
grondboor en hamer
Tijdschrift van de

NEDERLANDSE GEOLOGISCHE VERENIGING
No. 4 augustus 1968

Inhoud
J. Tichelman De Mineralogische nomenclatuur
W. de Vries De opbouw van de aarde
H. C. G. Langemeyer Biogeochemie
L. B. Bos Naar de zandzuigerij aan de Zomerweg te Bergum
G. J. Boekschoten Een vondst van Cervus elaphus, het edelhert, op Vlieland

De onthulling van het Staringmonument te Losser
Boekbesprekingen

De Mineralogische nomenclatuur.
J. Tichelman

ABSTRACT

In memorising the names of minerals it is useful to know a little of their meanings. Besides
this often gives some explanation concerning certain qualities of the minerals in question.
Mineral-names are derived from famous mineralogists and other scientists, from famous
localities or deposits and from certain qualities as hardness, color, chemical composition,
or crystallografical aspects; From all of these this article gives some examples.

Iedere amateur-mineraloog (en hopelijk ook de professionele) wordt er op een ge­
geven moment wel eens mee geconfronteerd dat hem van een bepaald mineraal
de naam opeens niet te binnen w i l schieten. De belangrijkste mineralen als calciet,
fluoriet of pyriet zitten er wel "ingehamerd", maar wanneer zeldzame var ië te i t en
ter tafel komen, dan w i l het wel eens wat stroever gaan. Deze vergeetachtigheid is
excusabel; A l l e ca. 3000 mineralen hebben hun eigen naam, en rekenen we de va ­
rianten van deze mineralen mee, dan komen we op een 5000 namen, die praktisch
geen van alle "vernederlandst" zijn. De mens heeft geen computer-geheugen!
Persoonlijk heb ik mij aangewend te trachten van iedere nieuwe aan te leren m i ­
neraal-naam de betekenis te doorgronden; Het voordeel is tweeër le i : ten eerste
onthouden we de naam beter, wanneer het geen holle klank meer is, maar een
woord met een betekenis, en ten tweede vertelt de mineraalnaam ons dikwijls iets
over het betreffende mineraal, hetgeen onze parate kennis van mineralen slechts
vergroten kan. Soortgelijke ervaringen zullen ongetwijfeld de biologen, paleonto­
logen en medici onder de lezers — zij het op hun gebied — hebben opgedaan.
Onderstaand een korte uiteenzetting in welke richtingen we moeten zoeken bij het
achterhalen van de betekenis van mineralennamen.

121

Gips, (Ca(S04).2H20). Bladerige kristallen, aan de oppervlakte door ijzerverontreiniging
bruin gekleurd, ('gipsroos').
Vindplaats: Terlingua, Brewster County. Texas. USA.
Ware grootte: 9x8 cm.
Collektie: Tichelman.

Een betrekkelijk gering aantal mineralen draagt een naam waarvan de oorsprong
niet te achterhalen of met zekerheid vast te stellen is. Het betreft hier meestal soor­
ten die reeds vele eeuwen bekend zijn en reeds i n de Grieks-Romeinse, Arabische of
Germaanse cultuurwereld bekende stoffen waren.
Aangezien het hier gaat om zeer bekende mineralen als goud, zi lver, kwarts, jaspis
e.a. en de herkomst van de namen, zoals gezegd dubieus is, val len ze buiten het
bestek van dit art ikel. W e beperken ons tot die mineralen die sinds het bestaan van
de mineralogie als wetenschap, dus in de laatste twee a drie eeuwen, ontdekt zijn.
Percentsgewijze is dit meer dan 90°/o van alle mineralen. Onder de resterende 10°/o
bevinden zich bovendien diverse soorten waarvan de naam ontleend is aan het
Arab isch of Sanskriet, talen die waarschijnlijk buitengewoon weinig lezers van dit
blad machtig zullen zijn. Voorbeelden: marskasiet van markashatsa, Arabisch voor
kiezel en zirkoon van zargun, Arabisch voor goud-geel.

