
N R . 4 D E C E M B E R 2 0 0 3

TEMANUMMER

Blåvands Huk - Horns Rev området

- et nyt Skagen?

N
Y

T
F

R
A

G
E

U
S

G
E

O
L

O
G

I

Birger Larsen

Blåvands Huk er det vestligste punkt af
Danmark. Her mødes nordfra den ud-
jævnede Vesterhavskyst med den nord-
ligste af vadehavsøerne i form af halv-
øen Skallingen. Blåvands Huk ligger frit
udsat for Nordsøens bølger og kraftige
tidevandsstrømme. Man kunne derfor
tro, at den måtte indeholde en mod-
standsdygtig kærne i lighed med Bov-
bjergs moræneaflejringer eller Hanst-
holms kalk længere nordpå op ad Vest-
kysten. Det er ikke tilfældet.Tværtimod
er hele kystlandskabet på Skallingen og
videre 20 km nordpå helt overvejende
marint forland dannet af havsand og
flyvesand aflejret i de sidste 8000 år.
Hele dette område syd for Varde Bak-
keø med Blåvands Huk og Skallingen vil
i det følgende blive kaldt Blåvands Huk
området.

Dybdeforholdene uden for Blåvands Huk
er meget specielle (fig. 2).Vestkysten fort-
sætter 5 km mod sydvest som den ganske
lavvandede grund ”Ulven”, og fra Blåvands
Huk strækker der sig en kompliceret for-
met banke yderligere 16 km mod vest. Syd-
for ligger den 20 m dybe rende Slugen, og
sydfor den finder vi Horns Rev,en stor ban-
ke med to rækker lavvandede grunde langs
kanten med navne som Vyl, Munk,Tuxen og
Vovov.Banken strækker sig 40 km vestpå li-
ge ud i Nordsøens bølger. Den ligger på
tværs af de normale tidevands- og hav-
strømme i Nordsøen. Havbunden omkring

Horns Rev ligger mest omkring 15–20 me-
ters dybde. Der går en flad skråning op
mod stranden. Sammen med området med
revler langs kysten udgør denne skråning
strandplanet. Det er den del af havbunden,
der flyttes, når kystlinien ændrer sig.

Den skjulte skråning og den store
sænkning
Landskabet i Vestjylland består mest af gam-
le istidslandskaber udformet i løbet af for-
rige istid, Saale istiden. Det er de såkaldte
bakkeøer. De er dog kraftigt udjævnet af
jordflydning og virkningen af vejr og vind
gennem 100.000 år. De er nu stedvis kro-
net af unge klitter mest nær kysten (fig. 2).
Varde bakkeø kommer tæt til Vestkysten
langs en strækning syd for Nymindegab, og
Esbjerg bakkeø danner østkysten af Vade-
havet fra Varde og videre sydpå forbi
Esbjerg. På det mellemliggende stykke,
Blåvands Huk området, ligger der et kilo-
meterbredt bælte dækket af strande, klitter
eller af Vadehavets sandbanker.

Man kunne antage, at overfladen af bak-

keøerne ville findes tæt under flyvesandet
og vaderne, men det er ikke tilfældet. Man
skal bore dybt ned til 15–20 m under det
nuværende havniveau gennem flyvesand og
unge (holocæne = postglaciale) havaflej-
ringer, før man kommer ned til de ældre lag.
Der må altså findes en 20–50 m høj nu be-
gravet skrænt fra vestkanten af bakkeøerne
ned til et plateau, der ligger 18–25 m nede
under havniveau. Det øverste af skrænten
kan anes under flyvesandet ved Grærup og
i kystklinterne nord for Esbjerg og som
skråningen bag havnen.Ved hjælp af boring-
er og seismiske profiler kan det flade
plateau følges under havaflejringerne i Blå-
vands Huk området, under Fanø og videre
langt til søs. Plateauets overflade er dækket
af de nutidige havaflejringer. Plateauet er
vist på fig. 3. Plateauet er overfladen af en
sedimentpakke, der ligger i en omkring 50
m dyb og 30 km bred sænkning i Saale is-
tidslandskabet vest for bakkeøerne (Fig.1).

2

E T N Y T S K A G E N ?

0

-40

-50

-30

-20

-10

10

20
m

5 Km

Flyvesand, Holocæn

Hav-sand, Holocæn

Ferskvandsaflejringer, tidlig
Holocæn

Sidste istids smeltevands af-
lejringer

Eem mellemistid-havaflejringer

Eem mellemistid-søaflejringer

Saale eller ældre smeltevands-
aflejringer

Saale eller ældre isaflejringer

V Ø

?
??

Figur 1. Skematisk tværsnit over den brede sænkning, der ligger vest for bakkeølandskabet i Vestjylland. Laget af Saale smeltevandssand er ikke påvist overalt i områ-
det. Skråningen mod øst er den skjulte skråning omtalt i teksten.

SKAGEN KORT SAGT
Historien om Skagen Odde vil blive bragt i et senere nummer af
”Geologi”. Skagens Gren er bygget ud på dybt vand fra en
skråning ved aflejring af store sedimentmasser. De vigtigste for-
udsætninger er altså tilførsel af store sedimentmasser til området
samt at der er plads til at aflejre materialet. I det følgende vises,
at tilsvarende forhold gør sig gældende i Blåvands Huk - Horns
Rev området.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

Blåvands Huk – Horns Rev området
- et nyt Skagen?

I det følgende skal vi følge hovedtræk-
kene i udfyldningen af denne sænkning og
se hvorledes det vestligste Danmark er
vokset 10 km sydpå og 3 km vestpå samt
fået et 16 km langt horn ud i Nordsøen.

Saalelandskabet og Eem-
mellemistiden
Skråningen må være fra før sidste istid, for
vi finder aflejringer fra sidste mellemistid
(Eem tiden) tæt ind til skråningen. Da Eem-
havet stod højest lå stranden af det lune
hav ca. 10 m dybere end den nuværende
havstand i området. Eemhavets aflejringer
er udbredte på dybder større end 20–25 m
og har været omkring 10 m tykke.Meget er
dog fjernet af senere tiders erosion.

