

Inhoud

Inleiding 9

Zomerlied – Hélène Swarth 19

21 **Typologie van de populier**

INTERMEZZO – Keltische boomkalender 30

32 **Teelt** – Sven de Vries, wetenschapper populierenveredeling
Wat wil Nederland nog met de populier?

INTERMEZZO – Het Dak 41

43 **Onderzoek** – Marijke Steenackers, populierenonderzoeker
Een volksboom die je niet weg kunt denken

INTERMEZZO – Damse Vaart 50

52 **Kweek** – Cees van Casteren, boomkweker
De teelt is uit de gratie geraakt

INTERMEZZO – De Scheeken 58

60 **Bos- en laanontwerp** – Marcel Eekhout en Aleks Droog,
landschapsarchitecten
Met de populier kun je echt architectuur bedrijven

INTERMEZZO – De Fik 66

68 **Aanplant en educatie** – André Wels, boswachter Staatsbosbeheer
Boompje groot, maar plantertje nog niet dood

INTERMEZZO – De wielewaal 74

- 76 **Perspectief** – Martin Kers, landschapsfotograaf
Door populieren ben ik perspectief in het landschap gaan zien
- INTERMEZZO – Bakenbomen 81
- 83 **Beheer** – Simon Klingen, landgoeddeskundige
Rechtlijnige denkers ruimen het liefst lekker op
- INTERMEZZO – Scheldestromen 88
- 90 **Dynamiek** – Jeroen Bosch, landschapsarchitect en fotograaf
Plantage Kijfhoek was spelen met aanplant en kap
- INTERMEZZO – Landgoed Delta Hoeve 97
- 99 **Ambitie** – Sander Wijdeven, boscoloog Staatsbosbeheer
De populier kan meer dan alleen mooi zijn
- INTERMEZZO – De Groene Kathedraal 105
- 107 **Beweging** – Marjolein Hillege, landschapsarchitect en filmer
De meest filmische boom
- INTERMEZZO – Kwaliteitsboomkwekerij 112
- 113 **Hout als product** – Kasper Broek, productmanager Hollands hout
Kwaliteit van hout laat zich niet altijd vertalen in een plank aan de muur
- INTERMEZZO – Wollige bundelzwam 118
- 119 **Handel** – Roland Jacobs, houthandelaar
Het gebruik van een boomsoort is altijd economisch gedreven
- INTERMEZZO – Karton voor in het keukenkastje 126
- 127 **Exploitatie** – Frans van Boeckel, eigenaar en beheerder van landgoed Velder
Ik geloof in de meerwaarde van dit fantastische hout

- INTERMEZZO – Populierenmultiplex 132
- 134 **Ketenregie** – Job Wittens, initiatiefnemer
Door nieuwe inzichten de peppel en zijn landschap behouden
- INTERMEZZO – Het Wonder van Wijboschbroek 139
- 141 **Kapverzet** – Pieter Bolle, bomenridder
Als een populier was omgezaagd, kwam er nooit een voor terug
- INTERMEZZO – Een pluim voor verzet 146
- 147 **Behoud** – Bert Maes, ecooloog en cultuurhistoricus
Geleidelijke verjonging houdt het monumentale beeld in stand
- INTERMEZZO – Top of the Pops 154
- 156 **Onderhoud** – J'ørn Copijn, boomchirurg
Je leert een boom pas kennen als je er honderd jaar vanaf blijft
- INTERMEZZO – Markante standplaats 164
- 166 **Inspiratie** – Liesbeth Barendse, landschapsarchitect en schilder
De lucht maakt de boom tot populier
- INTERMEZZO – Populierenlaan in de herfst 172
- 174 **Kap** – Kees Weijtmans, boomrooier
Nederland wordt bedreigd door een stuwmeer van kaprijpe populieren
- INTERMEZZO – Houtzagers 180
- 182 **Verwerking** – Paul Nijhuis, klompenfabrikant
Om klomp te worden moet een populier kunnen ademen
- INTERMEZZO – Klompenmakers in spe 188
- 190 **Ontwerp** – Simon Davids, botenbouwer
Populier is soepel

INTERMEZZO – Vakmanschap 195

197 **Bouw** – Renz Pijnenborgh, biobased architect
Houtbouw zo hoog het oog rijkt

INTERMEZZO – Klompenblazen 204

205 **Kringloop** – Peter van Wijk, fabrikant van uitvaarkisten
De kist is het middelpunt van de uitvaart

INTERMEZZO – Peppel 210

212 **Kansen** – Hans Kaljee, hoofdstedelijk boomconsulent
Bewoners waarderen het populiergeruis als een weldaad in het stadsleven

