

K. MARTIN ALS VELDGEOLOG IN INDIË
1892.

K. MARTIN ALS DIRECTEUR VAN HET RIJKSMUSEUM VAN GEOLOGIE EN MINERALOGIE

DOOR

B. G. ESCHER.

De jonge Oldenburger geoloog JOHANN KARL LUDWIG MARTIN, die bijzonder belang stelde in de zwerfsteenen, die gedurende het plistoceen met de gletschers uit Fenno-Skandia naar Noord-Duitschland en Nederland waren getransporteerd, werd door de verzameling van Staring van de geologie van Nederland naar Leiden gelokt, waar zij onder de directie van den zoöloog H. Schlegel in het Museum van Natuurlijke Historie op de Papengracht was ondergebracht.

Nu wilde het toeval, dat in 1876 de nieuwe wet op het hooger onderwijs in werking was getreden, hetgeen de instelling van een professoraat in de geologie aan elk der drie Rijksuniversiteiten met zich bracht.

Schlegel legde dadelijk beslag op den in 1874 te Göttingen bij K. von Seebach gepromoveerden leeraar in Wismar, die dan ook op 1 October 1877 tot hoogleeraar in de geologie, mineralogie, kristallografie en palaeontologie aan de Rijksuniversiteit te Leiden werd benoemd. Op 8 December van hetzelfde jaar oreeerde de 26-jarige hoogleeraar over „Geologische Theoriën der Jetztzeit” en op 1 November 1878 volgde zijn benoeming tot Directeur van de Geologisch-Mineralogische verzamelingen, die tot op dat tijdstip aan de zorg van den Directeur van het Rijksmuseum van Natuurlijke Historie waren toevertrouwd.

Martin begon natuurlijk dadelijk zijn ontdekkingsstocht door de verborgen schatten en vond door een toeval onder het algemeene etiket „Versteeningen uit de omstreken van Aken” de door Junghuhn verzamelde fossielen van Java terug, die door J. A. Herklots voorloopig gedetermineerd en zorgvuldig geïnventariseerd waren. Reeds in 1880 kon Martin de vruchten van zijn palaeontologisch onderzoek dezer zoo belangrijke verzameling neerleggen in „Die Tertiärschichten auf Java”. Duidelijk werd daarin aangetoond, dat de tertiaire fauna van Java geen overeenkomst vertoont met die van Europa, maar wel met de recente fauna der Indische Zeeën.

In het jaarverslag van 1880—'81 kon de directeur aan Curatoren mededeelen, dat hij de in Nederland en in het buitenland reeds verloren gewaande geologische verzamelingen van de Natuurkundige Commissie voor Ned. Oost-Indië (1820—1850) had teruggevonden. Sommige voorwerpen dier verzameling waren reeds voor vijftig jaren verzameld, zoodat het geen verwondering baart, dat niet alle etiketten leesbaar waren.

De enthousiaste palaeontoloog zette zich dadelijk aan de bewerking dezer fossielen en richtte voor de publicatie zijner onderzoekingen in 1881 een tijdschrift op: „Sammlungen des Geologischen Reichsmuseums in Leiden”, dat met Regeeringssteun door de firma Brill werd uitgegeven. Dit tijdschrift zou langzamerhand uitgroeien tot de belangrijkste bron van kennis van de palaeontologie van Ned. Oost-Indië. Aanvankelijk werden verzamelingen uit verschillende gedeelten van den Archipel beschreven, van geologisch verschillenden ouderdom en van palaeontologisch verschillende inhoud, van foraminiferen tot gewervelde dieren toe, want als Directeur van het Rijksmuseum van Geologie en Mineralogie voelde Martin de plicht zijn palaeontologische talenten te gebruiken om de Indische schatten van zijn Museum te ontginnen.

Langzamerhand bleek de fauna van het tertiair van Ned. Indië, in het bijzonder van Java, juist door haar van de gelijktijdige diergroepen van Europa zoo afwijkend karakter, zoo buitengewoon belangrijk, dat Martin vooral daaraan zijn krachten ging wijden. Het werd een uiterst tijdroovende, geduld-vergende arbeid, dien hij zich vrijwillig oplegde, tot heil van de palaeontologische en stratigrafische kennis van Ned. Indië. En die taak heeft hij nog niet neergelegd; nu tien jaren na zijn aftreden als hoogleeraar, werkt hij nog bijna dagelijks aan de fauna van het Indische tertiair, ten gerieve van den Dienst van den Mijnbouw in Ned. Indië, van de Bataafsche Petroleum Mij. en van het Rijksmuseum van Geologie en Mineralogie.

Al dat wetenschappelijk werk, waarover hierboven sprake was, kwam in de eerste plaats het museum ten goede, waarvan Martin de eerste directeur was. De studies over de tertiair-fauna van den Maleischen Archipel, die tientallen van jaren duurden, leverden als primair resultaat eenige duizendtallen etiketten op, die van onschatbare waarde voor het Leidsche Museum zijn, dat daardoor bijzonder rijk werd aan holotypen en cotypen en daarom het Mekka voor de bestudeerders van het Ned. Indische tertiair. Het is aan Martin te danken, dat wie de palaeontologie van het tertiair van Ned. Indië wil leeren kennen, naar Leiden komt.

Martin moest onder primitieve omstandigheden zijn werk in Leiden beginnen. Er was daar nooit geologisch gewerkt, er waren dus ook geen voldoende localiteiten, noch voor studie, noch voor de verzamelingen, noch voor het onderwijs. Niemand, die den bedachtzamen Nederlandschen volksaard kent, zal er zich over verwonderen, dat het lang duurde, totdat in een en ander voorzien was.

Begonnen werd (1879) met het bijtrekken van een koetshuis aan de Papengracht naast het museum van Natuurlijke Historie (nu Oudheidkundig Meuseum).

