeannette" im Sibirischen Eismeer ausdrücklich hervor, daß das Eis rascher trieb, wenn es dem Winde größere Flächen darbot. Wo nicht entschiedene Strömungen walten (s. oben, S. 243), die im Juneren der Eismeere wenig ausgesprochen sind, beherrscht der Wind die Bewegungen eines im Sise eingeschlossenen Schiffes, das dann von Tag zu Tag seine Richtung ändert und oft nach Monaten wieder in die Nähe seines Ausgangspunktes zurücksehrt.

Das Treibeis erfährt selbstverständlich auch Sinflüsse der Gezeiten, deren Flut= und Ebbeströme auch selbst schwerere Packeismassen in oszillierende Bewegung setzen. Sie lassen die Sisdecke ein paar 100 m hin und her schwingen, zerbrechen sie energisch in engen Straßen und Fjorden und bewirken in Berbindung mit Wind und Meeresströmungen häusig frühes Aufgehen. Die Wirkung der Winde übertrifft im allgemeinen die der Gezeiten. Daher haben sich auch die Borhersagungen unbegründet erwiesen, die besonders starke Sisanhäufungen an den Stellen annahmen, wo zwei Gezeitenströme zusammentressen, wie bei Kap Frazer an der westgrönländischen Küste. Springsluten verursachen mächtige Verschiedungen des Sises.

Im kalten Frühling am 13. Mai 1882 stand Lockwood, ehe er seine höchste nördliche Breite von 83° 23' 8" erreichte, vor einem breiten Spalt in dem Eise, welches das nördlich von Grönland gelegene Meer bedeckte. Eishügel bezeichneten die Richtung dieses Streisens offenen Meeres, welcher in weiten Bogen von Vorgedirge zu Vorgedirge zog, und innerhalb dessen glattes Eis sich ausdehnte, während außerhalb Brucheis und glatte vorjährige Schollen abwechselten. Auch an anderen Stellen wurde diese Flutspalte in gleicher Lage, d. h. zwischen hügeligen Eis des Meeres und den glatteren Flächen der Buchten, nachgewiesen. Kane schreibt in sein Tageduch vom 18. März 1854: "Heute verursachten die Springsluten in dem massiven Eis, auf welchem unser kleines Schiff ruht, eine Hebung und Senkung um 5 m. Das Üchzen und Reiben, das Stürzen und Gurgeln des Wassers, das Übereinanderstürzen der Eistafeln glichen zwar nicht der rascheren Attion der Eispressungen, aber ihre Nacht und Aussedehnung brachten einen noch stärkeren Eindruck hervor."

Besonders wenn die Bewegung großer Eismassen plöglich durch ein Umspringen des Windes gehemmt wird, dem das Sis sein Trägheitsmoment entgegensett, schieden sich über die vordersten Schollen die nachfolgenden. Die Nähe des Landes steigert oft noch die Massensanhäufungen, wenn sie die Bewegung verlangsamt, und es entstehen jene Siswälle und klippen, "Torossij", die Wrangell zuerst aus dem Sibirischen Sismeer beschrieben hat.

Gispreffungen.

Mit der Ausbehnung des Sises bei abnehmender Wärme und mit den Bewegungen der flüssigen Masse unter der Sisdese hängt eine der merkwürdigsten und eindrucksvollsten Erscheiznungen der Sismeere, die Sisdese hängt eine der merkwürdigsten und eindrucksvollsten Erscheiznungen der Sismeere, die Sisdese hängt eine der merkwürdigsten und eindrucksvollsten Erscheizungen, zusammen. Durch die Winde, den Wellenschlag und die Gezeiten von außen, vor allem aber durch Temperaturdisserenzen, die an manchen Tagen 40° überschreiten, von innen bewegt, zerklüstet das Sis, hebt sich, türmt sich über dem Schiff auf und droht es zu zertrümmern. Die Grundursache bleibt dabei die Ausdehnung des salzhaltigen Siss mit abnehmender Wärme. Gewöhnliches Salzwassereis wird sein Volumen allein zwischen —2 und —3° um 0,0039 vergrößern, so daß nicht bloß Zerklüstung, sondern Austürmung eintritt. Die "Fram" z. B. hatte von Ansang 1894 bis in das Jahr 1896 hinein einen Siswall von 9 m neben sich. Dannenhauer erzählt, wie im ersten Winter die

"Jeannette" (1880) die stärksten Eispressungen Mitte Januar ersuhr, wobei beständig Eismassen unter ihrem Kiele durchgingen, während sie selbst im Eise kestsätzt und während sich auf allen Seiten offene Stellen bildeten, wurde das Schiff durch das Sis unter seinem Kiele immer höher gehoben, wobei einzelne Schollen auf 7 m Dicke anwuchsen. Das Siskeld, in dem die "Jeannette" 21 Monate gedriftet hatte, barst endlich nur dadurch, daß es an Henrietta-Insel gleichsam hängen blied und nach Nordwesten herumgedreht wurde. Offenbar sind diese Beswegungen nicht in allen Teilen der Sismeere gleich. Im Süblichen Sismeer sind sie wahrscheinslich nicht so stark wie im Nördlichen, weil in dem ozeanischen Klima der Antarktis die Tempesaturunterschiede kleiner sind. Die Schilderung des sehr gefährlichen Siszustandes bei James C. Roß im Januar 1841 deutet auf etwas, was man eher gewaltige Brandung am und im Sis als Sispressung nennen möchte. Nansen beobachtete, wie auf dem offenen Meer die Sispressungen regelmäßig zur Zeit der Springsluten eintraten; innerhald 24 Stunden schob sich das Sis zusammen und lockerte sich wieder. Im inneren Polarbecken waren sie unregelmäßiger.

Wir heben aus Wenprechts Studien über das Polareis feine Cindrucke von den Cispreffungen beraus, die der "Tegetthoff" auf der Drift nach Frang Rofephs-Land erfuhr: "Langfam frampelt das heranrudende Feld das junge Gis, das ichon einen halben Fuß did geworden ift, vor fich auf und ichiebt ben gangen, immer höher werdenden haufen bor fich ber gegen das Schiff. Dicht bor dem Steven trifft es auf das ftartere, altere Eis, bricht auch diefes auf und marichiert rudweise gegen bas Schiff heran. Bir haben einige Stunden Rube, dann kommt aber drehende Bewegung in das Feld, und eine hohe Kante ichiebt fich langfam, Boll für Boll, über unfer eigenes Kelb herüber, über Badbord auf bas Schiff los. Bier kommt fie jum Stillstand, aber nur auf furze Zeit. Der Berg aus Eisblöcken, den bas Keld vor fich berdrüdt, wird immer höher und ift am nächsten Abend nur noch wenige Kuft vom Bug des Schiffes entfernt. Er hat eine Bobe von 20 Jug, und auf feiner Spige liegt ein 6 Jug dider, mächtiger Eisblod, ber das Ded des Schiffes fast um das Doppelte überragt. Wenn die Bewegung fich noch turge Zeit fortfest, fo muß der Bug gertrümmert werden. Um Mitternacht kommt das Eis endlich gur Rube; durch ein paar Tage knistert und knackt es noch unheimlich in bemselben, bann friert aber alles solid zusammen, und ber Berg fintt unmerflich unter seiner eigenen Schwere vor uns ein. Nach einer Rubepaufe von drei Bochen verfündete das Rrachen im Schiffe neue Bewegungen des Gifes; ein großer Sprung öffnet und ichließt fich, unaufhörlich arbeitet es in bemfelben; für turge Zeit überfroren, öffnet er fich immer von neuem. Dann fing, Anfang Januar, das ganze Eis in unserer Umgebung zu knistern an, die meisten ber ichon überfrorenen Sprunge fprangen wieder auf, und neue bilbeten fich bagu, fo baß jest bas Gis im vollsten Sinne bes Wortes zersplittert ift. Das Geräusch und die leichten Sprunge find zwar an und für sich ohne Bedeutung, aber man weiß nie, was folgt, sobald einmal Bewegung im Eis ift. Bon einem Augenblid jum anderen fann aus einem icheinbar harmlofen Sprunge eine Eismauer in die Sohe steigen, die alles begrabt, was in ihrer Rabe ist. Um 22. Januar erhob sich mit einem Stoß, ber bas gange Schiff ergittern machte, eine Eismauer hoch über bas Ded, die hinter bem Schiff 10 m emporragte und fich in der Mittagsbämmerung nach Nordoften und Südwesten verlor; die seit einem Monat gebildeten Sprünge waren zusammengegangen, die Eisflarde, auf der ein Kohlenlager errichtet war, war mitsamt den Kohlen um 4 m gehoben worden. Alle paar Tage mußten die auf das Eis gebrachten Borräte an eine andere Stelle getragen werden, und nicht selten wurde die alte furz darauf bom Eis verfcuttet oder verschwand in der Tiefe." Rach dieser Pressung fcried Bepprecht Ende Januar in fein Tagebuch: "Bir liegen jest berart eingekeilt, daß wenig Bahrscheinlichkeit vorhanden ist, daß das Schiff wieder frei wird. Steuerbord liegt vom Oktober her das Eis fehr ichwer, vorne haben wir neue Balle von verschiedenem Datum, rudwärts und Bachord ift die hohe Mauer, alles dicht beim Schiff. Bir selbst liegen auf einer Eisblase in die Bobe geschraubt. Die obere Eisbede ift durch die untergeschobene Cismaffe hoch emporgebrückt. Mit jedem neuen Sinken der Temperatur entstanden neue Bewegungen im Gis. Dem Temperaturgang entsprechend, murben bie Preffungen im Spätwinter viel ftarfer, als fie im Frühminter gewesen. Bom 18. Februar an lag bas Schiff eingemauert in Gistlögen regungsloß zwischen ben Wällen aus Eis, die es auf allen Seiten umgaben, bis zum Tage, wo wir auf Nimmerwiedersehen Abschied nahmen von unserer zweijährigen Beimat."

Das Badeis.

(S. die untenstehende Abbildung.)

Der gegen das Eis wehende Wind verdichtet und schließt die Eiskante, indem er das Eis zusammendrängt und übereinanderschiebt, und bildet eine zusammenhängende Linie, in der man Einduchtungen und Öffnungen erst wahrnimmt, wenn man nahe herangekommen ist. Weht dagegen der Wind vom Eis her, so zerteilt er es, die weiße Mauer öffnet sich, und die Eiskelder treiben auseinander. In der Beringsee und im Ochotskischen Meer gilt seit langem die Ersahrung, daß das Eis viel schneller ausbricht und verschwindet, wenn Wind und Strömung von ihm herkommen, als wenn sie ihm entgegenstehen. Die wissenschaftlichen Beobachtungen dieser

Arttifches Padeis. Nach &. Nansen.

Borgänge lehren außerdem, daß das Eis zwar vor dem Winde treibt, aber mit der bekannten Ablenkung nach rechts. Je nachdem nun die Winde überwiegend von oder nach den Stätten starker Eisbildung wehen, häuft sich Treibeis an oder bilden sich offene Stellen im Eismeer. Daher die Begünstigung der Eismeerschiffahrt in bestimmten Gebieten und Jahreszeiten, ihre Erschwerung in anderen, wie sie den Walssischer längst bekannt ist.

An der Oftfüste von Spisbergen, Nowaja Semlja, Franz Josephs-Land, Grönland und vielen Inseln des amerikanischen Polar-Archipels liegt das Sis dichter als vor der Westküste. Nur an den Westküsten dieser Inseln ist man weit nach Norden vorgedrungen, und alle diese Länder sind viel früher auf ihrer Westseite bekannt geworden als auf ihrer Oftseite. Auch das sogenannte Landwasser, das zunächst durch vom Lande abrinnendes Schmelzwasser entsteht, ist unter den Westküsten von größerer Ausdehnung als unter den Ostküsten. Indessen gewinnt es auch hier im Sommer durch die vom Lande rückstrahlende Wärme und den Schmelzwasserzusluß oft beträchtliche Breite, so daß zwischen Land und Packeis lange lagunenartige Streisen hinziehen.

Berhängnisvoll war die Wirkung der Eisumlagerung der grönländischen Oftküste auf die dortige ältere Kolonijation; sie schnitt Jahrhunderte hindurch alle Berbindungen mit Island und Europa ab. Haben doch selbst vor dem klimatisch begünstigten Julianehaab, der südlichsten unter den größeren grönländischen Ansiedelungen, die Schiffe oft drei Monate vor dem Eis liegen müssen. 1876 wartete dort Steenstrup vom 14. Mai an 30 Tage, dis er im Boot den Packeissgürtel durchdringen konnte. Die Entdeckungsgeschichte der Polarländer und smeere kennt besons ders auch die Schwierigkeiten, die zusammengedrängtes Sis in den Meeresstraßen bereitet, welche breitere Meereskeile verbinden, wie die Karische und Jugorsche Straße und der Kennedy-Kanal.

Wohl kommen schwere Packeismassen in der Regel nahe beim Lande vor, aber es ist nicht damit gesagt, daß sie sichere Zeichen von Land seien. Vielmehr darf man annehmen, daß auf unseren Karten noch manche Küstenlinie gezeichnet ist, die eigentlich dem Packeis angehört, besonders in der Antarktis. Packeiswälle bilden sich im offenen Meer, wo Winde gegen Eisdriften wehen. Wir kennen genug Beispiele von im offenen Meere gebildetem Packeis, das ganz frei von Gletzscherz und Landeis ist; seine Hauptmasse besteht aus oft meilengroßen und 10—15 m dicken Feldern, die nicht selten noch größere Massen durch Übereinanderschiedung erzeugen. Nach einem Sturme begegnete Dorst einer kürzlich gebildeten Sismauer, die über 35 m hervorragte und 100 bis 160 m Seitenlänge hatte.

Scoresby hat als Südeisjahre jene Jahre bezeichnet, in denen das Gis im Nördlichen Eismeer geschlossen bis 700 und darüber herabreicht, so daß man dann sogar nicht mehr nach Jan Mayen oder der Bäreninsel vordringen kann. Als folche Jahre nannte er 1806, 1811 und 1812, aber ein ebenso entschiedenes Südeisjahr war auch 1881, wo noch Anfang Juli Spitbergen nicht erreicht werden konnte und noch Ende desfelben Monats Koftinscharr eisverichlossen war. In denselben Jahren fuhr man binter dem Gisaurtel in weit offenem Wasser und erkannte, daß ein Sübeisjahr gunftiger für die Gisfahrt fein könne als ein Jahr nach einem Winter voll West- und Südwesisturmen, die zwar das Sis weit nordwärts zurückbrangen, es aber zugleich in den polnäheren Teilen des Gismeeres zusammenschieben. Eudeisjahr und warmer Sommer geben zusammen wahrscheinlich die aunstiasten Bedingungen für das Borbringen gegen den Pol. So erklärt sich auch die alte Erfahrung, daß, wenn man das im Sommer oft bis zur Bäreninsel liegende Treibeis durchbrochen hat, man dahinter in ein Meer mit loderem Eis einfährt, das wenige Wochen später sogar die Kahrt um die Nordfüste Spitzbergens erlaubt. Für die Baffinbai (f. auch die Karte, S. 274) fteht heute fest, daß in ihr nur bei dauernden und heftigen Gud- oder Gudwestwinden ein Giswall sich bildet. Bleiben diefe aus, bann ift diefer Meeresteil früh weit offen und bleibt so bis nach Disto spät im Jahr, angeblich bis in den November. Weben diefelben Winde weiter im Norden in den Smithfund, so treiben sie in diesem das schwere Gis der Rüste Nordgrönlands und Grinnell-Lands zurück. Derfelbe Wind, ber bie Schiffahrt in ber Baffinbai erleichtert, hemmt fie bann im Smithfund.

Die Polarexpeditionen haben diese Schwankungen zu ihrem Schaben ersahren. Sie waren das Schicksal der Parryschen Schiffe "Hekla" und "Fury", die 1824 schon in der Baffinstraße zwischen 73 und 74° nördl. Breite eingeschlossen wurden, und der Paper-Weyprechtschen Expedition von 1872. Bei deren Borexpedition lag Ende August 1871 die Siskante in der Barentssee durchschnittlich in 78° nördl. Breite und hatte Sinduchtungen dis 79°, wogegen zur selben Zeit im folgenden Jahr ein 100 Seemeilen breiter Treibeisgürtel vor der Westküste von Nowaja Semlja in 75° nördl. Breite lag. Auch die Geschichte der Fahrten im Südlichen Sismeer weist merkwürdige Fälle von Packeisgürteln auf, hinter denen weite Meeresteile offen lagen.

Sieht man ab von ben vergleichsweise geringen Hindernissen, welche die antarktischen Inselketten und Untiesen dem Hinaustreiben des Gises über die Packeisgrenze bereiten — unter dem südlichen Polarkreis dürften, selbst wenn Wilkes-Land als in ganzer Ausdehnung existierend angenommen wird, noch vier Fünftel des ganzen Umfanges offen sein — so wird im Südlichen Gismeer das Gis außerordentlich leicht abtreiben können, denn dies wird nur von den bewegenden Kräften: Wind und Strömung abhängen. Letztere aber lassen in Gemeinschaft mit der günstigen

Die Gisverhältniffe im Cumberlanbfund, Baffinland. Nach &. Boas. Bgl. Tegt, G. 273.

Beckengestaltung des Süblichen Sismeeres jenen Typus der Packeisformation hier häufiger auftreten, den wir durch Scoresby in der Region des einzigen breiten Ausganges des Nördlichen Sismeeres zwischen Spisbergen und Grönland als Südeis kennen gelernt haben. Im Südlichen Sismeer hat ein Nordeiswall manchmal den Zugang in das innere Sismeer erschwert, dafür aber gab es dann jenseits der weit vorgeschobenen Packeisgrenze günstige Gelegenheiten für das Erreichen hoher Breiten. Das erfolgreiche Bordringen Weddells von 1823 ist ein beredtes Beispiel: unter 68° füdl. Breite eine gefährliche Fahrt unter zahllosen Sisbergen, unter 72° ein eisstreies Meer, soweit der Blick reichte, und am füdlichsten Punkt, 74° 15′, nichts, was den freien Meereshorizont überragte, als vier kleine Sisberge. Wir wissen jest, daß an diesen

Berhältnissen die Südostwinde der inneren Antarktis den wesentlichsten Anteil haben. Ihnen dankt man auch die offenen Stellen unter Victorialand. Borchgrevink gibt jedem nach Victorialand bestimmten Schiffe den Rat, nicht über den 170. Grad östl. Länge westwärts hinauszugehen. Wenn wir die Punkte vergleichen, an denen die Erforscher des Südmeeres auf Packsistrafen, so liegen sie zwischen 59° (Viscoe 1831) und 71° 30′ (Roß 1843).

Die antarttische Kackeisgrenze schwankt erheblich um den Polarkreis, fällt aber in vielen Punkten mit demselben zusammen. Sie macht jedoch eine beträchtliche Ausbiegung nach Norden gegen Neushetsland und Abelieland und zwei Einbiegungen auf den Routen von Cook, Weddell und Roß, 110° westl. Länge, 30° westl. Länge und 180° östl. Länge. Bon ihrer großen Veränderlichkeit liefert die Geschichte der antarktischen Entdeckungen lehrreiche Beispiele. Auf demselben Meridian, 33° westl. Länge, auf dem

Ranale im arttifden Gis. Nach &. Ranfen.

Webbell am 15. Februar 1823: 74°15' fübl. Breite erreicht hatte, hat Dumont d'Urville in gleicher Jahreszeit nicht über den 64. Grad hinauskommen können, und Roß gelangte dort auch nur dis 65°15'. Roß stieß bei seiner zweiten Expedition auf eine Eisschranke 5° oder 300 Seemeilen weiter nördlich als das Jahr vorher. Und daß mit diesen Anderungen der Lage auch Anderungen der Zusammensehung Hand in Dand gehen, lehrt die Thatsache, daß dieselbe Packeismasse, die er das erste Wal in 4 Tagen durchschifft hatte, ihn das zweite Wal 46 Tage lang beschäftigte, in denen er 400 Seemeilen im treibenden Sis machte. Neueisdlung ist bei den vorherrschend niederen Temperaturen hier bei der Beseitigung des Packeises besonders wirksam. Die Bildung von "pancake ice" bezeichnet James C. Koß als einen im antarktischen Spätjahr (März) stets in der Nähe des Packeises zu beobachtenden Borgang. Dasselbe war nur mit starker Brise zu durchbrechen.

Das offene Polarmeer.

Kann man auch nicht gerabezu von einem offenen Polarmeere sprechen, so ist es boch in einem viel weiteren Sinne, als man einst glaubte, gestattet, von offenen Teilen des Polarmeeres zu sprechen. Bekannt sind die offenen Kanäle (s. die obenstehende Abbildung), welche in

günstigen Jahren, zuerst 1879, 1880 und 1881, immer in der Gegend des 55. Grades östl. Lange, die Barentssee bis Frang Rosefs-Land burchsetend, gefunden murben. Wir miffen jett, daß sie eine wiederkehrende Erscheinung sind. Überhaupt haben uns die mit bewundernswerter Ausdauer sechs Jahre lang fortgesetzten Fahrten der Hollander in die Barentssee Klarheit darüber verschafft, daß man ziemlich regelmäßig im Juli und August bis 760 nördl. Breite im offenen Meer fahren kann, oft felbst noch Anfang September. Darüber hinaus wissen wir aus Jacksons, Nansens und des Herzogs der Abruzzen Beobachtungen, daß geradeso wie in Spitzbergen und Nowaja Semlja auch in Franz Fosefs-Land offenes Meer an der Westseite selbst im Winter häufig auftritt, und daß fübliche Winde das Gis mit Leichtigkeit nach Norden treiben, woraus Nanfen mit Recht geschloffen hat, daß wenigstens König Osfar-Land nur klein fein fönne. Nares erzählt, daß beim Winterquatier der Discovery die offenen Stellen der Flutspalte schon Anfang Juni erschienen, daß Ende Juni das Auftauen begann und nach dem 1. Juli energisch fortschritt. Aber erst nach bem 20. Juli setten stärkere Bewegungen ein, beren eine am 23. Juli das Packeis bei ftarkem Sudwest fast 2 km weit vom Lande wegtrieb. Derartige offene Stellen werden häufiger fein in ausgedehnten Meeren mit ftarken Gezeiten und Strömungen als in kleineren Meeresteilen, benen diese Werkzeuge zur Zertrümmerung des Gises fehlen.

Das offene Polarmeer ist eine mythische Borstellung, die schon die Estimo hegten, und deren Burzeln in beobachteten Thatsachen ruhen. Schon Kapitän Roß (1818) ersuhr von Estimos in Melville Bay, in der Rähe der Bushan Insel, daß ihre eigentliche Heinat weit im Rorden sei, eine bedeutende Entsernung von Melville Bay, und wo "viel offenes Basser" sei. Dann tauchte in jedem Jahrzehnt das Phantom wieder auf. Inglesield sah ein "Meer ohne Sis" jenseits vom Kap Alexander, soweit seine Blicke reichten. McClintock, Kane, Hapes gaben dem Phantom Bestand. Der Bassersteisen an Sibiriens Rordstüste (s. oben, S. 246) wurde in den Berichten Hedenströms und Leontiews vergrößert und als "Polynia" zu einem offenen Meeresteil. Als 1864 Mührty eine "Berteidigung der Dzeanität am Nordpol in meteorologischer Hinsich, sährte er aus der Beobachtung noch den dunkeln Basserhinmel, den jeder weit nach Korden Vorgedrungene vor sich sah, die nach Süden sich bewegenden arktischen Eismassen und die Thatsache an, daß Nordwinde das Meer eisfrei machen. Noch Beyprecht, als er 1872 mit Paper die Fahrt antrat, die sie nach Franz Joses-Land führen sollte, schwebte das Eindringen in die Polynia vor, und er hielt Meeresströmungen für die einzigen mächtigen Regulatoren des Treibeises. Aber gerade die Ersahrungen dieser beiden Reisenden haben endgültig mit der Vorstellung von einem offenen Polarmeer aufgeräumt.

Alltes Gis.

Die kurzen Sommermonate können unmöglich alles in einem Winter von 10 Monaten gebildete Eis wieder vollständig in Wasser verwandeln; das gelingt auch selbst nicht in stürmischen und von Strömungen vielbewegten Meeren, wo sicherlich die Sturmwellen den Hauptsanteil an der Zerkleinerung des Eises haben. Und ebensowenig kann alles Eis in derselben Jahreszeit, in welcher es sich gebildet hat, durch die Strömungen aus den Eismeeren abgeführt werden. Das Auseinanderprallen mächtiger Eisberge verwandelt wohl ein großes Maß mechanischer Arbeit in Wärme, aber der Betrag der letzteren ist sehr beschränkt im Bergleich zu den Duellen der Abkühlung. So muß es notwendig in den verschiedenen Teilen des Eismeeres "altes Eis" geben. Bleibt doch in Seen und Buchten noch süblich vom Polarkreis am Ende jeden Sommers ein Anteil alten Eises ungeschmolzen. Dieses alte Eis hat besondere Kennzeichen. Das vorjährige Eis ist stärker und an der Obersläche höckeriger und löcheriger als das frisch gefrorene; ihm gleicht auch häusig das losgegangene Küsteneis, nur übertreibt dieses noch die Ungleichheit der Oberslächensormen. Durch Schnee, Brandungswasser u. s. w. werden häusig die Schneelzlücken ausgefüllt, und dann schichtet sich das Eis, wobei das ältere immer

EISBERGE IM SÜDPOLARGEBIET, WESTLICH VON LOUIS PHILIPPE-LAND. Nach Original von Prof. Pechnel-Loesche.

bichter, burchfichtiger, blauer, falzärmer wird als bas neuere. Die flachen hügel bes alten Sies umschließen Senken, in welchen bieses junge Gis sich bilbet.

Die Anficht, daß uraltes Gis im äußeren Polarmeer jenfeits einer Linie Beringftraße-Nordgrönland liege, jit fünitlich. In Birklichkeit handelt es fich bier um gestautes Badeis von besonders großer Dichtigteit, das man eine Küstenfacies des Bolareises nennen kann, und zum Teil um Sisberge aus dem grönländiichen Inlandeis. Rachdem ichen Brangell von seinen Begleitern die Sage von Torossen (Eisbergen) aus adamitifchem Eis vernommen hatte, das jo fest ist, daß es felbst am Feuer nicht schmilzt, war es Nares, der guerft als palaotryftifches Gis eine Barietat bes arktifchen Meereifes bezeichnete, die er, aus bem Smithsund durch den Kennednkanal nordwärts fahrend, zuerst bei Kap Frazer traf. Er nennt es auch "blaufuppiges" Eis, ba feine hugelig gerundete Oberfläche aus bichtem, blauem Gis beiteht. Greely fagt von dieser Oberflächenbeschaffenheit: sie gleicht hügeligem Land, hat ihre Höhen und Thäler, ihre Bache und Seen; turz das Eisfeld ift eine Insel, die aus Eis, statt aus Land besteht. Die einzelnen Maffen biefes Gifes zeichnen fich hauptfächlich burch Dide und inneren Zusammenhang aus. Greely beichreibt die von ihm gesehenen als 6-16 m did und in der Breitenausdehnung manchmal sehr mächtig. Ein paläokrnitisches "Schollenfeld" war jo groß, daß man 2 Tage brauchte, um mit dem Schlitten darüberhin zu fahren. Augenscheinlich find auch jene großen Eiswürfel, die aus dem Inlandeis stammen, mit diesem paläofrnstischen Gis zusammengeworfen worden. Die Naresiche Ansicht, daß bieses alte Gis von unten her machje, midersprach schon, als sie zuerst ausgesprochen murbe, allen thatfächlichen Beobach= tungen; war doch damals Wenprechts flassisiches Werk über die "Metamorphose des Polareises" schon erichienen. Seitdem haben wir von Naufen vernommen, daß er bas altefte Cis, bas er fab, auf nicht mehr als 5 -6 Jahre schätze, und kein Eis dicker als 4 m habe gefrieren sehen.

Die Gisberge.

(S. die beigeheftete farbige Tafel "Eisberge im Südpolargebiet".)

Indem die polaren Gletscher und Inlandeismassen (vgl. unten den Abschnitt Gletscher) in das Meer hineinwachsen, brechen ihre Enden ab und schwimmen als Eisberge fort. Da diese Gletschereiswürfel und ebrocken durch ihre Massenhaftigkeit besonders geeignet sind, der Wärme und dem Wellenschlag des Meeres zu widerstehen, begegnen wir ihnen noch weit jenseits der Treibeisgrenzen. Die Größe der Sisberge ist im einzelnen Kalle schwer zu beftimmen. Im allgemeinen darf man annehmen, daß sie zu 7/8-8/9 untergetaucht sind. Es fann also bei 100 m Eisberghöhe über dem Meer nicht erstaunen, wenn eine Gesamtmächtig= feit von 1000 m für möglich erachtet wird. Mächtigkeiten von 1500-1800 m, wie 3. B. Croll fie voraussette, gehen allerdings über die beobachteten Maße hinaus. Die eisreichsten Volar= länder liefern natürlich die größten und zahlreichsten Eisberge, weshalb die der Antarktis die arktischen an Menge und Größe übertreffen. Genaueren Meffungen, als bis heute vorliegen, wird die Bestimmung vorbehalten bleiben, ob der Unterschied der antarktischen Eisberge von den arktischen in der Größe wirklich so bedeutend ist, wie er angegeben wird. Die Naressche Ungabe, es sei die durchschnittliche Höhe der Gisberge, die er auf seiner Kahrt bis zum Polar= freis getroffen, 70 m mit 1/4—1/2 Seemeile Durchmesser, ist nicht ausschlaggebend, weil seine Fahrt von der Kergueleninsel südwärts und zurück nach Adelaide ihn mit nicht sehr zahlreichen Gisbergen in Berührung gebracht hat. Außerdem sind die Unterschiede der geographischen Breite zu groß, um eine mittlere Größe herauszurechnen. Müssen doch die Maße äquatorwärts rasch durch Abschmelzung abnehmen. Die "Laldivia" maß bei der Mehrzahl der von ihr zwischen 50 und 640 fühl. Breite zwischen Bouvetinsel und Enderbyland beobachteten Gisberge nur 30 m mittlere Höhe; den höchsten sah sie in 60° füdl. Breite, er war 54 m hoch und 575 m breit. Niedriger waren die Eisberge, die die "Belgica" bei Grahamsland und von da bis zum Polarfreis maß. Arktowski gibt nur 30 m Söhe und über 200 m Breite an. A. von Becker

hat eine Höhe von 63—70 m über bem Meeresspiegel im arktischen Meere bestimmt, und Weyprecht spricht von Sisbergen, die über 60 m aus dem Meere hervorragen und vielleicht andere 300 m tief in dasselbe eingetaucht sind, und deren Ursprung in den von tiesen Meeren bespülten polaren Gebirgsländern zu suchen sei. Drygalski gibt von Grönland als größte Sisberghöhen über dem Basserspiegel ausnahmsweise im Jakobshavngebiet 100 m, im Karajakgebiet 70—80 m an. Den Breitenmaßen nach sind die Sisberge oft große Inseln. Im südelichen Sismeer sind einzelne von 5 Seemeilen Durchmesser keine Seltenheit.

Die Korm der Eisberge ist je nach ihrem Ursprung und ihrer Geschichte verschieden. Zunächft besteht ein Unterschied zwischen den aus Inlandeis und den aus Gletschern geborenen: jene find breite Tafelberge, die erst durch Wind und Wetter sich umgestalten, diese sind oft von Unfang an ganz regellos geformte Bruchstücke. Darin liegt auch zum Teil der oft übertriebene Gegensatz zwischen arktischen und antarktischen Gisbergen. In der Antarktis herrscht das Inlandeis vor, und außerdem ist ein arktischer Sommer mit seiner Lustwärme und Sonnenstrahlung unter allen Umständen mehr geeignet, Eisberge zu pittoresken Formen zu modeln als ein antarftischer. Im allgemeinen sind die antarftischen Gisberge mauerförmig gebaut, ihre Gestalt nähert sich der parallelepipedischen, ihre Oberfläche ist eben, die Seiten sind oft scharfabgeschnitten, furz sie sehen wie Bruchstücke einer gewaltigen Hochebene aus, die sich beim Zerfall in Teile von gleicher Höhe zerlegte. So schildert James C. Roß die ersten Gisberge, die er in 63° 20' traf, einförmig, aber groß, von massigem Bau, oben tafelförmig, an den Seiten steil. In Nordarönland gibt es ebenfalls folche schwimmende Tafelberge; Ryder hat fie bei Sall Inlet in Oftarönland 90 m hoch bei 1 km Länge und Breite gesehen. Bei ben antarktischen Gisbergen tritt die Schichtung dichten und lockeren Eises deutlich hervor; diese regelmäßigen Rechteckblöcke find oft aus gleichmäßig übereinandergeschichteten tiefblauen und schneeweißen Blatten aufgebaut. Da die weißen Schichten rascher schmelzen als die blauen, wirkt diese Bänderung auch auf die Umgestaltung der älteren Eisberge ein. Das blaue Eis wiegt in den tieferen Teilen vor, mahrend die oberen die Schneeschichten von Jahren zeigen. Die Cisberge, die von den Gletschern ber 3600 m hohen Ballenninsel stammen, schildert Borchgrevink: "bedeckt mit mehreren Ellen tiefem Schnee auf der verhältnismäßig fleinen Aläche über Waffer, und unter Waffer in lange scharfe Spipen auslaufend" als Monitors von gefährlicher Art.

Auch in der Antarktisk kann man die von Gletschern abgebrochenen und oft kopfüber ins Meer gestürzten Sisberge von denen unterscheiden, die von dem langsam in das Meer hinabzgeslossenen Inlandeis sich abgelöst haben und ruhig fortgeschwommen sind, wobei sie alle Merkmale des Siswalles bewahren. Gewöhnlich bildet eine 10-12 m dicke weiße Firnschicht den oberen Teil solcher Sisberge, offenbar aus dem Schnee der letzten Jahre gebildet, an dessen Bersirnung auch der Windruck mitgearbeitet hat. Darunter liegt das grüne, gebänderte Gletschereis, das die Hauptmasse dieser Sisberge bildet.

Mit der Sonne und dem Regen arbeitet die Brandung an der Umgestaltung und Verkleinerung der Cisberge, die daher am größten und, soweit sie Inlandeisgeburten sind, am regelmäßigsten in der Nähe ihres Ursprunges auftreten. Dort sieht man Sisberge, die genau die Steilwand des Inlandeises wiederholen, von dem sie abgebrochen sind, und selbst noch die Gletscherspalten tragen. Die Dünungswellen arbeiten pulsierend eine horizontale Hohlkehle rings um den Sisberg heraus, die schon durch die weiße Färbung von eingepreßter Luft sich abhebt. Hat ein Sisberg seine Lage verändert, so sieht man diese Furche in anderer Höhe oder Lage als eine besondere Art von Strandlinie den Sisblock umgürten (f. die Abbildung, S. 279). Die Brandung wirft bei

Sturm ihre Wellen mit Donnergetöse gegen die Wände und bis über den First des Eisberges. Sonne und Regen arbeiten redlich mit, der Frost sprengt vermittelst eindringenden und gestrierenden Wassers, und im Nördlichen Sismeer sind die weit nach Norden vordringenden warmen Tieswässer unter dem Meeresspiegel wirksam. Sin schönes Beispiel von Küstenabrasion! Die Arbeit der Wellen schreitet aber in der Regel rascher voran. Daher liegt eine große Gestahr der Sisberge darin, daß sie unter dem Meeresspiegel weit vorspringen und mit mächstigen submarinen Kanten und Spornen den Schissen wie verderbliche Monitors entgegenschwimmen. Dabei bleibt oft nur ein Turm, eine Bastion, ein Bogenthor oder auch nur eine

Ein Gisberg im antarktischen Meere. Rach Photographie ber Balbivia : Cypebition. Bgl. Tegt, S. 278.

unbedeutende Mauer auf dem Eisfundamente stehen, die amphitheatralisch ausgewaschen ist. Spalten, die ursprünglich kaum sichtbar den Eisblock durchsetzen, werden durch die zerstörenzben Kräfte erweitert und beschleunigen den Zerfall.

Die Zahl der Eisberge schwankt örtlich und jahreszeitlich in hohem Grade. Wo zahlzreiche Gletscher und Inlandeiszungen ans Meer herantreten, müssen viele Eisberge entstehen. Oft ist beschrieben worden, wie zahlreich sie in gletscherreichen Fjorden Grönlands sind, wo Helland sie in der Bucht von Jakobshavn so zahlreich sah, "daß man, von den umliegenden Bergen herabschauend, den Fjord vor Eisbergen und Eisfragmenten gar nicht sieht". Biscoe schildert, wie er 1831 den südlichen Polarkreis in 82° westl. Länge angesichts von 250 großen Eisbergen überschritt. Dumont d'Urville ging 1840 von Tasmanien geradeaus nach Süden, wobei bei 60° südl. Breite die ersten Eisberge erschienen, und da sie immer größer und zahlzreicher wurden, schloß er, daß sie von einem Lande kommen müßten, das denn auch nicht

zauberte, eisumgürtet aufzutauchen. Im seichten Wasser bleiben sie liegen und bilben als "geftrandete Gisberge" lange Ketten vor den Küsten, oft auf mehrere Seemeilen meerwärts verzteilt. Roß war erstaunt, im offenen Meer vor Kap Crozier Gisberge ruhig liegen zu sehen, und fand durch die Lotung auf 460 m seine Vermutung bestätigt, daß sie festsaßen.

Umschlossen von zwei breiten Landmassen mit ausgesprochen kontinentalem Klima, ist das Nördliche Sismeer viel gletscherärmer und eisbergärmer als das Südliche. Das trockene, kalte Klima läßt aus den Festländern Surasiens und Nordamerikas nur wenige große Gletscher

Die Eisverhältnifse vor Neufunbland im Jahre 1897. Nach ben Unnalen ber hybrographie, 1897. Bgl. Tert, S. 243, 267, 268, 280 und 284.

an dieses Meer herantreten. Nur Grönland, das nördliche Spithergen, Nowaja Semlja und Franz Josefs-Land tragen, soweit unsere Kenntnis reicht, eisberggebärendes Inlandeis. Selbst in Grinnell-Land erreichen die Gletscher kaum das Meer. Sehr große Sisberge liesert im Norden nur Grönland. Die Sisberge von Franz Josefs-Land und von Spithergen, von Nordostland und König Johann-Land sind nicht so zahlreich und nicht entsernt so groß wie die grönländischen; Nausen gibt 20 m an, 5—7 m über dem Wasser, Jackson maß als Maximalhöhe auch nur 22 m. Dagegen ist dieses interkontinentale Meer ungemein geeignet, Meereis in Massen zu bilden und zu erhalten. Die Kälte, die Abgeschlossenheit, die geringe Tiese weiter Strecken, die große Zahl der Buchten und Sunde, alles ist dafür günstig. Im Südlichen Sismeer dagegen liegen beschränkte Länder in einem weiten Meer, das von dem Einstuß der großen Landmassen

durch breite Meeresteile getrennt ist. Die am nächsten an die Antarktis herantretende Landmasse, Amerika, ist immer noch von den vorgeschobensten antarktischen Inselgruppen 6—7 Breitengrade entsernt. Ein feuchtes Klima mit kühlen Sommern und fast nur in sester Form fallenden Niederschlägen begünstigt die Gletscherbildung ebensosehr, wie das von Sturmund Dünungswellen bewegte, nach allen Seiten offene Meer der Bildung starker Meereismassen ungünstig ist. Daher hier das große Übergewicht der Eisberge, die mit so gewaltigen Ausmaßen auftreten.

Schon Buache hatte aus den "felbst im Sommer" gesehenen großen Eismassen auf ein hohes antarttifches Land gefchloffen, von bem große Strome, die bas Eis bringen, in bas Subliche Cismeer fich ergießen. Seitbem ift oft der Schlug aus Eisbergen auf nabes ober fernes Polarland versucht worden und manchmal mit Blud. Gine fichere Thatfache, wie die von Nordenstibld in den Diskuffionen über bas Karifche Meer oft betonte, daß von den Gletschern des Franz Josefs-Landes wenig Eisberge in die Umgebungen von Franz Josefs-Land herabdriften, so daß das grünliche Gletschereis in dem dortigen Treibeis selten üt, beutete längit darauf, daß Frang Rosefs-Land fein großes Land, sondern eine Gruppe kleiner Inseln sei. Wir dürfen dagegen wohl erwarten, daß das niächtige Eis des nordweitlichen Grönland von einem großen Polarlande stammt, um so mehr, als seine Formen an die der antarktischen Sisberge erinnern, die zweifel-108 von Inlandeis stammen. Weniger sicher erscheint uns die Ansicht Nordenstiölds begründet, daß das starte Eis in der Gegend der Bäreninsel und östlich davon "aus den Umgebungen eines noch unbetannten Polarkontinentes berabgetrieben" fei. Nansen bat auf ber gangen Schlitten= und Rajakfahrt von Nordosten her nach und durch Franz Josefs-Land teinen einzigen großen Eisberg gesehen; der größte war 20 m hoch. Das ist der stärtste Beweis gegen ein großes vereistes Land gegen den Bol gu. Wenn uns nicht gang neue, unerwartete Beobachtungen über die Berbreitung der großen Eisberge vorgelegt werden, bleibt einstweilen Grönland das einzige arttische Land, das Eisberge von gewaltiger Größe und in Maife aussendet. Genaue Aufzeichnungen über Zahl und Größe der Eisberge werden auch in der Antarktis zur Klärung unserer Auffassungen über Lage und Ausdehnung des antarktischen Landes beitragen.

Schutt=Transport auf Treibeis und Gisbergen.

(S. die Karten, S. 280, 282 und 283.)

Die Eisberge und das von der Küste losgerissene Eis tragen den Schutt, der auf sie gefallen ist, ins Meer hinaus. Sie empfangen herabstürzende Blöcke und Schuttlawinen, aber auch seineren Staub und Sand, die dann oft in seinen Schickten weit in die Eisberge hinein zu verfolgen sind. Bei der großen Tiese der Eisberge ist es auch nicht ausgeschlossen, daß sie von dem Meeresgrunde, den sie berühren, Schutt mit aufnehmen. Da einzelne Eisberge öfters genau an derselben Stelle liegen bleiben, wie z. B. John Roß am 23. Juli 1829 den ersten Eisberg in der Davisstraße in gleicher Länge und Breite beobachtete wie bei seiner ersten Reise, so sehlt es nicht an Zeit zur Aufnahme des Schuttes. Reineswegs treiben die Eisberge gleich nach ihrer Bildung von der Küste weg.

Schutttragende Eisberge sind oft gesehen worden. "Steinblöcke auf Eisslößen" nennt sie Kane. Beispiele schuttbedeckter Eisberge in der Antarktis sinden wir bei Roß häusig. In 66° südl. Breite und ca. 170° östl. Länge begegnete er einem, der so mit vulkanischem Schutt von anscheinend mehreren Tonnen Gewicht bedeckt war, daß man ihn von fern für eine Insel hielt. Um 15. Januar 1841 kippte in der Nähe von Possession Island ein Eisberg plöglich um und bot eine schuttbedeckte Obersläche, so daß auch er ohne diese Bewegung für eine Insel hätte gehalten werden können. Derselben Täuschung unterlag Beddell, als er 1823 den Polarkreis in 32° westl. Länge überschritt: es erschien ein so völlig mit Gesteinsschutt überdeckter Eisberg, daß man Land zu sehen glaubte. Richt überall sind schutttragende Eisberge und Eisselber gleich verbreitet. Nansen hat keinen einzigen auf seinen Fahrten im sibirischen Eismeer geseschen, allerdings ist er überhaupt keinem großen Eisberg dort begegnet. Offenbar bieten stark

vergletscherte und hochküstige, von Eisgürteln (f. unten, S. 284) umlagerte Länder die günstigesten Bedingungen für die Beladung des Eises mit Schutt.

Auf die Art, wie Treibeis sich mit Schutt belädt, wirft zunächst die Beobachtung ein Licht, daß Eisschollen und Eisberge, die durch Anderung des Gleichgewichts sich umdrehen, eine schlammbesetzte Unterseite zeigen, in die Steine eingebettet sind. Nares beschreibt ein solches Eisstück,

Berbreitungsbezirt bes Pade und Treibeises sowie ber schuttbelabenen Gisberge auf ber nörblichen Halblugel. Nach Georg Hartmann.

das er an der Nordküste von Grinnell-Land sah; es hatte Aushöhlungen und Furchen an seiner früheren Unterseite und einige eingebettete, eisgeschrammte Steine. Nares schloß daraus, daß gestrandetes Sis auf dem Meeresboden hinschleisen und in Steinboden Schrammen, ähnlich wie der Gletscher sie verursacht, hervordringen kann. James Noß sah an der Küste von Victoria-land einen ganzen Sisberg sich so umdrehen, daß die schlammbedeckte Unterseite das Vild einer Insel aus Erde darbot. Wrangell unterschied im Treibeis der sibirischen Küste die Torosse, die schmutzig, oft mit Lehmerde gemischt sind, von den klar blauen und hielt dafür, daß jene in der

Regel die älteren seien, die also bei ihrem Umhergetriebenwerben mit dem Meeresboden und der Küste in nahe Berührung gekommen waren. Eine zweite Urt des Beladens ist die des an der Küste liegenden Sises mit herabstürzenden oder herabgeschwemmten Massen; diese hat uns die Betrachtung des Küsteneises kennen gelehrt. Verwandt ist die Bedeckung des Sises durch den Schlamm und Sand der ins Meer mündenden Flüsse. Georg Hartmann nennt in seiner

Berbreitungsbezirk bes Rad- und Treibeises sowie ber fouttbelabenen Gisberge auf ber füblichen Halblugel. Nach Georg Hartmann.

Arbeit "Der Einfluß des Treibeises auf die Bodengestalt der Polargebiete" noch Beladung durch Wind mit Staub und Beladung durch Lulkanausbrüche.

Indem nun die Eisberge und das Treibeis ihren Schutt fallen lassen, bedecken sie den Meeresboden in einem weiten Gebiete um die beiden Pole mit jenen "terrigenen" Ablagerungen, deren Steinblöcke, Sand und Schlamm den Eistransport bezeugen. Schon jetzt haben die Tiefseeuntersuchungen so manchen Steinblock zu Tage gefördert, z. B. den 5 Zentner schweren, gletscherzgeschrammten Block aus rotem Sandstein, den die "Baldivia" aus 4600 m Tiefe bei Enderbyland

heraufgehoben hat; die Zukunft wird uns noch viel mehr davon bringen. Es wird eine besonbere Aufgabe der Meereserforschung werden, die Grenzen der Eisbergdriften, die mit dem Klima schwanken mußten, in den konzentrischen Sisschuttwällen, Sisbergmoränen könnte man sie nennen, des Meeresbodens nachzuweisen.

An gewissen Stellen schmelzen ober stranden mehr Eisberge als an anderen und häusen ben Schutt, womit sie beladen sind, dort auf. So ist sicherlich wenigstens ein Teil der Masse ber Neufundlandbänke (f. die Karte, S. 280) auf die Vernichtung des treibenden Gifes bei ber Berührung mit dem Golfstrom zurückzuführen. Auch der blaue und grüne Thon ift so zu deuten, den der "Challenger" vor der antarktischen Gisschranke vom Meeresgrunde beraufgebracht hat, und den Murran als das Ergebnis der Zerreibung alter Gesteine der Inseln und Kontinente bezeichnet. Sovgaard hat benfelben Ursprung für die Dymphnabank im Karischen Meer angenommen. Für folde Bilbungen kommen besonders strandende Eisberge in Frage, die klippenartige eisige Fortsetzungen von Landzungen bilden, deren untermeerischen Ausläufern sie aufsitzen. Rleinere Gisberge trägt die Flut auf den Strand; Lockwood sah bei Kap Beechen 9 m hohe Gisberge auf dem Trockenen liegen. Gin großer Teil der Strandlinienablagerungen an den Küsten des Sismeeres stammt von dem gegen die Rüste gedrückten Treibeis, das im seichten Ufermeer den Grund in die Höhe preßt, ihn famt feinem eigenen Schutt beim Schmelzen und Bertrümmertwerden fallen läßt und endlich durch seine Wallbildung den vom Lande herabgeführten Schutt aufhält. Nares fpricht die bis 300 m hoch austeigenden Strandlinien des Grinnell-Landes direkt als Ablagerungen an, die unter denselben physikalischen Bedingungen entstanden find, wie sie jest herrschen, und findet auch organische Reste in ihnen, wie sie heute im Eismeer leben. Bei der Beurteilung der Sisschrammungen und Abglättungen an Küstenvorsprüngen, die man immer gleich bereit ift, ben Gletschern zuzuschreiben, muß man im Auge behalten, baß auch Treibeis, besonders wenn es Schutt trägt, im ftande ift, zu schrammen und abzuschleifen.

Das Küsteneis oder der Gisfuß.

Wo steile Uferselsen ins Meer tauchen, treiben Eisschollen an, gefrieren losgerissen Teile ber Brandungswelle, sammelt sich Schnee, den vom Ufer herabrinnendes Schmelzwasser durchtränkt, und aus dem allem entsteht eine hinaustretende Eisleiste ("Eisfuß"), deren Obersläche mit der Zeit breit genug wird, um Schlitten tragen zu können. Im Frühsommer fangen am Fuße dieser Eisbauten Salzwasserstreisen an hervorzutreten, während von oben her Schmelzwasser Thäler in den Sissuß schneidet. Lawinen reißen Teile davon mit sich. John Roß schildert eine große Sissawine, die im Juli 1833 mit Wasser und Steinen stürzte, den Sissuß, wie einen Spiegel" zertrümmernd. Wenn der Sissuß 30 m seewärts hinausgewachsen ist und zu 20 m Höhe und darüber durch Sispressung sich erhoben hat, repräsentiert er eine Sismasse, die allein schon durch ihr eigenes Gewicht bedeutend ist. Nicht nur äußerlich ist sie oft schwer von einem Sisberg zu unterscheiden, sondern es gehen in ihr sicherlich durch Massendruck Veränderungen vor sich, welche an den Gletscher selbst erinnern, mit dem schon Kane den Sissuß verglichen hat. Indem das einmal angelagerte Sis herausgedrängt und neues ihm angefügt wird, daut sich oft ein zweiter und dritter Sissuß zu einer Stufenterrasse übereinander.

Das an der Küste festgefrorene, sie wie ein Eisrand oder fester Eisgürtel umgebende Eis trägt densselben Ramen wie der Teil eines oberflächlich abgeschmolzenen Eisfeldes, der unter dem Meer oft weit vorspringt und begreiflicherweise von den Schiffern gefürchtet wird. Nansen nennt daher jenes Küsten eis und beschränkt den Namen Eisfuß auf diesen Vorsprung.

Bewirfen auch Stürme und Gezeiten manche Brüche im Eisfuß und belädt ihn auch der Abbruch der oft zu 300 m und mehr überragenden Felswände mit wahren Schuttströmen, so ist er doch besonders in der Winterszeit unter der kombinierten Wirkung von Schnee, Frost und Wasser oft für Schlitten der einzige Weg zwischen dem Packeis und dem Land, sogar auf Kilometer hin nahezu glatt und eben, daher von unschäßbarem Werte, aber wegen seiner Berzgänglichkeit unzuverlässig. Als Morton Ende Juni von Rensselaer-Hafen aus seine Schlittensfahrt nach Norden unternahm, mußte er mit der Gefahr rechnen, den bereits auf weniger als 1 m eingeschrumpsten Sissuß nicht mehr vorzussinden, wenn er zurücksehren würde. Glücklicherweise hatte aber in jenem Jahre die Neubildung durch verkittendes Jungeis schon vor Mitte August wieder begonnen.

Mit dem Eisfuß verbindet fich ein Schuttstreisen, der durch Absturz von den steilen Klippen entsteht und durch Sis einen größeren Teil des Jahres verkittet ist. Der Frost löst Blöcke los, die Hauptmasse ftürzt aber im Frühsommer. Wenn die Wärme in den Schluchten und Rigen der Küstenwände wirksam wird, donnern und knattern unaufhörlich einzelne Blöcke und Steinsalven herab. Auch Stürme lösen gefährliche Steinsälle aus, wie Greely dei Kap Black im April 1882 beobachtete. Als Kane im Juni 1855 die Six Miles Ravine bei Jtah passierte, vermochte er die erschrockenen Hunde kaum dei diesem Trümmerkatarakt vorbeizubringen, zu dem auch Moränen von Küstengletschern beitragen. Langsam abschmelzendes Sis, welches einen Stein ruhig auf einen anderen sich lagern läßt, erklärt wohl die große Zahl der Steintische, welche dabei sich bilden.

D. Das Meer in der Geschichte.

Inhalt: Die Größe des Meeres in der Geschichte. — Die Erfindung der Schiffahrt. — Das Wesen der Sees herrschaft und der Charakter der Seevölker. — Der Kampf mit dem Meere.

Die Größe des Meeres in der Geschichte.

So wie in der Weite des Meeres die kleinen Inseln gleichsam verschwinden, so überschatten die ozeanischen Wirkungen im Leben der Bölker, die aufs Meer hinausgehen, alle Wirkungen des Landes. Natürlich gilt dies vorzüglich von den Bewohnern der ozeanischen Inseln, die ohne ein inniges Vertrautsein mit dem Meere gar nicht ihren Weg bis zu den fernen Gilanden gefunden hätten. Ihr Horizont, ihre Nahrungsquelle, ihr Lebenselement ift das Meer, ins Meer steigen zulett die Seelen ihrer Abgeschiedenen hinab. Was Bunder, wenn für sie die ganze Welt eine meergeborene ift? Der Horizont ber Bolfer, Die bas Meer rings um fich ansteigen feben, wird immer weiter sein als der der Landbewohner, deren Blick Wald oder Berge verbunkelnd einhegen. Diefe Beite fräftigt und schärft nicht nur ihren Blid; in die Geele der Seevölker wächft aus den endlosen Horizonten ein Zug von Kühnheit und Ausdauer hinein. Seehelden verdanken wir die größten Erweiterungen unseres Gesichtskreises, die Vollendung des Weltbildes von heute. Das weite Meer erweitert den Blick des Raufmannes wie des Staatsmannes. "Nur das Meer kann wahre Weltmächte erziehen." Ift es nicht der Odem des Meeres, ber unsere Brust erweitert und unser Blut rascher fließen macht, wenn wir die Geschichte der Hansa aufschlagen und mit ihr die beengte und beengende Jammergeschichte des Inneren von Deutschland zu derselben Zeit vergleichen?

Das Meer, das trennt und verbindet, wird eben dadurch zum Träger des Fortschrittes in der Geschichte. Vermöge seiner Größe, die fast das Dreisache des Landes ist, legt es sich zwischen die Inseln und macht sogar Erdreile zu Inseln. Dadurch entstehen die größten Sonderungen und

Unterschiede an der Erde. Da nur im Unterschied Bewegung liegt und Einförmigkeit Stillstand ist, bedeutet jegliche Ablösung und Sonderung Förderung und Fortschritt des Lebens. Wir haben die Wirkung der insularen Absonderung auf alles Leben zu schildern versucht (vgl. Bd. I, S. 356 u. f.). Was könnte nun der Zerlegung und Absonderung der Bölker besser dienen als das Meer? Sind nicht die inselreichen Meere die an belebenden Bölkerverschiedenheiten reichsten? Nicht daß ein einzelnes Bolk auf gegliedertem Küstensaum sich über andere erhebt, ist das Geheimnis der hohen Kulturentwickelung im Mittelmeergebiet, sondern daß das Mittelmeer ursprünglich die Bölker genug trennte, um sie ihr Sigenstes ungestört entsalten zu lassen und dann auf höherer Stufe sie wieder zu befruchtender Wechselwirkung zusammensührte. Amerikas Vershältnis zu Europa, eine der größten Thatsachen in der Geschichte der Menschheit, ruht ganz auf der geschichtlichen Wirkung der Trennung und Verbindung durch den Atlantischen Ozean.

Der Panamakanal bei Culebra, 1890. Nach Photographie von F. Regel. Bgl. Text, S 287.

Der Flächenraum jedes Meeres und jedes Meeresteiles hat seine geschichtliche Bebeutung. Bon Küste zu Küste und von Insel zu Insel ist die Geschichte über die Meere hingewachsen, zuerst über die engen, dann über die weiten, und auf die Verbindung durch das Meer blieben so entstandene Staaten hingewiesen. Das Mittelmeer hielt die Teile des römischen Reiches zusammen, so wie heute das Weltmeer die Kolonien des britischen Weltreiches zusammenhält. Bon den drei großen Meeren ist das kleinste, der Indische Ozean, am frühesten geschichtlich geworden, der Atlantische solgte, und die Entdeckung und Querung des mehr als zwei Drittel der Erde bedeckenden Stillen Ozeans war die letzte große That auf dem Gebiete der umfassenden geographischen Entdeckungen. She die großen Meere in das Licht der Geschichte traten, hatten sie ihre stillen Wirkungen wohl schon durch ungezählte Jahrtausende auf die Verbreitung der Bölfer geübt, und wir erkennen deren Spuren noch in der heutigen Rassenverteilung. Darin liegt die menschheitsgeschichtliche Bedeutung der Entdeckung Amerikas, daß sie in dem Verhältnis der großen Völkergruppen zu den beiden großen Ozeanen, und damit in der Stellung zur ganzen bewohnten Welt, eine gänzliche Verschiedung hervorbrachte. Vis 1492 stand Amerika seiner Menscheit nach am Ostrande der bewohnten Welt, bildete den Orient der Öfumene, mit

ber es ber Stille Dzean verband; ber Atlantische aber gähnte wie eine Kluft zwischen Amerika und dem Westrande der Öfumene in Europa und Afrika. Die normannischen Grönland- und Vinlandsahrten übersuhren sie, überbrückten sie aber nicht. Seit 1492 zog die Kolonisation einen Faden um den anderen über den Atlantischen Dzean, alle frisch und lebenöfähig, während die alten Berbindungen über den Stillen Dzean abstarben und vergessen wurden. Die zusnehmende Sinwanderung hat in den ersten Jahrhunderten fast nur transatlantische Beziehungen gekannt und gekräftigt, und kein Land hat mehr gethan, Amerika vom Ostrande zum Westrande der Öfumene hinüberzuziehen, als die atlantischsten oder europäischsten aller Kolonien in Nord-

Die Reebe von Acapulco in Mexito. Nach Photographie von B. Fassolt. Egl. Text, S. 289.

amerika. Das Bordringen an den Stillen Dzean und die Verdrängung, fast Vernichtung der alten Bewohner kann auch als ein Sieg der Atlantiker auf altpacifischem Boden aufgefaßt werden.

Wir haben die erdgeschichtliche Bedeutung der drei Mittelmeere (j. Bb. I, S. 267 u. f.) kennen gelernt; ihre menschheitsgeschichtliche ist nicht geringer. Diese ist im europäischen Mittelmeer am frühesten verwirklicht worden, von dessen Gestadeländern das ausgestrahlt ist, was wir unsere Aultur nennen. Aber allen dreien kommt die gleich bedeutsame Lage zwischen je zwei Erdteilen zu, wodurch sie schon heute die Träger der wichtigsten interozeanischen Berbindungen geworden sind. Unter ihnen ist das austral-asiatische Mittelmeer von Natur offen, das europäischsassischen sein Atlantischen und Indischen Dzean geworden, so daß es die kürzeste Berbindung zwischen dem Atlantischen und Indischen Dzean geworden ist, das amerikanische ist auf dem Bege, durch den interozeanischen Kanal (s. die Abbildung, S. 286) aufgeschlossen zu werden. Seenso wirken die Erdteile, die nördlich und südlich von den Mittelmeeren liegen, durch sie aufe einander; Europa und Afrika, Asien und Australien, Nord- und Südamerika sind so verbunden.

Die Nebenmeere, wie Nord- und Oftsee, Gelbes Meer und Hubsonbai, sind kleiner und weniger selbständig; doch als Zugänge bleiben auch sie wichtig. Auch auf der Oftsee ruht ein Hauch geschichtlicher Größe, der sogar an das Mittelmeer erinnert; sie gleicht dem Schwarzen Meer in ihrer Erschließung Ofteuropas, und die Kolonien und Kämpfe der Hans wiederholen griechisches Städteleben oder Benedig. Aber östlich vom Mittelmeer liegen die ältesten Kultursstätten der Erde, während östlich von der Oftsee ein minder begünstigter Teil von Europa liegt, der nur Kultur aufgenommen, nicht ausgesendet hat. Die Nordsee, weder so engräumig noch

Der hafen von Aben. Rach Photographie. Bgl. Text, S. 289.

so fest umschlossen wie die Ostsee, ist weniger "inneres Meer" als Durchgangsmeer. Die Nordseemächte sind keine so geschlossene Gesellschaft wie die Ostseemächte. In ihrer Lage zur Nordsee kommt es, dem Durchgangsmeer entsprechend, vor allem auf die Entsernungen vom Dzean an; wie Ostsee und Nordsee, auch in ähnlicher Zone, liegen in Ostassen der Golf von Petschilt und das Gelbe Meer.

Das feuchte Element kann nicht bewohnt, nicht durch die Arbeit mit Hacke und Pflug zu eigen gemacht, nicht abgegrenzt, nicht wegfam gemacht werden. Der Fischer, der die Schätze seiner Tiefe gewinnt, und der Kaufmann, der mit seinen beladenen Schiffen über das Weer fährt, sie kehren immer wieder zum Lande zurück. Ebenso kehren die Kreuzer zum Lande zurück, die eine bestimmte Weeresssläche militärisch zu sichern haben. Das Weer an sich kann, mit einem Worte, nicht erobert werden. Der friedlichen Eroberung durch Arbeit entzieht es sich ebenso wie der kriegerischen durch bewassenet Umfassung. Die Ausgangspunkte des Seeverkehres und die

Stütpunkte ber Seeherrichaft muffen baher auf bem Lande liegen. Ihre natürliche Stelle ift die Ruste, als Schwelle zwischen Land und Meer. Auf dem Lande sammeln die Bölker die Rräfte, die sie über das Meer hinführen, und bauen sie die Schiffe, welche Träger dieser Kräfte fein werden. Weil nun die Beherrichung des Meeres immer von Bunften und Strecken des Landes ausgehen muß, vor allem von den natürlichen Sammel- und Siedelpläten an den geichütten Buchten, in denen die Natur oft Safen ersten Ranges geschaffen hat (f. die Abbildung, 3. 287), werden die Kuftenlinien und Inselreihen die Leitlinien der Kraftaußerung zur See fein, Sie beftimmen die Richtung bes erften Sinausgehens der Bolfer wie der Ausbehnung bes fpa= teren Berkehres und find zulett die Stappen, Schuthäfen und Rohlenstationen seebeherrichender Flotten. Daber die überragende Bedeutung der in die Meere vortretenden Landteile, der Halbinseln, Borgebirge, Inseln, und der Einengungen der Meere durch von beiden Seiten vortretende Länder. Der Sund, ber Kanal, die Strafe von Gibraltar, die Dardanellen, der Bosporus find wahre Thore, durch die hindurchgehend wir von einem Kultur- oder Machtbereich in einen anderen treten. Die Geschichte lehrt, wie man mit großer Macht folde Thore förmlich schließen fann. Auch heute ift ber, welcher am Bosporus gebietet, Berr bes Schwarzen Meeres, und wer bie Schlüffel zur Straffe von Gibraltar hat, übt gang von felbft eine ftarke Macht im Mittelmeer, Die Geschichte lehrt und ferner, wie der Sund, als Lebensader der baltischen Länder früh erkannt. umtämpft wurde, und wie die Hansa mit seiner Beherrschung ihre Höhe erstieg. Dasselbe mar für Uthen ber Sund von Chalkis, und in ber Gibraltarftrage liegt ber Lebensfaden, ber England und Indien verbindet. Kommt an folder Stelle zur Berengerung der Meeresstraße die Nötigung, von einer Berkehrsweise zur anderen überzugehen, wie bei Taganrog vom pontischen Meerschiff auf das Boot des seichteren Asowschen Golfes, so steigert sich noch der Wert. Gin auter Hafen, wie Aben (f. Die Abbildung, S. 288), erlangt in der Rähe einer folden Stelle überragende Bedeutung. Die einfache Gegenüberlage beftimmt zwei Länder an entgegengesetzten Gestaden desselben Meeres zu innigeren Beziehungen, regerem Berkehr. Norwegen und 33= land, England und die Bereinigten Staaten von Amerika, Spanien und Meriko, Portugal und Brasilien zeigen die aus der Gemeinsamkeit atlantischer Lage sich ergebenden geschichtlichen Folgen. Frankreichs Beziehungen zu Algerien und Tunesien, Schwedens alte Verbindung mit Finnland gehören derselben Gruppe von Erscheinungen an.

Die Erfindung der Schiffahrt.

Die Erfindung der Schiffahrt gehört zu den großen, elementaren Erfindungen, für welche die Geschichte keinen Anfang zu setzen weiß. Sie vergleicht sich darin mit der des Feuers, und gleich ihr war sie eine der folgenreichsten. Denn ohne Schiffahrt lebten die Urahnen der Menscheit getrennt auf jenen Inseln, die wir Erdteile nennen. Sine Menschheit konnte es erst geben, als die Meeresschranken durchbrochen waren. Insofern darf man es wagen, den Schritt aufs Meer den Anfang einer wahren Weltz und Menschheitsgeschichte zu nennen. Man muß aber voraussezen, daß dieser weltgeschichtliche Schritt an manchen Stellen gemacht worden ist. Inseln, die einander oder dem Festland erreichbar gegenüberlagen, mußten ihn erleichtern, überhaupt Erdstellen mit nahe benachbarten Gestaden, die auf dem schwinmenden Baume, dem Floß, dem Sindaum erreicht werden konnten; auch Flußmündungen und Deltainseln, fruchtbare und sischreiche Gebiete mußten dazu anregen. Darin liegt auch auf höheren Stusen die Bedeutung enger Meere, wie des Agäischen, der Ostsee, endlich aller Mittelmeere, für die Entwickelung der Schiffahrt, daß sie Käume darbieten, die im Bergleich zum Weltmeer überschaubar und

durchmeßbar find. Die Geschichte unseres eigenen Kulturfreises lehrt uns, wie sich die Schiffahrt aus dem engen Ügäischen Meer in den Pontus und das westliche Mittelmeer, also inselärmere Meere, wagte, wie sie von hier aus schüchterne Schritte über die Schwelle des Atlantischen Dzeans machte, zu dessen Querung sie erst viel später den Mut fand.

Es ift eine unvollkommene Völkerkunde, die nur Ackerbauer und Viehzüchter, Nomaden und Jäger kennt. Die Seevölker dürfen den Anspruch erheben, eine Gruppe für sich zu bilden. Ihre Verbreitung, ihr Wohnen, ihre Thätigkeit sind eigentümlich. Die Seevölker verbreiten sich sprungweise von Insel zu Insel, von einem Küstenstrich zum anderen. Wie ergiebig an Nahrung auch ihre Wohnplätze sein mögen, diese Wohnplätze sind von Natur eng, denn sie müssen sich mit dem Meere berühren; daher Übervölkerung und Auswanderung, nach wenigen Generationen wiederkehrend, Verschlagung auf ferne Inseln, die für das Sinwurzeln eines Volkes zu klein, Verdrängung von Küstenstrichen durch Vinnenbewohner, die in erdrückenden Massen herandrängen, kurz eine bewegte, an Wechselfällen reiche Geschichte. Es ist etwas von der Natur des Meeres in der Geschichte dieser Völker, die keine selbständige Verdeutung für sich haben, an der sie ruhig fortbauen, sondern unselbständige Vermittler entlegener Völker und Kulturen sind. Darin liegt eben auch die Verschiedenheit ihrer Veurteilung, welche die phönistische Kultur überschätzt, weil sie vergißt, daß sie großenteils nur entliehen war, und die auf der anderen Seite manchmal nur Handel und Seeraub sieht, wo es sich in Wirklichseit um folgenreiche Kulturvermittelung und sübertragung handelte.

Es fehlt nicht an Völkern, die abgewandt vom Meere gelebt, Kulturen geschaffen und Staaten aufgebaut haben. Die Geschichte Agyptens oder Chinas ist sicherlich in keiner Beise unrühmlich, aber ihrem einförmigen Verlause fehlen die belebenden Gegensähe, und er kommt früh ins Stocken. Nur Halbkulturen haben sich in solch binnenländischer Abgeschlossenheit entwickelt. Das diesen Kulturen sich entgegensehende, sie aufrüttelnde Element konnten nur die Hirstenvölker sein, und diese leben außerhalb der Kulturgrenzen, sind kulturseindlich. Die Geschichte kennt nur eine einzige folgenreiche Verbindung großer Kulturgebiete, die das Meer vermied: Mesopotamien und Ägypten, aber sie war locker, beschränkt und vielsach unterbrochen. Zur See wanderten die Keime ägyptischer Kultur auf den günstigeren Voden Griechenlands aus, zur See sind die Anstöße gekommen, welche die zwei neuen Belten der neueren Geschichte, Amerika und Australien, kulturlich von Grund aus umgewandelt und Leben in Japans und Chinas erstarrte Kultur gebracht haben. Welche andere, breite und dauernde Wirkungen!

In der politischen Entwickelung der Völker bedeutet das Meer die größte Erweiterung des Aktionsraumes, die überhaupt möglich war; in der gesetzlichen Entwickelung der Völker und Staaten von kleinen zu großen Räumen ein gewaltiger Fortschritt! Daß die eigenkliche Weltmacht in jedem geschichtlichen Zeitalter die Macht war, die das Meer beherrschte, kann man an der Größe der beherrschten Gebiete Roms, Spaniens, Englands entsprechend den Dimensionen des Mittelmeeres, des Atlantischen Ozeans, des Weltmeeres messen. Übrigens liegt es in den Größenwerhältnissen des Meeres klar begründet. Wenn man aber nach den dauernden Wirstungen fragt, liegen diese in dem Übergewicht zu Lande, das vermittelst der Seemacht gewonnen und erhalten worden ist. Wir können sie an der Zahl und Verbreitung der Tochtervölker und Tochterstaaten Roms, Spaniens und Englands messen. Dabei beobachten wir, wie nach dem politischzegeographischen Gesetz, daß das Wachstum der Staaten immer auf die Umfassung der geographischen Vorteile hinzielt, das Meer mächtig die Völker anzieht. Ihr Wachstum geht zum Meere, am Meere hin und in der Richtung der großen maritimen Verkehrswege.

Das Wefen der Secherrichaft und der Charafter der Seevölker.

So groß und einfach wie das Meer selbst, ist auch die Beherrschung des Meeres. Ihr Grundmotiv kann man in die Worte fassen: Das Meer ist nur ein Weg. Das will bestagen, daß das Meer den Verkehr erleidet, der darüber hin seine Wege sucht. Es trägt ihn, aber es trägt nichts dazu bei. Das Meer ist der Weg: es ist passiv gegenüber den Ereignissen, die vom Lande her darüber hinzucken; es erleichtert den Verkehr, den Krieg, die Telegraphie, aber sie alle gehen zwischen zwei Landgebieten durch das Meer hindurch. Nur für die Fischerei und einige verhältnismäßig unbedeutende Industrien, wie Salzgewinnung und ähnliche, ist das Meer an sich ergiebig. Mit dieser Passivität des Meeres, und zugleich mit dem Größenabstand zwischen Land und Meer, hängt eng das eigentliche Geset der Seeherrschaft zusammen, das im Seeverkehr wie im Seekrieg Geltung hat: Große Macht von kleinem Raum aus geübt mit weitreichendem, augenblicklichem Erfolg, aber auch von vereinzelten großen Entsscheidungen abhängig.

Auch die Schranken, die dem Landhandel im Gegenfate zum Sechandel gezogen find, zeigen diese Sigenschaft des Meeres. Der Landhandel muß seine Wege über politisch besetzte Gebiete fuchen, muß sich zwischen fremden Mächten und Ansprüchen durchwinden, kann nicht hoffen, seine Wege selbst zu erkämpfen und zu besitzen; er muß verhandeln, Vergünftigungen erkaufen, Tribute entrichten. In vielen Fällen verzichtet er überhaupt darauf, weite Strecken unmittelbar zurückzulegen, sondern bedient sich dazwischen wohnender Bermittler von der Art der Sabäer, der Araber, der Armenier, die jeweils eine große Rolle im Indienhandel Westafiens gespielt haben. Der Seehandel fennt nur das freie Meer, wo der Mutige und Starfe die Clemente allein zu fürchten hat, und wo vielleicht die Vernichtung einer einzigen Flotte genügt, um eine Welt zu beherrschen. Der Landhandel fann eine Quelle großer Reichtumer fein, aber ber Seehandel ift immer auch eine Quelle ber Kraft. Das Meer entwickelt die Kraft des Sandelsvolfes, indem es dasselbe zu immer neuen Unitrengungen, zu Uusgareifen und Schutz anregt. Wie fehr babei die geistigen Fähigkeiten gestählt werden, zeigt Benedigs und Englands Bedeutung auf allen Feldern der Kunft und Wiffenschaft. Je größer die Entfernungen des Seehandels und je entfernter seine Ziele, um so entschiedener wirkt er aber als Machtquelle. Die uralte Verbindung zwischen Seehandel und Seeraub wurzelt darin. In der Hingabe an die Quellen des Reichtums des Meeres und der Vernachläffigung seiner Machtquellen liegt das Verhängnis der Seeftaaten von Sidon bis Venedig und England.

Der Kampf mit dem Meere.

Passiv gegenüber den Bersuchen des Menschen, es wirtschaftlich und politisch zu beherrschen, gleichsam ein abstrakter Raum, übt das Meer höchst bedeutsame Wirkungen, wo es auf den Geist des Menschen trifft. Alle Kraft der Bölker wird im Ringen mit anderen Bölkern und mit der Erde gemessen, d. h. sie mißt sich am verwandten Leben oder an der fremden Natur. Aus der Natur gehen neue Kräfte in ein Bolk über, im Ringen mit Bölkern geht nur die Kraft eines Bolkes in die Gegner über. Darin liegt das Einzige, Hervorragende der Seevölker, daß sie immer aus der größten Natur schöpfen, und die größte Natur im Rücken und zur Seite haben. Auch ihre Bohnsize müssen so nahe wie möglich an das Meer herangedrängt, wos möglich auf Inseln, Dämmen, Pfahlbauten ins Meer hinausgeschoben sein. Ihr Schutz gegen die Angriffe des Meeres ist ein Ringen mit den Stürmen und Fluten, einer der stählendsten

Kämpfe, welche Menschen mit der Natur austragen. Die Sicherung des tiefliegenden, von Sturmsfluten bedrohten Landes, der "Polder", wie es besonders an den verkehrsgünstigsten Küstensjäumen, Flußmündungen vorsommt, fordert zum Dammbau auf. Un einigen Stellen hat die Natur selbst die Sanddämme der Dünen aufgeschüttet, an anderen läßt sie Inseln oder Halbsinseln höheren Landes unmittelbar ans Meer herantreten: Geest und Marsch. Immer muß wenigstens die Stelle geschützt werden, wo der Verkehr vom Land aufs Meer übergeht. Das Maß dieses Schutzes bestimmen aber die Höhe der Gezeiten, die Größe der Wellen, der Gesamtscharafter des Klimas.

Die Dämme müssen, um ihren Zweck vollständig erfüllen zu können, an vielen Stellen der Nordseeniederungen 5-6 m über bem Meeresspiegel ober bem Spiegel ber großen Strome boch fein, babei muffen fie eine Breite an der Oberfläche von 3 m und mehr befigen. Der Damm muß womöglich aus Lehm oder Thon aufgeführt werden oder muß doch eine Berkleidung aus diesen Stoffen erhalten. Endlich gehört zu einem Deichspitem auch ein Net von Entwässerungs- und Bewässerungstanälen. Hus biefen Schutvorrichtungen zweigt fich gang von selbst eine Arbeit ab, die auf Vewinnung neuen Landes gerichtet ist. Das abgedämmte Land wird vom Meere gleichsam losgelöft, abgesondert. Die Schlengen, in einigen Gegenden auch Buhnen genannt, eins der wichtigften Mittel gur Gewinnung neuen Landes, find vorgeschobene Werke aus Faschinenbundeln, die durch mächtige, tief in den Grund gerammte Pfähle und 20—30 cm dide, gedrehte Beidenstränge festgehalten werden. Sie bauen sich von einer 6 bis 10 m breiten Grundlage auf, wenn die obere Breite 2-3 m beträgt, und dieje Grundlage ruht oft 15 m in der Tiefe. Sie laufen vom Ufer aus rechtwinkelig in den Strom hinaus und find an der Borderseite durch einen Querwall von demfelben Bau abgeschloffen, welcher Schlidfänger genannt wird. Diese Bauten leiten den Strom vom Ufer ab und verlegen seine größte Fließtraft in die Mitte, wo infolgebeisen die Jahrrinne vertieft wird. Unterhalb Bremen, wo die Wefer gehr zur Bersandung neigt, hat man ein großes Shitem von Schlengen zur Bertiefung der Fahrrinne angelegt. In dem Winkel zwischen den Schlengen und dem Ufer lagert fich der Schlamm ab, und so machit mit der Zeit, indem die Schlengen immer mehr verlängert werden, das Land nach dem Strome zu, statt umgefehrt, und die Fließtraft des Stromes wird zwar verftärkt, aber auch geregelt und vertieft.

Ift auch die Arbeit der Menschen an ihren Deichen und Buhnen, Dünen und Kanälen zunächst ganz unpolitisch, so ist doch der dadurch gewonnene oder gesicherte Boden eine politische
Thatsache, und auch die Möglichkeit eines ruhigeren Lebens und Schaffens ist nicht zu verachten; mächtig hat sie zum Ausschwung der Niederlande seit dem 16. Jahrhundert beigetragen.
Es liegt aber außerdem eine wahre Grenzberichtigung vor. Bei den Schutbauten wird die
vorhandene Grenze gesichert, bei den Eindeichungen wird sie sehr häusig versürzt. Die Beseigt sich also doch eine nähere Berwandtschaft zwischen Küste und Landgrenze: wo es den Kampf
mit dem Meere gilt, da geht das Streben auf Kürzung der Grenze hin. Man füllt Buchten
auf, in die der Feind eindringen könnte, und macht Inseln landsest, die er zu zerktören droht,
kurz, man gibt ihm möglichst wenig Angrisspunkte. Das ist ebenso, wie wenn zwischen Deutschland und Frankreich die Grenze so gerade wie möglich ist, ohne unnötige Buchten und frei von
allen Ex- und Enklaven, politischen Inseln.

Die innige Verbindung, die dieses Neuschaffen von Land zwischen Mensch und Voden zu stande bringt, ist an politischen Wirkungen noch bedeutend reicher. Diese Arbeiten können nicht nach kleinen Plänen und mit zersplitterten Kräften und Mitteln durchgeführt werden; sie fordern die Menschen auf, zusammenzustehen und der großen, allgemeinen Gefahr eine zusammengefaßte, einheitliche Abwehr entgegenzusehen. Nicht bloß die Seele des Einzelnen wird also im Kampf mit den Clementen gestählt, sondern ein ganzes Volk lernt darin den Wert des Zusammenstehens und Zusammenwirkens kennen; für die siegreichen Freiheitskämpfe der Niederländer war die

ftürmische Norbsee die harte Schule. Zum Zweck der Erhaltung der Tämme, von deren Festigsteit Leben und Wohlstand von Tausenden von Menschen abhängt, haben sich früher die großen Deichverbände gebildet, die den einzelnen deichpstichtigen Besitzern oder Gemeinden die versantwortungsvolle Arbeit aus der Hand nahmen. Als aber eine große Wissenschaft des Kanals und Schleusenbaues in den tiefgelegenen flachen Kanals und Überschwemmungsländern der Niederlande und des Polandes entstand, ist das Deichwesen, in den Niederlanden der "Wasserstaat", besonderen Behörden, überwiesen worden. Ihre Aufgabe ist, wie wir sahen, längst über die Erhaltung des Bestehenden zur Neuschaffung hinausgewachsen.

Wo aber zusammengedrängte und eingekeilte Länder an das Meer grenzen, da fließt das Übermaß ihrer Bevölferung von selbst über und gewinnt dem Unbewohnten und früher für unbewohnbar Gehaltenen neue Wohnräume ab. In Deutschland stehen wir vor einer beträchtlichen Ausbreitung des Gebietes an der Nordfee. Die gunftigen Erfolge beim Schute der Hamburger Hallig haben die preußische Regierung ermutigt, von 1897 an größere Arbeiten zum Schutz anderer Halligengruppen und der nordfriesischen Infeln überhaupt in die Sand zu nehmen. Daraus wird, darf man hoffen, eines Tages die Wiedergewinnung größerer Wattengebiete hinter dem Infelfranze folgen. Man kann sich eine schönere Zukunft der nordfriesischen Infeln denken, wenn ein Damm Föhr und Amrum verbindet, und das dahinter zur Ruhe kommende Meer nicht bloß am Festlandrande fruchtbaren Schlick ablagern wird. Un der Oftsee= füste wird an der Festlegung der Dünen, die früher ganze Dörfer und Dorfsluren verschütteten, spstematisch weitergearbeitet. Für Deutschland besonders darf hier auch auf den ungewöhnlichen Aufschwung der Hochseefischerei hingewiesen werden, der die Kustenbevölkerung zunehmen und ben Wert und die Sicherung der Ruftenftriche fteigen machen wird. Die größte Neuschöpfung von Land aus dem Meere plant aber Holland mit der Abdammung der Zuiderfee. Die naheliegende Gefahr der Schädigung des Verkehres der Pläte an ihren Ufern befürchtet man nicht; man will durch Kanäle die ohnehin meist nicht auten Häfen von Harlingen u. s. w. ersetzen.

9. Schnee, Firn und Gis.

A. Das feste Wasser.

Inhalt: Das feste Basser. — Die Eisbildung. — Fluß- und Seeneis. — Salzwassereis.

Das fefte Baffer.

Wenn wir von Wasser sprechen, meinen wir gewöhnlich das flüssige. Diese Beschränkung liegt in der Unvollkommenheit unserer Sprache, die kein gemeinsames Wort für das Wasser in allen Aggregatsormen hat. Wasser im flüssigen Zustand ist uns eben Wasser, im sesten Zustand Sis, im gassörmigen Damps. Diese Dreiteilung zwingt uns zu der Gewaltsamkeit, dem Worte Wasser noch den anderen weiteren Sinn: Wasser in allen Formen zu unterlegen. Ist es nötig, besonders hervorzuheben, welche Bedeutung für den Geographen das dampfförmige Wasser hat, ohne das wir die Wolken, Nebel, Niederschläge und den ganzen Kreislauf des Wassers nicht verstehen? Aber auch das feste Wasser ist im Vergleich zu dem flüssigen gar nicht so wenig verbreitet, wie man vielleicht auf den ersten Blick annehmen möchte. Bedeckt es doch in den Polargebieten Millionen von Quadratkilometern Land und Meer, ist es doch in allen Hochgebirgen, und selbst in den tropischen, in dauernden Erscheinungen zu finden, und

hüllt es doch, alljährlich kommend und gehend, als Schnee die beiden Halbkugeln von den Volen an weit äquatorwärts in weiße, winterliche Hüllen von zum Teil beträchtlicher Dauer.

Da die Temperatur, bei der Wasser, in allen Zonen der Erde vorsommt und über den größten Teil der Erdobersläche hin häusig ist, vollzieht sich der Übergang von Wasser zu Sis und von Sis zu Wasser in großer Ausdehnung und zu allen Zeiten. Dieser leichte Übergang führt entsprechend rasche Beränderungen an der Erdobersläche herbei. Der tiese Unterschied zwischen einer starren, einförmigen, weißen Winterlandschaft und einer belebten, mannigfaltigen und bunten Frühlingslandschaft liegt großenteils in dem Übergang des sesten Aggregatzustandes des Wassers in den flüssigen. Hängt doch das Leben vom flüssigen Wasser ab, bedeutet doch auf der anderen Seite das Gefrieren des Wassers im Protoplasma Tod und Zerreißung. Über tausendsach größere Zeiträume ausgebreitet, zeigt uns die Erdgeschichte denselben Wechsel in Siszeiten und Wärmeperioden, die Winter und Sommer in der Geschichte des Lebens unserer Erde bedeuten.

Eisbildung ändert von Grund aus die Wirkungen des Wassers; sie legt Wasserteilchen fest, hemmt die Dissusson, läßt große Gegensätze des Salzgehaltes zwischen festem und slüssigem Wasser bestehen; außerdem hemmt das Eis mechanisch den Austausch an der Obersläche. Das Gefrieren bedeutet also die Bildung einer Hemmungsvorrichtung im Kreislaufe des Flüssigen auf der Erde. Indem das Eis die rasche Bewegung des Fließens hemmt, spart es Wassermassen für trockenere Zeiten des Jahres auf und schafft die langsamen, aber mit gewaltigem Nachdruck fließenden, höchst transportsähigen Eisströme der Gletscher.

Gis bilbet sich sowohl in der Luft als an der Erde, und auch selbst in der Erde, deren Gefrieren zu "Bodeneis" bis zu einer gewissen Tiese ja nichts anderes als ein Erstarren der in ihr verteilten Wassermassen ist, die dann als Siszement Sand, Erde und Steine zusammenstitten. Die Wasserteilchen in unserem Erdboden machen bei heftigem Froste den Boden bis in die Tiese erstarren, dann treten sie als Siskristalle hervor, welche das braune Erdreich seltsam durchfunkeln und in Hohlräumen zarteste Kristalldrusen aufbauen. Oder es quellen aus Erdspältchen sene Sissäden hervor, die durch die Ausdehnung des gefrierenden und noch weiter erstaltenden Siss, wie eine Sispressung im kleinsten Maße, entstehen.

Allein mit dieser merkwürdigen Thatsache haben wir uns im Augenblicke nicht näher zu beschäftigen, sondern dem Gis haben wir nachzuforschen, das sich an der Oberstäche der Erde und in der Luft bildet. Indem wir diese beiden Bildungsstätten auseinanderhalten, haben wir auch ichon eine natürliche Alaffifikation unferes Stoffes angebahnt, benn es fteben fur uns auf ber einen Seite bie verschiedenen Arten bes Gifes, die in und aus der Luft sich bilben, vor allem Schnee, bann Hagel, und die munderbar verschiedenen und oft prächtigen Gebilde bes Reifes; auf ber anderen das Cis, das auf dem Meere, auf Seen, auf Kluffen, teilweise auch am Grunde der Flüsse entsteht, und das Gis, zu welchem Quellen erstarren, die aus der Erde hervorbrechen. Un jene erstere Gruppe schließt das Gletschereis als mächtiger Ausläufer mit seinen Mittelftusen des Kirnes, an die andere die in ihrer Art nicht minder mächtige Erscheinung des Treibeises sich an. Gleich hier möchte ich aber betonen, daß es keineswegs statthaft ift, die beiden Gruppen streng auseinanderzuhalten, sondern daß im Gegenteil eine fruchtbare Betrachtung der einen wie der anderen nur möglich ift, wenn man die tiefere Gemeinsamfeit ihres Wesens nicht vergist. Seitdem die Physik gezeigt hat, daß dieselben verborgenfristallinischen Sisförner, die man zuerst im Gletscher und im Firn als Gletscher- und Firnförner entdeckt hatte, jedes Gis zusammensegen, feitdem wir wissen, daß Plastizität und Regelation (i. oben, E. 23) allem Gis eigen find, ob es aus Schnee verdichtet ober aus Meerwaffer fristalliffert fei, find die icharfen Grenzen verwischt, die Gletscher: und Meereis, Firn und Alukeis trennten. Gin gefrorener Wasserfall, der Gisfuß einer Polarküste werden gletscherähnlich sich bewegen, wenn die Masse groß genug ist, und in vielen Fällen werden wir nicht im stande sein, anzugeben, ob ein Cisberg gletscher: oder meergeboren ift. Wir sehen und greifen dieses Gemeinsame, wenn wir bei einer Wanderung in den Ralfalpen in einem ber rauschenden, guellenreichen Thäler unter Ahorn, Fichten und Lärchen dem laut daherbrausen= ben Bach entgegengehen. Da treten wir in das Ursprungsgebiet ein, in einen großen Felsenzirfus, an deffen Rand eine mächtige kalte Quelle dem Bach Entstehen gibt. Wir steigen höher und jehen aus dunkler Erde den bläulichen Schein alten Gifes funkeln; das ift der äußerste Rand eines Gletschers, der nun bald voll zu Tage tritt. Taufend Bächlein gehen über ihn hin, taufend kleine Seen stehen in seinen flachen Bertiefungen. Um frühen Morgen find diese gefroren und jene zeigen durch funkelnde vorspringende Gisränder an, daß die Nacht sie in Gisfesseln geschlagen hatte. Auf einem größeren Eissee sehen wir Eisschollen treiben. Noch höher liegt bas Firnfeld, die Nährmutter bes Gletschers, seinerseits entstanden aus bem Schnee, ben wir wenig verändert auf den höchsten Graten betreten, welche den Gletscher umranden, in Höhen, wo er fich bei jedem Niederschlag erneut, und wo wir, besonders wenn Wolfen uns einhüllen, die fo oft dort ichweben, die Kette der luftförmigen, festen und flüssigen Wasserformen sich schließen sehen.

Die Gisbildung.

Das Süfwaffereis entsteht in Form von feinen platten= und nabelförmigen Kriftallen, bie fast immer bem heragonalen Suftem angehören, an ber Oberfläche ber Seen und Rluffe. Einzelne Platten erreichen Sandgröße. Bei weiterem Gefrieren wachfen diese Aristalle zu einer dichten Maffe zusammen, in der man mit blogem Auge keine kriftallinische Struktur mehr erfennt, wohl aber kann man die aufeinander gewachsenen Blatten und Plättchen noch gut unterscheiden; sie sind einander um so mehr genähert, je niedriger die Temperatur ift. Beim Auftauen tritt die Kristallstruktur als nadels oder stengelförmige Absonderung aus dem dichten Cis wieder zu Tage. Die Hauptachsen der Giskristalle find in den unteren Schichten einer Cisbede alle fentrecht zur Oberfläche bes Waffers gerichtet. Aus gahllofen kleineren Gisnabeln, nicht allseitig miteinander verwachsen, besteht das auf dem Grunde klarer Gewässer durch Bärmeausstrahlung ober in überfühlten Wasserschichten sich bilbende Grundeis. Überall, wo die Eisplättehen sich senkrecht zur Oberfläche stellen, verwachsen sie zu Kristallbundeln, in deren Querschnitt man ihre Ränder als feine Parallellinien wiederfindet. Man spricht dann von Eislamellen. Auch die Plaftizität der einzelnen Eisfriftalle macht die Zusammensebung aus dünnen Parallelplättchen wahrscheinlich, die aneinander verschiebbar find. Dieselben Lücken des inneren Busammenhanges treten beim Schmelzen des Cises hervor. Man sieht sie beim äußeren Schmelzen einer Cismasse, wo die parallelen Eisplättchen eine Parallelstreifung bewirken. Daneben gibt es auch eine innere Schmelzung des Eises, die an den Grenzen der Kristalle vor sich geht und die Ursache des Zerfalles des Süßwasser und Meereises ist, ebenso wie die Ursache der fließenden Bewegung des Gletschers. Sie wird besonders durch Druck in Thätigkeit geseth, der den Schmelzpunkt erniedrigt (j. oben, S. 23, und unten, S. 345 u. f.).

Seitdem zuerst die Untersuchungen von Pohrt und Morit 1847 in Pulkowa die Stellung der Hauptachse der Eiskristalle senkrecht zur Oberfläche und das Wiedererscheinen dieser Kristallindividuen beim Zerfalle des Sises nachgewiesen haben, hat man erfannt, wie diese Stellung bei verschiedenen Sisarten schwankt. So besteht das Sis der Fjorde aus Plättchen, die gegen die Oberstäche senkrecht gestellt sind, während die optischen Hauptachsen parallel zur Gefriersläche stehen. In dem Sise der Binnenseen und Flüsse stehen die Hauptachsen der unteren Sisschichten senkrecht auf der Gesriersläche, während sie an der Oberstäche ähnlich wie beim Fjordeis liegen. Im Gletschereis ist die Lage der Hauptachsen regellos, ausgenommen in den unteren Schichten des Inlandeises, wo der Druck auf die Unterlage eine Richtung parallel zum Druck begünstigt.

Fluß= und Seeneis.

Das Gefrieren eines Sees ober Flusses ist ein reines Kristallisieren. Bei stillem Frostwetter schießen Sisnadeln über das Wasser hin und legen sich aneinander, während zwischen ihnen bünne Eisplättchen parallel mit der Oberfläche erscheinen. Aus der Bereinigung beider entsteht bie erste bunne Gisbede. Die Gisnadeln aber, aus benen bas Seeneis zusammenschießt, find einzelne Kristalle, von benen jeder plaftisch ift, und ebenso die Eisplättchen. Das weitere Bachstum geht dann an der Unterseite dieser ersten Decke vor sich, die nur wie ein häutchen über dem Waffer liegt, indem die Kriftällchen nach unten wachfen. Dabei nehmen die oft nicht über 1 cm diden Cissäulchen die ganze Dide der Eisdecke eines Sees oder Teiches ein, jedes ein Kristall, und endigen unten spite. Diese Kristalle wachsen aber nicht einfach weiter, sondern es legen sich ihnen bei zunehmender Dicke immer neue Kristalle an. Daber sehen wir beim Berfall einer Seeneisplatte eine Unbäufung von förnigen Stengelftücken, die unregelmäßig ineinandergreifen. Diefe Gisstengel erinnern stark an die Stude, in die ein Gisstalaktit zerfällt, oder an die Gletscherkörner; nur sind ihre Sauptachfen mit geringen Abweichungen senkrecht zur Gefrierfläche gerichtet. Nur die zuerst gebildeten Eiskristalle der Oberfläche sind ohne Ordnung gelagert, ein Zeichen, daß die später angelegten sich unter dem Einflusse des Druckes gebildet haben, den das Waffer gegen die Gisdecke übt.

Das Oberflächeneis ist dem äußeren Anscheine nach verschieden, je nachdem es an ruhisgen, seichten Stellen des Wasserrandes sich angesetzt oder sich mitten im Flusse gebildet hat. Jenes besteht aus gleichmäßig fortwachsenden Platten, die bei kleinen stillen Flüssen endlich die ganze Oberfläche mit einer einzigen Sischale bedecken; dieses dagegen wächst aus einzelnen Sisnadeln und kleineren Plättchen zu einem verworrenen Geslecht zusammen, das sich im Fließen abrundet und um seinen mit der Zeit dichter werdenden Kern in drehender Bewegung und in Berührung mit anderen ähnlichen Gebilden immer breiter zu Kuchen mit aufgeworfenem Rande, den Rauchfrost verstärkt, weiterwächst. Aus solchen Siskuchen entstehen zuletzt große Schollen, die ans und übereinandergeschoben die Sisdecke bilden.

Grundeis bildet sich in den Flüssen oft schon vor dem Gefrieren der Oberstäche auf Untiesen, an Stellen, wo das Strömen sich verlangsamt, und an eingetauchten Gegenständen, wahrscheinlich aber nur an den dem Stoße des Wassers abgekehrten, geschützten Seiten. Die Erniedrigung des Gefrierpunktes durch den Druck des darüberliegenden Wassers begünstigt seine Bildung in Wasserteilchen, die aufsteigend sich von diesem Druck befreien. Über Grundeisbildung im Meere s. oben, S. 265. Grundeis besteht aus einem trüben Gewirr von Sissuadeln und Sisplättchen, in das nicht selten Schlamm und Sand mit aufgenommen sind, und dürfte nach Entstehung und Bau dem trüben, sehr feinkristallinischen Sis zu vergleichen sein, das aus unterkühltem Wasser entsteht. Wenn Flüsse und Seen bei Frost ohne Schnee (Kahlfrost)

gefroren sind, sieht man unter der glashellen Eisdecke dunkle, trübe Stellen; dort steigt Grundeis bis zur Unterseite der Eisdecke empor. Da man Grundeismassen von 2 m Dicke im Rhein beobachtet hat, ist es nicht überraschend, daß das Grundeis Holzstücke, Anker, Ketten und dergleichen vom Grunde des Flusses in die Höhe trägt.

Salzwaffereis.

Das Gis aus Salzwaffer, bas bei Temperaturen von -2,1 bis -2,6 gefriert, behält immer einen Teil bes Salzachaltes, und zwar um fo mehr, je plöglicher bas Gefrieren eingesett hat. Solches Gis ift weniger flar und weniger glasähnlich als das Süßwassereis, mehr trüb und weißlich, auch nicht fprode, fondern gähe; es enthält bis zu 0,65 Prozent Chlor und verliert seine plastischen Eigenschaften erst bei sehr niedriger Temperatur, etwa bei -20° . Das Gis, das an das erstgebildete ankristallisiert, bildet sich aus anderem Wasser, und so ist es bei jedem späteren Gefrieren; das zuerft gefrorene Eis verliert aber, wo es sich in Berührung mit bem Waffer ober mit warmerer Luft erwarmt und gusammenzieht, von feinem Salgaehalte, wie benn altes Meereis oft chlorarmer fein kann als reines Seeneis. Wrangel hat zuerst bas Ausblühen von Salzfriftallen auf der Eisoberfläche beobachtet, und Wenprecht beschreibt es genau. Da nun außerdem die Sulfate fester mit dem Gis verbunden bleiben als die Chloride, entsteht ein Meereis von je nach dem Alter wechselnder Zusammensehung. Meereis ist kein homogener Körper. Petterson vergleicht es mit einem Granit, den eine Neihe von ganz verschiedenen friftallisierten Substanzen aufbaut, von benen auch jede, sei es Keldspat, Glimmer oder Quarz, sich in ihrer Weise zersetzt, wobei eine nach der anderen, als Lösung oder mechanifch fortgeführt, ausscheibet. So ergreift auch die Zersetung eine von den Gisarten, die einen Block Meereis aufbauen, nach der anderen, und die wenigst zerseblichen treiben als "Gisffelette" äquatorwärts, bis sie wieder flüssig werden.

Man pslegt zu sagen: Aus Meerwasser kristallisiert reines Wasser, während Salz nur mechanisch mit dem Meereis eingeschlossen ist, Weereis ist also ein mechanisches Gemenge von Wasserkstallen mit anhängenden Salzen. Aber die chemische Zusammensetzung des Meereises und des Wassers, aus dem es gefroren ist, rechtsertigen keineswegs diese Auffassung; denn weder besteht dieses Wasser aus konzentriertem Meerwasser, noch entspricht das Meereis verdünntem, sondern das Meerwasser zerfällt durch Gefrieren in zwei verschiedene Salzlösungen, eine flüssige und eine seize, und in zener sind mehr Chlozide, in dieser mehr Sulfate enthalten. Die Temperaturschwankungen und die Berührung mit flüssigem Wasser ändert dieses Verhältnis mit der Zeit immer weiter in dem Sinn ab, daß das Eis chlozsärmer wird; dabei sammeln sich die Chloride größtenteils in den oberen Schichten des Eises an. Schwantungen in dem Sulfatgehalte des Meerwassers, den man nach dem Meeresboden hin zunehmen sieht, hängen wahrscheinlich mit dieser Spaltung der Salze beim Gestieren zusammen.

Die erste, jüngste Form des Eises im Meer ist der Etsbrei, bestehend aus Kristallen, die sich eben gebildet haben, und kleinen Bruchstücken der ersten Eisdecke des Spätsommers. Wenn die Temperatur weiter sinkt, bildet sich aus der Vereinigung dieser Eisteilchen eine zähe Decke von Jungeis, das durch Anfrieren von oben und unten und durch Schneefälle von oben wächst. Junges Eis, das in der schüßenden Umgebung alten Eises sich bildet, nennt man Baiseis. Beides wird bald zertrümmert werden und zerfällt in Scholleneis und Eisfelder, die durch die Größe verschieden sind. Vom Winde bewegt, bilden sie das Treibeis. Der Wind treibt dieses Eis entweder auseinander oder zusammen; im ersteren Fall wird es Scholleneis, im anderen Packeis. Das Packeis besteht aus zusammen= und übereinandergeschobenen Eisselbern und Eisschollen, die durch junges Eis verkittet sein können; in diesem Falle bilden sie eine geschlosesene Eissente, die auf Hunderte von Kilometern wie eine Mauer dem Schiffer entgegenstarrt.

Von weitem fündigt fich ihre Lage durch den Refler des Sifes in der Luft, einen hellen Schinzmer am Horizont an, den man Sisblink neunt. Diese Siskante hat ihre Buchten und Sinzgänge, die im Sommer besonders durch warme Strömungen, im Frühling durch Stürme verzursacht werden, und hinter ihr liegen offene, eisumschlossene Stellen, die man Wacken neunt.

B. Schneedecke und Firnstecken.

Inhalt: Der Schnec. — Die Berbreitung des Schneck. — Bildung und Rückbildung der Schneckecke. — Die Lawinen. — Der Firn. — Die Firnlagerung. Firnsleden. — Schnec, Firn und Gletscher.

Der Schnee.

Der Schnee fristallisiert oder sublimiert unmittelbar aus dem Wasserdampse der Luft in den Formen des hexagonalen Systems. Er zeigt daher die mannigsaltigsten Abwandlungen von sechsstrahligen Sternen, sechsseitigen Taseln und sechsssächigen Prismen (vgl. die Abdilbung, S. 20). Diese Schneekristalle sind, verglichen mit den gewöhnlichen Schneeklocken, von geringer Größe. Nach Hellmanns Wessungen ist die mittlere Größe der strahligen Sterne 2,3, der strahligen Sterne mit plättchenförmig verbreiterten Spizen 1,6, der Plättchen 1,3 mm. Doch kommen Schneesterne von 7 mm Durchmesser vor. Die dei ein und demselben Schneefall eine ähnliche Größe bewahrenden Schneekristalle werden bei zunehmender Kälte kleiner und dünner. Endlich sinken sie dis zu Staubgröße herab, und so kennt man sie aus den Berichten der Polarfahrer und winterlichen Hochgebirgsreisenden. Der Schnee kommt selten so zu Boden, wie er sich gebildet hat; er ist in der Regel ein Erzeugnis kälterer Höhen der Utmosphäre, aus denen seine Kristalle unter wesentlichen Beränderungen zu uns herabschweben.

Erst die Photographie hat die wahre Gestalt der Schneekristalle gezeigt; man hatte sie immer viel zu regelmäßig gezeichnet. Allerdings ist die kristallinische Regelmäßigkeit ihre Grundeigenschaft, aber Abweichungen von den regelmäßigen Kristallsormen des heragonalen Systems gehören ebensogut zu ihrem Besen. Berschiebungen, Berbiegungen, asymetrische Stellung der Strahlen und Seiten sind sehr häusig. Die regelmäßigsten Schneegestalten kommen nach alter Ersahrung bei ganz ruhigem Frostwetter vor. Zu den äußeren Einstüssen, die störend einwirken, gehört der Bind, der schon beim Entstehen des Schnees den einzelnen Kristallen verschiedene Mengen Feuchtigkeit zusührt, und die fertig gebildeten ohne Schonung umherwirbelt und durcheinanderwirft; dazu gehört besonders auch der Unterschied im Feuchtigkeitsgehalt der Lust, der schon gebildete Kristalle teilweise wieder verdunsten läßt und auf anderen ein Übermaß von Feuchtigkeit ablagert. Deswegen sind bei den Schneesternen die abwechselnden drei Strahlenpaare und bei den sechssseitigen Plättchen die Seiten sast immer ungleich lang und bei den Brismen die Klächen nicht genau parallel.

Der Physifer und Aristallograph mag die Schneefristalle nach kristallographischen Grundsätzen unterscheiden. Für den Geographen kommen vielmehr die Sigenschaften des Schnees in Betracht, die das Lagern des Schnees auf der Erde und die Bildung der Schneedecke beeinsflussen. Dabei ist zumächst die Unterscheidung in tafelsörmige Aristalle (strahlige Sterne, Plättschen und Rombinationen von beiden) und in fäulensörmige Aristalle (Prahlige Sterne, Phaniden) zu beachten. Weiter unterscheiden wir die kleinsten und zartesten Formen des Schnees, die als einzelne Aristalle bis zur Staubgröße herabfallen, von den kleinen Schneeslocken, die aus locker verbundenen Gruppen von Schneekristallen bestehen, und von den größeren und schwereren, bei denen Reif oder Wassertröpschen sich auf einem Gewirr von Schneekristallen und deren

Der Schnee.

299

Bruchstücken niebergeschlagen haben. Die letzteren, die eigentlichen Schneeflocken, sind die auszgiebigiten; sie liefern den meisten und wasserreichsten Schnee. Diese Dreiteilung entspricht im allgemeinen auch den Schneefalltemperaturen, denn die Kristalle fallen bei den niedrigsten, die größten und schwersten Schneeflocken bei den höchsten Temperaturen, jene im tiefsten Winter, diese in der Regel mehr im Frühling.

Kür die Bildung der Schneedecke ist die Dichte des Schnees am wichtigsten. Im allgemeinen ist Ednee bei niedrigen Temperaturen am lockersten, bei hohen am bichtesten. Bei Temperaturen unter dem Gefriervunkt aefallener, trockener Schnee kann über 30mal jo leicht als Waffer fein. Um häufigsten ift bei foldem Schnee bas spezifische Gewicht von 0.06 bis 0,08, dagegen bei Frühjahrsichnee, der in großen Flocken bei Temperaturen über dem Gefrierpunkt aefallen ist, 0,15; dieser ist also 8—9 mal so leicht als Wasser. Noch dichter sind die Übergangsformen zwischen Schnee und Hagel sowie die Ciskügelchen, die nichts als gefrorene Wasserfügelchen sind. Die besonders im Hochgebirge häufig fallenden Graupeln sind dicht zujammengeballte Schneeförner, während die Sagelförner aus Schichten härteren und weicheren Gifes bestehen, die oft um einen Kern, der graupelähnlich sein kann, jo angelagert find, daß man ihre Bildung aus aufeinanderfolgenden Niederschlägen deutlich erkennt; ihre Größe wächst bis zu den Magen großer Sühnereier heran. Nicht selten sind die Hagelkörner deutlich fristallinifch. Wo fie auf Schnee fallen, tragen Graupeln und Hagel zur Verdichtung bei, und das ift nicht unwichtig in Ländern, wo Graupeln so häufig sind, wie in den Gebirgen warmer Zonen. Schon in den Alpen kommen jenseit von 2000 m Höhe viele Källe von körneligem, graupels artigem Schnee im Sommer vor, auch in Italien jeten Schneefälle oft mit Graupeln ein, und in den trovischen Hockländern der Anden oder Abessiniens sind Grauvelfälle gewöhnlich, weshalb auch die Kirnfelder in diesen Gegenden fälichlich als Kagelfelder bezeichnet worden find. Alle Formen des Reifes tragen zur Berdichtung des Schnees bei. Schon in unferen Mittelgebirgen und in den Alpenthälern sieht man riesige Rauchfrostfristalle, die bis 15 cm Länge erreichen, sich bei Nebel und Frost bicht auf der Schneeoberfläche ausgen und mit dieser eine völlig zusammenhängende Decke bilden; bei Wärme zerfallend, mischen sie sich dem Schnee bei, wodurch Berdichtung entsteht. Gbenfo fallen im Walbe von den Bäumen der Nauchfrost, die gefrorenen Schmelzwassertropfen und Gistrusten der Zweige in den Schnee und verdichten die Schneedecke.

Luft, die im lockeren Flockenschnee über ^{19/20} des Bolumens einnimmt, ist ein wesentlicher und charakteristischer Bestandteil des Schnees und des Hagels. Mit dem Schnee hängt
sie ungemein innig zusammen, bedingt seine weiße Farbe und kann nur durch Schmelzung vollständig entsernt werden. Auch in den Hagelkörnern kommt Luft in großen bis mikrostopisch
kleinen, öfters gestreckten und radial gestellten Bläschen in größeren Mengen vor. Da ferner
Schnee aus der Luft Kohlensäure aufnimmt, ist Schneewasser kohlensäurereicher als Regenwasser, und die Luft über einer Schneesläche kohlensäurereicher als über trockenem Land. Bielleicht hängt damit der größere Kohlensäurereichtum der arktischen Luft zusammen, den Moß
gefunden haben will. Der Schnee der Städte wirkt so verderblich auf zersetzliche Gesteine,
besonders Marmor, weil er mit Borliebe auch die schweselige Säure der Verbrennungsgase
aufnimmt. Die Schneeslocken sind durch ihre Gestalt und Größe besonders geeignet, Staub
aus der Luft aufzufangen. Unsere Lungen fühlen es, wie ein Schneegestöber die Luft reinigt.

Es ist eine altbekannte Thatsache, daß die starke Refraktion der Firnflächen die Polarnächte erhellt und dem Menschen das Ertragen monatelanger Dunkelheit erleichtert. Doch scheint Schnee unter

Umständen mit eigenem Lichte zu leuchten. Darüber gibt es Beobachtungen von Tuckett vom Aletschern und von den Brüdern Schlagintweit, die zuerst bemerkten, daß Firn und Eis schwach phosphoreszieren, wenn sie bei einigen Graden unter Rull der Sonne ausgesetzt waren und dann in ein dunteles Zimmer gebracht werden. Auch im Flachland sind oft frischbeschneite Flächen fern von jeder künstlichen Beleuchtung wie von einem schwachen Schimmer erhellt. Gletscher senden ebenfalls ein weißliches Licht aus, das wohl ihrer Firndecke angehört. Maurer beobachtete in einer Augustnacht im Thale von Arosa, wie "aus den schwarzfalten Umrissen des Arosa-Rothhorns, dessen kleines, scharf absallendes Firnseld am Tage im zurückgestrahlten Lichte der Sonne malerisch heruntergrüßt, die Oberstäche des kleinen Gletzscher in phosphoreszierendem Glanze strahlte". Das auf und ab wogende gespenstische Leuchten dauerte eine halbe Stunde. Auch bei Lawinenfällen hat man ein Leuchten beobachtet, z. B. als am 27. Dezember 1819 eine sehr große Eislawine vom Beißbornaletscher ins Visverthal stürzte.

Die Berbreitung des Schnees.

Schnee fällt auf der Nord- und Südhalbkugel in den kalten und gemäßigten Zonen, während die Tropenzonen und die nächst angrenzenden warmen gemäßigten Gebiete im Tiefland und in mittleren Söhen schneefallfrei find. Die Aquatorialgrenze vereinzelter Schnee= fälle liegt auf der Nordhalbkugel um den 30. Grad. Sie überschreitet den 30. Grad nach Norden im Atlantischen Dzean, wo die Bermudas und Azoren, nicht aber Madeira, noch Schneefall haben, bildet einen Gürtel in Nordafrika, der die Atlasländer, Tunis und Tripolis bis jenseit von Chadames und Sokna, ferner Barka und Unterägypten umfaßt. Das ganze Mittelmeer hat also Schneefälle. Von der Spipe der Sinaihalbinsel zieht die Linie bis zum Schattel-Arab, umfaßt Fran bis auf einen ichmalen Küftenstreifen und umzieht von Lahore an den Sübfuß bes Himalaga, um sich bis Kanton füblich vom Wendefreis zu fenken. 3m Stillen Dzean steigt sie an bis nach Los Angeles in Kalifornien und senkt sich dann in Mexiko bis füd= lich vom 20. Grad nördl. Breite, um neuerdings im Atlantischen Dzean anzusteigen. Auf der Sübhalbkugel liegt sie im ganzen beim 35. Grad, nähert sich in Südafrika und Australien dem Bendefreis, überschreitet diesen weit in den Anden Südamerikas und erreicht auch bei Rio noch ben 20. Grad. Im allgemeinen reicht die Schneefalllinie an der Oftseite der Nordkontinente tiefer äguatorwärts als an der Westseite, ebenso wie sie in den nördlichen Ozeanen von Westen nach Süden ansteigt. Afrika ist am schneefreiesten, Europa aber ist der einzige Erdteil, der gang in die Schneefallzone fällt.

Innerhalb ihrer Grenzen find die Schneefälle wiederum vom Wetter und von der Höhe abhängig. Überall fällt Schnee am häufigsten in der kalten Jahreszeit. Aber in den Polargebieten und in den Hochgebirgen kann es zu jeder Zeit des Jahres schneien. In Sibirien wie in Grönland verlängern sich die Schneefälle bis in den Sommer hinein.

Wrangel berichtet, daß die Gegend von Nischne Kolhmst, welche die Tundra im Westen, das Eismeer im Norden hat, mitten im Sommer, wenn der Nordwest sich erhebt, von Schneestürmen heimsgesucht wird. John Koß schreibt von einem Schneesall in Boothia Felix am 30. August 1829, bei dem bei $+1,1^{\circ}$ Schnee und Hagel siel, der am 31. sich in Graupeln verwandelte und dann in Regen überging. Bei demselben Julianehaab, das bei Föhnregen um Beihnachten schneeser wird, bleibt oft mitten im Juni der Schnee so lange liegen, daß das Birtschaftsleben tief gestört und besonders das bischen Biehsgucht mit Berderben bedroht wird. Daher liegen an geschützten Stellen, in Sidirien besonders in den zu Klüssen hinabsührenden Schluchten, im Sommer verfirnte Schneemassen; im Anadyrgebiet, wo die Schneesälle von Anfang September bis Ende Mai dauern, bleiben Firnsleden an geschützten Stellen der Küste, solange das Eis vor der Küste liegt; und dies geht erst gegen Ende Juni ab. Ganz ähnlich sind die Verhältnisse im südlichen Nowaja Semlja, wo Sommerschnee nie ausgeschlossen ist. Wenn die Firnsslecken dei Überschwennungen mit Erde bedeckt werden, können sie Jahre überdauern. Schrent glaubte, daß in solchen alten Firnlagern die dituvialen Riesendickhäuter versunken seien, deren gefrorene Reste

man nach Jahrtausenden unversehrt und ohne eine Spur anhängender Erde im Eise gefunden hat. Bgl. damit das weiter unten, S. 391, über fossiles Eis Gesagte.

In Sibirien, wo die Schneedecke von außerordentlicher Bedeutung auch für das Leben der Menschen ist, gibt es jenseit des Polarkreises keinen ganz schneefreien Monat. Die größten Schneemassen fallen in Sibirien allerdings in der Negel in der Übergangszeit vom Herbst in den Winter. Frühe Schneefälle kommen schon Anfang August, späte noch in der zweiten Junihälste vor, und dazwischen kennen wir Nachtkröste im Juli, die gelegentlich auch Schnee bringen. Aber erst Mitte September hüllt sich dort die Natur in das Winterkleid, indem bei heftigem Nordost eine dichte Schneedecke sich bildet. Diese für den Verkehr in der Vorzeisenbahnzeit unentbehrliche Schneedecke bleibt dann dis in den April, im Norden dis in den Mai liegen. Im Juneren Usiens und Nordamerikas ist die Abnahme der gesamten Niedersschläge und die Verschiedung des Niederschlagsmaximums auf den Sommer der Vildung der Schneedecke ungünstig. Der Schnee nimmt nach Süden zu rasch ab. Zwar fällt aus der trockenen Steppenluft nicht selten Schnee, aber die Schneedecke wird in der Regel nicht tief, und die Verdunstung zehrt sie rasch auf.

Prichewalstij hatte in der diungarischen Büste den ersten Schneefall gegen Ende Ottober, den letten Ende April. In Tibet hatte er 1878 im Dezember und Januar 16, 1879 vom Ottober dis zum Dezember 17 Schneefälle. Allein die Menge war so gering, daß er in der Regel schon am nächsten Tage durch Sturm und Sonne wieder verschwunden war und nur auf den Bergen und an deren Nordabhängen länger liegen blieb. In Kaschgar vergeht mancher Dezember und Januar ohne Schneefall, obgleich das Thermometer nicht selten unter Rull sinkt.

In den Ländern ozeanischen Alimas fallen reiche Niederschläge, und ihre größte Menge gehört dem Winter an; das sind zwei Gründe, die dort ausgiedigen Schneefall begünstigen. Daher die großen Schneefälle in den Ländern der kalten gemäßigten Zone, die den Seewinden offenliegen, daher das Herabsteigen zusammenhängender Firn- und Eismassen die dum Meer auf den ozeanischen Inseln des Südmeeres von 53° füdl. Breite an, der Gletscherreichtum solcher Küstenstreisen in Nordwest- und Südwestamerika, im südwestlichen Neuseeland, in Norwegen. Typisch für ein Gediet dieser Art in subpolarer Lage ist Jan Mayen, wo die Beobachtungen von Juli 1882 dis August 1883: 249 Stunden mit Regen und 1002 mit Schneefall zeigen und die Schneeschmelze Ende Mai beginnt.

In den Gebirgen gehört Sommerschnee zu den gewöhnlichen Erscheinungen. 1888 betrug auf der Schneekoppe die schneekreie Zeit nur 39 Tage (12. Juli dis 20. August). In Sulden, am Fuße des Ortler (1840 m), und in Vent (1845 m) kann Schnee in allen Monaten fallen. Im Tieflande der kalten gemäßigten Zone beginnt in Europa die Schneekallperiode im Ottober oder November und endet im April oder Mai; sie umfaßt in Bestdeutschland 140—160 Tage. Mit der Erhebung des Bodens wächst sie, so daß sie in München 168, in Kreuth (830 m) 221 und auf dem Gipkel des Vendelstein 253 Tage umfaßt. Dabei sind aber Orte, die von Norden und Osten offen sind, schneereicher als andere. Bon Iahr zu Jahr schwankt die Dauer der Schneekallperiode, in Leipzig zwischen 140 und 270 Tagen. Entsprechend der Wärmeverteilung über das Jahr sind in unserem Klima die späten Frühzigkrischneefälle häusiger als der frühe Herbstischnee. Die ozeanischen Einflüsse, die das kalte Frühzahr begünstigen, machen, daß in Nordwesteuropa die Schneekage des März ost ebenso zahlreich sind wie die des Dezember oder Januar. Die Zahl der Schneekage nimmt im Verhältnis zu der der Regentage mit dem Froste zu. In Leipzig sind im Vinter 56, im Frühling 22, im Herbst 13 Krozent der Tage mit Niederschlägen Schneekalkage.

Bon großer Wichtigkeit ist die Stellung der Gebirge zum Schneefall und zur Bildung der Schneedecke. In allen Gebirgen werden mit zunehmender Höhe die Schneefälle zahlreicher und ausgiebiger, wogegen Abschmelzung und Verdunstung unwirksamer werden; baher nimmt die Schneedecke mit der Höhe an Tiefe und Dauer zu. Mindestens bis 2000 m dürfte die

Niederschlagsmenge in den Gebirgen Mitteleuropas überhaupt zunehmen (f. unten im Abschnitt über die Niederschläge), und dazu kommt die Vermehrung der Winterniederschläge mit der Höhe. Wenn ringsum im Tief= und hüggelland die Mehrzahl der Niederschläge im Sommer fällt, weisen alle unsere Gebirge ein Wintermaximum auf. So zeigen die Niederschläge auf dem Brocken, die in Summa 1700 mm betragen, ein hauptmaximum im Dezember, ein kleineres im Juli. Zugleich nimmt auch der Anteil der kesten Niederschläge an der Gesamtssumme mit der höhe entschieden zu.

Bildung und Rudbildung der Schneedede.

Der Spätherbstischnee, der bei uns in der Negel im November zu fallen beginnt, bildet niemals im Tief= und Hügelland eine andauernde Schneedecke. Diese beginnt erst mit den Dezemberschneefällen, die aber im Tiefland selten eine Schneedecke von mehrwöchiger Dauer hervorbringen. Sine Schneedecke von 40tägiger Dauer, wie sie in dem kalten Dezember 1879 und Januar 1880 in Mittel= und Süddeutschland lag, ist ungewöhnlich; neue Schneedecken von kurzer Dauer bringt bei uns fast regelmäßig wieder der März, nachdem die Winterschnees decke mit Ende Februar völlig aufgelöst war. In höheren Breiten und im Gebirge kann das gegen der Dezemberschnee recht wohl bis in den Mai liegen bleiben. 1869 siel in der Klagensfurter Gegend Schnee am 27. Oktober, der, durch spätere Fälle verstärkt, 168 Tage liegen blieb. Da erreicht denn der Schnee mit der Zeit eine beträchtliche Tiefe. Sin einmaliger Schneefall erzeugt bei uns höchstens eine Schneedecke von 30 cm, während eine Schneedecke, die meterstief ist, auch im Mittelgebirge zu den Seltenheiten gehört.

Auf dem Infelsberge lagen Anfang Januar 1883: 30 cm Schnee, der bis Ende Februar auf 15 zusammengesunken und verdunstet, im März auf mehr als 70 cm gestiegen und am 15. Mai wieder auf 15 cm zusammengeschmolzen war. Um 21. Oktober siel der erste Spätherbstichnee, der bald wieder wegstaute, am 16. November begann die Vildung der neuen Schneedecke mit 10 cm, dann kam Wachstum bis zum 16. auf 25 und Zusammenschmelzen auf 10 cm am 30. November, neue Schneesälle folgten Anfang Dezember und nach neuerlichem Abschmelzen Wachstum auf 70 cm vom 20. Dezember an.

Die Verdunftung spielt beim Schnee in unserem Klima keine große Rolle, da in den drei Bintermonaten die Verdunftung von einer Wassersläche 5,5mal geringer als in den drei Sommers monaten ist. Nicht unerwähnt bleibe aber die für die Erhaltung der Schneedecke wichtige Negel, daß auf starken Schneefall Frost folgt.

Die Dauer und Höhe der Schneede de zeigen sich in einer mittleren Gebirgslage des Bahrischen Waldes, Rabenstein bei Zwiesel, in 676 m Meereshöhe, nach zehnjährigen Messungen folgendermaßen: Januar, Februar und März haben die längste Tauer der zusammenhängenden Schneedede aufzuweisen, die nach dem zehnjährigen Durchschnitt im Januar 30,7, im Februar 28 und im März 27,4 Tage liegt. Auch der Dezember taun noch als Schneemonat bezeichnet werden, da er fast 26 Tage mit Schneedede hat. Der November zeigt 9,5, der April 7,9 Tage mit Schneedede unter großen Schwankungen, denn wir haben November mit 21 und mit 2, April mit 17 und ohne Schneededentag. Der Oktober hat durchschnittlich 2,3, der Mai 1,1 Tage mit Schneedese. Die Gesantzahl der Tage mit Schneedede beträgt für diesen Ort des Bahrischen Waldes 132,6. Für die durchschnittliche Jahreshöhe des ganzen Schneefalles erhalten wir nach denselben zehnjährigen Beobachtungen 5500 cm, und zwar wächst die Summe der Schneetiesen in jedem Monat von 7 im Ottober auf 60 im November, 565 im Dezember, 1183 im Januar, 1911 im Februar und sintt dann langsam auf 1597 im März, 185 im April und 11 im Mai (s. die graphischen Darstellungen, S. 303).

Sobald der Schnee auf dem Boden angelangt ift, verändert er sich. Ist der Boden warm, so schmilzt der Schnee in den untersten Lagen und verdichtet sich; an der Oberfläche schmilzt oder verdunstet er oder erfährt eine Verdichtung durch Wasser, das sich auf ihm flüssig oder

Kurven der mittleren Schneebedeckung für Rabenstein i. Bayr. Wald. (675 m ü. M.)

Nach Paul Wagner. Vgl. Text, S. 302.

Kurven der Schneehöhen nach Meereshöhe und Exposition 1898/99.

Nach Paul Wagner. Vgl. Text, S. 302.

fest niederschlägt (f. unten bei "Reif"). Er entwickelt dabei Eigenschaften, die auch praktisch wichtig sünd: für die Polarreisenden war es immer, wenn sie Schlittenreisen oder Fußwanderungen antraten, eine große Frage, ob der Schnee trocken und pulverig oder mit einem Eisspiegel bedeckt oder seucht und dicht war, denn bei niedrigen Temperaturen wird die Fortbewegung der Schlitten auf dem trockenen, sandartigen Schnee sehr schwierig. Daß auch die Antarktisdiesen pulverigen Schnee hat, scheint Arktowskis Angade zu beweisen, daß nach drei Sonnentagen der Schnee noch unversirnt 12 cm tief und locker war; darunter sag gefrorener Firn.

Die Schneekriftalle und Schneefloden find burch ihre Geftalt und Leichtigfeit im ftande, Gebilde zu bauen, die nicht unmittelbar ber Schwerfraft folgen. Der frischgefallene Schnee wölbt fich brudenartig über Schluchten, überbeckt in trugerifcher Beife Gletscherfpalten und baut sich vom Gebirgsgrate wagerecht in die freie Luft hinaus. Gesims ober Corniche nennt man biefe an Schneegraten hinausgebauten "Schneewächten", die ben Berafteiger zur allergrößten Borsicht mahnen. Man hat solche Gestimse von 4 m Breite gemessen. Der Wind, ber schon beim Kallen des Schnees das Schneegestöber verursacht, wirkt auf den noch beweglichen, aber gefallenen Schnee, indem er ihn fortführt und dünenartig aufhäuft. Es entstehen dadurch die Schneemehen, die in ber Richtung bes Windes ben Schnee treiben, bis er vor einem Bindernis oder in einer Bertiefung niederfällt. Dabei kommt weniger die Masse des Schnees an sich, als die Kraft der den Schnee bewegenden Winde in Betracht. In Schluchten und Gruben häuft der Wind den hineingeworfenen Schnee an; die Ungleichheit der Lagerung des Schnees, die dadurch entsteht, wirkt oft lange nach. Wenn die Westseite eines Gebirges im Frühsommer schon schneefrei ist, liegt auf der Oftseite noch der verfirnte Schnee, den im Winter der Westwind auf die Oftseite herübergeworfen hatte. Das Übergewicht der Vergletscherung auf der Wind= schnees finattenfeite mancher Gebirge hängt wohl mit dieser ursprünglichen Verlagerung des Schnees zusammen. Aber auch in der Gbene weht er die Schneedecke zum zehnfachen Betrag ihrer naturlichen Söhe auf. In schneereichen Ländern ift die Berbauung der Strafen und Cifenbahnen burch Schneewehen als eine Gefahr, die allwinterlich dem Verfehr droht, bei der Unlage der Verkehrswege icharf im Auge zu behalten. In ben Alpen kommt es häufig vor, daß Sütten unter einer 6 m hohen Schneewehe verschwinden. Wir hören von 10 m tiefem Schnee am Brocken und von 20 m und mehr Schneetiefe im sogenannten Gletscherthal am Sonnblick.

Selten ist bei stärkeren Schneefällen die Luft ganz ruhig. Schneetreiben ist in den gemäßigten Zonen und in den Gebirgen aller Zonen häusig. Der Schnee fällt also von vornsherein ungleich und wird von dem Winde fortgetrieben, dis die Reibung des Bodens oder ein ausgesprochenes Hindernis seine Kraft schwächt. Daher bilden sich echte Schneedünen, die den Gesetzen der Sanddünen folgen, nur daß der Schnee viel rascher als Sand seine Bewegslichkeit verliert. Die Erscheinungen bei solchen Schneewehen kann man in wenige Sätze zussammenfassen: Wenig Schnee in der Richtung, aus welcher der Wind kommt, Schneeanhäufungen in der entgegengesetzen und schwächere Ansammlungen rechts und links davon. Zurückgestoßen, fällt der Schnee in einiger Entsernung von einem Hindernis nieder, läßt also einen Graben zwischen ihm und sich. Wo der Wind freies Spiel über weite Flächen hin hat, wirft er den Schnee zu Paralleldünen auf, die auch in unseren Gebirgen dis zu Meterhöhe vorkommen. Von großer Ausdehnung sind sie in den weiten Seenen Ofteuropas und Nordasiens, wo man sie Sastrügi nennt. In walds und berglosen, schneedeketten Seenen dietet die gleiche Nichtung der Schneedünen das einsachste Mittel zur Orientierung. Hat ein jüngerer Sturm die älteren Sastrügi verwischt, so gräbt der Wanderer, dis er ihre Richtung erkennt. "Auch uns", sagt

Ferdinand von Wrangel, "diente die Saftruga zur Bestimmung unseres Weges, da der Kompaß während des Fahrens (im Schlitten) nicht zu gebrauchen ist." In anderer Weise sind die leichteren Unebenheiten der Firnstächen der Hochgebirge dem Bergsteiger von Rutzen, dessen Unsteigen sie um so mehr erleichtern, als die stufenförmigen Erhöhungen des Firns dichter und seiser zu sein pslegen als seine Vertiefungen.

Das Schmelzen bes Schnees geschieht burch die Sonne, burch warme Luft, burch Regen, und wird begünftigt durch Felswände und Bäume, welche die Wärmestrahlen zurückwerfen, und burch fleine dunfle Körver auf bem Schnee, befonders Staub. Die Kraft ber Sonnenstrablen in der reinen Luft schneebedeckter Höhen macht auch bei Frostwetter im Schnee sich geltend. Die Beobachtungen am Theodul sprechen von Erweichen des Schnees bei -140 Lufttemperatur, und am 22. Dezember fah man die Spuren bes Schmelzwaffers felbst am Matterhorn, wobei der Unterschied der Wärme in der Sonne und im Schatten bis auf nabezu 230 (-6,60 und +16,20) ftieg. Die besonnten Sange werden immer früher schneefrei als die im Schatten liegenden, und an Nord- und Nordwestabhängen bleiben die Neste der Schneedecke, die Kirnfleden, am längsten liegen. Die Betrachtung der Firngrenze wird uns diese Unterschiede näher fennen lehren (f. unten, S. 318 u. f.). Im Winter ift natürlich ber Unterschied ber Lage zur Sonne unwirksam, aber mit dem Söhersteigen der Sonne im Frühling wird er immer deutlicher sichtbar. In dem sonnenscheinarmen Klima des Südmeeres erweift fich der Regen als ein viel mächtigeres Werfzeug der Schneeschmelze als die Sonnenstrahlen. Auch von der Unterlage hängt zu einem Teile die Dauerhaftigkeit des Schnees und der aus ihm entstehenden Kirnlager ab. Undurchläffige Felsunterlage ift ihr gunftig, noch mehr gleichförmiger Schutt, in beffen taufend Spalten das Waffer langfam unter Abkühlung versickert. Dagegen verschwindet rasch ber Schnee auf ben blockbefäeten Gipfeln, wo er in die Spalten hineingeweht wird und fein Schmelzwaffer taufend Löcher findet, in die es hineinfinkt. Das ift der Grund, warum die aus Granitblöcken aufgehäuften Gipfel bes Kichtelgebirges ober bes Böhmerwaldes fo oft braun auf die Schneedede zu ihren Rugen herabschauen. Da dunkle Gesteine die Abschmelzung befördern, find viele Bafaltkuppen früh schneefrei. Auch von dem dunkeln Boden des frisch= gepflügten Aders ichwindet ber Schnee rascher, und ebenso find nasse Moore ber Schneedede nicht günstig. Über den Einfluß des Waldes f. unten, S. 344.

Da die Schneeoberfläche selten ganz gleichförmig ist, wirst auch die Abschmelzung durch Sonne und Luftwärme ungleichmäßig. Sie erzeugt tiefere Stellen, wo der Schnee weich, und Hervorragungen, wo er sest ist. Zu solchen Unterschieden genügt es, daß der Wind eine Stelle poliert hat, oder daß an einer anderen sich Rauchfrost angesetzt hat. Von jedem kleinsten dunkeln Körper, der die Obersläche des Schnees unterbricht, geht ein Schmelzprozeß aus. Selbst die letzten Spitzen der Grashalme, welche über die Schneedecke der Brockenkuppen eben hervorzuragen beginnen, wenn Verdunstung und Abschmelzung an der Arbeit sind, umgeben sich mit trichterförmigen Einsenkungen, die der Schneedbersläche ein nardiges Ansehen verleihen. Wo die Sonne kräftig wirkt, entstehen solche Sinsenkungen, noch ehe der dunkle Gegenstand hervortritt, durch Wärmestrahlen, welche die Schneedbersläche durchdringen.

Daher läst auch die Schnecbede immer einen Zwischenaum zwischen sich und dem Baum, dem Fels, der aus ihr hervorragt; es wiederholt sich hier der "Bergschrund" (s. unten, S. 316), den man ganz unrichtig nur auf die Bewegung des Firnes vom Berge weg zurückführt. Lag ein Firnsleck steil an einer Felswand, so wird er durch das Wegschmelzen an der Rückseite frei und steht als ein Firnschild vor der Band. Kleine Gegenstände, z. B. Steinplättchen, die lose auf dem Schnee liegen, schnielzen sich unter eigentümlich drehenden Bewegungen ein und bilden, indem sie langsam tiefer hinabsinken, eine

Ragel, Erdfunde. II.

spiralig gedrehte Röhre, an deren Grunde sie liegen. Bon den blendend weißen Schnechängen antarktischer Inseln heben sich dunkte Stellen ab, oft tief eingeschmolzen, wo Seevögel ihre Spuren zurückgelassen haben. Wie auf dem Gletscher sich Gletschertische dort finden, wo eine Felsplatte das Sis unter sich vor Abschmelzung schützt, so sieht man auf den Firnstecken Steine, Holze und Nindenstücke, ja grünende Büsche, die ein Sturm herabgeweht hat, auf einem Firnsuß sich erheben; in der Negel ruhen sie ihm aber nicht horizontal wie die Platte eines Tisches auf, sondern sind nach der rascher abschmelzenden Südseite geneigt. Nach Damians Beobachtungen übt selbst der durch Sphaerella nivalis gefärbte "Blutschnee" eine ähnliche Wirkung. Die Tropensonne, die

Bugerichnee im Balle bel Penitente an ber Norbfeite bes Aconcagua, bei 4400 m Sobe. Rad Paul Guffelbt.

simmel einstrahlt, zerklüftet Firnlager durch tiefe Schmelzwasser und Verdunstungssurchen. In den großen Höhen, wo allein in diesen Breiten Firn liegen bleibt, kommen kräftige Winde hinzu. Indem die Sonnenstrahlen Pfeiler, Säulen und alle denkbaren aufrechten Gestalten aus den Firnkämmen herausschmelzen, entstehen seltsame Vildungen, die am meisten Ühnlichefeit mit den Erdpyramiden und an anderen Stellen mit den Karrenfeldern (s. Vo. I. S. 539 und 551) haben (s. die obenstehende Abbildung). Sie mögen so hoch werden, "daß ein Reiter dazwischen verschwindet, wie zwischen den hochschaftigen Gräsern einer asritanischen Savanne". (Paul Güßseldt.) Die spanische amerikanischen Andenbewohner haben dieser Vildung den bezeichnenden Namen "Nieve de los Penitentes", d. h. Vüßerschnee, beigelegt, den Güßseldt in die Wissenschaft eingeführt hat. Einige Firnselder sind bloß oberstächlich zersurcht und anzgeschmolzen, von anderen stehen nur noch einzelne Säulen und Mauern frei auf dem dunkeln Boden (vgl. auch die Abbildung oben, S. 13).

Die Schichtung des Firnes hängt viel mehr vom Schmelzen und Wiedergefrieren als von der Verschiedenheit der Schneefälle ab. In unserem Klima liegt niemals die Schneedecke einige Tage, ohne daß sie durch die Sonne, durch Regen oder durch Reif Veränderungen ersfährt. In den beiden ersten Fällen sickert das Wasser von der Obersläche hinein, die seinem Fortschreiten durch die Dichte und die Temperatur ein Sindernis entsteht. Wo es stehen bleibt, bildet es eine Schneefulz, aus der bei nachdringendem Frost eine Sisplatte wird. Sinkt neues Schmelzwasser hinab, so verdickt sich das Sis. Doch kann es auch vorkommen, daß eine neue Sisplatte in etwas höherer Lage entsteht, die gerade so wirkt wie die erste. Und da nun das Schmelzwasser im Schnee niemals ganz allein vorkommt, sondern mit Staub beladen ist, wird der Wechsel von Schnee und Sisplatten mit der Zeit sehr sichtbar und erweckt den Anschein echter Schichtung. In der Regel erstreckt sich die Schichtung aber nicht durch einen großen Teil des Schneelagers hindurch, sondern es liegen Gisplatten von unebener Obersläche in verschiedenen Höhen im Inneren des Schnees und Firns.

Eine fertige Schneedecke ist also kein einmaliges und kein einfaches Produkt. Sie besteht schon nach wenigen Tagen nicht mehr aus Schneekristallen, sondern aus Siskörnern (Firn). Es stecken in ihr die Reste alter Schneefälle unter einer neuen Obersläche, sie hat Regen, Reif, Tau aufgenommen, und man wird vielleicht an manchen Stellen Gisplatten, die Folgen früheren Schmelzens und darauffolgenden Frostes, sinden. Auch werden immer lockere und dichtere Firnsmassen in ihr abwechseln.

Die Lawinen.1

Die Lawine ist Schnee, der in größerer Menge im Gebirge von einer Söhe herabstürzt. Lawinen bilden sich also, wo Schnee reichlich auf geneigtem Untergrund oder über einem sehr steilen Abfalle liegt oder in Form von Schneewehen frei hinausragt. Begünstigend wirken auch innere Ungleichheiten, wobei schwere Sisplatten zwischen lockeren Schnee zu liegen kommen. Außer dem Sis, das aus nassem Schnee sich schon bei dem Drucke des Sturzes bildet, kann Firn und Sis dem Lawinenschnee beigemengt sein. Besonders aber sind mitgerissene Steine, Erde, Pflanzendecke, Bäume ein häufiger Bestandteil der Lawinen, die nach kurzem Abschmelzen den Lawinenschnee als einen bunt zusammengesetzen Schutthaufen erscheinen lassen, aus dem nicht selten Alpenrosen und andere Alpenpflanzen fröhlich hervorgrünen und eblühen.

Die Lawinen bildung setzt den Schneereichtum überragender Höhen voraus, wo die Lawine entsteht, und schneereiche Bahnen, bei deren Durchschreitung sie anwächst; sie hat daher im Hochgebirge ihre eigentliche Heimat. Aleinere Lawinen, die wohl auch eine Hütte zerdrücken, kommen im Niesengebirge und im Schwarzwald vor. Schnee, der bei ruhigem Wetter siel, so daß seine Lagen senkrecht emporwachsen oder Gesimse in die Luft hinausbauen, ist besonders geneigt, Lawinen zu erzeugen. Sin Schneesturm, der die Flocken in die Mulben und Thäler hineinwirbelt, ist natürlich weniger gefährlich als ein Schneesall bei Windstille, der Massen an Stellen aufbaut, wo nicht ihres Bleibens sein kann. Je höher ein Gebirge die Firngrenze überzragt, desto leichter tritt Lawinenbildung ein; daher sindet sie z. B. in den Bayrischen Alpen nicht in großem Maße statt. Rascher Wechsel steiler Wände und tieser Thäler begünstigt sie. Über

¹ Lawine ist ein künstliches Wort. In Tirol, Bahern und Kärnten sagt man Lahne: Schneelahne, Erdlahne, Grundlahne. Im Mittelhochdeutschen hat man Lane, im Schweizerisch-Allemannischen Läue, Lauwi, Läuane. Goethe hat es mit dem "von Osten wälzt Lauinen gleich herüber der Schnee" besser getroffen als Schiller mit seinem "willst du die schlafende Löwin nicht wecken".

500 m hohe Steilwände fallen fogar in Aquatorialafrika die Lawinen vom Agomwimbi in die Thäler, aus denen der Semliki fließt.

Eine Lawine bei Chamonig. Rach Photographic von Gebr. Behrli.

Die Staublawinen (f. die obenftehende Abbildung) find mächtige, aus lockerem, beim Sturz zerftäubendem Schnee gebildete Wolken von Gisstaub, deren Gefahr nicht in dem Schnee

liegt, den sie bewegen, sondern in dem bis zu örtlichen Orkanen sich steigernden Oruck der vorwärtsegedrängten und zusammengepreßten Luft. Man sieht sie aus der Ferne leuchtend von einem Bergshange hinausstattern und in halb durchsichtige Nebelschleier sich auflösen. Die Rutschlawinen (s. die untenstehende Abbildung) oder eigentlichen Lahner sind Trümmer einer Schneedecke, die den Halt am Boden verloren haben und zu Thale gehen, wobei sie einen Teil des Bodens mitzreißen. Sie wirfen mehr durch den Druck ihres eigenen Gewichtes. Aus kleinen Anfängen, die oft nichts anderes sind als der Schneeball, den der Huf einer springenden Gemse loslöste, wächtt die Lawine, indem sie immer mehr Schnee, zum Teil wie ein Band oder einen Sprißenschlauch,

aufrollt, zuerst zu einem Enlinder, der um so größere Mas= sen mitreißt, je schwerer er gewor= den und auf der Gegenfeite feines Hanges noch berg= auf stößt. Am 13. März 1899 fiel bei Lilledal nach starkem Schnee und Tau= wetter eine 1500 m breite Lamine in den Strom und ichoß auf der ande= ren Seite, beladen mit einer Masse von Kischen, berg= aufwärts.

Wenn auch die Lawine nicht glet= schergleich dauernd und gleichmäßig das

Gine Schneelawine am Sinterfee bei Berchtesgaben. Rad Photographic.

jefte Wasser aus dem Gebirge herausstührt, wäre es doch nicht richtig, sie wie eine Muhre oder eine Überschwennung zu betrachten, die selten eintritt und höchst unregelmäßige Wirkungen hervorruft. Die Lawine ist vielmehr ein Werfzeug in dem großen Prozeß der Umlagerung der sesten Niederschläge des Gebirges nach den orographischen Bedingungen. In vielen Gebirgsteilen ist, besonders im Frühling, der Donner der Schneelawinen ganz gewöhnlich; jedes Gebirge hat seine Lawinenzüge, d. h. Thalrinnen, in denen nach jedem größeren Schneefall so lange Lawinen niedergehen, dis das Gleichgewicht der Schneelagerung zwischen oben und unten hergestellt ist. Coaz zählt allein im Gotthardgebiete mehr als 500 Lawinenzüge oder bahnen auf 325 akm und schätzt, daß sie alljährlich 325 Millionen ober schnee zu Thale senden. Rleinere Lawinenbetten durchziehen Schneehänge in parallelen oder radialen Streisen, deren Boden von der Erde braun gefärbt ist. Sie treten besonders häusig unter Legföhrensgebüschen auf, deren elastische Üste die Schneelast empordrücken und abwerfen, sobald sie etwas

an ihrem Gewichte verliert; man findet dann am Fuße cylinder-, rad- und sichelförmige Schnecgestalten als Reste der abgerollten Schneeteile.

Der Firn.1

Aus Schneekristallen entwickeln sich kleine kugelformige Korverchen, im Kern Kristalle, bie burch Schmelzwasser zu einer breisa-julzigen Masse verbunden find; bei abnehmender Temveratur gefriert dieses Wasser und verkittet sie zu Kirneis, in dem Firnkörner als Giskriftalle in einer amorphen Maffe liegen, die zugleich ftark lufthaltig, daher trüber als die Firnkörner ift. Das weitere Wachstum vollzieht sich zum Teil auf Rosten des Kittes, zum Teil durch bie Bereinigung mehrerer Kriftalle zu einem. Die Firnkörner enthalten zwar nicht felten Luft= bläschen, aber viel weniger als der Kitt, der deshalb trüber ist; daher hat man den Eindruck, baß bas flare Firneis auf Roften bes trüben mächft. Strahlende Barme schmilzt rasch biefen Ritt, ber weniger burchläffig ift als die klaren Rörner, und lockert bie Maffe auf. Damit fönnte wohl auch die Beschleunigung des Wachstums der Körner bei höheren Temperaturen zusammenhängen. Endlich ift die Zwischenmasse zum größten Teil aufgebraucht, und die Körner berühren fich fast überall unmittelbar, außer an ben Stellen, wo Luftbläschen bazwischen liegen, und wo von der Oberfläche her in den Ranbspalten Wasser eindringt, das übrigens auf die Bertreibung der Luft nicht bloß mechanisch wirkt, sondern auch durch seine starke Kähigkeit, bei Temperaturen um den Gefrierpunkt Luft aufzulösen. Damit ist der Zustand geschaffen, der für das Gletschereis im Gegensaße zum Firneis bezeichnend ift.

Diese Borgänge, die man als Verfirnung des Schnees zusammenfassen kann, ereignen sich überall, wo Schnee liegen bleibt. Durch fünstliche Schmelzung von Schnee, die durch Wiedergefrierenlassen unterbrochen wird, und durch Druck kann die Versirnung in kurzer Zeit herbeigeführt werden. Es ist also nicht richtig, wenn die Beschränkung des Wortes Firn auf den Inhalt der gletscheraussendenden Thäler und Mulden die Vorstellung erweckt, daß ein Unterschied diese Firnes von dem außerhalb dieser Sammelbecken vorkommenden "Dauerschnee" bestehe. Beides ist in Grunerscher Terminologie "verhärteter Schnee". Das Firnkorn ist ein allgemeinerer Begriff als das Gletscherkorn, das nur eine weitere Wachstumsstuse davon darstellt. Da das Schmelzwasser nach unten sickert, geht natürlich das Wachstum der Firnkörner in den tieseren Teilen eines Firnlagers rascher vor sich als in den höheren. Es ist allgemein bekannt, daß durch Druck der Schnee rasch in Firn und Sis übergeführt werden kann. Die Mächtigkeit der Firnlager in den Firnmulden läßt einen bedeutenden Druck voraussehen, und in großen Höhen, wo die Schmelzung ganz unbedeutend ist, ist jedenfalls der Druck ein starkes Werkzeug der Versirnung. Wenn am Montblanc in fast 4400 m Meereshöhe Firn in 15 m

¹ Die gebräuchlichsten Ausdrücke für Firn und Gletscher sind ursprünglich von beschränktem Sinn und örtlicher Anwendung. Gletscher, entsprechend dem französischen Glacier, das gleichlautend ins Englische übernommen wurde, und dem italienischen Chiacciaja, ist nur in der deutschen Schweiz üblich. Ebenso ist Ferner, dem Firn, dem vorjährigen Schnee entsprechend, auf Borarlberg und Westtirol beschränkt. In den Kärntner Alpen nennt man den Gletscher Kees. Früher war der mehrdeutige Ausdruck Schneeberg üblich, den die Alpenreisenden des 18. Jahrhunderts mit Borliebe anwendeten; ihm entsprechen die nordischen Ausdrücke Bräer und Jötul. Istul bedeutet schneebeeckter Berg, Gletscher, zum Teil sogar nur schneebeeckte Fläche. In dem beschränkten Sinne, wie wir setzt Gletscher und Ferner für den Eisstrom brauchen, der aus einem Firnboden hervortritt, ist von all diesen Worten ursprünglich teines gebraucht worden. Man sieht auch hier, daß, wenn man die scharfen Desinitionen haben will, welche die Wissenschaft braucht, man sich nicht an die Benennungen halten darf, die das Volt sich in bequemer Unbestimmtheit prägt.

Tiefe 0,86 spezifisches Gewicht hatte, was dem Gletschereis nahekommt, so darf man voraussiehen, daß in noch größeren Tiefen dichtes Sis liegt, das dem Gletschereis näher steht als dem Firneis. Der Firn wächst in jedem Lager von unten nach oben sozusagen in den Schnee hinein, daher folgen auf Schnee Firn, Firneis, Gletschereis.

Die Firnlagerung. Firnfleden.

Vom Meeresspiegel bis zu den höchsten Sipfeln der Gebirge liegt "ewiger Schnee", den wir besser Firn nennen, da es in der Natur des Schnees liegt, nach kurzer Zeit in Firn überzugehen. Er nimmt enge Näume ein und liegt nur vereinzelt an geschützten Stellen, wo das Klima ihm ungünstig ist; er breitet sich aus und bedeckt ganze Länder, wo Kälte und Niederzschlagsreichtum ihm entgegenkommen.

Der Bau des Bodens, dem der Firn aufliegt, bestimmt überall dort die Lagerung, wo ber Kirn felbst nicht mächtig genug ist, um alle Unebenheiten zu verdeden. Im Inneren von Grönland ragen nur noch die höchsten Spitzen von hohen Bergen aus dem ftellenweise wohl 2000 m mächtigen Julandeis hervor. Auch auf den Alpen schaut manch silberglänzendes Berghaupt herab, aber mitten in den Kirnregionen gibt es noch genug nackte, braune Kelswände und egrate. Nach Sbuard Richters Messungen sind im Trasoier Gebiete des Ortler oberhalb 2600 m 33,5 Prozent firnfrei; in der Ankogelgruppe fand er noch mehr als ein Drittel der Fläche über 2700 m firnfrei. In den Lyrenäen liegen die einzelnen, durchaus fleinen Gletscher ichon weit voneinander entfernt in den hintersten Thalanfängen und in tiefen, felsumrandeten Birken. Auf den Felsgebirgen Nordamerikas zwischen 35 und 50° nördl. Breite, wo noch ein nieder= schlagsarmes Klima hinzufommt, bildet der Firn nur einen dünnen, gleichsam verwehten Unflug und entspricht mit einigen Schneeftreifen und eflecken nicht unserer Vorstellung von "ewigem Schnee", der ganze Berge tief verhüllt. Rommen aber in großen Höhen der Alpen einmal ebene Bodenformen vor, da find fie auch mit einem breiten Firnmantel zugedeckt. Im allgemeinen gibt es nun Sochflächen, breite Rämme und Kahre in den Alpen genug, fo daß geschloffene, schwer herabsinkende weiße Mäntel ihre größeren Massive bedecken. Der breit gebaute Mustagh (Zentralasien) trägt auf seinem Rücken Firnflächen, die an Norwegen erinnern, und in seinen engen Thälern Gleticher, Die verlängerten Alpengletichern gleichen. Aber im allgemeinen liegen die breiten Firnflächen in den Plateaugebirgen, die abgesonderten Firnmulden in den Kettengebirgen. Gebirge mit ichroffen Gegenfäßen der Kamm=, Gipfel= und Thalbildung, wie die nördlichen Kalkalpen, begünftigen, auch wo sie nicht tief in die Firnregion hineinragen, die Bildung zahlreicher zerstreuter Firnflecken.

In jedem Gebirge, das die Firngrenze überragt oder auch nur an sie heranreicht, bleibt an geschützten Stellen Schnee liegen, der nach kurzer Zeit in Firn übergeht und dann Firnstlecken bildet. An einzelnen Stellen geschieht es unter auffallender orographischer Begünstigung, aus der man sogleich erkennt, daß man einen Ausnahmefall vor sich hat, so z. B. wenn Lawinenreste, die alljährlich mehrmals neue Zusuhr erhalten, das Firngewölbe der Siskapelle bei Berchtesgaden in 840 m Höhe bilden, oder wenn bei Sinödsbach in den Algäuer Alpen Firnbrücken bei 1100 m über Bäche gespannt sind. Die reichliche Zusuhr von Schnee von oben, die geschützte Lage im Schatten von Felswänden unten, die Ausbreitung über einem fühlen Bach oder auf einer Schutthalde, in der das versickernde Wasseritung über einem fühlen Bach oder auf einer Schutthalde, in der das versickernde Wasseritung über einem bie wichtigsten begünstigenden Ursachen. Aber sie kommen immer nur einzelnen Ansammlungen zu gute. Auch der Wind, dessen Sinssluss auf die Schneelagerung wir kennen gelernt haben,

ift nicht zu vergessen, denn er treibt nach einzelnen Stellen den Schnee zusammen und bildet starke Aufhäufungen, welche die Sonne nicht so früh wie andere wegzuschmelzen vermag.

Wenn wir nun in den Alpen über die Stellen hinaussteigen, wo solche vereinzelte Firnlager im tiefen Schatten liegen, kommen wir zu anderen, wo der Firn fleckenweise in freierer Lage, daher auch häusiger, geselliger und ausgebreiteter vorkommt. Un schattigen Hängen liegen die Firnslecken in den Vertiefungen des wellenförmigen Vodens, am Ufer von kühlen Bächen, am Fuße von steilen Wänden und ganz besonders häusig am oberen Ende von Schutthalden, wo der Schutt sich an eine steil emporsteigende Felswand anlehnt. Gesellige Firnslecken

Eine Firnbrüde im Drass Fluß, Innerafien. Rach "Journal of the Royal Geographical Society", 1900. Bgl. Tert, S. 313.

sind so recht die Signatur schutt: und schattenreicher Kahrhintergründe in den Alpen und vielen anderen Gebirgen. Wo Schutthalden sich lang hinziehen, frönt sie eine ganze Kette von Firnsslecken, wo Schutthalden stufenweise übereinander liegen, ist die höhere von größeren Firnslecken umfäumt als die tiesere. Daß sie nicht mehr bloß orographisch begünstigt sind, erhellt aus ihrem Auftreten in entsprechenden Söhen benachbarter Kahre. So maß ich in drei nebeneinander liegenden Kahren des Karwendelgebirges gesellige Firnslecken bei 1840, 1795 und 1895 m. Un der Nordwand des Wörnerkahres liegt dort in dieser Höhenzone eine Neihe von 10 Firnsslecken, die kaum um 100 m schwanken. Höher hinauf rückt dann der Firn ganz aus dem Schatten der Felswände heraus und bedeckt freiliegenden Schutt der Kämme, wo er weithin leuchtende Firnschneiden bidet. Auch vorübergehende Firnslecken sind nicht ohne geographisches Interesse, wenn sie an einem Gipfel, wie dem Atna in 3000 m, die Nähe der Firnsgrenze ankünden (s. unten, S. 331), oder an der Nordseite eines der Berge unserer Mittelgebirge

in beschatteter Mulde oder Spalte tief in den Sommer hinein wie eine leise Erinnerung an eiszeitliche Bergletscherung liegen, die einst von derselben Stelle ausging. Solche Firnslecken kehren alljährlich an derselben Stelle wieder, und insofern kann man ihnen auch eine gewisse Dauershaftigkeit zusprechen; es sind periodische, regelmäßige Erscheinungen. So wie die Alpenrosen allsommerlich erblühen, stellen sich diese Firnslecken im Herbst ein und weichen erst den heißesten Sommersonnenstrahlen; Kinder des Winters, dauern sie in den Sommer hincin, wie umzgekehrt späte Blüten auch noch im Winter die Alpenmatten durchsticken.

Die dauernden Firnflecken liegen in den Alven dort, wo die Böhe oder die Form und ber Stoff bes Bodens ihnen gunftig find. In tiefen Schluchten liegen die Firnbrücken (f. die Abbildung, C. 312), unter beren burch die Wärme des Wassers muschelig abgeschmolzener Wölbung ber Bach burchschäumt. Gie fommen noch unterhalb 1000 m vor, daher zeigen fie an ihrer Oberfläche die Spuren ftarfer Schmelzung. In ben meisten Källen find es Lawinenrefte, Wo fich Schutthalden an fteile Felswände anlehnen, liegen Firnfleden auf der schattenreichen, burch die Berdunftung des Siderwaffers abgefühlten Grenze zwischen Kels und Schutt. Ahre fdräge Lage begünstigt die Bildung von Firnmoränen (f. oben, Bd. I, S. 480) an ihrem Fuße. Sie treten in der Regel gesellig auf. Ich habe sie früher wegen ihres häufigen Vorkommens im Rarwendelgebirge als Rarwendeltypus bezeichnet, doch ist es einfacher, fie Schutthalden= firnfleden zu nennen. 2018 Firnschlangen unterscheide ich die gestreckten und gewundenen, in Bergspalten sich hinaufziehenden, kettenförmig oft auf weite Strecken einander folgenden und immer durch einen kalten Wafferfaden verbundenen Firnflecken, die befonders wichtig für die Nährung der Quellen und für die Zerkleinerung und den Transport des Gebirgsschuttes find. Endlich füllen Trichterfirnflecken alle die Trichtergruben, Schächte, fleine Dolinen und Spalten hoch gelegener Karrenfelder aus. In den dürren Karftgebieten, wo die Bora den Schnee in die Dolinen hineinfegt, muß Firn die Quellen ersetzen (vgl. unten, S. 341).

Die Mächtigkeit des Firnes auf den hohen Bergen nimmt nach oben zu. Firnsleden sind in der Zeit starker Abschmelzung in der Regel 3-5 m dick; doch kommen auch solche von 10 m Mächtigkeit vor. Ich schätzte am Pik von Orizaba die Dicke der Firnhülle im Dezember vom Fuße dis in die Mitte auf $1-1^1$, in der Nähe des Gipfels auf 3-4 m, wo neuer Schnee ihre Vertiefungen ausstüllte. Viel dickere Firnlager gibt es in den Alpen; schon De Saussure hat die Mächtigkeit des Firnes auf dem Gipfel des Montblanc zu 60 m geschätzt.

Lawinenschnes verfirnt schon beim Falle, der ihn zusammendrückt und erwärmt, und sintt dann in der tieseren Lage, in die er gelangt ist, und unter dem selten schlenden Einfluß beigemischten Sandes und Staubes, der herausichmitzt, rasch zusammen. So entstehen Firnstecken von eisartiger Dichtigkeit, und das rasche Zusammensegen ruft sogar Spalten hervor. Führen spätere Lawinenfälle am Fuß einer Lawinenrume immer neuen Firn zu, so entsteht ein dauernder Firnsteck, dem man wohl auch den Rang eines kleinen Gletschers beilegt. Die vielbesuchte Eistapelle bei Sankt Bartholomä am Königsse ist ein solcher sich immer erneuernder Lawinenrest.

Solange der Schnee noch locker ist, wird seine Obersläche von den abrollenden Schneeteilchen, Schneeballen, Miniaturlawinen durchfurcht, die von Felsvorsprüngen oder Bäumen ausgehen, von denen der Schnee sich loslöst. Fast ebenso bald beginnt auch die Verdichtung auf die Gestalt seiner Obersläche zu wirken. Je lockerer der Schnee, desto früher bilden sich flache Einsenkungen, welche die ganze Schneesläche wellig überziehen. Auf einer horizontalen Fläche treten diese flachen Sinsenkungen so gleichmäßig auf, daß z. B. die Schneedecke eines Sees, von einem höheren Punkt aus gesehen, wie punktiert aussieht. Auf schiesen Flächen das gegen ordnen sie sich reihensörmig an, und indem die Quererhöhungen zwischen ihnen niedriger

werden, entwickeln sie sich zu seichten Barallelrinnen. Wo Staub barüber geweht wurde oder burch die Massenentwickelung der Sphaerella "Blutschnee" entstand, treten diese Formen stärker hervor, denn in den Vertiefungen ift dann ein tieferer Ton als in den erhöhten Rändern. Ze bichter indessen der Schnee im Brozeß der Berfirnung wird, um so mehr gleichen sich diese Unebenheiten aus, und ein Kirnfleck zeigt im Sommer nur noch verwischte Unebenheiten. Nene Barallelbisdungen werden oft mit der Rippelung verwechselt, die der Wind im frischfallenden Schnee hervorbringt; dieser fehlen aber die Querwellen. Alle Unebenheiten der Firnslecken werden schärfer durch die Reifbildung hervorgehoben, welche die Eden und Kanten verstärkt. Die Firnfleden haben auch ihre Staublinien und ichichten, benn indem ber barauf fallenbe Staub den Bewegungen folgen muß, welche die Wafferteilchen im Firn machen, verteilt er fich auf der Oberfläche und im Juneren der Firnflecken nach der Regel, daß fich am meisten Staub bort sammelt, wo die Abschmelzung am größten ift. Deswegen find auf ber Oberfläche die flachen Niulden der Sig der graulichen oder bräunlichen Staubfärbung, und dieselbe Karbe erscheint in den Rändern, wohin das Schmelzwasser sidert. Auf dem muscheligen Bruch des Sewölbes einer Firnbrude stehen die schneeweißen oder, wenn dichter, weißlichgrunen Bertiefungen in scharfem Gegensate zu den fie einfassenden Kanten, die der samtartig feine, mit dem Baffer durchgesickerte Staub dunkel bekleidet. Wo der Kirn deutlich geschichtet ift, sammelt sich der Staub über den Lamellen von Kirneis an, die ihn durchseben.

Schnee, Firn und Gletscher.

Wenn man eine Übersichtsfarte der Apen ansieht, auf der die verschiedenen Formen des Wassers der Erdoberfläche alle in dem einen blauen Tone gezeichnet sind, fühlt man sich aufgefordert, die Lage und Geftalt der Flüffe, Seen und Gletscher zu vergleichen. Man erinnert fich an einen Sat von Wahlenberg: So allgemein Waffer unterhalb ber Schneegrenze ift, fo felten ift es oberhalb derfelben. Um Gebirge ift in der That eine Grenze zwischen festem und flüffigem Waffer gezogen. Soch oben liegt der Kirn frei, fast ohne Schmelzerscheinungen, die Gleticher find weiter unten am tiefften ins Innere des Gebirges guruckgedrängt; aus ihnen geben die Flüsse hervor, und dort, wo die Flüsse aus dem Gebirge herauszutreten beginnen, liegen bie größeren Seen. Aber immer hängen biefe brei Bilbungen fettenartig zusammen. Sie find Erscheinungsformen eines und desselben Flüssigen, der Hydrosphäre, und haben darum auch manche Sigenschaften miteinander gemein. Das Schnee und Firnfeld ift eine weite Waffer fläche wie der See, aber ruhiger als diefer und an wenigen Stellen rein horizontal. Der Gletscher ist ebenfalls eine weite Erpansion festen Wassers, aber in langfamer Bewegung; ber Aluß ist durch rasche Bewegung vor ihm ausgezeichnet. In dieser Übereinanderstufung von festem und stüfsigem Wasser ist nun der Gletscher das Übergangsgebilde zwischen beiden und zugleich das verbindende Glied. Daher vereinigt er auch in sich die festen und flüssigen Zustände des Wassers in beständigem Übergang aus dem einen zum anderen.

Die Anfänge der Gletscher führen uns in die Höhe zu den Firnfeldern, welche die höchste Stelle unter den Formen des Wassers an der Erdobersläche einnehmen. In fast allen Gebirgen betreten wir unter den Gipfeln und Kämmen eine Höhenstuse, die mit zahlreichen kleineren, von Bergen umrandeten Hochstächen und Becken ausgestattet ist, aus denen die Thäler hervorgehen. Auf und in ihnen sammelt sich der Schnee in zusammenhängenden Massen und macht den Prozes der Firnbildung durch, dis er als Sis in die Thalrinnen eintritt. Scharfe, vom Wind oft schneidend zugeschärfte Firnkämme trennen den Firn des einen Abhanges von dem

des anderen, vergleichbar den Wasserscheiden, die flüssigem Wasser verschiedene Wege weisen. Aber die Sonderung tritt weit hinter dem Zusammenhange der einförmigen weißen Decke zurück. Diese Sammelgebiete geben uns wohl in vielen Fällen das Recht, von Firnmulden (f. die untenstehende Abbildung) zu sprechen. Aber jedes Firngebiet eines Gletschers Firnmulde zu nennen, ist nicht zusässig. Biele Gletscher treten nicht aus Mulden hervor, sondern fließen von Flächen herab. Im Karaforumgebirge, wo der nach dem Gilgit herabsteigende, 60 km lange Hispargletscher und der 51 km lange, nach Korosan (3000 m) herabsteigende Biasogletscher aus einem gegen 5400 m hoch liegenden Firn entspringt, der über 300 qkm Obersläche fast eben ist, spricht Conway ganz treffend von "Schneeseen". Für solche Vorsommnisse ist offendar

Firnmulbe und Firngrat am Morgenhorn, Blümlisalp, Schweiz. Nach Photographie von J. Bed, Strafburg.

ber Ausdruck Firnmulde durch einen passenderen zu ersetzen. Man wird dann von Firnstläche oder Firnboden sprechen. Die Scheiden dieser Firnmulden und skächen sind nicht so ausgesprochen wie viele Wasserscheiden. Je höher die Firnmusse den Boden überragt, um so unabhängiger ist sie in der Richtung ihrer Bewegung von dessen Gefälle; mit anderen Worten: Der Firn verwischt die Wasserscheide. Daher bietet uns auch die ausgedehnte Vergletscherung der Eiszeit in den Gebirgen so manches Beispiel von Verschiedung der Wasserscheiden durch gewaltige Firns und Sisauflagerungen. Bei der Erwägung der Ursachen, warum auf der einen Seite eines Gebirges die Gletscher anwachsen, während sie auf der anderen zurückgehen, hat man darauf hingewiesen, daß die ebene und breite Beschaffenheit des gemeinsamen obersten und Grenzgebietes zweier in entgegengesetzter Richtung sich entleerender Firnmusben das Vorschreiten des einen und Rückschreiten des anderen durch ein Übersließen der Firnmassen nach der Seite des zunehmenden Gletschers erklären könnte. Ohne Zweisel wird derartiges vorsommen, und zwar werden dazu besonders die vorwaltenden Winde beitragen.

Die Firnfelder bilden je nach der Gestalt ihres Bodens flache Wölbungen oder seichte Mulden. Den frischen, ganz weißen, pulverigen Schnee, den der Wind in ihre Vertiefungen hineinweht, unterscheidet man leicht von dem mehr bläulichen oder graulichen, wässerigen Weiß der gewöldten Partien. Schmelzwasser ist in diesen Höhen kaum zu sehen, aber die Firnwände sind oft durch Anschmelzung und Wind wie poliert und leuchten spiegelnd weithin. Der Wind und das Zusammensehen erzeugen flache Furchen, ähnlich wie auf größeren Firnslecken. Außerzbem sieht man in den Firnseldern größere Einsenkungen, die nach unten hin offen, auf drei Seiten von steiler einfallenden Firnhängen umgeben sind; sie sind durch das stärkere Zusammenssehen des Firnes nach den unteren Partien zu hervorgerusen.

Spalten find in den Firnfeldern überall da zu sehen, wo die Firndecke dunn und der Boden ungleich ist. Deutlich zeigt ihre konzentrische Anordnung um die Nänder einer Mulde und an deren Hängen auf ihre Entstehung durch ungleichmäßige Bewegungen im Firne selbst hin. Wo sie zwischen dem Nande des Firnseldes und dessen Nückwand auftreten, bewirft die rückstrahlende Wärme der Felsen, daß sie sich erweitern, wodurch dann der oft unüberschreitbare Firnschrund entsteht. Es treten auch in der Übergangszone zwischen Firn und Sis bei stärkerem Fall des Bodens Querspalten auf; auf sie wirkt offenbar auch der Zug des im Verzgleich zum Firn schweren Sises ein.

Je größer das Kirngebiet, besto größer der Gletscher. Diese Regel gilt im gangen und großen, ist aber nicht ohne Ausnahmen; gerade in dem Unterschiede der Berhältnisse der beiden liegt der Unterschied einiger Gletschertypen (f. unten, S. 357). In Gebirgen mit großen Hochflächen, die nicht weit über die Firngrenze hinausragen, gibt es ausgedehnte Firngebiete mit kleinen Gletschern. In sehr vielen Källen nimmt zwar von der gesamten Kirn- und Giskläche ber Gletscher ein Viertel in Anspruch; aber genaue Messungen ergaben mancherlei andere Verhältniffe. Geht man von dem in der Form des Gletschers felbst gegebenen Unterschiede von Bunge und Kirnfeld aus, fo kommen Verhältnisse von 1:8,5 und 7,4 beim Obersulzbachserner und beim Gornergletscher, von 1:2,8 beim Gepatschferner, von 1:2,6 beim Mer de Glace vor. Aber das ist nur ein äußerliches, ein Kormverhältnis. Wenn nun auch nicht in der Korm manches Gletschers die Ummöglichkeit läge, Gletscherzunge und Firn scharf auseinanderzuhalten, fo murbe boch für eine tiefere Auffassung der Natur der Gletscher der Unterschied zwischen Sammel= und Abschmelzungsgebiet unter allen Umftänden den Borzug verdienen. Diese verhalten fich aber bei ben Alpengletichern fo, daß für Thalgletscher das Verhältnis 1:3, für Blateaugletscher und viele Gehängegletscher 1:8 durchschnittlich zutrifft. Firn und Gletscher hängen eng zusammen.

Scharfe Grenzen zwischen Sammel- und Abschmelzungsgebiet des Gletschers sinden zu wollen, ist daher ohne wissenschaftlichen Wert; es ist eine Abstraktion des Studierzimmers, um so mehr, als ja für alle Niederschläge, besonders auch für den Neif, der ganze Gletscher Sammelgebiet ist. Je weiter der Sommer fortschreitet, desto weiter drängt er den Firn auf dem Gletscher auswärts, desto mehr "apert" der Gletscher aus. Aber dieses graue Eis und jenen weiten Firn grenzt keine scharfe Linie ab; in Spalten und Höhlungen des Gletschers bleibt der Firn weit unten liegen, während hoch oben Eishügel und swälle des Gletschers hervortreten; eine breite Übergangszone von Eis- und Firnslächen liegt zwischen dem Gletscher und seinem Firn. In der Tirnmulde kann man nicht sagen: hier ist der Gletscher und hier der Firn. In der Tiese jeder Firnmulde muß Eis vorausgesetzt werden. Indem die ganze Masse, Eis unten, Firn oben, sich nach unten erstreckt, bleibt der schmelzbare Firn in den höheren Regionen, während

das härtere Eis tiefer herabreicht. Hochgelegene Gletscher treten aber in kalten Sommern gar nicht unter ihrer Firnhülle hervor, d. h. sie apern nicht aus.

Stofflich steht das Gletschereis zwischen dem feinkörnigen Firn und dem in Waffer friftallisierten Fluß- und Sceneis; als ausgesprochen gahfluffige Maffe weicht es von beiben bmamiich ab: und geographisch ift es gesondert, weil seine natürliche Stelle unterhalb des Kirnes ift. So ift ber Gletscher ein burch Bewegungsfräfte, die dem ruhenden Firn innerhalb seiner Grenze nicht eigen find, hinausgeschobener Ausläufer, von dem man infofern auch sagen kann, der Gletscher entspringe in dem Firn. Lon dem Firn fagt man nun gewöhnlich, er entstehe burch Druck und Schmelzung aus dem Hochgebirgsichnee. Er ift indessen mehr als das, näm= lich die gefammelte Masse aller Riederschläge, die über dieser Firnmulde oder estäche gefallen sind. Schneefloden und Staubichnee, Graupeln und Hagelförner, Nebeltröpfchen und Regentropfen, Rauchfrost und Tau, und nicht zulest Lawinen, alles geht endlich in Firn über und mit dem Kirn in den Gletscher. Und so sind denn beide zusammen als ein großes Becken voll festen Waffers aufzufaffen, beffen icheinbar ftarrer, in Wirklichkeit aber fluffiger Inhalt fich langfam dem unteren Ende zu bewegt, etwa wie das Rheinwaffer im Bodenfee, und dabei immer neue Bufuhren empfängt. Der Gletscher entspringt jedenfalls nicht in der Firnmulde, wie ein Bach in einem Hochmoor; er kann ohne jede Firnmulde entstehen: die "regenerierten" Gletscher bilden sich dort, wo ein Gletscher auf einer Felsstuse abbricht, um auf der nächsten wieder zu= fammenzuwachsen; ihnen ähnlich find die kleinen Gletscher, die am Fuße hoher Felswände aus dem herabstürzenden Schnee zusammen mit den direkt auf diesem Boden auffallenden Nieder= schlägen als "Lawinengletscher" entstehen. Es ift deshalb auch nicht notwendig, daß ein Berg, der Gletscher trägt, über die Firngrenze hinausragt.

Es ift also wesentlich ein und dieselbe Wassermasse, die im Firn und Gletscher lange Jahresreihen ben gleichen Ginfluffen ausgesetzt ift. Seben wir aus diefen Ginfluffen die Niederschläge heraus, so bedeuten sie ein Bachsen der Dicke des Gletschers in einem Jahre um $1^{1/2}$ —3 m. Aber nicht bloß so viel: ber Gletscher wurde in viel größerem Mage guruckgehen, wenn er sich nicht des Schutes der Decke von festen Niederschlägen erfreute, die ihn den größeren Teil des Jahres verhüllt; folange diefe Bulle nicht abgeschmolzen ift, können die Sonnenftrahlen bas Gletschereis nicht angreifen. Die Schneedecke bildet fich nun in mittlerer Gletscherhöhe der Alpen schon Ende September ober im Oftober und wächst mit Unterbrechungen bis in den Juni fort, wo denn das Ergebnis einer neummonatigen Anhäufung von festen und nassen Niederschlägen, von unten an beginnend, sich in Wasser verwandelt. Bei dem Prozes des "Ausaperns" ist aber der Gletscher wiederum nicht wie ein Felsblock zu betrachten, von welchem die winterliche Firnfruste rein wegschmilzt, sondern der untere Teil dieser Kruste ist in Eis übergegangen, welches fest mit dem Gletschereis verbunden bleibt, und was abschmilzt, sickert zu einem guten Teil in den Gletscher ein, der auch hier der auffaugende Schwamm ift. Endlich schlägt in fühler Nacht immer ein Teil des zur Berdunftung gelangten Wassers sich als reifartige Eisfruste wieder nieder, und diese oft nicht unbeträchtliche, als Glatteis vom Gletscherwanderer gefürchtete Gisbildung wiederholt fich, begunftigt durch die Abfühlung, die der Gletscher in feinem Beden verbreitet, bei klarem Wetter allnächtlich. Man begreift, daß selbst den zum Teil schon tiefer blidenden Beobachtern des 18. Jahrhunderts die vergletscherten Gebirge noch als "Eisgebirge" erschienen, in deren kalter Decke sie noch nicht den weißen Firn von den grauen Gletschern unterschieden; waren doch beibe burch die blauen Spalten in "Gistlippen" gerklüftet, beren Schroffheit zunächst von jeder eindringenden Erforschung abschreckte.

C. Die Firngrenze.

Inhalt: Firngrenze und Firnsteckenzone. — Die orographische und klimatische Firngrenze. — Drographische Einstüsse auf die Lage der Firngrenze. — Die mittelbare Bestimmung der Firngrenze. — Die Firngrenze als Ausdruck von Bewegungen. — Die Firngrenze in der Arktis und Antarktis. — Die Firngrenze in den Hochgebirgen Europas. — Die Firngrenze in den Gesbirgen Assen. — Die Firngrenze in den Gesbirgen Assen. — Die Firngrenze in Antarktis. — Die Firngrenze in Antarktis.

Firngrenze 1 und Firnfledenzone.

Gewöhnlich bezeichnet man als Schneegrenze die Linie, oberhalb deren mehr Schnee fällt als wegtaut. Wenn Alexander von Humboldt in "Zentralasien" sagt: "Die untere Schneesgrenze bezeichnet die Kurve, die die größten Höhen verbindet, in denen der Schnee sich das Jahr über erhält", oder wenn Albert Heim in der "Gletscherkunde" 1884 sagt: "Die Schneegrenze ist die untere Grenze der dauernden Schneebedeckung in den Gebirgen", so sind das nur Umschreibungen. Wer die Firngrenze vor Augen hat oder selbst durchwandert, dem werden alle diese Erklärungen bald als viel zu eng erscheinen. Denn er wird zuerst einzelne Firnslecken sehen, die an schattigen Stellen, in Schluchten, am oberen Rand hoher Schutthalden liegen, und ein paar hundert Meter höher wird er ausgedehnte Firnselder beschreiten, die frei in der Sonne hingebreitet sind. Die einen sind wie die Ausläuser der anderen, aber im Grund sind hier ossendar zwei Firngrenzen, eine obere und eine untere, und es geht nicht an, daß man eine davon übersieht und überhaupt nur von einer Firngrenze spricht.

Den Ausdruck Schneegrenze möchten wir auf die Linie des frischgefallenen Schnees beschränken, die in der That eine der reinsten klimatischen Söhengrenzen ist, die man sich denken kann. Sie ist die einzige, die den Namen Schneegrenze eigentlich verdient. Auch der frischgefallene Schnee geht alls mählich in die schneefreien Flächen über, wo statt seiner Regen siel, und eine nur bestäubt erscheinende Zone bezeichnet diesen Übergang. Insoweit aber der bei Schneesall in den Höhen selten sehlende Wind den Schnee in die Bodenfurchen wehte, ist allerdings selbst schon dieser Saum von Anfang an etwas unsgleich, so daß bei dem in der Regel rasch ersolgenden Albschmelzen weiße Fäden dichter liegenden Schnees verloren nach unten laufen und nach einem einzigen warmen Tag bereits in lockere, rosenkranzartige Reihen vereinzelter Schneereste aufgelöst erscheinen.

Der Hauptsehler der landläufigen Erklärungen der Firngrenze liegt eben in dem Mangel einer genaueren Bestimmung über jene vereinzelten Firnslecken, die unterhalb der auszgedehnteren Firnselder oder in Gebirgen, wo letztere sich nicht finden, ohne sie vorsommen. Eng hängt er zusammen mit der geschichtlichen Entwickelung der Lehre von der Firngrenze. Weil man sie nämlich immer nur als den Ausdruck der Wärmeabnahme mit der Polhöhe und der vertikalen Erhebung auffaßte, wurden natürlich die im Gebirgsbau selbst liegenden Bedingungen vernachlässigt. Solange man die Firngrenze als eine rein klimatische Erscheinung auffaßt, kann man sich mit einer schematischen Darstellung begnügen. Es fallen dann die örtlichen Abweichungen aus. Da das Sis bei 0° schmilzt, erwartet man von vornherein eine nahe Beziehung zwischen der Fotherme von 0° und der Firngrenze. Diese besteht nicht. Nach Ham Liegt die Isotherme von 0° in den Nordalpen in etwa 47° nördl. Breite im Juli bei 3500 m, die Firngrenze aber um volle 1000 m tieser bei 2500 m; in dem Südalpen liegt die Jotherme von 0° im Juli bei 46° nördl. Breite nahezu 3600 m hoch, die Firngrenze liegt dann an der

¹ Es scheint passender zu fein, Firngrenze zu sagen statt Schneegrenze, weil es sich um die Begrenzung von Firn handelt, der meist schon nach wenigen Tagen, oft sogar nach wenigen Stunden, aus dem Schnee hervorgeht; wir haben geschen, wie rasch die Versirnung fortschreitet.

Sübseite des Ortler bei 3090 m. Die Jotherme von 0° erreicht in den Nordalpen ihren tiefsten Stand von 80 m im Januar, während sie in den Südalpen im Januar bei 550 m liegt. Lon diesen tiefsten Ständen zieht sie langsam aufwärts dis zum Höchststand im Juli und August; die Firngrenze folgt ihr langsam und bleibt zuletzt tief unter ihr, anzeigend, daß Massen ungeschmolzenen Firnes unterhalb der 0°-Jotherme liegen bleiben. Man kann sagen, die Firngrenze folgt langsam den Schwankungen der 0°-Jotherme, ohne jemals mit ihr zusammenzusallen. Es gibt also keine Möglichkeit, die Firngrenze rein klimatisch zu konstruieren: man kann sie nur beobachten, und zwar an möglichst vielen Stellen.

Die orographische und die flimatische Firngrenze.

Wenn man die Punkte miteinander verbindet, wo man, im Gebirge ansteigend, die Wirnarenze zuerst findet, erhält man eine Linie, welche die unteren Ränder der im Schutze von Lage, Bodengestalt und Gesteinsart vorkommenden und dauernden Firnflecke und Firnfelder umarenzt. Dies ift die orographische Kirngrenze. Die zufällig weit außen und unten liegenden Reste von Lawinenstürzen könnten außerhalb dieser Linie gelassen werden; nur soweit fie dauernd oder regelmäßig sich wiederholende Erscheinungen sind, wären sie zu nennen und als vorgeschobene Bunkte jenseit der Grenzlinie einzutragen. In Gebirgen, wo sie 3. B. als Firnbrüden in beschatteten tiefen Thalern so häufig find, wie im Trettachgebiet ber Algauer Alpen, würde eine äußerste, gleichsam eine zweite tiesere orographische Kirngrenze darstellende Linie sie verbinden. Bon derartigen vereinzelten Borkommniffen abgesehen, wird diese untere oder oroaraphiiche Firnarenze immer den Borzug haben, daß man nicht zweifelhaft sein kann, wo sie zu bestimmen sei. Sobald man darüber hinausgeht, ist der Willfür ein gewisser Raum gewährt. Se tiefer die Kirnflecken herabreichen, desto stärker muß die orographische Begünstigung wirkfam fein, besto schroffer und abwechselungsreicher ber Bau bes Gebirges. Diefes Berabreichen ift also bezeichnend für bas im Gebirgsbau gegebene Maß orographischen Schutes. Gine zweite, die klimatische Firngrenze, kundigt sich dem nach den höheren Gebirgsteilen Bordringenden durch Zunahme der Zahl und Größe der Firnflecken an. Man gewinnt den Gindruck, daß die orographische Begünstigung in immer größerem Maße ausgenutt wird, bis endlich die Firnmaffen fo groß werden, daß sie derfelben überhaupt entraten können. Wo dies erreicht ift, fest die klimatische Firngrenze ein, die dergestalt durch allmähliche Entwickelung aus der orographischen gleichsam herauswächst; alle ähnlichen Punkte bestimmend und womöglich um den Berg herum verfolgend, führt man von hier aus die Linie zum Abschluß. In der Wahl bieser Bunkte wird man aber an die alte Wahlenbergsche Vorschrift sich zu halten haben: Der untere Rand wenig geneigter, freiliegender ebener Klächen, die großenteils firnbededt find, bezeichnet die klimatische Firngrenze; oder, wie er an anderer Stelle sagt: wo der Schnee in freien, flachen, der Sonne ausgesetzten Lagen nicht mehr schmilzt.

Da die Unterscheidung der orographischen und klimatischen Firngrenze von manchen mir zugeschrieben wird, möchte ich ausdrücklich hervorheben, daß sie guten Beobachtern sich sicher rüher aufgedrängt hatte. Ich habe die Notwendigkeit dieser Sonderung allerdings in der Natur zuerst einsehen Iernen, besonders in den Nordalpen und in der diesen vielfach ähnlichen Dent du Midischruppe, sand aber dann in der Litteratur bei keinem Geringeren als Bahlenberg eine treffliche Sonderung beider Grenzen. Er ist es, der zuerst von einer "wahren" Schneegrenze gesprochen hat, jenseits deren "nur einige dunkle Erdslecke entblößt sind"; wenn er dieselbe auf den Hjällen von Quickjock zu 4100 Juß bestimmt, läßt er die Grenze des Gürtels der Schneessällen, "welche niemals wegschmelzende Schneeslecken auf freiem Felde haben", 800 Fuß tieser ziehen. Bielleicht durch Bahlenberg angeregt, hat Hegetschweiler

diese Firnsslecken durch eine Linie verbunden, die er "die Linie des geschützten Schnees" nannte. Als einen neueren Beobachter, dem sich, durch Theorien unbeeinflußt, in der Natur die Notwendigkeit dieser Sonderung nahelegte, nenne ich Theodor Wolf, der an den Vulkanen von Ecuador ausdrücklich von der Linea de nieve perpetua die Linea de Heleras, d. i. Firnssleckengrenze, unterscheidet; am Untisana liegen die beiden bei 4700 und 4215 m. Für mich darf ich nur das kleine Verdienst in Anspruch nehmen, die beiden Grenzen, wie sie in der Natur vorkommen, zu einer Zeit scharf auseinander gehalten zu haben, wo es üblich war, sie zusammenzuwerfen, und die übliche Wilkfür in der Bestimmung einer ganz alls gemeinen Firngrenze aufgezeigt, endlich beide Grenzen als Ausdruck verschiedener Stadien in der Beswegung des Firnmantels eines Gebirges nachgewiesen zu haben. In diesem Sinne haben seitdem meine Schüler Fritzsch, Hupfer und Reißhauer von den Firns und anderen Höhengrenzen des Ortler, Atna, des Udamello und der Studaiergruppe auf zahlreiche Beobachtungen begründete Darstellungen gegeben, wie sie noch für kein anderes Gebirgsgebiet vorliegen.

Orographische Ginfluffe auf die Firngrenze.

Die Betrachtung des Verschwindens und Verweilens des frischen Schnees an einem Berge läßt febr bald ben Ginfluß ber Bodenformen erfennen. Un fteilen Wänden haftet er faum. auf flachen verbleibt er unbewegt, bis ihn die Sonne aufgezehrt hat, in Vertiefungen bleibt er liegen, von Aufwölbungen verschwindet er früher. Gine Unterlage, die den Schnee zerstreut, 3. B. ein nach allen Seiten gleichmäßig fteil abfallender Regel, rückt die Firngrenze hinauf, eine Unterlage, die den Schnee konzentriert, 3. B. eine Trichterschlucht, läßt sie hinabsteigen. Dazu gehört auch die Ansammlung von Schnee am Tuße von Kelswänden. Ja, man kann im allgemeinen fagen, daß die Söhe der über eine Söhenlinie hinausreichenden Berge durch bie Maffe bes abstürzenden Schnees und, je nach ber Lage, auch durch den Schattenwurf eine tiefe Lage ber Firngrenze bedingt. Steile Formen, die den Schnee leicht in die Tiefe gelangen laffen, wirken in bemfelben Sinne. Liegen Oberflächenformen, die ber Schneeanfammlung aunftig find, so tief, daß ihr Schnee bald wieder wegschmilgt, so können sie naturlich die Lage der Firngrenze nicht beeinflussen, weil sich die Firnansammlungen nicht auf ihnen halten können; daß der 5360 m hohe Mawensi des Kilimandscharo keine dauernden Firnlager besitzt, ift außer seiner geringeren Sohe dem massigen Bau seiner höheren Abschnitte zuzuschreiben, seine Beden und Schluchten liegen zu tief. Je gleichmäßiger die Bodengestalt, um fo geringer ber Betrag dieser Vorschiebungen oder Ausläufer, oder, was dasselbe ift, der Abstand zwischen den doppelten Söhenlinien. Schon in den Zentralalpen erfährt dieser Abstand bei runderen, massigeren Bergformen und minderer Schroffheit der Thaleinschnitte eine beträchtliche Verminderung. Gin einfacher firstförmiger Sauptkamm behält weniger Firn und nährt weniger Gletscher als ein zerteilter, beffen Bervorragungen hochgelegene Reffel umfaffen; die Grenze von Firnfelbern mit schwacher Felsumrahmung, die hoch und frei liegen, steigt daher höher, während die von Kirnfeldern in beschatteten Mulden sinkt. Sbendeshalb bleibt auch der landschaftliche Sindruck hier hinter bemjenigen ber Kalkalpen zurück; man fieht z. B. am Mont de Rige im Bal d'Hérens bie ersten Firnslecken bei etwa 2600, und schon bei 2700 m ist aus ihnen ein Firnseld von bebeutender Ausbehnung geworden, dem entgegen von dem wenig höheren Ramme ein breiteres Kirnfeld zieht, dem zur Gletscherbildung nur die Zufuhr aus größeren Sammelbeden fehlt. Den gleichmäßigsten Verlauf dieser Bewegungen klimatischer Erscheinungen und Wirkungen bieten regelmäßiger Regelform sich nähernde Bulkanberge der Tropen; am Cotopagi 3. B. bildet der untere Rand der Firndecke eine leicht gebuchtete Linie in fast gleicher Söhe.

Die Messungen von Webb und Genossen im Himalana gaben seit 1817 die Mittel an die Hand, um die orographische Abhängigkeit der Firngrenze schlagend zu beweisen. Daß sie über dem trockenen

Hochebenenfuß des himalana um volle 1300 m höher liegt als an dem füdlichen fteilen Gebirgsabhang, zeigt, daß hier gang andere Ginfluffe wirtsam find als die rein flimatischen der Bone; Al. von Sumboldt erkannte fofort den Gegensat der großen, hochgelegenen, sommerheißen und trodenen Sochebenen im Norden zu dem tiefen, feuchtwarmen Tropentiefland im Guden. Übrigens hatte ihm ichon die Firngrenge am Rasbed, die 1815 von Engelhardt und Parrot gemeffen wurde, gezeigt, "daß auch in der Nichtung ber geographischen Länge bemertenswerte Anderungen im Verlaufe der Sohengrengen möglich find". 2013 nun auch Bentland in ben Unden von Beru und Bolivien 1827 feifitellte, bag die Firngrenze vom Aguator sudmarts, statt zu finten, um volle 390 m steigt, so daß fie in den Kordilleren von Hochperu zwischen 141/2 und 161/2° über 5000 m hoch liegt, erfannte A. von Humboldt, daß man "die Urfachen, welche die Schneegrenze modifizieren, noch grundlicher erfaffen muffe", und ftellte bann im "Rosmos" die Firngrenze auf eine so breite Grundlage, wie viele feiner Nachfolger es nicht gethan. Er nennt "die untere Schneegrenze ein fehr gujammengesettes, im allgemeinen von Berhältniffen der Temperatur, der Feuchtigkeit und der Berggestaltung abhängiges Phänomen"; und er zählt mit höchst lehrreicher Bollitändigteit als beobachtete Ursachen auf: die Temperaturdiffereng der verschiedenen Jahresgeiten, die Richtung ber herrichenden Binde und ihre Berührung mit Meer und Land; den Grad ber Trodenheit oder Teuchtigkeit der oberen Luftichichten; die absolute Große (Dide) der gefallenen und aufgehäuften Schneemaffen; das Berhaltnis der Schneegrenge gur Gefamthohe des Berges; die relative Stellung bes letteren in ber Bergfette; Die Schroffheit der Abhänge; Die Rähe anderer ebenfalls perpetuierlich mit Schnee bedeckten Gipfel; die Ausdehnung, Lage und Sobe der Ebene, aus der der Schneeberg ifoliert ober als Teil einer Gruppe (Rette) auffteigt, und die eine Seefufte ober ber innere Teil eines Nontinentes, bewaldet oder eine Grasflur, fandig und durre und mit nachten Felsplatten bedeckt, oder ein feuchter Moorboden sein kann."

Hier sind nun alle Einstüsse genannt, die aus der ursprünglich rein klimatischen Erscheinung der Schneegrenze mit der Zeit die klimatischsorographische Firngrenze herausbilden. Ubrigens hatte Wahlenberg schon erheblich früher die um 300 m höhere Lage der Firns und Baumgrenze auf der Ostseite der Nordlandssjälle im Gegensatzur norwegischen Westseite dem Niederschlandsreichtum dieser ozeanischen Seite zugeschrieben.

Darüber, daß wir der Kürze halber von der Firngrenze wie von einer Linie sprechen, soll nicht übersehen werden, daß so wenig wie irgend welche andere Grenzen die Firngrenzen einsach als Linien aufzusaffen sind. Nur der ganze Saum zwischen der unteren und oberen, der orographischen und klimatischen Firngrenze, ein Grenzsaum oder Grenzgebiet, kann als Firngrenze aufgefaßt werden. Si ist jene Firnsseckenlandschaft (f. oben, S. 313, und die Abbildung, S. 322), wo man in allen Bertiefungen eines wenig geneigten oder flachen Plateaus die Firnssecken liegen sieht, nicht nur in tiefen Gruben und Schächten, sondern auch in den flachsten Senkungen, so daß von oben gesehen diese Firnsseckenlandschaft einen um so regelmäßiger gesssecken Charafter erhält, je welliger ihr Boden ist.

Die vielleicht verbreitetste aller orographischen Wirfungen auf die Firngrenze, die der Massenerhebung, tritt äußerlich viel weniger hervor als alle, die wir bisher genannt haben, und ist auch am spätesten erkannt worden. In der Hinaufdrängung der Firngrenze auf der Hoch-landseite des Himalaya, der Anden und Norwegens wird sie durch den Einsluß der Niederschlagseabnahme verdeckt. Dagegen tritt sie in Gebirgen von wesentlich ähnlichen Klimaverhältnissen deutlich hervor als ein Hinaufrücken der klimatischen Firngrenze, wie anderer klimatischer Höhensgrenzen, nach dem Inneren des Gebirges zu. Jede isolierte Erhebung am Rande eines Gebirges zeigt die klimatischen Höhengrenzen im Absteigen: wo die Gebirgshöhen sich nach außen allmählich senken, sinken mit ihnen diese Grenzen bis zu einem gewissen Punkte. Sewerzow hat 1867 diesen Sinkluß der Massenerhebungen des Bodens im Tienschan genau beobachtet. An der Südabbachung des Sary-Tur schäfte er die Firngrenze zu 4300 m, aber in gerader Entsernung

vom Terstei-Alai fand er sie um 300 m erhöht. Am Barstoun liegt der schneelose Paß 170 bis 230 m unter der Firngrenze am nördlichen Abhang; nur "vereiste Streisen ewigen Schnees" reichten über 300 m weiter hinab. Zum Teil führt diese Ungleichheit auf die Sonnensstrahlen zurück, die auf den freien Hochstächen das Tauen des Schnees beschleunigen mögen, auch fällt hier weniger Schnee, und die Flocken werden verweht; "der Schnee bleibt nur da liegen, wo die Wolke auf einen Gebirgsrücken trifft und dabei von dessen Schluchten

Der Ufpallata : Pag in Chile, eine Firnfledenlanbichaft. Nach Photographie. Bgl. Text, 3. 321.

aufgefangen wird." Aber die große Ursache ist die nach dem Juneren des Gebirges zunehmende Massenerhebung, deren Sinkluß auf die Wärmeverteilung die Klimatologie nachweist. Bgl. unten den Abschnitt über "die Wärmeabnahme mit der Höhe". Daß es nicht überall leicht gelingen wird, ihren Sinkluß aus anderen orographischen und klimatischen Sinklüßen herauszusschälen, besonders aus denen der Niederschlagsverteilung und der Lage, liegt auf der Hand. Auch den Sinkluß der Winde darf man nicht vernachlässigen. Der Vergleich der Höhen, in denen in unseren Mittelgebirgen wenig über 1000 m hohe Firnslecken bis in den September liegen bleiben (s. unten, S. 326), mit entsprechenden Höhen der Alpen, die noch tief unter den untersten Firnslecken liegen, scheint auch den die Givsel umwehenden Winden eine Rolle in der Erhaltung dieser Firnreste zuzuteilen.

Rlimatische Ginflüsse auf die Lage der Firngrenze.

Welchen Cinfluß unter sonst aleichen Verhältnissen die Lage zur Sonne auf die Söhe ber Firnarenze ausübt, erkennt man am beutlichsten am frischaefallenen Schnee, ber, wenn er gleichmäßig auf alle Seiten eines Berges verteilt war, zuerft auf ber fühlichen, fühmeftlichen, füdöstlichen, zuletzt auf ber rein nördlichen Seite verschwindet. Die Bauernhöfe, die in unseren Gebirgen auf den nach Süden offenen Lagen oft noch in 1000 m Söhe erbaut find, nügen längst den Vorteil des frühen Rückzugs des Schnees von diesen Südlagen aus. Der 989 m hoch liegende Hof Hochfreuth im oberen Mangfallthal (Dberbayern) hat nur 55 Tage ununterbrochene Schneebedeckung gegen 92 Tage in dem gerade darunter in 802 m gelegenen Dörfchen Banrifch = Zell. Aus Beobachtungen im Winter 1887, 88 hat Berthold in Schneeberg im Erzgebirge eine Tafel ber Dauer ber Schneedecke fonstruiert, beren Hauptergebniffe biese find: 97 Tage Schneedecke gegen Süden, 103 gegen Weften, 105 gegen Pften, 108 gegen Norden. In der Firnarenze fann man einen jo reinen Ausdruck der Sonnenlage nicht erwarten, da die Niederschlags- und Bodenverhältnisse nicht an allen Seiten eines Berges und noch weniger eines Gebirges diefelben fein können; jo lassen an den Südabhängen der Tauern und der Berner Allpen reiche Niederschläge die Firngrenze tiefer herabsteigen. Aber sorgfältige Meffungen der Kirngrenzhöhen zeigen den Ginfluß der Sonne doch flar genug.

Nach den Messungen von Magnus Frissich, den sorgfältigsten und umfassendsten, die bisher für einen Gebirgsabschnitt angestellt worden sind, liegen die beiden Firngrenzen am Ortler folgendermaßen:

S. NW. W. SW. SO. 0. NO. Klimatische Firngrenze 2900 3000 3070 3090 2980 2970 2855 2855 2965 Orographische Firngrenze 2535 2630 2745 2755 2725 2630 2570 2535

Man sieht, wie beide auf der Südsieite am weitesten nach oben geschoben sind, auf der Nordseite am tiefsten unten liegen, und wie ihre Unterschiede um 300 m schwanten. Dssendar hängen diese Schwanstungen vom Bau des Gebirges ab; sie sind am kleinsten auf der Südosts, am größten auf der Weitseite. Nicht in die Firngrenzen einzurechnen sind vereinzelte Firnlager, die auf der Nordwestseite in der hohen Eisrinne gelegentlich dis 1700 m herabreichen. Alls Ausdruck einer besonders starken orographischen Begünstigung erscheinen Firnslecken um 2200 m am Fuß steiler Wände, in tiesen Schluchten oder, von Eisstürzen herrührend, am Rand von Gletschern. Auf der Nordseite der Finsteraarhornsulpen steigt nach den von Kurowski auf der Karte vorgenommenen Schäungen (s. unten, S. 325) die Firngrenze dis 2750 m, auf der Nordostseite bis 2670 m, auf der Nordwestseite bis 2630 m; auf der Südsieite erreicht sie die tiesste Lage bei 2930 m, auf der Südwestseite bei 2710 m, auf der Südostseite bei 2980 m, auf der Ditseite bei 2650, auf der Westseite bei 2950 m.

Die Begünstigung der Sonnenseite gegenüber der Schattenseite ist in den gemäßigten Zonen allgemein. Doch ist die Lage zur Sonne am wichtigsten in der gemäßigten Zone, denn in den Tropen verringert der Hochstand der Sonne die Unterschiede, wie in den Polargebieten die allseitige Bestrahlung durch die über dem Horizont verbleibende Sonne. Auch ist im einzelnen Falle nicht die Lage auf dem Nord- oder Südsamm, sondern die Lage der bestimmten Stelle zur Sonne für die Firngrenze wichtig. Die Tatra hat auf der Südseite des Hauptkammes viel mehr Firnslecken als auf der Nordseite, weil die südlichen Ausläuser des Hauptkammes höher sind als die nördlichen.

Die Verteilung der Niederschläge durchkreuzt an vielen Stellen den Ginfluß der Bärme. Gerade darin liegt die Ursache der größten Unregelmäßigkeiten im Verlauf der Firngrenze. Der Firnreichtum der Westseite Standinaviens gegenüber der Ostseite (vgl. S. 321 und 330) ist dafür ebenso lehrreich wie das tiefere Herabsteigen der Gletscher am südlichen Kilimandscharo.

. Unter den 16 Firngipfeln von Ecuador hat der Chimborasso die höchste Firngrenze, zwischen 4800 m und 5000 m; er liegt in einem trockenen Alima. Wo ein Firngipfel auf der einen Seite nach dem trockenen, interandinen Thal schaut und auf der anderen nach dem seuchteren Außenabsall, liegt dort die Grenze höcher als hier; beim Cotopaxi üst der Unterschied 4500 m (Csten) und 4700 m (Westen). Der Südseite des Ailimandschard dringt der Südmonsun, der in der großen Regenzeit weht, Feuchtigkeit, wogegen der trockene Nordostmonsun von Dezember dis März weht; daher empfängt die Südseite die großen Schneesfälle, die dann dis etwa 3800 m herabreichen. Bei reichen Niederschlägen sind die Tessiner Alpen troß geringer Höhe der Kämme stark verschneit; Basodin, Fiorina, Cristallina, Campo Tencca, odwohl nur 3000 m hoch, zeigen bedeutende Hochssiene. Im Ballis und Engadin muß man um 500 m höher gehen, um analoge Schneeanhäufungen zu sinden.

Auch die Söhenverteilung der Niederschläge ist von wesentlichem Ginfluß auf die Kirnlagerung. Die Summe der Niederschläge wächst in unserem Klima bis zu einer gewissen Söhe, und noch rascher wächst das Verhältnis der festen zu den flüssigen. Regen ift in den Allven jenseits von 3000 m eine Seltenheit, und wenn er fällt, gefriert er fehr balb. Um Sonnblick (3105 m) find 1891/95: 94 Prozent der Niederschläge in fester Korm gefallen, aber auch der 1150 m niedrigere Radhausberg zeigt 49 Prozent feste Niederschläge. Da die Wolken sich im Binter in geringeren Soben bilben als im Sommer, hängen die Binterniederschläge mehr von den Bodenformen ab als die Sommerniederschläge, was sich bei der Bildung ber Schneebeden geltend macht. Im Tiënschan gibt es beshalb eine ganze Reihe von Hochthälern, in benen bie Kirgifen mit ihren Berben überwintern, oberhalb bes Schneefallgurtels. Wie bie Windrichtungen, die bei ben Schneeftürmen vorwalten, die Lage der Firnflecken mit beftimmen, haben wir gesehen (f. oben, S. 304). Auch in ben Alpen kommen Källe vor, wo die Firnlager größer auf der Oft- als auf der Westfeite sind, wo man also annehmen fann, daß der von Westen hergetragene Schnee auf die Oftseite geworfen wurde. So wie in einzelnen Jahren Nieder= schlagsreichtum und Rälte bas Berweilen bes Kirnes begünftigen, finden wir auch örtlich bie arößten Kirnmassen und die verhältnismäßig tiefsten Kirngrenzen in niederschlagsreichen und sommerkühlen Klimaten. Den Wirkungen biefes Zusammentreffens find wir ichon einmal bei den Fjordbildungen begegnet. Wir werden sie in den im Seeklima der feuchten Westseiten der Kontinente herabsteigenden Firngrenzen und besonders in den Gletschern wiederfinden (f. unten, S. 330 und 334). Selbst in den nordöstlichen Teilen der Alpen begünftigen niedrigere Som= mertemperaturen zusammen mit ben reichen Niederschlägen das Berabsteigen der Firngrenze, die infolgedeffen im Sonnblickgebiet ebenso hoch liegt wie am Westende der Oftalpen.

Die Erdwärme wird abschmelzend auf mächtige Firnlager in derselben Weise einwirken wie auf Gletscher; die gewöhnlichen Firnslecken und die Schneedecke stehen dagegen bis zu ihrem Grund unter dem Einsluß der Lufttemperatur. Der firnsreie Ütnakrater zeigt den Einfluß der vulkanischen Wärme. Pentland und andere hatten num geglaubt, daß auch an den vulkanischen Hochgipfeln Südamerikas die Lage der Firngrenze durch die die Wände der Berge durchdrinzgende vulkanische Wärme mitbestimmt werde. A. von Humboldt trat aber dieser Ansicht mit dem Hinweis entgegen, daß "Cotopaxi wie Tungurahua sich ihrer Schneehaube immer nur wenige Tage vor dem Eintreten sehr heftiger Eruptionen entledigen". Die gewaltige Kraft, mit der die dadurch gebildeten verderbendringenden Schlammströme vom Verge herabstürzen, haben wir kennen gelernt. Sin ähnlicher Fehlschluß in der entgegengesetzen Richtung ließ die Firngrenze auf der kalten Unterlage der Gletscher notwendig herabsteigen; nun mag wohl die kalte Unterlage die Firngrenze hinabsteigen machen, aber der Gletscher verschlinge durch seine Zerklüstung, seine Vewegung und seinen Seitendruck große Firnmassen, wodurch die Firngrenze wieder hinausgerückt wird.

Da die Firngrenze eine klimatische Erscheinung ist, so werden andere klimatische Höhensgrenzen Ühnlichkeiten mit ihr zeigen. Darin liegt der Parallelismus der Höhengrenzen, der natürlich immer nur angestrebt, nie aber in der Art verwirklicht ist, daß man etwa mit Leopold von Buch aus der Birkengrenze in Lappland dort die Firngrenze berechnen könnte. Die Beschachtungen zeigen vielmehr ein örtlich ganz verschiedenes Verhalten der Firngrenzen und Vegestationsgrenzen, überall steigen die Firngrenzen am weitesten auswärts, wo sich die geringsten Niederschläge mit der reichsten Vesonnung verbinden, die Vegetationsgrenzen dagegen, wo reichsliche Vesonnung und reiche Niederschläge zusammentreffen. Daher liegt nach Frigschs Veobachstung die höchste Firngrenze am Ortler auf der Südseite (bei 3090 m), die höchste Baumgrenze auf der Südwestseite (in 2315 m).

Die mittelbare Bestimmung der Firngrenze.

Einer so verwickelten Erscheinung wie der Firngrenze wird man wohl immer nur durch unmittelbare Beobachtung näher kommen können. In der That ist die ganze Geschichte der Erkenntnis der Firngrenze ein Herausringen aus schematischen Vorstellungen durch gründeliche und ausgedehnte Beobachtungen. Die Bestimmung auf deduktivem Wege unter der Voraussehung, daß die Höhenlinien Funktionen der geographischen Breite seien, ist schon von De Saussure als undurchsührbar nachgewiesen worden.

Die Firngrenze auf den Gletschern mit Sugi und Agassiz als allgemeine Firngrenze zu beftimmen, geht auch nicht an, denn diese ist von den Umständen ihrer eigentumlichen Unterlage abhängig. Daß fie aber bei der Bestimmung der allgemeinen Firngrenze mit heranzugiehen fei, ist anderseits nicht zu bezweifeln, denn fie ist ein Teil dieser Grenze, der unter der Begunftigung der kalten Unterlage und des Lotaltlimas eines Gletscherbettes hinabgerudt ift. Es ift aber febr richtig, was Eduard Richter in ben "Wletichern ber Ditalpen" hervorhebt, daß fie feineswegs mit Notwendigkeit tiefer liege als die allgemeine Firngrenge, fondern es tann im Spatfommer fehr wohl die lettere unter orographischer Begunftigung weiter unten liegen als jene, die dem Einfluß der Sonne, der Winde und nicht zulett der Schmelzbäche bes Gletschers frei ausgesetzt ift. Ein festes Berhältnis zwischen ber allgemeinen Firngrenze und der Firnlinie auf dem Gletscher zu finden, ist daher unmöglich. Außerdem ist wegen der Unbestimmtheit der Grenze gwifchen Firn- und Abidmelgungsgebiet (f. oben, S. 316) auf bem Gleticher eine Linie noch ichwerer festzulegen als in den Felsregionen. Wohl aber können die Gleticher in anderer Weise gur Schätzung der Firngrenze herangezogen werden, die schon De Saussure anwandte, wenn er im Montblancgebiet einzelne Berge von 2700 m Sohe noch firnfrei fand, mahrend am Montblancftock der Firn bis 2500 m herabstieg. Brüdner und Richter haben die Berge mit Gletschern in freier Lage mit gletscherfreien Bergen von etwas geringerer Sobe verglichen; jene find eben noch vergletichert, diese nicht mehr, die Gipfel jener liegen gerade über ber Firngrenze, diefe gerade barunter, beide find also für Schätzungen geeignet. Übrigens darf auch darauf hingewiesen werden, daß in Inlandeisgebieten oft fein anderes Mittel bleibt, als die Firngrenze auf dem Gletscher zu bestimmen, wenn nämlich die Übergletscherung ganzer Infeln keinen eisfreien Raum übrigläßt.

Brückner hat den Versuch gemacht, von anderer Seite her auf die Hugische Methode zurückzukommen, indem er von dem Verhältnis der Gletscherabschnitte über und unter der Firngrenze (Schneegrenze) ausging. Er meint, mindestens drei Viertel des ganzen Gletscherareals liegen über der Firngrenze, ein Viertel darunter. Wenn man nun bei einem Gletscher die oberen drei Viertel des Gesantareals ausmißt, so ist die Jsohppse, die diesen Abschnitt unten begrenzt, die Firngrenze. Das klingt ganz plaussbel. Aber wenn wir in die Natur hinaustreten, erkennen wir das Trügerische in den Vorausseyungen. Das Verhältnis 1:3 zwischen Gletscherzunge und Firngebiet kommt oft vor, ist aber weit entsernt, alls gemeingültig zu sein. Es ist selbst in den Alpen das Verhältnis 1:6 möglich. Dazu kommt aber, daß aus rein orographischen Gründen große Gebiete über der Firngrenze weder Gletscher noch Firn tragen, die bei dieser Art der Schätzung nicht mit eingerechnet werden. Kurowstis Messungen in der Finsteraarhorngruppe zeigen eine Zunahme des sirns und eisbedeckten Vodens dis über 3000 m, wo

dann wieder ein Uberwiegen ber Felspartien wegen gunehmender Steilheit bes Bodens eintritt, während das Übergewicht der Firnbedeckung bei 2850 m beginnt. Eduard Richter hat daher aus dieser Wethode eine neue abgeleitet, die er auf große Thalgleticher beschräntte, wobei er die Firnflächen mit Ausschluß der unbedeckten gelspartien maß. Er erhielt dabei der klimatifchen Firngrenze fehr nahekommende Werte, die aber in der Negel etwas höher als die unmittelbare Beobachtung fallen. Aurowsti hat diese Methode zu einem gewissen Abschluß geführt, indem er ohne Unterscheidung von Nähr- und Abtragungsgebiet von dem Berhaltnis zwischen der Gletscheroberfläche und der Firngrenze ausging. Golange ein Gletscher weder im Borstoß, noch im Rückug ist, kann man im allgemeinen annehmen, daß auf ihn, vom oberften Rand seines Firngebietes an, so viel Schnec fällt, als in Form von Schnee, Firn und Eis wieder abgetragen wird. Der Gletscher ragt aus dem Sammelgebiet in das Gebiet der Albtragung hinein, und seine Bewegung bewirft die Berbindung zwischen beiden. So wie für die Firngrenze ein Gleichgewicht zwischen Schneefall und Abschmelzung anzunehmen ist, wiegen auf dem Gletscher beide einander auf. Würde nun der Schneefall nach oben regelmäßig zu- und die Abtragung regelmäßig abnehmen, fo müßte die Grenze zwijchen beiden in der Mitte der Fläche des Gletichers zu juchen sein. Nun find aber, wie wir im tlimatologischen Abschnitt seben werden, beide Annahmen nicht genau richtig. und die mittlere Höhe der Glelicher wird etwas höher sein als die Firngrenze. Wohl aber kann für einen Gebirgsabichnitt, wo die verschiedenen Daseinsbedingungen der Gleticher einander ausgleichen, die nittlere Höhe seiner Gletscher eine der Wahrheit nahe tommende Firngrenzenhöhe ergeben.

Die Firngrenze als Ausdruck von Bewegungen.

Müssen also Messung und Beschreibung sich vereinigen, um ein treues Vild der Höhengrenzen zu geben, so kann endlich die ganze Aufgabe noch eine Bertiefung dadurch ersahren, daß man die Bewegung selbst ins Auge faßt. Die Höhengrenze als Endlinie einer Bewegung setzt für ihr genaues Verständnis die Kenntnis dieser Bewegung auf verschiedenen Stufen voraus. Ein Teil dieser Stufen liegt nun in der Firnsleckenzone, die in die klimatische Firngrenze überleitet, ein anderer in der häusig zu beobachtenden Regelmäßigkeit der Anordnung der Firnslecken in horizontalen Systemen. Ein anderer Teil liegt tieser und fließt in unseren Klimaten mit der winterlichen Schneedecke der Ebenen zusammen. Die Bewegung, welche im Beginn des Winters diese Verbindung knüpft, um sie im Frühling wieder zu lösen, ist bisher nur in seltenen Fällen genauer erforscht und dargestellt worden.

Die genauesten Arbeiten über ben Gegenstand besiten wir von Herber, der die "temporäre Schneegrenge" am Broden nach 34jährigen Beobachtungen, und von Dengler, der biefelbe für den Säntis nach Bojährigen Beobachtungen darstellt. Am Säntis steigt die Schnee- und Firngrenze, die im März bis 720 m gefunken war, im April auf 910 m, im Mai auf 1310 m, im Juni auf 1910 m, im Juli und August wird der 2500 m hohe Berg fast firnfrei, im September beginnt dann das Berabsinken, querit auf 2100 m, im Ottober hat es 1740 m, im November 1020 m, im Dezember 750 m erreicht. Um Sonnblid hebt fich die Firngrenze im April von 1400 auf 1600 m, im Juli auf 2400 bis 2700 m, und im Angust verschwindet fast jede Spur von Schnee von den Thalwanden. Die nach Suden gewandten Sange find die Satfte des Jahres ichneefrei bis 2000 m aufwärts. Rehmen wir die Durchschnitte aus den ichonen Beobachtungen Bergers in Wernigerode über das Steigen und Fallen der Schnees und Firngrenge am Broden mit den Jahreszeiten, fo finden wir folgenden Bang: 9. November 1150 m, 21. November 850 m, 6. Dezember 550 m, 27. Dezember 240 m, 5. März 400 m, 29. März 700 m, 5. April 850 m, 13. Mai 1150 m. Man beachte das rasche Herafteigen im Gerbst und das langiame Burudweichen im Frühling; diese Firngrenze braucht um ein volles Dreiviertel mehr Beit zu diesem als zu jenem. Auch in den Alpen finkt fie vom hochsten Stande im August, auf dem fie häufig nur gang furze Zeit verweilt, erft langfam, dann im Herbste rascher herab und erreicht den tiefften Stand im November, um dann vom Marz an langfamer, aber ftetig wieder zu steigen.

Reste dieser wechselnden Zustände sind Firnreste, die im Schutze der Bodengestaltung tief in den Sommer hinein liegen bleiben. In einer Senke unter dem Gipfel des Feldbergs im Schwarzwald bei etwa 1450 m verschwanden Firnstecken nach längeren Beobachtungen zweimal

im September, viermal in der zweiten, dreimal in der ersten Hälfte des August, zwölfmal in der zweiten, achtmal in der ersten Hälfte des Juli, viermal im Juni. Collomb teilt mit, daß am Nordostabhang des Ballon des Servances in den Bogesen der Schnee oft in 1100 m dis zum Juli liegen bleibt. Der Schneesopf im Thüringerwald (976 m) besitzt an der östlichen und südöstlichen Seite unter dem Gipfel eine Schlucht, die der Schneetiegel genannt wird, weil sich der Schnee darin manchmal dis in den Juli hält. Um Brocken, von dem man früher glaubte, er rage in die Schneeregion hinein, hat Professor Herzer in Wernigerode (s. oben) nachgewiesen, daß die letzten Firnreste einmal am 8. Juli (1855) und einmal am 1. Mai (1862) weggingen. Um häusigsten fällt ihr Berschwinden in die Mitte des Juni. Wundern wir uns über das Liegenbleiben des Firnes in der großen Schneegrube am Nordabhange des Riesengebirges dis Mitte Juli, wenn sie von Mitte Oftober dis in den März von keinem Sonnenstrahl erreicht wird? Hier besinden wir uns schon nahe beim Übergang zur Gletscherbildung.

"Jeder Winter häuft in diese Eruben beträchtliche Schneemassen. Der geringste Teil des festen Niederschlags fällt bei so ruhiger Luft, daß er in gleichnäßig mächtiger Decke sich über alle Unebenheiten hindreiten könnte. Meist begleitet den Schneefall heftiger Wind; er wird immer, mag er kommen, aus welcher Richtung er will, in die großen Felsenkessel weit mehr als das ihrem Flächenraum durchschnittlich zukommende Quantum Schnee hineinfähren. Nordwinde, welche in die offene Seite der Eruben hineinfahren, prallen an die steilen Rückwände der Felsenkessel an; nur einen Teil ihrer Schneelast vermögen die untersten Schichten des Luftstroms hoch genug emporzuwirbeln, um sie über den Kamun fort füdwärts ins Elbthal hinüber zu jagen; der überwiegende Teil des emporgewirbelten Schnees kommt zurückprallend an der Wand im Hintergrund der Erube zur Ablagerung. Streicht der Wind über die Ränder hinab in die Eruben, so wird im Windschatten, in dem toten Winsel hart unter den Felsmauern die Schneeanhäufung besonders rasch vor sich gehen. Unter allen Umständen werden die Felsenkeisel bevorzugte Sammelbecken des winterlichen Niederschlags sein." (Joseph Partsch.) Die Karpathen stehen in der Jahl der Firnsleden dem Niesenschlags weit voran. Grissinger zählt deren 44 mit etwa 1 4km Gesamtsläche.

Die Firngreuze in der Arftis und Antarftis.

Beite Bolargebiete find die Sommermonate hindurch firnfrei. Den Nordlandfahrern ift an der Rufte Oftfinmarkens zur Zeit der Mitternachtssonne das Bild vertraut von Firnflecken auf beschattetem Schutt und in rinnenartigen Bertiefungen nordostwärts gekehrter Sänge bis fast and Meer, während darüber die 200 bis 300 m hoben Hochstächen schneefrei sind. In falten Jahren liegt jogar bei Tromso verspäteter Schnee noch Mitte Juni bis zum Meer, jo daß die Lappen ihre Sommerweidepläte nicht beziehen können, und in dem viel mehr begünftigten Südlande Jolands decken oft noch an der Schwelle des Sommers Schneefälle die grunenden Matten gu. Ende Buli find die Firnfleden indeffen felbst im nördlichen Island am Meere verschwunden. Um Ditfap der Tichuftschenhalbingel bildet ein mächtiger Firnfleck dieser Urt eine Landmarke; er hat einen dort mündenden Bach mit einem 160 Schritt breiten und 15 m hohen Gewölbe überbrückt. John Roß hat auf Boothia Felix felbst im März den Schnee von den Fessen wegtauen und in dem sehr milden Jahre 1830 in diesem Monat das Wasser niederlaufen sehen, worauf dann noch im Ottober bei - 130 Mittagstemperatur die Sonne den Schnee von den Ufern und Kelfen wegschmolz. In dem nebelreichen Klima der Antarktis mag der Fall öfters vorkommen, daß heller Sonnenschein den Schnee der Berge, wie die Ger= lache-Expedition im Grahamland beobachtete, nur oberhalb 50 bis 100 m schmilzt, und es mag dies zur Entblößung der höheren Berge von Firn beitragen.

Wie hoch steigen nun die sommertichen fürnfreien Stellen in den Polarländern an? Beginnen wir mit Jöland; dort liegt nach Thoroddsens Messungen die Firngrenze am Oroesajölul 800 bis 1000 m

hoch, und Gletscher steigen von ihr in allen Richtungen zur Chene berab. Auf ber Bareninfel fab Keilhau am 20. August bis zu 300 m nur Firnfleden an geschützten Stellen, wo der Schnee zusammengeweht war. Jan Magen bietet bas Bild ichneeumlagerter Krater und fastadenartig berabiteigender Gleticher. Der 2545 m bobe Beerenberg ift bis 700 m u. Dl. firnbedectt, fein Sauptgleticher endet mit Deutlichen Moranen in geringer Entfernung vom Meere. Auf der Gubinfel von Nowaja Gemlja geht im Sommer der Firn von allen Ebenen weg und reicht zusammenhängend nur bis 1000 m herab. Die fleine Infel Cinfamteit (77 º 42 ' nordl. Breite), die 30 m boch ift, wurde bei ber Entbedung ichneefrei gefunden. Bon Spikbergen wird im allgemeinen gesagt, steile Sange seien im Sommer bis 300 m aufwärts firnfrei, aber Beuglin fah die hoben, gadigen Gipfel von König Karl-Land nur gum Teil weiß glängen. Für das nördlichfte Ufien wollen wir endlich an Nordenstiölds Borte über fap Ticheljuftin (77° 37' nördl. Breite) erinnern: "Rein Gletscher walzt seine blauliche Gismaffe an den Seiten der Berge hinab"; fowohl Sohen als Flachland fand er hier firnfrei, bis auf die Klüfte, in denen Firnreste bis zum Meere hinabsteigen. In Grönland schließt Drygalsti aus dauernden Firnfeldern in freier Lage auf die Sobenlage der Firngrenze unter 70° nordl. Breite in 860 m. Auf dem Inlandeise fand er in 600 bis 700 m noch reichliche Ansammlungen alten Schnees, und Mitte August kamen bier auch ichon Schneefälle vor; aber der alte Schnee war Mitte September verschwunden bis 700 m, und hier fest er denn die Firngrenze in 700 - 800 m. Greely hat fie für feinen Mount Arthur in Grinnell= Land sogar nicht weit von 1100 m angegeben. Schon von Mitte Juni ab werden die Berge an der Beittufte Grönlands großenteils firnfrei, nur an Stellen, die ungunftig gelegen find, 3. B. ben vom Nordostwind bestrichenen Bergen von Bham Martin, bleiben fie tief herunter weiß. Drygalsti fat die erfte deutliche Schmelzwirfung bei 200 m am 30. März, entschiedene Schneeschmelze in dieser Sobe begann erst Mitte Mai, war aber bis Anfang Juni schon bei 500 m angelangt. Mitte September sah John Roff auch die Berge im Inneren von Boothia Felix firnfrei. Aus Nordoftland, das, ähnlich wie Grönland, eine Inlandeisdede trägt, ichrieb Nordenstiold 1861: "Auf einer hohe von 500 - 1000 Juh trifft man teinen fogenannten ewigen Schnee, fondern mahrend des letteren Teiles des Sommers ichneefreie Cbenen. Erst bei 1500-2000 Juß icheint eine beständige Schneeregion zu beginnen." Das würde also die Firngrenze bis etwa 600 m hinaufruden. Nansen sah die Firngrenze auf den Inseln von Franz Solefs Rand viel tiefer herabreichen als in anderen arktischen Gebieten. Eine Zahl gibt er dafür nicht an. Das durfte auch ichwer fein, benn die eigentumliche Inlandeisbildung diefer Infeln bedt viele Inseln gang zu, und es bleiben hauptsächlich nur an den Westgestaden wenige Stellen firnfrei. Der Herzog ber Abruggen fand die Schneefchmelze ichon im Juli fehr ausgiebig und fah die Gleticher im Auguft 1900 so ausgeapert, daß er annahm, es sei mehr als der Betrag der Niederschläge weggeschmolzen und verdunstet.