INTERMEZZO – Boomhutten 219

221 **Beeldende kunst** – Emile van der Kruk, beeldhouwer
Uiteindelijk is de boom zelf het mooiste beeld

INTERMEZZO – De Dorschkamp 227

229 **Innovaties** – Bas Stoker en Teun Zwets, studenten Design Academy
Eindhoven
Ik zie nu de potentie die de populier in zich heeft

INTERMEZZO – Popelen om te planten 234

236 **Economie** – Peter van der Knaap, beleidsmedewerker Natuur en
Biodiversiteit
Beleid moet je niet koppelen aan één boomsoort

Nawoord 243

Literatuur 248

Typologie van de populier

Een hoge loofboom, die spreekwoordelijk veel wind vangt en daardoor al bij het minste zuchtje gaat zwatelen, dat wil zeggen: een lispelend, ruisend geluid maakt. Van een populier gaat in een zomerstorm, als hij volop in blad staat, een bijna beangstigende kracht uit. De lange, elastische takken zwiepen mee in de wind, maar kunnen ook onverwacht afbreken. In het najaar herken ik de bomen aan hun typische en vertrouwde geur. Vooral in het rottende blad ervaar ik de geur van de herfst.

De bladeren van de populier zijn breed, meestal ondiep gekarteld tot gezaagd. Zwarte populieren, abelen en espen hebben een kenmerkende, zijdelings afgeplatte bladsteel, de overige soorten een ronde bladsteel.

De bladeren van de Canadese populier zijn ongeveer driehoekig van vorm, met een bladbasis variërend van vlak tot wigvormig of bijna hartvormig, een gekartelde tot gezaagde rand met klierachtige tanden en een zijdelings afgeplatte bladsteel. De knoppen zijn kleverig en geurend. Het (gelobde) blad van de abeel kantelt aan het begin van de zomer van de groene naar de witte zijde. Van oudsher maakt men hieruit op dat de dagen weer korter worden.

Secties en soorten

Er worden ongeveer veertig populierensoorten onderscheiden, die zijn ingedeeld in zes nauw verwante secties. De eerste vier komen van nature voor op het noordelijke halfrond en dan voornamelijk in de gematigde zone, zowel in Europa, Azië als in Noord-Amerika:

- zwarte populieren – *Aigeiros*;
- abelen en espen of ratelpopulieren – *Leuce*;
- balsempopulieren – *Tacamahaca*;
- grootbladige soorten – *Leucoides*.

Daarnaast zijn er nog twee secties – *Turanga* en *Abaso* – die alleen voorkomen in tropische en subtropische gebieden.

In Nederland en Vlaanderen is slechts een tweetal soorten inheems: de zwarte populier (*Populus nigra*) en de ratelpopulier, trilpopulier of

KENMERKEN

Wetenschappelijke naam: *Populus*.

Fries: popel(ier); Engels: poplar;

Duits: Pappel; Frans: peuplier

Snelgroeierende, grote loofboom

uit de familie van de wilgachtigen

(*Salicaceae*)

Natuurlijk areaal: varieert per soort

Status: uitheems, algemeen; inheems

zijn *Populus nigra* en *Populus tremula*

Bodemeisen: vochthoudend,

voedselrijk

Schaduwtolerantie (1–5): laag 1,7

Droogtetolerantie (1–5): laag 1,8

Hoogte: tot 40 meter

Omtrek: tot 8 meter

Leeftijdverwachting: 80–150 jaar

Kroonvorm: rond, breed, half

transparant

Bladlengte: 5–13 cm

Bloeiperiode: maart-april

Zaadval: mei-juni

Vermeerdering: zaad wordt verspreid

door wind en water; vegetatieve

delen door water of ter plaatse via

vallende takken of via de wortels

Toepassing: bossen, parken, lanen

Bron: Leo Goudswaard, *Loofbomen*

in Nederland en Vlaanderen, KNNV

Uitgeverij, Zeist

esp (*Populus tremula*). Vermoedelijk was de zwarte populier na de laatste ijstijd een van de eerste bomen die deel gingen uitmaken van de oorspronkelijke vegetatie in Zuid-Limburgse beekdalen, langs de grote rivieren en aan de binnenduinrand. Beide kunnen wel veertig meter hoog worden en een maximale leeftijd van honderdvijftig jaar bereiken. De ratelpopulier heeft kleine gelige zaadjes die in wit wollig vruchtpluis zitten. Deze worden in mei in groten getale door de wind verspreid. De lange platte bladstelen zorgen ervoor dat het blad gaat trillen in de wind. De vele blaadjes maken tezamen dan het typische ritselende of ruisende geluid. Ratelpopulieren kunnen ongeveer vijftien meter hoog worden. Verder kom je in onze contreien voornamelijk klonen tegen die zijn samengesteld uit soorten van diverse oorsprong.

