

“De zwakte van de landschapsbiografie is de bruikbaarheid”

Landschapsbiografie is combinatie van landschapsgeschiedenis, participatie en toekomstplannen

Een landschapsbiografie is net als een biografie over een persoon een beschrijving van het leven van het landschap met alle mensen en andere factoren die daaraan hebben bijgedragen. Het grote verschil is dat zo'n landschapsbiografie ook wordt gebruikt om toekomstplannen voor het landschap te maken. Tijdens het symposium 'Landschapsbiografie in de praktijk' in Amersfoort ging de discussie dan ook vooral over hoe je bewoners kan betrekken bij de landschapsbiografie, ook na de publicatie daarvan.

Door: **Martin Woestenburg**

“Landschappen veranderen door veranderende opvattingen over het landschap.” Met deze ietwat cryptische opmerking maakte archeoloog Jan Kolen in één klap duidelijk wat het dilemma is van de landschapsbiografie. Kolen opende als geestelijk vader van de landschapsbiografie in Nederland – hij promoveerde in 2005 op het onderwerp – het symposium 'Landschapsbiografie in de praktijk' van het Netwerk Historisch Cultuurlandschap in een uitverkochte zaal van de Rijksdienst voor Cultureel Erfgoed op vrijdag 8 maart. Hij beschreef hoe de landschapsbiografie vanaf het begin van de jaren negentig voortkwam uit de behoefte van archeologen om een minder statische beschrijving te geven van een landschap, een beschrijving die meer werd geïnspireerd door de culturele drijfveren achter dat landschap dan de afzonderlijke archeologische of cultuurhistorische objecten.

Sindsdien zijn er talloze landschapsbiografieën verschenen, in allerlei soorten en maten. Sinds het begin van deze eeuw zijn dat er al meer dan twintig (zie: chronologie landschapsbiografieën op pagina 28 e.v.). Er zijn zowel veel overeenkomsten tussen de boeken – want het zijn altijd boeken – als enorm veel verschillen. Kolen noemde tijdens zijn presentatie zes uitgangspunten die meestal in een landschapsbiografie te vinden zijn (zie: 'Wat is een landschapsbiografie?' op pagina 30). Tegelijkertijd loopt het onderwerp van

een landschapsbiografie uiteen van een nationaal park, een buurtschap, een dorp of een regio tot een winkelstraat, een prehistorische steencirkel, een fabriekscomplex, een stadswijk of zelfs een schilderij (zie: 'Waarom een landschapsbiografie?' op pagina 29).

PARAPLU VOOR IDEEËN

Het was daarom goed dat Kolen nog eens uitlegde wat de essentie is van een landschapsbiografie. Dat zit volgens Kolen in het 'auteurschap'. Wie schreef mee aan de biografie van het landschap? Als voorbeeld noemde hij de korte biografische analyse die de Amerikaanse geograaf Marwyn Samuels in 1979 schreef over Manhattan. Daarin verweefde Samuels leven en werk van invloedrijke mensen als stedenbouwkundige Robert Moses, 'vader van de wolkenkrabber' Louis Sullivan, bankier J.P. Morgan en de families van de Rockefeller's en de Harrimans, die allemaal als 'schrijver' meeschreven aan het landschap van Manhattan. Kolen: "Onze eigen levensgeschiedenis vertaalt zich altijd in het landschap. De mens is in het landschap de centrale factor die betekenis geeft, die vorm geeft."

"De landschapsbiografie is geen methode, maar een paraplu voor ideeën", stelde historisch geograaf Hans Renes van Universiteit Utrecht later tijdens de discussie. "Voor mijn studenten is dat vaak

Uitsnede uit een kaart van de Veluwe van Christiaan Sgroten van omstreeks 1570. Koninklijke Bibliotheek van België.

problematisch, want moet een landschapsbiografie neutraal zijn? Je kunt wel duiding geven van uit de langetermijnvisie van de landschapsbiografie, maar dan heb je niet genoeg aan een puur chronologisch verhaal. Je kunt vastlopen in de chronologische verhalen van deskundigen. Zo wordt het Solse Gat in de landschapsbiografie van de Veluwe beschreven als een leemkuil, maar het is een bron van verhalen over kastelen en een klooster dat is verdwenen. Dat is niet waar, maar het geeft wel betekenis. Vorig jaar heeft de lokale SGP vragen gesteld over het heksenfeest dat er werd gehouden.”

