
21

FRILUFTSLIV RUNDT GLOMMA
LANDSKAPES INNHOLD - AREALBRUK OG BEBYGGELSE

TURSTI

UTKIKSPUNKT

BADEPLASS

KARTGRUNNLAG FRA DNT SIN
KARTLØSNING

TUROMRÅDER
Med unntak av Myrmoen, er det ingen
friluftsområder i prosjektområdet. Myrmoen ligger
rett sørøst for Flisa, og fikk nylig status som statlig
sikret friluftsområdet. Det er et populært, godt
tilrettelagt område, med universelt utformet turstier
og badeplass. Utenfor prosjektområdet finner vi
de populære områdene Blåenga, Kjøleberget og
Spulåsen, med merkede turstier og rasteplasser.
Både Våler kommune og Åsnes kommune har nylig
utført kartlegging av verdifulle friluftsområder, etter
Miljødirektoratets veileder.

BADEPLASSER OG FISKING
Av badeplasser er Nergrenda i Åsnes, og Rivieraen
i Våler de mest populære. Begge er utrustet med
toalett og benker og bord. De flotte sandbankene
i Glomma, gjør dette til attraktive sandstrender,
perfekt for bading. Også Færder blir benyttet som
badeplass.

VÅLER

KJØLABERGET

BLÅENGA

KNAPPEN

MYRMOEN

BRASKEREIDFOSS

HOLLABERGET

SPULSÅSEN

FLISA

Fisking er en populært friluftsaktivitet i begge
kommunene, men det er ingen tilrettelagte
plasser for fisking langs Glomma. Det fiskes mye i
vannene i Finnskogen, og i sideelvene til Glomma.
Langs Glomma fiskes det noe blant annet ved
Eidsfossbrua i Våler.

SOLUNGEN 2
Siste halvdelen av 1800-tallet opererte dampskipet
Solungen mellom Norsfossen i Brandval og
Eidsfossen i Våler. Det fraktet både mennesker
og varer. De siste årene har lokale frivillige i
Kulturforeningen Solungen 2 tatt initiativ til å gjøre
Glomma mer tilgjengelig til vanns. Nå går båten
Solungen 2 fra Færder i Åsnes, til ulike steder langs
elva. En viktig del av virksomheten er å fortelle
historien om dampskipet Solungen og aktivitet som
foregikk på elva den gang.

FÆRDER

22

gjenngrodd/ikke på kart sti merket på kartlysløypeverker

JERNBANELINJE

BRO

DELVIS GJENNGRODD STI/VEI

STI MERKET PÅ KART

FLOMVERK MED VEI

STIER OG FLOMVERK
LANDSKAPES INNHOLD - KULTURHISTORIEN I LANDSKAPET

GAMLE STIER OG VEIER
Prosjektområdet har noen korte strekk med sti
merket på kartet, og flere strekk som ikke er
merket. Noen av disse, som sti/veien gjennom
skogsparti mellom Ormsetenga og Eidsfossen, er
delvis gjengrodd. Det samme gjelder sti/veien
fra Nergrenda til Hasleenga. Disse starter som
fremkommelige et stykke, så følger en strekning
som blir stadig mer gjengrodd og ufremkommelig.
Disse er del av kulturhistorien i landskapet, da de
forteller om gamle ferdselsveier og tidligere bruk
av landskapet. De er verdifulle som potensielle
nye traseer om de ryddes og settes i stand. Under
kartleggingen av kulturlandskapsverdiene, senere i
kapittelet, omtales de fleste av dem nærmere.

