

Z VESELÉHO ŽIVOTA „MEZI REGÁLY“...

Kauza „občanský průkaz“

Knihovnice: Dobrý den, co si přejete?
Čtenář: Chci občanský průkaz!
Knihovnice: Cože?!?
Čtenář: NO OBČANSKÝ PRŮKAZ!
Knihovnice: Já slyším, ale nerozumím...
Čtenář: Poslali mě za vámi, že máte ve skladu občanský průkaz!
Knihovnice (smích): Jeden bych ve skladu měla, ale v kabelce – můj. Co přesně chcete?
Čtenář: Vlastíí! Cos to chtěla s tím občanským průkazem?
Vlasta
(vynoří se za regálem): No ... něco ... asi knihu
Knihovnice
(pátrá v katalogu): Aha, od Šabacha, nebo CD?
Vlasta + Čtenář: Cóóó?!?
.....a stejně „inteligentní“ dialog pokračuje ještě několik minut.

Přijde čtenář ke knihovnici a ta se ptá: „Copak byste potřeboval?“
Čtenář odvětlí: „Sex a peníze, ale to mi asi neposkytnete“.

Zimomřivá knihovnice Miluška slouží v dětském oddělení. Je oblečená ve svetru a zabalená v šále.

Přijde k ní chlapeček a ptá se: „Máte Husí kůži“. Chlapeček samozřejmě myslel edici, ale knihovnice měla hned jasno, jen nechápala, jak na to ten malý precek přišel.

Zjara do knihovny přijde čtenářka a ptá se na titul „Andělé a démoni“.
Knihovnice zjistí, že je k dispozici (málokdy bývá na regále) a rozradostněle to čtenářce oznámí.
Ta se taky zaraduje a řekne: „To je dobře, v zimě si ji půjčím“.

Při besedě s žáky základní školy v oddělení pro děti.
Knihovnice: Tak a teď mi děti řekněte, co se sklízí na podzim.
Žáček: Bazény!!!

VTÍPKY

ZAJÍMAVOSTI Z NAŠÍ PRÁCE

Už se vám stalo, že jste si chtěli přečíst nejnovější bestseller, přišli jste k nám do knihovny a zjistili, že vyšel před pár dny, už jste v rezervacích na 2. nebo 3. místě? Tak to můžete mluvit o štěstí. Zájem čtenářů o novinky z našeho knihovního fondu je veliký.

Kolegyně z oddělení akvizice dělá, co může, číhá na knižní novinky a **to nejlepší z odborné literatury i beletrie pro naše čtenáře zakoupí**, a přestože oddělení katalogizace pilně vše zkatalogizuje, knihu označí všemi potřebnými informacemi vč. čarového kódu a obalí ji a třeba i přednostně předá do tzv. **volného výběru** – regály v půjčovně, ze kterých si čtenáři knihy sami vybírají – i tak se někdy stane, že se k vám kniha dostane až za několik týdnů.

To proto, že před vámi byli někteří čtenáři rychlejší a knihu si rezervovali dříve než vy. A tak se může stát, že se ocitnete s rezervací na pořadovém místě hodně za číslem 10.

Nezdá se vám to možné? Tak tady je trocha statistiky (z našeho knihovního systému Aleph vybrala pro vaši informaci kolegyně Alice Havránková - akvizitorka):

Nejvíce rezervací ve sledované historii bylo 80!

A kdo získal toto prvenství?

Knih **Padesát odstínů šedi** od **E. L. Jamesové**.

Dalším rekordmanem s **20 rezervacemi**, je kniha **Doba jedová** autorů **Anny Strunecké** a **Jiřího Patočky**.

Ostatní hodně rezervované tituly, které dosáhly nad desítku rezervací:

Stieg Larsson - **Trilogie Milénium**

(Muži, kteří nenávidí ženy + Dívka, která si hrála s ohněm + Dívka, která koplá do vosího hnízda)

Kateřina Tučková - **Žitkovské bohyně**

Vladimír Pikora - **Všechno je jinak**

Vladimír Pikora - **Nahá pravda**

David Mitchell - **Atlas mraků**

Gideon Melanie - **Manželka 22**

Sylvia Day - **Obnažená**

Jonas Jonasson - **Stoletý stařík, který vylezl z okna a zmizel**

Lars Kepler - **Svědčkové ohně**

No a pak úplně všechno, co napsal Jo Nesbo :)

Naposledy **oddělení knihovních fondů** (tak se jmenuje pracoviště, které pro vás knihy nakupuje a připravuje do volného výběru) přednostně zpracovalo knihu **J. K. Rowlingové Prázdné místo**, aby vám, našim čtenářům, byla k dispozici co možná nejdříve od svého vydání.

