

WIGHT (Zuid-Engeland): een bijzonder eiland, ook voor geologen

door Dr. J. van Diggelen

Niet ver van de Engelse zuidkust ligt een schitterend eiland met prachtig natuurschoon, een enorme hoeveelheid bezienswaardigheden en een lange, afwisselende geschiedenis. Het ca 400 km² grote eiland Wight (bijna drie keer zo groot als Texel), dat vanaf Engeland in een half uurtje met een van de autoveren te bereiken is, heeft zijn bezoekers zoveel te bieden, dat het de bijnaam "Treasure Island" zeker verdient.

Kastelen, musea en landhuizen weerspiegelen de bijzondere geschiedenis van dit eiland. Landhuizen, zoals die van Arreton, Barton of Appuldurcombe getuigen van een rijk verleden. Even buiten Newport ligt hoog boven deze stad Carisbrooke Castle. Eens resideerde hier de gouverneur van het eiland en koning Charles I werd hier in 1647 gevangen gehouden. Osborne House in East-Cowes was eens het geliefde vakantiehuis van koningin Victoria. Het is in de zomer te bezichtigen en wordt omringd door fraaie tuinen. Aardige huisjes met rieten daken, oude kerkjes, theetuinen en de dorpspub vormen de kern van de meeste schilderachtige dorpjes op dit eiland, dat soms als Engeland in miniatuur beschreven wordt. Afb. 1.

De algemeen geïnteresseerde toerist vindt hier van april tot laat in het najaar van alles naar zijn gading. Niet alleen de kilometers lange zandstranden en de gezellige boulevards, maar ook interessante centra van oude ambachten met leuke souvenirswinkeltjes, wijngaarden en romantische restaurants lokken tot een bezoek. Verder zijn er verschoolen wandelpaden, een kustpad met schitterende uitzichten en fraaie bossen die stevige wandelingen mogelijk maken. Daarnaast zullen glasblazerijen, een kabelbaan, een ouderwetse stoomtrein, een fraai dierenpark, een vliedertuin, een parelcentrum, diverse musea en vele andere bezienswaardigheden iedere vakantie op Wight te kort doen lijken.

Wight heeft een zeer zacht klimaat en is voor iedere natuurliefhebber een ideale vakantiebestemming. In het bijzonder echter zij die belang stellen in fossielen, die getuigen van het leven miljoenen jaren geleden, kunnen op dit eiland veel genieten. Tenzij ze willen meedoen met een eindeloze reeks gemakkelikheden en feestgedruis, kunnen zij beter de hoogtij-

Afb. 1. Het eiland Wight is tamelijk dicht bevolkt met veel stadjes en dorpen. De meeste in de tekst genoemde plaatsen zijn op deze kaart aangegeven.

dagen van het toeristenseizoen vermijden. Vooral als belangrijke evenementen, zoals de wereldberoemde zeilwedstrijden tijdens de Cowes Week in augustus duizenden naar het eiland trekken, is er voor de rust zoekende natuurliefhebber minder plaats. Die komt vooral in het voorjaar aan zijn trekken. Hier begint de lente al vroeg met een weelde aan narcissen. Deze *daffodils* pronken overal, niet alleen in de vele prachtige tuinen en parken, maar ook in de wegbermen en maken iedere tocht over het eiland een genot.

De geologie van Wight

Op Wight zijn een groot aantal geologische Formaties te bemonsteren op betrekkelijk korte afstand van elkaar. Sedert het begin van de 19de eeuw hebben de fraaie kustontsluitingen, die in alle lagen een betrekkelijke rijkdom aan fossielen bevatten, voortdurend zowel beroepsmensen als amateurs naar Wight gelokt.

Ondanks deze stroom van bezoekers en verzamelaars worden er nog steeds nieuwe dingen en andere fossielen ontdekt. De meer dan 100 km lange klifkusten zijn bijna allemaal toegankelijk, voorzover bij eb aan hun voet een stuk strand bloot komt. Dat men daarbij klauterpartijen niet altijd kan vermijden is vanzelfsprekend. Maar ook liggen bij eb op veel plaatsen brede stranden, die een onderzoek van het klif vergemakkelijken.

De kaart van Wight manifesteert de geologische structuur van de ondergrond en de ontwikkeling daarvan in de loop der eeuwen. De aard en samenstelling van de verweringsprodukten, die uit de verschillende gesteenten ontstaan, beïnvloeden de geologische bouw, de begroeiing en het gebruik van de bodem.

Het hele eiland bestaat uit sedimentaire gesteenten die ontstaan

Tabel I. Overzicht van op Wight ontsloten lagen

Periode	Tijdvak	Etage	Belangrijkste lagen	Te vinden in
TERTIAIR	Oligoceen		Bembridge Beds	Whitecliff Bay
	Eoceen	Bartonien	Headon Beds Barton Beds	Colwell Bay en Whitecliff Bay Alum Bay en Whitecliff Bay
		Auversien Lutetien Cuisien Ypresien Sparnacen	Bracklesham Beds London Clay	Whitecliff Bay Alum Bay
KRIJKT	Boven-Krijt	Maastrichtien / Turoon	Upper en Middle Chalk	Whitecliff Bay, Alum Bay, Compton Bay en Sandown Bay
		Cenomaan	Lower Chalk	Zuidwest punt en Compton Bay
	Onder-Krijt	Albien	Upper Greensand Gault	slecht ontsloten, fossielarm
		Aptien	Lower Greensand Carstone Sandrock Ferruginous Sands Atherfield Clay: Lobster Bed Perna Bed	Reeth Bay Knock Clif Knock Clif, Chale Bay, Compton Bay Chale Bay
	Barremien Hauterivien Valanginien	Wealden Vectis Formatie Wessex Formatie	Sandown Bay, Chale Bay, Hanover Point	

zijn door het bezinken van zand, klei of kalk in een door de zee of althans door water bedekt gebied. Een blik op de geologische kaart laat zien, dat we het eiland ruwweg kunnen verdelen in een Tertiair noordelijk deel en een zuidelijk gedeelte met Krijtlagen. In

het Kwartair werden de landschapsvormen ontwikkeld. In de gesteenten van Wight is zo ongeveer de laatste 130 miljoen jaar van de geologische geschiedenis vastgelegd. Afb. 2.

Onder-Krijt: Wealden

Toen de oudste gesteenten die op Wight te vinden zijn werden afgezet, was het verloop van de kust in deze streken volkomen anders dan nu. Het tegenwoordig zuidelijke deel van het eiland en het daaraan grenzende zeegebied van het Kanaal vormden toen een groot dal waardoor een brede rivier, omzoomd door enorme moerassen, noordoostwaarts stroomde. Ten noorden van dit rivierdal lag een rij lage heuvels. Periodieke overstromingen na hevige regens transporteerden massa's modder en zand stroomafwaarts naar het westen, waar ze dan in lagere delen werden gedeponeerd. Deze zanden en kleien zijn verhard

Afb. 2. De geologische kaart van Wight toont een veelheid van Formaties vanaf het Onder-Krijt.

Afb. 3. In het Wealden landschap domineerde *Iguanodon atherfieldensis*. Op Wight is een compleet skelet van deze dinosauriër gevonden. Het is een iets kleinere soort *Iguanodon* dan die waarvan bij Bernissart in België ± 20 exemplaren zijn aangetroffen.

en verkit en vormen nu het gesteentepakket dat de Wealden Groep genoemd wordt. De Wealden Groep behoort tot het Onder-Krijt. Zie voor de geologische tijdschaal en de opeenvolging van de afgezette lagen Tabel I.

De Wealden-lagen op Wight behoren tot de rijkste Europese afzettingen, met allerlei overblijfsels, zoals skeletdelen van dinosauriërs (afb. A - 1). De meeste van deze dinosauriërs waren plantenetters, maar ook tot de Theropoda behorende kleine vleeseters zijn bekend, zoals de *Aristosuchus* en *Calamospondylus*. De grote viervoetige plantenetende Sauropoda waren o.a. de *Ornithopsis*, de *Pelosaurus*, de *Pleurocoelus* en de *Titanosaurus*. Van de Ornithopoda is op Wight vooral de *Iguanodon* aangetroffen, die in zijn ruststand op achterpoten en staart steunde en zo enigszins aan een kangoeroe doet denken. Afb. 3. Afdrukken van zijn drietenige achterpoten zijn op veel plaatsen in de Wealden-lagen van Wight aangetroffen. Van een kleinere verwant van de *Iguanodon*, de 1½ meter grote *Hypsilophodon*, zijn op Wight twee complete skeletten en een jong dier gevonden. Hij heeft viertienige achterpoten en lange vingers en tenen. Aanvankelijk dacht men dat het een boombewoner was, maar dat is waarschijnlijk onjuist. Al die dieren dwaalden door weelderige bossen met coniferen, boomvarens en cycadeëën, die toen op de hogere delen van het brede dal groeiden, in een tropisch klimaat.

