

1.-3. September 2015, Herrenhausen Palace

Concept of the symposium:

STUDIO URBANE LANDSCHAFTEN

Volkswagen Stiftung

LET'S WALK URBAN LANDSCAPES.

New pathways in design research

Remark: Names in black = speakers confirmed, names in grey = speakers not confirmed

Day 1: 1st September **EXPERIENCES AND QUESTIONS**

08:30	Briefing and Discussion with young researchers Members of the jury: Prof. Dr. Lisa Diedrich, Prof. Antje Stokman, Prof. Dr. Hille von Seggern, Prof. Dr. Thomas Sieverts, Prof. Dr. Martin Prominski	20 selected young researchers with design research related PhDs will critically reflect the processes and results of the symposium
10:00	Prof. Dr. Wilhelm Krull, Volkswagen Foundation, Hanover Welcome Address	
	Prof. Antje Stokman: Introduction: A new kind of symposium	Who is STUDIO URBANE LANDSCHAFTEN? Why is this symposium different?
Forum: DESIGN RESEARCH IN URBAN LANDSCAPES Moderation: Lisa Diedrich		
10:30	Prof. Dr. Martin Prominski Urban landscapes and Research through Design	State of the art: Landscape design research incl. projects
11:00	Prof. Dr. Hille von Seggern Understanding Landscapes – Researching + Designing Raumeschehen	Theory + practice STUDIO approach incl. projects
11:30	Prof. Dr. Dr. Sabine Kunst Design Research and policy making	Why are new forms of research relevant?
12:00	Discussion Moderation: Prof. Dr. Lisa Diedrich	with Sanda Lenzholzer (Assist. Prof. Landscape Architecture, Wageningen), Peter Veenstra (LoLa Landscape Architects Rotterdam), S. Kunst, M. Prominski, H. v.Seggern)
13:30	Lunch break	
14:30	Dr. Henrik Schultz Why Walking? - Engagement and Ideas	Introduction for workshops, the common thread of the different methods, thesis for the exhibition

Day 1: 1st September EXPERIENCES AND QUESTIONS

15:00	<p>6 Workshops:</p> <p>NAVIGATING Prof. Dr. Sigrun Langner + kanarinka aka Catherine D' Ignazio</p> <p>WANDERN Dr. Henrik Schultz + Till Krause</p> <p>BEGINNINGS Julia Werner + Dr. Saskia Hebert</p> <p>STORYTELLING Anke Schmidt + N.N.</p> <p>PLAYING Christiane Kania + Prof. Klaus Overmeyer</p> <p>MOVING Elisa Serra + Emanuele Braga</p>	<p>Methods of landscape design and research</p> <p>Orientation, training, motivation, inspiration</p>
18:30	Buffet	
20:00	<p>N.N.</p> <p>Potentials of walking for creating knowledge</p> <p>Evening Address</p>	

Day 2: 2nd September EXPERIMENTING with NAVIGATING, WANDERN, BEGINNING, STORYTELLING, PLAYING, MOVING

09:00	<p>Meeting at starting points, Walking individually or in small teams, applying and testing the different methodologies of creating knowledge in a designerly way</p>	<p>Instead of dividing the symposium in a majority of passive attendants and a minority of active speakers, everyone will be a contributing participant of the symposium. For this purpose, the core of the symposium will take place "in the field": All participants will walk in one of six different areas of Hanover's urban landscapes. The aim is: Testing new ideas for designing urban landscapes through concrete design research experiments for Hanover's urban landscapes.</p>
15:00	Reception at outside foyer Herrenhausen Palace	

Day 2: 2nd September EXPERIMENTING with NAVIGATING, WANDERN, BEGINNING, STORYTELLING, PLAYING, MOVING

15:30 Designing a pop-up-exhibition.