Die Länder der Untarktis werden gewöhnlich als ganz unter tiefen Firn- und Gismaffen begraben gebacht. Nicht überall entsprechen dem die Thatsachen. Aus den Beobachtungen der deutschen Expedition von 1882/83 wiffen wir, daß auf Südgeorgien in 54 ° 31' füll. Breite bei einer mittleren Temperatur von + 1,4%, einer mittleren relativen Teuchtigkeit von 74 Brozent und einer Niederschlagssumme von etwa 1100 mm, die das gange Jahr über und meist in Form von Schnee fiel, die Bedingungen für Firnansammlung sehr gunftig find. Die Schneedecke des Winters, die 1 m Tiefe erreicht, schmilzt an der Nordseite ber Infel im Frühjahr auf dem Borland und ben niedrigeren Bergen fast vollständig weg, und wo das Schmelzwasser absließen kann und Humus liegt, entwickelt sich bis zu 90 m Höhe das Tussakgras in üppiger Fülle. Die Angabe Cooks, daß Gudgeorgien auch im Commer unter Gis und Schnee begraben fei, kann höchstens für einen Sommerschneetag gelten. Aus den Beobachtungen von Peter Bogel wiffen wir, daß es firnfreie Stellen bis 700 m gibt, während auf der anderen Seite allerdings auch Firnfleden in geschützter Lage bis zum Meere herab vorkommen. Auf dem Rofgeletscher bestimmte Vogel eine Firnlinie bei 350 m und möchte daraus schließen, daß man eine allgemeine Firngrenze für Südgeorgien ctwa bei 550 m gieben konnte. Die Klimatijch gunftigere Lage der Rengueleningeln kommt in dem hinaufrüden der Firngrenze bis 800 und 900 m zum Ausdrud. Beiter im Guden fehlt es auch durchauß nicht an freiliegenden Abhängen und Uferstreifen. Arttowsti fand bei einer ganzen Anzahl von Inseln des Palmerlandes die Küste sienfrei, unter 65° begann die zusammenhängende Firndecke erst bei 50 m., was allerdings nicht ausschloß, daß hart daneben tleine Eilande bis zum Merresspiegel mit naffem Schnee bedeckt waren. Wo in der Nähe des Polarkreifes die nördlichen Spiken von Grahamland ats Berge von alpinem Thous steil aus dem Meer hervorsteigen, find die Steilwände vis 300 m firnfrei, während darunter auf flacheren Felsstufen riefige Firnmassen kleine Gletscher bilden, die mit Eiswänden ins Meer steigen. Borchgrevint sagt sogar vom Victorialand: "Es ist auffallend, wie frei es von Eis und Schnee an Stellen nahe der Küste ist." Er nennt Rap Adare, die Inseln Duke of York, Doubtful, Possession, Coulman, Geitieland, Newneßland (s. die untenstehende Karte), die im Sommer Pflanzens wuchs tragen. Man sieht dunkte Küsten von gegen 150 m Höhe, die ein Schuttsaum umgürtet. Auch Kap Crozier nennt er vergleichsweise schnees und eisfrei, und die Ostseite des Verges Terror ist nicht eissungürtet, der Eismantel des Bulkans bricht hier vor dem Meere ab.

Aus allen diesen Beobachtungen kann man den Schluß ziehen, daß zwei Formen festen Wassers, in der Arktis jenseit des Polarkreises und in der Antarktis schon von 54° südl. Breite an, dis an den Meeresspiegel herabreichen: die geschützt liegenden Firnslecken und die Ausläuser des Inlandeises und größerer Sinzelgletscher. Die alte Annahme, daß in diesen Gegenden die

Firngrenze zum Meeresspiegel herabreiche, ist also mit der Einschränfung richtig, daß die orographische Firngrenze den Meeresipiegel erreicht. klimatische Kirngrenze bagegen fommt in den meiften Gebie= ten gar nicht zur Ausbildung, da die ungemein ausgedehnte Vergletscherung nach allen Sei= ten ihre Riesengletscher und Inlandeismaffen über diese Gren= zen hinausfendet. Die schwachen Niederschläge und die kräftige Mitternachtssonne lassen dort, wo diese Verfirnung nicht hin= reicht, die klimatische Firn= grenze hoch hinaufsteigen; und es scheint dabei kein großer Unterschied mehr zwischen den Ländern am Volarkreis und

Randgleticher in der Robertson=Bai in der Antarktis. Nah, "The Journal of the Royal Geographical Society", 1900.

jenseits 80° nördl. Breite zu sein, wohl aber zwischen den Westseiten, wo offenes Meer liegt, und den eisumlagerten Oftseiten, selbst in Franz Josefs-Land. Solche Fälle sind aber nur aus der Arktis bekannt, denn in der Antarktis herrscht der Inlandeistypus fast unbedingt vor. Überall, wo hier das herabsteigende Inlandeis sich mit den Firnsleden verschmolz, entstand die "blasensartige" Vergletscherung und Versirnung ganzer Länder bei einer Abkühlung des Klimas in der Weise, daß von obenher die wachsenden Firne und Gletscher sich ausbreiteten, während zugleich die Firnsleden ihnen von untenher entgegenwuchsen. Unter den arktischen Gebieten gehören der größte Teil von Grönland, Nordostland und die Franz Josefs-Inseln diesem Typus an.

Die Firngrenze in den Hochgebirgen Europas.

Wir haben bereits gesehen, wie in den über den Polarkreis hinaus liegenden Teilen der Skandinavischen Halbinfel teils vorübergehend, teils dauernd Firn und Schnee bis nahe ans Meer herabsteigen. Geschlossene Firnansammlungen liegen aber auch hier bedeutend höher. Über der Küste von Magerö liegt die klimatische Firngrenze in 700—900 m, am Westabhang

bes Sulitelma, nahe beim Polarkreis, ift sie schon bis 1000 m hinaufgerückt. Justedals Bräer zeigen sie bei 1300 m, Storfjord (nahezu 60° nördl. Breite) bei 1400 m, beide an der Westseite (f. die untenstehende Abbildung). Überall steigt mit der Abnahme der Masse der Riederschläge und der Junahme der Sommerwärme die Firngrenze landeinwärts an. Das ist sehr deutlich in Norwegen, wo sie in 60—62° nördl. Breite 150—300 m höher im Juneren als an der Rüste liegt, während der Unterschied viel geringer wird unter dem 64. Grad nördl. Breite und von da an nordwärts, wo die stärkere Rüsten= und Oberslächengliederung dem Klima tieser einwärts einen maritimen Charakter verleiht. Jumerhin weisen Wahlenbergs Messungen auch am Sulitelma eine Firngrenzhöhe auf der Westseite von 1000 m gegen 1300 m an der Ostseite nach. Um Dovresselb liegt sie in 1570 m im Westen, in 1650 m im Osten. Früher pslegte man für die

Firngrenze auf ber Paghöhe von Anftuen am Cognefjorb, Rorwegen. Nach Photographie.

Alpen eine einzige Firngrenzhöhe anzugeben, die höchstens für die Nord- und Südseite geteilt ward. Wir wissen jetzt, daß gerade in diesem reich individualisierten Gebirge beträchtliche Unterschiede vorkommen. Und sie sind nicht einmal in eine kurze Formel zu bringen, wie z. B. Ansteigen von Westen nach Osten, vielmehr üben den größten Einfluß auf die Höhe der Firnzgrenze die Niederschlagsmenge, die Sommertemperatur und die Lage der Berge am Nande oder im Inseren der Erhebungsmassen.

Für den Montblanc werden 2860—3100 m angegeben. In den Berner Alpen findet Kurowsfi nach der Karte für die im ganzen 3425 m hohe Finsteraarhorngruppe 2950 m. Im Dammastock liegt die Firngrenze

durchschnittlich 200 m tiefer als im Tinsteraarhornaebiet, eine Tolge der geringeren Massenerhebung. Auffallend find die den Zahlen für den Montblanc beinahe entsprechenden Zahlen für den Ortler. Nach den Messungen von Magnus Frissch steigt die Firngrenze im Ortlergebiet bis 3090 m an den Südhängen und finkt bis 2855 m auf den Nordhängen. Im Durchichnitt liegt fie bei 2960 m (vgl. S. 323). Für die Ditalpen haben wir in dem Werte Eduard Richters "Die Gleticher der Ditalpen" (1888) eine vorzügliche Grundlage, die uns die Verteilung der Firnmaffen im einzelnen kennen lehrt. Da feben wir in den steilen, schluchten- und schuttreichen nördlichen Kalkalpen die Firngrenze auf 2500 m herabsinten. Dagegen in den unmittelbar füdlich davon liegenden Öbthaler Alpen steigt sie in den Thälern der nördlichen Alustäufer auf 2800 m, in den füdlichen der nördlichen inneren Gebiete auf 2900-3100 m, fintt aber nach Often hin in der Stubaiergruppe, wo fie im gangen nicht über 2800 m aufteigen durfte. Am Adamello finft die Firngrenze auf 2800 m, in der Brentagruppe auf 2700 m. Auf der Nordseite der Hohen Tauern steigt sie auf 2600 m herab, nachdem sie schon in den Zillerthaler Alpen von Westen nach Diten etwas gefunten ift, und auf ber Sudfeite durfte fie 2800 m nicht übersteigen. Die mittlere Erhebung der Gletscherenden und der tlimatischen Firngrenze auf der Südseite der Sonnblickgruppe ist 2730 m, auf ber Rordfeite 2680 m. Im Bergleich mit Ortler und Abamello zeigen die gleich füblich liegenden, zerklüfteten Dolomitalpen eine tiefere Lage der Firngrenze bei 2800—2700 m. Am Gran Safjo d'Italia liegen Firnfleden in dem nordwärts geöffneten Reffel des Afothales im Schatten des

Monte Bettore; in der Conca della Neva, einem Schutt-Thale zwifchen den zwei Gipfeln des Gran Corno, fteigt ein beträchtliches Firnfeld bis zu 2600 m herab. Um Atna hatten zwar Lyell und Sartorius von Baltershaufen Gleticher zu finden geglaubt, aber das find Firnflecken, die fich zum Teil nur unter dem Schute darüber gewehten vulkanischen Sandes erhalten haben; in einem der schneckrmiten Jahre, 1893, fand Baul hupfer den tiefften Firnfted bei 2750 m, vier andere zwijchen 2850 m und 3015 m. In anderen Rahren steigen sie bis gegen 2600 m herab. Alle lagen auf der Nordseite. Man fann also wohl fagen, der Atna ragt über die Firngrenze hinaus, und sein Gipfel, für dessen mittlere Jahreswärme 1,060 angegeben wird, wurde eine Firntappe tragen, wenn nicht die vulkanische Thätigteit ware. Auf der Baltanhalbinjel liegt die klimatische Firngrenze gerade in der Gipfelhöhe des Rila zwischen 2900 m und 3000 m. Die Phrenäen zeigen auf der frangöfischen Seite Firnsteden bei 2300 m im Nordwesten, bei 2800 m am Canigou; auf der spanischen Seite, die niederschlagsärmer und trockener ist, kommen Firnfleden an den Picos de Europa in 2600 m vor. Noch unter 2800 m liegen in beschatteten Schluchten der Sierra Nevada Kirnflecken, dort Bentisqueiras genannt und von den Cisgewinnern ausgebeutet. Selbit in 2400 - 2600 m liegen in der Sierra de Gredos' engen Schluchten Firnsteden. Ballas erwähnt auf "den hoben, von holz entblogten Alpflächen" Tauriens "Schluchten, die von Feljen Schut haben, und durch die abfliegenden Waffer pormals ausgehöhlte Abgrunde, wo Schnee und Gis fich zu allen Zeiten erhält", während der Winterschner auf diesen Sohen im Mai ichmilgt. Die höchsten Erhebungen des Baila Dagh auf der Tauriichen Salbinjel erreichen 1520 m; es ift hier nur von vereinzelten Ericheinungen unter starter orographischer Begunftigung die Rede, die nichts mit der Firngrenze zu thun haben.

Die Firngrenze in den Gebirgen Afiens.

Dem Argaus, bem 4010 m boben vulkanischen Hochaivfel Kleinasiens, pfleate man Gletscher abzusprechen: nun zeigt fich der Argaus, von Norden gesehen, als zweigipfeliger Berg, die Gipfel durch ein breites Schneefeld getrennt, aus dem fie als rote Klippen hervorragen. Tozer, ber den Argaus im Juli 1879, in einem der heißesten Sommer Rleinafiens, bestieg, berichtet: Schnee liegt an der Ditseite in einer Schlucht, in der man aufsteigt, und als breites Weld zwischen beiden Gipfeln an der Nordseite. Die Sohe kann zu ca. 4010 m., die Grenze der ersten Kirnflecken in jener Schlucht zu 3460 m angenommen werden. Daraus ift wahrscheinlich die Un= gabe entstanden, die man in den Büchern findet, daß die Firngrenze am Argaus in 3450 m liege; aber das ift viel zu tief. Man wird besser 4000 m ansetzen. Auch am Bingol Dagh find einzelne Firnfleden in ähnlicher Sohe wie am Argaus gefunden worden. Im Libanon, der dem Meere näher liegt, findet man Firnlager hart über 3000 m. Die Firngrenze liegt auf der Sübseite des Kaufasus bei 3300 m. Um Clburs ichwankt sie zwischen 3200 und 3500 m. wobei die Weft- und Südhänge wegen der dort vorherrichenden Winde aus diesen Richtungen auffallend hoch hinauf firnfrei find; über Hocharmenien steigt fie bis 4200 m. Der Ararat, für dessen Kirngrenzhöhe gewöhnlich 4000 m angegeben werden, ift nur von 4500 m an geschlossen mit Firn bedeckt, sein nördlicher Hauptgletscher reicht nur bis 3700 m herab; für die Firngrenze gibt Abich 4100 m auf der Nords, 3900 m auf der Südseite an, Barrot gibt für "die unterste Zunge der zusammenhängenden Schneedecke" 3800 m. Der Alagös hat kleine Firnflecken im Krater, im Schut ber Sud- und Oftwand, und außerhalb größere Unsammlungen auf der Nordseite und im Hintergrunde des Thales Güsal-Dara, wo ein kleiner Gletscher daraus hervorgeht. Paftuchow schätzt die ganze firnbedeckte Fläche auf 5 Quadratwerft, ihre untere Grenze ift gegen 3500 m. Gletscherspuren reichen aber 1000 m tiefer. Unter bem 5630 m hohen Gipfel des Demawend liegen Firnfelder auf der Nordseite, Firnflecken auf der Süd= seite, und den Krater erfüllt ein Firnfeld.

Wo in Vorderasien und im westlichen Zentralasien reichlichere Niederschläge fallen, sinkt auch die Firngrenze berab, und zwar merkwürdigerweise auf 3600—3700 m in einem

breiten Strich vom Arages-Duellgebiet, wo sie zu 3700 m angegeben wird, bis zum östlichen Tiënschan, wo sie auf dem Meridian von Kuldscha im Juli 1876 am Berg Bogdo Ula bei Gutscher durch Oberst Pjevzow zu 3630 m bestimmt wurde, und zum Transilischen Alatau, wo sie zu 3600 m bestimmt ist. Nach Osten zu, wo die Schneemenge rasch abnimmt — kommt es doch vor, daß die Pässe nördlich von Kaschgar bei 3600 m noch im Dezember schneesrei sind—steigt sie aber bis zu 4900 m an.

Im Serafschanthal liegt sie bei 3700—4000 m, im Alaigebirge bei 4300 m und weiter öste lich erreicht sie 4900 m. Dies alles nördlich von 40° nördl. Breite. Kostenko gibt für die Firngrenze in den nördlichen Pamir schon 5000 m an. Im Thal des UseBel-Su erreichen die Berge die Firngrenze eben dei 5500 m. Weiter im Süden haben im Karakorum die Brüder Schlagintweit Firngrenzhöhen von nahezu 6000 m gemessen, die an peruanischendine Verhältnisse erinnern. Der 5660 m hohe Karakorumpaß ist nicht vergletschert und wird im Sommer schneefrei; die meisten Übergänge im Karakorumgebirge, dessen mittlere Paßböhe die Schlagintweit zu 6200 m angeben, sind dauernd verschneit; aber Hahward überschritt einen Paß im Karakorum zwischen Fartandsluß und Karakaschiluß, der schon am 28. Juni 1873 bei 5800 m schneefrei war. Fast gänzlich schneefrei waren kegelsörmige Gipfel von 6100 m im Karakorumgebirge. Die viel diskutierten und zuleht nur bestätigten Firngrenzen an den tibetanischen Abhängen des Him al aha liegen nach Webb nicht viel tieser: 5670 m. In Sittim sind es die Westabhänge, wo die Firndecke tieser herabreicht als an den Ostabhängen. Im allgemeinen werden für die Nordabhänge des Himalaha 5500 m, für die Südabhänge 4900 m angegeben. Im Nordtibet kann man das Marco Polo-Gebirge auf schneeseen Pässen kässen und 92° östt. Länge den Namen Schneegebirge beilegen.

Troß seines rauhen Klimas werden Sachalins Berge im Sommer schneefrei. Es ist eine Folge der geringen Niederschläge und der (durch Nachtfröste unterbrochenen) Sommerhiße. Auf Kamtschatka tragen über 3000 m hohe Berge nur an den Gipfeln dauernden Firn; Lütses Messungen gaben dem Bulkan Kronotsch in Kamtschatka 3300 m; er ist Ende Juni nur am Gipfel mit Firn bedeckt, an den Seiten nur stellenweise. Auf Hondo erreicht der Fudschi Dama, den die Japaner gern mit schneeverhülltem Gipfel zeichnen, nur eben die Firngrenze; er ist 3760 m hoch, trägt aber nur 8—10 Monate seine Firnhaube unzerrissen; Alcock fand dort im September nur einige Firnslecken, die an den Ütna erinnern. Es ist wohl ein vereinzelter Firnsleck, der Anlaß gab, die Firngrenze am Harinostipaß bei 2150 m zu ziehen, und diese Zahl, wie W. Weston thut, für die "japanischen Alpen" im Inneren Hondos überhaupt anzusezen. Die höchsten Gipfel Formosas sind durch die japanischen Besteiger bei 4200 m schneefrei gefunden worden.

Die Firngrenze in Amerika.

In Nordamerika kommen dauernde Firnlager füblich von 37° nördl. Breite nur unter orographischer Begünstigung vor. So werden sie uns von dem 3600 m hohen San Mateo, von der 3900 m hohen Sierra de Santa Fé geschildert, vielleicht begegnet man ihnen auch auf der Sierra Blanca in 33° nördl. Breite. Ausgedehntere Firnslecken sindet man wohl im Felsengebirge von Colorado zwischen 39 und 41° an Bergen, die über 4300 m hinausragen, aber keine zusammenhängende Firndecke, die eine klimatische Firngrenze bildet. Nach dem Inneren des Hochlandes lassen Trockenheit und Massenerhebung die Firngrenze noch weniger zur Erscheinung kommen. Anders auf der Sierra Nevada von Kalifornien, wo Mount Ritter in 37° 30′ große Firnselder trägt und gletscheibende Firnlager am Mount Lyell und Mount Dana dis 3600 m herabreichen. Beiter nördlich zeigt Lassens Peak von 2500 m, Mount Shasta von 2400 m an Firnselder. Im Kaskadengebirge sinkt die Firngrenze in der Zone reicherer Riederschläge rasch auf 2000 m. An den dem Meere zugekehrten Gebirgsstanken der

Fjordküste von Britisch-Rolumbien steigt sie bis 900 m herab; so wird sie am Mount Elias angegeben. Um Makuschin, dem höchsten Berge von Unalaschka, sind zwischen 900 und 1000 m gemessen worden, aber die Firnslecken steigen bis 465 m herab. In Alaska steigt die Firnsgrenze offenbar rasch binnenwärts an, während an der Küste die Gletscherenden im Meere ruhen. Auf der Kenai-Halbinsel liegt ein Firnstreif auf dem gegen 1000 m hohen Kamm, von dem Gletscher bis fast zum Meeresrand herabziehen.

In Mittelamerika tragen die Vulkane Fuego (4260 m) und Agua (4120 m) zwar manchmal Schneehauben, aber sie beherbergen keine dauernden Firnlager. Unders in Mexiko, für dessen Hochgipfel, Pik von Orizaba, Popokatepetl und Toluca, A. von Humboldt 4507 m als Firngrenzhöhe bestimmte.

Die jüngste zuverlässige Messung von K. Sapper bestimmt die klimatische Firngrenze am Pik von Orizaba oder Citkaktepetl auf 4600 m, am Popokatepetl auf 4560 m, entsernt sich also nicht sehr weit von der Humboldtschen. Nach den Messungen desselben Forschers liegt die orographische Firngrenze am Nevado von Toluca in 4180 m, am Popokatepetl in 3940 m, am Orizaba in 4200 m.

Beträchtliche Unterschiebe zwischen den Nord- und Südabhängen machen sich in der geographischen Breite, in der diese Berge liegen, bereits geltend. Für den Popokatepetl kann 4400 m für die Nordseite angenommen werden; die Südseite aber ist, zum Teil wegen der Steilheit der Wände, großenteils firnsrei. Un dem selten besuchten Iztaccihuatl fand Packard nur dünne Firnselder. Um Popokatepetl liegen vereinzelte Firnskecken 620 m und am Pik von Orizaba 400 m tieser als die klimatische Firngrenze.

In der Kordillere von Benezuela sah Sievers Firn und Firneis zuerst im Inneren des nach Norden geöffneten und geneigten kraterartigen Thalendes am Fuße der Concha in 4100 m. Die anderen fünf Berge, an denen Firn übersommert, dieten durch ihr Steilheit weniger günstige Formen für Firnlager. "Der Schnee ist nach Aussage aller glaubwürdigen Personen in Merida sowie auch nach dem Zeugnisse derzenigen Leute, welche seit Jahren dort Sisschlagen, im Zurückgehen begriffen; auch liegt die Schneelinie an der Südseite der Sierra Nesvada angeblich höher als an der Nordseite." (Sievers.) Sine Bemerkung des Petrus Martin Anghiera von 1510, welche erkennen läßt, daß dieser die untere Schneegrenze mit allgemeinen Verhältnissen der Wärmeadnahme in Zusammenhang bringt, enthält die erste Beobachtung über die Firngrenze in Amerika; genaue Beobachtungen sind erst 220 Jahre später durch Bouguer angestellt und dann durch A. von Humboldt und viele andere Forscher wiederholt worden. Bouguer fand, daß der Pichincha (gegen 4800 m) eben die Firngrenze erreiche, und um diese Höhe schwanken denn auch die Beobachtungen der späteren Forscher.

Für den Chimborasso sind etwa 4900 m, für den Cotopazi 4600—4700 m anzunehmen. Theodor Wolf gibt, wesentlich nach den Beobachtungen von Neiß und Stübel, für Ccuador die Firngrenzshöhen der Westfordillere zu 4740 m, der Ostfordillere zu 4560 m, woraus er die Gesantzahl 4650 m berechnet. Schwarze hat, mit Hinzuziehung älterer Wessungen, für dieselbe Gruppe 4750 m gefunden. Firnstecken (Heleras) gehen in einzelnen Fällen bis 4130 m herab.

In den peruanischen Anden steigt die Firngrenze schon in den nördlicheren Abschnitten bis auf 5000 m und vielleicht etwas darüber in den Gebirgen von Huanuco (10° sübl. Breite), sie erhebt sich dann zu 5200 m in den Gebieten süblich von 12° sübl. Breite, wo das Andensgebirge rasch zu seiner größten Breite anschwillt. Am Illimani liegt die Firngrenze nahe bei 5300 m, und es gibt in diesem Gebiete zahlreiche Berge, deren Gipfel von 5500 bis 5700 m saft firnsrei sind und nur unter orographischer Begünstigung Firn in tieser liegenden Runsen und Spalten tragen. Einzelne Beobachtungen zeigen in der der trockenen und firnseindlichen

Wärmestrahlung der Hochebenen am meisten ausgesetzten Westsordillere Firngrenzhöhen von dem abnormen Betrag von mehr als 6000 m. Noch in der Gegend des füdlichen Wendefreises ist die Höhe der Firngrenze an den Bulkangipfeln, die bis 6000 m und in einigen Fällen darüber am Nande der trockenen Wüste Utacama aufragen, nicht viel geringer; große zusammenhängende Firnselder kommen in dem niederschlagsarmen und verdunstungsreichen Klima gar nicht zur Entwickelung, so daß man wohl annehmen darf, die klimatische Firngrenze steige hier nicht unter 6000 m herab. Unter 28° dürste sie bei 5000 m liegen, unter 30—31° noch zwischen 4900 und 4700 m. Nun tritt aber mit der Anderung des Klimas und der Verschmälerung der Erhebungen zu einem wahren Kettengebirge plöslich eine Erniedrigung ein. Für die Parallelgrade 31 und 32 gibt Güßseldt 4200 m an, für 34° 3500 m.

Seitdem man weiß, daß am Acongagua Gleticher vorkommen, kann man der Mitteilung Darwins, daß nach einem langen trockenen Sommer dieser Riesenberg ganz sinnfrei geworden sei, keine Bedeutung mehr beimessen. Dagegen sinden wir den Unterschied in der Höhe der Firngrenzen im nördlichen und mittleren Chile gleich ihm "wunderbar", wenn wir auch nicht niehr einen so großen Sprung zwischen Zentral- und Südchile in der Höhe der Firngrenze annehmen wie er.

Bei 35° füdl. Breite beginnt die Zunahme der Niederschläge von 500 mm auf 3400 mm in 42° südl. Breite und unter ihnen wieder der Herbst- und Winterniederschläge, endlich Zunahme der bewölften Tage von Copiapó dis Punta Arenas von 45 auf 216. So beginnt denn mit dem Eintritt in das niederschlägsreichere Gediet auch die Firngrenze rasch heradzusinken; bei 36° liegt sie in 2600 m. Südlich von 37° ragt der 2710 m hohe Antuco über sie hinaus. Pöppig sagt zwar: "Am Antuco (2710 m) schmilzt im Sommer der Schnee, doch belegt ihn ein vorübergehendes Gewitter auch wohl im warmen Januar mit einer weißen Decke und gibt dem Freunde der Natur Gelegenheit, in diesen undurchforschten Bergen das schöne Phänomen des Alpglühens zu beobachten." Nach anderen Beobachtungen bleibt aber zusammenhängender Firn genug liegen, um eine Firngrenze in wenig über 2000 m Höhe zu bilden. Am Osorno (41° südl. Breite) ist sie auf 1400—1500 m herabgesunken, 1530 m werden für die Firngrenzschöhe der Sierra von Llanquihué angegeben. Auf 1000—1200 m wird sie, wie es scheint noch immer nach den Wessungen von King und den Angaben von Darwin, für die Berge angegeben, die sich in den Fjorden der Magalhäesstraße spiegeln.

Die Firngrenze in Afrika, Neusceland und Australien.

Nicht ben Berg, den wir heute Kilimandscharo nennen, sondern seine wie eine weiße Wolke leuchtende Firndecke sah am 11. Mai 1848 der Missionar Rebmann. Von der Decken ersreichte 3200 m im Dezember 1862, er maß die Höhe des Verges zu 5703 m (Thomson 5757 m, Johnson 5733 m) und setzte die Firndedeckung desselben außer Zweisel. 1871 erreichte New bei 4420 m den Firn des Kilimandscharo, und 1885 maß Johnston die Firngrenze an zwei Stellen. Vir wissen num aus zahlreichen Beodachtungen, unter denen die von Hans Meyer hervorragen, daß Firn den oberen Teil der Kuppe des Kibo das ganze Jahr hindurch mit einem weißen Mantel bedeckt. An anderen Stellen und besonders an den unteren Grenzen ist dieser Firnmantel eine sehr veränderliche Erscheinung. Nach einer Regennacht im Tieflande sieht man den Schnee bis herunter zu 4300 m und auf der Westseite noch etwas tieser liegen, während am darauffolgenden warmen Tag er sich wieder um 300 m zurückzieht und am Mawensiganz zu seinen Streisen zwischen den Graten des dunkeln Gesteins zusammenschmilzt. Stanley spricht von den glänzendweißen Höhen des Ruwensori als einem "Schneekontinent, in dem zahlreiche braune Inseln liegen". Auch hier ragt der Firnmantel auf der Südseite tieser herab,

Der Mount Cook in Neuseeland.

und man glaubte, in den weiteren Umgebungen des Berges Moränenwälle zu erkennen. Scott Elliot will hier Vergletscherungsspuren bis zu 1600 m herab verfolgt haben, was anzuzweiseln ist. Verschiedene Veobachter stimmen darin überein, daß man in der Negenzeit auf dem Gipfel des großen Kamerunberges häusig Schnee bemerkt habe.

Auf der Südinsel Neuseelands reicht die Firndede auf der Oftseite bis 2400 m, auf der Westseite bis 2100 m herab; so erklärt sich die Entwickelung mächtiger Gletscher in einem Gebirge von 2500 m Kammhöhe (s. die beigeheftete Tafel "Der Mount Cook in Neuseeland"). In der Rosciuszkogruppe der südostaustralischen Gebirge ließen die Sommerschneefälle im Dezember und Januar das Vorhandensein von Firnslecken in geschützter Lage voraussen.

R. von Lendenfeld hat nun dort dauernde Firnflecke auf der Litseite hart unter der Kanunlinie nachsgewiesen, die bis zu 2000 m herabsteigen. Nach Lendenfelds Mitteilungen schneit es in diesen Gebirgen, deren höchste Gipfel 2200 m etwas überragen (Mount Townsend in der Kosciuszkogruppe 2240 m), zu allen Jahreszeiten. Der genannte Forscher berichtet: "In Höhen über 1000 m bleibt der Schnee ein oder zwei Monate liegen. Über 2000 m trifft man an geeigneten Stellen zu jeder Jahreszeit, auch im Hochsonmer, Schnee an. Borzüglich dort, wo im Winter mächtige Schneewehen dicht unterhalb der Kammtinie an den östlichen Hängen aufgetürmt werden, sinden wir im Sommer langgestreckte Schneebänder, die nie ganz verschwinden sollen."

* *

Es möchte scheinen, als werde der Firngrenze (Schneegrenze, Schneelinie) zu viel Wichtigsteit beigelegt. Dieser Schein wäre berechtigt, wenn sie nichts als eine am Gebirge hinziehende Linie wäre, wie man ja nach mancher Desinition vermuten möchte. Über in Wirklichkeit ist sie das User eines gewaltigen Meeres von festem Wasser, das in einigen großen und in zahllosen kleinen Flächen sich in zonenweise verschiedenen Höhen ausbreitet, von großen massigen Zenstren um die beiden Pole zu immer kleineren und weiter voneinander getrennten Sissund Firnsslächen gegen den Aquator zu, überall in wärmere Zonen und Tiesen seine Ausläuser sendend.

D. Die Wirkungen der Schneedecke.

Inhalt: Schnee und Erdboden. -- Der Schnee und die Humusbildung. — Roter Schnee. — Cinfluß der Hirnflecken auf die Schuttlagerung. — Schnee, Quellen und Flüsse. — Der Schnee und die Luftwärme. — Schnee und Pstanzenwuchs. — Der Schnee im Leben der Menschen.

Schnee und Erdboden.

Die Sonne erwärmt den nacken Boden; ist dieser aber mit Schnee bedeckt, so sindet sie keinen Zutritt, ehe sie den Schnee weggeschmolzen hat. Aber auch die Kälte, die den nackten Boden erstarren macht, in den sie im mittleren Deutschland die nahezu Metertiese eindringt, und den sie dann die zu 5° unter seine mittlere Temperatur abkühlt, läßt hart daneben einen schneedecken Ubschnitt weich und seucht liegen. Unter tieseren Schneedecken gesriert der Boden bei den tiessten Kältegraden nicht, die unser Klima ausweist. So gleicht also die Schneedecke die Bodentemperaturen aus, indem sie ähnlich wie eine Wasserhülle wirkt. Wenn das Thermometer ein Minimum von -27° zeigt, ist die Temperatur unter einer Schneedecke von 20 dis 30° cm Dicke $+0,3^{\circ}$ und in Metertiese $+5^{\circ}$. Unter einer mäßigen Schneedecke ist der Voden höchstens halb so tief gefroren wie dort, wo er bloßliegt. Fluß= und Seeneis wird weniger die unter einer Schneedecke. Die Schneedecke hemmt die unmittelbare Ausstrahlung der Erde in den Weltraum stärfer als die Verhüllung durch den Pflanzenwuchs. Rein mechanisch wirft der

Schnee noch als Decke auf den Boden, über den er hingebreitet ist, indem er ihn gegen den Wind schützt, der einzelne Teile desselben fortzuführen strebt. Auch gegen die Wunden, die der Steinfall schlägt, schützt ihn die Schneedecke. Und dabei trägt die von ihr ausgehende Durchfeuchtung zusammen mit dem Druck zur Besestigung bei. Durch den Schutz, den er dem Boden gewährt, begünstigt der Schnee die Hunusbildung, und man muß die Hunusarmut des Bodens trockener Länder auch auf den Mangel oder die geringe Dauer der Schneedecke zurücksühren.

Eine Erfahrung, wie die des Jahres 1817, wo der Schnee noch im Mai 3 m tief auf den Alpwiesen über Bahrisch-Zell lag und aller Anbau um 4 Wochen verzögert wurde, worauf aber bei rasch eintretens der Wärme ein Wachstum einsetzte, wie man es seit 5 Jahren nicht erlebt hatte und alle Früchte herrlich gediehen, ist in der Bauernregel niedergelegt: Schnee düngt.

Der Schnee und die humusbildung.

Allter Schnee ift an der Oberfläche und an der Unterfeite graulich bis bräunlich gefärbt. Das ift ber Staub, ber zum Teil mit bem Schnee gefallen, zum Teil fpäter über ihn hingeweht ift. Gröbere Gesteinsbruchftucke bleiben an ber Oberfläche liegen, mährend die feinsten mit bem Schmelzwaffer durch den Firn durchsidern und fich an beffen Unterfeite als ein höchft garter, famtartig fich anfühlender Schlamm absetzen. Je mehr der Schnee abschmilzt und in Firn übergeht, um so bichter sammelt sich der Staub auf beiden Klächen an. Un der Unterseite, die durch Boden = und Luftwärme muschelig abschmilzt, bildet er oft einen vollständigen Überzug. Auf der Oberfläche aber fett er sich mit Vorliebe in den Kanten der beckenförmigen Schmelzmulden ab. Daber aus einiger Entfernung der Anschein querverlaufender Schmutstreifen, die von ftrahlenförmig nach unten ziehenden geschnitten werden, hervorgerufen durch die Verschmelzung ber erhöhten Ränder diefer Schmelzmulden. Gin Firnfeld, das am Rande ftark abichmilzt, fett von Strede zu Strede den zusammengebrängten Staub in häuschen ab, die in Größe und Form an die Kothäufchen der Regenwürmer erinnern. Selle Kalksteine, über denen Firnflecken abidmelgen, fieht man mit dunkeln Aleden und Säufden ichwarzen feinen Schlammes überfät. Wo ein Firnfled unmittelbar bem bewachsenen Boden aufliegt, legt sich bas Schneesediment diesem dicht an, man erkennt es an dem einem seinen Filz zu vergleichenden Überzug von halbverwesten organischen Kasern und herbstlichen Spinnweben, die der Kirn zurückgelassen hat.

Schnee- und Firnlager von längerer Dauer bereichern also den Boden, dem sie aufliegen, mit feinzerteilten Massen, die einen über die gewöhnliche Zusammensetzung des Humusbodens hinausgehenden Anteil organischer Stoffe enthalten. Es ist klar, daß da, wo kein Schnee, kein Firn liegt, gerade diese feineren, staubartigen Massen viel schwerer zur Ruhe kommen würden, wenn es ihnen überhaupt gelänge, Boden zu fassen.

Der Schlamm von der Unterseite eines Firngewöldes im Karwendelgebirge, der unter dem Bergrößerungsglas dunkle und helle Mineralteilchen, Algenzellen, Pollenkörner von Koniferen und sehr kleine Gewebsfragmente pflanzlichen Ursprunges umschloß, enthielt 74 Prozent unorganische und 26 Prozent organische Bestandteile. Eine Probe der vorhin genannten Schlammhäuschen vom Rand eines stark schmelzenden Firnsleckes am Hochglück (Karwendel) ergab 24 Prozent organische und 76 Prozent unorganische Bestandteile. Man sieht, wie berechtigt jenes oberbahrische Bauernsprüchwort ist. Das Hinaufreichen des Humusbodens und des Pflanzenwuchses im Hochgebirge hängt mit dieser sesthaltenden, auslaugenden und verteilenden Wirkung des Schnees auf den atmosphärischen Staub eng zusammen. — Im Schnee der Steppe kommt Salz vor, das Woeikof den phantastischen Gedanken eingegeben hat, daß diese "Kältemischung" zur Erniedrigung der Lufttemperatur wesentlich beitragen könnte. Stoliczka und Trotter beobachteten einen starken Einsluß der Salzhaltigkeit des Bodens auf die Schneesschmelze: wo der Boden salzig ist, schmilzt der Schnees schneller, wo stlessendes Wasser den Boden

ausgelaugt hat, bleibt der Schnee länger liegen. Grober Schutt wirft erhaltend auf den Schnee, Staub befördert die Abschmelzung. Die Bauern von Chamonix streuen den dunkeln Schiefersand der Arve auf den Frühlingsschnee, um seine Abschmelzung zu beschleunigen.

Man findet in dem von Firnflecken ausgesonderten Schlamm als organische Bestandteile Bruchstücke von Föhrennadeln, Alpenrosenblättern, Rinde, Harz, Holz, Bast, Moosblättchen, einzellige Algen, Pilzstäden, Pollenkörner, kleine Samenkörnchen, Tierhaare, Reste der Flügelsdecken von Käsern, Tracheen und andere Gewebteile von Insekten. Die unorganischen Bestandteile setzen sich in den Kalkalpen aus Kalksplitterchen, Kalkspatteilchen und verhältnissmäßig erheblichen Mengen von Sisenoryd nebst kleineren Beimengungen von Sisenorydul und Kieselsäure zusammen. Es kann angenommen werden, daß ein kleiner Firnfleck von 1000 cbm in 1800—2200 m Höhe beim Abschmelzen mehr als 1 kg feste Bestandteile in feinster Form zurückläßt, wovon ein Fünstel und mehr organischer Natur.

Wenn in der Ablagerung des groben Gesteinsschuttes der Firnsleck die Aufgabe löst, die von ihm bedeckte Fläche von Schutt freizuhalten und zugleich dazu beizutragen, daß der größere Teil des letzteren über die Grenze des von Firn bedeckten Raumes hinaustransportiert wird, so verhalten sich gegenüber Staub und anderem seinen Niederschlagsmaterial Schnee und Firn bei dauernder und auch nur vorübergehender Bedeckung einer Bodensläche entgegengesett. Diesen Staub halten sie seist und bereichern damit den Boden, auf dem sie ruhen, und den ihrer nächsten Umgebung. Daher zeigen auf den Alpenwiesen die eben vom Winterschnee befreiten Rasenslächen ein besonders üppiges Wachstum; die von den Firnslecken am längsten bedeckten "Schneelahner" tragen im Sommer das besonders lang und weich wachsende Lahnergras.

Zum Schluß wollen wir nicht vergessen, daß Schnee sehr stark auslaugend auf organische und unorganische Stoffe wirkt. Sinen Erdhügel, einen Baumstumpf, einen Haufen modernder Blätter von allen Seiten, besonders auch von obenher umgebend, vor Zersehung und Bersbunstung schützend, anseuchtend, mit seinem Schmelzwasser langsam eindringend und durchssichend, nimmt Schnee viel mehr lösliche Bestandteile in sich auf als gewöhnliches Regenwasser und verdunstet viel langsamer.

Roter Schnee.

Der sogenannte rote Schnee, ber seine Farbe den Schneealgen, Sphaerella oder Protococcus, verdankt, ift weit verbreitet. Er gibt seine Farbe allerdings oft erft dann deutlich zu erkennen, wenn unsere Tritte ihn zusammengepreßt und die Farbe gleichsam verdichtet haben. Bei näherer Betrachtung gewinnt man dann den Eindruck, als ob Staub von roten Ziegeln durch die Masse zerstreut sei. Hat man die Erfceinung einmal gefehen, dann begegnet man ihr fehr häufig, und man tann dann in ausgedehnten Firn≤ gebieten der Alpen keinen Tag wandern, ohne Felder roten Schnees zu überschreiten. Sie ist häusiger, als man glaubt, und würde, systematisch erforscht, wie es in Standinavien geschehen, wahrscheinlich sowohl eine größere Zahl von besonderen Lebenssormen als auch eine größere Bedeutung für die Bodenbildung erkennen lassen. In anderen Gebirgen ist der rote Schnee vielleicht nicht so häusig; so scheint er in den Phrennen weniger bekannt zu fein. Minder leicht kenntlich ist der sogenannte graue Schnee, der einer Barietät der roten Schneealge seine graue und graubraue Färbung dankt. Die rote Färbung der Gletscherflöhe, der man manchmal begegnet, deutet wohl auf Ernährung mit Protococcus. Wovon aber die Willionen fleinen Dipteren sich nähren, die den frischen Hochschnee nicht bloß an der Oberfläche, sondern auch in der obersten Schicht beleben, konnte ich nie erfahren. Schmelzwaffer von rotem Schnee, das ich analyfieren ließ, enthielt 0,05 Prozent feste Bestandteile, davon 58 Prozent organischer Natur. Un der von Schlamm bräunlichen Unterseite schmelzender Firnfleden sigen öfters Nackischneden und Meine Schalenschnecken, welche in der "Fauna der Firnflecken" nicht vergeffen sein mögen.

Ginfing der Firnfleden auf die Schuttlagerung.

Jebe Schneebecke wirkt ausgleichend auf die Schuttlagerung im Gebirge (f. Bb. I. S. 479 und die Abbildung, S. 480), indem sie, allmählich erhärtend, glatte schiefe Gbenen bilbet, auf benen kantige Gesteinsbrocken leichter abrollen. Bleiben diese im Schnee stecken, so treten sie zu irgend einer Zeit bei ber Abschmelzung wieder heraus und finden noch leichter ihren Weg zum Rande des Kirnflecks. Dabei rollen wie auf anderen schiefen Gbenen die größten Blöcke am weitesten, und man erkennt eine Abnahme der Größe der Schuttblöcke von außen nach innen. Auf diese Art sammelt sich am unteren Rand und an den Flanken des Firnslecks Schutt zu Wällen, die man Firnmoranen nennen mag. Gleich den Moranen eines Gleischers enthalten fie ein buntes Gemenge gröberen und feineren Schuttes, an beffen fteilerer Innenfeite jedoch eine Neigung zu Terrassenbildung leicht zu erkennen ist, was dem Berweilen des Kirnes in einer bestimmten Sohe entspricht. Schmilzt nun ber Firnfleck im Sommer ab, so bleibt biefer Schuttwall frei liegen, wie die Morane eines zurückgegangenen Gletschers. Als Schneemoranen hat man auch in Island mit großer Wahrscheinlichkeit hügelförmige Unhäufungen lockerer, tuffartiger Massen in alten Bulkankratern bezeichnet, die sich am Ruß des ungleichmäßig abschmelzenden Schneefelbes des Kraters mit der Zeit aus herabgeführten Massen angesammelt haben. Scheinbare Schuttwälle, die in Wirklichkeit Sisbuckel mit Schutthülle find, kommen hier wie auch sonst auf größeren Firnstecken und auf Gehängegletschern häufig vor. Sie halten oft größere Steinblöde fest, die ihrerseits wieder zur Stütze für nachfallenden Schutt dienen; da fie zugleich Wasser stauen, befördern sie den Zerfall und die Verklüssigung des Schuttes.

Das Material folchen Firnschuttes ift von der Schuttbedeckung des übrigen Thalhintergrundes wesentlich verschieden, wiewohl beide ineinander übergehen. Es ist seiner, weil es reicher an den Zerfallprodukten des Gesteines ist. Die Ursache hiervon liegt einmal in der vorherigen Zubereitung des Schuttes, der von den höheren Teilen der aus einem Kahr aussteigenden Gebirgswände herabkommt, und zum anderen in der langdauernden Einwirkung der Feuchtigkeit auf den Schutt, die man geradezu als eine Maceration bezeichnen kann. In der Regel ist der Firnsleck, der im Hintergrund eines Thales zwischen Felsvorsprüngen liegt, nicht allein, über ihm folgen in der Fortsetzung seiner Ninne noch andere, und die ganze Kette ist durch kalte Schmelzbäche verbunden, die von den obersten dis zu den untersten rinnen oder tröpfeln; durch sie wird auch der Schutt von einem zum anderen geschoben oder geslößt. So wie Gehängegletscher außerordentlich oft mit Schutthalden tieserer Lage verbunden sind, in welche die Stirnmoräneihre vordersten Schuttmassen abstürzen läßt, so liegen auch Firnslecken oft hart über Steilabstürzen, über die ihr Schutt, sich selbst zertrümmernd, zur Tiese abrollt.

Ein grauer Schuttwall, in der Mitte tief eingeschnitten und eine Firnmasse bergend, unter der das Wasser fröhlich fortrieselt, die dem Firn und dem Wasser zugewandten Wände bräunlich, in der Tiefe seucht und von kleinerem Korn: das ist das immer wiederkehrende Bild im hintergrund großer Schuttahre. Die Farbenunterschiede, die wir andeuteten, gehören der inneren Zerseung dieser Schuttmassen an. Zu den hydrographischen Merkmalen der Firnstecken gehört die gründliche Durchseuchtung der tiefer gelegenen Schuttmassen. Die Schuttwälle, die sich in der Regel zu beiden Seiten der Ausläuser eines Firnstecks aufbauen, sind im Andruch immer dunkel von Feuchtigkeit, und man erkennt tief liegende Firnstecken oft an dieser Farbe, die sie ihrer Umgedung mitteilen, ehe man sie selber geschen. Wenn die Stellen, wo sonst am Oberrand der Schutthalden Firnstecken liegen, sich durch helleres Braun vom Reste auszeichnen, so führt das auf ihre Kahtheit zurück.

Wo Steppenstürme Stand über schneebedeckte Flächen hintreiben, wird dieser vom Schnee festgehalten und weiterer Bewegung entzogen. Schmilzt der Schnee, so sinkt mit ihm der Stand

zu Boben. Wiederholung folden Vorganges kann eine dünne Schichtung bewirken, wie wir sie oft im Löß wahrnehmen. Daß in dieser Weise Schnee an der Lößbildung seinen Anteil gehabt hat, ist nicht zu bezweiseln.

Von ungewöhnlichem Einfluß auf die Bodengestalt werden Schnee und Sis, wie überall, wo sie sich massenhaft, dauernd und in wohlungrenzter Form ansammeln, auch in den mächtigen Sand-, Schlamm- und Thonanhäufungen des mittleren und nördlichen Rußland durch die Ausfüllung der Bodenspalten, die sich im Kontrast ausdörrender Sommerhiße und Schnee und Sis zusammenhäusender Winterfälte entwickeln. In diese Bodenspalten (Owrage) legen sich die Schneemassen, welche verfirnen und vereisen und, wenn sie im Frühjahr schmelzen, den Hohlraum vergrößern und denselben, wenn er nach einem Thale ausmündet, zur Schlucht umgestalten, in der mit dem Schneewasser Sand und Schlamm nach den tieseren Teilen hinabsgesührt werden. Im Sommer trocken liegend, werden sie im Frühling durch das von den Hügeln herabkommende Schmelzwasser, das sich mit den in diesen Schluchten zusammensgewehten Schneemassen verbindet, in Betten reißender Bäche verwandelt, deren Hintergrund ein Basserfall immer weiter zurückschiebt.

Schnee, Quellen und Flüffe.

Jede Form festen Wassers ist immer zugleich eine Quelle flüssigen Wassers. So ist auch befonders die weitverbreitete und fich oft erneuernde Schneedecke wichtig für Quellen und Flüffe, für Wafferfülle und züberfülle. Wie eine Semmung liegt fie zwischen den Wolfen und den Flüffen. Wo diese erhaltungsfähigere Form des Wassers reichlich ift, braucht man keinen Wassermangel gu fürchten. Es ift aber auch eine alte Erfahrung, daß, folange im Gebirge die Schneedecke nicht bis auf einen dunnen Rest fast gang verschwunden ist, Hochwässer und Überschwemmungen noch immer zu fürchten bleiben. Für Flüsse aus schneereichen Gebirgen ist langfames Unschwellen im Frühling Regel, darauf langfames Zunehmen zu einem Höchstiftand, an bem bie Commerniederschläge stark beteiligt sind; gelegentliche Schneefälle, die im Gebirge bis in den Krühsommer hinein vorkommen, wirken als willkommene Mäßiger der Wasserstände, besonders wenn fie mit Regen im Thal verbunden find. Im Hochgebirge find überhaupt nicht die Schneeichmelzen, fondern die Sommergewitter am meiften als Verursacher von Wildbachausbrüchen gefürchtet. Treten nicht fehr ausgiebige Gewitterregenguffe ein, fo kann sich das Schmelzen und Verdunften des Schnees fogar ohne wefentliche Schwankung des Wafferstandes vollziehen. Umgekehrt bringen warme Regen nach Schnee die gefürchtetsten Winterhochwässer hervor, die noch ftärker werden, wenn das Tauwetter bei gefrorenem Boden eintritt.

Im oberen Rhein sließt am wenigsten Wasser im Februar, wiewohl zu dieser Zeit in seinem Gebiet die Niederschläge zunehmen. Die Quellen sind jest am schwächsten, und in den Bergen fallen die Niederschläge vorwiegend in seiser Form. Kommen sie auch slüssig hernieder, so dringen sie doch selten bis zum Boden vor, sondern tragen zunächst nur zur Verdichtung und Verstruung der winterlichen Schneedecke bei. Im März langsame Zunahme, die kräftiger im Mai wird, obgleich die Niederschläge nur wenig zugenommen haben: der Mai ist der Monat der außgiedigsten Schneeschmelze, die den Sommer hindurch sich immer weiter in die Höhen hinaufzieht. Mit dem August fällt mit dem Kückgang der Niederschläge und dem geringeren Ertrag der Schneeschmelze der Wasserstand, um mit den vermehrten herbstniederschlägen dis zu einem zweiten Hochstand im November zu steigen. In überraschender Weise durchbricht diesen Vang manchmal die Wärne um kehr im Gebirge, von der wir im klimatischen Albschitt zu sprechen haben werden. 1885 beobachtete man in Partentirchen die Partnach schon bei —4° voll Schneewassen, erst 30 Stunden später erschien das Tauwetter im Thal. Dabei kann die Wärmeumkehr dermaßen örtlich beschränkt eintreten, daß, wenn Tauwetter an der Zugspise und im Rainthal früher begann als an der

Upsipise, die Kartnach trüb und angeschwollen heranbrauste, während die Loisach vor ihrer Bereinigung mit jener noch klar und klein war.

Natürlich hängt ber Ginfluß ber Schneebede auf bie Bafferstände auch von ber Bobenbeichaffenheit und Aflanzendecke ab. Zunächst macht sich in unseren Gebirgen die Lage baburch geltend, bag ber Schnee früher auf ben Sangen nach Süben und Weften als auf benen nach Norden und Often abgeht. Thonboden erleichtert, Sand- und Geröllboden verzögert den Absluß, Bald und Moos nehmen viel Baffer auf, Felsboden läßt es abfließen. Es ift eine wichtige Sache in der Okonomie des fluffigen Waffers, daß es in Sohen, von benen es fich entfernen, herabrinnen müßte, durch Kirn und Eis erseht wird. In jedem Gebirge, das die Kirngrenze überragt, bilden Firnfleden und ausgedehnte Firn- und Gisbeden eine Zone festen Waffers über der Zone des flüffigen. Außerlichkeiten, wie der Zusammenhang zwischen Wasser- und Eisftrömen, und felbst fo fleine Dinge, wie die im auffallenden Lichte bis zur Berwechselung aroke Ühnlichkeit kleiner Kirnflocken, die in grubenförmigen Vertiefungen liegen, mit den fogenannten Meeraugen, den runden, in trichterförmigen Gruben ruhenden Miniaturieen, zeigen, wie hier die eine Korm des Wassers die andere ersett. In Gishöhlen und dem Schneereste tiefer Karrenfelbschächte liegt ein Borrat festen Wassers ebenso unsichtbar wie das Quellgeäber des flüffigen; erft wenn aus einer Kelfenspalte zwischen braungrünen Moospolstern eine Quelle von 1-20 heraustritt, ahnen wir ein verborgenes Lager festen Wassers. Wie manches Schuttkahr in Kalkaebiraen wäre wasserlos, wenn nicht Firnflecen für einen nicht allzu rasch versicernben und verdunstenden Vorrat forgten. Bei so inniger Verbindung der Firnflecken und der Quellen erscheinen jene als eine ebenso notwendige Boraussehung der letteren wie der Gletscher für den Schmelzbach und überhaupt für die dauernde Wasserführung vieler Gebirgswässer. Diese Bedeutung tritt vorzüglich in den ichuttreichen Thalanfängen hervor, wo jeder freie Wassertropfen sofort in die Tiefe finkt, um sich mit anderen zu Quellen zu vereinigen, die mächtig am Fuße bes durchläffigen Gesteines bervortreten. Über ihnen ist Wasserarmut, bis man zu den Firnflecken kommt, an deren unterem Rande zuerst wieder Wasser in sichtbarer Menge erscheint. So vertreten fie Quellen, die nicht vorhanden sein wurden, wenn nicht Wasser in fester Korm aegeben wäre. Mit diesen Quellen rudt Begetation und humusbildung in Böhen vor, die hier fonft leer fein würden. Selbst der Baumwuchs tritt in der Böhenzone der Firnflecken wieder auf, nachdem er in der wafferlosen Schutthalde ausgeblieben war.

Temperatur und Baffermenge der Quellen sind um so abhängiger vom festen Niederschlag, je höher man im Gebirge sich erhebt. Die Bassermenge wird zum Produkt aus Temperatur und Schneemenge, die Quellentemperatur wird in auffallender Beise durch jede Schneeschmelze beeinflußt. Man findet immer weniger Quellen, die vertrocknen, nachdem der letzte Schnee geschmolzen ist; denn sobald eine Quelle mit ihren äußersten Saugadern bis in die Höhe hinaufreicht, wo Schnee übersommert, wird sie höchstens versiegen, wenn alles wieder zugeschneit und gefroren ist.

Eine am Wendelstein in 1724 m liegende Duelle zeigte nach Messungen im Jahre 1886 im Januar 1,6—2,1°, im Februar 1,3—2,5°, im März 4,9°, im April 1,0—1,7°, im Mai 1,4—8,2°, im Juni 2,2—8,7°, im Juli schwantte sie um 8°. Die Wassermasse wächst hier bei der Schneeschmelze auf das Dreißigsache, und auf jeden starten Schneesall folgt im Frühling und Herbst ein Sinken der Quelltemperatur und eine Zunahme der Wassermenge beim Eintritte des Tauwetters. Erst als der Schnee Ende Juni weggeschmolzen war, stieg ihre Temperatur bis zur Höhe der Thalquellen und blieb über der Stufe von 7° bis zum Eintritt des ersten echten Schneemonates dieser Höhen, des Ottober. Der Vergleich dieser Quelle, deren Einzugsgediet im Sommer schneefrei wird, mit solchen, die dauernd von Firnsleden genährt werden, zeigt, daß die letzteren auch im Sommer unter dem Einsluß des Firnschmelzwassers bleiben. Zu den

bezeichnenden Eigenschaften derselben Quellen gehört auch ihre geringe tägliche Beränderlichkeit. Christian Gruber maß die fünf Quellen des unteren Kälberalmbachs im Karwendelgebirge, die hart bei einander unter moosdewachsenen, braunen Felshalden am Fuß einer großen, gegen die Großschrspisse hinaufsziehenden Schuttansammlung start sinternd hervordrechen. Die erste Wessung am 15. August nache mittags 2 Uhr zeigte in den fünf Quellen 3,7, 3,7, 3,6, 3,6, 3,6, 3,9° C. bei 14° Lufttemperatur 1 m über dem Wasser. Die Wessungen wurden stündlich wiederholt. Sie zeigten um 6 Uhr nachmittags 3,6, 3,7, 3,6, 3,6, 3,7 bei 12,5°, um 8 Uhr nachmittags 3,5, 3,5, 3,5, 3,3, 3,5 bei 10,6° Lufttemperatur. Am 16. August zeigten sie morgens 5 Uhr 3,3, 3,3, 3,2, 3,3, 3,4 bei 8,6° Lufttemperatur, mittags 12 Uhr 3,6, 3,6, 3,6, 3,8, bei 13,4°, um 2 Uhr nachmittags 3,7, 3,7, 3,5, 3,6, 3,8, bei 13,5°, um 7 Uhr nachmittags 3,6, 3,5, 3,6, 3,5, 3,7°.

Die Schneedecke hemmt nicht nur den raschen Ablauf des Schmelzwassers, sie verzögert auch die Verdunftung und befördert damit die Feuchtigkeit des Bodens. Schneededeckter Voden bleibt länger seucht als der unbedeckte nackte und als der mit hohen oder niederen Pflanzen bewachsene. Der Wechsel lockerer und sesterer Schichten in ihm macht ihn zu einer gerade auch in dieser Beziehung besonders wirksamen Decke. Nach Pfasses Untersuchungen gelangen in die gleiche Tiefe des Bodens im Winter mindestens drei Viertel der Niederschläge, im Sommer nur 7 bis 18 Prozent derselben. Im Winter mindestens drei Viertel der Niederschläge, im Sommer nur 7 bis 18 Prozent derselben. Im Winter trochnet der Boden tiefer als ein paar Joll nie ganz aus. Das hängt zum Teil von der Entblößung des winterlichen Bodens ab. Woldrich hat nachgewiesen, daß Schneeschmelzwasser bei vollendeter Schneeschmelze viel rascher in Boden eindringt, der von Graswuchs entblößt ist, als in grasbewachsenen, und auch tiefer in jenem Voden nachdringt.

Natürlich hängt der Wert der verschiedenen Formen des festen Wassers für die Bewässerung von ihrer Dichtigkeit ab. Frischer Schnee, der zwölfmal leichter als Wasser ist, gibt wenig aus, und ebenso ist der Wert des Gletschers hydrographisch um so viel größer als der des Firnes, als seine Dichtigkeit derzenigen des flüssigen Wassers näherkommt. Dagegen hat der lockere Schnee die günstige Sigenschaft, sehr viel Regens und Schmelzwasser in sich aufzunehmen.

Im Steppen gebiet des Nordwestens von Nordamerika, wo entschieden die Winterniederschläge überwiegen und der Sommer höchst niederschlagsarm ist — im östlichen Oregon und in Idaho durchschnittlich zwei Drittel der Niederschläge von November bis März, und nicht 6 Prozent von Juli bis September - mahrend zugleich die Riederschläge überall mit der Sohe zunehmen, hat die Schneedecke natürlich eine wichtige Aufgabe. Ja, man kann fagen, in der Berwertung der Riederschläge des Winters und der Berge liegt zum großen Teil die Zukunft der Bodenkultur und Besiedelung des durren Westens. Da gerade in die regenärmite, oft regenlose Zeit der "fritischen" Hochsommerwochen die Reisezeit der Feldfrüchte fällt, kommen praktisch in dem Gebiete der kunftlichen Bewässerung am meisten die langfam abschmelzenden Borräte der Binter= und Frühlingeniederschläge in Betracht. Nicht nur für die Füllung der Bewäfferungstanäle, sondern auch für die der natürlichen Bafferläufe find fie oft ausschlaggebend. Die Ströme Bhomings und Montanas bewegen im Mai und Juni fast die Salfte ihrer Baffermaffen. Die Söchstiftande der Flüsse fallen durchschnittlich 3 Monate nach dem Söhepunkt der Niederschläge. Die Wafferläufe Nevadas führen drei Biertel ihrer durchschnittlichen Waffermenge in den Monaten April bis Juni, während nahezu zwei Drittel der Riederschlagsmengen vom November bis März fallen; Humboldt= fluk, Trudee, Carfon und Walter, welche die gange natürliche Bewässerung des Staates ausmachen, finken von August an bis zur völligen Trockenheit. Es ist nun flar, daß für den Ackerbauer und Biehzüchter, die zwischen dem 31. und 47. Breitengrad auf tünstliche Bewässerung angewiesen sind, die festen Niederschläge ber Gebirge von größerer Bedeutung find als die Regenguiffe, die in der trodenen Zeit fast gang aufgesogen werden, so daß fie nur vorübergehend die Gräben füllen, weshalb diese auch nicht so fehr vom Regen= als vom Schneefchmelzwaffer ausgehöhlt fein durften. Der Karmer tummert fich nicht viel um den Regen, beobachtet aber den Schnee um fo mehr. Tritt fruh warmes Better ein, fo werden die Bache früher troden liegen, als wenn ein fühler Frühsommer den Schnee tief ins Jahr hinein tonferviert. Aus der höhe des Winterschnees schließt er auf die Größe der Fläche, die er in diesem Jahre bewässern wird. Die Gebirge erweisen fich aber als sehr verschieden geartet für die Zwede der fünstlichen Bemäfferung. Die Flüsse bringen aus den geringeren Erhebungen der Blue, Wahsatch, Bitterroot Mountains, der

vereinzelten Gebirge Neumexikos das Wasser früher als von den höheren Bergen der Felsengebirge. Die Farmer halten auch Frühwinterschnee, der dicht versirnt, für besser als Spät- oder Frühjahrssichnee, der minder ausgiedig ist; Frühwinterschnee hindert die späteren Schneefälle, ihr Schnielzwasser rasch dem Boden zu übergeben, und trägt so zur Erhaltung einer größeren Wassermasse bei. Endlich hält man auch Schnee, der auf trockenen Boden gefallen ist, den seine Feuchtigkeit sättigt, für besser als Schneefall auf gefrorenen Boden. Man schätzt auch die Verzögerung der Schneeschnielze durch den Wald und meint in Montana, wo die Bergwerksindustrie dem Wald schwer zugesetzt hat, einen rascheren Ablauf der Schneeschnielzwässer bereits beobachten zu können.

Der Schnee und die Luftwärme.

Die Schneebecke hemmt den Austausch zwischen dem Boden, der im Dezember in geringer Tiefe immer noch wärmer ist als die Luft, und setzt an dessen Stelle die Ausstrahlung, die besonders bei hellem Wetter sehr wirksam ist und unter günstigen örtlichen Verhältnissen sehr tiefe Kälteminima hervorruft. Sie absorbiert gewaltige Wärmemengen in der Arbeit des Schmelzens und der Verdunstung. Usman hat die zur Schmelzung von 240,000 Millionen Zentner Schnee, die vom 19. bis 22. Dezember in Deutschland sielen, ersorderliche Wärme auf 960 Villionen Kalorien veranschlagt. Solange Schnee liegt, wird Sonnenwärme zur Schmelzarbeit verbraucht, daher in schneereichen Ländern die Verzögerung des Frühlings; daher auch die Absühlung des Waldelimas, wo der Schatten des Waldes die Schneeschmelze verzögert. Infolge dieses Wärmeverbrauchs ist unser Winter keine unmittelbare Folge des Tiesstandes der Sonne und der geringeren Wärmemenge, die bei kleinerem Tagbogen und geringerer Höhe der Erde zu teil wird.

Seitdem Woeitof bei dem auffallend milden Frühwinter von 1877 im öftlichen Außland den Einfluß der schwachen Schneedecke vermutet hatte, kamen zahlreiche Beobachter zu dem Schluß, daß der Schneedecke ein starker Sinfluß auf die Winterkälte zukomme. Man fand im Winter 1879/80, daß die Kälte erst von dem Tage an intensiv wurde, an welchem die Schneelage, eine Folge der Depression vom 4. zum 5. Dezember, welche von Frankreich dis Rußland einen Schneefturm erzeugte, sich über den Boden gebreitet hatte. Unter gleicher atmosphärischer Konstellation war im Januar die Kälte dort geringer, wo das milde Wetter Ende 1879 den Schnee beseitigt hatte. Zurückblickend sah man gewaltigen Schneefällen im Februar 1875 in den Ostalpen eine abnorm tiefe Kälte folgen mit —21,5° noch am 21. Februar in Silli. In dem gleichen Jahr hatte Nordamerika ein spätes Frühjahr, in dem starken Schneefällen noch in der Witte des April ein Kälterückfall auf — 11° in Wichigan folgte.

In der Nacht vom 6. zum 7. Januar 1886 war in dem Gebiete etwas süblich der Aller und mittleren Elbe und nördlich des Thüringer Baldes ein starter Schneckall eingetreten, auf den ein sehr hoher Barometerstand mit klarem Hinnel und in der Nacht vom 7. zum 8. Januar ein Sinken der Temperatur auf -25° im Mittelpunkt und -15° am Rande des Gebietes folgte.

Zu den Ursachen der abnormen Kälte hochgelegener, eingeschlossener Gebirgsthäler, wie 3. B. des Lungau, des Klagenfurter Beckens und ähnlicher, gehört stets auch die ausstrahlende Schneedecke, deren Wirkung in der stagnierend ruhigen Luft doppelt stark ist. Diese Ruhe ist aber ihrerseits wieder eine Folge der Umbildung des verschieden gearteten Bodens in eine kalte Fläche. Denn indem der Schnee eine mehr oder weniger ausgedehnte Fläche in die gleiche Lage versetzt, fördert er die Gleichmäßigkeit des Klimas.

Das eigentsimliche windstille, sonnige Wetter im Hochthälern, wie dem von Davos, beginnt mit der vollständigen Schneebedeckung der Berge des Prättigau und hört mit der Schneeschmelze auf. Ihm ist das kalte, windige Sommerklima desselben Thales sehr unähnlich; das Winterklima ist so gleichmäßig, wie die Schneedecke einförmig und von gleicher Temperatur ist.

Daß eine früh gebildete Schneedecke von langer Dauer die Winterkälte tiefer sinken lasse, ist ein Sat der praktischen Ersahrung, dessen sich die Wissenschaft noch nicht bemächtigt zu haben schien, als sie bereits erkannt hatte, wieviel vom kalten Winter und Frühling des östlichen Nordamerika der Thatsache zuzurechnen sei, "daß unter dem Einsluß der intensiven Kälte des Januar das durch Meeresduchten, Meeresdengen und große Süßwasserspiegel mannigkach gegliederte Nordamerika zu einem großenteils mit Sis bedeckten Kontinent sich zusammensügt" (Dove). Und doch verwandelt ein schneereicher Winter auch Mitteleuropa in ein von einem Ende zum anderen eisbedecktes Land und bietet eine Ausstrahlungssläche von — 15°, wenn der gefrorene Erdboden unter ihr — 3 bis — 5° mißt, während zugleich Hoch= und Tieflandklima mit Hilfe dieser Bedeckung sich einander nähern und die Wärmeabnahme mit der Höhe ihr Dezember= und Januarminimum sindet. Der Einsluß der Schneedecke tritt demnach als ein neuer Faktor in den klimatischen Prozeß ein, sobald sie dauernd geworden ist. Und gerade aus der Dauer der Schneeverhüllung eines so großen Stückes Erde ergeben sich wichtige klimatoslogische Erscheinungen.

Schnee und Pflanzenwuchs.

Zwischen den Erdboden und die Luft als eine Gülle sich legend, die Frost und Sonne und starke Temperaturwechsel abhält, schafft die Schneedecke einen Schutz, der in erster Linie den Bilangen gu gute kommt. Re loderer ber Schnee, besto schwächer ift feine Wärmeleitung, besto feuchter erhält er den Boden und schützt ihn vor Gefrieren und plöglichem Auftauen. Da schon bei $+\,1^{
m o}$ die organische Thätigkeit der Zelle sich regt, Samen von $+\,1,5^{
m o}$ an keimen, gibt es unter der Schneedecke in unserem Rlima nur kurze Perioden der Erstarrung; im ganzen gibt sich unsere Begetation unter diesem Schutze kaum je der Ruhe hin: wie Wasservslauzen grünen unter der Wafferhülle des Schnees einjährige Pflanzen fort. Undere, namentlich in dichten Wäldern, blühen selbst auf gefrorenem Boden, Helleborus nigra, die Christwurz, sogar mit gefrorenen Burzeln. Der Schnee hält aber auch von zu raschem Fortschreiten der Vegetation zurück, das sie den spät noch wiederkehrenden Frösten — wir haben selbst in Mitteldeutschland auch Junifröste — ausliefern würde. Schnee ist der Beschützer der Wintersaat unserer Landwirte. Ohne die Schneefälle würden die phänologischen Wirkungen milder Winter viel schroffer hervortreten; sie sind gerade durch die ausgleichende Wirkung des Schnees vergleichsweise gering und erfahren keinen allzu starken Rückschlag durch den kalten Frühling, der häufig dem warmen Winter folgt. Der Ginfluß der Schneedecke auf die überwinternden Rflanzen liegt überhaupt weniger in dem Schutz gegen Frost als gegen rasches Auftauen. Selbst Balmen, die bei -20° -vollständig durchgefroren waren, konnten durch langfames Auftauen gerettet werden. Schnee bedeckung ift auch für unsere Gartenpflanzen ein viel wirksamerer Schut als Stroh-, Mattenund ähnliche Umhüllungen, zumal fie auch Fäulnis nicht fo leicht aufkommen läßt. Und man hat einen jener merkwürdigen Källe, in denen die Natur voll Boraussicht scheint, darin zu sehen, daß große Kälte so oft erst eintritt, wenn Schnee gefallen ist. Besonders, daß lang andauernde Kälteperioden bei uns nach starkem Schneefall erscheinen, mildert für die Begetation die Folgen der Thatfache, daß länger fortgesetter Einfluß der Rälte ihr schädlicher wird als rasch vorübergehende, sehr tiefe Temperaturen. Was über das Schneeniveau hinausragt, muß sich in unserem Klima durch Holz und Rinde decken.

Der große Bedarf der Bäume an Feuchtigkeit verleiht dem Schnee eine befondere Wichtigskeit für den Wald. Die Winterfeuchtigkeit hat für den Wald eine größere Bedeutung als die

Sommerregen. Die langdauernde Schneedecke des Winters ist die Hauptursache der Bewaldung Rußlands und Schwedens; wo das Klima dem Waldwuchs überhaupt günstig ist, erfährt er immer eine besondere Förderung in den schneereichen Gebieten. Sewerzow sagt vom Tiënschan einsach: "Das Vorhandensein von Tannen ist ein Zeichen, daß viel Schnee fällt." Und ein andermal: "Im Tiënschan ist die Zone der Tannen die Zone der Winterschneewolsen." Beide liegen zwischen 1800 und 3300 m. Daher dort auffallender Mangel an Tannen in Thälern, von denen ihre hohen Umrandungen die Schneewolsen abhalten, so daß im Winter der Himmel blau zwischen wolkenverhängten Kämmen hereinschaut. Derselben Beziehung schreibt man es auch zu, daß im Transilischen Alatau die Tannen die westlichen Abhänge vorziehen, die, im Schatten der Hauptkette liegend, die schneereicheren sind.

Der Schnee bleibt im Walbe länger liegen als auf dem Feld und durchfeuchtet daher den Waldboden gründlicher; nur sehr starke, warme Regen sehen Schnee im Wald durch das Abtropsen von den Bäumen stärker zu. Doch liegt selbst in Schwarzwald und Harz noch Schnee im Schatten der Bäume im Juni, wenn er im Freien schon seit Mai weggegangen war. Auch die Lawinen beeinskumen den Baumwuchs durch eine Art von Aussese, die sie unter den Bäumen vornehmen; denn den Lawinen gegenüber verhalten sich die Bäume sehr verschieden. Fichten und Föhren brechen leichter als Lärchen; die Ahorne sind unter den Laubbäumen am zähesten, sie übertressen in dieser Beziehung besonders die Buchen. Man begreift, daß die Lärchen häusiger als die Fichten an der äußersten Baumsgrenze stehen, und daß sie selbst hier nicht das großartig trüppelhafte Wachstum der Wettersichten zeigen. Jüngere Lärchen und Khorne biegen sich vor einer Staublawine vollkommen zu Boden und richten sich mit der Zeit wieder aus. Fichten und Buchen aber sind selbst mitten durch die Kronen durchgebrochen, so daß die Stümpfe der Üste und Zweige alle zu gleicher Höhe sich ausstrecken.

Der lockere Pflanzenboben der Alpenwiesen ist der langen Erhaltung der Schneedecke weniger günstig als Fels und Schutt. Das verschärft die Grenze zwischen dem Höhengürtel des zusammenhängenden Pflanzenwuchses und dem des Schuttes und der Felsen. Wo die Firnselder nicht im Schutze der Kahrbecken liegen, bezeichnet daher ihr geselliges Auftreten in der Regel das Aufhören der dichteren Rasendecke. In der Übergangszone zwischen den beiden bewirft der Firn eine eigentümliche Abstufung der Begetation, denn an den flachen Stellen, wo Schnee und Firn lange liegen bleiben, wird der Pflanzenwuchs zurückgedrängt oder ganz unmöglich gemacht; wo sie ihn dagegen frei lassen, drängen die Pflanzen sich dicht zusammen, und das ist besonders an den stelleren Abhängen der Fall.

Der Schnee im Leben ber Menschen.

Indem der Schnee den Boden zudeckt, auf dem der Mensch in den wärmeren Zeiten des Jahres geht, steht und arbeitet, schafft er ihm einen neuen Boden, aus dem er versuchen muß, etwas zu machen. Zu diesem Zweck hat er Schneeschuhe und Schneereisen erfunden, die das Gehen auf dem Schnee erleichtern, und hat dem Schnee den Schlitten angepaßt, der wahrsscheinlich auch für das Fahren auf der trockenen Erde vor dem Wagen verwendet wurde.

Wo nicht Straßen, Kanäle und Eisenbahnen für die Erleichterung des Verkehrs forgen, wird die Schneedecke zur bequemsten Bahn, auf der die Menschen ihre Schlitten ziehen oder von Pserden, Renntieren oder Hunden ziehen lassen. Troß der Kälte reist man in Sibirien lieber im Winter als im Sommer, da die Schlittenbahn ebener ist als die sumpsigen oder steinisgen Wege, und da über Seen und Sümpse und auf den Flüssen der Weg fast schnurgerade hinführt. So hört der Winter auf, die tote Jahreszeit zu sein und wird die rechte Zeit des Verskehrs. Selbst in den kältesten Teilen, auf der Route Jakutsk-Kolymsk begegnet man im Winter Handelskarawanen mit 100—200 schwerbepackten Saumpserden. Aber auch in Ländern der

gemäßigten Zone, wo fein Mangel an anderen Verkehrsmitteln herrscht, ist der Schnee wichtig für die erleichterte Absuhr des Holzes aus den Wäldern. Auch in dieser Beziehung besteht eine enge Verbindung zwischen Schnee und Waldwirtschaft. In den kalten Ländern der Erde, wo mindestens 8 Monate tieser Schnee liegt, nütt der Mensch seine geringe Wärmeleitung aus und baut aus Schnee Hütten, die warmhalten. Er weiß auch die leichte Sichtbarkeit der Tiere auf der weißen Fläche zu verwerten, sowie ihre Schwerbeweglichkeit auf dem trügerischen Boden, der unter ihnen einbricht: der Winter wird eine bevorzugte Jagdzeit und das um so mehr, als viele Tiere sich im Winter in einen dichteren und schöneren Pelz kleiden.

E. Firn und Gletscher.

Inhalt: Das Gletschereis. — Die Verbreitung der Gletscher. — Größe und Gestalt der Gletscher. — Thalsgletscher und Gehängegletscher. — Gefälle und Mächtigkeit der Gletscher. — Alassisitation der Gletscher. — Die Gletscherbewegung. — Die Theorie der Gletscherbewegung. — Staubstreisen der Gletscherbersläche. — Gletschersplatten. — Die Abschum des Gletscherscherscherscher Gercherscherscher und Wachstum des Gletschers. — Gletscherschumantungen. — Rücklick auf die Entwicklung der Gletschertunde.

Das Gletschereis.

Das Gletschereis ist ein kristallinisch-körniges Gestein von 0,88—0,91 spezisischem Gemicht, beffen einzelne Körner von verschiedener Größe find und sowohl in den oberen als den unteren Abschnitten des Gletschers ordnungslos liegen. Im allgemeinen find die Körner größer in den unteren Teilen eines Gletschers als in den oberen, und zwar wird zu diesem Wachstum bas zwijchen ben Körnern liegende gefrorene Wasser und wenig von außen eingedrungenes verwendet. Größere Gletscherkörner nehmen fleinere in sich auf. Doch findet man immer auch kleinere neben größeren liegen. Das in die haarspalten (j. unten, S. 347) von außen eindringende Waffer fpielt keine erhebliche Rolle beim Wachstum bes Gletscherkornes, sondern dies scheint vielmehr im Inneren des Gletschers fraftiger fortzuschreiten. Das Gletschereis ift plastifch; feine Nachgiebigkeit auf Druck und Zug erreicht bei Temperaturen in der Nähe des Gefrierpunktes ben höchsten Grad und scheint bei Temperaturen unter — 12° rasch abzunehmen. Auch auf schwachen Druck, wenn er ftetig wirkt, erweift fich Gletschereis in ber Nähe bes Gefrierpunktes plastisch. Pfaff sah einen hohlen Sisencylinder unter 2 Atmosphären Druck und bei -1 bis 0,50 Wärme in 2 Stunden 3 mm tief in Gis fich einsenken; stand die Temperatur der Umgebung fiber 0, fo fant er in einer Stunde fo tief ein, dagegen bei -4 bis -1° fant er in 12 Stunz ben nur 1,2 m tief, mährend bei - 12 bis - 60 bas Eindringen in 12 Stunden nur 0,1 mm betrug. Das Gletschereis ist von der Karbe des Wassers, also lichtbläulich bis grünlich. Luftbläschen in größerer Zahl, die durch die Bewegung des Eises zu langen Luftlinien ausgestreckt werden, geben ihm eine mehr oder minder weißliche Karbe. Es scheint nicht, daß tropische Bletscher dichteres, also dunkleres blaues Gis haben, etwa durch stärkere Abschmelzung, vielmehr ist das Sis der dortigen Gletscher eher luftreicher, weißlicher, weil die Gletscher kleiner sind.

Durch die Zumischung von Luft wird das Eis weiß, schmelzbarer und gegen Druck nachgiebiger. Im Laufe des Wachstums der Gletscherkörner und der Bewegung des Gletschers wird diese Luft zum Teil ausgestoßen, zum Teil in das Wasser aufgenommen, dessen Lösungsfähigkeit für Luft in der Nähe des Gefrierpunktes groß ist. Daher sind die Luftbläschen an den Stellen größten Druckes und im allgemeinen in den tieferen Teilen des Gletschers geringer an Zahl. Auch werden sie in diesen Teilen flacher, so daß man sie mit seinen Spalten verwechseln könnte, während sie im Firneis rundlich sind. Nicht zu verwechseln mit Luftbläschen sind durch starken Glanz in auffallendem Licht ausgezeichnete kleine bläschenförmige Käume im Gletscher, die luftleer sind und oft in Verbindung mit Teilchen stüssigen Wassers auftreten.

Die Temperatur der Gletscherobersläche kann sich natürlich nicht über die des schmelzens den Sises erhoben, wohl aber kann sie erheblich darunter sinken. Wenn wir von der Schmesdecke des Winters absehen, die mit ihrem Luftreichtum einen schüßenden Mantel über die Gletscher breitet, ist das Sindringen der Lufttemperaturen in den Gletscher nur dis zu geringer Tiese möglich. Nach den Untersuchungen von Heß und Blümcke würden höhere Lufttemperaturen sich dis etwa 15 m Tiese geltend machen, worüber hinaus das Gletscherinnere nur die Temperatur haben kann, die dem dort herrschenden Druck entspricht. Am Grunde des Gletschers befindet sich das Sis jahraus jahrein im Zustande der Schmelzung, wenigstens dei größeren Gletschern. Da der Druck den Schmelzpunkt erniedrigt, liegt die Temperatur hier wenig unter dem Rullpunkt, schwankend mit dem Drucke. Forel und Hagenbach haben die Temperatur am Gletscherboden direkt zu 0,031—0,002° Celsius gemessen. Die Wärmeleitung des Sises ist gering; wenn wir für die Gesteine der Erdobersläche durchschnittlich 0,5 setzen, beträgt jene 0,34. Kleine Schuttkörner schmelzen auf unsern Gletschern nicht über 60 cm tief ein, weiter scheint die Macht

Gletscherkörner bes Karajakeisstroms in Grön= lanb. Nach E. von Drygalski.

ber strahlenden Wärme nicht zu reichen. Anders in den Tropen, wo die Abschmelzung viel stärker vor sich geht; bei dem tropischen Hochstande der Sonne sinken alle dunkeln Teilchen fast senke recht in das Sis hinein und bilden zahllose Röhrchen nebeneinander. Daher ändert hier der Staub die Gletscherobersläche stärker um als in unserem Klima.

Das Gletscherkorn (f. die Abbildung oben, S. 23, und die nebenftehende) ist ein Siskristall. Trot des Fehlens jeder äußeren Kristallsorm sinbet das Wachstum des Kornes nach den Gesetzen

ber Kristallisation des Wassers statt, d. h. das Wasser gefriert an das Korn unter dem Einflusse ber fristallographischen Drientierung, und zwar rascher bei höherer Temperatur, bei starkem und raid wechjelndem Druck und jolange zahlreiche kleinere Gisstücke zur Nährung des Wachstums vorhanden sind. Die Geschwindigkeit des Kornwachstums im Sis ist eine Kunktion der Tem= peratur, daher kleine Kirnkörner in den oberen Teilen des Gletschers; also begünstigen weder Druck noch Schmelzung allein dieses Wachstum. Das Kirnkörnchen mit einem Durchmeffer von 1 mm mächft auf diese Weise zu einem Gletscherkorn vom zehnsachen Durchmesser. Es gibt, besonbers im bichten, luftarmen, blauen Gis Gletscherkörner von Faustgröße. Im allgemeinen find sie um so größer, je älter sie find; boch sieht man auch in den ältesten Gletscherabschnitten noch fleine Körnchen neben den größten liegen. Während die Firnkörnchen oft kugelförmig find, ift bie Geftalt ber großen Gletscherkörner immer unregelmäßig. Je weiter ber Gletscher vorrückt, besto langfamer ist naturgemäß das Wachstum des Gletscherkorns, und es ist mahrscheinlich, daß es im Inneren der Gleticher rascher fortschreitet als an den freiliegenden Stellen, da dort bie Berührung der Körner enger und ununterbrochen ift. Gletscherkörner bilden sich und wachsen in jedem Gis, das dauernd bei einer Temperatur nahe dem Gefrierpunkt erhalten wird, durch molekulare Umlagerungsprozesse. Emben hat nachgewiesen, daß einfaches gefrorenes Wasser sich mit der Zeit in ein Kristallgemenge verwandelt, in dem jeder Kristall einem Gletscherkorn äquivalent ist. Er hat auch die Zusammensehung der Sisstalaktiten der Sishöhlen aus entsprechenden Körpern nachgewiesen, die dann Lohmann eingehend beschrieben hat. Die Regel ift,

daß diese Eisfristalle senkrecht auf der Achse eines Cisstalaktiten stehen. Schmilzt eine solche Sissäule in warmer Luft, so geben die Querschnitte der polyedrisch aneinandergrenzenden Giskristalle dem Ganzen eine wabenartige Oberfläche. Daher der Name Babeneis (f. die untenstehende Abbildung). Die dabei entstehenden seckseckigen Figuren haben nichts mit der Aristallform des Siss zu thun, sondern entstehen aus der Zusammendrängung der fäulchenförmigen Körper.

Wenn die Wärmestrahlen in einen Gletschereisblock dringen, schmelzen sie die Gletscherskörner an ihren Berührungsstächen an und machen sie nun erst durch die Erzeugung dünner Zwischenschichten flüssigen Wassers mit abweichender Lichtbrechung sichtbar. Das klare Sis wird dabei trübe. So entsteht ein Net von Spalten, die so weit reichen, wie die Sonne gewirkt hat: die Haarspalten. Man hat früher großes, ja zuviel Gewicht auf dieses Spaltennetz gelegt, weil man in ihm das Gletscherwachstum vor sich gehen sah. Daher stammen zahlreiche

Beriuche, es als eine Eigenschaft des Glet= scherinneren nachzu= weisen. Aber alle Ber= suche, den Gletscher mit färbenden Flüj= figkeiten zu tränken, find erfolglos geblie= ben. Nur soweit die Wärme den Zusam= menhang der Glet= icherförner lockert, reicht das Net der Saarsvalten; im Glet= scherinneren findet die enaste Berbindung

Babeneis aus Gishöhlen bes Erzgebirges. Nach Photographie von Sans Lohmann.

der Gletscherkörner zu einem flaren, dichten Sise statt, das muschelig bricht. Über den inneren Bau und die Plastizität der Gletscherkörner f. oben, S. 23.

Die Schmelzstreifen des Gletschereises, welchen Hagenbach den Namen Stries de Forel beigelegt hat, zeigen sich auf der freien Oberfläche langsam schmelzenden Gletschereises. Man findet sie besonders deutlich an den Wänden der Gletscherhöhlen und unter Steinen auf dem Gletscher. Es sind parallele, durch Furchen getrennte Streisen. Die Entsernung zwischen zweien derselben variiert zwischen ½ und ½ mm; man sieht sie auch sich vereinigen und verzweigen. "Ich kann sie mit nichts besser vergleichen als den Strichen der Epidermis der Innenseite der Hand oder der Fussohle des Menschen, oder auch den Furchen, welche die Wellen auf dem Sandgrund eines stillen Wassers bilden", sagt Forel. Diese Streisen sehlen keinem Gletschersforn, sie sind in jedem Gletschersdorn parallel untereinander, aber in verschiedenen Gletschersförnern verschieden. Man könnte vermuten, daß man es mit den äußeren Rändern von Parallelzichschen zu thun habe, welche das Gletscherkorn zusammensehen; aber eine Beziehung zur Kristallsorm lassen sich ersennen. Daß sie nur unter bestimmten äußeren Bedingungen auftreten, besonders auf langsam schmelzendem Sis, aber z. B. nicht auf Sis, dessen Oberssläche verdunstet, scheint dasür zu sprechen, daß sie mit anderen, gröberen Schmelzrillen des Sises verwandt sind.

Die Berbreitung ber Gletscher.

Wenn wir von den äußersten Kändern der bewohnten Erde im Norden und Süben außegehen, kommen wir nach Ländern, die über und über vergletschert sind, und wo wir die Außebehnung der Vergletscherung nur nach Millionen von Quadratsilometern rechnen können, dann in Länder mit großen und dann in Länder mit kleinen Gletschern. Der Erdteil mit dem vershältnismäßig größten Betrage tropischen und subtropischen Bodens, Afrika, hat nur kleine Gletscher, Australien hat gar keine. Je mehr wir uns dem Aquator nähern, desto höher ziehen sich die Gletscher in die Gebirge zurück. Noch unter dem 50. Parallel erreichen sie das Meer,

Bleticher und Lavafelber Islands. Rach Th. Thorobbjen. Bgl. Tegt, S. 349.

unter dem Aquator steigen sie selten unter 4000 m herad. Die Gletscherbildung set Übersluß von festem Wasser an der Erdobersläche vorauß, sei es durch reichliche Niederschläge bei mäßisger Wärme oder durch geringe Niederschläge bei sehr niederer Temperatur. Daher der merkswürdige Gegensaß in der Verbreitung der Gletscher und der durch Wasseramut hervorgerusenen abslußlosen Seen. Klimatisch bedingt sind also die Gletscher ohne Frage gerade so, wie die Schnees und Firnverbreitung über die Erde hin klimatisch bedingt ist. Aber der Gletscher kann nicht rein als klimatische Erscheinung aufgefaßt werden; so sehr er abhängt von der Jonens, Höhens und Sonnenlage, der Menge und Verteilung der Niederschläge, so sicher verdankt er wichtige Eigenschaften dem Boden, auf dem er sich bildet. Er kann so wenig wie ein Fluß im engen Naum eines Silandes sich entsalten; daher haben so manche Inseln der Polargebiete keine Gletscher, sondern, wie etwa die HossinungsInsel südöstlich von Spisbergen, nur Firnslecken in Küstenschluchten. Zeder Gletscher ist eben ein Individuum, will individuell in seiner Umgebung betrachtet und nach seinem eigenen Maß gemessen werden.

Das Inlandeis Grönlands, Nordostlands und anderer arktischer Länder und die Eiswände der Antsarttis, Känder von vielleicht noch ausgebreiteteren Firns und Eismänteln, zeigen, daß die Gletscherbildung in den Polargebieten am größten ist. Unter der Voraussesung, die man allerdings nicht mehr wahrscheinlich nennen kann, daß das unbekannte Innere der Antarttis ein einziges Land sei, hat man die dortige Eisstäche auf 14 Millionen akm geschäpt. In dieser Eismasse würden alle Gletscher der außerspolaren Zone verschwinden. Die Arttis bietet greisbarere Beispiele in den 13,400 akm Gletscherstäche Inlands (s. die Karte, S. 348) und vor allem in dem auf 2 Millionen akm zu schäpenden Inlandeis Grönlands. Wo an arttischen und antarttischen Steilküsten die Firnmassen sich dim Fuß einer hohen Felswand ansammeln, von deren Zinnen eine zweite Firnlagerung sich ins Land hineinzieht, bildet sich hier eine Inlandeisdecke, und dort entstehen einzelne kurze Gletscher; verschmolzen sind beide in den Piedmontsgletschern von Alaska (s. die Abbildung, S. 351). Erönlands gebirgige Küsten ernähren eine Anzahl von Gletschern, die unabhängig vom großen Inlandeis sind (s. die untenstehende Karte). Es gibt unter ihnen große Cletscher vom alpinen und vom standinavischen Typus, die aus großen gemeinsamen Firnebeken, und tleine Gletscher ohne Firmmulde, die hauptsächlich durch den über steile Abhänge hinabsbeken stießen, und tleine Gletscher ohne Firmmulde, die hauptsächlich durch den über steile Abhänge hinabs

gewehten Schnee gebildet werden. Pearns Ge= fährte Salisburn nenut fie "Cliffaleticher". Int wesentlichen entsprechen fie den alpinen Sänge= gletichern. Dan barf fie nicht mit Ranes Rataraktaletichern verwech: jeln, die in Eistastaden über 360 m hohe Tels= mande fturgen wie aus "einem überkochenden Reffel voll Eis"; unten schwimmen sie als Eis= berge fort. Spikber= gen ift ein vergleticher= tes Gebirgsland (die Nordtrone, der höchste

Ranbgleticher in Norbgrönland. Nach Robert Bearn.

bisher gemessene Berg, 1300 m), dessen Gletscher wohlausgebildete, durch Firnscheiden gesonderte Individuen find. Nur Nordoftland, die Weiße Insel (Hvita Oe) und Neufriesland find von Inlandeis= massen überflossen. Doch zeigt auch die Eletscherbildung in Spizbergen manche Eigentümlichkeiten, die den polaren Charafter anzeigen. Die Breite ist groß im Bergleich zur Länge, zumal die Thäler, in welche die Gletscher eingebettet liegen, kurz sind. Nach Norden nehmen sie rasch zu. Wo auf der Südoftseite von Edgeland der König Johann-Gletscher 58 km breit und stellenweise mit 50 m hoher Steilwand ins Meer tritt, find wir im Inlandeis. Die Gletscher find im allgemeinen flach, wenig zerklüftet, und vor ihrem Ende verbindet sich absließendes Wasser mit dem Firn oft zu einem Eissumpfe von mehreren Metern Mächtigkeit. Ühnliche Bildungen sindet man auch auf den Gletschern selbst. Conway beobachtete an Gletschern Spigbergens, die sich vereinigen, daß jeder eine Strecke unterhalb des Ausammenflusses sich aufwölbt, so daß ein dreiectiger Raum entsteht; diesen erfüllen Seen, deren Ausflüffe Eistlammen von 20 m Tiefe in die Gletscher schneiden. Das für polare Gletscher von mäßiger Mächtigkeit bezeichnende Überwiegen des Firnes im Aufbau der Gletscher kommt bei denen von Spitbergen häufig vor. Die Gletscherabfälle an der Rüste sind in der Regel nicht start zerklüftet. Gine Ausnahme macht der große Gletscher im Hintergrunde der Faulbucht, von dem Kjellman schreibt, das beständige Wefnatter seiner herunterbrechenden Cisbruchstude erinnere an eine eleftrifche Batterie in Entladung. Biele Gletscher, die einst im Meere endigen mochten, haben breite Anschwemmungs- und Moränenflächen vor sich hinausgebaut. Große Eisberge liefern nur Nordost = und König Johann = Land.

Aus jenen Zahlen spricht für die arktischen Gleticher schon die klimatische Abstufung, die wir noch weiterführen können durch die Zahl von ungefähr 5000 qkm für die versirnte und vergletscherte Fläche

der Standinavischen Halbinsel (4600 Norwegen und 400 Schweben) und ebensoviel für die Alpen. De Seue hat allein für Justedals Bräer 1500 qkm angesett. Das Gletschergebiet der Schweiz wird auf 2100, das der österreichischen Alben auf 1500 qkm geschätt. Das vergletschertste Gebiet der Alben ist das Rhonebecken mit 257 Gletschern, die 1040 qkm bedecken. Wenn wir aber allein in den Ostalpen 1012 selbständige Gletscher mit 1462 qkm Oberstäcke zählen, so liegt darin zugleich die Zersplitterung der ganzen Erschenung, die mit dem Hinaufrücken in eine höhere Zone eintritt. Bom ganzen Kautasus sind nach Freshsields Schätzung nur 1500 qkm vergletschert. In den Khrenäen haben wir dann übershaupt keine Thalgletscher (s. unten, S. 355) mehr, sondern nur noch kleine Gehängegletscher.

Süblich von den Alpen und dem Kautasus sind in Europa große Gletscher nicht zu sinden. Lyell und andere sprachen von einem Gletscher am Alna, aber das sind nur Firnsteden. Spuren größerer Bersgletscherung zeigt der Zentralapennin, aber heute beherbergt der Gran Sasso samt seinen Umgebungen nur Firnsteden. Die Phrenäen haben eine Anzahl von Gehängegletschern, wie oben bemerkt. Die Sierra Nevada hat einen kleinen Gletscher in sehr geschützter Lage im hintergrunde des schwer zugänglichen Corral de la Beleta. In der niederschlagsreichen Sierra de Gredos sind in dem höhengürtel zwischen 2400 und 2600 m Firnsteden häusig, besonders in engen, schattigen Schluchten der Nordseite.

In Afrika kann man die Bildung kleiner Gletscher im Atlas nicht für unmöglich halten, wo an 5400 m hohen Bergen die Firngrenzen unter 4000 m herabsteigen. Im Krater des Kilimandscharo liegt Firn und Gletschereis, und vom Kraterrand steigen nach Hans Meher mehrere Gletscher über 5000 m und auf der Südwestseite in Schluchten einer dis gegen 4000 m herab. Wackinder zählte am Kenia 15 Gletscher, die höchstens 1,6 km Länge erreichen; die untersten endigen bei 4400 m. Wahrscheinlich trägt auch der Kunsoro Gletscher, die in dem niederschlagsreichen Gediete dis 4300 m herabreichen. Bom Ngomwimbi hat Moore "drei herrlich grüne Gletscher" herabsteigen sehen, aber auch andere Schneegipfel in dieser Kette dürften Gletscher tragen.

Die Trodenheit des Rlimas läßt in den Gebirgen Jinnerafiens nur Gleticherbildungen gu, die außer Berhältnis zu der Größe der Gebirge stehen. Der Altai hat fünf Gletschergebiete, wovon das des Bjelucha allerdings wenig mehr als 50 9km umfaßt; der größte Gletscher am Tschuï hat 20 9km. Dem füblichen Gletschergebiete des Altai entspringt der Fluß von Kobdo. Der Araratgletscher steigt nach Thielmann bis 2760 m herab. Im Nanschan erreichte Brichewalftij den unteren Kand des Gletschers am Kuku Usu erst bei 4800 m. Der über 6000 m emporragende Küenlun hat keine großen Firnflächen. Im Tiënschan und gebirgigen Pamir finden wir lange, schmale, mit startem Gefälle tief herabsteigende Wletscher; der Serafschangletscher im Alai ist 25 km lang und endet bei 2740 m. Un Länge gleicht also dieser längste der Gletscher Zentralasiens nur den Albengletschern. In der aus 26 Gletschern beftehenden Gruppe des Maïdan-Zala fteigt der tiefite bis 3160, einer aber nur bis 4000 m herab. Karaforum und Himalaya haben an ihren Südabbängen die größten Bergletscherungsgebiete Afiens. Aber die Firnflächen find klein im Berhältnis zu den weit in den schmalen schützenden Thälern sich herabziehenden langen und schmalen Gletschern, die bis gegen 3600 m am Nordwestabhang in Weittibet, aber kaum fiber 4200 m am Ditabhang reichen. Aus dem Karakorum fließt der 103 km lange Biafo Baltorogletscher heraus. Wenn auch die orographische Firngrenze in Nordasien das Meer erreicht, senkt sich doch bort kein Gletscher ins Meer. Aber das Innere Ofisibiriens trägt Gletscher. Es dürften manche von den "Schnecbergen", die z. B. im oberen Tichangebiete fich über 2700 m erheben, in Wahrheit Gleticherberge sein. Bogdanowitsch hat jüngst am oberen Tigil Gletscher gesehen.

In Nordamerika haben die Hochgipfel der Sierra Nevada um 37° nördl. Breite kleine Gehängegletscher. 1871 entdeckte sie Muir in der Wercedgruppe, doch wurden sie vielsach angezweiselt. Bom Gipfel des Mount Dana (4030 m) sah ich im September 1874 einen "kleinen vielleicht 300 m langen Gletscher", der sich hart unter unseren Füßen von einer höheren Firmmasse zu einer tieser unten liegenden hinabzog. "Die gründlaue Eisfarbe verrät die unerwartete Erscheinung und der Glanz des Eises an den Stellen, wo es steil abgestürzt ist." Am Mount Shasta in 41,5° nördl. Breite reichen Gletscher sich von Wount Kainier an steigen echte Thalgletscher die zu 1500 m herab, und in Britisscholmbia nähern sie sich dem Weere bereits die auf 400 m. Im Felsengebirge kommen echte Gehängegletscher von 40,5° nördl. Breite an vor, zuerst am Hagues Beat in 4000 m, dann in der Wind Miver Gruppe in 3600 m, in den Tetonbergen, in den Felsengebirgen von Montana dei 3200 m. Erst beträchtlich weiter im Korden fließen im Quellgebiete des Bowssusssen Firmmeeren der Hochgipfel Thalgletscher die Ironeren der Hochgipfel

Der Horconesgletscher.
Dach J. Habel gezeichnet von II. Genilke.

und den am Fuse der Berge zusammenstießenden flachen "Riedmontgletscher" vom Thus des Malaspina zahlreiche mittlere Gletscher von 8 km Länge, Eisströme mit starken Endmoränen und Zeichen beträchtlicher Schwankungen (s. die untenstehende Karte). Die Inseln von Alaska sind zwar vom Eiseiner einstigen Gletscherbedeckung gemodelt, aber sie nähren keine großen lebenden Gletscher. Dagegen zählte am Festlande die Harrimansche Alaska-Expedition 22 Gletscher, die bis ans Meer herabsteigen: 12 in Prince William-Sund, 6 in der Gletscher-Bai, 3 in der Yakutat-Bai, einen von der Fairweather-Rette.

Außerbem lassen aber aus manschem Seitenthal ber Fjorde, das mehrere 100 m über dem Hauptsthale liegt, kleinere Gletscher ihre Eismassen unmittelbar in das Meer herabstürzen, welches das Haupthal ausfüllt.

In Südamerika trägt einen kleinen Gletscher der 5000 m hohe Hauptgipfel der Sierra Ne= vada de Santa Marta, ebenso der Pan de Nzucar in den Anden von Rolumbien. In den Anden von Ecuador entquillt dem Cerro del Alltar ein Gletscher, deffen Zunge bis 4000 m herabsteigt. Bon den hohen Oftfordilleren von Peru und Bolivia steigen oder hängen zahlreichere fleine Glet= scher herab. In den boliviani= schen Anden sind die Firnlager auf die Berggipfel beschräntt, so daß sich nur kleine Gletscher ent= wickeln können. Vom 33. Grad füdl. Breite an füdwärts breitet sich die Vergletscherung weiter aus. Schon am Acongagua fteigen Gletscher bis 1900 m herab. So hängt ein kleiner Gletscher hoch oben am Sosnendo (4950 m), und mehrere solche kleine, mit hoher Eiswand plöplich endigende Gletscher sieht man an Bergen am oberen Diamante und Atuel. Bei 35 Grad füdl. Breite werden Gletscher mit großen Firnmulden häufig (f. die beigeheftete Tafel

Gleticher Alaskas. Nach Otto J. Rlog. Bgl. Text hier und S. 349.

"Der Horconesgletscher"), erreichen aber kaum 3000 m; doch wenig weiter süblich schon ist der 2260 m hohe Bulkan von Osorno in einen blendenden Firnmantel gehüllt.

Neufeeland trägt auf der Südinsel ein großes Firngebiet, von dem zahlreiche Gletscher herabsteigen; der größte ist der Tasmanschletscher zwischen dem 43. und 44. Grad südl. Breite, der 28 km Länge mißt und mit einer Gesamtsläche von 120 qkm nicht weit hinter dem Aletsch zurückbleibt. Über die arktischen und antarktischen Gletscher s. oben, S. 349. Unter den Inseln des Südmeeres sind schon in der gemäßigten Zone einige stark vergletschert. In Südgeorgien (54° südl. Breite) taucht der 13 km lange Roßgletscher mit 4,5 km breiter Stirn und 100 m hohem Steilabsalle in die RohalsBai, und Wosränenreste zeigen eine einst größere Ausdehnung der Bergletscherung an. Die Bouvetinsel in 54° 26' südl. Breite ist gletscherbedeckt und durch steilen Eisrand unnahbar.

Größe und Geftalt der Gleticher.

Lon der Lage und Geftalt des Bodens hängen Größe und Form des Gletschers ab, der sich darauf entwickelt. Die Nähe des Meeres und die der Sonne abgewandte Lage sind vor allem wirksam. Wir haben ihren Sinfluß bei der Firngrenze kennen gelernt (f. oben, S. 319 u. f.); er ist so groß, daß man füglich die Gletscher als eine Erscheinung auffassen kann, die ihr Maximum in der ozeanischen Peripherie der Länder hat und nach dem Junern zu abnimmt. Daß sie in der Meeresnähe auf der ozeanischen Südhalbkugel in derselben geographischen Breite dis zum Meere hinabsteigen, wo sie in dem kontinentalen Juneren Usiens dei 2000 m aufhören, sagt genug. Man kann die Frage auswersen, welche Gebirgsform die für die Vergletscherung

Der Gletscher von Ultima Esperanza, Patagonien. Nach Franc. P. Moreno. Bgl. Tegt, S. 353.

günftigste sei, und man wird wohl die nennen, welche die größte Ansammlung des Schnees, die trägste Versirnung und Schmelzung und die langsamste Bewegung der Gletscher erlaubt. In ein und derselben Zone macht sich zunächst die Höhe geltend. Wenn Berge sich zu Ketten aneinanderreihen, in denen ein Ansteigen nach einer Richtung zu beobachten ist, sieht man deutslich das Zunehmen der Firnselber von den niedrigeren zu den höheren Gipfeln. Mit der Höhenabnahme der Tauern nach Osten sinkt auch die Größe der Vergletscherung, die noch 17 Prozent in der Venedigergruppe, nur 3,2 Prozent in der Goldberggruppe beträgt. Mit zunehmender Höhe sließen die im Thalschluß gelegenen Firnslecken zu einer Firnmulde zusammen, und der aus dieser hervortretende Gletscher steigt dann häusig noch unter das Niveau des tiefsten Firnsslecks hinad. Dabei erkennt man den Vorzug der breiten Unterlage, besonders wenn sie durch überragende Höhen kesselfermig abgeschlossen und beschattet ist.

Das Herabsteigen ber Gletscher hängt in erster Linie vom Klima ab. In ben Anden von Scuador reichen am Sara Urcu Gletscher bis 4200 m herab, und der Sismantel des Kibo am Kilimandscharo fällt an der tiefsten Stelle auf der Südwestseite bis 4000 m. Siner der

Bibliographisches Institut in Leipzig:

tiefften Simalangaleticher, ber Nanga Barbat in Kaschmir endigt bei 2900 m., während im allaemeinen die Himalanaaletscher bis 3400-4200 m reichen. Die viel weniger mächtigen Tiënschangletscher ziehen sich an einzelnen Stellen nicht unter 4000 m herab. Im Raukasus steigt der 19 km lange Raragamgleticher bis 1740 m. Das Ende der großen Alpengleticher liegt durchschnittlich bei 1900 m, doch kommen große Unterschiede vor; in Gebieten geringer Bergletscherung wie in den Südostalven, steigt die Gletscherzunge nicht unter 2100 m bingb, aber ber Untere Grindelwaldaletscher endet jest in der Nähe des Dorfes Grindelwald bei 1080 m und reichte in der Zeit des großen Borrückens der Alpengletscher 1818 bis 983 m. Das Gerabfteigen der Montblancgleticher bis 1110 (Glacier des Bois) und 1130 m (Glacier des Boffons). wo fie fich mit Wälbern und Getreibefeldern vermählen, gehört landichaftlich zu ben Schönheiten, physifalisch zu den hervorragenden Wirkungen des höchsten Berges der Alpen. Unter ben norwegischen Gletschern steigt ber Suphellagletscher bis 50 m, der Stridiöklar in Asland bis wenige Meter über dem Meer, in Neuseeland der Pring Alfred - Gletscher bis 215 m herab. Die Gletscher im Jökulfjord und Ofotenfjord, von denen man gewöhnlich fagt, sie reichten bis 3um Meere, thun das nur, weil ein Teil ihres Cifes über eine Steilwand an dem Meeresrande herabstürzt, wo es sich zu einem Gletscher regeneriert, der sogar kleine Sisberge liefert. Gletscher erreichen unmittelbar die Meeresfläche auf der Nordhalbkugel von 65° nördl. Breite, auf der Südhalbkugel von 53° füdl. Breite an (f. die Abbildung, S. 352).

Unter den alpinen Gletschern find die größten der Große Aletschgletscher mit einer Firn = und Eisfläche von 129 9km und einer Länge von 24 km, wovon 16 auf den Eisftrom kommen, und der Unteraargleischer, bei dem die entsprechenden Größen 39 qkm, 17 und 10 km sind. Beim Mer de Glace, dem größten Gleischer ber Montblancgruppe, mist die gange Fläche 42 9km, die Längen find 15 (am Glacier bu Geant) und 9 km. In den Ditalpen steht an der Spige der Gepatschferner mit 22 gkm, 11 und 5 km. In dieser Abstufung liegt sowohl die klimatische Begünftigung der Bestalpen, als die Abnahme der Maffenerbebungen nach Often bin; ben Alletichgleticher läßt aber besonders fein Ursprung in dem größten Firnboden der Alpen, den die Riefen des Finsternarhornmassies umstehen, so gewaltig anwachsen. Die breiten Ruden des ffandinavifchen Sochlandes begunftigen die Bildung großer Firnfelder, aus denen gablreiche kleinere Gleticher wie Gisgapfen und Gisfäume von großen, ichneebedeckten Frieften berabhängen. Außerdem hat dieses Sochland in seinen "Bottnern" (f. Bd. I, S. 607) prächtige, breite Firnsammelbeden. Umgefehrt ift unter den Bedingungen der Gletscherbildung in den Anden gerade am wenigsten die erfüllt, daß entsprechende Beden oder Kahre da find, die mächtige Firnmassen aufnehmen und entsprechende Gletscher nähren könnten. Bo fie vorhanden find, liegen fie zu tief oder ift ihr Boden gu fteil. Die meisten Gletscher hangen in steilen Schluchten gegen die Thalfohle herunter, die fie nicht erreichen. Firnbrüche und Ciszerreifungen fieht man häufig. Das Feuerland, in beffen weftlicher Hälfte das Klima noch mehr als in Rorwegen die Gletscherbildung begünstigt, hat wegen zu geringen Maffenerhebungen teine großen Gleticher; es find nur mäßige, die in den Beagle-Kanal herabsteigen. Die Sierra Nevada Raliforniens ift ebenfalls megen des Mangels der großen Rahre, der Sammelbeden für die Firnmaffen, nicht geeignet, große Gleticher zu bilben. Das Gleiche gilt von den füblichen und mittleren Teilen der Felfengebirge. In den gentralafiatifcen Webirgen find es guerft die flimatischen Berhältniffe, welche die Bildung großer Firngebiete erschweren, aber auch die Thalgestalt prägt den dortigen Gletschern einen besonderen Stempel auf: die Gletscher Zentralafiens und des mittleren Simalana find auffallend lang und schmal und vielfach start zerklüftet, mahrend durch Unebenheiten des Thalbodens die Zunge weithin schuttbedeckt ist.

Thalgleticher und Gehängegleticher.

(Bgl. die beigeheftete Kartenbeilage "Gletscher".)

Überall, wo die Bodenformen individualisierend auf die Gletscher einwirken, entsteht der Unterschied von Thalgletschern und Hänges oder Gehängegletschern (f. die Abb., S. 354). Ihre Rapel, Erbtunde. 11.

Berichiedenheit ist hauptsächlich ein Größenun= terschied. Die Thalgletscher find so groß, daß sie in die Thäler hinab= steigen und diese hinaus= ·fließen; bie Hängegletscher sind dazu nicht aroß genug, bleiben also an den Thalwän= ben hängen. Weniger paj= send ist der Name Gletscher erster und zwei= ter Ordnung für diese Ab= Die stufung. Ciger, Mond und Jungfrau, von Bengernalp aus gefeben. Thalgleticher empfangen fast immer auch Buflüffe von anderen Glet= schern und wer= den dadurch zu zusammen= gesetzten Glet= schern. Auszwei oder mehreren zusammenmün= denden Glet= schern wirdaber fein vollkom= mennener Glet: scher; der Glet= scher erster Drd= nung enthält die Gletscher, die sich mit ihm verbunden haben, noch lange gesondert, wie man leicht an den Moränenzügen erkennen kann (vgl. die Karte bei S. 353). In der Tiese mag der gesteigerte Druck verschmelzend wirken, an der Oberstäche bleiben Trennungen. Aber in dem gemeinsamen Bette wird dann doch ein größeres Gauze aus der Vereinigung der Teile, und gemeinsam ist dann jedenzfalls die Endmoränenbildung an dem Gletscherrande.

Die Gehängegletscher entwickeln sich dort, wo die Höhe des Gebirges nicht hinreicht zur Ausbildung einer zusammenhängenden Firndecke. Da die Firnansammlungen unter dem Schutze

Der Peirabroc-Cletscher am Monte Colomb, Seealpen. Nach Photographie von F. Mader in Nizza. Rgl. Text, S. 356.

ber Thalwände ihnen Ursprung geben, kann ihre Zahl groß, aber die Größe der einzelnen nur gering sein. In den bayrischen Kalkalpen, die nur ein paar hundert Meter über die Firngrenze hinausragen, und in den Pyrenäen sinden wir ausschließlich Gehängegletscher. In allen Gebirgen steigen sie in der Regel nicht unter die Firngrenze herab. Ihre größte Ausdehnung und Mächtigkeit erreichen sie dort in den Monts Maudits und der Umgebung von Do; dies ist "la domaine propre des tempêtes d'hiver et des glaces". In der Finsteraarhorngruppe zählt man 16 Thalgletscher und über 100 Gehängegletscher, in der Monte Rosa-Gruppe 15 Thalsgletscher und 120 Gehängegletscher.

Schon vor der Unterscheidung der Albengletscher in Gletscher erster und zweiter Ordnung hatte man in Island die Hoch-Jökul von den Toll-Jökul unterschieden. Und so hat auch schon Wahlenberg den Ausdruck Hochgletscher verwendet. Er sah die Gletscher in Norwegen um so tiefer hinabsteigen, je größer sie sind; kand er doch am Südabhang des Sulitelma Gletschermündungen mehr als 200 m unterhalb der Schneegrenze. Je kleiner dagegen ein Gletscher, desto weiter bleibt er zurück, und so sah er den Tulpajegna, welchen er dem Glacier du Buet vergleicht, auf dem Ubhange eines Schneegipfels liegen, so daß der Gletscher statt eines Thales eine ebene, freie Bergseite einnimmt. Solche Gletscher sind häusig in allen Gebieten, wo kein Übersluß an Niederschlägen herrscht.

Der Kahrgletscher, auf dem meist beträchtlich geneigten Boben eines Kahres in schuttreicher Umsgebung liegend und nicht ins eigentliche Thal hinausziehend, ist ein Mittelding von Gehängegletscher und Thalgletscher. Im Schatten seiner Umrandung findet man ihn in tieferer Lage als den freiliegens den Gehängegletscher (s. die Abbildung, S. 355).

Gefälle und Mächtigkeit der Gleticher.

Jeder Gletscher hat das Gefälle seiner Unterlage und seiner keilförmig nach unten sich verschmälernden Gestalt. Den Firn mit eingerechnet, ist das Gefälle der großen Alpengletscher

Hochgletider am Njafenfjord in Norwegen. Nach Photographie.

zwischen 5 und 80, übersteigt nur in den Abstürzen 10°. Auf man= cher Gletscherzunge schreitet man wie auf ebenem Boden thalein= wärts, meilenweit auf den Simalanaaletschern, die in ihren langen Thälern mit verschwindend ge= ringem Gefälle hinziehen. Gefälle ift oft im Sammelgebiete größer als im Cisftrome des Gletschers. Das gilt besonders von den Alvenaletschern, wo der Eisstrom ins flache Thal hinausfließt. Bei den norwegischen Gletschern (f. die nebenstehende Abbildung), wo der Firn auf breiten Rücken lieat, während der Gletscher in die stei= Ien Fjordthäler hinabsteigt, kommt das gegenteilige Verhältnis vor. Die sogenannten Gletscher zweiter

Ordnung zeigen schon in ihrem Namen "Gehängegletscher" ihre steile Lage an; ihr entsprechen Gefälle von 20—30°. Forbes erwähnt einen Seitengletscher des Miagegletschers am südlichen Montblanc, der mit 50° Gefälle herabsteigt, allerdings indem er dem Miagegletscher aufruht. Ununterstüßt würde er so steil nicht auf seiner Unterlage verharren können. Aus dem Sturze des Altelsgletschers (s. unten, S. 363) hat man sogar die Lehre ziehen wollen, daß solche Gletzcher an ihrer Unterlage angestoren seien, was indessen für den ganzen Gletscherboden nicht wahrscheinlich ist. Die Abstürze oder Siskaskaden in großen Gletschern kommen dei 20° Gefälle und mehr vor. Wenn sie eine ganze Gletscherzunge abreißen, so entstehen Sislawinen, die gleich den Schneelawinen verheerend zu Thale gehen. Sin Gletscherabbruch am Viesgletscher (Visper Thal, Wallis) führte 1819 einen Siswall von 700 m Länge, 300 m Breite und 45 m Höhe ins Thal, und der dadurch hervorgerusene Sisstaubsturm schleuderte Sisblöcke von 100 kg eine halbe Stunde über das gegenüber auf einem Schuttkegel gelegene Dorf Nanda hinaus.

Die Mächtigkeit des Sisstromes mag bei großen Gletschern des Himalana und ähnlichen erheblich über 500 m betragen. Genaue Messungen sind schwierig, und in den meisten Fällen kann man überhaupt nur zu Schätzungen gelangen. Bei kleinen Gletschern, wo Spalten bis auf den Grund gehen, hat man dis zu 50 m Sisdicke gemessen, doch dürste bei diesen Gletzichern die Dicke oft nicht mehr als 10-15 m im Durchschnitt betragen. 100 m Höhe sind an Gletscherabbrüchen gemessen worden, 260 m fand Agassiz in einem Schmelzwasserschacht am Aaregletscher, und dis über 400 m erheben sich die Schätzungen bei manchen mächtigen Sisströmen der Alpen. Über die gewaltige Mächtigkeit polarer Gletscher f. unten, S. 388.

Die Gletscherobersläche ist nach der Mitte zu gewölbt, solange reichliche Zusuhr die dort besonders starke Bewegung unterstützt. Das ist namentlich im Frühling der Fall, wo der Winsterschnee Unebenheiten ausgeglichen und Schutt verhüllt hat, und wo die Abschmelzung noch nicht begonnen hat. Späterhin verringert lebhaste Wischmelzung die Höhe und Breite der Gletscher, gegen Ende des Sommers sind sie oft eingesunken, die Schuttwälle hervorgetreten, "die Sissläche durchfurcht und eingesallen, wie das Antlitz eines alternden Menschen" (Heim). So ist überhaupt ein frischer, prall sich auswölbender Siskörper ein Zeichen des Fortschrittes, ein flacher, eingesunkener, staubs und sandbedeckter ein Merkmal des Rückganges des Gletschers (vgl. unten, S. 378).

Alaffifikation der Gleticher.

Die klimatischen und Lagebedingungen der Gleticher sind vor allem nach Zonen und Köhen abgeftuft. Demgemäß sind zuerst die polaren Gletscher von allen anderen verschieden, und weiter weichen in geringerem Maß auch die Gletscher der gemäßigten und der heißen Zonen vonein= ander ab. Allen polaren Gletschern ist gemein die geringe Menge der Niederschläge, die aber der Mehrzahl nach aus Eis bestehen, die geringe Abschmelzung und das Herabsteigen der Firngrenze bis in die Rähe des Meeresspiegels. Daher breiten sich die Firn = und Gisbecken zuerst fappenartig und dann flächenhaft über die verschiedensten Bodenformen aus, die in diesem Gebiet im Firn und Gis ertränkt und begraben sind. Der Gegensatz von Schnee, Firn und Gis wird damit immer weniger deutlich im horizontalen Sinne. Was in unserer Zone in Höhenftufen über- und hintereinander gereiht ift, liegt hier übereinander: zu oberft Schnee, dann Firn, au unterst Gis. So steigen die drei konzentrischen Hüllen bis an den Rand der Länder herab und fließen ins Meer hinaus, wo ihre Enden als Eisberge abbrechen. Das ift das Inland= eis von Grönland, Nordostland, Franz Josefs-Land und den antarktischen Ländern, dem die räumlich viel fleineren, aber burch freie Lage und überwölbende Bedeckung des Grundes ähnlichen Firn= und Eiskappen Islands, Finmarkens, Norwegens verwandt find. Indem der starke Segensak von Kirn und Gletschereis den Bolargletschern kehlt, muß ihr innerer Bau von bem der Gletscher der gemäßigten Zone sehr verschieden sein. Nur in großen Firnmulben, die in einem Klima von polaren Sigenschaften liegen, werden wir ähnliche Berhältnisse erwarten bürfen, aber immer nur ganz im Aleinen: beständige Bereicherung durch Niederschläge, die fast alle fest sind, geringes Abschmelzen, starker Druck. Wenn in solchen Mulden, wie wir durch Ballots Montblancforschungen wiffen, Firneis von fast gletschereisartiger Dichte schon in 15 m Tiefe vorkommt, dürften wir entsprechende Wirkungen des Druckes auch in den Polaraletschern erwarten, wenn nicht die in den Firn eindringenden niedrigen Temperaturen ihnen entgegenstünden. Daher der Kirncharakter, den diese Gletscher tief ins Innere hinein bewahren.

Die Gletscher der gemäßigten und heißen Zonen kann man dem Inlandeis als Gebirgssgletscher gegenüberstellen. Allen diesen Gletschern ist gemein, daß ihre Nährgebiete in Höhen liegen, von denen die Gletscher herabsteigen. Firn und Sis sinden nur in Mulden und Thäslern den Naum und den Schut, die zur Entwickelung der Gletscher nötig sind. Ze weniger tief der Firns und Sismantel herabsinkt, desto mehr zerstücken ihn die Kämme und Gipfel der Gedirge; seine Reste schmiegen sich in die Hohlsormen des Bodens hinein und werden abhänzig von den Formen der Mulden, Kahre und Thäler. Ihre Lage ist stets eingebettet. Statt der schilds und blasensörmigen Wölbungen des Inlandeises und seiner Berwandten sinden wir hohle Trichterslächen. Das ist der Typus der Gletscher der Alpen, des Himalaya, des Kaufasus. Daß in ihm mancherlei Abwandlungen vorkommen können, haben uns bereits die Sigentümlichseiten der Himalayagletscher gezeigt. Wir sehen auch in Justedal im norwegischen Hochland den alpinen Typus an die Stelle der flachen und breiten Firne treten, die sonst dort vorwiegen, ein Beweis, wie die Bodengestalt auch durch starke klimatische Bedingungen hinz durch sich geltend macht; immerhin sind es hier der großen Gletscher wenige, höchstens 24, gegen Hunderte von kleinen Gehängegletschern, die den breiten Firn umfäumen.

Auch nach der stärkeren oder geringeren Abschmelzung lassen sich Typen unterscheiben, die im allgemeinen ebenfalls zonenartig angeordnet find. Je fühler ber Sommer, besto weniger Abschmelzung, besto länger wird auch ber Eisstrom. Gletscher in ozeanischem Klima find auch durch andere Zeichen schwacher Abschmelzung ausgezeichnet; schon auf dem Roßgletscher Südgeorgiens fiel Peter Logel die geringe Zahl der Gletschertische, der geringe Betrag der Mittelmorane, die Schwäche der Schmelzwasserbäche auf dem Gletscher auf. Der fast dauernd bewölfte Simmel läßt feine ftarke Schmelzung zu. Unter folden Umftänden entsteht auch der Neufeelandifche Topus: lange, tief berabsteigende Gisftrome, beren Tlache im Berhaltnis gum Firn viel größer ift als bei den Alpengletschern. Im füdweftlichen Neuseeland steigt die Firngrenze bis 1700, ber längste Gletscher bis 215 m berab. In Gebirgen mit warmem Sommer schreitet bagegen die Schmelzung rasch nach oben fort, und es bleibt zulett vom ganzen Gletscher nur der Kirnfleck übrig: kurze, breite Kahrgletscher der Byrenäen und der Sierra Nevada. Wo aber die Abschmelzung mit geringen Unterbrechungen andauert und von einer hochstehenden Sonne beforgt wird, gewinnen wir einen gang neuen, ben tropifchen Gletichertypus, bem bie Gletscher ber Anden und des äquatorialen Afrika angehören. Alle Schmelzformen find hier extrem ausgebildet, die Verstärkung der Schmelzung durch dunkle Körper auf dem Gis erzeugt fentrecht eindringende Schmelzröhren und eflüfte von verschiedenstem Durchmeffer (f. die Abbildung, S. 359). Der Firn ift häufig in ein Meer von Klippen und Pfeilern zerteilt, die Gletscher steigen nicht tief herab, sind kurz, aber mächtig. Daß die Gletscher dieses Typus, die wir kennen, fast alle an Bulkangipfeln auftreten, verleibt ihnen zugleich eine Familienähnlichfeit als Gletscher aus ben kappen- ober ringförmigen Firnmänteln ber Bulkankegel, die in Kraterkesseln liegen oder aus folchen herauskließen oder den Kraterrand mit einem Sisrand krönen, aus welchem Gletscher saum- und fransenartig herabquellen.

J. C. Russell hat einen besonderen Typus von Gletschern zwischen dem alpinen und polaren auf den Malaspinagletscher des Mount Clias begründet und Piedmont-Typus genannt. Das Sinzugsgebiet liegt im Hochgebirge, die Gletscherzunge dehnt sich breit und flach ins offene Land hinaus. Dieser Gletscher bedeckt gegen 3900 qkm, wovon der weitaus größte Teil im Flachlande liegt. Diesem Typus müssen einst unsere alpinen Gletscher angehört haben. Gletscher dieses Gebietes, die unmittelbar an das Meer herantreten, sind den polaren noch ähnlicher. So

ist der 900 gkm bedeckende Muirgletscher in Alaska an seinem Ende 280 m mächtig und erzreicht den Grund in einer 220 m tiesen Meeresbucht.

Übergangsformen zwischen Gletschern und Firnflecken. Lon den kleinen Gehängegletschern bis zu den Firnflecken, die nichts als kleine und wenig mächtige Lager von Firn

auf einer Schutt= halde oder am Kuß einer steilen Wand sind, ist nur ein Schritt. Es gibt feinen wesentlichen Unterschied zwischen ihnen; was trennt, find Größen= und Massenverhält= Der fleine nisse. Gletscher ift unselb= ständig gegenüber feiner Umgebung, der er sich ganz an= ders anschmiegt und unterordnet als die Cismaffe eines Thal= gletschers. Der Firn= fleck ist noch weniger selbständig. Aber es fann beim Firnfleck vorkommen, daß er nicht bloß Zeichen von Bewegung an der Oberfläche auf= weist (f. oben, S. 316), fondern in Ge= ftalt stumpfer Ab= reibungen auch Spuren davon auf vor= tretenden Felsstufen seines Bodens hin= terläßt. Zwischen der Endmorane

Der Drygalskigletider am Westeskibo, Kilimanbidaro. Nach Photographie von Hans Meyer. Bgl Tert, S. 358.

kleinen Gletschers und eines Firnsleckes ist kein wesentlicher Unterschied. Wie sich die kleinen Gletscher zu den Wachstums- und Nückgangserscheinungen verhalten, von denen die großen in bestimmten Zeiträumen ergriffen werden, wissen wir noch nicht genau; vom Plattachserner an der Zugspiße (s. die Tasel, Bd. I, bei S. 584), der 1892/93 um 2,5 m, 1893/97 um 1 m wuchs, scheint es, daß er verspätet den allgemeinen Vorstoß und darauf folgenden Rückgang

ber Alpengletscher erfährt (f. unten, S. 377). Fließendes Wasser, das einen großen Einsluß auf die Umgestaltung des Firnes ausübt und in erster Linie an dessen Überführung in dichtere Gattungen von Firneis beteiligt ist, erzeugt überall auf den kleinen Gletschern und auf großen Firnslecken die äußerlich hervortretendsten gletscherähnlichen Merkmale: Spalten und über das Sis rinnende Bäche. Viele Spalten, welche die Gletschernatur größerer Firnslecken beweisen könnten, möchte ich als Schmelzrinnen auffassen; niemals sah ich Querspalten den Körper eines Firnsleckes von mäßiger Größe durchsehen. Auch selbst diese Rinnen des Schmelzwassers sind nicht genau denen des Gletschers homolog, denn während diese das Ergebnis der mächtigen oberstächlichen Abschmelzung auf dem Gletscher abwärts führen, werden jene durch Wasserüchuß genährt, dem der schwammartig gefüllte und steil geneigte Firnsleck, sobald er selbst größere Dimensionen annimmt, nicht den sonst üblichen Absluß im Firne selbst zu gewähren vermag. Das Wasser tritt dann auf der Firnobersläche quellartig hervor, um oft nach kurzem Wege auf derselben in spiralig ausgewaschenen Löchern wieder zu versinken.

Die Gletscherbewegung.

Ein Blid auf die Karte eines vergletscherten Bodens zeigt das Anschmiegen des Gletschers an die Bodenformen (s. die Abbildung, S. 361), die Verschmelzung mehrerer zusammentreffenz der Gletscher an ihren Berührungsstächen und die Wiederzusammenschließung des durch einen Absturz zertrümmerten Gletschers zu einem neuen Ganzen: alles Beweise einer dem Gletscher als plastischer Masse eigenen Bewegung. Daher gelingt es, Gletscherformen durch eine zähsslüssige Masse, wie Harz, nachzuahmen, wobei aber wohl zu beachten ist, daß die dazu benutzen Stoffe vom Gletschereis sehr verschieden sind; es sind also keine Experimente, sondern bloße Demonstrationen. Diese Bewegungsfähigkeit zeigt sich ebenso an jedem Stück Eis, das wir bei einer nicht weit unter dem Schmelzpunkte liegenden Temperatur biegen oder durch Druck aus einer Form in eine andere übersühren können, als im Ganzen des Gletschers, dessen Körner durch Druck, der den Gefrierpunkt erniedrigt, aneinander verschiebbar sind und sich ganz sest verstitten, wenn der Druck nachläßt. Über die dem Eis an sich eigene Plastizität und die Regezlation s. oben, S. 23 und 345.

Genaue Meffungen der Bewegung der Gletscher sind bis heute nur an den Gletschern der Alven und Grönlands, in geringem Mage auch an benen Norwegens gemacht. Nach ihnen schwankt die (Größe der durchschnittlichen täglichen Bewegung am Untergargletscher von 0,14—0,21 m, am Mer de Glace von 0,21 — 0,68, an der Pafterze von 0,06 — 0,43 (im Mittel zehnjähriger Beobachtung 0,125), am Lodalbräe (Norwegen) von 0,1-0,65, am Sarjeftåffo (Lappland) von 0,07-0,65, an großen Himalayagletschern von 2-3,7 m. Sewerzow bestimmte durch eine freilich nur eintägige Meffung die Geschwindigkeit des Semenowgletschers im Tienschan zu 0,6 m. Die durchschnittliche Bewegung um $40-100\,\mathrm{m}$ im Jahre, wie sie bei großen Alpengletschern, bei mittleren Gletschern Norwegens und manchen anderen gemessen ist, dürfte das mittlere Maß der Bewegung für Gletscher von mäßiger Größe überhaupt geben. Dem entsprechen auch die Geschwindigkeiten der selbständigen Gletscher Grönlands (0,07-0,3), aber bei den Ausläufern des Inlandeises steigt die tägliche durchschnittliche Geschwindigkeit von 3,1 bis auf 22,4 m. Für den großen Muirgletscher in Alaska wird die Geschwindigkeit auf 2,2 m geschätt. Die einzige Meffung der Geschwindigkeit eines antarktischen Gletschers ist die des Roßgletschers auf Südgeorgien, die 0,35 m als mittlere tägliche Bewegung ergab (Peter Bogel). Für den großen Franz Josefs-Gletscher auf Neuseeland werden 3,9 m im Mittel per Tag angegeben.

Forbes hat zuerst durch Messung die Fortdauer der Gletscherbewegung im Winter nachgewiesen, die vor seiner Zeit einsach geleugnet worden war. Man weiß jetzt, daß die Bewegung der Gletscher jahreszeitliche Schwankungen ersährt und daß sie wohl im allgemeinen im Sommer größer ist als im Winter. Forbes maß am Mer de Glace 1844/45 als mittlere tägliche Geschwindigkeit 1,278 m vom 4. Juli dis 5. August und 0,290 m vom 4. Dezember dis 6. Januar. Uhnliche Messungen liegen von anderen Gletschern vor; Westman bestimmte am Stuorajesna des Sulitelma die Bewegung im Sommer auf den nahezu doppelten Betrag der durchschnittslichen täglichen Bewegung im ganzen Jahre. Aber keineswegs fällt auch das stärkste Vorrücken des Gletscherendes mit dem Sommer, das schwächste mit dem Winter zusammen. Vielmehr scheint es, als ob die Gletscher die stärkste Vermehrung ihres Wachstums nach dem Ende des

Schema einer Eletscherlanbicaft: A Firnselber, B Eletscherthor, C Gletzcherbach; a Seitenmoränen, b Gufferlinie, o Gletzchertische, d Endmoräne. Nach F. Simony. Bgl. Text, S. 360.

Sommers erfahren, am unteren Grindelwaldgletscher gewöhnlich im Oktober und November und, wie es scheint, um so früher, je rascher die Lufttemperatur sinkt, ebenso tritt ein Rückzug Ende Mai oder im Juni ein; der Vorstoß betrug 1895/96 etwa 18 m. Der Höllenthalferner legt seit Ansang der neunziger Jahre regelmäßig kleine Wintermoränen ab, im Winter 1897/98 ist er 7 m vorgerückt, im darauffolgenden Sommer 13 m zurückgegangen.

Die Abhängigkeit der Gletscherbewegung von der Masse zeigt die Abstusung von der größten Beschleunigung bei dem größten bekannten Gletscher, dem Inlandeis Grönlands, durch die Himalayagletscher, welche die größten der Hochgebirgsgletscher sind, zu den Gletschern der Alpen. Bei den Alpengletschern werden vervielkältigte Messungen dieselbe Abhängigkeit nachweisen. Einstweilen haben wir nur wenig Beobachtungen über die Bewegung der kleinen Gletscher, die sicherlich bis auf den zehnten Teil der Bewegung von alpinen Hauptgletschern sinken kann. Auch in Grönland sinkt im Süden, bei Julianehaab, wo die Inlandeismasse sich verschmälert, die Geschwindigkeit der Ausläuser des Inlandeises auf das alpine Maß herab. Man hat sie

schon jest in eine einsache Formel zu fassen gesucht: Je größer der Querschnitt, um so rascher die Bewegung. Wir halten diese Formel für verfrüht. Sicherlich wird auch die Form des Querschnittes, nicht nur seine absolute Größe von Einfluß fein; ein breiter, aber seichter Gletzcher bewegt sich immer langsamer als ein schmaler, aber tiefer vom gleichen Querschnitt.

Mit dem Bachsen des ganzen Gletschers wächst auch feine Geschwindigkeit, mit bem Rückgange desfelben nimmt fie ab. Damit hängen wohl Jahresichwankungen in der Größe der Gletscherbewegung zusammen. Die Basterze schritt in den Jahren 1883—86 durchschnittlich 50,4m, 1887: 41, 1888: 30, 1891: 51, 1892: 49 m vor. Dabei icheint die Beschleunigung im Gletscher schon einzutreten, wenn das Wachstum erst im Kirngebiete sich geltend zu machen beginnt. Es verlangsamt sich die Bewegung des Gletschers bei Berbreiterung, beschleunigt sich bei Zufammendrängung. In Thälern von normalem Bau ift daher die Geschwindigkeit der Gletscher bei gleichem Gefälle in ber Mitte ber Gesamtlange größer als gegen ben Ausgang gu, wo bei ben Alpenaletichern die durchschnittliche tägliche Bewegung auf 0,03 — 0,04 m finkt. Diefe Mittelzone stärkster Bewegung entspricht bem "Stromftrich" bes Wassers und verläuft gleich ihm in Windungen, die stärker gekrümmt als das Gletscherbett und thalabwärts etwas gegen beffen Windungen verschoben find. Je breiter der Gletscher, desto breiter diese Mittelzone. Im Commer scheint die Berzögerung am Rande geringer zu sein. Dafür, daß eine ähnliche Berzögerung nach der Tiefe hin durch die Reibung am Boden eintreten muß, sprechen Beobach= tungen über die ungleichmäßigen Veränderungen an den Wänden tiefgehender Spalten. Die Bewegung am Rande verhält sich zu der Bewegung in der Mitte bei alpinen Gletschern häufig wie 1:2 und 1:3, der Unterschied wächft aber mit der Größe der Bewegung und steigert sich in einzelnen Källen auf 1:10. Dabei ift zu bebenken, daß es am Rande Stellen gibt, wo im Schute von Kelsvorfprüngen die Bewegung des Gletschers so gering wird, daß er fast still steht. Aber die Zunahme der Bewegung nach der Mitte des Gletschers zu findet nicht fprungweise, sondern regelmäßig ftatt. In Gletichern, die aus verschiedenen Zuflüssen entstehen, erhalten sich die Unterschiede ihrer Geschwindigkeiten noch eine Strecke, bis fie wie in einem Hauptstrome verschmelzen.

Die Bewegung nimmt im Gletscher von oben nach unten mit dem Gefälle im allgemeinen ab. Abweichungen von dieser Regel sinden in plöglichen Steigerungen des Gefälles ihre Erskärung; vor Abstürzen bewegen sich Gletscher immer rascher. Oder es steigert auch ein einstretender Zusluß die Masse und damit die Geschwindigkeit. Erhält der Gletscher keinen starken Zusluß, so verringert sich seine Masse durch Abschmelzung, behält aber ziemlich die gleiche Reisdung oder vermehrt sie durch Verbreiterung, woraus die Abnahme der Geschwindigkeit folgt. Daß in der Nähe des unteren Endes sich ein Gletscher fächersörmig ausbreitet, lehrt der Augensschein. Dasselbe ist sogar vom Inlandeis nachgewiesen. Übrigens sind auch seitliche Verwegunz gen gemessen worden; sie sind beträchtlich beim Austritt eines Gletschers aus einem engen Teile seines Bettes in einen breiteren und bei plöglicher Abnahme des Gefälles, wo die rasch geshemmte Parallelbewegung sich in eine ausbreitende, d. h. seitliche umsetz.

Die Bewegung des Gletschers hat, vom Tempo abgesehen, die größte Uhnlickseit mit dem Fließen eines Flusses. Es ift das Fließen einer dickslüssigen Masse, und schon Rendu meinte, es werde ummöglich sein, in der Bewegung eines Flusses eine Eigenschaft zu sinden, die nicht auch der Gletscher habe. Die Unterlage des Gletschers ist immer geneigt, und der Gletscher hat außerdem noch ein eigenes Gefälle dadurch, daß nach untenhin seine Mächtigkeit abnimmt. Stärfer als das Gefälle wirft die Masse Gletschers: Thalgletscher fließen rascher als Gehängegletscher, Verengung beschleunigt die Bewegung, die Bewegung ist stärfer in der Mitte als an

ben Nänbern, stärker an konveren als an konkaven Nänbern, stärker an der Oberstäche als am Grunde. Die Spalten und Risse zeigen innere Unterschiede in diesem Fließen an, geradeso wie Wellen und Wirbel im Flusse. Wie diese in der ebenmäßig fortsließenden Masse in dem Augensblicke verschwinden, wo ihr äußerer Anlaß wegfällt, schließen sich die Spalten im Gletscher, wenn sein Boden gleichmäßig und die Nichtung seines Bettes gerade wird. Bei plöglicher Zusnahme des Gefälles wächst die Bewegung des Gletschers, und der Gletscher zerreißt, wenn die Senkung beträchtlich im Vergleich mit der Gismasse ist. Man nennt das Gewirr von Sisskippen und sschneiden, das dadurch entsteht, einen Gletscherbruch. Im Wer de Glace entsteht ein solcher Gletscherbruch schon beim Übergang von 5° 10' Gefälle auf 22° 20'.

Bergleichsweise selten ist der Absturz ganzer Gletscherteile als Gletscherlawine. Genau beobachtet ist nur ein Fall. An der Altels in den Berner Alpen lag ein Firn von 25--40 m Mächtigkeit auf einem 30 m geneigten Gehänge, das nach unten zu noch steiler wird und Abstürze hat. Der Gletscher, der am Boden angefroren gewesen sein muß, löste sich im warmen Sommer 1895 vom Firn los, und 4,5 Milslionen obm Eis stürzten in das Altelser Thal, wobei der Gletscher in lauter Bruchstücke von 1 obm und weniger zersiel, die im Sturze sich gegenseitig abrundeten, eine Masse umhersprühenden Eisstaubes erzeugsten und auf der gegenüberliegenden Thalseite noch 300 m bergauf brandeten. 1782 hatte in einem sehr heißen Sommer dasselbe stattgefunden. Am 12. Juli 1892 stürzte von der Tetes Nousies am Montsblanc eine Gletscherlawine ab, der Forel 1—2 Millionen obm Inhalt zuschreibt. In einer halben Stunde legte sie ihren Weg von 13 km aus der Höhe von 3150 m bis zum Thal der Arve zurück.

Die Theorie der Gletscherbewegung.

Die Kenntnis älterer Gletscherforscher wie Scheuchzers und De Sauffures von der Gleticherbewegung bestand wesentlich nur in ber alten "Wiffenschaft und Sage" bes Bolkes, daß Steinblode auf bem Gleticher ihre Lage mit der Zeit verändern, und daß die Gleticher felbst an ihrer Zunge grünes Land bedecken oder Gisboden freilegen, indem fie vordringen und zurückgeben. Über das Maß diefer Bewegung gab zuerst Sugi Aufschluß, als er seine 1827 auf dem Nargletscher gebaute Hütte 1830 um 100 m hinabgewandert fand. Zwei Jahre später fand David Forbes die 1788 von De Sauffure auf dem Geantgleticher am Montblanc gurudgelassene Leiter 5000 m weiter unten. Bischof Rendu, "der das geheimnisvolle Dunkel der Gletschererscheinungen mit Ableraugen durchdrang", hatte vorher schon beobachtet, daß der Gletscher sich in der Mitte rascher bewegt als an den Rändern; Forbes bestätigte und erweiterte diese Beobachtungen und bildete Nendus Anschauung, daß der Gletscher sich wie eine teigige Maffe an feine Unterlage anschmiege, zu ber Theorie ber "fluid motion" aus, die im Gletscher einen gähen Fluß erblickt. Aber erft als Agassiz 1842-46 mit seinen Gehilfen eine Karte bes Unteraargletschers in 1:10,000 aufnahm, wurde die sichere Grundlage für die Bergleichung ber Zustände des Gletschers in verschiedenen Zeitpunkten geschaffen. 1884 hat man die im Jahre 1846 von Agaffiz auf dem Unteraargletscher an bestimmten Stellen ausgesetzten Steinblöcke in Trümmern gefunden, die 2400 m, also etwa 55 m im Jahre, zurückgelegt hatten.

Diese Plastizität des Gletschers, die also schon früh erkannt worden war, zu erklären, gelang erst viel später; aber nicht eine einheitliche Erklärung wurde gesunden, sondern einmal die Regelation (s. oben, S. 23) der Gletscherkörner erkannt, die eine Folge der Änderung des Gestrierpunktes durch Druck ist (Faraday 1850), ferner das Gletschereis als ein Körper nachgewiesen, der durch Druck bei Temperaturen um den Gestrierpunkt sich in Formen pressen läßt (Helmholt 1865), dann endlich das Gletscherkorn selbst als ein plastisches Erzeugnis der molekularen Umslagerung alles Sises erkannt (Emden 1888). Später wurde auch ein geringes Maß von

Nachgiebigfeit auf Zug nachgewiesen. Sine unbedeutende Stellung nehmen die Erslärungen der Gletscherbewegung ein, die sich auf das innere Wachstum oder die innere Ausdehnung des Gletschers stügen, so Hugse Erklärung durch das Wachstum der Gletscherkörner, oder die Charpentiers durch Ausfüllung der Zwischenräume mit Wasser, das gestierend dieselben versittet und ausdehnt, oder Forels im Grund ähnliche Anschauung von 1887, mit der diese Reihe von Erklärungen wohl endgültig abgeschlossen ist. Alle diese "Dilatationstheorien" waren im Grunde Folgerungen aus einer unbewiesenen Voraussehung: echte Antizipationshypothesen. Neine Phantasie war die Annahme einer Ausdehnung des Gletschers durch die eindringende Sonnenwärme. Dagegen ist von der Erklärung der ganzen Gletscherbewegung als eines Herabzgleitens das Gleiten einzelner Gletscherteile, besonders in den zerklüsteten Partien, übriggeblieben.

Die Birksamkeit des Druckes bei der Gletscherbewegung setzt eine Zunahme der Bewegung nach innen und unten im Gletscher mit der Zunahme des Druckes voraus. Man müßte annehmen, daß die unter dem schwächsten Drucke stehenden oberen und seitlichen Teile sich weniger bewegen als die unteren; sie würden als eine verhältnismäßig starre Schale von den unteren beweglicheren getragen. Davon leitet E. von Drygalski die Gletscherspalten ab.

Die Blaubänderung.

Seitdem Welben, der bei ber erften Monte Rosa-Besteigung in einer Cishöhle übernachtete, ber Bechsel blauen und weißen Gifes auffiel, den die Wände diefer Söhle zeigten, ift die Schichtung bichten, blauen Gifes und lockeren, lufthaltigen, weißen Gifes fehr häufig beobachtet worden. Sie gehört jett zu ben bekanntesten Gigenschaften ber Gletscher, besonders in ihren unteren Abschnitten. Man kennt sie von grönländischen und neuseeländischen, von norwegischen, tropisch-afrikanischen und Simalanagletschern. Man kann Sandstücke von Gletschereis ichlagen, die diese Bänderung auf dem engsten Raume zeigen, und man kann auch über ganze Gletscher weg einen Wechsel von blauen und weißen Eisgürteln verfolgen. Dabei ift der Farbenunterschied nur ein äußeres Symptom, während das Wesentliche der Unterschied der Dichtigkeit der wechseln= den weißen und blauen Schichten ist. Das reine Gis ift bei durchfallendem Lichte blau; je mehr Luft bas Sis enthält, um so weißer ist es. Daber leitet sich auch ber jahreszeitliche Wechsel ber Karbe, den Drygalski aus Grönland bestätiat: Das Kulandeis und die Gisströme sind dort blau im Berbite, wenn alle Boren des Sifes von wiedergefrorenem Schmelzwaffer erfüllt find; dagegen find sie weiß im Frühlommer, wenn in das sich zersetende Gis eine Menge von Luftbläschen und sfädchen eindringt. Da nicht bloß die Schmelzung, sondern auch der Druck die Luft aus dem Gis entfernt, ift auch das Gis im Inneren des Gletschers blau, wo es starkem Druck ausgesetzt ift (f. die beigeheftete farbige Tafel "Der Aletschgletscher"). Das bandweise im weißen Gis liegende blaue Gis zeigt uns somit die Lage von Druckflächen im Gletscher an; baber stammt feine eigentumliche Beziehung zur Struktur bes Gletschers. Der Wechsel ber blauen und weißen Eisschichten ist aber boch nicht ganz einfach. Besonders gegen das Ende hin durchfreuzen einander im Gletscher alle möglichen Bänder und Schichten, und bunt wechseln grob: und feinkörniges, reines und blafiges Gis miteinander ab. Das find Spuren und Reste von höchst verwickelten Borgängen. Die Blaubänder find im Gletscher nur im allgemeinen nach ben wichtigften Drudflächen angeordnet, fo daß Längs: und Querbänder vorherrichen. Die Längsbänder entstehen bort, wo ber Gletscher Seitenbruck gegen seine Längerichtung erfährt, die Querbänder aber find überall zu finden, wo der Druck in der Richtung der Längsachje arbeitet. So hängt es mit der Zerklüftung und Steilheit der Andengletscher zusammen, baß sich bei ihnen ber Wechsel von weißem und blauem Gis quer über den Gletscher erstreckt,

Längsbänder find bagegen an grönländischen Inlandeisströmen meilenweit verfolgt worden, wie sie, allen Krümmungen begleitend, an den Rändern hinzogen.

So viel Urfachen von Drudunterschieden es im Gletscher gibt, fo viel Grenzen zwischen blauem und weißem Gis durchseben den Gletscher, entweder den gangen oder einzelne Teile. Ihre Entstehung ift auf die Zufuhr ungleich dichten Materials beim Aufbau des Gletschers, auf die verschiedengradige Verdichtung dieses Materials bei der Bewegung zurückzuführen und hängt eng zusammen mit der Spaltenbildung, welche Luft, Schnee und Wasser in das Innere des Gletschers eindringen läßt. Durch die Bewegung des Gletschers nehmen dann auch diese Unterichiebe einen vorherrschenden Charafter der Schieferung an, indem sie sich nach den Druckslächen ordnen. So hat schon Seue die 7-10 m mächtigen weißen Blätter im Gis norwegischer Gleticher auf aufgenommenen, in ben Gletscher hineingearbeiteten Schnee gurudgeführt. Die schönfte Blaubänderung aber findet man gerade am Fuße eines Gletscherabfalles, wo die burch eine Unebenheit im Boden aufgeriffenen Spalten fich wieder schließen; ba läuft die Bänderung guerft quer und nimmt allmählich die der Strombewegung des Gifes entsprechenden Viegungen an; baher nimmt auch die Zahl und Größe ber Blaubänder thalwärts zu. Entsprechend ben großen Unterschieden des Druckes haben die Blaubänder wechselnde Lagen in den verschiedenen Teilen eines und desfelben Gletschers. Man erkennt schon bei einem Blick von oben auf den im Thale fließenden Gletscher den Unterschied der dichten und lockeren Schichten, der sich in Linien ausfpricht, welche die Oberfläche des Gletschers oben in der Nähe des Kirnes fast ohne Krummung quer durchfeten und nach untenhin in der Mitte porspringende und immer enger werdende Bogen beschreiben.

In großem Stil ist die Blaubänderung in den großen schuttarmen Gletschern des Nordens ausgebildet. Im Inlandeis Grönlands treten an der Oberstäche die dunkelblauen Längsbänder, die bis 10 cm breit werden, aus der Ferne als seine Streisen hervor, die man weit versolgen kann, wie sie ohne Unterbrechung über Mulden und Buckel wegstreichen, Basserbecken und Schmelzlöcher durchsehen, um endlich keilförmig zu verschwinden, worauf sosort ein anderes einseht. Sie sehlen niemals ganz. E. von Orngalsti hat in der Breite eines Meters dis zu 20 gezählt, wovon die meisten sadendüm, einige kurz, andere länger, einige streng parallel zu einander waren. Sie gehen sentrecht in die Tiese und durchsehen an einer Stelle des unteren Karajak-Eisstromes die ganze Eismasse dis zur Unterseite, wie man in einer blau und weiß gebänderten Eisgrotte beobachten konnte. Indem Staub mit dem blauen Eis sich mischt, entstehen Schnutzstreisen, die sich oft unmittelbar in der Berlängerung der Blaubänder versolgen lassen. Ihre Bildung wird dadurch begünstigt, daß die Blaueisstreisen oft tieser als die Eisoberstäche liegen, und damit hängt es auch zusammen, daß mit dieser Längsbänderung immer Parallelklüsste auftreten.

Stanbftreifen der Gletscheroberfläche.

Staubfälle (f. Bb. I, S. 486) werden ihre Spuren in der ganzen Ausbehnung des Gletsschers und seiner Firmmulde hinterlassen. Durch Konzentration der Staubspuren auf bestimmte Stellen der Gletscherobersläche entstehen die Staubstreisen oder Schmutbänder, und zwar beginnt die Konzentration mit der Schneeschmelze, die zunächst eine Berdichtung des Staubes durch vertikales Zusammenrücken seiner Teilchen hervordringt, dis sie dem Sis auferuhen, durch das schmelzende Wasser darüber hin verteilt und in allen Vertiefungen abzelagert werden. Nun verdinden sie sich, indem sie einschmelzen, inniger mit dem Sis und wirken ebensowohl auf dasselbe zurück, als sie ihrerseits von den Vewegungen des Sises ersaßt und mitgezogen werden. Sie wirken auf das Sis zurück, indem sie Unebenheiten nach dem Maß ihrer Wärmeleitung herausbilden, und spiegeln in ihrer Verteilung die Stärke und Richtung der Bewegungen im Gletscher ebenso treu wider, wie der Schaum an der Oberfläche

eines langsam fließenden Stromes die Wellen und Wirbel des Wassers abbildet. Dieser Vergleich führt auf David Fordes zurück, der die Staubstreisen zuerst als Symptome des inneren Baues und der damals noch nicht allgemein anerkannten "fluid motion" des Gletschers auffaßte und in ihrem Verlause die verlängert parabolischen Schnittlinien der Kegelschalen des Gletscherinneren mit der Gletscherobersläche sah. Die 18 Schnutzbänder, die Fordes 1842 an bestimmter Stelle auf dem Mer de Glace beodachtet hatte, erkannte Tyndall 1857 wieder, sie sind die Folge eines Sissturzes weiter oberhald. Bon zusammengesetzen Gletschern besitzt einer die Schmutzbänder, der andere nicht, und leicht verfolgt man dei jenen ihre Bildung dis zu einem Absturz. Bei rascher Abschmelzung des weicheren Sisse erhebt sich, was erst noch als Schmutzdand kaum aus der Gletscherobersläche hervortrat, als ein 3 m hoher Siskragen, der, nach vorn zu ausgebogen, die ganze Breite des Gletschers überquert. Sin solcher herausgeschmolzener Siswall fällt nach vorn steil, wohl dis gegen 50°, ab und ist auf der Rückseite tief mit Schutt bedeckt, der durch herabrollende Steine noch immer wächst. Das ist die höchste Entwickelung des Staub- und Schuttsftreisens.

Gletscherspalten.

Auch die Spaltenbildung im Gletscher ift dem Wellenschlagen und Blafenwerfen im Fluffe zu vergleichen. Die Gletscherspalten sind die unmittelbare Kolge der Bewegung, nicht etwa, wie man früher glaubte, ber nächtlichen Abkühlung und Zusammenziehung des Gletichers. Der Blid über einen spaltenreichen Gletscher hin läßt sogleich erkennen, daß die Unebenheiten bes Gletscherbettes die meisten Spalten erzeugen. Diesem Bett schmiegt sich nämlich das scheinbar so starre Sis derartig an, daß man an seiner Oberfläche die größeren Vertiefungen oder Gra höhungen des Grundes leicht erkennt. Bei stärkerem Abfall entstehen immer Spalten, der untere Teil des Cijes strebt abwärts, der obere, noch nicht unter dem Ginflusse des stärkeren Befälles stehende, bleibt zurud, und Querspalten bezeichnen die Aufhebung des inneren Zufammenhanges, welche die Folge davon sein muß. Diese Art Spalten übersetzen oft quer den ganzen Gletscher, bessen Zusammenhang durch sie endlich geradezu aufgelöst werden kann. Un fteilen Abstürzen verwandelt sich dann der Gletscher in eine Masse von Gisblöcken und eklippen, die sich wieder vereinigen, wo das Gletscherbett ebener geworden ift. Eine andere Urt von Spalten springt von den Rändern des Gletschers nach innen vor, wo eine raschere Bewegung herricht, durch die ein Unterschied des Fortschreitens zwischen dem Juneren und dem Rand des Gletschers entsteht; infolgedessen reift der Zusammenhang und bilden fich mächtige Rand= spalten fenkrecht zur Richtung ber größten Spannung. Mehrere Spalten biefer Urt reihen sich kettenförmig von einem Ufer zum anderen aneinander und verbinden sich zu thalaufwärts gebogenen Kurven. Randfpalten (f. die Abbildung, S. 367) feten meistens in Winkeln von 30 -- 45° ein. Bei gefrümmtem Gletscherbett ift die Spaltung an der konveren Seite größer als an der konkaven, da dort die Differeng der Bewegungen am größeren Bogen wächft. Randspalten find am breitesten am Rand, keilen nach innen zu aus und bilden durch die Bewegung des Gletschers verschiedene Winkel zur Mittellinie des Gletschers, so daß förmlich fächerförmige Systeme um einen Punkt des Ufers sich bilden: Drygalskis Drehungsspalten.

Längsspalten bilden sich bei der Ausbreitung des Gletschers in einer Erweiterung des Bettes, wobei die Eismassen seitlich auseinanderstreben. In der Bildung dieser Spalten ist aber oft mehr die Ungleichheit des Bettes als die in der Querrichtung verstärkte Spannung wirksam. Diese Spalten stehen oft ausgezeichnet strahlenförmig, sind aber mehr als alle anderen

von der Masse des Gletschers abhängig. Von dieser läßt sich im allgemeinen sagen, daß, je größer sie ist, desto weniger und regelmäßiger die Spalten sind. Auch darin liegt die Erinnerung an den tiesen Strom, der fast mit unmerklicher Gewalt dahingeht, während der seichte durch sein Bett hindrandet. Daher rühren auch die großen Beränderungen in den einzelnen Gletschern, die beim Anwachsen spaltenarm sind, während beim Nückgang sie sich dis zur Unsbeschreitbarkeit zerklüsten. Spalten, die dort verhältnismäßig oberstächlich waren, durchsehen num die ganze Masse dies auf den Grund, so daß der dunkle Fels zwischen dem Blau der Sistlippen sichtbar wird. Daß Bewegungsunterschiede auch am Boden des Gletschers Grund:

Ranbipalten eines grönlanbijden Gletiders. Rad C. v. Trngaleti, "Grönlanb". Bgl. Tert, E. 366.

spalten hervorrusen, ist ohne weiteres anzunehmen, nur hat man sie noch nicht gesehen. Nur eine Beobachtung kann vielleicht auf sie bezogen werden, die Hugi am Fieschergletscher machte, wo er, unter den Gletscher kriechend, eine 7 m nach oben sich fortsetzende und dann sich aussteilende Spalte sah.

Oft schon ist die Entstehung der Gletscherspalten beschrieben worden. Man hört ein dumpses, fortzitterndes und an ferner Stelle sich erneuerndes Krachen im Sis, oder man hört es abgelöst von einem Singen und Klingen in der Tiese. Tyndall will stundenlang diese Töne sich haben hinziehen hören. Knisternde Geräusche an Gletscherrändern könnten vielleicht auch mit entstehenden Spalten in Verdindung stehen. Wer das Glück hat, das Auge gerade auf den rechten Fleck zu richten, der sieht einen seinen Riß, der noch nicht die Schneide eines Messers aufnimmt, dald mühsam wie durch eine zähe, widerstrebende Masse fortrücken, bald sprungsweise weiterreißen. Die Bewegung hört an einer Stelle auf und setzt weiter oben oder unten

wieder ein. Agassiz will acht Spalten in $7\frac{1}{2}$ Stunden sich haben bisden sehen. In der Regel bemerkt man aber die Spalten erst, wenn sie nach einigen Tagen sich geöffnet und dis auf einige Zentimeter erweitert haben. Dann sieht man, wie die meisten senkrecht in die Tiefe gehen und wasserleer sind. Bald zeigen sich auch große Unterschiede in der Tiefe. Spalten von 50 m Tiefe sind keine Seltenheit, und manche klassen 20 m weit auf (s. die untenstehende Abbildung). Wobeschleunigte Gletschewegung auf langsame trifft, schließen sich die Spalten. Viele sind oberhalb geschlossen und erweitern sich nach unten. Eisbrücken (s. die Abbildung, S. 369), die

überichreiten einer Gletiderspalte am Montblanc. Rach Photographie von Gebr. Behrli.

zwischen ihnen stehen geblieben waren, werden dabei emporgehoben und ragen wie Reste von (Gewölben hervor, wie wir von Gletschern Spitzbergens lesen. Drehung des Eises bildet aus Spalten Wannen und Trichter, in denen sich kleine Seen ansammeln mögen, die sich bei versänderter Bewegung plöglich entleeren. Das ist manchmal der Ursprung dolinenartiger Kessel auf der (Gletscherobersläche, an deren Ausbildung hineinstrudelndes Wasser sich beteiligt.

Kleine Gletscher stehen unmittelbar unter dem Einfluß ihrer Unterlage und Umfassung, der sich in zahlreichen tleineren Spalten äußert. Am Mädelegabel-Ferner in den Algäuer Alpen sind radiale Randspalten in dem sich verbreiternden unteren Teil vorhanden, dann Duerspalten in dem $10-12^{\circ}$ Reigung zeigenden unteren Trittel und ein wenig weiter oben, endlich ein Spstem zahlreicher geschwungener Spalten an der Stelle, wo zwei Gefällsrichtungen in nahezu rechtem Winkel außeinandergehen. Nur diese

lesteren erlangen eine bedeutende Entwickelung; sie werden bis 4 m breit. Mit geschwungenen, aus blauem und weißem Eis gebänderten Bänden in dem mächtigsten Teil des Gletschers in die Tiefe finkend, gewähren diese Spalten mit ihren Eiszapfen, durchbrochenen Eisplatten, Kastaden und nie endendem Tropfenwerk einen echt gletscherhaften Anblick. Das starke Gefälle läßt Basser von höheren Teilen des Gletschers an denselben Stellen aus spindelförmigen kurzen und schmalen Spalten aus der Tiefe brechen, mehr aber noch gegen den Unterrand des Ferners zu, wo in einer Linie Duhende von kleineren Höhslungen auftreten, in denen Schmelzwasser der Oberstäche versinkt. Zahlreicher als die offenen Spalten sind die geschlossenen, welche besonders durch die Berwerfungen ausgezeichnet sind, die ihre beiden Känsder merklich an Höhe verschieden sein lassen. An solche Känder sehen sich gern die Schnutzstreisen an, und an einigen Stellen sieht man sogar die Grundmoräne hier herausgequetscht.

Auch der Firn hat seine Spalten. Da der Firn nicht so spröde ist wie das Sis, sind die Firnspalten breiter, weniger lang. Wo der Firn einer Mulde mit schrägem Boden absinkt,

bilben sich wiederholt Ketten von schön gebogenen Spalten. Sie können bis zu 30 m breit und bis 80 m tief sein. Auf Boden von großer Ungleichheit sindet man den ganzen Firn in Klippen zerborsten, deren Schnee, weiß mit leichtem grünlichen Schimmer, ein noch viel fremdartigeres Bild gewährt als das blaue Trümmerwerf eines Gletscherabsturzes. Bewegung und Abschmelzung wirfen zusammen, um zwischen dem oberen Rande des Firnbodens und dem Berge eine Klust zu erzeugen, die als Bergsschrund eine der größten Schwierigkeiten der Bergsbesteigungen bildet. Es gibt folche Schründe, die halbe Berge umziehen und im besten Fall nur auf einer vergänglichen Firnbrücke überschritten werden können.

Die Abschmelzung.

Wer einen Gletscher einige Stunden nach Sonnenuntergang betritt, ist von tiefer Stille umsgeben. Nur in einigen der tiefsten Eisrinnen sließt noch Wasser; alle oberstächlichen Rinnen sind trocken. Mit den ersten Sonnenstrahlen aber beginnt es zu

Gletiderfpalte und Gletiderbrude. Bgl. Tegt, 3. 368.

tropfen und zu rieseln, mit steigender Sonne immer mehr und immer lauter, dis dann am Mittag eine Bewegung über den ganzen Gletscher hin herrscht, die zu den mächtigsten Naturerscheinungen gehört. Wie jeder Gletscherwanderer weiß, ist Schatten auf unseren Alpengletschern an Sommerstagen oft nur bei einzelnen Felsklippen zu finden, die geringe Höhe der darüber hervorragenden Gebirgsteile wirft selbst an Wintersonnentagen nur geringen Schatten, die Sonne kann also fast über den ganzen Gletscher hinstrahlen und mit voller Macht abschmelzend wirken. Wer auf den Gletscher herabsteigt, wenn die Sonne am höchsten steht, der hört es daher von weitem schon wie einen Wasserfall rauschen, und wenn sich das Geräusch gegen Abend legt, lautet es noch immer wie das Brausen eines Sturmes. Selbst von einem kleinen Gletscher ist das Nauschen weit vernehmbar. In dem glatten und zugleich bildsamen Sis sließen die Schmelzbächlein ungemein rasch und in schnell sich vertiesenden Kanälen. Sie vereinigen sich zu Systemen, trennen sich wieder vor Hindernissen, stürzen in Spalten und brechen weiter unten wieder aus Spalten

hervor. Ihre Rinnfale find feltfam geftaltet, ftark gewunden, viele fo tief feitwärts eingegraben, daß man das Waffer nur durch die Gisdecke hindurch fieht, wie es in seiner kristallenen Rinne bahinstrudelt. Thalrinnen im Gife von 10 m Tiefe und Weite find keine Seltenheiten. Uber fie sind meistens furz, benn ihr Wasser fturzt in die erste Spalte, der es begegnet; deren Wände fpult es zu gewaltigen blauen Spiralgewinden aus und löft einzelne Pfeiler und Ruliffen aus ihnen los. Die Spalte verändert sich durch die Gletscherbewegung; wird sie enger, so hält sich der Wassersturg seine Rinne offen, in die er tief wie in einen Schacht hinabstürgt. Es sind derartige Schächte von mehr als 200 m Tiefe gemessen worden. Indessen hat sich aber eine Spalte weiter oben gebildet, der Bach findet in sie seinen Weg, und der erste Schacht versiegt. Indem jo der Gletscher weiterrückt, reiht sich ein leerer Schacht an den anderen. Die lette Spur eines solchen Schachtes ist eine ichiefe, von der Gletscherbewegung zusammengebrückte Grube. Wer aber nach Jahren wieder über denselben Gletscher wandert, findet die "Mühlen" an denselben Stellen wieder, so wie die Spalten immer über denselben Hindernissen aufreißen. Aus dem Aufammenwirken von Spaltung und Schmelzung entstehen Formen an der Gletscheroberfläche, die an zerflüftete und ausgespülte Karrenfelder erinnern, namentlich Auflösungstrichter mit Wänden von $40-45^{\circ}$ Reigung, die nicht auf den Grund gehen, und Einsturztrichter (befonbers über dem Gletscherbach), die mit Wänden von 60-90° bis auf den Grund reichen, dazwischen Eisbrücken, die durch die Gletscherbewegung zerspalten oder aufgewölbt werden. Unterspülte Rinnen und Trichter stürzen oft mit großem Geräusch ein. Als Baulson den Oroefa Höful bestieg, vernahm er ein Rollen lauter als Donner, und der Gletscher unter seinen Küßen bebte wohl eine Minute lang; es war längs einer Schlucht das Eis in einer Länge von 8 km eingestürzt. Die Islander haben bafür ben eigenen Namen Jöfla-Breftr oder Jöful-Berften. Aus Trichterlöchern im Gis werden endlich Sügel, wenn ber hineingespulte Schutt fich fo angefammelt hat, daß er den Boden darunter an der Abschmelzung hindert, und unter schüßenben Steinplatten erhalten sich Eispfeiler, die Gletschertische tragen (f. die beigeheftete Tafel "Gletschertisch aus der Mont Blanc=Gruppe").

Das flüssige Basser im Gletscher, das gewöhnlich in hunderttausend Adern und Aberchen verteilt ift und infolgedessen in seiner Bedeutung leicht unterschätzt wird, sammelt sich an der Oberfläche oder auch in der Tiefe und bilbet Gletfcherfeen (vgl. die Tafel "Der Aletfchaleticher mit bem Märjelenfee" bei S. 364) und Wafferstuben. Gletscherfeen burch Stauung bes Abflusses entstehen am häufigsten an kleinen Gletschern, beren Bewegungen nicht stark genug find, um den aufdämmenden Schutt fortzuschieben; auf ihnen schwimmen Gisblode, und ihren Boben bedecken geschichtete, feine Sedimente; aber ein geringes Vorrücken bes Gletschers vernichtet fie oder schiebt fie zusammen und bringt andere Sedimente in ihr Beden. Auf den tief herabsteigenden, flachen Gletschern Spigbergens ober Islands entstehen in den bedenförmigen Bertiefungen vollständige Gisfeen und "Gisfümpfe", aus denen das Waffer in tiefe Schluchten, Rlammen und Höhlen ausfließt; Conwan beschreibt eine auf diese Weise entstandene Gletscherhöhle von 15 m Breite. Besonders häufig entstehen in dem Winkel, wo zwei Gletscher zufammenfließen, Seen in der Bletscheroberfläche. Es gibt auch Bletscherseen, die sich im Winter füllen, bis im Sommer die stärkere Abschmelzung ihnen einen Abfluß verschafft. Ausbrüche folder (Gletschersen sind nicht felten. Auf Alpengletschern gehen sie in der Regel ohne große Wirfung vorüber; nachdem fie eine plögliche Steigerung des Gletscherbaches bewirft hatten, hinterlassen sie auf dem Gletscher felbst ein Beden oder einen Spalt mit schlammgetrübten Wänden. 1891 brach auf dem Schwemfer Kerner im Schnalferthal (Ötthalergruppe) ein folcher

Gletschertisch aus der Mont Blanc-Gruppe.

Sissee durch, der sich in erweiterten Querspalten der Gletschermitte auf der Oberstäche gesammelt hatte, und verursachte eine vorübergehende beträchtliche Steigerung des Wasserabslusses im Unterbergbach um $1^{1/2}$ m. Schon früher hatten derartige kleinere Ausbrüche stattgefunden. Biel größere, drohendere Seenbildungen ereignen sich im Gletscherbett selbst, wenn ein seitlich einmündender Gletscher den Gletscherbach abdämmt. Dann stauen sich alle Gletscherabslüsse zu einem See, der zuletzt mit verheerender Gewalt durchbricht und die tieseren Thalstrecken mit Wasser, Sisblöcken und Schutt überschwemmt.

In bem Seitenthal bes Obthales, bas man Benterthal nennt, ftaute fo öfters ber Bernagtferner bei seinen Borstößen durch einen bis gegen 100 m hohen Cisdamm einen See, der auf 50 -70 m Tiefe geschätzt wurde und mit verwüstenden Wirkungen plöglich ausbrach. Nicht selten wiederholten sich die Ausbrüche mehrmals bei ein und demselben Borstoß. Bei einem Ausbruch von 1845 bewirfte die Baffermaffe nach 8 Stunden in Innsbrud ein plögliches Steigen des Inn um 0,6 m. Aus der Geschichte dieses Thales kennt man Borstöße von 1599 an; die letzten ereigneten sich 1820 und 1845, und man erkennt unichwer ihr Zusammenfallen mit den Perioden des Gleticherwachstums (f. unten, S. 380). Der Gletscherausbruch im Martellthal am 5. Juni 1889 geschah aus einem Eisthor bes Zufallgletschers und war durch das Zusammentreffen diefes mit dem Langengletscher entstanden. Der Absluß wurde durch einen Eiswall des Zufallgletichers aufgestaut, ein Eissee von 350 m Länge, 150 m Breite und 10-21 m Tiefe gebildet, dessen Bassermasse von mehr als 600,000 chm in wenigen Stunden sich verwüstend in das Thal ergoß. Ebenfalls in der Beriode des ersten großen Gletscherwachstums des 19. Jahrhunderts verschloß der vorrückende und über eine Steilwand abstürzende Gietrozgletscher im Wallis das Bal de Bagne, indem er seine abstürzenden Eisblöcke zu einem Ball häufte, der an der gegenüber liegenden Thalseite sich bis gegen 90 m Höhe aufbaute. Als nach mehreren teilweisen Ausbrüchen und Ableitungen der See im Juni 1818 durchbrach, war er 2,5 km lang und 45 m tief gewesen und ergoß in Zeit von einer halben Stunde 20 Mill. cbm Wasser, das die Kulturen und Dörfer bis ins Rhonethal hinaus verwüstete. Auch hier ist der Zusammenhang mit den großen Perioden des Gletscherwachs= tums augenfällig; den ersten Borstoß berichtet man aus dem Jahre 1595. Die Isländer haben einen eigenen Ausdruck Jöfulhlaup, Gletscherlauf, für den Ausbruch eines Gletschers, der den Gletscherbach, Jötula, zum See anschwellen macht, in dem große Eisblöcke thalab schwimmen.

Der Gletscher berührt sich mit wärmeren Umgebungen nicht bloß an seiner Obersläche. Die Schmelzwasserbäche dringen mit einer Temperatur, die etwas über 0° liegt, ins Innere des Gletschers ein, füllen ihn an warmen Tagen wie einen Schwamm und wirken natürlich absichmelzend an den Bänden der unzähligen Rinnen und Abern, die ihn durchziehen. Diese innere Schmelzung wird von der mit beträchtlich höheren Temperaturen eindringenden Lust unterstützt. Außerdem tritt auch Schmelzung ein durch die Erniedrigung des Schmelzpunktes bei Druck. Und endlich könnte die Reibung des Gletschers ein kleines Maß von Wärme an seinem Boden erzeugen, wo ohnehin Schmelztemperaturen herrschen müssen. Der Mitwirkung der ausstrahlenden Erdwärme ist schon früher gedacht worden (s. Bd. I, S. 111); sie zeigt sich am deutlichsten im winterlichen Fortschmelzen der mächtigen Gletscherhüllen von Grönland und Franz Joseps Land.

Unter Ablation versteht man die Abnahme des Gletschers durch Berdunstung und Abschmelzung. Sie beträgt in den mittleren Höhen der Alpengletscher im Jahresdurchschnitt 5 m, wovon auf den August allein ein Fünstel entfällt. Für den ganzen Hintereisserner haben Heß und Blümcke 1894 die durchschnittliche Ablation zu 2,2 m geschäßt. Die Ablation nimmt mit der Wärme nach oben ab; mit der Strahlung der Thalwände nimmt sie ebenso von den Kändern nach der Mitte des Gletschers zu ab. Die Firngrenze auf dem Gletscher als obere Grenze des Ablationsgebietes zu bezeichnen, ist nicht angängig, denn wenn auch die Abschmelzung dort sehr gering ist, so beweist doch die Firnbildung selbst, daß sie nicht gänzlich sehlt; und die Verdunstung

ift in diesen Höhen sogar beträchtlich. Über den verhältnismäßigen Anteil der Abschmelzung und Berdunftung an der Abtragung der Gletscher haben wir noch keine genauen Messungen. Die stärkste Abschmelzung bewirkt die unmittelbare Bestrahlung der Gletscherobersläche durch die Sonne, die größten Erhöhungen des Wasserstandes der Gletscherabslüsse bringen aber warme Regentage. Nicht viel zeigen die Messungen über die Bassersührung von Gletscher- und Firnsabslüssen im Winter und Frühling von den Wirkungen des Föhns, der wohl mehr durch Verbunstung als durch Schmelzarbeit "schneefressen" wirkt.

Der Gleticherbach.

Das lette Blied des Gletschers ift der Gletscherbach, in dem der weitaus größte Teil des Schmelzwassers, bereichert durch Regenwasser, Dau und Quellwasser, den Gletscher verläßt. Gine tages- und jahreszeitlich schwankende Wassermasse, in der Regel beladen mit dem Schlamm ber Grundmorane und mit einer Temperatur von 0,3-1,70, verläßt er den Gletscher burch eine Spalte ober ein Thor, bas von unten eindringende Wärme ausgehöhlt hat. Dieses Gletscherthor (f. die Abbildung, S. 373) kann bei weiter Öffnung, durch die man das bläuliche Innere des Gletschers fieht, einen zauberhaften Eindruck machen. Es hat Gletscherthore von gewaltigen Maßen gegeben, so am Marcellgletscher von 22, am Glacier bes Bois von 33 m Öffnung. Warme Luft, die zum Ersatz ausfließender kalter Luft einströmt, schmilzt an den Pfeilern und Wänden des Gletscherausganges muschelförmige, flache Vertiefungen ein, deren Abstufungen zwischen Blau und Weiß noch deutlicher den Unterschied des blauen Lichtes unter ben Eisgewölben gegen das gelbliche und rötliche Licht draußen hervortreten lassen. Nicht selten fallen Lichtstrahlen durch kleine Spalten der Gletscherdede herein. Berabgestürzte Gisblöde von reinster Farbe werden vom trüben Gletscherbach umspült. Die Dauer eines solchen Thores kann niemals lang fein, und es tritt oft ein unansehnlicher Schuttspalt an die Stelle eines Thores, bas vor wenigen Wochen unser Entzücken war.

Die Schwankungen der Gletscherbäche sind geringer als die der Wildbäche, aber größer als die der vom Firn unabhängigen Quellen. Ihr Maximum gehört der größten Sommerhite an. Dann find fie nicht bloß am wasserreichsten, sondern auch am stärksten getrübt und schlamm= reicher als Gebirgsflüsse bei Hochwasser. Aus den noch recht spärlichen Messungen kann man schließen, daß der Gletscherbach bei schönem Wetter und 7º Mitteltemperatur sechsmal stärker flieft als an einem Regentag mit 40 Mitteltemperatur. Bom Spätherbst an nehmen bie Sleticherbäche fichtlich ab, ohne indeffen gang abzufteben, wie man nach einigen ungenauen Beobachtungen glauben wollte; aber an einem kalten Wintertag führt der Gletscherbach nur ben achten Teil ber Waffermenge eines Sommertages. Un einigen Stellen hat man im Winter ben schwachen Rest bes Gletscherbaches quellenklar hervortreten sehen, an anderen, auch selbst in Grönland, war er im Winter nicht weniger trüb als im Sommer; eine Abnahme der Trübung im Binter ift überall vorauszusehen, wenn man erwägt, wie flar Rluffe im Binter werden, die fehr viele Gletscherzuflüsse empfangen, wie die Reuß über dem Bierwaldstätter ober bie Rhone über bem Genfer See. Die Gletscherabfluffe zeigen im Winter und Frühling eine ungemein große Regelmäßigkeit. Einer mittleren täglichen Beränderlichkeit des Pegelstandes von 6 cm im Juli steht eine von 0,4 im Januar (im Jambach bei Galtur im Paznaun) gegenüber, und es kann im Winter vorkommen, daß der Wasserstand sich fünf Tage völlig gleich= bleibt. Daß Gletscherabslüffe gang flar sein können, wenn die Moranen reine Steinmoranen, frei von Erbe, find, hat ichon Wahlenberg in den lappländischen Alpen vor 100 Jahren beobachtet. Der Gletscherbach wächst am Tage und nimmt in der Nacht ab. Da aber der Gletscher einem Schwamm zu vergleichen ist, der sich mit Wasser füllt, ehe er den Übersluß abgibt, fließt der Gletscherbach noch stark, wenn auf dem Gletscher die Abschmelzung schon in Stillstand geraten ist. Gegen Morgen ist er am kleinsten geworden, und nimmt erst zu, nachdem die Schmelzung schon wieder frästig eingesetzt hat. Das Schmelzwasser und der Gletscherbach stehen einander natürlich näher in einem kleinen Gletscher, und bei diesem hört der Absluß oft bald nach Sonnenuntergang ganz auf, dagegen zeigen uns die Desorschen Beobachtungen am Unteraarsgletscher den niedrigsten Stand des Baches vormittags 10 Uhr, während der höchste oft erst nach Mitternacht erreicht wird. Man wird also den gleichmäßigsten Erguß des Gletscherbaches

bei den großen Gletschern zu erwarten haben. Wenn in der Nacht die Oberfläche des Gletichers nicht mehr abschmilzt, ergießt der Gletscherbach fast nur Wasser vom Grunde des Gletschers, und dieses ift von der Grund= morane ftark getrübt; nicht felten kann man beobachten, wie der durch die oberflächliche Abichmelzung zunehmende Gletscherbach des Tages immer klarer wird. Kakt ein einziger Abfluk das gesamte Schmelzwasser eines groken Gletschers zusammen, so mag er die Ausmaße eines Fluffes annehmen, wie der "Gletscherbach" des Malaspina, der mit 30 m Breite und 5-6 m Tiefe hervorbricht. Un= berseits kommt es in zerrissenen Kalkgebirgen vor, daß der Gletscher nicht frei sich ausbreitet und einem fröhlichen Gletscherbach Ursprung aibt, sondern in einer Sachgaffe endigt, wo fein Schmelzwaffer in Gefteinstlüften verfinkt, um in falten Quellen tief unten ans Licht zu treten. So endigt das Karlseisfeld des Dachsteinaebirges vor einem breit vorgelagerten Fels= rücken, in dessen Klüften das Schmelzwasser

Die Zunge bes Buarbrägletschers in harbanger, Norwegen. Nach Photographie. Bgl. Text, S. 372.

ben Weg nach unten sucht, wo es 5 km entfernt in 915 m als Waldbachursprung mit 3,6° Wärme hervortritt. Verstopft aber der freideartige Schlamm der Grundmoräne oder das vorrückende Sis selbst diese Wege, so entsteht ein kleiner, trüber See, auf dem die vom Wasserduck abgesprengten Sisstücke umherschwimmen. Auch in vulkanischen Gebieten, wo die Spalten des Bodens und der lockere Schutt das Schmelzwasser verschlucken, gibt es viele Gletzicher mit unterirdischem Absluß oder mit nur schwachem Bächlein. So versinkt am Kilimandscharo, nach Hans Meyers Beobachtungen, das meiste Schmelzwasser in dem klüftigen vulkanischen Gestein und in der Lavaasche; es bilden sich keine starken Schmelzbäche, und damit sehlen auch die Gletzschrthore.

Die Gletschererofion.

Auf dem Boden, den ein Gletscher kürzlich verlassen hat, sind die hervorragenden Klippen abgeschliffen oder wenigstens angeschliffen oder tragen Kriper, die der Längsrichtung des

Gletschers parallel lausen. Besteht der Boden aus Kalk, so haben ihn die aus dem Eis hervorstürzenden Schmelzwässer in die Form eines Karrenseldes zerschnitten und zerwühlt. Dabei beobachtet man, daß im oberen Teil des Gletscherbettes die Schrammen undestimmt stumpf, seicht sind; sie sind oft unter der Lupe nur an ihrer helleren Farbe zu erkennen. Es ist mehr Abnutzung als Schliff. Weiter unten sindet man dagegen in gleicher Nichtung schon wahre Politur; ganze Felsdänke sind abgeglättet, und die Spiegelslächen glänzen beim Dolomit oft sogar metallisch. Helmersen führt eine Gletscherschramme auf silurischem Kalk der Insel Gotland von 7 m Länge, fast 1 m Tiese und 60 cm Breite an. Anderes Material ist weniger empfänglich. Kristallinische Schiefer, besonders Glimmerschiefer, zeigen oft gar keine Abnutzung durch das Eis; auch wo sie lange unter dem Gletscher lagen, bilden sie einfache Scherbenselder. In warmseuchtem Klima gehen die Gletscherspuren rasch verloren und ebenso dort, wo der zersprengende Frost stark arbeitet. An den niederschlagsreichen Hängen des Himalaya tritt in der Zone alter Glazialwirkungen das Kahr und der Hochse vor der Regenschlucht und dem Erossionstrichter, den Werken reicher Riederschläge, ganz zurück, und selbst die Gletscherschlisse sind selbschliffe sind selten, da sie verwittert sind.

Bahlreiche Beobachtungen bezeugen, wie gering an vielen Stellen die unmittelbare Abtragung durch das Gletschereis ist. Die Band, über die ein Gletscher abstürzt, ist trot der großen mechanischen Wirkung des Gises wenig abgeschliffen, jedenfalls nicht wie von einem großen darüber hingehenden Gletscher. Un der Altels zeigte die Absturzstelle der großen Gletscherlawinen von 1895 gar keine Spur von Abschleifung. Sier sieht man, wie wenig die Geschwindigkeit in ber Gletschererosion bedeutet, solange es sich um reines Eis handelt. Es ist wohl richtig, daß die Langfamkeit der alvinen Gletscher die Erosion bemmt, aber wenn der langfam zu Thal gebende Gletscher Schutt an seinem Grunde zu bewegen hat, erobiert er doch. Wenn Forel 1886 in ber Höhle des Arollaaletschers vergebens nach Spuren ber Wirkung des Eises auf seinen Boben fuchte, fo muß man erwägen, daß das Eis hier nur locker aufruhte und gar keine Bewegung zeigte. So find überhaupt die Angriffsstellen des Gises auf seinen Boden immer nur beschränkte. Die Plaftizität des Gletschers verhindert, daß er mit seinem ganzen Gewicht auf die Hinderniffe drückt, die ihm entgegenstehen. Statt dessen umgeht er vielmehr die Hindernisse, legt sich aber in alle Bertiefungen seines Bettes hinein. Bie Baffer taucht das Gis in Bertiefungen bes Gletscherbodens, und oft ziehen bedeutend verlängerte Zungen von seinem Nand in eine tiefe Schlucht als fühn geschwungene Eiskaskabe hinab. Sie tauchen aber auch aus biesen Vertiefungen wieder beraus, und man sieht auf alpinem Gletscherboden Schrammen, die in einem Winkel von 120 aufwärts gerichtet find. Daran muß man bei ber Aushöhlung kleinerer, flacher Seenbeden mit einfacher Söhlung ober mit einer Reihe hintereinander folgender Einfenkungen benken. Deswegen finden wir in den Werken der Gletschererosion den beständigen Wechsel in der Sohe des eisüberfloffenen Bodens und feben in dem Bett des Gletschers fo viele unzusammenhängende Bertiefungen, die großen, flachen Strudellöchern zu vergleichen find. Die Gletscher, die sich gleichsam eingegraben haben, fagt M. Dechn vom Sudabhang des Montblanc, haben vom Kelsgerüft der Protoginrampe nur zernagte Nadeln übriggelaffen. Und gerade so ist es mit ben Kelseninfeln im Gleticher: wenn seine Stoftraft sich auf alle Punkte seines Bettes mit gleicher Stärke richtete, wurde er ohne Zweifel die inselartig aus ihm hervorragenden Rundhöcker abschleifen. Statt bessen staut er sich vor ihnen und weicht mit Massen von gesteigerter Dicke nach beiden Seiten aus, wodurch es eber geschehen mag, daß er den Rundhöcker noch beutlicher hervortreten läßt, ihn "aus seiner Umgebung herausmodelliert" (Diener).

Berlegen wir biefe Wirkung auf einen größeren Schauplat, fo feben wir, bag ein Gisftrom, der über eine Kelsenstufe fich wälzt, eine Stamma am Jug biefer Stufe erfährt, weil ber porangehende Abschnitt bes Stromes sich auf geringerem Gefälle langfamer bewegt. Da= durch wird die Reibung des Gletschers und seiner Grundmoräne am Boden des Bettes an dieser Stelle vermehrt, und daher finden wir gerade hier bei Beden, die man als Sisaushöhlungen betrachten muß, die tiefften Ausschachtungen. Die größte Tiefe folder Beden liegt also im oberen Teil, was befonders bei den fogenannten Staffelseen häufig nachgewiesen ift (vgl. oben, 3. 189); auch Geistbeck fand beim Rochelfee die Region größter Tiefe am Sübrand, ber bem Gebirge zu liegt, und vermutet, daß vor der energischen Zuschüttung durch ihre Zuslüsse auch Tegernsee und Schliersee ähnlich gestaltet waren. Endlich finden die Höhenunterschiede in einem Gletscherbett einen noch größeren Ausdruck barin, daß auch in der Höhenlage der Zuflüsse eines Gleticherinstems die Ausgleichung fehlt, die allen Gliedern eines Flußsustems dasselbe Gefälle zu erteilen strebt. Der Hauptaletscher arbeitet sein Thal unabhängig von den Nebengletschern aus, die, indem sie zurückleiben, mit der Zeit aus den höheren Thälern in das tiefere Sauptthal hinabstürzen, weshalb die von hoch oben in die Fjordbucht herabsausenden Wasserfälle auch ein Merkmal einstiger Sisbedeckung und Gisarbeit sind.

Cbenfo untrügliche Zeichen wie der Boden des Gletschers trägt der Gletscherbach, der jahraus jahrein Schlamm führt. So mancher Weißbach trägt seinen Namen von der hellen Trübe, die der Gletscher von seinem Kalkgrund abreibt. Zwar schwankt die Schlammführung ber Gletscherbäche mit den Jahreszeiten, aber sie erreicht schon in normalen Zeiten den hohen Betrag der Schlammführung von Gebirasssuffüssen bei Hochmasser. Wir haben in einem früheren Abschnitt die Größe dieses Transportes zu schätzen gesucht (val. Bd. I. S. 561), und es genügt, an Sellands Meffungen nordgrönländischer Gletscherabslüsse zu erinnern, die auf 1 cbm Wasser im Ruli und August von 75 bis 2374 g Schlamm nachwiesen. Auch die Beschaffenheit der Geschiebe bezeugt die mechanische Arbeit des Wassers am Grunde des Gletschers. Wohl finden wir in den Moränen genug scharffantige Blöde, die zeigen, daß sie ihren Weg auf und in den Gletscher gemacht haben, ohne den Boden zu berühren, ohne abgeschliffen oder auch nur gefrist zu werden; aber im allgemeinen wächst die Menge der gerundeten Geschiebe nach dem Ende bes Gletschers zu, und besonders in den Seitenmoränen ist die Zunahme der Abrundung und Abschleifung vom Kirnrand abwärts deutlich zu erkennen. Das Baffer allein thut diese Abschleifungsarbeit nicht; dieselbe mahlende Bewegung, die beim Aufeinandertreffen verschiedener Richtungen im Eisstrom entsteht und flache Becken aushöhlt, kann auch Steine abschleifen.

Die Zeit, in der die größten Binnenseen und die Gesamtheit der Fjordfüsten — diese wahrscheinlich schon 1827 durch Esmark — rein auf Gletschererosion zurückgeführt wurden, ist vorbei. In dem gegenswärtigen Zustand der Gletschererosionsfrage, wo selbst die weitgehendsten Ansichten den Gletschern mehr eine nur nachhelsende, ausgestaltende Sinwirkung zuschreiben, kommt sie und wie Sturm und Drang vor. Das die Gletschererosion aber dennoch eine tiefe Berechtigung in dem Komplex der Glazialerscheinungen hat, wird der unbefangene Beobachter zugestehen. Es ist kein Zusall, daß einer der ältesten Gletscherwirkungen zuschene, zuerst die gekritzten Geschiede und zugleich auch gewisse kleine Alpenseen aus Gletscherwirkungen zus rückgesührt hat. Die augenscheinliche Zusammengehörigkeit dieser Erscheinungen, die in ihrer geographisschen Lage sich ausspricht, ermutigte ihn zu diesem Schluß, und darin wird auch immer seine Berechtigung zu suchen sein. Berwitterung, Sis- und Wassertzansport, Ausschlußung, Reibung und Losschürfung unter hohem Druck müssen als Wertzeuge der Gletscherarbeit anerkannt werden; aber ihre Werke wird man nicht verstehen, wenn man nicht die Mitwirkung der Bodens den schungebensen Einfluß des Baues des Bodens berücksichtigt, welche beide man wenigstens in der Fjordbildung (s. Bd. I, S. 444), vielleicht dem einsachsten Falle großartiger Gletschererosion, nicht mehr entbehren kann.

Kassen wir alles zusammen, was wir über die mechanische Arbeit des Gletschers kennen, so ist vor allem mit solchen übertreibenden Ausdrücken wie Aushobelung oder Ausschaufelung aufzuräumen, denn fie verschieben bas mechanische Bild. Das Nächste und Offenfundigste bleibt immer die Transportleistung, womit der Gletscher samt dem Gletscherbach die allgemeine Abtragung unterstütt. Der Eistransport führt zu einer Ab- und Ausräumung bes Gebirges, indem ber gefamte Berwitterungsichutt ber Gehänge und Söben, jum Teil auch die in ben Thälern aufgespeicherten Massen, auf, in und unter bem Gise abwärts getragen werden, um als Stirn=, Grund= ober Seitenmoranen tiefer unten angehäuft zu werden, Daraus ergibt fich eine Verbindung des Gletschertransports mit allen schutterzeugenden Thätiafeiten, durch welche das Wort Gletschererosion eine ganz neue Bedeutung gewinnt. In der Söhe, wo Gletscher fließen und Felswände über Gletscher hinausragen, ift die Frosterosion besonders groß. Wir haben früher gefehen, wie mit jedem Frost ein Staubabwittern an den Felswänden einhergeht, und unzweifelhaft trägt auch die nächtliche Abkühlung der Gletscherumgebung zur Bersprengung der Gesteine bei. Heß und Blumcke beobachteten an dem durch den Ruckjug des Sifes freigelegten Gletscherboden bes Sintereisferners Zerfall und Zerklüftung, die um fo ftarfer waren, je weiter sie vom Eisrand entfernt lagen, je länger sie also blokgelegt waren. Blöcke von mehreren Rubikmetern waren losgesprengt und harrten nun der Kraft, die sie thalabwärts tragen foll. Mit dem Borruden des Gletschers wird diese kommen und wird zugleich durch die Berhüllung mit Eis den Boden gegen die Sprengwirfung der Temperaturwechsel schützen. Es bebeutet also jeder Gletscherrückgang die Kreigebung des Kelsbodens für Sprengwirkungen burch Temperaturwechsel, jeder Gletschervorstoß die Ausräumung des entstandenen Schuttes. In der Wiederholung dieser Vorgänge liegt sicherlich ein besonders kräftiges Werkzeug der Erosion. Es ift darum fehr mahr, was Balber fagt: "Man hat viel und übertrieben von der thalfurchen= den Wirkung der Gletscher gesprochen und zu wenig von dem großartigen horizontalen Abtrag."

Ernährung und Wachstum des Gletschers.

Der Gletscher ist in beständigem Werden. Hoch über ihm erscheint auf den Gebirgshöhen ber Schnee als erster in einer Reihe von Umwandlungen, die weiter unten als Kirn, Gletschereis und Gletscherbach hervortreten. Sie entstehen unter dem Einflusse zweier nach unten wachsenden Kräfte: Wärme und Druck. Insofern liegt in dieser Übereinanderschichtung etwas Typisches, gerade wie aus anderen Gründen auch die Reihenfolge Endmoräne, zerklüfteter Untergrund mit den Rinnen der Gletscherabfluffe, Geschiebe- und Sandfläche, über welche der Gletscherbach sich vielarmig verteilt, als etwas unter vielerlei Umständen Wiederkehrendes, weil im Wefen ber Sache Liegendes uns entgegentritt. Jene vierfache Aufeinanderfolge Schnee, Firn, Gis, Baffer kann aber natürlicherweise nicht als eine strenge Biergliederung verstanden werden, als ob etwa die Gletschermasse von der Oberfläche bis zum Grund am Unterende nur aus Basser, dann aus Gis, in der Mitte aus Firn und oben aus Schnee bestände. Das Gis greift vielmehr an der Sohle des Gletschers in die Firnmulde über, und unter dem Hochschnee liegt allezeit Firn. Un der Oberfläche mag man wohl oder übel durch eine Firnlinie Gletscher und Firn icheiben (vgl. oben, S. 315), für die Tiefe hat eine folche Sonderung keine Geltung. Auch gibt es lange Zeiten im Jahre, wo die ganze Gletscheroberfläche in Schnee gehüllt ift, ber fo weit in Firn übergeht, als er nicht abschmilzt oder verdunstet, und wo jeder Querschnitt im unteren, eigentlichen Gletscherabschnitt eine Schichtung von Schnee, Firn und Gis von oben nach unten wahrnehmen läßt. Mit jedem Schneefall wiederholt sich diese Einhüllung, die

aber in viel großartigerem Maße das Herabgewehtwerden des Schnees durch Wind von den Wänden des Gletscherthales bewirft. Den Höhepunkt dieser Thätigkeit bezeichnen natürlich die verschiedenen Gattungen von Lawinen, die, durch steile Thalwände begünstigt, auf den Gletscher herabstürzen. Besonders dei den Gletschern, die langsam ihren Weg von den höheren nach den tieseren Teilen des Gebirges zurücklegen, kann man also nicht einfach sagen, es seien stetig bewegte Massen, in die im Firngediet Materie in Form von Schnee eintritt, während im Abschmelzungsgediet Materie in Form von Wasser austritt. Das wäre eine höchst schematische Vorstellung, die weit von der Wahrheit abläge. Man wird den Borgang der Gletscherbildung richtiger so fassen können: aus einer Höhe, wo seste Niederschläge sich ansammeln, wenn sie günstig gearteten Boden sinden, steigen sie, durch Wärme und Druck immer mehr sich verdicktend und unterwegs durch Schnee, Regen, Reif und Tau sich bereichernd und den mit dem Herabsteigen zunehmenden Abschmelzungs- und Verdunstungsverlust zum Teil ersehend, dis in eine Tiese hinab, wo die überwiegende Abschmelzung und Verdunstung ihrer Ausbreitung ein Ende setz. Ihre Entstehung und ihre Ausbreitung ist daher abhängig von der Höhe und Form des Bodens, von der Masse und Verteilung der Riederschläge und von der Verteilung der Wärme.

Gleticherschwankungen.

Die Gletscher sind in allen Zeitaltern schwankende Erscheinungen gewesen. So wie die diluvialen Gletscher wuchsen und wuchsen, dis in Deutschland zwischen der nordischen und der alpinen Sausbreitung nur noch der Raum von drei Breitegraden eisstrei war, und wie sie dann wieder zurückgingen, dis zwischen den Alpen und den skandinavischen Bergen kein Gletscher mehr übrig war, und vielleicht noch hinter ihr heutiges Maß, so schwanken sie auch in unserem Jahrhundert zwischen Borschreiten und Rückgang. Selbst die Bolkssage dewahrt die Kunde von der Bergletscherung blühender Alpenwiesen und der Sisverschließung vielbegangener Bässe. Man wollte daraus einst den Schluß ziehen, daß große einmalige Anderungen des Klimas eingetreten seien. Heute wissen wir, daß jede Generation die Gletscher vorrücken und zurückgehen sieht. Selbst solche Beobachtungen, wie De Saussure mitgeteilt und Forbes bestätigt hat, daß Gletscher erschienen und verschwunden seien, kommen uns nicht mehr unglaubwürdig vor; Forbes behauptete, am Fuß der Aiguille d'Argentière das leere Bett eines Gletschers wahrgenommen zu haben, der weggeschmolzen war. Natürlich kann es sich dabei nur um kleine Gletscher handeln.

Am mittleren Gletscher äußert sich das Wachstum durch ein Vorrücken in der Richtung seines Fließens, das bei mittleren Alpengletschern selten mehr als 20 m im Jahr erreicht, aber in einer ganzen Vorstoßperiode das Gletscherende wohl 1000 m über seinen alten Stand hinausstührt, ferner durch Junahme an Breite und Mächtigkeit. Dieses Vorrücken zeigt sich übrigens nicht bloß in dem Abstand der Endmoränen aus verschiedenen Wachstumsperioden, sondern auch in manchen mehr landschaftlichen Symptomen: das Eis sieht hart neben rasendewachsenen Flächen, und der Widerschein des Grüns der Pflanzen liegt auf dem blassen Grünweiß der Siszunge; Rasenstücke, die das Sis von ihrer Grundlage losgelöst hat, ehe es über sie weggeschritten ist, sinden wir am inneren Fuß der Moräne, die Moräne selbst hat ihren Steilabfall auf der Gletschereite, der die Folge der Hohr und Steilheit des Gletscherendes ist, die Anschwellung des Gletscherendes sieht der Wanderer von ferne, denn der gerundete Sisrücken wölbt sich über der Moräne; die Voränes sieht der Gletscherendes, denn der gerundete Sisrücken wölbt sich über der Moräne; die Voränes sieht der Gletscherendes, Steilwände im Bett des Gletscheres, die sonst den Fahlen Fels zeigten, sind nun mit großen Sishängen bedeckt.

Das Kürzerwerden der Gletscherzunge ist das auffallendste Merkmal des Nückganges, aber bei weitem nicht das einzige. Der zurückgehende Gletscher verliert an Höhe, und seine vorher gewöldte Oberstäche sinkt ein, wird konkav. Gebleichte Felswände, die den Gletscher einfassen, werden durch das Sinken des Eises freigelegt, und Teile der Mittel= und Seitensmoränen, die eisbedeckt gewesen waren, treten hervor, die Seitenmoränen hängen nun wie Strandlinien frei an den Thalwänden, der Gletscher verliert einen Teil seiner Spalten, die sich schließen, seine Zunge verdünnt sich dem Ende zu, tiese Moränen werden freigelegt, und an Steilabfällen treten die Felsgrundlagen aus dem Sis. Schmale, von Pflanzenwuchs entsblößte, mit Schutt bestreute Streisen vor dem Gletscher und darüber hinaus eine frische, niedrige Endmoräne, aus welcher der Grundmoränenlehm noch nicht ausgewaschen ist, bezeichnen ebenfalls neuerlichen Rückzug.

Die genauen Ausmessungen setzen uns in die Lage, den Massenerlust zu schätzen, den eine Kückgangsperiode den Gletschern zufügt. So können wir annehmen, daß von 1820 bis 1875 am Hüsseltscher 1,5 Millionen ebm mehr Eis abgeschmolzen sind, als durch den Gletscher nachgestoßen wurden, während am hintereisserner in der letzten Rückgangsperiode der Berlust 115 Millionen ebm und an dem unter ungewöhnlichen Bedingungen stehenden benachbarten Bernagtserner 240 Millionen ebm betrug. Die Zunahme an Mächtigkeit belief sich am Karlseisseld von 1840 bis 1856 auf 20—25 m, die Abtragung von 1856 bis 1883 auf mehr als 60 m. Die Pasterze hatte von 1856 bis 1879 nach Seelands Messungen im untersten Teil beim Pfandlbach um 90 m, im obersten nächst der Hospmannshütte um 28 m abgenommen, woraus Seeland auf eine Abnahme um 328 Millionen ebm schloß. Der Rhonegletscher hatte bei dem Rückgang von 1856 bis 1882 in seinem untersten Teile 130—150 m an Mächtigteit eingebüßt.

Die Steigerung ber Bewegung burch das Anwachsen, ihre Abnahme mit dem Ruckgang ber Gletscher haben wir kennen gelernt (f. oben, S. 361). Es muß aber noch hervorgehoben werden, daß die Geschwindigkeit des wachsenden Gletschers nicht in demselben Berhältnis zunimmt, wie die Masse wächst. Das zeigt ja der Augenschein in der Zunahme des Querschnittes des wachsenden Gletschers. Auch folgen die Borstöße kaltfeuchter Jahresreihen einander so dicht auf dem Tuke, daß man nicht annehmen kann, die gewachsene Masse sei so rasch berabgewanbert, sondern sie wirkt vielmehr durch ihren Druck anstofggebend. De Sauffure hat zum erstenmal bie allmähliche Abnahme der Eisftröme und der Kirnmassen in den Alven beschrieben. Er schilbert, wie große Gletscher zu kleinen werden, wie kleine Gletscher sich in Firnflecken auflösen, und wie Kirnflecken völlig verschwinden. Wir können beute seine allgemeine Darstellung mit vielen Einzelheiten bereichern, aber das Befen der Sache bleibt dasselbe. Doch ist vielleicht stärker zu betonen, daß der Ruckgang der Gletscher immer auch von einem Ruckgang des Firnes und der Kirnslecken begleitet wird. Man findet einen Jochübergang, der früher leicht war, schwierig ge= worden, weil nadter Fels die Stelle eines ichon gewölbten Firnrudens einnimmt. Bu gleicher Zeit dehnt fich das Weidegebiet der Herden aus, denn bald nach dem Freiwerden von Gis bebedt fich ber mit Firnschlamm gedüngte Boden mit frischem Pflanzenwuchs. Gelbst die landichaftliche Physiognomie der Firnfleckenzone ändert sich, wenn viele von den glänzend weißen Unterbrechungen des Braun und Grau verschwinden oder bedeutend kleiner werden.

Die erste wissenschaftlich beobachtete Gletscherschwankung begann 1814 in den Alpen mit einem Borstoß, der kurz, aber wirksam war; ihm gehören einige der aufsallendsten, seitdem nie mehr erreichten Anschwellungen von Gletschern um 1818 und 1820 an. Bielleicht ist das Bachstum von 1818 nur durch das von 1776 bei einigen Gletschern übertroffen worden; Zeugnis das für ist das Eindringen in Wälber, die unter der Gletscherzunge auf alten Moränen aufgewachsen waren, wie es vom Glacier des Bois berichtet wird. Damals stieg der untere Grindelwaldsgletscher bis 983 m herab, ein Stand, den er nie mehr erreicht hat; auch der Suldenserner

am Ortler und der Vernagtferner im Ötthal ersuhren, jener 1818, dieser 1820, ein aufstallendes Wachstum. Es folgte ein Rückgang, darauf 1830 bis 1837 ein zweiter, lange währender und zum Teil unbestimmt verlaufender Vorstoß. Eine neue Abnahme setzte bei vielen Gletschern der Alpen um 1850 ein, bei manchen erst nach 1860, und diese Phase des Rückganges, der 1871 bis 1875 allgemein wurde, zeigte seit dem Ende der siedziger und dem Ansfang der achtziger Jahre die Neigung zum Umschlag ins Vorrücken, zunächst im Stehenbleiben, die seit 1896 einem erneuten Rückgang Plat macht.

Jahre des Beginnes großer Gletschervorstöße sind in den letzten Jahrhunderten wahrsicheinlich 1592, 1675, 1767 gewesen; weniger beträchtliche Vorstöße waren 1630, 1712, 1735. Wo man im stande ist, die Zeit genau zu bestimmen, die zwischen zwei größeren Vorstößen liegt, erhält man bei Alpengletschern 40-50 Jahre. Norwegens Gletscher scheinen in einigen Gebieten einen sehr starken Vorstoß um die Mitte des 18. Jahrhunderts ersahren und ihre Moränen die 1000 m über die heutige Gletschergrenze vorgeschoben zu haben. Gegen Ende des 19. Jahrhunderts erst erlaubte die Vervielsältigung der Gletscherbeobachtungen auch in außereuropäischen Gebieten, die Allgemeinheit dieser Schwankungen nachzuweisen. In den neunziger Jahren ist Nückgang festgestellt worden an den Gletschern des Kaukasus, des Altai, des Tiënschan, wo Fedsschenko sogar an ein vollständiges Verschwinden einiger glaubt, in Nordund Südamerika, besonders stark an nordwestamerikanischen, selbst an afrikanischen Gletschern. Auch Grönland schien einige Beweise dafür zu liesern.

Die einzelnen Abschnitte eines Gletschers treten zu aanz verschiedenen Zeiten in den Borftoß ober Rudgang ein. Simonn ergahlt, daß, mahrend bas Bachstum bes Karlseisfelbes am Dachstein in der unteren Stufe sich bis Mitte der fünfziger Sahre fortsette, der etwa 200 m höher liegende Abschnitt schon von 1845 an ein schwaches Einsinken der Oberfläche erkennen ließ; auch ber Gosaugletscher offenbarte Zeichen bes Stillstandes ichon 1850 und trat bann zugleich mit dem unteren Karlseisfeld Mitte der fünfziger Jahre den Rückgang an. Ühnlich hatte zu einer Zeit, wo der Zufallferner im Ortlergebiet ftark im Rückgang war, um 1855, sein äußerster, von der Beneziaspite herabkommender Zufluß, der Hohe Kerner, noch alle Zeichen des Wachstums; erst später schloß auch dieser sich dem allgemeinen Rückgang der Ortlergletscher an. In den beiden ersten Fällen hat man den Cindruck, daß die vergrößerte Firnmasse dem unteren Teile zugeflossen ift, aber keinen gleich starken Erfat von obenher gefunden hat. In dem dritten Kall war der Zuwachs vom Kirn aus später in die unteren Teile des hohen Kerners gelangt als in die tiefer hinabreichenden Sulden- und Zufallferner. Rleinere Schwanfungen der Kirnmassen, die gar nicht in den Gletschern zum Ausdruck kommen, werden oft über zwei oder drei Jahre beobachtet. Die Stauung durch Berlangfamung der Bewegung in einem breiten, flachen Gletscherende machte sich besonders beim Sulbenferner 1818 bemerkbar, ber beim Beraustreten aus der Thalenge zu einem hohen, steilen Sisberg von 80 bis 100 m Mächtigseit anschwoll, dessen wilde Zerklüftung die Stärke seiner inneren Bewegung kundgab.

Sine der merkwürdigsten Erscheinungen, die noch weit entfernt ist, erklärt zu werden, ist die Wanderung dieser Schwankungen von einem Ende eines Gebirges zum anderen. Die Alpen nehmen in einer so großen Bewegung nur eine kleine Stelle ein, und doch lassen sie Unterschiede je nach der geographischen Lage erkennen. Der letzte Vorstoß machte sich z. B. im Westen früher geltend als im Osten, was sich selbst auf dem engen Gebiet der Schweiz wie ein Ostwandern der Bewegung darstellt; so erschien er auch in den Ostalpen zuerst 1885 am Ortler und Adamello, also zehn Jahre später als am Montblanc, und seit 1891

wurde in der Ötthaler und Stubaier Gruppe diese Vorwärtsbewegung beobachtet, die seitbem bis in die Tauern gewandert ist. In den Schwankungen der Gletscher zeigt sich jeder einzelne selbständig. Verraten auch die Gletscher einer geographischen Gruppe eine gleiche Tendenz der Größenänderung, so stimmen doch benachbarte nicht genau überein. 1898 gab es unter 67 Gletschern der Schweizer Alpen, deren Schwankungen gemessen wurden, 55 in Abnahme, 12 in Zunahme. In demselben Jahr waren in der verhältnismäßig kleinen Studaier Gletscherzgruppe 12 in Abnahme, 3 in Zunahme, einer in Stillstand. Aus der Großglocknergruppe wurde im vorhergehenden Jahr gemeldet 5 Gletscher in Abnahme, einer in Zunahme, einer in Stills

A 27555 A 2 2650 A 3667 A 3667

Bunge bes Bernagtferners in ben Ögthaler Alpen. Rach ber Karte bes Deutsche öfterreichischen Alpenvereins, 1897.

ftand; vom Ortler 7 in Abnahme, 5 in Zunahme, 3 in Stillstand.

In einer Periode des Vorrückens nehmen in einer größeren Gletscher= gruppe die fleinsten die Kührung. So ist in der Montblancaruppe Glacier des Bossons allen anderen vorausgegangen, so in der Obthaleraruppe der Gaisbergferner den nächsten Nachbarn, so scheint in den Tauern der Gliederferner den Borstok der neunziger Jahre ein= geleitet zu haben. Auch fommen immer indivi= duelle Ausnahmen von einer großen Bewegung vor. 3. B. erlebten Ker= pècle= und Arollagletscher in den Penninischen Alpen, die feit 1850 ober

1855 in Abnahme waren, in den Jahren 1893 und 1894 einen leichten Borftoß, der sie um 10 bis 15 m anwachsen ließ; aber er blieb dem Rückzug untergeordnet, der später wieder hervortrat.

Der Vernagtserner (s. die obenstehende Karte), von dessen Ausbrüchen wir oben, S. 371 gesprochen haben, verdient noch eine besondere Erwähnung wegen des Zusammenhanges seiner Ausbrüche mit den allgemeinen Gletschefchwankungen. Ihr Auftreten in den Jahren 1770, 1820 und 1845 läßt schon das zeitliche Zusammenkallen erkennen. Der Vernagtserner endigt bei normalem Stand 1,4 bis 1,8 km oberhalb der Ausmündung eines Seitenthales des Rosener Thales, das seinerseits ein Zweig des Venter Thales ist. Sein Wachstum vollzieht sich ungemein rasch. Nachdem man 1840 die ersten Zeichen desselben beobachtet hatte, stand im November 1843 der Gletzscher 1330 m von der Zwerchwand ab, war bis zum Ettober des folgenden Jahres 570 m und in daraufsolgenden 225 Tagen ganz die zur Zwerchwand mit berart steigender Geschwindigkeit vorgerückt, daß die tägliche Bewegung in dem vordersten Teil von 2,1 auf 4 und zulest auf 11,8 m gestiegen war. Dreizehn Tage nach dem Eintressen des Eises im Rosener Thal hatte sich bereits eine Wand von 320 m Breite und 55 m Höhe über die Rosener Uche gelegt. In den

fünfziger Jahren wich der Bernagtferner langsam zurück und stand zuletzt etwa 2 km hinter seinem äußersten Kunkt. Finsterwalder schätzte seinen Bolumverlust in dieser Zeit des Rückganges auf 240 Millionen ebm. Das ist das Doppelte des Berlustes anderer Gletscher der Ostalpen in derselben Rückzugsperiode. Seit Anfang der neunziger Jahre war der Bernagtserner wieder im Borrücken; seine Berwegung war in demselben Prosit von 1889/91 bis 1897/98 von 17 auf 177 m im Jahr gestiegen, er war mächtiger und breiter geworden, alles Borboten eines zu erwartenden Borstoßes. Die Gletscherzunge aber hatte merkwürdigerweise unter allen diesen Beränderungen noch ihre Lage bewahrt.

Über die näheren Beziehungen zwischen den Schwankungen der Gletscher und den Klimaschwankungen ist man noch nicht klar. Sin allgemeiner Zusammenhang mit der Isjährigen Periode, in der kaltseuchte und warmtrockene Jahre wechseln, ist vorhanden und zwar so, daß, wie zu erwarten, Vorstöße kaltseuchten Jahresreihen entsprechen. Aber welcher Zuwachsperiode entspricht ein bestimmter Vorstöß? Klima= und Gletscherschwankungen entsprechen einander weder zeitlich genau, noch hat man sich zu denken, daß der Gletscher gerade um so viel wächst, als seinem Firnboden mehr Schnee zugeführt wird. Man bedenke, daß ein Firnteilchen in einem großen Gletscher Jahrhunderte braucht, um seinen Weg bis zur Zunge zu machen. Die Jahre, die einen Überschuß von Riederschlägen bringen, vermindern immer auch die Abschmelzung und Verdunstung, lassen also den Gletscher größer werden. Anderseits vermehrt die wachsende Masse des Firnes die Geschwindigkeit und vermindert damit die Möglichkeit des Abschmelzens für sedes einzelne Eisteilchen auf seinem Wege.

Es wirken also Zufuhr und verminderte Abtragung zusammen, und zwar diese aus zwei Bründen: Barmeabnahme in der Luft, Geschwindigkeitszunahme im Gis. Dazu kommen dann bei jedem einzelnen Gletscher die örtlichen Bedingungen der Firnanfammlung und des Gisftromes. Zwijchen den Anderungen der Riederschlagsmengen und den Schwankungen der Gletscherlänge kann daher noch weniger eine einfache Proportionalität bestehen als zwischen jenen Underungen und dem Ausfluffe des Waffers aus einem Seebecken. Wenn wir feben, daß ein großer See, wie der Bodensee, jährliche Schwankungen bis zu 2 m erfährt, so schließen wir daraus. daß in demfelben eine Anhäufung des Wassers bis zu einem bestimmten Maß und, daran sich reihend, eine größere, länger dauernde Entleerung stattfindet, die über die Größe des Zuflusses hinausreicht; also übermäßig ift. Anders können die Verhältnisse auch nicht beim Gletscher liegen; nur kommt bei diesem noch der Einfluß der ungemein langsamen Kortbewegung hinzu. Ein Zuwachs des Gletschers aus der Firnmulbe fteigert die Geschwindigkeit des Gletschers im oberen Abschnitt und vermehrt mittelbar seine Masse, die bei stärkerer Bewegung einer geringeren Abtragung unterliegt. Aber in dem nächst tieferen Abschnitt bewegt sich eine Sismaffe, die unter entgegengesetten Ginflüffen kleiner und langfamer geworben ift, und bemmt die stärkere Bewegung der hinter und über ihr folgenden. Erst wenn in dieser die Zunahme jo groß geworden ift, daß sie die Hemmung überwindet, drängt sie diesen seichteren und langfameren Abschnitt zusammen, der nun dadurch an Querschnitt und Geschwindigkeit gewinnt. Nachdem sich in dieser Weise der von oben ausgehende Anstoß des Wachstums durch ben gangen Gletscher fortgepflanzt hat, erscheint seine Wirkung am unteren Ende als Wachstum der Länge und des Querschnitts und als beschleunigte Bewegung. Mit anderen Worten: die Zunahme im Firngebiet wirft durch den Druck bis ans Gletscherende lange, ehe sie selbst dort angelangt ift.

Aber damit ist noch nicht die Frage beantwortet, wie der Zuwachs einer Jahresreihe im stande ist, der gewaltigen Masse eines ganzen Gletschers so starke Anstöße zu geben. Noch die ten uns die meteorologischen Beobachtungen keine genaue Auskunft über die Größe dieses

Zuwachses. Damit ist die wichtigste Größe in den üblichen Erklärungen der Gletscherschwankungen noch vollständig unbekannt. Ebenso unbekannt sind aber die Borgänge im Inneren des Gletschers. Man erwäge, daß in einem mittleren Gletscher der Alpen Eismassen enthalten sind, die seit weit über zwei Jahrhunderten die Firnmulde verlassen haben. Also wandern in einem Gletscher auch die Zusuhren von verschiedener Größe, die in den verschiedenen Jahresreihen, entsprechend klimatischen Schwankungen, das Firngebiet verlassen haben. Friedrich Simonn hat darauf das Bild jener gewaltigen Flußgeschwelle (s. oben, S. 257) angewendet, die im Amazonenstrom in hintereinandersolgenden, durch Intervalle niederen Wassers getrennten füns dis zwölf Flutwellen über 400 km aufwärts wandern. Im Gletscher mag heute der Zuwachs einer kaltseuchten Jahresreihe, die vor hundert Jahren ablief, das Ende anschwellen machen; im Firnbecken mag zu gleicher Zeit die fünste oder sechste Wachstumsperiode für einen neuen Zuwachs das Material ansammeln. Wir halten es daher für sehr fraglich, ob man z. B. den Borstoß von 1818 ohne weiteres mit den unmitteldar vorhergehenden seuchtkalten Perioden in Verdindung bringen kann, wie ziemlich allgemein angenommen zu werden scheint. Das ist eine zu große, fast gefährliche Vereinfachung der Erklärung.

Rückblick auf die Entwickelung der Gletscherkunde.

Die Gletscherkunde ift ein Kind der Alben. Nachdem das Altertum und das Mittelalter die "Eisberge" feiner Beachtung gewürdigt hatten, begannen fie die Geifter im 18. Jahrhundert zu beschäftigen, guerft ausschließlich Schweiger, Die infofern an eine Art von Bollswiffenichaft anknüpfen konnten, als fie aus einem reichen Schat von Gletscherbenennungen der Boltssprache und von Sagen und Überlieferungen über Gletscherbewegungen schöpften, die zum Teil in die Gletscherkunde übergegangen find. Nach Scheuchzer famen De Sauffure und Gruner, die bereits einzelne Erfcheinungen, wie die Bewegung und den inneren Bau der Gletscher, heraushoben, dann Sugi, Charpentier, Rendu, die man die Bäter der Gletscherfunde nennen fonnte. Mit Agaffig begannen die umfaffenden Bermeffungen, Forbes ftellte das Problem der Gletiderbewegung auf den phyfitalifden Boden, auf den ihm Thndall, Belmholt, Pfaff u. a. folgten. Die Ulpenvereine und die aus ihnen hervorgegangene internationale Gletscherkommission verallgemeinerten und verteilten die Arbeit über weitere Gebiete, und auf einer Fülle von Beobachtungen erhoben fich dann die exalten Meffungen der Gletscher selbst und die Beobachtungen über den inneren Bau des Gletschereises, die fich an die Namen Emden und Finsterwalder knupfen. Es ift ein Fortschreiten von unvollkommenen Beschreibungen zu vollkommeneren, zur genauesten Messung und zum Experiment. Die Kenntnis von den außeralpinen Gletschern schritt nur langsam voran. Erst Ramond hat im Jahr 1789 die Gletscher der Phrenäen beschrieben. Sausmann sagte 1812 in seiner Übersetung des Wahlenbergschen Berichtes über Messungen von 1807 u. s. w., daß man bis dabin nicht einmal völlige Gewißheit besessen habe, "ob Standinavien im Besitze wahrer Gletscher fei". A. von Humboldt zweifelte trop feiner Kenntnis des Cotopagi und Chimboraffo, ob es in den tropifchen Anden Gletscher gebe, und erst Morits Bagner gab 1868 eine Schilderung des Gletschers im Kraterbeden des Altar; gletscherähnlichen Eisbildungen, die er am Cotopari und Chimboraffo fah, wagte er, in alpinen Erinnerungen befangen, den Namen Gleticher nicht beizulegen. Aus dem tropischen Afrika hat hans Meyer 1889 zuerft echte Gleticher beschrieben (Kilimandicharo). Es ift intereffant, ber Beweisführung zu folgen, welche 1847 B. Studer im Lehrbuch der physikalischen Geographie anstellte, um das angebliche Tehlen der Gletscher in "den Anden von Beru, im größeren und höchsten Teil des himalaha und in anderen Gebirgen, die fich hoch über die Schneegrenze erheben", zu erklären. Er führt an, daß abwechselnde Wegenfätze der Temperatur in der Regel in den Tropen nicht vorkommen, womit man A. von Humboldts Angabe vergleiche, welche in der Nacht "ben Winter der Tropen" erkennt; es foll ferner auf den Anden eine Trodenheit herrschen, welche ben Schnee eher in Dampf als in Waffer verwandle (was aber die Erhaltung großer Firnmaffen jenfeits 5000 m nicht hindert); endlich sollen am Südabhang des Himalana mehrere Monate andauernde warme Regen und Winde den Gleischern entgegenwirken. So groß wie die Schwäche ist die Ungenauigkeit dieser durchaus unzutreffenden Gründe.

F. Das Insandeis.

Inhalt: Das Inlandeis. — Die Eisberge. — Bodeneis und Eisboden.

Das Inlandeis.

Ms ber amerikanische Volarforscher Clisha R. Rane 1853 und 1854 an ber Westküste von Grönland bis 82° 30' vordrang, war er fehr erstaunt, daß die Estimo, wo immer er sie nach bem Juneren Grönlands frug, die Antwort hatten: "Sermit". Sermit heift Gis. Mit Recht deutete Kane diese übereinftimmenden Aussagen auf eine ausgebreitete Sisbedeckung des Inneren. Er felbit fah das Inlandeis nur vom Rand ber, nennt es aber gang treffend "ein Meer von Cis, eine wellige Chene". Lange vor ihm hatten Gronlandforscher die Gleticher, die fast ununterbrochen das Auge des an ber grönländischen Ruste Sinfahrenden fesseln, als Thalaleticher, die in örtlich beschränkten Kirnfeldern entspringen und als Zungen des Inlandeises unterschieden. Später schilderte Helland das Inlandeis "wie ein Meer, das sich in Wellenlinien am Horizont verliert". Überall fand man das gleiche einformige Bild, wo man ins Innere Grönlands eindringen mochte. Wo ein Gletscher aus dem Inlandeis herauskommt, da ift der Gegenfat feiner zerklüfteteten Oberfläche zu ber fast spaltenlosen Cisfläche überraschend. Diefe zerklüfteten Ränder haben später manche Versuche vereitelt, in das Innere Grönlands vorzudringen und die hohe mächtige Eisdecke dieses größten Polarlandes fennen zu lernen. Nachbem Nordenstiöld 1870 und 1883 ohne Erfolg von einer Reise auf das Inlandeis von dem Aulatsikfjord an der grönländischen Westküste (680 nördl. Breite) zurückgekehrt war, gelang es Nansen 1888, von dem Umivikäfjord an der Oftkuste aus (64° 20') das Inlandeis zu überichreiten. Um 16. August hatte er die Überschreitung begonnen, am 27. September war sie mit der Erreichung der Davisstraße im Ameraliffjord siegreich vollendet. Nordenstiöld hatte 1870: 56, Janien 1878: 67, Nordenffiöld 1883: 117, Bearn 1886: 160 km auf dem Inlandeis zurückgelegt.

