

XXV, 67

POVEȘTI ARDELENESCI

CULESE DIN GURA POPORULUI

DE

IOAN POPŪ-RETEGANUL.

BCU Cluj / Central University Library Cluj

~~~~~  
Partea I.  
~~~~~


EDITURA
LIBRĂRIEI NICOLAE I. CIURCU, BRAȘOV.
1888.

POVEȘTI ARDELENESCI

culese din gura poporului

de

IOAN POPŪ-RETEGANUL.

BCU Cluj / Central University Library Cluj

Partea I.

EDITURA

Librăriei NICOLAE I. CIURCU, Brașov.

1888.

PREFAȚĂ.

Ființa și însemnătatea poveștilor populare.

I.

Product al geniului poporului, povestea își are originea din timpuri preistorice. În ea se oglindesc fantasia viuă a poporului și este un document despre rigórea lui tinerescă. Ea stă în legătură cu credințele poporului, cu tradițiuni străbune și cu modul lui de cugetare despre un „*ideal pierdut în noaptea unei lumi, ce nu mai este*“. Ea istorisesc întâmplări miraculoase, și credința în acele atârnă dela naivitatea poporului cu fantasia avută și înfocată.

Pasiunile și aspirațiunile omenesci, întâmplările indiviđilor și ale popórelor dau geniului materie abundantă. Dar' dorințele inimii omenesci n'aú hotar; de aceea poeții necunoscuți ai diverselor generațiuni crează și ființe cu puteri supranaturale, care se îndeplinesc aceste dorințe, trecând prin grele probe. Invidia și răutatea, cu cari aú să se lupte eroii sunt personificate în: Baba-Dochia, Baba-Gaia, șerpi, lauri

bălauri, vântoșe și moroi; — ține și iele, ființe caprițioșe, ce locuiesc în castelele tănuite, se scaldă în lapte dulce, și-și bat joc de viteji. Zine și iele, amintiri străfigurate din mitologia antică despre *nimfe* și *sirene*. Așa se nasc tablourile miraculoșe din viața socială, ce ne'nfățișază poveștile.

A doua sorgintă a poveștilor sunt fenomenele naturale.

Mult e binefăcătoare lumina și căldura, „rața sórelui!“ Dar' spune geniul poporului, că în veacuri nepomenite nisce „bălauri de smei“, — de pre ceea lume, — l'aũ răpit. Atunci un vitéz *něsdravăn* după lungi și grele lupte readuce „rața sórelui.“ În astă întreprindere cutezată vitézul nostru, — eroul narațiunei — légă frăția cu „Strâmbă-lemne și Sfarmă piétră,“ doi uriași gemeni, cari domnesc prin munți și codri; c'un „Pitic c'un ochiũ în frunte“, care vede în lumea tótă, în mări și prin nori, și ca alte ființe miraculoșe, cari bravéză și elementele naturale și neputințele omenesci. Așa se nasce o întregă epepeă în prosă, carea reamintescce pre miticul Prometeũ și „răpirea focului din ceriũ“.

Altă dată „Sfântul sóre“ este personificat sub numele de „Făt-frumos“ — un Apollo românesc — cu pěrul de aur, și-l însoră cu cea mai frumoșă și mai simpatică creațiune ideală, cu Iléna-Cosinzéna, — o Vinere pãrtinitóre Românilor. —

Frumșeța câmpului smaltat cu florĩ dá geniului ansă de a crea un „Voinic înflorit“, împératul florilor.

Gróza, ce însuflă pădurile întunecóșe, dá fantasiei aprinse ocaziune de a închipui că este o „Mama pădurii“, ființă réu-tăcióșă, carea tot-deauna rěpune pe unul dintre frății viteji.

Sunt în fine povești, cari aũ de fond un mit religios sét

istoric și în faptă sunt numai travestiți bizare a unor reminiscențe confuze despre cutare mit. Așa sunt poveștile despre „doi copii cu părul de aur“ (Romul și Rem), și altele, care ni aduc aminte de expedițiunea Argonauților, de minunile lui Ercule, de Ulise și Ciclop și a. m.

II.

„Poveștile“ dic frații Grimm, „parte prin popularitatea lor, parte prin ființa lor internă, sunt destinate a cuprinde credința curată a unui concept naiv despre lume; ele nutresc imediat, ca laptele, blând și plăcut sevă ca mierea, dulce și sațios, fără să îngreueze.“

Putem dară întări, că poveștile au fost factorul cel mai însemnat — dacă nu unic — în educațiunea estetică, poetică și națională pentru toate generațiunile poporului român.

Sciut este, că cel mai abundent izvor pentru poezia epică națională este povestea și tradițiunea. O Epopeă nu poate fi națională, fără elementele din care trăsese și se nutrește națiunea.

Aceste elemente și-au aflat aplicarea cea mai potrivită până'acum în „Negriada“ D-lui Ar. Densușianu, avută în elemente mitologice românesce.

Semn îmbucurător, că epica română începe a se cultiva și desvolta pe baze naturale, pe substratul, ce'l dă geniul fe-

cund al poporului. Ne lipsește un *Ariosto*, ca din poveștile noastre să compună un *Orlando* românesc, căci dice

Goethe: „Märchen, noch so wunderbar,
„Dichterkünste machen's wahr.*)

Din această importanță a poveștilor rezultă datorința indispensabilă de a le aduna cu scumpătate, căci multe, vai, multe, ni s'au pierdut și schimosit în decursul veacurilor. Cronicarii streini, poloni și unguri amintesc, că deja în seclii XV—XVII regi și principii (voivodii) 'și aflau desfătare și plăcere în produsele musei române câmpenesci, dar' nimeni nu le-a însemnat. Cronicariul Ioan Niculce ni-a păstrat „*O samă de cuvinte*“ adecă 42 tradițiuni, cari dânsul le-a înregistrat din punctul său de vedere. Nicăi nu-î mirare. Conștiința națională încă dormia la cele mai multe popore, ca și la noi. Germanii înșiși au început a se interesa de literatura populară numai la începutul acestui veac, (la 1812 frații Grimm „*Kinder und Hausmärchen*“ și la 1816 „*Deutsche Sagen*“. După esemplul acestor scrutători au adunat frații Schott câte-va povești din Bănat și le-au publicat în limba germană (Stuttgart 1845). Acesta este prima colecțiune de povești române. — Cu colecțiune de povești (basmе) edate în limba ro-

*) Fie Povestea cât de minunată,
„Arta poetică o face adevărată“.

mână, mai întâiu ni-aû înavuțit literatura d. I. C. Fundescu și T. Arsene, ambiî din România. „O ședătoare la țeră“, sêu povestea lui Moș Albu de Anton Pann, păcat că e versificată. Preste tôte acestea sê ridică „Poveștile Unchiașului sfătos“ și „Snóvele“ mult regretatului și meritatului scrutător P. Ispirescu. Cea mai recentă este colecțiunea d-lui Sbiera. Multe și interesante povești s'aû publicat prin călendare și prin foile literare românesce, ba chiar și în cele politice. Așa d. e. „Tribuna“ a publicat câteva povești alese și de valóre necontestabilă. Asemenea „Gazeta Transilvaniei“ și „Telegraful român“. Scrierea periodică: „Cărțile Săteanului român“ în anul al XI al esistenței sale, sub redacțiunea îngrijită și cu deplină cunoscință a d-lui *Ión Popû-Reteganul*, devenise pânea de tôte dilele pentru cărturariî săteni. Acolo s'aû publicat, pre lângă alte lucrări necesare pentru poporul agricol, și câte-va povești scrise în stil curat poporal. „Aflatul“ și „Istetă și pace“ sunt de o adevărată genialitate. Dar' după un an am avut sê regretăm apunerea fôiei atât de bine redactate. A apus fôia, dar' nu și zelul fostului redactor, care și-a impus datorința de a generalisa literatura poporală cu orî ce preț. (Cărțile Săteanului pro 1886, Cartea I. pag. 5). Dascâl deprins cu răbdarea, d-sa 'și urmêză pacinic lucrarea obositore de a culege de-a dreptul din graiû viu creațiunile geniului națiunei, „aceste mărgăritare, care 'și vor afla apoi maiestru, ce le va înșira în scumpe salbe.“ După un frumos buchet de drăgălași **Trandafirî** și gingașe **Viorele** de pe câmpul musei poporale ardelene, prezentat literaturêi române în anul 1885—6, neobositul scrutător d. Ión Popû-Reteganul,

scóte la lumină un nou tesaur risipit și ascuns prin diverse părți ale Ardealului. Comóra desgropată pórtă numele modest de **Povești ardelenesci** (Tom. I, căci Tom. II e în lucrare, ca și Tom. II. al Trandafirilor și viorelelor din care are adunate la trei mii poesii populare, din toate genurile, așa ne asigură d-l Ión Popú-Reteganul).

Fie, că primirea ce o va întâmpina această colecțiune, să-l îndemne atât pe d-sa, cât și pe alți cărturari, a mai aduce pentru edificiul nostru cultural așa material prețios, cum este acesta, pe care am avut onorifica sarcină de a-l introduce în public.

Alexiu Viciu,

profesor.

BCU Cluj / Central University Library Cluj

BCU Cluj / Central University Library Cluj

Ioan Popu Retezanul

Trifon hăbăucul.

A fost odată, ce a fost, că de n'ar fi fost, nu s'ar pomeni; aũ fost odată doi ómenĩ, un bărbat și o muiere, dar tare nepotriviți, după cum prea des se 'ntêmplă în lume. Și muierea era fôrte istetă și din ném bun, iar bărbatul era un hăbăuc ca vai de el; nu era cu nădejde la nici un lucru. Orĩ unde mergea numai singur tot-deuna făcea prostii, apoi mai era și bėutor, încât biéta muiere se luase de gânduri cu el. Nu era nici o mirare dacã muierea-lũ cam sfădea, ba gurile rele diceau că-lũ și dobza când i da mâna. Și muierea cerca cu el și cu buna, cu frumușelul, dar nėrodul nėrod rėmâne și-n ziua de Pasci! Nu era chip sã o ducã la iolaltã: altã muiere nici douė zile n'ar fi mncat cu el dintr'un blid, dar ea tot credea, dór ađi, dór mâne 'și-a veni hăbăucul în fire, sã nu se mai facã de rĩsul lumii.

Drept-aceea rãbda și-l mai probozia, și-l mai învăța: „aĩ de grijã, bagã de sémã ce faci, cã dórã nu ești copil, sã nu se pótã omul încrede în tine, uitã-te tu cum fac și alți ómenĩ, nu fi tot prost!“

Într'o posomorită zi de tómnã, ningeã și bãtea vėntul de gãndeaĩ cã piere lumea, și ei nu aveaũ nici un lemn la tăietor. Îndatã a doua zi muierea se sculã des de-diminetã, și clãtind pe nėrodul din pat, îi dice: „Dar scólã somnore, ce zacĩ ca o vitã, veđi de gatã carul și mergĩ la pãdure, cã dórã veđi, cã nu avem nici un lemn de foc!“

El însã, de sub țol, somnuros cum era, îi rėspunde: „Mė scol de sculat, dar în pãdure nu merg de nu vi și tu!“

— „O! ierte-te D-deũ, nãtãntocule, dar nu ți-ar

fi chiar rușine să nu vrea! tu a merge 'n pădure fără mine; tu un ometeu cât un urs și eu o muiere slabă, printr'o vreme ca asta? Unde ai mai văduț tu muierele mergând la pădure după un cărucean de lemne, cu bărbat cu tot? Ridicăte și te cară, că ađi ríde dracul de noi!“

— „Apoi te ascult dară“, — ăise Trifon. Și se îmbracă el încetinel, își 'njugă boii și merse la pădure. Frigul îl făcu cu mult mai harnic și mai sprinten, decum credea el că este; încarcă deci carul numai decăt. Când se plece însă cătră casă, îi vine un vultur mare și punându-se pe car, îi ăice : „Frate, nu mai pot de fόμε, dă-mi un boú să-l mânc, că de mare folos ți-oí fi la vreme de lipsă.“ Și hăbăucul nu se gândi la paguba ce ar avé-o dând boul, ci numai la împrejurarea, că : ce-o ăice muierea de vá merge numai cu un boú, și cum să-și ducă carul? Deci 'i rěspunse vulturului :

„Ei bine, eu pôte că ți-l'ăș dá, dar cum să-mi duc carul cu lemnele până acasă, și ce să ăică muierea?“

— Numai de atáta te plângi? — ăise vulturul, — carul ți-l duc eu apoi acasă, dór nu muierea e mai mare, ci bărbatul!“

— „Apoi mâncă-l dar!“

Țipă odată vulturul și se adunară mai mult de douăzeci de vulturi și 'ndată-í mâncară boii améndoí.

— „Ei duceți-mi carul acasă“, — ăise prostul, — „orí de ce mi-ați mâncat boii?“ — Ei însă nu voiră, ci sburară de-acolo ăicând; „Íți mulțumim, frate, lasă că și noi ți-om prinde bine odată.“

Rěmas něrodul singur lângă car, începu a se gândi ce să facă? „Tot sunt eu prost, bine ăice muierea mea, să las eu boii pradă vulturilor și acasă n'am nimic, nici un lemn de foc; muierea cu frații ei tot mă omórá; nu-í de-a merge acasă, fug în lume!“ Așa ăise něrodul, și se duce până ce dá într'o po-

iană. Acolo era o căpiță de fân.*) El aprinse fânul. În fân era o mulțime de șerpî, s'adăpostiseră peste iernă, și când simțiră fumul și fierbințela, începură a eși unul câte unul din foc. Dar care cum eșia, îl lovia nărodul cu sēcurea și-l omora. Mai 'n urmă 'și scose capul din fum un șerpe mai mare, uriaș și 'i s'e rugă nărodului: „Frate, cruță-mi vieța și mă lasă slobod, că-ți dau avere cât'-ai putea duce: îți dau turme de oi, ciurde de boi și banî câți 'i putea duce 'n spate.“

Și ajută nărodul la șerpe să eșă din foc, și se luă tot după el, haidi ha! prin crânguri și prin desişuri, până ce-l perdu din vedere. Acum iar începu a s'e necăji: „Vai prostul de mine, ađi-diminetă 'm dedui boii la vulturi, acum umblu flămend și ostentit după un șerpe; el să mă facă avut, dacă nu avui minte să-l omor; acum cum amarul voiú și eși de-aci? Nu sciú pe unde am venit, nu mă pot nici mișca din loc“, — că era înfundat într'un desiş, lângă o prăpastie. Atunci 'i vine vulturul și-i dice: „Frate, ce necaz te-a ajuns? Iată, am venit să te scap.“

— „Să fi afurisit, mișelule, mă lăsași fără boi, acum vino și mă mănâncă și pe mine, că tot nu mai pot eși de aci la lume!“

— „Ba nu te voiú mânca, ci ha!, suí pe mine călare și eú te voiú duce la tata șerpelui celui uriaș, pe care l'ai mântuit tu ađi; el e împératul șerpilor, și dacă 'i veí spune că 'i-ai scăpat copilul de perire, te va ímbia cu turme de oi și cu ciurde de boi, și cu banî câți veí putea duce; dar tu să nu iaí nimic decât mărgeaua de după măsea, că aceea te face mai bogat decât toți bogații din lume. Trifon hăbăucul (că așa-i era numele) s'e sui călare pe vultur și 'ntr'o minută fu lângă curțile împératului

*) Căpiță, pe la Reteag đic la o grămăjóră de fân cât o póte lua un bărbat harnic de vre-o 3 orí cu furca; ear la grămada de un car de mare, îi đic furcitură; la căpița reteganilor pe Têrnavă-i đic boghiú (bogy).

șerpilor. „Dă-te jos“, țise vulturul, „dar ai de grijă ce ți-am spus, să nu lăcomesci la nimic, numai la mărgeaua de după măsea“. Trifon intră în lăuntru la împăratul șerpilor. Șerpele cel tînăr îl cunoscuse și țise cătră bătrînul: „Tată, iată acest om de omenie m'a scăpat ađi din foc, fi bun și-l miluesce cu ceva, că e un om sêrac și de omenie.“ Și împăratul șerpilor îmbiă pe Trifon numai decăt să ședă și-i țise: „Fi-îndcă ești om de omenie, iată 'ți dau o turmă de oi și o ciurdă de boi și bani câți vei puté duce cu tine.“ Dar Trifon rêsponse: Înălțate împérate! „Sunt om sêrac, dacă m'ar vedé lumea cu atâtea vite, ar țice, că le-am furat, dar nici nu aș avé cu ce să le țin, banii încă sunt grei, și eũ sunt slab, — dar să-mi dai mărgeua cea de după măsea.“ Împăratul șerpilor sê mănîe foc pe el pentru acésta cutezare și voi ca să-l mănânce, dar totuși la ruga copilului nu-l mîncă, ci i dade mărgeua și-l slobozi din curți. De loc sê întelni Trifon iară cu vulturul, apoi sê sui călare pe el și veni în lumea ómenilor, iar aci vulturul sê cam mai duse.

Acum iar începu Trifon a blăstêma pe vultur: „Prostul tot prost rêmâne“, țicea el, „dracul m'a pus să ascult de vultur, nu puteam eũ lua banii, boii și oile, să merg bogat acasă? Baremî de nu mî-ar fi așa fóme! „Dă-mi acum de mîncat, tu mărgea!“ El o aruncă jos ca pe un lucru făr de preț, iar acolo sê întinde o masă cu fel de fel de mîncări și beuturi, cu musicanți și cu veselie, de sê tot trăsesci. Și unde mi sê pune Trifon a mîncă și-a trăi bine și-a cânta după musică, de gîndia i că-i un craiũ. „Totuși e bună mărgeaua asta“, țise acum Trifon, „Dómne ține pe vulturul, care m'a 'nvêțat s-o cer!“ Iși strinse*) apoi mésa și sê duse mai departe. În mijlocul unui sat i veni pofta să sê mai ospêteze,

*) În munții apuseni, cu deosebire așa numiți Țopî, nu țic sită, strinse, țise, silă, ci: sită, strinse, țise, silă, adecă i înainte de s rêmâne aspru.

ca să vedă și alții ce domnesce scie el trăi. Și-și face voe bună, uitând de toate supărările de până atunci. Mulțime de ómenī sē adunară pe lângă el și sē minunau de traiul lui cel bun.

Dómne, și multă lume mai umblase după mǎrgéua aceea, dar nimenī nu putu să ajungă la împératul șerpilor, și dacă a și ajuns cineva și-a pus capul pentru ea, și tot n'a oăpătat'o.

Pecând își petrecea Trifon mai bine, iată că să ivesce un om cu o sabie ruginită, și-ī dīce: „Măi fǎrtate, sē schimbăm, uite 'ți daū sabia și tu să-mī daī mǎrgéua.“

— „Dar de ce folos este sabia aceea“, întrebă Trifon.

— „O Dómne“, răspuse omul acela, „sabia acésta este de mare folos, că ea omórá singură pe cine veī porunci.“

— „Așa? Atunci schimbăm!“ Și schimbară numai decât. Dar îndată ce-și vedu Trifon sabia în mână, îi porunci să omóre pe omul care l'a 'nșelat cu mǎrgéua. Și sabia îndată-ī tăiă capul, iar Trifon își luă mǎrgéua.

Acum avea și mǎrgea și sabie.

Mergēnd mai departe sē 'ntâlnesce cu alt om, care avea un băț, mare de-a uměr și o cǎrjă mică în mână:

— „Bună đīua frate“, dīse cel cu bețele.

— „Să fi sănătos frate“, răspuse Trifon. „Dar unde mergī cu două bețe?“

— „Mē duc să 'ntâlnesc pe cel cu mǎrgéua, dóră vom puté face schimb, să-mī dea mǎrgéua și să-ī daū lui bețele.“

— „Eū sunt cel cu mǎrgéua“, dīse Trifon, „dar de ce folos sunt bețele aceste?“

— „Heī, frate, de mare folos sunt aceste, căci dacă veī porunci se bată pe cineva, apoi nicī grin-

dina nu-ți flecește mai tare cucuruzele decum 'ți-î dobzază aceste bețe și cu deosebire cea mică e bună de desmierdat muierea.“

— „Dacă stă tréba așa“, dîse Trifon, „atunci hai să schimbăm, că eū sunt omul cel cu mǎrgéuă.“ Și schimbară. Dar după ce căpétă bețele, porunci la sabie și de loc îi tăiă capul și-î luă mǎrgéua înapoi.

Acum avea mǎrgea, sabie și doué bețe și plecá ast-fel mai departe. Dar nu merse mult și se 'ntâlni cu alt om, care avea o pǎlărie rea 'n cap și nesce desagi tot țiră 'n spate.

— „Bună dîua, frate!“

— „Să trǎesci cu bine frate!“

— „Dar unde mergi cu desagi aceia rēi și cu pǎlăria asta rea?“

— „Merg să mă 'ntîlnesc cu omul cel cu mǎrgéua, dór voiū puté face schimb cu el.“

— „Și de ce folos sunt aceste?“

— „Hm! de mare folos; dacă vei lua pǎlăria din cap, înainte cuiva, acela se face stan de pétră; iar dacă vei arunca desagi jós, din ei es cǎtane cǎtá frunđă și iérbă, tot înarmați până 'n dinți.“

— „Dacă-î așa, hai să schimbăm, că eū sunt omul cel cu mǎrgéua.“

Și schimbară numai decát. Dar după-ce se vėdu Trifon și cu aceste scule, porunci sabiei să-î taie capul, apoi 'și luă mǎrgéua și se cam mai duse.

Nu merse încă mult și se întîlni cu alt om purtând un sbiciū grozav de mare pe umēr:

— „Bună dîua, frate!“

— „Să fi sǎnătos, frate!“

— „Dar unde mergi cu sbiciul acest grozav?“

— „Merg dóră, voiū întîlni pe omul cel cu mǎrgéua, póte că putem schimba?“

— „Eū sunt omul cel cu mǎrgéua, dar de ce trébă e sbiciul tēu?“

— „O dómne, sbiciul acesta 'nvie orî ce morţi, orî ómenî, orî dobitóce.“

— „Dacă e așa, haî să schimbăm, iată mǎrgéua și dǎ'mî sbiciul.“ Eî schimbară. Dar îndată ce căpětǎ Trifon sbiciul, el 'î și porunci săbiei să-î tae capul și-și luǎ mǎrgéua.

