
Public Engagement with Architecture

in the Republic of Ireland

prepared for

by

with

Alan Mee &

Richard Wakely

December 2008

Public Engagement & Architecture

 2

CONTENTS

LIST OF CHARTS & TABLES..4

EXECUTIVE SUMMARY ...5

1. INTRODUCTION...10

1.1 BACKGROUND TO THE STUDY ...10

1.2 REPORT STRUCTURE ...11

2. SCOPE & METHODOLOGY..12

2.1 TERMS OF REFERENCE...12

2.2 SCOPE OF THE RESEARCH...14

2.3 RELATIONSHIP TO REVISION OF NATIONAL ARCHITECTURE POLICY ...15

2.4 STUDY PERSONNEL ...15

2.5 METHODOLOGY...15

3. KEY DEFINITIONS & CONCEPTS..18

3.1 THE ARTFORM OF ARCHITECTURE..18

3.2 PUBLIC ENGAGEMENT WITH ARCHITECTURE ..19

3.3 PRACTICAL IMPLICATIONS ..20

3.4 SECTION SUMMARY..21

4. THE POLICY CONTEXT ..22

4.1 DEPARTMENT OF THE ENVIRONMENT, HERITAGE & LOCAL GOVERNMENT22

4.2 DEPARTMENT OF ARTS, SPORT & TOURISM ..24

4.3 THE ARTS COUNCIL ..24

4.4 SECTION SUMMARY..26

5. ORGANISATIONS & ACTIVITIES CONTRIBUTING TO PUBLIC ENGAGEMENT WITH

ARCHITECTURE..27

5.1 PUBLIC BODIES ..28

5.2 ARCHITECTURE ORGANISATIONS ...36

5.3 INITIATIVES & ACTIVITIES...51

5.4 MEDIA ...58

5.5 SCHOOL-CENTRED ACTIVITIES...60

5.6 OTHER ENGAGEMENT ACTIVITIES ..64

5.7 UNDER-EXPLOITED AVENUES ...65

5.8 SECTION SUMMARY..66

Public Engagement & Architecture

 3

6. INTERNATIONAL PRACTICE & APPROACHES ..67

6.1 SCOTLAND ..67

6.2 ENGLAND ...77

6.3 THE NETHERLANDS...86

6.4 CATALONIA ...88

6.5 SPECIFIC INITIATIVES ...88

6.6 CROSS-ARTFORM APPROACHES TO ENGAGEMENT..93

6.7 SECTION SUMMARY..97

7. GAPS & WEAKNESSES..98

7.1 LIMITED RESOURCES ...98

7.2 MULTIPLE PLAYERS - UNCLEAR ROLES..98

7.3 A RECENT PHENOMENON..99

7.4 LIMITED MEDIA COVERAGE..99

7.5 OPAQUE LANGUAGE & MEDIATION...100

7.6 UNDER-DEVELOPED EDUCATION & OUTREACH..100

7.7 WEAK LINKS WITH ARCHITECTURAL EDUCATION & PRACTICE..101

7.8 FEW ARTISTIC COLLABORATIONS...102

7.9 UNDER-EXPLOITED AVENUES ...102

7.10 MISUNDERSTANDING THE BUSINESS OF ARCHITECTURE ...102

7.11 SECTION SUMMARY..103

8. OPTIONS FOR ENHANCING SUPPORT FOR PUBLIC ENGAGEMENT104

8.1 AFFIRMATION..104

8.2 ADVOCACY..105

8.3 PARTNERSHIP ..105

8.4 PROGRAMMING...106

8.5 OUTREACH & EDUCATION ...107

8.6 ARCHITECTURAL EDUCATION, PROFESSIONAL DEVELOPMENT & ENGAGEMENT108

8.7 LANGUAGE ...109

8.8 PUBLICATIONS ON ARCHITECTURE ...110

8.9 MEDIA ...111

8.10 CREATIVE PRACTICE..112

8.11 VENUES FOR ARCHITECTURE...112

8.12 KICK-START INITIATIVES...113

8.13 CONCLUDING REMARKS...114

Public Engagement & Architecture

 4

APPENDICES...115

APPENDIX I ABBREVIATIONS ...116

APPENDIX II RESEARCH TEAM..117

APPENDIX III CONSULTEES ...118

APPENDIX IV SELECTED BIBLIOGRAGHY...122

List of Charts & Tables

Tables

5.1 Organisations & Initiatives Contributing to PEA

5.2 Breakdown of Arts Council Funding to Architecture 2007
5.3 Principal Funding Contributions to IAF 2008
5.4 Breakdown of IAF Budget for Venice Biennale 2008
5.5 Sample of Public Engagement Related Activities in 2008

Charts

5.1 Arts Council Allocation of Funding by Art Form 2007
5.2 Arts Council Allocation of Funding (€) to Architecture 2003-2007
6.1 Breakdown of Architecture Centre Income (GB)

Public Engagement & Architecture

 5

EXECUTIVE SUMMARY

Introduction

In early 2008, the Arts Council commissioned a study into public engagement with
architecture in Ireland, aimed at assisting the Arts Council to identify ways in
which it could further enhance its contribution to this field of activity. The brief
for the study was fourfold – the mapping of current actions in support of public
engagement with architecture, the assessment of stakeholder and public needs,
the examination of international practices in this area and the identification of
priorities for future development. The study was undertaken by Mullan Consulting
in conjunction with Richard Wakely, arts producer and management consultant,
and Alan Mee, practising architect and lecturer at University College Dublin. The
findings of the study, as summarised below, are based upon extensive consultation
with stakeholders in Ireland and with representatives of relevant organisations in
Great Britain and other European countries.

Concept of Public Engagement with the Artform of Architecture

As a first step, the study explored with stakeholders the concept of ‘public
engagement with the artform of architecture’. This can be seen as comprising two
elements. Firstly, ‘public engagement’ was widely interpreted as any opportunity
for the public to be exposed to, become aware of and appreciate architecture, and
indeed contribute to architectural projects. Secondly, while architecture includes
many facets (e.g. technical, structural, spatial), ‘the artform of architecture’ was
generally perceived as relating mainly to the artistic and creative endeavour
associated with architecture.

While the value of encouraging public engagement with architecture was
acknowledged by all stakeholders, sectoral informants both in Ireland and in other
European countries agree that, in encouraging a non-specialist public to engage
with architecture, it is unhelpful to seek to isolate artistic aspects of architecture
from its other facets. The practical implication of this is that actions to encourage
public engagement with architecture should involve a range of stakeholders.

The Policy Context

Architecture spans at least two main public policy areas, both of which appear
supportive of enhancing public engagement. On the one hand, the Department of
the Environment, Heritage & Local Government (DOEHLG) is the lead policy driver
in respect of the built environment and its forthcoming National Policy on

Public Engagement & Architecture

 6

Architecture will re-affirm the importance of making people aware of the
practical, psychological and cultural role of the built environment. On the other
hand, the policies of the Department of Arts, Sport & Tourism (DAST) and, more
specifically, the Arts Council affirm the value of stimulating public interest in the
arts, and promoting knowledge, appreciation and practice of the arts, including
architecture.

Organisations & Activities Contributing to Public Engagement with Architecture

There is a wide range of organisations and initiatives within different spheres that

contribute to supporting engagement with architecture either as a core or ancillary
aspect of their work. These include public bodies such as the Arts Council, the
Heritage Council, the Office of Public Works and Local Authorities; and
architectural bodies such as the RIAI, the Architectural Association of Ireland, the
Irish Architecture Foundation and the Schools of Architecture. Relevant initiatives
include Open House, the Kevin Kieran Award, Ireland’s participation in
international architecture festivals such as the Venice Biennale, and architectural
programming within arts festivals and venues. The media and the formal school
system have also, to some extent, provided opportunities for engagement. The
combined contributions of these different bodies and initiatives, many of which are
supported by the Arts Council, have resulted in an upward trend in the level and
variety of activities that encourage public engagement with architecture. It is also
striking that there is a good degree of consensus among stakeholders from different
spheres of activity regarding the types of actions that would best serve the
ultimate goal of encouraging the public to be more aware of, more interested in,
and better able to critically respond to architecture.

International Practice & Approaches

The study included a review of actions in support of public engagement with
architecture in other countries, including Scotland, England, the Netherlands and
France. These examples illustrate the multiplicity of possible approaches to
encouraging public engagement with architecture, such as a national programme of
engagement activities (e.g. Access to Architecture in Scotland), a network of local
or regional centres (e.g. the network of Architecture Centres in England) or cross-
artform collaboration (e.g. artistic mediation in France). Interestingly, the
majority of the organisations and initiatives reviewed set out to encourage
engagement with the wider built environment rather than focusing solely on the
artform of architecture. It is also notable that, on the whole, the countries
considered as case studies appear to enjoy a more developed infrastructure and

Public Engagement & Architecture

 7

higher levels of resources in support of public engagement with architecture than is
the case in Ireland.

Gaps & Weaknesses

The notion of public engagement with architecture is a relatively recent
phenomenon in Ireland, a fact which carries multiple implications. Perhaps as a
result, the precise roles of the many entities that have already contributed
positively to this area are not entirely clear, and their resources are limited.
Specific knowledge and experience in the areas of language, mediation, outreach

and education, while developing, would benefit from further attention. Areas such
as media coverage of architecture, cross-artform collaboration and architecture-
related activities within existing schemes such as the Per Cent for Art Scheme are
under-developed but offer immense potential for the future. Importantly, the
active involvement of architects, while absolutely fundamental, is limited and
confined to a small proportion of practising architects.

Options for Enhancing Support for Public Engagement

The study identified a range of actions which the Arts Council might wish to
consider as ways of enhancing the level of supports for engaging the Irish public
with the artform of architecture.

Affirmation & Advocacy

The Arts Council has a clear role to play as a vocal champion and supporter of the
further development of opportunities for the Irish public to engage with
architecture. This role should be affirmed and clarified by the Arts Council
internally, and proactively communicated to all relevant stakeholder bodies. At
both Council and executive levels, the Arts Council should, in so far as possible,
ensure that it is adequately resourced to make a prominent contribution to public
debate around architecture.

Partnership

Given the multi-faceted nature of architecture, collaboration between a variety of
organisations will provide the most effective platform for promoting engagement
with architecture. In this context, the Arts Council should continue to embrace
partnership as the central pillar of its work in this area. In parallel with this, the
wider movement would benefit from the existence of a national resource

Public Engagement & Architecture

 8

organisation acting as a lead advocate for public engagement and facilitating
partnerships between bodies with complementary fields of activity or expertise.

Programming

There is a good appetite across many organisations for increased programming of
architectural material, coupled with some hesitancy as to how best to approach
the subject matter in an engaging manner. The Arts Council might therefore
consider making bursaries available to curators and programmers to enable them to
enhance their knowledge and skills in this area. Potentially in collaboration with

DOEHLG, the Arts Council might also wish to establish a development fund in
support of architectural programming over a pilot period of at least two years.

Outreach & Education

The Arts Council, along with relevant partners, might wish to consider the option of
funding the design and implementation of an Architect in Schools pilot programme,
aimed at developing best practice in this area. Similarly, specific funds could be
allocated to the development of an Architect in Residence Scheme that would

incentivise Local Authority Arts Officers to appoint architects in residence.

Architectural Education, Professional Development & Engagement

In order to engender higher levels of architectural involvement in engagement
activities, the Arts Council should encourage the Schools of Architecture to make
public engagement activities an integral aspect of third level programmes, and
encourage the RIAI to expand current continuous professional development (CPD)
offerings to include up-skilling in relation to public engagement activities as they
relate to architectural and creative practice.

Language

The Arts Council should advocate strongly for the use of appropriate, accessible
language in any initiative aiming to engage the public with the subject of
architecture.

Publications & Media

The Arts Council might wish to consider supporting the development of publications
aimed at the general public which draw attention to, and encourage critical
reflection on, architecture. In parallel with this, the Arts Council should advocate
for the media to enhance its coverage of architecture as an artform, and explore

Public Engagement & Architecture

 9

the possibility of collaborating with broadcast partners in the production of a
television programme or series of programmes on Irish architecture.

Venues for Architecture

The Arts Council should become a lead advocate for architectural programming and
activities in venues of all types including arts centres, public spaces and facilities
frequented by the general public for unrelated purposes. In the medium term, the
Arts Council, along with DOEHLG, might wish to consider commissioning a
feasibility study into the development of a dedicated architecture centre.

Kick-Start Initiatives

With a view to setting off a range of new possibilities for public engagement with
architecture in Ireland, the Arts Council might wish to consider organising or
supporting a ‘coming together’ of inter alia architects, curators and artists with an
interest in the area. Such an event could highlight the benefits of, and possible
approaches to, public engagement activities, while offering facilitated
opportunities for architects to meet with artists and curators. Ideally, it would also
include the launch of the programming development fund suggested above.

Public Engagement & Architecture

 10

1. INTRODUCTION

1.1 Background to the Study

Operating under the Arts Acts of 1951, 1973 and 2003, the Arts Council/An
Chomhairle Ealaíon is charged with stimulating public interest in and promoting
knowledge, appreciation and practice of the arts in the Republic of Ireland. Along
with artforms such as music, dance, opera, literature, visual arts and theatre, the
Arts Council’s remit includes the promotion of interest in, and appreciation of, the
artform of architecture. The Arts Council’s strategy implementation plan,
‘Partnership for the Arts in Practice’, clearly reflects the Arts Council’s objectives
in this particular field, referring to the importance of affirming and promoting the
value of architecture in society and making it possible for people to extend and
enhance their experience of architecture. In recent years, as well as supporting the
creative development of the architect in a number of ways, the Arts Council has
funded a range of organisations, individuals and initiatives involved in creating
opportunities for the public to engage with architecture.

In the spring of 2008, eager to assess the effectiveness of its current interventions
in this area and to identify options for enhancing future supports, the Arts Council
commissioned a study into Public Engagement and Architecture in the Republic of
Ireland. Following a public tender process1, the Arts Council appointed a research
team led by Mullan Consulting and comprising Dominic Mullan, a consultant

specialising in research and strategy development, Richard Wakely, an independent
theatre and dance producer and arts management consultant, and Alan Mee, a
practising architect and Director of Urban Design at University College Dublin.

It should be noted that in the course of 2008, in parallel with the present study,
the Department of the Environment, Heritage and Local Government (DOEHLG) has
also been leading a process aimed at shaping a new national policy on architecture.
While two separate exercises, the relevance of these processes to each other is
clear. Communication between the two processes has been facilitated by the
involvement of Arts Council representatives in the DOEHLG process. Claire Doyle,
Head of Architecture at the Arts Council, is a member of the Steering Group
leading the DOEHLG process, and Emmett Scanlon, Architecture Adviser to the Arts
Council, sat on the Awareness, Education and Research Focus Group.

1 Tender Reference 08_RFT_Arch_250108_AC.

Public Engagement & Architecture

 11

For the purposes of the present study, the team consulted widely with a host of
stakeholders and key informants both in Ireland and abroad, gathering a range of
interesting and constructive perspectives that have formed the basis of the present
report. The research process has benefited immensely from the willingness of a
great number of individuals who took the time to share their views with us and
furnish us with information of relevance to this study. The members of the
research team convey their warm thanks to all those who assisted in this process.
Our gratitude is also due to Claire Doyle, Aoife Corbett, Louise Duggan and Ellen
Pugh of the Arts Council, Emmett Scanlon, Architecture Adviser to the Arts Council,
and Sue Leigh-Doyle, Research Adviser to the Arts Council.

1.2 Report Structure

Section 2 of the report re-iterates the Terms of Reference for the study and

outlines the agreed scope of the research, while Section 3 explores the
fundamentally important terms of the ‘artform of architecture’ and ‘public
engagement’ therewith. Section 4 provides an insight into the policy backdrop to
the assignment and Section 5 provides an insight into a wide range of actions and
initiatives that are perceived as making some contribution to public engagement
with architecture in Ireland. Section 6 adopts a broader view, looking into
examples of approaches to supporting engagement in other countries and through
cross-artform collaboration. Leading on from Sections 5 and 6, Section 7 seeks to
identify gaps and weaknesses within the Irish support framework for engagement
with architecture. Finally, Section 8 presents a range of possible actions which the
Arts Council might wish to consider in order to strengthen its existing contribution
to public engagement with architecture in Ireland.

Public Engagement & Architecture

 12

2. SCOPE & METHODOLOGY

This section outlines the Terms of Reference and the methodology for the
research.

2.1 Terms of Reference

2.1.1 Research Scope

The overall brief for the study was to identify and assess supports for the public’s
engagement with architecture in the Republic of Ireland, to conduct a needs
assessment and benchmark current supports for public engagement with
architecture in the Republic of Ireland, and to offer recommendations as to how
public engagement with architecture might be best developed/supported.1

In particular, the Arts Council wished to gain critical, accurate intelligence and
information on public engagement with architecture in order to:

 More effectively develop and implement its own policies with regard to
public engagement and architecture;

 More closely monitor and collaborate with organisations, production

companies, venues, etc. that are supported to assist the Arts Council in
implementing its policies with regard to public engagement and
architecture;

 Contribute more specifically and precisely to the various public fora in
which the Arts Council participates with regard to the development of the
built environment [e.g. Action on Architecture, European Forum for
Architecture Policies etc.];

 Identify key projects that would assist in the development and
implementation of Arts Council policies relating to public engagement and
architecture, either alone or in partnership with other organisations;

 Further cement the Arts Council’s position as a body that aims to advocate
for the highest standards in the design and construction of our built
environment.

1 Tender reference 08_RFT_Arch_250108_AC.

Public Engagement & Architecture

 13

2.1.2 Research Objectives

The objectives of the research were as follows:

 Identify and review existing infrastructure and supports for public
engagement with architecture in the Republic of Ireland;

 Explore the needs of the public and stakeholders in relation to public

engagement with architecture;

 Analyse the gap between existing supports [Arts Council and supports of
other agencies] and potential needs for supporting public engagement with
architecture;

 Benchmark current Irish public engagement with architecture practices
against models and structures of international best practice;

 Establish priorities in relation to developing and implementing supports for
best practice in public engagement with architecture.

2.1.3 Research Deliverables

The following deliverables were envisaged:

 A profile of existing infrastructure and supports relating to the public’s
engagement with architecture;

 Needs-assessment through consultation with the public and the
architectural sector;

 Gap analysis of needs versus available supports;

 Identification of international best practice models and benchmarking with

the Irish context;

 Recommendations as to how public engagement with architecture practices
might be best developed/supported.

2.1.4 Operational Definitions

The Terms of Reference noted that:

public engagement should be understood as a process that involves
information, consultation and public participation. It encompasses
both ‘engaging’ the public and ‘engaging with' the public. In its
broadest sense it involves a partnership in which there is mutually
beneficial two-way interaction focused on connecting, conversing,

Public Engagement & Architecture

 14

listening, responding and shaping. The 'public' is understood as
both the general public and a range of discrete or targeted
publics.’

The Terms of Reference also provided a broader context, noting that enhanced
engagement should contribute to ensuring that:

 More people, and in particular young people, are enabled to genuinely
participate in the planning and development and/or regeneration of their
neighbourhoods and built environment;

 There is an increase generally in the understanding and appreciation of
architecture and the built environment;

 More people are involved in a process of consultation and collaboration in
order to engender a sense of ownership of the spaces of the built
environment;

 Architects are afforded the opportunity to work collaboratively and in

partnership with the public in order to make a more socially inclusive
environment.

2.2 Scope of the Research

From the outset, the potentially wide scope of the research was apparent to all
concerned. Early discussions helped refine the focus of the assignment, with a
number of points being agreed:

 That the research should focus primarily on the built work of architecture
and on the artform of architecture, rather than on wider issues such as
planning and urban design, while acknowledging the close link between
these aspects;

 That the research should focus on actions and organisations involved in
enhancing interest in, and appreciation of, architecture by the public in
general rather than exploring in any great depth the different models that
can be employed in consulting with stakeholder communities prior to
specific building projects;

 That, while the research should seek to identify models for enhancing
engagement among young people, it was not intended to consider in detail

the current curricula in primary and secondary schools.

Public Engagement & Architecture

 15

2.3 Relationship to Revision of National Architecture Policy

As noted in Section 1.1, throughout 2008 DOEHLG has been revising Action on
Architecture, the national policy for architecture developed by the Department of
Arts, Heritage, Gaeltacht and the Islands (DAHGI) in 2002. With a view to informing
the development of a new policy, the Department, working in partnership with the
Irish Architecture Foundation (IAF), undertook a public consultation process in the

spring of 2008 under the banner ‘Conversations about Architecture’.

The members of the research team appointed by the Arts Council attended a
number of the public consultation sessions organised by DOEHLG in order to hear
the views of the public on wider issues associated with architecture and the built
environment.

2.4 Study Personnel

The study was undertaken by a research team led by Mullan Consulting and
comprising Dominic Mullan, a consultant specialising in research and strategy
development; Richard Wakely, an independent theatre and dance producer and
arts management consultant; and Alan Mee, a practising architect and Director of

Urban Design at University College Dublin. Brief profiles of the research team are
included in Appendix II.

The study team at the Arts Council comprised Claire Doyle, Head of Architecture &
Visual Arts, Emmett Scanlon, Architecture Adviser, and Sue Leigh-Doyle, Research
Adviser to the Arts Council. Ellen Pugh, Aoife Corbett and Louise Duggan assisted in
providing information of relevance to the study.

2.5 Methodology

The team employed a number of different approaches (desk review, consultations
and discussion groups) to gathering information and views pertinent to the
situation in Ireland, while also looking to other countries for an insight into various

approaches to enhancing engagement with architecture. The main research actions
are outlined below.

Public Engagement & Architecture

 16

2.5.1 Desk Review

The team reviewed a wide range of documentation of relevance to the study:

 Government policy statements on architecture;

 Arts Council strategy and policy documents;

 Guidelines on funding schemes (Arts Council and others) of actual or
potential relevance to engagement with architecture;

 Papers presenting the aims and objectives of various relevant organisations
in Ireland;

 Documents providing an insight into current or past actions in support of
engagement in Ireland;

 Policies on architecture in other countries such as Scotland and the
Netherlands;

 Key facts and figures from a range of organisations involved in promoting
engagement in Catalonia, England, Hungary, Scotland and the Netherlands.

2.5.2 Consultations in Ireland

The research team consulted with 55 stakeholders in Ireland with a view to
gathering a variety of perspectives on current and potential ways of enhancing
engagement with architecture. Those consulted can be seen as falling into a
number of broad categories:

 Arts Council personnel with specific responsibility for architecture;

 Arts Council personnel involved in promoting engagement with other

artforms;

 Representatives of relevant State bodies such as DOEHLG, the Office of
Public Works (OPW) and the Heritage Council;

 Key organisations within the architecture profession and sector, including
some specifically involved in promoting engagement;

 Representatives of arts organisations, venues and festivals regarding the
extent to which they currently seek to cover architecture within
programming and their willingness to do so in the future;

 Different categories of personnel within Local Authorities including Arts
Officer, City Architect and Conservation Officer;

 Representatives of the media – both written and broadcast – with a current

or potential role in this area;

 Representatives of Schools of Architecture;

Public Engagement & Architecture

 17

 A number of other individuals known for their interest or involvement in the
area of engagement with architecture.

A full list of consultees is provided in Appendix III.

2.5.3 Discussion Groups

The team also conducted a number of discussion groups with architects and

students of architecture in order to gain an insight into their views on public
engagement with architecture.1 Architects were invited to take part through an e-
newsletter issued to all members of the Royal Institute of the Architects of Ireland
(RIAI) and by direct approaches to individual architects. Student architects were
invited to take part through direct approaches and through liaison with the
European Architecture Students Assembly (EASA).

The team also conducted a focus group with 18 members of the public in order to
discuss their levels of interest in architecture and their participation (if any) in
activities relating to public engagement with architecture. The vast majority of
those attending were sourced through the personal contacts of the research team
and, for the most part, had no particular pre-existing interest or involvement in
the architecture sector. Participants came from both urban and rural backgrounds,
and most worked within fields unrelated to architecture.

2.5.4 International Models and Approaches

In order to gain an insight into approaches to encouraging engagement in other
countries, the team undertook visits to a number of organisations in Scotland,
England and the Netherlands. Information from other international sources was
gathered by way of web-based research, email and telephone consultations.

1 The architects and students participating in such discussion groups are listed in Appendix

III.

Public Engagement & Architecture

 18

3. KEY DEFINITIONS & CONCEPTS

The Terms of Reference for the research assignment acknowledged ‘that there is
not, as yet, a commonly understood definition of what is meant by “public
engagement” with regard to architecture.” They also specified that the research
should focus primarily on ‘the artform of architecture’. Scoping the exact
significance of each of these terms was therefore an important starting point in our
research. The consultation process undertaken in order to support the research

provided an ideal opportunity to explore how various stakeholders interpret these
two concepts and the combined notion of ‘public engagement with the artform of
architecture’.

