

Bajka je majka

Zbornik dječijih radova

Izdavač

JU Narodna biblioteka Budve, Budva

NVO „Talas“, Budva

Glavna i odgovorna urednica

Mila Baljević

Urednica izdanja

Zorica Joksimović

Lektura

Stanka Rađenović Stanojević

Ilustracije

Luka Zejak, učenik VII razreda

Štampa i priprema

Golbi print, Podgorica

Tiraž

100

Bajka je majka

Zbornik dječijih bajki

Bajke nastale na Radionicama kreativnog pisanja

koje su vodile nastavnice:

Sanja Pantović, za učenike nižeg uzrasta od II – V razreda

i Zorica Joksimović uzrasta od VI – IX razreda

2019

Uvodnik

„Svaka bajka u sebi nosi trag jednog zaboravljenog putovanja, onog

koje je jednom davno ljude vodio i iza granice ovog našeg, nama jedino

poznatog, sveta.

Na tom putu ljudi su imali šansu da proniknu u Veliku Tajnu koju svet

od svog postanka sobom nosi.

Vremenom ljudi su zaboravljali kako na taj put, tako i na odgovore do

kojih su došli. Zato treba čitati bajke i, čitajući, pažljivo osluškivati – bajka

u sebi i danas krije ključ kojim se ova Tajna može odgonetnuti“.

 Dragana Kršenković Brković, Fragmenti

Bajka, kao narodna pripovijetka fantastične sadržine je forma stara

koliko i ljudska zajednica. One su nastajale i prenosile se iz riječi žena –

majki koje su od prvog kuckanja u svojoj utrobi u neprestanoj komunikaciji

sa djecom. Bajke su majke pripovijedale i prenosile su se usmenim

predanjem. I ne slučajno, za Vuka Karadžića to su ženske pripovijetke,

„one u kojima se pripovijedaju kojekakva čudesa što ne može biti“. Bajka

je imenica ženskog roda kao što je i majka, prenositeljka i stvarateljka

pripovjednog tkanja koje se postojano održava u tradiciji.

To je i bilo polazište da se projekat „Bajka je majka“, realizovan u

organizaciji NVO „Talas“ i Narodne biblioteke, Budva, naslovi tako.

U okviru Radionica kreativnog pisanja bajki, sa stanovišta važnosti i u

cilju razvijanja maštovitosti, učenici osnovnoškolskog uzrasta (od II – IX

razreda) su pisali bajke različitih sižea iz vizure svog svijeta. Ono što je važno

istaći jeste da njihove bajke nijesu napisane na način adaptacije postojećih,

već, pisali su rukovođeni osnovnim motivom čudesnog, a sa intencijom -

osloboditi se predrasuda i stereotipa koji se susreću u klasičnim bajkama,

a sagraditi vlastiti svijet čudesnog, u okvirima i savremenog i lokalnog.

Od napisanih, više od 80 radova nastalih na radionicama, koji imaju

onu dječiju osobenost i začuđenost , odabrane su najuspjelije, one sa

najoriginalnijom fabulom.

Zanimljivo da su fantastični likovi kakvi su zmajevi i aždaje golemo

prisutni u njihovom stvaralačkom svijetu, zavičajni toponimi takođe, što

4 / Bajka je majka / Zbornik dječijih radova

govori da su se učenici najradije iskazivali u okvirima poznatog. Njegujući

tradicionalne bajke, kod učenika se razvijaju etičke kategorije, sa jasnom

porukom,

„Ako želite da vaša djeca budu inteligentna“, rekao je Ajnštajn, „čitajte

im bajke. Ako želite da budu još inteligentnija nastavite da im čitate

bajke“. Dodala bih, i još kreativnija – neka pišu bajke, razvijajući svoje

kreativne literarne sposobnosti, kao jedan od načina pronalaženja svoga

senzibiliteta u svijetu savremenog čovjeka.

 Zorica Joksimović

Bajka je majka / Zbornik dječijih radova / 5

Bajka je majka

 U POTRAZI ZA PRINCEZOM

Jednog dana, dođe sa pratnjom, jedan princ nekog dalekog kraljevstva

da zaprosi princezu Budvu. Stiže on u njeno kraljevstvo.Tada nastade

problem. Nijesu znali gdje se nalazi princeza. Princ nije znao ništa o

njenom gradu, niti o njoj. Pratnja ga brzo napusti, a on ostade sam.

Zakleo se da je mora naći. Brzo se upusti u traganje.

Na svom pametnom telefonu, putem interneta otvori aplikaciju i

nađe sve lokalitete koje treba da obiđe.

Dođe on u Buljaricu i obiđe je cijelu, obalom predivnih plaža i šuma

maslina. Pritom se zabavi na “Sea dance” festivalu. Tu je bilo ludo.

Muzika do jutra. Mladića i djevojaka dosta bijaše, ljepote, ali, to ga ne

utješi. Tražio je princezu Budvu.

Dođe potom u Petrovac, a pošto je bilo kasno, odspava u jednom

apartmanu na obali Kastela. Onda ujutro nastavi potragu za svojom

ljubavlju. Stiže u Perazića do. U okruženju gustog zelenila smješten

je, nekada popularni, sad već napušteni hotel, koji, kao da je nešto

pogriješio, skriva se među šibljem i zelenim rastinjem. Princ obiđe cijelu

napuštenu građevinu hotela dvorca ,,AS”. Viđe pjeskovite plaže i sve

ostale ljepote prirode. On pomisli da možda nije tamo njegova princeza,

ali, ni tu je ne bi. Posejdon, bog mora mu reče da mora da pregleda svaki

ćošak, da prosije svako zrno pijeska ako želi da je nađe.

Onda dođe do Svetog Stefna, grada dvorca. Reče sebi: „Ako nije

ovdje, onda nije nigdje“. Pretraži cijelo poluostrvo, otmjene apartmane,

galerije, crkve, ali bez uspjeha. Vjetar mu reče da je nevidljiva i da je

treba prepoznati u vazduhu.

Vidno nasjekiran, sjede da se odmori. Gledao je vazduh. Gledao u

prazno. Osvježi se malo u lijepom restoranu na plaži pa nastavi potragu.

Već je bio zaboravio na ljutnju. Onda stiže na Kamenovo. Išao je dugom

pješčanom plažom, ali i tamo ista priča. Bečići; obilazi šetalište dva puta,

ali bez uspjeha. Već je mislio da je neće nikad naći.

Ulazi u Budvu. Kreće od hotela ,,Park”, pa nastavlja dalje prema

Starom gradu. Obiđe cijeli kompleks Slovenska plaža i ne nađe je. Kao

da su je neke nevidljive sile uzele, ili da je u zemlju propala.

Šetao je šetalištem uz obalu. Stigao je u Stari grad. Obiđe cijelu obalu

i Pizanu i sve unutar zidina Starog grada. Kad je pomislio da joj se svaki

8 / Bajka je majka / Zbornik dječijih radova

trag izgubio, najednom, evo princeze. Vile morske i primorske mu

pokazaše put.

Sjedjela je ispod Avale, na kamenim ostacima Grada iz davno prošlih

vremena. Česljala je tu svoju bujnu kosu.

Kad priđe da je zaprosi, izađe jedan mladić, Starograđanin, koji

reče da ne može da je prosi. On upita zašto, a ovaj mu odgovori da je

u Budvi običaj da se Budvanske princeze udaju za Budvane. Reče mu

da je stranac i da je sanjao da je Budva njegova sudbina i da ona mora

biti njegova žena. Budvanin mu reče da princezu jedino može dobiti

borbom. Odgovori prosac da ne želi borbu i da, ako i princeza želi njega,

drugi im to ne smije zabraniti. Tada mladić došapta princezi da je „ovo

neki ludi stranac“. Ali, nasuprot svemu, ona ga poželje. „Lijepo je to

što neko ne želi borbu i sukobe“, pomisli Budva. Što joj neće biti krvavi

ratnik nego vjerni suprug. Brzo donese odluku.

„Tradiciju poštujemo“, prozbori Budva, ali „ona se i krši ako je za

dobro i u ime ljubavi. Ja biću žena ovom miroljubivom princu.“

Neznani princ je bio uporan. Upornost se isplatila.Uzeo je princezu za

ženu. Bila je to ljubav na prvi pogled. Izrodili su dosta djece, imali veliko

bogatstvo i živjeli srećno.

 Vukan Vuletić, VII raz.

Bajka je majka / Zbornik dječijih radova / 9

 ČAROBNA HALJINA DJEVOJČICE MIJE

Bila jednom jedna djevojčica po imenu Mia, koja je jako voljela da

nosi lijepe haljine i cipele.

