

Latvijas Universitātes

Bibliotēkas

jaunumi / 05
2014

LIBER 2014

Starptautiskā konference Rīgā

ĢEOGRĀFU

MAFIJAS

iecienītākā Bibliotēka

Bibliotēkā viesojas

RĪGAS MĒRU DZIMTAS

PĒCTEČI

TOREIZ KARCERIS,

tagad - 20 centi

Sveiciens septembrī!

Šovasar Eiropas Zinātnisko bibliotēku asociācijas (LIBER) 43. gadskārtējā konference „Research Libraries in the 2020 Information Landscape” notika Rīgā. LIBER ir lielākais zinātnisko bibliotēku tīkls, kas apvieno vairāk nekā 400 biedru. Šai savienībai ir liela nozīme akadēmisko bibliotēku attīstības veicināšanā. Jau astoņus gadus LU Bibliotēka ir iekļāvusies šajā tīklā. 2013. gadā Minhenes konferences laikā LU Bibliotēka kopā ar Latvijas Nacionālo bibliotēku un RTU Zinātnisko bibliotēku saņēma LIBER karogu, kas nonāk nākamās konferences organizācijas vietā. Piedaloties Rīgas konferences organizācijas grupā un vadot LU Bibliotēkas darbinieku līdzdalību konferences programmā, ar gandarījumu novērtēju to, ka mūsu kolēģi šai konferencei bija sagatavojušies un deleģētos uzdevumus veica ar lielu atbildību un pašreizējību. LU Bibliotēka starptautiskajai profesionālajai sabiedrībai tika prezentēta kā inovatīva, uz pārmaiņām balstīta un uz klientu orientēta organizācija. Par iespaidiem konferencē vairāk lasiet *Iespaidu galerijā*.

Dr. Anna Matesone (Ann Matheson), LIBER viceprezidente, apmeklējot Bibliotēku Kalpaka bulvārī, un Dr. Iveta Gudakovska, LU Bibliotēkas direktore 2014.gada 4.jūlijā. Foto: Signe Mežjāne

Vasaras mēneši ir pagājuši viesu uzņemšanas gaisotnē. LU vēsturiskā ēka Kalpaka bulvārī vienmēr ir piesaistījusi cilvēkus, kas novērtē vēsturisko arhitektūru un kultūras mantojumu. Pēc renovācijas no 2013. gada ciemiņi un ekskursanti ir mūsu ikdiens. Esmu lepna, ka LU Bibliotēkas darbinieki ir tie, kas pārzina ēkas vēsturi un var ar to iepazīstināt ikvienu interesentu. Katrs, kas šeit ir bijis, aiziet ar pozitīvām emocijām un vēlmi atgriezties.

Veicot savrupnoma vēstures pētniecību vairāku gadu garumā, ir izdevies nodibināt kontaktus ar LU ēkas Kalpaka bulvārī pirmā īpašnieka L. V. Kerkoviusa dzimtas pārstāvjiem. Šovasar mūs iepriecināja viņa mazmazmeitas Džoiskas Kerkovius Hegli (Joyce Kerkovius Heggli) viesošānās, kuras pateicības vēstuli lasiet sadaļā *Viesi bibliotēkā*. Šādas tikšanās ir emociju un jaunatklājumu papildītas.

Latvijas Universitātes Bibliotēka lepojas, ka ir konkurētspējīga lielākā augstskolu bibliotēka Latvijā. Lai strādātu LU Bibliotēkā, darbiniekam ir jābūt atvērtam pārmaiņām, darba spējīgam un aktīvam cilvēkam. Tāpēc ar šo elektroniskā žurnāla numuru uzsākam jaunu rakstu sēriju *Iepazīsti savu bibliotēku un tās bibliotekāru*.

Mūsu kolēģe Sarmīte ir atskatījusies studentu dzīves pagātnē un atradusi faktu, ka 1875. gadā studentiem draudējis cietumsods par laikā nenodotām grāmatām. Uzsākot strādāt direktores amatā, vēlējos mainīt studentu attieksmi pret LU Bibliotēkas noteikumiem un naivi cerēju, ka, paaugstinot nokavējuma naudu, izzudīs tāda parādība kā *bibliotēkas parādniēks*. 10 gadu laikā mana cerība nav papildījusies. Sods ne vienmēr rada izpratni par nodarījumu, ko rada laikā nenodota grāmata. Par bibliotēkas parādniēkiem vairāk lasiet sadaļā *Toreiz karceris, tagad – 20 centi*.

Arī šogad turpināsim iesākto: uzlabosim pakalpojumu kvalitāti un klāstu, rūpēsimies par katru mūsu Bibliotēkas klientu kā vienīgo un svarīgāko un būsīm izcilas LU struktūrvienības vārda cienīgi!

Darbīgu mācību gadu,
Dr. paed. **Iveta Gudakovska**, LU Bibliotēkas direktore

Šajā numurā...

**LIBER 2014. STARPTAUTISKĀ
KONFERENCE RĪGĀ | 4**

VIESI BIBLIOTĒKĀ | 8

*Joyce Kerkoviuss Heggli
Vincent Mueller*

Rodnijs Redklifs

**IEPAZĪSTI SAVU BIBLIOTĒKU UN
TĀS BIBLIOTEKĀRU | 12**

*Zemes un vides zinātņu bibliotēka
Valija Liepkalne*

JAUNIEGUVUMI | 14

BIBLIOTĒKA PĒTNIECĪBAI | 16

BIBLIOTĒKA VASARĀ | 17

TOREIZ KARCERIS, TAGAD - 20 CENTI | 18

PASTĀVĒS, KAS MAINĪSIES | 20

LATVIJAS NACIONĀLĀS BIBLIOTĒKAS ATKLĀŠANA | 23

Latvijas Universitātes Bibliotēkas jaunumu 2014. gada 5. numurs

Numuru veidojušas | Iveta Gudakovska, Mārīte Saviča, Sarmīte Vaļka

Tekstu autori | Jānis Laivenieks, Valija Liepkalne, Liene Nikele, Ilva Paidere, Mārīte Saviča, Sarmīte Vaļka

Literārā redaktore | Maira Dandzberga

Numura veidošanā līdzdarbojās | Jolanta Bikova, Alīna Deksnē, Iveta Gudakovska, Evija Lapsa, Santa Lozda, Signe Mežjāne,
Vineta Reinberga, Evita Samuleviča, Signe Sēkliņa, Ilona Vēliņa-Švilpe,

Foto | Šerila Anspāga, Ruta Garklāva, Toms Grīnbergs, Signe Mežjāne, Ilva Paidere, Evija Trifānova, Sarmīte Vaļka, LU Bibliotēkas arhīvs

Maketētāja | Ilva Paidere

Seko mums Twitter @InfoBibl

Jūs esat saņēmis šo vēstuli, jo esat pieteicies saņemt LU Bibliotēkas jaunumus. Lai atteiktos no jaunumu saņemšanas, rakstiet uz e-pastu: info-bibl@lu.lv

Pārpublicēšanas gadījumā nepieciešama Latvijas Universitātes Bibliotēkas atļauja. Citējot atsauce uz izdevumu ir obligāta.