Seit Nanfens Reife wiffen wir, daß biefes über 1 Million akm große Land Grönland mit Eis bedeckt ift, das nur einen Rüftenftreifen, der stellenweise sehr schmal ist, und vorgelagerte Infeln frei läßt. Der Ausbruck "typisches Bild eines Landes in ber Giszeit", ben Naufen von ber grönländischen Oftfuste gebrauchte, können wir nun auf das ganze Land anwenden. In dieser Eismasse liegt alles Wasser beisammen, das die Niederschläge über Grönland ausgießen; sie vereinigt in sich Quellen, Bäche, Seen und Ströme. Dort, wo wir in anderen Ländern die Mündungen der Ströme suchen, die ein jo großes Land entwässern, im hintergrunde der Rüfter einschnitte, stoßen wir in Grönland auf Gismauern (f. die Abbildung, S. 384), die in beständiger Bewegung herabdrängen, am Meer abbrechen, Eisberge bilden und sich in raschem Borwärtsbrängen erneuern. Die Gisftröme mit ihren blauen, ftarren Stirnen erseben in der Hydrographie der Polarländer die Wasserströme und Seen milberer Klimate. Das Inlandeis bedeckt Grönland von 61° bis wo Peary in 82° den Nordrand der Infel gesehen zu haben glaubt. Die mächtige Eiswand des Sumboldt-Gletschers in 79 und 80° nördl. Breite ift ein Inlandeisabfluß. Grinnell-Land, niedriger als Grönland, von geringerer Ausdehnung und trodener von Rlima, hat eine Gisfappe im Norden und eine im Guden, von denen Greely die nördliche auf 16,000 gkm schätte. Zwischen den beiden gibt es in Gletscherspuren Zeugnisse eines alten Zufammenhanges. Durch jede Öffnung der Berge fieht man von diefen Firnmeeren Gletscher herabsteigen; einer von ihnen fällt mit 60 m hoher Eiswand nach bem Bazen-See ab. Zwischen 81 und 82° nördl. Breite fand man dagegen im Juli das vom Kennedy und Nobeson-Kanal nach dem Westlichen Gismeere sich erstreckende Land sogar schneefrei, mit einziger Ausnahme des "Rückgrates" desselben, dessen Hohe Greely auf 800—900 m schätzte; er reiste 125 km landeinwärts, ohne Schnee zu betreten.

Noch vor dem grönländischen Julandeis ist das des spitzbergischen Nordostlandes durchwandert und erforscht worden. Die schwedische Expedition von 1861 fand im Juneren des über 600 m hohen Landes jenseits von 500 m ein zusammenhängendes, mit losem Schnee bedecktes Eisplateau, aus dem sich nur wenige Berggipfel, wohl aber einige 30—40 m hohe, von Norben nach Süden sich erstreckende Eiswälle erheben. "Diese von keinen tieseren Thälern unterbrochene Eisebene bildet deutlich den eigentlichen Firn und die Quelle der zahlreichen in das

Der Mi=Su=Mi=Su=Gleticher, Norbgrönland. Nach R. Beary, "Northward". Bgl. Text, S. 383.

Meer mündenden Gletscher", sagt Nordenstiöld nach den Angaben von Chydenius und nennt in seinem Berichte diese Eisdecke einsach "Landeis". Aber dieses Landeis ist doch von dem grönländischen darin verschieden, daß es nicht in breiten Massen an das Meer herantritt, sondern mit einer hohen, stellenweise senkrechten Eiswand nach den tieseren Teilen der Küste abställt, die eissrei davor liegen. Die Weiße Insel im Nordosten Spisbergens schildert Nathorst als "völlig weiß vom Gipsel bis zum Meer, eine mehrere hundert Meter hohe regelmäßige Wöldung aus Firn und Eis. Auf allen Seiten taucht diese Decke ins Meer, wo von ihrer Steilwand große würselsförmige Eisberge abbrechen". Eine steile Eisküste umgürtet Neu-Friesland (s. die Abbildung, S. 385). Die Gletscher, die in Nowaja Semlja von 72° an auftreten, breiten sich von 74° Grad an inlandeisartig aus. Daher wird auch gewöhnlich der 75. Grad nördl. Breite als die Grenze großer Eisberge an der Westküste dieser Inseln angegeben.

Auf eine merkwürdige Variation des Inlandeises deuteten zuerst Payer hin, wenn er die Inseln von Franz Josess-Land "blasenartig" mit Sis überzogen oder übergossen nannte, und Nansen, wenn er die kleine Adelaide-Insel im Nordosten dieses Archipels beschreibt als "mit einem Gletscher bedeckt, der sich wie ein regelrechter Schild darüber hinwölbte; alle Seiten

fielen langsam ab, und so gering war die Neigung, daß unsere Schneeschuse auf der Schneestruste nicht einmal von selbst glitten. Man sah keine Eiskante und keinen Eisberg; der Eisund Firnschild ging allmählich in sast unmerklicher Weise in das Buchteneis des Meeres über." Das, was schon Paper mit dem Ausdruck "blasenartige Eisdecke" bezeichnete, war für Nausen nur die Wiederholung im kleinen der beinahe mathematisch regelmäßigen Wölbung des grönlänzdischen Inlandeises. Die Basaltinseln von Franz Josefsuland müssen eine sehr gleichmäßige Obersläche darbieten, daß Firn und Eis fast überall flach gewölbt nach allen Seiten wie ein Eisschild ins Meer abfallen. Ühnlich stellt sich nach den Berichten der "Belgica" Alexanderuland dar, dessen Inlandeis in einen langsam nach dem Meere zu sich senkenden Eisstreisen übergeht, der seinerseits eng mit dem von Eisbergen durchsetzen Küsteneis verbunden ist.

Die Cistufte von Reufriesland (Spigbergen), von ber hinlopenstraße aus gesehen. Rach Martin Conway, "Spigbergen". Bgl. Tert, S. 384.

Die Inlandeismassen der Antarktis kennt man großenteils nur von ihren Rändern her, welche die vielbesprochenen Sisküsten der antarktischen Länder bilden. Schon an den kleinen Inskeln, die noch diesseit des süblichen Polarkreises liegen, steigen steile Siswände 10—15 m über dem Meeresspiegel empor. Die Bouvetinsel in 54° 26′ südl. Breite "ist mit einem ausgedehnten Gletscherfeld bedeckt, welches auf der fankt geneigten Süds und Oktseite dis zum Meeresspiegel sich herabsenkt und dort mit einer senkrechten Siswand abbricht" (Chun). Über Südgeorgien s. oben, S. 351. In völlig ungestört gleichmäßiger Lagerung, mit geringen Unterschieden von 90 m langsam auf 50 m herabsinkend, ohne jeden bemerkenswerten Sinschnitt, zieht "die große Sismauer" am Nordrande des Victorialandes hin (s. die Karte, S. 386). Nur die steilsten Abställe sind unvergletschert, wenn sie hoch genug sind. Aber noch Abhänge von mehr als 30° Neisgung tragen eine zusammenhängende Sisdecke. Borchgrevink sah bei seiner kurzen Inlandeisswanderung von der Küste des Victorialandes aus im Februar 1900 eine unabsehdare weiße, kaum merklich nach Süden ansteigende Fläche mit nur örtlichen Anläusen zur Stussenblumg. Bei der wahrscheinlich beträchtlichen Ausdehnung des Landes in der Antarktis kann man dort eine Ausdreitung des Inlandeises für möglich halten, wie sie nur in der diluvialen Siszeit auf eine Ausdreitung des Inlandeises für möglich halten, wie sie nur in der diluvialen Siszeit auf

der Nordhalbkugel vorgekommen sein mag. Mit ihr verglichen, ist das grönländische Inlandeis noch eine beschränkte Erscheinung, abhängig vom Gebirgsbau. In den Randgebieten der Antsarktis sinden auch noch Einzelgletscher Raum. Selbst Grahamland zeigt unter seiner Eisdecke Thäler, die in einer Zeit gebildet sein müssen, als hier sließendes Wasser an der Thalbildung arbeitete. An einigen Stellen ist dadurch die Sisdecke in Gletscher zerlegt. Durch einen "Sisarm", d. h. einen Gletscher, ist die Insel Snowland an Louis Philippe-Land sestgehalten. Wenn im allgemeinen die kleinen Inseln der Antarktis stärker vergletschert zu sein scheinen als die größeren, so muß man an den größeren Schneereichtum denken, den sie empfangen, besonders wo sie den Weststürmen offen liegen; außerdem sind sie zum Teil durch ihre flache, abgerundete Gestalt, wegen deren Arktowski die nördlichen Biscoe-Inseln "großen Walssischen, die über das Meer hervortauchen" vergleicht, so recht geeignet, einen zusammenhängenden Firnund Sismantel zu tragen.

Roß beschreibt folgendermaßen seine Annäherung an die Eiswand von Victorialand unter 76° 6' sübl. Breite und 168° 11' östl. Länge. "Als wir uns dem Lande näherten, sahen wir eine niedrige weiße Linie, soweit wir sehen konnten, von Osten nach Westen sich erstrecken. Sie bot einen merkwürdigen

Die Sisschranke von Süb-Bictorialand. Rach "The Journal of the Royal Geographical Society", 1900. Bgl. Tegt, S. 385.

Amblick, indem sie stetig an Höhe gewann, in dem Maße als wir uns näherten, und endlich sich als eine senkrechte Eiswand erwies, zwischen 50 und 60 m hoch über dem Meeresspiegel, oben vollkommen slach und ohne alle Spalten oder Borsprünge an der seewärtsgewandten Seite; in ihrer ganzen Ausdehnung konnten wir nicht die geringste Spalte wahrnehmen." Nur am Fuße lagen kleine Eisbrocken. Am südelichsten Punkt, 78° 4′ südl. Breite, den Roß am 2. Februar 1841 erreichte, war die Eismauer noch 50 m hoch und dehnte sich noch immer weiter aus. An einer einzigen Stelle gelang es Roß, die Oberstäche der Eismauer von der Mastspie aus zu erblicken. "Sie schien ganz glatt zu sein und machte den Eindruck einer ungeheueren Fläche von oxydiertem Silber." Bas aber ihren Grund anbelangt, so meint Roß, er ruhe nicht auf dem Meeresboden auf, und schließt dies aus der bedeutenden Tiese in der Rähe der Eismauer, wo 290 Faden gelotet wurde.

Seitbem Nordenstiöld 1883 in 117 km Entfernung von der Küste die Höhe von 1510 m auf dem Inlandeis erreicht hatte, wußte man, daß die Eisdecke Grönlands hoch ansteige. Helland schon, der im Fjord von Flartdlek das Eis 200 m hoch gesehen hatte, meinte, daß es im Ineren wohl noch mächtiger sein werde. Aber erst Nansens Durchquerung hat uns das erste Bild der Oberflächengestalt des Inlandeises gegeben. Seine zahlreichen Beobachtungen zeigen uns ein ziemlich starkes Ansteigen des Inlandeises von Osten und Westen her, besonders von Osten; die Steigung nimmt allmählich ab, je weiter man sich von den Küsten entsernt, und im Inneren Grönlands ist die Eisdecke ziemlich flach. Der höchste Kunkt Nansens liegt bei 2718 m, näher der Ost= als der Weststüste. Garde gibt weiter füdlich sogar 3000 m an, und die

Höhen scheinen nach Norden hin zu steigen. Auf der Dstseite ragen die höchsten Spiken und Kämme des Gebirges inselartig als "Nunatakker" aus dem Gise hervor. Bon kleinen Unebenscheiten abgesehen, wöldt sich das Inlandeis mit leichter Steigung nach Norden wie eine Kegelssläche, und zwar so regelmäßig, wie wir es von einer gleichsörmigen, zähslüssigen Gletscherzeismasse erwarten müssen, deren Form in erster Linie dem Drucke folgt. Nur der äußerste Rand des Inlandeises wird durch die Formen des Landes aufgelöst und in Gisströme gegliedert, sozusagen zerfranst. So hat auch Greely in Grinnells Land die Gisoberstäche einwärts vom Archers und Greelyssjord kast spaltenlos gesunden, nur von leichten Hebungen und

Rand bes Inlanbeifes in Gronland. Nach E. v. Drygalsti, "Gronland".

Senkungen belebt. Der Firn, der an den Rändern mächtig ist, wird dort nach dem Inneren zu dünner, bis endlich das klare Eis zu Tage liegt.

Die Oberstäche des Inlandeises ist im Inneren flachwellig, und Nansen beobachtete, daß die Kämme dieser flachen Wellen ungefähr nordsüdlich gerichtet waren; er schreibt sie vorwaltenden Winden zu. An den Kändern zeigen sie dagegen größere Unebenheiten; Nansen fand Spalten an der Ostfüste 15, an der Westfüste 45 km vom Kand entsernt; Garde begegnete ihnen dis 1000 m Höhe. Die nach allen Seiten abfallenden schildsörmigen Inlandeishüllen antarktischer Inseln zeigen oft ein ganzes Nehwerk von Spalten, die am Scheitel einander mosaikartig durchfreuzen und nach dem Kande zu Querspalten werden. Schmelzbäche (s. die obenstehende Abbildung) fand Nansen in Grönland auf kleinen Strecken in der Nähe der Küsten; sonst bestand überall im Inneren die Oberstäche aus trockenem Schnee, auf dem die Sonne nur dünne Sistrusten zu bilden vermag. Dunkler Staub erzeugt einschmelzend Bertiefungen, die scharenweise

auftreten, 5 cm breit, 50 cm tief werden, im Hochsommer ihre größte Tiefe erreichen und dann durch die Abtragung der ganzen Gletschermasse erst hervortreten und danach verschwinden.

Das Inlandeis hat keine eigentliche Moräne. Wo an den grönländischen Seiktrömen Seitenmoränen auftreten, die oft 30—40 m hoch sind, muß man sie als das Ausgehende großer Innenmoränen auffassen. Sie sind homolog den Endmoränen der Alpengletscher. An seinen Kändern lagert das Inlandeis beim Abschmelzen spärlich Steine und Erde ab, die auf dem sie unterlagernden Sis wallartig hervortreten können, und auch diese Ablagerungen werden leicht von den Schmelzwässern des Inlandeises selbst wieder fortgespült. Sinzelne über das Sis hervorragende Berge und Klippen liesern das Material zu Schuttstreisen, die man ebenfalls als schwache Bertreter der Moränen betrachten kann. Von der Obersläche her gerät Schutt auf den Grund des Inlandeises und bildet mit dem dort losgeschenerten Sand und Staub eine Grundmoräne, die indessen von den unteren geschichteten Lagen des Sises nicht zu trennen ist. Ganz anders sind die Moränen der selsumrandeten Gletscher. Um Fjord von Flartdlek fand Hande des Inlandeises eine Moräne von kaum Manneshöhe, während die Seitenmoräne des tieser unten liegenden selbständigen Gletschers 16 m hoch war. Nordenstild

Längsschnitt burch ben Karajakgletscher in Grönsanb und bas angrenzenbe Insanbeis. Rach E. v. Drygalski.

entbeckte in zahlreichen Vertiefungen bes randlichen Inlandeises lehmige Massen, die bis zu 4 m mächtig waren und Nickeleisen enthielten, weshalb er ihnen kosmischen Ursprung zuschrieb.

Die Mächtigkeit des grönländischen Inlandeises ist bei unserer Unbekanntschaft mit seiner Unterlage nicht zu bestimmen. Es sind nur allgemeine Schätzungen möglich, die davon ausgehen können, daß Grönland an seinen Küsten und freiliegenden Teilen sich als ein Gebirgsland erweist, dem mit hoher Wahrscheinlichkeit ein dem skandinavischen ähnliches Massenzgebirge zuzuschreiben ist. Wenn wir voraussetzen, wie Nansen es thut, daß diese Ühnlichkeit vorhanden ist, erhalten wir eine Sishöhe von weit über 1000 m, vielleicht von nahe an 2000 m über mancher Thalsohle. Im nördlichsten Grönland dürste die Mächtigkeit des Inlandeises wegen schwächerer Ernährung abnehmen, und dem entsprechen auch breitere Säume eisstreien Landes auf der Ost= und Westseite.

Sanz allmählich gehen die Eisströme aus dem Inlandeis hervor; keine scharfe Grenze ist ihnen zu ziehen (s. den obenstehenden Längsschnitt). Erst wenn man ihre Bewegung betrachtet, erkennt man, daß das Inlandeis selbst sich langsam bewegt, seine Eisströme dagegen mit Schnelligkeit dem Meere zustürzen. Helland hat uns zuerst genaue Angaben über die Bewegung der Inlandeisströme gemacht; beim Gletscher von Jakobshavn, der nur einen halben Grad Neigung hat, kand er eine Bewegung dis 22,5 m in 24 Stunden, während Drygalski 19 m im Karajakeisstrom nachgewießen, aber schon wenige Kilometer vom Abbruchrande nur noch 11 bis 12 m gefunden hat. Von jahreszeitlichen Einstüßen sind diese Bewegungen unabhängig. Eigentümliche Vertikalbewegungen schrinen ein Schwellen des Sises gegen den Rand hin und ein Einsinken nach innen zu bewirken; sie haben nichts mit der Ablation zu thun. Schwankungen in größeren Jahresreihen scheinen auch hier vorzukommen.

Der Humboldtgletscher in Nordwestgrönland gab durch seine gewaltige Länge und Höhe zuerst eine Vorstellung von ungewöhnlichen Eismassen im Inneren Grönlands. So wie die ersten Entdecker, Kane und Genossen, ihn erblickten als eine mehr als ein Viertel des Gesichtstreises einnehmende und dis 80 m hohe, weiße, grünliche und bläuliche, durch Längs- und Duerspalten zerklüstete Eismauer, erschien er als etwas ganz Neues an dieser Küste voll steiler Felsvorsprünge und unersteiglicher Alippeninseln. Sie fanden dei näherer Prüfung, daß die Eismauer an einigen Stellen stusenstrung eingestürzt war, so daß man über Riesentreppen dis zur Höhe von 80 m emportsettern konnte, wo dann ein langsam sich wölbender Unsteig von noch nicht 1 m auf den Kilometer in weite, immer nur von Eis begrenzte Fernen führte. Man fand auch tiese Schluchten, wie sie das rauschend herabstürzende Wasser in den Gletscher schneidet, und vom Fuße der Mauer sah man Riesenquadern als Eisberge davonschwimmen.

Unsfluß des mächtigen Inlandeises, die Ausgußrinne des großen Eisbehälters Grönland zu sehen, weshalb Kane den Humboldtgletscher als "das einzige Hindernis für die Inselnatur Grönlands" erklärte. Später hat man die "Eisüberschwennung", wie Rink es nannte, außer im Süden, wo die südgrönländische Erhebung einen Wall gegen das Inlandeis bildet, in den entlegensten Teilen Grönlands wiedergefunden. Un zahlreichen Stellen tritt das Inlandeis an das Meer heran, wobei es entweder breite Eiswände bildet oder mit den Küstengletschern sich verschmilzt. Die verschiedensken Küstenformen werden dadurch hervorgerusen. Ein gewöhnlicher Gletscher tritt mit einer sehr breiten, niederen Wöldung, die einen einzigen schönen Bogen bildet, an das Meer heran. Ein steil herabsteigender, zerklüsteter endigt mit dem Querschnitt einer Masse von Klippen, Schluchten, Höhlen, Blöcken, dessen Formen= und Farbenreichtum zum Schönsten der Polarwelt gehören. Küstengletscher legen zwischen sich und das Meer die Endmoräne, die ihr Wachstum hemmt, dis ihr Eis über sie weg neuerdings das Meer erreicht. Greeln sah im Grinnell-Land Eiswände in Seen eintauchen, wo sie dem Seedoden aufruhen.

Die erste Ansicht über die Entstehung des Inlandeises ist von der allwinterlichen Erfahrung bes Zufrierens der fliegenden Wäffer Grönlands ausgegangen. Auch die lebhafteften Bäche der eisfreien Ruftenthäler gefrieren, ehe sie das Meer erreichen. Wohl verlaffen zahllofe Wafferadern das Innere des Inlandeifes, deffen Temperatur über dem Gefrierpunkte liegt, aber sie erstarren, sobald sie in die kalte Außenwelt hinaustreten, und um so rascher, je mehr fie fich zerteilen und ausbreiten. Über die erste Gisichicht legt fich bald eine zweite, und viele andere folgen, bis im Laufe bes Winters Siswälle von mehreren Metern Höhe sich vor bie Bäche und über die Quellen bauen. Rehrt mit dem Sommer die höhere Temperatur gurud, fo schneidet sich das fließende Wasser in das Gis ein und zerstückt es, aber wir wissen aus Drygalskis Beobachtungen, daß auch Reste bavon übersommern und in neue Siswallbauten bes folgenden Winters eingehen. Berfetzen wir uns in die Zeit zurück, wo das einst mildere Klima Grönlands rauber zu werden anfing, so konnten immer raubere Winter und immer weniger milde Sommer wohl Eisanhäufungen bewirken, die von unten nach oben zunahmen; aber jo mit Rink die ganze Inlandeisbildung als eine vom Tieflande hinaufwachsende Gisüberschwemmung aufzufassen, will uns doch nicht gelingen. Denn wo bliebe da das viel mächtigere Sinabsinken der Kirngrenze und mit ihr der gewaltigen Kirnmäntel, Gletscher= und Schnee= beden? Richt in der Tiefe können die Anfänge des Inlandeifes liegen, sondern nur in den höhen, deren Temperatur viel früher unter den Kunkt sank, wo die Herrschaft des festen Baffers beginnt. Bedürfte es eines Beweises bafür, so liegt er in den mächtigen subarktischen Gletscherbildungen, die den Übergang vom Inlandeis zu den Gletschern unserer Gebirge bilden.

Cine offene Frage ist noch die des Verhältniffes des Inlandeifes zu dem Boden, auf dem es ruht. Rink hatte geglaubt, es werde sich in eine Anzahl von großen Gletscher- und

Firngebieten gliedern lassen, die ebensovielen hydrographischen Becken entsprächen. Nansen hatte ihm eine wesentlich von den inneren Kräften des Eises abhängige Form zugeschrieden. Drygalski nimmt eine mittlere Stellung ein; wenn er auch Rinks Abslußbecken nicht nachweisen kann, so steht für ihn doch das Inlandeis mehr unter den Bedingungen des Bodens als für Nansen. Er hält den Osten Grönlands für das Nährgebiet, den Westen für das Abslußgebiet; schon Nansen hatte die Lage der Höhenachse des Inlandeises auf der Osthälste Grönlands nachgewiesen. Zahlreiche dunkse Felsklippen, Runatakter, durchbrechen das Eis auf der Ostsseite, und auch weiter im Norden treten hohe Gebirge auf derselben hervor.

Die Gisberge.

Das Meereis kann burch Wogenbrang, ber Eisplatte über Eisplatte schichtet, und burch verkittenden Frost Bergform annehmen, aber der eigentliche Gisberg ist stets ein Rind eines aroßen Gletschers und besonders des Inlandeises. Die Entstehung der Eisberge ift im Wefen immer die Loslösung eines meerwarts geschobenen Gletscherstückes vom Gletscher. Die Art ber Entstehung ist aber verschieden. Entweder bricht ein Stud Gleticher einfach vom Steilrand ab und fturzt ins Meer; das ift der einfachste Fall, der große Gisberge nur dann liefert, wenn eine Trennungsfläche die ganze Dicke des Gletschers durchsett. Aber hierfür ist das unzerklüftete Hinauswachsen des Gletschers über eine sanktgeneigte oder flache Unterlage nötig. Da schiebt sich denn die zusammenhängende Eismasse so weit in das Meer hinein, dis der durch ihr geringeres spezifisches Gewicht verursachte Auftrieb die Eiszunge auswärts drängt; das ist also ein Bruch nach oben. Ober das Eis schiebt sich ins Meer hinaus, bis fein Rand auf dem Wasser schwimmt; dann tritt der Bruch abwärts ein, befördert durch die Bewegung des Wassers gegen die Unterseite des Cises. Dies scheint nach Rinks und Hammers Beobachtungen der häufigste Kall zu sein; darauf weisen auch die so verschieden weit in das Meer vorspringenden Eiszungen hin. In allen diefen Källen fagt man: das Gis "falbt". Beim Absturz wälzt sich der Gisblock nicht selten auf die Seite, so daß dann Gisberge zum Borschein kommen, deren Durchmeffer größer ift als der des Gletschers selbst. Drängt vom Meere her Packeis gegen das Land, wie es im Winter ber Kall ift, so hemmt die dadurch bewirkte Stauung die Eisberabildung. Underseits verlängert der Gletscher selbst seinen Boden, auf dem er ruht, indem er seine Schlammabfäpe in seichten Buchten vorschiebt; bamit verlegt fich mit ber Zeit die Zone der Gisbergbildung feewarts.

Aus Südgeorgien schrieb 1882 P. Bogel: Ungemein häusig wurde das Abbrechen mächtiger Stücke der Eisstirne beobachtet, die mit donnerähnlichem Getöse in das Wasser herabsielen und oftmals den größten Teil der Oberstäche der Bucht mit Treibeisstücken erfüllten. Es entstanden dabei Wellen, die beinahe im stande waren, das 1,5 km davon vor Anker liegende Boot der Station umzuwersen. Ganz ähnlich beschreibt Borchgrevink das Kalben des Inlandeises an der Küste von Victorialand, unter Bildung gefährlicher, 5—6 m hoher Wellen. Unmittelbar nach dem Sturze sah man an der Bruchstelle eine Art von Wassersall herabsließen, ob von Wasser oder Eisstaud, konnte nicht entschieden werden. Bon der Station auf Südgeorgien und Umgegend aus sah man die meisten Eisberge Ende April. Bon einer 70 m hohen Anhöhe wurden am 24. April deren 36 gezählt, die zum Teil von sehr beträchtlichen Dimensionen waren. Am 28. Mai sah man einen, dessen auf 200 m geschätzt ward, und mehrere verirrten sich auch in die Bucht. Die Gestalt der Mehrzahl von ihnen war die für die antarttischen Eisberge charatteristische taselsörnige. Bon S. M. S. Moltke aus beobachtete man in $52^{1/40}$ südl. Breite und $42^{1/20}$ west. Länge einen Eisberg von 1200 m Länge, 1000 m Breite und 36 m Höhe. Niemals aber sah man Steins oder Schuttmassen oder Schmelzbäche auf den Eisbergen.

Die ungemein ausgedehnten Inlandeiswände, die man in der Antarktis findet, laffen heute keinen Zweifel mehr über die Herkunft des vom "Südpol losgerissene Gifes" aufkommen,

wie Pöppig poetisch ausgreisend bei Erwähnung der Eisberge von der Magalhäesstraße sagt. Noß hat darüber zum erstenmal eingehend gesprochen. Er hatte schon aus der Größe und Gestalt antarktischer Eisberge ihre Herstammung aus der Eismauer für wahrscheinlich gehalten. Zudem sah er selbst die Beränderungen, die durch den Eisbergabbruch entstanden. Als er 1842 dieselbe Stelle besuchte, wo er das Jahr vorher gewesen, sand er die senkrechte Eisklippe bei Kap Erozier am Fuße des Terror auf die halbe Höhe zusammengesunken oder vielmehr zerklüftet und zersbrochen. Allerdings geht dieser Prozeß nicht regelmäßig vor sich. Roß meint, die Temperaturz differenzen des Winters begünstigten ihn, und so erklärt er, daß er im Januar 1841 fast 300 km an der Eisschranke des Lictorialandes hinsuhr, ohne einen Eisberg zu sehen. Eher hat man in diesem Gebiet wohl an ein rasches Forttreiben der Eisberge vor günstigen Winden zu denken.

Bodeneis und Gisboden.

In hohen Breiten gefriert der Boden, wo nicht mächtige Schneelagen ihn schützen, so tief, daß die Sommerwärme ihn nicht gang auftauen kann, und es entsteht ein dauernd gefrorener Boden, Gisboden. Solchen Boden einfach "Bodeneis" zu nennen, wie vielfach üblich ift, verbictet das Borkommen von Sis von gang anderer Entstehung im Boden. Bodeneis ift ein weiterer Begriff als Eisboden. Der Cisboden wurde auch in den kältesten Regionen der Hochgebirge fich bilden, wenn nicht dort der Boden entweder aus Fels bestände oder von einer schützenden Schnee= und Firndecke verhüllt wäre. Aber in den Gebirgen Sibiriens und Nord= westamerikas ift er wohl weiter verbreitet, als wir mangels geeigneter Beobachtungen wissen. Wenn wir vernehmen, daß am Nordfuße bes Rüenlun ber Boden oberhalb 4000 m im September gefriert und damit das Goldfuchen unmöglich wird, halten wir es für möglich, daß etwas höher echter Sisboden in diesem und ähnlich gelegenen Gebirgen Zentralasiens vorkommt. Die Untersuchungen Sergjews zeigen in der That, daß der Boden in den Höhen der Stanowoiund Jablonoi Sebirge 2-9 m tief dauernd gefroren ift. Darunter liegt Quellwasser. Nach benfelben Untersuchungen, die durch die Frage der Wasserversorgung der Sibirischen Bahn hervorgerufen wurden, gefriert in Transbaifalien in jedem Winter Cisboden, ber im Sommer wieder auftaut, mit einer Schicht zusammen, die bis über 9 m Tiefe gefroren bleibt. Auf folche Borkommnisse führen wohl die Angaben von der Wechsellagerung gefrorener und ungefrorener Bodenschichten zurud. Je weiter nördlich, desto näher liegt der Gisboden der Oberfläche, am mittleren Anadyr 1/2, am unteren 1/3 m. Bei Jakutsk und bei Beresow taut der Boden nur bis zu 1 m Tiefe auf. Natürlich bedingt dies die Bildung ausgedehnter Sommerfümpfe; auch hängt die eigentümliche Begetationsform der Tundra eng damit zusammen. Gin großer Teil der sibirischen Wälder steht auf diesem dauernd gefrorenen Boden.

Es läßt sich nicht sagen, wie tief der Eisboden hinabreicht, wo er am tiessten ist. Das Sis dürfte dei Jakutsk in etwa 90 m Tiese dem auftauenden Einstusse der Erdwärme weichen. Unter 60° nördl. Breite ist es zwischen Witim und Olekma 40, unter 50° nördl. Breite in Transbaikalien noch 20 m mächtig. In Eurasien wird die Südgrenze des Eisbodens herkömmlich von Mesen aus, in der Nähe des Polarkreises östlich nach Turuchansk, gezogen und sinkt zwischen der Angara und Lena dis auf 56°, liegt am oberen Amur sogar in 47° und erreicht den Stillen Dzean in der Bucht von Ajan im Ochotskischen Meer. Doch hat man 1899 den gefrorenen Boden noch südlich von Omsk in 0,7 m Tiese dei 24° Lustwärme gefunden, also in der Gegend des 55. Grades nördl. Breite, so daß vielleicht überhaupt eine südlichere Lage der Eisbodengrenze auch im Westen anzunehmen ist.

Gefrorener Boben in einer Zone und Tiefe, wo nach den heutigen Klimaverhältnissen kein Eisboden vorkommt, muß als ein Rest aus einer kälteren Borzeit angesehen werden. So hat Kraßnow das in 10 m Tiefe bei Wladiwostof in 43° nördl. Breite vorkommende Eis als einen Rest alten Eises gedeutet. Solches Eis würde nicht dem Eisboden zuzurechnen, sondern als fossiles oder Steineis zu bezeichnen sein. Alles Eis, das sich gesteinsbildend an dem Aufbau der Erdrinde beteiligt, kann man Steineis nennen, wobei der Eisboden als gemischte Bil-

Steineis unter ber Moosbede am Jukon. Nach Jörael C. Ruffell. Rgl. Text, S. 393.

dung ausgeschlossen ist. Bon Toll unterscheidet Steineis in Abern und Gängen, neueres ober älteres Fluß= und Seeneis, das unter dem Schute Schlechter Wärmeleiter fich erhalten hat, und erhaltene Reste von Inlandeis. Scheiden wir zu= nächst das neuere Eis aus, das fich vorübergehend unter dem Schute schlechter Wärmeleiter er= hält, solches Eis, wie es 3. B. Pallas am 1. Juli 1768 bei Twer fand, als der Rasen über etwas moraftigem Boden aufgehoben und Gisbrocken von 1/4-1 Urschin (= 0,71 m) Dicke herausgehauen wurden, die, obwohl die Stelle von der Sonne beschienen, fo lange sich erhalten hatten, nachdem das im Berbst unter ber Decke an= gesammelte Waffer im Winter ge= froren war. Solches und ähnliches Eis findet man als Lawinenrest unter grünender Erde, als Glet= scherbruchstück Hunderte von Die= tern vor dem heutigen Gletscher= ende, auch als Reft eines zertrüm= merten Eisfluffes unter arktischem

Küstenschutt. An solche Vildungen dachte wohl Schrenk, als er von den großen Dickhäutern, deren Leichen man wohlerhalten in Sibirien gefunden hat, annahm, daß sie in tiesem Schnee versunken seien, da ihren Resten gar keine Erde anhaftet. Dieser Schnee sei in Firn übergegangen und bei Überschwemmungen mit Erde bedeckt worden, die ihn samt seinen Sinschlüssen erhalten habe. In kleinem Maße kommt "fossiles" Sis in allen Gebirgen vor, die vergletschert waren oder sind; im arktischen Klima genügen sogar geringe Schuttmassen, die einen Gletscher bedecken, zu seiner Erhaltung, so liegt ein "toter" Gletscher am Fuße des Tordenstsoldberges in Spisbergen ganz unter Moränenschutt. Auch in der in ihrer niederschlagsarmen Zone gletscherlos gewordenen Snake River-Kette des westlichen Nordamerika kann eine unter dem 3900 m hohen Wheeler's Peak bei 3600 m in Schutt vergrabene Sismasse nur als ein subsossiller Gletscherrest gedeutet werden.

Die hauptsächlichsten früheren und heutigen Gletschergebiete der Erde.

Wo in einem kalten Klima das Grundwasser hervortritt, sei es als Quelle oder seichter See, gefriert es bei zunehmendem Froste bis auf den Boden, wodurch jene Eismassen entstehen, die der Russe in Sidirien Aufeis nennt. Bergänglichere Bildungen dieser Art hat Sven Hedin auf den Pamir gesehen, wo Quellen im Winter von Eisfegeln umgeben waren von 5 m Höhe und 68 m im Umfang, in denen sie standen wie in "Eisvulkanen". Während der Krater im Lause des Winters zusriert, sucht sich das Wasser Wege durch Seitenkanäle. Wenn solches Eis bei Überschwemmungen verschüttet wird, entsteht eine andere Art von sossilem Eis, altes Flußeis, wie es Von Toll am Flusse Borürüch in Ostssilien gefunden hat, wo darüber gefrorene Lehmmassen lagern, die wohlerhaltene Leichen von Mannmuten umschließen. Solche Eisbilzdungen sind wohl in vielen Fällen nichts anderes als "Ausseis" von quartärem Alter. Nordische Flüsse schneiden derartiges Sis an; der Reisende auf dem Jukon sieht in den Uferadhängen unter dem dichten Moos und Wurzelgessecht des Waldes das weiße Sis und mag sich an einem heißen Sommertag auch am Land an seiner Kühle erfreuen, wenn er es von der Moosdecke befreit, die es verhüllt und erhält (s. die Abbildung, S. 392). Am Jukon hat man es 8 m dick gesehen, während es an den Steilufern von Flüssen nördlich vom Jukon mehr als 30 m dick anstehen soll.

Die dritte Art von Steineis kommt im Lenadelta, an der Janamündung und auf den Inseln Ljächow und Kotelnoi, an der Indigirka und in der Cscholzbai vor. Es sind ausgedehnte biluviale Cismaffen, die von guartären Schichten mit Aflanzenresten überlagert werden, und an deren Sohle an der Anabarabucht eine Moräne nachgewiesen ist. Spalten dieses Steineises find von demselben Lehm ausgefüllt, der darüber lagert; beim Abtauen bleiben sie als Säulen und Hügel von auffallender Form stehen. In den quartaren Lehmmassen sind ausgestorbene Saugetiere begraben; das find die Lagerstätten der Mammutleichen, die so maffenhaft vorkommen, daß die Neufibirischen Infeln, besonders Ljächow, die füdlichste, wahre Fundgruben von Mammutelfenbein sind. Nur Sommertemperaturen von nicht viel über 00, wie fie hier herrschen, machen eine solche Lagerung möglich, von der Bunge fagt: "Beim Anblick biefer einstürzenden und abtauenden Erdmassen konnte ich mich des Gedankens nicht erwehren, baß, falls die Temperatur des Erdbodens der Infel fich nur auf kurze Zeit über 0° erhöbe, die Infel augenblicklich zu existieren aufhören müßte; sie müßte, in einen flüssigen Brei verwanbelt, auseinanderfließen, und nur die vier Berge blieben übrig." Bunge meint hier die vier Granitrücken, die 150-300 m über den durchschnittlich 15 m hohen Eisboden ansteigen. Nach ihrer Lage und Ausdehnung find diese Gismaffen als Refte eines biluvialen Inlandeises aufzufaffen. B. S. Dall hat eine ähnlich gelagerte Sismaffe von 130 — 200 9km Ausbehnung an der Nakutatbai in Alaska entdeckt.

G. Pas disuviale Insandeis.

(Bgl. hierzu die beigeheftete Kartenbeilage "Die hauptfächlichsten früheren und heutigen Gletichergebiete der Erde".)

Inhalt: Die diluvialen Eisdecken. — Spuren der Eiszeit in den Gebirgen Europas. — Ursprung der diluvialen Inlandeise.

Die diluvialen Gisdecken.

Aus Gründen, die wir noch nicht genau kennen (vgl. die Bemerkungen über Klimaänderungen im folgenden Abschnitte), fühlte sich das Klima der ganzen Erde am Ende der Tertiärperiode ab, und da damit eine Bermehrung der kesten Riederschläge und eine Berminderung ihrer Abschmelzung eintreten mußte, wuchsen aus den Polargebieten und von den Hochgebirgen Gletscher äquatorwärts und thalwärts, vereinigten sich miteinander und überslossen weite Gebiete mit Sis. Ohne Zweisel hätte in beschränkten Gedieten auch schon ein Feuchterwerden des Klimas Gletscher entstehen und anwachsen lassen können, und Forscher, die eine Scheu haben, große Klimaänderungen anzunehmen, gaben sich viele Mühe, nachzuweisen, daß die Siszeit ohne Abkühlung entstehen konnte. Wenn wir aber auch von der ungeheueren Verbreitung der diluvialen Sisdecken und Sisströme absehen und von den Zeugnissen für ein allmähliches Kühlerwerden gegen den Schluß der Tertiärzeit, die uns die Geschichte des Lebens dietet, bleibt immer die greisbare Thatsache übrig, daß vom ersten Ansang an die Gletscher selbst durch ihr Wachstum Abkühlung bringen und dieselbe mit ihrem Weiterwachsen vermehren mußten. Erwägen wir die örtlichen Wirkungen eines kleinen Alpengletschers auf das Klima seiner Umgebung, so können wir uns ungefähr vorstellen, was ein 100,000mal so großer Gletscher an Wärme absorbieren mußte.

Das Cis, das Nord= und Mitteleuropa überflutete (vgl. die Karte "Mitteleuropa zur Cis= zeit" bei S. 397), kam hauptsächlich von der Skandinavischen Halbinsel und von Kinnland: auch die Berge von Großbritannien, befonders die schottischen Hochlande, und die mitteleuro= päischen Gebirge, der Rordural und viele andere Höhen sandten Eisströme aus. Dieses Eis kam nicht einmal, sondern mindestens dreimal bergeflossen und lag in der Zeit seiner größten Ausbreitung von Frland im Weften bis nach Nordoftsibirien hin auf dem Boden des heutigen Europa und Asien; im Westen erreichte es die nördlichen Teile von Irland und die Insel Man. den Briftol-Ranal, die Themfemundung, die mittlere Schelde, die Ruhr, im Often aber ragte es viel weniger weit nach Süden. Island und die Kärber trugen besondere, bis zum Meere herabsteigende Gletscher. In der mittleren oder zweiten Eiszeit bedeutete seine Ausbreitung eine mächtige Verschiebung von Cis, Waffer und Oberflächengestein um volle 10-150 fühmärts. Reilhack schätzt den fkandinavischen Unteil am norddeutschen Diluvium auf 40 Prozent und meint, daß, mehr als man bisher glaubte, Sand- und Thonschichten ber heutigen Offiee und des norddeutschen Tieflandes dazu beitrugen. Felsgesteine von der Standinavischen Halbinsel liegen auf den Shetlandinseln, im öftlichen Schottland, am Humber, an den Rheinmundungen und bedecken einen großen Teil von Holland und Belgien; man findet fie am Teutoburger Wald und am Harz, in Westfalen und Braunschweig, in Sachsen längs einer Linie Zwickau-Chemnig-Rittau, in der polnischen Sbene am Tug der Karpathen, am Onjept bei Kiew und an der Wolga bei Nowgorod. Über dieses ganze Gebiet ist Glazialschutt in feinem und grobem Zustande verbreitet; noch bei Kalisch liegt ein erratischer Block von 10 m Länge und 6 m Söhe. Und mindestens zwei Fünftel bieses Schuttes haben ihre Heimat 10—15 Breitegrade weiter nördlich. Über dem zentralen Teile der Standinavischen halbinsel muß das Gis mindestens 1700 m hoch gelegen haben. Es breitete sich, gang wie ein Gletscher, fächerförmig auß: nach dem Niederrhein und dem nordweftlichen Deutschland floß es von Schonen her füdwestlich, nach Mecklenburg und Borpommern von Bornholm füdwärts, doch zeigen die zahlreichen Gesteine von den Alandsinfeln und Gotland, die man in Pommern findet, daß hier eine allgemeine Nordnordost-Südsüdwestrichtung vorwaltete. Im ganzen mag zur Zeit der größten Ausbreitung das Gis über 5 Millionen akm, also mehr als die Hälfte Europas bedeckt haben. Damit war die größte geographische Beränderung gegeben, die man sich, nächst dem Untertauchen eines Landes ins Meer, denken kann. Alle Einzelmerkmale des Landes verhüllte die Eisbecke; Flüsse, Seen, Hügel, Rlippen verschwanden. Welche Spuren dann das abschmelzende Eis zurückließ, und wie es an manchen Stellen mehr als 100 m mächtige Schuttlager aufhäufte, haben wir in Bd. I, S. 625 gefehen. Bgl. auch Bd. II, S. 188 u. f.

Das nordamerikanische Inlandeis flok von Labrador und den nördlichen Landhöhen auf ber atlantischen Seite süböstlich bis zum 38. Grad nördl. Breite: auf der pacifischen Seite scheint es baceaen nur bis zum 62. Grade zusammenhängend gereicht zu haben. Sier waren daacgen die Felsengebirge und die Sierra Nevada weit nach Süden hinab viel mehr vergletschert als heute. Im Anneren reichte das Gis über den Sübrand der großen Seen — gerade der Ontarioiee lag im Wege der von den Hochflächen von Labrador herabsteigenden Eismassen, wo ihr Fortichritt durch die entgegenstehenden Adirondacks gehemmt, gestaut und zum Teil nach Südweiten abgelenkt wurde — dann fiel es in der Gegend des 100. Meridians nach Nordwesten zurück, so daß man recht wohl den Zusammenhang mit der heutigen Niederschlagsverteilung erkennt. Ent= sprechend der gewaltigen Ausdehnung und der Mächtigkeit der nordamerikanischen Cisdeke, die von Upham zwischen bem Sankt Lorenz und der Hubsonsbai auf 3200 m geschätzt wird, sind auch ihre Reste. Die Gletscherablagerungen Nordamerikas sind die ausgedehntesten, die man fennt. Eine Endmoräne beginnt füblich vom Kap Cod und zieht quer durch den Kontinent bis über das Feljengebirge hinaus. Sie zerteilt fich, entsprechend dem Gelande im außersten Weften, doch können wir auch noch am Stillen Dzean eiszeitliche Ablagerungen beutlich nachweisen. Man kann also kühnlich von einer transkontinentalen Bildung sprechen. In Bennsylvanien bildet die Endmoräne einen gegen 700 km langen Zug, der einheitlich über Thäler und Höhen weageht, den Delaware und Susquehanna kreuzt und auf den Vorhöhen der Alleghanies 760 m hoch liegt. Thre Breite ist dort durchschnittlich 1.5 km.

Die Inlandeisdecke Nordamerikas wird auf 10-11 Millionen 9km, also etwas weniger als die unbekannte Antarktis, geschätt. Grönlands Inlandeis, etwa 1.5 Millionen gkm bebeckend, ift im Bergleich dazu nur ein mäßiger Gletscher. Benn in der Arktis zu Beginn der Eiszeit das Land um ebensoviel höher lag als in den Ländern der gemäkigten Zone, waren auch arktische Gebiete in bedeutend größerer Ausdehnung vergletschert als heute. Für Sibirien ift die Bereifung der nördlichen Teile durch die Beobachtungen Baron von Tolls auf den Reufibirischen Inseln, Nansens über Moränen und Schrammen auf der Tanmir-Halbinsel nachgewiesen. Auch am unteren Db und an der Mündung des Jeniffei find ähnliche Beobachtungen gemacht worden. Da nun an der Gleichzeitigkeit der eurasischen Eisbedeckung nicht zu zweifeln ift und, wenn auch die Barallelisierung nicht im einzelnen gelingt, die Siszeiten Europas und Nordamerikas doch als übereinstimmende Erscheinungen bezeichnet werden können, so haben wir auf der nördlichen Salbkugel ein zusammenhängendes Gebiet, nicht viel kleiner als Afrika, das in der Diluvialzeit mit Gis bedeckt war. Gigentümlich ift die Lage dieser zirkumpolaren Inlandeise. Wenn wir von dem nordamerikanischen Inlandeis ausgehen, das bis gegen 40° nördl. Breite reichte, tritt schon das europäische um 10 Grad zurück, und in Usien liegen die kärglichen Spuren nur am Nordrande jenfeits 70°. Mit Recht nennt Benck das Ganze eine wesentlich atlantische Bilbung um einen etwa in der Mitte Grönlands 200 füblich vom Bole gelegenen Bunkt, von dem die Südgrenzen überall gegen 40° absteben.

Spuren einer arktischen Eiszeit in der einst größeren Ausdehnung arktischer Gletscher hat zuerst Kayer nachgewiesen und zwar im Tiroler Fjord in Ostgrönland. Er fand hier vorgeschobene alte Endmoränen, die wie untere Terrassen der heutigen Endmoränen erschienen. Greely sah später 70 m untershalb der Eiswand des Abbruchs des Gletschers im Hazense das Zeugnis einer größeren Bergletscherung in einer Moräne. Ralph Tarr, der die jetzt unvereiste, 50—60 km vom Inlandeis seewärts hinaussagende Halbinsel Augsuak untersuchte, fand den Blocklehm, die erratischen Blöcke, die Duarzsund Granitgerölle und die Rundhöcker und zwar bis fast 400 m Höhe. Dieser Beobachter glaubt sogar, das alte Inlandeis sei hier über 1000 m mächtig gewesen, und nimmt eine alte Verbindung zwischen dieser

Ausbreitung und der Eishülle an, die einst auch Baffinsland bedeckt haben muß. Erratische Biöcke sind an vielen Stellen der Arktis nachgewiesen. Unter den ersten hat sie John Roß als Granitblöcke auf der niederen Kalksteinküste von Boothia Felix beschrieben. Später verzeichnete Kane eine große Zahl von erratischen Blöcken, die ihm durch Größe, Gestalt oder fremdartiges Material aufsielen. Kundhöcker und andere Erzeugnisse der Eisbewegung sehlen nicht. Alles Land Oftgrönlands, das inlandeisbedeckt war, ist flach und rundlich; was dagegen hoch genug war, um darüber hervorzuragen, ist zerrissen, hat hohe, spize Formen. Doch ist nirgends ausgeschlossen, daß hochgelegene Glazialsormen durch die sehr wirksame postglaziale Berwitterung zerstört wurden. Un vielen Stellen sinden auch in Grönland noch immer Schwankungen in der Ausdehnung der Gletscher statt. Spuren stärkerer Bergletscherung zeigt die Sübinsel von Nowaja Semlsa. Auch auf der basaltischen Kronprinz Rudolsschlachen worden, die beide scheinbar von außen hereingetragen sind. Daß die Neufibirischen Inseln einst unter einer größeren Eisdecke lagen, beweisen die Ablagerungen ihrer heutigen Obersläche und nicht zuletzt ihr fossiles Eis (s. oben, S. 391). Von Toll glaubt an eine Eisausbreitung von den Sannikowschieden.

Die Bergletscherung Australiens in der quartären Giszeit ist von R. von Lendenfeld im Gebirgslande Oftauftraliens nachgewiesen worden, wo er am Rosciuszko-Berg Gletscherspuren, bestehend aus polierten Felsflächen und Rundhöckern, bei 1800 m fand. In ähnlicher Söhe liegen auch kleine Seen, wie sie in anderen altvergletscherten Gebirgen so häusig gefunden werden (val. oben, S. 168 und 189), und ihre Umgebung trägt die Merkmale der Rahre, beren Ursprung ja auch in die Siszeit zurückreicht. Nach Selms Untersuchungen bürften Siszeitspuren fogar bis zu 1200 m herabreichen. Auch der höchste Berg von Victoria, der Bogong (1980 m), scheint in jenem kühleren Zeitalter Gletscher getragen zu haben, und daß Tasmania einst Glet= scher in noch geringeren Söhen besaß, machen sein Seenreichtum und seine fjordähnlichen Küsten wahrscheinlich. Un ben 1200 m hoben Bergen steigen Gletscherspuren in großer Rahl bis über 600 m, an einigen Stellen noch beträchtlich tiefer berab. In Neufeelands Alpen, also auf ber Südinfel, gingen die diluvialen Gletscher im füblichen Teil bis zum Meer oder boch bis zu 200 m Meereshöhe herab, und einige waren über 100 km lang. Ganz von selbst ergab sich daraus durch Zusammenfließen der Niesengletscher die Bildung so großer Inlandeismassen, wie es die Ebenen und Sunde Neuseelands erlaubten. Dieselben mochten kleine Eisberge aussenden und haben in der Rüstenbildung Neuseelands ihre tiefen Spuren hinterlassen.

Auch für das fübliche Südamerika ist ein wärmeres Alima als heute für den Ausgang der Tertiärzeit und eine starke Abkühlung für die Quartärzeit anzunehmen. Patagonien ist zu einem großen Teil mit Glazialablagerungen bedeckt, und die Armut der Flora und Fauna des Feuerlandes schreibt D. Nordenskiöld der langen Dauer der Eisbedeckung zu. In Chiloë liegen erratische Blöcke, und in den Kanälen und Fjorden der südlicheren Inseln sieht man Gletscherschlisse. Glazialspuren sind in den 60 m hohen Strandlinien des Feuerlandes häusig, wo erratische Granitblöcke von den Inseln im Westen auf Eisbergen herübergetragen worden sein müssen. Ferner hat man alte Moränen, Hochseen in Kahren und endlich die unzweiselhaftesten Spuren von Gletscherschlissen in den Anden Südamerikas gefunden, und zwar von der Sierra Nevada de Santa Marta an; zu den sichersten Nachweisen dieser Art gehören die von Paul Güßseldt am Aconcagua gefundenen.

In Afrika sind an den Bergen, die heute Gletscher tragen: Kilimandscharo, Kenia, Runsforo, die Spuren einer einst größeren Firns und Eisdecke zu sehen. Hans Meyer hat Gletschersschliffe und sichrammen und moränenähnliche Ablagerungen noch 1800—2000 m unter der heutigen Gletschergrenze am Kilimandscharo nachgewiesen, und Mackinder beobachtete ähnliche Erscheinungen am Kenia, wo alte Moränen noch unter 4000 m liegen.

Die Massenablagerungen von Firn und Eis verhüllen in der Antarktis den größten Teil der Spuren einer antarktischen Eiszeit. Aber jedenfalls sehlen sie nicht ganz. Bon den Inseln der kalten gemäßigten Südzone, wo besonders Südgeorgien und Kerguelen eine auszgesprochene Rundduckellandschaft zeigen, der auch die Seen nicht sehlen, setzen sie sich in die noch heute tief vereisten antarktischen Archipele unter dem Polarkreis fort. Aus Palmerland schildert ums Arktowski eine Anzahl von Spuren größerer Vergletscherung: an den Küsten der Inseln in Moränen von 5—8 m Höhe Gesteine fremder Herkunft, darunter gerollte, Land, das, soweit es frei lag, die ausgesprochensten Kundduckel zeigt, und dessen Umrisse auch unter der Firndecke nicht die Virkung der Meeresabrasion, sondern großer Eismassen sind; die höchst geslegene, anscheinend alte Moräne sah er in 20 m Höhe.

Spuren der Giszeit in den Gebirgen Europas.

(Bal. die beigeheftete Kartenbeilage "Mitteleuropa zur Eiszeit".)

Die Bergletscherung ber Gebirge, die heute Gletscher tragen, war in der Eiszeit viel ausgebehnter, und Gebirge, die heute gletscherlos sind, waren in beträchtlichem Mage vergletschert. Die Bergletscherung der Alpen war auf der Nord= und Südseite bedeutend, aber die großen Klima-Unterschiede, welche die beiden Abhänge heute zeigen, waren schon damals vorhanden. Auf der Nordseite flossen aus allen großen Thälern die Gletscher zusammen und bilbeten einen weiten zusammenhängenden Eismantel, bessen Rand auf den Borhügeln des Jura, dem füdlichen Schwarzwald, den Sügeln Oberschwabens und auf der schwäbisch banrischen Sochebene ruhte. Unter Sismaffen, beren Mächtigkeit an manchen Stellen 1700 m erreichte, waren bie Räffe der Alben "Sispässe", wie heute in den höchsten Teilen des Himalang, aber die heutige Rasserscheibe war nicht genau die Firn: und Gisscheibe ber Alpen. Lag auch, den klimatischen Berhältniffen entsprechend, der Eisrand am Südabhange der Alpen höher, so schloß er dafür mit ichroffen Eiswänden ab, am Nordfuße dagegen floß das Gis über die Hochebenenftufe breit bahin. Über die Südseite traten nur einzelne Gletscher aus den Thalmundungen hervor, aber diese waren, entsprechend dem Niederschlagsreichtum der Südalpen, mächtig und fielen nach Süden zu mit Wänden ab, die über 700 m hoch waren. Solche Gismassen mochten noch längere Zeit in ihren tiefen Beden verweilen, in benen heute tiefe blaue Geen ftehen, als bas Sis im übrigen Gebirge ichon zuruckging. Den heutigen Garbasee füllte ein mehr als 1000 m mächtiger Gletscher aus, und hoch an den kablen steilen Dolomitwänden bes Gees zeigt bas Grun des reicheren Pflanzenwuchses die Refte der Seitenmoranen an. Indem das Gis guruckging, sammelten sich die Gewässer vor feinen Abstürzen zu Seen an; auch zwischen dem Gisrand und einem Moränenwall westlich vom Bodensee stand ein Stausee 40-45 m über dem heutigen Überlinger See. In den nördlichen Alpen nehmen heute die Gletscher von Westen nach Often zu ab, ebenso wie die Höhe des Gebirges und der Umfang der Thalspfteme abnehmen. So war es auch schon in der Ciszeit, wo der Ahonegletscher der größte Gletscher der Alpen war, der den Genfer See ausfüllte und nordwärts bis Aarau, füdwärts bis Lyon reichte; ähnlich bebeckte der Rheingletscher das ganze Bodenseegebiet und drang bis Sigmaringen und Biberach vor; der Inngletscher stieg über die Bässe der Kalkalpen und vermengte sein Gis mit deren örtlichen Gletschern, so daß es bis wenige Kilometer füdlich von München und Augsburg reichte. Im Often aber reichte der Traungletscher nur wenig über die Alpen hinaus, und der Ennsgletscher überschritt nicht den Fuß des Gebirges. Ebenso ungleich wie heute war auch zeit= lich das Bordringen und Zurückgehen jener Gletscher in den verschiedenen Abschnitten der Alpen.

Bend, der zuerst in den Deutschen Alpen die Ablagerungen der drei Giszeiten scharf außeinander hielt, indem er die Geröllmaffen der Gletscherabslüffe als Dedenschotter, Soch und Niederterraffenschotter unterschied, erkannte eine vierte Eiszeit durch das eingebendere Studium des Deckenschotters, der fich ihm in den westlichen Teilen der schwähisch banrischen Hochebene in zwei Horizonte zerlegte. Bor ihm hatte Gutwiller im schweizerischen Alpenvorlande bereits die vierte Giszeit nachgewiesen, und Steinmann glaubte ihre Spuren auch im Schwarzwald gefunden zu haben. Die Deckenschotter find die ersten und ältesten Ablagerungen diluvialer Gleticher, die eben deshalb am höchsten liegen, vielfach die Böhen zwischen den Thäs lern bedeckend. In der ersten Zwischenzeit, die auf sie folgte, wurden die Thäler weiter ausgehöhlt, vertieft, worauf in der zweiten Siszeit Schotter eine Stufe tiefer abgelagert wurde und so nach weiterer Thalvertiefung in der dritten Eiszeit noch eine Stufe tiefer; so entstanden die beiden Terrassenschotter. Die interalazialen Ablagerungen kommen in den Alpen nicht blok am Ruße, sondern im Bergen des Gebirges vor, 3. B. bei Conthofen an ber Iller, bei Innsbruck, bei Ugnach und Wegikon, und beweisen, daß sich das Gis zeitweilig bis in die Hochalpen zurückgezogen hatte. Pflanzenreste in diesen Ablagerungen zeigen, daß damals in 1200 m über Junsbruck Pflanzen eines Rlimas wuchsen, wie es heute am Oftrande des Schwarzen Meeres in viel geringerer Höhe herrscht.

Unzweiselhaste Spuren von Vergletscherung sind in den heute gletscherlosen deutschen Mittelgebirgen und in den Karpathen nachgewiesen. Das Riesengebirge, der Böhmerwald, der Schwarzwald, die Vogesen hegten Gletscher in ihren oberen Thalschlüssen. Das beweisen nicht nur die Moränen, sondern auch Kahre und kleine Hochsen (vgl. Bd. I, S. 609, Bd. II, S. 194 u. f.). Von einer eigentlichen Vergletscherung des Harzes, des Fichtelgebirges und des Erzgebirges ist keine Rede. Die glazialen Ablagerungen dei Olbernhau und Schmiedeberg, dei Oberwiesenthal sind ganz beschränkt, und nur Andeutungen von Zirkusthälern sinden sich in ihrer Nähe. Es handelte sich in allen diesen Fällen wohl nur um jene ganz kleinen Gletscher, die eher den Namen Firnslecken verdienten (vgl. Bd. II, S. 267). Auch das französische Zentralmassiv, die Pyrenäen, die Gebirge der Balkanhalbinsel, der Kaukasus waren in der Diluvialzeit stärker vergletschert, und im Nordosten trug das Timangebirge eine besondere Inlandeisdecke.

Die Himalanagletscher der Eiszeit stiegen in Kaschmir bis 1950, im oberen Indusgebiete bei Stardo bis 2100, im niederschlagsarmen Spiti bis 3300 m herab (Diener). Es war eine verhältnismäßig viel schwächere Vergletscherung als in den Alpen. Im Terskei-Alatau hatte schon Sewerzow große Endmoränen in wenig über 2000 m Meereshöhe gefunden, und so sind auch in anderen Gebirgen Zentralasiens Spuren der Vergletscherung weitverbreitet.

Ursprung der diluvialen Inlandeise.

Bei der Frage, wie die Eisdecken der Eiszeit entstanden sind, muß man über die Klimaänderungen, die wir am Schlusse des nächsten Abschnittes zu betrachten haben werden, die Anderungen der Höhe und Gestalt des Bodens nicht übersehen. Wir wollen uns zunächst an den Ursprung der Inlandeise aus verhältnismäßig nicht hohen Ländern des Nordens erzinnern. Das Inlandeis von Nordamerika strahlte aus Labrador und von den Hochslächen westlich der Hudsonsbai, die selten 600 m erreichen, südwärts, das europäische zumeist aus der Standinavischen Halbinsel und Finnland; das nordasiatische bestand wohl aus örtlichen, unzusammenhängenden Massen, deren größte vom Nordural und Timangedirge ausging. Lokale Vergletscherungen, wie die der Färöer oder der beutschen Mittelgebirge, hatten ebenfalls nur

Uriprungsitätten von mäßiger Söhe. Der Kall jener gewaltigen gufammenbangenben Gismaffen konnte also im gangen nur gering sein und mußte besonders nach den Rändern zu unmerklich werben. Wenn nun auch die Masse des Gifes eine beschleunigende Wirkung bis zur äußersten Beripherie ausübte, nahm boch ber Druck der Inlandeismaffen auf ihre Unterlage raich ab, wie die Seltenheit der Gletscherichliffe in den füdlichen Teilen der "Driftregionen" Nordamerifas und Europas zeigt; in Labrador und in Schweden ift bagegen auf weite Strecken fein ungeschrammtes Stück Felsboden zu finden. Bei der Erwägung der bodengestaltenden Arbeitsleiftung der biluvialen Gletscher ist dieser Unterschied wohl zu erwägen. Ihre Transportleiftungen konnten sich dagegen auch bei langsamer Bewegung gewaltig summieren. Diluviale Endmoranen von 500-1500 m Breite und 10-40 m Höhe im füdlichen Schweden, Mächtigkeiten des Gletscherschuttes bis zu 200 m ebendaselbst bezeugen sie. So geringfügig die Bodenerhebungen in einem großen Teile des nordeuropäischen und nordamerikanischen Tieflandes auch sein mögen, sie genügten doch an manchen Stellen, um die Bewegungen der Inlandeismaffen mitzubestimmen, die so wenig wie ein moderner Gleticher unbeeinflußt von den Formen ihres Untergrundes blieben. Richt immer war die Hauptrichtung des Gises wesent= lich füblich. In einer älteren und jungeren Zeit schwächerer Bereifung floß es von Kinnland nach Livland, bann erft über Schonen nach bem nördlichsten Deutschland und freuzte an manden Stellen geradezu die Bahn des Sifes in der Haupteiszeit. Ahnlich freuzen fich in Nordamerika füdwestlich von den Großen Seen die Bahnen einer älteren stärkeren und einer jungeren schwächeren Vergletscherung. In Deutschland haben schon die 300 m des baltischen Seenhügellandes und die 200 m des Fläming genügt, um das heransließende Sis zu stauen.

Der Fläming umschließt in seinem süblichen Abfalle mächtige Tertiärgebilde, die sich dem herans rückenden Sise entgegenstellten und es stauten, wobei sehr wohl ein mächtiger Stausee zwischen diesem Ball und dem Gis entstanden sein kann. Hinter dem Balle haben die mächtigsten, an manchen Stellen 90 m erreichenden Aufschüttungen stattgefunden, unter denen mehr Süßwasser, als Sisablagerungen vertreten sind. Auf der anderen Seite waren diese Erhebungen genügend, um Reste der Sisdecke zu erhalten, als sie im Tieslande rings umher bereits dem milderen Klima zum Opfer gefallen war.

Mit der Ciszeit gufammen gingen Veränderungen in ber Sobe und Gestalt bes Bodens, die sowohl das Klima als die Eisbewegung beeinfluften. In Europa wie in Amerika stand bas Land vor der Siszeit höher; wo heute vor Nordwesteurova die britischen Anseln liegen, ftreckte fich vor der Eiszeit eine Halbinfel ins Atlantische Meer hinaus, deren Boden mindestens 100 m höher lag als heute. Die Seen und Fjorde Nordenglands und Schottlands bilbeten Teile von Thälern bes trockenen Landes, der Ranal und die Nordsee waren Land, und eine Anzahl von Infeln des Nordweftens hing mit diefer breiten britischen Salbinfel zufammen. Bahrend ber Giszeit traten Senkungen ein, in ber letten Interalagialzeit in beträchtlichem Maße, dann wieder Hebungen, die noch einmal Großbritannien an das Keftland anschloffen. Un der naben Rufte des Sismeeres entspricht diesen Bewegungen die erste boreale Transgreffion mit 100 m hohen Strandlinien in einer warmen Interglazialzeit; es folgten eine zweite Senkung (Strandlinien von 30 m) und eine britte um 15-20 m, der vielleicht die Bersenkung englischer Strandwälder in neolithischer Zeit entspricht. Den Siszeiten Suropas und Nordamerikas scheint immer ein Sinken des Landes, den Interglazialzeiten eine Hebung zu entsprechen, aber man kann nicht mit Sicherheit fagen, daß Bebungen und Genkungen miteinander je nach dem Gehen und Kommen des Gifes wechselten.

Als das Eis nach Süden vordrang, lag an der Stelle der Oftsee ein Land, von dessen Gesteinsunterlage die Reste der Kreide am Kand und auf Inseln der Ostsee Zeugnis geben, und in dem die heutige Standinavische Halbinsel bespülenden Meere lebten damals arktische Tiere. Eine Senkung um 200 m schuf vielleicht die Anfänge der Kordsee und Ostsee. Aber in spätglazialer Zeit gab es eine vollständige Landverbindung zwischen Jütland und Schweden, und die Ostsee nuß ein Süßwassersee gewesen sein. Dann tritt eine neue Senkung ein, dieselbe, die Kügen nacheiszeitlich zur Insel oder vielmehr zunächst zu einem Archipel gemacht hat, und die Ostsee wird größer und salziger, als sie früher gewesen war; niöglich, daß sie nun mit dem Eismeer zusammenhing. Auf die nacheiszeitliche Hebung folgte erst nach einer neuen Senkung eine Hebung bis zur heutigen Höhe, deren Spuren wir an den skandinavischen Küsten und in der Beränderung der Lebewelt der Ostsee wahrnehmen.

Mit diesen Schwankungen des Bodens hängen auch Anderungen der Bodengestalt im Inneren der Länder zusammen. Je höher der Boden gehoben wurde, desto tieser schnitten sich die Schmelzwasserströme und das Gletschereis in ihn ein. Indem das Sis zurückwich, folgten sie ihm, beim Rückwärtsschreiten sich Rinnen aushöhlend. Das führte im Inneren des Landes zur Bildung von großen Thälern, an den Rüsten zur Entstehung von Sunden, Föhrden und Bodden. So sind auch Halbinseln und Inseln gestaltet worden. Da die Bereisung und Sisschuttablagerung an sich eine gewaltige Erhebung der Bodenssäche bedeuten, arbeiteten sie in demselben Sinne wie diese Hebungen. Und so konnte es kommen, daß, wo die großen nordsamerikanischen Seen durch Sis aufgedämmt wurden, das Sis Endmoränen in derselben Höhe ablagerte, in der am gegenüberliegenden Ufer sich das Material einer künstigen Strandlinie ammelte. Daher hier der enge Zusammenhang der Moränen und Strandlinien.

II. Die Lufthülle der Erde.

1. Die Luft.

Inhalt: Alimatologie und Geographie. -- Große und kleine Alimagebiete. Lokalklima. — Die Erde und ihre Lufthülle. — Die Zusammensetzung der Luft. — Staub und kleinste Lebewesen in der Luft.

Klimatologie und Geographie.

So unzertrennlich die Luft mit ihrer Erde verbunden ist, so sicher bildet die Klimatologie einen Teil der Geographie. Man kann keinen Ort und kein Land der Erde genau beschreiben, ohne die Erscheinungen des Luftkreises dieses Ortes oder dieses Landes zu behandeln. Von der landschaftlichen Beschreibung muß man die Schilderung der Luft nach Farbe und Durchsichtigseit, den Sonnenstand und die Wolken verlangen, von der rein geographischen Ungaben über Dichte, Wärme und Feuchtigkeit der Luft, und in beiden spielt bei der großen Veränderlichkeit dieser Eigenschaften die Darstellung der Schwankungen der Wärme und Feuchtigkeit, des Luftzdrucks und der Winde eine große Kolle. Die Menge der aus der Luft fallenden Niederschläge, ihre Formen und ihre Verteilung sind nicht zu vergessen. In manchen Ländern, wo Staubfälle oder Höhenrauch vorkommen, wollen auch diese erwähnt sein. Eine besondere Wissenschaft, die Klimatologie, geht uns dabei an die Hand, indem sie die Beobachtungen über alle diese Erscheiznungen sammelt und verarbeitet. Gehen wir aber über diese Forderungen der Einzelbeschreizdung hinaus, so macht sich dieselbe Notwendigkeit auch für eine ganze Zone und endlich für die Erdfugel geltend, deren Lufthülle sich nach Gesehen bewegt, erwärmt, durchleuchtet, Feuchtigkeit aufnimmt und abgibt, die wir in der Wissenschaft der Meteorologie niedergelegt finden.

Unter Klima versteht man die Gesamtheit der Witterungserscheinungen eines Ortes oder, wie es Alexander von Humboldt faßte, alle Beränderungen der Atmosphäre, die unsere Organe merklich affizieren. Was wir Witterung nennen, ist immer nur eine Phase oder ein Akt aus einer Auseinandersolge, in deren vollständiger Jahresreihe das Klima eines Ortes erst zum Ausedruck kommt; wir können daher das Klima auch als die Gesamtheit der Witterungen eines Jahres auffassen. Wir denken dabei nicht an ein bestimmtes Jahr, sondern an die durchsschnittliche Erscheinung: Die Witterung war im Juli dieses Jahres heiß, aber das Klima von Leipzig ist im Juli überhaupt heiß.

Im Sinne der Alten, die es von adrecer, neigen, herleiteten, bedeutete Klima die Neigung der Erde gegen die Bole. Es war also der Ausdruck der verschiedenen Bestrahlung der Erde durch die bald hoch und bald tief stehende Sonne. Dadurch sind zunächst die Unterschiede in der Beleuchtung, besonders in der Tageslänge, dann aber natürlich auch die Unterschiede der Erwärmung gegeben. Doch ging man Razel, Erdunde. II.

auch schon darüber hinaus und bezeichnete mit Alima überhaupt den Charakter einer Gegend. Besonders bei der Betrachtung der Einstüffe der Naturungebung auf den Leid und die Seele des Menschen wurde unter Alima die Summe der natürlichen Sigenschaften eines Landes verstanden. Ühnlich erweitern auch noch jett manche den Begriff Alima in nicht zu billigender Beise, so Johannes Balther, der unter dem Klima der Flachse die Birkung fämtlicher meteorologischer und ozeanographischer Sinflusse der Flachsee verstanden haben will.

Im Gegensatze dazu halten wir an der alten Fassung fest: das Alima eines Landes wird bedingt durch Wärme, Luftdruck und atmosphärische Feuchtigkeit, die in den verschiedensten Kombinationen auftreten können. Es gibt Klimate, die vorwiegend durch Wärmeschwankungen bestimmt sind, wie das Klima der Wüste; in dem windigen Klima des Nordatlantischen Dzeans sind die Anderungen des Luftdruckes das Hervortretende, im ozeanischen Klima die Feuchtigkeit samt ihren Riederschlägen.

Große und fleine Rlimagebiete. Lokalflima.

In jedem Witterungszustande find Clemente, Die dem großen allgemeinen Kreislauf angehören, neben den örtlichen Einflüssen des Bodens zu finden. Jene find beständiger in der Lage und find dauerhafter, da für ihr Bestehen viel größere Kräfte thätig sind, beren einmal begonnene Wirkung nicht fo leicht durch zufällige fleinere Einfluffe abzulenken ift. Die örtlich begründeten Anderungen dagegen find vergänglich, ihre Lage ist veränderlich, ihre Lebensdauer furz. Aber die beiben Bestandteile ber Witterung sind nicht überall gleich gemischt. In ben tropischen und subtropischen Gebieten herrscht der große Zug des allgemeinen Kreislaufes, wobei fogar die Klimate der beiden Halbkugeln ineinander übergreifen und der Äquator durchaus nicht eine scharfe Scheidelinie bildet; in den gemäßigten Zonen haben die kleineren, vorüber= gehenden Störungen die Oberhand. Daher finden wir dort ein gleichmäßiges, hier ein veränderliches Klima, dort ein Bestimmtsein des Wetters durch jahreszeitliche, bier durch tägliche und tageszeitliche Unterschiede. Aber auch im veränderlichen Klima kommen große Züge des allaemeinen Kreislaufes jum Durchbruch; ein warmer Sommer, bem ein milber Binter folgt, brängt 3. B. die Beränderlichkeit zurück, subtropischer Witterungscharakter schiebt sich ungewöhnlich weit nordwärts vor, und wir erhalten die feltenen Sommer mit hohem beständigen Barometerstand und andauernd sonnigem Wetter.

Wenn auch die Abhängigkeit klimatischer Erscheinungen vom Raume der Erde nicht dermaßen in die Augen fällt wie der Sinfluß der Lage, so ist er doch nicht zu übersehen. Rur über der rund um die Erde ohne Unterbrechung sich ausbreitenden Fläche des Südmeeres, der einzigen, welche die ganze Erde dreit umzirkelt, kann die antipassatische Westströmung ihren Weg um die ganze Erde ohne Hemmung zurücklegen, nur über den weiten, ungebrochenen Meerespklächen wehen die Passate über große Entfernungen mit wenig abnehmender Araft. Aber auch die Eröße der Landgebiete übt ihren Sinfluß: der Bergleich Nordamerikas mit Europa zeigt einen großen kontinentalen Zug im Klima jenes Landes, der nur in dessen überragender Eröße begründet ist; besonders in der Einförmigkeit und Dauer klimatischer Zustände kommt dort der weite Raum zwischen dem Altantischen Dzean und dem Hochlande des Westens und der freie Weg zwischen Golf und Sismeer auch klimatisch zur Geltung.

Die Brechung eines Alimas in lokalklimatische Bruchstücke macht erst bei den engsten Räumen Halt. Man kann nicht bloß jedem Thale eines Gebirges sein Lokalklima zusprechen, auch die Gehänge eines Thales sind wieder klimatisch anders beschaffen als der Thalgrund; wir würden, wenn wir ihre Bevorzugung durch die Siedelung erwägen, sagen: sie sind klimatisch

begünstigt; benn ber Thalgrund ist kälter und feuchter. Ober der obere Teil eines Thales ist klimatisch verschieden von dem unteren, was sich auch ohne den Einsluß der Meereshöhe z. B. in den Thälern geltend macht, die der Föhn durchweht; welcher Unterschied zwischen dem Hintersgrund eines Fjordes in Grönland, wo noch der erwärmende Föhn empfunden wird, und der Fjordmündung, die er nicht mehr erreicht! Ein ausgesprochenes Lokalklima ist das der Umsgebungen eines Wassersluß, in dessen Kühle und Feuchtigkeit die Rhododendren tieser herabskeigen, üppiger gedeihen. Jedes Firnkahr, jede Doline, ja jede Hohd ihr besonderes Klima. Sogar das trübe regnerische Wetter am Rande des polaren Sies ist ein Lokalklima, das allerdings für die ganze Erstreckung der Treibeiszgrenze bezeichnend ist und mit ihr wandert. Wenn man an die Spiegelungen dieser unendlichen Brechungen und Variationen in der Lebensentwicklung denkt, wird man den Lokalklimaten, trot ihrer räumlichen Beschränkung und obwohl es oft geradezu unmöglich ist, ihre Eigenschaften scharf zu bestimmen, in den geographischen Beschreibungen gebührende Beachtung schenken.

Die Erde und ihre Lufthülle.

Wer gang allgemein von ber Erbe fpricht, benkt an ben festen Ball, auf bem wir manbeln, und an die Lufthülle, die ihn umgibt. Wir felbst verbinden beide miteinander in unserer eigenen Natur, und dies thut alles Leben an der Erde, denn wir stehen und gehen auf der Erde und atmen in der Luft. Beide find gleich notwendige Lebensbedingungen. Unferen Körper bauen Stoffe der Erde und Stoffe der Luft. Auch in anderen Beziehungen find Erde und Luft nur Gines: Die Luft ift nicht eine lodere Bulle um Die Erde, sondern fenkt fich mit taufend Wurzeln in ihre Oberfläche ein, die Bestandteile ber Luft finden wir in den tiefsten Gesteinen, und die Erdrinde ist nur als ein gemeinsames Werk der Erde, des Wassers und der Luft zu verstehen; daraus folgt die geographische Auffassung ber Luft nicht als passiver Sülle, sondern als eines thätigen Berkzeuges. Das Berhältnis ber Luft zur Erbe ift nicht bas einer unbedingten Zugehörigkeit, die einfach nur als Unterworfenheit aufzufassen wäre, sondern die Luft ift mehr einem Trabanten zu vergleichen, der zwar an seinen Planeten gesesselt ift, aber eine gewisse Freiheit dabei bewahrt. Dieser Trabant, der die Erde umgibt, empfängt von der Sonne eigene lebendige Kraft, die ihn befähigt, Bewegungen unabhängig von der Erde auszuführen. Wohl macht am Aguator die Luft mit der Erde die Bewegung von 465 m in der Sefunde, aber in höhere Breiten versett, stürmt sie der Erde voraus.

Die Atmosphäre ist ein Meer von Luft, in dem die Dichtigkeit sehr rasch von der Erde nach außen hin abnimmt. Die dichtesten Lagen, die der Erde zunächst liegen, sind zugleich die bewegtesten, in denen unaufhörlich schwerere und leichtere Luft über- und nebeneinander strömt. Das Luftmeer verhält sich in dieser Beziehung umgekehrt wie das Wassermeer: beide sind den größten Bewegungen auf der Seite ausgesetzt, die der Erdobersläche angehört oder zusgewendet ist. Im Luftmeer führen diese Bewegungen, die eine große Gleichsörmigkeit in der Zusammensezung der Luft bewirken, beständige Schwankungen des Gewichtes der Luft herbei (f. unten, S. 437). Die engen Grenzen dieser Bewegungen beweisen aber, daß die Tiese des Luftmeeres oder die Höhe der Atmosphäre überall rings um die Erde im Grunde dieselbe ist. Wenn kleine seste Körper von ähnlicher Zusammensezung wie unsere Erde vom Weltraume her in die Atmosphäre eindringen, erhigen sie sich durch Reibung und entzünden sich ausseucht tend, und die sichersten Beobachtungen zeigen, daß dies bereits in 180 km Höhe geschehen kann, d. h. in einer Höhe, die mehr als 20mal so groß wie die Höhe des höchsten Berges der Erde ist.

Noch dreimal höher führen uns die Messungen der höchsten Polarlichter. Man sieht zwar Nordlichter ganz dicht über dem Boden ihren Ansang nehmen, aber man sieht sie dann auch bis zu 500 und 600 km sich in den Raum erheben.

Mit der theoretisch gerechtsertigten Angabe: die Atmosphäre geht ohne Grenze in den Weltraum ilder, kann man geographisch nichts anfangen. Es ist praktisch vor allem notwendig, die ungemein geringe Hönnen. Da ist denn von der größten praktischen Bedeutung die Höhe, bei welcher der Luftdruck minimal, der Wasserdwischenbeschaft verschwindend, der Gehalt der Luft an irdischem Staub kaum noch nachweisbar geworden ist, und dis wohin die höchsten Wolken Wolken. So weit eigentlich nur reicht die Atmosphäre, mit der die Alimatologie es unmittelbar zu thun hat. Die Dünne dieser Luftschale um den Erdball erstärt die tiesgehende Wirkung der Ausstrahlung auf den Gang der Witterung, denn in der Ausstrahlung wirkt die Nähe des Weltraumes unmittelbar darauf ein. Noch viel wichtiger erscheint uns aber die Dünnsheit der Atmosphäre in ihrem Verhältnis zum Leben der Erde, denn ihr Verhältnis zur Erdgröße ist ein wichtiger Faktor in der Entwicklung des Lebens, welches über enge Höhengrenzen nicht hinauswächst, im ganzen also eine in wahrem Sinne gedrückte Existenz hat.

Wir wiffen außerordentlich wenig von der Geschichte der Atmosphäre. Würden wir ung zu der dogmatischen Erdbildungshypothese der Kant-Laplacianer bekennen, die ohne weiteres ber Erbe benfelben feuerfluffigen Urzuftand wie ber Sonne gufchreiben, fo mare es leicht 3u fagen; ber Aussonderung der Hydrosphäre und Atmosphäre aus der Erde muß ein "präatmosphärischer" Zustand vorhergegangen sein. Erst als das Erdinnere sich immer mehr verdichtete, gewann die Erde die Kraft, die Atmosphäre zurückzuhalten, aus der indessen so leichte Gafe, wie Wasserstoff und Helium, zu leicht für die Anziehung der kleinen Erde, ausschieden. Damit scheinen ja alle Schwierigkeiten gehoben zu sein. Aber einem so verweichlichenden Denken, daß sich mit beguemen Schlüssen aus unbewiesenen Voraussetungen begnügt, darf man sich nicht hingeben. Wir muffen einfach bei den Thatsachen stehen bleiben, die uns in der geologisch erforschbaren Vergangenheit der Erde keine greifbare Veränderung der Atmofphäre zeigen. Man könnte höchstens von dem freien Kohlenstoffe, der in der Erde als Kohle, Petroleum, kohlenfaurer Kalk u. f. w. liegt, annehmen, daß er einst den Kohlenfäuregehalt der Utmosphäre vergrößern mußte. Aber wer bürgt uns dafür, daß jemals seine ganze Masse frei in dieser Form der Atmosphäre beigemengt war? Damit wollen wir durchaus nicht eine starre Unveränderlichkeit der Lufthülle unseres Planeten behaupten. Die Vorgänge auf der Sonne find zum Teil von Gasauswürfen in größtem Maßstabe begleitet, und außerdem mussen wir annehmen, daß eine Masse von der Sonne zueilenden Meteoriten in der Rähe der Sonne ver= flüchtigt und in Gas verwandelt wird. Dies macht es uns, wie wir schon früher sagten (val. oben, Bd. I, S. 72, 87 u. f.), unmöglich, den Weltraum für leer zu halten; unsere Atmosphäre ist nur ein terrestrisch verdichteter Teil der Massen, die in höchst dunnem Zustande den Welt= raum erfüllen. Aber auch in unserer Atmosphäre muffen Stoffe verbrennen, die von außen hereinstürzen; die gasförmigen Reste dieser Stoffe werden in sie aufgenommen. Und wenn auch der dauernde Übergang von Bestandteilen terrestrischen Ursprungs in die Luft, den wir kennen gelernt haben (vgl. oben, Bd. I, S. 93), nur geringe Mengen treffen kann, muß man boch erwägen, daß Atmosphäre und Hydrosphäre zusammen nur ein ganz kleiner Teil des Erd= balles find; beide machen zufammen nur den 5000. Teil der Erde aus.

Die Zusammensetzung ber Luft.

Die Zusammensetzung der Luft ist im großen überall an der Erdoberfläche die gleiche. Wir finden überall dieselben Bestandteile fast genau in demselben Mischungsverhältnis: in

Volumenprozent 78 Stickstoff, 21 Sauerstoff, 0,94 Argon, 0,03 Kohlensäure. Da der Sauerstoff ein dichteres Gas ist als Stickstoff, müßte er rasch nach oben zu abnehmen, doch läßt der Austausch der Luft durch die wirbelnden Bewegungen eine so große Ungleichheit nicht aufstommen. Wir finden eine sehr kleine Abnahme des Sauerstoffes in Gebiete eines barometrischen Minimums und in unseren Gegenden bei Südwestwinden, während man eine entsprechend kleine Steigerung des Sauerstoffgehaltes bei Nordostwinden beobachtet hat. Die größten Untersichiede des Sauerstoffgehaltes schwanken indessen nur zwischen 21 und 20,9.

Von dem Wasserdampse, der ebenfalls in keiner Luft fehlt, unterscheiden sich diese vier Bestandteile dadurch, daß sie bei allen an der Erde vorkommenden Temperaturen gassörmig bleiben; deswegen nannte man sie permanente Gase, ehe es gelungen war, sie durch Druck und sehr niedrige Temperaturen in slüssigen Justand zu versetzen.

Die Atmosphäre wölbt sich über die Unebenheiten der Erdobersläche weg, ohne andere Beränderungen zu erfahren, als die mit der Höhe zunehmende Berdünnung. Sie ist auf dem Gipfel des Montblanc in 4800 m Höhe wesentlich dieselbe wie im Thale. Luft, die aus großen Höhen im Schnee, Regen und Hagel herabgebracht wird, scheint dieselbe Zusammensetung zu haben wie unten. Auch die Luft, die man durch selbstthätige Aufnehmer in unbemannten Ballons aus 15,500 m Höhe heruntergeholt hat, zeigte ungefähr dieselbe Zusammensetung wie in den von uns geatmeten Luftschichten. Die Methode der Aufnahme und Abschließung der Luftsproben in so großer Höhe muß indessen noch geprüft werden, ehe man weitere Schlüsse daran knüpft.

Es ist wichtig, zu betonen, daß die Luft nur ein Gemenge von Stickstoff und Sauerstoff ist. Ist auch das Mengenverhältnis beider im allgemeinen erstaunlich gleich, so schwankt es doch in einzelnen Fällen leicht. Besonders aber zeigt sich die Thatsache, daß die Luft nur ein Gemenge und nicht eine Berbindung ist, darin, daß, wenn Wasser Luft aufnimmt, darin immer mehr Sauerstoff ist als Stickstoff, weil Sauerstoff in Wasser löslicher ist als Stickstoff. Diese Sigenschaft ist für den Geographen wichtig, weil alle in Wasser gelöste Luft sauerstoffreicher ist als die Atmosphäre. Noch wichtiger ist die auslesende Wirkung des Lebens auf den Sauerstoff der Luft, die wir im nächsten Abschnitte kennen lernen werden. Die Kohlensäure der Luft übt zusammen mit dem Wasserdampf einen großen Sinsluß auf die Aufnahme von Wärmesstrahlen und die Aufspeicherung von Wärme in der Luft: sie ist klimatisch wirksamer, als man bei ihrer kleinen Menge glauben möchte (vgl. auch unten, S. 420).

Nachdem die letzten Jahre im Argon einen neuen Bestandteil der Atmosphäre kennen gelehrt haben, der ebenso gleichmäßig wie der Sticktoff verbreitet ist, mit dem er so lange zusammengeworsen ward, sind nun die drei wesentlichen Elemente der Atmosphäre nach dem Volumen: Sticktoff 78, Sauerstoff 21, Argon 0,9. Da Argon in Wasser löslicher ist als Sticktoff, ist es auch Bestandteil von Quell- und Meerwasser. Bo Argon mit Sticktoff zusammen in den Gasblasen der Quellen vorkommt, erreicht sein Anteil 5 Prozent. Das kurz nach dem Argon entdeckte, schon früher in der Sonnenatmosphäre spektrosskopisch nachgewiesene Helium ist in der Luft in sehr geringer Menge enthalten.

Je gleichförmiger die Luft im ganzen zusammengesett ist, um so beachtenswerter sind Beimengungen, die zwar nur in geringer Menge auftreten, aber doch nicht ohne Einfluß auf die Erdoberfläche und ihr Leben sind. In der Luft selbst ist der Gehalt an Kohlensäure in versichiedenen Gegenden und Höhen im allgemeinen ähnlich. Luftproben aus 3500 m Höhe und von Nansen mitgebrachte Luft aus 2300 m Höhe des Inlandeises zeigte fast denselben Gehalt an Kohlensäure wie Luft von der Erdoberfläche. Doch sind Schwankungen wegen der Quellen dieses Kohlensäuregehaltes unvermeidlich. Durch Ausscheidung bei organischen Prozessen gelangt Kohlensäure überall in die Luft, wo Leben ist. Tiere hauchen Kohlensäure aus, Pflanzen atmen sie ein und binden ihren Kohlenstoff, Tiere gebrauchen sie zum Ausbau ihrer Schalen

und Gerüfte aus fohlensauren Salzen. Roblensaure entströmt ber Erbe in pulfanischen Gebieten als Gas und in vielen anderen in Wasser gelöst. Das Meerwasser gibt, wie wir aeseben haben (S. 211). Roblensäure ab und nimmt Roblensäure auf. Die Rerbrennungsgase ber Städte tragen nicht unwesentlich zur Rohlenfäurebilbung bei. Eine Reihe von neueren Meffungen läßt 3,2 Bolumen Kohlenfäure auf 10,000 Bolumen Luft ober 0,00032 Brozent als die mittlere Größe annehmen. Aber die Untersuchungen der Luft von Lüttich durch Spring zeigen, daß die Luft, die vom flachen Lande herwehte, 3,030 Volumteile Kohlenfäure enthielt. während bei ber aus dem Industriebeden der Maas wehenden der Anteil bis auf 3,525 stieg. Diefelben Untersuchungen zeigen leichte Steigerungen bes Kohlenfäuregehaltes ber Luft bei Schnee, an Nebel= und Gewittertagen. Die Hauptquelle der Rohlenfäure bleibt aber immer ber Boben mit seinen organischen Prozessen und feinen fohlenfäurehaltigen Gemäffern. Um fohlenfäurereichsten erwies sich in Puchners Versuchen die Waldluft, die im Verhältnis zur Freilandluft am Tage 4,317:3,635, bei Nacht 4,391:3,498 zeigte und damit der Stadtluft nahe kam. In feuchtem Boden findet man mehr Kohlenfäure als in der Luft. Bei Windstille staaniert die Luft über dem Boden, so daß sich Rohlensäure in ihr ansammelt. Ebenso erleichtert geringer Luftdruck bas Hervorsteigen der Roblenfäure aus dem Boben. Die vom Meere her webenden Winde enthalten sie in größerer Menge. Der Kohlenfäuregehalt der Luft finkt mit der Höhe, bei Wind, bei Schnee und Frost, welche die Bodenguellen der Rohlenfäure verstopfen. In den Städten mit ihrer ungeheueren Holg= und Rohlenverbrennung findet man die Rohlenfäure in allen Söhen reichlicher im Winter als im Sommer. Die Konstanz bes Roblenfäuregehaltes ber Luft im ganzen und großen wird nicht bloß durch den Lebensprozeß der Aflanzen erhalten, fondern durch die Fähigkeit der in den Wassern der Erde und besonders im Meere gelöften Karbonate, Rohlenfäure auß der Luft aufzunehmen und wieder an die Luft abzugeben, je nach ber Spannung der Rohlenfäure der Luft. Diefe die Luftzusammensetzung regulierende Wirfung ist eine der großen Thatsachen in der Ökonomie der Sydrosphäre.

Die in Gesteinen eingeschlossene Kohlensäure ist eine größere Wasse, als man glaubt. Füssige Kohlensäure kommt bis zu 5 Bolumprozent im Duarz vor. Laspehres berechnet, daß 1 obkm Granit oder Gneis 900,000 Millionen Liter Kohlensäuregas liesert, die den Nauheimer Sprudel 273,000 Jahre mit Kohlensäure speisen würden. Sier sinden wir nicht bloß eine Duelle sür Kohlensäure, die in Luft oder Wasser ibergeht, sondern auch einen Grund für Schwankungen der Kohlensäureniegen. Das heutige Berhältnis zwischen der Kohlensäurenienge in der Luft und in Gesteinen braucht nicht immer gleich gewesen zu sein, und wird es nicht immer gewesen sein. Klimaschwankungen machen Beträge davon frei und binden Beträge; darin liegt eine Ausgleichung, die sich in langen Zeiträumen vollzieht, ähnlich wie das Weer, das dei Erwärmung Kohlensäure abgibt und bei Erkaltung ausminnt, den Kohlensäuregehalt der Luft in kürzeren Zeiträumen regelt.

Von allen Beimengungen der Luft ist die wichtigste der Wasserdampf, der in keinem Teilchen der uns zugänglichen Atmosphäre ganz fehlt. Es gibt insofern keine ganz trockene Luft. Der Wasserdampf macht die Luft leichter und durchsichtiger. Die Luft kann um so mehr Wasserdampf aufnehmen, je wärmer sie ist; kühlt sich warme Luft ab, so fällt ein Teil ihres Wasserdampfes als festes oder flüssiges Wasser, Schnee, Negen, Nebel, Tau auf die Erdoberssiche. Bei der Lerdunstung behnt sich flüssiges Wasser aus, was nur möglich ist durch eine Arbeitsleistung, für welche Wärme verbraucht wird. Über den Übergang des Wassers der Luft aus der dampsförmigen in die flüssige oder keste Form s. unten den Abschnitt "Niederschläge".

Drydationsprodukte des Stickstoffes sind in der Luft allverbreitet, scheinen aber am häufigsten in gewitterreichen Gegenden der Tropen vorzukommen. Altere Messungen aus dem Elsaß und England gaben 0,18 und 0,42 mg Salpetersäure in einem Liter Regenwasser.

Aber nach ben Untersuchungen von Munt schwankt in Caracas ber Salpeterfäuregehalt eines Liters Regenwaffer zwischen 16,25 und 0,20 mg. Alls Mittel eines Sahres fand er 2,01 mg. Eine ähnliche Zahl hat Raimbaud auf Réunion gefunden, nämlich 2,67, bei Schwankungen zwischen 12,5 und 0,4 mg. Der Gehalt der Luft an dem bei elektrischen Entladungen sich bilbenden Dzon ift im Commer größer als im Winter, in vegetationsreichen Gegenden größer als in der Mitte von Städten oder in den Wohnräumen der Menschen. Nach Gewittern ift die Luft ozonreicher. Dzon scheint durch Zersetzung organischer Stoffe reinigend auf die Luft einzuwirken; vielleicht hängt damit der größere Dzongehalt der Höhenluft zusammen. Auch Wafferstoffhyperoxyd (Untozon) kommt in der Luft vor. Jod findet sich in fehr geringer Menge in der Luft, reichlicher in der Nähe des Meeres, wahrscheinlich an mitroffopische Organismen gebunden. Ammoniak kommt in fehr verschiedener Menge in der Luft der gemäßigten und Tropenzone por, die man auf ihren Ammoniakaehalt geprüft hat. Daß es teilweise ben Lebensprozessen ber Erdbewohner entstammt, ergibt fich aus seiner größeren Säufigkeit in ber Nahe ber großen Städte. Es gibt aber noch andere Quellen biefes Gafes, die es besonders ftart in dem Regenwaffer der Tropen vertreten fein laffen. Ammoniak ist im Meerwaffer vorhanden, aus dem es an die Luft bei geringem Drud abgegeben wird. Untersuchungen in Regenwalde, Nantes, Rothamftead, Florenz haben 1,4 mg Ammoniaf auf ben Liter Regenwaffer ergeben, Untersuchungen in Baris, Toulouse, Lyon dagegen bis zu 4,6 mg. 3m Regenwasser von Carácas fand Müng zwischen 0,37 und 4,01 mg. Ginen Gehalt der Luft an freiem Waffer= stoff, bis zur Hälfte des Kohlenfäuregehaltes, hat man neuerdings nachgewiesen.

Die unmittelbare Wirkung der Gase der Luft auf die Erdoberfläche ist noch nicht in ihrer ganzen Größe erkannt, wird aber immer mehr begriffen. Sehen wir von den Lebensprozessen ab, so ist es zweisellos, daß die im Wasser gelöste oder im Schnee absorbierte Kohlensfäure besonders auf den so weitverbreiteten kohlensauren Kalk zersetzend wirkt. Und die in den Tropen weitverbreiteten sogenannten Lateritgesteine, eisenreiche Thone und Sandsteine, die in halben Erdteilen, besonders in Ufrika ("der rote Erdteil"), die Farbe und Fruchtbarkeit des Erdbodens bestimmen, sind wahrscheinlich auf die zersetzende Wirkung der in derselben Zone häusigeren Salpetersäure der Luft zurückzuführen.

Stanb und fleinste Lebewesen in der Luft.

Aus mancherlei Quellen empfängt die Atmosphäre Staub. Meteoriten fallen in Staubsform, sei es, daß sie ursprünglich in dieser Form existierten oder auf ihrem Wege zur Erde durch Zusammenstoß zerstäubten. Winde und aufsteigende Luftströme nehmen Staub von der Erde mit in die Höhe. Man hat beobachtet, daß heftige Stürme zerstäubtes Seewasser über 100 km weit landeinwärts tragen. Schornsteine treiben stauberfüllte Rauchwolken in die Luft, und auf dem Atlantischen Ozean sind Kohlenstaubfälle mehr als 460 Seemeilen von der nächsten Küste beobachtet worden. Regen und Schnee bringen immer Staubteilchen aus der Luft mit herab (vgl. Bd. I, S. 507), worin Stücken Kohle, kohlensaurer Kalk, Quarzkörnchen, kleine Teilchen Sisen, organische Stosse nachgewiesen sind. Daß sich dadurch eine mit der Zeit nicht unbeträchtliche Beränderung der obersten Bodenschichten vollzieht, ist nicht zu bezweiseln. In den Niederschlägen liegen daher auch die reichsten Quellen des Staubes der Luft, die eben darum staubfreier in ihren höheren Schichten ist. Aber in allen Höhenschichten des Luftmeeres schwebt unorganischer Staub. Nitsen fand in Landluft bei klarem Wetter in 1 com Luft 500 Stäubchen, in Edinzburg bei trübem Wetter 45,000, in einem Sibungssaal an der Decke 300,000. Ununterbrochen

fällt Staub aus der Luft. Lgl. auch das S. 336 über die Bestäubung des Schnees Gesagte. Die Staubfälle sind weiter verbreitet, als die vereinzelten Angaben glauben lassen. Nur die auffallende Erscheinung des scheinbar von fern hergebrachten Staubes, welcher plößlich auf einem vorher weißen, also frischen Schneeseld abgelagert wird, das er mit einer rötlichen oder bräunlichen Farbe überzieht, oder der "Blutregen" tritt seltener auf. Die Färbung der Oberssläche jedes einzelnen Schnees oder Firnseldes mit von unten herausgeführtem oder von oben herabfallendem Staub ist überall nur eine Zeitfrage. Was schon 1870 Pater Denza ausssprach, ist heute doppelt wahr, daß die sogenannten Passatstaubfälle unter die regelmäßig

Der Bifhopiche Ring. Nach Photographie.

wiederkehrenden Erscheinungen gehören. Daneben ist aber die Aufmerksamkeit auch auf Staubsfälle gelenkt worden, welche anderen Ursprunges sind.

Die Dämmerungserscheinungen der Jahre 1883 und 1884 haben eine neue Quelle von Staub in höheren Schichten der Luft erfennen lassen. Im November 1883 traten in Deutschland uns gemein farbenreiche Dämmerungen und bei Tag ein braunroter Ring um die Sonne auf, der zuerst in Honolulu am 30. September 1883 von Bishop beobachtet wurde und deshalb auch Bishopscher Ring schenftehende Abbildung) genannt wurde. Sie, wie die zugleich damit auftretenden eigentümlichen grünen und blauen Färbungen der Sonnenscheibe, wurden überhaupt zuerst in den Tropen beobachtet, wo sie auf eine zweimalige Umkreisung der Erde durch die von dem Arakatoa-Ausbruch vom 26. August 1833 (vgl. Bd. I, S. 115) herrührenden Staub- und Rauchmassen hinwiesen; dieselben müssen sich mit Geschwindigseiten bewegt haben, die der des Windes in den höheren Schichten der Atmosphäre mindestens entsprechen. Im November traten die Lichterscheinungen in der Tropenzone allmählich zurück und breiteten sich dafür nach Norden und Süden über die ganze Erde aus. Von Ansang 1884 nahmen sie langsam ab und verschwanden erst 1886 vollkommen, doch sind wahrscheinlich die seitdem beobachteten "Silberwolten", die in 80 km Höhe schweben, ein Kest davon.

Bon großer Bedeutung ist das Berhalten des Staubes bei der Nebelbildung. Das Wasser scheibet sich aus der Luft in Tröpfchen überall aus, wo kleine Staubteilchen schweben. Die Ausscheidung in fester Form, als Sisstaub, bedarf wahrscheinlich dieser "Kerne" nicht. Das bedeutet nicht bloß eine Begünstigung der Nebelbildung, für welche die braunen Staubwolken über unseren Großstädten und Industriebezirken hinreichende Belege geben, sondern indem der Staub der langsamen Wasserausscheidung aus der Luft in slüssiger Form dient, schützt er uns für gewöhnlich vor plöglichen, bis zum Wolkenbruch sich steigernden Regengüssen.

Der Staub aus kleinsten Lebewesen, besonders Bacillen, und ihren Resten reicht nicht so weit in die Höhe wie der unorganische, aber er ist in den tieseren Schichten auf das innigste mit ihm gemischt. Die Zahl der Mikroorganismen ist am geringsten auf dem hohen Meer und auf hohen Bergen sowie in den kältesten Gegenden der Erde, am größten in den belebtesten Häusern und Straßen großer Städte und in den Städten wieder größer am Boden als in der Höhe. Ebenso ist auch im Freien die Luft über einem Boden, der die Ansammlung dieser Lebewesen begünstigt, besonders reich daran, und diese Berbreitung kommt in den krankmachenden Ginslüssen zur Geltung. Besonders in den Tropenländern ist die in abgeschlossenen Becken und Thälern stagnierende Luft zu fürchten, da sie sich mit Miasmen erfüllt.

Ungreifbare und sicher doch stoffliche Beimengungen sind es, die der Luft Gerüche mit= teilen. Der Geruch ber Wiesen, ber Balber, ber Beiden und Steppen, des frisch aufgebrochenen Bobens, bes heues, bes frifch gefällten holzes, bes Meeres und anderer Wafferflächen, die Geruchlofigfeit der reinen, durchgeschneiten Winter- oder Söhenluft find landschaftliche Elemente, beren Birkung auf unser Empfinden die Licht- und Farbeneindrucke oft weit übertrifft. Es gibt unter ben Gerüchen einzelne, die für Orte und Zeiten unbedingt bezeichnend sind: ber Beilchengeruch und Hyazinthengeruch des Frühlings, der Harzduft eines Föhrenwaldes zur Sommerzeit, der füßliche Geruch der Beilchenflechte im Sochgebirge, der Anisgeruch junger Champignons im Herbstwald. Winde, die vom Lande aufs Meer wehen, sind Träger jenes besonbers aus den Tropengegenden oftmals geschilderten "Landgeruchs", der selbst fern von den Rüften die Rähe einer pflanzenreichen Infel mit Bestimmtheit ankundigt. Böppig erzählt von einem starken Beilchengeruch, der die Luft über dem Meere vor der Nordküste Rubas erfüllte; er fand ipäter, daß er von einer hoch in die Balbbäume hinaufwindenden Tetracera stammte. Solche Gerüche fönnen sich 10-15 km weit vom Lande verbreiten. Minder angenehme Beiträge zum Landgeruch liefern die Mangrovefümpfe tropischer Kusten (vgl. Bd. I, S. 400 und 451). Daß Tiere mit scharfem Geruchssinne, wie Hunde und Schweine, bei ber Annäherung an bas Land schon Zeichen von Unruhe geben, noch ehe die Menschen das Land sehen, hängt wohl von diesem Landgeruch ab.

2. Das Licht.

Inhalt: Das Sonnenlicht. — Nacht und Dämmerung. — Die Farben des himmels. — Licht und Schatten.

Das Sonnenlicht.

Ein Teil der Strahlen, die uns die Sonne fendet, empfindet unfer Auge als Licht; wir nennen sie Lichtstrahlen. Kurzwelliger als die Wärmestrahlen, sind sie dennoch gleich diesen und den sogenannten chemischen Strahlen einfache Wellenbewegungen des Athers. Licht- und Wärmestrahlen sind keineswegs streng geschieden, vielmehr wärmen auch die Lichtstrahlen, und

zwar sind die wärmsten die zwischen Rot und Gelb des Spektrums gelegenen. Aber auch von der Wärme abgesehen, ist das Licht, das die Erde von der Sonne erhält, der Träger so wichstiger physikalischer und physiologischer Wirkungen und bestimmt zugleich in so hohem Grade den Charakter der Landschaften, daß es in der Geographie nicht übergangen werden darf.

Für uns ist dreierlei Licht zu unterscheiden: Sonnenlicht, diffuse Licht oder Himmelslicht und, drittens, von der Erdobersläche und den Dingen an der Erdobersläche zurücksgeworfenes Licht. Wie die Wärmestrahlen werden auch die Lichtstrahlen auf dem Wege durch die Atmosphäre zum Teil absorbiert; doch ersetzt diesen Verlust einigermaßen die Rückstrahlung des Lichtes durch Wasser= und Staubteilchen und Wolken in diffuser Form. Wenn helle weiße Wolken am Himmel günstig stehen, kann das diffuse Licht sogar beträchtlich stärker sein als das unmittelbar eingestrahlte. Es ist das Licht im Schatten, im Wald, in Klüsten, in Säulenhallen, Kirchen, Zimmern. Sin Kind der Luft, ohne die es nicht da wäre, trägt es auch Merkmale, welche die Beschaffenheit der Luft ihm aufprägt, denn da die Luft in ungleichem Maße durchlässig ist für die verschiedenen Strahlen des Spektrums, wirkt sie wie ein trübes Medium. Den größten Verlust erfahren die kurzwelligen sogenannten chemischen und die blauen Strahlen, den kleinsten Verlust die langwelligen roten und ultraroten Strahlen. Die Luft saugt in ungemein starkem Maße die violetten und ultravioletten Etrahlen auf. Von den violetten werden in einer Luftschicht von 2400 m 25 Prozent, von den ultraroten wird 1 Prozent aufgenommen.

Mit zunehmender Höhe wächst daher der Reichtum des Lichtes an kurzwelligen violetten und ultravioletten Strahlen. Die zerstreuten Lichte und Wärmestrahlen gehen der Erde nicht verloren, sie machen das himmelsgewölbe gleichsam selbstleuchtend und erzeugen das himmelsblau. Und wenn das diffuse Licht in aufsallendem Maße chemisch wirksam ist, so kommt dies von seinem Reichtum an blauen Strahlen. Der Reichtum an diesen Strahlen und der geringe allgemeine Lichte verlust in großen Höhen hilft auch den Farbenreichtum der Hochlandpflanzen erklären, der am allermeisten in den hoch hinauf bewachsenen Gebirgen Innerasiens bei und über 4000 m hervortritt.

So wie eine Flüssigkeit sich trübt, in die eine andere gegossen wird, deren spezisisches Gewicht größer oder geringer ist (selbst bei Wasser tritt dieses ein, wenn es durch Konvektionsströme im Inneren bewegt ist), so trübt sich auch Luft, die aus dünneren und dichteren Schichten und Streisen besteht, denn das Licht wird in ihr unregelmäßig gebrochen, zerstreut, zurückgeworsen, also geschwächt, so daß solche Luft ein trübes Medium wird. Es mag dazu auch noch beitragen, daß die Luft selbst, indem sie Licht zurückwirft, beleuchtet ist und dadurch unser Auge für die dahinter besindlichen Gegenstände blendet. Endlich wirkt in demselben Sinne auch die Mischung von seuchter und trockener Luft. Daher ist die Luft um so klarer, je gleichmäßiger sie zusammengesetzt ist. Aufsteigende und absteigende Luftströme wirken gleichermaßen trübend; letztere verursachen sene Verschleierung, die oft dem Erscheinen guten Wetters vorausgeht. Die Klarheit der Luft auf der Rückseite einer Cyklone hängt wohl mit der Mächtigsteit des einheitlichen Luftstromes zusammen, der daher sließt.

Alber die größte Klarheit tritt in unserem Alima ein, wenn der in einer Anticyklone absteigende mächtige Luftstrom sich warm und trocken ausgebreitet und durch eine Nebeldecke in der Tiefe jedes Aufsteigen der Luft ausgeschlossen hat. An solchen Tagen, die am häusigsten im Derbst und Winter vorstommen, herrscht über dem Nebel eine seltene Klarheit und Tiefe der Luft: "Über sich hat man den ganz wolkenfreien Hinmel von einem Blau, wie man es gewöhnlich nur in Italien sieht, vor sich die ganze Alpenkette in einer Klarheit, wie sie im Sommer nie vorkommt, nicht nur vom Wontblane dis zum Säntis, was im Sommer als ein Non plus ultra gilt, sondern auch noch tief nach Bahern und Österzeich hinein" (Hagenbach vom Jura).

Nacht und Dämmerung.

Zurückwerfung des Lichtes und Zersplitterung des Lichtes in der Luft in unzählige Lichte pünktchen ist die Ursache, daß sich nach Sonnenuntergang und vor Sonnenaufgang ein det trächtlicher Grad von Helligkeit über die Erdobersläche ausbreitet. Diese Helligkeit, die man Dämmerung neunt, dauert um so länger, je kleiner der Winkel der Sonnenbahn mit dem Horisont ist; außerdem hängt sie aber auch vom Zustand der Atmosphäre ab: je reiner die Luft, desto kürzer die Dämmerung, je feuchter, desto länger, strahlender und farbiger. Daher auch die

Dämmerungeftrahlen. Rach Claube Lorrain.

Borliebe für die oft beschriebenen und gemalten Sonnenauf= und =untergänge auf dem Meere oder über Mooren und Seen (s. die obenstehende Abbildung). Da die Dämmerung von der Größe des Sinfallswinkels der Sonnenstrahlen abhängt, nimmt sie mit der geographischen Breite ab. In den Tropen ist sie am kürzesten, wogegen es von $50^{1/20}$ polwärts keine eigentsliche Nacht im höchsten Sonnenstande mehr gibt. Da in den Tropen klare Nächte häusig sind, ist auch wegen des Zustandes der Utmosphäre die Dämmerung dort kurz. Umgekehrt begünstigt die starke relative Feuchtigkeit die Dauer der Dämmerung in den gemäßigten und kalten Zonen, und wo Schnee liegt, verstärkt die tausenbfältige Spiegelung auch das schwächste Dämmerlicht.

Sehr viel ist über die Dämmerung in den Tropen gesprochen worden, die angeblich ganz plößlich anbrechen, einige Minuten dauern und in derselben Beise in Nacht übergehen soll. Dieses hat man besonders seit der Beschreibung von der Dämmerung in Cumana durch A. von Humboldt angenommen. Zahlreiche Schilderungen zeigen uns nun, daß in den Tropen allerdings die Dämmerung, entsprechend dem steileren Tagbogen der Sonne, kürzer ist, aber keineswegs so kast übergangslos verläuft. Wenn die seuchtigkeitgesättigte Luft dunstig oder, wie im tropischen Afrika, mit dem Rauch der Savannenbrände geschwängert ist, beginnt schon lange vor Sonnenuntergang ein opalisierendes Dämmerlicht sich über die Landschaft zu ergießen. Wo die Luft durchsichtig ist, und gerade in den Tropen ist sie das sehr oft gegen Abend und Morgen, da folgt wohl eine plöstliche Verdüsterung dem Sinken der Sonne unter den Horizont, aber erst nach 20 bis 25 Minuten schließt sie mit der völligen Racht ab, und in diese Zeit fällt allerdings die Tämmerung, in deren erster Hälfte man mittelgroßen Druck noch zu lesen vermag. Parrh sand im Winterhasen (74° 47' nördl. Breite) zur Zeit des Wintersolstitiums den Wiederschein der mittägslichen Köte des Südhorizontes auf dem Schnee so stark, daß er mehr Licht als in dunkeln Nächten unserer Zone verbreitete.

Der Durchsichtigkeit der Höhenluft gemäß ist die Dämmerung im Hochgebirge heller und kürzer als im Tiefland; David Forbes maß ihre Stärke in den Alpen im Juli und verglich sie mit der des Bollmondlichtes. Beim Aufgang der Sonne empfangen die höchsten Gipfel das Licht am frühesten, weil es für sie keine Beschattung gibt, aber sie selbst beschatten die Gebiete hinter ihnen, und es gibt manches Thal, in das die es umstellenden Höhen überhaupt keinen Sonnenstrahl eindringen lassen. Seenso tauchen sie des Abends am spätesten in die Nacht hinab. Die Berdreitung des Sonnenlichtes über eine Landschaft ist kein Fließen, sondern ein Fortschreiten von Berg zu Berg, ein ruckweises Überstrahlen der Flächen. Sein Herniedersteigen gehört zu den interessantessten Erscheinungen beim Sonnenaufgang. Es zeigt uns oft erst, wenn es ferner stehende Berge anstrahlt, was höher in das Licht hineinragt, und teilt die Landschaft wie durch eine Lichtischppse. Lichtenstein erzählt, wie ihm, als er die süblichen Randsgebirge der Karru überschritt, die Gliederung der Landschaft durch das Licht so recht zum Bewußtsein kam, denn während die aufgehende Sonne schon die Höhen vergoldete und ihre Prosile scharf in den Himmel zeichnete, ruhte in den Thälern noch die Dämmerung, und die Felswände empfingen erst den von oben hereinfallenden Biderschein.

Im Gebirge erzeugt schon jede einfache Dämmerung schöne Farbenentwickelungen und zunterschiede. Um Morgen fließt das Licht von den Höhen in die Tiefe, und wir haben kaum irgendwo eine reinere Borstellung von der Art, wie die Erde vom Sonnenlicht überströmt wird oder ins Licht taucht und gleichsam darin badet, als im Angesicht des von den Gipfeln in die Thäler sich ergießenden Lichtstromes. Indem die Sonne lange vor dem Aufgang die höchsten Gipfel erhellt, während die Vorberge noch im Duft liegen, sind alle die hervorragenden Teile deutlich zu erkennen, und ihre schärferen Züge machen sich stark geltend gegenüber den Teilen, die im Schatten bleiben. Sie scheinen näher herans, aus dem Schatten herauszutreten. Die Landschaft teilt sich in eine beleuchtete obere Hälfte und eine beschattete untere. Man glaubt zu sehen, wie die obere auf Kosten der unteren wächst. In diesen kurzen Momenten der Dämmerung entstehen Vilder von kosmischem Charafter, denn es ist doch die Vewegung des Planeten, die sich uns in diesem Bachsen des Lichtes abzeichnet.

Das Bergglühen kommt an niedrigen Kalkklippen ebensogut vor wie an Schneebergen. Es führt darum irre, es Alpenglühen zu nennen. Sogar die trockene Wüste kennt ein mattsrosenrotes Glühen ihrer Berge im Abendschein. Wenn die Zenithdistanz der Sonne 85° besträgt, wird oft der Überschuß von rotem Licht schon merklich, er steigert sich zum Glühen bei 88° und nimmt dis 91° zu. Dann steigert er sich noch durch den Konurast zu dem Blau und Biolett der Teile, die bereits im Schatten liegen, und durch das reine leuchtende Rot auf den beleuchteten Firnslächen. Dabei ist nicht das Erglühen der Firnselder und zgipfel das Überzraschendste, sondern das Näherrücken dieser hell erleuchteten Abschnitte des Gebirges, die ganz aus dem Rahmen der dunkleren Umgebung heraustreten. Oft erscheint längere Zeit nach Sonnenuntergang ein Rachglühen derselben Berge, die schon ausgeglüht hatten, indem rote Strahlen

von der Luft in demselben flachen Winkel zurückgeworsen werden, in dem sie eingefallen waren; also ein Spiegeln. Schon haben die eigentlichen Dämmerungserscheinungen aufgehört, und wir erblicken Sterne über uns, da leuchtet noch ein milber Schimmer mit grünlichem Licht ganz unten am Horizont: es sind die letzten Lichtstrahlen, die von den obersten Luftschichten uns zugeworsen werden. Derselbe Schimmer wird am nächsten Morgen der Vorbote der Morgens dämmerung sein (f. die untenstehende Abbildung).

Von den in einer feuchtigkeitsgefättigten Luft besonders farbenreichen Dämmerungserscheinungen über dem Meere entwirft Junghuhn ein Bild von wissenschaftlicher Treue, um "die Beschaffenheit der

Seeluft zwiichen den Wendekreisen 311 charafterifie= ren": zu unterst ruht auf dem Horizont ein tiefer dunkelbrauner Streifen. bann folgt ein schwefel= gelbes Licht, dann ein weitverbrei= tetes Rofenrot, dann ein Lila= farben, welches allmählich in die Uzurbläue des Beniths. über= fließt. Zusehends, je tiefer die Sonne unter den Sori= zont sinkt, steigt diese Rosenröte tiefer und schmilzt zulett mit dem dunkler werden= den Gelb in ein Drangerot fammen. Noch lange glänzt dies

Connenuntergang am Atlantifden Dzean. Rach Photographie.

am westlichen horizont, während sich wegen der außerst furzen Dammerung unter den Tropen der übrige himmel rasch verdunkelt.

Zum Schluß sei noch an das ebenfalls zonenweise verschiedene Licht der Nachtgestirne erinnert, das seine größte Leuchtkraft in den äquatorialen Hochländern erreicht. Auf dem ostsafrikanischen Hochlande hat Paul Reichard die Benus mit einem solchen Lichtreichtum hinter dem Wald oder über einen Berg aufsteigen sehen, daß er an einen fernen Brand glaubte, bis die Scheibe sichtbar wurde, die dann dis morgens 10 Uhr wahrzunehmen war. In klaren Nächsten werfen dort alle von der Benus bestrahlten Gegenstände Schatten.

Die Farben des himmels.

Die Luft hat keine Eigenfarbe. Das Blau des Himmels entsteht durch die Zurückwersfung der blauen Strahlen des Lichtes in der Luft. Es ist nicht nötig, zu diesem Zwecke feinste,

in Söhen schwebende Staubkörnchen anzunehmen, sondern die Luftmoleküle selbst beforgen die Berftreuung des Lichtes; an dieser Zurückwerfung hat der Wasserdampf in der Luft einen wesentlichen Teil, womit das tiefere Blau zusammenhängt, das der Himmel nach dem Regen zeigt, fowie das Blau der Berge bei nahendem Regen. Das Blau ist tiefer im Zenith als am Horizont, denn das Licht muß weitere und staubreichere Wege durch die Luft zurücklegen, wenn es vom Horizont her kommt. De Sauffure maß an seinem Chanometer ben Unterschied als 23 und 4. Wenn wir uns im Gebirge oder auf Hochländern erheben, so wird mit der Höhe ber Simmel blauer. Der Unterschied tritt schon von 1000 m an hervor, und über 3000 m wölbt fich oft ein fo dunkler Simmel, daß man ihn fast schwarz nennen möchte. Natürlich hebt er sich vom leuchtenden Weiß der Firnhäupter doppelt scharf ab. Auch ist der Simmel über Ländern mit warmem und trockenem Klima dunkler als über den Ländern mit kühlem und feuchtem Klima. Der sprichwörtliche tiefblaue Tropenhimmel ist nur in den subtropijchen Bassatregionen zu finden, und hier besonders auf passatüberwehtem Meer, nicht aber im feuchtwarmen Aquatorialgürtel, wo die beständig zur Wolfenbildung neigende, mit Wasserdampf fast gefättigte Luft weiflichblau ist; ber blendende Lichtreichtum der Tropen, für viele Europäer auf die Dauer empfindlicher als die Sonnenhige, verleiht diesem trüben Ton allerdings etwas Leuchtenbes, bas einen mahren Opalichimmer niederfluten läßt. Aber flare Kernblicke find gerade in tropischen Gebirgen nicht häufig. Eine Ausnahme machen die tropischen Sochländer, deren Alima allerdings, 3. B. in dem 2850 m hohen Quito, wo der Himmel indigoblau genannt wird, nicht mehr tropisch ift. Jebe Stelle am himmel wird an einem wolfenlosen Tage gegen Mittag bunkler blau und nimmt gegen Abend an Bläue wieder ab. Bon ben Samoa-Anseln rühmt Gräffe ausdrücklich den kornblumenblauen Simmel, den aber vom Meereshorizont fehr oft ein weißer Dunststreifen trennt, so daß eine scharfe Horizontlinie nicht gewöhnlich ist.

Bohl ist der Wüstenhimmel selten bewölkt, aber auch er ist nicht immer so rein blau wie der Himmel seuchterer Zonen; der Mangel an Wasserdampf und die schwebenden Staubteilschen machen ihn weißlichblau. "Selten ist der Himmel von der klaren, tiesblauen Üthersarbe, wie wir sie im subtropischen Gebiet, in den Ländern des Mittelmeeres bewundern, sondern meist weißlich oder bläulichweiß", sagt Nachtigal vom Himmel von Fessan; Prschewalskij nennt wegen des Staubes in der Luft den klaren blauen Himmel eine große Seltenheit im Tarimbecken. Desgleichen stand in der staubigen Luft der Wüste von Zentralasien Sven Hedin oft dicht an einer Düne, die ihm wegen ihrer undeutlichen Umrisse fern erschienen war. Mit dem Staubgehalt hängt es wohl zusammen, daß die Wüstenluft mehr Not zurückwirft und ferne Berge, die bei uns blau sind, sich in Violett kleiden.

So schreibt z. B. Sewerzow vom Fuß des Tienschan: Der blaue himmel, der türkisblaue Ifintkul, die violett angehauchten unteren Teile des Alatau und darüber die silbernen Schneezacken: ein einfaches, aber hinreißendes Bild.

Im trockenen Himmel fehlen die milden und mannigfaltigen Abstufungen der Töne des feuchten: der "Luftton" fehlt. Die verschiedenen Entsernungen verschmelzen miteinander, es wird schwer, sie zu schäßen und auseinanderzuhalten, man sieht wie durch einen völlig leeren Raum. Man hat das in der einförmigen Steppe dem Fehlen von Vergleichsobjekten zuschreiben wollen, aber derfelbe Zustand herrscht auch in den Steppengebirgen und in den Polargebieten, deren Himmel durch große Kälte trocken und fast beständig von feinsten Niederschlägen in Form von Eisstaub erfüllt ist (vgl. die Tasel "Mitternachtssonne" bei S. 434). Darwin schreibt es nicht ganz richtig der außerordentlichen Durchsichtigkeit der Luft zu, daß in den Pampas "alle

Gegenstände fast in eine Ebene gebracht zu sein scheinen, wie in einer Zeichnung ober in einem Banorama". Das ist mehr Sache der Trockenheit.

Lichtstrahlen vom Horizont haben einen viel längeren Weg zurückzulegen als vom Zenith; sie verlieren Blau, und in unser Auge kommt von ihnen mehr Gelb und Rot. Gehoben werden diese Farben durch das gleichzeitige Hellerwerden des himmels vom Zenith her. Während bei der Abendröte der Westhimmel sich in Gelb und Rot kleidet, erscheint am Osthimmel eine Röstung, die beim Sinken der Sonne unter den Horizont sich zu tiesem Purpur steigern kann. Aber diese Rötung wird sehr bald von tiesem Blau verdrängt, um das sie einen rasch versblassenden Rand bildet. Das ist das Bild des Erdschattens, bei reiner Ausbildung ein Kreisabschnitt, dessen höchster Punkt der Stelle des Sonnenunterganges gerade gegenüberliegt. Wolken sie Farbenpracht der Tämmerung, und es kommt, besonders in Wolkenrissen, lebhaft grüngefärbter Himmel zum Vorschein. Um Meere und an Seen kommt die spiegelnde Wassersläche mit hinzu.

Um Gardasee habe ich an Frühlingsabenden gesehen, wenn die Sonne sich dem welligen Rande des Sees näherte, wie sich der ganze See vor meinem östlichen Standpunkt in einen grauen Silberspiegel verwandelte, mit zahlreichen Goldsunken und einem goldenen Strich mitten durch. Im Süden leuchtete er gleichzeitig grün.

Licht und Schatten.

Wer dieselbe Landschaft zu den verschiedenen Tageszeiten betrachtet, wird sich von der vollkommenen Eigenartigkeit der Morgen= und Abend=, besonders aber der Tag= und Nacht= bilder überzeugen. Er wird die Wahrheit des A. von Humboldtschen Saßes würdigen, daß "der Sindruck, welchen der Anblick der Natur in uns zurückläßt, minder durch die Eigentüm= lichkeit der Gegend als durch die Beleuchtung bestimmt wird, unter der Berg und Flur bald bei ätherischer Himmelsbläue, bald im Schatten tiefschwebenden Gewölkes erscheinen". Darauf beruht ein großer Teil des Neichtums der Natur, daß der gleiche Gegenstand in verschiedenen Beleuchtungen so weit abweichende Bilder gewährt, wobei die Abstufungen des Lichtreichtums nicht etwa nur durch Beschattung und Beleuchtung wirken, sondern eine Fülle von Farben= unterschieden neu hervorbringen.

Die nächste und engst verbundene Begleiterscheinung ist bei allen im Lichte stehenden Gegenständen der Schatten. Rein Licht ohne Schatten. In der Sprache der Naturschilderung hat aber bas Bort Schatten zweierlei Bedeutung: es meint einmal den Schatten, den ein Gegenftand im Lichte wirft, und dann aber die Lichtarmut eines Raumes. Wenn wir fagen: im tiefen Schatten des Urwaldes, so meinen wir das Dunkel, das unter den Kronen des Waldes herrscht. Die beiden Bezeichnungen kommen zulett auf dasselbe hinaus, auf Lichtarmut, doch wollen wir uns einstweilen nur mit bem Schatten befassen, ber ein sichtbares Licht begleitet. Beil ein folcher Schatten lichtarm ift, halten wir ihn zuerst für grau. Aber bei näherer Betrachtung sehen wir immer mehr farbige Schatten. Dort geht die Sonne jenseit bes Sees unter, wir sehen, wie der Schatten der Bestberge von kleinen Anfängen langfam das Oftgestade hinauf mächst, blau auf braunem Grund und immer unbestimmter werdend. Der Schatten bes Waldes ift grün, er kann aber bei durchfallendem Licht auch rötlich werden. Der Schatten bes Schnees ift blau; die weißen Schneelandschaften älterer Meister find unrichtig gesehen, während man sie jest fast nur zu blau malt. Das blaue Meer hat veilchenblaue bis purpurne Schatten, aber seine Dämmerungssonne wirft braune Schatten. Die Schatten sind das Mittel zur Zeichnung des Reliefs: was tief liegt, ift im allgemeinen lichtärmer als was hervortritt. Je tiefere Schatten und je hellere Lichter in einer Landschaft nebeneinanderliegen, besto größer sind deren Formunterschiede. Unabhängig davon sind die von Natur dunkeln und hellen Gegenstände: die dunkeln vulkanischen Gesteine (j. oben, Bd. I, S. 173), die hellen Firnfelder u. dgl.

Wenn eine Landschaft sich aus dem Nebelschleier befreit, der sie umhüllte, scheint das Licht fich auf einigen hellen Punkten zu fammeln, von denen es wie aus Lichtquellen ausfließt. Ein weißes Kirchlein in halber Berghöhe, die hellen Segel eines Schiffes, vielleicht felbst ein Stück weißbestaubter Landstraße wirken wie Lichtfammler, blendend strahlen fie aus bem Dufte hervor. Bor allem leuchtet aber ber Schnee von den Bergen herab; von besonnten Schneefeldern fließt es wie ein Überschuß von Licht auf die braune Beide über, und biefe Firnfelder, deren Weiß die lichtreichste Wolfe überstrahlte, scheinen durch ihr starkes Licht uns näher zu sein. Aus weiter Ferne gesehen, erstaunt uns das wolkenhaft garte bes Bervorgehens ber Schneeberge aus grünlichgrauer Dämmerung. Dabei find die Umriffe scharf und bas Licht klar, ohne doch den Übergang aus dem Schatten irgendwie unruhig zu machen. Es wirkt sicherlich die fast gesättigte Wasserdampshülle mit, die solche Gegenstände umgibt; je trockener da= gegen eine Luft ist, besto härter liegen Licht und Schatten in der Landschaft, die wir durch sie erblicken. Dazu gehören auch der ungemein ftarke, fast empfindliche Glanz der Sterne und das Leuchten bes Mondes auf Gebirgshöhen. Oft find beshalb die Rächte auf den Hochländern Südamerifas gerühmt worden. Aber wer in den Alpen jenseits 2000 m genächtigt hat, weiß auch von einer Lichtfülle des gestirnten himmels zu erzählen, die das Tiefland nicht kennt.

Die Strahlenbrechung, die Arsache merkwürdiger Veränderungen und selbst märchenshafter Schöpfungen an unserem Horizont (s. die beigeheftete farbige Tasel "Luftspiegelung in der Wüste"), darf eine geographische Betrachtung der Luft um so weniger übersehen, als sie höchst wichtig für die Messung der Höhen ist; denn da die terrestrische Refraktion fast ausschließelich bedingt wird von der Abnahme der Wärme zwischen dem unteren und dem oberen Punkt, und diese Abnahme im Laufe des Jahres nur um wenige Grade variieren kann, so kann die Temperatur eines entsernten Berggipfels von der Ebene aus mit dem Theodoliten gemessen werden. Das Bild dieses Sipsels pslegt zu steigen dis etwas nach Sonnenaufgang und sinkt dann dis zum Nachmittag, um gegen Sonnenuntergang sich wieder zu heben. Die Erweiterung unseres Gesichtskreises durch die Strahlenbrechung ist beträchtlich. Inseln von 60 m Höhe, die man von einem Schiffe bei 4 m Höhe auf 20 Seemeilen sehen würde, werden durch Strahlenbrechungen schon aus 50 Seemeilen Entsernung sichtbar.

Daß die Abenddämmerung die Berge niedriger macht, ist eine alte Beodachtung. Der Grund wurde in der Erscheinung der Berge als schwere, nähergerückte Massen gesucht, er liegt aber hauptsächlich in der Lichtbrechung. Mondscheinlandschaften zeigen dieselbe Erscheinung; auch Nebelumhüllung wirkt ähnlich, wie man besonders beim Fernblick auf Gebirge leicht sieht. Indem die durch die Kälte dis auf 3° gesteigerte Refraktion die Sonne schon sichtbar macht, wenn sie noch unter dem Horizont steht, verkürzt sie die Dauer der Polarnacht um Tage. Parzrys Überwinterung im Winterhafen, nahe bei 75° nördl. Breite, hatte aus diesem Grunde 84 Tage ohne Sonne statt 96. Aber noch mehr wirkt sie durch die Berlängerung der Dämmerung, die man in dieser Breite auch zur Zeit des tiessten Sonnenstandes um Mittag einige Stunden den Südhimmel erhellen sah. Auch für die Beyprecht Papersche Polarerpedition, die in Franz Josessand bei 80° nördl. Breite überwinterte, war der Südhimmel am 21. Dezember von der Dämmerung leicht erhellt. Besonders schön ist aber am Nordhimmel der rote Lichtbogen, der in der Zeit des Verschwindens und Zurücksehrens der Sonne den noch im

LUFTSPIEGELUNG IN DER WÜSTE.
Nach der Natur genadt von W. Kahmod.

Erbschatten liegenden Teil des himmels von dem bereits beschienenen trennt. Bon Blau und Indigo geht er in Liolett und Rot über und wird mit der Junahme der helligkeit der Dämmerung immer leuchtender. Die Zurückwerfung aller Lichtstrahlen von der Firns und Eisdecke verstärft das Dämmerlicht auch in der dauernden Nacht des tiefsten Winters so, daß eine Dunkelheit wie in mancher Nacht der gemäßigten Zone hier nicht zu stande kommt.

3. Die Wärme.

Inhalt: Bärmequellen der Erde. Die Sonnenstrahlung. — Die Bestrahlung der Erde durch die Sonne. — Die Erwärmung des Bodens. — Die Wärmeabnahme mit der höhe. — Das höhenklima. — Die Bärme und das Wasser. — Die Ausstrahlung. — Jahreswärme und andere Durchschnitte. — Die Linien gleicher Kahreswärme (Jothermen). — Die Zoneneinteilung. — Die Jahreszeiten.

Barmequellen der Erde. Die Sonnenftrahlung.

Als Wärmequellen für die Erdoberfläche kommen nur die Sonne und das Erdinnere in Betracht. Die sicherlich ungemein kleine Wärmestrahlung der Sterne wird man wahrscheinlich nie messen können, und die Wärmestrahlung des Mondes, die man wenigstens schägen kann, ist ebenfalls praktisch bedeutungslos. Die Bedeutung der inneren Erdwärme liegt mehr darin, daß sie wie ein Strom von gewaltiger Stetigkeit die Erdoberfläche sozusagen von innen her umspült, als in der Größe der Wärmemengen, die sie abgibt. Diese sind vielmehr verschwindend im Bergleich mit der Sonnenwärme, wenn es auch in Höhlen nicht selten vorkommt, daß die Wärme in der Nähe des Singanges erst ab- und dann unregelmäßig und sehr langsam zunimmt, oder in tiesen Bergwerken, daß Temperaturen über Blutwärme andauernde Arbeit uns möglich machen. Ugl. über diese Wärmequelle Band I, S. 106 u. f., Band II, S. 225.

Die Sonne gibt aus ihrer gewaltigen Wärmequelle Wärme an die Erde durch unmittel= bare Strahlung und auf verschlungenen Wegen ber Zurudwerfung ab. Welche Beränderungen die Menge der zu uns gelangenden Wärme jährlich und täglich durch den Wandel und Wechsel im Stande der Sonne erfährt, weiß jedermann. Hängt doch der Gang unseres Lebens, unseres Arbeitens, unsere Seelenstimmung davon ab. Es gibt aber noch andere Abstufungen, die in Borgangen auf der Sonne selbst und in Anderungen der Stellung der Erde zur Sonne begründet find. Die Vorgänge in der Sonne, deren Symptome Sonnenflecken und Sonnen= faceln find, haben wir in der Betrachtung der kosmischen Umwelt angebeutet (vgl. Band I, S. 78 u. f.), und die Betrachtung der Klimaschwankungen wird uns auf sie zurückführen. Ginen weiteren Unterschied bedingt die Veränderlichkeit der Entfernung zwischen Erde und Sonne, Da bie Erbe im fühlemisphärischen Sommer sich in der Sonnennähe befindet, empfängt die Südhalbkugel eine intensivere Bestrahlung als die Nordhalbkugel in ihrem Sommer. Die Stärke ber Sonnenstrahlung ist im Januar um 1/15 größer als im Juni. Wenn auch das Übergewicht ber Wasserslächen den südhemisphärischen Sommer im ganzen mildert, sind doch die Temperaturmaxima größer, und der Boden wird ftärker erhitt. Indem nun der füdhemisphärische Winter mit der Sonnenferne zusammenfällt, ift im allgemeinen das folgre Klima der Südhalbkugel extremer als das der Nordhalbkugel. Das würde viel stärker hervortreten, wenn nicht die Erde in der Sonnennähe fich schneller bewegte, fo daß fie der Sonne acht Tage weniger ihre Sudfeite zuwendet als ihre Nordseite. Dadurch wird das Mehr der Bestrahlung ausgeglichen, so baß die beiden Halbkugeln jede in ihrem Sommerhalbjahr ungefähr die gleiche Strahlenmenge erhalten. Bei Sonnenfinsternissen ruft die rasche Abnahme der Sonnenstrahlung Abkühlung, Dunst- und Wolkenbildung und selbst Niederschläge hervor.

Eine große Quelle von Wärme ift für unsere Erde die Verwandlung von Energie in Wärme in absteigender Luft sowie in Wasserdamps, der sich verdichtet. Der Übergang von Wasserdamps in den klüssigen Zustand bedeutet in jeder aussteigenden Luftmasse ein Freiwerden von Wärme. Sine seuchte Luftmasse hat immer einen größeren Wärmeinhalt als eine trockene von gleicher Temperatur; daher kühlt auch seuchte Luft beim Emporsteigen sich langsamer ab als trockene, und die Wärmeabnahme mit der Höhe muß in jener langsamer vor sich gehen als in dieser. Die Verwandlung von chemischer Energie in Wärme beim Lebensprozeß wirkt nicht nach außen, ist aber von entscheidender Bedeutung für die Verbreitung des Lebens.

Welche wichtige Aufgabe befonders der Verwandlung von Energie in Wärme in absteigens der Luft zugeteilt ist, wird uns sofort flar, wenn wir bedenken, wie ungemein nahe vermöge der so raschen Wärmeabnahme Temperaturen von tödlicher Tiese die Erde umgeben. Die nies drigste natürliche Temperatur, die man gemessen hat, -70° , hat ein selbstregistrierender Vallon aus der Höhe von 15,000 m gebracht; Verson hat in 9150 m -48° gemessen. Die sehr niedzigen Temperaturen unserer Höhenstationen werden wir noch kennen lernen. Nur die Steizgerung der Temperaturen in erdwärts bewegten Luftmassen hindert verderbliche Kälteinvasionen aus diesem ungeheuern eisigen Raum, der uns so nahe umgibt.

Die Bestrahlung der Erde durch die Sonne.

Die Menge der Wärme, die irgend ein Teil der Erde empfängt, hängt zunächst von dem Einfallswinkel der Strahlen der Sonne und von der Dauer der Bestrahlung ab. Je näher der Sinfallswinkel einem rechten ift, defto mehr Licht und Wärme bringen die Sonnenstrahlen. Dies bestimmt sowohl die Stärke der täglichen als der jährlichen Strahlung. Die Wärme in ben Tropenzonen ist wesentlich abhängig von der Größe dieses Winkels, d. h. von der Höhe ber Sonne über dem Horizont, und hier steigert sich durch das steile Aufsteigen des Bogens ber Sonnenbahn die Wärme rascher. Gehen wir aber über die Wendekreise hinaus, so ändert sich das Bild, denn nun tritt die Dauer der Bestrahlung als ein Element hinzu, das in der Sommerzeit polwärts wächst, so daß wir am 21. Juni ein Maximum der Intensität der Son= nenstrahlung unter 430 30' und ein zweites innerhalb des Polarkreises haben, das sich nach bem Pol hin zum absoluten Maximum steigert. Dieses Maximum der Bestrahlung des Nordpoles am 21. Juni ift um 20 Prozent größer als die Bestrahlung, die der Aquator jemals empfängt. Aber durch die Abwesenheit aller Sonnenstrahlung in einem Teil des Winters und durch das Auffallen der Strahlen in kleinem Winkel im übrigen Teil des Jahres wird die Ausstrahlung fo übermächtig, daß fie trop der im Sommer nachtlosen, ununterbrochenen Sonnenstrahlung aus den Polargebieten die eigentlichen Kältegebiete der Erde macht. Dabei hat die Polarnacht noch die Wirkung, daß der Gintritt der niedrigsten Temperaturen sich im Polarklima viel stärker verzögert als der der höchsten.

Die strahlende Wärme der Sonne ist durch ihre Wirkungen auf die unorganische Welt: Erhigung und Sprengung der Gesteine, Sindringen in den Boden, in das Meer und andere Wassermassen, von großer Bedeutung. Diese und ihr Sinfluß auf die Lebensprozesse steigen mit der Höhe, da die Stärke der Sonnenstrahlung mit der Verdünnung der Luft und der Abnahme des Wasserdampses rasch wächst. Der Unterschied zwischen Sonnen- und Schattentemperatur, der am Meere nur wenige Grade mißt, steigt unter Umständen auf das Zehnsache in 3000 m

Höhe. Gerade darin liegt auch die Bedeutung der strahlenden Wärme für die klimatischen Winsterfurorte. Man mißt die strahlende Sonnenwärme mit dem Schwarzkugelthermometer, das neben einem gewöhnlichen Thermometer aufgestellt wird.

In Davos hat man im Dezember bei einem mittleren Maximum von — 1,5° am Schwarzfugelsthermometer 39° gemessen, Hooter hat in Tibet das Schwarzfugelthermometer auf 55° neben einer beschatteten Schweisiache von — 5,6° steigen sehen, Frankland erhielt ein ähnliches Resultat auf der Diasvolezza (2980 m), wo die Temperatur in der Sonne (59°) die im Schatten (6°) um 53° übertraf, und Hans Mehrer hat an der Nordseite des Kilimandscharo in 4450 m Höhe am Schwarzfugelthermometer 61,5° Strahlungstemperatur bei 8° Lufttemperatur und an der Westseite in 3640 m Höhe sogar 87,5° Strahlungstemperatur bei 14° Lufttemperatur, der ein nächtliches Minimum von — 3,5° folgte, gemessen. Nordenstidt maß auf dem grönländischen Inlandeis 20° Wärme in der Sonne, aber 2—8° Wärme im Schatten in 1 m Höhe über dem Gletschereis, dessen mächtige Bäche und Kaskaden die Jutensität der Schwelzarbeit bezeugten. Bemerkenswert ist auch bei ihrer starken Wirkung auf den Lebensprozeß die Zunahme der ultravioletten Strahlen in größeren Höhen.

Die Wege der Sonnenstrahlen sind länger bei tieser stehender, kürzer bei höher stehender Sonne. Deswegen wird auch die tägliche Anderung der Sonnenstrahlung in den höheren Schichten der Atmosphäre immer kleiner. Im allgemeinen ist die Luft am Vormittag durchstrahlbarer als am Nachmittag, und an klaren Wintertagen ist die Wirkung der Sonnenstrahlen größer als im Sommer. Doch gibt es neben diesen großen Veränderungen beständig Schwanskungen der Durchstrahlbarkeit auch im rein blauen Himmel, die vorzüglich mit dem Gehalt an Wasserdampf zusammenhängen.

Bon nicht geringer Bedeutung ist die gespiegelte Wärme, die von glatten Flächen, besonders Basserslächen, zurückgeworfen wird. Sie kann die Wärme der Luft um eine Reihe von Graden erhöhen. Ihr verdanken die Weine vom Rhein, von der Mosel, vom Genfer See ihre lette Reise und vielleicht einen Teil ihrer Kraft. Wenn in einem Gebirgsthale die Hänge bei Tag wärmer sind als die Luft in gleicher Höhe, geben sie natürlich Wärme ab. So hat Frankland in Pontresina 3 m vor einer weißen Band 38,7° und gleichzeitig über einer benachsbarten Wiese volle 10° weniger erhalten. Die starke Wärme, welche Gletscher und Firnselber zurückstrahlen, ist zum Teil ebenfalls gespiegelte Wärme.

Bu der direkten Strahlung der Sonne gesellt sich die diffuse der Atmosphäre selbst, durch welche die Erde auf Umwegen etwas von der Wärme empfängt, die auf dem geraden Wege nicht bis zu ihr gelangt war. Denn die Luft strahlt durch Resserion an Wasser- und Staubteilchen und Wolfen einen Teil ber Barme wieder ber Erbe zu, die fie den Sonnenstrahlen entzogen hatte. Je tiefer ber Sonnenstand und je länger die Wege ber Sonnenstrahlen sind, besto größer wird auch diese diffuse Strahlung. Es gibt in den gemäßigten Erdaurteln Stellen, wo fast nur diffuje Wärme zur Erscheinung kommt, da der Himmel fast das ganze Jahr hindurch bewölkt ift. Sie find alle durch ein fehr abgeglichenes Rlima ausgezeichnet. Sann stellt Thorshaven auf den Käröer mit Riva zusammen, dieses unter 46°, jenes unter 62° nördl. Breite, dort 3,3°, hier 3,90 Wintertemperatur, aber dort felten im Dezember ein Strahl der kaum über den Horizont steigenden Sonne, hier viermal in 10 Jahren Dezember mit nur 10-20 Prozent mitt= lerer Bewölfung! Groß ift die Rudstrahlung des Schnees, Firnes und Gifes. Die Rriftall= spiegel, die wir auf allen Seiten in einer neugebildeten Schneedecke aufbliten sehen, werfen die Sonnenstrahlen fräftig zurud; verkummern auch mit der Verfirnung die großen Spiegelflächen, so bleibt doch immer weiter die Zurückwerfung wirkfam; dazu kommt die ihr so günstige weiße Farbe bes Schnees. Ferner hat vermöge ihrer Zusammensetzung aus zahllosen Kriftallen die Schneefläche eine Masse von ausstrahlenden Spitzen und Flächen, und endlich ist die

Wärmeleitung einer Schneemasse, die aus tausend wechselnden Schichten und Zwischenschichten von Sis, Wasser und schlecht leitender Luft besteht, ungemein gering. Jeder Firn- und Gletscher- wanderer erfährt die Wirkung dieser Zurückwerfung an der Bräunung seiner Haut, im ungünsstigen Fall am Gletscherbrand.

Da die Wärmestrahlen die Luft durchdringen, fast ohne Wärme abzugeben, muß die Wärme der Luft zum weitaus größten Teil durch Rückstrahlung aus Medien entstehen, die vorher Wärme aufgenommen hatten. Das ist eine wichtige Sache, denn es liegt darin der tiefgehende Einsluß der Verteilung von Wasser und Land auf das Klima, die Wärmeadnahme mit der Höhe, die Wirkungen der Ausstrahlung. Es ist nun wohl zu bemerken, daß die Luft nicht unter allen Umständen gleich wärmedurchlässig ist; die Wärmedurchlässigseit der Luft vermindert sich mit ihrem Gehalt an Wasserdampf und Rohlensäure und mit der Feuchtigkeit; Nebel und Wolkendecken machen sie noch geringer. Dadurch wird gerade das Klima solcher Gegenden gemildert, in denen die Sonnenstrahlung häusig durch Wolken, Nebel, Lufttrübung unterbrochen oder geschwächt wird, also vor allem jedes ozeanische Klima, am meisten aber das Klima der Antarktis. Besonders durch die Kohlensäure und den Wasserdampf wird die Luft befähigt, die Strahlen des dunkeln, noch wärmenden Teiles des Spektrums zurückzuhalten und in Wärme umzusezen. Nun gehört die Kückstrahlung der erwärmten Erde gerade der dunkeln Wärmestrahlung an; die Atmosphäre speichert also an der Erdobersläche um so mehr Wärme an, je wasser und kohlensäurereicher sie selbst ist.

Die Erwärmung bes Bobens.

Durch die Zurückwerfung der Bärme übt der Boden eine unmittelbare Wirkung auf die Erwärmung der Luft aus, und ein großer Teil der Alimaunterschiede führt auf die Beschaffenheit dieses Bodens des Lustmeeres zurück. Der Gegensat von Land und Wasser im Alima wird verständlicher, wenn wir uns an die 70° erinnern, zu benen der Sand der Sahara sich erwärmt, an die 78°, die man im Sand bei Bagdad gemessen hat, oder an die 85° der Temperatur am Boden in Loango, und wenn wir damit die Temperaturen an der Meeresoberfläche in Vergleich seten, die auch in den Tropen selten über 30° hinausgehen. Die täglichen Beränderungen der Temperatur dringen in den Boden bei uns kaum bis zu 1 m Tiefe ein, und schon in 23 m Tiefe dürfte die jährliche Bariation nur noch 0,01° betragen. In den Tropen, wo die jahreszeitlichen Gegenfäße geringer find, ist die Schicht konstanter Temperatur schon bei 6 m erreicht; aber in den "glühenden" Dünenhügeln von Concon an der peruanischen Rüste maß Böppig in 40 m Tiefe 40-58°. Die fräftigere Infolation bewirkt, daß auf den Bergen ber Boden bis zu größerer Tiefe erwärmt wird als in den Thälern, so daß mit der Höhe der Unterschied zwischen Boden- und Lufttemperatur zu gunften der Bodentemperatur wächst. Nach A. von Kerners Beobachtungen beträgt der mittlere Unterschied beider in den Tiroler Zentralalpen bei 1000 m 1,5%, bei 1600 m 2,4%, und nach Martins' Untersuchungen war zu gleicher Zeit die Temperatur des Bodens in 5 cm Tiefe auf dem Gipfel des Lic du Midi (2877 m) 7º höher als die Luftwärme, in Bagnères (551 m) am Fuß des Berges 3,2º höher. Für das Gebeihen der Alpenflora ift es von Wichtigkeit, daß ftarke Bodenwärme und fräftiges Licht sie bis zur äußersten Höhengrenze des Lebens begünstigen.

Die Wirkung der Form bes Bodens auf das Klima erhellt aus den Hemmnissen, welche eine Erhebung der Luftbewegung entgegenstellt, die gegen diese Vodenerhebung gerichtet ist, und nicht minder aus der Erleichterung, welche Luftströme in Vodenrinnen erfahren. Ganz

Nordamerika kann von jenseit des 100. Längengrades dis zum Atlantischen Ozean von einem Luftwirbel durchzogen werden, aber in Kalifornien setzt schon das Küstengebirge dem Einsluß des Stillen Ozeans eine Schranke; ozeanisches, kühlfeuchtes und kontinentales, warmtrockenes Klima liegen kaum irgendwo auf der Erde so hart nebeneinander wie dort. In geschlossenen Thalmulden stagniert die Luft und kühlt sich im Winter weit unter die Temperatur der höher, aber freier gelegenen Umgebungen ab.

Daß Klagenfurt eine Januartemperatur von —6, Bozen von 0° hat, während beide Orte fast gleich in $46\frac{1}{2}^{\circ}$ nördl. Breite liegen, ist wesentlich eine Folge der umschlossenen Lage Klagenfurts, die nur Luft von Osten zutäßt, während Bozen nach Süden offen ist. Sogar der Januar des ozeanisch offenen Hammersest ist milder als der Klagenfurts. Im geschlossenen Lungau in den Salzburger Alben, den man das österreichische Sibirien genannt hat, kommen Kältegrade von —30° in 1000 m höhe vor. Und ebenso niedrige Temperaturen hat man in abgeschlossenen Thälern der Balkanhalbinsel ganz nache beim Abriatischen Weere beobachtet. Bielleicht ist Ostturkestan im Gebirgsrahmen des Tienschan, des Pamir und des Küenlün das größte Beispiel solcher Abschließung. Dort bildet sich ein sommerliches Tiesbruckgebiet unabhängig von dem indisch-iranischen, wie denn überhaupt die Erwärmung in umschlossenen Gebieten, die keinen frischen Luftzug eindringen lassen, sich gewaltig steigern kann. In dem unter Weereshöhe liegenden Totenthal in Südkalisornien hat man Schattentemperaturen von 50° gemessen.

Kür die klimatischen Wirkungen der Lage zur Sonne haben wir zahlreiche Beispiele in dem Schnee= und Firnkapitel (f. oben, S. 305 und 323) anzuführen gehabt. Es werden auf ber Nordhalbkugel die Sud-, auf der Südhalbkugel die Nordhänge bevorzugt fein, wogegen in den Aquinoktialgegenden beide gleichstehen. Im allgemeinen wird diese Begünstigung an Er= hebungen, die im Sinne der Parallelkreise ziehen, besonders deutlich hervortreten, und so finden wir denn in den Alpen und Pyrenäen, im Raukafus Unterschiede der Söhengrenzen der Pflangen, bes Kirnes, ber Gletscher u. a. zwischen Gud- und Nordabhängen, die Sunderte von Metern erreichen. Auch find oftwestlich ziehende Thäler vor den länger beschatteten nordsüdlichen bevorzugt. Es gibt Thäler, deren Umwallung die Sonnenstrablen wenigstens in einem Teil bes Jahres abhält, wofür Thäler mit hohen Wänden auf der Sübseite Belege bieten. Daß 3. B. ber Boben ber großen Schneegrube im Riesengebirge von Mitte Oftober bis in ben März von keinem Sonnenstrahl erreicht wird, trägt zur Erhaltung der dortigen Firnreste bei; daß in unserer Zone im Gebirge die Vormittage in der Regel im Sommer heiterer sind, im Winter die Nachmittage, macht im Sommer die Sudostfeite zur begunstigten, im Winter die Sudwestfeite; wo aber an Bergen feuchtwarmer Zonen sich alltäglich in bestimmter Höhe mittags ein "Wolkenring" entwickelt, wird die Westseite des Berges unter dem Wolfenschutz feuchter und fühler.

Natürlich kommt auch die Lage zu vorwaltenden Winden zur Geltung. Schon Harz und Thüringer Wald zeigen Unterschiede des Luftbrucks und der Niederschläge zwischen Süde und Nordabhang; aber ungemein steigern sich dieselben in den Passatgebieten, wo z. B. die durchschnittlich 6000 m hohe Danglakette in Ofttibet durch Abhaltung der feuchten indischen Südwinde die Landschaft an ihrem Nordabhang fast zur Wüste macht.

Die Bärmeabnahme mit der Söhe.

Je höher man steigt, um so weiter entsernt man sich von der die Sonnenwärme zurücksstrahlenden Erdsläche, und um so dünner, der Ausstrahlung günstiger, wird die Luft. Auch wird diese, da sie durch Ausdehnung um so mehr Wärme verbraucht, je höher sie ansteigt, immer weniger von der Wärme, die sie ursprünglich hatte, in die Höher sie ansteigt, immer allgemeinen mit zunehmender Höhe die Luft kälter. Diese Wärmeabnahme mag sich in den der Erde näher liegenden Luftschichten nicht immer einstellen und im Betrage schwanken; es

mag fogar nicht felten die Wärme in gewiffen Grenzen mit der Bobe gunehmen, befonders in hellen Nächten; aber die Abnahme ist nichtsbestoweniger eine allgemeine Regel. Man findet in Gebirgsländern durchschnittlich eine Temperaturerniedrigung um 10, wenn man 170 m steigt. Doch ift die Stufe vielleicht in den Tropen etwas größer, wie schon A. von Humboldt in den Anden von Südamerika 0,570 Abnahme auf 100 m gefunden hatte, auch ist fie nicht gleich auf verschiedenen Abhängen eines Gebirges. So beträgt sie 0,680 auf ber Sub- und 0,550 auf ber Norbseite ber Alpen, 0,49° auf ber Süb- und 0,41° auf ber Norbseite bes Kaufasus, 0,63° auf ber Sud = und 0,550 auf ber Nordseite bes Erzgebirges. Auf der Seite eines Gebirges, die regenreicher ift, ist auch die Bärmeabnahme langfamer. Dabei muß man an die Bärmeruckftrahlung von den Wolfen denken und darf die bei Wasserdampfverdichtung freiwerdende Wärme nicht übersehen, wie denn immer in feuchter Luft die Wärmeabnahme langfamer vor sich gehen wird als in trockener, sobald in jener Wasserdampf flussig wird. In den deutschen Mittelgebirgen ist im allgemeinen die Temperaturabnahme 0,5-0,60 auf 100 m, so daß wir auf den Gipfeln bes Schwarzwaldes und der Vogesen um 6-7° weniger Wärme als am Juße dieser Gebirge haben. Die Ballonfahrten zeigen auch in der freien Luft eine Abnahme von einem halben Grad auf 100 m in den ersten 2000 m, dann schreitet aber die Abnahme rascher vor und beträgt zwischen 7000 und 8000 m bereits gegen 0,7° auf 100 m. Berson berechnet als mittlere Ubnahme zwischen 0 und 9000 m 0,630.

Beträchtlich sind die jahreszeitlichen Unterschiede der Wärmeabnahme mit der Höhe. Aus den gut stimmenden Beobachtungen in den Alpen, dem Harz und dem Erzgebirge leitet Hann folgende mittlere Höhenstusen für 1° Wärmeabnahme her: Winter 222, Frühjahr 149, Sommer 143, Herbst 188, Mittelzahl des Jahres 170. Die geringe Abnahme im Winter wird durch die Schneedecke und die größere Feuchtigkeit der Luft in dieser Jahreszeit bewirkt, während umgekehrt die an den Berghängen in die Höhe zurückweichende Schneedecke im Frühling die Abnahme der Wärme verstärkt. Weiter ist aber aus diesen Unterschieden der Schluß zu ziehen, daß die Wärme um so rascher mit der Höhe abnimmt, je größer sie an der Erdoberstäche ist. Damit stimmt der etwas kleinere Betrag der thermischen Höhenstuse in den Tropen. Auffallend ist die Anzgabe Nansens, daß er die thermische Höhenstuse auf seinem Wege über das grönländische Inlandeis zu etwa 150 m bestimmt habe; das ist derselbe Betrag wie am Südabhang der Alpen.

In freier Luft liegen die Verhältnisse anders, wie wir aus den Ballonfahrten und neuerdings auch aus den Beobachtungen auf dem Eisselturm wissen, wo die Instrumente in 2, 123, 197 und 302 m höhe über dem Boden abgelesen werden. In freier Luft ist die Wärmesabnahme im Sommer größer als im Winter, geringer bei Nacht und in den frühen Morgenstunden, beträchtlich bei Tage, besonders am Nachmittag, wogegen man zu allen Jahreszeiten Zunahme bei Nacht sindet, da bei Nacht sich der Boden rascher abfühlt als die darüberliegende Luft. Ballonfahrten bis zu großen höhen haben gezeigt, daß die Luft aus ganz verschieden warmen Schichten besteht, die bunt übereinander gelagert sind. Die Unterschiede der Temperaturen werden in der freien Luft nach oben hin immer geringer, und es scheint in unserer Zone die Höhe von 4000 m eine Grenze zu bezeichnen, jenseits deren die Schwankungen minimal werden.

Wenn durch die Ausstrahlung des Bodens Wärme in höhere Schichten fortgepflanzt wird, so muß, je höher der Boden sich erhebt, um so höher mit ihm die Wirkung dieser Wärme steigen. Daher herrscht mehr Wärme über Hochebenen als in der gleichen Höhe schmaler Gebirgstetten oder gar auf einem isolierten Berge; daher mehr Wärme in den Höhen von Massengebirgen als von zerklüsteten Gebirgen; daher mehr Wärme im Inneren von Gebirgen, die auf

mächtigen Erdwölbungen ruhen, als an ihrer Außenseite. Daß in ein und demselben Plateau die Punkte am Rande kälter sind als die Mitte, hatte bereits Boussingault beobachtet. Schon auf verhältnismäßig schwachen Bodenanschwellungen bemerkt man eine langsamere Abnahme der Wärme, die unter 0,5° für 100 m herabgeht. Für die Nauhe Alb hat Hann 0,44° nachzgewiesen, Schlagintweit für das Hochland des Dekan 0,43°. Über den Einfluß dieser Thatsache auf die Höhengrenzen s. oben, S. 321.

Die Fälle, wo auf dem Thalboden Froft die Begetation beschädigt, die an den Abhängen und Höhen 50 m darüber unbehelligt bleibt, sind sehr häusig und werden bei der Anlage von Gärten und Weinbergen berücksichtigt; die größere Luftbewegung in den Höhen, die Ansamnlung der kalten Luft in der Tiese und der frühere Beginn der Ausstrahlung daselhst erklären dies. Jenseits einer gewissen Höhe macht sich der Frost in demselben Maße geltend wie auf dem Thalboden, und so entsteht ein geschützter Streisen in halber Höhe, der nach harten Frösten oder nach Reisnächten sich grün von seiner Umgebung abhebt. Die Biogeographie führt auf das Lokalklima der Dolinen Unterschiede der Legetation des Karstes zurück, die man nur durch die Stagnation kalter Luft in diesen Trichterlöchern erklären kann. Natürlich wird dieselbe noch verstärkt durch das Liegenbleiben von Schnee auf dem Boden solcher "Frostlöcher". In welchem Grade die Erwärmung der absteigenden Luft an der Herausbildung solcher Wärmeunterschiede nachwirkt, wird uns die Betrachtung der Wärmeumkehr und der Fallwinde zeigen (s. unten, S. 450 u. f.).

Den Einfluß der nach dem Gebirgsinneren zu wachsenden Massenerhebung auf die Höhengrenzen, den schon Al. von Humboldt ahnte, hat zuerst Friedrich Simonh in seinen "Fragmenten zur Pflanzensgeographie des österreichischen Alpengebietes" bestimmt. Wesentlich lieferten ihm die Höhengrenzen einiger Bäume und des Getreidedaues im Inneren des Östhaler Gebirgsstockes das Material für den Nachweis dieses Sinflusses, in dem er mit Necht nur einen Sonderfall des in der Heraufrückung der Firngrenze über den tidetanischen und peruanischen Hochenn zu Tage tretenden allgemeinen Geseserblickte. Simony hatte den Getreidebau in den inneren Thälern des Östhaler Stockes 600 m höher als in dem ersten Breitegrad der nördlicheren Kalkalpen und 200—300 m höher als in den einen halben Breitegrad süblicheren Ubhängen des Etsch= und Drauthales ansteigen, die Zirbengrenze am Dachstein nur wenig über 2000 m, am Ortler aber, gegenüber Franzenshöhe, und im Langtauserer Thal fast 1200 m höher liegen sehen.

Das Söhenklima.

Die Wärmeabnahme mit der Höhe muß für das Alima dasselbe bedeuten wie die Wärmesabnahme mit der Polhöhe. Wir würden also ein Polarklima in großen Höhen zu erwarten haben? Sicherlich, soweit eben die Wärme der Luft in Betracht kommt; auch die davon abhängigen Formen der Niederschläge, Schnee und Reif, werden mit der Höhe zunehmen. Aber die Stärke der Sonnenstrahlung, die große Nähe der stark erwärmten und feuchten Tiefländer oder Thäler, endlich die ganz anders angeordneten Winde werden dennoch große Unterschiede zwischen dem Klima großer Höhen und der Polargebiete aufrechterhalten.

Der Gipfel des Sonnblick (3100 m) z. B. hat kältere Sommer als irgend ein Ort auf der Erde, an dem jemals klimatische Beobachtungen angestellt sind, und für den Großglockner in 3800 m berechnet Hann einen Winter von -17° , einen Sommer von -5° und eine Jahrestemperatur von -11° . Selbst Lady Franklin-Bai unter 83° nördl. Breite, wo das Quecksilber vom November bis Februar gefroren ist, hat doch wärmere Sommer. Aber wir sehen sofort, daß auf den Berggipfeln weder so tiese Minimaltemperaturen gemessen werden, noch so niedrige Jahrestemperaturen zu berechnen sind wie für polare Stationen. Die niedrigste Temperatur eines Berggipfels ist -50° auf dem Ararat, wo an einem hinterlassenen

Minimunthermometer abgelesen wurde. Auf dem Montblanc ist eine Temperatur von -43° , auf dem Sonnblick von -35° gemessen worden, und die Jahrestemperatur des Großglockner ist mit der der Karasee in 71° nördl. Breite zu vergleichen. Nur die Sommertemperaturen der Hochgebirgsstationen liegen entschieden unter denen der kältesten Orte in beiden Polargebieten. Dabei ist aber doch immer an die kräftige Strahlung der Sonne in großen Höhen zu erinnern, die den Esset der niederen Lufttemperatur auf unseren Körper aushebt.

Das Höhenklima ist gleichmäßiger als das Klima des Tieflandes und nähert sich dadurch dem Seeklima. Überall, wo Hoch- und Tieflandstationen nahe beieinander liegen, zeigen jene eine kleinere Jahresschwankung als diese. Catania hat eine Jahresschwankung von 16°, der Ütna von 11°. Rechnet man noch die bis zu gewissen Höhen wachsenden Niederschläge und die starke Bewölkung dazu, so erhält man ein ausgesprochenes Seeklima. Wohl haben z. B. die indischen Bergstationen in 2000 m Höhe eine mittlere Temperatur wie Orte der Niviera, aber viel weniger Wärmeschwankungen, starke Bewölkung, viel Regen. Den jährlichen Gang der Temperatur bestimmt im Hochgebirge vorzüglich der warme Herbst, die verspätete Kälteankunst im Dezember und die lange Dauer der Kälte im Frühling. Nicht selten ist im Gebirge der kälteste Monat der März, in dem auch oft die größten Schneemassen fallen.

So hat Prägraten im Virgenthal, bei 1303 m Meereshöhe gelegen, die zahlreichsten Schneetage (10,5) im März, aber kein Monat ist schneelos. Der Binter hat 20,9, der Frühling 21,7, der Sommer 6,7, der Herbst 14,9 Schneetage. Auch im Alpenvorland finden wir diese Verschiebung. Von Augsburgs 37,3 Schneetagen fallen 7,3 auf den Januar, 7,2 auf Dezember und März, 6 auf den Februar, 5,1 auf den November, 3 auf den April. Salzburg hat die meisten Schneetage im Dezember, März, November, Januar.

Die Ballonbeobachtungen zeigen auch in der freien Luft in der Höhe von 4000 m wie auf den Gipfelstationen der Alpen, daß die niedrigen Wintertemperaturen sich fast unwerändert in den Frühling hineinziehen, während die des Sommers nur langsam zum Herbste hin abfallen. Es ist nicht unwahrscheinlich, daß die niedrigsten Temperaturen in großen Höhen erst im März eintreten, die höchsten im August. Daß die Jahresschwankungen sich noch bei 10,000 m zeigen, läßt sich aus den Ergebnissen der freien Registrierballons schließen, die bei der angegebenen Höhe — 53° im kältesten, — 44° im wärmsten Monat, — 48° im Jahresmittel anzeigen. Allerzdings sind diese Jahresschwankungen so gering, daß man von Jahreszeiten nicht mehr reden kann, und es wird wohl in etwas größeren Höhen der Jahreszeitenunterschied verschwunden sein.

Schon in unserem Klima nimmt in der Nacht die Temperatur mit der Höher ab als am Tage. Der Unterschied der Tageszeiten kommt aber noch ganz anders zur Geltung auf den Höhen großer Hochebenen, wie in den Anden oder in Tibet, wo die Einstrahlung und Ausstrahlung fast rein zur Wirkung gelangen. Die Einstrahlung ist im stande, eine ebenso hohe Tagestemperatur in 4000 m Höhe wie auf dem Meeresniveau hervorzubringen, aber die Ausstrahlung wiegt das vollständig auf, so daß dann in den mittleren Tagestemperaturen dennoch eine nicht viel geringere Wärmeabnahme zwischen den beiden Orten zum Vorschein kommt, wie zwischen einer Ebenen- und Bergstation. Im allgemeinen haben die Hochebenen und die Gebirgsthäler eine starke tägliche Wärmeschwankung, wozu die beträchtliche Erwärmung der Thalshänge und die am Abend eintretenden Vergwinde beitragen; die Gipfel dagegen haben um sokleinere Wärmeschwankungen, je höher sie über die Wirkungen des Vodens hinausragen.

Die Wärme und das Waffer.

Land erwärmt sich fast boppelt so schnell wie Wasser, und da außerdem ein großer Teil eingestrahlter Wärme zur Dampfbildung verbraucht, ein anderer zurückgespiegelt wird, bleibt

nur ein kleiner Bruchteil zur Erwärmung übrig. Dies gilt von der Oberfläche. Da aber die Sonnenstrahlen die zu 20 m erwärmend in die Tiefe des Wassers dringen, während sie im Erdboden faum den zwanzigsten Teil dieser Tiefe erreichen, so wird das Wasser in Tiesen erwärmt, die wohin im Boden die Sonnenwärme überhaupt nicht dringt. Diese Tiesenerwärmung des Wassers pflanzt sich dies zu 100 und 200 m fort, indem im Meer das dichtere und wärmere Wasser von der Oberfläche hinabsinkt und durch fälteres aufsteigendes ersest wird. In Süßwassersen vollzieht sich umgekehrt ein hinabsinken des kälteren Bassers und ein Aufsteigen des wärmeren; und in beiden helsen Wellenschlag und Strömungen an der Ausgleichung der oberpflächlicheren und tiesern Temperaturen mit (vgl. oben, S. 170). So ist also jede Wassermasse ein Wärmereservoir, das Wärme abgibt, wenn der Boden ringsumher längst erstarrt ist.

Die Wärme größerer Wafferflächen ist immer etwas größer als die Wärme der darüber= liegenden Luft. Für das Meer sind die Beobachtungen noch nicht genau genug, man kann indessen annehmen, daß der Unterschied zu gunften des Wassers einen Bruchteil eines Grades beträgt. In besonders warmen Meeresteilen, wie dem Mittelländischen Meer, kommt es vor, daß das Wasser um 2º und darüber wärmer ist als die Luft; und im Norden und Westen von Schottland ift durch die warme Meeresströmung das Meer im Januar 3,50 über der Lufttem= peratur. Man kann also von einer Warmwasserheigung Nordwesteuropas im Winter sprechen. Über den Landseen ist der Unterschied beträchtlicher und gewinnt Einfluß auf das örtliche Klima ihrer Umgebung; die Oberfläche des Genfer Sees 3. B. ift im Winter 50, im Sommer 1,20, im Herbst 4,1° wärmer als die Luft darüber; nur im Frühling ist sie um 0,2° fälter. Man begreift nun die Erfahrung, daß ein See im Berbft erwärmend, im Frühling abfühlend auf seine Umgebung einwirkt, oder daß der abkühlende Ginfluß des Baikalsees sich dis in den Sommer fortpflanzt. Mitten im Rontinent von Nordamerika hat die Halbinfel Ontario zwischen huronensee, Erie= und Ontariosee ein durch die Wasserfläche gemildertes Klima, das sie zu bem ackerbaulich begünstigtsten Teile von Kanada macht. In der langsamen und tiefen Erwärmung des Waffers liegt auch die Verlangfamung des Ginfluffes der täglichen und jährlichen Bärmeänderungen. Selbst in den Passatgebieten mit ihren großen Bärmeschwankungen beträgt die tägliche Wärmeänderung an der Meeresoberfläche kaum 1°. Daher tritt auch die größte Erwärmung des Sommers erst gegen den Herbst, die Abkühlung des Winters gegen den Frühling zu ein: warmer Herbst, kalter Frühling. Die größte Wärmeschwankung des Meeres liegt in der Gegend des 30.-40. Breitengrades, die kleinste natürlich in der Ägnatorialzone. Daß Nansen selbst in 85° nördl. Breite den Januar des niemals völlig gefrierenden Nördlichen Eismeeres warmer fand, als er durchschnittlich in Jakutsk bei 620 ift, ift wohl die deutlichste Illustration des klimatischen Einklusses großer Wasserslächen. Als Charlevoir bei seiner Reise am Oberen See vernahm, daß es am Winnipeg wärmer sei als am Sankt Lorenz, schloß er, daß ein Meer nahe sein müsse, das mildernd wirke. So einfach ist nun der Schluß nicht überall. Man muß erwägen, daß große Wasserslächen auch der Abkühlung freie Bahn bieten, daß bestän= dige Winde warmes Waffer in ihrer Richtung forttreiben und kaltes dafür heraufsteigen laffen. Gerade damit hängt es zusammen, wenn der Frühling in Batum weniger mild ift als in Rutais, das 120 m höher liegt. So wirkt auch die Oftsee verzögernd auf das Kommen des Frühlings ein, wobei übrigens die für die Schmelzung des Eises verwendete Wärme mit in Rechnung kommt.

Schnee, Firn und Cis, unfähig, sich über 0° zu erwärmen, bilden ein Abkühlungs= niveau für jeden Körper, der über diesen Betrag hinaus warm ist, am meisten für die Luft. Und das um so mehr, als sie, mit großer Fähigkeit der Zurückwerfung der Sonnenstrahlen und der Ausstrahlung (f. oben, $\mathfrak S.$ 342) begabt, geneigt sind, Wärme abzugeben. Brückner beobachtete an einem Januarabend eine Temperatur der Schneeoberfläche von — 20° und schon in 12 cm Tiese nur noch — 6° . An klaren Tagen ist eine Schneesseschafte $6-10^{\circ}$ kälter als die Luft, an trüben $1-3^{\circ}$, und bei der schlechten Wärmeleitung des Schnees empfängt sie sehr wenig Wärme von unten.

Die Abfühlung durch die wärmeverbrauchende Sisschmelzung ist in allen Sismeeren und in allen gefrierenden Seen an der Verzögerung des Wärmeganges zu erkennen (vgl. S. 245 u. 266). An dem Einfluß der Sisderge des Nordatlantischen Dzeans auf das Klima dieses Meeresteils und damit Europas ist nicht zu zweiseln, aber er ist für einzelne Fälle erst genau zu beweisen. Natürlich setzt die Ausbreitung des Seeklimas nach dem Binnenlande freie Wege voraus. Daher können hart am Meer liegende Landschaften der westlichen Balkanhalbinsel Kalisforniens, Chiles und andere ein kontinentales Klima haben, weil vorgelagerte Gebirgswälle den Zutritt mildernder Seebrisen hemmen.

Die Meeresströmungen üben einen mächtigen Sinfluß auf die Wärme der Inseln und Küstenländer, der sich insofern um so stärker geltend macht, als er an vielen Stellen mit dem Sinfluß vorwaltender Winde gleicher Richtung zusammentrisst. Nur beschränkt ist im Vergleich mit ihrer weitreichenden Wirkung die abkühlende des von unten aussteigenden Auftriedwassers. Wenn auch im Meere keine vollständigen Strömungsringe zu stande kommen, so solgen doch im ganzen die Meeresströmungen den Winden, und unmittelbar davon hängt die Hauptthatsache der Wirkung der Meeresströmungen auf das Klima ab, daß in niederen Breiten die Ostküsten der Dzeane abgekühlt und die Westküsten erwärmt, in höheren Breiten die Ostküsten erwärmt und die Westküsten abgekühlt werden. Die klimatischen Wirkungen davon zeigt die Isothermenskarte (vgl. die Karte bei S. 431). Den Unterschied zwischen der West und Ostseite der Stanzdinavischen Halbinsel haben wir in seinem Sinfluß auf die Höhe der Firngrenzen kennen gelernt (vgl. oben, S. 323).

In Nowaja Semilja steht die mittlere Temperaturan der Westseite von Matotschin Schar mit —8,4° der für die Südostspize der Insel mit —9,5° gegenüber. An der Ostseite liegt das Eis des Karischen Meeres, während dis zur Westseite der Einsluß des warmen atlantischen Wassers reicht, das im Sommer das Meer eissrei dis über Matotschlin Schar hinaus macht. Gerade die Westmündung dieser Straße wird zussammen mit Kostin Schar, der Südwestspize, am frühesten eissrei, während nur 100 km weiter östlich noch dickes Eis sitzt. Weitere Beispiele für diesen Unterschied zwischen Wests- und Ostseiten s. oben, S. 276.

Die Ausstrahlung.

Ein großer Teil der von der Sonne am Tage zugestrahlten Wärme geht der Erde des Nachts durch die Ausstrahlung wieder verloren. Je ungestörter die Ausstrahlung walten kann, desto tieser sinken bei uns die Temperaturen; daher die Kälte bei ruhigem Wetter und starkem Luftdruck. Jeder Luftwirdel greift hier störend ein, erhöht die Temperatur, daher die Abhängigkeit besonders der Winterwitterung von der Auseinandersolge der die Ruhe der Luft störenden Lustwirdel. Die auffallende Milde des Klimas von Nordwesteuropa, die so weit reicht wie das Seestlima, ist nicht zum wenigsten der stürmischen Witterung des nördlichen Atlantischen Meeres zu danken, welche die zur Ausstrahlung nötige Ruhe und Klarheit der Luft nicht aufkommen läßt. Im Inland übt den größten Einsluß auf die Ausstrahlung die Bewölfung. Indem die Bewölfung bei Nacht die Ausstrahlung und bei Tage die Einstrahlung hemmt, wirkt sie unmittelbar ausgleichend auf den Temperaturgang. In einem warmen Klima wird auch am Tage die die Rückstrahlung der Wölken fühlbar, und in den Tropen sind

wegen der Berstärkung der ressestierten Sitze die bedeckten Tage und die Tage mit großen weißen Haufenwolken geradezu gefürchtet. Die gegen Mittag oft mit großer Regelmäßigkeit aufsteigenzden Wolken erhöhen oft plötzlich die Temperatur um einige Grade. Da nun die Bewölkung über Wasserslächen, stärfter ist als über Landslächen, trägt sie dazu bei, das Klima der Landmassen gegensatreicher, das der Meere gleichmäßiger zu machen. Anticyslonales Wetter, bei dem absteigende Luftströme Erwärmung und Klärung bewirken, ebnet bei uns im Winter den stärfsten Abkühlungen durch Ausstrahlung die Bahn. Die Folge davon sind die Kälteertreme über den durch andauerndes Wetter dieser Art ausgezeichneten Festländern, wobei langsame Bewegungen die abgekühlte Luft sich ausbreiten lassen. Oft steigt aber bereits wenige Meter über dem Boden die Temperatur und steht in größerer Höhe oft beträchtlich über der in einem Thalgrunde. Über die dann vorkommende Wärmezunahme mit der Höhe sinnen, S. 450.

In heiteren Nächten fällt die Temperatur des Bodens durch Wärmeabgabe weit unter die der unmittelbar über ihm befindlichen Luft. Nach den Beobachtungen von Honn zeigte in Wien das Thermometer in heiteren Nächten unmittelbar über dem Boden im Frühling 1,3°, im Sommer 1,8°, im Herbst 1,3° weniger als in $1-1^{1/2}$ m Höhe. In trockenen Klimaten, wo die Luft von hervorragender Klarheit ist, kann es bei $5-6^{\circ}$ Luftwärme zur Neifbildung kommen; so hat man im Hochland von Jemen Neif bei 8° Luftwärme beobachtet. Man versteht unter solchen Umständen das Wort "Die Nacht ist der Winter der Tropen", dem A. von Humboldt wissenschaftliche Prägung verliehen hat. Es ist aber die Bedeutung der Ubkühlung durch Aussttrahlung durchaus nicht bloß auf die Tropen beschränkt; in hellen Nächten ist vielmehr die Vildung von Neif, auch in Form glasartiger, alle Steine bedeckender Siskrusten, ein regelmäßiges Vorkommnis im Hochgebirge. Die Mitwirkung starker Reisbildungen bei der Übersführung des Schnees in Firn haben wir bereits oben, S. 299, gewürdigt.

Das Hochland und das freie Spiel der polaren Luftströmungen, die der Trockenheit entgegenkommen, begünstigen im tropischen Afrika die nächtliche Ausstrahlung ungemein. Januarnächte, in denen das Thermometer auf —5° sinkt und Sis ausgiebig sich bildet, kommen bei 26° nördlicher Breite in der Gegend von Mursuk vor, ebenso ist die Bildung von Sisdecken, die Menschen tragen, dei 30° sücklicher Breite im Oranjegebiet beobachtet worden. Bon Foureau haben wir sogar die Beobachtung einer Nachtemperatur von —7,5° im November zwischen Golea und Insalah, allerdings bei 330 m. So erklären sich jene "Feuerbetten", die Rohlfs östlich vom unteren Niger in den Negerhütten tras: lange, hohle Kasten aus Thon, die in kühlen Nächten geheizt werden, um Fröstelnden als wärmende Schlafstätte zu dienen.

Aus dem grundverschiedenen Berhalten des Wassers und des Landes zur Sonnenstrahlung ergibt sich der Gegensat Landklima und Seeklima. Im Landklima wird starke Erwärmung starker Ausstrahlung gegenüberstehen, im Seeklima werden diese Extreme gemildert sein; das Landklima ist also gegensatreich, das Seeklima ausgeglichen. Zwischen heißen Sommern und kalten Wintern fallen im Landklima die Jahreszeiten des Überganges, Frühling und Herbst, fast aus, im Seeklima herrschen sie dagegen in den Sommer und Winter hinein. Wir werden sehen, wie auch die Verteilung der Niederschläge sich mit diesen Merkmalen der Wärmeverteilung verbindet. In den Tropen wird die Erwärmung des Landes die des Meeres überwiegen, es wird warmes Land verhältnismäßig kühlem Meer gegenüberliegen; z. B. wären nach Zenker die entsprechenden Wärmegrade unter dem Aquator 36,5° für Land, 26° für Meer. Je weiter wir uns aber polwärts entsernen, um so mehr ändert sich der Unterschied zu gunsten des Meeres, weil um so mehr der Wärmeverlust des Landes durch Ausstrahlung überwiegt. Schon unter 50° nördlicher Breite zeigen die Stationen des Landklimas 3,7° gegen 8,4° auf den Stationen des Seeklimas, und unter 70° nördlicher Breite bezeichnen das Landklima — 18°, das

Seeklima — 3,4°. Nach Spitalers Berechnung ber Temperatur ber Breitenkreise hat ber 55. Parallel eine mittlere Jahreswärme von 2,3° auf ber Nords, von 3,1° auf der Sübhalbkugel, aber dort steht einem Juli von 16° ein Januar von — 11°, hier einem Januar von 4,5° ein Juli von — 0,5° gegenüber. Da nun der größte Teil des Landes der Erde auf der Nordhalbkugel liegt, hat diese im ganzen einen kontinentaleren Klimacharakter als die Südhalbkugel; das macht sich in der Wärmeverteilung durch eine stärkere Erwärmung der Gebiete nördlich vom Üquator geltend. Verbinden wir daher die Gebiete größter Wärme, so erhalten wir eine wärmste Zone, die nördlich vom Üquator liegt.

So liegt in Afrika das Gebiet größter Wärme zwischen 10 und 25° nördlicher Breite; es ist zugleich das größte zusammenhängende Gebiet mit mittleren Jahrestemperaturen von 30° und darüber auf der ganzen Erde. Daher ist z. B. auch in 5—6° nördlicher Breite das Klima der Goldküste schon durchaus sübhemisphärisch. Der kälteste Monat ist dort der August, der wärmste der April, und die ergiebigsten Regen fallen im Mai und Oktober.

Jahreswärme und andere Durchschnitte.

Die großen Unterschiede der Wärme, die irgend einem Orte der Erde zusließt, können nicht einzeln aufgeführt werden. Besonders die Geographie muß Wert auf übersichtlich zusammenzgesaßte Angaden legen, die sie ihren Länderz und Ortsbeschreibungen einsügen kann. Diesem Zwecke dienen die Mittelzahlen oder Durchschnitte und noch viel besser die graphischen Darzstellungen, welche die Orte gleicher Wärme, gleicher Wärmeschwankungen u. s. w. durch Linien verbinden oder Räume gleicher Erwärmung slächenhaft, etwa durch Farbe, unterscheiden. Für die rasche Überschau und Beurteilung klimatologischer Verhältnisse ist die mittlere Jahreszwärme am notwendigsten. Sie ist das Mittel aus allen Tagen des Jahres, aber man pflegt sie aus den zwölf Monatsmitteln zu berechnen. Schon aus mehrjährigen Beobachtungen kann sie im gleichmäßigen Klima der Tropen gewonnen werden, während im kontinentalen Klima Jahrzehnte dazu gehören, um zu einem genauen Werte zu gelangen. Zur Schätzung der mitteleren Jahrestemperatur eines Ortes könnte man auch die Wärme des Bodens in unserem Klima in 10—20 m Tiese, im tropisch gleichmäßigen Klima schon in 1 m Tiese heranziehen; aber heute liegen für so viele Orte der Erde unmittelbare Messungen vor, daß man zu solcher Aushilse nicht mehr zu greisen braucht.

Bei der Berechnung der mittleren Jahrestemperaturen muß man wohl darauf achten, daß nur bei hinreichend langen Jahresreihen der Einfluß der Klimaschwankungen (vgl. oben, S. 408 u. f.) ausgeschlossen ist. Streng genommen wird dies nur bei Reihen von mehr als 30 Jahren zu erreichen sein.

Der Borzug des gedrängten Ausdruckes kann aber nicht darüber täuschen, daß die mittlere Jahrestemperatur nur eine schematische Größe ist. Um sie herum schwanken ungemein verschiedene Temperaturen, aus denen sie nur die Summe in einem bestimmten Durchschnitt gibt. Es können Orte eine gleiche Jahreswärme haben, deren Klima in Wirklichkeit sehr verschieden ist. Jahrestemperaturen, die nur mit kleinen Bruchteilen von Graden um 25° schwanken, kennen wir von Malinde und Sansibar, von Kamerun und Ascension, von Karratschi und Kalkutta, von La Guayra und Rio de Janeiro. Zu je kleineren Zeitabschnitten wir herabsteigen, desto weiter entsernen sich deren Temperaturen vom Durchschnitt. Hann gibt für die Januartemperatur von Wien — 1,7° an, fügt aber hinzu, daß unter 100 Januaren nur in 33 die Temperatur um höchstens 1° von diesem Mittel abwich, wogegen Abweichungen von 1—2° 28 mal, Abweichungen von 5—6° noch 3 mal vorkamen, und die mittlere Januartemperatur sich in 100 Jahren zwischen — 8,3° und +5° hielt. Die wichtigsten Schwankungen dieser Art, die zusammen die

Veränderlichkeit des Klimas hauptsächlich bedingen, mussen die Angaben über die mittleren Jahreszeiten und Monatstemperaturen ergänzen.

Die mittlere Sahresschwankung der Wärme neunt man den Unterschied zwischen der höchsten und niedrigsten Temperatur eines Jahres. In 118 Jahren schwankten z.B. die mittleren Jahrestemperaturen Petersburgs zwischen 6,5 und 1,30, die mittleren Januartemperaturen zwischen —21,5 und —1,6°. In derselben Weise verwendet man die Ausbrücke Monats= schwankung und Tagesschwankung. Aus zahlreichen Beobachtungen kann man ferner die mittleren absoluten Schwankungen gewinnen, indem man die Jahresertreme ober die Jahresmaxima und Jahresminima vergleicht. Innerhalb 10 Jahren schwankten 3. B. die höchsten Temperaturen in Rairo zwischen 44,8 und 39,6°, die niedrigsten zwischen 1,0 und 5,0°, und die mittlere absolute Schwankung liegt zwischen 42,9 und 2,5°. Es kann gerade für den Geographen wichtig sein, 3. B. ein Gebiet abzugrenzen, wo die Temperatur noch unter 0 finkt, indem man die Orte verbindet, wo das Jahresminimum 0° beträgt; oder es kommt ihm darauk an, die niedriaften Raltegrade eines Gebietes zu kennen, von denen fehr oft das Gedeihen bestimmter Pflanzen abhängt. Wenn wir uns erinnern, daß die mittleren absoluten Jahres= schwankungen, die Unterschiebe zwischen ben mittleren Ertremen, ihren höchsten Betrag in Innerafien mit 90° erreichen, daß sie im Inneren von Nordamerika noch auf 80° steigen und auf den tropischen Meeren auf 100 sinken, so sehen wir, wie wichtig sie auch für die Einsicht in das find, was man den Gegensapreichtum (Erzessivität) und die Abgeglichenheit (Limitiertheit) eines Klimas nennt.

Die jährliche Wärmeänderung ist am größten in den Polargedieten, wo monatelange Nacht mit monatelangem Tag adwechselt, und sie ist am kleinsten am Üquator, wo der Höhestand der Sonne nur um $23^{1/20}$ wechselt. Hier ist sehr oft der Wärmeunterschied zwischen Tag und Nacht größer als der innerhalb eines Jahres. Auch für die Wärmeschwankungen eines Jahres ist wieder die Frage wichtig: Wann treten sie ein? Dem Gange der Sonne gemäß, haben wir in den Gegenden am Üquator zwei Maxima und zwei Minima der Erwärmung, die den Hochse und Tiesständen der Sonne entsprechen. In unserer nördlichen gemäßigten Jone hat die Wärme ein Maximum im Juli und ein Minimum im Januar, und die mittlere Jahrestemperatur sommt fast rein in der Durchschnittswärme des April und Ottober zum Ausdruck. Bon dem Sinsluß der dissuse, die langsam zurückgestrahlt wird, kommen die Verspätungen im Wärmegang, die in ozeanischen Klimaten naturgemäß den größten Betrag erreichen. So ist in Madeira der August der wärmste Monat, der September wärmer als der Juni.

Auch die Größe der täglichen Wärmeschwankung ist wichtig, die man durch den Unterschied der mittleren Temperatur der kältesten und wärmsten Tagesstunde ausdrückt. Es liegt auf der Hand, wie einslußreich die tägliche Schwankung im Leben der Menschen sein kann, für deren Beschäftigungen die Nachttemperaturen in der Regel bedeutungslos, die Tagesstemperaturen dagegen entscheidend sein können. Den Sinsluß einer minimalen Tagesschwanstung, wie sie in seuchten Tropenländern vorkommt, auf den Körper und die Seele des Menschen ist anders als der großer Unterschiede der Tagestemperaturen: jener erschlafft, dieser wirkt stählend. Man muß auch fragen: Wann stellen sich die Extreme der Tageswärme ein? Die größte Wärme tritt durchschnittlich an jedem Tag einige Zeit nach dem höchsten Sonnenstande, die tiesste um Sonnenaufgang auf. In unserem Klima ist durchschnittlich 2 Uhr nachmittags die Zeit der größten Wärme, im Seeklima tritt sie früher, oft gleich nach Mittag ein; aber am meisten ändert sich die Lage der täglichen Extreme in den Polargebieten. Für klimatische Kurorte wie Davos kann sogar die wiederkehrende Wärme einzelner Nachmittagsstunden von überwiegender Bedeutung sein.

Die äußersten Kältegrade und Bärmegrade, die in irgend einem Zeitraum an einem Orte beobachtet worden sind, sind für viele Verhältnisse wichtiger als die mittleren Temperaturen von Tagen, Monaten oder Jahren. Das einmalige Auftreten einer Temperatur von -50 in einer einzigen Nacht genügte 3. B., um fämtliche Drangenpflanzungen von Louifiana bis Florida zu zerstören. Ühnliche Källe gibt es in veränderlichen Klimaten in jedem Jahr, sei es, daß Frost in der Blüte, sei es, daß er während der Reifezeit des Obstes, der Weinrebe und dergleichen einfällt. Gerade auf das einmalige Auftreten kommt es dabei an; benn wenn eine niedrige Temperatur zerstörend gewirft hat, bedeuten die nachfolgenden niedrigen Temperaturen für diesen Kall nichts mehr. Es ist also wichtig, die Zeit des ersten Auftretens der Maifröste, der Fröste, welche die Nortes im Februar und März nach dem Golf von Meriko hinuntertragen, der ersten Serbstfröste und ähnlicher zu kennen. Für die Landwirte und auch die Biogeographen ist die aus dem Bergleich solcher Daten zu berechnende Dauer der frostfreien Zeit wichtig, für ben Berkehr bie Kenntnis bes Zeitraumes, in bem burchschnittlich bie Aluffe ober Kanäle eines Gebietes eisfrei sind. Ebenso ift es natürlich von praktischem Interesse, jene Angaben der Witterungskunde des Bolkes zu kontrollieren, die z. B. für die Landschaft der oberitalienischen Seen ein Sinken der Wintertemperatur unter — 50 nur alle dreißig Jahre erscheinen lassen. Wir wissen, daß ein Minimum von - 5° in Mailand alle gehn Jahre 8 mal, in Trieft 4 mal, in Lefina in sieben Jahren 1 mal eintritt.

Die Häufigkeit bestimmter Temperaturen ist ebenfalls wichtig. Sie gibt unserer Borstellung von dem Klima eines Ortes etwas Naturgemäßes, wie es die Durchschnittszahlen weder der Mittel noch der Extreme vermöchten. Die häufigsten Temperaturen schwanken natürlich um die mittlere Temperatur, aber die beiden fallen nicht miteinander zusammen. In Berlin ist die mittlere Januartemperatur -0.3° , die häufigste $+2^{\circ}$, die mittlere Julitemperatur ist 19° , die häufigste 18° . Es folgt hieraus auch, daß die häufigsten Temperaturen des Januars in Berlin höher über der mittleren liegen als die häufigsten des Juli darunter. Diese häufigsten Werte, um die "sich die Einzelwerte in der nach ihrer Größe geordneten Reihe am dichtesten scharen" (Hugo Meyer), hat man Scheitelwerte genannt. Natürlich wächst die Bedeutung der Scheitelwerte in einem gleichmäßigen und sinkt in einem gegensapreichen Klima. Daß der Winter von Jansbruck durch die wiederkehrenden Föhnwinde wärmer, der Frühling von Marzfeille durch den Mistral kälter wird, käme z. B. in ihnen nicht zum Ausdruck.

Die Dauer eines Wärmezustandes ist von großer Bedeutung für das Alima eines Gebietes. Im Grunde liegt ja in der üblichen Unterscheidung der Jahreszeiten etwas der Art, denn wenn der erste Reif sich über die Fluren legt, sagen wir: nun hat der Sommer wirklich Abschied genommen, und beim letzten Maischnee haben wir die Empfindung: das war der letzte Nachzügler des Winters, nun kann der Frühling einziehen. Die Klimatologie faßt allerdings diese Symptome schärfer. Sie fragt: wieviel Tage verstreichen zwischen dem ersten und letzten Frost, zwischen dem ersten und letzten Schnee? Wie groß ist die Reihe der Frosttage, die Reihe mit Mittagstemperaturen über 20°, mit Reisnächten hintereinander? Endlich werden die in einem bestimmten Zeitraum auflausenden Temperatursummen von Bedeutung, wo ihre Wirkungen zu meßbaren Größen sich häusen, wie z. B. beim Gestieren und Wiederaustauen des Wassers und noch mehr im Leben der Pflanzen. Zwar nimmt man heute an, daß besonders die biologische Bedeutung der Temperatursummen überschätzt worden sei, aber wir werden ihrer doch noch einmal eingehender in dem Abschnitt über den Einsluß des Klimas auf das Leben zu gedenken haben.

Jahresisothermen.

Die Ziffern an den zeigen die Temperatur in C

Isothermen des Juli.

RKARTE.

en und Isanomalen len : Nach Hann-Berghaus

Isothermen des Januar.

Isanomalen des Jahres.

Die Linien gleicher Jahreswärme (Fothermen).

(Bgl. die beigeheftete Kartenbeilage "Temperaturkarte".)

Indem man die Orte der Erde, die eine gleiche Jahreswärme haben, miteinander versbindet, erhält man Linien gleicher Jahreswärme oder Jothermen; häufig schließt man dabei die Einwirfung der Höhenlage des betreffenden Ortes aus, indem man die Jahreswärme so berechnet, als ob sie an der Weeresssläche beobachtet wäre, d. h. man reduziert sie auf die Meeresssläche. Die Bedeutung der Jsothermen liegt darin, daß sie den Einsluß der geographischen Lage im ausgedehntesten Sinne des Wortes zum Ausdruck bringen. Sie sehen eine meteorologische Thatsache in die engste Berbindung mit einer geographischen Örtlichkeit, indem sie die Temperatur eines Punktes der Erdobersläche als eine wesentliche Eigenschaft desselben kennzeichnen.

Die Rotherme widerstrebt der Berallgemeinerung meteorologischer Thatsachen, fie lehnt ungeographijche Mittelwerte für weite Gebiete ab, die einst Männer wie Ramt und L. von Buch 3. B. für die gange Barentofee aus einigen Meffungen Scoresbus (gu - 6,75 °) berechneten; fie vermeidet die nur geringen Rugen abwerfende Frage nach der mittleren Temperatur eines Breitegrades und ähnliche, turg, fie bildet eine im schärfften Sinne induttive Grundlage. Die Lehre von der mahren Berbreitung der Barme über die Erde hatte unter der Neigung gelitten, abstrakte Mittelwerte herauszufinden, die feine oder nur eine geringe Begründung in der Birklichkeit, in der Natur haben. Indem die Jothermen die Forderung erheben, durch Eintragung möglichst gahlreicher Ortstemperaturen immer mehr der Bahrheit näher kommend gezeichnet zu werden, ließen sie nun gang unerwartete Thatsachen hervortreten, die früher überhaupt, weil von gewissen Boraussetzungen zu weit abweichend, nicht genügend beachtet worden waren. Der fast meridionale Berlauf der Jothermen in Westeuropa übertraf 3. B. alles, was man vermutet hatte, die Lokalität im weitesten Sinne bes Wortes fam gur Geltung, Gegenfäte, wie Land- und Seeklima, wurden nun erft recht erkannt. Mit den Rothermen ift eigentlich die Klimatologie als besondere Wiffenschaft erst abgesondert worden von dem Teil der angewandten Physik, welchen man Meteorologie nennt. Es ift eines ber merkwürdigften Beispiele für ben umwälzenden Ginfluß einer im Grunde höchst einfachen Methode, in hohem Grade lehrreich für die Anwendung geographischer Methoden auch auf anderen Gebieten.

Die allgemeinste Sigenschaft ber Linien mittlerer Jahreswärme ist natürlich bie Reigung, in gewissen Entfernungen voneinander zu verlaufen, eine Tendenz zum Barallelismus, die indessen durchbrochen wird durch Gin- und Ausbiegungen, die ihnen einen welligen Berlauf geben. In biefen Hebungen und Senkungen tritt am deutlichsten hervor das Ausbiegen gegen die Pole in den Ländern, das Zurücksinken gegen den Aguator auf den Meeren der warmen Zone und bas entgegengesette Berhalten in den kalten Zonen. Darin erkennen wir ben Ausdruck der Begriffe Landklima und Seeklima. Auf einer Karte der Linien gleicher Jahres= warme sehen wir auf den ersten Blid, daß weite Gebiete von gleichförmiger Temperatur bort liegen, wo biefe Linien auseinandertreten, und daß, wo fie fich zusammendrängen, die Bärmeunterschiede hart aneinanderrücken. Hier nähern sich die Gegensätze, liegen schroff nebeneinander, dort entfernen sie sich, flachen sich ab, gleichen sich auß; dem entspricht dann auch die reinere Ausprägung des Parallelismus auf dem Meer im Gegenfate zum Land und die Thatsache, daß an der Berührungsgrenze von Land und Meer eine Unruhe im Berlauf dieser Linien, man möchte sagen ein Aufbranden der Jothermen stattfindet. Daher steht neben dem kontinentalen Typus der Jahresisotherme, die gegen den Aquator konver ift, und dem ozeanischen, die die Konverität den Polen zuwendet, die schärfer ausgesprochene Rurve, die nur auf der Grenze zwischen Land und Meer entsteht. Da fieht man vor allem im atlantischen Europa die Jothermen vorwiegend meridionalen Verlaufs Landschaften westlicher und öftlicher Lage voneinander sondern. Der von Buchsche Ausdruck "meteorologischer

Meridian" kann hier Anwendung finden; er bewährt sich nicht nur in der Wärmeverbreitung, sondern auch in der Übereinstimmung der Lebensbedingungen und der Volksseele in Schottstand, Norwegen und in Deutschland von den Alpen bis zum Nordmeer.

Sommers und Winterisothermen, gewöhnlich als Julis und Januarisothermen gegeben, sind nicht in so großem Stil lehrreich wie Linien gleicher Jahreswärme. Liegt doch schon etwas Zufälliges, was ihren Wert erniedrigt, in dem Herausgreisen gerade der extremen Jahreszeiten. Immerhin können Sommers und Winterisothermen wie Experimente betrachtet werden, welche die gleiche Erscheinung unter verschiedenen Bedingungen zeigen.

Berbindet man die wärmsten Punkte der Meridiane miteinander, so erhält man eine Linie, die zwischen 26° nördl. Breite und 9° südl. Breite schwankt. Man nennt sie den Wärmesäquator. Kaum erscheint es indessen passend, mit einem so großen Namen eine Linie zu benennen, die so stark durch örtliche Berhältnisse bestimmt wird. Denn daß sie im Stillen Ozean auf die Südhaldkugel übertritt, folgt aus dem Gang der Meeresströmungen, und daß sie in Nordafrika und Meriko soweit nördlich vom Aquator zieht, ist die Folge der Erhitzung der Wüsten unter dem Wendekreis und der Abkühlung der tropischen Wälder am Aquator sowie im allgemeinen der größeren Landmassen auf der Nordhaldkugel. Sucht man die Gebiete der niedrigsten Temperaturen zu bestimmen, so sindet man drei Stellen der Polargebiete: in Ostsibirien, im arktischen Amerika und im Inneren von Grönland, nach denen zu von allen Seiten die Wärme abnimmt; man hat sie ebensowenig passend als Kältepole bezeichnet.

Unter den örtlichen Einstüffen auf die Wärmeverteilung sind auch die der Städte nicht zu übersfehen. Die Temperatur der Städte ist 0,5—1° höher als die des umgebenden Landes. Die mittlere Temperatur von Berlin ist 9,1°, die der Umgebung 8,5°, die mittlere Temperatur von Paris und London ist um 0,75° höher als die der Umgebung. Diese Unterschiede sind am kleinsten am Mittag, am größten am Morgen und am Abend. Die nächtliche Abkülung ist in den Städten viel geringer als auf dem freien Lande; für Paris erreicht der Unterschied in Sommernächten mehr als 2°. Nach Hellmann ist Berlin wärmer als seine Umgebung im Winter um 0,3°, im Herbst um 0,4°, im Frühling und Sommer um 0,6°. Aber der größte Unterschied tritt in den Temperaturminima auf. In Berlin siel im Januar 1893 das Thermometer auf —23°, in der freien Umgebung auf —31°.

Die Zoneneinteilung.

Wenn auch die althergebrachte Zoneneinteilung (f. Band I, S. 29) nicht dem Klima im einzelnen entspricht, so beruht sie doch immer auf dem Verhältnis der Sonne zur Erde, und das ist das Grundverhältnis der Klimatologie. Über den Einflüssen des Wassers und des Landes, der Tiefländer und Hochländer steht immer die Einstrahlung der Wärme und des Lichtes, die nach den Zonen geordnet ist. Wer möchte leugnen, daß die wirkliche Wärmeverteilung an der Erde ungemein weit von der theoretischen abweicht? Orte von annähernd gleicher Polhöhe stehen klimatisch weit auseinander. Handurg, Barnaul am Altai und Nikolajewsk am Amur liegen zwischen 53 und 54° nördl. Breite, Hamburg hat eine mittlere Jahrestemperatur von $+8,2^{\circ}$, Barnaul von $-0,4^{\circ}$, Nikolajewsk von $-2,5^{\circ}$. Wenn wir größere Gebiete vergleichen, ist der Unterschied noch größer. Aber ins einzelne des Klimas dieses Gürtels gehend, zeigt uns schon die Betrachtung der Julitemperaturen (Hamburg 17,1, Barnaul 19,5, Rikolajewsk 16,8°), wie sich die Lage zur Sonne durchsetz, und wenn wir unseren Blick auf die Wirkungen des Klimas auf die Lebewelt richten, sehen wir alle drei Orte im paläarktischen Waldgürtel liegen. Und so kom also doch die Zone zur Geltung.

Gehen wir von der wirklichen Verteilung der Wärme an der Erde aus, so zeigt uns jede Isothermenkarte Zonen von unregelmäßiger Begrenzung. Begrenzen wir mit Supan die warme

Zone durch die 20° Isotherme, so zeigt schon ein rascher Blick auf ihren Verlauf, wieviel wertsvoller diese Grenzlinien sind als die Wendekreise; schließen sie doch neben den Palmenhainen sast ganz die Korallenrisse ein, auf die man Grisedachs Ausspruch von den Palmen: der reinste Ausdruck des Tropenklimas, mit größerem Recht anwenden kann. So bilden sie auch im ganzen die Nordgrenzen der großen tropischen Kulturen und des Plantagenbaues und der tropischen Krankheiten. Auf den Meeren verläuft die Nordgrenze der warmen Zone im allgemeinen dei 30°, im landreichen Afrika und Borderasien erhebt sie sich dis gegen 35°, in Nordamerika liegt sie durchschnittlich dei 32°, in Südoskasien sinkt sie fast auf 25°. Auf der südlichen Halbkugel versläuft diese Grenze durchaus näher dem Aquator; nur im mittleren Stillen Dzean verharrt sie in der Nähe des 30. Parallels, steigt aber gegen die Westküste Südamerikas dis zum 12. Grad, an der Südafrikas dis zum 15. Grad südl. Breite und trifft die Westaustraliens fast am Wendelskreis; im Inneren der Südsontinente tritt sie polwärts über den 30. Grad südl. Breite vor.

So ift also ein im allgemeinen zwischen bem 30. Breitegrade beider Halbkugeln, mehr auf der nördlichen als der südlichen gelegenes Gebiet abgegrenzt, das 244 Mill. 9km um= faßt, nämlich 129 Mill. 9km nördlich und 115 Mill. 9km füblich vom Üguator; es ift um 42 Mill. gkm größer als ber Gürtel zwischen ben Wendefreisen ober die Tropenzone ber mathematischen Geographie. Damit find die Aguatorialgrenzen der gemäßigten Zone gegeben, für deren Volargrenzen Supan die 100= Notherme des wärmsten Monats mählt. Diese Linie tritt über den Bolarkreis im Inneren der beiden Nordkontinente vor, so daß sie in Nordeuropa den 70. Grad, in Nordasien den 73. Grad, in Nordwestamerika den 68. Grad nördl. Breite erreicht; im nordöstlichen Nordamerika sinkt sie dagegen auf den 53. Grad, im nordöstlichen Afien auf den 60. Grad nördl. Breite herab; von jenem Bunkte an steigt sie im Nordatlantischen Dzean nordostwärts an, von diesem sinkt fie im nordpacifischen. Auf der Südhalb= fugel ift im Vergleich bazu ihr Verlauf ungemein gleichmäßig; man kann ben 50. Grad fübl. Breite als die Linie bezeichnen, um die sie nur unbeträchtlich schwanft. Es entstehen dadurch zwei gemäßigte Klimagurtel von sehr verschiedenem Umfang, im Norden 106 Mill. gkm, im Süben 74 Mill, 9km umfassend. Und jenfeits von diesen breitet sich eine nördliche kalte Zone von 20 Mill. qkm und eine füdliche von 66 Mill. qkm aus. Beide gemäßigte Erdgürtel bebeden 180 Mill. akm, beibe kalte 86 Mill. akm. Wir haben also ein starkes Übergewicht ber warmen Zonen zu beiden Seiten des Aquators. Diefe beiden Tropengürtel find die einzigen, bie ein Ganzes bilben, baher die Größe des Raumes des tropischen Klimas (48 Prozent der Erdoberfläche!), daher auch die weitreichenden Folgen jeder Anderung in diesem Raum auch für bas Rlima ber mittleren Breiten. Wir haben ferner eine fehr große kalte Zone um den Gubpol und eine ausgebehnte gemäßigte Zone auf der Nordhalbkugel.

Weicht schon diese Supansche Sinteilung der Erde in Wärmegürtel von der Jsothermenkarte durch die Begründung der Polargrenzen der gemäßigten Zonen auf die Temperatur des wärmsten Monates ab, so stellt die Köppensche Abgrenzung der Wärmegürtel das damit berührte Motiv der Verteilung der Wärme über das Jahr in den Vordergrund. Sie unterscheidet die Zonen nach der Zahl der Monate von bestimmter Temperatur, die über 20° warm, von 10—20° gemäßigt, unter 10° kalt sind, und erhält auf diese Art eine Karte der Jahresverteilung der Wärme, die selbsstreftändlich der wirklichen Wärmeverbreitung viel näher steht als eine reine Isothermenstarte, infolgedessen für das Verständnis der Lebensverbreitung besonders nüglich ist. Der Sinsachheit der Isothermenkarte und der Supanschen Zonenkarte entbehrt sie. Köppen zieht in den Tropengürtel alle Gebiete, wo alle Monate 20° warm sind; subtropisch sind ihm die Gebiete,

wo 11—4 Monate 200 warm find, gemäßigt die, wo 4 Monate gemäßigt find; in den kalten Gebieten find vier Monate oder weniger gemäßigt, in den polaren find alle Monate kalt.

Die Jahreszeiten.

Der Anbruch bes Südwestmonsung mit Donner und Blit und ber Übergang in ben Nordoftpaffat unter Birbelfturmen laffen keinen Zweifel über die zwei Jahreszeiten Indiens, bie außerdem im allgemeinen auch als Trocken- und Negenzeit einander entgegengesett find. Die dritte Jahreszeit, als welche in einigen Teilen Indiens eine der Regenzeit vorangehende heiße Zeit, in anderen eine kühle Zeit, die ihr folgt, unterschieden wird, ist ganz untergeordnet. Das Verweilen der Sonne über und unter dem Horizont gibt auch dem Sommer und Winter ber Polarregionen unzweifelhafte Grenzen, wobei es außerdem nicht unpassend erscheinen mag, die Zeit von dem ersten Untergehen der Sonne bis zu ihrem völligen Berschwinden als herbst zu bezeichnen. Es gibt Länder, wo so scharfe Unterschiede nicht bestehen, doch aber in der Berteilung der Bärme und der Niederschläge deutliche Abstufungen noch zu erkennen sind. Die Regenzeiten und Trodenzeiten sind aber meistens icharfer getrennt als die marmen und bie kalten Jahreszeiten. Doch werden auch in den Regenzeiten oft kleine und große und außerdem Überganaszeiten unterschieden, freilich von sehr ungleicher Dauer. So hat man in Sansibar eine Monfun= und Regenzeit von 7 Monaten, eine Passat= und Trockenzeit von 3 Monaten und da= zwischen Mai und November als Übergangszeiten, die wegenihrer den lokalen Schiffsverkehr erleichternden Kalmen und veränderlichen Winde beibe ben hübschen Namen "zwei Segel" führen.

Unfere Jahreszeiteneinteilung paßt im allgemeinen nur für die kalte gemäßigte Zone mit kontinentaler Färbung. Es liegt eine Art Symmetrie barin, baß ber kälteste Monat der Januar, der wärmste der Juli ift (vgl. die "Klimakarte von Europa" bei S. 491), jener in der Mitte ber Winter=, dieser in ber Mitte ber Sommermonate liegt, und ebenso April und Oftober als Frühlings- und Herbstmonate nicht bloß zeitlich in der Mitte stehen, sondern durchschnittlich die mittlere Temperatur des Frühlings und Herbstes ihrer Gegenden haben. Je kontinentaler bieses Klima wird, um so schärfer werden die Unterschiede dieser Jahreszeiten, wogegen das ozeanische Klima die Unterschiede verwischt und alle Übergänge mehr hervortreten läßt. Dabei verschiebt sich die symmetrische Anordnung der charakteristischen Monate; wo der Sinkluß der ozeanischen Wassermassen am größten ist, wird der Februar, unter Umständen sogar der März, der kaltefte, der August der wärmste Monat. Indem nun von diesen Veränderungen am wenigsten Frühling und Berbst, am stärksten Sommer und Winter betroffen werden, breitet sich ber Charafter ber Übergangsjahreszeiten über die Sauptjahreszeiten aus, wobei der Winter die Merkmale des kalten Frühlings, der Sommer die des warmen Herbstes annimmt. Dabei trennen sich wieder besondere fürzere Abschnitte ab, wie die klaren sonnigen Spätherbstwochen, die wir bei hohem Luftdruck im November der nördlichen Balkanhalbinsel ebenso ausgesprochen finden wie im Oktober bes Gebietes ber Großen Seen in Nordamerika. Diese Ausgleichung aller Jahreszeitenunterschiebe erreicht wiederum den höchsten Brad bort, wo zum Stande ber Sonne noch ber Ginfluß großer Wassermassen auf die Witterung kommt, z. B. in Nordwesteuropa, wo das füdwest= liche England, die Hebriden, Färver nur einen Unterschied von 7-80 zwischen dem kältesten und wärmsten Monat, von 40 zwischen Berbft und Sommer, 20 zwischen Frühling und Winter zeigen.

Ihrer Lage nach müffen die Aquatorial= und Polargebiete die wenigst ausgesprochenen Jahreszeiten haben, denn dort steht die Sonne immer hoch, hier steht sie immer tief (f. die beisgeheftete Tafel "Mitternachtssonne am Nordkap") oder erscheint gar nicht, auch müssen dort

MITTERNACHTSONNE AM NORDKAP. Nach Aquarell von E. Hildebrondt. (Norbig von Kluge u. Morgenstern, Berlin.)

dauernde Feuchtigkeit, hier Eis- und Schneelager ausgleichend wirken. In der Antarktis kommen dazu noch die ozeanischen Ginflüsse, und dort entsteht daher das jahreszeitenloseste Polarklima.

Die Jahreszeiten der Polargebiete sprechen sich an der Erdoberfläche im Bachsen und Schwinben ber Schnees und Eisdecke und in der rasch wieder verschwindenden Erscheinung des Lebens aus. Die Beiden des Frühlings find im Gis die Berdunftung und oberflächliche Abschmelgung durch Sonnenstrahlung, die Rager "ein schmelzendes Abstoßen nach oben, ein jährliches häuten der Eisoberfläche in der Stärte von etwa 2 Meter" nennt; daß die Abschmelzung durch die Bärme des Bassers nicht so unbedeutend ift, haben wir bereits gezeigt (vgl. oben, S. 266). Un der durch die Wärme des Meeres begünftigten Sübtüfte von Frang Josefs-Land, wo am 14. Juni der erste Regen fiel und am 24. Mai die Alten, einige Zage früher die Schneeammern erschienen, begann im Mai "der Berfall der Eisgerüfte und Wälle, bis das Cismeer als schneeiges Chaos vor uns lag. Reines, scharftantiges Cis war fast nirgends mehr zu erblicken, seine Schneiden waren nicht mehr durchscheinend; die Verdunftung hatte die Oberfläche zu einer Art Firnschnee umgewandelt" (Baher). Erst Ende Juni regt fich dort an geschützten Stellen die Pflanzenund Tierwelt, die nun ungemein rafch ihre Sommerzeit durchlebt. Küfenthal schildert den raschen Bechsel der Landschaft mit dem Anbruch des verhältnismäßig milden Sommers in Spitzbergen: "Sowie der arttifche Sommer beginnt, verwandelt fich die Landschaft wunderbar schnell. Moofe, Gräfer, Steinbrecharten, die arktische Rose und andere Bekannte aus unseren Alpen bededen die Halden und geben ihnen einen grünlichen Schimmer. Sogar "Bäume", zwei Weibenarten, wachsen an geschützten Stellen einige Boll hoch. Der Frühling und turze Sommer ist die goldene Zeit für das Renntier, welches, bis dabin spindelbürr, nach 8 Bochen unter seinem braunen Sommerkleid eine 2-3 Zoll dicke Speckschicht trägt." Ende August und Anfang September welten bei den ersten Froften die jungen Sproffen ab, soweit fie nicht ichon borber einer ber Schneefälle bedeckt hat, die auch im Sommer nicht gang ausbleiben.

Die Berwischung aller Jahreszeitenmerkmale geht im gemäßigten Klima dort am weitesten, wo örtliche Einflüsse den Sommer abkühlen, den Binter erwärmen und Herbst und Frühling gleichsam miteinander mischen. Wenn im Sommer in Innerkalisornien das Thermometer bis auf 43° steigt, erreicht es in San Francisco unter dem Einfluß des kühlenden Meeres kaum 13°. Hier tritt also das Meer mäßigend ein, und so ist es auf vielen ozeanischen Inseln. In Süddrasitien wirkt die Erhebung ähnlich. Die hochgelegenen Landschaften der Küste haben dort ein durch den Einfluß einer Erhebung von 800—1000 m gemildertes, schnee- und fast frostsloses, mäßig seuchtes Klima, in dem die Jahreszeitenunterschiede zurücktreten. Man gibt mit Fug solchen Ländern den schönen Namen "Frühlingsländer". Dazu mag man auch manchen geschützten Winkel in unserem Mittelmeergebiet rechnen.

Nur erinnern möchte ich an die für die praktische Unterscheidung von Jahresabschnitten oft im Borbergrund stehenden Erscheinungen, die erst infolge der Luftdrucke, Wärmes und Niederschlagsänderungen zu bestimmten Zeiten auftreten. Wieviel bedeuten für uns jene Erscheinungen des Pflanzens und Tierslebens, die wie Zeiger auf der Jahresuhr das Erreichtsein bestimmter Wärmes oder Niederschlagsmengen anzeigen, die "phänologischen Jahreszeiten" der Biologen! Bgl. darüber unten, S. 519 f. u. 546. Für den Agypter teilt sich das Jahr in eine Zeit, wo der Nil hoch, und eine andere, wo er tief steht. Auch am mittleren Umazonenstrom teilt das Steigen und Fallen des Strontes das Jahr; er steigt zuerst von Ende Februar dis Juni, dann noch einmal von Ottober dis Januar. Da er beim ersten Steigen, das das stärkere ist, seinen mittleren Stand um 14 m übertrifft, begreift man leicht die damit einstretende Anderung aller Lebensbedingungen.

Nicht überall erscheint die Jahreszeit, die den gleichen Namen trägt, in demfelden Gewande; es sind vielmehr zwei Richtungen, in denen sie ganz bedeutende Abänderungen ersährt. Es variiert zunächst ihr Witterungscharakter. Dieselben Gebiete des Inneren von Nordamerika, denen Dove den Namen "Länder des kalten Frühlings" beilegte, könnten auch Länder des warmen Spätherbstes genannt werden. Der Winter ist in Westeuropa die Zeit der größten Beränderlichkeit im Temperaturgang; in Osteuropa ist er durch helles Frostwetter ausgezeichnet, dessen Dauer sich nach Ostsibirien ins gewaltige steigert. Der kühle, wolkenreiche Sommer

Nordwesteuropas und der heiße Sommer mit klarem Himmel der pannonischen Gebiete bedingen große Unterschiede im Leben und Arbeiten der Menschen; für den einen sind die grünen Weiden Englands oder der Normandie, für den anderen die Pußten, der Weizen und die Weinberge Ungarns bezeichnend.

Eine andere Abwandelung erfährt die Zeit des Jahres, die eine "Jahreszeit" einnimmt. Bei uns tritt die warme Jahreszeit nach der Sommersonnenwende ein, in Indien vor derselben, im Sudan sind die fühlsten Monate die der Sommersonnenwende, die zugleich die der Sommersregen sind, und die wärmsten dieselben wie auf der Südhalbkugel; auf den Inseln der atlantisschen Nordosts und Südostpassatgediete, den angrenzenden Küstenstrichen Afrikas und in ähnlicher Lage im Stillen Dzean fällt die größte Wärme in den Herbst der betreffenden Halbkugel, selbst in den Oktober. W. Köppen hat diese Typen der Wärmeverteilung als den europäischen, indischen, sudanischen und ozeanischen unterschieden; dazu kommt der äquatoriale mit wesentlich gleichmäßiger Wärmeverteilung über das Jahr. Indem sich die ebensalls jahreszeitbildende Regenverteilung damit verbindet, erhalten wir allein im Bereich des europäischen Typus auszesprochene Variationen, wie die Winterregengebiete des Mittelmeeres, des pacisischen Nords und Südamerika, Südassischen Südassischen Kordamerika, die Sommerregengebiete Ost und Innerasiens und des füdlichen Nordamerika, Südostafrikas, Mittelaustraliens, des Inneren von Südamerika und endlich einen weiten Bereich gleichmäßiger Regenverteilung in ganz Mittels und Nordeuropa, Nordwestasien und im größten Teil von Nordamerika.

Was an den Jahreszeiten konventionell ist, wird für die Wärmeverteilung abgestreift, wenn wir die Zeiträume eines Jahres abgrenzen, in denen bestimmte Temperaturgrade erzeicht oder nicht erreicht werden. Wir erhalten damit eine Zweiteilung des Jahres, die sür alle Lebensvorgänge wichtiger ist als die übliche Jahreszeitensonderung. In Innsbruck tritt z. B. die Temperatur von 5° durchschnittlich am 23. März ein und hört am 4. November auf. In Vent (1880 m) sind die betreffenden Tage der 25. Mai und der 30. September. Für alle Regungen des Lebens, welche Temperaturen von über 5° brauchen, ist also in Junsbruck die Spanne um 3 Monate länger als in Vent. Man kann sagen: in der einen Hälfte des so gesteilten Jahres wacht das Leben, in der anderen schläfte es.

4. Der Luftdruck und die Winde.

Inhalt: Das Gewicht der Luft und das Barometer. — Die Berbreitung des Luftbruckes über die Erde. — Luftberge. — Tägliche und jahreszeitliche Schwankungen des Luftdruckes. — Die Ausgleichung des Luftdruckes durch Winde. — Die Ablenkung der Luftströme durch die Umdrehung der Erde. — Wirbelstürme. — Berg= und Thalwind. — Gebirge als Windschutz. — Land= und Seewind. — Absteigende Luftströmung und Temperaturumkehr. — Warme Fallwinde. Föhn. — Kalte Land= und Fallwinde. — Die Kassat= winde. — Die Wonsune. — Die Winde der gemäßigten Zone. — Die Winde der Polargebiete.

Das Gewicht der Luft und das Barometer.

Die Luft lastet mit dem Gewichte der ganzen Atmosphäre auf der Erdobersläche und auf allen Körpern, und ihre Teilchen streben zugleich nach allen Seiten mit einer Kraft auseinander, die man Spannkraft nennt. Daher nimmt das Gewicht der Luft von der Erdobersläche an nach oben nicht einsach ab, sondern die Luft dehnt sich vermöge ihrer Spannkraft um so mehr aus, je höher sie liegt, weil ein um so kleinerer Teil der Atmosphäre auf ihr lastet. Der auf

der Luft ruhende Druck nimmt also langsamer ab, als die Höhe zunimmt. Auch die Wärme wird das Gewicht einer Luftsäule vermindern, und ebenso wird die Zumischung des Wasserdampses wirken, da dieser leichter als Luft ist. Das spezisische Gewicht des Wasserdampses ist nur 0,623 verglichen mit der Luft. Bei der Messung des Luftdruckes ist also die Wärme und der Wasserdampses dampsgehalt der Luft wohl zu beachten. Nehmen wir aber den Druck trockener Luft bei 0°, so beträgt ihr Druck in Meereshöhe 10,330 kg auf 1 qm, bei 500 m 9730, bei 1000:9140, bei 2000:8070, bei 4000:6280, bei 6000:4890 kg. Man sieht, daß der Druck in den unteren Schichten der Atmosphäre rascher abnimmt, daß die Abnahme nach oben zu immer geringer wird. Zur Bestimmung der Luftdruckes dient das Barometer.

