

Dzél 9. Dzysò móm ùrodzèné (abò ò kùnszce kònwersacji z trzèlatnym dzeckã)czyta: **Anielka Makurat**

Wastnò Magdalena Kropidłowska Wama òpòwié ò tim, jak hewò knòpi nie znają sã na módze, a mòlé dzòtchi są wiele chitrzészé òd dozdrzeniałèch. A przè leznoscè ò mòji roczèznie, skłòdanim zèczbów i dówanim darènków. Chto dówò brzèdchi zèmòwi szal òb lato?

czyta: **Magdalena Kropidłowska**

Wczora bëłè mòje ùrodzèné. Bëło nadzwèkòwò, nie zdrzàcè na pòczàtk, ten nie bëł za baro ùdałi. Mój roczèznowi bal cygnął sã bez całi dzéń. Leno nié doma, a w dzàlkòwim ògròdkù. Doma nie bëlobè placu dlò jaż tëli gòsców. A w ògròdkù nicht nikòmù nie mdze sã kràcył pòd nogama – ani Dzecè Dozdrzeniałim, ani Dozdrzeniałi Dzecóm, z wèjimkã przètròfkù z òdebranim wòdè. Dozdrzeniałi mielè swój stół za latnym dómkã, a më przed dómkã. To bëło baro fèjn rozdzenié.

Mëma ùpiekła sernik, babkã i młodzowi kùch. Tata narobił baro wiele nòrozmajszich sztulów. Bëła téz òranzada i bąbelwòda. Òranzada bëła przesmacznò, tą razã czerwònò. Knòpi ùznelè, że bąbelwòda nie nadówò sã do picò, za to nadò sã do czegòs jinégò. W jedny chwilè Pioterk wëlòł całą szklónkã ti wòdè na Pawła i dopiérkù zaczął sã bëłny szpòrt. Wszètcè sã zacząłè pòlewac, leno przè tim zrobiło sã kàsk za gòsno i zeza dómkù przènèkòł Tata. Wzàł nama wszètczé bùdle z bąbelwòdã i nawrzeszczòł na nas. Że téz ti Dozdrzeniałi wiedno mùszã zepsèc rozegracjã w nòlepszym sztòce! Bąbelwòda òsoblèwò sã nadòwa, bò nie wèswini òbleczeniò, nie je klejãcò, a do te i tak nicht nie chcòł ji pic. Òranzada do taczi zabawè sã nie nadówò, kò szkòda bë bëło jã zmarnowac. Szło bë jesz wzàc wòdã z lónka, ale lónk, jak na złosc, je za dómkã, tam gdzie zabòwielè sã Dozdrzeniałi.

Mè przèszlè kàsk rèchli do ògròdka, zèbè jò zdàżèła narwac pòtròwnic dlò swòjich Gòscy. Czedè jò zbièrała pòtròwnice, naszła mie ùdba z tima stolama – jeden przed, a drèdzi za dómkã. A za czim Dozdrzeniałi mają wcyg zdrzec, co më wèstwòrzómè. Dèrch mają na nas òkò, a pòtemù abò wrzeszczã, abò sã smiejã.

Czedè jò mëła pòtròwnice, przèszedł Paùel ze swòjima Rodzècama i Karólkã. Pól gòdzèné rèchli! Bëło mie czèsto bële jak, bò jò nie zdàżèła òbléc szèkòwny sèczenczi, jakã mia jem przèrèchtowóné specjalno na mòjã roczèznã. W swòjich lómpach jò wèzdrza dècht za niczim. Paùel mùszòł ùdawac, że nie widzy tèch szòtorów na mòjim krzebce. Nacygóm je blòs tedè, czej robiã w ògròdkù. Pòdszedł do mnie z kwiòtkama, rzekł, że zèczy mie wiele szczescégò i chcòł mie dac kùsa. Jò sã sta czerwònò, bò zdrzelè na nas wszètcè Rodzèce. Nié, nie doczekajã sã taczégò widzawiszca. Jò sã skràtno ùsènała.

– Do kùsa nadstôwiô sã lice abò lëpë, a nié nos! – zakrzyknął Paùel.

Rozmieje sã, że wszëtccë zaczãlë sã smiôc, a nôgłosni rzechôtôł mój Tata. Jakô jô bëła zło, a Paùel baro ze se rôd. Przeniewiérca!

Jô ùcekła do dómku i kùreszce sã przezeblokła. Mòja nowô różewô sęczenka przedstôwia sã baro fëjn. Mëma ùczosa mnie i zwiãza włosë różewima szlëfkama w ògónczi. Na nogach jô mia różewé sandałczy.

Paùel jakòs nijak nie béł zadowolony z megò wëzdrzatkù.

– Cëż to za dżidżowatô farwka? – skrzëwił sã.

– Të sã na módze nie znajesz – cësnãłam zëmno i z wëszëzną. – Rózewi je baro módny.

– Mòże westrzód swinków i mólëch dzecãtków. Ni ma co, bãdã mùszôł przëwëknąc.

Òbrëszëc jô sã nie zdãżëła, bò przëszła Dorota. Ju òd wrotków wrzeszczała:

– Ale të môsz nad pòdzyw widzałą sęczenkã! Nômódnieszi fasón! Gdze të jã kùpiła?

Leno słowa „fasón” jô nie rozmia. Trzeba bãdze zazdrzec do słowarza cëżëch wërazów i sprawdzëc, cëż òno òznôczô.

Karólkòwi na naszym ògródkù baro sã ùwidzało. Chòdzył so stegnama i òbzérôł wszëtcczë kwiatë, krzaczci i drzewka. Nijak nie chcôł sã bawic z nama, za to mòjégò Tatã wëpitiwôł na rozmajité òrtë.

