

Schedule at a glance

Conference programme

CLIMATE CHANGE AND ADAPTATION

CULTURAL LANDSCAPE

DESIGN HISTORY, THEORY AND METHODS

EDUCATION AND PEDAGOGY

GREEN LANDSCAPES AND LIVING

OUR FIELD AND PROFESSION — UNDERSTANDINGS, ROLE AND FUTURE

SOCIETAL CONTEXT

URBAN AND RURAL

INDEPENDENT SESSIONS

MONDAY 13 SEPTEMBER

MONDAY 09.00–10.30 PLENARY SESSION ①

Organisation and moderation: Åsa Ahrland, Lars Johansson and Bruno Santesson

INAUGURATION: Maria Knutsson Wedel, Vice-Chancellor of SLU Swedish University of Agricultural Sciences

A WORD FROM THE PRESIDENT: Ellen Fetzer, President of ECLAS

THE ANTHROPOCENE AND THE ANTHROPAUSE

KEYNOTE SPEAKER: Jamie Lorimer, Professor of Environmental Geography at University of Oxford

① 09.00–10.30

MONDAY 10.30–11.00 NETWORKING

MONDAY 11.00–12.30 PARALLEL SESSION ①

① 11.00–12.30

CLIMATE CHANGE AND ADAPTATION: Stop and breathe—Rethinking green and blue infrastructure as integrated conflict resolution

Thematic roundtable

Moderator(s): Katrin Hagen, Susann Ahn and Thomas Hauck

506. Stop and Breathe: Rethinking green and blue infrastructure as integrated conflict resolution

Katrin Hagen, Technische Universität Wien | Susann Ahn, Technische Universität Wien | Thomas Hauck, Technische Universität Wien

① 11.00–12.30

CULTURAL LANDSCAPE: Analysis of values and ethics of cultural landscape for planning and design

Academic paper session

Moderator(s): Andrew Butler and Gunilla Lindholm

364. Analyzing the Values and Ethics of Cultural Landscapes as a Guide for Living Systems of the Future

Ilke Marschall, Fachhochschule Erfurt | Gitishree Panda, Fachhochschule Erfurt | Jessica Machalett, Fachhochschule Erfurt

447. Sacred Sites in the Landscape to Stop and Think

Attila Tóth, Slovak University of Agriculture In Nitra

470. Cultural Heritage as Inspiring Human Connections

Iris Dupper, LATZ+PARTNER

511. Wisdom (Still) Sits in Places

Ashim Kumar Manna, Katholieke Universiteit Leuven

① 11.00–12.30

DESIGN HISTORY, THEORY AND METHODS: Methods and experiences—Social context and natural form

Academic paper session

Moderator(s): Petra Thorpert and Daniel Jauslin

338. Reconsidering the Modern Paradigm in Spatial Design

Tibor Kecskes, Budapest University of Technology and Economics | Gabriella Szaszak, Szent Istvan University

378. What Worked? A framework for evaluation of child friendly cities and children's environments

Matluba Khan, Cardiff University

① 11.00–12.30

EXHIBITION—FOR A LIST OF EXHIBITORS, SEE PAGE 12

① 11.00–12.30

DESIGN HISTORY, THEORY AND METHODS: Transformative tools and practices in landscape architecture—Exploring thinking, mindfulness and listening Part 1**Academic paper session****Moderator(s):** Vera Vicenzotti and Victoria Sjöstedt**340.** Insight Out: Listening as learning through landscape
Fiona Harrison, Royal Melbourne Institute of Technology**425.** Self (Field) Work
Daniel Coombes, Victoria University of Wellington**492.** Mindfulness Place: Creating moment and space to stop and think
Anran Chen, University of Nottingham | Nicole Porter, University of Nottingham

① 11.00–12.30

EDUCATION AND PEDAGOGY: Rethinking education**Academic paper session****Moderator(s):** Sofia Sandqvist and Malin Eriksson**265.** Stop and Think Wider: Teaching cooperation and thinking through landscape
Magdalena Wojnowska-Heciak, Warsaw University of Life Sciences**305.** Ambition and Reality for Young Landscape Architects
Cristina Imbroglini, Sapienza University, Rome**317.** Mythmaking in landscape
Sandip Patil, CEPT University, Ahmedabad, India**430.** Stop, Assess and Learn: Self and Peer learning in Landscape Planning education
Juanjo Galan Vivas, Aalto University Helsinki

① 11.00–12.30

GREEN LANDSCAPES AND LIVING: Urban green spaces—Health and wellbeing**Academic paper session****Moderator(s):** Helena Nordh and Amanda Gabriel**344.** Some Key Technical Issues for Studying the Relationship Between Green Space and Population Health and Well-being
Zydi Teqja, Agricultural University of Tirana | Artan Hysa, EPOCA University | Albert Karaj, Agricultural University of Tirana**428.** A Critical Examination of Green Pathways to a Healthy City Supporting Well-Being
Sandra Costa, Birmingham City University | Richard Coles, Birmingham City University**481.** How Crowding Norms Changed in Urban Green Spaces? Scenario Development
Meryem Bihter Bingül Bulut, Kirikkale University | Öner Demirel, Kirikkale University**488.** Urban Green Space in Edinburgh: How Important is it in Promoting Stress Reduction for Improved Health
Song Zhao, University of Edinburgh