122

Het eerste wat bij de mineralennamen opvalt is dat hier niet de binaire nomen­
clatuur van de biologie en de paleontologie wordt teruggevonden. Voor het veel
minder complexe rijk der anorganische voortbrengselen van de natuur kan ook
met een eenvoudiger wijze van naamgeven worden volstaan.
De namen van de mineralen zijn alle enkelvoudig en eindigen meestal op -iet of
-liet. afgeleid van het Griekse lithos, = steen. Ze zijn te verdelen in drie groepen,
al naar gelang de af leiding: afleiding van
a) p e r s o o n s n a m e n .
b) v i n d p 1 a a t s e n, en
c) e i g e n s c h a p p e n .

In de mineraalnamen, a f g e l e i d v a n p e r s o n e n komen we een grote scha­
re bekende en minder bekende figuren tegen die zich al of niet verdienstelijk heb­
ben gemaakt op het gebied van de geologie, mineralogie, kristallografie of chemie.
Soms werd de ontdekker van het betreffende mineraal zelf door een vernoeming
geëerd maar dikwijls ook was de vernoeming bedoeld als een homage aan een we­
tenschapsman die met de ontdekking niets te maken heeft gehad. Zo is het blauwe
N a - C a - A l silicaat hauyn genoemd naar de grondlegger van de kristallografie,
R. J . H a ü y (1743-1822). Andere grote namen uit de begintijd der mineralogie als
H . M . Klaproth (1743-1817) en J . L . Proust (1755-1826) hebben middels de mine­
ralen Klaprothiet en Proustiet eveneens een zekere vorm van ontsterfelijkheid ver­
kregen. Ook personen wier verdienste minder op het gebied der mineralogie dan
op een ander terrein heeft gelegen, hebben desondanks het genoegen mogen smaken
een mineraal naar zich genoemd te zien: Mochten de dichtwerken en filosofische
geschriften van Goethe ooit eens niet meer gelezen worden, het mineraal goethiet
zal altijd blijven bestaan, en onze eigen koning W i l l e m I — weinig oranje-kenners
zullen dit weten — heeft peet gestaan voor het zink-silicaat willemiet. Andere
voorbeelden van mineraalnamen, afgeleid van personen, zijn brueiel. wollastoniet,
berzelianiet, hausmanmel, e.v.a.

Aragoniet, CaC0 3. In elkaar gegroeide hexagonale kristallen.
Het grootste exemplaar is wit-paars van kleur (dsn. ca. 5 cm.); het andere (dsn. ca. 4 cm.),
is door ijzerverontreiniging roestbruin gekleurd.
Vindplaats: Minglanilla. Cuenca, Spanje. Collektie: Tichelman.

123

Het cadmium-sulfide greenockiet werd voor het eerst in kleine kristallen ontdekt
bij het Schotse Greenock, en heeft hieraan zijn naam te danken. Thans wordt in dit.
plaatsje geen greenockiet meer gevonden en zijn er een aantal vindplaatsen ont­
dekt waar greenockiet veelvuldiger wordt aangetroffen dan in Schotland ooit het
geval is geweest.
Groot is het aantal mineralen, genoemd naar de v i n d p l a a t s waar het voor
het eerst of waar het in een zeer karakteristieke vorm werd aangetroffen. T e n tijde
van de vernoeming kon uiteraard niet voorzien worden waar ter wereld later nog
rijkere en representatievere vindplaatsen van het ten doop te houden mineraal ge­
vonden zouden worden. Vandaar dat veel soorten thans een naam dragen van een
vindplaats die de mineraloog van vandaag niet zo veel meer zegt. Deze vindplaat­
sen liggen dan ook meestal in wat wij de "oude wereld" plegen te noemen. A l s
anglesiet nu zijn naam zou moeten krijgen, zou het met meer recht "tsumebiet" of
"brooken-hil l iet" (naar de rijke vindplaatsen Tsumeb en Brooken H i l l) genoemd
kunnen worden. De mineralenzoeker zij dus gewaarschuwd: voor het vinden van
zeldzaamheden als rammelsbergiet of claustaliet is het geen uitgemaakte zaak dat
hij het beste bij de Rammelsberg of bij Claustal terecht kan.
Andere voorbeelden van mineralen genoemd naar een vindplaats zijn aragoniet
(prov. A r a g o n in Spanje), andalusiet (Anda lus ië , Spanje) en vesuvianiet (Vesu­
vius). In een enkel geval ontleent zelfs een element zijn naam aan een vindplaats:
strontium, strontianiet, van Strontian in Schotland.

