

Dzél 6. Jô móm jiwër z bratã (abò ò dobiwanim kòntinentów na globùsu)czyta: **Anielka Makurat**

Starszémù Bratu sã zdôwô, że prôwdã wiedno je pò jegò stronie i że na wszëtczim znaje sã nôlepi. A jak sã pòkôże, że tak nie je, tej je strasznie zli. Jak z tim richtich je, òpòwi Wama Wasta Janusz Mamelski.

czyta: **Janusz Mamelski**

Móm starszégò Brata i same jiwërë z Nim. Òn terò sztuderëje biologiã w Pòznanim i mieszkò tam w akademikù. Dodóm przëjézdżô baro rzôdkò, równak to mie nijak nie jiscy. Mëma cwiërdzy, że òn je baro mądri, jô w to równak nie wierzã. Kò wszëtczim rodzëcóm na swiece sã zdôwô, że to prawie jich dzecë sã nômądrzészé, nôpiãkniészé, nôpòjãtniészé i czasã téz nôpòslëszniészé. I tak dali. Leno że jô téz jem dzeckã mòjich Rodzëców, a do mie òni nigdë tak nie gòdajã. Je prôwdã, że czasã ùziwajã słówów zacinajãcëch sã na *nô-*, ale to sã czësto jiné pòwiedzenia. Czedë jô bëła môlò, mòja Coteczka rzekła, że jô jem nôbarzi ùprzikrzonym dzeckã, jacé òna mô spòtkóné. A to blós temù, że jô scygła òbrësk, a na tim òbrëskù stoja kawa. I na nieszczescé nié w paczce, leno w taseczce. Taseczka sã stlëkła, a całò kawa wëła sã na Cotczën nowi kléd. Czedë jindze jô ùczëła, że jem nôglëpszim dzeckã, a jész jinym razã, że nôbarzi nieùrodnym. A zresztã ni ma co wdarzac so taczich przikrëch chwilów.

Mie to le ùswiãdniło, że mój Brat je nômądrzësi, bò ùrodzył sã rëchli jak jô i temù na niegò splëniãlë wszëtczé pòczestnotë. Chto pierszi, ten lepszi. Wiedno sã nôlepi z całi klasë ùczil, nôlepi jezdzył na kòleczkòwëch szrëcach, nôlepi kòpòł balã. Ròz to nawetka i jô widza, jak nôrëchli jòdl lodë i nôchùtzi biegòł. Leno że to bëło tedë, czedë jegò i jegò niebëlnëch Drëchów gònił jacis pies, ale przed tim òni mòcno gò wjadowilë. Mój Brat nëkòł nôrëchli, ale ten pies i tak gò dogònił, i w bùksach wëżarł mù wiòlgã dzurã. Doma to dało straszã szkalingã, bò to bëłë jegò nôlepsze i nôdrogsze bùksë.

Ale mój Brat jész nôwiãcy razy mùszòł przepisëwac za karã zdanié: „Nie mdã straszil dzëwczãtów”, „Nie mdã chraszczelów przënòszòł do szkòlë” abò „Nie mdã przelòzòł bez pòt”. Jegò Szkòlnò bëła ti ùdbë, że jak bówka ze sto razy napisze taczé zdanié, tej pò prôwdze ju nie mdze tëch rzeczy robił. Równak mój Brat bez pòt i tak przelòzòł, a z tornystra wëchòdalë mù kòrtczë zapisóné zdanim „Nie mdã przelòzòł bez pòt”. Jemù, tak prosto rzec, nie chcało sã chòdzëc nawkòł, a bez pòt droga bëła nôkrotszò.

Mój Brat czedës miëwòł widzalë ùdbë, a wszëtkò mù ùchòdało sëchim pãkã. Nie wiëm,

czemu gôdô sã „sëchim pãkã”. Mòże temù, że tedë nie dô szkalindzi i nie je mòkro, bò nicht nie płacze. Mòjémù Bratu dëcht wszëstkò ùchôdało sëchim pãkã, bò jemù dobrze szło w szkòle. Przódë jô bëła za małò, żebë ne jegò wszëtczë ùmëslënczi miec w ùwòżanim. A terò jô ni móm z niego nizòdnégò pòzëtkù. Kò òn nawetka nie chce ze mnã gadac. A jak ju gãbã òdemknie, tej je baro wòżny i napãpùżony.

A jesz do te na przirodze sã nijak nie znaje, chòc sztudérëje biologiã.