Das Barometer ist eine Bage zur Bägung der Schwere der Luft oder, was dasselbe ist, zur Meifung des Luftdrudes. Im Quedfilber= und im Beingeiftbarometer vertritt eine Fluffigteitsfäule das Bewicht, die in einer damit gefüllten, unten offenen Gladröhre nicht mehr ausfließt, wenn bas offene Ende in einer Schale mit Quedfilber oder Beingeist mundet; es ist, wie Torricelli zuerft beobachtete, das Gewicht der Luft, das diese Fluffigkeitsfäule immer in bestimmter Sohe halt. Die Queckfilberfäule bleibt bei 760 mm Söhe stehen, eine Wassersäule würde, da Wasser 13 1/2 mal leichter ist, 10,26 m hoch stehen. Da diese Flüssigkeiten sich durch Erwärmung ausdehnen, muß diese mit beachtet werden; die angegebenen Bahlen gelten für 0°. Im Aneroidbarometer wird die Luft nach dem Grundfat der Federwage an den Bewegungen des elastischen Bodens und Deckels einer luftleeren Metalldose gewogen. Beide nähern sich einander bei zunehmendem und entfernen fich bei abnehmendem Drud. Diese Bewegungen kommen an einer Feder und, durch einen Übersetzungsmechanismus vergrößert, an einem Zeiger zum Ausdruck. Die Form der nahezu luftleeren Dofe ist bei den verschiedenen Aneroidtonstruktionen wesentlich die gleiche. Die Unterschiede liegen hauptfächlich im Übertragungsmechanismus, im Zeiger und in der Borrichtung zur Ablesung der Stalen; die letteren sind in der Regel schematisch geteilt, und man verzeichnet ihre Begichung zu einer Quedfilberbarometerstala in einer besonderen Tafel. Mit dem Rochthermometer, einem forgfam graduierten Dueckfilberthermometer, mißt man gleichfalls das Gewicht der Luft, indem man die Temperatur bestimmt, bei der Baffer siedet. Je hoher man steigt, desto niedriger wird naturlich mit abnehmendem Luftdruck diese Temperatur.

Wenn man mit einem dieser Werkzeuge den Luftbruck am Meeresspiegel mißt, erhält man unter normalen Witterungs= und Wärmeverhältnissen das mittlere Gewicht der Atmosphäre. Das Barometer steigt auf 760 mm, was einem Gewicht von 10,333 kg auf 1 qm entsprickt. Sine Säule trockener Luft von gleichmäßiger Dichte würde, diesem Gewicht entsprechend, gegen 8000 m hoch sein. Nun ist aber die Atmosphäre, wie wir wissen, viel höher, denn ihre Dichte nimmt rascher ab, als die Höhe zunimmt. Wenn ich mich vom Meeresspiegel um 10,5 m ershebe, fällt das Barometer um 1 mm. Bei 678 m steht es auf 700 mm, bei 3500 m auf 490 mm, und wenn ich von der letzteren Höhe aus weiter steige, muß ich 16,3 m steigen, dis das Barometer um 1 mm fällt. Das Gewicht derselben Luftsäule wird aber nicht immer dassselbe sein, es wird mit der Wärme und dem Wassergehalt schwanken, mit deren Zunahme, wie schon bemerkt, die Luft immer und überall leichter wird.

Die Berbreitung des Luftdruckes über die Erde.

Der Luftbruck ist im Durchschnitt des Jahres so auf der Erde verbreitet, daß weniger als 760 mm in einem Bande von wechselnder Breite vorkommen, das im allgemeinen durch die Tropenzone zieht, darüber hinaus bis 30° nördlicher und füdlicher Breite und im nördlichen Atlanztischen und Stillen Ozean sogar bis zur Nähe des nördlichen Polarkreises sich ausdehnt. Im Tropengürtel sind nicht bloß auf dem Meere, sondern auch über dem Lande die Schwankungen des Barometers klein, die periodischen, besonders die täglichen wiegen vor, zur Ausbildung großer Minimal und Maximalbruckgebiete kommt es nicht. Nördlich und südlich liegen Gebiete von

mehr als 760 mm Druck, die auf der Sübhalbkugel ebenfalls ein Band um die Erde bilben. bas im allgemeinen zwischen 20 und 40° füdlicher Breite liegt, während es auf der Nordhalbkugel durch die Ausbreitung des Gebietes niederen Druckes im Stillen Drean unterbrochen ist. In diesem nördlichen Gebiete liegen die Regionen höchsten Druckes in Oftsibirien mit 768 mm. im Atlantischen Ozean zwischen 30 und 40° nörblicher Breite und im öftlichen Stillen Ozean ungefähr in berfelben Breite; diefe beiden haben 766 mm. Gebiete von folchem Luftbruck hat die Südhalbkugel nicht aufzuweisen; auf ihr herrscht wahrscheinlich im Durchschnitt ein 15 mm schwächerer Luftbruck als auf der nördlichen. Nördlich und füdlich schließen sich wieder Gebiete niedrigen Druckes an, die einen großen Teil der Polargebiete zu umschließen scheinen. Bereinzelte Beobachtungen sprechen aber dafür, daß man eine Zunahme des Luftbruckes in dem Inneren der Arktis und Antarktis erwarten kann. Bergleiche die Bemerkungen über die antarktischen Luft= strömungen S. 462. Leicht erkennt man, daß in ein Gebiet niedrigen Luftdruckes der nördliche Atlantische Ozean mit dem nordöftlichen Nordamerika, Grönland und das nordweftliche Europa und ebenso der nordpacifische Dzean mit dem nordöftlichen Sibirien, Sachalin und Nesso, den Alëuten und dem nordwestlichsten Nordamerika gehören, während Gebiete hohen Druckes die so= genannten Paffatgebiete über dem Meerc, dann Nord-, Zentral- und Weftafien, Mittel- und Südeuropa, Nordafrika und das mittlere und fübliche Nordamerika umschließen. Weiter füdlich ift bann niedriger, hoher und wieder niedriger Druck viel regelmäßiger gürtelförmig nach ber heißen, warmen gemäßigten und kalten gemäßigten Zone angeordnet; von den Ländern fällt nur noch das fübliche Südamerika füdlich von 420 mit Feuerland in den Gürtel niedrigen Druckes der kalten gemäßigten Zone ber Südhalbkugel. Aus ben Jobaren ergibt fich also schon auf ben ersten Blick eine deutliche Abhängigkeit des Luftdruckes in den Hauptzügen von der Erwärmung und dann von der Berteilung des Landes und des Waffers über der Erde. Auf der wafferreichen Südhalbkugel ist der Luftbruck im ganzen geringer und dabei regelmäßiger verteilt als auf der landreichen Nordhalbkugel. Und auf der letteren find wieder die beiden großen Meere Gebiete niedrigen Druckes.

Sehen wir, wie der Luftbruck in den kalten und warmen Zeiten des Jahres verteilt ist, so wird das Bild noch klarer: höherer Luftdruck über den Meeren im Sommer, über den Fest-ländern im Winter; im Juli liegt ganz deutlich der hohe Druck über dem nordatlantischen und nordpacisischen Dzean und der niedrigste Druck über der größten Landmasse, Usien, und zwar über Zentralasien und Südwestasien, wo er in Afghanistan und über dem Indusland dis 745 mm sinkt. Umgekehrt im Januar: da sind Asien dis zum Wendekreis, das kontinentale Europa und das mittlere und südliche Nordamerika durch hohen Druck ausgezeichnet, und der niedrige Druck liegt über dem nordatlantischen und nordpacifischen Meer. Trotz jenes Sinkens des Luftbruckes im Sommer liegt daher über dem Norden und Osten und dem Inneren Asiens im Durchschnitt des Jahres ein Luftdruck, der dis zu 768 mm zwischen Jakutsk und Irkutsk ansteigt; das ist der höchste Druck, den wir irgendwo auf der Erde kennen. Nach Süden nimmt er langsam dis zum Gedirgswall ab; aber im Winter steigt er über jenem ostsibirischen Gediet dis zu 778 mm an. Der Stärke dieses jahreszeitlichen Unterschiedes im Luftdruck entsprechen die Luftbewegungen, die er hervorruft; hier liegt der Ursprung der Monsune, die den größeren Teil von Asien und weite Strecken des Stillen und Indischen Dzeansk klimatisch beherrschen.

Luftberge.

Wir sehen, daß an der Erdobersläche der Luftdruck im allgemeinen gegen die Pole hin zunimmt; infolge davon bewegt sich an der Erdobersläche Luft äquatorwärts. Zugleich nimmt

aber der Luftbruck in bedeutender Höhe überall gegen die Pole hin ab; daher besteht auch ein Gefälle der Luft in der Höhe vom Aquator zu den Polen. Sine Messung am Antisana in den Anden von Scuador zeigte in 4068 m Höhe einen Barometerstand von 471 mm, am Pike's Peak unter 38° 6′ nördl. Breite in den Felsengebirgen von Nordamerika in derselben Höhe nur 458 mm. Auf Grund solcher Thatsachen sprechen die Klimatologen von einer Aufwöldung der Luftschichten gleichen Druckes, von einem Luftberg, an dem herab die Luft wie das Wasser von einem Berge, dem Gefälle folgend, absließt.

Das durch die ungleichmäßige Verteilung des Luftdruckes gestörte Gleichgewicht will sich auf doppeltem Wege wiederherstellen. Der Äquator ist also nicht bloß eine Wärme-, sondern auch eine Luftströmungsscheide, und zwar eine Scheide von je zwei in entgegengesesten Richtungen übereinander sließenden Strömungen: zwei unteren, die nach dem Äquator zielen, und zwei oberen, die vom Äquator absließen. Beide Systeme lassen sich deutlich dis zum 30. Breitengrad verfolgen. Zwischen beiden aber liegt in der äquatorialen Zone ein Gebiet, wo die Luft gleichsam aussteigt, welche die oberen Abslüsse speist. In dieser regelmäßigen Anordnung zu beiden Seiten des Aquators liegt der Grund der Regelmäßigseit des Ablauses klimatischer Erscheinungen in den tropischen und subtropischen Zonen der Erde, besonders in den Luftströmungen hervortretend, die wir Passate nennen. Der "aussteigende Luftstrom" darf nicht wörtlich genommen werden. Aussteigende Luftmassen kommen vereinzelt häusig vor, aussteigende Winde sind in Gebirgssländern gewöhnlich, aber ein Aussteigen der Luft über ganze Erdeile oder im ganzen Äquatorials gürtel dis zu bedeutender Höhe ist nicht möglich; es würde übrigens schon in geringer Höhe eine konstante Wolfendecke hervorrusen müssen, von der wir nichts wahrnehmen.

Die Thatsachen, wie sie besonders durch Ballonfahrten klargestellt sind, liegen folgender= maßen; die Erwärmung der Luft bei Tage pflanzt sich in fleineren und größeren Luftteilchen nach oben hin fort, indem diese sich nach oben ausdehnen und zum Teil aufsteigen. Rühle Luftteilchen finken dafür von oben herab. Nur langfam und unter vielen Rückschwankungen erreicht ein am Boden befindliches Luftteilchen eine gewisse Sohe. Das ift ein allmähliches Mitteilen und Fortpflanzen von Wärme aus tieferen in höhere Schichten der Utmosphäre; und zugleich ist es ein allmähliches Seben der Luftschichten über dem erwärmten Boden. Bei nächtlichen Ballonfahrten von München aus nahm die Wärme (im Ruli) vom Boden bis 300 m von 12 bis über 180 zu, es lag also die am Tage erwärmte Luft über der durch nächtliche Ausstrahlung abgefühlten Luft; und darüber folgte eine Schicht mit abnehmender Wärme. Luftschichten, die horizontal übereinanderlagen, werden durch die Erwärmung in die Höhe gebogen, und die Masse der Luft in der Söhe nimmt zu. Die Luftbruckbeobachtungen an übereinanderliegenden Stationen zeigen unter solchen Berhältnissen ein Steigen des Druckes in der Höhe, das der Ausdruck der Hebung der Luftschichten durch die von unten kommende Erwärmung ift. Deswegen steht auf dem Sankt Bernhard in 2500 m das Barometer im Juli auf 569, das im Januar auf 561 mm ftand, ja auf dem Theodulpaß, der 3300 m hoch ift, steht es im Juli auf 512 und im Januar auf 502 mm. Auch die gleichwarmen Schichten der Atmosphäre steigen, praktisch gesprochen, vom Meere nach dem Lande an, wölben sich von den Rüften nach dem Binnenlande zu empor; dadurch entsteht ein Luftgefälle vom Land zum Meer, die Luft fließt feewärts dahin ab, wo der Druck am geringsten ist; so empfängt nun das Meer in der Söhe Zusluß an Luft, der den über der fühleren Wafferfläche ohnehin ftärker gebliebenen Druck vermehrt. Daher fließt jest unten Luft land= wärts. Und so erflären sich denn nun auch die merkwürdigen Beobachtungen über ein Beginnen bes Seewindes draußen in einiger Entferung vom Lande, von wo er sich langfam zum Lande hin "durcharbeitet". Bollzieht sich der Prozeß über Erdteilen und Meeren, dann macht sich die ablenkende Wirkung der Erdumdrehung mächtig geltend, und wir begegnen dann an den Kändern der Erdteile den "Monsunen", die besonders die Inseln, Halbinseln und Aüsten überwehen. Diese Verschiedenheit in der Zuteilung von Land und Basser an die beiden Erdteilhälsten bewirkt in erster Linie ein Fluten von Luftmassen über den Äquator weg bald nach Norden, bald nach Süden: im Nordsommer Erwärmung der Nordhalbkugel infolge ihres überwiegenden Landes, Aussteigen der Luft, Absließen auf die Südhalbkugel; im Nordwinter umgekehrt Abgabe von Luft der Südhalbkugel an die Nordhalbkugel. Sine große Masse Luft, die im Januar über der Nordhalbkugel gesammelt ist, fließt im Juli auf die Südhalbkugel über. Auf dieser ist nicht nur über den Festländern, sondern auch über den Meeren der Luftdruck im Juli höher als im Januar, dagegen ist er auf der Nordhalbkugel fast durchaus tieser, und zwar um Beträge, wie sie auf der Südhalbkugel nicht von ferne erreicht werden. Steht doch der Luftdruck in 40° nördl. Breite und 80° östl. Länge, also im südlichen Zentralasien, im Januar 19 mm über dem des Juli. In derselben Breite und Länge der Südhalbkugel steht er im Juli doch nur 7 mm über dem des Januar. Also ein gewaltiges nordsommerliches Desizit!

Tägliche und jahreszeitliche Schwankungen des Luftdruckes.

Der Luftbruck schwankt jeden Tag von einem hohen Stande am Vormittag zu einem niedrigeren am Nachmittag; auf diesen folgt wieder eine Erhöhung am Abend und ein Herab= finken gegen Morgen. Diefe Schwankungen erreichen am Aguator ben Betrag von 2—3 mm und finken bei 30° auf 1,6, bei 60 auf 0,13 mm, so daß man sie in den gemäßigten Zonen nur noch durch Vergleichung der Barometerstände in langen Zeiträumen wahrnimmt. In den Tropen sind viese Schwankungen nicht bloß ftark, sondern auch sehr regelmäßig, der niedrigste Stand wird morgens und nachmittags 3-4 Uhr erreicht, ein hoher Stand vormittags und nachmittags 9-10 Uhr. Die Erwärmung der Atmofphäre, befonders in den höheren Schichten, ift die Hauptursache dieser täglichen Schwankungen, wozu dann noch die Anderungen ihres Wasserdampsgehaltes kommen. Die Luft, die sich erwärmt, findet nur nach oben hin einen Weg, auf dem fie fich ausbehnen kann, denn nach unten hemmt fie der Erdboden und auf den Seiten andere Luftmassen. Dieselbe Steigerung ber Spannfraft erfahren auch bie Wasserdämpfe, beren Bermehrung nicht bloß die Spannfraft ber ganzen erwärmten Luftmaffe steigert, sondern auch ihr Gewicht vermindert. Alles das bewirft über der Stelle der Erwärmung die Bildung eines "Luftberges" (f. oben, S. 438) mit der daraus fich ergebenden Abflußbewegung der Luft nach weniger erwärmten Stellen, also Berminderung des Luftdruckes an jener, Bermehrung an diefen, und ein Wandern des Luftdruckes mit der Sonne in der Weise, daß das Luftdruckminimum immer in einem gewiffen Zeitzwischenraum bem Söchststande ber Sonne folgt. Der Einfluß des Bodens auf die Wärmeverteilung macht sich dabei in der Weise geltend, daß die Schwankungen bes Luftbruckes mit den Unterschieden der Erwärmung und mit der Möglichkeit des Luftwechfels zunehmen. So wachsen sie vom Meere nach dem Inneren der Länder zu und find auch besonders stark in Thälern im Sommer, wenn der Wechsel des Berg- und Thalwindes allabendlich einen Luftstrom thalab- und -auswärts leitet, der im Thale den Luftdruck vermehrt, ebenso wie der Bergwind auswärtswehend ihn vermindert.

So wie an jedem einzelnen Tage ist auch im Laufe des Jahres der Luftdruck an jedem Ort und in jedem Teil der Erde verschieden. Mit der Erwärmung und mit der Verdunstung wachsen und wandern die Luftdruckunterschiede. Zahllose kleinere Unterschiede des Luftdruckes teilen das Jahr in allen Teilen der Erde, aber immer so, daß über dem Lande die Erwärmung den Luftsbruck beträchtlich sinken, die Abkühlung ihn steigen macht, während über dem Meere die Untersichiede meistens gering bleiben. Der Vorgang ist dabei niemals eine einfache Zus oder Abnahme des Druckes durch die dei Abkühlung schwerer, bei Erwärmung leichter werdende Luft, sondern immer zugleich auch eine Verlagerung anderer Luftmassen; kühlt sich z. B. Luft ab, so wird sie an sich schwerer, zieht sich aber auch zusammen und macht zuströmender Luft Raum, die das Gesantgewicht vermehrt. Es ist also unmöglich, daß jemals Ruhe im Luftkreis herrscht. Auch wo wir keinen Luftstrom als Wind oder auch nur als Brise empfinden, bewegt sich die Luft, z. B. an den ruhigsten Wintertagen.

Die Ausgleichung des Luftdruckes durch Winde.

Über kein größeres Gebiet der Erde hin ist der Luftdruck gleich, besonders wenn es aus Land und Baffer besteht. Es gibt in jedem ein Gebiet größten Druckes: Maximum, und ein Gebiet geringsten Druckes: Minimum. Aus dem Gebiet hohen Druckes fließt die Luft ab, nach dem Gebiet geringen Druckes fließt sie bin. Die abfließende Luft, die von ihrem Herkunftsgebiet auswärts gerichtet ist, zerstreut sich nach verschiedenen Richtungen, die zustließende strömt einwärts auf ein Gebiet zusammen. Beiden prägt aber die Umdrehung der Erde jene Ablenkung auf, die Wirbel aus ihnen macht, die wir als Cyklone und Anticyklone unterscheiden. Aus den Hochdruckgebieten abfließend, vermehrt der Luftstrom der Untichklone den Druck in den Nachbargebieten, wo er als Luftwirdel: Coklone, ankommt: die Maxima speisen die benachbarten Minima. Da aber felten ein gang gleichmäßiges "Gefälle" diese Bewegung regelt, so haben auch gewöhnlich die Winde keine gleichmäßige Bewegung, sondern fließen mit einer Neihe von Stößen, die mehrmals im Zeitraum einer Minute pulsierend aufeinanderfolgen. Nur Stürme und Winde, denen durch örtliche Umstände ein Weg gewiesen ift, wie Thal- und Paßwinde, gehen wie Ströme in bestimmten Betten, in denen sie sinken und anschwellen, deren Ufer sie aber nie weit überschwemmen. Die natürliche Reigung der Luftströme wird sein, gleich ben Wasserströmen, ihren Gang zu verlangsamen, besonders wenn sie sich ausbreiten, oder, wo dies nicht möglich ist, sich zu ftauen. Das ift befonders deutlich bei Landwinden, die sich ausbreiten, sobald sie die Wassersläche erreichen und ihre bestimmte Richtung aufgeben, wie ein Strom, der am Meere sich zum Delta erweitert.

Die Tiefe der Luftströme ist verschieden. Die Antichklonen sind von größerer horizontaler Ausbreitung als die Enklonen, in diesen aber reichen die nahezu parallel zu den Jodaren sie umwirdelnden Luftmassen höher hinauf. Daher kommt es, daß Westwinde, wo sie in unserer Zone austreten, die ganze Atmosphäre beherrschen. Ostwinde sind seichte Winde, über denen Westwinde wehen, und zwar oft mit viel größerer Geschwindigkeit. Es wird ein Fall berichtet, wo über einem Ostwind von 3 m Geschwindigkeit Weststürme von 40 m in 16,000 m Höhe wehten. Daher sind westliche Luftströme in der Höhe häusig, und die höchsten Wolken, die Cirruswolken, gehen unbeirrt ihren westlichen Gang, wenn unten die Winde aus allen übrigen Strichen der Windrose wehen. Damit hängt denn auch die Zunahme der Windstärke mit der Höhe zusammen, welche die Luftschiffer so oft zu ihrem Schaden erprobt haben. Die wissenschaftlichen Ballonsahrten der letzten Jahre haben sie festgestellt; man fand, die Windstärke an der Erde zu 1 angenommen, 1,75 in 500 m, 2,5 in 3500 m, 4,5 in 5500 m Höhe. Die anfänglich rasche Zunahme verlangsamt sich in der Zone der häusigsten Wolkenbildung; von 3000 m an tritt wieder Zunahme ein. Schon auf dem Eisselturm ist die Windstärke bei 300 m Höhe

3-4 mal größer als in 21 m Höhe in ber Meteorologischen Zentralstation von Varis. Die Stärke des Windes wird durch den Unterschied des Luftdruckes bestimmt, der ein Gefälle vom Orte höheren Druckes zu dem tieferen Druckes bewirkt; die Meteorologen drücken diesen Unterschied burch ben Grabienten aus. Die Windstärke ift annähernd proportional bem Grabienten: fie ist am stärksten da, wo die Linien gleichen Luftbrucks, die Robaren, am dichtesten aufeinanderfolgen, am geringsten ba, wo bieselben weit auseinanbertreten. Wenn also bie Richtung bes Windes bestimmt wird durch den Ort des niedrigsten Luftdruckes, so bestimmt die Größe des Unterschiedes bes Luftbruckes die Stärke bes Windes. Winbstille ift vollkommene Rube ber Luft, Sturm ift heftigste Bewegung; zwischen beiben liegt eine lange Reihe von Abstufungen, von denen 3. B. eine Geschwindiakeit von 1 m in der Sekunde einen leisen Luftzug, von 7 m eine Brise, von 15 m einen starken Wind, von 40-45 m den heftigsten Orkan bezeichnet. Reben dem Gefälle entscheidet auch die Reibung über die Geschwindigkeit der bewegten Luft. Überall ist die Geschwindigkeit derselben Luftströmung größer über dem Meer als über der Kuste und nimmt weiter von der Ruste nach dem Binnenlande ab. Loomis berechnet die durchschnittliche Geschwindigkeit der Winde in einer Stunde zu annähernd 48 km über dem Nordatlantischen Diean, 20 km an der Westküste von Europa, 16 km an der Oftfüste der Vereinigten Staaten von Nordamerika, 13 km im Binnenland öftlich und westlich dieser Gebiete.

Die eigentümliche Erscheinung, daß bei kräftig einsetzender Flut in tropischen Astuarien, wie bei Pará, Saigon, Rangust, Kamerun, die Seebrise stärker weht, führt Krümmel darauf zurück, daß die Flächen gleichen Druckes über diesen warmen Wasserslächen, die ohnehin durch die Erwärmung sich heben, außerdem noch mechanisch durch die Flut emporgehoben werden: das Gefälle nach der See wächst, und der Unterwind, die Seebrise, wird verstärkt.

Die verstärkten Luftströme der Gebirgshöhen schaffen geographische Werke, die nicht zu übersehen sind. Wem hat nicht der aufsteigende Luftstrom auf einer Bergspite lose umherliegende Blätter vor den Augen senkrecht 10 oder 20 m in die Höhe entführt? In der Art, wie der Schnee folche Kindlinge festhält und der Kirn sie als Schlamm von hohem Gehalt an organischen Stoffen wieder ausstößt, haben wir eine wichtige Beziehung zwischen den festen Riederschlägen und dem Lebensboden kennen gelernt (vgl. oben, S. 336). Nicht emporgezogen, sondern emporgeriffen wird die Luft an steil aufsteigenden Inseln und Randgebirgen warmer Länder und Meere. So herrschen fast ununterbrochen stürmische Winde auf den Söhen der Sawaischen Inseln. Die rasch gebildeten und blitzichnell sich ausbreitenden Wolken der Tropen, mit ihren Gewittern und heftigen Regengüffen, find die Kolge diefer energischen Bewegungen. Es gibt auch eine tägliche Periode der Stärke des Windes, die überall auf der Erde bei Tage anschwillt und bei Nacht finkt und nicht selten ein Steigen mit der Wärme an heiteren Tagen und ein Fallen mit der abendlichen Abkühlung zeigt. Nicht bloß bei schwächeren Winden, wie Land- und Seewinden, macht fich das geltend, sondern auch beim Paffat, der bei Tag und Nacht weht, tritt diese Beränderung hervor. Wenn uns Nachtigal schildert, wie in den Nächten der Baffatregion Nordafrifas die Luft schläft, während bei Tag der Wind heftig weht, muß man an die Auflockerung der unteren Luftschichten durch die starke Erwärmung des Bodens denken, die den in geringer Söhe immer wehenden Paffat bis zum Boden herabsteigen läßt.

Die Erwärmung der niedersteigenden Luft durch Zusammendrückung, die Abkühlung der aufsteigenden durch Ausdehnung verleihen den beiden entgegengesetzten Bewegungen grundversschiedene Wärmeverhältnisse. Die Anticyklone ist in ihrer Gefamtheit wärmer als die Cyklone, und die Wärme nimmt in dieser nach oben zu rasch ab. Ballonsahrten in Gebieten herabsteigender Luft haben dasselbe Ergebnis gehabt wie die vergleichenden Temperaturmessungen

in verschiedenen Höhen. Der Ballon verließ den Boden bei $2,7^{\circ}$, fand in 1120 m $5,8^{\circ}$ und erst in 2145 m 1° ; dagegen wurden in aufsteigender Luft am Boden $9,2^{\circ}$, in 1120 m $-1,7^{\circ}$, in 2145 m $-8,2^{\circ}$ beobachtet.

Die Ablenkung der Luftströme durch die Umdrehung der Erde.

Die Richtung der Luftströme kann ummöglich immer dieselbe bleiben, die durch die Lage der Gebiete höheren und niederen Druckes ihnen einmal erteilt wird. Denn indem sie sich bewegen, kommen sie in Konflitt mit der um sich selbst sich drehenden Erde. Die Erdsläche, über die sie hinstreichen, ist selbst in Bewegung, jede Luftmasse aber hat die Bewegung ihres Ausgangsgebietes und fucht sie nach dem Gesetz der Trägheit beizubehalten. Führt nun die eigene Bewegung diese Luftmasse in eine Zone weiter äguatorwärts, wo jeder Lunkt der Erd= oberfläche größere Wege macht, so bleibt ihre Umdrehungsbewegung hinter der der Erde zurück, und diese Luftmasse scheint der nach Often hin sich drehenden Erde entgegenzufließen. Wird umgekehrt die Luftmasse polwärts bewegt, also in Gebiete von geringerer Umdrehungs= bewegung, so scheint sie mit ihrer größeren eigenen Geschwindigkeit der Erde gleichsam voraus= zustließen. Das bedeutet also Ablenkungen, die auf der nördlichen Halbkugel rechts, auf der füdlichen links gerichtet fein muffen. Diese Ablenkungen find am geringften am Aguator und wachsen polwärts. Indem sie fortschreiten, können sie nicht geradlinig bleiben, sondern werden zu Bogenlinien, wie es das allgemeinste Geset der Luftströmung ausspricht: die Luftbewegung geht von Gebieten höheren Druckes nach Gebieten geringeren Druckes in Spirallinien, da infolge der Umdrehung der Erde eine Ablenkung nach rechts auf der nördlichen, nach links auf der füdlichen Salbkugel stattfindet. Dadurch entstehen die ein Gebiet niedrigen Druckes umwirbelnden Winde, die mit jenem zusammen eine Cyklone bilden, und die von einem Gebiete hohen Druckes fpiralipeichenformia binausstrebende Winde, die mit ihr gusammen eine Anticyklone bilden. In beiden Källen liegt das Gebiet niedrigen Druckes links vom Beobachter. Wenn also ein starker Wind weht, und wir drehen ihm den Rücken, so haben wir das Minimum, um das sich der Wind dreht, zu unserer Linken. Und wenn wir auf der Nordhalb= fugel mit dem Rücken gegen den Wind den Simmel beobachten, kommen die oberen Strömungen um so entschiedener von links, je höher sie sind; umgekehrt wehen sie auf der südlichen Hemi= sphäre von rechts. Die geographisch bedeutsamste Folge dieser Verteilung und Ablenkungen ift, daß alle polwärts strömenden Luftbewegungen die Neigung haben, westliche, alle äquator= wärts strömenden östliche zu werden. Daher die Systeme von vorwaltend nordöstlichen und füdweftlichen Winden auf der nördlichen und von vorwaltend füdöftlichen und nordweftlichen Winden auf der füdlichen Halbkugel. Da nun durch die Umdrehung der Erde die gegen den Pol abfließenden Luftmaffen rechts abgelenkt werden und einen mächtigen Wirbel bilden, in dem die Geschwindigkeit mit der geographischen Breite wächst, vermindert die damit sich ent= widelnde Zentrifugalfraft den Luftdruck am Pol und verstärft zugleich den Luftdruck in der subtropischen Zone.

Eine Nebenerscheinung ist dabei, daß in den Üquatorialgegenden, wo die ablenkende Kraft der Erdsundrehung sehr gering ist, geringe Gefälle zur Hervoerbringung kräftiger und beständiger örtlicher Luftsströmungen genügen, was dort besonders den Landsund Seewinden zu gute kommt.

Ein allgemeiner Blick über die Erde zeigt uns demgemäß in den nördlichen und füdlichen gemäßigten Zonen bis etwa 40° nördl. und füdl. Breite vorwiegend westliche Winde, die durch einen Gürtel veränderlicher Winde in die beiden Passatregionen übergehen, zwischen die sich ein

einfacher ober doppelter Kalmengürtel in der äquatorialen Zone hineinlegt. In der Richtung verschieden und sogar entgegengesett, gehören sie doch alle zu einem einzigen Kreislauf. Sine dieser Strömungen, wie start sie auch sein möge, kann daher für sich gar nicht verstanden werden. Selbst die Passate und Monsune greisen von einer Halbkugel in die andere über; aus einem Südostpassat der südlichen Halbkugel wird ein Südwestwind der nördlichen, und der Passat der einen Halbkugel weht am kräftigsten, wenn die Sonne über der anderen am höchsten steht. Man muß die Luftströme alle in ihrer tellurischen Größe auffassen und selbst scheinbar regellos ineinander übergehende Winde auf ihre Verwandtschaft mit größeren Luftströmungssystemen prüsen.

Wirbelfturme.

Wirbelwinde von außergewöhnlicher Heftigkeit treten in tropischen und subtropischen Gebieten auf und greifen von hier aus auch in einige Teile der gemäßigten Zone über. Nicht gerade unter dem Aquator zwar begegnet man ihnen; hier gleichen sich die ohnehin nicht beträchtelichen Luftdruckunterschiede örtlich aus, und die Ablenkung durch die Umdrehung der Erde ist

Diagramm eines Wirbelsturmes. Nach Abercromby, "Seas and skies".

zu schwach, um Winde auf die Wanderschaft zu schicken. Die Wirbelstürme, die man mit einem spanischen Namen Tornados nennt, gehen im Atlantischen Ozean äquatorwärts nicht über 10°, die Wirbelstürme des Inbischen Ozeans nicht über 6° hinaus. Gerade wie die Wirbelwinde bestehen auch die Wirbelstürme aus einem trichtersörmigen Raume, der um eine fast senkrechte Achse rotiert, indem er zugleich in einer bestimmten Richtung fortschreitet (s. die nebenstehende Abbildung). Das Fortschreiten geht

mit einer Geschwindigkeit von 50 km in der Stunde vor sich; darin liegt die zerstörende Rraft biefer Stürme. Bur Drehung um die Achse, die stets wie bei ben gewöhnlichen Buklonen im Sinne der Uhrzeiger geht, kommt ein aus dem Inneren des Trichters nach außen gerichteter Strom, der eben den röhrenförmigen Innenraum des Wirbels zum Trichter erweitert, ferner Bewegungen nach oben, für die das Sinaufgeführtwerden schwerer Gegenstände Zeugnis ablegt, endlich ein Schwanken bes ganzen Trichters nach den Seiten und ein Heben und Senken, wobei die Entfernung vom Erdboden eine Berminderung, ein Herabsinken Berftärkung ber zerstörenden Wirkungen bedeutet. Nach Schätzungen kann man schließen, daß nach oben gerichtete Geschwindigkeiten von 200 km in der Stunde und drehende von 130 km vorkommen. Bon außen gesehen ift ber Wirbelfturm eine dunkle Wolke von nicht bedeutender Sobe, bis zur untersten Wolkenschicht reichend, die entweder spiß nach der Erde zuläuft oder sich unten oder oben oder nach beiden Enden ausbreitet. Er tritt mit Regen und Gewitter auf und verwüstet, indem er alles, mas über die Erde hervorragt, knickt, wegreißt, in die Sohe hebt und fortträgt (f. die Abbildung, S. 445). Ungemein schmal ist oft die Bahn eines Birbelsturmes, manchmal nicht 100 m breit, wobei man annehmen kann, daß der Durchmeffer bes Wirbels selbst nur einige Meter erreicht. Der Weg eines Wirbelsturmes ift stets ein Bogen, und zwar liegt immer ein ziemlich geradliniges Stuck in den Tropen, das beim Übergang in die gemäßigte Zone umbiegt. So ziehen die Taifune des westlichen Stillen Dzeans zuerst von Sübosten her nach Norben, gehen etwa unter 30° nördl. Breite rein nördlich und dann nordöstlich, beschreiben also eine vollständige Schlinge. Im tropischen Atlantischen Sean ziehen
die Wirbelstürme oder Tornados genau denselben Weg vom Aquatorialgürtel erst nordweste,
dann nordostwärts im Antillenmeer (s. die Karte S. 446). Im Meerbusen von Guinea kommen sie immer aus einer Richtung zwischen Nordosten und Südosten. Auffallend ist die scharfe Abgrenzung der Gebiete dieser Wirbelstürme; hart neben dem Antillenmeer, einem ihrer Lieblingsgebiete, sind sie in Guayana unbekannt, das indische Festland berühren sie selten, während
sie direkt daneben den Bengalischen Meerbusen so ost heimsuchen.

Die Birtung eines Taifuns in Manila. Nach Photographie. Bgl. Tegt, S. 444.

Im ganzen Monsungebiete sind Drehs oder Birbelstürme' beim Monsunwechsel und besonders beim Übergang aus dem Südwests in den Nordostmonsun häusig. Bon der Nordgrenze, ungefähr 38° nördl. Breite an der Küste Japans, nehmen sie an Zahl äquatorwärts zu, treten am häusigsten auf, wenn eine längere Bärmeperiode das Meer start erwärmt und die Luft darüber wasserdampfreich gemacht hat. Im Zentrum eines solchen Birbels sinkt der Druck oft auf 720, ja 710 mm. Auf ihre Bahnen scheint im Norden der Kuroschiwo einen ablentenden Einsluß auszuüben. Den Meerbusen von Bengalen durchsiehen sie gleichfalls von Südosten her und diegen in der Regel vor der Küste nach Nordosten um. Im südlichen Stillen Ozean hat die Gegend der Samoa-Inseln Ortane, die aus dem Üquatorialgürtel mit Nordost herankommen und dis zu Südwest drehen. Mauritiusorkane nennt man die Birbelstürme, die einen großen Teil des mittleren Indischen Ozeans alljährlich heimsuchen, mit Borsiebe im Sommer der Südhalbkugel. Die tropsischen Wirbelsstürme des Untillenmeeres kommen als Hurricanes

¹ Taifun, aus τυφων, Birbelwind, entstellt; das Bort kommt zuerst 1560 bei Binto vor; chinesisch Taifu.

an die südatlantische Küste der Bereinigten Staaten und die Golffüste. Ihre Bewegung ist hier immer von Südwesten nach Nordosten gerichtet. Un der atlantischen Küste tommen sie in der Linie des Golfstromes aus Süden dis zur Haldinsel Florida, bei welcher sie entweder umbiegen, um sich mit steigender Geschwindigkeit auf das Meer hinaus zu begeben, oder parallel der Küste nach Nordosten wehen. Es gibt sogenannte hurricane districts in den Küstenstrichen der atlantischen Südstaaten, in denen diese Stürme besonders häusig und hestig auftreten. Sie wehen zwar in kleinen Ausmessungen oft in ganz schmalen Bahnen, aber mit einer solchen Kraft, daß ihre Berwüstungen weit die der tropischen Tornados übertreffen; ihre Wirtungen nehmen manchmal einen explosiven Charakter an. Neuerdings hat man dort sogar begonnen, zum Schuze gegen sie unterirdische Zusluchtsstätten zu erbauen. Wie in allen Wirbelskürmen der gemäßigten Zonen, bis herunter zu den Windhosen, werden sie durch das Zusammenwirken der hohen Erwärmung unterer

Bugftragen ber Tornabos in Norbamerita. Rach E. Dedert. Bgl. Tert, S. 449.

Luftschichten mit den star= Südwestströmungen in den oberen verursacht. Sie find daber am häufigsten im Frühling und Sommer. Auch die Bahnen diefer Wirbelfturme giehen zuerst von Gubwesten, dann von Westen und Nordwesten nach Diten und Gudoften, gerade wie die Bamperos des La Plata=Landes, die eben= falls im (judhemijphari= fchen) Frühling und Sommer am häufigsten find und in ihrem ganzen Auf= treten den nordamerikani= fchen Wirbelfturmen fehr ähneln, nur daß fie, ihrer Bertunft entsprechend, oft trodene Staubstürme find. Die falten Schneefturme, Buran, die bei flarem Sim= mel Schnee bor fich hertreiben, und die beißen Staubitürme, beide troden, find besonders in den waldlosen Gegenden Nord- und

Zentralasiens häusig und stark. In Usa zählt man durchschnittlich ihrer zwöls im Jahr. Da die trockenen Schneesstürme, welche die Kirgisen "Buran von unten" nennen, mit tiesen Kältegraden auftreten (Middendorf hat im Tainuhrland einen bei — 34° erlebt), bergen sie große Gesahren für die Wenschen, die von ihnen auf freier Steppe oder Tundra überrascht werden. Ihre Zeit ist der tiese Winter zwischen Dezember und Februar. Das ostsibirische Hochdruckgebiet kennt solche Stürme nicht. Die "Buran von oben", die von Schneefall begleitet sind, treten am häusigsten im Frühling auf und gehen nicht selten in Regen über. Kleine Wirbelswinde, die man nicht mehr als Stürme bezeichnet, wenn auch oft ihre Geschwindigkeit noch beträchtlich ist, sind in allen warmen und trockenen Ländern häusig. Wir sehen sie bei böigem Wetter den Regenschauern voranziehen. Aber ganz anders treten sie in Steppen und Wüsten auf, wo beträchtliche örtliche Erhitungen der Luft vorkommen; sie gehören dort zu den Bestandteilen der Landschaft. Stauds und sandgeschwängert, salt von Farbe, wandern sie wie Gespenster, bald kliegend, bald am Boden, bald in der Höhe ausbreitend (f. die Abbildung, S. 448); einige sind schmal und schwanken wie riesige Taue in der Luft, andere bilden Regel, deren Basis dem Erunde ausliegt, andere sind umgekehrte Regel. Auch in den Ebenen des Westens von Nordamerika sind die Wirbelwinde häusig, deren man oft 20—30 auf einmal sieht; sie heben den Staub

gewöhnlich 60—100, oft aber auch 300 m hoch in die Luft. Diese Erscheinungen finden gewöhnlich im heißeren Teil des Tages statt. Häusig genug bleiben diese Staubwirbel nicht harmlos, sondern entwickln sich zu sammartigen Winden, und dann folgen ihnen Wolkenbrüche und hagelfälle. In den Andenhochländern gehören hierher die "Remolinos". "Ein fast nie sehlender Zug der megikanischen Plateaulandschaften im Frühling und Sommer sind die Staubwirbel, welche, bald fortschreitend, bald auch stillestehend, mit großer Gewalt den Staub 100, selbst 150 m und höher emporheben. Richt selten sieht man zehn, ja zwanzig solcher Remolinos gleichzeitig rasen." (Vom Rath.)

Berg= und Thalwind.

Viele Thäler sind Betten regelmäßiger Luftströme, die pünktlich wie Ebbe und Flut abwechseln. Daher unterscheidet auch schon die Witterungslehre des Bolkes Thalwinde und Bergwinde, deren Dauer und regelmäßiger Bechsel die Aufmerksamkeit auf sich ziehen mußten. Gehen wir von einem ganz kleinen Beispiel aus, so sinden wir, daß am Achensee in Tirol, der fast gerade nordsüdlich zwischen hohen, steilen Best- und Ostusern zieht, die Leute einen Unterschied zwischen zwei Hauptwinden, dem Landwind und dem banrischen Wind, machen. Der aus Norden kommende banrische Wind weht mehr am Morgen, der aus Süden kommende Landwind, d. h. der Wind aus dem Land Tirol, am Rachmittag. Wenn die Berge am Morgen in der vollen Sonne stehen, steigt die Luft an ihnen empor, und der Wind weht bergwärts; wenn die Ebene des Thales sich erwärmt hat, weht gegen Abend umgekehrt der Wind thalwärts, denn nun sließt die abgefühlte Luft hinaus. Diese zwischen Thalwind und Bergwind täglich wechselnde Bewegung nennt Supan treffend den Tagmonsun.

Diese wechselnden Winde tragen tausend Namen in der Witterungskunde des Volkes. Im Öythal unterscheidet man z. B. den Bergwind als Vintschger (Vintschgauer) vom bahrischen Wind, welcher der Thalwind ist. Es gehört hierher auch der sogenannte Wisperwind, der aus dem bei Lorch von Langenschwalbach her mündenden Wisperthal stromauf und stromab bis Vingen und Bacharach weht. In höheren Gebirgen treten Bergs und Thalwind mit viel stärkeren Eigenschaften auf. So weht in den südlichen Anden bei Tage auf beiden Abhängen ein stürmischer Westwind, der Steine bewegt und die Felsen abschleift; er stellt sich gegen Mittag ein und weht die gegen Mitternacht. Da er aber nicht bloß thalauswärts weht, möchte er wohl eher ein Teil der allgemeinen südhemisphärischen Westsrömung sein, der in den Höhen von 3000 m so weit äquatorwärts reicht und bei Erwärmung des Gebirges herabsinkt.

Zwischen Berg und Thal ist nicht nur der Unterschied der Höhe und der Bodenform, sondern auch des Gebirgs= und Flachlandklimas sowie der Pflanzendecke zu beachten; die vegetations= losen Fels= und Steinmassen der Gebirge und die reichbewachsenen Thäler und Sbenen liegen einander gegenüber fast wie Land und Wasser. Das zeigt sich so recht deutlich, wenn wir das kühle, waldreiche Gebirge des südlichen Chile mit der heißen Pampa Argentiniens verzgleichen, deren Gegensat in den südlichen Anden einen regelmäßigen Westwind hervorruft, der sich im Lauf des Nachmittags zum Orkan steigert. Sein Gegenwind ist der schneidend kalte Ostwind, Puelche genannt, der frühmorgens aus den nächtlicherweile durch Ausstrahlung abgekühlten Sbenen Patagoniens herausweht. Mit jahreszeitlichen Anderungen der Erwärmung schwankt auch die Stärke und Regelmäßigkeit der Land= und Seewinde, die am schwächsten sind, wenn neben dem ausstrahlenden Land eine abgekühlte oder selbst eisbedeckte Seessäche liegt. Selbst über dem Baikal schwächt die Sisbedeckung die Gewalt der örtlichen Stürme ab.

Thäler haben weniger Luftbewegung als freie Flächen, abgesehen von engen Thalrinnen, in denen die von einer Thalweitung zur anderen strömende Luft stärker empfunden wird. Diese verhältnismäßig große Ruhe kommt besonders ihren Bäumen zu gute, deren kräftigerer und regelmäßigerer Buchs eine ungestörtere Entwickelung bezeugt. Thäler, die in ein Gebirge nordwärts hineinziehen, so daß sie im Rücken durch die höchsten Teile des Gebirges gegen den

Nordwind geschützt werden, sind ganz besonders begünstigt. Das verstärkt den Eindruck der raschen Klimaänderung beim Herabsteigen von den Alpen nach Süden, denn es ist wesentlich der Thalschutz, der die Temperaturen am Gardasee, Comersee u. s. w. bedeutend höher sein läßt als in der lombardischen Ebene; bei kaltem Wetter ist es dort unter Umständen 5° wärmer als hier.

Gebirge als Windschut.

Die Gebirge wirken als Reibungswiderstände, die das Abfließen der Luft zu hindern trachten, und zu deren Überwindung stärkere Gradienten notwendig werden. Die Jobaren rücken

Gin Sanbsturm in ber Sahara. Rach ber Ratur. Bgl. Tegt, S. 446.

zusammen, während sie auf reibungsarmen Strecken auseinanderrücken. So wirken schon die Gebirge Mitteldeutschlands zunächst auf den Lauf der Fodaren in der Weise, daß diese nordsöstlich vom Harz und vom Thüringer Wald Ausbuchtungen nach Süden zeigen, durch welche die Lage von Teildepressionen angedeutet wird, die im Mittel zu allen Jahreszeiten sich zeigen. Indem die Winde, an den Gebirgen ansteigend, sich ausdehnen, kühlen sie sich ab und lagern ein größeres Maß von Feuchtigkeit ab, als dort, wo sie über ebenen Flächen fortwehen. Darin liegt eine außerordentlich mannigsaltige und folgenreiche Wirksamkeit der Vodenerhebungen. Schon die Gebirge Mitteldeutschlands verleihen ihren in Lee gelegenen Niederungen einen erheblich kontinentaleren Charakter. Dazu kommt der Einsluß auf die Erwärmung. Un der Nordseite des Harzes bedingen föhnartige Erscheinungen der herüberwehenden Südwestwinde eine beträchtliche Orhöhung der Temperatur. Natürlich wirken größere Gebirge in noch viel höherem

Maße auf die Verteilung des Luftbruckes ein; sie hemmen geradezu den Luftab- oder zustluß und schaffen besondere Klimagebiete "im Windschatten", wozu dann außer der Hemmung des Zu- oder Abslusses auch die Herausdildung starker Fallwinde beiträgt. So hat Nordindien hinter der Mauer des Himalaya keinen eigentlichen Passat oder Monsun. Alle Gebirge im südöstlichen Asien, die sich vor dem Nordostpassat aufbauen, sondern ein regenreiches Gebiet auf ihrer Luvseite von einem regenarmen auf ihrer Leeseite. Sinen entgegengesetzten Sinfluß übt das nordostasiatische Küstengebirge, das den Absluß der durch Ausstrahlung erkalteten Luft zum Meere hemmt und so zur Herausdildung der abnormen Kältegrade des sübirischen Kältegebietes beiträgt. Gebirgseinschnitte werden dadurch zu wichtigen Thoren der Luftströmungen. So dringen durch das "Goldene Thor", jene Lücke des Küstengebirges, in der San Francisco liegt, fühle Seewinde in das heiße Innere ein, um so stürmischer, je größer die Hit; weiter im Süden hält dagegen das Küstengebirge die Seewinde so entschieden ab, daß hinter ihm die trockensten und heißesten Gegenden von Südkalisornien liegen.

Land= und Seewind.

Überall legt sich vor die Küste eine Zone örtlicher Wechselströmungen zwischen Land und Meer, welche die regelmäßigen Winde und selbst die großen Stürme unterbrechen. Ihr Wechsel ist nicht ganz gleich. Seewinde entstehen leichter als Landwinde, da das Land von versänderlicherer Temperatur ist. Seewinde wachsen im Laufe ihres täglichen Wehens mit der Erwärmung und zwar im allgemeinen um so stärker, je wärmer das Land wird, "je heißer das Innere, desto kühler die Küste", sagt man in Senegambien. Wo sie sehr regelmäßig wehen, wachsen sie auch in der Folge der Tage, wobei ihr Ursprung sich immer weiter in das Meer hinaus verlegt. Seewinde bilden sich nicht, wo das Land mit ansteigendem Gelände an die Wassersläche tritt. Wohl aber kommen Landwinde überall zu stande und wirken, nächtlichersweise vom abgekühlten Lande hinauswehend, mildernd auf die Luftströmungen, die auf das Land gerichtet sind.

Schon Leopold von Buch schrieb von der Westküste Norwegens, es möge wohl "der Landwind sein, der an allen Küsten der Welt in den Sommernächten vom kälteren Lande gegen das wärmere Meer strömt, und der hier notwendig den Südsturm schwächen, vermindern oder wohl gar aufheben muß. Überall auf der Küste erwartet man bei solchen Stürmen Ruhe am Abend und für mehrere Stunden der Nacht, und man betrügt sich darin selten." Und Dutton schildert den tropischen Seewind des auf der Kassalleesseite gelegenen Konagebietes in Hawai: "Morgens ist der Hinnung klar, die Sonne scheint hell, und es herrscht vollkommene Ruhe in der Luft. Gegen 10 Uhr setzt die Seebrise ein und beginnt die Berge hinaufzuwehen, rasch sammeln sich Wolken, und nach Mittag beginnt Regen, der bis in den Abend währt. Um 9 oder 10 Uhr abends legt sich der Seewind allmählich, und bald darauf beginnt der Landwind. Die Bewölkung verschwindet, die Sterne scheinen, und die Racht bleibt klar, bis der Seewind den nächsten Morgen wieder einsetz."

Weite Gebiete der Erde stehen unter dem Einfluß solcher wechselnden Winde, die in ihrer Verbreitung allgemeinere Gesetze erkennen lassen. Überall, wo das Meer durch Strömungen oder Auftriedwasser abgekühlt vor dem Lande liegt, sind die Seewinde stark. Auf der südlichen Halburgel ist dies an westlichen Küsten der Fall, wo noch regelmäßige Südwestwinde den Seewind verstärken. Die chilenischen Küsten haben ungemein regelmäßige und an manchen Orten sehr kräftige Seewinde bei Tage, die nachts von einem leichten Landwind, Terral, oder von einer Windstille unterbrochen werden. Maury bezeichnet diese Seewinde als die stärksten; er sagt von Valparaiso: Hier weht im Sommer regelmäßig seden Nachmittag die Seebrisse mit wütender Kraft, Steine werden aufgehoben und fortgetrieben, die Menschen suchen Schuß, die

Pläte sind leer, aller Verkehr zwischen den Schiffen im Hafen und der Küste ist abgeschnitten. Die Windstille tritt nach solchem Sturm fast plöglich ein. In den Passatz und Monsungebieten füllt das Spiel der Land- und Seewinde die Zeit des Überganges zwischen den Jahreszeiten aus, in denen diese großen Luftströmungen herrschen. So treten sie an den Küsten Bengalens auf, wenn der Passat Ende Januar aufhört, und werden dann immer stärker, kommen von immer entlegeneren Teilen des Meerbusens. In Neukaledonien lösen den Südostpassat regelmäßige Land- und Seedrisen ab, die unter Gewitterschauern miteinander wechseln. Wo kühles Wasser vor einer Küste liegt, tragen die Seewinde nicht bloß kühle Luft ins Land, sondern machen den Küstenstrich trocken, da ihre Abkühlung die landeinwärts getragene Feuchtigkeit vermindert. Das geschieht in großem Maße an den subtropischen Westküsten Afrikas und Südamerikas; in kleinem vielleicht auch an einzelnen tropischen Küsten, deren Regenarmut sonst schwer erklärlich wäre, wie z. B. an der Goldküste.

Auch die kleinen Wasserstächen der Seen und Flüsse zeigen den Wechsel von Land- und Seewind (vgl. den Abschnitt "Berg- und Thalwind", S. 447). Auf den Seen am Südrande der Alpen löst den morgendlichen Bergwind, vento, der nachmittägliche und abendliche Seewind, ora, regelmäßig ab. Auf gewissen Strecken des Rheines werden die bei hellem Wetter von Abend bis gegen Worgen 10 Uhr wehenden Thalwinde von größerer Bedeutung für die Schiffahrt, da sie unabhängig von den allgemeinen Luftströmungen sind.

Die regelmäßigen Lands und Seewinde gehörten einst zu den sichersten Beweisen der Fürsorge des Schöpfers. In diesem Sinne schildert noch Kant den Seewind der westindischen Inseln, der sich erhebt, "sobald die Sonne so hoch gekommen ist, daß sie die empfindlichste hitze auf das Erdreich wirst", am heftigsten nach Mittag ist, wo die hitze den höchsten Grad erreicht, und gegen Abend nachläßt, wo dann "eben die Stille als beim Aufgange herrschet. Ohne diese erwünschte Einrichtung würden diese Inseln unbewohndar sein". Zwar weiß Kant sehr wohl, daß diese Wechselwinde aus den natürlichen Sigensschaften des Erdballs entstehen; aber gerade in ihrer Gesehmäßigkeit sieht er die Hand Gottes.

Absteigende Luftströmung und Temperaturumkehr.

Daß in ber Luft wärmere Schichten über fühleren liegen, feben wir in engem Rahmen, wenn die oberen Zweige eines Baumes von dem Froste verschont werden, der die unteren mit Rauhreif bedeckt, oder wenn in heiteren, windstillen Nächten die Luft 6 m über dem Boden 20 warmer ift als am Boben, ober wenn endlich ber Schnee eine Temperatur mitbringt, die höher ift als die der Luft, in die er fällt; es tritt uns auch in den großen, überraschenden Temperatur= abständen zwischen warmen Berggipfeln und kalten Thalstationen entgegen. Klagenfurt hat ein mittleres Temperaturminimum von $-21.7^{\, \mathrm{o}}$, Hüttenberg von $-14.8^{\, \mathrm{o}}$, wobei Klagenfurt im Thal bei 440 m, Hüttenberg am Thalhang bei 780 m liegt. Bevers im Engadin hat mit 1715 m fast die Höhe des Rigi (1785 m); Bevers hat eine mittlere Januartemperatur von —10,4°, der Rigi von —5,1°. Während der ftarken Kälte vom 25. Januar bis 3. Februar 1876 ftand das Thermometer in den tieferen Thälern der Oftalpen oft bei -20° , während es auf Gipfeln von 1600—2000 m über 0° stand. Selbst in Hochthälern war die Temperatur fogar niedriger als in Ungarn und Galizien, während Gipfel und Abhänge berfelben Sohe wärmer waren. Damals wurden gleichzeitig $-12^{\,0}$ in Salzburg und $+1,\!8^{\,0}$ auf dem Schafberg (1755 m) beobachtet, ber 1325 m höher als Salzburg liegt. Daß auch in unferen Mittelgebirgen diese "Umkehr" vorkommt, zeigte die Frostperiode des Januars 1885, wo die Tagesmittel auf dem Infelsberg (905 m) bis zu 190 über denjenigen Erfurts (195 m) lagen. Man maß damals am 20. Januar morgens 8Uhr hier —22,2°, während dort —3,1° abgelesen wurden.

Diese Wärmeumkehr tritt bei uns im Winter ein, wo Berioden sehr ruhigen Wetters bei hohem Barometerstand, also großem Luftdruck, oft Wochen andauern. Sie ift aber durchaus nicht an eine Jahreszeit gebunden. Ihre Ursache liegt tiefer, nämlich in der Umsetzung von Bewegung in Wärme, die zu jeder Zeit eintreten fann, wenn hoher Luftbruck an einer Stelle die Luft nach allen Seiten hin abfließen macht und Luft von oben her nachfließen muß. Diese Luft, beim Niedersteigen sich erwärmend und wegen ihrer Urmut an Wasserdampf mit einer großen Aufnahmefähigkeit für Wasser ausgestattet, bedingt das warme, trodene Wetter bei wolkenlosem Himmel, kurz jene wundervollen sonnigen Wintertage, auf deren häufige Wieberfehr die Besucher der winterlichen Kurorte wie Davos ihre Hoffnungen gründen. Bei geringem Luftwechsel bleiben dabei die in den Thälern liegenden Luftmassen dem abkühlenden und nebelbildenden Ginfluß der Erde ausgesetzt, die meist schneebedeckt ist. Daher dann der überraschende Gegensat nicht bloß der Temperatur, sondern auch des Anblicks des himmels, über den wir oben, S. 410, gesprochen haben. Die andere Art von Wärmeumkehr kommt in befdränkterem Mage auch burch die einfache Übereinanderlagerung von Luftströmen zu stande, die aus verschiedenen Richtungen mit verschiedener Wärme wehen. Bei Ballonfahrten ift 3. B. über einem Südostwind von -6° ein Südwind von $+6^{\circ}$ nachgewiesen worden.

Warme Fallwinde. Föhn.

Winde, die sich beim Serüberwehen über hohe Gebirgsmauern und beim Sinabsteigen in enge Thäler durch die Zusammendrückung der Luft erwärmen, nennt man Köhn mit einem Ramen, der in der Schweiz üblich ift, wo sie besonders in den Thälern der Reuß und bes Rheines als warme und trockene Winde bekannt find, deren Heftigkeit fich bis zum Orkanartigen steigern kann. Aber sie weben ebenso das obere Allthal und Annthal, den Brenner, bas Salzachthal herab. Indem sie besonders im Gerbst und Winter öfters wiederkehren, beeinfluffen sie merklich die mittlere Jahrestemperatur. Zürich und Altdorf (im Reußthal) liegen bei 470 und 454 m Meereshöhe, jenes hat eine mittlere Jahrestemperatur von 8,7%, dieses, mit 40 Föhntagen, von 9,5%. Ein besonderer Witterungszustand, das Föhnwetter, erscheint an den Köhntagen: das Barometer fällt rafch, der himmel wird flar, tiefblau, die Luft überrafchend durchfichtig. Un den Bergen erscheinen und verschwinden leichte Wolfen (Nebel), die sich endlich gang auflösen, wenn ber Köhn in die Tiefe gesunken ist, wo er nun als Orkan aus ben engeren Thälern hervorbricht und nicht felten mehrere Tage als erschlaffender Wind weht, dessen Erwärmung sich der Luft weit über den Gebirgsrand hinaus mitteilt. Auch der Südfuß der Alpen hat seinen Föhn, "Nordföhn", wenn das Barometer dort beträchtlich tiefer steht als am Nordabhang. Nach Hermannstadt weht ein Föhn aus dem Thale der Alt. Der Kaukafus entsendet Köhne nach Rutais aus Oftnordost, ins Kurthal aus Südwest. In Nordwestamerika wehen aus dem Kelsengebirge nach Osten hinaus die föhnartigen "Tschinukwinde", die den Namen Schneefresser führen. So stürzen aus den südchilenischen Bergen des Punehuesees warme Winde, welche die Wellen hoch aufregen. Die Rüfte von Südweftafrika hat ihren Föhn nicht minder als die des Zululandes, wo föhnartige Morgenwinde aus Nordwesten die regelmäßigen Passatwinde zeit= weilig zurückbrängen. Aus den neufeelandischen Alpen steigen warme Winde herab, schmelzen unten den Schnee, nachdem fie oben felbst Niederschläge abgelagert haben. In Anschne-Kolymsk wehen oft mitten im Winter Oftsüdostwinde aus dem Thal des Aniuj, die eine plögliche Erhöhung der Temperatur von -44° auf $+2^{\circ}$ hervorbringen, in der Regel aber nicht länger als 24 Stunden andauern. Am auffallendsten find aber die warmen Winde in den Fjorden Weftgrönlands. Schon Kane beobachtete im Nenfellaer Hafen im Januar 1855 ein Steigen der Wärme innerhalb weniger Stunden um 15°, und Hoffmeyer berichtet von einem grönländischen Föhn Ende November und Anfang Dezember 1875, wo die Temperatur 9 Tage lang in Jakobshavn höher war als in Norditalien. Gerade wie in den Alpen kommt dieser Föhn warm und trocken in der Höhe an und steigt allmählich herab, wobei er Schnee schnees schneest und verdunstet. In Baffinsland hat Boas warme Fallwinde beobachtet, die vom Hochland in den Cumberlandsfund hinabwehen, wo sie besonders im Winter ein auffälliges Steigen der Temperatur bewirken.

Es gab eine Zeit, wo man diese warmen und trockenen Winde nicht anders als durch Abstanmung aus der Wüste erklären zu können meinte. Die Föhne der Alpen leitete man aus der Sahara ab, und beim neuseeländischen Föhn dachte Haast zuerst an die inneraustralische Wüste. Daran wurden weitschweisende Gedanken über die Verursachung der europäischen Eiszeit durch Unterwassersetzung der Sahara, der Wärmequelle Europas, geknüpft. Wir wissen jetzt, daß die Wärme und Trockenheit des Föhn durch Unsetzung mechanischer Arbeit in Wärme entsteht. Eine nahende Depression aus Nordwesten macht am Nordsuß der Alpen das Varometer fallen, während es am Südslüß höher bleibt, die Luft wird aus den nördlichen Thälern gleichsam ausgepunnt, und zum Ersatz strömt Luft vom Südabhang herüber. Unsteigend muß diese Luft sich abkühlen, daher Niederschläge am Südabhang und die bekannten söhnsverkündenden Wolken oder Wolkenschnen der Gipfel, die herüberzuquellen scheinen. Auch in Grönland liegt bei Föhn ein Tiesdruckgebeiet auf der Westseitlich, sie es an der Küste oder in Labrador, einem Hochsbruckgebeiet auf der Ostseite gegenüber; man hat Luftdruckunterschiede von 30 mm zwischen beiden gennessen.

Wie man sieht, ist die in absteigenden Luftströmen freiwerdende Wärme sowohl in der Wärmeumkehr als in eigentlichen Fallwinden von nicht geringer klimatischer Bedeutung. So rasche Übergänge aus rauhen Gebirgen in milde Thäler und Tiesländer, wie wir sie in den Alpen, in der Sierra Nevada Kalisorniens, in Südchile, beim Abstieg aus der Mongolei nach Kalgang und in so vielen anderen Teilen der Erde finden, sind durch diese Wärme beeinflußt. Nicht bloß dem Nückgang des Schnees kommt die Erwärmung der Hochgebiete der Gebirge durch Wärmeumkehr und Föhn zu gute, sie wirkt durch Beschleunigung der Schmelzung auch auf die raschere Verfirnung des Schnees und damit auf das Wachstum der Gletscher ein.

Ralte Land= und Fallwinde.

Nirgends fehlen heftige Fallwinde, wo das Land steil zum Meere oder zu einer Sbene herabfinkt und infolgedessen ein Gebiet der Abkühlung hart über einem der Erwärmung liegt. In Mulden und Thalhintergründen sammelt sich die schwere kalte Luft bis zum Überfließen an, und der Strahl ihres Überrinnens ist die Bora in der Adria, der Mistral im Golfe du Lion, find ähnliche Winde am Gebirgsrand des Schwarzen Meeres, die Puelches im füdlichen Chile, die Bapaganos und Tehuantepekenos auf der pacifischen Seite Südmerikos und Guatemalas und viele andere fturmische Winde von furzer Dauer. Gin afrikanisches Beispiel eines starken Kallwindes vom Hochland zum Tiefland bieten uns die vom Leikipiahochland der Masaisteppe befonders zur Nacht mit Orkangewalt in die tiefen Grabensenkungen herabstürzenden Stürme; es find zwar zur Sälfte Bergwinde, benen bei Tag Thalwinde entsprechen dürften, aber in ihrem fturmischen Auftreten gleichen sie ber Bora. Die Nordwinde, die im Aggischen Meere ftark, wenn auch von Stillen unterbrochen, tage- und stundenweise weben, geben an steilen Sudfüsten der Infeln in heftige Fallwinde über. Wo der Weg des Falles nur furz ist und ört= liche Bedingungen die Abfühlung der Luft begünftigen, kommt die den Fallwinden eigene Wärme nicht zur Geltung. Besonders wenn fie von schneebedeckten Soben berabstürzen, bringen sie eine plögliche starke Abkühlung hervor, die bei der Bora und dem Mistral 10-150 betragen fann. Sehr lehrreich ift die Schilderung der falten Oftwinde der füdchilenischen Anden

bei Pöppig, die im September, also im Frühling, das Thermometer plötzlich um 8—10° sinken, im Sommer aber dasselbe noch in Antuco auf 25° steigen machen; diesen Unterschied schreibt Pöppig nur dem Wechsel der Schneedecke zu.

Alle diese Winde fließen nicht wie ein Strom, sondern fallen wie ein Bassersall, nämlich stoßweise; das sind die berüchtigten, Risolli" der Bora, die nach einem vorübergehenden Abslauen der Windstärke plöglich wieder losdrechen. Tressend vergleicht Drygalski die aufs Meer herabstürzenden Fallwinde Westgrönlands mit dem Kalben der Gletscher. Haben diese kalten Fallwinde nicht die Wärme des Föhns, so haben sie doch seine Trockenheit. Auch bei ihrem Wehen ist im Ansang der Himmel oft herrlich klar und blau, und der Sonnenschein will gar nicht zu dem eisigkalten Wind passen, der da herabstürzt. Nur über den Höhen, von denen der Wind herweht, sieht man einen schmalen, langen Wolkensaum, der, wenn er über dem Karst aussteigt, in Triest und Fiume als sicheres Zeichen der nahenden Bora gilt. Aber mit der Zeit trübt sich der Himmel, wird endlich einsörmig grau, und Regen setzt ein, wenn der Luftstrom ebbt.

Die Bora des Adriatischen Meeres ist ein echter Fallwind, der aus Nordnordost bis Ostnordost immer gu ber Beit weht, wo in der fublichen Abria bas Barometer fallt oder in Mitteleuropa fteigt. Dann stürzen die kalten Luftmassen vom Karst über die Steilküsten Jitriens und Dalmatiens auf das Meer und unterbrechen zeitweilig allen Seevertehr im nördlichen Teil des Adriatischen Meeres. "Benn die Bora fauft, läuten die Gloden der schwankenden Campanili von felbst, die Menschen geben auf Sanden und Füßen, um nicht umgeworfen zu werden, die Fuhrleute spannen ihre Pferde aus und laffen flüchtend das Fuhrwert stehen." (Seinrich Roe.) Die Bora weht am häusigsten und stärtsten im Winter und Frühjahr. Bon der Breite von Lefina an fudwärts verliert fie an Rraft. Der Miftral ift ein rauher Nord- und Nordwestwind, der besonders ftark im unteren Khonethal weht, manchmal aber von Barcelona bis Genua fich über das gange nordwestliche Mittelmeer ausbreitet. Ralt, trocken, bei blauem himmel und Sonnenichein in heftigen Stogen webend, ift ber Miftral nicht weniger gefürchtet als die Bora. Selbst die mechanischen Cffekte des Mistral können verderblich fein. Die Zerstörung von hutten, bas Abwerfen von Cifenbahnmagen von den Schienen, das Abstürzen von Felfen ichreibt man ihm gu; vor allem aber ist er durch die Erschwerung der Schiffahrt gefürchtet. Die Baumarmut der Provence ist jum Teil ihm zuzuschreiben, doch hat auch die Entwaldung ihn begunftigt. Berspätet hat man um Gärten und Felder die Ihpressen gepklanzt, an denen er sich brechen soll; der Rugen dieser langen, lock= ren Baumreihen ist nicht groß; die Neigung ihrer Gipfel nach Süden zeigt aber die Hauptrichtung der Stürme an. Marfeille hat jährlich 175 Mistraltage!

Bora und Mistral haben beide die gleichen Ursachen. Ein hoher Barometerstand über dem Lande, das sowohl vom Adriatischen als vom Thrrhenischen Meere an start und zwar nach Norden ansteigt, liegt sehr häufig einem niederen Stande auf dem Meere gegenüber. Im Winter verstärft ein großer Temperaturgegensat zwischen dem kalten, oft tief mit Schnee bedeckten Lande und dem warmen Meere diesen Unterschied des Luftdruckes. Liegt doch im Hintergrund der Adria ein mittleres Januarminimum von -17° über einem von -2° (Lusinpicolo). Dazu kommt nun noch im unteren Rhonethal die dürre, leicht sich erwärmende, mit sast weißem Kaltgeröll bedeckte Seene der Crau. Der Mistral zeigt den Zusammenhang mit der Erwärmung dieser hellen Steinwüste darin, daß er oft mit steigender Sonne zunimmt, um bei Racht wieder einzulullen; er erinnert darin an die gewöhnlichen Landwinde, die nicht bloß an den Meeresküsten, sondern auch auf Binnenseen wehen, und von denen wir oben, S. 447, gesprochen haben.

Die Baffatwinde.

Die von den Polen äquatorwärts ftrömende Luft, die auf der Nordhalbkugel aus Nordsoften, auf der Südhalbkugel aus Südosten kommt, trägt den Namen Paffat. Der Passat

¹ Französisch vents alizés, nach Littré vom altfranzösischen alis, glatt, spanisch vientos alizios. Tradewind der Engländer übersett von Bezold "Handelswind", was aber ganz unrichtig ist, da Trade in dieser Anwendung seinen alten Sinn Spur, Psad, Richtung bewahrt hat und ganz treffend Bind eines Weges, einer Richtung besagt.

tritt nörblich und füblich von dem Kalmengürtel auf und reicht durchschnittlich bis 35° nörbl. Breite und südl. Breite. Er ist auf dem Meere reiner ausgebildet als auf dem Lande, ist aber auch auf diesem in manchen Gegenden der unbedingt herrschende Wind. Die einförmige Meeresfläche begünstigt im allgemeinen das Wehen regelmäßiger Winde. Das ist ja eine tellurische Erscheinung, daß das Übergewicht der Meeresstäche alle regelmäßigen Luftströmungen überhaupt sich breiter entfalten läßt. Besonders werden wir in den Grenzgebieten der Passatzone diese Begünstigung durch das Meer wirksam sinden. Doch wäre es falsch, im Passat eine einförmig immer in derselben Richtung wehende Luftmasse zu sehen. Nicht bloß wandern die Passate mit der Sonne, sondern schon Lapérouse hat nachgewiesen, daß ihre Ununterbrochenheit eine unsbegründete Voraussetzung ist. Auf dem Lande kommt es nicht selten vor, daß durch örtliche Einslüsse der Passat jahreszeitenweise ganz verdrängt wird; besonders geschieht das dort, wo durch die Nachbarlage von großen Land= und Bassermassen der Unterschied von See= und Landwind sich stärfer herausbildet.

Der im Atlantischen Ozean so beutlich ausgesprochene Nordostpassat kommt schon in Westeinden und Mittelamerika nicht mehr so klar zur Erscheinung. Auch von Florida einwärts wandernd, verläßt man bald das Passatgebiet und betritt Gebiete südwestlicher, vom Golf her wehender Binde, die langsam zu den nach dem Golf von Meriko hinabstließenden Nordweste und Nordwinden überführen. Am reinsten zeigt sich der Passat über dem Tiefe und Hügelland des nördslichen Südamerika, wo er besonders in dem breiten Thal des Amazonenstromes sich ergießt. Wichtig ist das Austreten des Passats in Grenzgebieten, wo er nur noch einen Teil des Jahres weht, in der Regel beim Höchststand der Sonne, also im Sommer. Er wird dort der Bringer regelmäßiger Winde, mit denen Trockenheit, klarer Himmel und Abkühlung der Sommerhitze einkehren; man sehnt ihn, ähnlich wie den Monsun, als Förderer des Schiffsverkehrs herbei. So kennt man in Palästina und Nordarabien den sommerlichen Nords und Nordwestwind und über dem Mittelmeer die sommerlichen Nordwinde, welche die Alten Stesien nannten; die Neusgriechen legen ihnen den Namen Meltemia bei.

Man bezeichnet gewöhnlich als Entstehungsgebiet der Passatwinde die Gürtel hohen Druckes zwischen dem 30. und 40. Parallelgrad. Indessen zeigt schon das Wandern bieser Gürtel mit der Sonne nach Süben und Norden, daß die Ursache tiefer liegt: wir werden auf die äquatoriale Region verwiesen mit ihrem Überschuß von Erwärmung, die jenes Nord- und Südgefälle vom äguatorialen "Luftgebirge" her bewirft, bas wir oben, S. 439, kennen gelernt haben; in dieses greift bann die ebenfalls bereits oben, S. 441, betrachtete Ablenkung burch die Erdumdrehung ein, die mit der Entfernung vom Aguator zunimmt. Die Besteigung eines Berges in den Tropen bringt uns die überraschende Erfahrung, daß der Passatwind nicht viel über 1500-2000 m hoch ift, während seine horizontale Verbreitung und oft auch die Kraft seines Wehens fo gewaltig groß ift. Im himalang wehen überall Südwinde in den höhen, schon in Dardschiling (bei 2100 m) herrschen sie im Winter. Wenn wir in Hawa" den Mauna Loa besteigen, läßt der Passat von 2500 m an nach, wie stark und stetig er auch unten weben mag, und über 4000 m weht der Antipassat. Bon unten sieht man die schweren grauen Regenwolfen von Nordosten heranziehen und darüber die feinen weißen Cirruswölfchen fast in entgegengesetter Richtung; es ist ein großer Gegensat zwischen ben grauen Passatwolken, die feucht und schwer über dem Haupte des Beobachters hängen, und dem scharf gegen die klare Luft abschneidenden weißen, leichtwelligen Meere diefer Wolken, von oben gesehen. Auf dem Gipfel bes Pif von Tenerise herrscht auch im Sommer ein beständiger Westwind, während unten der

Passat weht. Wolkenzug in den niederen Schichten aus Nordosten, in den höheren aus Sübwesten ist in der Zone zwischen 20 und 40° nördl. Breite überhaupt häusig zu beobachten. So
konnte es kommen, daß vulkanische Asche in der Höhe gerade entgegen der Nichtung des Windes in den tieferen Luftschichten vertragen wurde; so kam sie 1815 von Temboro auf Sumbawa nach dem 1900 km öftlicher gelegenen Amboina. In großer Nähe des Äquators ist es
anders. Daß hier der Passatstrom höher anschwist, sehren die Ersahrungen auf dem Gipfel
des Kamerunberges, der, obwohl er 4000 m hoch ist, noch gelegentlich vom Passat überweht
wird. Und daß der Krakatoastaub von 1883 (s. Bd. I, S. 72 u. 119) seinen Weg um die
Erde westwärts in einem Gürtel in der Nähe des Äquators in vier Tagen machte und in die
mittleren Breiten erst 3—4 Monate später gelangte, ist ein Beweis für die Vereinigung der
Passate zu einer oberen Ostströmung.

Die Trockenheit der Passatwinde darf natürlich nicht als eine Folge ihres Hinwehens über trodene Länder aufgefaßt werden, wie Dove ichon hervorgehoben hat. Die wüstenbildende Trodenheit der Paffatluft hat ihren Grund in der Abnahme der Feuchtigkeit in der Richtung auf die Pole, woher die Paffate kommen, in der Berdunftung durch ihr stetiges Wehen, welche Austrocknung des Bodens und der Pflanzen bewirft, und in ihrer eigenen Ausbreitung. Unter allen Teilen der Erde ist Afrika am geeignetsten, um die Natur der Bassatwinde kennen zu lernen, benn keiner steht bermaßen unter ihrer Berrschaft. Ufrika zeigt nicht eine einfache Anwendung der Gesetze der Passate, sondern eine Verstärkung: es liegt am breitesten in der Baffatzone, kein Gebiraswall bemmt das Ginströmen der dem Aguator zudrängenden Luftmaffe, und gerade die Mitte Afrikas wird vom Aguator geschnitten. Zwar wehen die Lassate, burch Reibung gehemmt, ungleichmäßiger und werden im Sommer durch lokale aufsteigende Ströme und Monfune unterbrochen, auch burch bie von Süden kommenden Luftmaffen verbrängt, die mit dem Wandern der Sonne nach Norden in die aufgelockerte Atmosphäre einbrechen. Aber Nord= und Nordnordoftwinde herrschen an der Nordwestküste Afrikas mindestens acht Monate unbedingt vor, nur der Winter bringt dort veränderliche Winde. Zwischen Senegal und Niger nennt man ben heftigen, morgens fühlen, bann fich erwärmenden Wind, der roten Staub führt und regelmäßig zwischen Rovember und März, in Gambia von Dezember bis April weht, harmattan. Nachtigal erkannte im Gebirge von Tibesti an dem Zug der Wolfen nach Weften das Wehen des Paffats in der Höhe, wenn auch in den tieferen Regionen örtliche Windrichtungen vorwalteten; unten stiegen und fanken Thalwinde mit der Sonne, oben flogen die Wolken von Often her, und nur die höchsten Gipfel lenkten einige von ihrem Weftweg nördlich oder füdlich ab. Über Südafrika herricht im Sommer der Südoftpaffat, den nur auf der Oftfüste ein Monfun erfest, der nach dem erhitten Kestland aus Nordosten weht.

Die Entwickelung der polaren Luftströmungen auf der Südhalbkugel, also der Südoskepassiate, gibt ein viel einheitlicheres Bild als auf der Nordhalbkugel. Sie nehmen auf den Meeren im allgemeinen einen Gürtel von 25 bis 28 Graden zwischen 3° nördl. Breite und 25° südl. Breite ein, auf den ozeanischen Inseln des südlichen Subtropengebietes wehen sie fast ohne Unterbrechung, auf den Kokosinseln 300 Tage des Jahres. Auf dem Lande bezeichnet die Polargrenze vor der Westküste Südamerikas der Norden von Chiloë; ungefähr bis zur selben Breite von etwa 40° geht er im Südsommer südlich von Ufrika, ganz Südasrika ist von ihm überweht, und in Australien weht er im Sommer noch in Victoria, entsprechend den Stessen unseres Mittelmeeres. Die Passate wandern auch hier nicht bloß mit der Sonne pole wärts, sie nehmen auch an Stärke im Südwinter zu. Als Trockenheit und heiteres Wetter

bringende Winde treten sie auf dieser ozeanischen Halbkugel entschieden hervor. In Sübsafrika weht der trockene, kühle Südostpassat so stark, daß im Kapland alle Gärten, die ungeschützt liegen, mit dichten Hecken umgeben und die Bäume alle nach Norden gebogen sind. Aber das Innere ist hier nicht so überweht wie die Sahara. Auf den Inseln Dzeaniens unterbrechen starke nächtliche Landwinde die besonders im Südwinter heftig wehenden Südostwinde.

Die Erkenntnis der Passatwinde ist eine der großen Errungenschaften des Zeitalters der Entbeckungen. Die Alten hatten die Monsune, die "Binde des Hippalos" und die schwachen Jahreszeitenwinde des Mittelmeeres gekannt, Kolumbus war der erste, der mit den Passatwinden den Atlantischen Dzean kreuzte. Kolumbus, der am 3. August 1492 mit seinen kleinen Schissen Paslos verlassen und einige Wochen vor Gomera verweilt hatte, segelte vom 6. September dis zum 12. Oktober, wo der Ruf "Land" erscholl, mit östlichen Winden. Sein Geschwader war dis zum 19. September auf der Höhe der Kanarien geblieben, dann nach Nordosten gegangen und hatte zuletzt den Kurs nach Westsüdwesten genommen. Koslumbus hatte auf dieser Fahrt von 36 Tagen nur einmal die Zone des seinen Fortschritten nach Westen günstigen Nordostpassates verlassen. Auf der zweiten Reise nach Westindien führte ihn ein südlicherer Weg in die Kalmenregion, und er verlor Zeit, während er auf der dritten die Fahrt von Ferro nach Dominica in 20 Tagen machte. Noch heute folgen die von Cadiz nach Kuba sahrenden Schisse westlich seinem Kurs.

Die Monfune.

Regelmäßige Land- und Seewinde sind in den warmen Zonen der Erde eine mächtige Erscheinung, die in weiten Gebieten den Gang des Wetters allein bestimmt. Es folgt aus der eigentümlichen Wärmeverteilung in den Tropen und Subtropen, daß der Wärmeunterschied zwischen Land und Wasser besonders groß wird. Durch Monate fortgesetzte überwiegende Sinstrahlung werden riesige Wärmesummen auf dem Land angehäuft, denen viel schwächere auf dem Meere gegenüberstehen. In höheren Breiten können Wärmeunterschiede zu einer ähnlichen Entsaltung wegen der Beränderlichseit der Erwärmung nie gelangen, hier gibt es nur örtlich beschränkte Anläuse. Man kann im allgemeinen sagen: wo der Winter sehlt, bestimmt der Gang der regelmäßigen Winde die Jahreszeiten. Das kann man auch so aussprechen: an die Stelle des Gegensaßes von Äquator und Pol tritt im Gang der Witterung der Gegensatz von Land und Wasser, Erdteil und Meer, und die Träger des klimatischen Ausgleiches werden mächtige Land- und Seewinde, die Monfune.

Das große klassische Monsungebiet der Erde ist der Indische Dzean, nördlich vom Aquator, wo von den Randländern unter der Herrschaft der Monsune stehen: das äquatoriale Ostafrika, Südarabien, beide Indien, Südoskasien und die nordäquatorialen Inseln des Stillen Ozeans bis 140° östl. Länge. Warum ist nun der Indische Ozean der Schauplatz der mächtigsten Monsunströme? Man sehe, wie er zwischen Afrika, Asien und Australien als mächtige Bucht einspringt; gerade die größten Landausbreitungen dieser Erdteile streben nach Westen, Norden und Osten von ihm weg: trockene, steppenhaste, bis zur Wüstenbildung sich steigernde echte

Das Worf Monfun kommt von dem arabischen Mansim, Jahreszeit; die Franzosen haben aus Monsun Wousson gemacht. In der arabischen Berwendung hat es einen beschränkten Sinn; die Araber sprechen von dem Monsun von Aben, von Guzerat, Malabar. — In Indien verstehen die Eingeborenen unter Monsun zunächst nur den stärkeren und als Feuchtigkeitsbringer wichtigeren, heilsameren unter den dort regelmäßig wehenden Winden, den Südwestmonsun. Mit der Zeit ist der Name auch dem Gegenwind beigelegt worden, der, aus Nordosten wehend, zu den Kassangebert. In der Klimatologie hat man den Namen den verschiedensten größeren, warmen und feuchten Luftströmungen beigelegt, die vom Weere jahreszeitlich regelmäßig nach einem Tiefdruckgebiet des Landes sließen.

Kontinentalnatur, und bazwischen das eben wegen seiner Abgeschlossenheit im Nordteil stark erwärmte Indische Meer. Nirgends auf der Erde sind extreme kontinentale Merkmale um einen einzigen Dzean so zusammengedrängt wie hier. Daher die Herrschaft der Monsune von Sanssidar bis Neuguinea, von Brisdane bis Tokio, und südwärts in schwächerem Maße dann bis zur Grenze der Passatwinde aus Südosken. Im allgemeinen kann der 1. Grad nördl. Breite als die Südgrenze dieses größten Monsungebietes im Indischen Dzean bezeichnet werden.

Die Monfune dürfen aber nicht als eine besondere Eigentümlichkeit des Indischen Dzeans aufgefaßt werden, wie sie den Griechen erschienen, die ihnen ja sogar einen Bersonennamen, den des ägyptischen Steuermanns Hippalos, beilegten, welcher Griechen zuerst mit dem Nordmonsun nach Indien führte. Monsune treten überall auf, wo Land und Meer einander in breiterer Erstreckung gegenüberliegen, so daß beträchtliche Luftdruckunterschiede entstehen können, in deren Gesolge dauernde Luftströmungen vom Meer aufs Land entstehen, die über dem Land aufsteigen und sich abfühlend Regen bringen. Man spricht sogar von einem besonderen Nordsostmonsun von Borneo, das zur Zeit des höchsten Sonnenstandes wie ein kleiner Kontinent mit niedrigem Barometerstand örtliche Luftströme hervorruft. Sie sind nur schwächer bei schwächeren Unterschieden des Luftbruckes und können in mächtigere Luftströmungen aufgenommen werden. Ühnlich treten Luftströmungen von geringerer Kraft dort hervor, wo die Monsune beim Übergang der einen in die andere Richtung aussehen; in diesen Zeiten gehen in Japan wie im äquatorialen Ostafrika die täglich wechselnden Lands und Seewinde gleichsam aus dem Monsun hervor und erlangen die Herrschaft für kurze Zeit.

In das System der Seewinde fügen sich die Passate, besonders auf der Nordhalbkugel, so organisch ein, daß die beiden miteinander wechseln wie die Schwingungen eines Pendels zu beiden Seiten des Schwerpunktes. Was man Nordostmonsun nennt, ist in Wirklichkeit der Passat, der zur Winterzeit über Südasien hinweht, abgeschwächt in Indien durch die Gebirgsmauer des Himalaya und zum Teil vertreten durch einen in Nordwestindien entstehenden, mehr örtlichen Wind, stärker wehend in Hinterindien und in Südchina, im allgemeinen trocken, aber auch Regenbringer, wo er vom Meere her auf ein steil ansteigendes Land weht, wie an der Ostseite der Haldinsel Malakka, Hinterindiens und vieler Inseln des Malayischen Archipels. Es wäre wohl für das Verständnis der Witterungsvorgänge richtiger, diesem Nordostpassatseinen Namen zu lassen und Monsun nur die vom Meere her wehenden Südwest und Südwinde zu nennen, die als Regenbringer gerade in den trockenen Ländern um den Indischen Ozean viel eigentümlicher und für den Menschen wichtiger sind.

Diese großen Lands und Seewinde erfahren in erster Linie die Ablenkung durch die Erdumdrehung. Man kann sehr oft beobachten, wie eine Seebrise als Nordwind einsetzt und als Nordostwind aufhört, oder als Südwind nach Südwesten herumgeht. Je größere Gebiete ein solcher Wind bestreicht, und je länger er anhält, um so deutlicher macht sich dieser ablenkende Sinsluß der Erdumdrehung geltend. Der Natur der wirkenden Ursachen entsprechend ist die Kraft dieser Winde ursprünglich mäßig; aber Ausdehnung und Dauer lassen sie anwachsen dis zur Sturmesgewalt. Über die Höhe dieser Winde hat man noch wenig genaue Messungen. Jedenfalls ist sie in der Regel auf einige 100 m beschränkt und nach oben zu scharf begrenzt durch den darüber wehenden Gegenwind. Junghuhn fand in Java den Monsun nicht über 1600 m an der Außenseite der Berge und darüber in allen Luftschichten und in allen Monaten den Südostpassat. Die Monsune gleichen im allgemeinen in der Art ihres Wehens den Passat-winden: sie nehmen an Stärke zu von der leichten Brise dis zum steisen Wind; in der Regel

wehen sie stärker auf dem Meere als auf dem Lande, heftig nach Einengungen und als boraartige Fallwinde; wo sich die Naturstraße von Palghat (Ostindien) öffnet, bläst der Nordostmonsun mit gefährlicher Stärke auf das Indische Meer hinaus. Indem der Himalaya sich dem
Passat als eine starke Schranke entgegenstellt, weht der Nordostmonsun in Indien viel schwächer
als der Südwestmonsun, der auch häusiger stürmisch wird. Daß dagegen in Hinterindien und
im nördlichen Teil der australasiatischen Inseln der Nordost stärker weht als in Indien, ist in
der Nichtung der Gebirge begründet, die seinem Hereinbrechen von Norden günstiger sind. Aber
auch auf dem Indischen Izean sind im allgemeinen die Monsune stärker als die Passate, also
die Winde aus Südwesten stärker als die aus Nordosten. "Schwere Monsune" sind mehr zu
fürchten als starke Passate. Aber es kommen auch mitten im Berlause der beiden Stillen und
leichte Brisen vor. Wo Monsune stärker bei Tage wehen, wie in der Torressstraße, oder bei
Nacht, wie in Nordwestaustralien, sind sie durch Land- und Seewinde örtlich verstärkt.

Der "Ausbruch des Monfuns" ift eines der eindrucksvollsten Naturereignisse und eines von denen, die wegen ihrer Kolgen für das Leben der Menschen mit der größten Aufmerksamkeit erwartet und beobachtet werden. Man kann darin die Zeit der Borbereitung unterscheiden, in der hoher und niederer Druck noch durcheinanderwogen, bis mit der Herstellung eines einzigen großen Luftbruckgefälles vom Äguator bis Innerasien der Monsun freie Bahn erhält. Dann ist sein Anbrechen, besonders beim Südwestmonsun, fein Übergang mehr, sondern eine Ratastrophe wie ein Ausbrechen angesammelter, aufgestauter Fluten. Große Sitze, Trockenheit, staubgetrübte Luft bezeichnen die lette Zeit der Herrschaft des Bassats oder Nordostmonsuns. Nach einigen Wochen veränderlicher Winde, mit denen Wolken ziehen, die trockene Gewitter bringen oder sich nach leichten Niederschlägen wieder auflösen, fällt plöplich das Barometer sehr tief, der Himmel überzieht sich mit grauen Wolken, heftige Gewitter brechen aus, Regengusse überschwemmen buchstäblich das Land, alle Flüsse bis zum Übersteigen anschwellend. Dieser Zu= stand währt mehrere Wochen, während beren es fast ununterbrochen regnet und gewittert, dann flärt sich das Wetter auf, und der kühlende Südwest weht nun für Monate und bringt immer wieder einigen Regen mit sich. Ahnlich, wiewohl nicht gang so heftig, ist das Ginbrechen bes Nordoftmonfuns an der Oftfüfte Indiens. Im Südoften, 3. B. auf den Philippinen, begleiten heftige Sturme, Collas, die in Wirbelfturme, Baquios, übergeben, den Monfunwechfel. In allen diesen Fällen erichließt die Berlegung eines Gürtels hoben Luftbrucks den Luftftrömen plöglich ein ungeheures Feld und steigert entsprechend ihre Macht und ihren Einfluß.

Der Südwestmonsun ist in dem ganzen Gebiete der stärkere, mächtigere und vor allem als Regenbringer wichtigere Wind; von ihm hängt am meisten der Ertrag des indischen Bodens und damit das Leben von Millionen ab. Dieses Übergewicht des Südwestmonsuns tritt um so auffallender hervor, als sonst in tropischen Ländern der Passat der in jeder Beziehung herrschende Wind ist. Je mehr das Jahr fortschreitet, um so weiter südwärts verlegt sich hoher Lustdruck, dis das ganze Gebiet zwischen dem Wendekreis des Arebses und dem Himalaya von südlichen, feuchtigkeitgesättigten Winden überweht wird. Damit schreiten nun auch die Regen fort, die in Südindien und Ceylon Ende Mai einsehen, Bombay in der ersten und Kalkutta in der zweiten Juniwoche erreichen. In ihrer Ausgiedigkeit liegt die Gewähr ihrer Dauer, und sie entwickeln sich zu einer wahren Regenzeit. Nach dem Serbstäquinoktium sinkt die Wärme rasch, und von Mitte Oktober an dringt die Herrschaft des Passats und des klaren Himmels durch. Nur im gemäßigten Nordindien wird sie durch leichte Winterregenschauer unterbrochen, die etwa den Negen unseres Mittelmeergebietes entsprechen.

Die ältere Auffassung schrieb dem indischen Südwestmonsun hauptsächtich Eigenschaften zu, die im Boden Indiens selbst wurzelten, in erster Linie in der Berteilung der Wärme und des Luftdrucks; selbst der Schneefall im himalaya wurde als Ursache der Berzögerung und Abschwächung der Regen aufgesaßt, wenn er start und spät eintrat. Sicherlich übt er einen Einfluß, aber nicht in ganz Indien, sondern nur in dem das Gebirge umsäumenden Teile Oberindiens. Aber immer deutlicher stellte sich der nur vörtliche Charatter dieser Einflüsse heraus, die nur leichte Beränderungen in den großen Luftströmen bebeuten. Die wahrhaft bestimmenden Ursachen dieser letzteren hat man viel weiter zu suchen, nämlich im südlichen Indischen Ozean, wo der Südostpassat und der Südwestmonsun so eng zusammenhängen, daß man aus der Kraft des ersteren die Stärke des anderen und selbst die Ausgiebigkeit seiner Regen abzuleiten

vermag. Esscheint sogar die für die Ernten Indiens verhängnisvollste Eigenschaft, das verfrühte Ausboren Schwärche des Wonsuns, mit der vorangehenden Schwäche des Südostpassche des Südostpassche Jusannens zuhängen.

Den Nordost= winden des Nord= winters entsprechen in Nordaustralien und in einem Teile des Malanischen Urchivels füd= hemisphärische Südoftwinde. Und ebenso bringt Südsommer die Auflockerung der Luft über dem beißen, trodenen Australien einen Dent Südwest= monfun ähnlichen Wind hervor, der

Karte ber jährlichen Regenmenge in Japan. Nach J. Hann. Bgl. Text, S. 460.

hier, auf der Südhalbkugel, natürlich ein Nordwestwind wird. Das ist der Nordwestmonsun, durch den Neuguinea, das tropische Australien und der Osten und Süden des Malahischen Archipels, etwa vom Aquator an, im Südsommer eine regenreiche Zeit vorwaltender Nordwestwinde haben. Wir erhalten also neben dem Gebiete des Südwestmonsuns, das vorwiegend nördlich vom Aquator liegt, ein Gebiet des Nordwestmonsuns, das vorwiegend südlich vom Aquator liegt. Und so wie jenen der Nordostpassat im Nordwinter, so verdrängt diesen der Südssspassat im Südwinter. Die Rolle Innersassens in der Bildung des Südwestmonsuns überninnnt dann Inneraustralien nördlich vom 20. Grad südl. Breite in der Entstehung des Nordwestmonsuns, d. h. es bildet ein Gebiet der Aussockerung und nederen Luftdruckes, während Malaksa mit Singapore, Nordsumatra und Nordborneo den Übergang zwischen beiden Gebieten bilden. — In den subtropischen und gemäßigten Weeren und Ländern, die an die Monsungebiete angrenzen, breiten sich unter günstigen Bedingungen die Monsune weit über die ihnen in anderen Gebieten gesehten Grenzen aus. Trockens und Regenzeit treten einander gerade so schaff gegenüber wie in den Tropen, wo winterkaltes Land mit hohem Luftdruck einem warmen Weere

gegenüberliegt, wie im fühlichen Nordamerika oder in Oftafien. Im Inneren von Nordamerika liegt im Sommer ein Gebiet niederen Druckes über Texas, Arizona, Reumexiko, dem Luft aus dem Golf von Mexiko zuströmt, also von Süden und teilweise Südosten, während im Winter in entgegengesetter Richtung aus Norden und Nordwesten talte Luft vom Land zum Meere weht. Es ist ein monsunartiger Wechsel, der aber nicht schroff auftritt, sondern durch die Unterbrechung einer und der anderen Bindrichtung zu den Berhältnissen des gemäßigten Klimas überleitet. Auch Ching und Japan liegen auf der Grenze des Monfungebietes. Daher herrichen im Binter heftige trockene Landwinde aus Norden und Nordwesten, die Frost und Schneefall bis zum Wendekreis tragen, und im Sommer treten an ihre Stelle warme und feuchte Seewinde aus Süden und Südosten. Daher niederschlagsarmer Winter und regenreicher Sommer. Und dieser Gegensatz reicht noch tief nach Innerasien hinein, wo zwar Niederfclagsarmut herricht, wo aber der spärliche Riederschlag doch im Sommer fällt. Die füblichen Inseln von Japan (f. die Karte, S. 459) zeigen noch den regelmäßigen Bechfel zwischen dem Monfun, der als regenbringender Südwind vom April bis September weht, und nördlichen und nordweitlichen Winden, die im Binter vorherrschen. Über dem Japanischen Meere kommen die Südwestwinde rein zur Entwicklung. Da aber die Luftdruckunterschiede hier zwischen Meer und Land viel geringer find als auf dem Kestlande Afiens, so find auch diese Winde hier an der Grenze weniger regelmäßig als im Inneren des Monsungebietes und lassen oft sogar den örtlichen Land = und Seewinden freien Spielraum. Wohl aber find die Nordwest- und Nordwinde auch hier stark und regelmäßig. — Das nördliche Innerafrika hat unter dem Einfluß des warmen Golfes von Guinea, über dem zwifchen dem Aquator und dem 10. Grad nördl. Breite eine Luft von 26° liegt, seinen Seewind, einen Monsun des Sudans, der einen großen Teil des Jahres landeinwärts weht und an dem Hochlandrande mächtige Regen fallen läft. Noch in Rufa am Tsabsee (13º nördl. Breite) kommen die Sommerregen aus Südwesten; Rohlfs glaubte sogar in den Haufenwolken, die zeitweilig am herbitlichen Westhimmel der Rufra-Dasen erschienen, die letzten Ausläufer dieses Südwestmonfuns des Sudans zu erkennen. Im Winter tritt aber der Nordost als trockener Landwind an feine Stelle, und es mutet uns wie Monfunwechsel der Umschlag der beiden gerade entgegengesetten Windrichtungen an.

Die Winde der gemäßigten Bone.

In den Erdgürteln nördlich und füblich von den Passatgebieten kommen ebenfalls Strömungen der großen Systeme zur Geltung, die ihren Ursprung am Üquator haben. Auch die Erdgürtel nördlich und füdlich von 40° beider Breiten stehen unter dem Einfluß der Thatsache, daß eine Luftfäule am Üquator höher ist als weiter polwärts. Darum ist auch die Luft dort stärker zu den Polen hin geneigt und weht als Westwind abgelenkt der Erde voraus, weil sie aus Gebieten größerer Umdrehungsgeschwindigkeit kommt. Daher zwei Zonen vorwaltender Westwinde von den angegebenen Parallelen an bis tief in die Polargediete hinein. Aber nicht in ununterbrochenem Strome, wie die Passate oder Monsune, sließt hier die Luft, sondern in Wirbeln, die oft deutlich abgesetzt sind und ein Wehen der Winde aus allen Richtungen, wenn auch unter Vorwalten der westlichen, verursachen. Dabei kommen die geographischen Bedingungen viel mehr zur Geltung als in den Tropen; selbst Gediete von beschränktem Umfang wie das Mittelmeer, die Ostsee, ja sogar die großen Seen Nordamerikas prägen einem örtslichen Klima besondere Merkmale auf, indem der Luftdruck, der über ihnen liegt, Weg und Stärke der Westwinde mit bedingt.

Man muß erwarten, daß die Winde der gemäßigten Zone auf der Sudhalbkugel viel reiner zur Erscheinung kommen als auf der Nordhalbkugel, weil auf der Südhalbkugel die gemäßigte Zone fast rein vom Meere eingenommen wird. Daher sehr heftige und äußerst regelmäßige West-winde zwischen 40 und 60° füdl. Breite, die sich zu einem südhemisphärischen Westwindering schließen. Nach dem ungewöhnlich tiesen Stande des Barometers in diesem Gürtel nimmt polwärts der Luftdruck wieder zu (f. oben, S. 438, und unten, S. 462). Auf der Nordhalbkugel

liegen die Verhältnisse ganz anders: starker Unterschied von Wasser und Land, daher Bildung von Inseln höchsten Luftbruckes im Winter über den beiden größten nördlichen Landmassen, Eurassen und Nordamerika, mährend gleichzeitig über dem nördlichen Atlantischen und Stillen Ozean Gebiete niedrigsten Druckes lagern. Wenn in Oftsibirien das Barometer 780 mm zeigt, liest der Schiffer südwestlich von Island 740 mm ab. Dagegen sinkt in unserem Sommer das Barometer in Innerasien auf 750 mm und steigt auf den Meeren. So werden also auch in der nördlichen gemäßigten Zone die Festländer und Meere Ausgangsgebiete großer Lustsströmungen; im Winter strömt unten Luft vom Land zum Meer, oben vom Meer zum Land, im Sommer sind die Richtungen umgekehrt. Daher hier ein Gürtel vorwaltender Westewinde, in dem mit Unterbrechungen eine lockere Auseinandersolge von Cyklonen aus allen Strichen der Windrose herrscht, und im Gesolge dieser Bewegungen ein tieses Eindringen ozeanischer Einstüsse die Länder der Alten Welt, dem in Eurassen erst der Jenisse eine Grenze zieht.

Die Land= und Wasserverteilung macht sich nun in der nördlichen gemäßigten Zone in ber Beife geltend, daß Europa und Bestasien bis jum Jenissei hauptsächlich Best- und Gudweftwinde haben, weil sie Strömungen empfangen, die um das Tiefdruckgebiet des nördlichen Atlantischen Ozeans wirbeln, während fie nördlich von bem Hochdruckgebiet liegen, das über bem Atlantischen Dzean süblicher liegt. Gine Zunge des nordasiatischen Sochbruckgebietes reicht im Winter füdwestlich bis nach Mitteleurova hinein und teilt Ofteurova in ein nordwestliches Gebiet, das vorwiegend füdwestliche, und ein füdöstliches, das vorwiegend öftliche Winde hat. Drei Vierteile des Wetters von Westeuropa hängen von den atlantischen Luftwirbeln ab. Die Oftseiten von Amerika und Usien liegen entgegengesett zu den Depressionsgebieten des nördlichen Atlantischen und Pacifischen Meeres, daher empfangen sie hauptfächlich Nord- und Nordwestwinde aus dem Inneren ihrer Länder. Dies ift der Hauptgrund des großen Unterschiedes des Klimas der unter gleichen Breitegraden liegenden europäischen und nordamerikanischen Gestadeländer bes Atlantischen Dzeans. Dieser Unterschied wird noch dadurch gesteigert, daß, wenn zahlreiche Sturmzentren im Winter auf der Bahn des Golfstromes nach Europa wandern, die Luft dahinter ersett werden muß durch Zufluß aus dem Norden und dem Inneren Nordamerifas. Daher herrschen strenge Winter in Nordamerifa so oft, wenn wir in Mitteleuropa veränderliche, milde Winter haben. Die atlantischen Cyklone beherrichen die Witterung West= und Mitteleuropas unbedingt, üben aber einen sehr verschiedenen Ginfluß auf deffen verschiedene Gebiete, je nach der Lage ihrer Zugstraßen; durchschnittlich wandern sie im Nordwesten von Mitteleuropa, weshalb 3. B. Deutschland vorwiegend die Sud- und Südwestwinde empfängt, die von Rückfeite und rechter Seite ber ber Cuklone zuströmen. Beraleicht man die Bahl der Winde aus den acht Hauptrichtungen nach dem Prozentverhältnis, wie sie in Kamburg und Leipzig beobachtet find, fo erhält man folgende Reihe:

	Norden	Nordosten	Diten	Südosten	Süden	Südwesten	Westen	Nordwesten
Hamburg	. 5	10	9	10	11,3	25,8	14,5	14,3
Leipzig .	. 8,1	8,4	8,5	15,1	9,2	21,8	15,9	13,0.

Vergleichen wir Süddeutschland, so liegen dort die Verhältnisse durch die ausgesprochen gebirgige Bodenbeschaffenheit etwas anders, denn hier wird das Übergewicht der westlichen Richtungen vermindert zu gunften der östlichen, besonders im Frühling und Herbst, und zugleich treten die starken Fallwinde der Alpen als ein neues Slement hinzu.

Über dem Atlantischen Dzean und in Westeuropa finden die Westwinde einen noch freieren Raum als in Mitteleuropa. Daher hat Frankreich besonders in seinen großen, dem Meere weit geöffneten Bedenlandschaften ein stürmischeres, aber auch durch den ozeanischen Einfluß abgeglichenes Klima. Die

Bucht von Biskaha dankt ihre sprichwörtliche Stürmischkeit den kleineren Chklonen, die sich an der Südseite der großen atlantischen Wirbel bilden und in diesem Winkel sozusagen sich austoben. So ist auch in Frankreich selbst wieder das Loirebecken ozeanischer als das Rhonebecken. Wo diese Wirbel an das europäische Festland herankreten, bewirken sie an dessen vielgliederigen Gestaden starke Aufstauungen des Meeres, unter denen besonders die Nordsee zu leiden hat, die nach Südwesten und Nordwesten geöffnet ist. Besonders die nicht seltene Drehung des Windes von Südwesten nach Nordwesten wird hier gefährlich, da der Südwest das Wasser aus dem Ozean hereindrängt, das dann der Nordwest in den Slbe-Weser-Winkel wirst. So entstehen die verwüstendsten jener Sturmsluten, von denen durchschnittslich fünfzig im Jahrhundert die deutschen Nordseeküsten heimsuchen; fast drei Viertel davon gehören dem Herbst und Winter an, während der November 22,8 Prozent hat gegen 1,3 Prozent des Juni.

Die Winde der Polargebiete.

Auch in den Polargebieten muß die in öftlicher Richtung um die Erde freisende Luft die Windrichtungen bestimmen. Thatsächlich thut sie das in der Antarktis, deren Gürtel westlicher Winde in klafsischer Reinheit ausgebildet ist. In der Arktis liegen die Verhältnisse anders, hier greift die Luftdruckverteilung über den Festländern und Meeren ein, welche Minima über dem nördlichen Atlantischen und dem nördlichen Stillen Dzean und Maxima des Lust= druckes über Eurasien und Amerika ichafft. Diese beiben kontinentalen Sochbruckaebiete verbindet ein Streifen höheren Drudes im Cismeer nordlich vom Beringsmeer, ber im Winter fühlicher liegt, gegen den Frühling hin sich polwärts verlegt und im April und Mai vielleicht den Bol in der Richtung Taimprland Melvillefund schneidet. Diese arktische Windscheide Supans beherricht die Windrichtungen in der Arktis fo, daß wir vorwaltend öftliche Winde im sibirischen Eismeer nördlich von Asien finden, ausgesprochen im Winter und Frühling, schwach und wechselnd im Sommer. Das sind die Berurfacher der Driftströmung im Gismeer nördlich von Sibirien und des großen Unterschiedes zwischen den West- und Oftseiten arktischer Länder sowohl in klimatischer Hinsicht als in der Lagerung des Treibeises. Ihnen entgegen wehen vorwiegend westliche bis fübliche Winde im arktischen Europa, im füblichen Spigbergen und Nowaja Semlja und bis zu den Neusibirischen Inseln bin; das find die Winde, die das Gis zurückstauen und mit ihrer eigenen Wärme und mit der des warmen atlantischen Wassers, das sie vor sich hertreiben, schmelzen. Wenn wir sie auch nicht mehr auf das "Niedersenken eines heißen, aus Nordafrika und Arabien aufsteigenden Luftstromes, der in Spiralen zum Bol nordostwärts abfließt" (F. von Ruhn) zurudführen, fo gehören sie doch im Gegensat zu den Winden des inneren Bolarbedens bem Windinstem niedrigerer Breiten an. Der fturmifche Charafter gehört zu ben Merkmalen bes polaren Klimas in beiben hemisphären, soweit es genauer beobachtet ift, also in den Randgebieten. Das Innerste der Polargebiete durfte fich eines verhältnismäßig ruhigeren Klimas erfreuen, vielleicht mit Ausnahme der Abschnitte, die in der Berlängerung des Atlantischen Ozeans nach Norden zu liegen. Beträchtliche Schwankungen des Luftdruckes find hier besonders in der wärmeren Jahreszeit zwischen dem Polarkreis und 75 bis 80° häufig, kommen aber auch im Winter vor; die Überwinterungen in Oftgrönland und Spitbergen berichten von fehr heftigen Winterstürmen. Auch in ber Renffelaer Bai fand Rane die Luftbruchichwankungen febr groß, zumal im Binter; Stürme kamen immer aus Oftfuboften, nur einmal aus Südwesten.

Ohne diese plöglich auftretenden Stürme und Windstöße ware die Schiffahrt im Eismeer noch viel gefährlicher. Die Geschichte der Entdeckungsfahrten verzeichnet Rettungen aus Eisumdrängung, die ans Wunderbare grenzen. Roß wurde am 9. Februar 1841 nur durch eine plögliche Brise aus der Einswängung zwischen Eismauer und Packeis gerettet, und Weddell wurde im Februar 1823 durch einen

ftarken Südwind von der Nachbarschaft zahlreicher Eisberge befreit, zwischen denen er geglaubt hatte, nicht mehr durchkommen zu können.

Für den Luftdruck im Meeresniveau in hohen füdlichen Breiten leitet Hann folgende Mittelwerte ab:

60—67 65—71 70—75 75—78° fübl. Breite 739,7 737,4 734,0 735,8 mm.

Es ift dies ein Luftbruck, wie er in der nördlichen Semisphäre innerhalb großer Barometerbevressionen ober mährend heftiger Stürme vorkommt. Dem niedrigen Luftdruck entsprechen heftige Beftwinde. Die überwiegende Basserbedeckung, welche die Entwickelung von selbständigen Luftzirfulationen über größeren Landmassen hindert und damit diese einfache Rotationsbewegung fördert, sowie die geringe Reibung der Luft an der Wassersläche erklären die rasche Abnahme des Luftbrucks gegen ben Subpol zu. In ben höheren Breiten ift, vielleicht schon von 720 fubl. Breite an, wieder eine Zunahme öftlicher Winde zu erwarten. Auch bei den antarktischen Expeditionen der letzten Jahre hat sich die Beobachtung Biscoes bewährt, welcher schon 1833 fagte: "In den sehr hohen Breiten hatten wir im Gis fast gleichmäßig füdliche Winde, die über Südosten nach Oftnordosten herumgingen." Die "Balbivia" vermißte schon bei der Fahrt längs bem Sis in 60 ° fübl. Breite die heftigen Schwankungen des Luftbruckes in dem Westwindaurtel. Die "Antarctic" und die "Belaica" hatten jenfeits des füdlichen Bolarfreises ruhigeres Wetter mit Sonnenschein und wenig Nebel. Wir haben oben, S. 267 u.f., die vorwaltende Richtung der Eisdrift nach Norden und Nordwesten beschrieben, welche die Folge dieser Windrichtungen ist. Biscoe empfahl, in Zukunft ben Versuch bes Eindringens von Often nach Westen zu machen, und das ift der Plan, nach dem in den letten Jahren wiederholt hohe füdliche Breiten ohne allzu große Anstrengungen erreicht wurden, und der auch dem Bordringen des "Gauß" füdpolwärts zu Grunde gelegt worden ist.

5. Feuchtigkeit der Luft und Niederschläge.

Inhalt: Die Feuchtigkeit der Luft. — Die Berdunstung. — Tau und Reif. — Die Bildung der Niedersschläge. — Bolken. — Der Negen. — Berschiedene Arten von Regenfällen. — Steigungsregen. — Der Cinfluß der Begetation auf die Niederschläge. — Die Gewitter. — Die Berteilung der Niederschläge über die Erde. — Die Berteilung des Regens über das Jahr. Regenzeiten.

Die Feuchtigkeit der Luft.

Die Luft enthält Wasserdamps (f. oben, S. 406) und Wasser in Form von kleinen Tröpschen, Tropsen, Siskristallen von Staubsorm bis zur Schneeflocke. Wenn man von Feuchtigkeit in der Luft spricht und besonders wenn man sie mißt, meint man aber in der Regel nur den Wasserdamps. Diesen allein haben besonders die beiden am häusigsten gebrauchten Bezeichenungen absolute und relative Feuchtigkeit im Auge, die eben deswegen viel besser erset würden durch die sachgemäßeren Ausdrücke Dampsdruck und Sättigungsdesizit. Die Menge des Wasserdampses in einem bestimmten Maße Luft, gemessen am Dampsdruck oder an dem Gewicht des Wasserdampses in einer Volumeinheit Luft, nennt man ihre absolute Feuchtigsteit. Diese Menge steht aber immer im Verhältnis zur Wärme der Luft, denn warme Luft kann mehr Feuchtigkeit aufnehmen als kalte. Die Feuchtigkeit der Luft im Verhältnis zur Wärme nennen wir die relative Feuchtigkeit. Man drückt sie durch das Sättigungsdesizit aus:

das ist der Unterschied zwischen dem beobachteten Dampsbruck und dem größten Dampsbruck, der bei derselben Temperatur möglich wäre. Man erhält dadurch den Grad der Sättigung der Luft. Auch der Taupunkt wird als Maß der Feuchtigkeit der Luft angegeben; es ist die Temperatur, dis zu der die in Frage kommende Luft abgekühlt werden müßte, um flüssiges Wasser auszuscheiden. Je kleiner der Unterschied zwischen dieser Temperatur und der eben herrschieden, desto größer ist der Wasserdampsgehalt der Luft.

Bon diesen drei Größen hat natürlich der Dampfdruck an fich am wenigsten geographische Bedeutung; er gibt im Grunde nur eine abstrakte Größe. Denn eine febr marme Luft ift bei derfelben Bafferdampfmenge trocken, eine kältere feucht. Gerhard Rohlfs maß ben mittleren Danwfdruck in der Dase Rufrah im September bei Temperaturen von 30 - 400: kein Wunder, daß die Luft hier von wüstenhafter Trockenheit war bei demselben Dampfdruck, der in Wien ober Orford eine Luft von angenehmer Keuchtigkeit bedeutet. Um 14. August lag in Hauari (Kufrah) der Taupunkt bei -0,20, mährend 38,90 Wärme beobachtet wurde, es hätte also die Wärme sich um 390 erniedrigen muffen, damit der Wafferdampf sich zu Wolfen verbichtete oder gar Regen eintrat. "Und boch", fügt Hann in Rohlfs Rufrahbuch (1881) biesem Ergebnis hinzu, "ist der absolute Wasserdampfgehalt der Büstenatmosphäre selbst in diesen ertremen Fällen noch höher als bei uns im Durchschnitt des Winters, ja felbst des Frühlings und Herbstes." Natürlich kann es in anderen Beziehungen wichtig sein, den Wasserdampfgehalt der Luft zu kennen, z. B. zu wissen, daß man in der freien Luft in 5000 m nur noch 11 Prozent bes Betrages am Boden findet, so bag man in 8000 m eine fast wasserdampflose Luft erwarten barf, wie übrigens die Temperatur von - 400 und barunter voraussehen läßt. Aber wenn wir im allaemeinen von der Keuchtigkeit eines Klimas fprechen, meinen wir den Wafferdampf in der Luft veralichen mit der Temperatur dieser Luft oder die sogenannte relative Keuchtigkeit. Das ist die Keuchtigkeit, die unsere Haut und unsere Haare empfinden, die in noch viel größerem Maße das Leben der Pflanzen und vieler Tiere beeinflußt und auch dadurch wieder mittelbar den Menschen berührt. Bon ihr hängen unmittelbar die klimatisch und für das ganze Leben der Erde, felbst für die unorganischen Erdformen, so wichtigen Niederschläge ab.

Die geographische Verbreitung des Wafferdampfes der Luft zeigt die unbedingte Abhängigkeit von der Temperatur. Also steigt die Feuchtigkeit der Luft von den Polen zum Äguator und erreicht ihr Maximum mit einem Sättigungsgrad von 80 Prozent über den warmen Meeren der Äquatorialzone. Bei 0° Luftwärme hält 1 cbm Luft 4,9 g Waffer, bei 27°:25,5. Wo dort über weite Flächen eine mittlere Wärme von 27° herrscht, ist die Luft mit Feuchtigkeit nabezu gefättigt. Der Feuchtigkeitsgehalt ift bort zwölfmal fo groß als unter 70° nördl. Breite bei —9° mittlerer Wärme. Im allgemeinen nimmt die Feuchtigkeit land= einwärts ab, gleicherweise nimmt sie auch mit der Höhe ab, und zwar rascher in der freien Luft als an den Gebirgen. Dasselbe Quantum Luft ist also trockener im Sochland als im Tiefland, und eine Gebirgsschranke von 2000 m läßt nur die Hälfte des Wasserdampses der Luft passieren; alles was darunter liegt, wird beim Aufsteigen zu Wasser ober Gis verdichtet. Aber die Höhenverbreitung der Feuchtigkeit ist sehr verschieden, sobald man die Temperatur mit berückfichtigt. Scullys Beobachtungen während der Shawkden Yarkand-Expedition zeigten eine Zunahme der relativen Feuchtigkeit bis ungefähr 3000 m und von hier an eine ftarke Abnahme. Seit diesen Beobachtungen hat man besonders bei Luftschiffahrten die relative Feuchtigkeit geprüft und ebenfalls eine unregelmäßige Abnahme, unterbrochen von Zunahmen, gefunden. Aus den Ergebnissen beutscher Luftschiffahrten scheint eine Abnahme bis 2000 m,

dann eine leichte Zunahme bei 2500 m und eine zweite Zunahme bei 4000—4500 m zu folgen. Während der Wasserdampsgehalt der Luft im Tage und Jahre im allgemeinen einsach dem Wärmegang folgt, so daß sein Betrag von einem Minimum am Morgen zu einem Maximum am Nachmittag steigt, um dann wieder zu sinken, nimmt die relative Feuchtigkeit mit dem Steigen der Temperatur ab und erreicht ihren Höchststand, wenn die Wärme am tiefsten steht. Daß dies in höherem Grade unmittelbar über dem Boden stattsindet, wo Gin= und Ausstrah= lung am stärtsten wirken, ist besonders für die Tau= und Reisbildung wichtig.

Die dem Gedanken nach einsachste, aber in der Ausschlichung schwierigste Methode der Bestimmung des Feuchtigkeitsgehaltes der Luft ist die Ausschlichung des in einem bestimmten Maße Luft enthaltenen Bassers durch Überführung in den stüffigen Zustand. Leitet man Luft über Stoffe, die ihren ganzen Basserschalt aufnehmen und festhalten, so ergibt die Gewichtszunahme dieser Stoffe die absolute Feuchtigkeit, die man dann in Grammen auf das Kubikmeter ausdrückt. Die Messung der Temperatur, bei der sich die Feuchtigkeit der Luft niederschlägt, gibt den Taupunkt. Die Messung der Spannung einer Luftmasse im normalen Zustand und im Zustand der bölligen Austrochnung gibt aus der Spannkraft die Menge des Basserdampses. Die Messung der Bärme, die zur Berdunstung einer Basserschicht nötig ist, mit der man die Augel eines Duecksilberthermometers beseuchtet, gibt beim Bergleich des "nassen" mit dem "trockenen" Thermometer das Sättigungsdesizit. Das zu solcher Messung nötige Bertzeug, das Bsychrometer, neuerlich vervollständigt durch eine Borkehrung zur Luftzusuhr durch Aspiration: Alspirationsphychrometer, ist das bequenste und zuverlässigste Mittel zur Messung der Feuchtigkeit der Luft bei Temperaturen über dem Gestierpunkt. Tas auf die Formveränderung eines Haares durch Feuchstigkeitsaufnahme begründete Haarhygrometer ist für praktische Zwecke verwertbar.

Die Berdunftung.

Der Übergang des Wassers aus dem festen oder flüssigen Zustand in den dampfformigen findet überall statt, wo Wasser in irgend einer Korm in Berührung mit Luft kommt, die nicht mit Keuchtigkeit gefättigt ist. Je wärmer diese Luft ist, je geringer der Druck, unter dem sie fteht, und je rascher sie durch den Wind ersett wird, desto stärker ift die Verdunftung. Die Berdunftung wird im allgemeinen über den Wasserslächen am größten und größer über warmen als kalten, größer über bewegten als unbewegten Klächen, größer in hohen als in tiefen Lagen fein. Sie wird also besonders über den Meeren des Passatgürtels und über Flüssen und Seen bes Hochlandes stark sein. Sußwaffer verdunftet von derselben Fläche ein Zehntel mehr als Salzwaffer, und eine Wafferfläche in trockenen Umgebungen verdunftet mehr, da ihr beständig neue trockene Luft zugeführt wird, als eine Wassersläche, die ein Teil eines großen Flusses, Sees oder gar des Meeres ist. Das muß man besonders auch bei der Messung der Berdunstung in den sogenannten Atmometern berücksichtigen, die immer nur mit einem kleinen Beden arbeitet. Deshalb kann man auch nicht von der Verdunftung an der Küfte auf die Berbunftung eines ganzen Meeres schließen. — Die Verdunftung verändert die Erdoberfläche, indem fie diese in verschiedenem Maße feucht bleiben oder trocken werden läßt, wobei nicht bloß die Menge des an der Erdoberfläche in bestimmten Bezirken befindlichen Wassers, sondern auch die Qualität der Erdoberfläche infofern Veränderungen erfährt, als fie je nach der Verdunftung waffer= oder eisbedeckt, feucht oder trocken fein kann. Die Verdunftung entscheidet darüber, ob ein Land Bufte oder Pflanzenboden wird, und übt damit einen tiefgehenden Ginfluß auf bessen Stellung in der Lebensentwickelung der Erde aus.

Die Verdunstung nimmt im allgemeinen von den Tropen polwärts ab. Im Tropensgürtel kommen Berdunstungen vor, die im Jahre eine Wasserschicht von mehr als 2300 mm in Dampf verwandeln, in der gemäßigten Zone sinkt der Betrag auf 400 mm herab. In den

Passatzürteln, wo Wärme und dauernd starke Winde sich vereinigen, steigt die Verbunstung über 2500 mm, und noch größere Beträge mögen in Wüstengebieten vorkommen, die jahraus jahrein von trockenen Passatwinden überweht werden. Doch nimmt Woeikof für den Kaspischen See nur 1000 mm jährliche Verdunstung an. Mit dem Steigen und Fallen der Wärme steigt und fällt die Verdunstung an jedem Tage und im Laufe des Jahres, und je größer die Wärmeunterschiede sind, um so größer werden auch die Unterschiede der Verdunstung. In Kairo verdunsten im Sommer zwischen Mittag und 2 Uhr fast 1,4 mm, zwischen 2 und 4 Uhr nachts 0,9 mm. In Südengland verdunsten im Dezember wenig über 1 mm, im Juli 89 mm an einem Tag. Über den Einfluß des Pflanzenlebens auf die Verdunstung s. unten, S. 516 u. f.

Ber das Klima Afrikas würdigen will, muß den verdunstungsfähigen Flächen der Seen, Flüsse, Sümpfe, Bälder dort eine viel höhere Bedeutung beimessen als in anderen Gebieten; die große Bärme, die Höhenlage und infolge derselben die dünnere Luft, endlich die Luftbewegung oder der Luftwechsel durch die regelmäßigen Binde find die Ursachen einer mächtigen Berdunstung, welche die Niederschlagsmengen und die Größe der Niederschläge start beeinslußt. Im Januar 1876 schreidt Emin Pascha aus Fatiko über die kühlen Nächte und fügt hinzu: "Dazu kamen tägliche Regen, eine zu dieser Jahreszeit (Januar 1870) völlig abnorme Erscheinung, die sich nur durch die enorme Berdunstung erklären läßt, welcher die großen Überschwemmungsslächen des Flusses während des Tages bei Mittagstemperaturen von 32—35° C. im Schatten unterliegen. So dürste für dieses Jahr auch die Regenzeit im allgemeinen früher beginnen."

Tan und Reif.

Durch Berbichtung bes Masserbampies ber Luft am Boben, an bessen Bilangenbecke und an anderen Gegenständen, die über ihn hervorragen, entsteht eine besondere Rlasse von Nieder: schlägen: Tau, Reif und Bodennebel. In hellen Rächten erniedrigt sich die Temperatur unmittelbar am Boden rafcher als in geringer höhe über bemfelben, es tritt der Sättigungspunkt ein, und die Taubildung beginnt, durch welche die Feuchtigkeit in der Luft sich immer mehr von unten nach oben vermindert. Ze rascher die Temperatur des ausstrahlenden Körpers sinkt, und je feuchter die Luft ist, die ihn umgibt, um so stärker wird der Tau oder Reifnieder= schlag. Gegen Morgen, wo die Abkühlung durch Ausstrahlung den höchsten Betrag erreicht hat und nicht felten die Temperatur des Bodens 7-8° unter der darüber ruhenden Luft steht, fällt am meisten Tau. Die Taubilbung beginnt an ichattigen Stellen noch vor Sonnenunteraang und sett sich unter günftigen Umständen die ganze Nacht fort. Die starke Strahlung ber Bflanzen, die rafch Wärme an die Luft umber abgeben, beschleunigt fie. Daß ein großer Teil des im Tau und Reif niedergeschlagenen Wassers von der Feuchtigkeit stammt, die aus bem Boben an die unteren Luftschichten übergeht, kann keinem Zweifel unterliegen; ift boch ber Boden in geringer Tiefe immer erheblich wärmer als an ber ausstrahlenden Oberfläche; aber sicherlich geht auch Wasserdampf der Luft, der nicht vom Boden stammt, in diese Riederschläge über. Daß sogar vom Wind herangeführte Feuchtigkeit niedergeschlagen wird, geht vor allem aus der Geftalt und Größe der Reifbehänge hervor (vgl. oben, S. 299).

Die geographische Verbreitung des Taues hängt von der Verbreitung der relativen Feuchtigkeit ab. Er ist am häusigsten in den Gegenden, wo großer Wasserdampsgehalt der Luft mit großen Temperaturwechseln einhergeht, also vor allem in den Tropen, dann in Rüstenländern, in der Nachbarschaft großer Wasserslächen; da finden wir auch Anpassungen der Lebewesen zur Ausnutzung des Taues (s. die Abbildung, S. 467). Deutschzescher Gebiet durch Seewind Feuchtigkeit geführt und durch die Ausstrahlung gegen den klaren himmel verdichtet wird.

Das ist der Grund der reichen Taufälle Palästinas, wo man im trockenen Klima den Wert dieser Feuchtigkeitsquelle hoch anschlägt. Man schrieb einst sein Ausbleiben dem Zorne Gottes zu. Der Tau fällt aber in den Tropen in viel größeren Mengen als in den anderen Zonen, selbst in den Hütten triesen dort des Morgens oft die Moskitonete von Feuchtigkeit: eine große Ursache rheumatischer Leiden der Tropenbesiedler. Bei Maximaltemperaturen um 40° herum, denen Minimaltemperaturen von 17° gegenüberstehen, konnten 30 g Basserdampf aus 1 cbm Luft auszeschieden werden. Leider liegen wenig genaue Messungen vor. Am Gabun fand Soyaux die Taufälle so stark, daß sie Psützen erzeugten und "meßbare Niederschläge" lieserten; an der Loangoküste soll der Betrag des Taues in manchen Nächten sich auf 3 mm gehoben haben. In unseren Breiten erreicht seine Menge niemals 0,5 mm, was schon als das Merkmal eines seuchten Tages angenommen wird. Wollny nimmt 30 mm als den Betrag des Taufalles eines Jahres in München an, Tines für England gegen 40 mm. Lon Lavansse liegen ältere

Messungen vor, die auf Trinidad vom 2. Dezember bis 1. Mai 6", also gegen 140 mm Tau nachwiesen.

Über die Taubildung in Grönland hat Sabire unter 74° nördlicher Breite Untersuchungen angestellt. Er stellte bei klarem Beteter ein Thermometer gegen 1 m über dem Boden unter einem leinenen Tuch, ein anderes auf dem Grase auf. Als jenes etwas über 1° zeigte, war dieses unter —6° gefallen, und beibe

Tautropfen in Blattbedern ber Alchemilla vulgaris. Bgl. Text, 3. 466.

trugen Spuren reicher Betauung. Die Bildung von Bodennebeln ist in polaren Gebieten außersordentlich häufig, und ihr Reif erzeugender Einfluß wurde von Scoresby eingehend geprüft.

Die Reifbildung geht fast ununterbrochen in den Küstengebieten arktischer Regionen auf dem Sise vor sich, wo Nebel über jeder offenen Wasserstelle entsteht, so daß troß der Niedersschlagsarmut das Sis immer weiter wächst. Im allgemeinen überwiegt die Verdichtung von Wasserdampf als Reif auf Schnee und Sis die Verdunstung; diese geht bei bewölktem, jene bei klarem Himmel vor sich. Nach Dusours Untersuchungen kondensiert Sis den Wasserdampf der Luft in solchem Maße, daß vielleicht ein Fünstel der Jahresniederschläge im Lause eines Jahres auf dem Gletscher sich in dieser Form niederschlägt. Über die Formen des Reises und seine Bedeutung für die Verstruung des Schnees haben wir in dem Abschnitt über Schnee und Firn (f. oben, S. 299) gesprochen. Neisbildung ist Taubildung unter dem Sinslusse einer Frostetemperatur. Doch braucht dabei keineswegs die Lufttemperatur unter 0 zu sinken; vielmehr ist Neisbildung bei 5—6° möglich, ebenso wie Sisbildung durch Ausstrahlung bei ganz klarer, ruhiger Luft bei 8° Luftwärme; bei solchen Temperaturen tritt Abkühlung der Niederschlagsstäche bis unter 0° ein.

Dauernde Durchfeuchtung ist eine Thatsache von geologischer Bedeutung. Wirkt die Wärme auf einen Boden, der selten angeseuchtet wird, so ist die Austrocknung nur die Frage einer sehr kurzen Zeit. Die Pslanzen sterben ab, ihre organischen Reste werden

verflüchtigt, der Staub, zu dem sie zerfallen, wird vom Winde fortgetragen, und das Nesultat ist ein Boden von geringem Gehalt an organischen Stoffen, von sehr geringer Feuchtigkeit, von schwacher, häusig unterbrochener Vegetation. Überall, wo die Lust einen Teil des Jahres sehr trocken ist, tritt dieser Fall ein, also besonders in der Trockenzeit der warmen Klimate. Diese ist nun aber gerade vermöge ihres klaren Hinnels die Zeit der stärtsten Taubildung, die oft viel regelmäßiger als andere Niederschläge wiederkehrt. Allnächtliche Benetzung, wie sie in so vielen Gegenden vorkommt, wird der Vorbereitung zur Wistenbildung entgegenwirken und kann sogar von praktischer Bedeutung für den Ackerbau werden.

Die Bildung der Niederschläge.

Das in der Luft enthaltene Waffer ist unsichtbar, solange es dampfformig ist; seine Anwesenheit ist unter diesen Umständen nur daran zu merken, daß es das Gewicht der Luft vermindert, was wir bereits als eine fehr große Urfache atmosphärischer Bewegungen kennen gelernt haben. Außerbem empfängt die Luft burch reichlichen Wasserbampf eine auffallende Durchsichtigkeit. Aber gang anders ift es, wenn ihre Temperatur aus irgend einem Grund unter dem Taupunkt ift, wo dann fluffiges Wasser in Gestalt kleiner Tröpfchen, die bis 1/30 mm Durchmeffer erreichen, oder festes Waffer in Form feinster Kriftalle (f. oben, S. 298 u. f.) gur Ausscheidung kommt. Es gehören jedoch besonders zur Nebelbildung noch äußere Begünftigungen, unter benen Staubförnchen, auf die fich bas Waffer niederschlägt, am wirksamften find. Außerbem begünstigt auch der Durchgang von elektrischen Kathoben- und Nöntgenstrahlen die Verbichtung. Wo diese Umftände fehlen, kann die Luft mit Wafferdampf überfättigt fein, ohne daß es zur Niederschlagsbildung kommt. Daß dieses Flüssig= oder Festwerden dampfformigen Wassers nicht anders als unter Bärmeabgabe und Druckverminderung vor sich gehen kann, ist klar und sollte nicht übersehen werden, schon weil durch die freiwerdende Wärme der Prozeß felbst verzögert wird. In Ländern, wo häufig folche Verdichtungen stattfinden, 3. B. in Rustenländern mit Seeklima, ist aber diese Warme auch ein nicht zu verachtendes Glement des allgemeinen Klimas. Die Gründe für die Abfühlung und Berdichtung des Wafferdampfes find: Mifchung mit kalten Luftmaffen, Ausstrahlung, Wärmeabgabe in Berührung mit kalten Körpern oder Abfühlung durch Ausdehnung.

Durch die Verdichtung des Wassers in der Luft bildet sich zunächst Nebel, aus Wassertröpschen von durchschnittlich 0,02 mm Durchmesser bestehend, welche die Luft trüben, indem sie das Licht zurückwersen. In ruhiger Luft bleiben diese Kügelchen in slüssigem Zustande noch bei — 13°, angeblich sogar bei — 23° schweben. Solche Luft sieht aus einiger Entsernung weißgrau aus und ist in Wirklichseit nichts anderes als eine Wolke von größerer oder geringerer Dichte. Von einem Berggipfel sehen wir sie wie einen See, der im Sonnenlicht blendend weiß zu uns herauswogt (s. die Abbildung, S. 469). Aber wir nennen gewöhnlich Nebel nur Verzbichtungen in der dem Boden zunächstliegenden Luft. Am häusigsten entsteht Nebel, wenn der Boden kälter ist als die untersten Luftschichten. Daher die Nebelbildung nach kalten und klaren Nächten, in denen der Boden viel Wärme durch Ausstrahlung verloren hat. Oft sehen wir über seuchten Wäldern und Mooren schon des Abends ihre ersten Anfänge, wenn bei beginnender Abkühlung ein blauer Dunst sich heradzusenken und dann bald im Luftzug wie Schleier zu wehen beginnt. Daher auch die Häussigkeit der Nebelbildung im Herbst, besonders im Spätherbst, wo das Land rasch abkühlt, während das Wasser warm bleibt; da legen sich die Rebel über die Küstenstriche der deutschen Nordsee, benen die Monate Ottober die Januar dreis die fünsmal

mehr Nebel bringen als die Sommer- und Frühlingsmonate; dieser Nebelreichtum hat keinen kleinen Teil an der Überzahl von Schiffsunfällen überhaupt an den Nordseeküsten im November, Dezember, Februar und Januar. Auch über unseren Seen und Flüssen ist in dieser Zeit die Nebelbildung häusiger als sonst; der Grund ist derselbe, wenn auch nicht so greisbar wie, nach Obrutschew, in Irkutsk, das einen großen Teil des Herbstes in den aus der erst gegen Weihenachten gefrierenden Angara auswallenden Nebel liegt, "einem riesigen Dampsbehälter gleich, dem dichte Wolkenmassen entsteigen".

Wo große Land- und Wasserslächen sich berühren, sind Nebel nicht bloß häufig wegen der Nähe der Quellen atmosphärischer Feuchtigkeit, sondern auch wegen der großen Temperatur-

Bollenmeer vom Bun be Dome aus. Rad Poulett Scrope. Bgl. Tert, S. 468.

unterschiede, die hier hart nebeneinander liegen. Wasser und Land, kalte und warme Strömungen, Auftriebswasser und Eis, einmündende Flüsse, selbst Sümpse und Wälder, alles das begünstigt die Nebelbildung. Wer Tage wolkenlosen Himmels auf der hohen See eines Passatmeeres hinter sich hat, sieht freudigen Herzens die horizontalen, lang hingestreckten, tiesen Wolkenbänke am Horizont, die das nahe Land verkünden; den Landenden umfängt an solchen Stellen Nebel, und zwar besonders oft in der warmen Jahreszeit, wenn der Landwind, hauptsächlich des Nachts, abgekühlte Luft ins Meer hinausträgt. An solchen Stellen liegen einförmige, hellgraue Wolkenschiehten ohne sichtliche Bewegung den gangen Tag über der Küste, höchstens am Abend kommt die Sonne heraus, und diese Nebel sind von einer gewaltigen linearen Verdreitung; besonders an der südwestamerikanischen und südwestafrikanischen Küste gehören sie jahraus jahrein zur Landschaft. Nebel als dunstiger, graulicher "Wasserhimmel" bezeichnet für den Polarfahrer die Stelle, wo offenes Wasser sich mit der Kälte des Treibeises berührt; Nebel bildet sich beim

Aufeinandertreffen kalter und warmer Meeresströmungen, so jener gefürchtete Nebel des Meeres um Neufundland, der immer dicht über kaltem Wasser liegt, und, wenn er weicht, nicht in die Höhe geht, sondern seitwärts abtreibt; er ist am dichtesten im Osten der Bänke, wo der Labradorstrom in das warme Wasser eindricht. Ahnlicher Natur, aber an das kalte Auftriedswasser der Rüste gebunden, sind die dichten Hochsommernebel von Maine, welche die Sommerhitze dieses Nordoststaates der Union angeblich um fast 4° mäßigen; wenn aber dei Temperaturen von — 15° in der Mündung des Piscatoqua Nebel lagern, führt man sie dort auf Golfstromswasser zurück. Umgekehrt begleiten Nebel den Weg des kalten Mississprimpswassers in dem warmen Golf von Mexiko, scharf nach oben und den Seiten abgeschnitten, so weit, als man die Trübung des Stromes im Meere versolgt. Nebelreich ist das mittlere Yangtsethal, wo die Feuchtigskeit des Monsunklimas mit der Abkühlung des kontinentalen Hochlandes zusammentrifft.

Wir blicken von unten nach den Bergen hinauf und sehen da und dort an einem klaren Morgen Wölkchen oder auch Wolken liegen oder schweben; das sind auch nichts als Nebel, die über kühlen Stellen sich gebildet haben. So liegen sie oft in breiten oder dünnen Flächen auf einem Karrenfeld, in dessen Nissen und Löchern noch Firn erhalten ist, oder schweben im Hintergrund eines Kahres über einem Gletscher oder einer kleinen Gruppe von Firnslecken. Wer sich im Gebirge auskennt, weiß aus solchen örtlichen Nebel- und Wolkenbildungen sogar die Obersslächenformen zu erraten. Solche Nebel bilden sich nicht gewöhnlich, sondern nur wenn feuchte und warme Luft herweht, und dadurch werden sie auch zu Verkündern eines Witterungswechsels. Es kann auch kommen, das vom kalten Lande der Wind über wärmeres Wasser hinstreicht und Nebel erzeugt, die der Schiffer heranwehen sieht, und die ihn plöplich einhüllen. Das geschieht ungemein oft an den norwegischen Küsten, wo ein Hochland Luft von — 20° bis — 30° heradzusenden vermag über ein Meer, das zu jeder Zeit über dem Gestierpunkt steht. Umgeskehrt bringt tropischen Hochländern aussteigende Luft Nebel: Ankober, Schoas frühere Hauptstadt, in 2800 m gelegen, hat um die Mittagsstunden dichte Nebel, die der aussteigende Luftsstrom wie Rauch aus den Thälern herauswirbelt.

Es gibt viele Gegenden auf der Erde, die niemals Nebel sehen, andere, die fast ständig in Nebel gehüllt sind. Zu jenen gehören die trockenen Länder der subtropischen Zone, zu diesen niederschlagsreiche Regionen der gemäßigten und kalten Zonen, in denen auch andere Inseln den Namen "Nebelklippen" verdienen, welchen die im Sommer in lichte, im Winter in dichte Nebel gehüllten Färöer tragen.

Auf der Schneekoppe gibt es 241 Tage mit Nebel; in einem Drittel der Fälle handelt es sich allerdings nur um Morgen- oder Abendnebel. In dem nahe gelegenen Ebersdorf zählt man nur 35 Nebeltage im Jahr. Wer von mitteldeutschen Gebirgsgipfeln aus einen Fernblick genießen will, hat es nicht bloß mit den Nebelungeheuern, welche ganze Berge umschlingen, sondern auch mit milderen, mehr aus der Ferne wirkenden Feinden des Sonnenlichtes und des blauen Himmels zu thun: Dunst trübt die blaue Atmosphäre, als sei in ihre Klarheit eine trübende Flüssigkeit gegossen.

Von der Nebelbildung hängt die Dauer des Sonnenscheines ab, die im allgemeinen mit der Polhöhe ab- und mit der Entfernung vom Meere zunimmt. In den Vereinigten Staaten von Nordamerika finden wir die geringste Dauer des Sonnenscheins im regenreichen Nordwesten und Nordosten und im Seengebiet, die größte im trockenen Südwesten. Tucson in Arizona hat Sonnenschein an 77 Prozent der Stunden, wo er möglich ist. In Europa bringt der Unterschied zwischen ozeanischem und mittelmeerischem Klima Unterschiede der Sonnenscheindauer, die sich von Nordwesten nach Südosten abstusen. Für Mitteleuropa kann 4450 als die Zahl der Stunden angenommen werden, wo Sonnenschein möglich ist. Aber von diesen haben

wirklich Sonnenschein nur 1400 auf den Britischen Inseln, also noch nicht ein Drittel, 1700 im mittleren Deutschland, 2000 in Österreich, 2400 in Italien und 3000 im Inneren Spaniens. Indische Stationen haben 70 Prozent der möglichen Sonnenscheinstunden, in England die begünstigtste Station Jersen immer nur 1853 Stunden, d. h. 39 Prozent. Die häusigsten und stärksten Nebel entstehen in den Morgenstunden, welche die größte Abkühlung bringen; ihre Bildung beginnt aber bei seuchter Luft schon des Abends und schreitet in der Nacht fort. Die in unserem Klima so häusig umnebelten Berge zeigen aber eine stärkere Nebelbildung am Morgen, und daher auch die häusigere Erscheinung der tiesliegenden Schichtwolfen am Morgen.

Auf dem Schafberg fällt im Sommer auf die Morgenstunde 7 das absolute Maximum, auf die Abendstunde 9 das absolute Minimum der Nebel. Wenn im Sommer im allgemeinen die Wolfengrenze beträchtlich steigt, so bewirkt noch besonders die sinkende Luftbewegung mit ihrer Erwärmung die Aufslösung der Wolfen gegen Abend.

Die Nebel find von fehr verschiedener Dichte. Meteorologen sprechen von Nebel bereits, wenn Gegenstände in 1,5 km Entfernung nicht mehr gesehen werden. In einem Bergnebel, der von unten als Cumuluswolfe erschien, fah man nicht bis auf 30 m. Dünne Rebel, bei benen man nur erst von Duft spricht, sind bläulich, dichtere graulich, sehr dichte so weiß wie Wolfen. Es gibt Nebel, die einen durchnässen, der wenige Schritte hindurchmacht, und gang trodene. Naffe Nebel find in Deutsch-Südwestafrika jene dichten grauen, die nur einem 30 km breiten Rüftenftreifen eigen find, landeinwärts dünner werden und felten über 100 km weit ins Land hineinreichen; ihnen ähnlich find die Nebel und Nebelregen der fühlen Weftkuste Südamerifas (val. S. 234 und 249). Ühnlich find an der Guineafüste ungemein dichte Nebel, beren Undurchsichtigkeit mit nordwesteuropäischen Rustennebeln wetteisert; zu ihrer Bildung tragen die dort häufigen Staubstürme bei. Die Zumischung von Staub und Ruß färbt die Nebel braun und gibt ihnen einen brenzligen Geruch. Derart find die Nebel der großen Städte und schorusteinreichen Industriegebiete, auch die Nebel der Trockenzeit des äquatorialen Afrika, in benen der Rauch ungähliger Savannenbrände ift; bis an die äquatoriale Westküste reicht hier langdauernde Trübung des Simmels, Schwüle erzeugend, die den Beginn der Regenzeit mit ihrem Wechsel von Wolken und Klarheit dringend herbeiwünschen läßt.

Ju den trockenen Nebeln ist auch der Höhenrauch zu rechnen, der bei nördlichen Winden oft einen großen Teil von Mitteleuropa bedeckt, die Luft mit gelblichem Licht erfüllend, trübsblutrote Sonnenuntergänge erzeugend. Früher hat man alle möglichen kosmischen Ursachen dafür gesucht. Als aber ein "trockener Nebel" oder Höhenrauch, der am 14. Juli 1863 an dem Genfer See, am Rigi, auch in den Oftalpen (Kremsmünster) beobachtet ward, von Leverrier in Verbindung mit Vulkanausbrüchen in Italien gesetzt wurde, konnte Prestel aus seinen Tagesbüchern nachweisen, daß Oftsriesland starken Moorrauch, herrührend von den in dieser Zeit des Jahres ungewöhnlichen Moorbränden, gehabt hatte, und daß dabei Nords und Nordostwind in einem großen Teil von Nordwestdeutschland geherrscht hatten, die den Rauch so weit getragen hatten. Überall, wo der Landmann Wald oder Gras verbrennt, um offenen und mit Asche gedüngten Boden zu erhalten, besonders auch im tropischen Afrika, ist dieser Höhenrauch häusig. Über den dabei in Betracht kommenden Einfluß des Staubes vgl. das oben, S. 409, Gesagte.

Die Eisnebel der Polargebiete und der Hochgebirge treten beim fältesten Wetter auf. Middendorf hat sie in solcher Stärke, daß die Sonne kaum durchzublicken vermochte, zu einer Zeit beobachtet, wo das Quecksilber im Thermometer gefror. Nordenskiöld hat Eisnebel von mehrtägiger Dauer bei seinem Winterhasen auf der Tschuktschenhalbinsel beobachtet; derselbe war dicht, überragte aber nur um einige Meter den Boden.

Wolfen.

Eine Wolke ist eine Stelle in der Atmosphäre, wo Wasserdampf sich verdichtet. Solche Stellen sehen wir als Wolken, die scheindar unbeweglich um einen Berggipfel liegen; auch die silberglänzenden Säume von Wolkenbildungen, die gerade noch über einen Bergkamm herzüberragen, und die wie weiße Tücher über eine Hochstäche hingebreiteten und wie mit Fransen in deren Thälern herabreichenden flachen Wolken sind durchaus keine ruhigen, fertigen Gebilde. Wer aus einem sonnigen Thalgrund in den Wolkenring oder die Wolkenhülle eines Berges hineinsteigt, sindet, daß dort, wo die Wolke sich bildet, Winde herrschen; die silberne, scharf umgrenzte Wolke, ein Bild der Ruhe, ist die Stelle eines heftigen Nebeltreibens, und zwar um so

Cumulonimbus = Bolfen. Rach Rarl Ginger. Bgl. Tegt, S. 473.

heftiger ist bieses, je dichter die Wolke ist. Diese Natur der Wol= fen hat schon Serschel mit den Worten bezeich= net: wenn eine Wolke nicht regnet, befindet sie sich stets im Prozeß des Entstehens von unten und der Auflösung von oben; und Dove for= mulierte benfelben Gebanken noch schärfer, indem er saate: eine Wolfe ist kein Brodukt. sondern ein Prozeß, sie besteht nur, indem sie entsteht und vergeht. Mit einem glücklich ge-

wählten Bilve fährt er fort: niemand wird die weiße Schaumstelle in einem hellen Gebirgsbach, von der Höhe gesehen, für etwas Festes halten; und ist die Wolke, die den Gipfel des Berges umhüllt, etwas anderes? Es gibt allerdings auch Wolken, in denen der Verdichtungsprozeß langsamer verläuft; dazu gehören besonders die dem Boden aufruhenden slachen Wolken, eigentlich Bodennebel, das Erzeugnis einer langsamer vor sich gehenden Verdichtung in einer dünnen, dem Boden aufliegenden Luftschicht. Unterschiede des Tempos der Entwickelung zeigen uns ja schon die Wolkensormen selbst, die in dem einen Fall sich von Sekunde zu Sekunde versändern und in dem anderen lange Zeit wie bewegungslos an derselben Stelle des Firmamentes schweben. Aber gerade diese scheindare Ruhe beweist für schwebende Wolken das Vorhandensein der inneren Bewegung; denn wenn auch die feinen Wassertröpschen oder Sisnadeln, welche die Wolke bilden, nur sehr langsam fallen, würde doch die Wolke nicht so lange an derselben Stelle verharren, wenn nicht die Neubildung beständig fortschritte.

Über die Mächtigkeit der Wolken sind wir schon durch den einfachen Anblick insofern unterrichtet, als wir wohl sehen, daß es Wolken gibt, besonders Gewitterwolken, die vom Horizont bis zum Zenith Cumulus auf Cumulus türmen, und Schichtwolken, welche Berge von mehreren

Wolfen. 473

1000 m lückenlos einhüllen. Die Wolkenringe an Bergen und hohen Inseln der Tropen schneiden oft oben und unten so scharf ab, daß leicht ihre Dicke von 1000 bis 1500 m zu messen ist. Außerzdem liegen die Berichte von Luftschiffern vor, die Tausende von Metern in Wolken aufgestiegen sind. Barral und Birio stiegen 1850: 5000 m durch eine Wolke, die meist aus unterkühlten Tröpschen bestand; auch Aufstiege durch mehrere tausend Meter dicke Wolken, die unten aus Schnee, oben aus Eiskristallen bestanden, werden berichtet. Es ist wahrscheinlich, daß es Gewitterzwolken nicht viel unter 10,000 m Mächtigkeit gibt. Je mächtiger die Wolken, desto reicher die Niederschläge. Wolken, aus denen Hagel fällt, scheinen die über 6000 m Mächtigkeit zu haben. In den niederschlagsreichsten Tropen sindet man wohl auch die mächtigsten Wolkenbildungen.

Aus der Fülle der Wolfenformen, deren Beränderlichfeit jeden Augenblick neue

Gestalten schafft, tre= ten doch vier Grund: formen hervor, die zu= erst Luke Howard un= terschied und benannte, als er die Viertei= lung der Wolken in Cirrus, Cumulus, Stratus und Nim= bus durchführte. Er iprach von ihnen als den einfachen, wohl= unterschiedenen For= men, in benen jede An= iammluna fleiner 28ai= fertröpfchen, die wir Wolfen nennen, er= scheinen, wachsen und wieder abnehmen fann.

Cirrusmolfen. Nach Rarl Singer.

Er nannte Cirrus die parallelen, gebogenen oder divergierenden Faserwöltchen, die sich nach allen Richtungen hin vergrößern können, Cumulus gewölbte oder konische Wolkenhaufen (f. die Abbildung, S. 472), die von einer horizontalen Unterlage aufwärts wachfen, Stratus einen ausgedehnten, zusammenhängenden, horizontalen Streifen, der von unten her zunimmt, Nimbus die Regenwolke. Als Mittelformen bezeichnete er den Cirrocumulus: Kleine, wohlbegrenzte, rundliche Maifen, dicht horizontal gereiht; Cirrostratus: horizontale oder leicht geneigte Massen, nach einem Teil ihres Umfanges oder nach dem Ganzen hin verdünnt, herabgebogen ober wellig, getrennt ober in Gruppen auftretend; Cumuloftratus: der Cirrostratus in Berbindung mit dem Cumulus, mit dessen Anhäufungen er innig verbunden ist, oder bem er eine ausgebreitete Unterlage bietet. Diefe Rlaffifitation ift durch die schärfere Bestimmung der hauptformen und durch die Unterscheidung von Nebenformen weitergebildet worden, wobei die höheren, dem Cirrus verwandten, für die Kenntnis der Witterungsvorgänge wichtigsten Formen mehr hervortraten. Man unterscheidet jett: Cirrus: weiß, zart, federig, manchmal streifig angeordnet (s. die obenstehende Abbildung). Cumulus: did, geballt, unten flach, oben aufquellend. Nimbus: dictichichtig, düster, verschwommen (Regenwolten). Stratus: vom Boden gehobener Rebel, niedrig, grau, strutturlos (f. die Abbildung, S. 474). Cirroftratus: weißlicher garter Schleier, ber bem himmel ein milchiges Ansehen gibt; Cirrocumulus: Floden und Ballchen, weiß (Schäfchenwolfen); Altocumulus: ähnlich dem Cirrostratus, größer, oft graulich (f. die Abbildung, S. 475); Stratocumulus: graue Ballen, oft den gangen himmel bedeckend; Cumulostratus: große Ballen dunkler Wolken.

Man wird mit der Zeit noch weitere Wolkenarten unterscheiden, besonders an der Hand vergleichens der Wolkenforschungen in verschiedenen Klimagürteln. Das Kreissegment dichtgedrängter Haufwolken, mit denen ein Pampero und ähnlich ein Staubsturm im westlichen Nordamerika heraufzieht, die scharf umrandeten, kleinen, weißleuchtenden Haufwolkeninselchen des blauen Passahimmels, die hohen türmens den Cumuluswolken der Üquatorialzone, der massige, hochgetürmte Cumulus im Zentrum eines Wirbelssturmes, sogar die scharf abgegrenzten Haufwolken über den Grasbränden Innerafrikas oder Mato Grosses sind Beispiele für wohlerkennbare geographische Varietäten.

Die Grundfarben der Wolken sind weiß und grau. Ihr Weiß ist weniger blau, sondern durch Lichtbrechung und Durchleuchtung gelblicher, rötlicher, bräunlicher als das Weiß des beleuchteten Wasserstaubes in flüssiger oder fester Form, das wir als die Farbe des Wassersturzes und des Schnees kennen; ihr Grau ist das ins Beilchenblaue stechende, das uns ein

Altoftratus = Bolten. Nach Karl Singer. Bgl. Tert, S. 473.

beschattetes Schneefeld zeigt. Die höchsten Wol= fen sind weiß, weil sie nicht beschattet sind; daher gehört das Weiß der "Silberwölkchen" zu den Merkmalen der Cirruswolken, beren mittlere Höhe die der größten Himalanagip= fel übertrifft. Je tiefer die Wolken fteben, und je mächtiger ihr eigener Durchmesser, desto öfter find sie auch beschat= tet, und daher sind die langen, dauerhaften Schichtwolfen, die felten über 1500 m hoch

liegen, und die Unterseiten der Wolfenhaufen und sberge oft so tief beschattet, daß sie uns in drohendem, düsterem Schwarzgrau erscheinen. Unter ihnen gibt es Wolfen, die so dunkel sind, daß nur ihre etwas helleren Nänder sie noch kenntlich machen. Das eigene Blau des flüssigen Wassers und des massigen Sies und seine Abtönung in Grün kommt in den Wolken nicht vor; ihr Blau ist Durchschein der Himmelsbläue oder Zurückwerfung derselben, geradeso wie die roten und gelben Töne der Wolken bei Sonnenauf= und Sonnenuntergang; in reinem Hellblau dringen oft aus Wolkenspalten die gebrochenen Sonnenstrahlen, in denen der Hawaier die Taue sieht, mit denen der Schöpfergott Maui die Erde an die Sonne band (s. die Abbildung, S. 476).

Die Höhe der Wolken ist am größten beim Eirrus, für den 10-11,000 m nachzewiesen sind, Cirrocumulus liegt ziemlich beständig zwischen 7500 und 6500 m, Altocumulus kommt zwischen 6400 und 3200 m vor, Stratocumulus tritt beständig zwischen 2300 und 1800 m auf, und die Unterseite des einsachen Cumulus liegt im Mittel zwischen 1400 und 1800 m. Dies sind sommerliche Höhen; die winterlichen sind im allgemeinen geringer. Im August ist nach den Beobachtungen des Blue Hills Observatoriums in Nordamerika die Höhe aller Wolkensormen am größten. In jeder Landschaft gibt es Höhen, in denen Wolken

Das Kamerungebirge, von der Kamerunbai aus gesehen; links der kleine, rechts der große Dik. nach einer Photographie gezeichnet von O. Schulz.

Wolfen. 475

besonders häufig und oft mit auffallender Beständigkeit wiederkehren. Man spricht daher von der "Wolkenregion" wie von einer Höhenzone von fester Lage. Das ist zwar zuviel, da sowohl jahreszeitliche als tägliche Schwankungen vorkommen; aber in den Tropen kann man allerdings bestimmte Höhen annehmen, in denen die Verdichtung des Wasserdampfes zu Wolken immer wiederkehrt. Gbenso kann man auch in den Alpen von einer Wolkenregion in 1500 bis 2000 m sprechen, in der im Sommer die nachmittägliche Verdichtung des aufsteigenden Wasserbampfes am häufigsten stattsindet.

Scott Elliot bezeichnet als das Merkvürdigste am Ruwensori die weiße Wolke, die seinen Gipfel fast beständig einhüllt. Morgens reicht sie etwa 2000 m herab, geht aber tieser in den Thälern und am Nord = und Südende der Rette. Fast genau parallel mit der Wolke zieht die Grenze des Waldes, ebenfalls tieser in den Thälern und an dem Nord = und Südende. Bon 10 Uhr in der Frühe an steigt

Die Wolke und ift in der Regel um 5 Uhr 30 Min. verichwunben: die einzige Zeit des Tages, wo man den Berg in feiner gangen Große mit einem Blide fieht. Dann fturgt zugleich in die gerade auf den Schneegipfel hinführenden Thäler ein ungemein heftiger Wind, der um 7 Uhr spurlos ver= schwunden ist. Na= türlich weht der Wind nicht, wenn es unten regnet, denn dann fehlt der Unterschied zwischen dem stark er= wärmten Thal und

Altocumulus = Bolten. Nach Karl Singer. Pgl. Text, S. 473.

bem talten Schneeberg. Um Pit von Ramerun liegt ber Boltenring faft gleichmäßig jahraus jahrein bei 900 m, die geringere Sohe entspricht wohl der größeren Feuchtigkeit dieses ungemein niederschlagsreichen Gebietes. Infeln der Paffatmeere find fast immer von Wolfenstreifen umrandet und durchschnitten. Chrift fagt von den Ranarien: "Woltenbante, ringformig um die hohen der Inseln gelagert, find ein fast nie fehlender Zug ihrer Landschaft." Im Sommer hält fich der Wolkenring auf bem Grate ber Cumbre amischen 1200 und 2000 m, und im Marg liegt er regnend über bem Litoral; dabei ift er ftarter auf der Rord = und Nordwest = als auf der Gubseite entwickelt. In bieser Region faßt der Kanarier seine Quellen, in jedem Barranco ist genau an dieser Stelle eine Madre-Agua, eine Brunnenftube. Die Wolkenringe ber Samaifchen Infeln erheben fich felten über 2400 m; ihre untere Grenze schwankt je nach ber Jahreszeit um 600 m. Im Nordwesthimalaha finkt infolge großer Sättigung mit Wasserdampf die Wolkendecke in der Regenzeit bis 1000 m, während sie in der Trodenzeit bei 2700 m liegt. Eine oft beichriebene Wolkenbildung in immer gleicher Sobe ift das "Tafeltud" (f. die Abbildung, S. 477) des füdlich von der Kapftadt als 7 km langer und 1100 m hoher Wall sich erhebenden Tafelberges, eine Wolke von imposanter Breite, oben flach, die Ränder wie Fransen über den Nordabhang herabhängend; fie erscheint bei Südostwinden und steigt nach einiger Zeit herab, um einige 100 m tiefer sich langsam aufzulösen.

Die Geschwindigkeit der Wolken wächst mit der Höhe. Die Wolken haben in 2000 m die Geschwindigkeit eines heftigen Windes, in 8000 m ist ihre Geschwindigkeit nur mit der im

heftigsten tropischen Orkan vergleichbar. Höher sind Geschwindigkeiten von 103 m in der Sezkunde beobachtet worden, die schon zu der des Schalles überleiten. Natürlich haben die Wolzenformen der Höhe eine größere Geschwindigkeit als die der tieseren Schichten; Cirrus segelt 3—4 mal so rasch als Cumulus. Im Winter ist in den gemäßigten Zonen die Geschwindigkeit der Wolken größer als im Sommer. Für das Vorkommen bestimmter Wolkensormen ist es wichtig, daß in der Zunahme der Wolkengeschwindigkeit mit der Höhe eine Abnahme gerade dort eintritt, wo die Mehrzahl der Schichtwolken liegt.

Den Raum, den die Bewölfung am Firmament einnimmt, schätzt man in Zehnteln des ganzen beobachteten Teiles des himmelsgewölbes. An jedem Tage wird die Bewölfung des

Die "Taue Mauis" ber hawaier. Rach Abercromby, "Seas and skies". 2gl. Tert, 3. 474.

Nachts und Morgens unter dem Einfluß der Abkühlung, des Mittags und Abends unter dem der Erwärmung stehen. Daher sehen wir so oft die Sonne beim Aufgang ihre Bahn durch niedere Schichtwolken brechen, Nächstverwandte der Morgennebel, die sie im Laufe des Vormittags ausschied, worauf neue, und zwar Haufwolken, mit dem Fortschritte der Erwärmung und der aufsteigenden Luftströme sich bilden; gegen Abend sinken die Wolken, lösen sich auf, öffnen der Sonne ein Thor, um das sie oft in landschaftlich ungemein anziehender Weise symmetrisch gelagert sind (s. die Abbildung, S. 478). Daher stärkste Bewölkung am Morgen und Nachmittag, geringste gegen Abend. Wo die abkühlenden Ursachen vorwalten, herrscht mehr der Typus unserer morgendlichen Bewölkung, während ähnliche Erscheinungen wie unsere mittägliche für die seuchtwarmen Tropenländer bezeichnend sind. Auf Berggipfeln macht sich der Sinfluß der aufsteigenden Luftmassen durch die häusige mittägliche und nachmittägliche Bewölkung geltend, während an nebelreichen Seeküsten die Sonne ausschied und klärend wirkt und wolkenlose Tage

Wolfen. 477

auf umwölkte Nächte und Morgen folgen läßt. Es ist eine ganz allgemeine Erscheinung in den Tropen, daß im Laufe des Tages sich Wolken bilden und wieder auflösen: heller Morgen und Abend, bewölkter Mittag. Auf dem Hochland Deutsch-Oftasvikas ist der Himmel morgens gewöhnlich heiter, bedeckt sich vormittags mit graulichweißen, schweren Cumuli, die gegen Abend wieder verschwinden. Wenn in gewitterreichen Gegenden der täglich wiederkehrende Gewitterregen aus den Haufwolken niedergeströmt ist, bleibt ein weißlicher Wolkenhauch undewegt am Himmel stehen, während der Horizont sich vollständig geklärt hat: ein merkwürdiger Gegensatzu dem Toben und Wolkenschieben von vorher.

Das fogenannte "Tafeltuch" über bem Tafelberg bei Kapstabt. Nach Photographie ber Balbivia=Expedition. Vgl. Text, S. 475.

Die jahreszeitliche Verteilung der Bewölfung hat natürlich eine große Ähnlichkeit mit der der Niederschläge: fast überall ist die Trockenzeit die Zeit klaren Himmels, die Regenzeit die Wolkenzeit. Nur wo in der Trockenzeit Trübungen so häusig sind, wie in Äquatorialastika insfolge der Waldbrände, und die Regenzeit sich in kurzzeitige Regengüsse mit klaren Zwischenzäumen auslöst, erleidet die einsache Regel Ausnahmen. Auch bei den Windstillen, die in Costarica dem Passat folgen, trübt sich der Himmel, wird dunstig wie von Höhenrauch, die Sonne glüht rot durch den Schleier, und ein ähnlicher Zustand tritt wieder mit der Windstille am Ende der Regenzeit ein. In den Polargebieten sind die Sommer reich an Bodennebeln. In den gemäßigten Zonen sind die Spätherbste und Winter wolkenreicher als die Sommer; und während die Schichtwolken im Winter vorherrschen, ist Cumulus die Sommerwolke. Dagegen sind Herbst und Winter, während deren im Tiesland die Cyklonen mit Bewölkung herrschen, in

ben Alpen und Pyrenäen die Zeit häufiger Anticyklonen mit wolkenlosem Himmel. Die häufige Umwölktheit der Gipfel im Frühjahr und Sommer ist die Ursache, daß sie nicht in der Summe sonniger sind als das Tiefland.

So wie die Wolken in ihrem Kommen und Gehen die Vetterboten sind, welche Regen und oft auch Sonnenschein ankünden, so werden, wo das Jahr in eine trockene und seuchte, eine Zeit mit klarem und eine mit trübem Himmel geteilt ist, die Wolken zu Boten der Jahreszeiten, die man gleichsam mit der Wolkendecke langsam am Horizont herauswahsen und sich ausbreiten sieht; gleich dem Gewitter, das als ein Kreissegment von Wolken am Horizont in

Bolten über dem Meer bei Sonnenuntergang. Nach Photographie. Bgl. Tegt, S. 476.

Stunden heraufzieht, kommt die Regenzeit mit Wolken an, die sich von Tag zu Tag verbichten und außbreiten. So zeigen im zentralen Sudan die Ankunft der Monsunregen Westund Südwestwinde mit leichten Wolkenbildungen an, die zuerst im Laufe des Tages dem Passat
Plat machen, der, mit der Zeit auß den unteren Schichten verdrängt, nur noch in dem Zuge
der oberen Wolken nach Westen zu erkennen ist. Häufen sich dann die Regenwolken im Osten,
so erhebt sich der Ostwind und treibt sie regendringend nach Westen zurück. Ühnlich nach
Pechuels Schilderungen in Südwestafrisa: Haufenwolken, die sich morgens auftürmten, ziehen
bis Mittag in den Zenith, mit jedem Tag rücken sie weiter westlich, und mit jedem Tag werden
sie auch dichter, wird das Wetterleuchten im Osten stärker, endlich der Donner vernehmbar. In
den Llanos von Benezuela sah A. von Humboldt gedirgsgleich scharfgezeichnete Wolken beim
Nahen der Regenzeit sich am Horizont auftürmen, die sich langsam in Dunst ausschen,
einsörmig das Firmament überzogen, worauf die Regen eintraten. Zugleich sinken die Wolken,

die zuerst in der Höhe sich bildeten, mit fortschreitendem Regen tiefer, bis sie als dichte Nebel unmittelbar dem Boden aufliegen.

Bon ber geographischen Verbreitung ber Bolken und ber Bewölkung fagt 5. Dove: "Die bald entstehenden, bald vergehenden Wolfen sind im allgemeinen ein auf den Simmel projigiertes Bild bes Bodens"; die Bewölfung ift ftarfer über dem Meere und ben Ruften als über den großen Landmaffen, ftarker über feuchten als trockenen Ländern, ftarker über Hochland als über Tiefland. Um wolkenärmsten sind die Raffatgebiete, am wolkenreich ften der Aguatorialgürtel, alle Gebiete ozeanischen Klimas und die Polargebiete, vielleicht mit Ausnahme eines anticyklonalen Inneren. Deutlich fieht man die Teilung Europas in einen bewölften ozeanischen Westen und einen nach Osten immer klarer werdenden kontinentalen Often (f. die Rarte ber Bewölkung auf ber Kartenbeilage bei G. 491). Gelbst in fleineren Gebieten untericheiben wir wolfenfreiere, fonnigere von bewölfteren, trüberen Strichen, In Mitteleuropa ift die Bewölfung am größten in den Ruftenländern und am Rande der Alpen, wo örtliche Wolkenbildungen auf den Firnfeldern und den kühlen Karrenflächen und über den firnreichen Rahren auch an den fonnigen Tagen sich täglich erneuen. In Ofteuropa nimmt die Bewölfung vom Weißen Meer zum Rafpischen See ab; auf der Kolahalbinfel gibt es im Rahre 200 trübe Tage, in den Steppen von Westturkistan nur 60; die Bewölkung des gangen Jahres verhalt fich zwischen Nowaja Semlja und den Steppen südlich vom Aralsee wie 7:1, in Ostfibirien gählt man im Binnenland 65 gang trübe Tage, an der Rüste 101. Ühnlich nimmt auch im gemäßigten Sudafrifa, den Sudweften ausgenommen, die Bewölfung von der Rufte binnenwärts ab. Während in den feuchtwarmen Tropen jeder Nachmittag die großartigsten Haufwolfengebirge aufturmt, hat Nansen bei seiner Durchquerung Grönlands gar keine Haufwolfen gesehen, Cirrus und Cumulostratus waren am häufigsten. Parry meint offenbar basselbe, wenn er fagt, "wohlbegrenzte Wolkenformen" seien am polaren Winterhimmel fast unbekannt. Die tiefften Formen des Stratus, auf die man oft ichon vom Maftforb herabichaut, fo feft liegen fie auf der Meeresoberfläche, herrschen in den Polargebieten vor. Cirrus gibt es nach der Natur seiner Entstehung in allen Zonen häufig. Cumulus ist wie die Sommer- so die Tropenwolfe.

Trübe, dunstige Tage ohne eigentliche Wolfenbildung sind bei dieser Klassissistation zwar nicht unterzubringen, gehören aber nach ihrem Einfluß auf die Lebensvorgänge und auch auf unsere Stimmung näher zu den bewölften als den klaren. Die Beobachtung der Tage mit Sonnenschein und der Sonnenscheindauer (s. oben, S. 470 u. f.) muß das Bild vervollständigen, das uns die Wolfenbeobachtung vom Zustande des Himmels entwirft.

Der Regen.

Die Natur bes Regens hängt von der Temperatur der Luft ab. Mit zunehmender Wärme steigert sich überall die Dichtigkeit des Niederschlags. Die Polargebiete haben wie die Hochgebirge die feinsten Schneeniederschläge, und wir sehen dieselben gelegentlich an Frosttagen auch bei uns fallen, während der Frühlingsschnee durch seinen Wasserreichtum, d. h. durch seine Dichte, ausgezeichnet ist. Staubseine Regen, von Nebeln oft nicht zu unterscheiden, die "Garuas" der nordchilenischen und peruanischen Küste, ersehen die Regen in den Küstengebieten, die von kühlem Meer bespült werden, und in großen Höhen. Sie gehören unseren Berggipfeln von 2000 m Höhe so gut an wie den Andenhochländern von 4000 m und dem Hochlande von Mexiko in 3000 m. An der Küste von Peru erscheinen diese Nebel im Mai als dünner Schleier, der immer dichter wird, dis er im Oktober sich wiederum lichtet. Seine mittlere Hohe beträgt

300 m. Jenseits finden starke Regen statt. Ebenso gehen sie nordwärts an der Küste von Ecuador in Regen über. Dieselbe Abhängigkeit von der Temperatur zeigt auch die jahreszeitliche Verteilung der Wassermengen jedes einzelnen Regens und jedes Regentages.

Die größten Niederschlagsmengen an einem Tage fallen in Stuttgart am häusigsten im Juni, dann im August, Juli, September, so daß 70 Proz. aller Fälle diesen vier Sommers und Herbstmonaten gehören; je 3 Fälle kommen auf November, April, Mai, 2 auf Januar, 1 auf Oktober, Dezember, Februar und März.

Wenn die feinen Wafferkügelchen, welche die Wolke oder den Nebel bilben, fich vergrößern, werden sie zulegt so schwer, daß sie nicht mehr in der Luft schweben können, und fallen als Regen nieder. Bon dem Nebel, dessen Tröpschen so klein sind, daß man sie nicht fühlt, durch ben näffenden Nebel und den Regen aus Nebel, den man in Bapern Nebelreißen nennt, führt eine Stufenleiter zu dem Regen mit weit zerteilten, großen Tropfen von mehr als 2 mm Durchmeffer und endlich zu bem Guß ober Platregen, ber in wenigen Sefunden ben Boben unter Wasser sett. Entsprechend den Regenmengen scheinen auch die Regentropsen in den warmfeuchten Erdaurteln am größten zu sein und, da ihr Gewicht mit der Größe wächst, mit der größten Kraft zu fallen. Solche Negen wie die, denen man in Uganda einen besonderen Namen beilegt, weil fie die Samenstacheln gewisser Gräfer abschlagen, scheinen in der tropischen Pflanzenwelt eine Anzahl von Anvassungen bewirkt zu haben, die den Schutz der Blätter gegen Zerschlagen und das raschere Abstießen des Waffers bezwecken. So wie die Wolkenbildung in den meisten Fällen ein Vorgang von größerer Dauer ist, ift es auch das Regnen. Der ersten Aufwärtsbewegung, die Regen hervorbrachte, folgen weitere und forgen für die Fortbauer bes Regens. Dabei begünstigt wenigstens bei den ausgiebigen tropischen Regen freiwerdende latente Bärme des Wafferdampfes Aufwärtsbewegungen der Luft, und darin liegt wiederum eine Gewähr der Fortdauer der Regen. Wenn es auch wahrscheinlich ift, daß die größte Menge des Regens in den Wolfen durch Zusammenfließen der Nebeltröpfchen entsteht, regnet doch, besonders bei andauerndem Regen, die Wolfe nicht allein und schneit noch weniger allein; es regnet vielmehr die ganze Dunftmaffe unter ihr mit, und noch mehr schneit sie mit, indem sie die Schneekristalle bereift oder betaut. Im Sommer sind die Regen nicht bloß darum ausgiebiger, weil mehr Wasserdampf in der Luft ift, sondern auch wegen der größeren Dunstmasse, durch die ber Regen aus den im Sommer höher gehenden Wolfen hindurchfällt.

Über Riederschläge in fester Form haben wir im Kapitel "Schnee und Firn", oben, S. 298 u. f., gesprochen. Bezüglich der Verbreitung möchten wir dem dort über die äquatorialen Schneefallgrenzen Gesagten noch hinzufügen, daß Hagel im inneren Tropengürtel seltener vorfommen als in den gemäßigten Zonen, nach außen aber rasch zuzunehmen scheinen, wie denn schon in Tonga Hagel häusiger ist als in Samoa. Im nördlichen Indien sind schwere Hagelfälle nicht selten: daß auß Gewitterwolken einzelne größere Gisstücke herabsielen, ist mehrfach beobachtet worden. Auch in tropischen Gebirgen fällt Hagel. Die Angabe Blansords, Graupeln seinen in Indien unbekannt, klingt bei der Verbreitung der Graupeln in den Gebirgen unwahrscheinlich.

Berfchiedene Arten von Regenfällen.

Starke Nieberschläge, auf enge Zeiträume zusammengebrängt, stehen schwachen, aber häufigeren Nieberschlägen gegenüber. Die Summe des dabei zur Erde kommenden Wassers kann dieselbe, die Wirkung auf den Boden, auf die Pstanzenwelt, auf das Leben der Menschen und nicht zuletzt auf die Landschaft kann in manchen Beziehungen sehr verschieden sein. Daher

genügt die einfache Angabe der Höhe der Niederschläge nicht, man muß mindestens wissen, auf wieviel Tage sie sich verteilen.

Unter Regenwahricheinlichfeit versteht man ben Quotienten aus ber Division ber Bahl der Regentage eines Monats durch die Rahl der Monatstage. In Wien ist die Regenwahrscheinlichkeit im Juli 0,4, auf Lesina 0,1. Man kann also rechnen, daß in Wien im Juli auf 10 Tage 4 Regentage, in Lefina 1 Regentag kommen. Aber auch die Berteilung auf die Stunben bes Tages fann wichtig fein. Gin beutscher Regentag mit 24 Stunden "Landregen" ift etwas anderes als ein Tropenregentag mit einem fündflutartigen Regen, der in einer Stunde oder zwei abgemacht ift. Dieselbe Regenmenge in vielen kleinen Dosen bedeutet mehr für die Durchfeuchtung des Bodens als heftige Guffe, bei denen das meiste Waffer an der Oberfläche abflieft. Auch ift bei vielen kleinen Regen in der Regel die Luft foucht, der Himmel bewölft, die Berdunftung also erichwert. Benn dagegen nach einem Wolfenbruch die Conne von wolfenlojem Simmel niederstrahlt, ist der Boden in kurzer Zeit trocken. Sestige Regen ichlagen den Boden fest. Die Kraft und Ausgiebigkeit tropischer Regen befeuchtet den Boden selbst noch unter dem dichtesten tropischen Laubdach viel mehr, wenn auch ganz allmählich, als im gemäßigten Klima. Ohne das märe der üppige Buchs des Unterholzes dort undenkbar. Die ausgiebigsten Regen finden wir in den Tropen. Gin Tropenregen, der in einem Tag die Sälfte bes gangen Jahresniederschlags eines mittelbeutschen Ortes bringt, ift nicht felten. Da= gegen ergibt ein Nebelregen in einem ganzen Tage kaum eine meßbare Feuchtigkeitsmenge. In der kalten gemäßigten Zone übersteigt die Regenmenge eines Tages selten 100 mm. Es ift ein gang feltener Kall, wenn in Wien am 15. Mai 1885 von 7 Uhr morgens bis zur gleichen Stunde des 16. Mai 139 mm Regen und Schnee fielen. Für die Ergiebigkeit der Regen haben mir Angaben, die für Südnorwegen in Millimetern der Regenstunde 0,87 für den Sommer, 0,78 für den Herbst, 0,53 für den Winter und 0,50 für den Frühling geben.

Im allgemeinen wächst mit der Regenmenge auch die Dauer des Regens. Aus einer Untersuchung von Köppen über die mittlere Dauer des Regens an einem Regentage geht hers vor, daß im mittleren Deutschland 4,2 Stunden, in Süddeutschland 6, an der deutschen Ostsfeeküste 3,9, im nördlichen Norwegen 10,8, in Arizona 2,6 auf einen Regenfall kommen. Bo Regenzeiten zwischen regenlose Zeiten eingeschaltet sind, kommen Regen von mehrtägiger Dauer häufig vor. In Mittelamerika dauern die Winterregen, die man wegen ihres Austretens in der Weihnachtszeit Navidades nennt, oft 2—3 Wochen mit ununterbrochener Bewölfung.

Die Verbindung reicher Niederschläge mit Trockenheit der Luft ist eine Sigentümlichkeit kontinentaler Monsunklimate, die in Ostasien ebenso auffällt wie im östlichen Nordamerika. In beiden durchkreuzen kontinentale Nordwestwinde ozeanische Süd- und Südostwinde, Trockenheitsbringer die Feuchtigkeitsträger. Daher mächtige Sommerregengusse, sehr oft mit Gewittern verbunden, und ein Wechsel halbtropischer Luftseuchtigkeit mit starker Berdunstung. Die Feuchtigkeit ruft eine reiche Vegetation hervor, nährt die Kultur des Maises und Reises, während die Trockenheit ebendort für die Menschen lästig, vielleicht sogar schädlich wird.

Die jährliche Berdunstung ist schon in den atlantischen Teilen der Bereinigten Staaten von Amerika doppelt so groß wie in England. Die im Bergleich zu Gegenden mit ähnlicher Jahreswärme in Europa große Zahl heller Tage ist ein Ausdruck für die mangelnde Sättigung der Atmosphäre mit Basserdampf. Im täglichen Leben zeigt sie sich in den bekannten Thatsachen des raschen Austrocknens des Brotes, in der frühen Beziehbarteit der neugebauten Häuser, im leichten Bäschervocknen u. dergl. Die Amerikaner schieben auch die Schuld für ihr nervöses Temperament und für die Magerkeit und Sehnigkeit ihrer Körper auf die trockene Luft. Der geringe Feuchtigkeitsgehalt zeigt sich auch schon in Rasel, Erbtunde. 11.

den atlantischen Staaten darin, daß den Käldern unterhalb einer Höhe von etwa 400 m jeder reichs lichere Mooswuchs abgeht. In derselben Richtung deutet die Thatsache, daß eine Kakteenart ihr Bersbreitungsgebiet dis nach Reusengland erstreckt.

Wenn wir von den Gegenden mit bewölktem Himmel und häufigen, andauernden, leichten Niederschlägen äquatorwärts gehen, treffen wir schon in der wärmeren gemäßigten Zone eine andere Art von Regen, durch kürzere Güsse bezeichnet, zwischen denen längere Zeit der Himmel hell bleibt. Das sind die Regen des Mittelmeerklimas, von denen Christ im "Alima von Lugano" sagt: "Die häufigen und ausgiedigen, aber kurzen Regengüsse, zwischen denen die Sonne warm herniederstrahlt, lösen das Problem möglichst reichlicher Niederschläge bei einer möglichst großen Zahl klarer Tage." 1885 regnete es in Paris an 169 Tagen 752 Stunden lang, und es sielen 603 mm Regen; in Perpignan (Golfe du Lion) regnete es an 71 Tagen 308 Stunden, und es sielen 541 mm. Es ist also bei nahezu gleichem Regenfall die Zahl der Regentage und Regenstunden in Perpignan sast um die Hälfte kleiner als in Paris.

Dasselbe tägliche Wachsen und Abnehmen wie die Bewölfung zeigen auch die Nieberschläge, die ein Maximum fast zur gleichen Zeit, um 2 Uhr nachmittags, und ein zweites Maximum am frühen Morgen erreichen, während Minima gegen Mittag und um Mitternacht eintreten. Wie die wärmsten Gegenden der Erde, so haben die wärmsten Stunden des Tages die reichlichsten Niederschläge; es ist auch hier, nur durch zahlreiche Störungen mehr verzhüllt, der aufsteigende Luftstrom der Tropen der Grund. Gegen das Ende der tropischen Regenzeit regnet es mit abnehmender Wärme immer später am Tag; Ausnahmen von dieser Regel zeigen manche Tropengegenden mit starken Niederschlägen, deren größte Menge des Nachts fällt. Kamerun gehört zu den Gegenden mit nächtlichem Regenmaximum. In Java fallen wohl die gewöhnlichen Regen in der Mehrzahl bei Tag, aber die Gewitter der Regenzeit sind am häusigsten in der Nacht. In Laduan gibt man für den Nachtregen an, der nächtliche Landwind treibe die Wolsen von Borneo herüber; das klingt ganz gut, doch dürste diese Erklärung nicht für andere Fälle gültig sein. Die Regen des Tages mit deutlicher Zuteilung an einen Zeitraum sind die Gewitterregen, die zwischen 3 und 6 Uhr am meisten fallen; die Regen der Nacht und des frühen Morgens sind oft Nebelregen; weitverbreitet ist die Regenlosseste der Bormittagsstunden.

Steigungsregen.

Die Hauptursache des Regens ist die Abkühlung der aufsteigenden Luft durch Ausdehnung. Ob dieses Aussteigen an dem Höhenzug stattsindet, der sich einem Luftstrom stauend entgegenstellt, oder ob es der Auftrieb warm und leicht gewordener Luft in einer kühleren Umgebung ist, es läßt Niederschläge entstehen und vermehrt sie, solange der Aussteig dauert. In den Tropen, wo Mischung ineinander fließender Luftmassen nur in geringem Maße vorkommt, sind fast alle Regen Steigungsregen. Selbst die Monsune und Passate bringen dorthin am meisten Niederschläge, wo sich ihnen Höhen entgegenstellen, an denen sie aufsteigen, oder wenn sie in ein erwärmtes Gebiet hineinwehen, wo sie von aussteigenden Bewegungen erfaßt werden. Auch Anschwellung eines Luftstromes durch Stauung infolge von Reibung oder Austreffen auf einen anderen bringt Niederschläge. Umgekehrt bringen selbst Seewinde Trockenheit, die über ein glattes Land hinwehen, und aus demselben Grund und wegen des Mangels an örtlichen Ausstrieben regnet es über dem Meere weniger als über dem Land. Auf dem Lande dagegen genügen schon mäßige Erhebungen, um die Riederschläge zu steigern. Schon Rohrbrunn im Spessart hat 23 Riederschlagstage mehr als Ascherschläge zu steigern. Schon Rohrbrunn im

fächstischen Abhang bes Erzgebirges wachsen von 100 bis 400 m die Niederschläge von 570 auf 730, in den nächsten 500 m auf 950 mm. Steigt man in den Alpen den Arlberg von Westen binan, so sindet man in Bludenz bei 560 m 1190 mm, in Langen bei 1220 m 1840 mm, in St. Christoph bei 1790 m 1890 mm. Steigt man dann auf der Oftseite hinab, so sindet man in Landeck bei 810 m nur noch 610 mm Niederschlag: das ist nicht bloß die Wirkung des Abstieges in tiesere Lagen, sondern es zeigt sich hier ein neuer Einsluß: die Lage hinter der Gebirgsschranke, die die waltenden Regenwinde auffängt, oder im Regenschatten. Nicht bloß diese Örtlichseiten, sondern das ganze Oberinnthal hat schwache Niederschläge, und ähnlich ist das Wallis trocken im Vergleich mit den regenreichen Außenseiten der Alpen im Norden wie im Süden. Entsprechend ist das Verhältnis im Himalaya: Srinagar, bergumgeben im oberen Dschehlamthal, hat 940 mm Niederschläge, die Außenseite seiner Verge über dreimal mehr. So liegen auch an der Außenseite der norwegischen Fjorde Stationen mit 1600—1800 mm, während im Hintergrunde derselben nur 400—500 mm fallen.

Auf den Gebirgsinseln des Stillen Dzeans kann es wohl vorkommen, daß die Niedersschläge der Luvseite das Zehnfache der Niederschläge der Leeseite ausmachen. Auch Puerto Rico erhält reichliche Regen auf der Nordseite vom Passat, die Südseite aber, durch eine 900 bis 1200 m hohe Bergkette getrennt, liegt oft ein ganzes Jahr lang trocken. Indessen ist der Unterschied nicht überall so schneidend. Wo den Passat monsunartige Winde ablösen, können diese auch der Gegenseite Regen bringen. So erhält die Südseite der Samoa Inseln ihren Regen in der Regel beim Südostpassat, die Nordseite aber während der veränderlichen Nordwinde. Noch größer werden die Unterschiede, wenn in eine Gebirgsschranke ein Thor gebrochen ist, das den Regenwinden freien Durchgang gewährt. Im Rhonethal erhebt sich nördlich von Joyense die Felswand von Tanargue mauergleich zwischen Ost und West, ein starker Damm den Südwinden; hier fallen 1700 mm, in Viviers, einige Meilen entsernt, wo die Winde frei durchstreichen, nur 1000 mm.

Die regenreichsten Stellen liegen alle an Gebirgshängen in der Nähe des Meeres und in der Nichtung seuchtigkeittragender Seewinde, sind also ganz vorwiegend sehr seuchter Luft zu danken, die gezwungen ist, emporzusteigen. Die starke Regenmenge von 12,000 (12,090) mm Regen zu Cherras punzi in 1250 m Höhe der Khasiaberge ist eine ganz lokale Erscheinung; der vom heißen Bengalischen Golse kommende Südwestmonsum steigt hier bei hoher Temperatur an den steil der heißen, in der Regenzeit ganz überschwennuten Ebene 1800 m hoch entragenden Bergen rasch empor (s. die Karte, S. 484). Nicht selten fallen hier 500 mm in 24 Stunden; am 14. Juni 1876 sind in 24 Stunden gar 1040 mm gefallen. Im Jahre 1861 sielen fast 23,000 mm. Mahabuleshwar in den Bestghats liegt 1385 m hoch und hat 8000 mm Riederschläge. Stellen sich großen Luftströmungen ausgedehnte Bodensormen gegenzüber, so nehmen auch die Ulnterschiede der Niederschläge weite Gebiete in Unspruch. Die größten Regenzwengen Europas fallen auf der atlantischen Seite, im Seendistrikt von Cumberland: in The Stye 4720, Seathwaite 3640 mm; an der Nordseite der Serra da Estrella 3500, in Schottland bei Glencroe 3260 mm. Auch durch Südostastrika geht der Ulnterschied der niederschlagsreichen Kontinentalränder und der Regenschaft gebiete, die dahinter liegen.

Was wir von der Erwärmung und Austrocknung herabsteigender Luftmassen (s. oben, S. 450) erfahren haben sowie von der Lage der Wolkengürtel (s. oben, S. 475), läßt ums erwarten, daß auf die Zunahme eine Abnahme der Niederschläge in größerer Höhe folgen wird. Die Lage dieser Höhenzone und der Betrag der Abnahme ist zuerst in Indien festgestellt worden, wo die bekannten Riesenniederschläge von 6000—12,000 mm in die Zone des Höchstebetrages fallen, die an den Westghats in 1400 m, im Nordwest-Himalaya (während der Südwestmonsunzeit) in 1200—1500 m liegt. Am Pic du Midi der Pyrenäen dürste sie in 2300 m

liegen, für die Alpen werden 2000 m schätzungsweise dafür angesetzt, an den regenreichen Bergen des nordweitenglischen Seengebietes ist nur eine Höhe von 500 m anzunehmen. Die Gipfel der deutschen Mittelgebirge liegen wohl alle unterhalb der Höhenzone der größten Niederschläge, nur die Schneekoppe erhebt sich vielleicht im Winter darüber. Die Begetationsgürtel lassen ums an anderen Gebirgen die Höhe der Zone größten Niederschlages erraten, so für Java 1000 m, für die Gebirge Neumerikos 2000 m, für den Tiënschan 2500—3000 m (im Winter). In Nordindien, wo die Niederschläge in 1000 m das Viersache derer in der Ebene sind, betragen sie dagegen

TIBET

Ischarged

TIBET

Ischarged

Thussac

Indiana

Delta

Admir

Thought

Thussac

Indiana

Thought

Thussac

Indiana

Thought

Thussac

Indiana

Thought

Thussac

Indiana

Thusbalant

Rarte ber jährlichen Regenmengen in Inbien. Rach 3. Sann. Bgl. Text, E. 483.

in 3200 m nur noch ungefähr 0,12 berfelben.

Cine wich= tige Sache ist die Anderung der Höhenzonen der Mieder= ichläge mit den Jahreszeiten. Die Höhenzone der stärksten Nieder= schläge steigt bei uns im Commer und finkt im Winter; im Win= ter ift fie 3. B. am Wendelstein auf 600 -- 1000 m herabgefunken. Daher ist auf hohen Bergen in Mitteleuropa der Winter trocken, reich an heiteren Tagen, Frühling

und Sommer sind seucht, reich an trüben Tagen. Im Gegensatz dazu zeigen z. B. die schweiszerischen Thalstationen alle zwischen Januar und Februar schwankende Minima der Regenmenge, auf welche der März meist mit höheren Jahlen als der Tezember folgt. Daher auch häusige und oft tagelang dauernde Nebel im Sommer auf unseren Bergen, wo das Tiefland Sommernebel überhaupt nicht kennt. Im warmseuchten Tropenklima ist die Bewölkung immer in den Höhen größer als unten, und dabei ist die Höhenzone der Wolkenbildung ungemein beständig, wie wir S. 474 gesehen haben. Die täglichen Schwankungen der Niederschlagsmengen sind auf den Höhen größer als in der Tiefe, da dorthin aufsteigende Luftströme Feuchtigkeit im Überschuß bringen, während jeder absteigende Luftstrom Wärme und Trockenheit bewirkt. Auf javanischen Bergen wechselt eine Trockenheit, die nach Junghuhn geradezu belästigend wird, mit Tagen anhaltenden Sättigungszuständen, wobei der Berg dauernd in Wolken gehüllt ist.

Der Ginfluß ber Begetation auf die Riederschläge.

Wir sind gewöhnt, in der reichen Vegetation immer nur die Folgen und Wirkungen großer Feuchtigkeit zu sehen, aber daß diese Vegetation selbst eine große Quelle von Feuchtigkeit ist, wird weniger beachtet. Sin Gebiet von überquellender Vegetationskraft, wie das des Amazonas, muß im stande sein, Massen von Feuchtigkeit an seine Umgebungen abzugeben. Wenn wir ums an die Leistung des Pstanzenlebens in der Verdunstung erinnern, werden wir für die reichen Niederschläge am Ostsus der Anden im oberen Amazonasgebiet nicht bloß die östslichen Winde, die großenteils nicht mehr dis dahin gelangen dürsten, und die weiten Wassersslächen der Ströme und ihrer Überschwemmungsgebiete, sondern vor allem auch den Wassersdampf verantwortlich machen, den die Urwälder aushauchen. Wo Wald und Steppe über große Flächen hin wechseln, werden aussteigende Luftströme über der Steppe die Höhenzone der Sättigung mit Wasserdampf empordrängen, und über den Waldstächen wird sie tieser liegen. Bates erzählt, wie sich im Camposgebiet Nordbrasitiens die Regenwolsen über den Waldinseln entladen, während sie sich über der heißen Steppe verstüchtigen.

Die allgemeine Behauptung, daß der Wald unmittelbar und überall die Niederschläge vermehre, tann nicht begründet werden. Man hat in regenarmen Gebieten Bäume angepflanzt und glaubte die Regenmengen damit vermehrt zu haben, aber die Ergebnisse sind sehr zweiselhaft. Studnicka hat versjucht, für Böhmen das Problem auf einen festeren Boden zu itellen, indem er berechnete, wieviel die Regenmenge für bestimmte hochgelegene Stationen betragen müsse, wenn man von der Boraussehung ausgehe, daß sie mit jeden 100 m Anstieg um 75 mm zunehme. Er fand dann in Stationen, die in dichtbewaldeten Gebieten lagen, bedeutende Überschüsse, die er dem sie umgebenden Walde zuschreibt. Diese vorausgesehte Zunahme ist aber teineswegs gesehlich, sondern unterliegt vielmehr ganz beträchtslichen Schwantungen. In Ebenen von gleichem allgemeinen Charatter ist jedensalls der Einfluß des Waldes auf die Regenmenge sehr gering. In dem regenarmen Westen der Vereinigten Staaten von Amerika kann man niegends ein sicheres Ergebnis der Baumpflanzungen nachweisen. Dagegen glaubt der indische Meteorolog Blanford die Steigerung der durchschnittlichen Niederschläge um 150 mm seit 1875 in einem zwischen der Nerbudda und der Ebene von Nagpur liegenden Teil der Zentralprovinzen nicht anders erklären zu können; dabei handelt es sich um einen Waldbompler von 240,000 Hettar, den man gegen Verwüstungen jeder Urt, besonders auch gegen Waldbrände, zu schölzen gewußt hat.

Daß die Pflanzen und vor allem die Bäume dem Boden Wasser entziehen, ist keinem Zweisel unterworsen. Ihre Blätter und Blüten sind ebensoviele Organe der Verdunstung. Anderseits ist es nicht zweiselhaft, daß sie in ihren Kronen Wasser seischatten, die Nadelbäume nicht weniger als 50 Prozent des fallenden Regens, und daß sie durch Beschattung den Boden seucht erhalten, besonders auch den Schnee vor Schmelzung und Verdunstung schüßen. Unter dem geschlossenen Dach der Baumkrone ist die Bodentemperatur 5—10° und an einzelnen Tagen bis 16° niedriger als im freien Felde. Guter Waldboden ist ein Behälter für Feuchtigseit, die er in großen Mengen ausnimmt, und deren Verdunstung am Boden im Wald geringer ist als anderswo. Die Verdunstung beträgt in Wäldern ohne Streu 50 Prozent, in solchen mit Streu gar nur 20—25 Prozent von der auf freiem Feld. Zur Sättigung von Humus braucht es doppelt soviel Wasser als zu der von Rieselsand.

Die Gewitter.

Die Verdichtung des Wafferdampfes zu Wasser oder Eis ruft elektrische Spannungen hervor, die sich entweder langsam strömend in den Strahlen und Strahlenbüscheln des Elmssfeuers oder in Bligen von den verschiedensten Formen ausgleichen. Die raschen, mit Donnerschlägen und meist mit Regens oder Hagelfall, selten mit Schneefall verbundenen Entladungen

nennt man Gewitter. Unabhängig davon ist die dauernd in der Atmosphäre vorhandene Elektrizität, die ihrem Ursprung nach noch unbekannt ist. Man hat von Thermoströmungen, Wasserverdichtung und Reibung gesprochen, aber keine Annahme ist über die Hypothese hinausgekommen. Die positive Elektrizität ist in allen Alimaten der Erde in der Luft weiter verbreitet als die negative; diese aber tritt überall da auf, wo die Luft staubreich ist, und bringt die eigentümlichen elektrischen Erscheinungen bei Staubstürmen hervor. Wolken, selbst die Wasserstaubwolken des Wassersalls, haben negative Elektrizität und teilen sie auch ihrer Umgebung mit, wogegen der Salzwasserstaub der Brandung positiv elektrisch ist. Eine und dieselbe Wolke kann in verschiedenen Abschnitten verschiedene Elektrizitäten haben; häusig scheint der Kern der Wolke

Sturmwolken in ber Balfamkette, Norbamerita. Rach Photographie von E. Dedert.

negativ elektrisch und die Luft ringsumher positiv zu sein. Der tägliche Gang der Elektrizität zeigt an heiteren Tagen Übereinstimmung mit dem des Luftdrucks, indem um 9 Uhr vormitztags herum und gegen Abend die positive Elektrizität am stärksten ist. Im Laufe des Jahres ist die Elektrizität der Luft am stärksten im Winter, am schwächsten im Sommer; wahrscheinzlich hängt dies damit zusammen, daß die trockene Luft reicher an Elektrizität ist als die mit Wasserdampf erfüllte, und daß aufsteigende Luftströme negative Elektrizität wegführen und damit auch die positive Elektrizität der Erde schwächen. Niederschläge bringen der Erde neuerzdings negative Elektrizität zurück und lassen positive Elektrizität in der Luft.

Das Gewitter geht in der Regel aus einer Haufwolke hervor, die an der der Erde zusgewandten Seite von graublauer Farbe ist und in geringer Höhe liegt. Die Cirruswolken bleiben unberührt vom Gewittersturm, und von 18 Gewittern im Riesengebirge zogen 10 unter dem Gipfel der 1600 m hohen Schneekoppe weg. Hoher Dampfgehalt und hohe Temperatur der Luft begünstigen die Gewitterbildung, die in einer raschen Erniedrigung des Luftdruckes

Die Gewitter.

und plötlicher Verdichtung der Feuchtiakeit besteht. Daher starke Regenqusse oder Sagelfälle als Volae ber Gewitter. Die ftarke Erwärmung erzeugt besonders in den Gebirgen die örtlich beschränften "Bärmegewitter", benen die "Wirbelgewitter" gegenüberstehen, die als Teil= bepression an ber Borberseite einer Coklone auftreten, mit ber fie mit beträchtlicher Geschwindigkeit wandern. Bährend Bärmegewitter nur in der warmen Sahreszeit entstehen, treten Wirbelgewitter auch in der kalten auf, aber nur im ozeanischen Klima sind sie häufig, weil diefes die nötigen Mengen Bafferbampf und in den Stürmen die Bedingungen zur raschen Berdichtung hinaufgeriffener feuchter Luftmaffen bietet. In dem durch die Strömungen auch zur Binterszeit ftark erwärmten Nordatlantischen Ozean kommen Bintergewitter sogar häufiger als Sommergewitter vor. Daß Wirbelfturme, welche Luftmaffen in die Sohe reißen, von Gewittern begleitet sind, ift natürlich. Bei uns kommen die gewöhnlichen Wirbelgewitter aus Westen, und zwar oft in der Weise, daß vormittags Ostwind die Wolken nach Westen treibt, von mo bann unter Drehung bes Windes von Often über Süben nach Mesten bas Gewitter beranzieht. Ühnlich ift der Gang in Nordamerika. In entsprechender Weise erscheinen in anderen Gegenben die Gewitter beim Umichlag vorwaltender Winde und, gleich den Wirbelftürmen, beim Beainn ber Regenzeit, beren Rahen ferne Wolfen mit Wetterleuchten den harrenden Menschen verfünden. Während Gebirge etwa wie eine anziehende Kraft auf die Gewitterzüge wirken, bilden Müffe ein Hindernis des Fortschreitens. Die Geschwindigkeit dieses Fortschreitens beträgt am Nordrande der Banrischen Alpen 42 km in der Stunde. Um häufigsten treten bei uns Gewitter am Nachmittag auf; ein zweites, schwächeres Maximum zeigen die Nachtgewitter.

Die Gebirge mit ihrer raschen und unregelmäßigen Wärmeabnahme, ihrer seuchten Luft und ihren aufsteigenden Luftströmen begünstigen allenthalben die Gewitterbildung. In Ruß-land ist der Kaukasus, in Italien der Saum der Alpen, in Sachsen die Sächsische Schweiz am gewitterreichsten. Diese Gewitter zeigen in der Regel einen engen Zusammenhang mit dem Gang der aufsteigenden Luftströme und ihren Wolfenbildungen. Pöppig schildert die Höhe von 1600 m am Dstabhang der Anden von Peru als eine echte Gewitterzone, aus der nachts die Gewitter unter heftigem Sturm in die Thäler herabsteigen.

Die Bedeutung aufsteigender Luftströme für die Gewitterbildung beweist nichts besser als die Gewitter, welche die großartigen Dampfaußbrüche der Bulkane begleiten (s. Bd. I, S. 117). Auch die Cusmuluswolken des Rauches afrikanischer Präriedrände bringen meist trockene Gewitter, aber manchmal schütten sie auch schwere Regengüsse aus.

Die Blite gleichen den Funken einer Elektrisiermaschine, wenn sie zickzacksörmig oder verzweigt zwischen zwei Wolken oder der Gewitterwolke und der Erde überspringen. In dieser Form können sie durch kettensörmige Entladungen die Länge einer Meile erreichen. Seltener sind Blite von runder Form, Augelblite, die mit Sprengwirkung explodieren; in den Tropen verbreitet sind die Flächenblite, die gleichzeitig über eine ganze Wolke sich ausdreiten, und die oft in den Schilderungen mit dem Wetterleuchten zusammengeworsen werden, das der Wiederschein fernen Blitens auf der Unterseite einer Wolkenwand ist. "Ununterbrochenes Wettersleuchten", wie es in den Trockenzeiten der Tropen bei halbklarem Himmel vorkommt, bedeutet offenbar Flächenblite ohne Donner und Regen. Wahrscheinlich sind auch die Gewitter der Steppengebiete in der warmen gemäßigten Zone durch großen Blitzeichtum ausgezeichnet; man möchte es besonders aus den Schilderungen der Pamperos am unteren La Plata entnehmen.

Die Blitgefahr ist in Deutschland seit der Zeit genauer statistischer Erhebungen rasch gewachsen. In Sachsen wurden 1866—70: 108 Blitschläge gemeldet, 1891—95: 311. Sachsen, das Ruhrgebiet, das Maingebiet, Holstein sind in Deutschland durch die große Zahl der Blitschläge ausgezeichnet. Die

Blite der Tropengewitter scheinen weniger gefährlich zu sein als die der gemäßigten Zonen, in denen die der Wintergewitter am meisten zu fürchten sind. Es ist möglich, daß man für die Gefährlichteit der Blitzschläge einen Zusammenhang mit der elfjährigen Sonnenstedenperiode, vielleicht auch mit den größeren Klimaschwankungen, nachweisen wird.

Die Berteilung der Niederschläge über die Erde.

Dem großen Gesetz der Abnahme der atmosphärischen Feuchtigkeit nach den Polen entsprechend, nehmen auch die Niederschläge polwärts ab. Bon fast 2000 mm in dem Zehngradsgürtel nördlich und südlich des Äquators sinken sie auf 500—700 mm in 10—30° nördl. und südl. Breite, heben sich dann in den gemäßigten Erdgürteln und sinken auf der Nordhalbkugel in dem Gürtel zwischen 70 und 80° auf 360 mm herab. Untergeordnet diesem Gesetz sinden wir im großen Sinne örtliche Abänderungen in der Menge und Zeit der Niederschläge. Wir haben im Äquatorialgürtel und in den beiden kalten gemäßigten Zonen Negen zu allen Jahreszeiten, dazwischen auf die Äquatorialzone folgend Sommerregen, dann die regenarmen Passatgebiete, endlich in der warmen gemäßigten Zone den Gürtel der Winterregen; sehr bezeichenend für die Abhängigkeit der Niegenmengen von der Wärme ist, daß diese trog ausgesprochen trockenen Sommers doch in der Summe oft niederschlagsreicher sind als die mehr polwärts geslegenen Nachbargebiete mit Niederschlägen zu allen Jahreszeiten. So übertrisst die durchschnittsliche Niederschlagsmenge des Wittelmeergebietes die Deutschlands doch noch um etwa 50 mm.

In den Monsungebieten ist überall der polwärts gerichtete Monsun der Regenbringer, in engeren Gebieten bringen monsunähnliche Seewinde den Regen. Der Gattung des Regens nach überwiegen die dichten, ausgiebigen und dauernden Regen in den Aquatorial- und Monssungebieten, die dünnen und dauernden in den kalten gemäßigten Zonen und die dichten, aber vielfach unterbrochenen in den Zonen der Sommerregen und der Winterregen und auch in den regenarmen Passatgebieten.

Bohl ift das Meer die größte Quelle des regenbildenden Bafferdampfes, aber über ihm selbst sind die Regenmengen geringer als über dem Land, besonders sind die Regenfälle weniger ausgiebig, ba hier die Unlässe zu starken aufsteigenden Luftströmen fehlen. Im allgemeinen find die Rüftengebiete im weiteren Sinne, füftennahe Gebirge mit einschließend, am regenreichsten, und von ihnen aus nimmt sees und landwärts die Regenmenge ab. Die beutschen Nordjeefüsten sind niederschlagsreich, der Harz ist es mehr (Brocken 1600 mm), und hinter dem Barz finkt ihre Menge raich. Regenarm find aber alle Ruften und Infeln, die von einem fühlen Meer umgeben find; dort fallen die Niederschläge erft auf den zurückliegenden Söhen und ihren Bergen, wo fie dann oft raich zunehmen. Das zeigen die Galapagos ebensogut wie die Kapverben, Deutsch = Südwestafrifa und Kalifornien. Gin regenarmes Gebiet liegt mitten im Stillen Dzean bei ben fleinen Inseln Malben, Baker u. a. in ber Nähe bes Aguators. Diese Inseln, die das ganze Jahr von Passaten überweht werden, empfangen sehr unregelmäßige und meist wenig Niederschläge. Malden in 4° füdl. Breite hatte 1867: 33 mm, dagegen im Januar und Februar 1869 fielen 445 mm. Angeblich foll bort das Meer mehr Regen empfangen als das Land. Jaluit auf den Marshallinseln, das ganz ähnlich im Grenzgebiet zwischen Nordostund Südpaffat liegt, hat bagegen reichliche Niederschläge.

In den gemäßigten Zonen der Erde erreichen die Regenmengen bei weitem nicht mehr so hohe Beträge wie in den Tropen. Wohl kommen Niederschlagsmengen von 2000—4000 mm auch hier vor, aber ganz beschränkt, nur in den Gebirgen, die sich seuchten Luftströmen entzgegenstellen. Und überall nehmen die Regenmengen nach dem Inneren der Festländer rasch

ab, am raschesten an den Grenzen der Passatgebiete, wo in Australien (5. die untenstehende Karte) fast regenlose Gebiete hart an der Küste liegen und die Winterregen des Mittelmeeres durchsichnittlich bei 30° aufhören. Scharf schneidet in Unterägypten die Grenze ausgiebiger Regen ab; Alexandria hat noch 215 mm, Kairo und Sues kaum noch 30 mm, die nördliche Westküste des Noten Meeres ist schon fast regenlos, nur in den Vergen kommen noch stärkere Regen vor.

Der größte Teil des mittleren und füdlichen Europa gehört einem Gebiete mittlerer Regensmenge an, in dem die Höhe der jährlichen Niederschläge zwischen 600 und 1300 mm schwankt. In diesem Gebiete liegen Konstantinopel und Donegal, Sprakus und Drontheim, Cadiz und Königsberg.

Karte ber Regenverteilung in Auftralien und Neufeelanb. (Nach J. Hann, Loomis und bem "Australian Handbook".)

Es ift für die Regen der gemäßigten Zone bezeichnend, daß sie vorwiegend als Begleiter von Windwirdeln, Cyklonen, erscheinen, welche die feuchte Luft vom Atlantischen Izean nördelich von der Passatgrenze über die Länder hintragen. Daher gehen unseren Regen fast immer starke Schwankungen des Luftbruckes voraus. Also nicht von dem "zurückschrenden" Passat stammen sie und sind deswegen auch nicht Kinder der tropischen Südwestwinde. Kein Regenwind kann aus großen Söhen herabsteigen. Zene Südwestwinde haben auf ihren Wegen durch 4000 m Söhe dei Gestiertemperaturen ihre Feuchtigkeit längst verloren, ehe sie zu uns kommen. Auch die Winterregen des Mittelmeeres kommen mit Cyklonen; selbst noch Nordindiens Winterregen werden durch kleine Depressionen hervorgerusen, die von Iran her langsam nach Osten wandern; fast aller Himalayaschnee fällt in den Wintermonaten beim Nordostmonsun, den

am Fuße des Gebirges jene Wirbel begleiten. In allen diesen Fällen wird niedriger Luftbruck den Regen ankünden. Unders, wo Passatwinde seine Träger sind, die über das Meer her wehen; da fallen Seeregen bei hohem Luftdruck und nur die Gewitters oder Wärmeregen werden dort von niederem Druck begleitet. Schon im gemäßigten Australien regnet es bei so schwachen Luftdruckschwankungen, daß das Barometer dort bei weitem nicht so wichtig für den Landwirt ist wie bei uns.

Absolut regenlose Gebiete sind auf der Erde kaum zu sinden. Es fallen in der Sahara auch jenseit der durch Küstennebel angeseuchteten Zone des Bestrandes (bei Kap Juhy fallen etwa 100 mm im Jahr) Strichregen, die manchmal auf einen beschränkten Naum gewaltige Bassermassen ausgießen. Oft erscheinen sie plötzlich und heftig als Boltenbrüche und reißen tiese Schluchten in den Büstenboden. Immerhin sind in manchen Gegenden die Regen so ungewöhnlich, daß z. B. die Einwohner von Tugurt ihre Stadt mit Mauern aus dem so leicht löslichen Gips umgaben.

Im Inneren der Hochländer Südamerikas gibt es Gegenden, in denen es im Sommer nicht regnet und im Winter nur schneit, also niemals eigentlich regnet. Ebenso selten wie regenslose Gebiete sind Gediete mit weit ausgebreitetem Regenreichtum; liegt es doch schon in der Natur des Regens, daß er mit Luftdruck und Wärme wandert, und gerade die regendringenden Monssume der warmen Erdgürtel nehmen an Regenreichtum ab, je länger sie wehen. Hann hebt ganz besonders vom westlichen Australasien hervor, daß von Sumatra dis zu den Molusken starke Regenmengen bemerkenswert gleichsörmig über das weite Gediet fallen; "vielleicht nirgend anderswo erstreckt sich ein gleich starker Regensall über eine gleich große Fläche".

Regenfall von 15,000 mm im Nordosten auf 75 mm im Nordwesten ab (vgl. die Karte, S. 484). Im Feuerland liegt das Westgebiet mit 2000 mm Niederschlägen kaum 200 km entsernt von einem östlichen, wo die Niederschläge rasch von 600 auf 300 mm abnehmen. Wo nun klimatische Gegensätze so hart auseinandertreffen, wie auf der Landenge von Tehuantepek das seuchte atlantische und das trockene pacisische Klima, sieht man sogar die tiesgehenden Regenwolken, welche die Grenze zwischen beiden, das 240 m hohe Hochland von Tarisa, überschwemmten, südzwärts ziehend beständig sich auslösen: Regenreichtum und Regenarmut im selben Wolkenzug hart nebeneinander. Da die trockensten Gegenden in den Tropen immer die höherumrandeten Becken sind, kommt überhaupt der Fall häusig vor, daß ein regenreiches Gebirge neben einem trockenen Hochlandabschnitt liegt. Einer der merkwürdigsten Fälle ist die Regenarmut der niedrigen Halbinsel Jukatan neben den regenreichen mittelamerikanischen Gebirgen. Besonders häusig bewirkt auf den Inseln der Unterschied von Windselte und Leeseite auch große Niederschlagsunterschiede (vgl. auch oben, S. 448 u. f.).

In den arktischen Regionen sinkt die Menge der Niederschläge auf ein sehr geringes Maß herab, und sie fallen größtenteils in sester Form; eigentliche Schneeslocken werden öster im Sommer als im Winter beobachtet. Im Winter fällt der Niederschlag fast nur in der Form eines seinen Sisstaubes (Diamantstaub), der die Luft selbst an klaren Tagen erfüllt und erst nach sehr langer Zeit auf dem Boden eine Schicht von merklicher Dicke bildet. In Winterhasen (Melville-Insel) siel von Oktober dis Ende April keine Schneeslocke, und die Schneelage maß Ansang Januar nur 2,5—5 cm. Der Mangel kräftiger Wolkengebilde wird östers hervorzgehoben. Dennoch sind bei der tiesen Lage des Taupunktes Reihen ganz heller Tage selten. Wir lesen bei Wrangel: "Böllig heitere Tage sind im nordöstlichsten Sibirien im Winter äußerst selten, die vorwaltenden Seewinde bringen Dünste und Nebel, die zuweilen so dicht sind, daß sie die am tiesblauen Polarhimmel hellsunkelnden Sterne ganz verdecken. Der hellste Monat ist

hout in Leipzig.

auch hier (an der unteren Kolyma) der September." Nur das oftsibirische Gebiet tiefster Winterstemperaturen ist durch wolfenlose Winterwochen ausgezeichnet. In den arktischen Regionen kennen wir keine Stelle, wo nicht im Sommer auch zuweilen Regen siele. Nansen hat Regen im September unter 85° nördl. Breite fallen sehen. Daß selbst im tiesen Winter Regengüsse das Land schneefrei machen, ist allerdings nur aus dem westgrönländischen Föhngebiet bekannt.

Die Verteilung des Regens über das Jahr. Regenzeiten.

Die Gebiete sind beschränkt, wo die Niederschläge ganz ebenmäßig über das Jahr verteilt sind. Fast überall kommt ein Mehr von Niederschlägen auf eine oder die andere Jahreszeit. Die größte Gleichartigkeit kommt noch in Aquatorialgedieten und in Gedieten des abgeglichensten ozeanischen Klimas zu stande, ferner in solchen, wo die Niederschläge immer gleichmäßig dünn als Nebelregen fallen, und endlich in den Polargedieten, wo Eisnebel fast täglich an deren Stelle tritt. Die andauernosten Regen haben die Regenzeiten der Tropen aufzuweisen; es mag da vorskommen, daß es drei Monate jeden Tag regnet, wenn auch nicht ununterbrochen; jedenfalls ist die Luft Monate hindurch dem Justand der Sättigung beständig nahe, so daß selbst Bodennebel eine gewöhnliche Erscheinung werden. Die Berschiedungen der Wärme und des Luftdrucks mit dem Sonnenstand lassen entsprechende Wanderungen der Regenzeiten erwarten, die daher auf beiden Halbsugeln in den jeweiligen Sommer fallen, während sie in der Rähe des Äquators nur noch durch eine kleine Trockenzeit (Veranillo der Spanisch-Amerikaner) getrennt oder auf alle Monate ziemlich gleichmäßig verteilt sind.

Die Abhängigkeit der Regen vom Sonnenstand tritt nirgends so deutlich hervor wie in Afrika, das in seiner nord- und südäquatorialen Hälfte sich in Bezug auf die Niederschläge ganz symmetrisch verhält. So wie der Sudan seine Sommerregen im Juli, hat sie das Sambesigebiet im Januar. Bon diesem und jenem aus äquatorwärts gehend, kommt man durch Vegenden mit Herbst- und Frühlingsregen, mit großer und kleiner Regenzeit, durch Vebiete, wo es noch Trockenzeiten von 14 Tagen gibt, in den Üquatorialgürtel, wo kein Monat regenlos ist, wenn auch im allgemeinen bei der stärkeren Erwärmung der Nordhälfte des Erdteils die Südsommerregen das Übergewicht haben. Hier kommen im Janeren des Kongobeckens Regenmengen von mehr als 2000 mm in einem größeren Gebiet vor. Schmale Gebiete so reicher Niederschläge erscheinen nur noch im innersten Binkel des Weerbusens von Guinea.

Bei der Verteilung der Niederschläge über alle Zeiten des Jahres, die für die gemäßigte Bone bezeichnend ift, überwiegen im Seeklima die Winterniederschläge, im Landklimg die Sommerniederichläge (f. die beigeheftete Kartenbeilage "Klimakarte von Eurova"). Dabei nähert sich der Charafter des Herbstes im allgemeinen dem des Winters, der des Frühlings dem des Sommers. Im ganzen ift das Klima der Britischen Inseln durch Vorwiegen der Herbst= niederschläge bezeichnet, mährend Frühling und Sommer verhältnismäßig trocken sind. Das Gebiet der vorherrschenden Winterniederschläge umschließt Schottland und die füdwestlich vorfpringenden Teile Englands und Frlands. In Norwegen gehören November und Dezember zu den niederschlagsreichsten Monaten, sie sind sogar an vielen Stellen die absolut niederschlags= reichsten, so z. B. in Christiansand, Studesnäs; in Ubsire, Bergen tritt der Januar an diese Stelle. Sogar in der Berteilung der Gewitter prägt fich dies aus. In einem Lande des See= klimas wie Schottland tritt ein sekundäres Maximum der Gewitter von Dezember bis Kebruar ein in Berbindung mit den um diefe Zeit fehr reichlichen Niederschlägen. Im kontinentalen Klima find ebenso ausgesprochene Sommerregen allgemein und zwar in den wärmeren Gegenden mehr Früh-, in den kälteren mehr Hochsommerregen. Die rasch unter der höhersteigenden Sonne sich erwärmenden Steppen haben Frühlings- und Frühsommerregen und zwar von Innerasien bis nach Ungarn herein. Dabei sind die Winterniederschläge so schwach, daß die Dünne und Lückenhaftigkeit der Schneedecke eine der bezeichnendsten Thatsachen des Steppenklimas ist.

Ein merkwürdiges Beispiel der Wirkungen von vergleichsweise geringen Berichiebungen der Regenzeit bietet der niederichlagsarme Westen der Bereinigten Staaten von Amerika. Die trodene Zeit umfagt dort die Sommermonate, und zwar erreicht fie in der Mitte und im Süden des Hochlandes ihren Söhepunkt im Spätsommer und Frühherbit, während fie nach Norden hin immer weiter in ben Binter hinein dauert. Benn man die Beobachtungen von Dalles, Fort Rlamath, Camp Sarnen im öftlichen Oregon und Boise City in Idaho als bezeichnend für den nördlichen Teil der Mitte des Hochlandgebietes zusammenfaßt, erhält man genau 66,6 Prozent für November bis März, während auf Juli bis September nur 5,9 entfallen. Eine genauere Zusammenstellung für Boise City weist den Monaten Dezember bis Februar 43 Prozent, den Monaten Juli bis September 4 Prozent der Regenmenge gu. Teilt man das Jahr in zwei gleiche Hälften beim Anfang des Mai, so exhält man für die erste 75, für die andere 25 Prozent aller Niederichläge. Montana, der nördlichfte der Steppenstaaten, zeigt bereits einen anderen Thous, nämlich ein Übergewicht des Frühlommers mit einem Drittel des ganzen Regenfalles im Mai und Juni, worauf der Binter von November bis Februar wenig mehr als ein Fünftel aller Niederschläge bringt. Hier wie im nördlichen Dregon wird die künftliche Bewässerung vom Ackerbau nicht in allen Jahren und nicht in der Entwickelungszeit, wohl aber in der der Reife gefordert. Wir befinden uns in einer örtlichen Abstufung der Powellichen subhumid region. Es gibt aber auch hier absolute Trodenjahre. Im Guden find ahnlich wie in der Mitte die Monate Dezember bis Marz regenreich, bringen mehr als die Hälfte der Niederschläge, und die größte Regenarmut zeigen Juli bis September, doch ist der Regenfall absolut geringer. Rach mindestens 18 jährigen Beobachtungen geben 13 Stationen Nevadas durchichnittlich 50-60 mm Regen in den sieben trockenen Monaten April bis Ettober. Am Ditabhang der Sierra Nevada genügt ein mäßiges Aniteigen um 200—300 m, um den ungenügenden Niederschlag dieser Stationen sich verdoppeln und verdreifachen zu sehen. Die 20 jährigen Messungen von Summit (Ralifornien) ergeben bei 2100 m eine Regenhöhe von nahezu 1100 mm, die fiebenmal den Durchschnitt jener Buftenstationen, wie man sie wohl nennen kann, übertrifft, und von der doppelt so hohen Kite's Beat - Station (Colorado) fennen wir aus den Beobachtungen von 1874 — 80: 790 mm Niederschläge. Aus der Bedeutung der Blue Mountains für die Bewässerung der nordöstlichen Teile von Oregon dürfen wir schließen, daß auch ichon auf diesen niedrigeren Erhebungen bedeutende Schnesmaffen fallen. In der Berbindung der zwei Thatfachen: Zunahme der Niederichläge mit der Erhebung und Borwalten der Winterniederschläge, liegt die ganze Möglichkeit und Zukunft der Bodenkultur und Besiedelung in dem großen Sochlande des Bestens der Bereinigten Staaten von Amerita.

6. Änderungen und Schwankungen der Klimate.

Inhalt: Beränderungen im Verhältnis der Erde zur Sonne. — Veränderungen in der Sonne selbst. — Angebliche Anderungen der Luft- und Wasserhülle der Erde. — Veränderungen in und an der Erde als Ursache von Klimaänderungen. — Änderungen und Schwankungen des Klimas in geschichtlicher Zeit.

Beränderungen im Berhältnis der Erde gur Sonne.

Im gewöhnlichen Leben steht für ums das Verhältnis der Erde zur Sonne unerschütterlich fest. Wir rechnen sicher auf ihren Aufgang und Niedergang zu genau bestimmten Zeiten. Mag auch das Maß von Licht und Wärme, das jeder Tagesz und Jahreszeit zugeteilt ist, mit dem Wetter schwanken, wir zweiseln nicht, daß die mächtige Sonne diese Schwankungen ausgleicht. Die angeblichen Ersahrungen praktischer Wetterbeodachter von der Abnahme der Wärme oder der Junahme der Niederschläge, kurz von der "Verschlechterung des Wetters" haben sich zu oft nur als Ausstüsse eines altgewordenen Pessimismus erwiesen. Und doch nuß man heute zugeben, daß es mehr Schwankungen im Verhältnis der Erde zur Sonne gibt, als man

sich träumen ließ, und daß noch viel größere einst waren, die auch wiederkehren könnten. In Schwankungen des Standes der Seen, der Flüsse, der Gletscher in langen Jahresreihen erskennen wir ein Aufs und Niedersteigen der Wärmezusuhr von der Sonne. Noch größere Zweisel an der Beständigkeit unseres Verhältnisses zur Sonne erwecken uns die Klimate der Vorzeit. Es ist zweisellos, daß der Voden Deutschlands tropischen Pflanzenwuchs getragen hat, daß er dann aber auch unter einer Sisdecke von 1000 m Mächtigkeit begraben lag. Ühnliche Zeugnisse klimatischer Schwankungen kommen in allen geologischen Zeitaltern vor. Es ist sicher, daß jeder Fleck Erde vom Pol bis zum Üquator verschiedene Mengen von Wärme im Lauf seiner Geschichte empfangen, verschiedene Klimate gehabt hat.