Jednog dana, dobila je Mia pozivnicu za dječiji bal od kraljevske

porodice. Bila je jako uzbuđena. Majka joj je poklonila njenu posebnu

haljinu od srebra sa sjajnim ukrasima i rekla: „Kćeri moja draga, ova

haljina je jako posebna, nosila ju je tvoja prabaka, i samo da znaš, smiješ

je nositi samo na balovima. Ako je obučeš za neku drugu priliku, haljina

će te preobratiti u zlu osobu i ostaćeš takva cijela dva dana.“

Mia je obećala da će ispoštovati pravilo za balove. Jedva je čekala da

dođe dan bala. Uzbuđena i srećna, obukla je haljinu. Ispred kuće ju je

čekala kočija iz snova, bijela sa velikim srebrnim točkovima i ukrasima.

Sjela je u kočiju i uživala u vožnji.

Kada je stigla ispred dvorca, Mia je bila oduševljena. Sve zvanice

su bile lijepe i uzbuđene, kao i ona. Ubrzo pošto je ušla u dvoranu,

sprijateljila se sa još dvije djevojčice, Marijom i Lanom. Podijelila je sa

njima priču o svojoj haljini. Ispostavilo se da i one imaju haljine sa istim

moćima. Njihove prabake su bile drugarice, što ih je još više zbližilo.

Otišle su do stola da se posluže ukusnim jelima i kolačima. Došlo je i

vrijeme plesa. Muziku je svirao kraljevski orkestar.

U dvorani je vladala prijatna atmosfera, koju je iznenada prekinuo

dolazak nepozvanog gosta. To je bio kraljev sin, koji je napustio

kraljevstvo prije petnaest godina, jer ga je kralj protjerao zbog ružnog

ponašanja. Sa njim je došao i zli čarobnjak. Čarobnjak, po naredbi zlog

princa, zarobi sve goste, uključujući i kralja, i zatvori ih u kavez.

Mia, Marija i Lana su iskoristile odsustvo čarobnjaka i nepažnju zlog

princa, i uz pomoć šnala za kosu su otvorile težak katanac i oslobodile

sve goste i kralja. Kralj je opet otjerao zlog princa a tri djevojčice je

nagradio divnim poklonima.

Djevojčice su od tog bala nastavile da se druže. Zaključile su da su

im haljine na balu dale moć da budu i snalažljive. Mia se pitala kakve

li još moći haljina posjeduje. Marija i Lana su se plašile da isprobaju i

provjere jer su dobro znale da se haljine mogu nositi samo za balove,

inače bi postale zle. Međutim, Mia je bila tvrdoglava. Obukla je haljinu,

i nedugo zatim, odmah je postala zla. Drugarice su isto znale da njihovo

10 / Bajka je majka / Zbornik dječijih radova

dobro može pobijediti svako zlo, pa su Miju povele u čarobnu šumu.

Ulaskom u šumu, magija je prestala i Mia je postala ista kao prije, ali je

zauvijek izgubila posebnu prabakinu haljinu.

Međutim, haljinu je našao zli princ lutajući čarobnom šumom. Sjetio

se djevojčice sa bala, koja ju je nosila. Toliko mu se haljina svidjela da ju

je prislonio uz svoje tijelo. U tom trenutku haljina je opet nestala. On je

osjetio potrebu da je nađe i donese Miji. Nije ni slutio da je postao dobar,

mislio je da je oduvijek takav i bio. Prošao je sedam gora i preplivao

sedam mora i na kraju je našao haljinu.

Djevojčica je za to vrijeme postala predivna djevojka. Kada joj je

divan momak donio posebnu prabakinu haljinu, nije znala šta će od

sreće. Ispričala mu je sve o tome kako je izgubila haljinu, a on njoj o

tome kako je našao haljinu.

Poslije toga su se vjenčali i živjeli srećno do kraja života. Kume su im

bile Marija i Lana. Mia nikada više nije ni pomislila da obuče prabakinu

haljinu, osim na balovima.

 Milica Mijović, V razred

Bajka je majka / Zbornik dječijih radova / 11

ČAROBNA RUŽA

U dalekom kraljevstvu, iza sedam gora i sedam mora živio je kralj

Aleksandar. Imao je pet kćerki koje je volio i čuvao kao oči u glavi. Od

svih pet, najviše je brinuo o najmlađoj Katji koja je bila i najosjetljivija

jer je izgubila majku i uvijek joj je trebalo puno brige i pažnje.

Katja je imala plavu svilenkastu kosu i oči plave, krupne kao dva

draga kamena. Obrazi su joj bili rumeni kao prva proljećna ruža. Malena

i dražesna, svima u kraljevstvu budila je osjećaj sreće i ljubavi. Često je

znala da trči kroz veliki dvorac pa sve do vrta, gdje su je čekale njene

životinje i njena ruža koju je najviše voljela.

Jednog jutra, iznenada, Katja se razboljela. Kralj Aleksandar je tražio

lijek po cijelom svijetu. Prolazili su dani a lijeka nije bilo. Katja je bila

sve bolesnija. Cijelo kraljevstvo je bilo tužno i uplakano. Čak su i njene

životinje bile tužne.

Kada se sve činilo nemoguće, Katja je tražila od svog oca da je povede

u vrt. Sa suzama u očima otac je ponio u vrt svoju mezimicu. Tamo su je

čekale njene životinje i tek pronikla proljećna ruža. Prelijep miris ruže

se širio cijelim vrtom tako da je Katja, osjetivši taj opojan miris, odmah

ozdravila.

Ruža je bila njena majka koja je umrla kada se Katja rodila. Kraljica

cvijeća ju je pretvorila u najljepšu proljećnu ružu da bi mogla viđati

Katju, koja je taj vrt i voljela najviše zbog te ruže. Kad je vidjela Katju

bolesnu, ruža je svaki svoj dio pretvorila u opojan miris, samo da bi

njena Katja ozdravila.

Prva proljećna ruža se sva rascvjetala od Katjinog zagrljaja. Bila je

presrećna što je pomogla da njena djevojčica ozdravi. Ljubav majke je

vječna a kraljica cvijeća je to znala pa je Katju zauvijek vezala za vrt.

Katja se udala za princa koji je došao da živi sa njima u dvorac jer

Katja nije mogla da napusti svoj vrt i svoju ružu. Živjeli su srećni dugo,

dugo.

 Helena Pavlović, III razred

12 / Bajka je majka / Zbornik dječijih radova

ČAROBNA ŠKOLA

Jednom davno, iza mora, brda, planina, rijeka, jezera, na kraju svijeta,

postojala je jedna čudna škola. Bila je napravljena iz dva dijela. Jedan

dio su pohađali likovi iz bajki, a u drugom dijelu, nastavu su pohađali

pravi učenici.

Predmeti koji su se učili u bajkovitom dijelu, bili su čarobni napici,

istorija bajke, magične moći, čarobna bića... U drugom dijelu pohađali su

se predmeti: hemija, fizika, geografija, istorija, matematika i maternji…

kao u realnom, današnjem svijetu.

Jednog dana, na času hemije, Mirko i Ivan, koji su bili najnemirniji u

razredu, nijesu pratili instrukcije nastavnice radeći eksperiment. Pošto

su pričali, nijesu čuli šta treba da stave u posudu, pa su po svom dodali

neki sastojak, koji je u mješavini sa ostalima proizveo čudan dim od

koga su se svi uplašili i pobjegli iz učionice... Posljedice su mogle biti

nezamislive, ali srećom, sve je proteklo sasvim bezbjedno.

Kao što i svaki postupak u životu ima posljedice, tako je bilo i u ovom

slučaju. Mirko i Ivan su kažnjeni tako što su ih prebacili iz njihove u onaj

bajkoviti dio škole.

Prvi dan u bajkovitoj školi, bio im je „stresan“. Škola je bila neobična.

Na zidovima su visile magične slike i svuda su bili razdragani učenici

koji su vježbali svoje čudne vještine. Prvi čas je bio čas čarobnih

napitaka. Ivan je bio smješten u klupi pored patuljka Ljutka, a Mirko

pored vještice Kasandre. Bili su veoma uplašeni, tako da prve noći nijesu

uopšte spavali. Razmišljali su kako će da prežive sa tom čudnom djecom.

Međutim, kako je vrijeme odmicalo, u bajkovitoj školi našli su

najbolje prijatelje. Čak se ispostavilo da su i Ljutko i Kasandra bili veoma

fini. Novi prijatelji su ih naučili mnogim vještinama i magijama. Što je

najbitnije, naučili su ih da budu dobri prijatelji i njima i đacima da ne

stvaraju probleme.

U takvom okruženju vrijeme je proletjelo i brzo je stigao kraj školske

godine. Za završni ispit iz predmeta Čarobni napici trebalo je da naprave

napitak koji bi na određeno vrijeme osobi koja ga popije izazivao

niz srećnih događaja. Ispostavilo se da je njihovo iskustvo i znanje iz

prethodne škole, za taj zadatak bilo i te kako korisno. Njihov napitak je

bio najbolji, a to je bio onaj isti napitak zbog kog su kažnjeni i prebačeni

u bajkoviti dio škole.

14 / Bajka je majka / Zbornik dječijih radova

Kao nagradu za svoj uspjeh, Mirku i Ivanu je dato da izaberu u kom

dijelu će nastaviti školovanje. Bili su jako ushićeni, ali su shvatili da

moraju da donesu tešku odluku.

