
BIBLIOTECA***
•••miriERuei

IOAN SLAVICI

S P I R O C Ă L I N
BCU Cluj / Central University Library Cluj

B I B L I O T E C A „ M I N E R V E I "

No. 9.

IOAN SLAVICI

SPIRU

B U C U R E Ş T I
«MINERVA», Institut de Arte
Grafice şi Editură, B-dul Aca­
demiei, 3 — Edgar-Quinet, 4.

1908.

BCU Cluj / Central University Library Cluj

S P I R U CĂLIN

I.

Nu se dă cine se simte ! — Făcusem, ce-i
drept, un an de ucenicie la «Briciul lui Ştefan
cel Mare» şi eram de patrusprezece ani a-
proape când am intrat în prima clasă gim­
nazială, dar luasem în a patra clasă primară
premiul cu coroană şi nu mă dădeam pe
ori şi cine, iar după câteva săptămâni au
simţit şi colegii mei, că nu ori-şi-care dintre
dânşii se poate măsura cu mine.

Intre, cei ce o ştiau aceasta era şi Spiru,
un băiet de vreo unsprezece ani, oacheş, cu
ochii mari, tăcut, liniştit şi îmbrăcat cu nişte
haine de şaiac, pantaloni largi ca nişte şal­
vari, ca să nu le iasă genunchii, şi un fel de
tunică tot largă şi cu mânecile prea lungi, dar
altfel curate şi bine îngrijite. El nu vorbiâ cu
nimeni, ci stătea într'un colţ, — mai ici, mai,
colo. Abia după vreo săptămână şi-a luat loc

BCU Cluj / Central University Library Cluj

4 IOAN SLAVICI

la capătul băncii a patra, în dreptul unei fe-
restri.

Acolo şedea, şi nici cu patru boi înjugat
n'ai mai fi putut să-1 mişti din loc. Dacă-1
întrebai ceva şi nu putea să-ţi dea răspuns,
dădea din umeri, iar dacă ştia ceea ce-1 în­
trebai, nu zicea nici da, fiici ba, ci dădea din
cap, încât ai fi zis, că e mut ori tâmpit.

într'una din zile unul dintre băieţii mai
neastâmpăraţi, — nu mai ştiu care anume,
că erau de tot mulţi, — voind, între lecţiuni,
să iasă din bancă, îi zise cam răstit să se dea
la o parte.

Spiru ridică mâna, mişcă din cap şi închise
ochii, tot semne foarte învederate, că odată
cu capul nu se, mişcă din loc.

«Ştii că eşti nostim ! — îi zisei eu. — Dar
pe unde să iasă băiatul, dacă tu te-ai înfipt
în capul băncii! ?»

Spiru dete din umeri.
«Să nu iasă ! — zise apoi peste puţin. —

Să rămâie şi el la locul lui, cum rămânem
d-ta şi eu şi ceilalţi.»

«Dar dacă are vreo trebuinţă ! ?» —întâm­
pinai eu, care nu eram obicinuit a discuta cu
ori-şi-cine.
. Spiru ridică degetul şi-1 clătină de câteva ori.

«N'are !» zise apoi pe şoptite, ca să nu-1
audă profesorul, care intră pe uşă.

Eram cătrănit. Auzi d-ta obraznic! ? Ceea

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 5

ce mă scotea din răbdări nu erau vorbele lui,
căci aceste erau de tot puţine şi scoase oare
cum cu cleştele : gesturile lui însă şi mai ales
căutătura lui, —• în aceasta eră ceva care te
taie, — şi apoi— el avea dreptate, ceea ce iar
mă tăia.

«Stai? — îmi ziceam,'— c'o să-ţi arăt eu ţie!»
La zece apoi, după ce a ieşit profesorul,

am şi căutat să urmez discuţiunea, dar Spiru
s'a ridicat şi el, a ieşit din clasă şi umbla
aşa singur, încât nu eră chip să te apropii
şi să te legi de el, iar băiatul cu pricina s'a
mutat în altă bancă.

SA

«O să te prind, — îmi zisei, — când plecăm
la masă».