① 11.00–12.30

OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: Profession and education**Academic paper session****Moderator(s):** Ingrid Sarlöv-Herlin**346.** Forking Career Paths: Work-life transformation and its implications on education
Meri Mannerla-Magnusson, Aalto University Helsinki**376.** IFLA Database Project: A toll for information on education possibilities and professional practice in landscape architecture
Emilia Weckman, Aalto University Helsinki | Andreja Tutundžić, University of Belgrade | Marina Cervera Alonso de Medina, Universitat Politècnica de Catalunya | Bruno Marques, Victoria University of Wellington**459.** An EU Common Training Framework for Landscape Architecture Addressing the Current Needs of Society
Jeroen de Vries, LE:NOTRE Institute | Gintaras Stauskis, Vilnius Tech | Fritz Auweck, University of Applied Sciences Weihenstephan–Triesdorf; Federation of German Landscape Architects (BDLA) | Roxana Triboi, LE:NOTRE Institute | Maria Beatrice Andreucci, Sapienza University Rome | Marina Cervera Alonso de Medina, LE:NOTRE Institute | Laura Cipriani, Delft University of Technology | Margarida Cancela d' Abreu, IFLA Europe | Maria Freire, University of Evora | Aurora Carapinha, University of Evora | Maria da Conceição Castro, University of Evora | Cristina Del Pozo, Rey Juan Carlos University | Vaiva Deveikienė, Vilnius Tech | Hermann Georg Gunnlaugsson, Agricultural University of Iceland | Albert Fekete, Hungarian University for Agriculture and Life Sciences | Ellen Fetzer, ECLAS | Luca M.F. Fabris, Scuola AUIC Politecnico de Milano | Maria Freire, University of Evora | Radmila Fingerova, Czech Technical University Prague | Davorin Gazvoda, University of Ljubljana | Aikaterini Gkoltsiou, IFLA Europe | Mihaela Harmanescu, Ion Mincu University of Architecture and Urbanism | Monika Kamenecki, University of Zagreb | Vesna Koscak Miocic-Stosic, University of Zagreb | Antonella Melone, IFLA Europe | Elke Mertens, University of Applied Sciences Neubrandenburg | Sophia Meeres, University College Dublin | Veli Ortacesme, Akdeniz University, Antalya | Adrian Noortman, Van Hall Larenstein University of Applied Sciences | Máté Sárospataki, Hungarian University for Agriculture and Life Sciences | Richard Stiles, Vienna Technical University | Norbert Trolf, Vienna Technical University | Attila Tóth, Slovakian Agricultural University Nitra | Dora Tomic Reljic, University of Zagreb | Ioana Tudora, University of Agronomical Sciences and Veterinary Medicine | Esther Valdés Tejera, IFLA Europe | István Valánszki, Hungarian University for Agriculture and Life Sciences | Emilia Weckman, Aalto University | Tony Williams, Irish Landscape Institute | Andreja Tutundzic, University of Belgrade | Anna Lambertini, Italian Landscape Association (AIAPP) | Katinka Mihova, Union of Landscape Architects Bulgaria | Toomas Muru, Estonian University of Life Sciences | Torben Dam, University of Copenhagen | Zydi Teqja, Agricultural University of Tirana, Albania

① 11.00–12.30

SOCIETAL CONTEXT: What's fair? Justice in green space provision**Thematic roundtable****Moderator(s):** Dagmar Grimm-Pretner, Doris Gstach and Roswitha Weichselbaumer**282.** What's Fair? Justice in Green Space Provision
Dagmar Grimm-Pretner, University of Natural Resources and Life Sciences, Vienna | Doris Gstach, Erfurt University of Applied Sciences | Roswitha Weichselbaumer, University of Natural Resources and Life Sciences

① 11.00–12.30

URBAN AND RURAL: Rural landscapes**Academic paper session****Moderator(s):** Joanna Storie and Simon Bell**453.** Rural Tourism in the Context of Pandemic and New Normal: Opportunities and challenges
Xuecheng Cai, Hungarian University of Agriculture and Life Sciences**486.** The Recreational Potential of Forests and their Biological Diversity: A Paradox
Öner Demirel, Kirikkale University | Seyhan Seyhan, Karadeniz Technical University | Meryem Bihter Bingül Bulut, Kirikkale University

489. The research on "Value-Character" of Rural Landscapes: Fengyan Ancient Rice Terraces, China
Siyu Liu, Huazhong Agriculture University in Wu Han | Le Wang, Huazhong Agriculture University in Wu Han

MONDAY 12.30–13.00 NETWORKING

MONDAY 13.00–14.30 PARALLEL SESSION ②

13.00–14.30

②

CLIMATE CHANGE AND ADAPTATION: Climate change Part 1

Academic paper session

Moderator(s): Laura Cipriani and Martin van den Toorn

353. Responsible Planning with the Climate in Landscape Architecture: Simple patterns of action for the planning process
Hendrik Laue, TH OWL University of Applied Sciences and Arts

390. Climate Displacement: "New lives, new landscapes"
Sandra Costa, Birmingham City University | Russell Good, Birmingham City University

471. Thinking about Floodscapes: The Charente estuary as Terrain Vague
Francesco Cauda, Aarhus School of Architecture

473. Bodies in Between: Sensing Antarctica through a cartography of precarity
Louisa King, University of Technology, Sydney | Tamsin Salehian, University of Technology Sydney

13.00–14.30

②

CULTURAL LANDSCAPE: Historical outlooks

Academic paper session

Moderator(s): Lei Gao and Luca Csepely-Knorr

326. Landscape Based Memorials
Eszter Bakay, Hungarian University of Agriculture and Life Sciences

379. Urban Parks as an Approach to Face Climate Change Issues and Social Well-Being: The case of Tunisian urban parks from the colonial period
Chaima Lahmar, Hungarian University of Agriculture and Life Sciences | Sarah Ben Salem, Hungarian University of Agriculture and Life Sciences

483. Research on the Spatial Evolution of Historic Urban Landscape Based on the Historical Layer Process: A Case Study of Xiangyang ancient city
Zhiyuan Zhang, Huazhong Agriculture University | Le Wang, Huazhong Agriculture University

510. Sacred Places: The cubas from southern Portugal
Luis Ferro, FAUP Centro de Estudos de Arquitectura e Urbanismo

13.00–14.30

②

DESIGN HISTORY, THEORY AND METHODS: Transformative tools and practices in landscape architecture—Exploring thinking, mindfulness and listening Part 2

Academic paper session

Moderator(s): Vera Vicenzotti and Victoria Sjöstedt

495. Stop and Think. How to? Learning From a Reptonian Experiment
Barbara Prezelj, University of Edinburgh

500. Still Moving: Politics of Suspension
Hannah Hopewell, Victoria University of Wellington

518. Stop Landscaping and Think Landscaping
Monica Manfredi, Politecnico di Milano

13.00–14.30

②

DESIGN HISTORY, THEORY AND METHODS: The gap between policy and design—A case of India

Event

Moderator(s): Amrita Kaur Slatch

388. The Gap Between Policy and Design: A case of India
Amrita Kaur Slatch, School of Planning and Architecture, New Delhi | Intekhab Alam Sheikh, Jamia Millia Islamia

13.00–14.30

②

GREEN LANDSCAPES AND LIVING: Environmental sustainability, green infrastructures and circular cities

Academic paper session

Moderator(s): Helena Nordh and Daniel Jauslin

272. The Role of Design of Traffic Systems for Bicycles in Energy Transition: A case study from Utrecht as 'bicycle city'
Martin van den Toorn, Delft University of Technology

397. Thermal Landscape Construction and Energy-saving Design of Urban Public Space
Zhuoyu Yu, Tongji University | Dexuan Song, Tongji University

13.00–14.30

②

GREEN LANDSCAPES AND LIVING: Urban green space—Perception and leftover spaces

Academic paper session

Moderator(s): Tomas Eriksson and Maria Wisselgren

341. Making Places of Interstices: Design with urban leftover spaces for stop and thinking
Sitong Luo, Delft University of Technology | Saskia De Wit, Delft University of Technology

417. Taken-for-granted Air in the Human Habitats
Indra Purs, Urban Institute

13.00–14.30

②

OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: Collaborative design of urban open space in a borderless era—Mere illusion or new paradigm?

