

Challenges and Opportunities for Inclusive Design in Graduate Architecture

Beth TAUKE

Megan BASNAK

Edward STEINFELD

Center for Inclusive Design and Environmental Access
University at Buffalo—State University of New York, U.S.A.

June 16, 2014

2014 International Conference on Universal Design
Lund, Sweden

When you include the extremes of everybody, that's to say differently abled people of all sorts, then you produce things that are better for all of us.

-Michael Wolff, Wolff Olins

Design for the young and you *exclude* the old; design for the old and you *include* the young.

-Bernard Isaacs, Birmingham Centre for Applied Gerontology

Recall the face of the poorest and weakest man you have seen, and ask yourself if this step you contemplate is going to be of any use to him.

-Mahatma Gandhi

UB University at Buffalo *The State University of New York*

Inclusive Design Graduate Research Group

- Challenges to starting UD educational programs
- Description of the program
- Lessons learned for starting programs

Challenges for Universal Design Education

The tradition of architectural education is style and form based.

U.S. accrediting bodies for architecture programs have not included universal design in their primary evaluation criteria.

Inclusive design educators often focus on research topics that lack appeal for creative-minded students.

Popular media focuses on content with high entertainment value.

Inclusion through design is essential to global practice.

National Geographic

Inclusive Design Graduate Research Group at Buffalo (IDGRG)

Megan Basnak

Topics that appeal to students include:

Colourful Army, Maistora

Human Diversity

Topics that appeal to students include:

Senses, Shaula Haitner

Sensory Perception

Topics that appeal to students include:

G.A. Volb

Health + Safety

Topics that appeal to students include:

Playin' the Blues, Dustin Gilbert

Social Justice

Master of Architecture: Inclusive Design Curriculum

2-year or 3.5-year accredited program designed for those interested in engaging research and potentially following the path to licensure

Semester 1:

Research Studio
The Social Nature of Architecture
Design for Inclusive Environments
Environmental Controls 2

Semester 2:

Research Studio
Ergonomics in Building Design
Human Responses to Intentional Environments
Professional Practice

. . . continued

Master of Architecture: Inclusive Design Curriculum

2-year or 3.5-year accredited program designed for those interested in engaging research and potentially following the path to licensure

Semester 3:

Research Studio/Directed Research

Elective*/Thesis Methods

Elective

Structures 3

Semester 4:

Research Studio/Thesis

Elective

Elective

Elective

*Electives allow students to enhance skills or focus on a specific issues. Can be taken from any department in the university.

Master of Science in Architecture: Inclusive Design Curriculum

1.5-year program designed for those interested in engaging research and specialized scholarship in architecture

Semester 1:

- Design for Inclusive Environments
- The Social Nature of Architecture
- Research Methods
- Elective
- Elective

Semester 2:

- Ergonomics in Building Design
- Human Responses to Intentional Environments
- Directed Research
- Elective
- Elective

Semester 3:

- Thesis
- Community Design Service
- Elective
- Elective

Studio projects include:

Nicholas Karl

Children's Museum
Buffalo, NY, U.S.A.

Studio projects include:

Patrick Connolly & Todd Graci

Public Toilets
Silo City, Buffalo, NY, U.S.A.

Studio projects include:

Global Informal Settlements

Karen Kim

Studio projects include:

Maryam Sadeghi

Office Building Dublin, Ireland

Studio projects include:

Hashim Ajlouni

Affordable Housing
Prototype Design
Buffalo, NY, U.S.A.

Kristen Gabriele

Individualized Programs of Study

Thesis research includes:

Stairway Safety

Karen Kim

Thesis research includes:

Senior Housing Standards

Mary Jane Carroll

Thesis research includes:

Architectural Practice in Small Towns

Megan Basnak

Thesis research includes:

Lighting in Primary Schools

Jonathan White

Thesis research includes:

Wellness Centers for Women

Ghada Mohamad

Thesis research includes:

Classroom Design for the Autism Spectrum

Alexey Mokhov

Thesis research includes:

Temporary Housing

Kristen Gabriele

Why does the IDGRG have the highest enrollment of all graduate research groups?

Center for Inclusive Design and Environmental Access

Multi-disciplinary research center that includes architects, planners, behavioral scientists, occupational therapists, and industrial engineers

Mission:

To produce knowledge and tools that will increase social participation of groups such as people with disabilities and the older generation, who have been marginalized by traditional design practice

Work:

Practice of inclusive design through research, development, service, dissemination, and educational activities

As a whole, the faculty have:

- 10+ teaching awards
- 16 books published
- \$20+ million in research grants
- 1,000+ public lectures and publications in more than 15 countries

Making UD Education Meaningful

Yoshikazu Tsuno/Agence France-Presse

World
demographics are
changing.

World economies
are leveling.

Gavin Kemp

More societies are valuing human diversity.

Rodman Schley

Attitudes about consumption are changing.

Mass customization makes UD solutions easier.

USA Today

Digital technologies
are increasing
complexity.

Project WeCan

Governments are seeking new ways to improve life for all.

Day of Giving

Gen Y is more interested in social issues.

Study Abroad, Costa Rica

Attitude shifts open opportunities for inclusive design education.

Architecture is responding with organizations such as Architecture for Humanity and Design Corps.

Educators are responsible for ensuring that students have the knowledge and skills they need.

Starting a program requires:

A comprehensive plan
and set of goals

Starting a program requires:

Administrative buy-in

Starting a program requires:

Committed faculty core (and a plan for supporting new faculty)

Starting a program requires:

Student interest

Starting a program requires:

A rigorous,
interesting and
realistic curriculum

Starting a program requires:

Grain Elevators, Buffalo, NY U.S.A.

Interesting research opportunities

Starting a program requires:

Children's Museum, Buffalo, Maryam Sadeghi

Real world design opportunities

Starting a program requires:

Internal and
external support
systems

Starting a program requires:

A focus on the common goal of improving the world through universal design

The cultural climate for universal design education is right.

We want to help...

Universal Design: Creating Inclusive Environments

Edward Steinfeld

Jordana Maisel

Wiley, April 2012

Inclusive Housing: A Pattern Book

Edward Steinfeld

Jonathan White

W.W. Norton, May 2010

Wabeeja
 Medawagse
 Mersi
 unalchéesh
 Tingki
 Komapsumnida
 Shukuria
 Paldies
 Hatur
 anitha
 Maake
 Denkauja
 Fakaau
 Spasibo
 Ekhmet
 Tashakkur
 hui
 Sanco
 Maketai
 bolzin
 Spassibo
 gozaimashita
 Fakaau
 Spasibo
 Nenchalthya
 Mehribani
 Yaqhanyelay
 Efcharisto
 Dankscheen
 YOU
 Baika
 Yusparátam
 Minmonchar
 Atto
 Gaejtho
 Maiteka
 ekoju
 Tavtapuch
 suksama
 Sikomo
 Merci
 Shukria
 lah
 Merastawhy
 Dhanyabaad
 Chaltu
 Thank
 Biyan
 Grazie
 Snachalhuya
 Juspaxar

Center for Inclusive Design & Environmental Access

School of Architecture & Planning

State University of New York at Buffalo

114 Diefendorf Hall | 3435 Main Street

Buffalo, NY 14214 – 3087

tel: +1 (716) 829.5902
fax: +1 (716) 829.3861
email: ap-idea@buffalo.edu
web: idea.ap.buffalo.edu
web: www.udeworld.com