Koliko bi im bilo drago da budu sa starim drugarima,toliko bi im bilo

teško, da više nikada ne vide svoje prijatelje iz bajkovitog dijela.

Dugo su razmišljali, pa su došli na ideju da predlože, da se ta dva

dijela spoje u jednu školu, školu u kojoj će svi biti zajedno i učiti sve

predmete iz klasične škole i iz bajkovite. Direktor škole je u početku

negodovao i odbijao takav prijedlog. Iznosio je razloge protiv, ali kada je

vidio koliko su dječaci bili uporni, i sam je ubrzo bio oduševljen idejom

i pristao.

Škola je dobila novo ime „Bajka je majka“, a sva djeca su bila

presrećna. Bila je to nadaleko poznata škola maštovitih i čarobnih đaka,

škola u koju su hrlili mnogi i iz daleka. Dobar glas se daleko čuje.

Koliko je ovo istina prosudite sami. Ja i dalje, svako veče kada legnem

razmišljam, kako da posjetim tu neobičnu školu „Bajka je majka“ i

naučim da napravim taj čarobni napitak...

 Milićević Nikolija, VII razred

Bajka je majka / Zbornik dječijih radova / 15

CRVENŠAPICA

Bio jednom jedan mladi vuk koji se zvao Crvenšapica. Bio je veoma

mlad, tek što je mogao da izađe iz svoje pećine, u svijet. Crvenšapica

je bio veoma znatiželjan i jedva je čekao da vidi šta ga čeka izvan tih

kamenih zidova njegove pećine, zidova prepunih tame.

Jednog dana, majka Crvenšapice morala je da pošalje jednu veoma

važnu poruku za njegovog oca koji je boravio na drugom kraju šume.

U poruci je pisalo da njegov otac brzo napusti područje na kojem se

nalazi, zato što je kraljica iz obližnjeg sela poslala ljude da traže vukove

zbog krzna potrebnog za njenu bundu. Kako majka nije imala vremena,

odlučila je da pošalje Crvenšapicu da to obavi, s obzirom na to da je

dovoljno star da izađe iz pećine.

I tako, mali Crvenšapica se spremio, uzeo papir na

kojem je bila napisana poruka i odvažnim hodom krenuo.

Hodao je dugo kroz šumu. Bio je očaran bistrom vodom rijeke, mirisnim

cvijećem, gustom travom, zagrljenim granama drveća, suncem. Sve mu

je bilo novo i sve vrijeme je gledao lijevo-desno da ne bi propustio išta

od ljepote. Odjednom, zastade na sekund. U daljini, pored rijeke, uoči

neko čudno stvorenje koje nije ličilo ni na šta na šta ga je majka do sada

upozoravala, ili pričala o njemu. Stajalo je na dvije noge, a druge dvije su,

veoma spretne i stalno visoko bile u vazduhu. Pomalo je ličilo na opasne

zvijeri koje mu je majka opisivala dok je pričala bajke, na opasna bića

koja misle samo na sebe i ni na koga drugog. Koja pale šume i uništavaju

sve što im se nađe na putu ka slavi.

Ali, prevario se, ovo je bilo drugačije. Imao je veliki osmijeh na licu

pun ljubavi. Sijao je dobrotom. Već na prvi pogled se moglo vidjeti koliko

je srce tog stvorenja bilo, puno sreće i dobrote. Crvenšapica je znao da

ne treba da se zaustavlja, ali je jednostavno morao da vidi šta je to kod

tog stvorenja tako posebno i šta je to tako divno zračilo iz njega. Prišao

je, a stvorenje ga je velikim plavim očima pogledalo sa smiješkom na

licu i reklo: „Zdravo!“. Crvenšapica je na to uzvratio: „Zdravo. Šta si

ti? Nemoj da se uvrijediš, samo nikada ranije nijesam sreo ništa nalik

tebi.“ Na to je stvorenje uzvratilo: „U redu je. Ja nikada ranije nisam

dolazila do ovog dijela rijeke, tako da je normalno da me nikada ranije

nijesi vidio. Ja sam dijete. Zovem se Ana. Dolazim iz sela koje se nalazi

dolje, niz rijeku. U tom selu žive ljudi. A kako se ti zoveš?“ „Ja sam

16 / Bajka je majka / Zbornik dječijih radova

Crvenšapica“. Crvenšapici je sada bilo malo jasnije, ali je zatim ponovo

zbunjeno upitao: “A šta su to ljudi?“ Ana je sa smiješkom odgovorila:

„Oni izgledaju bas kao i ja, samo su viši, i ozbiljniji. Ne razumiju šale,

pa čak ni one koje su baš smiješne. Previše su zaokupljeni problemima

i nije ih briga kako provode sadašnjost zato što su okupirani mislima o

budućnosti. Osim toga, umiju da budu veoma dobri.“

„Ali kako nešto tako može da bude dobro? Čuo sam priče o takvim

stvorenjima, da nijesu ništa drugo do krvoločne zvijeri“, u sebi reče

Crvenšapica i završi razgovor sa Anom. Krenuo je dalje svojim putem.

Razgledavši naokolo, vidio je neko stvorenje zavezano o drvo.

Hodalo je na četiri noge i mahalo repom. Njegov lavež odjekivao je

kroz čitavu šumu, a njegove oči bile su fokusirane na mačku koja je u

tom trenutku prolazila kroz šumu. Mladi vuk je bio gotovo siguran da

prepoznaje to stvorenje, svoga potomka, ali, da bi se uvjerio, morao mu

je prići. Kada mu se približi, vidio je kakvu moć posjeduje to stvorenje.

Dahćućim glasom je zapitao: „Izvini što ti smetam, ali, ko si ti?“ Stvorenje

je uzvratilo: „Ja sam pas. Ljudi su me poslali ovde da bih pazio ulaz u

selo. Da li znaš ko su ljudi?“ „Znam samo da su veoma čudni, ali svako

ima drugačiji pogled na njihov svijet“.

„To je istina. Iz mog gledišta, ljudi su jako prevrtljiva stvorenja. U jednom

času brinu za tebe i zasipaju te ljubavlju, a već u sljedećem ti zabiju nož u

leđa i ostave te da truneš kada im više nijesi potreban.“ Tom izjavom, pas

je nastavio svojim poslom, kao da nije bio zadovoljan mjestom i statusom,

a Crvenšapica nastavio svoj put.

Crvenšapici su sve više i više bila fascinantna ta stvorenja-ljudi. Nije

mu bilo jasno kako jedno biće može da bude tako dobro i tako zlo i bez

srca.

Razmišljajući o ljudima, odjednom, začuo je veliku buku. Brzo je

dotrčao do mjesta gdje se to čulo ne bi li vidio o čemu se radi. Stvorenja

koja je vidio, bila su mu poznata, ali samo iz priče. To su bili ljudi. Stajali su

pored neke velike sprave koja se sastojala od ogromnog dijela koji je stajao

na četiri velika kruga, i od prednjeg šupljeg, takođe veoma širokog koji je

bio zakačen za prvi i imao je na sebi dva veća kruga. Na tu spravu stavljali

su tek isječeno drvo. Crvenšapica je razmišljao o tome da li da im priđe, s

obzirom na to da je čuo svašta o njima. Ali, kako je Crvenšapica bio veoma

radoznao, odlučio je da im se pokaže i predstavi. Čim je mladi vuk izašao,

upao je u oči ljudima. Njih dvoje nijesu baš imali dobre namjere. Čim je

Bajka je majka / Zbornik dječijih radova / 17

mladi vuk izašao, oni nijesu videli mladog nesigurnog vuka, već su vidjeli

priliku da lako zarade dosta novca prodavši njega to jest njegovo krzno.

„Zdravo, ja sam Crvenšapica. Ko ste vi?“ „Zdravo mališa. Mi smo iz

ljudskog čopora. Ja sam Jovan, a ovo je Marko. Odakle si ti došao?“ „Ja

živim u pećini koja se nalazi daleko odavde. Pošao sam da ocu odnesem

jednu veoma važnu poruku. Da li ste možda u blizini vidjeli nekog

vuka?“ Vidjevši da su u tom trenutku imali priliku da tu priču iskoriste u

njihovu korist i prevare Crvenšapicu da pođe sa njima, oni odgovoriše:

„Da, da, jesmo. On stalno prolazi kroz naše selo. Odvešćemo te ako želiš.“

Crvenšapica radostan prista.

Na putu do sela Crvenšapica je razmišljao. Nije mu bilo jasno kako

je neko mogao da misli da su ova stvorenja loša. Mislio je da su oni

vjerovatno bili loši prema ljudima, pa su zato ljudi bili loši prema njima.

