An attempt of cooperation in geotectonics:

history of the IGC Commission “Crust of the Earth”
Irena G.Malakhova

Department for the History of Geology

Vernadsky State Geological Museum

Russian Academy of Sciences
11 Mokhovay str., bldg. 11
125009 Moscow, Russia

malakhova@sgm.ru
 Since 1878 the International Geological Congress (IGC) has been supervising cooperation of geoscientists. Tectonic problems were discussed mainly at sessions hold in the Alpine region: the 6th IGC in Zurich (1894), the 8th IGC in Paris (1900), the 9th IGC in Vienna (1903), etc.
 Progress in geophysics at the beginning of the 20th c. opened a way to the earth’s interior. Application of tectonic method in seismology was the main goal for W.H. Hobbs, a representative of the US Geological Survey at the 11th IGC (Stockholm, 1910). He was the first who called for “international cooperation for study of fractures in the earth’s crust” (Congrès géologique international..., 1912, Vol. 1, p. 167). But no activities were reported. The Russians did not set the fashion in geological speculations but it was a Russian geoscientist who took mission to combine efforts in geodynamics.
The first commission for international studies in tectonics and geophysics was established at the 15th IGC (Pretoria, South-African Union, 1929).

The first members of the Commission Crust of the Earth (15th IGC, Pretoria, 1929) (International geological congress…, 1930. Vol. I, p. 194)
	E. Kaiser
	Münich

	H. Stille
	Göttingen

	H. Cloos
	Bonn

	A. Demay
	St. Etienne

	M.M. Tetjaieff
	Leningrad

	F. Sacco
	Turin

	J.W. Gregory
	Glasgow

	A.L. Day
	Washington

	A. Marín y Beltran de Lis
	Madrid

	D. Mushketov
	Leningrad

 Later the history of the Commission Crust of the Earth was distorted. In accordance with the Report of the 17th IGC (Moscow, 1937) «la Commission était compose des members suivants: MM. Kaiser, Cloos, Stille, Day, Demay, Gregory, Marín, Sacco et Tétiaeff, sous la présidence de M. Gregory» (International geological congress..., 1939, Vol. 1, p. 117). So, the name of D.I. Mushketov has disappeared, and J.W. Gregory was named the president of the Commission. But it’s not correct.

 The first president of the Commission Crust of the Earth was a Russian geoscientist D.I. Mushketov.

	
[image: image1]
(Archive of the Department for the History of Geology, Vernadsky State Geological Museum, Russian Academy of Sciences, Moscow)
	Dmitry Ivanovich Mushketov

(1882-1938)
His scientific reputation was acquired in Middle Asia. He headed the Mining Institute (1918-1927), was the founder and first director of the Institute for Applied Geophysics (1924-1930), and the director of the Geological Committee of Russia (1926-1929). Explorations in Central Asia (1909-1924) and heading of scientific institutions made Mushketov the very important geological person in the USSR in 1920s.

 The life of D. Mushketov ended in tragedy. He was shot on the 18th of February, 1938.

 This date became known only in 1962 when the first president of the International Commission on the History of Geological Sciences (INHIGEO) and the head of the Department for the History of Geology (since 1949 – at the Geological Institute, since 1991 – at the Vernadsky State Geological Museum of the Russian Academy of Sciences) Vladimir V. Tikhomirov received the reply from the KGB. It took few decades to publish this information.
 There were 7 meetings in the history of the Commission Crust of the Earth. It was headed by two presidents: D.I. Mushketov (USSR), and P. Fourmarier (Belqium).

The General Assembly of the Geological Union in Copenhagen, 1928

(Mushketov - 3rd, 1st row; Fourmarier - 2nd, 2nd row)

[image: image2]
(Archive of the Department for the History of Geology, Vernadsky State Geological Museum, Russian Academy of Sciences, Moscow)