In 1880 werd het Geologisch Museum afgescheiden van dat van Natuurlijke Historie en begon dus zijn zelfstandig bestaan. Er was gebrek aan bergruimte en licht, waarin gedeeltelijk werd voorzien door de gestadige aanschaffing — natuurlijk in een zeer langzaam tempo — van kasten, die uit zuinigheids overwegingen van inferieur hout en niet stofvrij werden gemaakt, en door den aanleg van gaslicht in de onderwijslokalen (1882), terwijl in de „galerij” duisternis bleef heerschen.

Zeer hinderlijk voor het wetenschappelijk werk van den directeur was het ontbreken eener geologische bibliotheek in Leiden. Martin was dan ook verplicht reizen naar Berlijn, Londen, enz. te ondernemen om de noodige literatuur te kunnen raadplegen. In 1884 moest Martin een aankomend student dringend de studie in de Geologie afraden, vooral omdat er zoo goed als geen geologische literatuur in Leiden aanwezig was. Dergelijke toestanden zijn bepaald abnormaal te noemen. Minder te bevreemden is, dat Martin bij zijn onderzoekingen der tertiaire fauna genoodzaakt was naar buitenlandsche musea te reizen om zijn fossielen vooral met recente schelpen te vergelijken. Het volledigste vergelijkingsmateriaal vond hij in Londen in het British Museum of Natural History, South Kensington.

Zoowel plaatsgebrek om op behoorlijke wijze mineralogische als palaeontologische verzamelingen ten toon te stellen, als soortgelijke klachten van den directeur van het Rijks Museum van Natuurlijke Historie leidden er toe in 1885 plannen aanhangig te maken voor den bouw van een museum voor geologie. Er was echter eerst nog een, gelukkig in het begin gestikte, brand noodig om de overheid wakker te schudden (1889). In 1892 kon het nieuwe gebouw in het Van der Werfpark worden betrokken, de helft van een ontworpen gebouw, waarvan de andere helft nooit werd uitgevoerd.

Martin ondernam drie belangrijke reizen naar het buitenland om kennis op te doen over de geologie der Nederlandsche Koloniën en om de geologie dier koloniën vooruit te brengen. De reizen kwamen het Leidsche Museum ten goede. Zijn eerste reis van vijf maanden (1884—1885) werd met den botanicus Suringar naar West-Indië ondernomen. Pas onlangs bleek na de reis van Prof. Rutten met eenige zijner leerlingen naar West-Indië hoe degelijk en betrouwbaar Martin's terreinwerk aldaar was. In de jaren 1891—1892 werd door Martin een reis door de Molukken uitgevoerd, waarvan hij ruim duizend gesteenten en fossielen voor zijn museum meebracht. Ook hier was het terreinwerk van Martin weder voortreffelijk, hetgeen door latere onderzoekers als L. Rutten en zeer onlangs door Ph. H. Kuenen is geconstateerd. Maar Martin was te bescheiden om reclame te maken voor eigen werk, hetgeen andere onderzoekers in den Indischen Archipel beter af ging. Over de mogelijke resultaten van een dergelijke verkenningstocht schreef hij zelf (Reisen in den Molukken, Geologischer Theil, p. 296): „Freilich „sind häufig auf gleich lückenhafte Wahrnehmungen hin die klarsten „Profile construirt, um der persönlichen Auffassung des Autors Ausdruck zu geben; doch halte ich derartige Darstellungen für durchaus „unerlaubt. Denn auf solche Weise erweckt man nicht nur die Vorstel-

„lung einer genaueren Kenntnis als den Verhältnissen wirklich entspricht, „sondern es wird auch den nachfolgenden Untersuchern unnötig erschwert, die etwa vorhandenen Irrthümer wieder auszumärzen. Man „kann von Forschungsreisen der vorliegenden Art nur ein unbedeutendes „Scherflein zum weiteren Ausbau der Wissenschaft heimbringen, und „ich selber bin mir der Unvollkommenheit des Gebotenen durchaus „bewusst.“

Maar het belangrijkste voor het Leidsche Museum was Martin's derde reis, die ondernomen werd om nauwkeurige stratigrafische profielen van het tertiair van Java op te nemen. De door den Mijningenieur R. D. M. Verbeek naar Leiden gezonden fossielen waren niet met voldoende zorg verzameld om er stratigrafische conclusies uit te trekken; de verschillende fossiel-horizonten van een en dezelfde vindplaats waren niet zorgvuldig uit elkaar gehouden, een eerste vereischte voor stratigrafisch-palaeontologisch werk. Martin had dat bij de bewerking der door Verbeek gezonden fossielen ontdekt en toog daarom in 1910 (4 April—4 November) met zijn tweede vrouw, vroegere leerlinge en assistente, Mevrouw H. Martin—Icke, naar Java. In 1911 en 1912 verschenen in deel IX van de „Sammlungen“ de voorloopige berichten over deze onderzoekingen, terwijl in de Kwarto-uitgave der „Sammlungen“ in 1914 en 1915 de fauna van het boven eocen van Nanggoelan en in 1916 en 1917 de oudmiocene fauna van het West-Progo-gebergte werden beschreven. Bij de bewerking van het fossiel-materiaal was Mevrouw Martin—Icke hem behulpzaam. Dit was de eerste wetenschappelijk-systematische fossielontginning, die in den Indischen Archipel werd verricht. Zij zette de kroon op het langjarige werk van Martin en verrijkte zijn museum met talrijke uitermate belangrijke fossielen.

