

CATARINA OOM | PINE
ARQ

A hand holding a magnifying glass over a brain diagram. The magnifying glass is positioned over a specific area of the brain, which is highlighted with a white glow. The brain diagram is a grayscale illustration showing the complex folds and structures of the brain. The magnifying glass is a simple, stylized object with a handle and a lens. The background is a light, neutral color.

ARCHITECTURE FOR ALZHEIMER'S DISEASE

Life expectancy globally and by world regions since 1770

Source: Life expectancy – James Riley for data 1990 and earlier; WHO and World Bank for later data (by Max Roser)
OurWorldInData.org/life-expectancy/ • CC BY-SA

\$360 billions

\$742 billions

\$818 billions

Every **3** seconds someone in the world develops dementia

2015
46.8 millions

2030
74.7 millions

131.5 million people will be living with dementia in 2050

Most **common type** of dementia

Unknown cause

Inevitably progresses

Affects mainly the **elderly**

There is no cure or therapy to stop the disease from developing

The main clinical manifestation is **memory impairment**

Methods

Bibliographic research
Meeting with specialists
Contact with patients

Evidence Based Design

Casa do Alecrim | Cascais | Portugal

Symptoms

- _Memory Loss
- _Disorientation
- _Wandering
- _Difficulty in carrying out day-to-day tasks
- _Incontinence
- _Intent to leave
- _Sleep disturbances
- _Agitation, anxiety, aggression and apathy

Therapeutic Objectives

Security

Adaptation

Autonomy

Wayfinding

Outdoor

Social

Familiar

Guarantee **security**

_One of the main concerns

_Not only it is important that residents **are safe**, but also that they **feel safe**

_ Same level and visible for those who are outside

Residential Care Home Andritz | Dietger Wissounig Architekten | Graz | Austria

_ Amount of light and a clear path with stable furniture

Geriatric Center Donaustadt | Delugan Meissl Associated Architects | Vienna | Austria

_Dutch half-doors

De Drie Hoven | Herman Hertzberger | Amsterdam | Netherlands

_Floor and walls with appropriate contrast

Residential Care Home Andritz | Dietger
Wissounig Architekten | Graz | Austria

Adaptation to **changing** needs

_There are no two patients with dementia who are the same

_Alzheimer's disease **progress in different ways**, going through different phases with specific needs

_Different households

Initial Phase

Familiar environment
Therapeutic kitchen
Diverse activities
Stimulating gardens

Living room
Kitchen
Activity room
Garden

Advanced Phase

Calm environment
Preparation of meals
Sensory simulation
Protected exterior

_Door of the room with two possible sizes

Hospital do Mar | PINEARQ | Lisbon | Portugal

_Possibility to hide the mirror

Maximise **autonomy** by **supporting functional capacities**

_Residents are generally better able than their carers know or expect

_Appropriate therapeutic programmes

_Personalisation, characterization and transformation

_The wardrobe divided into two compartments

_Accessible kitchen counter, area of laundry and a private outdoor space

Peter Rosegger Nursing Home | Dietger Wissounig Architekten | Graz | Austria

_Raised garden beds

De Overloop | Herman Hertzberger | Almere | Netherlands

Peter Rosegger Nursing Home | Dietger Wissounig Architekten | Graz | Austria

_Therapeutic activities divided in small spaces

Casa do Alecrim | Cascais | Portugal

Wayfinding

_Enable people to **read their environment**, which allows them to **know where they are** and to make **appropriate decisions** to reach their destination

_Reduce **distances**, allows a **continuous walking path** and **opening towards nature**

_Continuous outdoor and indoor walking path

Steinfeld Retirement and Nursing Home |
Dietger Wissounig Architekten | Steinfeld |
Austria

Residential Care Home Andritz | Dietger
Wissounig Architekten | Graz | Austria

_Distance between columns give **meaning** and **dynamism** to the space

L-Living Space

N- Nucleus

C- Circulation

_Trees and living spaces function as **reference elements** and **decision-making points**

School of Education | Siza Vieira | Setúbal | Portugal

De Overloop | Herman Hertzberger |
Almere | Netherlands

De Drie Hoven | Herman Hertzberger | Amsterdam |
Netherlands

Promoting contact with the **outside**

_ **Indispensable** in environments that promote **health**.