Under eemaflejringerne er der i Horns
Rev området en lagpakke der ser ud til at
være smeltevandsaflejringer fra slutningen

af forrige istid (Saale), fig. 1. Laget dækker et
bakket Saale istidslandskab, der danner en
ca. 50 m dyb og 30 km bred sænkning altså
en dybtliggende fortsættelse af bakkeø-
landskabet. I kanten af denne lavning ligger
eroderede rester af bakketoppe, så Varde
bakkeø har tidligere fortsat hen ved 10 km
vestover. Sænkningens vestside dannes af
resterne af en stor bakkeø, som vi vil kalde
Vovov bakkeøen efter den vestligste banke
på Horns Rev. Det ser ud til at disse bak-
ketoppe stak op som øer i Eemhavet.

Den store sænkning giver plads til at
aflejre sedimenter. Udfyldningen startede
allerede i slutningen af Saale istiden og fort-
sætter i Eem mellemistiden. De vigtigste
landskabsdannende processer udspilles
dog i forbindelse med sidste istid og tiden
herefter.

Da Nordsøen var land
Under sidste istid blev en masse havvand
bundet i isdækkerne på land, så havoverfla-
den faldt 130 m; Nordsøens bund var land.
Istidsjægere på mammutjagt har kunnet stå
på Grærup klinten og kigge ud over skræn-
ten og ned på en udstrakt slette med floder
og søer, hvor Nordsøen nu råder,men også
sydover hvor sletten fortsatte helt over til
skråningen hvor nu Esbjerg ligger. Der var
stadig masser af plads i bassinet til at aflejre
sedimenter i begyndelsen af sidste istid,
men hvor kommer sedimenterne fra til at
fylde det?

Sidste istid
Isdækket i sidste istid var mest udbredt i en
periode fra ca. 24.000 til 17.000 år før nu.
Isfronten stod midt gennem Jylland.Smelte-
vandet strømmede ud fra isfronten og et

3

E T N Y T S K A G E N ?

Figur 2. Dybdekort over området. Landområder der består af holocæne havaflejringer, og som er dækket af flyvesand, er vist. Dybdedata fra Søkort 61. Seismisk snit A
ses på fig. 9, og geologiske snit B ses på fig. 11.

40
0

42
0

44
0

AAAAAAAAAA

BB

10 Km

?

VVVarde

Vejers Bank

TuxenTuxen

Slugen
Sluuu

Blååvandsva s
Huuk

YYDREEE HHOORRNNS REV

INNDRRE HHOORRNS REEVV

H
o

lm
sl

an
d

 k
li

t
H

o
lm

sl
an

d
 k

li
t

H
o

lm
sl

an
d

 k
li

t

H
o

Bugt

207°50`E

Fil Sø

He n S ndraH

Ringkøbing Fjord

y gNymindegaN i d bb

444444

101010

1515151555

1515

1515
44

1010

101011

1010

3030

2525

2525

1010

2020

2020

1010

2020

2020

20

2020

28282288

1010

1010

10101100 100100 1010

1010

1515

101011

44

66

66

6666666 6666

66

66

44

44

44

66

66

1010

1515

1515

44

151515

1515
2020

2020

FanFanFanFanFanøøøøø

Canc
errrr

VyVylVylV lll

VovovVoVV

ymindeymindeymindeymindeNymindegabNymindegabNymindegabNymindegabbbNymindegab

GGGGGrrææruprup

VejerVVVejersVejers
SStrandSStrand

jjjjj
t dt
jj

kknkunkkknknkkkkkkMMuMuMMMuMuMMMun

KALLEMKALLEMMÆÆRSRSK
HEDHEDE

SSSkkkkakaaalll llll iiii nnggggeeennnn

n

il
ggn

aLL

A

B

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

fletværk af vældige smeltevandsfloder søg-
te vestover i lavningerne mellem bakke-
øerne, hvor nu Skjern å, Varde å og Kon-
geåen løber. Floderne udformede brede
hedesletter, hvor der var plads, og hvor
tværsnittet indsnævres af bakkeøerne blev
der dannet smallere flodsletter. Sletterne,
der udformes af det strømmende vand og
sedimenter, hælder i længderetningen ret
konstant ca. 70 cm pr. km.

Smeltevandsfloderne fortsatte mod
vest. De dannede formodentlig store flade
aflejringskegler med nogenlunde samme

hældning vest for skrænten, hvor der var
god plads til at brede sig. Dette er forsøgt
rekonstrueret på fig. 3.Omtrent 30 km vest
for den nuværende kyst stødte smelte-
vandsfloderne mod en nu helt oversvøm-
met Vovov bakkeø og blev tvunget til at fly-
de sammen.Vi ved ikke om de flød nordpå
eller sydover.Rester af denne smeltevands-
dal,Horns Rev Renden, findes som en 5 km
bred og ca.10 m dyb fladbundet dal, der har
skåret sig ned i og stedvis igennem eemaf-
lejringerne. Den er vist på fig. 1, 3 og 11.
Den er fyldt ud til omkring kote -28 m.

Stedvis spreder smeltevandsaflejringerne
sig lidt vest for den store dal, og der er og-
så spor efter mindre udfyldte sidedale.

Dalen er sporet fra nær sydenden af
Fanø til 30 km nord for Horns Rev, men i
den nordlige del følger den blot en sænk-
ning i istidslandskabet, og der er ikke er-
kendt nogen sikker erosionsdal (Fig.1).
Hvorledes dalen er forbundet med Elbda-
len midt i Nordsøen og Istidshavet er usik-
kert.

Uden for dalen dækker smeltevandsaf-
lejringerne en del af de områder, som vi må

4

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3
E T N Y T S K A G E N ?