In het begin van het Aptien begon de situatie te veranderen. Er zette een transgressie in; de zee begon vanuit het zuiden op te dringen. De laatste Wealden-gesteenten (de Vectis Formatie) werden in die tijd afgezet in een enorme lagune; ze vormen de eerste aanwijzingen voor het optreden van deze veranderingen. De gesteenten van de Wealden Groep komen in twee aparte gebieden voor, de ene ten noorden van Sandown en de andere langs de zuidwestkust. Het zijn voornamelijk kleigesteenten. Aan de kust verweren deze snel, waardoor er betrekkelijk onstabiele kliffen ontstaan. In het binnenland produceren hun erosieproducten een rijke bodemlaag en die is gewoonlijk bedekt door een weelderig grastapijt.

Het mariene Onder-Krijt

De vanuit het zuiden opdringende zee bedekte weldra een groot deel van Zuid-Engeland. De op de Wealden Groep volgende lagen: het Lower Greensand, het Gault en het Upper Greensand, werden afgezet op de bodem van die aanvankelijk nog ondiepe zee. Het Lower Greensand bestaat voornamelijk uit zandsteen

met enkele dunne kleilaagjes. Het vormt de bodem van het grootste gedeelte van het zuidelijk deel van Wight. Waar dit Lower Greensand de kust bereikt vormt het hoge, terrasvormig gebouwde kliffen, zoals bijvoorbeeld bij Blackgang en Red Cliff. In het binnenland vormt het een zacht golvend terrein met af en toe steilere heuvels. Het verweert tot een licht zandige bodem en het is de beste bouwgrond van het eiland.

Het Gault en het Upper Greensand vormen samen een smalle strook, zowel direct ten zuiden van de centrale kalkheuvelrug (waarover zo dadelijk meer), alsook rondom de *Southern Downs*. Hoewel beide lagen slechts over een beperkt gebied voorkomen, hebben ze een zeer opvallende invloed op het landschap. Het Gault is een donkere, grijsgroene klei, terwijl het Upper Greensand een harde, bleekgrijze zandsteen is. De aanwezigheid van zo'n harde zandsteenlaag boven een mechanisch zwakke en gladde klei veroorzaakte enkele van de grootste en spectaculairste landverschuivingen van Europa.

Het Boven-Krijt

In het laatste deel van de Krijtperiode werd een zeer dik pakket grijze en witte kalk afgezet in een steeds dieper wordende zee. Dit bestaat voornamelijk uit miljarden microscopisch kleine resten van algen: *coccolieten*. In het bovenste deel van deze kalken komen lagen onregelmatig gevormde vuursteenknollen voor, die door de eerste eilandbewoners in het verre verleden als materiaal gebruikt werden om gereedschappen en wapens te vervaardigen. De kalken uit het Boven-Krijt vormen de tot bijna 200 m hoge ruggegraat van het eiland, in de vorm van een nauwe, steile bergrug, die alleen in het gebied ten westen van Newport aanzienlijk breder wordt. Waar deze heuvelrug aan zee grenst, bij Culver Cliff in het oosten en tussen Compton Bay en The Needles in het westen, vormt hij bijna verticale kliffen. Een tweede, nog hogere kalkstrook (240 m bij St. Boniface) ligt verscholen onder de hoge begroeiende en bebouwde heuvels tussen Shanklin en St. Catherine Point langs de zuidkust. Deze lagen verweren tot een kalkachtige bodem, die een opvallende vegetatie laat zien. Hoewel grote delen van het kalkgebied nu zijn bebouwd of bebost, zijn er nog enkele stukken waar de traditionele methode van beweiding door schapen het typische uiterlijk van dit heuvelland in stand houdt.

Ongeveer 65 miljoen jaar geleden trok de zee zich terug. Alle gesteenten uit het Krijt, die intussen op Wight waren afgezet, werden door bodembewegingen licht geplooid. Deze reeks gebeurtenissen vormt het einde van de eerste episode van de geologische geschiedenis van Wight.

Het Tertiair: moerassen, lagunes en ondiepe zeeën

Omstreeks 60 miljoen jaar geleden begonnen zich nieuwe grenzen tussen land en zee af te tekenen. De zee begon opnieuw de deels geërodeerde bodem uit de Krijtperiode te overstromen, maar het zuidelijk deel van Wight stak nog als een reeks lage heuvels boven het water uit. De zee strekte zich echter wel noordwaarts uit. De volgende ca 30 miljoen jaar verschoof de kustlijn geregeld. Allereerst kwam dat omdat de waterhoogte sterk fluctueerde, maar ook omdat de bodem af en toe daalde, terwijl bovendien een rivier vanuit het westen in oostwaartse richting een delta in het gebied begon te vormen. Daardoor werden deze streken soms tijden lang bedekt door een warme, ondiepe zee, maar eeuwen later ontstonden er weer ondiepe lagunes en moerassen, doorkruist door talloze smalle en bredere stroompjes en bezaaid met meren. In dit milieu werden de reeksen kleien en zanden afgezet, die nu de bodem vormen van het noorden van

Afb. 4. Het stroomgebied van de rivier de Solent, die nu een zeestraat is geworden, was tot in het Kwartair een rivierdelta. De prehistorische mens kon zich zo gemakkelijk op Wight vestigen.

Wight. Deze Paleogene lagen vormen een vrij vlak gebied met hier en daar wat betrekkelijk lage heuvels, die langzaam noordwaarts afdalen in de richting van de Solent, behalve in het westen, waar op sommige plaatsen iets steilere, afgeschoven kliffen voorkomen.

De bodem in dit gebied is betrekkelijk zware klei, die zonder uitgebreide drainage moeilijk in cultuur te brengen is, hoewel de moderne ploegmethodes het mogelijk maken sommige delen als bouwland te gebruiken. Het is daardoor een streek van weilanden en bossen. Een uitzondering op dit beeld is het gebied zuidoost van Yarmouth. Hier ligt een uitgestrekte strook waar nog kalk in de bodem zit, daarom is het land hier veel meer geschikt voor akkerbouw.

Er zijn op Wight uitgestrekte beboste gebieden, ook in het centrale heuvelland. De Forestry Commission heeft in de grote bossen gezorgd voor picknickplekjes en parkeerplaatsen. Deze bosstreken zijn, evenals het heuvelige grasland van West-Wight, ideaal voor het maken van wandeltochten. De Tennyson Trail bijvoorbeeld is een fantastische tocht over ongerepte heuvels, die fraaie uitzichten bieden op het Kanaal en de Solent.

Ongeveer 30 miljoen jaar geleden verdween de zee volledig uit dit gebied. Het hele gesteentepakket werd toen geplooid en opgedrukt door grote bodembewegingen, die in verband stonden met de vorming van de Alpen. De sedimentaire gesteenten in het noorden hellen slechts zwak, maar vooral in het midden en zuiden van het eiland staan ze soms steil, zodat men door een korte horizontale afstand af te leggen miljoenen jaren in de tijd kan overbruggen.

Het Kwartair en zijn klimaatveranderingen

Er is weinig bekend van de geologische geschiedenis van Wight gedurende de afgelopen 30 miljoen jaar, omdat het hele eiland al die tijd boven de zeespiegel heeft gelegen. De geplooid en opgeschoven gesteenten verweerden en werden afgeslepen door de krachten van de erosie. Zo ontwikkelde het landschap zich geleidelijk, tot ongeveer 2 miljoen jaar geleden de toestand drastisch veranderde en het proces versneld werd.

In die tijd begon het klimaat een reeks betrekkelijk snelle veranderingen te ondergaan. Hoewel de gedetailleerde geschiedenis van het Kwartair voor Wight dus onbekend is, is de algemene gang

van zaken in West-Europa wél voldoende bekend. Af en toe daalde de gemiddelde jaarlijkse temperatuur eeuwenlang tot zo'n laag niveau dat er gletsjers en ijsvelden ontstonden op grote delen van het Noordelijk Halfrond. Er zijn een stuk of tien van die ijstijden of glacialen geweest. De ijstijden werden afgewisseld door warmere periodes, de interglacialen. Tijdens die interglacialen was de gemiddelde jaartemperatuur even hoog of zelfs hoger dan tegenwoordig.

Hoewel de ijsvelden tijdens de glacialen niet zover zuidwaarts als Wight reikten, leek het klimaat daar op dat van het huidige Noord-Canada. Tijdens de ijstijden was de zeespiegel sterk gedaald, zodat het Kanaal droog lag. Die lage stand van de zee leidde ertoe dat de rivieren hun beddingen uitdiepten. Tijdens de interglacialen, als de gletsjers gesmolten waren, stond de zee veel hoger, zodat het zeewater de uitgediepte rivierdalen grotendeels overstroomde. Afb. 4.

Een aantal fossielen van Wight

Uiteraard geven de afgebeelde fossielen geen volledig overzicht. We moesten een keus maken en selecteerden een aantal vrij veel voorkomende soorten, grotendeels uit onze eigen verzameling. (In dat geval is één van de vindplaatsen vermeld.) In het bijzonder geldt deze beperking voor de slakken en bivalven uit het Tertiair. Hiervan zijn zoveel soorten dat we slechts een zeer beperkte keus konden maken. Bovendien wordt de noordkust van Wight (die niet zo gemakkelijk toegankelijk is) geheel buiten beschouwing gelaten. De speciaal in de fossielen van Wight geïnteresseerde amateur verwijzen wij naar uitgebreidere fossiellijsten in de literatuur.