Die Beobachtung des Ganges der Erde um die Sonne lieferte die ersten Hinweise auf bie Gründe folder Schwanfungen. Zunächst kann die Lage der Erde zur Sonne nicht gleich bleiben. Die Anziehungen der Sonne, des Mondes und der Planeten auf die Erde ftören sich wechselseitig, und die Erde bietet durch die Unregelmäßigkeit ihrer Gestalt ihnen nicht überall gleiche Masse dar. Underungen in der Stellung der Erdachse mussen badurch ein= treten. Präzeffion ift ein allmähliches Rückschreiten ber Aquinoftialpunkte in ber Efliptik, ohne daß dabei die Schiefe der Ekliptik geändert wird. Das Frühlingsäquinoktium lag einft in dem Zeichen des Widders, ist aber jeht zu dem der Fische vorgerückt; es wird immer weiterschreiten, bis es nach 25,668 Jahren auf dem alten Punkt angekommen sein wird; die jährliche Bewegung beträgt 50 Sefunden. Daneben beobachten wir in der Rutation eine Bewegung ber Erdachje um ihre mittlere Lage, wodurch ihre Reigung zur Erdbahn Beränderungen erfährt. Mutation wie Präzession haben ihre Ursache in der Ungleichheit der Erdgestalt, die durch die äguatoriale Unichwellung und die Abplattungen der Unziehungsfraft der Sonne ungleiche Massen bietet. Da aber diese Ungleichheiten in der Erde selbst symmetrisch verteilt sind, sind auch diese Störungen dauernd und periodisch. Immerhin ist es von Bedeutung für die klimatischen Berhältniffe der Erde, daß auch die Bahn der Erde um die Sonne, die Efliptif, eine jo wenig beständige Größe ist. Es vollziehen sich durch die Anderung der Stellung aller anderen Planeten zur Erde Schwankungen in der Schiefe der Ekliptik in 65,000 Jahren zwischen 27° 48' und 200 34'. Gegenwärtig steht sie bei 230 27' und ihre Schiefe ist in der Abnahme; man sett in der Regel der Kürze halber 230 30' dafür. Die Wirkung dieser Veränderung ist an und für sich nicht außerordentlich groß; die Zunahme der Schiefe der Efliptif läßt die Wärme gegen den Pol hin wachsen, am Aquator abnehmen. Mädler hat berechnet, baß, wenn die Schiefe der Efliptif auf 211/20 zurückgegangen sein würde, in unseren Breiten die Sommertage um etwa 25 Minuten fürzer, die Wintertage um ebensoviel langer würden, die Sommerwärme im Durchschnitt um 1/20 geringer, die Winterfälte aber um etwa ebensoviel milder wäre.

Die Gestalt der Erdbahn kann unter der Anziehung der Schwesterplaneten nicht immer dieselbe bleiben. Sie erfährt Verkürzungen, und dann verlängert sie sich wieder. Wenn nun die Erzentrizität der Erdbahn einen höheren Wert erreichte als vorher, mußte der Unterschied der Dauer der Jahreszeiten und der Jutensität der Sonnenstrahlung größer werden. Während jest die Intensität der Sonnensfrahlung in Sonnennähe ein Fünstel größer ist als in Sonnensferne, würde dieser Unterschied dann auf ein Trittel ansteigen; das bedeutet eine Verminderung des Jahreszeitenunterschiedes für die Halbkugel, auf der die Sonnennähe in den Winter fällt, und eine Verschärfung für die Halbkugel, auf der sie in den Sonner fällt. Wenn also die Erdserne in die Zeit unserer Wintersonnenwende siel, so mußte die Nordhalbkugel einen kühleren und längeren Winter haben als die sübliche, und sammelten sich nun um ihren Pol mit

jebem von diesen harten Wintern zunehmende Firns und Eismassen an, so wäre der Anfang zu einer Eiszeit gegeben. In dem Falle, daß dieses Ereignis mit einer geringeren Schiese der Ekliptik zusammensiele, müßten sich dieselben Folgen in noch größerem Maß einstellen. Das ist ein Boden, auf dem die Erklärung der Eiszeiten möglich wäre, wenn man nachweisen könnte, daß sie nur eine Halbkugel betrossen hätten. Darüber hinaus sind jene gegangen, die annahmen, daß durch diesen kalbkugel betrossen hätten. Darüber hinaus sind jene gegangen, die annahmen, daß durch diesen kalbkugel betrossen hätten. Darüber hinaus sind jene gegangen, die annahmen, daß durch diesen Kole zugedrängt habe, wo sie durch ozeanischeres Klima die Bergletscherung noch befördern mußten. Dies ist der Kern der Hypothese von Abhemar; Schmick folgerte wechselnde Überschwemmungen beider Halbkugeln aus der mit der Erzentrizität der Erdbahn abs und zusnehmenden Anziehungskraft der Sonne, Eroll beschränkte sich dagegen auf die Abkühlung der Erdhälfte, deren Winter mit der Sonnenferne zusammentrisst, zu deren Folgen er auch die Abschwächung ihrer warmen Meeresströmungen rechnete. Allen diesen Betrachtungen steht der geringe Ausschlag entgegen, den die heutige Erzentrizität der Erdbahn im Klima der Erde gibt, sowie die große Wahrscheinlichkeit, daß die letzte große Klimaschwankung in der Eiszeit beide Halbkugeln zugleich ergriffen hatte.

An mechanischen Möglichseiten der Veränderung der Rotationsdauer der Erde ist fein Mangel; vielleicht wird auch einmal eine von ihnen zum Range einer Wahrscheinlichseit erhoben, einstweilen beruhen sie jedoch nur auf Voraussetzungen. Wenn die Erde erkaltend sich zusammenzieht, muß der an Volumen abe, an Dichtigkeit zunehmende Körper rascher rotieren. Wenn die Reibung der Flutwelle an der Erdrinde so start ist, wie Robert Mayer voraussetzte, so muß die der Drehbewegung der Erde entgegengesetzt sich bewegende Flutwelle die Umdrehungsegeschwindigkeit der Erde vermindern, wenn der Weltraum stosserfüllt ist, muß die Atmosphäre an demselben sich reiben, wenn die Meteoriten einst zahlreicher auf die Erde niederstürzten als heute, mußten sie eine meßbare Hemmung der Geschwindigkeit der Erde erzeugen. Beodachtet ist aber von einer Veränderung der Umlaufszeit oder der Rotation der Erde bisher nichts; besonders zeigen die Mondsinsternisse nichts von der Anderung der Umdrehungsgeschwindigkeit der Erde, die das Ergebnis aller dieser Ursachen oder wenigstens einer davon sein müßte.

Die Anderungen, die wir bisher betrachtet haben, kann man als regelmäßige bezeichnen, fie fpielen sich in bestimmten Zeiträumen ab, und man kennt die Gründe ihrer Entstehung. Anders ift es mit jenen Störungen, deren Auftreten und Verlauf noch durchaus kein Geset zu fassen vermocht hat. Ich benke hier zuerst an Anderungen der geographischen Breite. Die Beobachtung, daß die geographische Breite der Berliner Sternwarte vom Frühjahr 1884 bis zum Krühjahr 1885 um 2/10 einer Sekunde abgenommen hatte, wurde später auf den Observatorien in Brag, Berlin, Potsbam bestätigt, wo man sogar Anderungen von 5/10 bis 6/10 einer Sekunde fand, was Bewegungen der Pole an der Erdoberfläche im Betrage von 20 m entspricht. Weiter scheint man schon beute behaupten zu können, daß in diesen Veränderungen ein Rückschwanken stattfindet. Es ist möglich, daß sie mit jahreszeitlichen Berlagerungen der Wassermassen beider Halbkugeln zusammenhängen. Aber wir haben ja gesehen, daß beftändig auf der Erdoberfläche Massenverschiebungen vor sich gehen, die ein dauerndes Gleich= gewicht unseres Planeten nicht zulassen. Es find das nicht bloß innere, sondern auch äußere Beränderungen, die teilweise entschieden in das geographische Gebiet fallen. Die Gebirgs--bilbungen, vulfanischen Eruptionen, Erdbeben bewirken ebenfalls innere und äußere Berände rungen, deren Ergebnis allerdings über Bruchteile von Bogenfekunden nicht hinausreicht. Die Beränderungen in der Lage der großen Luft- und Meeresströmungen, das Wachstum und der Rückgang ber mit festem Wasser bebeckten Gebiete sind in dieser Beziehung schon früher genannt worden. Angesichts ihrer muß man sagen, daß, auch wenn die Gleichlage (Permanenz) ber Pole heute eine Thatsache wäre, sie doch für die Vergangenheit bewiesen werden müßte.

Beränderungen in der Sonne felbft.

Solange man die Natur der Sonne fo wenig kannte, daß man nicht zu deuten wußte, woher eigentlich ihre Wärme und ihr Licht frammen, konnte man Underungen des Klimas nur an ihre Größe knupfen, in der jedoch keine Anderung zu beobachten war. Das hinderte nicht, bas Borkommen für tropisch gehaltener Tier- ober Pflanzenformen in paläozoischen Meeren ber gemäßigten ober kalten Zone auf den einst größeren Sonnendurchmesser zurudzuführen; zulett hat John Murran diese höchst waghalsige Erklärung wiederholt. Zuviel Aufwand, um bas Borkommen filurischer Korallen in 700 nördl. Breite zu erklären, wo boch immer erst bie Borfrage zu ftellen wäre, ob diese Korallen nicht anderer Lebensbedingungen sich erfreut haben könnten als die heutigen Korallen, die ohnehin ganz anders organisiert sind! Auf einen viel festeren Boden stellt uns die nachgewiesene Anderung in der Leuchtfraft und Farbe der fernen Sonnen, die wir Kirsterne nennen (val. Bd. I, S. 70). Es ist unzweifelhaft, daß die weißleuchtenden Sterne heißer sein muffen als die gelb- und noch mehr als die rotglübenden, und baß ein weißer Stern durch Lichtausstrahlung gelb- und zulett rotglühend, endlich sogar dunkel werden muß. Unfere Sonne ift jest in gelber Glut, sie muß einst weiß gewesen sein und wird an einem fernen Tage rot werden. Indessen ift es ganz unwahrscheinlich, daß diese Beränderungen sich gleichmäßig abspielen, denn so wenig wie eine Flamme zusammensinkt, ohne aufzuflackern, so wenig ift dies bei der Sonne anzunehmen.

So hat benn Dubois (1893) die Giszeiten und Interglazialzeiten mit berartigen Schwan= kungen in Verbindung gebracht: im gelben Stadium werden in langen Schwankungen, immer während einer verhältnismäßig kurzen Zeit, chemische Verbindungen auftreten, durch welche die Sonne rötlich oder rot wird: Giszeiten; dann wird fie zu ihrem gelben Licht zurudkehren: Inter--glazialzeiten, und diese werden länger dauern als jene. "Erst kurz vor dem Ende des Sonnen lebens wird die intermittierende fühle Periode rasch anwachsen und alsbald der Körper der Sonne bleibend rot und endlich dunkel geworden sein." Der Geograph stellt dieser Ansicht die einfache Frage nach dem zeitlichen Verlauf gegenüber. In der Geschichte der Erde fehlt jeder Zusammenhang mit der Geschichte der Sonne; auch in den ältesten Versteinerungen erkennen wir nichts von der größeren Barmefumme, welche die Sonne, als fie noch "junger" war, ausgestrahlt haben follte. Wohl sind die klimatischen Verhältnisse anders als heute, aber ihre Unterschiede liegen in den Grenzen derer, die wir auch heute kennen. Auch die Spuren paläozoischer Eiszeiten (f. unten, S. 498) gehören hierher. Trot ber Anerkennung, die diese Sypothese bei einigen Geographen und Klimatologen gefunden hat, unterscheidet sie sich doch nur durch die sachkundige Berwendung astrophysikalischer Thatsachen vor jener großartigsten, aber auch luf= tigsten Vorstellung von wechselnd kalten und warmen Stellen im Weltraum, durch die das ganze Sonnenspstem seinen Weg macht: die Erbe zieht mit allen anderen Körpern des Systems Gewinn von den warmen Stellen und erkaltet mit ihnen in den kalten Abschnitten.

Den Schwankungen ber Häufigkeit ber Sonnenflecken, die wir im ersten Bande, S. 78, dargestellt haben, entsprechen klimatische Anderungen und sehr deutlich Anderungen der erdmagnetischen Kraft. Die 10—11 jährige Periode der Sonnenflecken kommt in der Wärme des Tropenklimas deutlicher zum Ausdruck als in dem Klima höherer Breiten und zwar nach

Köppen so, daß die Schwankung zwischen einem Sonnenfleckenmazinnum und eminimum 0,73° in den tropischen, 0,54° in den außertropischen Gegenden beträgt, wobei die Temperaturschöhung ³/4 Jahr vor dem Fleckenminimum eintritt, die Temperaturerniedrigung dagegen fast genau mit dem Fleckenmazinnum zusammenfällt. Bielleicht gelingt es eines Tages, auch eine Berstärkung der Niederschläge zur Zeit der meisten Sonnensslecken nachzuweisen, die dann ebensfalls in den Tropen am deutlichsten sein dürste. Endlich sprechen auch manche Beobachtungen für ein häusigeres Auftreten der Enklonen im Atlantischen und Indischen Ozean in der Zeit des Sonnenssleckenmazinnums. Aber der Ausschlag der 10—11jährigen Schwankungen ist meist so gering, daß nur sehr lange fortgesetzte Beobachtungen ihn ganz sicher feststellen werden.

Angebliche Anderungen der Luft= oder Bafferhülle der Erde.

Eine besondere Gruppe bilden die Ansichten, die von Beränderungen im Luftmeer ober in der Wafferhülle der Erde bedeutende klimatische Folgen ableiten. Wenn fich die Menge einer von den beiden schwankenden Zumischungen der Luft, sei es Wasserdampf oder Kohlenfäure, vermehrt oder vermindert, muß ohne Frage die Wirfung der Sonnenstrahlen auf die Erde sich ändern. Gine starke Vermehrung des Wasserdampfes wurde die Wärme an der Erdoberfläche steigern. Ist aber eine solche Bermehrung nachzuweisen? Nein. Man hat sie als Kolge der großen und häufigen Bulkanausbrüche der Tertiärzeit hinstellen wollen; aber es steht diefer Unnahme diefelbe Erwägung wie der gleich zu erwähnenden Zunahme der Kohlenfäure aus demfelben Grunde entgegen: die vulkanische Thätiakeit war in der Millionen von Jahre in Anspruch nehmenden Tertiärzeit über ungeheure Zeiträume mit entsprechenden Unterbrechungen verteilt, so daß ein großer dauernder Überschuß sich nicht ansammeln konnte, und die Begetation und das Tierleben trugen, wenigstens in der älteren und mittleren Tertiärzeit, wo tropisches und subtropisches Klima selbst in Mitteleuropa herrschte, zur Verarbeitung des etwaigen Rohlenfäureüberichuffes mehr als heute bei. Unch fehlt jede thatfächliche Beobachtung über die Bermehrung des Wasserdampses der Luft über örtliche Grenzen hinaus bei den größten Bulfanausbrüchen unseres Zeitalters. Gine Zunahme der Kohlensäure in der Luft würde ebenfalls ein Wachjen der Wärme an der Erdoberfläche bedingen. Arrhenius nimmt an, daß bei einem Bachjen des Rohlenfäuregehaltes der Luft auf das 2,5- bis Ifache des heutigen die Temperatur ber arktifchen Regionen um $8-9^{\,0}$ steigen würde, und ist baher geneigt, in einer Berminde \circ rung des Kohlenfäuregehaltes der Luft den Anlaß der Ciszeit zu feben; große Ungleichheiten des Rohlenfäuregehaltes der Luft möchte auch er auf die Schwankungen der vulkanischen Thätigfeit zurückführen. Die Gründe dagegen haben wir soeben angegeben.

Handelt es sich also einstweilen nur erst um unbeweisdare Gedanken, so liegt darin doch noch ein dankenswerter Hinweis auf eine Lücke aller bisherigen Untersuchungen über Einflüsse kosmischer Natur im Klima unserer Erde insofern, als daran erinnert wird, daß alle Beziehungen zwischen Sonne (oder anderen Himmelskörpern) und Erde nicht im leeren Naume wohnen, sondern im stoffersüllten Weltraum (vgl. Bd. I, S. 72). Samt der Atmosphäre, die grenzlos in ihn übergeht, ist dieser im stande, jede Welle, sei es Licht, Wärme oder Elektrizität, die erdwärtssslutet, wesentlich zu verändern. Könnte nicht das, was uns als Wirkung von Änderungen in der Sonne erscheint, die Folge von Änderungen des Mediums sein, das zwischen Sonne und Erde liegt? Zedenfalls darf dessen Dasein nicht ignoriert werden.

An all diesem Suchen nach tosmischen Gründen irdischer Alimaschwankungen liegt die Gefahr, daß, wenn man zu irgend einer voransgesetzten Ursache, die sehr fern liegt, die Wirtungen sucht, man Abhängigteiten

anzunehmen geneigt ist, wo in Wirklichkeit nur zufällige Gleichzeitigkeiten da sind. Es ist ein logisch nicht ungerechtsertigter, aber gefährlicher Weg. Bor ihm warnt den bedächtigen Denker die echt geographische Überlegung, daß es in allen Erscheinungen der Erdoberfläche eine Abstung der verursachenden Kräfte nach Erde und Entsernung gibt, an die man bei jedem Bersuch der Erklärung der Schwankungen spiere Erscheinungen in erster Linie zu denken hat. Ein Zedernwald auf Disko unter 70° nördl. Breite ist zunächst eine rein tellurische Erscheinung, zu dessen Erklärung man in aufsteigender Linie lokal günsstigere Atimaverhältnisse, geringere Winterniederschläge, wärmere Lufts und Weeresströmungen, andere Berteitung von Land und Wasser endlich die innere Erdwärme heranziehen kann, ehe man an die kosmischen Einflüsse, wie Veränderung der Erdachse und derzleichen, denkt, die viel zu fern und zu groß sind, als daß man sie für jeden einzelnen derartigen Fall so unbedenklich in Anspruch nehmen sollte. In der That haben sich gerade die geographischen, geologischen, astronomischen Fachmänner immer mehr von derartigen Spekulationen abgewendet, um zunächst einmal das Geses der Größe, Verbreitung, Dauer und Folge klimatischer Schwankungen sestzustellen, deren Erkenntnis die Voraussehung des Fortschreitens zu den Ursachen auf dem induktiven Wege ist.

Beränderungen in und an der Erde als Urfache von Klimaanderungen.

Der alte Glaube, daß das Klima unseres Planeten einst hauptsächlich durch die größere Eigen- oder Innenwärme der Erde wärmer gewesen sei und daß die Erde sich mit fortschreitendem Alter langsam abgefühlt habe, ist durch die Eiszeiten als unbegründet erkannt. Wohl mag die Erde kälter geworden sein und noch immer kälter werden, aber von einem regelmäßigen Fortschreiten dieses Prozesses kann nicht die Rede sein. Wir sehen warme und kalte Perioden in der Geschichte der Erde auseinander folgen. Und wenn wir nach den Ursachen dieses Wechsels fragen, so können wir nur von den Zuständen der Gegenwart ausgehen, die uns als die größte Ursache der klimatischen Unterschiede auf der Erde von heute das wechselnde Maß der zur Erde gelangenden Sonnenwärme zeigt, die ungleich an Zonen und Landschaften, Wasser und Land, Höhen und Tiesen verteilt wird. Wie gewaltig durch diese die Zuteilung verändert wird, zeigt und jede Karte der Wärmeverteilung (vgl. die "Klimakarte Europas" bei S. 491).

Bei einer durchschnittlichen Wärmeabnahme von ca. 0,6° auf 100 m Erhebung kann zunächst die Höhenlage eines Landes nicht ohne wesentlichen Sinkluß auf das Klima sein. Nun haben wir gesehen, wie viele und wie große Schwankungen vor, gerade in und nach der Siszeit eben in den Gebieten eingetreten sind, die vereist waren, und in den Nachbargebieten. Vor der Siszeit lagen sie höher, und auch nach der Siszeit stiegen sie empor, nachdem sie dazwischen gesunken waren. Man wird annehmen dürsen, daß, wenn ein Grönland von 1000 m mittlerer Höhe von Julandeis bedeckt ist, dasselbe Land als Tiefland mit einem Randgebirge im Westen schne wäre und höhere Wintertemperaturen als Oftsibirien haben könnte. Und ähnlich würde sich ein ganzer Polarkontinent verhalten. Immerhin genügen aber solche Bodenschwankungen nicht allein, um die Siszeiten zu erklären.

Ein nordatlantisches Land, das vielleicht von Franz Josefs-Land bis Jsland reichte, verschloß einst der warmen nordatlantischen Strömung den Weg in das Nördliche Eismeer, wo sie heute in hohem Grade erwärmend wirkt, zugleich aber auch eine Ursache reicher Niederschläge ist. Norwegen wäre nicht so gletscherreich, wie es ist, wenn seine Küsten nicht von Golfstromwasser umflossen und von den feuchtwarmen Wirbelstürmen des nördlichen Atlantischen Ozeans umbraust würden. War jenes einstige nordatlantische Land so trocken wie heute das Innere von Nordasien, so mochte sein Zerfall, der den tropischen Wassern Wege nach Norden öffnete, unter vermehrten Niederschlägen die gewaltigen Gletscherbildungen der Siszeit anbahnen; ausschließliche Ursache der Siszeit konnte er dagegen nicht sein. Auch solche

Betrachtungen müssen an den greifbaren Berhältnissen der Gegenwart geprüft werden. Wo finben wir im Klima ber Gegenwart die Wirkungen ber Berteilung von Land und Waffer? Und wo die Wirkungen der Höhenunterschiede? Das Übergewicht des Landes auf der Nordhalbkugel, des Waffers auf der Südhalbkugel tritt uns da zuerst entgegen. Ihm allein dankt die Nordhalbkugel einen Überschuß von Wärme, der sich in der Lage des Wärmeägnators nördlich vom Aquator und in bem Übertritt großer warmer Baffermaffen von ber Sub- auf die Nordhalbkugel infolge bes Übergreifens bes Sübostpassats bezeugt. Die Berstärkung ber marmen Strömung bes nördlichen Atlantischen Dzeans durch die ber Ablenkung eines Teiles bes füblichen Aquatorialstroms nach Rorden günstige Gestalt des nördlichen Südamerika und Mittelamerikas zeigen im Vergleich mit dem Kuroschiwo des Stillen Dzeans die großen Wirfungen von Landumriffen, deren Bedeutung auf den erften Blick rein örtlich zu fein schien. Ebenso wichtig ist die Umschließung des Nördlichen Eismeeres durch Land, die nur den nordatlantischen Weg offen läßt, im Gegensate zu den breiten Öffnungen des Südmeeres nach dem Südpol zu, die den Zufluß kalten Südwassers sowohl an der Oberfläche als in den Tiefen so sehr begünftigt. Wenn nun auch bei der Mannigfaltigkeit der Züge der Erdoberfläche deren klimatische Wirkungen sich an vielen Stellen ausgleichen werden, so ist doch die Möglichkeit nicht in Abrede zu stellen, daß ein der Erwärmung der Nordhalbkugel noch günstigerer Zustand sich einmal außbilden könnte oder in früheren Perioden der Erdgeschichte sich ausgebildet hatte. Das Gegenteil ist aber ebensowenig in Abrede zu stellen. Was wäre nun voraussichtlich bie Wirkung, wenn der nordatlantische Weg zum Gismeer beringstraßenähnlich geschlossen, wenn ein Golf von Meriko und ein Antillenmeer die Stelle Südchinas einnehmen murben und deraleichen? Die heutige Begünstigung der Nordhalbkugel hat nur zur Folge, daß die Nordhalbfugel um ein Geringes wärmer als die Südhalbkugel ist; sie schiebt 3. B., um eine erdgeschicht= lich nicht unbedeutende Thatfache der Lebensverbreitung zu nennen, die Bolargrenzen riffbauen= der Korallen nördlich vom Aquator nicht merklich weiter polwärts als füdlich davon.

Offenbar reichen rein tellurische Gründe nicht zur Erklärung der Eiszeit hin. Außerdem sprechen gegen sie auch noch jene warmen Zeiträume zwischen den Vorstößen der diluvialen Gletscher, die das klimatische Bild der Eiszeit keineswegs vereinsachen. Es ist etwas anderes, wenn z. B. Theodald Fischer annimmt, daß die Ursache der weiten Zurückschiedung des tropischen Regengürtels nach Süden in den trockenen inter- und postglazialen Zeiten das Mittelmeer sei, und daß, als das Mittelmeer nur aus einigen kleinen Becken bestand, die subtropischen Regen mit dem Sonnenstand dis zum Nordrand reichen konnten. In so engen Bezirken darf man berartige Wirkungen für möglich halten.

Der Nachweis einer Eiszeit auf der süblichen Halbkugel zu annähernd gleicher Zeit wie auf der nördlichen stellt aber überhaupt die Frage nach ihrem Ursprung auf einen breiteren Boben. Wenn die genauere Untersuchung der dortigen Eiszeitspuren auch, wie zu erwarten, einen ähnlichen Gang der Abkühlung des Klimas nachweist, werden wir den Versuch der Erklärung aus örtlichen Verschiebungen der Lage der Meere und Erdteile und aus Höhenschwankungen zurückstellen müssen. Die kosmischen Ursachen werden dann wieder in den Vordergrund treten.

Lon einer ganz anderen Richtung her wird diese Frage durch die Erkenntnis beleuchtet werden, daß Eiszeiten höchst wahrscheinlich keine Eigentümlichkeit des Endes der Tertiärzeit sind. Man glaubt paläolithische Glazialbildungen in Südafrika, im Himalaya, in Südzindien, Australien, Tasmanien und Skandinavien erkannt zu haben. Faßt man alle diese Zeugen paläolithischer Eiszeiten zusammen, so zeigen sie eine ungemein weite Zerstreuung im

räumlichen Sinn, zugleich mit einer großen Übereinftimmung in wefentlichen Gigenschaften. In Südafrika, Indien und Australien sind es geschrammte Steinblocke, die regellos in eine fandigthonige Grundmasse gebettet sind, und auch ihre Unterlagen sind nicht selten gletscherhaft ge= ichliffen. Bald erinnern fie gang an den Geschiebelehm einer Grundmorane, bald find ihnen Berölle in größerer Zahl beigemengt. Ihre Mächtigkeit ist oft sehr beträchtlich. Wo ihr Alter mit einiger Sicherheit bestimmt werden kann, liegen sie in Australien in den jüngsten valäoli= thischen Kormationen, die man mit unferem beutschen Rotliegenden vergleichen kann, in Subafrifa in den untersten Teilen der Karruformation, in Indien am Fuße der Gondwanaformation; beide Lagen entsprechen der auftralischen. Die jüngsten paläolithischen Bildungen sind an einigen Stellen ausgesprochene Landbildungen, an anderen machen fie den Cindruck, als ob Die geschrammten Geschiebe als Gisbergfracht auf ben Meeresboden gelangt seien (val. oben, S. 281). Unerklärt ift bis heute die Schichtung Diefes alten Gletscherschuttes, Die bei ben auftralischen Ablagerungen fo beutlich ift, daß man auf die Hypothese einer Art Schieferung durch Druck verfallen ift. Ferner entsprechen eigentümliche facettierte Geschiebe, die sowohl in Indien als in Auftralien gefunden find, keiner Form des gewöhnlichen Glazialgerölles, find auch durch Gletscherwirkung nicht zu erklären. Die Richtung der Schrammen ist in vielen Fällen meridional, doch ohne jene Beziehung auf einen der Erdpole, die wir von den diluvialen Eiszeitspuren kennen. Diese auf der Südhalbkugel nachgewiesenen paläolithischen Gletscherichuttlager liegen vielmehr um den Indischen Dzean, wo Benck ihnen einen (einstweiligen) Mittelpunkt unter dem Wendekreis des Steinbodes und in 860 öftl. Länge gibt. Es ift abzuwarten, ob nicht auch an der Basis ber jüngst entbedten südamerikanischen Gondwanaschichten ähnliche Spuren gefunden werden. Sicherlich handelt es sich hier um Erscheinungen von der größten Tragweite. Über alle Zweifel festgestellt, werden sie vor allem das Keld der Spekulationen über geologische Klimate einengen. Die Gefamtwärme der Erde konnte nicht höher sein als heute, wenn Siszeiten ichon bamals und nun erft in so niederen Breiten möglich waren.

Underungen und Schwankungen des Klimas in geschichtlicher Zeit.

Noch in geschichtlicher Zeit haben Klimaänderungen in beträchtlichem Maße die Kulturarbeiten der Menschen begleitet. Die Entwässerungen und Bewässerungen, die Entwaldung und überhaupt die Umwandlungen der Pflanzendecke durch den Ackerdau, endlich die Ausdehnung der Siedelungen (s. oben, S. 432, das über den Sinsluß der Städte auf die Wärme Gesagte) sind nicht ohne Wirkung auf die Wärme und die Niederschläge geblieben. Auch die Ausdehnung der Stätten der Großindustrie, die große Damps und Rauchmassen in die Atmosphäre wersen, ist zu bedenken. Offenbar handelt es sich aber dabei doch um mehr oder weniger örtliche Erscheinungen. Das kann wohl auch noch von der seit der Rormannenzeit und besonders seit Ansang des vorigen Jahrhunderts fortgeschrittenen Vergletscherung Islands angenommen werden, wo man auch an eine Abnahme der vulkanischen Wärme denken könnte. Suchen wir Zeugnisse stimaänderungen in den meteorologischen Auszeichnungen, so sinden wir dis heute keinen sicheren Anhalt. Allerdings reichen die zuverlässigen Beobachtungen selten weiter als 100 Jahre zurück. Wie viele Täuschungen aber in diesen und ähnlichen Besobachtungen möglich sind, haben wir schon in der Besprechung der Angaben über Wasserabnahme gesehen (s. oben, S. 28, 196).

Die Daten über die Beinlese und andere vom Klima abhängige landwirtschaftliche Momente sind meistens nicht ohne weiteres für die Begründung von Klimaänderungen zu brauchen. Denn vom Rhein und von der Mosel weiß man, daß die Weinlese aus weintechnischen Gründen sich im Lause des 19. Jahrhunderts immer mehr verspätet hat. Was wir von den alten Grenzen des Weines, des Ölbaumes, der Dattelpalme im Mittelmeergebiet wissen, stimmt oft genau mit dem gegenwärtigen Zustand überein. Die Wein= und Ölernte fand annähernd zur selben Zeit statt. Wo thatsächlich große Veränderungen eingetreten sind, das ist in der Ausdehnung des Waldes in Südeuropa und in der Aulturarbeit am Rande der nordafrisanischen Wüste. Sicher war die Wüste einst weiter zurückgedrängt. Wohl schließt Partsch aus der Lage der Städte, daß in alter Zeit die Seen an der nordafrikanischen Küste nicht voller waren als heute, aber immerhin ist die Wahrscheinlichkeit eines wesentlich anderen, nämlich seuchteren Klimas für Nordafrika und die asiatischen Mittelmeerländer am wenigsten in Abrede zu stellen.

Während also noch alle in einer Richtung fortschreitenden Klimaänderungen zweifelhaft find, find bestimmt Schwankungen der Wärme und der Niederschläge nachgewiesen. Wir haben die Schwankungen ber Randmeere, Seen und Kluffe S. 198, ber Gletscher S. 377 kennen gelernt, die auf Klimaschwankungen beruhen müffen. Zuerst wurden die auffallenden Schwankungen des Kafpischen Sees erkannt und später von Brückner auf Klimaschwankungen in Perioden von mehr als 30 Jahren, vielleicht bis 35 Jahren, zurückgeführt. Dann traten in bem Borschreiten und Zurudgeben ber Gletscher erkennbare Schwankungen bervor, für bie zum ersten Male der Münchener Meteorolog Lang einen Zusammenhang mit dem Wechsel warmtrockener und feuchtfühler Jahredreihen in den Alpen nachwies. Brückner hat auch im Bafferstand der Oftsee, des Schwarzen Meeres und kleinerer Seen dieselben Bewegungen gefunden wie im Rafvischen See, er verfolgte sie burch die Wasserstände der Rlüffe, die Niederschlagsmengen der verschiedensten Länder und endlich bis in die Wärmeschwankungen, die man in der Gisdecke der Aluffe und in der Weinernte durch Jahrhunderte erkennen kann. Unter anderem wies er nach, daß der Hafen von Sankt Betersburg in der Kälteperiode 1806 bis 1820 durchschnittlich drei Wochen länger eisverschlossen war als in der Wärmeperiode 1821—1835. Die Beobachtungen wurden auf außereuropäische Gebiete und auf Länder der Südhalbkugel übertragen.

In der Gefamtheit der Niederschläge und aller von ihr abhängenden geographischen Erscheinungen, wie des Wasserstandes der Flüsse und Seen und relativ geschlossenen Meeres= räume, ber Mächtigkeit ber Glescher, fann man, fo icheint es, eine ungefähr 30 jährige Beriode beobachten, die um 1830 und 1860 eine Trockenperiode zeigt, gefolgt 1850 und 1880 (?) von einer naffen Beriode. Daneben scheint aber auch die elfjährige Sonnenfleckenperiode fich in der Verteilung der Niederschläge auszusprechen. Wir heben nur Eliots Angaben hervor, wonach in dem Zeitraum 1869—1894 die Abweichungen von der normalen Regen= menge in Ceylon und im Karnatif in den fünf Jahren um das Fledenminimum ein Minus von 10, in den fünf Jahren um das Fleckenmaximum ein Plus von 53 mm zeigen. Auch Symptome früherer Ankunft des Monfuns in den letteren und späterer in den ersteren Jahren will man beobachtet haben. In Luftdruckschwankungen stellte sich gleichfalls eine Beriode heraus, die mehr als 30 Jahre umfaßt. Wenn mit dem Bordringen ins Innere der Kontinente diese Schwankungen sich verschärfen, so mag das darin begründet sein, daß sich in manchen Beobachtungen ein Einfluß der meridionalen Lage auf die Klimaschwankungen in dem Sinne zeigt, daß in einer Gruppe von Seen die Schwankung wandert, z. B. vom Urumiasee zum Goktschai, vom Nyassa zu den Nilguellseen. Der lette erkennbare Anlaß auch dieser Schwankungen kann immer nur in der Wärmeverteilung liegen.

Auch die Gewitter stehen in engem Zusammenhang mit den allgemeinen Witterungsverhältnissen. Zeder Erhebung und jedem Thal der Temperaturkurven entsprechen Erhebungen
und Senkungen in der Gewitterkurve. Weniger innig ist der Zusammenhang zwischen Gewitterund Sonnensleckenkurven, und es sind nur die großen (Wolfschen) Sonnensleckenperioden von
56 Jahren, welche in diesem Zusammenhang stark hervortreten. 1786 und 1842 zeigen Minima der Gewitter und Maxima der Sonnenslecken. Nur beiläusig sei erwähnt, daß auch eine
26tägige Gewitterperiode, die zusammenhängt mit der Rotation der Sonne, sehr wahrscheinlich ist. Sie würde der sehr scharf ausgesprochenen 26tägigen Periode entsprechen, die in den
magnetischen Erscheinungen sich geltend macht.

Die Korschung ist noch in einer anderen Richtung den Ungleichheiten der Wärmeverteilung über die Erde nachgegangen, die auch immer Ungleichheiten des Luftdrucks und der Niederschläge hervorbringen muffen. Sie zeigte, daß, wenn der Erde in einem Jahre ober einer Jahresreihe mehr Wärme von der Sonne zugestrahlt wird als sonst, die Gebiete hohen Luftbruckes zu beiden Seiten des Aquators polwärts vorgeschoben werben; und ebenso verlegen sich die Bahnen der Depressionen, die nördlich und füdlich von ihnen hinführen, und es ändert sich damit der Witterungscharafter bis in hohe Breiten hinauf symmetrisch auf beiden Halbkugeln. Solche Verlegungen, welche Jahre anhalten, find für die Sturmbahnen ichon früher nachgewiesen worden, und die indischen Meteorologen haben die Abhängiafeit bes Eintrittes bes Monfuns von ber Stärke bes Luftbruckes im hochbruckaebiet bes fühlichen Andischen Dzeans nachgewiesen, die ihrerseits wieder mit Temperaturschwankungen in der Ant= arktis zusammenhängen. Speziell für Europa liegt ber Grund ber Trockenzeiten in ber Berminberung des Luftdruckes über dem Nordatlantischen Dzean und einer entsprechenden Erhöhung besselben in jener schon besprochenen Richtung Uzoren-Rordosteuropa, von deren Lage und Stärke die Witterung Europas abhängt. Man möchte zwar fagen, diefe Studien berühren nur ben Übertragungsmechanismus, aber fie laffen uns eben badurch die Beziehungen ganzer Romplere von Witterungserscheinungen untereinander und zur Sonne deutlicher erkennen.

Wenn wir nun noch einmal auf jene Klimaänderung am Ende der Tertiärzeit zurücklicken, die uns am besten bekannt ist, so sehen wir, daß thatsächlich die Veränderung des Klimas in der Eiszeit niemals eine Umwälzung in den einzelnen Klimagebieten, sondern eine Abschwäschung der einen und Verstärfung der anderen Merkmale immer in den Grenzen der dis heute bestehenden Klimaprovinzen gewesen ist. In den meisten Fällen nahm die Wärme ab, die Feuchtigkeit folgte, aber vielleicht nicht in demselben Verhältnis. Regenreiche Gebiete, wie Norwegen und Nordwestamerika, waren auch damals regenreich, Nordasien war auch damals niedersichlagsarm, der Südostabhang der Alpen war wie heute niederschlagsreicher als der West- und Nordabhang. Wir gewinnen den Eindruck, daß ähnliche Schwankungen der Gletscher, nur stärkere und dauerndere, als sie in den "Brücknerschen Perioden" noch immer austreten, die Hauptursache der Siszeiten waren. Alle anderen Sinssüsse, die wir besprochen haben, mögen zeitweilig mitgewirkt haben, besonders Änderungen der Lands und Wasserverteilung und der Hohenverhältnisse. Aber entscheidend sind Vorgänge auf der Sonne oder in den Räumen geswesen, durch welche die Sonnenstrahlen ihren Weg zur Erde zu machen haben.

7. Das Klima und das Leben.

Inhalt: Berschiedenheit der klimatischen Einstüsse. — Die Luft als Lebenselement. — Das Licht und das Leben. — Die Farben des Lebens. — Wärme und Leben. — Die Temperaturen der Lebensvorgänge. — Die Akklimatisation. — Der Wärmeschutz. — Der Cinfluß der Feuchtigkeit auf das Leben. — Tagese und Jahreszeiten im Pflanzens und Tierleben. — Abstufung des Lebens vom Üquator zu den Polen. — Die klimatischen Höhengrenzen des Lebens. — Lebenszonen.

Berichiedenheit der flimatischen Ginfluffe.

Die klimatischen Ginflüsse treffen das Leben nicht wie ein Einzelnes, Abgelöstes, sondern im Zusammenhang mit der ganzen Erde. Die Sonne bilbet mit ftrablender Wärme und Luftwärme, durch Berdunftung, Niederschläge und Wasserfost, endlich mit Strömungen, die sie in der Luft und im Wasser erregt, die Erdoberfläche um; und diese nie ruhende, immer fortschreis tende Arbeit rüttelt ununterbrochen an den Daseinsbedingungen des Lebens. Rlimatische Ginfluffe im weitesten Sinne haben den Boden geschaffen, auf dem sich Aflanzen erst einwurzeln fonnten, als er mit einer Verwitterungsbecke von Schutt, Sand, Thon bedeckt war: sie haben bem Leben im eigentlichen Sinne vorgearbeitet. Sie haben im Berein mit inneren Erdbeweaungen die Unterschiede von Söhe und Form hervorgerusen, die dem Leben Berge und Thäler, Hochländer und Tiefländer, Söhlen und Schluchten anwiesen. Von Wärme und Niederschlag hängen die Größe der Klüsse und Seen, die Bergletscherung, der Quellenreichtum, die Steppen und Büsten ab. Binde und Meeresströmungen trugen die Keime vieler Lebewesen von einer Stelle zur anderen. So gibt es also eine Menge von mittelbaren Birkungen bes Alimas auf das Leben, die man nicht vergessen darf, wenn man von den Zusammenhängen zwischen Klima und Leben spricht. Diese Zusammenhänge liegen heute wie etwas längst Fertiges vor uns; aber jede Überschwemmung, jeder Bergsturz verändert die Lebensbedingungen, und zwar nicht bloß vorübergehend. Hier trägt eine Lawine eine ganze Kolonie hochalpiner Pflanzen in die Tiefe, dort zerstört sie eine vorgeschobene menschliche Ansiedelung und drängt dadurch die Kulturgrenze an einem Berghang zurüd; das find ihre augenblicklichen, greifbaren Wirfungen, Die Beränderungen des Bodens, die sie hervorruft, wirken dagegen in die Zukunft hinein: der Schneefall ist die entsernte Ursache, die Lawine ist das Werkzeug, das außer augenblicklichen Wirkungen einen neuen Zustand hervorruft, der weiterwirken wird.

In den unmittelbaren Wirkungen des Klimas auf das Leben muß man untersscheiden zwischen solchen, die das Leben felbst in seinem inneren Wesen verändern, und solchen, welche die Lebensregungen und besonders die Bewegungen beeinflussen. Sine Frostperiode von größerer Dauer zwingt eine Pflanze, ihr Wachstum früher einzustellen, und es entsteht eine Zwergsorm; dieselbe Frostperiode veranlaßt ein Tier des nördlichen gemäßigten Klimas, von Norden nach Süden zu wandern, um ein günstigeres Klima zu suchen. Jene physiologische Wirkung kann sich über weite Gediete erstrecken und bei oftmaliger Wiederholung so große Umgestaltungen bewirken, daß sie Gegenstand der geographischen Forschung und Darstellung werden muß; so z. B. die Verzwergung des Waldes an der polaren Waldgrenze oder das Vorsdringen der Steppe in Waldgediete. Diese andere dagegen ist durchaus geographisch, denn jede äußere Bewegung eines Lebewesens ändert den Ort desselben und damit seine Lage auf der Erde. Es ist sehr wichtig, beide Einstüsse auseinanderzuhalten. Daß man sie durcheinander wirst, ist eine Hauptursache der Untlarheit und Verschwommenheit so vieler Vetrachtungen, die

über den Sinfluß der geographischen Bedingungen auf das Leben, besonders auch das Bölkerleben angestellt werden.

Die Luft als Lebenselement.

Alle grünen Pflanzen leben von der Kohlenfäure der Luft, während alle Tiere, Binnenparasiten ausgenommen, den Sauerstoff derselben atmen. Die Unterschiede der Menge dieser für das Leben wichtigsten Bestandteile der Luft üben keinen entsprechenden Einfluß auf die Berbreitung des Lebens. Sauerstoff und Kohlensäure sind an jeder Stelle der Erdobersläche in praktisch undeschränkter Menge vorhanden. Sine Thatsache, wie die Übereinstimmung des Baues der Pflanzen am Meeresrand, in den Polarländern und in 5000 m Höhe der Hochzgebirge der Tropen, spricht gegen den Sinsluß der Verminderung des Kohlensäuregehaltes mit der Höhe. Auch von jenen Sticksoffverbindungen, die wahrscheinlich die Lateritbildung begünsstigen (s. Bd. I, S. 602) und damit die Bildung des Pflanzenbodens beeinflußen, kennt man keine unmittelbaren Wirkungen auf die Lebensvorgänge. So bleibt also nur der Wasserdampf der Luft übrig, der einen starken Sinsluß auf das Leben übt, aber ganz vorwiegend nur, nachz dem er zu Regen oder Tau verslüssigt wurde. Wasserdampf unmittelbar aus der Luft nehmen wahrscheinlich nur Wüssenpflanzen auf.

Das Leben der Tiere und Menschen ist nur möglich, wo Sauerstoff eingeatmet werden kann. Ob er einfach durch die Körperhülle eintritt, ob ihn Lungen, Kiemen oder die Darmsschleimhaut aufnehmen, macht dabei keinen Unterschied. Zwar sinden wir Tierleben an Stellen, wo die Luft mit Gasarten geschwängert sein muß, die vielen Tieren gistig sein würden; so leben Insektenlarven in faulenden Stoffen. Besonders aber müssen die Sier von Tieren der verschiedensten Art unempfindlich gegen Gase sein, welche die erwachsenen Tiere nicht zu ertragen verswöcken. Sine beschränkte Anzahl von Bakterien, die aber weitverbreitet sind, lebt unabhängig vom Sauerstoff, Luftscheue, Anaerobe, wie ihr erster Entdecker, Pasteur, sie nannte; sie bestreiten zum Teil durch Zersehung ihres eigenen Siweißes ihren Lebensauswand, zum Teil durch Zersehung von Schweselwasserstoff (Schweselbakterien), Ammoniak und Salpetersäure (Nitrobakterien); die letzteren assimilieren sogar den Stickstoff der Luft.

Das Leben vieler Organismen ist an einen bestimmten Druck der Luft ober des Wassers gebunden, der nicht mit der Menge der Luft zu verwechseln ist. Die Bergkrankheit, von der Menschen und Tiere in großen Höhen befallen werden, hat wahrscheinlich nichts mit der Versminderung des Luftdruckes zu thun, sondern kommt von der Berminderung des Sauerstosses, wodurch wahrscheinlich Ernährungsstörungen des Nervensystems hervorgerusen werden. Dasgegen ist es wohl der Abnahme des Luftdruckes zuzuschreiben, wenn von aufsteigenden Winden rasch in die Höhe gerissene Bögel oder Insekten plöglich tot herabstürzen. Sicherlich sterben an Berminderung des Druckes Fische, die man mit zersprengter Schwimmblase an die Obersläche des Wassers kommen sieht. Durch den großen Druck der Wassersäule werden anderseits die Bewegungen in der Tiessee vermindert, daher bei Tiesseetieren schwache, saserige, von Hohlzäumen durchsetze Knochen oder mangelhaste Berknöcherung, Fortbestand des ursprünglichen Knorpels, schwache Berbindung der Knochen, Schwäche der Bewegungsmuskeln; an die Stelle flacher Hautknochen tritt Haut, die Respirationsorgane sind schwach entwickelt.

Wie der Wind zur Verbreitung des Lebens beiträgt, werden wir im nächsten Kapitel kennen lernen. Der Winddruck hat seinen Anteil an der Stärke und Zähigkeit der Stengel und Stämme. Er wirkt auch auf Lebensformen ein, die an den Boden gebannt sind, indem er sie

in seiner Richtung biegt. Es genügt oft, die Richtung der Bäume zu sehen, um zu wissen, wo her der vorwaltende Wind weht; die Bäume der Kapverdischen Inseln zeigen, wo sie frei stehen, in der Richtung ihrer Üste genau den aus Nordosten kommenden Passat an. In Bäumen, die ganz an den Boden gedrückt sind, wie die Legköhre und anderes Krummholz, sehen wir den höchsten Grad dieser Wirkung. Viele Pflanzen ertragen starke Winde nicht, besonders wegen der Austrocknung der Gewebe, und so scheint besonders in Ländern mit trockenem und windigem Winter der Wind dem Baumwuchs Grenzen zu sehen. Noch innerhalb des Waldgebietes sehlt in Nordsibirien der Wald den windbestrichenen Hängen, und die Dänemarkinsel in Ostzgrönland ist vom Föhn in eine vegetationsarme und vegetationsreiche Hälfte geteilt; wo der Wind hinkam, waren die Zweige wie abgenagt, und das Mark lag an der Oberseite frei. Das Fehlen der Bäume auf Höhen, die noch unter der klimatischen Baumgrenze liegen, z. B. in unseren Mittelgebirgen, sührt großenteils auf den Mangel allen Schutzes gegen Wind zurück. Umgekehrt sind auf Inseln vielsach die Küsten besonders stürmisch und bieten Pflanzen keine Möglichkeit des Fortkommens, die weiter innen im Land gedeihen; so scheint es auf Sachalin zu sein, wo die Birkenregion ostasiatische Formen beherbergt, die weiter unten fehlen.

Das Licht und bas Leben.

Die Welt, die wir um uns sehen, ist eine Welt des Lichtes. Sie ist im Licht geworden und gewachsen. Nicht bloß der Wirkungen der Wärme halber nennen wir sie sonnenhaft, sondern weil sie Farben trägt, die der Brechung des Sonnenlichtes ihr Dasein verdanken. Nicht nur die Blüten sind geschaffen, um das Licht in allen Brechungen und Tönungen sestzuhalten und näher zu bringen. Wie wären grüne Blätter ohne Licht möglich? Die Tierwelt ist in manchen Gruppen (Vögel, Reptilien, Schmetterlinge, Käfer, Hochseetere) noch leuchtender und bunter als die Welt der Pflanzen. Ja sogar in der Färbung der menschlichen Haut, die ein so wichtiges Rassenmerkmal bildet, ist das Licht wirksam. Sehen wir, wie weit von der Farbenfülle des Lebens an der Erdobersläche und in der Luft das Schwarz, Weiß und Grau der Tiefseetiere abweicht, wie blaß die Höhlentiere sind, wie die Organe der Lichtempsindung dort verkümmern, wo das Sonnenlicht sehlt, wie aber doch alle diese Blassen und Blinden nur eine kleine Minderheit von zum Teil rückgebildeten Formen sind, dann werden wir nicht zögern, einzustimmen: das Leben der Erde ist wesentlich ein Leben im Licht und vom Licht.

Zerlegen wir das Licht in seine Farben, so sind die für das Pflanzenleben wirksamsten die blauen, benen die roten sich anreihen; die grünen üben nur schwachen Sinsluß. Den ultrapioletten Strahlen aber ist eine wachstumhemmende Kraft eigen, die durch die Tötung von Bakterien ungemein wichtig wird. Immer geht mit starker Belichtung auch die Sinwirkung von chemischen oder Wärmestrahlen zusammen, so daß nie von der Wirkung des Lichtes allein gesprochen werden kann. Darin liegt die Schwierigkeit, die Folgen des Lichtreichtums und des Lichtmangels im Leben zu ermessen. Ohne Licht gibt es keine Kohlensäure-Ussimilation, also überhaupt fast kein Pflanzenleben; nur wenige Pflanzen, die im Dunkeln leben, nähren sich von der Kohlensäure verwesender organischer Stoffe. Licht, in Wärme umgesetzt, befördert die Transpiration, die mit der Belichtung wächst. Das Licht beeinflußt das Wachstum und die Bewegungserscheinungen. Daher rührt das Gebundensein des weitaus größten Teiles des pflanzlichen Lebens an die Erdobersläche und seine rasche Ubnahme mit der Tiese in der Erde wie im Wasser. Ist auch an der Erdobersläche die Lichtverteilung äußerst ungleichmäßig, so ist doch kein Teil der Erdobersläche so lichtarm, selbst nicht in der Polarnacht, daß er wegen Wangels

an Licht vom Leben entblößt wäre. Meeresalgen entwickeln Früchte an der Küste Spitbergens mitten in der Polarnacht und bei 1,5—0° Wärme. Wohl aber zeigt uns der Gegensat von Licht= und Schattenpslanzen, wie mannigsaltig die Abstusungen des Lichtbedürsnisses sein können, und diese Abstusungen ordnen sich in vielen Fällen nach geographischen Gebieten. So sind in den Polarländern die durch Wolken und Nebelreichtum lichtärmeren Küsten= und Schärrenlandschaften pslanzenärmer als das häusiger besonnte Innere der Fjorde. Selbst bei einzelnen Bäumen tritt die Belaubung manchmal früher auf der Sonnenseite ein, und arktische Silene acaulis-Rasen bedecken sich auf der Südseite mit Blüten, wenn die nordwärts gekehrte Seite noch blütenlos ist. Dabei kommt aber nicht bloß die Lichtstärke, sondern auch die Besleuchtungsdauer in Betracht. Die Gerste braucht von der Aussaat dis zur Reise in Finnland oder im nördlichen Norwegen 89 Tage, während sie in Schonen 100 braucht. Auch das Meer hat seine "Schattenslora" von einzelligen Algen, Diatomeen und Peridineen, die das intensiwe Licht an der Meeresobersläche scheuen, nur in 80—100 m Tiese erscheinen, aber auch nicht in das Dunkel unterhalb 300 m hinabtauchen.

Der landschaftlich so wichtige Unterschied von Schattenpflanzen und Lichtpflanzen wird außerordentlich verstärft durch den Schatten, den die Pflanzen selbst wersen. Sie bestimmen dadurch die Lichtmengen, die den in ihrem Schatten lebenden Pflanzen und Tieren zustommen. Die Lichtmenge unter einem dichtbelaubten Baum geht unter das Maß der Dämmerung herab. Nach den Untersuchungen von Wiesner verhielten sich an einem sonnigen Maiztag das freie Licht, das Licht in der Krone eines Kastanienbaumes und das Licht im Schatten des Baumes wie 29:21:1. Indem die Größe, die Form und die Farbe der einzelnen Pflanzen vom Licht beeinflußt werden, trägt das Licht zur Gestaltung und Zusammensetzung der Pflanzenvereine bei. Sine auf allen Seiten freistehende Tanne ist gleichmäßig ausgebildet, nimmt daher Regelform an, während sie im Wald, von anderen Bäumen umgeben, nur eine kleine Krone hinaufstrebender Üste zeigt, im übrigen bis hoch hinauf von Zweigen umgeben ist, die im Schatten abgestorben sind.

Da das Licht das Wachstum der Sprossen hemmt, sind die sonnenliebenden Aflanzen oft aebrängt und kurzgliederig, die schattenliebenden hoch und langgliederig; die Blätter der Maiblume follen in der Sonne faum ein Drittel der Größe der im Schatten stehenden erreichen. Starke, oft leberartige, glanzende, Licht zurudwerfende Blätter finden wir bei Sonnenpflanzen: "Das in ber tropischen Pflanzenwelt überall stark vertretene leberharte, ovale, ganzrandige, tief dunkelgrune Blatt wirft wie ein Malachitspiegel" (Burger). Blätter sonnenliebender Pflanzen sind auch öfters gefaltet und fraus, und ihre Zweige verholzen, bilben Dornen, bedecken fich mit Haaren bis zur Verfilzung. Befonders fuchen aber die Blätter und Zweige durch ihre Stellung fich ber allzu ftarken Besonnung zu entziehen, ber Sonne nicht volle Flächen darzubieten. So wie die lichtscheuen Algen von einer beleuchteten Stelle eines Tümpels zu schattigeren wandern, so wanbern auch die Chlorophyllförner nach und von dem Licht. Daher ruft stärkeres Licht oft hellere, schwächeres dunklere Blätter hervor. Pflanzen, die im Schatten leben, haben Borrichtungen, um das Licht auf ihre Chlorophyllförner zu konzentrieren; das märchenhafte grüne Leuchten bes Leuchtmoofes Schistoteca osmundacea in Granitgrotten bes Tichtelgebirges hängt bamit zusammen. Man hat die Augen mit dem Chlorophyll verglichen. In der That find die Augen bei den Tieren die Träger der Beziehungen zum Licht, so wie es das Chlorophyll bei den Pflanzen ift. Wo die Lichtempfindung fehlt, da verkümmern auch bei vielen Tieren die Augen, deshalb gibt es blinde Tiere in Söhlen und Erdgängen und blinde Binnenparafiten. Der

Maulwurf, der Höhlenpapagei, der Olm der Abelsberger Höhle, Fische, Insekten, Krebse sind unter solchen Umständen blind. Wo es geschieht, daß ein Tier im Jugendzustand im Lichte lebt, um dann im Alter ins Dunkel sich zu begeben, da ist es im Jugendzustand sehend und im Alter blind. Bald ist in solchem Falle das Auge zugewachsen, bald linsenlos, bald ist der Sehnerv verkümmert. Indessen ist diese Verkümmerung nicht unvermeiblich, denn es gibt Höhlentiere mit wohlgebildeten Augen, und bei allen Arten des amerikanischen Höhlenkäsers Machaerites ist das Weibchen blind, das Männchen sehend. Auch gibt es blinde Tiere an Stellen, wo der Gesichtssinn von Nußen wäre.

Unter dem Land in Licht und Sonne liegt die vom Sonnenlicht nicht mehr erreichte Tieffee: die Extreme des Lichtreichtums und des absoluten Mangels des Sonnenlichtes. Die Tieffee ift ohne alles höhere Pflanzenleben, weil das Sonnenlicht nicht bis zu ihr dringt. Zu bem Lichtmangel fommt in der Tieffee die Kälte und die Ginformigkeit des Substrats, und fo wird daraus der eigentumlichfte aller Lebensbezirfe, der abnffale Lebensbezirf. Die Mert= male der Tieffeefische erscheinen vereinzelt schon bei Bewohnern der Wasserschichten von 80 bis 120 Faden. Bier findet man die ichwarze Farbung des Schlundkopfes, die fich dann in größerer Tiefe auf alle Körperhöhlen ausdehnt, und die Augen werden entweder größer oder geben ber Berfümmerung entgegen. Bei ben eigentlichen Tieffeeformen berrichen bie einfachen Karben Weiß, Schwarz, Bläulich, Nötlich. Bei Tieffeegaftropoden verkümmert oder verschwindet bas Sehorgan, von den Tieffee-Rfopoden find 34 augenlos, 18 haben vollkommen entwickelte Augen; allerdings gibt es auch blinde Seichtwasser-Ropoden. Schwächere Kärbungen sind die Regel, auch bei Muscheln, Seeplanarien und anderen, wohl kommen aber auch umgekehrt einzelne ungemein lebhafte Karben vor. Manche Tieffeekruftaceen find mit Leuchtorganen außgestattet. Bei Tieffee-Jopoden beobachtet man Tasthaare, welche die verkümmerten Augen ersetzen follen, und auch andere Neubildungen, die möglicherweise Sinnesorgane darftellen. Während die Zahl der phosphoreszierenden Sectiere groß ift, sowohl an der Oberfläche als in der Tiefe, und Angehörige der verschiedensten Gruppen umfaßt: Infusorien, Quallen, Bo= lypen, Würmer, Tunikaten, Fische, kennt man nur wenige leuchtende Landtiere. Bei uns ift das bekannte Leuchtkäferchen, Lampyris, ber einzige Bertreter, in den Tropen gibt es noch einige leuchtende Käfer, Taufenbfüßer und Würmer. Unter den Pflanzen leuchtet nur eine Anzahl von Bazillen stark und regelmäßig.

Die Farben des Lebens.

Die Farben der Organismen sind nicht bloß eine Lichterscheinung für unsere Augen, sie stehen auch in unmittelbarem Zusammenhang mit dem Licht der Sonne. Nach den Farben, in welche die Erdobersläche das Sonnenlicht bricht, richten sich vielsach die Farben der Organismen. Nichts ist in dieser Beziehung interessanter als die Farblosigkeit und glasartige Transparenz der pelagischen Tiere, von denen viele, ganz entsprechend der vorwaltenden Farbe des Meerwassers, ins Bläuliche schimmern. Wo aber größere Tangansammlungen im offenen Meere schwimmen, wie in der sogenannten Sargassose, da findet man auch bräunliche und grünliche Mollusken und Würmer, die sich den Farben der Algen angepaßt haben. In Küstennähe, wo das Meer die mannigfaltigsten Beleuchtungsverhältnisse hat, herrscht auch der größte Farbenreichtum, der weit den blumiger Wiesen übertrifft. Es ist ein Farbenreichtum, der z. B. nicht auf die Korallen beschränkt bleibt, sondern auch die in und an den Korallenrissen lebenden Fische so farbenreich macht, wie kein anderer Wohnort. Von diesen Anpassungen sind unmittelbare

VEGETATIONSBILD VON CEYLON MIT CORYPHA UMBRACULIFERA.
Nach Aquarell von Ernst Huecket.

Wirfungen bes Lichtes schwer zu sondern. Und auf ber anderen Seite find die unmittelbaren Wirfungen bes Lichtes noch schwerer von benen ber Warme und Cleftrigität zu trennen, die zusammen mit jenem von der Sonne ausgeworfen werden. Die Lichtdurchlässigkeit höherer, wasserbampfarmer Luftschichten könnte den Farbenreichtum und die Großblütigkeit der Gebirgspflanzen begünstigen. Die ftarke Insolation tritt vielleicht in Berbindung mit der großen Trockenheit, wenn sie die Entwickelung blauer Farben so begünftigt wie im Hochgebirge; es gibt fehr lebhaft blau blübende Alpenpflanzen, und die Gebirge Zentralasiens und des Himalaga find durch auffallend viel glänzend blaue Bögel ausgezeichnet. Es ift also schwer zu fagen, ob wir die unzweifelhaft lebhafteren Karben ber allerverschiedensten Pflanzen und Tiere in den wärmeren Erbftrichen mehr bem Lichte ober ber Wärme gufchreiben follen. Gie find in erster Linie überhaupt ber Ausdruck einer größeren Wachstumsenergie. Dafür fpricht auch, daß nicht in erster Linie der Glang ber Karben, sondern die Größe ber farbigen Organe, besonders der Blüten, Blütenscheiben und bergleichen, uns in ben Tropen auffällt (f. die beigeheftete farbige Tafel "Begetationsbild von Cenlon"). Ühnlich find die Schnecken und Muscheln der tropischen Meere in erster Linie größer, bann aber lebhafter gefärbt. Gleiches gilt von den Inseften. Auch find die glänzenden Kärbungen oft eigentümlich verteilt. Die Raubvögel und Wasservögel sind im ganzen überall trüb, weiß, grau, schwarz gefärbt, fehr viele Säugetiere find überall braun und grau, so die hirsch- und antilopenartigen, die großen Dichäuter, die Affen.

Besonders häufig wird die Farbe zur Erzeugung schützender Ahnlichkeiten benutt. Tiere, die dem Erdboden, der Rinde der Felsen, den Blättern der Bäume, selbst dem Schnee, worauf fie leben, fo ähnlich in der Farbe find, daß man fie nicht zu unterscheiden vermag, find sehr häufig. Die Wüste hat nicht bloß braune und graue Säugetiere, Bögel und Reptilien, sondern auch ebenso gefärbte Räfer und Storpione. Richt nur der Gisbar, der Gisfuchs, der Schneehase, sondern auch das Schneehuhn und der Schneefink sind weiß wie der Schnee der Polargebiete oder der Hochgebirgsfirn. In den blattreichen Urwäldern der Tropen, die an in= tensivem Grün weit alle Landschaften der gemäßigten Zone übertreffen, leben Räfer, Wanzen und Seufdreden, die nicht bloß den Blättern an Korm, sondern vor allem auch in der Karbe gleichen. Gine eigentümliche Erscheinung ist die durch die Augen bewirkte Anpassung an die Farbe ber Umgebung, die man dromatische Funktion nennt. Bon Sugwaffer- und Seefischen ift es lange bekannt, daß sie ihre Farbe der Umgebung anzupassen wissen und dadurch einen Schutz gegen ihre Nachsteller erwerben; auch der Flußbarich und der Süßwafferstichling haben biese Fähigkeit. Diese Veränderungen geschehen durch die Zusammenziehung oder Ausdehnung von Farbstoff enthaltenden Zellen in der Haut (Chromatophoren), vom Auge und von den Sehnerven aus; darum wechseln Tiere, die zufällig blind sind, die Farben nicht.

Wärme und Leben.

Man kann das Leben mit einem Goetheschen Worte sonnenhaft nennen. Alle Lebensformen sind zum größeren Teil Sonne, Erde sind an ihnen nur die Stoffe, die beim Zerfall als Aschenhäuslein übrigbleiben. Alles aber, was sie zu Lebensformen macht, das ist Licht und Wärme, durch die sie in Bewegung gesetzt, in die mannigsaltigsten Formen gebracht werden. Diese Abhängigkeit ist nun keine so unmittelbare, daß die Sonnenstrahlen, wenn sie einen bestimmten Grad von Wärme und Licht entwickelt haben, damit eine genau entsprechende Summe von Lebensregungen auslösen; wirken sie doch auf aufgespeicherte Energie, und speichert doch das Leben immer neue Energie auf. Wie leicht sind im Verhältnis die Variationen der Wärme,

welche über die Erde hin und das Jahr entlang so mächtig die Erdoberfläche umgestalten; wie ruht alles noch so grau in den beiden ersten Aprilwochen mit 8—9° mittlerer Wärme, wie grün und rege ist es in den ersten Maiwochen geworden mit 12° Wärme!

Die Eigenwärme der Erde vernachlässigt man gewöhnlich bei der Betrachtung der Bärmequellen des Lebens, und doch gibt es Gebiete, in denen die vulkanische Bärme eine gar nicht verächtliche Rolle spielt. Seine verhältnismäßig milde Mitteltemperatur verdankt Island nicht nur der Sonne und den warmen Sübströmen der Luft und des Wassers, sondern zu einem geringen Teile auch der von innen heraus wirkenden vulkanischen Bärme. Besonders sind die Umgebungen warmer Quellen in Island durch eine Begetation ausgezeichnet, die einen weitaus süblicheren Charakter trägt, als es der Polshöhe entspricht.

Auf bas Leben wirft die Wärme in jenen beiden Kormen, die wir oben kennen gelernt haben, ber biffusen und ber ftrablenden. Die biffuse Barme ift bie Barme ber Luft, bes Maffers, des Bodens, des Lebens im Schatten, in Söhlen, in Meerestiefen und Seen unter ber verhältnismäßig bunnen Oberflächenschicht, welche bie Sonne burchstrahlt (vgl. barüber oben, S. 222 u. 419 u. f.). Es ift ferner die Wärme der Nacht, der bewölften Tage, der sonnen= losen Sahreszeiten der Bolargebiete. Trot ber mächtigen elementaren Wirfungen der Wärme auf das Leben ift es doch nicht leicht, fie rein zu erfassen. Mit den Wärmeftrahlen dringen Lichtftrahlen und chemische Strahlen in bas Brotoplasma ein, und in ber Wärme bes Bobens und des Waffers kommen demische und physikalische Sigenschaften mit ins Spiel. Treten bie schönen Geiselalgen (Peridineen) im Guineastrom plöglich so massenhaft auf, weil er wärmer oder weil er falzärmer ift als der daneben hinziehende Aquatorialstrom? Einzelne reagieren schon auf Temperaturunterschiede von einigen Graben, andere ertragen die höchsten und tiefften Temperaturen, die in der Luft oder am Boden vorkommen. Rleinste Lebewesen halten hohe Temperaturen aus, die über den Siedepunkt des Wassers hinausgeben; es scheint, daß biefe Widerstandskraft häufig mit der Fähigkeit der Austrocknung verbunden ist. Dauersporen der Svaltvilze sterben erst bei längerer Einwirfung von Temperaturen bis 130°, und vollkommen trockene Samen können vorübergehend ohne Gefahr für ihre Reimkraft einer Site von 120° ausgesetzt werden. In den Geisirquellen des Pellowstonegebietes sieht man bei 60° bie Allgen in schönster Entwickelung; sie sind im Blatton Creek in Kalifornien angeblich bei 930 beobachtet worden.

Bei den meisten höheren Pflanzen tritt der Tod als Kältestarre einige Grade unter dem Gefrierpunkt, bei tropischen auch bei 2—5° ein. Riedere Pflanzen ertragen nicht nur viel tiesfere Temperaturen, sondern erleben eine auffallende Steigerung ihrer Lebensthätigkeit, wenn die Temperatur dis gegen den Gefrierpunkt sinkt; so die Massenalgen der kalten Meere. Algen, die sonst im Wasser leben, außerdem Moose im Vorkeimstadium vermögen auf Schnee und Siszu vegetieren. Die eigentliche Ursache des Erfrierens der Pflanzen liegt in der Wasserntziehung durch Gefrieren, da das Protoplasma zu mehr als ¾10 aus klüssigem Wasser besteht. Daß ein reicher Pflanzenwuchs in den kältesten Teilen der Erde, dei Minima von —62° und mittleren Januartemperaturen von —49°, gefunden wird, beweist, daß geschützte, in den Winterschlas versallene Pflanzen, darunter auch Bäume und Sträucher von beträchtlicher Größe, selbst diese niedrigsten klimatischen Temperaturen ertragen. Es muß Protoplasma von solcher Zussammensetzung oder solchen Beimengungen geben, daß es tiese Kältegrade ohne jeglichen äußeren Schutz erträgt. Die Zellwände der Schneealge Sphaerella nivalis sind dünn, nicht dicker als bei Formen wärmerer Zonen, und arktische Pflanzen ohne sichtliche Schutzmittel, wie Cochlearia senestrata, halten Temperaturen unter dem Gefrierpunkt des Quecksilbers aus. Selbst die

lebensärmsten Länder der Antarktis verdanken diese Eigenschaft nicht ihren niedersten Temperaturen, die hinter den sibirischen zurückleiben, sondern dem Umstand, daß die mittlere Temperatur um den Gefrierpunkt schwankt, ohne von höheren Wärmegraden abgelöst zu werden. Das kalte Klima ist immer auch trocken und vermag daß für die Pflanzen notwendige slüssige Wasser nur in geringen Mengen und großen Zwischenräumen zu liesern; je weniger Wasser ein Pflanzenteil enthält, um so besser ist er daher gegen daß Gefrieren geschützt. Altere Pflanzenteile sind besser geschützt, weil trockener, verholzte besser als frautartige; viele Moose und Flechten sind durch die Trockenheit ihrer Gewebe zur Ertragung der Kälte geeignet. Wasserarm sind auch die schlechten Wärmeleiter, die als Rinde, Haare, Schuppen, dürre Blätter die wasserreicheren Pflanzenorgane umgeben.

Die Temperaturen der Lebensvorgänge.

Was wir Keimung, Wachstum, Ernährung, Fortpflanzung, Tod nennen, find alles vermidelte Erscheinungen, deren Teilvorgänge und Abschnitte oder Stufen an bestimmte Tempe= raturen gebunden find. Das Ergrünen und Blühen des Waldes und der Wiefe zeigt uns, daß diese Temperaturen für Arten und selbst Rassen verschieden sind, und daß selbst viele Individuen, die äußerlich nicht zu unterscheiden sind, sich verschieden verhalten in der Fähigfeit, Lebensprozesse unter bestimmten Temperaturen durchzuführen. Jede Lebenserscheinung tritt mit einer bestimmten Temperatur ein, die man den unteren Grenzwert oder die Schwellentemperatur nennt, wächst dann mit steigender Temperatur an Lebhastigkeit bis zu einem Höhe= punkt, jenseits bessen eine Abnahme bei steigender ober sinkender Temperatur stattfindet. Der Same einer Pflanze, beren unterer Grenzwert 80 beträgt, wird unter sonst günftigen Umftänden nicht keimen, ehe diese "Schwelle" erreicht ist, d. h. die Temperatur bis 80 und darüber zu steigen angefangen hat. Während viele Alpenpflanzen schon bei 20 keimen, beginnt bei den tropischen Gewächsen die Reimung wohl nie unter 100. Unsere Getreidearten feimen bei 40. Niedere Algen, die im Baffer oder im Schnee leben, zeigen aber auch bei -1 und -20 Reimungserscheinungen. Im allgemeinen mögen 20-250 die günftigsten Temperaturen für bas Leben der Mehrzahl von unseren Gewächsen sein; die subtropische Begetation der Küsten des Roten Meeres erträgt bagegen die Lufttemperaturen von 54-56°, die dort vorfommen und überhaupt zu den höchsten gehören, ganz vortrefflich; allerdings nur, indem viele Pflanzen Schutyvorrichtungen gegen bas Übermaß ber Wärme entwickeln. Wie bas Keimen, fo haben auch viele andere Lebensvorgänge ihre Wärmeschwelle, 3. B. das Öffnen der Knospen, das Blühen, das Stäuben der Antheren, das Reifen, das Gelbwerden der Blätter. Da biefe Borgänge nun durchaus nicht dieselben find, so gibt es auch keinen einfachen und zugleich erschöpfenden Ausdruck für die klimatische Abhängigkeit des ganzen Lebensprozesses. So sind 11º Durch= ichnittswärme bes Septembers nur eine fünstliche Begrenzung für ben Apfelbaum; man muß die Temperaturen kennen, aus benen dieser Durchschnitt gebildet ift. Die klimatischen Bedingungen des Apfelbaumes und des Obstbaues ohne Gartenschutz überhaupt faßt jedenfalls am richtigsten Drude zusammen in die Beschränkung der Frostmonate auf fünf, die Dauer der warmen Jahreszeit (über 100) auf vier Monate, wozu endlich Wochen von mindestens 150 Mittelwärme in der warmen Jahreszeit kommen.

Es gibt im Wachstum vieler Pflanzen Momente, wo die Zufuhr von Wärme hemmend, die Herabsehung der Temperatur dagegen fördernd wirkt. Richt bloß Seetange entwickeln ihre Fortpflanzungsorgane erst bei abnehmender Temperatur, auch für Blütenpflanzen liegt vielfach

bie Temperatur ihrer Blütenentwickelung niedriger als die ihres Stengel- und Blattwachstums. Pflanzen fühler Klimate bleiben überhaupt in vielen Källen blütenloß bei der Übertragung in ein wärmeres. Aus diesem Ginfluß der Wärme auf alle Lebenserscheinungen ergibt sich die Bichtigkeit der Barmefummen, die in einem beftimmten Zeitraum auflaufen. Für bas Aflanzenleben nimmt man dabei nur die Temperaturen über 6° an, da die darunter liegenden für die Lebensthätigkeit des Protoplasmas weniger in Betracht kommen, und summiert den Durchschnitt der Tagestemperaturen, die von da bis zum Abschluß der Reife auflaufen. So hat man für die Begetation der tropischen Zone Temperatursummen von mehr als 14,500°, für die der nördlichen gemäßigten Temperatursummen von weniger als 5500° berechnet. Lom Erwachen aus dem Winterschlaf an gerechnet, braucht die Hafelnuß 710, um ihre Blüten gu öffnen, der Kirschbaum 291°, die kleinblätterige Linde 1022°. Werden diese Beträge nicht erreicht, dann kann die Aflanze vielleicht vegetieren, aber fich nicht fortpflanzen; so öffnet also die Wärme bestimmten Lebensformen ein Gebiet und verschließt es anderen: vom Aquator ausgehend, sehen wir feine baumartigen Balmen jenseit des 36., keinen Kaktus jenseit bes 40. Breitengrades, feine Baumfarne, feine Cyfadeen, feinen Raffee- und feinen Rafaobaum jenseit bes Wenbekreises. Für die Tiere find die Grenzen nicht gleich scharf gezogen wie für die ungleich weniger beweglichen Pflanzen, aber nur einige wenige Affen, Bayageien, Kolibris geben polwärts über ben 30. Breitengrad hinaus. Insekten, beren Larven in der Erde leben, find abhängiger von ber Wärmeverteilung als die frei beweglichen; Schlangen, Gidechsen, Schildkröten sind aus fälteren Ländern ausgeschlossen, mährend sie ihre üppigste Entfaltung in den warmen finden; die Krokodile find tropisch und subtropisch, die Armut der kalten Länder an Insekten mit längerem Entwickelungsprozeß, besonders an Schmetterlingen und Käfern, ift im Gegenfat zur Überfülle ber Tropen einer ber auffallenbsten Buge in bem Bilbe ber Lebensverbreitung. Was aber die festgewachsenen Tiere anbetrifft, so genügt es, an die riffbauenden Korallen zu erinnern, die heute nirgends weit über die Wendefreise hinausreichen.

Diese allgemeinen Summen gewinnen ihre Beziehung zum Leben erst durch die Art ihrer Zuteilung an die einzelnen Borgänge des mit der Sonne steigenden und sinkenden Lebens eines Jahres, die sich in der Dauer der Wärmeperioden und ihrer Unterbrechungen ausspricht. Die Dauer des Sommers, des Winters, der Regenzeit, der Trockenzeit, die Dauer der zwischen beiden stehenden Übergangsjahreszeiten, das sind die großen Thatsachen in der Geschichte der Lebenshülle jedes Landes. In der Tieffee und im Hochgebirge fällt der Wechsel warmer und kalter Jahreszeiten weg, hier wird dann die einförmige Herrschaft einer bestimmten nicderen Temperatur entscheidend. Bon den Zahlengrößen, welche die Klimatologie benutzt, um die Wärmeverhältnisse außzudrücken, sind daher für die Lebensverbreitung die mittleren Jahreszeitentemperaturen am wichtigsten, nach ihnen kommen die Monatstemperaturen. Jahrestemperaturen bedeuten für diesen Zweck nicht viel: Görz am Südfuß der Alpen und Njigata im japanischen Monsunklima haben 12,5° mittlere Jahreswärme; Urga im mongolischen Steppenflima und Jenisseisk im sibirischen Walbklima haben beide etwas über —2°; Kosseir am Hande ber ägyptischen Wüste und Kamerun am Saume des westafrikanischen Urwaldes haben beibe Temperaturen um $24-25^{\circ}$. Es gibt auch Tiere, die an eine bestimmte Temperatur so gebunden sind, daß sie Schwankungen über und unter diese Temperatur nicht ertragen, und andere, die eine große Kähigkeit der Ertragung der verschiedensten Temperaturen haben. Der Unterschied greift tief in die Organisation der Tiere ein, denn die warmblütigen Landbewohner find zur Ertragung großer Wärmeschwankungen besser geeignet als die kaltblütigen

Wasserbewohner, und es liegt auf der Hand, daß jene auch größere Schwankungen zu ertragen haben als diese. Immerhin gibt es schon unter den höheren Säugetieren eine ganze Anzahl, die nur in der "Orchideenhauslust" der unmittelbaren Umgebungen des Aquators zu leben versmögen. Selbst die Neger bürgern sich nicht auf die Dauer in den kälteren Teilen von Nordamerika ein, so wenig wie die blonden Europäer am Amazonas oder auf Java. Sinzelne Temperaturserniedrigungen oder serhöhungen greisen störend in das Leben ein, besonders wenn sie mit bestimmten Borgängen zusammentressen: der Frost, der die Blüte befällt, die Hige, welche die jungen Blätter austrocknet. Jede Erkältung bedeutet wohl ein solches, mit einer "Disposition" des Organismus zusammentressendes Singreisen einer plöglichen Wärmeschwankung. Man darf nur nicht glauben, was ja naheliegt, der Gefrierpunkt bezeichne gerade eine besonders schare Lebensgrenze dieser Art; Fische und Frösche können einfrieren und wieder auftauen, und die Palmengrenze reicht mehr als 20 Breitengrade polwärts über jene Orte der Sahara hinaus, wo in Winternächten Sisbildung beobachtet wird.

Die Afflimatisation.

Nicht alle Lebewesen find ben Ginflüssen bes Klimas in gleichem Maße zugänglich ober unterworfen. Die Riffforallen gebeihen nur in Meeren, beren Oberflächentemperatur nicht unter 200 finkt, wogegen Seefaugetiere vom Bol bis jum Aquator wohnen können. Der Mais hat sich in Europa den verschiedensten Klimaten angepaßt, die aus demselben Lande gekommene Robinie hat ihren Lebensgang streng beibehalten. Die Afflimatisation sett irgend einen Grad von Unempfindlichkeit der das Leben tragenden Stoffe gegen klimatische Sinkluffe voraus. Entweder liegt sie in ihrem Inneren, wie bei manchen fast nackt zu nennenden Algen, die ohne sichtlichen Schutz Kälte und Wärme ertragen, oder die Geschöpfe sind durch schlechter leitende Hüllen geschützt, wie die aus wärmerem Klima stammenden Tiger, die in ihren nordasiatischen Bohnsigen ein dichteres Fell bekommen. Fremde Pflanzen zeigen in einem bestimmten Klima nach furzer Krift dieselbe Abhängigkeit der Lebensprozesse vom Wärmegang wie einheimische. Südhemisphärische Pflanzen blühen in unserem Sommer, während doch von Natur im Südsommer ihre Blütezeit war, der Pfirsich, der bei uns Anfang April aufblüht, blüht in Australien im August, in Java das ganze Jahr. Ginjährige Pflanzen akklimatisieren sich natürlich leichter als ausdauernde, da ihr Lebensgang fürzer, baher weniger störenden oder zerstörenden Ginflüssen des fremden Klimas ausgesett ift. Die Afklimatisation ift hier oft in der dritten bis sechsten Generation vollendet. Daber find unfere Rulturpflangen in ber Mehrzahl einjährig. Bäume aktlimatisieren sich leichter bei ber Versebung in ein wenig wärmeres als in ein wenig kälteres Alima, aber sie wachsen im ersteren Falle rascher, verzweigen sich früher, erzeugen leichteres Holz und sterben früher ab.

Wenn man sieht, daß die Dattelpalme in Sizilien bei 18° Jahreswärme ihre Früchte nicht mehr reift, wohl aber bei 21° in Kairo, im übrigen dort aber herrlich gedeiht, so möchte man sagen: der ganze Baum hat sich akklimatisiert, nur nicht seine Fortpklanzungsorgane. Wir beobachten ja dasselbe auch umgekehrt: einige von unseren gewöhnlichen Gartenpklanzen und Unkräutern wachsen fröhlich in den Tropen, blühen aber nicht. Auch bei der Bersetzung aus einem wärmeren in ein nur etwas kühleres Klima bringen Bäume, die im übrigen gedeihen, entweder keine Früchte oder reisen sie nicht. Dabei ist allerdings zu erwägen, daß es sich bei unseren Akklimatisationsversuchen immer um vereinzelte Experimente handelt, die sich in kurzer Zeit abspielen. Wie biegsam sind Kulturpklanzen und Haustiere in jahrtausendlanger

Gewöhnung an veränderte Lebensbedingungen geworden! Und die Natur läßt ihre klimatischen Underungen noch viel allmählicher in noch viel längeren Zeiträumen eintreten.

Man hüte sich, bei folder Biegfamkeit der Organismen der klimatischen Bedingtheit einen allzu großen Wert, eine vielleicht unbeschränkte Dauer beizulegen. Die Entdeckung filurischer Riffforallen nördlich vom 70. Grad nördl. Breite wird uns noch nicht zu bem Schluffe berech: tigen, daß in der Silurzeit nördlich vom 70. Grad die Tropenwärme herrschte, in der allein wir heute die Riffbauer an der Arbeit sehen. Denn folange wir nicht nachweisen können, daß nur bei Temperaturen von 200 und darüber Korallentiere Kalf in riffbauender Menae abscheiden, ist die Annahme möglich, daß filurische Riffforallen es bei niedrigeren Temperaturen thaten. Entwickeln boch die Diatomeen ihre Rieselpanzer, beren Reste in Massen ben Boben ber Sismeere bebecken, bei Temperaturen, die wenig über 00 liegen. Man ift leicht geneigt, aus ber Beschränkung der größten Landsäugetiere der Gegenwart auf warme Länder zu schließen, daß es immer so gewesen sei; aber das Mammut und das Nashorn lebten einst im rauben Nordfibirien und trugen auf ihrer dicken Saut ein dichtes Haarkleid. Gine Reihe von Bäumen, die Europa in der tropischen und subtropischen Tertiärzeit bewohnten, haben sich bei der Abkühlung unferes Klimas nicht füdwärts in die Tropenländer der Alten Welt zurückgezogen, fondern leben heute in Nordamerika, wo fie felbst oder Verwandte bis ins kalte Winterland hineinreichen. Oswald heer mochte aus einer ganzen Flora miocaner Pflanzen, wie die Sandbrüche von Öningen (im füdlichen Baden) sie geliefert haben, den Schluß ziehen, daß dort ein Klima von etwa 180 Mittelwärme geherrscht habe, wie wir es heute erst 120 weiter äguatorwärts finden; aus einzelnen Aflanzen= oder Tierfunden solchen Schluß zu ziehen, würde niemals erlaubt sein.

Der Wärmeschut.

Die dem Leben nötige Wärme in gleichmäßiger Abtönung zu erhalten, haben sich erst in den höchsten Klassen der Wirbeltiere (Wögel und Säugetiere) Vorrichtungen entwickelt, die im Körper selbst Wärmequellen ununterbrochen fließend erhalten. Erst damit ist der höchste Grad von Anpassung des Menschen an jedes Klima möglich geworden. Die Eigenwärme der Tiere schwankt bei den warmblütigen in engen Grenzen; sie beträgt 36—38° beim Menschen, steigt dis 43° bei Vögeln. Bei Kaltblütigen ist sie immer etwas höher als die Temperatur der Umgebung. Von Sigenwärme in anderem Sinne kann man auch beim Vienenstock sprechen, in dem oft eine beträchtlich größere Wärme als außen herrscht. Daß es auch noch andere innere Unpassungen zu demselben Zwecke gibt, sehrt uns besonders die Fähigkeit vieler äußerlich unzgeschützer Pflanzen und Tiere, hohe und niedere Temperaturen ohne Schaden zu ertragen, die wir oben, S. 508, kennen gelernt haben.

Haars und Federkleid der warmblütigen Tiere verdicken sich im kalten Klima, um mehr Schutz zu gewähren. Die kältesten Länder der Erde beherbergen die Tiere mit den schönsten und wärmsten Pelzen; viele Tiere legen im Herbst das leichtere Sommergesieder, den dünneren Sommerpelz ab, um das dichtere Winterkleid dafür einzutauschen. Die Polartiere haben unter ihrem im Winter sich verdichtenden Haarkleid auch noch die Fettschicht, die zugleich ein Nahrungsvorrat ist. Moschusochsen und Renntiere drängen sich zusammen und erzeugen dadurch Wärme und eine Nebelwolke, die sie einigermaßen gegen Abkühlung durch Ausstrahlung schützt: "Die Herde dampst." Um Wärme zu gewinnen, zieht sich weiter das Leben auf den engsten Raum zusammen, es wirst überstüfsige Zuthaten ab, verringert und verdichtet sich auf das Allervotwendigste. Was uns die Tracht der hyperboreischen Wölker und ihre Zusammendrängung

in enge, höhlenartige Wohnungen zeigt, finden wir auch bei den Tieren und Pflanzen der Polarländer und Hochgebirge. Die Säugetiere und Bögel der Polargebiete find die schmucklosesten und farblosesten, ihre Formen sind zusammengedrängt und zusammengefaßt; hier begegnet man keinem Pfauenschweif, keiner Löwenmähne.

Dem Boben angeschmtegte Stämme und Zweige von Alpenweiben (Salix serpyllifolia), Tirol. Nach ber Natur.

Jedenfalls ift die unmittelbare Erwärmung des Bodens eine der wichtigsten Thatsfachen im Leben der kalten Länder und der Hochgebirge; sie zu genießen und womöglich sestzubalten, ist das deutliche Streben vor allem der Pflanzenwelt. Die Pflanzen suchen durch ihre weitreichenden Wurzeln sich diese Wärme zu sichern und legen sich mit ihren Blättern so nahe wie möglich in rasenartig dichtem Wuchs an den Boden an (s. die obenstehende Abbildung). Zu demselben Zweck beschränken die polaren Pflanzen ihre Wohnstellen auf sonnige Plätze mit Boden von großer Fähigkeit der Wärmeaufnahme; man sindet Pflanzen, die anderwärts

Sumpfpflanzen find, wie Ledum palustre, am Nordrand Asiens auf sonnigen, trockenen Hängen. Bei den spikbergischen Moosen beobachtet man fürzere und reichlicher verzweigte Stengel, daher im ganzen einen dichtrasigen Buchs, kürzere, breitere, stumpfere, dem Stengel mehr angedrückte Blätter. Auch bei heidekrautähnlichen Pflanzen ist die Breite und Kürze der Blätter auffallend; die nordische Alpenrose (Rhododendron lapponicum) hat nur Blätter wie die Myrte, dabei sind aber ihre Blätter dicht zusammen- und an den Stengel gedrängt. Die Anschmiegung an den Boden wird durch Krümmung der emporstrebenden Stämmchen und Üste erreicht, wie

Nordsibirische Flechtentundra. Nach A. v. Kerner.

beim Krummholz und ähnlichen dem Boden angedrückten Pflanzen, aber noch allgemeiner durch ein zwerghaftes Bachstum, das für viele arktische und Hochgebirgspflanzen sich nicht über einige Zentimenter über dem Boden erhebt. Daher die weite Berbreitung der niedrigsten Begetationsformen: Biese, Matte und Tundra (s. die obenstehende Abbildung) im hohen Norden und im Hochgebirge. Da der gefrorene Boden selbst im Hochsommer nur dis zu geringer Tiese auftaut, breiten auch die unterirdischen Organe sich seitlich aus, statt in die Tiese zu dringen. Auf Nowaja Semlja kriechen die Burzeln 4 m weit dicht unver der Obersläche, über die ihre Stämmchen sich noch nicht $^{1/}_4$ m hoch erheben. Daher die holzigen, dichten, versilzten Geslechte, die das bilden, was man arktischen Torf nennt.

Die Beschleunigung des Lebensprozesses ist eine besonders wirksame Form des Wärmeschutzes. Es kommt im kalten Klima immer darauf an, Zeit zu gewinnen. Da sorgen zunächst Winterknospen aus der vorigen Begetationsperiode für rasches Aufblühen im kurzen

Sommer, bessen baldiger und allgemeiner Eintritt nach der Schneeschmelze dem Polarsommer eine so merkwürdige Uhnlichkeit mit unserem Frühling verleiht. Auftauen und Wasserzusluß zur Erzielung der Zellspannung genügen, um in wenigen Tagen gesteigerter Wärme die Blüten hervortreten zu lassen. Aber nur ein kleiner Teil dieser Flora sindet trotzem die Zeit, die Begetation ganz zu vollenden. Wenn bei uns im Herbst die Pflanzenwelt im ganzen den Eindruck der Reise, der Vollendung, des Abschlusses gewährt, so macht die arktische Flora am Ende des Sommers den Eindruck einer noch in vollem Zuge besindlichen Entwickelung, welche durch die ersten Spätsommersröste grausam abgeschnitten wird.

Viele Blumen können kaum das Wegtauen des Schnees erwarten, um aufzublühen. Schneeglöcksen und weißer Krokus blühen hart am Rande des Schnees, der sich eben erst anschieft zurückzugehen. Die Soldanella, das zierliche Glockenblümchen mit dem gefransten Glöcken, blüht nicht bloß auf, wo der Schnee eben weggeschmolzen ist, sondern seine veilchenzblauen Blütenknospen durchbohren thatsächlich die dünne Schneedecke, und gerade ihr Erzickeinen mitten im Schnee gehört zu den schönsten Bildern des Pflanzenlebens im Hochgebirge. Die Soldanella zeigt, im Laufe des Sommers bergaufwärts wandernd, die Bewegung eines lokalklimatischen Gürtels an, der an den schneelzenden Schnee gebunden ist; denn überall, wo Schnee schmilzt, blüht sie auf, im Mai in 1000, im August zuletzt in 2000 m Höhe.

Der Ginfing der Tenchtigkeit auf das Leben.

Jenseits der lappländischen Waldgrenze wachsen die Fichten als niederliegende Sträucher; an dieser Verzwergung sind die austrocknenden Winterstürme mehr schuld als die Winterkälte, denn jene entziehen den jungen Zweigen Wasser, zu dessen Ersat in dem gefrorenen Erdreich gar keine Möglichkeit besteht. Daher die Begünstigung der letzen Reste von Wald an der Waldzerenze durch jede Bodenschwelle, welche die Richtung der vorwaltenden Winde schneidet. Kjellman sucht auch die günstige Wirkung des Schnees nicht allein im Wärmeschutz, sondern auch im Schutz gegen Verdunstung. In unseren Gebirgen sehen wir den Fichtenwald in anderer Weise von der Feuchtigseit beeinslußt; besonders in den Alpen ist er an trockenen, quellenarmen Hängen herabgedrückt. In manchen Sinrichtungen sinden wir die Feuchtigseit wirksam, wo wir zuerst nur die Wärme zu sehen glaubten. Darum sind die Vergleiche der Lebensvorgänge in verschiedenen Ländern, z. B. des ersten Ausblüchens einer weitverbreiteten Pflanze, nicht ausschließlich auf Wärme zu beziehen, wie so oft geschieht, und die Waldgrenzen und andere Verbreitungsgrenzen des Lebens nicht bloß mit Isothermien zu vergleichen.

Nichts beeinflußt zunächst den äußeren Bau der Pflanzen und vieler Tiere so tief wie die Feuchtigkeit, und auch die Formen ihrer Verbreitung hängen am deutlichsten ab von der Verteilung der Feuchtigkeit. Die Tier- und Pflanzenwelt jedes Landes spricht zuerst ihre Abhängigkeit von der Feuchtigkeit aus; ja in der Physiognomie jeder Landschaft ist dies der deutlichste Zug. Während Wärme und Licht so verbreitet sind, daß sie fast überall auf der Erde zur Erhaltung irgend eines Grades von Leben hinreichen, gibt es große Gruppen von Tieren, die überhaupt nur im Feuchten zu leben vermögen. Wer würde glauben, daß zu den von der Luftseuchtigkeit abhängigen Tieren der Floh gehört, der am Wüstenrand Nordafrikas den schmuzigsten Träger verläßt? Und aus weiten Gebieten sind die meisten Pflanzen und ganze Vegetationsformen, wie Wälder, Wiesen, Moore, Tundren, ausgeschlossen, weil sie nicht genug Feuchtigkeit finden.

Im einzelnen Organismus wird in der Trockenheit Herabsetzung der Berdunstung mit allen Mitteln angestrebt: Berkleinerung der ganzen Oberfläche, vor allem der Blätter und

ber weicheren Zweige, Berbidung, Berhärtung, Berholzung, Stachel-, Schuppen-, Baarbededung, Wasserauffpeicherung. Wo weiche Organe unentbehrlich sind, werden sie burch Ginhüllung geschütt. So liegt bei ben Gräfern nicht nur in ber Berkieselung der Blätter, sondern auch in der Einrollung und in der Verhüllung der Halme durch Blattscheiden ein Schutz gegen Berdunstung. Die Blätter werden lederartig ober fleischig ober verschmälern sich rutenartig, wie bei ben Ginstern, verkürzen sich bis zum kugelförmigen, wie bei ben Kakteen, oder falten sich in ber Sonne zusammen, wie die Fiederblättchen jener eigentlichen Steppenbäume, ber Mimosen. Buchernd entwickelt fich dabei die Stachelwehr, sicherlich weit über das Bedürfnis etwa des Schutes gegen Laub und Knofpen abweidende Tiere hinaus. Innerasien zeigt nicht bloß ftachelige Bäume und Sträucher, sondern auch Stachelrasen; Boissiers "Flora orientalis" gibt etwa 1000 Stachelpflanzen, wovon die Hälfte auf Fran fällt. Bielleicht zeigt aber keine Flora deutlicher die austrocknenden, beschränkenden, den Lebensprozeß verlangsamenden Wirkungen des Steppenklimas als die australische, für die der Schutz gegen Trockenheit in Blattarmut, Blattstellung und Stachelreichtum gleich bezeichnend ift. Man hat auch eine Schutwirfung der ätherischen Dle angenommen, die mit ihren Düften die Pflanzen gleichsam einhüllen und gegen Austrocknung schützen sollen; aber es liegt ebenso nahe, darin eine Kolge der Trockenheit als ein Schutzmittel bagegen zu feben.

Die Mittel zur Aufspeicherung des Bassers fallen zum Teil mit denen zusammen, die auf die Berringerung der Berdunstung hinzielen. Die Berdickung und die Einhüllung der Blätter in wasserdickte Gewebe dienen bei Kakteen (f. die Abbildung, S. 517), Euphorbien und sogenannten Fettpslanzen beiden Zwecken. Dann gibt es aber viele Pflanzen, die eigentliche Wasserbehälter anlegen, lebende Zellen, Zellräume, Zwischenzellräume werden mit Wasser gefüllt. Durch Wasseraufspeicherung wirkt das Moospolster als schwammartige, Feuchtigkeit festhaltende, gegen Verdunstung schützende Decke. Auch bei höheren Pflanzen werden ältere Blätter oder Stengel, die sich dann erweitern, mit der Funktion der Wasserbereithaltung für die in voller Assimilationsthätigkeit stehenden jüngeren belastet. Tiefe Wurzeln sind nötig, um das Wasser zu erreichen, weithin kriechende, um es aus einem weiten Bereich zusammenzusaugen. Daher die wuchernde Entwickelung der Wurzeln bei allen Sandpslanzen, besonders aber bei den Wüstenpslanzen. Viel umfangreicher ist beim Saxaul (Anabais ammodendron) die unterirdische Vegetation der "knochenharten", außerordentlich langen Wurzelausläufer als die oberirdische.

Kein Tier kann vollständiges Austrocknen ertragen. Das Sicheinhüllen des afrikanischen Protopterus in einen Schlammklumpen und die Eindeckelung der Schnecken sind verschiedene Mittel zu dem Zweck, sich ein hinreichendes Maß von Feuchtigkeit zu erhalten. Wenn wir bei uns die Weinbergsschnecke sich im Winter mit einem Deckel verschließen sehen, gerade wie schon in den Mittelmeerländern viele andere Schnecken sich über die Trockenzeit verschließen, sehen wir dasselbe Zusammenfallen des Schutzes gegen Kälte mit dem Schutz gegen Trockenheit wie bei den Pflanzen. Die Wüstenschnecken sühren nur in der kühlen Nacht oder in der Dämmerungszeit ein bewegliches Leben und verstecken sich in eine schützende Spalte, solange die austrocknende Sonne scheint. Wo die Trockenzeit stark ausgesprochen ist, wird sie, gerade wie bei uns der Winter, nicht bloß die Ruhezeit, sondern auch die Zeit des Absterbens.

Die Wirkungen einer zu feuchten Luft sind ähnlich den Wirkungen einer zu geringen Belichtung. Die Pflanzen werden in beiden Fällen, die in der Regel zusammen auftreten, länger, ihre Glieder gestreckter, dunner, bleicher, die Blattflächen kleiner und dunner,

durchsichtiger. Umgekehrt gehen Lichtreichtum und geringe Feuchtigkeit in der Natur zusammen, und ihre Wirkungen sind schwer außeinanderzuhalten. Ohne weiteres verständlich sind jene Vorkehrungen zur Abwehr des Wasserüberflusses, welche die atmende, Feuchtigkeit außehauchende Fläche vergrößern: die Größenzunahme der Pflanzen überhaupt und besonders ihrer Blätter, die Vervielfältigung der Blätter, wie sie sich in der reichen, grünen Vegetation, vor allem der Tropen, außspricht. Noll hat nachgewiesen, daß die transpirierende Oberfläche einer großblätterigen Aristolochia 6000mal größer ist als eines kugeligen Echinocactus von gleichem

Rattusvegetation in Gubfalifornien. Rach Photographie. Bgl. Tert, S. 516.

Gewicht. Um Regenübersluß abzuleiten, haben Blätter lange Träufelspitzen; zum Entfernen des anspritzenden Wassers zeigen Pflanzen an Bachrändern eine samtene Obersläche, auf der die Wassertropfen als rasch verdampfende Augeln abrollen, vor allem aber sind viele Pflanzen seuchtester Standorte mit Borrichtungen zur Ausscheidung überslüssigen Wassers versehen, mit Haaren und Spalten, die man mit Schweißdrüsen vergleichen kann; der von Bäumen fallende Regen in den Tropen, der nicht immer reichlicher Tau ist, führt vielsach auf solche Ausscheidung zurück.

Die Verteilung der Niederschläge bestimmt die Verbreitung gewisser Begetationssformen, vor allem des Waldes und der Grasslur. Nur Pflanzen mit tiefreichenden Wurzeln können von Niederschlägen Nuten ziehen, die vor Monaten gefallen sind, flachwurzelige Pflanzen sind auf häusige, wenn auch weniger starke Niederschläge angewiesen. Baumwuchs kann also in Ländern mit sehr trockenen Jahreszeiten gedeihen, wo Graswuchs verdorrt. Auch die

Weinrebe schöpft in tiefen Grundwasserschichten, weshalb man fogar im Dünensand bes Languedoc die Rebenpflanzungen erneuern konnte, die man in höheren Lagen vor den Angriffen der Phyllorera hatte aufgeben muffen. Einzelne Bäume und Baumgruppen kommen in den Savannen von Afrika, in den Prärien von Nordamerika, in den Llanos von Südamerika vor, grünend und blühend, wenn die niedere Lebewelt ringsumber vertrocknet ist. Je ausgebreiteter die Grundwasserslächen find, um so waldartiger wird der Baumwuchs. Man spricht dann von Wasserwald im Gegensatz zu Regenwald. Aber dieser Rame ist zu allgemein. Gibt es einen Wald ohne Waffer? Man mußte Grundwafferwald fagen. Die Wichtigkeit des Waffer vorrats für den Baumwuchs erklärt auch, warum die Schneedecke letterem fo gunftig ift, warum fo enge Beziehungen zwischen Wald und Schneedecke bestehen (vgl. oben, S. 343). Umgekehrt kommt für flachwurzelnde Pflanzen die Feuchtigkeit des Untergrundes nicht in Betracht, wenn ber Boden nicht fehr kapillarisch ift. Daber bas beständige Grunen ber Grasfluren in Ländern mit mäßigen, aber häufigen Niederschlägen; schon die regenarmen Sommer der Mittelmeerländer werden ihnen gefährlich, wo nicht, wie im Po-Tiefland, kunstliche Bemäfferung für dauernde Keuchthaltung forgt. Beim Nachlaffen solcher Bemäfferung und beim Mangel bes ben Boden festhaltenden Baumwuchses wird die Aflanzenerde verweht, und der Sand bleibt: die Wüste zieht ein.

Die Wasseraufnahme in den Organismus hängt nicht bloß von der Masse, sondern auch von der Beschaffenheit der Niederschläge ab. Ein seuchtes Land kann seinen Pflanzen gegenüber sozusagen physiologisch troken sein, da sie das Wasser, das sie brauchen, aus ihm nicht erlangen können; gefrorenes Wasser ist für sie kein Wasser. Die Polarländer gehören zu den süßwasserreichsten Gebieten der Erde, aber da ihr Süßwasser sast nur im Zustand des Sises vorkommt, ist auch ihre Süßwassersauna verschwindend klein. Mit Salzen beladenes Wasser ist ebenfalls für viele Tiere und für die meisten Pflanzen nicht brauchbar, weshalb wir aus Salzboden dieselben Pflanzen wie auf trockenem und kaltem Boden sinden. Und wieder sind Pflanzen, die auf Felsen, auf Bäumen, auf Geröll, auf Sand wachsen, zeitweilig großer Trockenheit ausgesetzt. Darum sinden wir auch an solchen Standorten ähnliche Pflanzen wie in trockenem oder kaltem Klima. Ein besonderer Fall ist der der Pflanzen, welche im Salzboden oder Salzwasser wachsen und großer Regenmengen bedürsen, damit das Salz sich nicht in ihren Sästen konzentriert; dazu gehören die Mangroven. Lianen und Epiphyten sind regenbedürstig, die ersteren, weil sie Feuchtigkeit für ihr überwiegendes Uchsenwachstum brauchen, die anderen, weil sie die Feuchtigkeit nicht aus der Erde ziehen.

Für die Physiognomik des Gewächsreiches ergeben sich aus dem Verhalten zur Feuchtigkeit große, die Legetation der Erde beherrschende Unterschiede. Wir haben Pflanzen, die für ein großes Maß von Feuchtigkeit organisiert sind: Regenpflanzen; Pflanzen, die nur ein geringes Maß von Feuchtigkeit brauchen: Trockenpflanzen; und endlich Pflanzen, deren dauernde Organe wenig Feuchtigkeit brauchen, während ihre vorübergehenden für ein großes Maß von Feuchtigkeit eingerichtet sind: Laubabwerfende; zu diesen letzteren gehören die nur sommerlich belaubten Bäume unseres Alimas. Da die Verteilung der atmosphärischen Niederschläge dieselben Einrichtungen der Lebewelt zu ihrer Aufnahme oder Fernhaltung über weite Gebiete hervorruft, sinden wir die Regenpflanzen in allen seuchtwarmen, seuchten, gemäßigten Gebieten, die Trockenpflanzen in fontinentalen Steppen und Wüsten, in salze und humussäurereichem Boden, in den Polarsländern und Hochgebirgen, an dem Meeressstrand, auf Bäumen und Felsen, die laubabwersenden dagegen in der kalten gemäßigten Zone und in Trockengebieten der warmen Zone.

Urwald in den Kordilleren von Salta, Nordwest-Argentinien.
Dach der Natur.

Dafür führt Schimper aus seinen javanischen Beobachtungen schöne Beispiele an; dort wachsen einige Rhododendren und Baccinien im Hochgebirge jenseits der Baumgrenze, in Solfataren mit salzereichem Boden und auf Bäumen. Auch in Japan herrscht die gleiche Übereinstimmung zwischen den Pisanzen des Salzbodens der Solfataren und denen des Hochgebirges. Aber haben wir nicht nähersliegende Beispiele in den zahlreichen hochalpinen Pflanzen, die auf die Torsmoore am Fuße der Alpen herabsteigen, wie, um nur zwei der auffallendsten zu nennen, Krummholz und die herrliche Primula auricula? Oder in dem Borkommen der Heide und Kiefer im Sand und auf moorigem Heideboden?

Tages= und Jahreszeiten im Pflanzen= und Tierleben.

Unser Leben und das Leben der Tiere wird ein anderes mit dem Fallen des Laubes im Herbst und dem Ergrünen im Frühling. Das Arbeiten und Ruhen, Wandern und Heimkehren der Menschen, das Einschlafen vieler Säugetiere, Amphibien, Reptilien, Muscheln, Schnecken, das Absterben vieler niederen Tiere im Herbst, die unter Zurücklassung zahlreicher Keime dem Tode verfallen, gehören hierher. Diese Keime sind entweder an geschützten Orten abgelegt, wo sie vor der Kälte bewahrt sind, oder sie sind von schützenden Hüllen umgeben; so überwintern sie, und der Winter bereitet unmerklich den kommenden Frühling vor.

Benn man nur diese Spiegelung der klimatischen Jahreszeit in den Lebenserscheinungen unserer Pflanzenwelt im Auge hat, kommt man etwa zu einer Jahreseinteilung, wie sie Ihne für unsere Jone vorgeschlagen hat. Im Vorfrühling blühen Holzgewächse auf, deren Blüten vor den Blättern kommen, im Erstfrühling belauben sich die Bäume, im Volksemächse auf, deren Blüten vor den Blättern kommen, im Erstfrühling belauben sich die Bäume, im Volksemächse der Laubwald völlig grün, der Frühsenbst seginnt mit der Getreideblüte, der Sommer mit der Reise des Beerenobstes, der Frühserbst sest nach der Getreidereise ein, in ihm kommt die Reise der Früchte zum Abschluß, und im Herbst vollendet sich die Laubverfärbung.

Der Gegenfat der Jahreszeiten auf der nördlichen und füdlichen Halbkugel bedeutet eine Berschiebung der Lebensintensität von einer nach der anderen, vom Nordsommer zum Süd= fommer, im Laufe des Jahres. Daneben geht auf jeder Halbkugel ein Unterschied der Jahres= zeiten zwischen dem Äquator und den Polen her, der darin begründet ist, daß in höheren Breiten die Sommerwärme immer entscheidender wird, mährend umgekehrt nach dem Aquator zu die Wichtigkeit des winterlichen Sinkens der Temperatur an Bedeutung wächst. Neben den 120 oder 13°, die man im Juli Spipbergens messen kann, bleibt die Tiefe der Winterkälte für das Leben ganz bedeutungslos. Die "Jahreszeit des Lebens" verlängert sich zwar äguatorwärts, aber in unserem Teil der gemäßigten Zone nimmt sie boch nur die Sälfte des Sahres in Unfpruch. Sobald wir die Wendefreise überschreiten, wird die Kälte der fühleren Sahreszeit immer wichtiger, wobei die Sommerwärme in der gemäßigten Bone höher sein kann als in den Tropen, Daher auch eine Uhnlichkeit der Wirkung der Jahreszeiten im ozeanischen und im tropischen Klima, die eben auf der Abgleichung der Jahreszeitenunterschiede beruht. Immergrüne Pflan= zen gebeihen nicht nur im ozeanischen Alima Nordwesteuropas, sie entwickeln sich vielmehr ungewöhnlich fräftig, Ramelien werden zu kleinen Bäumen, ähnlich auch Myrten, Fuchsien, Geranien, wogegen unsere Obstbäume dort spät blühen und Kirsche, Mandel, Aprikose, Wein spät ober gar nicht reifen.

Wenn die Lebensbedingungen der Pflanzen es gestatten, daß der Lebensprozeß sich durch das ganze Jahr ohne sichtliche Lücken fortspinnt, bleiben die Blätter grün, und wir sprechen von immergrüner Vegetation. Die uns geläusigsste Form solcher Vegetation bieten die Nadelshölzer; nur die Lärche wirft von den bei uns heimischen ihre Nadeln im Herbst ab. Preißelsbeeren, Heidesräuter, Stechpalme überdauern grün den härtesten Winter; ihre Blätter sind in ähnlicher Weise geschützt wie die immergrünen Blätter von Sträuchern der Mittelmeerländer.

Ganz anders ist die immergrüne Legetation der heißfeuchten Tropen, die keinen Schutz braucht, sondern sich schrankenlos in einem Klima entwickelt, das überhaupt fast keine Jahreszeiten kennt. Die Berbreitung der immergrünen Pflanzen zeigt also, wie die Natur freier ist, als viele

Sibirifcher Urwald (Taiga). Nach Photographie. Bgl. Tegt, S. 521.

benken: sie ist nicht gebunden, den Zustand, den wir "immergrün" nennen, nur in einer Zone eintreten zu lassen. Wohl sind vor allen die Tropenländer immergrün, in den Bäumen bis tief in die Steppengebiete hinein, aber immergrüne Nadelhölzer gehören zu den äußersten polaren Borposten des Baumwuchses überhaupt, und im Hochgebirge gehen über sie noch die immergrünen

Mhodobendren und Baccinien hinaus. Der sibirische Urwald (Taiga) ist wesentlich Nadelwald (s. die Abbildung, S. 520). In einem vorwaltend trockenen Klima mit Winterregen haben wir in den Mittelmeerländern Pflanzen, die immergrün sind zum Schutz gegen Verdunstung, und der Wald Patagoniens und Feuerlands ist immergrün, weil die beständige große Feuchtigkeit den Blättern eine größere Lebensdauer verleiht.

Der Wechsel ber Belaubung ist der deutlichste Ausdruck des Jahreszeitenunterschiedes. Die meisten Bäume der kalten gemäßigten Zone wersen ihr Laub ab und stehen einen Teil des Jahres laublos, wobei das Hervortreten des inneren Ausbaues der Baumkronen die Landschaft mit neuen Bildern bereichert (s. die Abbildung, S. 522). Die Esche ist im nördlichen Deutschsland nur 4 Monate belaubt, und die Buche, die bei uns wenig über 5 Monate belaubt ist, soll in Madeira 8 Monate ihre Blätter tragen. Bäume von dieser Natur kommen sehr oft gesellig vor, und die dadurch entstehenden laubabwersenden Wälder gehören zu den am weitesten versbreiteten Vegetationsformen. Sie sind in den kalten und gemäßigten Zonen am häusigsten, kommen aber auch in den trockenen Ländern der warmen Zonen vor. So hat der Camposwald Brasiliens unter 20° südl. Breite seinen laublosen Zustand, dessen winterlichen Eindruck der heuartige Graswuchs verstärkt.

Kann man sich eine echtere Herbststimmung denken, als sie aus folgender Schilderung einer Sitdssommerlandschaft Dstafrikas 5° südlich vom Üquator spricht? "Im Juni sind am Tanganyika die meisten Bäume entfärbt und entlaubt, das hohe Gras vertrocknet und fahl. Die Regenzeit mit ihrem reichlichen Grün ist heiterer, aber die goldigen und rosafarbenen Töne des dunstigen Morgentichtes in dieser Herbstslandschaft sind nicht ohne Reiz. Im niederen Gestrüpp sind Kompositen und Labiaten mit reisen Früchsten überladen." (A. Boehm.)

Auch der Binterschlaf der Tiere ist ein jahreszeitlicher Ruhezustand. So wie in den Tropen die unter einem Stein zusammengeringelte Schlange nach einer fühlen Nacht bei 16—18° vollständig erstarrt ist, so erstarren in unserem Klima die Schlangen, wenn die Herbstwärme aufshört. Es erstarren die Umphibien, Muscheln, Schnecken, furz die meisten kaltblütigen Tiere. Die Temperatur ihres Körpers sinkt fast auf die Temperatur der Umgebung, das Leben erlischt aber dabei nicht ganz. Bekanntlich schlasen auch warmblütige Tiere den Winter durch, so der Bär, der Dachs, das Ziesel, wobei sich deren Körpertemperatur ebenfalls in beträchtlichem Maße erniedrigt. So wie es einen Winterschlaf gibt, gibt es auch einen Sommerschlaf in dem heißen und trockenen Sommer subtropischer Klimate; Amphibien, Keptilien, Spinnen, Insekten, Schnecken verfallen in ihn. Ulso auch darin übereinstimmende Folgeerscheinungen der Trockenheit und der Kälte.

Abstufungen des Lebens vom Aquator zu den Bolen.

Die größte Lebensentfaltung gehört dem Tropengürtel an, das schwächste Leben hat sich jenseit der Polarkreise entwickelt. Dieses Abnehmen der Lebensintensität vom Aquator zu den Polen prägt sich in verschiedener Art in den drei Reichen und im Land und Meer aus. Die Grundthatsachen sind dabei folgende: In allen drei Reichen nimmt der Formenreichtum ab. Im Pflanzen- und Tierreich sind es die Arten, die von 5000 in einem engen Gebiete der Tropen auf 500 in der ganzen bekannten Welt der Arktis abnehmen. Entsprechende Verarmungserscheinunzen zeigen uns auch einzelne Länder: Südsstorida hat allein 360 Arten antillischer Verwandtsschaft, die den 29. Grad nördl. Breite nicht überschreiten. Nathorst verteilt die nordgrönländischen Pflanzen auf drei Zonengruppen; da zeigt die Zone 76 bis 77°: 64, die Zone 78 bis 79°: 63, die Zone 80 und 81° noch 32 Arten. Von Menschen bewohnt nur die einzige Rasse der Eskimo die arktischen Länder jenseit der Rordränder von Assen, Europa und Rordamerika. Die

Laubbäume im Binter. nach Photographie. Bgl. Tegt, S. 521.

polaren Meeresbewohner find ebenfalls an Artenzahl gering, wenn auch manchmal einzelne Arten in riefigen Mengen auftreten. In allen drei Reichen nimmt die Größe der bewohnten Flächen= räume ab, womit die Lebensgebiete immer weiter außeinanderrücken. Die Bflanzenwelt ist durch Schnee, Firn, Gis und humuslosen Kels eingeengt, die Tierwelt ift aus den großen Gisöben ebenfalls verbannt, und die Menichen hängen so entschieden wie sonft nirgends von diesen Dasen Des Aflanzen = und Tierlebens ab. Gine große Ginformigfeit ber Gefamtericheinung und ber Lebensaefellichaften tritt ichon biesseits ber Balbarenze ein. Die Bflanzen find niedrig, blattarm. Bäume und größere Sträucher geben nordwärts im allgemeinen nicht über ben Polarfreis hinaus, sowie Balmen nicht über den 40. Barallel; die mit Kokospalmen bestandene Koralleninsel ist der Ausdruck der Ahnlichkeit der klimatischen Bedingungen der Riffkorallen und ber baumartigen Palmen in ber warmen Bone. Großblätterige Stauben, hohe Rohrgewächse, Lilien- und Knollengewächfe, Eviphyten überschreiten nicht ben Polarfreis; die geschütten Standorte, das Machfen bicht am Boden hin, das Sichzusammenbrängen in halbkugelförmigen Rafen werden nun die Merkmale der Legetation, die Blütenlosen überwiegen, besonders Flechten und Moofe. Die herrschenden Begetationsformen find daher der zerstreute, hochalpine Rasen, die Tundra, das Moor, die Beide. In der landbewohnenden Tierwelt fehlen alle Reptilien und Umphibien, Landschnecken, Sußwaffermuscheln, Landfrustaceen, Schmetterlinge, Beuschrecken und viele andere Tiergruppen.

Die nördlichste bekannte Kslanze ist die Flechte Omphalaria, die Lockwood aus der nördlichsten Breite, auf einem Stück Duarz haftend, mitgebracht hat. Bon 61 Blütenpflanzen der Lady Franklin-Bai unter dem 82. Grad sind 19 Gräser, Riedgräser und Binsen. So ist es auch auf der Südhalbkugel, wo Hooser auf Kerguelen unter 150 Kslanzenarten nur 18 Blütenpflanzen, aber 3 Farne, 35 Moose und Jungermannien, 100 Flechten und Algen und 1 Kilz fand. Südgeorgien hat 12 Blütenpflanzen, worunter 4 Gräser, 3 Farnkräuter, 26 Moose, Lebermoose, 10 Flechten, Süßwasseralgen, 1 Kilz.

Die Größe der Individuen nimmt im Pflanzenreich polwärts entschieden ab. Wenn auch die höchsten Bäume in der gemäßigten Zone: Südostaustralien, Kalifornien und Oregon wachsen, so haben doch die Tropen die größte Zahl von hochwachsenden Baumarten und auch von Riesen im Breitenwachstum aufzuweisen. Hauptsächlich verzwergt aber jede Pflanzenart im hohen Norden und Süden. Und auf den Firns und Sisseldern bleiben endlich nur noch mikroskopische Algen übrig. In der Tierwelt ist es nicht genau so. Es gibt hier einige große Formen, die gerade im Kampf mit der harten Natur der Polargediete so frästig geworden sind: der Sisdär, der Vielkraß, der Moschusochse, das Renntier. Daß der Moschusochse noch herdensweise in Grantland bei —20° Jahrestemperatur vorkommt, beweist, wie wohlgeschützes Leben auch den tiessten Kältegraden nicht weicht. Und welche konzentrierte Masse von unerhörter Größe ist im Meer der grönländische Balfisch, der dis zu 20 m lang wird; welche diffuse jene kleinen Lebewesen, die das Wasser, in welchen jener schwimmt, in solcher Menge erfüllen, daß Scoresby meint, sie nähmen ungefähr ein Viertel des Meeres östlich von Grönland zwisschen 74 und 80° nördl. Breite ein.

Die klimatischen Söhengrenzen des Lebens.

Dem im ersten Band, S. 698 u. f., über die Höhengrenzen einzelner Lebensformen Gesagten sei hier hinzugefügt, daß überall auf der Erde jenseit einer gewissen Höhe bei Pflanzen und Tieren die Artenzahl abnimmt. Die Hochgebirgsslora der Schweiz hat über 2600 m noch 335 Arten. Davon leben in dem Gürtel zwischen 2800 und 3000 m noch 226 Arten von Blütenpslanzen, ihre Zahl sinkt auf 152 zwischen 3000 und 3200 m, auf 120 zwischen 3200

und 3300 m, und in den Stufen 3300—3500 m auf 48 und zwischen 3500 und 3700 m auf etwa 20 herab. Oswald Heer zählt noch 6 Blütenpflanzen jenseits von 3900 m. Die vier letzten Blütenpflanzen der Alpengipfel: Ranunculus glacialis, Silene acaulis, Saxifraga bryoides und moschata, kommen zugleich auf den äußersten Granitzinnen der Hohen Tatra vor, Ranunculus glacialis ist am Matterhorn bei 4270 m gefunden worden, in den Deutschen Alpen wurde Saxifraga stenopetala bei 2800 m an der Zugspitze gefunden. In der Rivalstora herrschen entschieden die Kompositen und Gräser vor. So wie die Wärme an den verschiedenen

Bebern bes Libanon. Nach Photographie. Bgl. Tegt, S. 525.

Hängen eines Gebirges verschieden ist, steigt auch das Leben an ihnen zu verschiedenen Höhen auf, und dabei macht sich besonders jene Begünstigung der zentralen Teile und Massenerhebungen der Gebirge geltend, die wir schon bei den Firngrenzen (f. oben, S. 321) kennen gelernt haben. So sinden wir in den Nordalpen die letzten Fichten bei 1800 m, in den Südalpen bei 1900 m, in den Zentralaspen bei 2000 m. Über die Wirkung der Lage zu den Himmelszgegenden ist es schwer, allgemeine Angaben zu machen, weil die Wirkung der Besonnung von der der Niederschläge, Bewölkung, Vergletscherung durchtreuzt wird. Sendtners oft wiederholte Angaben für die Bayrischen Kalkalpen: bei 1740 m Waldgrenze in südlich, bei 1610 m in nordöstlich gewandter Lage sind durchaus nicht typisch. Magnus Fritzsch, der in den Ortler Alpen die mittlere Höhe der Baumgrenze durch eine lange Reihe sorgfältiger Messungen zu 2243 m sestgestellt hat, kand sie am tiessten im Südosten und Süden, im Ultenthal, bei 2207 m,

am höchsten im Nordosten, im Martellthal bei 2311 m. Die Waldgrenze liegt nach seinen Messungen in den Ortler Alpen 112 m tiefer, und zwar am tiefsten wieder im Südosten bei 1983 m, am höchsten im Norden bei 2223 m. Im östlichen Tiënschan liegt die Waldgrenze nach Prschewalstij bedeutend höher als im westlichen.

Der Baumwuchs wird nach oben kleiner und dünner. Die Jahrestinge werden immet enger, viele Bäume kommen an ausgesetzten Orten über ein buschig pyramidales Wachstum gar nicht hinaus; nur einige haben, wie mit lang angesammelter Kraft, diese Form durchbrochen und sich zu gegabeltem oder gedreisachtem Stammwachstum durchgerungen, das von dem kerzenzgeraden Aufstreben im Tiefland weit entfernt ist (s. die Abbildung, S. 524). Auch im Legzföhrenwald nimmt die Dicke der Stämme mit der Höhe so weit ab, daß (nach Simonys Messungen) Stämme von 140—150 Jahren nur noch 2 Zoll Dicke haben. Zugleich hört das Wachstum an der Nordseite fast ganz auf und wird dafür an der Südseite so viel kräftiger, daß das Mark doppelt so nahe dem nördlichen als dem südlichen Rande eines Stämmchens liegt. So haben denn auch bei gleicher Höhenlage und Bodenart die Legföhrenstämme der Südsahhänge 3/10—4/10 stärkere Stamm= und Astbildung als die der Nordabhänge. Zwerghafter und niedergedrückter Wuchs ergreift die Bäume fast aller Gebirge. So wie in den Alpen, Karpathen und Sudeten die Legföhre, in den Pyrenäen Pinus uncinata, in den nördlichen Alleghanies die Balsamtanne, ist auf den Bergen des Feuerlandes die antarktische Buche zu einem dichten, an den Boden gedrückten Gebüsch von 1—1,5 m Höhe verzwergt.

Lebenszonen.

(Siehe die beigeheftete Rarte "Berbreitung der wichtigften Pflanzengruppen der Erde".)

Wir find gewöhnt, mit einer Klimazone die Vorstellung charakteristischer Lebensformen zu verbinden. Der tropische Urwald, die subtropische Savanne, der lichte Buchen- oder Föhrenwald der gemäßigten Zone, die Tundra der Polargebiete sind uns ganz vertraute Assoziationen. Selbst auf einzelne Arten von Lebewesen erstrecken wir diese Berbindung; Bananen, Baum= orchibeen, Baumfarne und Enfadeen erscheinen uns als ebenso berechtigte Vertreter des heißfeuchten Tropenklimas, wie die Eppresse oder der Ölbaum des mittelmeerischen, die Tanne des falten gemäßigten Klimas. Auch Tiere und selbst bestimmte Bölfertypen vereinigen sich in un= ferem Vorstellen mit bestimmten Zonen. Wer bächte sich das Renntier und den Lappen in die Tropen, den Neger und das Nilpferd in die Polargebiete? Infofern hat man wohl das Recht, von Lebenszonen zu sprechen. Nach dem, was wir von dem Ginfluß der Verteilung der Bärme und der Niederschläge über das Jahr auf die Verbreitung des Lebens erfahren haben (s. oben, S. 519), werden wir weder eine scharfe Abgrenzung der Lebenszonen voneinander, noch durchgehende Übereinstimmungen in jeder einzelnen erwarten. Besonders werden Menge und Verteilung der Niederschläge die Regionen der Bärmeverbreitung durchbrechen und zerteilen. Es werden sich in jeder Zone Provinzen absondern, die nur noch in den größten Merkmalen miteinander übereinstimmen. So kann zwar nicht überall der Tropengurtel tiefe Ur= wälder tragen, aber er bleibt im ganzen das Klima der Palmen, der Affen und Halbaffen, der Papageien, der riffbauenden Korallen. Diese und viele andere, die nicht minder bezeichnend sind, mögen weiten Gebieten dieser Zone fehlen, doch treten sie an vielen Stellen, und sei es am äußersten Rande, wieder auf.

Dem tropischen Tieflandklima sind die Pflanzen und Tiere eigen, welche die größte Wärmemenge brauchen. Dauernde Feuchtigkeit entwickelt in ihm die reichste und größte

Begetation bes heißfeuchten Tropenklimas, bei beren Anblick man an ben Ausruf von Bates im Amazonas-Urwald denken muß: "Wie großartig in feinem vollkommenen Gleichgewicht und feiner Ginfachheit ift ber Gang ber Natur unter bem Aguator." Die Gleichmäßigfeit ber Wärme und Keuchtiakeit, die dieses Klima auszeichnen, begünstigt wie kein anderes vor allem die Pflanzenentwickelung. In den ungemein mannigfaltigen, von Lianen durchflochtenen und mit Parasiten überladenen tropischen Urwäldern ruht das Leben nie, sie bleiben das ganze Jahr hindurch dieselben, blühen und grünen immer fort. Weder Frost noch Trockenheit bedrohen die Ernte, deren größte Keinde nur Unfraut und Ungeziefer find. Trot der häufigen, in manchen Gegenden täglich fallenden Niederschläge und der starken Bewölkung ist die Lichtfülle groß; nur im Urwald dämpft fie der grüne Widerschein dichter Laubdächer. Die Dauer bes Tages ift in der gangen Tropenzone wenig verschieden, die Dämmerung sehr kurg. Es ift das Klima des regelmäßigsten Berlaufes aller Lebenserscheinungen. Für den Menschen liegt darin freilich der Grund einer erschlaffenden Einförmigkeit, und seine höchste Kultur hat sich unter Bedingungen entfaltet, die auf den ersten Blick nicht so günstig sind. Wir nennen biefes Klima nach seinem größten und eigentümlichsten Erzeugnis das des tropischen Urwaldes. Bo eine Trockenheit von mindestens zwei Monaten sich einschiebt und die jährliche Regenmenge unter 2000 mm finkt, entwickeln fich in demfelben Gürtel Baumfavannen mit mannigfaltigen Bäumen oder lichtem Wald im tropischen Baumsavannenklima.

Das trockenheiße Klima der Paffatregionen ist schon durch den Raum, den es bebedt, eines ber wichtigften; ihm gehört annähernd die Sälfte ber Erdoberfläche an. Große, regelmäßige Schwankungen in der Wärme, oft noch größere und dabei unberechenbare in der Keuchtigfeit machen dieses Klima zu einem der wechselreichsten. Daher schrumpft die pflanzliche Lebensfülle ein, ber Wald verschwindet, die reine Graffteppe tritt an seine Stelle, und bei weiterer Abnahme der Niederschläge das Dorngestrüpp und die verschiedenen Kormen der Wüste. Daher auch Ausbreitung graffressender ober Trockenheit ertragender Tiere und in der Menschenwelt Begünstigung des Nomadismus. Gewaltig ist der Lichtreichtum. Klare Nächte, in denen das Licht der Benus Schatten wirft, begünftigen Tau- und felbst Gisbildung; reichlicher Tau füllt oft die Luden aus, die der Regen läßt. In diesem Gürtel entwickelt fich mit Sommerhite und ebürre und Wintere und Frühlingsregen das Klima subtropischer Strauche und Graße steppen der Alten Welt in Westasien und Nordafrika (Köppens Tragantklima), das tief in bie gemäßigte Zone hineinziehende oftpatagonische Steppenklima und das Steppenflima Süd= und Nordamerikas im Mezquite=2 oder Cspinalklima Köppens mit starken Sommerregen. In allen breien wechseln Grasflächen mit Strauchsteppen und ftacheligen Leguminosenwäldern, und es treten dazwischen auch nicht wenig ausgedehnte Wüstenstriche auf.

Eine ganz besondere Stellung nimmt das Hochsannenklima der Hochländer tropischer Erdteile ein: die baumlosen, winterdürren, im Sommer von starken Regengüssen bewässerten, daher zum Teil sehr fruchtbaren Hochebenen von Mexiko, die andinen Hochebenen Südamerikas, Abessüniens, des subtropischen Südostafrika. Agave (s. die Abbildung, S. 527), Quinoa, Kaktusse, Euphordien, Aloe gehören zu den Charakterpslanzen dieser wichtigen, zwischen 1200 und

¹ Während wir sonst in der Betrachtung der klimatischen Pstanzenprovinzen uns gern Wilhelm Köppen auschließen, ziehen wir vor, für das tropische Urwaldklima seine Bezeichnung Lianenklima nicht zu gebrauchen, da sie uns ein zu nebensächliches Merkmal nennt; ähnlich auch bei der folgenden Provinz und einigen anderen.

² Megquite ift eine teranische Form der stacheligen und knorrigen Aleinbäume aus der Familie der Leguminosen, die in allen diesen Steppengebieten vorkommen, nicht selten Strauchwälder bildend.

fast 4000 m, zwischen Tropenwälbern und Hochgebirgsnabelwälbern liegenden Stufe. Unter zwei ganz verschiedenen Bedingungen kommen echte, ausgedehnte Wüsten in diesem Gürtel vor: an den Westküsten Südafrikas und Südamerikas bildet sich unter dem Ginfluß kalten Küstenwassers das Garúaklima aus, ein kühles, trockenes Klima, an der Küste nasse Nebel, die Garúas der Chilenen. Auch der Westrand der Sahara scheint dieses Klima zu besitzen, und in Kalifornien tritt es in einem schmalen Küstenstrich auf. Viel größer wird die Wüstenbildung im Inneren Nordafrikas und Westassens unter dem Einfluß des kontinentalen Wüstenklimas. In beiden Wüstensformen ist das Leben nach Arten und Individuen höchst arm, die Pflanzen sind meist von sehr kurzer Vegetationsdauer, niedrig, mit allen möglichen Schutzvorrichtungen gegen Feuchtigkeitsverlust versehen, die Tiere großenteils in Form und Farbe dem Wüstenboden angepaßt. Die Lebensformen der einzelnen Wüstenbildungen im Inneren der Steppenzebiete stimmen vielsach mit denen der großen Wüsten überein.

Das gemäßigte Klima ist in seiner Wirkung auf das Leben nur in der Wärme gemäßigt, in anderen Beziehungen ist es gegensatreicher als das tropische. Die gemäßigten Zonen sind die Zonen des reichsten Wechsels der Jahreszeiten. Neben dem Winter mit Eis und Schnee steht der Sommer mit mehr oder weniger Regen und zwischen beiden der Frühling und der Herbst; überall hat dabei der Frühling mehr Ühnlichseit mit dem Winter, der Herbst mit dem Sommer. In binnenländischer Trockenheit bildet sich in beiden Erdhälsten das Prärienklima aus, in dem mit der Abstusung der Niederschläge aus den angrenzenden Waldgebieten Parklandsschaften mit vereinzelten Bäumen und Baumgruppen, Graßslächen und endlich, in Sands und Salzwüsten übergehend, Strauchsteppen entstehen, für die besonders der Wermutstrauch bezeichsnend ist. In Eurasien bildet dieses Klima einen breiten Saum vom Hoangho bis zur Donau, in Nordamerika nimmt es weite Räume westlich von 98° westl. Länge ein.

Unter dem Cinflusse der großen Land: und Wassermassen bilden sich auf der Nordhalbfugel die Monfunklimate der gemäßigten Zone aus. Heiße Sommer mit fehr aus: giebigen Regen find für sie alle bezeichnend. Oftafien bis 40° nördl. Breite, bas öftliche Nordamerika bis 450 stehen in besonders großer Ausdehnung unter der Herrschaft bieses Alimas. In allen diesen Gebieten reichen tropische Aflanzen= und Tierformen weit nach Norden, wäh= rend nordische Formen bis zum Wendekreis gesehen werden. Es sind die Länder der durch Sommerregen begünstigten Kulturen des Maifes, Reises, Thees, Mates, der Baumwolle. Röppen unterscheidet in dieser Reihe das Ramelienklima Ostasiens, der füdöstlichen Simalayaländer, des Golfgebietes von Nordamerika, Südbrafiliens und Paraguays und rechnet in Afrika Abessinien sowie Teile des füdäquatorialen Hochlandes, endlich in Australien Teile der Oftküfte und des Oftgebirges dazu. Im Norden schließt sich an dieses Alima das von Köppen als Hickoryklima unterschiedene Klima des Übergangsgebietes vom Wald zur Prärie im Juneren von Nordamerika am Ohio und an den Großen Seen, in Oftasien von Nordchina und Nordjapan bis in das Innere der Mandschurei, ein Alima der Laub- und Nadelwälder, der Parklandschaft, des Weizenbaues. Ein fehr nahe verwandtes Alima ist das Mais- und Weizenklima mit Frühsommerregen und trockenem Spätsommer und im allgemeinen spärlichen Niederschlägen an der unteren und mittleren Donau, im füdwestlichen Rußland und im alten Besten der Bereinigten Staaten von Amerika.

Das Mittelmeerklima bildet den Übergang vom Passatgürtel zu den kälteren gemäßigten Gebieten; immergrüne Sträucher und Bäume, Matten mit aromatischen Pflanzen, zahlreiche aus den Subtropen verpflanzte Rug- und Zierpflanzen bezeugen eine seltene Vergünstigung in der Verbindung von milden, regenreichen Wintern und warmen, noch nicht völlig regenlosen Sommern. Dieses Klima ist am deutlichsten ausgeprägt in den eurasischen Mittelmeerländern, dann in Südkalisornien und Südwestaustralien. Mit kühleren Wintern tritt es in ozeanischer Ausprägung als Erikenklima an dem klimatisch begünstigten Südwestrand des Kaplandes, in Südwestaustralien, in Chile auf. Polwärts von diesen trifft man in beschränkten Gebieten ein noch mehr ozeanisches Klima, den vorigen in der Milde und Gleichmäßigkeit der Temperatur ähnlich, aber mit hinreichender Beseuchtung das ganze Jahr hindurch. Wir sinden es an den

Nordsibirische Baumgrenze. Nach A. Th. von Middendorf. Bgl. Tegt, S. 530.

flimatisch begünstigten Westküsten Europas von Sübirland bis Nordportugal, in Südasrika, Südostaustralien, Neuseeland, Südchile; äquatorwärts zieht es sich in regenreiche Hochländer hinauf. Köppen hat ihm den Namen Fuchsienklima beigelegt. Podocarpus, Baumfarne, Cinchona gehören zu seinen Charakterbäumen.

Im kalten gemäßigten Klima kann man im Waldgürtel das Eichenklima und das Birkenklima unterscheiden. Jenes ist das südlichere, hat mindestens vier Monate von mehr als 10° Mittelwärme und Niederschläge zu allen Jahreszeiten; ihm gehören West- und Mitteleuropa bis 60° nördl. Breite, in Ostasien das mittlere Amurland und das Ussurigebiet sowie Desso, in Nordamerika der regenreiche Nordwesten, die Hochgebirgswälder des Westens und das Waldgebiet von Reuengland, die Alleghanies und das Seengebiet an. Es ist das Gebiet der höchsten Kultur der neueren Zeit, von wo die energischste Expansion und Kolonisation seit anderthalb Jahrtausenden ausgegangen ist. Das Birkenklima zieht in einem breiten Streisen

zwischen dem Eichenklima und dem Polarklima hin: ungemein winterkalte Gediete mit vorwaltenden Nadelwäldern, Birken, Erlen und dis über den Polarkreis hinaus betriebenem Sommersgetreidebau, in denen in Eurasien die Borposten der Waldgrenze liegen (s. die Abbild., S. 529). Auf der südlichen Halbkugel gehört ein antarktisches Waldgebiet dem rein ozeanischen, regenreichen Klima an, im südwestlichen Patagonien von 48° an polwärts, in den Gebirgen von Neuseeland und Tasmanien; auf der Nordhalbkugel haben die Färöer ein ähnliches Klima.

Im polaren Klima herricht an der Stelle der bunten Mannigfaltigkeit der Klimate ber gemäßigten Zone die "Monotonie der Kälte" (Hann), so wie das Tropenklima die Monotonie ber Bärme für sich hat. Benn auch in den höchsten bekannten Breiten die "Mitternachtssonne" einen höheren Betrag von Sonnenstrahlung erreicht als selbst am Aguator, so wird doch so viel Wärme zur Schmelzung von Sis und Schnee gebraucht, daß die Sommertemperatur immer niedriger wird. Bringt nun auch die Verteilung von Land und Wasser in der Arktis einen kontinentalen und in der Antarktis einen ozeanischen Typus polaren Klimas hervor, so bleiben boch die biogeographischen Eigenschaften des Klimas in beiden die gleichen: der größte Teil des Landes mit Firn und Gis bedeckt, die Möglichkeit des Pflanzen- und Tierlebens am Lande äußerst beschränkt, kein Baumwuchs, der Mensch, wo er sich in der Arktis dem Pole nähert, auf schmale Küftenftreifen zum Wohnen und immer mehr auf das Meer zur Ernährung hingewiefen. Man fann das arktifche Zundrenklimagebiet mit niederschlagsarmem Winter, kurzem, aber verhältnismäßig warmem Sommer, Moos= und Flechtentundren und Dafen von Blütenpflanzen unterscheiden von dem antarktischen Klimagebiet, das eine ozeanische Form des Polarflimas mit kaltem Sommer und Niederschlägen in allen Jahreszeiten ift. Rerguelen, Sudgeorgien gehören hierher, und das Klima einfamer kleinerer Infeln, wie der Bäreninfel, nähert fich ihm. Das Hochalpenklima mit gleichmäßig niedrigen Temperaturen und reichen Rieder= fchlägen, in allen die Kirngrenze erreichenden Hochgebirgen, und das Bamirklima mit kontinen= talen Merkmalen, befonders mit Niederschlagsarmut, in Hochasien, sind infular verteilte Gebiete polaren Klimas, aber mit der Sonnenstrahlung höherer Breiten. Wo die Mitteltemperatur auch bes wärmsten Monates unter 00 finkt, haben wir endlich bas Gebiet ber größten Lebensarmut in der Antarktis füdlich vom Polarkreis, in den höchsten Firnregionen der Hochgebirge, im eisbedeckten Inneren der Nordpolarländer.

8. Das Klima im Teben der Völker.

Inhalt: Wie wirkt das Klima auf die Menschen ein? — Nachweisbare Einflüsse der Bärme auf Körper und Seele der Menschen. — Nachweisbare Einflüsse des Luftdrucks und der Feuchtigkeit auf Körper und Seele der Menschen. — Der Einfluß des Lichtes auf den Menschen. — Jonenunterschiede im Bölkers leben. — Klimatische Einflüsse im äußeren Leben der Menschen. — Das Tagess und Jahresleben. — Klimagebiete. — Binde und Stürme.

Wie wirkt das Rlima auf die Menschen ein?

Die Geographie sieht drei große Wege der Sinwirkung des Klimas auf die Menschen: zuerst die unmittelbaren Beränderungen des Körpers und Geistes durch Licht, Wärme, Kälte, Feuchtigkeit, Trockenheit, Luftdruck, Winde. Die Wüstenhiße bräunt den hellen Menschen, der Reger wird in arktischer Kälte heller, die seuchte Luft der Tropen erschlafft, die Trockenheit Australiens wirkt anspannend, sogar aufregend auf das Nervensystem, Passatwinde

befreien die Luft von Krankheitskeimen. Das sind Wirkungen auf einzelne, deren Natur physio-logisch und psychologisch bei einzelnen zu erforschen ist; erst wenn sie sich über ganze Bölker ausbreiten und deren Dasein und Wirken mit bestimmen, werden sie auch Gegenstand der geographischen Darstellung. Wir sprechen dann von Tropenvölkern und Polarvölkern, von den Kulturvölkern, die nur in gemäßigten Himmelsstrichen aufwachsen konnten, und beachten selbst in der Beschreibung kleinerer Gebiete die Verschiedenheit ihrer klimatischen Sigenschaften, indem wir z. B. den Charakter des Provenzalen, der in einem mittelmeerischen Klima lebt, dem des Bretonen oder Normannen entgegensehen, dessen Land ein Klima wie Südengland hat. Sbenso begrenzt wie die Klimate selbst sind natürlich auch diese Wirkungen. Wir kennen z. B. keine Sigenschaft der Amerikaner, die im ganzen Erdteil wiederkehrte, schon in Nordamerika wirkt Kanada anders als Neuengland, Texas anders als Kalisornien auf die Menschen ein. Die Grenzen der klimatischen Wirkungen durchschneiden einheitliche Sigenschaften der Kontinente und tragen zur Zergliederung großer Bölker bei.

Die zweite Art klimatischer Sinflüsse wirkt auf die Bölkerbewegungen, die das Wesen ber Gefchichte ausmachen: bas kontinentale Alima ber Steppen ruft bas Wanderleben ber Nomaden bervor, die über ihre Wohngebiete hingusschwellen und andere Gebiete überfluten, wo unter ben Bedingungen eines feuchteren Klimas die Bölker sich durch den Ackerbau an den Boden fesseln. So ift der große Gegensatzwischen Anfässigkeit und Nomadismus im Grund ein klimatischer. Bölker rauherer Himmelsstriche wandern nach milberen; aus einer Sehnsucht nach den "warmen Meeren", wie sie die rufsische Volkspoesie singt, wird eine stürmische Völker= wanderung, die Griechenland, Italien, Spanien mit Nordbewohnern überflutet. Die Kolonisten Nordamerikas zeigten dadurch, daß sie sich von Anfang an den durch Breiten- und Söhenlage gemäßigten Strichen zuwandten, ihren Ursprung aus Ländern gemäßigten Klimas. Und da fie sich bemgemäß auch bei ihrer weiteren Ausbreitung im gewohnten Klima hielten, entstand bas Übergewicht bes Nordens in der ganzen Entwickelung Nordamerikas, das sich besonders in dem Kampf um die Stlaverei bewährte. Noch heute find im Suben gang vorwiegend Farbige bie Träger des Bevölferungswachstums im feuchtheißen Tiefland, mährend fich die Nord- und Nordosteuropäer und Isländer mit Vorliebe den nördlichsten Strichen in Maine, Michigan, Wisconsin und Minnesota zuwenden.

Ein britter Weg führt durch die klimatische Abhängigkeit der Pflanzen und Tiere auch die des Menschen in gewissen Grenzen herbei. Island konnte kein Land des Ackerbaues und der Rinderzucht, wohl aber der Schafzucht und der Fischerei werden. Wo in den Südstaaten Nordamerikas Tabak und Baumwolle gediehen, gedieh auch die Negersklaverei und die ganze soziale Organisation, die sie mit sich brachte. Insofern kann man sagen, daß die Jahressisotherme von 10° einen großen Sinfluß auf die Geschichte der Bereinigten Staaten von Amerika geübt hat, oder daß die Julisssotherme von 10°, die den Bald abgrenzt, das Schicksal der Isländer bestimmt habe. Ein sehr großer Teil der Einslüsse, die man klimatisch nennt, gehört zu diesen mittelbaren. Die Natur, in die der Mensch hineingeboren wird, ist den Wirstungen des Klimas in höherem Maße, nämlich willenloser, unterworsen als er, und durch sie wirkt nun das Klima auf ihn zurück. So entstehen große, weitverbreitete Daseinssormen der Bölker im Bald, in der Steppe, in der Büste, in der Tundra u. s. w. Die Verbreitungssebiete einzelner Tiere und Pflanzen beeinflussen das Leben der Menschen aufs tiefste; es sei nur an die Grenze der Dattelpalme, an die Getreidegrenze, an die Baumgrenze, an die Grenzen der Verbreitung des Elefanten, der Rinder, des Kenntiers erinnert.

Che wir diesen Wegen nachgeben, muffen wir ung aber flar werden, daß ein Bolf nicht auf allen Stufen feiner Entwidelung in gleichem Mage ben klimatischen Ginflüffen ausgesetzt ift. Es ift bei einem Bolf wie bei bem einzelnen Menschen, bessen Widerstandsfraft sich mit seinem Wachstum steigert und mit dem Alter wieder abnimmt. Die Arbeit und das Wohnen auf Neuland bringt besonders in den Tropen die klimatischen Ginflüsse viel mehr zur Geltung. Mit dem Fortschritt der Kultur mächst der Schutz gegen diese Ginflusse, und so ist für ein Bolk, folange es noch nicht fertig ift, das Klima seines Landes der Punkt, in dem alle Fragen seiner Zukunft sich vereinigen. Für die Bereinigten Staaten von Amerika gibt es noch heute kein größeres Problem als die Fruchtbarmachung ihrer Westhälfte, von der es abhängen wird, ob die Bevölkerung sich weiter borthin außbreiten ober vielmehr zum Teil nach Osten zurücksluten wird; ob dort immer fleine Menschenzahlen oder große, stabile oder rasch wechselnde, Reiche oder Urme wohnen werden, ob große Städte auch im fernen Besten heranwachsen werden, oder ob der Osten sein historisches Übergewicht behalten wird. Bor 300 Jahren war ebenso entscheidend für den öftlichen Teil des Landes, daß die Anfiedler ein Alima mit mitteleuropäischen Zügen, wenn auch 10-15 Breitengrade füdlicher als in ihrer Heimat, fanden, unter bem fich in gang kurger Zeit das Leben der Kolonien in den altgewohnten Formen neu entfaltete, während füdlich von 35° nördl. Breite der Einfluß eines wärmeren Alimas ganz neue Lebens = und Wirtschaftsformen, bie Anfänge der späteren Sklaven- und Baumwollenstaaten, heranwachsen ließ. Nun ist noch immer das Bolk dieser Gebiete kein altes Bolk, aber wie sehr hat es sein Land umgestaltet! Durch die Lichtung von Wäldern im Often, die Neuanpflanzung von Wäldern im Weften, die Bodenkultur in der mannigfaltigsten Korm, Bergbau, Straßen- und Kanalbauten ist eine Kulturlandschaft entstanden. Wohl ist dabei das Klima im großen dasselbe geblieben, aber wie anbers fteht ber Beiße barin als die Rothaut! Gerabe Nordamerika und nicht minder Auftralien und Südafrika zeigen fo recht klar, daß die Abhängigkeit des Menfchen vom Klima kein Prägungsprozeß passiver Geister und Körper ist, sondern ein Entwickeln mit dem Alima oder wider es, wobei es innen oder außen seine Spuren binterläßt, nicht ohne felbst Beränderungen zu erfahren.

Ginftuffe der Warme auf Rorper und Seele der Menschen.

Die höchsten Grade von Luftwärme, die auf der Erde vorkommen, erträgt der Mensch ohne Schaden, solange sein Körper die Wärmeausgleichung leisten kann. Der Körper strebt nach Übereinstimmung mit der Temperatur seiner nächsten Umgebung, wozu ihm zwei Mechanismen der Regulierung dienen: die chemische Regulierung, die auf Innervationszuständen der Muskeln beruht, vermehrt im Körper die Wärmebildung, wenn die Lufttemperatur sinkt, und vermindert sie, wenn die Lufttemperatur steigt; bei der physikalischen Regulierung bleibt die Wärme im Körper dieselbe, es wird aber durch den Blutumlauf in der Haut und die Wasserverdunstung das Verhältnis zu der Lufttemperatur geregelt. Auf die chemische Regulierung führt das Bedürfnis der Bewegung, der äußeren Arbeit bei Kälte zurück, auf die physikalische vor allem die bei zunehmender Lufttemperatur eintretende Schweißabsonderung und Verdunstung durch die Hauf sowie die Wasserverdunstung durch die Lunge: beides Mittel zur Bindung der überschüsssigigen Wärme.

Aus Gründen, die man noch nicht genau kennt, ist die Negerrasse für das Ertragen von großer Wärme besser ausgerüstet als die weiße, und besonders als die blonde; aber in den heißesten Gegenden der Erde, in der Sahara, im Sudan, in Arabien, in Indien, leben doch auch Bölker semitischer, hamitischer und arischer Verwandtschaft und lebten, so weit wir zurücklicken

fönnen. Das hängt damit gusammen, daß die hohen Wärmegrade, die der Mensch ohne Gefahr erträgt, erst bedrückend werden und sich zur Lebensgefahr steigern, wenn sie zusammen mit einem großen Maß von Keuchtigkeit auftreten. Trodene Bärme wird niemals fo lästig empfunben wie feuchte, weil in ihr die Haut durch Berdunftung sich in dem Mage abkühlt, als die Luftfeuchtigfeit abnimmt. Temperaturen von 40-500 werden im Steppenklimg ertragen, wenn nur die Saut gegen die unmittelbare Einstrahlung geschützt ist, während sie in einem feuchten Klima Sitsichläge herbeiführen. Soweit heute unfere Kenntnisse reichen, ift auch unter ben Ginfluffen, die bem weißen Mann auf die Dauer bas Tropenklima unerträglich machen und ihn zu zeitweiligem Aufenthalt in fühleren Regionen zwingen, die Site der wichtigste, dem aber die Reuchtigkeit erst die entscheidende Korm gibt. In heißseuchter Luft vermindert sich die Menge der Wasserausscheidung durch Saut und Lunge, das Blut wird wasserreicher, es tritt die Blutarmut ein, angezeigt durch den Verluft der gefunden Gesichtsfarbe, und mit ihr eine ganze Reihe von weiteren Störungen. Außerdem wird bem Körper eine viel größere Arbeit bei ber Wasserausscheidung zugemutet, die ihn mit der Zeit erschlafft. Der geringere Sauerstoffgehalt ber Luft im heißen Alima, durch ihren Wärmes und Baffergehalt bewirft, dürfte daneben faum von nennenswertem Ginfluß fein. Auch ber in heißen Sommern bis 600 nördl. Breite vorkommende Sitsichlag tritt am häufigsten unter Umftänden ein, die dem Wetter einen tropischen Charafter verleihen und die Wärmeabgabe des Rörpers hemmen. Die größere Gefundheit in windüberwehten Gegenden hängt sicherlich auch zum Teil mit der Abfühlung der Luft und der Berstärkung der Körperausdünstung zusammen.

Die Bärmeempfindung ist beim Menschen eines hohen Grades von Erziehung fähig. Jeder Europäer wird in den Tropen empfindlicher gegen niedrige Temperaturen, die wir noch lange nicht als Kälte bezeichnen würden. Von den Afrikareisenden ersahren wir, daß sie erst eine Temperatur von mehr als 40° als unangenehme Hiße empfinden, während ein Fallen unter 20° als Kälte erscheint. "Es ist eben in Zenstralafrika bei 17—19° kalt", sagt Emin Pascha und fügt in seinem Tagebuch hinzu: "Schauernd und fröstelnd setzten wir uns am Morgen um 6 Uhr bei 19° in Bewegung." Die Gesahr der Erkältung an kühlen Abenden, d. h. bei einem Sinken der Temperatur von etwa 28° auf 22° ist für Europäer in den Tropen sehr groß. Besonders in der Regenzeit sind Erkältungskrankheiten schwerer Art nicht selten und eine häusige Ursache der Sterblichkeit bei Eingebornen und Fremden. Die Eingebornen legen sich um das Feuer bei Temperaturen, die in der Nacht eines gemäßigten Klimas für schwer erträglich gelten würden.

Die Größe der Temperaturschwankungen ist nicht ohne Ginfluß auf Körper und Seele der Menschen. Innerhalb gewisser Grenzen liegt in ihnen sicherlich ein gefundheitsfördern= des und zugleich fulturgunstiges Moment; schon Sippokrates meinte, sie begunstigten den Stoffwechfel und schärften ben Berftand. Bon manchen Beobachtern wird die Geringfügigkeit ber Temperaturschwankungen als die größte Ursache der erschlaffenden brückenden Wirkung des tropischen Klimas erklärt, und zwar nicht bloß in den tropischen Tiefländern. Ohne Zweifel ist es für das Leben der Europäer in den Tropen nicht so wichtig, daß die Temperatur oft über 300 hinaus. als daß sie niemals unter 200 hinabaeht. Whomver fchreibt selbst die Trägheit ber Ccuadorianer ihrem gleichmäßigen Klima zu, "das fast unbedingte Sicherheit gibt, daß morgen so sein wird wie heute, sie verschieben deshalb alles, was gethan werden soll, auf morgen und dann auf übermorgen und so weiter". Auch die geringen Schwankungen der Feuchtigkeit scheinen in der gleichen Richtung wirkfam zu fein. Solcher ermüdenden und erschlaffenden Gleichmäßigfeit stehen in ber gemäßigten Bone mahre Sprunge ober Sturze ber Temperatur gegenüber, unter benen vor allem bie großen Schwanfungen in engen Zeiträumen unmittel= bar wirksam find, und unter ihnen besonders die um den Gefrierpunkt, die durch Eisbildung und Schneefall die äußeren Lebensbedingungen so tief beeinflussen; sie find eine große Ursache

ber Erkältungskrankheiten, die besonders in der kalten gemäßigten Zone häufig und verderblich sind. Spätere Beobachtungen werden uns vielleicht darüber aufklären, ob schroffe Temperaturänderungen nicht mit der Zeit eine starke Wirkung auf das Nervensystem ausüben. Man hat den Eindruck, daß sie in Sibirien, wo sie am größten sind, leichter ertragen werden als in Nordamerika. In dem ozeanischen Klima der Südhalbkugel sind sie viel geringer als auf der Nordhalbkugel; man sollte nachsorschen, ob auch ihre Wirkungen dort entsprechend kleiner sind.

Auch die niedrigsten Temperaturen der Luft sind für den Menschen nicht absolut schäblich. Er kann sich durch warme Kleider, Behausung, Heizung und starke Ernährung besser gegen Rälte als gegen Site und Feuchtigkeit schützen, wie 3. B. die Eskimo in ihren Belgkleibern, Schneehütten, bei ihren Thranlampen. Bei großer Trockenheit verweilt man in ber Polarluft auch bei sehr niedrigen Temperaturen ohne üble Kolgen. Erst Winde steigern das Kältegefühl zur Unerträglichkeit, und außerdem sind sie gewöhnlich Träger von Keuchtigkeit. Der Trocenheit des Polarklimas ist es jedenfalls auch zuzuschreiben, daß Erkältungen nicht so häufig find, wie man meinen follte. Nansen ist auf seiner großen Schlittenreise bis 86° von einem ein= zigen Herenschuß heimgesucht worden, und die Matrosen der Kaper-Wenprechtschen Expedition nach Franz Josefs-Land, geborene Dalmatiner, haben ben zweijährigen Aufenthalt im Polarflima ausgezeichnet ertragen. Da die Mifroorganismen bei polarer Kälte nicht gebeihen, sind Ansteckungskrankheiten bort selten. Dazu wird wohl auch die geringe Zahl der Menschen und ihr sehr eingeschränkter Verkehr beitragen. Die charakteristische Krankheit der Polargebiete ist ber Sforbut, ber zunächst burch übermäßigen Genuß start gesalzener Speifen, bann aber auch durch Wohnen in luft= und lichtarmen Räumen, gezwungene Unthätigkeit und dadurch gedrückte Gemütsftimmung hervorgebracht wird. Der Ginfluß der Kälte auf das Bachstum der Menschen, den man einst unbesehen für alle Hyperboreer annahm — sagte doch selbst ein Reinhold Korster in den "Entdeckungen im Norden" von den Eskimo: die Kälte hat diesem Menschengeschlecht seine Körper eingeschrumpft — besteht nicht.

Die stählende, zur Bewegung und zur Arbeit anregende Wirkung eines kühlen Klimas, durch die dem Körper die Wärme wiedergegeben werden soll, die er durch Ausstrahlung in die kühle Umgebung verliert, schlägt bei sehr niederen Temperaturen in ihr Gegenteil um. Wenn das Thermometer unter —20° sinkt, hört die Lust zu Bewegung im Freien auf, die Menschen suchen jetzt vielmehr den Schutz ihrer Wohnungen, in denen sie der Lust, die Kälte bringt, mit allen Mitteln den Zutritt versperren. Sine solche Kälte gleicht dann an erschlaffender Wirkung dem Übermaß der Wärme in den Tropen. Wenn sich nun noch, wie in vielen Teilen Osteuropas, an die Kälteperioden des Winters ein langer kalter, seuchter Frühling anschließt, und wenn ihnen ein niederschlagsreicher, kalter Spätherbst vorausging, zieht sich die Zeit der Arbeit im Freien auf ein paar Monate zusammen. Wenn auch mancherlei Hausindustrien sich z. B. in den Teilen Rußlands entwickelt haben, wo sehr lange Winter herrschen, so entsteht doch für viele Menschen eine arbeitslose Zeit (vgl. unten, S. 543).

So wie bestimmte Krankheiten einzelne Klimagürtel bevorzugen, hat auch in jedem Klima jede Jahreszeit ihre Krankheiten. Der Sommer ist den durch Mikroorganismen hervorzebrachten Krankheiten günstig, da er die Entwickelung dieser kleinsten Ledewesen befördert. Sonnenstich und Hikschlag sind selbstverskändlich Sommerkrankheiten. Der Winter der gemäßigten Zone begünstigt Erkältungskrankheiten und, durch die Zusammendrängung der Menschen in engen Räumen, Ansteckungskrankheiten; Influenza, Blattern, Masern, Diphtherie, Gelenkrheumatismus sind in der kalten Jahreszeit am häussigsken, die Sterblichkeit an Lungenschwindsucht

am größten. Im allgemeinen ift bei uns, im Lande des kalten Frühlings, die Sterblichkeit am größten im Frühling, dann folgen Winter, Sommer, Herbst. Die Übergangsjahreszeiten sind überall den Erkältungskrankheiten und den Fiebern besonders günstig. Bei den Krankheiten, deren geographische Berbreitung ihre Abhängigkeit vom Klima zeigt, wie Gelbes Fieber, Malaria, Beriberi, ist die Wahrscheinlichkeit immer größer geworden, daß sie durch Organismen verursacht werden, deren Vorkommen klimatisch bestimmt ist.

Ginfluffe des Luftdruds und der Feuchtigkeit auf Rorper und Seele ber Menfchen.

Die täglichen Schwankungen des Luftdrucks, die an wenigen Orten 20 mm überschreizten, werden auf das Leben kaum von Einfluß sein; sie entsprechen der Erhebung auf einen 200 m hohen Hügel, die kaum eine merkliche Wirkung auf irgend ein höheres Lebewesen auszüben dürste, besonders nicht auf den Menschen. Für Heilzwecke werden Kranke Ünderungen des Luftdrucks um das Fünfzehnsache ausgesetzt, ohne daß Zufälle hervorgerusen werden. Es ist etwas anderes mit der Luftverdünnung, die auf hohen Bergen, wo die Quecksilbersäule nur noch auf der Hälfte der Höhe wie im Tiesland steht, bei manchen Menschen zu krankhaften Zusfällen führt, die man als Höhenkrankheit bezeichnet. Das hindert freilich nicht, daß der Verkehr im Himalaya und im Karakorum Kässe von 4000—6000 m benutzt, und daß die Oroyabahn nach den Anden über einen Paß von 4770 m und die Arequipa-Puno-Bahn über einen solchen von 4580 m Höhe führt. Aber dauernde Siedelungen gibt es jenseit dieser Höhen nicht.

Im Söhenklima entzieht die dunnere Luft dem Körper weniger Wärme; diefer empfängt vielmehr die durch keine Luftseuchtigkeit verminderte Sonnenstrahlung eines klaren himmels und dazu noch die vom Schnee zurückgeworfene Wärme. Gine Reihe von Anstedungsfrankheiten ist in hochgelegenen Orten ber gemäßigten Zone unbekannt, und in ben Tropen bleiben jenseit einer gewissen Höhe die Malaria und andere Krankheiten des heißfeuchten Tieflandes einfach aus. Europäer können tropische Klimate oft nur ertragen, wenn sie sich in Söhen über 2000 m wenigstens zeitweilig erholen können. Indien wird hauptsächlich von den Höhenstationen Dardschiling (2110 m), Simla (2150 m) u. a. aus regiert, und die europäischen Truppen in tropischen Ländern können nur durch Verlegung in Höhenlager gesund erhalten werden. Im gemäßigten Klima feben wir ebenfalls ein Streben nach der Sobe, wenn auch nicht der Rühle, so boch des Lichtes und der Trockenheit halber. Die Siedelungen in den Gebirgen zeigen vielfach das Bestreben, den kalten und seuchten, von Reif und Nebel heimgesuchten Thalboden zu meiden; fie ziehen die fonnenreichen, weitschauenden Söhenlagen auf Schuttkegeln, Terraffen, Bergvorsprüngen vor (f. die Abbildung, S. 536). "Wer jemals im Spätherbst in einer jener windstillen und heiteren Perioden bei folden an steilem Bergabhang ragenden Gehöften geweilt hat und zu einer Zeit, wo unten im Thale der gefrorene Boden schon von Reif und das entblätterte Zweigwerk der Bäume von Duftansatz ftarrt und alle Begetationsthätigkeit längst erloschen ist, bort oben die sommerlichen milben Lüfte geatmet, die grünen Graspläge noch mit herbstlichen Blüten geschmückt und die Schafe noch im Freien weiden gesehen hat, der wird es begreiflich finden, daß die ersten Erbauer der Gehöfte sich in jenen Söhen ansiedelten, die durch ihre gunftigen Temperaturverhältnisse im Spätherst und Winter sich erfahrungsmäßig auszeichnen." (Kerner.)

In mäßigen Höhen der Gebirge begünstigen die dünnere und trockenere Luft, der Lichtreichtum, die starke Sonnenstrahlung die Lebensprozesse. Es wachsen dort kräftige, unternehmende Gebirgsvölker auf, deren Glieder die Arbeit des Bergsteigens stählt, deren Mut durch bie mancherlei Gefahren geftärkt wird, die sie zu bestehen haben, deren Lebensansprüche endelich durch die Kargheit des Bodens herabgedrückt werden. Damit verbinden sich jene im Gebirgsbau begründeten Einslüsse, deren wir früher gedacht haben (vgl. Band I, S. 700 u. f.), um Bölker zu erziehen, deren geschichtliche Wirksamkeit weit über den engen Bereich ihrer Gebirgsthäler hinausragt. Sie unterwerfen die umgebenden Tiesländer und halten heftigen Unzgriffen in ihren natürlichen Festungen stand. Die Schweiz, Tirol, Montenegro sind lebens dige Beispiele von der Lebenskraft der Gebirgsvölker.

Das Inkaborf Ollantaistambo in Sübperu. Nach Photographie. Bgl. Text, S. 535.

Nicht bloß die dunkle Rasse, die noch immer die Merkmale ihrer Entstehung in seuchtem und warmem Klima trägt, sondern auch die helle leidet physisch im Trockenen; selbst der Steppenkirgise ist nicht vollskändig an die Trockenheit seiner Steppenlust angepaßt, die seine Haut aufreißt und seine Schleimhäute entzündet. Der Trockenheit des nordamerikanischen Klimas wird von vielen die Anspannung des Nervensystems der Nordamerikaner zugeschrieben, besonders da sie in raschem Wechsel mit großer Feuchtigkeit austritt. Auf der Rückseite einer Sommerscyklone Nordamerikas herrscht nach einer Reihe von Gewittern der klare Himmel, "der der Landschaft Nordamerikas ihre scharfen Umrisse und dem Menschen ein intensives Lebensgesühl" (Stowe) verleiht. Den Einstüssen der Temperatur kann sich der Mensch leichter entziehen als denen der Feuchtigkeit. Er kann Wärme und Kälte um sich herum erzeugen, aber eine trockene Luft nicht seuchter machen und umgekehrt. Man nennt zwar die Anpslanzung des Waldes als ein Mittel, um ein Klima feuchter zu machen, aber ohne hinreichende Begründung (vgl. oben,

S. 485). Es ist Thatsache, daß, wenn es in einer regenarmen Gegend nicht gelingt, Wasser im Boden zu erbohren, der Mensch sich zurückzieht. Das ist der große Unterschied zwischen der Wirskung des Nordens und des Südens in der Geschichte Nordamerikas und des Westens und Dstens, daß im Laufe der Jahrhunderte der Nordländer sich an die Wärme des Südens gewöhnt hat, aber die wüstenhaften Striche Utahs, Nevadas, Arizonas jenseit der Grenze der künstlichen Bewässerung menschenleer bleiben.

Der Ginfluß des Lichtes auf den Menschen.

Das Sonnenlicht und die Bewölfung beeinfluffen unfere Stimmungen, oft felbst unfere Thatiafeit. An heiteren Sonnentagen ift es in und felbst klarer; es gieht und hinaus in die frische, lichtreiche Luft, wir haben keinen Regen für uns und keine Gewitter für unsere Saaten ju fürchten. Der blaue himmel ift hoch über uns, mahrend umgekehrt grauer, bewölkter himmel auf uns brudt, unfere Entichluffe verlangfamt, unfere Stimmung ichwer macht. In ungähligen Liebern haben Dichter biefen Stimmungen Ausbruck gegeben. Der Bechsel ber Simmelszustände im gemäßigten Klima verstärkt biese Stimmungen, und barin liegt sicherlich ein Grund ber größeren Beweglichfeit und Energie ber Menschen gemäßigten Klimas. Weber einförmig grauer noch bauernd blauer Simmel find diefer Zone eigen. Teilweise Bewölfung und rascher Wechsel ber Zustände sind die Regel. Ein blauer Simmel mit einzelnen glänzend weißen Wolken ober mit leichtem Cirrus, ein plötlich heraufziehendes und verfinsterndes Wolkenheer, eine wochenlang anhaltende Nebelbecke sind Bariationen von stärkerer Wirkung als jene einfachen Zuftände. Dabei ift es eigentümlich, daß für unfer Gefühl Tage mit mittlerer Bewölfung unbewölften näher stehen als bewölften. Unfer Winter hinterläßt uns trop der großen Anzahl von völlig klaren Tagen boch den Gindruck einer trüberen Zeit als der Sommer, weil dieser mehr halb- und brittelbewölfte, jener ganz bewölfte Tage hat. Wenn der Uthener einen Simmel über sich hat, der im ganzen Jahre nur 17 Prozent Bewölfung hat, während der deutsche Winter 70-80 Prozent zeigt, so bedeutet dies sicherlich einen großen Unterschied in ber Stimmung und baraus folgend in ber geistigen Außerung. Die Architektur entwickelt sich anders, wo ihre Werke vor einem klaren blauen Himmel stehen, als unter einem Himmel voll tiefhängender Wolfen. In dem feuchten Lagunenklima Venedigs, delfen Simmel oft dunn verichleiert ift, haben die Maler die Luftperspektive gefunden, die dann in dem ebenfalls dunstreichen Holland vervollkommnet worden ist. Die Volarnacht bleicht den Menschen hellerer Simmelsstriche, bringt Schlaffucht im Bechsel mit Schlaflosiakeit, Abspannung, Appetitlosiakeit, endlich geistige Erschlaffung. Die Kührer der Bolgrerpeditionen haben mit allen Mitteln gerade der Entmutigung vorzubeugen gesucht, die bei ihren Mannschaften Plat greifen wollte.

Bonenunterschiede im Bolferleben.

Wärme, Feuchtigkeit und Luftdruck stufen sich zonenförmig ab, also werden auch ihre Birkungen in Zonen auftreten. Bei Erwägungen darüber darf man indessen nicht außer acht lassen, daß auch andere Ursachen ethnischer und kulturlicher Unterschiede zonenförmig gelagert sind; deren Birkungen können also leicht mit klimatischen verwechselt werden. In der Völkerverbreitung gilt das von dem größten Rassenunterschied zwischen den dunkeln Menschen des Südens und den hellen Menschen des Kordens, der in den Negern und den Blonden gipfelt. Daß in Italien dunkelhaarige und dunkeläugige, kleingewachsene, lebhafte, zum Teil langschädelige Menschen wohnen, ist nicht als eine Folge des Klimas anzusehen, sondern es hängt

bamit zusammen, daß die Gebiete der dunkeln Rassen überhaupt im Süden der Erde, die der hellen im Norden liegen. Niemand wird dem zwischen Norden und Süden im Grunde so ähnslichen Klima Deutschlands die Kraft zutrauen, helle Menschen im Süden in dunkle, im Norden etwa dunkle in helle umzuwandeln, wohl aber fallen die unzweiselhaft vorhandenen klimatischen Wirkungen auf einen besonders günstigen Boden, der durch die Völkerverbreitung gleichsam vorbereitet ist. Es sind also Rassen und Klimaunterschiede, die den Süddeutschen und Nordsbeutschen, den Südfranzosen und Nordkranzosen, den Süditaliener und Nordkranzosen, den Süditaliener und Nordkranzosen.

Die Tropenbewohner stehen insgesamt unter dem Einfluß der Wärme und Feuchtigeseit und der geringen Schwankungen beider. Zu den körperlichen Einflüssen des Tropenklimas, die wir bereits kennen gelernt haben, kommen seelische, die zum Teil eng mit den körperlichen zusammenhängen. Erschlaffung der Willenskraft, Nachlassen der Arbeitslust, Steigerung des Ruhebedürsnisses, besonders in den heißen Tagesstunden, sind ihre Folgen. Mittelbar wirkt dazu noch der Reichtum des Naturlebens, der leichte Erwerd von Nahrung und Kleidung. So entsteht ein eigentümlicher Charakter, den wir bei den verschiedensten Bölkern in den Tropen oder in warmseuchten Subtropengebieten sinden. Ze weiter wir von den warmen Ländern der Erde zu den kalten fortschreiten, desto schwerer lastet das Klima auf dem Leben, zu desto energischeren Anstrengungen ruft es die Thatkraft des Menschen auf. Die gemäßigten Zonen lassen dem Leben noch einen ziemlich weiten Spielraum: Zeugnis dafür die Mannigfaltigkeit in der Eröße des Pflanzenwuchses, in den Begetationsformen, in der Lebensweise der Tiere und Menschen. Alles das nimmt polwärts ab. Die lebensfeindlichen Einflüsse werden immer stärzter, dis ihnen endlich nur noch wenige kleine Lebewesen standhalten, die äußerst genügsam sind.

Der wirkliche warme Sommer allein, wenn auch nur von 1-2 Monaten Dauer, bessen auch die nördlichsten unter den arktischen Ländern sich erfreuen, bietet diesen die Möglichkeit, den Menschen zu ernähren, was den fast überall mit Eis und Schnee bedeckten Inselländern der Antarktis versagt ist. Das bedeutet für die Menscheit im ganzen die Bereicherung durch die hyperboreischen Lebensformen der Walrosziäger, Kenntiernomaden und Pelztierfänger. Wiedel angeborene Fähigkeiten vermögen, um Völskern auch in diesen Breiten ein erträgliches Leben zu bereiten, zeigen die Estimo. Ungleich einigen Hypersboreerstämmen Nordassiens sind diese Bewohner der Küsten und Inseln des nördlichsten Nordamerika ausgezeichnet durch die Mannigfaltigkeit ihrer Wassen und Verkzeuge und die sinnreiche Art ihrer Jagd und Fischerei, ihrer Hausbauten und Trachten. Ohne Metalle, haben sie die denkbar höchste Stufe in der Verarbeitung von Holz, Knochen und Stein erstiegen. Und dabei haben sie ihre Sitze wenigstens vorsübergehend bis über den 82. Grad nördl. Breite vorgeschoben.

Sicherlich spielen auch kleinere Wärmeunterschiede eine Rolle im Leben von Bölkern, die in den gemäßigten Zonen hart nebeneinander wohnen und sogar demselben Stamm angehören; man darf nur nicht allzu bereitwillig jede Verschiedenheit zwischen Norde und Südestämmen gleich dem Klima zuschreiben wollen. Es wird viel Wesens gemacht aus der "sonnigen" Natur des Südgermanen und dem "umnebelten" Trübsinn des Nordgermanen. In Wirklichkeit sindet man nur einen klimatischen Sinfluß in der Arbeitse und Lebensweise, die auch schon bei einem geringen Unterschied der mittleren Jahreswärme sich sehr verschieden gestaltet. Ohne Frage ist dem Neapolitaner bei 16° Jahreswärme das Leben leichter als dem Lombarden bei 12—13°; schon dem Schotten ist unter 8° Jahreswärme das Leben nicht so leicht wie dem Engländer unter 10°. Ahnliche Unterschiede kehren in Osteuropa zwischen den Große und Kleinrussen wieder. Die Lebensweise des Nordländers ist sast immer häuslicher, umsichtiger, sparsamer als die des Südländers. Er ist nicht mäßiger als dieser, aber er muß seine Genüsse keurer bezahlen. Der Südländer kann sich in günstigen Umständen mehr gehen lassen, braucht nicht ebensoviel zu arbeiten, nicht so peinlich für schlechte Zeiten vorzusorgen;

aber anderseits ift er in minder günstigen Verhältnissen bei seiner billigeren Ernährung schlechter bezahlt, und dies zusammen mit der ihm eigenen Sorglosigkeit macht im allgemeinen das Leben leichter, drückt aber auch die Leistungen herab. Vor allem entwickeln sich unter solchen Verhältnissen nicht die kraftvollen, zusammengefaßten und selbstbewußten Personlichkeiten, die bei Nordvölkern auch in den untersten Schichten nicht fehlen, viel eher kommt jene Nivellierung nach unten zu stande, die der ganzen Gesellschaft einen gemeinsamen Zug von Schlafsheit und Sorglosigkeit verleiht.

Man fagt, dem Südaraber fehle die Würde des Arabers von Nedsicht oder von Damasfus, auch der Südchinese und vor allem der Kantonese gilt für leichtlebiger als der Nordchinese.

Die Beherrichung der Bewohner der wärmeren Teile eines Landes durch die Bewohner der fälteren ist eine allgemeine Erscheinung, und so auch der Ausgang ber Staatengründungen von diesen. An die Stellung Macedo= niens zu Griechenland, Preußens zu Deutschland, Nordfrankreichs zu Südfranfreich, an die Rolle, welche die Nordspanier in den Maurenkrie= aen oder die Norditaliener in Mittel= und Süditalien gespielt haben, ift nur zu erinnern. So sind die Chinesen von den Mandschu, die Inder von den Mongolen unterworfen worden, und die Kaffernstämme dringen er= obernd aus dem gemäßigten nach dem tropischen Afrika vor. Und nicht bloß der Vorteil der Gestähltheit ist auf seiten der aus fühleren Klimaten Rommenden, sondern es haben auch darin die Völker fälterer Klimate

Bebba mit Bogen. Nach "The Living Races of Mankind"; Sutchinfon u. Co., London.

sicherlich großen Vorzug vor denen wärmerer, daß sie im stande sind, zu der körperlichen Kraft und der Stählung und Energie des Geistes, die ihnen eigen sind, sich noch die feinere Kultur anzueignen, die die letzteren entwickelt haben, während diese es nicht vermögen oder nicht die Neigung haben, umgekehrt zu tauschen; die ersteren sind also bei der Berührung bevorzugt.

Alimatische Ginfluffe im angeren Leben der Menschen.

Das Klima beeinflußt vor allem die Kleidung des Menschen. Den nackten Tropenbewohnern (f. die obenstehende Abbildung) stehen die pelzbekleideten Bölker hoher nördlicher Breiten gegenüber. Den starken Berbrauch von Pelzwerk in China, so wichtig für den Handel Chinas mit Nordasien, bedingt die Winterkälte Ostasiens, die größer ist als in dem entsprechend gelegenen östlichen Nordamerika, wo indessen in dem nördlichen Teil der Bereinigten Staaten von Amerika auf Sisenbahnen und in Gasthaushallen die Ösen auch nur im Juli und August ruhen. In allen Ländern der gemäßigten Zonen haben sich besondere Trachten herausgebildet, die den

Gin Indier aus Raschmir. Rach Photographie.

aanzen Körper verhüllen (f. die nebenstehende Abbildung). Die leichte Bauweise der beißen Länder, die mehr Schutz gegen Regen als gegen Kälte sucht, geht polwärts in solidere Kon= ftruftionen über. Nur in ben fontinentalen Gebieten nerhin= det sich der Schutz gegen die Sommerhite mit dem gegen Sturm in den Söhlenwohnun= gen und ben maffiven Steinund Lehmhäusern (f. die Abbild., S. 541), wie man sie in den Hochländern Asiens und Ame= rikas trifft. Die Steppen ber Alten Welt haben ihre Hirten= nomaden, die unter leicht abaebrochenen Zelten wohnen. Auch der "Rancho-Man" der Steppe des nordamerikanischen Westens hat keine feste Wohnstätte, er wandert mit seiner Herde; und der Steppenfarmer wohnt nicht im Blockhaus, an das der Lichter des Waldes die Stämme verschwendet, sondern im Bretter= haus, bas in der nächsten Stadt aus dünnen Planken gezimmert und bis auf den letten Zapfen an den Ort der Siedelung trans= portiert wird. Sogar die Aneinanderreihung diefer vergäng= lichen Bauwerke ist klimatisch bedingt, denn wer hier fünstliche Bewässerung braucht, ist an

einen Wassersaden gebunden, an dem auch andere sich anbauen, so daß ein langes Dorf entsteht, während im Regenlande die Farmen zerstreut liegen, wo Quellen springen.

Den Ackerbau schränken Wärme- und Feuchtigkeitsmangel oder zu große Feuchtigkeit ein, und sein Gebiet gliedert sich in wohlerkennbare Zonen, die wiederum klimatisch bedingt sind (s. die beigeheftete Kartenbeilage "Die Landbauzonen der außertropischen Länder"). Er gedeiht

Bibliographisches Institut in Leipzig

in den kontinentalen Steppen der Passatgürtel nur dort, wo Dasen sind, und geht, außer in Europa, polwärts nicht über die Polarkreise hinaus. Die westeurasischen Getreidearten Weizen, Roggen, Gerste und Hafer machen im östlichen Nordamerika unter dem Einsluß des kalten nordwestatlantischen Meeres schon bei 54° nördl. Breite Halt und erreichen den Polarkreis nur eben im heißsommerigen Jnneren und im gemilderten Nordwesten; auf der Südhalbkugel gehen sie nicht einmal dis zum 50. Grad südl. Breite. Welcher Vorzug Eurasiens, daß in Nordeuropa der Ackerbau und alles, was sich auf ihn gründet, weit über den Polarkreis hinaus

Doran mit bem Djemel Damagh, Arabien. Rach Photographie von Siegfried Langer. Bgl. Tegt, G. 540.

vordringt und sich auch in Nordasien bis zum Lenagebiet, wo die pacifische Abkühlung zu wirken beginnt, nördlich von 60° nördl. Breite behauptet! Der isländische Fischer oder Hirt baut Kartoffeln und Kohl, und dieser Andau ist sogar im Aufschwung, während die Versuche, das nicht immer reisende Getreide zu dauen, vereinzelt bleiben müssen. Bei Jakobshavn (69° 15′) und Omenak (70° 40′) pflanzt man in Grönland noch Nüben, Radieschen, Kohl, Salat; in Norwegen werden Gerste und Roggen noch unter dem 70. Breitengrad gedaut, und 0,7 Prozent der Bodensläche dienen hier dem Ackerdau, hauptsächlich dem Andau des Hafers; dazu kommen aber 2,2 Prozent Wiesen. Der Weizendau geht dis zum Drontheimer Fjord. Allerdings reicht die Getreideerzeugung Norwegens dei weitem nicht für den Verbrauch; Getreide, und zwar besonders Roggen, das Brotkorn der Norweger, ist der unbedingt wichtigste Gegenstand der Einsuhr Norwegens. Die Mais= und Reisländer und die Hirseländer legen sich äquatorwärts an die Gebiete der eben genannten Getreidearten an, die man westeurassische nennen kann; die

Sebiete der tropischen Burzelknollen liegen im allgemeinen innerhalb der Wendekreise, wo auch Sago, Brotfrucht, Kokoś= und andere Palmen gedeihen. Unzählige Bariationen der Kulturpflanzen sinden unter dem Sinflusse kleinerer, oft unmerklicher klimatischer Schwankungen in diesen Andaugebieten statt; es sei nur an die Weinsorten erinnert, die allein der Voden Südund Mitteleuropas hervorbringt.

Die Ernährung der Menschen kann in warmen Ländern mit geringeren Nahrungs= mengen sich begnügen und eiweißärmer sein; nach Rubners Untersuchungen wird die Wärmeerzeugung im tierischen Körper am meisten durch Siweiß, am wenigsten durch Fett gesteigert. Der Thrangenuß der Essimo ist also nicht, wie man geglaubt hat, einsach als Brennstoff= zusuhr zu betrachten, wohl aber gehört der Alkohol zu den Mitteln, womit vorübergehend das

Ein kabylischer Aderbauer, Nordafrika. Rach Photographie. Bgl. Text, S. 543

Kältegefühl vermindert wird; man begreift die Möglichkeit seines Verbotes in den mohammes danischen Ländern, die großenteils in wärmeren Zonen liegen.

Die Arbeitsleistung hängt von der förperlichen Leistungsfähigkeit der Bölker, aber auch von seelischen Sigenschaften ab, die sich bei einigen als Arbeitsfreudigkeit, bei anderen als vollkommene Arbeitsunlust äußert. Daher haben wir überall Arbeitsvölker, die manchmal sogar über weite Gediete hin mitten unter anderen thätig sind und durch Länder und Meere wandern. Indem aber das Klima die Arbeitsweise und Arbeitsleistung beeinslust, rust es große Unterschiede der gesellschaftlichen Berhältnisse hervor. Für den Menschen zieht die Jsotherme des kälztesten Monats von 17 oder 18° die Grenze tropischen Lebens und tropischer Wirtschaft polzwärts. Jenseit dieser Temperatur ist nicht mehr die Wärme, sondern die Feuchtigkeit für das Gedeihen der Pslanzen und für die Arbeitsleistung, vor allem des Ackerbauers, entschiedend. Die Arbeit kann an sich noch möglich sein, die spontane Arbeitslust sinkt in allen seuchtwarmen Klimaten von 20° auswärts rasch; Temperaturen von 25° wirken dei 60 Prozent Lustseuchtigsteit unmittelbar erschlassend. In den Tropen läßt daher die Energie und Ausdauer des Wilslens nach, und um große Leistungen zu erzielen, müssen Arbeiter aus kühleren Klimaten oder

gegen tropische Sinflusse stumpfere, wie die Neger, eingeführt, oder es muß wenig Arbeit von vielen geleistet werden; aber auch diese wird nicht immer freiwillig gethan, da ja die tropische Natur mit ihren Früchten und der Entbehrlichkeit fostspieliger Bohnräume und Kleiber die Fristung des Lebens ungemein leicht macht. Die warmen Länder sind daher die Gebiete, wo alle Sufteme der Zwangsarbeit, sei es Eflaverei, Leibeigenschaft oder das Kulisnstem, sich am längsten erhalten und in den verschiedensten Formen wieder auftauchen. Freie Arbeiter sind in tropischen Ländern ichwer zu haben, muffen teuer bezahlt werden, wenn ihnen, wie z. B. beim Solzfällen, ichwere Arbeit zugemutet wird, und find aus manchen Bolkern überhaupt nicht zu gewinnen. Die Beispiele find zahlreich, daß tropische Kulturen aufgegeben werden mußten, weil keine Arbeiter bafür zu finden waren. Der Rückgang ber Produktivität großer Tropengebiete, wie Santo Domingo und Haiti, Jamaika, führt wesentlich auf die Abneigung der dortigen Neger und Mulatten, Nachkommen befreiter Stlaven, gegen die Felbarbeit zurud. Übrigens barf auch bie Behinderung der Arbeit im Freien durch andauernde Regenguffe nicht übersehen werden. In ben kalten Ländern hemmt das Klima, besonders durch Kälte und lange Wintersnacht, die Arbeit im Freien, und die Hausarbeit oder auch das Nichtsthun tritt an ihre Stelle; auf diese Art find die Länder bes hohen Nordens in Europa und die Gebirgsländer die Stätten, wo die Hausindustrie auch heute noch der Fabrikindustrie gegenüber standhält.

Durch den Sinfluß auf die Arbeitsweise bestimmt das Klima auch die Verteilung des Grundbesites. Zwangs- und Massenarbeit führt zu großen Komplegen, die dem Großbetrieb entsprechen; wo dagegen das Klima die Arbeit des einzelnen Bauern begünstigt, kann, wenn nicht andere Mächte eingreisen, der mittlere und kleine Grundbesit sich entwickeln und erhalten.

Im Süben Nordamerikas entstand der Großbetrieb der Landwirtschaft in der damals üblichen Form der Plantage und die darauf begründete Pflanzeraristokratie durch das den begehrtesten Artikeln, wie Tabak und Baumwolle, günstige Klima und den Übersluß an Boden. Wir haben unter ganz anderen Bedingungen im Nordwesten Nordamerikas den Großbetrieb des Weizenbaues einziehen sehen, aber dort hat damit nur die Villigkeit des Bodens und die natürliche Eignung des Steppenlandes zur Bearbeitung im großen zu thun; das Klima würde den Ackerbau in europäischem Stile zulassen und begünstigt nur die Arbeit auf den großen "Bonanza Farms" insofern, als der steppenhaste Wechsel zwischen Mißwachs und Fruchtbarkeit, die Seuscherekenplagen u. a. den kleinen Mann schwerer treffen als den, der mit großen Kapitalien Weizen "fabriziert". Auch die Anlagen für künstliche Bewässerung kann der Besiger großer Ackerländer leichter schaffen als der kleine Farmer, da sie Kapital und zusammenhängenden Landbesig erfordern. Im Steppengebiet Nordamerikas begünstigt dann auch noch jene leichte Schattierung des Steppenklimas, die in der Regenarmut des Spätsommers liegt, den Weizen mehr als anderes Getreide, da Reise und Ernte so glücklich verlausen, daß sie die besten Körner der Welt erzeugen.

Von der Menge der Niederschläge hängt die Größe der Andausläche, von ihrer jahreszeitlichen Verteilung hängen die Zeiten des Säens und Erntens ab. Länder mit Regen zu allen Jahreszeiten haben das ganze Jahr Wachstum, in Ländern mit ausgesprochenen Regen und Trockenzeiten bedeutet die Trockenzeit für den Ackerbauer Ruhe, wie anderswo der Winter. Wärmesgrenzen der Vegetation kann die Akstimatisation verschieben, Niederschlagsgrenzen aber sind und bleiben im ganzen und großen dieselben, und die Grenze zwischen Andauslächen und Wüsten schwankt selbst in den Jahrtausenden Agyptens nur um einen kleinen Vetrag. Das Atlasland Nordwestafrikas mit mittelländischem Winterregen ist heute wie im Altertum das einzige Gebiet Nordafrikas mit europäischem Andau (s. die Abbild., S. 542). Der Zensus von 1890 zeigt, daß in den Vereinigten Staaten von Amerika drei Viertel der Bevölkerung in Gebieten mit 750 bis 1250 mm jährlichem Niederschlag wohnen, und daß die größte Volksdichte dort herrscht, wo westund mitteleuropäische Regenmengen von 1000—1250 mm vorkommen. In den Gebieten des

bürren Westens, wo weniger als 500 mm fallen, und die sechsmal so groß als Deutschland sind, wohnten 1890 nur 3 Prozent der ganzen Bevölkerung. Dieselbe Regenmenge, 400—500 mm, bei der auch in Indien nur mit Silse künstlicher Bewässerung Ackerdau möglich wird, ist erforderlich, um dem Boden regelmäßige Erträge abzugewinnen. Nur in dem Grenzgebiet zwischen Regen= und Trockenland, wo zusammen mit (in der Regel) genügenden Niederschlagsmengen der klare Steppensommer die besten Weizenernten gibt, ist in einem Streisen von Dakota die Texas die Bevölkerung rasch angewachsen. Aber gerade in solchen Gegenden zeigt sich die Unregel= mäßigkeit der Niederschlagsmengen als eine schwere Gefahr. Die Niederschläge sind von allenklimatischen Erscheinungen die unberechenbarsten. In allen Ländern des pontisch-pannonischen

Ein Malattaborf bei Naukauri-hafen. Nach Photographie. Bgl. Text, S. 545.

Klimas kehren gegendenweise Mißernten des Getreides infolge von ungenügenden Niederschlägen alle paar Jahre wieder. In größeren Zwischenräumen breiten sie sich über weitere Gebiete aus, wo Hungersnot und Seuche ihnen folgen; die Lähmung des Handels und Wandels erstreckt sich dann weit über die heimgesuchten Striche hinaus.

Infolge der Mißernte von 1899, die besonders durch einen schneearmen Binter hervorgerusen wurde, führte Obessa in diesem Jahr weniger als die Hälfte des Getreides wie in früheren Jahren aus. 200 Getreidehändler und Kommissionäre stellten ihre Thätigkeit ein, Stauer und Hasenarbeiter waren auf die öffentliche Armenpslege angewiesen. In einem kleineren Land, wie Rumänien, das fast nur landwirtschaftliche Erzeugnisse ausschlicht, wird durch einige auseinandersolgende Trockenjahre mit Wißsernten der Staatshaushalt vollständig in Unordnung gebracht.

Die geographische Verteilung ber Niederschläge bewirkt die Verbreitung des Waldes und der Steppe, also der für den Menschen wichtigsten, seine ganze Geschichte tief beeinsflussenden Vegetationsformen. Damit teilt sie landschaftlich die Länder in dunkle und lichte, grüne und gelbe Flächen, kulturlich in schützende, aber dem Menschen, solange er nicht gegen sie ankämpst, nur engen Raum gewährende, und in offene, freie, wo der Mensch fast ungehindert zu

wandern vermag. Für den Ackerbau haben die Steppen den Vorteil, daß sie nicht gelichtet werden müssen, aber den Nachteil der unzulänglichen oder unregelmäßigen Niederschläge. Es gibt außegedehnte Gebiete, die zwar in der Regel hinreichende Niederschläge empfangen, doch nicht gerade in der Zeit, wo z. B. daß Getreide sie braucht, oder überhaupt nicht ausreichend. Starke Niedersichläge, die den Boden feucht halten, sind wohl die Hauptursache, daß in tropischsfeuchten Länsdern Wohn= und Vorratshäuser auf Pfähle gestellt werden (s. die Abbildung, S. 544, und die untenstehende). Selbst die Zeit und Höhe, in der die größten Schneemengen fallen, die im nächsten Sommer die Bewässerungsbäche speisen werden, üben einen großen Sinsluß auf den Landsbau: später Schnee kommt ihm in größerem Maße zu gute als früher, der langsam verdunstet.

Gerade durch den Landbau ge= winnen flimati= iche Unterschiede von fleinem Be= trage Einfluß auf das Leben der Men= ichen. Thre IIr= fachen sind manch= mal kaum zu be= stimmen, aber ihre Wirkungen sind zu greifen. Die vor= züglichsten Weizen= ernten hängen von Niederschlägen zu bestimmten Zeiten vor der Blüte und von sonnigen Ta= gen während der

Gine Reisscheuer auf Borneo. Rach B. Rüfenthal.

Reife ab. Der Reif, klimatologisch an sich wenig bedeutend, wird als Beschäbiger der Obstund Weinstockblüten ein gewaltiger Feind des Landmannes; selbst in tropischen Stusenländern
ist die Reiffreiheit des Klimas eine wichtige Frage, besonders für den Kasseedau. Sie hängt
nicht von der Seehöhe, sondern von der mehr oder weniger offenen Lage ab. Das Gedeihen
des Weinstocks fordert längere Trockenzeit im Sommer, wechselnd mit Regen, und einen
warmen Herbst; der nasse Sommer schließt ihn aus dem Osten Nordamerikas aus, nur in
Kalisornien scheint er, und mit ihm der Ölbaum, so fröhlich wie in Südeuropa zu gedeihen.
Nur der in der Regel geringe Schneefall in den Steppen gestattet den Tieren, von den im
Sommer zu natürlichem Heu verdorrten Gräsern im Winter noch Nahrung zu gewinnen,
wogegen tieser Schnee Hunderttausende zum Verhungern bringt und Schnee mit einer Siskruste, durch welche die Tiere einbrechen, den Tod vieler durch Verletzung der Füße herbeiführt.

Das Tages= und Jahresleben.

Die Zeitrechnung bedeutet die Regelung und Gliederung des menschlichen Lebens durch die Sonne; der Tag ist seine Arbeitszeit, die Nacht seine Ruhezeit. Je länger also der Tag, desto Rapel, Erdunde. II.

länger kann der Mensch im Freien arbeiten; die langen Nächte des Winters höherer Breiten awingen ihn zur Ruhe, und in derselben Zeit begräbt der Schnee in den Ländern des kalten gemäßigten Klimas seine Kelder unter seiner weißen Decke und unterbricht dadurch die Keldarbeit. Der Bechsel der Sahreszeiten bedeutet für den Menschen Saen und Ernten, Leben im Freien und in geschlossenen Räumen, Überfluß und Mangel. Auch andere Thätigkeiten teilen die Jahreszeiten: die Jagd, der Tischfang hängen von jahreszeitlichen Wanderungen der Tiere ab. Die Grieden machten ihre Seefahrten in der Sommerzeit, wo die zuverläffigen Nord- und Oftwinde über das Mittelmeer wehten, und ruhten im Winter, welcher die Zeit der fturmifchen Westwinde ift. Den Ginfluß des Jahreszeitenwechsels auf die Seele der Menschen hat schon Schiller in seinen Betrachtungen über naive und sentimentale Dichtung hervorgehoben, wo er sagt, die Natur scheine mehr den Verstand als das moralische Gefühl des Griechen interessiert zu haben; "er hängt nicht mit Innigkeit und füßer Wehmut an derselben wie der Neuere". Sicherlich hat das Hinsterben der Natur im Berbst, ihr Schlaf unter dem Leichentuch des Schnees und ihr Wiedererstehen im Frühling die unerschöpflichsten Motive für Betrachtungen und Gefänge vor allen den beutschen und flawischen Dichtern geboten. Wir möchten jedoch nicht die Wurzel des Naturgefühls in folden Unterschieden suchen, die ja in anderen Zonen noch schärfer find. Der Monfunwechsel in Indien ift eine eindringlichere Sahreszeitenscheide als bei uns Frühling oder Herbst, auch die Regenzeit zaubert dort Leben in der Natur hervor und bezeichnet zugleich im Leben des Menschen die Ruhezeit und das Zurückziehen ins Innere des Haufes; daher prägt fich diese Zeit des Jahres tiefer in den Sinn des Inders ein, und er nennt das Jahr Regen = varsha, wie wir Winter oder Lenz ftatt Jahr feten. Aber die Monfunregen sind dort unentbehrliche Bringer der Fruchtbarkeit, deren Ausbleiben Not bedeutet, und aus diesem Grunde wird die Regenzeit noch viel freudiger begrüßt als irgendwo der Frühling.

Klimagebiete.

Länder von kontinentaler Ausbehnung haben auch Klimaunterschiede von kontinentaler Größe. Mittel- und Westeuropa sind nur ein Klimagebiet, Rußland hat in Europa ein arktisches, ein atlantisch-kontinentales gemäßigtes und ein Steppenklima; in den Vereinigten Staaten von Amerika ist die Mannigfaltigkeit noch größer durch das Hereinragen des tropischen Klimas an der Golffüste, durch die Ausbildung eines Klimas von mittelmeerischem Typus in Kalifornien und durch das Wüftenklima im Hochland des Westens. In den weiten Räumen kommen auch die Klimate zu freierer und extremer Ausbildung, größere Gegenfätze treffen aufeinander, auch einzelne Erscheinungen erhalten jenen großen kontinentalen Zug, den uns die Rältewellen und die Wirbelfturme Nordamerikas zeigen. So nehmen dann auch die vom Klima unmittelbar abhängigen Thätigkeiten ber Menschen entsprechende Dimensionen an, zerlegen bas ganze Land politisch und wirtschaftlich in zwei große Teile, wie zur Zeit ber Sflaverei Nordamerika nur die Unterschiede Nord und Sud kannte, und wie nun an dessen Stelle der Gegensat zwischen Oft und West, seuchtem und trockenem Land getreten ist. Die Urt, wie die Klimaunters schiede gelagert find, übt einen großen Ginfluß auf den Bölkerverkehr, denn die Erzeugniffe und Bedürfniffe der Menschen wechseln mit dem Stande der Sonne. Je dichter die Ubftufungen des Klimas bei einander liegen, desto lebhafter wird der Austausch ihrer Erzeugnisse. Die Rähe der nordischen Erzeugnisse Nordamerikas, besonders des Holzes, Tecres, Getreides, bei ben blühenden Plantagenkolonien Westindiens war einer der Gründe des frühen und großen Gebeihens der Rolonien, aus denen die Vereinigten Staaten von Amerika hervorgegangen find.

Seitdem große Menschenanhäufungen im Norden Nordamerikas entstanden sind, kommt ein ganz anderer Borzug des Südens zur Geltung: Birginien, Nord= und Südkarolina liesern um einige Wochen oder Monate früher das Obst und Gemüse für die Tische der Nordländer. Nicht zu unterschäßen ist auch die Nähe des milden Alimas des Südens und seiner klimatischen Kurorte bei den Städten des Nordens: man fährt in einer Nacht von New York nach Charleston, und die noch 200—300 km näher bei New York gelegene Küste von Nordkarolina wird allmählich ein klimatisches Zustuchtsland für die vom rauhen Winter geplagten Bewohner der Nordstaaten.

In solchen Unterschieden nur Gegensätze und Zerklüftung sehen zu wollen, wäre ein Irztum; sie sind unter Umständen viel mehr geeignet, die verschiedenen Landschaften auseinander anzuweisen. Schon Harthausen hat Rußlands staatliche Einheit naturnotwendig genannt, weil die vier großen natürlichen Abteilungen des Reiches nicht ohne einander leben können. Der rauhe Waldgürtel des Nordens, der wenig fruchtbare, aber gewerbreiche mittlere Landstreisen von Smolensk bis zum Ural, das getreidereiche Land der schwarzen Erde und endlich die Steppen des Südostens — sie sind für die ersten Bedürsnisse des Lebens auseinander angewiesen und stehen nicht in zufälligem, sondern notwendigem Austausch und Verkehr. "Würden sie voneinander getrennt sein, so ist es fraglich, ob sie schon heute die Empfindung der Zusammenzgehörigkeit in solcher Stärke hätten, daß sie dadurch zu engerer Vereinigung getrieben würden, aber es ist nicht fraglich, daß der Trieb dazu vorhanden wäre und zu irgend einer Zeit sein Ziel erreichen würde" (Harthausen).

Winde und Stürme.

Die Binde und Strömungen den Verkehr der Menfchen von Geftade zu Geftade fördern, haben wir gesehen (f. oben, S. 289 u. f.). Stürme unterbrechen das ruhige Leben und Thun der Menschen; als flutenergießende Gewitter, die durch die Lufterschütterung der Kanonade ausgelöst werden, rufen sie aber auch männermordenden Schlachten Salt zu. Die rauhen Binterftürme aus Diten zwingen selbst ben japanischen Seefahrern im Japanischen Meer eine jährlich wiederkehrende Winterruhe auf, und im Agaijchen Meer liegen die Schiffe jest, wie zur Beit der alten Griechen, des Winters in den häfen und erwarten den Sommer mit feinen zuverläffigen Nordwinden. Den Taifunen des westlichen Stillen Dzeans, den Mauritiusorkanen und anderen Drehfturmen suchen selbst die größten Schiffe aus dem Weg zu gehen. Die Berheerungen durch Wirbelfturme treffen oft gerade die Werke der Menschen am stärksten (vgl. die Abbildung, S. 445). Bon den niedrigen Infeln Ozeaniens schwemmen Fluten, die von ben Südweftstürmen aufgeregt werden, ganze Dörfer und Pflanzungen weg; daß Kofospalmen 3u Taufenden abgebrochen werden, ift nicht felten. In den Bereinigten Staaten von Amerika wurden in den Jahren 1890 — 93 durchschnittlich 258 Menschen durch Sturm, 196 durch Blibichlag getötet. In den Tropen wirkt die plögliche Temperaturerniedrigung der Gewitterftürme verderblich auf die Menschen ein; die Katastrophe, die Zintgraffs Bali-Expedition im Kamerun-Sinterland in 1550 m Söhe ereilte, war zuerst durch ein Hagelwetter mit Berabsinken der Temperatur auf 6° verursacht worden, bei dem ein Teil seiner Mannschaft an Kälte starb. In den warmen Erdstrichen treten überhaupt Hagelstürme mit gewaltigen Berwüstungen auf; bei einem Hagelsturm in Indien gingen 1870 an einem Orte 230 Menschen zu Grunde, teils erschlagen, teils erfroren.

Die Schneestürme der Steppen und Tundren sind Wirbelstürme, die mit großer Kälte auftreten, aber häufig Borboten von Tauwetter sind. Sie dauern oft mehrere Tage, untersbrechen allen Verkehr, da gegen ihr Wehen nicht anzukommen ist, und fordern viele Opfer

Menschen und Tiere verlieren ihr Drientierungsvermögen; jene erfrieren nicht selten ein paar Schritte von ihrer Wohnung, die sie nicht mehr erreichen können. Allwinterlich richten diese Stürme in ben Berben ber Steppenhirten Berwüftungen an. In ben Steppen Sübruflands und Sibiriens nennt man diefe Stürme Baran ober Purga, unterscheibet sie aber als "Baran von unten" von den Stürmen, bei denen Schnee fällt. Diefe halt man nicht für gefährlich, wohl aber jene, die ben harten Schnee aufwühlen und die Luft mit icharfem Gisftaub füllen. Ähnliche verderbliche Wirkungen bringen auch die Nordstürme (Nortes) der Steppen Nordamerikas und die aus Südwesten wehenden Ramperos Argentiniens durch den Staub und den Sand hervor, womit fie Länder einhüllen und bededen. Wenn der Tafelberg fich mit der Wolfe bekleidet, die man dort sein Tischtuch oder Tafeltuch nennt (val. die Abbildung, S. 477), schliefen die Bewohner der Kapstadt ihre Thuren und Kenster, denn es droht der mit Staub beladene ftürmifche Südostwind. Nicht durch Berschüttung im Sand, sondern durch Erschwerung bes Atmens gefährden die Sandstürme das Leben der Buftenwanderer. Wie der Schiffer den Taifun, fo fürchtet die Wüftenkarawane die Bege der Staub = und Sandstürme. Obrutscheff erzählt, daß zwischen Turfan und Chami der chinesische Weg einen großen Bogen in die Berge macht, um Schutz gegen die verwüftenden Steppenstürme zu finden.

Die frankheiterregende Wirkung heißer und feuchter Winde tritt ichon beim Föhn in leichtem Maße hervor, der vielen Menschen Schlaffheit und Kopfschmerzen bringt. Empfind= liche Naturen leiden in unserer Zone überhaupt unter jedem Südwind. Im trockenen Westen ber Bereinigten Staaten von Amerika ift ber nieberdrückende Ginfluß bes Südwindes gefürchtet, und wenn er plöglich aus einem kalten Nordwind (f. oben, S. 460) umichlägt, bekommen manche Schwindel und Erbrechen. Uhnliche Wirkungen ichreibt man im Inneren Südafrikas den feuchtheißen Nordwinden zu. Auch in den Bampas von Argentinien ruft der Nordwind, dort Sondo oder Zonda genannt, diefelben Wirkungen hervor wie der Scirocco: Erschlaffung, Ropfschmerz, sogar Migrane und Neuralgien. Wo der Lassat weht, auf der Nord- wie auf der Südhalbkugel, ift er Gejundheitbringer. Trocken und kühl, erfrischt und stärkt er; nicht bloß die Men= schen, auch die Pflanzen und Tiere empfinden ihn, leben unter seinem Anhauch auf. Die ihn unterbrechenden Südwinde wirken auf die Hawaser wie der Scirocco auf den Italiener, und fie nennen fie geradezu "franke Binde". Die Inseln des öftlichen Stillen Dzeans find gefünder als die des weftlichen, weil sie ftarter vom Baffat bestrichen sind. In den Golfstaaten Nordamerikas haben nicht selten Nordstürme ein Nachlassen bes Gelben Fiebers bewirkt, und bie Gefundheit der höheren Steppengebiete des nordamerikanischen Westens schreibt man gum Teil auch den starken Steppenwinden zu, die jedenfalls keine drückende Luft aufkommen lassen.

III. Das Leben der Erde.

1. Biogeographie.

A. Die Lebenshülle der Erde.

Inhalt: Die allgemeine Biogeographie. — Die Allverbreitung des Lebens an der Erdoberfläche. — Die Einheit des Lebens. — Die Entwicklung der organischen Stoffe. — Pflanze, Tier und Mensch.

Die allgemeine Biogeographie.

Wiewohl viele es anerkennen und aussprechen, daß das Leben auf der Erde eines sei, wird doch in der Geographie herkömmlicherweise die Verbreitung der Aflanzen, der Tiere und bes Menschen in der Pflanzengeographie, Tiergeographie und Anthropogeographie getrennt behandelt. Und boch hat schon Alexander von Humboldt im "Rosmos" die Grundzüge einer "Geographie des Organisch-Lebendigen" gezeichnet, worunter er Pflanzen- und Tiergeographie verstand. Darwin hat in den wichtigen Kapiteln XII und XIII des "Ursprunges der Arten" ebenfalls die geographische Berbreitung der Pflanzen und Tiere zusammengefaßt. Auch ift seit 2. Agaffiz oft auf Übereinstimmungen in der Verbreitung des Menschen und der der Pflanzen und Tiere hingewiesen worden. 3ch selbst habe meine Anthropogeographie auf der tellurischen Einheit des Lebens aufgebaut und befonders im 2. Band derfelben die Notwendigkeit einer hologäischen Auffassung des Lebens zu begründen gesucht. Aber wenn wir in der geographischen Litteratur uns nach den Werken umsehen, in denen die Berbreitung des Lebens auf der Erde geschildert wird, da finden wir immer nur pflanzengeographische, tiergeographische, anthropogeographische. Und ebenso war es bis vor kurzem in den Hand- und Lehrbüchern der Geographie. Sermann Wagner und Alfred Kirchhoff haben es zuerst versucht, jener im "Lehr= buch der Geographie", in dem Abschnitt "Biologische Geographie", 1900, dieser in der dritten Abteilung des ersten Bandes der allgemeinen Erdfunde (Pflanzen- und Tierverbreitung) 1899, die Berbreitung des pflanzlichen und tierischen Lebens auf der Erde im Zusammenhang zu behandeln.

Jene Trennung war nicht bloß eine einfache Zerteilung eines von der Natur gegebenen Ganzen und Zusammengehörigen, sondern ein Übersehen der gemeinsamen Lebenseigenschaften des Blaneten. Sollten denn die tellurischen Merkmale der Pflanzenwelt weniger kenntlich sein

¹ Bgl. Bb. I, S. 351 u. f.: Die Lebensentwickelung auf Erdteilen und Inseln, S. 448 u. f.: Das Leben der Küste u. f., S. 504 u. f.: Die organische Erde u. f., S. 685 u. f.: Der Boden und das Leben; ferner Bd. II, S. 30 u. f.: Das Basser und das Leben, S. 51 u. f.: Das Leben im füßen Basser, S. 217 u. f.: Die Niederschläge auf dem Meeresboden, S. 502 u. f.: Das Klima und das Leben.

als die afrikanischen oder australischen? Oder werden sie nur übersehen, weil wir nicht im stande sind, ihnen die Merkmale entgegenzustellen, die ein anderer Planet seiner Lebewelt aufsprägt? Wie nun auch die Pflanzens und Tierkundigen diese Dinge behandeln mögen, für die Geographie ist die erste Thatsache der Biogeographie, daß alles Leben auf der Erde im tiessten Grunde als eines lebt, ob es nun Pflanze oder Tier heißt, und daß der Mensch in allem, was an ihm körperlich ist, ganz und gar zu diesem Leben gehört. Die Fortschritte der drei biogeographischen Sonderwissenschaften haben nicht die Folge gehabt, die Verbreitung der Pflanzen, Tiere und Menschen immer mehr auseinanderzulegen, sondern sie haben sie vielmehr einander genähert, und die Vechselbeziehungen in der Verbreitung der drei Keiche treten zusehends klarer hervor.

Es gibt allgemeine Lebensbebingungen, die für Menschen, Tiere und Pflanzen aller Rassen und Arten gleich gelten, und alles Leben auf der Erde, zu welcher Klasse immer es gehöre, hat gemeinsame Schicksale im langen Lauf der Erdgeschichte erfahren. Ein reiner Felsenboden, ein vergletschertes Land, eine vollkommene Wüste sind für alle gleich ungünstig. Daneben gibt es aber ebensoviele Unterschiede der Lebensbedingungen als Rassen und Arten. Die
Schaffung einer künstlichen Steppe im Herzen Deutschlands in Gestalt eines großen Truppenübungsplatzes vertreibt Waldpflanzen und schafft dafür fernherwandernden Steppenpflanzen
günstigen Boden. Die Eiszeit vertrieb aus Mitteleuropa zahllose Pflanzen und Tiere und mit
ihnen wohl auch den Menschen, wofür eine an arktische Lebensbedingungen gewöhnte neue
Fauna und Flora einwanderte. Was für die einen Vernichtung bedeutete, begünstigte die Ausbreitung und Ansiedelung der anderen. Darunter ging aber immer ein mächtiger Strom allgemeiner Veränderungen einher, denn die Abkühlung des Klimas machte das Leben im allgemeinen viel ärmer, als es vorher gewesen war.

Es beruht nur auf einer mangelhaften Auffassung der tellurischen Beziehungen des Lebens, wenn man meint, die Biogeographie gehöre nur äußerlich mit der allgemeinen Geographie 311= fammen. Ich möchte nicht bei der Thatsache verweilen, daß bas Leben in der engsten stofflichen Begiehung zur Atmosphäre steht, durch deren klimatisch verschiedene Zuftände es auf das tiefste beeinflußt wird. Bir werden aber die Bedeutung der Raumfrage für das Leben kennen lernen; Kaumerfüllung und Raumberänderung find wesentliche Lebenseigenschaften. Müssen nicht gerade diese Gegenstand der geographischen Forschung sein, die fich in erster Linie mit Raumverhältnissen an der Erdoberfläche beschäftigt? Als Bewegung an der Erdoberfläche zeigt dann das Leben im ganzen und jede Gruppe und jede Korm des Lebens Grenzen, die ebenso bei der Bewegung anderer Massen an der Erdoberstäche hervortreten. Das Leben verhält sich dabei gerade so wie Unorganisches, das vom Klima abhängig ist. Man mag die Firngrenze (unrichtigerweise Schneegrenze genannt) an einem Berge definieren, wie man will, es bleibt immer die Summe der Lunkte, bis zu denen die von unten heraufwirkende Wärme die aus dem winterlichen Schnee entstandene Firndecke abgeschmolzen hat (vgl. oben, S. 319). Und ebenso sept fich die Baldgrenze an demfelben Berge aus allen den Punkten zusammen, bis zu denen der von unten heraufwachsende Bald vorzudringen vermag. Die Firngrenze ist eine anorganische, die Baldgrenze eine organische Erscheinung; das macht aber feinen Unterschied darin, daß beibe durch ben Stillftand einer Bewegung entstehen.

Entsprechend den zwei Hohlsphären, in denen sich Lustz und Wasserhülle um den festen Kern des Planeten legen, umgibt das organische Leben als Biosphäre in einer Schicht des Lustlebens und einer Schicht des Wasserlebens jene dritte Schicht, in der an und in dem Boden das Leben sesteren Grund sucht. Das Leben in der Lust umgibt, wie die Atmosphäre selbst, den ganzen Erdsörper, das Leben im Wasser ist, wie das Wasser selbst, höchst ungleich verteilt. Und das Gleiche muß von dem Leben an der Erdobersläche gesagt werden, das nur fräftig erblühen kann, wo diese Fläche für Sonne und Lust offen liegt. Das Leben ist also auf unserer Erde wesentlich eine Oberslächenerscheinung. Dabei ist das Wasser durch Zusammensetzung,

Auflösungsfähigkeit und Verhalten zur Wärme der Entwickelung des Lebens am günftigsten, während die Luft derselben am wenigsten entgegenkommt. Die Luft hegt Leben gewissermaßen nur leihweise, denn sie empfängt es von der Erde, die allein die Rährstoffe demselben darbietet; die Erde hegt das Leben in breiter, aber nicht tiefer Entwickelung, während die größte Lebenstiefe im Wasser zu suchen ist. So ist also im ganzen das Leben an der Erde eine Erscheinung der Erdoberfläche im weiteren Sinne, und, mit dem Erdball verglichen, ist es nur wie ein freundlicher Schimmer, den ein Sonnenstrahl auf einer dunkeln Kugel hervorruft.

Die Allverbreitung des Lebens an der Erdoberfläche.

So flein also auch bei einer umfassenden Betrachtung der Raum um uns liegt, in dem fich das Leben zusammendrängt, so groß erscheint uns wieder der Lebensbereich, wenn wir von einem Punkt auf der Erde in ihn hineinschauen; reicht er doch nach der Sohe wie nach der Tiefe so weit über unseren eigenen Lebensraum hinaus. Wir erinnern uns an jene große Schilderung Alexander von Humboldts in den "Ideen zu einer Physiognomik der Gewächse", bie den zweiten Band der "Anfichten der Natur" eröffnet: "Benn der Menich mit regiamem Sinne die Natur durchforscht oder mit seiner Phantasie die weiten Räume der organischen Schöpfung mißt, fo wirft unter ben vielfachen Gindrucken, die er empfängt, keiner fo tief und mächtig als der, welchen die allverbreitete Fülle des Lebens erzeugt. Überall, selbst nahe an ben beeiften Bolen, ertont die Luft von dem Gefang der Bogel wie von dem Summen der Räfer. Nicht die unteren Schichten allein, in welchen die verdichteten Dünste schweben, auch die oberen, ätherisch reinen, sind belebt. Denn so oft man den Rücken der peruanischen Kordilleren oder, füdlich vom Leman-See, den Gipfel des Weißen Bergs bestieg, hat man selbst in biefen Einöden noch Tiere entdeckt. Um Chimborazo, fast 8000 Ruß höher als der Utna, saben wir Schmetterlinge und andere geflügelte Insetten. Wenn auch, von fenkrechten Luft= ftrömungen getrieben, sie sich dahin als Kremdlinge verirrten, wohin unruhige Korschbegier des Menichen forgiame Schritte leitet, fo beweift ihr Dafein doch, daß die biegfamere animalische Schöpfung ausdauert, wo die vegetabilijche längst ihre Grenze erreicht hat. Höher als der Regelberg von Teneriffa, auf den schneebedeckten Rücken der Byrenäen getürmt, höher als alle Gipfel der Anden, schwebte oft über uns der Kondor, der Riese unter den Geiern." Und ähn= lich schrieb 1833 Darwin: "Wir können wohl behaupten, jeder Teil der Erde sei bewohnbar. Mögen es Salzseen sein oder unter Bulkanbergen hervortretende Mineralquellen, der weite Raum und die Tiefen des Dzeans, die oberen Regionen der Atmosphäre und selbst die Oberfläche des ewigen Schnees, in allen gedeihen organische Wesen."

Die seit A. von Humboldt eigentlich erst geschaffene Wissenschaft von den kleinsten Lebensformen erlaubt uns, dieses Bild der Allgegenwart des Lebens noch weiter auszuführen. Denn wir wissen, daß die Luft, das Kasser und das feuchte Erdreich unzählbare Milliarden von kleinsten Lebewesen bergen. In anderer Richtung hat die Erforschung der Tiesse ein reiches Leben nachgewiesen, wo man früher absolute Lebensunmöglichkeit annehmen zu dürsen glaubte: das ist am Meeresboden. Die größten Tiesen, die man im Meere gemessen hat, sind bewohnt. Es sehlt nicht an Leben in den dunkeln Höhlen; die Lichtlosigkeit läßt zwar nur chlorophyllsreie Pflanzen hier gedeihen, aber jede Klasse der Tierwelt ist in den Höhlen vertreten. Wir sinden Fledermäuse, Bögel (der Nachtpapagei, Steatornis, Südamerikas), Amphibien, Fische, Heuschrecken, Käfer, Spinnen, Krebse, Assensi, Schamerikas), Umphibien, Fische, Heuschrecken, Käfer, Spinnen, Krebse, Assensie, Schamerikas das Eis ist nicht absolut lebensseindlich;

fogar das Inlandeis Grönlands trägt einen Anflug lebendiger Wesen in seinen Schneealgen (j. oben, S. 337). Auf Eisboden stehen ganze Wälder, und Firn und Gletscher sind von höheren und niederen Tieren bewohnt, die sich in wunderbarer Weise dieser Umwelt angepaßt haben.

Fassen wir das Leben an der Erde als ein Ganzes — wir mögen es Biosphäre nennen — so werden wir doch nicht übersehen dürfen, daß es große Unterschiede des Zusammenhanges

Bergvegetation bei Barberton, Subostafrita. Nach Photographie von Sans Meyer. Rgl. Tert, S. 553.

und der Dichte zeigt. So wie der Statisti= fer in einer mensch= lichen Bevölkerung dichtere und dün= nere Stellen findet, so sehen wir das Leben in den höch= sten Erhebungen der Hochgebirge und an Stellen, die ewi= ges Eis bedeckt, von Lücken durch= brochen oder min= stark ver= destens bünnt. mogegen feine größte Mäch= tiakeit unfehlbar im Meere liegt. Durch Erde, Wasser und Luft wirft und webt das Gewand der organischen Decke seine Fäden in un= aleicher Dichte. Die Wiffenschaft wird eines Tages dazu fommen, die Dichte des Lebens und seine Intensität, d. h. das Maß feiner horizontalen und

vertikalen Erstreckung, auf der Erdoberstäche zu messen. Es ist sehr zu wünschen, daß exaktere Ausdrücke für tropische Üppigkeit, steppenhafte Verkümmerung, polare Armut gewonnen wers den, und daß man die Lebensfülle des Meeres mit der des Landes vergleichen könne. Die Schwankungen des Klimas und der Gestalt der Erdoberstäche haben diese Verteilungsweise des Lebens oft verändert und arbeiten immer noch weiter an ihrer Umgestaltung. Unter unseren Augen vollzicht sich ein Vors und Rückschwanken der Baums und Waldgrenzen in den Alpen. Viet augenfälliger sind aber die Veränderungen der Lebensdichte, die auf Eingriffe der

Organismen selbst zurückführen. In erster Linie ist der Mensch thätig, der in allen Waldländern seine "Kultursteppe" von Ückern und Wiesen an die Stelle des dichten Waldwuchses legt und nur in wenigen Fällen durch Waldanpflanzungen ein intensiveres Leben auf vorher kahlem Boden hervorruft. Kleine Insekten können geradeso rücksichtslose Waldverwüster sein, und der Biber wandelt durch seine Staudämme Wälder in Wiesen um. Derartige Veränderungen haben immer vor sich gehen müssen und werden immer wieder stattsinden. Indem sie die Raums verhältnisse des Lebens und die Beziehungen zum Boden verändern, tragen sie hier zum Untersgang und dort zur Reubildung organischer Formen bei.

Daß die Grundbedingungen alles Lebens auf der Erde diefelben sind, kommt in der Bersbreitung der Lebensformen vor allem dadurch zum Ausdruck, daß sie alle auf die Erdoberssche zusammengedrängt sind, von der verhältnismäßig wenige sich zeitweilig in die Luft ersheben, während eine noch viel kleinere Zahl unter der Erde in Höhlen und unterirdischen Gewässern lebt. Das bedingt nun eine Zusammendrängung, die den Boden überhaupt verschwinden läßt, eine wahre Übervölkerung (f. die Abbildung, S. 552), die vielen Organismen überhaupt keinen Raum mehr auf der Erde verstattet, sondern sie zwingt, auf oder in anderen Organismen zu leben. So haben viele Bäume ihre Spiphyten, viele Tiere ihre Schmaroßer. Bei manchen beschränkt sich das Zusammenleben auf ein enges Nebeneinanderstehen, wobei ein Wesen das andere schüßt, der Baum z. B. den Schatten wirst, den die Anemone nötig hat; es wird bei anderen zur engeren Verbindung, wie z. B. jene, die der Epheu mit seiner Siche eingeht, und endlich sehen wir eine unlösdare Vereinigung, die z. B. in der Flechte sogar Pilze und Algen zu einem neuen, eigenartigen Ganzen zusammenwachsen läßt.

Die Ginheit bes Lebens.

