
Historical overview of the work of Wegener

(Alfred Wegener (1880 – 1930)

· Born November 1st, 1880.

· Receives his PhD in astronomy from the University of Berlin (1904).

· Becomes interested in monitoring weather patterns in extreme climates like Greenland.

· In his spare time, follows an interest in the possibility that America and Africa had once been joined, and had subsequently drifted apart.
(This is not a new idea; Flemish mapmaker Ortelius (in 1596) and English philosopher Frances Bacon (in 1620) recognised that the continents might have at one time fitted together and attributed the cause to supernatural events (e.g. the sinking of Atlantis). French scientist Snider-Pelligrini (in 1858) was the first to suggest the continents had actually moved across Earth’s surface but he proposed the Great Flood as the cause. None could show evidence, apart from shape, that the continents had been joined.)

· Geologists at the time (c. 1912) dismiss Wegener as a ‘mere’ meteorologist meddling in areas outside his field of expertise.
· 1914, Wegener is wounded during WW1. While recovering, he reads widely to gather information of rock and fossil evidence.

· He publishes his findings in “The Origins of Continents and Oceans’ (1915) where he proposes that about 300 million years ago there was one continent, which he calls Pangaea (Greek for all the Earth) that has since fragmented.
· But he has no feasible idea of how this might have happened (his best guess is that the spin of Earth, and tides, assisted the continents to ploughed through Earth’s crust like an icebreaker through ice).
· Critics describe his hypothesis as ‘footloose’, taking ‘considerable liberty with our globe’ and conveniently ignoring the ‘facts’ of rival theories.
· Wegener dies while on an expedition to Greenland in 1930.

· In the 1960s, new technologies enable studies of the ocean floor. Discovery of a mid-Atlantic ridge, from which core samples show changes in Earth's magnetic field over time, confirms Wegener’s theories that Earth's crust is mobile. (The ridge indicates where molten iron-rich rock has forced upwards from beneath Earth’s crust to create a new ocean floor, which would push continents apart.)
· The ‘continental drift’ theory (Wegener’s idea that continents float and drift around the surface of Earth) changes to an understanding that Earth’s surface is made up of several separate plates.

· This is the currently accepted concept of plate tectonics.

 Page 1 of 1

