Ordovicium

Het Ordovicium begon 505 miljoen jaar geleden en eindigde 483 miljoen jaar geleden. Het was een periode die volgde op het Cambrium en eindigde met het Siluur. De ontwikkeling van het leven op aarde was in deze periode verder voortgeschreden. Uit het Cambrium waren er nog trilobieten en armpotigen. Maar er ontstond ook een enorme variatie aan nieuwe levensgroepen en het binnen de groepen nam het aantal vertegenwoordigers sterk toe. Het waren vooral organismen die in zee leefden. Op het land kwamen alleen enkele schimmels en algen voor.
De zeeën werden bevolkt door conodonten, , zeelelies, sponsdiertjes, brachiopoden, schaaldieren, cephalopoden, crinoiden, koralen, gastropoden en rode en groene algen. Belemnieten, trilobieten en zeeschorpioenen maakten een bloeifase door. In Noord-Amerika ontstonden zelfs de eerste vissen. Deze waren nog heel primitief, hadden geen kaken en zwommen nog heel slecht. Via een kleine mondopening zogen ze modder van de zeebodem en zeefden de voedingstoffen met hun kieuwen eruit. Om zich tegen grotere roofdieren zoals zeeschorpioenen te beschermen, schoten ze in de modder op de zeebodem en verstopten zich Vaak hadden ze echter ook een stevig schild van beenplaten zodat ze goed beschermd waren tegen zeeschorpioenen. Kalkalgen vormden de eerste rifachtige structuren.
Ook ontstonden de eerste echt grote dieren. Enkele ongewervelden konden een lengte bereiken van 11 meter. Opvallend waren de graptolithen, kleine zwemmende diertjes waarvan de gangen in het leisteen te zien zijn. De eerste planten ontstonden eveneens, zoals Cooksonia. Ze leefden in de ondiepe zeeën, in de buurt van het land. Planten produceerden zuurstof, zodat leven op het land mogelijk werd. De atmosfeer bestond namelijk voor circa 15% uit zuurstof en voor de rest uit koolstofdioxide en stikstof. Van het Vroeg tot het Midden-Ordovicium heerste op aarde een mild klimaat waarin er tevens een hoge luchtvochtigheid heerste. Toen aan het einde van het Ordovicium Gondwana nabij de Zuidpool kwam te liggen, ontstonden er grote gletsjers waardoor de zeespiegel daalde en kleine, ondiepe zeeën opdroogden. Er ontstond een IJstijd. Dit leidde tot een massa-extinctie van allerlei levensvormen waarbij 60% van alle ongewervelden die in zee leefden en 25% van alle families uitstierf. Het aantal rifbouwende families werd ook gedicimeerd. In totaal stierven ruim 100 families uit. Dit gebeurde tussen 450 en 440 miljoen jaar geleden. 
De grote landmassa’s bevonden zich in deze periode op het zuidelijk halfrond. Groenland en Noord-Amerika maakten deel uit van het paleocontinent Laurentië en lagen rond de evenaar. Ten oosten ervan bevond zich een ander paleocontinent dat Siberië omvatte. Ten zuidoosten ervan Baltica met Scandinavië en het Europese deel van Rusland. Laurentië en Baltica waren van elkaar gescheiden door de Iapetusoceaan. Nog verder naar het zuiden lag het paleocontinent Gondwana. Stukken die hier vanaf braken, zoals Avelonië, dreven in noordelijke richting. Hierop bevonden zich de landmassa ’s die tegenwoordig Zuid-Ierland, het Verenigd Koninkrijk en de Benulux vormen. Aan het eind van het Ordovicium dreven Laurentia en Baltica naar elkaar toe. De Iapetusoceaan verdween en er begon een periode van gebergtevorming (Orogenese). Avelonië bewoog richting Baltica waardoor hier een grootschalige plooiing begon. In deze Caledonische orogenese (520-395 miljoen jaar geleden) werden de Ardennen gevormd. Later kwam hier nog de Hercynische orogenese (390-300 miljoen jaar geleden) overheen. In onze omgeving lag in het Ordovicium nog steeds de diepe zee die er ook al in het Cambrium had gelegen. Dit was de Brabant-Ardennen Trog, die met leem en lemig zand dat afkomstig was van het vasteland in het huidige Zuid-Duitsland, werd opgevuld. In de omgeving van Aken behoren de gesteentelagen tot de periode van het Salm. Op enkele plekken komt de leisteen uit het Salm in dunne, harde lagen voor zodat men haar, onder meer in de buurt van Schevenhütte, als dakleien gebruikt heeft. De oudste en dus onderste lagen van het Salm zijn grijsbruin, maar de bovenste, jongere lagen laten allerlei bonte kleuren zien. Deze bonte lei- en zandsteen is onder meer te vinden bij Schevenhütte in de groeve Kaspar Müller. 

Het Ordovicium is genoemd naar de Ordovices, een Keltische stam uit Wales. De naam werd het eerst gebruikt door Charles Lapworth in 1887. 

De wereld zoals hij er 460 miljoen jaar geleden uitzag.
Rotterdell.

Het dal van de Vicht nabij Rott is een fraai stukje natuur. Het gebied is begroeid met eiken, berken en Hazelaars (Coryllus avellana). In de bossen groeit Witte klaverzuring (Oxalis acetosella) en Kranssalemonszegel (Polygonatum verticillatum). Langs de Vicht bloeit tussen de Zwarte elzen (Alnus glutinosa) in het voorjaar Groot hoefblad (Petasites hybridus). 
In de Rotterdell bij Rott is een mooie ontsluiting te zien uit het Ordovicium. Hier is een sterk geplooide laag leisteen en zandsteen door de Vicht aangesneden. Deze laag stamt uit het begin van de Salmperiode. Dit gesteente is geplooid tijdens de Caledonische orogenese (520-395 miljoen jaar geleden), die leidde tot het ontstaan van een reusachtig plooiingsgebergte in Midden-Europa. Door de bewegingen van de aardkorst is het gesteente onderbroken met dunnen breuklijnen of zijn de lagen helemaal naar boven of naar onder verplaatst. Als je goed kijkt kun je zien dat ieder laagje, soms slechts enkele millimeters of centimeters dik, geplooid is. Deze plooiing ontstond toen de lagen nog onderdeel uitmaakten van de vroegere zeebodem en langzaam een helling afgeleden. Onderzoekers vermoeden dat de lagen toen aan de rand van een continent lagen en langzaam naar beneden gleden. 