Saale istidsaflejringer På bakkeøerne er landska-
bet minus flyvesand

Tænkte smeltevands-
sletter fra sidste istidEem

Smeltevandssand
fra sidste istid

KongeåKongeå

EsbjergEsbjerg

7°50`E

Ringkøbing FjordLANDSKABET FØR HAVET OVERSVØMMEDE OMRÅDET

55°45`N

617

H
o

Bugt

-15

-20

-20

-25

-30

-30

-20

-20

-22

-20

-20

-2
0

-25

-30
-30

-25

-15

-5

-1
5

-10

-1
0

-30

N

10 Km

-30

Skjern åSkjern å
-15
-15-20

-20-25
-25-30

-30

-3
0

-3
0

-15
-15

-20
-20-25
-25

-10-10

-5-5

-5-5

-5-5

Vard
e å

Vard
e å

H
O

R
N

S
R

E
V

R
E

N
D

E

Vo v o v b a k k e ø

Figur 3. Bakkeøernes overflade og den skjulte skråning og det dybtliggende plateau under det marine forland dvs. det landskab der ligger under de holocæne hav-
bundsdannelser (basis Holocæn). Farverne angiver hvilke lag der danner overfladen i hovedtræk, lag af Senglacial til tidlig Holocæn alder kan kun udskilles få steder.
De røde kurver angiver den forventede overflade af smeltevandskegler fra sidste istid (se teksten).

forvente.F.eks. ligger der en rest af en smel-
tevandskegle under det nordlige Fanø og et
stort område udfor Varde bakkeø. Men
over store arealer mangler smeltevands-
aflejringerne, eller de er meget tynde. De
holocæne marine aflejringer ligger direkte
på Eem tidens aflejringer eller på ældre lag.
Stedvis ligger de dog også på et tyndt lag
sediment fra senglacialtiden og tidlig Holo-
cæn. Det gælder i et stort område omkring
og under Horns Rev og Blåvands Huk samt
et areal udfor Holmsland klit syd for Hvide
Sande. Som det kan ses på kortet (fig. 3), så
ligger overfladen af de tænkte smeltevands-
kegler de fleste steder over den observe-
rede bund af de holocæne havlag. Med an-
dre ord, der mangler noget.

Efter smeltevandsflodernes aflejring må
der altså enten være sket en omfattende
erosion af de nævnte områder, hvor store
dele af materialet i smeltevandkeglerne er
eroderet bort - eller også er modellen for-
kert. Man kan spekulere på om erosionen
overvejende skete i den senere del af is-
tiden eller mest hænger sammen med ha-
vets oversvømmelse af området. De få da-
teringer, vi har, tyder på, at plateauet vist på
fig. 3 eksisterede i hovedtræk allerede før
havet trængte ind i området, så enten er
erosionen sket sent under istiden eller og-
så må afvandingen fra hedesletterne være
løbet i kanaler,hvis beliggenhed stadig er en
gåde.

Havet trænger ind
Efterhånden som temperaturen steg smel-
tede isen og vandet vendte tilbage til havet,
så havspejlet steg hurtigt (fig. 4). Terrænet

som havet begyndte at trænge ind over var
uhyre fladt. Havet var først meget lavvand-
et, så bølgerne tabte hurtigt deres energi. I
nogle få boringer kan vi iagttage hvorledes
tidlig holocæne sø-, sump- og strandengs-
aflejringer omkring kote -25 m overlejres af
brakvandsdannelser. Baseret på enkelte
pollenanalyser sker det i tidlig atlantisk tid
for 8800 år siden, altså ca. 6800 BC (6800
før Kristus). Havspejlet steg dog hurtigt ca.
25 m på 1000 år, og allerede for omkring
7500 år siden var det tæt ved det nu-
værende, og der har det været siden, med
små variationer.

Sagt med andre ord, der er nu etableret
et 20–30 m dybt havbassin i området vest
for skrænten med plads til masser af sedi-
menter og en dyb udstrakt Nordsø med
bølger og strøm i det væsentlige som i dag.

Sand nordfra danner Blåvands
Huk området
Der er ophobet henved 6 kubikkilometer
havsediment og flyvesand i det marine
forland fra Henne Strand til spidsen af Skal-

lingen inklusive det tilhørende strandplan
(fig. 5).Vestkysten er orienteret mod Nord-
søen og den fremherskende vestenvind.
Der er masser af energi i bølgerne, og der
transporteres store sandmængder. Efter de
nyeste skøn transporteres der i nutiden
årligt 2,5 millioner kubikmeter sand ind i
området nordfra langs Jyllands Vestkyst.
Det er væsentligt mere, end man har skøn-
net tidligere, og det er langt fra sikkert, at
tallet er typisk for ældre tidsrum. Hvis af-
lejringen er sket jævnt, så er der aflejret af
størrelsesorden 750.000 m3 om året de
sidste 8000 år. Hertil kommer det, der er
fragtet videre og nu ligger i Vadehavet, og
det som opbygger barriere øerne.

Det meste sediment transporteres i
kystzonen og på revlerne men også på
strandplanet uden for revlezonen. Dette
sand stammer formodentlig fra erosion af
kysten på strækningen op til Bovbjerg.
Hertil kommer et stort tilskud fra Vester-
havets bund, måske hentet fra istidens
smeltevandsaflejringer. Som en fortsættelse
af Varde bakkeø mod vest (sydvest for Ny-
mindegab) ligger der nogle erosionsflak i

5

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

E T N Y T S K A G E N ?

Dække af flyvesand

Strand, lagune og
sandvader

Marsk

Ferskvands aflejring

Barrier

Bakkeø

Alder nær top af
marint lag

Figur 5. Et lidt skematisk kort over den geologiske opbygning af Blåvands Huk området og de tilhørende
strandplan. Flyvesand dækker både stranddannelserne og de yderste dele af bakkeøerne. Ændret efter det
geologiske kort. Barrieren langs Vestkysten er efter Nielsen, Clemmensen og Andreasen, 1994 og Skallingen
og Ho Bugt efter Bartholdy og Pejrup, 1980. A, er placeringen af fig. 6 og B, af fig. 8.