© Latvijas Universitātes Bibliotēka, 2014

LIBER 2014

Starptautiskā konference Rīgā

SARMĪTE VAĻKA

Eiropas Zinātnisko bibliotēku asociācija (Ligue des Bibliothèques Européennes de Recherche – LIBER) ir lielākā nacionālo un akadēmisko bibliotēku apvienība Eiropā, kurā ir vairāk nekā 400 kultūras, izglītības un zinātnes organizāciju.

LIBER ikgadējā konference ir viens no svarīgākajiem zinātnisko bibliotēku speciālistu saietiem, tās galvenais mērķis ir veicināt un nostiprināt pētniecisko bibliotēku sadarbību visā Eiropā. LIBER konferences notiek jau 40 gadus, tās katru gadu apmeklē vairāk nekā 300 delegāciju. Darba semināros tiek identificēti visaktuālākie jautājumi, tādejādi veicinot pieredzes apmaiņu.

LIBER konference tiek rīkota katru gadu citā valstī, tā dodot iespēju dalībniekiem apmeklēt Eiropas prestižākās bibliotēkas.

43. gadskārtējā Eiropas Zinātnisko bibliotēku asociācijas starptautiskā konference

„Research Libraries in the 2020 Information Landscape” šogad no 2. līdz 4. jūlijam notika Rīgā, Latvijas Nacionālās bibliotēkas jaunajā ēkā.

Konferencē piedalījās aptuveni 400 delegātu (tai skaitā arī LU Bibliotēkas darbinieki) no gandrīz 40 pasaules valstīm – Austrālijas, ASV, Indijas, Izraēlas, Turcijas, Lielbritānijas, Kanādas, Krievijas u.c.

Darba kārtībā tika apspriesti aktuāli jautājumi par autortiesībām, e-resursu pārvaldību, digitālās kultūras mantojumu, digitālo saglabāšanu, semantisko tīmekli, inovācijām un jaunākajām informācijas tehnoloģijām.

LU Bibliotēkas darbinieki piedalījās konferences norisē, kā arī brīvprātīgi iesaistījās dažādos pasākumos. Tā mūsu kolēģiem bija iespēja iepazīstināt interesentus ar LU Bibliotēku, piedāvājot ekskursiju pa atjaunoto ēku Kalpaka bulvārī.

Bibliotekāre Jolanta Bikova interesentiem parādīja prezentāciju par LU Bibliotēku. Kolēģiem no Lietuvas, Vācijas, Nīderlandes, Somijas, Anglijas, Krievijas, Slovākijas, Rumānijas, Turcijas, Čehijas u.c. valstīm ekskursijas vadīja Krājuma izmantošanas un attīstības departamenta

vadītāja Ilona Vēliņa-Švilpe, galvenā bibliotekāre Liene Nikele, bibliotekāres Signe Mežjāne, Ketija Feldmane un Evija Lapsa. Ārzemju viesi par iespēju aplūkot šo vēsturisko namu bija patiesi priecīgi, ko apliecina novēlējumi Bibliotēkas viesu grāmatā.

Ieraksti viesu grāmatā. Foto: Sarmīte Vaļka

Fotogalerija

Dalību šajā konferencē augstu novērtējuši arī LU Bibliotēkas darbinieki

Ilona Vēliņa-Švilpe, Krājuma izmantošanas un attīstības departamenta vadītāja: LIBER konference palikusi atmiņā kā dinamiska viedokļu, ideju un pieredzes apmaiņa. Tā bija lieliska iespēja vienkopus satikt bibliotēku nākotnes veidotājus un informācijas speciālistus no visas pasaules, tikties ar sadarbības partneriem no Cambridge University Press, Springer, u. c., kā arī dibināt jaunus kontaktus: ar bezpeļņas zinātnisko publikāciju organizāciju BioOne, 48

Eiropas nacionālo un pētniecisko bibliotēku portālu The European Library, virtuālo bibliotēku EkonBiz. LU Bibliotēkai bija brīnišķīga iespēja konferences dalībniekiem parādīt sevi un savus sasniegumus. Milzīga atsaucība bija ekskursijai pa renovēto un restaurēto Kerkoviusa namu – ēku Kalpaka bulvārī 4 – vienlaikus tika vadītas pat trīs interesentu grupas un ne tikai angļu valodā, bet arī krievu un lietuviešu valodā.

Gita Rozenberga, Krājuma izmantošanas un attīstības departamenta dokumentāliste: Apmeklēju tikai sponsoru izstādi. Tā bija lieliska iespēja satikt LU Bibliotēkas starptautiskos sadarbības partnerus datubāzu piedāvājuma organizēšanā, uzzināt par jauniem produktiem, dibināt sakarus, pārrunāt sadarbības iespējas, piemēram, jaunu e-resursu izmēģinājumu organizēšanā LU studentiem un akadēmiskajam personālam. LIBER 2014 ieguvu izsmeļošu Web of Science platformas lietošanas konsultāciju. Tur personīgi iepazīnos ar cilvēkiem, ar kuriem līdz šim biju sarakstījusies tikai pa e-pastu.

Ilva Paidere, galvenā bibliotekāre: LIBER tiek uzskatīta par vienu no kvalitatīvākajām nozares starptautiskajām konferencēm. Dalība tajā kā Latvijas Bibliotekāru biedrības brīvprātīgajai bija iespēja paskatīties uz konferences organizatorisko daļu „no otras puses” – saprast, kas konferences dalībniekus satrauc visvairāk, esot kā viesiem Rīgā, kādi ir biežāk uzdotie jautājumi. Tas viss savā veidā bagātina pieredzi, organizējot pasākumus nākotnē, īpaši ārzemju viesiem. Interesanti bija novērot, kā mainījies prezentāciju formāts, kādas ir jaunākās tendences, kā tās atšķiras dažādu tautu pārstāvjiem. Tā ir arī iespēja iegūt jaunus kontaktus ar citiem brīvprātīgajiem, redzēt, kāda ir citu iestāžu darba organizācija.

