Izbor iz poezije za decu Dragan Lukić
[image: image1.jpg]

Šaputanje

SMEHA DECI
I smeha.
smeha,
i smeha deci!
Smešan oblak nebom nek plovi,
učitelj nek priča smešne priče,
smešni neka su brci u čiče,
i nek su smešni dečji snovi.
I smeha.
smeha,
i smeha deci!
Vesela pesma neku decu budi,
i nek se veselo u krevet ode,
veselo samo - ko žubor vode,
pa će porasti veseli ljudi.
Pa zato,
smeha,
i smeha deci!
IMENJACI
Ima kod nas jedna baka
sa tri mala imenjaka.
Ona ima mačka Žuću,
pseto Žuću
i unuka Žuću.
Svakog jutra baka ove.
imenjake na rad zove.
Mačak misli:
pseto zove.
Pseto misli:
dete zove.
Unuk misli:
mačka zove...
Kad na ručak zove baka
sva tri čuju imenjaka.
Mačak kaže:
- mene zove!
Pseto kaže:
- mene zove!
Unuk kaže:
- mene zove!
Ko da su im zečji kraći
začas stignu imenjaci.

MOJ MAČAK

Što ja imam mačka-

što taj mudro radi!

Jednog miša pusti

da slaninu sladi.

Drugog miša ne vidi

kad salamu dira.

Trećem mišu pokloni

celu krišku sira.

Kad se miši ugoje

mačak pođe po svoje.

On ulovi miša

slaniniša.

I ulovi miša

što salamu dira.

I ulovi miša

ljubitelja sira.

ON

Zazvoni telefon,
tata viknu: "To je on!
Prijatelj me traži!"
Mama viknu: "To je on!
To me krojac traži!"
Baba viknu: "To je on!
To me deda traži!"
I ja viknuh: "To je on!
To me drugar traži!"
Uze tata telefon,
a iz njega viknu - on:
" Izvinite me, mili moj,
pogrešan je broj!"

PECAČ

Uzo Joca

jedan štap

jednu muvu

i kanap.

Peca, čeka,

čitav čas

da zagrize

morski pas.

Smejale se

ribe sve:

EHEHE –

EHEHE.

SVEJEDNO

Legao Joca
sinoć u krevet.
Probudio se jutros
u devet.
Zevnuo dvaput
toga jutra,
pa reko: - Neka
ustaću sutra.

PESMA O LJUTKU

Ljutku ljutina na nosu sedi

pa ga češe,

čika,

Jedi,

zvrji,

bruji,

pleše.

Ljutko crveni

Ljutko bledi,

pesnice steže,

zubima reže –

sad neka mama i tata beže,

sad neka i svi drugovi beže

i pas i mačak

na pragu što leže.

Ljutku ljutina na nosu sedi

i čupka kosu,

golica nogu bosu,

draži –

dok Ljutka ne naljuti,

dok Ljutka ne okuraži:

Da tati kaže – NEĆU

i mami kaže – ĆUTI.

Da psa strpa u vreću

i mačke povuče za rep.

Da razbije prozor i crep

i baci pesak u oči,

na sto da skoči,

pesnice stisne

i vrisne.

O, Ljutko, Ljutko,

zašto ti ljutina

sedi

na nosu

kao da ti je nos polica,

zašto te jedi,

čupka kosu,

lupka,

nogu golica?

Zašto iz tebe reži?

Ljutko,

[image: image2.png]

oteraj je sa nosa i lica,

konopcima smeha je veži.

Nasmej se, nasmej se, Ljutko –

od smeha ljutina beži.

MOJ TROLEJBUS
Kad bih dobio trolejbus

samo za jedan dan,

najveći što ga imamo

i sveže ofarban.

Tablu bih odmah stavio,

i na nju natpis dug:

„Ova su kola za decu –

idu stalno u krug.“

Stanice naše bi bile

poslastičarnice sve;

na svaku stolicu mogu

da sednu seke dve.

Trolejbus je sam tražio

samo za jedan dan,
najveći što ga imamo

i sveže ofarban.

Budite strpljivi, deco,

obećali su za nas

jedan trolejbus takav –

stići će svaki čas.
TROLEJBUS

Trolejbus brzi

crven i ljut,

prolazi gradom

već stoti put.

Ljut je, jer svi bi

u njega hteli,

a crni su mu tabani vreli,

pa kad juri

taban ga peče,

a još je dugo

do veče.

