
Thema's uit de Britse bosgeschiedenis
Oosthoek, Jan

Citation
Oosthoek, J. (2006). Thema's uit de Britse bosgeschiedenis. Leidschrift : Cultuur En
Natuur, 21(April), 145-157. Retrieved from https://hdl.handle.net/1887/72976

Version: Not Applicable (or Unknown)
License: Leiden University Non-exclusive license
Downloaded from: https://hdl.handle.net/1887/72976

Note: To cite this publication please use the final published version (if applicable).

https://hdl.handle.net/1887/license:3
https://hdl.handle.net/1887/72976

Thema’s uit de Britse bosgeschiedenis

Jan Oosthoek

Leidschrift, jaargang 21, nummer 1, april 2006

Sinds de vroege jaren negentig heeft milieugeschiedenis zich in het Verenigd
Koninkrijk ontwikkeld tot een levensvatbare tak van de geschiedbeoefening.
Een van de drijvende krachten achter deze ontwikkeling is de interesse in de
geschiedenis van bossen en bosbouw geweest. Dat wekt verbazing, want het
Verenigd Koninkrijk heeft in vergelijking met andere landen weinig bos. Bij
nadere beschouwing blijkt deze interesse in bossen echter minder vreemd.
Bossen vormen een prominent onderdeel van het landschap en hebben een
lange levensduur. Het kappen of planten van bomen, laat staan van een heel
bos, heeft enorme invloed op het landschap en wordt door vrijwel iedereen
opgemerkt. Bossen zijn gewoon niet te missen. Daarnaast hebben bossen
door de eeuwen heen belangrijke sociale en economische functies vervuld,
bijvoorbeeld als jachtgronden of bronnen voor constructiemateriaal.

In dit artikel wordt op thematische wijze de ontwikkeling van de
bosgeschiedenis op de Britse eilanden sinds het midden van de twintigste
eeuw belicht. Er zal een overzicht geboden worden van de verscheidenheid
aan onderzoeksgebieden en disciplines die bij het boshistorisch onderzoek
betrokken zijn. Verder zal worden belicht waarom het te simplistisch is om
de moderne Britse bosbouw af te doen als schadelijk. Tenslotte zullen
enkele conclusies getrokken worden over wat het boshistorisch onderzoek
ons te leren heeft en het belang ervan voor het beheer van semi-natuurlijke
bossen.

Geografen en bosbouwers

Tot voor kort was de bosgeschiedenis in het Verenigd Koninkrijk een sterk
onderbelicht onderzoeksgebied. Slechts historisch geografen en bosbouwers
waren geïnteresseerd in de geschiedenis van de bossen op de Britse
eilanden. In het algemeen kunnen we stellen dat veel historisch geografen
een nogal heroïsche voorstelling hadden van bossen als ‘wastelands’ en
gebieden die beschikbaar waren voor de expansie van landbouwgronden.
Het verdwijnen of de spontane regeneratie van de bossen was een maatstaf
voor de toename en afname van de bevolking en van agrarische productie in

Jan Oosthoek

146

het verleden.1 De historisch geografen schreven daarom meer een
geschiedenis over ontginning en het verdwijnen van de bossen, dan een
geschiedenis van de bossen zelf. Het verdwijnen van het bos om plaats te
maken voor vruchtbaar akkerland werd beschouwd als triomf van de
menselijke rede en vindingrijkheid over de natuur. Op dit punt hebben de
historisch geografen bijval gevonden bij de tweede groep professionals met
een interesse in bosgeschiedenis: de bosbouwers.

Sinds de jaren vijftig zijn er diverse boeken en artikelen over Britse
bosgeschiedenis verschenen die door bosbouwers zijn geschreven.2 De
nadruk van deze werken ligt sterk op de technische ontwikkeling van de
bosbouw op de Britse eilanden en de vraag hoe dit leidde tot de moderne
bosbouw gebaseerd op wetenschappelijke kennis. In zijn magnum opus A
history of Scottish forestry, verschaft de bekende Schotse bosbouw-
wetenschapper Mark Anderson een overzicht van de ontwikkeling van de
bosbouw van de prehistorie tot in de twintigste eeuw. Deze geschiedenis
laat zien dat de moderne bosbouw het onvermijdelijke resultaat is van een
langdurig gebruik en exploitatie van de bossen. Dit mondde uit in moderne
plantages gericht op een maximale houtproductie.3