Signe Mežjāne, bibliotekāre: Šī bija pirmā reize, kad apmeklēju un piedalījos LIBER konferencē, tāpēc man bija īpaši liels prieks un pagodinājums būt vienai no darba grupas dalībniecēm. Pēc saspringtā sagatavošanās procesa, lai veiksmīgi pārstāvētu Latvijas Universitātes Bibliotēku šajā konferencē, bija liela gandarījuma izjūta, kad mūsu bibliotēku apmeklēja daudz viesu no Latvijas un ārvalstīm. Vērtīga bija iespēja komunicēt ar ārvalstu kolēģiem, dalīties pieredzē un galvenokārt iepazīstināt ar mūsu lepnumu – Kerkoviusa namu – LU Bibliotēku Kalpaka bulvārī. Uzskatu, ka ikvienam LIBER 2014 dalībniekam ir palikušas spilgtas un pozitīvas atmiņas, kā arī iegūti jauni un noderīgi kontakti.

Jolanta Bikova, Lietotāju apkalpošanas departamenta bibliotekāre: Piedalīties pasaules mēroga konferencē, kā arī sagaidīt un uzņemt viesus LU Bibliotēkā Kalpaka bulvārī, man bija liels gods,

izaicinājums un liela atbildība. Saliedēti strādājot darba grupā, mums izdevās sasniegt mērķus: piesaistīta citu pētniecisko bibliotēku kolēģu interese par mums; liels konferences viesu skaits piedalījās ekskursijās pa mūsu Bibliotēku; nodibināti kontakti turpmākajai sadarbībai. Piedalīšanās LIBER 2014 man bija ārkārtīgi vērtīga pieredze.

Evija Lapsa, Krājuma izmantošanas un attīstības departamenta bibliotekāre: Dalība LIBER konferencē bija liels izaicinājums, lieliska iespēja pierādīt savas prasmes, gūt ieskatu savas nozares lielākajā un nozīmīgākajā konferencē, kā arī popularizēt LU Bibliotēkas tēlu ārpus Latvijas. Liels darbs tika ieguldīts, lai sagatavotos šai konferencēi,

bet vēl lielāks bija gandarījums par konferences dalībnieku interesi doties ekskursijās un iepazīt mūsu nesen renovēto Bibliotēku Kalpaka bulvārī. LIBER konferences noslēgumā guvu patiesu prieku par gūto pieredzi un par konferences dalībnieku priecīgajiem smaidiem ekskursiju laikā.

21. augustā Bibliotēkā Kalpaka bulvārī notika LU Bibliotēkas darbinieku sapulce. Sanāksmes laikā LU Bibliotēkas direktore Iveta Gudakovska sacīja īpašu paldies LIBER konferences darba grupai par labi paveikto darbu: direktores vietniecei Mārītei Šavičai, Krājuma izmantošanas un attīstības departamenta vadītājai Ilonai Vēliņai-Švilpei, galvenajai bibliotekārei Lienei Nikelei, bibliotekārēm Evijai Lapsai, Signei Mežjānei, Jolantai Bikovai un Ketijai Krišjānei.

LU Bibliotēkas direktore Iveta Gudakovska sveic bibliotekāri Eviju Lapsu.
Foto: Ilva Paidere

VIESI BIBLIOTĒKĀ

Šovasar, pēc ēkas nesenās renovācijas, LU Bibliotēku Kalpaka bulvārī ir apmeklējuši vairāki ievērojami viesi

SARMĪTE VAĻKA

17. jūnijā LU Bibliotēku Kalpaka bulvārī apmeklēja Ludviga Vilhelma Kerkoviusa mazmazmeita Džoisa Kerkovius Hegli (Joyce Kerkovius Heggli) ar dzīvesbiedru. Par šo nozīmīgo vizīti jau rakstījām iepriekšējā LU Bibliotēkas jaunumu numurā. Pēc šī apmeklējuma viesi ir atsūtījuši pateicības vēstuli.

Das Kerkovius Haus in Riga hat für mich eine besondere Bedeutung. Es wurde von meinem Ur-Urgrossvater Ludwig Wilhelm Kerkovius geplant, gebaut und anschliessend mit seiner Familie bewohnt.

2001 fand im Rahmen der 800-Jahr-Feier der Stadt Riga ein Kerkovius-Familientreffen statt. Höhepunkt war für mich der Besuch im Haus meiner Vorfahren. Obwohl seit vielen Jahren als Universitäts-Bibliothek genutzt, konnte ich vor 13 Jahren unschwer erkennen, dass es ursprünglich als Wohnhaus konzipiert wurde. Im Dezember 2013 machte

mich der lettische Honorarkonsul in Zürich, Herr Ragnar Granelli, darauf aufmerksam, dass das Kerkovius Haus mit grossem Aufwand renoviert worden sei und einen modernen Anbau erhalten habe.

Das Resultat dieses Umbaus wollte ich mir persönlich ansehen. Am 17. Juni 2014 wurde ich zusammen mit meinem Ehemann von der Direktorin der Universitätsbibliothek, Frau Dr. Iveta Gudakovska, äusserst liebenswürdig empfangen. Assistenten von den beiden sympathischen Bibliothekarinnen, Frau Signe Mezjane und Frau Evija Lapsa, führte uns Iveta

Besuch im Kerkovius Haus am 17. Juni 2014

Gudakovska durch das ganze Haus. Ich war beeindruckt, mit wieviel Sorgfalt und Liebe die wertvolle alte Bausubstanz erneuert wurde. Ebenso gut gefallen hat mir der moderne Anbau.

Das ehemalige Wohnhaus meiner Vorfahren ist jetzt bestens gerüstet für eine spannende Zukunft. Trotzdem verleugnet es seine Wurzeln nicht. Darüber bin ich sehr glücklich und ich danke Frau Gudakovska und ihren sympathischen Mitarbeiterinnen herzlich für ihre wohlwollende Gastfreundschaft.

Als Dank schenke ich der

Universität Riga sehr gerne ein altes vererbtes Ölgemälde meines Ur-Urgrossvaters. Ich konnte zusammen mit Iveta Gudakovska während meines

Besuchs einen passenden Platz für das Gemälde finden. Es wird in den nächsten Tagen von Zürich nach Riga speditiert werden.

Der Universität, der Stadt Riga und der Republik Lettland wünsche ich Segen, Heil und Wohlfahrt.

*Joyce Kerkovius Heggli,
Zürich; Juli 2014*

Vēstule no Cīrihes

„Kerkoviusa namam Rīgā ir īpaša nozīme manā dzīvē. Savulaik mans vecvecvectēvs Ludvigs Vilhelms Kerkoviuss iesaistījās tā projektēšanā, to uzcēla un pēc tam kopā ar savu ģimeni apdzīvoja.