Onder-Krijt

A. Wealden Groep

Omdat dit een afzetting is van zanden en kleien uit meren en moerassen zijn er weinig fossielen in te vinden. Vooral aan de westkust worden echter regelmatig resten van sauriërs gevonden, zoals botten, tanden en wervels. Bovendien zijn er vistantjes, tanden van krokodillen en stukken pantser van schildpadden aangetroffen, naast zeer veel versteend hout en zaden en vruchten van bomen en planten uit die tijd.

A - 1. *Iguanodon*-wervel; grootte varieert.

A - 2. *Filosina gregaria*; Sandown Bay; 2 cm.

A - 3. Krokodilletand, *Goniopholis* sp.; Brook Bay; 1,2 cm.

Afb. A.

Aptien

B. Lower Greensand

Atherfield Clay, waarin het Perna Bed:

- B - 1. *Cyathophora (Holocystis) elegans*, koraal; Atherfield Point; 5 cm, rechts vergroot.
- B - 2. *Mulletia (Perna) mulleti*; Atherfield Point; ca 15 cm.
- B - 3. *Gervillella subblanceolata*, binnenzijde; Chale Bay; 12 cm.
- B - 4. *Anchura* sp.; Atherfield Point; 2 - 3 cm hoog.

Atherfield Clay en Ferruginous Sands:

- B - 5. *Sellithyris sella*, brachiopode; Chale Bay; 2 - 2,5 cm.
- B - 6. *Sulcirhynchia hythensis*; Knock Cliff; 2 - 2,5 cm.
- B - 7. *Aetostreon (Exogyra) latissima*; Chale Bay; 18 cm.
- B - 8. *Pterotrigonia aliformis*; Knock Cliff; 3 cm.
- B - 9. *Panopea gurgites*; Chale Bay; 5 - 7 cm.
- B - 10. *Cymatoceras radiatum*, nautilus; Chale Bay; 7,5 cm of groter.

Speciaal in de Ferruginous Sands:

- B - 11. *Solecurtus* sp.; 7 cm.
- B - 12. *Thetironia minor*, brachiopode; Knock Cliff; 2 - 3 cm.

B - 13. *Gyrodes genti*; Knock Cliff; ca 1 cm.

B - 14. *Tropaeum bowerbanki*; Chale Bay; ca 50 cm.

B - 15. *Roloboceras (Chelonicerus) hambrovi*; Chale Bay; 6 cm.

B - 16. *Meyeria magna*, kreeft; Chale Bay; 8 cm.

Boven-Krijt

C. Cenomaan

- C - 1. *Rotularia (Serpula) umbonata*; St. Catherine Point; 1 cm.
- C - 2. *Inoceramus (Mytolooides) mytolooides*; St. Catherine Point; 2,5 cm.
- C - 3. *Leptomaria plana*; St. Catherine Point; 3,5 - 4 cm.
- C - 4. *Turrilites costatus*; Compton Bay; 11 cm.
- C - 5. *Schloenbachia varians*; St. Catherine Point; 3 - 10 cm.
- C - 6. *Acanthoceras rhotomagense*; Compton Bay; ca 10 cm.
- C - 7. *Mantelliceras mantelli*; 7 cm.
- C - 8. *Holaster* sp.; St. Catherine Point; 5 cm.

D. Overig Boven-Krijt

- D - 1. *Porosphaera globularis*, spons; Alum Bay; 1 cm.
- D - 2. *Stauronema carteri*, spons; 8 cm.
- D - 3. *Orbirhynchia cuvieri*, brachiopode; Whitecliff Bay; 1 cm.
- D - 4. *Gibbithyris semiglobosa*; Sandown Bay; 2,5 cm.

- D - 5. *Capillithyris squamosa*; Compton Bay; 1,8 cm.
 D - 6. *Magas pumilus*; ca 1 cm.
 D - 7. *Belemnitella mucronata*; Alum Bay; 7 cm.
 D - 8. *Actinocamax quadratus*; ca 5 cm.
 D - 9. *Micraster coranguinum*; Alum Bay; 4,5 cm.
 D - 10. *Echinocorys scutata*; Alum Bay; 4 - 5 cm.
 D - 11. *Offaster pilula*; ca 1,5 cm.

Tertiair

Paleoceen en Eoceen

E. London Clay (Sparnacien en Ypresien)

- E - 1. *Rotularia (Vermicularia) bogneriensis*; Alum Bay; ca 2 cm.
 E - 2. *Ditrupa plana*; 1 - 2 cm.
 E - 3. *Pholadomya margaritacea*; Alum Bay; 5 - 6 cm.
 E - 4. *Pitar (Calpitar) sulcatus*; Whitecliff Bay; 3,5 cm.
 E - 5. *Glycymeris wrigleyi*; 1 - 1,5 cm.
 E - 6. *Panopea intermedia*; Alum Bay; 6 cm.
 E - 7. *Turritella sulcifera*; Alum Bay; 4 - 5 cm.
 E - 8. *Turritella teretrium*; Alum Bay; 2,8 cm.
 E - 9. *Euspira (Natica) glauconoides*; 2 - 3 cm.
 E - 10. *Streptolathyrus cymatodis*; Alum Bay; 1,5 - 2 cm.
 E - 11. *Xanthopsis leachii* = *Zanthopsis leachii*, krab; Alum Bay; 4 cm.
 E - 12. *Striatolamia (Odontaspis) striata*, haaietand; Alum Bay; 3 - 4 cm.

F. Bracklesham Beds (Cuisien, Lutetien, Auversien)

- F - 1. *Nummulites laevigatus*, foraminifeer; Whitecliff Bay; ca 1 cm
 F - 2. *Turbinolia dixoni*, koraal; hoogte 0,7 cm.
 F - 3. *Cardita (Venericor) planicosta*; Whitecliff Bay; 7 cm.
 F - 4. *Glycymeris deleta*; Whitecliff Bay; 4 cm.

G. Barton Beds (Bartonien)

- G - 1. *Pelycora suborbicularis*, = H - 1, (vroeger *Venus*, *Sinodia* en *Cordiopsis*); Colwell Bay; 4,5 cm.
- G - 2. *Crassostrea vectensis*; Alum Bay; 5 cm.
- G - 3. *Olivella branderi*; Alum Bay; 2 - 3 cm.
- G - 4. *Potamides vagus*, = H - 4; Alum Bay; 2,5 cm.
- G - 5. *Potamides mutabilis*, = H - 5; Alum Bay; 2,5 cm.
- G - 6. *Batillaria (Potamides) concava*, = H-12; Alum Bay; ca 3 cm.
- G - 7. *Galba longiscata*; Alum Bay; 3 - 4 cm.
- G - 8. *Euspira bartonensis*; Colwell Bay; 1 cm.
- G - 9. *Calyptrea aperta*; Colwell Bay; 1,3 cm.

H. Headon Beds (Bartonien)

- H - 1. Zie G - 1.
- H - 2. *Corbicula obovata*; Colwell Bay; 2 cm.
- H - 3. *Crassostrea velata*; Colwell Bay, Whitecliff Bay; 5 cm.
- H - 4. Zie G - 4.
- H - 5. Zie G - 5.
- H - 6. *Viviparus lentus*; Alum Bay; 1 - 1,5 cm.
- H - 7. *Planorbina discus*; Alum Bay; 2 cm.
- H - 8. *Planorbina euomphalus*; Alum Bay; 2,3 cm.
- H - 9. *Globularia patula*; Colwell Bay; 3 cm.
- H - 10. *Canthera (Pollia) labiata*; Whitecliff Bay; 2 cm.
- H - 11. *Urosalpina (Murex) sexdentata*; Colwell Bay; 3 cm.
- H - 12. Zie G - 6.
- H - 13. *Batillaria (Potamides) pseudocincta*; Whitecliff Bay; 2,5 cm.
- H - 14. *Theodoxus concavus* (vroeger *Neritina*); 0,8 cm.
- H - 15. *Theodoxus apertus*; 1 cm.

Oligoceen

J. Bembridge Beds

- J - 1. *Paleoxestina oclusa*; Whitecliff Bay; 0,8 cm.
- J - 2. *Paleoglandina (Bulimus) costellata*; Whitecliff Bay; 2,5-3 cm.
- J - 3. *Filholia elliptica*; 5 cm.
- J - 4. *Viviparus angulosus*; Whitecliff Bay; ca 1 cm.