In dit beeld passen ook de werken die de technische ontwikkelingen
van de bosbouw en de succesvolle introductie van exotische coniferen
behandelen. In zijn boek The Scottish forester vertelt John Davies het verhaal
van de plantenverzamelaars die in de achttiende en negentiende eeuw
nieuwe boomsoorten in Europa introduceerden en methoden ontwikkelden
om deze introductie te laten slagen.4 Het boek is de heroïsche geschiedenis
van bosbouwers die hun wil oplegden aan de natuur door de ‘verovering’
van de Schotse hooglanden.

Deze geschiedschrijving over de Britse bossen en bosbouw is
uiteindelijk ontstaan na de Verlichting. Bossen werden in toenemende mate
onderverdeeld en losgekoppeld van de rest van het landschap. Daarnaast
werden zij duidelijk begrensd en georganiseerd in geometrische patronen
met als hoofddoel de houtproductie. In het moderne landschap vormen
bossen dus een aparte categorie naast akkerland, steden en ander

1 Zie bijvoorbeeld: W.G. Hoskins, The making of the English Landscape (London 1955)
hoofdstuk 3 en 4.
2 Bijvoorbeeld: Mark L. Anderson, A history of Scottish forestry, 2 Vols. (Londen en Edinburgh
1967); en G.B. Ryle, Forest Service. The first forty-five years of the Forestry Commission of Great Britain
(New Abbot 1969).
3 Anderson, Scottisch forestry, deel 1 en 2.
4 John Davies, The Scottish forester (Edinburgh 1979).

Britse bosgeschiedenis

147

landgebruik. Bossen zijn de afgelopen tweehonderd jaar steeds meer mono-
culturele productie-eenheden in het landschap geworden.5 Vóór de
Verlichting waren bossen geïntegreerd in het landschap en werden ze niet
gezien als productie-eenheden of wildernis, maar als een deel van de
omringende wereld dat gebruikt werd voor verschillende economische
doeleinden. Grote delen van het landschap waren in gebruik voor diverse
activiteiten en vulden elkaar aan. Tijdens de Middeleeuwen werden op
permanente akkers, de zogenaamde ‘infields’, graan en groenten verbouwd.
Deze infields werden aangevuld met de tijdelijk gecultiveerde akkers, de
zogenaamde ‘outfields’. Daarbuiten lag de zone van bossen en hakhout die
gebruikt werd voor het foerageren van de dieren en voor de productie van
brand- en constructiehout. De hoger gelegen delen en de natte rivierdalen
van de Britse eilanden werden voornamelijk gebruikt als graasgronden voor
runderen en schapen, deze laatste met name sinds de zeventiende eeuw.
Dieren speelden een belangrijke rol in de landbouw, niet zozeer voor
export, maar meer voor de productie van mest. Tot in de Vroegmoderne
Tijd vormde het hele landschap een geïntegreerde productie-eenheid
waarvan de diverse functies elkaar overlapten en niet strikt van elkaar
gescheiden waren.6 De grenzen tussen bebouwd land en woeste gronden
waren vaag.

In feite waren de verbeteringen in de bosbouw op de Britse eilanden
na de Verlichting een breuk met traditioneel landgebruik. Semi-natuurlijke
bossen werden verwaarloosd, omdat hakhout (‘coppice’) niet langer kon
voldoen aan de vraag naar houtskool en constructiemateriaal. De oude
productie van hakhout werd vervangen door rationeel bosbeheer op
wetenschappelijke basis dat maar één doel had: de productie van hout.
Hierdoor ging de kennis over hoe de semi-natuurlijke bossen op een
duurzame manier gebruikt en beheerd moesten worden deels verloren.

Recentelijk hebben ecologen, bosbouwers en biologen zich
gerealiseerd dat deze breuk met het verleden moet worden overbrugd om
de toekomst van de restanten van het semi-natuurlijke bos veilig te stellen
voor toekomstige generaties, maar ook om de biodiversiteit te handhaven.
In toenemende mate zijn wetenschappers uit verschillende disciplines
geïnteresseerd geraakt in de interactie tussen menselijke cultuur en bossen in

5 O. Ciancio en S. Nocentini, ‘The forest and man. The evolution of forestry thought from
modern Humanism to the culture of complexity. Systemic silviculture and management on
natural bases’ in: O. Ciancio ed., The forest and man (Florence 1997) 21-114, aldaar 36-61.
6 Ian G. Simmons, An environmental history of Great Britain. From 10,000 years ago to the present
(Edinburgh 2001) 72-75, 94-96, 131-132.