0 1 32

N

BRASKERIEDFOSS

FLISA

VÅLER

KVESETMOEN

FLOMVERKENE
Flomverkene er sikringstiltak mot flom, i særlig
flomutsatte områder som rundt Flisa og
Kvesetmoen. De fleste, om ikke alle, verkene
har vei på toppen, og derfor tilgjengelige for
ferdsel. Både til fots og på sykkel. Det har ikke
lykkes å få en nøyaktig oversikt over flomverkene
i prosjektområdet. NVE sin kartløsning på nett,
Atlas, viser sikringstiltak i prosjektområdet, men
skiller ikke mellom de forskjellige typene tiltak(se
vedlegg). Registeringen av flomverkene er derfor
gjort i kombinasjon av kartstudier og i felt. De
mest aktuelle flomverkene er merket av på dette
kartet. Deler av strekningene er omtalt under
kartleggingen av kulturlandskapsverdiene, senere
i kapittelet. Som tydelige elementer i landskapet
viser de menneskenes arbeid for å beskytte seg
mot vannmassene ved flom. En betydningsfull del
av historien i prosjektområdet. Slik er de også en
viktig del av kulturhistorien i landskapet.

SVENNEBY

EIDSFOSS

NERGRENDA

ORMSETENGA

KÅTEN

FÆRDER

23

Bebyggelse/infrastruktrur Arkeologiske kultuminnerKirkested0 1 2 3

KULTURMINNER OG MINNESMERKER
LANDSKAPES INNHOLD - KULTURHISTORIEN I LANDSKAPET

JERNBANELINJE

BRO

KULTURMINNE KIRKESTED

KULTURMINNE BYBEYGGELSE/INFRASTRUKTUR

ARKEOLOGISK KULTURMINNE

MINNESMERKE

0 1 32

N

BEBYGGELSE OG INFRASTRUKTUR, KIRKESTEDER
OG MINNESMERKER
Kartet viser utvalgte kulturminner i prosjektområdet.
I kategorien bebyggelse og infrastruktur er de fleste
funnene koblet til krigsminnene fra 2. verdenskrig,
på Haslemoen. Flere bygninger knyttet til Flisa
stasjon er fredet.

Kategorien kulturminne kirkested er merket på
kartet. Ved kulturminne Våler gamle kirkested,
ligger i dag Mariakirken minnelund. Dette er
stedet hvor den første kirken i Våler ble bygd i
tidlig middelalder. På åkeren mellom Haslemoen
og Svenneby ligger en russisk kirkegravplass, til
minne om russiske krigsfanger under 2. verdenskrig.
Minnesmerket er tatt med på kartet, selv om de
ikke er registrert og har status hos Riksantikvaren.

RUSSISK
KIRKEGRAVPLASS

MARIAKIRKEN
MINNELUND

BRASKERIEDFOSS

FLISA

VÅLER

KVESETMOEN

MYRMOENÅSNES
KIRKESTED

HOF
STEDKIRKE

ARNEBERG
KIRKESTED

VÅLER GAMLE
KIRKESTED

FLISA STASJON

KARTGRUNNLAG FRA RIKSANIVKAVETREN, VIA KILDEN, NIBIO

ÅSNES GAMLE
KIRKESTED

HASLEMOEN
KRIGSMINNE

VÅLER KIRKESTED

HASLEMOEN
KULLGROPER

24

ARKEOLOGISKE KULTURMINNER
LANDSKAPES INNHOLD - KULTURHISTORIEN I LANDSKAPET

KULLGROPER
I områdene markert med grått felt finnes
en rekke arkeologiske kulturminner. I Våler
kommune finnes en rekke kulturminner fra
jernalder, fredet med sikringssoner. Et eksempel
er området på Haslemoen, og rundt Svenneby.
De alle fleste av disse er kullgroper, rester av
kullfremstillingsanlegg, et av de mest vanlige
automatisk fredede kulturminner i utmark. Disse ble
brukt ved fremstillingen av kull, i forbindelse med
jernproduksjon. Formen varierer, men som regel har
de flat bunn. Ved ble stablet opp i gropen, dekt
med torv, og tent på og prosessert på en måte
som gjorde at kullet ble godt pakket. Kullet ble
brukt for å fremstille jern fra myrmalm.

Bare i området rundt Haslemoen ble det gjort
nærmere 100 funn av kullgroper. Noen av disse er
synlige i landskapet i dag, men de aller fleste er
vanskelig å få øye på (Grimbe, 2013).

