
Turnhouts Vennengebied
Europese topnatuur

Colofon
Overname uit deze publicatie, om nog meer mensen warm te maken voor de natuur in het Turnhouts Vennengebied, is toegelaten en wordt

toegejuicht. Wel dient steeds verwezen te worden naar deze publicatie en naar Natuurpunt.

Verantwoordelijke uitgever:	Willy	Ibens	•	Coxiestraat	11	•	2800	Mechelen

Foto’s:	Hugo	Willocx,	Luk	Daniëls,	Diane	Appels,	Jos	Mostmans,	Tom	De	Beelde,	Els	Peeters,	Staf	De	Roover,	David	Nash,	Geert	Decockere,	

François	Van	Bauwel,	Maarten	Jacobs,	Marc	Smets,	Jhony	Vandebroeck,	Luc	Meert,	Danny	Laps,	Marcel	Bex.

Tekening:	Ed	Hazebroek,	2004

Welkom in het
Turnhouts Vennengebied!

Enkele	 kilometers	 ten	 noorden	 van	 Turnhout,	 tussen	

Merksplas	 en	 Ravels,	 vind	 je	 het	 Turnhouts	 Vennen-

gebied. Het vormt samen met de Kalmthoutse heide,

Landschap	 de	 Liereman,	 verschillende	 militaire	 domei-

nen	en	de	Stabrechtse	heide	 in	Nederland,	 een	 restant	

van wat één uitgestrekt heidelandschap was. Het weidse

landschap met heide, vennen en heischrale graslanden is

een thuis voor tal van bijzondere soorten. Het is één van

de meest waardevolle heidegebieden in Vlaanderen en is

van	belang	op	Europese	schaal.

Om dit unieke gebied nog beter te ondersteunen, startte

Natuurpunt	samen	met	het	Agentschap	voor	Natuur	en	

Bos	 en	 de	Vlaamse	 Landmaatschappij	 het	 project	 LIFE	

Turnhouts Vennengebied op. In het kader daarvan voert

Natuurpunt sinds enkele jaren op verschillende plaatsen

natuurherstelwerken uit.

Deze	brochure	geeft	je	alvast	een	blik	op	wat	het	Turn-

houts	Vennengebied	te	bieden	heeft.	Wie	gebeten	is	door	

de	schoonheid	of	gewoon	meer	wil	weten,	kan	er	zelf	op	

uit trekken. Welkom!

Eentje	om	erin	te	vliegen:	Rebus
Alle	woorden	die	je	zoekt	staan	in	de	brochure.	Het	woord	dat	je	zoekt,	staat	verderop	in	de	brochure	uitgelegd.	Tip:	schrijf	het	woord	in	cijfers.	

1.	Weghalen	van	slib

2.	Ik	leef	graag	in	en	rond	de	vennen,	en	heb	een	streep	op	mijn	rug

3.	Als	ik	stil	zit,	lijk	ik	wel	een	groen	blaadje	maar	eigenlijk	ben	ik	een	vlinder

4.	Mijn	lievelingskostje	is	klokjesgentiaan

5. Voor mijn holletje op mijn podium tjirp ik om vrouwtjes te lokken

6.	Eerst	aangekochte	gebied	in	1987

7.	De	onmisbare	variatie	aan	leven	op	aarde

8.	Ik	ben	een	heel	speciale	kikker,	welke	kleur	krijg	ik	tijdens	een	bepaalde	periode	van	het	jaar?

9.	De	schitterende	parels	van	het	Turnhouts	Vennengebied

10.	Wij	werken	hier	al	het	langst,	we	zijn	de	oudste	beheerders	van	de	heide

11.	Opsomming	van	bedreigde	planten	en	dieren

12.	Ik	ben	de	grootste!	En	je	kan	me	ook	wel	herkennen	aan	mijn	snavel	

13.	Zowel	in	als	boven	het	wateroppervlak	ben	ik	een	goede	rover

14.	Met	mijn	‘dauwdruppeltjes’	trek	ik	vliegjes	en	mugjes	aan,	als	ze	maar	niet	te	groot	zijn	want	ik	ben	zelf	heel	klein	

15.	Plant	die	voor	verschillende	zaken	werd	gebruikt	zoals	fundering,	nu	is	het	een	belangrijke	voedselplant

16.	Oude	spoorweg,	nu	omgevormd	tot	fietspad

17.	De	schatkist	van	de	heide

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Een	historisch	verbond
Doorheen	de	eeuwen	vormde	zich	bos	op	de	voed-

selarme zandbodem van onze Kempense heuvels.

