

W Bibliotece PŁ

Poezja i dramat

Zapewne nie wszyscy wiedzą, że w Bibliotece Politechniki Łódzkiej funkcjonuje Biblioteka Beletrystyczna, której początki sięgają 1953 r. Powołano ją z inicjatywy ZNP PŁ jako niezależną jednostkę przeznaczoną dla pracowników uczelni. Od tego czasu zbiory biblioteki systematycznie gromadzono i aktualizowano, a od października 1974 r. jednostkę tę włączono w struktury wtedy jeszcze Biblioteki Głównej PŁ.

Obecnie, wychodząc naprzeciw oczekiwaniom czytelników „beletrystycznej”, dokonano istotnych zmian w organizacji biblioteki, które ułatwią korzystanie z księgozbioru. Zastosowano układ zbiorów według UKD (Uniwersalna Klasyfikacja Dziesiętna – rzeczowy system klasyfikacji piśmiennictwa). Całą kolekcję biblioteki podzielono na literaturę piękną oraz popularnonaukową.

Przy okazji tych działań usunięto woluminy zniszczone, zacytane i zdekompletowane. Księgozbiór biblioteki odświeżono i uporządkowano, a wprowadzone zmiany ułatwią czytelnikowi dotarcie nie tylko do interesującego go woluminu, ale również do całego działu książek zbliżonych tematycznie. Czytelnik poszukujący powieści Agaty Christie trafi do działu „powieść kryminalna”, gdzie znajdzie książki nie tylko tej autorki, ale także inne kryminały – chociażby Aleksandry Marininy – w ostatnich latach bardzo popularnej rosyjskiej pisarki tego typu literatury.

Wydzielono także regał z nowościami, na którym umieszczono książki ostatnio zakupione do biblioteki.

O zbiorach znajdujących się w Bibliotece Beletrystycznej informuje katalog elektroniczny dostępny na stronie internetowej Biblioteki PŁ. Takie rozwiązanie umożliwia szybkie wyszukanie pozycji interesujących czytelnika (za pomocą indeksu

autorskiego, bądź tytułowego) oraz informuje, czy dana książka znajduje się na półce w bibliotece, czy aktualnie jest wypożyczona. Jeszcze nie wszystkie książki znajdujące się w bibliotece zostały wprowadzone do systemu bibliotecznego „Horizon”, jednak szacuje się, iż do końca 2010 roku także ta część księgozbioru zostanie opracowana i włączona do katalogu komputerowego.

Obecnie zbiory biblioteki liczą 11 tys. woluminów. Przy wyborze nowości bibliotekarze chętnie opierają się na opiniach czytelników, którzy swoje propozycje zakupu mogą przysyłać na adres mailowy biblioteki (beletr@bg.p.lodz.pl) lub zostawiać sugestie bezpośrednio w bibliotece.

Do korzystania z Biblioteki Beletrystycznej zapraszam wszystkich obecnych i emerytowanych pracowników Politechniki Łódzkiej. Biblioteka mieści się w gmachu Biblioteki Głównej i jest czynna w poniedziałki, środy i piątki w godzinach 12.00-15.00.

W bloku literatury pięknej wyodrębnione są działy: poezja, dramat, powieść psychologiczna, powieść społeczno-obyczajowa (z podziałem na literaturę polską i obcą), powieść fantastyczna, powieść kryminalna, sensacje, powieść historyczna i wojenna, powieść grozy, książki dla dzieci i młodzieży, literatura kobieca, literatura w języku angielskim, felietony, reportaże, eseje, listy oraz powieści filozoficzne, religijne, biograficzne, przygodowe i humorystyczne.

Blok literatury popularnonaukowej ma działy: cywilizacje, kultura, filozofia, psychologia, religia, teologia, nauki społeczne, prawo, administracja, etnologia, etnografia, matematyka i nauki przyrodnicze, medycyna, sztuka, rozrywka, sport, językoznawstwo, historia literatury, archeologia, geografia, historia, biografie.