

 Czyta: **prof. Cezary Obracht-Prondzyński**

Jerzy Samp *Prôwdzëwô drëszba*

Na nórce darżëców, jaczé dzysô zwiã sã Òkòpòwô i sw. Trójcë òd prawie sta lat stoi wësoczi bùdink z czerwòny ceglë. Bùdaciô ta je nawet na swój òrt piãknô, chòc wëstawionô je w placu, gdzë panëje trzòsk nié do strzimaniô. Midzë òknama na wëzawie trzecégò piãtra jidze dozdrzec wëkùnczonã zlómónym lãkã snòdkã wlegã, z jaczi na przechòdajacëch pòzérô wëzłobiony w dosc spòrim kamie smùtny pies.

W pòłowie ùszlégò stalata jesz nie bëło ani wdòrzónégò tu bùdinkù, ani drogòwégò trzòskù, ani tim barzi trëjacégò autòłowégò dëmù. W môlu, gdzie dzysô stoi ceglany bùdink wnenczas wznòszòł sã pòtãzny zemny ùsëp, pamiãtajacy wiòldzé biòtci ô to miasto, tak wiele razy toczoné midzë wrodzima napòdnikama, a gduńczunama barniãcyma swégò gardu.

Za panowaniô jednégò z prëszczich mònarchów, prawie naprocëm kòscółka sw. Anë, znónégò z jegò zdobnégò knëpkòwégò wëkùnczeniô szczitu, na ùsëpie òsta wëstawionô skarbòwô starzëca. Nie bëła to równak drewnianô bùda pòmalowónô w jaskré sztrëpë, jaczych bëło tej wiele, leno czësto bëlno, mùrowóny bùdink, przëkrëti przitczim dakã.

Na zòczãtkù przez wachtowniã co tidzën przechòdało dosc tëli drobnëch kùpców i hañlòrzów, jaczi chcelë we Gduńskù przedac swòje towòrë i wëwëzc z miasta jak nòwiãcy zwãczacégò dëtka. Równak minãlë lata, a nowi panownicë òdstapilë òd srodze wësoczych clów, a znaczenié stòri starzëcë z rokù na rok bëło mniészé.

Kùreszce nadeszedł taczi dzëń, że ùrządnicë wzãlë swòje sztãple, plómbòwnice, prawie wszëtczé zachë i to, co mògłòbë sã kòmù przedac i róz na wiedno òpùscëlë nen bùdinòszk.

Bez mała pól wiekù w òpùstoszałi wachtowni mieszkalë leno mësze, pajczi i szãtopiërze. Dopiërkù pòd kùnc ùszlégò stalata dól na niã bòczenié jeden zlobiòrz.

Bël to kùnsztòrz cãzkò nawiedzony namienienim, a òd dlëgszégò czasu cerpiòł na chòrosc nié do wëlëczeniô. Pòczi jesz bël młodi i mòcny, miòł wzãcë ù lëdzy. Przez całë lata w kamie ùwieczniwòł jich skarnia, zlobiòł wëkùnczenia mieszcich bùdinków, òbzdòbiòł przededwiërza snòzima òrnametama i głowama smòków, jegò dokazama bëlë téz wòrtne rzezbë ùstrojiwajacë parczi w miesce. Czej równak zachòrzòł, a w rãce bëło mù cãzkò trzëmac dluto i drewniany młotk, na jegò plac chùtkò wlezlë młodszi artiscë, czãsto ti sami, jaczych przòdë wëucził drãdzégò kùnsztu òzëwianiô kannëch bloków.

Jedny nocë, czej ju miòł sprzedóné wszëtkò, co le pòsòdòł i òstòł bez dakù nad głowã, a na lëdzczé zmiłowanié przestòł liczëc, zlobiòrz wëlómòł dwiërza òpùstoszałi starzëcë, jaczi ju nicht nie brëkòwòł i samémù w ni zamieszkòł. Jaczégòs dnia wczas reno przed „swòjima” dwiërzama òbòcził renionã, gwësno przez gduńszcich raka-

rzów, bezpańską sękã, chtërna przëniosła mù w pëskù swòje szczeniã.

Żłobiôrz przëgarnął zwierzãta i jak le pòtrafił, tak je dozérôł. Leno sęczy ju nie dało sã ùretac. We wiôldżich cerpieniach zdechła za pòrã dni. Ale szczeniã wëfùtrowôł. Piesk dobrze sã chòwôł i wërósł na piãkné, wiôldzé i mądre zwierzã. Òd tegò czasu kùnsztôrz ju nie bël sóm. Zrobił sã nawetka kask weselszi, a i chòrosc jakbë mù mni doskùrzała.

Tak bëło bez czile lat, jaż do ny pamiãtny, straszny nocë, czej nad miastã przeszedł bestijny szor. Wietrzëskò wërwało dzesãtëczki nôstarszych drzewów w miesce i òkòlim, na Mòtlawie zatopiło wiele przërzeszonëch do brzegù kaszëbskich pòmëranków i parowëch òkrãtów. Do szkòdë przëszoło wiele bùminków i wieże niejednëch kòscołów.

Ti nocë, òb czas straszlëwégò jesénnégò arkùna, do rëjinë przëszedł téz bùmink stòri wachtowni, przësëpùjącë cãżczim gruzgòtã jedinégo człowieka, jaczi miôł tu swòjã schòwã. Do te jesz wëczidlé òstałë mùrë pòblëznégò kòscoła sw. Anë.

Ksãża, co wczas reno stojelë w karnie bùmien, bë òbszacowac stratë, bëlë swiòdkama òsoblëwégò zdarzeniô. Òbòczëlë dobrze znónégò jima psa, jaczi z takã òfiarnoscã, że jaż nié do wiarë, gwësno òd wiele ju gòdzënów, próbòwôł òdgrzebac z rëjinów i òbsëpóny zemi swégò włòscëcela.

Kùreszce do niego docarł i z nôwiãkszą starã wëcygnął stòrégò żłobiôrza na wiérzch. Schòrzałi kùnsztôrz miôł zmùzdżoné nodzi, ale jesz wcyg żił. Wiérny pies niespòkójno rozzérôł sã wkól, jakbë szukôł ù lëdzy pòmòcë dlô swégò miéwcë, a tej pòdl niezëwi z ùmòrdowaniô przë jegò zakrwawionëch nogach.

To wëdarzenié wnetka stało sã głosné w całim miesce. Dzãka temù stòri artista miôł terô przënòleżną òpiekã. Czej wëszedł ze szpitala przërëchtowelë mù nawetka warkòwniã do robòtë. Òn równak zrobił jesz leno jednã rzezbã. Bëła to wiérnô szlachòta psa, jaczi ùretôł mù zëcé.

Niedługò pò smiercë artistë wiôldzé òbarné ùsëpë òstałë rozepchlé. Niedalek placu tragednégo zdarzeniô z czasã òstôł wëstawiony wespółnióny na pòczãtkù bùmink z czerwóny ceglë. Przechòwónô szlachòta nôwiérniészégò z drëchów człowieka òsta wstawionô w czësto apart zrobiony wledze na wëzawie trzecégò piãtra. To òznòczô, że tak wësok sygòł òbarny ùsëp, na jaczim dzejało sã przdë głosné, a terô czësto zabëtë wëdarzenié. Tragediô psy wiérnotë i nôwëzszégò pòswiãceniô.