Van nature groeien populieren op vochtige en voedselrijke bodems. Om te ontkiemen heeft het zaad een vochtig kiembed nodig zoals rivieroeveren. Hoewel het zaad snel zijn kiemkracht verliest, vindt kieming onder vochtige omstandigheden al binnen twee dagen plaats.

Zeker de inmiddels zeldzaam geworden zwarte populier verkiest lage, vochtige gronden. Sommige soorten geven echter de voorkeur aan drogere en arme gronden. De zuurgraad van de bodem, waarop de bomen het beste presteren is per sectie verschillend.

In Arboretum Poort Bulten in het Twentse Losser bevindt zich een populierencollectie met ongeveer 110 soorten en *cultivars* (plantengroepen

Teelt

‘Wat wil Nederland nog met de populier?’

SVEN DE VRIES, WETENSCHAPPER POPULIERENVEREDELING

Op welke plek kon ik mijn rondgang door het land van de populier beter beginnen dan in Wageningen? ‘Mr. Poplar’, Sven de Vries, tot eind 2016 onderzoeker bij Wageningen Environmental Research (voorheen Alterra), is daar al zijn hele leven met de populier bezig. Tijdens zijn studie bosbouw met plantenveredeling in de jaren zeventig kwam Sven met de populierenteelt in aanraking. Omdat die teelt vanwege het snelle resultaat meer naar landbouw neigde, deden bosbouwers er vaak wat schamper over, maar voor Sven waren de enorme mogelijkheden al snel duidelijk. Een baan in de plantenveredeling in Den Haag liet hij in 1978 schieten voor een tijdelijke aanstelling bij onderzoeksinstituut ‘De Dorschkamp’ in Wageningen. Daar werkte hij samen met een populierenveredelaar en zijn assistent. Het proefstation had een man of tien aan kwekerijpersoneel in dienst, de zogenaamde proefveldmedewerkers en daarnaast waren er veredelaars voor iep, naaldbomen en het overig loofhout.

Na een uitstapje van vijf jaar als hoofd zaad- en plantsoenvoorziening bij Staatsbosbeheer, keerde Sven in 1984 naar De Dorschkamp terug. Toen het proefstation in 2000 werd geprivatiseerd, stopte ook het maken van kruisingen. Sindsdien zijn hiervoor in Wageningen geen kassen en outillages meer.

Sven, sinds zijn pensionering bestuurslid van Stichting Populier en de Brabantse Populieren Vereniging, maakt te midden van vele archiefkasten de balans van zijn werk op: het beschrijven van nieuwe cultivars en het steeds weer zoeken naar nieuwe rassen.

De Dorschkamp is in 1947 opgericht als bosbouwproefstation. Vanaf dag één was er veel aandacht voor de populier. Het tekort aan hout was kort na de Tweede Wereldoorlog het eerste waar een oplossing voor moest worden gevonden. Wereldwijd was er een enorme behoefte, op de kortst mogelijke termijn. Daarom richtte de FAO de *International Poplar Commission* (IPC) op. Die bestaat nog steeds.

Sven de Vries

De FAO is in alle landen waar zij actief was de populier gaan promoten. Dat leidde tot grote successen. Van oorsprong hoort de populier op het noordelijk halfrond thuis, maar de boom doet het ook goed in Zuid-Amerika en Australië. Het is een pioniersoort, die makkelijk een leeg of bijna leeg gebied koloniseert. Hij heeft redelijk voedselrijke grond en een behoorlijke vochtvoorziening nodig. Op het zuidelijk halfrond zijn die omstandigheden goed te creëren.

In Nieuw-Zeeland, waar alle boomsoorten sneller groeien, brulden ze de grond uit. Zo maakte de boom in de naoorlogse jaren een enorme opmars. Maar net als in de landbouw geldt: als je veel aan monocultuur doet, ontstaan problemen in de vorm van ziektes en plagen. En dat slaat dan hard in. De roep om diversiteit was daarom meteen al aanwezig. Kwam er ergens roest in de populieren, met ziektes of dood tot gevolg, dan moest je een soort zoeken die daar geen of minder last van had.

Onze veredelaars kruisten en selecteerden zich een slag in de ronde om voortdurend met nieuw materiaal te komen dat ziektes en plagen kon weerstaan en tegelijk aan allerlei andere eisen voldeed. Zoals 'snel en recht groeien', om er flink wat hout uit te kunnen halen wat goed verzaagbaar was. Of 'niet te dikke takken', want die kunnen eruit breken. Het opsnoeien is bovendien veel werk.