 D.I. Mushketov was opened to new ideas and advocated a geophysical approach in geology. He was one of few Soviet geoscientists aimed at international cooperation and participated three sessions of the IGC. The 13th session in Belgium in 1922 was the first meeting he attended.
 In 1926 the new director of the Russian geological survey (Geological Committee) D.I. Mushketov came to Madrid to take part in the 14th IGC. He was elected a vice-president from the USSR, and a member of two commissions: International Geological Map of the World and Applied Geophysics (Congrès géologique international…, 1927).
 In February 1927 the Council of People’s Commissars passed a resolution to hold the IGC in the USSR in 1932 to celebrate the 50th anniversary of the Geological Committee of Russia. D.I. Mushketov was made responsible for all spade-work (Mushketov, 1926-1937). He communicated widely with colleagues traveling abroad/ In October-November 1927 he spent one month in USA for “the first-hand acquaintance with the United State Geological Survey <...>, and discussions on the future IGC in the USSR (Mushketov, 1927, p. 1).
One month of D.I. Mushketov in USA
(Mushketov, 1927)
	State
	Official visits
	Lectures
	Excursions

	Washington, D.C.
	US Department of Interior,
Geological Survey,

Smithsonian Museum
	Geological Society
	

	Pennsylvania
(Pittsburg)
	Bureau of Mines,
Carnegie Institute of Technology & Museum
	
	

	Illinois
(Urbana, Chicago)
	State Geological Survey,

Univ. of Illinois,
Plant “Sullivan & Co.”
	Association of American State Geologists
	

	California & West States
	Univ. of Berkley,
California Institute of Technology
	
	Rocky Mountains

Faults of California & Montana

Great Salt Lake

Yosemite Valley

Grand Canyon

	New York,
New Jersey
	“Amtrade”
	American Geographical Society,

Princeton Univ., Columbia Univ.
	Niagara Waterfall

 Ch.D. White, a senior geologist of the US Geological Survey, wrote to D.I. Mushketov on the 9th of November, 1927: “We all gained the impression that you are undertaking a great enterprise, and that your own experience and deep knowledge in the field geology, and the success you have already reached therein give promise of success in the larger responsibilities; and while admiring your success and the wisdom of your formulations we feel that discovery and development of the mineral wealth of the Soviet Republic as well as your science itself are in the best of hands” (Mushketov, 1927, p. 80-81).
 The president of the Commission Crust of the Earth was not elected in Pretoria. But on request of H. Stille D. Mushketov was empowered to coordinate work before the next meeting (Geological Institute…,1929-1934, p. 22). There were 11 trips abroad in his schedule 1922-1933. He attended geological meetings in France, Great Britain, Germany, Denmark as a member of international commissions and an initiator of cooperation in tectonics and geophysics.
 D. Mushketov was the president of the 3rd All-Union Geological Congress in 1928 and invited foreign colleagues to come to the USSR. Eight German geoscientists visited Tashkent, and A.Born, H. Stille, E. Kaiser, F. Kossmat were among them (Mushketov, 1926-1937).