Kada su došli do sela, Crvenšapica je izašao iz sprave koja je prevozila

drva i ljudi su ga odmah stavili u kavez. Pokušavao je da izađe , ali

uzalud. Svi su počeli zlobno da se smiju, i tada je Crvenšapica uvidio

kakav je u stvari ljudski svijet i koliko su ljudi zlobni. Vidio je da treba

da sluša svoju majku i da nije trebao da bude toliko radoznao i priđe

njima. I taman kada je mislio da mu nema spasa, vidio je Anu kako

prilazi kavezu. Dok je Ana odvlačila pažnju čovjeku koji je pazio na

kavez, njena majka je prišla i otključala kavez. Zatim je Šapica izašao iz

kaveza i otrčao u šumu.

Brzo je našao oca. Predao mu je poruku, a onda su se zajedno vratili

kući.

Ovaj incident će mu zauvijek ostati u sjećanju i definitivno je naučio

važnu lekciju. Naučio je da često nije kako se trenutno čini, i da ne treba

uvijek da se veruje. Nekima sigurno ne, zato što se na prvi pogled čine

kao dobri. Upravo to su oni što umiju dobro da glume i prevare te, a da

li ćete vi to da prepoznate, na vama je.

 Ena Šajkić, IX razred

18 / Bajka je majka / Zbornik dječijih radova

EMILIN ČAROBNI SVIJET

Jednom davno živjela je jedna djevojčica po imenu Emili. Živjela je u

sirotištu jer su joj roditelji nastradali u požaru. Ali bila je tu i jedna dobra

stvar. Svake noći, kada bi svi zaspali, u sirotište su dolazile vile. Bilo ih je

dvanaest. Vodile su Emili u Čarobni svijet gdje su kuće bile od čokolade,

rijeke od vanile i jagoda, drveće je bilo kao velike lizalice. Tom zemljom

je vladao kralj Sladuj.

Jednoga dana desilo se nešto nevjerovatno. U kraljevstvo je došao

Sladujev stariji brat koji je bio jako zao. On je posjedovao takvu moć

da je Sladuju preuzeo čitavo kraljevstvo. Čokoladne mede, klovnovi od

želea i mnogi drugi stanari tog carstva bili su veoma uplašeni. Jedino

Emili je znala da treba učiniti nešto i spasiti svoje omiljene drugare i

njihov dom. Kraljevstvom je zavladala tama i haos. Svi veseli putići od

čoko-keksa bili su puni crne boje, šuma šarenih mašni je postala šuma

crnih mašni i kraljevstvo mašte je postalo kraljevstvo tuge i patnje.

Emili je odlučila da posjeti Velikog kralja koji je bio Sladujev otac, a

željela je da posjeti i Sladujevog zlog brata, ali to nije bilo nikako lako.

Njoj je trebala pomoć Velikog kralja kako bi pomirili posvađanu braću

i tako vratili nekadašnji sjaj carstvu. Put do Velikog kralja je bio dug i

težak. Zato je Emili trebala savršen plan i nije smjela da zakasni nazad

u sirotište jer ju je sljedeću noć čekao težak i naporan put. U posljednji

čas je stigla u sirotiše i tog dana nije izlazila iz svoje sobe jer je smišljala

savršen plan kako da dođe do Velikog kralja i spasi Čarobni svijet.

Emili je dugo razmišljala i negdje u popodnevnim časovima je

prekide zvono na vratima. Kada je otvorila vrata ugledala je čudnog

starca koji izvadi iz džepa jednu bočicu u kojoj su se nalazila leptirova

krila. Reče joj: „Ti si posebna djevojčica i zato ti donosim ova leptirova

krila.“ Djevojčica je stajala na vratima. Nije znala šta da kaže tom

čudnom starcu a on je odjednom bez pozdrava nestao. Noć je pala. Svi

njeni drugari su već zaspali i tada za malu Emili dođoše dvanaest vila

i povedoše je u Čarobni svijet. Emili nije gubila vrijeme već je odmah

popila čarobni napitak. Dobila je krila i tako poletje u pravcu velikog

kralja. Veliki kralj se nije mnogo iznenadio kada je čuo priču male Emili

jer je već bio obaviješten o problemu u Čarobnom svijetu. Bio je jako

ljut i razočaran u svog starijeg sina. Zahvalio se Emili što je došla da

pomogne i da zajedno riješe problem njegovih sinova. Stari mudri kralj

20 / Bajka je majka / Zbornik dječijih radova

je znao kako da pomiri svoje sinove pa je u koverti nešto zapakovao i

zamolio Emili da to preda njegovim sinovima. Tako su se rastali i ona je

odletjela sa čarobnim krilima nazad u Čarobni svijet.

Svi iz Čarobnog svijeta su znali zašto je Emili otišla Velikom kralju i

njen povratak su sa nestrpljenjem očekivali. Kada je došla, kovertu je

odmah uručila mladim kraljevima. Oni je odmah otvoriše. U njoj su bile

slike iz djetinjstva na kojima su bili jako srećni i veseli. Umalo zaplakaše

pri pomisli da su bili toliko glupi što su se svađali zbog carstva.Dogovoriše

se da se pomire i zajedno vladaju Čarobnim svijetom u miru i slozi.

Čarobnom svijetu opet se vratio stari sjaj. Stanovnici Čarobnog svijeta

su jako voljeli malu Emili i zamolili su mlade kraljeve da joj dopuste

da živi sa njima u kraljevstvu. Oni su tu ideju rado prihvatili i u znak

zahvalnosti prihvatili su je da živi sa njima u dvorcu, da bude njihova

mala princeza.

Emili se više nikad nije vratila u svoj svijet nego je u Čarobnom svijetu

živjela srećno do kraja života.

 Anastasija Rajković, V razred

Bajka je majka / Zbornik dječijih radova / 21

KRALJEVSTVO SNOVA

Bio jedan princ kome je bilo došlo vrijeme da se ženi. Išao je po

svijetu i tražio djevojku u koju bi se zaljubio na prvi pogled. Sva mjesta

na svijetu je obišao ali je nije našao.

Umoran, vraćajući se kući s dugog puta, svrati princ u šumu da nađe

neki izvor sa kog bi se napio svježe vode i okrijepio da bi nastavio put

do dvorca. Odjednom, ugleda u šumi jednu kućicu. Prilazeći tako, on

ugleda i jednu djevojku. Kako ju je ugledao, tako se u nju zaljubio. Zvala

se Nikoleta. Ona ni u snovima nije mogla zamisliti da joj dolazi princ, i

to princ Nikolas, najljepši princ o kojem sanjaju sve djevojke. Kada je

princ prišao Nikoleti, odmah ju je pitao da li želi da ide sa njim na ples.

Siromašna djevojka nije znala šta da kaže. Bila je toliko siromašna i nije

imala ni jednu lijepu haljinu za bal.

U tom trenutku se pojavi vještica. Oči su joj bile krvavo crvene, a nokti

dugi i oštri. Haljina joj je bila pocijepana i izgledala je strašno. Uzela je

sirotu Nikoletu ispred princa Nikolasa i odletješe na metli daleko, daleko.

Nikoletina majka se jako zabrinula, ali i princ još više. Toliki je put

prošao, zaljubio se na prvi pogled, a zla vještica mu otme djevojku.

Odlučio je da odmah pođe da je traži.

Nikoletu je vještica povela na planinu. To je bila jako visoka i opasna

planina. Niko se na nju nije mogao popeti. To je znala vještica pa nije

brinula da će doći princ po Nikoletu, niti da ona može pobjeći. Tako je

ostavljala Nikoletu samu na planini a ona išla po svijetu da čini zla djela.

Saznavši za prinčevu upornost da nađe Nikoletu, dobra vila mu

podari krila i tako je princ nađe. Međutim, u trenutku kada su trebali

da se vrate s planine, pojavi se zla vještica. Ali kada se vještica spremala

da pretvori princa i Nikoletu u kamenje, pojavi se dobra vila i spriječi

je. Dok je vještica pokušavala da baci opet zle čini, princ i Nikolas su bili

na sigurnom. Princ Nikolas je pitao Nikoletu da se uda za njega. Ona je

pristala i poljubili su se. Taj poljubac je bio tako jak da je oslobodio sve

zlo i tamu iz vještice. Vještica je postala dobra vila. Zajedno sa dobrom

vilom koja je spasila Nikolasa i Nikoletu se spustila sa opasne planine.

Nikoletina majka je plakala od sreće. Grlila je i ljubila i Nikoletu i

Nikolasa i dobre vile.

Kralj je napravio veliko vjenčanje na koje je pozvao svo kraljevstvo.

22 / Bajka je majka / Zbornik dječijih radova

Bile su pozvane obje vile, koje su pravile društvo Nikoletinoj majci koja

je ostala sama u kućici u šumi. Zajedno su sve tri uz Nikoletu i princa

plesale čitavu noć.

Princ Nikolas i princeza Nikoleta su dobili osmoro djece i svi su živjeli

srećno i dugo.