Cu țóte sculele 'n spate se apropie de casă. Muierea cât ce-l zǎri 'î-eși 'nainte suduindu-l și ocǎrîndu-l: „O ucigǎ-te crucea, tu aî chiar nebunit de tot, de portî ruptura aceea de pǎlǎrie pe cap și desagiî 'n spate ca un cerșitor ; dar sabia aceea de unde-o aî, parcǎ te-a făcut dracul și cǎtanǎ! Nu-î alt modru aî căpiat. Unde-î carul, unde-s boii ? Nemernicule, vǎieratule, prǎpăditule, bețivule?!“ El însǎ se făcu a nu o vedé și a nu-o auđi, ci întrǎ în casă, sě aședǎ dupǎ mėsǎ și ǎise cǎtrǎ mǎrgea ; „Veđi de-mî dǎ de mǎncare“, și îndată sě umplu mėsǎ de mǎncǎri și beuturi, iar bǎnđile ǎiceú de gǎndiaî c'atunci e nunta dracului. El mǎnca și sě veselia, dar muierea mai vėđėnd și una ca asta, nu sě putu stǎpǎni a nu începe de nou la el :

— „Bețivule, prǎpăditule, blǎstǎmatule, 'mî-aî dat boii pe mǎncǎri și pe beuturi și încă mai aduci și bǎnđi 'n casă“, și-atunci sě repeđi se dé 'n el. Dar Trifon ǎise : „Tu muier, fi cu minte, cǎ de te mǎncǎ cojocul, acum am ac de el ; temu-mě, cǎ tu-î plǎnge, mai bine vino și tu și mǎncǎ și bea și te desfǎtėzǎ, mulțǎmesce luî D-đeú cǎ aî din ce.“ Eî, dar muierea ca o meliță nu-l mai slǎbia din : blǎstǎmatule, afurisitule, negliobule și cǎte-î vineaú la gurǎ. Atunci și Trifon își eși din rėbdare — și era poznaș cǎnd pierdea rėbdarea, 'î ǎise dar cǎrjei : „Desmėrdǎ-mî fi bunǎ, pe drǎguța mea de muier.“ Iar bǎta nu glumi, 'mî-o 'ncinse cum e data, de tot mieunǎndu-sě, ca o pisicǎ cu códa tǎiatǎ, fugi la pǎrințiî și frațiî eî și le spuse cǎ Trifon a bǎtut-o și cǎ și-a

vândut boii și i-a dat pe mâncări și beuturi și încă a venit cu bandă acasă. Frații ei numai decât veniră cu bâte să bată pe Trifon, ba s-l și omóre de l'or puté. Dar Trifon vedându-î că vin asupra casei lui, porunci bâtei să le iésă înainte. Acea nu glumi, ci mi-î purecă cât se póte de bine.

La larmă și la tolălăul cel mare, se sculă tot satul cu furci de fer, cu securi și cu bâte să vedă ce hoț e acela la care strigaū frații muierii tot hoț și tâlhar. Dar o pățiră cât se póte de rău, căci el le eși 'n cale înarmat cu sabia, cu bâtele și cu pălăria și cu desagiî de-a umăr; apoi le dîse sătenilor: „Să sciți voi, că nu de voi, dar nici de împératul, cu tóte cătanele lui nu 'mî-e frică.“ Atunci sătenii daū năvală asupra lui; Trifon însă nu le dă rēgaz, ci luă pălăria de pe cap și toți se făcură stan de pétră, numai pe primarul satului l'a cruțat, ca să fie de mărturie despre puterea lui. Apoi dîse primarului: „Ei, vedeți acum, ce putere mare aveți voi? Primarul plângea vedēnd atâta mórte deodată și temându-se că și rēndul lui vine. Plânse dar primarul, plânse mult, până-î veni în minte, că cine are putere a omorî glóte de ómeni, fără să pună mâna pe careva, trebuie că are putere și să-î învie; decî se rugă de Trifon, dîcēnd: „Fi bun, Trifóne, și 'nvie pe nemerniciî ăștia, ce veniră cu gând rău asupra casei tale.“ Iar Trifon 'î dîse: „Póte că o să te-ascult, numai ca să veđi ce putere am.“ Apoi porunci sbiciului să pocnescă pe fiecare câte odată, și pe care din cei împetriți cum îl pocnea, îndată se trezia ca dintr'un somn greū și: la drum copile! nu se mai opria pân'acasă după cuptor de frica lui Trifon.

Dar sătenii nu putură suferi o rușine atât de mare, să tremure ei toți înaintea unui om, înaintea lui Trifon hăbăucul, decî ținură sfat în ascuns, vedeți d-vóstră cum țin toți păcătoșii și ticaloșii 'n

ascuns, închiși 'n casă și cu țundre 'n ferestri și șoptind numai ca 'n biserică de tare: „Ore ce să facem, să ne mântuim de Trifon?“ Iar primarul dice; „Dar nu vă aduceți aminte, că sa lăudat, că nici de împăratul nu se teme cu toate armeșile lui?“ Apoi mai sfătuiră și scriseră carte mare la împăratul, precumcă Trifon s'a lăudat, că e mai tare singur decât împăratul cu toate armeșile lui.

Și nu trecu multă vreme și-i veni lui Trifon poruncă dela împăratul să mērgă la un raport. Și Trifon își băgă mārgeua în șerpar, încinse sabia cea ruginită la brâu, luă pālăria cea stricată pe cap și desagi pe umēr, asemenea bātele și sbiciul și plecā. Cānd ajunse Trifon, astfel îmbrācat la curtea împērātescā, împērātul era numai singur în casă, dar el intrā în lāuntru și nici nu-și luā pālăria de pe cap, ci-i dīse: „Bună dīua, împērate!“ Împērātul se uită lung la el, apoi dīse: „Cine te-a adus pe tin' aici în curtea mea? cerșitor ești? nebun ești ori cum de umbli cu atātea bāte și sbiciuri și nici nu-ți iaī pālăria din cap?“ Iar Trifon respunse: „Înālțate împērate, nu sunt cerșitor, că sunt mai tare și mai bogat ca tine, cu toate că eū nu asupresc pe nimeni cum asupresci tu țera; nu sunt nici nebun, ci tu ești nebun, fiindcă cređi, că vei împērāți până la sfirșitul vieței, cu toate că eū încă ađi 'ți voiū ascunde sōrele de voiū voi; pālăria din cap nu-o arunc, căci nu ești mai mare decât mine și va fi vaī de pielea ta cānd o voiū arunca.

Auđind împērātul vorbele lui Trifon, cređu, că 'n adevēr e nebun, 'i dīse decī: „Dute la D-đu nefericitule, că nu voiū să am vorbe și cu nebuni.“ Ei, dar Trifon nu avea grija aceea, ci-i dīse împērātului: „Dacă m'ai chemat aci, haī să ne batem, să ne scim odată răfuiți, să nu ne tot temem unul de altul.“ Auđind împērātul vorbele acestea, se

mănie foc și-î porunci să iésă afară la câmp și comandă cătanele să iésă și ele în câmp și să-l împuşce. Până se puneau cătanele împăratului în rând de bătae, Trifon sta de-o parte fălos și rîdea de ei; iar când le comandă împăratul să puşce. atunci 'și luă Trifon pălăria din cap și toți amortiră ca morții, afară de împăratul, că așa vruse Trifon.

Să fi vedut acum pe împăratul cum plângea, căci scia, că fără cătane și el e perit, îi dîse dar lui Trifon: „Să te lupti tu luptă dréptă cu cătanele mele, nu să le omori tu iar' așa cu vorba.“ — „Bucuros“, dîse Trifon, iată ți-le scol îndată, apoi se vedî ce-o mai fi“, și Trifon pocni odată cu sbiciul în cătanele împăratului, de tóte se sculară, dar cum înviérá, cum o tuliră la fugă de frica lui Trifon. Dar împăratul le poruncesce să stea 'n loc și stau cătanele să țină luptă dréptă cu Trifon, iar Trifon aruncă desagi jos și se făcură cătane câtă frunză și iérbă și vedénd împăratul și una ca asta 'i se făcu pèrul măciucă 'n vèful capului și începu a plânge și-a dîce: „Vino, Trifóne, să-ți dau avere că ved că ești mai tare decât mine, numai lasă-mé 'n pace; dacă vrei 'ți dau și jumétate împărăția, numai pace se am din partea ta.“ Dar Trifon respunse: „Din partea mea pace poți avea, că nu rîvnesc la calicia ta, ca totuși să nu dîci că sunt mánios, iată primesce o căruță cu doi cai ș-un car cu doi boi.“ Și i-a dat împăratul și s'a dus Trifon de a dat carul cu boii la muierea lui, iar cu căruța umblă în lume 'n sus și-n jos, mai tinér și mai frumos decât fusese pán'atunci.

Scrisă în comuna Pánade, lângă Tèrnava mică în Ardeal.

Aflatul.

În vremurile cele bătrâne, când umblău ursitoarele 'n lume printre ómenī și le ursia sórtea pre viéța 'n trégă, dela légăn și până la mormânt, în acelea vremī a avut loc întêmplarea ce voiesc a vi-o povesti; fiți deci cu luare aminte, dragii mei, că nu vă spun acum nicī poveste cu smeī și bălaurī, nicī cu împěrați și cu craī, nicī cu alte năluciri, ca de altă-dată; ci vă spun o drăguță de poveste cum o auđi la desfăcutu de cucuruz dela George Găurénul, dela schiopul din Sâncel, colo lângă Blaj, în Ardeal.

Đice, că odată, cam demult de bună sémă, pe când nu erau pe la noi căi ferate, mergea un boier mare acasă pe jos, cine scie de unde. Destul că-l prinde pe boier plóia și se face tină până 'n glesne, de abia mai putea păși. Ba dă D-đeu de vine și drăguța de nópte și el tot nu mai sosesc acasă, ba nicī de sat nu se apropia. Colo pe la cina cea bună nimeresc însă într'un sat. Acum începuse a răsufila mai ușor vedênduse 'n sat și 'ncepu a bate pe la ușile ómenilor să-l lase de mas. Dar gândia că-ī făcătura: unul nu răspundea, altul nu voia să-l lase, al treile avea bolnavī în casă, la al patrulea plângeau copiii, al cincelea avea chiar mort și nimenī nu voiesc a lăsa pe boierul de mas. Tot bătênd la uși și la ferestri și lătrat de cei câni părêndă satul întreg; numai o căsuță să mai vedea în capul satului la care să nu-și fi cercat norocul. Merse și acolo până la feréstră de unde vedu licurind o rađă slabă în vatra focului și-un bărbat stând lângă foc, iar lângă pat o muiere bătrână. Dupăce se uită o leacă pe feréstră strigă :

— Dormī bade ?

— Ba nu, dar de ce?

— Să faci bine să mă lași de mas că plouă de cură afară și bate vânt și e 'ntunec de nu-ți veți mână, încât nu-ți modru să mai pot merge până se lumine de diuă și câtu-și satul de mare m'am rugat la toți ómenii să mă lase de mas dar nici unul n'a voit: fi bun lasă-mă D-ta.

Bucuros te-am lăsa i ți se stăpânul casei dar veți, că muierea mi-se trudesce cu durerile nascerei, móșa e acolo, de-asera depe la vecerne se tot trudesce și nu póte să nască, ni óre-cumva să lăsăm om strein în casă chiar când avem o ast-fel de 'ntemplare.

Dar fie, nu mă alunga dela casă 'n cap de nópte, că deș mi gróză să es afară și nici la un om nu veđui lumine; staú într'un unghiú orí unde, fie batár și în tindă.

Atunci móșa țipă de bucurie: Mulțam Dóme! și muierea din pat oftéză odată și 'ncetéză d'a mai geme. Tóte să schimbară spre bucurie. Născuse muierea un feciorăș frumos și sănátos de pare că se te tot uiți la el. Peste o jumătate de cés lumina se stinse; căsenii obosiți fiind de priveghiere toți se aședă care pe unde pot și adorm ca duși din lume. Boierul fu culcat pe o laviță la fundul casei sub feréstră. Cântatul cocoșului de mieđul noptii nu-l auđise nime din căseni, afară de boierul, care singur nu durmia 'n tótă casa. Când încetă cocoșul cu cântatul, vin ursitórele la feréstră și 'ncep a ursi. Una țiice: „Prin multe necasuri va trece acest copil, dar bine va ajunge cu vreme“; alta țiice: Voinic și frumos se va face și fórte cu minte, dar și norocul 'i se arată; a treia ursitóre țiice: „și va moșteni tótă averea boierului ce ađi e 'n casa acésta.“

După vorbele acestea ursitórele se cam mai duse și boierul rămase cam supérat, veđend ce-i cobiră ele. De unde să mai închidă ochii? Cât fu nóptea de mare nu durmi cât aí cóce-un ou, ci se tot gân-

dia și se răzgândeă cum ar putea prăpădi copilul ce are să-î moștenescă averea. De abia a așteptat să se facă odată ziua. După ce să ridicară din așternuturi boierul începu:

Dragii mei tótă nopticica n'am durmit, tot m'am gândit ce bine ar fi dacă mi-ați da voi mie copilășul acesta ; voi sunteți sêraci și tineri, puteți încă să mai aveți copii destui, dar eūsum boier avut și nu avui noroc dela D-đeū să am un copil. Eū laș ținé și laș crește ca pe un cocon, dacă mi-lați da mie ; ce dicitți ?

Dómne feresce-ne boierule, diseră bărbatul și muierea cu un glas : dóră n'am ajuns până 'ntratâta să ne dăm pruncuțul nostru cel dintâi ! Nu mai grăi de-acestea să te țină D-đeū.

En stați, ómenī bunī, dise boierul, nu trebuie să vorbim așa, iată aci o sută de galbeni, dați-mi copilul și fie ai voștri, dicitând boierul acestea puse pe masă 100 de galbeni frumoși și sclipicioși, da la sóre pare că te-ai fi putut uita o țiră dar la ei ba.

Vedând ómenii noștri banii cei mulți și frumoși, de cari ei n'avuseră în vieța lor, își gândiră în capul lor, copii ne va mai da D-đeū, dar 100 de galbeni nu sciū când vom mai vedé. Și adunară banii și dădură pruncuțul înfășiat boierului, care se cam mai duse cu el.

Mulțam Dómne, dise boierul eșind din casă, mulțam dómne acum am să-l ved cum o să-mi moștenescă el averea mea !

După ce eși din sat dete cătră casă prin o pădure a sa. În mijlocul pădurei puse pe bietul copilăș în scorbura unui lemn bortos și se duse mai departe gândind în inima sa cea négră, că prin fapta asta va puté face de minciună pe ursitóreși copilul murind în scorbura nu-î va moșteni averea. Dar D-đeū e părintele și sprijinitorul celor fără de putere. Copilul neputincios tređindu-se din somn, începu a sbera cât bietu putu de tare. Un cioban al boierului chiar trecea pe-acolo înainté turmei și audind plâns de copil din scorbura, dise cătră

fiul său, ce era îndereptul turmei: mă băiete, én ascultă și tu, pare că aud ceva glas nădușit, ca și cum ar fi plâns de copil mic, ascultă și tu c'auđi mai bine.

Dar lasă tată, ăise copilul, o fi „Dómne apără“ să nu ne trecem vremea căutându-l, mai bine să ne facem cruce și se ăicem: feri-ne Dómne! „Așa ar fi se fie“, dar mie nu'mi stă bună, par'că m'ar fi păcat, să nu vėd eú cine plânge, de o fi: „Uci-gă-l tóca;“ ne facem cruce și-lú închinăm în stani și 'n bolovaní; de-í suflet de om, vedem să-l scăpăm de perire. Și 'ncepură amėndoi, tata și feciorul ași face cruce și-al căuta ăicėnd „Tatál nostru“. Dar nu căutară mult, căci îndată ce să apropiară de borta arborelui, auđiră mai lămurit și scoțindu-l, vėđură, că de bună sémă e copil mic, care cređură, că atare blăstămată l'a aruncat, orí póte vre-o muiere prăpădită, ca să se scape de el. Mulțam Dómne, ăiseră atuncí amėndoi, că ne-ai adus pe acesta cale, de putem mântui cap de om. Să-l luăm dragul tati, să-l luăm cu noi, e frumos, sănătos, înfășiăt bine l'am boteza că D-đeú scie botezatu-í orí ba și apoi l'om aplica la oi ca pe mieí și bun e D-đeú, o să ne fie de-ajutorință de va trăi; de unde nu fie voia Tatálui! Și 'și făcură pėcurarií cruce și plecară la părėu unde-lú botezară și-í puseră numele „Aflatul.“

Și creșcea Aflatul ca din poveste de iute și se 'ntăria și era din ce în ce mai mare și mai frumos, hrănit cu laptele de oiă și legănat într'un légăn de cetină. Iérna, véra era cu ciobanií, la ei se descepta, pe ei 'ncepu a-í cunosce, în munți se deprinse a umbla 'n picióre, jucându-se cu mieí și cu ieđi; dela mierlă învăță a cănta cu gura, flueră i făcuse nenea Pahon, iar în frunđa-l învăță a ăice moș Gligor. Aflatul creșcea ca din apă și nu se scobora din munți dela turmă nicí când. Când era cam de două-ăeci de ani vine boierul la stână să-și vėđă turma.

El nici nu scia de Aflatul ciobanilor. Dar când îl vedu întrebă pe moș Gligor: Moșule, al cui e feciorandrul acesta? Al nostru boierule, e al nostru și a lui D-deu sfântul — Cum al vostru? Eă sciam că tu ai numai pe Pahon; iar Pahon nu e 'nsurat, cum ȕici că e al vostru?

— D'apoî iac'ășa boier dta, l'am aflat acum vre-o douăzeci de ani într'o scorbură în pădurea cutare și fiindu-ne milă de el l'am crescut și-acum de când a apucat măricel nî-e de mare trebuință la turmă; el cu Pahon umblă la oi și eă rêmân la stână de fac cașul și de-ale mîncării pînă vine vremea mulșului.

Cînd auđi boierul și una ca asta 'î trecu un fior rece prin sîn ca un șerpe. Dar peste puțin își veni iar în fire și ȕise cătră moș Gligor: Sci ce moș Gligor, să-mî daî tu mie pe Aflatul, să-l țin la curtea mea, că nu capet argat cu credință; el sciă că-mî va fi cu credință, voi 'l-ați crescut în frica lui D-deu și sciă că nu m'a fura.

O dómne, boierule, dar cum se facem noi una ca asta, că dóră de aceea ne-am trudit cu el pînă l'am crescut de l'am făcut mare ca să ne fie de-ajutorință; nu-l putem da, boier dta, nu, nici decum.

— Mă moș Gligor, sciți bine că vi-l pot lua și cu puterea dar nu voiă, ci uite aci ai 100 de galbeni, pune baniî bine și mi-l lasă mie argat, adecă slugă precum se ȕice.

Moș Gligor, care nu avuse 'n vieța lui nici un galbin, dar 100 nici vęduse cîndva, lăcomi la suta de galbeni și primindu-o ȕice: apoî haî, de, fie, ci mi că nu va vrea să męrgă, iar eă feriască-mă D-deu să-l fac cu puterea să se ducă.

Nu așa moș Gligor: îl vom trimite c'o carte pînă la cocóna mea, la boerița și-apoî d-eî 'l va lua cu buna cum sciă muierile, și el nici că se va mai gîndi la voi și la turmă.

Învoiala fu făcută. Pahon și Aflatul nu sciuseră

nimic de unelta boierului cu moșu Gligor. Boierul scrise o carte pe o fôe de hârtie, o împătură 'n patru și-o dete lui moș Gligor, să o dé lui Aflatul, iar acela s'o ducă la cocóna boierului acasă. „Mă Aflatule, strigă moș Gligor, mă én hai 'n cóce.“ Și după ce se apropie feciorul de ei 'i dedu petecul de hârtie scris pe de-o parte și 'mpăturat ȃicând-î : Să mergi cu acésta la cocóna boierésă, la curte, boierul nu merge-acasă vre-o săptămână, iar tu se stai acolo până se va reintôrce boierul și dupăce d-lui va sosi acasă, iar te va slobođi și vei veni la oi ; înțelesum'aî ? . . . Înțeles, moș Gligor ; ci mă rog de iertare, să mérgă nenea Pahon, că eú nu am fost nicí când în sat între ómení nicí nu sciú unde se duc cartea, nicí cum să vorbesc cu cocóna, 'ți spun drept că eú de voie nu merg, fără silit dóră.

Moș Gligor scapă o lacrimă, dar simțind, că-l arde pe obrazi se 'nturnă într'oparte de-o șterse și-apoi ȃise :

Dute tu, dragul moșului, dute nu trebuie să ne arétăm împrotivnicii boierului, că écă la turma domniei-sale trăim și 'n locurile d-sale, apoi dóră o săptămână doué, nu-í un cap de lume, până va veni boierul, ci tu fi cu minte și credincios jupânesei boierite.

Cu aceste vorbe trimiseră pe Aflatul spre sat, arétându-í de departe la pólele muntelui un turn acoperit cu pleú (tinichea) și spunéndu-í, că acela e al bisericeí, iar lângă biserică sunt casele boierului, singure cu 2 rëndurí de ferestri 'n tot satul, să 'ntrebe numai de curțile boierului, că orí cine-i-le va aréta, nefiind alți boierí 'n tot satul, apoi cartea să o dea jupânesei. — S'a dus.

Boierul își caută de cale ȃicénd un : „mulțam Dómne“, și gândind în minté lui : acum tot nu scapă ; moș Gligor încă ȃice un „mulțam Dómne“ și aréta lui Pahon galbenii, care vedénd atáta aur odată, mai că înlemni și nicí cuteză a întreba pe bătrínul : de unde-s galbenii, dar nicí nu-í plesni prin minte că dór aceia ar fi prețul Aflatului. La plecarea Afla-

tuliși ridică căciula de pe cap, făcu trei sfinte cruci și dîse de trei ori: „Dómnearjută!“ așa era învêțat de moș Gligor.