In the afternoon after their arrival at Herrenhausen Palace the participants will present their findings in a pop-up exhibition – either individually or in self-defined teams. An exhibition framework provides blank spaces to be filled by contributions of individuals or small teams. Types of representation will not be defined and can range from images to performed walking rhythms, stories or plays etc. The collective exhibition will provide the base for further discussions and reflections on day three

WITH ACTIVE PARTICIPATION OF:

- Prof. Dr. Niels Albertsen.** Aarhus School of Architecture, Denmark
Dr.-Ing. Alvaro d'Alençon. U-Lab (urban research and design laboratory), Berlin
Prof. Dr. Martina Baum. Department of urban design, Universität Stuttgart
Prof. Dr. Klaus Beckmann. Urban and transport planning, former Director of the German Institute of Urban Affairs (DIFU, Berlin)
Moritz Bellers. Lecturer at the chair of Landscape Planning and Ecosystematic Design, Universität Stuttgart, [S.U.L.]
Prof. Katja Benfer. Chair of „Representation in Landscape Architecture“, Leibniz Universität Hannover
Lutz Bessel. Research management Heidehof Stiftung, Stuttgart
Dr. Regina Bittner. Director Bauhaus Lab, Dessau
Uwe Bodemann. City Councillor for Building and Construction, City of Hanover
Prof. Dr. Stefan Darlan Boris. Chair of Landscape Architecture, Aarhus School of Architecture
Prof. Dr. Helmut Bott. Department of urban design, Universität Stuttgart
Prof. Dr. Ellen Marie Braae. Chair of Landscape Architecture and Planning, University of Copenhagen
Emanuele Braga. Choreographer, founder Landscape Choreography, Milano
Prof. Dr. Ingrid Breckner. Chair of Urban and Regional Social Studies, HafenCity University Hamburg
Daniel Briegleb. Drummer/teacher, Hamburg
Prof. Dr. Diedrich Bruns. Chair of Landscape Planning / Land Use, Universität Kassel
Prof. Dr. Margitta Buchert. Chair of Architecture and Art 20th/21st Century, Leibniz Universität Hannover
Prof. Raoul Bunschoten. Chair of Sustainable Urban Planning and Urban Design, TU Berlin; CHORA
Frauke Burgdorff. Board member of Montagstiftung Urbane Räume, Bonn
Verena Butt. Lecturer at the chair of Designing urban landscapes, Leibniz Universität Hannover, [S.U.L.]
Prof. Dr. Gerhard M. Buurman. Chair of Design Research, Zürcher Hochschule der Künste
Prof. Dr. Francesco Careri. Department of Architecture, L'Università degli studi Roma Tre
Dr. Livia Cotta. Director Heinrich Böll Stiftung, Berlin
Prof. Dr. Rainer Danielzyk. Secretary general of ARL, Department of Environmental Planning, Leibniz Universität Hannover
Catherine Dee. Landscape architect + artist, lecturer at the Department of Landscape Architecture, University of Sheffield
Isabella de Medici. Landscape architect at Davids, Terfrüchte & Partner, Essen
Prof. Dr. Laurent Devisme. Directeur du laboratoire LAUA (Langages, actions urbaines, altérités), ENSA, Nantes
Prof. Dr. Lisa Diedrich. Chair of Landscape Architecture, Planning and Management, Swedish University of Agricultural Sciences
Christiane Diehl. Landscape Architect, Hannover
Dr. Ina Dietzsch. Department of Cultural Studies and European Ethnology, University of Basel
Dr. Bernhard Dohle. Cities Development Initiative for Asia (CDIA), Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)
Johannes Dragomir. Office Dragomir Stadtplanung, Munich
Herbert Dreiseitl. Director Liveable Cities Lab, Ramboll, Copenhagen
Sven Egenter. Director Clean Energy Wire (CLEW), a project of the Mercator foundation and the European Climate Foundation
Dr. Ralph Fischer. Theater studies, curator at Evangelische Akademie Hessen-Nassau, PhD project Walking Artists

Alice Foxley. Principle lecturer, Kingston School of Kingston of Architecture and Landscape, London

Dr. Anette Freytag. Senior Lecturer, Head of Research, Chair of 'Landscape Architecture', ETH Zurich

Hans-Joachim Gabányi. Director 'Natur- und Ressourcenschutz', BSU Hamburg

Prof. Dr. Christian Gänshirt. Associate Professor, Department of Architecture, Xi'an Jiaotong-Liverpool University, Suzhou, China

Andrea Gebhard. Landscape architect, office 'MAHL-GEBHARD-KONZEPTE', Munich

Prof. Christophe Girot. Chair of 'Landscape Architecture', ETH Zurich

Prof. Undine Giseke. Chair of 'Landscape Architecture and Open Space Planning', TU Berlin

Markus Gnüchtel. 'GTL Landschaftsarchitekten', Kassel

Thomas Göbel-Gross. public space manager, City of Hanover

Prof. Kerstin Gothe. Chair of 'Regional Planning and Building in Rural Areas', KIT Karlsruhe

Thomas Gräbel. Architect, Hamburg, [S.U.L.]