Interessante vindplaatsen van Wight

Whitecliff Bay (afb. 5)

Deze tocht gaat langs de stratigrafisch meest complete ontsluiting van het Paleoceen (Onder-Tertiair) in West-Europa. Parkeren kan men buiten het zomerseizoen bij Whitecliff Bay Holiday Park

(639865) *) direct op het terrein of buiten langs de weg. Vanhier kan men het midden van de baai bereiken via een voetpad over en langs het Holiday Park. Een fraai overzicht heeft men bij Whitecliff Bay Hotel. Passeer de gebouwen aan de zuidkant en ga naar de top van het klif. In het zuiden zien we hoge krijtwanden met onderaan de Mucronata-kalk (naar de belemniet *Belemnites mucronata*), dichtbij Eocene zanden en in het noordoosten Oligoceen. Verderop Oligocene kalksteenklijven (Bembridge Limestone), die in een reeks banken in zee uitlopen rondom Bembridge Foreland. Zie Tabel I. Het laatste deel van het pad is een voor boten geasfalteerde steile afdaling. De totale kuststrook is over 4 km begaanbaar. De hele route is permanent bereikbaar behalve bij springtij. Een deel van de kust hier is door recreatiegebouwtjes en ijstenten niet meer te onderzoeken en in het seizoen maakt het grote aantal badgasten op het betrekkelijk kleine stuk kust een geologische verkenning niet direct gemakkelijk. Gaan we naar het zuiden (naar rechts) dan passeren we eerst een aantal gebouwtjes en daarna weerspiegelt zich de regelmatige herhaling van transgressies en regressies duidelijk in het variabele karakter van de gesteenten en de fauna van het klif. Eerst komt de Eocene Bracklesham Groep, waarin over een zeer korte afstand vier cycli zijn te onderscheiden. Aan de basis van iedere cyclus is een laag rolstenen of zijn er sporen van bioturbatie. Daarboven ligt dan een stukje met glauconiethoudende, zandige kleien met een rijke mariene fauna. Het onderste deel van cyclus 2 bestaat uit zanden en kleilaagjes met twee opvallende schelpenlagen (het Cardita Bed). De zeer fossielrijke cyclus 3 bevat o.a. *Cardita (Venericor) planicosta* (F - 3), *Glycymeris deleta* (F - 4), *Turritella sp.*, het koraal *Turbinolia dixoni* (F - 2). Ook treft men er grote exemplaren aan van *Nummulites laevigatus* (F - 1).

Afb. 5. We zien hier de diverse lagen, die aan de kust van Whitecliff Bay zijn ontsloten. Vooral het Tertiair is zeer fossielrijk, maar de slakken en bivalven zijn zeer kwetsbaar en vaak ontkalkt.

*) In de tekst aangegeven coördinaten slaan op de coördinaten van de in de literatuuropgave genoemde topografische kaart van Wight.

Van de nu volgende Groep is de London Clay voor fossielenliefhebbers de meest interessante. Hij bestaat ook uit vier cycli, die naar boven toe grover worden. Mooie fossielen zijn schaars t.g.v. ontkalking, maar *Glycymeris* (E - 5), *Panopea* (E - 6), *Ditrupea plana* (E - 2) en *Streptolathyrus* (E - 10) komen voor, evenals *Pitar sulcatarius* (E - 4) en *Euspira glauconoides* (E - 9). Cyclus 2 bevat 8 m boven de basis een fossielrijk glauconitisch zand.

De nu volgende lagen bestaan hoofdzakelijk uit fossielarme rode klei, veelal door vegetatie bedekt. Vanhier is er een mooi overzicht over de diverse lagen. Op de voorgrond vormen het vertikaal staande Boven-Krijt en het Onder-Paleoceen de noordelijke rand van de Sandown anticline. Over een afstand van 1 km zijn langs deze kust 600 m Boven-Paleoceen tot Onder-Oligoceen te zien. Noordwaarts verandert de stand van de lagen snel over een korte afstand, zodat we bij Black Rock een noordelijke helling van 5° zien.

Bij eb kunnen we om de punt van de baai lopen naar Whitecliff Ledge en Horseshoe Bay, maar doe voorzichtig op het gladde abrasieplatform. Het Boven-Krijt bestaat uit een helder witte kalksteen met rijen vuurstenen en soms tafelvormige vuursteenbanken. Gevallen brokken kunnen *Porosphaera* (D - 1), *Orbirhynchia* (D - 3), *Actinocamax quadratus* (D - 8), *Offaster pilula* (D - 11) en *Echinocorys scutata* (D - 10) bevatten.

Als we naar links gaan (noordwaarts) dan komt eerst een zeer klein deel van de Bracklesham Groep met een aantal ontkalkte mariene fossielen. Deze Groep is aan de rechterkant beter te zien. Dan volgen de Barton Clay, een blauwgroene zeeklei die meestal bedekt is door veel vegetatie, en de Barton Sands; deze lagen bevatten hier weinig fossielen.

De nu volgende Groep bestaat grotendeels uit zoetwaterafzettingen. Eerst komt de Headon Hill Formatie met resten van schelpen en slakken, bijvoorbeeld *Viviparus lentus* (H - 6); ze zijn ca 35 miljoen jaar oud.

Ook de Bembridge Beds bevatten zoetwaterslakken (zie J - 1, - 2, - 3 en - 4); deze Oligocene lagen buigen aan de noordkant van de baai steil noordwaarts, maar weldra mindert de helling. Ze zijn daar zichtbaar in de vorm van een bleekgroene mergel met slecht geconserveerde resten van schelpen. Gewoonlijk is die wel goed ontsloten bij de Black Rock (642863). Boven de mergel liggen een zandlaag en de Bembridge Insect Limestone, een fijnkorrelige kalksteen. Insectenresten zijn hier echter schaars. We vonden er wel een krokodilletand en er zijn ook schildpadresten aangetroffen.

Sandown Bay (afb. 6)

Veel van wat men met veel geluk en eindeloos geduld op Wight aan fossielen kan vinden, is in het geologisch museum van Sandown te bestuderen. Voordat men dan ook een tocht langs de kust gaat maken, moet men niet verzuimen dit kleine museum te bezoeken, dat is ingericht op de eerste etage van de openbare bibliotheek. Het toont uitsluitend fossielen en geologische bijzonderheden van het eiland Wight.

De klifkust langs het noordelijk deel van Sandown Bay ontsluit van zuid naar noord het Wealden, het Lower Greensand en het Boven-Krijt. Het is gewenst de tocht te beginnen bij vallende eb. De loopafstand bedraagt ca 6 km. Zie ook afb. 2.

Parkeer bij Yaverland Car Park bij Sandown Zoo (611849), waar de weg de kust verlaat. Daal naar het strand af via de trap (een voor Wight gemakkelijke afdaling). Het klif bestaat hier voor ca 800 m lengte uit roodgekleurde klei en zandsteen van de Wessex

Formatie van de Wealden Groep en is 25 m hoog. Fossielen zijn hier zeer zeldzaam. Dan volgt de iets jongere Vectis Formatie, die slecht ontsloten is (Wealden Shales), maar het begin is te zien als een laag bleekgrijze, fijne zandsteen. De tot deze Formatie behorende Barnes High Sandstone Member vormt een betrekkelijk laag maar opvallend klif, bestaande uit gele zandsteen. In deze lagen komen oesters en de tweekleppige *Filosina gregaria* (A - 2) voor.

De overgang van het Wealden naar het Lower Greensand met de Atherfield Clay is gewoonlijk niet te zien. Enkele resten van het basale Perna Bed zijn echter gewoonlijk bij eb vooraan op het strand nog zichtbaar. Dit Perna Bed wordt beschouwd als het restant van de kustlijn tijdens een transgressie van de zee.

Eventueel zou er zich een lagune kunnen hebben gevormd. Het Perna Bed bestaat uit blauwgroene, glauconiethoudende, modderige zandsteen met enkele fossielen. Ze zijn er moeilijk uit te halen en erg schaars, omdat deze kust zeer druk wordt bezocht. (Een veel betere vindplaats ligt bij Atherfield Point aan de zuidwestkust.) De rest van de Atherfield klei aan de westkant van Red Cliff is een massieve, grijsbruine zeeklei met klei-ijzerknollen en zonder fossielen.

Het grootste deel van Red Cliff bestaat uit de Ferruginous Sands, grove rode zanden zonder fossielen. In het gat tussen Red Cliff en Culver Cliff is Gault aanwezig. Dat is gedeeltelijk verborgen onder vegetatie en afschuivingen, maar waar het zichtbaar is bestaat het uit blauwzwarte kleisteen met zeer weinig fossielen. Hier is ook een pad omhoog (623854), dat echter bij nat weer moeilijk begaanbaar is.

De rest van de tocht toont Boven-Krijt. Het Boven-Krijt van Culver Cliff is vrij broos en er zijn herhaaldelijk afstortingen. Bij dit deel van de tocht moet men dus zeer voorzichtig zijn. De voet van het klif is gewoonlijk grotendeels verborgen onder naar beneden gevallen brokstukken, voornamelijk uit het Cenomaan. Hierin zitten wel enkele fossielen, zoals sponzen, bivalven, ammonieten, brachiopoden (D - 4) en zeeëgels, maar ook dit stuk kust is erg afgezoekt, zodat men alleen direct na zware stormen kans heeft op goede vondsten. Weldra wordt de voet van het klif moeilijker begaanbaar en het is onmogelijk om Culver Point heen te lopen.

Knock Cliff, Shanklin (afb. 7)

Deze tocht gaat langs het jongste deel van het Upper Greensand (Onder-Albien). We parkeren aan het zuidoende van de Shanklin Esplanade (585811), waar buiten het hoogseizoen auto's kunnen worden geparkeerd. De totale loopafstand bedraagt ca 6 km en de excursie moet bij zeer laag tij worden uitgevoerd.