De	 komst	 van	 nederzettingen	 1500	 jaar	 geleden	

bracht	allerlei	veranderingen	mee.	De	oorspronke-

lijke bossen werden ontgonnen, aangepaste land-

bouwmethodes, zoals het potstalsysteem, ont-

wikkeld.	Geleidelijk	ontstond	een	weids	landschap	

van akkers, heide, vennen en graslanden.

De	potstal,	
een ingenieuze landbouwmethode
Dieren	 waren	 leverancier	 van	 wol,	 mest	 en	 een	

welkome aanvulling op de sobere maaltijden.

Onder de hoede van de herder graasde de kudde

overdag	op	de	 hei,	 de	out-fields.	 ‘s	Nachts	over-

nachtten	 ze	 in	 de	 potstal.	 Bovenop	de	mest	 van	

de dieren legde men telkens strooisel, maaisel

en plaggen van de heide. Tenslotte brachten de

landbouwers	die	mest	op	de	gronden,	de	in-fields,	

rondom de nederzettingen. Op die manier werden

de arme zandbodems toch vruchtbaar en geschikt

voor akkerbouw.

Plaggen	
Plaggen	en	het	steken	van	turf	 in	de	voch-

tige heide, vennen en venen leverden de

nodige	 brandstof	 en	 grondstof	 in	 de	 pot-

stal.	 Enkele	 vennen	 ontstonden	 door	 deze	

ontginningen.

Plaggen	is	het	verwijderen	van	de	bovenste	

laag.	 Dit	 eeuwenoude	 systeem	 putte	 de	

bodem uit, ideaal voor heideplanten. Op

die voedselarme bodem hebben ze immers

weinig concurrentie van andere planten.

Bovendien	 geraken	 verschillende	 heide-

soorten door speciale aanpassingen aan

extra	voedsel.	

Onze voorouders hielden de Kempense hei-

de eeuwenlang in stand door het regelma-

tig kappen, plaggen en maaien van de heide

voor allerlei doeleinden en door begrazing

met	kuddes.	De	heide	vegetatie	verjongde	

en	 het	 typische	 open	 landschap	 bleef	 be-

staan.

Plaggen	op	de	hoogmoerheide

Ruimte	voor	natuur
Het	resultaat	van	deze	symbiose	tussen	mens	en	natuur	samen	met	de	speciale	omgevingsfactoren,	is	een	uniek	geheel	waarin	tal	van	bijzondere	

planten	en	dieren	een	thuis	vinden.	De	wulp,	het	heideblauwtje	en	de	kleine	zonnedauw	kan	je	hier	nog	steeds	zien.	

Natuurpunt	ijvert	al	vele	jaren	voor	bescherming	en	herstel	van	dit	landschap.	In	1987	kocht	Natuurpunt	het	eerste	gebied,	het	ven	Zwart	water	dat	

wel 5 ha groot is! Ook nu nog is het één van de belangrijkste vennen van het Turnhouts Vennengebied.

Ondertussen	groeide	het	gebied	uit	tot	ongeveer	400	ha	aaneengesloten	mozaïek	van	natuur	waar	ook	plaats	 is	voor	 	recreatie,	waterberging	en	

extensieve	landbouw.	Het	Turnhouts	Vennengebied	is	uniek	in	Vlaanderen	door	zijn	oppervlakte	en	nauwe	samenhang	van	verschillende	leefgebieden	

of	habitats.

Ook kikkers houden van
blauw
De	heikikker	is	een	relatief	kleine,	7-8	cm,	

onopvallende	 bruin-groene	 venbewo-

ner.	 Het	 zeldzame	 diertje	 leeft	 vooral	

op vochtige tot natte, voedselarme ter-

reinen. In de paringsperiode krijgen de

mannetjes heikikker, eens ze in het wa-

ter	komen,	een	blauwe	schijn.	Die	spe-

ciale paringstooi verliezen ze alweer na

enkele	dagen.	Dankzij	het	LIFE-project	

kan de populatie terug herstellen.