KULTURMINNER PÅ MYRMOEN
Området på Myrmoen er også rikt på arkeologiske
kulturminner. Her finnes i tillegg til kullgroper
flere fangstgroper, også det vanlige automatisk
fredede kulturminner i utmark. Det er også rester
etter tre boplasser. Kutlturminnene er innmålt og
koordinatbestemt.

I rapporten i forbindelse med Riksantikvarens
bevaringsprogram for arkeologiske kulturminner
(BARK) trekkes kulturmiljø med kullgroper på
Myrmoen frem på prioriteringslista. Ingen andre
arkeologiske kulturminner i prosjektområdet er
på listen. BARK-prosjektet er en satsning på
skjøtsel, sikring og tilrettelegging for arkeologiske
kulturminner. (Arkeologiske kulturminner som ønskes
tilrettelagt i Hedmark fylke, 2012). I den forbindelse
har Åsnes kommune har igangsatt arbeid med å
tilretteligge 2-3 kulturminner, blant annet kullgrop, i
tilknytning til den universelt utformede turveien på
Myrmoen. Skilting og informasjon er aktuelle tiltak.

Kullfremstillingsanlegg fra nyere tid, fotografert før opptenning.
(Foto hentet fra Rapport från arkeologisk registrering i
forbindelse med nyodling på Haslemoen, Våler kommune.
Hedmark Fylkeskommune. 2013)

Kullgrop lokalisert på Myrmoen. (Foto hentet fra rapporten
Arkeologiske kulturminner som ønskes tilrettelagt i Hedmark
fylke. Prioriteringsliste.Hedmark fylkeskommune. 2012)

Eksempel på tilretteleggelig arkeologiske kulturminner. En
rekonstruert fangstgrop er en del av natur- og kulturstien ved
Langodden, Alvdal. (Foto hentet fra www.alvdal.kommune.no/
file=18214)

25

BARRIER,UTKIKKSPUNKT OG
LANDEMERKER

LANDSKAPES INNHOLD - ROMLIG-ESTETISKE FORHOLD

BRO

ELV/BEKK

JERNBANELINJE

TERRENG
0 1 32

N

BRASKERIEDFOSS

FLISA

VÅLER

KVESETMOEN

EIDSFOSS

ORMSETENGA

KÅTEN

FÆRDER

HASLA

FLISA

KÅTENBEKKEN

VÅLBEKKEN

UTKIKKSPUNKT

ULIKE BARRIERER
Kartet viser meget stilisert hovedbarrierene
for ferdsel langs Glomma, i prosjektområdet.
Vegetasjon er ikke inkludert i dette kartet. Få
muligheter for kryssing gjør jernbanelinjen til en
hovedbarriere. Den fungerer som den reelle
prosjektavgrensningen mot øst mange steder.
Særlig ved Flisa, hvor den ligger tett ned til
Glomma, legger den begrensninger på ferdsel.

Terrenget i prosjektområdet er som sagt meget
flatt, da det ligger i en dalbunn. Kun få steder er
det så bratt at det utgjør en barriere mot elva.
Disse strekningene er markert med oransje. Flisa
ligger markert på et platå med bratt terreng, med
både jernbanelinje og terreng som utfordring.
Eneste utkikkspunktet innen prosjektområdet ligger
også på Flisa, parkanlegget Utsikten. Som vist på
kartet over friluftsliv finnes flere utkikkspunkter på
åsene rundt prosjektområdet.

Elver og bekker, av varierende størrelse, utgjør
barrierer alt etter størrelse, om man tenker
muligheter for ferdsel langsetter elva. Siloen ved
Flisa er med sin høyde og sin form, et landemerke i
det flate landskapet. Bruene, særlig Flisabrua, har til
en viss grad også denne funksjonen.

LANDEMERKE Jernbanelinjen i landskapet.

Siloen ved Flisa og Flisabrua.