Thematic roundtable

Moderator(s): Sonia Curnier and Lisa Babette Diedrich

Presenter(s): Martin Allik and Benita Braun-Feldweg

Discussant(s): Burcu Yigit Turan, Iavio Janches and Paola Alfaro d'Alençon

337. Collaborative Design of Urban Open Space in a Borderless Era: Mere illusion or new paradigm?
Sonia Curnier, Swedish University of Agricultural Sciences | Lisa Babette Diedrich, Swedish University of Agricultural Sciences

EXHIBITION—FOR A LIST OF EXHIBITORS, SEE PAGE 12

13.00–14.30
②**SOCIETAL CONTEXT: Governance and management of urban open spaces—Seeing landscape architecture in an inclusive and long-term perspective**

Thematic roundtable

Moderator(s): Thomas Barfoed Randrup and Märit Jansson

313. Governance and Management of Urban Open Spaces: Seeing Landscape Architecture in an Inclusive and Long-term Perspective
Thomas Barfoed Randrup, Swedish University of Agricultural Sciences | Märit Jansson, Swedish University of Agricultural Sciences13.00–14.30
②**URBAN AND RURAL: Rural distress—What's the problem and how do we solve it?**

Thematic roundtable

Moderator(s): Joanna Storie

394. Rural Distress: What's the problem and how do we solve it?
Joanna Storie, Estonian University of Life Sciences**MONDAY 14.30–15.00 NETWORKING****MONDAY 15.00–16.30 PARALLEL SESSION ③**15.00–16.30
③**CLIMATE CHANGE AND ADAPTATION: Climate change Part 2**

Academic paper session

Moderator(s): Taneha Kuzniecowa Bacchin and Martin van den Toorn

308. The Changing Significance of Urban Infrastructure: A Study of Dikes in the Dutch Landscape
Sarah Trautvetter, Morgan State University443. (Un)certain Lines: Marginal coastal landscapes of North-East Italy
Laura Cipriani, Delft University of Technology15.00–16.30
③**CULTURAL LANDSCAPE: Spiritualism and health**

Academic paper session

Moderator(s): Amanda Gabriel and Attila Tóth

421. Confessional in Nature: To enjoy the world as a place to live
Maria Sara Cambiaghi, MSc Planning440. Window views
Maria Bostenaru Dan, "Ion Mincu" University of Architecture and Urbanism509. Places of Liberation: The hortus conclusus of the cells of the Évora Charterhouse
Luís Ferro, University of Porto15.00–16.30
③**DESIGN HISTORY, THEORY AND METHODS: What does site matters look like to ...? Reflections on writing and reading landscapes in the Anthropocene**

Panel

Moderator(s): Andrea Kahn

Panelists: Dirk Sijmons, Lisa Diedrich, Jane Wolff, Thaisa Way, Kristina Hill

445. What Does Site Matters Look Like to ...? Reflections on writing and reading landscapes in the Anthropocene
Andrea Kahn, Swedish University of Agricultural Sciences15.00–16.30
③**EDUCATION AND PEDAGOGY: The role of the landscape architect profession in the light of global changes**

Thematic roundtable

Moderator(s): Urszula Forczek-Brataniec and Margarida Coruche Cancela d'Abreu

415. The Role of the Landscape Architect Profession in the Light of Global Changes
Urszula Forczek-Brataniec, IFLA Europe, Cracow University of Technology | Margarida Coruche Cancela d'Abreu, IFLA Europe15.00–16.30
③**GREEN LANDSCAPES AND LIVING: Planting design—Construction materials, landscape engineering and sustainability assessment**

Academic paper session

Moderator(s): Kinga Szilágyi and Nadja Penko Seidl

283. Exploring Urban Ground: Investigating locally sourced earthen materials through design research in landscape architectural education
Susanne Trumpf, The University of Hong Kong350. Ecological Indicators for the Operating Level: What assessment systems can achieve?
Hendrik Laue, TH OWL University of Applied Sciences and Arts377. Effects of Climate Change on the Reconstruction and Maintenance of Planting Design of Historic Gardens
Krisztina Szabó, Hungarian University of Agriculture and Life Sciences | Judit Doma-Tarcsányi, Hungarian University of Agriculture and Life Sciences | Kinga Szilágyi, Hungarian University of Agriculture and Life Sciences391. The Garden Integrated into the Landscape: Ecology linked with aesthetics values
Ana Luísa Soares, Universidade de Lisboa | Luisa Garcia, Universidade de Lisboa | Marta Salazar, ARQOUT/ Edifício INOVISA, Universidade de Lisboa | Cristina Oliveira, ARQOUT/ Edifício INOVISA, Universidade de Lisboa | Sonia Azambuja, Universidade de Lisboa | Dalila Espírito-Santo, Universidade de Lisboa15.00–16.30
③**SOCIETAL CONTEXT: Participatory planning and design—Social inclusion, representation Part 1**

Academic paper session

Moderator(s): Andrew Butler and Anders Larsson

290. The Relevance of Representation in a Reflective Culture of Landscape Architecture: Observation, interpretation and critical thinking
Daniele Stefàno, University of Rome320. Social Participation and Urban Activism in Landscape Design: Old concepts, new perspectives?
Anna Wilczynska, Warsaw University Of Life Science | Izabela Myszk, Warsaw University Of Life Science332. Hong Kong Protest Movement 2019: Occupation, resistance and activism
Evelyn Kwok, Hong Kong Baptist University442. Making Space for Guerilla Growing
Carey Clouse, University of Massachusetts, Amherst