Și merse Aflatul, și merse, dar merse voinicesce pe colnic în jos și colea când arde sórele mai tare dete de o fântână sub un fag mare. „Acio să poposesc una“, dîse Aflatul, și sê puse la umbra fagului și beu odată apă păcurăresce, sê trânti a lene pe spate și aruncând căciula cât colo cu carte cu tot, scóse fluierul și 'ncepu a trage un cântec, de mirlele staū pe clómbele fagului ca mute și-l ascultaū, par'că ar fi vrut să 'nvețe și ele a cânta ca el. Tot dîse, tot dîse, din fluier și deodată-î căđu fluierul din mîni — adormi.

Pe-atuncî umbla D-đeū cu St. Petru pe pămênt. Chiar ajung la fântâna aceea și beură apă și eī, ca drumarii, când sunt obosiți de cale. St. Petru vru să tredescă pe Aflatul, dar D-đeū dîse: „Lasă-l să se odihnescă, că e obosit sêrmanul, veđi ce bine-ī cade somnul“. Apoi luă cartea de lângă căciulă și ceti: „D-Ta, jupânesa mea, să scii că flăcăul ce duce cartea acésta, să chiamă Aflatul, și eū doresc și poruncesc, ca 'ndată, ce ajunge-acasă, să-l mîni în pivniță după ceva, iar țiganul nostru să fie ascuns după ușa pivniții și cum ce va vedea, că întră acolo Aflatul, să-ī tae capul. Dacă nu veī face, cum îți poruncesc eū, să nu mă astepti acasă, fără să mergi cât te vor duce doi ochi. Preste o sêptemână și eū merg acasă. Nime, afară de țiganul nostru, nu are să scie de tot lucrul.“ — Aci era apoi iscălitura boierului.

Dacă vêđu D-đeū, ce-ī scris în carte, dîse lui St. Petru ; veđi prietine, boierii și'n potrive ursitórelor vor să sê pună, dar una ca asta tot n'a fi. Apoi scrise sfînția sa altă carte chiar ca aceea de mare și o puse lângă căciula Aflatului, iar cartea boierului o puse 'n buzunar și sê cam mai duseră.

Dela o vreme, colea după ce sê sătură de somn, sê sculă și Aflatul, fără să scie că dóră cineva a mai fost pe-acolo și puse fluiera după șerpariū,

căciula pe cefă, cartea 'ntr'o mână și bâta 'n tr'altă și hai cătră sat. Era pe la ojină, când ajunse la curtea boierescă și dete jupânesei cartea. Aceea cunoscuse scrisórea că-î a boierului, apoi chiámând pe Aflatul în casă, unde era și Săftica, coconița boierului, și singura lui fată, ceti cu glas înalt:

„Să sci, că flăcăul care duce cartea asta, sēchiamă Aflatul, e din nēm mare și voiesc și poruncesc ca 'ndată ce va sosi cartea la mâna ta, tu să chiámî preotul satului și să-î spunî să-l cunune cu coconița nóstră Săftica. Asta e dorința și porunca mea și dacă nu o vei împlini, să mergi cât te vor duce doi ochi, să nu te aflu acasă. Eú voiú sosi acasă peste vre-o sēptēmână.“ Aci apoi era iscălitura boierului.

Ați audit, dragii mei, ce poruncesce soțul meú, boierul? Audit mamă, răspunde Săftica, și nu sē satura destul uitându-se la frumosul și voinicul flăcău. Audit, cocónă, răspunde Aflatul, uitându-se cu nesce ochi mari la gingașa și frumoșa coconița, cât gândiaî să-o mănce cu ochi. Îndată fu îmbrăcat boieresce, preotul veni și-î cunună, și satul întreg era la nunta coconiței Săftica cu a boierașului Aflatul. Nicî dragoste ca de acei doi miri nu sē prea vedea, decât arare-orî. Ei erau fericiți; Săftica mulțamia lui D-deú că i-a trimis un bărbat voinic și frumos și 'nțelpt; dar și Aflatul mulțamia lui D-deú, că i-a trimis pe acel boier de cinste 'n cale.

La sēptēmâna veni boierul acasă și află pe jupânésa lui în genunchi mulțamind lui D-deú de fericirea ficei sale, iar pe Aflatul cu Săftica umblând și jucându-se ca copiii prin grădină printre flori. Ce ai, nevastă? — întrebă boierul întrând în casă.

— Dar ce să am, mulțamesc lui D-deú, că ni-a dat un ginere vrednic de casa nóstră.

Ce ginere? întrebă boierul.

— Dar ce ginere, pe acela, pe care mi l'ai trimis tu ađi e sēptēmâna.

„Tu muiere, tu nu ai făcut ce-am poruncit în scrisóre; én adu scrisórea!“

„Cum să nu?“ ñise jupânésa dându-ï scrisórea. Boierul cum ceti scrisórea, crîşni una în dinti, dar de odată 'şi vine'n fire şi ñise: „m' place, bine-ï că s'a 'ntêmpat.“

În desérã începu a se ñnora. Boierul merse pãná la vie şi ñise vinţelerului: „Mê, strugurii şi persicele sunt bune de mâncare, am înţeles că le cam furã, tu nu grijesci bine. Iatã'ti spun, vai de pelea ta, dacã voiú afla, că tu nu pãzesci cum se cade. Ai să puşci pe orï cine ar veni nóptea 'n vie, nu-ï ertat să dai la nime pardon; priceputu-m'ai? Iar dacã-ï poté puşca numai un mişel de hoţ, ai cincï galbinï dela mine, m'ai priceput?“

— Priceput boierule.

Colea pe la cinã începu a ploa, de nu altmin-trelea, fãrã gândiaï, că o să piarã lumea, fulgera şi bubuia de sê clãtina ólele 'n cuie. Dupã cinã ñise boierul: „Dómne, cum aş mai mânca vre-o doi strugurï bunï, próspeţi, când s'ar afla un voinic, să-mï aducã o corfiţã.“ „Aci sunt eú, tatã“, ñise Aflatul, şi luã o corfiţã şi dute pe uşã afarã, muierele nici nu prinserã de veste pãná era şi dus.

— Dómne, Dómne, ñise Sãftica n'ai putut trimitte-un argat, de chiar pe el l'ai lãsat să mérgã pe vreme ca asta?! dór aşa. . . întregi cocóna.

— Én tãceţi, ñise boierul, dór aţi vëduť, că el numai de drag a mers, sciú că nu l'am trimes eú; apoi dórã e voinic nu tãndalã; — în gãnd însã ñise: „Dómne mulţam, acum sciú că nu scapã nepuşcat, şi tot rêmân şi ursitórele odatã de minciunã, că nu va mosceni averea mea, ce nici să nu-ï ajute D-đeú.“ Dar atuncï uşã sê deşchide şi Aflatul întrã cu corfiţã plinã de strugurï frumoşi şi bunï. „Nu v'am spus? ñise boierul, nu v'am spus, că-ï voinic, nu-ï tãndalã?!“ Dar în gãnd nu sê putea împãca, cum de-a-scãpat nepuşcat. Într'aceea mai stete plóia şi boierul eşi fãrã veste afarã şi hai la vie, să pedepsésã pe vin-

țelerul. Când dă să între 'n póna viei. . . puff!! o pocnitură de pușcă și boierul se restórnă răgnind ca un boú. Apoi vine vințelerul să vadă: cine e? și se 'ngrozesce vėdēnd că e chiar boierul.

— Nu te spăria nimic, țise boierul, bagsémă asta așa a fost să se 'ntēple, du-mė acasă la ai mei.

Maí trăi boierul până cãtră mieđul noptii, apoi muri; dar până nu închise ochii, țise: În potriua ursitórelor să nu se pună om pãmēntén, fie chiar și boier, iată eú m'am pus, dar mi-am pus capul!

Aflatul cu Săftica mosceniră averea și boieria, și de n'aú murit și astăđi maí trăiesc.

Dreptatea și Strimbătatea.

Un om mergea la tērg, veđi cum merg ómenii, cu doi boi, ca să-ı vındă. Cum mergea 'n urma lui surilă și bouean, cu bâta 'n mână, cu traista 'n spate și cu gândul la bănișorii ce o să-ı capete pentru boi'l-ajunge-un alt om, care însă nu mână nimic la tērg, dar avea o bâta chiar maí mare decât a celui cu boii.

— Bun ajunsul vere!

— Bună să-ți fie inima!

— De mult tot daú să te-ajung, că, spunēndu-ți cea dréptă, nu 'mı-e 'ndemână a merge singur fără pic de vorbă ca un mut, apoi tērgarii vor fi 'n dērépt tare, că nu vėđui suflet de om afară de domnia-ta.

— D'apoi ce maí scii, póte să fi trecut unii chiar de astă nópte; dacă suntem în lături dela drumul țerii, nu maí aúdim nici nu maí vedem tóte celea.

Apoi începură a vorbi, unul una, altul alta, până odată țise cel numai cu bâta: „Mė vere, te-o fi durēnd

umărul de traista cu merinde și de desaga cu fân, mai dă-mi-le să le duc și eu că și așa nu am nimic de dus.

— Ba că nu te osteni pentru mine; drept, că-s cam grele, dar s'or ușura ele, că mai 'n colo vom poposi și noi si boii.

Maî o vorbă, mai alta, unul ca să-î ajute, celălalt, ca să nu se osteniască, până 'n urma urmelor ȳice omul cel cu boii și cu traista: „Apoi dară mai du-le și d-ta, vere, și unde vom poposi vei mânca și d-ta cu mine, că și așa vȳd că n'ai traistă.“

Când stau să poposiască de prând, ȳice omul cel cu boii cătră cel cu bâta, care acuma avea și traista. „Scóte vere din traista aceea ceva, să vedem, ce m'a pus borésa de merinde.“

Cela însă tace.

— Adu traista 'n cóce să prândim!

— Dar cela-î rȳspunde: „Scot eu bucuros merindea din traistă, și-ȳi dau și ȳie de mȳ lași să-ȳi scot un ochiú“.

— Dar dute — dómne értă-mȳ, că acuși era să ȳic — dute să nu te spure; nu ȳi-e rușine a vorbi comediî de acelea? Adu traista!

— Adecă pe calea asta chiar nu-î mânca, precum vȳd eu; de alt-cum ȳie póte că nici nu-ȳi e fóme.

— Sci ce? du-te 'n păcate cu glumele tale și adă traista să scot merindea, că și ȳie 'ȳi dau, nu mȳ ținea atâta, să mâncăm ce-om mânca și să ne vedem de cale.

— Eú o să mânc, bineȳici tu, dar ȳie nu-ȳi dau să vȳd că te chiar stropsesce, de nu mȳ lași să-ȳi scot un ochiú.

Și golanul naibeî scóte din traistă ceva 'nvăluit într'o merindare albă ca ometul și pe la capete cu vrȳste roșiî și vinete de arniciú.

— Dar nu te temí de D-ȳeu a vorbi d'acelea, aú ȳie ȳi-a pus mama mea merindea? Orí adusu-o-aí dela tine de-acasă? Dar chiar a ta să fie, putere-aí tu lăsa pe cineva flămȳnd fără a-í da o bucătură până-í vei scóte un ochiú?

Dar golanul naibeî, care 'ndopa la merindea celuia, dete din umeri și ȃise rîdînd: „Dac̃ă vr̃ei — bine ; dac̃ă nu — rabd̃ă!“

Sciut lucru este c̃ă f̃omea-î mare d̃omñă, nu o poȃi alunga cu minciuna, nic̃i cu ñădejdea, c̃ă atunci saũ atunci vei m̃anca și nic̃i cu aducerea aminte, c̃ă atunci saũ atunci ai m̃ancat, f̃ără de vr̃ei a o alunga trebuie s̃ă m̃anciîndat̃ă ; apoi ṽed̃înd pe altul m̃anc̃înd par'c̃ă mai tare fl̃ămîndesc̃i și din ce eraî fl̃ămînd. Așa era și omul nostru : „fl̃ămînd e r̃eũ, dar f̃ără un ochiũ înc̃ă nu e bine ; de nu-m̃i d̃ă s̃ă m̃anc, cine scie ajunge-ne cineva s̃ă-m̃i fac̃ă dreptate, or̃i ba, dar eũ pot f̃orte bine s̃ă sl̃ăbesc de f̃ome, înc̃at s̃ă cad jos și 'n urm̃ă hoȃul m̃e las̃ă 'n drum și merge cu merinde și cu boi cu tot ; ore s̃ă-l cerc, d̃or̃ă nu va fi el chiar al sm̃eului?!“ Apoi ȃice golanului : „Și ȃeũ tu nu glumes̃i?“

— Dar glumesce rusinea, veȃi tu c̃ă eũ m̃ăñanc ; de vr̃ei s̃ă m̃anci și tu, hai, nu te g̃andi t̃ot̃ă ȃiua, las̃ă-m̃e s̃ă-ȃi scot un ochiũ și capet̃i de pr̃înd.

— Apoi hai de, mai ṽed̃ut-am eũ ómeni numai cu c̃ate-un ochiũ și tr̃ăesc ca și alt̃i cu doi, s̃ă ṽed ce a mai fi din omenia ta !

Și golanul i scóte frumusẽl un ochiũ, apoi 'i d̃ă de pr̃înd și înc̃ă cu subȃirele.

T̃egul era f̃orte departe, cale de-o ȃi și jum̃etate. Mai merg omenii noȃtri c̃at merg p̃ăñă colea c̃ătr̃ă amied̃i, atunci mai l̃ăsar̃ă boii s̃ă pasc̃ă pe-un șanȃ și ei s̃e pun la umbra unui pom, c̃ă era c̃ăldur̃ă mare și ñăbușal̃ă cumplit̃ă. Omul cel c'un ochiũ ȃice golanului cu traista, s̃ă scót̃ă din ea s̃ă m̃ance și acela și scóte, ce-î drept, dar nu d̃ă ăștuia nic̃i un mied̃ barem̃i. — „Dar d̃ă'm̃i și mie, ce 'ndop̃i numai s̃ingur, c̃ă par'c̃ă a-mea e traista și merindea“ — ȃice omul cel c'un ochiũ. Dar golanul 'i r̃esponde b̃ăt̃îndu-ș̃i joc de el : „Bucuros, ci mai așt̃ept̃ă, c̃ă numai înainte m̃ancaș̃i apoi pe tine t̃ot̃ă m̃ancarea

te costa un ochiū, mai efină nu ți-o pot vinde și ochi nu mai ai decât unul!“

— Ba mai dute și dracului, tu n'ai frică de D-đeū, n'ai rușine de lume, ce om ești tu?

— Cum mă veđi; acum sciū, că nu-ı mânca, că-ți pare rău după ochiū, ci veni-va vremea, de tu vei đice să ți-l scot, numai să-ți dau o cójă de pâne.

Atâta le-a fost tótă vorba. Bietul om se căia, că a dat traista din spate, se căia, că a prins vorbă cu coldanul acel mișel, ba blăstema în gândul său și ceasul, în care plecase din casă, dar erau tóte prea târđiu; apoi gândia că-ı făcetură, nici pe drum nu mai umblau ómenı ca altă-dată, drept că și era vremea fênului și ast-fel bunul om trebuia, vrênd, nevrênd să mérgă 'n ortăcie cu golanul, care nici nu voia alt-cum a se lăsa de el, după ce se legase ca scaiul de óie. Așa pate omul câte odată în lumea asta, dacă-ı scóte D-đeū 'n cale pe omul dracului!

— Vai bată-te D-đeū, holă spurcată și latină rea; pentru merindea mea vréi tu să mă lași orb de tot, nu-ı destul că mi-ai scos astă-diminéță un ochiū, mai vréi, să mi-l scoți și pe cesta ce bietul mai am?! nu te temı că te va prăbuși D-đeū 'ntr'o clipită?

— De vréi — vréi, de nu — nu te silesc. Dar fómea-ı pómă rea; nu mai putea bietul om de fóme; i corăiaū mașele de gândia-ı că n'a mâncat d'o sêp-têmână; săracul fólele lui, acela de bună sémă va fi gândit atunci că 'ı s'a spânzurat gura. Đice deci sêrântocului: „Tot atâta 'mı-e scóte-mı și celălalt ochiū, numai dă-mı să mai mănânc odată cum se cade, apoi nu-mı pasă, mă și omórá cu o cale.“

Și sêrântocul dracului nu glumi, îndată-ı scóse și celălalt ochiū, apoi-i dete puțină merinde și-l lăsă să o mănânce, după ce-l duse sub o cruce mare ce era lângă drum.

Hoțul de golan merse apoi cu boiı și cu merindea omului încătrăū ıl trase firea lui cea blăstemată;

iar bietul orb sta rădîmat de cruce și se gîndia 'n capulsău: Dómnne, Dumneđeul meú, prin multe trebuie să mai trecă omul trăind în lumea asta blăstămată; cu multe felurî de ómenî trebuie să se întîlniască, multe trebuie să mai pătiméscă. Astă-diminéță eram sănétos ca mărul, plecaî din casa mea, dela mama mea și dela frațiî meî, eram avut, și mai că nici de tine nu mă gîndiam tare, fără din obiceiú, 'mî făcui sfînta cruce; bagsémă pentru pécatele mele 'mî scoseși 'n cale de Dómnne apără, care-mî mîncă merindea, 'mî scóse ochiî și mă puse unde sunt, după ce se depărtă cu boiî meî.

Într'acestea par'că auđi ceva vîjeind în aer și-î se păru ca si când s'ar fi lăsat ceva pe cruce. Era nóptea târđiu, cel puțin luî așa 'î se părea, de órece nu vedea chiar nimic — neavênd ochi — apoi nici nu-l mai ardea sórele de mult, semn că de mult sfîntise, simția decî bine rēcóréla, dar cerul cel senin nu-l vedea. Deodată aude un glas de pe cruce:

— Dar unde ați mai fost fraților de când nu ne-am mai vėđut și ce-ați auđit prin cea lume mare?

Atuncî un alt glas rěspunde: „Am umblat, fraților cătră rěsărit și-am ascultat pe-un sihastru cetind într'o carte; „de-ar sci orbiî cum nu sciú, să se spele cu roua care cade din cer, îndată ar vedea; dar voi pe unde-ați umblat și ce-ați auđit?“

Atuncî alt glas rěspundea: „Eú am fost cătră améđăđi și o đină din mare cînta că 'n cutare sat este un popă și popa acela are o fată atît de frumósă, cum nu mai este alta 'n lume, dar e bolnavă de-o grămadă de vreme, încât nici înturna de pe o lature pe alta nu se póte, de nu vor înturna-o alțiî cu lepedeul și din bóla aceea grea cu greú s'a vindeca, căci a scăpat la sfîntele pascî o sfărimitură de pască jos și aceea a apucat-o o bróscă și s'a ascuns cu ea sub pristol. Dar un om totuși o póte vindeca, acela adecă, care va scóte bróscă de sub pristol, va

crepa-o 'n două și va scóte sfărimitura de pască din ea și dându-o fete-î să-o mănânce, aceea va fi sănătósă; dar tu frate unde-ai fost și ce-ai văđut pe unde-ai umblat?" Al treilea glas răspunse: „Eű am fost cătră apus și o babă meșteră o auđii povestindu-î alte-î babe, că 'n cutare sat, înainte cu șapte anı, era numai o fântână, dar era atâta apă 'n ea, încât se sătura satul întreg cu tóte dobitócele și ómenii și mai curgea din fântână de să făcea părăű mare. Acuși șapte anı a fătat iépa popii un mánz, dar mánzul e șolománar și cum s'a ivit el pe lume, în satul unde s'o ivit și unde trăesce aű secat de tot isvórele. De-atunci 'n zăđar mai cércă bieții ómeni din satul acela și mai fac la fântáni, mai la fie care casă e fântână, dar numai atâta ține apa 'n ele — cât țin și ploile, cum dá ce-și cevași secetă, îndată sécă tóte isvórele. Bieții ómeni staű să pustiéscă satul din lipsa apei și n'or avea apă 'n fântână, până nu s'ar afla cineva, care să se sue pe cal și cât va sta popa într'o duminică 'n biserică, atâta să tot încungiure, în fuga cea mai mare, satul cu el; când vor trage clopotele de eșit din biserică, calul va fi tot plin de spume și va căde jos camort, dar nu va muri, numai cât ı va eși puterea cea năzdravănă de șolomar și de loc vor începe isvórele a slobozi apă 'n fântáni.“

După-ce se gătară și vorbele acestea, iar ı se păru orbului c'aude ceva vıjeind în aer și sbrr! cele trei paseri năzdravene, cari fură pe cruce, și cari vorbiră precum v'am spus își luară sborul în trei părți, iar bietul orb tresări de sub cruce ca și când l'ar fi trezit cineva din somn, când visa mai dulce.

După aceea 'ncepură a-ı veni 'n minte una câte una vorbele paserilor măestre și-ncepu a vrăji cu mânil pe jos pe iérbă, ca să ı se ude de rouă și să dee cu ea la ochi. Cum dete cu rouă pe la ochi întâia óră începu a vedé ca printr'o sită désă, dacă se mai spēla a doua și a treia óră, văđu tot mai

bine și mai bine, până 'n urmă vëdu cum se cade. Atunci cădu bietul om cu fața la pământ și nu scia ce să crêdă: minunea că din orb s'a făcut cu ochi sănëtoși, orî că döră numai viséză, după ce se convinse, că nu e vis începu a plânge de bucurie și-a dïce mulțamind lui D-đeu: „Mulțam Dómne, mulțam Dómne, acum vëd că mare este puterea ta!“

După aceea merse încătrău 'și chipzuia el, că e satul cel cu fata popii cea bolnavă și fëntânile seci. Ajunse, când întrau ómenii 'n biserică. Întră la popa, întrebă de servitorî că unde e calul popii cel scump și după cel scóse din grajd se pune pe el și hi! cât făcu preotul slușbă 'n biserică, el tot încunjură satul în fuga mare, călare pe cal și când clopoțau de eșit din biserică, calul era tot alb de spume, gândiaî, că-î săpunit cu săpunele așa era de asudat, atunci se lăsă jos ca mort. Nu muri însă, numai 'și perdu puterea cea năzdrăvană și isvórele numai decât începură a slobozi apă.

