UČENIČKI RADOVI NA TEMU:

KNJIŽNICA – KLJUČ ZA PROŠLOST , SADAŠNJOST I BUDUĆNOST

Knjiga, knjižnica-ključ za budućnost, sadašnjost i prošlost

Iako nismo razmišljali o tome, od početaka naših života, zapravo živimo uz književnost. Razlog tome beskrajno je preslušavanje najdražih nam bajki i pripovjedaka uz nadu da ćemo napokon zaspati. Neumorne dječje duše topile bi se upijajući riječi već poznatih priča. Ta djela koja smo slušali tijekom djetinjstva odredila su nas kao osobe u budućnosti, razvila su nam maštu i pridonijela lakšoj spoznaju svijeta oko nas na način koji smo sami odabirali. Tijekom odrastanja slušali smo razne verzije priča od naših roditelja, braće i sestara, a s vremenom smo i mi stekli mogućnost čitanja i tako postali još jedan od brojnih čitatelja koji uživaju u svijetu koji se odvija daleko od stvarnosti. Onda spoznajemo djela kako želimo, na svoj način. A kada dobijemo priliku da se upoznamo s pojmom knjižnice, tek onda otkrivamo pravo bogatstvo pisane riječi jer ona sadržava mnoštvo djela koja se isprepliću u velikome vrtlogu misli i poruka koje nas vode kroz život. Brojna zapisana iskustva pomažu nam da lakše prebrodimo teške životne situacije i nestanemo u nekim neistraženim prostranstvima našega duha koji čezne za nadahnućem koje pronalazi u nekome od oblika umjetnosti, najčešće u književnosti kao najdostupnijem obliku. No, u današnje kao i buduće vrijeme, zanemaruju se prave vrijednosti. Iako nam pisani oblik nekoga djela više odgovara od filmske verzije upravo zbog toga što gledajući film djelo ne spoznajemo na svoj, nego na redateljev način, opet će nas većina prije odabrati film. Izgubila se navika za čitanjem. Prije se to radilo zbog želje i zanimanja za napisanim, a danas, rijetko, najčešće čitamo ako nemamo nikakvog drugog posla, da izgubimo vrijeme. A ako i osobe koje su na neki način odrasle uz knjigu počele zanemarivati čitanje, što onda možemo očekivati od generacija koje tek dolaze, od onih okruženih tehnologijom koji nemaju nikakvu potrebu za čitanjem. Tako postajemo svjesni da je mladost sve manje pismena i maštovita, te ograničena u pismenome izražavanju. Najmlađima uskraćen je i prijeko potreban razgovor i poneka priča prije spavanja, nažalost, zamijenjeni su cjelodnevnim gledanjem crtanih filmova, najčešće neprikladnih za dječju dob. Ali eto češće ćemo prihvatiti neku novost iako nam, možda i ne odgovara, nego se potruditi očuvati neku staru naviku, koja bi nam više koristila. Naravno, uvijek će biti onih koji će više cijeniti papir i tintu pod prstima od ekrana pred umornim očima, samo što će ih biti sve manje, kao i onih koji što imaju nevjerojatnu maštu da ispričaju bajke koje nam oduzimaju dah svojom tajnovitošću i ljepotom događaja i likova. Budućnost je nepredvidiva i stoga možemo samo nagađati moguće scenarije.

Tako nam ostaje mogućnost da se i mi priklonimo novim trendovima, ili da se držimo dobrih starih knjiga koje su nas u najkraćem vremenskom roku mogle istovremeno i očarati i zaprepastiti. Sve ostaje na nama, na generacijama koje dolaze, sami odabiremo što želimo bio to dobar ili loš odabir, jer, knjižnice će uvijek biti tu sa svojom kolekcijom knjiga, za svakoga od nas, mlađe ili starije, obožavatelje svih žanrova, odabrali ih prije ili poslije.

 Martina Čuljak 1a

KNJIŽNICA, KNJIGA – KLJUČ ZA BUDUĆNOST, SADAŠNJOST I PROŠLOST
Knjiga! Najveće blago ovoga svijeta!
Zahvaljujući njoj znamo mnogo toga o prošlosti. Dok je još nije bilo, priče su se prenosile usmenim putem i s vremenom zaboravljale. Zbog toga se počelo zapisivati na razne materijale. Glinene pločice, papiruse… To nam danas puno pomaže jer zahvaljujući tome znamo mnogo toga o prošlosti. Iako je bilo zapisivano, nije bilo dostupno. Ljudi su zapisane riječi više cijenili jer su bile teško dostupne i skupe. Zahvaljujući Johannesu Gutenbergu i izumu tiskarskog stroja knjige su postale pristupačnije i jeftinije. Započelo je obrazovanje ljudi i širenje pismenosti.

 Od malena, ne shvaćajući to, kroz bajke, basne i pričice koje nam roditelji pričaju budimo maštu koja nas vodi kroz život. Kada smo tužni i nesretni dovoljno je samo zaviriti u maštu i zamišljati bolji i ljepši svijet bez problema, u kojem težimo ka boljem životu, prema našim životnim ciljevima. Svaka knjiga ostavlja dojam na nas i kroz te knjige učimo o životu koji je pred nama.
Danas su knjige, nažalost, zanemarene. Internet preuzima važnost u ljudskom životu, a naročito kod mlađih generacija. Možemo naći čak i knjige, ali to baš i nije dobro. Više nemamo osjećaj papira pod prstima, miris knjige… U školama se đaci umjesto čitanja lektira oslanjaju na internetske kratke sadržaje i to nam se čini kao najbolja opcija, ali u budućnosti će nas puno koštati. Koštat će nas naše pismenosti i znanja. Djeca se sve više ponašaju kao ''roboti''. Škola,
računalo, spavanje… Škola, računalo, spavanje… I tako iz dana u dan.

 Živimo u užurbanom svijetu u kojem se nemamo vremena okrenuti oko sebe, no bez obzira na to, ako imamo volju, lako nađemo vremena za knjige. Uz razna pročitana djela imamo mnoštvo tema za razgovor i svijet sagledavamo iz različitih kutova jer svaki pisac ima svoj pogled na život i razne događaje. Nažalost, rijetko tko traži vremena za takvo opuštanje. Mislim da upravo zbog toga zaboravljamo upotrebljavati maštu. Uz silnu tehnologiju ne poštujemo dovoljno knjigu i književnost, a bojim se i pomisliti što će biti u budućnosti ako ne počnemo mijenjati navike.