15.00–16.30 ③	 <p>SOCIETAL CONTEXT: Revisiting the Green Geographies of Welfare Planning Thematic roundtable Moderator(s): Johan Pries and Mattias Qviström Panelists: Trine Agervig Cartensen, Therese Andersson, Sued Ferreira da Silva, Mikkel Høghøj, Märit Jansson, Johan Pries, Mattias Qviström, Luca Sceply-Knorr and Giacomo Valzania</p> <p>393. Revisiting the Green Geographies of Welfare Planning Johan Pries, Lund University Mattias Qviström, Swedish University of Agricultural Sciences</p>
15.00–16.30 ③	 <p>INDEPENDENT SESSION: Geometries of time Event Moderator(s): Mariacristina D'Oria and Taufan ter Weel Panelist(s): Giovanni Corbellini, Heidi Sohn, Nela Milic and David Malaud</p> <p>383. Geometries of Time Mariacristina D'Oria, University of Trieste Taufan ter Weel, Delft University of Technology</p>
MONDAY 16.30–17.00 NETWORKING	
EXHIBITORS' Q & A: › Laurel McSherry "Calendar/ Clock"	
MONDAY 17.00–18.30 PLENARY SESSION ②	
17.00–18.30 ②	<p>STOP THINKING WATER SOMEWHERE / START EXPERIENCING WETNESS EVERYWHERE Organisation and moderation: Carola Wingren and Hildegun Nilsson Varhelyi</p> <p>KEYNOTE SPEAKERS: Anuradha Mathur, Professor, Department of Landscape Architecture, University of Pennsylvania Dilip da Cunha, Adjunct Professor, Columbia University Graduate School of Architecture, Planning and Preservation</p> <div style="display: flex; justify-content: center; gap: 20px;"> </div>
MONDAY 18.30–19.00 NETWORKING	
EXHIBITORS' Q & A: › Emily Schlickman "Assembling Ash" › Master's Thesis Posters—meet former students and programme director, Lena Steffner, to talk about the posters and the international Master's programme Landscape Architecture for Sustainable Urbanisation	
MONDAY 19.00–20.30 PARALLEL SESSION ④	
19.00–20.30 ④	 <p>CULTURAL LANDSCAPE: Garden and garden history Academic paper session Moderator(s): Åsa Ahrland and Bianca Maria Rinaldi</p> <p>267. Garden as Paradise: Islamic garden as a paradigm for the rediscovery of the hidden value of residual urban spaces Maria Stella Lux, Politecnico di Torino/ Politecnico di Milano Paolo Cornaglia, Politecnico di Torino Nerantzia-Julia Georgi-Tzortzi, Politecnico di Milano</p> <p>294. The Landscapes that Francisco Caldeira Cabral has known in Berlin Ana Catarina Antunes, University of Porto Teresa Portela Marques, University of Porto</p> <p>406. What can Landscape Architecture Learn from East Asian Gardens? Lei Gao, Norwegian University of Life Sciences</p>
19.00–20.30 ④	 <p>DESIGN HISTORY, THEORY AND METHODS: The notion of listening Event Moderator(s): Chrili Car</p> <p>328. The Notion of Listening Chrili Car, Studio Elementals • Architecture and Design</p>
19.00–20.30 ④	 <p>EDUCATION AND PEDAGOGY: Troublesome knowledge and systems thinking—A means for transformative sustainable pedagogy Thematic roundtable Moderator(s): Dawn Parke and Jemma Browne</p> <p>354. Troublesome Knowledge and Systems Thinking: A means for Transformative Sustainable Pedagogy Dawn Parke, Birmingham City University Jemma Browne, Birmingham City University</p>
19.00–20.30 ④	 <p>EDUCATION AND PEDAGOGY: Language matters—The intersection of words, culture and the landscape Academic paper session Moderator(s): Arati Uttur</p> <p>274. Language Matters: The intersection of words, culture and the landscape Kristin Faurest, University of Nürtingen-Geislingen Ellen Fetzer, University of Nürtingen-Geislingen</p>
19.00–20.30 ④	 <p>GREEN LANDSCAPES AND LIVING: What does "sustainability" mean in landscape architecture, for landscape architecture? Event Moderator(s): Patrícia Szabó</p> <p>502. What Does "Sustainability" Mean in Landscape Architecture, for Landscape Architecture? Patrícia Szabó, Hungarian University of Agriculture and Life Sciences</p>
19.00–20.30 ④	 <p>SOCIETAL CONTEXT: Flowing lives—Landscape as a social change generating tool Event Moderator(s): Claudia de Sas Trujillo and Juanita Leal Ochoa</p> <p>269. Flowing Lives: Landscape as a social change generating tool Claudia de Sas Trujillo, @flowinglives Juanita Leal Ochoa, @flowinglives</p>

MONDAY 20.30–21.30 SOCIALISING—THE BAR IS OPEN!

TUESDAY 14 SEPTEMBER

TUESDAY 09.00–10.30 PARALLEL SESSION 5

CULTURAL LANDSCAPE: Relationships—Public sphere, urban morphology and cultural heritage
Academic paper session
Moderator(s): Mattias Qviström and Melissa Cate Christ

262. Public Sphere in Cultural Landscape
 Julian Schaefer, Technical University Munich

288. Transferred Cultural Ideas in New Cross Border Contexts
 Iris Dupper, LATZ+PARTNER

446. (re)Learning Relationships with Water: Dismantling dichotomy of land and water ecologies
 Swagata Das, Katholieke Universiteit Leuven

482. Cultivating the Deep Ground: Productive land formations
 Nesli Naz Aksu, Middle East Technical University/ azaksu architects | Funda Baş Bütüner, Middle East Technical University | Aysen Savas, Middle East Technical University | Sezin Sarica, Middle East Technical University

DESIGN HISTORY AND THEORY: Move!—An alternative method for creating form and space
Event
Moderator(s): Carola Wingren, Jitka Svensson and Helena Mellqvist

416. Move!—An alternative method for creating form and space
 Carola Wingren, Swedish University of Agricultural Sciences | Jitka Svensson, Swedish University of Agricultural Sciences | Helena Mellqvist, Swedish University of Agricultural Sciences

EDUCATION AND PEDAGOGY: Exploring development of education
Academic paper session
Moderator(s): Simon Kilbane and Luca MF Fabris

367. Landscape design teaching and landscape questions setting
 Antonio Longo, Politecnico di Milano

460. Landscape Architects Value Sustainable Landscapes and Rethink the Competences for Sustainability
 Jeroen de Vries, LE:NOTRE Institute | Ellen Fetzer, Hochschule für Wirtschaft und Umwelt Nürtingen Geislingen | Gintaras Stauskis, Vilnius Tech | Roxana Triboi, LE:NOTRE Institute | Attila Tóth, Slovak Agricultural University in Nitra | Emilia Weckman, Aalto University | Albert Fekete, Hungarian University for Agriculture and Life Sciences | István Valanzski, Hungarian University for Agriculture and Life Sciences | Eszter Bakay, Hungarian University for Agriculture and Life Sciences | Maria da Conceição Freire, University of Evora | Maria Beatrice Andreucci, Sapienza University of Rome

466. The Improvement of Curriculums through Joint Student Projects at the University Ss.
 Divna Penchikj, Saints Cyril and Methodius University of Skopje | Stefanka Hadzi Pecova, Saints Cyril and Methodius University of Skopje

GREEN LANDSCAPES AND LIVING: Ecosystem and spatial planning
Academic paper session
Moderator(s): Emma Butler and Märit Jansson

444. Urban Ecosystems: Challenges and new perspectives for landscape architecture
 Manuela Ronci, Politecnico di Torino/Università di Torino

490. Evaluating the Implementation of Ecological-space Control Planning: A case study of Metropolitan Development Zone in Wuhan, China
 Chun Li, Tongji University | Zhiyong Wang, Huazhong University of Science and Technology

OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: Asserting Landscape Identity Amidst Rapid Development in the New East
Event
Moderator(s): Benjamin Hackenberger and Christian Moore

512. Asserting Landscape Identity Amidst Rapid Development in the New East
 Sarah Cowles, Ruderal (Isthmus Group) | Benjamin Hackenberger, Ruderal (Isthmus Group)

SOCIETAL CONTEXT: Participatory planning and design—Social inclusion, representation Part 2
Academic paper session
Moderator(s): Andrew Butler and Anders Larsson