3.1 The Artform of Architecture

Importantly, there was unanimous recognition of architecture as an artform.
Indeed, a great many consultees stressed that architecture is the artform which
impacts most upon everyday living, given that people interact, consciously or
subconsciously, with architecture on a daily basis. For some informants,
architecture was seen as closely allied to the visual arts, while others perceived it
as an artform in its own right. The manner in which architecture reflects political
and socio-economic dimensions, as do many other artforms, was also cited.

Discussions also explored whether only certain aspects of architecture, primarily
creative and artistic aspects, could be considered as falling within the term
‘artform’, while technical and structural aspects of the profession might not. In
this respect, many consultees equated the artform of architecture with ‘good
architecture’ or ‘good design’ in that if ‘good design’ is removed from
architecture, one is left with a purely functional product that is bereft of any
significant artistic value. However, this interpretation was generally coupled with a
strong sentiment that it is impossible to dissociate the creative aspects of
architecture from technical and structural requisites.

Public Engagement & Architecture

 19

The required competences of an architect, as defined by the European Council
Directive 85/384/EEC1, as endorsed by the RIAI, were cited as reflecting this
necessary synergy between aesthetic and technical requirements:

 an ability to create architectural designs that satisfy both aesthetic and

technical requirements;

 an adequate knowledge of the history and theories of architecture and the
related arts, technologies and human sciences;

 a knowledge of the fine arts as an influence on the quality of architectural
design.

In summary, for the purposes of the present study, it was generally accepted that
the artform of architecture relates mainly to the creative process, artistic or
aesthetic aspects, the experience and quality of buildings, and the creative
development of the architect. It was generally accepted that the artform does not

encompass aspects such as macro-spatial planning and professional regulation.

As noted, there was also a common, though not unanimous view, that the creative
and artistic aspects of architecture cannot be entirely separated from other
aspects of the discipline.

3.2 Public Engagement with Architecture

There was strong consensus among all those consulted that public engagement with
architecture can be seen as any opportunity for the public to be exposed to,
become aware of, appreciate, and participate in the creative endeavour associated
with architecture. There were mixed views as to whether engagement should also
entail enabling the public to develop a capacity to respond critically to

architecture. While the majority felt that this was an important dimension of
engagement, others pointed to what they considered to be a very low base of
public awareness of, and interest in, architecture in Ireland, and suggested that
the development of a critical faculty, while desirable, is ‘a few steps down the
line’ in the Irish context.

1 Council Directive 85/384/EEC on the mutual recognition of diplomas, certificates and other

evidence of formal qualifications in architecture, Luxembourg, 10 June 1985.

Public Engagement & Architecture

 20

It should also be noted that opportunities for the public to influence building
projects within their local areas featured in the comments of some consultees. The
team acknowledges that such opportunities certainly play a role in enhancing
public understanding of, and engagement with, architecture. However, we would
also suggest that such platforms tend to be dominated by planning-related issues
rather than issues of architectural quality. To a large extent, the public
consultation sessions hosted by the DOEHLG and the IAF confirmed that the
concerns and views of the public tend not to focus on artistic or creative aspects of
the built environment. While it would be interesting to further explore the various
mechanisms for community consultation processes that can precede specific
developments, the focus of the present study lies on generating public engagement
with architecture in a general sense.

3.3 Practical Implications

The real value of the discussion of such definitions with stakeholders lay in their
views on the practical implications of their interpretations for the delivery of
actions aimed at enhancing public engagement with architecture.

Across almost all of those consulted, there was consensus that while architecture is
undoubtedly an artform, it is unhelpful in the context of public engagement to
seek to distinguish the artform of architecture from all other aspects. The general
public are much less likely to analyse definitions and distinctions to the same
extent as those closely involved with the field of architecture. Engagement with
that public should therefore be on broad terms. This does not suggest that it is
difficult or unrealistic to facilitate engagement with the artform of architecture,
but rather that engagement with the artform will be an integral part of a broader
approach encompassing the wider built environment. This was considered to be

particularly important in the Irish context where the level of public awareness and
interest in the field of architecture is generally considered to be low.

This view was shared and endorsed by representatives of a range of organisations
operating in the field of engagement with the built environment in other countries
(Scotland, England, Holland) who tended to talk in terms of generating a culture of
architecture, where the general public take an active interest in the nature and
quality of buildings, are equipped to contribute to discussions on the built
environment and are provided with opportunities to contribute their views. In
reviewing the activities of such organisations, there was little that one could

Public Engagement & Architecture

 21

classify as not addressing the artform of architecture, if the artform is interpreted
to relate primarily to quality of design.

The implication of these views for the Arts Council is clear. The delivery of a suite
of actions aimed at addressing a narrow definition of the artform of architecture is
likely to fragment overall efforts to enhance public engagement with architecture
and potentially to limit or even reduce the combined impact of all initiatives in this
area. The way forward would therefore seem to lie in an acceptance of a broader
agenda which, in essence, seeks to awaken the public to the architecture that
surrounds them, encourage them to reflect upon this, help them recognise the
nature and value of good architecture and enable them to become advocates for
high quality design. If the aim is to engage the public, the degree of impact is
likely to be strengthened rather than weakened by this broader approach.

This breadth of definition also points to the importance of a collaborative approach
in driving forward the engagement agenda. The Arts Council must therefore seek to
work in close partnership with other key State stakeholders in the area of
architecture and the built environment, notably DOEHLG, whose forthcoming policy
on architecture is likely to include a commitment to enhancing public awareness of
architecture and recommend a number of actions aimed at achieving this end.

3.4 Section Summary

There is strong recognition among stakeholders of architecture as an artform,
though one that cannot be entirely separated from technical and functional
requirements. Indeed, given the everyday presence and impact of architecture, all
stakeholders recognise the value of creating opportunities for the public to be
exposed to, become aware of, appreciate, and participate in the creative
endeavour associated with architecture. Sectoral informants both in Ireland and
abroad agree that, in encouraging a non-specialist public to engage with
architecture, it is unhelpful to seek to isolate artistic aspects of architecture from
its other facets. This suggests that actions to encourage public engagement with
architecture should involve a range of players including, for example, the Arts
Council, DOEHLG and the RIAI, among others.

Public Engagement & Architecture

 22

4. THE POLICY CONTEXT

This section of the report describes the policy context within which actions in
support of engagement with architecture should be seen. It briefly reviews how
and where engagement with architecture features within the policies of the
DOEHLG and DAST. It goes on to look at the specific remit and strategic goals of
the Arts Council and the place of architecture within this framework. The detail of
specific actions and initiatives in support of public engagement with architecture is

addressed within Section 5.

4.1 Department of the Environment, Heritage & Local Government

4.1.1 Departmental Strategy

DOEHLG currently carries policy responsibility for architecture and the built
environment. While the Department’s Statement of Strategy 2008-2010 makes little
direct reference to public engagement with architecture per se, ‘the promotion of
greater appreciation and awareness of our built heritage’ features prominently, as
does the importance of delivering an effective planning system that ‘ensures
effective public participation’.

4.1.2 National Policy on Architecture

As noted earlier, the DOEHLG is currently revising Action on Architecture, a
Government Policy on Architecture for the period 2002-2005, that was developed
by the then Department of Arts, Heritage, Gaeltacht and the Islands (DAHGI). That
policy was marked by a very strong recognition of the cultural value of architecture
and affirmed the importance of involving the general public in a wide-ranging and
ongoing debate about architecture and the built environment. It envisaged a very
wide range of actions aimed at enhancing public engagement such as initiatives
within schools, the employment by the Arts Council of a full-time Architecture
Officer, the development of a Virtual Architecture Centre and the creation, by a
partnership of the Arts Council and OPW, of a biennial award aimed at young
architectural practitioners. Some, but not all, of the actions envisaged have come
to fruition.

In the same year as this policy was launched, the Department of Arts, Heritage,
Gaeltacht and the Islands ceased to exist, with the bulk of its responsibilities being

Public Engagement & Architecture

 23

transferred to the newly named Department of Arts, Sport and Tourism (DAST)1 ,
while others (including architectural heritage and planning) were transferred to
DOEHLG.2 This explains why it is DOEHLG that has been leading the process of
developing a new government policy on architecture in the course of 2008.

The process of developing this new policy is being overseen by a steering
committee made up of representatives from a broad spectrum of the public and
private sectors appointed by the Minister for the Environment, Heritage and Local
Government, John Gormley. The work of the steering committee is underpinned by
three focus groups, each concentrating on one of the proposed three core themes
namely ‘promoting awareness, education and research’, ‘promoting quality in the
built environment’, and ‘promoting sustainability’. DOEHLG appointed the Irish
Architecture Foundation to manage a series of public consultation sessions across
Ireland aimed at gathering the views of members of the public on a number of
questions of relevance to the shaping of a new policy.

There appears to be general consensus among those involved in organising these
events that architecture tended to be largely over-shadowed by issues concerning
the planning system which seemed to be the primary concern of most of those
attending. The value and importance of architecture per se did not come through
strongly in the course of this consultation process.

4.1.3 DOEHLG Supports for Public Engagement with Architecture

DOEHLG supports activities relating to public engagement with architecture
primarily by awarding funding to relevant bodies and initiatives, many of which are
explored in detail in Section 5. For example, in 2008, DOEHLG provided funding of
€60,000 to the Irish Architecture Foundation. On occasion, the Department
provides funding for specific initiatives such as the ‘Contemporary Architecture’
lecture series delivered by the Architectural Association of Ireland in 2005. In
practical terms, it facilitates the Open House initiative by allowing access to state

buildings. The Department also provides support to local authority architects’
functions, including the public consultation stage of public housing schemes and
large-scale developments. Finally, the Department publishes research and

1 Arts and Culture (Transfer of Departmental Administration and Ministerial Functions)
Order 2002, SI No. 302 or 2002.
2 Heritage (Transfer of Departmental Administration and Ministerial Functions) Order 2002,
SI 356 of 2002.

Public Engagement & Architecture

 24

guidelines pertaining to architecture and architectural quality, such as ‘Quality
Housing for Sustainable Communities – Design Guidelines’.1

4.2 Department of Arts, Sport & Tourism

While the Strategy Statement 2008-2010 of the Department of Arts, Sport &
Tourism (DAST) makes no specific reference to architecture, other than confirming
the role of the Arts Council in this field, the Department’s high level goals are very
relevant to the topic of engagement: ‘to enhance access to, and to recognise the
social and economic role of the arts, culture and film sectors in Ireland, by
promoting and encouraging artistic expression, cultural awareness and
participation through an appropriate policy, legislative and resource framework.’

In practice, of course, DAST provides the Arts Council with its annual budget

allocation, some of which is in turn invested in architecture, as explained further
in Section 5. DAST also provides funding to Culture Ireland, which supports
Ireland’s participation in international architecture exhibitions such as the Venice
Biennale and Lisbon Triennale. Such actions are also explored further in Section 5.

4.3 The Arts Council

Originally established by the Arts Act of 1951, the Arts Council is an autonomous
statutory agency set up by Government to promote the development of and
participation in the arts. That Act defined ‘the arts’ as including ‘painting,
sculpture, architecture, music, the drama, literature, design in industry and the
fine arts and applied arts generally’.

While the Arts Act of 2003 repealed that of 1951 (and 1973), it confirmed the role
and function of the Arts Council in respect of the arts, defined as including ‘visual
arts, theatre, literature, music, dance, opera, film, circus and architecture, and
includes any medium when used for those purposes’.

1 Quality Housing for Sustainable Communities, DOEHLG, Dublin, 2007.

Public Engagement & Architecture

 25

Public engagement is a clear hallmark of the functions of the Arts Council as
defined by the 2003 Act:

 To stimulate public interest in the arts;

 To promote knowledge, appreciation and practice of the arts;

 To assist in improving standards in the arts;

 To advise the Minister and other public bodies on the arts.

In practice, the Arts Council’s main modes of intervention include:

 Providing financial assistance to artists and arts, as well as other bodies or
individuals who develop and promote the arts;

 Offering advice and information on the arts to Government and to others;

 Publishing research and information as an advocate for the arts and artists;

 Undertaking a range of projects to promote and develop the arts, often in
partnership with others.

In its strategy implementation plan, ‘Partnership for the Arts in Practice 2006-
2008’, the Arts Council sets out a number of goals with specific relevance to the

artform of architecture, strongly reflecting the organisation’s overall goals:

 To affirm and promote the value of architecture in society;

 To assist architects in realising their artistic ambitions;

 To make it possible for people to extend and enhance their experience of
architecture;

 To strengthen architecture and other arts organisations countrywide so as
to secure the basis of a vibrant and stable architecture community;

 To ensure the Arts Council works effectively to support architecture.

A number of priority actions are identified within the plan:

 The establishment of a Centre for Architecture to strengthen Ireland’s
visual culture and raise public awareness of the artistic nature of
architecture;

 Practical support for the achievement of high architectural, professional
and aesthetic standards within arts organisations;

 Improved support to architects to allow them to practise as artists and in
collaboration with artists of other disciplines.

Public Engagement & Architecture

 26

The present research is intended to assist the Arts Council to identify ways in which
it can address its ambitions in respect of public engagement with architecture and
‘make it possible for people to extend and enhance their experience of
architecture’.

As will be seen in the next section of this report, the Arts Council has in recent
times awarded different types and levels of funding to individuals, organisations
and initiatives of relevance to the field of architecture. While some of these focus
on the creative development of architects, many are geared towards enhancing
opportunities for the public to engage with architecture.

4.4 Section Summary

Architecture spans at least two main public policy areas. On the one hand, DOEHLG

is the lead policy driver in respect of the built environment, encompassing not only
architecture but also planning and many other areas. In recent years, the
Department has provided financial support for activities in respect of public
engagement with architecture through various bodies and initiatives. Its
forthcoming National Policy on Architecture will re-affirm the importance of
making people aware of the practical, psychological and cultural role of the built
environment.

On the other hand, the policies of the Department of Arts, Sport & Tourism and,
more specifically, the Arts Council affirm the value of stimulating public interest in
the arts and promoting knowledge, appreciation and practice of the arts. Since its
establishment under the Arts Act of 1951, the Arts Council’s remit has included the
artform of architecture.

The next section of the report moves away from the policy arena to look more
closely at aspects of delivery, and shows how policy support for public engagement
with architecture translates into actions and initiatives, including many supported
by the Arts Council.

Public Engagement & Architecture

 27

5. ORGANISATIONS & ACTIVITIES CONTRIBUTING TO PUBLIC

ENGAGEMENT WITH ARCHITECTURE

This section provides a profile of a range of organisations and activities that were
identified by the team as playing a current role, or as having played a recent role,
in supporting public engagement with architecture (PEA) in Ireland. As such, this
section seeks to paint a picture of the current landscape of public engagement
with architecture. It also summarises the views expressed by stakeholders on the
effectiveness, range and impact of different bodies and activities in respect of
public engagement with architecture. The table below provides a brief insight into
the range of organisations and initiatives featured, all of which address the area of
public engagement with architecture to differing degrees. They include the actions
of the Arts Council itself, as well as a range of organisations and initiatives which
are supported by funding from the Arts Council.

Table 5.1: Organisations & Initiatives Contributing to PEA

Public Bodies  Arts Council

 Department of the Environment, Heritage & Local Government

 Office of Public Works

 Heritage Council

 Local Authority Arts Offices

Architecture

Organisations
 Royal Institute of the Architects of Ireland

 Irish Architecture Foundation

 Architectural Association of Ireland

 Irish Architectural Archive

 Archiseek – www.irish-architecture.com

 Schools of Architecture

Initiatives  Kevin Kieran Award

 Venice Biennale

 Lisbon Triennale

Activities  Arts Festivals & Venues

Media  Broadcast Media

 Written Press

Public Engagement & Architecture

 28

School-Centred

Activities
 Architecture in the Formal Curriculum

 Resources for Architecture in Schools

 Architects in Schools

5.1 Public Bodies

5.1.1 Arts Council

A Brief Recent History

While architecture has featured within the remit of the Arts Council since 1951,
the period prior to 1998 appears to have been marked by a relatively low level of
Arts Council activity in, and support for, the field of architecture. Some consultees
considered that this was most likely due to an absence of dedicated architecture
staff until 1998, while others suggested that there may have been a lack of clarity
around the Arts Council’s role in respect of what was perceived by some as much as
a commercial profession as an artform. The period since 1998, however, is

generally perceived to have brought a positive evolution in the level of Arts Council
support for architecture, triggered perhaps by two important factors. Firstly, from
1998 to 1999 the Arts Council was supported in its work by the late Kevin Kieran,
who acted as Architecture Consultant to the Arts Council. Secondly, a practising
architect, Siobhán Ní Éanaigh, served on the Council from 1998 to 2003. Various
consultees credited both Kevin Kieran and Siobhán Ní Éanaigh with providing the
Council with a valuable insight into the art of architecture and to have furthered
understanding within the Arts Council of architecture as an artform. Since 2003,
there has been no architectural presence at Council level.

From 1999 to 2005, Antoinette O’Neill worked with the Arts Council as Architecture
Consultant.1 During this period, architecture was the main focus of the ‘Schools’
Show’, an Arts Council initiative aimed at introducing the work of contemporary
Irish artists to young people. This resulted in an exhibition, ‘A Room of One’s Own’,
which toured to post-primary schools and Education Centres, and is still in use
today. It was also in the late 1990s that the Arts Council’s relationships with a

1 This post has carried various titles at different stages: Architecture Consultant 1999-2000;

Architecture Adviser 2000-2003; Architecture Specialist 2003-2005 and currently

Architecture Adviser.

Public Engagement & Architecture

 29

number of other relevant bodies, such as the Office of Public Works (OPW) and the
Royal Institute of the Architects of Ireland began to develop.

In 2002, on foot of the Government Policy on Architecture for the period 2002-
2005, the Arts Council and the OPW established the Kevin Kieran Award, focusing
on the artistic formation and career development of the architect. A number of
years later, the Arts Council seed-funded the establishment of the Irish
Architecture Foundation in 2005 and supported the Foundation in its organisation
of Ireland’s first festival of architecture, Loving Architecture, which was
successfully delivered in the same year.

Since 2000, the Arts Council has, along with a number of other funders, provided
significant financial support for Ireland’s participation in the International
Architecture Biennale in Venice.

In addition to these important milestones, the Arts Council has supported, and
continues to support, a range of other organisations, initiatives and individuals
whose work bears relevance to the arena of public engagement with architecture.
Profiles of each of these are provided later in this section.

Resources

Since 1998 the Arts Council has, except for a brief lapse during a period of
restructuring (2005-2006), enjoyed the services of an external architectural adviser
contracted on a part-time basis to support in-house personnel through the provision
of architecture-specific expertise. This remains the case today, with the Arts
Council benefiting since 2006 from the part-time services of Emmett Scanlon,
Architecture Adviser, who reports to the Head of Visual Arts and Architecture, a
post created as part of a wider restructuring of the Arts Council executive in 2006.

The level of financial investment in architecture is however significantly lower than

that allocated to all other artforms. In 2007, the Arts Council committed a total of
€52,778,144 in grants across ten different categories of artform.1 Of this, €259,747
(0.49%) was awarded to architecture.

1 Based on data provided by the Arts Council, specifically ‘Report on Expenditure by
Discipline, by Programme for Fiscal Year 2007’, generated on 22nd July 2008. Figures
include neither staff costs nor allocations to Arts Council Schemes administered by third
parties.

Public Engagement & Architecture

 30

Chart 5.1: Arts Council Allocation of Funding by Art Form 20071

On a more positive note, the level of expenditure allocated to architecture has
increased steadily since 2004, as illustrated below.

Chart 5.2: Arts Council Allocation of Funding (€) to Architecture 2003-20072

1 Based on data provided by the Arts Council, specifically ‘Report on Expenditure by
Discipline, by Programme for Fiscal Year 2007’, generated on 22nd July 2008. Data relates to
awards of all types to an artform, not solely awards relating to public engagement. Figures
include neither staff costs nor allocations to Arts Council Schemes administered by third
parties.
2 Based on data provided by the Arts Council in November 2008. NB. Until recently, the Arts
Council financial management system did not categorise awards by artform. For this
reason, these figures may not be 100% accurate and are presented for illustrative purposes
only.

Public Engagement & Architecture

 31

The funding awarded to architecture in 2007 can be broken down as follows:

Table 5.2: Breakdown of Arts Council Funding to Architecture 20071

Recipient Award € Percentage

Annual Funding: Architectural Association of Ireland 101,000 38.88%

Annual Funding: Irish Architecture Foundation 50,000 19.25%

Annual Programming: Irish-Architecture.com 17,500 6.74%

Bursary Award 10,000 3.85%

Kevin Kieran Award: Stephen Roe 25,000 9.62%

Minor Capital Grant: Architectural Association of Ireland 1,747* 0.67%

Projects Once-Off Award: (Irish Tour of Lisbon

Triennale)

45,000 17.32%

Small Festivals Scheme: John Roberts Weekend 2,000 0.77%

Travel & Training Award 7,500 2.89%

Total 259,747 100%

* Awarded in 2006.

As at 31st October 2008, a total of €312,475 had been allocated to architecture in
the course of 2008. While based on an incomplete year, this represents an increase
of just over 20% as against 2007.

5.1.2 Office of Public Works

The OPW provides design and project management services for public sector
building projects, a conservation management and advisory service, and
independent advice to the Government. Given its public role and the fact that it is
one of the largest commissioners of buildings in the country, the OPW considers
that engagement with the public is of vital importance to its work. While this
concern is contributing to an increasing level of consultation in respect of building
projects, it also manifests itself in the OPW’s provision of support to organisations
and activities that seek to generate interest in buildings, notably those within the
guardianship of the Office. As noted above, the OPW provides annual funding to
the Irish Architecture Foundation, some of which relates specifically to Open
House. The atrium of the OPW’s offices on St Stephen’s Green regularly plays host
to architecturally-focused exhibitions such as ‘SubUrban to SuperRural’ in 2007,

though no data is available as regards the level of attendance at such exhibitions.
This venue may be lost if the decentralisation of the OPW to County Meath

1 Based on data provided by the Arts Council’s Architecture Officer by email on 3rd

November 2008.

Public Engagement & Architecture

 32

proceeds. Finally, the OPW supports the Kevin Kieran Award established in
conjunction with the Arts Council.

5.1.3 Heritage Council

Established under the Heritage Act of 1995, the statutory functions of the Heritage
Council include ‘promoting education, knowledge and pride in, and facilitating
appreciation and enjoyment of our heritage’1, including architectural heritage.
Consultation with the Heritage Council identified two principal ways in which the
Council’s work contributes to public engagement with architecture, specifically

Heritage Week and the Heritage in Schools Programme.

Heritage Week

Heritage Week is part of European Heritage Days, a joint initiative of the Council of
Europe and the European Union. In Ireland, Heritage Week is co-ordinated by the
Heritage Council with support from DOEHL. The week-long programme
encompasses a vast array of events organised by both national and local community
organisations. Quite a number of these events relate to aspects of the historical

built environment. The programme for 2008 included events such as a talk on ‘The
Suburban Town of Rathgar’, self-guided tours of properties restored by the Irish
Landmark Trust and Cork Heritage Open Day which allowed the public access to
thirty historical buildings in Cork.

Heritage in Schools Programme

In conjunction with the Irish National Teachers’ Organisation (INTO), the Heritage
Council has delivered the Heritage in Schools Programme since 1999. The
programme offers a panel of Heritage Specialists who will, at the request of a

teacher, visit a primary school to work directly with the children. Activities might
also include visits to appropriate sites and walking tours. The programme covers
the fees and expenses of the specialist while the school covers all other costs. In
the current year 120,000 children are expected to take part in the programme. The
scheme is seen as contributing to the aims and objectives of the Social
Environmental and Scientific Education (SESE) curriculum and as providing an
additional educational tool for teachers.

1 www.heritagecouncil.ie/about/index.htm viewed on 7th August 2008.

Public Engagement & Architecture

 33

A directory is produced each year listing the various specialists interested in
working under the programme, as well as providing ideas for activities and
guidance on organisational aspects. The directory, which is sent to all primary
schools in the country, currently lists 124 specialists. An ability to communicate
effectively with children and a good degree of enthusiasm are considered to be
more important qualities in an expert than expertise in the subject matter. There
is anecdotal evidence that it is more difficult to source specialists in architectural
heritage than in other fields. Consequently, architecturally-related activities tend
to be less prominent than, for example, those relating to natural heritage.

5.1.4 Local Authority Arts Offices

Arts Offices within local authorities derive their funding from two main sources,
namely an annual allocation from the Arts Council and varying levels of
contribution from local authority resources. On occasion, Arts Offices secure
additional budgetary allocations from various sources, including the Arts Council,
to support specific actions or initiatives. Arts Offices play an important role in
raising the profile of the arts in the local area and bringing a range of artforms to
the attention of the local population. The research process has identified a number
of ways in which architecture has featured in the recent programmes of Arts
Offices around the country. Those featured below are not intended to be
exhaustive but to give a flavour of the initiatives originating from Arts Offices.
‘Architect in Schools’ activity, sometimes supported by local authorities, is covered
in Section 5.5.3.

