Mądrości Kubusia Puchatka 


Puchatek spojrzał na swoje obydwie łapki. Wiedział, że jedna z nich jest prawa, i wiedział jeszcze, że kiedy już się ustaliło, która z nich jest prawa, ta druga była lewa, ale nigdy nie wiedział jak zacząć. 


Puchatek usiadł na boczku i wprawiał się w mówieniu "akuku!" na rożne sposoby. Czasami zdawało mu się, że to oznacza właąnie to, co miał na myśli Królik, a czasem zdawało mu się, że co innego. "Sadze, że to jest tylko wprawa - myślał. - ciekaw jestem, czy Mama - Kangurzyca też będzie musiała się wprawiać, żeby to zrozumieć. 


- O. Królik jest mądry - powiedział Puchatek w zamyśleniu. 
- Tak - przyznał Prosiaczek - Królik jest mądry. 
- I ma Rozum - rzekł Puchatek. 
- Tak - zgodził się Prosiaczek - Królik ma rozum. 
Nastąpiło długie milczenie. 
- I myślę - ciągnął Puchatek - że on właśnie dlatego nigdy nic nie rozumie. 


- Masz ci los! - rzekł Puchatek, gdy wsadził nos do garnka. - jakiś Słoń tu się raczył. Potem pomyślał przez chwilkę i powiedział: - Ach, nie, to przecież ja sam. Zapomniałem.


Gdy noc zbierała się do odejścia, Puchatek obudził się nagle z uczuciem dziwnego przygnębienia. To uczucie dziwnego przygnębienia miewał już nieraz i wiedział, co ono oznacza. Był głodny. 


Słońce grzało tak rozkosznie, a kamień na którym siedział od dłuższego czasu, był tak przyjemnie ciepły, że Puchatek już sobie postanowił, że przez całą resztę poranka będzie siedział pośrodku strumyka i cieszył się z tego, że jest Puchatkiem.


- Ale to wcale nie jest łatwe - rzekł Puchatek do siebie, patrząc na to, co kiedyś było domem Sowy. 
- Bo układanie Wierszy i Piosenek to nie są rzeczy, które się łapie w powietrzu. 
To one cię łapią i wszystko, co można zrobić, to pójść tam, gdzie one mogłyby cię znaleźć. 


Kłapouchy zbliżył się do Puchatka i rzekł głośnym szeptem: - Czy nie mógłbyś poprosić twego przyjaciela, żeby gimnastykował się gdzie indziej ? Za chwile będę jadł śniadanie i nie chce, żeby mi ktokolwiek skakał po nim. To taki drobiazg, po prostu mój kaprys, ale każdy z nas ma swoje małe przyzwyczajenia.


- Nie znam drogi - rzekł Puchatek, - ale mam w spiżarni dwanaście garnczków, które wołają mnie już od godziny. Nie słyszałem ich dobrze przedtem, bo Królik ciągle mówił i mówił. Ale teraz, kiedy nic nie mówi, tylko mówią moje garnczki, zdaje mi się, Prosiaczku, że będę wiedział, skąd idzie ich glos. Chodźmy. I powędrowali. Prosiaczek przez dłuższy czas nic nie mówił, aby nie przeszkadzać garnczkom. Aż nagle wydal z siebie bardzo piskliwy dźwięk i kwiknął "ajaj"... Bo nagle zrozumiał, gdzie jest, ale ciągle nie miął odwagi odezwać się za głośno, na wypadek gdyby było inaczej.
