

# JEŽEVA KUĆICA


BRANKO ĆOPIĆ

# JEŽEVA KUĆICA

ILUSTRIRAO

VILKO SELAN GLIHA


*svetac*


## SLAVNI LOVAC

Po šumi,  
širom,  
bez staze,  
puta,  
Ježurka Ježić  
svaki dan luta.  
Lovom se bavi,  
često ga vide,

s trista kopalja  
na juriš ide.  
I vuk,  
i medo,  
pa čak i – ovca,  
poznaju ježa,  
slavnog lovca.  
Jastreb ga štuje,

vuk mu se sklanja,  
zmija ga šarka  
po svu noć sanja.  
Pred njim,  
dan hoda,  
širi se strava,  
njegovim tragom  
putuje slava.

# LIJINO PISMO

Jednoga dana,  
vidjeli nismo,  
Ježić je,  
kažu,  
dobio pismo.

Medeno pismo,  
pričao meca,  
stiglo u torbi  
poštara zeca.

Adresa kratka,  
slova k'o jaja:  
»Za dragog  
**Ježa**  
Na kraju gaja.«  
U pismu piše:  
»Ježurka,  
brate,  
sanjam te često

i mislim na te.  
Evo ti pišem  
iz kamenjara  
guskinim perom.  
Divno li šara!  
Dođi na ručak  
u moju logu,  
požuri samo,  
ne žali nogu.


Sa punim loncem  
i masnim brkom  
čekat ću na te,  
požuri trkom.  
Nježno te grli  
medena lica  
i pozdrav šalje  
lisica

Mica.«

Jež se veseli:  
— Na gozbu, veli,  
tu šale nema,  
hajd' da se sprema.  
Ježurka Ježić  
lukavo škilji,  
pregleda bodlje  
i svaku šilji.  
— Ako bi usput

došlo do boja,  
nek bude spremna  
obrana moja.  
Sunčani krug se  
u zenit dig'o  
kad je Ježurka  
do lije stig'o.

# KOD LIJINE KUĆE

Pred kućom-logom,  
kamenog zida,  
Ježurka Ježić  
svoj šešir skida,  
klanja se,  
smješka,  
kavalir pravi,  
biranom frazom  
lisicu zdravi:

— Dobar dan,  
lijo,  
vrlino čista,  
klanjam se tebi,  
sa bodlja trista.  
Nek perje pijetla  
krasi tvoj dom,

kokoš nek sjedi  
u loncu tvom!  
Guskino krilo  
lepeza tvoja,  
a jastuk meki  
patkica koja.  
Živjela vječno  
u miru,


sreći,  
nikada lavež  
ne čula pseći.  
I još ti ovo  
na kraju velim:  
ja sam za ručak  
trbuhom cijelim!  
Otpoče ručak

čaroban,  
bajni.  
I jež,  
i lija  
od masti sjajni.  
Jelo za jelom  
samo se niže,  
Ježurka često

zdravicu diže:  
u zdravlje lije  
i njene kuće,  
za pogibiju  
lovčeva Žuće.  
Niže se ručak  
četverosatni,  
zategnu trbuh  
k'o bубanj ratni.

# NOĆ

Evo i noći,  
nad šumom cijelom  
nadvi se sutan  
sa modrim velom.  
Promakne samo  
leptirić koji  
i vjetar noćnik  
listove broji.  
Utihnu šuma,  
nestade graje,

mačaka divljih  
oči se sjaje.  
Skitnica svitac  
svjetiljku pali,  
čarobnim sjajem  
putanju zali.  
A sova huknu  
svoj ratni zov:  
— Drž’te se,  
ptice,

počinje lov!  
Ježić se diže,  
njuškicu briše.  
— Ja moram kući,  
dosta je više.  
Dobro je bilo,  
na stranu šala,  
lisice draga,  
e, baš ti hvala.


## RASTANAK

— Moja je kuća  
čvrsta k'o grad,  
prenoći u njoj.  
Kud ćeš sad? —  
tako ga lija  
za konak sladi,  
a jež se brani,  
šta da se radi:  
— Zahvalujem se  
pozivu tvom,

al' mi je draži  
moj skromni dom!  
— Ostani, kume,  
lijia sve guče,  
moli ga,  
zove,  
za ruku vuče.  
Al' jež,  
tvrdoglav,  
osta pri svom.

— Draži je meni  
moj skromni dom!  
Šušteći šumom  
jež mjeri put,  
kroz granje mjesec  
svijetli mu put.  
Ide jež,  
gundja,  
dok zvijezde sjaju:  
— Kućico moja,  
najljepši raju!

# POTJERA

Ostade lija,  
misli se:  
— Vraga,  
što mu je kuća  
toliko draga?  
Kad Ježić tako  
žudi za njom,  
bit' će to,  
bogme,  
bogati dom.

Još ima,  
možda,  
od perja pod,  
pečene ševe  
krase mu svod.  
Ta kuća,  
vjeruj,  
obiljem sja.  
Poći ću,  
kradom,

da vidim ja.  
Požuri lija,  
nečujna sjena,  
paperje meko  
noga je njeni.  
Dok juri tako  
uz grobni muk,  
pred njom,  
na stazi,  
stvori se vuk.


