The spectacular section of coast between Henningsvær and Kalle is one with huge potential - the small set of routes described here is just a taster. The approach to the more remote cliffs is a little laborious - 'tapping up' a friendly fisherman might be a useful idea to save the lengthy two-way scramble.

	Up to N4+	-	-	-	-
	N5- to N6-	7	1	1	-
	N6 to N7-	1	-	3	2
	N7 and up	-	-	1	3

No star (1) (2) (3)

Around the first headland are the hidden bays of Geitvika and of Gullvika. The latter is superbly situated and well hidden at the base of the long gully that falls from the col between Festvågtinden and Budalstinden. Around Geitvika are three areas that have seen a little development, and beyond them the rock goes on and on.

The traverse of the coast between Henningsvær and Kalle is a great outing that only takes a couple of hours. It may be worth investigating on a rest day - expect to spot loads of new routes, and some guite spicy scrambling in places.


Approach


There is parking by the landward side of the outer Henningsvær bridge. Vaque paths and scrambling lead eastwards along the coast. The rough path is sometimes close to the sea, and occasionally higher to avoid the occasional cliff dropping straight into the water. Migan Pillaren can also be approached from Paradiset, which is a bit shorter, but it is more technical with some tricky sections where fixed ropes may be found. Getting a boat in/out would be a great option.


Conditions


The whole area faces southeast towards the distant mainland and catches the morning sun. Much of the rock sticks well out of the hillside so should dry relatively rapidly, and it is also sheltered from southwesterlies.


This is the original route on this buttress, predating the others

by years. The first ascent team described it as one of their best new routes, and they have done a few. Previously we located it on the wrong buttress which led to some confusion. The original description: "The line continues on the right side of the buttress following a beautiful right-facing corner up to a crack that goes diagonally up left to another right-facing corner and then up to a big grass ledge". We believe the line to be accurate. The aid was used on pitch 7 to get out left past the roof.

Descent - Scramble a couple of hundred metres up to the ridge - loose and exposed - then descend down to the left. Or possibly absell to the top of Asturias Route and descend this. FA. Arild Mever, Odd-Roar Wiik 1995

🛂 Heaven and Hell 🕃 🎉

The left-hand side of the crest of the buttress by some good pitches before heading out right to escape up loose terrain. The description is from the first ascentionists, but the line on the topo MAY NOT be accurate, especially in the upper part.

- 1) N6-, 50m. Start 2m left of the right edge at the lowest point of the wall. Follow the crack to the ledge.
- 2) N5. 40m. Continue up the crack to the groove. After 30m traverse left to a grass balcony.
- 3) N6+/A1, 30m. Traverse 3m left, then climb the wall under the crack in the overhang (the middle one) and go up the crack to a groove and stance.
- 4) N6+, 45m. Climb 4m up the groove, then move left past the arete to a system of cracks, which lead to a ledge,
- 5) N5, 55m. Head diagonally left to the corner, follow it for 10m then traverse right to the next groove. Climb this to a stance
- 6) N6+, 55m. Climb up the wall to a groove and go up this to a grassy ledge. Continue up the system of cracks to a hole then traverse left to small ledge.
- 7) N4, 65m. Climb the crack and wall above to grassy ledges. Move to a small stance on the right edge under a wall.
- 8) N4. 30m. Follow the ledge under the wall past the arete to a ramp with loose rock. Up this to a stance under dubious blocks. 9) N4. 40m. Gain a loose wall then climb it to grassy ledges. Continue to a stance under the wall with blocks.
- 10) N4, 30m. Head up to left edge and make an airy traverse left
- around the arete to a stance at foot of a groove. 11) N4, 40m. Go up the groove, then left and up a grassy wall to
- the crest of the ridge.


Descent - Head down grassy slope on the left to reach the sea. FA. Filip Zahradnik, Radovan Kunc (Czech Republic) 20.6.2011

This route was climbed in the belief that there were no other climbs on the buttress, but odd bits of gear found along the way suggested that this wasn't the case. The route follows Migan pillaren for four pitches then moves out left for two further pitches partly used by *Heaven and Hell*. There is a little aid on pitches 4 and 5 and the line was equipped for an abseil descent. It is believed a small number of bolts may have been placed.

- 1) N6-, 45m. 2) N5, 45m. 3) N6- 40m. As for Migan pillaren. 4) N5-/A1, 55m. Aid up the steep groove on the left, then pass the arete to a crack. Free climb this to a high ledge - peg belays. 5) N5/A1, 55m. Climb left then right up the slab, then left again (bolt?) with a little aid to enter a groove. Climb this to a stance and peg belays part way up Heaven and Hell pitch 5.
- 6) N5+. 30m Climb a groove to a roof, and pull through this to ledges a little higher - bolt belay?

Descent - Abseil back down the line - 2 x 60m ropes needed. The state of the fixed gear is unknown.

FA. Augel Castro, Miguel Angel Adrados 25,6,2008


A stunning and intimidating route up the centre of the orange shield of rock about 100m up and right from the start of Migan Pillaren, approached via "the left-hand of two gullies".

- 1) N7-, 50m. Climb left across the wet slab to meet a crack in the corner. Follow this onto the higher slab below the very steep wall (optional belay, not used on first ascent). Start up the groove above, but move left to a less likely looking groove with a jammed block higher up - there is a hidden crack in this groove. Climb up past the block to a hanging belay under the roof - tufts of grass for feet.
- 2) N7-, 40m. Head into the V-groove and follow this past an off-width section (big cam) to jamming cracks. Up these to another hanging belay on the left, 10m below the next roofs.
- 3) N7+, 50m. An amazing and wild pitch. Climb up to the roofs and tackle the wide crack on the right. An easier corner above leads to more roofs and a hanging flake. Climb leftwards around this, then up right to another hanging belay in the wide crack. Very unlikely looking climbing in a spectacular position.
- 4) N5, 40m. Climb the flake on the left to an easier but loose upper gully - serious, 70m from the belay to the top.

Descent - The top is in a hanging valley: either scramble rightwards out of this and follow the ridge for 200m until you can descend leftwards down a valley towards Henningsvær, or follow ledges out left - exposed - to reach the same place. FA Robin Thomas Alex Moran 09 06 2010

5 Them Crooked Seagulls ₹

Another impressive line on this stunning orange shield of rock. Start up the water-streaked slab directly under the upper crack system as for Risset Rider, break right out of this after its first pitch for four super pitches of crack and corner climbing. A little aid was used on pitches 3 and 4. Photo page 20 and 225. FA. Morgan Salen, Lars Martin Solberg 6.5,2014

There are two routes on the lower section of the east ridge of Kvanndalstind. They are approached from Kalle along the coast and up into the valley between Kvanndalstind and Vågakallen. There is no topo but see page 224 for location.

A six-pitch route up the front of the pale pillar, which is approached from the right through a boulder field and along a grass shelf. Start up a hand-crack - cairn. There is some good jamming on the route - bring cams including a few smaller ones. The first couple of pitches are a bit loose, then things improve. Descent is by absell back down the route.

FA. Ted Ekberg (Swe), Ian Gough (NZ) 18,7,2012

🕡 Swedish-Kiwi route,

Another six-pitch route, around to the right on a tapering tower that forms the base of Kavandalstind's east ridge.

The first pitch follows the marked groove in the middle of the pillar, then a crack and chimney lead to a large ledge. Move left to a hidden flake/chimney and finish up a steep crack leading to the top of the pillar. From the top of the pillar, follow the flat ridge to a block then descend the steep gully to the north. A couple of abseils regains the valley.

FA. Ted Ekberg (Swe), Ian Gough (NZ) 19.7.2012