

Czyta: **Marta Lidzbarska**

Janusz Mamelski *Jak żółw i zajc Kaszëbë zwiedzywałë*

Żółw i Zajc ùdbałë so òb lato òbénc wkół kaszëbską zemiã. Zarôzka pò rozdanim szkòlnëch cedlów, spakòwałë nôpòtrzebniészë w rézë rzeczë, a rëszyłë w drogã z Hélu na zòpòd. Nòprzód Zajc szedł równo z Żółwiã, ale ju pò czile kilométrach zmùdzëlò mù sã no pòmálne dreptanié.

– Wez, Żółw, chòc kãsk przëspieszë – prosił Zajc.

– Pòmalinkù, mie sã nigdzie nie spieszi. Jò chcã wszëtkò dobrze òbezdrzec – òdrzekł na to Żółw, a szedł swòjim krokã.

W kùncu Zajc nie strzimòł. Zaczãł sajdac wiòldzima szrëtama i ju pò sztòce bël kilométer przed Żółwiã, chtëren spòkójno szedł, wzeròł na lewò i na prawò, a tam, dze mù sã widzało, zatrzymiwòł sã a òdpòcziwòł.

Zajcowò réza bëła baro chùtkò. Ruk-cuk skòknał do Slëpska, stamtãdka w dwa sztòtë do Bëtowa, z Bëtowa w trzë sztërczi do Chòniców. Na minutã zatrzymòł sã w Kòscérznie, a jesz chùtci bël na gòscënie we Gduńsku. Pòtemù sajdnał bez Òksëwską Kãpã, zazdrzòł jesz do Pùcka, a pò tidzeniu bël ju nazòd w swòjim dodomù na Hélu. Bez resztã wakacjów nie wiedzòł, biédòk, co mô robic, tej sedzòł zmarniali i zdòł na swòjégò drëcha Żółwia.

Timczasã Żółw bez nen tidzén doszedł leno do Wiòldzi Wsë. Tam pògòdòł so z rëbòkama, òdwiędzyl Hallerówkã i rësził dali do Karwi. Pò drodze zatrzymòł sã w Pilëcach, bë z ùrmë pòwzerac na Wiòldzë Mòrze. Do Slëpska szedł bez Lãbòrg i Klëczy, gdzie bez cali dzén zwiedzòł kaszëbsczì skansen. Przë leżnoscë zaszedł téz na Łebsczé Dunë, dze zadzëwiony bël tim, kùliz to piòskù wiater mòze w jeden mòł halac. Ze Slëpska, Sztòlpã téz zwónym, pòcygnał do snòzégò Bëtowa, a stamtãdka jegò réza jaż dwie niedzele do Chòniców dérowała, a to temù, bò mù sã na kròjna baro widzała. Z Chòniców jesz w Tëchòlszcé Lasë na grzëbë bël wlazli, a czej ju dosc jich nazbiéròł, pòwãdrowòł bez Brusë do Kòscérznë. Jak bël ju kròtkò tegò gardu, skraczył do Wdzydzów, bë tam ne stòré chëcze òbezdrzec. Kãsk jesz pòpliwòł w jezorach, a pò zwiedzenim Kòscérznë szcerowòł sã na Kartuzë. Tam zaszedł do klòsztoru, na rënk i do mùzeùm. Czej dosc ju miòł widzóné w Sercu Kaszëb, ùdbòł so zańc do kaszëbsczì stolëcë – wiòldzégò a widzałégò Gduńska. W nym stolecznym gardze, stòrim zwëkã, Krësztofa na rënkù stojącégò kùsznał i rësził bez pësny Sopòt do Gdini òdwiędzëc swòjich krewnëch zëjącëch tam we wiòldzim akwarium. Dali cygnał bez kòlibkã kaszëbsczégò wësziwù – Żukòwa do swiãtégò miasta – Wejrowa. Czej ju gòrczi, czëli Kalwariã, miòł òbeszłë, zaszedł do Rëdë i Rëmi, skąd ju bez Pùck nazòd na Hël wrócył, dze zdòł na niegò steskniony drëch Zajc.

– Dze të bël w rézë tak dlugò bëté? – zapitòł Zajc.

– Wiele snòzich mòłów jò miòł odwiedzóné. Bël jem w Klëkach, dze przòdë lat zëłë

Najpiękniejsze bajki i baśnie kaszubskie

część 4

Czyta: **Marta Lidzbarska**

Kaszëbi, w Słëpskù, Sztôlpã zwónym, w Bëtowie pësznym, w Chònicach jem tura widzôł, w Tëchòlszczich Lasach jem grzëbë zbiérôł, w Kòscérznie jem banë òbzérôł, kąsk w jezorach pòpliwôł, w kartëszczim mùzeùm mie zaspiewalë, w Gduńskù jem Krësztofa na rënkù kùszkòł, w Sopòce jem pò mòlo chòdzył, w Gdini krewnëch òdwièdzył i na wiòldzi masztowi bôt jô bël wlazli, w Żukòwie mie wësiwk pòkòzalë, w Wejrowie pò górkach jem pielgrzimòwôł, a w Pùckù mie farã pòkòzalë. Wiele jem widzôł, wiele jem czuł, wiele jem sã nauczył. A të, Zajcu?

– Bez Pólòstrów jem przelecòł, ò Lãbòrg na sztót zadzòł, bez Słëpsk jem pògnòł jak wiater, bò mie sã do Bëtowa spieszëło. Stamtądka jem pònëkòł do Chòniców i zarròzka flot do Kòscérznë. We Gduńskù jem na sztërk sã zatrzmòł, a sajdòł bez Pùck dodóm. Òb tidzén jô miòł całë Kaszëbë òbeszlë.

– A miòł të co widzóné? – bël cekawi Żółw.

– Hmmm, tak pò pròwdze jô ni miòł czasu sã na nick bëlno przëzdrzec, bò jem sã chòba kąsk za baro w ny rézë pòspiewôł – òdrzekł smùtno Zajc.

– Të sã, Zajcu, nie martwi – pòcészòł Zajc a Żółw – Na drëdzi rôz pùdzemë wëcmani, a tej pòmalinkù më so wszëtkò wespółno òbezdrzimë.

– Jo, terò jô dopiërze zrozmiòł, że chto pòmalinkù do przòdkù jidze, nen mądrosć pò drodze zbiérò, a nen, co przez swiat gnaje, rozëmniëszci z rézë dodóm nie wròcy.