BELEIDSMATIG VERHAAL

Inhoudelijk mooi, maar in de praktijk is de essentie van het auteurschap lang niet in alle Nederlandse landschapsbiografieën terug te vinden, merkte Kolen op in zijn presentatie. Dat heeft volgens Bert Groenewoud van de Rijksdienst voor het Cultureel Erfgoed, projectleider bij de vier landschapsbiografieën die de dienst liet maken voor de nationale parken nieuwe stijl, onder meer te maken met geld en tijd. “Idealiter hadden we deze landschapsbiografieën gemaakt via een participatief proces met veel aandacht voor mensen, maar dat had jaren geduurd. Maar het moest snel.” Ook bij andere landschapsbiografieën is dit een probleem, blijkt uit de presentaties van historisch geograaf Jan Neefjes van Overland over de biografie van het IJsselmeer en Shera van den Wittenboer van Kenniscentrum Landschap over de landschapsbiografie en uit gesprekken in de pauze met mensen die aan andere biografieën werken.

Jan Neefjes van Overland, auteur van diverse landschapsbiografieën, liet tijdens het symposium zien hoe een landschapsbiograaf

te werk gaat. Hij gebruikte de landschappelijke karakteristieken, als ware het onderdelen van een persoonlijkheid, als richtinggevend voor de opbouw van de landschapsbiografie van het IJsselmeer. Uit de geschiedenis – het ontstaan van de Zuiderzee, de oude kustlandschappen, de bedrijvigheid van de Zuiderzeesteden en de ingenieurskunst van het IJsselmeer – zijn in de biografie de ruimtelijke karakteristieken gedestilleerd – aardkundige en archeologische elementen, kustlandschappen, het erfgoed van de steden en de ingenieurskunst – die de basis vormen voor toekomstplannen. Hetzelfde geldt voor de landschapsbiografieën van de nationale parken nieuwe stijl, die volgens een vergelijkbare structuur zijn opgebouwd.

TECHNISCH EN BELEIDSMATIG VERHAAL

Veel staat of valt met de houding van degene die de landschapsbiografie maakt. Neefjes benadrukte dan ook dat een landschapsbiograaf zijn onafhankelijke rol moet behouden, want opdrachtgevers willen na de publicatie van het boek nogal eens adviezen over hoe het verder moet. Zijn advies: “Ga zelf kijken en neem het huidige landschap als vertrekpunt. Denk in karakteristieken van het totale landschap en niet in afzonderlijke objecten. Betrek de doelgroep en de streek erbij. Kijk als buitenstaander. Geef gevraagd of ongegevraagd ‘wenken’, zonder dat het de lading heeft van een advies.” Hij kreeg de lachers op zijn hand toen hij vertelde dat die wenken lang niet altijd op prijs gesteld worden.

Het gevaar ontstaat daarbij dat een landschapsbiografie, vanwege het gebrek aan geld en tijd, een meer technisch en beleidsmatig verhaal wordt voor specialisten. Dat leek er in ieder geval op toen Neefjes de doelgroep beschreef van de landschapsbiografieën die hij schreef. “Onze doelgroep zijn mensen uit het ruimtelijke orde-

Schilderij van August Johannes Legras, uit de collectie van gemeente Nunspeet.

Kootwijkerzand.

Foto: Marco van de Burgwal, Staatsbosbeheer

ningsbeleid, waterschappen en terreinbeheerders.” En Van den Wittenberg liet van de landschapsbiografie van Smalingerland vooral veel producten zien die handig zijn voor dezelfde ruimtelijk opgeleide mensen, zoals een landschapskaart, een digitale landschapsatlas, een overzicht van kernkwaliteiten en een cultuurhistorische onderzoeksagenda.

