

No.20

—岡山県立大学附属図書館—

2018年6月発行

◆ 行事予定 ◆ 活動記録

特集

学生スタッフによる図書館紹介

- * おすすめの利用方法は？
- * ベストブック診断チャート
- * 学生スタッフの声 * 学生スタッフのおすすめ本

- ◆ 図書の本
- ◆ 豆知識 ~図書館に関する雑学~
- ◆ レファレンス・サービスを知っていますか？
- ◆ お知らせ

行事予定 今年もやります！ ブックフェア&選書ツアー

昨年も好評いただきました、
「ブックフェア&選書ツアー」を
今年も開催します。

ブックフェア (事前申込不要)

日時 6月22日(金) 10:00~16:00
場所 図書館エントランス
対象 学生(教員・職員)

選書ツアー (事前申込必要)

日時 7月7日(土) 10:00~12:30
場所 丸善 岡山シンフォニービル店
対象 学生

活動記録

2017年~
2018年

11月

デートDV防止講座

本の福袋

1月

図書館講習会

新入生ガイダンス

PC 19台 入替

レファレンス協同データベース
御礼状

3月

COC+コーナー設置

総社市「歩得」事業リーダー
設置

4月

おすすめの利用方法は？

人間情報工学科 2年 酒井謙曼さん

私は本を読むことが好きなこともあって図書館という本に囲まれた空間がとても好きです。このゆったりとした空間の中で勉強するのもよし、自分の好きな本を読むのももちろんいいと思います。また、グループで利用できる閲覧室など友達と一緒に学びを深めることも出来ます。その中でも私が一番おすすめしたい活用方法は「本を読むこと」です。なんとと言っても図書館ですから本を読むにはもってこいの場所です。気分に合わせて読む場所を変えてみるのもいいかもしれません。ある日はソファでゆっくりと、ある日は少し賑やかなエントランスで。私のお気に入りには図書館に入って左手にある椅子です。

学生スタッフの声

情報系工学研究科 システム工学専攻 1年 長谷川大地さん

図書館スタッフをしていて、図書館は他の場所よりも少し時間がゆっくり流れているなと感じます。レポートやテストに追われて忙しい時期でも、図書館スタッフに入ると心が落ち着いてほっとできる日が多かったです。図書館は本を読んだり、勉強したりと何か作業するための場所ではないのかもしれませんが、みなさんも疲れたとき、ふらっと図書館に立ち寄りてみると、元気が出るかもしれませんよ！

保健福祉学科 3年 笹田未遊さん

私が図書館のアルバイトで1番好きな時間は、返却された本を棚に戻す時。必ず「何この本！」という一冊に巡りあいます。それは装丁が素敵だったり、タイトルが面白そうだったり...と様々ですが、ぜひ目的なく本棚を眺めて欲しいです。素敵な1冊に出会えるかも！
その他にも映画が見られたり、季節によって壁の絵柄が変わっていたり。図書館にはまだまだあなたの知らない魅力がたくさんあると思うので、ぜひ皆さんも図書館に遊びに来てみてください！

あなたにぴったりの本がきっと見つかる！

ベストブック診断チャート

START! から始めて、[YES] [NO] の当てはまる方へ進んで下さい。

『営繕かるかや怪異譚』
小野不由美/KADOKAWA
怖いものが気になるあなたにはコレ。家に纏わる怪異譚。不思議な怖さがきつと芯まで沁みる。
造形デザイン学科 卒業生 築道泰地さん

『旅猫レポート』
有川 浩 / 講談社
動物好きのあなたにはコレ！秘密を持った青年と一匹の猫が旅の中で得たものとは。心が優しくなる感動物語。
保健福祉学科 3年 笹田未遊さん

『マンガ・アニメで論文・レポートを書く：「好き」を学問にする方法』
山田英治 / ミネルヴァ書房
マンガやアニメが好きあなたにはコレ。人気作品を様々な観点から読み解き実社会と関連付けて考えられます。
人間情報工学科 4年 武本悠希さん

『エイジ』
重松清 / 朝日新聞社
おばけを信じないあなたにはコレ！友達の逮捕をきっかけに揺れ動く思春期の心。人間くささ満点の日常物語。
保健福祉学科 3年 笹田未遊さん

* 学生スタッフのおすすめ本 *

『仕事をつくる：私の履歴書』
安藤忠雄著 / 日本経済新聞出版社

デザイン工学科 3年 村合大生さん

安藤忠雄は日本の代表的な建築家である。しかし彼の歩んできた道は模範というにはほど遠い。大学進学はせず意外にも〇〇〇〇としてプロデビューしたが、芸術の世界に惹かれ、やがては建築家としての人生を歩みだす。そのため建築の知識は独学で頭に叩き込んだ。コンペでは連戦連敗、クライアントには受け入れられない日々が続く。しかしあることがきっかけで一流への階段を上り始める。自分の仕事とは何か、ビジョンを持って働くことの大切さがわかる一冊。