Mali grof u tramvaju-
 Jedna je žena
u tramvaju
digla graju.

Čupkala je muf
i vikala: -Uf!
Kakav je to red
da tu sedi ded
i još ne znam koj’
a ne sinčić moj!

A sinčić je mleo
kao žrvanj beo:
- Mama, ja bi seo!
Mama, ja bi seo!

Ustao je ded
da ne kvari red,
sinčić rek’o: -Of!
i seo k’o grof.

GRADSKI KAUBOJ

Trolejbus ću osedlati,

kauboj sam ja u gradu,

električne konje krotim

za jahanje i paradu.

Pa iz štale električne

izleću na zelenku,

projahaću sve ulice

da ne zgazim ni semenku.

Điha, điha, moj konjiću

ne daj da ti noge stanu,

svom zelenku pokloniću

jednu celu elektranu.

Krotim konja ulicama

grad na divlji teksas liči,

pod gumenim kopitama

lišće žuto već varniči.

Trolejbus ću osedlati,

kauboj sam ja u gradu,

električni konj će stati

tih, ukroćen, za paradu

ŠUGE
Automobili po gradu lete
kao da jure jedni druge,
kao da se igraju "šuge".
A onaj, parkirani kraj trotoara,
iskočio je iz igre
pa se odmara.
Igra traje danju i noću
i godinama je duga, -
ali se ne zna ko koga juri
i niko ne zna ko je "šuga".
Saobraćajci kažu: - To je dobro,
a šoferi: - To je prava sreća,
jer ako automobil automobil "ošuga"
to bi bila saobraćajna nesreća.
GOSTIONICA ZA AUTOMOBILE
Benzinske stanice su pivnice
za automobilski svet.
Tu svraća "mercedes", "ševrolet"
i "zastava",
jugoslovenske marka.
Svako popije bokal-dva
kao Šarac Kraljevića Marka.
Ove gostionice
nemaju stolove
ni stolice,
niti kelneri nose
bluze bele boje.
Automobili su sami
stolovi i stolice
koje idu
i koje stoje.
Kada kod benzinske stanice,
velike automobilske kafane,
deset automobila stane
jedan drugom iza leđa,
kad se deset automobila
poređa u jednu štraftu,
to liči na karavan slonova
koji surlama piju
benzin, ulje i naftu.
Benzinske stanice su pivnice
za automobilski svet.
Kad ožedne, svrate "mercedes" i "ševrolet".
Tu se "fića" tetura od pića.

MOJ TATA

Dok jutro umiva pospani grad

i u svakoj kući otkucava pet,

moj tata goni trolejbus crveni

i na rad vozi svet.

Znate, tata je moj

najvažniji čovek u gradu.

On ima brzog hata

crvenog ko za paradu.

I ako žuriš u školu,

čeka te pravi čas –

moj će tata hatu

dati najveći gas.

Ulicom pravo, levo,

to ti je sve po planu:

sestru će odneti u jasle,

na trg odneće mamu.

A kad napustiš školu,

trolejbus tu je već –

ručak te čeka na stolu

i trbušasta peć.

Znate, tata je moj

najvažniji čovek u gradu.

On ima brzog hata

crvenog ko za paradu.

I kad svakog jutra

budilnik otkuca pet,

tad i moj tata upregne hata

i gradom razvozi svet.

MOJ PAS
Moj pas zna šta je to kilometar.
Toliko iznosi njegova šetnja svakoga dana.
Moj pas zna šta je to vetar.
To je ono što diže prašinu oko njegovog stana.
Moj pas zna šta je to stolica.
To je ono što liči na njega, ali ne laje.
Moj pas zna polica šta je.
To je ono na šta se mačak popne kad se on propne.

[image: image3.jpg]

ULICE

Svake večeri ulice mnoge
otprate zadnji tramvaj do stana,
ispruže svoje umorne noge
duge od jednog do drugog dana.
Umiju ulice tamno lice,
za prelaz oboje svoje staze,
zakrpe kaput i nogavice
da sutra po njima ljudi gaze.

Zatvore kapije i okna snena,
utule bele svetiljke svoje,
što kao leptiri bez imena
čeličnim stubom probodeni stoje.

A onda ćute ulice mnoge,
ležeći gledaju zvezde jasne,
samo poneko šaptanje noge
podseti ulicu na goste kasne.