Naast al dit zuiver wetenschappelijk werk werd door Martin het geheele Museum ingericht. Onder zijn leiding kwamen tot stand de tentoongestelde collecties: Mineralen, Gesteenten, Algemeene Geologie, Palaeontologie, Nederland, Maastricht, Nederlandsche fossiele Zoogdieren en Ned. Indië. Daarbij was de hem verleende wetenschappelijke hulp zeer onvoldoende, omdat de Regeering niet voldoende gelden beschikbaar stelde voor de benoeming van assistenten en conservatoren. Herhaaldelijk heeft Martin over dezen noodtoestand geklaagd; in het jaarverslag 1889—1890 schreef hij:

„Vermoedelijk bestaat er geen tweede voorbeeld in de geheele „wereld, dat zooals te Leiden aan den Directeur van een groot geologisch Museum noch conservator noch assistent is toegevoegd.....“.

Onder Martin's leiding breidden zich vooral de palaeontologische en regionaal-geologische verzamelingen uit. Al spoedig na zijn benoeming tot directeur kreeg hij contact met het Mijnwezen in Ned.-Indië. Aanvankelijk werd hem veel materiaal toegestuurd door de mijningenieurs P. van Dijk, Chef van het Mijnwezen en R. D. M. Verbeek. In 1883 zond Martin een collectie gesteenten en fossielen van Ned. Indië (duplicaten) in aan de Internationale Koloniale en Uitvoerhandel tentoonstelling te Amsterdam. Deze verzameling werd met de gouden medaille bekroond en na afloop der tentoonstelling voor het grootste gedeelte ten dienste van het Mijnwezen naar Batavia overgebracht. Langzamer-

hand werden aan de verzameling o. a. de volgende collecties door schenking toegevoegd:

1883. Collectie van Schelle van Borneo, 1885 Collectie uit Biliton door Corn. de Groot, oud-chef van het Mijnwezen bijeengebracht, 1887 de uitgebreide collectie mineralen, gesteenten en fossielen, verzameld door J. Kneppelhout, 1889 Collectie C. J. M. Wertheim van de Kei-expeditie, 1894, 1895 en 1898 Collecties Wing Easton van Borneo, 1896 van de moeder van den overleden oud-mijnningénieur J. W. Retgers diens verzamelingen op mineralogisch en petrografisch gebied, 1899 monsters van grondboringen van Java, gedurende de jaren 1904—1911 door C. E. W. G. Schröder op Nias verzamelde gesteenten. Tenslotte moet in dit verband genoemd worden de uiterst belangrijke collectie Eug. Dubois, voor de bewerking waarvan tusschen 1895 en 1922 meer dan f 32.000 door de Nederlandsche Regeering is uitgegeven, afgezien van de verhuiskosten, die herhaalde malen aan deze verzameling zijn besteed. De collectie Eug. Dubois is bij een schrijven d.d. 8 Juni 1896 van den Minister van Binnenlandsche Zaken aan Curatoren toegewezen aan het Rijksmuseum van Geologie en Mineralogie te Leiden, maar is onder het voorloopig beheer van prof. Eug. Dubois gebleven, met de bedoeling dat zij na de bewerking zal worden ingelijfd bij de verzamelingen van het Geologisch Museum. Aangezien die bewerking echter niet is voltooid, wordt zij nu nog door den heer Dubois beheerd.

Martin heeft door aankoop en ruil vooral de palaeontologische verzameling gecompleteerd, zoodat deze een uitstekende studie-collectie vormt. Aan enkele belangrijke aankopen moge hier worden herinnerd: 1887 groote Ichthyosaurus, 1892 Ursus spelaeus, Cervus euryceros, Pterodactylus elegans, 1893 Dinornis didiformis, 1894 een gedeelte van de collectie Ubaghs, 1895 schedel van Titanotherium ingens, 1896 Latanites maximilianis, een palm van 2.20 m. hoogte, 1898 Teleosaurus hollensis, Lepidotus elvensis, 1899 Rhamphorynchus longicaudus, 1901 een ijzermeteoriet van 64 kg., 1904 een nagenoeg compleet skelet van Pterodactylus. Van het standpunt van een groot museum beschouwd, is dit alles wel heel weinig, maar de subsidies waren dan ook uiterst laag. Aanvankelijk bedroegen deze tot 1890 f 1000.— 's jaars, daarna tot 1893 f 1500.—, van 1894 tot 1910 f 2500.—, tenslotte tot 1921 f 2900.— en van 1921—1922 f 4000.—. Uit deze sommen moeten bovendien de kosten van het onderwijs en de geologische bibliotheek bestreden worden.

Aan Meteorieten heeft de eerste directeur van het Rijksmuseum van Geologie en Mineralogie steeds zijn aandacht geschonken, zoodat dat museum een zij het ook kleine, maar vrij belangrijke verzameling er van bezit. Van bijzonder belang zijn de meteorieten van Karangmodjo en van Ngawi op Java, beide op denzelfden dag, 3 October 1883, gevallen en een collectie tektieten, waaronder twee van Boengoeran.

De verzamelingen van het Rijksmuseum van Geologie en Mineralogie te Leiden zijn op bijna alle gebieden de beste geologische collecties van Nederland. De Delftsche ertsverzamelingen zijn natuurlijk veel beter dan wat elders op dat gebied in Nederland is te zien, maar overigens spant Leiden de kroon en wat onderwijscollecties aangaat en wat de regionale collecties van Nederland en Ned. Indië betreft.

De wijze van tentoonstellen en de wetenschappelijke bewerking dezer collecties is voor het grootste gedeelte het werk van Martin, die zich daarmede, maar vooral in de collectie Ned. Indië, een monument heeft geschapen.

Er zijn veel geologen en palaeontologen, waarnaar fossielen genoemd zijn, en naar K. Martin hebben er zeker dozijnen een naam gekregen, echter hebben zeer weinig geologen de eer genoten mineralen naar zich genoemd te zien. Het door Martin op Curaçao verzamelde fosfaat $\text{Ca}_5\text{H}_2\text{PO}_4 \cdot \frac{1}{2}\text{H}_2\text{O}$ (formule van Groth) is door J. H. Kloos naar den vinder Martinit genoemd en het Leidsche Museum bezit daarvan natuurlijk eenige goede stukken.