358. The Role of Landscape Design in Promoting Social Inclusion
 Nayla Al-Akl, American University of Beirut

366. Inclusive Designs
 Gerdy Verschuure-Stuip, Delft University of Technology

496. Observe with Others—To be led by Fellow Children—Co-Researchers
 Sabina Jallow, Malmö University

TUESDAY 10.30–11.00 NETWORKING EXHIBITORS' Q & A: › Jeroen de Vries and Roxana Triboi "Discussing Equivalence of Standards for Landscape Architecture Education and Professional Recognition"

TUESDAY 11.00–12.30 PARALLEL SESSION 6

CLIMATE CHANGE AND ADAPTATION: Energy Transition
Academic paper session
Moderator(s): Josefin Wangel and Emma Butler

273. Energy Transition and Hungarian Landscape Architecture
 Zita Szabó, Hungarian University of Agriculture and Life Sciences | Ágnes Sallay, Hungarian University of Agriculture and Life Sciences | Martin van den Toorn, Delft University of Technology

296. How to Integrate Energy Transition and Improving of the Water System in the Context of Climate Change?
 Martin van den Toorn, Delft University of Technology | Albert Fekete, Hungarian University of Agriculture and Life Sciences

339. Re-thinking the Contribution of Landscape Architecture in Energy Transition Era
 Roberta Pistoni, LAREP-ENSP Versailles/AgroParisTech-ABIES | Patrick Moquay, LAREP-ENSP Versailles

EXHIBITION—FOR A LIST OF EXHIBITORS, SEE PAGE 12

362. Setting up an Introductory Seminar in the Context of Climate Change as Part of PhD Research
 Zita Szabó, Hungarian University of Agriculture and Life Sciences | Ágnes Sallay, Hungarian University of Agriculture and Life Sciences | Martin van den Toorn, Delft University of Technology

CULTURAL LANDSCAPE: Parks—Reconstruction, heritage and adaptation

Academic paper session

Moderator(s): Lars Johansson and Maria Ignatieva

275. Replacing Unused Infrastructure with a Park: Does the strategy affect to memorize the history of the place?
 Jisoo Sim, Virginia Polytechnic Institute and State University | Eunsin Son, Seoul National University

302. Do Urban Modern Historic Parks meet our demand today? Evidence from Shanghai, China
 Yuxian Chen, Tongji University | Daixin Dai, Tongji University

307. An Extreme Landscape: From airport to urban park
 Diler Ciftci, Promer Planlama | Meltem Erdem Kaya, Istanbul Technical University

381. Futuristic Landscape Glint for Branding The Egyptian New Administrative Capital
 Germin Farouk El-Gohary, Ain Shams University

433. Adaptive Landscape: The missing link between landscape and industrial heritage—Case study, Khuzestan oil industry, Iran
 Mehdi Khakzand, Iran University of science and technology | MohamadHasan Talebian, Iran University of Tehran

463. Reconstruct, Replant and Reconnect: A greenway study for the city of Campo Grande, Brazil
 Camila Rosa, Hungarian University of Agriculture and Life Sciences | Krisztina Szabó, Hungarian University of Agriculture and Life Sciences

11.00–12.30

11.00–12.30

DESIGN HISTORY, THEORY AND METHODS: Site meditation as method

Thematic roundtable

Moderator(s): Johanna Larsson

516. Site Meditation as Method
 Monika Gora, GORA art&landscape ab

11.00–12.30

EDUCATION AND PEDAGOGY: Digital technology in design studio

Academic paper session

Moderator(s): Marina Cervera and Ed Wall

347. Engaging with the Virtual: Towards a digital design studio in design education
 Gabrielle Bartelse, Wageningen University

448. Learning, Teaching through Technology and Innovation in Landscape and Urban Planning Education for Danubian Small And Medium Sized Cities
 Angelica Stan, Ion Mincu University of Architecture and Urbanism | Mihaela Hărmănescu, Ion Mincu University of Architecture and Urbanism

11.00–12.30

EDUCATION AND PEDAGOGY: Outside-in—Dwelling in the outdoor classroom

Thematic roundtable

Moderator(s): Simon Kilbane

Panelist(s): Simon Kilbane, Jock Gilbert, Joshua Zeunert and Tanya Court

501. Outside-In: Dwelling in the outdoor classroom
 Simon Kilbane, Deakin University

11.00–12.30

GREEN LANDSCAPES AND LIVING: Post-human—Human, nature and technology landscape

Academic paper session

Moderator(s): Tim Waterman and Rudi Van Etteger

323. A 'Quality of Being': Sustainability through the 'point of view'
 Sudara Jayalath, Hochschule Weihenstephan-Triesdorf University of Applied sciences

345. Expanding or Melting into Air: New role of landscape in the new millenium
 Ebru Bingol, Hatay Mustafa Kemal University

360. Not yet Landscapes
 Gianni Lobosco, University of Ferrara

432. Space, Time, Odyssey
 Meliz Akyol Alay, Istanbul Technical University | Berna Yaylali, Istanbul Technical University | Gülgün Atalay, Istanbul Technical University

469. Is the Year of Covid-19 the 'Stop and Think' for Human's Relationship with Nature?
 Saja Al-Rifaie, Independent

11.00–12.30

OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: Landscape architecture for somewheres and anywheres?

Thematic roundtable

Moderator(s): Henrik Schultz

279. Landscape Architecture for Somewheres and Anywheres?
 Henrik Schultz, Osnabrück University of Applied Sciences

11.00–12.30

SOCIETAL CONTEXT: What does 'de/anti-colonial thought' bring to planning and design research?

Panel

Moderator(s): Burcu Yigit Turan

414. What does 'de/anti-colonial thought' bring to planning and design research?
 Burcu Yigit Turan, Swedish University of Agricultural Sciences | Johan Pries, Lund University
 Mia Ågren, Swedish University of Agricultural Sciences | Naama Meishar, Israeli Institute of Technology

11.00–12.30

SOCIETAL CONTEXT: Subvertising Norway

Event

Moderator(s): Hanne Ugelstad

521. Subvertising Norway
 Hanne Ugelstad, www.subvertisingnorway.org

11.00–12.30
⑥

INDEPENDENT SESSION: Think with the editors—Academic publishing in Journal of Landscape Architecture

Thematic roundtable

Moderator(s): Imke van Hellemond and Anaïs Leger-Smith

517. Think With the Editors: Academic publishing in Journal of Landscape Architecture

Imke van Hellemond, Journal of Landscape Architecture/ Vrije Universiteit Amsterdam | Anaïs Leger-Smith, Toulouse School of Architecture

TUESDAY 12.30–13.00 NETWORKING

EXHIBITORS' Q & A: Jack Richold and Oskar Persson "Alternative Means of Travel"

