
Werkblad
Struinen op de Vughtse heide

Het Verhaal van de Vughtse heide.
De Vughtse Heide is een echt typisch Brabants landschap. Een afwisselend
gebied met bomen zoals grove den, berken en een open heidegebied waar
op het droge gedeelte veel struikheide en op het natte gedeelte bij de
vennen, dopheide groeit.
In de bossen rondom de Vughtse heide kan het onrustig zijn. Het gebied is
van Defensie en er wordt door militairen in de bossen rondom de Vughtse
heide regelmatig geoefend.

De Vughtse heide heeft sowieso een bijzondere geschiedenis. Want er werd
rond 1600 ook al gevochten. Dit was een echte ridderveldslag, ook wel
bekend als de ´Slag van Lekkerbeetjen´. Ook zijn er lunetten gegraven
voor de verdediging van de stad Den Bosch. Lunetten zijn grote plassen die
je hier tussen de bomen kunt vinden. Dus dit gebied werd vroeger ook al
gebruikt door militairen.

Vroeger graasden er schapen op de heide. Zij zorgden ervoor dat het
heidelandschap in stand werd gehouden door de heideplanten te eten.
Heide houdt er namelijk van dat zij wordt kaalgevreten. Zo wordt de
heidestruik kort gehouden en hierdoor gaat het beter met de heide. Ook
werd heide geplagd door de boeren in de omgeving. In de winter stonden
de schapen op stal, dit werd de podstal genoemd. De mest uit de podstal
werd gebruikt om de akker vruchtbaar te maken.

Door de mest van de schapen werden de akkers vruchtbaar en konden
de boeren hun producten verbouwen. Deze manier van werken was heel
algemeen tot ongeveer het jaar 1850. De komst van de kunstmest zorgde
ervoor dat de boeren de mest van de schapen niet meer nodig hadden.

Op de Vughtse heide komen ook andere bijzondere planten voor zoals de
klokjesgentiaan. Een mooi blauw bloempje. Op deze plant zet de vlinder, die
gentiaanblauwtje heet, eitjes af. De klokjesgentiaan is de waardplant van
deze vlinder. Een waardplant is de bloem die de vlinder kiest om zijn eitjes
op te leggen, dit is altijd dezelfde soort. Dus deze plant is van bijzondere
waarde voor de vlinder. Ook zonnedauw is een uniek plantje. Zonnedauw is
namelijk een vleesetend plantje. Zij hebben zuignapjes die kleine insecten
uit de lucht pakken en ze hebben kleefstof waardoor het insect zich niet
meer kan losmaken. Dit plantje vind je vooral bij de vennen.

3

Verder komt de heikikker en de levendbarende hagedis voor in het
gebied. De heikikker komt voor op de vochtige heide en vennengebied.
De levendbarende hagedis op het droge heide want hij houdt van de zon
en droogte. Je kunt de levendbarende hagedis vooral zien op de zandige
paden. Ze zijn erg schuw dus als de heikikker of de levendbarende hagedis
wilt ontdekken moet je stil zijn en goed kijken en luisteren.

Daarnaast kun je op de Vughtse heide ook zomaar reeën tegenkomen,
tenminste als er geen loslopende honden zijn want daar zij erg bang voor.
Het is ook mogelijk dat er onverwachts een eekhoorntje je pad kruist want
op de Vughtse heide zijn diverse nesten gevonden.

Er zijn natuurlijk ook nog kleine planten en dieren. Er zijn veel verschillende
mossen zoals het haarmos en sterrenmos en bijzondere korstmossen die op
takken van de bomen te vinden zijn. Daarnaast zijn er op de Vughtse heide
heide veel kleine insecten zoals libellen en juffers en spinnen. Als je geluk
hebt kom je het tijgerspinnetje tegen.

Jullie gaan nu beginnen met de leerroute en hebben dus genoeg om te
ontdekken en te zoeken. Kijk en luister goed, dan ontdek je al het moois
van de Vughtse Heide.