Acum merge omul la biserică, de unde chiar atunci eșau ómenii. Întră la preotul în altar și-î dïce: „Sfintia Ta, să fie cu iertăciune că cutez a te opri chiar când voiesci a eși din biserică, ci auđii, că aî o fată bolnavă și decî venii, ca să-î căutăm lécul, chiar aci sub pistol, că e păcat de mórte să chinue biéta fetiță atâta.“

Preotul firesce că se 'nvoiesce prea bucuros și numai decât scot de sub pistol o trăsniță de bróscă, mare riiósă, o taie în douë și află 'n ea stărimitura de Pască. O ia și cum o duc fetei, nici să-î iaî durerea cu mâna, nu s'ar fi putut însănëtoșa mai curënd. Dar minunea era și mai mare! Când merseră ómenii de-a casă la sfînta beserică, era mare lipsă de apă, în tot satul nu era apă mai 'n nici o fëntână decât numai mocrilă rea și puturósă și și de-aceea numai puțină pe fundul fëntânilor; cât timp au stătat în biserică nu a ploat, preotul încă nu a făcut în aceea duminică

rugăciunii de ploie, și totuși, când eșau ómenii din biserică, apa numai cât nu da afară din fântâni. Mare minune era asta! Să pun ómenii a să sfătui ce póte fi?

Atunci un bătrân mai înțelept dice: „Dragii mei vecini și prietini, eú cred că omul acel strein, care a vindecat tot acum pe coconița d-luí părinte, acela a adus ceva léc și pentru isvóre; și dacă va cunosce, că el ni-a făcut binele, haidați să-í dăm fiecare câte-o holdă de arătură lucrată gata și câte-o vituță, să-l facem bogat și să nu mai mérgă dela noi, că fórté mare bine ne-a făcut astăđi.“ Toți ómenii se 'nvoiesc după sfatul bătrânului și și merg câți-va la părintele unde omul se ospéta cu toți cásenií popii de bucurie că li s'a 'nsănătoșat fata și 'ntrébă pe omul strein: „D-ta aí făcut bunătatea asta cu noi?“ Iar el le răspunse ca la niște ómeni cinstiți: „Dragii mei, nu eú, ci bunul D-đeú s'a milostivit și m'a trimis la voi să alung șolomănarul de pe isvórele fântânilor vóstre, dați decí laudă lui D-đeú, care și-a adus aminte și de voi.“ Dar ómenii bine vėđură că el le făcu binele, după cum dicea și el, cu ajutorul lui D-đeú, decí se hotărîră numa decát, după cum îi sfătuisé bătrânul și-í deteră fiecare câte-o holdă de arătură lucrată și sémănată, numai s-o secere alții-í deteră fēnațe destule și din vite, fiecare ce se 'ndura: unul o vacă, altul un junc, altul o iépă, al patruilea douētrei oi, ast-fel încât în câteva césuri se făcu omul cel mai bogat în tot satul. Popa-í dete fata de muieré și astfel se făcu om avut și fericit și mulțámia lui D-đeú pentru binele de care l'a 'nvrednicit. Apoi și trimite ómeni 'n satul lui să poftiască pe mumă-sa și pe frații mai mititei să vină spre a petrece cu el împreună în bogăție, unde el le va fi sprijinul și ajutorul, după cum le fusese și 'n satul lui. După ce-și vėđu și mama și frații aci, câte cu ceva ce mai adusese și ei, se credea omul cel mai fericit în sat și mulțámia lui D-đeú điaua și nóptea pentru

binele cu care l'a 'nvrednicit. Petrecu el mai multă vreme 'n fericire, când odată se 'n fioréză de ce vede :

Potcașul cel de hoț, care-l orbise, îi mâncase merindea și-i furase boii, prăpăditul de sărântoc vine la el și sciți cu ce vorbe? Iată! Cum ce întră 'n casă dice: „Vere, acum ești avut și fericit, numai eū te cumpăniila asta, poftesc ca și tu să-mi facimie asemenea.“

Un alt om cum ce vedea pa hoțul, l'ar fi dat pe mâna judecătorilor să-l pedepsască, dar omul nostru nu făcu așa, el îl îmbie să ședă, ba-l și omeni. cu mâncare și beutură. După ce-l ospetă cum se cade, apoi dise golanului: „Pentru D-đeū, ce vorbesci? aū nu sciī tu, că eū și până a nu ne cunósce aveam ce mânca și ce mâna la tērg; nu sciī, că tu mai înșelat de ți-am dat traista cu merindea numai că voiaī să-mī ajuți, că așa diceaī tu, și căci vedeam, că tu n'ai o îmbucătură de merinde; ai uitat cum mi-aī scos ochiī pentru merindea mea și 'n urmă m'ai părăsit să mă prăpădesc, după ce-mī luași și boii; cum și cutezi a mai veni la mine? Piei-mī din nainte!“

— Nu-mī pasă, — dice golanul, — haī și tu colo 'n vērful délului la cruce și-mī scóte ochiī apoi suntem împăcați.

Dar omul cel de omenie dise: „Vere, nu ți-aș scóte ochiī, mai bine ți-aș da jumătate din averea mea, că eū știū cât e de rău orb; nu, eū nici odată nu m'oī încumeta ați-ī scóte.“

Potcașul însă nu se 'n destulesce, merge la judecătorie, mituește pe judecător din baniī boilor celor furați și poftesce pe omul cel de omenie la lege. Judecătorul i-ascultă, nevoiașul sta să-ī scótă ochiī 'n dél la cruce, omul de omenie nu se 'nvoia și 'n fine judecătorul, ca să fie pace, porunci unu-ī țigan blăstemat să mērgă cu el la crucea din dél și de va cere și-acolo, să-ī scótă ochiī, atunci să-ī scótă și să-l lase lângă cruce. Așa se întēplă. Pela cina cea bună țiganul scóse ochiī blăstematului de golan, la pofta și după dorința lui,

apoi îl lăasă singur sub cruce, vedeți d-vóstră, trăgând nevoieşul nădejde că peste nópte şi-a recăpăta ochii şi cu ei dimpreună daruri minunate şi averi mari.

Ce era însă să se întemple? Cam pe la miezul nopţii auzi şi el ceva vîjeitură 'n vînt şi-î se păru, că ceva s'a lăsat şi s'a aşedat pe cruce. Tot vine câte-o mătăhue, una după alta, vreme de-o jumătate de cés şi se tot aşeză pe cruce, de se clătina crucea cu ele. Erau vulturii nēzdrăvani, mai morţi de fóme. Nevoişul de orb nu-î vedea, ci-î auzia bine, când se slobodaū pe cruce şi când începură a vorbi cu glas omenesc. Unul dicea : „Fraţilor, care pe unde-aţi umblat, de când ne-am despărţit şi ce-aţi vedut şi auzit spuneţi-vē fiecare păţaniile căşi eū apoi vē spun ale mele.“ Atunci alt glas se auzi răspundēndu-î: „Bucuros, frate, dar mi se pare că pe aci pe aprópe este un om pēcātos şi viclén, care ne şpionēză, haidaţi să ne mântuim de el, apoi ne mai putem sfātuî. La vorbele acestea, nici din puşcă nu iese glonţul mai repede decum se repediră vulturii asupra golanului de jos şi-l sfăşiară cât ai bate 'n palmi şi 'ntr'o minută-l şi māncară, de nu rēmase nimic din el.

Aşa păţia pe acelea vremi toţi cari umblaū cu nedreptatea, cu hoţia şi cu viclenia, iar ómenii de omenie — precum vēdurām.

Ce s'or mai fi 'nţeles vulturii după aceea, nimeni nu ne mai póte spune, că nimeni nu mai trăiesce de pe acelea vremi.

Omul nostru însă, care a umblat numai cu dreptatea, s'a 'mbogăţit, precum l'am vēdut, şi cu soţia acea frumósă i-a dat D-deū feciorî şi fete; de n'a murit — şi ađi trăiesce fericit.

Auzită şi scrisă în Zlatna.

Făt-frumos zălogit.

Au fost odată doi împărați vecini cu țările și vecini buni, ba încă erau și némuri așa mai departe a cincea a șesea spiță. Unul era Împăratul-Galbin, iar altul Împăratul-Verde. Odată din ce, din ce nu, daă la pricină. Apoi pricina-î póma dracului; în loc să se domoléscă tot mai mare se face, până ce nu ajunge la bătaie, se 'ncaeră cum e data. Împăratul-Verde avea armade mai puțină decât împăratul-Galbin, de-aceea el se și cam temea de acela și 'ncepu a cere ajutor dela alți crai și împărați: dela Împăratul-Roșu, dela Împăratul-Alb, dela Craiul-Negru, dela Prințul-Albastru și dela alți stăpânitori de-atunci. Dar nici unul nu putea veni; unul dicea că-î tēcă, altul că-î pungă, al treilea, că pe dincolo, sciți d-vóstră, cum e omul, când își pune 'n cap să nu ajute: minte de stă sórele 'n loc, iar luna se bagă după nor de rușine; că așa-ți minte de stai a-l crede, ba-l și cređi până 'ți-aducí aminte că-î om.

Și plecă Împăratul-Verde supérat la bătaie; ce va da D-deu, aceea va fi,—cugeta el, își face cruce și haí la drum, după ce-și luă rēmas bun dela împăratésa, care tocmai era însărcinată.

Și merge și merge, dute, dute, până mai se apropie de locul bătăliei. Și-a mers multă vreme pân'acolo, că dórá era departe, apoi atunci nu erau caré de acestea cu foc, care să mérgă fără cai. Și-a ajuns într'o di cam de cătră séră tocmai la locul acela. Acolo se pune să odihnéscă, fac foc, își fac de cină și se culcă. Împăratul era 'ntr'un cort numai cu ghinărarii și cu căpitanií lui, iar cătanele erau culcate pe jos, care pe unde apucase, pe iérbă verde,

că era v^{er}ă și cald ca 'n casă, iar luna lumina de-ai fi putut num^{er}a galbinⁱ, numai să fi avut. Până nu se culcă Împ^{er}atul, vine acolo un om strein la cortul lui și-i d^{ic}e: „Înălțate 'mp^{er}ate. Nu fi 'ngândurat, că e^u te pot scăpa din încurcătura 'n care te-a aruncat Împ^{er}atul-Galbin, și de'mi făgăduesci că-mi vei da ce n'ai acasă, e^u te mântuesc.“

— Și cine ești tu? Întrebă Împ^{er}atul-Verde.

— E^u sum Craiul Smeilor, răspuse streinul.

— Hm! Craiul Smeilor! Craiul Smeilor! Apoi stătu pe gânduri și și d^{ic}e:

E drept, că dacă acesta este Craiul Smeilor, mă p^ote sc^ote din încurcătură, dar apoi ore ce cere el? D^{ic}e că să-i dau ce nu am acasă; numai pe mine nu mă amacasă și cătanele mele; apoi d^{ic}e cătră Craiul Smeilor:

„Prietine, d^oră pe mine vrei să mă iai, ori cătanele mele?“

Iar Craiul Smeilor d^{ic}e, că nu.

• Mai gândesce, mai r^{eg}ândesce, în urma urmelor d^{ic}e: „Fie! al t^{eu} să fie lucrul acela, care a^di nu e al me^u și 'n casa mea nu se află.“

Tocm^{el}a fu gata. Dimin^{et}a cum se face diuă, încep a bubui tunurile Împ^{er}atului-Galbin, iar dela cortul Împ^{er}atului-Verde începură a eși pe r^{end} pe r^{end} una după alta cătane de oțel și de fer și de aramă, dar nu altmintrelea, — fără era gre^u pământul de ele, erau câtă frun^đă și i^{er}bă, tot voinici de-ai Craiului Smeilor. Ce să d^{ic}e? Darnu ținu lupta până la prân^đisor, și cătanele galbine a-le Împ^{er}atului-Galbin erau bătute, scii cum bat pe Țiganiⁱ dela ole, așa le bătură cătanele cele de fer, de oțel și de aramă. Nicⁱ nu era mirare, d^oră smeul, numai va avea mai multă putere decât un bⁱetnemernic de împ^{er}at pământ^{en}.

Dela bătaie se duc toți care 'n cătră^u; Împ^{er}atul-Verde încă merge acasă, și smeul érá 'n ț^{er}a lui.

Mare bucurie îl aștepta pe Împăratu-Verde acasă: Înălțata împărătesă născuse un drag de copil, numai ca el, apoi era cel dintâiu, mai 'nainte n'avuse nici un copil. Lumea era veselă la curtea Împăratului-Verde, dar Împăratul-Verde era supărat și mahnit de morțe! Și cum n'a fi, când îi veni 'n minte, că făgăduise smeului lucrul acela, care-l are la el acasă și nu scie de el?! Iată dicea Împăratul, acesta e lucrul, pe care-l aveam la mine acasă, dar nu-l vădusem încă!

Să face însă a fi voios și 'ncepe a se gândi cum să-l pótă amăgi pe smeul? Intêmplarea aduse cu sine, că chiar atunci, deodată cu împărătesa, născu rotărița și făurița Împăratului. Deci cugetă Împăratul: „La vremea vremei schimb copilul, dăc, că unul din aceia-î al meu și mă plătesc de smeul cu el.“ Dar nu trecu multă vreme și de-odată, nóptea târ-diú, pe vremea când umblă smeii, bate cineva la feréstra Împăratului.

— Cine-î? Întrebă Împăratul.

— Mai încet, dice smeul, că eú sunt, Craiul Smeilor, am venit să-mi dai făgădașul.

— Dar ce făgădaș? Să face a întreba Împăratul-Verde.

— Nu scii? ți-ai uitat? Eî, bine, iată-ți voiú spune; copilul nu-l aveaî, când ne întêlnirăm colo pe câmpul de bătaie, el era la tine acasă, dar nu-l văduse-și nici-odată, după el am venit, veđi de mi-l dá!

Împăratul-Verde incremeni, dar iarăși prinse putere și dise: „Scii ce prietine? ar fi bine să lași copilul aci baremî până-l va 'ntërca împărătesa, decă nu te vei învoi a-l lăsa până-ce va fi de vre-o dece ani, să vină băiatul la pricepere.

Craiul Smeilor se gândi puțin, apoi dise: „De ađi 'n dece ani sunt aci, să mi-l dai.“ Cu aceste vorbe merse dela feréstră.

Împăratul-Verde era tot voie bună sciindu-sé liniștit dece ani de dîle. În timpul acesta tot gândia

cum ar pune pe copilul rotarului ori pe-al faurului, în căruța smeului sub nume că e copil de împărat. Copiii se jucau toți la olaltă, pe o formă erau de mari, și cam sëmănau la olaltă, iar colo după ce cam trecură de nouă ani îi îmbracă împăratul într'un port și — când se apropie al decelea an, îi luă și pe cei doi la el în curte. Dar de ce ani iute trec, și odată pe la miezul nopții, aude împăratul o ciocnitură în feréstră:

— Cine-î? — întrebă el.

— Eū prietine, se 'mpliniră de ce an, dă-mi copilul. Supărat, și necăjit împăratul, dar trebuia să se țină de vorbă. Ia decî un copil din pat și-l dă smeului. Smeul, smeū, dar tot nu le scie tóte nici el. Pune decî copilul în căruța și haî la drum. Și merg și merg, până colo cătră prândul cel bun, atunci sare un raf (cerc) de pe rótă. Smeul dă să drégă, dar nu-î prea era îndemână.

— Să fie la tata 'n făuriște — dice copilul — de atunci era gata!

— Cum, la tatăl tēu în făuriște, dór tatăl-tēu e împărat, nu faur?!

— Ți-aî găst-o! — dice copilul rîdēnd; tata e faurul Împăratului-Verde, iar eū sunt copilul tatiî, așa să sciî jupâne Scaraoschi!

Și se supără smeul foc pe împăratul și merse cu copilul înapoi. La miezul nopții era la curțile împăratului, și dete cât putu cu pumnul în porți: „Împărate, haî și na copilul faurului și-mî dă pe al tēu, că pe tine te-am scos din necaz, nu pe faurul. Împăratul se făcu supărat, luă copilul faurului și-î dedu alt copil. Acum merse cu acesta iară cât merse, tot într'o fugă, drăcesce, până colo cătră amiédî. Atunci 'î se strică o obédă dela rótă. Dă să-o toc-méscă, că vedî, cum să mérgă cu ea stricată! Și mocoșeșce, și drege, dar se vedea că nu-î este 'ndemână.

Oh, ȃice copilul, tata de-atunci punea și trei obiede nouă, decând te cásnesci tu cu acesta.

Cum? — ȃise smeul, tatăl-tău, împăratul scie lucra și la rôte.

Iar copilul începu a ríde cu hohot, ca copiii și a ȃice: de ce nu ȃici încaí, că tata-í 'mpărătoiu? ... el e numai rotar la Împăratul-Verde, nene!

Așa? — ȃise smeul — eí lasă, că-l voiú învăța eú a minți! și, haí cu trásura ínapoi!

Colo cătră mieȃul nopții e îndăret la Împăratul-Verde la feréstră: „De două orí m'aí înșelat; dar maí mult nu mă veí înșela; adăți copilul tău și nu umblacu minciuní, vrénd a mă 'nșela cu copiií streiní.“

Vrénd, nevrénd, împăratul trebui să-și dee copilul la Craiul Smeilor. Dómne ce maí plângeaú împăratul și împărătesa și curtenií, tot jele și 'ntristare era 'n tótă împărăția verde; dar ce să faci? Nu putură ajuta nimic cu vaetele, trebuiă să ȃică: așa a fost să se 'ntêmplesse, feresce-ne Dómne de maí rău.

Și merse Craiul Smeilor acasă 'n țera lui, și puse pe copilul împăratului la capre, ȃicându-í: alt lucru n'aí, mâncare, bėutură, haine capeți, tu să păzesci caprele acestea, că eú merg de-acasă, merg iară pe cea lume. Și rėmase fiul Împăratului-Verde la caprele Smeului, ȃiua umbla cu ele la cãmp, iar nóptea trãgea la curțile Smeului. Și se deprinse fiul Împăratului cu traiul acela, că dóră copiiií se dedaú cu tóte, apoi acolo trãia bine.

Preste vre-o cincí aní aduce Smeul o copilă ca de ȃece aní de mărișóră, dar așa dragă de copilă, cum nu s'a maí pomenit. Adecă să vė spun, ea era fica Împăratului-Galbin, o luase dela acela smeul, iar te mirí pentru ce trėbă, ce i-o făcuse. Aduse ȃic și pe fetișóra aceea la el acasă și-o puse să păziască gășcele. Și umblară copiiií amėndoí, unul la capre și altul la gășce, umblară multișor până ce nu dedură

în cunoștință. Când se cunoscură, era el ca de 19—20, iar ea ca de 14—15 ani.

Să 'ntâlniră într'o dimineță când nu era smeul acasă și-și povestiră toate tainele inimii; el îi spuse că-i feciorul Împăratului-Verde, iar ea-i spuse că-i fata Împăratului-Galbin și plânseră, și se drăgostiră și se sêrutară și se mângăiară, punându-și în gând să fugă de-acolo. Oh! dîse fetița, de nu se certaî părinții noștri, noi nu am fi acum aci!

Nu am fi aci, rêsponse feciorul, dar pôte că nici nu ne-am cunosce; eû unul mai bucuros staî aci totă vieța, decât să merg pe cea lume, la curțile tatălui meu, fără tine. Și eû așa, dîse fetița, si iară se drăgostiră ca doi porumbei.

Dela o vreme se despărțiră, ca să nu-i afle smeul: feciorul merse la caprele lui, iar fetița la gășcele ei.

Odată când trecea fetița pe lângă partea de cătră miédă-nopte a curților Smeului, aude din pivnița un glas rêgusit și rugător. Ea plécă urechia la ferestra pivniței și-aude un glas de muiere, care dîcea: „Draga mătușii, fi bună și-mi întinde-o bucată de pâne și-o gură de apă, că bagsémă pe mine mă fac uitată; nu mai țin minte de când nu-mi deteră nici mâncare, nici bêtură, mă sfîrșesc de fômeși de sete.“

Și fetița numai întrebă nimic, ci-i dete totă merindea pe ferestră 'n lăuntru, apoi i-aduse apă într'un urcior și merse la mama Smeului să-i dee ei altă merinde, dîcînd, că i-a mâncat-o un câne.

În mai multe dîle făcu fetița așa, adecă dăduse mâncarea și bêtura la róba din pivnița smeului, până 'n urmă se prinseră prietine bune. Odată dîce róba cătră fată: „Draga mătuși, eû sum bêtrână și slabă, multe dîle nu mai am și nici nu doresc să am, că'nrobie traiul nu e traiû, iar la vârsta care sunt, chiar să capêt slobođenie, ce-aș sci face? Sunt slabă, 'n țera mea nu aș puté nici nu aș sci merge, că pe mine m'a celuit dela părinți, când eram numai de 3 ani; dar vai! tu cu voini-

cul dela dela caprele smeului, voi ar fi păcat, să îmbetrâniți și să trageți chinuri în slujba smeului; puneți-vă la cale și mergeți la țera voastră.

Oh! mătușă dragă, dișe fata, bucuroși am merge și noi, dar ne temem să plecăm, că ni-a urmări Smeul, apoi de ne-a ajunge, ne și omorâ!

