

The library - a catalyst for urban development.

Reshape, refurbish, reorganise - rethink!

Liber architectural seminar – Præsentation 18.04.2012 -

Helle Juul, Architect MAA, Ph.D, CEO JUULFROST Architects Copenhagen

The library - a catalyst for urban development.

- 1. Role of the future library -**
- 2. Learning from cities, universities, users - in change**
- 3. Rethink the learning library**

Moving Media City, Malmö

Royal Copenhagen, Frederiksberg

Bøgebakken - new housing area, Værløse

Grønntorvet - new district, Valby

1. House + Housing
2. City + Space + Landscape
3. Research + Communication

Staff competences
urban planners
architects
landscape architects
constructing architects
Ph.D programme
Communication manager
architecture interns
accounting/administration
Secretary
27 people

JUUL | FROST

ARCHITECTS

Risø DTU

DTU, Campus Lyngby

UCC Professionshøjskolen

Quarter Paradis – Lund

Campus Development Lund Uni.

Ørebro

1. House + Housing
- 2. City + Space + Landscape**
3. Research + Communication

Staff competences

urban planners
architects
landscape architects
constructing architects
Ph.D programme
Communication manager
architecture interns
accounting/administration
Secretary
27 people

JUUL | FROST

A R C H I T E C T S

JUULFROST

A R K I T E K T E R

1. House + Housing
2. City + Space + Landscape
3. **Research + Communication**

Denkmal Bebelplatz, Humboldt

Seattle Library

Prag - Liber 2012

Helle Juul, Architect MAA, Ph.d, CEO JUULFROST ARCHITECTS Copenhagen

2_ KNOWLEDGE CITIES - change as conditions

VALUES AND GOALS - WHICH TYPE OF SOCIETY ?

Values and goals - community development

Change - from logos to ethos

Society - knowledge and value

Venue as strategy

Knowledge society

Industrial society

Potential = Value society

TOMORROWS SPACE OF KNOWLEDGE - the user perspective

"I never teach my pupils;
I only attempt to provide the conditions in which they
can learn".
- Albert Einstein

TOMORROWS KNOWLEDGE SPACE

TOMORROWS KNOWLEDGE SPACE

From monofunctionality to
- new learningprocesses, new
forms of cooperations, lifelong learning,
distancelearning –

TOMORROWS KNOWLEDGE SPACE

Reflect the surrounding community -
learning takes place in many spaces,
impermanence and randomness unplanned
recording.

TOMORROWS KNOWLEDGE SPACE

formal - the informal?
the social?
movement?
stay?
diversity?
individual?
culture?
break?

SPACE FOR ...

the quiet life?
lively?
innovate?
it changing?
traditional?
the experimental?

3_ LIBRARY` - RE-THINK

- LEARNING FROM

LEARNING FROM CITIES

STOCKHOLM

The Knowledge City - Bio Research City

Denne lokale forskningsalliance – bestående af Karolinska Instituttet, det Kongelige tekniske Institut og Stockholms Universitet, har til hensigt at bygge en platform for tværfaglige bio-videnskabelige forskningsmiljøer. (www.vetenskapsstaden.se)

LYON

Urban Space Policies

Lyon har gennem en bevidst byrumspolitik indsats forvandlet gamle industrielle områder til nutidige poetiske kvarterer og rum til gavn for byens borgere. Dette er foregået under mottoet "en bedre by for alle". Således har der siden 1980'erne været gennemført flere hundrede byrums-projekter, suppleret af kulturelle tiltag, i forsøget på at gøre Lyon til en helt særlig by. Omdannelsen af gamle tobaksbygninger til brug for Lyon Universitet 3 er et tydeligt billede på denne politik.

BOSTON

Knowledge City pr. Excellence

Boston er kendtegnet ved en helt særlig grad af vidensintensitet. Med sine otte forskningsuniversiteter tiltrækker Boston virksomheder der satser på forskning og viden.

TRONDHEIM

Densifying and Intensifying Education

Trondheim forsøger, i kampen for at opretholde sin førende norske uddannelsesposition, at intensivere og fortætte sin uddannelsesmuligheder, og derved markere sig selv som videnby. Dette sker i tæt samarbejde med "Norges teknisk-naturvidenskabelig Universitet" i Trondheim.

MANCHESTER

From Industrialism to Knowledge City

Som andre postindustrielle byer har Manchester gennemgået en rivende byudvikling med fokus på omdannelsen af gamle industriområder til attraktive moderne (by)rum med en blanding af beboelse og erhverv. Ikke kun en oppriotering af lokale uddannelsesinstitutioner skal gøre Manchester til en moderne videnby, men også satsninger som bl.a. vært for Commonwealth legene i 2002 (sport city) har været med til at brande byen.

LEARNING FROM UNIVERSITIES

Future proofing - new challenges - fusion

Client: The danish university and property agency

METHOD: the user perspective

1. Functional needs

2. Social needs

3. Learning needs

4. Urban needs

1. FUNCTIONAL, PHYSICAL NEEDS

campus-area location - urban, semiurban or landscape

campus area housing structure

campus area and programmatic distribution

the spatial use of each building

2. SOCIAL NEEDS

diversity and complexity

density and intensity

public sphere - private spaces

spaces for the unexpected, the futility and the many possibilities

3. LEARNING NEEDS

traditional learning environments
project-oriented learning environments
artistic learning environments

4. URBAN NEEDS

Urban, semi-urban or landscape
pitches, lawns, streets, alleys and streets on campus
context - surrounding buildings
arrival and transition - well defined or overlooked (flows and exchange)

To-days challenge - Monofunctionality

+

=

Functionally divided cities

Monofunctional teaching machines

Challenge - Monofunctionality

+

=

Functionally divided cities

Monofunctional teaching machines

= to many years of study and to little personal challenge

Challenge

- Exchange with the surroundings

+

+

=

a world of meeting places

new ways of learning, working

networks and hybrids

Challenge

- Exchange with the surroundings

+

+

=

a world of meeting places

new ways of teaching

networks and hybrids

POTENTIALS !!!