The official proposal to hold the next session of the IGC in the USSR D.I. Mushketov announced at the 15th IGC in Pretoria (South-African Union, 1929). But the last minute American offer made Washington a winner (International geological congress…, 1930. Vol. 1, p. 130-131).
The year 1929 marked a failure of the Mushketov’s career. The Geological Committee of Russia was reorganized, and its leader lost a position. D.I. Mushketov lectured at the Mining Institute and headed departments at the Geological and the Seismological Institutes of the USSR Academy of Sciences. At any position he tried to join international efforts for researches in tectonics and geophysics. Thus, in 1931 the Seismological Institute hold the first international discussion on geology and seismology with key paper of a Dutch geophysicist F. Vening Meinez ‘Comments on recent theories in geotectonics’ (Larionov, 1931; Mushketov, 1932).
 D. Mushketov set big hopes for the 16th IGC in Washington. In 1932 the General Secretary of the 16th IGC W.C. Mendenhall wrote to D. Mushketov: “…since you are chairman of the committee on Tectonics and on the Spendiarov Foundation, it is very desirable that you be present. Orogenesis is one of our major topics, in fact, according to present indications, the one in which there appears to be the greatest interest. It is therefore, particularly necessary that you, as chairman of this committee, be present at the session” (Mendenhall, 1932-1933, p. 1).
D.I. Mushketov prepared 3 papers: “An essay of delimitation and distribution of seismotectonic zones of the USSR”, “Modern conceptions of the tectonics of Central Asia”, and “Glacial explorations during the last 20 years in the USSR”. D.I. Mushketov did his duty –he has worked out the program for the Commission Crust of the Earth. But was ordered to cancel the trip just before leaving Leningrad for Washington (On the failed trip…, 1931-1933). His letter was read at the meeting of the Commission Crust of the Earth in Washington:
“For my part and in the name of the Geological Institute, Academy of Sciences of the Union of Soviet Socialist Republics, I propose the following topics:
(a) Compilation of a tectonic glossary or encyclopedia, in which nomenclature should be elaborated and unified, synonyms eliminated, and fundamental tectonic concepts, such as “epeirogeny”, “orogeny”, “stiff masses”, “platforms”, “barriers”, “deep folding”, and “alpine tectonics”, defined.
(b) Compilation of a history and description of all tectonic theories, with detailed biblioghraphy.
(c) Publication of collected papers on regional tectonics, each country being in charge of its respective part. In order that the evidence accumulated may be comparable all countries should use the same methods in their investigations. The Soviet Union might be intrusted with the study of the young Eurasian orogenic band.
(d) It would be desirable to pay particular attention to Quaternary tectonics as the basis of a general discussion of tectonics, with the proviso that study of structure be combined with gravimetric and seismologic observatories. To the same end, a proposal is put forward in the name of the Soviet Union and Finland for a special, elaborate study, jointly with Sweden, Norway, and Denmark, of the uplift of Fennoscandia, which, on my initiative, has been the object of special discussion in Helsingfors and at the Academy of Sciences in Leningrad. Collaboration of the United States and of the Association for the Study of the Quaternary Period in Canada should be most valuable.
(e) In conformity with the objects of the Pre-Cambrian Association and in collaboration with that association, it would be advisable to undertake international cooperation of the pre-Cambrian of the earth” (International geological congress…, 1936, p. 115-116).
The four items of the Mushketov’s program were discussed. An experienced A. Day proposed to concentrate upon compilation of a tectonic glossary, and it was approved. D.I. Mushketov was elected the president of the Commission Crust of the Earth without seeing.

Commission Crust of the Earth (16th IGC, Washington, 1933)
(International geological congress..., Vol. 1. 1936, p. 95).

	President
	D.I. Mushketov
	U.S.S.R.

	Members
	Paul Arbenz
	Switzerland

	
	Émile Argand
	Switzerland

	
	E.B. Bailey
	Scotland

	
	H.A. Brower
	Netherlands

	
	W.H. Bucher
	United States

	
	Hans Cloos
	Germany

	
	A.L. Day
	United States

	
	Augustín Marín
	Spain

	
	Frederico Sacco
	Italy

	
	Bruno Sander
	Austria

	
	Hans Stille
	Germany

	
	M.M. Tetjaieff
	U.S.S.R.

 The 16th IGC named Moscow the capital of the next session, and it was a merit of D.I. Mushketov: “We were indeed sorry that you could not attend in person, but the fact that the next Session is to be in your country should give you an opportunity to pick up many of the threads that your absence from this Session forced you to drop. Meanwhile, I feel sure that the work of the Commission on the Crust of the Earth, which covers a field permitting a wide range of activities, will give you an opportunity to promote the study of many of the problems in which you have so lively an interest <…> The groundwork that you laid in South Africa is doubtless the primary reason for the selection of the USSR as host of the 17th Congress <…> other countries clearly felt that you had established a preference right to the 17th Congress for the USSR” (Mendenhall, 1932-1933, p. 8).
 But three weeks before the 17th IGC opening D.I. Mushketov was arrested. His name was removed from all congress proceedings and forgotten for decades.

Commission Crust of the Earth (17th IGC, Moscow, 1937)
(International geological congress..., 1939. Vol. 1, p. 105-106)
	President
	P. Fourmarier
	Belgium
	
	

	Secretary
	M.M. Tétiaeff
	U.S.S.R.
	
	

	 Members
	P. Arbentz
	Switzerland
	Ch. Jacob
	France

	
	E.B. Bailey
	England
	C.R. Longwell
	U.S.A.