Kweek

‘De teelt is uit de gratie geraakt’

CEES VAN CASTEREN, BOOMKWEKER

Als ik Van den Berk Boomkwekerijen nader, is duidelijk dat het bedrijf in Boskant, een agrarisch kerkdorp aan de weg Sint-Oedenrode – Best, op een volkomen logische locatie ligt. De grootvader van Johan van den Berk begon hier in 1940 zijn boerderij – aan de rand van Het Groene Woud was je immers boer of klompenmaker. Net als veel andere veeboeren had hij op zijn grond ook wat populierstekken staan. Twee van de vijf zonen volgden het veepad van hun vader, de andere drie zagen meer heil in het kweken van bomen. Van den Berk Boomkwekerijen wortelt letterlijk en figuurlijk diep in de vruchtbare gronden van Midden-Brabant.

Met 380 hectare in de directe omgeving zijn ze uitgegroeid tot één van de grotere boomkwekers van Europa. Manager productie Cees van Casteren kwam in 1968 op zijn veertiende als vakantiewerker binnen, toen de teelt van populieren, rozen en vruchtbomen nog onderdeel was van een gemengd bedrijf. Vanaf de jaren zeventig draaide alles om populierenteelt. De kwekerij stopte daar pas mee toen Staatsbosbeheer nagenoeg geen populieren meer plantte en de afzet stagneerde. Cees van Casteren neemt mij mee in het verhaal van de populierenkweek.

Populier is ‘goud of brandhout’. Tegenwoordig is de teelt alleen nog interessant in massaproductie, voor honderd bomen neemt een kweker de moeite niet meer. Daarom werd er altijd veel ‘op contract’ weggezet bij Staatsbosbeheer en maatschappijen die in populier belegden. Hier in de regio is er nog maar één kweker die puur populieren kweekt, terwijl vroeger ze allemaal populieren en wilgen erbij deden.

De teelt van een populier duurt hooguit drie jaar; wij kweekten vooral eenjarige stekken voor bosaanplant. Het eerste jaar werden ze, afhankelijk van de soort, een meter hoog – latere, snelgroeïende klonen als ‘Rap’ en ‘Unal’ groeiden in een jaar tot wel drie meter. Het was ‘waaibomenhout’: kwalitatief niet hoogwaardig, maar uitermate geschikt om de

Cees van Casteren op de tractor

Flevopolder snel te bebossen.

Afhankelijk van de afspraken met Staatbosbeheer, hadden we op jaar-basis ooit zo'n honderd- tot honderdvijftigduizend stekken. Toen in de jaren zeventig de grond duurder werd en de economische situatie veranderde, werd er naar mogelijkheden gezocht om gronden die voorheen ongeschikt waren voor land- en tuinbouw alsnog geschikt te maken. Onderbemaling en drainage maakten dat mogelijk. Daardoor was het niet meer nodig per se populier te telen.

Wegsteken

Wij hadden een zogeheten moerhoek waar door de NAKB* gecertificeerde planten jarenlang konden blijven staan en natuurlijk groeiden. In de winter knipten we vermeerderingsmateriaal af en zaagden dat in de loods tot stekken van ongeveer vijftwintig centimeter. Die werden vervolgens gebost en 'opgekuild' tot in het voorjaar. Een stek ging tot tweederde de grond in, de zogeheten voorbereiding. In het voorjaar begon het 'wegsteken' op voorgeploegd land: er werd een plantlijn uitgezet waarlangs je de stekken 'wegstak'. Je mag dat ook 'aanplanten' noe-

* DE NEDERLANDSE Algemene Keuringsdienst voor Boomkwekerijgewassen (nakb) werd opgericht in 1947. opvolger Naktuinbouw ontstond in 2000 uit een fusie tussen de nakb, naks (siergewassen) en nakg (groentegewassen). Dit Zelfstandig Bestuursorgaan onder toezicht van het ministerie van Economische Zaken bewaakt en bevordert de kwaliteit van producten, processen en ketens in de tuinbouw. De focus ligt op teeltmateriaal (zaaizaad- en plantmateriaal).

men, maar het was gewoon ze simpelweg in de grond steken: er zaten immers geen wortels aan de stekken .

We staken ze vijftien tot twintig centimeter van elkaar, in rijen van tachtig centimeter breed. Na een week of vier begonnen ze uit te lopen, met meestal meerdere knoppen die elk twee of drie scheuten gaven. De mooiste liet je staan, de andere twee brak je af: die ene scheut moest de boom worden. Vervolgens was het een kwestie van groeien. Na een jaar rooiden we ze op, met een door een paard getrokken rooiploeg. Het U-vormig mes sneed de wortels door, zodat we de stekken handmatig uit de grond konden trekken en opbossen. De НАКВ-voorwaarden bepaalden of een bosje dat uit twintig stekken bestond A- of B-kwaliteit was. Dat boeltje werd verzegeld en gelabeld.