Wavelliet, 3Al 20 3.2P 20 5.12H 20. Radiaal gekristalliseerde helder geel-groene aggregaten
op zandsteen.
Vindplaats: Magnet Grove, Arkansas, USA.
Ware grootte: 10 x 10 cm.
Collektie: Tichelman.

124

Het meest interessant zijn die namen die iets over een eigenschap van een mineraal
vertellen. Eigenschappen als bedoeld zijn c h e m i s c h e s a m e n s t e l l i n g
c h e m i s c h r e a c t i e v e r m o g e n , k l e u r , h a r d h e i d , d o o r z i c h t i g ­
h e i d , (k r i s t a l) v o r m , s o o r t e l i j k g e w i c h t , en andere w i l l e ­
k e u r i g e k e n m e r k e n .
De aan de bovenstaande eigenschappen ontleende namen zijn alle van Griekse her­
komst.
Lopen we aan de hand van enige voorbeelden alle genoemde eigenschappen even
door.
Namen ontleend aan de c h e m i s c h e s a m e n s t e l l i n g van de betreffende
mineralen zijn altijd het gemakkelijkst te verklaren. Bij het horen van de naam
bariet (BaS0 4) zal het ieder direct duidelijk zijn dat we hier te doen hebben met een
mineraal waarvan barium het hoofdbestanddeel vormt. Andere soorten, direct af­
geleid van een element zijn bv. titaniet (C a T i S i 0 5) . calciet (C a C 0 3) . cu priel (Cu 2 0) ,
stanniet (Cu 2 S.FeS.SnS 2) , tantaliet (F c T a 2 0 6) . cobaltiet (CoAsS), thoriet (T h 0 2)
e.v.a. Het betreft hier niet zelden de mineralen van meer eenvoudige samen­
stelling als bijv. de zuivere sulfiden, oxyden of carbonaten. Ook zijn meer samen­
gestelde mineralen met meer samengestelde namen vrij algemeen: barylo-taciel
(B a C 0 3 . C a C 0 3) . strontiano-caldet (S r C 0 3 . C a C 0 3) , enz.

Honinggele dolomiet-kristallen (CaMg(C03)) op gekristalliseerde witte bariet (BafSOJ).
Vindplaats: Brand-Erbisdorf, Saksen.
Ware grootte 11x6 cm.
Collektie: Tichelman.

D e elementen zelf hebben of reeds lang bestaande namen (ferrum, cuprum) of zijn
indien eerst later ontdekt — genoemd naar vrij willekeurige zaken als bijv. my­
thologische figuren (tantalium, niobium, cadmium, titanium).
Ook de omgekeerde wijze komt bij het kiezen van namen aan de orde: van anhy-

125

driet wordt verteld wat er n i e t in zit: in tegenstelling tot het verwante gips
is dit mineraal namelijk watervrij. (hydoor = water).
C h e m i s c h e e i g e n s c h a p p e n van mineralen manifesteren zich middels
namen als eudialiet (eu-dialuein = gemakkelijk losmaken), dat l icht oplosbaar
is in zuren en nepheliet (nephele = wolk), dat troebel wordt in een sterke zuurop-
lossing.
De k l e u r e n der mineralen zijn kennelijk voor talloze onderzoekers en ontdek­
kers een bron van inspiratie geweest, zoals de onderstaande voorbeelden mogen
duidelijk maken.
U i t de namen cyaniet (kuanos = blauw), karpholict (karphos = strogeel), chloriet
(chloros = groen), erythriet (eruthros = rood), leuciet (leukos = wit), celestiet
(coelestis, lat. = hemelsblauw), albiet (albus lat. = wit) en melaniet melas =
zwart) blijkt zonneklaar in welke kleur de betreffende soorten plegen voor te ko­
men. Ook samengestelde kleuren vinden we in mineralennamen terug.
Voorb . glaukoniet (glaukos = groen-blauw)
V a n euchroiet zij volstaan met de mededeling dat dit mineraal een fraai kleurtje
heeft (eu = goed, chroa = kleur).

