D-Lab Development

2009.09.09

Introduction of Staff by Amy Smith

- · An alum of MIT (805)
- Was frustrated by engineering opportunities at the time
- · Peacecorp
- Beekeeping
- Desire to apply engineering to development
- This is the class Amy would have always wanted to take when she was a student


D-Lab History

- Bish brings a bit of theoretical/macro level discussion to the class
- · Excited by the grounded thinking of D-Lab
- · Studied Architecture
- Came to realize the vulnerability of the construction workers in India
- Got to working in Zambia learning about the situation there.

Introduction of Staff by Amy Smith

- Derek Brine (TA)
 Environmental Engineering
 "in charge of your grade"
- Dennis Nagle
 Shop Manager
- D-Lab Interns
 Nathan Cooke
 Jessica Huang

D-Lab History

2002 had 20 students 2009 has 200 students

D-Lab Offerings

Development Design Dissemination

Course Goals

- · Hands on skills + theoretical background
- To empower students to work in communities around the world
- · To be an experiential class
- · Learn a toolkit of skills

Projects

- · Evolve over time
- · Can continue over time
- Return to communities to see the impact of interaction
- Microfinance? There are a range of opportunities to apply your skills to a community
- · Everyone has the option to go on a trip

Example/Case Study

- · Shelling corn by hand
- · From Maya Pedal (Guatemala)

via Jodie Wu

to Tanzania

Mobile maize sheller

Allowed entrepreneur opportunity to buy device and earn money to pay for it in a few months

MIT OpenCourseWare http://ocw.mit.edu

EC.701J / 11.025J / 11.472J D-Lab I: Development Fall 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.