De jonge populieren gingen rechtstreeks naar de afnemer, of we hielden ze wat dieper ingegraven in de *kuilhoek* tijdelijk op voorraad. Stekken die we niet kwijt konden, vernietigden we of kweekten we op tot grotere bomen. Vaak werden die na nog een of twee jaar verkocht aan gemeenten. Omdat die met eenjarige stekken langs wegen niets konden beginnen, vroegen ze om bomen van vier tot vijf meter. Dat ging op diktemaat. De stamomtrek werd op één meter boven de wortelhals bepaald: 10–12, 12–14 of 14–16 cm. Hier in de regio ging het vooral om bekende Canada-klonen als ‘Robusta’ en ‘Zeeland’. Voor langs de weg moest een populier na 25 à 30 jaar een stamomtrek van 1.40 meter hebben. Toch zijn oudere bomen voor een kweker niet echt interessant. Wij hebben

Rooien, met een mes achter de tractor

Perspectief

‘Door populieren ben ik perspectief in het landschap gaan zien’

MARTIN KERS, LANDSCHAPSFOTOGRAAF

Bijna niemand schijnt te zien wat Martin Kers ziet. ‘Kersiaans kijken’ heet in fotografielingen de manier waarop Martin sinds 1979 het Nederlandse landschap in beeld brengt en zich er op toelegt het ‘gewone’ als bijzonder weer te geven. De schoonheid van het alledaagse kan schuilgaan in het landschap, maar ook in de lucht, het licht of een detail. Reportages voor tijdschriften als *Avenue*, *Elegance* en *National Geographic* vestigden zijn naam en genredoorbrekende fotoboeken als *Hollandboek* en *Holland in beweging* werden internationale bestsellers.

Zelf noemt Martin zich liefst ‘buitenfotograaf’. In zijn werk wemelt het van de bomen, vaak gevangen in een bijzonder perspectief. Een foto van een populierenrij op een dijk bij Oude Tonge maakte mij nieuwsgierig naar zijn kijk op deze zo ‘Hollandse’ boom. Zijn huis, een appartement hoog boven de Oude Maas, heeft een spectaculair zicht op de uitstroom van de Hollandse rivierendelta. Ons beider wortels blijken in hetzelfde Zuid-Hollandse dorp te liggen. Zestien jaar na elkaar opende hetzelfde, vrijwel onopvallende populierenbosje langs de A15 elk van ons de ogen voor wat natuur kan zijn.

De Pruiwendijk waaraan wij woonden was een lage dijk. Daarvandaan had ik zicht op het populierenbosje, alsof het bijna bij ons voor de deur lag, terwijl het toch nog een halve kilometer verder was. Op de een of andere manier inspireerde het mij als kind om te gaan tekenen en wakkerde het mijn belangstelling voor de natuur aan. Ik ging er helemaal niet zo vaak naar toe; het was meer het beeld dat mij boeide. Achter die bomen langs liep de strakke streep van de snelweg. Desondanks hoorde je, zelfs als het windstil was, het ritselen van de bladeren. ‘Zwatelen’ noemden wij dat. Dat woord wordt nooit meer gebruikt; het bestaat alleen in verband met de populier.

Ik kan mij nog goed de kleuren van die bomen herinneren en zag er

Johannes Kerkhovenspolder, gemeente Delfzijl, in de herfst

ook meteen een landschap in. Ik fotografeerde toen nog niet, maar dat strakke populierenbosje heeft mij uiteindelijk wel geïnspireerd tot wat ik later ben gaan maken. Met name door de perspectieven. Dat soort werk maak ik al heel lang niet meer, maar op mijn zestiende – toen ik een fotoestel kreeg voor mijn verjaardag – ben ik daarmee begonnen. In kleurendia's. Ik gebruikte een groothoeklens en later ook telelenzen. Door het verloop van die populieren en de onderlinge afstanden, zag ik voor het eerst perspectief in het landschap, als een spel, waarbij ik de lijnen zag veranderen. Pas veel later ben ik foto's gaan maken die zijn geënt op dat specifieke bosje.

Respectvolle levensvormen

Op Kerstmaandag was ik een keer in de haven van Ridderkerk, toen die nog bestond. Er lag ijs, waar je doorheen kon kijken. Tegelijk zag ik de lucht en het riet van de grienden verderop. Nog altijd zie ik heel filmisch voor me wat voor landschap het was. Ik heb het uitgebreid gefotografeerd en ben het nooit meer vergeten. Waarschijnlijk omdat ik op die dag eigenlijk niet mocht fotograferen. Ik ben calvinistisch grootgebracht en ook Tweede Kerstdag was een soort zondag. Het fotograferen ging stiekem en was een belangrijk moment voor mijn latere werk. Ik stond daar helemaal alleen en dat maakt de ervaring het sterkst. Alles wat ik zag, raakte voor eeuwig opgeslagen. De koude natuur heb ik daar voor het

Bakenbomen

Langs de Maas, tussen 's-Hertogenbosch en Venlo, staan honderden bakenbomen, een uitstervend ras. Sinds de jaren dertig wezen deze machtige zwarte populieren, elk 100 meter uit elkaar, schippers de loop van de rivier. Vleermuizen oriënteren zich er nog steeds op.