„Nu vă temeți, dragii mătușii, nu vă temeți; haideti la mine să vă fermec și de vă veți purta bine, puteți ajunge sănătoși 'n țera voastră.“

Și merșeră amendoi tinerii la ferestra babei din închisore și le detenișce unșori de se unșeră, apoi le dișe:

„Mâne diminetă voi plecați la drum, de va porni smeul după voi, când veți simți că s'apropie, vă dați numai peste cap și 'n dată vă veți face ce veți gândi, apoi smeul e prost, va crede ori ce veți spune, numai să nu vă afle în forma, care vă cunôșce.“

„Să pôte întempla, mai în urmă să mérgă bêtâna, hăranca, mama Smeului, după voi, atunci puneți sémă, vă dau un peptene, o năframă, o perie, și-un amnar; când veți vedea, că e cât pe aci să pună mâna pe voi, aruncați un lucru de acestea în urma voastră și voi mergeți mai departe, până va fi aprópe de voi, atunci apoi aruncați altul, și tot așa, până dór veți ajunge 'n țera voastră. Frică însă să nu vă fie de nimic; în stele este scris că: de piere smeóica îi crépă și fiul, atunci 'mpărăția smeilor a pus-o de mămăligă, ómenii nu vor mai avé să le mai ducă grijă; de crépă fiul, atunci ea, bêtâna, piere de jale și tot bine va fi de ómenii; am mare nădejde 'n D-deu, că dílele smeilor sunt numérate. Acum porniți în scirea Domnului, că se zăresce de díuă; smeul acum dórme mai bine, D-deu să vă pórté 'n pace!..“

Mulțamiră babei și-i lăsară merinde destulă, apoi hai la drum.

Și-aũ mers ei, mers, multă lume, împărăție, aũ mers ca tinerii, mai povestind, mai drăgostindu-se, de părere de bine că scăpară din mâna smeului, dar

când fu colo. cătră prânzul cel mare, iată din întâmplare se uită fata 'n dărept și mai ametește de frică, vădându-l pe smeul venind tot fuga în urma lor. „E aci smeul“, — duse ea; „fie“ — duse el, „dă-te iute peste cap!“ Și se deteră iute peste cap și se făcură 'ndată: ea o turmă de oi frumoșe, iar el un păcurar voinic și trăit bine, côlea păcurăresce.

Cum ajunge smeul lângă el, îl întreabă: „Ești de mult cu turma pe-aici?“

„De mult, oh Dómne, tare de mult, nici nu țin minte de când sunt aci, tot în locul acesta mi-am prăsit oițele, nici nu m'am depărtat cu ele din acestloc.“

„Și n'ai vădut trecând pe aici, pe drum, doi tineri, un fecior și-o fată mare?“

„Ba vădut, dău e; i-am vădut, chiar pe drumul acesta trecură. . . .“

„Și e demult de-atunci?“

„De mult... numai o mióră aveam atunci și din mióra aceea mi-am înmulțit tótă turma pe care o vești!“

„Oh, duse smeul, dar numai în zadar mai merg în urma lor!“

„Și mie așa mi se pare“, duse păcurarul.“

După vorbele acestea, smeul își luă rămas bun și se-'ntorse de unde a venit, iar păcurarul cu turmă cu tot se daū peste cap și se fac fecior și fată ca mai înainte. Apoi du-te băiete!

După ce ajunge smeul acasă spune mamei sale tótă întâmplarea, cum a umblat, cum nu i-a ajuns, cum s'a 'ntêlnit c'un păcurar, ce păscea o turmă de oi, care i-a spus că văduse tinerii fugând, dar tare demult, pe când avea numai o mióră, iar acum are-o turmă mare-mare, care, de-atunci s'a prăsit numai din mióra aceea. Vădând, că n'o să-î ajung, mă 'ntorsei acasă, că sciū că demult vor fi ajuns în țera lor, unde nu mai am putere, după ce 'n mână avându-î, nu i-am sciut griji. Așa duse smeul. Dar smeóica de necaz începe a-l înjura:

„O, mișelule, ticălosule și năucule! mai puțină pricepere decât tine n'are dóră nici o găscă; du-te după ei, aceia aũ fost; pëcurarul era feciorul, iar turma era ea, mișeua de fată.“

Și se pune smeul iar la cale, du-te, du-te până de-abia rësufila de obosit, era mai la amiédî și el nu mâncase încă 'n aceea đî. Și frigea sórele de nu alt-mintrelea, fără gândiaí, că să se aprindă lumea! Atunci se uită fata iar îndărăpt și cum zăresce pe smeũ dice: „dă-te frate peste cap, că ni-e smeulla la spate!“

Și s'aũ dat amêndoí preste cap și s'aũ tăcut, 'el un călugër bêtrân, de-abia se mișca, genile și le ridica cu cârja de pe ochi, iar barba Ț era chiar până 'n pãmênt; ea s'a făcut o mănăstire vechie, slabă de gândiaí că-í de când lumea.

Când ajunge smeul la călugër, se opresce 'n loc și dice: „Nu ai vëdut cinstite părinte trecênd doi tineri, un fecior și-o fată pe drumul acesta?“

„Ha? . . . đî mai tare că n'aud“, disecălugërul.

Apoi îl întrebă smeul mai tare, dicênd: „N'ai vëdut doi tineri, un fecior și-o fată trecênd p'aici.“

„Ba am vëdut, hm! vëdut-am chiar când zidiam eũ la mănăstirea asta, trecea un feciorandru cu o fetișoră ținêndu-së pe după cap, veniaũ decătră miadă-nópte și mergeaũ cătră miadă-đî.“

Audînd smeul vorbele acestea, perdu tótă nãdejdea de-ai mai găsi, și se 'ntórse iar acasă, după ce-și ia rëmas bun dela călugër; cum plécă elînsă, îndată se dă călugërul peste cap și se face fecior, iar mănăstirea fată ca mai 'nainte și — du-te copile!

După ce ajunge smeul acasă, îl întrébă mamăsa: „Dar unde-s fugarií?“

„Nu i-am adus, nu sciũ unde sunt.“

„Cum? nu scií unde sunt? Dar până acuși unde bătuși léla, de nu-í căuta-și? Eũ sciam, că tu după ei ai plecat!“

„Așa e, mamă“, dise smeul plângênd de frică,

că-l bătea mamă-sa doază, când se mânia; așa e, după ei fuseiū, și-am mers de nici iepure nu s'ar fi ținut de mine, ci 'n zădar: am mers pân'ce-am dat de-o mănăstire veche totă dărîmăturî, și la ea un călugăr mai bătrîn decît toți ómenii, ce i-am vedut, era ca tine, mamă, dar și mai bătrîn, c'audia fôrte rău, de vedut nu putea, pînă ce nu-și ridica genele cu cârjele de pe ochi, iar barba ȳ era pînă 'n pămînt de lungă și albă, mamă, albă ca un caier de fuior.“

„Tu-ai 'ntrebat pe călugărul despre ei așa e?“

„Așa mamă!“

„Sciut-am; dar ce ȳi-a rĂsuns?“

„Mi-a rĂsuns, că el de bună sĂmă a vedut pe-acolo trecĂnd doi tineri cuprinși de după cap, cide mult, chiar cĂnd zidea el la mĂnăstire; drept aceea, vedĂnd mĂnăstirea așa de risipitĂ și veche m'am întors în dĂrĂpt, cĂ decĂ trecurĂ ei pe-acolo, cĂnd zidea el mĂnăstirea, de atunci e de mult, ei vor fi și murit pĂte, orĂ și decĂ nu, acum vor fi de mult ajunsĂ 'n țera lor și vor fi ómeni bătrĂni.“

„Destul, necĂlitule și prĂpĂditule și prostule și nĂucule! destul, đicea mamă-sa; tacĂ din gurĂ, cĂ te picur; n'ai putut tu vedea, cĂ mĂnăstirea nu pĂte fi decĂ fata cea fugarĂ, iar cĂlugărul hoțul de fecior. . . MergĂ, înșelĂ-mĂ calul cel cu nouĂ rĂnze, sĂ-ı aduc eĂ!“

Și 'nșelĂ feciorul calul cel cu nouĂ rĂnze și plĂcĂ ea cu-o falcĂ 'n cer, cu alta 'n pĂmĂnt, c'una bruşii mĂturĂnd, cu alta stele culegĂnd și mergea de gĂndiaı cĂ piere lumea.

CĂnd era mai sĂ-ı ajungĂ, sĂ uitĂ fata 'n dĂrĂpt și cum o zĂresce đice cĂtrĂ fecior: „Frate aruncĂ peptenele 'n urma nĂstrĂ, cĂ-ı aci baba.“

Și aruncĂ feciorul peptenele jos și sĂ fĂcu un zid din cer pĂnĂ 'n pĂmĂnt de 'nalt și gros de putea umbla pe el douĂ-spre-đece carĂ alĂturea și lung DĂmne, lung de la un capĂt de pĂmĂnt pĂnĂ

la celălalt. Cercă baba să mérégă până la un capét al zidului, dar în zadar, că pe după el nu se putu vîrî să mérégă după fugarî, cercă pe la celălalt capét, — nicî pe acolo nu putu; cerca să sară peste el, se loviînsă cu capul de bolta ceriului, de cădujos. Atunci gândiaî că plesnesce de necaz; decî se pune cu cei doi colți cei avea, a róde la zid, și róde și róde, până făcu prin el cale și trecu cum se cade, cu cal cu tot prin el. Acum să-o fi vėđut cum fugia după fugarî; sórele și luna se feriră din calea ei, temėndu-se să nu-î îmbuce într'o clipă. Când era mai să ajungă iar pe fugarî, feciorul aruncă năframa jos și se făcu din ea o apă mare, o Dunăre! dar nu mai era lată! dar nu mai era 'nfoiată! turbure și spumegósă! de... Dómne feresce, să cerce cineva să-o trecă, fie acela chiar smeű! Nicî nu se încumėta smeóica a o trece, ci merse până la isvurul apei, în capétul lunei și-o trecu pe unde putu și hai după fugarî. Merge, merge, de mai stă să plesnescă și ea și calul, când îi zăresce cale de 3 dıle. Fata încă o zăresce, decî ȓice cătră fecior: „Frate, frate, iar e aci baba, aruncă peria jos!“

Și feciorul aruncă peria jos în urma lor și se făcu... Dómne! se făcu o pădure mare, până 'n cer și désă, de nicî degetul nu-l puteaî băga prin ea.

Nicî că mai cercă baba să ocoliască de colo până colo, că scia, că nu are capét, decî să pune a o róde, și róde la pădure mai vrășmaș decât capra la curechiű și-și face loc și ese. Acum iar se pune a fugi după ei, haide hai! rındunica să se ascundă cu sburatul, precum fugia ea. Și era cât pe-aci să-î ajungă, dar băgând fata de sémă ȓise: „Frate, aruncă amnarul jos, că ne-ajunge hăranca!“

Și feciorul aruncă amnarul între ei și între babă și se făcu din amnar un munte de oțel, din cer până 'n pămėnt de mare și gros. Dómne, gros cât aî fi putut face pe el în voia cea bună o cetate,

apoi lung cât lumea. Nu cercă baba să mérégă până la capétul lui fiind-că capét scia ea că n'are, nici nu cercă a-l sui că era mai luciú decât oglinda și mai oblu decât păretele; începu dar a róde la el ca la un mэр, și róde și róde și róde, până ce ese din munte călare și du-te mai mániósă decât până atunci, dar cam târđiu, că fugarií erau 'n țera lor. Baba însă nu vru să bage de sémă că întrase 'n țeră streină, ci tot merge să-í ajungă și să-í ducă îndărăpt în robie. Când era la spatele lor, numai cât să pună mâna pe eí, se 'ntorc repede peste cap și ce să veđi? din fată se face un lac mare, iar din fecior un ráțoiú înnotând pe lac.

Numai că nu plesnea baba de necaz; decí se pune a ocoli lacul, strigând: pi, pi, pi! pi, pi, pi! dar ráțoiul nu-și scóte capul din apă, teméndu-se să nu-í fure vederile, că așa îl învățase vrăjitórea. Și se 'ntórcе baba pe lângă lac și se sdrobesce, dar în zadar, că ráțoiul nu-și scóte capul din apă. Atunci de mánie se pune să bee apa din lac, cugetând, că decă va seca lacul, ráțoiul va fi silit să-și scótă capul și orí il prinde, orí îi fură ochiú, apoi mérégă orb orí unde. Și sórbe baba la apă, și sórbe de gândiaí că acuși, acuși va seca lacul. Dar când il béuse mai de jumétate, îi plesnesce rínza de necaz, de obosélă si de-atâta apă ce beuse. Atunci se cutremurá odată pámêntul și de-atunci smeí nimení n'a mai veđut pe lume!

Ráțoiul se dá peste cap și se face fecior ca mai înainte, lacul se face fată și merg la Împératul-Verde acasă. Și-și cunoscú împératul feciorul, apoi îl întrebă, că cine e fata cea frumósă, iar el îi descoperi, că e fata Împératului-Galbin, că aú fost robí améndoi la smeul, iar că acum s'aú mântuit pe eí și pe tótă lumea de puterea smeilor.

De aci merserá cu voie bună la Împératul-Galbin, care încă se bucurá veđéndu-și fata scăpată,

apoi logodiră și cununară pe tineri, iar bătrânii se retraseră dela domnie, împreună împărățiile la olaltă și puseră pe acest tinăr împărat, care fu numit Împăratul-Pestriț și de n'aũ murit — și ađi trăesc. Cine vrea să-i vadă, mérgă, că eũ nu-i opresc; eũ unul însă n'oiũ merge, că nice nu sunt învățat a colinda pe la curți domnesci și mă și prinde somnul. Nópte bună! —

Auđită și scrisă în miliție, dela un fecior de lângă Lăpuș.

Cerbul.

Un biet de om rămase văduv, vedeți d-vóstră, cum rămân mulți'n astă sécretă de lume mare, îi murise adecă nevasta și rămase cu doi copii, cu o fetiță-Tiriana și c'un fecioraș-Tirion. Dar omul nostru n'avea nimic, nici barem o mătă. Și lucra bietul om pe la cei bogați, ca să agonisescă celea de lipsă pentru copilași, dar unde nu-i mamă, nu-i — și pace!

Cum rămâneaũ copiii singuri acasă, mai mergeaũ pe uliță de se jucaũ cu alți copii, apoi îi miluia câte-o vecină bună cu câte-ceva, iar séra se duceaũ acasă, unde se 'ntálniaũ cu tatăl lor. Una din vecine, véduva Sofe, dicea de multe-orí cătră copii: „Dragii mei, vedeți voi, cât de bine vă țin, am vacă cu lapte, am bucăcióre bune, cum trebue la prunci, diceți cătră tatăl vostru să mă ia pe mine, c'apoi și mai bine vă voiũ ținé!“ Așa 'nvěțase lelea Sofe de mai multe orí pe copii.

Odată spun copiii tatălui lor, că iată ce muiere bună e lelea Sofe, și că ar fi bine să-o ia el de muiere, de óre ce e réu fără muiere 'n casă. Apoi mai adauseră copiii, lelea Sofe e și muiere bună, ne iu-

besce și chiar a ȃis c'ar veni după d-ta, tată. Așa ȃiseră copiii 'n mai multe rëndurî, dar omul nostru s'e făcu ca și cînd nu i-ar auȃi. Odată însă ascultă mai cu bȃgare de sémă povestea și sfatul copiilor, apoi le r'espunse :

— Dragii tatiî, eũ bucuos aș lua-o, și cred că ar veni după mine, dar mi-e frică că s'ar purta r'eu cu voi, cum nu-î prea 'nv'etată cu copii, că ea n'a avut copii nici odată. Drept aceea, de va fi să m'e mai însor, că numai sîngur nu v'e pot cresce, de va fi să m'e mai însor, ȃic, mi-oî căuta una, care să fie dedată cu copii și să nu v'e p'orte r'eu.

— Ba tată, ia pe lelea Sofe, că ea nu ne va purta r'eu, dar altele orî pe cine-aî lua, sciũ că bine nune-ar purta, iar ea a ȃis, că ne-a fi ca o mamă de bună.

Și s'e 'nduplecă omul nostru, de mila copiilor și luă pe v'eduva Sofe de muiere. Nu-î vorbă tocmai r'eu nu o nimeri, că lelea Sofe avea cȃte ceva și la 'nceput o duceau cȃt de bine. Dar dela o s'eptemȃnă, dela dou'e, lelea Sofe începu a urî copiii. În cele din urmă atȃt îî era de urîȃi, încȃt nu s'e mai putea uita la ei, de urîȃi ce-î erau. Bieȃii bȃeȃi bine vedeau, dar nu grȃmușdaũ nici țit, sciind bine, că numai ei făcură pe tată-s'eũ s'o aducă 'n casă; tatăl lor încă vedea ce-î și cumu-î, dar n'avea ce face, bine scia el, că nu poȃi face pe nimenea să iubiască, ce nu vrea. S'e luase de gȃndurî bietul om. Dar lelea Sofe îî scóse de pe gȃndurî, cum nici n'ar fi gȃndit: „M'eî bȃrbate, ȃice ea odată, alegeȃi una din dou'e: orî merg eũ de unde-am venit, orî alungă-ȃi copiii dela casă.

Cȃnd auȃi bȃrbatul una ca asta, mai îlemnî; schimba la feȃe, se uita lung la lelea Sofe, ca și cȃnd ar fi voit să ȃică: glumescî tu muiere? Dar ea-î r'espunse scurt și 'ndesat: „Din dou'e una, orî merg eũ, orî dudue-î pe ei!“

Mult s'e gȃndi bietul om, ce-ar face și cum ar

urma, ca să nimeriască mai bine? De muiere nu s'ar despărți bucuros, iar copiii cum să și-î ducă ca un păgân? În urmă se hotăresce să ducă copiii, dar cum? Cu minciuna!

„Haideți dragii tatii, duse el într'o diminéță, haideți la pădure să aducem uscățele, să ne facă mama voastră plăcinte. Și merseră copiii amândoi cu tatăl lor la pădure. Dar fetița 'și umplu șurțul de cenușă și tot presără pe cale, până 'n pădure.

După ce ajunseră 'n pădure, tot umblară de colo până colo adunând uscățele, până se pierdură de tată-so. Daŭ să-l strige: „Tată, tată!“ dar tata nu-î ca 'n palmă. Acum nu sciură 'n cătrău să dea, pe unde să iasă din pădure? Dar umblând ei așa superați și singurei ca vai de ei, daŭ de cenușă și se iaŭ tot pe urma cenușii, până ajung de-asupra satului, acolo nu li se mai vedea cenușa pe jos, dar de-acolo sciau merge acasă și pe nimerite, că omenii începuseră a aprinde luminile și chipzuiaŭ ei, unde trage casa lor. Și-aŭ mers până la feréstră și se uitară pe ochiul ferestrei, cum mănâncă tată-so și cu mașteră-sa lor plăcinte, iar tatăl lor dicea: „Sêracii copiii mei, să fie și ei aci să 'mbuce barem odată din plăcintele acestea calde și bune!“ Dar lelea Sofe duse: „Tacî nu-mî mai pomeni de ei, mai bine-î lasă 'n cióre, să nu le mai aud de nume!“ Atunci copiii strigară dela feréstră: „Aci suntem tată!“ Și-î slobođi omul în lăuntru și le dete de cină, apoi îi culcară 'n căldură colo după cel cuptor. Cum erau bieții copii osteniți de cale adurmiră, cum puseră capetele pe căpêtăiŭ, iar lelea Sofe începu a mustra pe bietul om: „De ce m'aî sciut tu minți pe mine? Tu aî dis c'aî prăpădit pe tândalele acestea de copii, și iată că nu fu drept! Să sciî, că mâne diminéță merg eu, dar așa merg, cât să nu mă mai întorcla copiii tēi și la calicia ta. Așa bărbate, dacă nu poți fi tu fără ei, vei fi fără mine!“

Nu dormi tótă nóptea bietul om, iar dacã se făcu ȋiuã 'și luã iar copilașii și merse 'n pădure. De astã-datã Tiriana-'și umplu șurțul de tãrițe, neavênd cenușã de-a 'ndemãnã și tot presãrã pe drum mergênd cãte vre-o douë, ca sã cunoscã calea, de s'ar întempla sã se piérdã de tatã-so. În pădure iarã făcu tatã-so, ce făcu și se pierdu de copii. Începurã copiii iarã a-l striga, dar el nu le rãspunse chiar nimic, ci merse acasã mãhnit.

— „Nó, prãpãditu-i-ai?“ întrebã lelea Sofe. — „Prãpãdit, sciũ bine cã altã-datã nu-or mai veni bieții copii acasã.“

Așa a și fost.

Acum dupã ce nu aflarã bieții copii pe tatã-so, dupã ce nici drumul nu-l mai cunoscãrã, cã o spurcatã de vulpe linsese tóte tãrițele. Astfel începurã a pribegi prin cele pãduri plãngênd. D-ȋeũ le 'ntãri inima și 'ncetãnd de-a mai plãnge 'și cãutarã mure și smeurã, alune și jir și se hrãnirã cu de-acestea, iar nóptea durmiaũ prin crãngile copacilor, ca sã nu dee de ei vre-un lup sã-i mãnce. Și petrecurã multã vreme, D-ȋeũ scie cãții anĩ, așa prin pădure, póte vre-o nouë anĩ și Tiriana se făcu o fatã frumósã, iar Tirion un voinic numai ca el. Dar nu aveaũ haine, tóte li se rupsese, de nu se mai țineaũ petec de petec. D-ȋeũ însã le dãrui îmbrãcãminte ca la pesci, le dãrui solzi. Într'o ȋi umblãnd prin pădure, vȋdurã, cã de-o parte li se rãreșce, ca și când ar fi aprópe de-o margine. Și se bucurarã fórtc, cã o sã scape la largul, cã dórã de-atãta amar de vreme li se mai urisãrã și lor prin cei codrii sã crețĩ. Dar Tirion nu mai putea de sete. Decĩ ȋise cãtrã soru-sa: „Tu soro dragã, eũ mē topesc de sete, hai sã cãutãm unde va o lécã de apã!“ Tiriana însã-ȋi ȋise: „Rabdã, frate dragã, cã acuși o sã eșim la largul, unde apoi cred, cã dãm de mai bine!“ Între-acestea nimeresc peste o urmã de boũ, plinã cu

apă limpede. Tirion îndată se plécă să bea, dar soru-sa-l opresce dîcîndu-î: „Frate dragă, nu bea, că 'ndată ce bei, te faci bou și mă iaî 'n córne.“ Și nu beu Tirion, cu tóte că-lcocea setea, de gîndiaî, că nu alta, fără se topesce. Mergînd mai departe, daū peste o urmă de lup, iar plină de apă limpede; Tirion iar seplécă să bea, dar Tiriana-l opresce: „Frate dragă, nu bea, că 'ndată ce beaî, te faci lup și mă mîncî.“ Și ascultă Tirion și astă-dată. Dar mergînd mai departe, când era mai să iasă la largul, daū peste o urmă de cerb plină cu apă. Acum dîce Tirion, trebuie să beaū, că de nu — tot plesnesc de sete. „Nu bea frate dragă, că 'n dată ce beaî, te face D-đeū cerb și mari nęcasurî vor veni peste noi, că vor nāvāli pușcașî preste tine și te vor împușca!“ „Fie ce va fi, dîse Tirion, eū trebuie să beaū, că de nu tot mor.“ Și nu-l mai putu opri soru-sa, să nu bea, dar — îndată ce beu, se făcu un cerb mare și frumos, cu córnela aurite. Acum Tiriana plîngea lîngă el, dar eliî dîse: „Nu plînge, soro dragă, că va fi ce va vrea D-đeū!“ Apoi și-a smuls Tiriana cîteva fire de pěr și-a legat cerbul de córne și-l ducea ast-fel după sine. Îndată și esiră acum din pădure și dădură într'o poenă frumósă, unde era cîteva căpițe de fên și otavă grósă pe lîngă ele, Tiriana se vîri într'o căpiță de fên să odihnescă, iar cerbul pāscea otavă 'n jurul căpiței.