I-amfşi luat urma şi abia acum am aflat,
că avem acelaş drum. El mergea potolit, în
paşirmăsuraţi_ şi călcaţi cu[talpa întreagă, cu
pieptul cam scos, cu capul ridicat şi uitân-
du-se drept înainte, — un umblet învăţat
parcă pe de rost.într'un lung şir de 'lecţiuni.

Eu după el în paşii piţigăiaţi şi mai spornici
ai fostului ucenic de bărbier, — mai aproape,
de tot aproape.

M'a simţit, se vede, în cele din urmă, căci
deodată s'a oprit şi s'a întors spre mine des-
chizându-şi ochii încă mai mari caşi când ar
fi voit să zică: «Văzuşi, că n'avea nici o
trebuinţă!?»

BCU Cluj / Central University Library Cluj

6 IOAN SLAVICI

Nu ştiu, dacă va fi şi gândit-o el aceasta,
destul, că eram foarte zăpăcit.

Să trec înainte?—Nu se putea!
Să urmez discuţiunea ? — Nu mai era cu

putinţă !
Să-1 întreb, unde seduce? —Eră o prostie,

căci asta o ştiam.
«D-ta de unde eşti ?» — îl întrebai, ca să

zic ceva.
«Dela Mizil, — răspunse el înviorat de gân­

dul, că e cineva, care se interesează şi de
dânsul, — dar nu sunt nici acolo acasă, că
n'am nici mamă, nici tată, nici rude».

Ce răspuns!? — Pare'ar fi voit să mă pic-
neaşcă. Nu mă ştiam nici eu nicăiri acasă.
Aveam, ce-i drept, şi tată, şi mamă, şi rude,
dar ţaţa şi mama se divorţaseră şi se cer­
tau pe mine, iar rudele erau unele după tata,
altele după mama şi mă împingeau când în­
coace, când încolo. îmi eră parcă-1 fericesc
pe Spiru.

Urmându-ne drumul împreună, el îmi mai
spuse, că eră de patru ani când a murit tatăl
său şi 1-a lăsat sub purtarea de grije aunUi-
prieten şi tovarăş de afaceri, cherestegiul Naie
Petică, un ..om cum se cade, care-i chiver­
niseşte şi averea, o casă xu patru încăperi,
local de cârciumă în piaţă, şi o vije cu li-
vede la deal.

«Pană acum;— urmă el,.— am stat la mama

BCU Cluj / Central University Library Cluj

SPIBU CĂLIN 7

Paraschiva, o preuteasă văduvă, femee foarte
bună, căreia îi plătea Nenea Petică 600 lei
pe an, iar acum stau într'un pension parti­
cular, unde plăteşte tot 600 lei pe an, dar
mă mai şi îmbracă, îmi poartă cheltuelile de
la şcoală şi-mi dă şi câte cinci lei pe lună
bani de buzunar».

«Eu, — îi zisei,— stau tot la domnul Paul,
unde am fost ucenic, pentru treizeci de lei
pe lună, pe care îi plăteşte când tata, când
mama, dacă-i plătesc. Se cam supără cocoana
Lina când nu plăteşte nici unul, dar Domnul
Paul tine la mine— poate chiar mai mult de
cât la Rup, prepelicarul lui, — şi-o duc bine.
Ii cânt' din mandolină, îi citesc gazetele, şi de
geaba face cocoana Lina gură. Ba, aşa Du­
minecile, îmi dă chiar şi câţiva gologani, ca
să- am şi eu».

Dumiriţi aşa, ne-arri făcut prieteni — deşf
el era cu trei ani aproape mai mic decât mine.
Ţineam la el fiindcă eră băiat potolit şi mă
mai şi împrumuta cu câte ceva când mă aflam
în strâmtorare, iar el se însoţea cu mine mai
bucuros decât cu băieţii de vârsta lui fiindcă
învăţam bine şi-1 desluşiam când eră nedu­
mirit asupra vre-unei lecţiuni.