26
0 1 32

N

BRASKERIEDFOSS

FLISA

VÅLER

KVESETMOEN

EIDSFOSS

KÅTEN

FÆRDER

HASLA

FLISA

BRASKERIEDFOSS

NERGRENDA

HOLMEN

BRO

FOSS

SANDBANKER

ROMDANNELSER
Det er i stor grad vegetasjonen, ikke terrenget,
som skaper rommene i prosjektområdet. Det
åpne jordbrukslandskap domineres av store- og
mellomstore landskapsrom. Særpreget er de
markerte kontrastene mellom flatt åkerlandskap og
skogsvegetasjon, som skaper sterke avgresninger.
Kantsonene er ofte harde, ikke gradvise i
overgangene.

OPPLEVELSESKVALITETER OG
ROMDANNELSER

LANDSKAPES INNHOLD - ROMLIG-ESTETISKE FORHOLD

OPPLEVELSESKVALIETER
Det refereres her til de elementer og trekk ved
landskapet som er særlig verdifullt ut i fra et
landskapsopplevelsesperspektiv, særlig aktuelt ved
planlegging for turveier. Kulturlandskapsverdiene
omtales i egen del, senere i kapittelet.
Kartet markerer sandbanker og fosser som
opplevelseskvaliteter. Dette er elementer som
de aller fleste vil synes er vakre og spennende,
og som gir landskapet særpreg. Glomma er en
opplevelseskvalitet som rommer mye variasjon.
Den varierer i bredden, vannstand og bevegelse
alt etter tid på året. Noen partier er den preges
av fart , andre steder flyter den stille. Vann har
en naturlig tiltrekningskraft på oss mennesker.
Ved stille vannflater speiles omgivelsene i vannet
og gir en magisk effekt. Temperatur og vind gir
ulik overflatevirkning og farge. En stor del av vår
opplevelse av vannelementer styres dessuten av
hørselen. Lett bølgeskvulp eller sildring, drypping
eller buldring og rumling.

Årstidsvariasjonen i jordbrukslandskapet er
spennende å følge, fra våronna med pløying
og såing til slåttonn og innhøsting. Aktiviteten
gir landskapet forskjellige farger og teksturer.
Årstidene, temperatur og tid på døgnet gir
variasjon i lys og atmosfære, for eksempel ved
tåkedis liggende over åkrene på høsten.

27

ROMDANNELSE

OPPLEVELSESKVALITETER OG
ROMDANNELSER

LANDSKAPES INNHOLD - ROMLIG-ESTETISKE FORHOLD

Vegetasjoenen skaper
skarpe overganger mellom

landskapsrommene

Glomma en rolig sommerdag .
Stille vannflater og refleksjon av

omgivelsene

Sandbankene langs
Glomma. Gir særpreg og

flotte bademuligheter

Bevegelse i elva, ved Eidsfossen

Tåkedisen henger over jordene en
morgen i oktober.

Kornåker uker før innhøsting,
landskapet domineres av gule

fargetoner.

Åker badet i varmt
ettermiddagslys i august

Store, åpne landskapsrom Tekstur i sandbankene

ROMDANNELSE SANDBANK

SANDBANKGLOMMA GLOMMA

LYS OG ÅRSTID LYS OG ÅRSTID FARGER

28

KULTURLANDSKAPET OG
KULTURLANDSKAPSVERDIENE
LANGS GLOMMA

3.2

29

KULTURLANDSKAPET LANGS GLOMMA

SKOGBRUK

JORDBRUK

ARBEIDET MED
OG I MOT
VANNET

HVILKEN MENNESKELIG VIRKSOMHET HAR FORMET
LANDSKAPET?

Som tidligere nevnt er det først og fremst
dyrkningslandskapet vi mener når begrepet
kulturlandskap benyttes i denne rapporten. Det vil si
gårdslandskap med innmark, som består av dyrka
mark i tillegg til bebyggelse, hager og tun. Dette
betyr ikke at det er kun virksomheten i jordbruket som
har formet landskapet.

Kulturlandskapet langs Glomma har ikke alltid sett ut
slik det gjør i dag. Et landskap er i konstant forandring
og utvikler seg stadig. I hvor stor grad den historiske
utviklingen i bosetning og arealbruk vil i være synlig i
landskapet i dag vil variere.