Blauwe	parels
In	1900	vond	je	nog	ongeveer	45	vennen	in	het	gebied,	vandaag	nog	maar	20.	Het	Haverven	en	enkele	andere,	hebben	nog	steeds	een	hoge	natuur-

waarde.	In	de	vennen	kan	je	nog	waterlobelia,	oeverkruid	en	drijvende	waterweegbree	zien.	Echte	zeldzaamheden	in	Vlaanderen!	Kortom	deze	schit-

terende	blauwe	parels	vormen	juweeltjes	in	de	schatkamer	van	de	biodiversiteit	in	Europa.	

Natuurlijke spons
De	natuur	geeft	ons	zuiver	water.	Water	dat	we	gebruiken	om	te	drinken	en	om	allerlei	producten	te	maken.	Voor	één	T-shirt	heb	je	maar	liefst	2700	

liter	water	nodig,	dat	zijn	270	emmers!	Door	herstel	van	de	waterhuishouding	buffert	het	Turnhouts	Vennengebied	enorme	hoeveelheden	water	die	

anders	voor	problemen	zouden	zorgen	in	woonwijken	en	landbouwgebieden.	Bij	droogte	is	het	gebied	een	groot	waterreservoir.	

Geduchte	rovers	onder	en	boven	water!
De	venglazenmaker	 is	maar	één	van	de	42	libellensoor-

ten	die	 zich	perfect	thuis	voelen	tussen	de	heide	en	de	

vennen	van	 het	Turnhouts	 vennengebied.	 Zowel	 larven	

als	 volwassen	 exemplaren	 zijn	 geduchte	 rovers.	 Libel-

lenlarven leven en jagen soms wel meer dan twee jaar in

het	water	van	de	vennen.	Daarna	kruipen	ze	op	het	land	

uit	hun	larvenhuid.	Eens	volwassen	scheren	ze	boven	het	

wateroppervlak op jacht naar insecten.

Bekend	tot	Duitsland	en	verder
Vroeger	waren	textielblekers	zeer	dankbaar	voor	het	ven-

water.	Dankzij	de	stabiele	zuurtegraad	en	zuiverheid	van	

de	vennen	verkreeg	 hun	 textiel	 altijd	de	 perfecte	witte	

kleur.	Hun	faam	reikte	gauw	tot	Duitsland	en	verder.	De	

garenblekerij	Boones	Blijk	profiteerde	ook	van	de	aanwe-

zigheid van de noordelijker gelegen vennen.

Paarse	Tapijten
Door	het	microreliëf	ontstaan	natte	en	droge	plekken	waar	 je	heide	

kan zien. Op de droge Hoogmoerheide domineert struikhei, terwijl

dophei	liever	op	de	natte	plekken	rond	de	vennen,	zoals	bij	het	Zwart	

water,	groeit.	De	fijne	paarse	bloemen	brengen	kleur	in	het	gebied.

Fundering
Vroeger	kenden	struikheide	en	dophei	vele	toepassingen.	Ze	werden	

gebruikt	als	bezem,	matrasvulling,	kleurstof	en	zelfs	als	wegfundering.	

Nu zijn deze altijd groene dwergstruiken zeer waardevolle voedsel-

planten voor zowel insecten als grazers.

De	natte	overgangen	van	ven	naar	heide	 zijn	plaatsten	

met	een	heel	bijzondere	biodiversiteit.	Daar	groeien	sna-

velbies, klokjesgentiaan en kleine zonnedauw.

Een	kleine	rover
Kleine	zonnedauw	is,	zelfs	met	zijn	 luttele	centimeters,	

één van de bijzonderste plantensoorten in het gebied.

Om te overleven op de voedselarme bodems haalt hij

zijn	voedingsstoffen,	zoals	stikstof,	uit	insecten.	Die	trekt	

hij	aan	door	de	kleverige	pareltjes	of	’dauwdruppels	’	op	

de	uiteinden	van	de	blaadjes.	Eens	een	insect	erop	komt,	

plakt het vast, waarna het blad langzaam sluit en het in-

sect verteert.