De lagen hellen langzaam zuidwaarts. De voet van het klif bestaat uit Ferruginous Sands, afgezet in een warme, subtropische zee, 5 - 50 m diep, ca 110 miljoen jaar geleden. De kleibanden in het eerste terras vormen de basis van de Sandrock, die aanvankelijk de rest van het klif vormt. Loop zuidwaarts via de toegang tot het strand bij Shanklin Chine direct door naar Horse Ledge of Shanklin Point. Juist daarvoor bevinden zich op het strand massa's ijzersteen, waarvan sommige stenen de tweekleppigen *Aetostreon (Exogyra) latissima* (B - 7), *Thetironia minor* (B - 12), *Pterotrignonia* (B - 8) en *Panopea gurgitis* (B - 9), de gastropoden *Anchura* (B - 4) en *Gyrodes genti* (B - 13) en de brachiopode *Sulcirhynchia hythensis* (B - 6) bevatten. Deze steenbrokken komen van ontoegankelijke delen van de Ferruginous Sands. Ook liggen er op het strand brokken versteend hout, afkomstig van de Sandrock. Deze laag is zeer fossielarm, hoogstens zijn er plantresten en wormsporen in te vinden.

Bij Horse Ledge bereikt een harde laag van de Ferruginous Sands het zeeniveau. Die laag

Afb. 6. De in de kliffen ontsloten lagen in Sandown Bay ten noorden van Sandown.

Afb. 7. Een profiel van Knock Cliff ten zuidwesten van Shanklin.

bestaat uit een zeer donkergroene glauconietachtige, kleihoudende zandsteen. De bovenkant ervan is zeer fossielrijk, met groenen brachiopoden en bivalven.

Ook Yellow Ledge, ongeveer 300 m ten zuiden van Horse Ledge, is fossielrijk. Hier bereikt een laag met kriskras-gelaagdheid de voet van het klif. De zanden erboven bevatten donkere, askleurige concretes, die ook op het strand voorkomen. In deze donkere, askleurige massa's, die uitsteken vanuit het klif, zitten soms fossielen.

Na het passeren van Yellow Ledge bereiken we Luccombe Bay. Hier bestaat het klif bijna helemaal uit Sandrock. Juist ten zuiden van Yellow Ledge liggen grote, naar beneden gestorte steenbrokken uit hogere lagen. Via de trap in Luccombe Chine bereiken we de basis van de tweede zandsteenlaag, waaruit het fossiele hout komt.

Via het coastal path of via het strand kunnen we teruggaan.

Het Undercliff (afb. 8)

Langs een groot deel van de kust van Wight treden grondverschuivingen op, maar de meest opvallende ligt tussen Shanklin en Chale in een gebied dat Undercliff wordt genoemd. De herhaalde landverschuivingen hier zijn het gevolg van de plaatselijke geologische opbouw van de bodem: waterdoorlatende kalk en Upper Greensand liggen bovenop voor water bijna ondoorlaatbare Gault-klei. Die laatste wordt door het van boven komende vocht glad als een glijbaan en wordt hier dan ook terecht de "Blue Slipper" genoemd.

Landverschuivingen treden op omdat er gebogen breukvlakken in de Gault-klei zijn. Als zo'n breukvlak verzadigd raakt met water kunnen er verschuivingen gaan optreden. Massa's kalk, Upper Greensand en Gault schuiven via het breukvlak naar beneden in de richting van de zee. Omdat de beweging over een gebogen glijvlak plaatsvindt, worden de steenbrokken als ze naar beneden glijden min of meer gewenteld. Vaak bereiken ze de zee ook niet, maar komen als een steile wand onderweg tot rust.

Afb. 8. De landverschuivingen aan de zuidwest kust zijn het gevolg van het feit dat lagen uit het Boven-Krijt op een kleilaag uit het Albien liggen. Deze Gault klei laat nauwelijks water door en vormt bij vochtig weer een glijbaan, waarlangs de bovenliggende grond naar beneden zeewaarts schuift. Tijdens zulke verschuivingen worden brokken gesteente uit diverse lagen meegevoerd. Aan de kust vindt men dan ook een grote verzameling enorme steenbrokken Upper-Greensand en Boven-Krijt, waarvan enkele zeer fossielrijk zijn.

Hoewel er nog steeds op grote schaal bewegingen optreden in het Undercliff (de laatste was bij Blackgang in 1978) vonden de echt enorme verschuivingen waarschijnlijk honderden jaren geleden plaats. Die herhaalde verschuivingen zijn verantwoordelijk voor het hier zichtbare terrasvormige landschap. Ieder terras vertegenwoordigt één enkele verschuiving, afb. 9. De landgrens van het Undercliff wordt gekarakteriseerd door een vertikaal klif, dat naar het westen toe hoger wordt. Alles wat aan de zeekant van dat klif ligt is min of meer betrokken geweest bij verschuivingen. Het Undercliff is in feite het grootste gebied met dit soort kustverschuivingen in Noordwest-Europa.

De topografie en de hoge ligging van het Undercliff, dat terrasvormig prijst tussen de zee en de steile bovenrand, veroorzaakt een speciaal plaatselijk klimaat. De hele kuststrook ligt zeer beschut en is daardoor warmer in de winter dan andere delen van Wight. Zelfs is deze zuidkust het warmste gebied van Engeland. Het Undercliff is ook vaak blootgesteld aan zeemist, vocht dat condenseert uit de zwakke zeewind, die opstijgt tegen de kliffen. Planten gedijen hier prima en het ruige landschap is dicht begroeid met oude knoestige eiken, omkransd door klimop en clematis, terwijl op de bodem rijke tapijten van varens en mossen groeien. Het was de bijzonder opvallende schoonheid en schilderachtigheid van de natuur van dit landschap dat de eerste bezoekers van dit gebied aantrok. Bij Ventnor werden botanische tuinen, kassen met uitheemse planten en fraaie vogelparken aangelegd. Later ontwikkelde Ventnor zich tot een kleine vissershaven, terwijl de speciale gunstige eigenschappen van het klimaat het tot een ideale winterverblijfplaats maakten. Het is dan ook sedert meer dan 100 jaar een geliefd vakantieverblijf voor ieder die zich dat kan veroorloven.

Afb. 9. De vele landverschuivingen aan de kust in het zuidwesten van Wight hebben tot gevolg dat het landschap hier trapsgewijs afdaalt naar zee.

St. Catherine Point en Gore Cliff bij Niton

Het grootste deel van deze tocht is altijd uitvoerbaar, alleen het westelijk deel van Undercliff is slechts bij eb te bereiken. De tocht begint aan het westelijke einde van Sandrock Road ten westen van Niton (494759). Dit is te bereiken langs de weg naar St. Catherine Point en het Coastguard Station. Vanaf de parkeerplaats loopt een pad naar de kust over Rocken End landslip. We beginnen de tocht bij het eind van de vroegere kustweg van Niton naar Blackgang, die weggevaagd werd bij de enorme afschuiving in 1928. Het pad naar de kust passeert grote massa's Upper Greensand met steile hellingen landwaarts, die duidelijk blijf geven van afschuiving. Het strand bij Rocken End bestaat uit massa's rotsblokken, sommige zeer groot, overgebleven als restanten van de grondverschuivingen. Ze bestaan uit brokken steen uit het Upper Greensand en stukken kalksteen uit het Boven-Krijt. Er is een betrekkelijk rijke fauna van ammonieten (*Turrilites* (C - 4), *Mantelliceras* (C - 7) en *Schloenbachia* (C - 5); verder sponzen (*Stauronema*, D - 2), annelida (*Rotularia*, C - 1), zeeëgels (*Holaster*, C - 8), bivalven (*Inoceramus*, C - 2), gastropoden (*Leptomaria*, C - 3) en brachiopoden. Vanaf Rocken End (492755) kan men verzamelen in oostwaartse richting tot Reeth Bay of nog verder. De kust is echter woest en

Afb. 10. Bij Blackgang Chine hebben we bij goed weer een fantastisch uitzicht over de gehele zuidwestkust van Wight. We zien Atherfield Point als in zee uitstekende kaap en aan de horizon links zelfs The Needles, die naar rechts overgaan in de uit kalk bestaande heuvels, die de ruggegraat van het eiland vormen.

op veel plaatsen alleen met klauteren te passeren. In Reeth Bay (506756) is de Carstone en het Onder-Albien in de kliffen ontsloten. Langs de kust onder en ten oosten van de afschuivingen liggen uitgespoelde brokken Carstone. Sommige bevatten fossielen. Rij nu naar het parkeerterrein dat aan de Military Road boven Blackgang Chine ligt (490769). Vanhier hebben we een fantastisch uitzicht. We hebben een gezicht op de hele westkust tot aan The Needles. Afb. 10.

De Chines en de zuidwestkust

Hoewel het eiland Wight vrij dicht bevolkt is, verrast ons het ontbreken van dorpen en steden aan de zuidwestkust. Aan deze kust is de woeste branding van de Oceaan nog zeer actief. De zee spoelt bij iedere hoge vloed direct tegen het klif (soms zelfs bij iedere normale hoogwaterstand) en ondergraaft de wanden, zodat ze regelmatig instorten. Langs deze kust loopt de "Military Road", een uit lange, kaarsrechte stukken bestaande snelle verbindingsweg van zuid naar noord.

Een merkwaardig verschijnsel van de zuidwestkust van Wight is het grote aantal door beken uitgeslepen stroomdalen. Ze worden *chines* genoemd. Het woord "chine" is afkomstig van het Angelsaksische woord "cine", dat spleet of ravijn betekent; afb.11.