Jan Oosthoek

148

het verleden. Ze bestuderen hoe verschillende typen bos geëxploiteerd zijn
en hoe het gebruik is gerelateerd aan sociale structuren en machtsstructuren.
Verder willen wetenschappers ook weten hoe de ecosystemen in de bossen
functioneerden vóór de menselijke interventie en wat er precies veranderde
door het menselijke ingrijpen. Met name de historische ecologie heeft
hieraan een grote bijdrage geleverd.

Historische ecologie

In de inleiding van het boek The ecological history of European forests, schrijven
Watkins en Kirby: ‘the rise of historical ecology has been strongly linked to
a burgeoning interest in the history of woodland’.7 Bossen zijn een centraal
thema binnen de historische ecologie omdat ze relatief stabiel zijn, een lange
levensduur hebben en de vele veranderingen in het landschap overleefd
hebben.8 Om deze redenen leggen bomen en bossen veranderingen in het
landschap beter vast dan enig ander ecosysteem op het land. Bossen kunnen
daarom beschouwd worden als historische documenten. In de vroegste fase
was het onderzoek geheel gericht op de ecologische geschiedenis van de
zogenaamde ‘native pine woods’, de restanten van het Schotse dennenbos
(bestaande uit Pinus Sylvestris of Schotse den) dat ooit grote delen van de
Britse Eilanden, met name de hooglanden, bedekt zou hebben. Dit
resulteerde in 1959 in de publicatie van The native pinewoods of Scotland door
Steven en Carlisle, een baanbrekend werk dat de interesse in de geschiedenis
van bossen in het Verenigd Koninkrijk verder aanwakkerde.9

Het boek gaf een geheel nieuwe impuls aan de historische ecologie,
maar toch ontbrak er een belangrijk element in dit werk: de menselijke
dimensie. Juist in deze leemte voorzag Oliver Rackhams Trees and woodland in
the British landscape.10 De publicatie van dit werk was dan ook zeer belangrijk
voor de historische studie naar bossen en bosexploitatie. Het werk bracht
praktisch ecologisch onderzoek samen met de studie van historische
documenten om zo een beter inzicht te verschaffen in hoe mensen in het
verleden de bossen gebruikt en beïnvloed hebben. Gedurende de afgelopen

7 Charles Watkins en Keith J. Kirby eds, The ecological history of European forests (Wallingford
1998) ix.
8 Olivier Rackham, The history of the countryside (London 1986) xiii.
9 H.M. Steven en A. Carlisle, The native pinewoods of Scotland (Edinburgh 1959).
10 Olivier Rackham, Trees and woodland in the British landscape (London 1976).

Britse bosgeschiedenis

149

dertig jaar is Rackham nagevolgd door een groot aantal wetenschappers,
onder andere historisch geograaf John Sheail en ecoloog George Peterken.11

Het werk van deze en andere wetenschappers heeft geresulteerd in
een groeiend historisch besef onder ecologen. In toenemende mate werd
onderkend dat bossen en bomen een sleutelfunctie vervullen in het
landschap en dat hun lange levensduur ze uitstekend geschikt maakt als
historisch bewijsmateriaal.12 Tevens heeft het voortschrijdend weten-
schappelijk inzicht geleid tot een besef dat er nog veel zogenaamde ‘ancient
woodlands’, bossen ouder dan 400 jaar, zijn die een actief beheer nodig
hebben om te kunnen overleven. Een van die beheermethoden is het
herinvoeren van een bosweide managementsysteem.

