

FOTO
LAUREANDO

TITOLO TESI: ANTI_LIBRARY

Relatore: prof. Luca Galofaro

IN UN MONDO FISICO ORMAI SPOGLIATO DELLA SUA VITALITÀ, LO SPAZIO WEB RESCE SEMPRE PIÙ A RISPONDERE AI BISOGNI DELL'UMANITÀ DIMINUENDO COSÌ LE INTERAZIONI DIRETTE TRA LE PERSONE, ALIMENTANDO PERÒ LA MOLE DI CONNESSIONI VIRTUALI NEL NETWORK.

UNA NUOVA CITTÀ SI È SVILUPPATA : LO SPAZIO INTERNET, LUOGO DI CULTURA, COMMERCIO E RELAZIONE, ORMAI NUOVO ECOSISTEMA IMPRESCINDIBILE CHE STIMOLA L'EVOLUZIONE UMANA E TECNOLOGICA.

Laureando: Samuele Severini

抗 炎 症 藥

ANTI_ LIBRARY

Albergo letterario

Luogo di piacere in cui il tempo si ferma e il fruitore può godere di una passione alla lettura fuori tempo che mai scomparirà. Qui si potrà soggiornare cullati dall'odore della carta stampata e trasportati in altre epoche tramite i racconti trascritti nella storia.

In questo edificio si trova infatti il "Library Hotel" che permetterà non solo d'isolarsi dalla frenesia della contemporaneità proiettandoci nel modo bibliografico, ma permetterà i visitatori di vivere fisicamente la città della cultura.

Interfacce tattili

In questo spazio si svolge la produzione fisica dell'informazione: l'astratto prende forma divenendo oggetti concreti. E' la diretta evoluzione della biblioteca tradizionale, dove il visitatore può leggere, ascoltare, scrivere ed avere qualsiasi altra relazione con la conoscenza del web. Grazie a dei tavoli touch-screen si potrà produrre ricerche o caricare media online e non solo: infatti si potrà anche materializzare gli oggetti e i modelli tramite sistema virtuale, grazie ad ologrammi interattivi, o fisicamente attraverso la prototipazione.

Auditorio

Qui le parole divengono protagoniste; in un ambiente pensato per incentivare l'incontro e la comunicazione. Grazie alle gradinate e alla sua configurazione a sala, lo spazio potrà divenire serviva sia interventi e/o dibattiti pubblici, ma anche essere strumento di un informalità quotidiana in cui la relazione e l'incontro dei fruitori potrà attuarsi.

Interfacce visive

La produzione video è divenuta protagonista nella scena dell'informazione e questo ha portato ad un sviluppo del settore sia per mole di dati che per metodologie d'interazione. Trend in evoluzione, porterà con se una rivoluzione dello spazio e della realtà stessa. Grazie alle più innovative tecnologie di virtual reality e touch screen.

Mercato

Gli spazi aperti sono luogo e occasione di attrarre visitatori con eventi più o meno temporanei grazie a queste piazze interposte nell'edificio.

Occasione di confronto e relazione tra differenti ambienti, queste piazze divengono delle vere e proprie interferenze tra luoghi della biblioteca, in cui si potranno svolgere episodi come ad esempio il mercato dei libri.

Orti

La botanica e l'agricoltura sono tra quelle attività che non possono essere soltanto studiate nei libri, ma vanno vissute annusando e toccando con mano la natura stessa. Ecco quindi che prendono spazio delle piccole serre tecnologiche in possono nascere qualsiasi specie al di là del clima di appartenenza.

Giardino

Isole verdi che delizieranno i momenti di relax che prenderà forma immerso nell'odore della fioritura e delle piante.

AZIONI

SEZIONE TRASVERSALE

PIANTE

0 2 5 10 20

12_ Tetto giardino

12_ Tetto giardino

11_ Albergo letterario

09_ Interfacce Tattili

10_ Fitness

07_ Auditorio

09_ Interfacce Tattili

05_ Interfacce visive

08_ Agorà

03_ Caffetteria

07_ Auditorio

02_ Ridotto

06_ Parco giochi

01_ Street food

_ Mercato dei libri

05_ Interfacce visive

_ Orti

04_ Giardino

03_ Caffetteria

02_ Ridotto

01_ Street food

00_ Piano pubblico

