


MARIJA JURIĆ ZAGORKA PRVA JE HRVATSKA

- novinarka
- spisateljica popularnih romana
- borkinja za prava žena

Borkinje za prava žena često se nazivaju feministkinje.

MARIJA JURIĆ ZAGORKA JE ROĐENA

2. ožujka 1873. godine
u selu Negovec pored Vrbovca.

Zagorka je djetinjstvo provela po različitim imanjima u Hrvatskom zagorju na kojima je radio njezin otac.


ŠKOLOVANJE I PRVO KNJIŽEVNO DJELO

Zagorka je s dvanaest godina
došla u Zagreb na školovanje.

Pohađala je Višu djevojačku školu
Sestara milosrdnica.

U školi je napisala svoje prvo književno djelo.

Zagorkino prvo književno djelo bila je drama.

Drama je književno djelo koje izvode glumci
na pozornici.

Može imati sretan ili nesretan završetak.

Zagorka je svoju prvu dramu predstavila na
školskoj predstavi.


ZAGORKINE PRVE NOVINE

Dok se školovala, Marija Jurić Zagorka počela se zanimati za novinarstvo i pisati za novine.

Zbog toga je skoro izbačena iz škole.

Novinarstvo je tada bilo posao za muškarce.


ŽENE NISU SMJELE BITI NOVINARKE.

Žene se u to doba nisu smjele baviti mnogim zanimanjima.

Smatralo se da žene nisu jednako sposobne i pametne kao muškarci.

Žene su se trebale

- udati
- rađati
- odgajati djecu
- biti dobre supruge
- biti majke
- biti kućanice


ZAGORKA SE S TIME NIJE SLAGALA.

Zagorka je željela raditi i živjeti od svog rada.

Nije željela biti ovisna o drugim ljudima.


Biskup Josip Juraj Strossmayer
pomogao je Mariji Jurić Zagorki da dobije
posao u novinama *Obzor*.

Roditelji i društvo pokušali su je spriječiti
da počne raditi kao novinarka.


POPODNEVNI LIST
ESKLUZIVNA SAKA ZA PUBLIKU

POSEBNO IZDANJE
OBZOR

ESKLUZIVNA SAKA ZA PUBLIKU

...
...
...
...
...
...
...
...
...

PISANJE O POLITICI

Izvještavala je sa saborskih sjednica u

- Zagrebu
- Budimpešti
- Beču

Marija Jurić Zagorka pisala je i o drugim političkim događanjima u Europi.

Zagorka je bila prva žena u Hrvatskoj koja je pisala o politici.


Krajem 19. i početkom 20. stoljeća žene u Hrvatskoj nisu imale politička prava.

Politička prava daju ljudima mogućnost da sudjeluju u politici

i odlučuju o stvarima koje su važne za ljudе u jednoj državi.

Vrlo važno političko pravo je pravo glasa.

Osoba koja ima pravo glasa može sudjelovati na izborima i tako odlučivati tko će biti na vlasti.

Osoba koja ima pravo glasa može se i sama kandidirati na izborima.


GLASACKA
KUTIJA

BORBA ZA PRAVA ŽENA

Tijekom 1903. godine bilo je mnogo prosvjeda protiv vlasti.

Zagorka je organizirala prosvjed žena na Markovom trgu ispred Banskih dvora.

Bio je to prvi prosvjed na kojem su sudjelovale samo žene.

Zagorka se zalagala da žene dobiju pravo glasa.

Pravo da biraju i budu birane na političkim izborima.


Junakinje Zagorkinih književnih djela jako su hrabre žene i uvijek se bore za svoja prava.

One razmišljaju o lošem položaju žena i bune se protiv njega.

Zagorkine junakinje često raspravljaju o različitim političkim događanjima i u njima sudjeluju.

Zagorka je na taj način željela pokazati da su žene sudjelovale u različitim povijesnim događanjima, ali su bile zanemarene.

Zagorka je svoje junakinje prikazala kao snažne i osviještene.

Postale su uzor ženama njezina doba.

Potaknula je žene da se krenu boriti za sebe i svoja prava.

GORDAN


NAJPOZNATIJI ROMANI

Zagorkini najpoznatiji povijesni
ljubavni romani su:

- Grička vještica
- Gordana
- Jadranka
- Kći Lotrščaka
- Plameni inkvizitori
- Vitez slavonske ravni
- Mala revolucionarka
- Republikanci


Zagorka je napisala prvi hrvatski kriminalistički roman pod naslovom *Kneginja iz Petrinjske ulice*.

Kriminalistički roman je priča kojoj je glavna tema zločin.

Napisala je i znanstveno-fantastični roman *Crveni ocean*.

Znanstveno-fantastični roman je priča o tome kako znanstveni izumi i otkrića mogu utjecati na naš svijet u budućnosti.

Ideju za znanstveno-fantastični roman dobila je proučavajući izume Nikole Tesle.


KNEGJNJA
I
PETRJNJSKE
ULICE

Romani su bili tiskani u novinama.
Izlazili su u nastavcima.
Svaki dan izlazio je novi nastavak.

Zagorka je čitala povijesne dokumente
i na temelju njih pisala svoje romane.

Marija Jurić Zagorka putovala je po
Hrvatskoj i Europi.

Željela je prikupiti što više podataka
o povijesnim događajima o kojima je
pisala.


Br. 54.

JUTARNJI LIST

DNEVNIK

Il. Zagonjena u Zagrebu u Nove 32.

Prema novim prednostima i novim

Predstavama u Zagrebu.

Prema novim predostrojima i novim

Predstavama u Zagrebu.


Zagorka je bila vrlo popularna spisateljica.

Njeni romani bili su rado čitani i odlično su se prodavali.


Ljudi su svojoj djeci često davali imena po Zagorkinim likovima.

Najpopularnija imena su

- Gordana
- Damir
- Nera
- Siniša
- Jadranka
- Vjeran
- Krasanka
- Tajana


CONTESA NERA


POSLJEDNJE GODINE MARIJE JURIĆ ZAGORKE

Marija Jurić Zagorka umrla je 30. studenog 1957.
godine u svom stanu na Dolcu 8 u Zagrebu.

Imala je 84 godine.

Pokopana je na groblju Mirogoj.

Do danas je ostala jedna od najomiljenijih
i najpopularnijih hrvatskih književnica.

U njezinom stanu na Dolcu danas se nalazi
Memorijalni stan Marije Jurić Zagorke koji
možete posjetiti.

Njime upravlja udruga Centar za ženske studije.


TEKST:

Ana Zbiljski, voditeljica Memorijalnog stana
Marije Jurić Zagorke

PRILAGODBA TEKSTA U LAKO RAZUMLJIVI OBIEK:

Senada Halilčević, Snježana Kanjir,
Damjan Janjušević, Ana Marija Kiseljak

LEKTURA:

Martin Beroš

HUSTRACIJE:

Mia Janković Shentser, mag. art., univ. spec. art. therap.

GRAFIČKO OBLIKOVANJE:

Renato Pongrac

TISSAK:

ACT Printlab d.o.o.

NAKLADA:

000 komada


Republika
Hrvatska
Ministarstvo
kulture
i medija
*Republic
of Croatia
Ministry
of Culture
and Media*


Brošura je nastala u okviru projekta
Lako i razumljivo Zagorka i Tesla
za sve uz finansijsku potporu
Ministarstva kulture i medija RH.

ISBN 978-953-8288-04-3