+5

+0-

-10

-20

-30

-40

12000 10000

Havspejlets beliggenhed i forhold til nutiden i Blåvands Huk omådet

Fastlandstid

Havet oversvømmer området

Senglacial

M
et

er
 u

nd
er

 n
ut

id
s

ha
vn

iv
ea

u

8000 6000 4000 2000 år 2000

m

Nutidens havnivau

-20 10

6

6

8

10
12

14

4

4

-15

4200
år før nu

Henne Strand

Fil Sø

Grærup

Vejers
Vejers Strand

Blåvands Huk

H
o

B
ugt

Ulven
Kyst år 1500-1600

Esbjerg
 bakkeø

Varde
 bakkeø

Skal l ingen

St
ra

nd
pl

an
-

øv
re

gr
æ

ns
e

Str
an

dp
la

n
- n

ed
re

gr
æ

ns
e

N

Slugen

B

A

4 km

?

4800 år
 før nu

A

Figur 4. Kurve der lidt skematisk viser niveauet af havet gennem tiden i forhold til nutidens. Det er muligt at
der i de sidste 5.000 år har været variationer på mindre end 2 m.

Saale istidsaflejringer. Deres overflade lig-
ger dybt, omkring 15–20 m under det nu-
værende havspejl. Nær kysten, har de så
vidt vides, været beskyttet af et sanddække
allerede 6000 år før nu, så erosion i Varde
bakkeø bidrager nok ikke meget til sand-
forsyningen i nyere tid.

Sandet læsses af
I lighed med Skagen Odde må vi forvente,
at der ved stadig sedimenttilførsel i kyst-
zonen ud i et relativt dybt aflejringsbassin
først dannes en platform, hvor sediment-
erne læsses af på skråningen mod dybt
vand. Der dannes et akkumulationsflak - en
såkaldt spit platform. Det er måske noget i
den retning, der sker i nutiden på skrånin-
gen af banken ”Ulven” syd for Blåvands
Huk. Når havdybden er aftaget tilstrække-
ligt, kan forskellige kystprocesser som rev-
ledannelse sætte sit præg på bankens over-
flade. Til sidst vokser strandbredden med
strandvolde, krumodder og almindelig på-
lejring af strandsand hen over platformen.
Det kan være i form af en barrieredannelse
som Holmslands Klit eller mere landfast
som kystudbygningen fra Henne Strand til
Vejers Strand, hvor pålejringen finder sted
på strandplanet. I perioder blæses en mas-
se sand fra stranden ind i land som klitter
og sanddækker. De opdæmmer klitsøer
mellem bakkeøerne og klitterne,eksempel-
vis den store Filsø. Et samspil af disse pro-
cesser har resulteret i dannelse af det ma-
rine forland og Ho Bugt bag ved (fig. 5).

Vi ved ikke meget om hvorledes udbyg-
ningen forløb i de første 8000–4000 år før

nu, det meste ligger skjult under flyve-
sandet. Det ældste tegn på at havet træng-
te ind er nogle marine sedimenter i kote –7
m fra omkring 7800 år før nu i en rende
langs vestsiden af den nu udtørrede Filsø
lavning.Den indeholder marint sandet dynd
med skaller så den må have være beskyttet
af en tange ud mod den åbne Nordsø. Vi
ved ikke om resten af Filsø området har
været oversvømmet af en havbugt - men
den har været sø siden slutningen af atlan-
tisk tid (ca. 5500 år før nu). Måske har klin-

ten ved Grærup været udsat for Nord-
søens bølger helt hen til 5000 år før nu,
men sikkert er det ikke. Den ældre del af
udbygningen på sydsiden af Varde bakkeø
nordvest for Vejers er godt illustreret i et
profil som Clemmensen har undersøgt (fig.
6).

Der er tegn på, at Vadehavet så langt ud
som til øen Langli har været fyldt op med
marine sedimenter til nær havniveau alle-
rede omkring 5000 år før nu. Sedimenter-
ne under Langli tyder på, at der allerede
den gang var vadehavsforhold på stedet.

Vestkysten ud mod Nordsøen er præ-
get af kraftige bølger og store tilførsler af
sedimentmateriale. Fra bakkeø landskabet
mod nord strækker der sig en 1 til 3 km
bred barriere langs kysten fra lidt nord for
Henne Strand til syd for Vejers Strand. Bar-
rieren består af en række volde af gruset
sand, der løber parallelt med kysten und-
tagen helt mod syd (se fig. 5). Bag denne
brede barriere ligger spor efter laguneom-
råder måske med tidevandsrender. Det he-
le er dækket af klitter og flyvesand. Barrie-
ren ser ud til at være dannet ved udbygning
nordfra af et system af odder,der gradvis er
udbygget sydover hen over et ca. 10 m dybt
sandflak. På vestsiden af odderne er pålej-

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

6

E T N Y T S K A G E N ?

10.5 (terræn)
10

Havniveau
i nutiden

-10

5

-5

4 km

m

2 1 0 1 2 3 4 km

N S

Boring

100 m

 år 700

4300 før nu

6000 før nu

7000 før nu

Flyvesand Flyvesand i sø Jordbundslag Hav/strand
aflejringer

Saale? istids
aflejringer

Figur 6. Et 700 m langt snit baseret på georadar målinger og en enkelt boring syd for Varde bakkeø nordøst
for Vejers (se kort fig. 5).Havet har oversvømmet området i kote –3 m kort før 7000 år før nu, og der er grad-
vis lagt strand på strand sydpå, samtidig med at havet er steget. Bagved er der dannet klitter og opdæmmet
strandsøer og strandsumpe. Ovenpå, er der i senere perioder aflejret flyvesand. I de mellemliggende perioder
har planterne dækket området, og der er udviklet en jordbund. Det er de gamle plantedækker og tørvelag,
der er dateret ved hjælp af C-14.Tilsvarende lag af flyvesand dækker de marine dannelser over store stræknin-
ger af det marine forland. Modificeret efter Clemmensen.

Figur 7. Fotografi af indlandsklinten ved Grærup: Klinten er delvis dækket af flyvesand.
Foto Palle Uhd Jepsen.

ret det ene strandplan uden på det andet,
så kystlinien og strandplanet er flyttet vest-
over, se fig. 8. Det er en proces, der stadig
pågår med en halv til en hel meter om året.

