

Course schedule for the 2nd semester (2015-2016):

Wednesday, Febr 3	18.00	Living Lab Schouwb	Introduction: A concise history of the art and science of scenario thinking in a world full of 'wicked' problems
	- 20.30		Work lab: Brainstorm and framestorm: lighthouse perspective and issue definition
Wednesday, Febr 10	18.00	A2.02	Critical perspectives on scenariotinking: from robustness and resilience towards antifragility?
	- 20.30		Work lab: Practical tools (STEEP analysis, stakeholder analysis)
Wednesday, Febr 24	18.00	A0.01	Research methods, data collection (Delphi method), and building scenarios
	- 20.30		Work lab: Prototyping
Wednesday, March 2	18.00	outside university	NEXUS MEETING
	- 20.30		Scenario planning in practice: expert panel discussion and 'food for thought'
Wednesday, April 6	18.00	A2.05	Work lab: Short presentations, peer feedback, group discussion, iteration of prototyping
	- 20.30		
Wednesday, April 20	18.00	outside university	The power of words and pictures combined: information and presentation
	- 20.30		
Wednesday, May 11	18.00	Living Lab Schouwb	Teacher and peer feedback on group presentations
	- 20.30		Reflection on course and lessons learned
to be discussed with municipality		Official Presentation	Presentation of future scenarios to all stakeholders involved