
1

Istidslandskap
og naturperler

Unike
verneområder

ved Gardermoen

Fylkesmannen i Oslo og Akershus

Miljøvernavdelingen

2

Romerikslandskapet
- et landskap satt på det internasjonale kartet

Det unike landskapet på
Øvre Romerike forteller
historien om ned­

smeltingen av innlandsisen
etter siste istid for 10 000 år
siden. En slik landskaps­
dannelse må man i dag helt til
Svalbard eller Grønland for å
oppleve. Dette istidslandskapet
kan du i dag oppleve spor etter
i åtte verneområder ved

Gardermoen. De spesielle
geologiske elementene,
vannforholdene og plante­
mangfoldet gjør at disse
områdene har stor nasjonal og
internasjonal verdi.
	
Romerike landskapsvernområde
var det første av områdene som
ble vernet. Dette skjedde i 1985.
Nordbytjern, Aurmoen og Elstad

landskapsvernområder og
Sandtjern, Svenskestutjern og
Ljøgodttjern naturreservater ble
vernet i 1999. Med vern av
Nannestad Kappelangård
naturreservat i 2010, er de mest
verdifulle områdene ved
Gardermoen sikret for
fremtiden.

Verneområdene ligger nær Norges hovedflyplass. Foto: Liv Dervo.

3

Bjørke

Preståsen

Teigebyen

Nannestad

Vestre
Garder

Gardermoen

Kjos

Sand

Hovin

Løkenfeltet

Vilberg

Nordby

Hauerseter

Råholt

Mogreina

Li

Eik

Jar

Holter

Trandum

Moreppen

Nordmokorset

 Sessvoll-

moen

Oslo lufthavn

Gardermoen

Elstad
landskaps-
vernområde

Romerike
landskaps-
vernområde Nordbytjern

landskaps-
vernområde

Nannestad
kapellangård
naturreservat

Ljøgodttjern
naturreservat

Aurmoen
landskaps-
vernområde

Sandtjern
naturreservat

Svenskestutjern
naturreservat

N
0 1 km

grense for
verneområder

Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

Verneområdene ved Gardermoen

4

Hauersetertrinnet
- et avtrykk fra istiden

For 20 000 år siden var hele
Norden dekket av en tykk
iskappe. Da klimaet ble

varmere begynte isen å tine og
trekke seg tilbake. Tilbake­
trekningen skjedde rykkvis. Der
brefronten sto stille over en lengre
periode, la breen igjen store
mengder med grus, sand og leire
foran iskanten, såkalte trinn.
Hauersetertrinnet ble dannet for
ca 9500 år siden.
	
Smeltevann fra isbreen førte med
seg store mengder stein, grus og
sand. Disse ble avsatt over et
enormt område som en vifte foran
breen. Løsmassene bygde seg opp
og det ble dannet et stort flatt
landskap, et deltaområde.
Gardermo-sletta slik vi ser den i
dag, er overflaten på Norges
største breranddelta. I grustakene
på begge sider av E6 kan en se de
forskjellige lagene med sand og

grus, toppet med et øvre lag av
rullestein. Den fine sanden og
silten ble ført langt ut fra breen og
dannet «sandstrendene» ved
Sand/Furumo og Gardermoen.
	

Da isen trakk seg videre tilbake
etter den markerte stoppen ved
Hauerseter, stod det igjen en
skrent ved den tidligere isfronten.

Sanddyne ved Aurtjern. Foto: Liv Dervo.

Grytehullsjøene i Elstad landskapsvernområde. Foto: Øystein Sørbye.

5

Denne brattskrenten kalles is­
kontaktskråningen og er tydelig i
terrenget både i Aurmoen og
Elstad landskapsvernområder.
Isens ferd gjennom Romerike
avsluttes med Minnesundtrinnet
som demmer opp Mjøsa.

Ørkenlandskap
Nord for Hauersetertrinnet ligger
et spesielt terreng med store sand­
dyner. Sanddynene ble dannet av
kraftige fallvinder fra breen som
flyttet og sorterte de finkornete
sandpartiklene. Flyvesanddynene
er ekstra tydelige nord for
Moreppen der veien snor seg over
og rundt de største sanddynene.
Ellers preger de Aurmoen
landskapsvernområde ved
Sessvollmoen, og de flate partiene
mellom Hersjøen og motorveien.

Grunnvann og kilder
Det meste av nedbøren trenger
ned i grunnen mellom sand og
stein. Under et visst nivå er
grunnen mettet med vann. Dette
nivået kalles grunnvannspeilet.