Indtil for ca. 1200 år siden var strand-
sedimenterne præget af et betydeligt ind-
hold af gruspartikler. I stormvejr blev grus-
rige materialer smidt op på kysten helt op
til 4,5 m over havniveau. Måske hjalp et lidt
højere havniveau til. Aflejring af sand på
stranden og længere ude bevirker, at kysten
flytter udaf. Vi kan se, at kystprofilet helt
ned til 15 m dybde gradvis er vokset om-
kring 3 km vestover i de sidste 3000 år.Det
grusede barrieresystem bredes ud til en
vifte af krumodder ca. 5 km nord for Blå-
vands Huk. Alderen af den sydligste del af
grusviften angives til ca. år 1200.På det tids-
punkt må der været sket et skift i ”mate-
rialeleverancerne”, da området syd for
synes helt overvejende at bestå af sand ho-
bet op til et over 20 m tykt lag.

Det er muligt at laguneområdet bag bar-
rieren har været præget af tidevand og va-
dehavsforhold noget i stil med Ho Bugt i
dag, men området er hurtigt blevet dækket
af et tykt lag flyvesand, som det illustreres i
fig. 6. Det er flyvesandet, der har givet land-
skabet sit nuværende udseende. Der er
blæst så meget sand ind fra stranden, at
middelhøjden er ca. 7,4 m over havniveau
på det marine forland. Længst mod øst er
opfyldningen ikke komplet, så der er plads

til Ho Bugt, den nordligste del af Vadehavet.
De flade kyster er her præget af marskaf-
lejringer.

Skallingen svejses på
Den sydlige del af området Skallingen har
en noget anden historie. Den er dannet i et
tidevandsmiljø- og er orienteret mod syd-
vest. Den er en særlig udformning af en
barriereø som Fanø og Rømø. Det
formodes, at barriereøerne dannes på lavt
vand ved at store sandstrandvolde ved
ekstraordinær høj vandstand kastes op på
banker, som ved efterfølgende normal
vandstand bliver delvis tørlagt.Ved heldige
omstændigheder etableres lidt vegetation,
som fanger flyvesand og danner klitter.Ved
gennembrud og overskyl bliver noget af
sandet ført over på læsiden og giver mere
krop til barriereøen. Bagsiden bliver en del
af Vadehavet og er præget af aflejring af
marskaflejringer i strandengene samt sand-
vader længere ude, som det ses i Ho Bugt.
Skallingen er en meget ung barriereø
dannet i løbet af de sidste 400 år. Og det er
sandsynligt, at den er smidt op foran en æl-
dre kyst som vist på kortet, fig. 5.

Det ser altså ud til, at en del af materi-
alerne der transporteres ned langs Vest-
kysten drejer om hjørnet ved Blåvands Huk
og fortsætter østover. En anden del fort-
sætter sydover nogle få kilometer og aflej-
res på Ulven, men sært nok synes det me-

ste at blive ført vestover ud på det indre
Horns Rev. Det må skyldes et sammenspil
af bølger, tidevandsstrømme og bundrelief-
fet.

Det indre Horns Rev
Vestkysten fortsætter 5 km mod sydvest i
den ganske lavvandede grund ”Ulven”, og
fra Blåvands Huk strækker der sig det ”in-
dre Horns Rev” yderligere 16 km mod vest
(fig. 2). Fra de få boringer ser det ud til at
banken består af aflejret havsand. Vi har
tegn på, at skråningerne både mod syd, vest
og nord udbygges, så banken bliver længere
og bredere med tiden. Dette er illustreret
på fig. 9.

Det overordnede billede tyder på, at til-
førsel af sediment til det indre Horns Rev
må være styret af materialetransporten
ned langs Vestkysten til området tæt ved
Blåvands Huk. Denne transport er nøje
knyttet til udbygningen vestover af Vest-
kysten fra Henne Strand til Blåvands Huk
som beskrevet ovenfor. Dette grusede bar-
riere system bredes ud til en vifte ca. 5 km
nord for Blåvands Huk, hvor den sydligste
og yngste del som sagt er dateret til ca. år
1200. Men det er tydeligt, at sand blev
transporteret videre sydpå herfra, som det
også er tilfældet i dag. Flyvesand, som hen-
tes på strandbredden, er i Vejers området
overvejende aflejret i perioder siden år
300. Det må derfor formodes, at sand-

7

E T N Y T S K A G E N ?

Grærup
Flyvesand holocænt

Holocænt hav/strand

Holocænt hav/strand med grus

Holocæne hav-, ler-, siltaflejringer

Ferskvandsaflejringer mest holocæne

Interglaciale (Eem) havaflejringer

Saale istidsaflejringer

10

0

-10

-20

-30

7 6 5 4 3 2 1 0 1 2 3 4 km

m

Ældre Nordsø Sand

Tidlig Holocæn ferskvandsaflejringer

Silt
& ler

-1
29

 -1
00

-1
40 -1
56

-5
21

år 80

2000 før nu
2500 før nu
7000 før nu

VNV Ø

2800 før nu

Figur 8. Et noget skematisk snit af de marine dannelser fra den gamle kystskrænt øst for Grærup gennem stranddannelserne og de tilhørende aflejringer på strand-
planet. Som det ses, er skrænten ældre end eemaflejringerne ved skræntfoden. Profilet på land bygger på F.Andreasens georadar målinger og på boringer fra GEUS´
borearkiv. Renden ved foden af Grærup klinten er meget usikker. De skitserede tidligere kystprofiler er baseret på de viste C-14 dateringer og en antaget uforandret
form af kystprofilet med undtagelse af revlezonen. Strandaflejringerne ser meget stejle ud på tegningen men hælder i virkeligheden kun ca. 6 grader.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

transporten først ret sent ”dirigeres” helt
ned til Blåvands Huk og derfra videre ud på
det indre Horns Rev.Dette passer med den
hurtige udbygning af revet vest og nord-
over i de sidste 1000 år. Samtidig er der
sket pålejring på nordskråningen af revet. I
en enkelt boring ses det, at der i de sidste
700 år i middel er pålejret 5.1 mm/år. Der
er altså bevis for, at det indre Horns Rev
udbygges meget hurtigt i den nyeste tid –
en udbygning med en størrelsesorden på
måske 1 millioner kubikmeter om året.