Osobno pokušavam što više vremena odvojiti za čitanje knjiga, ali uz školu to baš i nije uvijek izvedivo. Zahvaljujući praznicima, sve se može nadoknaditi.
Trebamo osvještavati druge o važnosti književnosti zbog težnje boljem životu kojeg dobivamo zahvaljujući maštanju. Bez te osviještenosti, knjige će sve više i više skupljati prašinu na policama knjižnica.
Antonela Jurić-Arambašić

Knjižnica,knjiga-ključ

za budućnost,sadašnjost i prošlost

Svijet bez književnosti,bez debelih dosadnih knjiga.Koja divna ideja! Nema Dostojevskog,ni Agathe Christie,Homera i Ilijade,a najvažnije od svega,nema lektire.Uživancija...Ali,uvijek ima ono 'ali'.Nije to baš tako dobro kao što zvuči.Svijet bez književnosti bio bi jednostavno,nemoguć.Siromašan,nepotpun.Ne bismo znali što i kako je bilo nekada,niti bismo znali išta o onome što ne znamo.Vladalo bi potpuno neznanje.Civilizacija bi bila strani pojam.Unatoč tome i danas postoje ljudi koji nikada nisu čuli za literaturu,dok ima i onih koji jesu,ali baš i ne mare te su zbog toga uskraćeni za jako puno informacija.Književnost nas uči o ljudskosti i zato je jako važna.Knjige su te koje nas zapravo prate kroz povijest.Možda ostane video ili nešto iz vremena prije,ali knjige su ključni pojam.To je za one koji imaju vremena i želje obavijestiti se o nečemu,za one koji znaju uživati u svakom dijeliću poezije,proze.Knjige su poput 'spore hrane',sadržaj koji se mora riješavati polako.Drukčije su od 'brze hrane',tj.raznovrsnih medija,jer ti privuku više pažnje i pružaju određeni mir.Dok mediji to ne mogu.Zanimljivosti ima,ali se ne zaustavljaju na tren,ili na neko vrijeme da bismo razmislili,uočili detalje...Knjige su poput savršenog platna za prikazivanje emocija.Može izgledati bajno,nestvarno,bezobrazno ili tužno,ali to je ono u što ljudi vjeruju ili pak žele vjerovati.Nekima je to način života.Ponekad poželimo pobjeći od stvarnosti,od ovog svijeta pa zavirimo u svijet onoga tko je to objavio.Tada knjiga postaje naš najbolji prijatelj i pokušavamo se približiti sami sebi,otkriti tko uistinu jesmo i indetificirati svoju prazninu.Tražimo utjehu u stihovima,dugim rečenicama.Ponekad,dok prolazim između redova knjižnice,osvrćem se i vidim na tisuće različitih knjiga.Nije li zapravo nevjerojatno koliko ljudi ulaže svoj trud,svoje vrijeme,misli i razmišljanja,samo da bi se približili nama,da bi nam dali odgovore na neka pitanja i postali prijateljima u vrijeme nesreće,u vrijeme tuge,ali i onda kada smo sretni? Mnogi to ne cijene,a trebali bi.Jer knjige su ključ za našu budućnost,sadašnjost i prošlost.Daju nam priliku da shvatimo pojmove koje prije nismo čuli.Pružaju nam šansu da budemo uspješniji u svemu,grade naš vokabular i prate nas kroz život.Uljepšale su naše djetinjstvo,dale nam primjere ponašanja,razmišljanja,postupaka.Knjige imaju zaista veliku moć.Sadrže različite teme,pa se zbog toga možemo lakše pronaći u nekoj od njih.Možda je romantika u knjizi nekad samo iluzija,ali na kraju dana ona nam pruža snagu,moć.Potiče u nama,ili barem nekima od nas,optimizam,vedriji pogled na svijet u kojem se nalazimo.Točnije,knjiga je pojačanje našeg života.Također možda je radost u nadrealnom svijetu kratkotrajna,ali posljedice su trajne.Postoji uvijek i pouka,koja je nekad baš onaj odgovor za kojim smo tragali ili je možda samo poruka koja će promijeniti naš stav,razmišljanje.Kako god bilo,veliko je bogatstvo u knjigama,nikad ne znaš što te očekuje,pa upravo zbog toga i jesu privlačne,zanimljive.Povežemo se s likovima,postanu stvarni bar na trenutak.Dobro je ponekad zastati,uroniti u taj svijet,odmaknuti se od stvarnosti,uočiti što nam pjesnici žele istaknuti.Također i učiti o životu na različite načine.Samo se nadam da će uvijek postojati ljudi koji su spremni podijeliti svoju priču s nama,ili barem dio nje. Jer,knjiga je naš prozor u svijet.Širi naše vidike,obogaćuje dušu i uz nju nikada nismo sami.I kad pročitamo zadnju stranicu,nije kraj.Jer,uvijek se možemo vratiti na početak.Kao starom,dobrom,dragom prijatelju...

 Sara Filipa Delić 1c

Knjižnica, knjiga – ključ za budućnost, sadašnjost, prošlost

Kao što već svi znamo, čitanje je jedna od najbitnijih stvari kako bismo uopće bili pismeni i znali lijepo komunicirati. Knjižnica upravo tome služi. Ona je mali „raj“ u kojem čitajući upijamo razna znanja. Dok čitamo vrijeme se nekako zaustavi, a mi se nađemo na nekom potpuno drugom mjestu, u nekom potpuno drugom vremenu, gdje možemo biti što i tko god želimo. Upravo je zato čitanje poput „droge“. Kaka jednom počneš, ne možeš se zaustaviti. Samo što ono ne može nauditi čovjeku.

U prošlosti su ljudi više posjećivali knjižnice i više su čitali. Danas ljudi isto čitaju, ali ne i dovoljno. Mladi su postali okupirani tehnologijom i svime onim što „truje“ mozak. Upravo je to uzrok današnjem vulgarnom načinu komunikacije među mladima. A ako se i u društvu nađe onaj jedan koji je drugačiji i kulturniji, svi ga smatraju čudakom.

To zbilja treba prestati. Ipak budućnost ostaje na nama mladima. Ako smo mi ovakvi, kakav će život biti našoj djeci, a na kraju krajeva i nama samima? Trebamo poduzeti nešto kako bi se to promijenilo, kao na primjer početi čitati. Pod tim se ne misli na čitanje bez razumijevanja, nego na čitanje s užitkom. Stoga, čitajte, čitajte, čitajte, jer je knjiga zaista ključ za prošlost, sadašnjost i budućnost.

Petra Jurić Ćivro, 1.C

Knjižnica budućnosti

Novo doba dolazi u kasu, stara tehnologija se gasi,

ljudi rade naselja na Marsu,

Zemlju sada robotika krasi.

Puste knjižnice diljem svijeta

obnavljaju se u novom ruhu,
knjige zamjenjuju mnoštvo tableta

te samo trunu u zabačenom kutku.

Knjižničarke grizu nokte od nervoze,

njihov posao je pod upitnikom,

roboti na posao u letjelicama dolaze

dok one koračaju teškim korakom.

Stare knjižnice nema na vidiku,

zauvijek je nestala s planeta,

nova sada bliješti u svom stilu,

u stilu knjižnice budućnosti.

Jure Bučević, 3.A

Bez naslova

Kroz korice prolazim

do vrhunca radnje dolazim.

Glavni lik je već u drami

uzbudljivo mu prolaze dani.

Iščekujem svršetak radnje

Jesam sretan? Više, manje.