2001. gadā Rīgas pilsētas 800 gadu jubilejas svētku ietvaros te satikās visa Kerkoviusu ģimene. Īpašs notikums man personīgi bija tas, ka varēju

viesoties manu senču savrupnamā. Lai gan ēka daudzus gadus tika izmantota kā Universitātes bibliotēka, tomēr jau toreiz pirms 13 gadiem nebija grūti saskatīt, ka ēka sākotnēji tika projektēta kā dzīvojamais nams. 2013. gada decembrī Latvijas goda konsuls Cīrihē Ragnars Granelli kungs mani informēja, ka Kerkoviusa savrupnams ar lielu vērienu ir

ne tikai rūpīgi atjaunots, bet arī ir ieguvis modernu piebūvi. Šis pārbūves rezultātu es vēlējos redzēt personīgi. 2014. gada 17. jūnijā mani un manu dzīvesbiedru ārkārtīgi laipni uzņēma Universitātes bibliotēkas direktore Iveta Gudakovska kundze. Kopā ar abām simpātiskajām bibliotekārēm Signi Mežjāni un Eviju Lapsu Iveta Gudakovska

Džoisas Kerkovius Heggli (Joyce Kerkoviuss Heggli) viesojas pie LU Bibliotēkas direktores Ivetas Gudakovskas. Foto: Signe Mežjāne

No kreisās: Edgars Heggli, LU Bibliotēkas direktore Iveta Gudakovska, Kerkoviusa dzimtas pārstāve Džoisa Kerkoviusa Heggli, bibliotekāre Evija Lapsa. Foto: Signe Mežjāne

mūs izvadāja pa visu savrupnamu. Es biju pārsteigta, ar cik lielu rūpību un mīlestību vērtīgais senais nams ticis at-

jaunots. Tikpat labi man patika arī modernā piebūve.

Manu senču kādreizējo savrupnamu gaida aizraujoša

nākotne. Vienlaikus tas nenoliedz savas saknes. Es esmu ļoti priecīga un sirsnīgi pateicos Gudakovskas kundzei un viņas simpātiskajām darbiniecēm par neviltoto viesmīlību.

Dziļā pateicībā es labprāt dāvinu Rīgas universitātei no vecvecvectētiņa mantoto eļļas gleznu. Apmeklējuma laikā kopā ar Ivetu Gudakovsku mums izdevās gleznai atrast piemērotu vietu. Tuvākajā laikā tā tiks nogādāta no Čīrihes uz Rīgu.

Es vēlu Universitātei, Rīgas pilsētai un Latvijas Republikai svētību, laimi un labklājību.”

Džoisa Kerkovius Heggli (Joyce Kerkoviuss Heggli), Čīrihe; 2014. gada jūlijā

Kerkoviusa dzimtas pēctecis pirmo reizi viesojas Bibliotēkā Kalpaka bulvārī

4. jūnijā LU Bibliotēku Kalpaka bulvārī apmeklēja Kerkoviusa dzimtas pēctecis filozofijas profesors no Tesalonīkes (otra lielākā pilsēta Grieķijā) Amerikas koledžas Vincents Millers (Vincent Mueller). Jesajas Berlina dienas Rīgā 2014 ietvaros Millera kungs bija ieradies Rīgā uz vienu dienu, lai piedalītos ekspertu diskusijās.

Filozofijas profesors Rīgā bija pirmo reizi, tāpēc ļoti lab-

prāt izmantoja Latvijas Universitātes (LU) Bibliotēkas direktores Ivetas Gudakovskas piedāvāto uzaicinājumu personīgi apskatīt vēsturisko Kerkoviusa namu. Ekskursijas laikā, kuru vadīja LU Bibliotēkas direktore, tika izstaigāts nams un aplūkota gan slavenā kamīna istaba, gan jaunā piebūve.

Millera kungs īpaši ieinteresējās par ēkas plānojumu pirms vērienīgās renovācijas

un pēc tās. Atvadoties profesoram Vincentam Milleram tika uzdāvināts suvenīrs – porcelāna piespraude „Kerkoviusa nams”, par ko viesis bija patiesi priecīgs.

Piespraude “Kerkoviusa nams”

LU Bibliotēkas
direktore
Iveta Gudakovska
Bibliotēkā Kalpaka
bulvārī uzņem
Vincentu Muelleru.
Foto: Ilva Paidere

Bibliotēku Kalpaka bulvārī apmeklē Rīgas pilsētas galvas (1901–1912) Džordža Armitsteda mazmazdēls

MĀRĪTE SAVIČA

9. jūlijā LU Bibliotēku Kalpaka bulvārī apmeklēja Rodnijs Redklifs ar kundzi. Rodnijs Redklifs ir angļu izcelsmes rīdzinieka Džordža Armitsteda (George Armitstead, 1847–1912) mazmazdēls. Džordžs Armitsteds bija viens no

nozīmīgākajiem Rīgas pilsētas veidotājiem, kuru 1901. gadā Rīgas dome ievēlēja par Rīgas pilsētas galvu. Džordžs Armitsteds bija pirmā Rīgas pilsētas galvas Ludviga Vilhelma Kerkoviusa (Ludwig Wilhelm Kerkovius, 1831–1904) amata

mantinieks, kas pārņēma ne tikai amatu, bet arī turpināja Ludviga Vilhelma Kerkoviusa iesāktos darbus un ieceres, veidojot Rīgu par Eiropas līmeņa pilsētu.

No kreisās: Rīgas mēra Džordža Armitsteda mazmazdēls Rodnijs Redklifs, dzimtas pētniece Vanda Zariņa, LU Bibliotēkas direktores vietniece Māriete Saviča, Džūdija Redklifa. Foto: Toms Grīnbergs

Iepazīsti

savu bibliotēku un tās bibliotekāru

Latvijas Universitātes (LU) Bibliotēkas struktūru veido 10 nozaru bibliotēkas. Sākot ar šo numuru, piedāvājam iespēju iepazīties ar kādu no tām. Pirmā šajā sērijā ir Zemes un vides zinātņu bibliotēka un tās bibliotekāre Valija Liepkalne.

VALIJA LIEPKALNE, SARMĪTE VAĻKA

Bibliotēka tika izveidota līdz ar fakultātes darbības uzsākšanu 1944. gadā. Tās pamatā bija LU Ģeogrāfijas institūta bibliotēkas fonds, vēlāk arī Ģeoloģijas un augsnes zinību fakultātes bibliotēka. Fakultāte, un līdz ar to arī bibliotēka, vairākkārt ir mainījusi savu atrašanās vietu. No 1984. gada tās atrodas Alberta ielā 10.