Opdracht 1		 Op de grote stille
					 Vughtse Heide

Vroeger kon je over de grote stille heide uren lang zwerven en kwam je nie-
mand tegen. Dat is nu heel anders. Je komt veel wandelaars met een hond
tegen en ook de militairen oefenen op de Vughtse heide. Ook is de Vughtse
heide in de loop van de tijd veel kleiner geworden.
De heide is door mensen zelf gemaakt door op zandgrond schapen te laten
grazen. Hierdoor kon de heideplant zich ontwikkelen. De mensen hielpen
ook een handje mee door heide te plaggen en samen met de schapenmest
werd dit op de akker gebracht. Hierdoor werd het land vruchtbaar en ont-
stond de bolle akker. Men verbouwde verschillend voedsel op de akker zo-
als tarwe, rogge, boekweit, witte kool en wortelen. Zo overleefden mensen
in die tijd.

Vroeger gebruikten mensen allerlei dingen uit de natuur. Van een schapen-
vacht werd wol gesponnen en kleding gemaakt. Het hout werd gebruikt om
meubels en bezemstelen te maken. Stro werd als dakbedekking gebruikt en
borstels van gemaakt. Men verzamelde bosbessen, bramen, frambozen en
bessen en hazelnoten, walnoten en mastappels. Men jaagde op ree, haas,
konijn en fazant voor het vlees.

Sommige mensen vinden de natuur mooi, anderen ook wel eng. In het
donker schreeuwt een uil alsof er iets engs gebeurt. Mist hangt in slierten
tussen de bomen, spookachtig. De jager schiet een prooi en het schot knalt
door de nacht…… was het eigenlijk wel een jager? Spannend en om bang
van te worden. Veel fantasieverhalen zijn zo ontstaan.

5

Opdrachten:

1.	 Maak samen een door-geef-verhaal over de Vughtse heide.

Alle kinderen doen mee.

Kies een woordserie
Start met het verhaal en vul elkaar aan………………

Kies een woordserie en verwerk deze in het verhaal.

stilte - mist - vogels - veren - eng ;
schapen - honden - herder - wolven - gevaar;
jagers - schieten - reeën - stroper - verstoppen ;
boeren - mest - schapen - podstal - plaggen - stront ;
regenboog - spinnen - heideplanten - adder - giftig;
maan - storm - donker - schim - zaklamp - bang.

Opdracht 2		 Struikheide, mooi of lelijk?
Struikheide is de belangrijkste plant van het heidegebied. Maar als we nu de
heide niet meer gebruiken, waarom vinden we het toch belangrijk dat deze
blijft bestaan?

Honderden jaren hebben de mensen in Brabant geleefd met de heide. De
mensen hebben er zelf voor gezorgd dat de heide is ontstaan. Daarom vin-
den we het belangrijk om het verhaal van de heide te blijven vertellen. Je
zou kunnen zeggen vanuit de geschiedenis van het gebied.

Maar is heide nu mooi of lelijk?
Dat is natuurlijk niet zomaar te zeggen.
Sommige mensen houden van de stilte en van de rust van het gebied, van
de paarse kleur in de herfst. Er komt ook bijzondere natuur voor. Denk aan
de eekhoorntjes die hoog in de bomen wonen. De koolmees, pimpelmees en
kuifmees. Konijnen en reeën voelen zich hier thuis.
Maar ook de levendbarende hagedis komt veel voor in het heidelandschap
en zeker ook op de Vughtse heide. Let maar op, als je rustig loopt kun je
hem ontdekken. Ze rusten op het zand en liggen dan lekker te zonnen.
Ook veel spinnen, libellen en loopkevertjes zijn op de heide te vinden.

Dus als je het zo bekijkt is de Vughtse heide niet alleen voor de mensen
leuk om te wandelen, veel dieren in de natuur houden ook van de heide.
Dus als je met je hond gaat wandelen laat deze dan rennen op de grote
paden, en doe de riem aan als je op de heide gaat lopen, dan verjaag je de
dieren niet.