Ulrich Grober. Journalist and author, publication 'Wandern'

Dr. Lucia Grosse-Bächle. Landscape architect, researcher and publicist, Hannover, [S.U.L.]

Prof. Anette Haas. Department 'Art and Design', Leibniz Universität Hannover

Klaus Habermann-Nieße. office 'plan2', Hannover

Dr. Joachim Häfele. Sociologist, lecturer at the 'Department of Open Space Development' (IF), Leibniz Universität Hannover

Prof. Dr. Stéphane Hanrot. 'Urban planning and architecture', ENSA Marseilles

Prof. Dr. habil. Susanne Hauser. Chair of 'History of Art and Culture', UdK Berlin

Dr.-Ing. Saskia Hebert. Researcher at the chair of 'History of Art and Culture', UdK Berlin

Dr. Claudia Heinzelmann, sociologist, Hannover

Prof. Dr. Maria Hellström-Reimer. Chair of 'Design in theory and practice', Malmö University

Uli Hellweg, Director IBA Hamburg

Prof. Karin Helms. 'Ecole Nationale supérieure du paysage', Versailles/Marseille, founder of EMiLA

Kai-Uwe Hirschheide. Director of 'Stadtplanung und Bauberatung', City of Wolfsburg

Prof. Susanne Hofmann, Chair of 'Participatory Design Strategies', TU Berlin, „Baupiloten“

Klaus Hoppe. Director 'Landschafts- und Freiraumplanung', BSU Hamburg

Prof. Dr. Paul Hoyningen-Huene. Chair of 'Philosophy of Science', Leibniz Universität Hannover

Cleo-Margitta Huse, Psychologist and Clown, Hitzacker

Catherine D´Ignazio, a.k.a. kanarika. Artist, Research Assistant, Center for Civic Media, Cambridge MA

Prof. Ben Jacks. Associate Professor, 'Department of Architecture + Interior Design', Miami University

Prof. Dr. Margarete Jarchow. Chair of 'Humanities', Technische Universität Hamburg-Harburg

Prof. Dr. Dagmar Jäger. Tallinn Technical University, 'Master of European Architecture'

Prof. Dr. Flavio Janches. Chair of 'Architecture and Urban Design', University of Buenos Aires

Prof. Dr. Johann Jessen. 'Department of urban design', University of Stuttgart

Prof. Dr. Wolfgang Jonas. Chair of 'Design studies', Hochschule für Bildende Künste, Braunschweig

Anna Jorgensen. Senior lecturer at the 'Department of Landscape Architecture', University of Sheffield

Prof. Andrea Kahn. Adjunct Prof. 'Urban Planning', Graduate School of Architecture, Planning, and Preservation, Columbia University

Uwe Kalwar. Director 'Cultural Department of the Region of Hanover'

Dimitra Kanellopoulou. PhD student at Université de Paris 1 Panthéon-Sorbonne

Christiane Kania. Lecturer at the chair of 'Designing urban landscapes', Leibniz Universität Hannover, [S.U.L.]