I Våler og Åsnes har særlig jordbruk, skogbruk og
arbeidet med og imot vannet, formet landskapet.
Disse virksomhetene har satt sitt preg på landskapet
på ulike nivå. Fra elementer til overordnede strukturer.
De neste sidene presenterer i store trekk hvordan de
tre virksomhetene har formet landskapet vi ser i dag,
og hvordan det er synlig.

Det er viktig å påpeke at det ikke er en
gjennomgang av kulturlandskapsverdier. Den følger
senere i kapittelet.

30

Skogsfelt med trær i lik høyde og
omkrets

Påvirker ferdsel: begrenser

Gir tilgang til landskapet

SKOGSBILVEIER

SKOGBRUK

tømmertransport

Påvirket tettstedsstruktur

JERNBANEN

SKOGBRUK
Ved overgangen til det 20. århundre var det
skogbruket som var den viktigste næringen i Våler
og Åsnes. Da hadde den vært den dominerende
økonomiske virksomheten i et par århundrer
allerede. I dag er skogbruket fortsatt viktig. I
landskapet langs Glomma gir dette seg utslag
i plantede skogsfelt, særlig strekningen mellom
Svenneby og Øyset. Her finner man en lite variert
furuskog med trær av tilnærmet lik høyde og
omkrets.

Et direkte produkt av skogbruket er de mange
skogsbilveiene som har blitt bygget. Disse øker folks
tilgang til landskapet. Byggingen av Solørbanen på
begynnelsen av 1900-tallet var direkte knyttet opp
til skogbruket og tømmertransport. Den påvirket
den tettstedsstrukturen vi ser i dag. Jernbanelinjen
ligger som et dominerende visuellt element. Den
fungerer som fysisk barriere og setter slik kraftige
restriksjoner på ferdselen i landskapet.

Jernbanespor ligger tydelig i landskapet

31

JORDBRUK

Store åpne, flater der
vegetasjonen skaper

rommene

Færre og færre husdyr, økt gjengroing av
landskapet

Belter av løvvegetasjon langs eiendomsgernser og
bekker bryter opp landskapet

KORN

Tydelige, skarpe overganger mellom
jordbruksareal og skogsareal

I dag: stort areal pr enkeltbruk og mye
forpakting av jord

SMÅ GÅRDER

Nøkterhet

JORDBRUK
Bureisinga som foregikk i Våler og Åsnes
fra overgangen rundt det 20. århundre,
var et tiltak for å bremse utvandringen til
USA. Relativt små jordstykker ble solgt billig,
og resulterte i nydyrking og mange små
gårder. Denne nøkternhet preger fortsatt
landskapet i området, ved gårdsbebyggelse
som kjennetegnes ved små, lite prangende
bygninger, og mangelen på de virkelig store
praktgårdene. Nydyrkingen i etterkrigstiden
ga jordbruket et mer ensidig preg, med
økende andel areal brukt til enten korn- eller
potetproduksjon. Dette er produksjon som
krever stort areal. Der gårdene tidligere
ofte var en kombinasjon av dyrking og
dyrehold, forsvinner nå dyrene nesten
helt. Mekaniseringen og introduksjonen av
kunstgjødsel i jordbruket øker produksjonen og
arealet brukt til jordbruk.

I dag preges jordbruket av mye forpakting
av jord, og et av landets høyeste areal
pr enkeltbruk. Dette gir et landskap som
domineres av store, åpne jordbruksflater,
hovedsakelig med kornproduksjon. I det flate
landskapet er det vegetasjonen som skaper
rommene ikke terrenget. Det særpreges
av tydelige, skarpe overganger mellom
jordbruksareal og barskog, som gir klare
avgrensninger. De store landskapsrommene
brytes opp av belter av vegetasjon, langs
eiendomsgrenser og bekker, som oftest
løvtrær. Fraværet av husdyr, og et ensidig
jordbruk har gitt en gjengroing av landskapet.
Der beite før holdt landskapet åpent, preges
det i dag av det gror igjen. Dette er særlig
tydelig i langs Glomma.