A kolik čtenářů o ní má aktuálně zájem? Pokud si jí budete chtít rezervovat, bude mít vaše rezervace číslo 9.

Proto neváhejte a pospěšte si.

(číslo aktuální ke dni 6. 5. 2013)

mezi regály

Občasník pro návštěvníky KKKV

17 / 2013
zdarma

Tak už je to tady. První letošní číslo knihovnického občasníku **Mezi regály**. Dali jsme mu trošku nový „kabátek“ a doufáme, že se nám podaří vás pobavit i poučit. Připraveny jsou vtipky z knihovnického života o tom, co se nám opravdu stalo. Dále zde najdete tipy na dobré čtení, představíme vám jedno naše oddělení, připravujeme i zajímavé informace z našeho regionu...
Takže v klidu si sedněte a pěkně si počtete.

Knihovnice

AKCE V KNIHOVNĚ

V měsíci dubnu proběhly v krajské knihovně dvě velmi zajímavé přednášky. Obě se týkaly málo známých a tajemných věcí a poodhalily návštěvníkům závoj do světa, se kterým se příliš často nesetkají.

Ovšem obě se „trefily“ do prvních slunečných a horkých dní letošního roku a proto na ně přišlo méně posluchačů, než by si bývaly zasloužily.

Takže pro ty, kteří nemohli přijít a také pro Vás, naše milé čtenáře, přinášíme v rubrice **Akce v knihovně** stručnou informaci a fotografie z přednášky **Fantastické záhady** (16. 4. 2013) a **Rituály a zvyky židovského pohřbívání** (18. 4. 2013). A to proto, že Vás nechceme ochudit o báječnou atmosféru obou přednášek a zajímavé informace, které nám zprostředkovali jejich lektori - spisovatel, scénárista a záhadolog **Arnošt Vašíček** a předseda společnosti Chevra Kadiša ČR **Chaim Kočí**.

FANTASTICKÉ ZÁHADY ARNOŠTA VAŠIČKA

Populární záhadolog **Arnošt Vašíček** hovořil o návštěvnicích z vesmíru, paranormálních jevech, natáčení televizního seriálu **Strážce duší**, Voynichově rukopisu a mnohém dalším. Pokud Vás tato témata zajímají, doporučujeme Vám z našeho knihovního fondu následující tituly, jichž je pan Vašíček autorem (**celkem máme k dispozici 22 různých Vašíčkových knih**):

- Planeta záhad
- Nedobytná šifra
- Tajemství Dáblvy bible
- Dáblva lest
- Strážce duší
- Vesmírné přízraky
- Záhady Číny a Tibetu
- Záhady Peru
- Sedm záhad strážce duší
- Strážce duší 2
- Egyptské záhady
- Mexické záhady
- Maska smrti
- Utajený svět

ZVYKY A RITUÁLY ŽIDOVSKÉHO POHŘBÍVÁNÍ

Předseda společnosti Chevra Kadiša ČR a správce **Nového židovského hřbitova v Praze Chaim Kočí** hovořil o posledních věcech člověka, jak je vnímá judaismus, a o roli společenství Chevra Kadiša v pomoci nemocným a umírajícím a jejich rodinám v historii i současném životě moderní ŽO.

Pokud Vás toto téma zajímá, nabízíme Vám z našeho fondu knihu **Hřbitovy a pohřbívání**, kde je jedna celá kapitola věnování pohřbívání v Judaismu a pak také **nejnovější číslo měsíčníku MASKIL**, kde naleznete obsáhlý článek o Chevra Kadiša v České republice. Autorem obou jmenovaných statí je Chaim Kočí.

ilustrační obrázek: vybráno z cyklu vyobrazení práce Chevry Kadiši. 80. léta 18. st. Malby na dřevě od neznámého autora. Umístěno v obřadní síň Pražské Chevry Kadiši na Josefově.