Der grunnvannet pipler frem i
dagen dannes det kilder. Ved Dag­
sjøen i Elstad landskapsvern­
område og i de dype ravinedalene
i Romerike landskapsvernområde,
strømmer grunnvannet ut i
kraftige kilder.

Spylerenner
Større og mindre elver strømmet
fra brefronten og utover delta­
landet. I dag kan vi se eller merke
tydelige forsenkninger i overflaten
etter tørrlagte smeltevannsløp eller
spylerenner. Mange spylerenner er
ødelagt av flyplass, veier og
grustak.

Norges mest spektakulære ravineområde
Etter innlandsisens tilbaketrekning begynte grunnvann, bekker og små
elver å grave og fjerne løsmassene som isen la igjen. Resultatet er et
spennende ravinelandskap med dype daler, leirrygger og bratte sider
som vi finner i Romerike landskapsvernområde og Nannestad
Kappelangård naturreservat. Det finnes kun små rester av det opp­
rinnelige ravinelandskapet på Romerike og i Norge forøvrig. Det meste er
planert ut for å øke og bedre driftsmulighetene i jordbruket. I Romerike
landskapsvernområde derimot, er Norges største opprinnelige ravine­
landskap tatt vare på. Området er svært frodig og kan oppleves som en
ufremkommelig jungel. Ravineskoger er artsrike og ofte med mange
truede og sjeldne arter.

Kvartærgeologisk kart over Gardermoenområdet.
Illustrasjon: Svein Roar Østmo

6

Dannelse av dødisgrop

Dødisgroper og grytehullsjøer – mangfoldige og verdifulle
Da breen trakk seg nordover, brakk det av store isfjell fra brefronten.
En del av de største isfjellene strandet og ble helt eller delvis begravd i løs­
masser. Da isfjellene senere smeltet, oppstod det forsenkninger i terrenget.
Slike groper kalles dødisgroper eller grytehull. Noen av dødisgropene er tørre,
men som oftest er de dekket av myr eller vann, og danner såkalte grytehull­
sjøer. Det finnes i alt 24 større og mindre grytehullsjøer i
Gardemo-området.

Innsjøer dannet i dødisgroper er vanlige i Norge, men variasjonen som
innsjøene i Gardermo-området viser i fysisk-kjemiske forhold, er helt unik
i internasjonal sammenheng.

Mangfold av arter
Verneområdene sett under ett har et svært rikt biologisk
mangfold. De mange naturtypene gir varierte leveområder
for mange planter og dyr. Over 40 arter i områdene er
rødlistede, det vil si at de står i fare for å dø ut fra norsk natur.
Eksempler på slike arter er svanemusling, broddtjønnaks
(vannplante), knottblom (orkidé), sanglerke og rosenkjuke
(sopp).

Sørgekåpe. Foto:
Øystein Sørbye.

Blåveis. Foto: Trond Haugskott. Der elgen har urinert vokser soppen orange elgbeger.
Foto: Jon A. Markussen.

Stautpiggknopp. Foto: Bjørn Rørslett. Krikkand. Foto: Øystein Sørbye.

7

Verneområdet på 7,2 km2
inneholder store og små
tjern (grytehullsjøer), bekker,

elver og små myrer. Det går flere
stier i området slik at en kan gå tur
fra sjø til sjø. Ved Hersjøen og Katt-
tjern er det fine bademuligheter.

Iskontaktskråningen kan følges fra
området øst for Li, vestover mot
Danielseter, og videre nordover
forbi Trandum. Sør for iskontakt­
skråningen ligger deltaflaten
(Gardermo-sletta) der sand og
stein fra breelvene ble avsatt. I

Elstad
landskapsvernområde

overflateterrenget finner vi løs­
masser og spylerenner dannet av
breelvene. På sørsiden av Hersjøen
kan vi se en markert forhøyning i
terrenget, en såkalt esker. Den
består av sand, grus og stein og
oppsto i en smeltevannskanal
under breen.
	
Grytehullsjøene i området
I en sone langs iskontakt­
skråningen ligger det tett i tett
med dødisgroper og gryte­
hullsjøer. Innsjøene representerer
et vidt spenn av innsjøtyper. Selv
innsjøer som ligger tett ved
hverandre kan ha svært ulik vann­
karakter. Forholdene bestemmes
hovedsaklig av hvorvidt innsjøene
har kontakt med grunnvannet, og
er igjen avgjørende for de
biologiske forholdene. Den største
grytehullsjøen er Hersjøen, som er
kalkrik og har stor gjennom­
strømming av grunnvann. Den
miste er Vesle Bakketjern, som ikke
har kontakt med grunnvannet.

Bakketjernet. Foto: Øystein Sørbye.

Stolpestarr. Foto: Jon A. Markussen.