Dr.-Ing. Daniela Karow-Kluge. lecturer at the chair of 'Planning theory and urban development', RWTH Aachen

Prof. Regine Keller. Chair of 'Landscape Architecture and Open Space', TU München

Esther Kinsky. Writer, Berlin and Battonya

Elisabeth Klocke. Chairwoman 'Stiftung Lebensraum Elbe', Hamburg

Prof. Dr. Florian Kluge. Chair of 'Project Management', Department of Architecture, Alanus Hochschule, Alfert

Prof. Dr. Michael Koch. Chair of 'Städtebau und Quartierplanung', HafenCity Universität Hamburg

Martin Kohler. Lecturer, Chair of 'Städtebau und Quartierplanung', HafenCity Universität Hamburg

Anita Konrad. Head of Policy and Project Development at CIPRA (International Commission for the Protection of the Alps)

Dr.-Ing. Daniela Konrad. U-Lab (urban research and design laboratory), TU Berlin

Dr. Stefan Krämer. Head of Science and Research, Wüstenrot Stiftung, Ludwigsburg

Till Krause. Artist, `Galerie für Landschaftskunst´, Hamburg

Dr. Stefanie Krebs. Landscape Architect and specialised journalist, `tonspur STADTLANDSCHAFT´, Hannover

Lukas Kronawitter. Architect, Director `Terreform One´, Berlin

Prof. Dr. Ana Kučan. Chair of `Landscape Design and Theory´, University of Ljubljana

Gwendolyn Kusters. Department `Umwelt und Stadtgrün´, Hannover

Prof. Dr. Dr. Sabine Kunst. Minister for Science, Research and Culture, Federale States of Brandenburg, [S.U.L.]

Prof. Dr. Anna Lambertini. `Department of Architecture´, L'Università degli studi Roma Tre

Dr. Sanda Lenzholzer. Assistant Professor `Landscape Architecture Group´, Wageningen University

Prof. Dr. Christoph Leuschner. Chair of `Pflanzenökologie u. Ökosystemforschung´, Universität Göttingen

Prof. Dr. Sigrun Langner. Chair of `Landscape Architecture and Planning´, Bauhaus Universität Weimar, [S.U.L.]

Prof. Dr. Gini Lee. Chair of `Landscape Architecture´, University of Melbourne

Dirk Lohaus. project manager IBA Basel

Prof. Dr. Frank Lohrberg. Chair of `Landscape Architecture´, RWTH Aachen

Karin Loosen. Architect and urban planner, `LRW Architekten und Stadtplaner´, board member `Bundesarchitektenkammer´

Prof. Dr. Astrid Ley. `Department of urban design´, Universität Stuttgart

Prof. Lilly Licka. Chair of `Landscape Architecture´, University of Natural Resources and Life Sciences, Vienna

Malte Maaß. landscape architect, [S.U.L.]

Lisa Mackenzie. Landscape architect, senior lecturer, University of Edinburgh.

Klaus Madlowski. Artist, senior lecturer `Art and Design´, Leibniz Universität Hannover

Thomas J. Mager. Dipl. Geographer, Urban Planner, Chair of SRL

Prof. Dr. Elisabeth Merk. Stadtbaurätin, City of Munich

Prof. Dr. Annalisa Metta. `Department of Architecture´, L'Università degli studi Roma Tre

Susanne Metz. Director „Landes- und Landschaftsplanung´, BSU Hamburg

Dr. Bella Monse. Consultant, Gesellschaft für Internationale Zusammenarbeit (GIZ)

Reiner Nagel. Director of the federal foundation of Baukultur, architect and planner

Eva Nemcova. Research fellow at the chair of `Landscape Planning and Ecosystematic Design´, Universität Stuttgart, [S.U.L.]

Prof. Dr. Helga Nowotny. Social Studies of Science, ETH Zurich

Dr. Ingrid Nümann-Seidewinkel. Chairwoman `Patriotische Gesellschaft´, Hamburg

Milou Nuyens. Dancer, `Danish Dance Theatre´, Kopenhagen

Timm Ohrt. Architect, Hamburg

Prof. Dr. Jaqueline Otten. President of `Hochschule für angewandte Wissenschaften´, Hamburg

Prof. Klaus Overmeyer. Chair of `Landscape Architecture´, Bergische Universität Wuppertal, Urban Catalyst Studio, Berlin

Prof. Juan M. Palerm Salazar. Director `Landscape Observatory Canary Island´, Escuela de Arquitectura de Las Palmas

Julian Petrin. Urban planner, `urbanista, project `nextthamburg´, Hamburg

Prof. Dr. Ute Pinkert. Department `Performing Arts´, UdK Berlin

Prof. Dr. Axel Priebes. Deputy chief executive of `Region Hannover´

Prof. Dr. Martin Prominski. Chair of `Designing urban landscapes´, [S.U.L.]