PREDLOG

Kućama u gradu treba skinuti kape.

Neka budu gologlave.

I svaka kuća nova

treba da je bez krova.

Kuće sa krovovima liče

na stare dame sa šeširima

i perima od dima –

a to više nije u modi.

Zato:

Umesto krova i mračnog tavana

sa babarogama i korpom šarene laže,

neka budu od betona terase i kade –

velike, sunčane, na kućama plaže.

Kućama u gradu treba skinuti kape,

kuće treba da imaju terase bez krova

i deca će biti bliže suncu

za dva, tri ili deset spratova.

BALKONI

U gradu našem sa milion vrata

bez cvetne i meke staze,

u moru velikih betonskih kvadrata

baloni su zelene viseće oaze.

Baloni su čudni komadići Afrike

i tajanstvenog broda kapetanski most.

haj, dečače, iz kuće bez balkona,

dođi k meni i budi mi gost.

Sve cvetove koji iz kamena vire

zalićemo kišom iz balnona i lonca.

Na balkonu deca hvataju leptire

i znaju za strasti afričkoga lovca.

Jer, balkoni su komadići Afrike

i tajanstvenog broda kapetanski most,

hej, dečače, iz kuće bez balkona,

ustrči uz stepenice i budi moj gost.

ZAŠTO

Zašto mi dimnjak na mačku liči?

Zato što ko mačka na krovu čuči,

na tanku nit svile zamišljeno prede

okrenuvši svetu svoja crna leđa

i zato što ne znam nijednog krojača

kome je pripadala iz dimnjaka svila

i mačkova pređa.
KO JE, UPRAVO, STARIJI BRAT

Pitanje je postavljeno javno

Stariji brat je od mlađega brata

viši za vrat

a to je ono glavno.

Ali – zar zbog toga

stariji brat treba

da bude babaroga?

Ili – zbog jednog vrata

da se pravi važan

kao tata

i ozbiljan kao deda,

da loptu uzme,

da pištolj ne da.

TRI PROZORA

Tri prozora na kući su tri slike u sobi,

tri slike u boji,

tri slike žive –

slikama se

ukućani moji

svakoga dana dive.

Prva je slika:

Visoki jablan koji se često klanja.

Druga je slika:

Crveni krov

na kući koja je od naše manja.

Slika je treća:

Balkon nov

na zgradi koja je od naše veća.

Tri prozora su tri slike na zidu stana,

šarene preko dana,

a tamne preko noći.

SVAKOGA DANA
Svakoga dana kad s posla dođe
moj tata meni kosu čupne,
moj tata mene šakom lupne
i kaže: - Jak si kao gvožđe.
Svakoga dana kad pere ruke
on nasapuni sestri lice,
i prska vodom kanarince,
i s našom mačkom igra žmurke.
Svakoga dana kad za sto sedne
moj tata brata za nosić dirne,
moj tata bratu na uvo svirne
i vadi neke bombone medne.
A posle ručka, svakoga dana,
kapetan tata i mi mornari
uzmemo samo najpreče stvari,
sednemo žurno na kauč stari
i isplovimo iz našeg stana.

[image: image4.jpg]

ŠTA JE OTAC?
Molim vas, recite
otac šta je.
Da li je otac tata
ili - sudija za prekršaje?
Mene otac stalno ispituje
i želi ovo i ono da čuje.
I kad sam u školu pošla
i kad sam iz škole došla,
i zašto je ovo ovako
i zašto je ono onako,
i zašto je ovo ovde –

zašto ono nije onde,
i kako sam smela ovo
i kako sam smela ono,
i znam li ja da sam već velika
i znam li ja da nisam više mala,
znam li ja šta je "karakter tvrđi od čelika"
i znam li ja pošto je šnala?
I zašto nisam mislila
i kako nisam pazila,
i šta sam opet zgazila
i kako, kako
i zašto, zašto
i smem li, i smem li,
i znam li, i znam li?
Pa zato pitam
otac šta je.
Da li je otac tata
ili - sudija za prekršaje.