Nu trecu însă multă vreme și nimeriră pe-acolo nescaî vênători cu căpāi și cu ogari, cum umblă ei.

Căpāi și ogariî daū nāvālă asupra cerbului, dar el nu fuge din loc, ci se apēră, mai cu piciórele, mai cu córnela. Vênatoriî vęđînd că cerbul nu fuge din loc, numai se apēră de cāni, nu pușcară 'n el, ci merseră mai aprópe, că nu vęđuseră nici cānd drag de cerb ca acela, cu córne de aur. Adecă decă ajunseră lîngă căpiță vęđură că cerbul are 'n córne o funie de pěr de aur și că funia duce c'un capăt în

căpiță. Desfăcură fânul adecă acolo durmia ca dusă o fată frumósă, cu păr de aur, cu haine de solzi de pesce și ținând în mână capétul funii, cu care era legat cerbul. Mult se minunară și de cerb, mai mult însă de fată, credeaū, că vęd chiar pe zina codrului. Dar ea se deșteptă în lătratul cânilor și 'n vorba vênătorilor și-î era cam frică, unde se vędu ocolită de-atâta vênători armați și de-o dróie de câni. — Nu te teme, draga mea, spune-ne: cine ești, de unde vii, unde mergi și cum ai ajuns aci cu cerbul acesta după tine, spune-ne, că nici un rău nu ți s'a întembla, că eū sunt mai mare pe- aici, eū sunt craiul cel tinér, feciorul împératului; așa-î dîse unul din vênători. Iar Tiriana-î spuse tótă întemblarea, vedeți d-vóstră, chiar precum vi-o spusei și eū; îi spuse cum au rēmas orfaní de mamă, cum tată-sēu luă de muiere la îndemnul lor pe lelea Sofe, cum apoi la invēțul mașteri-sa, tată-so-î dudui, adecă-î făcu pierduți prin pădure, cum apoi ei au trăit atâta vreme, iar când era să iasă mai la largul, cum se făcu Tirion cerb.

Și ascultă craiul cu mare băgare de sémă vorbele ei, apoi îi dîse: „Draga mea, vino cu noi la curțile mele, te voiū îmbrăca ca pe-o împératésă, te fac muierea mea, iar de cerb voiū griji ca de-un frate, fiindcă el va fi și cumnatul meū.“

Și merseră toți la curțile craiului, cine nu crede — nu asculte, că eū nu fac pe nime cu tária să asculte, nici să crédă, dar mie deie-mi pace să o mințesc până 'n capét, cum se duculesce; și mer-seră adecă la curțile craiului, acolo o îmbrăcară ca pe-o împératésă și se cunună cu craiul cel tinér. Cerbului îi făcură loc într'o livade frumósă și era vesel și el de binele, în care ajunsese soru-sa.

Dar a lăsat D-đeū,

După bine s'aștepti rēu.

Abiatrecură câteva sēptēmâni și craiul trebui să mērgă 'n țéră, să vadă de trebile țerei. Crăiasa rēmase numai

singură acasă, adecă nu chiar singură, ci cu o fröie de țigan, care trăsese nădejde să se facă ea crăiasă, bat'o inștănțiile holă spurcată, ce gărgăunî îi umblase ei prin cap, să se facă crăiasă; destul că rămase crăiasa numai cu țiganca acasă. Țiganca hamișă și celancă, ca toți țiganii, începu a arêta crăiesei câte tôte și-ai spune câte verđi și uscate, de gândiaî, că-î o meliță. Odată o chiămă pe crăiasa 'n grădină să-î arête lacul. Acolo se pun într'o luntre și — ce face hăranca ce nu face, că rēstörnă luntrea și crăiasa cade 'n lac și se tot cufundă, că țiganca pe nesimțite îi legase o pétră de móră de grumazî. După aceea merse 'n pălat și se îmbracă în hainele crăiesei.

Dar din fundul lacului eșă un glas bulbucind prin undele lacului și printre bulbuciî de nufer :

„Frate, frate Tirióne
Vino bag'atale córne
Tocma 'n fundul ăst de apă,
Unde soru-ta se 'necă,
Că pétra rēu o apasă
Și-î sd robesce a ei ósă,
Iar apa o înăbușesce,
Frate, frate te grăbesce,
De mórte o mântuesce! . . .“

Și cerbul bine-audia, dar nu-î putea ajuta nimic, că și el era legat d'un stêlp de pétră, îl legase țiganca, decî îi răspundea soru-sei 'n cântec :

„Soră, soră draga-mea-re,
Duce-m'aș să am putere,
Dar țiganca m'a legat,
De un stêlp m'a ferecat . . .“

Într'acestea sosi și craiul acasă. Țiganca îmbrăcată în hainele crăiesei zăcea pe pat și se văieta, că nu mai póte de betégă. Craiul, cređënd, că e crăiasa lui, o întrebă ce-o dóre să mérgă după doctori, dar țiganca 'î spune că ea nu se mai scólă pânănu va mânca carne din cerbul cel cu córnel de aur.

„D'apoi cum? să omor eū pe cumnatul Tirion, pe frate-to?“

„Omórá-l, bărbate dragă, poruncesce la puşcaşi să-l puşce, că de nu mănânc carne din el, tot mă prăpădesc!“

Şi craiul, ca să se tămăduiască muierea, porunci puşcaşilor să mērgă să împuşce cerbul. Ci când se apropiară de el, el așa cânta de jalnic :

„Soră, soră Tiriană!
Vino și-ți fă o pomană
Scóte-mē dela puşcaşi,
Că de nu mor mintenaşi!..“

Şi Tiriana auđi glasul cerbului și-ı răspunse 'n cântec :

„Frate, frate, suflet dulce,
La tine nu mă pot duce,
Că-s în apă aruncată
Şi pe mine stă o pétră,
Numai cât nu-s înneacă!“

Auđind puşcaşi cāntecele acelea îi lovi mila și nu vrură să 'mpuşce cerbul. Decı ăise țiganca cătră craiul : „Trimite măcelariı să-l beléscă, să mănânc carne din el, că de nu tot mor.“ Şi trimise craiul măcelariı să beléscă cerbul.

Dar cerbul când mi-ı zărea
Sē isbia și sē plāngea :
„Soră, soră suflet drag,
Eşi afară, eşi din lac,
Eşi afară și mă scóte,
Soră dragă dela mórte...!“

Dar soru-sa iar îi răspunde :

„Frate dragă, suflet dulce,
La tine nu mă pot duce,
Că-s în apă aruncată .
Şi pe cap îmi stă o pétră,
Numai cât nu-s înneacă!“

Şi măcelariı auđiră tânguirile cerbului și și glasul din apă și li sē făcură milă de cerb și nu-l beliră, ci spuseră craiului tótă întēmplarea. Craiul numai decât merse înlăuntru și sē uită mai bine

la crăiasa lui cea betégă, adecă, aceea era țiganca, decî îi porunci iute să-î spună unde-î e crăiasa și cum cutéză a face un lucru ca acela, dar țiganca hỏtă, rěspunse numai decăt craiului:

„Înălțata crăiasă s'a jucat cu luntrea pe lac și s'a înneecat, apoi eũ amgândit să nu-ți spun nimic, fără să mă îmbracîn hainele ei și să mă fac crăiasă de voiũ putea, că tot amtrăit noi bine odată....“

Craiul porunci de deslegară cerbul, iar acela 'n fuga mare merse la lac și scormoni cu córnela până dădu de soru-sa și o scóse de-asupra apei, apoi îi deslegară ómenii pétra dela grumazî și 'n scurtă vreme fu iară sănėtósă, ca mai înainte și spuse craiului tótă întěmplarea. Bulbucii de nufer sunt din lacrămile Tirianeî, că până atuncî nuferul nu avea florî.

Craiul apoi porunci de legară pe țiganca de códele la douě iepe șirepe și pe una o mánară într'o parte, iar pe alta 'n altă parte, de făcură tot miî de bucățele din ea.

Craiul cu crăiasa apoi aũ trăit de aci în colo multe dîle d'albe, dar s'or fi stins și ei acum, că e mult de-atuncea; despre cerb însă n'am mai aũđit nimic.

Auđită și scrisă în Sâncel, lângă Blaj.

Torceți fete, c'a murit baba Clonța.

Iléna lelei Nastasie era o fată, cât să-î cerci părechia, de frumósă ce era; — nu e decî nici o mirare, că era cam somnurosă, — la omul frumos îi stă bine și cam somnuros. Cele babe slabe de gură-î scóseră vestea, c'ar fi chiar leneósă, ca toți lenioșii, că diulița îndelungată șede numai și mămâncă și cască gura după cei drumari, că numai a se găti scie. . . . și mai sciũ eũ câte vorbe numai scóseră blăstěmatele de babe despre Iléna lelei Nastasie? O lécă de adevěr póte că era și'n vorbele babelor, fresce nu tocmai așa cornurat, cum îl spuneaũ ele. Ba ce să dicem? unii ómenĩ, — D-deũ să nu le scrie 'n osindă, — reĩ la gură orĩ că dóră prietini de-aĩ babelor, orĩ că dóră dușmanĩ de-aĩ Ileniĩ, unii ómenĩ de-aceștia mai scorniră minciuna, că lelea Nastasie ar cam netezi din când în când pe Iléna cea frumósă și leneósă cu câte-o despicătură de lemn, ca s'o facă harnică și bărbată, — dar în zădar! Eũ nu-s omul, care să cred minciuni, cu deosebire despre fetele frumóse, nu voiũ să aud pic de hulă, că și de-o aud, nu o cred. Destul, că odată, așa se povesteste, lelea Nastasie chiar peria pe Iléna c'o despicătură de lemn și încă așa de frumos, încât biéta fată scotea nesce sberete, de gândiaĩ că se prěpădesce lumea. — Crudă mamă mai era lelea Nastasie! — Chiar când se văita Iléna mai cu tărie, când plânga mai cu lacrămi și ofta mai cu suspin, trece feciorul împěratului pe-acolo într'o căruță, cum numai la feciori de împěrați veđi. Fata plânga amar. — Cugetând feciorul împěratului că póte ajuta ceva, opresce trăsura 'n drum și întră 'n lăuntru.

În vremile acelea se vede tréba, că nici feciorii de împérat nu erau așa făloși, ca acum; mai întrau și ei prin casele ómenilor de rënd. — Întrébă deci pe fată, de ce plânge? Dar buna mamă, lelea Nastasie, nu lăsă pe Iléna să se oboséscă cu răspunsul, ci răspunde ea: „Dóră uite, domnișorule, trăsnița asta de fată are să-mi mănânce țilele cu 'ndărătnicia ei; avut-am noi cânepă, avut-am și in, eú n'am tors nici un fir, numai tot ea, dór voiú vedea-o sătulă de tors, de unde? — mai ajută la cele vecine, mai la neamuri, mai și la streini, cine numai scia c'are cânepă — nu scăpa de ea să nu-í dea un caer de tors, până gătă la tot satul. Acum după ce nime nu mai are de tors, s'a pus, focuita, că n'oi țice mai bine, s'a pus dumnia-ei să tórcă, — cum n'a mai tors om pe lume, — uite d-ta, domnișorule, nuielele din gard, apoi să n'o bat? — ba o omor cu bătaia.“

— Numai atâta a greșit? Întrébă feciorul împératului; decă tótă greșala ei e asta, atunci n'o mai bate, făr' las-o să vină cu mine la mama, îi va da ea cânepă și in până se va sătura de tors și n'a fi silită să tórcă grădelele. Lelea Nastasie într'o bobotă de mănie, dedu bucurósă pe Iléna și din minutul acela n'a mai vedut-o.

După ce ajunse feciorul împératului acasă, spune mamei sale întêmplarea cu fata cea frumósă, chiar cum v'o spusei și eú d-vóstră, — adecă el spuse mamei sale atâta cât sciu dela lelea Nastasie, dar eú sciind mai mult decât el, vă spusei ceva mai mulțior. Destul că împératesei îi păru bine, că feciorul i-a adus o fată atât de harnică, o torcétóre atât de năstrăvănă, — că vedeți d-vóstră, dóră și la curțile împératești este lucru și încă cât lucru?! Să îmbraci tu atâta amar de cătane, să-le hrănesci, să le mai dai și arme, și D-đeú mai scie cât este acolo de lucru și de învăluit?!

Împératésă însă, muiere bună și 'nțeléptă, nu

dădu Ilenei câteva zile nimic de lucru, că dora era obosită de cale, — și o lăsă până 'și va veni în orî. Într'o sêră însă după ce cam gândi împêrătésa că și Iléna sê va fi odihnit destul, o chiâmă în curte și-î dădu nici măi mult nici măi puțin, decât doi saci plini, unul cu fuiore de cânepă și altul cu fuiore de in, și-î dîse: „Ilénă, veđi tu acești doi saci, sunt plini de fuiore și cred că tu până diminéță le veî tórce tóte; diminéță sã vii dar, draga mea, cusacul cu ghebele; acum poți merge, dar tórce subțire și rêsucesce bine tortul, sã fie tare, sã nu avem val cu el la țesut!“

Sêrmana Ilénă! de-abia 'și duce biata de ea sarcinile până 'n chilie, nici nu cutézã a le deslega, ci începe a sê boci și a plânge, și plânge și sê va-ietã și-și blastemã césul, în care s'a nãscut și blas-temã pe mumã-sa de ce n'a spus adevêrul la fecio-rul împêratului, căci atunci nu-o aducea la curte s'o facã de rușine. Până la međul noptii ținu tot un plâns. Atunci vede, că sê deschide ușa singurã și întrã în casã o babã lungã, sécã, ghebósã, cu nesce dinți lungi ca și colții dela greblã, era 'n adevêr deșirată, de nu o poți numi măi potrivit ca „Me-đul-noptii“, orî „Marți-sêra“, orî „Mama-huciului.“ — Era baba Clónța. Fiind însă că întemplarea o aduse chiar într'o Marți sêra, Iléna credea, că vede pe Marțolea. Cât ce întrã baba 'n casã, suflând greú în degete și rêđimatã pe-o cârjã începe a încurãja pe Iléna.

— Nu te teme, draga mãtușii, va fi cum va rëndui D-đeú, sciú eú de ce plângi, sciú eú ce supê-rare ai, cunosc eú necasul, care te-a ajuns, dar nu te supêra nimic, culcã-te și dormi 'n pace, voiú is-prãvi eú tot lucrul, apoi trăind în sêcréta asta de lume 'mî-vei rêsplãti tu cândva ostenéla.

Sê culcã Iléna cât de fricã, cât de supêrare, cât de rușine și cât de bucurie; îi venia a crede,

că baba asta e o strigóie și vrea s'o omóre, atunci se 'ngrozi și-í era frică de ea; apoi se gândia, că da decă-í muma pădureí și póte că n'a omorí-o, ci-í va tórce fuiórele, dar o va și spune împëráteseí, apoi ce rușine o să fie aceea pentru ea! Să cam uita din pat, de sub învélitóre și nu se putea destul mira de iuțéla, cu care se 'nvértea fusul în degetele babeí; gândiaí, că nu alta fără dracul îl pórtă — dómne iértă-mé și nu mé scrie 'n oséndă! — așa de repede sfârăia fusul între degetele cele lungí și subțírí ale babeí. Nu trecu un cés bun de vreme și baba goli un sac de fuióre și-l umplu cu gheme. Tot așa de lesne făcu și inul tot gheme, — firesce după ce-l tórse, — și cum gătă lucrul, se făcu nevedută, peri ca o nălucă. Iléna nu credea, că fuiorul e tors, credea, că ea visase numai întemplantarea, ce vi-o spun, cu baba. Darnicí nópteanu putu ținea până-í lumea; se făcu odată și diuă, și — până încă a nu se îmbracă, fugi la sac. Bucuria ei, când vedu sacii plini de gheme, da nu mai scotea ghemele afară, da nu le cântărea în mâni, era numai voie bună, puteai prinde iepurí cu ea de voiósă ce era. Cólea după prânđ merge cu sacii cei plini de gheme la înălțata împërátésă. Să fi audít la laude, să fi vedut de-aci încolo traiú și mai bun, mâncărí și mai scumpe, haine și mai alese, scurt: Iléna 'și avea raiul pre pámént la curtea împërátésă.

Împërátésa era cu voie bună, feciorul împératului nu era supérat, Iléna off! ea era fericită. Și merse vestea fetei peste mări și peste țéri și veniaú împërátese și crăiese să vedă pe Iléna cea harnică și frumósă și duceauă numai vorbe de laudă despre ea.

Odată, chiar erau multe dómne de cele mari la curte și împërátésa chiámă pe Iléna înainte și-í dise: „Ilénă, ca să vedă dómnele acestea, cât ești de harnică, până mâne diminéță vei tórce fuiorașele acestea de in.“ Adecă erau patru saci mari, plini plinuți cu fuióre de in, încât nici a-í duce nu putea, ci,

doi argați împărătesci fură nevoiți a-î duce până 'n chilia Ilenei. Acum se puse Iléna iar pe gânduri, plângea, suspina, se ruga la D-zeu: ori s'o omóre, ori să-î aducă iar pe baba Clónța să o scótă din necaz. Când era la miezul nopții, ușa se deschise și deșirata de babă intră: „Bună séra, draga mătuși; de ce plângi? Culcă-te și dormi în pace, lasă pe mătușa, și vina ei să fie de va fi vre-o scădere.

Ce să mai întind vorbe? Iléna se culcă și dormi boeresce, iar baba tórse 'n câteva minute tot inul, apoi îl făcu gheme și hai cu ele 'n sac, după aceea se făcu soră cu drumul.

În dimineța următoare căută Iléna sacul cu ghemetele, le numeră le cântări 'n mână, apoi înghenunche și plângând de bucurie, mulțami lui D-zeu. După prânț le duse dómnei împărătese, carea o lăudă fórte și-o îmbracă 'n haine și mai frumoșe, apoi o arătă dómnelor celor streine, cari încă o lăudară cu tótele și-o cinstiră cu bani de aur și de argint, pentru hărnicia ei. Nu-î lipsă să vă mai spun, cât era Iléna de voiósă. Acum începură a veni chiar și feciori de împérați să-o védă. Și le cădu dragă, că dóră era frumoșă, nu glumă, apoi de hărnicia ei nu mai era om dinprejur, care să nu scie. Trebile să puneau de minune la cale. Într'o di feciorul împératului, care o adusese, dișe mumei sale: „Mamă mi-a venit vremea să mă 'nsor; avere avem destulă, țéri înc'avem, decă însă totuși avem lipsă de ceva, apoi aceea e o muiere harnică; ce dičí mamă, óre să nu iaú eú pe Iléna de soție?”

Mumă-sa nu mult se gândi și dișe: „Fiule, chiar era să dičí, dar am așteptat ca să-ți véd gândurile tale mai întâiú; după ce-am adus-o la noi 'n casă, după ce e așa de frumoșă și de harnică, sciú, că pețitorí i-or veni destuí și s'a mărita, dar noi de rușine n'o putem lăsa fără pic de zestre; apoi și tu, D-zeu scie, pe cine a-î lua, să nimeresci mai bine

decât cu ea? O să mai fac dragul mamiî o probă cu ea și de s'a ivi tot harnică, ca pân'acum— a ta să fie, — adecă a noastră: muierea ta și nora mea!“

Pe cum se vede, pe vremile acelea nici feciorii de împărat nu se rușinau a lua fete de nație, din popor, dacă chibzuiau că-s harnice; astădi? tot petecitul ar trage să ia tot dómne și încă dómne bogate și frumoșe și 'nvătate!

Preste câteva zile, chiar într'o Marță pela ojină merge împărătesa în chilia Ilenei și-î dize: „Draga mamei, să vii, să-ți mai arēt ce să torci la nópte. Și merse Iléna cu înălțata împărătesă și-î numără împărătesa decesaci plini, cincî cu fuióre de cânepă, cincî cu fuióre de in și-î dize: „Pe mâne diminéță să fie gata, ci veđi de-l tórce ca sírma, că vom face din el ață de cusut haine cătănesci.“ Dece slugi de-abia duseră sacii până 'n chilia Ileni. După ce rămase Iléna singură 'n chilie se puse nenisorule iar pe plâns, dar așa plângea, de-î curgeau lacrămile ca bobul pe obraz la vale. Cum nu m'a trăsniț D-đeū — se bocea ea, — să nu fi mai cunoscut nici mamă, nici feciori de împărat, nici curți împărătesci?! Cine m'a pus să tac, să nu spun la început, că eū nu sciū tórce, că dóră dizea popa nostru în biserică că: cu minciuna nu mergi departe, orî cinezi, orî prânđesci cu ea, dar amēndouē rar le faci; peste mine trecu ispita de douē orî, dar a treia óră sciū că nu scap, de m'or prinde cu minciuna, tot mă omórá, de nu m'oî omorî eū de rușine; m'arunc în fântână cu capul în jos, colo de cătră diuă! — tot ast-fel de gânduri îi umblau fetii prin cap până colo cătră međul noptii, atunci ușa se deschide și, dómne apērá, întră adecă baba Clónța!