Beheer van bosweiden

In 1980 werd in Essex een studie uitgevoerd die aantoonde dat er in dit
dichtbevolkte deel van Engeland nog 165 bossen ouder dan 400 jaar
bestonden. De meeste van deze bossen zijn tot de achttiende eeuw in
gebruik geweest als gemeenschappelijke bosweiden (‘woodland pastures’).13
De termen bos en weide lijken elkaar tegen te spreken omdat weiden en
grazende dieren normaal gesproken niet met bossen geassocieerd worden.
Zo nemen nog steeds veel mensen aan dat grazers de jonge spruiten van
bomen eten en zo regeneratie van het bos verhinderen. Die oude bossen
zouden dus lang geleden verdwenen moeten zijn, maar dat is niet het geval.
Door heel Europa zien we ‘ancient woodlands’ die nog steeds groeien en
bloeien, zelfs in gebieden zoals de Schotse hooglanden waar de begrazings-
druk hoger is dan ooit.
 Dit roept een aantal belangrijke vragen op: waarom zijn die bossen
niet verdwenen? Hoe zagen de bossen er uit voordat actieve begrazing werd
ingevoerd? Wat is de rol van actief beheer in het behoud van deze bossen
en welke managementmethoden werden toegepast? Volgens onderzoeker
Frans Vera zijn dit de verkeerde vragen omdat, zo stelt hij, bossen juist al
duizenden jaren begraasd zijn door grote herbivoren zoals de Europese
bizon en het edelhert. Deze dieren creëerden grote open plekken in de

11 J. Sheail, Historical ecology. The documentary evidence (Abbots Ripton 1980); en G.F. Peterken,
Woodland conservation and management (London 1981).
12 Watkins en Kirby, European forests, x.
13 Rackham, The history of the countryside, 94-95.

Jan Oosthoek

150

bossen waardoor er op de lange duur een open, parkachtig landschap
ontstond. Gebaseerd op deze bevinding concludeerde Vera dat we niet
moeten vragen hoe het oorspronkelijke landschap er uit zag, maar wat een
hoge begrazingsdruk met de bossen doet.14

Dat is precies wat de lokale historicus Robin Noble deed in een
opmerkelijke studie naar de begrazingsdruk in het hoge noorden van
Schotland. Hij zette vraagtekens bij de veronderstelling dat met de komst
van schapen in de achttiende eeuw de bossen sterk achteruit gingen. Door
kaarten uit de late achttiende eeuw te vergelijken met moderne kaarten
ontdekte Noble dat de bossen die in 1770 bestonden er nog steeds zijn.
Sterker nog, hij ontdekte dat het bosoppervlak toegenomen is in de
afgelopen vijftig jaar terwijl de begrazingsdruk hoger is dan ooit. Dit toont
dat er geen eenvoudige antwoorden mogelijk zijn om de dynamiek tussen
grazers en bossen te verklaren.15 Een combinatie van gedegen historisch en
ecologisch onderzoek zou ons op termijn de antwoorden kunnen
verschaffen.

De sociale context

Een van de meest invloedrijke werken over de historische relaties tussen
cultuur en natuur is ongetwijfeld Man and the natural world van Keith
Thomas. In dit boek beschrijft hij hoe de waardering en het gebruik van
bossen in Engeland door de tijd heen veranderd zijn.16 Dit betekende niet
het begin en zeker niet het einde van het cultuurhistorisch onderzoek met
betrekking tot bossen. Meer recentelijk zijn er werken verschenen die de
relatie tussen cultuur en bomen of bossen diepgaander behandelen dan
Thomas in zijn boek gedaan heeft.

In haar belangrijke studie A critical geography of Britain’s state forests,
toont Judith Tsouvalis-Gerber hoe een verschillende sociale context leidt tot
verschillende percepties van wat een bos is en hoe een bos er uit hoort te
zien. De focus van deze studie is de recente herwaardering voor de ‘ancient
woodlands’ in het Verenigd Koninkrijk en dat bosbouwers deze categorie

14 Frans W.M. Vera, Grazing ecology and forest history (Wallingford 2000).
15 Robin Noble, ‘Changes in native woodland in Assynt, Sutherland, since 1774’ in: T.C.
Smout ed., Scottish woodland history (Edinburgh 1998) 126-134.
16 Keith Thomas, Man and the natural world. Changing attitudes in England 1500-1800 (Londen
1984) 192-241.

