

Dutch School of Landscape Architecture (DSL)

Verslag kennisuitwisseling onderzoek

Datum: woensdag 16 november 2011
Locatie: Balkenzaal, Academie van Bouwkunst, Amsterdam
Dagvoorzitter: Wim de Haas (WUR - Alterra)
Organisatie: Imke van Hellemond (DSL)
Verslag: Danielle Niederer (Danielle Niederer, PR en Communicatieadvies)
Deelnemers: Opleidings- en onderzoeksinstituten [Wageningen University & Research centre (WUR); Delft University of Technology (TUD), Hogeschool Van Hall Larenstein (VHL); Academie van Bouwkunst Amsterdam (AvB)]
Beroepspraktijk (bureaus met onderzoekspraktijk, uitgenodigd via NVTL) [Bureau Van Veelen, Meeus Onderzoek & Ontwerp, Hosper landschapsarchitectuur en stedenbouw, Ben Kuipers landschapsarchitect, H+N+S landschapsarchitecten]

Deelnemers

Academie van Bouwkunst Amsterdam	Wageningen University & Research centre	Delft University of Technology	Hogeschool Van Hall Larenstein	NVTL / beroepspraktijk
Marieke Timmermans	Adri van den Brink	René van der Velde	Adrian Noortman	Jhon van Veelen
Noël van Dooren	Ingrid Duchart	Saskia de Wit	Johan Vlug	Johan Meeus
Aart Oxenaar	Annet Kempenaar	Steffen Nijhuis	Jeroen de Vries	Frits van Loon
	Rudi van Etteger	Inge Bobbink	Ard Middeldorp	Ben Kuipers
		Beata Labuhn	Ben ter Mull	Dirk Sijmons
			Wim Timmermans	

Doel van de bijeenkomst

- het onderling informeren over en uitwisselen van de onderzoeksprogramma's en lopende onderzoeken van de DSL-instellingen
- het in kaart brengen van de stand van onderzoek in de landschapsarchitectuur in Nederland
- het opstellen van een agenda voor onderzoek (thema's, prioriteiten, uitwisseling)

Programma

Ochtendprogramma:

- I – het onderzoeksprofiel: kennismaking met de onderzoeksprogramma's van de instellingen en bureaus
- II – discussie over de doelstellingen en raakvlakken van het onderzoek en over wensen en mogelijkheden voor uitwisseling

Middagprogramma:

- III – voorbeelden van lopend onderzoek: presentaties door onderzoekers (promovendi en onderzoekers in de beroepspraktijk)
- V – discussie over overeenkomsten en verschillen tussen de verschillende instituten en bureaus, samenvatting van de bevindingen van de dag en wijze van voortzetting van de uitwisseling in 2012

I Onderzoeksprofiel: organisatie en thematiek van het onderzoek van opleidingen en bureaus

Presentaties van vertegenwoordigers van de onderzoeksinstituten en de beroepspraktijk. Hoe is het onderzoek georganiseerd? Wat wordt er onderzocht en hoe? Hoe is de relatie met het onderwijs en met de praktijk?

TUD – René van der Velde

Kennisdomeinen

Het Delftse programma is ingedeeld in onderzoeksterreinen die overeenkomen met de traditionele indeling van de Nederlandse landschapsarchitectuur; tuinontwerp, stedelijke openbare ruimte, landwinning en ontginning, landschapsplanning en natuurbehoud. Deze zijn binnen het onderzoeksprogramma ondergebracht in drie kennisdomeinen: Architecture & landscape (o.l.v. Steffen Nijhuis), Dutch Lowlands (o.l.v. Inge Bobbink) en Urban

Landscapes (o.l.v. René van der Velde). Binnen deze domeinen zijn in het onderzoek vier 'ways of understanding' van het landschap te onderscheiden: ruimte, context, geschiedenis en proces.