8

Vollsnespulten

Djupdalskulpen

Transjø
en

Hersjøen

Vesletjern

Skråtjern Katt-tjern

Danielsetertjern

Bakketjern

Dagsjøen

Vilbergtjern

Låkesetertjern

Mjøntjern

Hveimshøgda

Storhogget

Trandum

Danielseter

Låkeseter

Kurilbakken

Bråten

Vilberg

Dragsjøen

Petterløkken

Minne

Helgebostad

Furulund nordre

Furulund søndre

Kringlemyren

Elstad mellom

Bjørtomthagen pleiehjem
Grinda

Elstad mellom Elstad
Elstad

Elstad østre

Elstad vestre

Nordheim

Mogreina kapell

Elstad mellom

Mogreina skole

Sjøvik

Østli

Løvenberg

Moen

Møllerstad

Nordmyren
Nordmyren søndre

Nordmyren nordre

Tangen

Fløgstad søndre

Kloppeløkken

Nygård

Lilleng

Melby

Fløgstad

Melbymyrene

Tårnhøgda

Aurtjern

N
0 m 500

Elstad landskapsvernområde

Biotopvernområder

Aurmoen landskapsvernområde

Du er her
Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

I Danielseterområdet finner vi ni
innsjøer. Noen står i direkte kontakt
med grunnvannet, har høy pH og
er kalkrike. Dette gir en rik produk­
sjon av alger, krepsdyr og planter.
Andre har en naturlig membran i
bunnen og inneholder bare surt
regnvann. Transjøen er den største
og dypeste i dette området.
Tjernet mates med grunnvann og
har kun utløpsbekk. De andre
innsjøene har verken inn- eller
utløpsbekker.

I Dagsjøområdet er det to sjøer;
Vilbergtjern som er nedbørs-
påvirket og Dagsjøen som har
kontakt med grunnvannet og har
utløp. Begge tjernene er nærings­
rike og produktive. Ved Dagsjøen
finnes rike kilder.

Det biologiske mangfoldet
Gran og furu dominerer i skog­
områdene, men på fuktige steder
finnes det frodig løvskog med
innslag av svartor. Noen åpne
sumppartier er dominert av høy­
vokste urter der det vokser krav­
fulle karplanter, inkludert sjeldne
arter som rankstarr og myrtelg.

registrert 18 vannplanter og av
disse er det ni rødlistede arter, bl.a.
blanktjønnaks og hornblad.
Innsjøen har trolig landets mest
artsrike bestander av tjønnaksarter.
Også i Transjøen, Mjøntjern og
Dagsjøen er det nasjonalt truede
arter, bl.a. broddtjønnaks,
piggkrans og stivkrans.

Grytehullsjøene har et stort mang­
fold av vannplanter, med flere
truede og sårbare arter. Hersjøen
og Transjøen har en usedvanlig rik
og sjelden kalkkrevende vann- og
sumpplanteflora og bunnfauna.
Hersjøen er på grunn av stor
variasjon og frodig vannvegetasjon
internasjonalt verdifull. Det er

Stivkrans. Foto: Ola Hegge.

9

Utsikt fra eskeren sør for Hersjøen. På myra vokser den sterkt truede myrtelgen. Foto: Jon A. Markussen.

Dyrelivet i landskapsvernområdet er rikt. Her
lever både bever, elg og rådyr. Hersjøen er viktig
for fuglelivet, både som vinterlokalitet og trekk-
og hekkelokalitet for sangsvaner og andearter.
Den sjeldne dvergspetten er registrert her, i
tillegg til de rødlistede artene andemusling og
svanemusling. Det finnes både ørret, gjedde,
mort, karuss og abbor i vannene.

Bever

Kildefremspring ved Dagsjøen. I kildene finnes
sjeldne og sårbare mosearter. Foto: Jon A. Markussen.

10

Hvit nøkkerose i Aurtjern. Foto: Øystein Sørbye.

Landskapsvernområdet er 5,3
km2, og er tilgjengelig fra vei
på flere kanter. Terrenget er

svakt bølgende, stort sett skog­
kledd og med noen myrpartier.
Innenfor verneområdet finnes
mange geologiske landskaps­
former. Iskontakskråningen er godt
synlig i den sørlige delen fra Tran­
sjøen og nordover til Melby­
myrene. Spylerenner kan følges fra
sør for Aurtjern og frem mot RV170
og RV174. Flyvesandsdynene i
nord er store og velutviklete.
Dessuten finnes mange død­
isgroper og grytehullsjøer.

Selv om det har vært mye slitasje
knyttet til militær øvingsaktivitet, er

de geologiske elementene likevel
intakte i sin hovedform. Området
er dessuten viktig for å ta vare på
grunnvannet ved Gardermoen.