Kraj knjige mi se smiješi

da sve zaplete riješi.

Zvonimir Jurković,3.A

Knjige padaju u zaborav

Otkad knjiga više nema,

Nestale su i knjižnice puste,

Za učenika nema problema,

Zbog računala koja pamet svoju izuste.

Knjige su dio velike bašte,

Njihova krasna slova nisu glavna bit,

I ljepota piščeve mašte,

Nego je sad moderni tablet hit.

Marin Ančić, 3.A

Knjižnice

Oj knjižnice od davnina

knjige tvoje su milina

knjige tvoje ispunjene znanjem

kao čovjek vjerovanjem.

Nekoć bila si puna raje

koja je s guštom upijala znanje.

Sada nisi kao prije

no puno toga promijenilo se nije.

Danas knjiga tema je rjeđa

mnogi okreću joj leđa.

Kompjutorsko doba učinilo je svoje

knjiga polako gubi mjesto svoje.

Budućnost već kuca na vrata

knjižnica postaje zona mraka.

I tako to s knjižnicom biva

ona sada mirno sniva.

Ivan Sarić, 3.A

Knjižnica
Knjižnicu voli svak',

ali ima onih,pak,

koji prođu pokraj nje,

a da je ni ne primijete.

Ona je majka svih knjiga

što se okupiše bez ikakvih briga,

no rasprava je o problemu,

koja ima bolju temu?

Kroz život one te prate

nekima rijetko navrate.

Situacija to je često

za njih, kažu, ne nađu mjesto.

Knjiga je svetinja

znanjem ona tinja.

Slova razgranato kao da govore

pročitaj nas, majstore.
Filip Krišto, 3.A

Knjižnica

Knjige skup papira

ne daju nam mira.

Na prvu tako teške

bez i jedne greške.

No kad prolazim kroz riječi

sve zablude mi liječi.

Budno prolaze mi sati,

a čitati ne moga stati.

Čežnja me vuče novoj

već čitam novi dvoboj.

Roman, zbirka pjesama

knjige pune poema.

Vrsta nije važna

dok god je tema snažna.

 Giuliano Grmovšek, 3.A
Šećer dolazi na kraju pa tako i antologijska pjesma Slavka Maglice iz 3.A.

Knjižnica

Knjižnice kućo STARA

bil' mi knjigu DALA.

U tebi je puno SPISA

iz kojih se čita MISA.

Ti pamtiš za sva VREMENA

gora si nego moja ŽENA.

Pamtiš sve nepotrebne PODATKE

tko i kada gonio je PATKE.

[image: image2.jpg]

KNJIŽNICA I KNJIGA - KLJUČ ZA BUDUĆNOST, SADAŠNJOST I PROŠLOST

Knjiga je po UNESCO-u ukoričena tiskana omeđena publikacija od najmanje 49 stranica. U engleskom jeziku riječ „book“ dolazi od staroengleske riječi „boc“ što znači knjiga. Danas u svijetu ima puno knjiga, ali nije uvijek bilo tako. Prije oko 8000 godina nije postojalo pismo. Ljudi su se jedva znali sporazumijevati. Pismo se pojavilo tek 3500. g. pr. Kr., ali svejedno, većina ljudi nije bila pismena čak do 19. stoljeća. Jedini koji su tada znali pisati bili su svećenici. G. 3000. pr. Kr. pojavili su se prvi preci knjige. Preci knjige potječu iz Egipta i pisani su na papirusu. Prve knjige u današnjem smislu riječi pojavile su se oko 1. stoljeća nakon Krista. Sastojala se od više komada pergamenata jednake veličine koji su savijani na sredini i spajani kožnom kopčom. U 14. stoljeću pergament je zamijenjen papirom koji je bio mnogo jeftiniji i jednostavniji za proizvesti. Prve tiskane knjige pojavile su se početkom 16. stoljeća i zvale su se inkunabule. Prva tiskana knjiga bila je Biblija. Nakon otkrića tiskarskog stroja 1455.g. počinje masovna proizvodnja knjiga. Ustanova u kojoj se prikupljaju, sređuju i pohranjuju knjige naziva se knjižnica ili biblioteka. Prve knjižnice nastale su davno, prije više tisuća godina. Najstarijom knjižnicom smatra se knjižnica egipatskog cara Osimanziosa. Već 700.g. pr. Kr. u Mezopotamiji su postojali hramovi u kojima su se nalazile dobro uređene knjižnice. Knjige su u tim knjižnicama bile u obliku glinenih pločica ispisane klinastim pismom. Oko 22 000 takvih glinenih pločica danas se čuva u Britanskom muzeju u Londonu. Najpoznatija knjižnica svih vremena nalazila se u Aleksandriji. Knjižnice su se posebno razvijale tijekom povijesti. Najpoznatije knjižnice današnjice su: Nacionalna knjižnica u Parizu, Britanski muzej u Londonu, Carska knjižnica u Berlinu i dr. U Hrvatskoj najpoznatije knjižnice nalaze se u Zagrebu. U Kninu postoje Gradska knjižnica i 3 školske knjižnice. Knjižnica Srednje škole Lovre Montija i SSŠ kralja Zvonimira sadrži oko 8000 knjiga. Knjige su jedan od čovjekovih najboljih prijatelja. Bez knjiga i pismenosti život bi bio nezamisliv, da ljudi tisućama godina ne komuniciraju putem pisma ili da ne uče iz knjiga. To bi značilo da bi danas većina ljudi bila nepismena, ne bi bilo ni škola ni fakulteta. Knjiga je najvažnija za budućnost, pogotovo za mladež. Školovanje i čitanje knjiga uvjet su boljeg života. Meni je knjiga jako važna. Knjige je važno čitati, ne samo za buduće obrazovanje, nego i za svakodnevnu komunikaciju i izražavanje. Postoje različiti žanrovi knjiga, od ljubavnih do kriminalističkih. Svaka knjiga ima svoju vrijednost i može nas potaknuti da otkrijemo značenje novih riječi čime proširujemo svoj rječnik. Čitanjem knjiga produbljujemo maštu, a ona je jako važna. Produbljivanjem mašte ulazimo u čaroban svijet u kojem je sve moguće. Danas, nažalost, mladi na računalu proširuju „maštu“ pa se tako gubi lijepo izražavanje i komunikacija koja danas sve više nedostaje. Ipak knjige i knjižnice ključ su za budućnost, sadašnjost i prošlost.

Lorena Borovac 1.a
Knjižnica knjiga-ključ prošlosti, sadašnjosti i budućnosti

Od prapovijesti ljudi su imali potrebu zapisivati važne događaje iz svog vremena. Tako pisane tragove nalazimo u kamenu, na zidovima spilja u kojim su živjeli i sl.

Otkrićem papirusa počinje novo razdoblje za razvoj budućeg bibliotekarstva. Ljudi shvaćaju važnost pisanja i čuvaju razne dopise koji su nam pomogli u rasvjetljavanju povijesti. Pojavljuju se prvi sakupljači pisanog „blaga“ koji su preteča današnjih arhiva i knjižnica.