KAD NAMIGUJU DECA
Kad deca pogledaju visoko, visoko
i kad im upadne trun u oko,
tada deca ništa ne vide
i ništa ne čuju,
samo, samo,
namiguju.
A dokle?
Dok u oko ne dune mama
i ne podigne maramicom trepavice,
sve dok trun ne isplovi sa suzama
i ne ode potočićem niz lice.
Dotle.
ОД КУЋЕ ДО ШКОЛЕ

[image: image5.png]

VELIKI POČETAK
Zdravo, vojsko oštrih olovaka,
zadravo, kolono đaka
u septembarskom maršu.
Leva, desna,
desna, leva,
čujem korak
kako peva.
Pozdraviće vas svi ko prave vojnike,
i mame i tate i bake i čike,
ko prave regrute što ozbiljni ćute.
Učitelji – generali
i čike desetari
sve divizije đaka
i sve đačke trupe
smestiće lepo u školske klupe.
Zdravo, vojsko oštrih olovaka,
zdravo, kolono đaka
u septembarskom maršu,
ja znam da školska godina ne traje
ni subotu ni petak,
već mnogo više,
zato viknimo –
URA ZA VELIKI POČETAK!

ŠAPUTANJE
Od kuće do škole,
od škole do kuće
uvek se ponešto
šapuće, šapuće.
Tiho, tiše,
tiho, tiše,
Tiho - ko padanje kiše.
Šapuću se pisma
i šapuću tajne,
šapuću se zakletve
velike i trajne.
Tiho, tiše,
tiho, tiše,
tiho - ko padanje kiše.

SANOVNIK
Neka se probude deca

Tumačimo san:
Ko je sanjao zeca
trčaće ceo dan
Ko je sanjao mrava
imaće posla dosta .
Ko je sanjao reku
preći će preko mosta.
Ko je sanjao dimnjak
naći će dva dinara.
Ko je sanjao loptu
geometriju odgovara.
Ko nije imao snova
ne treba ništa da pita
i danas pesmu ovu
ne mora da pročita.

JOŠ JEDNO ZAŠTO
Škole nisu hoteli
i po sobama učitelji
ne ređaju krevete,
pa zašto onda
u školskoj klupi
zaspi poneko dete?

Školske učionice
nisu fudbalska igrališta
na kojima učitelj
u pištaljku svira,
pa zašto se onda
u učionicama
za vreme odmora sunđer šutira?

Ex, zašto, zašto,
zar se na svako zašto
mudro odgovoriti mora?
Ovoga puta, izvinite,
ostavićemo vas bez odgovora.
NJIVE
Školske su table zelene njive,
raznoga cveća i ploda pune,
tu rastu slova, crteži žive
i sunđer zaliva male račune.
U jesen učitelj njive seje,
a onda đaci iz žutih klupa
neguju žito dok zima veje,
u toplom junu svi žanju skupa.
Duboke brazde zaore kreda,
zapara šestar, prašinu digne,
poleti pesma i muci ne da
na ove đačke njive da stigne.
A oblak sunđer kišu nosi,
natapa njive i navodnjava,
hrani, čisti, rastinje rosi
na đačkoj tabli zelenoj ko trava.

LOPTE

Kad s proleća trava ozeleni žurno

i progleda cveće oko naših škola

igra od svih lepša za decu je tada

igra – na dva gola.

I žut ćilim trave u septembru voli

da po njemu dečak žutu loptu valja

zato jesen uvek sivi oblak moli

da poljane dečje kiša ne iskalja.

Igraju negde ispod drvoreda,

a uz loptu što će po zemlji da skače

vole i ledenu loptu sladoleda.

USPAVANKA

Kad spava dečak moj,
spavaju mu i noge,
u nogama hod,
u hodu put,
na putu ptica.

Kad se probudi dečak moj,
poskoče mu noge,
u nogama hod,
u hodu put,
na putu ptica.

Neka uzme pticu i neka se igra.

IVIN VOZ

Iz kuće je izleteo
na ulicu Iva,
sav zadihan, zahuktao,
ko lokomotiva.

Videli ga drugovi
pa za njim i oni,
potrčali, zahuktali,
ko pravi vagoni.

Sad ulicom tako juri
ta čudna kolona.
To voz Ivin putuje
sa sedam vagona.

POSLEDNJE PITANJE

Šta ćemo raditi s torbama
na kraju školske godine?

Bacićemo ih svi uvis.

Pa onda?

Onda još jednom.

Pa onda?

Onda još jednom.

I onda?

Onda ćemo ih uhvatiti u ruke
i zaboraviti sve đačke muke.