Mekanisering og kunstgjødsel

Potet og kornproduksjon
krever stor areal

ÅPENT

32

ARBEIDET MED
OG I MOT
VANNET

Flomverk, godt synlige linjer i
landskapet.

ARBEIDET MED VANNET

ARBEIDET MOT VANNET

Stensetting langs deler av elva

Tømmerfløting

Transport

Kryssing av elva

Braskeriedfoss kraftverk

ARBEIDET MED, OG I MOT VANNET
Glomma har i stor gard formet landskapet i
prosjektområdet. Dette er naturkrefter, ikke
mennesklig virksomhet. Det som derimot også har
vært med på forme, er det arbeidet menneskene
har gjort, både med vannet, og mot vannet. Fra
gammelt av hadde elva en viktig rolle for transport.
Dampskipet Solungen fraktet passasjerer mellom
Eidsfossen og Brandval siste del av 1800-tallet. Enda
viktigere var transport av tømmeret nedover elva.
Dette er det lite spor igjen fra i dagens landskap.
Arbeidet med vannet i dag er kanskje best synlig
ved anlegget Braskeriedfoss kraftverk.

Arbeidet mot vannet har vært nødvendig. Først for
å krysse elva, ved broer. Av sikringstiltak mot flom er
nok flomverkene som strekker seg langs Glomma,
og deler av Flisaelva, i Åsnes, de mest synlige. Sten-
settingen langs deler av elva sees best fra vannet.

Sikringstiltak

Eidsbrua

Flisabrua

FLOMVERK

33

GAMMEL VEI ELLER STI

BYGNINGSMILJØ

FLOMVERK MED VEI

TJERN/DAM
SOLITÆRTRE

VEGETASJONGRUPPE

LANDSKAPSROM MED JORDBRUK

ULIKE KULTURLANDSKAPSVERDIER

Sikringstiltakene mot flom hever
seg opp av det ellers helt flate
landskapet, og ligger som vakre
linjer i landskapet. Med veier for
ferdsel er de allerede tilgjengelige
mange steder.

Gamle veier og stier, fortsatt
synlige eller spor som forteller om
tidligere ferdsel. Stier med med sin
slyngende linjeføring er ofte vakre
visuelle elementer.

Vakre solitærtrær, enten det er
tuntre, eller trær som står i midt i
åkeren, har høy visuell verdi. De
gir jordbrukslandskapet variasjon
og kan funksjon som visuelle
orienteringspunkter.

Vakre gårdbygninger av forskjellig
type, som vånigshus, låve eller
stabbur. Ofte er helhelten av
bygningene og plasseringen
i landskapet med på å gi det
verdien, derfor omtales det her
som bygningsmiljø.

Skjøttet vegestasjon som allér,
klynge eller rader med trær. Enten
i forbindelse med gårdbebyggelse
eller i jordbrukslandskapet.

Har ofte høy esteisk verdi,
og skaper en amosfære helt
annerledes enn det de store
vannmassene i elva gir.

Dimensjoner, variasjon, linjene
i landskapet, avgrensingene til
rommet, vegetasjonen rundt.
Landskapsrom som oppleves som
helhetlige.

Her presenteres noen av kulturlandskapsverdiene man kan finne i kulturlandskapet langs Glomma.
Inndelingen er ikke ment å være låste kategorier, men fungere som en måte å løst systematisere
kartleggingen på. De er sterkt knyttet opp til visuell og estetisk verdi. Nærhet til Glomma, er en verdi selv
om den ikke presenteres her. Både fysisk nærhet ved god tilgang, eller at det er god sikt til elva.

34

0 1 2 3

N

KULTURLANDSKAPSVERDIER

LA
NGBAKKEN

1.

NORD FO
R EI

DSB
RUA

2.
SØ

R FO
R EI

DSB
RUA, M

OT

ORM
SE

TE
NGA

3.
SV

EN
NEB

Y

4.

ØYSE
T

5.

NER
GREN

DA

6.

KVES
ET

EV
JA

7.

KVES
ET

EN
GA

8.

