26th session of the Permanent European Conference on the Study of the Rural Landscape
“Unraveling the Logics of Landscape”
8–12 September 2014 • Gothenburg and Mariestad, Sweden

Abstract form

Save the document in MS WORD format using the First and Family name of the presenter, for example john.smith.doc
E-mail the document no later than January 31 2014:

a) If you aim presenting in an organized session: both to the session organizer (you will find the right email address under the session’s description) AND to pecsrl2014@gu.se (CC)
b) If your presentation is on a specific conference theme or for a poster presentation: to pecsrl2014@gu.se only

	
	
	(Provide information in the yellow fields below)

	First name of presenter:
	Jesper

	Family name of presenter:
	Brandt

	Affiliation/Organization:
	ENSPAC, University of Roskilde, Denmark

	E-mail:
	brandt@ruc.dk

	Street address:
	Building 02, P.Box. 260, 4000 Roskilde, Denmark

	Telephone:
	+45 46742463

	Name(s) and affiliation(s) of co-author(s):
(if applicable)
	Andreas Aagaard Christensen
Stig Roar Svenningsen

	Type of presentation:
(oral or poster)
	Oral

	Title of presentation:
	Multifunctional landscape practice and accessibility in manorial landscapes

	Name of organized session OR conference theme:
	Landscape accessibility – how to enter a world of mystery

Abstract (maximum 300 words):

Paste your abstract here, using no more than 300 words, spaces excluded:

Structural development of modern productivistic agriculture characterized by marked specialization and increasing size of holdings are in general considered one of the main reasons behind a declining accessibility of landscape values within agricultural landscapes in most developed countries. However classical manorial estates seems to represent an opposite trend. Allthough working at the same market conditions as other large specialized holdings developed through the process of structural rationalization, they have often maintained and elaborated a land use strategy based on a multifunctional use of the potential ecosystem services present within their domain. The targeted combination of agriculture, forestry, hunting rents, rental housing, and a variety of recreational activities influences makes a certain public accessibility to an integrated part of this strategy, diverging from the trends at the other big modern specialized holdings. A historical tradition for access to the manorial landscape as an integrated part of the pre-capitalist way of landscape management at the manorial estates might play a certain role, but it is anticipated that this is being of less importance than the multifunctional landscape strategy supporting a certain public access.
A study of this thesis will be presented based on an analysis of multifunctionality, landscape development and accessibility in Danish Manorial landscapes and eventual linkages between their multifunctional landscape strategy, their history and their potential for landscape sustainability strategies will be discussed.
[bookmark: _GoBack]
2
1
