

Never the same twice

One look and you will see that this bog is an active land of water. The dome of peat acts like a sponge trapping water. The water-logged ground is ideal for sphagnum mosses to grow: they in turn hold water and keep the ground wet.

All year the mosses create a carpet of reds, oranges and greens. In spring and summer, seas of bog cotton wave in the breeze and the Moss is noisy with the calls of nesting birds. Frogs and toads plop in and out of pools and lizards bask on the boardwalk. Look out for deer footprints or a scuttling tiger beetle. In August, heather adds its purple to the vivid moss greens. The calls of geese and swans break the stillness of a winter dusk as they head home to roost on the nearby Lake of Menteith.


Sphagnum moss

Getting there

Flanders Moss car park is 10 miles (16 kilometres) west of Stirling. Take the signed track off the B222, 2 miles south of Thornhill.

The 0.5 mile (900 metre) boardwalk is accessible for all with everyday shoes. Binoculars give you an even better view of the birdlife.

The car park is the starting point for the 'Tour de Carse'. This 21 mile (32 kilometre) car trail is a journey through ancient time. There are pit stops at Kippen and at Thornhill where the toilet for disabled people is open April to September.

For further information (or a copy of the 'Tour de Carse' leaflet) please contact:

Scottish Natural Heritage, Beta Centre, Innovation Park, University of Stirling, Stirling FK9 4NF. Tel: 01786 450362.


www.nnr-scotland.org.uk

© Scottish Natural Heritage 2010
ISBN 978-1-85397-618-6


Scottish Natural Heritage
Dualchas Nàdair na h-Alba

All of nature for all of Scotland
Nàdar air fad airson Alba air fad


Flanders Moss

National Nature Reserve


VISIT


Scotland's
National Nature
Reserves


Magical places, amazing wildlife.

Photography: Ione Gill/SNH. Map: The Osprey Company. © Crown copyright 2010. Ordnance Survey licence number 100017908.

Have a wild time

A stroll along the boardwalk takes you into a remote and water-logged land. This wild space is Flanders Moss, one of Britain's largest, intact raised bogs. Extending over three square miles (eight square kilometres), it is a special place, a National Nature Reserve (NNR) and an internationally important habitat.

Take time out to look around you at the ever-changing patchwork of colours and to listen to the sounds of bog life. Climb up to the viewing platform for your own bird's eye view of the Moss.


Enjoying the viewing platform

Squelching time

The story of Flanders Moss begins 8000 years ago. Bog mosses started to grow on the wet, water-logged, clay soils, formed when the Carse of Stirling was under the sea. Bog mosses kept the ground saturated with water. What they created is like a giant compost heap but one where the dead plant material keeps piling up rather than rotting away. This dead plant material – peat – eventually formed domes.

Today these peat domes rise 23 feet (7 metres) above the land. This is why Flanders Moss is called a raised bog. The peat is still being laid down, at the rate of a millimetre a year: in comparison, your finger nails grow 36 times faster. A peat dome is an 8000 year old time capsule which scientists study to measure past changes in climate, sea levels, plant life and human activity.

'The Moss Lairds'

Improving landlords wanted to drain the bog in the 18th century for farmland. They recruited Perthshire Highlanders, who had lost their land after the Jacobite rebellion. These 'Moss Lairds' lived rent-free in return for digging drainage ditches and clearing peat, floating it down the river Forth.

Over a third of Flanders Moss was turned into rich farmland: the remainder dried out losing some special bog wildlife. Now, by clearing scrub and damming drainage ditches, Scottish Natural Heritage is restoring Flanders Moss to its former wetness.

Be bog wise

Bogs are wet, dangerous places. Ground may not be as solid as it looks and bog pools can be very deep. Please keep to the boardwalk and paths and look after children. The boardwalk also keeps you and any resident adders safe and apart.

The viewing tower


Cotton grass growing in blocked ditch