De *chines* zijn ontstaan door een combinatie van snelle erosie

van de kust en een voortdurende snelle stroomafwaartse afkalving door het water van de bodem en de wanden in een beekdal. Hoewel de wijze van vorming in alle gevallen gelijk is, zijn de *chines* niet uniform in karakter, maar ze variëren door de aard van het gesteente waarin ze ontstonden en ook door eventuele plaatselijke klimaatverschillen.

De *chines* die in het Lower Greensand erodeerden zijn vrij nauw en steil, zoals Whale Chine bijvoorbeeld (afb. 12). In het geval van Shanklin Chine (aan de oostkust) heeft de erosie een kronkelend, zeer diep ravijn opgeleverd, terwijl Whale Chine bijna recht is.

Blackgang Chine is een bijzonder geval, want het was eens de grootste van alle *chines* op Wight. In de loop der jaren is door de snelle erosie een groot deel van het laagste aan de kust grenzende deel van de *chine* verdwenen, zodat via deze *chine* geen pad meer omhoog loopt. In 1843 werd hier een soort vermakelijkheidspark gesticht, waaronder een dinosauriërpark, een smokkelaarscentrum en allerlei andere kermisattracties. Deze kust kan zeer gevaarlijk zijn en moet bij stormweer vermeden worden. Er zijn herhaaldelijk klifafstortingen en men moet goed het tij in de gaten houden. Let altijd eerst goed op de toestand van het klif boven je voordat je gaat hakken. Atherfield Point en Blackgang Chine kunnen slechts bij eb gepasseerd worden en ook elders kunnen er na grote afstortingen dergelijke plaatsen zijn. Het beste is dus een tocht te beginnen bij vallend tij. Het is het verstandigste de verkenning van de zuidwestkust over een aantal dagen te verdelen, want de totale afstand bedraagt vele kilometers en wil men het strand en het klif goed onderzoeken dan is het noodzakelijk zeer rustig te werk te gaan.

Afb. 11. Het zuidelijk deel van de westkust van Wight is het land van diepe kloven, zoals Whale Chine. Hier zijn aan de kust diverse lagen van het Lower Greensand uit het Aptien ontsloten, die o.m. behalve bivalven en brachiopoden grote ammonieten bevatten. Verder naar het zuiden is de kust minder fossielrijk. (De onderverdeling van het Lower Greensand is wel aangegeven, maar de diverse namen zijn niet vermeld).

Afb. 12. Whale Chine is een diepe vrij rechte kloof naar zee. Hoewel er via trappen en touwen een toegang tot het strand is gemaakt is de afdaling niet gemakkelijk.

De kust bij Whale Chine

Een eerste verkenning kan beginnen via de Whale Chine met een parkeerterrein bij 470784 en een bushalte. Dit is meteen een goede kennismaking met een echte *chine*. Het is wel een zeer gevaarlijke en steile afdaling, die bij nat weer niet is aan te bevelen. Afb. 12.

De kust ontsluit hier lagen van de Ferruginous Sands van het Lower Greensand. Dit is zoals de naam al zegt een ijzerzandsteen. Het onderste deel van de *chine* behoort nog tot het Onder-Aptien, maar de hogere delen van het klif behoren reeds tot het Boven-Aptien. De steenrichels bij de mond van Whale Chine bevatten concreties waarin allerlei fossielen kunnen zitten. De meest spectaculaire zijn de grote ammonieten *Australiceras gigas* (vroeger ook *Macroscephites* genoemd, foto-afb. 13) en *Tropaeum bowerbanki* (B - 14). Daarnaast zijn er echter nog allerlei andere soorten ammonieten, zoals *Roloboceras hambrovi* (B - 15), en de zeer fijn gestreepte nautilus *Cymatoceras radiatum* (B - 10). Ze zijn echter zeer schaars. In de zomer is het strand in de regel geheel zonder fossielen, want de verzamelaars hebben in het vroege voorjaar alles wat door de winterstormen is uitgespoeld opgeraapt, losgehakt en meegenomen.

Australiceras, met een deels bijna rechte woonkamer, lijkt op een reusachtige *Hamites*. Casey bericht, dat bij slechts drie van de vijftien exemplaren de normaal opgerolde beginwinding behouden was gebleven. *Tropaeum*, die evenals *Australiceras* hogere ribben eerst op de woonkamer ontwikkelde, is ook gedeeltelijk ontrold en nog groter, maar nergens vrijwel recht. De woonkamer begint ongeveer daar, waar de ontrolling inzet.

Ook in de wand zuidwaarts zitten in de bruine Ferruginous Sands banden met grote concreties. Slechts kleine storingen verraden soms het voorkomen van fossielen. Die zijn echter ook hier in het algemeen schaars. In het midden van de klifwand is een 60 cm dikke band, waarin nesten zitten van brachiopoden. Een richel, die ongeveer 300 m west van Whale Chine het strandniveau bereikt, bevat de oester *Aetostreon (Exogyra) latissima* (afb. B - 7). Ladder-, Walpen- en Blackgang Chine kunnen niet gebruikt worden om de kust te verlaten, omdat hier een grote, steile overgang

is naar het strand. We moeten dus in de richting Whale Chine terugkeren.

Noordwaarts gaande in de richting van Atherfield Point valt op hoe weinig brokken er zelfs buiten het zomerseizoen op het strand liggen. Toch komen ook hier in de wand concreties voor met de reeds vermelde reuzenammonieten. Alleen vlak na stormen worden de fossielen door de onvermoeibare arbeid van de zee uitgespoeld en liggen dan in de vorm van geodeachtige blokken op het strand.

Ongeveer 500 m ten oosten van het Coastguard Station van Atherfield Point zijn in het klif soms twee banden te zien van grote grijze, zandige kalkconcreties, die "The Crackers" genoemd worden. De 6 m zeeklei direct onder The Crackers behoort tot de Atherfield Clay (nog steeds Aptien) en heet het Lower Lobster Bed naar de kreeft *Meyeria magna* (B - 16), een geliefd verzamelobject. Vooral na hevige regens liggen er soms brokken van de Crackers op het strand. Ze bevatten ook krabben, bivalven (*Panopea*), gastropoden en ammonieten.

Atherfield Point en zijn Perna Bed

Het vervolg van de kust onderzoeken we het beste door af te dalen via Shepherd's Chine. We moeten aan de westkant naast de weg in het gras parkeren bij 451799 en het voetpad volgen vanaf de militaire weg juist ten noorden van de *chine* en via de trap afdalen juist ten noorden van de *chine*-uitmonding.

Daal hier af via het steile strand en volg de kust in zuidoostwaartse richting (naar links) naar Atherfield Point. Op de voorgrond zien we de grijze Atherfield Clay, die boven de Wealden Shales ligt, terwijl verder oostwaarts de kliffen bestaan uit bruine Ferruginous Sands. In de verte zijn de bleke banden van de Sandrock te zien bij Blackgang Chine, die praktisch geen fossielen bevatten.

De basis van de Atherfield Clay, het Perna Bed, is bij volle eb gedurende ongeveer een uur gewoonlijk goed ontsloten aan de voet van het klif bij Atherfield Point door klifafschuivingen. Er is een gevarieerde fauna in deze glauconiethoudende, massieve, harde zandsteen van dit Perna Bed. Dit is genoemd naar de bizar gevormde tweekleppige *Mulletia mulleti* (B - 2), vroeger *Perna mulleti*, die echter zelden in de bank is aan te treffen. Veel meer komen de grote oester *Aetostreon (Exogyra) latissima* (B - 7) en de tweekleppige *Panopea gurgites* (B - 9) voor. Fraaiervan uiterlijk is *Pterotrigonia etheridgi* (B - 8), die wel voorzichtig moet worden uitgerepareerd, evenals *Gervillella sublanceolata* (B - 3). Verder zijn er enkele soorten gastropoden, het koraal *Cyathophora (Holocystis) elegans* (B - 1), de brachiopoden *Sellithyrus sella* (B - 5) en *Sulcirhynchia hythensis* (B - 6) en wormbuizen. Al deze fossielen zijn te vinden in verspreide steenbrokken op het strand.

Afb. 13. *Australiceras gigas* doet vaak denken aan een reusachtige hamiet omdat het opgerolde gedeelte in veel gevallen ontbreekt. Het transport van deze zware fossielen via de hoge Shines naar boven is geen eenvoudige zaak.

Het is mogelijk vanhier door te lopen naar Whale Chine of terug te keren naar Shepherd's Chine.

De houtmassa's van Hanover Point

Hanover Point is een in de zee naar voren uitstekend hoogland tussen Brook Bay en Compton Bay. Hier bevindt zich het zogenaamde "Pine Raft" een verzameling resten van aangespoelde boomstammen, die in de loop der eeuwen zijn versteend en nu een geologisch monument vormen. Afb. 14.

Er zijn toegangen en ruime parkeerterreinen bij Brook Chine (384836) en bij Shippards Chine (376842). Om de ontsluitingen op het strand te zien is lage eb gewenst, vooral bij Hanover Point, en bepaalde gedeelten kan men bij vloed niet passeren. Inclusief de terugtocht langs het strand is de totale af te leggen afstand 4 km.

