(Soba. Mama briše prašinu. Plač se čuje prije nego što dječak uđe.)

DJEČAK: Jooooj, jooooooooj…maa-maaaaa… (kroz plač.)

MAMA: Šta je, sine? Zašto plačeš?

DJEČAK: Udario me Lazo… (I dalje plače.)

MAMA: Dobro, dobro… Udario te – pa će proći. Nemoj toliko vikati!

DJEČAK: E, baš hoću. (Dere se.) Aaaaa-aaaa-aaa…

MAMA: Čuće te sve komšije… Sine smiri se!

DJEČAK: Ja i hoću da me čuju… (Plače.) Aaaa-aaa…

MAMA: Dobro… Smiri se! Daću ti čokolade!

DJEČAK: Daj… (prestaje da plače.)… Smirio sam se!

MAMA: (Daje mu čokoladu.) Uzmi, sine… Ta-ko! A zašto te je Lazo udari?

DJEČAK: Šta ja znam… Pitaj njega!

MAMA: Neću da pitam, ali više ne možeš na ulicu. Bolje je da sjediš kod kuće nego da te na ulici svako tuče!

DJEČAK: Ma šta, svako… mene?

MAMA: Pa, eto to… Izbiju te začas!

DJEČAK: Mene? Ha, ha, ha… Ko mene može da tuče?

MAMA: Pa, do sada si plakao. Čak te je i Lazo istukao!

DJEČAK: Nije me tukao, nego me udario jedanput… A ja njega? Pitaj šta sam ja radio!

MAMA: A ti si počeo da plačeš, eto šta!

DJEČAK: Ti misliš da sam mu ostao dužan? Ha, ha… On mene udari po leđima, a ja njega prvo uštinem, pa ga lupim po glavi, pa pesnicom u stomak… Ha,ha,ha…

MAMA: Teško meni – nisi valjda toliko puta Lazu udario?

DJEČAK: Nego šta sam! Nisam lud da ćutim.

MAMA: Crni sine, pa to si u stvari ti tukao Lazu, a ne on tebe!

DJEČAK: Jesam… Da me drugi put ne dira kad je slabiji!

MAMA: Eh, sine… A zašto si onda plakao i derao se?

DJEČAK: Morao sam. Izašao na kapiju Lazin tata!

MAMA: A tako! Sram te bilo!

Učiteljica:
O životu svakog đaka,

brine tata, brine baka.

Brine deda, glava seda

rodbina i prijatelji,

brinu često svi od reda,

nastavnici, učitelji…

Policajci malo jači ,

čistačice i čistači.

Kuvarice i kuvari,

direktori i poštari.

Stolari, električari,

domari i odžačari.

Doktori i sveštenici,

psiholozi, književnici.

Svi se brinu iz prikrajka.

Al’ najviše brine majka.

Zato uvek treba znati

koliko vas voli mati.

I koliko vas razume

i šta vaša majka ume.

 

Đak 1:Moja mama zna da kuva.

Đak 2: Mene mama uvek čuva.

Đak 3:Moja mama zna da plete.

Đak 4:Moja  mama sobu mete.

Đak 5:Moja mama kuću kreči.

Đak 6: Moja mama bolest leči.

Đak 7: Moja mama baštu sadi.

Đak 8: Moja u marketu radi.

Đak 9. Moja mama krave muze.

Đak 10: Meni mama šije bluze.

Đak 11: Moja mama nekad viče.

Đak 12: Moja smišlja nove priče.

Đak 13: Moja mama novac štedi.

Đak 14: Moja kao sunce vredi.

Đak 15. Moja me na more vodi.

Đak 16: Moja priča o slobodi.

Đak 17: Moja mama brigu krije.

Đak 18: Moja često kafu pije.

Đak 19: Moja mama krofne peče.

Đak 20: Meni mama nokte seče.

Đak 21: Moju često boli glava.

Đak 22: Moju mamu tata voli.

Đak 23: Moja je ko čokolada.

Đak 24: A moja je uvek mlada.

 

Đak 25:

Sve su mame dobre vile,

i zato nam žive bile.

Blago kući, blago nama,

blago braći i sestrama.

Nek ih dobro zdravlje prati,

s’ osmesima i lepotom.