LIJST VAN PUBLICATIES VAN K. MARTIN.

GEBRUIKTE AFKORTINGEN.

K. A. v. W. Amst., Verslag = Koninklijke Akademie van Wetenschappen te Amsterdam, Verslag van de Gewone Vergadering der Wis- en Natuurkundige Afdeeling.

K. A. v. W. Amst., Proc. = Koninklijke Akademie van Wetenschappen te Amsterdam, Proceedings.

L. G. M. = Leidsche Geologische Mededeelingen.

S. G. R. L. = Sammlungen des Geologischen Reichs-Museums Leiden.

T. K. N. A. G. = Tijdschrift Koninklijk Nederlandsch Aardrijkskundig Genootschap.

1. Das Keilbein und der Zungenbeinapparat von *Archegosaurus Decheni*. — Zeitschr. d. d. geol. Ges. 1873, p. 357—364. Mit 1 Taf.
2. Ein Beitrag zur Kenntniss fossiler Euanoiden (dissertatie). — Zeitschr. d. d. geol. Ges. 1873, p. 699—735. Mit 1 Taf.
3. Petrefakten aus der Rhaetischen Stufe bei Hildesheim — Zeitschr. d. d. geol. Ges. 1874, p. 816—822. Mit 1 Taf. (Unter Mitwirkung von Th. Wright).
4. Die Geschiebe von Jever im Grossherzogthum Oldenburg. — Abh. v. Naturw. Verein zu Bremen, IV, 1875, p. 385—391.
5. Mangelhafte Beweismethode der monophyletischen Abstammungslehre gegen die Auswüchse des Darwinismus. — Im Schulprogramm von Quakenbrück 1876.
6. Untersuchungen über die Organisation von *Astylospongia*, und Bemerkungen über die Natur der Wallsteine, Meyn. — Archiv d. Vereins d. Freunde d. Naturgeschichte in Mecklenburg, Jahrg. XXXI, 1877, p. 1—32. Mit 1 Taf.
7. Eine neue Massenablagerung silurischer Kalkgeschiebe in Oldenburg. — Abh. v. Naturw. Verein zu Bremen, Bd. V, 1877, p. 289—298.
8. Silur-, Devon-, Trias-, Jura-, Kreide- und Tertiärgeschiebe aus Oldenburg. — Abh. v. Naturw. Verein zu Bremen, Bd. V, 1877, p. 487—501.
9. Niederländische und Nordwestdeutsche Sedimentärgeschiebe, ihre Uebereinstimmung, gemeinschaftliche Herkunft und Petrefakte, 1878, 106 p.
10. Notizen über Diamanten: — Zeitschr. d. d. geol. Ges., 1878, p. 521—525.

11. Die durch Junghuhn bekannt gewordene Tertiär-Fauna von Java. (Briefliche Mittheilung des Herrn K. Martin an Herrn v. Fritsch). — Zeitschr. d. d. geol. Ges., 1878, p. 539.
12. Phosphoritische Kalke von der westindischen Insel Bonaire. — Zeitschr. d. d. geol. Ges., 1879, p. 473—479.
13. Ueber die Fauna javanischer Tertiärschichten. — Neues Jahrb f. Min. etc., 1879, p. 557—559.
14. Ueber das Tertiär von Java. — Neues Jahrb. f. Min. etc., 1879, p. 850.
15. Die Tertiärschichten auf Java, nach den Entdeckungen von Fr. Junghuhn. — Mit 28 Tafeln und geol. Karte. E. J. Brill, Leiden 1879—1880.
16. Revision of the fossil Echini from the tertiary strata of Java. — Notes from the Leyden Museum, Vol. II, 1880, p. 73—84.
17. On a posttertiary fauna from the stream-tin-deposits of Blitong. — Notes from the Leyden Museum, Vol. III, 1880, p. 17—22.
18. Untersuchungen über die Organisation von Cyclocypeus Carp. und Orbitoides d'Orb. — Niederländisches Archiv für Zoologie, Bd. V, 1880, p. 185—206. Taf. 13 u. 14.
19. Die versteinierungsführenden Sedimente Timors. — S. G. R. L., Serie I, Bd. I, H. 1, 1881, p. 1—64. Mit 3 Taf.
20. Eine Tertiärformation von Neu-Guinea und benachbarten Inseln. — S. G. R. L., Serie I, Bd. 1, H. 2, 1881, p. 65—83. Mit 1 Taf.
21. Jungtertiäre Ablagerungen im Padangschen Hochlande auf Sumatra. — S. G. R. L., Serie I, Bd. I, H. 2, 1881, p. 84—104. Mit 2 Taf. (= Jaarb. Mijnw. 1882, Wet. Ged. p. 157—179).
22. Tertiärversteinerungen vom östlichen Java. — S. G. R. L., Serie I, Bd. I, H. 2, 1881, p. 105—130. Mit 4 Taf. (= Jaarb. Mijnw. 1882, Wet. Ged., p. 253—280).
23. Ueber das Vorkommen eines gemengten Diluviums und anstehenden Tertiärgebirges in den Dammer Bergen, im Süden Oldenburgs. — Abh. v. Naturw. Verein zu Bremen, Bd. VII, 1882, p. 311—334.
24. Erklärung. — Neues Jahrb. f. Min. etc., Bd. I, 1882, p. 236—237.
25. Neue Fundpunkte von Tertiär-Gesteinen im Indischen Archipel. — S. G. R. L., Serie I, Bd. I, H. 3, 1882, p. 131—179. (= Jaarb. Mijnw. 1882, Wet. Ged., p. 281—331).
26. Von Gaffron's geologische Karte von Borneo. — S. G. R. L., Serie I, Bd. I, H. 3, 1882, p. 179—193. Mit colorirter Karte.
27. Nachträge zu den „Tertiärschichten auf Java“. — S. G. R. L., Serie I, Bd. I, H. 4, 1883, p. 194—265. Mit 5 Taf. (= Jaarb. Mijnw. 1883, Wet. Ged., p. 285—358).
28. Begeleidende woorden bij een geologische kaart van Borneo, geteekend door v. Gaffron. — T. K. N. A. G. VII, 1883, p. 16—21. Met 1 gekleurde kaart.