DENÍKY V KNIHOVNĚ

Deník Právo

V prvním letošním čísle našeho časopisu Mezi regály bychom Vás rádi pozvali na malý exkurz do **minulosti i současnosti deníku Právo** a pokračovali tak v našem seriálu o denním tisku vydávaném na území České republiky.

Pro začátek uvedme několik základních strophých dat. Deník Právo vychází šestkrát týdně, a to od pondělí do soboty nákladem **260 000** kusů v novinovém formátu berliner (470 × 315 mm). Deník Právo má převážně jednu nebo dvě složky, které se dále dělí na jednotlivé rubriky, z nichž jsou některé jako např. Zpravodajství, Publicistika, Ze zahraničí, Kultura nebo sport stále a jiné jsou vkládány příležitostně. K deníku dále náleží magazíny Styl pro ženy vycházející každé úterý, středoevní Dům & bydlení a sobotní Magazín + TV program.

Majitelem deníku Právo je v současné době akciová **společnost Borgis** s hlavním sídlem v Praze a osmnácti pobočkami rozestavěnými po celé České republice, která byla až do roku 2008, kdy vstoupil na český mediální trh podnikatel Zdeněk Bakala, jediným ryze českým vydavatelstvím. Většinový vlastník společnosti a zároveň současný šéfredaktor **Zdeněk Porybný disponuje 91,4 % akcií**.

Porybný převzal po sametové revoluci s vedením tehdy ještě Rudého práva také vydavatelství Rudé právo, které bylo posléze přejmenováno na vydavatelství Florenc. **V září 1990** pak založil samotnou společnost Borgis, která vydává deník dodnes. Důsledky převzetí vlády nad novinami ho však vystavily trestnímu stíhání iniciovanému samotným vydavatelstvím Florenc. Trestní stíhání bylo po četných interpelacích levicových poslanců u tehdejšího předsedy vlády Petra Pitharta nakonec zastaveno.

Chceme-li se vrátit k počátkům vydávání deníku Právo, nemůžeme opominout politické pozadí, které jeho existenci neustále

PRÁVO

ČTEME O NAŠEM REGIONU

V dnešním vydání knihovnického občasníku Mezi regály bychom Vám rádi přinesli první část vyprávění o lidových krojích Karlovarska, které připravila kolegyně **regionálního oddělení** Gerda Lorenzová. Informace čerpala z knihy **Aleši Balounové Lidové kroje na Karlovarsku**, kterou si můžete i vy vypůjčit v čítárně krajské knihovny v oddělení regionální literatury.

Kroje na Karlovarsku

Jaký byl lidový kroj v našem regionu?

Zdejší kroj, i když nevykazoval zvláštní rysy, měl přesto svůj specifický ráz. Lišil se podle farností a místy i podle národnosti nositelů (Češi, Němci). Týká se to zejména oblíbených barev a jejich kombinací, odlišného způsobu vázání šátků na hlavu u žen apod.

podkreslovalo a v jistých obdobích v podstatě diktovalo jeho řádky.

Každé noviny, přestože o sobě rády prohlašují, že čtenářům předkládají politicky neutrální a objektivní žurnalistiku, musí určitým způsobem reagovat na aktuální politickou situaci. **Deník Právo vyšel z levicového smýšlení a je takto vnímán dodnes. První číslo bylo vydáno 21. září 1920** pod názvem Rudé právo (respektive **Večerník rudé právo**) a hned titulní list hlásal heslo „**Proletáři všech zemí spojte se**“.

Už první vydání tedy nemohlo nechat nikoho na pochybách, jakým směrem se nový deník bude ubírat. Krátce nato se **Rudé právo stalo oficiálním deníkem a hlasnou troubou Komunistické strany Československa**. Prvním šéfredaktorem novin se stal **Bohumír Šmeral**, který byl zároveň jedním ze zakladatelů strany.

Za nacistické okupace se deník připojil k odboji, což vedlo až k zákazům jeho vydávání a vstupu do ilegality. **V ilegalitě bylo Rudé právo vydáváno v letech 1941-1945**. Karta se obrátila po roce **1948**, kdy byla uzákoněna vedoucí úloha Komunistické strany Československa, cenzura postupně zakázala vydávání všech ostatních deníků, které tehdy vycházeli a **Rudé právo se stalo v podstatě jediným deníkem na trhu**. Politicky poplatné zpravodajství provázelo čtenáře prakticky až do sametové revoluce.