Opdrachten:

1.	 Zoek struikheide op de zoekkaart en kijk om je heen of je deze kunt
vinden.

2.	 Vertel elkaar wat je opvalt aan struikheide.
	 - Let op de stengel, is deze groen en sappig of hard en houtig
	 - Let op de bloemen, welk vorm hebben deze, omschrijf wat je ziet.
	 - Welke dieren zie je op de heideplant? Helpen de dieren die je ziet
mee om de bloemen te bestuiven, waar kun je dat aan zien?

7

3.	 Voel de bodem en maak een kuiltje en vertel elkaar wat je ziet aan
de bodem, denk aan de kleur en korrelgrootte.

4.	 Kijk eens om je heen, waar zie je veel heideplanten en waar juist
niet.

5.	 Zoek buntgras op de zoekkaart en kijk om je heen of je deze kunt
vinden? Vertel elkaar wat je opvalt aan buntgras.

6.	 Noem de eigenschappen van deze grasachtige plant. Let op de sten-
gel, het blad en bloemen en hoe ze groeien.

7.	 Kijk eens om je heen, waar zie je veel buntgras en waar juist niet?
Zie je meer planten in de buurt?

8.	 Bekijk deze goed en kijk op de zoekkaart of je de naam van de
planten kunt ontdekken.

9.	 En weet je het al, vind je het hier mooi?

Opdracht 3		 Sporen van de eekhoorn
De eekhoorn is een zoogdier dat hoog in de boom leeft. De eekhoorn is een
lenige en behendige klimmer. Hij heeft lange nagels om zich aan de stam
van de boom vast te klemmen. Ook helpt zijn staart, als roer om de richting
te bepalen.

De eekhoorn voedt zich met planten, met noten en zaden van sparren en
grove den. Ze eten verschillende dingen, soms paddenstoelen (eekhoorn-
tjesbrood) of knoppen van planten, maar ook insecten, eieren en jonge
vogeltjes.
Eekhoorns leggen een wintervoorraad aan. De eekhoorn is vooral overdag
te zien
In de winter komt de eekhoorn alleen in de ochtend tevoorschijn. Zij hou-
den geen winterslaap maar verstoppen zich in het nest als het guur weer
wordt.

De eekhoorn heeft meerdere nesten hoog in de boom. Soms maken ze ook
een nest in een holle boom. Dit bekleedt hij met mos en gras. De nesten
waar de jongen geboren worden, worden extra dik bekleed dan liggen zij
lekker zacht. De jongen worden alleen door de moeder eekhoorn verzorgd.
Gemiddeld krijgt zij 8 jongen. Na zeven weken gaan ze voor het eerst uit
het nest, en na tien weken zijn ze zelfstandig.

De eekhoorn wordt ongeveer zes of zeven jaar oud.
De natuurlijke vijanden van de eekhoorn zijn marters en roofvogels maar
ook huishonden en katten. Zij verjagen de eekhoorns uit het gebied en
verstoren de nesten. Maar ook de mens is een vijand, want veel eekhoorns
komen onder de auto.

Opdrachten:

1.	 Heb je weleens een eekhoorn gezien, beschrijf hoe die eruit ziet.
Verzamel sporen waarvan je denkt dat deze van de eekhoorn zijn.
Let op de mastappels, de appels van de grove den. Deze worden
door de eekhoorn opgeknabbeld. Hoe herken je het vraat van de
eekhoorn?

9

2.	 Leg al de spullen op een rij, en vertel waarom je dit hebt gekozen.

3.	 Op welke plaatsen denk je dat de eekhoorn allemaal voorkomt en
noem deze plaatsen op. Bedenk wat de eekhoorn de hele dag doet.

4.	 Houdt de eekhoorn ook een winterslaap?

5.	 Wat eet de eekhoorn eigenlijk?

6.	 Herken je een eekhoornnest? Let op of je eekhoornnesten ziet als je
weer verder wandelt.

7.	 Luister enkele minuten stil. Hoor je een eekhoorn in de buurt? Wat
hoor je eigenlijk allemaal op deze plek. Vertel aan elkaar wat je
hebt gehoord.

