
 Tänk på följande i nationalparken!

•	 Du får inte skada växtligheten. Det gäller även
döda träd. Det är förbjudet att bryta kvistar eller
plocka och gräva upp växter.

•	 Djuren är skyddade och Du får därför inte
medvetet störa djurlivet. Exempelvis får Du inte
samla insekter eller andra djur.

•	 Hund måste hållas i koppel.
•	 Du får inte jaga eller fiska.
•	 Det är inte tillåtet att tälta eller göra upp eld.

 Fullständiga föreskrifter för besökare finns angivna
 på en informationstavla vid nationalparken och på
 Naturvårdsverkets hemsida www.naturvardsverket.se

NATIONALPARK I Kalmar LÄN

Ytterligare information
Länsstyrelsen i Kalmar län
391 86 KALMAR
0480-820 00
www.lansstyrelsen.se/kalmar

Produktion: Länsstyrelsen i Kalmar län. Layout: Henrik Karlsson.
Text: Claes Enger, Henrik Karlsson (revidering). Foto: Henrik Karlsson,
Alf Linderheim/N - Naturfotograferna (sparvuggla).
Illustration: Peter Larsson
[7 000 ex]. [xxxxxxxxxx], [200810].

Syftet med Sveriges nationalparker är att bevara större områden i deras natur-
liga tillstånd för forskning- och friluftsändamål. De skall göras tillgängliga för
allmänheten utan att deras ursprungliga karaktär går förlorad.

[Foto från nationalparken]

Norra Kvill

Godkänd från sekretessynpunkt för spridning.
Lantmäteriverket 2005-05-27.

Att besöka Norra Kvills nationalpark
Nationalparken ligger ca 19 km nordväst om Vimmerby,
nära vägen mellan Vimmerby och Norra Vi. Sju km söder
om Ydrefors finns en skyltad väg i nordostlig riktning. Två
km in på denna finns en parkeringsplats vid Stora Grytgölen.
Här ifrån leder en vandringsled (ej handikappanpassad) in
i parken. Vid parkeringen finns informationstavla, toalett,
bord och bänkar.

Fakta om nationalparken

Nationalparken bildades 1927 och omfattade då ett
kärnområde om 27 ha. 1994 utvidgades den till 114 ha.
Parken sköts enligt en skötselplan som i stort innebär
att hela området ska få utvecklas fritt mot urskog.
Staten äger marken genom Naturvårdsverket.

Knärot (Goodyera repens) är en karaktärsart i Norra Kvill.

Kartorna är godkända från sekretessynpunkt för spridning.
Lantmäteriverket 2006-05-19.

Norra Kvill – en sydsvensk barrnaturskog

Omkullfallna träd, väldiga mossbeklädda stenblock och
trolska tjärnar ger Norra Kvill karaktären av naturskog. Norra
Kvill är något så ovanligt som en väl bevarad gammelskog på
det småländska höglandet.

Det småländska höglandet är småkuperat. Landskapstypen
kallas bergkullterräng och Norra Kvill omfattar ett berg i
detta landskap. Höjdryggen sluttar brant ned mot den största
av Norra Kvills två sjöar – Stora Idgölen. Den näckrosklädda
tjärnen har även kallats Trollsjön och ligger som ett blänkande
öga mitt i parken.
 Högsta punkten av berget kallas Idhöjden och den når 45 m
över sjöns yta. Höjden över havet är uppemot 230 m. Utsikten
från Idhöjden är magnifik. Lilla Idgölen ligger nordost om
höjden och ligger i den del av nationalparken där spår av det
tidigare skogsbruket fortfarande kan skönjas.
 Berggrunden består av smålandsgranit och det lösa jord-
täcket utgörs av urbergsmorän. Påfallande är den stora
mängden stenblock som på vissa ställen bildar samman-
hängande blockfält. Förkastningssprickor har gett upphov till
den brant kuperade terrängen.

Gamla tallar och storvuxna granar
Södra Sverige präglas av kulturlandskap. Här finns ingen helt
orörd skog men i kärnan av Norra Kvill har inga avverkningar
gjorts de senaste 150 åren. Skogen får därför alltmer
karaktären av naturskog. Omkring åttio procent av national-
parkens träd är tallar och många av dessa är över 350 år gamla.
Tallen vandrade in i Sydsverige för 8 000-9 000 år sedan då den
senaste inlandsisen drog sig tillbaka.