Loop vanaf Brook Chine westwaarts; de kliffen behoren hier tot de Wessex Formatie uit het Wealden en bestaan uit veelkleurige kleisteen. Bij Hanover Point komt bij laag tij een zandsteenafzetting boven water. Op deze Hanover Point Sandstone voor op het strand ligt het "Pine Raft". Verspreid langs de westkant van het rif liggen talrijke brokken versteend hout, waarvan sommige meer dan 4 m lang zijn. Delen van boomstammen van auricaroiden gymnospermen liggen er verspreid op het platform. Het meeste hout is geïdentificeerd als afkomstig van een primitieve conifeer. Sommige stammen zijn verkoold, maar andere zijn niet samengedrukte, fraai geconserveerde afdrucken met jaarringen en celstructuren.

Helaas zijn de versteende boomstammen niet gemakkelijk te herkennen, omdat ze gewoonlijk bedekt zijn door een dik pakket zeewier. Het versteende hout is geen overblijfsel van een hier eens aanwezig bos: er zijn geen aanwijzingen dat ze hier waar ze begraven liggen ook eens groeiden. In plaats daarvan hoopten zij zich hier op als een vastgelopen massa, toen een snelstromende rivier ze meesleepte.

Ten westen van Hanover Point is een reeks rood-gekleurde kleisteen met hier en daar planteresten ontsloten. Veel van de terrassen voor langs de kust vertonen voetsporen en sleepsporen van sauuriërs. In de lagen om Hanover Point zijn in de laatste jaren ook tanden van krokodillen gevonden (A - 3). In de aangrenzende lagen komen kleine, kogelvormige tandjes van de schelpetende vis *Lepidotes* voor, maar ook versteende sparappels en hazelnoten.

Compton Bay

Deze tocht laat het Krijt zien van de voet van het Lower Green-sand tot het midden van het Boven-Krijt. Bij het passeren van de kalkkliffen moeten we oppassen niet door een opkomende vloed de pas te worden afgesneden. De tocht begint bij een

Afb. 14. Behalve allerlei resten van dinosauriërs, zoals botten, maagstenen en tanden, is langs de westkust van Wight ook veel fossiel hout te vinden. Een hoogtepunt is ongetwijfeld de grote verzameling restanten van fossiele boomstammen van de conifeer *Dadoxylon*, die bij Hanover Point zijn te bewonderen.

parkeerterrein even boven Compton Chine (370851). De totale afstand die wordt afgelegd bedraagt 4 km.

Daal via de *chine* af naar het strand en ga noordwaarts. Aan weerskanten van de *chine* is Lower Greensand ontsloten. Ten oosten van de *chine* is de Atherfield Clay, inclusief het Perna Bed, door vegetatie niet zichtbaar. De Ferruginous Sands zijn veel minder dik dan in Chale Bay. De Sandrock volgt ten westen van de *chine* en bestaat uit helderwitte kwartzanden met sporen-fossielen. Het Gault valt duidelijk op door het terugkeren van de kliffen. Het bestaat uit donkergrijze zeelei. Fossielen zijn er weinig, want een groot deel is door afschuivingen en vegetatie onzichtbaar.

Het Boven-Krijt is goed ontsloten op ongeveer 600 m westnoord-west van Compton Chine. Het Cenomaan bevat veel fossielen, zoals de ammonieten *Schloenbachia varians* (C - 5), die 80% van de ammonieten uitmaakt, en enkele soorten van het genus *Mantelliceras* (C - 7), terwijl de slakvormig gedraaide ammoniet *Turrillites costatus* (C - 4) zelden compleet wordt gevonden. Ook zijn er bivalven, wormbuizen en sponzen. Men kan ook goed verzamelen in de neergevallen brokken aan de voet van het klif. Grote exemplaren van *Acanthoceras rhotomagense* (C - 6) en andere ammonieten zijn hier vaak goed geconserveerd.

De rest van het Krijt is hier minder fossielrijk. De top ervan wordt gevormd door de Plenus Marls, een 2 m dikke, grijze band. Deze laag en de nu volgende lagen zijn alleen bij eb bereikbaar. Het is een witte kalksteen zonder vuursteen. In de hogere lagen worden ammonieten minder frequent, maar hier komen meer zeeëgels voor, voornamelijk van het genus *Micraster*, zoals *Micraster coranguinum* (D - 9).

Van verweerde oppervlakken kunnen vaak kleine fossielen worden verzameld, zoals bryozoën, brachiopoden (D - 5) en kelken van de vrijzwemmende zeelelie *Roveacrinus*, die 1 - 2 cm groot werd.

Verder kan men niet gaan, dus terug naar Compton Chine.

Alum Bay en The Needles (afb. 15)

Deze tocht gaat langs de best bekende geologische ontsluiting van Wight. De kliffen van Alum Bay en Headon Hill laten een complete serie zien vanaf het Krijt via het oudere Paleoceen tot in het late Eoceen. Parkeren is goed mogelijk bij het Needles Hotel (306854). Het strand is vanhier bereikbaar langs het pad via Alum Bay Chine of, in het toeristenseizoen, met de stoeltjeslift. Het grootste deel is altijd begaanbaar, behalve bij springtij. Afhankelijk van de situatie van de modderafvloeiingen aan het zuidelijk gedeelte van de baai kan het Krijt soms ontoegankelijk zijn bij

Afb. 15. Profiel van de kust van Alum Bay met de hier ontsloten lagen uit Krijt en Tertiair. Vooral de London Clay en de Barton Clay bevatten veel fossielen. De beroemde fraai gekleurde Alum Bay Sands behoren tot de Bracklesham Groep.

Afb. 16. Alum Bay met de rotspunten van *The Needles* vormt een van de meest interessante baaien van het eiland. In de kalklagen zijn zeeëgels en belemnieten te vinden.

De gekleurde zanden van Alum Bay

Het centrale deel van deze ontsluiting toont de meest opvallende lithologische eenheid, de Alum Bay Sands (ca 230 m). Zeer opvallende, fraai gekleurde zanden komen in het centrale gedeelte van Alum Bay voor, waar zij afwisselen met kleibanden in verticaal staande lagen. Er zijn vijf hoofdkleuren: wit, zwart, groen, rood en geelbruin, maar met vele schakeringen. De afwisseling van kleuren is het gevolg van kleine hoeveelheden accessoire mineralen in de zanden. Zand bestaat hoofdzakelijk uit kwartskorrels (chemisch siliciumdioxide). Kwarts is een kleurloos mineraal en zuivere kwartszanden zijn daarom wit.

De zwarte en grijze kleuren zijn het gevolg van kleine koolstofdeeltjes. Die koolstof is afkomstig van gedeeltelijk vergane plantresten, die in het zand zijn achtergebleven toen het zo'n 45 miljoen jaar geleden werd afgezet. De meeste kleuren zijn het gevolg van het voorkomen van het groene mineraal glauconiet, een ingewikkeld kalium-ijzer-aluminiumsilicaat. Het veroorzaakt grijsgroene tot felgroene kleuren, afhankelijk van de aanwezige hoeveelheid. Als glauconiet aan verweering wordt blootgesteld is het instabiel en valt het uiteen, waarbij verschillende ijzeroxiden kunnen ontstaan: gele of bruinachtige limoniet en rode hematiet. Doordat de hoeveelheden van deze oxiden variëren, is er een hele reeks gele, bruine en rode kleuren ontstaan.

Het is verboden zand van de kliffen mee naar huis te nemen, want het wordt in het toeristencentrum bovenop Alum Bay verkocht. Hier kunt u als aandenken een glazen vuurtorentje kopen en het vullen met de 21 verschillende kleuren zand.

Op de top van de Alum Bay Sands rust een ongeveer 90 m dikke laag Barton Clay. Ongeveer 14 m boven de basis is een glauconitische zandige klei met veel Nummulieten. Sommige lagen bevatten een rijke fauna van slakken en tweekleppigen. Ze zijn te vinden aan de rechterkant van de kabelbaan. Afb. G - 2, G - 3, G - 4, G - 5, G - 6 en G - 7.

Colwell Bay

Hier ontsluit een laag klif het onderste deel van de Headon Beds uit het Bartonien. Een deel van de kliffen is zeer fossielrijk. De toegang loopt via Colwell Chine Road, die eindigt in een parkeerterrein (327878). Hoewel de kliffen altijd toegankelijk zijn, is de strook voor de kust alleen bij eb begaanbaar. De totale af te leggen afstand bedraagt 2 km. De slakken en tweekleppigen zijn zeer kwetsbaar, dus neem doosjes met watten mee.

vloed. De totale af te leggen afstand bedraagt 1,5 km. Doosjes met watten om de verzamelde fossielen in op te bergen zijn wel belangrijk.

Ga vanaf het strand naar het zuidelijk deel van de baai. Vanhieruit is het geheel te overzien. Het Krijt en het Paleogeen ten zuiden van Alum Bay Chine hellen verticaal in oost - west richting. Voorbij Alum Bay Chine noordwaarts veranderen de lagen snel van een verticale in een horizontale positie. Ten noorden van de *chine* ligt Headon Hill, die grotendeels bedekt wordt door vegetatie.