Sākumā bibliotēkai Alberta ielā bija tikai viena istaba. Grāmatas bija sakārtotas kaudzēs gar sienām, kur bibliotekāre pēc grāmatu muguriņām meklēja nepieciešamo un reizēm kopā ar studentiem pārcilāja kaudzes.

Tobrīd telpas bija īpaši sliktā stāvoklī, un reiz pat ielūza grīda zem bibliotekāres galda. Grīda bija nodilusi, jo iepriekš tur atradies biljarda galds un

brīvajos brīžos spēlēts biljards. Fakultāte, saprotot drūmo bibliotēkas situāciju, veica kosmētisko remontu lasītavas telpā, bet krātuves telpas netika remontētas. Tādas tās palika līdz 2006. gadam, kad tika veikta pilnīga telpu renovācija un labiekārtošanas darbi.

Pakāpeniski iekārtojoties un pilnveidojoties, bibliotēka 2007. gada 3. septembrī uzsāka darbu jaukās telpās, kur ikviens bibliotēkas lasītājs var justies ērti.

Šobrīd Zemes un vides zinātņu bibliotēkā iespieddarbu krājums ir aptuveni 17 000 iespiedvienību. Lasītavā iekārtotas 26 ērtas darba vietas, darbojas elektroniskie drošības vārti. Krātuve aprīkota ar moderniem mobiliem plauktiem, kas ļauj racionāli izvietot iespieddarbu krājumu,

operatīvi atrast nepieciešamo informāciju.

Bibliotēkas lietotājiem pieejami informācijas resursi vides zinātnēs, Zemes zinātnēs un ģeogrāfijā.

Tagad viens no galvenajiem Zemes un vides zinātņu bibliotēkas uzdevumiem ir izvērtēt un sakārtot krājumu, lai 2015. gada vasarā kopā ar Bioloģijas zinātņu bibliotēku un Ķīmijas zinātņu bibliotēku pārceltos uz jauno Latvijas Universitātes Akadēmisko centru Torņakalnā.

Valija Liepkalne par darbu LU Bibliotēkā:

Darba gaitas Latvijas Universitātes bibliotēkā uzsāku

1978. gadā, būdama Latvijas Valsts Universitātes Filoloģijas fakultātes studente. Pirmā darba vieta bija Kalpaka bulvārī, Mācību abonementā. Vēlāk sāku strādāt Apkalpošanas nodaļā, kur nostrādāju līdz 2007. gadam. Tad mūsu direktore Iveta Gudakovska piedāvāja strādāt LU Bibliotēkas Zemes un vides zinātņu bibliotēkā. Piedāvājumam labprāt piekritu, jo gribēju nelielas pārmaiņas savā dzīvē. Darba vide bibliotēkā bija sakārtota, jo pēc telpu renovācijas un iekārtošanas darbiem, lietotāju rīcībā nonāca jauna telpa studijām.

Ģeogrāfijas un Zemes zinātņu fakultātes Studentu pašpārvalde, atzīmējot

fakultātes Ģeodienų pasākumus, šo notikumu nominēja – „2007. gada prieks – jaunā bibliotēka”. Jāatzīst, ka bibliotēkā studenti ne tikai gūst informāciju studijām, bet bieži pavada arī savu brīvo laiku. Tā kā bibliotēka ir iemīļotākā vieta fakultātē, tad pirms gadiem ĢZZF absolventu dāvinātais brūnais ādas dīvāns liekas pati par sevi saprotama lieta. Ja citas bibliotēkas asociējas ar vārdu „klusums”, tad Zemes un vides bibliotēkā, kā joko paši studenti, „ja bibliotēkā ir klusums, tad tajā nav neviena ģeogrāfa” vai arī „ja bibliotēkā ir klusums, tad kaut kas nav kārtībā”. Tāpēc jau tā ir atraktīva *ģeogrāfu mafija*, kas mieru nepazīst...

Lepojos, ka varu strādāt Latvijas Universitātes Bibliotēkā, kas ne tikai ar pietāti izturas pret vēsturiski pārmantotiem krājumiem, bet arī spēj saviem lietotājiem piedāvāt pašus jaunākos informācijas resursus, tādējādi veiksmīgi nodrošinot LU studiju procesu. Varu tikai apbrīnot savus kolēģus, kas piedalās visdažādākajās bibliotēkas aktivitātes: konferencēs un projektos, raksta publikācijas, sagatavo bibliogrāfiskos rādītājus, veido liela apjoma izstādes. Jauki, ka mēs varam kopā atzīmēt svētkus, piemēram, Bibliotēkas nedēļas ietvaros apmeklēt Rīgas Biržu, kopīgi izklaidēties un radoši izpausties, iejūtoties jauno mākslinieku lomā.

Valija Liepkalne LU Botāniskajā dārzā. Foto: Ruta Garklāva

JAUNIEGUVUMI

LIENE NIKELE

LU Bibliotēka, uzsākot jauno studiju gadu, iepriecina studentus, mācībspēkus un pētniekus ar vērtīgiem un nozīmīgiem informācijas resursiem, kas saņemti dāvinājumā vai iegādāti par šī gada Bibliotēkai piešķirtajiem līdzekļiem.

Arī šogad veiksmīgas sadarbības rezultātā ir veikti ievērojami iepirkumi, lai studentiem būtu pieejamas grāmatas, ko LU mācībspēki ieteikuši studiju programmu apguvei.

LU Bibliotēka ir iegādājusies plašu klāstu e-grāmatu dažādās zinātņu nozarēs un lielu apjomu drukāto informācijas resursu, kas pieejami kopkatalogā.