Hematiet, (Fe203). Bladerige kristallen op en in matrix.
Vindplaats: Rio Marino, Elba. Dit gebied is tevens bekend om de schitterende pyriet-for-
maties die hier gevonden worden.
Ware grootte van de afgebeelde hamatietgroep 10 x 7 cm.
Collektie: Tichelman.

126

H a r d h e i d e n s o o r t e l i j k g e w i c h t vinden we terug in namen als
distheen (di-sthenos = tweeër le i hardheid) en barium en bariet (barus = zwaar).
Zeer veel namen duiden voorts op k r i s t a l l o g r a f i s c h e a s p e c t e n van
de onderscheiden soorten. Euklaas geeft aan dat dit mineraal gemakkelijk splijt;
stauroliet verwijst naar de kruisvorm van zijn tweelingkristallen; axiniet duidt op
de scherpte van de kristalkanten (axinè = bijl), en tridymiet op het voorkomen
van driel ingkristal len.
De opsomming moet niet uitputtend worden; volstaan we derhalve met nog enige
namen te noemen die, soms niet zonder humor, naar w i l l e k e u r i g e eigenaar­
digheden van de bijbehorende mineralen verwijzen. Apatiet en phenakiet hebben
de vroegere generaties mineralogen kennelijk de nodige hoofdbrekens bij de deter­
minatie bezorgd: apatiet is afgeleid van het griekse apataein = verwisselen en een
pkenax is een bedrieger: phenakiet werd namelijk nog al eens met kwarts verward.
Euxeniet kunnen we vertalen als de "gastvrije" wegens de vele elementen die in de
chemische formule vertegenwoordigd zijn. A l s tegenhanger van dit laatste mine­
raal zij ten slotte het kakoxeniet vermeld, dat door de metalurgen vol wrok, als
"de slechte gast" te boek werd gesteld vanwege het feit dat het tijdens het smelt-
proces een verderfelijke invloed op het ijzererts uitoefende.

Tot zover de afleiding van mineralennamen. Bewust werd voorbij gegaan aan be­
namingen die alleen gebruikt worden i n het germaanse taalgebied (bijv. de diverse
"blenden") of die direct of zijdelings aan de edelsteenkunde zijn ontleend, aange­
zien wetenschappelijk gezien deze benamingen (nog) niet algemeen zijn aanvaard.
Moge het bovenstaande de mineralogen onder ons er toe brengen ook aan het "on­
belangrijke" aspect van de naam eens wat meer aandacht te schenken.
Geraadpleegde literatuur:
Dr . F . Z i r k e l , Elemente der Minera logie ;
E . S. Dana , A . Textbook of minerology.

De opbouw van de aarde.
W. de Vries

De kennis omtrent de struktuur van de aardbol danken we voornamelijk aan het
onderzoek van tr i l l ingen, die door de aarde gestuurd worden. Deze t r i l l ingen wor­
den opgewekt, hetzij door natuurlijke aardbevingen, hetzij kunstmatig door ont­
ploff ing van een lading dynamiet. Voor het onderzoek van diepere delen der aarde
zijn alleen de aardbevingen belangrijk.
De schokgolven die ontstaan, lopen langs bepaalde banen door de aarde van de
haard van de t r i l l i ng tot aan een ontvangststation, dat deze t r i l l ingen registreert
met behulp van een seismograaf.
E r zijn verschillende soorten golven die door de aarde gaan, n l . longitudinale go l ­
ven (= Tressure'-golven, of P-golven), en transversale golven (= 'Shear'-
golven, of S-golven). Andere soorten van golven gaan langs de oppervlakte der
aarde: oppervlakte-golven: 'Love ' - en 'Raleigh'-golven. De longitudinale golven
lopen het snelst en komen het eerst bij een ontvangststation aan en worden ook wel
primaire golven genoemd.

127