Prof. Andreas Quednau. Chair of `Design, Architecture and City´, Akademie der Bildenden Künste, Stuttgart, office `SMAQ´

Sabine Rabe. landscape architect and urban planner, `rabelandschaften´, [S.U.L.]

Prof. Dr. Stephan Rammler. Chair of `Transportation Design & Social Sciences´, HBK Braunschweig

Prof. Dr. Julian Raxworthy. Lecturer `Master of Landscape Architecture programme´, University of Cape Town

Prof. Christa Reicher. Head of Department `Städtebau, Stadtgestaltung und Bauleitplanung´, Universität Dortmund

Prof. Dr. Jörg Reikittke. Associate Professor `Department of Architecture´ National University of Singapore (NUS)

Prof. Stefan Rettich. Chair of `Design theory´, School of Architecture Bremen

Prof. Dr. Iris Reuther. Director of City Development, Senate of Bremen

Till Rehwaldt. `Rehwaldt Landschaftsarchitekten´, President of BDLA

Prof. Dr. Bianca Maria Rinaldi. Assist. Professor `Landscape Architecture´, School of Architecture and Design, Ascoli Piceno

Paul Roncken. Assistant Professor `Landscape Architecture Group´, Wageningen University

Tina Saum. Artist, `flanerie: Labor für Gedanken und Gänge´, Stuttgart

Dr. Åsa Ode Sang. Chair of `Landscape Architecture, Planning and Management´, Swedish University of Agricultural Sciences

Robert Schäfer. Journalist

Dr. Margit Schild. Artist, 'less art', Berlin

Prof. Norbert Rob Schittek. Artist and Architect

Anke Schmidt. Architect, 'landinsicht', Berlin, [S.U.L.]

Prof. Dr. Catrin Schmidt. Chair of 'Landscape Planning', TU Dresden

Joschi Schneider. Percussionist, Kopenhagen

Uta Schneider. Director REGIONALE 2016, Velen

Prof. Dr. Sören Schöbel. Chair of 'Landscape architecture and regional open space', TU München

Prof. Brigitte Scholz. Chair of 'Community-led project development', Alanus Hochschule, Alfter

Gerko Schröder. Landscape architect, office founder 'TH Treibhaus Landschaftsarchitektur', Hamburg, [S.U.L.]

Prof. Jörg Schröder. Chair of 'Regional Building and Urban Planning', Leibniz Universität Hannover

Julia Schulz. Landscape Architect, Hamburg

Dr. Henrik Schultz. Landscape architect, office founder 'Stein + Schultz', Frankfurt, [S.U.L.]

Anna Schwinge. Lecturer at the chair of 'Designing urban landscapes', Leibniz Universität Hannover, [S.U.L.]

Elisa Serra. Architect, founder 'Landscape Choreography', Berlin, [S.U.L.]

Boris Sieverts. Artist, 'Büro für Städtereisen', Köln

Prof. Dr. e.h. Thomas Sieverts. Urban planner, consultant 's k t. umbaukultur', [S.U.L.]

Prof. Jorg Sieweke. Landscape architect, School of Architecture, University of Virginia, USA

Dr. Christian Spielmann. Economics Department at University College London

Christiane Stauffer. Actor, Gütersloh

Philipp Stauffer. Creative Director 'Medienfabrik Gütersloh'

Prof. Dr. Ursula Stein. Urban planner, honorary professor 'City planning and regional development', 'Stein+Schultz', Frankfurt

Prof. Antje Stokman. Chair of 'Landscape Planning and Ecosystematic Design', Universität Stuttgart, [S.U.L.]