LU Bibliotēka ir ļoti pateicīga, ka šogad aktīvu atbalstu LU informācijas resursu klāsta papildināšanā ar jaunām un studiju procesam nepieciešamām grāmatām sniedz:

- LU absolventi – Latvijas vēstnieks Amerikas Savienotajās Valstīs Andris Razāns, Jānis Šiliņš, Beata Johansone u.c., pasniedzot dāvinājumus savas fakultātes Bibliotēkai. Dāvinājumā saņemtie izdevumi saturiski aptver tās zinātņu nozares, kuras absolventi apguvuši studiju laikā Latvijas Universitātē;

- LU Studentu pašpārvaldes – jau vairākus gadus LU fakultāšu Studentu pašpārvaldes sniedz atbalstu grāmatu iegādē, iepērkot gan LU pasniedzēju sarakstītās monogrāfijas, gan ārzemju autoru izdevumus, kas nepieciešami studijām. Šogad jau no gada sākuma aktīvi grāmatas iepērk Ķīmijas fakultātes, Fizikas un matemātikas fakultātes, Vēstures un filozofijas fakultātes, Bioloģijas fakultātes, Juridiskās fakultātes u.c. pašpārvaldes. Atzīstami, ka LU Studentu pašpārvaldes aktīvi atbalsta zinātnisko darbību, iepērkot literatūru, kas ne

pieciešama dažādu pētījumu izstrādē;

- Institūcijas un izdevniecības – šogad liels atbalsts Bibliotēkas krājuma papildināšanā ar jauniem izdevumiem ir dāvinājumi no Latvijas Universitātes aģentūras „Latviešu valodas institūts”, „Neputna”, Biznesa augstskolas „Turība”, Turaidas muzejrezervāta, Latvijas Bībeles bierības u.c. Bibliotēka saņēmusi saturiski nozīmīgus izdevumus, kas ir tik ļoti pieprasīti, ka būtu nepieciešami papildu eksemplāri.

LU Bibliotēka ir pateicīga visiem, kas sniedz atbalstu un [līdzdarbojas LU Bibliotēkas attīstībā](#), iepērkot un dāvinot saturiski ļoti vērtīgus informācijas resursus, kas atbilst LU studiju un pētniecības virzieniem.

Vēlam izcilu, panākumiem un sasniegumiem bagātu jauno studiju gadu!

Latviešu valodnieku teorētisko un praktisko pētījumu rezultāti, kā arī pēdējo gadu desmitu atziņas par latviešu literāro valodu.

Latvijas Universitātes aģentūras „Latviešu valodas institūts” dāvinājums

Dizainera Andreja Legzdiņa biogrāfija un autora radošā darbība fotogrāfijās, SIA „Neputns” dāvinājums

Unikāls tulkojums, kas turpina pirmkristīgo tekstu tulkošanas tradīcijas Latvijā, Latvijas Bībeles biedrības dāvinājums

Atkārtots un oriģinālam atbilstoši iesiets 16 gs. izdevums faksimils un sējums ar grāmatas oriģinālā teksta tulkojumu latviešu valodā un kopsavilkumiem vācu, angļu un krievu valodā, Turaidas muzejrezervāta dāvinājums

Rīgas pilsētas tipogrāfa
Nikolauša Mollīna 1593. gadā iespiestais

Karaļa pilsētas Rīgas – Vidzemē –
godātās rātes atjaunotais
kāzu un apģērbu nolikums

Tulkojums no 16. gadsimta jaunaugšvācu valodas
un zinātniskie komentāri

Erinnerung zum Eingange.
Nach dem die
Gott vnd menschen misgefellige/
vnd sonsten scheidt / auch vertreis-
liche luytikeit / so woll das vnmes-
ges freissen vnd sauffen / durch an-
treiben des sundengesies vnd seiner
ghider / auff den Hochzeiten hinwi-
der die oberhandt genommen / vnd
dan solchem vnheil abermahln vor-
zukommen / auch dem allerhöchsten
zeitig in die rutte zufallen / als ist
Ein Erbar Rath aus der veterli-
chen liebe / vil vorsorge so sie für ihre
gehorsame mēbürger vñ vndertha-
nen treget / vnunbegänglich ver-
ursachet worden / die Anno der we-
niger jall vier vnd achtzig / gang
N 4
nuß

SH9629

BIBLIOTĒKA PĒTNIECĪBAI

Jaunajā mācību gadā Latvijas Universitātes (LU) Bibliotēka zinātniekiem un doktorantiem piedāvā plašu pakalpojumu klāstu pētniecības darba atbalstam. Vienlaikus nodrošinot pieeju pamatresursiem – vairāk nekā 145 tūkstošiem e-resursu un 1,5 miljoniem tradicionālo informācijas resursu – un pamatpakalpojumu piedāvājumam visās nozaru bibliotēkās, aicinām doktorantus un pētniekus izmantot īpaši viņiem piemērotus pakalpojumus, ar kuriem vienkopus iespējams iepazīties speciāli sagatavotā bukletā un elektroniski pieteikt LU portālā.

Atsevišķi atbalsta pakalpojumi ievērojami ietaupīs laiku, kas tiek pavadīts, meklējot un atlasot pētniecības darbam nepieciešamo literatūru, – Bibliotēka nodrošinās pieeju klientam nepieciešamajiem elektroniskajiem dokumentiem, kā arī citiem Latvijas un ārvalstu bibliotēku resursiem,

tos piegādājot uz lietotāja norādīto nozares bibliotēku. Tāpat interesenti tiek aicināti izmantot iespēju un pieteikt informācijas avotu saraksta sastādīšanas pakalpojumu – Bibliotēkas speciālists veiks pētījumam nepieciešamo informācijas resursu meklēšanu un atlasī pēc lietotāja norādītā temata un resursu aptvēruma.

Pētniecības darba procesa uzlabošanai pētnieki un doktoranti tiek gaidīti uz individuālām konsultācijām un tematiskām mācību nodarbībām grupās, kur būs iespēja uzzināt, kā operatīvi izmantot dažādus e-resursus nepieciešamās informācijas atrašanai un organizēt informāciju, gan arī, kā publikot pētījumu LU e-resursu repositārijā. Savukārt ērtas individuālās darba telpas īpaši pētniecības procesam tiek nodrošinātas Bibliotēkā Kalpa-ka bulvārī, kur ir brīvpieejas krājums sociālajās un humanitārajās zinātnēs.

LU doktoranti un pētnieki, laipni aicinām izmantot mūsu pakalpojumu servisu!

Datubāzes EBSCO apmācību nodarbība. Foto: Signe Mežjāne

BIBLIOTĒKA *vasarā*

JĀNIS LAIVENIEKS

Par spīti tam, ka vairums studentu pēc pavasara semestra beigām devās pelnītā atpūtā, Latvijas Universitātes (LU) Bibliotēka visu vasaru turpināja lasītājiem piedāvāt savus pakalpojumus. No jūlija sākuma līdz augusta vidum lielākā daļa fakultāšu bibliotēku bija slēgtas. Bet darbu visu vasaru turpināja bibliotēka Raiņa bulvārī un Kalpaka bulvārī. Tur lasītāji varēja saņemt no citām bibliotēkām pasūtītos izdevumus, jo šogad pirmo reizi eksperimentālā kārtā bibliotēkas lietotājiem bija iespēja pasūtīt informācijas resursus no slēgtajām LU Bibliotēkas filiālēm.