Britse bosgeschiedenis

151

van bos niet konden waarderen omdat het buiten hun referentiekader lag.
Bosbouwers negeerden systematisch de categorie ‘ancient woodlands’,
omdat deze bossen niet pasten in hun beeld van hoe een ‘echt’ bos eruit
hoort te zien.17 Mentale constructies hebben altijd een enorme invloed
gehad op de manier waarop samenlevingen in het verleden de natuurlijke
wereld hebben beschouwd, inclusief bossen. In veel gevallen heeft dit geleid
tot een mythische voorstelling van de wereld om ons heen, een voorstelling
die grote gevolgen kan hebben voor de manier waarop wij het landschap
beheren. Veel van die mythische voorstellingen hebben hun wortels in het
verleden.

Mythe en werkelijkheid

Mensen hebben vooropgezette ideeën over hoe de natuurlijke wereld tijdens
de afgelopen honderden jaren veranderd is. Deze ideeën zijn percepties van
het verleden en zijn niet altijd correct. Juist over bomen en bossen ontstaan
zeer snel misplaatste opvattingen over hoe ze er in het verleden hebben
uitgezien omdat ze zo’n belangrijke plaats innemen in het landschap en een
onderdeel vormen van het decor waarin we dagelijks leven. Veranderingen
in het landschap verlopen normaal vrij langzaam, maar de snelle kap van
een bosareaal betekent een radicale verstoring in het landschap en zal dan
ook onmiddellijk opgemerkt worden door de mensen die in de omgeving
wonen. Dit is waarschijnlijk de oorzaak van het feit dat het rooien van
bossen in het verleden zo vaak is vastgelegd in kronieken en andere
historische werken, met name sinds de late Middeleeuwen. De langzame
regeneratie en groei van verwaarloosde bossen (bossen die niet meer actief
beheerd worden) gaat echter te langzaam om opgemerkt te worden. De zeer
lange tijd die een bos nodig heeft om zich te ontwikkelen, gemeten naar de
menselijke maat, leidt tot valse voorstellingen van bossen in het verleden. In
het algemeen wordt aangenomen dat de Schotse hooglanden tot een paar
honderd jaar geleden dichtbebost waren en dat mensen nauwelijks invloed
hadden op deze bossen.18 Historisch onderzoek heeft echter uitgewezen dat

17 Judith Tsouvalis-Gerber, A critical geography of Britain’s state forests. (Oxford 2000).
18 Olivier Rackham, Trees and woodlands in the British landscape. The complete history of Britain’s trees,
woods and hedgerows (London 1993) 23-25.

Jan Oosthoek

152

het bosareaal in de Schotse hooglanden in de late Middeleeuwen al vrijwel
geheel ontbost was.19
Verhalen over de vernietiging van bossen zijn even oud als de beschaving.
In het oudste op schrift overgeleverde verhaal, het Gilgamesh Epos, wordt
het verhaal verteld van de kap van de natuurlijke bossen voor de bouw van
tempels en steden in het oude Midden-Oosten. Ook in Europa bestaat er
een mythisch verhaal over de vernietiging van een eens machtig woud: het
verdwijnen van het Grote Caledonische Woud in Schotland. Het Grote
Caledonische Woud zou zich hebben uitgestrekt over een groot deel van
Schotland en Noord-Engeland. Het Woud zou pas in de afgelopen duizend
jaar verdwenen zijn door de intensieve houtkap van de Noormannen, de
bouw van kerken en kloosters en bovenal de ijzerindustrie. Voor deze
industrie was in de achttiende eeuw veel houtskool nodig en hierdoor
zouden de laatste resten van het Caledonische Woud verdwenen zijn.20

Het verhaal over het verdwijnen van het Caledonische Woud is door
bosbouwers en natuurbeschermers omarmd om hun acties te verant-
woorden. De Britse Forestry Commission heeft in het verleden de creatie van
geometrische coniferenplantages gerechtvaardigd met het argument dat dit
een restauratie was van het Grote Caledonische Woud. Natuurbeschermers
hebben het werk van de Commission bekritiseerd en gewezen op het feit dat
het oude bos niet kan worden herwonnen door het aanleggen van mono-
culturele coniferenplantages. De aanpak die zij voorstaan om het Grote
Woud terug te brengen is het planten en regenereren van de originele
vegetatie: de eik, de Schotse den en de berk. Voor de restauratie van
zogenaamde ‘native woodlands’ kreeg de Millennium Forest Trust in de eerste
helft van de jaren negentig van de vorige eeuw een paar miljoen pond.
Volgens milieuhistoricus Chris Smout was het succes van de Millennium
Forest Trust deels te verklaren door de publieke fascinatie met het Grote
Caledonische Woud.21 Helaas voor de Millennium Forest Trust en de Forestry
Commission hebben zowel Smout als David Breeze de historiciteit van het
Grote Caledonische Woud aan stukken gereten. Beide auteurs hebben
aangetoond dat het Caledonische Woud een product van de Romantiek