Vann og myrer
Aurtjern er den største og dypeste
av de fem grytehullsjøene som
finnes i området. Den er en av få
innsjøer i Norge der det skjer en
naturlig oppblomstring av
blågrønnalger, og er derfor meget
verneverdig. Tjernet er grunn­
vannspåvirket, noe man kan se på
de døde trærne rundt tjernet.
Bjørketrærne vokste opp på et
tidspunkt da grunnvannet stod
lavt og døde da vannet steg igjen.

Aurmoen
landskapsvernområde

De øvrige grytehullsjøene i
området bidrar til variasjon i en
større helhet av grytehullsjøer.
Vollnesputten er direkte
grunnvannspåvirket. Flatnertjern,
Sørmotjern og Fugletjern ligger
høyere enn grunnvannspeilet og
er kun nedbørspåvirket.

Myrene preger også landskaps­
vernområdet. Myra nord for Sør­
motjern peker seg ut som den
mest verneverdige. Denne har en
«kuppel» bygd opp av torv med
helning ned mot omkringliggende
areal (konsentrisk høymyr). Myra
viser lang økologisk suksesjon.

11

Storkulpen

Vollnesputten

Djupdalskulpen

Transjøen

H
er

sj
ø

en

Hveimshøgda

Storhogget

Trandum

Nordmyren

Melby

Snathaugen

Snatet

Sørmoen

Herbergsmyra

Langemyra

Nautbrua

Grasmohaugen

Fredheim

Lybekkbotn

Granvoll

Lillemo

Moreppen

Tverrhøgda

Langhøgda

Lybekkbråten

Momyra

Rabben

Flatner

Kammerherre-høgda

Gamle Grensehaug

Mellomkulpen

Sessvollmoen

Nordhøgda Ringhaugene

Skauerudmoen

Aurmoen
Fugle-
tjernet

Fuglemyra

Bjørkehøgda

Flatnertjernet

Mohøgda

Nordmoen

Sørmotjernet

Fløgstad

Melbymyrene

Tårnhøgda

Aurtjern

N
0 m 500

Aurmoen landskapsvernområde
Elstad landskapsvernområde

Du er her
Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

Planter og dyr
Verneområdet har et rikt plante-
og dyreliv. Her finner du alt fra
sjeldne karplanter til spennende
vannplanter. Norges giftigste
plante, selsnepe, finnes også her.
Elg og rådyr bruker områdene som
trekk- og vinterbeite. Området er
viktig for mange fuglearter. Her er
spillplasser for skogsfugl, og den
sjeldne fuglen tornskate er
observert.

Strandsonen rundt Flatnertjern har
en mangfoldig krepsdyrfauna. I
Aurtjern forekommer abbor,
gjedde og mort, mens i
Vollnesputten er det karuss.

Sørmotjernet. Foto: Liv Dervo.

Selsnepe

12

Rett ved siden av Nord-
Europas største gravhaug,
Raknehaugen, ligger Ljøgodt­

tjern naturreservat (34 dekar). Dette
lille vannet er en grytehullsjø med
svært spesielle kjemiske forhold, og
det inneholder en stor variasjon av
vannplanter. Fra Sand skole går det
en turvei inn til området. I sør
ligger det en badeplass.

Ljøgodttjern har verken innløps-
eller utløpsbekk, men er i direkte
kontakt med grunnvannet og har
derfor store vannstandsvariasjoner.
Tjernet er 16 meter dypt, kalkrikt og
middels næringsrikt. De dypere
vannlagene er stillestående og blir
dermed oksygenfattig.

Haug
Raknehaugen
kulturminne

Haug nedre

Ljøgodt

Ljøgodttjern

E6

N0 m 100

Naturreservat

Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

Ljøgodttjern
naturreservat

Ljøgodttjern. Foto: Liv Dervo.

13

Kong Rakne ligger gravlagt mellom to hvite hester i Raknehaugen (sagn).
Foto: Øystein Sørbye.

Gjedde

Artsmangfold
Strandvegetasjonen er velutviklet
og har en annen karakter enn
vegetasjonen i de fleste av gryte­
hullsjøene lenger nord. Store deler
av tjernet er omkranset av et ca.
fem meter bredt belte med takrør.
I åpninger i takrørbeltet vokser den
rødlistede dronningstarren og den
sjeldne kjempepiggknoppen. Langs
sidene av badeplassen er det en
velutviklet bestand av rødlistearten
blanktjønnaks. På sørsiden og i
enkelte åpninger i takrørbeltet på
østsiden, er det rester av småvokst
strand- og fuktengvegetasjon. Der
vokser blant annet den rødlistede
arten fjærehøymol. Vannplante­
vegetasjonen er også artsrik med
hele 12 registrerte vannplanter.
I enkelte år kan det være større
algeoppblomstringer.
	