De baai eindigt zuidwestwaarts in de verte in een hoogland, High Down, dat uitloopt in *The Needles* (afb. 16). De kalkpunten in zee, die bekend staan als "*The Needles*", vormen waarschijnlijk een van de meest opvallende en herkenbare specialiteiten van de Britse zuidkust. Ze zijn ontstaan door een plaatselijke geologische bijzonderheid. Bovenin de kalklagen bevindt zich hier namelijk een ongewoon harde laag. In de loop der eeuwen heeft de zee de omringende zachtere kalksteen opgelost, zodat de resten van de harde bank zijn overgebleven als een rij afgebroken tanden. Momenteel zijn er drie dergelijke opvallende kalkpunten, maar niet zo lang geleden was er nog een vierde, waaraan de groep zijn naam heeft ontleend. Die vierde was namelijk een naaldvormige, slanke, rechte zuil, ongeveer 40 m hoog, die ook "de vrouw van Lot" werd genoemd. In 1764 is hij door de golven stukgebroken en met zo'n klap in zee gestort dat dit, naar men zegt, mijlenver te horen was. De binnenste piek was oorspronkelijk door een boog aan Wight verbonden, maar die stortte omstreeks 1815 in.

De afzettingen van het Boven-Krijt behoren tot de *Mucronata* Zone. Het is een harde kalk met vuurstenen. Fossielen zijn schaars, maar de brachiopode *Magas pumilus* (D - 6), de zeeëgel *Echinocorys* (D - 10) en de belemniet *Belemnitella mucronata* (D - 7) zijn doorgaans wel te vinden.

De overgang naar de London Clay is gewoonlijk zichtbaar, maar het grootste deel daarvan is meestal bedekt door een reusachtige modderafvloeiing. De London Clay en de daarop volgende Bracklesham Beds bestaan uit drie ruwe opwaartse cycli. De eerste cyclus bestaat uit klei met veel *Pholadomya*'s (E - 3), gevolgd door *Panopea* (E - 6) in groei-positie en een gevariëerde overige fauna, waaronder zeer veel *Turritella*'s (E - 7 en E - 8), verder wormen (E - 1), krabben (E - 11) en haaietanden (E - 12). De schelpen van *Pholadomya* hebben gedeeltelijk nog hun originele parelmoerglans bewaard; ze zijn echter zeer broos. Cyclus 2 bevat schelpbanken; ongeveer 15 m boven de basis is een gedeeltelijk verhard bed met *Cardita planicosta* (F - 3). Cyclus 3 bestaat uit zandige zeeklei met steenkernen van bivalven.

Afb. 17. De vette kleilagen van de kliffen van Colwell Bay bevatten fraaie bivalven, die grotendeels als duplicaat optreden.

Daal af naar het strand en ga noordwaarts langs de bovenkant van de zeewering naar Brambles Chine (330883). Het lage klif toont lichtbruine kalksteen met de slakken *Galba* (G - 7), *Euspira* (G - 8), *Calyptraea* (G - 9) en *Planorbina* (H - 7 en H - 8). Deze laag komt op strandniveau bij How Ledge, ongeveer 150 m noordelijker. Vanaf het midden van de baai noordwaarts is een fossielrijke sectie (Middle Headon Beds). De basis is normaal niet in het klif zichtbaar maar is af en toe bij laag tij op het strand ontsloten, juist ten noorden van How Ledge. Die basis bestaat uit schelphoudende blauwe kleien (Neritina Bed; *Neritina* heet tegenwoordig *Theodoxus*). De fauna omvat o.m. behalve *Theodoxus concavus* (H - 14, vaak nog met de originele kleur), *Batillaria pseudocincta* (H - 13) en *Corbicula obovata* (H - 2). In het klif zelf is het laagste nog zichtbare deel het Venus Bed (tegenwoordig heet die tweekleppige *Pelycora*), met zeer veel mollusken, waarvan *Pelycora suborbicularis* (G - 1, = H - 1) vaak als duplicaat in levenspositie, *Theodoxus apertus* (H - 15), *Corbicula*, *Globularia patula* (H - 9), *Batillaria (Potamides) concava* (G - 6, = H - 12) en *Canthera (Pollia) labiata* (H - 10). Zie afb. 17.

De Venus Beds gaan over in groene kleien en modderige zanden (Colwell Oyster Bed) met *Crassostrea velata* (H - 3). Ze bevatten bovendien *Urosalpina (Murex) sexdentata* (H - 11). De rest van de kliffen van Colwell Bay bestaat uit groene zanden en klei met een betrekkelijk karige fauna van *Potamides* en *Corbicula*.

Met vriendelijke dank aan de Geologists' Association voor de toestemming tot overname van afb. 2, 5, 6, 11 en 15 uit de Guide no. 25: The Isle of Wight, 1972 en 1987.

Literatuur

Boeken en brochures:

H. J. Osborne White, F.G.S.: A short account of the Geology of the Isle of Wight; Memoirs of the Geological Survey of Great Britain, England and Wales; 3de ed. 1975.

R.V. Melville MSc en E.C. Freshney, BSc, PhD: The Hampshire Basin and adjoining areas; British Regional Geology; 4de ed. 1982.

B. Daley en A. Insole: The Isle of Wight; Geologists' Association Guide no. 25; 1972 en 1987.

M. Munt, G. Hullman en A. Street: Isle of Wight Geology Field-guides; ed. by Museum of Isle of Wight Geology; Sandown; South West Coast; Whitecliff Bay; Shanklin; Culver Cliff; Dinosaur Island; 1990.

British Museum: British Mesozoic Fossils;
Idem: British Cenozoic Fossils.

Kaarten:

Topografie: Ordnance Survey Outdoor Leisure 29; Isle of Wight; schaal 1 : 25 000.

Geologie: British Geological Survey; Isle of Wight; Special Sheet, Drift Edition; 1 : 50 000 Series.

Herinneringen van een veldgeoloog Tasmanië

door Jan Verhofstad ¹⁾

Tasmanië, het grote eiland aan de zuidoostpunt van Australië. Ooit door een Hollander, Abel Tasman, ontdekt als "Australische kustlijn". Meer dan 150 jaar later bemerkte men dat het niet met het Australische vasteland verbonden was en dus een eiland vormde. Een bijzonder land, met nog uitgestrekte regenwouden in het zuidwestelijke deel, uniek voor de gematigde zone. Geologisch ook heel interessant. Een verslag van een kort bezoek.

Excursie

Vanuit mijn positie als mineraloog bij Mount Isa Mines in Queensland (zie Gea, juni 1994) mocht ik in 1965 het 38ste congres van de "Australian and New Zealand Association for the Advancement of Science", kortweg ANZAAS-congres, bijwonen. Een mijnbouwmaatschappij die aan de weg timmert zorgt, dat ze bij belangrijke congressen op vakantiegebieden vertegenwoordigd is. Voor mij was het een verademing om even los te breken uit de centraalaustralische woestijn en na twee jaar isolatie weer eens andere vakgenoten te ontmoeten en nieuwe geologische denkbeelden te absorberen!

Ik nam deel aan een excursie voorafgaand aan het congres, naar de mijnbouwgebieden in het westen van Tasmanië. Evenals op het Australische continent bevinden zich ook hier veel winbare ertsafzettingen *) (zie *) onder "Terminologie" aan het eind van dit artikel). Metalen *) als tin, koper, lood, zink, goud, nikkel, wolfram

en zilver worden gewonnen uit wereldberoemde ertsmijnen. Mount Bischoff bij Waratah was in zijn tijd de rijkste tinmijn van de wereld. Men ontdekte het tinmineraal **cassiteriet** (SnO₂) als "alluviaal" tin verspreid in rivierzand; door dit spoor stroomopwaarts te volgen vond men destijds de rijke ertsen in het vaste gesteente. Meer dan 80.000 ton produktie, maar nu uitgeput en verlaten. Moeilijke voorspelbaarheid is een kenmerk van veel mijnbouwprojecten. De Renison Bell tinmijn bij het stadje Zeehan is nog wel in bedrijf. Andere sprankelende namen, zowel van de mijntjes als van de mineralen *) , troffen we in de Heazlewood mijn, die nikkel levert uit mineralen als **heazlewoodiet** (Ni₃S) en **zaratiet** (prachtig groen Ni-carbonaat). Het fraaie rode mineraal **krokoiet** (PbCrO₄) komt ook uit deze steek maar dit was zó mooi dat er nu niets meer van te vinden is! In Rosebery wint men zink, koper, lood en zilver uit ertsconcentraties in vulkanische gesteenten.

Aan de kust bezochten we de Heemskirkgraniet (afb. 1) (Heemskerk en Zeehaen waren de beide schepen van Abel Tasman). Eigenlijk twee granietlichamen, een rose en een witte graniet, beide daterend uit de Devoonperiode. Als laatste intrusie vond men nabij en tussen deze twee granieten ook **toermalijn-** en **cassiteriethoudende** aders of intrusiegangen. Het tingehalte van dit gesteente was laag en de opbrengst gering, maar deze mijnbouw stimuleerde verdere exploratie in wijde omtrek, waarbij al spoedig rijke lood-zilverafzettingen werden ontdekt.

¹⁾ Met dank aan prof. dr. H.J. Kisch, Ben Gurion University of the Negev, Israël, voor aanvullingen.