Erâ şi de altminteri băiat, la care puteai
să ţii. Ca umblatul îi erâ întreaga fire: îl în­
drumase preuteasă, ca serile, mai nâinte de
a se culcă, să-şi perie hainele şi să le îm-

BCU Cluj / Central University Library Cluj

8 IOAN SLAVICI

păture frumos, să-şi văcsuiască ghetele, apoi
să se spele pe mâni şi pe obraz şi să-şi facă
rugăciunea. Puţin îi păsa lui, ce fac alţii; el
tot aşa făcea.

Era dar totdeauna curat şi bine îngrijit, cu­
viincios şi rezervat, cu bună rânduială în toate
ale lui şi în deosebi la şcoală supus şi tot­
deauna cu ochii la gura profesorului, însă
— nu leneş, dar comod, — foarte tignit. Nu
grăbiâ Spiru, niciodată, nu se avântă, nu-şi
încorda puterile, şi le făcea toate a'ndelete şi
cu un fel de grijă, ca nu cumva să dea greş.
Şi 'n şcoală dar erâ cam în coadă. Se mul-
ţumiâ să treacă cu chiu cu vai clasa, iar penr
tru aceasta avea nevoe şi de ajutorul meu.

Mai erâ apoi în felul lui de a fi un lucru,
pe care eu nu eram atunci în stare să-1 în­
ţeleg : cu vârsta lui o nepotrivită preocupare
pentru interesele materiale.

Banul, ori şi cât de ruginit ar fi fost, lui
îi sclipiâ.

Iar aceasta o avea dela Nenea Petică, tu­
torele lui, care mereu îi spunea, că are puţin
şi că trebue să fie «ştrânguitor», căci nu ştie
nimeni, ce poate să aducă ziua de mâne.

«Sunt boli, — îi zicea, — şi iel-de-fel de
nenorociri pe lume!»

In fiecare an de două ori, de Sf. Gheorghe
şi de Sf. Dumitru, când luâ chiria casei şi
arenda viei, d-l Petică încheia socotelile lui

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 9

Spiru, şi 'n timpul celor din urmă doi ani,
după ce acesta se făcuse băiat mai.mare, i
le arătă şi lui, ca «să-şi pună minţile la cap».

Sf. Qheorghe şi Sf. Dumitru erau dar pen­
tru Spiru cele mai mari zile ale anului.

Mai ales anul acesta eră de tot mare ziua
de Sf. Gheorghe, căci se'mpliniau' şapte ani
de chivernisire şi d-1 Petică îi făgăduise lui
Spiru, că-i va aduce socoteala pentru toţi
şapte anii scrisă' la un loc, ca s'o vadă şi
e), care e acum destul de mare, ca s'o înţe­
leagă. Cât a ţinut postul Paştilor, Spiru era.
cu gândul la socotelile lui.

Trei zile înainte de Sf. Gheorghe a şi ve­
nit d-1 Petrică, — şi ziua următoare m'am po­
menit cu Spiru, — tot potolit şi tacticos ca de
obicei, dar cu ochii plini de un fel de vă­
paie înăbuşită.

Venia să-mi arate şi mie socoteala scrisă cu
slove mari pe o coală de hârtie comercială.

La anul întâiu, când Spiru eră de cinci ani,
erau însămnate următoarele :

Venituri Cheltueli Bezerv.
1. Chiria casei 1.300 L . 1. Cocoana Preot . 600 L.-
2. Arenda viiei 1.200 '» 2. Medic 15 >

3. F a r m a c i a . . . - 6 >
" 4 . F o n c i e r ă . . •= 72 > "

5. Reparat , casa . ''521 »
Total . .- .• 2.500 L . Total . . . 1.214 L . 1.286 L .

«Să vezi, — zise^el stăruitor, — că anul ur­
mător chiria casei se sporeşte la 1500 1. —— şi

BCU Cluj / Central University Library Cluj

1 0 IOAN SLAVICI

se sporeşte şi rezerva din an în an, — căci
în timpul celor din urmă trei ani nu s'a dat
nimic pentru medic, nici pentru farmacie».

In adevăr la vârsta de şase ani rezerva era
de 3391 lei 16 b., anul următor de 5714 lei
64 b. — apoi de 8016 lei 55 b. — anul urmă-"
tor de 10.579 lei 54 b. — iar în anul al şea-
selea de 13.274 .lei 31 b.

