

BEYOND ISM: THE Landscape OF LANDSCAPE URBANISM

Wed 19 Oct 2016

LOCATION: SLU, CAMPUS ALNARP

Alnarpsgården, Sundsvägen 6

Shuttle bus to/from Malmö will be provided.

13.30 from **Clarion Hotel & Congress Malmö Live** and **Comfort Hotel Malmö**

14.00 REGISTRATION

14.30 OPENING

/ OPENING WORDS

Håkan Schroeder, dean, Faculty of Landscape Architecture, Horticulture and Crop Production Science, SLU.

Caroline Hägerhäll and Lars Johansson, heads of department, SLU Landscape

/ FRAMING CONTENT AND PURPOSE OF THE CONFERENCE

Gunilla Lindholm & Vera Vicenzotti, SLU Landscape

/ SCREENING

CONTESTED-NEGOTIATED ÖRESUND

Corné Strootman

15.00 OPENING ADDRESSES

/ SOUNDINGS FROM THE SOUND

- CONSTRUCTING AND CONSTRUCTING LANDSCAPES OF LANDSCAPE URBANISM

Lisa Diedrich, SLU Landscape

/ MOVING MALMÖ - WHAT URBANISM COMES NEXT?

Christer Larsson, director dpt. of city planning, City of Malmö

/ Q&A WITH AUDIENCE

16.00 Coffee

16.30 PLENUM 1

/ INTRODUCTION

Lisa Diedrich, SLU Landscape

/ LANDSCAPE URBANISM AVANT LA LETTRE: OBSERVATIONS ON DUTCH PRACTICE

Noël van Dooren

Research fellow at the Academy of Architecture Amsterdam and the Faculty of Humanities, University of Amsterdam

/ PANEL DISCUSSION

Moderator: Lisa Diedrich, SLU Landscape

Noël van Dooren, research fellow, Academy of Architecture Amsterdam

Christer Larsson, director dpt. of city planning, City of Malmö

Jeanette Sordi, professor of design, landscape and urbanism, University

Adolfo Ibáñez, Santiago

Flavio Janches, professor of urban design, University of Buenos Aires,

BJC Architecture Studio

Per-Johan Dahl, visiting scholar, GSAPP Columbia University, RIEA

18.20 OPENING OF EXHIBITION

18.30 RECEPTION & SNACK

20.00 SHUTTLE TO TOWN

Thu 20 Oct 2016

LOCATION: SLU, CAMPUS ALNARP

Alnarpsgården, Sundsvägen 6

Shuttle busses to/from Malmö will be provided.

08.00 from **Clarion Hotel & Congress Malmö Live** and **Comfort Hotel Malmö**

08.30 REGISTRATION & COFFEE

09.00 PLENUM 2

/ INTRODUCTION

Vera Vicenzotti, SLU Landscape

/ THE (POST-)POLITICS OF RESILIENT DESIGN. A HISTORY OF THE PRESENT

Greet de Block

Associate professor of urban studies,

Department of history, University of Antwerp

DISCUSSANT

Nina-Marie Lister,

Associate professor of urban and regional planning

University of Ryerson

Q&A WITH AUDIENCE

10.30 Coffee

11.00 PARALLEL SESSION 1

3 presentations à 30 min (20 min lecture, 10 min discussion):

- Ecology as panacea?
- The aesthetics as pejorative?
- Contextual bias or enrichment from contexts?
- Wildcard!
- Learning from projects!
- Criticizing design!
- Practice on stage!

12.30 Lunch

13.30 PARALLEL SESSION 2

3 presentations à 30 min (20 min lecture, 10 min discussion):

- Ecology as panacea?
- The aesthetics as pejorative?
- Contextual bias or enrichment from contexts?
- Wildcard!
- Learning from projects!
- Criticizing design!
- Practice on stage!

15.00 Coffee

15.30 PLENUM 3

/ INTRODUCTION

Gunilla Lindholm, SLU Landscape

/ ON THE NECESSITY OF ISMS: THE URBANISM OF LANDSCAPE URBANISM

Charles Waldheim

John E. Irving professor of landscape architecture,

Harvard University Graduate School of Design

/ DISCUSSANT

Thorbjörn Andersson, SLU Landscape & Sweco Architects

Ellen Braae, professor of landscape architecture, University of

Copenhagen

/ Q&A WITH AUDIENCE

17.15 SHUTTLE TO TOWN

19.00 CONFERENCE DINNER IN MALMÖ

Fri 21 Oct 2016

LOCATION: SLU, CAMPUS ALNARP

Alnarpsgården, Sundsvägen 6

Shuttle busses to/from Malmö will be provided.

08.00 from **Clarion Hotel & Congress Malmö Live** and **Comfort Hotel Malmö**

08.00 REGISTRATION & COFFEE

08.30 PARALLEL SESSION 3

3 presentations à 30 min (20 min lecture, 10 min discussion):

- Ecology as panacea?
- The aesthetics as pejorative?
- Contextual bias or enrichment from contexts?
- Wildcard!
- Learning from projects!
- Criticizing design!
- Practice on stage!

10.00 Coffee

10.30 PLENUM 4

/ INTRODUCTION

Vera Vicenzotti, SLU Landscape

/ LANDSCAPE ENTANGLEMENTS: AESTHETIC PRACTICES IN A NETWORKED WORLD

Elizabeth K Meyer

Dean and Edward E. Elson professor, Merrill D. Peterson prof of Landscape Architecture, University of Virginia School of Architecture

DISCUSSANT

Susan Harrington

Chair of landscape architecture, professor of architecture and landscape architecture, School of architecture and landscape architecture, University of British Columbia, Vancouver

Q&A WITH AUDIENCE

12.00 Lunch

13.00 PLENUM 5

/ INTRODUCTION

Gunilla Lindholm & Lisa Diedrich, SLU Landscape

/ CONVERSATION: BEYOND ISM?

Tom Sierverts, professor emeritus of urban planning,

Braunschweig University of Technology

Dana Cuff, professor of architecture, urban design and urban planning,

UCLA, Los Angeles

Roemer van Toorn, professor of architectural theory, Umeå University

14.10 SIDE EVENTS

OPTIONAL/NOT INCLUDED - REQUIRES SIGN-UP IN ADVANCE

- The Western harbour of Malmö!
- Biodiversity – test site of urban biodiversity in Malmö!
- Alnarp's landscape laboratory!
- Alnarp's rehabilitation garden!
- A stroll in the park of Alnarp!

19-21 October 2016

Further information:

www.slu.se/conference-beyond-ism

Initiators and Organisers

The Swedish University of Agricultural Sciences, SLU

Research Platform Future Urban Sustainable Environment FUSE

Department of Landscape Architecture, Planning, and Management

Department of Urban and Rural Development, Division of Landscape Architecture

Funded by

The organisers

The Swedish Research Council Formas

The Swedish Foundation for Humanities and Social Sciences

The Crafoord Foundation

Movium Think Tank