Architects in Residence Schemes

It is common for local Arts Offices to appoint an artist in residence for a fixed
period of time, normally one year, to take a lead role in a series of activities
relating to a specific artform. In recent years, the Arts Offices of Cavan and
Roscommon have appointed architects as an artist in residence. In both cases, this
was part of a wider decision to focus on architecture over a certain period.

County Roscommon

Roscommon County Arts Office appointed Dominic Stevens as Architect in
Residence in 2005, inspired mainly by two factors: the increasing debate around
rural housing and the imminent prospect of extending the local Arts Centre. Three
main strands of activity were envisaged: 1) a public lecture series around design

Public Engagement & Architecture

 34

and housing; 2) an internal advocacy role aimed at enhancing appreciation of
design among Council employees and Councillors; and 3) an input into the design
process for the Arts Centre extension. The first of these resulted in a series of six
talks focusing mainly on the history of the house and the design of houses in an
Irish, predominantly rural, context. These attracted attendances of between 6 and
30 people, some of whom had a general interest in the environment, while others
were hoping to gain an insight into how best to secure planning permission for a
rural house in County Roscommon. The Arts Officer found this series to be a
worthwhile exercise and noted the housing theme enhanced its attractiveness to
the general public. The second strand of activity became the most prominent,
contributing to a significant change in attitude within other Council departments,
notably the Housing Section, to design-related issues. The Arts Office went on to
take a lead role in a ‘Building Communities Programme’ which aims to involve a
small number of people currently on the waiting list for social housing in designing
and building their own houses.

County Cavan

In County Cavan, the decision to appoint an Architect in Residence was also
motivated by two factors: firstly, the fact that Cavan has no dedicated arts space
and, secondly, the ongoing development of an integrated plan for Cavan Town and
a desire to integrate the arts into any vision for the town. Both of these led to an
initiative branded as ‘Cavan Re-Imagined’ which set out to focus on integrating arts
into the urban environment and making arts part of everyday life. While the Arts
Office saw architecture as vital to this initiative, the County had neither a County
Architect nor dedicated architecture personnel. As part of a ‘Spotlight on
Architecture’, it was therefore decided to appoint an Architect in Residence with
both an internal and external advocacy role and a remit for demonstrating the
potential impact and benefit of good architecture.

Architects Orla Murphy and Dermot McCabe of Simon J. Kelly & Partners, Westport,

Co. Mayo, were appointed as architects in residence in early 2008. Since then, they
have conducted walk-abouts of Cavan Town with young people from a local
college, aimed primarily at gathering the views of young people on how the town
might be developed and the potential for specific parts of the town. This, along
with other elements, contributed to the development of a vision for the town
which was published in ‘An Atlas of Cavan’ in late 2008. The Arts Office is currently
seeking additional funding that would finance the construction of a temporary
pavilion in a prominent public space allowing the public to view the architects’

Public Engagement & Architecture

 35

vision for the town. Also in 2008, as part of the Cavan Summer Festival, the Arts
Office commissioned architect Dominic Stevens to produce a temporary bandstand
in the centre of Market Square as a focal point for various events within the Fringe
festival.

Perspectives on Arts Office Activities

In both Cavan and Roscommon, Arts Office personnel have been enthused by the
activities delivered under the residencies and feel that their respective
programmes have benefited from being closely linked to topical local issues.

Internal advocacy is regarded as a valuable function of the schemes, arguably
filling a void created by the absence of a County Architect. In both cases, the
relevant Arts Offices would like to extend their programming relating to
architecture but are constrained mainly by the fact that they must cater for the
full spectrum of artforms within modest budgets emanating from the local
authority and the Arts Council. Furthermore, in both cases the budget allocated to
the Architect in Residence initiative is significantly higher than that which would
normally be made available to residencies in other artforms. A number of factors,
such as the fact that most architects are VAT-registered and in commercial
practice, along with the cost of architectural exhibits, were seen as contributing to
this comparatively high funding requirement.

Across other profiles of consultee, notably people working within the arts sphere,
there was a sense that Architect in Residence schemes could act as an effective
conduit for public engagement activities in the future.

Other Local Arts Office Activities

The Arts Office of Kilkenny County Council in conjunction with the Butler Gallery
has for a number of years organised two to three public discussions per year under
the brand ‘MOOT’. The discussions, which take place in non-arts venues such as
bars or cafés, address a range of issues including architecture and the built
environment. They typically attract a mixed audience including elected
representatives and members of the public, a good number of whom have a general
interest in the environment.

In 2004/5, the Arts Office of Cork City Council delivered ‘Creating a Cultural City’ –
a public lecture series which included contributions from architects Charles Landry
and Will Alsop. The Office has also recently delivered ‘Drawn by Water’, a schools

Public Engagement & Architecture

 36

programme run over 14 weeks for 2 primary and 2 secondary schools looking at the
development of the Cork Docklands. It is hoped to include a greater degree of
participation from architects in this initiative in 2009. The Heritage Officer within
the Council also manages a Cork-based version of Open House which enjoys very
good levels of participation and is set to continue in future years.

The Irish choreographer, Fearghus Ó Conchúir, is currently dance artist in residence
with Dublin City Council. As part of his residency, he is investigating how our
bodies are reacting to the major changes in urban architecture that are taking
place as a result of regeneration in cities such as Dublin and Shanghai. His work
reflects the close connection between architecture and dance: both disciplines
explore how human beings move and occupy space. His is a commentary on modern
urban living that also sheds some light on the quality and functions of buildings.

All such examples suggest that there is an appetite among Arts Officers to
incorporate architecture and related themes into their programming. Indirectly, a
number of Arts Offices also support venues and festivals within their locality that
address architecture to different degrees.

5.2 Architecture Organisations

5.2.1 Royal Institute of the Architects of Ireland

Aims & Objectives

The Royal Institute of the Architects of Ireland (RIAI) is the professional
representative body for qualified architects in Ireland. The objectives of the RIAI
are ‘the advancement of Architecture and the associated Arts and Sciences, the
promotion of high standards of professional conduct and practice and the
protection of the interests of architectural training and education’.

Governance & Resources

The activities of the RIAI are carried out by its six operating divisions. Each Division
reports on its activities to a 24-member Council, the governing body of the RIAI,
which is elected by the membership annually. The Director, the RIAI's chief
executive officer, heads a permanent staff that service the Institute’s Council and
committees, and carries on the Institute's business on behalf of members.

Public Engagement & Architecture

 37

While public engagement is considered a core function of all parts of the Institute,
no specific role currently exists in respect of this area of activity.

Principal Activities

In 2008, the RIAI became the designated body for the registration of the title of
‘Architect’ in Ireland, in a co-regulatory role with the Irish Government. In the key
areas of admission and professional conduct, standards have been set by legislation
for the first time.

The Institute considers public engagement with architecture to be a key aspect of
its role, notably through the promotion of an awareness of architecture and
architects. The particular engagement-oriented activities of the RIAI are outlined
below.

 The Institute’s website, www.riai.ie, with between 1,300 and 1,700 hits per
day, is considered one of the most heavily used Irish architecture websites.
While it is not easy to examine user-profile data, the public areas of the
website include coverage of schools and careers, a gallery of architectural
images and information on architectural competitions.

 The RIAI Irish Architecture Awards arguably represent the highest profile
recognition of new architecture in Ireland and are generating an increasing
level of public participation/engagement. In 2008 over 5,000 members of
the public voted online for their favourite building, following a series of
high profile spots on RTÉ radio. This was seen by the RIAI as significantly
raising the level of awareness of the awards.

 The RIAI provides annual funding (€50,000 in 2008) to the Irish Architecture

Foundation to enable communication of architecture to a wider public. This
is supplemented by an additional contribution in respect of the Venice
Biennale (€20,000 in 2008).

 The RIAI sponsors and/or manages a number of architectural competitions,
which sometimes include opportunities for the public to engage with
architecture. A recent example of this was the ‘Open Design Ideas
Competition’ for Henrietta Street, in Dublin 1, which was held to generate
debate and discussion on the challenge of contemporary design as in-fill in
sensitive historic settings.

 The Architecture Gallery, located in the basement of the Institute’s
headquarters at No. 8 Merrion Square, programmes a range of architectural

Public Engagement & Architecture

 38

exhibitions. In 2007 over 3,000 people visited the gallery. While the gallery
mainly attracts architects and associated professionals, exhibitions relating
to housing tend to attract good levels of interest among the general public.

 The RIAI Bookshop, through its sale of architecture-specific books and
magazines, encourages visits by members of the public, often on the
suggestion of members of RIAI, but also international tourists and Irish
visitors to Dublin seeking specific building-related material.

 The Architecture Ireland magazine, although primarily aimed at the
profession, reaches a wider audience through certain bookshops.

 House magazine, which sells 7,000 copies of each quarterly edition, deals
mainly with domestic-scale development and is considered by the RIAI to be
highly successful in exposing architectural ideas to the general public.

 The RIAI Shaping Space initiative, started in 1997, is a comprehensive web-
based learning tool about architecture. It sets out a series of learning tasks

for use by teachers at all levels up to third level, with an emphasis on
Transition Year. While no exact usage figures are available, RIAI sources
would suggest use by many Junior Certificate and Leaving Certificate
students, as well as use in primary teacher training centres. The RIAI would
like to see a new injection of investment into updating the resource and
enhancing its usage.

 The RIAI also publishes The Little Map of Dublin Architecture which features
40 buildings of architectural interest in central Dublin.

In considering the education of the architect, the Education Policy of the RIAI is
relevant, as the body responsible for the promotion of standards of excellence ‘in
the field of and in the practice of architecture in Ireland’. According to the current
RIAI Statement of Policy on Architectural Education, the scope of the Policy is
effected in four areas, including ‘the promotion of awareness and appreciation of
architecture in society’. The Policy is implemented under six headings, including
‘the undertaking of initiatives to increase public information on architecture and
the involvement of the public in the promotion of high standards in architecture’.
In discussions with the RIAI, the engagement role of public sector architects in
Ireland was emphasised, something distinct from other jurisdictions such as the UK
where architects’ departments were removed from local authorities in the 1990s.

The day-to-day role of the practising architect in Ireland in engagement was also
stressed, as the typical architect’s brief now includes much consultation and
agreement.

Public Engagement & Architecture

 39

Future Plans

It is possible that the post of Architecture Officer will be introduced internally in
the future, reinforcing the representation of the RIAI as a voice for architecture at
a public level. It is also planned to significantly reorganise the website of the RIAI
in order to facilitate and encourage increasing use of the portal.

Perceptions of the RIAI

When asked about the RIAI and public engagement with architecture, consultees
tended to refer mainly to the Institute’s Irish Architecture Awards and, in
particular, the recent link with RTÉ radio in this regard. There is a belief among
other bodies that the registration of title will become a significant focus of the
Institute in the future.

5.2.2 Irish Architecture Foundation

Established in 2005, the Irish Architecture Foundation (IAF) is currently the main
organisation funded by the Arts Council to develop public engagement with
architecture.

Aims & Objectives

The IAF’s Mission Statement is to be ‘a vibrant and passionate organisation that
seeks to excite people to the cultural value of architecture’. Its aims include:

 Communicating the shaping of space and the effect that shaping has on its
user;

 Speaking about what architecture is and also about what architecture does;

 Providing a platform to debate, discuss and question the shaping of space,
and invite many voices onto that platform;

 Advocating for an architectural culture in Ireland and ensuring this culture

is recognised nationally and internationally.

Discussions with the IAF confirmed that the organisation’s core strategic focus is on
engaging the public in discussion and debate around architecture. The Foundation
also espouses the importance of promoting Irish architecture abroad and recently
curated a series of lectures on Irish architecture in partnership with the Consulate
General of Ireland in New York City and the American Irish Historical Society. The

Public Engagement & Architecture

 40

Foundation’s involvement in the Venice Biennale also reflects this international
objective.

Governance & Resources

The IAF is governed by a Board which currently includes one representative of the
Architectural Association of Ireland (AAI), the Royal Institute of the Architects of
Ireland (RIAI), DOEHLG and the OPW, as well as four architects. While a key funder
of the IAF, the Arts Council does not sit on the Board of Directors, consistent with
its general policy on such matters. The IAF intends to widen Board membership in
the near future in order to involve a number of individuals with expertise in areas
such as the arts, cultural policy, education and the business sector.

From its establishment until approximately September 2006, the IAF was managed
on a day-to-day basis by a part-time Director, assisted by the part-time
Administrator. For a period of just less than a year, there was no Director although
the Administrator remained in post. In July 2007, the IAF recruited a full-time
Director with a strong professional background in the field of public engagement

with architecture in the UK. At the same time, the part-time Administrator post
was upgraded to a full-time post. Both staff members are currently based within
shared office space at the headquarters of Temple Bar Cultural Trust.

The IAF receives contributions from a number of sources towards its ongoing costs,
as illustrated below:

Public Engagement & Architecture

 41

Table 5.3: Principal Core Funding Contributions to IAF 2008.
Source Amount €

Arts Council 58,000

DOEHLG 60,000

Dublin City Council* 30,000

Office of Public Works* 30,000

RIAI 50,000

Total 228,000

*Each of these contributors requires that two-thirds of their contribution is directed

towards Open House, with the remaining third being a contribution towards core costs.

The Foundation also receives contributions specifically relating to Open House and
the Venice Biennale, as outlined below, and other occasional initiatives.

Principal Activities

Soon after its establishment, the IAF managed the Loving Architecture festival
(2005). Since 2006, it has managed Open House, offering the public an opportunity
to visit buildings of architectural interest. In 2008, the IAF has been managing a
public consultation process on behalf of DOEHLG aimed at informing the
development of a new national architecture policy, while also co-curating Ireland’s
entry to the Venice Biennale. Before the end of 2008, the IAF will launch a new
web portal focusing on Irish architecture. Each of these activities is explored in
turn below.

Loving Architecture

Loving Architecture was conceived as a major festival that would kick-start public
interest in architecture. The festival took place in the autumn of 2005 and offered
a range of events including lectures, walking tours, exhibitions, lunchtime talks,
workshops and book launches. Although Dublin-centred, the festival enjoyed good
geographical reach with events in Cork, Castlebar, Roscommon and other regional
locations. While no detailed monitoring or evaluation data is available, the
consultation process suggested that the festival was on the whole very successful
although some questioned the extent to which it attracted members of the general
public with no existing interest in architecture. The festival was replaced by Open
House in 2006.

Public Engagement & Architecture

 42

Open House

Based largely on a very successful London model, Open House was first delivered in
2006 as a weekend-long opportunity for members of the public to take part in
guided visits of architect-designed houses, apartment schemes, historic properties
and landmark public buildings, primarily within Dublin City. In its inaugural year,
Open House Dublin enjoyed a high degree of success and was replicated in 2007.

More recently in October 2008, Open House was expanded to include events in all
four Dublin local authority areas. Over the course of three days, in the region of

15,000 people visited 122 buildings and took part in twelve different walking tours.
For the first time, specific events were organised for children, including visits of
the National Gallery, Trinity College Dublin and the Hugh Lane Gallery. A public
debate entitled ‘Has Dublin Changed for the Better?’ was also included in the
programme. The debate, which also formed part of the DOEHLG public consultation
process, attracted 350 people. In parallel with Open House 2008, Dublin City
Council’s Arts Office supported four visual artists to produce new site-specific
works aimed at stimulating debate on architecture, planning and the built
environment. This initiative, branded as ‘Culturstruction’, was accompanied by the
projection in Meeting House Square, Temple Bar, of recent artists’ films with
architectural relevance.

The festival is managed by a curator appointed by the IAF and relies on the
goodwill of property owners and approximately 200 volunteers who assist with
organisational aspects. The IAF also appoints an additional administrator on a
short-term contract to assist with the organisation of the festival. The total
operating budget for the event in 2008 was approximately €80,000, made up of
€20,000 from each of Dublin City Council and the OPW (as noted above) and a
combined contribution of €40,000 from the three local authorities of Dún Laoghaire
Rathdown, Fingal and South Dublin.

The IAF views Open House as a key opportunity for people to experience
architecture in a new way, realise the importance of their architectural heritage
and learn about how buildings come about and why. It is also seen as a means of
awakening people to the architecture of the city through which they walk or drive
on an everyday basis.

Open House was perceived by the vast majority of the stakeholders consulted as an
excellent platform for engaging the public in a highly accessible manner and one

Public Engagement & Architecture

 43

that should be built upon in future years, both in terms of geographical reach and
as regards the variety of events and formats within the programme.

DOEHLG Public Consultation Process

In early summer 2008, the IAF organised a series of public meetings on behalf of
DOEHLG relating to the development of a new national architecture policy. Public
meetings were held in eight locations across Ireland, while a website carrying
information on the consultation process was also developed. As noted above, a
public debate was also held as part of Open House in October 2008.

Curating Exhibitions

In 2005, following a formal tender process, the IAF was appointed to curate
Ireland’s participation in the Venice Biennale. Shane O’Toole, then Director of the
Foundation, curated ‘Suburban to SuperRural’ for the 2006 Biennale. In 2008,
Ireland’s participation in the exhibition, namely ‘The Lives of Spaces’, was
commissioned and co-curated by the IAF’s current Director, Nathalie Weadick, and
Professor Hugh Campbell of University College Dublin.

The IAF’s Director, assisted by the Administrator, co-ordinated the contributions of
a team of approximately 25 people, most of whom receive only a modest
contribution towards their expenses. While co-curating Ireland’s participation in
Venice is seen by the IAF as valuable in terms of raising the Foundation’s profile,
this role has a clear impact on the executive team’s capacity to engage in other
areas of activity.1

In 2007/2008, the IAF received funding from the Arts Council to mediate the
exhibition arising from Ireland’s participation in the Lisbon Triennale, namely ‘Line
to Surface’, for the Irish public at three venues in Dublin and Limerick.2

Web Portal

The IAF has recently been working on the development of a new website that is
intended to act as a ‘virtual architecture centre’ pitched primarily at the general
public. It will carry information on the Foundation’s own activities and those of

1 The role of the Venice Biennale in respect of public engagement with architecture is

explored in further detail in Section 5.3.2.
2 See Section 5.3.2 for further detail.

Public Engagement & Architecture

 44

other relevant bodies, details of upcoming events, online polls and links to sectoral
partners.

Future Plans

The IAF would like to undertake a much greater level of education and outreach
activity than is currently the case, notably developing a nationwide programme and
expanding activities aimed at young people. This would require additional funding
to support a specific education and outreach post and associated activities.

The IAF would also like, in the short term, to secure central shop-front premises
that would accommodate some light programming aimed primarily at generating
interest among the public. This is seen as particularly important in terms of
enhancing the Foundation’s visibility. Over the long term, the IAF would like to see
the establishment of a national centre for architecture that would serve as a hub
for public engagement with architecture not only through exhibitions and activities
hosted at the centre but also through a nationwide programme of activities in
partnership with a range of relevant bodies. The IAF already receives multiple
requests from a wide variety of organisations interested in delivering partnership
initiatives that would allow the Foundation to expand its audiences and its
geographic reach.

Perceptions of the IAF

The consultation process pointed to a general recognition of the IAF as having a
pivotal role to play in enhancing public engagement with architecture in Ireland
and as a body that could work with and assist other interested parties to bring their
projects in this field to fruition. It was generally believed that ideas for different
initiatives in support of public engagement with architecture are plentiful but that
the IAF’s small executive team is over-stretched by a workload that in 2008 has
included curating Ireland’s presence in the Venice Biennale and managing the
‘Conversations about Architecture’ process on behalf of the DOEHLG.

Public Engagement & Architecture

 45

5.2.3 Architectural Association of Ireland

Aims and Objectives

The Architectural Association of Ireland (AAI) was founded in 1896 ‘to promote and
afford facilities for the study of architecture and the allied sciences and arts, and
to provide a medium of friendly communication between members and others
interested in the progress of architecture.’

Governance & Resources

The affairs of the Association are managed by a Committee, guided by a Senate.1

The Committee is the governing body of the Association but is subject to the
control of the members and honorary members of the Association in the Annual
General Meeting. The Committee consists of the President, the Vice-President, two
Secretaries, the Treasurer and eight members - all elected by the membership –
along with the immediate past-President, one member nominated by the student
body from each of the schools of architecture and one other eminent person
elected by the Committee. The Senate, which is composed of the Committee of
the current session and the ten previous Past-Presidents, meets twice a year to
review the progress of the association. The Association employs a part-time
administrator.

Since 1983, the AAI has received financial support under the Arts Council’s Annual
Funding Programme (€90,000 in 2008). The Association is also supported through a
number of other sources including commercial and private sponsorship, and
member subscriptions.

Principal Activities

While the AAI is not a professional accredited organisation and is open to all, its
activities are focused mainly on the continuing development of the young
architect. However, a number of the AAI’s activities were cited by consultees as
also offering platforms for public engagement with architecture, as outlined in the
sections below.

1 The governance structures of the Architectural Association of Ireland are currently under

review.

Public Engagement & Architecture

 46

The AAI Awards & Exhibition

The AAI Awards were the first formal award scheme for architectural projects in
the country and continue to be very highly regarded by the profession. The awards
are notable for their particular recognition of the achievements of young
architects, and the consistent quality of the accompanying publication, which
reaches an increasingly wide public. Each year, the AAI Awards Exhibition is shown
at a number of venues across Ireland. In 2007, these included the OPW Atrium on St
Stephen’s Green, the Civic Theatre in Tallaght, Limerick Regional Hospital, the
O’Rahilly Building at University College Cork and Roscommon Arts Centre. The

exhibition series operates on a very low budget, is limited to panel-based displays
and is often transported around the country by volunteers. Resources are not
typically available to support ancillary events or any significant degree of
mediation. All of these factors are seen as limiting the public engagement impact
of both the awards and the exhibition. No data is available regarding the level of
attendance at AAI Awards exhibitions.

Lectures & Site Visits

The annual lecture series of the AAI is aimed primarily at the profession and is
widely recognised as being of an excellent standard. While lectures are open to the
public, they are attended mainly by architects and are more suited to those with a
good degree of familiarity with the language of the sector. The AAI also organises
site visits to new buildings. These are generally facilitated by the architects in
question and attended by AAI members.

In 2005, the AAI held a series of public lectures entitled ‘Contemporary
Architecture’ at Trinity College Dublin. The series was funded by DOEHLG under
Action on Architecture 2002-2005. The lectures set out to provide ‘a broad
overview of the development of architecture in the past century’ and to ‘enable a
greater understanding of the nature and role of architecture in contemporary
society’. Despite radio and newspaper advertising, attendance levels were mixed,
with some lectures attracting up to thirty people and others attracting only five.
Those attending came from a range of backgrounds though many had some interest
in the arts in general.

AAI Publications

The AAI self-publishes a journal entitled Building Material which is geared towards
members of the profession. In collaboration with Gandon Editions, the Association
also produces the New Irish Architecture Series which features an annual

Public Engagement & Architecture

 47

publication dedicated to the AAI’s Awards, as described above. The book features
transcripts of the judging panel’s deliberations which tend to be dominated by the
language of the profession. Nevertheless, in recent years, the book’s circulation
figures have risen substantially and the print-run now sells out quicker than ever
before. The book is now also more widely available, with more bookshops stocking
current and back issues.

Future Plans

In discussions with the AAI, it was clear that the Association’s future direction will

focus upon the continuing development of the architect. While this may result in
an element of engagement with the public, delivering activities aimed at the
public will not be a key objective of the organisation. Representatives of the
Association indicated that this decision was motivated both by resource limitations
(financial and human) and by the existence of the Irish Architecture Foundation
which has a specific brief relating to public engagement. The AAI acknowledged
that public engagement activities and the development of architects can be closely
intertwined and that there may be opportunities for the AAI and the IAF to work
together on certain initiatives.

Perceptions of the AAI

In consultation with stakeholders, the AAI was recognised as an organisation that
delivers high quality events and publications, though it was also felt that these
were primarily geared towards architects and related professions rather than the
general public. The Association’s activities tended to be seen as offering a form of
continuous professional development to architects, particularly younger architects.
Some comments suggested that the Association is largely Dublin-focused.

5.2.4 Irish Architectural Archive

Aims & Objectives

The Irish Architectural Archive was established in 1976 to collect and preserve
material of every kind relating to the architecture of the entire island of Ireland,
and make it freely available to the public.

Public Engagement & Architecture

 48

Governance & Resources

The Archive is an independent limited company with charitable status and is
supported by DAST, DOEHLG, the OPW and numerous private and corporate donors.