Leerstoelen

Binnen de faculteit Bouwkunde valt de het landschapsonderzoek grotendeels binnen de 'Urbanism group'. Deze bevat drie programma's: Randstad Spatial Planning, U-lab en Urban Landscape Architecture. Er zijn twee hoogleraren landschapsarchitectuur: Prof. Dirk Sijmons voor de leerstoel Landschapsarchitectuur en Prof. Eric Luiten voor de leerstoel Erfgoed en Ruimtelijk Ontwerp. Deze laatste leerstoel komt voort uit het programma Belvedere. Voor dit programma zijn er ook leerstoelen aan de WUR (Environmental studies, invalshoek planning en bestuurlijke organisatie) en de VUA (erfgoedstudies, invalshoek geschiedenis).

Onderwijs en samenwerking

Het onderwijsprogramma is gelinkt aan de onderzoekstak (minoren en majoren). De onderzoekstak kent daarnaast diverse samenwerkingsverbanden met andere partijen en instellingen, zoals met het Stimuleringsfonds voor Architectuur, H+N+S landschapsarchitecten (Atelier Kustkwaliteit), Rijkswaterstaat, provincies, waterschappen (digitale polderkaart), de gemeente Rotterdam en provincie Noord-Holland.

Urban Landscapes, Dutch Lowlands, Heritage Landscapes

In het programma *Urban Landscapes* wordt de ontwikkeling en typologie van stedelijke landschapsarchitectuur onderzocht. Het onderzoek *Dutch Lowlands* (o.l.v. Inge Bobbink) beslaat het polderlandschap en Nederland als proeftuin voor (ontwerp)opgaven op het gebied van watermanagement. Een van de doelen van het onderzoek is het maken van een digitale polderkaart die de landschappelijke kenmerken en functies van Nederlandse polders in kaart brengt en beschrijft. Het programma *Heritage landscapes* (o.l.v. Eric Luiten, presentatie door Beate Labuan) omvat onderzoek naar de waardering, transformaties en het ruimtelijk ontwerp van het cultuurlandschap als erfgoed.

WUR – Adri van den Brink

Nieuwe opgaven

In de driehoek onderwijs, onderzoek en praktijk heeft onderzoek weinig aandacht gekregen. Er moet meer balans komen tussen de drie. Onderzoek gaat meer betekenis krijgen door:

- de verandering van opgaven door o.a. klimaatverandering en het energievraagstuk
- de verbreding van de rol van de landschapsarchitect

Onderzoek: Europese context

De WUR wil zich profileren op Europees niveau en is daarom geïnteresseerd in de Europese onderzoekscontext. De ECLAS onderzocht de stand van het onderzoek binnen de Europese landschapsarchitectuur. Daaruit bleek een gebrekkige academische onderzoeks aanpak, een te geringe breedte van het onderzoeksveld en onvoldoende kritische massa voor het bereiken van een goede onderzoekscultuur. ECLAS adviseert de instituten om zich te concentreren op het ontwikkelen van een eigen methodologische 'toolbox' en een eigen 'body of knowledge' voor onderzoek in de landschapsarchitectuur. De kernvraag is: wat is de relatie tussen ontwerp en onderzoek? De WUR onderscheidt drie typen onderzoek:

- onderzoek naar ontwerp
- onderzoek als input voor het ontwerp
- ontwerpend onderzoek

Focus onderzoek WUR

- ontwikkelen van methoden en criteria voor de analyse van de diverse betekenissen van het landschap, die de landschapsarchitectuur als contextuele ontwerpdiscipline beïnvloeden (door o.a. Paul Roncken), en voor het beoordelen van de kwaliteit van ontwerpen (door o.a. Rudi van Etteger)
- ontwikkelen van een aanpak van ontwerpend onderzoek (bijv. door Ingrid Duchart)
- analyseren van en bijdragen aan de oplossing van urgente landschapsvraagstukken wereldwijd (bijv. door Sven Stremke). Dit focuspunt heeft een nauwe verbinding met het onderwijs aan de WUR.