«Din suma aceasta, •—scria d-1 Petică,—
s'au cumpărat pe cursul de 82 la sută 15.000
lei scrisuri funciare 5 % şi-au mai rămas 974
lei 31 b'. în bani gata».

Pentru anul al şaptelea socoteala arătă:

Venituri- Cheltueli Rezervă

1. Chiria casei . 1600,— L . 1. Pension 600L. 15000,— L. scris.
2. Arenda viiei . 1300,— » 2. Haine 54 » • 974,31 »
3. Cupoane . . 750,— » 3. Şcoală 46»
4. Carnete 6 % . 58,4;> » 4. L a mână 30 »

5. Fonoier . 82 »
6. Repar . 135 »

Tptal . . . aiOS^Th. Total .. . 947L. 2761,46 >
3735,77 »

Din suma aceasta s'au mai cumpărat pe
cursul de 84 la sută 4000 lei scrisuri fun­
ciare, — scria d-1 Petică, — şi-au mai rămas
în bani gata 375 lei 77 b.».

• Eram ameţit văzând, cum se sporesc banii,
dacă-i laşi în pace.

«Bine, măi! — îi zisei eu, — dar tu eşti
bogat şi ai să fii şi mai bogat». .

«O casă, o vie, — zise el liniştit, — şi 19.000

BCU Cluj / Central University Library Cluj

SP1RU CĂLIN 1 1

lei scrisuri, pe care le-am dus împreună la
Cassa de depuneri, — vorba e numai să nu
cheltuiesc, adăugă el apăsat, —şi am să mă
ţin !»

Ne luarăm condeiu şi hârtie şi începurăm
să facem combinaţiuni, ca să scoatem soco­
teala, cât o să aibă el peste alţi şapte ani,
când îşi va luă bacalaureatul.

Multă hârtie am stricat şi mult timp am
pierdut aşâ.

Ca să nu ne'nşelăm, făceam socoteala îm­
preună, apoi o făcea el fără de mine şi în
cele din urmă o făceam eu fără de el.

Nu ieşea.
Ceea ce ne'ncurcâ erau medicul, farmacia,

fonciera şi reparaturile, pe care nu puteam
să le prevedem.

«Nu pune nimic pentru medic şi pentru
farmacie, -— grăi el în • cele din urmă cu un
fel de'ndârjire.—Ticălos cine se'mbolnăveşte !
Am să mă păzesc, ca să fiu totdeauna să­
nătos. Asta e rubrică mare, măi! Boala costă
ceVa!» 1 ,

Ori,-şi-cum o cârpiam însă, nu puteam să
ajungem decât la un simţimânt vag, că, dacă
din nimic s'a făcut în timp- de şapte ani
19.000 lei, peste alţi şapte ani aceşti 19.000
lei se vor face de tot mult.

Minte de copii!
De unde-am fi putut noi să prevedem îm-

BCU Cluj / Central University Library Cluj

1 2 IOAN SLAVICI

pregiurările, dela care atârnă sporul ori scă­
derea unei averi! ?

Peste câteva săptămâni vine la mine Spiru
cu faţa aprinsă şi cu părul vâlvoiu, — ca ieşit
din minţi.

«Inchipuieşte- i, — zise: — mi-au ieşit la
sorţi trei scrisuri, unul de 5000 lei şi două
decâtelOOO lei. Şapte mii de lei în aur,—
câştig de câte 180 lei la mie, — deodată 1260
lei. Mai cumpăr o mie pe deasupra şi am
20,000 lei, venit de 1000 lei pe an!»

Mă bucuram şi eu din toată inima.
«O prăjitură însă, o'ngheţată, ceva cireşe

o să dai acum»,— îi zisei zâmbind.
El se uită speriat la mine şi rămase puţin

pe gânduri.
«Dau, -— zise apoi, — dar nu de acolo, ci

dela mine, din banii mei de buzunar».
Banii lui de buzunar! Şi-i cheltuia, nu-i ,

vorba, dar încă dela început potrivise lucru­
rile aşâ, ca să mai aibă la începutul lunii şi
ceva din luna trecută. Acum ajunsese-să'n-
ceapă luna cu 10 şi s'o sfârşească cu 6 lei.