Den sjeldne spissnutefrosken har
tilholdssted i tjernet. Vånd fore­
kommer også. Gjedde, mort og
abbor er vanlige fiskearter. Det er
funnet tre arter av ferskvannssnegl.
Sjeldne fuglearter som horndykker
og sivhøne, samt sivspurv er
registrert hekkende. Toppand,
hegre og strandsnipe er også
observert i tjernet.

Sivhøne

Vånd

14

Landskapsvernområdet omfatter
grytehullsjøene Svarttjern og
hoveddelen av Nordbytjern (870

dekar stort). Området har god til­
gjengelighet, med flere stier og gang­
veier i området. På østsiden av
Nordbytjern er det en badestrand med
parkområde og en fiskebrygge for
rullestolbrukere.
	
Internasjonalt er Svarttjern spesielt da
dette er et upåvirket skogstjern uten
humus. I tillegg er det kalkrikt og har
store jernavsetninger i sedimentene.
Videre står det i forbindelse med grunn­
vannet, men mangler tilløp og utløp.
Vannet er næringsfattig, men har et rikt
mangfold av krepsdyr.

Nordbytjern er den dypeste grytehull­
sjøen i Gardermoen-området, med
inntil 23 meters dyp. Det ligger i en
forsenkning som egentlig består av
flere mindre dødisgroper. Det har stor
grunnvannsgjennomstrømming, og
har utløp til bekk i sørenden.

E6

Svarttjern

Nordbytjernet

Skogtun

Tjernstua

RE
N

SE
PA

RK

Nordbymoen

Romerike Folkehøgskole

N
0 m 200

Landskapsvernområde

Friområde

Hovedsti

Stier

Parkering

Infotavle

Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

Nordbytjern
landskapsvernområde

Vinterstemning ved Nordbytjern. Foto: Liv Dervo.

15

Plante og dyreliv
Til tross for at Nordbytjern er næringsfattig, er
artsmangfoldet meget stort. I alt er det registrert
16 vannplanter. Blanktjønnaks dominerer og
bestanden av hornblad er godt utviklet. Begge
står på den nasjonale rødlisten over sjeldne og
truede arter. Vi finner gul og hvit nøkkerose, og
inn mot stranda vokser det belter av takrør og
sjøsivaks.
	
Tiltak ved badeplassen og bryggene bidrar til å
holde deler av strandsonen fri for siv, noe som
har en gunstig effekt på enkelte sjeldne arter.

Bunndyrfaunaen er meget rik i Nordbytjern.
Innsjøen har en artsrik og sjelden fauna av
snegler og muslinger. Det er registrert hele sju
arter ferskvannssnegl, 36 arter krepsdyr og en
ekstrem høy tetthet av fåbørstemark.

Den godt utviklede vegetasjonen og vanndyr­
faunaen gir grunnlag for et rikt fugleliv.
Nordbytjern er hekkeplass for kravfulle og
sjeldne fuglearter som toppdykker, sivhøne,
sothøne, sivsanger og rørsanger, og det brukes
mye av andefugl på trekk. Både abbor, mort og
gjedde lever i vannet. På landarealene er den
sjeldne, rødlistede soppen lærskjegghatt
registrert.

Vasspest
Vasspesten som har etablert seg i tjernet, er en
fremmed og skadelig art som truer de sjeldne
og sårbare artene. Det er viktig at vasspest ikke
spres til andre vann på Romerike.

Vask derfor fiske- og badeutstyr etter bruk!

Selv små plantefragmenter forårsaker
gjengrodde vann og vassdrag.

Ferskvannssnegl. Foto: Øystein Sørbye.

Vannkalv. Foto: Øystein Sørbye.

Vasspest. Foto: Bjørn Rørslett. Øyenstikkerlarve. Foto: Øystein Sørbye.

16

Verneområdet, med de to
grytehullsjøene Sandtjern
og Nordkulpen har et areal

på 114 dekar. Området ligger ved
Sand øst for Mogreina og E6. I
hovedsak ligger reservatet i skog,
men det berører dyrket mark i
sørvest. Det går en landbruksvei
gjennom naturreservatet.

Sandtjern
naturreservat

I tørkeperioder sees tydelig flomtørrbakkene rundt Nordkulpen. Foto: Liv Dervo.