Kleine woestijnen
De	landduinen	in	het	gebied	vormen	een	extreem	milieu.	Water	is	er	schaars	

en	temperaturen	kunnen	er	hoog	oplopen.	Een	ideale	thuis	voor	enkele	soor-

ten,	die	klein	zijn	of	behaard	of	samenwerken.	

Samen	sterker
In het open zand komen verschillende korstmossen voor waaronder rode heidelu-

cifer.	Ze	overleven	dankzij	een	vernuftige	strategie.	Korstmossen	bestaan	uit	een	

samenwerking	(symbiose)	van	schimmels	en	wieren.	De	schimmels	staan	in	voor	

watervoorziening	en	bescherming	en	de	wieren	zorgen	voor	voedingsstoffen.	

Groene	oases
Op heischrale, voedselarme graslanden groeien

heidekartelblad en klokjesgentiaan. Hier vindt de

veldkrekel een thuis. Voor typische vogels zoals de

grutto zijn de rijkere graslanden van levensbelang.

Van	maart	tot	september	hoor	je	hem	to-gruut,	to-

gruut roepen.

Veilig in een holletje
We	kennen	allemaal	het	verhaal	van	de	krekel	en	de	mier.	Maar	zag	je	al	ooit	een	

krekel	 in	 levende	 lijve?	Het	 zeldzame	 insect	wordt	tot	2,8	cm	groot	en	 is	 zwart	

van	kleur.	Veldkrekels	leven	in	een	zelf	gegraven	holletje.	Het	is	de	schuil-	en	over-

winteringplaats	van	de	krekel.	Het	tunneltje	er	naartoe	kan	wel	30	cm	lang	zijn.	

Begin	mei	maken	de	mannetjes	een	‘podium’	voor	hun	holletje	waar	ze	lang	en	luid	

tjirpen om een vrouwtje te lokken. Het geluid ontstaat door het over elkaar wrijven

van	de	vleugels	maar	zodra	je	in	de	buurt	komt,	houden	ze	op.	Dankzij	herstel	van	

natuur hoor je nu honderden krekels tsjirpen.

Leve	diversiteit!
De	laatste	eeuw	sterven	soorten	in	een	waanzinnig	snel	tempo	uit,	met	een	dalende	biodiversiteit	tot	gevolg.	Eén	van	de	oorzaken	is	het	verdwijnen	

van	geschikte	leefgebieden.	De	hoge	biodiversiteit	in	dit	gebied	is	te	danken	aan	de	hoge	verscheidenheid	van	het	grote	aaneengesloten	natuurgebied.	

Opgepast instortingsgevaar!
Biodiversiteit,	de	immense	verscheidenheid	aan	leven	op	aarde,	maakt	onze	planeet	leefbaar	en	mooi.	Ze	is	onze	gratis	levensverzekering.	Ze	brengt	

voedsel,	energie,	hout,	zuivere	lucht	en	drinkbaar	water	en	houdt	onze	economie	draaiende.	Je	kan	het	bekijken	als	een	blokkenhuis:	als	je	één	bouw-

blok	weghaalt,	stort	het	huis	niet	in.	Maar	haal	je	steen	na	steen	weg,	dan	zal	het	systeem	zo	vervaarlijk	beginnen	te	kantelen	dat	het	uiteindelijk	vol-

ledig	ineenklapt.	Dat	dreigt	te	gebeuren	als	het	biodiversiteitverlies	aan	het	huidige	tempo	verder	gaat.	In	het	Turnhouts	Vennengebied	is	het	hoogtijd	

voor restauratie.

Allen	voor	elkaar	
In	 een	 ecosysteem	 zijn	 soorten	 	 van	 elkaar	 afhankelijk	 voor	

voedsel,	voortplanting	of	verspreiding.	Het	verdwijnen	van	één	

soort	heeft	altijd	gevolgen	voor	andere	soorten	en	voor	het	hele	

ecosysteem.	Daarom	nemen	we	maatregelen	op	grotere	schaal	

waar	onder	andere	het	gentiaanblauwtje	baat	bij	heeft.	

Allen	voor	één	
Dicht	tegen	de	grond,	tussen	de	natte	heideplekken	vind	je	tien-

tallen kleine donkerblauwe bloemen van de klokjesgentiaan.