 Granen föredrar de fuktigare sänkorna och är vanligen
yngre men mer storvuxen än tallen. Här finns granjättar
som mäter 2,5 meter i omkrets och är 35 meter höga. Under
granarna utbreder sig ofta mjukt svällande mattor med mossa
som växer både på stenblocken och på marken. Granskog
med blåbärsris påträffas oftare i de lägre och fuktigare
partierna. Bäckravinen i parkens sydöstra del är frodig. Där
växer lövträd som alm, lind och ek och buskar som hägg,
hassel, hallon och olvon.

Branden är skogens egen
föryngringsmetod
Förr var branden skogens normala föryngringsmetod. Skogen
i nationalparken har formats av otaliga bränder genom
århundradena, både spontant uppkomna och genom mänsklig
påverkan. I dag är det över hundra år sedan det senast brann
i Norra Kvill. Då eldhärjades ett mindre område i nordväst.
Där står det idag självsådd 100-årig tallskog. Ett stort antal
tallar i den övriga skogen bär spår av skogsbränder som härjat
för länge sedan. Spåren syns ofta nere vid foten av stammen,
där barken vallat in brandskadan. Detta kallas för brandljud.
I parkens västra del finns tallstubbar som bär spår av upp till
sex bränder.

 Tallen är med sin tjocka bark anpassad till att klara bränder.
Idag när stora delar av nationalparken inte brunnit på länge,
får tallen allt svårare att hävda sig gentemot granen. Granen
föryngrar sig bättre än tallen då träden står tätt och ljuset har
svårt att nå marken. På sikt kommer därför andelen gran i
skogen att öka på bekostnad av tallen, om inga nya bränder
bryter ut.

Från spettar och oxe till häxört och viol
Djurlivet är typiskt för ett barrskogsområde av detta slag.
Älg, rådjur, räv och hare finns i området, även mård har
setts. I sjöarna brukar ibland knipa och gräsand förekomma.
De vanligaste fåglarna i skogen är bofink, kungsfågel och
rödhake. Andra fåglar som förekommer är bland annat
sparvuggla, spillkråka och trädkrypare. Insektsfaunan är
ovanligt rik och speglar dessutom den gradvisa övergången
från eldpåverkad tallskog mot orörd granskog som ständigt
pågår i Norra Kvill. Här finns t ex svartoxe som är en
skalbagge som trivs i gammal, orörd barrskog och reliktbock
som trivs i barken på solbelysta, grova tallar.

 För att vara ett barrskogsområde är floran förvånansvärt
rik. Drygt 200 mossor, 100 lavar och drygt 200 arter högre
växter har påträffats. I granbestånden kan mer krävande
örter som vårärt, blåsippa, lundviol och underviol finnas.
Karaktärsarter här är björkpyrola och knärot. I sumpskogen
nordväst om Stora Idgölen växer bl a missne, topplösa
och kärrviol samt nordliga växter som skogsstjärnblomma
och repstarr. På vattenytan breder blad av näckrosor och
gäddnate ut sig. I bäckravinen växer det sällsynta gräset
skogssvingel och dvärghäxört. I den karga tallskogen på
höjden växer den ovanliga mosippan. Markvegetationen
domineras här annars av ljung och mjölon.

Naturskogen är viktig
Naturskogen är en mycket variationsrik miljö. Här finns träd
i alla åldrar intill varandra. Det är gott om död ved i olika
stadier av nedbrytning. En skog som fått utvecklas fritt utan
människans påverkan hyser framför allt ett rikare djurliv
än de skogar som sköts för att producera virke. Många
arter är anpassade till en orörd miljö och de blir allt mer
sällsynta i takt med att urskogarna blir ovanligare. Det gäller
exempelvis vedlevande insekter och hålbyggande fåglar.
Naturskogen är även viktig för forskningen, här kan vi
studera hur olika träd föryngrar sig, konkurrerar och avlöser
varandra i ett naturligt sammanhang. I södra Sverige finns
idag bara fragment av naturskog kvar.

Månghundraårig tall med brandljud efter sammanlagt åtta
skogsbränder. Brandljud kallas de sår som uppkommer i
barken efter skogsbrand.

Mosippan (Pulsatilla vernalis) är en art som gynnas av
skogsbränder.

Svartoxe (Ceruchus chrysomelinus)

Sparvuggla (Glaucidium passerinum)