Chiar şi .aşâ numai deocamdată.
După ce s'au pornit căldurile verii, mă po­

menesc într'una din zile cu el de tot uluit,
galbăn la faţă şi sleit de pu,teri.

«Ce e, Spirule ! ? — î l întrebai cuprins de
îngrijare. — Eşti bolnav ?»

«Chiar mai rău^ — şopti el lăsându-se pe

BCU Cluj / Central University Library Cluj

SP1RU CALIN 1 3

un scaun : se filoxerează viia. Lasă că perd
venitul de 1.300 lei, — ceeace face 25.000
lei în scrisuri, — dară ar putea să-mi ardă,
şi casa».

«Asigurează-o !» — strigai eu.
«I-am şi dat lui Nenea Petică depeşă, ca

s'o asigure fără de'ntârziere, dar şi cu asta
se sporesc cheltuielile, — zise el. — Sunt om
ruinat! «Ce fac eu, dacă mi se prăpădeşte
averea! ?»

Mi-am dat silinţa să-1 mângâi spuindu-i că
îi rămâne locul şi livedea, că via se poate
replantâ şi-o să aducă venit mai mare, ca
pentru casă nu mai are nici o grijă după ce
a asigurat-o şi că scrisurile fonciare nu le
pierde nici dacă ar arde.

«Hei! — zise el, — ţie îţi este uşor să vor­
beşti, că tot ai pe^cineva, dar eu ce fac, dacă
mă îmbolnăvesc ori cad în vre-o altă nevoie
mare ! ?»

Acesta erâ gândul, care-1 stăpâniâ în toate
împrejurările. Ii erâ parcă nu mai are nimic
şi nu îriai făcea socoteli pentru viitor, dar
ţinea strâns ceeace ajungea în mâna lui şi
erâ umilit în sufletul lui, deşi umbla tot cu
capul ridicat şi cu pieptul cam scos, cum î l
deprinsese maica preoteasă.

BCU Cluj / Central University Library Cluj

1 4 IOAN SLAVICI

II.

«Am scos,—îmi zise Spiru, toamna, după .
Sf. Dumitru, — hârtiile dela Gasa de depuneri
şi le-am dus la Banca Naţională, de unde a
împrumutat nenea bani, ca să replanteze via.

De aici înainte nu-mi mai vorbiâ despre
averea lui şi se dedea la o parte când îl în­
trebam eu câte ceva. Pierduse tot curagiul
şi se depărta când, pe ici pe colo, băieţii se
certau ori se încăierau chiar între dânşii, se
dedea la o parte când simţiâ, că-i stă cuiva
în cale, şi le umblă tuturora în voie.

Via i-a fost, ce-i drept, replantată, şi s'a
făcut mult mai frumoasă de cum fusese, dar
patru ani de-a rândul n'a mai avut decât
puţin venit dela ea şi mult a trebuit să treacă
până ce a ajuns d. Petică să achite datoria
la Bancă.

Nici nu mai puteam apoi să ne întâlnim
atât de des ca mai nainte, căci eu am luat
o bursă şi eram intern Ia Sf. Sava. Duminecile
însă şi zilele de sărbători potriviam lucrurile
aşa, că să ieşim împreună la plimbare, şi iar
eram cum am fost — cu o singură deose­
bire — că nu mai făceam combinaţiuni şi so­
coteli pentru viitor.

In ajunul examenelor de bacalaureat însă,
când se împlineau cei şapte ani, pentru care

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 1 5

făceam odinioară cu atâta râvnă socoteli, tot
trebuia să-1 întreb, cum stă.

Bine, zise el liniştit ca totdeauna. O să-ţi
arăt socoteala, pe care mi-a dat-o nenea Pe­
tică .de Sf. Gheorghe.

Peste câteva zile apoi mi-a arătat socoteala.