TUESDAY 13.00–14.30 PARALLEL SESSION ⑦

13.00–14.30
⑦

CLIMATE CHANGE AND ADAPTATION: Climate adaptation

Academic paper session

Moderator(s): Emma Butler and Josefin Wangel

438. Climate Change Adaptation: Highlighting examples of civilian action in the climate crisis

Carey Clouse, University of Massachusetts, Amherst

464. Sustainable Water Management Strategies from Historical Perspective: Comparative study of Ganzhou, China and Szolnok, Hungary

Ning DongGe, Hungarian University of Agriculture and Life Sciences | Tímea Katalin Erdei, Hungarian University of Agriculture and Life Sciences

475. Ecological Wisdom in Traditional Lake Landscapes: Lessons from the history of West Lake governance in ancient China

Chun Li, Tongji University | Zheyue Wang, Tongji University

13.00–14.30
⑦

CULTURAL LANDSCAPE: Landscape imaginaries, citizenship, belonging, otherness, biopolitics

Academic paper session

Moderator(s): Mattias Qviström and Mia Ågren

331. Approaching Queer Island: Otherness and imagined landscapes

Tim Waterman, Bartlett School of Architecture, University College London

336. Do you have the—right—key to the open spaces?

Mate Sárospataki, Hungarian University of Agriculture and Life Sciences | Peter Györi, Hungarian University of Agriculture and Life Sciences

371. Material Fuzziness: Landscape as operational background

Lucía Jalón Oyarzun, EPFL École Polytechnique Fédérale de Lausanne

499. The Multiple Faces of Trash Bins, Benches and Bike Stands: Towards a sociomaterial conceptualization of street furniture

Johan Wirdelöv, Swedish University of Agricultural Sciences

13.00–14.30
⑦

DESIGN HISTORY, THEORY AND METHODS: A thought experiment—A journey to YOUR car-free urban landscape

Event

Moderator(s): Nina Vogel

498. A Thought Experiment: A journey to YOUR car-free urban landscape

Nina Vogel, Swedish University of Agricultural Sciences

13.00–14.30
⑦

EDUCATION AND PEDAGOGY: Climate change and sustainability

Academic paper session

Moderator(s): Michael Jones and Malin Eriksson

461. Embedding Sustainability and Climate Change in interdisciplinary studio pedagogy: A methodological framework

Sareh Moosavi, Université Libre de Bruxelles | Judy Bush, University of Melbourne

487. Young Climate: Activation of young people through landscape architecture

Roland Tusch, University of Natural Resources and Life Sciences, Vienna | Jürgen Furchtlehner, University of Natural Resources and Life Sciences, Vienna | Daniela Lehner, University of Natural Resources and Life Sciences, Vienna | Lilli Lička, University of Natural Resources and Life Sciences, Vienna

515. Thinking as an Action

Başak Akarsu, Istanbul Technical University | Gizem Aluçlu, Istanbul Technical University | Gülşen Aytaç, Istanbul Technical University | Hayriye Eşbah Tunçay, Istanbul Technical University

13.00–14.30
⑦

GREEN LANDSCAPES AND LIVING: Post/human Landscape—Playing the new metaphors of hybridization within the cities' metabolism

Event

Moderator(s): Angelica Stan

303. Post/Human Landscape: Playing the new metaphors of hybridization within the cities' metabolism

Angelica Stan, Ion Mincu University of Architecture and Urbanism

13.00–14.30
⑦

GREEN LANDSCAPES AND LIVING: Performative Botany—How landscape can be inclusive for non human beeing? A discussion between landscape architects and health gardens researchers

Thematic roundtable

Moderator(s): Thierry Kandjee, Vitalija Povilaityte-Petri and Sugir Seliah

318. Performative Botany: How landscape can be inclusive for non human beeing? A discussion between landscape architects and health gardens researchers

Thierry Kandjee, La Cambre Horta Brussels ULB Brussels | Vitalija Povilaityte-Petri, University of Mons | Sugir Seliah, Health Gardens, Brussels

13.00–14.30
⑦

OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: Profession and context

Academic paper session

Moderator(s): Carola Wingren and Caroline Dahl

324. To Design or not to Design?

Anna Wilczynska, Warsaw University of Life Sciences/ Estonian University of Life Sciences

HEADS OF SCHOOL GROUP MEETING (13.00-14.30)

EXHIBITION—FOR A LIST OF EXHIBITORS, SEE PAGE 12

365. Emotional Landscapes: A Twenty-Year-Long Dialogue
Luca Maria Francesco Fabris, Politecnico di Milano/ Beijing University of Civil Engineering | Mengyixin Li, Beijing University of Civil Engineering and Architecture

SOCIETAL CONTEXT: Landscape architecture without borders—Humanitarianism and emergency in landscape architecture

Thematic roundtable
Moderator(s): Maria Gabriella Trovato

479. Landscape Architecture without Borders: Humanitarianism and emergency in landscape architecture
Maria Gabriella Trovato, American University of Beirut

URBAN AND RURAL: Urban development—conservation tensions in peri-urban landscapes/urban morphology

Academic paper session
Moderator(s): Doris Gstach

266. Possibilities for Periurban Landscape in the Surroundings of the City of Prague
Adéla Chmelová, Czech Technical University in Prague

311. Conflicts Between Spatial Planning and Identification, Preservation of Ecological Corridors
Krisztina Filepné Kovács, Hungarian University of Agriculture and Life Sciences | István Valánszki, Hungarian University of Agriculture and Life Sciences

352. Researching the Edge of London: Exploring processes of urbanisation across the edges of greenbelt, agriculture, housing, industries, and estuary
Xiaotong Liu, University of Greenwich | Ed Wall, University of Greenwich

356. Territorial Fragilities and Landscape Design Tools: A Case Study in a Rural Area of the Lombardy Region
Lavinia Dondi, Politecnico di Milano

380. Designing New Habitats Inside Cities: Challenges and benefits of co-habitation
Emma Salizzoni, Politecnico di Torino

HEADS OF SCHOOL GROUP MEETING (13.00-14.30)

INDEPENDENT SESSION: Digitalisation

Academic paper session
Moderator(s): Olaf Schroth and Marina Cervera

295. Geodesign as a Digitisation Approach to Landscape Planning and Design: A case study in Fingal, North Dublin, Ireland
Bruno de Andrade, Delft University of Technology | Karen Foley, University College Dublin | Hrishikesh Ballal, Geodesign Hub

301. From the Landform to the Living wall: Introducing 3D Digitization Processes into Landscape Design
Nerantzia-Julia Tzortzi-Georgi, Politecnico di Milano | Sophia Vyzoviti, University of Thessaly Greece | Evanthia Dova, Neapolis University Pafos

423. Uncertainty
Fatma Bekar, Istanbul Technical University | Fatma Aycim Turer Baskaya, Istanbul Technical University

480. Towards New Approach for Dissemination of Studies on Historical Gardens
Annegreth Dietze-Schirdewahn, Norwegian University of Life Sciences | Ramzi Hassan, Norwegian University of Life Sciences

TUESDAY 14.30-16.00 PLENARY SESSION 3

FROM 'CRUEL OPTIMISM' TO 'EDUCATED HOPE': ARE OTHER SOCIAL ALTERNATIVES AND LANDSCAPE ARCHITECTURE(S) POSSIBLE?