— Bună séra draga mătușii! tu iar ești supērată, iar plângi, dómne slabă mai ești de inger; tacî că te scap eū și de necazul acesta, dar uite, pentru oste-nelă tu să mă chemi la nunta ta, orî după cineți-a

fi rându-i să te măriti, să mă chiami, și eu voi veni și mult bine-ți voi prinde.

— Dar cum voi ști să te chem? întrebă Iléna.

— Veți eși — duse baba — veți eși afară, când vor fi oșpeții adunați și când veți fi la tăietor veți dice: Babă Clónța, hai la ospet, că iată mă marit; înțelesu-m'ai?

— Înțeles.

— Și te legi, că mă veți chema?

— Mă leg.

— Ei bine, dormi 'n pace și n'avea nici habar de tors.

Și unde nu se puse Iléna pe un somn dulce, de gândia că nu alta, fără de-ar fi șapte nopți legate la olaltă încă s'ar cumpeni să le dormă. Și se deșteptă ea de deșteptat — ca omul îngândurat — când era de mult ziua. Împărătesa se uitase în vre-o două trei rânduri pe ferestră la ea, de când se făcuse ziua, dar își duse: e obosită sormană, ar fi păcat s'o trezesc, că acum e somnul mai dulce, după atâta amar de muncă! În urmă însă rupându-o fomea pe Iléna, se deșteptă și — frecându-se la ochi — merse la saci să-și vedă munca. După ce pipăi cu băgare de seamă și simți în toți sacii ghelele tari și mari ca bostanii, nu se putu stăpâni a nu o podidi un plâns de bucurie și a nu dice: „Mulțămescu-ți Dómné D-deul meu, că m'ai scăpat și de astă muncă, îndură-te și nu mă părăsi până voi fi vie.“ — Dar gândul îi era la baba Clónța. Și împărătesa auzi vorbele ei, ea era chiar la ușă și ncepu și ea a plânge de bucurie, apoi întră în chiliuța Ilénei, o ridică din ghenunchi, o strînse la pept și sărutându-o duse: „Lasă Iléna, tu, pentru hărnicia ta, să ști, că mi-ai intrat atât de dragă, încât m'am hotărît să mi-te fac chiar noră!“

Tóte ca tóte, dar una ca asta n'o visase Iléna, că mă rog, a fi împărătesă doră e lucru mare, nu

iac'ăşa. Să vede că Iléna se născuse în planeta cea bună, că feciorul împăratului, prințul, vine la ea cu feluri de haine și scumpeturi și-î spune, că să se gate de nuntă. Apoi mă rog: cine nu se scie găta — când are cu ce?

Colo de cătră séră încep óspeții a veni, în urmă vine și popa de-î cunună, apoi se pun la mâncate, la beute, la dinum-danam, de gândiaî; că trei prinți se 'nsórá, nu numai unul.

Când era veselia mai pogană, Iléna ese afară, se duce la tăietor și dice 'ncet: „Mătușă Clónța, hai la ospet, și iértă, că te chiám așa târđiú!“

— Baba atuncî fu aci, lungă, deșirată, ghebósă, colțată, sacă, cum o cunosceți; și cum eși la ivélă, dise Ileni: „Draga mătușii, când vom întra în casă, tu să dicit: Cinstiți boeri de cinste și de omenie, să nu vă fie lucru cu supărare, decă am cutezat a chiáma pe mătușa la nunta mea, e bėtrână, e urită, cum o vedeți, dar are o inimă tare bună cătră mine și-o iubesc și-o cinstesc ca pe mama, ba și maítare, că mama e departe, dar ea e aci.“

Și-ăşa făcură. Iar óspeții se miraú de baba aceea deșirată și împăratésa nu se putu răbda să nu dicit: „Mătușă! De ceaî dinti așa lungi și degete așa sucite?“

— O! draga mătușii, torsul cel mult, torsul m'a schimonosit, că numai nepóta Iléna maítorcétóre cum eram eú în vremea mea, dar mulțămesc lui D-deú că-și capetă bărbat, care dóră n'a pune-o la tors să-î se strice féța și dintii și degetele și să se facă din frumósă cum e, o schidólă ca mine?“

Iar împăratésa mulțami bėtrânei că le spuse și dise înaintea tuturor:

„Ilénă, draga mamei, de ađi 'n colo să numai cutezi a prinde caier în mână, că nu doresc să te ved ca pre mătușă-ta, iar de veî cuteza a călca porunca, te alung nu numai dela curte, dar si din țerile mele; priceputu-m'ai?“

— Priceput, respunse Iléna, iar óspeții strigară :
bravo ! și vivat !

Baba Clónța sê duse de unde-a venit și de-atuncia nu s'a mai ivit să mai ajute cuiva la tors ; din curțile împărătesci a eșit caierul încă 'n diminéța următóre, și eșit e până 'n diua de ađi ; Iléna cu prințul ei, de n'aú murit, și ađi mai trăiesc, iar eú gătându-mi minciuna dic :

„Tórceți fete, tórceți c'a murit baba Clónța !“

Auđitá și scrisá în Reteag, lângá Someșul mare.

Ganul Țiganul.

A fost odată, / ca nici odată. library Cluj

A fost odată ce-a fost, dar n'a fost așa mare minune, c'a fost numai un țigan cu numele Ganul. Cum să fie aceea mare minune ? că dóră țiganii tot-deuna aú fost, ici țiganii coala țiganii, dincolo țiganii, în ceea parte iar țiganii, tot de țiganii dai și cu țiganii te 'ntêlnesci ; ba ici cólea mai vedem și câte un om mai țigan decât toți țiganii.

E, dar țiganul meú și-al D-vóstră, de care vréú să vorbesc, într'un chip era țigan ca ceialalți țiganii, adecă era sêracuț sêracul de el, încât câte-odată, ba de cele mai multe ori, trăia tot cu noduri fripte învăluite cu răbdări prăjite, dar într'alt chip sê deosebia de ceialalți țiganii. Anume el era cu minte. Pot să fie și țiganii cu minte, așa mai rari, dar vorba e așa, că țiganii sunt toți nêrođi. Și Ganul țiganul era cu minte, đéú cum să nu fie, când el fără vre-o măestrie, fără cămin, fără ceteră fără casă, fără masă, numai c'un bordeiú, care nu era nici ăla al lui, ci al

nașului, trăia cum putea, de pe-o ți pe alta, dar rău trăia.

Ganul țiganul nu era singur, căci avea ș'o muieră cu care căpătase vre-o șese puradei, va să ȳică puil de țigan. Acum chiar nime n'ar putea ȳice, că Ganul țiganul nu era om cu minte, căci el și ca om s'rac totuși s'a nizuit să aibă o familie. Apoi ȳecă ne cugetăm că el cu s'racia lui a crescut șese prunci, s'eu mai bine ȳis după datina țiganului, i-a lăsat să cr'escă, precum își cresc toți țiganii copiii, aceea nu e lucru mare. Ba da chiar lucru de mirat și de pocosit.

În urmă totuși a g'atat Ganul țiganul cu t'ote; ómenii din sat de mult nu i-au mai dat nimic, iar acum de vre-o câteva ȳile, nici dela nașu-s'eu nu a mai căp'etat ce s'e rumege, cu ce să-și osten'escă f'ăl-cile și cu ce să-și înd'ope f'ólele.

Ce să facă el dară?

De răbdări s'a săturat ca de mere acri; de lip-suri — calea valea, dar nu mai avea nimic, iar copiii i-s'e trântiaũ pe jos de f'óme, muierea pe-aceea cale.

Ce să facă el așa dară?

Flueră una a pagubă, s'e mai g'andesce și iar s'e mai socotesce, ce să facă? Încătrăũ s'apuce? și de ce să s'e prindă? Să mérgă să fure, nu-ı venia la socotélă, căci la furat trebuie ómenii sprinteni, ómenii iuți și ómenii cu curagiũ, cari pot să s'e apere, dar să și fugă la vreme de lipsă. Apoi el să fie harnic de-aceea trébă? Ba. El ne cum să aibă curagiũ, dar nu putea nici fugi, căci era lat de f'óme de órece de trei ȳile nu m'âncase nimic.

Ce să facă dară?

S'e mai g'andesce și iar s'e mai socotesce, apoi s'e mai scarpină'n cap, póte de n'ecaz, ȳecă nu de altele, în urmă ajunge la aceea credință, că D-ȳeu e pricina că el e s'rac și că de aceea móre el de f'óme.

ȳecă nu era D-ȳeu, chiar D-ȳeu, atunci era ce

era, căci țiganul tare desnădăjduiese. În urmă se conteni, dar iar se gândi, c'asa nu-î binesăremână, dar nici nu pôte să remână, căci n'are ce mânca. Decî dîse muierii sale:

— Tu babă!

— Ce-î Gănuțule?

— E rău, dîce țiganul scărpinându-se 'n cap, cine scie din ce pricină e rău, că mai rău de-așa nu se pôte, fiind-că acum chiar n'avem ce mânca. Până acum mai căpêtam de ici de côlea câte ceva, dar acum par'că nu-î lucru curat, nu mai căpêtăm nimic de nicăiri, iar așa nu putem sta. Să-mî faci tu mie o turtă de cenușă, muiată șcii tu cu apă de cea prospêtă și limpede de rîu, ca să am ce să mânc pre cale, căci eū mă duc la D-șeū să mă sfădesc cu el, pentru ce ne ține așa de rău, decă-î suntem toți copiii lui și el ni la toți tată bun.

— Bine, dîci tu Gănuțule dragă, — îi rîspunse muierea, oftând una — ai drept, iată 'ntr'o clipită-ți voiū face și te du, căci așa nu mai putem sta.

Sē puse țiganca și aduse apă de cea prospêtă și limpede din rîu, alese douē blide de cenușă, le muie și le frămēntă cum se cade, dar să fi vēđut cum frămēnta, așa frămēnta, așa scutura, încât cugetai, că vrea să cōcă un cuptor de douēđeci de pite și vre-o cîteva mălaie.

În scurt timp turta fu pusă pe vētră și cōptă cum e dată.

Și plecă țiganul cu cugetul de-a merge pănă la D-șeū, pe care voia să'l bată, decă nu-l va ajuta cu ceva. Sē duse și călători mult, pănă mâncă turta de jumătate. Chiar drum lung nu făcu, fiind-că nu putea merge așa tare, de órece precum v'am spus era lat de fόμε. Mergēnd așa pe cale, iată sē 'ntēlnesce cum bētrân.

Acela era D-șeū — dragul de el — care luase chip de om și plecase înăntea țiganului, ca să facă, ce va face să-l împace și pe el.

— Bună séra! mēi țigane! îi dīse D-đeū.

— Să fii sănētos bētrānule!

— Dar unde te duci?

— Dă-mī pace, nu mē opăci — sē răsti țiganul, —
căci am să mē duc până la D-đeū să mē bat cu el.

— Apoi pentru ce să te bați tu cu el?

— Pentru-că nu-mī dă de māncare și mē lasă
să pier de fōme cu muierea și cu copiī cu tot. Mē
duc dar să vēd, saū 'mī dă, saū e răū de amēndoī.

— Lasă-te mēi țigane de gândul tēū, căci pe
D-đeū tot nu-l vei găsi, iată 'ți ajut eū și nu te las
să mori de fōme cu muierea și cu copiii tēi. Uită-te
aici și na masa acēsta, cătră care când vei dīce:

„Scumpă masă

De mătasă

Ia aminte

De te 'ntinde

Cu māncări

Cu țigari

Și cu vin

De-l pelin“,

atunci ea 'ndată sē va așterne cu tot felul de mān-
cări și beuturi, din cari poți mânca tot-déuna când
ești flāmēnd, până te vei sătura, iar când vei fi sătul
vei dīce:

„Ian adună

Masă bună

Bucături

Și sfărmituri

La olaltă

Pân'de d'altădată“,

căci îndată sē vor strīnge tot ce va fi rămas, iar
la olaltă și tu 'ți poți căuta de lucrul tēu și muierea
ta de-al ei, căci nu va trebui să trudiți după de-ale
a gurii și de a fōlelui.

— Îți mulțānesc, — răspuse țiganul, și-ți sărut
picióarele, mânăile, tălpile, spatele și pre tot locul,
bogda-prosta de ce-mī dăduși, că baremī acum nu mai
trebuie să lucru și să mē amuțe cei Rumāni cu câniī!

I fu mult țiganului până rosti aceste vorbe, căci le dice cam cu grabă nici sciind ce dice. Cugetul lui fu la aceea cum o să mănânce și să se sature, ca de care n'a mai vădut nici odată.

Să întorče deci de pe calea apucată, căci acum avea ce-î trebuie de rëndul gurii. Abia aștepta să găsească vre-un loc ascuns, ca să mănăce ce-î poftia inima. Spre norocirea lui nu departe găsi o grópă în pământ, aci, să aședă ca — deși era séră — să-și facă amédul. Înainte de tóte însă apucă jumătatea de turtă de cenușă din traistă tótă petecită, se uită la ea și dice:

— Tu turtă de cenușă! de tine am avut parte mai mult ca de tóte celea 'n lumea asta, am vădut bine că ești rea, dar fără tine o duceam și mai rău. Acum nu mai am lipsă de tine, căci de aici încolo, nici popa cel rumânesc nu trăiesce mai bine decum voiă trăi eă. Du-te dar să nu te mai vėd.

Dicēnd acestea așa a aruncat-o, cât nici schiamătă nu s'a ales de ea. După aceea prinse masa, care o pusese jos, o chiti bine pe pământ, se linse odată pe buze, apoi dice:

„Scumpă masă
De mătasă
Ia aminte
De te'ntinde
Cu mâncări
Cu țigări
Și cu vin
De-l pelin.“

Nici nu găță bine vorbele acestea, când masa începu a se așterne și a se umplea cu tot felul de mâncări, cu beuturi cu țigări și cu câte de tóte sunt pe-o masă domnescă. Era zupă grasă cu stele, cari par' că sclipiaă, era curechi cu clisă și sângereți, era carne friptă de purcel, erau plăcinte, erau.... da câte mai erau, că cine birue să spună tóte câte-aă fost, că dór aă fost multe. Apoi era vin, de cel roșu

pelin, de care béu numai domniî ceî mari, mai erau ce-î este tare de folos omului săturat, adecă țigări. Dar să sciți D-vóstră de cari?! Vai Dómne! erau de cele cu paiu de care fuméză numai domniî și numai acei domni, cari aú pungă mare și plină.

De acestea de tóte erau pe masa lui Ganul țiganul.

Când le vėdu acestea tóte țiganul, nu credea ochilor, el nădăjduise c'acea masă tainică-î va da cel mult balmoș, nu și de celea mâncări, pe cari nici nu le cunoscea, fiind-că nici nu mai vėduse asemenea.

D'apoi când vėdu vinul? Auleo Dómne! vin de care nici ném de némul lui Ganul, dór nici nașul lui n'a gustat; el de aci încolo — gândea — va să bée în totă ziua petrecėndu-și ca domniî ceî mari.

Sė puse deci la mâncare și cum fu lipit de fóme, dar mai ales de dragul mâncărilor, sė sătură de sė făcu burduf. Mai mâncă mai béu vin, mai mâncă iar, mai béu iar vin, apoi aprinse țigarea, o fumă până cătră capėt, iar capėtul țigării după datina strămoșiască a țiganilor îl aruncă 'n gură, punėndu-l pe o măsea.

După ce sė sătură bine, țiganul ȑice cătră masă :

Ian adună
Masă bună
Bucături
Și sfărmituri
La olalată
Păn' de-altădată.

După ce ȑise aceste vorbe, așa sė ascunseră tóte bucatele rėmase de pe masă, ca și când n'ar fi fost nimic niciodată. Apoi luă masa în spate și haid la drum cătră casă. Dar cum făcu cum nu făcu, cum sė gândi cum nu sė gândi, sė băgă la nașu-sėu, care era rumân. Póte, că de aceea s'a fi băgat că fiind fórte întunec, îi era frică să mérgă mai departe. Nici el n'avu gând chiar să sė bage, dar acum

era băgat, și-apoi frica mai ales la țigan, e mare dómnă.

Nașul său român și ca atare ospătarnic ca tot românul mai ales cu finii săi, 'l pofti la cină, care chiar atunci se pusese la masă. Cina se ajungea căci românul tot-déuna face mâncare să s'ajungă și să nu lipsescă. Era o mămăligă, la a cărei umbră puteai bate cósă, și aședată pe un cârpător; un blid ca o jumătate de mierță era plin de curechiu acru, colea prăjit cum se cade, mai având în el și ceva mărunțișuri.

Din curechiu mîncă țiganul, dar nu prea mîncă, dar când tot în acel blid se turnă zară 'n care se dumatică mămăligă, atunci lua, lua, încât gândia precum gândia și nașul, că de trei zile n'a mîncat nimic. El mîncase sêracul, dar zara fiind bucătura cea mai gustósă și mai după ném, mai bine să se 'ntemple ori și ce, decât să rămână zara.

Așa cum gândi și făcu, căci mîncând la zară, și-a fost uitat, că el numai mai înainte era sătul, iar ca unul care 'ndrăsnia la masa nașu-său luă blidul — după ce se lăsară ceialalți — îl puse 'n polă și-l goli de tot.

După cină vru țiganul să plece, însă nașu-său i dișe:

— Nu te duce finule, dór nu să te prăpădești D-ta acum în nóptea asta 'ntunecósă pre ulițele satului, rămâni de dormi la noi, că dór ai unde să rămâni. Iată muierea mea ți-aduce paie ici 'n casă și-ți așterne, ca să odihnesci bine.

— Rămân, dar iată masa mea aici, am căpătat-o adî dela un bêtrân și nu cum-va să diceți cătră ea:

„Scumpă masă
De mătasă
Ia aminte
De te 'ntinde

Cu mâncări
Cu țigări
Și cu vin
De-l pelin“,

c'apoî se 'ntinde cu tot felul de mâncări și beuturi și-apoî nu știți ce să diceți ca să se strîngă iar, căci trebuie ȃis :

„Ian adună
Masă bună
Bucături
Și sfărmituri
La olaltă
Pân'de altădată“,

Décă 'mî făgăduiți că mă veți asculta, atunci rămân, décă nu, mă duc.

— Cum să nu te ascultăm finule, că dóră noi n'avem nimic cu masa D-tale, pentru aceea poți dormi odihnit, noi nu-î vom avea grijă.

Să culcă țiganul, să culcară și ceialaltî, țiganul pe vétră, iar ceialaltî în pat.

Țiganul adormi iute, căci era ostenit și sătul, dar nașul cu nașa, nu ațipiră, căci aveaŭ de gând să afle, ce póte face masa cea tainică a țiganului. Colo, pe când cântă cocoșii întăia óră, să sculă nașa 'ncet, apoî aprinse lumina, când se sculă și nașul, luară masa o duseră 'n cămară, închiseră după ei ușa cămării și ȃise nașa cătră masă :

„Scumpă masă
De mătasă
Ia aminte
De te'ntinde
Cu mâncări
Cu țigări
Și cu vin
De-l pelin.“

Precum aŭ fost auȃit dela țiganul, când gătără vorbele acestea, numai se minunară și se pocoziră, vedënd că e drept ce le-a ȃis țiganul, finul lor.

Asta ne-a fi și nouă bună — cugetară ei — cum să facem s'o luăm dela țigan? În urmă nașa țise:

— Măi bărbate, haid s'ascundem masa asta.

— E! dar ce va țice țiganul atunci?

— I vom da lui a noastră cea din pod, căci sémăună cu asta.

Cum țiseră așa făcură. Scoborîră masa din pod, o spălară, o duseră 'n casă, pe urmă s'ă puseră 'n pat și durmiră păn' la diuă.

Diminéța s'ă sculă țiganul, mulțami de ospitalitate și luă rēmas bun și plecă. Când ajunse 'n ușa bordeiului strigă:

— No baba mea și puradeii mei, de aci încolo, nu mai flămēnđiți, ci veți trăi ca domni. Haideti dragii tati ai ci, pe lângă masa acēsta și așteptați s'ă țic, s'ă vină m'ncările. Începu deci:

„Scumpă masă

De mătasă

Ia aminte

De te 'ntinde,

Cu m'ncări

Cu țigări

Și cu vin

De-l pelin.“

Sta țiganca, staū copiii cu gurile căscate, dar sta și țiganul așteptând s'ă vină ceva, dar nu venia nimic. Mai țise odată, mai țise și-a doua óră și-a treia-órá, dar nu plăti nimic. În urmă s'ă m'nie, luă s'ecurea și-o tăie tótă bucăți, apoi țise muierii sale:

— Tu muiere v'ed, că D-đeū m'a 'nșelat, căci nu mi-a l'asat darul, care mi l'a fost dat b'etr'ânul cu masa. S'ă-mi mai faci mie o turtă de cenușă ca și care mi-ai făcut-o er'i, căci eū acum chiar vr'eu s'ă m' duc, că unde 'nt'álnesc pe D-đeū acolo s'ă-l bat, p'ână nu-mi d'ă tot ce-mi trebuie mie. Auđit-ai tu?

— Auđit G'ănuțule dragă, auđit, dar veđi bine că nu mai pot s'ă m' mișc de slabă ce sunt, fiindcă nu mai pot de f'ome. Apoi n'auđi tu copiii cum

sberă, să tânguesc și cer de mâncare? N'auđi tu bine? și decă n'auđi, ian ascultă și mă privesce, apoi spune-mi ce să mai fac, cum s'o mai întorc?