U razdoblju od 15.st. do danas knjižarstvo napreduje i postaje svjedokom vremena budućim generacijama. Dakle, unatoč napretku tehnologije, izvorna knjiga je i dalje velika vrijednost civilizacija. Kroz povijest su knjižnice očuvale neprocjenjivo blago, čuvaju ga i danas, ali će ga čuvati i u budućnosti. Razna digitalna izdanja pojedinih knjiga ne mogu zamijeniti tiskane knjige, koje nam je puno jednostavnije nositi sa sobom i čitati gdje god želimo…

Jednostavno, knjiga ima dušu. Ona nas oplemenjuje, razvija naš duh, pomaže u shvaćanju svijeta. Zapravo, ona je bogatstvo. Stoga će i knjižnice, bez obzira na način tiska i obrade knjiga i dalje biti naše bogatstvo, jer one zaista jesu ključ prošlosti, sadašnjosti i budućnosti, one nam svojim postojanjem otvaraju vrata prošlosti. Pružaju nam radost sadašnjosti i nadu budućnosti.

Ana Slugan 2.B

KNJIŽNICA, KNJIGA – KLJUČ ZA BUDUĆNOST, SADAŠNJOST I PROŠLOST

Mnogo djece, a i odraslih ljudi danas sve manje čita knjige i odlazi u knjižnicu. Zašto je to tako? Je li internet preuzeo moć nad knjigom? U zadnje vrijeme često čujem od odraslih kako današnja djeca sve manje čitaju, kako idemo krivim putem, da nismo načitani, da provodimo previše vremena sjedeći za računalom i na internetu. Je li to zaista tako? Zašto se kaže da je knjiga naša prošlost, sadašnjost i budućnost? To su pitanja o kojima svakodnevno razmišljamo.

Nekima je čitanje ,,tlaka,” a nekima je to vrsta zabave. Neki će radije pročitati neku knjigu kako bi utrošili svoje slobodno vrijeme dok će drugi radije gledati televizor ili sjediti za računalom. Jednom sam pročitala rečenicu koja me potakla na razmišljanje: ,,Svaka knjiga jednim svojim dijelom, bilo to posvetom, naslovom, rečenicom, ulomkom ili likom utječe ne nas, mijenja neki naš skroviti dio, potiče nas na razmišljanje, na promjene, a ponekad čak i na djelovanje…” Razmislimo li malo, shvatit ćemo da je ova rečenica u potpunosti točna. Iz svake knjige ili nekog njenog dijela možemo izvući pouku i primijeniti je u životu. Čitajući knjige možemo biti bilo tko, raditi bilo što i maštati koliko god želimo. Čitajući postajemo netko drugi, u sebi gradimo svjetove koji zauvijek ostaju u našem srcu. Zato su knjige naša prošlost, sadašnjost i budućnost.

Na kraju zaključujemo: svi pisci žive kroz svoja djela. Živjeli su u prošlosti, žive danas i živjet će zauvijek.

Marijana Mijač, 1.a

Knjižnica, knjiga-ključ za prošlost, sadašnjost i budućnost

Knjiga? U današnje vrijeme za mnoge samo tiskana kolekcija papira s mnogo crnih znakova. No George R. R. Martin napisao je: „Osoba koja čita knjige proživi tisuću života prije nego što umre, a čovjek koji nikada ne čita živi samo jednom.“ I zaista je u pravu jer nekima su ta brojna slova, riječi i rečenice promijenile život, naučile ih da cijene ono što imaju, riješe svoje probleme, postanu bolji ljudi ili se jednostavno smiju tuđim dogodovštinama.

Od davnina ljudi su prepričavali stvarne ili izmišljene događaje. U početku su se priče prenosile usmenom predajom kroz mnogo naraštaja. Zatim su ih počeli zapisivati, te tako neke od njih i danas možemo pročitati. Takve knjige otkrivaju nam kako su ljudi živjeli mnogo godina prije, koje su njihove pretpostavke o nečemu što smo mi već istražili i sa sigurnošću možemo reći što je, u što su vjerovali i mnoge druge stvari o njihovim životima. Knjige nam kazuju kako ljudi žive u drugim krajevima svijeta u kojima vlada glad, neimaština i ratovi. Žene koje još uvijek nisu ravnopravne s muškarcima mogu nam predočiti kako one žive. Zbog takvih knjiga shvatimo da smo rođeni pod sretnom zvijezdom. Neke nas uvode u svijet mašte i fantazije, navode nas na razmišljanje kako bi bilo živjeti u nekom drugom svijetu ili vremenu.

Neke knjige će nas razočarati ili ostaviti ravnodušnima, a druge će nas uspjeti oduševiti, natjerati da je pročitamo iznova svaki put kada je vidimo na polici, da pričamo o njoj i hvalimo je gdje god nam se ukaže prilika. Ali koju god knjigu da pročitamo, trebamo biti sretni jer smo proživjeli još jedan život, imamo iskustvo više i svakom knjigom postajemo sve oštroumniji i mudriji. I uvijek trebamo imati na umu da je knjiga vrjednija od svih spomenika, jer ona sama gradi spomenike u srcu onoga tko ju čita.

Petra Pokrovac, 1.a

KNJIŽNICE: PROŠLOST,SADAŠNJOST I BUDUĆNOST
 Godina je 1638.,godina rođenja francuskog kralja Luja XIV. I smrti najznačajnijeg hrvatskog baroknog književnika Ivana Gundulića. Doba je najvećih ustanaka seljaka i kmetova, doba stalnih turskih napada i pohoda na Hrvatsku. Razdoblje je puno nedoumica, odmjeravanja snaga i otvorenih političkih bitaka, ali i razdoblje u kojem se otvara jedna od prvih pravih narodnih knjižnica- knjižnica Anne Amalie u Njemačkoj. Izum tiskarskog stroja olakšao je umnažanje tekstova, što je dovelo do višeg nivoa pismenosti pa u knjižnicu ne odlaze samo plemići i vjerski velikodostojnici već i „obični“ građani.

 Godina je 2004., godina smrti hrvatskog književnika Ante Gardaša, godina u kojoj je NASA-ina letjelica MERA sletjela na površinu Marsa. Južnu Aziju zahvatio je tsunami i za sobom odnio gotovo 250 000 ljudskih života. Iste godine Europskoj uniji se pridružuje deset novih članica. Knjižnicu Anne Amalie zahvaća požar koji uništava dio njezine bogate zbirke. Izum računala omogućava ljudima lakši pristup informacijama pa knjižnice ne posjećuju kao prije. Krajem 20.st. pojavljuje se nova- digitalna knjižnica koja spaja tehnologiju s jedne strane i veliku količinu složenih podataka s druge strane. Knjižnice uglavnom koriste učenici i studenti koji u njima uče.