Organisation and moderation: Buru Yigit Turan and Andrew Butler

PANDEMIC POLITICS, NEOLIBERAL IDEOLOGY, AND THE SCOURGE OF DEPOLITICIZATION

KEYNOTE SPEAKER: Henri Giroux, Chair for Scholarship in the Public Interest, The Paulo Freire Distinguished Scholar in Critical Pedagogy

HEALTHY AND JUST CITIES AGAINST COMPOUNDING HEALTH AND CLIMATE CRISES: PUTTING ENVIRONMENTAL JUSTICE FIRST

KEYNOTE SPEAKER: Isabelle Anguelovski, ICREA Research Professor, Universitat Autònoma de Barcelona

DISCUSSANTS: Alexandra D'Urso, Educational Developer, Swedish University of Agricultural Sciences
Ed Wall, Associate Professor of Cities and Landscapes, University of Greenwich

TUESDAY 16.00-16.30 NETWORKING

EXHIBITORS' Q & A: Gunnar Cerwén "Soundscape Design: Learning from Japanese gardens"

TUESDAY 16.30-18.00 PARALLEL SESSION 8

CLIMATE CHANGE AND ADAPTATION: (Un)certain lines—Coastal and riverine landscapes

Panel
Moderator(s): Laura Cipriani and Inge Bobbink
Panelists: Eric Luiten, Claudiu Forgaci, Taneha Bacchin

477. (Un)certain Lines: Coastal and riverine landscapes
Laura Cipriani, Delft University of Technology | Inge Bobbink, Delft University of Technology

ECLAS GENERAL ASSEMBLY (16.30-18.00)

CULTURAL LANDSCAPE: "Death Café"—About multicultural and multifunctional cemeteries as memorial, contemplative and green public spaces

Event
Moderator(s): Carola Wingren and Helena Nordh

418. "Death Café": About multicultural and multifunctional cemeteries as memorial, contemplative and green public spaces
Helena Nordh, Swedish University of Agricultural Sciences | Carola Wingren, Swedish University of Agricultural Sciences
Tanu Priya Uteng, Institute of transport economics in Norway (TØI) | Marianne Knapskog, Institute of transport economics in Norway (TØI)

16.30–18.00		<p>DESIGN HISTORY, THEORY AND METHODS: Methods—Artistic, queer and reimagining Academic paper session Moderator(s): Petra Thorpert and Sofia Sandqvist</p> <p>271. “And also” Marc Treib, University of California, Berkeley</p> <hr/> <p>315. If Research by Design(ing) is the Answer, What are the Questions? Rudi van Etteger, Wageningen University and Research centre Kevin Raaphorst, Radboud University</p> <hr/> <p>343. Designing of Urban Landscapes as Multisensory Phenomenon Maria Ignatieva, University of Western Australia Marcus Hedblom, Swedish University of Agricultural Sciences</p> <hr/> <p>348. The Embodied Experience of the Urban Landscape: A participative artistic methodology with site-specific dance in Raval, Barcelona Ana Moya, Evora University</p>
16.30–18.00		<p>EDUCATION AND PEDAGOGY: Activities and experiences Academic paper session Moderator(s): Tomas Eriksson and Maria Wisselgren</p> <p>363. Learning Models in Contemporary Context Sonja Vuk, University of Zagreb Monika Kamenečki, University of Zagreb Petra Pereković, University of Zagreb</p> <hr/> <p>370. Evolution and Future of Metabolism Related Concepts: A students reading through moving images Luca MF Fabris, Politecnico di Milano Massimo Mobiglia, University of Applied Sciences and Arts of Southern Switzerland</p> <hr/> <p>462. Artsbased Methods in an Urban Open Space Module Sari Suomalainen, HAMK Häme University of Applied Sciences Anne Pässilä, LUT University, anne.passila@lut.fi Allan Owens, University of Chester Raquel Benmergui, raquelbenmergui.com/ Heikki Peltoniemi, Häme University of Applied Sciences</p> <hr/> <p>472. Interval Biophilic Restoration in Collegiate Education: The healing potentials of landscape design for multisensory experience Alia Fadel, Leeds Beckett University</p>
16.30–18.00		<p>GREEN LANDSCAPES AND LIVING: ‘Toolboxing’ urban agriculture—Uncertainty and prescription in designing for the productive city Thematic roundtable Moderator(s): Arild Eriksen and Deni Ruggeri</p> <p>342. ‘Toolboxing’ Urban Agriculture: Uncertainty and prescription in designing for the productive city Arild Eriksen, Norwegian University of Life Sciences Deni Ruggeri, Norwegian University of Life Sciences</p>
16.30–18.00		<p>GREEN LANDSCAPES AND LIVING: More-than-human Academic paper session Moderator(s): Amanda Gabriel and Kamni Gill</p> <p>422. Looking at People, Looking at Animals Kamni Gill, University of Manitoba</p> <hr/> <p>429. Between Stop and Think: The space/time of landscape perception Luigi Bartolomei, University of Bologna</p> <hr/> <p>449. Grey-backed Mining Bees, Citizen Groups and the Future of Friche Josaphat: Experimenting with visual storytelling as a method for more-than-human urban design research Jolein Bergers, Katholieke Universiteit Leuven Bruno Notteboom, Katholieke Universiteit Leuven</p> <hr/> <p>514. “Mourn also for all butterflies” Endre Vanyolos, Sapientia Hungarian University of Transylvania</p>
16.30–18.00		<p>OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: Update the past—Archives of landscape architecture in the digital era Thematic roundtable Moderator(s): Sophie von Schwerin</p> <p>316. Update the Past: Archives of Landscape Architecture in the Digital Era Sophie von Schwerin, Hochschule für Technik Rapperswil Lilli Lička, Universität für Bodenkultur Wien Ulrike Krippner, Universität für Bodenkultur Wien Annegreth Dietze-Schirdewahn, Norwegian University of Life Sciences Ås Simon Orga, Hochschule für Technik Rapperswil</p>
16.30–18.00		<p>OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: Landscape Architecture in the face of crisis Academic paper session Moderator(s): Richard Stiles and Kristina Hill</p> <p>306. The Honesty of Contradiction Fabio Di Carlo, Sapienza University of Rome</p> <hr/> <p>409. Landscape Architecture Goes to Town Richard Stiles, Vienna University of Technology</p> <hr/> <p>419. Helping Landscape Experts’ International Networking through Soft Skill Development Parastoo Eshrati, University of Tehran Per Hedfors, Swedish University of Agricultural Sciences</p> <hr/> <p>437. Interconnected Geographies in a Post-COVID World Carey Clouse, University of Massachusetts, Amherst</p>
16.30–18.00		<p>OUR FIELD AND PROFESSION—UNDERSTANDINGS, ROLE AND FUTURE: IFLA Conference 2023 Thematic roundtable Moderator(s): Maria Kylin and Therese Andersson</p> <p>491. IFLA Conference 2023 Maria Kylin, Swedish University of Agricultural Sciences Therese Andersson, Swedish University of Agricultural Sciences</p>