Sandtjern og Nordkulpen ligger
i hver sin dødisgrop. De er de
eneste innsjøene i Gardermo-
området som har innløpsbekk,
men ikke utløpsbekk. Fra Nord­
kulpen forsvinner overflatevannet
ned til grunnvannet som ligger i
grusmassene langt under tjernet.
Om våren og i flomperioder er

vannstanden høy, men den synker
raskt og blir til en liten pytt.
Tjernene er viktige for å forstå hel­
heten i de limnologiske forholdene
i området. Begge er ionefattige,
sure og sterkt påvirket av humus.
På strendene vokser det sump­
planter som regnes som lite
nærings- og kalkkrevende.

17

Sandtjernet
187,5

Nordkulpen

Sand

N0 m 100

Naturreservat
Du er her

Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

Bekkeblom. Foto: Liv Dervo.

Padde. Foto: Jon A. Markussen.

En særegenhet ved Nordkulpen er
at den omkranses av en flomtørr­
bakke hvor det vokser tett i tett av
den sjeldne planten bleikfiol.

Om sommeren er det et yrende
insektliv i området. I tjernene
finner vi larver av flere mygg- og
knottarter. Disse er viktige byttedyr
for vannkalver og øyenstikkerlarver.
Frosk og padde liker seg godt her,
og flere fuglearter er registrert, bl.a.
tornskate, sanglerke, kvinand,
skogsnipe og strandsnipe. I
Sandtjern er det gjedde, mort og
abbor, i Nordkulpen bare abbor og
mort.

Kvinand. Foto: Trond Haugskott.

Abbor

18

I reservatet ligger to grytehull­
sjøer; Bonntjern og Svenske­
stutjern. Grytehullsjøene

ligger bare noen hundre meter fra
hverandre, men med deres ulike
vannkjemi har tjernene forskjellige
betingelser for plante- og dyreliv.
Her fins også landskapsformer som
spylerenner og to dødisgroper
som er dekket med myr.
Reservatet er på 211 dekar og
ligger lett tilgjengelig fra «gamle
E6» på østsida av tidligere
Jessheim helseheim, nord for
Jessheim sentrum.

Svenskestutjern
naturreservat

Av de døde trærne kan vi se at Bonntjern står i kontakt med grunnvannet.
Trærne druknet da grunnvannet sto høyt. Foto: Øystein Sørbye.

Svenskestutjern og Bonntjern. Foto: Øystein Sørbye.
Mort

19

Bonntjern
195.5

Svenskestutjern
197.5

Svenskestu-
sletta

Jessheim
Helseheim

200

200

205 210

Smedstua

Smedstua

E6

N0 m 100

Naturreservat
Du er her

Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

Buttsnutefrosk. Foto: Jon A. Markussen.

Bonntjern
Bonntjern er moderat kalkrikt og
har direkte kontakt med grunn­
vannet som strømmer gjennom
det. Tjernet er meget spesielt ved
sine store, naturlige vannstands­
variasjoner og naturlig nærings­
rikhet (eutroft). Tjernet er nesten
upåvirket av forurensning av
næringsstoffer, og er derfor en av
Norges ytterst få naturlige
eutrofe innsjøer. Artsmang­
foldet er svært sparsomt. Kun
åtte vannplanter er registrert.
De åpne, eksponerte strendene
har en artsrik vegetasjon med
konkurransesvake arter. Langs
bredden kan vi finne den sjeldne
dronningstarren. Bonntjern har
iblant stor oppblomstring av
blågrønnalger eller grønnalger.
Bjørke- og oretrærne rundt tjernet
vokste opp på et tidspunkt da
grunnvannet sto lavt og druknet
da vannstanden steg, se foto.

Svenskestutjern
Svenskestutjern er meget nærings­
fattig og er kun nedbørspåvirket.
Med dets spesielle vannkjemi
regnes tjernet som spesielt sårbart.
Det er svært få arter som klarer seg
i ekstremt næringsfattige vann. I
Svenskestutjern forekommer det
faktisk kun en eneste vannplante;
Vassklomose. Den forekommer
imidlertid i kraftige og tette matter.

I begge tjernene finnes det mort
og abbor. Flere andefugler er
registrert, og igler trives godt i
sumpområdene.

Dronningstarr

20

Norges største intakte ravine­
område finner vi i Romerike
landskapsvernområde,

med et areal på ca. 5 km2. Etter at
innlandsisen trakk seg tilbake, har
bekker og elver gravd seg ned i
løsmassene og dannet dype daler.
Her finner vi rester av landskapet
som tidligere var Romerikes sær­
preg. Området er tilgjengelig fra
vei på flere kanter. Om man ønsker

å bevege seg ned i dalene, er om­
rådet imidlertid lettest tilgjengelig
fra Gardermo-siden. Her kan en
følge en merket natursti gjennom
området.