Betrachten wir die Erde in ihrer Gesamtheit, so erscheint sie uns als ein Ganzes in sich burch die die Einzelförper und Einzelwesen zusammenhaltende Schwerkraft, und ebenso als ein Ganzes nach außen durch die Anziehung, welche die Sonne auf sie übt, und durch die Ernährung aus dem Borne lebendiger Kraft, der in der Sonne quillt. Dadurch ift nun alles auf unferer Erde mit einer fo tiefen Notwendigkeit in eins verbunden und gefügt, daß nur der Reich= tum der Einzelentwickelungen manchmal übersehen laffen kann, wie diese Zusammengehörigkeit bie Stoffe und Kräfte, das Innere und Außere, ben Stein und das Leben zusammenzwingt. Was auf dieser Rugel lebt, ift aus ihr erwachsen und bleibt stets mit ihr verbunden. Hier ift Leben, jenseit unferes Luftfreises aber, in großer Nähe, liegt ein Reich des Leblosen. Zwar können wir uns denken, daß die Erde in irgend einer Zukunft gleichsam erstarren und von diesem Bereich des Leblosen mit umfaßt werden könnte; aber die Geschichte der Erde lehrt davon nichts. Das gange Leben der Erbe ift auch gefchichtlich ein Ganges, benn die jungften Formen, die heute geboren werden, hängen durch die Abstammung stofflich mit denen zusam= men, die vor langer Zeit da waren, und endlich mit den allerältesten, die wir uns nur denken können. Wohl löst sich der Same der Pflanze oder das neugeborene Tier von der Mutter ab, wird felbständig, aber sein Ursprung ift in diefer Mutter und vom Stoff diefer Mutter und von der befruchtenden männlichen Hälfte bis in den Zellkern hinein.

Immer können wir uns die Erde nur vorstellen als einen vom Leben in verschiedener Dichtigkeit gleichsam überwachsenen Körper. Bliden wir in die Vergangenheit der Erde zurück, so wechseln zwar die Töne in diesem Bilde der Lebensverbreitung, da das Leben bald dünner, bald dichter ist, von den Polen zurückweicht oder gegen die Pole vordringt; aber soweit unser

Blick zurückreicht, umhüllte das Leben immer die Erde und konnte immer als eine wesentliche Eigenschaft der Erde gelten. Und zwar dürfte das Leben nicht anders als heute eine Schicht gebildet haben, die weder tief in die Erde eindrang, noch hoch darüber sich erhob, eine wesentlich oberflächliche Schicht. In diesem dünnen, vielgestaltigen Raume drängten sich nun die ein-

zelnen Formen eng zusammen.

Die Erforschung der fernsten Länder und der tiefften Meere hat zwar unzählige neue Formen des Le= bens gebracht, aber nichts, was aus der räumlichen Gin= heit des Lebens her= austräte. So weit auch Pflanzen, Tiere und Menschen aus= einandergehen, sie stehen und gehen auf demielben Boden. Derfelbe Boden hat fie geboren. Daher ift ihnen auch gemein, dak die Erde überall von Lebewesen der= felben beschränkten Formenkreise bevöl= fert ist. So wie uns die inneren Unter= schiede der Mensch= heit flein erscheinen im Vergleich mit ihrer weiten Ausbreitung, so sehen wir auch sonst die Erde von Lebe: wesen bewohnt, die

Tucumapalmen (Astrocaryum Tucuma, Mart.) in Brasilien. Rach J. Huber, "Arboretum amazonicum". Bgl. Tegt, S. 555.

zwar mannigfach verschieden, im Grunde aber doch so übereinstimmend gebaut sind, wie die Menschen, die Lögel, die Schmetterlinge, die Fische u. s. w. Wir schen keine Spuren von vollsständiger Zerstörung und Neuschöpfung, so mannigfaltig auch die Neste des Lebens früherer Perioden in das heutige Leben hereinragen. Wir nehmen auch kein Zeichen wahr, daß das Leben an der Erde jemals von außen her Berührung oder Anregung empfing. Es war immer ein erdgebanntes Leben, räumlich wie stofstich. Und so ist es weder als Ganzes noch in seinen Teilen von der Erde, seinem Voden, zu trennen.

Wenn wir jehen, wie die äußeren Bedingungen ins Innerste der Lebensvorgänge durch Atmung, Rahrung, Licht, Eleftrizität, Schatten, Bewegung wirken, wie die einfachste und elementarfte Kraft, die Schwere, aber auch die aufere Gestalt der Pflauzen bestimmt, die selbst in ihren luftigiten Geftalten wie auf Cäulen der Erde aufruhen (f. die Abbilbung, C. 554), und wie fich die Lebensvorgänge im Ginflang mit diesen äußeren Bedingungen regulieren, was man Anpaffung nennt, fo erscheint uns bas Leben ohne feine "Amwelt" undenkbar. Barming faat von den Bflanzen, sie müßten eine besondere, angeborene Kraft oder Fähiakeit besitzen, sich an die gegebenen neuen Berhältnisse direkt anzupassen, d. h. auf eine für das Leben nügliche Weise in Übereinstimmung mit den neuen Lebensbedingungen zu variieren; dieselbe Kähigfeit ift ben Tieren und ben Menschen zuzuerfennen. Bon allen Lebewesen kann man also sagen, daß die äußere Welt in ihren inneren Gigenschaften ihre Spuren binterläßt, sie aleichsam prägt, und bag fie fich unter bem Ginfluß biefer Gigenschaften entwickelt haben. Damit foll aber nicht jener Unficht bas Wort gerebet fein, Die zuerst von Buffon in eine Art von wissenschaftlichem System gebracht worden und besonders oft auf die Stellung des Menichen in der Natur angewandt worden ist, daß sich die Lebensformen sklavisch ihren Umgebungen gegenüber verhalten. Das Leben steht vielmehr felbständig den Einflüssen seiner Umgebung gegenüber; es wird von ihnen angeregt, aber es reagiert in seiner Beise, es kann durch feind= liche Einflüsse zerstört, aber nicht als Leben rasch umgestaltet werden. Nur allmählich mag die Umwelt eines Organismus ihre Einflüffe in deffen Innerftes hineinwirken laffen, aber nicht durch schroffe Eingriffe, sondern durch die feinsten Kanäle des Kreislaufes und des Nerveninstems. Daß die Sonne den Neger schwarz gebrannt habe, oder bag die schiefen Augen des Mongolen baburch entstanden seien, bag er sie in ben Sanbstürmen ber Wüste gukneift, behauptet heute niemand mehr im Ernst; aber daß der Europäer sich in Nordamerika in denselben Typus vermandle, dem der Indianer angehört habe, fann man noch heute in ernsthaften Büchern lesen.

Die Entwickelung der organischen Stoffe.

Die Grundstoffe, aus denen sich das Leben zusammensetz, sind immer dieselben auf der Erde und im Weltall weitverbreiteten: Sauerstoff, Wasserstoff, Stickstoff, Kohlenstoff. Aus ihnen treibt die Entwickelung nicht nur neue Formen hervor, die durch leichte Abänderungen aus den alten sich bilden und umbilden, sondern auch aus den alten Grundstoffen neue Versbindungen; aus einsacheren sind immer zusammengesetztere Verbindungen entstanden. Zwar folgt dem Aufschwung zu höheren organischen Bildungen endlich immer derselbe tiefe Sturz in die rohe chemische Zersetzung, deren Ergebnis im Zerfall der Schneealge wie des Ablers immer wieder Rohlenstoff, Stickstoff, Wasserstoff und Sauerstoff und kleine Teile anderer Elemente übrigläßt; jener Kondor, den Alexander von Humboldt noch einige tausend Fuß über dem Gipfel des Chimborasso sah, kehrt zuletzt ebenso sicher zum Staub zurück wie der Wurm. Aber je höher das Leben sich entwickelte, um so mehr verlängerte und verwickelte sich auch dieser Prozeß der Organisation der Materie. Da nun die höheren Entwickelungen die niederen voraussetzen und von und auf ihnen leben, ist das Endergebnis die Vermehrung und Verseinerung des Vorzrates an organischen Stoffen, aus dem dann künstige Entwickelungen schöpfen werden.

Als Schwann und Schleiden die von Naturphilosophen längst geahnte Zelle entdeckten, glaubte man die letzte Einheit des organischen Aufbaues gefunden zu haben, die kleinsten Bausteine. Als man aber die Zelle zergliederte, fand man, daß weder die Band noch der Kern der Zelle das Wesentliche und Birkende sei, sondern der weiche, scheindar formlose Inhalt, den zuerst Mohl Protoplasma nannte.

Dieses Krotoplasma ist der lebende Inhalt der Zellen, auf den alle Lebenserscheinungen des Planeten zurücksühren. Es ist dasselbe wie die Zellsubstanz der Menschen und die Sartode der einfachsten, zwischen Tier und Pflanzen stehenden Lebewesen, das Protoplasma der Pflanzen. In den Formen ungemein mannigfaltig, ist dieser Körper im Wesen ebenso gleichförmig und beständig. Allerdings bildet er in den höheren Organismen sich zu Geweben um, wie Mustelfasern und Nervenstörllen, die sehr weit abweichen von dem einfachen Protoplasmaklümpchen; aber wie die einfachsten Pflanzen und Tiere nichts anderes als wenig verändertes Protoplasma sind, so weist auch die Entwickelungsgeschichte die immer neue Hersvorblung der tompliziertesten Gewebeteile aus Protoplasma nach. Noch immer spricht man von Zellen, aber man versteht darunter jetzt nur noch ein Protoplasmaklümpchen, das meist auch einen oder mehrere Kerne enthält. Auch nimmt man nicht mehr die kristallartige Entstehung der Zelle aus einer Art von Mutterlauge an, sondern nur das Hervorwachsen von Tochterzellen aus Mutterzellen.

Pflanze, Tier und Mensch.

Der Untericied zwischen Aflangen und Tieren ichien einst febr klar gu fein, und man glaubte ihn an der Oberfläche zu sehen. Je tiefer man aber in den Reichtum der Lebewelt eindrang, um fo mehr schwand die Bestimmtheit, mit der man einst die beiden großen Reiche der lebendigen Natur einander entgegengestellt hatte. Wenn Linné glaubte, die Tiere hätten vor den Aflanzen Bewegung und Empfindung voraus, fo kennen wir nicht bloß die empfindsame Mimose und andere Aflanzen mit beweglichen Organen, sondern auch fehr bewegliche niedere Algen, und anderseits find festsigende Schwämme anscheinend gegen Reize unempfindlicher als viele Pflanzen. Es ift mahr, daß die meisten Pflanzen bei Sonnenlicht mit Hilfe des Chlorophylls Rohlenfäure aufnehmen und reduzieren, wobei Sauerstoff frei wird; also der umgekehrte Prozeß wie bei den Tieren; aber wenn das Sonnenlicht mangelt und, wie bei Pilzen und Bakterien, Chlorophyll fehlt, wird auch von den Pflanzen Rohlenfäure ausgehaucht. Man hat auch den Unterschied zwischen Pflanzen und Tieren darin sehen wollen, daß die Aflanzen Cellulofe bilben; aber es gibt nicht wenige niedere Tiere, auch Tunikaten und Arthropoden, die Cellulofe bilden. Wohl liegt ferner ein großer Unterschied in der frühen Bildung einer Cellulofe-Membran um die Pflanzenzelle, mährend die Tierzelle fich ein größeres Maß von Freiheit und Beweglichkeit bewahrt; das ist ein tiefgehender Unterschied, auf den ein großer Teil der Berschiedenheit in der Ausbildung und Lebensweise zwischen Pflanzen und Tieren zurückführt. Aber es gibt einzellige Algen, die aus ihrer Hülle heraustreten und sich frei umberbewegen; und die meisten einzelligen Tiere umgeben sich zeitweilig mit Hüllen ("encyftieren sich"), die manchmal sogar aus Cellulose bestehen. Es liegen also auch hier die Übergänge vor Augen. Und wenn die höher organisierten Pflanzen und Tiere immer weiter auseinandergeben, so hält sie doch immer die Thatsache zusammen, daß das Protoplasma der Aflanzenzelle und das der Tierzelle derfelbe Körper ift. Der Löwe und der Sichbaum gehen fo aut wie die Alge und der Riefelschwamm aus einfachen Zellen hervor, die auch morphologisch nicht wesentlich voneinander verschieden sind. Sbenfo sind die Lebensprozesse im Grund einander ungemein ähnlich. Vom Keimen bis zur Fortpflanzung und bis zum Absterben besteht bie größte Ahnlichkeit zwischen dem Burm und dem Säugetier, dem Moos und der Rose; verschieden sind nur die mannigfaltigen Kormen, in denen sich jede Gattung und Art entfaltet.

Auch des Menschen Leib baut sich auf dieser Grundlage alles Lebens auf. Er ist aus einer Sizelle hervorgegangen, und alle seine Gewebe und Organe sind das Werk von Protoplasmakörpern. Leiblich steht er den Tieren zunächst. Die Funde von Nesten des javanischen Propithecus verstärken die Hospinung, daß wir einst genauer die Stelle bezeichnen können, wo

sich der Mensch von den höheren Säugetieren abgezweigt hat. Wenn der Mensch ein drittes Reich organischer Wesen neben denen der Tiere und Pflanzen bildet, so befähigt ihn dazu nur sein Geist. Der Geist des Menschen ist eine vollkommen neue Erscheinung auf unserem Planeten, eigensartiger und wirkungsvoller als alles, was die Entwickelung des Lebens vorher gezeitigt hatte. Pflanzen haben auf Pflanzen und Tiere auf Tiere und die beiden wechselweise auseinander gewirkt, aber kein anderes Wesen hat in diesem Maße so dauernd und auf so viele andere gewirkt wie der Mensch, der gerade das lebendige Antlit der Erde aufs tiefste umgestaltet hat.

B. Wechselbeziehungen der drei Lebensreiche.

Inhalt: Wechselbeziehungen der drei Lebensreiche. Ernährung. — Der Kampf um Nahrung. — Pflanzenund Tiergesellschaften. — Kulturpflanzen und Haustiere des Menschen.

Wechselbeziehungen der drei Lebensreiche. Ernährung.

Das Pflanzenreich, Tierreich und das Reich des Menschen stehen nicht nebeneinander, sondern greifen ineinander, eines hängt vom anderen ab, keines kann für sich allein bestehen. Es gibt unzählbare Beziehungen zwischen ihnen als Ganzem und zwischen ihren Gliedern als einzelnen bis zu den untersten herab, und sie reichen oft so weit, daß es schwer ist, Ursachen und Wirfungen zusammenzubringen. Bedenken wir, daß der Kischer auf den Lofoten Mangel an Treibholz leibet, seitdem der Hinterwäldler Kanadas seine Urwälder zu Holzstoff für die Bapierfabriken Europas und Amerikas verarbeitet. Die Eristenz der Tiere ruht auf der Der Pilanzen. Die Bflanzen verwandeln auf allen Stufen ihrer Entwickelung, von den Bakterien bis zu den Eichen und Balmen, unorganische Stoffe in organische und schaffen damit die Nahrung der Tiere, unter benen besonders die kleinsten und niedersten großenteils von Pflanzen leben, während bann höhere und größere Tiere wieder fleinere verspeisen. Die Ernährung bedeutet zuerst Erhaltung, dann aber Wachstum. Die Vermehrung der Nahrung läßt Pflanzen und Tiere an Größe zunehmen, wogegen die Berminderung der Rahrung fehr oft die Urfache von Berzwergung geworden ift. Damit foll aber nicht ausgesprochen sein, daß alle Größenabnahmen von Nahrungsverminderung herrühren. Bei Tieren, die durch lange Larvenzustände hindurch= geben, verzögert die Verminderung der Nahrung die Entwickelung. Bei Pflanzen, Schmetter= lingen und Bögeln beeinflußt die Nahrung sogar die Farbe, und Versetzung aus salzarmem in salzreiches Wasser ober umgekehrt schafft unter ben niederen Tieren unmittelbar neue Arten.

Im Ernährungsbedürfnis liegt die nächste Ursache der Beziehungen zwischen einem Organismus und seiner Umgebung. Es entstehen daraus Abhängigkeiten, wie sie die Raupe mit einer bestimmten Pflanze, die Pflanze mit einem eng umschriebenen Standort, den Parasiten mit seinem Wohntier, den Biederkäuer mit der Biese, das Raubtier mit seinen Jagdtieren verknüpfen. Der größte Ausdruck dieses Verhältnisses liegt in der Abstufung der Nahrungsweise: zu unterst der Pflanzen, die von dem Boden und der Luft leben, darüber der Tiere, die von den Pflanzen leben, und endlich jener Tiere, die von Tieren leben. Da nun die Übersschrung des Pflanzenstosses in den tierischen Körper niemals alle vorhandenen Pflanzen verzehrt, und da bei weitem nicht alle Teile dieser Pflanzen verzehrt werden, sind es, als organische Masse genommen, der Pflanzenfresser viel weniger als der Pflanzen. Und in derselben Weise sind die Fleischfresser beschränkter als die Pflanzenfresser. Auf diesem Wege entstehen die wichtigsten Raumfragen. Das Herdenleben der Pflanzenfresser, das massenhafte Austreten die wichtigsten Raumfragen. Das Herdenleben der Pflanzenfresser, das massenhafte Austreten

von Raupen und Schnecken hängt ebensogut bavon ab wie die Bereinzelung ber Raubtiere. die Verbreitung der großen fleischfressenden Seefäugetiere, des Löwen ober des Tigers. Wo es kein Pflanzenleben gibt, wie auf dem Boden des Meeres, da können die Tiere nur voneinander leben, wodurch eine Lebewelt entsteht, die ärmer an Formen, aber auch an Individuen ist, und die außerdem für die Neuerzeugung organischer Stoffe auf Zufuhr aus den höheren Schichten bes Meeres angewiesen ist. Die einseitige Ausrottung eines Tieres ober einer Pflanze wird immer eine Störung dieses Ineinandergreifens bewirken, deren Wirkungen sich sehr weit erstrecken können. Marshall wirft die Frage auf: Wie reguliert sich der Stoffwechsel, wenn einmal die Riefen der ozeanischen Tierwelt, die Bartenwale, ausgerottet sein werden, die die hauptfächlichen Verzehrer der ungeheueren Masse velagischer Mügelschnecken (Clio) find? Er antwortet: Wahrscheinlich wird eine entsprechende Zunahme kleinerer wirbel= lofer Meeregraubtiere, etwa der Tintenfische vom Geschlechte der Loligo, die man Kalmaren nennt, ftattfinden. Manche Tiere fteben aber auf einer fo fcmalen Grundlage, daß diefe fcon burch fleine Schwankungen ber Nahrungszufuhr erschüttert, vielleicht vernichtet werden kann. Gang bem Zufall preisgegeben, vergleichbar einem Strandräuber, lebt g. B. ber fleine Sochgebirgs-Weberknecht, Opilio glacialis, jenseits 3000 m in den Alpen, nur noch von verflogenen oder vom Wind angetriebenen Insekten, schiffbrüchigen Seglern der Lüfte.

Es gibt echte Waldtiere, die nicht ohne den Wald zu denken sind: Affen, Halbaffen, Wickelbären, Eichhörnchen, viele Vögel, Schlangen, Frösche leben mehr in den Kronen der Wälder als auf dem Boden, und mit ihnen Insekten, Schnecken; jede tropische Waldregion hat ihre Fauna an Waldfäugetieren, die nicht über den Waldsaum hinausgehen. In den mittel- und nordeuropäischen Wäldern ist das Sichhörnchen zum Leben auf den Väumen organisiert, von Livland an teilt mit ihm die Lebensweise und den Ausenthalt das Flughörnchen, Pteromys, das Birkenwälder bevorzugt und die Japan vorkommt. Viel zahlreicher sind die Tiere, die im Walde Schutz und Nahrung suchen, ohne eigentlich für das Waldleben organisiert zu sein, oder die sich erst im Laufe ihrer Geschichte in den Wald zurückgezogen haben, ohne die wir uns aber eine Waldlandschaft kaum mehr denken können (s. die beigeheftete Tasel "Deutscher Sichenwald"), wie das Reh, der Hirsch, das Wildschwein, der Kolkrabe, der Kuckuck und viele andere.

Gerade der Bald, der so vielen Tieren Schutz bietet, ist auch wieder deren Angriffen besonders ausgesetzt. Nach Hunderten zählen die Waldschädlinge unter den Insekten. Möglicherweise engen einzelne von ihnen dauernd die Gebiete bestimmter Bäume ein; die Beschränkung der Fichte in Nordeuropa führt Kihlmann z. B. mit auf die die Zapfen unfruchtbar machende Cecidomyia zurück. Aber auch unter den höheren Tieren gibt es Waldverwüster, die es fast mit dem Menschen aufnehmen. Dazu geshören alle Laubs und Knospenfresser; selbst die ärmliche Walds und Mattenvegetation, die den Karabagh im Gegensatz zum übrigen Kaukasus auszeichnet, führt Radde auf das Weiden des Viehes zurück.

Man darf sich aber die Beziehungen zwischen der Begetation und dem Tierleben nicht als unbedingt zwingende denken. Vor allem geht nicht ein reiches Tierleben unmittelbar aus einer reichen Pflanzenwelt hervor. In Afrika verbindet sich ein Reichtum an Säugetieren, und zwar an großen, mit einer armen Begetation; in Südamerika ist die Begetation viel reicher, aber es sehlen die großen Tiere. Erst die verwilderten Rinder und Pferde der Europäer haben die Pampas mit großen Herden bevölkert. Das größte Mißverhältnis zwischen Begetation und Tierleben herrscht in den hochpolaren Weidegründen des Moschusochsen, der inmitten einer zwerghaft niedrigen und vom Sis eingeengten Begetation in Herden von 30 Stück getroffen wird; bei einer Schulterhöhe von 1,10 m wird er $2^{1/2}$ m lang. Die Stätten der reichsten Vegetation, die tropischen Urwälder, sind im allgemeinen nicht reich an Tieren, wogegen die offenen

Deutscher Eichenwald. Originalzeichnung von E. Heyn.

Savannenwälber gerabe in Afrika am tierreichsten find. Bielleicht waren es einft die gang freien Grassteppen des Sudan noch mehr, ähnlich wie die Prärien des westlichen Nordamerika riefige Büffelherden ernährten. Da erkennt man, wieviel die Beweglichkeit des Lebens zum Lebens= reichtum beiträgt. Es gibt Organismen von ungemein beschränktem Nahrungsbereich und Organismen von fehr mannigfaltigen und ausgedehnten Nahrungsbeziehungen. Das Extrem find bie Monophagen, die nur von einem bestimmten Lebewesen sich nähren. Pflanzen- und Tierparafiten find von den Pflanzen und Tieren, auf oder in denen sie wohnen, so abhängig, daß sie mit ihrer ganzen Organisation nur an sie angepaßt sind und auch wieder an gewisse Organe ihrer Wirte: die Trichine lebt im Fleisch bes Schweines und im Darm des Menschen, die Ascaris Nigrovenosa in der Lunge des Frosches. Diese äußersten Monophagen haben keine Sinnes= und Bewegungsorgane, find zu nichts organisiert als zum Auffaugen von Nahrungsfäften ihrer Wirte und zur Vermehrung. Andere Abhängigkeit schafft das Angewiesensein pflanzenfressender Tiere auf bestimmte Aflanzen, das kaum minder auffallend bei der ägnptischen Cynonicteris ift, der einzigen fruchtfressenden Fledermaus der gemäßigten Zone, die sich von den Früchten der Sykomore nährt, als beim Rohlweißling oder dem Wolfsmilchschwärmer. Die Abhängigkeit ber Salzpflanzen vom Salzgehalt des Bodens (f. Bb. I, S. 686) ift bei weitem nicht fo ausgesprochen wie die des Parasiten von seinem Wirt.

An die Monophagie grenzt die Abhängigkeit mancher Lebewesen von bestimmten Gatstungen von Nahrung. Bögel mit harten, zermahlenden Magen fressen nur Körner, Wiederskäuer sind auf Gras und weiche Kräuter angewiesen, die Nahrung der Walssische kann nur aus kleineren Meerestieren bestehen, deren massenhaftes Erscheinen für diese Riesentiere Daseinsebedingung ist, Raubtiere mit kurzen, weichen Magen können nur von Fleisch leben. Die afrikanische Schlange Dasypeltis, die nur von Siern lebt, verschlingt die Sier ganz, aber eigentümsliche Magenzähne zerbrechen sie beim Eintritt in den Magen. Die Zahnreihen der sleischfressenden Schnecken unterscheiden sich geradeso von den Zahnreihen der pslanzenfressenden wie die Zähne der eigentlichen Raubtiere von den Zähnen der Wiederkäuer. Und dieselbe dünne, kleberige Zunge wie der Ameisenbär taucht der Wendehals, den die Spanier Hormiguero, Ameisenvogel, nennen, in die Ameisenhaufen. Wir wissen alse der ganze Organismus auf die Erzgreifung der Nahrung hin ausgebildet ist. Gerade diese Bildungen sind hauptsächlich an der Gestaltung der Wechselbeziehungen verschiedener Lebewesen beteiligt.

Polyphage Lebewesen sind weniger abhängig von ihrer Nahrung als monophage. Sie können leichter von der einen zur anderen übergehen. Wenn die Sidechsen der Ofterde im allsgemeinen Fleischsresser, die der Westerde Pflanzenfresser sind, so schließt das doch nicht aus, daß unsere Sidechsen gelegentlich als Pflanzenfresser auftreten. Das körnerfressende Sichhörnchen ist unseren Singvögeln und deren Siern ein schlimmer Feind, die pslanzenfressende Teichhornschnecke (Lymnaeus stagnalis) frist gelegentlich Tritonen, der braune Bär frist Honig, Getreide, Ameisen und ist bekanntlich auch ein starker Fleischfresser. Man hat den Übergang von einer Lebensweise zur anderen sich ostmals vollziehen sehen: der neuseeländische Papagei Nestor B., der Kia der Maori, hat früher Blumens und Pflanzensaft geleckt, ist aber mit der Sinssührung der Viehzucht zum Lecken des Blutes der Schase übergegangen. Schauinsland fand auf der Sübseinsel Laysan einen Finken von der Gattung Telespiza, der auf dieser Vogelsinsel vom Körnerfresser zum Fleischs und besonders Sierfresser geworden ist. Die Geschichten von Tigern, Bären, Krokodilen, die Menschenssleisch vorziehen, sind jedenfalls nicht alle erfunden.

Die polyphagen Tiere haben kein so enges Verhältnis zu den Pflanzen oder Tieren, von denen sie leben, wie monophage; sie sind daher oft sehr weit verbreitet und passen sich leichter als andere an neue Lebensbedingungen an.

Der Rampf um Nahrung.

Wendelin hat in seinem "Nili Admiranda" (1723) ein Subkapitel Echthrologia im Kapitel De Crocodilo; er betrachtet darin die Feinde des Krokodiks. Wir möchten nun nicht gerade die Echthrologie zu einer neuen Wissenschaft erhoben haben; es genügt an der übermächtigen Stellung des "Kampses ums Dasein" in der Entwickelungslehre. Daß aber die feindlichen Wechselbeziehungen aller Lebewesen in das Gewebe der zusammenhängenden Lebenspülle unserer Erde starke Fäden slechten, ist gewiß. Vom Menschen angefangen dis zu den Bacillen sind Lebewesen jeder Art ununterbrochen thätig, nicht bloß andere zurückzudrängen und sich an ihren Platz zu segen, sondern andere zu vernichten und in sich aufzunehmen.

Der Wettbewerb um Nahrung führt Pflanzen mit Pflanzen, Tiere mit Tieren, beibe mit Menschen auf gleiche Kampfplätze zusammen. Der unterliegende Gegner dient entweder dem Sieger zur Nahrung, wobei der laute Kampf mit klirrenden Waffen, den ein kannibalisches Mahl beendigt, und der stille Aussaugungsprozeß, dem ein lianenumstrickter Waldbaum erliegt, auf dasselbe Ende zuführen: die Lebenssäfte des einen müssen das Wachstum des anderen fördern. Oder es begnügt sich der Stärkere mit der Vertreibung des Schwächeren von dem Tische, der für beide gedeckt ist, wobei freilich der Tisch ein ganzer Erdteil sein kann: der Beutelwolf (Thylacinus) hat sich nur in Tasmanien erhalten, wo der Dingo nicht hinkam, aber auf dem australischen Festland ist dieser als größeres Kaubtier Alleinherrscher geworden.

Im Wettbewerb um Nahrung tritt vor allen der Mensch den Tieren entgegen, die sich an den Platz drängen, den er für sich gedeckt wähnt. Die Jagd auf die Sirsche, die sein junges Gestreide abweiden, auf die Wildschweine, die seine Ücker zerwühlen, auf die Vögel, die seine Kirschen und Weintrauben fressen, ist Notwehr. Um den Vernichtungskrieg der Buren gegen das Wild der stüdafrikanischen Grasländer zu verstehen, muß man sich auch an den Wettstreit um das Wasser erinnern: nicht selten tranken die Antilopen in einer einzigen Nacht einen ganzen Quelltümpel aus. Seine großen, bekannten Feinde, die Raubtiere, Giftschlangen und dergleichen, drängt der Mensch ununterbrochen zurück. Er muß es thun; gehen doch allein in Indien jährlich ungefähr 3000 Menschen durch Naubtiere, 20,000 (?) durch Schlangenbisse, dazu 60,000 Haustiere zu Grunde. Für jedes Kulturland Europas kann auf Jahr und Tag das Verschwinden des letzten Bären, Wolfes angegeben werden. Frland, England, Dänemark, Holland sind von ihnen befreit; selbst in den Alpen ist der Luchs ausgerottet, und der Bär wird ihm balb folgen.

Der letzte Bär ist in den Bahrischen Alben 1835 erlegt worden, aber noch 1864 wurde einer bei Partenkirchen gesehen. Der letzte Wolf wurde 1837 erlegt, der letzte Luchs 1838: es ist kein Zufall, daß das Erlöschen dieser großen Raubtiere zeitlich mit der Ausdehnung des Straßennetzes und dem häufigeren Besuch des Hochgebirges durch Jäger und Touristen zusammensällt. Deutlich erkennt man die Zustäckbrüngung aus den dicht bewohnten, verkehrsreichen Ländern gegen die Grenzen der Kultur hin. Noch 1882 sind in Finnsand 85 Bären, 128 Wölfe und 407 Luchse getötet worden.

Die Ausrottung des Riesenvogels Moa in Neuseeland (s. die Abbildung, S. 561), dessen Knochen und Sierschalen in verhältnismäßig jungen Küchenabfällen liegen, beweist, daß sich das bei keineswegs nur die Kulturträger beteiligt haben; denn diese Ausrottung hatte wohl schon Jahrzehnte vor dem Beginn der Besiedelung Neuseelands durch die Europäer ihr Ziel erreicht. Auch daß die Stellersche Seekuh (Rhytina Stelleri Cuv.) 27 Jahre nach ihrer Entdeckung ausgerottet

war, scheint anzubeuten, daß dieser Prozeß schon vorher begonnen hatte. In allen diesen Kämpfen fallen zuerst die wemg geschüßten, vom Menschen begehrten, leicht zu sindenden und viel Raum beanspruchenden Tiere und Pflanzen: die Bisons in Europa und Nordamerika, die Elesanten und andere große Säugetiere, besonders auch die wildlebenden Urväter des gezähmten Rindes, Kameles und Pferdes. Auch hier geben troß ihrer schlechteren Waffen die Naturvölker den Kulturvölkern nichts nach. Wissmann fand in den dichtbevölkerten Prärien am Lomami die Wildarmut größer als in Deutschland und sah in Uha nur ein einziges Mal Rhinocerosspuren.

Auch große Bögel und Reptilien, z. B. das Krofodil in Ügypten, sind hier zu nennen, und in der Pflanzenwelt Bäume, wie die langsam wachsende und wegen ihres harten Holzes gesuchte Eibe, die in einem großen Teile von Deutschland verschwunden ist, die Zirbe oder Arve (vgl. die Tafel "Arven" in Bd. I, bei S. 700), der in den Alpen dasselbe Schicksal bereitet wird. Das erinenert an den Vertilgungskrieg der Walfischsänger gegen die großen Seesäugetiere wegen des Fischbeins, des Thrans, des Pelzes, der Walroßzähne; auch der Rückzug des wilden Straußes in Nordostafrika gehört hierher.

So wie die nützlichen sind auch die schädlichen Tiere sehr ungleich verteilt. Da Irland überhaupt keine Schlansen hat, hat es auch keine Gistschlangen, und diese Eigenschaft teilt es mit vielen anderen Inseln; das südliche Australien ist dagegen ungemein reich an Gistschlangen. Überraschend ist die Armut an Raubtieren in Gedieten, woschwache Wiederkäuer in großer Jahl weiden. In den wiederkäuerreichen Hochsteppen Zentralasiens ist von den Kayen der nicht häusige Irdis die größte, der tibetanische Bar stellt nur den Pfeischafen nach, Allurus, der Tahenbar, scheint Pflanzenfresser zu sein, der tibetanische Wolf ist klein, und auch die beiden Luchse dieses Gebietes gehören nicht zu den stärssten. Kobelt spricht die Bernutung aus, daß die reiche Entwickelung der Wiederkäuer dieser Hochsteppen mit durch die Armut an großen Raubtieren veranlaßt sei.

Eine Pflanzen= oder Tierart geht in Berührung mit dem Menschen nicht einfach darum zurück, weil sie

Dinornis (einer ber bis 4 m höhe erreichen = ben Moas ber Maori), aus bem Diluvium von Neufeeland. Bgl. Tert, S. 560.

aus Gewinnsucht oder Feindschaft von ihm verfolgt wird. Die Größe des Wisent, sein Ansgewiesensein auf Pslanzennahrung, sein Gebundensein an Wälder sind typisch für die Bershältnisse, die das Verbreitungsgebiet einer Tierart einschränken, dis der Mensch sie endlich zum Aussterben bringt; für das Elentier lag dagegen ein Vorteil darin, daß es im Winter den Schutz der Wälder aufsuchte und im Sommer sumpsige Strauchdickichte bevorzugte, die für den Menschen vielsach unzugänglich waren. Die unbekannten Sinstüsse, welche die Pslanzen und Tiere enger Wohnräume, besonders der Inseln, zum Aussterben bringen, hatten das Schicksal des Dodo ineptus vorbereitet, der 40 Jahre nach der Entdeckung auf Mauritius aussgerottet war. Die Cypresse Widdringtonia Whytei im Britischen Ryassaland scheint nur in dem 3000 m hohen Milandzischeinge vorzukommen; sie war, kaum 1892 entdeckt, schon mit Vernichtung bedroht. In der Ausrottung der Riesenvögel auf Reuseeland, wo Riesenrallen

und egänse schon früher ausgestorben waren, des Alk, der Rhytina hat spontanes Abnehmen sicherlich mitgewirkt.

Es gibt Tiere, die den Menschen scheuen, andere, die ihm überallhin folgen. Die Mandelskräbe gehört zu den ersten, der Storch, die Haussichwalbe zu den zweiten. Menschenfreundliche Bögel, besonders auch der Sperling, kolonissieren mit und verbreiten sich längs der Wege und Gisenbahnen. Sogar Neptilien teilen gern die Wohnstätten der Menschen; die Siedler-Ugame (Agame colonorum) ist in dieser Weise durch den ganzen Sudan verbreitet. Schon die Nähe

Die Blütentöpfe ber Serratula lycopifolia gegen bie Angriffe eines gefräßigen Käfers (Oxythyrea funesta) burch Ameifen (Formica exsecta) verteibigt. Rach A. v. Kerner. Bgl. Tegt, S. 563.

des Menschen stört aber manche Tiere der ersteren Art in ihren ruhigen Lebensgewohnheiten und veranlaßt sie, den Ort zu wechseln. Nicht bloß die Kugel, schon der Knall der Flinte verstrieb die Bisons in Nordamerika, wie wohl früher ihre Verwandten in Europa. In allen Kulturländern hat die Verunreinigung und Vergistung der Gewässer einen Rückgang der Fische und Krebse bewirkt; aber auch wo diese Ursachen nicht in Frage kommen, haben sich manche Fische arten wegen der Beunruhigung durch die Dampsschiffahrt zurückgezogen. Freilich, der Wegzug der Stocksische vom Kap Cod, dem sie einst ihren Namen gaben, führt unmittelbar auf die unzunterbrochenen Massensänge ohne alle Schonzeit und Schongebiete zurück.

Große Gruppen von Pflanzen und Tieren sind zurückgegangen, weil die vom Menschen bewirkten Umgestaltungen des Bodens ihre Lebensbedingungen verändert oder gar vernichtet haben. Die Berwandlung des Waldes in Feld und Wiese, die Beränderungen der Flußläufe

haben in allen Kulturländern Tiere und Pflanzen verschwinden machen. Sie schassen Sinschränkungen, man möchte sagen Wohnungsnot. Die Waldvernichtung ist in dieser Beziehung besonders wirksam. Selbst im Boden von St. Helena findet man die Schalen von mehreren verschiedenen Landschneckenarten, Tothlogena, die wahrscheinlich erst seit der Außrottung der Wälder im 18. Jahrhundert außgestorben sind. Dabei hat es sich nicht selten ereignet, daß die Kultur sich durch ihr eigenes Werk neue Feinde schuf; so beschreibt Pallas, wie nach der Urbarmachung der Steppen an der unteren Wolga die Ziesel sich zu den Wohnstätten hinzogen, wo sie den Ackersrüchten schädlich wurden, während sie in den Steppen abnahmen. Die schädlichen Folgen der Entwaldung und der Vertilgung kleiner insektenfressender Vögel und mäusevertilgender Naubvögel sind bekannt. Wo es an Raubtieren sehlt, die anderen, rasch sich vermehrenden Tieren entgegentreten, erwächst dem Menschen aus diesen eine Gefahr, für deren Abwendung er schwere Opfer bringen muß: in dem einen Jahr 1887 wurden in Australien weit über 10 Millionen Kaninchen getötet.

Zu den wichtigsten Beziehungen zwischen Pflanzen und Tieren gehört die Tilee bei der Vermehrung der Pflanzen, wo sie die Übertragung des Pollens auf den Fruchtstnoten besorgen. Viele Pflanzen bedürfen dieser Hilfe nicht, so unsere meisten Waldbäume, bei anderen spielt sie nur eine Nebenrolle, aber es gibt nicht wenige, deren Fortpslanzung von dem Besuche ganz bestimmter Tiere abhängt, an deren Gestalt, Farben-, Geruchs- und Gesschmacksinn daher die Gestalt, Farbe, Duft und Honigbehälter der Blüten angepaßt sind. Es handelt sich dabei keineswegs nur um einzelne Merkwürdigkeiten; ist doch selbst der Charakter unseres Waldes wesentlich davon abhängig. Der Unterschied der vorwiegend nordischen Bäume mit Windbestäubung von den tropischen mit Insektenbestäubung geht so ties, daß wir uns ein durch Aonen fortgesetzes Wechselwirken zwischen Bäumen und Insekten vorstellen müssen, das allein im stande gewesen ist, solche Umbildungen und Anpassungen zu erzeugen.

Unter den Bögeln sind die Kolibris Amerikas und die Honigvögel des tropischen Assiehund Australien als Blütenbestäuber thätig. Die bestäubenden Insetten sind hauptsächlich bienenartige, Schmetterlinge und Fliegen, die einander in dieser Arbeit ablösen. Im stürmischen Klima der Anden sind z. B. Schmetterlinge selten, zahllose lästige Zweislügter sind an ihre Stelle getreten, und ihre Menge entspricht dem Reichtum besruchtungsbedürstiger Blütenpslanzen. Die zum erstenmal von Kurt Sprengel erkannte und 1793 außgesprochene Beziehung der Insetten zur Fortpslanzung vieler Blütengewächse ist durchaus nicht klimatisch beschränkt; die Großblütigkeit an den polaren und Höhengrenzen der Begetation hängt von ihnen ab. Doch besteht überall eine Beziehung zwischen Jahl und Art der auf Insettenbestäubung eingerichteten Blüten und der Berbreitung der Insetten. Mit der Insettenarunt und der Rückblung der Größe und Beweglichkeit der Insetten auf ozeanischen Inseln geht eine Berarmung der Insettenblütigen Pflanzen Hand in Hand. Daß es indessen gerade auf insettenarmen ozeanischen Inseln schönblütige und wohlriechende Pflanzen genug gibt, empsiehlt uns Borsicht in der Unnahme allzu enger Beziehungen zwischen Blüten und Insetten. Begünstigt doch der stürmische Charalter des Inselssinad die Bindbestäubung.

Sine Anzahl von tropischen Pflanzen, Afazien, Secropien, Ficus-Arten u. a. steht in einem so engen symbiotischen Verhältnis zu den in den Tropen so zahl und formenreichen Ameisen, daß ihre Entwickelung und ihr Wachstum ohne die Mitwirkung dieser Insekten gar nicht denkbar ist. Solche Pflanzen werden in ihren inneren Höhlungen, in Dornen u. s. w. von Ameisen bewohnt, für die sie Nahrungsstoff in besonderen Knollen und anderen Ablagerungen erzeugen, und dafür werden sie von den Ameisen gegen Feinde aus dem Insektenreich geschützt (s. die Abbildung, S. 562). Sinige Ameisen treiben sogar im Inneren ihrer Wohnpslanzen die Zucht von Blattläusen.

Die sogenannten Blattschneibe-Ameisen der Gattung Alta des tropischen Amerika gehören dagegen zu den ärgsten Feinden der Begetation, so daß Pflanzen, die sie mit Vorliebe heimsuchen, in dem Wohnsgebiete dieser Ameisen nur unter dem Schuße des Menschen fortkommen. "Ein grüner Strom zieht quer durch den Baldpfad, wandernde Blattstüde von Groschengröße, jedes auf dem Kopfe einer Ameise senkrecht stehend. Bei gewissen Arten begleiten großtöpfige unbeladene Soldaten den Zug" (Schimper). Diese Ameisen entlauben in kurzer Zeit einen ganzen Baum und bereiten aus den abgeschnittenen Blätetern ihre wesentlich aus Pilzsprossen bestehende Nahrung; sie häusen näntlich diese Blätter in zerkautem Zustande in ihren Nestern auf, wo sich dieselben mit einer reichen Pilzvegetation durchsehen.

Nicht bloß die Kulturpflanzen fordern, daß Pflug oder Karft ihnen den frischen Boden öffnen, ihren jungen Pflänzlingen den Kampf mit dem Unkraut ersparen, es gibt auch viele Pflanzen der Wildnis, die erst Wurzel fassen, wenn ihnen der Erdboden aufgeschlossen wird.

Solange das langhalmige Lahnergras die Berghänge bedeckt, kommen die jungen Legköhren schwer auf. Wenn dagegen Steinfall oder auch nur der Tritt des Rindes oder des Wildes die Erasnarbe zerreißt, werden die Bedingungen sogleich günstiger, und es ist wesentlich solchen kleinen Eingriffen zuzuschreiben, daß Legköhrenbestände langsam in geschlossene Alpenwiesen eindringen, um sie endlich zu besetzen. Thonreiche Gesteine locken die Legköhren weniger an, da sie sich rasch mit Eräsern und Kräutern bessiedeln; dagegen kommen ihnen die schwer zersetzbaren Wettersteinkalke entgegen.

Am auffallendsten verändert unter unseren Augen der Boden, den die Kultur erschließt und umgestaltet, die Lebensbedingungen der Arten, die auf ihm altansässig waren, und schafft neue für Einwanderer, welche die Kultur bringt; sie verbreiten sich aus den alten Kulturgebieten in die neuen. Die "Flora adventitia" der deutschen Kulturslächen in Ackern und Gärten ist mediterranen Ursprungs; auch Abessünien hat eine ganze Reihe von verwilderten Kulturpslanzen und Ackerunkräutern mediterraner Herfunst, die bis in seine Hochgebirgsregionen steigen. In allen tropischen Kulturgebieten ist in ähnlicher Weise durch die Einbürgerung der sogenannten Unskräuter die Summe der Arten erheblich gewachsen, die so entlegenen Gebieten wie Indien, Ostassisch und den Antillen gemein sind. Dazu kommt die große Zahl von Pslanzen, die spärlich im wilden Zustand wuchsen und nun auf Kultursand plöglich eine gewaltige Ausbreitung ersahren.

Pflanzen= und Tiergefellschaften.

Besonders unter den Pflanzen gibt es viele, die nur auf anderen, wenn auch nicht ganz von anderen Pflanzen leben. Die echten Parasiten, welche die Nährsäfte ihres Wirtes aussaugen, so wie die Flachsseide (Cuscuta epilinum) den Flachs, oder die Misteln die Bäume, auf denen sie leben, sind von jenen zu unterscheiden, deren Zusammenleben man als Helotismus bezeichnet hat; so sind in der Flechte der Pilz und die Alge auß engste verbunden, aber die Alge bedarf nicht des Pilzes, der an sie gebunden ist. In beiden Fällen bringt die Abhängigkeit wesentliche organische Veränderungen hervor; bei den echten Pflanzenparasiten wird die ganze Pflanze auf Blüte und Burzel reduziert, und schmaropende Tiere verlieren ihre Vewegungsund Sinnesorgane. Verhältnisse annähernder Gleichberechtigung nennt man Mutualismus: die Bakterien in Knöllchen der Leguminosen, Azolla, die in der Unterseite ihrer Blätter die Anabaena beherbergt, die Alge Nostoc, die in Sphagnumblättern wohnt, sind Verzgesellschaftungen zu gegenseitigem Rusen.

Zahlreiche Pflanzen nehmen ihren Stand auf anderen, wobei besonders rissige Rinden, stehenbleibende Blattscheiden u. dgl. gewählt werden. Ihr Berhältnis zur Stammpflanze, auf der sie wohnen, kann sehr verschieden sein; denn einige wurzeln im Boden und stüßen sich nur auf ihre Bäume, andere ziehen aus denselben ihre Nahrung, wieder andere nehmen ihre Nahrung durch die Blätter aus der Luft und dem Basser; aber entscheidend ist für uns das allen gemeinsame topographische Verhältnis, das man in dem Namen Spiphyten ausspricht. Bgl. hierzu die Tafel "Alrwald in den Kordilleren von Salta" bei S. 518. Voraussetzungen der reichsten Spiphytenvegetation sind feuchte Luft, Licht, reichlicher Tau, häufige Regengüsse. In der Savanne fehlt das Wasser, im geschlossenn Urwalde das Licht. Daher finden wir die reichste Entwickelung an den Ufern waldumfäumter Flüsse und Seen. Allerdings gibt es auch Epiphyten der Savannenbäume mit Einrichtungen zur Wasserrijarnis.

Die verschiedensten Arten mit ganz verschiedenen Lebensformen bilden Bereine, die durch ihre gegenseitige Abhängigkeit, die Gleichheit der Anforderungen an die Natur des Standortes und die Übereinstimmung der Lebensweise zusammengehalten werden. Ein Verein hat immer seine bestimmte Physiognomie, nimmt aber Lebewesen der allerverschiedensten Physiognomien in sich auf. Und dieselbe Vereinsform kann in verschiedenen Gegenden mit ganz verschiedenem Inhalt erscheinen: z. B. der Tropenwald in Südamerika und in Afrika oder die Wiese in Mitteleuropa und in Nordamerika.

Niedere Tiere, die durch pflanzenartige Verzweigung und Teilung sich vermehren, bilden auch pflanzenartige Vergesellschaftungen, Tierstöcke. Es sind alles Wasserbewohner, und

zwar in der großen Mehrzahl Bewohner des salzigen Wassers: Spongien, Polypen, Moostierschen (s. die nebenstehende Abbildung), die zu den Weichtieren gehörigen Ascidien oder Seescheiden. In den Korallenriffen haben wir ihre großartigste und geographisch bedeutsamste Form kennen gelernt. Sinige andere Tiere benutzen diese Riffe als Wohnstätte, wie Holothurien und Fische, bei denen man dann die seltsamsten Anpassungen an die lebhaften Farben der Korallen sindet.

Den Tierstöcken stehen die freien Verseinigungen der Tiere gegenüber, in denen jedes einzelne ein selbständiges Wesen bleibt, aber doch räumlich mit seinesgleichen eng verbunden ist. Uuch wieder im Salzwasser sinden wir jene nach vielen Milliarden zählenden dichten Schwärme

Moostierchen Flustra foliacea. a Ein Stod in natürl. Größe; b einige vergrößerte Zellen.

kleiner Lebewesen, mikroskopische Krebse besonders, welche die Hauptnahrung vieler Fische bilben, die sie in entsprechend großen Schwärmen versolgen. Auf dem Lande sind die Heuschreckenschwärme auch aus Millionen gebildet, aber ihre Jahl verschwindet doch vor der jener kleinen Copepoden und Verwandten. Das massenhafte Auftreten gewisser Insekten, wie z. B. des gefürchteten Ronnenspinners, des Schädlings unserer Nadelhölzer, zeigt auch Millionengesellsschaften. In gleicher Weise wandern höhere Tiere, von den Fischen angefangen, dann die Wandersvögel, die Lemminge, und die Berichte der Jäger und Tierforscher erzählen von den unüberssehdaren Herden von Büffeln und Antilopen, die sich auf den Krärien Nordamerikas und den Steppen Südafrikas oft plöglich in einer Richtung in Bewegung setzen.

Es ist nicht bloß eine Gemeinsamkeit der Lebensbedingungen, die Verwandte zusammenhält, auch nicht bloß der Geschlechtstrieb, der bald Männchen und Weibchen in besondere Herden scheidet, bald die Weibchen der Führung jüngerer Männchen unterstellt, endlich auch nicht nur der Ernährungstrieb, der Raubtiere zu gemeinsamen Jagden verbindet, sondern es wirkt hier ein instinktives Gesellschaftsgefühl mit. Sogar auf ozeanischen Inseln, wo verschiedene Vogelarten zum Nisten in großen Mengen zusammentressen, gesellen sich immer die Urtverwandten zusammen, so wie Völkerschaften ihre Gebiete bewohnen und absondern. Dabei zeigen sich aber bei naheverwandten Arten große Unterschiede; der schwarze Storch 3. B. ist ein geselliger Bogel, während der weiße, außer auf der Wanderung, nur paarweise lebt. Wie groß jene Brütgesellschaften oder Brutkolonien sein mögen, zeigt uns Pöppigs Bericht von der chilenischen Küste, wo die schwarzen Verkehrtschnäbler (Rhynchops nigra) in solchen Mengen am Strande saßen, daß sie ein dunkles Band von 11 bis 12 km Länge bildeten. Auch Seesäugetiere hat man zu Millionen die Strande von Inseln des Südmeeres umlagern sehen. Die mit Nestern der Webervögel in großer Zahl behängten Bäume sind ein charakteristischer Zug in der Landschaft des tropischen Afrika, nicht minder die mit Hunderten von fliegenden Hunden behängten "Schlafbäume", als welche in Australien mit Vorliebe einzelstehende Arauskarien ausgewählt werden.

Man hat auch bei den Tieren den Namen Mutualismus jenem Zusammenleben gegeben, das den Charafter dauernder Interessengemeinschaft, in manchen Fällen auch der un= intereffierten Freundschaft hat. Unter unferen Bögeln gefellen fich gern Tannenmeifen und Goldhähnchen zu einander. Die gestreiften Wildpferde Afrikas schließen sich gern an weidende zahme Pferde an, so wie man bei uns in den Alpen Gemsen friedlich mit Rindern äsen sieht. Den erfolgreichen Räuber begleitet schwächeres Raubgefindel, das auf seinen Teil Beute hofft, wie die Marodeure an den großen Armeen hängen. Dem Löwen folgt der Schakal. Den Buma, ber die Guanakoherden in den Ebenen Batagoniens verfolgt, begleitet unsehlbar der Rondor. Es kann nicht anders fein, als daß eine Art von Schutgemeinschaft der Gesellung des Nandu Südamerikas (Rhea americana) mit dem Nampashirich und der füdlicher wohnenden Rhea Darwinii mit dem Guanako zu Grunde liegt; hier icheint, ahnlich wie bei der häufigen Bergefellschaftung bes Zebras mit dem Strauß, bas Säugetier sich auf bas scharfe Auge bes Bogels zu verlaffen, und biefer könnte vielleicht ebenfo von der Witterung des Cauge tieres bei Gefahren Nupen ziehen. Wenn im Kaukasus das Königshuhn (Tetraogallus) in den Rudeln der Steinbode lebt, fucht man die Urfache in der Borliebe des Bogels für die Insekten, die im Miste des Wiederfäuers leben. Merkwürdigerweise knüpft im Altai eine ähnliche Freund-Schaft Megaloperdix altaicus mit der Schneeziege, im Simalana Megaloperdix himalayanus mit dem steinbockartigen Markhor. Afrikanische Webervögel leben hauptsächlich von den Maden ber wilden Büffel und ebenfo Crotophagus von den Maden der Rinder in Südamerika.

Schon früher hat uns die Betrachtung der Geschichte der Erdteile und Inseln Tier= und Pflanzenvereinigungen kennen gelehrt (Bd. I, S. 352 u. f.), die man geschichtliche Gesells schaften nennen könnte. Die Lebewelt eines Landes bildet eine solche Gesellschaft; wie bunt auch ihre Clemente gemischt sein mögen, ihr Dasein auf diesem Boden und oft auch gemeinsame Herkunft verbinden sie; aus ihren gegenwärtigen Lebensbedingungen und ihrer geschichtlichen Entwickelung gehen die Merkmale hervor, die auch selbst der Landschaft eines solchen Gebietes ein gewisses Zusammenstimmen verleihen (f. die beigeheftete farbige Tasel "Mittelmeerstor").

Anlturpflanzen und Haustiere des Menschen.

Das großartigste Beispiel von Symbiose bietet der Mensch mit seinen Aulturpflanzen und Haustieren, unter denen wir einige finden, die, wie Pferd und Hund, Freunde des Mensschen und selbst Hausgötter geworden sind, während andere, nur durch harten Zwang sestgehaltene, wie das Lama oder der Strauß, halbwild bleiben. Schon bei Bölkern ohne Ackerdau und Biehzucht findet man Pflanzen, von denen der Mensch Holz und Fasern für Waffen und Geräte, Früchte und Wurzeln zur Nahrung, Gifte für die Jagd, Farben zum Schmuck, Säste zur

1. Meerstrandskiefer. — 2. Immergrüne Eiche. — 3. Feigenbaum. — 4. Cypresse. 5. Pinie. — 6. Ölbau. 13. Agave americana. — 14. Fackeldistel $\langle O \rangle$ i

EFLORA. Winkler.

Betäubung nimmt, und Tiere, mit benen er sich zum Spiel umgibt, oder die er wegen geheimnisvoller Beziehungen zu außerirdischen Mächten verehrt und hegt, wie die Ägypter den Ibis, den Sfarabäus u. a. Man darf dabei auch an das Freundschaftsverhältnis germanischer Bölker zum Storch, der slawischen zur Linde erinnern. Sin fester Besig an Tieren und Pflanzen, von denen der Mensch sich nicht mehr trennen könnte, ohne seine eigene Kultur zu schädigen, ist dann im Lause der höheren Kulturentwickelung gewonnen worden, wobei aus den längst bekannten eine engere Auswahl getroffen wurde, auch ganz neue Elemente hinzukamen. Man kann die Zahl der Pflanzen, von denen Menschen irgend eine Nahrung gewinnen, auf mehr als 1000 schähen, doch ist nur ein Teil davon in Kultur genommen, wie denn die Kulturpslanzen überhaupt, wenn wir von den Zierpslanzen absehen, die Zahl 400 nicht überschreiten dürften.

Taujende von Pflanzenteilen, viele Inseften und andere niedere Tiere wurden und werden in Zeiten der Not verspeist, auch wenn sie so wenig Nahrungsstoff enthalten wie die Baum= rinde, die man felbst in Europa zu folchen Zeiten dem Brotmehl beimischt, oder das schnee= weiße Mark der Papyrushalme, das die Neger Uguatorialafrikas kauen, wiewohl es fast ohne Geschmack ist. Die nie gezüchtete Burpurschnecke hat mächtig dazu beigetragen, Abend = und Morgenland zusammenzubringen, denn nächst der Kuste von Tyrus war die velovonnesische am reichsten daran; die Berbreitung der Phöniker an den Ruften des Mittelmeeres wurde wefentlich burch fie mitbeftimmt, wie auch bas Streben nach Gewinnung ber Gier und marmenden Kedern der Seevogel die Normannen an den grönländischen Rusten polwärts geführt hat. Die Infeln Ternate und Tibor, wo der Gewürznelkenbaum wuche, die Bandainseln mit bem Mustatnußbaum, Centon mit bem Zimtbaum, Sudwestindien mit bem Pfefferstrauch gehörten nur wegen biefer Pflangen, die erft fpat in andere Länder verpflangt worden find, zu den größten Zielen des Welthandels bis tief in das 18. Jahrhundert. Gin anderes Beifpiel: die Sammlung und Verfrachtung des Seekohls, eines Tanges, den die Chinesen effen, hat das erste Aufblühen von Bladiwostok mehr als alles andere befördert; die Küstenschiffahrt hat unmittelbar daran angefnüpft, und durch ihn entstanden in den Nachbarbuchten Nieder= laffungen von Chinesen, Keime von Faktoreien. Das Renntier der Alten Welt ist nicht in dem Sinne Haustier geworden, wie so manche andere Zweihufer; es lebt auch gezähmt im Freien, ift darauf angewiesen, seine Nahrung selbst zu suchen und hat auch keine eigentlichen Kulturrassen entwickelt; der Menich des nördlichsten Europa und Usien kann aber nicht mehr ohne das Renntier leben. Auf der Halbinfel Kola gab es früher Verkehr zu Lande in größerer Ausbehnung nur im Winter, wo über Schnee und Gis der Renntierschlitten hinfährt, und auch heute durchziehen die nomadisierenden Lappen nur im Binter den nördlichen Teil der Halbinsel, an deren Nord- und Oftkufte sie im Sommer fischen. Ühnlich steht das Lama zum Menschen in den Andenhochländern: in wenig ergiebigen Hochländern von 4000 m Meeres= höhe, wo der Acerbau immer unsicher bleibt, waren die Lamas allein im stande, Tauschwaren für die aus tieferen Regionen heraufgebrachten Lebensmittel zu liefern; und ohne diefes Tier würden wir im Inkareich die Menschenopser wohl ebenso hoch haben auschwellen sehen wie in bem der Azteken (Tichudi). Aber wenn heute die gahmen Lamas freigelaffen werden, find sie ebenso freie, selbständige Wesen wie ihre ungezähmten Genossen.

Die Heimat der Aulturpflanzen und Haustiere festzustellen, gelingt nur bei einigen wenigen, deren Nugen man erst in neuerer Zeit kennen und verwerten gelernt hat, wie bei der Jute aus Bengalen, der Sisalagave aus Jukatan, dem Manilahanf von den Philippinen, dem neuseeländischen Flachs aus Neuseeland und wenigen anderen. Bei manchen ist es möglich, die

Herfunft aus einem weiten Gebiete gang im allgemeinen anzugeben, so bei ber Kartoffel und der Quinoa, denen die Andenhochländer als Heimat anzuweisen sind, oder dem Buchweizen, der aus der Mongolei ober der Mandschurei stammt. Für den Mais kann nur Amerika im ganzen als Heimat angegeben werden, wo er heute von 40° füdl. Breite bis 50° nördl. Breite ange= baut wird, doch ist die trovische Abstammung wahrscheinlich; seine nächsten Verwandten begt Mittelamerika. Für unsere wichtigften Getreidearten ift die vorderasiatische Seimat mahricheinlich, ebenso für eine Anzahl von Obstarten und für den Wein; aber der Beweis bafür, ber aus bem Borkommen im wilden Zustand genommen wird, ist in keinem einzigen Falle schlagend, denn die Verwilderung von Kulturpflanzen ist eine weitverbreitete Erscheinung, und mit der Entwickelung des geographischen Horizontes der Bölker erweiterten sich auch die Gebiete ber Aflanzen und Tiere, die mit ihnen gingen. Das Kamel ist langsam aus Nordarabien ober Südversien westwärts gewandert; Abraham und Hiob hatten es nicht in ihren Gerben. und noch zu Cafars Zeit muß es in Westafrika selten gewesen sein. Im 19. Jahrhundert hat es seinen Beg über den Atlantischen Dzean nach den Steppen des westlichen Nordamerika gemacht. Der Kameltypus war aber von Amerika, wie es icheint, ausgegangen; also Ausbreitung, Zusammenziehung, Ausbreitung und wieder Rückfehr zum alten Gebiet.

Was wir in dem mitteleuropäischen Gebiet kultivieren und züchten, scheint alles von außen hereingewandert und hereingebracht zu fein. Einzelne Kulturpflanzen find vielleicht nicht weit von unseren Grengen beimisch, so ber Roggen, bessen Beimat man in ben ofteuropäischen Steppen oder auf der Balkanhalbinfel fucht; andere find in verwandten Formen bei uns heimisch, wobei es aber doch wahrscheinlich ift, daß Kulturformen unabhängig von diesen eingeführt find: dies gilt vom Apfel- und Birnbaum. Wir lefen: Der wilde Weinstock ist von Nordversien bis zum Taschkenter Alatau verbreitet; ober: ber wilde Aprikosenbaum ist ber Schmuck aller bsungarischen, turkestanischen und afghanischen Vorberge (Regel); aber ber Weinstock fommt im wilden Zustand noch weiter westlich, nämlich bis Kolchis, vor und ift auch ben Chinesen bekannt geworden, nach Guropa ift er aus Sprien ober Aleinasien gekommen. Und mas die angeblich aus Vorderasien stammenden Obstbäume, befonders den Kirschbaum, betrifft, so scheinen sie zum Teil durch Rultur veredelte Abarten von Arten zu sein, die auch in den Wälbern Europas heimisch find. Die Rokospalme ift an allen tropischen Ruften bes Stillen und Indischen Dzeans wildwachsend gefunden worden, also kann man nicht behaupten, sie stamme aus Dzeanien, wenn auch die dortigen Bolfer den größten Rugen daraus ziehen. Sogar eine Gartenbohne und Kürbiffe icheinen, nach den Junden von Ancon zu ichließen, amerikanischen Ursprungs zu sein, aber im allgemeinen ift die Neue Welt ursprünglich viel ärmer an Kulturvflanzen gewesen als die Alte; nur Mais, Kartoffeln, Kakao und Tabak stammen aus Amerifa. Auftralien hat gar feine Rulturpflanze geliefert, die ihren Weg durch die Welt gemacht hätte. Darin liegt offenbar ein großer urfprünglicher Nachteil dieser Festländer gegenüber Eurasien und Afrika.

Die wichtigsten Nährpflanzen sind die Gräfer, die mehlhaltige Samen tragen: Weizen, Gerste, Roggen und Hafer, Reis, der den alten Ariern noch nicht bekannt war, Hirse und Moorhirse, der Mais. Die Mehrzahl stammt aus dem trockenen Vorderasien und gemäßigten Eurasien, Südasien hat Reis und Hirse, Afrika die Moorhirse, Amerika den Weizen beigetragen. Verwandt sind durch ihren Wehlgehalt die Vrotfrucht, die vom südöstlichen Asien durch ganz Polynesien verbreitet ist, so daß ihr ursprüngsiches Verbreitungsgediet mit dem der malayospolynessischen Völkersamilien sast zusammensällt, die Banane, die wahrscheinlich dem tropischen Asien ande, die vahrscheinlich dem tropischen Asien and verwandte Hüsenstrüchte, die meist Vorderasien entstammen

bürften. Neben diesen Nährpstanzen stehen unmittelbar die Träger mehlhaltiger Burzeln und Knollen: die Kartossel, die den Hochländern Südamerifas entstammt, die Batate (Ipomoea Batatas) oder süße Kartossel, die wahrscheinlich amerikanisch ist, Taro oder Kalo (Caladium esculentum), die ursprünglich dieselbe Verbreitung und vielleicht auch den gleichen Ausgangspunkt wie die Brotsrucht in Südostassen hatte, aber früh auch nach Ufrika wanderte, die Jamswurzel (Dioscorea alata), die ebenfalls aus Südsssien stammt, der Maniof oder Cassave (Jatropha Manihot) aus Südamerika. Daneben werden noch manche andere mehlhaltige Knollen verwertet. Die Kosospalme, die so ziemlich an allen tropischen Küsten verbreitet ist und Fruchtmilch und nahrhaften Kern und Öl, dazu Fasern und Blätter zum Hüttendach liesert, die in den Wüstenassen und an den trockenen Küsten Nordassikas und Vorderassens gedeichende Dattelpalme, der auch dem trockenen Borderassen entstammende Feigenbaum, sind die bedeutendsten in der großen Keihe wichtiger Fruchtbäume, zu denen der Apfelbaum, Virnbaum, Kirschbaum, Orangenbaum, Jitronenbaum, Mango und viele andere gehören. Aber als zuckerliefernde Pflanzen haben das Zuckerrohr (Saccharum officinarum) aus Südassen und die Kunkelrübe aus Europa eine beherrschende Stellung gewonnen; beide teilen sich heute in die Versorgung des Zuckermarttes.

Unter den Pflanzen, die Genußmittel liefern, stammt der Weinstod aus Vorderasien (f. oben, S. 568), der Kasse aus Arabien und Ostafrika, der Thee aus den Gebirgen Südostasiens, der Mate (Nex paraguayensis) aus dem gemäßigten Südostamerika, der Kakao (Theodroma Cacao) aus dem tropischen Amerika. Auch der nordeuropäische Hopfen und die den Pulque liefernde megikanische Agave seine nicht vergessen. Unter den Betäubungsmitteln ist der Tabak amerikanisch, das Opium vorderasiatisch, der Betel (Areca Catechu) südasiatisch, die Koka (Erythroxylon Coca) peruanisch, die Koka- oder Gurunuß (Cola acuminata) westafrikanisch.

Alle Erdgürtel haben zum Arzeneischat der Menschen beigetragen, es sind aber nur wenig Stosse dauernd geschätzt geblieben: hauptsächlich das Opium, die in Südamerika heimische Chinarinde (Cinchona officinalis u. a.), die europäische Gistpstanze Tolltirsche (Atropa Belladonna) und das südostesasitische Pfeilgist von verschiedenen Strychnosarten. Zu den oben schon genannten Gewürzpstanzen sein noch die tropische amerikanische Vanille, der südasiatische Ingwer (Zingiber officinale) und nicht zulett die europäischen, wie Künnmel, Anis, Fenchel, genannt.

Unter den ölliefernden Pflanzen steht der vorderasiatische Ölbaum (Olea europaea) an geschichtlicher Bedeutung allen voran; der Sesam (Sesamum orientale) aus Südsund Westassen, die Ölpalme des äquatorialen Afrika (Elaeis guinensis), die ursprünglich aus Südsunerika nach Afrika übertragene Erdnuß (Arachis hypogaea), der europäische Raps sind heute die wichtigsten Ölpstanzen. Ihnen reihen wir als Lieferanten der wichtigen Gummistosse die verschiedenen Kautschulpstanzen. Südamerikas und Afrikas und die Guttaperchas Bäume Südassens (Isonandra Gutta u. a.) an. Diese für die moderne Industrie höchst wichtigen Pflanzen werden allmählich ebenso zu echten Kulturpstanzen werden, wie die Ölpalme, die Kobospalme und so viele andere.

Gespinstpflanzen haben zuerst als Quellen der Stosse für die Kleidung der Menschen nur hinter den Nährpflanzen zurückgestanden und gehören mit diesen zu den frühest angebauten; so der Lein, der aus Europa oder Borderasien stammt und auch als Ölpslanze wichtig ist, der süd- oder vorderasiatische Hauf, die südasiatische und tropisch-amerikanische Baumwolle; später sind dazu die Jute aus Bengalen (Corchorus), der Manilahans (Musa textilis), der neuseeländische Hauf (Phormium tenax), die Agavessal) aus Pukatan und der nordasrikanische und südspanische Sparto (Macrochloa tenacissima) gekommen. Die Zahl der Färbepflanzen war einst sehr viel größer als jetzt, wo die Mineralsfarben die organischen vielsach ganz verdrängt haben. Sinstweilen ist noch der Indigo (Arten von Indigosera) der Alten und Reuen Welt wichtig, während Krapp, Wau und andere ganz zurückgetreten sind.

Unter den Nuthölzern sind fast alle, die der nördlichen gemäßigten Zone angehören, vor allen aber Eiche, Buche, Fichte, Tanne und Föhre Gegenstand der Kultur geworden, die als Forsttultur den Wald in bestimmten Formen regelt und lichtet und nun auch in die tropischen Wälder eindringt, wo die Cinschonen, die Guttaperchabäume, die das Teatholz liefernden Bäume und die Mahagonibäume Kulturspstanzen werden müssen, wenn sie nicht der Ausrottung entgegengehen sollen.

Die Zahl der Haustiere ist gering; aber wie die tierische Organisation mit ihrer Beweglichkeit und der Triebverwandtschaft der Seelen der menschlichen näher steht als die pflanzliche, so sind auch einige Haustiere zu dem Menschen in viel engere Beziehungen getreten als irgend eine Kulturpflanze. Der Hund als Gefährte und Jagdbegleiter ist uralt; man findet feine Reste in den ältesten Pfahlbauten und Kjöffenmöddingern, und er ist Gefährte australischer und amerikanischer Stämme, die sonst kein einziges Haustier haben. In ähnlicher Weise werden auch einige Bögel, besonders Papageien, Affen und andere von Naturvölkern in ihren Hütten zur Unterhaltung, als Spielgenossen, gehalten. Sine tiesere Beziehung entsteht aus der religiösen Verehrung, welche Naturvölker gewissen Tieren entgegendringen. Die Verehrung des Bären ist allgemein nordeurasisch und nordamerikanisch. Sine ähnliche Verehrung des Pferzbes, der Kuh, des Stieres, der Kahe könnte recht wohl neben der einfachen Ausnutzung der

Rorbamerikanische Indianer im Lager. Nach "The Living Races of Mankind"; Hutchinson u. Co., London. Bgl. Text, Ξ. 571.

Arbeitskräfte, ber Milch, des Fleisches die Erhebung zum Haustier im höheren und umsfassenderen Sinne veranlaßt haben.

Im Hausrind der Gegenwart, das sich von jenseit des Polarkreises bis zur Sübspite Amerikas durch alle Zonen verbreitet hat, dürften mehrere Rassen verborgen sein. Nicht bloß Europa und Vordersasien, wo einst eine unzweiselhafte Stammart, Bos primigenius, lebte, auch Südasien mit seinem Zebu und Ofts und Südasrika mit ihrem die Erundlage des Lebens vieler Romadenvölker bildenden Rinde dürften zur Vildung des Hausrindes beigetragen haben. Mit dem Rind ist wohl das hirtenleben eng verbunden, aber es gehörte auch schon früh fest ansässigen Vilkern; das zeigen die Pfahlbauten. Bei solchen Völkern ging das Rind seine höchst wichtige Verbindung mit dem Pfage ein, mit dem es seine Wanderung in die Reue Welt gemacht hat; ihr verdankt der Ackrebau erhöhte Leistungsfähigkeit. Aus Südasien ist der Büffel gekommen, der als Milchs und Zugtier dem Rind zur Seite trat, freilich von dessen vielseitiger Ausbildungs und Entwicklungsfähigkeit weit entfernt; in Tibet und angrenzenden Teilen Hochsseins ist der Pat (Bos grunniens) Reits und Vacktier geworden, ohne welches der Vertehr über die Himalahapässe undentbar ist; sein Stammutier scheint im Rückgang zu sein. Auch der Stammvater des Schasses ist undekannt, doch nuß er dem Kreise der Wildschasse angehören, die in altweltlichen, auch

fübeuropäischen Gebirgen vorkommen. Das hirtenleben der Nomaden knüpft sich in erster Linie an die Schasherden, die ausgedehnte, wenn auch arme Weide brauchen. Die Ziege dürfte aus ähnlichen Gegensten stammen, wo neben Wildschafen Wildziegen weiden; beide werden nicht immer, wie heute, in die Gebirge gedrängt gewesen sein. Die Ziege ist besonders den Negern Ufrikas wichtig. Das Kamel entstammt den Steppengebieten Innerasiens, und seine zwei Hauptabarten, das Dromedar und das zweishöckerige Kamel, dürften auf das gleiche in der Dsungarei noch in Freiheit lebende Wildkamel zurücksführen. Das Lama, aus entfernt verwandten südamerikanischen Cameliden entsprossen, ist als Wolls, Fleischs und Lasttier gleich wichtig; vgl. das oben, S. 567, über seine Stelle in der einheimischen Kultur Südamerikas Gesagte.

Das Pferd und der Csel entstammen dem Areis der Wildpserde, aus dem auch neuerdings noch die Gewinnung von Haustieren versucht wurde; der Onager ist an nordwestindischen Fürstenhösen, Equus Prschewalskii in den Hochstepen Innerasiens, das Zebra in Deutsch-Tstafrika gezähmt worden. Unsere Pserde stammen wohl großenteils aus den asiatischen Steppen, doch hat auch Europa seine Wildspserde gehabt, die einst mit Steinwassen gejagt wurden; den Übergang des Pserdes aus Nsien nach Afrika kann man in einzelnen Fällen nachweisen, seine vollständige Einbürgerung in Amerika (s. die Abbildung, S. 570) steht im Licht der Geschichte. Erst Wagentier, dann Reittier, ist es als Wertzeug des Verkehres und des Arieges von großer Bedeutung für viele Vollter geworden; der Nomadismus der Hirtenvölker empfängt erst durch das Pserd seine kriegerische Araft. Auch der Esel ist als Reittier in wärmeren Ländern wichtig. Aus der Areuzung des Pserdes und Esels ist das Maultier hervorgegangen. Das Schwe in ist ein alter, schon in den älteren Psahlbauten vorkommender Begleiter des Menschen, dem es als genügsames Veischtier dient. Seine Rassen deuten ebensowohl auf ost- oder südasiatischen als europäischen Ursprung, wie denn seine Zucht in Dstassen und auf den pacisischen Inseln ebenso ursprünglich zu sein scheint wie in Europa. In Südassen ist ein gelehrigerer Dickhäuter, der Elefant, zum Last- und Keittier erzogen worden; es ist noch zweiselhaft, ob in früheren Jahrtausenden auch der afrikanische Elefant gezähmt war.

Aus der Bogelwelt hat der Mensch in Süd- oder Nordassen das Huhn, in Nordeuropa Gans und Ente, in Afrika das Perlhuhn, in Amerika den Truthahn und neuerdings in Afrika den Strauß gewonnen. Sine alte Erwerbung aus der Insektenwelt sind die Bienen und die Seidenraupe. Die Bienenzucht ist bei eurasischen und afrikanischen Bölkern heimisch. Die Zucht der Seidenraupe stammt aus China, von wo sie nach Korea und Japan, Westassen und Suropa verpslanzt worden ist. Die Zucht der Sochenille auf den Blättern des Feigenkaktus, die einst in Amerika blühte, ist fast erloschen, seitdem Mineralfarben das Karmin ersetzen, das seinerseits an die Stelle des Purpurs der Purpurschnecke getreten war.

C. Pas Wandern der Tiere und Bskanzen.

Inhalt: Die Raumbewältigung als Merknal des Lebens. — Die Wandertiere. — Berweilen und Wandern. — Passive Wanderung. — Eroberung oder Kolonisation?

Die Raumbewältigung als Merkmal des Lebens.

Leben ift Bewegung, die immer wieder in eine gegebene Form zurückehrt; Leben ift eine Summe von inneren Bewegungen, die durch äußere Reize außgelöst werden; Leben ist Stoff-wechsel bei gleichbleibender Form: man sieht, in allen Definitionen des Lebens kommt die Bewegung zum Ausdruck. Dieses Leben ist nun zuerst eine innere Thatsache des Organismus; aber inneres Leben wird immer äußere Bewegung erzeugen. Jede Bermehrung der organischen Masse, jedes Wachstum, jede Fortpslanzung bedeutet eine räumliche Bewegung; und jede Bewegung ist Raumbewältigung. Es ergibt sich daraus eine Menge von geographischen Answendungen und Auslegungen. Die Verästelung einer Pslanze, die Verzweigung einer Koralle sind räumliche Ausbreitungen. Aus einem Keim, der fast noch keinen Raum einnimmt, wird

ein tausendblätteriger Baum, der mit eisernen Klammern am Boden sestgewurzelt zu sein scheint (s. die beigeheftete Tasel "Gummibaum und Banianenbaum"); aus der sich strahlensförmig teilenden und knospenden Koralle wird ein Riff, das die ostaustralische Küste über 15 Breitengrade hin umgürtet; das kleine Moos treibt Zweige und Ausläuser und bedeckt als Torsmoor eine Fläche von Tausenden von Quadratkilometern. Hat man nicht das Necht, zu sagen: Raumbewältigung ist allgemeine Lebenserscheinung und Kennzeichen des Lebens?

Die Bewegung des Lebens ist allseitig. Die Quelle ist beweglich, aber ihr Wasser schwere fort, und der Bach, dem sie Ursprung gibt, bewegt sich unabänderlich in dem gleichen Rinnsal hinab. Die Bewegung des Lebens quillt nach allen Richtungen über, ihr Anlaß liegt im Organismus selbst, und die äußeren Reize sind nicht notwendig, um die organischen Bewegungskräfte in Thätigkeit zu setzen. Die Raumbewältigung hat in der Reihe der Lebensformen ihre Entwickelung, oder, besser gesagt, ihre Entwickelungen, die mit den verschiedensten Mitteln in allen Gruppen der Lebewesen Bedeutendes leisten. Wir sehen bei allen uns bekannten Lebewesen aus der einfachsten und ursprünglichsten Bewegung, dem Wachstum, die willkürliche Ortsveränderung mit zahllosen verschiedenen Werkzeugen sich entwickeln. Die unwillkürliche oder passive Bewegung und Verbreitung werden bei den kleinsten Pflanzen und Tieren gerade durch die Einfachheit des Baues, die Kleinheit, die Ruhezustände, die Einfachheit der Ernährung begünstigt. So sinden wir dieselben Amöben in allen Erdteilen und im süßen und salzigen Wasser, könnten tropische Insusorien nach Europa versetzen, ohne daß dadurch der Charakter unserer Insusoriensauna wesentlich geändert würde, und schöpfen ein nahe übereinstimmendes Plankton von alpinen und andinen Hochsen.

Auf höheren Stufen finden wir alle Bewegungswerkzeuge in Thätigkeit gesetzt, die im organischen Stoff zur Ausbildung kommen konnten. Schon bei den Infusorien erscheinen Wimperhaare von sehr rascher Bewegung, die sich dann durch alle Klassen des Tierreiches wiederholen; Geißeln, Schwimmblasen, Segel, Vorkehrungen zum Auf- und Absteigen im Wasser, Flieg-, Kriech-, Geh- und Kletterwerkzeuge: alles hat die Natur prodiert, einiges wurde beibehalten, vieles aufgegeben, anderes ersuhr Entwickelung in die Breite und Höhe. Die Flug- und Schreitmechanismen der Vögel und Säugetiere gehören zu den vollkommensten, die man sich denken kann. Daneben geht die Ausbildung der Sinnesorgane und vieler sogenannten Instinkte auf dasselbe Ziel hin, der ganze Wuchs, die innere Lage und Beschaffenheit der Organe werden der Naumbewältigung dienstbar gemacht, die so auf allen Stufen als ein Hauptzweck der Organisationen erscheint. Selbst in dem Verlauf der Entwicklung kommt er zum Ausdruck.

Die Verwandlungen der Insekten und vieler anderer Tiere bedeuten Erleichterung der Wanderungen, indem sie das Tier in einen beweglicheren Zustand, in abweichende Medien und Nahrungsgelegenheiten versehen. Mit den Verwandlungen ist in der Regel Wechsel des Aussenthaltes und der Nahrung verbunden: die Raupe kann an eine bestimmte Nährpslanze gebunden, also in der Verbreitung beschränkt sein, der Schmetterling ist es nicht; aber auch die Naupe ist keineswegs immer sklavisch gebunden: in Kanada ist Papilio cresphontes seit einer Reihe von Jahren von Süden her eingewandert und hat sich neue Nährpslanzen in der Familie der Rutaceen gesucht. Im Meere lebende Heuschreckenkrebse oder Stomatopoden werden durch die lange Dauer des Larvenzustandes ungemein in der Verbreitung begünstigt, denn die Larven sind vermöge ihrer Durchsichtigkeit geschützt und zugleich sehr bewegungsfähig. Cicada septemdecim hat einen Larvenzustand von 17 Jahren, eine andere, ebenfalls nordamerikanische Art hat einen von 13 Jahren, und ihre Larve lebt 2—3 m unter der Erde.

Gummibaum und Banianenbaum.
Originalzeichnung von O. Winkler.

Neben allen diesen mannigsaltigen Borkehrungen zur eigenen ausgiebigen Bewegung kamen andere Mittel zur Ausbildung, deren Ziel die Behauptung des einmal gewonnenen Plates und der sichere, langsame Fortschritt in dessen nächster Umgebung ist. Sie haben ihre größte Entwickelung im Pstanzenreich erfahren, doch stellt auch das Tierreich eine ganze Reihe von Formen, die von einer Stelle, wo sie festsützen, langsam um sich greisen. Nur einige niedere Pstanzen verbreiten sich durch Schwärmsporen; alle anderen bewegen sich selbstthätig nur in beschränktem Maße, indem sie von der Stelle aus, die sie festhalten, Burzeln aussenden, Schosse treiben, Zweige bilden. Dafür spielt bei den Pstanzen das Getragen= und Getriebenwerden eine große Rolle, wozu ihre Samen und Keime viel besser geeignet sind als im allgemeinen die der Tiere. Daß aber das einsache Weiterrücken durch Ausstreuen des Samens, das Wurzelwachstum und die Knospung beträchtliche Ergebnisse in kurzer Zeit erzielt, beweist jede Wiese, die sich neu bewaldet, und jede Lichtung, die sich in wenig Jahren mit Gebüsch bedeckt.

Als Junghuhn 1837 den javanischen Bulkanberg Gelungung besuchte, also nur 14 Jahre nach dem fürchterlichen Ausbruch, der 14 Dörfer, 4011 Menschen und 4 Millionen Kaffeebäume in heißem Schlamm begraben hatte (an einigen Stellen soll der Schlamm 15 m hoch gelegen haben), fand er zu seinem größten Erstaunen den neuvultanischen Boden von einer "dichtgewebten Wildnis überwuchert", in der Rohrgräfer, Equiseten, Scitannineen, Baumfarne vorwalteten, und aus welcher selbst schon Bäume von 50 Fuß sich erhoben. Allerdings liegt diese Gegend in heißfeuchtem Tropenklima, und dem schlamm des Gelungung scheint eine große Fruchtbarkeit innezuwohnen.

Die Wandertiere.

Bei manchen Tieren ist das Wandern ein instinktmäßiges Thun, dem sie sich zu Zeiten blind hingeben. Die Zugvögel, die alljährlich von einem Lande in ein anderes, ja von einer Zone in eine andere ziehen, wobei keineswegs immer die Alten führen, sondern vielmehr oft die Jungen, die noch nicht gewandert sind, an der Spige sliegen, die Fische, die ihre Laichplätze aufsuchen, wobei manche Arten das Meer verlassen, um in die Flüsse aufzusteigen, die Säugetiere, die dem Graswuchs nachziehen, die Meertiere, die den Scharen mikroskopischer, ihre Nahrung bildender Organismen folgen, und viele andere bieten tausend Beispiele. Solche Wanderungen setzen ungeheure Massen in Bewegung. Brehm sah die Störche im östlichen Sudan in solchen Mengen, daß sie "große Flächen längs des Stromusers oder in der Steppe buchstäblich bedeckten und, wenn sie aufslogen, den Gesichtskreis erfüllten".

Darwin schätzte einen Heuschreckenschwarm im westlichen Argentinien auf 600—900 m Dide; in der Ferne erschien er ihm wie eine rötliche Wolke, die langsam heranzieht. Myriaden von Schmetterlingen umschwärmten Darwins Schiff 10 Seemeilen von der Küste bei ruhigem Wetter; sie waren nicht vom Winde hinausgetrieben. Es war eine Wanderung, wie sie auch von Vanessa Cardni berichtet wird.

Das Wandern der Zugwögel ändert zweimal in jedem Jahre den ganzen Eindruck unserer Landschaft. Lagunen werden sischarm, wenn bei nahender Kälte die Fische ins Meer gehen, und wimmeln dann wieder von Fischen in der Laichzeit. Im tropischen Atlantischen Ozean kommen riesige, nach der nahrungsreichen westlichen Antillenströmung gerichtete Fischwanderungen vor, die von Schiffen in 15 Seemeilen Breite durchschnitten wurden. Neben diesen herdenhaften vergesse man nicht die vereinzelten Wanderungen, durch die besonders Vögel und Raubetiere jeder Art ungeheure Verbreitungsgebiete gewinnen. Der Tiger streift in einem Strich vom Ganges dis zum Amur, der Wolf legt oft in einer einzigen Nacht 20 Wegstunden zurück. Die Vogelslugkundigen geben an, daß der Virginische Regenpfeiser in einer Nacht von Labrador nach Vrasilien, das Blausehlichen in einer neunstündigen Maiennacht von Nordafrika dis Helgo-land sliege; aus ihren Beobachtungen dürfte man also schließen, daß die Erde am Äquator von

bem Virginischen Regenpfeifer in 4, vom Blaukehlchen in 5 Tagen umflogen werden würde; die Brieftaube braucht dazu 9 Tage. Im Meere haben wir Bewegungen in die Tiefe und aus der Tiefe, die denselben Zweck, die Vergrößerung des Lebensraumes, sei es zur Nahrung, sei es zur Fortpflanzung, verfolgen. Der Thunsisch ist ein Typus von Wandersischen des Mittelmeeres, die in der kühlen Jahreszeit die Tiefe bewohnen, in der warmen in Massen an die Oberfläche steigen. Fische, die bei Nacht an der Oberfläche leben, gehen am Tag in die Tiefe. Offenbar ist es eine verwandte Erscheinung, wenn Tiere der verschiedensten Gruppen, die in niederen Breiten an der Oberfläche leben, in höheren Breiten in tiefere Schichten hinabgehen.

Diese unablässigen Bewegungen machen es erklärlich, daß, wenn ein Lebensgebiet geschäffen oder erschlossen wird, sogleich neues Leben daselbst aufsprießt. Jede frische Lichtung im Wald, jeder ausgetrocknete Teich bedeckt sich mit Pflanzen, die man vorher hier nicht gesehen hatte. Auf Endmoränen, die noch nicht 100 Jahre alt sind, sieht man zu äußerst hohe Bäume, die sich wahrscheinlich nach dem letzten großen Vorstoß von 1816 u. s. angesiedelt haben, und zu innerst Flechten und Grasbüschel von gestern. Als Keller 1886 den Kanal von Sues untersuchte, waren schon etwa 20 Arten von Mollusken unterwegs, meist vom Roten Meere her, Fische waren auch schon vom Mittelmeer nach Sues vorgedrungen; Solea vulgaris und Labrax lupus lieserten den Kanalsischern gute Ausbeute.

Indem wir die verschiedenen Grade von Beweglichkeit abstusen, finden wir drei natürliche Gruppen, die sich in den verschiedensten Klassen des Tierreiches wiederholen. Bei den Bögeln bleiben die Standvögel in der Gegend, wo sie einmal ihren Wohnsitz aufgeschlagen haben; zu ihnen gehören Auerhahn, Fasan, Sperlinge, Meisen. Die Strichvögel bleiben an einem Ort in der Brutzeit, unternehmen dann aber unregelmäßige Wanderungen, die nichts als erweiterte und zur Regel gewordene Nahrungsslüge sind. Das Wandern wird noch ein Streichen von Futterplatz zu Futterplatz sein, wo solche zugänglich sind. Wenn aber die Ente von der Nordsee die zu den Alpen alle Teiche zugefroren sindet, strebt sie in einem Flug über alle weg dem wärmeren Klima zu und wird Zugvogel.

Der erste Anlaß zum Bandern der Zug vögel liegt im Nahrungsmangel. Wir sehen daher auch die Banderungen sich abstusen je nach der Möglichkeit, Nahrung zu sinden. Der Kuckuck, der fast nur Raupen frißt, verläßt uns schon im August, kleinere, die auch später noch Bürmer und Insekten sinden, wie Grasmücke, Zeisig, Rotschwänzchen, erst im September, die Spechte, die jederzeit die Larven aus der Baumrinde herausholen, bleiben den Binter über bei uns. Allen diesen Bewegungen liegen offenbar uralte, als Instinkte vererbte Erfahrungen zu Grunde. Ja, daß die Bandervögel nicht den kürzesten Begen zwischen Festländern und Inseln folgen, und vielsach nicht die Inseln, an denen sie vorbeisliegen, als Raststaten benutzen, macht es wahrscheinlich, daß sie manchen Beg schon flogen, als dessen Inseln noch Festland waren.

Die Zugbahnen der Bögel liegen für die verschiedenen Arten von Zugvögeln ganz verschieden. Sie sind viel verschiedener, als sie sein müßten, wenn alle Arten von Zugvögeln von demselben Instinkt unwiderstehlich nach Süden getrieben würden. Es gibt Bögel, die von Tunis über Sizilien nach Helgoland fliegen, und andere, die den Weg über Sardinien und Korsika nehmen. Auch die Nastpläße, als welche einzelne Stellen, z. B. am Stutarisee in Mebanien, von Millionen von Bögeln gewählt werden, sind für bestimmte Arten immer dieselben.

Es gibt ein auf gewaltiger Sinnesschärfe und Erinnerungsgabe beruhendes Verhältnis der Tiere zu ihrer Umgebung, und besonders einen Ortssinn, der unser Verständnis übersteigt. Wir verstehen es schon nicht, wie ein Schwarzspecht unter tausend Stämmen eines Fichtenwaldes nach stundenlangem Flug das Aftloch mit seinem Nest wiederfindet. Für uns sind alle diese Stämme einander ähnlich, der Vogel dagegen muß sie alle unterscheiden können, denn wie

vermöchte er sonst seinen Weg zu finden? Dem Lemming traut man keine große Intelligenz zu, aber sein Drientierungsvermögen nuß dennoch nicht gering sein, da er seine großen Wanderungen in vielen Gegenden stets dem Meere zu richtet, in Norwegen westlich, in Schweden östlich, wobei er die Wege an Flüssen und Seen hinab vorzieht. Bei Hochsliegern kommt die Vogelsperspektive zur Geltung. Im Mittelmeer werden diese Bögel das Land überhaupt nicht aus dem Auge verlieren. "Sie fliegen gewissermaßen der Karte nach, denn sie sehen alles aus der Vogelsperspektive, haben Land und Wasser, Niederungen und Gebirge wie eine Relieskarte unter sich." Warum follten wir Vögel, die, in 7000 m Höhe fliegend, als schwarze Punkte das Gesichtsseld des Aftronomen durchzogen, in das Bereich der Fabeln verweisen, wenn Vögel die höchsten Alpens und Andengipsel umsliegen?

Berweilen und Wandern.

Wenn wir also Bewegung überall im Leben finden, neben der des Wachstums die ziels bewußte Bewegung in bestimmten Richtungen, beide noch unterstüßt durch die mannigsaltigsten Borkehrungen zur Verpslanzung der Lebenssormen von einer Stelle zur anderen, so wäre es doch versehlt, anzunehmen, daß die Lebensbewegung rein mechanisch zu erklären sei. Es gibt Tiere und Pslanzen, die auf einer Stelle wie gebannt leben, während andere, mit ihnen nahverwandte, die weitesten Wege zurücklegen. Einige Arten scheinen überhaupt nicht geneigt, sich auszubreiten, während andere derselben Gattung selbst unter scheinbar ungünstigen Klimaänderungen sich rasch vervielsältigen und verbreiten. Das südwestliche England hat Pslanzen und niedere Tiere, besonders Landschnecken, deren Verwandte im nahen Frankreich leben; sie sind über diesen Winkel nicht hinausgekommen; wahrscheinlich sind sie eingewandert, kurz ehe der Kanal die beiden Länder schied. Uhnliches zeigt Frland. Dort sehlt die Landschnecke Kerophilus in dem südwestlichen Strich zwischen Lalentia und Baltimore; dem übrigen Frland gebört sie mit mehreren Arten an.

Innere Urfachen der Berbreitung liegen dem Haltmachen großer und kleiner Tier- und Pflanzengruppen vor unbedeutenden Wasserslächen zu Grunde. Man sieht nicht ein, warum bie Malakkastraße eine Grenze für die flugkräftigen Geier Asiens, die Mosambikstraße für die Pteropus-Arten Madagaskars und der Maskarenen bildet. Wenn nicht noch schmälere Meeres= straßen von wanderfähigen Tieren nicht überschritten würden, wären die Sigentümlichkeiten bes Lebens mancher landnahen Infeln gar nicht zu verstehen, die Reste einer älteren Lebewelt auf den Balearen, Korsifa, Sardinien wären nicht erhalten geblieben, die Neubildungen auf ben Galapagos und anderen wären nicht gediehen. Auch innerhalb der Länder fehlt es nicht an Schranken, die schmal sind und bennoch von vielen Lebensformen nicht überschritten werden. Jakobi macht darauf aufmerksam, daß die Südgrenze der diluvialen Vergletscherung in Nordamerika im allgemeinen mit der Grenze zwischen der nördlichen und füdlichen Kauna Nordamerikas zusammenfällt, die im großen und ganzen dem 45. Grade nördl. Breite folgt, aller= bings mit großen Vorsprüngen in den hochgebirgen. Die Formen, die vor der Vereisung nach Süden zurückgingen, find nach dem Rückgang des Gifes merkwürdigerweise in den meisten Fällen nicht mehr auf ben alten Boden zurückgefehrt, auf dem durch den Gisschutt und zum Teil wohl auch durch das Klima wefentliche Beränderungen hervorgerufen worden waren. Säugetiere, Vögel, Reptilien respektieren diese Grenze ohne jede Rücksicht auf ihre verschiedene Ausbreitungsfähigkeit, und darin hauptfächlich liegt der Grund des Unterschiedes zwischen einem nördlichen Nordamerika mit nearktischer Lebewelt und einem südlichen mit starken neotropischen Glementen.

Wir haben schon in Band I, S. 702 u. f., gesehen, wie sehr die Bodenformen und die Wasserverteilung die Wanderungen der Lebewesen beeinflussen. Freie Bahn im Tiefland, Hemmungen im Gebirge, gewiesen Wege thalauf, thalab, an Flüssen hin, dagegen Schranken in Meeresausdreitungen und oft selbst in quergerichteten Flüssen. Wälder werden ohne Berührung des Bodens von Krone zu Krone von Klettertieren und Laubbewohnern durchwandert, während sie Grasebenenbewohnern Dämme setzen. Umgekehrt sind waldbewohnende Tiere aus baumslosen Sebenen ausgeschlossen, es sei denn, daß ihnen der Mensch zu hilfe kommt, wie in dem folgenden Falle: im Ansang des 19. Jahrhunderts sehlten die Spechte auf der Kurischen Nehrung, da sie das völlig baumlose Gebiet nicht durchwandern konnten oder mochten; seitdem haben die Telegraphenstangen ihnen Rastpunkte geboten, und sie haben, von Stange zu Stange fliegend, die ganze Rehrung in Besitz genommen.

Das Tefthalten des Banderinftinftes (felbit auf die Gefahr hin, Umwege zu machen) an Richtungen, die bor vielen Jahrtausenden unter gang anderen Berhältniffen des Bodens und Alimas fich einer merbenden Art aufgezwungen hatten, wirft auch ein Licht auf die räumliche Selbitbeidrantung vieler Arten. Wenn die Elbe im allgemeinen die Rabenträhe von der Rebelfrähe trennt, so ist daran weder die Breite des Stromes, noch die Tiefe seines Thales schuld; beide find ja gang unbeträchtlich. Es liegt hier vielmehr eine instinktive Einhaltung bestimmter Grenzen vor. Hierher gehören wohl auch die merkwürdigen Fälle, wo Organismen', die in einer Richtung gewandert sind, die Wanderung in derselben Richtung nach einer Lause wieder aufnehmen; so sind von den sogenannten sibirischen Einwanderern in der europäischen Flora und Fauna einzelne lange nach der ersten Einwanderung langsam west- und füdwärts weiter gewandert, bis nach der Apenninen- und der Pprenäenhalbinfel. Es tommt auch vor, daß ein Lebewesen, das in einem engen Raum zu ruhen ichien, plöplich mit einer gewaltigen Berbreitungstraft auftritt und in furzer Zeit weite Gebiete überzogen hat. Dafür liefern besonders die Geschichte einiger Barafiten, wie der Phylloxera, des Coloradotäfers, dann der oft geschilderte Kampf der Banderratte und der Hausratte klassische Beispiele. Bon erdgeschichtlicher Bedeutung ist das Auftreten der Wandermuschel Dreyssena polymorpha, die in der Zeit des Geschiebemergels in Mitteleuropa lebte; sie überlebte, wie man vermuten muß, in nordeuropäischen Seen und erschien in diesem Jahrhundert plöglich in Menge, indem fie ihre Bege durch Kanale und langfam fliegende Fluffe machte. Es fceint felbst für England ein Überleben angenommen werden zu müssen; die Angabe, daß fie künstlich eingeführt und dann 1824 dort ploglich erschienen sei, ist unwahrscheinlich. Die im Diluvium bis Westeuropa verbreitete und neuerdings plöglich in Innerdeutschland wieder aufgetauchte Wühlratte Microtus ratticeps stellt dieselbe Frage: Einwanderer oder Überlebsel?

Solche Fälle, die auf verborgene Ursachen des Ans und Abschwellens der Bewegungen der Lebewesen hinweisen, darf man nicht gering anschlagen, weil sie jett noch vereinzelt sind. Sie werden sich vervielsfältigen, wir werden innere oder äußere Bewegungsanstöße und shemmenisse kennen lernen, und werden uns vielleicht nicht schenen dürsen, sie mit Borgängen zu versknüpfen, die über die äußerste Grenze unserer Atmosphäre hinausliegen.

Paffive Banderung.

Nicht bloß kleinste Lebewesen werden vom Winde in passiver Wanderung vertragen, auch die Keime größerer Pflanzen und Tiere führt der Wind fort. Die Überzahl sporentragens der Farne und Moose in der Flora ozeanischer Inseln bezeugt es. Bei der Neubesiedelung der vulkanischen Insel Krakatoa nach dem Ausdruch von 1883 haben die Winde eine stärkere Wirstung geübt als die Wellen; sie haben Sporen von Farnen und Samen von Blütenpflanzen in das Innere der neugebildeten Insel über einen 20 Seemeilen breiten Meeresarm getragen, während eine Strandslora von ganz anderem Charakter aus Anschwemmseln entstanden ist; die 17 Arten, die als die ersten Ankömmlinge, Pioniere des Lebens, die Krakatoa Insel besetzen,

waren 11 Farne und 2 Moofe, also Sporenträger, und 4 Kompositen mit seichtbeweglichen Samen. Wenn Wassertümpel in dürren Steppen sich wenige Tage nach dem Regenguß, der sie gebildet, mit Kaulquappen, Muschelkrebsen und anderen Tieren bevölkern, so denkt man an die Beobachtung Marnos in der Nubischen Wüste, daß die papierdünne Kruste, die sich beim Verdunsten an der Stelle solcher Tümpel bildet, eine Masse Keime umschließt, die wieder zum Leben erwachen, sobald Feuchtigkeit sie durchtränkt. Wo die Samenbehälter Schleuderapparate enthalten, welche die Sporen oder Samen im Moment der Neise herausschleudern, wird natürzlich der Transport noch erleichtert. Auch sind viele Pflanzen, die sliegende Samen hervorbringen, umgemein fruchtbar; wie wir im Frühling die samentragenden Wollslocken der Silberpappeln wie Schnee vor dem Wind wirbeln sehen, so treiben durch die Straßen von Buenos Aires die behaarzten Distelsamen zu Bällchen vereinigt in der Luft. Die Winde arbeiten nicht nur in horizontalem Sinne, sondern Berg- und Thalwinde sehen das Leben in den Höhen und Tiesen in Verbindung.

Für die Verbreitung der Legföhren unserer Gebirge ist der eigentümliche Bau der mit Luftsäcken versehenen Pollenkörner und die Beslügelung der sehr leicht herausfallenden Samen, sowie die Größe und Zahl der Zapsen von Bedeutung, die den keimenden Samen, soweit sie nicht vom Winde forts geführt werden, einen kräftigen Nährboden bereiten.

Die Winde tragen auch größere Tiere und Pflanzenkeime fort. Die Beobachtung Darwins, daß ein schwerfällig sliegender Schwimmkäfer, Colymbetes, sich 85 km vom Lande auf seinem Schiffe niederließ, die Thatsache, daß ein kleiner Bockkäfer 920 km und Heuschrecken 350 km von der Küste Westafrikas auf dem Meer gefangen wurden, zeigen die Wirkungen des Windetransportes. Die Spinnweben, die man über 100 km über das Meer hin hat sliegen sehen, sind wie Zwergluftballons, in deren Gondel, d. h. an einem Ende jedes Gewebes, die kleine Spinne sitzt, dergestalt ihre Wanderung vollführend. Die die Samenkörner erleichternden und ihr fallschirmartiges Fliegen begünstigenden Anhänge, wie wir sie an den Früchten der Ulmen, Ahorne und vieler Nadelhölzer sinden, dienen oft mehr der gleichmäßigen Verbreitung in den dem Stammgebiet benachbarten Räumen als dem Transport über weite Entfernungen hin. Daß gebirgsbewohnende Bäume Südeuropas, wie Ahorne und Tannen, den Hochgebirgen Afrikas sehlen, beweist die geringe Wanderfähigkeit ihrer Samen, troß ihrer Fluganhänge.

So wie der Bach in der Richtung die Pflanzenkeime fortträgt, in der er fließt, führen die Winde geflügelte Tiere in der Richtung ihres regelmäßigen oder vorwaltenden Wehens fort.

Die "Annalen der Hordographie" schrieben 1898: "Durch aus ablandiger Richtung wehende Stürme werden jährlich unzählige Landvögel auf das Meer hinaus verschlagen. Benn sich einzelne derselben auf Schiffen niederlassen, sind sie in der Regel schon derart abgemattet, daß sie sich nicht mehr erholen können und sterben. Zuweilen gelingt es indessen der Schiffsmannschaft, daß sie sich nicht mehr erholen können und sem Schiff gefangenen Wögel am Leben zu erhalten, und es sind dadurch den Tiergärten schon nicht selten ganz wertvolle Wögel zugeführt worden". Wir sinden dort unter anderen vier grüne Kapageien genannt, die bei Staaten Land in 55° sübl. Breite sich auf dem Schiffe niederließen. Selbst so außegesprochene Landbewohner wie Kolibris hat man im Antillenmeer fliegen sehen. — Die Schmetterlinge Neuguineas zeigen deutlich den Einsluß der vorwaltenden Luftströmungen, sie sind saft außschließlich malahisch in der dem Nordwestmonsun ossenden Astrolabebucht, wogegen australische Kormen an dem dem Südostpassat ossenen Hüngels häusig sind.

Über einzelne Wanderungen mit den Strömungen des Meeres haben wir oben, S.250 u. f., gesprochen. Die Meeresströmungen mögen erklären, warum die Kanarien mehr europäische als afrikanische, vielleicht auch, warum die Hawaischen Inseln eine ganze Anzahl von nordamerikanischen Elementen in ihrer Fauna haben. Nicht bloß die großen Meeresströmungen kommen hier in Betracht. Wir wissen, daß die Fische und andere Seetiere mit den

Strömungen wandern, die Wasser von bestimmtem Salzgehalt und bestimmter Wärme führen. So erklärt sich das unregelmäßige Auftreten des Herings in der östlichen Nordsee durch das unregelmäßige Vordringen des Nordseewassers in die Ostsee.

Dem passiven Transport verwandt ist das Wandern eines Lebewesens im Gefolge eines anderen. Den Zügen wandernder Wiederkäuer folgen in den Steppen Südafrikas und Nordamerikas immer die Naubtiere; Sissüchse umschwärmen die Lemmingzüge, wie Naubsische die großen Wanderzüge der Heringe und Thunsische begleiten. Schwächere Organismen schließen sich selbständig an stärkere an und erobern in deren Gefolge Näume, die sie mit eigener Kraft nie zu erwerben vermocht hätten. Die Verbreitung der Wanderratte und der Schneemaus zeigt uns sogar ein Hinausgreisen über das Verbreitungsgebiet des Menschen in Gebiete, wo dieser nur vorübergehend verweilt. Endlich dienen größere Tiere kleineren einsach als Transportmittel. Die Schmarozer, die auf oder in ihren "Wirten" wandern, sind eine große Gruppe für sich. Seitdem Darwin auf den Transport von Pflanzenz und Tierkeimen an den Schwimmshäuten, Schnäbeln, Zungen und Gesiedern von Wasservögeln aufmerksam gemacht hat, sind an diesen Organen Sier der verschiedensten niederen Tiere, enchstierte mikrostopische Pflanzen und Tiere, Diatomeen, Statoblasten von Plumatella repens, Schalen von Ostrakoden, Cladoceren, Philodina, Rhizopoden und noch manche andere gefunden worden.

Durch die Wolle oder die Haare des Felles der Säugetiere werden Pflanzensamen verschleppt, die sich darin festsehen: Willsomm spricht von einer Unmenge von Pflanzen, die aus den Winterweiden der Ebenen Estremaduras und Andalusiens durch die Schafherden auf die höher gelegenen Plateausländer Kastiliens, Leons und in die Gebirge vertragen werden. Das Hinauswandern der Düngerslora und sfauna durch weidende Herden sindet sich in allen Gebirgen mit Alpwirtschaft. In die ostafritanischen Gebirgsssoren sind durch die Herden der Nomaden zahlreiche Steppenpflanzen eingebürgert worden.

Darwin hielt es fogar für möglich, daß die eigentümliche Berbreitung kleiner Nagetiere über einige Anseln des Chonos-Archivels der Berschleppung durch große Raubtiere zugeschrieben werden könne, die folche Tierchen lebend in ihre Nester bringen. Bon dem Asklepiadeenstrauch Gomphocarpus fruticosus wird auf Gomera erzählt, daß seine behaarten Samen von einem Seufdredenschwarm mitgebracht worden seien. Körnerfressende Bögel gehören sicher zu ben wirksamsten "Verfrachtern" von Pflanzenkeimen; benn viele Bögel werfen Unverdauliches und bamit auch Samenkörner in Ballen aus, und diefe Samenkörner keimen leicht. Daß aber auch fleine Infekten in dieser Richtung thätig sind, hat erft die Verbreitung verschiedener Cyclamen-Arten gelehrt, deren Samen durch Ameisen verschleppt werden, welche fie wegen ihres nahrhaften Anhaltes wegtragen und an Orten, besonders in Löchern und Spalten, niederlegen, die für die Keimung günstig sind, und sie dann vergessen. Zu dem, was wir über den Transport burch Meeresströmungen oben S. 250 u. f. gefagt haben, möchten wir noch die Beobachtung nachtragen, daß man schwimmende Bäume und Rohrinfeln, die der Kongo hinausgetrieben hat, vor der afrikanischen Küste bis Kap Lopez findet. Vor schwimmenden Bäumen hat auch an der füd= und mittelamerikanischen Rüste der Schiffer sich zu hüten, und noch jüngst wurde an der Südküste Japans vor ihnen gewarnt, da sie oft stark genug find, um die Schrauben zu beschädigen. Das Lorkommen der Meerkaken auf San Jago, einer der Kapverdischen Inseln, ist einer von den Fällen, wo man an das hinübergetragenwerden auf Bäumen vom Festland benken mag.

Eroberung oder Kolonifation?

Das Interesse aller bieser Fälle von passiven Wanderungen liegt in dem Nachweis, daß durch viele Mittel die natürliche Beweglichkeit der Lebensformen gesteigert werden kann. Aber

wenn man nun die wirkliche Verbreitung der Lebewesen ansieht, kann man doch diesen Hisse mitteln der passiven Wanderung nicht so große Wirksamkeit zusprechen, wie Darwin und Valslace thaten. Darwin hat zwar für Cyclostoma elegans und Helix pomatia, Lungenschnecken, die sich durch Gehäusedeckel schützen, experimentell nachgewiesen, daß sie im verschlossenen Zustand einen langen Ausenthalt im Wasser ertragen können; aber troß ihrer weiten Verbreitung im kontinentalen Westeuropa und England sehlen sie Irland, von entlegeneren Inseln, wie den Kanarien und Madeira, zu schweigen. So ist auch das Fehlen unseres Frosches, dessen Laich angeblich leicht verschleppt wird, und unserer Reptilien, die auf Vaumstämmen übersesen konnten, in dem landnahen Irland auffallend. Und umgekehrt mahnt uns die hohe Zahl von eigenstümlichen Lebenssormen der Inseln, die zum Teil sehr transportabel zu sein scheinen, den "Verkehrsmitteln" der Pflanzen und Tiere nicht allzu große Leistungen zuzutrauen.

Die Antillen liegen der Neuen Welt sehr nahe. Sie nähern sich mit den Bahama Norde, mit Ruba Mittel-, mit Trinidad Sudamerita und bilden insgesamt eine regelrechte Rette zwischen den beiden halften von Umerita. Dennoch ift ihre biogeographische Selbständigkeit beträchtlich. Dieje Infeln haben feinen einzigen von den großen Säugern des amerikanischen Kontinentes, tein Raubtier, teinen Affen, keine Edentata. Zahlreich find die Nager und zahlreich auch die Insettenfresser, die auf dem nahen Testland fehlen, dagegen afrikanische Berwandtschaften zeigen. Nach Trinidad tritt noch eine Reihe der großen Sänger Südamerikas über: das entspricht dem einstigen Zusammenhang dieser Insel mit dem Festland, den auch die Bodengestalt bezeugt. - Baurs Untersuchungen über die Galapagosinseln haben uns von dem Einfluß der Inseln auf die Erzeugung und Erhaltung neuer Lebensformen ein ganz anderes Bild gegeben als Darwins flüchtigere Beobachtungen. Bon den 12 bis 15 fleinen vulkanischen Inseln hat fast jede einzelne eine Lebewelt für sich. Es gibt flugkräftige Bogelarten oder sabarten, die nur auf einer Insel vorkommen, auch von der Riesenschildkröte find einige Arten auf je eine Insel beschränkt. Bon der Reptiliengattung Tropidurus hat nicht eine einzige Infel mehr als eine Form, und jede Injel enthält eine charafteristische. Uhnlich find Gedonen und Seuschreden verbreitet. Bon 181 endemiichen Pflanzenarten find 123 ausschließlich auf einzelnen Inseln gefunden worden; es wiederholt sich mehrmals der Fall von Tropidurus, daß von einer Gattung jede einzelne Art ihre besondere Infel hat. Das ift es, mas Baur harmonische Berbreitung genannt hat; es ift die leife, mit der Entfernung abnehmende Abstufung der Bariationen einer einzigen Stammart, deren gufammenhängendes Lebensgebiet gerteilt wurde. Zufällige Banderungen erflaren bies nicht, sondern nur die Lösung eines alten Zusammenhanges mit darauf folgender Absonderung und Differenzierung.

Kür die Bewegung des Lebens forgt die Natur allezeit; die Schwierigkeit ist das Fest= halten des neuen Bodens, den eine Bewegung gewonnen hat. Man fpricht zu viel von Wanberungen und erwägt zu wenig die Feitsetzungen und ihre Schwierigkeiten. Könnten sich die Biogeographen entschließen, statt Wanderung Rolonisation zu sagen, so wäre eine der größten Urfachen von falschen und fälschenden Borstellungen über die Berbreitungsgeschichte der Pflanzen, Tiere und Bölker vermieden. Aber man denkt sich Tier= und Pflanzenwanderungen gerade wie Bölferwanderungen auf bestimmten Wegen fortschreitend, von einem Ausgangs auf einen Rielpunkt hin, und so zeichnet man ja auch schematische Wanderwege als Linienbündel, die von einem Bunlte ausgehen, auf einen anderen Bunkt ziehen und einander scharf schneiben, was dann allerdings ganz in der Luft fteht. Solche Wege legt wohl die einzelne Pflanze oder das einzelne Tier gurud; das Bolf, die Rasse, die Arten aber können nur kolonisierend mandern. Nur in folden Fällen kann man von bestimmten Wegen sprechen, wo natürliche Umstände ber Wanderung zu hilfe kommen und die Festsebung und weitere Ausstrahlung begünftigen. So zeigt das öftliche Deutschland Kolonien von Steppenpflanzen des Oftens im Urstromthal ber Beichsel, Nepe, Warthe, und andere, ähnliche Rolonien verbinden das füdruffische Tscher= nosemgebiet mit dem Nordrande der deutschen Mittelgebirge.

Das älteste Beispiel von Kolonisation bieten die von Barrande entdeckten, einst so viel umstrittenen Kolonien älterer Silurtiere in jüngeren Schichten der Silurformation. In ähnlicher Beise hat man später in Nordamerika im unteren Karbon Kolonien von Devontieren entdeckt. Zahlreiche andere "Resturrenzerscheinungen", zeigen, wie in einer jüngeren Formation ältere Formen kolonienweise auftreten, die sonst darin erloschen sind. Sie müssen also aus einem Gebiete eingewandert sein, wo sie noch fortslebten. Es liegt darin auch ein greisbarer Beweis dafür, daß es Unterschiede und Trennungen der Meere und Länder in allen geologischen Zeitaltern gegeben hat.

Bas man Wanderung nennt, ift also in Wirklichkeit das Wachstum eines Lebens= aebietes über seinen alten Raum binaus, dem man mit Linien aar nicht gerecht werden kann, weil es eine große flächenhafte Erscheinung ift. Aus ähnlicher Erwägung schlägt Jacobi vor, den Namen Ausbreitungsgebiete ftatt Wanderwege oder gar Wanderlinien zu gebrauchen: "das Erzeugnis des Triebes der Lebensgemeinschaften nach Ausdehnung ihres Areals, nicht bloß Straßen für kürzere Wanderungen." Die postglaziale Einwanderung nach Mitteleuropa bedeutet die Ausdehnung nord = und mittelasiatischer Wohngebiete nach Europa, zum Teil bis zum Westrand, in einzelnen Fällen sogar bis in die Britischen Inseln. Solche Ausbreitung wird in der Regel, geleitet durch die Lebensbedingungen ihres Gebietes, in einer Hauptrichtung vor sich geben, so damals mit der Ausdehnung des Steppenklimas aus Asien nach Europa in westlicher, vorher mit der Ausbreitung des arktischen Klimas über das nördliche Eurasien und Amerika in füdlicher Richtung. Innerhalb dieser Richtung konnten aber fehr verschiedene Wege nebeneinander laufen oder einander freuzen. Europa hat in der Eiszeit eine Mehrheit von skandinavischen Pflanzen erhalten, die geradeswegs füdwärts wandern konnten, es hat aber auch grönländische, spisbergische auf alten Landverbindungen, nord = und mittelasiatische und, wahrscheinlich auf dem Wege über Usien, nordamerikanische empfangen. Dabei kann eine und dieselbe Art aus gang verschiedenen Richtungen angelangt sein. Man nimmt von der Saubenlerche an, daß sie mit der römischen Rultur von Gudwesten her eingewandert fei; aber eine neue Schar von Often her wandernder icheint mit diesen älteren nun zusammenzutreffen. So erklärt fich vielleicht auch das Borhandensein von zwei Barietäten des Renntiers in Europa, wovon die eine im westlichen Europa und in Amerika, die andere im östlichen Europa und in Usien lebt; ein nordatlantischer Landzusammenhang konnte jener die Brücke zur Einwanderung bieten, mährend diefe von Nordoften fam. So ift auch gar nicht ausgeschloffen, daß irgend eine Art, die den Alpen und dem Hochgebirge Standinaviens gemein ift, aus demfelben Ursprungsgebiet in Nordasien oder Nordamerika oder in der Arktis auf östlichem Wege nach den Alpen, auf westlichem nach Standinavien gelangte.

Die klimatischen und morphologischen Beränderungen, die in den Lebensräumen ununterbrochen vor sich gehen, werden auch immer wieder große Bewegungen ihrer Bewohner hervorrusen, denn sie werden in irgend einem Sinne Lebensbedingungen ändern, die sie entweder günstiger oder ungünstigergestalten. Wenn aber eine große Kolonisationsbewegung der Pflanzen und Tiere stattsindet, wird sie immer nach einem Lande gerichtet sein, wo die Lebensbedingungen günstiger sind als in dem bisherigen Wohngebiet. Nicht auf den absoluten Wert dieser Lebensbedingungen kommt es dabei an, sondern auf deren Unterschied. Sine Flechtentundra bietet sehr ungünstige Lebensbedingungen, aber sie sind immer noch günstiger als die eines Landes, das vom Sis überslossen oder vom Flugsand zugedeckt wird; hier wird also die Bewegung nach der Flechtentundra gerichtet sein. Ss kommt auch nicht darauf an, wie der Unterschied entstanden ist; das eine Land kann sich verschlechtert, das andere verbessert haben: die Wirtung auf das Leben ist am Ende dieselbe, denn überall wird eine Bewegungstendenz, man könnte sagen ein Gefälle,

von bem weniger auten nach bem besieren Lanbe bestehen. Beobachten wir im Rleinen eine Überschwemmung oder Sandverwehung. Was sehen wir? Gine Anzahl von Lebewesen wird einfach vernichtet, verschüttet, anderen werden die Ausbreitungsmöglichkeiten in allen den Rich= tungen abgeschnitten, aus denen das Hindernis kommt, und sie werden gezwungen, die entgegengefetten einzuschlagen; ein vorrückender Gletscher brängt sie so weit fort, als sie sein Lokalklima nicht ertragen. Sie verbreiten sich nun über den freigebliebenen Boden, und da viele Lebensformen das gleiche Schickfal erfahren, entsteht eine jener Busammendrangungen, benen eine aroke Bedeutung für die Entwickelung der Lebensformen zuerkannt werden muß (val. S. 590). Wir sehen im ganzen östlichen Europa eine bis tief nach Mitteleuropa hineingreifende Rolonisationsbewegung von Bilanzen und Tieren sich vollziehen, die eng zusammenhängt mit der Wiederherstellung der für Steppenbewohner gunftigen Lebensbedingungen. Die Entwaldung, der die Schaffung von steppenhaft ausgedehnten und einformigen Beiden, Wiesen und Getreidefeldern auf dem Kuße folgt, bahnte den Einwanderern aus Often neue Wege, und wir feben unter unferen Augen biefe "Rultursteppe" Baldgebiete zurückerobern. Aber es kann heute kaum mehr in Frage gestellt werden, daß auch klimatische Beränderungen an dieser Bewegung ihren Anteil haben, die wir allerdings deutlicher an der Arbeit sehen in dem Grenzgebiet von Steppe und Wufte, wo Taufende von Stellen, die in geschichtlicher Zeit Städte trugen, der Büste anheimgefallen sind.

Seitdem Pallas die Grenzen einiger Beftwanderer in Ofteuropa genauer bezeichnete, find von ben steppenbewohnenden Säugetieren der Große Pferdespringer, der Ziesel, vielleicht auch die nordische Bühlratte, der hamster, unter den Bögeln eine Anzahl von Ammern, die Lasurmeise, die Berglerche, die Bacholderdroffel, der Buntspecht, der fibirische Star, von Kaubvögeln der Altai = Secadler, der Not= fußfalte und der Steppenweih westwärts vorgedrungen. Einige find erft bis zur mittleren Wolga gelangt, andere stehen schon am Rhein. Ihre Borganger, teilweise dieselben Tiere, die heute wieder diese Nichtung eingeschlagen haben, waren in größerer Zahl und Mannigfaltigkeit in jener pojtglazialen Steppenperiode, die uns A. Rehring in seinem flaffischen Berte "Tundren und Steppen der Jest- und Borgeit" kennen gelehrt hat, bis an den Dzean und bis an die Garonne gewandert. — Ebenso merkwürdig wie die Cinwanderung ift der Rückzug der einst aus dem Often nach Mittel- und Westeuropa vorgebrungenen Lebewesen aus ihren Bestgebieten, die allem Unschein nach die jungsten Begirte ihrer Bohngebiete find. Das Nenntier hat wohl noch in geschichtlicher Zeit in Westeuropa gelebt, in Schottland vielleicht noch por fieben Sahrhunderten; der Bar, der Bolf, der Bielfraß find querit in Großbritannien, bann in Mitteleuropa verschwunden. Mit bem Renntier hat fich ber Lemming nach Standinavien gurudgezogen. Wifent und Eld halten sich nur noch gehegt auf der Ostschwelle Mitteleuropas. Ift das nicht wie ein Zurudfluten nach dem alten Ausgangsgebiet, dem Often? Dabei ift fehr merkwürdig, wie von den nach der Eiszeit in Mitteleuropa eingewanderten Steppenbewohnern die Bflanzen zum Teil geblieben, die Tiere aber meist verschwunden find. Der Samfter tam einst, wie Fosstlergeigen, in Bentraffrankreich vor, heute lebt er westlich von den Bogesen nicht mehr. Bis an die Ostschwelle Europas ift Aretomys Bobae gurudgegangen, ber einft ebenfalls in Europa wohnte, nun aber fast rein affatisch ift. Deshalb ist auch die Gestalt der Berbreitungsgebiete so vieler von diesen eurasischen Formen: breit nach Ofteuropa zu, schmal und zersplittert nach Westen auslaufend, typisch.

Es hat offenbar die langsame Verbreitung Schritt für Schritt, welche nicht einfach Wansberung, sondern Besitznahme und Kolonisation ist, eine größere Bedeutung für die Verbreitung des Lebens als alle Mittel des passiven Transportes. A. R. Wallaces Behauptung in "Island Life": "Wo wir sinden, daß eine beträchtliche Zahl von Säugetieren in zwei Ländern verwandt sind, können wir sicher seine dandverbindung oder wenigstens eine Annäherung auf wenige Meilen vorhanden gewesen ist" kommt uns heute schon viel zu eng vor. Wir brauchen die Landverbindung für 99 Prozent aller Tiere, welche Inseln bewohnen und nicht slugkräftig sind, und fast für alle inselbewohnenden Pflanzen.

Aber auch selbst die schrittweise sich vollziehende, unter Festsekung und Einwurzelung fortschreitende kolonisierende Berbreitung führt nicht an allen Stellen zum Ziel. Die verhältnis= mäßig große Leichtigkeit, womit Kulturpflanzen und Haustiere akklimatisiert werden, darf nicht über die Schwierigkeiten täuschen, mit denen die Selbsteinburgerung wandernder Tiere verbunden ift. Wir kennen das Auftreten und Wiederverschwinden ofteuropäischer Tiere in Mitteleuropa, 3. B. des Steppenhuhnes, das 1863 und 1888 in größeren Zügen guftrat, die bis nach England gelangten. Wahrscheinlich wiederholt sich biefes Erscheinen seit vielen Sahrhunberten, hat auch in einigen Källen zu vorübergehenden, aber niemals zu dauernden Kestsebungen geführt. Carpodacus erythrinus, der in Ofteuropa brütet und im Westen als häufiger Besucher erscheint, ist und schon um einen Grad näher. Wenn mir die westlichen Grenzlinien eurasischer Tierformen betrachten, fo sehen wir eine große Anzahl, die in verschiedenen Entfernungen vom Atlantischen Dzean ziehen, einige treten nur eben noch über die Schwelle Europas herein, wie die ofteuropäisch westsibirischen oder taspischen Formen (Saiga-Antilope, Agama, Phrynocephalus), während andere bis England vorgedrungen find. Auch hier gewinnen wir den Ginbrud, als ob wir am Strande eines Landes ftunden, auf bessen Sandufer von Often kommende Wellen mit verschiedener Kraft ihre Spuren gezeichnet haben. Ebenso sind auch nordische Pflanzen nicht über die Sudeten oder die Karpathen vorgedrungen, während so viele andere bis in die Alpen gelangt find. Sicherlich hat mit diesen Ungleichheiten oft ein unbekannter Widerstand der Einbürgerung zu thun. In Irland, wo nur der nordische Lepus variabilis vorfommt, hat man zahlreiche Versuche gemacht, den gewöhnlichen Lepus europaeus einzubürgern: ohne jeden Erfolg. Und doch find wir wohl alle geneigt, unseren Sasen, der sich rasch vermehrt, als ein sehr verbreitungsfräftiges Tier anzusehen.

Alima und Boden begünftigen in verschiedenem Maße die Kolonisation. Wie bei den Kolonisationen der Menschen von Anfang an viel darauf ankommt, daß die erste Festsehung unter günstigen Bedingungen geschieht, damit eine dauernde Fußfassung in dem neuen Gebiet und damit ein neues Ausstrahlungsgebiet gewonnen wird, so ist es auch bei der Neugewinnung von Wohngebieten durch Pslanzen und Tiere. Als nach der Eiszeit die Bewegung aus den wärmeren Gegenden Europas nordwärts zurückslutete, war sicherlich das klimatisch begünstigte Thal der Garonne für die aus wärmeren Regionen einwandernden Pslanzen eine Ansiedelungsstelle ersten Nanges. Dem Südosten gegenüber mußte in ähnlicher Weise eine And wie Böhmen mit seiner südlichen Lage, dem tiesen Riveau seines Inneren, seiner schüßenden Umrandung bei der Wiederbesiedelung des vom Eis verlassenen norddeutschen Bodens eine große Kolle spielen. So wie hier tiefgelegene, milde, erleichtern anderwärts hochgelegene, rauhe Länder das Eindringen der an ihr Klima angepaßten Lebewesen. Aber noch in größerem Maße ist jede Halbinsel und jede auf ein Festland hin ziehende Inselsette in dieser Weise Brücke und Alktlimatisationsgebiet. Florida, die Japanischen Inseln, die australische Porthalbinsel bieten basür manche Beispiele.

D. Lage und Gestalt biogeographischer Gebiete.

Inhalt: Die biogeographische Lage. — Übereinstimmungen des Lebens auf Inseln und Hochgebirgen.

Die biogeographische Lage.

Die Lage bezeichnet die Stelle eines Lebewesens auf der Erde. Auf die Frage Wo? er-halten wir Antworten wie: unter dem Aquator, am Pol, unter dem 50. Grad nördl. Breite,

unter bem 15. Grad öftl. Länge. Aber noch viele andere Antworten sind auf diese Frage mögslich, denn wir beziehen die Lage nicht bloß auf die Gesanterde, sondern auf jeden Teil der Erde dis herab zu der kleinsten Insel, zu der eine andere kleine Insel, eine Klippe oder Sandsdank in einer Weise gelegen ist, die für ihre Bewohner von Bedeutung ist. Ob eine vereinzelte Zirde oder Lärche der Alpen auf der Wests oder Ostseite eines Berges wächst, ob eine Spinne im Hintergrunde oder am Eingang einer Höhle lebt, ist nicht ohne Bedeutung. Jedes Lebewesen hat so viel Lagen, als es Beziehungen unterhält. Sine Pflanze, die in einem Teile Nordamerikas, sagen wir am Mohawk, wächst, empfängt davon die Einsküsse der Nordhalbkugel, der Westhalbkugel, des nordamerikanischen Monsunklimas, des alten Gebirges der Alleghanies, der besonderen Unsbildung der Silurformation in jener Gegend, der Nähe der Großen Seen, der Nähe der weisten, seuchten Wälder der Kordalleghanies und noch viele andere Einsküsse, die alle zu dieser Lage gehören. Und auch diese Pflanze selbst, so klein sie ist, trägt zu den Eigenschaften dieser Lage bei. Man kann also nicht mit einem Worte alle diese Lagebeziehungen ausdrücken, sondern nur die wichstigsten; und bei diesen kommt es darauf an, daß man sie in der richtigen Reihenfolge anschaut.

Bon der geographischen Lage eines Lebensgebietes hängt zuerst die Wärme und Feuchtigsteit ab, die seine Bewohner empfangen, und der Luftdruck, unter dem sie leben. Undere Wirstungen der Lage gehen aus dem Verhältnis eines Lebensgebietes zu den Formen des Bodens und der Wasserreilung hervor; davon hängt zunächst die Größe, dann aber auch die Erstreckung und Gestalt des Lebensgebietes ab. Besonders ergeben sich daraus Festlandund Insels, Küstens und Binnenlands, Tieflands und Gebirgslagen. Endlich wirken die Lebensgebiete sebiete selbst auseinander, woraus sich die Nachbarlagen ergeben, durch die wiederum die Größe, Gestalt und Erstreckung zedes einzelnen Lebensgebietes bestimmt wird.

Gleich allen anderen Cigenschaften der Lebensgebiete ift auch die Lage und Gestalt Ber= änderungen unterworfen. Weder die Wirfung der Sonne noch die Bodenformen und die Wafferverteilung bleiben dieselben, und mit jeder Anderung eines Lebensgebietes ändert sich natürlich auch dessen Verhältnis zu den Nachbargebieten. Die Geschichte des Lebens der Erbe befteht in einer unabsehbaren Reihe von Verschiebungen der Lebensgebiete. So hat jede biogeographische Lage auch ein historisches Element in sich, das wir, vielleicht unbewußt, an= deuten, wenn wir in den Beschreibungen der Lebensverbreitung von zurückgedrängten, zeriplitterten, ausstrahlenden Lagen sprechen. Ja, sogar die tiefsten Probleme der Lebensentwicke= lung berühren wir, wenn wir nach der Lage eines "Schöpfungsmittelpunktes" fragen oder die Beränderungen zu erkennen suchen, die das Leben der Erde überhaupt erfahren hat, als es vielleicht zu einer Zeit die gange Erde übergog, um fich dann wieder, z. B. in der Eiszeit, zu einem gürtelförmigen Lebensraum in äquatorialen Breiten zusammenzuziehen. Aus der Lage der Lebensräume von heute zueinander, aus ihrer Größe und Geftalt muß sich dann die Richtung ergeben, in der sich die Beränderungen bewegten, denen sie unterworfen waren. Gine Tierund Pflanzengeographie der einzelnen geologischen Zeitalter ift das aufs dringenofte zu munschende Ziel aller biogeographischen Forschung.

Die Zonenlage ist den Gebieten aller Lebewesen eigen, die klimatisch beschränkt sind; wir haben sie daher im Abschnitt "Klima und Leben" betrachtet (vgl. besonders S. 525 u. f.). Gering ist die Zahl der Pflanzen und Tiere, die durch alle Zonen verbreitet sind; selbst der Wensch ist nicht kosmopolitisch im eigentlichen Sinne des Wortes. So ist also für die meisten Bewohner der Erde die Zonenlage sehr wichtig. Sie entsteht außer durch die Lage zur Sonne mittelbar noch durch die zonenförmige Verbreitung des Landes in der Kordhalbkugel, wo die

große und folgenreiche Übereinstimmung der eurasischen und nordamerikanischen oder paläarktischen und nearktischen Pflanzen, Tiere und Menschenrassen dem großen Landgürtel entspricht, den wir im 1. Band, S. 271 und 356, geschildert haben. Da das Leben nach beiden Polen zu immer ärmer wird, ist für weitauß die meisten Lebewesen die Lage in einem Gürtel gegeben, der zwischen den beiden kalten Zonen liegt; die Ökumene des Menschen ist das größte Beispiel eineß solchen Lebensgürtels. Die Gebiete der Landbewohner bilden keinen vollständigen Gürtel um die Erde, sie zeigen nur eine Tendenz zum gürtelförmigen. Bergleicht man z. B. die Berbreitungsgebiete der langsam wandernden Bögel, wie der Trappe, oder der hinsichtlich ihrer Nahrung beschränkten Bögel, wie des Nußhähers, mit denjenigen von Schnellseglern und Omnivoren, so sind jene nicht bloß kleiner, sondern haben auch eine entschiedene Tendenz, in gleicher Breite sich zu erstrecken; das Gebiet der Trappe ist auf 8 Breitengrade eingeschränkt, das der Mauerschwalben auf 100 ausgedehnt. Auch ist nicht zu verkennen, daß die nördlichen und süblichen Grenzlinien der Organismen im allgemeinen gleichmäßiger, mehr ausgeebnet als die östlichen und westlichen sind.

Wohl gibt es Arten, die von den Ebenen bis in Gebirgshöhen mit gang übereinstimmenden Eigenschaften verbreitet find; aber häufig sind auch die Beispiele von übereinandergeschich= teter Lage naheverwandter Arten in aufeinanderfolgenden Höhenzonen, die nicht gerade klima= tisch bedingt sein müssen. Auf einer und derselben antarktischen Insel oder Klippe wohnen die Binguine über den Seehunden, deren Fleischhunger sie zu fürchten haben, und unter den höheren Borsprüngen die trefflichen Flieger. Wir sehen keinen klimatischen Grund dafür, daß Leucosticte Brandtii die Schneegebiete der Gebirge Zentralasiens nicht verläßt; der eigentliche Alpenvogel bes Tiënschan, Fringilla nivalis, dagegen steigt im Winter an den Juß der Gebirge herab. Bo klimatische Höhenzonen Berge ganz umzirkeln, ist eine Insel gewissermaßen von einer anberen umgeben. Die drei glänzenden Apolloschmetterlinge der Alpen: Parnassius Apollo, Delius und Mnemosyne, findet man in dieser Reihenfolge in den tieferen, höheren und höchsten Alpenregionen. Die klimatischen Söhenzonen zeigen diese übereinandergeschichtete Lage an jedem einzelnen Berge: die Steppenregion reicht am Kilimandscharo bis 1700 m., darüber folgen ein tropischer Regenwaldgürtel von 1200 m Breite und ein Kulturgürtel ackerbauender und viehzüchtender Bölkchen, Grasslächen und Strauchinseln bis zu ben letten, in 4700 m Söhe beobachteten Blütenpflanzen und ein Tierleben, das mit diesen Begetationsgürteln sich abstuft.

In der Lage des Gebietes einer Pflanzen- oder Tierform, einer Menschenrasse oder Bölkervarietät ist wohl immer schon vorgezeichnet, welche Entwickelung daraus hervorgehen wird. Entweder ist die Berührung mit den nächsten Artverwandten eng und mannigsaltig, so daß die Vermischung mit ihnen jede Besestigung neuer Merkmale verhindert, oder es tritt die Absonderung
von Artverwandten ein, welche die Vesestigung und Häufung neuer Merkmale begünstigt. Das
ist der Fall, auf den Morit Bagner seine Sonderungstheorie gründete. Darin liegt die
Begünstigung der Inseln, Berge, Höhlen und anderer abgesonderter Örtlichkeiten für die Artbildung. Auch ohne Beweise für jene Theorie suchen zu wollen, sehen wir mit Schauinsland in
dem weiten Auseinandergehen der Lebensformen der Hawaischen Inseln voneinander und von
den Nachbarinseln und eländern den Beweis, daß die Einwanderungen gleicher Arten selten stattfanden, "so daß die ursprünglichen altertümlichen Formen beibehalten und nicht durch verschiedene Kreuzungen verändert wurden". Aber nicht bloß altertümliche Formen komnten auf
biese Weise erhalten, sondern auch junge Umbildungen konnten geschützt, besestigt werden.

Daher die entscheidende Wichtigkeit des Unterschiedes zusammenhängender und getrennter Lagen. Entsprechend der Verteilung von Land und Wasser haben wir nun in der Biosphäre ein zusammenhängendes Gebiet des Lebens im Basser und eine Anzahl insularer Gebiete des Lebens auf dem Lande zu unterscheiden. Wie also die zusammenhängende Lage bezeichnend ist für das Leben des Meeres, so ist die insulare Lage die naturgebotene aller Landebewohner. Die Bewohner Eurasiens und diesenigen Australiens, die Grönlands und die der Osterinsel, alle sind Insulaner. Ist die Zonenlage wesentlich klimatisch bedingt, so werden alle anderen Lageverhältnisse mitbestimmt durch Umrisse und Gestalt der Erdobersläche, wosdei die allgemeine Regel gilt, daß Lebewesen von geringer Berbreitung, wie die Landschnecken, und andere von weiter Berbreitung, wie die meisten Bögel, auch in der Form und Lage ihrer Berbreitungsgebiete, sene von den kleinen, diese von den großen Zügen der Erdobersläche bestimmt erscheinen. Und weiter zeigt es sich dabei, daß sie sich zu den Umrißz und Bodenformen der Erde insofern gleich verhalten, als z. B. Tiere, die überhaupt sehr weit verbreitet sind, auch hoch an den Bergen hinauf gehen, so Vanessa cardui, den Marshall den "Allerweltsdistelsalter" nennt, und Macroglossa stellatarum.

Die Reihen= ober Kettenlage zeigt uns Gebiete nahe verwandter Arten oder Abarten so nebeneinanderliegend, daß das Hervorgehen eines aus dem anderen höchst wahrscheinlich wird. Man denke sich eine Banderung, die in einer Richtung stattgefunden hat, in der die Abarten der Stammart unter veränderten Bedingungen sich herausdildeten, also Wanderung und Sonderung. So liegen die drei Gebiete des Königstigers, des turanischen und des mansdichurischen Tigers vom Persischen Meerbusen dis zum Stillen Dzean getrennt nebeneinander. Auch wo fremde Gebiete oder Meere dazwischen liegen, kommt die Reihe noch zur Geltung, so bei den Gebieten der Mussslons in Korsika, Sardinien, Eypern, auf dem kilikischen Taurus. Wenn zahlreiche Artverwandte in einem Gebiete wohnen und andere vereinzelt sich daran anschließen, wird man immer geneigt sein, eine Banderung in der Richtung der letzteren anzunehmen.

Die Smaragdeidechse geht in unseren nördlich ziehenden Stromthälern in warmen Jahren nordswärts, in talten schwankt sie zurück, wo dann Berbreitungsinseln an günstigen Stellen bleiben. Eine solche ist auch das Borkommen der Mauereidechse in Friesland. Bereinzelt tritt in chinesischen und tibetanischen Gebirgswäldern ein Schlankaffe auf, dessen ganze Berwandtschaft Hinterindien angehört; seine Einwanderung von dort ist daher wahrscheinlich. Umgekehrt ist bei den Hochgebirgsbewohnern, die aus den chinesischen Alben durch den Dithimalaha und durch hinterindien bis Sumatra gehen, wie Nadelshölzer, gemsenartige Tiere und dergl., die Ausbreitung nach Südosten sehr wahrscheinlich.

Bei solchen Ausbreitungen bildet jedes Glied der Kette, außer dem ersten und letzten, eine Brücke zwischen zwei anderen. Sind diese größer und von reicherer Entwickelung, so entsteht die Brückenlage. Die berühmten Meerkaten von Gibraltar (Inuus ecaudatus) erscheinen uns nur als die äußersten Borposten ihrer afrikanischen Berwandten, aber wenn wir die spättertiäre Ausbreitung Nächstverwandter in Südwesteuropa und anderseits in Indien erwägen, so erheben sie sich zu einer höheren Stellung als Bindeglied zweier alter Ausbreitungsgebiete. Der einzige Gattungsgenosse überlebt merkwürdigerweise in Japan. So kann man das Wildschaf des kilikischen Taurus (Ovis Gmelini) als die Brücke zwischen dem Gebiete der asiatischen und mittelsländischen Wildschafe betrachten.

Die zentrale Lage kann die Folge einer Zurückbrängung von allen Seiten sein ober aber der Ansang einer regelmäßigen Ausbreitung. Im letteren Falle wendet man den bedeutsamen Namen "Schöpfungszentrum" auf diese Lage an, der hier sicherlich zu viel sagt. Wenn wir den Begriff Schöpfungszentrum auf seine geographischen Sigenschaften prüsen, so sinden wir oft nichts als den zentralen Teil eines größeren Verbreitungsgebietes, in dem eine Lebenssform am reinsten und reichlichsten vorkommt. Daß nun gerade darin diese Art, Rasse u. s. w.

entstanden sein müsse, ist damit nicht gesagt. Wer gibt uns das Recht, Australien das Schöpfungszentrum der Monotremen und Marsupialier zu nennen? Nicht geschaffen ist in Australien die Monotremen= und Beuteltierfauna, sondern erhalten. Die in allen Schichten der Tertiärzeit und in älteren zerstreuten Fossilreste zeigen uns eine alte Verbreitung dieser Tiergruppen über einen großen Teil der Erde, Australien ist nur ihr Rückzugszund Erhaltungsgebiet. Natürlich gibt es auch Fälle, wo wir von einer Art oder Abart sagen können: hier ist sie entstanden, hier ist ihr Schöpfungszentrum. Aber so abhängig sind die Schicksale der Lebewesen von den Versänderungen der Erdobersläche, und so veränderlich ihre Verbreitungsgebiete selbst, daß in weitaus den meisten Fällen unsere Aufgabe nicht die Bestimmung eines idealen Mittelpunktes für ein in seiner heutigen Größe und Ausdehnung doch immer zufälliges Verbreitungsgebiet sein kann, sondern nur die Lage und Gestalt des Gebietes sollen und können wir bestimmen, wie es heute ist.

Der oft gehörte Sat, "das Ursprungsgebiet einer Art fällt im allgemeinen mit dem Mittelpunkte seiner geographischen Verbreitung zusammen", enthält eine geographisch vollständig unbegründete Vorsaußsetzung. Aus einem so unzulässigen Vordersatz folgt z. B., daß die Heinat der Hirsche in Zentralasien liege, was in anderen Thatsachen gar teine Stütz sindet. Viel wahrscheinlicher wird uns der asiatische Ursprung für die Cametiden, wenn wir sie nicht bloß heute in Usien, sondern auch ihre diluvialen Reste nur an der Schwelle Europas in den pontischen Ländern sinden. So ist uns auch in vielen anderen Fällen der asiatische Ursprung wahrscheinlich, wenn das Verbreitungsgebiet einen großen Teil von Usien umfaßt, dagegen große Teile von Europa, besonders von Best- und Südeuropa, freiläßt. Wan nichte sagen, nicht auf den Mittelpunkt, sondern auf die Peripherie komme es hier an.

Die Grenz- ober Saumlage werden wir bei der Besprechung der Grenze (f. unten, S. 606) kennen lernen; einen besonderen Fall, das Leben der Küste, haben wir schon im 1. Band, S. 448 u. f., behandelt. Und an die Grenzen des Lebens überhaupt, nach den Polen hin, in den lebensseindlichen Sisgebieten der Alpen und an den Büstenrändern, hat uns der Abschnitt "Klima und Leben" geführt. Keine Lage bringt verschiedenere Wirkungen hervor als die Grenzelage. Sie wirkt verarmend auf Pflanzen, Tiere und Menschen an der Grenze gegen die lebensärmsten Räume. Rasche Berminderung und baldiges Aussterben, wie in unserem Hochgebirge Steinbock und Bartgeier, im hohen Korden die Stellersche Seekuh, der grönländische Walfisch, der Alk ersahren mußten, zeigen, wie schwach der Halt des Lebens an den polaren und Hochzebirgsgrenzen selbst für große und krästige Tiere ist. Die südhemisphärischen Kandvölker zeigen uns dasselbe traurige Bild in Australien, Südafrisa und Südamerika. Man mag deshalb diese vielbedrohte Lage an der Grenze der Öfumene als Randlage aussondern.

Im Gegensat dazu begünstigt die Küstenlage das Leben, und sehr wahrscheinlich dünkt und Simroths Meinung, daß in der nahrungsreichen, seuchten Küstenzone die ersten Landtiere entstanden seien. Zu den fast insularen Lagen gehören an den Küstenstrichen die halbabgeschlossenen Schwemmgebilde der Deltas und Nehrungen. Schon die Kurische Nehrung gilt mit 239 Arten, darunter sehr seltenen, für das deutsche Vogelparadies, ist sehr reich an Füchsen, die zum Teil von Fischen leben, und beherbergt einige Elche im Balde von Rossitten. Der Anschluß der Lebensverbreitung an die Flüsse und ihre Schwemmlandstreisen (f. oben, S. 53) gibt der Flusselage einen besonderen Wert, der auch in der Völker und Staatenverbreitung zur Geltung kommt.

Die unterbrochene Lage ist am deutlichsten in den Inseln ausgesprochen, deren Lebensverhältnisse wir im ersten Band, S. 356 u. f., geschildert haben. Aber es gibt außerordentlich viele Lebensinseln, die mit wasserumflossenen Landstücken nichts zu thun haben. Ein beschränktes, abgegrenztes Lebensgebiet nennen wir auch dann Insel, wenn es nicht von Wasser umgeben ist. Eine Dase in der Wüste, ein Berggipfel von eigentümlichem Gesteinsbau und Klima, ein kaltes Tiefseebecken, eine Höhle, das alles sind Inseln der Lebensverbreitung. Selbst eine feuchte Rische im Gebirge vereinigt ihre besondere kleine Welt von Pflanzen und Tieren unter Bedingungen, die um ein Weniges von der Umgebung abweichen. Sin Brunnen, in dem eine sonst nirgends gefundene Wurmart, Phreatothrix pragensis, ihr stilles Dasein führt, ist schon dadurch eine beachtenswerte Lebensinsel oder — Lebensklippe. Wo es möglich ist, aus der Art der Lage dieser Lebensinseln einen Schluß auf ihre Entstehung zu ziehen, wird man sinden, daß sie entweder zerschlagene und zusammengeschrumpste Reste größerer Gebiete oder Vorposten einer neuen Kolonisation sind. Zene leichten Abschattierungen einer Stammform in verschiedenen Arten, deren Zahl oft bedeutend ist, wie sie besonders auf Inselgruppen vorsommt, schließt, wie Baur zuerst gezeigt hat, die zufälligen Zuwanderungen auß; sie ist wie die Brechung eines Strahles, und dieser Strahl ist der alte Zusammenhang des Landes, auß dem der Archipel entstanden, zerklüstet und zerbrochen ist (s. oben, S. 579).

In manchen Fällen liegen zusammenhängende und unterbrochene Gebiete einer und dersfelben Lebensform nebeneinander, so daß es nicht schwer ist, sie in geschichtliche Verbindung zu bringen. Das Beispiel der Tetraoninae, des Auerwildes, ist dafür lehrreich. In Galizien ist es den Sbenen eigen, in den deutschen Mittelgebirgen und den Alpen nur den Bergen, und zwar meist schon in sehr zurückgezogenen, geradezu verborgenen Lagen. In Vöhmen noch erreicht das Birkwild gelegentlich die Flußniederungen, in den Alpen überschreitet es in der Balzzeit sogar die Waldzrenze. Unser Svelweiß, selbst in den Hochalpen immer weiter zurückgedrängt, wohnt als Wiesempsklanze vom süblichen Sibirien bis in das füdliche Zentralasien und Kaschmir. Solche Verbreitungsverhältnisse zeigen recht deutlich die insulare Stellung der Hochgebirge inmitten des flachen Landes, aus dem die Flüchtlinge sich in den Schut der Höhen, Schluchten, Wälsder, Höhlen, Nischen u. s. w. des Gebirges zurückziehen.

The weiteres die Zerklüftung eines Verbreitungsgebietes als Altersmerkmal aufzufassen, geht nicht an. Wohl ist die Zersptitterung der Wohnsitze der Indianer in Nordamerika das Zeichen ihrer Zurückvängung durch die weiße Rasse, welche die jüngere im Lande ist. Aber das Vorkommen der Karaiben in Mittelamerika ist nicht ebenso aufzusassen; auch sie wohnen in kleinen Gruppen und wohnten wohl einst noch weiter zerstreut, aber nicht infolge von Zurückvängung, sondern als Einwanderer. Sie sind jünger im Lande als ihre kompakt wohnende Umgebung. Dasselbe Verbreitungsbild zeigt uns jede Kolonisation, sei sie pflanzlicher, tierischer oder menschlicher Natur: die Anfänge sind zerstreut und werden mit der Zeit zusammenwachsen. Der Unterschied der insularen Verbreitung, die zurückgedrängten und vorschreitenden Formen eigen ist, wird nicht so sehr in der Form der Gebiete als in ihrer Lage zu einander und in der Dualität ihrer Lebensbedingungen zu suchen sein: die Gebiete der Zurückgedrängten liegen immer zerrissen, regellos, ungünstig, die der Vorschreitenden sind an den besten Ptäßen, reihen sich aneinander, suchen einander entgegenzuwachsen.

Die klimatischen Unterschiede der Lebensformen äußern ihre Wirkung auch in kleisnen, überschaubaren Bildungen. In trockenen Gebieten drängt sich das Leben an den seuchten Stellen zusammen: Aschter 232 Blütenpflanzen in der Kleinen Dase der Libyschen Wüste, während die ganze Sahara höchstens 700 hat und 6 Millionen akm groß ist. Auch der Karst hat Dasen, wo sich das Leben in die Einsturzbecken der Dolinen flüchtet (j. Band I, S. 541). Sine Dase ist auch der grüne Fuß einer dürren Schutthalbe, der seuchte Spalt oder die schattige Nische eines Felsens, der grüne Anhauch im Thale einer gelben Sanddüne. Jeder Gipfel, der über das Grasmeer einer Steppe hinaus die Höhenzone reicherer Niederschläge erreicht, ist eine Waldinsel oder Waldoase, und jeder Gipfel, der über das Laubmeer eines Waldgebietes hinauseragt, ist eine Inselvon Trockenpflanzen. In der "Parklandschaft", die den Übergang vom Waldsland zur Steppe bildet, vermehren sich die Lebensinseln zu Archipelen. Mit den Waldinseln geht

bann eine entsprechende Verbreitung des Tierlebens parallel, und sogar die Siedelung der Mensichen schließt sich gern an sie an.

Bu ben merkwürdigsten zerstreuten Lebensräumen gehören auf beiden Salbkugeln die in Söhen und Tiefen ber gemäßigten Bone wiederkehrenden Rolonien von Bewohnern polarer Gebiete; wie wir auf den Hochgebirgen des nördlichen Eurasien und Rordamerikas Bürger der Tier- und Pflanzenwelt von Spigbergen, Grönland und anderen arktischen Ländern wiederkehren sahen, so fanden wir in den Tiefen der kalten Beden des Atlantischen Ozeans Bertreter der Tierwelt des Nördlichen und des Südlichen Gismeeres. Zu den zersplitterten und zusammengeschrumpsten Lebensräumen gehören endlich auch die Reliktenseen, von denen wir im Seenkapitel gesprochen haben, und die ebenfalls bereits erwähnte Sohlentier- und Sohlen= pflanzenwelt. Die Söhlenbewohner sind scharf charafterisiert. Auch wo echte Söhlentiere noch nicht vorkommen, wie in den Söhlen des Harzes, finden wir beginnende Umwandlungen: blaffe Karben, kleinere Sehwerkzeuge höhlenbewohnender Kliegen und Cyclopskrebschen verkünden dort bie beginnende Rückbildung. Sicherlich ift erft die Minderzahl der lebenhegenden Söhlen bekannt, und wie groß ist boch schon ber Reichtum an Tierarten, die ausschließlich den Söhlen angehören! In den ungarischen und Karsthöhlen leben 68 besondere Käferarten; rechnet man dazu den berühmten, an örtlichen Abarten reichen Olm, die Höhlenschnecke aus der besonderen Gattung Zospeum, 20 Spinnen, 4 Taufenbfüßer, mehrere Arebje, mehrere Arten von Beradflüglern, jo taucht allein aus diesen in der Summe doch beschränkten Söhlen Krains und des Karsts eine ganze eigenartige Lebewelt vor unseren Blicken auf.

Der sammelnde Botaniker und Zoolog kennt schließlich auch die Gesteinsinseln, auf denen sich "kalkstete" oder "schieferholde" Pflanzen zusammendrängen; sobald man ihre Grenze überschritten, einen anderen Boden betreten hat, bleiben sie auß: die Gesteinsgrenze schneidet wie das Meer vom Lande ab. In den Alpen kann man oft an der Grenze des Lärchenbestandes die Erstreckung des Granit= oder Gneisbodens erkennen, während mit dem Kalksoden die Föhren erscheinen. Unter den Tieren sind die Landschnecken die außgesprochensten Kalksreunde; das besichränkte Jurakalkgebiet im östlichen Siebenbürgen hat allein 16 Arten der nur hier vorkommenden Gattung Alopia. Diese Alopien haften im heißesten Sonnenbrand an den Kalkselsen und reiben höchst langsam die kleinen Flechten, ihre Nahrung, ab.

Übereinstimmungen des Lebens auf Inseln und Hochgebirgen.

Wir haben schon früher die Auffassung ausgesprochen, daß die Gebirgsgipfel wie Inseln wirken (f. Band I, S. 702). Dieselbe Lage in einer ringsum fremden Umgebung, dort Wasser, hier wärmere Tieslandschickten der Atmosphäre; auch der Waldgürtel, aus dem die mit Matten und Alpenrosengebüsch bekleideten Alpengipsel sich erheben, wirkt isolierend, inselbildend auf die letzteren ein. Dazu kommt, daß viele Inseln durchaus gebirgig sind; selbst größere, wie Japan, sind eigentlich Gebirgsländer. Daher sinden wir ähnliche Sigenschaften des Lebens auf Inseln und Bergen. Beginnen wir mit dem Nächstliegenden: die Auswahl der Säugetiere in unseren Hochgebirgen erinnert bestimmt an die Inselsaunen. Da ist die Alpenschermaus und die Schneemaus: ein weit wanderndes und ein wegen seiner Kleinheit leicht transportables Tier, dann das Murmeltier, die Gemse und der Steinbock: Zurückgedrängte und Reliste. Wer erinnerte sich nicht bei den letzteren an die früh gelungene Ausrottung insularer Tiere? Das Murmeltier ist in den Karpathen, der Steinbock in den Alpen ausgerottet, die Gemsen in manchen Teilen der Alpen dem Aussterben nahe. Aber auch ohne Ausrottung ist die Verbreitung

der Alpentiere lückenhaft wie die der Insulaner. Die Steinkrähe (Fregilus graculus), die vom Atlas dis zum Himalaya lebt, kommt nicht in den Bayrischen und Salzdurger Alpen, wohl aber, wie versprengt, in den nordenglischen und schottischen Bergen vor. Die Alpenspitzmaus, die in den Alpen dis zu 2000 m geht, wird noch im Riesengedirge und auf den höchsten Bergen des Harzes gefunden. Über die Verbreitung des Schneehasen (Lepus variabilis) s. unten, S. 604. Sine kleine Schnirkelschnecke, Patula solaria, ist dis jetzt nur dei Reichenhall und auf dem Zobten gefunden worden.

Auch im Rückgang der Größe liegt ein insulares und Gebirgsmerkmal. So wie der Wolf auf den Japanischen Inseln zu einer kleinen Form verkümmert, ersett den Tapir des Tieflandes in den Anden Südamerikas die kleinere Form Tapirus pinchaque von 2300 m an. Der Molch, Fische, Schmetterlinge, Käfer treten im Hochgebirge verkleinert auf. Die hochalpinen Schnecken, die noch mit acht Arten in die subnivale Region reichen, sind vorwiegend kleine, zartschalige Tiere, wie die Vitrinen. Unter den Gebirgsschmetterlingen sind die Bläulinge stark vertreten. So wie die Bewohner gewisser Inseln und Inselgruppen Sigentümlichkeiten der Färbung gemein haben, gibt es auch einen borealen und alpinen Melanismus: auch darin gleichen sich hohe Breiten und hohe Wohnpläte. Die Kreuzotter und die Bergeidechse (Lacerta vivipara) gehen sehr hoch in den Alpen und über den Polarkreis und erzeugen an beiden Stellen dunkse Barietäten. Die Stelle des gesteckten Molches nimmt der dunkse eine Salamandra atra. Goldglänzende Käfer werden dunksel erzsarben, lichte Kalter erhalten einen dunkseln Hauch, wie von Ruß.

Die Verwandtschaft der Lebensformen des Hochgebirges liegt nicht bloß darin, daß sie in allen Breiten dieselben äußeren Eigenschaften des Wuchses, des Blütenreichtums, der starken Ausbildung der Burzeln u. f. w. haben, es stimmen auch viele von ihnen der Art nach überein. Bei folden, die räumlich zusammenhängen, ift es die Erleichterung der Berbreitung in den Höhen, die von Gipfel zu Gipfel wie zwischen Inseln vor sich geht. Alpenpflanzen können auf biefe Beife in den Apennin, in die Dinarischen Gebirge, die Karpathen, den Balkan übersiedeln. Die Alpenrose der Pyrenäen, der Steinbock (Capra hispanica), Bärentraube und Moosbeere ber Sierra Nevada, Legföhren und Steinbreche ber Karpathen und viele andere verleihen biefen Gebirgen übereinstimmende landschaftliche Büge. Die enge Verwandtschaft europäischer Sochgebirgsformen macht für manche von ihnen Salt an der Sierra Nevada Südfpaniens, bie keine Siszeit erlebte. In Oftafrika find abeifinische Gebirgspflanzen auf dem Hochland bis in die gemäßigte Zone verbreitet. Selbst am Kilimanbscharo herrscht oberhalb 2800 m in ber Bergwiesenzone ber füdafrikanische Charakter vor, in dem Urwaldgürtel dagegen der abeffinische, sogar mit einzelnen Beziehungen zum Kamerungebirge. Der abestinische Wacholder (Juniperus procera) dringt im Hochland bes Bictoriafees noch über den Aquator südwärts und bildet damit die Südgrenze der Nadelhölzer in Oftafrifa. Manchen Bflanzen und Insekten kommen die fräftigeren und regelmäßigen Winde der Söhen zu Slife. Gewisse Gemeinsamkeiten der Pflanzen der Gebirge Borderindiens und Cenlons mit denen Abessiniens, des Masailandes, von Kamerun erklärt die Vertragung durch Winde in höhere Luftschichten. Engler führt z. B. darauf die Verbreitung der riefigen Lobelien aus der Sektion Rhynchopetalus zurud. Den griechischen Hochgipfeln fehlen zwar Alpenmatten, Alpenrofengebüsch und Krummholz, aber sie beherbergen eine Menge alpiner Kormen; der Schar Dagh hat deren 36 neben 32 apenninischen und 8 kaukasischen. In den Nadelwäldern von Siffim treten in $3-4000~\mathrm{m}$ höhe europäische Schmetterlingsgattungen und selbst manche europäische Arten auf. Richt gerade den Hochgebirgen, aber doch den Gebirgen der nördlichen gemäßigten Zone find alle 80 Arten Ahorn eigen, die man kennt: ben japanischen 20, den chinesischen, dem Himalaya, den mittelländischen je 13, den nordamerikanischen 10, dem Kaukasus 9, den mitteleuropäischen 5. Auf den Höhen der chinesischen Alpen wachsen herrliche Primeln und Gentianen, noch schönere als bei uns, aber in ganz anderen Arten. Von 20 Primeln und 12 Gentianen, die David dort sammelte, waren 16 und 10 neue Arten.

Unter den 422 rein alpinen Arten, d. h. folden, die nur in den Alpen oder in den nächstzgelegenen Gebirgen verbreitet sind, sind Bürger der Mediterranssona, Abkömmlinge einer älteren, der pontischen ähnlichen Flora und endlich zahlreiche, die in den Alpen ihren Berbreitungsmittelpunkt haben und von da nach den Pyrenäen, den Karpathen und dem Apennin gewandert sind. Auch die deutschen Mittelgebirge dürsten aus dieser Quelle eine Anzahl von Hochgebirgsformen erhalten haben. Aber ohne Zweisel haben auch umgekehrt die Alpen auf dem Weg über die Mittelgebirge nordische Pflanzen empfangen. So findet man in den Sudeten nordische Pflanzen, die auf ihrer Wanderung stehen geblieben sind, den Alpen also sehlen, wie Saxifraga nivalis, Pedicularis sudetica, Rubus chamaemorus; andere sind über die Sudeten und Karpathen noch in die Ostalpen gewandert. Vielleicht hängt es schon mit der größeren räumlichen Nähe und dem stärkeren Übergreisen der alpinen Vergletscherung zusammen, daß der Schwarzwald mehr alpine Züge in seiner Pflanzendecke hat als die Vogesen. Aber auch sonst kommen im Schwarzwald mehr echte Apenpflanzen vor, während in den Vogesen westeuropäische Arten auftreten, die dem Schwarzwald sehlen; Christ führt sie auf die Pyrenäen zurück.

E. Der Lebensraum.

Inhalt: Das Leben und der Erdraum. — Weite und enge Gebiete. — Der Kampf um Raum. — Die Einswirkung des Raumes auf die Organismen. — Weiter Raum wirkt lebenerhaltend. — Lebensdichte, Wohnsbichte und Artdichte.

Das Leben und ber Erdraum.

Was auf unserer Erde Raum haben will, muß aus den beschränkten 510 Millionen akm der Erdobersläche schöpfen. Diese Zahl ist daher die erste Raumgröße, mit der die Geschichte des Lebens zu thun hat, so wie sie auch die letzte ist. In ihr sind alle anderen Größen beschlossen, an ihr messen sich alle anderen Größen, in ihr sind die absoluten Schranken alles körperlichen Lebens gegeben. Unveränderlich ist diese Größe für die Geschichte der Menschheit, weil die Menscheit eine verhältnismäßig junge Erscheinung auf der Erde ist; sie ist aber nicht als ganz unveränderlich zu denken für die Geschichte der Erde und ihres Lebens überhaupt. Daß die Erde einst größer war und durch Abkühlung eingeschrumpft ist, glauben viele Geologen, und daß die Erde durch das Hereinstürzen von Meteoriten wächst, lehrt uns der Augenschein; da aber beide Vorgänge wegen der Länge der Zeiträume, in denen sie sich vollziehen, ungemein schwer zu erforschen sind, begehen wir jedenfalls keinen großen Fehler, wenn wir zunächst annehmen, die Lebensentwickelung habe in der Zeit, die wir überschauen, ungefähr denselben Erdraum zur Grundlage gehabt wie heute.

Die Beschränkung der ganzen Lebensentwickelung der Erde auf einen und denselben Naum bedeutet die Konzentration aller Lebensthätigkeit und aller äußeren Sinstlüsse, die das Leben erfährt, auf die engen Grenzen dieses Erdraums. Wie in einer gärenden Flüssigkeit die Natur des Produktes davon abhängt, ob der ganze Gärungsprozeß in dem engen Naum eines versichlossenen Gefäßes oder unter ungehinderter Bechselwirkung mit Luft und Wasser sich vollzieht, so ist die Lebensentwickelung der Erde hauptsächlich bestimmt durch ihre Abgeschlossenheit. Immer brandet zwar das Leben gegen diese Schranke, aber es durchbricht sie nicht, denn es

ift erbgebannt. Gezwungen, umzukehren, muß es immer wieder auf feinen eigenen Spuren alte Wege beschreiten. Unter diesen Raumbedingungen muß in der Entwickelung des Lebens der Erde Die Wefamtheit ber tellurischen, folgren und fosmischen Ginflusse fich aufgehäuft, durchdrungen, gesteigert haben, von bem Augenblid bes ersten Reimens bes Lebens bis heute. Das Leben hat aus denfelben Grundstoffen fortschreitend immer neue, verwickeltere Verbindungen hergenellt und ist auf dem Wege leichter Abänderungen zu immer neuen, zusammengesetzteren, besser aneinander angepaßten, baber zwedmäßigeren, leiftungsfähigeren Formen fortgeschritten. Die Bariabilität mußte als Grundeigenschaft bes Lebens in bem verhältnismäßig engen Raum unseres Planeten steigernd, vorwärtstreibend auf die Lebensformen einwirken. Raschen Wechsel äußerer Cinfluffe, engste Berührung von Lebensform mit Lebensform, die zu Ausgleichungen, Anpaffungen, Berdrängungen und Neubildungen führen, bringt also die Enge bes Erdraums zu stande. Mit ihr zusammen wirft die ebenso wesentliche und notwendige Veränderlichkeit der Erboberfläche, die aus inneren Gigenschaften ber Erbe und außeren Ginfluffen ber Sonne und anderer Himmelskörper hervorgeht. Durch sie wechseln beständig die Größe des Lebensraumes, die Lage und Ausdehnung der Klimagebiete, der Länder und Meere, mit ihnen die Söhen und Tiefen der Erde. Mit anderen Worten: die Veränderlichkeit der Lebensgrundlage schafft ununterbrochen die äußeren Lebensbedingungen um. In der Umwandlung eines Landes in Meeresboden und in der Hebung eines Meeresbodens, bis er trockenes Land wurde, liegt der größte Unlaß zu Beränderungen bes organischen Lebens auf der Erde. Ganze Lebensgefellschaften geben dabei zu Grunde, neue wandern in neue Gebiete ein und erfahren unter den neugeschaffenen Bedingungen tiefgehende Underungen.

Wenn Beränderungen der Erdoberfläche in Boden, Bewäfferung und Klima, ftark genug, um in die Lebenssphäre einzugreifen, weitverbreitet sind und sich oft wiederholen, muffen sie eine große Wirkung auf die Austösung, zugleich aber auch auf die Richtung der Beränderlichkeit der Lebewelt üben. Bor allem weisen sie neue Lebensgebiete an, verbinden und trennen, öffnen und begrenzen alte. Und wenn wir bereit sein müffen, den Lebensraum jeder Art oder Raffe als einen Bestandteil ihres Wefens zu betrachten, müffen wir die morphologischen und klimatischen Beränderungen dieses Raumes mit in die Betrachtung ihres Werdens aufnehmen. Man ift oft geneigt, bei ber Erflärung ber Größe, Lage und Gestalt eines Berbreitungsgebietes an Boden- und Klimaänderungen nur zu appellieren, wenn alle anderen Mittel verfagen; die Logik fordert indessen, solche Anderungen als notwendig anzunehmen. Un Stellen der Erde wuchsen zu einer Zeit, die ein erdgeschichtliches Gestern ist, Tropenpflanzen, und morgen ist dort das Leben zu polarer Aleinheit und Armut zusammengeschrumpft. Wo gestern Meeresboden war, ist heute Flachland und wölbt sich morgen ein Kaltengebirge empor. Das fertige Gebirge Berfällt, finkt ein, entgliedert fich. Noch viel häufiger find die Källe, wo Wald und Bufte, See und Steppe wechseln. Es ift mahr, daß diese Umgestaltungen langfam vor sich gehen; aber ihr Tempo ist doch nicht so langfam, daß wir 3. B. die Geschichte irgend einer der Menschenrassen, die gegenwärtig die Erde bevölkern, ohne die Berücksigung ber im Lauf ihres Dafeins geschehenen Beränderungen der Erdoberfläche zu verstehen vermöchten. Die Raffen Europas find in einem anderen Europa entstanden, das keine Nord- und Oftsee, nicht die heutige Ausdehnung des Mittelmeeres und noch weniger die breite Verbindung zwischen Europa und Asien kannte, die für den Doppelerdteil heute bezeichnend ist; und in ihrer Entwickelung wirkten vielleicht viel entschiedener, als wir ahnen, Bölker mit, die in Nordafrika und West = und Innerasien fruchtbare Gebiete bewohnten, welche heute Wüsten sind.

Wenn die Natur eines Raumes sich umgestaltet, verändert er sich immer auch als Lebensraum. Mit der Milderung des Klimas nach der Eiszeit in dem Strich zwischen dem Nordpol
und dem 47. Parallelgrad haben sich die früher über seine ganze Breite ausgedehnten Lebensgebiete der arktischen Pslanzen und Tiere zusammengezogen und zerteilt; die arktischen Pslanzen
und Tiere, die vorher das ganze Gebiet einnahmen, sind nur dort übriggeblieben, wo sich ihre
Lebensbedingungen erhalten haben: in der Arktis und in den Hochgebirgen. Der entgegengesetzte Fall war vor der Eiszeit eingetreten, als das Klima der nordischen Länder am Ende
der Tertiärzeit rauher wurde und zugleich Landsenkungen eintraten; damals verringerten sich
die Lebensräume für die an ein warmes Klima gewöhnten Wesen, und auf dem übrigbleibenden
Boden fand zwischen Firn und Gletscher immer weniger Leben Platz. Die Zahl der Lebewesen
auf einer gegebenen Fläche geht in einem solchen Falle zurück, dann sinkt aber auch die Zahl
der Arten, Gattungen, Familien, und es entsteht die Individuen= und Artenarmut, die heute
das Leben der Arktis beherrscht.

Es ist bisher zu wenig beachtet worden, daß die lebendige Hülle des Bodens auch die Bodenbewegungen mitmachen mußte, die ein Land im vertikalen Sinne erfuhr. Wo heute die Alpen emporragen, war nicht immer Gebirge, sondern es waren dort abwechselnd Inseln, flache Küsten und Hügelland. Es ist wahrscheinlich, daß alte Elemente der alpinen Lebewelt die Berswandlung dieses Bodens in Gebirge und Hochgebirge mitgemacht haben. Der Raum blieb bei solchen Beränderungen als Aussichnitt der Erdobersläche derselbe, aber seine inneren Eigensichaften veränderten sich in erheblichem Maße. Aus einer weiten Fläche wird bei solchen Umzgestaltungen eine Reihe von abgesonderten Kleingebieten, und aus einem Raum mit gleichem Klima wird eine Übereinanderlagerung von Klimagürteln, deren oberste im Hochgebirge das Lebensbedingungen, wie sie hier auf engem Raume eintreten, müssen. Beränderungen der Lebensbedingungen, wie sie hier auf engem Raume eintreten, müssen neuen Lebensformen Urssprung geben, und besonders in diesem Sinne können wir von den Gebirgen als Schöpsfungszentren sprechen.

Beite und enge Gebiete.

Es gibt Tiere und Pflanzen von sehr weiter und sehr beschränkter Verbreitung. Man nennt die sehr weitverbreiteten Kosmopoliten¹. Wie verschieden nun auch die näheren Ursachen einer sehr weiten Verbreitung sein mögen, immer ist dabei eine sehr große Fähigkeit der Anpassung vorauszuszusehen, in erster Linie natürlich an das Klima. Darum sinden wir, daß Lebewesen von weiter Verbreitung über die Erde auch in anderen Beziehungen weit verbreitet sind. Die Musschel Saxicava arctica ist fast Kosmopolitin, und zugleich reicht sie 500m in die Tiese. Vanessa cardui, der Distelsalter, ist Bewohner des Tieslandes und Hochlandes und zugleich aller Erdeile und aller größeren Inseln, die nicht eisbedeckt sind. Es gibt aber auch weitverbreitete Lebensformen, die dies nur deshalb sind, weil sie sich überall auf dieselben Lebensbedingungen beschränken. Ein hochalpines Gras, Trisetum suspicatum, kommt in der Arktis, in Amerika die zur Magalhäes Straße, im Altai und im Himalaya vor: wohl Kosmopolit ohne Zuthun des Menschen, aber überall nur in den Inseln arktischen und subarktischen Klimas.

Der Ausdruck Kosmopoliten für weitverbreitete Pflanzen und Tiere hat etwas Unbestimmtes, und, daß er aus der politischen Sprache übernommen ist, zeigt schon, wie unpassend seine Berpstanzung ist. Er ist gar nicht räumlich gleichwertig für die Wesen, für die er verwendet wird, gilt oft nur für eine bestimmte Rasse, nicht für die ganze Art, und bezeichnet manchmal mehr eine Fähigteit als einen Zustand.

Schließt man die durch die Thätigkeit des Menschen weitverbreiteten Organismen aus, seine Haustiere und Kulturpflanzen, Parasiten und Unkräuter, so bleiben immer noch zahlereiche sehr weitverbreitete übrig. Selbst Riesentiere, wie Elesant und Nilpserd, waren einst über ganz Ufrika und darüber hinaus in Eurasien und Amerika verbreitet, fast ebensoweit auch das Nashorn. Besonders weite Verbreitungsgebiete haben die Raubtiere. Der Tiger bewohnt ganz Usien südliche von der Linie Raukasus-Sachalin, der Leopard ganz Ufrika und das südliche Usien. Der Ruguar oder amerikanische Panther wohnt von Kanada dis Patagonien über 100 Breitengrade und hat damit wohl die größte meridionale Verbreitung unter allen vom Menschen unabhängigen großen Säugetieren. Es gibt eine größere Zahl von eurasischen Säugetieren, die von nordamerikanischen Verwandten nicht scharf zu unterscheiden sind: der braune Bär, der Eissuchs, der Vielfraß, das Hermtier und der Vieler, das Kenntier und der Vieler, die also alle eine weite Verbreitung in den Nordteilen der Alten und der Neuen Welt haben.

Unter den Insetten sind die gestügelten Formen am weitesten verbreitet. Die Wanderheuschrecke (Pachytylus migratorius) sindet man von 50° nördt, dis 40° südt. Breite und von Madeira dis Fidschin der Alten Welt. Es ist bezeichnend, daß man unter den weiträumigen Tieren besonders zahlreich die ans Wasser gebundenen, im Wasser ihre hauptsächlichste Nahrung suchenden Stelze und Entenvögel sindet: das Teichhuhn (Gallinula chlorops), mehrere Strandläuser (Tringidae), wahrscheinlich ein Wasserläuser (Totanus incanus), den Fischadler (Pandion haliaëtus). Das Plantton hochandiner Seen Südameritas enthält manche Arten, die mit den Bewohnern der Hochen der Alpen (s. oben, S. 57) oder des Niesengebirges übereinstimmen. Die Verbreitung der Süßwasserssiche ist überraschend groß, da sich mit der passiven durch das bewegliche Wasser, besonders in der Form des Laiches, die attive Verbreitung der Fische durch die Wanderungen zur Laichzeit verbindet (vgl. oben, S. 53).

Die sehr weit und die sehr eng verbreiteten Lebewesen bilden Extreme, die keineswegs häusig sind. Die Regel sind Berbreitungsgebiete von beträchtlicher, aber doch nur mittlerer Größe. De Candolle berechnete das mittlere Arcal der Gebiete der Pflanzenarten auf rund 900,000 qkm. S gibt aber sehr viele Pflanzenarten von viel kleinerem Gebiete, einige taussend, die nicht viel über 1000 qkm verbreitet sind. Dagegen sind wenig zahlreich die sehr weitzverbreiteten. Nur 18 Pflanzenarten sind auf der Hälfte des Landes der Erde, nur 117 auf mindestens dem dritten Teile verbreitet. Unter den Tieren gibt es mehr weitverbreitete als unter den Pflanzen, das liegt in ihrer natürlichen Beweglichkeit. Über doch bleibt auch für die Tiere das Übergewicht mittlerer Berbreitungsgebiete bestehen.

Der Rampf um Raum.

Zwischen der Bewegung des Lebens, die nie ruht, und dem Raume der Erde, dessen Größe sich nicht ändert, besteht ein Widerspruch; aus diesem Widerspruch wird der Kampf um Raum gedoren. Das Leben unterwarf sich rasch den Boden der Erde, aber als es an seinen Grenzen angelangt war, strömte es zurück, und seitdem kämpst überall und ohne Unterlaß auf der ganzen Erde Leben mit Leben um Raum. Der viel mißbrauchte und noch mehr mißverstandene Außedruck, Kampf um Dasein" meint eigentlich zunächst Kampf um Raum. Denn an dem Raume mißt sich das Maß anderer Lebensbedingungen, vor allem der Nahrung. Im Kampf ums Dasein ist dem Raum eine ähnliche Bedeutung zugewiesen wie in jenen entscheidenden Höheppunkten der Völkerkämpse, die wir Schlachten nennen; es handelt sich in beiden um die Gewinzung von Raum in vordrängenden und zurückweichenden Bewegungen. Solange der Angegriffene Raum hat, kann er ausweichen, auf engem Raum aber wird der Kampf verzweiselt. Der Elesant, der zu den am langsamsten sich vermehrenden Tieren gehört, würde in 700 — 750

Jahren 19 Millionen Abkömmlinge aufzuweisen haben, beren Langlebigkeit ihren schwachen Zuwachs reichlich aufwiegt. Wenn man auch nur die ungenügende Fläche von 30 qkm, fruchtbares und unfruchtbares Land ineinander gerechnet, für den einzelnen Elefant in Anspruch nimmt, wäre in einem so kurzen Zeitraume die Erde mit Elefanten übervölkert. Bei anderen Tieren, die sich rascher vermehren, würde die Übervölkerung schon viel früher eintreten, und es müßten sich die Lebensbedingungen jedes Sinzelwesens verschlechtern, indem sein Lebensraum enger wird. She sich aber die Bewohner dieser Einengung unterwerfen, sucht jeder einzelne sein Gebiet auf Kosten seiner Nachbarn zu erweitern.

Je kleiner nun ein Wohngebiet von Natur ist, um so rascher wird es von einer fruchtbaren und beweglichen Lebensform vollständig okkupiert, und nicht selten folgt daher die Verdrängung alteinheimischer Lebewesen sehr bald der Öffnung ihrer Grenzen. Middendorf faßt seine Erfahrungen über das Aussterben der sibirischen Sängetiere in die Worte zusammen: "Je enger der Versbreitungsbezirk, je größer das Tier; je zutraulicher, dümmer und gesuchter es ist, desto leichter unterliegt es den Nachstellungen." Die Wanderungen, welche die Zurückträngung begleiten, haben nicht mehr die Bedeutung wie die freie, ungehemmte Bewegung der Ausbreitung. Bei der freiwilligen Ausbreitung bietet sich eine Fülle neuer Lebensbedingungen, unter denen das Tier wählt, aber dem Tiere auf dem Rückzuge steht oft nur eine bestimmte Richtung offen; dieser Ausweg führt gewöhnlich nach der minder günstigen Seite hin, so daß die Verschlechterung des Bodens, Klimas und der Nahrung die Verengerung des Kaumes noch verschärft.

Nasches Einströmen und Ausbreiten, die Folge der Erschließung eines neuen Gebietes, vielleicht eines ganzen Erdteiles, verändert in wenigen Jahrhunderten das biogeographische Aussehen eines weiten Landes ebenso, wie sich ein neubesäetes Gartenbeet in einigen Monaten verwandelt. Amerika hat seit dem Beginne des 16. Jahrhunderts eine Europäisierung seiner Bölker=, Tier= und Pflanzenwelt ersahren, die an manchen Stellen zu einer völligen Umkehr der Lerhältnisse geführt hat. Was die Bölkerwelt anbetrisst, so braucht angesichts der 80 Milslionen Europäer und Afrikaner in Nordamerika, denen wenige Hundertausende heruntergekommener, in die ungünstigsten Gebiete zurückgedrängter Indianer gegenüberstehen, kein Wort versloren zu werden. Bekannt ist, wie die Pampas, Llanos und Prärien schon im vorigen Jahrshundert von Pferden und Rindern europäischer Abkunst wimmelten. Amerika ist nicht bloß mit Kulturgewächsen fremder Herburgekockt, sondern auch mit Unkräutern, die sich selbst versbreitet haben; sogar im südwestlichsten Andenland hat sich der europäische Apfeldaum derart einheimisch gemacht, daß er den Eindruck der Landschaft mitbestimmt. Und so wie in Jamaika Neger einheimisch geworden sind, wo karaibische Stämme saßen, hat dort der zur Vertilgung der Schlangen eingeführte Herpestes griseus in schälcher Weise überhandgenommen.

Natürlich darf man nicht annehmen, daß jede einwandernde Art nur dadurch Boden fassen könne, daß sie eine eingeborene verdrängt. Es gibt in großen Gebieten immer auch eine große Auswahl von Lebensräumen. Auf dem Boden, im Wasser, in der Luft und in den verschiedenen Höhen und Tiesen dieser Elemente ist Naum für die allerverschiedensten Lebewesen, deren Versbreitungsgebiete einander gleichsam bedecken, indem sie einen und denselben Naum einnehmen. Nach der Entdeckung Amerikas sind Pflanzen und Tiere aus Europa eingeführt worden, die sich ausbreiteten, ohne daß sie in jedem Falle die einheimischen verdrängten. Man kann z. B. nicht sagen, daß die verwilderten Pferde den Bison aus den Prärien des Juncren von Nordamerika verdrängt haben; das hat vielmehr der Mensch gethan, der mit Pulver und Blei auf die Jagd zog. Ebenso blieb neben den verwilderten Kindern und Pferden der Pampas Raum für die

füdamerikanischen Strauße. Sogar das Kaninchen, wenn es auch Landplage wurde, fand boch in Australiens Sanddünen Wohnpläße, aus denen es kein einheimisches Tier zu verdrängen brauchte. In allen diesen Fällen schichten sich also gleichsam die neuen Wohngebiete zwischen und über die alten. So zeigt uns auch die Geschichte der Kolonisation in Amerika, wie die Spanier früh auf dem vor ihnen von den Indianern besetzten Festlande sich in ihren Städten festsetzen, von wo aus sie die im ruhigen Besitz ihres Landes gelassenen Indianer regierten, bekehrten und ausnutzten, während die germanischen und französischen Ansiedler in Nordamerika den Eingeborenen früh das Land entzogen, von dem diese mit Jagd und Ackerdau lebten, und ein Bernichtungskampf war die Folge, dessen Siegespreis der Raum, der Boden bildete. Im Leben der Bölfer sehen wir aber auch tieserstehende Bölfer über höherstehende siegen, wenn sie einen bessern Juan Boden haben. Die kriegerischen, vorwärtsdrängenden Mongolen und Manzoschuren erobern zwar China, gehen aber in der dichten Bevölkerung unter und nehmen deren Sitten au. Dasselbe Bild kehrt in allen Staatengründungen wandernder Völker wieder, besonders auch in den germanischen Erobererstaaten Südeuropas in der Bölkerwanderung.

Auch wo nicht die unmittelbare Zurückbrängung und Ginengung des Wohn- und Ernährungsraumes in Wirksamkeit trat, die man in der Geschichte des amerikanischen Bisons so gut verfolgen kann, ift doch die Raumverengerung gewiffermaßen aus der Entfernung eingetreten. Der Steinbock der Alpen, der Mufflon Korsikas, der Elch der oftbaltischen Länder zogen sich nicht blog vor bem Menichen gurud, fondern fie mieden feine Rabe, die ihnen ihren freien Bewegungsraum einengte. Daß es auch zwischen Tier und Tier solche Berhältnisse gibt, ist aus der Lage und Gestalt mancher Berbreitungsgebiete zu ichließen; die Gebiete unseres gewöhnlichen Safen und die des Schneehafen liegen gang fo zu einander, wie wenn diefer sich vor jenem zurückgezogen hätte. In vielen Fällen ist aber das, was man Rückzug nennt, nichts anderes als das Aussterben einer Art auf einem Boden, den dann sofort eine andere besetzt, als ob fie auf die Erweiterung ihres Lebensraumes gewartet hätte. Bohlbekannt ift der "Rückzug" gewiffer Pflanzen vor dem Eindringen anderer. Daß die Richte in norddeutschen Mooren begraben ift, an beren Rändern wir nur noch geschloffene Buchenwälder finden, beutet auf einen folden Prozeft hin; und zufällig wiffen wir aus dem Inhalte der Kjökkenmöddinger, daß mit der Fichte auch der Auerhahn wanderte. In diesem Sinne find auch die Gebiete der durch weite Zwischenräume getrennten arktisch-alpinen Klora- und Kaunagenoffen Rudgugsgebiete, ober vielleicht noch mehr die kleinen Verbreitungsinselchen der Sequoia gigantea, deren Reste man aus einer ganzen Reihe von tertiären Kundpläten kennt, auch aus Alaska und Disko, und die heute auf wenige, ganz kleine Abschnitte einzelner Thäler und Abhänge der westlichen Sierra Nevada Kaliforniens beschränkt sind, die letten Trümmer ihrer einst gewaltigen Gebiete.

Thatsächliche Raumnot zeigt uns am deutlichsten das Eindringen des Unkrautes in ein Gartenbeet. Kämen wir nicht den Pflänzchen zu Hilfe, die wir dort angesät haben, so erstickte sie der wuchernde Wettbewerb; am Ende des Sommers ist oft buchstäblich nichts mehr davon übrig, alle sind "eingegangen", oder im besten Falle fristen einige verkümmerte Überreste ein trauriges Dasein. Wo Tiere kolonienweise leben, dicht zusammengedrängt wie Menschen in Stadthäusern, da zeigen sich auch die echten Symptome der Wohnungsnot. Auf der pacissischen Insel Lansan sah Schauinsland Seevögel das Recht des Besitzenden mit graufamer Folgerichtigkeit durchsehen. Die Früherkommenden hatten die besten Plätze, und ihre Jungen gediehen prächtig, die Verspäteten aber mußten mit den schlechtesten Wohnplätzen vorlieb nehmen. "Hier sieht man auch die größte Zahl von verkommenen Vogelkindern mit struppigem Gesieder

und wunden, von der Salziole angeätzten Beinen, hier herrscht die größte Kindersterblickfeit, und hunderte von Leichen liegen umher." Er fühlte sich geradezu gedrängt, das Leben dieser Bögel mit menschlichen Verhältnissen zu vergleichen.

Die Verkümmerungserscheinungen zurückgebrängter Bölker sind so oft beschrieben worden, daß sie keiner Wiederholung bedürfen. Sie führen zum Teil greifbar auf die Bersengerung des Lebensraumes zurück, der nicht mehr hinreicht zum Jägers, Fischers oder Hirtensleben, wodurch sozialer Zerfall, wirtschaftliches Herabsteigen und die Folgen von Armut und Hunger sich einstellen.

Der fleine Wuchs mancher Randvölker, die an den klimatifch ungunftigen, nabrungsarmen und vom Berkehr entlegenen Grenzen der Öfumene wohnen, wie Südafrifaner, Auftralier, Keuerländer, Nordafiaten und andere, dürfte mit diefer Lage zusammenhängen. Birchow glaubte bei der Vergleichung der Lappen mit afrikanischen Zwerqvölkern in beiden die törperlichen Folgen des Mangels zu finden. Die Tiere und Pflanzen zeigen analoge Erscheinungen viel deutlicher. Die Gemfen der Alben mögen uns noch als stattliche Tiere erscheinen, sie sind eben doch ichon in Soben binaufgedrängt, wo sie nicht mehr ben Naum und die Nahrung finden, wie einst in größeren, klimatisch begunftigteren Berbreitungsgebieten. Die bosnische Gemie, deren Wohngebiete, noch Hochwald in geringer Meereshohe bei Travnik umschließend, noch nicht fo gusammengedrängt find, ist wohl darum ein fräftigeres Tier. Der westeuropäische Birich, bem ber von Korfifa und Sardinien fehr nabe fteht, ift fleiner, besonders im Geweih, als ber mittel- und ofteuropäische. Das einzige Gebiet Mitteleuropas, wo noch hirsche vorkommen, deren Größe und Stärte uns als ein Nachtlang aus der Zeit des Riefenhirsches annuten, sind die Wälder des "Draucds" in Aroatien, besonders Ried - Urwälder, durchzogen von Kohr - und Sumpsplatten; Zwanzigender mit Geweihgewichten von 11,5 kg find bort feine Celtenheit. Mit Recht betont A. von Mojiffovics, wo er von diesen "Urhirschen der Jestzeit" spricht, "die reiche und mannigfaltige Ajung, die Beschaffenheit des meilenweit ausgedehnten Terrains", also vor allem gunftige Raumverhältnisse.

Wenn wir uns aber erinnern, daß jene Riefenzedern (Sequoia) Kaliforniens zu den höchsten und mächtigst entwickelten Bäumen der Erbe gehören, möchten wir doch die Verfümmerung nicht als eine unvermeibliche Kolge ber naumbeschränkung anerkennen, sondern vielmehr die hohe Wahrscheinlichkeit betonen, daß innere Lebensprozesse in verschiedenem Sinne durch die Zuruddrängung und den Raumverluft ausgelöft werden. Es gibt biegfame Lebewesen, die sich schleche teren Bedingungen anpaffen, und starre, die ihnen unverändert zum Opfer fallen. Man darf auch an die Angucht in engen Wohngebieten deufen: je mehr eine Serde, ein Stamm gufammengebrängt wird, um fo schneller buft er ben Borteil wohlthätiger Kreuzungen ein. So wird für den Rückgang der Bisons im Bialowiczer Wald, wo sie feit 1857 von 1900 auf 350 herabaefunken find, in erster Linie die Anzucht verantwortlich gemacht, wenn auch Jagd, Ginfangen, Tötung durch Bölfe und Baren ihr Teil beitragen. Auf benfelben Punkt führt uns auch die Betrachtung der erdgeschichtlichen Zeugnisse für den Rückgang alter und den Fortschritt neuer Arten. Neufchöpfung und Fortschritt jegen Untergang und Rückgang voraus, wie beim Sterben und Geborenwerden der Individuen. So könnte ja die Auffassung gelten, daß die alte Urt nur zurückgeht, weil ihr ber Raum genommen wird. Die Geschichte des Aussterbens ber Naturvölfer beim Bordringen der Kulturvölfer liefert dafür manche Belege; doch wäre diefe Antwort verfrüht, und es bleibt die Frage noch immer offen, wieviel von dem Raumverluft der alten Art auf innere Grunde, die im allgemeinen Riedergange ihrer Lebensfraft liegen, und wieviel auf das siegreiche Vordringen der neuen Art entfällt.

Die Ginwirfung des Ranmes auf die Organismen.

Man braucht nicht auf die philosophische Definition jedes Wesens als eines Etwas, bas einen ihm allein zukommenden Raum einnimmt, zurückzukommen, um die Allgewalt

bes Naumbedürfnisse im Leben zu zeigen. Wenn jedes Lebewesen einen Naum beansprucht, in dem es weilt, so braucht es einen weiteren Naum, aus dem es seine Nahrung zieht, und es erreicht die Höhe seiner Raumsorderung im Prozesse der Vermehrung, der als Wachstum, Teislung, Anospung, Verzweigung u. s. w. ohne weiteres den Nachbarraum des Mutterwesens in Besit nimmt. Bleibt also die Naumbewältigung auch immer bloß Mittel zum Zweck und tritt sie uns selbst in den höchsten Leistungen des modernen Verkehres nicht rein entgegen, so trägt sie doch sehr viel zur Ausbildung und Umbildung der Lebewesen bei, wie wir bereits gesehen haben. Erinnern wir uns an eines der wichtigsten Ereignisse im Bereiche der Lebensentwickelung: der aufrechte Gang des Menschen gehört dieser Klasse von Erscheinungen an.

Jedes Lebewesen ift an seinen Raum gebunden und mit seinem Raume verbunden. Ob eine Art weit ober eng verbreitet ist, gehört zu den Lebenseigenschaften. Für die Menschheit gilt die große Bedeutung ihres Lebensraumes, dem man den Namen Stumene beigelegt hat, für fehr mesentlich, aber so hat auch jede Aflangen: und Tierart ihre Öfumene. Das ift ber Raum, den sie auf der Erde einnimmt und von deffen Größe und Gestalt ein Teil ihrer Lebensfähigkeit abhängt. Auch wenn wir diefen Raum nicht genau übersehen, sind wir uns doch flar darüber, daß er zur Pflanze, zum Dier, zum Bolke gehört. Sehr verschieden sind die Raum= beziehungen einer Amobe, einer Roralle, einer pelagischen Meduse, einer Landschnecke, eines Wandervogels, eines Löwen. Ein fleiner Indianerstamm im füdamerikanischen Urwald hat Raumbedürfnisse und evorstellungen, die gang verschieden sind von denen eines Europäers, der bas Beil feines Bolfes nur in der Weltumfassung fieht. Alle Lebewesen, die zur gleichen Art gehören, stellen die gleiche Forderung an den Lebensraum. Auch größere Gruppen stimmen im Raumanfpruch überein, so die Bäume, die fliegenden Bögel und Säugetiere, die Laufvögel. So ericheinen uns also neben dem allaemeinen Lebensraume gabllose Lebensräume großer und kleiner Gruppen von Lebensformen, die ineinander übergreifen, und jedes Stuck Erdoberfläche ist von einer ganzen Anzahl solcher Verbreitungsgebiete eingenommen.

Der Größe des Raumes entsprechen die Raumbereiche, in denen die Lebensbedingungen sich ändern, und die Verschiedungen der Lebensgebiete, die sie bewirken. Die Vergletscherung der Alpen in der Siszeit hat sicherlich ein großes Gebiet umgestaltet und entsprechende Wirkungen auf einem beträchtlichen Raum ausgesübt, aber verschwindet sie nicht vor der Bedeckung von halb Europa mit Sis, die von den weiten Räumen des Nordens ausging? Ähnlich mußte sich die Entwickelung der Steppen in Europa zu der in Asien verhalten. Und wie diese großen räumlichen Unterschiede verhielten sich ihre biogeographischen Folgen, wobei die Sigenschaft des weiten Raumes, Lebensformen zu schüßen, eine hervorragende Wirkung ausübte. Daher hat Asien nach Europa in wiederholten Wellen dieselben oder naheverwandte Lebensformen ergießen können.

Eine Äußerung, wie "überall auf der Erde haben sich die großen Territorien der Artbildung am günstigsten erwiesen" (Bürger), hat in ihrer Bestimmtheit leicht einen mystischen Klang. Wir würden ihr eine größere Berechtigung zuerkennen, wenn es statt "Artbildung" hieße "Arterhaltung". Glaubt jemand, der weite Raum habe an sich eine größere artenzeugende Fähigkeit? Es kommt darauf an, wie der Raum gegliedert ist. Die Millionen von Duadrattilometern der Sahara sind artenarm, und ebenso ist es Nordeurasien bis zum Kande des Stillen Dzeans. Das kleine, erzentrisch gelegene Japan ist dagegen ein Gebiet verhältnismäßig großen Reichtums. In Südamerika ist allerdings die Westseite entschieden ärmer als die viel breitere Ostseite. Auf dieser aber gehört wieder das mäßiggroße Stromgebiet des Orinoko zu den artenreichsten des Kontinents; der Hauptgrund liegt sicherlich in seinem breiten Zusammenhang mit dem größten zusammenhängenden Lebensraum Südamerikas, dem Amazonasgebiet. Ungehindert wanderten die Bewohner dieser Gebiete in die Llanos und Waldinseln des Orinoko ein. Ferner wäre vielleicht der erstaunliche Artenreichtum der beschränkten Westgebiete Südasstikas und Südausstraliens auf ein großes

Sübland, die gemeinsame Heimat ihrer Proteaceen und Venossen, zurückzuführen. Bgl. was im 1. Band, S. 351 u. f., über den Einfluß der Kontinente und Inseln auf das Leben gesagt ist.

Es ist wohl möglich, daß hinter diesen einfachen Raumwirkungen, die leicht verständlich sind, auch noch andere liegen, deren Natur ganz unklar ist, weil in ihnen mit dem Naum Lebensvorgänge zusammenwirken, die wir noch nicht übersehen.

Sewerzow beobachtete im Tienschan, daß die Fische um so kleiner werden, je hoher ber Bach fließt, in bem fie leben. Daß dies nicht von der Meereshohe abhängt, beweist der Utsai, der breit und ruhig fließt und in 3000 m ebenso große Fische hat wie unten. Das erinnert baran, bag es Waffertiere gibt, die in Aquarien einfach unzuchtbar find, und daß manche Sufwafferfische in Bächen und Tümpeln llein bleiben. Die zahlreichen Experimente, die man angestellt hat, um die wahre Urfache dieses Raumeinflusses zu finden, erlauben noch teine bestimmte Untwort. Doch läßt fich mit Bestimmtheit fagen, daß die Rabrungegufubr, die Luftzufubr und die Abfuhr ichädlicher Zersebungestoffe nicht allein den Unterschied des Bachstums in engen und weiten Räumen erflären. Bahrscheinlich muß man für diese Erscheinung die verwandten Källe in dem unüberwindlichen Widerstand suchen, den manche Tiere dem Leben und der Bermehrung in der Gefangenschaft entgegensetzen. Die Tiergeographen haben schon früher auf die Thatfache hingewiesen, daß in derselben Art Inselbewohner oft fleiner find als Festlandbewohner (vgl. Bd. I, S. 365). Die Bergwergung ift aber durchaus nicht allgemein, fie scheint sich 3. B. nicht auf Reptilien zu erstrecken, denn wir sinden auf den fäugetierarmen Antillen Riesenschlangen (die Boa constrictor allerdings nur noch auf dem landnahen Trinidad) und einen der größten Leguane, den schwarzen Metopoceros von Santo Domingo, und auf ben Galapagos gewaltige Schildfroten, von den amphibifch lebenden Riesenkrokodilen der Antillen und dem japanischen Riesensalamander zu schweigen.

Weiter Raum wirft lebenerhaltend.

In der Entwickelung des Lebens bedeutet jede Erweiterung des Gebietes einer Raffe ober Art einmal ihr Wachstum an Zahl, dann ihre Anpaffung an die verschiedensten Lebensbedingungen und endlich die Abnahme der Möglichkeit des Rückfalles in die Stammraffe oder art durch Kreuzung. Man darf dabei nicht die elementare geographische Thatsache vergessen, daß, wenn ein Raum im Quadrat mächft, seine Peripherie nur arithmetisch zunimmt; das heißt mit anderen Worten: je größer der Raum einer Lebensform, besto kleiner die Möglichkeit der Berührung und Kreuzung mit ihren Nachbarn. Nehmen wir ein Beispiel aus der Pflanzenwelt. Die Zirbe (Pinus cembra) gehört zu den Bäumen, die einst über einen großen Teil von Gurafien verbreitet waren. Heute kommt sie nur noch in Nordasien in großer Ausdehnung vor, während sie in unseren Gebirgen weit zurückgedrängt ist; in den Bayrischen Alpen z. B. kann man Standorte und Exemplare gablen. Sie hat fich also in dem weitraumigsten Teil ihres Gebietes geschlossen erhalten, und außerdem bedeckt sie noch ein sehr weites Gebiet zerstreut bis zu den Bestalpen. Um unter so verschiedenen klimatischen Bedingungen leben zu können, mußte die Birbe sich ursprünglich über sehr weite Räume zusammenhängend verbreitet haben. Das verschaffte ihr den Lorteil der vielseitigen Anpassung und zugleich das Massengewicht eines Lebewesens, das über Millionen von Quadratkilometern ausgebreitet ift. Ein dritter Borteil fällt aber noch viel mehr ins Gewicht, nämlich der Schutz dieser Föhrenart, als sie noch im Entstehen war, gegen Kreuzungen mit verwandten Formen. Gine Barietät, die beftimmt ift, mit der Zeit eine wohlunterschiedene Art zu werden, wird dieses Ziel entweder nur in dem Falle der strengsten Absonderung erreichen, welche die Kreuzung mit der Stammart und den Rückfall in deren Eigenschaften ausschließt, oder wenn sie sich so rasch ausbreitet, daß der Raum, den sie bedeckt, als Schut wirft. Aber auch dieser Ausbreitung ging in vielen Fällen die Entstehung an einer beichränkten Stelle, im "Schöpfungsmittelpunkt", voraus. Gine Berbreitungsgeschichte wie die Zirbe haben tausend andere Hochgebirgspflanzen und stiere.

Kür die blonde Raffe find Landschaften als Ursprungsgebiet bezeichnet worden, die nur ein paar taufend Duadratfilometer groß find. Um aber in der ungemein langen Zeit, die zur Ausbildung und Befestigung der blonden Rasse nötig war, fremde Einflüsse nicht auftommen zu lassen, ist entweder eine Insel als Ursprungsland vorauszusehen oder nur ein sehr großes Festlandgebiet. Für eine Insel spricht in diesem Falle wenig, für ein weites Ursprungsland viel. Wächst ein Bolk ungestört, so flieht es langfam auf der ganzen Peripherie in seine Umgebung über, wächst es aber unter inneren Stürmen und Reibungen, so werden Teile nach außen gedrängt, und andere ziehen sich von selbst in entlegenere Gebiete gurud. In beiden Fallen wächst der Raum des Bolles mit der Zeit, die nötig ift, in dem Bolle den Übergang zu einer neuen Abart oder Raffe zu bewirfen. Im Falle der Arier verlangen auch die knofpenund aftartig treibenden Berzweigungen des großen Sprachstammes, der ficherlich in der Alten Welt einst mächtiger war als heute. Raum für ein freies Auseinanderstreben. Der Baum braucht Licht und Luft, um zu wachsen, dieser Sprachen- und Bölterbaum brauchte freien Boden, um sich zu verzweigen. Nur in weiten Räumen tonnte jeder Zweig fich eine fo große Gelbständigteit bewahren, daß er die Besonderheiten entfalten fonnte, die ihm fein Sonderdasein gewährleisteten. Benn man gerade bei den Bewohnern der Länder um die Ditfee fo oft die Beständigkeit der Raffenmerkmale bewundert hat (benn dort liegen in den neolithifden Grabern dieselben Stelette wie in denen, die Bronze und Eifen haben, und in den Gräbern von gestern), so spräche sich darin einsach ein Stillsigen durch Jahrtausende aus, das übrigens gegen alle Gesete des Bölferlebens geht; es bedeutet vielmehr anderes und größeres: auf der Meer= seite gegen verändernde Raffeneinstuffe geschützt, vom Lande ber von Raffenverwandten umgeben, floß nichts Frembes ben Boltern ber weitlichen Ditfeelander und befonders ber Standinavifchen Salbinfel gu. Erft in den weiteren Umgebungen der Blonden bildeten fich Mifchraffen, und so liegen ja in der That füdlich von den Blonden die Gebiete der Arier mit duntlem Saar und hellbrauner Saut, und weiterbin folgen die der semitischen und hamitischen Bölker, in denen durch mulattenhafte Züge das beigemischte Regerblut fich nach Guben zu immer beutlicher zeigt, ebenso im Diten die schon in einem großen Teil von Ofteuropa auftretenden Übergangsformen zu den Mongolen. Die Lappen, die heute in Nordeuropa die Menschengrenze besett haben, durften dort feine alte Ericheinung sein. Es ift nicht unwahrscheinlich, daß die Blonden in ihrer Bildungszeit den Rücken im Rorden gang frei hatten.

Das räumliche Bild einer Raffen= oder Artbildung hat man sich in drei ver= schiebenen Abschnitten von fehr abweichender Größe zu denken. Zunächst wird die Abartung in einem besonderen Gebiet entstehen, in bem fie noch hart neben bem von der Stammart ein= genommenen Raume liegt oder fogar von ihm eingeschlossen ift. Erweift sich die neue Form lebensfähig, so wird sie sich ausbreiten, und dieses neue Gebiet wird von einem Saum ober Grenzgebiet umgeben fein, in dem Übergangs- und Kreuzungsformen vorkommen; dieses Gebiet wird größer sein als das erste und wird in sich zusammenhängen. Mit der Zeit werden die Grenzgebiete verschwinden, indem deren Übergangsformen aufgesogen werden oder sich zu eigenen Raffen ober Arten entwickeln. Das Gebiet der neuen Art wird sich nun mit Gebieten berühren, in denen weit abweichende Arten wohnen; diese greifen vielleicht in das erstere Gebiet über und zerstören seinen Zusammenhang, und endlich bleiben von dem einstigen großen, zu= fammenhängenden Gebiet nur noch einige Infeln übrig: also enges Entstehungsgebiet, weites zusammenhängendes Gebiet mit Übergängen, dann weites einheitliches Gebiet ohne Übergänge, bann zum Schluß wieder enge Rückgangsgebiete. Die Entwickelung neuer Lebewesen wird also in vielen Fällen auf einer Aufeinanderfolge von räumlicher Zufammenziehung und Aus= breitung beruhen. Neue Abarten und Arten werden in vielen Fällen engen Raum fordern, um sich abzusondern; haben sie aber ihre neuen Merkmale befestigt, dann mussen sie sich in weitem Raum die Biderstandsfraft gegen Kreuzung und klimatische Ginflüsse erwerben. Diefe Erhaltung der Arten in ihren Sondereigenschaften ift ja viel merkwürdiger als ihre Entstehung burch die bekannte Bariation; und diese Erhaltung ist eben dem Abschluß des Feldes gegen ungunstige Kreuzungen zu danken, die nur durch rasche Ausbreitung zu gewinnen ist, wenn nicht die Natur felbst, wie auf Inseln, Schranken gesetzt hat.

Fassen wir nun den letzten Zustand in der Entwickelung der Rassen und Arten ins Auge, den der Auflösung des Wohngebietes in eine Anzahl von "Erhaltungsgebieten". Jede Rasse und Art im Rückgang gewährt uns dieses Bild: enge Gebiete, weit voneinander getrennt, keine Verbindung durch naheverwandte Arten, keine Abstusung, sondern Lücken. Nicht einmal verwandte Arten nehmen diese getrennten Gebiete ein, sondern Gattungen, die eine ganz versichiedene Entwickelung hinter sich haben; die Grenzs und Mittelsormen sind ausgefallen.

Gehen wir durch den Tropengürtel der Alten Welt von Westen nach Osten, so begegnen wir in Unterguinea, etwa zwischen 0 und 5° südl. Breite, dem anthropoiden Affen Govilla; tieser im Inneren sindet man, soweit der Wald Klettertieren Naum beut, also bis zu den großen ostafrikanischen Seen, ungefähr soweit wie die Ölpalme und der Graupapagei reichen, den Schimpansen, dann jenseits der Lücke des Indischen Ozeans den Orang-Utan auf den Großen Sunda-Inseln: drei weitverschiedene Gattungen in weitzgetrennten engen Gebieten desselben Tropengürtels, jedes von einer einzigen Art bewohnt, die nur unwesentliche Variationen zeigt: Zusammenziehung dis zur Zerreißung. Erinnern nicht diese drei "Versbreitungsinseln" der menschenähnlichen Affen an das biogeographische Merkmal der Inseln, monotypische Gattungen, also Gattungen mit nur einer Art oder wenigen Arten, besonders häusig zu beherbergen?

Lebensdichte, Wohndichte und Artdichte.

Die Dichte des Wohnens ift ein biogeographischer Begriff, der bisher allein in der Volksbichte wissenschaftlich durchgebildet wurde, aber für alle Organismen von Bedeutung ist. Die Lebensdichte stuft sich von den lebensreichsten Urwäldern der Tropen die zu den Firnseldern ab, auf denen nur noch ein dünner Anslug von Schneealgen (Protococcus) sich fümmerlich ershält. Im Wald stehen die Bäume gedrängt, im Hain (s. die Abbildungen, S. 601 und 603) lassen sie lichte Käume zwischen sich, in der Wiese ist der ganze Boden grün von Gras, in der Steppe scheint der gelbe Boden durch, in der sandigen Steppe überwiegen oft die undewachsenen Stellen des Bodens die bewachsenen. Tropische Meere haben wahrscheinlich überall ein dünneres Plankton als gemäßigte. Das Korallenriff, die Muschelbank, der Ameisenbau, der Bienenstock, der Vogelberg und andere gemeinsame Vogelbrutpläße, das Dickicht sind örtliche Verdichtungen des Lebens; in ähnlicher Weise sinden sich die bei uns vereinzelt nistenden Singvögel an den Usern der mittleren Donau in alten, trockenen Riedgehölzen mit verschiedenartigem Baum- und hohem Graswuchs und Rohr in wahren Singvogelkolonien zusammen.

In der Regel wird die Nahrungszusuhr der entscheidende Grund der Wohndichte der Lebewesen sein. Die interessanten Studien Dahls über die Zahl der Tierindividuen und arten in bestimmten Gegenden zeigen, daß der Strand am tierreichsten ist und offene Stellen tierreicher als der Wald; in derselben Zeit fing er am Oftseestrand mit Köder 182 Aassliegen von 6 Arten, am Strand von Nalum in Neupommern 1423 mit 13 Arten. Daß es aber besondere Verhältnisse der Lebewesen zum Raum gibt, mit denen die Nahrungsgewinnung nichts zu thun hat, zeigen besonders Beispiele von weitverbreiteten, dabei aber überall nur vereinzelt wohnenden seltenen Tieren und Pssanzen. Troß seiner weiten Verbreitung kann der Dachs nirgends häusig genannt werden; der Kolkrabe ist in den Alpen noch immer weit verbreitet, aber sast überall selten, und er nistet in den unzugänglichsten Dickichten und auf steilen Höhen. Warum sind die Grazischen Alpen artenreicher als irgend ein anderer Abschnitt der Alpen? Selbst der Ansänger wird bald den Unterschied merken zwischen dem Vorkommen von geselligen Gewächsen, die dicht beisammen wachsen, und von solchen, die immer nur einzeln über große Entsernungen zerstreut sind. Wer hat Orchieden so bicht wie Wiesenschaumkraut wachsen sehen? Die beiden pssegen doch auf denselben Wiesen zu derselben Zeit auszutreten. Primula veris, elatior, longicaulis, farinosa durchstiese

gesellig Frühlingstriften nördlich und füdlich von den Alpen; aber die schöne große Primula auricula der Voralpen und Hochmoore, eine der stolzesten des Geschlechtes, tritt nur einzeln auf.

Der Begriff der Intensität des Wohnens, aus dem der Dichte entwickelt, ist ebenfalls in der Statistif der Menschen wissenschaftlich durchgebildet, wo er besonders für das
städtische Wohnen in übereinanderliegenden Stockwerken angewendet wird. Die Höhengliederung
eines dichten Waldes in Unterholz, Baumwuchs von verschiedener Höhe und in den Baumkronen
siedelnde Schlinggewächse (f. die Abbildung, S. 605), wobei jedes Stücken Boden vielsach
besetzt ist, ist ein naheliegendes Beispiel. Aber ein Korallenriff mit Tausenden, ein Termitenbau

Cutalpptusmald in Auftralien. Nach Photographie. Bgl. Text, C. 600.

mit Hunderten von "Stöcken" übereinander, ein Bienenstock, sogar die mit kleinen Deckelsschnecken buchstäblich inkrustierte Mündung eines Dasenbrunnens der Sahara gleichen noch mehr dem Wohnen der Menschen in den Großstädten. Für alle diese Wohnweisen ist bezeichnend das Minimum von Wohnraum, das dem Sinzelwesen zufällt. Sein Nahrungsraum läßt sich natürlich nicht in demselben Maße verkleinern. Die Bienen übersliegen weite Strecken nach Nahrung, die beweglichen Ameisen durchforschen weite Gebiete rings um ihren Wohnhausen; den Rifstorallen trägt die Brandung immer neue Nahrung rastlos zu; der Wald und die Wiese gedeihen nur auf nahrungsreichem Boden, in dem ein Wiederersatz der entzogenen Nahrungsbestandteile möglich ist. Erinnert nicht das alles an die weltweite Ausbreitung des Absatz und Zusuhrgebietes einer Großstadt? Es gibt auch eine biogeographische Übervölkerung und eine damit Hand in Hand gehende Herabdrückung der Lebenshaltung der Organismen. Niemand wird zweiseln, daß ein tropsischer Urwald ein echtes Bild der Übervölkerung ist.

Auf den Bogelinseln, welche zahlreichen Arten als Brutstätte dienen müssen, leben viele Arten in Erdhöhlen, hart darüber nisten Bögel unter einem Strauch, und eine dritte Höhenstufe wird von den auf dem Strauche nistenden eingenommen. Dort, wo Gebüsch wächst, namentlich die strauchartige Melde, kommt es vor, daß nicht bloß zwei, sondern vier Parteien übereinander wohnen und nisten: oben der Fregattvogel, weiter unten die Himatione, auf der Erde der Tropikvogel und im Boden der schwarze Sturmtaucher. Eine Raumfrage ist es auch, wiedel Gier ein Bogel legen und ausbrüten kann. Auf kleinen ozeanischen Brutinseln, wo die Nahrung gering, legen sast alle Bögel nur ein Ei oder brüten von zwei gelegten nur eines aus. Es ist eine weitere merkwürdige Anpassung an die Raumbedingungen, daß die Bögel, die nur kleine, slache, sandreiche ozeanische Inseln zum Brutgeschäft aussuchen, treffen bestimmte Vogelarten ein, andere ziehen ebenso fort. So herrscht dann ein fortwährendes Rommen und Vechen, dessen Folge ist, daß fast zu jeder Jahreszeit der Raum solcher Inseln durch brütende Bögel ausgenützt wird.

Eine ganz andere, großartigere Anwendung findet der Begriff Intensität in dem, was wir Lebensschichtung nennen wollen. Es ist ein Unterschied der Lebenssintensität zwischen der Wassersaule des Weltmeeres von 9000 m Höhe, die mit Leben erfüllt ist, und der eines Tümpels von 1 cm Höhe, oder wenn im Tiefland die Lebensssläche in den Grenzen von 0 und 300 m sich bewegt, während im Hochland zahlreiche klimatische Lebensstufen übereinanderliegen. Aber welches gewaltige Raumübergewicht liegt allein in der Tiefenverbreitung der Weerestiere! Auch schon der Fischreichtum eines kleinen Sees, etwa des Traunsees, der 24 qkm groß ist, mit 25 Arten, setzt die Übereinanderschichtung der Lebensgebiete voraus. Für diese Lebenssschichtung bietet die Statistik des menschlichen Wohnens kein Beispiel; denn während dieselben Menschen z. B. in der Großstadt wesentlich unter denselben Lebensbedingungen intensiver einen Raum bewohnen als andere, schichten sich dort die verschiedensten Lebenssformen entsprechend ihren verschiedenen Lebensbedingungen übereinander.

Große Wohndichte und Intensität des Wohnens zusammen erzeugen die Lebensfülle, beren Zunahme mit der Wärme wir als eine der größten Erscheinungen der Verbreitung des Lebens kennen gelernt haben (vgl. oben, S. 521 u. f.). Die in vermehrtem Maße hereinzgestrahlte Sonnenwärme steigert im allgemeinen die Energie der Lebensprozesse, besonders reich sind aber alle lichtreichen Gebiete, z. B. Savannen und Campos im Gegensatzu dunkeln Wälzbern. Gebiete, welche Savannen und Galerienwälder vereinigen, sind doppelt reich: das brasilianische Gebiet mit seinen 10,000 endemischen Arten legt Zeugnis dafür ab.

Bei den Landschnecken führt die ungeheuere Entfaltung einer kleinen Summe von Merknalen zu einer gewaltigen Wenge von Arten (3400 Helix-Arten) auch auf die Schwerbeweglichkeit zurück, sie spricht die Erdgebundenheit im klimatischen, topographischen und chemischen Sinne auß; aber sie äußert sich auch stärfer in warmen als in kalten Zonen: die größten Individuen, der größte Formen- und Farbenreichtum gehören auch im Reich der Mollusken den warmen Erdgürteln an.

Ein anderer Borteil der warmen Erdgürtel, der vielleicht noch höher anzuschlagen ift, liegt in der Bervielfältigung der Lebensbedingungen auf engem Raum, welche die Abnahme der Wärme mit der Höhe mit sich bringt. Ein Ausschnitt merikanischen Stufenlandes von 4000 m Höhe und beliebiger Schmalheit vereinigt die Tropen, das gemäßigte Klima, das kalte Klima (s. Band I, S. 699) samt allen Übergangsstusen. Die tropische Lebensfülle zeigt sich selbst in den Höhlen. Wo zufällig durch eine enge Felsenspalte Sonnenlicht einzudringen vermag, da wandert mit dem Tag auch die ganze Fülle tropischer Begetation hinein und verwandelt die Höhle in einen Zaubergarten (Martin). Erwägen wir die Geschichte des Lebens, so wird zunächst im allgemeinen das Überleben der Tiere immer leichter gewesen sein im warmen und feuchten Klima, das eine reichliche Ernährung in einer üppigen Pflanzenwelt gewährleistete, als im kalten

oder trockenen. Und die Reime der Pflanzen werden sich ebenfalls leichter unter einem Überfluß von Wärme und Feuchtigkeit weiter entwickelt haben, die einen gleichmäßigen Ablauf der Lebenssprozesse gestatteten, als unter schroffen Wechseln von Wärme und Kälte, Feuchtigkeit und Trockenheit, wie sie schon in den gemäßigten Erdgürteln Regel sind.

Die Artdichte sagt uns, wieviel Raum in einem Gebiete auf jede Art kommt; sie ist also ein Ausdruck für die biogeographische Sigentümlichkeit dieses Gebietes. Wenn man für Österreich-Ungarn rund 5000 Pflanzen- und 30,000 Tierarten annimmt, ohne Sinrechnung

Palmenhain in Paraguay. Nach ber Natur von R. Denife. Vgl. Text, S. 600.

ber noch zu wenig erforschten kleinsten Lebewesen, so kommt eine Pflanzenart auf 1200 und eine Tierart auf 20 qkm. Dabei sind aber die Raumansprüche der verschiedenen Gruppen sehr verschieden: eine Raubtierart kommt auf 40,000, eine Insektenart auf 25 qkm. Dieses Land ist ungemein reich an Binnenmollusken, wovon eine Art auf 900 qkm kommt, während in Italien eine Art erst auf dem doppelten Raum vorkommt. Aber in Jamaika kommt eine Landschneckenzart schon auf 20 qkm. Begeben wir uns in Länder, wo das Leben überhaupt arm entwickelt ist, so sehen wir eine geringe Artdichte mit einer kleinen Individuenzahl und einer Abschwächung des allgemeinen Formenreichtums Hand in Hand gehen.

Die arktische Lebewelt gibt uns das größte Beispiel eines weiten Gebietes, das arm an selbständisgen Lebensformen, arm an Arten und zugleich arm an Individuen ist. Nur an wenigen Stellen drängt sich in geschützten Buchten und auf den Bogelbergen ein reiches Leben auf engem Raum zusammen. Es kann uns nicht beirren, daß manche Tiergeographen, wie Sclater und Ballace, ein selbständiges Gebiet der Tierverbreitung darauß gemacht haben, vergleichbar den anderen großen Provinzen, wie der paläarktischen,

orientalischen, australischen und anderen. Wir find vielmehr mit Brauer und Scharst der Meinung, daß man höchstens eine "Subregion" darin zu erblicken habe. Das arktische Gebiet hat hauptsächlich negative Merkmale. Bon den sechs typischen Säugetieren der Arktis sind das Renntier, der Eissuchs, der Lennning und der Schnechase auch außerhalb der Arktis heimisch. Gerade das Gebiet des Schnechasen ist so recht bezeichnend für die Unmöglichkeit, ein großes selbständiges Gebiet arktischer Lebensverbreitung abzusondern. Es reicht tief in das gemäßigte Eurasien und Amerika, nach Sachalin, Japan, Irland und Schottland, umfaßt die Skandinavische Halbinsel, hat vorgeschobene Posten in den Kruenäen, Alpen, Karpathen und dem Kautasus. Noch weiter reichen die Verbreitungsgebiete arktischer Vögel nach Süden; diezenigen der Schnechühner indessen sind denen des Schnechasen sehnlich. Unter den arktischen Pflanzen gibt es nicht wenige, deren Verbreitungsgebiete mit den eben genannten übereinstimmen.

Auf ber Greeln-Ervedition wurden in dem nördlichsten bisher bekannten Teile der Erde 60 Blütenpflanzen, 2 Equiseten, 2 Farne, 61 Moose, 1 Lebermoos und 7 Flechten gefunden. Welcher Reichtum dagegen auf enger Fläche in warmen Ländern! Unter 200 fübl. Breite hat Warming in den Campos von Minas Geraes ca. 800 m hoch auf einem Raum von 170 gkm gegen 2600 Blütenpflanzen gefammelt. Das ift ein Artenreichtum, ber bem Deutschlands famt ben nördlichen Alvenländern gleichkommt. Auf einem Raum, wo in Nord- und Mitteleuropa nicht über 3000 Arten von Pflanzen leben, hat Indien deren 9000. Das Rapland hat auf einem Raum, der nicht viel größer ift als Deutschland, 6600 Arten. Ja, schon der Vergleich mittel- und füdeuropäischer Gebiete zeigt einen großen Überschuß von Arten in den letteren. Die Iberijde Halbingel und die Balearen gählen 6020 Arten, Deutschland 2480, Großbritan= nien mit Irland 1530, Norwegen 1500. Korsifa hat 1725, Sardinien 1820 Gefäßpflanzen, Korsika darunter 58 eigene. Im allgemeinen sinken zugleich mit der Lebensdichte die Wohndichte und Artbichte mit der Söhe. Aber die Sochländer bieten dann doch wieder viele Gelegenheiten aur Absonderung ber Lebensformen, weshalb hier die Abnahme der Artenzahl weniger deutlich hervortritt, als wenn wir polwärts ähnlichen Lebensbedingungen zuschreiten. Die Flora nivalis der Schweizer Alpen zwischen 2500 und 4000 m Meereshöhe zählt allein noch 338 Arten von Blütenvflanzen, fast soviel wie aang Gronland. In den Anden Sudamerikas ift die Artenzahl in den alpinen Söhen der Baramos oft größer als in den nächsttieferen Regionen, 3. B. bei Bögeln und Amphibien. Bürger fand auch den Infeftenreichtum im tropischen Südamerika in mittleren Hochlandhöhen größer als im heißen Tiefland.