Strategieën voor het verbeteren van onderzoek

- verstevigen van de intellectuele basis van de discipline
- ontwikkelen van opleidingen (PHD), en uitwisselingsmogelijkheden (netwerken, colloquia, seminars) voor wetenschappelijk onderzoek
- contact onderhouden met en leren van de ervaring van onderzoeksgemeenschappen buiten de landschapsarchitectuur.

VHL – Adrian Noortman

Context

VHL leidt geen onderzoekers op. Het onderzoek dat plaats vindt aan VHL heeft een toegepast karakter en een sterke relatie met de praktijk. Het is gebaseerd op bestaand onderzoek en bestaande onderzoeksmethoden en gericht op ontwikkeling van praktijkgerichte kennis. VHL is eigenlijk een laboratorium voor ontwerptoeepassingen. Het onderzoek speelt in op en wordt voornamelijk gestuurd door maatschappelijke vragen, c.q. de actualiteit.

Onderzoek vindt plaats binnen KIGO-projecten (Regeling Kennisverspreiding en Innovatie Groen Onderwijs (EL&I)), Interreg-projecten, Minoren en Majoren (3e en 4e jaar).

Lectoraat

De opleiding Tuin- en landschapsinrichting is gevestigd in Velp. Het onderzoek valt binnen het lectoraat Groene Leefomgeving van Steden (o.l.v. Wim Timmermans). Doel van het onderzoek binnen dit lectoraat is een schakel vormen tussen onderwijs, bedrijfsleven, overheid en instellingen. Thema's zijn: Eco-engineering, krimp, klimaatverandering, de groene stad, stedelijke vernieuwing en communicatie en participatie.

Opleiding T&L

T&L valt binnen de opleiding Land- en Watermanagement en kent vier afstudeerrichtingen:

- Landschapsarchitectuur: diverse onderwerpen, nadruk accent op klimaatadaptatie en -mitigatie (3e jaar) ruimtelijk-morfologisch onderzoek (4e jaar)
- Tuinarchitectuur: diverse onderwerpen, nadruk op ruimtelijk morfologisch onderzoek
- Management buitenruimte: accent op bewonersparticipatie
- Planrealisatie en materialen: accent op praktijktoepassing van technieken en materialen

AvB – Marieke Timmermans

Het onderwijs en onderzoek aan de Academie van Bouwkunst is sterk gericht op het ontwerp en de praktijk, wat samenhangt met het feit dat studenten binnen de opleiding meer dan de helft van de tijd werken. Het door studenten uitgevoerde onderzoek staat dan ook voornamelijk in dienst van het ontwerp. Daarnaast kent de AvB het lectoraat *Living Landscape*. Noël van Dooren is research fellow aan de AvB met als onderzoeksonderwerp *drawing time*.

Lectoraat Living Landscape

Thomas Oles is de lector *Living Landscape*. Met het lectoraat wil de Academie van Bouwkunst zich profileren op het 'grootschalige landschap'. Het onderzoek richt zich in eerste instantie op *landscape as such*. Wat heeft het woord in het verleden betekend en hoe is de betekenis van het landschap en het denken over landschap veranderd in de tijd? Wat betekent het nu en hoe beïnvloedt dit het ontwerp?

Living Landscape in het onderwijs en vademecum

Het denken over landschap is breed in het onderwijs ingebracht. Studenten worden aangezet om reflectief te denken over landschap door het lezen van literatuur, het bijwonen van lezingen en te beschrijven hoe zij tegen landschap aankijken. Ook leren zij hun ideeën en visies te vertalen in ontwerpen en is er aandacht voor representatie: welke 'tools' kun je gebruiken en wat voor invloed hebben die op de uitkomst.

De totale periode van het programma *Living Landscape* is twee jaar. Doel is om uiteindelijk alle resultaten samen te brengen in een *Vademecum for Landscape Thinking*.