LANDSCHAPS BIOGRAFIE IS MIDDEL, GEEN DOEL

Het is echter niet de bedoeling dat een landschapsbiografie alleen het beperkte lezerspubliek van beleidsmakers en andere specialisten bedient, stelde Groenewoud. De vier landschapsbiografieën van nationale parken zijn bijvoorbeeld vooral bedoeld voor de gebieden zelf, ‘niet voor de specialisten’. “De landschapsbiografie is een middel, geen doel.” Nu de vier landschapsbiografieën af zijn, verwacht Groenewoud dat de nationale parken de boeken gebruikt om mensen te betrekken bij de planvorming voor de toekomst. Dat geldt volgens Van den Wittenberg ook voor de landschapsbiografie van Smalingerland. “Het doel is een landschapshistorische onderlegger voor de omgevingsvisie, met de kernkwaliteiten in kaart en het verhaal van de cultuurhistorische gelaagdheid, voor bewoners en beleidsmedewerkers.”

Die toekomst is het grote verschil tussen de landschapsbiografie en de biografie van een persoon. Er zijn veel overeenkomsten. Net als in biografieën van personen komen in landschapsbiografieën ook onverwachte, tegenstrijdige, negatieve of compleet ongewenste ontwikkelingen aan bod of vallen zaken anders uit dan verwacht. In beide biografieën moeten alle ontwikkelingen – en belangrijker nog: de opvattingen over zulke zaken – altijd in het licht van de geschiedenis worden geëvalueerd. En net als de lezers van biografieën van personen een idee krijgen van de persoonlijkheid van de hoofdpersoon zullen lezers van landschapsbiografieën een idee krijgen van de ‘persoonlijkheid’ van het landschap. In beide gevallen zullen lezers nooit een volledig begrip

krijgen van alle grote en kleine beslissingen die zijn genomen en de effecten die die hebben gehad.

HET LANDSCHAP OVERLIJDT NOOIT

Er is echter een groot verschil tussen de persoonlijke biografie en de landschapsbiografie: het landschap overlijdt nooit. Waar het leven van de persoon uit de biografie eindig is, blijft het landschap zich ook na het schrijven van de landschapsbiografie ontwikkelen. Daarmee blijven alle zaken die in de landschapsbiografie zijn beschreven belangrijk voor de toekomstige ontwikkeling van het landschap. Dat wordt versterkt door de wens van veel opdrachtgevers om de landschapsbiografie te gebruiken bij de ontwikkeling van toekomstplannen [zie: Waarom een landschapsbiografie?]. Landschapsbiografieën worden hoe dan ook gebruikt bij het ontwikkelen van toekomstplannen voor het landschap. Het is bij veel

“De landschapsbiografie is een middel, geen doel.”

opdrachtgevers de nadrukkelijke wens om de landschapsbiografie na de publicatie te gebruiken bij participatie voor de ontwikkeling van toekomstplannen, zoals bij de landschapsbiografieën van de nationale parken en van Smalingerland. En bij de meeste landschapsbiografieën wordt de kennis en ervaring van mensen uit het landschap gebruikt bij het maken van de biografie. Dat gebeurt lang niet altijd grootschalig. Een bekende uitzondering is de landschapsbiografie van de Drentsche Aa, waarvoor in 2015 meer dan driehonderd actief betrokkenen aanwezig waren tijdens de presentatie in Zeegse. Toch blijft dit een zeldzaam fenomeen.

MEEDENKEN OVER OMGEVINGSVISIE

Nieuw is het gebruik van de landschapsbiografie als middel om de bewoners te betrekken bij de omgevingsvisie die de gemeentes moeten opstellen. In Noord-Holland, Limburg, Drenthe en Overijssel experimenteren mensen van Hogeschool Van Hall Larenstein (HVHL), Landschap Noord-Holland, Stichting IKL, Landschapsbeheer Drenthe, Landschap Overijssel en de gemeentes Leudal, Heiloo, De Wolden en Wierden met de landschapsbiografie als middel om mensen te laten meedenken over de omgevingsvisie. De landschapsbiografie wordt hierbij gebruikt om aan de hand van de kernkwaliteiten het 'DNA' van het landschap te bepalen, van waaruit ontwerpprincipes worden ontwikkeld voor de toekomst. Geheel naar de wens van de Europese Landschapsconventie die voorschrijft dat landschapsbeleid in samenspraak met burgers moet worden vormgegeven. "Belangrijk hierbij is dat je de inventarisatie loskoppelt van de visievorming", vertelde lector Duurzaam Landschapsbeheer Derk Jan Stobbelaar van HVHL, projectleider van het project. "Het is zaak om feiten en meningen uit elkaar te houden. De rol van de gemeente is om knopen door te hakken." Want je kunt de kennis en ervaring van de bewoners gebruiken bij de inventarisatie en het onderzoek voor de landschapsbiografie, maar je zult ze ook moeten laten deelnemen aan de discussie over hoe het in de toekomst verder moet met het landschap. Belangrijk hierbij is dat ook de ambtenaren vroeg bij het project betrokken worden, zodat ze ontwikkelingen snel kunnen meenemen. "Zo werd een wal uit de tachtigjarige oorlog door een recreatieambtenaar opgepakt."