29. Wissenschaftliche Aufgaben, welche der geologischen Erforschung des Indischen Archipels gestellt sind. 1883.
30. Palaeontologische Ergebnisse von Tiefbohrungen auf Java, nebst allgemeineren Studien über das Tertiär von Java, Timor und einiger anderer Inseln. — S. G. R. L., Serie I, Bd. III, 1883—1887, p. 1—380. Mit 15 Taf. (= Jaarb. Mijnw. 1883, Wet. Ged., p. 371—412; 1884, Wet. Ged., p. 77—216; 1885, Wet. Ged., p. 5—108; 1887, Wet. Ged., p. 253—342).
31. Aanteekeningen over erratische gesteenten van Overijsel. — Zwolle 1883.
32. Die wichtigsten Daten unserer geologischen Kenntniss vom Niederländisch Ost-Indischen Archipel. — Bijdragen t. d. Taal-, Land- en Volkenk. v. Ned. Indië. Uitgegeven ter gelegenheid v. h. zesde internationale Congres der Orientalisten te Leiden, 1883, p. 17—34.
33. Ueberreste vorweltlicher Proboscidier von Java und Banka. — S. G. R. L., Serie I, Bd. IV, H. 1, 1884, p. 1—24. Mit 1 Taf.
34. Indianische Zeichnungen aus den Höhlen von Aruba und die Entstehung der Letzteren. — Im Album, welches zum 3 Dez. '85 für Dr. Leemans gedruckt wurde.
35. Ueber das Vorkommen von Dania auf Curaçao. — Neues Jahrb. f. Min. etc., Bd. II, 1885, p. 239—240.
36. Reise nach den Niederländisch-Westindischen Besitzungen; Brief vom 17 Juni 1885 an Kan. — Revue Col. Intern. I, p. 72—75.
37. Bericht über eine Reise ins Gebiet des oberen Surinam. — Bijdragen t. d. Taal-, Land- en Volkenk. v. Ned. Indië, 5e reeks, Dl. I, 1886, p. 1—75. Mit 4 Taf.
38. Fossile Säugethierreste von Java und Japan. — S. G. R. L., Serie I, Bd. IV, H. 2, 1887, p. 25—69. Mit 8 Taf.
39. Aanteekeningen bij een geognostische overzichtskaart van Suriname. — T. K. A. G. Verslagen en Mededeelingen, Serie II, Dl. V, 1888, p. 444—453.
40. Bericht über eine Reise nach Niederländisch-Westindien und die darauf gegründete Studien. Leiden 1888, X p., I. Land und Leute, 186 p. und 22 Taf., II. Geologie, IX + 238 p., 4 Karten und 2 Taf.
41. Ein Ichthyosaurus von Ceram. — S. G. R. L., Serie I, Bd. IV, H. 3, 1888, p. 70—86. Mit 1 Taf.
42. Neue Wirbelthierreste vom Pati-Ajam auf Java. — S. G. R. L., Serie I, Bd. IV, H. 3, 1888, p. 87—116. Mit 2 Taf.
43. Ueber das Vorkommen einer Rudistenführenden Kreideformation im südöstlichen Borneo. — S. G. R. L., Serie I, Bd. IV, H. 4, 1888, p. 117—125. Mit 2 Taf.
44. Ein neues untersilurisches Geschiebe aus Holland. — Versl. en Meded. K. A. V. W. Amst., 3e reeks, Dl. IV, 1888, p. 293—296.

45. Het eiland Urk, benevens eenige algemeene beschouwingen over de geologie van Nederland. — T. K. N. A. G., Verslagen en Mededeelingen, Serie II, Dl. VI, 1889, p. 1—37.
46. Een antwoord aan Dr. J. Lorié. — T. K. N. A. G., Verslagen en Mededeelingen, Serie II, Dl. VI, 1889, p. 181—190.
47. Eruptie van den G. Tandikat op Sumatra. — T. K. N. A. G., Verslagen en Mededeelingen, Serie II, Dl. VI, 1889, p. 459—460.
48. Die Entstehung westindischer, zur Salzgewinnung dienender Meere. — Prometheus, I, No. 5, 1889, p. 68—72.
49. Das Goldvorkommen in Niederländisch West-Indien. — Prometheus, I, No. 15, 1889, p. 230—234.
50. Die Fauna der Kreideformation von Martapura. — S. G. R. L., Serie I, Bd. IV, H. 5 en 6, 1889, p. 126—197. Mit 7 Taf.
51. Notiz über den angeblich fossilen menschlichen Unterkiefer vom Caberge bei Maastricht. — Versl. en Meded. K. A. v. W. Amst., 3e reeks, Dl. V, 1889, p. 434—440.
52. Ueber neue Stegodon-Reste aus Java. — K. A. v. W. Amst., Verhandelingen, Dl. XXVIII, 1890, p. 1—13. Mit 3 Taf.
53. Die Kei-Inseln und ihr Verhältniss zur Australisch-Asiatischen Grenzlinie, zugleich ein Beitrag zur Geologie von Timor und Celebes. — T. K. N. A. G., Serie II, Dl. VII, 1890, p. 241—280.
54. Versteinerungen der sogenannten alten Schieferformation von West-Borneo. — S. G. R. L., Serie I, Bd. IV, H. 7, 1890, p. 198—208. Mit 2 Taf.
55. Untersuchungen über den Bau von Orbitolina von Borneo. — S. G. R. L., Serie I, Bd. IV, H. 7, 1890, p. 209—231. Mit 2 Taf.
56. Ein neues Telescopium und die Beziehung dieser Gattung zu Nerinea. — S. G. R. L., Serie I, Bd. IV, H. 7, 1890. Mit 1 Taf. (= Jaarb. Mijnw. 1889, Wet. 2e Ged., p. 109—114).
57. Eine neue Orbitolina von Santander. — Neues Jahrb. f. Min. etc., 1891, Bd. I, p. 58—64.
58. Ueber tertiäre Versteinerungen von Adonara. — Neues Jahrb. f. Min. etc., 1891, Bd. II, p. 221—222.
59. Zur Geologie von Celebes. Nach Anlass des Wichmann'schen Reiseberichtes. — T. K. N. A. G., Serie II, Dl. VIII, 1891, p. 180—187.
60. Mammutreste aus Nederland. — Neues Jahrb. f. Min. etc., Bd. I, 1892, p. 45—48.
61. Reisen in den Molukken.
I. Eine Schilderung von Land und Leuten. — Leiden, Brill, 1894, 404 pag.
62. Ueber eine Reise in den Molukken, durch Buru, Seran und benachbarte kleinere Inseln. — Verhandl. d. Ges. f. Erdkunde zu Berlin, No. 9, 1894, p. 506—522. Mit 1 Taf.