Deze	bloem	 is	de	voedselplant	van	de	 rups	van	het	gentiaan-

blauwtje, één van onze zeldzaamste dagvlinders. In de zomer-

maanden	 zie	 je	op	de	meeste	bloemhoofdjes	 en	 steeltjes	ha-

gelwitte eitjes. Wanneer de rups na ongeveer tien dagen uit het

ei kruipt, begint ze volop van de klokjesgentiaan te smullen. Op

het	moment	dat	ze	voldoende	gegeten	heeft,	laat	ze	zich	op	de	

grond	vallen	en	wacht	op…	een	mier.	De	zoete	stof	afgeschei-

den door een klier van de rups, daar is de knoopmier verlekkerd

op.	De	mier	neemt	de	zoetigheid,	en	dus	de	rups,	mee	naar	het	

nest waar deze zich als een volleerde parasiet te goed doet aan

mierenlarven.	De	rups	verblijft	de	hele	winter	in	het	mierennest.	

Begin	juli	gaat	ze	als	vlinder	naar	buiten	om	de	vleugels	ontvou-

wen. Waarna de hele cyclus opnieuw start.

De	negentiende	eeuw	
Op het einde van de negentiende eeuw verdwenen veel hei-

degebieden als gevolg van de komst van nieuwe technieken,

kunstmest,	grotere	machines,		Er	was	een	enorm	verlies	

aan biodiversiteit.

Maar	in	het	Turnhouts	Vennengebied	hielden	typische	hei-

dehabitats	 toch	 stand	 dankzij	 de	 extreem	 schrale	 (arme)	

gronden	en	speciale	omgevingsfactoren,	zoals	de	klei	 in	de	

bodem.	Daarom	is	dit	de	ideale	uitgangssituatie	voor	herstel	

van	een	groter	heidegebied	van	meer	dan	1000	hectare.	

Heideblauwtje
Het	 heideblauwtje	 is	 een	 kleine	 vlindersoort	 die	 leeft	 op	

warme	 plaatsen	met	 lage	 begroeiing.	 De	 vlinders	 vormen	

indrukwekkende	 slaapgroepen	 van	 wel	 honderden	 exem-

plaren.	Door	de	 teloorgang	van	de	 heide	 kreeg	het	 heide-

blauwtje	het	steeds	moeilijker	de	laatste	decennia.	Dankzij	

de	maatregelen	in	dit	LIFE-project	krijgt	het	heideblauwtje	

betere overlevingskansen.

Beheren	om	te	begeren	
Professionele	en	vrijwillige	Natuurpunt-medewerkers	zorgen	voor	het	be-

heer noodzakelijk om de diversiteit van het heidelandschap te behouden.

Binnen	het	LIFE-	project	zijn	ook	eenmalige	maatregelen	voorzien	zoals	het	

omvormen	van	bos	naar	heide	en	het	afgraven	van	de	toplaag.	Deze	werken	

kunnen	wandelaars,	omwonenden	en	de	natuur	tijdelijk	verstoren.	Daarna	

keert de rust terug in een des te mooier landschap.

Grazers
Grazers	hebben	een	historische	band	met	heide.	Runderen,	paarden,	ezels,	

geiten en schapen helpen het open karakter van het gebied te bewaren en

te	herstellen.	Dankzij	hun	medewerking	ontstaat	een	mozaïek	van	bosjes,	

heide	en	graslanden.	De	bloemen	die	op	de	open	plekken	groeien,	trekken	

heel wat vlinders en andere insecten aan, die op hun beurt voedsel voor

vogels	en	zoogdieren	vormen.	De	klapekster	is	een	typische	heidevogel	die	

grote	gebieden	met	grote	insecten	nodig	heeft	om	te	overleven.	

Omdat landbouw veel kansen biedt voor natuur, werkt Natuurpunt zoveel

mogelijk samen met plaatselijke landbouwers, zoals voor de begrazing.

Natuurpunt	zorgt	voor	de	afrastering	en	de	landbouwers	houden	toezicht	op	

de dieren. Naast die goede samenwerking zijn nog andere maatregelen nodig.

Maaien
Regelmatig	maaien	verjongt	de	heide	en	gaat	verbossing	tegen.	Het	maaisel	

kan	 in	de	 landbouw	gebruikt	worden	als	voedsel,	compost	of	structuurver-

beteraar.