— Acum draga mea muiere fă ce veți face și-mi fă turta, că dóră spre binele vostru plec unde plec. Când gați mai dute și mai cere dela vecinți și dela alți rumânași, că dóră de-aceea ți-adat D-đeū o gură destul de mare.

Nu mai ڊise nimic țiganka, căci scia ea bine din ce pricină nu mai cere, fiind-că toți s'aũ fost săturat de cerutele ei și nu-i mai da nimeni nimic. Decı făcu altă turtă de cenușă, după cum a fost făcut cea dintăiũ, o cópse cólea cum se cade și-o dete bărbatului.

Plecă iar țiganul cu turta 'n traista cea tótă pe-tece. Dar nu merse mult, căci în locul în care s'a întâlnit erı cu bėtrânul — care era D-đeū drăguț de el — s'a 'ntelnit și adı.

— Unde mergi mai țigane? il întrebă D-đeū, în chip de om bėtrân.

— Acum chiar mă duc la D-đeū să mă bat cu el.

— Dar pentru ce?

— Pentru că nu grijesce de mine, aceea e una, iar alta e că D-ta ai făcut erı bine cu mine de mi-ai dat o masă, care să-mi dee tot-déuna de mâncare. Mi-a și dat odată, dar astăđi diminėtă, când am venit cu ea dela nașul n'a vrut să-mi dee, din care pricină eũ am tăiat-o tótă și-am băgat-o 'n foc și-acum plec unde-am plecat erı, dar D-ta m'ai opăcit.

— Oprește-te țigane și nu te duce, uite calul, care e aci lângă noi, prinde-l de frėu și du-l, căci ăsta-ți va fi de mare folos anume când vei ڊice cătră el:

Scump cal
Din Ardél

Dă-mi bani
Gologani
Taleri lați
Galbeni spălați,

atunci va vërsa tot felul de bani din el, din care poți folosi, câți vrîi, iar ceialaltî cât rêmân, i va sôrbe iar, dacã vei ñice:

Sôrbe bani
Gologani
Ce-aũ rêmas
Iar pe nas.

— Îți mulțamesc om bun ce ești, cãci faci mult bine cu mine, cã de nu făceaï, drept la D-ñeu mē duceam. Pãn' la el nu mē opriam.

Ar fi ñis țiganul mai multe, dar bētrânul sē făcu nevēdut, atunci sē 'ntôrce cãtrã casã, dar la locul unde mîncase erî sē opri sã vedã, drept e ceea ce-a ñis bētrânul binefãcētor despre cal.

Bãgã calul în gropã și ñise:

Scump cal
Din Ardél
Dă-mi bani
Gologani
Taleri lați
Galbeni spãlați.

Atunci, oh minune! calul începu a vërsa bani pe gurã și pe nas, cât strãlucirea lor 'ți 'ntuneca ochii. Eraũ taleri de cei mari și groși, eraũ galbeni de cei mari și de cei mici, c'un cuvēnt eraũ bani ca și cari n'aũ avut nimeni așa de mulți. Sē bucurã țiganul încã mai tare ca erî, cãci acum gândia „banul e róta lumii“, iar el avēnd mulți bani, va face tot ce va voi, va trãi bine și-și va face nesce curți, ca și cari nici sēmãn sã fie pe lumea asta.

'Și umplu decî busunarele cu bani, iar ce-a mai rêmas pe jos îi sorbi calul, când i ñise:

Sôrbe bani
Gologani

Ce-aũ rēmas
Iar pe nas. . . .

și plecã mai departe pãnã dete de-o ospētãrie, aci sē bãgã 'nlãuntru și mãnca, bēu și trãi cum i pofti inima, pentru care plãti bani nenumērați. Dupã ce sē 'n-serã, porni cãtrã casã, dar fiind întunerec și fiindu-i fricã sã mērgã acasã, sē bãgã pãnã la nașul.

— Bunã sēra nașule, cã iarã vin. . .

— Sã fii sãnētos finule, bine, cã vinĩ, cã nouē ne pare tot-dēuna bine, cãnd vin finiĩ noștri.

— Tu babã ian veđi grãbesce cu cina sã cĩnãm cu toțiĩ.

— Pãn'atuncĩ finule șeđi cōlea pe scaun.

— Aș ședea nașule, vē mulțãmesec, dar am afarã un cal scump și mi fricã, cã mi-l furã, faceți bine și-i faceți ceva rēnduialã baremĩ orĩ și unde, sã fie la scutelã legat și sã aibã baremĩ ceva ogrinji dinainte.

BCU Cluj / Central University Library Cluj

— Cum sã nu finule, bun bucuros, ian dute mēi slugã, de veđi de calul finuluĩ, du-l în grajd și dã-i fēn sã mãnca, sã nu flãmēndēscã. Đise așa nașul, cã baremĩ cu asta sã plãtēscã masa țiganuluĩ, apoi mai cugetã, cã cine scie ce-o fi și ce-o plãti calul acesta.

— Nașule, te mai rog fii bun, dã-mĩ un pic de apã sã bēũ.

— Lasã finule nu bea apã, iatã aici a adus baba mea din pivnițã un ulcioraș de vinarș, o sã gustãm de-acolo pãnã sē gatã cina.

Așa fãcurã, țiganul cam slab de minte sã cam îmbãtã, iar venind cina mãnca, dupã care voia sã plece.

— Sã faceți bine nașule, sã-mĩ dați calul, cãci vrēũ sã plec acasã — đise țiganul, abia stãnd pe piciōre.

Oh! nu te gãndi la de-acestea, finule, rēmãi aici peste nōpte, cã dōr nu te veđuce prin așa întunerec, avēnd

unde să dormi. Tu babă ian du-te, adă nisce paie și așterne finului jos să se culce, să se odihnescă, căci e ostenit. Apoi mări slugă, tu să ai bine grijă de călul finului.

— Eă rêmên dar — rêspondе țiganul — însă nu care cumva să vе pună pécatele să dicitеi cãtră calul meă :

Scump cal
Din Ardél
Dă-mi bani
Gologani
Taleri lați
Galbeni spélați,

c'apoi atâta bani vérsă, cât n'aveți unde să-i puneți și ce să faceți cu ei și-apoi nu știți să dicitеi calului :

Sórbe bani
Gologani
Ce-aă rêmas
Iar pe nas,

căci numai la ăste vorbe-i sórbe iar ; dacă nu, sciind hoții ce aveți, vin și vе omórá și vе fură calul.

— Nu, nu, nu, finule, nu te teme, că nu suntem noi așa ómenî.

Țiganul fiind ostenit și cam beut, adurmi iute, cât nu mai scia de el.

— Óre ce va mai fi asta — dîse nașa cãtră nașul într'un târđiú — haid să ne sculăm și să cercăm, adevér e ce dîce finul ?

Sě sculară, să duseră 'n grajd și dîseră cãtră cal :

Scump cal
Din Ardél
Dă-mi bani
Gologani
Taleri lați
Galbeni spálați.

Ce-aă vęđut atunci, s'aă minunat, calul voma bani cu nenumérata.

— Ah! cugetă nașa, calul acesta ne va fi bun nouă; iar finului vom da unul din ai noștri, căci el și așa nu-l cunósce. Țice decî calului:

Sórbe bani
Gologani
Ce-aú rēmas
Iar pe nas! —

Așa aú făcut. Diminéța când se sculă țiganul, luă calul, care-l dete nașul și plecă cătră casă, unde când ajunse țise țigancei:

— Tu babă, acum am scăpat de sērăcie, avem acum bani și mai mulți de câți ne trebuie, ian uite, ce se face decă țic:

Scump cal
Din Árdél
Dă-mi bani
Gologani
Taleri lați
Galbeni spálați.

Tot aștepta, tot eștepta să verse calul bani, dar în zadar. Mai țise odată, mai de douē orî, apoi vėdēnd că tot nimica e a lui, luă sēcurea și omorî calul. Sē căută apoi prin buzunare și află un taler pierdut din țiuva de erî, îl dete țigancei și țise:

Du-te babă unde-va și cumpără pe banul acesta ceva de mănecare, ca să măncați cu toți, dar grăbesce, că ai să-mi faci acum o turtă din făina ce-oi cumpăra, să plec și să mă duc iar la D-deu, ca să mă sfădesc cu el, de órece de douē orî m'a 'nșelat până acum. Acum chiar nu-l mai las, fie ce va fi.

Sē duse țiganca și câștigă de-un taler, mai fărină, mai brânză, mai lapte acru, așa cât cu toți se putură sătura odată după o fómerăbdată de vre-o câteva țile.

Apoi din fărina rēmasă, se puse țiganca și făcu o turtă, dar asta era chiar turtă, făcută colea bine

și frământată cum se cade. Plecă țiganul, nu mai așteptă, și merse, ca să facă ce va face să scape de batjocura, de care dete, ajungând de două ori norocul la el și tot de-atâtea ori nu a fost harnic de el.

La locul cunoscut iar se 'ntêlni cu bătrânul, care precum scim era D-deu, milostivul în chip de om.

— Unde mergi țigane?

Țiganul nu răspunse nimic și merse mai departe.

— Unde mergi mēi țigane? întrebă D-deu a doua oră.

— Dă-mi pace nu mă mai opăci. . .

— Ian stăi mēi țigane!

— Ce ai cu mine?

— Să te 'ntreb unde te duci iar?

— Apoi dacă vrēi să scii, acum de bună sēmă mă duc la D-deu să mă bat cu el, căci numai el e pricina că eu sunt nefericit.

— Ești nefericit?

— Da.

— Cum? Póte n'ai ce să mănânci și să béi? N'ai bani? Ce-ai făcut cu ce ți-am dat?

— După ce-am durmit la nașul, tot-déuna am plecat diminēta acasă, dar îndeșert am mai așteptat, căci masa nu mi-a dat de mâncare și beătură, iar calul nu mi-a dat bani. Iar la acestea numai D-deu e pricina.

— Lasă-te țigane nu merge mai departe, căci o să-ți mai dau încă ceva, de care știu că ești harnic.

— Dar numai așa să-mi dai, să nu mă mai înșele.

— Bine nu te teme, că acum nu-ți pieri din mână.

— Dar ce-mi dai?

— Uite aici ce-ți dau, na jilovéța acésta din
nuele legate la olaltă, cătră care când vei dice :

Jilovéța
Legată cu ață
Să te 'ntorci și să te suci
Și mintea la loc s'o duci,

atunci vei vedea ce vei căpéta, de care când te vei
sătura să dici :

Acum lasă ș-odihnesce,
Căci asta mult folosesce.

— Dar ce-mi va da? Întrébă țiganul.

— Vei vedea tu ce-ți va da.

Când vru țiganul să mulțămescă, bătrânul se
făcu nevêdut, dar nici nu era să mulțămescă cu
tótă voia, căci el se grăbia la locul unde gustase
el de două ori fericirea. Era tare neodihnit să védă
ce va primi acum în dar dela bătrânul binefăcător.
Alergă decî într'un suflet pănă la grópa lui cunoscută,
se puse jos și dise :

Jilovéța
Legată cu ață
Să te 'ntorci și să te suci
Și mintea la loc s'o duci.

Cum gáta aceste vorbe, jilovéța se puse pe el
și-l lovea peste cap, peste spate, peste mîni și peste
unde ajungea. Dar așa da, îmblătia pe bietul țigan,
ca să-î vină mintea la loc, încât abia-îveniră în
minte vorbele spuse de bătrân, decî între lovituri
strigă :

Acum lasă și odihnesce,
Căci asta mult folosesce,

când loviturile se conteniră, el abia putea resufla.

Acum îi sosi mintea la loc, căci scia el ce avea
să facă.

Plecă decî mai departe cugetând în sine: Tre-
bue să mă abat acum pe la nașul, ca să-î joc pu-
țintel, dacă ei vor fi pricina nefericirii mele,

nu-î voiû juca eû adecă, căci sê vor juca eî pe eî.

Ajungênd la naşul cam însêrase.

— Bună sêra naşule — dişe ţiganul întrând — iară vê vin pe cap.

— Bine faci, că vini finule, că şi noi numai pe D-ta te-avem, apoi acum în sêrile aste lungi de tómnă ni-e urît şi nouê sînguri; ian şedî colea pe scaun să mai povestim de vremuri şi de lipse, iar tu babă du-te 'n pivniţă şi adă un ulcioraş de vinars să mai gustăm cu finul nostru printre poveşti, că acela e de noi, apoi te silesce cu cina s'o faci colea cum sciî tu, barem acum când aduse D-deû mai de vreme pe finul nostru, căci acum nu ne putem mântui, că e prea din vreme, nu ca 'n celelalte sêri.

— O să facă bine, să ierte şi finul nostru — dişe naşa — căci câte odată suntem şi noi mai învăluîţi, nepregătiţi, cu tóte că pân'acum ni-a dat D-deû, de avem din ce să trăim de pe-o di pe altă, fără multe gânduri.

— Eû iert bine — răspuse ţiganul — că beû şi mânc, când vin aici, nu sciû cum veţi ierta D-vóstră.

— Nu te gândi la aceea — răspuse naşul — ci primesce cu ce te îmbiâm, că te îmbiâm cu inimă curată.

Între acestea naşa aduse ulcioraşul de vinars din pivniţă şi sê pusêră a mai gusta câte-odată între poveşti, până când naşa gătind cina, să uită acum cólea acum pe din cólea, să vedă ce-adus iarăşi ţiganul, însă vedênd jilovéta, nu putea întelege, pentru ce să fie aceea. Nădêjduia, că la tótă întêmplarea are să fie ceva bun.

Puse cina, care cădu fórte bine ţiganului, de órece era flămênd, apoi şi după bătaia primită slăbise tare, avea decî acum lipsă de întărit.

După ce cină și după ce mulțami pentru ospitalitate, prinse jilovéța și vru să plece.

— Cum vréi D-ta finule să plecî acum în cap de nópte pe aci încolo — i dîse nașul — rămâi aici, că veî pleca diminéță, aici te veî odichni destul de bine, du-te babă și adă vre-o două paie.

— Oh! Dómne, finule ce vréi, mă și mir de D-ta — dîse nașa repeđindu-să la el și luându-î jilovéța din mână — cum nu ți frică să mergî prin acest întunerec, luând satul de-alungul, șeđi jos pe scaun, căci îndată mă voiú duce să-ți aduc paie și-ți voiú așterne un pat, încât veî dormi ca și-un domn de bine.

— Mă duc — dîse țiganul — să nu vė fac val, altmintrea aș rămânea, dar mi frică că D-vóstră o să dîceți cătră Jilovéța mea:

Jilovéța

Legată cu ață

Să te 'ntorci și să te suci

Și mintea la loc s'o duci,

și-apoi atunci nu va fi bine de mine.

— Nu te teme, finule, cum și gîndescî de-acelea, căci dór noi avem destulă blagă dela D-deú și n'avem lipsă să 'nșelăm dela altul, și mai ales dela un fin al nostru.

— Atunci dar rămân, decă nu vi-s spre greutate

— Dóră nu te poftim că ne ești spre greutate. ci că ni drag de D-ta.

Aduse nașa paie și până bați în pălmi, patul fu așternut pe jos, apoi se culcară toți. Nu peste mult țiganul începu a horcăi, dând să cunóscă, că el a adormit.

Maî într'un târđiú dîse nașa:

— Měi bărbate haid să ne sculăm, căci acum știú, că dórme finul și să vedem, ce mirozenie a mai adus și-acum.

Sė sculară, luară jilovéța, o duseră 'n că-

mară, aprinseră lumina, apoi dîse naşa cătră jilovéță, în timpul când nașul se uita cu gura căscată :

Jilovéță
Legată cu ață
Să te'ntorcî și să te sucî
Și mintea la loc s'o ducî.

Abia găță vorba din urmă și se puse jilovéța pe ei și dete și dete; ei o luară la fugă, jilovéța după ei, în urmă intrară în casă făcînd o larmă mare, încât se trezi țiganul.

— Nu ne lăsa finule, căci ne omórá, fi bun nu ne lăsa.

— Nu pot nașule dragă, până vine mintea la loc.

— Nu ne lăsa finule, că-ți dăm masa și calul care l'am luat.

Atuncî dîse țiganul :

Acum lasă odichnesce,
Căci asta mult folosesce,

și 'ncetă jilovéța cu bătaia. Nașul aduse din grajd calul țiganului, iar naşa din cămară-i aduse masa, apoi cu tóte plecă țiganul cătră casă în capul noptîi, fără de a mai fi fost îmbiat de nașul să rămână.

Ajungînd acasă își sculă familia o chiámă lângă masă și dîse :

Scumpă masă
De mătasă
Ia aminte
De te'ntinde
Cu mîncări
Cu țigări
Și cu vin
De-l pelin.

Fiind acum masa întinsă se puseră purădeii și țiganoa la mîncare, dar mîncară cât abia fu în stare masa să-î îndestuléscă.

După aceea băgă calul în bordeiul și dîse :

Scump cal
Din Árdél

Dă-mi bani
Gologani
Taleri lați
Galbeni spălați.

Calul și încep a vërșa bani, ér purădeii a aduna.

În urmă dîse țiganul:

— Acum ați mâncat și-ați bëut, ați căpëtat
bani, vë mai daū încă cevă, ce-am căpëtat eū.

— Ce-aî căpëtat tată, ce? întrebaū cu toții.

Îndată veți vedea:

Aduse jilovëța și-î dîse:

Jilovëță
Legată cu ață
Să te 'ntorcî și să te suci
Și mintea la loc s-o ducî.

Së învêrti jilovëța prin bordeiū și-î luă pe rënd
pe țiganî, încât, făceaū o larmă;... în urmă-î fu țig-
ganului milă de familia sa și dîse:

Acum lasă și odihnesce,
Căci asta mult folosesce.

După ăstea tôte së pusëră și së culcară, ador-
mind bine până la diuă, când des de diminëță veni
esecutorul de dare, care audise, că țiganul are un
cal, decî trebuia să și plătëscă darea, căci de nu —
cuprinde calul.

Pe esecutor îl chiămă țiganul în bordeiū și-l
pofti să ședă până — cum dîse el — aduce bani. Së
duse afară, făcu ce făcu și după ce veni înlăuntru
dîse jilovëței:

Jilovëță
Legată cu ață
Să te 'ntorcî și să te suci
Și mintea la loc s'o ducî.

Apoi së puse jilovëța pe esecutor și-l îmblăti,
cum së cade, încât abia avu timp să fugă.

Pe la amëzi iată vin doi bëtrâni cerșitori, erau
D-deū și St. Petru, care umblau atunci pe pămënt,
së abătură și pe la țiganul și-î cerură ceva milă.

Țiganul îi chiamnă în bordeiă și-î îmblăți cu jilovéța cum se cade, mai ȃicēnd plin de fală.

— Eă încă am fost calic ca și voi, dar m'am străduiț și nu m'am lăsat până am căpētat din ce să trăiesc.

St. Petru, scăpând cu fuga dela bătaie ȃise lui D-ȃeă :

— Veăi Dómne cât de nemulțămitori sânt țiganii pe lumea acēsta; lipsesce-î de darurile tale, că nu-s vrednici.

D-ȃeă atunci ȃise :

— Am creăut, că dând daruri țiganului, îl voiă face om de omenie, dar vėd, că m'am înșelat. Din țigan om de omenie nu va fi nici odată.

Lipsit să fie dar țiganul de darurile mele, și să-î rēmână numai calul, cu care numai ȃecă va trudi, va trăi.

Și de-atunci țiganul n'a mai măncat măncări, căci masa nu i-a mai dat, dar bătaia umbla ca plóia.

De-atunci țiganii sânt cumu-î vedeăi.

Mă suiă pe-o șea
Ș-o auăi așa
Mă suiă pe-o găină
Și veniă prin tină
Mă suiă pe cósă
Și-o spusei mincinósă.

Comunicată de N. Trimbițoni, învăător în Ulpia-Traiană.

CUPRINSUL.

	Pagina
Prefața	III
Trifon hăbăucul	1
Aflatul	11
Dreptatea și strîmbătatea	20
Făt-frumos zălogit	30
Cerbâl	42
Torceți fete, c'a murit baba Clonța	51
Ganul Țiganul	59

EDITURA
LIBRĂRIEI **NICOLAE I. CIURCU**, BRAȘOV.

POVEȘTI ARDELENESCI

culese din gura poporului

de

IOAN POPÛ-RETEGANUL.

Cinci părți à 80 pagine, format 8^o.

Prețul fiecărei părți 25 cr.

(Să vinde fiecare parte și separat.)

Partea I.

conține:

<i>Prefața.</i>	<i>Făt-frumos zălogit.</i>
<i>Trifon hăbăucul.</i>	<i>Cerbul.</i>
<i>Aflatul.</i>	<i>Torceți fete, c'a murit baba Clonța.</i>
<i>Dreptatea și strâmbătatea.</i>	<i>Ganul Țiganul.</i>

Partea II.

Crăiasa Zinelor.
Cei doi copii cu părul de aur.
Vizor, craiul șerpilor.
Tămăia dracului.
Doftorul Toderăș.

Partea III.

Ginul de omăiețiu piere.
Din fată-fecior.
Lupul cu cap de fier.
Crăncu, vânătorul codrilor.
Fiușul oiă.
Aripă-frumôsă.
Cei trei prietini.

Partea IV.

Mama cea rea.
Ioaneș măsariul.
Stan Bolovan.
Norocul și mintea.
Istetă și pace.
Măr și Păr.
Săraca mamă.
Azima mergătoare.

Partea V.

Pocestea lui Pahon.
Nu minți.
Pipêruș Petru și Florea înflorit.
Zina apelor.
Voinicul Parsion.
Urmă galbină și Pipêruș Petru.
Părintele Arvinte.

Cărți române, maghiare, germâne, precum și: Note de muzică, Material și Requisite de scris și de desen se pot procura dela
Librăria N. I. CIURCU cu prețurile cele mai ieftine.

**Catalogul de cărți și muzică al Librăriei se trimite la cerere
gratuit și franco.**