ECLAS
GENERAL
ASSEMBLY
(16.30–18.00)

SOCIETAL CONTEXT: Humanitarianism—Catastrophe and activism

Academic paper session

Moderator(s): Andrew Butler and Maria Gabriella Trovato

357. Teaching the Limits of Design

Maggie Hansen, University of Texas at Austin

396. Ny Moria, and other Cities of Refuge

Jörg Rekkittke, Norwegian University of Life Sciences

408. Humanitarianism and Emergency in Landscape Architecture

Maria Gabriella Trovato, American University of Beirut

467. August 4'2020—How can landscape architects contribute to post-disaster recovery?

Beata Dreksler, American University of Beirut | Yaser Abunnasr, American University of Beirut | Serge Yazigi, American University of Beirut | Mona Khechen, Independent researcher

474. Stop and Think Upstream: How an applied-philosophy approach could help landscape architects better address urban precarity and related social problems

Alexandre Champagne, University of Illinois at Urbana-Champaign

ECLAS
GENERAL
ASSEMBLY
(16.30–18.00)

⑧ 16.30–18.00

URBAN AND RURAL: Forest

Academic paper session

Moderator(s): Luke Miller and Rachele Khoury

300. The Urban Forest in the Age of Urbanisation

Samaneh Sadat Nickayin, The Agricultural University of Iceland

325. Living and Writing in three Groves in the Jefferson National Forest

Nathan Heavers, Virginia Tech

369. The Jungle Seek

Anjali Jain, CEPT University | Divya Priyesh Shah, CEPT University

465. When Trees were Local: Urban forests and the construction of post-colonial identities in Chandigarh and Singapore

Bianca Maria Rinaldi, Politecnico di Torino

⑧ 16.30–18.00

TUESDAY 18.00–19.00 REFLECTIVE GROUP DISCUSSIONS

TUESDAY 19.00–20.30 PLENARY SESSION ④

STOPPED, THOUGHT, AND NOW?

Organisation and moderation: Lisa Diedrich and Vera Vicenzotti

KEYNOTE SPEAKER: Lilli Lička, Professor of Landscape Architecture, University of Natural Resources and Life Sciences, Vienna

DISCUSSANT: Mustafa Dikeç, Urban Studies, Malmö University

④ 19.00–20.30

TUESDAY 20.30–21.30 ECLAS AWARD AND ANNOUNCEMENT OF ECLAS 2022 CONFERENCE

EXHIBITION

289. UNTIL FURTHER NOTICE: A SHORT FILM ABOUT TEACHING IN TIMES OF GLOBAL UNREST
Andres Delpon, Royal Institute of British Architects | Sarah Wong, Vocational Training Council Hong Kong

310. CALENDAR/ CLOCK
Laurel McSherry, Morgan State University

368. TABULA LAVA (GEOLOGICAL TIME INCLUDES NOW)
Karl Kullmann, University of California, Berkeley

383. GEOMETRIES OF TIME
Mariacristina D'Oria, University of Trieste | Taufan ter Weel, Delft University of Technology

424. SOUNDSCAPE DESIGN: LEARNING FROM JAPANESE GARDENS
Gunnar Cerwén, Swedish University of Agricultural Sciences

435. FROM LINE TO LANDSCAPE
Mateja Kregar Tršar, University of Ljubljana

459 & 460. DISCUSSING EQUIVALENCE OF STANDARDS FOR LANDSCAPE ARCHITECTURE EDUCATION AND PROFESSIONAL RECOGNITION
Jeroen de Vries LE:NOTRE Institute and Roxana Triboi LE:NOTRE Institute et al.

462. APPLYING ARTS BASED METHODS (ABM) IN TEACHING AND LEARNING AT HÄME UNIVERSITY OF APPLIED SCIENCES—ARTSBASED METHODS IN AN URBAN OPEN SPACE MODULE
Sari Suomalainen, HAMK Häme University of Applied Sciences | Anne Pässilä, LUT University | Allan Owens, University of Chester | Raquel Benmergui | Heikki Peltoniemi, Häme University of Applied Sciences

484. HOSPITAL GARDENS AS GREEN HAVENS
Miklós László Pap, Hungarian University of Agriculture and Life Science | Vera Takácsné Zajacz, Hungarian University of Agriculture and Life Science | Balázs Almási, Hungarian University of Agriculture and Life Sciences

519. ASSEMBLING ASH
Emily Schlickman, University of California, Davis

DOCTORAL COLLOQUIUM 2021

POSTERS FROM PHD CANDIDATES—SEE PROGRAMME:

>> [HTTPS://CONFERENCE.ECLAS.ORG/ECLAS-DOCTORAL-COLLOQUIUM-2021/](https://conference.eclas.org/eclas-doctoral-colloquium-2021/)

MASTER'S THESIS POSTERS

ATTRACTIVE RURAL LIVING: A FUTURE VISION FOR HJALTEYRI VILLAGE IN NORTH ICELAND
Anna Kristín Guðmundsdóttir, annakgudmunds@gmail.com

FEELING AT HOME!
Marjan Rostami, marjanrostami1991@gmail.com

BREAK THE COMFORTABLY NUMB
Md Ratin, ratinuap@gmail.com

SAFETY AND WELL-BEING IN HUSBY
Betsy Sigrid Kamali, betsy@live.se

INTEGRATED DESIGN OF GREEN AND BLUE INFRASTRUCTURE NETWORK: AN URBAN ECOLOGY PROJECT TO SOLVE STORM-WATER LOGGING AND IMPROVE THE QUALITY OF LIVING FOR THE INFORMAL DWELLERS IN A PART OF DHAKA CITY
Nuzat Naila Islam, nuzat.naila@gmail.com

MASTER'S THESIS VIDEOS

TUNE IN
Rebecca Eurenus, reeu0001@stud.slu.se | Astrid Bergström, asbm0001@stud.slu.se | Isa Byström, isa.bystrom@hotmail.com

ALTERNATIVE MEANS OF TRAVEL
Jack Richold, jackrichold@hotmail.com | Oskar Persson, oskar.persson11@gmail.com

WEDNESDAY 15 SEPTEMBER

WEDNESDAY 09.00–12.00 DOCTORAL COLLOQUIUM

WEDNESDAY 13.00–15.00 DOCTORAL COLLOQUIUM