De	wulp	wijst	met	zijn	snavel	naar	zijn	gulp.
Een	ezelsbruggetje	om	de	kenmerkende	eigenschap	van	de	grootste	Europese	

steltloper	te	onthouden.	De	typische	heidevogel	kan	tot	63	cm	lang	worden.	

Met	zijn	gebogen	snavel	van	wel	9	tot	15	cm	lang,	boort	de	wulp	in	de	bo-

dem van de graslanden op zoek naar ongewervelden, kleine diertjes, om op

te	smullen.	Soms	kan	je	zijn	kenmerkende	aanzwellende	roep	’koer	lie’	horen.

Voor	de	vogels	zijn	de	graslanden	van	het	Turnhouts	Vennengebied	brood-

nodig om te overleven.

Plaggen	vroeger	en	nu
Vroeger plagde men de heide uit noodzaak, onbewust ontstond zo

een zeer voedselarme bodem waarop heel bijzondere soorten ont-

wikkelden. Noodzakelijk is het niet meer maar toch wordt ook nu

op sommige plekken geplagd.

De	schatkist	van	de	heide
Anno	2011	plagt	Natuurpunt	om	de	voedselrijke	laag	te	verwijde-

ren en om de zaden in de zaadbank van de hei terug boven te halen.

De	 zaden	van	typische	heideplanten	 zitten	 goed	bewaard	 in	 een	

laag	onder	de	grond.	De	zaadbank	is	de	schatkist	aan	zaden	van	de	

vroegere	heide.	Bij	het	plaggen	is	het	belangrijk	de	juiste	diepte	van	

deze laag te kennen, anders bestaat de kans dat je ook de zaden

verwijdert.

Meer	blauw	in	de	paarse	hei
Een	ven	 ‘leeft’	met	zijn	omgeving.	 Insijpelend	(regen)water	neemt	verschillende	stoffen	op	en	brengt	ze	 in	het	ven.	Onder	 invloed	van	 intensieve	

landbouwmethodes en aanplant van bomen ging de kwaliteit van de van nature voedselarme vennen, sterk achteruit. Het water werd troebel en

voedselrijk, waardoor tal van soorten verdwenen.

Door	de	bomen	de	vennen	terug	zien
Door	het	verwijderen	van	de	bomen	rondom	de	vennen	krijgt	de	wind	er	terug	vat	op.	Hierdoor	ontstaan	zandige	oevers	die	de	ideale	groeiplaats	zijn	

voor	bijzondere	soorten	als	oeverkruid	en	waterlobelia.	Daarnaast	verdampen	dennen	heel	veel	water.	Als	we	een	deel	van	de	dennen	verwijderen,	kan	

opnieuw meer water naar de vennen stromen.

Bladval	van	de	bomen	veroorzaakt	een	dikke	sliblaag,	die	het	water	verrijkt.	Baggeren	is	nodig	om	het	terug	voedselarm	te	maken.	Daarna	kan	het	

verwijderen	van	de	bomen	rondom	de	vennen	de	opbouw	van	een	nieuwe	sliblaag	voorkomen.	Er	blijven	groepjes	bomen	behouden	om	voldoende	

landschapsstructuur te bewaren voor soorten zoals de boompieper.

Baggeren
Het	weghalen	van	slib,	zand	of	andere	lagen	van	de	waterbodem	noemen	we	baggeren.	In	vennen	is	baggeren	van	belang	voor	het	verwijderen	van	

organisch	materiaal	om	de	voedselarme	toestand	te	herstellen.	Het	moet	zeer	zorgvuldig	gebeuren.	Als	je	te	weinig	verwijdert,	blijft	het	water	te	

voedselrijk, maar verwijder je te veel, dan haal je zaden van de oorspronkelijke vegetatie weg.

De	rugstreeppad
In de snel opwarmende vennen ontwikkelen de dikkopjes van

de rugstreeppad zich in korte tijd. Het dier is eenvoudig te her-

kennen	aan	de	dunne	gele	streep	op	de	rug.	De	rugstreeppad	

brengt	de	wintermaanden	door	in	een	zelf	gegraven	hol	dat	tot	

een	halve	meter	diep	kan	zijn.	Momenteel	komt	ze	voor	op	één	

locatie	 in	het	gebied.	Door	grootschalig	herstel	van	verschil-

lende vennen gaat de rugstreeppad een mooie toekomst te-

gemoet.