The Archive is governed by a Chairman and Board of Directors. Responsible for the
day-to-day running of the Archive are the Archive Director and Archive
Administrator each of whom reports independently to the Board. The Archive, as a
corporate entity, has a body of ordinary members. These constitute a wide
community of interested parties. Invitations to become a member of the Archive

are issued at the discretion of the Board.

Principal Activities

Archive

The holdings of the Archive include some 300,000 drawings and related files,
400,000 photographs and over 15,000 items of printed matter, representing an
extremely extensive source of information on Ireland's buildings and those who
designed them. The Archive, which is located at 45 Merrion Square and open to the
general public, attracts approximately 4,000 visitors per year to its reading room
and gallery space. This figure is increasing steadily and includes people from
diverse backgrounds: while 15% of readers are professional architects, 40% are non-
student members of the public.

Exhibitions

The Archive hosts three to four exhibitions per year. Recent exhibition themes
have included the life and work of the Donegal architect Liam McCormick and the
architectural models of Eileen Gray. While resources for promotional purposes are
very limited, the Archive promotes its exhibitions in publications such as the Irish
Times and the Irish Arts Review.

Future Plans

Although the Archive’s activities in terms of driving public engagement are limited,
the organisation is highly supportive of enhancing supports in this area in the future
and ‘demystifying’ the business of architecture.

Public Engagement & Architecture

 49

Perceptions of the Irish Architectural Archive

The consultation process did not seek specific information on perceptions about
the Archive, but it was evident that there is a good level of awareness among
architects of the presence of the Archive as a resource and increasingly a centre of
events and activities. However, the Archive tended not to be cited as a platform
for the public to engage with architecture.

5.2.5 Archiseek – www.irish-architecture.com

Aims & Objectives

Archiseek – www.irish-architecture.com - is a website which aims to ‘encourage
the average person to enter into the architectural debate’ by featuring news items
relating to architecture and the built environment, primarily in the Republic of
Ireland.

Governance & Resources

Archiseek is owned and managed entirely by an individual with a background in
History of Art and a passion for architecture. Since 2003, the Arts Council has
awarded grant funding to Archiseek (€17,500 in 2007). Additional income is
generating through the sale of advertising.

Principal Activities

The articles featured on the site are typically based on those appearing in the
general press and tend to relate to topical issues such as Dublin’s high-rise debate
and the redevelopment of the Arnotts site. Users can post their views on such
issues through a host of discussion forums. Over 5,000 individuals receive
approximately 150 email-based newsletters per year, drawing attention to new
articles on the site. The site’s owner, Paul Clerkin, believes that its users include
both architects and members of the public, although no firm breakdown of user
profiles is available.

Future Plans

Archiseek has recently added city maps and information on other countries
including Scotland and Canada. Forum and blog activity are on the increase, and

Public Engagement & Architecture

 50

there are invitations for members of the public to submit photographs of local
areas or developments. It appears that the site is developing beyond exclusively
Irish content and discussion.

Perceptions of Archiseek

The consultation process yielded positive feedback regarding Archiseek, although
most of those who were familiar with the site felt it is used mainly by architects
and related professions. It was not generally cited as a prominent platform for
public engagement with architecture.

5.2.6 Schools of Architecture

While the extent and benefits of links between architectural education and the
surrounding context would merit a separate study, discussions with architects
would suggest that the subject of public engagement with architecture is not a
strong feature of third level architectural education in Ireland. Indeed, even the
physical locations of many Architecture Schools in Ireland could be argued to be
inappropriate, in terms of public engagement and connections to an urbanised

‘catchment’ or community.1

However, many aspects of the third and fourth level architectural education in
Ireland have recently evolved and become more aligned with the broader European
context, following the adoption of modularised systems and structures. The courses
have broadened and the promotion of the courses to the public has improved.

The most immediate engagement between architectural education and the public
is usually as a result of a design project, at the scale of a community, town or large
site. Directly or indirectly, students are exposed to the broader context and
‘client’, often with an introductory meeting, and a public exhibition or other
display of the design proposals. However, engagement is not separated as a
learning outcome, and there is no direct objective to engage a public or cause
dissemination using the prepared work. The Schools would argue that the funding

1Degree courses in architecture are currently offered at five locations in the Republic of
Ireland: Cork Institute of Technology jointly with University College Cork, Dublin Institute
of Technology, University College Dublin, University of Limerick and Waterford Institute of
Technology. There is also a course at Queen's University Belfast.

Public Engagement & Architecture

 51

basis for architectural education is already extremely tight, and that to add public
engagement to the long list of educational deliverables is asking too much.

Nonetheless, the growing cultural integration between architectural education and
the broader community is demonstrated in some of the regional schools, including
Waterford and Limerick, which have made particular efforts to be relevant to the
local area. The John Roberts Festival of Architecture in Waterford, for example,
has recently become aligned and associated with the architecture degree
programme at Waterford Institute of Technology, allowing local architecture
students to engage with the public in parallel to educational life by organising on-
street architecture exhibitions and events.

It is also arguable that the recent large increase in the numbers of third level
architecture students carries the potential to generate increased engagement with
architecture nationally.

5.3 Initiatives & Activities

5.3.1 Kevin Kieran Award

The Kevin Kieran Award was established in 2002 by the Arts Council and the OPW in
memory of the late Kevin Kieran, Architecture Consultant to the Arts Council from
1998 to 1999. The biennial award, which also fulfilled a commitment within Action

on Architecture, has the following objectives:

 To inform and develop the practice of an architect;

 To facilitate research and innovation;

 To draw and learn from best international practice; and

 To foster and develop emerging talent and ability within the artform.

The award consists of a significant funding allocation of €50,000 paid by the Arts
Council, allowing the successful architect to design and undertake a research
project over a period of two years. Thereafter, the architect is commissioned by
the OPW to undertake a significant design project for which commercial fees are
payable.

The first recipient of the award, Grainne Hassett, is undertaking a study of the

work, methodology and practices of four practitioners of high international stature,

Public Engagement & Architecture

 52

(two architects and two visual artists), examining how ‘extremely physical-
perceptual built artefacts might inform the ongoing dialogue between meaning and
space in a physical world.’1 The second recipient, Dominic Stevens, focused his
research on living and building in rural Ireland, culminating in a book entitled
RURAL. Most recently in 2007, Stephen Roe of ROEWU Architecture, received the
award for a research project focusing on ‘architecture, immersed in the weather’ –
an investigation of design strategies that successfully embody different material
responses to the Irish weather.

The award, while widely welcomed as a key initiative for supporting the creative
development of the architect, is not intended, by design, to directly support public
engagement with architecture. Importantly, however, recipients are increasingly
encouraged to ensure that the outcome of their research is disseminated to a
suitable audience, which can include the general public. This would seem to
provide an opportunity for the research outcomes of the award in some years to
provide a basis for a public engagement activity.

5.3.2 Venice Biennale & Lisbon Triennale

Venice Biennale

As noted in Section 5.2.2, Ireland has since 2000 participated in the Venice
International Architecture Biennale, the most highly regarded architectural
exhibition in the world. Ireland’s participation in Venice is a Culture Ireland
initiative in partnership with the Arts Council and a number of other supporters.
The Arts Council considers it essential that ‘the best of Irish architects are
provided with this opportunity to show their work on this most prestigious world
stage.’2

Typically, entries are invited at a national level around a theme chosen by the
commissioners. In 2008, nine architects contributed to Ireland’s entry to the 11th

Venice Biennale, namely ‘The Lives of Spaces’, which was exhibited at the Palazzo
Giustinian Lolin in Venice from mid-September to late November 2008.

1 Grainne Hassett (by email to the research team).
2 Claire Doyle, Head of Visual Arts & Architecture, Arts Council, writing in Irish Architecture

at the 11th Venice International Architecture Biennale, Special Edition of the Irish Arts

Review, 2008.

Public Engagement & Architecture

 53

Ireland’s participation in the 2006 Biennale – ‘SubUrban to SuperRural’ –
subsequently toured venues in Belfast, Cork, Kildare, Limerick and Dublin. The Arts
Council, through the Touring Experiment, provided funding of €2,500 towards the
domestic tour, while the receiving venues paid approximately €10,000 each as a
hire fee for the exhibition. It is intended that ‘The Lives of Spaces’ will tour to a
number of locations throughout Ireland in the course of 2009.

The overall budget for Ireland’s participation, including venue costs in Venice, was
€300,000:

Table 5.4: Breakdown of IAF Budget for Venice Biennale 2008

Source Amount €

Culture Ireland 150,000

Arts Council 70,000

RIAI 20,000

Fundraising 60,000

Total 300,0001

Lisbon Triennale

In 2007, Ireland also participated in the Lisbon Architecture Triennale, also
supported by Culture Ireland. Lisbon, like Venice, is very much aimed at architects
and related professions. The Irish exhibition – ‘Line to Surface’ - was curated and
designed by Peter Cody and Peter Carroll, and featured the work of nine different
architects, along with Ballymun Regeneration Limited and the Dublin Docklands
Authority. The exhibition centred upon different approaches to addressing the
urban voids created by the enlargement of Dublin. In early 2008, on its return to
Ireland, the exhibition toured to the atrium of the OPW in Dublin, the Limerick
University Foundation Building and Ballymun Civic Centre. The venues were chosen
as places with relatively high levels of public footfall. Through the Touring
Experiment, the Arts Council provided funding of €17,500 towards the costs of the
domestic tour. A further €45,000 was awarded to the Irish Architecture Foundation
specifically to fund public mediation activities at the three venues mentioned
above through a Projects Once-Off Award.

1 The Irish Embassy in Rome also made an additional in-kind contribution towards the costs

of the launch event in Venice.

Public Engagement & Architecture

 54

An opening event was held at each venue, during which some of the contributors
discussed their submissions under various themes. This was followed by a general
moderated discussion on the theme ‘How the city is being made’. The events were
published through various media outlets including radio and local papers, and were
all open to the general public. Attendances at these opening events ranged from
60-80 in Limerick to 250-300 at the OPW. The organisers indicated that while the
opening nights were attended mainly by architects, students and associated
professionals, there were also several members of the general public in the
audience, in particular at the Dublin venues.

Perspectives on Venice & Lisbon

The consultation process conducted as part of this study identified a range of views
and opinions on the question of whether exhibitions curated for major
international architecture events such as Venice and Lisbon are an effective means
of encouraging engagement with architecture among the Irish public. While both
‘Suburban to SuperRural’ and ‘Line to Surface’ were generally considered to be
based on themes of interest to the public and to be of a very high visual quality,
many consultees were of the view that the exhibitions had not been appropriately
mediated for a non-specialist public. For example, the text used to describe
aspects of one of the exhibitions was found by some to be obscure and opaque to
non-architects. Similarly, some consultees indicated that the language employed
by panellists at an opening event was technical and inaccessible to those outside of
the architectural profession.

Importantly, many of those consulted felt that exhibitions such as ‘Suburban to
SuperRural’ and ‘Line to Surface’ could still offer effective platforms for
encouraging public engagement in Ireland, provided that specific steps were taken
to enhance their ‘digestibility’ to non-architects. Indeed, a number of consultees
indicated that, given the level of investment in exhibitions aimed at Venice and
Lisbon, it would be remiss not to offer the Irish public an opportunity to view

them. In order to be effective, this domestic phase would have to be planned into
the overall programme from the outset, with consideration being given to the
suitability of the exhibition for an Irish audience, the level and nature of mediation
required and the selection of appropriate venues.

Other consultees from within the architecture sector, however, expressed the view
that exhibitions designed for the specialist architect-dominated audiences of
Venice or Lisbon do not form an appropriate basis for encouraging engagement

Public Engagement & Architecture

 55

among a non-specialist public in Ireland, even with a new phase of mediation.
Underlying this view is a suggestion that the exhibitions curated primarily for the
purposes of Venice and Lisbon have only been toured in Ireland due to the absence
of any other major touring architectural exhibition in the country. On a very
practical note, some consultees from various backgrounds noted that exhibitions
intended for Venice or Lisbon are designed to suit the scale and atmosphere of the
specific venue being used making it difficult to accommodate the exhibitions in
many Irish venues. For such reasons, a number of consultees suggested that a
touring exhibition could be designed and developed specifically with the Irish
public in mind and entirely separate from Venice or Lisbon.

5.3.3 Arts Festivals & Venues

The research process also identified examples of arts festivals and venues
throughout the country featuring architecture within their programmes. Several
examples, in no particular order of merit, are outlined below.

The Dock, Carrick-on-Shannon

In 2007, on the initiative of the Local Arts Officer, The Dock Regional Arts Centre in
Carrick-on-Shannon commissioned an exhibition entitled ‘The Bridge’ inspired by
the prospect of a new bridge being built across the River Shannon in the town. Four
artists and four architects were commissioned to present different visions of the
bridge. The Dock also invited a community artist and film-maker to capture local
people recounting how a particular bridge stirs up particular memories or thoughts
for them. The resulting film was shown within the exhibition space. Local school
children were also asked to use their wildest imagination in designing a bridge that
could be used to cross the Shannon. The children created a range of 3D structures
that were shown at The Dock as part of the exhibition. Finally, The Dock also
organised a public discussion session featuring a senior bridges engineer from the
National Roads Authority, Philippe O’Sullivan of Grafton Architects and an engineer
from Leitrim County Council. The session attracted 40 to 50 people from a variety
of backgrounds and generated lively debate around both architectural and
environmental aspects. The exhibition and associated elements attracted a good
level of coverage in the local written press and some coverage on local radio. The
exhibition is one manifestation of a desire on the part of The Dock and the Arts
Officer to programme some architecturally-related activity each year.

Public Engagement & Architecture

 56

Wexford Arts Centre

Following a partnership proposal from Stephen Carr Architects, Wexford Arts
Centre is planning an exhibition in the summer of 2010 exploring the theme of how
architecture can influence and change our life. The exhibition will seek to create
an awareness of the influence architecture can have on our lives and stimulate
thought and debate about architecture, raising awareness and understanding of the
built environment and its relationship with the natural environment. It is planned
to organise an education programme including workshops and activities for schools
and children. According to Wexford Arts Centre, the exhibition is likely to cost

significantly more than a typical arts exhibition at the venue and fundraising is
ongoing.

Royal Hibernian Academy

In 2004, the Royal Hibernian Academy (RHA) presented ‘Practicing Architecture:
Five Architectural Projects’, an exhibition intended to present, rather than
describe, architecture as a direct experience to an art audience. The exhibition
featured an installation designed by FKL Architects within which five architectural

practices had been invited to speculate about the exhibition of architecture. The
exhibition was cited by many consultees as an example of how a three-dimensional
approach can greatly enhance the accessibility of an exhibit for the general public.
It is also important to note that the exhibition, which involved the commissioning
of new work, cost in the region of €75,000. The RHA representative consulted
indicated that this is approximately twice the cost of a typical arts exhibition at
the RHA Gallery. The fact that the exhibition featured commissioned new work by
five architects and was largely installation-focused may have contributed to its
relatively high cost.

National Sculpture Factory

In May 2007, the National Sculpture Factory (NSF) organised the Des/IRE
Conference which explored attitudes to domestic architecture and proposed ‘a
more creative future for the built environment’. The two-day event was pitched at
a broad audience including architects, artists, developers, politicians and the
general public. Over 200 people attended, approximately 80% of whom worked
within architecture or related professions. The event was nevertheless recognised
as a successful model for encouraging discourse between professionals and the
public. It was financed by a combination of the NSF’s own resources, delegate fees
and fundraising. A publication based on the conference was published in late 2008.

Public Engagement & Architecture

 57

Kinsale Arts Week

The programme for Kinsale Arts Week in 2008 included a number of architecturally-
related aspects:

 A panel discussion ‘A Vision for the 21st Century: Building a 'New Cork’
facilitated by Frank McDonald of the Irish Times and involving architectural
personnel from Foster & Partners as well as the Managing Director of

Howard Holdings.

 The installation by Turner award winning artist Anya Gallaccio of coloured
glass into the windows of Charles Fort outside Kinsale, creating a constantly
evolving theatre of shadows upon the adjacent buildings as the sun rises in
the east and sets in the west.

 A black and white photography exhibition by John Minihan ‘influenced by
the colour, music and architecture of Cuba’.

Spraoi Festival, Waterford

The arts community also regularly uses the wide public arena as a space to exhibit,
perform or construct work and thereby creates opportunities for public
engagement not only with contemporary arts practice but also the surrounding
built or natural environment. The street art spectacles curated and presented by
the annual Spraoi Festival in Waterford not only provide great entertainment but
also, perhaps as a secondary consequence, encourage the public to reassess the
quality of the built environment, the streets, accompanying buildings and open
spaces that make up a modern city.

Appetite for Architectural Programming

The examples above provide a brief insight into a small number of examples of
architecture-related programming across the arts sector. Importantly, consultation
with representatives of venues, galleries and festivals suggested that there is a
good level of interest in programming more material related to architecture. Key
restraining factors were considered to include limited knowledge and experience of
curating architectural material and the costs associated with such programming.

Public Engagement & Architecture

 58

5.4 Media

The media have a potentially powerful role to play in encouraging the public to
take an interest in architecture and in enabling the public to deepen that interest.

5.4.1 Broadcast Media

When asked whether they felt architecture was covered to any significant degree
by the broadcast media, stakeholder consultees tended to refer first and foremost
to ‘Grand Designs’, the highly successful Channel Four series focusing on residential
house-building projects. RTÉ’s series ‘Room to Improve’ and the environmentally-
focused ‘About the House’ series were also cited as examples of architecture
featuring in national television programming. Such programmes, while falling
within the ‘lifestyle’ category, were acknowledged as playing a role in conveying
basic architectural concepts, the job of the architect, and in highlighting the
potential impact of good design. The popularity of such programmes points to a
certain appetite among the public for programming of this type. ‘Room to
Improve’, for example, captures in the region of 37% of viewers when it appears on
RTÉ One at the prime slot of 8.30pm on a weekday evening.

A number of consultees also cited RTÉ’s ‘Nation Building’ series on twentieth
century Irish architecture and the two ‘Arts Lives’ documentaries on Michael Scott
(2006) and Eileen Gray (2007). Arguably, these programmes are more likely to

capture an audience with an interest in the arts than the public at large. It was
noted that arts programmes such as ‘The View’ tend not to address architecture to
the extent that one might like.

In the field of radio, a number of consultees mentioned occasional discussions
around the theme of architecture within programmes such as ‘The Tubridy Show’
on RTÉ Radio One. Indeed, as this report was being written, the programme
featured a discussion on whether Ireland was being ruined by bad architecture.1 On
the day after the discussion, Ryan Tubridy commented on the high level of interest
generated by the feature, apparently a common response to discussions on related
topics. Various consultees, though mainly those working within the field of
architecture, also drew attention to the radio series ‘The Architect’s Eye’. Each
episode features an architect visiting and commentating upon a site or building of

1 ‘The Tubridy Show’, RTÉ Radio One, 19th August 2008.

Public Engagement & Architecture

 59

architectural interest. Sponsored by the National Inventory of Architectural
Heritage (a section within DOEHLG), the series does not concern itself with
contemporary architecture. Eight episodes were broadcast in early 2007 and a
second series was delivered in April/May 2008. The programme’s timing – 8.30pm
on weekday evenings on RTÉ Radio One - would suggest that it may not reach a
wide cross-section of the public. Very positive feedback was received in respect of
the recent collaboration between RTÉ and the RIAI which encouraged members of
the public to cast a vote for their favourite building from a shortlist of 25 projects.
The poll attracted over 5,000 responses.

Discussions with RTÉ suggested that there is a very good level of interest on the
part of the national broadcaster in programming more architecture-related
material particularly where it has a broad appeal. A new series, ‘Designs for Life’,
is nearing completion. This will follow the story of four home-building projects
from concept to drawing, through to planning and construction, and will
prominently feature the architects involved. The series was quoted as an example
of the relatively long timescales involved in producing architectural programmes
and the consequently high cost of production. While there is a good level of
interest in further programming of this type, cost and production timescales can be
inhibiting factors.

There was general agreement among stakeholder consultees that television and

radio have a central role to play in generating interest in the subject of
architecture. This, coupled with an apparent willingness on the part of RTÉ to
programme more architecturally related material, suggests that there is scope for
the broadcast media to play a more significant role in supporting public
engagement with architecture than is currently the case.

5.4.2 Written Press

The comments of stakeholders regarding coverage of architecture by the written

press often centred on the fact that the subject tends to appear mainly within the
property sections of newspapers, which was considered to be regrettable by most
of those interviewed. The most commonly cited examples of coverage within the
main sections of the national broadsheets related to major planning controversies
such as Sean Dunne’s proposals for the Jury’s/Berkeley Court site in Ballsbridge or
the proposed redevelopment of The Clarence Hotel, and the articles of Frank
McDonald, Environment Editor of the Irish Times, which were also perceived as
focusing on planning issues. It was generally felt that coverage of architecture

Public Engagement & Architecture

 60

within the arts sections of the broadsheets was minimal, with the notable
exception being Shane O’Toole’s regular feature in the Sunday Times ‘Culture’
supplement.

There is general recognition that one particular publisher, Gandon Editions, which
has in the past received Arts Council funding, has been to the forefront of recent
book publishing on Irish Architecture, particularly (but not exclusively) in relation
to contemporary buildings. It is widely considered that the quality of the material
associated with this publisher, together with the wide circulation of the books,
makes a unique and significant contribution to public engagement with
architecture in Ireland. In the last ten years, sales of Gandon's architecture specific
titles have risen significantly. Importantly, anecdotal evidence suggests these are
mainly purchased by non-architects, and that a growing market does exist for
quality publications in this area.

The RIAI’s House magazine, which focuses on residential architecture and design,
was cited by a number of sectoral consultees as making a potential contribution to
the public’s interest in design. While the magazine sells in excess of 7,000 copies
of each quarterly edition, it was not referenced as a means of encouraging
engagement with architecture by any of the members of the public attending the
focus group conducted by the research team.

Importantly, there was recognition of the ability of a number of journalists to write
in a style that makes architecture accessible for the general public while still
maintaining critical and cultural integrity.

In conclusion, sector stakeholders considered that the written press could make a
more active contribution to public engagement with architecture, but recognition
that proactive steps would need to be taken over a sustained period of time in
order for this change to occur.

5.5 School-Centred Activities

The formal education system constitutes a potential channel for encouraging young
people to engage with the arts, both through arts education (a formal part of the

curriculum) and arts-in-education (where arts practitioners work with school
children on occasional arts projects). The research process sought to explore the

Public Engagement & Architecture

 61

extent to which public engagement with architecture is being encouraged through
school-centred activities.

5.5.1 Architecture in the Formal Curriculum

While the scope of this study did not include a detailed review of the formal school
curriculum, the research team gathered views on the extent to which architecture
features within it. There was strong consensus that architecture features to only a
very limited degree within the curricula at both primary and second level.

At primary level, there was some acknowledgement of the flexibility offered by the
curriculum and of the potential for architecture to be addressed within Social
Environmental and Scientific Education (SESE). The extent to which architecture is
in fact being addressed is unclear due to an absence of relevant research or data.

At second level, while aspects of the built environment might be covered within
the subjects of history, geography, art, building technology and architectural

technology, it is impossible without extensive additional research to quantify the
level of attention accorded to architecture. Those stakeholders consulted as part
of this study tended to focus their comments on Transition Year as a window of
opportunity for involving young people in dynamic projects aimed at enhancing
awareness and understanding of the built environment. At the same time, many
acknowledged the fact that Transition Year is over-burdened by pressures from a
multitude of sectors wishing to exploit the same window of opportunity. It was also
felt that the extent to which different schools embrace different topics and
activities is highly dependent on the personal interests of teaching personnel with
responsibility for Transition Year. In a very practical sense, it is clear that the
ability of architecture to penetrate Transition Year to any significant extent will
depend on the availability of resources to support teachers who are willing to
explore the subject.

5.5.2 Resources for Architecture in Schools

As noted earlier in this report, in 1997 the RIAI and Blackrock Education Centre
produced ‘Shaping Space’, a resource pack aimed at assisting teachers wishing to
cover architecture in the context of Transition Year. The resource pack, while
recognised as being of a high quality, does not appear to have been widely utilised
due mainly to the absence of promotional activity. The resource was created in

Public Engagement & Architecture

 62

1997 and may arguably not now be entirely topical in respect of issues such as the
environment. The history of ‘Shaping Space’ underlines the importance of such
resources being complemented by a human dimension capable of disseminating the
resource, encouraging schools to avail of it and advising on implementation.

In 2002, as part of the Schools’ Show, the Arts Council curated ‘A Room of One’s
Own’, a show aimed at second level students and specifically designed with two
purposes in mind:

 To position architecture firmly in the realm of the arts, to make the viewer
aware of the excitement and creativity of architectural design; and

 To describe the process of making architecture – a journey from creative
thought to built reality.