Terò je doma. Zjachòł na pòrà dni. Më dzysò razã bëłë ù Coteczci, a nazòd më szlë bez park.

– Co to za kwiòtk? – jô sã spita mòjégò Brata.

– Jaczi? Nen biòli? Nie wiém – òdrzekł.

– A nen?

– A skądka jô to móm wiedzec. Dòj mie pòkù. Jô nie jem ògrodnik, leno biolog – òbwiescył dërno.

– To sã gôdò „nie jem ògrodnikã”, a nie „nie jem ògrodnik” – pòuczëła jem z wëniesenim.

– A biolog to bë sã miòł znac na wszëtczych roscënach.

– Drodzë dzeckò, jesz le jedno słowò, a globùs to bãdziesz mia, ale blòs w rojitiwach. Jô cë gò nie dóm.

– Ale të òbiecòł!

– Jô nick nie òbiecòł. Globùs dostóniesz, czej bãdziesz czësto sztël.

– Ale jo, ju bãdã. A nen globùs mie dòsz?

– Jô jesz òbòczã.

Jô so przërzekła, że ju sã nie òdezwiã, cobë mù nie robic na przék. Sprawdzã so sama, jak sã ne kwiatë nazëwają w taczi ksążce z òdjimkama rozmajitëch roscënów. Jô bë baro chca miec ten cëdowny globùs. Tak pò pròwdze to Paùel mò doma globùs, ale wiele mniësi. Më wëmëslëlë takã ekstra zabawã. Jidze w ni ò to, że jedno z nas krący globùsã, a drëdzë ze zamklima òczama pòkazywò pòlcã plac, gdzie prawie wëładowało. Abò doplënało. Nòlezi òpòwiedzëc, chto w tim môlu mieszkò i co sã tam bãdze robiło. Wszëtkò ze zamklima òczama. Do te jesz rëchli mòże rzec, co sã ze sobã bãdze brało, i tedë je wiele smiëchù, bò lądëjã na Alasce, a w rubzakù móm blòs kòstjim do òpòliwaniò i òkùlòrë òd słuńca. Pò pròwdze, jidze sã dobrze bawic! Temù jô tak baro chcã miec Witków wiòldzi globùs. Nie wiém, czë jô wama ju rzekła, że mój Brat nazëwò sã Witk. Òn to mò w zëcym szczescë, nawetka miono mò normalné!

Bez sztót przëszło mie do głowë, żebë tak przëtròfkã rzec Witkòwi, że Mëma nie wié ò jegò wrëjach z Barbòrkã, ale wnet mòże sã ò nich dowiedzec... Tak sã jednak nie slëchò robic. Nawetka ze starszim Bratã nie je nót tak sã òbchadac. To w kùńcu tész je człowiek.

Më szlë dali bez park, nick do se nie gòdajacë, czej doszedł nas dzealny głosk.

– Balbina! Balbina! Z kògùm të jidzesz?

Za nama nëkòł Karólk, młodszi brat Paùla. Mò trzè latka i jesz nie pòtrafi dobrze gadac. Nie wëmòwiò „r”, a terò zamiast „jidzesz” rzekł „jidzes”.

– To je mój Brat Witk. Jes të sòm, Karólkù?

– Nié, z Paùlem, ale jò mù ùcekl.

Nè jo, wszètcè starszi bracy nowie do niczegò sã nie nadòwają. Nawetka trzèlatnégò kròsniòka ni mòże ùpilnowac. Wejle, jidze ten niewèdarzèlc.

– Dobri dzéń – rzekł Paùel do mòjégò Brata. Baro grzeczno i òficialno. A mój Brat łaskawò na to pitanié òdpòwiedzòł.

– Balbina, jò chcã miec Paùlów globùs – Karólk szarpòł mie za rãkã.

Witk sã gòsno rozesmiòł.

– Jesz jeden globùs òràdzą do rodzynnèch sztridów, jak psè ò gnòt.

– Jò nie chcã gnòta, le globùsa – wèłòził Karólk. – Jò nie jem pies.

– A na co cè globùs? – cekawiło mie.

– A zebè gò kręcèc.

Wèszło mù to baro smièszno, bò Karólk rzekł „zebe gò klancèc”.

– Ale Paùel brèkùje globùsa do zrobieniò lekcjów – jò próbòwa retac Paùla przed ùtraceniem wòrtny rzeczè.

Karólk równak bél chitrim òbserwatorã.