8.	 Kijk in de hut die is gevormd door de grove den. Kijk als je in hut
staat omhoog naar de top van de boom.

9.	 Zoek een plaatsje op de heide en vertel elkaar wat je leuk vind of
niet zo leuk vind aan deze plek?

Opdracht 4			 Dopheide en Zonnedauw
Zonnedauw is een uniek vleesetend plantje. De zonnedauw lokt insecten,
vangt de insecten door kleverig spul aan de voelhaartjes of tentakels. Aan
de tentakels blijven de insecten plakken. De zonnedauw verteert de insec-
ten en neemt deze op door de bladeren erom heen te vouwen. Soms vind je
het skelet van het insect nog terug op zonnedauw.

Zonnedauw heeft de insecten nodig omdat er op de plaats waar zij groeien
niet voldoende voedingsstoffen in de bodem voorkomen.

De zonnedauw is zeldzaam en daarom is dit plantje wettelijk beschermd,
dus je mag het plantje wel met je loep bekijken, maar niet plukken.
Zonnedauw wordt tussen 2 en 10 cm groot, heeft witte bloemen die aan
een steeltje zitten dat omhoog staat. De bladeren zijn rood met stekeltjes
aan de randen.
Ze houden van natte voeten, dus je vindt ze op vochtige plekken.

Dopheide ziet er anders uit dan struikheide. Dopheide houdt van een vochti-
ge plaats om te groeien. Dopheide groeit op zowel schaduwrijke en zonnige
plaatsen. Dopheide heeft mooie bolle bloemen die in trosjes bijeen hangen.
Alleen hommels kunnen deze bloemen bestuiven. De hommels maken een
klein gaatje in de bloem om zo de nectar uit de dopheide te halen.

Opdrachten:

1.	 Zoek de dopheide op de zoekkaart op en kijk om je heen of je deze
kunt vinden.

2.	 Bekijk de vorm van de dopheide.

3.	 Vertel elkaar wat je opvalt aan dopheide.
	 - Let op de stengel, is deze groen en sappig of hard en houtig?
	 - Let op de bloemen, welk vorm hebben deze, vertel aan 		
elkaar wat je ziet.
	 - Staan de bloemen van de heide bijeen of los van elkaar?

11

4.	 Welke dieren zie je op de Dopheide? Helpen de dieren die je ziet
mee om de bloemen te bestuiven?

5.	 Voel op de bodem, maak een kuiltje en vertel elkaar wat je ziet aan
de bodem, denk aan de kleur en korrelgrootte.

6.	 Kijk eens om je heen, waar zie je veel dopheideplanten en waar
juist niet?

7.	 Zoek de zonnedauw op de zoekkaart en kijk om je heen of je deze
kunt vinden. Wat valt je op? Zie je ook insecten die op de bladeren
zitten?

8.	 Let op de stengel, de bladeren en vorm van het blad.Welke kleur
valt het meest op?

9.	 Zie je meer planten in de omgeving?

10.	Bekijk de planten goed en zoek op de zoekkaart op of je de namen
van de planten kunt vinden.

Opdracht 5		 Korst- mossen en
					 paddestoelen

In Nederland zijn er meer dan 4000 soorten paddenstoelen. Sommige pad-
denstoelen zijn eetbaar en andere giftig. Mensen dachten dat paddenstoelen
waren behekst of geloven dat kabouters in paddenstoelen woonden.
Paddenstoelen leven van bladeren en afgestorven takken. Een paddenstoel
is een soort schimmel. Het deel van de paddenstoel dat je boven de grond
ziet is het vruchtlichaam. Het vruchtlichaam bestaat uit een steel en een
hoed. Onder aan de hoed zie je plaatjes of buisjes. Hier worden de sporen
aangemaakt en verspreid, meestal door de wind.
De draden onder de grond heten zwamvlok. Sommige paddevstoelen heb-
ben een grote ronde zwamvlok, dit kun je zien doordat de paddenstoelen in
cirkels staan. Deze cirkels worden ook wel heksenkringen genoemd.
Korstmos kun je vinden op de stam van bomen. Dit is een bijzonder plantje
want het zijn er twee die niet zonder elkaar kunnen leven. Zij leven in sym-
biose met elkaar. Dat betekent dat ze niet zonder elkaar kunnen leven. Als
er veel kostmossen voorkomen weet je dat de lucht schoon is.
Mossen zijn planten die altijd groen blijven. Ze hechten zich vast met kleine
worteltjes. De meeste mossen die we op de Vughtse Heide zien zijn blad-
mossen.
Maar er zijn meer soorten, kijk maar op de zoekkaart.