FIFI
Ovaj čas, ovaj čas
jedan pas,
na uzici od svile,
sa noktima od lila,
s mašnicom od tila
prolazi kraj nas.
Jedna žena stara
sa njim razgovara:
- Fifi, gledaj pravo,
Fifi, digni rep.
Fifi, pazi drvo.
Fifi, nisi slep.
Fifi, mašnu pazi.
Fifi, lepo gazi.
Fifi, to ne njuši.
Fifi, gore uši.
Fifi, ti znaš ko si.
Fifi, ne prkosi.
Fifi, jezik niže.
Fifi, hodi bliže.
Fifi, ne skakući.
Fifi, sad ćeš kući!
Tako Fifi živi
na uzici od svile,
sa noktima lila,
sa mašnom od tila,
Tako žena stara,
sa njim razgovara.
Tako ovaj čas
prođoše kraj nas.

OKO STUBA ZA REKLAME

Kraj šarenog stuba

gde lepe reklame

i gde se ponekad

sretnu dve – tri ptice,

stale su dve mame

i dve devojčice.

Dok su mame redom

čitale reklame,

oko znanca stuba

debelog k’o bure,

devojčice same

igrale su žmurke.

DEVOJČICE

Da li ste i vi od vaše mame,

kada ste sa njom po gradu išle

tražile da malo idete same

i, možda, s tramvaja bez nje sišle.

Da li ste i vi od vaše mame

tražile ponekad tašnu njenu,

da malo s njom idete same,

da visi i vama o ramenu.

Da li ste i vi od vaše mame

tražile novac u tramvaju

da sebi kupite kartu same

kao što velika deca znaju.

Da li ste i vi od vaše mame

tražile ponekad paket koji

da ga nosite ulicom same

pod miškom, kao što mami stoji.

[image: image6.jpg]

СРЕБРНЕ ШНАЛЕ

BALADA O RUMENIM VEKNAMA

U zimska jutra, na našem satu
kad sedam puta nakovanj zvekne,
pošalje mama mene i tatu
po dve velike rumene vekne.

A kad rumenke zagreju šake
i miris hleba topli šal svije,
ko vreli kesten korica prsne
i nosić vekne u dlan se skrije.

Svaka je vekna pečeno prase
pa putem grickam nosiće meke,
njuškice tople što slatko krase
obraze sjajne rumene vekne.

Kad se vratimo s injem u kosi,
u kući strogo zapita mama:
- Ko to u džepu miševe nosi
što vekne grizu po ulicama?
DA LI TO U GRAD DOLAZI JESEN

Da li to u grad dolazi jesen
kad na uglu čiča kesten peče
i neki dečak, žeravkom zanesen,
pred kestenjarom čuči celo veče.

Da li to u grad jesen stiže
kad čistač počinje s lišćem igru
i kad mu vihor kapu diže
i zavrti ludo ko dečak čigru.

Da li to gradom jesen svira
i moje mame prati pesmu
ili je zviždukom veseljko dira
što krpom starom zavija česmu.

Da li to gradom jesen žuta
zadrma školska zvona redom
i sriče bukvar iz školskih klupa
i prva slova piše kredom.

DECEMBAR
U decembra krojača
igla i konac belji
od brade Mraza stara.
Po zemlji igla korača,
haljinu veze po želji
srebrnog januara.
Zvezdu do zvezde šije,
bele provlači konce
i nagu zemlju krije
srmena žica do žice,
samo ponekad bocne
iglica nekom lice.

PAHULJE
Kad letimo po gradu,
pahuljice smo male,
devojčicama u kosi
mi smo srebrne šnale.
Kad letimo po gradu,
mi smo zvezdice male,
dečake sa zvezdicama
pretvaramo u generale.
Kad letimo po gradu,
labudova smo pera,
al' smo i cvetić zime
sa tatinog revera.
Balet lepo da igra
svaka pahulja ume,
a na grudima mame
svaka je broš od srme.

PROLEĆE U ZAVESAMA

Topli točak nebo ore

i otvara sve prozore

a zavese, te neveste,

gledaju u bele ceste

pa sve šu – šu, pa sve šu – šu,

otvaraju svoju dušu

i čekaju, lepe, mirne,

da ih topli vetrić dirne.

PLAVO I BELO
More je plavo, oblaci su beli,

i lađe i kamen vreli.