63. Neues über das Tertiär von Java und die mesozoischen Schichten von West-Borneo. — S. G. R. L., Serie I, Bd. V, H. 2, 1895, p. 23—51. (Jaarb. Mijnw., Wet. Ged. Vervolg, p. 85—114).
64. Uit het jongste geologische verleden der Nederlandsche koloniën in Oost en West. — Redevoering uitgesproken op den 321sten verjaardag der Universiteit te Leiden, 8 Februari, 1896. Leiden E. J. Brill, 1896, 33 p.
- 64a. Zur Frage nach der Entstehung des Ost- und Westindischen Archipels. (Vertaling der op 8 Februari van dat jaar gehouden rectoraatsrede: Uit het jongste geologische verleden der Nederlandsche koloniën in Oost en West). — Geographische Zeitschr. von A. Hettner, 1896, p. 361—378.
65. Ueber tertiäre Fossilien von den Philippinen. — S. G. R. L., Serie I. Bd. V, H. 3, 1896, p. 52—69. Mit 2 Textfig.
66. Over de geologie der Molukken. — K. A. v. W. Amst., Verslag, 25 Sept. 1897, p. 224—226.
67. Ein tetraëdrisch ausgebildeter Goldkrystall. — Zeitschr. f. Kryst. u. Min., Bd. 29, 1897, p. 278.
68. Notiz über den Lias von Borneo. — S. G. R. L., Serie I, Bd. V, H. 5, 1898, p. 253—256.
69. Brakwatervormingen van de Melawi in het binnenland van Borneo. — K. A. v. W. Amst., Verslag 28 Jan. 1899, p. 302—305.
- 69a. On Brackish-waterdeposits of the Melawi in the interior of Borneo. — K. A. v. W. Amst., Proc. Jan. 28, 1899, p. 245—248.
70. Die Fauna der Melawigruppe, einer tertiären (eocänen?) Brackwasser-Ablagerung aus dem Innern von Borneo. — S. G. R. L., Serie I, Bd. V, H. 6, 1899, p. 257—315. Mit 2 Taf. (= Jaarb. Mijnw. 1898, Wet. 2e Ged., p. 37—96).
71. Einige Worte über den Wawani, sowie über Spaltenbildungen und Strandverschiebungen in den Molukken. — T. K. N. A. G., Serie II, Dl. XVI, 1899, p. 709—742.
72. Die Einleitung der versteinерungsführenden Sedimente von Java. — S. G. R. L., Serie I, Bd. VI, H. 3 und 4, 1900, p. 135—245.
73. Bref aperçu de la géologie des Indes occidentales néerlandaises. — Exp. univ. à Paris, 1900. Guide à travers la section des Indes Néerlandaises, p. 364—367.
74. Eintheilung der Tertiärschichten auf der Insel Java. — Zeitschr. d. d. geol. Ges., Bd. 52, 1900, p. 2—9.
75. Lithothamnium in cretaceischen und jüngeren Ablagerungen tropischer Inseln. — Centralblatt f. Min. etc., No. 6, 1901, p. 161—165.
76. Orbitoides von den Philippinen. — Centralblatt f. Min. etc., No. 11, 1901, p. 326—327.