– Co to je? A jakô to farwa? A czëmù to tu je?

Tata cerplëwò òdpòwiôdôł, że to je stól, a to jablónka. Stól je biôli, a jablónka brunô i zelonô. Stól je do te, żebë na nim stawiac jedzenié, a jablónka do te, żebë na ni roslë jabka.

Narôz Karólk dotkł paluszkã wiertarczy, jakã Tata rëchli pòložil przed dómkã i nie zdãżil schowac, nim przëszlë Gôsce.

– A co to je?

Tata ju miôł dosc bezùstôwnëch pitaniów Karólka. Wiedzôł, jak to mdze dali szło – Karólk bãdze pitôł, jaczi farwë je wiertarka i na co òna je.

– Nie wiém – rzekł Tata i miôł nôdzejã, że terô Karólk dô mù pòkù.

A Karólk baro sã rozredôł.

– Nie wiész? To je wiertalka! Wiertalka! Òna lobi dzulë! Zalô pòkôzã, jak zlobic dzulã!

– Nie pòkôżesz, bò zarô jã schòwiã – Tata béł richtich zli. – Mùszã jic do jednégo człowieka, móm z nim wôzną sprawã do załatwieniô, Karólkù.

Taczim szëkã Tata ùcekł, a Karólk zaczął Mëmie òpòwiadac ò nowim mieszkanim.

– Bãdã tam miôł swòjã jizbã. A w ti jizbie bãdã pòlëce i łózcëczkò.

– A co bãdze na pòlëcach?

– Na pòlëcach bãdã mieszkalë mòje zabôwczci.

– Twój misz téz?

Karólk sã zastanowił.

- Nié, misz bãdze spòł w mòjim łòzeczku.
- To zabòwczì bãdą mieszkałé na pòlécé bez misza? – pitała Mëma dali.
- Ale gdzie tam, zabòwczì nie mieszkają – dërno scwierdzył Karólk.

Takò je kòrbiònka z Karólkã. Nót je wcyg ùważac co sã gòdò, tegò doznelë sã ju dëcht wszëtécë w mòji Rodzënie. Paùel mò z nim niéletczé zëcé. Karólk bezùstónkù skarzi na Paùela. Jò czedës zazwòniła, bë jem brëkòwa pòzëczëc ksążkã. W slëchùlce jò ùczëła Karólka, a ten zarò rzekł, że Paùel doma je, ale wszëtëczim kòzòł gadac, że gò ni ma. To doch mòże w głowã zańc, jak sã mò taczégò młodsžégò brata! Ale w Karólkù je téz wiele dobrégò. Je smiészny i słodczy, a i Dozdrzeniałim òd czasu do czasu pòkòże, że jemù sã téz nòlezi ùwòzanié.

Mój roczëznowi bal bël nadzwëkòwi. Do jedzeniò bëlë smaczne kùchë i sztule, më dokazywelë, wiele wlazło, òpòwiòdelë so szpòrtë i rozmajité przëtròfczi, kąsk nawet na tròwie pòtańcowelë. Szczescym nicht niczegò nie pòtrãptòł, chòc mój Tata co jaczis czas spròwdzòł, czë nicht nie skòcze pò marchewkach, cëbùlach i salòtach. Ale jakòs nicht nie chcòł mù ti ùcechë zrobic, zëbë na nas wrzeszczòł. Kò pròwdą je, na pòczãtkù zrobił szpëtòczel, czedë më sã pòléwelë wiòldzi wòrtnotë bąbelwòdã. Ale to bël jedyny jiwier. Jak na ùrodzënë, bël pò pròwdze spòkój.

Jem dosta téz fëjn darënczi. Leno jeden prezent do niczegò sã nie przëdò – zëmòwi szal, jaczì jò dosta òd Cotczy. Widzòł to chto, zëbë dawac kòmùs w darënkù zëmòwi szal òb lato? Zresztã cëz to je za darënk? To Rodzëce są òd kùpianiò szalów, kùrtków, bótów i sëczenków. Tak czegòs nijak sã nie kùpiò na ùrodzënë czë mionowi dzëń, a leno tedë, czëj dzeckò wërosce ze stòrëch rzeczi. Równak nijak ni mògã pòjąc, jak mòże wërosc ze szala. I tegò prawie żałujã, bò nen szal je òsoblëwò brzëdzy. A na ùrodzënë to sã dzeckù kùpiò cekawé ksążczy, zabòwczì, mòdele do sklejaniò, àutka, elektrisz ze sztreką, pamiãtniczi, nalepczi, wazónczy, balónë, pliszewé misze i jiné zwierzãtka, pòcòrczi, kartczy, lizòczy, bómczy i szokòladë. Mëma jakòs wiele z tëch rzeczi, co jem wëpisa, nie lëdò, a òsoblëwò lizòków, wazónków i pòcòrków. Pòwiòdò, że lizòczy to farwioné swiństwò, a wazónczy to kicz i sedlëna kùrzu. Nie wiém, co òznòczò słowò „kicz”, ale gwës nick bëlnégò.

Wa bë gwës chca wiedzec, czë wierszokleta w roczëznowym darënkù dòł mie swój dokòz. Wejle jo, nie zabël. Ale wësłòł gò pòcztã. Mòże tej wcale nie bël ròczony? A mòże miòł strach, że òstónie rozpòznóny?

Dzysò ùrodzënë

Naszi Balbinë.

Niech w sercu Balbinczi

Mdã milé wspòminczi.

czyta: **Anielka Makurat**

A jaczé darënczi Wa lubita? Jak Wa sã ju dozna, nastaë ceplé dnie. A jak przëchôdô ceplô, nadchôdają latné ferie.