Rijkswaterstaat stelt dat, nu radar en gps de functie van de bomen hebben overgenomen, ze natuurontwikkeling en extra waterberging in de uiterwaarden in de weg staan. De beheerder van 's lands wegen en wateren houdt van natuurlijke oevers, met zo min mogelijk obstakels. Een geleidelijker overgang van land naar water is goed voor plant en dier, en ook de visstand gedijt erbij. Bovendien: een breder rivierbed is veiliger met hoogwater.

Het weghalen van stenen oeverbescherming slaat letterlijk de grond weg onder de bakenbomen, al mogen ze blijven staan tot ze omvallen. Al ruim vijfentwintig jaar doet Rijkswaterstaat niets meer aan het onderhoud, zodat ook deze bakenbomen geleidelijk uit het rivierenlandschap zullen verdwijnen. Uitsterfbeleid heet dat.

Is een bakenboom eenmaal omgevallen, dan wordt hij in de grond verankerd zodat hij op zijn plaats blijft en kan dienen als voedselbron en

schuilplaats voor vissen en allerlei kleine waterdierpjes. Fotograaf Theo Audenaerd uit Ravenstein legt het verval vast als visuele geschiedschrijving. Het fascineert hem dat zo'n boom er een jaar of zeventig staat en dan ineens omkiept en verpulvert. 'Zo'n val heeft iets gewelddadigs. De oude reus versplintert en spat uiteen; het lijkt wel oorlog. Daarna is hij weg en komt nooit meer terug.'

Cuijk en ook andere Maasgemeenten als Grave en Wijchen, betrouwen het verdwijnen van het laatste stuk rivier in Nederland dat nog door bakenbomen wordt begeleid. Ze wisten Rijkswaterstaat te bewegen de Maas zolang mogelijk te sparen. Maar zelfs de resulterende *Richtlijn Bakenbomen*, die 'zorgvuldig en consistent' handelen voorschrijft, kan niet wegnemen dat sommige bakens alsnog het veld ruimen zodra hun behoud gaat wringen met de veiligheid of het ecologisch herstel. Theo betreurt het zeer dat de bakenbeplanting zijn langste tijd gehad heeft. Nuchter als hij is: 'Met is de Maas mooier dan zonder.'

Hout als product

*‘Kwaliteit van hout laat zich niet altijd vertalen
in een plank aan de muur’*

KASPER BROEK, PRODUCTMANAGER HOLLANDS HOUT

Een Nederlander gebruikt gemiddeld 1 kubieke meter hout per jaar. Daar vallen nogal uiteenlopende producten onder: van bouw- en tuinhout en papier tot hardhout en biomassa. Minder dan 10 procent hiervan komt uit ons eigen land, een derde daarvan weer uit bossen van Staatsbosbeheer. Steeds meer mensen willen weten waar producten vandaan komen, is de ervaring van Kasper Broek. Op zijn kaartje staat productmanager *Hollands hout*. Staatsbosbeheer produceert al meer dan 100 jaar hout. Dagelijks rijden vijftig vrachtwagens vol hout uit haar 95.000 hectare bos – ongeveer 27% van al het bos in Nederland – naar de houtverwerkende industrie. Dat gaat al jarenlang zo en door de bossen duurzaam te beheren, wil Staatsbosbeheer dat ook voor toekomstige generaties garanderen. Haar hout draagt het fsc-keurmerk.

We hebben afgesproken bij een houtzagerij. Voordat hij het met mij over ‘waardetoename van populierenhout door verbeterd ketenmanagement’ wil hebben, laat Kasper me Staats’ stammen voelen en ruiken, en vooral horen, als ze worden verzaagd.

Bij de oprichting in 1899 kreeg Staatsbosbeheer de opdracht mee om bossen tot duurzaam nut te brengen en de stuifzanden tegen te gaan. Er werd vooral veel hout aangeplant en onttrokken voor de mijnen.