Die Hochländer und Hochgebirge Zentralasiens, die den größten Teil von Tibet und der Mongolei umfassen, gehören trot der hohen Lage und der Wüstenstriche, von denen sie durchsett werden, zu den formenreichsten Lebensaebieten. Tibet ift durch "einen geradezu insularen Reichtum an eigenen Formen" ausgezeichnet, wogegen von der Mongolei an nach Norden jene Verarmung eintritt, die den ganzen Rorden Curafiens beherricht. Auch nach Ländern gunftigster Lebensbedingungen, nach Südoften, tönt der Lebensreichtum Afiens gegen Auftralien zu aus; wir haben schon in Celebes und Timor ein Gebiet zunehmender Berarmung. Beiterhin ift Neuseeland biogeographisch sehr verschieden von Australien, aber nicht durch eigene, diesem Erdteil fehlende Lebensformen, fondern durch den Mangel der für Auftralien typischen Formen. Die gable reichen endemischen Arten Neuseelands sind großenteils auftralischer Berwandtschaft, und gerade die für die Landschaft Neuseclands ausschlaggebenden, häufigsten oder auffallendsten gehören dazu. Reuseelands Pflanzenreich hat viele Gattungen (300), aber nur 12 davon sind ihm eigentümlich. Die Selbständigfeit Neuseelands (f. Band 1, S. 360) ist bemnach zwar groß in ben Arten, also in den jünasten und wenigst eigentümlichen Lebensformen, aber geringer in den Gattungen. Wenn wir damit die Senchellen mit 60 besonderen Arten, worunter sechs besondere Gattungen, meist Balmen, vergleichen, so erschemt uns Neuseelands Selbständigkeit als eine

Sociwald auf Centon. Rach E. von Ransonnet Bgl. Text. S. 601.

mehr oberflächliche Eigenschaft. Und in Amerika, welche Einförmigkeit bei ben Pekaris, die gerade die warmen Striche Nord- und Südamerikas zwischen 45° füdl. Breite und 40° nördl. Breite in nur zwei Arten bewohnen! Fast ebenso ärmlich sind in Südamerika die Hirsche

Die Berbichtung endemischer Kalmen auf den Seychellen ist die merkwürdigste Erscheinung in der Phytogeographie der fleinen Inseln des Indischen Ozeans. Noch auffallender wird sie, wenn man sie mit der Kalmenarmut Madagaskars und der anderen Inseln des Gebietes vergleicht. Ühnliches zeigt die den Tropen der östlichen Halbugel eigene Familie der Kandaneen, die von der Küste Westafrikas in den tropischen Breiten bis zu den äußersten Inseln Ozeaniens vorkommt; wir sinden ihre größte Artverdichtung auf den Inseln des westlichen Indischen Ozeans: Mauritius, Bourbon, Rodriguez; die Senchellen haben ihre endemischen Arten, Madagaskar hat allein 20, wahrscheinlich noch darüber.

Um auch eine Pflanzengruppe der gemäßigten Zone, und zwar der füdlichen, hervorzuheben, betrachten wir die Proteaceen, jene in fast 1000 Arten kleiner Bäume und großer und fleiner Sträucher mit immerarünen Blättern die Australgebiete der Erde höchst ungleich bevöl= fernden, aus den Nordgebieten völlig ausgeschloffenen Pflanzenfamilie. Auftralien hat 591, Sübwestaustralien allein 376, das südwestliche Kapland 262, Neukaledonien 27, das ganze indomalanische Alorengebiet vom Himalang bis Cochinching nur noch 25, das tropische Sudamerika 36, das gemäßigte Sudwestamerika 7. Wie murben fich die Saugetiere, junächst einmal ohne Monotremen und Marsupialier, auf einer Karte ber Artdichte darstellen? Im all= gemeinen artenarm in den gemäßigten und kalten Gebieten der Nordhalbkugel, wo große Ebenen die Berbreitung begünftigen, ähnlich in den Steppen- und Büstengebieten füdlich davon, bis etwa $15\,^{
m o}$ nördl. Breite. Dagegen würden wie Dafen größeren Reichtums einige Hoch= länder und Inseln dieser Zonen erscheinen, 3. B. schon die Alpen, Korsika, der Kaukasus, dann Tibet. Aber doch bliebe Artarmut der herrschende Zug im allgemeinen bis an die Nordränder der tierreichen tropischen Wälder und Savannen in der Alten und Neuen Welt, jenfeits deren wir dann einem zweiten Maximum der Artdichte begegnen würden in den klimatisch und orographisch mannigfaltig gearteten Ländern der füdlichen gemäßigten Zone, die von den Ländern berselben Zone auf der Nordhalbkugel sich durch den Mangel der ausgebreiteten Gbenen unterscheiden. Wir erkennen den Zusammenhang der Artdichte mit der allgemeinen Lebensdichte, zu= gleich aber auch Besonderheiten, die einen erdgeschichtlichen Grund haben müffen.

F. Lebensgrenzen und Gebiete der Lebensverbreitung.

Inhalt: Die Lebensgrenzen als Erzeugnis organischer Bewegungen. — Grenzgebiete. — Natürliche Grenzen. — Die Grenze als Kampfplat. — Die Gebiete der Pflanzen- und Tierverbreitung.

Die Lebensgrenzen als Erzeugnis organischer Bewegungen.

Überall, wo eine organische Bewegung, deren Träger die Individuen einer Art oder die Bäume eines Waldes oder die Glieder eines Volkes sind, Halt macht, entsteht die Grenze eines Lebensgebietes, und diese Grenze ist immer ein Saum, an dessen Innenseite die geschlossene oder Massenbewegung zum Stehen kommt, während die Vorposten oder Ausläuser darüber hinaus gehen. So liegen jenseits des geschlossenen Sprachgebiets der Deutschen in Mitteleuropa Sprachinseln, wie in West= und Ostungarn und Siebenbürgen, und Tausende von einzelnen Deutschen wohnen zwischen ihnen zerstreut. Und wo der Wald aufhört, da geht über ihn hinzaus der parkartige Wuchs vereinzelter Baumgruppen, und über diese wieder hinaus kommen einzelne Bäume vor. Demnach ist jede Grenze nicht eine einsache Linie, wie sie so oft gezeichnet wird, sondern sie besteht immer aus hintereinander solgenden Wellenlinien und Vunktreihen.

Das ift auch von Bebeutung für die Erkenntnis der Richtung, in der die Bewegung ging; denn wo ihr Halt geboten wird, bricht sie in der Regel nicht plötlich ab, sondern bezeichnet die Richtung ihres Borschreitens durch eine Anzahl von Borposten, welche über die geschlossene Linie des Firnes, des Waldes u. s. w. hinausgehen: die Hauptwelle ist im Borschreiten gehenmt worden, aber sie zittert nun in weiter hinausgeworfenen, niedrigeren Wellenringen über den Ort des Stillstandes hinaus. Die Masse kann die Bewegung nicht fortsehen, die einzelnen Glieder übernehmen sie vermöge ihrer Fähigkeit, günstige Bedingungen in räumlich beschränktem Vorkommen auszunutzen. Deshalb ist, so wie wir von der Firngrenze die Firnsleckengrenze unterschieden (s. oben, S. 319), außer der Waldgrenze die Baumgrenze zu bestimmen. Und diese Verdoppelung des alten, allzu einsachen Begriffes Waldgrenze ist nichts Vereinzeltes oder Besonderes, sondern wiederholt sich bei jeder Höhengrenze, weil sie im Wesen derselben als der Grenze einer allmählich abnehmenden Bewegung liegt.

Wir sehen, daß die Söhenarenzen an den Bergen überall vorgedrängt sind, wo die Bewegung begünstigenden Umftänden begegnete, und zurückweichen, wo diese auf eine Bemmung trifft. Und je größer der Wechfel der äußeren Bedingungen, defto unregelmäßiger ift der Berlauf der Söhenlinien. Betrachten wir einmal den unteren, in den nördlichen Ralkalven bei etwa 1800 m verlaufenden Saum eines Waldes von Fichten, die mit flachen, aber ungemein langen und windungereichen Wurzeln fich gern auf felfigen Sangen halten. Diefer Wald fett ab. wenn etwa der Steilabhang einer Bergwand durch eine Terrasse von langsamerem Abfall unterbrochen wird, und läßt auch ben Strich frei, in dem ein die Terraffe herabrinnender Bach feinen Weg findet, und hufeisenförmige Waldränder, die Grashänge umgeben, find die Folge davon; es ergeben sich also nicht bloß Ausbuchtungen, sondern auch Ausläufer, zu deren Entstehung es nicht einmal immer der Begünftigung durch die Art und Gestalt des Bodens bedarf. Wie selbst die letten Bäume an der Grenze ihre Aussaat bewerkstelligen, zeigen die vorwiegend vertifalen Berbreitungszonen ihres Nachwuchses. Berseten wir uns wiederum in unseren Ralfalpen an ben oberen Saum besfelben Waldes, fo feben wir die Fichten von den fteileren Salden aus, an benen sie von den Thalgrunden her mit Vorliebe aufsteigen, in immer schmäler werdenden Banbern gegen die Rämme aufwärts ziehen, scharf abschneidend gegen die fanfter geneigten Grasmatten auf beiden Seiten; nur beim breiteren Bervortreten eines Felsriffes breiten sie sich aus. Umgekehrt bilden auch herabwandernde Alpenpflanzen, die ihren Weg in der Regel an den Bächen und Klüffen abwärts suchen, Ausläufer eines im höheren Teil eines Gebirges geschlossen liegenden Berbreitungsgebietes, die sich endlich in die kleinen Infeln auflösen, wo wir Alpenrosen, Leaföhren, Bergaurifeln am Kuß bes Gebirges auf Lawinenschutt, Mooren und anderen günstigen Stellen finden.

Zahlreiche feinere und doch charakteristische Züge im Landschaftsbild der Hochgebirge führen auf die eigentümlichen Grenzerscheinungen des geselligen Baumwuchses zurück (j. die Abbildung, S. 608). Bon den Felstlippen, die den Bald durchbrechen, gehen nach unten am häusigsten die baumlosen Streisen aus, in denen Lawinen und Schuttfälle stattsinden. Die Lawinengänge erkennen wir in den senkrecht zur Kammilinie stehenden Reihen, in denen das Nadelholz aufwärts zicht. Buchen, Fichten, Zirben ziehen wie Kolonnen hintereinander an den Bergslanken hinauf. Bo die Fichten verkümmern, bilden die Urven mit frischer Bachstumskraft ihren herrlichen Wald an der äußersten Waldgrenze, und an anderen Orten dringen ebenso die Lärchen über die Fichten hinaus. Auf einer anderen Seite sehen wir den Ubhang eines fernen Berges wohl nach Schneesall gerippt wie ein Ulmenblatt: das ist das Wachstum der Krummsholzbestände in parallelen Streisen, die durch die Lawinens oder Schuttbahnen getrennt werden.

Die Höhengrenzen geben uns gleichsam nur eine gedrängte Borstellung der Berhältnisse, die den Berlauf der Lebensgrenzen in ganzen Erdteilen bestimmen. In ähnlicher Beise

tritt in ben Prärien von Nordamerika nach Westen zu ber Baumwuchs zurück, indem er sich mehr und mehr auf die einzelnen aufragenden Rundhöcker beschränkt und mit ihnen endlich ganz verschwindet; dafür beginnt das Wiesenland, das sich zunächst nur längs der Schwemmslandpartien einstellte, zu herrschen. Etwa in einer Stunde Eisenbahnfahrt vollzieht sich dieser

Nabelwalb im norbameritanifden Felfengebirge. Nach Photographie von G. Dedert. Bgl. Tert, G. 607.

Übergang vom Urwalde zur Präric. Gerade so klingt auch polwärts der Wald und darauf auch der Baumwuchs langsam aus. "Hier hört der Baumwuchs auf; von hier aus nördlich sicht man fast nichts mehr als Gesträuch, das immer niedriger und spärlicher wird, se weiter man vorrückt", schreibt Wrangel von dem Wege von Sredne nach Nischne Kolymsk. Und etwa 35 Werst nördlich von Kolymsk, am linken User der Kolyma etwas früher als am rechten, sah er dann auch Zwergbäume und Gesträucher ganz verschwinden. Vetreten wir nun die Tundra,

wo den Boden fast nur noch Flechten und Moose bedecken, so fühlen wir uns wiederum an das Hochgebirge erinnert. Denn erscheint eine neue Begetation auf eisfrei gewordenem Boden nicht auch in den Alpen mit Flechten, Algen und Moosen?

Sebe Naturmacht, die dem Leben Grenzen fest, gestaltet diese in ihrer Beise; daher stammt bie Berschiedenartigfeit ber klimatischen, ber orographischen, ber von der Bobenart abhängenden Grenzen und ber Grenzen, die ein Lebensgebiet dem anderen sett. Den größten Zug haben die flimatischen Grenzen, die wir parallel den Zonen um die ganze Erde herum verfolgen, wie ben Gürtel der riffbauenden Korallen, oder die wir Erdteile halbieren fehen, wo fie ozeanische und fontinentale Lebensformen voneinander trennen. Mindestens von 550 nördl. Breite bis zum Golf von Meriko teilt fo der 100. Meridian Nordamerika in eine öftliche Bald- und Bicfenund eine westliche Steppenhälfte. Beispiele von orographischen Grenzen haben wir in gröfierer Bahl in bem Abichnitte "Der Boben und bas Leben", Bd. I, S. 679 u. f., fennen gelernt, Sie teilen mit den Grenzen ber Bobenart, die wir ebendort, S. 684 u. f., besprochen haben, bie Sigenichaft, nicht fehr weit, aber oft fehr icharf gezogen zu fein. Scharfe Grenzen finden wir auch dort, wo der Boden felbst oder das Wasser im Boden die Verbreitung bestimmen. Sine Schuttreuse, die den Kelsenboden überlagert, unterbricht auch den Waldgürtel. Der Grundwafferwald hat immer schärfere Grenzen als der Regenwald. Wie europäische Forsten gegen bie anstoßenden Acer und Wiesen scharf abgegrenzt find, so ist es in Ufrika der Userwald gegen bie Grasflur; bort ift die Hand bes Menschen das regulierende Prinzip, hier die Erstreckung bes Waffers im Boden der Bachufer. Und Stanlen schildert die Grenze des Urwaldes auf dem Marsche nach dem Albert-Edward-See, wo "der Wald, schwarz wie die Nacht, die Reisenden mit den vorspringenden Raps und den gurucktretenden Buchten der ewig dunkeln Maffe beglei= tet". Wenn D. Nordenstiöld die Waldgrenze an den feuerländischen Bergen in 400 bis 500 m "so gerade wie die Flutmarke von angeschwemmten Seepflanzen am Meeresufer" nennt, so fann man endlich nur an die das Leben zurücktauende Wirkung der beständigen und heftigen Winde des Westwindgürtels über dem Südmeer denken.

Grenzgebiete.

Der Grenzfaum erweitert sich zwischen Gruppen von Lebewesen in foldem Maße, daß er ein befonderes Gebiet, ein Grenggebiet wird. Ift er doch ichon wegen der eigentümlichen Zusammensetung seiner Flora und Fauna, seiner menschlichen Bewohner in vielen Fällen beutlich von den Kerngebieten abgesondert. Indem die Bewegung des Lebens einen Grenzsaum vorschiebt, nimmt dieser nacheinander eine Reihe von hintereinanderliegenden Gebieten ein, bie fich in dem Mage ändern, als die Verschiebung eintritt. Und wenn nun biese Bewegungen ihre Spuren zurudlaffen, empfangen weite Gebiete die Merkmale von Grenzgebieten oder Übergangsländern. Solcher Urt find ichon die Krummholzgürtel zwischen Walb= und Mattenregion ber Hochgebirge, mehr noch die über Breitengrade sich ausdehnenden Übergangsgebiete zwischen ber Büfte und Savanne im Sudan und die Gürtel der Galerienwälder zwischen Savanne und Urwald. Dem Strande vergleichbar find das alles Erscheinungen von der größten Manniafaltigkeit. Der bichte Wald, der sich am Ituri in einen hain hoher, einzeln stehender Bäume auflöst, worauf im leichtwelligen Grasland die schmalen Streisen der Galerienwälder hinaus= ziehen und auf den felsblockbefäeten Söhen dunkle Gebuichgruppen erscheinen, erinnert an die Belle, die sich teilt, indem sie den Strand hinaufeilt, oder umgekehrt ist es die zum Meer zurückfehrende Welle, wenn die bisher auf die Thalrinnen beschränkten Macubawälder auch außerhalb

ber Flußthäler und Niederungen auftreten, wie es Pogge am Kassaisch, wo die Campinenpläte bann immer seltener wurden und endlich im Mündungsgebiet von den 40 m hohen Hügeln, die von oben dis unten dicht bewaldet waren, kein Umblief mehr möglich und der Wald so dicht war, daß Pogge einen ganzen Tag die Sonne nicht zu Gesicht bekam. Immer aber ist es das Bild des Strandes, wo Fels und Meer, Sand und Seen, Marschland und Flüsse, Starres und Bewegliches einander ablösen; jedes Lebensgebiet hat seinen Strand. Wenn an der Südwestsfüste Norwegens oder auf den Hebriden sich Formen des mittleren und westlichen Europa in der Negion mit nordisch=alpinen Formen mischen, so sehen wir die Stranderscheinungen unmittelbar in die Sprache der Lebensverbreitung übersetzt.

Das größte Grenggebiet dieser Art liegt zwischen Brärie und Steppe, wo das Gras auseinander rudt, fo daß feine Salme immer fparlicher zwifchen Salbei- und Bermutsträuchern und Katteen sprießen. Feuchte Bertiefungen bilden noch einmal eine Dase dichteren Graswuchses, während auf den trocenen Wölbungen des Bodens die Steppe früher erscheint; ift aber die Bertiefung rings abgeschlossen, dann zeigt fie icon den weißen Unflug ausgeblühten Salzes, die Urfache der extremiten Büftenbildung. Der Acterbau ohne künftliche Bewäfferung hört in Nordamerika schon vor dieser Grenze auf, deren Kulturmerkmale magere Herden, Pferde und Schafe, auf den durrsten, Rinder auf den besseren Weiden, trockene Baffergräben und verfallene Sütten find, die halb in der Erde stehen. Die dunnen Weiden, als ob fie die Einzäunung nicht mehr lohnten, verlaufen sich in die grenzenlose Steppe. In einzelnen Niederungen haben Anfiedler die Zeltlager aufgeschlagen, die den Bretterhütten vorangeben; in den nördlichen Strichen stehen auch noch Indianerzelte, die man an dem schmutigbraunen Zelttuch und den hoch hervorragenden, ungleichen Stangen erkennt. Die Cowbons treiben auf flinken Aferden die Herden zusammen, von deren vielbedroh tem Dasein die Knochen, die im Staube der Steppe die Steine vertreten, traurigen Bericht geben. Oft find diesen noch Neste des jetzt fast verschwundenen Büffels beigemengt, und an manchen Stellen find sie zu kleinen Bergen aufgehäuft, um in die Knochenmühlen gebracht zu werden. Die Eisenbahnen find, abgesehen von der älteren Union Pacific, so einfach wie möglich gebaut; die Schwellen liegen frei auf der Steppe, und die Stationen find oft nichts als Wasserreservoirs: das alles ist Grenze.

Indie Grenzgebiete der Inseln dringen die weit wandernden, anpassungsfähigen Fremdlinge ebenfalls ein und schreiten so weit vor, als die Naturbedingungen es gestatten. So bilden auf den Inseln des Indischen Ozeans Palmen und Pandaneen einen breiten Saum von dichter Strandvegetation, hinter dem erst die eigentümlichen Pflanzenformen auftreten; er selbst ist von Insel zu Insel viel gleichartiger als die Vegetation des Inneren der Insel. Kleine Inseln, wie Round Island bei Mauritius und ähnliche, sind ganz davon bedeckt; auch auf Sosotra sind die mittleren und höchsten Teile des Inneren die Heimat der eingeborenen Flora. Das erinnert daran, wie die einwandernden Neger am frühesten auf den kleineren Inseln der Antillen den Voden ganz gewonnen haben, und noch mehr an die Küstensäume europäischer Kultur in allen außereuropäischen Kolonialgebieten, so gut in China wie in Ozeanien oder Westafrisa und selbst in der Levante. In den Hochzebirgen sehen wir die Ebenenbewohner der Pflanzenwelt an den Abhängen der insularen Gipfel hinaufstreben, und nicht wenige davon mischen sich sogar der Flora der Firns und Eisinseln der Alpen zu. In der nivalen Flora der Schweiz nennt Hoer unter 150 Arten, die sie großenteils mit der arktischen Flora gemein hat, 28 Ebenenpflanzen, die auch in zwischenliegenden Tiesländern vorkommen.

Natürliche Grenzen.

Die Grenze einer Lebensform, die an eine natürliche Schranke sich anlehnt, nennt man natürliche Grenze. Logisch ist es zwar nicht zu rechtsertigen, daß ein natürliches Berbreitungszgebiet an Natürlicheit gewinnen sollte durch seine Anlehnung an irgendwelche Gebirge, Flüsse, Meere; aber wenn die Grenze aus dem Stillstand einer Bewegung hervorgeht, kann ihre Entwickelung durch ein Hindernis dieser Bewegung nur beschleunigt und ihr Bestand gesichert werden. In der politischen Geographie gewinnt die natürliche Grenze außerdem noch durch den Gegensatzu den rein politischen Grenzlinien, die oft sehr willkürlich gezogen werden. Aber auch in der Biogeographie ist ein Unterschied zwischen einer breiten, unsicheren Grenze, die im einsförmigen Flach- oder Wellenland verläuft, und der etwa durch die Lage auf einem Gebirge versichärsten Grenzlinie von der Art jener, die zwischen dem seuchten Westabhang und dem trockenen Oftabhange der Anden, besonders im Süden durch Urwald und Steppe scharf gezogen ist.

Sicherlich verstärken Gebirgsschranken die Grenzen der Lebensgebiete. Die hoch aufgefalteten und zusammengedrängten Westalpen trennen schärfer die mittelmeerischen und mittelmeropäischen Lebensgebiete als die breiten Ostalpen, in deren weitgeöffneten Thälern sich zahlreiche südosteuropäische Lebewesen ausgebreitet haben. Während im algerischen Atlas die Regionen durch die schärfere Bodengliederung deutlich auseinandergehalten sind: mittelmeerische Flora der Küste und des nördlichen Gebirgsabhanges, dann Gebirge, dann Halfasturen, dann Gebirge, dann Wüstenstora, heben die Erniedrigung der Gebirge und die Querriegel des Gebirgsdaues diese Sonderung in Tunis auf, wo wir Wüstensformen die Ostsüste entlang die Kap Bon sinden. Auf der Balkanhalbinsel ist das massige, verkarstete, lebensarme nordaldznische Gebirge eine natürliche Grenze zwischen der mittel= und südosteuropäischen Pssanzenwelt. Der hohe Gebirgszweig des Großen Kausasis, der den Dychtau und Kaschantau trägt, grenzt die Berbreitungsgebiete der beiden Steinbockarten des Kausasis voneinander ab.

Die Gebirge, die für manche Pflanzen und Tiere eine Verbreitungsgrenze bilden, werden von manchen auch überschritten. Die Fauna der Pyrenäen ist ungefähr dieselbe auf der spanischen wie auf der französischen Seite. Wenn in den Westgebirgen Amerikas nordische Formen, wie die Firsche, sich durch die ganze Länge des Gebirges von Alaska dis Patagonien ziehen, so hat man sogar den Sindruck, daß die Gebirge gleichsam Brücken bilden, auf denen die Tiere die Unterschiede der darunter liegenden Länder überbrücken. Das Fehlen der Firsche südelich vom Atlas könnte gerade durch den Mangel von Gebirgssetten in der Länge Afrikas zu erklären sein. Für die Verbreitung mancher Tiere muß man annehmen, daß früher soche Brücken in größerer Ausdehnung bestanden, aus denen durch geologische Anderungen Joche herausgenommen wurden. So müssen ihaben, damit die Gebirge Indiens und Hinterindiens mit denen der Sunda-Inseln zusammengehangen haben, damit die Hirsche nach den Sunda-Inseln gelangen konnten, wo sie in der Isolierung zu Zwergformen wurden.

Die politische Geographie ist von der Ansicht zurückgekommen, daß Flüsse natürliche Grenzen seien; in Wirklichkeit sind sie als Wege wichtiger, und je verkehrsreichere Wege sie sind, desto weniger eignen sie sich zu Grenzen. Auch für die Wanderungen der Tiere und Pslanzen sind die Flüsse und Flusthäler im allgemeinen mehr Wege als Grenzen; aber die Biogeographie versfällt derselben Überschätzung der natürlichen Grenzen, der wir ost in der politischen Geographie begegnen, wenn sie in jeden Wasserscheide eine Grenze zwischen zwei mehr oder weniger verschiedenen Gebieten und in jedem größeren Stromgebiet ein faunistisches Gebiet erblickt. Es spielen in der Abgrenzung der Lebewesen die Flußgrenzen nur dort eine Rolle, wo sie zur Bekräftigung und Beseitigung anderer Unterschiede dienen. Der Kassai, welcher die so charakteristischen Baluba nach Westen hin abgrenzt, trennt auch in zoologischer und botanischer Hinschen Flußgrenze, aber dech nur, weil in sein Gebiet ohnehin der breite Grenzsaum zwischen weste und ostasrikanischem Leben fällt. Rhea americana und Rhea Darwinii, die beiden südamerikanischen Strauße,

teilen sich in das füdliche Südamerika so, daß das Gebiet des Rio Negro eine Art neutrale Zone bildet; aber auch hier doch nur deshalb, weil dieser Fluß zugleich die klimatisch und dem Pflanzenwuchs nach so verschiedenen nördlichen Lampas= und füdlichen Steppengebiete abgrenzt.

Die Grenze als Kampfplat.

Wie die Bölker in den Grenzstrichen, wo sie sich am engsten berühren, sich am härtesten bekämpsen, und wie die Staaten in ihren Grenzgebieten einander bedrängen, so sind auch in allen den hin und her wogenden Naumverschiedungen der Lebewesen die Grenzsäume die naturgegebenen Kampspläße. Das zeigt sich im größten Maße an allen Stellen, wo das Leben an lebensseindliche Mächte grenzt: am Nand der Ötumene, im Hochgebirge, an den Küsten. Jede Art und Rasse wohnt dünner an der Grenze ihres Berbreitungsgebietes, und in allen drei Lebensreichen wird damit der Halt des Lebens am Boden in den Grenzgebieten schwächer. Nasche Berminderung und frühes Aussterben ist das Schicksal von Pflanzen, Tieren und Bölkern, die an den Grenzen der Ötumene wohnen.

Warum nun diese Schwäche an der Grenze der Verbreitungsgebiete? Vielleicht eignen sich die Verbreitungsgebiete der Völker am besten zur Klärung dieser Frage. Die Lappen, Samojeden, Jakuten, Tungusen und Tschuktschen, welche die Grenze der Ökumene in Eurasien einnehmen, haben sich weit verteilen müssen, um in diesen unwirtlichen Regionen ihr Leben fristen zu können, und sind gezwungen, ununterbrochen ihre Wohnpläte zu ändern, um dem raschen Schwanken der Lebensbedingungen nachzukommen. Spind daher kleine, umherwandernde Völkchen, von vornherein schwach an Zahl und von schwachem Halt. Tas rauhe Klima und die kümmerliche Vegetation ihrer Wohnsite lätzt Viehzucht nur in beschränktem Maße zu. Vesonders darin liegt der Gegensatz zwischen ihnen und ihren mittelasiatischen Verwandten, daß ihnen der Rückhalt großer Herden sehlt; denn das Kenntier liesert nur kümmerlichen Erzsat. Rechnet man nun hinzu, daß das Klima und der Mangel bei ihnen selbst Krankheiten herzvorruft und ihre Lebensdauer verringert, so sind genug Angriffspunkte gegeben, welche die Stelzlung der Völker in diesen Grenzgebieten schwächen müssen.

Nicht ebenso ungünstig ist die Lage an den Grenzen, wo zwei Bölker zusammenstoßen. Aber auch hier gibt es zweierlei Gründe der Schwäche. In ursprünglichen Verhältnissen legten solche Völker einen möglichst breiten Raum zwischen sich, den sie leer ließen, um sich nicht unmittelbar zu berühren. Andere Völker drängten sich in diesen Raum ein und bedrohten die nach dem leeren Raum hin dünner liegenden Wohnsitze beider. Als aber der Raum auf der Erde auch für die Völker so eng geworden war, daß sie sich zu drängen ansingen, schoben sich von beiden Seiten in den Grenzgebieten ihre Wohnsitze zusammen und durcheinander, und es entstanden die gemischten Grenzgebiete, die für viele Völker, die in ihnen wohnen, Gebiete der Schwäche sind. Leicht gehen einem Volke die peripherischen, von Fremden inselzleich umgebenen Wohngebiete, Erklaven ihrer geschlossenen Gebiete, verloren. Man erinnere sich an die deutschzsslawischen, deutschzen, deutschzeitzelienischen Grenzgebiete.

Mit dem Aussterben einer Lebensform auf einer Insel oder in einer Gebirgsgruppe ist die Grenze nur verschoben, und derselbe Prozeß beginnt nun an Stellen, die dem Mittelpunkte des Verbreitungsgebietes näher liegen. Mit dem Eindringen der Franzosen in Kanada und Keuschottland und der Engländer in Virginien begann der Nückgang der nordamerikanischen Indianer am äußersten Oftrand ihres Verbreitungsgebietes und schritt langsam quer durch den ganzen Kontinent fort. In ähnlicher Weise schritt der Kückgang des Visons, des Clentieres,

des kanadischen Hirsches (Elk) und anderer Tiere fort. Immer blieb die Grenze das Gesbiet, wo die schwächsten Lunkte lagen, wo also der Angriff am erfolgreichsten einsetzen konnte.

Nageli beobachtete im Wallis, in Graubunden, Tirol, daß, wenn man über die Baumarenge hinauffteigt, man oft über ben letten lebenden Bäumen noch alte abgeftorbene findet. Er war geneigt, der Thatiache allgemeine Gültigkeit zuzuschreiben. .. 50-100 m über ber jekigen Walbarenze steben einige tote Bäume, die ihre Mite verloren haben und mehr ober weniger durch Berwefung zu Grunde gegangen find. Es macht den Gindruck, als ob die Baumgrenze herabgerückt fei, und dies könnte man durch ein Kälterwerden des Klimas erklären. Es gibt verschiedene Thatsachen, welche darauf hindeuten, daß seit der Eiszeit einmal ein etwas wärmeres Klima geherrscht hat als jett." Auch aus anderen Gebirgen sind ähnliche Beobachtungen mitgeteilt worden; fo hat man 3. B. den Mangel des Nachwuchses in den Wäldern der Pinus ponderosa in Arizona hervorgehoben. Auch Simonn fiel die verhältnismäßig große Zahl teils im Absterben begriffener, teils vollständig toter Birben an der Baumgrenze auf; aber gerade bei der Birbe, meint er, müsse am wenigsten an eine allmähliche Depression durch Berschlechterung des Klimas gedacht werden. Ihr ungemein langfamer Buchs, die spärlichen Möglichkeiten, welche die zur Erde fallenden Samenkörner zur Entwickelung finden, die Ausdauer der abge= ftorbenen und entrindeten Stämme gegen Sturm und Wetter: das seien die Gründe, die von der raschen Annahme einer so weit gehenden Deutung abhalten müssen. Meine eigenen Beobachtungen über Höhengrenzen in den Felsengebirgen Nordamerikas, den Alpen und Karpathen haben biefe Unficht nur bestätigt. Ich fage mir: wenn eine starke Kraft die Baumgrenze zurückbrängte, dann müßten auch die Grenzen jedes einzelnen Baumes Spuren des Rückganges erkennen laffen. Gerade bavon vermag nun ein weiter Umblick nichts nachzuweisen. So verläuft die Ahorngrenze im Wallis mitten in der Zone der Kichten und Lärchen etwa um 1550 m, wobei man ungemein fräftige Individuen weit vordringen und einen starken Nachwuchs sich entwideln sieht. Ebenso ist es da, wo der Tichtenwald sich aegen den Lärchengurtel bei 1750 m absondert. Un der Seite der hier, wo sie die Alleinherrschaft gewinnen, doppelt schlank aufftrebenden Lärchen find übrigens die Kichten keineswegs die Wetterbäume, als welche fie uns bort entgegentreten, wo sie die äußerste Borpostenkette des Waldes bilden, sondern sie sind nur bünner, schlanker, und ihr leicht umgebogener Wipfel erzählt zwar von beftigen Winden, die thalauswärts gehen, nicht aber von den zersplitternden Stößen der Windsbräute, die weiter oben gegen einzelne Vorgeschobene wüten.

Die letzten Lärchen an der Baumgrenze der Waltiser Alpen sind dagegen kräftige, wenn auch zerzauste Bäume, "Wetterlärchen", wie man sie nach Analogie der Wettersichten nennen könnte; aber die phantastisch gebogenen Astikummel, die unregelmäßig gestalteten Zweige und die tiefrissige Rinde bilden einen scharfen Gegensatzu den doch immer weichen, rundlichen, buschigen Unrissen der grünen Teile. An den Osthängen des Bal d'Herens sieht man nur Wurzelausschlag der bei 2000—2035 m die Baumsgrenze bildenden Lärchen oder ganz verkrüppelte Exemplare, die etwas weiter, etwa 30 m höher als an der Westelbenden Lärchen der Judenden und derselben Sohe bei den höchst hinaufreichenden Bäumen mehr Nachwuchs, der zu Dutzenden um die letzten Vorposten zerstreut austommt.

Sieht man von den Flechten ab, die selbst mitten in den Firnwüsten des Inlandeises vorkommen, so sind es in allen Gebirgen der Erde dieselben oder nahverwandte Familien, denen die äußersten Vorposten der Pflanzenwelt angehören. Allen voran stehen die Kompositen oder Körbchenblütler, Glieder jener großen Familie, die auch in den Steppen die äußersten Vrenzen erreicht, dagegen im Feuchtwarmen überall selten ist. Artemisien, die Hunderttausende von Quadratkilometern Steppenboden bedecken, stellen in der Artemisia Schlagintweitiana

eine der Kompositen, die im Küensün an der Grenze des Pflanzenwuchses stehen; über 5000 m Meereshöhe geht die artenreiche Komposite Saussurea. Daneben sindet man Schmetterlingsblütler, die ebenfalls in Steppen weitverbreitet sind, Ranunkulaceen, Kreuzblütler, sleine Fettpslanzen. Wahlenderg sand Ranunculus nivalis und glacialis am höchsten am Sulitesma, noch 160 m über der Firngrenze, sehr hoch auch einige Steindreche und Silene acaulis. In den Alpen erscheint Androsace glacialis als letzte Blütenpflanze auf dem Gipfel des Schrechorns, des Lauteraarhorns, des Hausstocks, des Piz Linard und wahrscheinlich des Col du Géant, wo sie schon De Saussure sand, während diese Stelle Ranunculus glacialis und Saxifraga oppositisolia am Piz Palu, Cherleria sedoides am Monte Rosa, Ranunculus glacialis am Matterborn und am Finsteraarhorn, Silene acaulis an den oberen Grands Mulets und am Montblanc, Silene acaulis und Saxifraga oppositisolia an der Jungsrau erreichen.

Es ift ein großer Unterschied im landichaftlichen Gindrud, ob ber Baummuches bis in feine letten Möglichkeiten ausläuft oder nicht. Bo die Ralkalpen ihre Gipfel nur bis gegen 2000 m erheben, wie in der landschaftlich so hervorragend ausgestatteten äußeren Ralfalpenzone, reichen die Fichten noch bis in die Nähe der Gipfel heran, wo fie die unvergleichlichen "Wettertannen" bilden, deren fräftige, tief braungrün gefärbte und zerzauste Formen zum Charaktervollsten gehören, was in unseren Zonen die Bflanzenwelt bietet. An niedrigeren Gipfeln kommt es gar nicht zu so kräftigen Entwickelungen, da fie der Bind der Sohen nicht zuläft. Rach Dinglers Ungabe trifft man am Bendelftein die letten Fichten, 1,5-2 m hohe Stämmeden, mitten im Krummholz in 1745 m Höhe; einige verfrüppelte Sämlinge von 20-30 cm, wohl 12-14 Jahre alt, stehen sogar auf der obersten Schneide des Berges. Sochstämmige Bäume findet man herabsteigend erst von 1640 m an. Der obersten Tanne, ein verkrüppeltes Exemplar, begegnet man bei 1670 m, erst von 1610 m an abwärts treten einzelne höhere Tannenstämme auf. Kann der Baumwuchs sich an höheren Gipfeln emporheben, dann erhält die Lärche den Bortritt, deren viel schwächere, blaffere Gestalten, immer dunner gefät, weiter auseinanderrückend, den letten Attord des Balbes viel tonärmer verklingen laffen. Die einzelnen Bäume werden nach oben zu kräftiger und bilben breitere Kronen, aber es bleiben eben doch die weichen Formen der Lärchen. Es ist aber dann weiter auch ein Unterschied, ob der Legföhrengurtel jenseits der Fichten zur Ausbildung kommt oder nicht. In den Ballifer Alpen, wo er fehlt, fest gleich über den Lärchen die graugrune, steinbefäte Matte ein. Prichewalstij nennt im öftlichen Tiënschan Larix sibiriaca und Picea Schrenkiana als die Bäume der Baldgrenze; da er von jener nur $12-15\,\mathrm{m}$ hohe Stämmchen aufführt, ist es wahrscheinlich, daß er die eigent=lichen Vorposten nicht mitzählt.

Die Gebiete der Pflanzen- und Tierverbreitung.

(S. die beigeheftete Karte "Tiergeographische Regionen".)

Es handelt sich für uns nicht um die Unterscheidung zahlreicher beschränkter Provinzen der Lebensverbreitung, deren Grenzen immer unsicher sein werden, sondern um die Angabe der allgemeinen Lage, Größe und Gestalt der Hauptgebiete, die geographisch fast selbstwerständlich sind. Die größten, die auf dem Klima beruhen, haben wir als Zonen der Lebensverbreitung kennen gelernt. Ebenso haben wir gesehen, wie die Berteilung des Landes und des Wassers und der Gegensat von Norde und Süderdteilen (s. Bd. I, S. 301 und 354 u. f.) auch durch die Lebensverbreitung geht. So besteht denn unter den Pflanzene und Tiergeographen darüber kaum noch ein Zweisel, wenn auch die darauf begründeten Gebiete, Arktogäa und Notogäa, sür die praktische Biogeographie meist zu umfassend sind. Gehen wir etwas mehr ins einzelne, so sind Norde und Südamerika auf der westlichen, Norde und Mittelasien samt Europa, das tropische Asien, Afrika, endlich Australien auf der östlichen Halbstugel, seit Sclater sie für die Berbreitung der Vögel unterschieden hat, anerkannte Lebensgebiete, sür welche die Bezeichnungen Rearktische, Rootropische, Paläarktische, Orientalische, Athiopische, Australische

Bibhographisches Institut in Leipzig

Negion üblich geworden sind. Für die Tierverbreitung genügen diese, die sogar von manchen noch vereinfacht werden, indem sie die nearktische mit der paläarktischen zu einer holarktischen Region verbinden, und ähnlich auch die drei Südregionen zusammenfassen. Umgekehrt macht die Darstellung der Pslanzenverbreitung die Aussonderung einer arktischen und mittelländischen Region, von alt- und neuweltlichen Steppen und Wüsten auf beiden Halbugeln, endlich Südeafrikas notwendig, wozu dann noch einige Inseln kommen, über deren Berechtigung, besondere Gebiete zu bilden, wir im Inselkapitel (Bd. I, S. 356) gesprochen haben. Man mag streiten, ob auch für die Tiere aus der borealen oder holarktischen eine arktische (s. oben, S. 603) auszuscheisden, ob jene in eine paläarktische und nearktische zu teilen sei, oder ob die mittelmeerische, andine und andere kleinere Regionen gleichwertig den anderen Hauptregionen seien; das bleiden immer untergeordnete Fragen, denn jene fünf oder sechs Provinzen sind jedenfalls natürlich, entsprechen größen geographischen Abschnitten, sind in der Land- und Wasserverteilung der Erde vorgezeichnet.

Allerdings wird man niemals diese Gebiete für alle Pflanzen und Tiere in gleicher Weise abgrengen fönnen. Die Grenzen verschiedener Lebensformen fönnen niemals ftreng gusammenfallen, da ihre Berbreitungsmöglichkeiten ihnen allzu verschiedene Räume anweisen. Es wird daher immer ein vergebliches Bemühen fein, Grenzen einer Gruppe von Lebensformen auch für irgend welche anderen Gruppen festseten zu wollen. Ich erinnere an die vielbesprochene Grenzlinie zwischen der füdasiatischen und australischen Region, die zwischen Bali und Lombok Säugetier = und Bogelgebiete teilen foll. Ballace fagte von ihr, sie trenne Bali und Lombof so, daß diese tiergeographisch verschiedener seien als England und Japan. Nachdem Martens schon 1876 darauf hingewiesen hatte, daß die Landschnecken von Sumbawa denen des östlichen Java gleichen, sind manche Bedenken, die früher kaum beachtet waren, viel schärfer formuliert worden. Ein einziges auftralisches Beuteltier, Phalanger orientalis, geht bis Timor, bagegen findet man auf den kleinen Sunda-Jnseln und auf Timor von jüdasiatischen Säugetieren Affen, Spigmäuse, Palmenbären (Paradoxus), Viverren, Stachelichweine, Hirsche, dazu bie fosmopolitischen Mäuse und weitverbreiteten Fledermäuse. Nicht bloß südostafiatische, sondern auch holarktische Bögel wohnen auf den fleinen Sunda-Inseln und bis zu den Molukken; die Sußwaffertiere diefer Infeln find aber erft recht indomalauisch. Alfo, wie wir im vorigen Abschnitte gesehen haben, feine Grenglinie, sondern ein breites Grenggebiet. Die Erfahrung, die man auf dieser Grenze gemacht hat, wiederholte sich in vielen anderen Fällen, und je tieser man in Sinzelheiten eingedrungen ift, defto flarer hat sich herausgestellt, daß man nicht dieselben Gebiete für alle Tiere und Pflanzen aussondern kann.

Von den Pflanzen weiß man schon lange, daß dort, wo das Meer den nicht fliegenden Tieren Halt gedietet, die Pflanzen noch über breite Meeresteile hinübergreifen. Daher sind gerade in Inselgruppen, wie Antillen und Ozeanien, die Pflanzengebiete viel größer und unselbständiger als die Tiergebiete. Daß es sich aber dabei nicht bloß um Unterschiede der Wansderfähigkeit handelt, sondern in weit größerem Maße um die Nachwirkungen erdgeschichtlicher Ereignisse, welche die Geschichte des Lebens beeinflußten, haben wir zu zeigen versucht (vgl. Bd. I, S. 351, und Bd. II, S. 51 u. f.). In jedem Land der Erde wohnen Pflanzen, Tiere und Menschen von ganz verschiedenem Ursprung. Immer sind darunter einige oder viele, von deren Herstunft man nichts weiß, immer aber auch manche, die man bis in ein ganz bestimmtes Herstunftsland versolgen kann. Nehmen wir als Beispiel Großbritannien und Irland, wohlbegrenzte und durch insulare Lage dem Anschein nach höchst selbständige Gebiete. Scharff unterscheidet in der irischen Fauna einmal Tiere von weiter Berbreitung, die entweder vom Menschen

eingeführt oder, weil klimatisch unempfindlich, sehr weit verbreitet sind, wie Strix flammea, Vanessa cardui, Agriolimax laevis; dann Tiere arktischen Ursprungs, die großenteils direkt von Norden eingewandert sind; drittens Tiere von südwestlichem Ursprung, die aus Südwestweuropa gekommen sind, in Großbritannien im allgemeinen sehlen oder nur die Südwestspiße und Wales bewohnen. Vielleicht kann man auch noch einige wenige Tierarten hinzusügen, die in jene große Gruppe gehören, welche zur Zeit der Ablagerung der "forest beds", unmittelbar vor der Eiszeit, aus Sibirien nach Westen einwanderten, und die in England in großem Maße vertreten sind, in Irland nur noch in den fossilen Pferden und Renntieren und dem noch lebenz den Hermelin. Versucht man es, die Gebiete dieser drei Gruppen zu umgrenzen, so erhält man weit über Großbritannien hinausgreisende Käume im Norden, im Osten, im Süden der Alten West; einige reichen sogar tief nach Nordamerika hinein. Dabei machen wir die Erfahrung, daß jede Pflanzenz und Tierart und jede Menschenrasse ein Gebiet von besonderer Lage und Gestalt, von ausmeßbarer Größe, mit mehr oder weniger scharfen Grenzen hat.

Tragen wir nun die Gebiete von einer größeren Zahl von Lebensformen auf dieselbe Karte ein, so finden wir, daß einzelne weit voneinander abweichen, während andere auffallende Ühn= Lichkeiten zeigen, oft felbst in Einzelheiten. So ist z. B. merkwürdig ähnlich Lage und Gestalt des Gebietes des Schneehasen und des Schneehuhns: die Pyrenäen sind für beide die füdlichste Cde, fie kommen in Schottland, Skandinavien, im nördlichsten Afien und Amerika, in der Arktis vor, bezeichnend, daß beide auch im äußersten Nordosten Deutschlands noch erhalten sind, endlich leben beibe in den Alpen in dem Söhengürtel zwischen 1800 und 2600 m. In dieser Weise können Lageähnlichkeiten der Gebiete der allerverschiedensten Lebewesen nachgewiesen werden, und wir erhalten auf diesem Wege endlich eine gange Reihe von Gebieten von Pflanzen, Tieren und Bölkern, die sich bis zu einem gewissen Grade decken. In ihrer Übereinstimmung ober Ühnlichkeit liegt der Beweis, daß sie eine ähnliche Entwickelung hinter sich haben. Für die Glazialtiere und spflanzen bewahrheitet fich dabei B. Marshalls schönes Bild von der "lebenden Moräne" der Bewohner des hohen Nordens und der Hochgebirge, die während der Eiszeiten sich äquator= und thalwärts mälzte; daher stammt eben die große Neihe von Ähnlichkeiten in der Lebewelt, die man gerade wegen der Gemeinsamkeit dieses Abschnittes ihrer Geschichte mit boppeltem Recht "holarktisch" nennen mag. So erhält man also Hauptgebiete der Lebens= verbreitung, die immer eine große geschichtliche Bergangenheit haben. Rleinere Gebiete, die man Provinzen nennen kann, laffen fich in ben Grenzen ber großen unterscheiben, und bei manchen Tier- und Pflanzenarten steigen wir endlich bis zu einzelnen Bergen, Thälern, Flüssen und dergleichen herab, die besondere Wohngebiete, wenn auch nur einer Abart, sind.

Zwischen diesen erdgeschichtlichen und den klimatischen Lebensgebieten ist nun der große Unterschied, daß die klimatische Ursache unmittelbar gegenwärtig ist und wirkt oder doch, wie bei den Waldgebieten, nur ein paar Jahrzehnte zur vollen Wirkung braucht. Die erdgeschichtliche Ursache dagegen liegt immer in einer fernen Vergangenheit; sie mag in manchen Fällen wohl Hunderte von Millionen Jahren zurückdatieren. Daher ist die klimatische Grenze in der Negelschärfer als die erdgeschichtliche. Ein Regengebiet und ein Trockengebiet kann man sich durch eine schematische Linie getrennt denken, so wie etwa durch den 18. Grad nördt. Breite die Wüstenstora von der Sudanstora, oder durch den 65. Grad westl. Länge die Pampas von den Steppen des gemäßigten Südamerika getrennt werden; in beiden Fällen trennt man zugleich Pflanzen- und Tiergebiete. Derartiges gibt es nicht für erdgeschichtliche Gebiete. Selbst Australien hat, wie wir eben sahen, sein breites Übergangsgebiet zum indischen Lebensgebiet in dem

öftlichen Auftralassen und hat sogar Ausläuser bis Amerika. Erdgeschichtliche Grenzen beruhen hauptsächlich darauf, das Schranken der Verbreitung den Austausch eines Gebietes mit anderen hemmten, was niemals so absolut geschehen kann, wie durch Wärmes oder Feuchtigkeitsunterschiede. Alle Verbreitungsschranken, die es auf der Erde geben kann, sind veränderlich und versgänglich. Und ließe nicht jene seltsame Gewöhnung, die wir S. 576 kennen gelernt haben, die Lebewesen auch dann noch an ihren Wohnplätzen sesthalten, wenn die Schranken längst gefallen sind, so würden die erdgeschichtlichen Lebensgebiete noch weniger scharf begrenzt sein. In den Klimagebieten, die alle zonenförmig liegen, wachsen die Ühnlichkeiten und Übereinstimsmungen der Tierwelt und Pflanzenwelt vom Üquator zu den Polen an, wo fast vollständige Identität z. B. im nordischen Tundragürtel und darüber hinaus herrscht.

2. Anthropogeographie.

A. Die Menschheit.

Inhalt: Die Menschheit. — Die Berbreitung der förperlichen Bölfermerknale. — Abstammung und Mischung. — Das Auseinandertreffen der Rassen.

Die Menschheit.

Die 1500 bis 1600 Millionen Menschen, die auf der Erde wohnen, find im Sinne des Naturforschers Glieder berselben Urt. Menschen der verschiedensten Rassen paaren sich fruchtbar miteinander, alle Menschen haben die Gaben der Vernunft, der Sprache, der Religion, und allen find einige der wichtigften Rulturwerfzeuge: das Beuer, die Rleider, die Hutten, die Schiffe, die einfachsten Waffen und Geräte zu Jagd und Fischfang eigen; viele davon sind auch in irgend einem Maße Ackerbauer ober Liehzüchter. So unterlagert also die großen Unterschiede der Rulturhöhe, die wir heute sehen, ein Gemeinbesit an Rulturerrungenschaften wie ein gemeinfames Fundament. Indem wir denfelben, befonders das Feuer und die Steingeräte, bei vorge= schichtlichen Völkern bis in die Diluvialzeit verfolgen, gewinnen wir die Vorstellung von ungeheuern Zeiträumen, in benen die Ausgleichung des elementaren Kulturbesitzes auf dem Wege unzähliger Bölferausbreitungen und everschiebungen, in Kampf und Tausch vor sich gegangen fein muß. Gine Ginheit des Menichengeschlechtes überlagert also die Verschiedenheiten der Länder und Meere, der Höhen und Tiefen. Wenn ohnehin für das bewegliche Leben, wie wir gefehen haben (f. oben, S. 551), die geographischen Sonderungen keine tiefgebenden find, fo werden fie durch die Einheit des Menschengeschlechtes noch mehr abgeglichen und abgeschliffen. Die Weltinsel Amerika wäre kulturlich und politisch selbständiger gewesen, wenn ihre Bewohner nicht derfelben Raffe angehörten wie die Nord- und Oftafiaten. Die Welt hätte überhaupt eine größere Mannigsaltigkeit von kulturlichen und politischen Entwickelungen entfaltet, wenn die Bölker verschiedener gewesen waren. So aber tritt uns ichon am Beginn der geschriebenen Geschichte eine Menschheit mit den Merkmalen der Abgleichung, Beziehung, Berbindung entgegen, und in der Richtung dieser Sigenschaften hat fie sich immer weiter entwickelt.

Dennoch standen schon in dem engen Gesichtskreis der alten Agypter und der Juden drei Menschenrassen, die aus der mosaischen Bölkertasel in das Bewußtsein der ganzen christlichen und mohammedanischen Welt übergegangen sind: die Söhne Sems, Japhets und Hams, die weißen, hellbraunen und dunkelbraunen Bölker agyptischer Wandmalereien (s. die beigeheftete

farbige Tafel "Naffenbarstellung auf einem altägnptischen Banbgemälbe"). Die Bissenschaft hat feitdem diefen Begriff Menschenrassen tüchtig verarbeitet, er ist aber durchaus nicht klarer geworben. Es ist beswegen rätlich, ihn zunächst einmal in seiner einfachsten Form anzuwenden und nur folde Raffen zu unterscheiben, in denen eigentliche Abarten des Menschengeschlechtes stecken, die man immer und überall unterscheiden und mit deutlichen Merkmalen bezeichnen kann. Um bazu zu gelangen, muffen wir aufhören, bas Wort Raffe in weiterem Sinne zu gebrauchen. Bas Rant als "Familien- oder Bolksschlag" bezeichnet, d. h. erbliche Varietäten von geringem Betrag, foll nicht mit in die Raffe aufgenommen werden. Auf der anderen Seite dürfen wir auch nicht die Raffen für mehr nehmen, als sie find. Sie find feine Arten im Sinne der Natur= forscher, sind nur Abarten, zwischen denen, da sie sich mischen können, eine scharfe Grenze nirgende zu ziehen ift. Wir können nur wiederholen, was Blumenbach 1825 in seinem "Sand--buch der Naturaeschichte" gesagt hat: "Sede Menschenvarietät fließt mit ihren benachbarten Böl fern gleichsam zusammen." Blumenbach dachte dabei an unmittelbare Wirkungen des Klimas, denen er es 3. B. zuschrieb, daß gegen Australien hin die Negerrasse in die malanische übergebe. Die Erfahrung jedes Landes und jedes Tages lehrt jedoch, daß die Blutmischung von viel größerer, vor allem rascherer Wirkung ist als langsam vordringende Einflüsse des Bodens oder Alimas. Es ist wesentlich, dieses Zneinandersließen bei allen Rassenunterscheidungen im Auge zu behalten und die Warnung Waitens zu beherzigen: "Man sollte sich hüten, feste Rassenunterichiebe als unüberschreitbare Grenzen zu betrachten, die in der That nur dadurch entstehen, daß man die ertremen Källe als typische ansieht." Wenn wir eine praktisch brauchbare Rassenunterscheidung haben wollen, dürfen wir also gar nicht in der Tiefe danach suchen, sondern müssen bei den sichtbarsten, greifbarsten äußeren Merkmalen stehen bleiben. Und nicht ein einzelnes von ihnen, sondern ihre Gesamtheit bestimmt uns dann die Raffe. Go weit wir dunkle Sautfarbe, frauses Haar, vorspringende Lippen beisammen finden, reicht für uns die Negerrasse. Die gelbe Sautfarbe, das ftraffe grobe Saar, die breiten Badenknochen und schrägen Augen bezeichnen ung überall den Mongolen. Die weiße Karbe, das feinere, wellige oder lockige Haar, die edlere Bildung des Gesichtes lassen uns überall die weiße Rasse erkennen.

Alles in allem find es also boch nur äußerliche Eigenschaften, mit denen wir es zu thun haben. Wohl muß man zugeben, es feien "das Stelett des Menichen und besonders der Schädel als Ausbruck bes Gehirns diejenigen Bestandteile des Körpers, welche am konstantesten den Tupus der Raffe festhalten, während Größe, Sautfarbe, Haar, Sitte, Sprache viel leichter Beränderungen infolge von Klima, Lebensweife, Nahrung, Wohnort, Gewohnheiten und Gebräuchen unterliegen" (Spengel); aber es ift boch noch weit von hier bis zu bem Schluffe, daß barum allein die auf anatomisch kraniometrischem Wege erlangten Resultate positive Grundlagen für eine richtige Systematif ber Menschheit abgeben. Denn überall, wo man die Anatomie der Glieber einer großen Rasse eingehend studiert hat, da ist die Einheit nicht festzuhalten gewesen. Awar gibt es große Unterschiede vor allem im Schäbel, der als Hülle des Gehirnes besonders wichtig ift. Die Neger haben im allgemeinen schmale Schädel; die Breite verhält sich zur Länge wie 71 bis 73 zu 100. Man nennt dieses Berhältnis Dolichokephalie. Die mongolische Rasse umschließt viele Kurzföpse, Brachnsephalen, bei benen sich Breite zu Länge wie 85 zu 100 verhält. Wenn dasselbe Verhältnis, das man auch Index nennt, sich etwa zwischen 75 und 79 bewegt, fpricht man von Mesofephalie. Huch die Gesichtsteile zeigen auffallende Unterschiede, von denen Prognathie und Orthognathie, vorspringende Riefer für niedere und fast gerade stehende Riefer für höhere Raffen, bezeichnend sind. Mit breitem Schädel geht fehr oft ein

RASSENDARSTELLUNG AUF EINEM ALTÄGYPTISCHEN WANDGEMÄLDE. Darbringung von Tribut an den König. Nach Lepsius.

durch feitlich vorspringende Badenknochen breites Gesicht, mit langem Schäbel schmales Gesicht zusammen.

Es gibt auch Unterschiede des Haares, der Augen und der Körperfarbe, die durch große Bölkergruppen gehen. Die Schlitzaugen der mongolischen Rasse, oft auch bei anderen dunkelfarbigen Bölkern auftretend, das strasse, schwarze Haar derselben Rasse, das wollsartig gekräuselte schwarze der Neger, das lockige, blonde und braune der Weißen bestimmen weitverbreitete Bölkerphysiognomien. Noch wirksamer sind aber in dieser Beziehung die Farbensabstusungen der Haut zwischen Lichtbraun und Gelblichbraun, das wir weiß oder, wegen des durchschimmernden Blutes, rötlich nennen, und dem Tiesbraum mit bläulichem Glanz, das wir schwarz nennen. Als Weiße, Gelbe, Braune, Kupferrote oder Ockerbraume, Schwarze hat man früh Europäer, Mongolen, Malayopolynesier, Indianer und Neger unterschieden.

Auch die Körpergröße ist völkerweise verschieden. Im allgemeinen schwankt die mittlere Körpergröße zwischen 175 und 140 cm; das weibliche Geschlecht ist im allgemeinen kleiner als

bas männliche. Aber es gibt in jeder Rasse große und kleine Menschen. Die Kassern Südostafrikas, die Obernilvölker, die Patagonier, gewisse Stämme Nordamerikas, einzelne Gruppen der Anglokelten, besonders Schotten und Bewohner des alten Westens der Vereinigten Staaten von Amerika, der Deutschen, besonders Nordwestdeutsche und Franken, der Nordslawen, der Buren Südafrikas sind durch Größe ausgezeichnet. Dagegen gibt es Völkergruppen, die auffallend klein sind, wie die Vuschmänner Süds und die Jägervölker Innersafrikas, die oft noch unter 140 cm bleiben. Der kleine Wuchs der Lappländer (152 cm) und Samojeden (dis herab zu 142 cm) möchte andeuten, daß auch ungünstige Lebensbedingungen mit im

Ein Barimäbchen vom Beißen Nil. Nach "The Living Races of Mankind"; hutchinjon u. Co., London. Bgl. Text, S. 621.

Spiel sind. Entsprechend der Größe ist natürlich auch das Gewicht des Körpers Veränderungen unterworsen. Einem Durchschnittsgewicht des Mannes der hellen Rasse Mittels und Nordseuropas von 60—65 kg steht das des Japaners mit 50—55 kg gegenüber; das bedeutet nastürlich auch einen Unterschied der körperlichen Leistung und des Nahrungsbedürsnisses. Die Geringfügigkeit der Nahrungsausnahme ostasiatischer Arbeiter ist eine große Thatsache der Wirtschaftsgeographie; sie würde ihnen im Bettbewerb mit Europäern einen noch größeren Vorteil bieten, wenn sie nicht in Arbeiten, die Krast erfordern, hinter den Europäern zurückständen. Die Arbeitssähigkeit der Reger im tropischen Klima ist die Ursache ihrer Ausbreitung über alle Tropenländer, in die man sie als Arbeiter verpslanzt hat. In die Bettbewerbung mit den Beißen bringt der Reger einen Körper von großer Biderstandsfähigkeit, der zu harten Arbeiten geschickt ist und im Kampse mit verwüstenden Kransseiten, wie dem gelben Fieder, bessethen. Bahnsinn befällt Farbige nicht so häusig wie Weiße, auch leiden die Farbigen weniger durch Trunksucht; Delirium tremens tritt bei ihnen selten auf.

Wir haben die Akklimatisationsfähigkeit als eine der folgenreichsten Bölkereigenschaften kennen gelernt. Sie bedeutet nicht bloß die Fähigkeit zu leben, zu schaffen und zu herrschen, sondern sich fortzupflanzen, auszubreiten, neue Bölker zu bilden, unter Berhältnissen, die von

ben gewohnten heimischen ganz verschieden sind. Diese Fähigkeit ist allen Europäern in den Tropen versagt, aber am meisten den Nordeuropäern und Nordamerikanern. Dagegen scheinen die Nordasiaten dis nach Südchina hin gedeihen zu können, und die Chinesen, die in besonders großer Zahl aus Süd- und Mittelchina auswandern, haben echte Tochtervölker von den Philippinen an dis zu den Inseln Australasiens gebildet, die der Aquator schneidet.

Die verschiedenen Merkmale, auf die man heute die Nassenunterscheidungen stütt, gehen durchaus nicht immer miteinander. Der Langschädel der alten Germanen trägt nicht immer, wo er heute in Deutschland vorkommt, das blonde Haar und die blauen Augen des typischen Germanen. Unter 50 echten Dolichokephalen, die Ammon unter 6700 badischen Rekruten maß, zeigten nur 9 den reinen Germanentypus: großgewachsen, blond, helläugig; 13 waren braunhäutig, 3 kleingewachsen, ja es war sogar ein kleiner, braunhäutiger, schwarzhaariger Langkopf darunter. So gibt es in Amerika kurze, mittele und langschädelige Indianer, und ebenso sind unter den Malayopolynessieren alle Abstusungen der Schädelgestalt neben dunkelebrauner und weizengelder Haut, straffem und lockigem Haar vertreten, wie denn im ganzen Wohngebiet der Malayen stellenweise negroide Züge, besonders als dunklere Hautsarbe und krauses Haar, auftauchen. Es ist also keine einzige Rasse eine ganz geschlossene, natürliche Gruppe. Auch darin sind Rassen und Völker nicht mit den Arten der Pflanzen und Tiere zu vergleichen. So wenig wie an einem Baum zwei ganz gleiche Blätter, gibt es auf der Erde zwei ganz gleiche Völker, auch wenn sie zur selben Rasse gehören.

Die Berbreitung der förperlichen Bölfermerkmale.

Beim Überblick über die natürlichen oder Rassenverschiedenheiten der Bölker sehen wir nicht ein Bild scharfer Rebeneinanderstellung der Raffen, etwa ein Mojaikbild von harter Buntbeit der Farbentone vor und. Wohl finden wir auf der Erde einige kleine Gebiete, wo die Raffenmerkmale ein Maximum erreichen; dazwischen liegen aber überwiegende Gebiete ber Bermittelung und Ausgleichung. Das ganze Bild hat etwas Berwischtes und Abgetontes. Das ber kommt auch die Erfahrung, die uns alle Versuche der Rassenunterscheidung an die Sand geben, daß es zwar immer nicht fehr schwer war, die wichtigsten Gruppen der Menschheit zu unterscheiben, daß es aber unmöglich ift, ihnen scharfe Grenzen zu ziehen. Es ift im Grunde dieselbe Schwierigkeit wie bei der Unterscheidung variabler Pflanzen: und Tierarten: in beiden Källen haben wir es mit Dingen in Bewegung zu thun. Und was nun die Bölfer anbetrifft, fo lehrt uns die Geschichte, daß die Grenzen der Raffen sich immer mehr verwischen. Die Raffenunterschiede haben sich herausgebildet und vervielfältigt in einer Zeit, wo Absonderung leichter als heute, wo sie die Losung des Bölterlebens war. Sie geben dem Verfall entgegen durch alles, mas die Bölker einander nähert und ineinander verschiebt; in einer Zeit, die im Zeichen des Berfehrs steht, muffen ihre Grenzen vollends immer undeutlicher werden. Die Hauptraffen hatten noch in geschichtlicher Zeit geschloffenere, einheitlichere Gebiete. Es find vor allem infolge bes überseeischen Berkehrs Rolonien der Europäer in allen übrigen Erdteilen, der Afrikaneger und Oftasiaten in Amerika entstanden. Frühere Borgänge der Art waren die Zerstreuung der Juden und die Auswanderung von Malayen aus Sumatra nach Madagaskar gewesen.

Ist es also schwer, die Grenzen der Menschenrassen zu ziehen, so bleibt doch ihre Lage zu bestimmen. Und nur in der Lage der Menschenrassen sinden wir eine Andeutung natürslicher Gruppen, die zwar auch verwischt, aber doch in den Grundzügen immer noch wohl erstennbar sind. Gerade darum gehört auch die Stelle der Erde, die eine Rasse einnimmt, zu den

Merkmalen, die man bei ihrer Beschreibung beachten muß. Der Gegensatz zwischen Nord und Süd unserer Erde, den wir von den Nord- und Süderdteilen (vgl. Bd. I, S. 271, 355) bis zu den Beuteltieren und Araufarien verfolgten, geht auch durch die Menschheit: die Menschenrassen, die in ihren Extremen am weitesten auseinanderliegen, wohnen im Norden und im Süden der Erde. Es sind die Neger Afrikas, Australiens und Australassens und die hellfarbigen Bölker Europas. Die Neger (s. die Abbildung, S. 619) überschreiten wohl den Aquator, aber in ihren typischen Ausbildungen nicht den nördlichen Wendefreis, reichen dagegen in Afrika und Australien (s. die untenstehende Abbildung) dis in die Südspißen hinein. Auf der anderen Seite wohnten die Weißen Europas ursprünglich nur in den Ländern um die Nord- und Ostse

Ein Auftralier aus Queensland. Rach Photographie von C. Bünther, Berlin.

und von da an vielleicht in Ofteuropa bis zum Pontus, reichten also nicht über die Grenze der nördlichen gemäßigten Zone nach Süden. Sehr weit haben diese beiden extremen Rassen sich dann ausgebreitet, besonders in der Neuen Welt, aber die Neger sind im allgemeinen Kinder der warmen Zone geblieben, und die Weißen gedeihen nur in den gemäßigten Erdstrichen.

Eine dritte Gruppe weniger scharf unterschiedener, aber doch immer noch in ihrer Besondersheit wohl erkennbarer Völker bilden die gelbs bis braunhäutigen, schwarzs und straffshaarigen Völker Nords und Mittelasiens, Südostasiens und großer Teile Australasiens und Ozeaniens sowie der Arktis und der ganzen Neuen Welt. Die älteren Klassissfationen teilten sie der gelben oder mongolischen und zum Teil der braunen oder malausischen Kasse zu. Im allsgemeinen fällt die ganze Gruppe zusammen mit der, welche zuerst Cuvier als mongoloid bezeichnet hat. So teilen sich also die hellsardige edelgebildete Rasse und die mongoloide in den Norden der bewohnten Welt, und während diese außerdem den Osten der bewohnten Welt um den Stillen Ozean besitzt, teilt sich jene im Westen in die atlantischen Gestade mit der negroiden,

bie außerbem den Süden bewohnt. Gine eigentümliche Abart der mongolischen Raffe bilden die Alino (f. die obere Abbildung) von Peffo und Sachalin, von denen Refte in Nordhondo japani=

Bogenschießenber Aino. Japanische Zeichnung; nach bem "Internationalen Archiv für Ethnographie".

fiert leben: starkes Bart= und Körperhaar und längerer Schäbel nähern bieses Bolf bes äußersten pacifischen Usiens ben Nordeuropäern.

Die geographische Verbreitung der Menschenrassen über die Erde zeigt in einer Reihe von Übereinstimmungen mit den Gebieten der Tier- und Pstanzenverbreitung die Wirfung von Sinstüffen, der alle Lebensverbreitung unterliegt. Zunächst ist den Menschen als Landbewohnern ein Raum zugewiesen, den die Ausbreitung des Meeres des stimmt; nur wo die Alte und Reue Welt in der Beringstraße sich auf 120 km

nähern, hängen alt= und neuweltliche Wohngebiete zusammen. Amerikanische Hyperborcer (Eskimo) greifen hier nach Asien hinüber, und die Ühnlichkeit der Nordwestamerikaner mit

Mann und Frau ber Giljaten. Rach Photographie. Bgl. Tegt, G. 623.

Nordostasiaten ist auf= fallend. Die Indianer und Estimo haben von den Inseln des Nörd= lichen Cismeeres bis nach Kenerland die Elemente derselben Rasse wie die Nord= und Oftafiaten und die Malanopoln= nesier. Wir haben also auch in der Völferver= breitung ein zirkumark= tisches Gebiet, das aller= dings noch ganz anders nach Südamerika über= greift als in der Pflanzen= und Tierverbrei= tung. Außerdem legt sich noch die pacifische Infelbevölferungraffen= verwandt zwischen die Alte und Reue Welt. Der Stille Dzean ist

also kein Sonderungsgebiet der beiden. Im Gegensatz dazu steht ihre Trennung im atlanztischen Gebiet, wo noch in geschichtlicher Zeit alle küstenfernen Juseln unbewohnt waren.

Wollen wir nun die Rassen, Unterrassen und Mischrassen in einer übersichtlichen Aufzählung zus sammenordnen, so gewinnen wir etwa folgende Reihe:

- I. Hellfarbige, edelgebildete Bölter nordwesthemisphärischen Ursprunges, über die gemäßigten Zonen beider Erdteile verbreitet.
 - 1) Blonds und braunhaarige, hellhäutige (weiße) Bölter Nords und Mitteleuropas mit ihren Tochtervölkern in Nordamerika, Nordaßien, Südafrika und Australien. 2) Dunkelhaarige, bronzeshäutige Bölker Südeuropas, Nordafrikas, Westaßiens, Indiens mit ihren Tochtervölkern in Südsund Mittelamerika, Ostafrika und im Sudan.
- II. Gelb = bis braunfarbige Bölter von mongoloider Bildung, nordosthemisphärischen Ursprunges, über falte, gemäßigte und warme Länder beider Halbengeln verbreitet.
 - 3) Finnisch sjapanische Bölfer am Saume der Wohngebiete der Blonden und der Mongolen.
 4) Gelbe, schlitzäugige, straffhaarige Mongolen in Inners, Nords und Cstasien, in der Arktis und Nordwestamerita.
 5) Gelbe bis rötlichbraune, strafshaarige Indianer Amerikas.
 6) Helle bis dunkelbraune, zum Teil lockenhaarige Südoskasiaten und Malayopolynesier.
- III. Dunkelhäutige, kraushaarige Neger fübhemisphärischen Ursprunges, über warme und warme gemäßigte Länder beider Halbkugeln verbreitet.
 - 7) Reger Inners und Südafrikas, mit einer hellen, kleingewachsenen Abart im Süden, Südwesten und im äquatorialen Inneren. 8) Neger Australasiens (Melanesier, Tasmanier). 9) Australier.

Die Jahl der Angehörigen dieser Gruppen ist sehr verschieden. Unzweiselhaft überwiegt heute die hellfarbige edelgebildete Rasse, die mehr als die Hälste der Menschheit umfaßt; auf die Mongoloiden entfallen nicht ganz 600 Millionen; in den kleinen Rest teilen sich die dunkelsfarbigen so, daß die Bewohner Afrikas etwa 150 Millionen ausmachen, die Reger Australasiens und die Australier nur noch 3 Millionen.

Abstammung und Mifchung.

Die drei Hauptrassen sind wie Flüsse, deren Quellen in grauen Weiten liegen, und die im Fließen von den verschiedensten Seiten her Zuslüsse aufnehmen, wodurch sie unmerklich ihre Wassermenge und art umgestalten. Was die Rasse zusammenbindet, das ist wohl die greisbare Übereinstimmung körperlicher Merkmale, die Zeugnis ablegt für die Blutsverwandtschaft der Rassenangehörigen. Nur von einem Urahn mit dunkelbrauner Haut und krausem Haare können die Neger ihre Körpermerkmale empfangen haben, die Weißen die ihren nur von einem Urahn mit heller Haut und lockigem Haare. Und so sind alle Rassen große Familien, zusammenzgehalten durch Familienzüge. Aber immer nur dis zu einem Punkt ist die Rasse zu verfolgen. Was dahinter liegt, wissen wir nicht, doch wird es nicht die reine Abstanmung sein, die in den Entwickelungsbedingungen der Völker gar nicht gegeben sein kann. Der Neger z. B., der schon in seiner afrikanischen Heimet einer sehr gemischten Rasse angehört, ist in Amerika den Einsstüssen einer neuen Umwelt und denen der Weißen und der Indianer ausgesetzt, hat sich erheblich verändert und wird sich weiter verändern, dis das Gefühl der Blutsverwandtschaft ganz erloschen sein wird, wie ja gerade Völker der gleichen Kasse sich der und dauernd bekämpft haben.

¹ Es empsiehlt sich nicht, Rassennamen aus beschränkten Örtlichkeiten zu schöpfen. Der Blumenbachsche Name Kaufasier, der in jedem Sinn unglücklich gewählt ist, führt zwar immer noch ein halbes Leben, aber nur weil man ihn nicht zu ersehen wußte. Auch der Name "mittelmeerische Rasse" ist geographisch verwerfslich, denn das Mittelmeer liegt in einer Ecke des in Birtlichkeit europäische westasialischen Berbreitungsgebietes dieser Rasse, welche treffender danach genannt würde, wenn es nicht angesichts ihrer wachsenden Berbreitung ursprünglich auf der östlichen und dann auf beiden Seiten des Atlantischen Dzeans bereits passender erschiene, sie als Nordatlantiter zu bezeichnen.

Aber wenn eine Rasse sich einer anderen gegenüber befindet, erwacht dieses Familiensgefühl sogleich und äußert sich in einer ganz naturgemäßen Ablehnung. Dem Neger ist der Weiße ein absolut Fremder, dem Weißen ist der Neger ein tieser stehendes Glied der Menschheit, mit dem er keine Gemeinschaft haben will. Die Feinheit der Beobachtung, die in diesem Fall aufgewendet wird, um die Grenze einer Rasse nach unten zu ziehen, streist ans Lächerliche. Sine leichte gelbe Schattierung im Weiß des Auges, eine kaum merkliche rotbraume Färbung des Halbmondes an der Basis der Fingernägel, die bei uns hellrosa ist, genügt zum Nachweis der entserntesten Zumischung von Negerblut. Biele wollen den Rassenunterschied riechen. Aber man täusche sich nicht: es gibt eine Grenze sür den Nachweis der Rassenunterschiede. Wie es

Gin häuptling ber Batairi. Nach Photographie von P. Ehrenreich. Bgl. Tegt, C. 623.

bunkelbraume Menschen gibt, welche die regelmäßigen Züge der Weißen haben, so gibt es Weiße, welche die Züge und das Haar der Neger haben. Und in jeder der drei Rassen, die wir mit Cuvier, oder der fünf, die wir mit Blumenbach unterscheiden, gibt es Völker, die so weit abweichen, daß wir über ihre Rassenzugehörigkeit im Zweisel sind. Wir sehen bei den Hindu im Rörper und Geist Eigenschaften, die uns verwandt vorkommen, aber andere muten uns sremd an; und thatsächlich stehen ihnen die Engländer in Indien wie einer fremden Rasse gegensüber, obwohl sie eine Sprache desselben uralten, großen Sprachstammes sprechen, wie wir. Sie haben offenbar eine andere Mischung erfahren, auf deren Herkunst ihre Nähe bei den Wohnssiehen der negroiden Rasse hindeutet. Wie könnte es auch anders sein? Eine vollständige Aussrottung eines Volkes gibt es nicht, kein Volk verschwindet spurlos; wenn sein Name und seine Werfe untergegangen sind, wallt sein Blut in den Adern seiner Feinde fort. Es gibt keine Tasmanier mehr, aber es gibt in Tasmanien und auf den kleinen Nachbarinseln Mischlinge aus dem Verkehre weißer Männer mit tasmanischen Beibern. Auf den Kanarischen Inseln sind

bie Guanchen, der berberische Stamm, ausgestorben, aber sie leben in der "fpanischen" Bevölsterung dieser Inseln fort, in der sie aufgegangen sind.

Viele Politifer und Historifer sind geneigt, die Europäer als eine geschlossene Gruppe in der Menschheit zusammenzufassen, als europäische oder weiße Rasse sie besonders überall dort aufstreten zu lassen, wo es sich um die Beziehungen Europas zu den anderen Teilen der Erde handelt. Da wird nicht bloß der Unterschied zwischen Europäern und Außereuropäern betont, sondern die Sinheitlichseit der Rasse als eine der auszeichnenden Sigenschaften unseres Erdteiles verkündet. Man muß aber davor warnen, sich so leicht in den Traum einer europäischen Völkergemeinsamseit

einzuwiegen, die angeblich auf Raffengleichheit beruht. Sie ift nicht für die förperlichen und noch weniger für die geistigen Gigen= schaften der Europäer nachzuwei= jen. Wer sieht nicht den Unterschied zwischen den Europäern, die das Mittelmeer, und denen, welche die Nord= und Oftsee umwohnen, und zwischen denen am Fuße des Ural (f. die nebenstehende Abbildung) und des Raukasus und denen am Atlantischen Dzean? Der Ausdruck "weiße Raffe" kann darüber nicht täuschen, daß wir noch ganz beträchtliche Reste von Rassen= unterschieden auch in Europa ha= ben. Je weiter wir in Rußland, Deutschland, Frankreich nach Güden gehen, desto mehr dunkle Gle= mente treten uns entgegen: Ausläufer und Abköminlinge einer Rasse, die Sergi die mittel= ländische genannt hat. Je weiter

Gine Botjäfin. Rach Photographie.

wir dagegen nach Norden gehen, besto klarer hebt sich eine blonde, hellhäutige, helläugige, höher gewachsene Rasse hervor: die nordische. Germanen, Nordslawen, zum Teil auch finnische Bölker gehören zu ihr, die wahrscheinlich einst durch Wanderungen weiter verbreitet war. Nicht bloß sind helle Haare und Augen südwärts bis in den Atlas, südostwärts bis in den Kaukasus verbreitet, sondern auch bei den Aino (f. oben, S. 622) und den Malayopolynesiern treten uns Anklänge an die Völker Europas entgegen.

Bährend von Süden her dunkte Elemente in die weiße Rasse eingesickert sind, sie gebräunt und und ihr die mulattenhaften Züge aufgeprägt haben, die uns besonders an Semiten und Hamiten aufsfallen, so daß eine scharfe Grenze selbst zwischen Südeuropäern und Rordafrikanern hinsichtlich der Schädelform, Hauts und Haarfarbe und Körpergröße nicht gezogen werden kann, hat sich im Norden eine hellere, blonde und hochgewachsene Rasse erhalten, die wohl auch fremde, und zwar mongoloide Elemente von Often her empfangen, aber in viel geringerem Maße, und von ihren eigenen Merkmalen besonders die blonde Haarfarbe an mongoloide Nachbarn abgegeben hat. Je weiter wir nach Norden gehen, Raßel, Erdunde. IL

um so stärker überwiegt diese Rasse, die allerdings nirgends mehr rein erhalten ist, aber in wohl erkennbarem Zusammenhange noch heute in den Ländern sitt, die um die Nordsee und Ditse liegen. Nur einige von ihren Merkmalen, wie Dolichokephalie und hoher Buchs, scheinen im nördlichen Usien noch nachgewiesen werden zu können. Diese Beschränktheit ihrer Wohnsize weist darauf hin, daß die blonde Unterrasse sern von allen Möglichkeiten negers und mongolenhaster Beimischungen entstanden ist. Sie macht den Einsbruck der extremsten Ausbildung der weißen Rasse, die in insularer Abgeschlossenheit oder in einem weiten Gebiet entstanden sein muß, wo sie sich mit anderen Varietäten der weißen Rasse nächt berührte. Die geschichtlichen Ausgangsgebiete der blonden Kelten, Germanen und Slawen liegen im Norden und in der Mitte Europas und im westlichen Rußland.

Man begegnet häufig der Auffassung, die Mischraffen seien unter allen Umständen weniger wert als ihre Stammraffen. Demnach müßten alle Raffenmifchungen schlechte Resultate geben. Dem widersprechen die Ergebnisse der Geschichte auf das Bestimmteste, denn die Träger ber höchsten Rultur sind gemischt. Die Anglokelten Europas und noch mehr ihr mit allen Bölfern Europas gemischtes Tochtervolf in Nordamerika gehören zu den meistgemischten Bölfern der Erde. Die alten Griechen waren ein ausgesprochenes Mischvolf, in welchem Glemente ber hellen europäischen Raffe mit Bestandteilen der dunkeln südeuropäischen, westasiatischen und nordafrikanischen gemischt waren. Das politisch begabtefte Bolk Südosteuropas, die Maangren, find ebenfalls ein ausgesprochenes Mischvolk. Es kommt offenbar auf die Elemente an, aus benen eine Mischung entsteht. Und hier kommt nun bas geographisch Bedeutsame zur Geltung, daß ähnliche Raffen in der Regel benachbarte Gebiete einnehmen, so daß die Berührungsgrenzen mit extremen Formen nur beschränkt sein können. Außerdem nehmen die niebrigsten Raffen die entlegensten Gebiete der Erde ein. So gehört es denn zu den günftigen Umständen im Werden der heutigen Kulturraffen, daß sie sich in Räumen entwickeln konnten, wo sie entweder die Natur, vor allem das Meer, oder verwandte Kassen zu Nachbarn hatten, während durch weite Meere und Steppen Tieferstehende von ihnen getrennt waren.

Kür die Entwickelung der Nationen ift es von großer Bedeutung, daß diesem beständigen Einfließen neuer Clemente keine entsprechende Aussonderung zur Seite geht. Es liegt barin ein gewaltiges Übergewicht der Einflüsse, die auf die Umbildung hinwirken im Gegensate zu denen, welche die Reinhaltung der Rasse begünftigen. Ein Auszug der Juden aus Agypten hat fich nicht wiederholt. Alls Rukland seine Krimtataren zur Übersiedelung nach der Türkei veranlassen wollte, lagen die Verhältnisse so günstig wie möglich: die peripherischen Wohnpläge, die nomadischen Gewohnheiten, der ethnische und religiöse Unterschied schienen die Ausscheidung dieser Bölkerschaft zu begünstigen, auch war Rußland mit der Türkei schon übereingekommen, daß fie die Krimtataren aufnehmen und dafür flawifchedriftliche Bulgaren auswandern laffen werbe; aber nur ein kleiner Bruchteil von jenen verließ damals die Halbinfel. Biel wirksamer ist die innere Auseinanderhaltung fremder Elemente durch geographische Sonderung, die allerbings auch nur die Berührung verringern, sie aber nicht auf die Dauer hindern kann. Wohl trennte einst die Naturgrenze zwischen Rulturland und Steppe den Chinesen vom Mongolen, aber als dieser erobernd in China eindrang und dort Herrscherdynastien gründete, begann eine Bermischung, die noch weiter griff, als die anwachsende Bevolferung Chinas in die Steppe überfloß und alle Ackerbauogen zu Zentren chinesischer Kolonisation umwandelte.

Rassenreinheit und Rasseneinheit sind also gar nicht möglich. Rach so vielen Bewegungen, Berschiebungen, Durchdringungen, Schichtungen, Mengungen und Mischungen ist, mechanisch aufgesaßt, eine Rasse nichts anderes als eine Gruppe von verwandten Völkern, die in einem natürlich abgeschlossenen Gebiete sich bewegen und, indem sie dieses Gebiet ausfüllen, ein solches

Übergewicht erlangen, daß fremde Zuwanderungen den durch Mischung entstandenen und durch Inzucht immer deutlicher ausgeprägten Rassentypus nicht rasch zu ändern im stande sind.

Das Aufeinandertreffen der Raffen.

Im Verlaufe der Geschichte der Menscheit mußten die Rassen einander näher kommen, um zu ersahren, wie verschieden sie sind, und ihre Geschichte ist eine fast ununterbrochene Annäherung, die auf der einen Seite zur Ausgleichung durch Mischung, auf der anderen zur bewüßten Betonung der Gegensähe und Abstoßung führte. Solange jeder Stamm vom anderen sich durch breite undewohnte Grenzwildnisse schied und der Gesichtskreis keines einzigen über die nächsten Umgebungen hinausreichte, lebten auch die Rassen weit getreunt voneinander. Bis zum Jahre 1492 hatten die roten Männer Amerikas keine Beißen gesehen, außer vielleicht einer von den atlantischen Westströmungen angeschwemmten Leiche, und wie wenige Neger mögen vor den Entdeckungsfahrten der Portugiesen in Afrika eine Ahnung gehabt haben, daß es auch andere als schwarze Menschen auf der Erde gebe. Burde doch noch vor wenigen Jahren Oskar Baumann im Nilquell-Lande thatsächlich als der Geist eines verstorbenen Fürsten begrüßt. An die Gestade Australiens dürfte selbst dis zum Beginne des 17. Jahrhunderts kein weißer Mann gestiegen sein. Ja selbst in den weiten Gebieten der Bolker mongolischer Kasse in Asien sind dis zum 17. Fahrhundert weiße Leute eine große Seltenheit gewesen.

Im Gegenfate bazu ift unfer Zeitalter von Raffenkämpfen erfüllt. In je weitere Räume Die Bolfer und Staaten fich ausbreiten, um fo häufiger treffen die Raffen aufeinander. Richt mehr bloß Stämme und Bölker begegnen fich; es find die größten Glieder der Menschheit, zwischen benen eine seltsame Mischung von Durchbringung und Abstohung arbeitet, jett mit Unterwerfung und Menschenraub und dann mit Handelsverkehr und Austausch. Das gehört zu den eigentümlichsten Erscheinungen im Leben der Menschheit, daß die Rassenverschiedenheiten nicht ruhig nebeneinander bestehen können. Die weiße Saut verdrängt die rote Saut, das straffe Haar erflart bem Araushaare ben Krieg. Es find nicht diese forperlichen Unterschiede, die ein= ander auszuschließen streben, auch nicht wohlerkannte Abstufungen in der Begabung, es ift zunächst der Saß gegen das Fremdartige; erst später sucht eine und die andere Theorie von Minderbegabung, Rulturunfähigkeit und bergleichen diesen Saß zu rechtfertigen. Die stärkere Raffe brängt bann auf die schwächere, nimmt ihre besten Länder, treibt sie von den vorteilhaftesten Stellen gurud, ichiebt fich zwischen sie und engt fie immer mehr ein. Die ichwächere bleibt auch nicht stehen; sie drängt sich in die Lücken der stärkeren, tritt in ihre Dienste, macht sich ihr un= entbehrlich. Drängt auch die stärkere im allgemeinen vor, so ist sie doch durch ihren Kulturbesit weniger beweglich als die schwächere; denn die Kultur fesselt überall den Menschen an den Boden. So geschieht es, daß zwei Raffen auf bemfelben Boden als Träger verschiedener fozialer Funktionen auftreten. In Negerländern sehen wir den Buschmann als wandernden Jäger zwiichen die ackerbauenden, anjässigen Neger gedrängt, in Persien und Afghanistan herrscht der Mongole und mongolische Türke, ursprünglich Nomade, über ackerbauende Franier weißer Rasse.

Die Rassen zeigen beim Auseinandertreffen ein ganz verschiedenes Verhalten. Die eine schließt die andere aus, weiß aber zugleich mit einer dritten sich abzusinden. Sine Rasse trifft vernichtend auf eine andere, zeigt sich unverträglich mit ihr und drängt sie überall hinaus, soweit ihre Verbreitung reicht. So haben die Angelsachsen die Indianer und Australier verdrängt und großenteils vernichtet. Die Spanier, Portugiesen und Franzosen mußten auch Indianer verdrängen, haben aber nicht in demselben Grade verderblich auf sie gewirft, sondern sich

mit ihnen in großem Maße gemischt, so baß alle hispanosamerikanischen Staaten große Mensgen von Mestizen umschließen. Noch anders ist das Ergebnis des Zusammentreffens der Araber mit den Negern. Hier begegnen wir keinen Verdrängungserscheinungen. Der Araber läßt die Neger für sich arbeiten oder verkauft sie als Sklaven, vermischt sich aber zugleich in solchem Maße mit ihnen, daß reine Araber in Ostafrika eine Seltenheit sind.

Die Raffenichtung tritt überall bort ein, wo mehrere Bölfer von gang verschiebener Begabung auf bemfelben Boben zusammentreffen, ein soziales und politisches Ganze bilbenb. Unfehlbar übernimmt dabei jedes eine andere Aufgabe, und diese ethnische Arbeitsteilung trägt bann fogar bagu bei, bag bie einzelnen Bölfer ihre besonderen Merkmale schärfer ausbilden. Die Baluba, die als Ackerbauer unter die Bateke einwanderten, wo sie zugleich auf die wanbernden Jägerstämme der Batua trafen, mischten sich mit jenen, während sie diese in ihrer so= zialen Absonderung wenig berührten. In der Regel geht mit einer folchen Schichtung auch eine geographische Sonderung einher; der geferbauende Neger rodet in der Savanne, der gäger hauft im Walbe, bem Lappen gehören auf der Standinavischen Salbinsel die Sochländer mit tundraähnlicher Begetation, der Neger zieht sich in Nordamerika immer weiter füdwärts. Es ift möglich, daß ähnliche Sonderungen unbeobachtet zwischen Land und Stadtbewohnern innerhalb der Kulturvölker sich vollziehen. Ammon hat aus feinen oben angeführten Meffungen an badischen Refruten nachgewiesen, daß in der badischen Bevölkerung, die überall in der Mehrheit kurzschädelig ist, mehr Langschädel in der Stadt als auf dem Lande, und daß die fürzesten Schädel überhaupt nur auf dem Lande vorkommen, während in den Städten die mittellangen Schäbel vorherrschen. Nach Ammon wäre dies auf eine foziale Auslese zurückzuführen, die Mittel- und Langschädel zögen in größerer Zahl in die Städte, während die Kurzschädel zurückblieben; und er zaudert nicht, als Grund für diese Bewegung anzugeben, die Langschädel seien unternehmender und tüchtiger, und "die Geistesanlagen der Germanen seien heute noch biejenigen, welche ein Individuum am leichtesten den Kampf um die Eristenz, wie er in den Städten geführt wird, bestehen lassen".

In der Abstoßung der Rassen ist nicht der körperliche und geistige Unterschied an sich so wirksam wie die sozialen Wirkungen dieser Unterschiede und dann die Auffassung, welche die Bölker davon hegen, woher das Nebeneinandergehen grundverschiedener Beziehungen stammt. Auf der einen Seite geistiges Fremdsein die zur Leugnung jeder Möglichkeit einer geistigen Annäherung, und auf der anderen körperliche Vermischung in ausgedehntem Maße, die allerzdings stark durch die soziale Schichtung beeinflußt wird. In den Vereinigten Staaten von Amerika kommen Schen zwischen Weißen und Negern zwar in den tieseren Schichten, nicht aber in den höheren vor, und in Sibirien nimmt nicht der russische Beamte, Offizier oder Gutsbesitzer eine burätische Frau, wohl aber der Bauer und Kleinbürger. Da indessen der Weiße sich mit allen fardigen Rassen vermischt, mit Negern, Hotentotten, Malayen, Indianern und Australiern Mischlinge gezeugt hat, da sich nicht minder Indianer und Neger, Malayen und Reger, Chienesen Malayen gemischt haben, so kann man nicht von einer angeborenen Abneigung der Rassen gegen die innigste Berührung sprechen.

Wohl erweitert aber die foziale Tieferstellung einer niederen Rasse die Alust zwischen ihr und einer höheren, die jene um einige Stufen überragt. Wenn die Australier zu einem zigeunerhaften Proletariat ohne regelmäßige Arbeit und feste Wohnpläße heruntersinken, während der weiße Ansiedler auf dem Lande, das jenen ursprünglich gehörte, immer reicher wird, hört zuletzt die Berührung der beiden Schichten auf, die sich in entgegengesetztem Sinne voneinander entsernen.

Höchstens die heruntergekommensten Glieder der weißen Gesellschaft mischen sich noch unter die äußerlich und höchst unvollkommen europäisierten Fardigen (f. die untenstehende Abbildung). Durch solches Auseinanderrücken mögen wohl jene merkwürdigen Bölkerklüfte entstanden sein, wo wir in demselben Lande zwei Bölker wohnen sehen, deren eines das andere für so unrein hält, daß es seine Berührung nicht bloß, sondern sogar seinen Atem verabscheut. In solchen Fällen wirft die soziale Unterscheidung unmittelbar rassenbildend, es entstehen die sozialen Rassen, die vergänglich sind, aber in jedem einzelnen Bolke sich immer von neuem bilden. Es sei nur an die Krieger- und Erobererrassen und skasten geschätzt, und ihre illyrischen Rachbarn waren den Armeen des römischen Reiches einst ebenso unentbehrlich wie ihre albanischen

Lager europäifierter Cingeborener Auftraliens. Rad, "The Living Races of Mankind"; Sutchinfon u. Co., London.

Nachkommen den türkischen. Die Germanen sind den Römern zuerst durch ihre militärischen Sigenschaften wertvoll geworden; schon bei Cäsar galten die germanischen Bataver für Muster treuer Soldaten, für die besten Schwimmer und Reiter der Armee, und später zeichneten sich die Alemannen als Reiter aus. Jahrhunderte hindurch sind die Deutschen als Soldtruppen die Stütze romanischer Staaten in Süd- und Westeuropa gewesen; auch die Wirksamkeit der Deutsschen bei der Eroberung und Verwaltung der russischen Länder gehört hierher.

Wenn Völker derselben Rasse auseinandertreffen, kämpsen sie oft erbittert miteinander, und es entstehen Konstlike, die sich durch Generationen hinziehen. Mit der Zeit macht sich aber die Rassenverwandtschaft fühlbar, und nun vereinigen und vermischen sich diese Völker, oder es entsteht ein Machtgleichgewicht zwischen ihnen. So tief der Haß zwischen Griechen und Versern gewesen war, diese Völker lernten sich doch einmal verstehen; Alexander der Große heiratete die Tochter des Perserkönigs und nahm persische Sitten und Trachten an. Als der Widerstand Galliens gebrochen war, spielten seine Bürger im Kömischen Keich bald eine große Kolle; Lyon und Trier wurden Hauptstädte der damaligen Welt und hatten bekanntlich eine große Stelle in der Geschichte des Christentums im Kömischen Keiche. Kom begann damit, daß es die schärfsten Unterschiede machte zwischen römischen Bürgern und Nichtrömern und endigte mit der

Verleihung des römischen Bürgerrechtes an alle Sinwohner des ausgedehnten Reiches, einerlei welches Stammes; das war nur möglich, weil alle diese Völker nicht durch unüberwindliche Rasseminterschiede getrennt waren. So sehen wir Engländer und Franzosen, Deutsche und Italiener, Russen und Polen mitten im Kämpfen ineinander übergehen und einander ähnlich wers den. Es schlagen endlich die Anlagen und die daraus hervorgehenden Leistungen durch.

In den Griechen ist ein Gefühl von entfernter Verwandtschaft mit den nordischen Varbaren, man niöchte sagen ein Zug zu ihnen. Er führt vielleicht zurück auf jene Welle nordischer Energie, die einst südwärts dis Kreta vorgeschwellt war. Die von Nordwanderern nach Griechenland getragenen Einsstüffe zersetzen sich allmählich und schritten gleichsam nach Norden zurück dis Thessalien, wo "noch viel undersehrte Bolkskraft" (Curtius) war, und an die thrakische Küste, wo der Geschichtschreiber in der Enersgie der Bürger von Olynthos die heitsame Mischung hellenischen Geistes mit nordischer Bolkskraft sieht. Aus Mischen mit thrakischen oder stuthsischen Weibern sind Kinnon, Thutydides, Antisthenes, Demosthenes, vielleicht Themistosles hervorgegangen. Die griechischen macedonischen Beziehungen haben gezeigt, wie viel näher sich die Hellenen der bedrohtichsten Macht ihres Nordens im Vergleich mit den Syrern oder Agyptern fühlten, denen sie, ebenso wie die Kömer, immer fremd gegenüberstanden.

B. Das Verhältnis des Menschen zur Erde.

Inhalt: Der Mensch als Teil der Erdoberstäche. — Bölterbewegungen und geschichtliche Bewegung. — Die Entwickelung und Bedeutung des Berkehrs. — Die Wege. — Die Berkehrsmittel und Berkehrsgüter. — Die Menschheit und der Erdraum. — Die Bolksdichte. — Siedelungen. Dorf und Stadt. — Die historische Landschaft.

Der Mensch als Teil der Erdoberfläche.

Auf der Erde und aus deren Stoffen gebildet, aus einer langen Reihe von Vorgängern von gleichem Ursprung und gleicher Erdgebundenheit entwickelt, kann der Mensch unmöglich anders denn als ein erdgebundenes Wesen aufgefaßt werden. Der Sinzelne hat sein Haus und zuletzt sein Grab auf oder in einem Stück Boden, das Volk sein Land, die Menschheit die Erde. Lage, Raum und Grenzen der Menschheit und der Völker sind in die Erdobersläche eingezeichnet, und schon in der Lage und den Unreissen der Erdteile künden sich Unterschiede an, die in der Geschichte und im Wesen ihrer Völker irgendwann zum Ausdruck kommen werden. Weiter empfängt jedes Volk eine Mitgist von dem Teil der Erde, in dem es wohnt. Beim Grönländer ist es Schnee und Sis, beim Australier die Dürre des Steppenklimas, beim Afrikaner tropische Wärme, gemäßigt durch die Hochlandnatur, aber auch versetzt mit Trockenheit.

Indem wir die Völker auf und mit ihrem Boden betrachten und beschreiben, begegnen wir immer zahlreichen Spuren von ihren Bewegungen über die Erde hin. Kein Völkergebiet ist beständig, bei jedem drängt sich uns die Frage auf: Wie ist es geworden und gewachsen? Kein Volk der Erde erfüllt die mythische Forderung, auf dem Boden entstanden zu sein, den es einnimmt; es folgt daraus der Schluß, daß es gewandert und gewachsen ist. Es wird auch nicht immer auf diesem Boden bleiben, wie uns die Geschichte der verschwindenden, auswandernden, Völkerzweige treibenden Bölker sehrt. Und allen diesen Bewegungen weist die Erde mit ihren tausend Verschiedenheiten der Lage, des Raumes, der Bodengestalt, der Bewässerung und des Pflanzenwuchses Wege, sie hemmt, fördert, verlangsamt, beschleunigt, zerteilt, vereinigt die sich bewegenden Massen. Erforscht nun die Geographie diese Vorgänge, so berührt sie sich eng mit der Geschichte, denn auch die Geschichte betrachtet die Menschheit in Vewegung; nur blickt sie in der Regel nicht durch die Menschheit durch dis auf den Voden, und umgekehrt sieht die Geosgraphie in allen diesen Vewegungen den Voden gleichsam durchscheinen.

Als eine britte Gruppe treten uns die Wirkungen der Natur auf Körper und Geist der Einzelnen und durch diese auf ganze Bölker entgegen. Es sind hauptsächlich Wirkungen des Klimas, der Bodenbeschaffenheit, der pflanzlichen und tierischen Erzeugnisse des Bodens, denen der Körper des Menschen unterliegt. Durch den Geist wirken alle Erscheinungen der Natur in bald derb auffälliger, bald geheimnisvoll seiner Weise auf Wesen und Handlungen; bald scheinen sie sich nur zu spiegeln, bald beleben oder hemmen sie die geistige Thätigkeit. In Religion, Wissenschaft und Dichtung begegnen uns die Wirkungen der "Umwelt". Aber die Ersorschung aller dieser Sinsküsse in der weniger Sache der Geographie als der Physiologie und Psychologie; und dies um so mehr, als sie nicht als tote Spuren im Organismus ruhen, sondern in das körperliche und geistige Leben übergehen und fortwirkend in dasselbe eingreisen. Doch wird die Anthropogeographie die auf diesen Gebieten gewonnenen Erkenntnisse bei den Beschreibungen der Länder und Bölker nicht übergehen, wie denn besonders alle Akklimatisationsfragen sie unmittelbar berühren. Siehe darüber oben, S. 511 u. f.

Der Gang jeder Völkerbeurteilung geht also von dem Boden aus, auf dem die Völker stehen und arbeiten, der oft schon seit vielen Generationen ihre Heimat ist; mit dem Boden ist die Umgebung im weitesten Sinne des Wortes gegeben, von Luft und Licht und vom Sternenhimmel an, der sich in den Seelen spiegelt, dis zur Erde, die der Landmann pslügt, und dem Steinblock, aus dem die Giebelkrönung eines herrlichen Tempels ersteht. Das sind die geographischen Slemente, die uns Boden und Rahmen der Beurteilung liesern. Wir wenden uns dann an die Völkerkunde und fragen zuerst: Wie ist das Bolk gebaut, wie sind seine Knochen, Muskeln, Nerven? Darauf antwortet uns die Anthropologie. Dann fragen wir: Wie ist das Bolk geschichtlich geworden und erzogen? Zu welchem Kulturkreis gehört es? Was schafft und leistet es? Darauf antwortet uns die Ethnographie im engeren Sinn, und bei Völkern von höherem Kulturstand spricht ihre Litteratur, Kunst, Religion am allervernehmlichsten.

Es ist ganz unbegründet, in dieser Boranstellung des geographischen Elementes den Aussteiner materialistischen Auffassung der Menscheit und ihrer Geschichte zu sehen. Das Bolt erleidet keine Einbuße an Freiheit, wenn wir es in den Schranken seiner Naturbedingtheit betrachten. Zugegeben, daß es in jedem Bolt Gaben und Neigungen gibt, die unter den verschiedenen Umständen dieselben bleiben, so entgeht doch kein einziges Bolt dem Einstuß seiner äußeren Lebensbedingungen. Es gibt Eigenschaften des Bodens, die sich mit der Macht des Naturgesetzs zur Geltung bringen. Daß sie ruhen können, darf uns nicht täuschen, sie werden erwachen und dann sogleich ihre ganze Araft entsalten. Ber zweiselt, daß Innerasien wandernde Hirten beherbergt hat, seitdem sein Klima und sein Boden so sind, wie wir sie kennen, und seitdem es von Menschen bewohnt wird, die Tiere domestiziert haben? Wer würde 1850 gewagt haben, vorauszusagen, daß Japan eine große Seemacht werden würde? Solche Thatsachen der Natur haben ihre Stelle neben den Zeugnissen der Geschichte; sie gehören zu den Merkmalen eines Boltes.

Bei der Beantwortung aller dieser Fragen leistet die Geschichte der Geographie wesentliche Dienste, indem sie ihr Beispiele aus der Vergangenheit zum Vergleich mit der Gegenwart bietet. Die Geographie wiederum liesert der Geschichte das Material zur Kenntnis des Bodens, auf dem die geschichtlichen Bewegungen vor sich gehen. Der Frage, ob man sie darum nur als Hilfs-wissenschaft der Geschichte ansehen solle, stellte Kant die Frage entgegen: Was war früher da, Geschichte oder Geographie? und antwortet: Die Geographie liegt der Geschichte zu Grunde, denn die Begebenheiten müssen sich doch auf etwas beziehen. Keine Wissenschaft ist nur Hilfs-wissenschaft, jede aber ist zu einem Teil Hilfswissenschaft einer anderen oder mehrerer anderen. Wir fassen in dieser vergleichenden Erdfunde überall Geographie und Menschheitsgeschichte als Schwesterwissenschaft in demselben Sinne wie Geographie und Erdgeschichte auf. Dem Geographen, der gewöhnt ist, jede tellurische Sinzelheit in ihrem Zusammenhang mit der gesamten

Erbe zu sehen, und der auch das Bolk nicht anders denn als Glied der Menschheit und als Bestandteil des Planeten auffassen kann, kommt die Beschränkung der Geschichte auf die sogenannten Geschichtswölker willkürlich vor. Den Geschichtschreiber stört nicht die Lücke zwischen geschichtlichen und geschichtslosen Völkern, denn er bannt seinen Blick in den Kreis der Schristwölker; der Geograph aber, der die gesamte Menschheit zu überschauen hat, leidet darunter. Sier ist z. B. ein wichtiger Punkt, an welchem die Geschichtswissenschaft von der größeren Weite geographischer Anschauung Gewinn ziehen kann. Wer eine neue umfassende Darstellung der Weltgeschichte, wie die Helmoltsche, mit den Fragmenten vergleicht, die man sonst Weltgeschichte nannte, wird den Fortschritt anerkennen, zu dem die Geographie den Anstoß gegeben hat.

Bölkerbewegungen und geschichtliche Bewegung.

Die Beweglichkeit ist eine wesentliche Eigenschaft des Bölkerlebens, die auch dem scheinbar ruhenden Bolfe nicht fehlt; wir verstehen darunter nicht bloß die Ortsveränderung, welche der Mensch vollzieht, sondern alle seine Fähigkeiten und Neigungen, körperliche wie geistige, die, noch immer fich steigernd, aus bem Berkehr im weitesten Sinne eine ber größten Aräfte ber Kultur machen. Allerdings genügt es nicht, um diese Kraft zu schäpen, eine oder die andere große "Bölkerwanderung" herauszugreifen. Wo man fonft nur folche vereinzelte Maffenwanderungen fah, vergrößert fich einem tieferen Blick Zahl und Umfreis der Bewegungen der Bölker, und folgerichtig stöft die Forschung, die dieser Beobachtung nachgeht, immer auf Zusammenhänge, wo Trennungen erwartet wurden. Schon J. G. Kohl hat 1841 in seinen Betrachtungen über Ansiedelungen und Verkehr den Menschen aufgefaßt als "ein geselliges und unruhiges Wefen, das feine Lage und Stellung immer zu verändern und zu verbeffern sucht", und in der Bölferfunde fehen wir die Neigungen zur Zerftreuung, die in Wanderluft, Streit, Krieg, Sandel ber Bölfer liegen, in beständigem Rampf mit den zusammenhaltenden Aräften der Gefellichaft, bes Staates, der Sprach = und Kulturgemeinschaft. Daraus geht hervor, was wir geschicht= liche Bewegung nennen, und was schon Karl Ritter als historisches Leben und Bölkerentwickelung zufammengefaßt hat.

Damit, daß wir heute ein Bolf klafsisieren und benennen, ist noch nicht gesagt, daß dasselbe Bolk mit denselben Eigenschaften immer an derselben Stelle war; es kann vor einigen Jahrtaufenden ein ganz anderes an diefer Stelle gefessen haben. Das Ursprungsgebiet kann gleichsam verschüttet sein, wie das der germanischen Bölker an der Oftsee oder das der Dorier in Theffalien. Es wäre gefehlt, die Japaner sich immer so abgeschlossen vorzustellen, wie sie die letten Jahrhunderte waren, und kurzsichtig war daher die Meinung Lütkes, man dürfe die Karolinen-Infulaner nicht von den Oftasiaten herleiten, "die nie ihren häuslichen Berd verlaffen", fondern von — ben reifelustigen Sindu! Jedes Bolkergebiet ift etwas ununterbrochen Fliegendes und sich Veränderndes, und zwar kann man nicht annehmen, daß es sich nur ausbreite und wachse, sondern es geht auch zurud, wird zusammengedrängt, durchbrochen und verschwindet endlich vor den Augen eines Beobachters, der die Bölkerschiefgle voraussieht: "einen verdunftenden Tropfen im Bölkermeere Afrikas" nannte Schweinfurth die zusammen= schwindenden Bongo. Die Bölkergeschichte eines ganzen Erdteils wie Europa hat bei zunehmenben Bolkszahlen den Charakter eines Gedränges mit beständigen Berdrängungen angenommen. Das Wachsen als innere Bewegung ruft äußere Bewegungen hervor, von benen ganze Staaten ergriffen werden, die sich auf Koften anderer gewaltsam ausbreiten, und zahlreiche einzelne, die ihre Wohnsitze verlassen. Je weiter wir in der Geschichte zurückgehen oder auf der Stufenleiter ber Kultur hinabsteigen, besto mächtiger und unvermittelter fluten uns die Bölferbewegungen entgegen; Bölferwanderungen stehen am Beginn der Geschichte aller Kulturvölfer.

In den Überlieferungen der Indianer erscheint es als selbstwerständlich, daß, wenn ein Bolf sich vermehrt, es zu wandern beginnt. Daher leitet das "Als sie zahlreicher wurden", oder "Da sie sich vermehrten" in indianischen Geschichtsüberlieferungen gewöhnlich die Erzählung von Wanderungen und Teilungen ein. Oder wie heckewelder von den Lenni Lenape sagt: Aus den drei ursprünglichen Stämmen waren im Laufe der Zeit mehrere andere entsprungen, die, um desto besser zu wohnen, sich selbst entsernte Landstriche zu ihren Niederlassungen erwählten. Zu spät erst erkannten diese Bölker, daß in der Bermehrung ihrer Zahl eine Machtquelle lag, die sie allein besähigt hätte, den Wettbewerd mit den Weißen auszunehmen. Bon den Delawaren sagt Heckewelder, daß die Rolle einer neutralen Nation, welche die Irotesen ihnen aufgedrängt hatten, ihnen ohne die Antunst der Weißen zum Borteil gereicht haben würde, denn sie würden im Frieden durch Vermehrung ihrer Bolkszahl stärfer geworden sein. — Innerhalb eines Jahrhunderts hat das Kaotoseld im nördlichen Deutsch züdwestafrisa zwei neue Bölkerschichten über die ältere der Bergdamara sich legen sehen: erst die südlich und südöstlich wandernden Ovaherero, dann, vor 20 Jahren, die kleinen Hotentottenstämme der Toppnaers und Zwartboois, die von Süden kamen und sowohl Bergdamara als Herero sich unterwarfen.

Man fann nach ber Stärke und Art ber gefchichtlichen Bewegung die Zeitalter unterscheiden. Andert sich auch die Beweglichkeit der Bölker unablässig, so gibt es doch auch in dieser Entwickelung Abschnitte. Auf tiefer Stufe der Rultur sind die Gesichtsfreise klein, die Bölfer nehmen noch enge Räume ein, der Boden ift nur insoweit wegsam, als die Natur ibn so gestaltet hat; aber anderseits sind gerade auf dieser Stufe die festhaltenden Kräfte am gering= ften, die kleinen Bölker, die weite Räume vor fich haben, zerftreuen fich leicht, und wir finden nicht wenige Bölker, die überhaupt nicht zur Ruhe kommen. Diese Verteilungsweise läßt weite Räume unbesetzt, in die sich wandernde Bölker hineindrängen. Der rasche Rückgang der Inbianer Nordamerikas vor der europäischen Besiedelung lag hauptsächlich in der weiten Berteilung der Indianer in kleinen Gruppen über ein weites Gebiet; um so leichter drängten sich die Europäer zwischen sie ein. Diese älteren Bewegungen kampften in erster Linie mit dem Raum und anderen geographischen Schwierigkeiten; je älter aber die Menscheit wurde, besto mehr traten die Bölker selbst als Hemmnisse der Bewegung einander entgegen, bis endlich die Ge= ichichte ein Gebränge geworden ift, als welche wir fie heute vor uns fehen. Rasche räumliche Beränderungen erfahren nur noch die Staaten, die Bölter aber bleiben eingefeilt auf ihrem Boden und können nur langsam Umänderungen durch das Eindringen und Ausscheiden einzelner oder fleinster Gruppen erfahren; die größten Ariege der neueren Geschichte haben im eigentlichen Europa die Bölferlagen nicht mehr zu andern vermocht, nur im außersten Sudosten hat die politische Zuruchrängung ber Türkei an manchen Stellen auch die Rückwanderung der Türken auf türkisch gebliebenes Gebiet, besonders nach Rleinasien, zur Folge gehabt. Es bleiben also nur noch jene Bewegungen einzelner herüber und hinüber übrig, die Quatrefages einmal als charafteristisch für die Guarani (Tupi) bezeichnet hat: alternativement penétrant et penétrés nennt er sie und denkt babei an die leeren Räume zwischen den Stämmen. Der Ausbruck paßt ebensogut auf das geschichtliche Gedränge, in dem die Kulturvölker stehen.

Der allen Bölkern ursprünglich eigene Trieb zur Abschließung kann das Verkehrsbedürfnis nicht ertöten. Wir finden friedlichen Verkehr bei allen Bölkern, auch den ärmsten und kleinsten. Es ist für ihn gesorgt durch vorgeschriebene Wege, Plätze und Grenzübergänge, durch unverletzliche Boten und Zwischenträger, die sehr häusig weiblichen Geschlechts sind, und nicht selten wird dem Verkehr der Charakter einer wichtigen Staatshandlung beigelegt. Es kommt dabei durchaus nicht auf die Befriedigung notwendiger Bedürfnisse und darauf begründeten Handel an: zentralaustralische Bölker pflegen Verstehr über Hunderte von Kilometern, um Farbstein oder ein pflanzliches Kaumittel von narkotissierender

Wirkung zu holen. Einen ausgebreiteten Seeverkehr schon in vorgeschichtlicher, in Europa in neolithischer Zeit beweist das Vorkommen ethnographischer Gegenstände, die nur auf dem Seeweg ihren Ort erreichen konnten; auch die Häufigkeit der megalithischen Denkmäler, besonders der Dolmen und Menhir oder Steinpfeiler in küstennahen Gegenden von Nordeuropa bis zum Mittelmeer rechnen wir dazu. Wie in Korsika die Lage der Dolmen in großer Nähe der Küsten auffällt, so daß der erste Gedante ist, Seefahrer hätten diese Wohnstätten der Toten mit dem Blick aufs Meer errichtet, so liegen sie in Schweden vorzugsweise in der Nähe des Seestrandes oder an den Ufern der großen Seen oder der Flüsse. Übrigens ist die allgemeinere Frage berechtigt, ob nicht in der Monotonie der mitteleuropäischen neolithischen Funde im Gegensatzum nordischen Formenreichtum schon ein Hinweis auf ausgedehnteren ozeanischen Verkehr der Nordseeunwohner liege?

Die Entwidelung und Bedeutung des Berkehrs.

Die nächste Ablicht bes Berkehrs ist die Bewegung von Menschen ober Dingen von einer Stelle der Erdoberfläche zur anderen; die Bewegung von Gedanken kommt erst auf der höchsten Stufe ber materiellen Kultur in größerem Maße mit in Betracht. Mit ber Erreichung biefer Absicht ist nun eine ganze Reihe von Gewinnen für die Rultur des Menschen verknüpft. Insofern schafft der Berkehr viel mehr, als er bezweckt, und seine Wirkungen gehen weit über das materielle Gebiet hinaus. Der polynesische Fischer, der sich zum erstenmal über den Horizont seiner heimischen Koralleninsel hinauswagte, der indianische oder australische Jäger, der zum erstenmal den Grenzwald durchschritt, gehören beide zu den geographischen Entdeckern und zu den Erweiterern des geographischen Gesichtsfreises. Aus zahllosen derartigen Einzelleistungen des Berkehrs sind die früheren Fortschritte der Erdkenntnis hervorgegangen. Daher kommt auch die hohe Stellung der verkehräftigen Phöniker, Karthager, Griechen, Portugiesen u. s. w. in ber Geschichte ber Entbeckungen. Soll man mit einem einzigen Ramen diese hohe geschichtliche Stellung des Berkehrs nennen, sie gewissermaßen verkörpern, so sei Marco Polo genannt, jener venezianische Kaufmann, der, um Reichtümer zu erwerben, den fernen Osten besuchte und in seinem Reisewerke uns die bedeutendste Reisebeschreibung des Mittelalters gegeben hat, die bis auf den heutigen Tag ihren Wert bewahrt. Marco Polo aber ift nur ein Beispiel, ein Typus. Die großen Abschnitte in ber Entwickelung ber Erdkenntnis sind eben beswegen zugleich auch Abschnitte in der Geschichte des Berkehrs, und beide treffen mit großen Wendepunkten der Geschichte ber Menscheit zusammen. Als die Phonifer zum erstenmal über die Säulen des Herfules hinausfuhren, wo fie ungefähr um 1100 v. Chr. Gades, das heutige Cadiz, gründeten, als der Gesichtskreis der Römer zum erstenmal im 1. Jahrhundert n. Chr. sich bis zum Stillen Dzean erweiterte, als Kolumbus 1492 seine Fahrt nach Amerika machte, als Tasman 1641 Tasmanien und Neuseeland entdeckte, waren nicht bloß bedeutende Verkehrsziele erreicht und wichtige Wege gewiesen, sondern große geschichtliche Entwickelungen eingeleitet.

Der Berkehr geht auch der Staatenbildung voraus, bahnt ihr die Wege, steckt ihr die Grenzen erweiterter Gebiete ab; das zeigt am deutlichsten die Bildung jener jungen, werdenden Staaten, die man Kolonien nennt. Die Anfänge jenes mächtigen Reiches der Vereinigten Staaten von Amerika, das heute die Neue Welt beherrscht und seinen Schatten auf die Alte wirft, heißen Pelzhandel, Menschenhandel, Stocksischang, Tabaksbau, Goldsuchen u. f. w. Wenn man einst die Geschichte der jungen deutschen Kolonien schreiben wird, wird man finden, daß ihre ersten Keinne die Faktoreien von Hamburger und Bremer Handelshäusern an den Küsten Afrikas und pacisischer Inseln waren. Erst die von Hamburg ausgehenden Vorschläge, diese privaten Gründungen unter deutschen Schutz zu stellen, haben zur Errichtung der Schutzgebiete

geführt. Ja, felbst in die Geschichte der großen Neiche greift der Verkehr wie ein Schwungrad ein, das die getrennten Bölker, Provinzen, Länder, Kolonien rascher zusammendringt und sester beisammenhält. Jedes große Reich hat sein Straßennetz gebaut, am stärksten und dichtesten das römische; aber schon das persische Neich, und selbst die Reiche der Inka und Tolteken, die in voreuropäischer Zeit in Umerika entstanden waren, haben gemauerte und sogar stellenweise zementerte Straßen gehadt. Steigen wir nur dis zur neuesten Geschichte herab, so sehen wir, wie dem neuen Deutschen Reich der Zollverein vorangeht; das bedeutet, daß der wirtschaftliche Verskehr den politischen Zusammenhang vordereitete. Bei solchen Wahrnehmungen über die lebenz digen und lebengebenden Beziehungen zwischen Verkehr und Völkerz und Staatengeschichte sagt man sich: das oft wiederholte, vollberechtigte Wort "Wir stehen im Zeichen des Verkehrs" muß erweitert werden, die ganze Weltgeschichte steht im Zeichen des Verkehrs. Aber freilich, unsere Zeit steht entschiedener in diesem Zeichen als irgend eine vorhergehende. Die Verkehrsfragen brennende Fragen zu nennen, klingt zu banal; wohl aber dürsen wir sie dringende und gleichsam erwärmende nennen, denn sie berühren Wohl und Weh der Menschheit.

Vergessen wir nicht ihre geistige Seite. Nicht bloß die Post und der Telegraph vermitteln den Verkehr der Gedanken, und nicht bloß die Bücher und Zeitschriften, die der Verkehr versfrachtet, sind geistiges Gut. Es ist zwar eine sehr bemerkenswerte Thatsache, daß Deutschland 1899 für 133 Millionen Mark Bücher, Zeitschristen, Vilder und dergl. aussührte, aber doch noch viel beachtenswerter ist es, daß mit dem Verkehr die geistige Kultur wandert. Der Verkehr versbreitet wohl Schädlichkeiten der Kultur, aber er verbreitet auch ihre edelsten Früchte. Schon das Urchristentum der ersten Jahrhunderte unserer Zeitrechnung ist dieselben Wege gegangen, wie der Verkehr im Römischen Reich, dessen großstädtische Zentren die Ausstrahlungspunkte der neuen Lehre wurden, und so folgt in unserer Zeit die Mission dem Handel oder geht ihm sogar voran.

Die Wege.

Jeder Weg ist eine Entfernung, ein Stud Erdoberfläche und ein Stud Menschenwerk; höchstens die primitivsten Flußwege sind Werke der Natur allein (f. die Abbildung, S. 636). Daher find bei der geographischen Betrachtung der Verkehrswege auseinanderzuhalten: die Länge und Richtung, der Verlauf und die Beschaffenheit. Richtung und Länge werden beftimmt durch die Lage zweier Punkte, Ausgangs = und Endpunkt, der Berlauf durch die Lage ungähliger Punkte, die bei jedem Abschnitt, oft bei jedem Meter Beglänge die Richtung des Weges ändern; im Verlauf kommen aber auch noch andere Cinflüsse zur Geltung, vor allem die Unterschiede der Söhe, dann die Bodenbeschaffenheit, das Klima, die Begetationsdecke. Diese beeinflussen zugleich auch die Beschaffenheit der Verkehrswege, die endlich an Länge, Breite, Keftigkeit, Dauer und Zweckmäßigkeit von den tieferen zu den höheren Stufen der Kultur wachsen. Alle Länder der Naturvölker haben nur Pfade, keine Wege, keine dauerhaften Bruden, fonbern hängende Stege, wie man fie auch noch in Japan findet (f. die Abbildung, S. 637), vor allem fein zwedmäßiges Begneg. Die einzigen großen, auf Dauer berechneten Strafen zeigen uns im Bereich der Stein= und Bronzekultur die alten Kulturländer der Inka und Tolteken, foust finden wir diesen ungeheuer folgenreichen Fortschritt nur in den alten Ländern der Sisenfultur Uffens und Nordafrikas. Die Straßennege werden allmählich dichter, die Straßen dauerhafter; mit ihnen wechselwirkend steigert sich der Berkehr und die Macht und Dauer der Staaten, und so läßt die Berdichtung der Bevölkerung, die den Berkehr hemmen zu sollen schien, die Menschen auf der höchsten Stufe der Kultur noch beweglicher sein als auf allen tieferen. Mit

einem Eisenbahnnet von 750,000 km Linienlänge, wie es für den Anfang des 20. Jahrhunberts anzunehmen ist, ist auch rein geographisch die Oberfläche der Erde gründlich anders geworden, denn mit dieser Entwickelung gehen viele andere Hand in Hand: Eisenbahnbrücken von fast 2 km Länge, wie die von Mestre nach Benedig durch die Lagunen führende, Trajektschiffe, Bahnhöse, die kleinen Städten gleichen, sind mit ihnen entstanden. So schafft der Verkehr eine eigentümliche modernste historische Landschaft.

Wenn auch die Erforschung der Wege, die vorher waren, wesentlich Sache der Verkehrssgeschichte ist, so tragen wir doch auf unseren Karten z. B. die alten Kömerstraßen Süddeutschslands oder der Alpen ein, geben alte Brücken, alte Verkehrsmittelpunkte an. Dabei finden wir,

Ein Bach mit Auslegerboot auf ben Andamanen. Nach Photographie. Bgl. Tert, S. 635.

daß im Laufe der Geschichte die Wege auch darum kürzer wurden, weil sie gerader geworden sind. Die kürzeste Entsernung zwischen zwei Punkten, welcher die Eisenbahnen auf Strecken von Hunderten von Kilometern folgen, kam bei den alten Landstraßen gar nicht in Betracht; denn da der Verkehr ohnehin zeitraubend war, kam es nicht auf ein paar Kilometer an, um Hindernisse zu umgehen. Nur in einem einzigen Fall sind die alten Straßen oft kürzer als die neuen und sogar als die Sisenbahnen: das ist im Gebirge. Sine Römerstraße der Alpen fürchtet keine Steigung, die moderne Kunststraße verlängert in weiten Schlingen und Zickzack den Weg, um die Steigung zu verringern. Dabei muß man bedenken, daß auf den alten Straßen geringere Lastenmengen befördert wurden als auf den neuen: ein einziger Güterzug der Brenners bahn führt mehr Wein aus Italien über die Alpen, als die römischen Lastträger und Saumstiere in einigen Monaten zu befördern vermochten.

Der Verkehr ist von der Bobenbeschaffenheit abhängig. Es gibt Boben, der den Verkehr fast ausschließt, und anderen, der ihn begünstigt. Das Inlandeis Grönlands, die Sandmeere der Sahara, die Sümpse des oberen Onjeprgebietes oder im Unter- und Mittellauf des Die Wege. 637

Amazonas, dichte Wälber und hohe, dichte Strauchsteppen sehen bem Verkehr unüberwindliche Hindernisse entgegen. Wohl gibt es kein Gebirge, das nicht Einsenkungen hätte, die man leiche ter überschreiten kann; aber doch bilden die Hochgebirge im ganzen für die Überschreitung schwere hindernisse. Ohne künstliche, festgebaute Straßen sind alle regenreichen Länder in der Regenzeit und in der Zeit der Schneeschmelze unpassierbar; weite Teile der innerafrikanischen

Steg über ben Dome = Dga, Japan. Nach Photographie. Bgl. Text, S. 635.

Hochländer find in der Regenzeit Überschwemmungsfeen und Sümpfe, im Frühling find es bei ber Schneeschmelze Teile der Prärien Nordamerikas.

Ausgebreitete Hindernisse dieser Art umgeht der Berkehr, so wie er Meere und Seen umsgeht. Die Büste Sahara wird von dem Berkehre, der nach den Ländern des Sudan zieht, im Westen auf dem Atlantischen Ozean, im Osten auf dem Nil umgangen. Die Römer umgingen die Alpen, indem sie durch Gallien nach Helvetien und später nach Germanien vordrangen. Der Berkehr zwischen Indien und hinterindien auf der einen, Innerasien auf der anderen Seite

umgeht ben Himalaya im Often burch Assam ober auf bem oberen Frawabbi, im Westen auf ben Wegen durch Afghanistan und über den Hindususch. Weniger beträchtliche Hindernisse übersschreitet der Verkehr auf Brücken, Biadukten, Dämmen, Knüppelwegen. Wo leichtere Stellen mit schwereren wechseln, zerlegt sich der Weg in Abschnitte, wo dann immer Rast- und Marktplätze entstehen. So wirken die Oasen in der Wüste so recht als Inseln im Sandmeer; von ihrer Verteilung hängt Richtung, Art und Größe des Verkehrs ab; sie sind deshalb auch immer Markt- und Stapelplätze. Die geringe Ausdehnung des Landes im Vergleich zum Meer bringt es mit sich, daß die Wege des Landverkehrs im ganzen kürzer sein müssen als die des Seeverkehrs; und da das Land in Gestalt großer oder kleiner Inseln durch die fünf Siebenteile Wasser unserer Erdobersläche zerstreut ist, stößt der Landverkehr immer wieder auf das Meer. Das Seeschiff löst die Karawane, den Postwagen, den Eisenbahnzug ab. Die verhältnismäßig große Beschränktheit des Landverkehrs, die sich daraus ergibt, macht sich natürlich meist nur im Verkehr über weite Strecken geltend.

Nehmen wir als Beispiel eine Reise um die Welt, so kommen von der Linie London-New York-San Francisco-Beking-Moskau-London rund 165 Längengrade auf Land, 195 auf Meer; wir durchsfahren 80 Längengrade auf dem Atlantischen, 115 auf dem Stillen Dzean, 45 in Nordamerika, 120 in Eurasien, in Zeit ausgedrückt: 7 Tage durch den Atlantischen und 21 durch den Stillen Dzean, 5 Tage durch Nordamerika, 20 durch Eurasien. Die Reise durch Eurasien wird in den nächsten Jahren durch die Berbesserung der Sibirischen Eisenbahn immer kürzer werden, und da auch der Verkehr durch den Stillen Dzean Beschleunigungen erfahren wird, kann man annehmen, daß man einst die Reise um die Welt in 40 Tagen machen wird, davon 20 zu Meer, 20 zu Land.

Die Berfehrsmittel und Berfehrsgüter.

Aller Verkehr muß durch Kräfte bewirkt werden, welche Wege an der Erdoberfläche zurücklegen. Träger dieser Kräfte sind Menschen, Tiere, bas fließende Baffer, die Gezeiten, der Wind und gahlreiche künstliche Vorrichtungen, welche Luft, Wasserdampf und Dämpfe von anderen Stoffen ober Elektrizität für ben Berkehr nugbar machen. Man nennt diefe alle Berkehrs= mittel. Zunächst sind die Menschen selbst als Träger des Verkehrs sehr verschieden voneinander. Groß ist die Berschiedenheit der Unlage der Bölfer für den Berkehr. Solange es eine Geschichte gibt, sehen wir Bölker, welche Träger bes Berkehrs find, und Bölker, die sich passiv verhalten. Es gibt Bölfer, die inmitten ber größten Schäte, die ber Boden ber Erde umichließt, gelebt haben, ohne jemals einen Gebrauch bavon zu machen. Man kann die Völker in verkehrhindernde und passive und in verkehrfördernde teilen; unter den letteren haben 3. B. in Deutsch-Oftafrika die Inder als Großkaufleute an der Rüfte, die Araber als Karawanenführer und Kaufleute im Inneren, die Suaheli, die ihnen nachahmen, auch als Träger, die Wannamwesi als Träger und Kaufleute im Inneren ihre besonderen Funktionen. In Afrika, wo viele und fräftige Menschen sind, die dem tropischen Sonnenbrand widersteben, konnte so lange der Berkehr durch Karawanen von Trägern beforgt werden, welche die Lasten auf dem Kopf tragen; auch Japan hatte in voreuropäischer Zeit hauptsächtlich Träger= und Flußverkehr (f. die Abbildung, S. 639). Die Verwendung des Schubkarrens zum Menschentransport in Oftasien ist eine spätere Erfindung (f. die Abbildung, S. 641). Im hohen Norden ziehen der Hund und das Renntier den Schlitten, in den Wüften Afiens und Afrikas trägt das Kamel Laften, in den Hochländern Südamerikas das Lama: das hind Tiere als Berkehrsmittel, die fo fehr an die Lebensbebingungen ihrer Länder angepaßt find, daß wir uns den Tungusen Sibiriens nicht ohne seine Schlittenhunde, den Kirgisen oder Wüstenaraber nicht ohne seine Kamele denken können. Wo

uns die Geographie große Ströme nachweist, da ist auch fast überall großer Schiffsverkehr. Sin Meer mit starken Gezeiten, wie die Nordsee, begünstigt den Berkehr durch Flut und Ebbe, z. B. in den Mündungen der Elbe und Weser, wogegen einem Meer mit schwachen Gezeiten, wie Ostsee und Mittelmeer, dieses Verkehrsmittel sehlt. Daß der nordatlantische Ozean so stürmisch ist, ersichwert den Berkehr zwischen Nordwesteuropa und Nordostamerika, während umgekehrt in subtropischen und tropischen Meeren die reaelmäßigen Winde den Verkehr begünstigen. Selbst bis in den

Bau ber Verkehrsmaschinen erstreckt sich dieser geographische Sinfluß, denn eisenreiche Länzber wie England und Deutschsland können leichter und billiger Lokomotiven und eiserne Dampfschiffe bauen als eisenarme, wie Italien oder Griechenland.

Wenn wir zum dritten prüfen, was geographisch an dem ist, was der Verkehr verfrachtet und transportiert, an den Ver= fehrsautern ober = laften, fo find auch diese zum größten Teil an bestimmte Orte und Länder gebunden, aus denen sie nach anderen gebracht werden. Be= trachten wir einmal die Men= schen als Objekt des Verkehrs. Nur Länder mit Menschen= überfluß haben viele von ihren Bewohnern nach anderen Ländern zu bringen, wo noch kein Menschenüberfluß ift. Aus deut= schen Säfen, besonders Sam= burg und Bremen, wurden 1871 bis 1899: 4,2 Millionen Auswanderer befördert, meist nach Nordamerika, und ein bedeuten= der Teil der Reederei von Ham=

Gin japanischer Bote. Nach Photographie. Ngl. Tegt, S. 638.

burg und Bremen ist durch diese Menschenfrachten erst groß geworden. Daß die französische Reederei klein ist, hängt auch davon ab, daß Frankreich keinen Menschenüberkluß, also auch nur eine ganz geringe Auswanderung hat. Über den Warenverkehr f. unten, S. 662 u. f.

Die Menschheit und der Erdraum.

Wenn in der Entwickelung der Menschheit der Trieb nach Raumumfassung einer der stärksten geschichtlichen Kräfte ist, und wenn wir die Fähigkeit, Raum zu bewältigen und festzuhalten, in der ganzen Borgeschichte und Geschichte der heutigen Wölker immer weiter sich

ausbilben sehen, wiederholt sich nur, was sich im Pflanzen- und Tierreich schon Tausenbe von Malen vollzogen hatte. Die Raumfrage, welche wir als die wichtigste in der Lebensentwickelung fennen gelernt haben, macht keineswegs Salt vor bem Abschnitt ber Geschichte bes Lebens ber Erde, der überschrieben ift "Der Mensch". Wohnraum und Nahrungsraum, Gewinnung und Kesthaltung, Absterben auf engem, Berjüngung auf weitem Raume, das sind Grundmotive ber Biogeographie und zugleich der Lölfergeschichte. Die allgemeinsten räumlichen Bedingungen der Bölferentwickelung find, wie für alles Leben des Landes, in den Zahlen 84 Millionen gkm für bie Alte Welt, 38 Millionen für die Reue, 9 Millionen für Australien ausgesprochen. Inwieweit als Wander-, Berkehrs- und Wirtschaftsgebiet bas Meer und überhaupt das Wasser für ben Menschen in Betracht kommt, haben wir in den Abschnitten betrachtet, die vom Leben des Wassers und besonders des Meeres handeln (val. oben, S. 35 und 289f.). Also nur ein Teil ber Erbe fann im engeren Sinne Wohnstätte bes Menschen fein. Die klimatischen Berhältniffe schließen andere aus, fo daß zulegt die Öfumene übrigbleibt, die etwa 450 Millionen akm als bewohntes und durchwandertes Gebiet umschließt; es bleiben also 40 Millionen akm ber bekannten Erdoberfläche außerhalb berselben. Dieser Raum war sicherlich nicht immer gleich aroß. Rlimaänderungen, wie sie nachweislich in größerem Betrage auch seit der Unwesenheit bes Menschen auf der Erde eingetreten sind, mußten ihn erweitern oder verengern. Für den letteren Kall bietet die Geschichte Mitteleuropas ein Beispiel, wo Reste des diluvialen Menschen nur füblich vom Rande des Inlandeises gefunden worden sind, das einst ganz Nordeuropa und einen großen Teil von Mitteleuropa bedeckte. Unzweiselhaft sind große Landstücke ins Meer gefunken, feitbem ber Mensch auf der Erde weilt, so 3. B. der nördliche Teil des Bontus, des Ägäischen und Abriatischen Meeres, die alte Landbrücke zwischen Usien und Amerika im Beringsmeer. Neue Wohngebiete wurden anderseits durch die Runft und Kraft des Menschen dem Meere abgerungen, in den Niederlanden allein seit dem 15. Jahrhundert gegen 3000 gkm, und werben ununterbrochen durch Ruften- und Flußbauten, Ent- und Bewässerungen weiter gewonnen.

Der Mensch ist zu seiner Ausbreitung über diesen Raum von kleinen Anfängen ber gebieben, bem Gefet ber machfenden Räume entsprechend, bas feine gange Berbreitungsgeschichte, seine Wirtschafts- und Staatsgebiete beherrscht. Bon allen Gigenschaften der primitiven Sorde ist die Rleinheit am sichersten zu beweisen, benn sie sehen wir noch heute vor unseren Augen in den Horden von wenigen hundert Röpfen, in welche die Bölfer Nord- und Südamerikas, Australiens und mancher Teile Asiens und Afrikas zerfallen, die entsprechend enge Käume bewohnen und bebauen. Früher ließ man sich zu leicht von den Übertreibungen der europäischen Reisenden zu der Ansicht verleiten, daß in den Kriegen die Singeborenen mit Armeen aufträten; aber die großen Rriegerzahlen der Rothäute lebten nur in der Angst ihrer Feinde. Aus dieser Übertreibung spannen sich bann andere heraus, befonders die täuschende Vorstellung von einer staatlichen Ordnung und Leitung, die der unseren zu vergleichen wäre. Auf dem Boden zeichnet fich dieser Zustand in Wirklichkeit folgendermaßen ab: in großen Zwischenräumen kleine Gruppen von Menschen, die, wenn nicht durch einen der sehr häufigen Kriege getrennt, durch schmale, leicht verwischte Afade miteinander verbunden sind. Die Größe ihrer Gebiete steht noch unter der europäischer Kleinstaaten; die meisten Negerstaaten Afrikas, von denen die Reisenden uns berichteten, reichten kaum über eine Dorfgemarkung hinaus, und ein Großstaat der Sandeh, wie Junker ihn beschrieben hat, überschritt nicht ein Dritteil des Großberzogtums Baden. Auch die alten Kelten, Germanen und Slawen, Illyrier, Iberer haben alle keine großen Staaten gegründet, ehe Rom ihnen seine Macht gezeigt und sie gelehrt hatte.

Wenn ein Land groß werden soll, muß es sich an anderen Ländern aufrichten, in Kampf und Tausch mit und an ihnen heranwachsen. Solche förderliche Nachbarn fehlten in Alteuropa. Die Reiche aber, die man als die "Weltreiche" der Alten Geschichte zu bezeichnen pflegt: Babyslonien, Affyrien, Persien, Ägypten, waren alle nur mäßig groß, verglichen mit den großen Reischen der Gegenwart. Affyriens und Babyloniens bewohnte Flächen sind nicht über 130,000, Ägyptens bewohntes Land nur 30,000, mit den Wüstengebieten 400,000 qkm groß. Affyriens größte, aber ebenso kurzledige Ausbreitung hat nur etwa die dreisache Größe Deutschlands erzeicht, das Römische Reich nach dem Tode des Augustus umfaßte 3,3 Millionen qkm, im 3.

Jahrhundert n. Chr. 5,3, das Persische im 5. Jahrhundert v. Chr. 7 Millionen, das Reich der Mongolen im 13. Jahr=hundert 11 Millionen, das Russische Reich hat heute 23, das Britische 31 Millionen gkm.

Wie es zu als len Zeiten groß und fleinräumige Staaten gab, zählen wir auch heute neben Weltreichen, wie sie vorher nie dagewesen waren, Kleinstaaten, beren Geringfügigsteit uns an die ältesten Zeiten der Staatenbildung erinnert. Entweder sind es nur

Shubkarren als Beförberungsmittel in China. Rach Photographie. Bgl. Text, S. 638.

historische Trümmer, die ein günstiges Geschick in schützender Lage erhalten hat, wie Monaco (21,6 qkm), San Marino (59), Liechtenstein (159), oder Glieder eines größeren Gauzen, das sie schützend umhüllt: Bremen mit 256, Lübeck mit 298, Hamburg mit 414 qkm. Diese drei Städte, die einzigen Reste von einer großen Jahl freier Städte, die es einst in allen Ländern gab, bieten zugleich schöne Beispiele der Stadtstaaten, die im Altertum und Mittelalter als politische und kulturliche Größen führenden Ranges, Weltstädte, Staaten und Reichszentren, wie Athen, Karthago, Venedig, mächtig in der Geschichte hervortreten. Nur wirtschaftliche Größe haben sie sich in einer Zeit bewahrt, wo politische Kraft allein auf breitem Boden fest ruht.

Während die kleinen Staaten in der Regel stark bevölkert sind, weisen die größten Reiche eine verhältnismäßig nur schwache Bevölkerung auf. Bei so großen Räumen so wenig Volk, das bedeutet eine gewaltige Wachstumskraft. Diese Länder von 1 Million qkm und mehr mit nur einigen Millionen Einwohnern sind Großmächte der Zukunft. Manche von ihnen werden

einst 100 Millionen Menschen ernähren. Die Weite ihrer Räume verleiht ihren Bewohnern im Gegensatz zu den Inselbewohnern (f. Band I, S. 356) etwas Weitausgreisendes im Planen und Wagen, das einstweilen manchmal ihre Minderzahl aufwiegen hilft.

Die Größe der politischen Räume ist in jedem Teil der Erde von der äußeren Form, der Bodengestalt und der durch beide bedingten Bewässerung abhängig. Bozzüglich wirtssam ist in dieser Beziehung die große Landausbreitung im Norden der Nordhalbkugel, die in Europa, Asien und Nordamerika Raum für die größten Staaten gab. Die zwei Staaten von kontinentaler Größe auf der Südhalbkugel verhalten sich dem Flächenraum nach zu denen der Nordhalbkugel wie 2:7. In Asien wie in Europa kehrt ein entsprechender Unterschied in den kleineren Reichen der gegliederten Süds und Westseite und den großen der massigen Nords und Oftseite wieder. Auch mit der Zahl ihrer Staaten stehen die Nordsontinente den Südsontinenten überwältigend gegenüber. Wenn wir Afrika auslassen, dessen politische Organisation noch nicht vollendet ist, so bleiben immer die Staaten der Norderdteile mindestens doppelt so zahlreich als die der Süderdteile. Darin liegt nicht bloß die Hebung der politischen Macht der Nordhalbkugel, sondern auch die Steigerung des vorwärtstreibenden Wettbewerds der Staaten und Völker.

Die geschichtliche Bewegung ist in sehr vielen Fällen der Anlaß zur Ausbildung neuer Bölkereigenschaften. Neue Lebensbedingungen, weiter Raum, auch Mischung tragen dazu bei. Die Deutschen der weiten Kolonialländer östlich von der Saale und vom Jun sind verschieden von denen, die auf altem, engem Boden sigen blieben; die Engländer sind etwas ganz anderes als die Angeln und Sachsen, die Brasilianer sind keine Portugiesen, die Polynesier keine Malayen mehr. Aber die Entsernung kann auch schügend wirken. Es kommt gar nicht selten vor, daß ein Bols in Sprache und Sitten das Ererbte sester zusammenhält als die daheim in engeren Beziehungen zu einer größeren Gemeinschaft Berbliebenen. Die Sachsen Siebenbürgens, die Pfälzer Pennsylvaniens, die Engländer Neuenglands sprechen altertümlichere Dialekte als ihre Muttervölker; das Altnordische Islands braucht nur erwähnt zu werden. Es verstärkt also die Thatsache, daß die Bakairi am Schingu (vgl. die Abbildung, S. 624) weder Metalle, noch vergistete Wassen oder alkoholische Geträuke, noch Hunde, noch Bananen haben, keineswegs den Beweis für ihre Stellung am Ursprung der Karaiben; sie können mit alledem ein abgeirrter Zweig sein.

Die Abzweigung neuer Lebensformen ist auch im Bölkerleben nur in weitem und mannigfaltig gestaltetem Raume möglich; ein folder allein bietet die für die Sonderentwickelung nötigen Entfernungen und die für die Differenzierung nötigen Form- und Lageunterschiebe. In einzelnen Gebirgen, Klufigebieten u. bal., wo man gern Paradiese und Bölterwiegen hinverlegte, konnte die Bildung, Abzweigung und Wanderung der Bölker nicht verstanden werden. Daß man den Hindukufch, Bolor Dagh und andere unmögliche Gebirge aufgab, um dafür die Steppen von Turan mit ihrer grenzlosen Berlängerung nach Mitteleuropa einzutauschen, bebeutete einen der größten Fortschritte in der Erkenntnis des Ursprungs der Arier. Cuno mag sehr unrichtige Vorstellungen von der Entwickelung der Völker gehabt haben, sicher war es eine gang triftige Forderung: ein gablreiches Urvolf auf weitem Raum; und er griff instinktiv nach einer gunftigen Lage, indem er ben ganzen Raum zwischen 60 und 450 nördl. Breite und zwischen Ural und Atlantischem Dzean als Wiege ber Indogermanen beauspruchte. Spiegel hat benfelben Raum gewählt und ließ noch über benfelben hinaus "bas indogermanische Urvolf" sich ausbreiten, wobei die Bermischung mit anderen Bölfern und der geringe Berkehr, namentlich mit den entfernter wohnenden Sprachzweigen, immer neue Zweige von dem alten Stamme sich ablöfen ließen. Im Bergleich damit find so manche spätere Hypothesen, wie Boesches Berlegung

titut in Leipzig.

ber Urheimat der Arier in die Rokitnofümpke, Tomascheks Heimat der meisten Arier füblich von den an der mittleren Wolga sitzenden Mordwinen, unverkennbare Rückschritte ins Ungeosgraphische und Unwahrscheinliche. Aus so engem Gebiet konnte ein einziger Bölkerzweig entstrugen, aber ein ganzer Sprachstamm brauchte andere Räume, um sich zu entfalten.

Die Bolfsbichte.

(Bgl. die beigeheftete Kartenbeilage "Bevölkerungsdichtigkeit der Erde".)

Alle Völker und Stämme wohnen in kleinen ober großen Gruppen, die durch leere Räume voneinander getrennt sind. Auch höhere Tiere wohnen und wandern in Herden; doch die Verzbichtung über weite Flächen fruchtbaren Landes, ganz besonders aber die große Intensität der Bewohnung, wie wir sie in großen Städten sinden, ist spezisisch menschlich. Im Leben der Tiere lassen sieh höchstens die mit der Brutpflege eintretenden Zusammendrängungen der Nobben und mancher Seevögel, welche "Logelberge" dicht bevölkern, damit vergleichen, die aber doch ganz vorübergehend sind. Der Ausdruck dieser Verbreitungsart ist die fleckenweise Verteilung der Wohnsitze der Menschen über die Erde, die uns jede Siedelungstarte zeigt. Nicht zufällig wohnen die Menschen in Städten, Dörfern, Weilern, Kralen und Hüttengruppen jeder Art, sondern weil solches Wohnen ihrem Gesellungstried entspricht. Aber je höher die Kultur steigt, desto näher rücken diese Wohngruppen zu einander, verbinden sich durch immer zahlreichere Wege, vereinigen sich mitsamt ihren Zwischengebieten politisch, und einige verschmelzen mitzeinander zu größeren Siedelungen.

Überblicken wir die Rulturzuftände, die bunt über die Erde hin zerstreut zu sein scheinen, so ordnen fie fich gang von felbst stufenweise übereinander, wenn wir die Bolksdichte betrachten, die jedem von ihnen gufommt. An den Grengen der Menschheit verdünnt sich überall die Bevölkerung in Gebieten, die den Menschen ein ärmliches, vielgefährdetes Leben aufzwingen. Da wohnen in den arktischen Ländern, in Feuerland, in den Wüsten nur rand: oder oasenweise fleine Bolfchen, so daß für weite Gebiete nur ein Mensch auf einige tausend Quadratkilometer fommt. Grönland ift über 2 Millionen qkm groß und hat 10,500 Bewohner; aber auch wenn wir allein die 88,000 gletscherlosen Quadratkilometer nehmen, wohnt doch dort auf 10 qkm ein einziger Mensch. Feuerland zeigt in dem westlichen Teile, dem chilenischen Territorium Magal= lanes, nur einen Menichen auf 40 gkm. Das muften- und fteppenhafte Deutsch-Südwestafrika hat einen Menschen auf 5 9km. Jägervölfer wohnen in der Regel nicht dichter als 1 auf 2 9km. hirtennomaden überschreiten selten bas Berhältnis von 1-2 auf 1 gkm. Sobald aber ber Ackerbau hinzufommt, verdichten sich die Bevölferungen, wobei auf Rüsten und Inseln Kischerei die Nahrung vermehrt und die Bevölferung verdichtet; auch Gewerbe und Handel gesellen sich nun hinzu, und wir finden bei den fleißigen und geschickten Malagen 2-11 und in dem fruchtbaren, unter europäischer Leitung hochentwickelten Java sogar 195 auf 1 gkm. Damit haben wir schon eine Bolksdichte erreicht, wie sie in ähnlich ausgestatteten Teilen Indiens und Chinas vorkommt, wo der forgfamste Landbau sich mit dem genügsamsten Leben in einer freigebigen Natur verbinden. Uhnliche Volksbichten treffen wir bann wieder in den gemäßigten Zonen ber Erde, wo die Induftrie und der Vertehr in allen Formen, geftützt auf die Rohlen= und Sifen= lagerstätten, die Berdichtung bewirkt, die 475 im preußischen Regierungsbezirk Duffeldorf. 397 in der belgischen Proving Brabant, 382 in der sächsischen Amtshauptmannschaft Chemnis, 215 in England erreicht.

In der Berdichtung der Bevölkerung auf einem bestimmten Boden liegt ein Beranreifen und, wenn man will, ein Altern. Das laffen befonders jene Ableger der Kulturvölfer erkennen, bie, Kolonien gründend, fich über weite volksarme Länder ausbreiteten; folange biefe Wölker noch kleine, weit zerstreute Gruppen bilben, berühren sie fich enger mit ber Natur als miteinander. haben keine großen Städte, vermögen fich frei über weite Räume auszubreiten, deren Silfsquellen ihnen fast unbeschränkt zur Verfügung stehen. Obwohl fie fich rasch vermehren, bleibt ihre Lebenshaltung noch hoch; das junge Land gibt ihnen in Fülle, was sie zum Leben brauchen, besonders eigentliche Lebensmittel im Überfluß. Aber die Berfeinerung des Lebens kann erst angestrebt werden, wenn Industrie und Handel sich entwickeln; diese rufen dann örtliche Berbichtungen und Städtebildungen hervor, in denen sich mit der Zeit unvermeidlich die Übel herangealterter Gefellschaften zeigen, die aus dem Raummangel entspringen. Daher erhält alles, mas die Besiedelung verlangsamt, einen Staat jung, indem es seinem Bolke Gebiete zur Ausbreitung und Erneuerung offen läßt. Die Mittelmeerländer waren ihrer ganzen Natur nach rascher besiedelt, rascher gealtert als die feuchten, sumps und flugreichen Nordgebiete. Und in diesen wieder blieben im Often jugendlichere Zustände erhalten, als der Westen schon geschichtlich gealtert war. Daber rührt auch bas Wachstum neuer Staaten, wie Öfterreichs und Breugens in öftlicher Richtung, bei beiden ein kolonisatorisches Ausbreiten mit Schwert und Pflug.

Wenn wir größere Gebiete auf ihre Bolksbichte prüfen, so sehen wir außer der Rulturftellung und dem geschichtlichen Alter auch die räumliche Größe ihre Wirkung ausüben. Aleinere Gebiete find unter gleichen Verhältnissen dichter bewohnt als große. In Europa reihen sich die Staaten nach der Bolksbichte so aneinander, daß Belgien (231 auf 1 9km), die Niederlande (157), Großbritannien und Frland (132), Stalien (113) an der Spipe ftehen. Deutschland (104) und Frankreich (72) schwanken um die mittlere Volksdichte Mitteleuropas (80). Schweden hat 11, nur Norwegen und Kinnland (7) zeigen weniger als 10 Sinwohner auf 1 9km. Unter allen übrigen Ländern der Erde ist nur eins, Japan (111), dichter bevölkert als Deutschland; aber viele einzelne Teile von China und Britisch-Indien können an Bolksdichte mit den bevölkertsten Gebieten Europas verglichen werden. In Afrika hat nur die kleine Insel Sankibar 82 Einwohner auf 1 gkm. In Amerika kann man das Inselgebiet Westindien (22) als verhältnismäßig dicht bewohnt bezeichnen. Auch in Auftralien haben nur die mikronesischen Anseln eine Dichte von 26. Und die geringe mittlere Dichte von 8 der Vereinigten Staaten von Amerika erhebt sich nur in den kleinen Neuenglandstaaten Massachusetts und Rhode Island zu 130 und 132. Dagegen finkt die Bolksdichte in großen und jungen Staaten des Westens auf 1 auf 10 9km (Nevada). hier erkennt man, wie gleichmäßig, damit verglichen, die Bevölkerung im alten Europa verteilt ist; auch dies ist ein Merkmal älterer Völker.

Wenn wir von den Hanseitädten absehen, steht in Deutschland dem dichtestbevölkerten Bundessstaat Sachsen mit 280 Bewohnern pro qkm der dünnstbevölkerte, Mecklenburg-Streliß, mit 35 gegenüber und unter den Provinzen Preußens der Rheinprovinz mit 213 Ostpreußen mit 54. Unter Deutschlands größeren Nachbarn steht Frankreich ihm am nächsten durch die Eleichmäßigkeit seiner Bolksverteilung über sast alle Teile des Landes. Nur die Basses Alpes mit 17 sind ein so dünnbevölkertes Gebiet, wie Deutschland keines aufzuweisen hat, während die dichtbevölkerten Industriegebiete Nord und Rhone mit 314 und 293 sich ganz an Deutschlands Industrieprovinzen anschließen. Seenso ist Österreich Deutschland nahe verwandt, hat aber in Salzburg mit der Bolksdichte 27 ein großes, dünnbevölkertes Gebiet für sich. Auch die Schweiz stellt sich in den außeralpinen Kantonen Deutschland an die Seite. Graubünden hat aller dings nur 15. Ganz anders liegen aber die Berhältnisse in Rußland, wo wir im Norden und Südosten Gouvernements, wie Archangel, Oloneß, Bologda, Astrachan, Orenburg, mit 0,4, 2,2, 2,9, 3,3, 6,3 haben, während die dichtestbevölkerten Landschaften im Weichsels und Memelgebiet immer nur die Bolksdichte

Thüringens haben. Ruftland zeigt also in Europa den Thpus der großen außereuropäischen Länder von bedeutendem Umfang und junger Kultur.

Die außereuropäischen Erdteile sind alle dünner bevölkert als Europa, und so sind auch alle ihre größeren Staaten dünner und ungleichmäßiger bevölkert als die größeren Länder Europas. Nach ihrer durchschnittlichen Bolksdichte reihen sich die Erdteile folgendermaßen: Europa 40 auf 1 qkm, Usien 20, Ufrika 6, Umerika 3, Uustralien und ozeanische Inseln 1. Dementsprechend sinden wir auch in Usien eine Unzahl von dichter bevölkerten Ländern, worunter allerdings nur zwei nach asiatischem Maßstabe groß sind: Borderindien mit 57, China in einigen Provinzen mit mehr als 200 oder gegen 200 auf 1 qkm, Japan mit 111, Korea,

Gin Ranal in Batavia, Java. Rach Photographie. Bgl. Text, S. 646.

daneben einige kleinere Gebiete, wie Cypern, die Philippinen, die Sunda-Juseln. Aber so außegedehnte, dünnbewohnte Gebiete, wie Norde und Zentralasien, dann Arabien und die Steppen Frans, wo großenteils nicht 1 Mensch auf 1 qkm wohnt, drücken die Volkszahl des Kontinents tief herunter. In Afrika ist die Sahara, ½ des Erdteiles, nur von 0,4 bewohnt. In Amerika ist Britisch – Nordamerika nur von 0,6 bewohnt, und Australien, Steppenland und junges Land, hat insgesamt nur 0,4 Bewohner auf 1 qkm.

Siedelungen. Dorf und Stadt.

Klein ist die Zahl der Völker, die weder feste noch dauernde Wohnplätze haben. Kleine Jägerstämme, die im Walde, Fischer, die an der Küste in vorübergehenden Zweigs und Laubshütten nächtigen oder auch nur in Felsrigen, im Sande, den die Sonne am Tage gewärmt hat, oder auf höheren Stufen unter Leinwandbächern wohnen, wandernde Händler, Schmiede und dergleichen, stehen noch unter den Nomaden, deren Wohnstätten zwar dewealich, aber aus

bauerhaftem Stoff gefertigt sind, die sie auf ihren Lasttieren mitsühren. Außerdem bleiben die Nomaden solange an einem Ort, als ihre Herden Futter sinden, und kehren gern alljährlich an dieselben Stellen zurück. Nur für einen Winter sind die sehr geschickt angelegten Schneehütten der Eskimo errichtet. Die vorwiegend aus Holz oder Rohr gebauten, mit großen Pflanzenblättern gedeckten Hütten der Völker niederen Ackerdaues in allen Tropenländern sind zwar oft zweckmäßig und mit großer Kunst aufgeführt, aber sie sind nicht dauerhaft. Nur wenige Jahre währen die mit Sorgfalt aus Stroh und Lehm aufgebauten Bienenkordhütten der Kaffern, und auch die langen und hohen Holzhallen der Paläste von Wagandas oder Monduttukönigen überleben nicht lange ihre Erbauer. Der Mangel an Mauern und Säulen, die von versunkener Pracht erzählen, bestimmt die Leere der historischen Landschaft dieser Völker. Daher das Überraschende der mächstigen, mit reichem Vilderschmuck beladenen Steinbauten der Halbkulturvölker in Süds und Mittelamerika und Hinterindien. Sine Annäherung an diesen höheren Zustand zeigen die rohen Steindenkmäler vieler Völker, Erdhügel, Erdpyramiden, meist Gräber bergend, an, die Insbianer, Malayos Polynesier und manche vorgeschichtliche Völker Europas türmten.

Die geographische Lage der Siedelungen wird auf tieferen Stufen ganz vom Bunsch nach Schutz gegen Feinde bestimmt. Auf hohe Berge, auf Sees und Flußinseln, Landzungen, in Sumpf, in tiefen Wald ziehen sich die Siedler mit Vorliebe zurück und zusammen. Trinkswasser nähe ist dabei unentbehrlich. In zweiter Linie kommt das wirtschaftliche Motiv zur Geltung: die Nähe des Wild und Früchte bietenden Waldes, des Fischgewässers, des Ackerseldes. Der Verkehr siedelt später an den Ausgangs und Endpunkten der Wege und an Wegkreuzungen sowie an den Küsten, am Heraustreten der Wege aus dem Gebirge, oder dort, wo die Straße in den Flußverkehr mündet. Die Mischung des Verkehrsz und des Schutzmotivs wirkt auf die geographische Lage vieler Verkehrsstädte im Sinne der Zurückbrängungen von den Hauptwegen auf Nebenstraßen, von der offenen See in den Hintergrund von Vuchten und dergleichen. Wenn man Stettin im Hintergrunde seines Haffes liegen sieht, dessen Zugänge vom Meere gewunden und von sehr verschiedener Tiese sind, in einer der geschütztesten Lagen, die für eine Seesstadt denkbar sind, erkennt man, daß hier die beiden Motive zusammengewirkt haben.

Mls Siedelungen betrachtet, find die Pfahlbauten ein Berfuch, den Schutz, den die umwallte Stadt gewährte, mit anderen Mitteln zu schaffen. Die Stadt indessen breitete fich aus, ber Pfahlbau blieb notwendig vereinzelt. Aber beide gehoren in diefelbe Entwickelung hinein. Im Falle ber Stadt schritt diese Entwickelung durch alle Zeitalter fort und geht in der Gegenwart noch immer weiter; im Falle des Pfahlbaues hat fie nach früher Ausbreitung einen Stillstand erfahren. Die Pfahlbauten waren ein großer Fortschritt der Wohnweise in einem Waldlande, dessen Boden dichter Urwald bedeckte, der nur Lichtungen bot in der Nähe des Waffers auf loderem Schwemmboden oder ba, wo Überschwemmungen ben Baumwuchs getötet hatten. Das Afahlbauwohnen ift die hochite Steigerung der Reigung gum Bohnen an Bafferrandern, fei es des Meeres, der Fluffe oder der Seen. Es begann mit einem viel geringeren Grade von Unfaffigteit als das Städtebauen. Die altesten Lfahlbauer find hirten, Die alle unfere wichtigften Saustiere außer bem Pferde befaßen und bei benen ber Aderbau nur einen kleinen Teil der Nahrungs= und Aleidungsstoffe (Flacks) liefern konnte. Die Herden, die Jagd, der Fischfang waren ergiebige Quellen. Die Borgüge der Flugpfahlbauten der Malagen des Indijchen Archipels, die man bis in die Kanalstraßen von Batavia verfolgen kann, hat sehr gut Jagor in seinem Bortrag über moderne Pfahlbauten in Affien gufammengefaßt, wo er die Erleichterung des Vertehrs durch Fluffe, welche die einzigen Strassen vieler von jenen Inseln find, die Benutung der Bewegungstraft des Wassers, die Sicherung der auf Pfählen stehenden Sütten gegen Stürme, welche festere Objette umwerfen würden, den Nahrungsreichtum des Waffers, befonders in Flußmündungen, schildert und schließt: Gesellen sich zu ben Borzügen jener begünstigten Örtlichteiten noch gewisse (Nähr-) Pflanzen, so ist ein Zustand geschaffen, welcher dem Menschen vielleicht den höchsten Grad der Behaglichkeit bei geringster Arbeit gewährt.

Des Mannes Haus ist der Ausdruck seines öffentlichen wie seines Familiendaseins, sagt Meißen. Das gilt nicht bloß von dem zerftreuten Hose des normannischen Siedlers oder von dem stolzen, einzelstehenden Langhaus des westfälischen Bauern, es gilt auch von den Negershütten, die im viehzüchtenden Osten sich im Kreis um die Viehhürden lagern und im hackbaustreibenden Tropengebiet sich zu langen Gassenzeilen aufreihen, dort kreisförmig, hier rechteckig von Umriß. Es ist aber auch der Ausdruck einer geschichtlichen Vergangenheit. Daher sinden wir selbst in den engeren Gebieten mitteleuropäischer Völker Haus, Hof, Dorfanlage und Ackerslur von Gau zu Gau verschieden. Wir haben in Teutschland Sinzelhöse und stadtähnliche

Die Galerie eines Langhaufes ber Ranan auf Borneo. Nach B. Rutenthal.

Dörfer, Haufendörfer und Straßendörfer, Weiler und Zinken. Im einzelnen des Aufbaues, der Einteilung und des Schmuckes sind auch die einzelnen Häuserarten verschieden: das niedersfächsische, das alemannische, das frankliche Haus sind wohl auseinander zu halten. Das slawische ist kaft überall schlechter in der Bauart und kleiner, vielsach bloß noch Lehmhütte, aber seine Anslage in Parallelreihen längs der Straße oder im Kreise um Kirche und Markt sondert das slawische Dorf am schärfsten vom deutschen.

Die Unterschiede der Höfe sind ebenso groß wie diejenigen der Dörfer. Zum kleineren Teil wurzeln sie unmittelbar in Lage und Bodenverhältnissen, zum größeren reichen ihre Ursachen in die geschichtliche Vergangenheit zurück. Nur bei den Naturvölkern ist das große Männerhaus und das Clanhaus (f. die obenstehende Abbildung) oder Langhaus als ein Spiegel merkwürdiger sozialer Verhältnisse noch übriggeblieben. Noch die Römer trafen in Germanien großenteils Höfe, und die Spanier mußten die zerstreut bei ihren Maisfeldern siedelnden Indianer Mexikos zwingen, sich in Dörfer zusammenzuziehen, wo sie leichter beaufsichtigt werden konnten. Dabei ist aber sieher das niedersächsische Langhaus anderen Ursprungs als das

quadratische Haus des alemannischen oder bayrischen Einöbhoses. Zu den eigentümlichsten gehört das burgartig türmende Steinhaus des Osseten. Der deutsche Bauernhof verhält sich aber wieder zum norwegischen wie die Stadt zum Dorf. Letzterem sehlt die trauliche Beziehung auf eine Einheit, das Feste und Zusammenhängende; diese regellose Zusammenwürselung von kleinen Blockhütten mit grünen Rasendächern über das grüne Moos und Gras deutet die vielsache, zersplitterte Arsbeit des auf sich selbst gestellten, den Schreiner, Schlosser und Schmied ersehen Nordmannes an. Reich an eigentümlichen Häusertypen sind die Malayo-Polynesier (s. die Abbildung, S. 649).

Den Gipfel der Zusammendrängung der Menschen auf engem Raum zeigen uns die Städte: große, festgebaute, in ein Net von Verkehrswegen, bessen Mittelpunkt fie bilden, gleichsam eingesponnene, oft zum Schute ummauerte Sammlungen von Wohnpläten. Im allgemeinen wachsen die Städte mit der Bolfsdichte; so sind die dichtestbevölkerten Länder Guropas auch am reichsten an großen Städten. Die Kulturstufen der Jäger, Fischer, primitiven Ackerbauer und Nomaden, welche die geringste Volksdichte haben, sind überhaupt städtelos. Nordamerika hat in der voreuropäischen Zeit überhaupt keine Stadt gehabt, ebensowenig Nordasien. Aber Nordamerika dürfte in jener Zeit auch kaum eine Million Menschen gezählt haben; heute, wo es 76 Millionen Menschen (1900) zählt, hat es in New York-Brooklyn-Hoboken u. f. w. den zweit= größten Städtekompler der Erde, der 1900: 3,6 Millionen gablte. England und Wales mit einer Volksdichte von 215 auf 1 qkm haben 33 Städte mit mehr als 100,000 Einwohnern, Frankreich mit einer Bolksbichte von 72 hat 15 folde Städte, Deutschland mit einer Bolksbichte von 104: 33. Die Zahl der großen Städte ist ein ziemlich guter Maßstab für die Größe der ftädtebewohnenden Bevölferung überhaupt. Deutschlands ftädtische Bevölferung war noch 1895 in der Minderheit, 1900 hat sie das Übergewicht erlangt. Die ländliche Bevölkerung hat an vielen Stellen abgenommen oder nur wenig zugenommen, die städtische ist überall gewachsen, in den unmittelbaren Städten Bayerns feit 1895 um 20 Prozent.

In der Entwickelung unserer Großstädte spiegelt sich ein gut Stück der Entwickelung des Reiches. Die 8 Großstädte des neugeborenen Keiches waren 1870: Berlin, Hamburg, Breslau, Dresden, München, Köln, Königsberg, Leipzig, also, von Berlin abgesehen, 2 westdeutsche, 2 mitteldeutsche, 2 oftdeutsche und süddeutsche. 1900 standen aus dieser alten Keihe nur noch Berlin und Hamburg hintereinander, die ihr Wachstum also zientlich gleichlinig fortgeseht hatten, Breslau war an die 5., Dresden an die 6. Stelle gerück, dafür stand München nun an der 3., Leipzig an der 4., Köln an der 7. Stelle, und Königsberg war an die 16. gerückt. 1900 verteilten sich die Großstädte solgendermaßen über Deutschland: Nordbeutschland westlich von der Elbe hatte 18, Nordbeutschland östlich von der Elbe 10, Süddeutschland 5. Zerzlegen wir Nordbeutschland weiter und sondern Mitteldeutschland aus, so erhalten wir 8 Großstädte für Rheinland und Westsalen, 6 für die Nordseetsiste und das westliche Nordbeutschland, 6 für Süddeutschland, 5 für Mitteldeutschland, 4 für die ostdeutschen Binnenlande, 4 für die Ostseetsiste. Man sieht daraus, wie der Westen den Osten überslügelt hat, und wie rasch die Entwickelung des Südens fortgeschritten ist.

In den mittelmeerischen Ländern steht vielsach die Stadt als Stadtstaat am Beginn der politischen Entwickelung. So war es in Griechenland und Phönikien, daß jede Stadt ein gesichlossenes Gemeinwesen bildete, so in den phönikischen und griechischen Kolonialgebieten. Jede Stadt umschloß ihr Heiligtum. Wo sie an der See lag, brauchte sie nicht in das umliegende Land hineinzugreisen, sondern lebte von Handel und Seeraub. Im Binnenlande stand sie aber natürlich in einer engeren Beziehung zu ihrer Umgebung, über die ihr ganz von selbst das politische Übersgewicht zusiel, das in der zusammengefaßten politischen Snergie liegt, die ein Ausdruck der allgemeinen Lebensenergie ist, wie sie sich in einer gleichdenkenden, durch gleiche Interessen und Mauern zusammengefaßten Städtebevölkerung entwickelt; lockereren Staatsorganisationen, wie Persien oder dem alten Deutschen Reich gegenüber, haben Städte weltgeschichtliche Erfolge errungen.

Auch die Städte der Menschen sind nicht bloß mechanische Zusammenhäusungen, sondern geschichtlich gewachsene Bildungen, welche die ethnischen Merkmale der Bölker tragen, denen sie ihr Dasein verdanken. Wir unterscheiden auf deutschem Boden die mittelalterlichen Städte mit ihrer engen und winkeligen Anlage von den Gründungen der neueren Zeit, die breit, luftig, geradlinig geplant sind, und alle Städte, die in eine frühere Zeit zurückgehen, haben einen Kern von der ersten und eine Schale von der anderen Art. Die ältesten Teile gehören in Westdeutschland nicht selten der Römerzeit an, während die jüngsten, um den Bahnshof gruppierten, sich als Erzeugnisse der verkehrsreichen jüngsten Zeit bekunden. Wir nehmen aber auch Merkmale wahr, die nicht rein geschichtlich sind, sondern offenbar einer anderen Kultur angehören. Dazu gehören die an Italien erinnernden Häuserfronten und sanlagen Oberdeutschslands, die flandrischen und niederländischen Anklänge der niederdeutschen, der ländlichsftädtische

verkehrsarme Charakter polnischer, die Bazaranlagen orientalischer Städte (f. die Abbild., S. 650).

Von dem raschen Wachstum der
städtischen Bevölkerung kann natürlich
auch die geographische Erscheinung der
Städte nicht underührt bleiben. Es
solgt daraus eine
Umgestaltung des
Berhältnisses zwi-

Gin haus in Tobelo auf Celebes. Nach B. Rutenthal. Bgl. Tegt, G. 648.

ichen Stadt und Land, durch die gerade die scharf individualisierte Stadt berührt werden muß. Die die alten malerischen Städtezeichen von der Rarte verschwunden und durch schematische Symbole erjegt worden find, so hat auch der Begriff "Stadt" das Moment des Schutzes durch Wall und Graben eingebüßt und verliert sich in die Bevölferungsanhäufung. Für den Geographen wie für den Politifer, den Beamten, den Statistifer wird die Stadt immer unfagbarer, benn die Städte verlieren ihre Geschlossenheit, während die Dörfer sich städtisch gestalten. Die rafcher beweglichen Romanen mit ihren ftädtischen Dörfern und ihren uralten, verfallenen Landftädten kennen nur noch die Rommune als politische Einheit; die Rommune Ravenna ist aber fünfmal fo groß als die Stadt desfelben Namens. Umgekehrt hat in allen dichtbevölkerten Industrieländern die rasche Entwickelung des Gewerbes Dörfer zu städtischer Größe anwachsen lassen, während in wirtschaftlicher Ruhe Städte zu Dörfern verkummert sind. Bergleicht man in Breußen die statistische Sonderung in Gemeinden von mehr oder weniger als 2000 Einwohnern mit der ublichen Ginteilung in Städte und Dörfer, so fällt in der Proving Breugen die Grenze giem= lich gleich, mährend in Posen mehr Einwohner in Städten als in Orten von mehr als 2000 Cinwohnern sich befinden und im Rheinland 60 Prozent in Gemeinden von mehr als 2000 wohnen; mit anderen Worten: es gibt in den wirtschaftlich zurückgebliebenen polnischen Landesteilen viele Städte, die eigentlich Dörfer, und im Rheinland noch viel mehr Dörfer, die eigentlich

Städte sind. In den fächsischen, schlesischen und nordböhmischen Dörfern, die sich oft ftundenlang in einem Thalgrund hinziehen, sind drei Vierteile aller Ginwohner gewerblich beschäftigt.

Städtebilder haben nie das trauliche Verwachsensein des Dorfes und Hoses mit seinem Boden; sie ringen sich vom Boden los, erheben sich über benselben. Ganz abstrakt topograsphisch angesehen, ist die Stadt eine Erhöhung des Erdbodens. Nur von den modernen Festungen steckt der größte Teil in der Erde, während die gewöhnlichen Städte sich darüber erheben und die höchsten Türme die Höhe von respektabeln Hügeln erreichen. In den modernen Großstädten,

Gin Bagar in Kairuan, Tunis. Nach Photographie. Bgl. Tegt, S. 649.

wie Chicago und New York, hat man Häuser bis zu 20 Stock und mehr aufgetürmt. Die alten Städte erhoben sich in natürlicherer Weise über ihre Umgebung, indem sie höhere Punkte aufzsuchten, von denen sie zu Schuß und Augenlust einen weiten Bereich zu überblicken vermochten. Deutschland bietet nicht soviel Beispiele wie Griechenland von alten Städten, die einst in engen Mauern auf einem Berggipfel lagen und dann langsam herabstiegen, um in die Sbene hinauszuwachsen. Aber Baden-Baden und Heidelberg sind zwei trefsliche Beispiele von diesem Herabsteigen über die Stufen ihrer Berge; beide haben seit Jahrzehnten ein kräftiges Wachstum in die Sbenen der Dos und des Neckars begonnen.

Die norddeutschen Tieflandstädte sind sehr oft auf Wölbungen des Bodens oder an hügeln hin gebaut, so daß sie aufragen wie turmreiche Inseln. Selbst Rüstenstädte, wie Lübeck und Stettin, liegen so, Lübeck ganz beherrscht von seinem hochgestellten dunkelbraunen Dom und überhaupt von den Bauten

um seinen Marktplatz, der die höchste Stelle der Stadt einnimmt. Viele Städtebilder gewinnen ungemein durch den Gegensatz ihrer Auftürmung zum Meer, wie Marseille oder Triest, zum Fluß (s. die beigehefstete Tasel "Benares am Ganges") oder zum flachen Tiestand ringsumher. Merseburg, Weißen, Mariensburg ichauen von ihren dom und schloßgekrönten Hügeln viele Meilen in die Kunde frei hinaus.

Die hiftorischen Landschaften.

Gin Volk, das auf bemfelben Boben Jahrtausende hindurch lebt und arbeitet, gestaltet diesen Boben um, verleiht ihm ein anderes Gesicht. Schon die Zahl der Menschen verändert die Landschaft. Gin menschenleeres Land ist einförmiger als ein bevölkertes, ihm fehlen die Wohnstätten, Siedelungen, Wege, Felder, Lichtungen. Die Kulturentwickelung verändert den

Der Suestanal. Rach Photographie.

Boden viel mehr durch Besetzung mit Menschen als durch Wandlungen in seinen natürlichen Sigenschaften. Nicht bloß wo er siedelt, auch wo er steht und geht, weidet und ackert, verändert der Meusch den Boden einfach schon durch seine Gegenwart, als "Staffage". Die Bewässerungsstanäle, die Bergwerkshalden, die Hochösen bezeugen in der Landschaft seine Arbeit und verkünzben zugleich, wie eng seine Verbindung mit dem Boden geworden ist. Schwach sind nach der Natur der Sache die Umgestaltungen der sesten Erde; auch Kanäle wie der Nordostses und Suesstanal (s. die obenstehende Abbildung) verändern nur auf kurze Strecken und in engen Räumen die Naturlandschaft. Die Beispiele von künstlich landsest gemachten Inseln sind selten. Gebirge sind zu massig, als daß sie abgetragen oder aufgeschüttet werden könnten; der Verkehrschließt sich nur an ihre natürlichen Einschnitte an, indem er Pässe einschneidet oder Thäler sur Straßenzug verbreitert.

Viel mächtiger wirft die Arbeit des Menschen auf die Hydrographie und die Pflanzendecke ein. Seine Umgestaltung der Quellen und Wasserläufe haben wir kennen gelernt (vgl. oben, S.35,59u.f.). Sein Kampf mit der natürlichen Pflanzendecke ist aber der folgenreichste von allen.

Bir sehen schon das Altertum mit der Wegräumung der Wälder beginnen, die in den Ländern der alten Kultur längst einen bedenklichen Grad erreicht hat; sie hat die einst undurchdringslichen Waldgediete den großen Bölkerbewegungen zugänglich gemacht. Die Peruaner, auf machtlose Steinbeile angewiesen, haben dem fruchtbaren Waldgediete der Ost-Anden niemals beträchtslichen Raum abgewinnen können, und ihre Bevölkerung war dis zum Zusammenbruch ihres Reiches auf dieser Seite vom Walde gerade so eingedämmt, wie auf der Westseite vom Meer. Auch die weißen Ansiedler in Nordamerika sind anderthalb Jahrhundert mehr durch den Wald als durch das Gebirge der Alleghanies am Fortschritt nach Westen gehemmt worden; aber als ihre Masse einmal überzuschwellen begann, lichteten ihre Stahlärte rasch den Wald und machten immer breitere Bahnen. So wie der Wald mußten Strauch und Röhricht dem Anspruch auf weiten Raum und freie Bahn weichen. Auch die Tierwelt wurde bei diesem Kampse gegen den natürlichen Pssanzenwuchs in Mitseidenschaft gezogen, verscheucht, dezimiert.

In der darauf folgenden einseitigen Nutung des Bodens verlor dieser viel von seiner jungfräulichen Fruchtbarkeit und ist in manchen alten Kulturländern unergiebig geworden, so daß wir den Ackerbau in Griechenland, Italien, Sizilien, Nordafrika an Leistung weit hinter dem des Altertums zurückbleiben sehen. So liegt überhaupt in der fortschreitenden Umgestaltung der Länder durch ihre Bölker eine große Ursache der Verschiedenheiten der Geschichte desselben Landes in verschiedenen Perioden: ein späteres Geschlecht kann auf demselben Boden nie die Geschichte des vorangegangenen leben; man denke an das Babylonien der semitischen Sinzwanderung und der heutigen türkischzarabischen Herrschaft oder an das Nordamerika zur Zeit der Entdeckung und das Nordamerika von heute. Indem dieser Gang mit der Wegnahme von Vorteilen und einer Anzahl von Zerstörungen verbunden ist, hat der Späterkommende immer einen weniger günstigen Naturboden als der Vorhergegangene, wodurch die Vorteile seines Kulzturstandes zum Teil aufgewogen werden. Allerdings sind diese Vorteile in manchen Beziehungen unvergleichlich, besonders da, wo durch Entsumpfungen und Entwässerungen Heren Serbe von hinzaffenden Krankheiten vernichtet worden sind. In die Vorkellung von jungen und alten Völzfern gehört auch dieser Unterschied des allmählich sich umgestaltenden Bodens mit hinein.

C. Die Kultur.

Inhalt: Rulturstusen. — Die Aderbauer. — Der Nomadismus. — Gewerbe und Handel. — Die Sprachsgebiete. — Die geistigen Kulturkräfte.

Rulturftufen.

Kultur führt auf die Bebauung des Bodens zurück, Zivilisation bedeutet eigentlich "zum Bürger machen". Dort ist ein wirtschaftlicher und hier ein politischer Vorgang angezeigt. Der unstet wandernde Mensch legt, indem er sich an den Boden bindet, den Grundstein zu einem sesten Kulturbau, zu dessen Befestigung nichts so sehr beiträgt wie die Verbreiterung seiner politischen Grundlage durch die Heranziehung der Nachbarn zum Bürgertum des Kulturstaates. Wenn wir also Kultur und Zivilisation als gleichbedeutende Worte gebrauchen, so erkennen wir damit die Zusammengehörigkeit eines wirtschaftlichen und eines politischen Elementes in der Kultur an. Aber in dem heutigen Sinne der Worte Kultur und Zivilisation liegt noch ein drittes Element, ein geistiges, das wie eine Blume zwischen beiden und im Schutz der beiden herangewachsen ist: das ist der Schatz von Gedanken und Bildern, seit unzählbaren Geschlechtern im Bewußtsein der Menschen angesammelt, zu dem alle Kulturvölker ununterbrochen ihre Beiträge liefern.

Der Ackerbau, diese Schatzgräberei, die mit dem Opfer des Schweißes die Güter der fruchtbaren Erde hebt, muß allem anderen Gedeihen vorauszehen. Das Leben muß gesichert, die Eristenz besessigt sein, ehe der Ausbau der Kultur sich hoch darüber erheben kann. Je mehr die Bodenkultur Früchte bringt, um so mehr Güter können von außen her eingetauscht werden, um so mehr belebt sich der Versehr. Mit dem Versehr wandern aber auch Ersindungen, Ideen, welche die Gewerbe und Künste befruchten, von Volk zu Volk. So breitet sich aus und erhöht sich der ganze Kompler der materiellen Kultur, die das sesste Gerüft bildet für das Aufstreben der geistigen Kultur. Die große Menschenzahl, die sich in Städten und Vörsern drängt, der Übersluß der Güter, der lebhafte Verkehr, der Friede, den die Menschen zu ihrer friedlich sich beschränkenden Arbeit brauchen, alles das gehört zum Nährboden der höheren Kultur. Wo die Menschen zahlreich sind und viele Güter erzeugen, wo sie in regem Austausch stehen und sich den Frieden wahren, da können sich große und reiche Staaten bilden, und da können sich endlich auch die Triebe zum Forschen und Gestalten, die in des Menschen Geist und Herz gelegt sind, freier zu Blüten entsalten, die immer heller über die Welt hinleuchten.

Es ift eines der Merkmale der Gegenwart, daß diese höhere Kultur sich so weit ausgebreitet hat, daß nur noch enge, abgelegene oder unfruchtbare Räume von Bölkern eingenommen werden, die auf die freiwilligen Gaben der Natur in Wald und Feld, aus dem Pflanzen- und Tierreich angewiesen sind. Nur diese Bölker, die man heute hauptsächlich in den Steppen und Wüsten Auftraliens und Südafrikas, in dem ranhen Archipel von Feuerland und auf einzelnen Gilanden des Stillen Ozeans sindet, verdienen den Namen Naturvölker. Die freiwillig gebotenen Gaben der Natur mögen manchmal sehr reich sein, so daß die Fischervölker des nordwestlichen Amerika im Überfluß leben, so wie einst die Indianer der Prärien, als es noch Büsselherden von unzählbaren Tausenden gab, aber sie sind immer unsicher: die Fische können eine Uferstrecke meiden, wo man sie erwartet, die Büssel können andere Weidepläge suchen. Das Leben dieser Wölker ist daher von unberechenbaren Zufällen abhängig, Hunger und Not stehen stets vor der Thür, Mangel wechselt mit Übersluß. Außerdem läßt diese Abhängigkeit von den freiwilligen Gaben der Natur die Bölker nie zur Nuhe kommen, sie wandern ihrer Nahrung nach, woraus Unstetigseit, weite Zerstreuung, Zersplitterung in kleine Horden folgen.

Bei der Verbreitung der Kultur kommt es zuerst auf die Übertragung und dann auf die Festhaltung an. Übertragung von Kulturerzeugnissen ist noch nicht Übertragung von Kultur. Es gibt kein Jägervolk auf der Erde, zu dem nicht die Feuerwaffen vorgedrungen wären, und gewiß haben fie mächtig das Leben dieser Bölker umgestaltet: aber in den Lebensbedingungen dieser Bölker sind sie etwas gang Fremdes und werden wohl immer von neuem wieder aus der Fremde zugeführt werden müffen, da alle Loraussehungen zu ihrer eigenen Erzeugung fehlen; höchstens können sie äußerlich nachgeahmt werden. Das Gleiche gilt vom Teuerwasser, von den Baumwollfegen und fo vielem anderen, was der Handel bringt. Ja, man kann sagen, der Sandel bei diesen Bölkern lebt von ihrem Bunsche, Dinge aufzunehmen, die fie nicht selbst erzeugen und doch zu brauchen glauben. Und indem dadurch neue Bedürfnisse erzeugt werden, für deren Befriedigung die eigenen Lebensbedingungen keine Möglichkeit geben, entsteht eine Desorganisation der ursprünglichen Ginrichtungen eines Bolkes, die eine wahre gesellschaftliche Krankheit ist, aber durchaus nicht zur Ausstoßung der Fremdgüter führt; das verhindert der Wille des Bolkes, der sie festhält, wenn sie auch allmählich das Bolk so umgestalten, daß es aus einem Bolk freier Menschen zu einem Bolke von Arbeitssklaven wird, das Rautschuk, Balmöl, Kopra und dergleichen schafft, um dafür immer mehr Fremdgüter einzutauschen. Dieser Wille,

ber Frembes aufnimmt und festhält ohne die Kraft, es zu afsimilieren, bekundet sich schon in den Gegenständen, die ein Volk besitzt. Aus ihnen die fremden Elemente auszuscheiden, gehört zu den Aufgaben der Ethnologie.

In nicht wenigen Fällen finden wir freilich Gegenstände, die dem Fremden, der sie einzeführt hat, zweckmäßig waren, als zwecklosen Besiß, der dennoch festgehalten wird. Die Armsbrust der Fan am Gabun, in Wirklichseit nur ein schlechter Bogen, ist ein oftmals angeführtes Beispiel. Man könnte unter vielen anderen Beispielen auch die Annahme arabischer und euros päischer Trachten und Schmucksachen durch die Neger oder die Umgestaltung des Burseisens und anderer Waffen zu unnüßen Prunkwaffen nennen. Aber auf dem geistigen Gebiete ist die Aufsnahme von Fremdgütern ohne Assimilation am deutlichsten. Die Verbreitung des Buddhismus, des Islams und des Christentums liefern allesamt Massen von Beispielen dafür, daß geistige Fremdgüter, die einer höheren Kulturentwickelung entstammen, in tiefere Schichten übertragen werden oder hinabsinken, wo sie nicht assimiliert, doch aber sestgehalten werden. Auch die Überstragung größerer politischer Raumauffassungen von einem Volk auf ein anderes gehört hierher. Der Fortschritt von kleins zu großstaatlichen Bildungen ist nur auf diesem Wege möglich geworden.

Die kulturärmsten Bölker nennen wir Raturvölker. Über ihre Berteilung s. oben, S. 639 u.f. In der Verbindung einer äußeren Beweglichkeit, die fich fast unbelastet fühlt und ohne Schwierigkeit den Ort wechselt, mit einer niederziehenden Ginförmigkeit der Ginrichtungen und Unichauungen, die nach allem Wechsel unter den verschiedensten Bedingungen ungefähr dieselben Lebensformen hervorbringt, liegen die Widersprude ber Seele der Naturvölker. Martius fagt, ber brafilianische Indianer sei "zugleich ein unmundiges Kind und in seiner Unfähigkeit, sich zu entwickeln, ein erstarrter Greis; er vereinigt in sich die entschiedensten Pole des geistigen Lebens". In dieser Doppelnatur erkennen wir die Quelle aller der Zivilisation der Naturvölker entgegenstehenden Schwierigkeiten. Wo immer und unter welchen Bedingungen die Naturvölker uns entgegentreten, es geht ein Zug der Übereinstimmung durch ihre Zustände und ihre Handlungen. Sie erscheinen uns in ihrer ganzen Ausdehnung als die Bertreter und Träger einer und der= felben Rulturform. Diefe Ähnlichfeit wurzelt in der allgemeinen Berbreitung einer gewissen Trägheit, einer "absence d'initiative civilisatrice", wie Cichthal es bei den Negern nennt, durch die Naturvölfer hin. Es fällt damit die wohlthätige Reibung, das wechfelfeitige Vorwärtsbrängen in der Richtung auf höhere Kultur weg, und so bildet diese Trägheit an sich und bann als Urfache dieser Gegenfaplofigkeit ein großes retardierendes Moment in der Geschichte dieser Bölfer. Bir glauben, daß das Gleichartige im Wesen der Naturvölker vielfach mehr in der Gleichheit des Niveaus liegt, auf das sie, aus verschiedenen Söhen herabsinkend, gelangten, und in dem sie verharren, als auf gleichartiger Entwickelung.

Doch ist nicht zu verkennen, daß mit dem siegreichen Gang der Kultur über die Erde auch ein natürliches Motiv der Gleichartigkeit wirksam geworden ist, nämlich die Zurückdrängung der Naturvölker in die ärmsten Teile der Erde, wo sie unter einförmigen Lebensbedingungen selber noch einförmiger werden mußten. Durch die Ausbreitung höher organisierter und mit einerhöheren Kultur ausgestatteter Bölker über alle Teile der Erde wurden die kulturärmeren eingeengt. Jene nahmen nicht bloß größere Räume ein, sondern ihre Zahl wuchs immer mehr, und zwar nicht bloß mit der Zunahme des Naumes, sondern nach dem Gesetz der Beschleunigung der Bevölkerungszunahme mit wachsender Kultur vermehrte sie sich darüber hinaus. Das bedeutete Zunahme an Zahl und zugleich an befähigteren und höher kultivierten Individuen und endlich Vermehrung des Raumes für höhere Kulturentwickelungen: Fortschritt für die Menscheit aus drei Quellen.

Wenn ich hier einen Fortschritt febe, ben ich mit Sanden greifen kann, ben ich sogar, wenn es not thut, messen und zeichnen kann, so glaube ich natürlich nicht, damit die Frage nach dem Fortschritt des Menschengeschlechts beautwortet zu haben; ich hebe nur hervor, was die Erfahrung lehrt. Ein Fortschritt, ber etwa in einer noch nicht abzusehenden Entwickelung des menschlichen Geistes läge, ift gang außer bem Bereich bieser Besprechung. Mit ihm mögen sich bie Pinchologen und Päbagogen befassen. Dem Geographen und Ethnographen muß es genügen, auf ein Beispiel hinzuweisen, wie es uns Auftralien bietet. Bor 100 Sahren gehörte Australien fast gang noch seinen farbigen Gingeborenen, die auf einer der niedrigften Stufen bes Menschentums stehen; eben hatte England angefangen, diesen Erdteil mit dem Abschaum seiner Verbrecher zu bevölfern. Heute umschließt Australien sechs blühende Rolonien, die sich selbst regieren und von etwa 5 Millionen Menschen weißer Raffe bewohnt sind. Dieses Land entwickelt die merkwürdigsten Variationen über die Gegenfaße zwischen der europäischen Überkultur der blübenden Städte und den heulenden Einöden, zwischen den leicht gewonnenen Reichtumern und ben brennenden fozialen Fragen, der demokratischen Gesellschaft und der aristokratischsten Besitzverteilung. Auftralien sucht feine eigene Litteratur, Runft und Wissenschaft zu entwickeln, es will ein Ausstrahlungsmittelpunkt der Kultur im Stillen Dzean werden. Und dabei ift die Zahl ber Eingeborenen, die noch vor 130 Sahren den ganzen Erdteil besagen, immer weiter gefunken, ihre Refte find aus den kulturlich gunftigften Teilen verdrängt in die Steppen, Buften und Urmalber bes Inneren, bes Westens und bes Nordens; Tasmaniens Eingeborene sind agna ausgerottet. Neuseeland hat noch 43,000 Maori, fast alle auf der feuchtwarmen Nordinsel.

Die Aderbauer.

So kulturfordernd bie feste Verbindung bes Aderbauers mit feinem Boben auch fein fann, so liegt boch nicht notwendig barin ein Sinausgehen über ben nächsten Zweck ber Erzeugung der Keldfrüchte. Große Möglichkeiten bes Fortschrittes sind allerdings mit dem Ackerbau gegeben, fie find aber bei vielen Bölkern im rubenden Zustand. Gerade die enge Berbindung des Menschen mit seinem Boden in dieser Thätigkeit schafft jene Ginschränkung des geistigen Horizontes, die bezeichnend ist für das "Rleben an der Scholle". Daher finden wir viele Bölker auf der Erde, die den Acker bebauen, ohne fich je über diese Thätigkeit wesentlich zu erheben; sie graben einige Jahre hintereinander einen Acker um, der groß genug ift, um sie zu ernähren. dann suchen sie sich einen anderen aus und bearbeiten diesen. Mehr als das Notwendigste wird nicht erzeugt. Es ist mehr die Beschränkung des Gartenbaues als das Sichausbreiten des Ackerbaues; nur fehlt häufig die Sorgfalt des Gärtners. Die Werkzeuge sind einfach: mit einem zugespitten Stod, ben zur Not ein Stein beschwert, mit einer hade aus einem Stud Schilbfrötenrippe, auf einer höheren Stufe mit einem bünnen, halbmondförmigen Eisen an kurzem Holgstiel kann nicht viel geleiftet werben. Man findet auf biefer Stufe einen fehr einfachen Ackerbau, den nur Weiber und Rinder nebenher und mit schwachen Kräften betreiben, und deffen Ertrag die Lüden in dem ausfüllen muß, was die Jagd und der Kischfang ergeben. Das ift ein Acerbau, der vielleicht einmal in einem Jahr gänzlich ruht. Er erhebt sich nicht sehr hoch über das Einfammeln der Burzeln und Baldfrüchte, womit er verbunden zu sein pflegt.

Der Fortschritt liegt nun in der Vertiefung der zuerst so oberslächlichen Arbeit. Der Boden wird tiefer aufgegraben, mit der Asche verbrannter Pslanzen gedüngt, die Zahl der ansgebauten Pslanzen wächst, es wird auch eine Auswahl unter den Varietäten dieser Kulturspslanzen getroffen, und endlich kommt die künstliche Bewässerung mit Terrassenbau hinzu. Sin

weiterer großer Fortschritt liegt auch immer in der Einführung der Körnerpslanzen, deren Frucht sich zum Ausbewahren eignet. Damit ist der Anstoß gegeben, den Acker zu vergrößern, um die Borräte zu vermehren. Wo der Ackerdau den Pflug ergreift und anderer Werfzeuge zur rascheren und gründlicheren Bearbeitung des Bodens sich bedient, betreten wir eine viel höhere Stuse, auf der eine Fülle von neuen Entwickelungen sich drängt. Der Holzpflug und der Pflug mit eiserner Schar, der leichte und der schwere Pflug, die, jener in slawischer und dieser in deutscher Hand, eine geschichtliche Nolle in dem Kampf um den Boden Ostbeutschlands gespielt haben, endlich die vervollkommnetsten Maschinen des Ackerdaues: sie alle führen eine einzige Entwickelung weiter, nämlich die gründlichere Ausnutzung der Fruchtbarkeit des Bodens, die Ausbreitung des Ackerdaues über weitere Flächen. Dieser Ackerdau tritt mit der Wirtschaft anderer Völker in Verbindung, besonders als Massenerzeugung der Körnerfrüchte, endlich mit der Weltwirtschaft, indem er seinen Übersluß abgibt, und in dieser hohen Entwickelung hilft er die Lebensgrundlagen der größten Kulturvölker bilden.

Aber immer bleibt boch dem Ackerbau für sich allein das Beschränkende und Befangende einer an die Scholle bindenden Arbeit eigen. Wenn die Lage, die Arbeit, die Sitten und Lasten bes ägnptischen Bolfes im allgemeinen bieselben unter ben Pharaonen und Kömern, Arabern und Türken geblieben find, so liegt das zum Teil in der Unveränderlichkeit ihrer engen Beziehung 3u dem immer gleichen Boden. Und wo in einem und demfelben Bolfe ein Gebiet der Ackerbauer und ein Gebiet der Gewerbe - und Handeltreibenden geographisch gesondert sind, ba find jene immer die langfamer fortschreitenden, die konservativeren. Daber ichatt der praktische Staatsmann seit des Aristoteles Zeit den Landmann als bas wohlthätige, bemmende Gewicht im Fortschritte der Gesellschaft; ihm ift Überstürzung fern, er wird politisch gefährlich nur bann, wenn fein Boben, seine Ernte angetaftet werden. Bu ben interessantesten Erscheinungen ber Geschichte gehören die daraus entstehenden inneren Unterschiede der Bölker. Sie zeigte im vorigen Sahrhundert der ackerbauende Often Englands gegenüber dem gewerbe- und handelsthätigen Westen, wie wir fie in unserer Zeit zwischen Oft = und Westdeutschland finden, wie auch die Griechen sie zwischen den beweglichen Athenern und den schwerfälligen Lakoniern und Böotiern fannten. Bo in einem von zwei Bolfern bewohnten Staate der Acerbau von dem einen und andere Thätigkeiten von einem anderen Volke getragen werben, da liegen auf engem Raum zwei Welten nebeneinander, so die der ackerbauenden Tadschiff in Persien neben der= jenigen der herdenzuchtenden Türken und Mongolen. Der Ackerbau zeigt aber babei immer die Kähigkeit des Beharrens, die in der innigeren Verbindung seiner Träger mit dem Boden licat. Das Land, bas er einmal gewonnen, gibt er nicht wieder los. Und barum ift eine ber folgenreichsten Wendungen in der Geschichte Europas die Ausbreitung des Acerbaues über die Steppen, die alten Gebiete der Nomaden.

Der Romadismus.

Aus der Bergefellschaftung mit Tieren, der wir auf allen Stufen der Völkerentwickelung begegnen, entsteht als ein einziger, aber mächtiger, breiter Aft der Nomadismus. Wo die Natur für ausgedehnte Weiden selbst gesorgt hat, wandert der Hirte mit großen, sich von selbst immer weiter vermehrenden Herden von Kamelen, Pferden, Schafen, Ziegen von Weideplatz zu Weideplatz. Er gibt seinen Herden zuliebe die feste Wohnung auf, lebt unter Zelten, ist immer bereit, sein ganzes Hab und Gut auf den Nücken der Lasttiere zu laden und damit weiterzuziehen. Bei diesen Zügen hat alles und jeder seinen Platz, die Kolonne ist militärisch

gegliebert, die Männer sind bewaffnet. Diese Hirtennomaden, deren Typus in der Litteratur zum erstenmal die Bibel gezeichnet hat, leben vorwiegend von Milch und Fleisch. Reben der Viehzucht füllt die Jagd ihre Tage aus. Ihr freies, stählendes Leben erzeugt fräftige Völker, die, beweglich, allezeit organisiert und kriegsbereit, immer eine Gesahr waren für die auf der Scholle festsißende Ackerbauvölker. Damit erklären sich auch die unaushörlichen Einfälle der Mongolen, Turkmenen, Araber in die Gebiete ihrer Nachbarn. Dazu kommt die Unternehmungskraft und Herrschgewalt dieser Völker. William Jones hat einmal von einer späteren Zeit zwischen dem 4. und 10. Jahrhundert, wo beständig Ströme türkischer Wandervölker von der Altairegion ausslossen und bis in das Herz Europas vordrangen, und von der Zeit, wo die Mongolen allen Horden Zentralassens und den Reichen China und Persien Häupter oder Herrscher gaben, gesagt: Zentralassen glich dem Trojanischen Pferd, das eine Menge hervorragender Krieger ausgab. Diese Krieger nun leiteten die Bevölkerungskraft der Steppe auf die Länder rings um den Steppengürtel hin. Und diese Überlegenheit hat tief in die geschichtliche Zeit hinein fortgedauert; mit ihren Resten erhält sich das Türkische Reich aufrecht.

Be weiter wir in der Bolkergeschichte guruckgeben, um fo machtvoller tritt ber Nomabismus auf. Er ift ber Zertrummerer und Erneuerer ber großen vorderafiatischen Reiche und Chinas, in Afrika ift er ber eigentliche Staatengrunder. Je schwächer die anfässige Kultur ift, um so überlegener ift die unstete Kultur der Romaden mit ihren flurmartigen Ginbrüchen auch in Gebieten von fortgeschrittener Entwickelung. Radloff spricht einmal von einer bei der weiten Berbreitung des Bolkes fast unbegreiflichen Gleichmäßigkeit in Sitte und Sprache der Kirgifen. Er hat damit eine der wesentlichsten Sigenschaften eines Nomadenvolkes bezeichnet. Die Nomaben sondern das Fremde durch die Geschloffenheit ihrer Organisation und Sitte aus. Ein Nomadenvolf wird immer dasselbe bleiben. Nomadenvölfer sind ebendarum geeignet, geschlossene Rassen hervorzubringen. Aber freilich gehen sie bann auch wieder in anderen Bölfern auf, die sie, ihren Boden verlassend, rasch friegerisch sich unterwerfen, und von denen sie dann ihrerseits langsam kulturlich überwältigt werden. Ackerbauende Regerstämme sieht man unter die Herrschaft gruppenweise einwandernder Hirten und Neger gelangen, ohne daß fie viel bavon merken. Die "Infiltration" geschieht fast unmerklich; wenn die Neueingewanberten bas Net geflochten haben, find die an Bahl viel zahlreicheren Altanfässigen barin gefangen. So find die starken Regerstämme des Sudans arabisiert, fulbisiert, tuareaisiert worden. Dagegen kann man sich die Unterwerfung der Tuareg in ihren Steppen nur durch ihresgleichen möglich benken. Es liegt also im Nomadismus, solange er auf seinem Boden bleibt, bei aller Beweglichkeit eine ebenso große Beharrungsfraft. Sobald er abgedrängt wird, wird er hinfällig, und man kann es als ein Gesetz der Geschichte aussprechen, daß Hirtenvölker erst anfässig werden, wenn fie mit ihren Berden die Selbständigkeit verloren haben.

So wie das Nomadentum in seinen ihm bis heute großenteils verbliebenen Trägern, den Finnen und Tataren, noch im Mittelalter bis in das herz des heutigen Rußland reichte, aus dem langsam durch Zuwanderung ackerbauender Slawen und durch Gewöhnung der Finnen und Tataren an den Ackerbau ein Land der Ackerbauer bis nach Beststieren geworden ist, so reichte in früheren Jahrhunderten das Romadentum noch weiter nach Besten, wahrscheinlich so weit, wie es die natürliche Ausbreitung des Baldes gestattete. Die schon bei Tacitus vorhandene Sonderung der Bölker Osteuropas in ackerbauende Benden und nomadissierende Sarmaten entspricht der Bodengestalt und Pslanzendecke. Weste und Mitteleuropa sind Baldländer, in denen aber die Wiese und die Heine behos selbständige und ursprüngliche Begetationssormen sind wie der Bald, wenn sie auch auf engerem Kaum eingeschräntt waren. Außerdem sind ihre Bälder auf altem Steppenboden gewachsen. Es spricht also manches für ein frühes Eindringen von hirtenvölkern von Osten und Südosten her nach Witteleuropa. Das der Steppe entstammende, vom

Steppennomaden unzertrennliche Element in den Kelten und Germanen weist auf die Grasländer an der Donau und am Pontus hin; der Limes, den die Kömer ihnen entgegenstellten, ein Gegenstück zu den Tataren= und Mongolenwällen Rußlands und Chinas, beweist, wie beweglich die Germanen aufstraten. Im Vergleich mit ihnen waren die Slawen, die auß dem mittelrussischen Waldlande kamen, reine Uckerdauer. Germanen und Kelten stellten die besten Keiter der Kömer; es ist nach Tischler sogar wahrscheinlich, daß der Sporn eine keltsische Ersindung war. Das Steppenrind Ungarns und Südrußlandsscheint ebenso seine Lusläuser dis nach Tirol und Mittelitalien gesandt zu haben wie die alten menschslichen Bewohner dieser Gebiete; sein Ursprung deutet dis auf die turanischen Steppen zurück. Die Kelten und Germanen sind, wo immer sie uns entgegentreten, großenteils dem stillen Gebundensein des Alkerdauers an seinen Boden abhold; sie treten triegerisch stürmisch auf, ein Teil war dem Hirtens und Jägerleben ergeben; sie als eigentliche Nomaden im Sinne der Kirgisen oder Kalmücken aufzufassen, verdietet uns indessen die Natur ihrer geschichtlichen Bohnsise.

Die Grenze zwischen Anfässigkeit und Romadismus ift felbst auch in den Wohnplägen nicht icharf zu ziehen. Es gibt Beduinenstämme, die halb unter Belten, halb unter ben Dächern fester Hütten wohnen, und es gibt in Europa, Borber: und Südassen Bölker, die ben Winter in den letteren und den Sommer unter den ersteren verbringen. Der Gürtel bald entvölkerter, bald wieder besiedelter Dörfer und Städte, der fich auf der Grenze des Nomadentums breit hinzieht, zeigt diese Beränderlichkeiten; es ift wie Anstedung durch das Wanderleben, wenn wir die Karafuliner den Turfmenen von Achalteke immer mehr Raum geben, ihnen Weiden, Holzschläge, Uder überlaffen und endlich die Stadt felbst räumen feben, bie Senfelber als einen Schatten geschilbert hat, "ein modernes Bompeji", von ben Wällen und Türmen bis zu den Kuttertrögen und Riefelfanälen aut erhalten, aber vollständig leer. Lange bleibt der nomadische Zug in den zum Ackerbau übergegangenen Nomaden lebendig. Es entsteht ein Ackerbau, der von Lichtung zu Lichtung zieht, und es entstehen Bölkerschichtungen, bei denen das dem Aderbau dienende Bolf die untere Stufe einnimmt und ein dem Romadismus noch näherstehendes darüberlagert, das die anderen für sich arbeiten läßt. So bildeten die Slawen, emfige Ackerbauer, Bölker von herdenhafter Unterordnung und Zusammenhalt, gleichsam eine tiefere Schicht unter den nicht so fest an den Boden sich bindenden, kampfliebenden, nach Borherrschaft begierigen Relten und Germanen.

Der Ackerbau macht unkriegerisch, weil er schwer beweglich macht. Dagegen entfaltet der Ackerbau eine andere Kraft: er läßt die Völker anwachsen und sich fest und breit in ihren Boden einwurzeln. Für die Zunahme der Volkszahl mit dem Aushören des schweisenden Lebens fehlt es nicht an thatsächlichen Belegen. Troß verlustreicher Übersiedelung ist eine ganze Reihe von Indianerstämmen in der Ruhe des Indianerterritoriums volkreicher geworden, und in Indien zeigen die zur Ruhe gebrachten Wanderer dieselbe Erscheinung. Die Santal im Hügelland Unterbengalens, die, seitdem sie mit dem Pfluge arbeiten, sast als gesittet zu bezeichnen sind, haben eine Million erreicht; ihren alten Zustand zeigen die paar hundert Puliars von Südmadras oder die 10,000 Juangs von Orissa. Das Kätsel der gewaltigen Vermehrung kriegerischer, beweglicher Völker, als welche die Arier in Europa auftraten und vordringend sich ausbreiteten, wird verständlicher, wenn man diesen Übergang erwägt.

Auch Amerika und Auftralien haben ihre Steppen, aber diese haben nie das Bölkerleben bieser Erdeile so tief beeinflußt wie die Steppen Eurasiens, in deren hirtenvölkern geschichtliche Größe liegt. Man liebt es, den europäischen, besonders den russischen Osten mit dem nordamerikanischen Westen zu vergleichen, aber dieser Vergleich geht nur eine Strecke weit, dann bleibt er bei den südosteuropäischen und westasiatischen Steppen mit ihren kraftvollen, übersschwemmenden hirtenvölkern stehen, derengleichen kein anderer Teil der Erde hatte.

Gewerbe und Sandel.

Aus berselben Wurzel, der einfachen kunftlosen Hantierung der um ein Jagdseuer oder in einer Reisighütte Lagernden, gehen Thätigkeiten hervor, die sich immer breiter entfalten, indem sie weiter außeinandergehen und sich zerteilen. Da sind die Waffen und Geräte, die Häuser und Hich zerteilen. Da sind die Waffen und Geräte, die Häuser und hich zerteilen, den allen wir den Fortschritt von den nächsten und einfachsten Stoffen zu den von fernher gebrachten, künstlichsten und zusammengesetztesten, von kleiner zu hochgesteigerter Wirfung, von Vergänglichkeit zu Dauerhaftigkeit wahrnehmen.

Gine Rachinfrau (Norbbirma) am Bebftuhl. Rach Photographie.

Jebe Waffe, jedes Gerät, jedes Gefäß, von benen wir Tausende in einem Bölkermuseum finden, sind bezeichnend für eine Kulturstuse. Wie der Geolog aus der in einem Felsen gefundenen Muschelschale die geologische Geschichte einer ganzen Formation herausliest, so lesen wir in einem Holzlöffel eines Betschuanen, in dem Grabstock eines kalifornischen Indianers, in dem Holzspeer eines Australiers ein ganzes Stück Geschichte der Menschheit; der primitivste Webstuhl (s. die obenstehende Abbildung) weist auf den Verkehr mit einem höheren Kulturkreis hin. Jedes dieser umscheinbaren Objekte ist ein Dokument zur Kenntnis der Entwickelung des menschlichen Geistes.

In dieser Entwickelung aber treffen wir wiederum geographische Elemente, die vor allem im Klima (j. oben, S. 530), in der Ausstattung mit Pflanzen und Tieren (j. oben, S. 566) und in der Natur und Lage wichtiger Rohstoffe gegeben sind. Geräte und Waffen aus Holz finden wir bei den Estimo nur da, wo die Meeresströmungen Treibholz anschwenmen (j. oben, S. 250);

wo dieses fehlt, treten Knochen an die Stelle. Ein vergleichender Blid auf die Bogen ber Inbianer von Sudamerika und ber Reger von Mittel = und Sudafrika laft ben Reichtum an por= züglichen Sölzern für diese Waffen dort, die Armut hier erkennen. Dagegen hat Afrika vermöge feines natürlichen Gisenreichtums eine einheimische Gisenindustrie entwickelt wie kein anderes Gebiet der Naturvölfer. Auch die Kupferlager in Katanga und bei Hofra en Nahas und das Gold Senegambiens haben Ufrikaner schon in voreuropäischer Zeit ausgebeutet. Wo bagegen eine Bevölkerung noch nicht bis zum Gebrauch der Metalle fortgeschritten war, blieben die reich= sten Mineralschäße ungenutt liegen. Die Rohle und das Gifen Nordamerikas, die nun den Welthandel umwälzen, das Gold Auftraliens, Kaliforniens und Transvaals haben erst Europaer ans Licht gezogen. Die Kenntnis ber Metalle ift, soweit wir sie verfolgen können, aus Westasien nach allen Seiten hin gewandert; nach Europa ist sie hauptsächlich aus Südosten gekommen. In geschichtlicher Zeit waren von der Alten Welt nur noch Nordasien und die äußer= ften Teile Südafrikas dieser Kunde bar. Auftralien und die Infeln Dzeaniens von Reuguinea an sowie Amerika außer Meriko und Peru, wo man Bronze in beschränktem Maße besaß, kannten nur Holz-, Rnochen-, Muschel= und Steingeräte. Auch in Babylonien und Agypten sowie in Oftafien scheint die Benutung des Rupfers und der Bronze der des Eisens vorangegangen zu fein.

Für alle metalllosen Völker waren die Lager nutbarer Steine von der größten Wichtigkeit, und wir können selbst im vorgeschichtlichen Europa einen Tauschhandel damit nachweisen. Wo erratische Blöcke aus dem Glazialschutt hervortreten oder ein Granitgedirge, wie das korsische, felsenmeerartig verwittert ist, wurden in der Periode der geschliffenen Steingeräte von unbekannten Völkern mächtige Steingräber und Felspfeiler errichtet. Ohne den quadersförmig anstehenden Wüstenkalt und die Granitwälle von Assach würden die Ügypter ihre mächtigen Pyramiden nicht haben bauen können, und ohne die großen Schwemmthonlager am unteren Suphrat und Tigris gäbe es nicht jene mit Millionen von Schriftzeichen bedeckten Thonplatten und schlinder, aus denen man die Anfänge aller Wissenschaften herauslesen wird. Als immer mehr Völker zum Gebrauch der Metalle übergingen, wurde die Lage der Erzlagersstätten wichtig. Das Kupfer des Sinai und das Jinn Nordwestfrankreichs, Nordspaniens und Südwestenglands sind große Thatsachen in der Geschichte der Menschheit. So hängt in unserer Zeit von der geographischen Lage der Kohlens und Sisengebiete die Entwickelung der Industrie und des Handels der großen Kulturvölker ganz wesentlich ab. Da ist es nun auffallend, wie bevorzugt die nördliche Halbkugel und in ihr wieder die gemäßigte Zone ist.

Die größten Kohlenlager, die wir heute kennen, sind in England, Belgien, Nordeutschland, Polen, Mittelrußland und im Dongebiet, in Nord- und Mittelchina, Pennsylvanien, Ohio und Alabama; dagegen sind unbedeutend die Borkommen in Neusüdwales, Neuseeland, Chile und Transvaal. In den Tropen werden nur unbedeutende Lager in Bengalen und auf der Insel Labuan ausgebeutet. Die wichtigsten Gebiete der Kohlenförderung sind heute die Bereinigten Staaten von Amerika, England, das Deutsche Neich, Österreich-Ungarn, Frankreich, Belgien, Nußland, Spanien. Es haben also die Länder um den Atlantischen Dzean die Führung in der Kohlensförderung, und in Europa stehen die Mittelmeerländer hinter den anderen zurück. Wichtig ist noch die Lage großer Kohlenlager in unmittelbarer Nähe des Meeres, wie sie Durham und Wales in England zeigen, oder in großer Nachbarschaft des Meeres und dahinführender Ströme, wie das Ruhrbecken Deutschlands, die Kohlenlager der Bereinigten Staaten von Amerika in der Seenregion, die Lager von Australien und Reuseeland. Für den Ausschwung der Eisenund Stahlindustrie ist die Lage nahe bei Eisenerzvorkommen wichtig, die gerade den größten

Kohlenlagern eigen ist. Am meisten Noheisen erzeugten 1899 die Vereinigten Staaten von Amerika, England, Deutschland, Frankreich, Rußland, Österreich=Ungarn, Belgien, Schweden und Spanien. Man erkennt hier die enge Beziehung zwischen der Eisenindustrie und der Kohlensförderung. Nur in dem waldreichen Schweden arbeitet eine große Eisenindustrie noch mit Holzskohlen. Alle eisenreichen Länder sind auch in der Stahlbereitung, im Maschinenbau, in der Herlung von Sisenbahnschienen und anderem Sisenbahnmaterial, im Schiffbau vor den eisenzumen begünstigt. Unter den wirtschaftlich bedeutenden Ländern sind für den Bezug des Sisensund Stahles vor allem Italien, die Schweiz, die Niederlande, Norwegen, Japan, Indien, Ausstralien, Britisch=Nordamerika auf die Sinfuhr von außen angewiesen.

Die Bereinigten Staaten von Amerika, Spanien, Chile, Deutschland liefern heute auf ben Weltmarkt den größten Teil des Rupfers, das seit dem Aufkommen der elektrischen Induftrie nur hinter Gijen und Stahl an Wichtigkeit zurücksteht. Cypern, woher die Griechen ben größten Teil ihres Rupfers bezogen, und woher dieses Metall auch seinen Namen empfing, bie Sinaihalbinfel, der Raufasus, die Rupfer lieferten, als Bronze der gesuchteste Rohstoff für Waffen, Geräte und Schmuck mar, find beute nicht mehr nennenswert. Das Zinn bat in ber Zeit, wo es durch den ausgedehnten Gebrauch der Bronze ein Kulturmetall ersten Ranges geworben war, einen ber wichtiaften Gegenstände bes Welthandels gebilbet. Um bas Binn von ben Britischen Inseln und der Bretagne zu holen, machten die Phöniker ihre Fahrten in den Atlantischen Dzean um Südwesteuropa herum, und für die Bronzevölker des Altertums, zu benen im Anfang ihrer überlieferten Geschichte auch die Babylonier, Agypter, Griechen, die alten Germanen gehörten, war und ift eine ber wichtigsten Fragen: Woher bezogen sie ihr Zinn? Seute bedeuten die englischen und fächsischen Zinnlager nicht mehr viel. Die ergiebigsten Lager find noch die der Malatkahalbinfel, dann kommen die nahen Infeln Banka und Biliton, nördlich von der Sundastraße, Australien und Tasmanien. Das Zink, das in manden Verwenbungen an die Stelle des Zinns getreten ift, wird heute in weit größeren Mengen erzeugt, und zwar kommen seine Erze am meisten in Deutschland, Belgien und Nordamerika vor.

Gold war schon im vorgeschichtlichen Europa und im voreuropäischen Amerika zugleich mit Bronze im Gebrauch. Ühnlich wie Rupfer und Zinn kommt es vielsach in gediegener Form in Anschwemmungen (Seisen) vor, in denen es leicht erkannt werden konnte. In dieser Form ist es dis in die Mitte des 19. Jahrhunderts aus den Flüssen Europas, Nordasiens, Afrikas und Südamerikas gewonnen worden. In größtem Neichtum ist es aber seitdem in Kalisornien und Australien gesunden worden, zuerst als Waschgold, dann eingesprengt im Gestein und in dieser Form später auch in Südasrika und endlich in Alaska. Bon der gesanten Golderzeugung der Erde bringen Australien, Afrika und die Vereinigten Staaten von Amerika fast drei Vierteile; daneben ist nur Rußland mit erheblichen Beträgen vertreten. Silber ist erst mit dem Sisen zusammen im vorgeschichtlichen Europa erschienen; die gewaltige Zunahme seiner Gewinnung, die sowohl im 16. wie im 19. Jahrhundert große Preisumwälzungen bewirkte, datiert von der Entdeckung des Silberreichtums der Westgebirge Amerikas. Auch heute bringen Meriko und der Westen der Bereinigten Staaten von Amerika zwei Oritteile alles Silbers. Der Wert des 1899 erzeugten Goldes und Silbers betrug ungefähr 1300 und 420 Millionen Mark.

Erzeugnisse des Pflanzenreiches machen die Bedeutung der Herkunft aus bestimmten Gebieten für den Verkehr noch klarer. Die Tropenländer werden immer Kaffee, Kakao, Nohrzucker, Tabak, Chinarinde und dergleichen erzeugen; China und Japan werden Thee und Seide, Australien und Südafrika Schaswolle, der Süden Nordamerikas Baumwolle liesern;

ber große Walbgürtel der Nordhalbkugel wird das Neservoir des Holzes bleiben; die weiten Prärieländer Nordamerikas und Ofteuropas, Westsidiriens, Südostamerikas und Oftaustraliens werden immer Weizenländer sein. Wie ein Strom an einer Stelle der Erde entspringt und nach einer anderen hinstließt, so wird sich von diesen Erzeugungsländern immer ein Güterverkehrssstrom nach anderen Ländern bewegen, wo man solche Dinge braucht. Und indem diese Länder dasür das geben, was sie im Übersluß erzeugen, gehen zwischen beiden immer Wechsels und Austauschströme hin und her. Die Richtung dieser Ströme ist durchaus und ihre Stärke zum Teil von geographischen Bedingungen abhängig, und ein großer Teil der Handelsgeographie empfängt daher aus der Lage der Gegenstände des Handels gleichsam ein Gerüft von sesten Punkten und Grundlinien.

Der Gegenstände des Außenhandels der Bölfer waren in der ältesten Zeit und find auf ben tiefften Stufen der Kultur wenige. Die Borgefchichte der europäischen Bölker zeigt uns Waffen aus Stein und Bronze, Geräte aus bemfelben Material und aus Thon, endlich Schmuckgegen= stände; bei den Naturvölkern der Gegenwart finden wir ähnliche Dinge, außerdem noch Genußmittel. Gewürze, zusammen mit Gold, Berlen, Gbelfteinen, Seide, Buder waren die Sauptgegenstände der Einsuhr aus Indien und den Nachbarländern nach Europa bis zur Entdeckung Amerikas und bes Stillen Dzeans. Run warfen fich europäische Bklanger auf bie Maffenerzeugung von tropischen und subtropischen Produkten, und es entstand der ungemein gewinnreiche Sandel damit nach den Rulturländern Europas, die dafür die Arbeit in ihren Werfstätten anspannten, um mit beren Erzeugnissen bezahlen zu können. Mit ber Entbedung Amerikas begann der starke Zufluß von Ebelmetallen nach Europa. Allmählich wuchs in den Industrie= ländern die Bevölkerung über die Ernährungsfähigkeit ihres eigenen Bodens hinaus, und nun lieferten die weniger dicht bevölkerten Länder der gemäßigten Zone Getreide, Schlachtvieh, Fleisch, Fett und andere Nahrungsgegenstände. Endlich steigerte sich der Bedarf der Industrie an Rohstoffen, und es entstand ein früher überhaupt unbekannter Fernhandel mit Eisen, Rohle, Rupfer, Salz, Erdöl, Holz, Häuten, Wolle, Baumwolle, Hanf, Jute, Rautschut, Balmöl gegen eine viel größere Anzahl von Erzeugnissen der Industrie.

So ist denn im Beginn des 20. Jahrhunderts der Warenaustausch mannigfaltiger, größer und umfaßt weitere Gebiete als je. Wenn wir es versuchen, die Teilnahme der großen Länder an demselben zu übersehen, so ergeben sich ganz von selbst natürliche Gruppen nach dem Betrag der wichtigsten Handelsartisel; denn wir sinden auf der einen Seite Länder, die Getreide, Holz, Fleisch, Schlachttiere, Sier, Wolle, Baumwolle, und auf der anderen Länder, die Baumwollen-, Wollen- und Seidengewebe, Sisen- und Stahlwaren aussühren, so daß wir sehr bald erkennen, wie der größte Teil des Welthandels ein Austausch von Nahrungsmitteln und Rohstoffen gegen Erzeugnisse des Gewerbsteißes ist. Heben wir für die größten Industrieländer West- und Mittelseuropas: England, Deutschland, Frankreich und Belgien, die wichtigsten Gegenstände der Ausssuhr heraus, so sinden wir Wollenwaren bei allen, Sisen, Sisenwaren und Rohle bei England, Deutschland und Belgien, Baumwollenwaren bei England und Deutschland. Drogen sind für Deutschland, Seidengewebe und Wein für Frankreich, Leinengarn sür Belgien Aussuhrgegenstände von charakteristischer Bedeutung für die Richtung der wirtschaftlichen Thätigkeit.

Betrachten wir nun Länder, die hauptfächlich Erzeuger von Nahrungsmitteln und Rohftoffen sind, so finden wir unter den wichtigsten Gegenständen der Ausfuhr von Rußland und Österreich-Ungarn Getreide und Holz, bei den Bereinigten Staaten von Amerika kommt Baumwolle, bei Rußland Betrokeum dazu. Auch Argentinien ist ein Land der Getreide-, Schlachtviehund Fleischausfuhr, wozu außerdem hier noch Wolle und Häute kommen. Unter den Ländern, die von diesem verhältnismäßig einfachen Tausch von Rohstoffen, Nahrungs- und Genußmitteln gegen Industrieerzeugnisse weit abweichen, seien Italien und Japan hervorgehoben. Italien, ein für den Ackerdau bervorzugtes und gewerbsleißiges, aber kohlen- und eisenarmes Land, führt hauptsächlich Seide, Seidengewebe und Wein aus, Kohlen, Gisen und Getreide ein; Japan tauscht Seide und Thee gegen Gisen und Maschinen.

Die Sprachgebiete.

Alle Bölker verständigen sich durch die Sprache, der sprachlose "Alali" ist nur ein Gebilde der hypothesenzeugenden Gelehrtenphantasie. Als Mittel der Verständigung entstanden, ist die Sprache eine soziale Bildung. Jede Sprache wird notwendig von mehreren gesprochen, und mit je mehr Menschen die Sprecher einer Sprache in Verkehr kommen, desto größer wird die Zahl derer, die sie wenigstens verstehen, und desto größer das Sprachgebiet. Dadurch erslangt die Sprache auch eine große Vedeutung als Völkermerkmal. Wenn Rassens und Kulturskennzeichen verwischt sind, erkennen wir an der Sprache die Volkszugehörigkeit eines Menschen. Die Vedeutung der Sprache als Völkermerkmal ist in dem Maße gestiegen, als die Völker einen reicheren geistigen Inhalt in ihre Sprache zu legen wußten, wobei die Sprache durch ihren Inhalt geadelt wurde. Man hat sich das nicht so zu denken wie bei einem Gefäß, das dasselbe bleibt, wie auch sein Inhalt sich verändere, sondern die Sprache ist mit dem Inhalt reicher und tieser geworden; sie ist ein Wertzeug, das bildend auf die Hand zurückwirft, die es zu führen weiß.