 Nika Jokić, III razred

Bajka je majka / Zbornik dječijih radova / 23

PRIČLJIVI KAMEN

Jenom davno živio je kamen iz zidina Starog grada Budve. Bio je

veoma pričljiv, i naravno nije bio jedini takav. Svi su oni pričali umjereno

i međusobno se slagali. Samo se onaj kamen razlikovao od ostalih po

razgovorljivosti; mnogo je volio da priča. Sa morem, nebom, pticama…

Vjetar je bio tiši od njega. Ali, pravila među kamenjem su bila takva da

treba da pričaju tiho, a kada su ljudi tu, naravno da ćute. Jednog toplog

ljeta, grad je po običaju bio pun ljudi. Jedna radoznala djevojčica se

približila pričljivom kamenu i dugo ga gledala. Kamen nije mogao da

se suzdrži da ne pozdravi tu slatku djevojčicu, ali ona nije odreagovala

kako je on to zamislio. Umjesto da se obraduje, ona se uplašila i brzo

otrčala do svojih roditelja, a oni joj nisu povjerovali zato što je bila mala i

mislili su da je u pitanju samo njena bujna mašta. To je išlo u korist ovom

kamenu, ali ono što mu nije išlo u prilog, jeste da je ostalo kamenje bilo i

više nego ljuto na njega. Toliko su bili ljuti da su mu zabranili bilo kakvu

komunikaciju sa njima, i naravno i sa ljudima što je i prije bilo pravilo.

To je veoma pogodilo kamen, bio je što se kaže „ljut na cijeli svijet“ te je

odlučio da je najbolje za sve da se udalji - da ode do praistorije.

Jedne julske noći, talasi su zapljuskivali obalu, grad tek što se ispraznio

od posjetilaca i razigrane djece, a kamen je bio jedini koji ne spava. On

se iskotrljao i obazrivo išunjao iz Starog grada. Nije znao kuda da krene,

gdje mu je mjesto. Ono o čemu je razmišljao jeste kako on nije potreban

nikome, kako je samo smetnja i da je nevoljen. Bio je u potrazi za novim

prijateljima koji bi bili nalik njemu, kao i u potrazi za domom. Prvo je

otišao na „Trg Čempresa“, ali mu kamene ploče nijesu odgovarale. Na

svim ostalim mjestima na kojima je bio, kamene ploče ga nijesu tretirale,

ili nijesu voljele da pričaju, ili su bile dosadne il prefinjene.

Kamen se onda kotrljao, kotrljao i otkotrljao do Bečića. Po njegovom

mišljenju tamo je kamenje bilo savršeno, a čak su imali i slobodno mjesto.

Odmah su ga prihvatili i sprijateljili se sa njim. Stalno su pričali, šalili se

sa djecom, a kamen nije ni razmišljao o povratku kući. Ipak, nakon nekog

vremena počeli su da mu nedostaju stari prijatelji i stvari koje su radili

zajedno. Jednog novembarskog jutra, na kamen je stala crna ptica koja

je odlučila da se poigra sa kamenom. Prvo je htjela da se „sprijatelji“ sa

kamenom, što se i dogodilo poslije nekoliko dana. Zatim joj se, kako je

i namjeravalala, kamen povjerio o tome kako mu nedostaje stari dom,

26 / Bajka je majka / Zbornik dječijih radova

pa je zamolio pticu da mu pomogne da ode do njegovih starih prijatelja

da vidi kako im je bez njega. Ptica se pretvarala kao da je poletjela do

njegove domovine, pogledala i kamenu rekla, kako su njegovi stari

prijatelji već zaboravili na njega i zamijenili ga, i da su srećni bez njega.

Zapravo, to je bila laž. Kamen je povjerovao u to, iako je u dubini duše

mislio da to ne može biti istina. Dani su prolazili, a kamen se borio sam

sa sobom, sve do 31. decembra, kada je donio veoma važnu odluku.

Njegova odluka je bila da ode do svog pravog doma, da se uvjeri u

istinu koja ga je boljela, i da će, ako je govorila istinu, otići i potonuti u

more.

Sporo je hodao. Konačno, kada je stigao i kada je vidio da njegovi

stari prijatelji pate za njim i da su veoma tužni samo je stao na svoje

staro mjesto ne progovorivši niti jednu riječ. Ono što nije očekivao je da

će mu se svi obradovati i početi s radošću da razgovaraju sa njim. Brzo

su mu se izvinili. Oni su razumjeli njegovu potrebu za pričom a on je

shvato da je pogriješio, jer postoje pravila.

Novu godinu dočekao je sa svojim prijateljima, i svi oni u skladu i

miru žive i dan-danas.

 Iva Marojević, IX razred

Bajka je majka / Zbornik dječijih radova / 27

PROSJAK I VANZEMALJAC

Bio jednom jedan prosjak koji je bio siromašan, nije imao ni zemlje ni

kuće, nije imao od čega da živi. Imao je 27 godina . Prosjak je vjerovao u

Boga, i svake noći mu se molio da dođe dan kada će imati dovoljno novca

da može pristojno da živi.

Jednoga dana, išao je planinom, i tako, dok je hodao, odjednom je

vidio NLO. Uplašio se jer nije znao šta je to. Iz svemirskog broda izašlo

je troje vanzemaljaca. Jedan je bio okrugao kao lopta, drugi tanak kao

grana, a treći malen kao patuljak. Ovaj treći je znao zemaljski jezik, pa

je mogao da priča sa prosjakom. Objasnio mu je da su se oni srušili tu

jer im se NLO pokvario, i da im je potrebna pomoć da ga poprave. Na

njihovu sreću prosjak je prije radio kod jednog automehaničara pa je

odmah vidio koji dio je pokvaren i kako da ga popravi , ali je ubrzo

shvatio da taj dio ne mogu da nabave na našoj planeti pa je vanzemaljce

poslao pomoćnom raketom na Pluton da mu ga donesu. Dok su putovali

druga dva vanzemaljca, Ura-Burini prijatelji su pričali da je dobro

kako im siromah pomaže. Jedan od njih dvojice reče: „Pustićemo da

nam prosjak pomogne, a onda, kad nam pomogne, izbrisaćemo mu

pamćenje“. Kada ih je Ura-Bura čuo naljutio se na njih i rekao im da to

ni slučajno neće uraditi jer je on dobar zato što hoće da im pomogne.

Vratili su se brzo s puta s onim dijelom NLO-a koji je bio pokvaren,

ali brod ipak nije htio da krene. Pošto je bila noć, morali su negdje da

prespavaju. Siromašak im reče: „Smjestite se u moju malu trošnu kolibu.

Znam da je usko i možemo jedva svi stati, ali od srca vas pozivam.“

Sljedećeg jutra su ispitivali, popravljali i ipak uspjeli da upale NLO.

Na rastanku je Ura-Bura obećao prosjaku da će mu se jednoga dana

odužiti za njegova dobra djela.

Prošlo je dosta vremena od tada. Prosjak je već imao 37 godina.

Jednog dana on je opet šetao po onoj istoj planini i vidio je ponovo

jedan drugačiji NLO. Bio je mnogo unapređen. Iz njega je izašao onaj isti

vanzemaljac. Bio je to njegov stari poznanik Ura–Bura.

Donio mu je jednu kapu koja može da ispuni tri želje i dao mu je dva

zlatnika iz budućnosti koja vrijede milione. Poželio je da ima dobru ženu

i djecu i da svi budu zdravi , a od zlatnika je kupio veliku kuću u kojoj su

svi lijepo živjeli i bili srećni. Pozvao je svog druga Ura-Buru da ga često

28 / Bajka je majka / Zbornik dječijih radova

posjećuje. Oni su postali najbolji prijatelji.

Ura-Bura je održao svoju riječ i pomogao drugu. Za ovu izreku vezana

je jedna stara poslovica „kako radiš tako ti se i vraća“.

 Kosta Kalađurđević, VI razred

Bajka je majka / Zbornik dječijih radova / 29

RIBAR I AŽDAJA – PRIČA O PRIJATELJSTVU

U jednom malom mjestu na obali mora živio je jedan ribar.

Ribar je svakog jutra, još prije izlaska sunca odlazio u ribolov. Živio je

sam u kamenoj kući. More i riba su bili njegova porodica, djeca i radost.

Mjesto u kojem je on živio, jeste da je bilo veoma malo, ali, tu je bilo

puno života i radosti. Kada bi se desio dobar ulov, onda je bilo smijeha i

šale, ribarskih priča na pretek. I sve to do jednog dana.

Tada se ribar vratio sa mora i zatekao malo ribarsko mjesto bez igdje

ikoga, pobjegli su bili svi stanovnici. Ljudi su imali strah od toga što

se svake noći dešavalo, o čemu ribar nije znao ništa jer je odlazio na

spavanje prije zalaska sunca. Ribar je bio neustrašiv i hrabar, sve do

jedne noći...

Bila je to jedna lijepa ljetnja večer. Ribar je došao na obalu mora prije

zalaska Sunca. Sjeo je na obližnju stijenu i čekao, ne znajući šta čeka: da

li ljepotu izmaka dana, društvo, prijatelja...