Prof. Christiane Thalgott. Former Stadtbaurätin City of Munich, former board member of DASL

Gerti Theis. Project coordinator IBA Hamburg

Mario Tibusseck, Project manager 'Deutsche Stiftung Jugend', Berlin

Dr. Anne Tietjen. Assistant Professor 'landscape architecture and urban design', University of Copenhagen

Dr. Elke Uhl. Scientific coordinator at 'Internationales Zentrum für Kultur- und Technikforschung', Universität Stuttgart (IZKT)

Noel Van Dooren. Landscape architect and independent researcher, Amsterdam

Niels Vauth. Architekt. 'N2M Architektur und Stadtplanung, Hannover

Peter Veenstra. Office 'Lola Landscape Architects', Rotterdam

Dr. Vera Vincenzotti. Chair of 'Landscape ecology', TU München

Uda Visser, Architect. Director 'SeARCH.nl', Netherlands

Sabine Voggenreiter. 'büro sabine voggenreiter', design studio, Köln

Prof. Kathrin Barbara Volk. Chair of 'Landscape Architecture and Design', Hochschule Ostwestfalen-Lippe

Prof. Dr. Friedrich von Borries. Chair of Design Theory and Curatorial Practice, HbK Hamburg

Börries von Detten. Landscape architect, 'freiwurf.landschaftsarchitekturen', [S.U.L.]

Prof. Dr. Christina von Haaren. Chair of 'Landscape panning and nature protection', Leibniz Universität Hannover

Prof. Dr. Hille von Seggern. Urban planner, architect and open space planner, [S.U.L.]

Prof. Jörn Walter. Councillor of building and construction, City of Hamburg

Hinnerk Wehberg. Office 'WES', landscape architect, Hamburg

Prof. Jürgen Weidinger. Chair of 'Project Design', TU Berlin, office 'Weidinger Landschaftsarchitekten'

Prof. Dr. Udo Weilacher. Chair of 'Landscape Architecture and industrial Landscape', TU Munich

Prof. Julian Wékel. 'Department of Architecture, Design and Regional Development', TU Darmstadt

Julia Werner. Senior lecturer 'Landscape Architecture Program', RMIT Melbourne, [S.U.L.]

Prof. Christian Werthmann. Chair of 'Landscape Architecture and Design', Leibniz Universität Hannover

Dr. Sabine Wolf. 'anthos' chief editor, Deligate BSLA for IBA Basel

Prof. Dr. Sophie Wolfrum. Chair of 'Urban Design and Regional Planning', TU Munich

Prof. Dr. Barbara Zibell. Chair of 'Planning and Architecture Sociology', Leibniz Universität Hannover

Susanne Zeller. Landscape architect, [S.U.L.]

Carl Zillich. Architect, curator of IBA Heidelberg 2022

Stephan Zirpel. Director 'Michael Otto Stiftung'

18:00 Exhibition opening
(Studio members)

19:30 Conference Dinner

09:00

Reflecting on day 2: Exposition walks of interdisciplinary reflection teams

Reiner Nagel, Director Federal Foundation of Baukultur
(+ Julia Werner)

Esther Kinsky, Writer, Berlin and Battonya/Ungarn
(+ Prof. Dr. Hille von Seggern)

Prof. Dr. Wolfgang Jonas, Design Science, HBK Braunschweig
(+ Dr. Lucia Grosse-Bächle)

Prof. Dr. habil. Susanne Hauser, Professor of History of Art and Culture', UdK Berlin
(+ Prof. Dr. Martin Prominski)

Prof. Dr. Francesco Careri, Urban laboratory, Stalker, Italy
(+ Prof. Dr. Sigrun Langner)

Alice Foxley, School of Architecture & Landscape Kingston University London, Director of Studio Karst, Zurich
(+ Dr. Henrik Schultz)

Coffee break

Forum: NEW PATHWAYS IN DESIGN RESEARCH | Moderation: Frauke Burgdorff

11:30

Prof. Dr. Helga Nowotny, (emerita) Social Studies of Science, ETH Zurich)

Special contributions via video: Science walking

12:00

Lunch break

12:45

Prof. Antje Stokman

Reflections from design research practice - Reallabore

13:15

N.N.

Reflections from research policy-making

13:45

Prof. Dr. Christian Gänshirt
Xi'an Jiaotong-Liverpool University, Suzhou, China

Reflections from design research theory

14:15

Special **Walking towards the future**

Lessons learnt, ideas for the future

Closing remarks // Prof. Dr. Hille von Seggern, Prof. Dr. Martin Prominski

15:15

End of symposium