På Gardermo-sletta ligger mektige
sandlag over silt og leire. I kontakt­
flaten mellom avsetningene er det
sterke grunnvannsutslag som
bidrar til å danne et aktivt ravine­

landskap. Vannet pipler frem i
kilder og forer elva Vikka med
grunnvann. Vannet er klart i
motsetning til vannet i Sogna som
renner gjennom jordbruks- og
leirlandskap. Dette er grått og
partikkelpåvirket. Grunnvannet
som pipler fram fører til sterk
erosjon inn mot Gardermoen hvor
det dannes såkalte grunnvanns­
raviner.

Romerike
landskapsvernområde

Frodig jungel i ravinedalen. Foto: Øystein Sørbye.

21

N0 m 1 km

Landskapsvernområde

natursti

Du er her
Målestokk

Rutholen

Hagen

Skogbu

start
natursti

Solbu

Ukkestad vestre

Haugen

Rud nordre

Rud søndre

Ukkestad
østre

Lyshaug

Sognemunn

Søberg

Lyshaug

U
LLEN

SAKER

N
AN

N
ESTAD

Røgler store
Hoppbakke

Hoppbakke

Fotballbane

Idrettsplass

Kapell

Veksthus

Ishockey-bane

Jessheim helseheim

Røgler
lille

Lundby

Brudalen

Røgler
store

Gardermoen skole

Vikka

Leira

Kjosbekken

Bjørningstad søndre

Bjørningstad nordre
Bjørningstad

Melby

Brattval

Furusmo planteskole

Mjælaberg

Midtskogen

Hylli

Døli

Skogheim

Holterhaugen

Hveim

Kjos nordre

Kjos østre
Kjos

Kjos

Kjos vestre

Låke

Låke

Gislevoll

Skinnebø

Hannestad Sand

Jørnstua

Grorudholtet
Hallingstad nedre

Hallingstad
Hallingstad øvre

Gardermoen

Ljøgodttjern
naturreservat

Kilde: © Naturbase, Direktoratet for naturforvaltning

En mosaikk av
landskapstyper
Verneområdet inneholder en
mosaikk av forskjellige landskaps­
typer: her er ulike skogstyper,
dyrket mark og gamle beiteraviner
sammen med frodige og fuktige
engområder som tidligere ble
brukt som slåtte- eller beitemark.
Mange plante- og dyrearter, som
trives i det åpne kulturlandskapet,
er avhengige av at det fortsatt
drives slått og at området beites.

Skandinavias største
oreskog
Gråorskogen dominerer i ravine­
landskapet og danner trolig den
største oreskogen i Skandinavia.
Gråora trives i den fuktige leirjorda,
og sammen med elvesneller og
bregner dannes et urskogs­
lignende belte. Større innslag av

Om våren blomstrer hvitveisen i matter mellom strutseving.
Foto: Øystein Sørbye.

22

hegg, selje og vier samt grupper av
alm og enkelttrær av bjørk, osp,
lønn og gran bidrar til den meget
frodige ravineskogen.

Området huser et
mangfold av planter og dyr
Nede i de grunne ravinene er det
flere ekstra våte partier med
bestander av elvesnelle, skog­
sivaks, lyssiv, myrhatt og bukke­
blad. Særlig frodig er det i enkelte
partier med nesten ugjennom­
trengelig gråor-istervierskog. Så
langt er hele 230 ulike plantearter
registrert. Karakteristiske arter er
mjødurt og tyrihjelm, men også
storbregner, bringebær, villrips,
krattblomster og engblomster
trives. Om våren er bekkeblommen
vanlig, og skogbunnen dekkes av
hvitveis. Flere rødlistearter er
registrert, blant annet soppene
rynkeskinn og rosenkjuke.

Sommerfugler og andre insekter
trives i og rundt oreskogen. Små­
kryp og larver lever godt blant
blomster og blad, og snegler og
sopp finner næring i den fuktige
skogbunnen. Om sommeren flyr
sommerfuglen svalestjert over
åpne bakker og enger.

Åpne beitemarker i ravinelandskapet. Foto: Øystein Sørbye.

Rosenfink

Markmus
Svalestjertlarve. Foto: Øystein Sørbye.

I skumringen svirrer det av
svermere, målere og spinnere.
Gullbasse er en av mange billearter
som er sett i ravineskogen.

Fuglefaunaen i området er meget
rik. Mange forskjellige fugler
hekker her, som f.eks. troster,
sangere, fluesnappere, meiser og
finker. I buskområdene mot
lysåpne steder holder bl.a. torn­
sanger, møller og rosenfink til. I det
åpne kulturlandskapet liker den
rødlistede sanglerka seg.
Dvergspetten er avhengig av
gamle, morkne trær, både til
hekking og for å finne føde.
I oreskogen finner den egnede
forhold.