Malo nakon zalaska Sunca, počeo je jako duvati vjetar. Ribar navuče

svoj stari kaput i odlučan, ostade tu na obali. Nije dugo prošlo kada

počeše o obalu udarati veliki i jaki talasi. Poslije toga, začu se strašan

krik, koji malo i uplaši ribara. Iz vode je izašla nekakva zvijer, nalik

zmaju iz bakinih priča. Ribar je brzo ustao i sakrio se iza prve stijene.

Zmaj je bilo veliki, tijela prekrivenog krljuštima i podsjećao je na aždaju.

On je tumarao po mjestu tražeći hranu. Kako hrane nije bilo nigdje,

zmaj se vratilo na obalu, odmah tu pored stijene iza koje je bio ribar.

Iznenada, kada se ispravi, osjeti da je neko u blizini. Pogleda iza stijene

i ugleda ribara. Nasmiješi se rekavši: -Tu li se kriješ, “junače”!

Ribar uplašeno promrmlja: -Ko si pa ti?

-Ko sam ja?! Ja sam nadaleko poznati zmaj. - Obišao sam sve okeane i

sva mora, ali mi je ovdje najljepše, reče ponosno.

-A zašto si baš ovdje došao?, upita ribar.

-Došao sam ovdje jer sam baš tu nalazio puno hrane, a sada vidim

da nema ničega pa ćeš, “bojim se” i ti poslužiti kao plijen u nedostatku

boljega!

- Zašto mene! Ja sam i onako star, neću još dugo živjeti, tužno

odgovori ribar.

32 / Bajka je majka / Zbornik dječijih radova

-Ukoliko sjutra ne bude bilo ribe za mene, poješću te sigurno, reče

zmaj glasno i jasno, pa otpliva.

Ribar se uhvatio za glavu i počeo da kuka: - E, luda, matora glavo,

umjesto da te briga za sve na ovom svijetu, ti pametuješ! Ti ne ode

do svoje kuće kao obično. Ti misliš da su riba i more ono što najbolje

poznaješ, i da si tu, “svoj na svome”.

Jutro. Zora samo što nije svanula, ribar ipak kreće u ribolov. Nakon

dugih sata ribolova, vratio se, po običaju, prije zalaska sunca. Dočekao je

zmaja na obali sa puno ribe. On tada ljubazno podijeli ribu sa ribarom.

Za čudo. A rekao je da će ga pojesti. Da li je uvijek onako kako se kaže?

Da li izrečene riječi kazuju istinu, ili su samo trenutak stanja i osjećanja?

Polako su prolazili dani i mjeseci. Ribar i zmaj su postali veoma bliski,

postali su prijatelji. Ribar je, iako je bio prijatelj sa zmaj-aždajom, ipak

osjećao trunku straha.

Jednog dana, dok su bili na obali mora, zmaj, u trenu smijeha i

radosti, krenu da zagrli ribara, koji brzo skoči i sakri se iza stijene. Tada

on tužna srca reče: - Svi ste vi ljudi isti: bezosjećajni i loši, i ljutito skoči

u vodu da otpliva ka pučini. Ribar, shvativši da je pogriješio, spremio se

i dugo plovio da traži prijatelja.

Tražio je danima, mjesecima, pa i godinama, nigdje ga nije bilo.

Obišavši cio svijet par puta, vratio se svojoj domovini.

Kada se vratio, malo mjesto kraj mora ponovo je bilo ispunjeno

radošću i vedrim životom - stanovnici su se vratili. Otišao je do svoje

kuće, sjeo u stolicu za ljuljanje i upalio radio. Razmišljao je o minulim

godinama. Na radiju je čuo vijest da je par ljudi ulovilo morskog zmaja

na Plaži kod stare mimoze.

Potrčao je i stigavši tamo, vidio je svog prijatelja uhvaćenog u mreži,

počeo je da viče da bi ga ljudi poslušali i oslobodili zmaja.

Ljudi nisu htjeli ni da čuju, a kamoli da ga puste. To je bio njihov

trofej. Ribar im se približi, znao je da cijene njegovo ribarsko iskustvo

i strast prema moru, poče da priča zemljacima o tome kako su se oni

upoznali i kako ga je zmaj poštedio smrti. Kako je dijelio ribu sa njim.

Bio je ubjedljiv. Ljudi se poslije njegove priče smilovaše i pustiše zmaja

na slobodu.

Ribar i zmaj tada donesoše odluku - da zajedno putuju morima i

okeanima, jer ljude je bilo strah zmaj-aždaje.

Bajka je majka / Zbornik dječijih radova / 33

Nemojte se začuditi ukoliko vidite, dok budete plovili morem, jednog

ribara na barci i zmaj-aždaju čija krila imaju funkciju peraja, koja

pliva pokraj barke, kao pas čuvar, jer ribar i zmaj-aždaja, i dan-danas

plove morem u potrazi za mjestom gdje ce moći slobodno da uživaju u

njihovom prijateljstvu!

Nijesu svi ljudi dobri, niti sve aždaje proždrljive i strašne.

 Gudelj Maša, učenica VII raz.

34 / Bajka je majka / Zbornik dječijih radova

SLONČE I ČAROBNA VILA

Nekada davno u dalekim krajevima Afrike, živjela je jedna slonica.

Jednog dana slonica je donijela na svijet maleno, majušno slonče.

Kada ga je ugledala, zaprepastila se, jer je bio manji čak i od cvijeta. I tako,

svaka afrička životinja, kada bi ga vidjela, rugala bi mu se i ismijavala,

sve dok se ne bi pojavila mama slonica. Tada bi se svi razbježali, jer bi

nastradali ako ih primijeti da to rade.

Dok su svi spavali jedne noći, slonče se probudilo. Pošto mu se nije

spavalo, odlučilo je da malo prošeta. Usput, dok je šetalo kroz gustu i

visoku travu, ugledalo je jednu veliku sovu, koja mu se obrati:

„Maleni, šta ti radiš ovdje u ovo doba?“

„Pošto mi se nije spavalo, odlučio sam da malo prošetam“, odgovori

joj slonče.

„Veoma je opasno za malena stvorenja, kao što si ti, da šetaju noću“,

savjetova mu sova.

Slonče nije obraćalo pažnju na to što mu sova savjetuje, pa nastavi

dalje. Šetalo je, šetalo, i na kraju se izgubilo.

Za to vrijeme slonica se probudila. Kada je vidjela da nema njenog

malenog, odmah je pošla u potragu za njim.

Slonče je dugo lutalo kroz šumu. Odjednom je ugledalo neko čudno

stvorenje. Ličilo je na zmiju, samo što je imalo četiri noge nalik na noge

žabe. Najčudnije je bilo to što je blještalo tako jako da su slončića gotovo

zaboljele oči. U jednom trenutku se ču neki umiljati glasić koji je dolazio

upravo od čudne životinjice.

„Oslobodi me! Oslobodi me od čini zle vještice koja me je pretvorila u

ovako gadno stvorenje!“

Slonče pogleda oko sebe i shvativši da taj glasić zaista dolazi od

čudnog stvorenja, pomalo se uplaši.

Onda upita: „Kako, kako da te oslobodim od čini?“

„Ovako“, reče čudna životinjica, i pokaza slončetu jedan potpuno

običan štapić.

„Ovaj štapić je beskoristan sada kada u njemu nema čarolije, ali ako

mi ti doneseš čaroliju, mogu da te pretvorim u velikog slona a sebi da

36 / Bajka je majka / Zbornik dječijih radova

vratim prirodan izgled“, nastavi čudno stvorenje.

„A kakav je tvoj prirodni izgled“, upita slonče.

„Ja sam vila“, odgovori čudnovato stvorenje. „A sada da se vratimo na

čaroliju mog štapića.“

„U redu“, reče slonče ozbiljno.

„Ovako, kada me je zla vještica pretvorila u ovakvo stvorenje, isisala je

čaroliju iz mog štapića i stavila je u svoj štap. Ona je sada u svojoj jazbini.

Ti ćeš morati da pođeš tamo i ukradeš joj štap sa mojim čarolijama. Kada

ga uzmeš, moraš ga slomiti na pola.“

„Dobro, ali kako ću da dođem do vještičine jazbine?“ – upita slonče

nestrpljivo.

„Na sve sam mislila“, odvrati čudnovato stvorenje. „U obližnjem

drvetu živi moj prijatelj majmun, on zna sve krajeve Afrike, a takođe

zna i gdje se nalazi vještičina jazbina. Pođi kod njega i pitaj ga.“

„U redu“, odgovori slonče i pođe do drveta i poče dozivati majmuna.

Majmun siđe sa drveta i krenuše na put. Ubrzo i stigoše. Slonče se

ušunja u vještičinu jazbinu, uze vještičin štap, istrča vani i prelomi ga

na pola.

Čarolija je izašla iz štapa i čudnovato stvorenje se pretvori u vilu a

slonče postade veliki slon. Vila zamahnu štapićem i slon se odjednom

stvori kod svoje mame slonice koja je bila presrećna kada ga je vidjela

tako velikog.

Živjeli su srećno do kraja život a prijateljstvo sa vilom se nastavilo.