77. Concerning Tertiary Fossils in the Philippines. — U.S. Geol. Survey, 21. Ann. Rep., Part III, Washington 1901, p. 615—625.
78. Over de Geologie van West-Seran. — Hand. 8e Natuur- en Geneesk. Congres te Rotterdam, 1901, p. 301—304.
79. Reise-Ergebnisse aus den Molukken. — Centralblatt f. Min. etc., No. 11, 1901, p. 321—326; No. 1, 1902, p. 1—7 und No. 15, 1902, p. 460—464.
80. Reisen in den Molukken.
II. Geologischer Theil. — Leiden, Brill, 1903, 296 pag.
81. Jungtertiäre Kalksteine von Batjan und Obi. — S. G. R. L., Serie 1, Bd. VII, H. 3, 1904, p. 225—230.
82. Over brak- en zoetwaterafzettingen van de Silatrivier in West-Borneo. — K. A. v. Wet. Amst., Verslag 24 Febr. 1906, p. 700—702.
83. Die Fossilien von Java, Gasteropoda. Anhang: Die Foraminiferen-führende Gesteine. — S. G. R. L., N. F., Bd. I, 1. Abtheil, H. 1—10, 1891—1906, p. 1—332 und p. 1—12 (Anhang). Mit 45 Taf. und 1 Taf. im Anhang.
84. Die Silatgruppe, Brack- und Süßwasser-Bildungen der oberen Kreide von Borneo. — S. G. R. L., Serie I, Bd. VIII, H. 2, 1906, p. 106—144. Mit 3 Taf. (unter Mitwirkung von Frl. H. Icke).
85. Mesozoisches Land und Meer im Indischen Archipel. — Neues Jahrb. f. Min. etc., Jahrg. 1907, Bd. I, p. 107—130.
86. Systematische Uebersicht über die Gastropoden aus tertiären und jüngeren Ablagerungen von Java. — Neues Jahrb. f. Min. etc., Jahrg. 1907, Bd. II, p. 151—162.
87. Een bijdrage tot de geologische geschiedenis van den Oost-Indischen Archipel. — Hand. 11e Ned. Natuur- en Geneesk. Congres, Leiden, 1907, p. 56—75.
- 87a. Ein zweiter Beitrag zur Frage nach der Entstehung des Ost-Indischen Archipels. (Vertaling van: Een bijdrage tot de geologische geschiedenis van den Oost-Indischen Archipel). — Geographische Zeitschr. von A. Hettner, Bd. XIII, 1907, p. 425—438.
88. Mededeelingen over tertiaire en jongere versteeningen van Nias. — Hand. 11e Ned. Natuur- en Geneesk. Congres, Leiden, 1907, p. 639—640.
89. Eine altmiocäne Gasteropodenfauna von Rembang nebst Bemerkungen über den stratigraphischen Wert der Nummuliniden. — S. G. R. L., Serie I, Bd. VIII, H. 3 und 4, 1907, p. 145—152.
90. Over tertiaire en kwartaire vormingen van het eiland Nias. — S. G. R. L., Serie I, Bd. VIII, H. 3 und 4, 1907, p. 204—252. Mit 5 Taf. (unter Mitwirkung von Frl. H. Icke).
91. Das Alter der Schichten von Sondé und Trinil auf Java. — K. A. v. Wet. Amst., Verslag 30 Mei 1908, p. 7—16.

92. Rangifer tarandus aus Nederland. — K. A. v. Wet. Amst., Verslag 27 Nov. 1909, p. 422—432. Mit 1 Taf.
93. Studien über Landschaftsbilder vom Nordfjord und der Westküste Norwegens. — Zeitschr. d. Ges. f. Erdkunde z. Berlin, 1909, p. 85—97. Mit 3 Taf.
94. Die Fossilien von Java, Lamellibranchiata. — S. G. R. L., N. F., Bd. 1, 2e Abtheil, H. 1 und 2, 1909—1910, p. 333—386. Mit 9 Taf.
95. Junghuhns Ansichten über die versteinierungsführenden Sedimente von Java. — Junghuhn Gedenkboek, 1910, p. 95—104.
96. Enkele beschouwingen over de geologie van Java. — K. A. v. W. Amst., Verslag 27 Mei 1911, p. 19—23.
97. Over de geologische gegevens uit het Zuidwestelijke gedeelte van Nieuw-Guinea. — K. A. v. W. Amst., Verslag 28 Oct. 1911, p. 428—429.
98. Notizen über die Süßwasserbivalven aus den Pithecanthropus-Schichten von Trinil. — In: M. L. Selenka und M. Blanckenhorn, Die Pithecanthropus-Schichten auf Java, 1911, p. 52—53.
99. Bemerkungen über sogen. Korallenkalk oder Karang. — Centralblatt f. Min. etc., No. 9, 1911, p. 282—285.
100. Vorläufiger Bericht über geologische Forschungen auf Java. Erster Teil. — S. G. R. L., Serie I, Bd. IX, H. 1, 1911, p. 1—76. Mit 6 Taf.
101. Palaeozoische, mesozoische und känozoische Sedimente aus dem südwestlichen Neu-Guinea. — S. G. R. L., Serie I, Bd. IX, H. 1, 1911, p. 84—107. Mit 1 Taf.
102. Verdere beschouwingen over de geologie van Java. — K. A. v. W. Amst., Verslag 30 Maart 1912, p. 1151—1158.
103. Vorläufiger Bericht über geologische Forschungen auf Java. Zweiter Teil. — S. G. R. L., Serie I, Bd. IX, H. 2, 1912, p. 108—200. Mit 3 Taf.
104. Einige allgemeinere Betrachtungen über das Tertiär von Java. — Geol. Rundschau, Bd. IV, 1913, p. 161—173.
105. Wanneer is de Indische Archipel gescheiden van de Tethys? — K. A. v. W. Amst., Verslag 31 Jan. 1914, Dl. XXII, p. 732—734.
106. Miocäne Gastropoden von Ost-Borneo. — S. G. R. L., Serie I, Bd. IX, H. 4, 1914, p. 326—336. Mit 1 Kartenskizze.
107. Wann löste sich das Gebiet des Indischen Archipels von der Tethys? — S. G. R. L., Serie I, Bd. IX, H. 4, 1914, p. 337—355.
108. Die Fauna des Obereocäns von Nanggulan auf Java. — S. G. R. L., N. F., Bd. II, H. 4 und 5, 1914, 1915, p. 107—222. Mit 8 Taf.
109. Prof. Dr. G. A. F. Molengraaff. — Jaarb. van de mijnbouwkw. vereniging te Delft, 1915—1916, p. 35—40.