Elgen trekker ned i ravine­
områdene om vinteren og rådyret
holder gjerne til i skogkanten. Den
gamle beitemarka i ravinene gir
godt livsgrunnlag for mange
smågnagere, noe ikke minst
rødreven setter pris på.

23

Naturreservatet som dekker
et totalareal på ca. 221
dekar ligger rett øst for

Holter prestegård. Dette området
bidrar til å ta vare på Romerikes
tidligere landskapspreg, ravine­
landskapet. Reservatet er lettest
tilgjengelig ved å følge smal sti på
ravineryggen fra Krokfoss.

Området har en karakteristisk sær­
egen ravineutforming med bratte
sider og fuktig dalbunn. Det renner
en bekk nede i bunnen av ravinen
og det kommer grunnvanns­
oppslag flere steder langs ravine­
sidene. Ravinen er aktiv med den
våte leira og de stadig små rasene.
De høyere partiene er mer stabile
med sand og skarpe, bratte
skrenter.

Rike skogtyper
Området som helhet representerer
rike skogtyper med grove og gamle
trær. Sammen med Romerike land­
skapsvernområde er dette en av de
mest verdifulle gråor-hegge­
skogene i Gardermo-området.
Gråor er det dominerende treslaget

og i feltsjiktet finnes skogburkne,
trollbær og skogstjerneblom. I de
høyere partiene kommer det inn
osp, mange gamle seljer, bjørk og
gran. På den tørreste høgda i nord
er det lågurtskog med gammel
grov hengebjørk og noen osper. Av
typiske arter i busksjiktet finnes
villrips, rødhyll, mispel og bringe­
bær. Det finnes noe sumpskog på
det flate bunnpartiet der skogsivaks
dominerer i busksjiktet.

Dalbunnen i ravinene har tett vegetasjon. Foto: Auen Korbøl.

Biologisk mangfold
Slike skoger er kjent for sitt store
artsmangfold og mange sjeldne
arter. Området har gråor, gran og
osp med død ved i ulike ned­
brytningsfaser. Dette gir leve­
grunnlag for mange kjukearter
(sopp), bl.a. den sjeldne harekjuka.
Gråor-heggeskoger er også kjent
for å ha en høy tetthet av
spurvefugler, bl.a. gjerdesmett.

Nannestad kappelangård
naturreservat

Brustadenga

Ødegården

Tanga

KJøtthaug
Sølvhaug

Leira

Søndre Holter

Holter kirke

Prestegården

Løken skole

Løken

Dalbu

Sand

U
LLEN

SA
KER

N
A

N
N

ESTA
D

N0 m 200

Naturreservat

Målestokk

Kilde: © Naturbase, Direktoratet for naturforvaltning

24

Forsidebilde: Jon A. Markussen
Tekst: Liv Dervo, Øystein Sørbye, Jon A. Markussen og Carina Isdahl.

Layout: Fylkesmannens miljøvernavdeling og Trond Haugskott. Illustrasjoner: Trond Haugskott.

Fylkesmannen i Oslo og Akershus 2012

Utdrag fra vernebestemmelsene
Du er velkommen til å besøke verneområdene.

Følgende bestemmelser bør du imidlertid merke deg:

•	 Alle inngrep som kan endre naturmiljøet, samt forsøpling er forbudt

•	 I naturreservatene og rundt grytehullsjøene i landskapsvernområdene
er all vegetasjon, samt døde busker og trær fredet mot skade og
ødeleggelse.

•	 Sanking av bær og matsopp er tillatt i alle verneområdene.

•	 Motorisert ferdsel til lands og til vanns er forbudt. Enkelte unntak i
noen områder, bl.a kjøring i forbindelse med landbruksdrift og kjøring
på offentlig og private veier.

•	 For mer informasjon og nærmere bestemmelser for de enkelte
områdene se Naturbasen: www.dirnat.no/kart/naturbase

•	 Verneforskriftene for hvert enkelt område kan finnes på Lovdata:
www.lovdata.no

Henvendelser kan rettes til:

Fylkesmannen i Oslo og Akershus, miljøvernavdelingen
Postboks 8111 Dep, 0032 Oslo. Tlf.: 22 00 35 00
E-post: postmottak@fmoa.no
www.fylkesmannen.no/OsloogAkershus

Statens naturoppsyn, Postboks 5672 Sluppen,
7485 Trondheim. Tlf.: 73 58 05 00
E-post: postmottak@dirnat.no
www.naturoppsyn.no