– Wcale że nié! Wa sã leno bawita! Jak mie gò nie dòsz, tej jò rzekã Mèmie, że wa dwòje chceta jic do kina!

– Jò nie chcã – òdrzekła jem. – A do jaczégò kina?

– A wielez më mómè w miesce kinów? – przekàsno spitòł mój Brat.

– Nie wièsz? Jedno – pòwòżno òdpòwiedzòł Karólk.

– Cèż to mò bèc z tim kinã? – spita jem Paùla.

– Kò nic, mòże pùdzemè.

– A globùs?

– Tè jes jesz za mòli, cobè sã nim zabòwiac – scwierdzył òstro Paùel.

Biédny Karólk. Mòjémù Bratu stało sã gò zòł.

– Karólkù, të nie gadòj z nima, le ze mną.

– Dobrze. Co to? – spitòł Karólk.

– To? Kwiòtk.

– A jakò to farwa?

– Żòłtò.

– A nié, bò apfelzynowò! – krziknął Karólk.

– A niech mdze apfelzynowò – ùstąpił mój Brat. Z baro nieszczestlèwima mùniamà.

Gwësno ju pòzałowôł, że wdôł sã w gôdkã z Karólkã.

– A ten kwiôtk, to je jaczi?

– Chtëren?

– Nen zôłti – òbjasnił Karólk. – Ten sóm.

– Ale òn doch je apfelzynowi – scwierdził mój Brat.

– Kò të sóm rzekł, że zôłti!

– Ale jo, niech ju bãdże zôłti.

– A jak òn sã zwie?

– Tegò nie wiém.

– Nie wiész? – ùredôł sã Karólk. – To je tëlk!

– Jaczi tëlk? – dopitôł mój Brat.

– Në, kò tëlk!

– Nié tëlk, leno tèrk – jem òbjasnia. – Karólk nie gôdô jesz „r”. Te kwiôtczi nazéwają sã tèrczi. W naszym ògródkù téz je jich skòpica.

– Balbina, të mia bëc sztël, bò stracysz globùsss – jadowito ksyknął Witk.

Żécé je cãzczé, jak sã mô taczégò Brata. Jô bë mili chca miec sostrã, a nôlepi jak më bë bëłë pòrkã. Wielez ùcesznëch przigòdów më bë tej miałë!

Pò wieczierzë Witk z dodomù wëszedł, a do nas przëszlë Rodzëce Paùla. Jô czëła, ò czim rozprô Wielë. Le nie mëslëta, że jô pòdślëchiwa. Jich kòrbiònka sama mie w ùchò wpadła (tak pò pròwdze w ùszë, kò doch nie czëje sã leno jednym ùchã). Do te nié całò kòrbiònka, blós ji pòczątk.

– A gdzie je Witk? – spita Paùlowa Mëma.

– Òn szedł z Barbòrkã, córka naszë Szefòwi, do kina – òdrzekła Mëma. – To je baro miłë dzëwczã. I mądre. Sztudérëje astronomiã w Toruniu.

– A wiéta, że Paùel przëròcił Balbinkã do kina? – spitôł Tata Paùla. – Jak ten czas flot nëkò!

Przëròcił! Jô jakòs nick ò tim nie wiém.

Pitanié na stronie: Skądka Òni ò tim wszëtczim wiedzą? Witk je przeswiòdczony, że ò Jegò szpacérach i wiéndzeniach z Barbòrkã do kina nicht jesz nick nie wié.

Móm prawie w słowarzu cëzëch wërazów sprawdzoné, co òznòczò słowo „astronomiò”. Kąsk mie to zajiscëło, bò cëz mòże dac dzëwczëcu, co sztudérëje astronomiã? Leno gwizdka z nieba! Jô jesz wësżuka w jedny ògrodniczi ksãżce, jaczi to kwiôtk rósł w parkù. Wësżło na to, że më z Karólkã òbòje bëłë zmilony. To wcale nie bëł tèrk, leno zymkòwi czerwińc, jaczi nie je ani apfelzynowi, ani czësto zôłti, blós zlocëstożôłti. Mògã sobie sama pòwiedzec, że

Balbina sã nie znò na kwiatach

Chòcò mô Biologa Brata!

To rimòwanié je zarazlëwé!

czyta: **Anielka Makurat**

Jiwřë są nié leno ze Starszim Bratã. Rodzëce téż rozmiejã òkropno namieszac człowiekòwi w zëcym. Całé szczescé, że nié mòji. Ò wszëtczim dowiéta sã z pòstãpnégò dzéla.