EMILA

Een tweede lijn van onderzoek binnen de AvB loopt via het EMILA-programma (European Master In Landscape Architecture). Studenten van vijf verschillende instituten/landen onderzoeken hoe de Europese regelgeving doorwerkt op het landschap in hun land. Wat is de invloed van locale en nationale regelgeving? Hoe komt het beleid via de verschillende schijven in het ontwerp terecht? Aan welke knoppen kun je draaien en hoe kun je de politiek beïnvloeden? Na deze afzonderlijke studies per land brengen de studenten hun kennis samen en proberen ze voor een onderwerp tot een gezamenlijk advies te komen.

Research fellow / Noël van Dooren

Noël van Dooren is tot 2013 als research fellow verbonden aan de AvB. Zijn promotieonderzoek *Drawing time* is formeel ondergebracht bij de UvA, bij prof. E. de Jong van de leerstoel Culture, Landscape and Nature aan de faculteit Humanistiek. In zijn onderzoek beschouwt hij tijd en dynamiek in het ontwerp. Als een landschapsontwerp is uitgevoerd, verandert er nog van alles. Doen ontwerpers daar iets mee? Om dat te onderzoeken verzamelt en analyseert hij ontwerptekeningen en interviewt hij ontwerpers.

Beroepspraktijk – Dirk Sijmons (H+N+S)

Het onderzoek binnen H+N+S vindt plaats binnen ieder project in de vorm van analyse, bijv. cultuur historisch, ecologisch, etc. Daarnaast doet H+N+S onderzoek op eigen initiatief, gericht op het vermeerderen van kennis en het ontginnen van nieuwe velden voor het vakgebied. Voorbeelden: natuurontwikkeling, energielandschappen.

Samenwerking

- met andere bureaus (Klimaatmatrix, Energieatlas I, Landschappelijk wonen)
- met universiteiten (Atelier Kustwacht, EnergieAtlas II)
- opgaven formuleren, bijv. namens de rijksoverheid opdrachten geven aan andere bureaus (windmolenadvies)

Thema's

De belangrijkste thema's in het onderzoek van H+N+S zijn:

- Energie (windenergie en biomassavergister plaatsingsvisies)
- Deltaprogramma (Kustatelier, Nieuwbouw en herstructurering)
- Watersysteem (Boezemvriend, Istanbul, New Orleans)
- Natuur (Singelgolf, Oorden van Onthouding)
- Klimaat (Klimaatmatrix)
- Landschappelijk wonen (boek met typologieën, meerdere visies)

Rol beroepspraktijk

De rol van de beroepspraktijk is, als het gaat om onderzoek, anders dan die van de onderwijsinstellingen. Er is meer verband met de actualiteit en het onderzoek kent een rode draad: het verbreden van het domein van het vakgebied.

Soorten onderzoek:

- vertalen van onderzoek; het vatten in beelden van de lange termijn en het uitdrukken van verwachtingen in ruimtelijk effect
- ontwerpend onderzoek; iteratief proces van onderzoek en ontwerp, scenario studies, interdisciplinair
- agenderend onderzoek; initiatief nemen om vakgebied te verbreden, transdisciplinair vanuit een visie

II Discussie

Richtinggevende vragen: Waren er verrassingen in de presentaties? Heb je iets gemist?

Punten uit de discussie:

- Agenderend onderzoek is als term nog niet bekend uit literatuur of literatuuronderzoek. Het is iets wat we al heel lang hebben gedaan maar waar we geen label aan hebben gehangen. Het is een veld waar we internationaal iets mee kunnen.
- Terugkijken ontbreekt: wat hebben we bereikt, wat was baanbrekend onderzoek waar zaken mee bereikt zijn?
- Historisch onderzoek in het algemeen ontbreekt.
- Er bestaat al samenwerking tussen instellingen en andere (markt)partijen en er is overlap van onderzoeksthema's. Daarom zijn er mogelijkheden voor samenwerking in onderzoek tussen praktijk en instellingen. Hoe kunnen bureaus die onderzoek doen aansluiten op wat er is?
- Er is een gat tussen de wetenschap/wetenschappelijke methodiek en de ontwerp-praktijk. Vooral als het gaat om de reflectie daarop. Hoe houd je een ontwerper dicht bij de methoden die zijn ontwikkeld in een academische context?
- Onderzoek naar de economische waarde van het landschap ontbreekt. Als we groen echt op de agenda willen zetten is er meer studie nodig. Samenwerking met een economische faculteiten/rekenaars is voor de landschapsarchitectuur interessant.
- Koppeling van landschapsarchitectuur aan techniek; onderzoek op dit gebied kan meer handen en voeten krijgen.
- Er ligt nog een veld open als het gaat om het cognitieve onderzoek: wat is ontwerpen als activiteit? De raakvlakken met de psychologie en de neurowetenschappen. Dit onderzoek kan duidelijk maken hoe belangrijk de ontwerpdiscipline is.
- Het moet duidelijk zijn aan wie het onderzoek is geadresseerd: wie is de doelgroep voor de gegenereerde kennis?
- De betekenis van landschap als maatschappelijk begrip is niet algemeen bekend in het onderzoek. Meestal wordt uitgegaan van het landschap als ruimte.
- Er is veel aandacht voor het analytische onderzoek, maar relatief weinig voor het compositorische, synthetische.

Wat zijn de nieuwe thema's / opgaven voor het onderzoek?

Aantal punten uit de discussie:

- Een nieuwe opgave is krimp: 'planning for decline'. De tijd van eindeloze groei lijkt voorlopig voorbij. Hoe ga je daarmee om?
- Nederlandse manier van ontwerpen versus de internationale aanpak.
- Waardevrijheid van ontwerpen: wie beoordeelt het ontwerp, hoe en waarom zo?
- Wat gebeurt internationaal op het gebied van onderzoek. Andere tradities? Kunnen we daar gebruik van maken, iets aan toevoegen? Dit is al een onderzoeksveld op zich.
- Wat zijn de manieren om van vraag naar antwoord te komen, het denken van de landschapsarchitect, hoe werk je? Wat is de toevoeging van de ontwerpende benadering in besluitvormingsprocessen als tegenhanger van een analytisch-technische benadering?
- De tijd van de grote gebaren, grootschalige plannen is voorbij en maakt plaats voor een organisch model en minimale ingrepen. De planningstermijn wordt langer, eerder 50 dan 30 jaar. Dat zijn vraagstukken waar je iets mee moet. De rol van de landschapsarchitect verandert.

Veranderende positie van landschapsarchitecten? Afname geldstromen? Acties korte termijn?

Aantal punten uit de discussie:

- Decennialang is de overheid de motor geweest achter het vakgebied. Dat valt nu weg. De vraag 'wie zit er op onze diensten te wachten?' De kwestie van het opdrachtgeverschap. Welke allianties zijn mogelijk?
- WUR (Adri van den Brink) is op zoek naar andere wegen, bijvoorbeeld via samenwerking met andere partijen in consortia. Kijken waar de landschapsarchitectonische aanpak een plek in kan krijgen. Vb. Proposal 'Urban regions in development'.
- Er is ruimte, maar die nemen we nog niet in. Bijvoorbeeld in het nieuwe topsectorenbeleid zitten kansen, maar de landschapsarchitecten hebben zich nog niet gemeld.

Lange termijn verlanglijstje/wat willen we behandeld zien?

Aantal punten uit de discussie:

- Wat heeft het onderzoek tot nu toe opgeleverd? Inventarisatie van resultaten (René van der Velde)
- Opleidingen samen een onderzoek laten doen, waarbij ieder zijn eigen expertise inbrengt. (Marieke Timmermans)
- Nederland als 'portal' presenteren voor buitenlandse studenten of onderzoekers. Losse modules onderwijs, praktijk en onderzoek aan elkaar smeden tot een 'customized' programma. (Dirk Sijmons)
- 170 bureaus + landschapsarchitecten bij de overheid doen iets aan onderzoek. Hoe zijn die te mobiliseren om mee samen te werken? Organiseren en stroomlijnen. (Jhon van Veelen)
- Een overzicht voor bureaus waar je bepaalde kennis of specialisten kunt vinden. (Frits van Loon)
- Niet alleen aandacht voor groot opgezet en innovatief onderzoek, maar ook klein en praktisch. Wat kunnen we particuliere opdrachtgevers bieden? Een soort wetenschapswinkel. (Johan Meeus)

III Voorbeelden van lopend onderzoek

Korte presentaties van afzonderlijke onderzoeken door individuele onderzoekers.