Afgraven
De	 intensieve	 landbouw	 op	 deze	 voedselarme	 terreinen	 ge-

bruikt	 veel	 meststoffen.	 Op	 die	 percelen	 waar	 voedselrijke	

omstandigheden ontstaan, domineren een beperkt aantal

soorten.	Ze	verdringen	de	specifieke	heidesoorten	zoals	dop-

hei, zonnedauw en heideblauwtje.

Dankzij	het	afgraven	van	toplaag	ontstaat	opnieuw	een	voed-

selarme	situatie.	De	kale	zandvlaktes	net	na	de	werken	zien	er	

na enkele jaren al terug prachtig uit met paars bloeiende hei.

Heide-	en	weidevogels	houden	van	de	rust,	de	open	heide,	de	vennen	en	de	graslanden	van	dit	gebied.	De	vogels	kregen	het	steeds	moeilijker	door	

intensief	graslandbeheer.	Doordat	de	graslanden	in	het	Turnhouts	vennengebied	pas	laat	in	het	voorjaar	beweid	en	gehooid	worden,	is	dit	één	van	de	

weinige plekken in de wijde omgeving waar ze ongehinderd hun jongen kunnen grootbrengen.

Grote	eenheden	natuur
Heel	wat	dieren	en	planten	kunnen	alleen	maar	leven	in	grote,	aaneengesloten	natuurgebieden.	Maar	die	zijn	zeldzaam	geworden.	Natuurpunt	ijvert	

voor deze grote, robuuste natuurgebieden, waar zeldzame soorten voldoende ruimte hebben

“De	toekomst	van	de	natuur	is	onze	toekomst.	Als	de	natuur	faalt,	zullen	ook	wij	falen.	De	diensten	van	ons	eco-

systeem zoals voedsel, watervoorziening en het regelen van klimaat, vormen een levensbelangrijke voorwaarde

voor	onze	toekomstige	levensrijkdom.	Een	rode	lijst	van	deze	omvang	is	een	alarmsignaal,	de	gevolgen	voor	onze	

toekomst	zijn	duidelijk.	Deze	daling	aan	diversiteit	is	een	zorgwekkende	terugval.”(EU	milieu	commissaris	Janez	

Potočnik	over	de	daling	in	biodiversiteit)

Rode	lijst
Opsommingen	met	de	bedreigde	dier-	en	plantensoorten	per	land.	Het	groentje	en	de	boomleeuwerik	zijn	maar	twee	van	de	vele	zeldzame	

soorten	die	je	in	het	Turnhouts	Vennengebied	vindt.	Dankzij	gerichte	maatregelen	zie	je	de	boomleeuwerik	nu	al	weer	vaker.	

NATURA	2000:	Europese	natuur	op	zijn	best!
Het	Natura	2000-netwerk	 is	het	netwerk	van	beschermde	natuurgebieden	

in	Europa.	De	uitgestrekte	heide,	waardevolle	vennen	en	uitzonderlijke	bo-

demomstandigheden	van	het	Turnhouts	Vennengebied	zijn	uniek	voor	België	

en	zelfs	Europa.	Daarom	maakt	het	Turnhouts	Vennengebied	deel	uit	van	dit	

netwerk.

NATURA	2000	is	LIFE!
Het	 Europese	 Life+	 fonds	 voorziet	 financiering	 voor	 projecten	 binnen	 het	

Natura	2000-netwerk.	Dankzij	het	fonds	kan	Natuurpunt	gedurende	enkele	

jaren	extra	inspanningen	leveren	met	het	LIFE-project	Turnhouts	Vennenge-

bied.	De	natuur	krijgt	zo	terug	volop	kansen.	

Samenwerken
Niet	alleen	Natuurpunt	neemt	het	initiatief	om	dit	unieke	heidegebied	te	be-

schermen voor komende generaties, ook de Vlaamse overheid. In het kader

van het Natuurinrichtingsproject Turnhouts Vennengebied West, werken de

Vlaamse	 Landmaatschappij	 (VLM)	 en	 het	Agentschap	 voor	Natuur	 en	 Bos	

(ANB)	sinds	1999	mee	aan	de	uitbouw	van	dit	heide-	en	vennengebied.	Het	

herstel	van	vennen	als	de	Grote	en	kleine	Klotteraard	en	het	Haverven	zijn	

voorbeelden hiervan.