The show featured designs by six different architects of a room conceived for their
teenage selves. The exhibition mirrored the progression from initial concept, to
drawings and onto a representation of the room in model form. The exhibition
toured a number of Local Education Centres and was generally very well received,

perhaps more enthusiastically by teachers of building technology than by art
teachers. Those familiar with the exhibition commented very positively upon the
choice of a theme that was accessible to young people as well as the curation and
mediation of the show.

In 2003, the DOEHLG commissioned a report by the National Council for Curriculum
and Assessment (NCCA) on the availability of educational resources of relevance to
architecture at primary, secondary and Post Leaving Certificate levels.1 The report
noted that ‘while a reservoir of resources exists, they are not readily accessible to
any of the teachers who include, or would wish to include, architecture
components in their teaching’. The main barrier was considered to be a lack of
awareness and information regarding the very existence of the resources.

Commenting specifically on ‘Shaping Space’, the report identified very low levels
of awareness among education personnel but also highlighted a strong degree of
interest whenever personnel were made aware of the resource’s existence. The
report recommended that ‘Shaping Space’ be updated and promoted through a
range of (curriculum) support services. On a more general note, the report stressed

1 Action on Architecture 2002-2005: A Review of Educational Aspects, NCCA for DOEHLG,

Dublin, October 2003.

Public Engagement & Architecture

 63

the importance of proactively promoting such resources to teachers and clearly
demonstrating their use in the facilitation of teaching and learning.

The present research process has not encountered evidence of any significant
developments in this area since the NCCA’s report in 2003.

5.5.3 Architects in Schools

It appears that ‘Architects in Schools’ (AIS) activity is currently happening on a very
sporadic basis and is funded mainly through local authority Arts Offices. The

research team learned of examples of AIS activity in Cavan, Leitrim and Galway.
While it was not possible to review each of these in detail, it appears that the
schemes were very modest in scale. In Cavan, for example, an architect was
commissioned by the Arts Office to work with two schools, spending two days in
each establishment. While this initiative was viewed as very successful by both the
architect involved and the Arts Office, the extent of its impact was obviously
limited.

Given the fact that such schemes have been driven by local entities, there has
been no collation of the learning arising from them, and there are no guidelines
available to support this area of activity other than Artists~Schools Guidelines –
Towards Best Practice in Ireland produced by the Arts Council and the Department
of Education & Science in 2006.

It is important to note that ‘Artists in Schools’ activity achieves a much greater
scale in respect of some other artforms such as the ‘Writers in Schools’ scheme
administered by Poetry Ireland on behalf of the Arts Council. This scheme offers
two levels of funding in respect of a once-off visit or a series of visits to a school by
a writer who might provide a reading or associated activities. The scheme, which
celebrated its 30th year in 2007, maintains a database of over 250 writers
interested in participating. There is currently no such resource available in respect

of architecture.

This all points to the potential of funding the design and implementation of an
‘Architects in Schools’ programme on a pilot basis. The pilot should seek to learn
from schemes in operation for other artforms and the few examples of Architects
in Schools activity referenced above.

Public Engagement & Architecture

 64

5.6 Other Engagement Activities

Due to time and resource constraints, we do not purport to be exhaustive in our
coverage of examples of activities aimed at enhancing engagement with
architecture. Examples that are not covered above would include the John Roberts
Weekend in County Waterford, part-funded by the Arts Council and focusing on the
work of the Georgian architect, and Dublin Civic Trust’s ‘adopt a building’ scheme

which encourages schools or class-groups to take an interest in a specific building
of architectural merit over a period of time. We are nevertheless confident that
this report captures what might be considered the main vehicles for encouraging
public engagement with architecture in Ireland. The table below is intended to
give a flavour of various public engagement activities that have taken place in the
course of 2008.

Table 5.5: Sample of Public Engagement Related Activities in 2008

22nd January – 6th

February

Exhibition of Ireland’s entry to the Lisbon Triennale ‘Line to Surface’,

Atrium of the OPW, St Stephen’s Green, Dublin, including a public

discussion session.

6th – 28th March Exhibition of Ireland’s entry to the Lisbon Triennale ‘Line to Surface’,

Ballymun Civic Centre, including a public discussion session.

7th April RTÉ’s ‘Architects Eye’ series returns to Radio 1 for the first of a six-part

series. Featured buildings include Crumlin Road Jail and Courthouse in

Belfast.

Spring – Summer Irish Architectural Archive Exhibition ‘North by Northwest – an exhibition
on the life and work of Liam McCormick’, including a series of four

lectures in Dublin.

24th May – 5th July The Dock, Carrick-on-Shannon, exhibition ‘Architecture: The Bridge’

focusing on potential designs for a new bridge across the Shannon,

including a community project and a public debate.

29th May – 12th June DOEHLG/IAF ‘Conversations About Architecture’ Public Consultation

Sessions in 8 venues nationwide.

12th June Irish Times (Property Section) article ‘Should people treat architecture

as an art form?’, Emma Cullinan.

June Dublin City Council Public Consultation Sessions on its draft high-rise

strategy ‘Maximising the City’s Potential’.

June RIAI Irish Architecture Awards including an online ‘Public Choice Award’
in conjunction with RTÉ.

July Cavan Summer Festival, construction of a temporary bandstand designed
by architect Dominic Stevens.

14th July Kinsale Arts Week panel discussion ‘A Vision for the 21st Century:

Building a “New Cork”’, facilitated by Frank McDonald of the Irish Times

and involving architectural personnel from Foster & Partners.

Public Engagement & Architecture

 65

9th – 24th August EASA (European Architecture Students Assembly) annual event in Dublin

and Letterfrack, including public events.

September Special edition of the Irish Arts Review ‘Irish Architecture at the 11th

Venice International Architecture Biennale 2008’, supported by the Arts

Council.

2nd – 30th October - Exhibition at the RIAI Irish Architecture Gallery ‘Estonia – History

Reflected in Architecture’.

16th October IAF Open Debate ‘Has Dublin Changed for the Better?’, Liberty Hall,

Dublin.

17th – 19th October IAF Open House, Dublin.

6th – 31st October AAI Awards Exhibition, O’Rahilly Building, University College Cork.

1st – 11th November Dublin City Council exhibition of entries to the Henrietta Street Design

Competition, City Hall, Dublin.

18th November National Sculpture Factory, Cork, book launch ‘des/IRE: designing

houses for contemporary Ireland’.

29th November AAI Site Visit to Lycée Français, Clonskeagh, 2 Architects.

November Publication of ‘An Atlas of Cavan’ by County Cavan Arts Office, including

an architectural vision of Cavan Town.

All Year Archiseek (www.irish-architecture.com) publishes e-zines on issues of

relevance to architecture and the built environment.

5.7 Under-Exploited Avenues

The research process also drew attention to a number of potential vehicles for
supporting public engagement with architecture that are not currently being
exploited to this end. The first such example is the Per Cent for Art Scheme which
allows the inclusion in the budgets for all capital construction projects of up to 1%
as funding for a public art project. ‘Public art’ can be defined as permanent or
temporary works of art visible to the general public, whether part of a building or
free-standing and within an urban or rural context. It can take any form
(performance, live art, multimedia, video art etc) and can work within or across

many art forms, such as visual art, dance, film, literature, music, opera, theatre
and architecture. It appears that activities aimed at ‘introducing’ a new building to
the public either by way of architect-led visits or collaborative cross-artform
spectacles would be eligible under the scheme. However, the research team was
unable to identify any examples of such activities being supported by the Per Cent
for Art Scheme.

A second example would be the Artist in the Community Scheme, managed on
behalf of the Arts Council by Create, the national development agency for
collaborative arts. The scheme supports artists to undertake arts projects in

Public Engagement & Architecture

 66

collaboration with community organisations. While a very small number of projects
have touched upon design issues, no architect has been involved in the scheme to
date. Create also supports art students to work in collaboration with community
groups. There is clearly potential for the place of architecture within such schemes
to be enhanced. This will depend on two main factors: willingness on the part of
the relevant organisations and schemes to embrace architecture-related actions
and an improved awareness across architects, artists and key bodies of the
availability of such supports for engagement-related activities.

5.8 Section Summary

It is clear from this section that there is a wide range of organisations with an
interest in supporting engagement with architecture either as a core or ancillary
aspect of their remit. These range from bodies and initiatives established to
encourage engagement with architecture (e.g. Open House) to the incorporation of
architectural programming into arts festivals (e.g. Kinsale Arts Week). The
combined contributions of these different bodies have resulted in what is generally
perceived to be an upward trend in the level and variety of activities that
encourage public engagement with architecture. Indeed, a brief scan of a calendar
of relevant events in 2008, many supported directly or indirectly by the Arts
Council, is very encouraging. Media coverage of architecture has also increased,
though there is undoubtedly room for more coverage with a greater focus on
quality of design. The extent to which architecture features within the formal
school system, and indeed the degree to which public engagement is encouraged in
the formal education of architects, appear modest.

It is also striking that, while working within different spheres, the majority of
organisations demonstrate a strong appetite for supporting and programming

further activities encouraging public engagement with architecture. Stakeholder
consultation also identified a good degree of consensus as regards the types of
action that would best serve the ultimate goal of encouraging the public to be
more aware of, more interested in, and better able to respond critically to
architecture.

Public Engagement & Architecture

 67

6. INTERNATIONAL PRACTICE & APPROACHES

Consistent with the Terms of Reference for the study, the research team explored
a number of models for supporting public engagement with architecture in other
jurisdictions. This section of the report provides a detailed insight into policies and
supports in both Scotland and England, while also outlining the situation in the
Netherlands and Catalonia. Specific support mechanisms in Hungary and France are
also explored. The team’s choice of these particular case studies was influenced

primarily by the suggestions of consultees in Ireland. Scotland, in particular, was
seen as offering a close parallel to Ireland in demographic and cultural terms.
Given the remit of the Arts Council and its support for cross-artform collaboration,
the team also sought out examples of artists employing a range of media to
encourage exploration of architecture and the built environment. A number of such
approaches, including some within the realm of public art, are also described
below.

6.1 Scotland

Scotland was widely cited throughout the consultation process as having a strong
policy in support of public engagement. The Lighthouse, Scotland’s Centre for

Architecture, Design and the City, was also frequently referred to as a best
practice model of a delivery structure for enhancing engagement. It is also worth
noting a number of parallels between Ireland and Scotland. As well as close
cultural affinities, the population levels of Scotland (5.1m) and Ireland (4.2m) are
broadly similar, as are their respective surface areas, with Scotland covering
78,782 km², while Ireland covers 84,412 km².

6.1.1 The Policy Context

A Policy on Architecture for Scotland 2001

The evolution of public engagement with architecture in Scotland over the last
decade ties in closely with the establishment of the Scottish Executive in 1999. The
Partnership for Scotland Agreement, which outlined the strategy and priorities of
the devolved administration, committed to the development of a national policy on
architecture. At around the same time, a Chief Architect’s Section was established

Public Engagement & Architecture

 68

with a small number of staff to focus specifically on two tasks: the development of
the national policy and the construction of a new parliament building.

The resulting policy, which was published by the Minister for Sport, the Arts and

Culture in 20011, explained firstly why the Scottish Executive felt it appropriate to
develop a national policy:

 Firstly, because the quality of the built environment is important to the
furtherance and delivery of our broader social and economic policy
objectives;

 Secondly, because a concern for the quality of new building is part of our
responsibility for the maintenance and continuity of our built heritage; and

 Thirdly, because the promotion of architecture is part of our responsibility
for the promotion of national culture.

The value of public engagement was clearly recognised in the first of five
objectives:

 Promote the value and benefits of good architecture, encourage debate on
the role of architecture in national and local life and further an
understanding of the products and processes of building design;

 Foster excellence in design, acknowledge and celebrate achievement in the
field of architecture and the built environment, and promote Scottish
architecture at home and abroad;

 Encourage greater interest and community involvement in matters affecting
local built environments;

 Promote a culture of quality in the procurement of publicly-funded
buildings that embraces good design as a means of achieving value for

money and sustainable development; and

 Ensure that the planning and building standards systems and their
associated processes both promote and facilitate design quality in
development.

Specific actions put forward by the policy in respect of the first of these objectives
included:

1 A Policy on Architecture for Scotland, Scottish Executive, Edinburgh, 2001.

Public Engagement & Architecture

 69

 Provide grant-funding to The Lighthouse, Scotland’s Centre for
Architecture, Design and the City, for a three-year national programme of
activities, events and initiatives in support of architecture;

 Provide support for the development of an online, virtual architecture
centre as a national resource for information, communication and outreach;

 Work, in collaboration with Learning and Teaching Scotland, to foster an
awareness and enjoyment of architecture through the schools curricula;

 Provide guidance to schools on the potential of information relating to
architecture and the built environment to inform subject areas and support
the National Priorities for education;

 Work to deliver, through the National Grid for Learning, online interactive
teaching resource material on architecture and the built environment.

As will be seen below, The Lighthouse has played a prominent role in a host of
actions aimed at advancing public interest and education in architecture under the
banner of the National Programme for Architecture. Another body, Architecture &
Design Scotland (A&DS), was established in 2005 with the purpose of championing
design quality and enabling the procurement of better buildings. Its main actions
include the provision of a design review process and the provision of training and
advice to clients.

Building our Legacy 2007 – A New National Policy

The national policy was revised in 2007 but ‘Building Our Legacy’ retains a strong
commitment to generating a culture of architecture: ‘We will stimulate a cultural
climate which acknowledges and appreciates the role of architecture and design in
society, which provides a supportive framework for architectural debate and which
encourages the widespread involvement of communities in their local built

environments.’1 The actions envisaged under this objective, as outlined below,
include a continuing role for The Lighthouse as the main delivery vehicle of a new
‘ACCESS to Architecture’ campaign.

 Promote the cultural value of architecture and related design disciplines;

 Support a national ‘ACCESS to Architecture’ campaign led by The Lighthouse
to raise awareness, encourage debate and involvement of local communities

comprising:

1 Building our Legacy, Statement on Scotland’s Architecture Policy, Scottish Executive,

Edinburgh, 2007.

Public Engagement & Architecture

 70

 exhibitions;

 publications;

 digital resources;

 an outreach programme;

 residencies;

 a mobile architecture centre;

 Encourage the establishment of a new network of local architecture
centres;

 Support the SIX Award scheme and exhibition to celebrate the work of

students studying at the Scottish schools of architecture;

 Support the following awards schemes to promote and celebrate high
quality architecture and planning:

 RIAS Doolan Award for Best Building in Scotland;

 Saltire Society Housing Awards;

 Scottish Awards for Quality in Planning;

 Support the delivery of Scotland’s first ever Six Cities Design Festival in
2007; and

 Continue to promote Scottish architecture through international events and

exhibitions and represent Scottish interests in the EU Forum on
Architectural Policies.

It is worth noting that until 2007, responsibility for overseeing the implementation
of the policy on architecture rested with the Department of Sports, the Arts and
Culture and subsequently the Department of Tourism, Culture and Sport. However,
since a restructuring of government in 2007, architecture falls within the remit of a
Directorate for the Built Environment which itself falls within the cabinet portfolio
of Finance and Sustainable Growth. While this distances architecture from any
cultural brief, there is some acceptance that the cultural leap towards an
understanding of the importance of quality in architecture has already been made.

The Scottish Parliament Building

It would be remiss on the part of the authors not to make some reference to the
very significant contribution of the construction of the new Scottish Parliament
building to levels of public interest in the subject of architecture in Scotland.

While a rather expensive means of encouraging engagement, the high profile

Public Engagement & Architecture

 71

project generated endless column inches and broadcast hours of coverage as well
as extensive debate among the people of Scotland.

The Scottish Arts Council

It is also important in the context of this research to note that the Scottish Arts
Council does not currently have any remit in respect of architecture except for
overseeing and advising upon the design of arts buildings part-funded by the
Council and associated sources such as the Lottery. However, it is possible, subject
to parliamentary approval, that the Scottish Arts Council will in the near future
merge with Scottish Screen to form a new ‘lead development agency for the arts
and creative industries in Scotland’. The extent to which architecture will feature
within the brief of this new body is unclear at this point in time.

6.1.2 The Lighthouse - Background

Origins

The origins of The Lighthouse lie in Glasgow’s successful 1994 bid to be the ‘UK
City of Architecture and Design’ in 1999. One of the key features of the bid was the
establishment of a ‘National Centre for Architecture, Design and the City’ within
the former premises of the Glasgow Herald, designed by Charles Rennie Mackintosh
in 1893. The Lighthouse was subsequently opened in July 1999 at a cost of £12.8m
(approx €16.4m), financed by a wide range of funders including the European
Regional Development Fund, Heritage Lottery Fund, Glasgow City Council, the
Scottish Arts Council and a number of independent trusts. The six-floor building,
which is owned by Glasgow City Council, comprises five gallery spaces, an
education workshop, a conference suite, a café, the Mackintosh Centre and a
platform offering views of the Glasgow skyline.

Vision

The Lighthouse’s vision is ‘to be the leading body for the promotion of
architecture, design and the creative industries, locally, nationally and
internationally by engaging people of all ages through a creative exhibition,
education and business programme’.

Public Engagement & Architecture

 72

This vision is underpinned by a belief that ‘architecture, design and the creative
industries are interconnected cultural, social and economic concerns and as such

are open to everyone’.1 Consultations with staff would suggest that there is an
equal balance between architecture-centred and design-centred activity although
there is a high degree of overlap. Furthermore, the synergy between the two is
seen as very beneficial.

Board & Staff

The Lighthouse is a company limited by guarantee and a registered charity.
Members of its board are drawn from Glasgow City Council, Scottish Enterprise and
Scotland’s design, architecture and business communities. Current members
include inter alia three architects, a planning consultant, the Principal Architect of
the Scottish Government, an author and broadcaster, a media consultant, a
professor of architecture at Dundee School of Architecture, the director of a
housing association, the CEO of a medical design company and the Design Leader of

the City of Edinburgh Council.

The Lighthouse has a total staff of approximately 70 employed on a variety of
permanent/temporary and part-time/full-time contracts. The background of staff
members varies widely and includes architecture, design, social sciences and
education. The staff work within a variety of teams, with six people working
exclusively within the education team.

6.1.3 The Lighthouse - Activities

In the context of this research, the most interesting area of activity relates to The
Lighthouse’s delivery of the National Programme for Architecture, now known as
‘ACCESS to Architecture’. The paragraphs below seek to provide an insight to
some, though not all, of The Lighthouse’s actions in this area.

1 The creative industries are generally considered to include advertising; architecture; arts
& antique markets; crafts; design; fashion; film, video & photography; software, computer
games and electronic publishing; music & the visual/performing arts; publishing; and
television & radio, as per a definition originally put forward by the Department of Culture,
Media and Sport in the UK in 2001.

Public Engagement & Architecture

 73

Exhibitions

Each year The Lighthouse programmes a range of exhibitions on architectural
issues, some of which subsequently tour nationally and internationally. Exhibitions
are enhanced by seminars, publications and related educational material.
Importantly, all exhibitions are curated and mediated with the general public in
mind, and strive to be both provoking and accessible. Exhibitions in recent years
have included:

 ‘6,000 miles’ – focusing on the relationship between the built environment

and the Scottish coastline;

 ‘Field Trips’ – buildings and landscapes along plotted routes across Scotland,
reviewed by small groups of people from differing and mainly non-
architecture backgrounds (accompanied by roadmaps and guide);

 ‘Common-Place’ – ‘places we share from the intimate to the expansive’;

 ‘The Anatomy of the House’ – diverse housing models explored through five
case studies.

At the time of the research team’s visit to The Lighthouse, exhibitions included
‘Living and Learning, ‘My Sustainable House’ and the annual ‘SIX’ Student Awards
exhibition. ‘Living and Learning’ by JM Architects featured an exhibition of ‘dolls
house’ models designed to stimulate thoughts on the design of our homes and the
impact on our daily lives. ‘My Sustainable House’, presented by the Lighthouse's
Education Team, offered a hands-on opportunity for people of all ages to learn

about both cutting-edge and traditional approaches to energy saving and
renewable energy. The ‘SIX’ Awards exhibition, delivered in collaboration with
Royal Incorporation of Architects in Scotland (RIAS), showcased the best work of
students from Scotland’s six Schools of Architecture, offering an excellent
opportunity for both the public and profession to view the standard of student
work. All exhibits were carefully displayed in spacious surroundings and
accompanied by clear, concise information that explained their background and
rationale. Various talks and workshops were also programmed. As for all exhibitions
at The Lighthouse, a variety of publications and catalogues were available for
visitors to take away with them.

Every two years, The Lighthouse collaborates with the RIAS and Architecture &
Design Scotland in producing an exhibition and an accompanying publication
entitled Architecture in Scotland. The exhibition, and the accompanying

Public Engagement & Architecture

 74

publication, aims to highlight the best of new Scottish architecture and to explore
topical themes and issues.

The Lighthouse’s wide remit is reflected in the variety of its exhibition programme,
and cross-artform exhibitions are commonplace.

Scottish Architecture Portal

Also as part of the national programme, The Lighthouse manages
www.ScottishArchitecture.com which is intended as a national online resource for
Scottish architecture and the built environment. It focuses on showcasing the very
best of Scottish architecture through news items, featured projects, virtual
exhibitions and tours. It also acts as a portal to other relevant sites. At the time of
writing, the website carried the following articles and features:

 An article and link to a website on the Scottish Parliament building as

perceived by the cleaning team responsible for its upkeep;

 An interview with Luke Thurman, Scotland’s Emerging Architect of the Year
2008;

 A profile of the winning entry for The Lighthouse’s participation at the
Venice Biennale in 2008;

 Headlines and blog articles of relevance to the built environment;

 An up-to-date calendar of relevant events;

 Buildings & Places – profiles of various buildings and spaces of all kinds
across Scotland.

Festivals

In 2007, The Lighthouse managed the Six Cities Design Festival which aimed to
celebrate and raise awareness of the value of design and creativity in all six of
Scotland’s cities. The Scottish Executive awarded funding of £3m (€3.85m) to the
festival which spanned all aspects of design and included events such as talks by
designers, business conferences, education programmes, student initiatives,
temporary illuminated installations on rooftops and the Design Fairground – fun
days of design activity in pedestrian streets and parks. Importantly, the Six Cities
Festival provided The Lighthouse with a strong platform for increasing its profile
and level of activity across Scotland. It is hoped to repeat the festival in 2010.

Public Engagement & Architecture

 75

Festivals in previous years included a Mackintosh Festival in 2006 and BLOCK – an
architecture festival for Glasgow in 2005.

Building Connections

The Lighthouse was commissioned in 2003 by the National Grid for Learning to
develop www.buildingconnections.co.uk as a resource to help teachers and pupils
by providing a range of architecturally relevant educational materials, ideas and
case studies for incorporation into learning and teaching across the entire
curriculum. The website also links to www.ScottishArchitecture.com which gives

detailed information on many aspects of architecture, planning and related
disciplines including career paths. The resource was funded by the Scottish
Executive and is targeted at both primary and second level schools. In the early
stages, dissemination was conducted through continuing professional development
channels for teachers. The Building Connections site continues to attract over
24,000 unique visits per year.

Regional Outreach

The more recent ‘ACCESS to Architecture’ campaign includes a strong focus on
outreach and developing a network of organisations across Scotland which are
interested in undertaking activities relevant to architecture. These range widely
from local authorities to community organisations. The Lighthouse focuses
primarily on building capacity within such organisations to deliver relevant
initiatives such as local festivals of architecture or appropriate exhibitions.

Other Actions

While it is not possible to cover the full gamut of Lighthouse activities within this

report, other notable examples are presented in brief below:

 ‘Senses of Place’ – a multi-partner initiative aimed at enhancing the quality
of school design in Scotland by involving pupils in developing the brief for
the project. Until recently, the project benefited from approximately
£200,000 (€256,410) per annum.

 Design summer schools and open days allowing children, young people and
adults to explore such activities as ‘Origami Architecture’.

Public Engagement & Architecture

 76

 ‘mpSIX’ – podcast-based guided tours of Aberdeen, Edinburgh and Glasgow
compiled by groups of young people working with teams of experts from The
Lighthouse and various partners in the arts/media fields.

 Venice 2008 – curating The Lighthouse’s participation in the international
exhibition.

6.1.4 The Lighthouse - Finance

In the year 2007-2008, the Lighthouse generated net income of £1,179,000
(€1,511,538). Of this, £328,000 (€420,512) was generated from the management of
projects for external clients, £641,000 (€821,795) from other commercial activities
(venue hire, conference management etc) and £210,000 (€269,230) from a grant
from Glasgow City Council. These funds were used to support core operating costs
of just over £1m, with the balance being spent on internal project costs. It is clear
from these figures that the organisation has developed a strong commercial base as
well as a reputation as a reliable delivery partner for a range of initiatives.

