Historical ecology
Péter Szabó

Institute of Botany ASCR

Department of Vegetation Ecology

Lidická 25/27 Brno 60200

peter.szabo@ibot.cas.cz
http://sites.google.com/site/peterszaboswebsite/
http://www.historickaekologie.cz/ – http://www.historicalecology.net/
In recent decades the importance of the past in understanding present ecosystems has been increasingly acknowledged. Especially in Central Europe, human influence has been present for such a long time that it is often impossible to differentiate between ‘nature’ and ‘culture’. 
The discipline that studies historical interactions between people and nature is called historical ecology. But how does historical ecology work beyond generalities? Why is it relevant to your research? What can you do to find out something about past of the ecosystems you study? What are the current trends in historical ecological research? Where’s the nearest archive? Isn’t all history just nice stories about the past anyway? This course will offer answers to (some) of these questions and hopes to raise many more. 
Topics
1. What is historical ecology at all? Why does history matter in ecology? What are the differences between historical and ecological research?

2. Various types of historical and archaeological sources and how to work with them

3. Historical ecology of water and meadows
4. Historical woodland ecology: traditional management, the Vera Hypothesis, and more
5. Modelling in historical ecology
6. Why is historical knowledge important in nature conservation? Some examples of successful ‘applied historical ecology’.

7. Myths in the history of ecosystems: from ‘cutting down the forest’ through ‘the Lost Eden in the Mediterranean’ to ’ecocide on the Easter Islands’
Basic reading
articles 
Bürgi M. & Gimmi U. (2007) Three objectives of historical ecology: the case of litter collecting in Central European forests. Landscape Ecology 22: 77–87.

Jackson S.T. & Hobbs R.J. (2009) Ecological restoration in the light of ecological history. Science 325: 567–569.
Swetnam T.W., Craig D.A. & Betancourt J.L. (1999) Applied historical ecology: using the past to manage for the future. Ecological Applications 9: 1189–1206.

books
Crumley C.L. ed. (1994) Historical ecology: Cultural knowledge and changing landscapes. Santa Fe, NM: School of American Research Press.

Egan D. & Howell E. ed. (2001) The historical ecology handbook: A restorationist's guide to reference ecosystems. Washington, D.C.: Island Press.
Rackham O. (2003) Ancient woodland: Its history, vegetation and uses in England. 2d edition. Colvend: Castlepoint Press.

Russell E.W.B. (1997) People and the land through time: Linking ecology and history. New Haven, CT: Yale University Press.