Op stap in het Turnhouts Vennengebied
Ben	je	benieuwd	om	het	allemaal	in	levende	lijve	te	ont-

dekken?	Kom	dan	gauw	een	kijkje	nemen.	Het	is	puur	ge-

nieten, gezond en goedkoop bovendien!

Vanaf	 het	 bezoekerscentrum	Klein	 Engeland	 heb	 je	 ge-

makkelijk	 toegang	 tot	 verschillende	wandelingen.	Maar	

ook	 vanaf	 ander	 locaties	 leiden	 verscheidene	 routes	 je	

door het Turnhouts Vennengebied.

Liever	 met	 de	 fiets?	 Geen	 probleem,	 dankzij	 het	 fiets-

knooppuntennetwerk in de omgeving is het gebied vlot

bereikbaar. Waar ooit treinen gingen van Turnhout over

Baarle	naar	Tilburg	is	nu	het	Bels	lijntje.	In	1973	reed	de	

laatste	trein	het	traject.	Die	oude	spoorwegbedding	loopt	

dwars door het gebied, ze werd omgevormd tot groene

fietsroute,	het	Bels	lijntje.	

Via	de	website	blijf	je	op	de	hoogte	van	activiteiten	in	het	

Turnhouts Vennengebied.

Meer	informatie
www.life-turnhoutsvennengebied.be

0 1 2

kilometers

Hoge heide
Kraenevenheide

Zwarte heide

Klein Engeland

Ravelse Bergen

Kleiputten

Grote Klotteraard

Kleine Klotteraard

Dombergheide

Haverven

Zwart water

Zandven heide

Kasteeltjes

Hoogmoer
heide

Zwart goor

Koeiven

P

P

Hoogmoerheide wandeling (8,2 km)

Vennen wandeling (8 km)

Koeivenwandeling (2,8 km)

Dombergheide wandeling (2,5 km)

Hoge heide wandeling (7,4 km)

Bels Lijntje fietspad

Bezoekerscentrum Klein Engeland

Camping Baalse hei

Uitkijktoren

Akker

Grasland

Bos

Heide

Moeras

Bebouwing

Water

Kapel

Startpunt

0 1000m
500

Uitkijkpunt

Je mooiste avontuur begint hier...
Het	lidgeld	bedraagt	24	euro	voor	het	hele	gezin.	Je	geniet	dan	

volgende	 voordelen:Lid	 worden	 kan	 door	 overschrijving	 van	

24	euro	op	rekening	BE17	2300	0442	3321	(BIC	=	GEBABEBB)	

van	Natuurpunt,	met	vermelding	‘nieuw	lid	Grote	Nete’.

Je	geniet	van	volgende	voordelen:

Word lid van Natuurpunt!

•	 Je	 ontvangt	 4 keer per jaar Natuur.blad,	 ons	 leden-	

blad	boordevol	informatie	over	de	natuur	in	Vlaanderen.	

•	 De	plaatselijke	afdeling	nodigt	je	uit	om	deel	te	nemen	aan	

haar	activiteiten.	Je	blijft	op	de	hoogte	via	een	nieuwsbrief	

of	een	lokaal contactblad.

•	 Je	kan	–	met	het	hele	gezin	–	gratis deelnemen aan alle

geleide wandelingen en fietstochten van Natuurpunt.

•	 Je	geniet	10% ledenkorting bij aankoop van boeken, verre-

kijkers	e.a.	producten	in	de	Natuur	punt	-	winkel.

•	 Je	 ontvangt	 een	welkomstpakket	 met	 daarin	 onze	 fraaie	

Fiets- en wandel gids met 33 uitgestippelde wandelingen en

fietstochten	in	de	mooiste	natuurgebieden	van	Vlaanderen	

en	Wallonië.	

•	 In het welkomstpakket vind je ook een CD met de meest

voorkomende vogelgeluiden.

Natuurpunt	•	Coxiestraat	11	•	2800	Mechelen
015-29	72	20	•	info@natuurpunt.be	•	www.natuurpunt.be