Výjimku představovalo období sametového jara, kdy se uvolnění cenzury částečně promítlo i na stránky novin. Podstatnou změnu přinesl až rok **1989**. **K vypuštění slova rudé z názvu došlo však až 18. září 1995**, kdy noviny poprvé vyšly pod jednoslovným názvem **Právo**. Levicová orientace deníku se po revoluci samozřejmě značně zmírnila a **přiklání se nyní spíše k sociálně demokratické politice**.

Deník Právo je podle posledních dostupných statistických údajů **čtvrtým nejčtenějším deníkem v Karlovarském kraji** i v celkovém průměru všech krajů České republiky.

Krajská knihovna může nabídnout kromě aktuálních vydání také archivované starší ročníky Práva respektive Rudého práva. Od roku 1947 až do roku 1988 však nejsou kompletní. Ucelené ročníky uchovává dále **z let 2000 do současnosti**.

Doufáme, že Vám bude náš rozsáhlý archiv v budoucnu užitečný.

(Jana Trešlová - Čítárna)

Mužský kroj (severozápad regionu)

V severozápadní části Karlovarska - **Karlovy Vary, Krásný Les, Krajková, Kynžvart, Bečov nad Teplou, Locket, Sokolov** a okolí muži nosili černé kožené spodky s padacím mostem, nízké holínky někdy vpředu zdobené hedvábným či koženým střípcem.

Kabáty měly černou, hnědou a zelenou barvu, později byla oblíbenou barvou tmavě modrá. Pestrou brokátovou vestu si zdobili stříbrným hodinovým řetízkiem, na který zavěsili památeční prstýnek, ozdobný klíček od hodin, podkůvku či stříbrného ptáčka.

Na hlavě nosili menší plstěný klobouk a u krku černý šátek. Kazajka - krátký kabátec sahající do pasu - se řídila barvou podle kabátu. Místy se nosily i kazajky z tmavě zeleného i černého sametu.

Ve svátek muži obouvali přezkové střevíce nebo měli místo přezky i růžici z kožených řemínků či stužku uvázanou v mašli. K nim pletené punčochy ze silné vlny, které neměly chodidla (punčochový návlak). Byly bílé, šedé, černé, modré, později již pletené i s chodidly.

Ženský kroj (severozápad regionu)

Pro severozápadní oblast byly u ženského oděvu typické delší sukně, sahající 10 - 15 cm nad kotníky, mnohde až téměř ke kotníkům. Oblíbené byly odstíny červené barvy, ale nosily se i modré, zelené a hnědavé. Ve svátek pak sukně brokátové jednobarevné nebo vzorované. U dolního okraje bývaly zdobené portičkami, květinovými stuhami a rozmanitými prýmky. Zástěra byla taktéž z těžkého květovaného brokátu a kryla téměř celou širokou nabranou sukni, pod níž ženy mívaly 6 - 14 spodních sukní, aby byly pěkně "košaté", a aby se sukně při chůzi pěkně pohupovaly, podobně jako na sousedním Plzeňsku.

Dále ženy nosily vlněné černé kabátky a na hlavu si vázaly šátky. Šněrovačka "lajblíček" byla vysoká a místy dosahovala vpředu až ke krčnímu důlku. Nehluboký přední obloukovitý výstřih lajblíčku býval zdoben našitou svíse poskládanou hedvábnou květovanou stuhou a pod ní našitými barevnými prýmky nebo portičkami ve dvou, třech řadách pod sebou. Lajblíček býval šit z tmavších květovaných látek nebo z tmavého jednobarevného sukna či sametu. Ve svátek byl

DOPORUČUJEME DOBRÉ ČTENÍ...

Dnešní „dobré čtení“ není veselé, ale určitě stojí za to!!!

Rankin Ian - Uzly a kříže

První případ detektiva Johna Rebase. Odehrává se ve skotském Edinburghu. Vyšetřování únosů a vražd školaček. Případy se začínají nepříjemně dotýkat i Johna Rebase a jeho bratra Michaela. Kniha má pouhých 170 stránek, ale je nabitá dějem.