De verkoop deden eerst alle boswachters en opzichters afzonderlijk; pas eind jaren negentig centraliseerden we. Dat stelde ons in staat om hout in grotere contracten rechtstreeks aan de houtverwerkende industrie aan te bieden en daar te ontdekken dat veel Nederlands hout een toepassing kreeg die het niet verdiende. Lariks en Douglas, hout van een prachtige kwaliteit, verzaagd tot pallets! Het deed ons besluiten om niet alleen met grondstofvoorziening bezig te zijn, maar ook te kijken of we verderop in de keten iets konden ontsluiten. Dat is waar ik mij binnen

Verdeling van het houtverbruik per inwoner over de verschillende toepassingen (Probos 2014; Oldenburger et al. 2012/2015; Oldenburger & de Groot 2015).

Staatsbosbeheer mee bezig houden: wat kun je meer doen met hout?

Marktsegment

De populierenhoutketen zit kortgezegd als volgt in elkaar: populier staat in het bos, wordt daar gekapt en langs de bosweg gelegd. Een vrachtwagen brengt het naar de zagerij, en vervolgens als planken naar de drogerij. Het drogen is een vak apart. Het beste laat je de stam een half jaar rustig liggen voor je hem verzaagt, om hem daarna weer rustig ‘op de lat’ in een open overdekte loods verder te laten drogen. Als dat klaar is, kan het hout nog naar een gespecialiseerde schaverij gaan, en soms thermisch worden gemodificeerd. Uiteindelijk krijgt het zijn eindtoepassing.

Hout kent heel veel soorten, kwaliteiten en toepassingen. Goede kwaliteit Amerikaans eiken stamhout eindigde voorheen wel eens als brandhout, nu maken we er kozijnen en vloeren van. Staatsbosbeheer zoekt steeds naar manieren om een bepaalde houtsoort in een beter marktsegment te krijgen. Populier met al zijn klonen is nog steeds echt Hollands hout. Maar het is geen gemakkelijk houtje. Je wil het graag kunstmatig drogen naar een bepaald vochtpercentage, maar omdat het zogeheten vochtzakken heeft, kan het op een plek al 18 procent zijn, terwijl het dertig centimeter verder nog op 30 procent zit. Zie dat maar eens te voorkomen.

Markante standplaats

Onwetend over wat hen boven het hoofd hangt, hebben de schapen in een weiland aan de Buitenwaardweg in het Betuwse Echteld voorkeur voor één markant plekje. Precies gesitueerd op een kruising van een weg met een watergang laten twee enorme zwarte populieren hun schaduw in het weiland vallen.

Rijkswaterstaat, bezig met achterstallig onderhoud, had het reuzenkoppel op basis van luchtfoto's op een globale kaplijst gezet. Volgens de stroombaanberekening zouden ze belemmerend werken op de afvoer van hoogwaterpieken en prijkte het donkere duo, samen met vele duizenden andere bomen en struiken op de lijst van het 600 kilometer lange programma Stroomlijn langs Rijn, Maas, Waal, IJssel en Merwede.

Of waren ze nou een enkele boom? Het beeld van boven was onduidelijk: de boom leek al van beneden vertakt – dus nog meer doorstroomhinder in de uiterwaarden!

De Dekker Groep, een uit de kluiten gewassen familiebedrijf dat zich al 100 jaar bezighoudt met landschapontwikkeling en zand- en grindwinning in heel Nederland, ging het lot van hun buurbomen aan het hart. Simon Schimmel, projectleider landschapontwikkeling bij dit bedrijf, had net de laatste hand gelegd aan een nieuwe landschapsvisie, voor de her in te richten Willemspolder.

In de uiterwaarden zijn de grondeigenaren verantwoordelijk voor beheer en onderhoud van hun groen, dus zocht Simon de eigenaar op. De boer, die het taaie tweetal eerder als een last dan lust ervoer, kon instemmen met het laten staan van de bomen, mits Dekker voortaan de verzorging op zich nam. Ook Rijkswaterstaat kon duidelijk worden gemaakt dat de twee mooi opgekroonde majesteiten nauwelijks effect hadden op de doorstroming, maar des te meer een positieve invloed op de kwaliteit van het landschap. Aldus geschiedde.

Het ruisend paar is inmiddels een schoolvoorbeeld van hoe bepaalde elementen met cultuurhistorische waarde respectvol in een nieuw inrichtingsplan kunnen worden ingepast. En de schapen schaduwen als vanouds in zalige onwetendheid.

Verwerking

*‘Om klomp te worden moet een populier
kunnen ademen’*

PAUL NIJHUIS, KLOMPENFABRIKANT

Rond 1900, voor de machines kwamen, maakten veel boeren in de wintermaanden de klompen voor de hele familie zelf. Het werk lag immers stil, en de populieren stonden er toch. Het beste hout bewaarde de boer voor de handwerkklompenmakers in de buurt. In de jaren twintig en dertig had elk dorp nog zijn eigen bakker, slager en klompenmaker, en bij die laatste kon je echt niet aankomen met een noest in het hout. De duizenden klompenmakers door het hele land produceerden miljoenen klompenparen.