_ Attuned to the **days and seasons**

_ **Synchronisation** of circadian rhythms

_ Improves **mood** and **attention**

_Wide and circular paths

Abe's garden | Nashville, TN | USA

_Opportunities to sit, shelter from the rain

Casa do Alecrim | Cascais | Portugal

_Different gardens design according to the phase of development of the disease

__Activities that stimulate long-term memory

_Sensory stimulation

_Bring the **outside** into the **inside**...

Fisher House | Louis Kahn | Hatboro | Pennsylvania

_...and the **inside** into the **outside**

De Overloop | Herman Hertzberger | Almere | Netherlands

Develop positive **social activities** and provide **special spaces** for **caregivers**

_ Encourage residents to **interact with their neighbours**

_ Living spaces for **family and friends**

_ Meaningful **spaces for employees** and carers

Informal seating spaces

Paimio Sanatorium | Alvar Aalto | Paimio | Finland

Contact between generations and coexistence outside the units

Torre Julia | Pau Vidal, Sergi Pons, Ricard Galiana | Barcelona | Spain

_Dutch half-doors

De Overloop | Herman Hertzberger | Almere | Netherlands

_Spaces where people can be alone

Casa do Alecrim | Cascais | Portugal

_ Quiet and relaxing spaces for caregivers

Hospital do Mar | PINEARQ | Lisbon | Portugal

Create a **familiar environment** by stimulation **memories**

_As the disease progresses, memories can be restricted to those experienced at the time. Then, **architecture has a greater responsibility.**

_Our **house** is present in our memory, often, as the **most comfortable and intimate** place we know

Entrance | Living and dinning spaces

_Entrance divided in small spaces

_Main dinning room

_Small-scale kitchens

Willibrord Nursing Home | Atelier
PRO Architecten | Middelburg |
Netherlands

Residential Care Home Andritz | Dietger Wissounig
Architekten | Graz | Austria

Rooms

_Individual rooms with shared bathroom

Peter Rosegger Nursing Home | Dietger
Wissounig Architekten | Graz | Austria

Willibrord Nursing Home | Atelier PRO
Architekten | Middelburg | Netherlands

Illumination

_ "Horizontal human being"

Paimio Sanatorium | Alvar Aalto | Paimio | Finland

_ Familiar windows

Peter Rosegger Nursing Home | Dietger
Wissounig Architekten | Graz | Austria

_ Height of ceilings

Hospital do Mar | PINEARQ |
Lisbon | Portugal

Colour

_Identification of spaces and **contrasting** surfaces

Paimio Sanatorium | Alvar Aalto | Paimio | Finland

Julia Tower | Pau Vidal, Sergi Pons, Ricard Galiana | Barcelona | Spain

_Use of colours as **red, yellow and blue** in reference places

Senior's Residence + Nursery | a/LTA | Nantes | France

Religion and spirituality

_A place of refuge, contemplation and meeting between residents and neighbours

Saint Benedict Chapel | Peter Zumthor | Sumvitg | Switzerland

Geriatric Center Donaustadt | Delugan Meissl Associated Architects | Vienna | Austria

Highlights

Importance of **getting to know the future user** of the space

Many physical **characteristics of the space** can thus **contribute to a better experience** with Alzheimer's disease and to the **reduction of anxiety and agitation**

How and where do you want to live your last days?

CATARINA OOM | PINE
ARQ

A hand holding a magnifying glass over a brain diagram. The magnifying glass is positioned over a specific area of the brain, which is highlighted with a white glow. The brain diagram is a grayscale illustration showing the complex folds and structures of the cerebral cortex. The magnifying glass is a simple, stylized object with a handle and a lens. The background is a light, neutral color.

ARCHITECTURE FOR ALZHEIMER'S DISEASE