Lietotāji patiesi novērtēja jauno pakalpojumu, un Raiņa bulvāra bibliotēka ik dienas izsniedza vienības no gandrīz visām fakultāšu bibliotēkām – kopumā 260 nosaukumu un 305 informācijas resursu vienību. Visbiežāk informācijas resursi pasūtīti no Humanitāro zinātņu bibliotēkas – 61 nosaukums un 70 eksemplāri.

Periodā, kad citas bibliotēkas bija slēgtas, vidējais apmeklējums Raiņa bulvāra bibliotēkā bija 104 cilvēki dienā. Salīdzinājumam vērts minēt, ka maijā, pirmsesijas mēnesī, vidējais

Klusā lasītava LU Bibliotēkā Raiņa bulvārī. Foto: Sarmīte Vaļka

apmeklējums pārsniedza 800 dienā, kas labi ilustrē to, cik mierīga atmosfēra pētniecībai un mācībām valdīja atvērtajās LU Bibliotēkās vasaras mēnešos. Bibliotēkas pakalpojumus izmantoja pētnieki un akadēmiskais personāls, kā arī lasītāji, kam nav saistības ar Latvijas Universitāti. Ievērojamu apmeklētāju daļu joprojām veidoja arī studenti, kas nāca gan nodot un saņemt grāmatas, gan papildināt savas zināšanas, izmantojot krājumu lasītavā.

Dati par bibliotēkas izsniegumu liecina, ka laika posmā, kad fakultāšu bibliotēkas bija slēgtas, lasītājiem uz vietas vai līdzņemšanai izsniegti 798 nosaukumu un 1118 eksemplāru informācijas resursi. Aktīvākie profesionālās un zinātniskās literatūras lasītāji šajā laikā bija topošie un esošie juristi un mediķi.

Un nobeigumā interesants fakts – vasarā visbiežāk LU Bibliotēka izsniegusi daiļliteratūru. Tā veido vairāk nekā desmito daļu no visiem izsniegumiem. Galu galā, kad tad, ja ne vasarā, mācībspēkiem un studentiem ir laiks pievērsties izklaidējošai literatūrai?

Toreiz karceris, tagad - 20 centi

JĀNIS LAIVENIEKS

Ikvienam, pat visapzinīgākajam bibliotēkas lasītājam, var gadīties nokavēt grāmatu nodošanas termiņu. Latvijas Universitātes (LU) Bibliotēkas līgumsods ir samērā motivējošs, lai atcerētos pagarināt lietošanas termiņu vai nodot patapinātos informācijas resursus. 20 centi par katru nokavēto dienu un katru informācijas resursu ir cena, kas dažkārt studentam liek izteikt neapmierinātību par dārdzību. Taču, iedziļinoties Universitātes Bibliotēkas vēsturē, mūsdienā sankcijas par grāmatu nenodošanu vairs nešķiet tik bargas.

Vēl pagājušā gadsimta sākumā par laikus neatdotām grāmatām bibliotēkā students varēja nonākt karcerī. Telpa, kurā kavētāji izcietu brīvības atņemšanu, atrodas Latvijas Universitātes galvenajā ēkā. Karcera iekārtojums saglabājis autentiskajā izskatā un, pateicoties

zīmējumiem un manifestācijām, ko garlaicības māktie ieslodzītie atstājuši uz sienām, ir viens no interesantākajiem LU muzeja ekspozīcijas elementiem. Kā jau karcerim pienākas, telpas iekārtojums ir gaužām vienkāršs, tāpēc ne pārāk ērts, un ilgstoša uzturēšanās tajā izvērtās par

Bibliotēkas lietošanas noteikumi, 1909. Foto: Sarmīte Vajka

skarbu soda mēru. Savukārt 50. gadu sākumā bibliotēkas lietošanas noteikumi draudēja ar kriminālbildību, ja lietotājs piesavinājies bibliotēkas grāmatas. Katra bibliotēkas grāmata bija sociālistiskais īpašums. Tātad Staļinisma laika Padomju Savienībā, neatdodot bibliotēkas grāmatas pietiekami ilgi, lasītājs riskēja nonākt pavisam īstā ieslodzījuma kamerā uz ilgāku laiku. Par grāmatu neatdošanu tiesas priekšā varēja nonākt arī vēlākos gados – tiesas ceļā piedzina neatdoto grāmatu vērtību. Padomju ēras beigu posmā bibliotēkas lietošanas noteikumi paredzēja, ka pazaudētie izdevumi aizstājami ar tādiem pašiem

vai, kas ir interesanti, to fotokopijām. Ja lasītājs nesagādāja ne vienu, ne otru, bibliotēka varēja no viņa piedzīt grāmatas vērtību pat desmitkārtīgi.

Vēsturiski skatoties, nokavēt grāmatu nodošanas laiku bija daudz vieglāk, jo pastāvēja mazāk iespēju pagarināt grāmatu lietošanas termiņu un arī izsnieguma periodi bija īsāki. Dažādos padomju laika gados P. Stučkas vārdā nosauktajā Latvijas Valsts Universitātē (LVU) grāmatu izmantošanas termiņš svārstījās no desmit līdz piecpadsmit dienām, dažkārt ar iespēju pagarināt to par nedēļu, bet citkārt termiņu noteica bibliotekārs. Arī to, vai pagarināt izmantošanas laiku, katrā atsevišķā gadījumā vienpersoniski izlēmja bibliotekārs. Lai mainītu

LU karceris. Foto: Signe Mežjāne

nodošanas datumu, lasītājam vajadzēja ierasties personīgi, uzrādot attiecīgās grāmatas. Savukārt vēl 80. gados bibliotekāram bija tiesības pieprasīt lasītājam atnest patapinātos izdevumus vēl pirms nodošanas datuma.

Risku iekulties lielos parādos savā ziņā mazināja izsniedzamo grāmatu skaita ierobežo-

jumi. Piemēram, pirmā kursu studenti semestrī līdzās mācību grāmatām nedrīkstēja ņemt uz mājām vairāk par diviem eksemplāriem. Ja grāmatas atdeva ar nokavēšanos, tad, tāpat kā mūsdienās, lasītājam bija liegta iespēja izmantot abonementu. „Bloķējumu” tolaik lika no 15 dienām līdz diviem mēnešiem. Noteikumos gan nav minēts, vai liegums izmantot bibliotēku tiek atcelts, kad lasītājs patapinātās grāmatas ir atdevis. Kā izrādās, ērtais pakalpojums saņemt brīdinājumu par izmantošanas termiņa beigām pastāvēja jau tolaik, ilgi pirms elektroniskās bibliotēkas informācijas sistēmas ieviešanas. Tiesa, katra brīdinājuma saņemšanas izdevumus desmit kapeiku apmērā vajadzēja samaksāt pašam lietotājam.