Det detaljerede relief på banken med
strømrender, der ender i lave tærskler, og
som er omgivet af meget lavvandede sand-
banker, minder meget om morfologien om-
kring mundingen af de store tidevandsren-
der i Vadehavet. Man kunne få den tanke, at
det indre Horns Rev er et stykke Vadehav
udsat for de kraftige bølger i den åbne
Nordsø. Sedimenttransporten på bankens
overflade er sikkert meget stor og kom-
pliceret.

Nogle tal
Omkring ca. 2,3 millioner m3 sand om året
kommer nordfra overvejende som den
kystbundne materialetransport. Af stør-
relsesorden 0,4 mill. m3 aflejres årligt på
Vestkysten og det ydre strandplan. Ca. 1
mill. m3 om året aflejres nord for Slugen på
det indre Horns Rev. En mindre del ca. 0,2
mill. m3 om året fortsætter nordover i Slu-
gen renden, og meget usikkert fortsætter
omkring 1 mill.m3 om året ind mod Grådyb
på det ydre strandplan. Det er det materi-
ale,man må oprense i Grådybs munding for
at holde sejlrenden dyb nok.

Det ydre Horns Rev
Det har måske undret hvorfor størstede-
len af Horns Rev, der ligger syd for Slugen
ikke indgår i historien ovenfor. Både seis-
mik og de mange undersøgelser for vind-
mølleparken viser, at også denne del af
Horns Rev er en stor sanddynge, stedvis
med noget grus, og så vidt vi ved aflejret ef-
ter havet trængte ind over området. Som
det fremgår af fig. 3 og tværsnittet på fig. 11,
er der ikke i basis Holocæn overfladen
noget spor efter det ydre Horns Rev. Støt-
et af de nye oplysninger er det ret sikkert,
at Horns Rev ikke er en randmoræne fra
Saale istiden, som det har været foreslået.
Den vestligste del Vovov grunden ligger
som en hylde på flanken af bakkeøen Vovov,
og resten ligger på en ret jævn overflade
bestående af gamle istidsdannelser og Eem-
havets aflejringer. Noget overraskende har
det vist sig, at denne overflade er gennem-
skåret af den brede udfyldte dal - Horns
Rev Renden - nævnt tidligere. Dalen er ty-
deligt skåret ned i eemaflejringerne og vis-
se steder helt ned til Saale smeltevandssan-
det.

Hvorledes det ydre Horns Rev er dan-
net er ikke helt klart, men alle spor tyder
på, at sandet og gruset er kommet vestfra.
I den sydlige del af revet findes nederst et
kompleks af grusede odder, der er vokset
østover. Også på nordskråningen tyder lag-
delingen på, at sandet flyttes østover.Dette
passer med modelberegninger af de nutidi-
ge retninger af netto sedimenttransporten
udført af Dansk Hydraulisk Institut på
grundlag af vind og bølgemålinger. I det dag-
lige er sedimenttransporten givetvis meget

skiftende, når de kraftige tidevandsstrøm-
me skifter, og bølgerne bryder over revet.
Sedimenttransport fra vest-sydvest er i øv-
rigt også dominerende ved aflejringen af de
tykke sedimentlag, der er aflejret på Vejers
Flak, og som danner banken ovenpå dalen
øst for Vovov bakkeøen samt banken ved
foden af strandplanet, der fører op til Fanø.
Sedimentstrømmene i omegnen af
Blåvands Huk er forsøgt sammenstillet på
fig. 10.

Sammenfatning
Under Blåvands Huk området og havbun-
den udenfor findes en lavning i bakkeø
landskabet. Lavningen er i et vist omfang
udfyldt af sedimenter fra en tidligere udga-
ve af Nordsøen fra Eem mellemistiden og
af smeltevandssedimenter fra sidste istid.
De sidste mangler eller er i stort omfang
borteroderet i Blåvands Huk området og
under det indre Horns Rev. Da havet
trængte ind i området i tidlig Holocæn, var
der stadig plads til omfattende aflejringer.
Kystområdet fra Henne Strand over
Blåvands Huk og Skallingen er en omkring
20 m tyk holocæn sandakkumulation. Bag
en barriere udbygning langs Vestkysten har
der ligget mere beskyttede aflejrings-
miljøer med laguner og tidevandsmiljøer
måske omtrent som Ho Bugt i dag. Områ-
det vokser stadig ved pålejring på vestsiden
og ved udbygning af det indre Horns Rev.
Der bliver dog eroderet lidt af Skallingens
sydside.

Blåvands Huk området og det indre
Horns Rev er en sandspitkompleks, som
stadig vokser ved sandaflejring analogt tilG

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

0
3

8

E T N Y T S K A G E N ?

Ø V

0

-10

-20

-30

m

Slugen

174

175

173

Holocæne havaflejringer Eem aflejringer Smeltevandsaflejringer fra Saale Istidsaflejringer fra Saale

R
IN

G
BO

RR R
IN

G
BO

RR

Figur 9. Seismisk snit langs 10 m kurven af de yderste ca. 6 km af det indre Horns Rev, set nord fra. Snittet er vist på fig. 2, som snit A. Boringen 173 står ca. 10 km
ud for Blåvands Huk. De svagt S-formede reflektorer fra ca. kote -12 m til basis i 18–24 m dybde vidner om, at banken udbygges ved pålejring på spidsen. Detaljer-
ne antyder at forløbet af udbygningen ikke har været helt simpelt. Reflektorerne går helt ned til et underlag, der tolkes som rester af eemaflejringer eller som ældre is-
tidsdannelser. Underlaget har altså været spulet rent for aflejringer fra sidste istid inden spidsen af banken vokser hen over det. Det markerede lag i boringen er da-
teret til år 1200. Det indebærer at banken er vokset ca. 3,5 km vestover i løbet af de 800 år, samtidig med at foden af skråningen forskydes nordover. De øverste
2-4 m af banken ser seismisk ud til at være homogen og er ifølge C-14 dateringerne omlejret inden for de sidste par hundrede år. Det passer med den voldsomme
sandvandring på det indre Horns Rev i nutiden.