Nebo je plavo a jedra bela
talasi i daleka sela.

Majice su i plave i bele,

i obale i sardele.

Plavo i belo je morsko odelo.

Plave su ribara barke
i u daljini šume četinarske,

plave su u moru trave.

Mreže su bele i pesak i stene
i galebovi i za brodom pene.

Školjke su bele i plave
kada se na dlan stave.

Svuda je utkano plavo i belo –

tako je , kažu, more htelo.
SAVA
Takva je reka Sava,
ne ume da spava.

I ujutru i uveče

zna samo da teče.

Početak joj žica vode,
al’ voda daleko ode.

Појили је слева, здесна,
постала јој кућа тесна.

Занео је момак плав,
удала се за Дунав.
РАДОЗНАЛА ПЕСМА
Шта то ради
припијена за дно мора,
шкољка плава?

- Спава.

Шта јежеви морски раде
кад их гледа
неко дете?

- Прете.

Шта рибице мале раде
кад рибари
баце мреже?

- Беже.

А кад ја са стене скочим
шта то каже
море плаво?

- Браво.
КОРАЛНА

Велика врећа снега

на градски парк је пала

и сад уместо њега

врт је белих корала.

Врба је вишекрак брош

а јаблан игла бела,

борић је корални кош,

свака гранчица стрела.

А златар гледа шуму

и тражи лепу грану,

стално му је на уму

богатство у дућану.

Један разред из школе

са учитељем стоји,

и деца учу моле

да узме корал који.

Уча гледао меко,

уча ћутао мало,

а онда им рек’о:

-Узмите што је пало!
АВГУСТИЈЕ И СЕПТЕБАР

Августије,

Августије,

у граду је

све пустије.

Августије,

Августије,

у мору је

све густије.

Августије,

Августије,

сунце ти је

све пустије.

Од топлоте

Цвеће вене

па је дошло

време смене.

Autor karikature: Sasenjka Meljnikov
[image: image7.png]

DRAGAN LUKIĆ

(30.11.1928. — 01.01.2006)

Dragan Lukić, dečji pisac, rođen je u Beogradu 1928. Otac mu je bio štamparski mašinista, pa se Dragan već od najranijeg doba družio sa sveže odštampanim knjigama.

U jesen 1946. već počinje da objavljuje prve radove, a početkom pedesetih već je postao afirmisani dečji pesnik i 1952. objavljuje svoje prve knjige (poeme-slikovnice): Velika trka i Zveri kao futbaleri.

Godine 1954. je završio studije književnosti na Filološkom fakultetu u Beogradu, a zatim počeo da predaje dečju književnost u Školi za vaspitače. Posle osam godina zaposlio se kao urednik programa za decu na Radio Beogradu i tu je radio sve do penzionisanja.

Pisao je pesme, priče, romane, dramske tekstove, teorijske rasprave o literaturi, vodio emisije na radiju i televiziji. Uređivao je časopis "Zmaj". Bio je redovni učesnik najznačajnijih manifestacija za decu na prostorima nekadašnje Jugoslavije. Njegovi saputnici u tom misionarenju najčešće su bili: Desanka Maksimović, Branko Ćopić, Duško Radović, Arsen Diklić, Ljubivoje Ršumović, Pero Zubac, Dobrica Erić i drugi.
Objavio je preko stotinu knjiga, među kojima su najpoznatije: Kako se kome čini, Moj praded i ja, Ovde stanuju pesme, Vagon prve klase, Fifi, Kako rastu nogavice, Šta tata kaže, Od kuće do škole, Lovac Joca, Vožnja po gradu. Objavio je romane: Neboder C17, Tri gusketara, Bomba u kafi itd. Poznat je i po lektiri za 3. razred učenika osnovne škole, "Nebom grada".

Celokupnim svojim delom, za koje je dobio najviše nagrade i priznanja, bio je i ostao u samom vrhu jugoslovenske i srpske književnosti namenjene mladim naraštajima.

Dobio je veliki broj nagrada: Neven, Zmajeva nagrada, Kurirček, Mlado pokolenje, Nagrada Politikinog zabavnika, Nagrada Zlatni ključić itd. Bio je počasni predsednik Zmajevih dečjih igara od 1993. pa do smrti, pre njega bili su to Veljko Petrović u periodu 1964-1967 i Desanka Maksimović u periodu 1967-1993.