19 Tamara L. Whited, J.I. Engels, R.C. Hoffman, H. Ibsen en W. Verstegen, Northern Europe.
An environmental history (Santa Barbara 2005) 80.
20 Anderson, Schottisch forestry, deel I, 77-78; deel II, 83-85.
21 T.C. Smout, Nature contested. Environmental history in Scotland and Northern England since 1600
(Edinburgh 2000) 41.

Britse bosgeschiedenis

153

was, dat in de twintigste eeuw verder gepopulariseerd werd door met name
de ecoloog Frank Fraser Darling.22

Mythen hebben misschien hun waarde wanneer zij helpen om
waardevolle landschappen en ecosystemen te beschermen, maar het kan
ook tot conflicten leiden wanneer samenwerking noodzakelijk is. Het
conflict tussen de Forestry Commission en natuurbeschermingsorganisaties in
Groot-Brittannië tijdens het laatste kwart van de twintigste eeuw is hier een
goed voorbeeld van. Het is de taak van milieuhistorici om zulke mythen als
die van het Grote Caledonische Woud te ontmaskeren en aan te tonen wat
werkelijk gebeurd is met het landschap en de bossen. Dit is van belang om
goede beslissingen te kunnen nemen ten aanzien van landschaps- en
natuurbeheer. Beslissingen die niet gebaseerd zijn op misplaatste emoties en
valse voorstellingen over milieu en natuur in het verleden.

Moderne bosbouwgeschiedenis

Een belangrijk thema in Britse bosgeschiedenis is de ontwikkeling van de
moderne, op wetenschappelijke methoden gebaseerde bosbouw sinds de
achttiende eeuw. De ontwikkeling van de moderne bosbouw wordt
geassocieerd met het verschijnen van de professionele bosbouwer en
formele bosbouwscholen en -studies. Door de introductie van wetenschap-
pelijk onderbouwde bosbouw zijn traditionele bosbeheerpraktijken naar de
achtergrond gedrongen. In sommige gevallen zijn zij zelfs in vergetelheid
geraakt. Hierdoor is het vaak moeilijk om traditionele praktijken, zoals het
beheer van hakhout, weer nieuw leven in te blazen.
 Een bijkomend probleem is dat traditionele land- en bosbosbeheer-
technieken vaak niet beschreven zijn omdat deze zo gewoon waren dat
auteurs het niet waard vonden om ze vast te leggen. In gevallen waar we wel
een beschrijving hebben, is deze vaak negatief en worden traditionele
praktijken afgedaan als ‘primitief’ en ‘ouderwets’ en soms zelf als domweg
schadelijk of niet-economisch. Dit laatste argument werd in de negentiende
eeuw vaak gebruikt om de nieuwe, op wetenschap gebaseerde bosbouw-

22 David J. Breeze, ‘The great myth of Caledon. Scottish forestry’, Scottish Forestry 46 (1992)
331-335; en Smout, Nature contested, 37-46.

Jan Oosthoek

154

praktijk in te voeren. Deze was immers verbonden met commerciële
houtproductie en de introductie van monoculturen.23

De teloorgang van het traditionele hakhoutbeheer en oude
bosbeheertechnieken heeft tot twintig jaar geleden nauwelijks aandacht
gekregen, in tegenstelling tot de geschiedenis van de moderne bosbouw die
uitgebreid gedocumenteerd is. Bosbouwers zijn zeer actief geweest in het
schrijven van geschiedenissen van hun professie. Aanvankelijk was dit niet
om hun praktijken te verdedigen, maar om zichzelf een traditie te
verschaffen. De moderne bosbouw was een breuk met het verleden, maar
door hun eigen geschiedschrijving wisten bosbouwers zich te verbinden met
de oude, traditionele bosbeheertraditie. Dit is echter grotendeels een
misplaatst beeld. Er was wel degelijk sprake van een breuk met het verleden.
Desondanks is er sinds de late negentiende eeuw vele malen opnieuw
beschreven hoe de moderne wetenschappelijke bosbouw zich vanuit de
traditie zou hebben ontwikkeld.