 Godina je 2032., Europa, Amerika i veći dio svijeta ukidaju papirnati novac kao sredstvo plaćanja, kreditne kartice se također više ne koriste, da bi nešto kupili potreban nam je samo otisak prsta. Rođeno je prvo dijete na Mjesecu, dječak Moonkey. Gotovo sva voda koja se pije je destilirana morska voda. Knjižnicu Anne Amalie više nitko ne koristi da bi čitao knjige. Većina ljudi ima tehnološke uređaje koji im omogućavaju pristup svim mogućim informacijama, podacima i djelima iz cjelokupne svjetske književnosti (koja se više ne zove književnost)…

 Katarina Bronić, 3.A

Knjižnica, knjiga- ključ za budućnost, sadašnjost i prošlost

Znate miris one stare prašnjave knjige s police u kutu? Osjećaj kada je počnete čitati i jednostavno nemate mira dok ne dođete do kraja? Tek onaj osjećaj kada uđete u knjižnicu? Neopisivo. To je riječ koju ću iskoristiti u opisu. Neopisivo.
Možda je to baš ono što nam danas treba. Djeca ne znaju za Crvenkaicu, Bambija, Paleta. Tužno. Sve se svelo na televiziju, kompjuter, igrice i zabavu. Nema više čitanja, zamišljanja likova ni sjedenja pokraj peći čitajući. Ostati ravnodušan prema knjizi znači svjesno osiromašiti svoj život. Ako želite da vam knjiga živi, i da potraje dugo, morate je znati napisati. Nju se mora čitati na mnogo različitih načina. Moramo je shvaćati na mnoge načine. No ipak, svaka generacije će drugačije čitati, zamišljati i shvaćati neka velika djela.
 Knjižnice su najveće bogatstvo svijeta. Svi dukati i zlatnici svijeta skriveni su u tim knjigama. Potražite, i naći ćete! Nećete se pokajati ako se sjetite one stare, prašnjave knjige koju nitko nije dodirnuo godinama, možda čak i desetljećima. Do sada još nitko nije požalio. Nemojte suditi knjigu po koricama. Isto tako, nemojte ni zlatnike suditi prema sjaju. Možda će oni jednom u budućnosti jače sjati, baš kao i naše znanje. A možda bude upravo suprotno od toga. No, mi to nikada nećemo znati.
 Knjige su oduvijek bile uz nas, i zauvijek će biti. Nikada nas neće iznevjeriti. Ne one. Knjižnice i knjige su ono što trebamo čuvati. Njima moramo pridavati mnogo pažnje i vremena, mira i tišine. Jer, dragi čitatelju, bez knjige si nitko i ništa. Bez knjige si čovjek bez prošlosti, sadašnjosti i budućnosti.
Maljić Katarina, 1.c

Knjižnica, knjiga-ključ za budućnost, sadašnjost i prošlost

Kakvu važnost za nas danas ima knjižnica, a kakvu knjiga? U suvremenom svijetu, gdje prevladavaju mediji poput interneta i televizije, knjiga je očito izgubila važnost. Znaju li današnja djeca ljepotu čitanja, i ne samo oni nego i odrasli ljudi koji, nažalost, sve rjeđe čitaju. Zašto je ljudima postalo „teško“ čitati? Zašto nemaju vremena za čitanje, a imaju za nešto drugo nevažno?

 Zašto ljudi ne shvaćaju da je knjiga iznimno važna, pomoću nje se razvijamo intelektualno, razvijamo i svoje mišljenje, donosimo argumente i vlastite stavove. Također, učimo „govoriti“ vlastiti jezik te lijepo se izražavati. Knjige nas, osim toga, uče raznim stvarima ovisno o njihovoj vrsti i namjeni. Kažu da znanje ima moć, a većinu tog znanja dobivamo upravo čitajući. Moglo bi se slobodno reći da je čovjek pametan onoliko koliko pročita knjiga. Čitanjem, također, potičemo svoje emocije i upoznajemo same sebe. Ipak, u neka ne tako davna vremena, djeci su se čitale bajke i priče za laku noć. One su ih učile o životu, o ljudima i onim najljepšim ljudskim osobinama. A danas? Danas djecu nasilni filmovi i igrice „uče“ upravo suprotno. Djeca jednog dana neće imati tako lijepa sjećanja i osjetiti čar knjige. No, koji je uostalom ključ između književnosti i knjige, budućnosti, prošlosti i sadašnjosti? Knjiga nas povezuje, povezuje mjesta, ljude, događaje. Ne možemo u budućnost ako nismo u sadašnjosti, a toga nema bez prošlosti. Kroz povijest je knjiga imala veliko značenje jer nije bilo medija kao danas. Zapravo ona je bila najveći i jedini medij. Svi važni događaji i priče bili su zabilježeni. Knjiga je bila cijenjena, a onaj tko je znao čitati bio je ugledan i vrijedan poštovanja. Nažalost, danas to više nije tako,a poražavajućih 44% Hrvata u zadnjih godinu dana nije pročitalo ni jednu jedinu knjigu. Ljudi su zaokupljeni tehnologijom i sve se više udaljavaju od knjige.

Budućnost bi mogla biti još gora ako se nešto ne učini na vrijeme. Mogli bismo izgubiti vrijednost knjige, književnosti i knjižnice, zaboravljajući sve njihove čari. Hoćemo li i dalje biti pismeni i obrazovani? Hoće li naša djeca znati što su to priče za laku noć koje smo toliko rado voljeli slušati i upijali svaku njihovu riječ?

Mariana Radović 1.a

Knjižnica, knjiga – ključ za prošlost, sadašnjost i budućnost
Kad kažu da je znanje moć, zapitam se koliko je u tome zaista istine. Možda se nikad ne bih ni zapitala da toliko puta ne naiđem na tu rečenicu: ˝Znanje je moć˝. Jer što je znanje i koliko je stvarno?

Svi težimo ka istini i nečija istina ne mora nužno biti i moja istina. Koliko god se slično obrazovali ili čak, usudim se reći, utjecaj koje su neke činjenice i događaji ostavili na nama nisu isti.. Sve manje nailazim na ljude koje čitaju ili na ljude koje pročitano doživljavaju. Koliko je to žalosno reći, ali je istina, uči se tek da bi se dobila određena ocjena, a takvo stečeno znanje ako se ne ponavlja, odlazi u vjetar. I pitam se zašto je to tako.. Možda ne mogu reći da je čitatelja sve manje jer ipak ne bi bilo knjiga koje se i dalje pišu, ali opet možda se ja ne vrtim u krugovima gdje se ljudi natječu koliko će pročitati, gdje postoje i klubovi gdje se raspravlja o knjigama i ulazi u tematiku o pročitanome, a i iskreno ne zanima me to. Jer to nije moja istina. Moja istina je da uživam čitajući knjige jer to ima poseban štih, posebno zimi kad se utoplim, uđem u priču koja me obgrli temom i rasplamsa moju maštu... Ali to je to. No to nije ono stečeno znanje. Jedino znanje što se tiče knjiga je što obogaćuju moj rječnik. No da bi pronašli nešto u svom životu, trebamo znati što tražimo i gdje to tražimo. To vrijedi i za znanje.