110. Die Altmiocäne Fauna des West-Progogebirges auf Java. Gastropoda. — S. G. R. L., N. F., Bd. II, H. 6, 1916, p. 223—262. Mit 3 Taf.
111. Die Altmiocäne Fauna des West-Progogebirges auf Java. Scaphopoda, Lamellibranchiata, Rhizopoda, Allgemeiner Teil. — S.G.R.L., N. F., Bd. II, H. 7, 1917, p. 262—275 und 277—296. Mit 2 Taf.
112. Die Gattung *Vicarya* d'Archiac. — S. G. R. L., N. F., Bd. II, H. 7, 1917, p. 297—298.
113. Over de miocene fauna van het West-Progogebirge. — K. A. v. W. Amst., Verslag 30 Juni 1917, Dl. XXVI, p. 139—144.
- 113a. On the miocene fauna of the West Progo Mountains in Java. — K. A. v. W. Amst., Proc., Vol. XX, No. 6, 1917, p. 800—804.
114. Over zoogenaamd oligocene versteeningen van Celebes. — K. A. v. W. Amst., Verslag 30 Juni 1917, Dl. XXVI, p. 145—151.
- 114a. On some fossils from Celebes, believed to belong to the Oligocene. — K. A. v. W. Amst., Proc., Vol. XX, No. 6, 1917, p. 793—799.
115. Bemerkungen über sogenannte oligocäne und andere Versteinerungen von Celebes. — S. G. R. L., N. F., Bd. II, H. 7, 1917, p. 299—308.
116. Das accessorische Schalenstück von *Corbula*. — Zoöl. Med. R. Mus. Nat. Hist. Leiden, Deel IV, Afl. 1, 1918, p. 51—53.
117. Unsere palaeozoologische Kenntnis von Java, mit einleitenden Bemerkungen über die Geologie der Insel. — Beil. Bd. zu: S. G. R. L., E. J. Brill, Leiden, 1919, p. I—XI und 1—158. Mit 4 Taf.
118. Losse aantekeningen over vlinders. — Entom. Berichten; Ned. Ent. Ver., Dl. V, No. 112, 1 Maart 1920, p. 217—221.
119. Vroegere rijzingen van den bodem in Ned. West-Indië. — West-Indische Gids, 2e Jaarg., 1920, p. 273—284.
120. Die Mollusken der Njalindungschichten, Gastropoda. — S.G.R.L., N. F., Bd. I, 2. Abth., H. 3, 1921, p. 446—470. Mit 2 Taf.
121. The age of the tertiary sediments of Java. — Proc. first pan-pacific conference, etc., Honolulu, 1921, part III, p. 754—765.
122. Die Mollusken der Njalindungschichten, Gastropoda (Fortsetzung), Scaphopoda, Lamellibranchiata, Allgemeiner Theil. — S. G. R. L., N. F., Bd. I, 2 Abth., H. 4, 1922, p. 471—496. Mit 2 Taf.
123. Schlusswort und Zusatz zu „Die Fossilien von Java“ — S. G. R. L., N. F., Bd. I, 2. Abth., H. 4, 1922, p. 536—538.
124. Eenige opmerkingen over ouderdomsbepalingen van het Indische Tertiair. — De Mijnningieur, 5, No. 2, p. 15—19. Weltevreden 1924.
125. Pliocene versteeningen van Cheribon in Java. — Wetensch. Med. Dienst Mijnbouw Ned. Indië, No. 4, 1926, p. 1—24. Met 1 plaat.
126. De waardeering von Volz als pionier voor Suriname. — De West-Indische Gids, Jaarg. VIII, 1926/1927, p. 533—538.

127. Eine Nachlese zu den Neogenen Mollusken von Java. — L. G. M., Dl. III, Afl. 2, 1928, p. 105—130. Mit 1 Taf.
128. Mollusken aus dem Neogen von Atjeh in Sumatra. — Wetensch. Med. Dienst Mijnbouw Ned.-Indië, No. 10, 1928, p. 1—36. 1 Plaat.
129. Over het tertiair van Atjeh. — K. A. v. W. Amst., Verslag 31 Maart 1928, Dl. XXXVII, p. 251.
- 129a. Concerning the Tertiary of Atcheen. — K. A. v. W. Amst., Proc., Vol. XXXI, No. 3, 1928, p. 300.
130. Ein neues Argonautiden-Geschlecht von Sumatra. L. G. M., Dl. III, Afl. 5, 1929, p. 221—226. Mit 1 Taf.
131. Wann löste sich das Gebiet des Indischen Archipels von der Tethys? — L. G. M., Dl. IV, Afl. 1, 1931, p. 1—8.
132. Mollusken aus dem Obereocän von Nanggulan. — Wetensch. Med. Dienst Mijnbouw Ned.-Indië, No. 18, 1931, p. 1—56. Mit 7 Taf.

**WETENSCHAPPELIJK PERSONEEL ONDER
K. MARTIN.**

- 1880—1881 H. VAN CAPELLE Jr., „Student alhier”, volontair.
1888—1889 J. L. C. SCHRÖDER VAN DER KOLK verleent hulp.
1890—1891 Dr. J. L. C. SCHRÖDER VAN DER KOLK tijdelijke hulp.
1894—1 Mei 1895 Dr. FR. VOGEL, vroeger assistent a. h. geol. museum
te Bonn.
1 Juli 1895—1 Mei 1897 Dr. P. G. KRAUSE, vroeger assistent a. h. geol.
Museum te Marburg.
1 Sept. 1897—23 Dec. 1897 Dr. ERNST FREIHERR STROMER VON REICHEN-
BACH.
1898 F. M. JAEGER, cand. chem. te Leiden verleent hulp.
1 Mei 1899—1 Jan. 1901 Dr. F. M. JAEGER, assistent.
1 Jan. 1901—1 April 1903 Dr. E. D. VAN OORT.
1 April 1903—1 Jan. 1904 L. PEETERS, cand. Wis- en Natuurkunde te
Leiden.
1 Jan. 1904—1 Jan. 1908 Mej. H. ICKE.
1 Mei 1908—1 Jan. 1910 A. L. W. E. VAN DER VEEN, m. i., assistent.
1 Jan. 1910—1 Mei 1913 Dr. A. L. W. E. VAN DER VEEN, m. i., conser-
vator.
1 Nov. 1913—31 Dec. 1914 Dr. A. QUAAS.
1 Juni 1918—1 Dec. 1918 Dr. W. N. KUIPER.
1 Jan. 1920—1 Mei 1928 Dr. H. GERTH.