VHL – Jeroen de Vries

Het Nieuwe Maaiveld

Het nieuwe maaiveld is een kennisontwikkelingsproject over meervoudig ruimtegebruik in opdracht van de vereniging samenwerkende architecten en bouwtechnici (SAB). Het Nieuwe Maaiveld draait om integrale projecten waarin meerdere functies samenkomen, zoals wonen, bedrijven, voorzieningen, recreatiemogelijkheden en infrastructuur. De focus van het Nieuwe Maaiveld-project lag op de beleving van de open ruimte, het gebruik, de beheerbaarheid en duurzaamheid. Het project had een specifieke opbouw en bestond uit verschillende onderdelen o.a.: verkenningen, aanvraag KIGO-subsidie studentenopdrachten, intervisie en excursies, seminars, projectwebsite, een prijsvraag, interviews met SAB-leden en experts, een workshop planproces en het schrijven van een publicatie.

TUD – Saskia de Wit

Promotieonderzoek Hidden landscapes (start 2007)

Het onderzoek probeert de relatie tussen de metropool en de genius loci te duiden. Binnen de metropool vindt identiteitsvervaging plaats. Daar tegenover staat de plek. Door de plek zichtbaar en leesbaar te maken, kan hij tegenwicht bieden aan het 'verhaal van de metropool'.

De tuin wordt beschouwd als een uitdrukking van het landschap, als *pars pro toto* voor de metropool. Als methode zijn 30 omsloten tuinen onderzocht uit de periode 1932-2004. Uit deze 30 tuinen zijn zeven tuinen geselecteerd op

een eigen aspect van de metropool. De bekeken aspecten zijn bijvoorbeeld de routing, het programma, de ruimte- en beeldvorm en texturen. Door reeksen tekeningen per voorbeeld te vergelijken hoopt de onderzoeker de genius loci preciezer te definiëren en ontwerpinstrumenten te destilleren.

Beroepspraktijk – Johan Meeus (Meeus Onderzoek & Ontwerp)

Sketching through Europe

Johan Meeus heeft van 1990 tot 2010 Europa doorkruist. Op zijn tochten maakte hij schetsen van het cultuurlandschap en aantekeningen voor reflectie. Met zijn aanpak probeert hij de aard van het landschap in beelden te begrijpen en de verschijning ervan te vatten in verhalen. Tekenen is een manier om het landschap preciezer te bekijken, analyseren en ontrafelen. Het brengt je naar de essentie, de elementaire kennis van Europese landschappen. Het project richt zich op een atlas van Europese landschappen, voorzien van regionale en lokale voorbeelden. Hij bereidt een onderzoeksvoorstel voor met Alterra voor de vergelijking van landschapsplannen in Europees verband; compositorisch, economisch en procesmatig.

WUR – Rudi Etteger

Promotieonderzoek Evaluating Designed Landscapes

Rudi van Etteger is landschapsarchitect en filosoof. Hij benadert zijn onderzoek naar de evaluatie van ontworpen landschappen vanuit de filosofie. Als je kijkt naar een breder debat over esthetiek van de kunst en esthetiek van de natuur zit de landschapsarchitectuur daar precies tussenin. Het gaat om creaties van mensen, maar de materialisatie bestaat uit natuurlijke elementen.

De centrale vraag in zijn onderzoek is: wanneer kun je zeggen 'dit is een mooi ontworpen landschap'?

Om deze vraag te kunnen beantwoorden zijn twee onderzoeksvragen relevant: wat zijn landschappen? En hoe ervaar je landschappen? Als we praten over landschappen zijn 'ons plaatje' en de realiteit vaak niet hetzelfde. Daarnaast kun je evalueren op verschillende momenten: na realisatie, na volwassen worden van de beplanting, wanneer de plan-tekening af is, na het doen van de inventariserende analyse, etc. Een evaluatie kan door verschillende mensen worden gedaan: jezelf, critici, academici, het publiek, etc.

