

„Andzia”

Łód kiedy pamiyntom zawsze chciałach mieć jakiegoś zwierzoka, bo jo bardzo lubia wszystkie zwierzoki. Nojpiyrw chciałach mieć kucyka, ale tata pedzieli: A kaj bydymy trzimać tego kucyka? Na balkonie? Przeca konik musi mieć świeżo trowa i plac co by mog se na nim poskokać. No richtig, tatulek majom racjo.

To niych bydzie piesek – pedziałach.

A tatulek na to: Kupiymy Ci pieska jak bez miesiąc bydziesz trzi razy dziynnie wyłaziła na szpacyrki ze samom smyczom. Ucieszyłach sie, bo jo to bych chciała z tym pieskiym na szpacyrki wyłazić dziesiyńc razy dziynnie.

Po tydniu wyłazyńio ze smyczom na plac wiedziałach, że dziesiyńc razy z pieskiym wyłazić niy byda. Prowda godać to dobrze, że smycz niy siko bo by my doma potop mieli.

Jużech wiedziała, że pieska mieć niy byda. No ale może koteczka, takiego małego kiciusia-ciciusia. A tu mosz ci los, łokozalo sie, że moja siostra mo alergio na kocie kudły.

Wtynczos zech sie łokropnie popłakała i nawet mi mój ulubiony kołoczek ze posypkom przestoł smakować.

Aże tu jednego dnia tatulek przyszol do dom z sakiym w kerym sie cosik ruszało. Łotworzył go, a stamtond wyskoczyło cos białego z czerwonymi ślypiami.....

Tak zech po roz piyrszy ujrzała moja Andzia.

I chocioż Andzia niy była ani kucykiym, ani pieskiym ani nawet kocikiym.....ino była szczurym to zakochałach się w nij łod piyrszego wejrzynio.

A Andzia jak wyskoczyła z tyj taszy to citła tatulkowi pod szrank. No to tatulek tyn szrank przesunoł, Andzia poleciała pod wersalka, a jak tatulek łodsunał wersalka to wlaźła pod lodowka. A jak mamulka prziszi do dom to sie spytali czy my się kajś przekludzomy, że wszystkie meble som przestawione.

Andzia była bardzo mondro i drapko nauczyła się sama łotwiyrać swoja klotka. Łaziła se po miyszkaniu abo przyłaziła do mnie co by się przytulić. I kieryjś nocy tyż se łotwarła klotka ino chyba potym pomyliła droga, bo zamias do mnie to wlaźła do łozka mamulki. Andzia sie ino chciała przytulić, ale moja mamulka narobiła takego larma, ale to takego larma, że łobudziła wszystkich somsiadow i zrobiła się z tego wielko breweryjo. A potym mamulka jeszcze dostała takego herc klekotu, aże tatulek chcieli dzwonić po pogotowie. Zaś Andzia, bojarstwo, tak sie tego wrzasku przelynkła, że z nerwow zeżarła jedyn rynkow nowego klajdu w kerym mamulka mieli iś na geburstag do ujka Gynka.

Kedy indzi zaś mamulka postawiła na stole szokoladowe bombony w pozłotce. Za godzina żodnego bombona na stole już niy było i podejrzyńie padło na tatulka, no bo wiyecie z niego to je taki maszkeciorz. Ale tatulek sie niy chciał do niczego przyznoć i wszyscy zaczyńi paczeć na sia podejrziłiwie.

Dopiyro za dwa dni spod kanapy wykuloł się jedyn bombon a za nim Andzia i już było wiadomo fto zwinol te bombony.

Jak we chałpie jes jaki zwierzok to zawsze się cosik wesolego wyrobio i żodnymu się niy mierźnie. Terozki tyj Andzi już niy ma, a mnie po ni zostały ino wesole wspomniynia i na pociecha tako graczka.