Venituri. Cheltueli. Bezervă.
1. Chiria casei . 1800,— L . 1. Pension 840L. 26.000,—L. scris.
2. Arenda viei . 1500,— » 2. Haine . 160 » 726,30 » num
3. Cupoane . . . 1300,— » 3. L a m i n a 120»
4. Carnete 6%. . 43,57 » 4. Şcoală . 86 >

5. F o n c . . . 90 » ,
6. Asigur. 42 »

Total . . 4643,57 L . , Tota l . 1338 L . 3.305,57 L .
4.031,87 L .

«S'au mai cumpărat pentru 3560 L. încă
4000 L. scrisuri pe cursul de 89 sută şi-au
rămas în numerar 471 L. 87 b.»

«Bine, — numai aţâţ?» — zisei eu des-
ilusionat.

«Cum numai atât! ? —• răspunse el. —
Nu e destul? — E chiar mult! — Nu vezi
tu, că scrisurile ele singure îmi aduc 1500 L.
— destul, ca să-mi pot urmă studiile la
universitate. —- îmi iau o odaie nemobilată,
îmi cumpăr mobila mea, şi, dacă vrei, te'n-
tovărăşeşti la chirie şi tu cu mine, că ieşim
amândoi mai ieftin.»

Aşa/am şi făcut la începutul viitorului an
şcolar, când ne-am înscris amândoi la fa­
cultatea de drept.

BCU Cluj / Central University Library Cluj

IOAN SLAVICI

Deşi locuiam însă împreună şi eram foarte
buni prieteni, treceau adeseori mai multe
zile de-a rândul fără ca să schimbăm vre-o
vorbă, şi din zi în zi ieşiau tot mai înve­
derat la iveală deosebirile de temperament
dintre noi.

El n'ar fi stat, Doamne fereşte, peste
' miezul nopţii, şi, ori-şi-când s'ar fi culcat,
se sculă dimineaţa între orele cinci şi şase,
se'mbrăcâ, turnă spirt la maşină, îşi gătiâ
cafeaua cu lapte şi-o luâ. Când mă sculam
eu, el erâ dus la plimbare.

Spiru azistâ foarte regulat la cursuri şi
erâ supărat când vre-unul dintre profesori
lipsiâ, dar citiâ puţin şi profită de notiţele,
pe care eu le luam ori le împrumutam dela
vre-unul dintre colegii noştri: eu lipsiam
adese-ori dela cursuri, mă bucuram când
vre-unul dintre profesori nu-şi făcea cursul
şi nici n'aş fi luat, nici n'aş fi împrumutat,
poate, notiţe, dacă nu m'ar fi ţinut el de
scurt.

Eu fusesem apoi nevoit să-mi caut o ocu-
paţiune. Dedeam lecţiuni la un institut par­
ticular, iar în urmă am întrat şi într'un
biurou, unde mă ţineau şase oare pe zi.

Aceste şase oare nu le petrecea nici el
înfundat în cărţi, căci nu-i plăcea să stea
singur nici acasă, nici aiurea. Slăbiciunea
lui erâ să vadă lume împrejurul lui, şi astfel

BCU Cluj / Central University Library Cluj

SPIIiU CĂLIN , 1 7

îşi petrecea timpul la plimbare, prin cafenele,
prin grădini, pretutindeni, unde sunt oameni
mulţi, mai ales la teatru. Stetea la o parte,
trăgea cu urechea şi judecă pe oameni şi
mai ales pe femei după îmbrăcăminte, după
mină, după gesturi, după o vorbă scăpată,
după fapte. De dragul acestei mulţumiri îşi
trăgea multe dela gură, ca să nu-i vie prea
greu a plăti o taxă de întrare ori cheltuielile
consumaţiunii la el tot-deauna puţine.

îmi plăcea şi mie lumea, dar mai din
apropiere, şi, chiar şi când ieşiam împreună,
de obiceiu ne despărţiam. în vreme-ce , el
steteâ la o parte, eu întram în vorbă mai
cu unul, mai cu altul ori, încă mai bucuros,
mai cu una, mai cu alta, ceeace adeseori îl
făcea nerăbdător.