Za svu ljubav i svu pažnju,

vratićemo im dobrotom.

IVICA: Jučer smo u školi učili abecedu. Meni je slovo V najljepše i najdraže. Podsjeća me na visibabu u proljeće, a ja tako volim visibabe...

NINA: Ne znam baš... Meni je ipak draže slovo J. Odmah me sjeti na moje malo janje s kojim se svaki dan igram. Nestašno je baš kao janje i često kada ga pišem želi pobjeći iz crtovlja.

ZORICA: Nema ljepšeg slova od slova S. Lijepo je, svečano, a i toplo kao sunce. Veselo je, slobodno kao sloboda i bijelo kao snijeg.
 
SANJA: Ne slažem se s vama. Nije mi jasno kako nitko ne vidi da je daleko najljepše slovo LJ. Ono je mirisno poput ljubičice i jako poput najjače ljubavi. 

MIRNA: Slušam vas i ne mogu vjerovati. Pa nitko od vas nije niti spomenuo najvažnije slovo naše abecede, slovo M.

IVICA: Zašto bi to bilo najvažnije slovo naše abecede? 

MIRNA: Zato što je svakog od nas rodila majka, a ta riječ počinje slovom M. Majka je nježna kao mimoza, tajnovita kao maćuhica, njezina riječ nas miluje i puni naša srca.

NINA: Moram priznati da si u pravu. Majka je anđeo čuvar naše mladosti. Ona je još majčica, mama, mamica. 

ZORICA: Zaista, da nema tog M, ne bi postojala ni druga slova života. 

SANJA: Zapravo, abeceda života i počinje slovom M!


TABLA (tiho): Sunđeru, jesu li svi otišli? 
SUNĐER (zaviri iza vrata, pogleda kroz prozor): Jesu. Ne brini. 
TABLA: Baš sam se umorila. Pišu, brišu, ne misle, pa pogreše,pa opet piši, pa opet briši. Ceo dan sam mokra. Nije čudo što me bole leđa. 
KREDA: A šta misliš - meni je lakše! Potroše me brzo, ali to nije problem. Koriste me često kao oružje i gađaju se međusobno. Znate onog iz poslednje klupe?! E, taj me je bacio tako da sam preletela pola učionice i udarila glavom o prozor. Imam čvorugu. 
KLUPE: Šta biste rekli da ste na našem mestu: penju se na nas, prevrću nas i pišu ljubavne poruke na nama. Šta da radimo? To se više ne može izdržati! 
TABLA: Imam ideju: hajde da idemo u svet! 
SVI: Važi. Idemo! 
SUNĐER: A gde je svet? 
TABLA: Pa,...ovaj...ne znam. 
KREDA: Hajde da se sakrijemo da vidimo šta će bez nas! 
KLUPE: Super! Idemo brzo! Zvonilo je za kraj odmora, sad će oni da utrče, (Deca utrčavaju u učionicu i staju zapanjeno, trljaju oči, ne veruju u ono što vide-učionica prazna) 
DECA: Šta je ovo? 
PRVO DETE: Nema table... 
DRUGO DETE: Ni sunđera... 
TREĆE DETE: Nema naših klupa... 
ČETVRTO DETE: Nema ni krede... 
SVA DECA: Ovo nije moguće! Šta sad da radimo? 
PETO DETE: Možda smo mi krivi što nema ni table, ni sunđera, ni klupa, ni krede. 
SVI: Kako mi?! 
ŠESTO DETE: Gađali smo se sunđerom i kredom... 
SEDMO DETE:...prevrtali klupe i pisali po njima. 
(Sva deca sednu na pod) 
OSMO DETE: Nismo se ponašali kao pravi đaci, to moramo priznati. 
SVI: Priznajemo. 

DEVETO DETE: Više nikada se tako ne bismo ponašali samo kada bi se vratila tabla, kreda, klupe, sunđer. 

(Tabla, klupe, sunđer i kreda proviruju iza vrata): Stvarno?! Obećavate li? 
DECA (radosno): Obećavamo! 
SVI (pevaju): 


MI SMO DECA VESELA 
TRA-LA-LA, TRA-LA-LA 
UČIĆEMO, RADIĆEMO 

NEKA SVAKO ZNA 