Ne moc veselé čtení :)

MUŽ, KTERÝ CHTĚL BÝT ŠTASTNÝ

Autor: **Laurent Gounelle**

Originální název: Homme qui voulait être heureux
Román

Nejnovější vydání: Rybka Publishers – 2008

OKŘÍDLENÁ DUŠE

Autor: **Amanda Stevens**

Originální název: The Restorer

Beletrie / Společenské / Fantasy

Poprvé vydáno celosvětově: 2012

Nejnovější vydání: Knižní klub – 2012

ČTYŘI DOHODY

Autor: **Miguel Ruiz**

Originální název: Four Agreements

Filozofické / Populárně-naučné / Duchovní literatura

Nejnovější vydání: (Všechna vydání) PRAGMA – 2000

Kateřina Tučková - Žitkovské bohyně

Ženy léčitelky, věštkyně, čarodějnice nebo přeživší starogermánské kněžky kmene Markomanů, který osidloval území Moravských Kopanic v Bílých Karpatech přibližně do 1. století n.l. ...

Jedna z nich, bohyně Terézie Surmenová zvaná Surmenka, se v roce 1965 ujímá dětí své tragicky zemřelé sestry. Osmileté Dory a čtyřletého postiženého Jakuba. Je však sledovaná StB a nakonec zavřená do blázince, kde později umírá. Děti vyrůstají v ústavech. Když Dora dospěje, vrací se na Žitkovou a pomaloučku rozplétá osudy žitkovských bohyní, aby zjistila, proč její teta musela předčasně zemřít.

Bohyně jsou fenoménem pouze moravsko-slovenského pomezí. Posledně zemřela v roce 2001. Dokázaly léčit, zahnat bouři, vidět minulost, předvídat budoucnost, uhranout, ale i zabít. Žily v překrásném, ale chudém kraji, kde pálenka a negramotnost byla v každé chalupě, kde muži bili své ženy, kde víra v boha byla neotřesitelná a kde se zastavil čas.

zdobený zlatou a stříbrnou nití, flitry a barevnými sklíčky. Zadní díl byl taktéž zdoben. Ke šněrování se používala stužka, šňůrka, o velkých svátcích stříbrný řetězek.

Na nohou ženy nosily přezkové střevíce a černé nebo červené punčochy, později i bílé.

Košilka měla široké nabrané rukávy, zakončené kraječkou. Rukávy byly místy kratší než k lokti, jinde až po loket. U krku ženy nosily dvojité límeček "krejzl", zdobený obkroužkováním nebo zoubkováním.

Na rukou ženy nosily s oblibou stříbrné prsteny (zvané "Fingaringla").

Velmi oblíbené byly stříbrné řetězkové závěsové náhrdelníky (zvané "Weiatsg'haeng"), které se nosily v celé severozápadní části regionu s výjimkou Chebska. Tento několikanásobný řetězek vzadu končil poutky k provléknutí stužky k uvázání. Vpředu z něj splyvala bohatá výplň z rozličných mincí, růžic, srdčiček a křížků.

Příště pokračujeme exkurzí do lidových krojů jihovýchodu karlovarského regionu.

RUKOPIS NALEZENÝ V AKKONU

Autor: **Paulo Coelho**

Originální název: Manuscrpto encontrado em Accra

Beletrie / Román / Společenské

Poprvé vydáno celosvětově: 2012

Nejnovější vydání: Argo – 2013

Tana French - Podoba

Detektiv Cassie Maddoxová se v dřívě dostala do potyčky s psychopatem a ještě se z ní nevzpamatovala. Nastupuje na novém místě v oddělení domácího násilí. Pomalu se sblíží se svým bývalým kolegou z oddělení vražd Samem O'Neillem. Cassie se dostává k případu mrtvé mladé dívky, která je jí neobvykle podobná a navíc má průkaz na jméno Lexie Madisonová. To jméno používala Cassie jako agentka tajných operací.

Pět set stran, které se čtou jedním dechem. Propracovaný vnitřní život hlavní postavy Cassie. Sympaticky prostořeká a samostatná kriminalistka vás jistě nebude nudit.

POTŘEBY PRO SEBEVRAHY

Autor: **Jean Teulé**

Originální název: Le Magasin des Suicides

Beletrie / Komedie

Nejnovější vydání: Garamond – 2011

Hektorova cesta aneb hledání štěstí

Autor: **François Lelord**

Originální název: Le voyage d'Hector ou la recherche du bonheur

Román

Nejnovější vydání: Smart Press - 2005