Nu doară c'ar fi fost un fel de duşman al
aşa numitului sex frumos. Din contra: aş
putea zice, că erâ,un prea evlavios închinător
al lui, şi încă în timpul, când eram în liceu,
l-am surprins în mai multe rânduri plimbân-
du-se pe sub vreo fereastră ori urmărind pe
câte una* care-şi căută nepă^sătoare de drum.
Erâ însă şi atunci, şi acum destul să se uite
ea la el pentruca să-1 cuprindă un fel de tre­
murare, să-şi schimbe drumul ori s'o apuce
chiar la fugă. Ţinea mult, aşa zicea el, să
nu se umilească dându-şi slăbiciunea pe faţă.

BiM. «Minervei», No. 9.

BCU Cluj / Central University Library Cluj

1 8 IOAN SLAVICI

Eră însă mai ales un lucru, care adeseori
ne făcea să fugim unul de altul.

Deşi sănătos tun, trăia oarecum numai ca
să poarte grijă de sănătatea lui. Scotocia me­
reu prin cărţi şi prin reviste medicinale, avea
caiete întregi de notiţe tăiate de prin gazete
asupra boalelor şi asupra regulelor higienice
şi eră în curent cu cele mai nouă teorii în
ceeace priveşte regimele dietetice. Mânca tot­
deauna cu multă poftă, dormia, încât nici dacă
ai fi dat cu tunul nu s'ar fi deşteptat înainte
de ora hotărîtă de el, nu se plângea nici o
dată de nimic şi cu toate astea alegea cu
multă grijă 'n mâncări, se feria de băuturi,
fugea de excitante,.până chiar şi de cafeluţa,
pentru care eu aveam mare slăbiciune, şi un
fel de groază-1 cuprindea, când vedea pe alţii
stăpâniţi de emoţiuni vii ori dându-se la vreun
exces. Nu se mărginia apoi.la sine, ci ar fi
voit să fiu şi eu ca dânsul şi bufriia când
mă vedea că mănânc prea mult, că beau, că
mă culc ori mă scol prea târziu, că stau prea
mult înfundat în cărţi, într'un cuvânt că nu
păstrez în toate amănuntele vierii mele măsura
cuvenită. Mai ales când se 'ntâmplâ să nu mă
simt bine, Umblă cu ochii în pământ de ici
până colo, —• nu zicea nimic, dar ferbea în el.

Deşi mă plictisiau adeseori curiozităţile lui,
le luam drept dovezi de dragoste şi mă po­
triveam, pe cât mă ierta firea, cu dânsul. îmi

BCU Cluj / Central University Library Cluj

SP1RI! CĂLIN 1 9

erâ însă câteodată peste putinţă să mă su­
pun şi epitropisirii lui în ceeace priveşte afa­
cerile materiale.

îmi ţinea socoteală despre tot ceea ce iau
ori dau şi nu mă iertă, dacă uitam ori voiam
să ascund ceva. Cel d'intăiu, care mă strân­
gea cu uşa când îmi luam leafa, erâ el: chiria
casei, bacşişul servitoarei ce ne făcea menajul,
lăptăreasa,- spălătoreasă, contul cafelelor, al
zahărului şi-al cornutelor, petroleul, lemnele
şi ce mai erâ, — aceste mi le scădea fără
de milă. ,

«Mai e încă ceva !? — îi zisei eu într'un
rând scos din răbdare.

El se uită liniştit la mine.
«Aşi mai avea, — îmi zise zâmbind: — să-mi

mai dai douăzeci de lei — ca să ţi-i păstrez.
Tot ai tăi ar fi şi n'ai avea decât să-i ceri
când vei avea nevoie, de ei: De ce să te mai
împrumuţi, când ştii, că tot ţi-i scad luna
viitoare ? — Nu ţi-i cer însă, căci mă tem, că
n'o să fii în stare să mi-i dai.»

Mă simfiam foarte jignit. — Erâ trecut
timpul când eu eram mai mare şi el mai mic.