CAMPUS - what is ?

Campus: latin for "open piazza" or a field.

Princeton University i New Jersey [1775]

Identifying new themes.

URBAN UNIVERSITY HUB

COMPETITION PARAMETERS

Robustness

Interdisciplinarity

Diversity

Cooperation with business

Urbanity

Holistic approach

ANALYSIS AND MAPPINGS

Historic developments / Typologies

From year 1000 till app. 1700 / Campus as part of the city

Universities that have grown within the city as - Oxford og Cambridge

KU Copenhagen from this period as well

(Oxford from 1096 og Cambridge from 1209)

Historic developments / Typologies

Efter 1945 / After 2.nd worldwar - monofunctional outside cities

Political wish for education for all - has consequences for huge university development.
In England and Denmark we see new universities placed in campuses outside the cities.

(Roskilde Universitets Center from 1972 og Lancaster University 1964)

Kilde: "University Builders", Martin Pearce, 2001

YEAR 1000 - 1700

YEAR 1750

YEAR 1900 - 1938

YEAR 1945 onwards

2000 onwards

FUTURE CAMPUS

FREMTIDENS
CAMPUSOMRÅDE

.... BACK TO THE CITY

The collective challenge

FUTURE CAMPUS - EXCHANGE CITY AND CAMPUS

FUTURE CAMPUS = URBAN NEEDS ARE ADDRESSED

Trends:

- | | |
|---------------------|-----------------------------|
| - Interdisciplinary | Exchange |
| - Overlaps | - Multifunctionality |
| - 24/7 | - Synergies between areas |
| - New hybrids | - Openness and visibility - |

FUTURE CAMPUS = URBAN NEEDS ARE ADRESSED

WHICH BUTTONS TO TURN?

Urban needs

Learning needs

Social needs

Physical needs

4_LIBRARY` - RE-THINK

What is..

- 1. creating knowledge**
- 2. consuming knowledge**
- 3. communicating knowledge**

LIBRARY RE-THINK?

Innovation
Business Briefing
Globalization
Interdisciplinarity
Project Briefing
Diversity
Holistic Orientation
????

CHALLENGE -library within university

Innovation
Business Briefing
Globalization
Interdisciplinarity
Project Briefing
Diversity
Holistic Orientation

LIBRARY - RE-THINK!

LIBRARY - RE-THINK!

LIBRARY - RE-THINK!

LIBRARY - RE-THINK!

LIBRARY - RE-THINK!

LIBRARY - RE-THINK!

University

HOGESCHOOL INHOLLAND

Rotterdam, Holland

2 cases ..

HOGESCHOOL INHOLLAND - PLAN

NEW WAYS OF WORKING / NEW WAYS OF LEARNING - library within

HOGESCHOOL INHOLLAND - section

NEW WAYS OF WORKING / NEW WAYS OF LEARNING -

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

Flexibility

Flexible spaces and / or flexible people?

Flexibility in this context means' adaptability to a diversity of situations "

Flexibility should be seen as choices

Space for specific situations

IT - integrated - Computerworkstations
and the open library

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

Space for processes and
sharing knowledge
informal as formal

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

Space for intensiv coop..

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

exchange with city

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

visibility and cooperation.

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

spaces for social meetings....

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

24 / 7

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

Library as driving force

OMA - Seattle central library

Oma's ambition is to redefine the library as an institution no longer exclusively dedicated to the book, but rather as an information store where all potent forms of media - new and old - are presented - equally and legibly. The design is about simultaneity of media, curatorship of content, flexibility, circulation, palette and structure ... and diversity...

city areas of knowledge....

THE FUTURE KNOWLEDGE ENVIRONMENT

city areas of knowledge....

THE FUTURE KNOWLEDGE ENVIRONMENT

city areas of knowledge....

THE FUTURE KNOWLEDGE ENVIRONMENT

city areas of knowledge....

WHAT IS THE FUTURE KNOWLEDGE ENVIRONMENT

city areas of knowledge....

THE FUTURE KNOWLEDGE ENVIRONMENT ? a holistic approach

THE LEARNING LIBRARY` - RE-THINK

1. Libraries accept diversity as a norm
2. Libraries act as cultural and social transformers of society.
3. Libraries should be inclusive and ambiguous - work as urban hubs that - physically and mentally - connect different parts of the city and its inhabitants. -

so we need ...

LIBRARY` - RE-THINK

. 24/ 7

- visibility - inside out - outside in
- exposure of knowledge
- accessibility
- exchange/ society - plug ins - and cooperations
- diversity - cultural behavior
- space for flexibel needs
- support for informal meetings ...

Thank you

Liber - architecture seminar - Prag 18.april 2012

Helle Juul, Architect MAA, Ph.d, CEO JUULFROST Architects, Copenhagen- DK