HOEVEEL LANDSCHAPSBIOGRAFIEËN HEEFT NEDERLAND NODIG?

Daarbij is het nodig om goede communicatiemiddelen te ontwikkelen. Zo heeft landschapshistoricus Martijn Horst de 'matrix landschapontwikkeling' gemaakt, waarin in lagen de historische ontwikkeling – waaronder het ontstaan en eventueel het verdwij-

nen – van de verschillende karakteristieke landschapstypen in een gebied kan worden geïllustreerd. Die werd in het project 'Gewaardeerd landschap' gebruikt om via zo'n versimpelde illustratie het gesprek over de historische lagen in het landschap aan te gaan. Dat moet wel goed gebeuren. Van den Wittenberg had ook zo'n matrix gemaakt voor Smallingerland. "Die was zijn doel voorbij geschoten, want die was niet meer simpel."

Stobbelaar zag nog wat andere haken en ogen aan de landschapsbiografie. Zo was in Limburg een biografie gemaakt over Neuritter en Ittervoort, een gebied dat klein genoeg was om behapbaar te zijn. "Maar wat als je over gebieden van dergelijke schaalgrootte landschapsbiografieën van heel Nederland moet maken? Hoeveel heb je er dan nodig?"

Mensen in de zaal waren tijdens de discussie nogal sceptisch over de bruikbaarheid van de landschapsbiografie. "Als een wethouder zegt 'we nemen het mee', dat is te mager", stelde iemand. Een ander vroeg zich af of een gemeente de landschapsbiografie niet gewoon kon gebruiken om bepaalde dingen wel of niet toe te staan. Edwin Raap, vanuit Landschap Noord-Holland betrokken bij het project 'Gewaardeerd landschap', stelde dat een landschapsbiografie een middel kan zijn om het ergens over eens te worden. "Het idee is: ga met de bevolking in gesprek over de ontwikkelingen. Waar zijn we het over eens? Waar moet iets gebeuren?"

'ONTWIKKELINGEN KUN JE NIET TEGENHOUDEN'

En helpt zo'n landschapsbiografie het landschap vooruit? "Ik heb vanmiddag niets gehoord over bedreigingen, zoals windmolens", stelde iemand in de zaal. "Dat soort vraagstukken zullen grotere invloed op het landschap hebben dan dit prachtige verhaal over de landschapsbiografie. Want ik ben fan." Volgens Van den Wittenberg kunnen we bij de discussie over windmolens juist leren van het verleden. "Veenontginningen waren net zo ingrijpend als ruilverkavelingen en de huidige ontwikkelingen. De landschapsbiografie zorgt dat je zulke ontwikkelingen zo zorgvuldig mogelijk maakt. Het is niet bedoeld om alles vast te leggen, want je kunt niet wonen in een museum. Je moet bewoners meenemen om draagvlak voor de cultuurhistorie te creëren. Ontwikkelingen kun je niet tegenhouden."

Zo kwam tijdens het symposium het dilemma naar voren tussen enerzijds de enorme rijkdom aan materiaal en kennis die voor een landschapsbiografie opgeduikeld wordt en anderzijds de burgerparticipatie die impliciet en expliciet als doel aan een landschapsbiografie gekoppeld wordt om zo een bijdrage te leveren aan de toekomstige planvorming. Daarmee hangt de waarde – beter gezegd: de maatschappelijke invloed – van de landschapsbiografie voor een groot deel samen met de manier waarop de participatie met lokale en regionale bewoners en organisaties is georganiseerd. Emeritus hoogleraar in de historische geografie Guus Borger formuleerde het mooi: "De zwakte van de landschapsbiografie is de bruikbaarheid." Want die is altijd afhankelijk van de telkens opnieuw veranderende opvattingen over het landschap.