Een van de meest invloedrijke werken is Schlichs Manual of forestry,
gepubliceerd in Oxford tussen 1889 en 1925.24 Dit boek wordt nog steeds
gebruikt als tekstboek en heeft sinds de eerste drukken gefungeerd als basis
voor vele leerboeken. De Manual beschrijft hoe moderne wetenschappelijke
bosbouw eerst tot ontwikkeling kwam in Duitsland en Frankrijk in de late
achttiende eeuw en hoe deze kennis werd gekopieerd in andere delen van de
wereld, met name in India. Hier zetten de Britse koloniale autoriteiten in
1854 een staatsbosbeheerorganisatie op, de Indian Forestry Service, die voor
een groot deel door Duitse bosbouwers werd geleid. Deze introduceerden
het in Duitsland ontwikkelde Hochwald-systeem, maar het werd spoedig
duidelijk dat dit in het Indiase klimaat niet goed functioneerde. Het systeem
moest daarom worden aangepast aan de lokale omstandigheden.25

In diezelfde periode werden er een aantal Noord-Amerikaanse
boomsoorten in Schotland geïntroduceerd, met name Sitka Spruce (Picea
sitchensi) en Douglas Fir (Pseudotsuga menziesii), die de traditionele boom-
soorten gebruikt op landgoederen en in landschapsparken aanvulden. Ook
hier moesten de nieuwe boomsoorten aangepast worden aan de lokale

23 Malcolm Dunn, ‘Forestry in Scotland in the reign of her most gracious majesty queen
Victoria’, Transactions of the Royal Scottish Aboricultural Society 15 (1898) 109-129, aldaar 219; en
Kornelis Jan W. Oosthoek, An environmental history of state forestry in Scotland, 1919-1970
(proefschrift University of Stirling 2001) 27.
24 William Schlich, Manual of forestry (Oxford 1889). Hierna volgden tot in 1925 vele
herdrukken.
25 Gregory A. Barton, Empire forestry and the origins of environmentalism (Cambridge 2002).

Britse bosgeschiedenis

155

omstandigheden. Gestimuleerd door het enthousiasme van de grote
landeigenaren voor bosbouw, ontwikkelden Schotse bosbouwers en
houtmeesters een unieke kennis op het gebied van bosbouw.26 Deze
nieuwe, op wetenschappelijke methoden gebaseerde kennis ontwikkelde
zich redelijk onafhankelijk van de Duitse traditie en spoedig werden
bosbouwers en botanisten die opgeleid waren in Edinburgh naar India
gestuurd. Daar vermengde hun kennis zich met de ideeën van de Duitse en
continentale bosbouw met aanpassingen voor het Indiase klimaat waardoor
er een typische Imperiale bosbouwtraditie ontstond. Deze traditie werd mee
teruggebracht naar de Britse eilanden door bosbouwers die hun tijd in India
hadden uitgediend.

Toen de Britse Forestry Commission in 1919 werd opgezet werden de
gelederen gevuld met Schotten en de uit de koloniën terugkerende
bosbouwers. Met deze kennis gewapend begonnen de werknemers van de
Forestry Commission met het herbebossen van grote delen van de hooglanden
in Noord-Engeland en Schotland. Het probleem was dat niemand ervaring
had met het beplanten van deze natte gebieden. Het bleek noodzakelijk om
een nieuwe bosbouwstrategie te ontwikkelen, gebaseerd op Schotse en
Indiase kennis.27 Hoe deze twee tradities precies samengingen om een Britse
of zelfs Schotse bosbouwtraditie te vormen is het onderwerp van
voortgaand onderzoek.