 Nemanja Radulović, III razred

Bajka je majka / Zbornik dječijih radova / 37

MOJ BRAT ZMAJ

Živio sam u vilinskoj šumi. Neki kažu da me je šuma stvorila, neki

kažu da su me roditelji ostavili, a ja sa sigurnošću znam da imam brata,

koji je nestao kad sam se rodio.

Bilo mi je svega sedam godina, kad su me vile pustile sam da idem

kroz šumu i berem maline. Upozoravale su me na Zmaja koji se krije u

pećini kod zelenog jezera, koje, kako se pričalo, ako slučajno dotakneš,

pretvorićeš se u zmaja. Rekli su mi da Zmaj može da me prevari i pojede.

Hodao sam šumom i naišao na prazan prostor. Nestalo je drveća, i

potoka i ptica. Samo sam vidio livadu punu cvjijeća. Krenuo sam put

livade, ali umjesto da uđem u prostor šarenih cvjetova, ja dođoh kod

zelenog jezera. Htjedoh da se vratim nazad, ali nijesam mogao, stao sam

i počeo razmišljati… „Šta ako se pretvorim u zmaja, šta ako više nikad ne

budem vidio moje prijatelje?“

Nema veze, rizikovaću, pa šta bude, neka bude. Uzdah mi se ote i

krenuh. Pored jezera je bio čamac. Uđoh u njega, sjedoh i počeh veslati.

Taman kada se nađoh na sredini jezera, čamac poče da tone. Ja u sebi:

„to je to, evo kraja“. Moje posljednje riječi nekontrolisano izađoše -

„volim svoj život“.

Zatvorenih očiju utonuh u san . Probudio sam se u nekoj mračnoj

prostoriji. Ležao sam bez pomjeranja. Pomislih: „evo me u paklu“.

Najednom upališe se svijetla, vidjeh kako dva velika oka bulje u mene,

glava veličine dva medvjeda, kandže metar i kusur; ruke velike, noge

ogromne, a zubi oštri kao mač i bijeli kao biser. Od straha zatvorih oči

i uštinuh se, nije san, stvaran sam. Otvorih oči i vidjeh da to nije pakao,

već pravi pravcati zmaj. Ustadoh i strahom nošen pobjegoh u ćošak.

Zmaj me priziva da dodjem kod njega, ali ja odbih. Onda on dođe do

mene. Kad mi je prišao, umjesto pohlepe i lukavstva u njegovim očima,

osjetih neku čudnu nježnost i dobrotu. Počeo mi je pričati o njegovoj

porodici.

Njegova porodica je imala rođake koji su bili iz svijeta vila, a vilama

su ostavili njegovog brata. Ja mu poželjeh da nađe brata. U momentu

kad sam se okrenuo krenuše mu suze, sjetih se svoga brata, nakon čega

ga jako zagrlih. Taj zagrljaj je rekao sve.

Pričao mi je da je lutao po šumi, da im je bježao, htio da pođe od njih,

40 / Bajka je majka / Zbornik dječijih radova

jer vile nijesu dražesne kao što se priča. Lutajući tako šumom, slučajno

je upao u jezero i pretvorio se u zmaja. Znao je, reče, da se vratio šumi,

vile bi ga ubile, jer su mislile da ih je izdao. Skrivao se u pećini i rijetko

kad bi nalazio hranu, obično je, kaže, hvatao ptice grabljivice. Čuo je za

priče koje su kružile o njemu, kako je zao i ohol i kako jede ljude.

Pričali smo sve dok nije pao mrkli mrak, „brat“ mi je pokazao put

kako da se vratim kući.

Dočekali su me ukućani „veselo “. Izgrdiše me jer sam se vratio kući

kasno. Legao sam u svom cvijetnom krevetu koji je imao na vrhu mjesec

i jednu zvijezdu. Sanjao sam da sam ja taj Mjesec, a moj „brat “ zvijezda,

on je bio udaljen od mene toliko da sam vidio samo jednu tačkicu.

Polako bih joj se primicao, ali je izgledalo kao da se nijesam ni

pomjerio. Odjednom ta zvijezda krenu put mene. Dok je prilazila, lagano

sam gledao njen oblik, ličila je na zmaja, na moga „brata “. Falilo je samo

milimetar da je dotaknem, ali je naglo nešto povuče nazad.

Probudih se sav u „goloj vodi“. Bilo je to pred zoru, samo što ono žuto

svjetlucavo Sunce ne iskoči.

Odlučih da pođem do „brata “. Nijesam se ni presvukao, ni umio,

ništa. Samo sam htio što prije da ga vidim. Trčao sam šumom, i naiđoh

na taj prolaz. Našao sam se ponovo ispred jezera. Zvao sam ga glasno da

je eho odjekivao svuda naokolo.

„Brate, brate dođi po mene, želim da se vidimo “, uporno sam

ponavljao. On izađe tada ispred pećine i vidje da sam na drugoj strani.

Doletje mašući krilima čija je površina bila kao krila aviona, uze me tim

oštrim kandžama i prebaci do njegove pećine.

Pitao sam ga zašto ne pođe u šumu, i objasni im zašto je zmaj. On mi

je odgovorio da pođe li u šumu, biće pogubljen.

Začuđeno sam ga pogledao i stao razmišljati. Šta ako ja pođem zajedno

sa njim i sve im lijepo objasnimo. Njemu se toliko svidjela ta ideja, a i

što da ne proba ako ćemo zajedno da učestvujemo, on se nada da mu

ne mogu ništa ako sam sa njim. Krenuli smo poslije svitanja, i taman

stigosmo ispred kuće, kad vile kroz prozor ugledaše džinovsko zeleno

stopalo. Odmah su pritisle dugme za uzbunu. Odjednom, sva živa bića

koja žive u šumi, okupiše se. Ili su u ruci držali baklje, toljage ili batine,

uperene u mene i zmaja. Htio sam da im objasnim ali mi nijesu dozvolili.

Rekao sam im odlučno da, ako hoće zmaja da ubiju moraju prvo mene.

Bajka je majka / Zbornik dječijih radova / 41

Njima je bilo svejedno, ali moje vile, tjelohraniteljke, nijesu dale.

Rekli su da, ako ubiju mene, zmaja će se zauvijek otarasiti. Uperili su

tu drvenu pucaljku u mene, i na tren, samo da pritisnu…, zmaj stade

ispred mene ... i upucaše ga. Pade na zemlju, a zemlja se zatrese isto kao

kad planeta izgubi sve pa hoće da pukne. Suze mi krenuše, kao kad se

siječe luk, ali te suze su bile teške i jake. Legao sam kraj njega i nisam

se pomjerao. I utonuo u san, sanjam... Sanjao sam kako sam na jednom

kraju livade, a on na drugoj. Trčao sam put njega i, da ga dotaknem,

nestade, za tren, isto kao i što je moj „brat “ nestao. Probudih se ležeći u

krevetu, otrčah brzo do prozora i vidjeh da ga više nema.

Nijesam ni jeo, ni pio, mjesec dana poslije njegove smrti. Tuga me

obuzela, ali misao na njega bila je jasna. Živa, kao kad se vidi dan.

Danas imam 538. godina i dalje mislim na njega, još uvijek ga imam u

mislima , i zauvjek je u mom srcu.

Kažu da voljeni ne umiru. Ja znam da je tako.

 Varja Delibašić, VII2 raz.

42 / Bajka je majka / Zbornik dječijih radova

PLAVI ZMAJ VAER

Jednom davno, u jednom malom selu bila je priča da jedan plavi zmaj

živi u pećini nedaleko od sela. Imao je oči plave kao okean i cijeli se

nekako plavio.

Mnogi ljudi su pokušavali to istražiti, ali niko to nije smio, ni približiti

mu se, jer su mislili da će ih zmaj pojesti jednim brzim zalogajem, ako

mu se približe.

Jedne noći, jedna djevojka je pročitala staru latinsku misao koja joj se

dopala, a ona glasi „vino je život“ i uzela piti vino, pa popila i previše.

Izašla je vani, išla je išla, i ne znajući gdje ide, došla je do pećine.

Ušla je u pećinu, kad se pred njom pojaviše dva narandžasto-žuta oka

u tami hladne pećine. Djevojka se nasmija i promuca: „H-hajde braćo,

ne možete me preva-hik-riti sa d-dva fenjera na stubovima ha-ha-ha!“

Zmaj glasno dahnu i izađe iz pećine, a djevojka ga je pratila, da vidi

„ko se to šali“ sa njom.

Kada je izašla iz pećine, umjesto dva dječaka sa fenjerima, ugleda

ogromnog plavog zmaja. Djevojka se tad nasloni na nogu od zmaja i

reče: „Pa, da si ti zmaj, sad b-bi spa-hik-lio ono drvo!“

Kad odnekud, pojavi se zla vještica, koja je vidjela djevojku i zmaja

i reče: „He-he-he-he-he-he-HE! Pogledajte, mlada dama se NE PLAŠI

ZMAJA?! He-he-he-hehe-HEH?! Hmm.. možda će biti dobar sastojak za

moj čarobni serum! HA HA HA!“

Djevojka pogleda vješticu i zbunjeno reče: „HEJ! Bakoooooooooooo!