Oversikten over kulturlandskapsverdiene
presenteres ved å trekke frem ulike områder
innen prosjektområdet, som innehar
har de omtalte verdiene. Kartet viser
lokalisering av åtte utvalgte områdene.
De forskjellige områdene presenteres ett
og ett med beskrivelser av landskapet og
kulturlandskapsverdiene.

JERNBANELINJE

RIKSVEI 2

BRO

1 2 30

35

0 1 2 3

LANGBAKKEN

VÅLER

BRASKEREIDFOSS

KÅTEN

Vakkert bygningsmiljø svakt hevet over resten
av terrnget

Middels stort landskapsrom med god kontakt med
elva

LANDSKAPSROM MED
JORDBRUK

BYGNINGSMILJØ

VEGETASJONGRUPPE

Området strekker seg fra ovenfor gården
Langbakken ned til Kroken, der det avgrenses
av vegetasjon og bekk i nedsenket terreng. I øst
grenser det mot vei 508, med et svakt skrånende
terreng opp mot veien.

Det er et middels stort, langstrakt og åpent
landskapsrom i umiddelbar nærthet til elva.
Øverst i området buer Glomma seg vakkert og
mye av vegetasjonen er ryddet, så kontakten
medl vannet er god flere steder. Langs
elva finnes flere vakre furutrær, som skaper
fin variariasjon blant løvtrærne som oftest
dominerer langt vannkanten.

Midt i åkerlandskapet ligger de vakre
bygningene på Langbakken, svakt hevet over
resten av terrenget og omkranset av flotte
bjørketrær. Dette gir landskapsrommet en fin
variasjon.

Området fremstår som et helhetlig og vakkert
landskapsrom, i en noe mindre skala enn det
som kjennetegner jordbruksarealene i resten av
prosjektområdet

1.

5000 1000 1500 M

36

0 1 2 3

NORD FOR EIDSBRUA

VÅLER

Det relativt lille området rett ovenfor for brua og
vei 210, er gjerdet inne og avgrenses i nord av
bekk og øst av jordbruksareal. Området fremstår
som vakkert og skiller seg ut ved at det beites
av hest på sommeren. Inne blandt trærne,
hovedsaklig furu og bjørk, men også innslag
av andre fine løvtrær helt nede ved elva, er
vegetasjonen i bunn- og busksjiktet holdt nede.
En forsiktig sti slynger seg vakkert gjennom det
lille området, som også inneholder et lite tjern,
og flere store flotte furutrær. Det fremstår som en
egen liten verden, med en helt annen stemning
en landskapet rundt.

Enkelte steder er det ryddet vegetasjon,
hvor sikten til elva er god. Helt nede ved vannet
går en egen avstikker av stien, hvor fine over-
hengende løvtrær skaper egne
små rom og fin atmosfære.

5000 1000 1500 M

2.

EIDSBRUA

VEGETASJONGRUPPE

TJERN

Vakkert tjern

Plassert mellom Glomma i vest og åkerlandskap i
øst. Foto tatt mot sør.

Sti smed vakker linjeføring

GAMMEL VEI ELLER
STI

Flotte løvtrær helt nede ved vannet

37

0 1 2 3

SØR FOR EIDSBRUA,
MOT ORMSETENGA

VÅLER

På sletta rett nord for Ormsetenga kan man ved
inngangen til skogen finne spor av en gammel
vei. Den første delen av veien er godt synlig
og gangbar der den går gjennom bjørkeskog,
men etter ca 100-150 m blir den stadig mer
gjengrodd. Her går skogen over i blandingsskog,
dominert av furu. Spor etter veien er så vidt
synlig helt frem til pumpehuset nedenfor
Eidsfossen. Men her er den ikke lenger gangbar.

Da dampskipet Solungen gikk mellom Brandval
og Eidsfossen på siste halvdelen av 1800-tallet,
lå fejeleie ved denne sletta. Veien har
sannsynligvis vært brukt i forbindelse med ferja.
Det skal visstnok finnes spor etter det gamle
ferjeleiet, men det er ikke lett synlig.