	
	H.A. Brower
	Netherlands
	E. de Margerie
	France

	
	W.H. Bucher
	U.S.A.
	J. Marcet Riba
	Spain

	
	H. Cloos
	Germany
	F. Sacco
	Italy

	
	A.L. Day
	U.S.A.
	D. Sander
	Austria

	
	A. Demay
	France
	N.S. Shatsky
	U.S.S.R.

	
	J.S. Edelstein
	U.S.S.R.
	H. Stille
	Germany

	
	J. Fromaget
	France
	W.H. Wong
	China

	
	Arn. Heim
	Switzerland
	
	

 P. Fourmarier was elected the president of the Commission with M.M. Tétiaeff as the secretary. He was a disciple of P. Fourmarier at the Universitity of Liege (1904-1912) and worked with D.I. Mushketov in the Geological Committee of Russia (Muzylev, 1984).
 International tectonic glossary was approved in Moscow the project of the Commission Crust of the Earth, and linked with works on tectonic mapping (International geological congress..., Vol. 1. 1939. P. 118).

 Soviet geologists made a progress in mapping in 1940s. The results were discussed at the meeting of the Commission Crust of the Earth at the 18th IGC in London (1948), and the Soviet part of the tectonic lexicon was approved (International geological congress…, 1950, p. 188).
Commission Crust of the Earth (18th IGC, London, 1948)

 (International geological congress…, Pt. 1. 1950, p. 183, 188)
	President
	P. Fourmarier
	Belgium

	Secretary
	E. Wegmann
	Switzerland

	 Members
	V.V. Belousov
	U.S.S.R.

	
	G.M. Cardoso
	Spain

	
	T.K. Huang
	China

	
	A. Noe-Nygaard
	Denmark

 Election of E. Margerie and Arт. Heim as members of the Commission in Moscow influenced the choice of the lexicon model. The trilingual book of E. Margerie and Al. Heim «Les dislocations de l’écorce terrestre. Définition et de nomenclature» (1888) (French, German, English) was assumed as a basis for compilation in London (Congrés géologique international…, 1956).
 The last members of the Commission Crust of the Earth were elected at 20th IGC in Mexico (1956).

Commission Crust of the Earth (Mexico, 1956)

(Congreso geológico international…, 1959, p. 40)
	President
	P. Fourmarier
	Belgium

	Secvretary
	E. Wegmann
	Switzerland

	Members:
	L. Glanceaud
	France

	
	A. Noe-Nygaard
	Denmark

	
	J. Goguel
	France

	
	J. Rothe
	France

	
	V.E. Khain
	U.S.S.R.

	
	V.А. Magnitsky
	U.S.S.R.

 Only one member of this list was lucky enough to finish the work with the lexicon. It was a Soviet geologist V.E. Khain.
Two Members of the Commission: Paul Fourmarier & Victor E. Khain
(the 20th IGC, Mexico, 1956)

[image: image3]
(Archive of the Department for the History of Geology, Vernadsky State Geological Museum, Russian Academy of Sciences, Moscow)
 P. Fourmarier and E. Wegmann as leaders of the Commission were going to finish the work with financial support of national funds (Congrés géologique international…, 1956, p. 374-377). But the object was not achieved, and the General Assembly of the 21st Session in Copenhagen (1960) came to the next decision on the Commission for the Study of the Earth’s Crust: “The Commission proposed its own abolition and the creation of a new commission for the coordination of geological and geophysical research” (Report of the Twenty-First Session…, 1964, p. 212).
Later the international tectonic lexicon has been supervised by:

· Sub-commission for the Tectonic Map of the World (the 21st IGC, 1961)
· Commission for the Geological Map of the World (the 22nd IGC, 1964)
· Project N 100 of the International Geological Correlation Program (1974)
 “International Tectonic Lexicon” was published in 1979 with the international team:
Working Group: J.G. Dennis (Editor-in-Chief and Co-Chairman) (USA), H. Murawski (Co-Chairman) (F.R.G.), V.P. Kolchanov (secretary), and V.E. Khain (U.S.S.R.); M. Manzoni (Italy); H. Massón (Switzerland), R. Rey (Spain).
Advisory Panel: J. Debelmas (France), F. Dunning (U.K.),L.G. Durán S. (Colombia), K.B. Jubitz (GDR), X.T. Le Pichon (France), A.M.Ĉ. Şengör (Turkey), R. Trümpy (Switzerland).
 Since the first decision 46 years have passed.
Conclusions
The first commission for international studies in tectonics and geophysics was established at the 15th IGC (Pretoria, South-African Union, 1929) and abolished in 1960 at the 21st IGC in Copenhagen 1960).