Znaš li – hik ko - liko je sati?! Vidim da opet mjeseča-hik-riš! Idi spavaj!

Vidim da nijesi dobro!“

Zla vještica se naljuti na djevojku i poče puštati crnu magiju na nju.

Djevojka se nasmija jer je mislila da to vještica imitira pticu, nije je se

bojala.

Zmaj, kada vidje šta se dešava, vješticu je spalio vatrom, i odjednom,

treperavo svijetlo se pojavi, a umjesto zmaja, tamo je bio lijepi momak.

On pogleda djevojku i reče: „Zašto si ovdje, zašto me se nijesi plašila

dok sam bio zmaj? KO SI TI?!“

Djevojka se zacrvenje kao bulka i reče: „Ummmmmmm....

moooooožda sam popila previše vina noćas, jer, vino je život. A ja sam

44 / Bajka je majka / Zbornik dječijih radova

htjela vječni život i došla sam ovdje jer sam vidjela zemlju bombona...

OH! DA! Moje ime je Mira, koje je, hik, tvoje?“

Lijepi momak odgovori: „Moje ime je Vaer, drago mi je što me se

nijesi bojala, a to je bio razlog moje transformacije. Drago mi je što smo

se upoznali!“

Mira reče: „Hmm... ti izgladaš kao princ iz kraljevstva preko puta

našeg se-la - hik“

Vaer odgovori: „Pa, ja sam tamo bio princ, ali su me istjerali jer sam

bio „previše djetinjast“ i rekoše da nikad neću moći „carovati carstvom“,

pa su postavili mog starijeg brata za princa. Kada sam ovdje došao, neka

zla vještica me je pretvorila u zmaja. Ja sam čekao samo da mi neko

priđe, (ali mnogi su me se bojali), da me dotakne, da bih imao nekoga uz

sebe, pa da mogu ubiti vješticu iz nekog „prijateljskog“ razloga.

Pričali su tako o mnogo čemu. Osjeti Vaer da ljubav zasija. Nije mu

trebalo puno da pita : „Pa, Miro, hoćeš li se udati za mene, da dokažem

svima u mojem kraljevsvu da ja mogu biti princ?“

Mira je izgledala uzbuđeno i uz mucanje reče: „Ummm... Pa ovo je

samo san, pa h-hik, h-h-hoću.“

Vaer Miru povede u carstvo Rimfait, a kada se Mira sljedećeg

dana probudila, shavitla je da to nije bio nikakakav san, već pravcata

stvarnost. Postade carica ta vragolasta, radoznala djevojka.

Srećno i radosno su živjeli do kraja života.

 Dalibor Damjanović, VII razred

Bajka je majka / Zbornik dječijih radova / 45

 ZVIJEZDA

Prije nekoliko hiljada godina, postojao je Zmajun, crn kao noć i velik

toliko da bi njegova sjenka prekrila čitavo kraljevstvo. Bio je, pričalo se,

zao i niko nije smio da mu se suprotstavi. Jedna djevojčica iz kraljevstva

mu je pratila sjenku sve dok nije ušla u mračnu šumu. Dok ga je pratila,

zanesena, razgledala je divno i visoko drveće čije šuštanje je bilo milina

slušati.

Pala je noć i djevojčica je shvatila da se zagubila, da se ne zna vratiti

sama, da ne zna put ka kući. Legla je na hladnu rosnu travu i pogledala u

nebo. Mjesec je bio pun, a oko njega, zvijezde su sijale i pravile zanimljive

oblike na nebu. Dok je tražila najveću zvijezdu na nebu, vjetar poče

jako duvati. Nije se baš obazirala na to. Taman kada joj se učinilo da je

ugledala najveću zvijezdu, njen sjaj tad zakloni tamna figura. To je bio

Zmajun. Spajao se sa dubokom noći, a samo oči su mu, jezivo sijale.

Djevojčica se tad uplaši i poče da trči. Kada god bi pogledala iza sebe,

te bjeličasto sjajne oči su išle za njom. Trčala je dok nije naišla na liticu.

Stala i zatvorila oči. Ogromna glava joj nije izlazila iz pogleda. Pružila

je ruku da pomiluje tu džinovsku njušku i on je za čudo približio svoju

glavu ka njenoj ruci. Njena ruka, u odnosu na nju je izgledala kao maleni

cvijet na ogromnoj livadi.

To je bio trenutak njenog života. Kao da je sve stalo, a samo njih

dvoje, sami na svijetu. Povukla je ruku koja je zagolicala zmaja. Tada jak

udar vazduha obori djevojčicu sa litice. Zmajun je kihnuo. Djevojčice

više nije bilo. Zmajunova suza veličine medvjeda pade u provaliju.

Padajući zasijala je kao zvijezda. Njen sjaj je bio jači od Sunca. Zmajun

je osjećao ogromnu promjenu. Njegova koža boje noći se pretvori u kožu

boje snijega, a bijele oči mu se pretvoriše u crne. Crne, tako da se izgubiš

u njihovoj tami. Trepnuo je jednom, i svih osam planeta mu se pojaviše

u očima.

Razmišljajući zašto je sada ovakav, zaspao je dubokim snom. U

snu njegovom se pojavila djevojčica. Njena koža je bila svijetla, a i u

licu rumena. Veliki osmijeh je uputila zmaju. Stajala je na mjesečini u

cvijetnoj haljinici. Zmajun se odmah probudio shvativši da njegov san

ima neko značenje.

Tražio ju je, ali taman kada bi odustajao, djevojčica bi mu se priviđala

46 / Bajka je majka / Zbornik dječijih radova

i to ga je jačalo. Shvatio je da može da ode u svemir. Išao je po mlječnom

putu kao po najnormalnijoj stazi. Išao je od planete do planete.

Na jednoj planeti je bilo pusto kao u Sahari. Na drugoj su ogromne

sante leda štrčale svojom veličinom. Jedna je bila puna cvijeća, a peta,

sva od vodopada. Zmajun je primijetio na prvoj planeti njezinu ruku.

Izvukao ju je polako. Ruka jedna jedina bez ičega u pustinji. Na ostalim

je nalazio: nogu, pramen kose, i glavu. Djevojčica je bila rasuta po

planetama u dijelovima. On iz bijesa napusti planete i pojuri daleko, što

dalje od tog užasa. Nije ni gledao kuda ide i lupio je nogom o zvijezdu

na kojoj je stajala djevojčica. Ona mu reče mu da ne odustaje, da mora

pronaći zlatnu zvijezdu kako bi povratio djevojčicu. ,,Ako se izgubiš,

zasijaću najjače što mogu, prati moj sjaj“.

Zmajun je krenuo. Probijao se kroz meteore, a kada god padne, jedna

zvijezda bi zasijala i on bi je pratio. Došao je u prazan dio svemira gdje

je sijala samo jedna, zlatna zvijezda. Lagano je krenuo ka njoj. Tu je

stajala djevojčica. Ovoga puta stvarna i čitava. Skočila je u njegov

zagrljaj i zagrlila ga najjače što je mogla. U tom trenutku im se najveća

zvijezda približi, sa vilom koja se obrati riječima: „Ovo je sada vaš dom“,

reče. „Zvijezda sjevernjača će od sada da pokazuje put smrtnicima na

Zemlji. Ti Zmajune, tebi je najviše trebao pravac, tako da ćes imati tu

čast da ti budeš čuvar ove zvijezde“. „A gdje je sjaj ovoj zvijezdi?“ , pitala

je djevojčica. Vila je pogledom pokazala Zmaju da je to bila njegova

zasluga. Stao je na zvijezdu i tada je njegova koža tako jako zasijala da se

dobro vidjelo i na Zemlji. Tako su oni ostali u svemiru.

A ako se ikada izgubite, samo pogledajte u nebo, Zmajun će vam put

pokazati.

 Dunja Mrkšić, VII razred

Bajka je majka / Zbornik dječijih radova / 47

SADRŽAJ

Uvodnik ..4

U potrazi za princezom8

Čarobna haljina djevojčice Mije 10

Čarobna ruža ... 12

Čarobna škola .. 14

Crvenšapica .. 16

Emilin Čarobni svijet 20

Kraljevstvo snova ... 22

Pričljivi kamen .. 26

Prosjak i Vanzemaljac................................... 28

Ribar i aždaja – priča o prijateljstvu 32

Slonče i čarobna vila 36

Moj brat Zmaj .. 40

Plavi zmaj Vaer ... 44

Zvijezda .. 46

index-31_1.png
{
"\\ﬂ
4?\}‘ [‘\\«
7 MELAL |
iy

index-38_1.png

index-24_1.png

index-19_1.png

index-35_1.png

index-39_1.png

index-13_1.png

index-25_1.png

index-43_1.png

index-30_1.png

