

Јован Јовановић Змај

*Ала је леи
овај свет*

Креативни центар

Јован Јовановић Змај
АЛА ЈЕ ЛЕП ОВАЈ СВЕТ

прво издање

Приредио: др Симеон Маринковић

Илустровали:

Борис Кузмановић: илустрација на корици, 7, 10, 13, 16, 20–21, 24, 28, 36–37, 39, 43, 46, 49, 54–55, 58, 62, 65, 68–69, 72, 76–77, 80, 83, 86–87, 91, 92, 96, 101, 105, 110, 112, 114–115, 118, 121, 124, 128;

Маја Веселиновић: 4–5, 11, 15, 17, 19, 22, 25, 30–31, 35, 38, 42, 45, 47, 52, 56, 60–61, 64, 73, 74, 79, 81, 84, 88–89, 93, 97, 98–99, 104, 107, 111, 117, 120, 122, 126, 129, 130;

Милица Стевановић: 6, 8–9, 12, 14, 18, 23, 26–27, 29, 34, 40–41, 44, 48, 50–51, 53, 57, 59, 63, 70–71, 75, 78, 82, 85, 90, 94–95, 100, 106, 108–109, 113, 116, 119, 123, 125, 127, 131;

Душан Павлић: илустрација Ј. Ј. Змаја 2–3, 32–33, 66–67, 102–103, 132–133 и илустрације за *Несрећну Кафину*;

Уредник: Анђелка Ружић • Дизајн: Оливера Батајић Сретеновић • Коректор: Мирјана Делић • Припрема за штампу: Татјана Ваљаревић • Фонт *Санадер Санс*: Предраг Санадер • Фонт *Милена Павловић Барили*: Ивана Алексов • Фонт *Арам*: Јана Оршолић • Издаје: Креативни центар, Градиштанска 8, Београд • тел.: 011 / 38 20 464, 38 20 483, 24 40 659 • www.kreativnicentar.rs • е-mail: info@kreativnicentar.rs • За издавача: Љиљана Маринковић • Штампа: Публикум • Тираж: 3.000 •

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд

821.163.41-93-1

ЈОВАНОВИЋ-ЗМАЈ, Јован, 1833–1904
Ала је леп овај свет / Јован Јовановић
Змај ; [илустрације Маја Веселиновић, Милица
Стевановић, Борис Кузмановић]. – Београд :
Креативни центар, 2010 (Београд : Публикум).
– 139 стр., [4] листа с таблама : илустр. ;
30 см

Тираж 3.000.

ISBN 978-86-7781-794-7

COBISS.SR-ID 178513676

Јован Јовановић Змај

*Ала је леи
овај свет*

Приредио:
др Симеон Маринковић

Илустровали:
Маја Веселиновић
Борис Кузмановић
Милица Стевановић
Душан Павлић

Креативни центар

Прорече е' јавра

Пчелица зујка,
Ветрић лахори,
Поток у гори
Гласно жубори;
Лоза се вије,
У роси мије,
Птичице поје
Песмице своје;
Шумица иста
Помало листа,
Све се понавља:
Пролеће с' јавља.

А жарко сунце
Злати врхунце
Фрушке нам горе
Осветком зоре;
Зирнеш ли куд,
Лепота свуд.
Све се понавља:
Пролеће с' јавља.

hujy-tu
hujy-tu

Пролећница

Тамо у трави
Зумбул се плави:
Ту у забави
Вредни су мрави;
И цврчак цврчи,
Травицом трчи,
Те тако слави
Живот нарави;
Лептирак шари
Цвећем летари;

И све што гмиже
Живље се диже;
Све се понавља:
Пролеће с' јавља.
Где, деце мале
Где се у гају
У загрљају
Љубе и шале!
Благо тој деци –
– То је пролеће
Блажене среће.

Мати њева дџетџу

(џупкајући га на крилу)

џуџу, роде, па роде!

Ујак бере јагоде;

Јагоде су румене

Као џедо у мене,

Јагоде су слатке,

Јеле би и патке,

Па су већем зинуле

Не би л' коју скинуле.

Ујак патке отера,

Пуна кола дотера,

џедо моје скаџе:

ЕВО МЕ, УЈАџЕ!

Лазва

Прст из уста, Лазнице,
Па се мало мејки,
Да покажеш зубиће
Тати, мами, тејки.

Бели су ти зубићи,
Зашто да се стиде?
ДВЕ РУПИЦЕ НА ОБРАЗУ,
ТО БЕШ ДАТИ ПРИДЕ.

Таши, таши, моје луче,
Иде баба по унуче,
Из далека прстом пружа:
ЕНО МОЈА РУЖА!
Таши, таши, Ружице,
Нека бриде ручице,
Знаш да воли баба Јела
Кад су деца весела.

Таши, таши, малена,
Сукња ти је шарена,
Кошуљица бела,
Кума ти је донела;
Коса ти је плава,
Паметна ти глава,
А усташца замедљана
Увек насмејана.

Таши, таши, Цвето,
Моје чедо пето,
Имаш четир' брата,
Сви питају за те.
Један пита: **КАМО ЈЕ?**
Други вели: **ТАМО ЈЕ!**

Трећи тражи Цвету
По беломе свету,
А четврти нађе милу
На мајчином крилу.

Најомена матери

Наша мала Јуца
Са столице муца:

МАТИ, МАТИ, МАТИ,
ЗНАС КОЛКО ЈЕ САТИ?

ПА И ТИЦА ПЕВА
И ЊОЈ КЛЦЕ ЦЕВА.

ЗДЛАВО МНОГО КУЦА,
ТЛЕБА ДА СЕ ЛУЦА;

ГЛАДНА САМ ВЕЦ И ЈА,
ГЛАДНА ЈЕ И КУЦА.

Маче

Ја сам МАЛО маче,
Што мауком плаче;
Не зна само шта ће.

Стојим, стојим, стојим,
А нешто се бојим:
Да не скочи откуд
Какав ВЕЛНИК миш.

Мого би ме ТУБИ,
За бркове вући.
Аратос га било,
ТО МИ НИЈЕ МИЛО!

Ал' да откуд видим
Мишићичка мала
Ком је мила шала,
С њиме би се моја шапа,
Апа, рапа, здрапа,
РАДО ПЛОИГРАЛА.

Ала је леп овај свет, онде поток, овде цвет;
Тамо њива, овде сад, ено сунце, ево хлад!
Тамо Дунав, злата пун, онде трава, овде жбун;
Славуј пева, не знам гди, овде срце, овде ти!

ISBN 978-86-7781-794-7

9 788677 817947