TUD – Steffen Nijhuis

Promotieonderzoek Mapping Landscape Space, GISc in Landscape Architecture

Doel van het onderzoek is het ontwikkelen van mogelijke basisconcepten en GISc-gereedschap bij het in kaart brengen van de visuele ruimte. Kan GISc bijdragen aan slim ruimtegebruik binnen de landschapsarchitectuur? Het gaat daarbij om het werken in de tijd (processen) en in 3D. In de verkenning kijkt de onderzoeker naar toepassingen in *Architecture Landscapes*, *Urban Landscapes* en *Cultural Landscapes*. Stourhead is een voorbeeld van een Architecture Landscape dat is uitgewerkt. Geanalyseerd zijn het zichtveld, de hoogte van de randen, het padenbeloop in termen van hoogte en de menselijke perceptie (foto's). Voor *Urban Landscapes* is Florence uitgewerkt en voor *Cultural Landscapes* de provincie Noord-Holland.

IV Discussie

Aantal punten uit de einddiscussie:

- Hoe krijgen we de bureaus aangehaakt bij de instituten en de bureaus onderling met elkaar in contact? Social media/internet inzetten en bijeenkomsten organiseren. Hier ligt een rol voor de DSL.
- We willen veel, oppassen voor 'uitdijend heeal': agenda noodzakelijk. Hoe kunnen we dit doen? Daar beginnen waar interesse voor is of behoefte aan is.
- Sommige typen onderzoek lenen zich beter voor een doorvertaling/relatie met de praktijk dan andere. Het is interessant om eens op een rijtje te zetten wie welke bijdrage kan leveren. Ontsluiting van kennis. Meer dan een 'zoekmachine', want je weet niet altijd wat je zoekt. Niet alleen onderzoeksresultaten verzamelen, maar ook actualiteit.
- Onderscheiden van onderzoek omwille van het onderzoek (fundamenteel), onderzoek ten behoeve van of in samenwerking met het onderwijs en onderzoek in en voor de praktijk. Het is ook mogelijk een indeling te maken van 'world views': positivistisch, constructivistisch en participatief.
- Niet alles op een hoop gooien, maar vanuit je eigen instelling en aanpak contact zoeken en verbanden leggen met andere instituten. Dit voorkomt ook dubbelingen in programma's.
- Dialoog tussen vraag en aanbod: universiteiten bieden onderzoeken aan, maar bureaus of anderen kunnen ook vragen stellen, bv. onderzoek waar vanuit de praktijk behoefte is. Deze dialoog moet georganiseerd worden.
- Nieuwe onderzoeksvragen: wie beantwoord wanneer welke vraag, wie is het meest geschikt om een bepaalde vraag te beantwoorden? Beginnen met een plek waar je kunt zien wie waar aan werkt en wat we gezamenlijk in huis hebben.

- Bij de 170 bureaus ligt nog een groot blok kennis dat niet ontsloten is. Bijvoorbeeld over de wederopbouw. Oppassen dat deze kennis niet verdwijnt.
- De verschillende gepresenteerde onderzoeken zijn gedaan vanuit verschillende 'worldviews' (positief, constructief, pragmatisch) met bijbehorende methoden en criteria. Daardoor zijn ze moeilijk te vergelijken.
- Plananalyse en ontwerpkritiek. Hoe zijn andere Europese instellingen hier mee bezig?
- Portal voor internationale studenten: hoe kunnen we daar vorm aan geven?
- Wens: vaker bij elkaar komen maar dan op onderwerp. Bijvoorbeeld over de onderwijsstructurering, hoe kunnen programma's op elkaar aansluiten?
- RUG en andere plekken in Nederland waar ze landschapsonderzoek doen: gebruik van maken en bij positionering meenemen.