6.1.5 The Lighthouse – Key Facts & Figures

 In the year 2007-2008, The Lighthouse attracted 218,918 visitors, an
increase of 19% on the previous year. Just over 35,000 of these were paying

visitors.1 A recent decision to waive the normal admission charge of £3

(€3.85) on Saturdays has boosted average visitor numbers on Saturdays from
500 to 850. Historically, 20% of visitors have been residents of Glasgow,
though the free admission policy is expected to increase this percentage.

 In the year 2007-2008, The Lighthouse delivered 163 education events to
5,300 people.

 The Lighthouse website attracts over 25,000 unique visits a month.

 The linked ‘ACCESS to Architecture’ site attracts 9,000 unique visits a
month.

1 Non-paying visitors include people visiting the café/shop, attending conferences, meeting

Lighthouse staff.

Public Engagement & Architecture

 77

6.2 England

Unlike Scotland, England has no national policy on architecture. There are,
however, a number of channels through which public engagement with architecture
is promoted and supported. These include the work of the Commission for
Architecture and the Built Environment (CABE), the various Architecture Centres
throughout England, Arts Council England, Architecture Week and the Sorrell
Foundation. Each of these areas of activity is considered in turn below. By way of
context, England has a population of just over 49m people and a surface area of
130,395 km².

6.2.1 Commission for Architecture & the Built Environment (CABE)

CABE is a Non-Departmental Public Body co-funded by the Department of Culture,
Media and Sport and the Department for Communities and Local Government. The
organisation’s role is to act as the government’s advisor on architecture, urban
design and public space in England. CABE’s Board members are appointed by the
Secretary of State for Culture, Media and Sport.

In practice, CABE’s activities include working extensively with architects, planners,
designers, developers and clients, offering them guidance on projects that will
impact upon the lives of people. CABE’s design review service is intended to show
clients what mistakes to avoid and what opportunities to seize.

Given its public service remit, CABE is also committed to ‘inspiring people to
demand more from buildings and spaces. They, after all, are the people left behind
after the planners and architects have moved on.’ CABE supports a very broad
range of activities that are intended to serve this function. A recent example
would be the co-sponsoring of the ‘Climate Change Festival’ with Birmingham City
Council, where CABE’s involvement was justified by the fact that half of all carbon
emissions come from built places. For the purposes of this report, we will focus on
two areas of CABE’s work – the Regional Funding Programme and the Education
Team.

Public Engagement & Architecture

 78

Regional Funding Programme

CABE’s Regional Funding Programme is a grant scheme which aims to maximise
opportunities for public involvement in issues relating to design quality in the built
environment, while also ensuring that CABE has tentacles of presence and activity
throughout England. The programme provides funding to Architecture and Built
Environment Centres (ABECs) for a period of two years for activities that are
consistent with its overall objectives:

 inspire young people and communities to get involved in architecture and

the built environment;

 inspire decision makers and professionals to prioritise and deliver high
quality sustainable design for architecture and the built environment; and

 continue to increase the geographic reach of each grant recipient across the
English regions.

Priority areas include:

 Placemaking: improving the quality of places and neighbourhoods with
particular emphasis on homes (new developments and adaptations), schools,
streets, parks and other public buildings);

 Sustainable design: raising awareness about sustainable developments and

inclusive environments, and addressing climate change through design for
both new developments and retrofits to existing buildings;

 Learning: increasing understanding and appreciation of architecture and the
built environment through youth education, community engagement and
skills training for decision-makers and professionals.

Eligible activities include workshops, events and activities for young people and
communities; the development, delivery and dissemination of educational
resources for formal and informal education for young people; and showcasing or
dissemination of best practice relating to architecture and the built environment.

In order to be eligible for funding, each ABEC must be independent from its local
authority and have as its primary objective the provision of a public programme of
activity maintaining and advancing education, public participation and design
excellence in relation to the built environment.

Public Engagement & Architecture

 79

Funding is focused on programme delivery, although 30% of each allocation can be
used towards core costs. For the period from April 2008 to March 2010, CABE
allocated total funding of £1.86m (€2.38m) to 21 different organisations. Individual
awards ranged from £25,000 (€32,051) to £150,000 (€192,307), with the average
award standing at £88,000 (€112,820).

Section 6.2.2 below provides an insight into the work of centres part-funded by
CABE’s Regional Programme. The target for the overall programme, as set by the
Department of Culture, Media & Sport, is for 117,000 engagements to take place,
with participation by one person for half a day counting as one engagement.

Education Team

The Education Team within CABE provides advice, guidance and resources to
schools and other organisations working with children and young people. The team
publishes 360o, a magazine for education on architecture and the built
environment. The magazine is produced three times a year and features news and
case studies intended as a support for teaching and learning activities across the
curriculum, particularly art & design, geography and science. The team was also
responsible for the recent ‘Green Day’ initiative which involved 30,000 pupils in
100 schools in four major cities in activities drawing attention to the link between
climate change and the built environment. The team also advises ABECs on the
design of educational initiatives and will occasionally commission one or more
ABECs to deliver certain educational initiatives.

6.2.2 Architecture Centres

According to the Architecture Centre Network, there are 20 architecture centres in

England, working for the creation of better quality neighbourhoods, buildings and
public spaces across the country. The origins of each centre vary widely. In many
cases, a broad range of players and supporters were involved, often including the
relevant local authority or Regional Development Agency (RDA).

Public Engagement & Architecture

 80

Activities

ABEC’s principal activities can be seen as falling into three categories:

 Participation: enabling real public engagement in architecture, the built
environment and the public realm;

 Advocacy: promoting the case for architecture and design of the highest

quality;

 Education: developing a greater understanding of architecture, design and
public place.

Centres seek to influence key professionals to the same extent as they aim to
engage with the general public. On the whole, they take a very broad approach to
architecture and the built environment, which leaves scope for an endless variety
of means of addressing the subject matter. The points below provide a mere
glimpse of the different activities implemented:

 Fundamental Architectural Inclusion, based in the London Borough of
Newham, is currently delivering ‘Bridging the Gap’ in all the second level
schools in the borough. The initiative aims to inspire enthusiasm and
encourage learning about the built environment, regeneration and the
Olympic Games, which the borough will host in 2012. The centre also
facilitates ‘Architecture Crew’ which is considered to Britain’s first youth
forum on architecture.

 The Architecture Centre (Bristol) has worked with young people from the
Knowle West Media Centre to create an active and engaging walking trail
exploring the impact of the sugar and slave trades on buildings and
locations in central Bristol.

 New London Architecture displays a 1:1,500 scale model of Central London,
surrounded by a display showing a cross-section of current building projects.
The model and the programme of temporary exhibitions addressing London
issues serve to generate debate among the public and to support various
educational initiatives with schoolchildren.

 Northern Architecture in Newcastle-Upon-Tyne is delivering map reading
workshops throughout the summer of 2008. The workshops include map
reading and making activities aimed at enabling children and families to
navigate, describe and document their built environment.

 CUBE in Manchester runs the CUBE Open Competition whereby any

individual can submit a piece of art which interprets/represents the built

Public Engagement & Architecture

 81

environment. In 2007, 250 entries were received spanning several artforms
(sculpture, painting, photography) and produced by both established artists
and members of the public. The winner receives a cash prize of £1,000
(€1,282) and the opportunity to develop their work within CUBE’s premises
and with support from CUBE staff.

The extent of arts influence and focus varies widely from centre to centre, with
some regularly programming cross-artform or multidisciplinary approaches to
engagement. Others consider that an arts-focus can make it more difficult to
engage the target groups with whom the centres typically work.

Partnership is a strong feature of the activities of architecture centres. By way of
example, of the 58 projects funded by CABE’s Regional Funding Programme in
2006/07, 37 involved partnership with the local authority, 17 worked with arts
organisations and 13 were delivered in collaboration with community
organisations.1

During the consultation process, the CEO of the Architecture Centre Network
indicated that his organisation recommends that centres focus on forming a solid
strategy and seeking to deliver that strategy through extensive partnership actions
in conjunction with a range of organisations. This, he felt, was much more
important that developing extensive exhibition spaces within the centre itself.

People

The staff of architecture centres come from a wide variety of backgrounds.
According to the Architecture Centre Network, 61% of centres have staff from a
teaching background, 72% employ cultural professionals and 61% count artists
among their number. Staff numbers range from 1 to 45, with 5 being the average.
The Board members of centres tend to include a very wide diversity of people
ranging from architects to local government officials and from artists to lawyers.

1 These and all other figures presented in respect of architecture centres are based on an
evaluation of ABECs funded by CABE and conducted by Annabel Jackson Associates in
November 2007.

Public Engagement & Architecture

 82

Finance

The typical income streams of architecture centres in England and Wales are
diverse.

Chart 6.1: Breakdown of Architecture Centre Income

It is clear from the above that centres rely on a very wide range of funding sources,
with no single funder satisfying the bulk of their requirements. It is increasingly
accepted that, in order to achieve any degree of financial sustainability,
architecture centres need to strive for a higher level of income generation through
the provision of services and consultancy on a commercial basis. This may impact
upon the profile of staff which centres recruit, as there is likely to be a growing
emphasis on people with ‘sellable’ skills.

6.2.3 Arts Council England

In November 2007, Arts Council England’s National Council approved a new
framework and set of priorities for its corporate plan 2008–11. At its core, this plan
has a mission to ensure ‘great art for everyone’ – in other words, public
engagement is key. At the centre of this mission is the desire to provide quality
experiences that are both excellent and that engage people with the arts, through
a programme of work that addresses five areas: reach, engagement, diversity,
excellence and innovation.

Also significant is the Arts Council England’s ten-year strategy for contemporary
visual arts, Turning Point (Arts Council England, 2005). As a result, Arts Council
England defines contemporary visual art as crossing disciplines and media,

Public Engagement & Architecture

 83

stretching from the established practices of painting, sculpture, photography and
crafts to moving image, new media and live art. It engages with heritage,
architecture, design, mainstream film and popular culture, and it drives the
creative industries. This strategy is based on five priorities:

 Audiences, participation and education;

 Support for artists;

 Innovation and risk;

 Diversity and leadership;

 Places, spaces and partnerships.

Priorities one and five are particularly significant for ACE’s programme of activity
focusing on art, architecture and the public realm. Within this, the main direct

recipients of ACE funding to date have been Architecture Week (currently under
review) and the Architecture Centre Network, with architecture also being
supported indirectly by funding to other visual arts organisations and galleries that
provide or support architecture-related programmes.

6.2.4 Architecture Week

Since its inception in 1997, Architecture Week has been an annual event
celebrating and showcasing architecture as well as promoting its relationship to the
built environment. It is organised by a partnership of Arts Council England, the
Royal Institute of British Architects (RIBA) and the Architecture Centre Network.
Over this period, Architecture Week has grown from being a national programme
organised centrally with nearly 200 events and costing £64,000 (€82,051) to a
national programme, organised on a regional basis with over 1,000 events and

costing approximately £600,000 (€769,230).

Events spanning a wide range of contemporary arts and culture come together in
celebration of the built environment. The theme for 2007 was ‘How Green is our
Space?’ and focused on critical issues of climate change and sustainability, and
aimed to inspire people to think creatively about the spaces around them.

Events across the country included film screenings, talks, walks, tours, building-
visits, exhibitions, excavations, excursions, children's activities, and a recurring
programme called ‘RIBA Architect in the House’. In Yorkshire alone, there were
over 80 separate events including for example ‘Urban Picnics’ where the public are

Public Engagement & Architecture

 84

invited to take time out, stop, sit and enjoy the best, quirkiest or least loved
modern architecture, and rediscover places in our towns and cities that are often
passed by – with some of the country’s top chefs and food writers contributing
their own favourite picnic recipes. From eco-friendly office-spaces to the newest
commercial developments, Architecture Week 2007 opened up spaces that are
often restricted, or under construction, such as the recently opened Bridgewater
Place in Leeds and The Art House’s new home in Wakefield, designed to provide
exemplary access for disabled visitors. The broadcast media also played its role
with the BBC broadcasting a radio debate called ‘Leeds and Bradford, A Tale of
Two Cities – Which Way Now?’

In London a wide range of events included several schools projects including
‘Architects in Residence: Designing a Greener London’ schools project. Students
from 15 primary and secondary schools were invited to work with their teachers
and an architect partner to develop proposals for a greener London neighbourhood
or locality. This project like many of the events in the entire Architecture Week
programme was organised by a range of partners, on this occasion, the RIBA Trust
and Arts Inform, in partnership with RIBA London and CABE.

Arts organisations and artists from other artforms also regularly take part in
Architecture Week. The ‘V&A+RIBA Architecture Partnership Architecture Open
Day’ was a chance to visit the V&A and meet curators and guest speakers.

Attendees viewed highlights from the V&A and RIBA's collections through talks and
tours. There were also screenings of 1950s' films about the Festival of Britain to tie
in with the display in the Architecture Gallery ‘Royal Festival Hall Revival’.

Shortly after Architecture Week 07 the decision was made to suspend the event for
2008 and undertake an evaluation of its effectiveness and relevance to the wider
strategic aims of Arts Council England. The subsequent research reportedly
uncovered a mixed response, with some feeling that Architecture Week had been
successful in raising the profile of architecture, while others agreed that it was
time to reflect on the impact of the programme.1 Since its inception in 1997, the
resource and policy context in which Architecture Week sits has clearly developed
and several new public engagement initiatives have since taken hold. As an earlier

1 Architecture Week – Review and Evaluation, Centre for Urban Development &
Environmental Management, School of the Built Environment, Leeds Metropolitan
University, for Arts Council England, Leeds, September 2008.

Public Engagement & Architecture

 85

assessment by Casely-Hayford (2003) commented, ‘Architecture Week has become
a victim of its own success’.

The authors of the 2008 evaluation of Architecture Week nevertheless state:

There is considerable evidence from our research that
Architecture Week is valued by the general public, architects and
other related built environment professionals. The legacy of
Architecture Week to date is clear – that is provides a ‘moment for
reflection’ on the relationships between architecture, the built
environment, and people’s everyday lives.

In any event, what appears not to be disputed is that Architecture Week has been
successful in kick-starting a whole range of public engagement events and has gone
some way to raising general public awareness of architecture. It can be argued that
one of these is the London Festival of Architecture which was established in 1994
and seeks to make architecture engaging and exciting for a new audience, whilst
addressing important issues such as how we improve public space in cities, how
architecture impacts on the environment and generally how London can be made a
better place to live and work. In 2008, over 250,000 people visited and attended
the festival events which included sold-out talks from international names in the
field of architecture such as Daniel Libeskind, David Chipperfield, Rafael Viñoly,

Cesar Pelli, Rem Koolhaas along with interactive temporary structures and
installations from the likes of Foster + Partners, Tonkin Liu and Carmody Groarke.
The EXYZT Lido in Southwark showed how the Festival could successfully engage
with the local community, the Embassy Project gave the Festival an international
dimension, and architectural practices around London opened their doors to the
public.

6.2.5 The Sorrell Foundation

The Sorrell Foundation was established by John and Frances Sorrell in 1999 with
the aim of ‘inspiring creativity in young people and improving quality of life
through good design’. The Foundation creates and prototypes ideas and models
that can be widely used. Many of these relate specifically to the issue of schools.

‘Joined Up Design’, an initiative first trialled in 2000, involves groups of school
pupils working with an architect to develop a brief for the design of new premises

for their school. The focus is on establishing close interaction and engagement

Public Engagement & Architecture

 86

which leads to innovative design concepts for schools and new life skills for
students. At the end of the process, the brief developed by the students is
professionally designed and printed by the Sorrell Foundation. By 2007, over 10,000
students had been involved in the initiative and 27 of the briefs produced had been
realised. The work of students under the scheme was exhibited at the Victoria &
Albert Museum in 2005. In 2008, it is anticipated that 2,500 students from 150
different schools will take part.

The Foundation programmes various exhibitions at its premises in Somerset House
in London. ‘What’s Next for Schools?’ draws attention to the benefits of giving
young people a say in the design of their schools and exhibits the work of various
teams from over the years. The Foundation also manages the RIBA Sorrell
Foundation Schools Award for exceptional quality in the design of schools.

While largely specific to the schools sector and highly reliant on benevolent
support, the Foundation’s work nevertheless demonstrates an extremely practical
and beneficial means of engaging young people in architecture and design.

6.3 The Netherlands

The Netherlands were identified by most of the informed consultees who
contributed to this study as a country where they had observed comprehensive
public engagement with architecture. By way of background, it is worth noting that
the Netherlands has a population of approximately 16.5m people and covers
approximately 41,526 km². An area half the size of Ireland therefore
accommodates a population that is four times bigger than Ireland’s.

The first Dutch Government Architecture policy dates from 1991 and has at this
stage evolved into policy which ‘reflects the importance of the cultural
contextualisation of spatial issues’. In this regard, three points should be noted:

 Dutch commentators are inclined to refer to the entire spatial environment
when discussing architecture;

 While the Dutch consider their policy to be advanced, they feel it lags
behind policies in support of music and other artforms;

 The next Dutch Architecture Policy, due for issue in September 2008, will
be published jointly by the Ministry of OCW (Education, Culture and

Public Engagement & Architecture

 87

Science) and the Ministry of VROM (Housing, Physical Planning, and
Environment) for the first time, indicating a move towards a clearer focus
on a cultural context.

Two principal streams of funding are available under the current policy: the
Architecture Fund, which supports architecture centres including the renowned
Netherlands Architecture Institute, and the Combination Fund, which provides
subsidies to individual architects and artists. The application process to both funds
requires applicants to make clear statements as regards target audience,
approaches to public dissemination, anticipated publication of research, planned
exhibitions and similar issues.

Holland has a comprehensive network of architecture centres, 49 in total, located
at the centres of cities and towns, and involved in direct ongoing engagement with
the public. The network has been developing under the ‘Architectuur Lokaal’
organisation since 1993. The centres are funded through a combination of local
authority, regional and national funding, and vary from NAI, the largest (see below)
to Hilversum, which is of average size and employs 10 people to work with a
population of 85,000. Among other activities, the centres curate exhibitions and
organise debates on local development issues, and usually also contain an archive
on local architecture.

The Netherlands Architecture Institute (NAI), based in Rotterdam, with a satellite
branch in Maastricht, presents public exhibitions, lectures, debates and issues
publications, as well as maintaining one of the largest architectural archive
collections in the world. In 2007, a combined total of 146,000 people visited the
venues. While there are no statistics on levels (or depths) of engagement, a large
part of the visits were for interactive or event-related purposes. The total number
of full-time equivalent employees at NAI is 76 and is unlikely to grow in the
medium term. Based on discussions with the Head Curator, the NAI feels the most
effective engagement with the public is achieved through open public debates,
which bring large numbers of the public to the building. The feeling is that
relevance is critical to the success or otherwise of engagement efforts, particularly
as architecture is considered to be an abstract concept unless related to a broader
context, socially, environmentally and culturally.

Public Engagement & Architecture

 88

6.4 Catalonia

During the research process, the autonomous region of Catalonia, with a population
of 7.2m people and a surface area of 32,114 km², was also identified as having a
high level of public engagement in architecture, despite a less well developed
support infrastructure than some other jurisdictions. For example, there are no
architecture specific ‘centres’ as in UK and Holland, but in most urbanised areas,
architecture-related exhibitions are held in many public buildings on a very regular
basis. The Institute of Architects of Catalonia, comprising the 10,000 members, has
offices and exhibition spaces in 18 locations throughout the province.

Other cultural institutions may to an extent fulfil the role of architecture centres,
such as the Centre de Cultura Contemporània de Barcelona, which focuses on
architectural/urban issues and also hosts the European Public Space Prize annually.

The Centre’s work generates debate, thought and reflection on the theme of the
city and the public domain, as well as other topical issues.

6.5 Specific Initiatives

6.5.1 Arc-en-Rêve, Bordeaux, France

Arc-en-Rêve in Bordeaux, France, was frequently cited by consultees as an example

of a leading European architecture centre, particularly in respect of young people.
Established in 1981, the centre is supported by the City Council of Bordeaux (la
Mairie de Bordeaux), the Urban Community of Bordeaux (la Communauté Urbaine
de Bordeaux), the regional office of the Ministry of Culture & Communication (la
Direction Régionale des Affaires Culturelles), the Architecture and Heritage Section
(la Direction de l’Architecture et du Patrimoine) of the Ministry of Culture and
Communication (le Ministère de la Culture et la Communication) and a number of
private sector sponsors.

Typical Programming

‘Collectif’ is a current example of a multi-faceted initiative of Arc-en-Rêve with, at
its core, an exhibition of 45 different collective housing developments across
Europe. The exhibition is largely based on photographs taken by artists, which
capture life within and around the schemes as much as their physical aspects. The
entire ‘Collectif’ initiative is built on the premise that, despite negative

Public Engagement & Architecture

 89

perceptions, collective housing schemes have a central role to play in the
development of sustainable urban settlement patterns.

A publication accompanies the exhibition and a day-long symposium was held in
July 2008 with contributions from sociologists, philosophers, estate agents and a
range of architects from across Europe. A web-based gallery, also associated with
the exhibition, invites people from across Europe to submit photographs which, for
them, capture the notion of ‘collective’. Early in the new school year, an open
afternoon will be held for school teachers, whereby the centre’s Education Co-
ordinator will provide an insight into the exhibition and its educational potential.
Under the brand ‘Jardin d’Architecture’, the centre recently organised a series of
activities in public spaces across the city. These included a temporary pavilion in a
public park and a light show aimed at drawing attention to architectural features
of ‘la Place Lainé’, a public square in Bordeaux.

Arc-en-Rêve organises regular round tables on relevant issues such as ‘Architectural
Creation and Urban Innovation’, with panels including the Mayor of Bordeaux and
former Prime Minister, Alain Juppé. In conjunction with the Museum of
Contemporary Art, Arc-en-Rêve organised a series of discussion evenings under the
heading ‘Tu ferais la ville’ (‘You will make the city’) and involving artists, art
historians and architects.

Educational Supports

Arc-en-Rêve is a designated ‘pôle national de ressources pour l’Éducation
Nationale’. As such, it has a formal role in developing educational resources
relating to architecture.

In this context, the publication ‘UN BÂTIMENT – un architecte’ is one example of
extensive collaboration between Arc-en-Rêve and ‘la Cité de l’architecture et du
patrimoine’ in Paris. Intended primarily as a teaching resource for younger

schoolchildren, it features 15 buildings of international renown such as Christian de
Portzamparc’s Luxembourg Philharmonic Hall and Jean Nouvel’s ‘Torre Agbar’ in
Barcelona. The resource aims ‘to awaken curiosity, to teach children how to look
at architecture, and to demystify the different stages of the architectural process.’
The resource pack focuses on ‘extraordinary’ architecture in order to help children
to reassess ‘ordinary’ architecture. It includes posters, guides for the
schoolchildren and a teacher’s guide.

Public Engagement & Architecture

 90

On a regular basis, Arc-en-Rêve identifies a number of themes and encourages
second level teachers to explore these themes with their pupils. Arc-en-Rêve
provides teaching and learning resources aimed at supporting teachers in
addressing the chosen topics. Currently, the three themes are:

 New forms of habitat/housing;
 Urban regeneration and its implications;
 Architectural creativity.

Schools can reserve a package of two activities though Arc-en-Rêve. The first
generally consists of a workshop within the centre, possibly within the ‘Atelier
Pédagogique’ which allows pupils to build shapes and spaces, while the second is
often a guided tour of a building or an area accompanied by an architect.

6.5.2 KÉK, Budapest, Hungary

Origins

Kortárs Építészeti Központ (KÉK), or the Hungarian Contemporary Architecture
Centre, was founded in late 2005 by a group of volunteers with a vision of a

cultural revival of architectural knowledge and appreciation in Hungarian society
and the promotion of contemporary Hungarian architecture internationally. The
founding volunteers comprised mainly young architects and architecture students
who were dissatisfied with elements of their own professional education and
believed that there was a wide generational and cultural gap between architects
who had trained and worked within the communist regime and a body of younger
architects with a broader and more progressive outlook.

Vision & Objectives

The organisation’s mission is ‘to create a first-class independent cultural centre,
open to all, which promotes architectural education, awareness and innovation
among multidisciplinary professionals and the general public’. Its specific
objectives include:

 Initiate dialogue about architecture, the city and its culture and about our
built environment – both within the profession and beyond it;

 Link contemporary Hungarian architecture to the cultural scene;

Public Engagement & Architecture

 91

 Institutionalise collaboration and cooperation between contemporary
architecture and other disciplines;

 Provide a venue for initiatives with similar aims;

 Support innovative initiatives in the field of contemporary architecture;

 Promote architectural education at all levels.

Board & Staff

The organisation is governed by a Board comprised mainly of architects but also
including people with backgrounds in marketing and event organisation. KÉK has no
employed staff and is run entirely by volunteers.

Premises

Shortly after its establishment, KÉK was offered temporary premises by one of the
municipalities of Budapest. More recently, the organisation was offered temporary
premises in a highly sought after central location by a French developer who has
long term plans for the site. The premises, which measure 5,000 m2 and are
provided free of charge, have enabled KÉK to greatly enhance their visibility to the
general public. Due to limited human resources, the premises are only open to the
public at specific times and for specific events.