The Commission Crust of the Earth was founded at the time of confusion in geological theories and was terminated just before the new paradigm has appeared. Three decades of the Commission activity was the time of great political events hampering international co-operation.
The Program worked out by the first president of the Commission D.I. Mushketov was an unrealizable wish beyond the power of the International Geological Congress.

The Russians were not involved in great geological disputes. But their experience in regional works, achievements in geological mapping, and intuition made the “Russian trail’ remarkable in the history of the Commission Crust of the Earth: organization, working out the program, and looking for the best decisions.

Since 1961 the International Union of Geological Sciences has coordinated work in different countries. The “International Tectonic Lexicon” published in 1979 is an example of such co-operation.

References

Congrès géologique international. Compte rendu de la XIe Session, Stockholm, 1910. Vol. 1. Stockholm: Kungl. boktryckeriet, P.A. Norstedt & söner, 1912. VI, 740 p.

Congrès géologique international. Comptes rendus de la XIVe Session, en Espagne, 1926. Fasc. I. Madrid: Gráficas Reunides, S.A., 1927. VI, 323 p.
Congrés géologique international. Compte rendus de la dix-neuviéme session. Alger 1952. Généralités, historique, liste des membres, assemblée générale, conseil, commissions, tables. Fasc. XXII. Alger : Frères, 1956. 388 p.
Congreso geológico international. Informes de la XX sessión. Mexico 1956. Historia generalides. Listas de membros. Assamblea general. Consejo. Bureau. Mexico, 1959. 434 p.

Geological Institute of the USSR Academy of Sciences. Documents on scientific and administrative work with participation of D.I. Mushketov // The Mushketovs Archive. Russian National Library. F. 503. # 569. 1929-1934. 42 p.
International geological congress. Compte Rendu of the XV Session, South Africa, 1929. Vol. 1. Pretoria: Wallachs’ Ltd., 1930. XIV, 314.
International geological congress. Report of the XVI Session, United States of America, 1933. Vol. 1. Washington: US Governement Printing Office, 1936. V, 701 p.

International geological congress. The Union of Soviet Socialistic Republics. 1937. Report of the XVII Session. Vol. 1. Moscow: GONTI, 1939. 639 p.

International geological congress. 18th session, Great Britain, 1948. Pt. 1. General proceedings. London, 1950. 256 p.

Larionov L. The First international session of the Scientific Council of the Seismological Institute // Herald of the USSR Academy of Sciences. 1931. N 8. P. 41-42 (in Russian).

Mendenhall W.C. The letters to D.I. Mushketov // The Mushketovs Archive. Russian National Library. F. 503. # 727. 1932-1933. 13 p.
Mushketov D.I. Participation in preparation of the International geological congress in the USSR // The Mushketovs Archive. Russian National Library. F. 503. # 622. 1926-1937. 86 p. (in Russian).

Mushketov D.I. Report on the trip to the United States of America in 1927 // Ibid. # 600. 1927. 112 p. (in Russian).
Mushketov D.I. Results of the 1st international session of the Scientific Council of the Seismological Institute. Leningrad: the USSR Acad. Sci. Publish. House, 1932. 14 p. (Proc. Seismolog. Inst. 1932. N 17) (in Russian).
Muzylev S.A. Mikhail Mikhailovich Tetiaev: [a geologist, 1882-1956] // Outstanding scientists of the Geological Committee. Leningrad: All-Union Geol. Res. Inst., 1984. P. 115-131 (in Russian).
On the failed trip of D.I. Mushketov to the 16th International Geological Congress in USA, 1933 // The Mushketovs Archive. Russian National Library. F.503. # 620. 1931-1933. 48 p. (in Russian).
Report of the Twenty-First Session. Norden. Denmark. Finland. Iceland. Norway. Sweden. 1960. Pt. XXVIII. General Proceedings. Copenhagen: Det Berlingske Bogtrykkeri, 1964. 375 p.
[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