Skagens Gren. På grund af mødet med
tidevandet spreder sedimenterne sig i nu-
tiden som et omvendt T mod øst og vest, så
der kommer næppe en fin spids gren som
Skagen ud af det.

Horns Rev syd for Slugen er også en
marin sandophobning, men det synes dan-
net af sand og grus transporteret ind fra
vest. Det samme gælder Vejers Flak, og
banken der er aflejret ovenpå Horns Rev

Renden øst for Vovov banken. Så trods den
udsatte beliggenhed er egnen omkring
Blåvands Huk det store mødested for sedi-
mentstrømme i denne del af Nordsøen

E T N Y T S K A G E N ?

9

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

Slugen

BB

10

20

6

10

15

10

10

15
20

10

10

20

20

4

4

15

20

15
15

10
10

10

6

6

4

20

15

4
4

6

?

Ulven

Blåvands Huk

7°50`E

55°45`N

N

5 Km

Vo v o v b a k k e ø

Figur 10. Forsøg på at sammenstille retningen af de vigtigste sedimentstrømme i Horns Rev - Blåvands Huk området. Aflejringen sker dels lag på lag på næsten vand-
ret havbund, dels ved pålejring på skråningen af odder og banker. Det sætter sig spor som en stabel skrånende lag, som det er illustreret på strandzonen på fig. 8 og
på en banke i fig. 9. Det er retningen af disse skrå lag, der bruges til at bestemme transportretningen.

Figur 11. Et snit skråt hen over det ydre Horns Rev baseret på seismik og undersøgelserne for vindmølle parken på revet. Snittet er vist på fig. 10, som snit B.
(Signaturer som Figur 1).

10

0
VNV SV NØ

–3
00

m
 N

W

–7
50

m
 S

E

–1
00

0
N

W –3
00

m
 N

W

–1
00

 S
W

20

30

40

Vindmølle Park

50 m

Saale istids aflejringer

Eem aflejringer

Holocænt marint sand

MUNKVYL

Slugen Renden

Horns Rev Renden

Tørv

1 Km

10
 m

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3
E T N Y T S K A G E N ?

10

Birger Larsen. Mag.scient i geologi.Ansat ved GEUS kvartærgologisk afdeling. Arbejder med havbundens geo-
logi specielt hvorledes sedimenterne fordeles på havbunden,en viden der bruges som baggrund for at finde sand
og grus råstoffer og forstå fordelingen af havbundsforurening.

Figur 12. Blåvands Huk set sydfra. Danmarks vestligste punkt hvor materialevandringen langs Vestkystens strand møder det kraftige tidevand i den sydlige Nordsø. En
revle er ved at blive lagt til den brede strand. Klitterne er mest dækket af planter, men der fyger stadig sand ind over området. Blåvands Huk er spidsen af en stor
sandophobning der stadig bliver større, ligesom Skagens Gren. Foto: Niels Nielsen, Geografisk Institut.

Ordliste
Akkumulationsflak

Banke på havbunden dannet ved aflejring af

havbundsedimenter.

Atlantisk tid

Periode i Holocæn ca. 8000 til 5000 år før nu.

Bakkeø

Ældre istidslandskaber der stikker op (som øer) af

aflejringer fra sidste istid.

BC

Before Chist. År før vor tidsregnings begyndelse.

Barriere

En aflang ophobning mest af sand aflejret af havet

som regel som en ø f.eks. Fanø eller som en odde

f.eks. Holmslands Klit. Barrieren har ofte klitdannel-

ser på toppen.Den adskilles fra fastlandet af en smal

rende eller lagune- der dog kan være sandet til f.eks.

ved Vejers Strand. Barrieren oversvømmes ikke ved

højvande.

Eem

Mellemistid. Perioden mellem forrige istid (Saale) og

sidste istid (Weichsel istiden) ca.130.000 til 115.000

år før nu.

Erosion

Fjernelse af materiale af strømmende vand eller

vind.

Erosionsflak

Et stykke af havbunden hvor ældre lag stikker frem

eller kun er dækket med et tyndt dæklag. Flakket er

dannet ved borterosion af ældre lag. Havbunden er

ofte præget af erosion og sten for store til at trans-

porteres. Erosionsflak ses ofte foran klinter.

Georadar

Undersøgelse af jordlagene ved hjælp af radiobølger

som et skibsradar. Jordlagene reflekterer radiobøl-

gerne så der kan dannes et billede af lagenes place-

ring.

Holocæn

Betegner de sidste 10.000 år = postglacial tiden.

Marint forland

Landområder der efter sidste istid har været hav-

bund.Det kan ske ved hævning og /eller ved aflejring

til over havniveau.

Marine sedimenter

Sand, grus eller mudder aflejret i havet, ofte med

regnes også strandsedimenter hertil.

Reflektor

Se seismik.

Seismik

Undersøgelse ved hjælp af lydbølger. Udsendte lyd-

bølger sendes tilbage som et ekko fra havbunden og

fra underliggende lagflader. Lag der viser sig på et

seismisk profil kaldes reflektorer. Når lydbølgernes

hastighed er kendt kan det seismiske profil omreg-

nes til et geologisk profil med dybder i meter.

Senglacial

Den sidste del af sidste istid. Perioden efter isdæk-

kets forsvinden til skoven indvandrer og Holocæn

perioden begynder.

Betegnes også Sen Weichsel. ca. 13.000 til 10.000 år

før nu.

Strandplanet

Den del af havbunden ud for en strand der præges

af bølger og kystprocesser. Den indre del med sta-

dig skiftende revler. Hvis kysten udbygges udbygges

strandplanet også.