## VUK

— Grrrr,  
kuda žuriš,  
kaži-der lovcu;  
možda si,  
negdje,  
pronašla ovcu?  
— Idem da doznam —  
lija sve duva —

zašto jež kuću  
toliko čuva.  
- Eh, kuća,  
trice! —  
veli vuk zao.  
— Ta ja bih svoju  
za janje dao!  
Poći će s tobom,

jer volim šalu,  
hoću da vidim  
ježa —  
budalu!  
Dok jure dalje  
brzo k'o strijela,  
srete ih medo,  
prijatelj pčela.

# MEDO

– Sumnjiva žurba –  
medo ih gleda –  
možda ste našli  
jezero meda?

– Ne, nego maštu  
golica moju,  
zašto jež voli  
kućicu svoju.

– Kućica,

glupost!  
Moje mi njuške,  
svoju bih dao  
za gnjile kruške.  
Za satić meda  
dat' ču je svakom!  
govori medo  
na jelo lakom. –  
– Poći ču s vama,

jer volim šalu,  
hoću da vidim  
ježa –  
budalu!  
Sve troje jure  
k'o divlja rijeka,  
odjednom –  
evo –  
kaljuga neka.


svetac

## DIVLJA SVINJA

Divlja se svinja  
u njozzi valja,  
pospano škilji  
i – jelo sanja.  
– Hr-nji, junaci,  
sumnjiva trka,  
negdje se,  
valjda,  
bogovski krka?!!—  
Poskoči svinja  
uz mnogo graje,

a vuk joj nato  
odgovor daje:  
– Tražimo razlog,  
blatnjava zvijezdo,  
zašto jež voli  
rođeno gnijezdo!  
– Rođeno gnijezdo!  
Tako mi sala,  
za pola ručka  
ja bih ga dala!  
Poći ću s vama,

jer volim šalu,  
hoću da vidim  
ježa –  
budalu!  
Svi jure složno  
ka cilju svom,  
kuda god prođu –  
prasak  
i lom!  
Pristigli ježa,  
glede:

# PRED JEŽEVOM KUĆOM

on stade  
kraj neke stare  
bukove klade.  
Pod kladom rupa,  
tamna i gluha,  
prostirka u njoj  
od lišća suha.  
Tu Ježić uđe,  
pliva u sreći,  
šušti i pipa  
gdje li će leći.

Namjesti krevet,  
od pedlja duži,  
zijevnu,  
pa leže  
i noge pruži.  
Sav blažen,  
sretan,  
niže bez broja:  
— Kućico draga,  
slobodo moja!  
Palačo divna,

drvenog svoda,  
kolijevko meka,  
lisnatog poda,  
uvijek ću vjeran  
ostati tebi,  
nizašto ja te  
mijenjao ne bi'  
U tebi živim  
bez brige,  
straha  
i branit ću te  
do zadnjega daha!


## TRI GALAMDŽIJE

Medvjed i svinja  
i s njima vuja  
grmnjuše gromko  
prava oluja:  
— Budalo ježu,  
bodljivi soju,  
zar tako cijeniš  
straćaru svoju?!

Kolibra tvoja  
prava je baba,  
krov ti je truo,  
prostirka slaba.  
Štenara to je,  
tijesna,  
i gluha,  
sigurno u njoj

imaš i buha!  
Kućicu takvu,  
hvališo mali,  
za ručak dobar  
svakom bi dali! —  
Rekoše tako  
njih troje, ljuti,  
dok mudra lija  
po strani šuti.

# JEŽEV ODGOVOR

Diže se Ježić,  
oči mu sjaje,  
gostima čudnim  
odgovor daje:

– Ma kakav bio  
moj rodni prag,  
on mi je ipak  
mio i drag.

Prost je i skroman,  
ali je moj,  
tu sam sloboden  
i gazda svoj.  
Vrijedan sam,  
radim,  
bavim se lovom  
i mirno živim  
pod svojim krovom.

To samo hulje,  
nosi ih vrag,  
za ručak daju  
svoj rodni prag!  
Zbog toga samo,  
lude vas troje,  
čestite kuće  
nemate svoje.


Živite,  
čujem,  
od skitnje,  
pljačke  
i svršit ćete –  
naopačke!  
To sluša lija,  
pa sudi zdravo:  
– Sad vidim i ja,  
jež ima pravo!  
  
To reče, klisnu  
jednom čuviku,  
a ono troje,  
digoše viku:  
  
– Jež nema pravo,  
nastranu šala;  
a i ti,  
lijo,  
baš si – budala!

## KRAJ

Šta dalje bješe,  
kakav je kraj?  
Pričat ću i to,  
potanko, znaj.  
Krvnika vuka,  
jadna mu majka,  
umlati brzo  
seljačka hajka.  
Trapavog medu,  
oh, kuku,  
lele,  
do same smrti  
izbole pčele.  
I divlja svinja  
pade k'o kruška,  
smače je zimus  
lovačka puška.

Po šumi, danas,  
bez staze,  
puta  
Ježurka Ježić  
lovi i luta.  
  
Vještak i majstor  
u poslu svom,  
radi i čuva,  
rođeni dom.


Branko Ćopić: JEŽEVA KUĆICA  
Ilustrirao: Vilko Selan Gliha  
Nakladnik: NAŠA DJECA d.o.o., Zagreb  
Za nakladnika: Drago Kozina  
Tisak: Slobodna Dalmacija d.d., Split, 2002.  
Naklada: 5000

Art. 255

ISBN 953-171-039-2


9 789531 710398

svetac