Kroz svoje obrazovanje svojom voljom ili silom upoznat ću se s raznim likovima, njihovim tragičnim pričama i vrhunskim pohodima. Neki će me nadahnuti, a neki rastužiti. Kako god okrenuli stanje, proučavanje, učenje ostat će za znanje a to na moje razumijevanje prošloszi, prihvaćanje sadašnjosti i spremnost na budućnost. Moja istina ne mora biti i vaša istina ali sa znanjem možemo daleko. Ono će nam pomoćo da saznamo istinu i napišemo list dalje koji će možda netko drugi pročitati.

 Roberta Duljaj 2.b

[image: image3.jpg]

Knjižnica, knjiga – ključ za budućnost, sadašnjost i prošlost

Knjiga je u prošlosti bila važan dio čovjekova života, bilo da se radilo o poučnim priručnicima ili knjigama kao umjetničkim djelima. Oduvijek je čovjek imao potrebu izraziti se na različite načine. Potrebu da okupi svoje misli i zadrži ih na jednom mjestu, stvarajući tako nešto trajno, nešto što će se čuvati iz generacije u generaciju. Upravo takvim čuvanjem knjige, čuvamo svoju kulturu, jezik i općenito pripadnost.

 Poželimo li bolje razumjeti svijet kojem smo prepušteni, trebali bismo zakoračiti u čarobnu oazu znanja. Knjižnicom nazivamo mjesto gdje se susreću misli velikih pisaca. Mjesto gdje se sudara staro i novo, san i java, poezija i proza.

 Kroz svoj životni vijek čovjek svakodnevno uči. Svoje stavove i mišljenja najbolje izgrađuje čitajući upravo knjige. Koliko smo samo puta osjetili onaj žar u grudima kada bismo prepoznali neki pojam ili pojavu koju smo upoznali kroz knjige? Tada smo ponosni jer svoje znanje možemo primijeniti.

 No, tehnologije iz dana u dan sve više napreduju. Svijet se razvija nevjerojatnom brzinom. Ono što je vrijedilo jučer, danas ne vrijedi. Ono što vrijedi danas, sutra će već polako izblijedjeti, nestati. Nažalost, interes za knjigama sve je manji i manji, zamjenjuje se nekim drugim “umjetnim radostima“. No, knjige ne mogu i neće prestati postojati. One su jasan pokazatelj prošlosti, djeluju kroz sadašnjost i upozoravaju na budućnost. Onoga trenutka kada bi svijet bio lišen knjiga, čovjek bi ostao lišen znanja, mašte, i jednim dijelom tradicije.

Možda će neki stariji gospodin ili gospođa, u skorijoj budućnosti, sa sjetom na licu promatrati knjige prekrivene debelim slojevima prašine, vječno prepuštene žudnji za gladnim ljudskim pogledima.

 Nina Grizelj 1c
Knjižnica, knjiga, – ključ za budućnost, sadašnjost i prošlost
„Knjiga je ukoričena tiskana publikacija od najmanje 49 stranica“, tako glasi UNESCO-va definicija najvažnijeg izuma u povijesti – knjige. Ali knjiga je zapravo puno više od tiskane kolekcija papira. Ona je učiteljica, prijatelj, suputnik, oružje... Ona je ono što vi želite da vam bude. Može vas rastužiti i rasplakati, ali i nasmijati, pružiti vam utjehu i sigurnost, poučiti vas bilo čemu, rasplamsati vašu maštu, promijeniti život… Može sve, štogod poželite!

Čitajući knjige proživljavamo nove životne situacije. Iako one nisu stvarne i nisu dio naših života, mi kroz njih na neki način stječemo životno iskustvo, postajemo mudriji i razboritiji te učimo kako prebroditi neke životne situacije. Puno je jeftinije učiti životne lekcije iz knjiga i tuđih života, nego iz vlastitih grešaka. Zato je knjiga naša učiteljica. Jako stara i mudra učiteljica. Njezin život traje već tisućama godina i ne sluti mu se kraja. Ali knjiga je, nažalost, veliki dio svog života proživjela u sjeni. U ranijim razdobljima svoje povijesti, knjiga je bila luksuz koji su mogli priuštiti samo bogati. Razlog tomu je činjenica da su tada knjige bile pisane ručno. To je bio težak i dugotrajan posao te se na taj način nije moglo proizvesti puno knjiga zato su one bile skupe i nedostupne. Onda je izumljen tiskarski stroj. Nakon toga se broj knjiga znatno povećao, a njihova se cijena smanjila te su postale dostupne i nižim slojevima društva. Veća dostupnost knjiga utjecala je na širenje pismenosti i kulture pa se zato kaže da je tiskarski stroj bio revolucionaran izum. To isto danas se može reći i za e-knjigu. E-knjiga je digitalni ekvivalent običnoj tiskanoj knjizi. Njezina prednost je u tome da se tiskane knjige koje još nisu stigle na određeno tržište, mogu putem e-knjige pročitati. Osim toga, e-knjige su ekonomski i ekološki prihvatljivije jer smanjuju potrošnju papira i tinte.

Ali što ako u budućnosti e-knjige u potpunosti zamijene tiskane?

Književna dijela bit će dostupnija i jeftinija, smanjit će se potrošnja papira, ali više neće biti knjižnica i knjižara, neće biti potpisanih primjeraka koje čuvamo cijeli život i drugih čari koje posjeduju samo one prave knjige, načinjene od papira i mnoštva osjećaja. Te knjige s dušom zamijenit će još jedan tehnološki uređaj. To je posljedica tehnološkog napretka čovječanstava, a koliko je ona dobra procijenite sami.

No bilo kako bilo, najvažnije od svega je da ne smijemo zaboraviti knjige u kojem god one obliku bile. Svaka je knjiga posebna. U svaku je uloženo jako puno truda i vremena, mašte i osjećaja. Svaki je pisac u svojoj knjizi ostavio djelić svoje duše jer ga je želio darovati nama. Sami odlučujemo hoćemo li pročitati neku knjigu i na taj način prihvatiti piščev dar ili ćemo odbiti blago koje nam nudi. Oni koji prihvate te darove, obogatit će se. S vremenom će postati toliko bogati da će i sami početi stvarati knjige i na taj način obogaćivati druge. Utjecat će na njihove živote, možda će svojim knjigama mijenjati njihovu budućnost . Knjige to mogu, one imaju moć da promijene budućnost, baš kao što su mijenjale i prošlost.

 Valentina Kasalo 1a
Knjižnica - ključ za budućnost, sadašnjost i prošlost

Knjižnica je ustanova u kojoj se knjige prikupljaju, obrađuju, pohranjuju i daju na korištenje. Neiscrpan je izvor znanja, zabave, inspiracije, ideja. Pod istim okriljem skriva znanstvenike, povjesničare, umjetnike, obične ljude... čuva prošlost i sadašnjošću piše budućnost.