Grāmatu izmantošanas tiesības karte, 20. gs. 50. gadi. LU Bibliotēkas arhivs.

Pastāvēs, kas mainīsies

VINETA LOČMELE, LIENE NIKELE, VIKTORIJA VAITKUNE

Aktivitātes svaigā gaisā. No kreisās: Viktorija Vaitkune, Liene Nikele, Sarma Šmite, Ināra Millere, Vineta Ločmele Foto: Šerila Anspāga

Grupu darbs. No kreisās: Liene Nikele, Elita Zirne, LU Bibliotēkas direktore Iveta Ģudakovska, Viktorija Vaitkune Foto: Šerila Anspāga

Latvijas bibliotēku līderi 25. augusta rītā, spītējot lietaini pelēkajam laikam, devās uz semināru „Pārmaiņu vadība”, lai turpmāko četru dienu laikā iegūtu jaunas zināšanas un prasmes, kas noderētu turpmākajā darbā. Visas aktivitātes notika gan telpās, gan brīvā dabā atpūtas kompleksā „Laimas Ligzda”, kur bija gan iespēja pabūt vienatnē, gan kontaktēties ar citiem dalībniekiem, lai veidotu draudzīgas attiecības un profesionālus kontaktus.

Pateicoties pasniedzējiem no ASV – profesoram Džonam Lubānam (John Lubans) un Šerilai Anspāgai (Sheryl Anspaugh), semināra dalībniekiem bija lieliska iespēja gan teorētiski, gan praktiski uzzināt,

kā pareizi uzsākt un īstenot pārmaiņas organizācijā, kā tām sagatavot darbiniekus.

Liels guvums semināra laikā bija aplūkotās teorijas par organizācijas vadīšanu, pārmaiņām, līderiem, sekotājiem, komandas veidošanu, konfliktiem, kā arī par darbinieku iekšējo un ārējo motivāciju. Semināra „Pārmaiņu vadība”

laikā tika īstenotas dažādas mācību formas (lekcijas, diskusijas, komandu darbi). Dalībnieki kopīgi analizēja, komentēja un vērtēja dažādas situācijas. Tāpat, lai veiksmīgāk izprastu aplūkotās tēmas, tika analizēti pasniedzēju sagatavotie materiāli (raksti, pasakas, filma). Semināra teorētisko daļu

Grupu darbs. No kreisās: Anastasija Kargapoļceva, Ināra Millere, LU Bibliotēkas direktore Iveta Ģudakovska Foto: Šerila Anspāga

papildināja un dalībniekus priecēja pasniedzēju sagatavotās aktivitātes. Bibliotēku līderi tika iesaistīti dažādās spēlēs, kuru noslēgumā tika analizēts un vērtēts: Kā tiek izvēlēta pareizā stratēģija, pirms tiek pildīts uzdotais uzdevums? Kā līderi/dalībnieki īsteno izvēlēto stratēģiju? Kā komandā izvirzās vai tiek izvirzīti līderi? Kā notiek komandas darbs?

Semināra pēdējā dienā bija iespēja iepazīties ar dalībnieku sagatavotajām prezentācijām. Grupu darbam tēmas tika izvēlētas jau semināra pirmajā dienā, kad bija jāsniedz atbilde uz jautājumu „Kas kavē pārmaiņas?” Balsojumā tika izvēlētas šādas tēmas: Slinkums; Ieradums; Bailes no pārmaiņām.

Noslēgumā tika secināts – katras grupas darbs bijis radošs, atraktīvs un atšķirīgs, izvēloties prezentācijas formu un metodi un sniedzot risinājumu konkrētajai tēmai.

Vērtējot un analizējot izspēlētās aktivitātes, vairākkārt tika iegūtas vienotas un spēcīgas komandas sajūta! Bibliotēku līderi atzīst, ka arī ikdienas darbā ir jābūt šādai sajūtai, lai organizācija varētu veiksmīgi virzīties uz kopīgu mērķi.

Dalībnieki semināru vērtē kā ļoti veiksmīgu, jo tas rosinājis paskatīties uz ierastajām ikdienas lietām citādi, tā radot ierosmi turpmākajam darbam.

No kreisās (pirmā rinda): Šerila Anspāga (Sheryl Anspaugh), Viktorija Vaitkune, Vineta Ločmele, Mārīte Saviča, Anastasija Kargapolceva, Ināra Millere
No kreisās (otrā rinda): Džons Lubāns (John Lubans), Laima Ostele, Lāsma Zariņa, Rasma Mozere, Vija Baško, Elita Zirne, Iveta Gudakovska, Sarma Šmite, Liene Nikele

Latvijas Nacionālās Bibliotēkas atklāšana

SARMĪTE VAĻKA

Augusta beigās notika Latvijas Nacionālās bibliotēkas (LNB) jaunās ēkas atklāšanas pasākumi. Tajos bija klāt arī Latvijas Universitātes (LU) Bibliotēkas direktore Iveta Gudakovska. Pasākumu ietvaros norisinājās diskusija par bibliotēku nākotni, iespējām, problēmām un interešu pārstāvniecībām. Diskusijā

piedalījās Starptautiskās Starptautiskās bibliotēku asociāciju un institūciju federācijas (IFLA) prezidente Sinnika Sipile (Sinikka Sipilä) un Nīderlandes princese Petra Laurentīne (Petra Laurentien). Cienījamās viesņas dalījās pieredzē un pauda savas domas par

bibliotēku lomu sabiedrībā, bibliotēkas ikdienas izaicinājumiem un to risinājumiem.

Dienas izskaņā kopā ar valsts augstākajām amatpersonām un ārvalstu viesiem LU Bibliotēkas direktore Iveta Gudakovska piedalījās LNB jaunās ēkas – Gaismas pils oficiālajā atklāšanas ceremo

nijā.

Noslēdzot Gaismas pils simboliskās atklāšanas lentes griešanas akciju, sešas no septiņām izkaltajām šķērēm tika dāvinātas dažādām Latvijas kultūras, izglītības un zinātnes iestādēm. Latvijas Universitāte tika pagodināta turpmāk glabāt 2. stāva šķēres.

Atklāšanas noslēguma pasākums “Salasīšanās”. Foto: Evija Trifānova, LETA

Latvijas Universitātes Bibliotēka
Kalpaka bulvāris 4, LV - 1050
Tālrunis: +371 28623551
E-pasts: Biblioteka@lu.lv
www.biblioteka.lu.lv