Activities

KÉK’s main activities comprise exhibitions, lectures and discussion evenings, talks,
conferences and guided walking tours.

KÉK programmes mainly touring international exhibitions including shows by the
Netherlands Architecture Institute and the Architectural Review’s Emerging
Architect Awards. These exhibitions attract a ‘surprisingly high level of the general
public’ from a range of backgrounds.

A series of conferences on topics such as ‘Problematic Heritage’ and ‘Infrastructure
and Urban Development’ are delivered throughout the year. Many of these count
towards CPD credits with the Hungarian Chamber of Architects (the professional
body) and are attended mainly by architects and associated professions.

Public Engagement & Architecture

 92

KÉK is dedicated to developing a strong network among architects and other
professions, research institutions, developers, manufacturers and those working in
the wider creative industries. Networking evenings, which follow the Pecha
KuchaTM model, regularly attract between 200 and 400 people.1

Talks and discussion evenings often involve visiting experts from abroad (Ireland,
Denmark) and are attended by architects and the general public. On occasion,
films with some architectural resonance, form the centrepiece of the event.

KÉK organises a minimum of four days of walking tours of buildings and places of
interest each year. These visits, which take in historical buildings, contemporary
architecture and even metro stations, each attract fifty people and are booked out
several weeks in advance. As part of the Europe-wide ‘Night of the Museums’
initiative, KÉK conducts guided tours of museums for approximately 1,000 people.
KÉK has been able to conduct a limited number of tours and visits for children and
young people but hopes to expand this area of activity in collaboration with
educators.

Funding

KÉK regularly applies for and receives funding from the Hungarian Ministry for
Culture, which includes a Department of Architecture. On rare occasions, KÉK also
accesses European funding. In both cases, the level of funding is modest. KÉK
attracts sponsorship from a range of commercial entities although this tends to
relate to specific events as opposed to core costs. CPD events and Pecha Kucha
nights generate a modest level of income for the organisation. On average, its
annual operations budget stands at HUF30m (€125k).

Future Plans
KÉK is enjoying a growing profile and reputation and is an active member of the
European Network of Architecture Institutes. The organisation has recently been
consulted by central government as regards the development of a national

architecture policy.

1 ‘Pecha Kucha’TM, meaning ‘the sound of conversation’ in Japanese, is a model of
networking originally developed by Klein Dytham Architects in Tokyo. The model allows a
small number of participants the time to present 20 images and talk for 20 seconds on
each. These presentations form the basis of informal discussions and networking throughout
the evening.

Public Engagement & Architecture

 93

As regards programming, the organisation hopes to expand its programme of
activities, especially for the general public and young people. It would like to be in
a position to curate exhibitions of specific relevance to Hungarian people. The
level of activity that is achievable will depend greatly on the organisation’s ability
to secure some contribution towards its core costs.

6.6 Cross-Artform Approaches to Engagement

Both internationally and closer to home in Ireland, there are numerous examples of
artists working through a host of media, and sometimes in close collaboration with
architects, to encourage audiences to explore and ‘interrogate’ aspects of the built
environment. Relevant examples, some of which fall within the realm of public art,

are described below.

6.6.1 Artists Exploring Architecture

A recent and effective example of artist-architect collaboration was an
architecturally themed exhibition at the Hayward Gallery, the centre for visual arts
at London’s Southbank Centre. From May to August 2008, coinciding with the
London Festival of Architecture, it hosted a special exhibition to mark its 40th
anniversary as one of the world's most architecturally unique exhibition venues.
The exhibition, ‘Psycho Buildings: Artists Take on Architecture’, brought together
the work of artists who created habitat-like structures and architectural
environments. It encouraged the visitor to be an adventurous participant in
exploring the Hayward's spaces inside and out, including a room frozen in a
moment of explosive disaster, an eerie village of over 200 dollhouses, a floating

plastic cloud and a skyline boating pond. Artists included in the exhibition were
Atelier Bow-Wow (Japan), Michael Beutler (Germany), and Los Carpinteros (Cuba).
The exhibition also included cinema screenings of architecturally inspired films
such as Beam Drop (Chris Burden, 1984) and Little Frank and his Carp (Andrea
Fraser, 2001). A programme of talks, accompanied tours and events supported the
exhibition, which was financially supported by the Arts Council of England, The
Henry Moore Foundation and Bloomberg.

A very successful example of how dance can actively promote a better
understanding of architecture recently occurred as part of the annual ‘Les
Tombées de la Nuit’ Festival in Rennes, France. In November 2007, French

Public Engagement & Architecture

 94

choreographer, Julie Desprairies commenced an 8 month preparation process for
an ambitious new ‘environmental choreography’, called ‘Printemps’, to illuminate
and open up the civic centre in Rennes (‘Les Champs Libres’) to public inquiry. The
building, designed by multi-award winning French architect, Christian de
Portzamparc, opened in 2006 and comprises a centre of science, library and
museum. Using 4 professional dancers, 82 local and non-professional dancers, 30
musicians (professional and students), 20 choral singers and 25 designers, Julie
presented 3 consecutive evening performances in July 2008 to enthusiastic
audiences totalling over 2,300. A variety of performance vignettes (musical, dance,
readings, interdisciplinary) were held throughout the building in not just
conventional spaces such as foyers and rooms but also in corridors, landings, and
against windows and walls. The two and a half hour event culminated in a large
scale musical and dance performance in the centre’s main foyer, which ended with
a shower of colourful clothes falling from the ceiling on top of the crowded foyer.
The project, attended by an audience from all backgrounds and ages, constantly
invited audiences to reassess their perception of the building’s spaces, functions,
materials and lighting in an imaginative, sometimes interactive, but always
entertaining way.

There are many examples of filmmakers and photographers documenting and /or
interrogating the art of architecture through the lens of a camera. ‘The Lives of

Spaces’ - Ireland’s entry to the 11th International Architecture Exhibition in Venice
2008 - features the work of Dara McGrath who, in association with Robinson
McIlwaine, will present his stark photographs of the deconstruction of the
Maze/Long Kesh prison, a space of iconic political significance. McGrath is an
established documentary photographer. His lens-based work engages with a variety
of themes through contemporary society including the impact of architecture. The
exhibition also includes Patrick Lynch and Simon Walker documenting the life of
Bóthar Buí, the West Cork holiday home of Robin and Dorothy Walker which,
despite its modest scale and character, has played a crucial role in the cultural life
of the nation over many decades, not least through its political and artistic visitors,
which included Séamus Heaney.

Public Engagement & Architecture

 95

6.6.2 Public Art

Public Art & Architecture

One of the most obvious manifestations of artists engaging with architecture and
the built environment is the area of public art interventions. The spectrum of
artistic practice represented by the term ‘public art’ encompasses art
commissioned as a response to the notion of place, art commissioned as part of the
designed environment, and process-based artistic practice that does not rely on the
production of an art object. When searching for a definition, it is helpful to regard

public art as the process of artists responding to the public realm. Artists have
found many ways to engage in public art including:

 as members of architectural design teams contributing to regeneration
projects through research, reflection and resulting propositions which
address the context and functions of a specific site;

 interfacing creatively with communities in order to explore and articulate
issues of local significance;

 as commentators, researchers and provocateurs producing either permanent
or temporary public art.

Some buildings are of course themselves regarded as ‘works of art’ and make a
huge impact on the public’s consciousness. For example, the Lewis Glucksman
Gallery at University College Cork was named Best Public Building in Ireland by the
RIAI in 2005. The building, designed by architects, O’Donnell Tuomey, is a RIBA
award winner and was one of six buildings short-listed for the UK's most prestigious

architecture award, The Stirling Prize, also in 2005.

Public Participation in Design

A good example of public involvement and active participation in the design and
purpose of a new cultural facility is the New Gallery in Walsall, England. The New
Gallery opened in 2000 and was designed by Caruso St John Architects. Public
involvement with the project was key throughout the whole design and
construction process. The New Gallery at Walsall considered their audience to be

primarily local people but also included colleagues from the art world, those
interested in architecture and design at all levels, the press and media and school
children in the programme of events.

Public Engagement & Architecture

 96

Walsall's commitment to public involvement was genuinely motivated by the desire
to open up the project to the public. The approach was risk-taking, particularly at
the early stages but it was felt that consultation and involvement was a necessary
part of the democratic process. On opening, the efforts of the open dialogue with
the local community were rewarded with the first month's visitor figures exceeding
55,000; more than the total annual attendance at the old gallery.

Prior to starting on site, the gallery's audience development programme included a
wide-ranging consultation exercise with residents from the Borough of Walsall
during October and November 1995. The four main types of consultation that took
place included:

 awareness raising exhibitions of designs and architecture across the
borough;

 a borough wide postal questionnaire;

 consultation seminars; and

 contact with local schools.

Lively consultation seminars consisting of activity sessions, events and
presentations gave people the opportunity to air their views and to discuss them
with the architects and the design team. Once work on the building had
commenced, controlled public access to the site was permitted and tours took
place throughout the duration of the construction process. The tours were led by
gallery staff, the architects, the builders and even a local publican and were
extremely popular. A viewing gallery was constructed in a Portacabin on the site
from which talks, parties and breakfast meetings took place over the following two
years. An interactive model of the gallery was commissioned and housed here along
with plans and photographs of the scheme. The commitment to undertake such an
extensive programme of public involvement in the project is seen by the gallery as
a success and has engendered a high level of ownership and awareness by the local
community.

Artist Participation in Concept Development

A more pro-active approach to public art is where artists and architects work
together to agree and often execute an artistic concept. One such example is
‘Tulach a' tSolais’, an austerely beautiful memorial designed by Ronald Tallon of
Scott Tallon Walker Architects and sculptor Michael Warren on Oulart Hill, County

Public Engagement & Architecture

 97

Wexford. Its success lies in that it engages the visitor in a complex yet inspiring
revelation of architecture, art, history and the environment. The monument
commemorates the bicentenary of the 1798 rebellion against English rule, a
precious moment when Irish liberty seemed possible. In the soft pastoral
landscape, the grave and abstract simplicity of the monument is powerful. The
monument commemorates courage: and a moment when people of different
denominations in Ireland were united. In respecting the past, it holds out hope for
the future. ‘Tulach a' tSolais’, meaning the Mound of Light, is intended by its
creators as a symbol of enlightenment.

6.7 Section Summary

It is encouraging to note that public engagement with architecture is recognised as
an area of activity that attracts consideration and investment in a range of

countries. While most countries and initiatives seem to take a broad approach to
the wider built environment rather than adopting a specific focus on the artform, a
strong cultural and artistic context is ever-present. As a result of this, partnership
is a strong recurring theme.

It is also clear that there are multiple different ways to set about enhancing public
engagement, including cross-artform models. While the approaches and activities
adopted in different countries are broadly similar, they can often be differentiated
by their scale or by the level of investment which underpins them. The arts and
arts organisations are prominent contributors to engagement activities, perhaps
most notably in England.

The jurisdictions considered appear to enjoy a more developed infrastructure in
support of public engagement, be it in the form of a national architecture centre,
as in Scotland, or a much more dispersed network of centres, as is the case in the
Netherlands. A number of countries have implemented long-term campaigns aimed
at enhancing levels of public awareness, interest and participation. These include
successive national programmes in Scotland and Architecture Week in England.
While such national campaigns are seen to be beneficial, local relevance is also
recognised as playing an important role in capturing public curiosity.

Public Engagement & Architecture

 98

7. GAPS & WEAKNESSES

Our review of relevant activities in Ireland (Section 5) combined with our
consideration of approaches to public engagement in other countries (Section 6),
allows us to identify possible gaps or weaknesses in the Irish environment for public
engagement with architecture, which the Arts Council and other stakeholders
might seek to address through their future actions.

7.1 Limited Resources

Section 4 of this report noted that the policy environment in Ireland appears to
explicitly recognise the value of public engagement with architecture. This is
particularly true of the policies and strategies of DOEHLG and the Arts Council.
While this is an important foundation for engagement, the level of resources
invested in public engagement activity in recent years compares poorly with other
countries. The Scottish Government, for example, regularly awards approximately
£400,000 (€512,820) per annum to the Lighthouse to deliver the Access to
Architecture Programme, their principal mechanism for supporting engagement.
This is complemented by occasional but significant allocations of project funding in
respect of specific additional initiatives, such as the Six Cities Design Festival
(€3.85m). This lack of resources in Ireland has undoubtedly acted as a brake on the
extent of activities aimed at encouraging engagement.

7.2 Multiple Players - Unclear Roles

As illustrated within Section 5 of this report, there is a wide range of organisations
with an interest in supporting engagement, including the Arts Council. There is
already beneficial collaboration between a number of these bodies. However,
there remains a lack of clarity as regards the respective roles of the different
organisations and how these relate to each other. Based on our review of relevant
structures in other countries, it appears that there are more obvious and well
established delivery channels for engagement activities in those jurisdictions than
in Ireland, including the Lighthouse in Scotland and architecture centres in England
and the Netherlands. This difference may relate to the fact that the idea of public
engagement with architecture is arguably a more recent phenomenon in Ireland.

The existence of a body or bodies with an obvious and well-publicised remit for

Public Engagement & Architecture

 99

public engagement with architecture can contribute to general visibility in the eyes
of the public and make it easier for other organisations with an interest in the
subject to explore development opportunities through collaboration with such
‘core’ entities.

7.3 A Recent Phenomenon

There is general recognition that we are starting from a generally low base in
terms of public engagement with architecture in Ireland. Some, though not all,
would also argue that Irish people have a less well developed visual awareness and
appreciation of architecture than many of their European counterparts. Even if this
is only partly true, it again underscores the importance of invigorating this area of
activity.

It is also generally acknowledged that there is currently relatively little activity
aimed at arousing the interest of the general public in architecture and very few
opportunities for the public to engage to a greater degree with the subject, should
they wish to do so. This suggests that there is a need for both increased and
innovative awareness-raising activities and programming that will capture the
interest of the public and encourage them to engage with the subject.

On a positive note, the views expressed by both members of the public and
sectoral consultees during the research process would indicate that there is
growing public interest in the built environment coupled, to an extent, with
general environmental concerns.

7.4 Limited Media Coverage

While it is difficult to reach an authoritative judgement on the level of appropriate
media coverage vis-à-vis other countries without further research, there is general
consensus across stakeholders of all backgrounds that media coverage of
architecture in Ireland (with the exception of frequently reported planning
controversies) is limited and that an increased level of coverage would make a very
significant contribution to enhancing public exposure to, and engagement with,
architecture.

Public Engagement & Architecture

 100

7.5 Opaque Language & Mediation

Stakeholders from all backgrounds accepted that the language and vocabulary used
by architects can often be opaque and technical, thus often rendering it
meaningless when attempting to engage with a wider public. Whether used in
exhibitions, talks or publications, such language only serves to hinder a full and
comprehensive public understanding of the subject. Equally, clearly articulated
and accessible language need not dilute or misrepresent an architect’s intentions.
Good mediation with the public depends on it.

Ancillary events such as workshops, talks and schools programmes are regularly
used by other artforms to encourage greater understanding of their subject
matters. Such activities appear to be under-developed in the context of
architecture-related events and exhibitions. It is particularly noticeable in this

respect that little architecture-related programming for children exists in Ireland,
within or outside the school system.

However and encouragingly, there is also recognition that the expertise to deliver
effective and appropriate programming and mediation does exist among certain
architects, art historians, educationalists and curators, and that fostering
collaboration between such individuals would impact positively on the quality and
appropriateness of platforms for public engagement with architecture.

7.6 Under-Developed Education & Outreach

Consistent with the previous points, it appears fair to state that the level of
education and outreach activity focusing on architecture is extremely modest. It

appears that opportunities for school children and young people to engage with
architecture through school-based activities are very limited. The level of
‘Architects in Schools’ activity in Ireland is minimal and appears to compare poorly
to that achieved with other artforms. This appears to be due to a number of
factors including a lack of clarity as to how architecture might fit within the
current school curriculum, resource limitations and the absence of any formal
structure or organisation charged with developing such activity in a strategic
manner.

Similarly, ‘Architect in Residence’ activity is highly sporadic and appears to be
much less developed than similar activities for other artforms. Within the context

Public Engagement & Architecture

 101

of Local Arts Offices, ‘Architect in Residence’ activity is effectively in competition
with other artforms and tends to be less prominent. This is likely to remain the
case unless a structure is put in place and adequately resourced to promote such
activity.

7.7 Weak Links with Architectural Education & Practice

As regards the education of architects, the consultation process would suggest that
the Schools of Architecture at third and fourth level have not been particularly
strong in encouraging students of architecture to make engagement a central part
of their practice or creative development. Furthermore, there appears to be little
effort to train students of architecture in the use of non-technical language for the
purposes of communicating with members of the public. However, the third level
education of architects in Ireland has changed substantially in recent years, as the

expansion in the number of Schools of Architecture has provided new resources
nationally. In public engagement terms, there are increasingly strong links to the
cities in which the new and existing schools are located, and much of the learning
concentrates on the local catchment areas. While this progress is to be
commended, there is scope for continued development of the role of Schools of
Architecture in supporting public engagement.

As regards architectural practice, research carried out by the RIAI has found that
the architectural profession in Ireland has particular characteristics, including
small business size, medium to low earnings and long working hours. The 2007 RIAI
Practice Survey indicates that almost 90% of all offices employ between 1 and 10
people, for example, and the vast majority are single practitioners, or working
with a very small team. In this context, it may not seem surprising that a relatively
small proportion of practising architects are involved in public engagement activity
beyond that required in the exercise of their core professional functions. It is
relatively rare for architects to be seen as at the forefront of engagement-oriented
initiatives. While it would be unrealistic to expect all architects to become actively
involved, it was generally felt that there is nevertheless a need to widen the pool
of architects contributing to this sphere of activity. On an allied point, there
appears to be a low level of awareness among architects of the ways in which the
Arts Council can support engagement-focused activities.

Public Engagement & Architecture

 102

7.8 Few Artistic Collaborations

As illustrated in Section 5, there are occasional examples of architecture featuring
under a range of guises in the programming of arts venues, galleries and festivals.
Such examples appear to be well received and it is encouraging to note a good
level of interest among such organisations in the possibility of programming
architectural events. There are also very good examples, mainly outside Ireland, of
artists working in creative collaboration that successfully engage the public with
architecture. In Ireland, arts organisations and artists should be encouraged to
develop work that would explore and draw attention to architecture and the built
environment. However, it is not entirely clear to whom these interested parties
should turn for guidance and support in delivering architecture-focused
programmes. It would therefore seem that collaboration between the worlds of
architecture and the arts in general is currently under-developed.

7.9 Under-Exploited Avenues

There are a number of existing schemes which could make a greater contribution
to encouraging engagement than is currently the case. These include the Per Cent
for Art Scheme, Artist in the Community and the Heritage in Schools Programme.
There is a need to ensure that the criteria for such schemes expressly embrace
architecture and that people are made aware of the potential for such schemes to
support engagement and mediation activities.

7.10 Misunderstanding the Business of Architecture

Some might ask why the discipline of architecture should receive any financial
support from the Arts Council, given that it normally operates in a commercial
environment. Yet, the same can be said for most other artforms such as film,
theatre and visual arts, all of which have commercial aspects such as the movie
industry, commercial theatre and the commercial gallery or auction house sector.
The reality is that the Arts Council provides all of these artforms with an arena
where they can blossom outside of these commercial pressures, allowing artists to
explore their creative development and facilitating the public to engage with work
of the very best quality. This is where the Arts Council can play a leadership role in
its support for architecture.

Public Engagement & Architecture

 103

7.11 Section Summary

The whole sphere of encouraging public engagement with architecture in Ireland is
a relatively recent phenomenon, a fact which carries multiple implications. While a
wide variety of entities have already contributed to this area, their respective
roles are not entirely clear and their resources are limited. Gradually, a collective
body of knowledge and experience is building up as regards appropriate language,

mediation, and outreach and education activities, but all of these areas would
benefit from further initiatives. A wide variety of opportunities for further
enhancing opportunities for engagement present themselves, some entailing the
expansion of existing models and others involving cross artform collaboration or the
‘exploitation’ of existing schemes such as the Artist in the Community Programme
or the Per Cent for Art Scheme. The active involvement of architects in all such
activities, while fundamental to generating true engagement, is currently limited
and perhaps confined to a small proportion of practising architects. Encouraging
architects to become involved, through both third level education programmes and
ongoing initiatives, will to a large degree underpin the extent and quality of
opportunities for the public to engage with architecture.

Public Engagement & Architecture

 104

8. OPTIONS FOR ENHANCING SUPPORT FOR PUBLIC ENGAGEMENT

Drawing upon the wealth of information and insight provided by consultees in
Ireland and abroad, combined with extensive desk research, this section of the
report presents a range of actions which the Arts Council might wish to consider as
ways of enhancing the level of supports for engaging the Irish public with the
artform of architecture. These are presented in twelve groupings, of which the
first three might be considered foundational elements, while the remainder

explore different potential courses of action in respect of specific areas or themes.
The actions presented are in no way mutually exclusive but rather highly
complementary.

8.1 Affirmation

The Arts Council has a unique role to play in the recognition and development of
architecture as an artform. Furthermore, there was clearly goodwill among all
categories of consultee towards the Arts Council and recognition of its contribution
to the creative development of architects and to public engagement with
architecture. There is, however, a need for the Council to affirm and clarify its
role in respect of architecture in general and, more specifically, public
engagement with architecture.

 The Arts Council, internally, should consider clarifying, agreeing and
reaffirming its role in this area, including reaching an agreed interpretation
of the term ‘the artform of architecture’ and ‘public engagement’ in this
context. These positions should be communicated throughout the Arts
Council.

 Following on from this, steps should be taken to ensure that there is clarity
of understanding throughout the architecture and arts sectors, and among
all stakeholders regarding the Arts Council’s role in respect of architecture.
In particular, the Council’s role in respect of public engagement with
architecture and how this relates to the roles of the various organisations
working within the field should be clearly set out and communicated.

Public Engagement & Architecture

 105

8.2 Advocacy

There is general consensus that public engagement with architecture is
underdeveloped in Ireland vis-à-vis many other European countries. The Arts
Council has a key advocacy role in ensuring that engagement with architecture is
accorded due importance in Ireland.

 There is a clear role for the Arts Council as a vocal champion of the value
and importance of encouraging public engagement with architecture. At
both Council and executive levels, the Arts Council should, in so far as
possible, ensure that it is adequately resourced to make a more prominent
and effective contribution to public debate around architecture.

 The Arts Council should consider advocating for the inclusion and
encouragement of mediation activities relating to public engagement with
architecture within schemes such as Per Cent for Art and Artist in the
Community.

8.3 Partnership

Given the complex nature of architecture, partnership will be of central
importance to the manner in which the Arts Council seeks to support public
engagement with architecture.

 The Arts Council, consistent with its overall strategy as outlined in
Partnership for the Arts, should continue to embrace partnership as an
effective means of furthering the cause of public engagement with
architecture. This should include being open to allocating resources to
partnership initiatives that will further its own strategic goals while also
contributing to the objectives of partner organisations.

 It would clearly be beneficial for the area of public engagement with
architecture to be served by a national resource organisation. The functions
of any such body would include becoming a lead advocate for greater
opportunities for the public to engage with architecture, encouraging other
stakeholders to deliver relevant initiatives, and facilitating partnerships
between bodies with complementary fields of activity or expertise. In

Public Engagement & Architecture

 106

essence, such a body would serve as a recognisable hub for activities
pertaining to engagement with architecture. Clearly, in order to serve such
a function effectively, any such resource organisation would require a
significant level of resourcing, potentially drawn from multiple sources.

8.4 Programming

Across venues, festivals and galleries, there is a good appetite for architectural
programming, although this is coupled with a degree of hesitancy as to how best to
deliver truly engaging exhibitions and activities. There is a common recognition of
the importance of accessible visual material accompanied by a range of ancillary
activities that provide a greater degree of insight into, and understanding of, the
subject matter.

 The Arts Council should consider the possibility of making bursaries
available to curators and programmers within venues, galleries and festivals
to enable them to enhance their knowledge of, and approaches to, public
engagement with architecture. This might include inter alia spending time
working with an architect or with a curator working in architecture centres
or organisations abroad in order to learn about their approaches to the
subject. While this could potentially be achieved through existing Arts
Council funding schemes, the visibility of a specific, dedicated fund is more
likely to attract a greater degree of interest.