Knjige koje čine knjižnicu, povjerljivi su i iskreni spisi koji ne mogu zavarati čitatelja. Svakome pružaju iste riječi i rečenice, a ostavljaju nam na izbor njihovo tumačenje. Knjižnica je ustanova koja nam nikada ne prikazuje iskrivljenu sliku, nije subjektivna i sve nam pruža crno na bijelo. Ona je vječna i dok god je i zadnjega čovjeka, opstat će. Sve ono zapisano nikada se neće zaboraviti, nestati. U njoj je prisutna sadašnjost iz svih polja čovjekova života. Tu možemo saznati i naučiti od drugih i drugima pružiti iste spoznaje. Prošlost je skrivena u djelima pisaca, pjesnika, znanstvenika, onih koji su zapisivali kako bi nas poučili na svojim greškama i upozorili da živimo bolju i pišemo ljepšu, svjetliju budućnost.

Kada god smo zbunjeni i nesretni ili željni znanja i razonode na ovom promjenjivom svijetu, u knjižnici možemo pronaći pravoga prijatelja. Jer sve što trebamo za odgajati sebe i stvarati bolju povijest, već je zapisano, i u knjižnici je.

Dijana Kovačević, 2.a

Barbarine pustolovine
Kako da započnem priču o svojim avanturama? Priču o svojim strahovima, priču o odrastanju? Znala sam dvadeset slova već sa tri godine. Bila sam napredno dijete, možda me to i uvelo u velike opasnosti. Dakle, priča započinje s prvim ujakovim poklonom, neke 2005.
Upoznao me s Perom. Pero je bio veoma visok dječak, viši za glavu od mene. Imao je crnu kosu i pjegice. Ubrzo me upoznao sa Šiljom, Budalom, Divljakom, Medom i Milim Djetetom. Dakako, to im nisu bila prava imena, a da vam pravo kažem, pravih se uopće i ne sjećam. Pero, ja i družba smo jednog dana našli mlin u koji nitko ne zalazi. Ubrzo smo ga sredili i bio je k'o nov. U stari mlin smo dolazili po potrebi: neki kad su se morali skriti od očeva remena, neki kako bi pušili, neki samo da podrežu raslinje i zašuškaju krov prije kiše. Ja sam dolazila kad sam trebala mir. Kad je Pero umro, svi smo se razišli. Stari je mlin postao onakav kakav je bio i prije: zapušten i neuredan.

Meni je dugo trebalo da ponovno počnem 'funkcionirati' kao prije.

 Uskoro sam počela odlaziti do školske knjižnice. Tamo je bilo mnoštvo ljudi. Uvijek su tu bila dvojica dječaka koja su pravila nered i učiteljica bi ih stavila u kaznu. Zvali su se Thomas Sawyer i Huckleberry Finn. Došli su iz daljine.

Jednog dana me Tom upitao: „Ej, stara…daj dobaci šilju?“ Zbunjeno sam ga pogledala. Na to je odgovorio:“ Daj, ne budi pegla, šiljilo! Ne smijemo pričati!“

Tako je počela još jedna pustolovina. Uskoro smo naokolo razvaljivali ograde, krali pekmez, iskradali se iz kuće bez dopuštenja. Uz njih sam shvatila da se pravi prijatelj poznaje u nevolji.

Uskoro su se ponovno vratili u svoju daleku zemlju. Ostavili su mi nevjerojatnu snagu pustolovnog duha, oštrinu istraživačkog uma, oko sokolovo za detalje.

Kako su godine prolazile, te su stvari dolazile na vidjelo.

Uskoro sam s kapetanom Nemom, Nedom Landom, Arronaxom i Conseilom plovila 20 000 milja pod morem. Vidjela sam nevjerojatne čari Zemlje Čudesa. S Gulliverom sam putovala na otok malih ljudi gdje smo bili patuljci.

S Petrom i izgubljenim dječacima sam živjela par mjeseci u zemlji bez politike, bez novca, bez diskriminacije i bez pravila. Jedino je pravilo bilo voljeti i biti sretan.

Bila sam toliko slobodna, sunce je uvijek bilo iza mojih leđa, vjetar me nosio da plešem sa zvijezdama.

 Roditelji su mislili da sam poludjela. Stavili su me u kaznu. Trajalo je tako dugo da sam mislila da i vječnost prije prođe.

 Poslali su me jednom velikom umu. Gospodin se zvao Valentin Knez. Bio je, tobože, neki istraživač. Sjedila sam na kožnom stolcu i zamišljeno gledala njegove oči koje su se pod onim naočalama činile prevelike za njegovu glavu. Imao je nešto malo kose. Na čelu je imao valovite bore, a nije imao one oko usta što nastaju od smijanja. Pomislila sam da je to nesretan čovjek kojeg je prevelik rad uništio tijekom života kao i sve ostale. Na rukama nije imao prsten niti je imao kakvu sliku žene ili djece na stolu. Pomislila sam da bi odlično pasao mojoj učiteljici iz matematike. Bio je blijed k'o krpa. Kako i neće biti pa ni trunka svjetlosti nije ulazila kroz rolete. Bilo je k'o u zatvoru. Sjedila sam ondje tek par minuta, činilo se kao sati.

Tada je dotični progovorio:“ Sigurno se pitaš zašto sam ja, k vrapcu,protratio svoj život?“ Čovjek je zapravo imao mio glas. Imao je lijepe zube i odjednom mi se činilo kao da je ona mrga od maloprije nestala u trenu. Učinilo mi se da mi je ušao u misli.

„ Čime se bavite?“

„ Statistikom“, rekao je,“Skupljam grafove, različite novinske isječke, karte grada. Kupio sam toliko novina da sam mogao postati milijarder do sada. Popio sam toliko crne kave da sam iznutra crn k'o ugarak. Čudo da sam još živ.“

Shvatila sam koliko izgled može zavarati.

„ Sve to sam radio da bih razriješio misteriozna ubojstva. Kad su vidjeli da od mene nema ništa, poslali su me u mirovinu. Sad mi tu dolaze pijanci kao da sam klinika za odvikavanje, narkomani da im pomognem brže odapeti ili roditelji koji ne dopuštaju svojoj djeci da se normalno razvijaju uz ono što vole raditi, kao tvoji.“ Tu je stao.

„ Uskoro ćeš prokleto odrasti. Ići ćeš u prokletu srednju, imati proklete lažne prijatelje uz sebe, piti prokletu kavu i slušati prokleti rock 'and'roll. Potom ćeš upisati neki faks. Dozlogrdit će ti učenje nepotrebnih pojmova, otići ćeš u knjižnicu i uzeti Malog princa, ponovno ćeš se vratiti u djetinjstvo. Udat ćeš se, imati djecu i učit ćeš ih da uživaju u svakoj minuti svog života, iako ćeš znati da je to nemoguća misija. Nemoj ih prisiljavati da rade ono što im se ne da. Nemoj da budu mrgudi. Pusti da pronađu stari mlin.“

„ Stari mlin?“ tu sam ga prekinula.