Opdrachten:

1.	 Zoek in de omgeving een omgevallen boom, waar veel mossen op
zitten.

2.	 Zoek de mossen op de zoekkaart op zodat je ze gemakkelijker kunt
herkennen.

3.	 Kun je verschillende mossen vinden?

13

4.	 Noem de namen op van de mossen die je hebt gevonden.

5.	 Kun je verschil noemen tussen mossen en korstmossen?

6.	 Waar let je op om kostmossen in de natuur te herkennen?

7.	 Zie je ook paddenstoelen in de buurt?

8.	 Waar let je op als je paddenstoelen zoekt?

9.	 Waar kun je paddenstoelen vinden?

10.	Op welke manier kun je gemakkelijk verschillende soorten padden-
stoelen onderscheiden van elkaar. Ken je het verschil tussen plaat-
jes en buisjes al?

Opdracht 6		 Vlinders en Spinnen

Dagvlinders zijn prachtige diertjes die tevoorschijn komen als de zon
schijnt. Vlinders hebben de warmte van de zon nodig om te kunnen vliegen.
Iedere vlinder kun je herkennen aan zijn vorm en kleur. Vlinders zetten hun
eitjes af op de planten zodat de rupsen meteen eten bij de hand hebben als
zij tevoorschijn komen. Daar is dus goed over nagedacht.

Sommige vlinders leven kort. Soms maar enkele dagen en soms wel twee
jaar. Zij overwinteren op een rustige, donkere plaats in een houthok, een
spleet in het dak van de schuur of tussen hout en opslag in de tuin.

Spinnen zijn bijzondere diertjes en hebben een bijzondere levenswijze. Ze
hebben acht poten en een stevig spinnenlijf met een kopborststuk en ach-
terlijf. Op hun kop hebben ze geen antennes zoals de vlinders, maar zij heb-
ben korte monddelen waar ze mee kunnen voelen.
Mannetjesspinnen blijven meestal veel kleiner dan de vrouwtjes.
De meeste spinnen eten insecten die ze vangen in hun spinnenweb.

Spinnen hebben gifkaken waarmee ze gif in het prooidier kunnen spuiten
om dit te verlammen en te doden.

Er doen veel enge verhalen de ronde over spinnen, maar trap daar niet in.

Opdrachten:

1.	 Ga in groepjes van twee op pad om vlinders te spotten.Maar kijk
eerst goed op de zoekkaart en vertel elkaar waarop je kunt letten
om de vlinders te herkennen. Vlinders kun je herkennen aan hun
kleur. Vlinders kun je herkennen aan hun vorm.

Vang vlinders niet door deze te pakken want zodra je de vleugel aanraakt, kan de vlinder niet

meer vliegen.

2.	 Let op waar je de vlinder ziet, sommige vlinders zoeken telkens de-
zelfde plant op.

15

3.	 Ga in groepjes van twee op pad om spinnen te zoeken.

4.	 Als je een spin ziet, doe deze dan in je loeppotje, dan kun je deze
beter bekijken.

5.	 Herken je de spin die je hebt gevonden? Kijk op de zoekkaart spin-
nen of de spin die je gevonden hebt er ook op staat.

6.	 Zijn er spinnenwebben in de buurt? Want als je die hebt gevonden
weet je dat er spinnen in de buurt zijn.

7.	 Zie je welke insecten er in het spinnenweb gevangen zijn?

8.	 Voor de afronding van deze opdracht ga je in de kring staan en geef
elkaar de loeppotjes met spinnen door. Vertel elkaar waar je de spin
hebt gevonden en hoe de spin heet (zoekkaart).