Inmiddels doet een fabriek ongeveer hetzelfde. Paul Nijhuis is met de klompenfabricage opgegroeid. Het hout stroomt hem, zoals hij zelf zegt, door het bloed. Omdat het Achterhoekse dorp Beltrum nog een eigen klompenmaker miste, begon zijn vader daar in 1938 voor zichzelf. Een halve eeuw later was Nijhuis Klompenfabriek B.V. uitgegroeid tot 's werelds grootste klompenproducent, van traditionele draagklompen tot minuscule souvenirklompjes. Paul leeft klompen. En populier.

Een klomp is een perfect product. In klompen heb je 's winters warme voeten en in de zomer koele. Het populierenhout neemt goed vocht op en is hygiënisch; je hebt nooit last van zweetvoeten en het beste is dan ook als je hele voet in het hout zit. Het is onvoorstelbaar hoe moeder aarde hout produceert dat kan ademen en ventileren, en dat ook nog isoleert.

Mijn vader is begonnen als afwerker van ruwe klompen. Via de Gelderse tramwegen kwamen ze van een klompenmaker in Groenlo naar Beltrum, waar mijn vader zo'n 4 á 5 klompenparen per dag met het mes handmatig afmaakte. In 1942, middenin de oorlog, begon hij op een hoger gelegen stuk grond zijn eigen klompenfabriek. Geld en machines had hij niet, wel het geluk dat hij de goede oogst van zijn eerste tabaks-

Van boomstam naar taartpunten hout

teelt* kon vervuilen voor de Hinsbergen klompenmachines uit Enschede.

Natuurlijk wilde ik, begin jaren zestig, het liefst met mijn vriendjes op straat spelen, maar ik moest altijd meehelpen in de fabriek. Mijn vader trok zwarte bieslijnen over de klomp, ik moest er rode driehoekjes overheen verven. Ik verzuchtte meermaals: steek dat klompenkeetje toch in de fik, maar hij was juist zo slim om ook mijn vriendjes naar binnen te halen. Langzaam kwam zo het hele dorp in aanraking met populier.

Aanplant

In het begin kwam al ons populierenhout hier uit de streek. Elke boerderij had ze langs de weilanden staan, veel meer dan nu. Tegenwoordig redeneren boeren dat populieren, door schaduwwerking en water- en voedselonttrekking, ten koste gaan van hun opbrengst Simpelweg omdat ze steeds minder opbrachten is de boom bijna uit de Achterhoek verdwenen.

Met de snelle groeicyclus van de huidige klonen wordt het weer interessant om populier te zetten. Wat mij betreft mag die cyclus nog verder doorontwikkeld worden, zodat de populier ook daadwerkelijk weer wordt aangeplant.

* Vanaf 1600 is in Nederland tabak geteeld. Rond 1900 was van de teelt door concurrentie uit warmere landen al weinig meer over, om na de Tweede Wereldoorlog geheel te verdwijnen.

Bij de groei spelen veel factoren een rol: de soort grond, hoe ze ten opzichte van de zon staan, en wat de weerkant is. In veel populierenbossen staan de bomen te dicht op elkaar, waardoor ze onvoldoende zuurstof krijgen. Het allerbeste is toch altijd moedertje natuur. Om klomp te worden moet een populier net als een mens kunnen ademen. Mijn vrouw en ik lopen met de hond geregeld door het Kooibos. Veel beuken en eiken staan ver uit elkaar en daar is het echt een prachtig, ruimtelijk bos. Verderop is het allemaal weer hutje mutje. Als bomen niet voldoende jaarringen hebben en niet kunnen groeien, blijven het allemaal luciferspinnetjes en wordt het hout knettertaai. Bovendien moet je goed onderhoud plegen om iets moois te krijgen. Het is een eeuwigdurende discussie waarin ik al heel vaak voor klokkenluider heb gespeeld.

Haaks op de draad

Het liefst hebben wij een boom die zich goed laat snijden, want de klomp komt op een speciale manier uit de boom. De jaarringen laten we altijd in dezelfde positie door de klomp lopen zodat wij precies weten waar de klomp tijdens het droogproces gaat trekken. Populieren zijn enorme waterzuigers. Vers van de stam bevat het hout 65 procent water. Een paar mansmaten klompen in natte toestand *weegt* ruim twee kilo, na het drogen nog maar één. Populier is langfasig. Heeft de boom te weinig ‘zuurstof’ gehad, dan zijn de jaarcirkels te klein en taai en krimpt de klomp in het droogproces te veel.

Naboren van het binnengat