

Utsiktsplatsen Haugklintar 2 sidor

Från Haugklintar har man den bästa utsikten över Fröjels hela strandlinje, Gannarveviken och Karlsöarna där utanför. Ta gärna med kikaren, en utflyktskorg och en filt, men sitt inte för nära kanten...

Längs långa sträckor av Gotlands västkust stiger klippan nästan rakt upp ur havet. Mellan dessa klintområden finns mer lätt-tillgängliga kuststräckor, men nästan överallt finns en tydlig höjdsträckning längs med kustlinjen. På sina ställen framstår den mer som en ås, väldigt tydlig t ex norr om Hoburgen (= *Häusrygg*) och nedanför kyrkan i Fröjel.

Gotland formas

Jordskorpan består av flera kontinentalplattor, som ständigt är i långsam rörelse. För 400 miljoner år sedan befann sig t ex plattan med det som skulle bli Gotland vid ekvatorn. Det hände att den törnade ihop med andra plattor. Följden för 'vår' platta blev då, att de tidigare tämligen vågräta lagren delvis tippades något överända.

När jordskorpan långt senare och efter flera stora och tunga nedisningar började

Haugklintar. Den lilla utsiktsplatån ligger i höjd med trädtopparna på sluttningen nedanför.

FOTO Lars Olsson

bukta upp igen, stack ön upp lite 'på sned' ur Baltiska issjön för ungefär 12 000 år sedan.

Gotland äldst i nordväst

De kilometertjocka isarna hade då 'planhyvlat' de högst belägna delarna av det som skulle bli Gotland. På så sätt blev de äldsta avlagringarna i nordväst framskrapade, och de lager som påverkats minst av inlandsisar finns alltså i sydost.

FRÖJEL HEMBYGDSFÖRENING

Adress: Fröjel, Skolgården, SE 623 55 Klintehamn Hemsida: www.frojel.net
Besöksplatsen öppnar vid midsommar och håller öppet i sex veckor.

Utsiktsplatsen Haugklintar

Klintkust i väster

Längs långa sträckor av Gotlands västkust stiger klippan nästan rakt upp ur havet. Mellan dessa klintområden finns mer lättillgängliga kuststräckor, men nästan överallt finns en tydlig höjdsträckning längsmed kustlinjen. På sina ställen framstår den mer som en ås, väldigt tydlig t ex norr om Hoburgen (= Häusrygg) och nedanför kyrkan i Fröjel.

Lagrade bergarter med fossil

Gotland består av bergarter som under årmiljoner bildats som avlagringar på botten av olika hav som alla var tämligen grunda. Djur som levde då hittar man nu förstenade som fossil lite överallt på ön men mest längs kusterna.

Gotland formas

Jordskorpan består av flera kontinentalplattor, vilka ständigt är i långsam rörelse. För 400 miljoner år sedan befann sig t ex plattan med det som så småningom skulle bli Gotland vid ekvatorn. På sin färd norrut (med hastigheter runt 4-5 cm om året) törnade den ibland ihop med andra plattor. Följden för 'vår' platta blev att de tidigare tämligen vågräta lagren delvis tipades något överända, och de östra delarna gled in under den platta som fanns där.

När jordskorpan långt senare och efter flera stora och tunga nedisningar åter buktade upp, stack ön upp lite 'på sned' ur Baltiska issjön. Detta skedde för unge-

fär 12 000 år sedan. De kilometertjocka isarna hade då också 'planhyvlat' de högst belägna delarna på det som skulle bli Gotland. På så sätt blev de äldsta avlagringarna i nordväst framskrapade, och de som påverkats minst av inlandsisar finns alltså i sydost.

Revkalk ger raukar

Det finns också hårdare kalkberg, s k revkalk, som inte bildades som bottensediment utan som försteningar av förhistoriska korallrev. Det är dessa formationer som i dag står kvar som raukar. Äldst är alltså raukarna i nordväst, på Fårö och vid Lickershamn, yngst är de på sydöstra Gotland.

Från Haugklintar har man den bästa utsikten över Frøjels hela strandlinje, Gannarveviken och Karlsöarna där utanför. Ta gärna med kikaren, en utflyktskorg och en filt, men sitt inte för nära kanten...

Landhöjningen efter den senaste nedisningen har nu upphört på Gotland, men den håller fortfarande på i norra delarna av Sverige.

Hitta dit: Från rastplatsen vid väg 140, några hundra meter norr om Fröjel kyrka, går man tvärs över vägen och följer den stig som börjar där. Håll vänster direkt i första stigskalet efter 50 meter och sedan också tre hundra meter längre fram. Följ den väl upptrampade stigen ytterligare 300 meter, och du är framme vid utsiktvyerna!

Utsikt över Gannarve-viken från Haugklintar