 The Arts Council, along with DOEHLG, should explore the potential creation
of a fund in support of the development of diverse architecture-related
programming aimed at the general public. This could include, but not be
limited to, travelling exhibitions and cross-artform collaborations. Such a
fund would incentivise a range of individuals and organisations to design
relevant approaches and activities, thus generating a body of experience in
this field. There should be a clear focus on appropriate mediation, ancillary
events and activities for children. The fund should require grantees to

closely monitor and report on audience response, and disseminate to all
relevant stakeholders the key learning points arising from funded activities.
The structure of the fund should take into account the high cost of
architectural programming relative to general arts programming, and the
longer planning horizons often associated with such projects. Advice and
support should be made available to funded organisations from recognised

Public Engagement & Architecture

 107

experts and practitioners in the field. Ideally such a fund would become
operational in 2009 for a period of at least two years.

 In conjunction with relevant partners including local authorities, the Arts
Council should consider supporting a planned expansion of Open House over
a period of 3 to 5 years, both in terms of its geographical reach and the
variety and ambition of activities offered within the programme. Any
expansion of Open House, while requiring additional resources, should build
upon the current management structure and maintain a professional
curatorial approach.

 The importance of Ireland’s participation in international architecture
exhibitions such as the Venice Biennale and Lisbon Triennale, particularly in
the context of supporting the creative development of the architect, is
widely acknowledged. The Arts Council, in conjunction with its partners,
should consider whether, in each case, an exhibition designed for Venice or
Lisbon, lends itself to being utilised as a platform for encouraging public
engagement with architecture in Ireland. Relevant considerations would

include the nature of the specific theme chosen and its ‘digestibility’ for a
lay public, the curatorial approach adopted and the practical implications
of mounting the exhibition in Irish venues. Where it is decided that an
exhibition should tour in Ireland, very early consideration should be given to
the selection of suitable venues (location, scale, complementary aesthetics
and programming), the design of appropriate accompanying education and
outreach programmes, and an appropriate level of resources for the
promotion and management of the Irish showings.

8.5 Outreach & Education

Outreach and education activities are of central importance in encouraging and
increasing the public’s engagement with architecture. A number of clear
development opportunities, based to some extent on approaches adopted by other
artforms, present themselves.

 In consultation with relevant partners, the Arts Council should consider the
option of funding the design and implementation of an Architect in Schools
pilot programme. The pilot programme should seek to learn from recent
examples of Architect in Schools activity, from schemes in operation for

Public Engagement & Architecture

 108

other artforms and from international models. It should be delivered in a
small number of both primary and second level schools and include an
active research element aimed at exploring 1) how best such activity can be
linked into the formal curriculum; 2) the current availability of suitable
educational resources, including ‘Shaping Space’ and ‘A Room with a View’
and 3) the resource implications of any significant roll-out of the scheme.
Clearly such a pilot programme would lend itself to collaboration with other
entities such as DES, DOEHLG and the RIAI. The outcome of the scheme and
the associated research would inform the Council and its partners as to how
best to support the roll-out of the scheme. Potentially, this might leave
architecture well placed to benefit from any increase in funding for arts in
schools activities that might result from the recent recommendations of the
Special Committee on Arts and Education.1

 The Arts Council should consider allocating specific funds to the
development of an ‘Architect in Residence Scheme’ that would incentivise
local authorities, notably Arts Officers, to appoint architects in residence as
a basis for delivering actions that will create opportunities for public
engagement with architecture. In designing any such scheme, attention
should be given to the outcomes and experiences of the few examples of

such residencies in Ireland. It will be important to take steps to bring such
schemes to the attention of architects and highlight the benefits of
becoming involved.

8.6 Architectural Education, Professional Development & Engagement

Architects clearly have a central role to play in delivering public engagement
activity. Building upon recent positive developments, there would be merit in
exploring how the Schools of Architecture might play a more active role in
highlighting the value of public engagement activity among students of
architecture. This would appear to be entirely consistent with the RIAI’s Statement
of Policy on Architectural Education which refers to ‘the undertaking of initiatives
to increase public information on architecture and the involvement of the public in

the promotion of high standards in architecture.’

1 Points of Alignment, Report of the Special Committee on the Arts and Education, Arts
Council, June 2008.

Public Engagement & Architecture

 109

 The Arts Council should encourage the Schools of Architecture to expand
learning objectives to include enhanced public engagement possibilities.
This could include the Schools of Architecture more fully integrating design
studio activities with non-academic engagement in architecture,
highlighting the experimental, research and awareness-raising potential of
such activities. This has other benefits for the Schools, including links to
local catchment, possible publications of findings, and ‘on-site’ learning.
Potentially, learning could be connected to engagement by the introduction
of an elective module for architecture students which could involve
students in the management of public engagement activities related to
architecture.

 The Arts Council, in partnership with key sectoral stakeholders, should
encourage the Schools of Architecture to invite more public participation in
some of the activities related to the education of the architect. For
example, more public lectures, exhibitions and display of the processes and
products of the educational process could enhance current levels of
engagement with architecture nationally.

 The Arts Council should explore with the Schools of Architecture the
potential for the involvement of third level architecture students in any
future ‘Architects in Schools’ scheme.

 The Arts Council should explore in conjunction with the RIAI the expansion
of current continuous professional development (CPD) offerings to include
up-skilling in relation to public engagement activities as they relate to
architectural and creative practice. Coupled with this, the Arts Council and
the RIAI should collaboratively encourage architects to play a fuller role in
delivering initiatives and activities allowing the general public to engage
with architecture.

8.7 Language

This study has explored different interpretations of ‘public engagement with
architecture’ and what that means in practical terms (Section 3). It is clear that,
regardless of the approach adopted, language is of fundamental importance to
achieving effective engagement. The Arts Council has a central role to play in

Public Engagement & Architecture

 110

reinforcing the fact that it is entirely possible for architectural, creative and
artistic concepts to be conveyed using language that is jargon-free and
comprehensible without compromising the integrity of the subject matter.

 The Arts Council should advocate strongly for the use of appropriate,
accessible language in any initiative it supports which aims to engage the
public with the subject of architecture.

 The Arts Council should explore, along with other relevant bodies (RIAI and
DOEHLG), the option of funding a modest research study or paper on the
subject of language in the context of public engagement with architecture.
This might review the language used in conjunction with exhibitions and
other activities in Ireland and abroad, and seek to highlight that using clear
and accessible language does not necessarily diminish the quality or value of
the message being conveyed.

8.8 Publications on Architecture

The dissemination or representation of architecture in book form is perceived as an
immediately accessible vehicle for drawing the attention of the public towards
architecture and encouraging critical response, as illustrated by the Lighthouse’s
biennial publication Architecture in Scotland. It emerged from consultation with
stakeholders that the Arts Council is perceived as associated with contemporary
architecture and innovation.

 The Arts Council should consider the possibility of supporting the
development of a publication aimed at the general public which draws
attention to, and encourages critical reflection on, interesting
contemporary building projects in Ireland. Such a publication could include
brief profiles of contemporary projects as well as a number of essays on
current issues in architecture. An editorial panel comprising people from

within and outside the architecture sector should be convened to ensure
that the publication is presented in an accessible style. The Arts Council
should further explore the possibility of working with a media partner to
maximise public awareness of the publication, potentially through a
supplement or series of extracts in the written press.

Public Engagement & Architecture

 111

 The Arts Council might also wish to consider sponsoring an occasional
‘publication’ (e.g. pamphlet, series of magazine articles or radio
programme) featuring younger architects involved in creative practice, with
an engagement outcome defined in advance, to strengthen the Arts
Council’s association with the creative aspects of architecture.

 As current opportunities for Irish architects to self-publish are limited, this
area of dissemination or representation of architecture in book form should
be further supported by the Arts Council. While this would be possible
through existing funding mechanisms (e.g. projects: new work), the
eligibility of publication-oriented projects should be clearly communicated
to the architectural community.

8.9 Media

The potentially powerful role of the media in supporting public engagement with
architecture is acknowledged by all.

 The Arts Council should continue to advocate strongly for the media to
cover and portray architecture as an art form.

 The Arts Council should enter into discussions with RTÉ and other

broadcasters regarding the possibility of collaborating in the production of a
television programme or series of programmes on the subject of Irish
architecture. Ideally, the two organisations would generate a joint brief as
a basis for the project.

 Given the costs of such programming, the Arts Council should explore the
possibility of asking the Broadcasting Commission of Ireland to prioritise
architecture within its Sound & Vision Scheme, as this would potentially
have an accelerator effect on the programming relating to architecture.

Public Engagement & Architecture

 112

8.10 Creative Practice

As well as encouraging public engagement with architecture, the Arts Council aims
to support the creative development of artists, including architects. There is clear
potential for enhanced synergy between creative development and public
engagement activities.

 The Kevin Kieran Award, while focusing on the creative development of the
architect, requires the recipient to disseminate his or her work to relevant
audiences. This can take the form of a book or other media such as a public
lecture or film. The Arts Council should, in conjunction with each recipient,
explore the potential of this dissemination process as a forum for public

engagement, although for some this may not always be an appropriate path
to pursue.

 The Arts Council should take steps to improve awareness among architects
of the various Arts Council funding mechanisms, such as once-off awards,
that could potentially support work encompassing the creative development
of the architect as well as providing a platform for public engagement. A
number of simple steps should be taken such as exploiting information
channels like the RIAI and Archiseek e-newsletters as means of drawing
attention to the funding mechanisms and types of architectural activities
the Arts Council could support. ‘Surgeries’ offering advice and guidance to
potential applicants might also enhance the level and quality of applications
for funding.

8.11 Venues for Architecture

Throughout the consultation process, it was widely acknowledged that engagement
with architecture can take place in a multitude of contexts, locations and venues.
It was also recognised that the choice of welcoming, non-intimidating venues can
greatly enhance the extent to which engagement is achieved. In response to this
sentiment, a number of the points above suggest incentivising venues and
organisations of different types to programme architecture-related activities. It
was also widely felt that the establishment of a dedicated venue for architecture
could play a complementary role in enhancing public engagement in the medium-
to-long term. Many of those consulted felt that the potential success of such a

Public Engagement & Architecture

 113

venue would be enhanced if it was preceded by a widespread programme of
engagement-oriented activities aimed at generating interest in the subject matter.

 The Arts Council should become a lead advocate for the programming of
architectural material and activities in venues which will be welcoming and
non-intimidating for the general public. This could include arts venues, civic
centres, public spaces and facilities frequented by the general public for
unrelated purposes (e.g. libraries and hospitals).

 The Arts Council, in conjunction with other stakeholders, should consider
commissioning a feasibility study into the establishment of a dedicated
venue for architecture in Ireland. Such a study could be undertaken in 2011
and take into account the learning experiences of the development fund
proposed in Section 8.4 above. Partners in any such study could include
DOEHLG, OPW, RIAI, local authorities and the Heritage Council.

 In the long term, it will be fundamentally important for any dedicated

architecture venue to offer an accessible and highly-mediated programme
with extensive outreach activities in all areas of Ireland.

8.12 Kick-Start Initiatives

The present research study identified a very encouraging level of interest and ideas
across a whole range of individuals and organisations in the field of engagement
with architecture. Steps now need to be taken immediately to harness this energy,
foster new collaboration and set off a series of possibilities for widespread
engagement with architecture in Ireland.

 The Arts Council should consider organising or supporting a symposium or

‘coming together’ of inter alia architects, curators and artists with an
interest in public engagement with architecture. This would offer an
opportunity to share with participants examples of approaches to
engagement with architecture, highlight the benefits of public engagement
activity and offer facilitated opportunities for architects to meet with
artists and curators. The findings of this study could inform such an event.

Public Engagement & Architecture

 114

 Any such event would provide an ideal opportunity to publicise the
existence of the development fund suggested in Section 8.4. Indeed, it may
be appropriate for this fund to provide a preliminary amount of funding
aimed at allowing interested individuals and organisations to explore ideas
for architectural programming.

8.13 Concluding Remarks

This study has highlighted that public engagement with architecture enjoys the
interest and support of a wide range of organisations with different fields of
expertise, networks and audiences. Collectively, in the course of 2008, they have
delivered an encouraging variety of events and activities aimed at attracting the

interest and participation of the general public.

The Arts Council has a pivotal role to play in harnessing this energy, championing
the cause of public engagement with architecture and maximising the synergies to
be derived from partnership and collaboration. This report includes a number of
practical recommendations that the Arts Council might wish to consider. As we
approach the end of 2008, challenging circumstances regarding the availability of
resources, may well mean that the implementation of some recommendations is
more likely to be achieved over the medium to long term. Other recommendations,
however, can be achieved within the resources and structures currently in place,
and will make an immediate contribution to enhancing public engagement with
architecture in Ireland.

APPENDICES

116

Appendix I Abbreviations

AAI Architectural Association of Ireland

A&DS Architecture & Design Scotland
ABEC Architecture & Built Environment Centre
AIR Architects in Residence
AIS Architects in Schools
CABE Commission for Architecture & the Built Environment
COAC College of Architects of Catalunya
CPD Continuous Professional Development
DAHGI Department of Arts, Heritage, Gaeltacht & the Islands
DAST Department of Arts, Sport & Tourism
DCMS Department of Culture, Media & Sport (UK)
DES Department of Education & Science
DOEHLG Department of the Environment, Heritage & Local Government
EASA European Architecture Students Assembly
IAF Irish Architecture Foundation
INTO Irish National Teachers’ Organisation
NAI Netherlands Architecture Institute
NCCA National Council for Curriculum and Assessment
NSF National Sculpture Factory
OPW Office of Public Works
RDA Regional Development Agency
RHA Royal Hibernian Academy
RIAI Royal Institute of the Architects of Ireland

RIAS Royal Incorporation of Architects in Scotland
RIBA Royal Institute of British Architects
RTÉ Radio Telefís Éireann
SESE Social, Environmental and Scientific Education
UK United Kingdom
V&A Victoria & Albert Museum

117

Appendix II Research Team

Dominic Mullan is an independent consultant specialising in evaluation, strategy,
facilitation and research across multiple fields. He works primarily with clients
from the public and community/voluntary sectors in evaluating the effectiveness of
their actions and in identifying strategic and practical approaches to enhancing
performance.

Alan Mee is an architect with experience of working in the urban design,
architectural and educational fields for over fifteen years. Since 2002, he has
operated a private practice set up to respond to a growing demand for design
quality in local development. Current work ranges from large-scale urban design
and research to domestic work. He is also Director of the Urban Design Masters
Programme at University College Dublin. He was a member of the ‘Promoting
Quality in the Built Environment’ focus group contributing to DOEHLG’s
development of a new national policy on architecture in 2008.

Richard Wakely is an arts producer, presenter and management consultant working
internationally out of Ireland. Previous posts held include Commissioner of the
China-Ireland Cultural Exchange, Managing Director of the Abbey Theatre and
General Manager of London's Hampstead Theatre. He is currently Project Director
for the new Lyric Theatre in Belfast.

118

Appendix III Consultees

Arts Council

Catherine Marshall Touring & Collections Adviser Arts Council

Claire Doyle Head of Visual Arts & Architecture Arts Council

Ellen Pugh Finance Director Arts Council

Emmett Scanlon Architecture Adviser Arts Council

Gaye Tanham Head of Young People, Children &

Education

Arts Council

Mary Cloake Director Arts Council

Monica Corcoran Head of Local Arts Arts Council

Orla Moloney Head of Arts Participation Arts Council

Una McCarthy Head of Festivals Arts Council

Val Ballance Head of Venues Arts Council

Government and Statutory Bodies

Aidan O'Connor Principal Architectural Adviser DOEHLG

Angela Rolfe Assistant Principal Architect OPW

Colm Murray Architecture Officer Heritage Council

Dara Mullally Principal Officer DAST

Isabell Smyth Communications Officer Heritage Council
Pat Cooney Principal Architect OPW

Steven Connolly Development Contributions

Section

DOEHLG

Local Authorities

Ali Grehan City Architect Dublin City Council

Caoimhín Corrigan Arts Officer Leitrim County Council

Liz Meeney Arts Officer Cork City Council

Mick McDonagh City Architect Cork City Council

Pat Ruane Conservation Officer Cork City Council

Philip Delamere Arts Officer Roscommon County Council

Rhonda Tidy Arts Co-ordinator Cavan County Council

119

Architecture Bodies

Ann McNicholl Education Director RIAI

Colum O'Riordan Archive Administrator Irish Architectural Archive

David Smith Board Member AAI

John Graby Director RIAI
Kevin Walsh Board Member AAI

Nathalie Weadick Director IAF

Ronan Costelloe President AAI

Simon Lincoln Research Officer Irish Architectural Archive

Architects*

Collette Burns H. J. Lyons & Associates Architects

Dominic Stevens Dominic Stevens Architects

Feargus Mc Garvey Mitchell Associates Architects

Gary Mongey Box Architects

Karl O’Mahony O’Mahony & Associates Architects

Peter Tansey Lotus Architects

Sarah Jolley Hassett Ducatez Architects

Tom Russell DMOD Architects

Will Diamond Donaghy Diamond Architects

* Excludes architects listed in other categories.

Student Architects

Anders Malmberg Sweden/EASA

Colm Mac Eochagain University College Dublin

Conor O’Brien University College Dublin
Deirdre McKenna University College Dublin

Dina Ryan University College Dublin

Helen Rose Condon Dublin Institute of Technology

Jonathan Janssens University College Dublin

Neil Patterson University College Dublin

Ronan McCann University College Dublin

120

Schools of Architecture

Jim Murphy Dean of Architecture University College Dublin

Maire Henry Head of School Waterford Institute of

Technology

Hugh Campbell Head of Architecture University College Dublin
Merritt Bucholtz Head of School University of Limerick

Arts Organisations

Catherine Bowe Visual Arts Manager Wexford Arts Centre

Damian Downes Chief Executive Officer Kilkenny Arts Festival

Eina McHugh Director The Ark

Fiona Kearney Director Lewis Glucksman Gallery

Louise Allen Education Curator Butler Gallery

Pat Murphy Director Royal Hibernian Academy

Sarah Tuck Chief Executive Officer Create

Tara Byrne Director National Sculpture Factory

Media

Claire Duignan Independent Production Unit RTÉ

Gemma Tipton Architecture Journalist

Paul Clerkin Archiseek

Shane O’Toole Architecture Journalist

John O’Regan Editor Gandon Editions

Others

Antoinette O’Neill Former Architecture Specialist Arts Council

Ellen Rowley Lecturer in History of Art Trinity College Dublin

Fearghus

Ó Conchúir

Dance Artist & Choreographer

Magdalen Marron Student Representative Irish Planning Institute

Odran Graby Bluebloc Digital

Pat Murphy Arts Adviser to OPW

Members of the Public

18 members of the public took part in a discussion group held in Dublin on 18th

June 2008.

121

International Consultees

Adrian Friedli Director of Visual Arts Arts Council England

Amanda Catto Head of Visual Arts Scottish Arts Council

Ian Gilzean Chief Architect Scottish Executive

Jane Anderson Curator CUBE, Manchester
Julia Fenby Deputy Director The Lighthouse, Glasgow

Julie Desprairies Dance Artist & Choreographer France

Linda Vlassenrood Head Curator Netherlands Architecture

Institute

Michael Craven Chief Executive Officer Architecture Centre Network

Samu Szemerey Founding Board Member KÉK, Hungary

Tom Doust Education Director The Sorrell Foundation

Tom Wipperman Regional Team Commission for Architecture

& the Built Environment

(CABE)

122

Appendix IV Selected Bibliograghy

Irish Sources

 A Room of One’s Own - Exhibition Guide, the Arts Council, Dublin, 2000.

 Action on Architecture 2002-2005, Department of Arts, Heritage, Gaeltacht
and the Islands, Dublin, 2002.

 Artists~Schools Guidelines – Towards Best Practice in Ireland, Arts Council

and the Department of Education & Science, Dublin, 2006.

 Arts & Culture Plan 2008, Department of Arts, Sport & Tourism, Dublin,
2008.

 Building Communities Programme Feasibility Study, Roscommon County
Council Arts Office, Roscommon, 2007.

 ‘Contemporary Architecture – Public Lecture Series’, AAI, Dublin, 2005.

 Conversations about Architecture – Report on the Themes Emerging from
the Public Consultation Process, Department of the Environment, Heritage
and Local Government, Dublin, 2008.

 Government Policy on Architecture – Focus Group on Awareness, Education
& Research Final Report, Dublin, 2008.

 ‘Irish Architecture at the 11th Venice International Architecture Biennale’,
Special Edition of the Irish Arts Review, Dublin, 2008.

 Kevin Kieran Award – Criteria & Application Form, Arts Council, Dublin,
2006.

 New Irish Architecture 22 – AAI Awards 2007, produced for the AAI by
Gandon Editions, Dublin, 2007.

 Partnership for the Arts – Arts Council Goals 2006-2010, Arts Council,
Dublin, 2006.

 Partnership for the Arts in Practice 2006-2008, Arts Council, Dublin, 2006.

 Points of Alignment, Report of the Special Committee on the Arts and

Education, Arts Council, Dublin, 2008.

 Policy Paper on Heritage Awareness in Ireland, Heritage Council, Kilkenny,
2000.

 Public Art: Per Cent for Art Scheme – General National Guidelines 2004,
Inter-Departmental Public Art Coordination Group, Dublin, 2004.

 Quality Housing for Sustainable Communities, DOEHLG, Dublin, 2007.

 Statement of Strategy 2008-2010, Department of Arts, Sport & Tourism,
Dublin, 2008.

 Summary Policy on Architecture, Arts Council, Dublin, 2005.

 The Public and the Arts, Arts Council, Dublin, 2006.

 Valuing Heritage in Ireland, Heritage Council, Kilkenny, 2007.

123

International Sources

England

 ABEC (Architecture & Built Environment Centre) Handbook, CABE, London,
2008.

 Architecture Week – Review and Evaluation, Centre for Urban Development
& Environmental Management, School of the Built Environment, Leeds
Metropolitan University, for Arts Council England, Leeds, 2008.

 Bridging the Gap, Regeneration Awareness Programme for Schools,
Fundamental Architectural Inclusion, London, 2007.

 CABE Corporate Strategy, 2006/07-2008/09, CABE, London, 2006.

 CABE’s Commissioners – Who They Are and What They Do, CABE, London,
2007.

 Public Engagement with the Arts: Arts Council England’s Strategic
Challenges, Catherine Bunting for Arts Council England, London, 2006.

France

 Collectif - Nouvelles Formes d'Habitat Collectif en Europe, Arc-en-Rêve,
Bordeaux, 2008.

 Un Bâtiment/Un Architecte, Arc-en-Rêve & Cité de l’Architecture et du
Patrimoine, Paris, 2007.

 www.arcenreve.com – website of Arc-en-Rêve Architecture Centre,
Bordeaux.

Hungary

 http://kek.org.hu – website of KEK, Hungarian Contemporary Architecture

Centre, Budapest.

Netherlands

 A Culture of Creating Space, Commitment and Autonomy, Netherlands
Architecture Fund, Policy Document, The Hague, 2005, www.archfonds.nl.

 Art for Life's Sake, Dutch Cultural Policy in Outline, June 2007, Department

of Education, Culture and Science, The Hague, 2007.

 Innovate, Participate! - A Cultural Policy Outline for the Netherlands, Raad
voor Cultuur (Netherlands Council for Culture), The Hague, 2007.

 Shaping the Netherlands – Architectural Policy 2001-2004, Government of
the Netherlands, The Hague, 2001.

 www.nai.nl – website of the Netherlands Architecture Institute.

124

Scotland

 A Policy on Architecture for Scotland, Scottish Executive, Edinburgh, 2001.

 Architecture in Scotland 2004-2006 – Defining Place, The Lighthouse,
Glasgow, 2006.

 Architecture in Scotland, The Lighthouse, Glasgow, 2005.

 Building our Legacy, Statement on Scotland’s Architecture Policy, Scottish
Executive, Edinburgh, 2007.

 From Consultation to Design – 21st Century Schools, The Lighthouse,
Glasgow, 2004.

 Roadtrip – Eight Routes across Scotland, The Lighthouse, Glasgow, 2004.

 Role of Architecture & Design Scotland, Scottish Planning Policy 20,
Scottish Executive, Edinburgh, 2005.

 Senses of Place: Building Excellence, Toolkit and Outcomes, Scottish
Government, Glasgow, 2007.

 The Development of a Policy on Architecture for Scotland – Report on the
Public Consultation, Scottish Executive, Edinburgh, 2000.

 The Development of a Policy on Architecture for Scotland, Scottish
Executive, Edinburgh, 1999.

 The Lighthouse – 5-Year Strategic Plan 2005-2010, The Lighthouse, Glasgow,
2005.

Others

 Architecture and Quality of Life, the Architects’ Council of Europe,
Brussels, 2004.

 Architecture and the Built Environment for Northern Ireland, Department

of Culture, Arts and Leisure, Belfast, 2006.

 ‘Art, Architecture, and Processes of Public Engagement’, Lora Senechal
Carney & Mark Chilton, International Journal of the Arts in Society, Vol. 2.
No. 1, Melbourne, 2007.

 Danish Architectural Policy 2007, Government of Denmark, Copenhagen,
2007.