Het resultaat van het werk van de Forestry Commission is vandaag de
dag zichtbaar in het landschap in de vorm van mono-culturele coniferen
plantages. Dit heeft tot zeer negatieve en heftige reacties van
natuurbeschermers geleid, maar ook tot vruchtbaar historisch onderzoek,
dat tot doel heeft te begrijpen hoe en waarom deze bossen tot stand zijn
gekomen. Dit onderzoek toont de eerder genoemde heroïsche activiteiten
van de plantverzamelaars die nieuwe boomsoorten introduceerden, de
eerste plantage-experimenten en de opzet van boomkwekerijen.28 Sommige
auteurs menen dat de uitkomst van deze experimenten heeft geleid tot de
mono-culturele bosplantages bestaande uit Noord-Amerikaanse coniferen
die men vandaag de dag in de Britse hooglanden aantreft. Bosbouwers
worden hier beschuldigd van een blinde vlek voor de gevolgen van hun

26 Syd House en Christopher Dingwell, ‘A nation of planters. Introducing the new trees,
1650-1900’ in: T.C. Smout, People and woods in Scotland. A history (Edinburgh 2003) 139-142.
27 Oosthoek, State forestry in Scotland.
28 Davies, The Scottish forester; en John D. Matthews, Silvicultural Systems (Oxford 1989).

Jan Oosthoek

156

werk voor het landschap en de natuur, met name de negatieve effecten voor
lokale ecosystemen, maar ook voor landschapswaarden.29

Het is zeer waarschijnlijk dat deze impressies zijn versterkt door de
literatuur die de heroïsche verovering van de hooglanden als een triomf
beschrijft. Recent onderzoek heeft echter aangetoond dat het niet zo simpel
ligt en dat bosbouw niet domweg het gevolg is van een uit de hand gelopen
rationalisatie die volgde op de Verlichting. Moderne plantagebossen
verschenen meer dan een eeuw na de Verlichting in het landschap van de
Britse Eilanden. Dat was niet alleen omdat de bosbouwers slechts oog
hadden voor productiebossen, maar ook omdat de samenleving verlangde
dat deze bossen geplant zouden worden om de nationale houtproductie op
te voeren en zo de importkosten van hout te drukken. Daarnaast probeerde
men ook een strategische hout reserve te creëren, waardoor een houttekort
in geval van oorlog voorkomen zou moeten worden.30

Conclusie

Het is gebleken dat de bosgeschiedenis van de Britse eilanden een
vruchtbaar studiegebied is, dat reeds een aanzienlijke bijdrage heeft geleverd
aan een beter beheer van oude bossen en aan hun bescherming. Dit is het
resultaat van een grote verscheidenheid aan onderzoeksmethoden en
disciplines die bij dit werk betrokken zijn, met name de historische, de
ecologische, de bosbouw en de geografische. De bosgeschiedenis heeft ons
een goed beeld verschaft van de relatie tussen bossen en de samenleving en
hoe het landschap werd beheerd door de tijd heen. Het onderzoek leidt ook
tot een herwaardering van oude beheermethoden, de zogenaamde ‘ancient
woodlands’ en de dieren en planten die daar leven. Er is echter nog veel
onderzoek nodig om van deze zaken een volledig beeld te krijgen. Het heeft
onze voorouders eeuwen, mogelijk zelf millennia gekost om de beste
beheermethoden te ontwikkelen en het zal ons zeker nog enige tijd vergen
om al deze methoden te herontdekken en te begrijpen. Het is te simplistisch
om de moderne bosbouw af te doen als schadelijk. Het onderzoek naar de
ontwikkeling van de moderne bosbouw heeft ons geleerd dat deze is
gestuurd door maatschappelijke en economische factoren en de natuurlijke
omgeving van de Britse eilanden.

29 J. Morton Boyd en F. Fraser Darling, The highlands and islands (Londen 1964) 163.
30 Oosthoek, State forestry in Scotland, 87-88; en Sheail, An environmental history, 84.

Britse bosgeschiedenis

157

In 1976 was de ecoloog Oliver Rackham zeer pessimistisch over de
toekomst van de restanten van het semi-natuurlijke bos op de Britse
eilanden.31 Gelukkig is er veel veranderd sinds die tijd en de bescherming
van oude bossen wordt nu heel normaal gevonden, waardoor de toekomst
van deze bossen er zonnig uitziet. Hetzelfde geldt voor het historisch
onderzoek naar bossen dat zo belangrijk is geweest in de restauratie en
bescherming van het semi-natuurlijk bos. Dit schijnbaar kleine onderzoeks-
gebied heeft ons een beter inzicht verschaft in het rijke erfgoed aan bossen
in het Verenigd Koninkrijk en andere delen van Europa.

31 Rackham, Trees and woodland, 179-181.