Die Bedeutung der Sprache als Völkermerkmal wird aber auch überschäßt. Wir erleben es, daß ein Deutscher, der vor Jahren ins Ausland gegangen ist, seine Muttersprache größtenteils verlernt hat; die Fälle, wo die Muttersprache absolut vergessen wird, kommen besonders bei jüngeren Menschen vor, und daß ganze Völker ihre Sprache im Laufe weniger Generationen aufgeben und eine andere annehmen, lehrt die Geschichte. Ich erinnere nur an die Germanen, die in lateinischen Tochtervölkern, an die Slawen, die in den Deutschen aufgingen, an die Neger, die in Nordamerika englisch, in Westindien französisch und spanisch, in Südamerika spanisch und portugiesisch sprechen gelernt und ihre eigenen Sprachen bis auf die letzten Spuren vergessen haben.

Auch darin zeigt sich die Sprache als Wertzeug, daß sie sich durch den Gebrauch abnutzt, weshalb nicht die formenreichsten, sondern die einfachsten und bequemsten Sprachen von den ältesten Kulturvölkern, z. B. in China, oder von den größten Trägern des Verkehres, z. B. den Engländern, gesprochen werden. Die am reichsten ausgebildeten Sprachen des arischen Spraches stammes sprechen dagegen Völker, wie Litauer und Letten, die abseits von der höchsten Kultur und von den Wegen des Weltverkehres leben. — So verschieden der Kulturinhalt einer Sprache sein kann, so wenig sind im inneren Bau der Sprache sehr tiefgehende Verschiedenheiten zu erkennen.

Die verbreitetsten und höchst entwickelten Sprachstämme der Gegenwart sind der arische oder indogermanische und der hamitossemitische, beide die Sprachen der Träger der höchsten Kulturentwickelung in Bestassen, Rordafrika und Europa; eine Unzahl von Sprachen, die als Keligionss, Litteraturs und Berkehrssprachen zur Berkändigung der Bölker in den wichtigsten Angelegenheiten unentbehrlich waren oder sind, entsprangen diesen Stämmen, die auch ihrem inneren Bau nach hoch stehen. Die ein silbig en Sprachen Südoskassen sind abgenutzte Berkzeuge einer alten Kultur, die in der chinesischen Form unter uns fortlebt. Die uralsaltaischen Sprachen sind in ihren türtsischen, sinnischen und magyasischen Zweigen das Berständigungsmittel wichtiger Nomadens und Eroberervölker und damit politisch wichtige Joiome geworden. In Indien wurden die Drawidasprachen von den dunkeln Ureinwohnern gesprochen, deren Kultur schon in vorarischen Zeiten hoch stand. Beitere verbreitete Stämme bilden die

malaho-polhnesijchen, die Bantus, die amerikanischen Sprachen. Bereinzelte Sprachen ohne nahe Verswandtschaft mit einer dieser großen Familien sind in Europa das Baskische und Etrustische, in Ufrika die Sprachen der Sudanneger im Norden und der Hottentotten und Buschmänner im Süden, die der Bantu, die australischen Joinne, das Japanische, Koreanische, Llino, die Estimos und Alfäutensprachen u. a.

Da die Grenze zwischen Sprache und Dialekt nicht scharf zu ziehen ist, wird man niemals zu einer übereinstimmenden Ansicht über die Zahl der Sprachen kommen. Ist Holländisch ein deutscher Dialekt oder eine besondere Sprache? Wie ist est in dieser Hinsicht mit Süd- und Nordsfranzösisch? Es gibt Leute, die Dänisch und Norwegisch für zwei Sprachen halten, während die meisten unparteiischen Beurteiler sie für eine nehmen. So kann denn die Angabe, daß 1000 Sprachen auf der Erde gesprochen werden, nur eine Vorstellung von der Mannigkaltigkeit der Sprachen geben. Udelung hatte im "Mithridates" 3000 Sprachen gezählt, Max Müller später 900. Für Europa nimmt man 53 Sprachen an.

Rur die, die einander verstehen, können ein Ganzes bilden. Solange nun der Stamm auch den Staat bildete, war die Einheit der Sprache so selbstverständlich wie die Einheit des Blutes und aller Erinnerungen. Auf dieser Stufe konnte gar nicht der Wunsch entstehen, sich ein fremdsprachiges Volk einzuverleiben, sondern das mußte vielmehr verhindert werden, da es den Stamm und den Staat zugleich gesprengt hätte. Aber die einem Nachbarstamm abgenommenen Weiber und Kinder brachten dann doch eine fremde Sprache, und als erst einmal der Staat zu wachsen begann, indem er besiegte Stämme, statt sie auszurotten, unterwarf, wurde die Notwendigkeit eines Verständigungsmittels für die Bürger eines Staates bald so groß, daß wir sie auf allen Stufen der Rultur praktisch anerkannt sinden. Ein afrikanischer Staat kann ein Dutzend verschiedener Sprachen umschließen, ein Volk aber herrscht, regiert und verwaltet in seiner Sprache oder einer gemeinsamen Verkehrssprache. So ist das Deutsche den nichtdeutschen Völkern Österreich-Ungarns, so das Französische vielen Deutschen der Schweiz vertraut. Damit ist nun die Entstehung von Mischsprachen gegeben, die ebensoweit verbreitet sind wie die Mischrassen; das Englische, in dem beutsche und romanische Elemente sich die Wage halten, ist ein Beispiel einer Mischsprache.

Die geistigen Rulturfräfte.

Durch die ganze Entwickelung der Menschheit geht eine Richtung, in der alle großen Fortschritte liegen; das ist die immer innigere Verbindung aller Arbeiten der Menschen mit dem Geiste der Menschen. Von der einfachen Nachahmung der Natur und der Vervollständigung der natürlichen Wertzeuge, durch den Stock, den Stein, das Messer, sind wir bis zur weitgehenden Veherrschung der Naturkräfte gelangt, die, soweit wir sie kennen, in den Dienst der menschlichen Arbeit gestellt sind. In dieser Entwickelung bildet nun den größten Abschnitt die Entwickelung der Wissenschaft. Alle Völker haben die Natur um sich und in sich beobachtet; es gibt kein ärmlichstes Völken, das nicht einige Kenntnis vom gestirnten Himmel besäße, oder das sich nicht einige Regeln über das Wetter, die Jahreszeiten, das Wachstum der Pflanzen gebildet hätte. Die eigentliche Wissenschaft aber, die sich sach und planmäßig mit der Erforschung aller Dinge und Vorgänge auf der Erde und am Himmel beschäftigt, ist ein verhältnismäßig neuer Erwerb der Menschheit. Hervorgegangen aus der zu religiösen Zwecken vorgenommenen genauen Veobachtung des gestirnten Himmels, ist sie in Griechenland vor dritthalbtausend Jahren vom Himmel auf die Erde herabgestiegen: die Gesehmäßigkeit, die man in der Sternenwelt erkannt hatte, begann man auch auf der Erde und dann im Menschenleben zu suchen.

So ist die Wissenschaft auf der Schwelle zwischen Morgenland und Abendland entstanden und im Abendlande groß geworben. Als sie aus der Hriester und aus der Enge der

Tempelbezirke herausgetreten war, stellte sie sich in den Dienst des praktischen Lebens und befruchtete nach und nach alle Zweige der menschlichen Thätigkeit. Heute gibt es kein Körnchen, das wir essen, und keine Faser, in die wir uns kleiden, keinen Stein in unseren Häusern, die nicht von der Wissenschaft geprüft und verbessert wären. Dhne Wissenschaft kein Verkehr, kein Krieg, keine Gesellschaft, kein Staat. Unser Leben und auch das Leben der Ungebildetsten unter uns ist von Wissenschaft ganz durchdrungen. Aber diese große Kulturmacht ist auf einem beschränkten Boden groß geworden. Nur Europa und Europas Tochtervölker haben sich mit der Wissenschaft

gang verbunden; von hier aus hat sie ihren Weg in westlicher und nörd= licher Richtung gemacht. Rulturvölfer Süd- und Dstafiens, die blühten, als in Griechenland die Wissenschaft ent= ftand, find auf ihrem damaligen Standpunkte stehen geblieben. Ihre Rultur ift groß in Künsten und Kertiakeiten, doch fehlt ihr das vorwärts= treibende Element der Forschung; sie ist daber unbeweglich. Ihre Leistun= gen find groß auf dem materiellen, erstaunlich auf dem fünstlerischen, verschwindend auf dem geistigen Gebiete. Solcher Art waren die ägyptische, die babylonisch-affyrische, die altpersische, die chinesische Kultur, und ähnlich waren die Kulturen von Peru, Nukatan und Meriko. Man nennt sie alle Salbfulturen, weil fie auf dem halben Wege zur Vollkultur stehen blieben.

Das Größte, was die Wissenschaft zu der Kulturhöhe der Gegenswart beigetragen hat, ist kein einzelsner Gewinn, sondern die unser ganzes

Gin japanifder Edreiber. Rad Photographie.

Leben durchdringende, gestaltende und raftlos weiter bildende Geistesfreiheit. Das ist mehr als eine Errungenschaft; es ist eine Kraft. Diese Geistesfreiheit läßt keinen Stillstand zu, sie umzibt mit einer scharfen, anregenden, ja antreibenden Utmosphäre unser ganzes Leben, alles wird unter ihrem Einsluß beständig erneuert und umgestaltet, sie ist es wesentlich, die bewirkt, daß der Besit der höchsten Kultur nicht das Junehaben und Festhalten eines Schaßes von schönen und nüßlichen Dingen ist, sondern ein Getriebenwerden von mächtigen Krästen. Wohl nennen wir uns Kulturträger, aber das ist eine unbewußte Sclostgefälligkeit. Die Kultur trägt uns und läßt uns nicht verweilen. Wer kann den bewegenden Krästen, z. B. der Wissenschaft oder dem Versehr, Schranken ziehen? Geschieht das einmal mit Ersolg, der freilich immer nur vorzübergehend sein kann, dann hört die Kultur auf, sich zu vollenden, wird Halbkultur.

Nicht weniger gehört zur Kennzeichnung der Stellung des Kulturmenschen in der Welt auch seine Auffassung der Religion. Mitten in der umfassendsten geistigen Thätigkeit trifft er

auf die Grenzen bes Geistes und erkennt auf allen Stufen der Entwidelung die Berechtigung ber uralten Auffassung eines geistigen Befens jenseits biefer Grenzen an. Die Religion, die guf ticferen Stufen alles geiftige Leben umfaßt und leitet, hat fpater die Wiffenschaft, die Boefie und die Kunst aus ihrer Tührung entlassen mussen, aber eine gewaltige Macht über die unbegrenzten Weiten bewahrt, wo unsere Sinne nicht hinreichen. Es ist nicht so, wie man bei flüch= tiger Erwägung diefer Dinge wohl wähnen mag, daß mit diefer Trennung die Wiffenschaft immer höher geftiegen fei, die Religion in mythischen Niederungen zurücklassend. Gegenüber ber Unendlichkeit, die und umgibt, bedeutet feine Erweiterung unfered Gesichtskreises und feine Bertiefung unserer Erkenntnis einen seelischen Gewinn; je weiter sich die Grenzen des Sichtbaren und Erfennbaren hinaugruden, besto kleiner erscheint uns diese Welt im Bergleich mit der jenseitigen, um so vorübergehender und unbedeutender unser Dasein, auf das nur um so tiefer bie Schatten ber Ewigkeit fallen. Wir find alfo nicht bestimmt, jemals aus bem Banne ber Empfinbungen herauszutreten, welche die Religion geschaffen haben. Wir verkleinern nicht das Gebiet ber Religion burch die Erweiterung des Gebietes der Erkenntnis; wir können nur die Grenzen zwischen Wissen und Glauben schärfer ziehen, und gerade in diesen Grenzverschiebungen liegt ein großer Teil geistiger Arbeit, die für die Bissenschaft und von ihr geleistet worden ist.

Auch die Formen der Religion sind auf der Erde noch sehr verschieden, und der Geograph zeichnet Religionskarten, so wie er Sprachenkarten zeichnet. Solche Karten sind immer zugleich auch Kulturkarten und politische Karten, insofern die Formen der Religion an bestimmte Kulturstusen geknüpft sind und kleine Unterschiede der Konfessionen große politische Wirkungen aussüben. Das bedingt auch die enge Verbindung der religiösen Missionen mit der Ausbreitung bestimmter Kultursormen, wobei man nicht bloß an die christlichen, sondern auch an die mohammedanischen und buddhistischen Missionen zu denken hat. Die Hälfte der gegenwärtigen Menscheit bekennt sich zu den Religionen Süd- und Ostasiens, besonders Brahmanismus und Buddhismus, ein Drittel zum Christentum, ein Achtel zu andereren Formen des Monotheismus; der Rest besteht aus Anhängern niederer Glaubenssomen, Heiden im gewöhnlichen Sinne.

Der ganze Kompley der Kultur wirkt völkerbildend, indem jedes Volk seine eigentümlich gefärbte Kultur entwickelt, sich damit durchdringt und so in seiner Bolkspersönlichkeit auch ein Stück Kultur verkörpert. So folgten der Religion bei den Griechen die Poesie und Kunst als Repräsentanten und zugleich als Förderer der nationalen Einheit. Seitdem Athen den Griechen ihren Homer so vollständig und urkundlich wie möglich vermittelte, waren geistige Elemente in seinem politischen Einsluß. Dagegen sehlte Spartas politischer Macht über Griechenland die Grundlage der geistigen Macht; ohne geistiges Leben unterschätzte Sparta die geistigen und sittlichen Mächte. Athen überschätzte sie, und da es als Beltstadt Beltsunde und Beltumfassung förderte, so schlisse den Gegensatz zwischen Hellenen und Barbaren ab, ohne den politischen Nußen daraus zu ziehen, den später Kom aus einem ähnlichen Prozeß gewann.

Unendlich viel tiefer wurzelt die kulturliche als die politische Kraft in einem Volke. Sehr oft hat in der Geschichte die Kulturhöhe eines Volkes sich wie eine zweite stärkere Festung bewiesen, die nach dem Falle der politischen Größe unbezwungen bleibt. Wenn alle politischen Kräfte erschöpft sind, liegt in der Kulturüberlegenheit eine Quelle, die oft überraschend reich fließt. Dem politischen Sieger wird durch diese Kräfte oft eine unerwartete Riederlage auf einem Felde bereitet, wo er nicht gerüstet war. Aristoteles, der drei Jahre nach dem Zusammenbruch des freien Griechenland in der Schlacht bei Chäronea seine philosophische Schule in Athen

eröfinete, hat eine griechische Weltherrschaft begründet, die viel dauernder war und tiesere Folgen gehabt hat als die Alexanders. Die Kulturhöhe Griechenlands hatte schon Philipp von Macebonien zu einer hellenischen Politif gezwungen, welcher der Gedanke, Griechenland ebenso zu erobern, wie Thracien erobert worden war, ganz fremd war. Hier war Beute und Unterwersfung das Ziel gewesen, dort durste es nur Anerkennung der Hogemonie, der politischen Führung sein. So beherrschte die Kultur Griechenlands die Macht, der Griechenland politisch sich beugen mußte. Die emsige Arbeit in altgewöhnten Kulturbahnen gab den Chinesen die Überlegenheit über die Mongolen und Mandschu (vgl. die Abbildung, S. 673), von denen sie leicht besiegt worden waren und noch heute beherrscht werden. Und ist nicht die antike Kultur, die unsere Läter mit überlegener Kraft einst niederwarsen, für uns Germanen die Kultur der Welt geworden?

D. Das Wolk und der Staat.

Inhalt: Bolf und Staat. Staatengründer und führende Bolfer. Der Rrieg. - Nation und Nationalität.

Bolf und Staat.

Gin Bolf ift uns eine Gruppe ber Menschheit, beren Glieder ursprünglich sehr verschieden fein mögen, die aber durch Gemeinfamkeit des Wohngebietes und der Geschichte einander so ähnlich geworden sind, daß sie von einer anderen Gruppe wohl unterschieden werden können. Durch Diefe Gemeinsamkeit ber Geschichte ift ihre Rultur, ihre Sprache, oft auch ihre Religion Diefelbe geworden, und durch äußere Merkmale, selbst in der Tracht, Tättowierung (f. die Abbildung, S. 668), im Hausbau (f. oben, S. 645 u. f.), will jedes Glied des Bolkes feine Zugehörigkeit aussprechen. Durch das Verweilen auf demselben Boden mögen auch Ginflusse, die wir nicht näher bestimmen fonnen, die geistige und forperliche Organisation leife berührt und ummerklich umgeprägt haben. Die politische Umprägung zu einer Nation, einem politischen Körper, kann bei solcher Vorarbeit oft rasch vor sich gehen: wir haben in wenigen Jahren den größeren Teil der seit Jahrhunderten zersplitterten Italiener und Deutschen zu großen Nationen sich vereinigen sehen. Auf der anderen Seite bieten die Griechen ein interessantes Beispiel für die Langsamkeit bes Überganges manches Bolfes in die Nation, den Staat. Die Griechen fühlten fich als ein Bolf durch gemeinsamen Ursprung, Glauben, Sprache und Rultur gegenüber ben Barbaren, bas Bolk war also ba; aber es wurde nicht politisch verwertet, und die politische Zusammenichließung mußte aus einem Gebiete kommen, das die griechische Rultur nicht als echt griechisch anzuschen liebte, aus dem halb barbarischen Norden, Macedonien. Es machen sich hier äußere Cinfluffe geltend, die wir bei den Infel- und Gebirgsvölfern (Bd. I, S. 356f. u. 700) gefunben haben, und ursprüngliche Völkereigenschaften, in deren Anfänge wir nicht mehr einzubringen vermögen. Doch erkennen wir sehr wohl den Unterschied zwischen dem in sich geschlossenen Bolk, das unter bewußter Hoch= und Kesthaltung seines eigentümlichen Charakters anderen Wölkern gegenübertritt, und dem aufgeschloffenen, dessen Seele äußeren Ginflüssen weit offen steht. Schon in den verschiedenen Graden von Nachahmungsluft und -gabe, die fich 3. B. beim Sprachenlernen und bei der Annahme fremder Sitten und Gebräuche zeigt, prägt sich dieser Unterschied aus. Im Inneren eines Bolkes kann burch die erstere Gigenschaft jene Ginheitlichkeit befördert werden, welche die Anglokelten auszeichnet, die in allen Umgebungen und Zonen dieselben bleiben; die andere erklärt die rasche Romanisierung der Westgoten oder Normannen, die in der Regel in zwei Menschenaltern sich vollzog.

Wir kennen kein Volk ohne Staat. In der reichen Entwickelung der Lebensformen der Naturvölker, die ums an eine Wiese erinnert, wo dichtgedrängt Gräser und Kräuter wachsen, wenn auch nichts über ein niederes Niveau hinausstrebt, kein Baum sich zum Himmel hebt, können auch Gesellschaft und Staat nicht fehlen und nicht einmal von ganz ursprünglicher Einsachheit sein. Man hatte schon längst geahnt, daß die rein negative Anschauung von völlig staatslosen Völkern ebenso unbegründet sei wie die ältere Ansicht von Völkern ohne Sprache oder Religion. Aber statt einer wilden Horbe baut die Völkerkunde vor unseren Augen eine in ihrer Art ebenso durchgebildete Gesellschaft wie die unsere und einen für diese Gesellschaft ebenso passend gebils

Ein tättowierter Maori. Rach Photographie von Pulman. Bgl. Te**r**t, S. 667.

beten Staat wie den unseren auf, mit ganz anberer Familiengliederung, anderen Erb= und
Besitzrechten, die besonders die politisch so
wichtigen Rechte auf den Boden sehr eigentümlich gestalten. Wenn also heute in Ufrika
oder auf einer Insel des Stillen Dzeans Gu=
ropäer den Keim zu einem neuen Staate legen,
dürsen sie es nicht in dem Bewußtsein thun,
es geschehe auf politisch jungfräulichem Bo=
den, sondern sie sehen ihren Staat an die
Stelle des hier einheimischen, eingewurzelten.

Der Staat ift fo alt wie die Familie und die Gesellschaft, vor denen ihn von Ansfang eine engere Beziehung zum Boden auszeichnet, die wir kühnlich als eine geographische Sigenschaft bezeichnen können. Wo die Familie ein Stück Land für Siedelung und Nutzung abgrenzte und es gegen den Anspruch Frember, gegen die Sindrücke wilder Tiere, sogar gegen die Überschwemmung eines nahen Baches abgrenzte, war die Verbindung von Volkund einem weiteren Boden geschaffen, die wir Staat nennen. Ursprünglich aus dem Schutzbedürfnis hervorgegangen, fast der

Staat zulett in seiner Leitung alle geographischen, sozialen und ethnischen Unterschiede in den höheren Zweck der Erhaltung des Staatsorganismus zusammen. Aber Erhaltung allein kann nicht Lebenszweck sein; die Entwickelung muß neue Kräfte schaffen, und daher die enge Verbindung des Staates mit der Gesellschaft, welche Trägerin dieser Entwickelung ist. Die Gaben, die notwendig sind, um Staaten zu bilden und zu erhalten, sind allerdings sehr ungleich verteilt. Es gibt Völker, die politisch so begabt sind, daß sie in einem weiten Umkreis alle ihre Nachbarn an Machtbereitschaft überragen; die natürliche Folge ist dann, daß sie sie politisch beherrschen. Die kulturliche Überlegenheit ist dazu durchaus nicht immer notwendig: die Griechen waren den Nömern kulturlich überlegen und wurden doch politisch von diesen überragt und beherrscht. Beide Völker sind Typen, die immer wiederkehren. Es gibt aber viel größere Unterschiede. In weiten Gebieten sind die Völker politisch rein leidend, und ein thätiges Volk erwirbt sich spielend die Herrschaft über sie; in einem großen, völkerreichen Kulturlande wie Kleinasien

kennt die Geschichte der jahrhundertelangen Herrschaft Roms nur zwei politisch aktive Völker: Griechen und Kelten, und seitdem nur Griechen und Türken.

Es fann eine Rangftufe ber Bolfer nach ihren Staatenbildungen aufgebaut werden, in der zu oberst die Europäer, zu unterst die Australier, Teuerländer und andere stehen. Benn einige Bölfer von verschiedener Neigung und Gabe, Staaten gu gründen, auf bemselben Boden vereinigt sind, übernimmt das politisch begabtere die Leitung. Aber entscheidend bleibt endlich doch immer die Rulturstuse des Bolkes, das den Staat bildet. Davon hängen vor allem ab die Größe des Raumes und die Zahl der darauf wohnenden Menichen, alfo zweier entscheibenden Staatsfräfte. Weiter hangt bavon ab ber Besit an Machtmitteln materieller und geistiger Urt und besonders die Dauerhaftigkeit der Staatseinrichtungen. Die Staaten der höchstiftebenden Kulturvölfer find alle geschloffen, von genau bekannten Grenzen umgeben, in benen fie fich oft viele Jahrhunderte erhalten, mit gahlreichen Ginrichtungen gum Schut ihrer Bürger und zum förperlichen und geiftigen Wohle derfelben ausgestattet. Sochentwickelte Berfehrsspfteme, Berwaltungseinrichtungen, Beeres- und Flottenkräfte find in ihren Dienst gestellt. Die Staaten der niedrigststehenden Bölker find klein, schwach, ohne alle diese Ginrichtungen, selbst ohne genau bestimmte Grenzen. Zwischen beiden stehen Bölter, die politisch hochbegabt sein können, deren Machtmittel aber nicht zur Bildung eines großen Reiches hinreichen, fondern fich in ununterbrochenen Versuchen ber Staatenbildung auf einem weiten Gebiete erschöpfen. Die Rulturmittel find dann nicht auf der Sohe des Krieger- und Herrschergeistes. Ein folches Gebiet ift das Fulbegebiet im westlichen Sudan. Auch das weite Berbreitungsgebiet alter und neuer Turkpolfer von der Donau bis zum Indus zeigt uns deren friegerische Herrichaft über fulturlich höherstehende Griechen, Armenier, Berser u. f. w. in Staaten von jedem Grade von Zerfall.

Auch in der Form der Staaten zeigen sich Kulturunterschiede. Der hochentwickelte Staat ift möglichst zusammenhängend und abgerundet, nach allen Seiten bis zu natürlichen Grenzen ausgebreitet und umfaßt möglichst viele natürliche Borteile; der chen beschriebene dagegen besteht aus zerstreuten Stücken, hat überhaupt keine bestimmte Gestalt und macht schwachen Ges brauch von den Borteilen seiner Lage. Der Staat der Naturvölker ist nur geschlossen, weil er sich auf ein enges Gebiet beschränkt, aber eben darum unfähig zur Umfassung starter natürlicher Lorteile und zu schwach, um sich gegen einen einigermaßen stärferen Keind zu behaupten. Daneben kommt in der Form der Staaten auch die Form der Berbreitungsgebiete der Bölfer zum Ausdruck, die naturgemäß in zwei große Gruppen zerfallen, deren eine die Formen des Wachstums um= faßt, mahrend in die andere die Formen des Ruckganges zu stellen find. Zwar ift nicht von vornherein die Formeigenschaft das durchgehende Merkmal der beiden, daß die machsenden Bölter alle Borteile eines Landes zu umfassen suchen, während den zurückgehenden die Nachteile zugeschoben werden, aber insofern die Borteile eines Landes geographisch gelegen und gestaltet sind, prägen sie fich demgemäß auch in den entsprechenden Bölkergebieten aus. So haben wir die wachsenden Bölker an Kustenstreifen, auf vorgelagerten Inseln und Halbinseln, an Verkehrsmittel= punkten, in langen Doppelbändern in den Thälern der Fluffe, wie die Engländer in Uffen und Auftralien und die Ruffen in Sibirien, zurückgedrängte im Juneren von Buften, Steppen, Bald= ländern. Über die Lage der Staaten zu Alüssen und zum Meere f. oben, S. 35, u. Bd. I, S. 458.

Rur den zusammenhängend und geschlossen verbreiteten Bölfern kommt jene Kraft des Untäus zu, die aus dem festen Berhältnis zur eigenen Scholle entsteht, die Grundbedingung irgend eines Grades von selbständiger Entwickelung. Andere können Sinfluß gewinnen, wie die Juden, die Armenier, die Araber, wo sie zerstreut unter Fremden wohnen; aber sie haben

kein eigenes Land, auf dem sie als Volk stehen, für das sie als Volk kämpsen, aus dem ihnen die Sigenart zuwächst, die aus der Verbindung eines Volkes mit seinem Boden entspringt. In den Vereinigten Staaten von Amerika bewohnen nur die weißen Nachkommen der Koloniengründer wohlumgrenzdare Gebiete, während alle späteren Sinwanderer sich über das Land zerstreut und keine großen geschlossenen Verbreitungsgebiete gebildet haben. Die einst das ganze Land bewohnenden Indianer sind zersplittert. Nur in den Negern der Südstaaten scheint ein der einz heitlichen Entwickelung des jungen Volkes widerstrebendes, wachsendes, mit dem Boden eng verbundenes Element sich verdichten zu wollen.

Die Völker, die so verschieden sind, daß wir sie uns übereinander geschicktet oder in Gestalt eines Stammbaumes sich verzweigend denken, wohnen auf der Erde nicht bunt und zufällig durcheinander, sondern es ist auch eine Gradabstufung nach der Güte ihrer Länder zu beobachten. Wo in einem Teile der Erde ein höher begabtes und ein weniger begabtes Volk nebenzeinander bestehen, da hat jenes unsehlbar den besseren, d. h. den für die Zwecke der höheren Kultur passenderen Boden sich angeeignet. So sind in Nordamerika die Indianer vollständig aus allen fruchtbaren Gebieten verdrängt. Die höhere Kultur hat einen ausgesprochenen Zug zu höherwertigem Voden, und da sie ihren Trägern die Mittel verleiht, solchen Boden zu erwerben und auszunützen, sowohl wirtschaftlich als politisch, vereinigen sich hier zwei Quellen von Kraft zu einem Strome, dem die Halbkultur keine Dämme entgegensehen kann. War ein Volk infolge seiner geschichtlichen Entwickelung weniger günstig mit Land ausgestattet, so bezeugt es eben zunächst darin seinen höheren Beruf, daß es seine geographische Lage verbessert: es räumt mit inneren Sonderungen auf, verbessert seine äußeren Grenzen, vergrößert seine Vodensläche durch Eroberungen in der Rähe, erwirdt Kolonien in der Ferne.

In der Entwickelung des Staates liegt die Offenheit des Landes und die Unbestimmtheit feiner Grenzen auf allen tieferen Stufen; je dauernder aber das Bolk auf feinem Boden fiedelt und arbeitet und je inniger es mit ihm verwächst, um so schärfer und fester bestimmt es seine Grenze. Die alten Germanen, Kelten und Slawen ichieben fich burch Grenzwildniffe, fo wie noch vor wenigen Jahren bie Neger Afrikas, die Sudanstaaten und die Staaten Oftafiens Wald= oder Wüstenstriche zwischen sich und ihre Nachbarn legten. Als unbewohnt gedacht. sollten diese Gebiete die unmittelbare Berührung und Reibung der Bölker verhüten, und so hielten sich felbst noch China und Korea durch eine Grenzöde auseinander, deren Besiedelung ftreng verboten war. Wenn indeffen die Staaten auf beiden Seiten schwach wurden, konnte es nicht fehlen, daß Dritte sich in den freien Raum einschoben. So ist der Aleinstaat Dar Tama in der Grenzwüste zwischen Wadai und Dar For aufgewachsen, und mit der Zeit suchte der friedliche Berkehr ebenfo wie das land= und gesetlose Räubertum die Grenzstreisen auf: daher auf der einen Seite die Unsicherheit der Grenzwildnisse, auf der anderen Seite die Lage neutraler Berkehrspläte in benfelben, die mit der Zeit von den angrenzenden Staaten geduldet, ja fogar geschützt wurden. Bon weltgeschichtlicher Bedeutung wurden die Grenzwildnisse der Indianer, die den weißen Rolonisten besonders in Nordamerika das rasche Vordringen und Sichausbreiten ermöglichten und die Zurückbrängung der von allen Seiten umfaßten, über die Ausdehnung ihres Landes sich niemals vollständig klaren Indianervölkehen ungemein beschleunigten. In Mitteleuropa find im frühen Mittelalter in die alten Grenzwälder Ansiedler gezogen und haben fich in ihnen niedergelaffen; noch heute erkennen wir ihre Refte in dem Waldring, der Böhmen umgibt, und in manchem anderen alten Wald auf deutschem Boden. Nun berührten fich die Gebiete unmittelbar, und es entstand langfam die ideale Grenzlinie, die über der Erde schwebt und burch die Reihen von Grenzsteinen, durch Grenzgräben, Grenzlichtungen und dergleichen nur symbolisiert wird. Über diese Grenzen f. die Bemerkungen im biogeographischen Abschnitt oben S. 606 u. f.

Staatengründer und führende Bolfer. Der Rrieg.

Zwei Arten von Lebensweise und äußeren Umständen kommen ungemein oft nebeneinander vor und bedingen entsprechende Bölker- und Staatentypen: das starke und das schwache, das herrsschende und das gehorchende Bolk. In der Gesellschaft, die Sklaven hält, liegt dieser Unterschied sehr offen da. Doch gibt es ganze Bölker, die wie Sklaven von anderen beherrscht werden: die "Weiberstämme" der alten Indianer Nordamerikas, die ausgeraubten, verarmten, erniesdrigten Bölker in den Groberungssund Naubgebieten der Sulu oder in den von Arabern regelmäßig heimgesuchten Dasen der Sahara. Das sind Gegensäße, nach denen sich alle anderen Bölkerunterschiede streng auf zwei Seiten ordnen: Hammer und Amboß, führende Bölker und gehorchende Völker. Tief reichen in die Geschichte europäischer Völker die Vorstellungen von dem höheren Wert jedes einzelnen Gliedes eines herrschenden Bolkes; wo in Britannien der Sachse und der Kelte beisammen wohnten, galt jenes Leben mehr als dieses. Für die Staatenbildung hat dieser Unterschied die Folge, daß das stärkere Volk das schwächere führt und beherrscht; jenes gründet den Staat, der nach außen schützt, aber im Inneren zugleich zur Lussbeutung des schwächeren eingerichtet ist. So entsteht ein Staat aus mehreren Völkerschichten.

Seitbem es eine Geschichte gibt, die von verschiedenen Völkern und Staaten in Wetteiser und Wechselwirkung gemacht wird, ist immer die Frage gewesen, welches Volk die Führung übernehme in der Vorwärtsbewegung auf wirtschaftliche, politische, allgemein kulturliche Ziele. Dieses bahnt den anderen den Weg, gibt ihnen das Beispiel des Vorschreitens und übt dadurch den mächtigken Sinkuß auf sie aus. Bald nimmt dieser Sinkluß politische Formen an, wie bei den Nömern, die sich und ihren Staat als etwas über allem Fremden Stehendes betrachteten, bald geistig-kulturliche, am häusigsten aber wirtschaftliche Formen. Das wirtschaftliche Überzgewicht ist sehr oft die Grundlage des kulturlichen und des politischen; die Beispiele liegen in der Entwickelung aller Seemächte seit Phönikien und Athen, in keiner aber so großartig wie in der Großbritanniens, das Weltmacht in der Industrie, im Handel und in der Politik gleicherzweise ist. Daß aber kriegerische Sigenschaft und Herrscherkraft auch wirtschaftlich rückständige Völzfer zur Staatengründung und zsührung befähigen, zeigt China unter seinen Mandschuherrschern.

Bu den merkwürdigsten und folgenreichsten Erscheinungen in der Entwickelung Nordamerikas gehört die so frühe Herausbildung eines scharf charatterisierten Bolles im Nordosten der Bereinigten Staaten, in Neuengland, das feinen Charafter über alle die nördlichen Staaten bingetragen und in ben fernsten berselben weniger empfangen als gegeben hat. Diese Landschaft hat nicht nur ihre eigenen Sitten und politischen Anschauungen, sondern auch ihren eigenen Dialett, ber eine Menge Worte und Bendungen der Sprache Chaucers und Spencers bewahrt und fich eine respektable Litteratur geschaffen hat. Hofea Biglow, der in Ruffell Lowells "Biglow Papers" in der eigentumlichen neuengländischen Bauernsprache jene Verurteilung ber Stlaverei vorträgt, die diese Schrift zu den gefährlichsten Waffen gegen den Suden stempelte, ift eine darakteriftische Figur, wie die alteste Landschaft Europas fie nicht "echter" hervorbringen könnte. In der füblichen Sälfte vertrat den staatenbildenden Typus bis 1804 der Birginier, von vornherein ein älterer Engländer als der Neuengländer; er hat eine feudale Gefellschaft nach altweltlichem Mufter gegründet, während die religiöse Demokratie der Reuengländer eine neue Gesellschaft schuf. Die Stlaverei bot allen feudalen Reimen einen trefflichen Boden, und in ber Zeitungssprache wird den Birginiern noch heute die 20 Jahrhunderte alte Gewohnheit des Herrichens vorgeworfen. Der nordameritanische Bürgerfrieg hat gezeigt, wie ftart die Gewohnheit des Gehorchens auf feiten der fubstaatlichen Soldaten war, weil diefe icon im Frieden an icharfe Alaffenunterschiede

gewöhnt waren und ihre Regierung den Besitzenden anvertraut hatten; diese aber hatten die Gewohnsheit und Gabe des Besehlens über unbedingt gehorsame Stlavenscharen und zugleich ihrer Verwaltung und Verpstegung. Unter den Russen sit der Großrusse der politische, der Kleinrusse der künstlerische Zweig. Dieser Unterschied zwischen den beiden kehrt in Sibirien wieder, wo wir dem Großrussen als dem eigentlich leitenden Kolonisten begegnen. Bezeichnend ist es, daß die großrusssischen Gouvernements sich am längsten der Ausselbeung der Leibeigenschaft widersetzen! Wer bei Jöller ("Kampas und Anden") die Bemerkung liest "Gegenüber dem sansten, umselbständigen Veruaner aus den niederen Volksschichten erscheinen alse Chilenen als rauh, selbstbewußt und trozig", erblickt zwei Typen, die sich im ganzen spanischen Amerika wiederholen; ihre Wurzeln reichen bis nach Europa herein, wo sie im Nords und Südsspanier, im Gallego und Andalusier liegen.

Die griechische Staatsibee stand ganz unter der Herrschaft einer Völkerschichtung nach der wirtschaftlichen Kraft; aber deren Unterlage war auch hier ethnisch. Aristoteles sprach sicherlich die Meinung der Mehrheit seiner Landsleute aus, wenn er die Leibeigenschaft als eine notwendige Voraussehung des freien Bürgertums ansah. Die Leibeigenschaft der Heloten und Verwandten war aber Wirkung und Venkmal der Massenunterwerfung der früheren Einwohner von Hellas durch die Übermacht eines neu eingewanderten Volkes, der Vorier. So waren die hellenischen Versassungen eine Folge der dorischen Wanderung, die einen großen Vestwechsel bewirkt hatte. Wie der Grundsat dieser Schichtung als Selbstüberschätzung der Hellenen gegenüber den Barbaren auf die auswärtigen Veziehungen einwirkte, ist bekannt; er hat unzweiselhaft wesentlich dazu beigetragen, sie den Maßstab für ihre eigene politische Stellung verlieren zu lassen. Gaben doch die Uthener vor, zu glauben, man könne nicht einmal gute Sklaven aus den Macedoniern machen. Als ob ein Volk nach seiner Sklavenbegabung zu messen seit Was Uristoteles dem Alexander empfahl, den Hellenen ein Herrscher, den Barbaren ein Herr zu sein, jene als Freunde und Genossen, diese wie nutzbare Tiere und Pflanzen zu betrachten, kennzeichnet den Geist des griechischen Staates.

Woraus sich die Überlegenheit eines in Innerafrika staatengründenden Negervoltes zusammensetzt, zeigen uns die staatsumwälzend in das Lundareich eingedrungenen Kioko (Kioque, Kiboque der Portugiesen), denen hauptsächlich drei Eigenschaften den Weg gebahnt haben. Sie sind gute Jäger, und gerade ihre Banderzüge sind es, die sie am weitesten nach Osten geführt haben; sie sind gebenso gewissenlose als verschlagene Händler, die es meisterhaft verstehen, die gutmütigeren und trägeren Kalunda zu übervorteilen und zu verdrängen; sie haben sich endlich als Schmiede einen besonderen Auf erworben, versertigen nicht allein gute Beise, sondern verstehen auch zerbrochene Steinschlößgewehre in stand zu sehen. Alls Jäger und Schmiede sinden sie wandernd ihren Erwerb und tauschen stetz, ehe sie heimtehren, einen Teil ihrer selbstversertigten Gewehre gegen Stlaven um, die sie in ihre Heimt mitsühren, und durch die sie ihren Neichtum, eventuell auch ihre Macht vermehren. Sie breiteten sich aus, machten sich unsentbehrlich und sammelten Reichtümer, welche in jenen Verhältnissen Aacht sind: darauf bauten sie ihre politischen Erfolge auf.

Krieg wird bei allen Bölkern geführt, aber mit dem großen Unterschiede, daß er bei Bölkern von tiesem Kulturstand andauert, von seltenen Friedenspausen unterbrochen, während er auf höheren Kulturstusen gewittergleich losdricht, verwüstet und vorüberzieht. Dort sind alle Männer eines Stammes bewaffnet, gehen immer in Waffen und können in der Regel nur mit Lebensgesahr die Nachbargebiete betreten; hier wird das Waffentragen Necht oder Pstlicht einer Minderheit, und diese ist nicht selten volklich verschieden von dem Reste des Volkes. Je tieser wir in der Neihe der Völker hinabsteigen, um so ausgesprochener sind die führenden Völker kriegerische Völker. Das ansässige Volk ruht und erschlafft; von außen müssen missen die Krieger kommen, die es aufrütteln, um dann, wenn sie zur Herrschaft gelangt sind, gleichfalls zu erschlaffen. Das Schicksal kriegerischer Eroberer, daß sie im Genusse der Macht von anderen kriegerischen Eroberern abgelöst werden, wie die Mongolen in China und Indien, die Araber in Ägypten,

Der Krieg. 673

die Türken in Südoskeuropa, hat sich unendlich oft wiederholt. Das merkwürdige Beispiel einer vollskändigen Erstickung des kriegerischen durch den religiösen Geist liefern die Mongolen. "Monzolen gibt es nicht mehr", fagte der Kaiser Rienlong, "ihre Priester haben sie gezähmt." Auch

das wüsten= und meer= umfäumte Agyptenzeigt uns eine Kriegerkaste aus libnichen Soldaten, also Fremden, die sich des Einfluffes im Staat etwa im 10. Jahrhun= dert v. Chr. bemächtigt hatten. Eine fonder= bare Nebenerscheinung, gleichsam ein letter Musläufer diefer Erschei= nung, ift die Übertra= gung fremder friegeri= icher Cinrichtungen und mehr noch Außerlichkei= ten von unterworfenen Barbaren auf ihre Sieger. Alexander Severus ahmte samt Offizie= ren und Beamten ger= manische Tracht und Gebaren nach. Die Ro= faken und die nordame= rifanischen Scouts find moderne Beispiele.

In unserer Zeit gibt es in ganz Europa und in weiten Gebieten beranderen Erdteile kein ungerüstetes Volk. Das war einst ganz anders, wo starke Staaten, von Kriegerkasten geleitet, neben weiten Gebieten lagen, in denen zersplitterete, ungeschützte Völs

Gin Mandidu. Rach Photographie von Staug. Bgl. Text, 3. 671.

fer wohnten. Damals konnte ein kriegerisch zusammengefaßtes Volk die Welt erobern. Besonders die Nomaden, die sozusagen immer mobilisiert sind, waren dadurch viel mächtiger als heute; das ist die Zeit ihrer großen politischen Erfolge, in der sie zivilisierten Nationen gefährlich wurden "wie die Meereswoge und die Windsbraut", wie Mommsen von den Kimbern sagt. Kelten

und Germanen vermochten durch eine rohe, aber wirksame kriegerische Organisation die gesährlichsten Feinde der zivilisierten Nationen zu werden, an deren Seite sie lebten, und die Wikingerzüge zeigen Skandinavien im Angrisskrieg gegen ganz Europa siegreich. Das Deutsche Neich mit einer Friedensarmee von 600,000 Mann, die im Ariegsfalle sich verviersachen kann, einer Ariegsflotte mit 1700 Geschüßen, über 100 Torpedobooten und 32,000 Leuten Bemannung und einem Auswand von 880 Millionen Mark (fortlaufende und einmalige Ausgaben im Jahre 1901/1902) zeigt das Gewicht des Schukmotivs in einem modernen Aulturstaat.

Nation und Nationalität.

Diese Wörter gleichen Ursprungs bezeichnen Ungleiches. Die Nation ist ein Volk in politischer Selbskändigkeit, oder fähig dazu; die Nationalität ein politisch unselbskändiger Teil eines Volkes. Eine unterdrückte Nationalität ist etwas anderes als eine unterdrückte Nation. Man kann sagen, die deutsche Nation war durch Napoleon unterdrückt, und die deutsche Nationalität ist in Nußland unterdrückt. Die beiden Worte lassen sich aber in diesem Sinne nicht umstellen. Freeman sagt "eine unterdrückte Nationalität ist eine Nation, deren Unterdrückung die besondere Form annimmt, daß sie nicht mit ihrem Anspruch rechnet, als Nation behandelt zu werden". Diese Erklärung ist unvollständig. Die Litauer oder Slowenen sind keine Nation; die Polen aber haben, als Nation unterdrückt, die Ansprüche einer solchen, und mit diesen Ansprüchen müssen die drei Staaten Rußland, Österreich und Deutschland, welche polnische Elemente unter ihren Nationalitäten umschließen, ernsthaft rechnen. Nechnet nicht England mit dem Anspruch der Iren, als eine besondere Nation auf ihrer grünen Insel behandelt zu werden? Es gewährt diesen Anspruch nicht, weil eine irische Nation in einer britischen nicht möglich ist; aber es kann ihn auch nicht aus der Welt schaffen.

Nation ift kein genealogischer Begriff mehr. Nur in ben uralten Staaten, beren Umfang nicht weit über den eines Dorfes hinausging, mochten sich alle Bewohner bona fide als bluts: verwandte Nachkommen eines einzigen Ahnen fühlen; da gab es keinen Unterschied zwischen Nationen und Nationalitäten. Ühnlich kann in mancher abgelegenen Kolonistengemeinde Amerifas, Auftraliens oder Sibiriens die Abkunft von einigen wenigen bekannten Uhnherren und Ahnfrauen mit Grund behauptet werden. Solche Vorstellungen find aber nur auf engem Raum und auch ba nur für furze Dauer möglich. Berfehr und Krieg machen mit ber Zeit bie Reinhaltung des Blutes unmöglich. Daber haben die Annahmen von der Abstammung von Üneas ober Mannus etwas Mythifches und werden nur von den naivsten Menschen für etwas mehr als willfürliche Behauptungen von höchstens symbolischem Wert gehalten. Bei größeren und älteren Bölfern kann sogar die Abstammung von einer Rasse nicht mehr voll aufrecht erhalten werden. Nur die Bevölkerungen mittlerer und kleinerer Staaten Europas find gang ober fast ganz Teile eines einzigen Bolkes: so die der Nicderlande, Luremburgs, Portugals, Dänemarks, Schwebens (26,000 Finnen und Lappen), Norwegens (30,000 Lappen und Duänen), Griechenlands, Rumäniens. England und Frankreich mit 5 Prozent Kelten, Basken, Blämen, Deutschland mit seinen 10 Prozent Slawen, Danen, Franzosen u. f. w. sind schon ausgesprochene Mehrheitsstaaten. In ihnen gewinnen nicht durch ihre Zahl, sondern durch ihre Lage und Anlehnung an fremde Stammverwandte die Minderheiten unter Umftänden eine gewiffe Bedeutung. Die Minderheiten von 26 Prozent in Bulgarien, 15 Prozent in Serbien find schweiz fcon beträchtlicher. Belgien mit 46 Prozent Blämen und 43 Prozent Franzosen, die Schweiz mit 70 Brozent Deutschen, 22 Brozent Franzosen und 5 Brozent Italienern, Österreich: Ungarn

mit 25 Prozent Deutschen, 18 Prozent Magyaren, ebensoviel Tichechen, 9 Prozent Polen u. f. w., Die europäische Türfei, wo Türfen, Albanesen und Griechen sich zu ziemlich gleichen Teilen in drei Vierteile der Bevölkerung teilen, sind nur noch Konglomerate. Aber jeder von diesen Staaten ftutt fich auf ein Bolk, bas die Mehrheit in seiner Bevolkerung ober ben Hauptanteil an seiner Begründung und dadurch ein geschichtliches Gewicht hat; er kann beswegen doch den anderen Nationalitäten große Freiheit laffen. Es ift 3. B. nicht zu bezweifeln, daß die Schweiz geschichtlich und nach ihren Staatseinrichtungen wesentlich ein beutscher Staat ist, wie hoch auch theoretisch die Gleichberechtigung der zwei anderen Nationalitäten gestellt werden mag. Dabei ift die Schweiz ein feltenes Beifpiel von wesentlich einmütigem Zusammenwirken aller ihrer Bolksbruchstücke zur Erhaltung bes Staates, wogegen in den meisten anderen gemischten Staaten die nationalen Minderheiten den Mehrheiten grollend gegenüberftehen. Auf tieferen Stufen aber ift in der Regel nur ein Bolk volitisch thätig, während die anderen macht- und einflußlos daneben stehen. Sält in den europäischen Ländern die Gemeinsamkeit der Rultur, oft unterstützt von religiöfer Übereinstimmung oder wenigstens von einer Berkehrs-, Armee- oder Staatssprache, bas Volk eines Staates zusammen, so finden wir auf tieferen Stufen viel heterogenere Clemente zu einem Staate vereinigt.

Es besteht die irrige Meinung, ein Bolk sei in jeder Beziehung um so stärker, je einheitlicher es fei, Gerade in den Bolfern, die bas Sochste leiften, arbeiten, wie wir gesehen haben, ganz verschiedene Raffen und Nationalitäten an der politischen und oft noch viel mehr an der wirtschaftlichen Gesamtleiftung mit. Alle westromanischen Staaten Europas wären schwächer ohne die germanischen Zusäte, und zu dem, was Preußen für Deutschland geleistet hat, haben auch die flawischen Elemente der transelbischen Länder wefentlich mitgeholfen. Die wirtschaft= liche Leiftung Rußlands würde ohne Deutsche und Juden geringer sein. Die Beiträge, die nomadische Eindringlinge und Usurpatoren zur politischen und besonders militärischen Kraft mancher Bölfer geliefert haben (f. oben, S. 657), find ficherlich nicht zu unterschäten. Die Berrschenden waren in allen asiatischen Reichen immer nur Bruchteile, die mit dem Reste ihrer Staatsgenoffen entweder Krieg führen oder fich vergleichen oder, was gsigtischen Neigungen am meisten entspricht, dieselben in eine mittlere Stellung verseten, wo, je nach Umftanden, beides geschieht. Aus folden Verhältnissen erklären sich die mit fremden Bölkern angefüllten Grenzprovinzen, über deren Zusammengehörigkeit mit diesen Reichen früher die größten Zweisel bestanden, da sie oft nur symbolisch bethätigt oder von mehreren Nachbarreichen gleichmäßig beansprucht wurde. Erst die europäischen Eroberungen und Ansprüche haben dort mehr Klarheit geschaffen. Die hinterindischen Staaten umichließen jeder mehrere Bölker, von denen eines im Borbergrund fteht, mährend die anderen, unbefümmert um den Staat, fern vom Mittel= punkt leben und wieder andere nur als Fremde geduldet werden. Siam, dessen Hauptstadt bezeichnenderweise fast zur Hälfte mit Chinesen bevölkert ist, hat unter etwa 6 Millionen nur 2,5 Millionen Siamesen.

Das Bild, das Mommsen im Eingang seines vierten Buches von der Bölker- und Aulturbewegung Iberiens im zweiten vorchristlichen Jahrhundert entwirft, zeichnet die Zustände der werdenden Staaten in allen außereuropäischen Ländern und in Osteuropa: Iberer und Kelten, Phöniker, Hellenen und Nömer mischten sich hier bunt durcheinander. Gleichzeitig und vielsach sich durchkreuzend, bestanden dort die verschiedensten Arten und Stusen der Zivilisation, die altiberische Kultur neben vollständiger Barbarei, die Bildungsverhältnisse phönitischer und griechischer Kausstädte neben der ausseinenden Latinisserung, die namentlich durch die in den Silberbergwerken zahlreich beschäftigten Italiker und durch die starke stehende Besatung gefördert ward. Wo eine Nation aus verschiedenen Rassen besteht, spricht man nicht mehr von Nationalität, sondern von Rasse oder Farbe, letzteres in der amtlichen Statistif der Bereinigten Staaten von Amerika, die uns 1890: 55 Millionen Weiße und $7^2/3$ Millionen Farbige angab. Unter den Farbigen wurden dann wieder als "Rassen" $7^1/2$ Millionen Reger und Mulatten, serner Indianer, Chinesen, Japaner unterschieden.

Die Nationalitäten unterscheibet man nach der Sprache, die aber ein sehr unvollkommenes, trügerisches Kennzeichen ist und jedenfalls nicht allein die Nationalität bestimmen kann. Nach einer Definition des Baron Sötvös ist die Nationalität vielmehr eine Gefühlssache. Wie sehr dies mit den Thatsachen stimmt, beweisen am besten die rasche Bekehrung vieler Individuen zu einer Nationalität, der sie vorher fremd waren, die epidemische Verbreitung der Begeisterung für eine Nationalität, von derzenigen, welche sich jetz zu ihr bekennen, vor wenigen Jahren noch "keinen Gebrauch" machten, die Beschränfung dieses Gesühles auf die von Zeitströmungen leichter berührsten "Gebildeten", das Unpraktische und Unklare der Nationalitätspropaganda, die sich an schöne Litteratur, Kunst, Theater, selbst an die Mode wendet, während sie den wichtigen Aufgaben der praktischen Politik, besonders denzenigen des Staatszusammenhaltes und des wirtschaftlichen Schaffens, den Rücken kehrt, wosür nicht bloß das Griechentum des 19. Jahrhunderts starke Belegegeliefert hat.

Rur auf nationale Gefühle von großer Stärke, erheblicher historischer Begründung, weiter Berbreitung, die zudem nicht zu jung sind, kann eine praktische Politik sich stüken. Bei der Beurteilung der Zukunst einer Nationalität werden nun gerade die so leicht faßbaren geographischen Sigenschaften des Raumes und der Lage am häusigsten übersehen, wogegen der Sprache an und für sich ein viel zu großes Gewicht beigelegt wird. Die Ausbreitung einer Sprache kann aber nicht das letzte Ziel einer Politik sein. Die Sprache ist nur ein Werkzeug des Geistes; sie als den Geist selbkt zu fassen, ist ein gefährlicher Jrrtum. Hierin liegt der Grund für die Hohlheit und Ersfolglosigkeit einer nationalen Politik, die nur danach strebt, Proselyten ihrer Sprache zu machen. Sie wird immer einsehen müssen, daß das Entscheidende nicht die Sprache ist, sondern das, was diese trägt und ausspricht, im Staate speziell der politische Geist und Wille und das kulzturliche Können.

Nachdem wir in dem Werke, an dessen Ende wir stehen, die Umfassung der ganzen Erde als eine große Errungenichaft der Menschheit und als Ziel und Aufgabe der Geistesarbeit jedes einzelnen von uns kennen gelernt haben, werden wir nicht bereit sein, in die Übertreibung der nationalen Joee einzustimmen, von der unsere Zeit so berauscht ift, daß sie glaubt, das Weltbürgertum sei zum Gerümpel geworfen. Es ift eine der auffallendsten Erscheinungen dieser Zeit, dieses Übersehenwollen aller der Kräfte, die über das Nationale hinausstreben. Gerade unserer Zeit! Man spricht von Weltkenntnis, Weltverkehr und Weltpolitik und sucht dabei ängstlich jeden Anschein zu vermeiden, als ob dem die Welt umspannenden Blick die nationalen Schranken einmal zu eng werden könnten. In dem Fortschritt der Kultur, dem Wachsen der Bildung, des Berkehrs, der Staaten liegt aber offenbar eine Tendenz zum Weltbürgerlichen. Für den Sandel und Berkehr, für die geistigen Interessen, befonders aber für das Christentum als Weltreligion will man durchaus keine Schranken anerkennen, ihnen foll die ganze Welt offenstehen; neuer= bings hat sich auch der politische Horizont in demselben Sinn erweitert. Glaubt man nun auf die ganze Erde und die ganze Menschheit zu wirken, ohne Rückwirkungen zu empfangen? Das geht gegen alle Erfahrung. Wer auf die Bölfer wirtt, erfährt auch Wirfungen von den Bölfern. Und diefe Rückwirkungen beginnen schon bei der Borbereitung, denn um auf Bölker wirken

zu können, muß man sie kennen lernen. Man muß mindestens ihre Sprache kennen, und mit der Sprache dringt man in den Geist ein; man muß aber darüber hinaus in Lage und Klima, Sitten und Gebräuchen eines Bolkes Bescheid wissen, mit dem man verkehren will. Die Zeiten sind vorbei, wo der Kaufmann durch Dolmetscher verkehrte, und wo der ganze Handel mit einem reichen Lande wie Japan von einer kleinen Insel aus gleichsam auf Entsernung geführt wurde. Unbeirrt von Theorien hat vor allem unser deutscher Kaufmannstand seit langem gethan, was der gesunde Menschenverstand vorschreibt: er hat Länder und Bölker studiert, Sprachen gelernt.

Das Streben nach nationaler Abschließung steht aber gerade barum in einer engen Begiehung zu diesem weltumfassenden Zuge unserer Zeit, weil es ihm widerspricht; es ist der Rückfolga bavon. Wir fühlen die elementare Macht des Naturgesetes in diesem Strome der Weltintereffen; wir muffen hinein und ihm folgen, wollen uns aber zugleich zusammenhalten, damit er und nicht außeinanderreißt und fortreißt: daher diefer Widerspruch, dessen sich jeder von uns bewußt wird, der in sich felbst und in seine Zeit schaut. Es muß ein hauptanliegen ber modernen Bildung fein, diesen Widerspruch zu mildern; auflösen kann ihn niemand, so wenig wie irgend eine Macht die Völker heute so voneinander isolieren könnte, wie sie alle vor Jahrtaufenden isoliert gewesen sind. Der verständnisvollen Pflege des nationalen Geistes soll die Anerkennung der notwendigen weltbürgerlichen Elemente in unserer Bildung keinen Eintrag thun. Die Geographie und besonders die Anthropogeographie, die jedes Volk auf seinem besonberen Blate auf der Erde zeigt, auf dem es fich in natürlich begründeter Besonderheit und doch nie außer Zusammenhang mit anderen entwickelt, kann uns in Verbindung mit der Geschichte und Bölferfunde lehren, daß und wie folche Vereinigung möglich ist; sie zeigt uns die Wurzeln unferer Kraft in unferem alten Boden, weift uns aber zugleich auf die zahllofen körperlichen und geistigen Nährfäden hin, die darüber hinausstreben und die ganze Erde durchslechten. Es kann dabei nicht ausbleiben, daß neben der Liebe zu unferem Lande ein verwandtes Gefühl der Teilnahme an allem irdischen Sein und Geschehen emporkeimt. Wenn man sich bessen freut, wird man doch manchmal auch mahnend auf die Schwierigkeiten hinweisen, denen der Selbsterhaltungstrieb jeder Rolfspersönlichkeit inmitten der sich noch immer weiter ausbreitenden und vertiefenden geschichtlichen Bewegungen begegnet.

Litteraturnachweis.1

Handbücher und Anleitungen.

- Hoffmann, Friedrich: Phyfitalifche Geographie. Berlin 1837.
- Studer, B.: Lehrbuch ber physikalischen Geographie und Geologie. 2 Bde. Bern 1844, 1847.
- Bischof, G.: Lehrbuch der chemischen und physikalisichen Geologie. 3 Bde. u. Supplement. Bonn 1863 71.
- Marinelli, G.: La Terra, Trattato popolare di Geografia Universale. Mailand 1887—90.
- Sapparent, M. de: Leçons de la Géographie physique. Baris 1896.
- Supan, A.: Grundzüge der physischen Erdfunde. 2. Aufl. Mit Abbildungen und Karten. Leip= zig 1896.
- Bagner, hermann: Lehrbuch der Geographie. 6. Aufl. Sannover 1894 99. 1. Bb.
- Günther, S.: Lehrbuch der Geophyfik und phyfikalischen Geographie. 2. Aust. 2 Bde. Stuttgart 1897, 1899.
- Hann, Hochsteter, Poforuh: Allgemeine Erdtunde. 5. Aust. bearbeitet von J. Hann, E. Brückner und A. Kirchhoff. Leipzig 1899, 3 Bde. (f. bei den Namen der Bearbeiter).
- Richthofen, F. von: Führer für Forschungsreisende. Berlin 1886.
- Rirchhoff, &.: Anleitung zur deutschen Länder- und Bolfsforschung. Stuttgart 1889.
- Neumayer, G.: Anleitung zu wissenschaftlichen Beobachtungen auf Reisen. 2 Bbe. 2. Aufl. I. 1888. II. 1895.
- Oftwald, 28.: Naturphilosophie. Leipzig 1901.

Porgeschichte und Geschichte der Erdkenntnis.

- Berger, Hugo: Geschichte ber wissenschaftlichen Erdfunde ber Griechen. Leipzig 1887 — 93.
- Peschel, D.: Geschichte der Geographie bis auf U. von Humboldt und R. Kitter. 2. Aufl. bearsbeitet von S. Ruge. München 1878.
- Bivien de St. Martin: Histoire de la Géographie. Mit Atlas. Karis 1873.
- Kretschmer, K.: Die physische Erdkunde im christlichen Mittelalter. Pencks Geographische Abhandlungen, IV, 1890.
- Die Entdeckung Amerikas in ihrer Bedeutung für die Entwickelung des Weltbildes. Mit Atlas. Berlin 1892.
- Egli, F. F.: Nomina Geographica. 2. Mufl. Leipgiq 1892.

Die Erde und ihre Umwelt.

- Gunther, G.: Handbuch ber mathematischen Geographie. Stuttgart 1890.
- Newcomb : Bogel: Populäre Aftronomie. 2. Aufl. Leipzig 1892.
- Bfaff, F.: Die Entwickelung ber Welt. Beidelberg 1883.
- Roten, G.: Die Borwelt und ihre Entwickelungsgeschichte. Leipzig 1893.
- Mossousty, A.: Vie physique de notre planète. Obessa 1899.
- Thomson, 23.: On Geological Time. Lectures and Addresses. II. London 1894.

¹ In diesem Litteraturverzeichnis sind die wichtigsten Werke und Aufsähe genannt, denen der Berfasser Buches verpstichtet ist, und die er seinen Lesern zum eingehenderen Studium der Geographie und zum Teil auch zur Alärung über diesenigen Fragen empfiehlt, deren Diskussion noch offen ist.

- Sonney, T. G .: The Foundation-stones of the Earth-crust. London 1888.
- Bergejell, G .: Die Abfühlung der Erde und die gebirasbildenden Kräfte. Beitrage zur Geophufit, II, Stuttgart 1895.
- Ratel, F.: Die Rant = Laplacesche Spothese und die Geographie. Betermanns Mitteilungen, 1901.

Die Wirkungen aus dem Innern der Erde.

- von Soff: Beidichte der durch die Überlieferung nachgewiesenen natürlichen Beränderungen der Erdoberfläche. 5 Bde. Gotha 1822 -41.
- Quell, Charles: Principles of Geology. 2 Bbe. 1. Aufl. 1833. 12. Aufl. London 1876.
- Suef, G .: Das Antlit der Erde. 2. Aufl. 3 Bde. Wien 1892-1901.
- Fritich, Rarl von: Allgemeine Geologie. Stuttgart 1888.
- Credner, Bermann: Elemente der Geologie. 8. Aufl. Leipzig 1902.
- Dana, 3. D .: Manual of Geology. 4. Aufl. New Mort 1895.
- Lapparent, A. de: Traité de Géologie. 3. Aufl. Paris 1893.
- Reumanr, M.: Erdgeschichte. 2. Aufl. bearbeitet von Uhlig. Leipzig 1895.
- Berghaus-Zittel: Utlas der Geologie. Gotha 1892. Sunffen: Die Tiefbohrung im Dienste der Wiffenschaft. Berhandlungen des VIII. Deutschen Geographentages, Berlin 1889
- Boulett Scrope, G .: Über Bultane. Berlin 1872. Reiß, B., und Stübel, M.: Beschichte und Beschreibung der vultanischen Ausbrüche bei Santorin. Beidelberg 1868.
- Dölter, C.: Die Bulkane der Rapverden. Grag 1883. Dutton, Ch.: Hawaiian Volcanoes. Report U. S. Geol. Survey. Washington 1884.
- von Söhnel, Sueß, G. u. A .: Beitrage gur geologi= schen Renntnis des öftlichen Ufrita. Dentschriften der Raiferl. Atademie der Wiffenschaften, Wien 1891.
- Rohlschütter, E .: Die Grabenländer im nördlichen Deutsch = Ditafrita. Zeitschrift der Gesellschaft für Erdfunde, Berlin 1901, XXXVI.
- Mener, Hand: Der Kilimandjaro. Berlin 1900.
- Follmann, D.: Die Gifel. Stuttgart 1894.
- Gruber, C .: Das Ries. Stuttgart 1900.
- Sapper, R.: Über Gebirgsbau und Boden des nördlichen Mittelamerita. Betermanns Mitteitun= gen, Ergänzungsheft 127, 1899.
- Bornes, R.: Erdbebentunde. Leipzig 1893.

- Mill. 3.: Seismology. London 1898.
- Damajati, R .: Das große japanische Erdbeben vont 31. August 1896. Betermanns Mitteilungen,
- Rudolph, G .: Über submarine Erdbeben und Erup= tionen. Beiträge zur Geophyfik, I, II, III, 1887, 1895, 1898.
- Seim. A.: Mechanismus der Gebirgsbildung. Mit Atlas. Bafel 1878.
- De Margerie, E., et Heim, A.: Les Dislocations de l'écorce terrestre. Bürich 1888.
- Brudner, S.: Über die angebliche Anderung der Entfernung zwischen Jura und Allven. Jahres= bericht der Geograph. Gesellschaft, Bern 1893.
- Lehmann, R.: Über ehemalige Strandlinien in Rorwegen. Salle 1879.
- Geologische Küstenforschungen zwischen Silber: Brado und Pola. Sitzungsberichte der Raiserl. Atademie der Wiffenschaften, Wien. Mathem .= Raturm. Rlaffe, 1889.
- Sandler, Ch .: Strandlinien und Terraffen. Betermanns Mitteilungen, 1890.
- Sieger, R .: Seeschwantungen und Strandverschiebungen in Standinavien. Zeitschrift der Gesell= Schaft für Erdtunde, Berlin 1893.

Land und Wasser, Lestländer und Inseln.

- Bagner, S .: Areal und mittlere Erhebung der Land= flächen. Beiträge zur Geophysit, II, Stuttgart 1895.
- Seiderich , F .: Die mittleren Erhebungsverhältniffe der Erdoberfläche. Wien 1891.
- Settner, A.: Die Typen der Land= und Meeres= räume. Ausland, 1891.
- Rarftens: Eine neue Berechnung der mittleren Tiefe der Ozeane. Kiel 1894.
- Richthofen, &. von: Über Geftalt und Gliederung einer Grundlinie in der Morphologie Ditafiens Situngsberichte der Atademie der Biffenschaf= ten, Berlin. Physit .= Mathem. Rlaffe, 1900.
- Forfter, Reinhold: Bemerkungen über Gegenstände der physischen Erdbeschreibung auf einer Reise um die Welt. Wien 1787.
- Buch, L. von: Physikalische Beschreibung der Ranarischen Inseln. Berlin 1825.
- Rirchhoff, A .: Das genetische Inselsnstem. Zeitschrift für wissenschaftliche Geographie, III, 1882.
- Sahn, F .: Infelftudien. Leipzig 1883.
- Raumann, E .: Bau und Entstehung der japanischen Infeln. Berlin 1885.
- Träger, E .: Die Halligen der Nordsee. Stuttgart 1892.

Tittel, G.: Die natürlichen Beränderungen Holgolands. Leipzig, Diff., 1894.

Wallace, A. R.: Island Life. London 1880.

Dana, 3. D.: Corals and Coral Islands. London 1885.

Langenbeck, R.: Die Theorien über die Entstehung ber Koralleninseln. Leipzig 1890.

Seilprin, U.: The Bermuda Islands. Philadelphia 1889.

Die Rüften.

Bud, L. von: Reisen durch Rorwegen und Lappland. 2 Bde. Berlin 1810.

Güttner, B.: Geographische Homologien an den Rüsten. Leipzig, Diff., 1895.

Arldt, Th.: Der Parallelismus der Küsten von Südamerika. Leipzig, Diss., 1901.

Dinfe, B.: Die Fjordbildungen. Zeitichrift der Gefellichaft für Erdfunde, Berlin 1894.

Ratel, F.: Über Fjordbildungen an Binnenscen. Betermanns Mitteilungen, 1880.

Drygalsti, E. von: Ein typisches Fjordthal. Richthofen - Festschrift, 1893.

Fischer, Th.: Beiträge zur physischen Geographie der Mittelmeerländer. Leipzig 1877.

Schwind, F.: Die Riaskufte. Leipzig, Diff., 1901. Credner, R.: Die Deltas. Betersmanns Mitteilungen, Ergänzungsbeft 56, 1878.

Jankó, J.: Das Delta des Nil. Kest-Ofen 1890. Beule, K.: Beiträge zur Morphologie der Flach füste. Zeitschrift für wissenschaftliche Geographie, VIII, 1891 (Leipzig, Diss.).

Benzenberger, A.: Die Kurische Rehrung. Stuttgart 1889.

Ratel, F.: Zur Küstenentwidelung. Festschrift der Geographischen Gesellschaft, München 1894.

Krümmel, D.: Die Hauptthpen der natürlichen Seehäfen. Mit Karte. Globus, LX, 1891.

Bulfs, J. C., und Balleer, F.: Die Seehäfen des Weltwerkehrs. 3 Bbe. 1870, 1875, 1878.

Gesteine, Schutt und Erdboden.

Berwitterung und Erofion.

Mclard Reade, E.: Chemical Denudation and Geological Time. London 1879.

Ratel, F.: Über Karrenfelder im Jura und Berwandtes. Leipzig 1891.

Cvijić, 3.: Das Karftphänomen. Bencks Geograph. Abhandlungen, 1895. Haffert, K.: Beiträge zur physischen Geographie von Montenegro. Betermanns Mitteilungen, Ergänzungsheft 115, 1896.

Walther, J.: Die Denudation in der Wüste und ihre geologische Bedeutung. Abhandlungen der Königl Sächsischen Gesellschaft der Wissenschaften, XVI, 1891.

Sotolow: Die Dünen. Berlin 1894.

Balther, 3.: Das Gesetz der Büstenbildung. Ber- lin 1900.

Hedin, Sven: Die geographisch-wissenschaftlichen Ersgebnisse meiner Reisen in Zentralasien 1894 — 1897. Betermanns Mitteilungen, Ergänzungsscheft 131, 1900.

Heim, A.: Über Berwitterung im Gebirge. Basel 1882.

Rațel, F.: Über Eis- und Firnschutt. Petermanns Mitteilungen, 1889.

Bergmann, A.: Der jüngste Schutt ber nördlichen Ralfalpen. Leipzig, Diff., 1894.

Frech: Über Muhren. Zeitschrift des Deutschen und Österreichischen Albenvereins, 1898.

Ratel, F.: Über Erdphramiden. Jahresbericht der Geographischen Gesellschaft, München 1880.

Dberhummer, R., und Zimmerer, H.: Durch Syrien und Rleinasien. Berlin 1899.

Müller, P. E.: Studien über die natürlichen hu musformen. Kopenhagen 1887.

Philippion, A.: Die Humusbildung (nach Wollnh). Geographische Zeitschrift, III, 1897.

Bodenformen.

Lingg', S.: Erdprofil der Zone von 31—65° nördl. Breite. München 1886.

Brudner, E.: Die feste Erdrinde und ihre Formen. Wien 1897.

Sontlar, C.: Allgemeine Orographie. Wien 1873.

Bend, A.: Morphologie der Erdoberfläche. 2 Bde. Stuttgart 1894.

Gutaffian, A.: Über den Parallelismus der Gebirgsrichtungen. Leipzig, Diff., 1899.

De la Noë, und E. de Margerie: Les Formes du Terrain. Paris 1888.

Neumann, L.: Orometrie des Schwarzwaldes. Pencts Geographische Abhandlungen, I, 1887.

Richter, E.: Geomorphologische Beobachtungen in Norwegen. Sitzungsbericht der Kaiserl. Atademie der Wissenschaften, Wien. Mathem. Naturw. Klasse, CV, 1896.

Mader, F.: Die höchsten Teile der Seealpen. Leip-

- Philippion, A .: Der Peloponnes. Berlin 1892.
- hettner, A.: Gebirgsbau und Oberflächengestaltung ber Sächsischen Schweiz. Stuttgart 1888.
- Kändler, Mag: Kamm- und Thalbildung im Thüsringerwald. Leipzig, Diff., 1899.
- Ratel, F.: Der Berg, eine landschaftlich-morphologische Betrachtung. Mitteilungen des Deutschen und Österreichischen Albenvereins, 1898.
- Bahnichaffe, F.: Die Ursachen der Oberstächengestalt des norddeutschen Flachlandes. 2. Aufl. Stuttsgart 1901.
- Schone, E .: Der Fläming. Leipzig, Diff., 1898.
- Rütimener: Über Thal- und Seebildung. Basel 1869.
- Dutton, Ch.: Physical Geology of the Grand Cañon
 District. Report U. S. Geological Survey, 1882.
- Löwl: Über Thalbildung. Prag 1884.
- Richter, G.: Geomorphologische Untersuchungen in den Hochalpen. Petermanns Mitteilungen, Ergänzungsheft 132, 1901.
- De Martoune, C.: Fjords, Cirques, Vallées subalpines et lacs subalpins. Annales de Géographie, X, 1901.
- Ratel, F.: Über ein Gesetz landschaftlicher Bildung und Nachbildung. Die Zeit, 1900.
- Supan, A.: Die Bodenformen des Weltmeeres. Petermanns Mitteilungen, 1899.

Das Meer.

- Maury, F.: The physical Geography of the Sea. London 1850.
- Bognslawsti, E. H. von, und Krümmel, D.: Handbuch der Dzeanographie. 2 Bde. Stuttgart 1884 u. 1887.
- Krümmel, D.: Der Dzean. 2. Auft. Leipzig 1902. Thonlet, F.: Oceanographie statique. Paris 1890. Krümmel, Otto: Bersuch einer vergleichenden Morphologie der Meeresräume. Leipzig 1879.
- Berghaus, Herm.: Atlas der Hydrographie. Gotha 1891.
- Adermann, C.: Beiträge zur physischen Geographie ber Ditfee. Hamburg 1883.
- Krümmel, D.: Die Temperaturverteilung in den Ozeanen. Zeitschrift für wissenschaftliche Geosgraphie, VI, 1887.
- Geophysikalische Beobachtungen der Plankton-Expedition (von 1889). Kiel 1893.
- Schott, G.: Forschungsreisen zur Gee 1892. Petermanns Mitteilungen, Ergänzungsheft 109, 1893.
- Lindenkohl, A.: Rejultate der Temperaturbeobachstungen im Golfstrom und Golf von Mexiko. Betermanns Mitteilungen, 1896.

- | Lindenkohl, A.: Salzgehalt und Temperatur des Pacifischen Ozeans. Petermanns Mitteilungen, 1899.
 - Buls, C.: Oberflächentemperaturen und Strömungen im Aquatorialgürtel des Stillen Dzeans. Marburg, Diff., 1895.
 - Schott, G.: Die Gewässer der Bank von Reufundland. Betermanns Mitteilungen, 1897.
 - Manicu, F.: The Norwegian North Polar Expedition 1893—96. Vol. III. The Oceanography of the North Polar Basin. Chriftiania 1902.
 - Buff, A.: Das kalte Auftriebwasser an der Ditseite des Nordatlantischen und der Westseite des Nordsindischen Dzeans. Marburg, Diff., 1890.
 - Krümmet, D.: Die nordatlantische Sargassosee. Betermanns Mitteilungen, 1891.
 - -- Über Gezeitenwellen. Riel 1897.
 - Börgen, C.: Gezeitenerscheinungen im Kanal. Annalen der Hydrographie, 1898.
 - Credner, R.: Über den "Seebär" der westlichen Ditfee. Jahresbericht der Geographischen Gesellschaft, Greifswald 1888.
 - Die Entwickelung der Oftfee. Berhandlungen der Gesellschaft deutscher Naturforscher. Lübest 1897.
 - Natterer, A.: Chemisch-geologische Tiefseeforschung. Geographische Zeitschrift, V, 1899.
 - Murray, 3.: Address to the Geographical Section of the British Association 1899. Scottish Geographical Magazine 1899. (Übersicht und ber Stand der Meerestenntnis.)
 - Wenprecht, R.: Die Metamorphosen des Polareises. Wien 1879.
 - Ratel, F.: Betrachtungen über Natur und Erforfchung ber Polarregionen. Ausland, 1884.
 - hartmann, Georg: Der Einfluß des Treibeises auf die Bodengestalt der Polargebiete. Leipzig, Diss., 1891.
 - Frider, K.: Entstehung und Verbreitung des antarktischen Treibeises. Leipzig, Dijs., 1893.
 - Arctowsfi, S.: The Antarctic Voyage of the Belgica. Geographical Journal, XVIII, London 1901.
 - Rațel, F.: Das Meer als Quelle der Bölkergröße. München 1900.

Quellen, Fluffe und Been.

- Sonfa, 3.: Die Schwankungen des Grundwassers. Pencks Geographische Abhandlungen, II, 1888.
- König, F.: Die Berteilung des Wassers über, auf und in der Erde. Jena 1901.

Sallmann, G.: Die Temperaturverhältniffe ber Duellen. Berlin 1854.

Daubree, G. A.: Les eaux souterraines. Paris 1887. Saas, S.: Quellenkunde. Leipzig 1895.

Philippion, A.: Studien über Wafferscheiden. Mitteistungen des Vereins für Erdfunde, Leipzig 1886.

Reumann, B.: Studien über den Bau der Stromsbetten und das Baersche Gesetz. Königsberg 1893.

Gruber, C .: Die Ifar. München 1899.

Gruner, Sans: Beiträge zur Sphrologie ber weißen Elster. Leipzig, Diff., 1892.

Steffen, Sans: The Patagonian Cordillera and its Main Rivers. Geographical Journal, XVI, London 1900.

Dove, K.: Deutsch=Südwestafrika. Petermanns Mitteilungen, Ergänzungsheft 120, 1898.

Foret, F. U.: Handbuch der Seentunde. Stuttg. 1901.
— Le Léman. 3 Bde. Laufanne 1892, 1895, 1902.

Sonfell, M .: Der Bodenfee. Stuttgart 1879.

Bend, M.: Morphometrie des Bodensees. Festschrift der Geographischen Gesellschaft, München 1894.

Geistbed, A.: Die Seen der deutschen Alben. Mit Allas. Leipzig 1886.

Me, B.: Beitrag zur phyfikalischen Erforschung der baltischen Seen. Stuttgart 1899.

- Der Würmsee. Mit Atlas. Leipzig 1901.

Bludan, A.: Oros und Hydrographie der preußischen und pommerschen Seenplatten. Betermanns Mitteilungen, Ergänzungsheft 110, 1894.

Banberger, Emmeran: Physitalische und geologische Berhältnisse des Chiemsees. Leipzig, Diss., 1890.

Hergefell, Langenbed, Rudolph: Die Seen der Südvogesen. Geographische Abhandlungen aus Elsaß-Lothringen, 1892.

Bagner, B.: Die Seen des Böhmerwaldes. Leipzig, Diff., 1897.

Murray, 3.: A bathymetrical Survey of the Freshwater-Lochs of Scotland. Geographical Journal, XV, London 1900.

Richter, E.: Die Temperaturverhältnisse der Alpenseen. Berhandlungen des IX. Deutschen Geographentages, Wien 1891.

Credner, R.: Die Relittenseen. Betermanns Mitteilungen, Erganzungsheft 86, 89; 1887, 1888.

Moore, J. E. S.: Tanganyika. Geographical Journal, XVII, London 1901.

Firn und Gis.

Seim, M .: Gletscherkunde. Stuttgart 1885.

Fifder, Hans: Die Aquatorialgrenze des Schnees falls. Leipzig, Diff., 1887.

Ratel, F.: Die Schneebede, besonders in deutschen Gebirgen. Stuttgart 1889.

Woeitof, U.: Der Einfluß der Schneedede auf Boden, Klima und Wasser. Pencks Geographische Ubhandlungen, Bb. III, 1889.

Rabel, F.: Zur Kritit der sogenannten Schneegrenze. Leopoldina, Halle 1886.

Kurowski, L.: Die Höhe ber Schneegrenze, besonders in der Finsternarhorngruppe. Bends Geographische Abhandlungen, Bd. V, 1891.

Ratel, F.: Über humusbildung durch Schnee. Mitsteilungen bes Deutschen und Österreichischen Alpenbereins, 1887.

Richter, G.: Die Gletscher ber Oftalpen. Stuttgart 1888.

Finsterwalder, G.: Der Bernagtferner. Graz 1897. Blümde, A., und heß, h.: Untersuchungen am hintereisferner. München 1899.

Ruffel, J. C.: The Glaciers of North America. Geographical Journal, XII, London 1898.

Richter, E.: Geschichte der Schwantungen der Alpensgletscher. Zeitschrift des Deutschen und Östersreichsichen Alpenvereins, 1891.

Nanfen, F.: Auf Schneeschuhen burch Grönland. 2 Bbe. Hamburg 1890.

von Drygalsfi, E.: Grönlanderpedition der Gesellssichaft für Erdfunde (vorläufig 1891 u. 1893). 2 Bde. Berlin 1899.

Bernacchi, 2.: Topography of South Victoria Land. Geographical Journal, XVII, London 1901.

Meyer, Hans: Der Kilimandjaro. Berlin 1900.

Geitie, J.: The Great Ice-Age. 3. Aufl. 1894. Boeitof, A.: Gleischer und Eiszeiten. Zeitschrift der Gesellichaft für Erdfunde, Berlin 1881.

Pend, A., und Brüdner, E.: Die Alpen im Eiszeitalter. Leipzig 1901, 1902.

Bend, A.: Die Siszeiten Auftraliens. Zeitschrift ber Gesellschaft für Erdfunde, Berlin 1900.

Luft, Licht und Klima.

Sann, J.: Handbuch der Klimatologie. 2. Aufl. 3 Bde. 1897.

— Atlas der Meteorologie. Gotha 1887.

Boeikof, A.: Die Klimate der Erde. Deutsche Übersetzung. 2 Bde. Jena 1887.

Mohn, S.: Grundzüge der Meteorologie. Deutsche Übersetzung. 5. Ausl. Berlin 1895.

Mbercromby, M.: Seas and Skies in many Latitudes. London 1888.

Hergefell, H.: Die Temperatur der freien Atmofphäre. Betermanns Mitteilungen, 1900.

- Förster, B.: Die Erforschung der obersten Schichten der Atmosphäre. Berhandlungen der Gesellschaft für Erdkunde, Berlin 1891.
- Supan, A.: Das antarktische Klima. Betermanns Mitteilungen, 1901.
- Murray, 3.: On the total Annual Rainfall on the Land of the Globe. Scott. Geogr. Magazine, 1887.
- Supan, A.: Die jährlichen Niederschlagsmengen auf ben Meeren. Betermanns Mitteilungen, 1898.
- Elfert, B.: Karte ber Jonephen in Mitteleuropa. Betermanns Mitteilungen, 1890.
- Schott, G.: Nebel der Neufundlandbänke. Annalen der Hydrographie, 1897.
- Brückner, G.: Klimaschwankungen seit 1700. Pencks Geographische Abhandlungen, IV, 1890.
- Boeifof, A.: Geologische Klimate. Betermanns Mitteilungen, 1895.

Die Verbreitung des Lebens.

- A. von humboldt: Anfichten der Natur. 2 Bbe. Tübingen 1808.
- Darwin, Charles: The Origin of Species. London 1859.
- Wagner, M.: Die Entstehung der Arten durch räumliche Sonderung. Basel 1889.
- Bfeffer, G.: Berfuch einer erdgeschichtlichen Entwickelung der jetigen Berbreitungsverhältnisse unserer Tierwelt. Hamburg 1891.
- Jacobi, A.: Lage und Form biogeographischer Gebiete. Zeitschrift ber Gesellschaft für Erdfunde, Berlin 1900.
- Ratel, F.: Der Lebensraum. Eine biogeographische Studie. Schäffle-Festschrift, Tübingen 1901.
- Rirchhoff, Alfred: Pflanzen= und Tierverbreitung. Mit Abbildungen und Karten. Leipzig 1899.
- Grifebach, A.: Die Begetation der Erde. 2. Aufl. 2 Bde. Leibzig 1884.
- Drude, D.: Handbuch der Pflanzengeographie. Stuttgart 1890.
- Die Florenreiche der Erde. Petermanns Mitteilungen, Ergänzungsheft 74, 1884.
- Rerner, A. von: Pflanzenleben. 2 Bbe. 2. Aufl. Leipzig 1896.
 - Das Pflanzenleben der Donauländer. Innsbrud 1803.
- Barming, G.: Lehrbuch ber ökologischen Pflanzengeographie. Deutsche Übersetzung. Berlin 1896.
- Berghaus = Drude: Atlas der Pflanzenverbreitung. Gotha 1887.

- Semper, R.: Die natürlichen Existenzbedingungen der Tiere. Leipzig 1880.
- Ballace, M. R.: The Geographical Distribution of Animals. 2 Bde. London 1876.
- Seilprin, M.: The Geographical and Geological Distribution of Animals. 2. Nufl. London 1894.
- Robelt, 28.: Die Berbreitung der Tiere. 1902.
- Berghaus = Marihall: Atlas der Tierverbreitung. Gotha 1887.
- Endetter, Ridgard: A Geographical History of Mammals. Cambridge 1876.
- Balmen, J. A .: Die Zugstraßen der Bögel. Leipzig
- Robelt, B.: Die Mollusten der paläarktischen Region. Leipzig 1897.
- Stoll, D.: Zur Zoogeographie der landbewohnenden Birbellofen. Berlin 1897.
- Marshall, W.: Die Tieffee und ihr Leben. Leipzig 1888.
- Ortmann, U.: Grundzüge der marinen Tiergeographie. Jena 1896.
- Bacharias, D.: Die Tier- und Pflanzenwelt des Sußwaffers. Leipzig 1891.
- Wahlenberg, G.: Bericht über Messungen und Beobachtungen zur Bestimmung der Temperatur der Lappländischen Alpen. Deutsche Übersetzung. Göttingen 1807.
- Ratel, F.: Sohengurtel und Sohengrenzen. Zeitsichrift bes Deutschen und Österreichischen Alpenvereins, 1889.
- Settner, U.: Regenverteilung, Pflanzendede und Befiedelung der tropischen Unden. Richthofen-Festschrift, Berlin 1893.
- Frihich, M.: Die Söhengrenzen in den Ortler-Allpen. Leipzig, Diff., 1894.
- Hopfer, Ho.: Die Regionen am Atna. Leipzig, Diff., 1894.
- Soffmann, S.: Phanologische Karte von Mittelseuropa. Betermanns Mitteilungen, 1881.
- Gravelius, S.: Der Einfluß des Landes auf Bodenfeuchtigkeit und Grundwasser. Betermanns Mitteilungen, 1901.
- Ritter, C.: Über geographische Produktenkunde. Berlin 1836. (Einleitung zur allgem. vergl. Geographie 1852.)
- Decandolle, U.: Der Ursprung ber Kulturpflanzen. Deutsche Übersetzung. Leipzig 1884.
- Sehn, B.: Kulturpstanzen und Haustiere. 6. Aufl. Leipzig 1870.
- Sahn, G .: Die Saustiere. Leipzig 1896.
- Lindeman, M.: Die Seefischereien. Betermanns Witteilungen, Ergänzungsheft 60, 1880.

Die Verbreitung des Menschen.

Ritter, C.: Über das historische Clement in der geosgraphischen Wissenschaft. Berlin 1833. (Einleitung zur allgem. vergl. Geographie 1852.)

Rațel, F.: Anthropogeographie oder Grundzüge der Anwendung der Erdfunde auf die Geschichte. I. 2. Aufl. 1899. II. Die geographische Verbreitung des Menschen. Stuttgart 1891.

Behm, Baguer, Supan: Die Bevölferung der Erde. Seit 1872. Petermanns Mitteilungen, Ergänsungsheft (früher Geographisches Jahrbuch).

Berghaus-Gerland: Attas der Bölferfunde. Gotha 1892.

Rubner, M.: Klimatotherapie (Handbuch ber physistalischen Therapie). Leipzig 1901.

Saffert, Kurt: Die Rordpolargrenze der bewohnten Erde. Leipzig, Diff., 1891.

Bocifof, M.: De l'influence de l'homme sur la terre. "Annales de Géographie", X, Baris

Martonne, G. be.: La vie des peuples du Haut Nil. "Annales de Géographie", V, VI, Paris 1896, 1897.

Mante, J.: Der Mensch. 2Bbe. 2. Aufl. Leipzig 1894. Helmolt, H.: Weltgeschichte. 8 Bde. Leipzig, seit 1899. Röppen, 28.: Die Dreigliederung des Menschensgeschlechts. Globus, LXVIII, 1895.

Chrenreich, B.: Anthropologische Studien über die Urbewohner Brafiliens. Braunschweig 1897.

Schurt, S.: Urgeschichte der Kultur. Leipzig 1900. Börmann, K.: Geschichte der Kunft aller Zeiten und Bölfer. I. Leipzig 1900.

Pefchel, D.: Bölferfunde. 7. Aufl. Leipzig 1898. Ratel, F.: Bölferfunde. 2. Aufl. 2 Bde. Leipzig 1894/95.

Schurt, S.: Ratechismus der Bolferfunde. Leipzig 1893.

Bierfandt, A.: Ratur = und Kulturvölfer. Leipzig 1896.

Rațel, F.: Die geographische Methode in der Ethnographie. Geographische Zeitschrift, III, 1897.

Roscher, W.: Kolonien, Kolonialpolitik und Auswanderung. 3. Aufl. Leipzig 1885.

Hahn, G.: Die Birtschaftsformen der Erde. Betermanns Mitteilungen, 1896.

Göt, B.: Die Verkehrswege im Dienste des Beltshandels. Stuttgart 1888.

Hettner, A.: Die geographische Berbreitung der Transportmittel des Landverkehres. Zeitschrift der Gesellschaft für Erdtunde, Berlin 1894.

Rațel, F.: Politische Geographie. 2. Aufl. Münschen 1903.

Register.

Ubilugloje Beden I, 704. Uhnlichkeiten in den großen Zügen – Seen II, 39. 62. 156––158. der Erdoberfläche I, 278—282. 173 - 186.Attlimatifation II, 511. 512. 543. geographische Berbreitung 619. 620. 631. II, 176. 177. Allbertus Magnus I, 36. - Natur II, 175-177. 186. Allpenglühen II, 412. Alte Gebirge I, 650.
— Küsten I, 380. - Rüdgang II, 180—182. — Salzgehalt II, 175. 176. 178-180. Welt I, 275. Alter Schutt I, 485. 486. Schwanfungen II, 180 182. Altes Eis II, 276. 277. 393. Abflußsen II, 24. 39. 156. 157. Alltocumulus II, 473. 474. 172. 173. 186. Altwäffer II, 99. 106. Amerika I, 275. 276. 355. 356. — Firngrenze II, 332—334. Abgetrennte Meeresteile II, 195. Abgliederungshalbinfeln I, 289. Gletscher II, 350. 351. Ablagerungsebenen I, 621-625. Amerikaforschung I, 61. 62. Ablation der Gletscher II, 371.372. Amphibien II, 52. 53. 55. Ablenfung I, 99; II, 443. 444. Umphibische Bildungen an Kuften Abrafion I, 392. 533. 561. I, 314-316. Abrasionsebenen I, 629. Unalogien der Erdformen I, 354. Abrutschungserdbeben I, 207 Anaximander I, 28. Absabgesteine I. 461. Ungliederungshalbinseln I, 289-Abschuppung (Verwitterung) I, 291. 514. Unlagerung an Küsten I, 398. Absolute Feuchtigkeit II, 463. Anpassung II, 555. Söhe I, 565. Anfäffigteit der Bölter II, 531. Tiefen I, 565. Antarttis I, 272-274. Firngrenze II, 327—329. Absorptionstoeffizient II, 19. Abspülung I, 537. Unthropogeographie I, 51; II, 617 Absteigende Luftströmung II, 450. bis 677; j. auch Mensch. 451. Anticyflone II, 410. 441—443. Absturz I, 637. 478. Abtragung I, 251. 561. 562. 628. Antiklinalen I, 227. Abtragungsebenen I, 628 — 631. Untiflinale Thäler I, 618. d'Unville, Bourguignon I, 42. Abhssaler Lebensbezirk II, 506. Anziehung der Landmassen auf die Meere I, 105; II, 209. Aquator I, 99; II, 439. Aderbau II, 531. 545. 643. 646. 652, 653, 655 - 657Einfluß auf Klima II, 499. Aquatorialregen I, 615. — des Klimas II, 540—542. Araber, Geographie I, 13-16. Arbeitsfähigfeit der Menschen II, Uderbauer II, 648. 655. 656. 658. Afrika I, 275. 355. Eiszeit II, 396. Arbeitsleistung der Bölfer II, 542. - - Firngrenze II, 334. 335. 543. - Gletscher II, 348. 350. Argon II, 405. Afrikaforschung I, 58-60. Arijtoteles I, 30. Aggregatzustände II, 14-16. Arttis I, 272--274.

Arttis, Eiszeit II, 395 - 397. Firngrenze II, 327 — 329. Tieffee I, 579. Artbildung II, 599. Artdichte II, 603. 604. Artefifche Brunnen II, 36. 66. 76. 80. Arzneipflanzen II, 569. Mjar I, 626. Mien I, 354. 355. Eiszeit II, 395. 398. Gleticher II, 350. Usienforschung I, 60. 61. Ujtuarien I, 404. 431; II, 26. 101. 261. Üstuarküsten I, 372. Atlantischer Dzean I, 264. 577. Altmosphäre II, 4—8. 10. 11. Geschichte II, 404. Atolle, s. Ringinseln. Atrio I, 149. Aufeis II, 393. Aufgesette Hügelländer I, 625 628. 632. Auflagerungen im Gebirge I, 653 bis 655. Auflöfung I, 531. 534—538. 577; II, 11. 12. 191. Auflösungsseen II, 192. Aufschüttung I, 646. Aufstau bei Meeresströmungen II, 234. 244. 248. Auftrieb bei Meeresströmungen II, 231. 233. 234. 426. 449. 469. 470. [619.Augen (Völkermerkmal) II, 618. Ausbreitungsgebiete (Wander= wege) II, 580. Ausgleichungsmechanismus der Meeresströmungen II, 248-Ausspülungsthäler I, 618. 619. Ausitrahlung II, 420. 422. 423. 426-428. 465. 466. 468. Australien I, 276. 277. - Eiszeit II. 396. Firngrenze II, 335. Australienforschung I, 65.

Bach I, 611; II, 24. Badentnochen (Bölfermertmal) II, 618. 619. Baeyer, von I, 46. Baieis II, 297. Balboa, Basco Nuñez de I, 21. Ballon (Bergform) I, 652. Bante (Meeresboden) I, 574. Baer, Karl Ernst von I, 53. Barents, Willem I, 24. Barometer II, 437. Barranca II, 115. Barranco I, 147. 587. Barre (Flußgeschwelle) II, 257. Barriereriff, f. Gürtelriffe. Baumarenze I, 700; II, 607. 613. Baumsavanne I, 696. Bauweise der Menschen, Ginfluß des Klimas II, 540. Beden I, 560. 589. 573 — 576. 705; II, 62. 161—168. 353. - abflußlose I, 704. – Kulturentwickelung I, 703. Begrabene Thäler I, 585. Behaim, Martin I, 20. Belchen (Bergform) I, 652. Berg I, 326. 327. 619. 635; II, 584. - Aufbau I, 672-674. Bergformen I, 646 — 653. Berggitter I, 656. Bergglüben II, 411. [678. Berg in der Landschaft I, 670-Bergfrantheit I, 698; II, 503. Bergprofil I, 674. Bergrutsch II, 123. Bergschrund II, 369. Bergseen II, 188. Bergsturz I, 522—524. 585. 606; II, 10. 113. Bergunterlage I, 671. 672. Bergwind II, 447. 577. Bestrahlung der Erde durch die Sonne II, 418-420. Bewäfferung II, 35—37. 115. 630. 642. 651; f. auch Baffer.
— als Spiegel der Bodengestalt II, 116—119. Bewölfung II, 537, f. auch Wolfen. Bifurfation II, 132. Binnendelta I, 416. 417. Binnenseen I, 403. 441. 442. Binnenvölfer I, 459. Biogeographie I, 619. 693; II, 549 - 617Biogeographische Gebiete II, 582 bis 590. Biosphäre II, 550. 552; f. auch Biogeographie. Bishopscher Ring II, 408. Blau des himmels II, 413. 414. Blauer Thon II, 218. Blinde Seebewohner II, 40. Blige II, 485. 487. Bliggefahr II, 487. 488. 547. Blockgipfel I, 662.

264.

Register. Blodarat I. 641. Blocklava I, 127. 128. Blühen des Gees II, 41. Blutregen II, 408. Blutschnee, f. Roter Schnee. Blutfeen II, 42. Bodden I, 458. Boddenfüste I, 432. Boden II, 647. 668. 670. Bearbeitung II, 562. 564. 651-653. 655. 656. Beschaffenheit I, 477. 478; II, 340, 631, 635, 636, Bewegungen und Schwankun= gen I, 210 - 212; 599; II, 191.399.400.497.592; f. auch Hebungen, Genkun= Bilbung I, 114-117. 689. — Erwärmung II, 420. 421. 442. - Feuchtigkeit II, 341. — Formen I, 40. 203. 204. 563 bis 706; II, 116—119. 134. 135. 158. 159. 162. 163.320.324.339.352. 353. 400. 420. 421. 576. 591. 630. 642. der Mittelmeere I, 580-583. – der Dzeane I, 577—580. – der Randmeere I, 580– 583. geschichtliche Bewegung I, 702 - 704.I. 670 - 685. Gliederung I, 675. Leben I, 685-706.

landschaftliche Bedeutung flimatische Einflüsse II, 50. Schut I, 689. - Temperatur II, 411. 420. 424. 440 - 442.Bodeneis I, 109; II, 294. 391--Bodennebel II, 466.467.472.477. Bodenspalten (Owrage) II, 339. Bogenbruch (Gebirgsbildung) I. Bora II, 452. 453. Bore II, 257. Böschungen (Meeresboden) I, 577. Botn I, 609. Bottner II, 353. Brachnfephalie II, 618. 620. 628. Bräer II, 310. Brandung I, 372. 373. 375. 382 bis 384. 388—392. 396. 400. 407. 429. 533. 544. 585; II, 16. 17. 27. 161. 217. 218. 257. 263.

Brandungsfehle I, 385. Breccie I, 230. Brüche und Bruchgebiete I, 244. 247. 248. 571. 597. 599. 624. 658; II, 157. 192. Bruchfüften I, 372. Brüden II, 149. 150. Brüdenlage der Lebensgebiete II, 585. Brunnen in Karrenfeldern I, 542. Brutfolonien II, 566. Buchten I, 370. 402. 410. 424. 428. 431. 446. 576 Buhnen II, 292. Busbed, Augerius I, 23. Büßerschnee II, 13. 306.

Cala I, 446. Caldera I, 138. 144. Cañada II. 115 Cañadones I, 586. Cañon I, 587. 589. 615, 616. Cañonflüsse II, 88. Canonthal II, 92. Cellulose II, 556. Challenger = Expedition I, 48. Chardin, J. I, 24. Chemische Strahlen II, 508. Berwitterung I, 515. Zersetzung I, 535. Chlorophyll II, 505. Chromatische Funktion II, 507. Cimbrischer Küstenthpus I, 432. Cirrocumulus II, 473. 474. Cirrostratus II, 473. Cirruswolten II, 441. 473. 474. 476. 479. 486. Cluse I, 587. Combe I, 587. Cook, James I, 62. Corniche II, 304. Cortereal I. 21. Couloir I, 608. Cumulostratus II, 473. 479. Cumulus II, 427. 473. 474. 476-479. 486. Cyflone II, 410. 441-443. 461. 462. 477. 487. 489. 496.

Tämmerung II, 411—413. 415 biš 417.

Dämmerungserscheinungen I, 72. 486; II, 408. 413.

Dampf I, 120. 121; II, 8. 13.

Dampfbruck II, 18. 464.

Deside II, 292. 293.

Deside II, 292. 293.

Deside, Guillaume I, 45.

Detta I, 316. 389. 397. 410—422.

452. 457. 471. 602; II, 26.

89. 90. 97. 99. 104. 118.

161. 167. 195. 197. 201. 586.

— Boden I, 418—416.

— Größe I, 418—416.

— Boden I, 413—416.

— Größe I, 418. 419.

— Umgrenzung I, 413—416.

— Beränderlichfeit I, 419—421.

— Berbreitung I, 421. 422.

— Bachstum I, 418. 419.

Delta - Unschwennungen I, 493.

Delta - Gebenen I, 623.

Delta - I, 623.

289.

Deltafüsten I, 372. 410. 415. 456. Deltaseen I, 418; II, 187. Denudation, s. Abtragung. Depreffionen I, 570. 571. 625; II, 160. 176. Desquamation I, 533. Destruftion I, 533. Detrition I, 533. Dichte Gesteine I, 466. Dichtung II, 631. 666. Diffuses Licht II, 410. Diffuse Barme II, 419. 508. Ditäarch I, 30. Diluviales Inlandeis II, 393-400. Dolichokephalie II, 618. 620. 628. Dolinen I, 539. 540. 542. 545. 548. 614; II, 313. 423. 587. Dolomite I, 470. Dôme (Bergform) I, 652. Doppelgrat I, 641. Doppelthäler I, 588. 589. Dorf II, 647—650. Drehfturme, f. Wirbelfturme. Driftströme II, 231. 247. Drumlins I, 626. Dünen I, 394. 400. 406. 407. 418. 432. 452. 461. 471. 488. 490-501; II, 10. 25. 201. 292. - an Seen II. 166, 201. - Entstehung I, 497. 498. — Farbe I; 493. -- Rüsten I, 372. 394. 452. - Landschaft I, 658. — Berbreitung I, 497. 498. - Balle I, 402. — Wanderungen I, 490. 494— 497. Wirkungen I, 498—501. Dünung II, 262. 264. 278. Durchbruchsgesteine I, 461. Durchbruchsthäler I, 560. 584.589. 594. 599-601. 616; II, 135. Durchgangsmeer II, 288. Dynamische Thäler I, 619.

Cbbemorane I, 527. Chenen I, 386. 567. 619-635. 690—696. 703; II, 186. Eide I, 440. Einbrüche I, 599. 658; f. auch Brüche. Einbruchsbeden I. 705. Einbruchsgebiete II, 192. Einbruchsgräben I, 571. Einbruchsfeen II. 157. 192. Einbruchsthäler I, 586. 594. 599. 705. Einbruchswannen I, 624. Einheit des Lebens II, 553—555. des Menschengeschlechts II,617. Einschnitthöhlen I, 550. Einstrahlung II, 424. 426. 432.

456. 465. 507.

Einsturzerdbeben I, 204. 207.

Einsturzseen II. 158, 191, 192. Einzugsgebiet der Geen II, 157 158. Ciŝ I, 460. 474. 475. 477. 526-529. 531. 533. 592. 608. 677; II, 8, 12, 14, 21, 46-50.145.190.196.208.209. 293-400, 425, 427, 467. 551. altes II, 276. 277. - Bilbung II, 244. 295. Farbe II, 364. -- fossiles II, 392. — Söhleneis II, 24. paläofrystisches II, 277. Plajtizität II, 294. 295. Rüchtrahlung II, 419. 420. Steineis II, 392. - Zusammenziehung II, 23. Eisberge II, 12. 110. 217. 229. ž31. 233. 264. 268. 277– 281. 357. 383. 384. 390. 391. 426. — Entstehung II, 390. — Form П, 278. 279. — Größe II, 277. 278. Schutt-Transport II, 281-284. Bahl II, 279. 280. Eisblint II, 298. Eisboden II, 391-393. 552. Eisbrei II, 297. Eisbrücken II, 368. Eisdecke der Fluffe II, 48. 49. 294. 296. 297. 335. 393. der Seen II, 46-48. Eisdecken, diluviale II, 393-397. Eis des Meeres, f. Meereis. Cisdrift II, 463. Eiserosion II, 190. 191. Eisfelder II, 297. Eisfracht II, 217. 218. Eisfuß II, 284. 285. 295. Eishöhlen I, 550; II, 340. Eistante II, 297. 298. Eistristalle II, 295. 296. Eisfüste I, 372. 433. Eislawinen II, 356. Eismeere I, 579; II, 229. 264. Eismeerfüsten I, 433 Eismeerströmungen II, 242. 243. Eisnebel II, 471. 491. Eispässe II, 397. Eispressungen II, 270. 271. Eisregen II, 21. Eisschuttlandschaft I, 625. Eisseen II, 370. 371 Eisstaub II, 409. 490. Eisstauung II, 113. Eisstoß der Flüsse II, 49. Eisströme II, 110. 364. 383. 387. 388. 394 Eissümpfe II, 370. Giszeiten I, 446. 494. 495. 497; II, 12.137.199.393—400.498. 499. 501. 580. 592. 597.

Eiszeiten, Spuren in den Gebirgen Europas II, 397. 398. Elipsoid I, 93. Elmsfeuer II, 485. Endländer I, 289. Endmorane I. 527; II. 359. Endfeen, f. abfluglofe Seen. Energieformen II, 14-16. Enfoncement I, 435. Enseñada I, 435. Entdedungen, wiffenschaftliche I, 55 - 66.Entfernungsbestimmungen Weltraume I, 86. Entwässerungen II, 652. Epicentrum I, 189. Epiphyten II, 564. 565. Eratosthenes I, 30. Erdbahn II, 493. 494. Erdbeben I, 40. 117-119. 179. 188-209. 542. 546; II, 217. 494. Abrutschungserdbeben I, 207. — Dauer I, 193. Einsturzerdbeben I, 207. — Erflärung I, 206—208. flächenhafte I, 196. geographische Berbreitung I, 201-206. Säufigkeit I, 194. lineare I, 196. Stärfe I, 192. 193. Stoß I, 189—193. tektonische I, 207. vulkanische I, 117—119. 207. Wirkungen I, 197—201. 208. 209 Erdbebengebiete I, 194-196. Erdbebenwellen I, 190. Erdboden I, 460-510; f. auch Boden. Erde, Gewicht I, 103. 104. Größe I, 91-93. Hauptwafferscheide II, 133. Rotation II, 89. 233. 244. 443. 457. 494. Umlaufszeit II, 494. Beränderungen als Urfache von Klimaänderungen II, 497-499. Bärmequellen II, 417. 418. Erdfälle I, 542. Erdfläche I, 98. Erdformen, Analogien I, 354. - des fließenden Waffers II, 16. 17. Erdgestalt I, 93-96. Wirfungen I, 97. 98. Erdinneres I, 112. 113. II, 417. Temperatur I, 106—112. Erdfugel I, 93. 96. 98. Erdoberfläche I, 474; II, 86. Ahnlichkeit in ihren großen Zügen I, 278—282. Anderung II, 552. - Umriffe und Geftalt II, 585.

Erdoberfläche, Beränderlichkeit II. f. auch Boden. 591. Erdpyramiden I, 537. 552 -558; II. 646. Erdraum I, 91. Erdrinde, Bewegungen I, 209-

Erdichatten II, 415.

Erdipalte (Bultanismus) I, 135 --139.

Erdteile I, 256-306. 354-356; II, 614.

Homologien I, 280.

Lebensentwickelung I, 351-

- Unterscheidung I, 274-276. Erdwärme I, 106—112; II, 324. 371. 417. 508. Erhaltungsgebiete II, 600.

Erhebungsthäler I, 618. Ernährung der drei Lebensreiche II, 557—564.

— Einfluß des Klimas II, 542. Erofion I, 491. 492. 511-562. 584—619. 632. 646; II, 190. 191.

-- Bewegungsmittel I, 533.

– durch Gletscher II, 373—376. Erofionsschluchten II, 95. Crosionsthäler I, 598. 619. Erofionszellen I, 608. Erzlagerstätten II, 660. 661. Estero I, 435. Etejien II, 454. 455. Eurasien I, 275. Europa I, 355.

– Eiszeit II, 394. 398. 399.

- Erforschung I, 66.

- Firngrenze II, 329-331.

Mallwinde II, 449. 461. falte II. 452. 453.

warme II, 451. 452. Faltenbildungen I, 225—232.466.

646. 655. Faltengebirge I, 203. 595. 597.

636. 655. 677. - Hebung und Senkung I, 239

bis 241. Faltenthäler I, 589. 596 -- 599.

619; II, 95. Familie II, 668.

Farbe der Dünen I, 493.

des Eifes II, 364.

der Flüffe II, 151.

der (Besteine I, 464 - 466. des Gletschereises II, 345.

des himmels II, 413 -415.

des Lebens II, 506. 507.

des Lichts II, 504.

der Luft II, 413.

- - des Meeres II, 216, 217, 230.

- der Seen II, 203.

- des Bultanismus I,175 177.

- des Waffers II, 24. 40 - 43.

Farbe der Wolfen II. 474. Kärbepflanzen II, 569.

Felsenhochebenen I, 633. Felseninseln II, 125. Felsenküsten I, 372.

Felsenmauern I, 519—521.

Felsenmeere I, 519—521. 662. Felsenthäler I, 591. 597. Felsenwüsten I, 487.

Fernblick in der Landschaft I, 673. 676 - 678.

Ferner II, 310.

Ferro = Meridian I, 102.

Feste, das II, 10—14. Festes Wasser II, 293—295; s. auch Eis, Schnee u. s. w. Festländer I, 242. 243. 269. 354

bis 356; II, 8.

Entstehung I, 298-301. — Parallelrichtungen I, 282 —

Festlandferne I, 302 — 306. Festlandmassen I, 564. Festlandreste I, 317. Festlandtrümmer I, 301. 302.

Feuchtigfeit II, 530. 537. 583. 603. absolute II, 463.

atmosphärische II, 402.

- der Luft II, 463-492. des Bodens II. 341.

Cinfluß auf das Leben II, 515 bis 519.

Einfluß auf den Menschen II, 533. 536. 537.

relative II, 463. 464.

Firn I, 460. 474. 475. 477. 507. 524. 526. 529. 530. 540. 654. 655. 677; II, 3. 12. 13. 24. 293-400. 425. 470. 552.

Bildung II, 314.

Lagerung II, 311-314.

— Mächtigfeit II, 313.

Rückstrahlung II, 419. 420.

Schichtung II, 307. Firnbrücken II, 312 — 314. 319. Firneis II, 310. 311. 314. Firnfelder II, 314. 316. 419. 479.

Firnfläche II, 315.

Firnfleden I, 507. 529. 530. 545. 550. 608—610. 675. 677; II, 12.300.305.311-314. 318-320. 322-324. 327. 329 — 333. 335. 337. 340. 352. 358-360. 378. 470.

Einfluß auf Schuttlagerung II, 338. 339.

- Staublinien II, 314. Firnfledengrenze I, 700; II, 607. Firnfledenlandschaft II, 321. 322. Firnfledenzone I, 607; II, 326. Firnfuß II, 306. Firngrat II, 315.

Firngrenze I, 545. 601. 603. 607. 609. 700; II, 312. 318—335. 355. 607.

Firngrenze, Beftimmung II, 325. - Einfluß der Maffenerhebung

II. 321, 322.

Endlinie einer Bewegung II, 326. 327.

- in Afrika II, 334. 335. - in Amerita II. 332-334.

- in Ufien II, 331. 332. - in Auftralien II, 335.

in den Volargebieten II, 327 bis 329.

- in Europa II, 329 - 331.

in Reuseeland II, 335.

flimatische II, 319. 323-326. 329.

flimatisch = orographische II, 321.

— orographische II, 319 — 323. 329.

Kirnfämme II, 314. Firnförner II, 310. 346. Firnmoränen II, 313. 338. Firmuulden II, 315. 316. Firnscheiden II, 312. 315. Firnschlangen II, 313. Firnschneiden I, 641. Firnschrund II, 316. Firnschutt II, 338. 339. Firnspalten II, 369.

Wirth I. 435.

Fischerei II., 37. 38. 655. Fischervölfer II, 648. 653.

Fiumaren II, 87. 89. 108—110 113-115.

Firsterne II, 495. Fjärd I, 435.

Fjordbuchten I, 435. 438. 440. 442. 576. 615; II, 162. 228.

Fjorde I, 221. 392. 425. 426. 428. 430. 435-446. 456. 560. 589. 591. 668; II, 92. 138. 161. 201. 208. 228. 279. 296. 324. 451.

Begriff I, 434-436.

Größe I, 436. 437. Tiefe I, 436. 437.

- Berbreitung I, 442-441. Fjordinseln I, 370.

Fjordfüsten I, 370. 371. 377. 421. 428. 454. 456. 458; II, 262

Entstehung I, 444-446. Fjordlandschaften II, 162. Fjordfeen I, 426. 440. 441. 444; II. 160, 168, 203,

Fjordstraßen I, 435. 437. 438

Fjordthäler I, 440. 441. 586. 589 605.

Fjördur I, 435. Flächenblige II, 487. Flächenhafte Erdbeben I, 196. Machfüften I, 401-423. 434. 443.

457; II, 260. 264. Umriffe I, 402 -- 407.

Unterscheidung I, 409 -411.

Flachfüsten, Vorsprünge I. 404. Flachländer I, 568. 619. 620. 623. 625. 634. 703. 704. Flachlandfüsten I, 423. Flachlandoajen I, 623. Flachlandschaften I, 683. Fladenlava I, 127. Flaschenposten II, 230. Fleischfresser II, 557. 558. Fliegendes Baffer I, 587-593. 632; II, 24-27

Flußbauten II, 146. 640. Flüsse I, 397. 437. 613. 630; II,

12. 24. 26-29. 38-51. 62. 86—154. 190. 196. 208. 217. 229. 244. 245. 314. 469. 492. 646. 669.

— Ablagerungen I, 622; II, 120 bis 125.

— Anschwemmungen II, 66. 98. 99. 112. 120. 144.

— Üftuarien I, 404. 431; II, 26. 101. 261.

— Bewegung II, 86—90. 136. 149.

Vifurtation II, 132. Brüden II, 149. 150.

- Delta I, 316. 389. 397. 410 bis 422. 452. 457. 471. 602; П, 26. 89. 90. 97—99. 104. 118. 161. 167. 185. 197. 201. 586.

— Dichte des Flugnepes II, 120.

-- Einfluß der Erdrotation II,89. — — der Schneedecke II, 339— 342.

- Cisitof II, 49.

-- erdgeschichtliche Bedeutung II, 134 - 138.

Erofion I, 549. 611; II, 17. 191.

- Farbe II, 151.

— Furten II, 140.

- Wefälle I, 587-593. 654; II, 86. 87. 96—98. 119. 120.

- Gefrieren II, 48-51. 296. 297.

- - geographische Bedeutung II, 86 - 138.

— Geröllfracht II, 121—124.

geschichtliche Bedeutung II, 138 bis 153. — Geschwindigkeit II, 86.

— Gezeiten II, 260. 261.

- Grenzen II, 141-143. - Grundeis II, 50. 122.

- Hauptfluß II, 126-128. 155.

— Hochwässer II, 98. 107. 111 bis 114. 121. 124. 143— 146. 148.

Höhlenflüsse II, 115. 116.

Inseln II, 97. 125. 140. 144. 646.

– Klima der Umgebung II, 51. — Landschaften II, 148—153.

— Länge II, 130.

Ragel, Erbfunde. II.

Flüffe, Längenprofil II, 87.

- Laufveränderungen II, 135. Meeresausläufer II, 138. 139.

Mittellauf II, 95 - 97. 102. 142. 144. 146. 158.

Mündungsgebiet I, 404. 411 bis 422; II, 26. 99. 100. 195. 289.

Namen II, 147. 148. Naturgebiete II, 141—143.

-- Nebenfluß II, 126 128. 155. - Riederschläge (Regen 20.) II, 105-109. 112. 120.

Oberlauf II, 95. 96. 99. 102. 113. 123. 142. 144.

Parallelismus II, 118. -- Pflanzenbarren II, 124. 125.

— Querprofil II, 87.

— Salzgehalt II, 39. 40.

- Schlangenwindungen I, 590. 591; II, 87.

Schößlinge II, 99.

— Schuttauflagerungen II, 136. 137.

Schuttfegel und Schuttränder

II, 99. 194. Schwankungen II, 500.

Sohle II, 87.

- Spiegel der Bobengestalt II, 116 - 119.

Stromentwickelung II. 110. 111. 130.

Stromgebiete II, 127-130. Stromichnellen I, 635; II, 92

bis 95. 139. 140.

- Stromstrich II, 87. 88.

Süßwasserzufuhr zum Meere Π , 212. 213.

Temperatur II, 43. 44. 46.

Thalsperren II, 145. Thalweg II, 87

- Ufer II, 88. 148.

– Unterlauf II, 95. 97. 99. 102. 111. 136. 139. 142. 144. 146. 158.

Ursprung II, 102-105. Bergletscherung II, 137.

— Verkehrswege II, 139—143.

— verfintende II, 132.

Wasserfälle I. 434; II. 74. 90 — 95. 116. 152. 153.

Wasserscheide II, 131—134. 136.

Wasserstand II, 107-110. 138.

zonenförmige Anordnung II, 110. 111. 139. Flußeis II, 48. 294. 296. 297. 335.

- altes II, 393. Fluggeflecht II, 97. 101. 120. 124.

Fluggeschwelle II, 120. 257 258.

Fluggrenzen II, 141—143. 611. Flußhalbinseln I, 294.

Flußnet, f. Flußgeflecht. Flußschlingen II, 87. 98. Hugfeen II, 103. 156. 162. 174. Flukterraffen I, 613.

187.

Flugwaffer II, 39-51.

Farbe II, 151.

Temperatur II, 43. 44. 46. Flutbrandung Π , 257.

Föhn II, 451. 452. Föhrden I, 432. 435. 438.

Foibe I, 539.

forest beds II, 616.

Fossiles Eis II, 392. Franck, Sebastian I, 40. 41.

Fransenriff I, 342—344. Freilicht I. 682.

Froft I, 384. 385. 387. 533. 601. 610; II, 423.

Froiterofion II. 376. Froitlöcher II, 423. Frostverwitterung I, 513. Kumarolen I. 129. 130. Furten II, 140.

Gabotto I, 21. Galilei I, 37. Garuas II, 379. Gafe II, 38. 211. 407. Gashöhlen I, 550. Gasquellen I, 179. Gazelle = Expedition I, 48.

Gebirge I, 242. 243. 474. 564. 585. 636 — 670. 703; II, 8. 27.

- besondere Lebensformen I, 700 bis 702. Brücken der Lebensverbrei-

tung II, 611.

Gewitterbildung II. 487.

- Grat I, 641. - Grenzen I, 703.

Sohlräume I. 653-655.

Längsgliederung I, 656. — natürliche Abschnitte, I 676.

Quergliederung I, 656.

- Reste und Ruinen I, 241. 242. - Richtungen I, 253.665-668;

 Π , 118. Schneefall II, 301. 302.

Schöpfungszentren II, 592. - Berbindungsglieder I, 678-

670. Windschut Π , 448. 449.

Gebirgsbau, f. Gebirgsbildung. Gebirgsbildung I, 89. 105. 156. 179. 185 — 188. 203. 204.

225 - 255. 427. 429. 466. 467. 593 — 596. 618. 619. 632. 638. 639. 657. 676; II, 68. 494.

Antiflinalen I, 227.

Außen- und Innenseite I, 234.

-- Bogen I, 231.

- Brüche I, 244-248.

- Ginschnitte II, 449.

— Faltungen I, 179. 186.

— Fauna I, 701. 702; II, 588— 540.

Gebirgsbildung, Flora I, 701. 702; II, 420. 588--590. Hebung und Senkung I, 239 bis 241. Sociebenen I. 657—660. - Sorfte I, 246. 247. — Jottinalen I, 228. - Jöcker I, 643; II, 131. - Kamm I, 640—643. 646. 676; II, 422. - Retten I, 655; II, 422. -- Anoten I, 668-670. - Regelmäßigkeiten I, 287. - Reste und Ruinen I, 241. 242. — Scharung I, 232. — Sockel I, 638. 639. - Spalten I, 244-248. — Sputlinglen I. 227. — Systeme I, 235—239. — Thäler П, 424. Ursachen I, 248-255. Berbindung I, 235. - Verschiebungen I, 225-232. — Berwerfung I, 244. - Berzweigung I, 237. — Bulkanismus I, 255. — Zentralmaffen I, 232-235. Zusammenhänge 1,668 -670. Gebirgsflüffe II, 86. 121. Gebirgsländer I, 619. 620. Gebirgsvölfer II, 535. 536. 667. Gebirgswall I, 636—638. Gebräuche II, 677. [Wärme. Gebundene Wärme, f. latente Geeft I, 402; II, 292. Gefälle der Flüsse I, 587—593. 654; II, 86. 87. 96—98. 119. 120. - ber Gletscher II, 356.362.363. Gehängegletscher II, 316. 353 -356. 358. 359. 362. Geistr II, 75. 76. 83. Geist des Menschen II, 557. Beiftesfreiheit II, 665. Beiftige Rulturfräfte II,664 667. Genußmittelpflanzen II, 569. Geographie II, 401. 402. der Griechen I, 10. 27—31. -- der Renaissance I, 36-40. - im Mittelalter I, 34-36. - im 17. Jahrhundert I, 42. zur Römerzeit I, 31—34. Geographische Breite, Anderungen II, 494. Länge und Breite I, 100. 101. Geoid I, 93. 94. 96. Geologie I, 47. Geologische Orgeln I, 550. Geosphäre II, 4-8. Geothermische Tiefenstufe I, 106 bis 109. 112. Weschichte I, 702—704; II, 29. 138—153. 630—633. 640. 652. 657. 667. Meer in der II, 285-293.

Geschiebelehm I, 530.

Gesellschaft II. 665. 668. Gesellschaftsgefühl der Tiere II, Gesetmäßigkeit in ben Umriffen der Länder und Meere I. 277.278. Gefinis (Schnee) II, 304. Gespinstpflanzen II, 569. Gesteine I, 460-510; II, 62. Bildung I, 444. 462. chemische Zusammensetzung I, Dichte I, 533. [533. - dichte I, 466. — Durchlässigteit II, 62—68. Einteilung I, 461. 462. Erhaltung I, 516. 517. Farbe I, 464-466. Gefüge I, 466-474. Griffelung I. 467. intermittierende I, 464. flastische I, 462. fristallinische I, 462. 466. Lagerung I, 466-474. loctere I, 461. Löslichteit I, 463. 464. - massige I, 461. — metamorphische I, 462. physitalische Eigenschaften I, 463-466. phytogene I, 689. — Sandstein I, 470. 474. — Schichtung I, 470. 471. — Schieferung I, 467. — Spaltbarteit I, 464. Trümmer I, 466. Berbreitung I, 474. 475. — vultanische I, 171. 172. 472. 473. Berklüftung I, 467. 468. Bersetzung II, 28. zoogene I, 689. Zusammensegung I, 462. 463. Gesteinsinseln II, 588. Gewerbe II, 643. 653. 659 -663. Gewitter II. 485-488. 491. 501. Gezeiten I, 393. 452; II, 218. 253 bis 261, 270, 292. - = arbeit I, 393. 394. — = barren I, 393. — Entstehung II, 258—260. — = ströme I, 393; II, 225. 256 bis 258. Berbreitung II, 254. 255. Wirbel II, 257. Gioja, Flavio I, 39. Gipfel des Gebirges I, 644-646. Glazialfüsten I, 372. Glazialschutt II, 394. Gleticher I, 443 - 445. 460. 461. 475. 526—529. 533. 534. 545. 551. 592. 601. 607. 608. 610. 625. 628. 629. 632. 654; II, 10. 12. 16. 19. 23. 24. 28. 29. 103. 104. 110. 137. 187. 188. 190. 194. 196. 294-296. 310. 314-317. 325. 326. 328. 341. 345-382. 394. 397.

Gletscher, Abfluß II, 104. Ablation II, 371. 372. Abschmelzung II, 369 — 372. Ausbruch II, 113. 370. 371. Bewegung II, 360—364. - Bildung II, 281 Blaubänderung II, 364. 365. Endmorane II, 359. Ernährung und Wachstum II, 376. 377 - Gefälle II, 356. 362. 363. — Größe und Gestalt II, 352. 353. — Herabsteigen II, 352. 353. — Klaffifitation II, 357—360. Mächtigfeit II, 357. neuseelandischer Typus II,358. Piedmont = Typus II, 358. — Plastizität II, 363. 374. — Rüdgang II, 378. Schmutstreifen II, 365. Schwantungen II, 174. 377 bis 382. 500. 501 Transportthätigkeit II, 376. tropischer Typus II, 358. Berbreitung II, 348-351. Bachstum II, 376. 377. — Wasserstuben II, 370. Gletscherbach I, 527. 534. 591; II, 108. 371—373. Schlammführung II, 375. Gletscherbruch II, 363. Gletscherbrücke II, 368. 369. Gletichereis II, 3. 310. 311. 317. 345. — Farbe II, 345. Haarspalten II, 347. Schmelgftreifen II, 347. Wärmeleitung II, 346. Gletschererofion II, 195.373-376. Gletscherflüsse II, 88. Gletichertörner II, 296. 345-347. 363. 364. Gletscherfunde II, 382. Gletscherlawinen II, 363. Gletschermühlen I, 551. Gletscheroberfläche II, 326. 327. 346. 357. 365. 366. Staubstreifen II, 365. 366. Temperatur II, 346. Gletscherschliffe II, 373-376. Gletscherschmelze II, 121. Gletscherschrammen II, 499. Gletscherschutt I,526-531; II,499. Gletschersen II, 186. 370. 371. Gletscherspalten II, 366—369. Gletscherthäler I, 592. Gletscherthor II, 372. Gletschertische II, 370. Gletscherzunge II, 325. Golfitrom II, 230. 231. 233—239. 243. 249. 250. 497. Graben I, 245. 595; II, 192. Gradient II, 442. Grat des Gebirges I, 641. Graupeln II, 299. 480.

Greenwich - Meridian I, 102.

Grenzberichtigung durch Rüftenbauten II, 292.

Grenze als Rampfplay II, 612— 614.

Grenzen und Grenzgebiete der Lebensverbreitung II, 550. 606-617.670

Grenzwildnisse II, 669. 670. Griechen, Erdfenntnis I, 10. 27

Griechischer Rüftentypus I,427.428. Großstädte II, 648. 650.

Grundeis II, 122. 265. 295—297. Grundmoräne I, 526. 527. 529. 531. 627.

Grundmoränenlandschaft I, 625. Grundschwanfungen I, 341. 446. 589.

Grundwasser II, 63—68. 105. 113. 156. 187. 609.

Guano I. 505. 686. 689. Gummipflanzen II, 569. Gürtelriffe I, 342-344.

Saar (Völtermertmal) II, 618-620.

Haaripalten des Gletschereises II, Hadley I, 49. Şäfen I, 456-458; II, 289.

Hafenzeit II, 254. 255. 259. Saffe I, 398. 402. 408. 409. 421;

 Π , 154. - an Seen II, 167. 197. Sagel II, 294. 299. 480. 485. 487.

548. Safen an Rüften I, 404. Halbabflußlose Seen II, 179.

Salbinfeln I, 287-294. 370. 428. 432.441.446.453; II, 289.582. 669.

Salbfulturen II, 290. 665. 670. Sallen, Edmund I, 42. 49. Salligen I, 314. 388. 410; II, 293.

Sammada I, 633.

Sandel I, 459; II, 291. 632. 643. 644. 648. 653. 659-663. 676. Sang (Gebirge) I, 637.

Bängegletscher, f. Wehangegletscher.

Harmattan II, 455. Harmonische Verbreitung Lebensformen II, 579.

Hafius I, 45.

Saufenwolken, f. Cumulus. Sauptflüsse II, 126—128. 155. hauptwafferscheide der Erde II, 133.

Saus II, 647—649. 659. 667. Saustiere des Menschen II, 566-

571. Sautfarbe, f. Körperfarbe.

Seberguellen II, 70. Sebungen I, 215-225. 239-241. 392. 398. 420. 446. 542. 560. 589. 624. 646. 674; II, 98. 135. 136. 399. 400.

— der Korallenriffe I, 341. 346.

-- in Bulkangebieten I, 180.

Beiben (Vegetationsform) I, 509.

Seife Quellen I, 170; II, 79-81. Hekatäus von Milet I. 28.

Helium II, 405.

Helotismus im Pflanzenleben II, 564.

Herauswitterung I, 517.

Herberstein, Sigismund von I, 23. Berodot I, 11.

Himmelsfarben Π , 413-415. Simmelshöhe I, 100.

Hirtenvölker II, 646. 656 — 658.

Historische Landschaft II, 646. 651. 652.

Hochebenen I, 631—635. 657—660. 693; II, 132. 186. 422.

Sochgebirge I, 658. 677. 682; II, 145, 150, 424, 552, 588, 637,

Landschaft I, 639; II, 607. Tier= und Pflanzenwelt II, 588 - 590.

- Untriß I, 675.

Berwandtichaft der Lebens= formen II, 589. 590.

Hochgebirgsseen II, 158.

Sochländer I, 564. 568-570. 620. 634.

Hochlandfüste I. 423.

Hochlandpflanzen, Farbenreichtum II, 410.

Sochieen II. 165. 168. 188. 189. 374. 398.

Hochwässer II, 98. 107. 111-114. 121. 124. 143—146. 148.

Hof (Siedelung) II, 647. 650. Sogbacks I, 677

Höhenformen I, 567. Höhenklima Π , 423. 424. 535.

Höhenmessung II, 207. Höhenrauch II, 471.

Höhen und Tiefen I, 563—583. Höhenunterschiede II, 635.

Höhenzonen, klimatische I, 698; II, 584.

Höhe über dem Meere I, 564 –566. Höhlen I, 173. 548-550. 614;

II,17. 68. 69. 485. 551. 587. 602. Höhleneis II, 24

Höhlenflüsse II, 115. 116. Söhlenquellen II, 68. 69.

Höhlenschluchten I, 539.

Höhlentier= und =pflanzenwelt II,

Hohlformen der Verwitterung I,

Hohlräume im Gebirge I, 653—

Homer I, 11.

Homologien der Erdteile I, 280. Sorizont I, 684; II, 24.

Horste (Gebirgsbildung) I, 246. 247.

Sügel I, 619-635.

Sügelländer I, 619. 620. 625 -628. 632. 662 — 665.

Huk (Küstenvorsprung) I, 404. Sumboldt, Alexander von I, 47. 51 -53.

Humus I, 477. 505—508. 540. 541. 544.

Bildung I, 690; II, 336. 337. 340.

Hurricanes II, 445. 446.

Hydrosphäre I, 263; II, 3. 4-8. 10 - 14.18 - 400.

— Schwanfungen II, 27. 28. 496. 497.

- f. auch Baffer, Meer 2c.

Immergrüne Begetation II, 519 bis 521

Indischer Dzean I, 265. 578. industrie II, 644. 662.

Inlandeis I. 223, 433, 460, 461.

615; II, 10. 278. 296. 329. 357. 362. 364. 383 — 393. 552.

Boden II, 389. 390.

— diluviales II, 393—400.

Entstehung II, 389.

Mächtigkeit II, 388.

Oberfläche II, 386. 387. Inlet I, 435.

Innenmorane I, 529. Inselgruppen I, 323. 324. Inselhügelländer I, 664.

Infelmeer I, 264.

Inselmerkmale der Tier= und Pflanzenwelt II, 588-590.

Inseln I, 291. 306—327. 370. 388. 389. 391. 411. 414. 418. 421. 422. 428. 432. 434. 441. 446. 564. 578. 584; II, 125.289.426.582. 588, 643, 651, 669,

Abhängigteit des Insellebens I, 358.

Absonderung des Insellebens I, 357—362. 365; II, 286.

Alter I, 364-368.

Aufnahmegebiete I,362-364. Bergeigenschaften I, 326. 327.

Bildung I, 397. 398.

der Flüffe II, 97. 125. 140. 144. 646.

- ber Seen II, 162. 164. 198. 646.

eigentümliche Lebensformen I, 364. 365; II, 579.

Familienähnlichkeit I, 324— 326.

Fundament I, 317. 318. Grenzgebiete I, 364; II, 610.

Größe I, 309.

hohe, I, 578.

Klassifitation I, 310. 311. Rüften I, 370.

Lage I, 309 -- 313.

Lebensentwickelung I, 351-368; II, 250. 588—590.

44 *

Infeln, Natur I, 306-308. - Neubesiedelungen I. 362-364.

- niedrige I, 327-329. – Parallelrichtungen I, 282-

— Schöpfungsgebiete I, 360. 365

bis 368. - Schutgebiete I, 360. 362.

- schwimmende II. 198. — übergangsgebiete I, 364.

— verfittete I, 316. 370. — Berteilung I, 321—323. 577.

- vulfanische I, 162-165. 313. 370. 578.

Infelrüden I, 574. Inselvölfer II, 667. Infolation, f. Cinstrahlung. Insulare Absonderung II, 286. Interglazialzeiten II, 495. Inzucht II, 596. Isobaren II, 438. Isohalinen II, 215. Isotlinalen I, 228. Isostasie I, 251. Jothermen II, 431—433.

Taad II. 655. Jägervölker II, 643. 645. 648. 653. Nahreswärme II. 428, 429. Jahreszeiten II, 434—436. 456. 478. 546.

— im Pflanzen - und Tierleben Π , 519—521. Joch (Gebirge) I, 643; II, 131. Jochlandschaft I, 682. Jodfeen II, 189. Jöful II, 310. Jungeis II, 297. Junge Küsten I, 380.

Rahr I, 484. 485. 530. 587. 607 bis 611. 653; II, 312. 353. 358. 374. 398. 470. 479. Kahrgletscher II, 356. 358. Rahrfeen II, 189. Rahrtreppen I, 603. Kalema II, 264. Ralfflora I, 686. Ralfiteine I, 470. 474. Bergformen I, 649. 650. Kaltstete Pflanzen I, 687. Kalmengürtel II, 444. Kalte Fallwinde II, 452. 453. Rältepole II, 432. Rames I, 626. Mamin I, 607. Kamm (Gebirge) I, 640-643. 646. 676; II, 422. Rampf mit dem Meere II, 291-293.

> mit bem Waffer II, 37. 38. um Nahrung II, 560-564.

um Raum II, 593-596.

Rämpfer, Engelbert I, 24.

Rampine I, 696. Ranale II. 292. 651. Rant = Laplace I, 87-91. Karrenbildung I, 544. Rarrenbrunnen I. 542. Rarrenfelder I, 507. 539-544; II, 313. — Entstehung I, 544—547. Karrenfeldschächte II, 340.

Rarrenflächen II, 479. Karrenlandschaft I, 547. 548. Rarit I, 544. 634; II, 85. 587. Karsthöhlen I, 549.

Karstländer II, 62. 187. 213. Raritieen II. 187. 191.

Rees (Gletscher) II, 310. Repler, Johannes I, 37. Kessel I, 575. 591.

vulkanische I, 144-146. Reffelbruch I, 244.

Resselversenkungen II, 192. Rettengebirge I, 655 - 658. 705;

II. 311. Rieswüste I, 487.

Rircher, Athanafius I, 48. Mamm I, 587. 588. 591. 615. 680; II, 93.

Mammflüsse II. 88. Rlaftische Gesteine I, 462.

Rlei I, 407. Rleidung II, 539. 540. 659.

Rleine Erosion I, 551-558. Rüstenformen I, 384. Kleinstaaten II, 641.

Rlima I, 477. 591; II, 281. 292. 352. 401. 402. 420. 421. 423. 424. 426. 427. 431. 447. 448. 460. 461. 466. 491. 525. 535. 602. 635.

659. Ünderungen II, 429. 492-501. 591. 640.

Einfluß auf Aderbau II, 540 bis 542.

auf Arbeitsleiftung II, 542. 543.

- auf Bauweise II, 540.

— auf das Leben II, 432.502 bis 530.

auf den Menschen II, 530 bis 545. 631.

auf die Firngrenze II, 323 bis 325.

- auf Meidung II, 539. 540. - auf Verteilung des Grund=

besites II, 543. - bes Acterbanes II, 499.

ber Steppen I, 501; II, 492. der Umgebung von Flüffen und Seen II, 51. der Wüste II, 402.

— des Tieflandes II, 424.

- Schwanfungen II, 381. 428.

Unterschiede II, 420. 538. 545. 546.

Rlima, Zonen I, 100. 477. 478; Π_{*} 592. Klimagebiete II, 546. 547. 617. Klimagürtel, f. Klima, Zonen. Klimatische Grenzen II, 325. 523 bis 525. 609.

Höhenzonen II, 584. Klimatologie II, 401. 402. 432. Klippenküsten II, 264. Anid I, 407.

Rofel (Gebirge) I, 652.

635. 644. 670.

Rogel (Gebirge) I, 652. Kohlenfäure I, 535. 536; II, 12, 15. 16. 19. 21. 38. 39. 82. 210. 211. 299. 404-406. 420. 496. 503. 504.

Rohlenstoff I, 463; II, 11. 404. Rolfe I, 390. [405. 555. Kolonien und Kolonisation II, 578 bis 582. 587. 588. 595. 634.

Kolumbus I, 17. 19-21. 40. Kontinentales Leben, Merkmale I, 352-354.

Kontinentalformationen I, 477. Rontinentalstufe I, 564. 573. 631;

II, 231. Ropernikus I, 37. Ropf (Bergform) I, 652. Roppe I, 652. Rorallen I, 329, 330, 449, 685; II.

498. Koralleninseln I, 313. 578.

Rorallentüste I, 370. 635. Rorallenrisse I, 220. 327—351. 370. 396. 400. 450. 452. 474. 570. 577. 621; II. 31. 216. 230. 433. 600. 601; f. auch Ringinseln.

Baugrund I, 340. 341. Bedeutung I, 349. 350.

Entwickelung der Kenntnis I. 350. 351.

Sebungen I. 341. 346.

— mechanischer Aufbau I, 338 bis 340.

Mitwirfende I, 330-332.

Senkungen I, 341.

Verbreitung I, 332—335. Wachstum I, 336-338. Rorallenfand I, 331.

Körperfarbe (Bölfermerkmal) II, 619, 620, Rörpergewicht (Bölfermerkmal) II.

619. Körpergröße (Völkermerkmal) II,

619. Rosmopoliten der Tier- und Pflan-

zenwelt II, 592. Krankheiten bestimmter Jahres-zeiten II, 534. 535.

Araterseen II, 158. 165. 193.

Rremer, Gerhard I, 37. Rrieg II, 632. 665. 672-674. Kriftallinische Gesteine I, 462. 466.

649.650.

Rugelblike II, 487.

Rultur I, 703; II, 286. 287. 290. 627. 632. 634. 635. 649. 651 bis 667. 670.

Rulturbefit II, 617. 627. 659. 660. Rulturfräfte, geistige II, 664-

Rulturpflanzen II, 566-571. Kulturstufen II, 652 - 655.

Kulturterraffe II, 29.

Rulturüberlegenheit II, 666-668. 670. 671.

Rulturvölfer II, 628. 633. 644. 654. 669.

Runit II, 631. 653. 655. 666.

Ruppe (Bergform) I, 652. Rurojdiwo II, 498.

Rüften I, 369-459. 631; II, 16. 289. 643. 646. 669; f. aud) Flachfüften, Längsfüften, Duerfüften, Steilfüften ic.

- Abrasion II, 279.

— Arbeit äußerer Aräfte I, 381 bis 401.

— Bildung I, 373. 381. 392. 393. 397-400. 402. 407. 410.

— Einstürze I, 386. 387.

Fortsetting ins Innere I, 377.

— Frostleistung I, 384. 385.

Gefahren I, 457.

- Gezeiteneinfluß I, 393. 394; II, 260.

Gliederung I, 454.

Innenseite I, 377. Leben I, 448. 451. Lebensichwelle I, 447. 448.

— Umriffe I, 375. 376.

— Bindwirfung I, 394—397.
— Zerstörung I, 373. 381—397.

404.

Rüftenabfall I, 378--380. 422. Küftenablagerungen I, 397—400. Rüftenbauten II, 640.

Rüstenbogen I, 375. 376. 402.

Rüftendelta I, 417; II, 100.

Küsteneis II, 284. 285. Küstenstüsse I, 402. 411.

Rüftenformen I, 371. 379. 384. 601.

Rüfteninseln I, 311-313. 398. 453.

Küstenkarren I, 384. 544.

Rüftenlage der Lebensgebiete II, 586.

Küstenländer II. 426.

Rüftenlänge I, 380. 381.

Rüftenlinie I, 374. 375. 379. 380. 392. 454.

innere I, 377.

Rüftenplattform I, 385. 386. 392. Küftenfaum I, 369-372.374.621. Küstenschutz II, 291-293.

Rüstenschwantungen I, 396. 420. 542; II, 98; f. auch Strand= verschiebungen.

Rüstenseen I, 370; II, 187. Küstenströmungen I, 394 – 398. 408; II, 232. 252.

Rüftenterraffen I, 215-225. 392. 613.

Küstenthäler I, 428-433. Küstenversetzung I, 395. 396. Küstenvölker I, 453. 458. 459. Rüstenvulfane I, 570.

Lage, biogeographische II, 582 bis 588. 630. 642. 647. Lagunen I, 345. 381. 393. 398. 403. 407-409. 411. Lagunendelta I, 417. 418.

Lagunenfüste I, 377. 391 407— 409. 411. 455. 456. Lagunenseen II, 160.

Lahne, f. Lawine. Lattolithen I, 239.

"Land" (Hauptthal) I, 587.

Landboden I, 297. 298. Landenge I, 295—297. Landfläche I, 256. 257.

Landgeruch II, 409. Landhalblugel I, 259-261.

Landhandel II, 291. Landflima II, 427. 431. 491.

Landl" I, 587. Landschaft I, 670-683; II, 150.

— der Flüsse II, 148—153. — der Hochgebirge I, 639; II,

607.

— der Seen II, 203—206.

— historische II, 646. 651. 652. - vulkanische I, 173-177; II, 187, 193,

Landschaftskunde I, 670. 693. Landschaftsmalerei I, 678. 680.

681. 683—685. Land und Wasserverteilung I, 351. 352; II, 15. 420. 440. 461. 498. 576. 591. 614. 615. 642.

Landwinde Π , 441. 442. 447. 449. 450. 452. 453. 456. 457. 469.

Landzungen II, 646. Längsflüsse II, 119.

Längsfüsten I, 372. 421. 425-427, 439, 458,

Längsthäler I, 149.587.596 — 599. 601. 618. 619. 704; II, 117. 118.

Längsthalfüsten I, 372. Lapilli I, 123. 140.

Laplace I, 88. 99. Latente Wärme II, 18. 19. 21. Laterit I, 474. 475. 554.

Lateritboden I, 477. 502—504. Laubabwerfende Pflanzen II, 518.

Laufen (Seen) II, 172.

Lava I, 123—128. 171. 172. 181. 182. 460. 473—475. 505. 548. 585; II, 13. 14. 28. 64. 70.

Lava = Ausbruch I, 124—128.

Lavabeds I, 172. Lavahöhlen I, 550. Lavakegel I, 139. Lavakeen I, 129. 139. Lawinen I, 525. 534. 601. 609; II, 123. 307—311. 313. 377. Lawinenschutt I, 524—526. 534. Leben I, 351—368. 447—457. 504. 505. 685—706; II, 30 bis 38. 50-58. 218-222.

502 - 677.- Abstufungen vom Aguator zu den Polen II, 521-523.

— Allverbreitung an der Erds oberfläche II, 551—553.

Beweglichfeit II, 559.

Bewegung II, 571. 572. Dichte II, 552. 600. 601.

— Einfluß der Feuchtigkeit II, 515 bis 519.

— ber Wärme П, 507—509.

- — des Klimas II, 502—530. des Lichts II, 504-506.

— Einheit II, 553 — 555. Farben II, 506. 507. flimatische Söhengrenzen II,

523 -525. Mährboden I. 685-706.

Zusammendrängung II, 553. 601.

— f. auch Anthropogeographie, Biogeographie, Pflanzen welt, Tierwelt.

Lebensentwickelung auf Erdteilen und Infeln I, 351—368.

Lebensformen, neue II, 642.

im Gebirge I, 700-702. Lebensfülle II, 602.

Lebensgrenzen II, 550. 606-617. 670.

Lebensprozeß I, 685-687; II, 38. 418. 514. 515.

Lebensraum I, 93; II, 590—

Lebensreiche, Wechselbeziehungen Π , 557—571.

Lebensschichtung II. 584. 602. Lebensverbreitung II, 433. 553. 622.

Gebiete II, 582-588. 606-617.

Söhengürtel I, 698—700; II, 607.

Intensität I, 692. Lebenszonen II, 525 - 530.

Lehmfugeln (Winderzeugnis) I, 492.

Lehmwüste I, 487. Lehne (Gebirge) I, 637. Leuchtende Wolfen I, 72; II, 408. Licht II, 409-417. 530. 565.

- diffuses II, 410.

Einfluß auf das Leben II, 504 bis 506.

auf den Menschen II, 537. Farben II, 504.

Licht, Nachtgestirne II, 413. — Strahlenbrechung II, 416. zurückgeworfenes II, 410. Lichtjahr I, 86. Lichtpflanzen II, 505. Lichtstrahlen II, 409. 410. 415. 417. 508. Lido (Nehrung) I, 398. Limanfüsten I, 431. 432. Lippen (Bölfermerkmal) II, 618. Lithosphäre II, 12. Litoral I, 449; II, 31. Litorale Süßwasserbewohner II, 56. 57. Litoralzone des Mecrestierlebens I, 448. Litteratur II, 631. 655. Loch I, 435. Löslichkeitskoeffizient I, 535. 2öß I, 461. 474. 475. 501. 502; Π , 64. Lößbildung II, 339. Lößboden I, 477. Lößebenen I, 624. Lost Rivers I, 172. Luft I, 533; II, 3-6. 8. 10. 11. 19.38.299.401—409.420. 550. 551. 565. — Farbe II, 413. Feuchtigfeit II, 463-492. — Gerüche II, 409. - Gewicht II, 436. 437. - fleinste Lebewesen II, 409. - Lebenselement II, 503. 504. — Staub II, 407—409. 414. — Temperatur II, 78. 79. 222. 223. 225. 342. 343. 420. 479. - Wasserdampf II, 405. 406. 414. 416. 463 — 468. 480. 485. 487. 488. 496. 503.

— Zusammensehung II, 404— 407. Luftberge II, 438-440. Luftdruck I, 49; II, 244. 249. 436 bis 463. 486. 490. 503. 530. 537. 583.

Ausgleichung II, 441-443. - - Einfluß auf den Menschen II, 535.

-- Schwankungen II, 440. 441. 490. 491. 500. 501.

- Berbreitung über die Erde II, 437. 438.

Lufthülle der Erde II, 401-548. Luftmeer, Tiefe II, 403. 404. Lustperspettive I, 683. Luftströme II, 410.

Ablenkung II, 443. 444. absteigende II, 450. 451.

Tiefe II, 441.

Übereinanderlagerung II,451. Luftton II, 414.

Maare I, 146. 147; II, 193. Maarfeen II, 162. 165. 193.

Magalhães, Fernão de I, 21. 22. Mandeville I, 13. Mangroveküsten I, 410. 450. 452. Marco Bolo I, 12. 13.

Marigots (Seine) II, 99. Marinus von Thros I, 33. Marich I, 402. 493. 506; II, 292. Marschbildung I, 407.

Marschfüsten I, 377. 388-391. 402. 450.

Mascaret (Flußgeschwelle) II, 257.

Massengebirge I, 594. 645. 655-658. 660 — 663. 705; II, 132.

Massenverteilung in der Erde I, 105. 106.

Massenvulfan I, 141. 142. Maffige Gefteine I, 461. Mauritiusorfane II, 445.

Mayer, Tobias I, 45. Meer I, 256—306. 369—459; П. 3. 16. 25—27. 31. 32. 38. 99. 138. 139. 206-293. 488. 552. 640. 669.

- Anzichung der Landmassen I, 105; II, 209.

Beherrschung II, 291. — Dichte, s. Meerwasser.

— Eisbildung II, 244. Erwärmung II. 222-253

Farbe, f. Meerwaffer.

feste Niederschläge II, 210.212.

217 - 222.Fettsubstang, f. Meerwasser.

Gafe, f. Meerwaffer.

Gezeiten I, 393. 394. 452; II, 218. 225. 253—261. 270. 292.

Söhe I, 564; II, 206-209. Kampf mit dem II. 291-293.

— Lebensreichtum II, 210.

— Quellen II, 213.

Schwantungen der Höhe II, 207-209. [246.

Schwereunterschiede II, 214

— Schwingungen Π , 256. 257. — Sprungschichten II, 227.

Strömungen, f. Meeresftrö= mungen.

Süğwaffer II, 212. 213. 245.

— Temperatur, f. Meerwaffer.

— Tiefen I, 571.572.575—583: II, 225 - 229.

Berdunstung II, 208.209.212. 214.

— Wandern II, 8.

— Wasser, f. Mecrwasser.

- Wellen II, 261—264. 292. Meeraugen II, 340.

Meereis II, 22. 23. 264—285. 295. - altes II, 276. 277.

Eisfuß II, 284. 285. 295.

- - Rüftencis II, 284, 285. - Pacteis II, 231 265.266.268. 270. 272 - 275. 277. 297.

Meereis, paläotryftisches II, 277. Breffungen II, 270, 271.

Treibeis I, 385; II, 224. 253. 264. 267-270. 281-284. 297.

— ursprüngliche Form II, 265. - Berdunstung II, 266. Meeresanschwenmungen II, 66.

Meeresbeden I, 573-576.
— Persistenz I, 302-306. Meeresboden I, 297. 298. 319. 320, 551, 573-583, 615,

Meeresbuchten I, 602. 621. Meeresspiegel II, 24.

Meeresstraßen I, 424. 437. 438. 440; II, 208.

Meeresströmungen I, 394. 437. 618; II, 206. 212. 214. 217. 218. 222-253. 266.

267. 269. 270. 274. 298. 425. 426. 449. 469. 470. 494. 577. 660.

Ablenfung II, 233.

— Aufstau II, 234. 244. 248.

Auftrieb II. 231, 233, 234. Ausgleichsmechanismus II, 248 - 250.

—- biogeographische Wirkungen II, 252. 253.

Eisführung II, 249.

- Entitehung II, 244-248.

— Gegenströme II, 231. 233. — Geschwindigkeit II, 233.

— Schwanfungen II, 235.

— Tiefe II, 231. 232.

Transport II, 250—253. 578.

-- Übersicht II, 237-244. — Wandern II. 234.

— Wärmetransport II, 249. Meerestiere Π , 32. 34. 138.

Meer in der Geschichte II, 285-

Meerwaffer II, 22. 40. 209-211. 407.

Dichte II, 210-215.244.245.

Durchsichtigfeit II, 216. Farbe II, 216. 217. 230.

Fettsubstanz II, 210.

Gafe II, 210. 211.

Gefrierpuntt II, 22. 210. 264. 265.

Gewicht II, 215.

Salzgehalt II, 209-215. 227. 229. 230. 244.

— Temperatur II, 43—46. 208. 215.222 - 229.

Melanismus II, 589. Meltemia (Ctefien) II, 454. Mensch I, 51.448. 451-457. 500. 503; II, 35—38. 344. 345. 554 bis 556.

- Einfluß auf Pflanzendecke II, 651. 652.

- auf Tierwelt II, 652. der Feuchtigkeit II, 533. 536, 537.

Mensch, Cinfluß der Ratur II, 631. - - der Värme II, 532 - 535.

- Der Winde und Stürme II. 547. 548.

— — des Mlimas II, 530—545. 631.

– — des Lichtes II, 537. — — des Luftdruckes II, 535.

- Einheit des Menichenge= schlechts II, 617.

Ernährung II, 542. 560-564, 619,

- Geift II, 557.

— Gesellungstrieb II, 643.

— Grenzgebiete II, 612. -- Haustiere II, 566 -- 571.

-- Söhengrenzen I, 698. 699.

- Rampf um Nahrung II, 560 bis 564.

— Lebensgrenzen II, 606. 610 bis 612.

- Lebensraum II, 590. 591. 594. 595. 599.

Nachahmungsgabe II, 667.

- Dfuntene I, 97; II, 584. 597 612.640.

-- Raffen, f. diese.

- Raumbewältigung II, 639-

— Raumwirfung II, 599. 601. — Siedelungen II, 449. 535. 643.

645 - 651.— Berbreitung II, 549. 550. 616.

640.— Verhältnis zur Erde II, 630

bis 652. - Berfehr, f. diefen.

- Verfümmerungserscheinungen II, 596.

— Wohnung I, 353. 453; П, 118. 640. 646. 647.

Mercator, f. Aremer. Meridian I, 100.

-- pon Ferro I, 102. - von Greenwich I, 102.

Mejas I, 632. 634. 653.

Mesofephalie II, 618. 620. 628. Metallfenntnis der Menschen II, 660.

Metamorphische Gesteine I, 462. Meteore II, 11. 217.

Meteoriten I, 73-77. 91. 533; Π , 404. 407. 494. 590.

Meteorologie II, 401.

Meteorstaub I, 75.

Miffionare (Erdtenntnis) I, 12.41. Miftral II, 261. 452. 453.

Mittelalterliche Reisende (Erd= fenntnis) I, 12.

Mittelgebirge I, 645. 650. 658. 660 - 663.682

Mittellauf der Flüffe II, 95-97. 102, 142, 144, 146, 158, Mittelmeere I, 267. 268. 280. 287.

381. 580.

Mittelmeere, Bodenformen I, 580 bis 583.

Mittelmeerflima, II, 482. Mittelmoräne I, 529.

Mönche (Erdfenntnis) I, 12. Mond I, 81-84. 90. 91; II, 244. 258 - 260, 417, 493.

Mondflut II, 255.

Monophagen II, 559.

Monfun I, 396; II, 231—234. 241. 247. 438. 440. 444. 447. 449. 450. 456-460. 470. 478.

482. 488-490. 500. 501. 546. Monfunausbruch II, 458.

Monfuntlimate II, 481.

Monsunregen I, 615.

Monjunströmungen II, 234.

Moore I, 409. 509. 510. 690; II, 31. 62. 66. 103. 106. 124. 185. 197. 198. 200.

Moorebenen I, 690.

Moränen I, 471. 526—528. 534. 558; II, 16.194.218.375.398. 400.

Moraneninsel I, 317. Moranentüste I, 386.

Moränenlandschaft I, 586. 625— 628. 685; II, 123. 132.

Moranenscen II, 164. 167-169. 188, 190, 194,

Moränenzirfus I, 527.

Mathren I, 481; II, 10. 123. Miulden Π , 358.

- (Meeresboden) I, 575 576. Muldenthäler I, 611. 620. Mündungshäfen I, 458.

Mündungsschwemmland I, 534. Mutualismus in Pflanzen- und Tierwelt II, 564. 566.

Macht II, 411-413. 417. Nachtbrunnen II, 70. Magelfluh I, 485. 486. Rährboden des Lebens I, 685-689.

Nährpflanzen II, 568. 569. Nation und Nationalität II, 626. 667. 674 -- 677.

Matürliche Grenzen II, 610 -612. Maturvölfer I, 459; II, 647. 653. 654. 660. 662. 668. 669.

Rebel II, 406. 420. 468. 470. 471. 479. 480. 490. 505. 537.

Nebelbildung II, 409. Nebelregen II, 491.

Mebendelta I, 416.

Rebenflüffe II, 126-128. 155. Nebenfamme I, 642.

Rebenmeere I, 583; Π , 214. 215. 224. 288.

Mehrungen I, 377. 391. 393. 397. 398. 402. 403. 405. 408.

410.411.452; II, 201.586. - an Seen II, 166. 167. 201. Nehrungsinseln I, 398.

Nehrungsfüsten I, 408.

Meptunisten I, 177. Reue Welt I, 275.

Neufeeländischer Gletscherthpus II,

Riederschläge (Regen 2c.) I, 49, 609; II. 24, 25, 39, 61—63, 77, 84. 85. 105-109. 112. 120. 172-174. 186. 208. 209. 244. 281. 301. 302. 317. 324. 325. 341. 348. 357. 423. 463—492. 497. 525. 543. 545; f. auch Regen, Schnee 20.

Bildung II, 468-471.

Einfluß der Begetation II,485.

Schwanfungen II, 482-484.

Berteilung II, 323. 324. 427. 458-460. 491. 492. 517. 518. 544. 545.

Nimbuswolfen II, 473. Rischen I, 550. 551. 591; II, 17. Nomaden und Nomadismus I,

704; II, 531. 643. 645. 646. 648. 656-658. 673, 675. Mordföhn II, 451.

Nordfänder I, 271. 272.

Nördliches Eismeer I, 265. 579. Rord = und Güderdteile I, 354-

356; II, 614. Normalnullpunkt I, 566. Rullmeridian I, 102.

Mullpuntt I, 566. Nunataffer I, 634; II, 387. 390.

Mutation II, 493. Rughölzer II, 569.

Dasen I, 704; II, 63. 74. 586. 587. 638.

Oberlauf der Flüsse II, 95.96.99. 102. 113. 123. 142. 144. Offenes Polarmeer II, 275. 276.

Dfumene I, 97; II, 584. 597. 612. Olearius, Adam I, 24.

Olliefernde Pflanzen II, 569. Dra II, 450. Organische Auflösungsthätigkeit I, 536.

Erdauffassung II, 4. — Erde I, 504. 505.

— Meeresniederschläge II, 218 bis 222.

— Stoffe, Entwickelung II, 555. 556.

"Ort" (an Flachfüsten) I, 404. Ortelius, Abraham I, 37. Orthognathie II, 618. Ortsbestimmung I, 99. 100. Ortssinn der Tiere II, 574. 575.

Packeis II., 231. 265. 266. 268. 270. 272. 275. 277. 297. Paläokrystisches Eis II, 277. Pallas, Beter Simon I, 56. Fampero II, 446. 474.

Varallelismus der Flüffe II, 118. der Bulfanlinien I, 286. 287. Parallelrichtungen der Gebirge I, 665 — 668; II, 118. - in Teftlandern und Infelreihen I. 282-287. Parasiten der Pflanzen- und Tierwelt II, 559. 564. Barafitenvulfane I, 161. Park (Thallandschaft) I, 604. Barmenides I, 29. Pascal I, 46. Paffate I, 615; II, 233. 235. 247. 250. 402. 439. 442. 444. 449 - 451. 453 - 458. 466. 477. 478. 482. 488. 489. 490. 498. 548. - Entstehungsgebiet II, 454. 455. Paffatstaubfälle II, 408. Pässe und Baßhöhen I, 641. 643. 644; II, 651. — Seen II, 189. — Verkehr I, 706. - Winde II, 441. Passive Wanderung II, 576-578. Pelagische Ablagerungen II, 218. Lebewelt II, 32. Sükwasserbewohner II. 57. Pendelmeffungen I, 94. 95. Perfisteng der Festlandkerne und Meeresbeden I, 302-306. Pejchel, Ostar I, 54. Beutinger, Konrad I, 36. Pfahlbauer und Pfahlbauten I, 453; II, 202. 291. 646. Pfannen (Ralahari) I, 542. Pflanzenbarren der Flüsse II, 124. 125. Pflanzenfresser II, 557. Pflanzengeographie I, 49. Pflanzengesellschaften II, 564-Pflanzenwelt I, 485. 489. 499. 503. 505 -- 509. 514. 525. 533. 536. 541. 547. 550. 608.609.690—696; II, 31. 33. 106. 145. 185. 340. 485. 447. 503. 518. 521. 554 - 557. 630. 635. 651. 659. 661. 622. - Urzneipflanzen II, 569. — äußerste Vorposten II, 613. 614.— biogeographische Lagen II, 582 bis 588. Einfluß auf den Menschen II, 631. - auf Alima II, 499. der Seuchtigfeit II, 485. 515. 516. --- des Alimas II, 423. 430. 465.531bes Lichts II, 504-506. - des Menschen II, 651, 652.

— — des Schnees II, 343. 344.

Pflanzenwelt, Einfluß des Schuttes I, 483. 484. Ernährung II, 557 — 564. Farben II, 410. 506. 507. Färbepflanzen II, 569. Genußmittelpflangen II, 569. Gespinstpflanzen II, 569. Grengen und Grenggebiete I, 699; II, 606—614. Gummipflanzen II, 569. Helotismus II, 564 Hochgebirge und Inseln II, 588 - 590.Hochländer II, 410. — immergrüne Begetation II, 519 - 521. Inselbewohner II, 250. Infelmerkmale II, 588-590. Rampf um Nahrung II, 560 bis 564. — Kolonisation II, 579—582. Rulturpflanzen II, 566-571. Rüstenbildung I, 400. 401. 407. 410. Lebensdichte, Wohndichte und Artdichte II, 600 - 606. Lebensraum II, 523. 525— 530. 590 — 614. Meer II, 32. - Nährpflanzen II, 568. 569 — Nughölzer II, 569. Öfumene II, 597. Olliefernde Pflanzen II, 569. — passive Wanderung II, 576 bis 578. Kaumbewältigung II, 571— 573. — Raumwirkung Ⅱ, 596—606. Rückzugsgebiete II, 595. 596. Schutz durch Tiere II, 563. schieferstete Pflanzen I, 686. 687. Selbsteinbürgerung II, 582. — Tages = und Jahreszeiten II, 519 - 521Berbreitung II, 549. 550. 582 bis 588. 592—596. 600. 614-617. 622. Berfümmerungen II, 596.598. Vermehrung mit Silfe der Tiere II, 562. 563. Berweilen II, 575. 576. — Wandern II., 571—582. — Wärmeschut II, 513. 515. — Winde als Samenverbreiter II, 577. Pflug II, 656. Bfuble (Schmelzwafferbildungen) I, 628. Biedmont Typus der Gleticher II, 358. Pirtheimer, Wilibald I, 36. Planeten I, 79-81. 85. 88. 91; II, 493. Plantton II, 57. 600. Plastizität des Eises II, 294. 295.

Plaftigität des Gletichers II, 363. 374. Plateaugebirge II, 311. Plateaugleticher II, 316. Plato I, 30. Plutoniften, f. Bulfaniften. Poefic II, 631. 666. Polarforschung I, 63-65. Polargletscher II, 357. Polarklima II, 435. Bolarländer, Firngrenze II, 327 bis 329. Gletscher II, 349. Rüften I, 433. 434. — Winde II, 462. 463. Polarmeer I, 265—267. — offenes II, 275. 276. Polarnacht II, 416. Volaritrome II. 15. Bole I, 99. Folhöhe I, 100. Polybius I, 32. Polynesien I, 276. Polyphage Lebewesen II, 559. Portugiesische Entdedungsfahrten I, 17, 18. Posidonius aus Apamea I, 33. Potamogene Küsten I, 397. Prarie I, 693. Präzession II, 493. Prognathie II, 618. Protoplasma II, 555. 556. Ptolemäus I, 33. 34. Phtheas von Massilia I, 10. Quebrada I, 587. Quellbäche I, 610. Quellen I, 608. 611; II, 12. 24. 26. 39. 58 — 86. 98. 102. 103. 115 116. 213. 244. 651. als Lösungen II, 81—83. — Bildung I, 611; II, 61. 62. - - Einfluß ber Schneedecte II, 339 - 342.Erscheinung II, 58 — 60. Formen II, 68-77. - Gebiete I, 617. geographische Berbreitung II, 84. 85. Grundwaffer II, 63. Serfunft II, 61. 62. heiße I, 170; II, 79-81. Sorizont II, 67. 68. im Meer II, 72. im Sand II, 70—72. fünstliche II, 76. 77. Salzgehalt II, 61. Sammelgebiet II, 62. 63. — Schwankungen II, 77. - Temperatur II. 58. 61. 78. 79. 340. unterirdische Wege II, 63. 28affermenge II, 340. Wesen II, 58--60. Querflüffe II, 119.

Querjoch I, 668. Querfüsten I, 372.425-427.439. Querthäler I, 587. 597. 598. 600. 601. 618. 619. 704; II, 117. Querthalfüsten I, 372.

Randebenen I, 623. Randmeere I, 268. 269. 381; II, 224, 243, — Bodenformen I, 580-583. Schwanfungen II, 500.

Randseen II, 188. 190. Randvölfer II, 596. Rapatiwi I, 517-519. Rapilli I, 123. 140.

Rasen I, 508, Raffen II, 617-623.

Abneigung II, 624. 627. 628. Abstanmung II, 623 — 627.

- Aufeinandertreffen II, 627-630.

Aussonderung II, 626. Bildung II, 599.

Einheit II, 626. — Einteilung II, 623.

— Familiengefühl II, 624. 629.

- Rämpfe II, 627. — Lage II, 620—622.

Merkmale II, 618—623. Mischung II, 623—628.

Mamen II, 623. 625.

- Reinheit II, 626. — Schichtung II, 628.

— foziale II, 629. — Unterschiede II, 538. 618—

624. — Verbreitung II, 620—623.

Verschiedenheit in einer Nation II. 675, 676.

Rauch (Bultanausbruch) I, 121 bis 123.

Rauchfrost II, 299.

Raum I, 93; II, 550. 557. 590-606. 630. 639 -- 643. 669.

Einwirfung auf die Organis men II, 596 - 598.

Raumbewältigung II, 571-573. 639 - 643.

Raumnot II, 595. Raumvorteile I, 353. Reclus, Elifée I, 54. Regelation II. 23, 295, 363. Regen I, 533. 534.615; II, 19.31. 307. 377. 406. 479 - 492.

498, 543, 565. Nrten II, 480-482.

— Dauer II, 481. Temperatur II, 224.

Berteilung über das Jahr II, 491. 492. Regenerofion I, 536.

Regenlose Gebiete II, 490. Regenpflanzen II, 518. Regenreichste Stellen II, 483. Regenschatten II, 483.

Regenwahrscheinlichkeit II, 481. Regenwald II, 609. Regenwaffer II. 299. 407. Regenzeiten II, 491. 492. Regiomontanus I, 36. 37. Reif II, 19. 294. 299. 307. 377. 423. 427. 466. 467. 545. Reihenvulfane I, 157

Reiseberichte und - beschreibungen I, 8—11. 13. 40. 41. 56. 57.

Relative Feuchtigfeit II, 463. 464.

— Höhe I, 565. Tiefe I, 565. Religion II, 631. 665—668. Relittenseen II, 51. 195. 588.

Riasfüsten I, 392. 421. 429. 430. Micher I, 46.

Riesenkessel I, 550. 551; II, 17. Riefenquellen II, 72-75. Riesentöpfe I, 338. 550. 551. Riffe und Riffinseln I, 342-344.

370. 418. 635; f. auch Korallen= riffe und Ringinfeln.

Riffforallen I, 329. 330. Tiefengrenze I, 335. 336. Rifffüsten I, 410. 450. 452. Rifolli II, 453.

Ringinseln I, 344-346. 377.

Entstehung I, 346 - 348.

Hobung I, 346. Lagune I, 345.

- Senkung I, 346. 347. Rinnen I, 537-539. 542. 544.

584. (Meeresboden) I, 575. Ritter, Rarl I, 47. 51-53.

Roller (Brandung) II, 264. Römer (Erdfenntnis) I, 12. Rostgebirge I, 656.

Roter Schnee II, 314. 337. Thon II, 218. 221. 222. Rücken (Gebirge) I, 640. 641.

(Meeresboden) I, 574. 576. Rückzugs = und Erhaltungsgebiete der Tier= und Pflanzenwelt II, 586, 595, 596.

Rummeln (Schluchten) I, 628. Runfen (ravines) I, 587.602.605. Rutschlawinen II, 309. Ruz I, 587.

Salzbildungen I, 478. Salzboden II, 13. Salzgehalt der abflußlosen Seen П, 175. 176. 178—180.

ber Quellen II, 61. ber Seen II, 39. 40. 175. 176.

178-180. des Meeres II, 209-215.227.

229. 230. 244. Salzige Flüsse II, 40. Salztruften II, 13.

Salzpflanzen II, 559. Salzseen I, 411; II, 44. 169. 551; f. auch abflußlose Seen.

Salzfümpfe I, 411; II, 12. Salzwasser II, 22. 23. 465. 518; f. auch Meerwasser.

Salzwafferbewohner II, 33-35. 51 - 58.

Salzwaffereis II, 297. 298; flauch Meereis.

Sand I, 395. 463. 475. Sandbanke I, 412.

Sandboden I, 477. Sanddünen II, 10. 587; f. auch Dünen.

Sanddünenwüsten I. 487. Sanderofion I, 491. 492. Sandfüsten I, 388-391.395.405. 406.

Sandniederschläge I, 486-492. Sandstein I, 470. 474.

Sandwüsten I, 487. 490. Sargaffomeer II, 238. 239. 251. 506.

Sattel (Gebirge) I, 643. Sättigungsdefizit II, 463. 465. Sauerstoff II, 38. 211. 405. 503.

Saumeigenschaft ber Rufte I, 369 bis 372. 374. 621.

Savanne I, 693. [619.Schädel (Bölfermerkmal) II, 618. Schalenbildung (Verwitterung) I,

515. "Schamo" (Sandmeer) I, 487. Schären I, 370. 418. Schäreninseln I. 452.

Schärenfüste I, 370.444.446.458. Scharte (Gebirge) I, 643. Schartung (Gebirge) I, 642. 643. Schartung (Gebirgsbildung)I, 232.

Schatten II, 415-417. Schattenpflanzen II, 505. Schermfüste I, 446. 447. Schichtquellen II, 68. Schichtvultan I, 141.

Schichtwolfen, f. Stratus. Schieferstete Pflanzen I, 686. 687. Schiffahrt I, 456. 457. 459.

Erfindung II, 289. 290. Schiltberger, &. I, 13. Schlammfüsten I, 407.

Schlammströme I, 523; Π , 10. Schlammvulfane I, 168. 169. 179. Schlammwüsten I, 488.

Schlengen II, 292. Schluchten I, 587. 588. 615. 632.

Schluchtenbildung I, 537. 616.

Schluchtenthäler I, 587; II, 92. Schmelzwärme II, 18. Schnee I, 460. 463. 475. 507. 524.

525. 529. 530. 533. 608. 610. 654. 655. 677; II, 3. 13. 19. 24. 63. 293—400. 406. 416. 423. 425. 426. 450. 467. 485. 515.

Dichte II, 299.

- Leuchten II, 299. 300.

-- roter II, 314. 337.

Schnee, Rückstrahlung II. 419. 420. Schmelzen I, 611; II, 77. 107. 108. 113. 121. 299. 305. Verbreitung II, 300-302. 318. 319. — Berfirnung II, 310. — Berkehr II, 344. 345. Schneealgen II, 337. 552. 600. Schneedecke I, 475; II, 301-307. 317. 324. 326. 328. 338. 492. 518. — Humusbildung II, 336. 337. - Birfungen II, 335 — 345. Schneedünen II, 304. Schneefallperiode II, 301. Schneefärbungen I, 490. Schneeflocken II, 298. 299. 304. Schneegrenze II, 318. 319. Schnee im Leben der Menschen II, 344. 345. Schneekristalle II, 20. 298. 304. Schneeoberfläche II, 305. Schneeseen II. 315. Schneestürme II, 446. 547. Schneetreiben II, 304. Schneewächte I, 641. Schneewehen II, 304. Schneide (Gebirge) I, 641. Scholleneis II. 297. Schollengebirge I, 203. 636. Schollenländer II, 132. Schollenlava, f. Blocklava. Schöner, Johannes I, 36. 37. Schöpfungszentren I, 702; II, 585. 592, 598, Schößlinge der Flüsse II, 99. Schratten (Erofion) I, 537—539. Schutt I, 460—510. 512. 513. 524-526. 534. 588. 591. 592. 608. 613. 621. 622. 625. 628: П, 3. 8. 10. 12. 13. 70. 95. 113. 120. 187. 191. 194. 281 bis 284. 337. 338. 357. 366. 371. 374. 394. Schuttablagerungen I, 632. Schuttauflagerungen II, 136. 137. Schuttbewegung I, 482. 483. 608. Schuttdelta I, 483. Schuttformen I, 479. Schutthalden I, 481. 482. 612; II, 312. 313. Schutthaldenfirnflecken II, 313. Schuttinseln II, 125. Schuttkahr I, 484. 485. Schutttegel der Flugmundung II, 99. 100. Schuttfüsten I, 372.386.387.396. 410. 433. Schuttlagerung I, 478—482; II, 338. 339. Schuttplattformen I, 386. Schuttquellen II, 70. Schuttränder der Flüffe II, 99. 100. Schuttscheiden I, 483. Echuttitufen I, 613.

Schuttterrassen I. 613. Schutttransport auf Treibeis und Eisbergen II, 281-284. Schutt und Pflanzendecke I, 483. Schwelle (Meeresboden) I, 574. 576. Schwellengebirge I, 240. Schwellentemperatur II, 509. Schwemminseln I, 313-317. 398. 410-412. 414. 452; II. 101. Schwemmfüsten I, 377. 400. 403. 404. 411. 422. Schwimmende Infeln II, 198. Sebbahs (Dünen) I, 500. Sedimente, f. Ablagerungen in Flüssen 2c. See-Ebenen I, 623. Seehäfen II, 139. Seehandel II, 291. Seeherrichaft II, 38. 291. Seeklima II, 424. 427. 431. 491. Seetreide II, 169. 185. Seen I. 540. 541. 607. 614. 621 634; II, 12. 16. 29. 31. 32. 38 - 51.56.57.78.85.98 -100. 103. 116. 124. 136. 153-206. 314. 492. Abfluß II, 155. 156. — abflußlose II, 39. 62. 156. 173-186. Ubflußseen II, 24. 39. 156. 157. 172. 173. 186. Unschwemmungsländer Unwohner II, 200-203. Ausbrüche II, 113. — Ausflüsse II, 103. ausgetrodnete II, 205. 206. Becten I, 560. 589; II, 161— 168. Bildung I, 547. 591. Blühen II, 41. Boden II, 168-170. — Deltas II, 167. 197. 201. Dünen II, 166. 201. Einzugsgebiet II, 157. 158. — Eis Π , 46—49.294.296.297. 335. Entstehung II, 190-196. Farbe II, 203. – feste Riederschläge II, 168— 170. 197 Fjorde II, 201. Sefrieren II, 46 -48.296.297. geographische Bedeutung II, 153-175. geographische Berbreitung II, 176. 177. 186—190. Geschichte II, 196-203. geselliges Auftreten II, 187. Gletscherfeen II, 186. 370. Gliederung II, 163. Größe II, 156—158. Haffe II, 166.

II,

Seen, halbabfluklofe II, 179. - Halbinseln I, 293. 294. Inhalt II, 160. 161. Infeln II, 162. 164. 198. 646. — Klima der Umgebung II, 51. — Landschaft II, 203 —206. — Laufen II, 172. Nehrungen II, 166. 201. Pfahlbauten II, 202. — Salzgehalt II, 39. 40. 175. 176. 178-180. Schwankungen II, 172. 173. 180—182. 381. 500. schwimmende Inseln II, 198. Seefreide II, 169. 185. Seiches II, 172. Sprungschichten II, 45. 46. Strandlinien II, 174. 196.199. 200. — Strömungen II, 171. Temperatur II. 39. 43-46. — Terraffen I, 614; II, 199. 200. - Tiefe II, 158-161. — Trockenlegung II, 201. -- überschwemmungen II, 201. — Uferzone II, 165. 166. Berfehr II, 201-203. bulfanische I, 172; II, 39. 162. 164. 193. Wasser II, 38-51. — Wafferstand II, 172—175. — Wellen II, 170. 171. — Wesen II, 153—156. Bonen II, 186. Seenplatte I, 664. Seeraub II, 648. Seevölfer II, 38. 138. 290. 291. Seewaffer, f. Meerwaffer und Salz= maijer. Seewinde II, 442. 447. 449. 450. 456. 457. 482. 483. Seiches II, 172. Seichtmeerfüsten I, 380. 423. Seitenmoranen I. 528. 529. Sefundare Erofion I, 560. Sentungen I, 215—225. 239-241. 392. 398. 420. 421. 446. 542. 560. 589. 624. 674; II, 98. 135. 136. 184. 399, 400, — der Korallenriffe I, 341. — in FaltengebirgenI,239—241. — in Bulkangebieten I, 180. Senkungsfelder I, 244. Senkungsküsten I, 421. Siedelungen II, 535. 643. 645-Einfluß auf Klima II, 499. Siedepunft II, 18. 19 Silberne Wolfen I, 72; II, 408. Sitten II, 618. 677. Stelett (Bölkermerkmal) II, 618. Skjaergaard (Schärenflur) I, 435. Stlavenvölfer II, 671. 672. Snellius I, 38.

Golfataren II, 24.

Sölle (Schmelzwafferbildung) I, 628. Sommerschnee II, 301. Sonne I, 77-79. 85. 222. 225. 244. 258 - 260. 307. 404. 417. 421. 492. 496. 501. 507. 553. - Beränderungen im Berhältnis zur Erde II, 492-495. — in ihr felbst Ⅱ, 495. 496. Sonnenfacteln II, 417. Sonnenflecten I, 78; II, 417. 495. Sonnenfledenperiode II, 500. 501. Sonnenflut II, 255. Sonnenlicht II, 409-412. 506. 537. Sonnenscheindauer II, 470. 471. 479. Sonnenstrahlung II, 222. 417— 420, 423, 425, 427, 493, 496, 507. Sonnenstiftem, Entstehung I, 89. 90. Sonnenwärme II, 14. 417. 602. Spalten (Gebirge) I, 594. 597. 599. der Gletscher II, 366-369. Spaltenguellen II, 68. Spaltenthäler I, 149. 560.617.619. Spaltentheorie I, 618. Spaltenverwerfungen I, 594. Spalthöhlen I, 550. Spettralanalnje I, 88. Spezifische Bärme des Baffers II, Sphäroid I, 93—96. Sprache II, 618.664.667.668.676. 677. Sprachgebiete II, 663. 664. Springflut (=zeit) II, 254. 259. Sprudelquellen II, 75. 76. Sprungichichten im Meere II, 227. in Seen II, 45. 46. Spülformen I, 537—539.542.543. Staat und Staaten II, 641—643. 653. 665. 667--677. — Grenzen II, 670. - verschiedene Formen II, 669. Staatenbildung II, 634. 671. Staatengründende Völfer II, 671. 672. Staden, Hans I, 40. Stadt II, 150. 644. 646. 648 -650. Städtebilder II, 650. Stadtstaaten II, 641. 648. Staffelbrüche I, 244. 598. Staffelseen II, 165. 168. 375. Stalaktiten I, 549. Standvögel II, 574. Staub II, 407-410, 414. 468. Staubboden I, 501. 502. Staublawinen Π , 308. 309. Staublinien der Firnfleden II, 314. Staubniederschläge I, 408. 486— 492.Staubstreifen der Gletscherober= fläche II, 365. 366.

Staubstürme I, 491; II, 338. 474.

Staubwüste I, 487. Stauseen II, 168. 194. Stauungshochwässer II, 113. Stehendes Waffer II, 24 - 27. Steigungsregen II, 482—484. Steilfüsten I, 377. 378. 382. 386. 405. 422-433. 443. 452. 457. Steineis II, 392. Steinfall I, 521 -524. Steinwüsten I, 487. Steppen I, 515. 519. 693; II, 485. 531.544.545.600.615.657.658. Steppenebenen I, 690. Steppenflüffe II, 109. 111. 113-115. Steppenklima I, 501; II, 492. Steppenschnee II, 336. Steppenfeen II, 178. Sternbeobachtung I, 84. Sterndeutung I, 84. Sternendienst I, 84. Sternenwelt I, 69-72. 84. 87. Stickstoff II, 38. 211. 405. 555. Stiller Dzean I, 265. 269. 578. Entdedung I, 21. Strabo I, 32. Strahlenbrechung II, 416. Strahlende Bärme II, 419. 508. Strand I, 374. 375; II, 600. 609. 610. Strandablagerungen II, 218. Strandebene I, 386. Strandlinie der Geschichte II, 29. Strandlinien I, 215-225. 374. 386. 392. 445. 446. 601; H, 8, 17, 92, 191, 196, 209. 278. 399. 400. - der Seen II, 174. 196.199.200. Strandriffbildungen I, 635. Strandfeen I, 407-409; II, 186. Strandterraffen I, 446. Strandverschiebung I, 209—225. 370. 392. Strandwälle I, 407-409. Stratocumulus II, 473. 474. Stratus II, 473. 477. 479. Strichvögel II, 574. Strombarre II, 99. Ströme, f. Flüffe. Stromfabbelungen Π , 256. Stromschnellen I, 635; II, 92-95. 139. 140. Stromstrich II, 87. 88. [230.Stromversetzung (Schiffahrt) II, Strudellöcher I, 542. 550. 551. Stufen I, 635. Stufenländer I, 635; II, 142. Stürme I, 387. 491; II, 338. 441. 444-447, 474, 487, 547 Stürmer (Flußgeschwelle) II, 257. Sturmfluten I, 389-391. 400. Süderdteile I, 356. Südländer I, 271. 272. Südliches Eismeer I, 265. 579. Sümpfe I, 409. 493. 509; II, 98. 100. 106. 182—186. 200. 469.

Süğwaffer II, 22. 465. 518. im Meere II, 212. 213. 245. Süßwafferbewohner II, 33-35. 51 - 58.Süßwassereis II, 23. 295 - 297; f. auch Cis. Süßwafferseen I, 634; II, 56. 57. Synflinalen I, 227. 596. Shutlinale Thäler I, 618. Tafelberge I, 634. Tafelland I, 632. 633. Tageszeiten II, 545. 546. im Pflanzen = und Tierleben II, 519—521. Tagmonfun II, 447. Taifune II, 444. Tangwiesen II, 217. Tasman, Abel I, 26. Tau II, 307. 377. 406. 466. 467. 565. Taube Gezeit II, 254. Taupunkt II, 464. 465. Tettonische Erdbeben I, 207. Temperatur der Flüsse II, 43. 44. 46. — ber Gletscheroberfläche II, 346. – der Lebensvorgänge II, 509 - der Luft II, 78. 79. 222. 223. 225, 342, 340, 420, 479, der Quellen II, 58. 61. 78. 79. 340. — der Seen II, 39. 43—46. des Bodens II, 411. 420. 427. 440 -- 442. — des Erdinneren I, 106—112. bes Meeres II, 43-46, 208. 215. 222-229. des Regens II, 224. Scheitelwerte II, 430. Temperaturenausgleich II, 14. Temperaturschwantungen I, 512. 609; II, 270. 501. 533; f. auch Bärmeschwankungen. Temperatursummen, f. Wärmejummen. Temperaturumtehr, f. Wärmeum= Temperaturunterschiede I, 514. 516; II, 469. Terra rossa II, 474. 502—504. 540. 541. 547. Terraffen I, 446. 486. 589. 591. 611—614. 635. 682; II, 17, 191. 199. 200. Thalähnliche Bildungen I, 585. Thalbildung I, 499. 545. 547. 599. 656. 668; II, 87. 190. - bei Gebirgsbildung I, 593 burch Waffer I, 587-593. flimatische Bedingtheit I, 591. Thaldichte I, 616.

Sumpftüsten I, 452.

Sund I, 435.

Thäler I, 428. 430. 438. 444. 584 bis 620, 632, 637, 642, 653. 678-683. 704-706; II, 12. 16. 29. 95. 134. 150. 161, 190, 358, 447, 651, - Abschnitte I, 601 - 604. — Anfang I, 604 - 607. 609.617. — Ausgang I, 614. 615. — begrabene I, 585. - landschaftliche Bedeutung I, 678 - 683.— untergetauchte I, 573. 585. Berkehr I, 704. 706.
vultanische I, 147—149. — s. auch Längsthäler, Duer-thäler, Spaltenthäler ic. Thales I, 27. Thalgehänge I, 611-614. 637. Thalgletscher II, 316. 353 - 356. 362. 383. Thalkessel I, 601. Thalleiften I, 612. Thalmulden I, 611. 616. Thalorganismus I, 584. Thalpağ I, 643. Thalrinnen I, 705. Thalseen II, 188. Thalsohle I, 591. Thaliperren II, 145. Thalsporn I, 590. Thalftufen I, 602. Thalfystem I, 602. Thalterraffen I, 486. 589. 611-614. 682. Thalungen I, 586. Thalwafferscheiden II, 133. Thalweg II, 87. Thalweitung I, 603. 705. Thalwinde II, 441. 447. 577. Thalzirfus, f. Kahr. Thermen I, 179; II, 79—81. Tiefebenen I, 567; II, 186. Tiefenstufe der Erdwärme I, 106 bis 109. 112. Tiefländer I, 567-570. 585. 620. Tiefmeerfüsten I, 380. 423. Tiefsee Mblagerungen II, 218. Tiefseebecken I, 573—577. Tieffeebewohner des Süßwaffers II. 57. Tieffeeformen des Lebens II, 31.32. Tieffeetemperaturen II, 225. 226. Tieffeetiere II, 506. Tieffenken I, 570. 571. Tiergeographie I, 49. Tiergesellschaften I, 352; II, 564— 566. Tierwelt II, 33. 435. 503. 554— 557, 622, 659,

der Küften I, 448-451.

516.

Cinfluß auf den Menschen II,

- der Feuchtigkeit II, 515.

des Lichts II, 504 506.

des Klimas II, 531.

Tierwelt, Einfluß des Menschen П, 652. Ernährung II, 557-564. - Karben II, 506. 507. Gesellschaftsgefühl II, 565. - Grenzgebiete Ⅱ, 609. 610. 612 - 614.— Haustiere des Menschen II, 566 - 571.Silfe bei Pflanzenvermehrung II. 562, 563. Sochgebirge und Inseln II, 588 - 590.Söhengrenzen I, 699. Inselbewohner II, 250. Inselmerknale II, 588—590. Rampf um Nahrung II, 560 bis 564. Rolonifation II, 579 — 582. — Küstenbildung I, 407. 410. — Lebensdichte, Wohndichte und Artdichte II, 600—606. Lebensgrenzen II, 606-614. Lebenszonen II, 525-530. Meer II, 32. 506. Mutualismus II, 564. Dtumene II, 597. Ortsfinn II, 574. 575. passive Wanderung II, 576 -578. Raumbewältigung II, 571-573. Raumwirkung II, 596-606. Rückzugsgebiete II, 586. 595. schützende Uhnlichkeiten II,507. Schutz von Pflanzen II, 563. — Selbsteinbürgerung II, 582. — Sommerschlaf II, 521. — Tages = und Jahreszeiten II, 519 - 521Transportthätigkeit I, 687. 688 Verbreitung I, 699; II, 523. **549**. **550**. **577**. **582**—**588**. 590 — 596. 600. 614-617. Berfehrsmittel II, 638. - Berfümmerungen II,596.598. — Berweilen II, 575. 576. ─ Wandern II, 571—582. — Wärmeschutz II, 512. 513. Winterschlaf II, 521. Tierstöde II, 565. Töpfe (Duellen) Π , 74. Torf I, 463. 509. 510. 689. 690; II. 185, 197, 198, 514. Torffüsten I, 400. 410. Torfinoore I, 509. 621. 690; II, 169. 198 Tornados II, 445. 446. Toscanelli I, 19. Trachten II, 540. Traß I, 123. Treibeis I, 385; II, 224. 264. 267 bis 270. 297.

gen II, 253. Schutt=Transport II, 281-284. Treibholz I, 510; II, 250. 251. 660. Trichterfirnfleden II, 313. Trodenpflanzen II, 518. Trockenthäler I, 586; II, 37 Tropenbewohner II, 538. Tropenflüsse II. 109. Tropffteine I, 549. 550; II, 83. Tropischer Gletschertypus II, 358. Trümmergesteine I, 466. Trümmerinseln I. 308. Tuff I, 123. 461. 471. 473. 474; II. 28. Tundren I, 509. 691; II, 185. 514. 531. Tuscarora = Expedition I, 48. überfallquellen II, 68. Überschwemmungen II. 98. 107. 111—114. 121. 124. 143—146. 148.182 - 184Überwallungsthäler I, 595. Ufer I, 374. 375; f. auch Küften ic. Ufermoränen I, 529. U-förmige Thäler I, 611. Umdrehung der Erde, f. Erde, Ro tation. Untereisflüsse II, 104. Untergetauchte Thäler I, 573. 585. Unterlauf der Flüsse II, 95. 97. 99. 102. 111. 136. 139. 142. 144. 146. 158. Untermeerische Bulkanausbrüche I, 165—167. Unterschied zwischen Pflanzen und Tieren II, 556. Urmeer II, 27. Urnebel I, 90. Urstromthäler I, 592. Urthäler I, 617. Balle I, 149. Barenius, B. I, 42. Basco da Gama I, 18. Begetation, f. Pflanzenwelt. Bento II, 450. Verdanipfungswärme II, 19. Berdunftung II, 22. 25. 39. 106-108. 178. 208. 209. 212. 214. 224. 245. 266. 302. 341. 371. 372. 440. 455. 465-467. 481. 485. 515. 516. Verflachungsbeltas I, 421. Berfarjung I, 544. Berfehr I, 453. 456. 703-706; II, 37. 118. 139—143. 201 -203. 260. 285--293. 304. 344. 345. 546. 547. 632-638. 646. 651. 653. 662. 665. 669. 674. 676. Berfehrsgüter II, 640. Verfehrsmittel II, 638. 639.

Treibeis, biogeographische Wirfun=

Verkehrswege II, 139-143. 635 bis 638. 646. Berkittete Infeln I, 316. 370. Berfümmerungserscheinungen II, 557. 596. 598.

Berichiebungen (Gebirgsbildung) I, 225-232. Berfentungen (tektonische Gin-

brüche) II, 192. Bersetung (Erosion) I, 531.

Berfiderungsdeltas I, 421. Berfinfende Flüffe II, 132. Berjuntene Küstenthäler I, 428-

Berwerfungen (Gebirgsbildung) I, 244. 594. Verwerfungsquellen II, 68.

Verwerfungsthäler I, 594. Verwitterung I, 511—562; f. auch Crofton.

Verzwergung II, 557. V-förmige Thäler I, 611. 615.

Viehzucht II, 657. Bogelberge II, 600. 643. Bogelinfeln I, 450; II, 602. Bolt und Bölter II, 667 677.

— Abstammung II, 674.

— Arbeitsleistung II, 542. 543. — Ausbreitung I, 705; II, 632. 669.

— Bewegungen II, 531. 630. 632-634.652.

— Bildung II, 666.

- Dichte II. 643-645, 648.

- Eigenschaften und Merkmale П, 620—623. 642. 663.

— Einfluß des Klimas II, 530-

- führende und gehorchende II, 671. 672.

— Mischung I, 703; II, 642. — Rangstufe II, 669. 670.

— Schichtung II, 671. 672. — Staatengründer II, 671. 672.

— Berfehr II, 546.

— Wachstum II, 632. 633. 658.

— Wiegen II. 642. 643.

— Wurzeln im Boden II, 668— [539. 670.

- Zonenunterschiede II, 537-Vorgebirge II, 289.

Vorlandseen II, 165. 188. Bulfane und Bulfanismus I. 40. 89. 114-188. 201. 202. 254. 255. 348. 349. 472. 473. 597. 672; II, 13. 14. 193. 551.

Usche I, 123. 124. 505. 506; II, 13.

- Ausbruch I, 114—117. 165 bis 167, 171, 172, 181 $\mathfrak{bis}\,183.\,346\,;\,\Pi,\,24.\,75.$ 217. 225. 487. 494. 496.

- Bereicherung der Erdober= fläche I, 171. 172.

Bildung I, 114-117.

Bultane und Bultanismus, Farben I. 175-177.

Formen I, 140. 141.

Gafe I, 170.

- Gletscher II, 358.

- — Grundbau I, 142—144. – — Hebungen u. Senfungen I,

[180. — — Höhe I, 139. - - Regel I, 139-142.617.

647. 672. 674. - Krater I, 135-139; II, 62. 161.

Masse der Auswürfe I, 169 bis 171.

Meeresnähe I, 155. 156.

— — örtliche Bedingtheit I, 178 bis 181.

Beriodizität I, 178.

- Michtungslinien I, 157-162, 184, 286, 287, 598.

Spalten I, 132-134. 183 bis 185.

- - untermeerische Ausbrüche I, 165-167.

- - Verteilung I, 151-155. -- Wirfungen auf den Menschen I, 208. 209.

3ahl I, 150. 151. Bulfanflächen I, 184.

Bulkangruppen I, 157—162. Bultanische Ausbruchsthäler 586.

- Bomben I, 124.

- Erdbeben I. 117-119, 207.

-- Explosionen I, 118. 119.

- Gejteine I, 171. 172. 472. 473. — Hochebenen I, 633.

- Infeln I, 162-165.313.370. 578.

- Reffel I, 144-146.

— Küste I, 372.

— Landschaft I, 173—177; II, 187. 193.

— Schmiede I, 119. 120. — Seen I, 172; II, 39. 162. 164. 193.

Thäler I. 147-149. Bulfanisten I, 177. Bulfanruinen I, 150.

Bulkanzwillinge I, 146.

Wabeneis II, 347. Babenformen der Berwitterung

I, 558.

Wadelfteine I, 520. Wacken (Meereis) II, 298.

Wadis I, 586; II, 110.

Waffen II, 659. 662.

Wald I, 484. 499. 500. 508. 527. 696 - 698; Π , 106, 469, 485, 500, 504, 517, 518, 531, 544. 558. 600. 601. 652.

Waldebenen I, 690. 691. Waldgebirge I, 677. Waldgrenze I, 700; II, 607. 613.

Waldinseln II, 587.

Wallberge (Schutthügel) I, 626. Wand (Gebirge), I, 637.

Wanderfande I, 395.

Wandertiere II, 573 -- 575.

Wanderungen der Lebewesen I, 702 f. 571—582.

Wannen I, 585. 586. 624. 632; II, 190.

Wärme II, 14. 18. 19. 215. 225-229. 402. 417-436. 525. 530. 537. 583. 602. 603.

- diffuse II, 419. 508.

- Einfluß auf das Leben II, 507 bis 509.

auf den Menschen II, 532 bis 535.

- freie II, 18. 19.

gespiegelte II, 419.

latente II, 18. 19. 21.

- spezifische II, 22

-- itrahlende II, 419. 508.

f. auch Alima.

Bärmeabnahme mit der Söhe II, 420 - 423.

Wärmeäguator II, 432.

Warme Fallwinde II, 451. 452.

Wärmegewitter II, 487. Bärmemeffer I, 49.

Barme Duellen I, 179; II, 79--81. Bärmeschut II, 512—515.

Wärmeschwankungen II. 402.424. 425. 428. 429. 491. 500. 526.

im Meere II. 223, 224.

Wärmestrahlen II, 409. 410. 504. 508.

Bärmesummen II, 430. 510. Wärmetiefenstufe I, 106-109.

Wärmeumkehr II, 339. 451. Wärmeverteilung II, 15. 223-

225. 427. 432. 433. 436. 440. 456. 501.

Waifer I. 444. 533. 535. 536. 545. 608. 676; II, 3-6. 8. 10. 14. 15. 460; f. auch Meer= wasser, Salzwasser, Süßwasser, Flüsse u. s. w.

— Bewegungen II, 32. 86—90. Durchsichtigfeit II, 23. 24. 40. 41; II, 216.

Eigenschaften II, 18-24.

— Crosson II, 141.

— Farbe II, 24. 41—43.

--- festes II, 293—295. — Gefrierpunkt II, 22. 23.

— Kampf mit dem II. 37, 38. Kreislauf II, 12-14.

— Leben II, 30-38.

- Regelation II, 23. - Reinheit II, 21.

Salzgehalt II, 294.

-- spezifische Wärme II, 22. — Spiegelung II, 42.

— stehendes II, 24-27. — Berdunftung II, 22. 25. Wasser, Verteilung, f. Land= und Wafferverteilung. Wärme II, 22. 424-

Wärmeleitung II, 222.

Wasserdampf I, 183; II, 13. 14. 24. 25. 405. 406. 414. 416. 418--420. 437. 463-468. 480. 481. 485. 487. 488. 496.

Wasserfälle I, 434; II, 74. 90-95.

116. 152. 153.

Wafferflächen I. 256. 257. Wasserhalbfugel I, 259—261. Wasserhöhlen I, 548. 550. Bafferhülle der Erde, f. Hydro-

iphäre.

Bafferscheiden I, 600. 617; II, 37. 104. 131-134. 136. Wasserscheidenpaß I, 643.

Wafferstoff II, 407. 555. Wasserstuben II, 370. Watten I, 407; II, 293.

Wattenfüste I, 402 Жеде II, 139—143. 635—638.

646.

Wellen II, 170. 171. 261—264. 425.

Wellenarbeit I, 382 - 384. Wellenbewegung I, 398. Wellenperiode II, 261. Wellenrinnen II, 17. Wellenschlag I, 387.

Weltbücher I, 40. 41. Weltbürgertum II, 676.

Weltgeschichte I, 84; s. auch Geschichte.

Weltmeer I, 263. Weltraum I, 69. 72. Weltreiche II, 641.

Wetterbäume II, 613. 614. Wetterleuchten II, 487.

Wiefe II, 514. 600. 601.

Wildbäche II, 144. 145. Windbrud II, 503. 504.

Winde I, 394-397. 533. 625; II, 28, 208, 209, 233, 235, 244, 247. 261. 270. 272 -- 274. 304. 324. 421. 423. 426. 436-463. 482. 483. 530. 534. 547. 548. 576. 577.

Geschwindigkeit II, 441. 442.

— Krantheitserreger II, 548. — Samenverbreitung II, 577.

— Tierverbreitung II, 577.

- f. auch Fallwinde, Landwinde, Scewinde, Stürme.

Windhosen II, 446. Windströme II, 231. Windwirfungen I, 394-397.487. 489—501; II, 577.

Winterschlaf II, 521. Wirbelgewitter II, 487.

Birbelftürme II, 444-447. 547. Wissenschaft II, 631. 655. 664-666.

Wohndichte Π , 600. 601. Wohnstätten des Menschen I. 353.

453; II, 118. 640. 646. 647. Wolfen II, 410. 420. 422. 426. 472-479. 480. 486. 505.

Farben II, 474. Formen II, 473.

geographische Berbreitung II, 479.

— Geschwindigkeit II, 475. 476.

— Söhe II, 474. 475.

Jahreszeitenboten II, 478.

- jahreszeitliche Verteilung II, 476. 477.

— leuchtende oder filberne I, 72; II, 408.

Mächtigkeit Π , 472. 473.

Raum am Firmament II, 476. 477.

Wolfen, tageszeitliche Verteilung П, 476. 477

Wolkenregion II, 475.

Wüsten I, 487 - 492. 515. 519. 624. 693. 695; II, 35. 66. 115. 500. 531. 615.

Büstenbildung I, 697; II, 528. 630. 690.

Wüstenfarbe I, 493. Wüstengürtel I, 490. Büstenhimmel II, 414. Büstenklima II, 402. Wüstenländer I. 697.

Büstenlandschaft I, 477. 478.

Büftenluft II, 414. Wüstensand I, 489. Wüstenthäler I, 586. Wüstenwannen I, 635.

Beitmaßstäbe I, 86. 87. Zeitrechnung II, 545. Zeitunterschiede I, 101. Zelle der Lebewesen II, 555. 556. Zentralmassen der Gebirge I, 232 bis 235. 676.

Zentralvulkane I. 161. Zerbröckelung (Verwitterung) I, 514.

Bersetung I, 517-519. 535. 577.

Zerstörungsformen der Schwemm= füsten I. 404.

Zertrümmerung (Verwitterung) Zeugen I, 632. 653.

I, 531. Bisternen II, 36. 66. \S ivilifation Π , 652. 654. Zodiałallicht I, 72. Zoogene Gesteine I, 689. Zuflußdelta I, 416.

Zugvögel I, 702; II, 573. 574. Zwillingsftröme II, 126.

Berichtigungen zu Band I.

Seite 20, Bilberunterschrift: statt Toscanellis Weltfarte lies Gine Weltfarte vom Ende des 15. Jahrhunderts.

- " 30, Zeile 4 von unten: ftatt die Große lies den Umfang.
- " 101, " 4 von unten: statt ausschalten. So lies einbringen. Umgekehrt.
- " 101, " 2 von unten: ftatt öftlicher lies westlicher, ftatt verloren lies gewonnen.
- " 104, " 9 von oben: ftatt 4 lies 6.
- ,, 112, ,, 4 bon unten: ftatt 1,5000 lies 1 3000.
- " 200, " 13 von oben: ftatt Januar 1833 lies Februar 1835.
- " 236, " 3 bon unten: ftatt Gudwesten lies Gudoften.
- " 356, " 1 von unten: statt 1350 lies 1250.
- " 394, " 18 von oben: ftatt des Landes ftatt der Landes.
- " 442, " 8 von unten: statt 431 lies 429.
- " 554, Bilbunterfchrift: ftatt Rach R. Oberhummer lies Rach R. Oberhummer und S. Zimmerer.
- " 617, Zeile 12 von unten: statt vorigen lies achtzehnten.

Drud vom Bibliographischen Justitut in Leipzig.

Verlag des Bibliographischen Instituts in Leipzig.

Encyklopädische Werke.

| 77 Y T 17 | FT. | Pf. |
|---|-------|-----|
| Meyers Konversations-Lexikon, fünfte, neubearbeitete Auflage. | | |
| Mit mehr als 10,500 Abbildungen, Karten und Plänen im Text und auf 1088 | | |
| Illustrationstafeln (darunter 164 Farbendrucktafeln und 286 Kartenbeilagen) und 120 Textbeilagen. | | |
| Geheftet, in 272 Lieferungen zu je 50 Pf. — Gebunden, in 17 Halblederbänden je | 10 | _ |
| Ergänzungs- und Registerband (Band XVIII) dazu. Mit 580 Abbil- | | |
| dungen, Karten und Plänen im Text und auf 56 Illustrationstafeln (darunter
10 Farbendrucktafeln und 7 Kartenbeilagen) und 4 Textbeilagen. | | |
| Geheftet, in 16 Lieferungen zu je 50 Pf. — Gebunden, in Halblederband | 10 | |
| Erstes Jahres-Supplement (Band XIX) dazu. Mit 622 Abbildungen, Karten und Plänen im Text und auf 44 Illustrationstafeln (darunter 4 Farbendrucktafeln und 9 Kartenbeilagen) und 5 Textbeilagen. | | |
| Geheftet, in 16 Lieferungen zu je 50 Pf. — Gebunden, in Halblederband | 10 | |
| Zweites Jahres-Supplement (Band XX) dazu. Mit 675 Abbildungen,
Karten und Plänen im Text und auf 58 Illustrationstafeln (darunter 5 Farben-
drucktafeln und 7 Kartenbeilagen) und 1 Textbeilage.
Geheftet, in 16 Lieferungen zu je 50 Pf. — Gebunden, in Halblederband | 10 | |
| Drittes Jahres-Supplement (Band XXI) dazu. Mit 750 Abbildungen, | | |
| Karten und Plänen im Text und auf 67 Illustrationstafeln (darunter 4 Farbendrucktafeln und 7 Kartenbeilagen) und 2 Textbeilagen. | | |
| Geheftet, in 16 Lieferungen zu je 50 Pf. — Gebunden, in Halblederband | 10 | - |
| Meyers Kleines Konversations - Lexikon, sechste, umgear- | | |
| beitete Auflage. Mit 168 Illustrationstafeln (darunter 26 Farbendrucktafeln und 56 Karten und Pläne) und 88 Textbeilagen. | | |
| Cabattat in 80 Linformacan zu in 30 Pf - Gabundan in 2 Halbladarkandan | 10 | |
| | 10 | _ |
| Geheftet, in 80 Lieferungen zu je 30 Pf. — Gebunden, in 3 Halblederbänden je | 10 | _ |
| Geheftet, in 80 Lieferungen zu je 30 Pf. — Gebunden, in 3 Halblederbänden je Naturgeschichtliche Werke. | 10 | _ |
| Raturgeschichtliche Werke. | 10 M. | Př. |
| Geheftet, in 80 Lieferungen zu je 30 Pf. — Gebunden, in 3 Halblederbänden je | | Př. |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Ed. I—III »Säugetieres — Bd. IV—VI »Vögels — Bd. VII »Kriechtiere und Lurches — | | Př. |
| Reheftet, in 80 Lieferungen zu je 30 Pf. — Gebunden, in 3 Halblederbänden je Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I—III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VII »Kriechtiere und Lurches — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) | M. | Pf. |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Ed. I—III »Säugetieres — Bd. IV—VI »Vögels — Bd. VII »Kriechtiere und Lurches — | M. | Pr. |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I-III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VIII »Kriechtiere und Lurche« — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pf. |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I-III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VIII »Kriechtiere und Lurche« — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pf. |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I—III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VII »Kriechtiere und Lurches — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pr |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 180 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I—III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VII »Kriechtiere und Lurches — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pf. |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I—III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VII »Kriechtiere und Lurche« — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pr. |
| Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 180 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I—III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VII »Kriechtiere und Lurche« — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pr |
| Naturgeschichtliche Werke. Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 130 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I—III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VII »Kriechtiere und Lurches — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pf. |
| Naturgeschichtliche Werke. Brehms Tierleben, dritte, neubearbeitete Auflage. Mit 1910 Abbildungen im Text, 11 Karten und 180 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 180 Lieferungen zu je 1 Mk. — Gebunden, in 10 Halblederbänden je (Bd. I—III »Säugetiere« — Bd. IV—VI »Vögel« — Bd. VII »Kriechtiere und Lurche« — Bd. VIII »Fische« — Bd. IX »Insekten« — Bd. X »Niedere Tiere«.) Gesamtregister zu Brehms Tierleben, 3. Auflage. Gebunden, in Leinwand | M. 15 | Pr |

| | | Toron o |
|---|-------|---------|
| Pflanzenleben, von Prof. Dr. A. Kerner von Marilaun. Zweite, neubearbeitete Auflage. Mit 448 Abbildungen im Text, 1 Karte und 64 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 28 Lieferungen zu je 1 Mk. — Gebunden, in 2 Halblederbänden je | M. 16 | Pf. |
| Erdgeschichte, von Prof. Dr. Melchior Neumayr. Zweite, von Prof. Dr. V. Uhlig neubearbeitete Auflage. Mit 873 Abbildungen im Text, 4 Karten und 34 Tafeln in Holzschnitt und Farbendruck. | | |
| Das Weltgebäude. Eine gemeinverständliche Himmelskunde. Von Dr. M. Wilhelm Meyer. Mit 287 Abbildungen im Text, 10 Karten und 31 Tafeln in Heliogravüre, Holzschnitt und Farbendruck. | 16 | |
| Die Naturkräfte. Gemeinverständlich dargestellt von Dr. M. Wilhelm Meyer. Mit mehreren hundert Abbildungen im Text und vielen Tafeln in Holzschnitt, Ätzung und Farbendruck. (In Vorbereitung.) | | |
| Bilder-Atlas zur Zoologie der Säugetiere, von Professor Dr. W. Marshall. Beschreib. Text mit 258 Abbildungen. Gebunden, in Leinwand | 2 | 50 |
| Bilder-Atlas zur Zoologie der Vögel, von Professor Dr. W. Mar-
shall. Beschreibender Text mit 238 Abbildungen. Gebunden, in Leinwand. | 2 | 50 |
| Bilder-Atlas zur Zoologie der Fische, Lurche und
Kriechtiere, von Prof. Dr. W. Marshall. Beschreibender Text mit
208 Abbildungen. Gebunden, in Leinwand | 2 | 50 |
| Bilder-Atlas zur Zoologie der Niederen Tiere, von Prof. Dr. W. Marshall. Beschreib. Text mit 292 Abbildungen. Gebunden, in Leinw. | 2 | 50 |
| Bilder-Atlas zur Pflanzengeographie, von Dr. Moritz Kron-
feld. Beschreibender Text mit 216 Abbildungen. Gebunden, in Leinwand | 2 | 50 |
| Kunstformen der Natur, von Prof. Dr. Ernst Haeckel. 100 Illustrationstafeln mit beschreibendem Text. In 2 Sammelkasten (im Erscheinen) je | 18 | - |
| Geographische Werke. | | |
| | | Pf. |
| Die Erde und das Leben. Eine vergleichende Erdkunde. Von Prof. Dr. Friedrich Ratzel. Mit etwa 400 Abbildungen im Text, 20 Kartenbeilagen u. 40 Tafeln in Holzschnitt, Tonätzung u. Farbendruck. (Im; Erscheinen.) | | |
| Dr. Friedrich Ratzel. Mit etwa 400 Abbildungen im Text, 20 Kartenbeilagen u. 40 Tafeln in Holzschnitt, Tonätzung u. Farbendruck. (Im Erscheinen.) Geheftet, in 30 Lieferungen zu je 1 Mk. — Gebunden, in 2 Halblederbänden je Afrika. Zweite, von Prof. Dr. Friedr. Hahn völlig umgearbeitete Auflage. Mit 173 Abbildungen im Text, 11 Karten und 21 Tafeln in Holzschnitt, Ätzung und Farbendruck. | | |
| Dr. Friedrich Ratzel. Mit etwa 400 Abbildungen im Text, 20 Kartenbeilagen u. 40 Tafeln in Holzschnitt, Tonätzung u. Farbendruck. (Im Erscheinen.) Geheftet, in 30 Lieferungen zu je 1 Mk. — Gebunden, in 2 Halblederbänden je Afrika. Zweite, von Prof. Dr. Friedr. Hahn völlig umgearbeitete Auflage. Mit 173 Abbildungen im Text, 11 Karten und 21 Tafeln in Holzschnitt, Ätzung und Farbendruck. Geheftet, in 15 Lieferungen zu je 1 Mk. — Gebunden, in Halbleder | 17 | _ |
| Dr. Friedrich Ratzel. Mit etwa 400 Abbildungen im Text, 20 Kartenbeilagen u. 40 Tafeln in Holzschnitt, Tonätzung u. Farbendruck. (Im Erscheinen.) Geheftet, in 30 Lieferungen zu je 1 Mk. — Gebunden, in 2 Halblederbänden je Afrika. Zweite, von Prof. Dr. Friedr. Hahn völlig umgearbeitete Auflage. Mit 173 Abbildungen im Text, 11 Karten und 21 Tafeln in Holzschnitt, Ätzung und Farbendruck. Geheftet, in 15 Lieferungen zu je 1 Mk. — Gebunden, in Halbleder | 17 | |

| The state of the s | М | Pf. |
|--|--------|-----------|
| Australien und Ozeanien, von Prof. Dr. With. Sievers. Mit 137 Abbildungen im Text, 12 Karten und 20 Tafeln in Holzschnitt und Farbendruck. Geheftet, in 14 Lieferungen zu je 1 Mk. — Gebunden, in Halbleder | 16 | 1 10 |
| Meyers Hand-Atlas. Zweite, neubearbeitete Auflage. Mit 113 Karten-
blättern, 9 Textbeilagen und Register aller auf den Karten befindlichen Namen.
Geheftet, in 38 Lieferungen zu je 30 Pf. — Gebunden, in Halbleder. | 13 | 50 |
| Neumanns Orts-Lexikon des Deutschen Reichs. Dritte,
neubearbeitete Auflage. Mit 34 Karten und Plänen und 276 Wappenbildern. | | |
| Geheftet, in 26 Lieferungen zu je 50 Pf. – Gebunden, in Halbleder | 15 | |
| Bilder-Atlas zur Geographie der aussereuropäischen | 2 | 25 |
| Erdteile, von Dr. A. Geistbeck. Beschreibender Text mit 314 Abbild. Gebunden, in Leinwand | 2 | 75 |
| Weltgeschichts- und kulturgeschichtliche Werke | • | |
| Das Deutsche Volkstum, herausgegeben von Prof. Dr. Hans Meyer. Mit 30 Tafeln in Holzschnitt, Ätzung und Farbendruck. Geheftet, in 13 Lieferungen zu je 1 Mk. — Gebunden, in Halbleder | M. | Pf. |
| Das Deutsche Reich zur Zeit Bismarcks. Politische Geschichte von 1871 bis 1890. Von Dr. Hans Blum. Mit einem Porträt. | 5 | |
| Weltgeschichte, unter Mitarbeit hervorragender Fachmänner herausgegeben von Dr. Hans F. Helmott. Mit 45 Karten und 183 Tafeln in Farbendruck, Holzschnitt und Ätzung. (Im Erscheinen.) Geheftet, in 16 Halbbänden zu je 4 Mk. — Gebunden, in 8 Halblederbänden je | 10 | _ |
| Urgeschichte der Kultur, von Dr. Heinrich Schurtz. Mit 434
Abbildungen im Text, 1 Kartenbeilage und 23 Tafeln in Farbendruck, Holz-
schnitt und Tonätzung. | 1.0 | |
| Meyers Historisch-Geographischer Kalender. Mit 365 Landschafts- und Städteansichten, Porträten, ethnologischen, kulturhistorischen und kunstgeschichtlichen Darstellungen sowie einer Jahresübersicht (auf dem Rückdeckel). Zum Aufhängen als Abreißkalender eingerichtet. (Erscheint alljährlich im August) | 17 | 75 |
| Literar- und kunstgeschichtliche Werke. | | |
| Geschichte der antiken Literatur, von Jakob Mähly. 2 Teile in einem Band. Gebunden, in Leinwand 3,50 Mk. — Gebunden, in Halbleder | M. 5 | Pf.
25 |
| Geschichte der deutschen Literatur, von Prof. Dr. Friedr. Vogt u. Prof. Dr. Max Koch. Mit 126 Abbildungen im Text, 25 Tafeln in Farbendruck, Kupferstich und Holzschnitt und 34 Faksimilebeilagen. | J | 25 |
| | 16 | - |
| stich und Holzschnitt und 11 Faksimilebeilagen.
Geheftet, in 14 Lieferungen zu je 1 Mk. — Gebunden, in Halbleder | 16 | _ |
| Geschichte der italienischen Literatur, von Prof. Dr. B. Wiese
u. Prof. Dr. E. Pèrcopo. Mit 158 Abbildungen im Text und 31 Tafeln in Far- | | |
| bendruck, Kupferätzung und Holzschnitt und 8 Faksimilebeilagen. Geheftet, in 14 Lieferungen zu je 1 Mk. — Gebunden, in Halbleder | 16 | |

,7

| | M. | Pf. |
|--|----|-----|
| Geschichte der französischen Literatur, von Prof. Dr. | | |
| Hermann Suchier und Prof. Dr. Adolf Birch-Hirschfeld. Mit | | |
| 143 Abbildungen im Text, 23 Tafeln in Farbendruck, Holzschnitt und Kupfer- | | |
| ätzung und 12 Faksimilebeilagen. Geheftet, in 14 Lieferungen zu je 1 Mk. — Gebunden, in Halbleder | 16 | _ |
| | | |
| Geschichte der Kunst aller Zeiten und Völker, von Prof. | | |
| Dr. Karl Woermann. Mit etwa 1300 Abbildungen im Text und 130 | | |
| Tafeln in Farbendruck, Holzschnitt und Tonätzung. (Im Erscheinen.) | 1 | |
| Gebunden, in 3 Halblederbänden | 17 | _ |

Meyers Klassiker-Ausgaben.

In Leinwand-Einband; für feinsten Halbleder-Einband sind die Preise um die Hälfte höher.

| | | | | | , |
|---|-----|-----|--|----|-----|
| | M. | Pf. | | М. | Pf. |
| Deutsche Literatur. | | | Italienische Literatur. | | |
| Arnim, herausg. von J. Dohmke, 1 Band . | 2 | | Ariost, Der rasende Roland, v. J.D. Gries, 2 Bde. | 4 | |
| Brentano, herausg. von J. Dohmke, 1 Band | 1 2 | | Dante, Göttliche Komödie, von K. Eitner . | 2 | |
| Bürger, herausg. von A. E. Berger, 1 Band | 2 | | Leopardi, Gedichte, von R. Hamerling | 1 | _ |
| Chamisso, herausg. von H. Kurz, 2 Bände | 4 | ы | Manzoni, Die Verlobten, von E. Schröder, 2 Bde. | 3 | 50 |
| Eichendorff, herausg. von R. Dietze, 2 Bände | | _ | | | 00 |
| Gellert, herausg. von A. Schullerus, 1 Band | 2 | | Spanische und portugiesische | | |
| Goethe, herausg. von H. Kurz, 12 Bande . | 30 | | Literatur. | | |
| - hrsg. von K. Heinemann, 15 Bde., je | 2 | _ | Camoëns, Die Lusiaden, von K. Eitner | 1 | 25 |
| Hauff, herausg. von M. Mendheim, 3 Bände | 6 | | Cervantes, Don Quijote, von E. Zoller, 2Bde. | 4 | 20 |
| Hebbel, herausg. von K. Zeiß, 4 Bände | 8 | _ | Cid, von K. Eitner. | î | 25 |
| Heine, herausg. von E. Elster, 7 Bände. | 16 | _ | Spanisches Theater, von Rapp, Braunfels | • | -0 |
| Herder, herausg. von H. Kurz, 4 Bände | 10 | | und Kurz, 3 Bände | 6 | 50 |
| E. T. A. Hoffmann, herausg. von V. Schweizer, | 10 | | und Marz, o Dande | | 00 |
| 3 Bde | 6 | | Französische Literatur. | | |
| H. v. Kleist, herausg. von H. Kurz, 2 Bde. | 4 | | Beaumarchais, Figaros Hochzeit, von Fr. | | |
| Körner, herausg. von H. Zimmer, 2 Bände | 4 | _ | Dingelstedt | 1 | _ |
| Lenau, herausg. von C. Hepp, 2 Bände. | 4 | | Chateaubriand, Erzählungen, v. M. v. Andechs | 1 | 25 |
| Lessing, herausg. von F. Bornmüller, 5 Bde. | 12 | | La Bruyère, Die Charaktere, von K. Eitner | î | 75 |
| O. Ludwig, herausg. v. V. Schweizer, 3 Bände | . 6 | | Lesage, Der hinkende Teufel, v. L. Schücking | i | 25 |
| Novalis u. Fouqué, herausg. v. J. Dohmke, 1 Bd. | 2 | | Mérimée, Ausgewählte Novellen, v. Ad. Laun | î | 25 |
| Platen, herausgeg. von G. A. Wolff u. V. | | | Molière, Charakter-Komödien, von Ad. Laun | î | 75 |
| Schweizer, 2 Bände | 4 | | Rabelais, Gargantua, v. F. A. Gelbeke, 2 Bde. | 5 | _ |
| Rückert, herausg, von G. Ellinger, 2 Bände | 4 | | Racine, Ausgew. Tragödien, von Ad. Laun | 1 | 50 |
| Schiller, herausg. v. L. Bellermann, kleine | | 1 | Rousseau, Bekenntnisse, v. L. Schücking, 2 Bde. | 3 | 50 |
| Ausgabe in 8 Bänden | 16 | _ | - Ausgewählte Briefe, von Wiegand | 1 | |
| große Ausgabe in 14 Bänden | 28 | | Saint-Pierre, Erzählungen, von K. Eitner | 1 | - |
| Tieck, herausg. von G. L. Klee, 3 Bände . | 6 | | Sand, Ländliche Erzählungen, v. Aug. Cornelius | 1 | 25 |
| Uhland, herausg. von L. Fränkel, 2 Bände | 4 | | Staël, Corinna, von M. Bock | 2 | - |
| Wieland, herausg. von G. L. Klee, 4 Bände | 8 | - | Töpffer, Rosa und Gertrud, von K. Eitner | 1 | 25 |
| Carlingha Literatus | | | Chandinavia sha wad awasia sha | | |
| Englische Literatur. | | | Skandinavische und russische | | |
| Altenglisches Theater, v. Robert Prölf, 2Bde. | 4 | 50 | Literatur. | | |
| Burns, Lieder und Balladen, von K. Bartsch | 1 | 50 | Björnson, Bauern-Novellen, von E. Lobedanz | 1 | 25 |
| Byron, Werke, Strodtmannsche Ausgabe, | | | Dramatische Werke, v. E. Lobedanz | 2 | _ |
| 4 Bände | 8 | - | Die Edda, von H. Gering | 4 | - |
| Chaucer, Canterbury-Geschichten, von W. | | | Holberg, Komödien, von R. Prutz, 2 Bände | 4 | _ |
| Hertzberg | 2 | 50 | Puschkin, Dichtungen, von F. Löwe | 1 | - |
| Defoe, Robinson Crusoe, von K. Altmüller. | 1 | 50 | Tegnér, Frithjofs-Sage, von H. Viehoff | 1 | _ |
| Goldsmith, Der Landprediger, von K. Eitner | 1 | 25 | Outsudalisaha Litanatun | | |
| Milton, Das verlorne Paradies, von K. Eitner | 1 | 50 | Orientalische Literatur. | | |
| Scott, Das Fräulein vom See, von H. Viehoff | 1 | | Kalidasa, Sakuntala, von E. Meier | 1 | |
| Shakespeare, Schlegel-Tiecksche Ubersetzg. | 20 | | Morgenländische Anthologie, von E. Meier | 1 | 25 |
| Bearb. von A. Brandl. 10 Bde. | 20 | - | Literatur des Altertums. | | |
| Shelley, Ausgewählte Dichtungen, von Ad. | 1 | 50 | | | |
| Storne Die empfindseme Poise w K Fitner | | 25 | Anthologie griechischer u. römischer Lyriker,
von Jakob Mähly | 2 | |
| Sterne, Die empfindsame Reise, v. K. Eitner — Tristram Shandy, von F. A. Gelbeke | | _ | Xschvios, Ausgew. Dramen, von A. Oldenberg | 1 | |
| Tennyson, Ausgewählte Dichtungen, von | - | | Euripides, Ausgewählte Dramen, v. J. Mähly | 1 | 50 |
| Ad. Strodtmann | . 1 | 25 | Homer, Ilias, von F. W. Ehrenthal | 2 | 50 |
| Zico Del Occinentino | 1 | - | - Odyssee, von F. W. Ehrenthal | 1 | 50 |
| Amonthon Anthologic was Ad Stredtmann | 1 9 | | Sophokles, Tragödien, von H. Viehoff | 2 | 50 |
| Amerikan. Anthologie, von Ad. Strodtmann | | | inopitonios, reagonion, von m. venog . | | - 0 |

Meyers Volksbücher.

Erschienen sind 1334 Nummern. Jedes Bändchen ist einzeln käuflich. Geheftet, Preis jeder Nummer 10 Pfennig. Gebunden in eleganten Leinenbänden, Preis je nach Umfang. Verzeichnisse sind in jeder Buchhandlung zu haben.