„ Bio sam i ja dijete. Doveli su i mene u ovakvu stolicu. Dobro, u moje vrijeme nije bilo baš ovakvih, bila je nekako trula … ma dovraga!“ Ustao je i rekao mi da pođem za njim. Hodali smo par blokova, za par minuta smo se našli na hipodromu.

„ Vidiš onu garu?“ pokazivao mi je na vranca. Bio je neustrašiv i nije se dao vezati. Imao je blistavu dlaku. Sav je bio zapjenjen, prašnjav, krvav. „Uzalud im trud“, mislio je na konjušare. „ Prije šezdeset i nešto godina otac me doveo na ovo mjesto. Gledao sam istu ovakvu garu i bojao sam se.“ Ja sam se također bojala. „Dođi“, pozvao me.

Konjušari su vikali da je iznimno opasno. Činilo se da Valentin zna što radi. Popeo me na Divljeg konja. Tada je konj preskočio ogradu, hitro je trčao prema livadi, činilo se da joj nema kraja. Odjek konjušara je utihnuo, ništa nisam vidjela, osim vjetra, čula sam suton negdje u daljini.Osjetila sam svu snagu svoga duha, oštrinu svoga uma, tamo gdje su drugi vidjeli opasnost, ja sam vidjela pobjedu nad svojim strahovima.

Osjetila sam se slobodnom.

Nakon toga događaja roditelji su se opasno naljutili na Valentina. Kako i ne bi. Ludi psihić im je doveo dijete u smrtnu opasnost. Odjednom sam se našla u srednjoškolskoj klupi.

Njihova knjižnica nije bila nimalo kao ona prva. Govorili su meni nepoznatim jezikom, jezikom nerazumljivim za jednu petnaestogodišnjakinju. Bili su drugi svijet.

Jedini koga sam uspjela razumjeti bio je Holden. Pomalo me podsjećao na Hucka. Upoznala sam i Ahileja. Možda je jedini koji mi se svidio od svih njih. Bolje živjeti jedan dan kao pobjednik i ostaviti sjećanje na sebe idućih tisuću godina, nego stotinu dana kao običan čovjek. Možda je lud, možda je griješio, ali ću njega uvijek odabrati.

Upoznala sam Tessu. Djevojka je bolovala od leukemije. Možda me sama činjenica smrti nije toliko uplašila, koliko me uplašio osjećaj da tjelesne slobode više neće biti. Bilo mi je dosta Edipovih gluposti, otišla sam do starog mlina. Malo sam ga obišla i opazila urezane inicijale ispod krova na stražnjem dijelu brvnare. Pisalo je V.K.

Činilo mi se da će mi srce iskočiti iz grudi ili eksplodirati unutra! Legla sam na travu i gledala nebesko prostranstvo. Zašto me zrak ponovno ne može vinuti gore?

Nisam više osjećala nikakav strah, nikakvu opasnost, nikakvu uzbuđenost.

Valentin me sve naučio. O životu, o nadi i o dugom putovanju.

Što je život nego jedna velika avantura. Moraš se izgubiti među mnoštvom likova da bi pronašao sebe.

Uvijek će mi nedostajati. Ali on je kao vjetar: ne mogu ga vidjeti, ali ga mogu osjetiti.

Mašta je važnija od svijeta logike. Sada konačno shvaćam zašto Petar Pan nije htio odrasti.

Barbara Grgić, 2.C
Knjižnica i knjige

(prošlost, sadašnjost, budućnost)

 Knjige su oduvijek bile najbolji način opuštanja. Kada se želimo sakriti od sunca i vrućine, ulazimo u kuću s knjigom pod rukom. Kada je vani kiša, najugodnije se zavući pod pokrivač sa šalicom toplog čaja i dobrom knjigom. Kada nemamo što raditi, vrijeme se najbrže krati knjigom. Kada imamo hrpu briga u svakodnevnom životu, možemo barem nakratko pobjeći od njih ako utonemo u čarobni svijet knjiga. Jednostavno, knjige su za svaku priliku i ima ih toliko različitih da svatko može pronaći neku za sebe i svoj ukus.

 Iako kažu da se o ukusima ne raspravlja, ja sam shvatila da možeš ponešto saznati o čovjeku iz njegovih najdražih knjiga, stvarno. Zato koristim svaku priliku da porazgovaram s osobama o tome što čitaju (ako uopće čitaju). Ta mi je moja navika,da ubacim knjige u svaku temu, pribavila nadimak – staromodna. Nikada mi to nije smetalo. Malo ljudi razumije osjećaj koji dobijem dok čitam, a ja nisam baš najbolja u objašnjavanju. Ili oni ne žele shvatiti različitost, ne znam.

 Volim knjige. Volim onaj trenutak kada započnem s čitanjem i više ne vidim riječi, nego se počne u mojoj glavi vrtjeti film sa svakim detaljem koji pročitam. Razumijem događaje, suosjećam s likovima i utonem u životnu priču koja mi se čini zanimljivija od one moje svakodnevice. Knjiga me lako ponese u neki potpuno drugačiji svijet, daleko od stvarnosti. Volim sve vrste knjiga jer je svaka posebna na svoj način. Ipak, najdraže su mi one u kojima pronađem svoju situaciju. One zbog kojih mi oči zasuze ili je bolje reći, one kod kojih potrošim cijeli paketić maramica na dvadeset stranica knjige. Volim i one koje imaju prekrasne misli i koje bih mogla čitati zauvijek ponovno i ponovno, ispisujem citate iz njih i toliko dopiru do mene da ih želim ispisati ogromnim slovima i polijepiti ih po sobi ili ih pak tetovirati nasred čela (malčice ekstremno?). Ali ponajviše volim one koje kao da su držale djelić mene i nakon što ih pročitam ispunjenija sam, izgrađenija osoba. I voljela bih razgovarati s nekim o tome. Reći im za sve one knjige koje su meni pomogle, pohvaliti svakog pisca čija me je knjiga potaknula da sagledam svijet iz drukčije perspektive. No, čini se da je danas biti šesnaestogodišnjakinja koja čita nešto sasvim neobično. Mladi bi trebali izlaziti, zabavljati se. Smiješno je kako neki ne mogu shvatiti da je čitanje moja najdraža vrsta zabave. A budem i tužna kad se neki preneraze kada kažem da bih radije potrošila novac na novu knjigu u nekoj knjižari nego na piće na nekoj zabavi.

 Čini se da značenje knjiga i knjižnica nije više isto. Kao da su izgubile važnost. Živimo u vremenima novih tehnologija, elektroničnih knjiga. Iako sam prihvatila tu prinovu, ne želim niti pomisliti da će one zamijeniti knjige i knjižnice. Želim vjerovati da će se dogoditi preokret,da će knjige ponovno postati veliki dio svačijeg života. Želim vjerovati da je u svijetu ostalo dovoljno ljudi poput mene. Ljudi kojima će knjižnica uvijek biti drugi dom, a knjige životni pratioci kojima će se uvijek vraćati.

 Blanka Jurešić, 2.C