E T N Y T S K A G E N ?

11

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

Aagaard,T., Nielsen, N. & Nielsen, J. 1995:

Skallingen-Origin and Evolution of a Barrier Spit.

Meddelelser fra Skalling-Laboratoriet XXXV,

København.

Abrahamse, J., Wouter, J. & van Neeuwen-

Seelt, N. Oversat af Meesenburg, H. 1976:

Vadehavet, et dansk, tysk og hollandsk Naturområ-

de. Udgivet af Bygd 1976.

Clemmensen, L. B.,Andreasen, F., Nielsen, S.T. &

Sten, E. 1996:

The late Holocene coastal dunefield at Vejers, Den-

mark: characteristics, sand budget and depositional

dynamics. Geomorphology 17, 79-98.

DGI, 1982:

Horns Rev, Ressourceundersøgelser fase 1-4, Geo-

teknisk Rapport 2, 2 bind. Ref 4742-75. Rapport til

Fredningsstyrelsen 9. kontor, Havbundsunder-

søgelser.

Hofdahl, F., 1968:

Vestkysten. I Vandbygningsvæsnet 1868–1968, s 20-

28. (Jubilæumsbog udgivet af Vandbygningsvæsnet).

Jessen,A. 1925:

Geologisk kort over Danmark, Kortbladet Blaa-

vandshuk. Danmarks Geologiske Undersøgelse 1.

række Nr. 16.

Kystinspektoratet (Thyme, F. redaktør), 1998:

Menneske, hav, kyst og sand. Kystinspektoratet

1973-1998.

Larsen, B., Leth, J.O. 2001:

Geologisk kortlægning af Vestkysten. En vurdering

af aflejringsforholdene i området mellem Nyminde-

gab og Horns Rev. Danmarks og Grønlands Geolo-

giske Undersøgelse Rapport 2001/22 og 2001/96

Bind 1, Tekst, Bind 2. Udført for Kystdirektoratet

2000-2001.

Leth, J.O. 2003:

Nordsøens udvikling siden istiden - udforskningen

af Jyske Rev. Geologi - Nyt fra GEUS nr. 3., 2003.

Nielsen, S.T., Clemmensen, L.B. & Andreasen, F.

1995:

The middle and late Holocene Barrier Spit System

at Vejers, Denmark: Structure and Development.

Bulletin of the Geological Society of Denmark 42,

105-119.

Nielsen, L.H. & Johannesen, P. 2004:

Skagen Odde - Et fuldskala laboratorieforsøg.

Geologi - Nyt fra GEUS nr. 1., 2004.

Nørrevang,A. & Lundø, J. (redaktører) 1980:

Kyst, klit og marsk. Danmarks Natur Bd. 4.

Politikens Forlag.

Jepsen, P.U. 1996:

Vestjyske billeder - fra Skallingen til Nymindegab.

Udgivet af Museet for Varde By og Omegn, 1996.

Her kan man læse videre

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
0

3

12

Danmarks og Grønlands Geologiske
Undersøgelse (GEUS) er en forsknings-
og rådgivningsinstitution i Miljøministe-
riet.
Institutionens hovedformål er at udføre
videnskabelige og praktiske undersøgel-
ser på naturressourcer- og miljøområ-
det samt at foretage geologisk kortlæg-
ning af Danmark og Grønland.

GEUS udfører tillige rekvirerede opga-
ver på forretningsmæssige vilkår.
Interesserede kan bestille et gratis abon-
nement på GEOLOGI - NYT FRA GEUS.
Bladet udkommer 4 gange om året.
Henvendelser bedes rettet til:
Knud Binzer.

GEUS giver i øvrigt gerne yderligere op-
lysninger om de behandlede emner eller
andre emner af geologisk karakter.

Eftertryk er tilladt med kildeangivelse.

GEOLOGI - NYT FRA GEUS

Er redigeret af Knud Binzer (ansvarsha-
vende) i samarbejde med en redaktions-
gruppe på institutionen.

Skriv, ring eller mail:
GEUS
Danmarks og Grønlands
Geologiske Undersøgelse
Øster Voldgade 10, 1350 København K.
Tlf.: 38 14 20 00
Fax.: 38 14 20 50
E-post: geus@geus.dk
Internetside: www.geus.dk

GEUS publikationer:
Hos Geografforlaget kan alle GEUS’
udgivelser købes.
Henvendelse kan ske enten på tlf.:
63 44 16 83 eller telefax: 63 44 16 97
E-post: go@geografforlaget.dk
Hjemmeside: www.geografforlaget.dk

Adressen er:
GEOGRAFFORLAGET, 5000 Odense C

ISSN 1396-2353

Produktion: Eva Melskens, GEUS
Grafisk

Tryk: Schultz Grafisk A/S.

Forsidefoto:
Biofoto/Niels Fabæk

Illustrationer: Eva Melskens og
Benny Munk Schark

P O S T B E S Ø R G E T B L A D

0900 KHC

Oplev vores smukke land
og læs historierne om, hvordan det blev til. På den nye netguide - Geologi i Danmark - kan
du finde inspiration til geologiske ture. Her finder du korte og letforståelige beskrivelser af
over 60 geologiske perler. Er du til smukke landskaber, dramatiske klinter, strandsten eller
fossiler, så er der inspiration at hente under Geologi i Danmark på www.naturnet.dk. Du får
korte appetitvækkende tekster om lokaliteterne, samt oplysninger om hvordan du finder
stederne, og endelig kan du læse og udskrive de spændende geologiske historier, der er led-
saget af billeder.

Geologi i Danmark er iværksat af Nationalkomiteen for Geologi. Skov- og Naturstyrelsen,
Danmarks og Grønlands Geologiske Undersøgelse (GEUS) og amterne har bidraget med
faglig og økonomisk støtte. Projektet er endvidere støttet af midler fra Friluftsrådet og
Midtsønderjyllands Museum har udarbejdet beskrivelserne.

Ture til Danmarks spændende
og dramatiske fortid