『鉄のしづきがはねる』
まはら三桃著 / 講談社

看護学科 2年 和田るなさん

この物語は、北九州にある工業高校を舞台に、学科で唯一の女子である三郷心が、葛藤を抱えながらも「もの研」の個性的なメンバーとの出会いや様々な出来事を通して、本当にやりたいことを見つけて成長していく姿を爽やかに描いた物語です。この本の中で特徴的なのは、登場人物が方言で会話していたり、機械を操作するときの音が繊細に描写されていたりと、文中の様々な「おと」を目で見て楽しむことができるところです。壁にぶつかるときもあるけれど、何か一つのことによって夢中になることの素晴らしさや面白さ、心躍る感覚を、この本を通して味わってみませんか？

『ハリー・ポッターとアズカバンの囚人』
J.K. ローリング作・松岡佑子訳 / 静山社
情報通信工学科 3年 山下志豪さん

この本はハリーポッターシリーズ第三部で、13歳の誕生日を迎えたハリー・ポッターは家を出てしまい、脱出不可能と言われたアズカバンから逃げた囚人に命を狙われる。また、新任のルーピン先生は敵か味方が。ハリー・ポッターの親の死の全貌もついにわかる。今作でのヴォルデモートとの対決を楽しみにして読んでみてください。映画化もされており、この本を読んでまだ映画を見てない人は是非映画も見てください。

『徒花図鑑』
齋藤芽生著 / 芸術新聞社
造形デザイン学科 3年 田上明莉さん

私のおすすめは、齋藤芽生さんの作品集「徒花図鑑」。世の中の様々な問題を花にたとえて風刺した作品から始まり、どれも架空の花のはずが本当に存在しているかのようにリアルに描かれる。また各々に添えられた題名や説明に皮肉が利いていて面白い。花以外の作品達も実に美しく、添えられた詩のような文章も心に沁みてる。ぜひ独特の世界を体感してみてください。

※このシリーズは、県大図書館での実際の出来事を元にマンガ化しています。

「貴重本」から⑦「復刻版 大日本物産図会」上・下巻 雄松堂書店

この図会は明治初期に活躍した三代歌川広重(1842-94)によって描かれました。日本諸国の名産品の生産工程の様子が描かれており、岡山県からは「備前岡山石筆製図」(備前岡山の和気郡伊部近郊(現在の備前市中部のあたり)で製造されていた石筆を製造している様子を描いたもの)と「備前国白魚漁之図」(児島郡福島の湊藤戸で行われていた白魚漁の様子を描いたもの)が載っています。現在でも名産品として残っているものが多く描かれており、その当時どのように製造されていたかを知ることができます。

豆知識

～図書館に関する雑学～

図書館の自由に関する宣言

(日本図書館協会 1979年)について

この宣言は、国民の知る権利を社会的に保障するという図書館の最も重要な任務を示したものです。誰もがいつでも自由に安心して図書館を利用し、様々な情報を知ることが出来るように、「利用者のあらゆる資料要求にこたえる」「利用者の秘密を守る」などの実践項目が掲げられています。有川浩著『図書館戦争』(メディアワークス、913.6/AR/1)は、この宣言に着想を得て描かれました。情報が制限される世界で図書館が抵抗して闘う物語です。

▶ レファレンス・サービスを知っていますか？

「レファレンス・サービスをご利用ください」と言われても、イメージがわからない方のほうが多いのではないのでしょうか。今よりも身近に、気軽に利用してもらえるよう、本学レファレンス事例のごく一部をご紹介します。

求める本が書架にない!

「ネットいじめ・犯罪」についての課題が出ていて明日が締め切りだと言います。既にこのキーワードの本全て貸出中。そこでキーワードを「情報倫理」に広げて検索すると何冊かヒット。その中の1冊を借りて課題の提出には間に合ったそうです。

古い新聞はどこにあるの？

「過去の新聞はどこにありますか？」という質問がありました。「図書館では過去1年分の新聞を保存しており、新しいもの(約1ヶ月前まで)はエントランスに、それよりも古いものは1階資料室にあります。」と伝えると、調べられて必要な記事を複写されました。

お知らせ

学生アルバイト募集中

平成30年7月13日(金)まで、下記のとおり学生アルバイトを募集しています。(定員に達した場合、受付を締切ることがあります。)

賃金	時給800円	勤務時間	週1回程度
人数	6名程度	平日	16:45～21:45までの5時間
勤務開始日	平成31年4月～ (採用時に相談)	土曜日	8:40～17:30までの8時間(お昼休憩50分)
		面接日	平成30年7月17日(火)、18日(水)