Veien er tatt med i kartleggingen av
kulturlandskapsverider da den har visuell verdi
og fordi den som gammel ferdselsvei forteller
om tidligere bruk av området ved elva

5000 1000 1500 M

3.

EIDSBRUA

ORMSETENGA

GAMMEL VEI ELLER
STI

Spor etter gammel vei gjennom bjørkeskog

Veien går langs ved elvekanten mot pumpehuset

HAUG

38

0 1 2 3

SVENNEBY
Svenneby er en av de største og eldste
gårdene i Våler. Ved adkomst fra nord, via
Svennebyveien, åpner det seg vakkert opp et
jordbrukslandskap som avgrenses av barskog på
alle kanter. Jordbruksarealet strekker seg nesen
helt ned til elva, så sikten over til vestsiden av
Glomma er god fra veien. Veien ligger derimot
for lavt og langt unna til å at selve elva er synlig.

Gårdbebyggelse og driftsbyggene, deler
området i to omtrentlig midt på, slik at det
fremstår som to landskapsrom.

Fine vegetasjonsgrupper knyttet til gårdsbygg
på åkerholme, og solitærtre på åkeren, gir
variasjon i landskapsrom i stor skala.

5000 1000 1500 M

4.

EIDSBRUA

ORMSETENGA

HAUG

LANDSKAPSROM MED
JORDBRUK

BYGNINGSMILJØVEGETASJONGRUPPE

SOLITÆRTRE

Vakker adkomst via Svennebyveien, nord.
med gammel stolpeport og vegetasjonsinnramming

Solitærtre, majestetisk furu ute
på åkeren

39

0 1 2 3

ØYSET

Ved adkomst fra Svenneby, via veien gjennom
skogen, åpner landskapet seg opp. Jernbanen
avgrenser området i nord, men visuelt avgrenses
det ikke der, men strekker seg videre mot skogen
overfor riksvei 2. Veien gjennom skogen er noe
gjengrodd, men gangbar.

Gården Øyseth består av vakre gårdsbygninger,
særligt stabburet med klokketårn er flott og
representerer særegen lokal byggeskikk.

Bakenfor gårdbebyggelsen ligger Øysettjernet.
Fra veien, videre forbi gården, i retning Anseth,
har man noe sikt til vannet.

5000 1000 1500 M

5.
SVENNEBY

HAUG

LANDSKAPSROM MED
JORDBRUK

BYGNINGSMILJØ

TJERN

GAMMEL VEI ELLER
STI

Overgang fra skog til åpent
åkerlandskap

Flott velholdt stabbur

Øysettjernet

40

VEGETASJONGRUPPE

0 1 2 3

NERGRENDA

Området omfatter både Nergrenda og
Anset. Det er et storskala landskapsrom, med
jordbruksarelaer og flere flotte gårder med
tilhørende aller og vakre vegetasjonegrupper.
Det er ryddet vegetasjon flere steder langs
elven. I øst grenser det mot område med status
som viktig naturtype.

I Nergrenda ligger en poplær badeplass
som holdes i stand av lokalt grendelag, med
sandbanker som strekker seg langt ut i elva.
Fra stranda går en gammel vei gjennom
vegetasjonsbeltet langs med elva. Veien
blir stadig mer gjengrodd og er nærmset
ufremkommelig da den ender opp med det
inngjerde beitet på Hasleenga. Her går kyr på
beite.

Vegetasjonsbeltet langs med elva er
blandingskog, løvtrær dominerer. Ned mot
elvekanten finnes flere fine romdannelser i
vegetasjonen.

5000 1000 1500 M

6.

FLISA

LANDSKAPSROM MED
JORDBRUK

BYGNINGSMILJØ

GAMMEL VEI ELLER
STI

FÆRDER

HASLENGA

Kalgården. Vakre gårdsbygninger og tun med
tilhørende fin vegetasjon

Ku på beite langs elva på
Hasleenga

Fine romdannelser i vegetasjonen
ned mot elva

ANSET

NERGRENDA