El avea însă dreptate. Primia dela d. Pe­
tică pe lună 110 lei şi câte 100 lei de Sf.
Gheorghe şi de Sf. Dumitru. Atât a cerut;
atât primia; cu atât o scotea destul de bine.
Eu luam când dela tata când dela mama 50
lei, — dela d. Paul 15 lei bani de cheltuială,

BCU Cluj / Central University Library Cluj

2 0 IOAN SLAVICI

dela institut 30 lei iar dela biurou 60 lei,—
deci la un loc 155 lei pe lună, ba mai pri­
meam câte ceva şi dela gazete — pentru o
informaţiune, pentru o notiţă, — ceea ce lui
nu îi spuneam. Cu toate aceste el n'ajungea
nici odată să se 'mprumute dela mine şi
trecea drept ora, care are totdeauna ceva. —
Ţineam să-i arăt, că sunt în stare, şi-i dă-
du-i o hârtie de 20 lei — fără ca să mai zic
ceva.

Atât nu erâ însă destul : erâ cestiune de
ambiţiune să nu-i mai cer înapoi şi să-i dau
regulat de câte-ori iau leafa, — căci el numai
asupra lefii se arunca.

Prin luna Maiu îmi părea rău, c'am în­
ceput-o prea târziu, căci se apropiau vacan­
ţele şi aş fi putut să merg unde-va, dacă
mi-aşi fi adunat — nu în timp de trei, ci în
timp de opt luni câte 20 lei.

«Ai căpiat! ? — îmi zise el. — Unde să te
duci? Cum să te duci? —̂ O să ai vacanţe
la universitate, o să ai la Institut, dar nu şi
la biurou.»

« A ş ! — de biurou mi-e mie!? — întâm­
pinai. — Sunt sătul până 'n gât de el! —
Par'că n'o să-mi pot găsi la toamnă vre-o
altă ocupaţiune mai omenească!?»

El iar ridică degetul ca atunci, de mult
acum, când erâ să ne certăm.

BCU Cluj / Central University Library Cluj

SPIRU CĂI.IX

«Stai,- omule, la locul tău şi nu-ţi face de
cap !» — grăi apoi.

Eu mă cutremurai în tot trupul.
Nu doară c'aş fi fost prea muncit în biu-

roul acela, căci de obiceiu ne omoram urâtul
cu fel de fel de flecarii, pe ici pe colo şi
cu intrigi, dar mi se'năcrise viaţa de aierele
«şef»-ilor mei, care ţineau să-şi arate supe­
rioritatea şi să-şi susţie autoritatea, şi prea
multe erau ticăloşiile, pe" care le vedeam,
prea trebuia să tac şi să mă fac, că nu văd,
n'aud şi nu 'nţeleg, - ceea e erâ împotriva
firii mele.

«Ce-ţi pasă! ? — îmi zicea el când mă
plângeam. — Aş înţelege să-ţi faci inimă rea,
dacă ai fi nevoit să faci tu ticăloşiile ori ai
putea să le împedeci şi nu te-ar iertă 'mpre-
giurările. Ele nu te ating însă câtă vreme
n'ai şi nu poţi avea,nici o răspundere.»

«Fii om cu minte! — îmi zise el şi astă-
datăi — Rabdă şi caută-ţi de treabă.»

Nu-i dedeam dreptate, dar mai mare decât
dreptatea erâ nevoia. Am stat, am răbdat şi
am tăcut — nu pentru-că eram şi eu de pă­
rerea lui, ci pentru-că n'aveam încotro ; cu
atât mai tare se'nfigea însă în rnintea mea
gândul, că am să-mi dau zor, ca să iau cât
mai curând licenţa, să mă înscriu în lista
advocaţilor, să lucrez ca om neatârnat, să-mi
creez oare-care situaţiune, apoi să iau, că-

BCU Cluj / Central University Library Cluj

2 2 IOAN SLAVICI

sătorindu-mă, o zestre potrivită şi să nu
mai tac.

«Multă apă o să mai curgă pân'atunci pe
Dunăre !» — zicea el.

Idealul lui erâ să se facă judecător, apoi
să se căsătorească cât mai curând, ca să nu
mai stee singur în lume.

«Cea dintâiu datorie şi a omului, şi a
cetăţeanului e să nu stee fără de rost, ci
să-şi întemeeze casă, — zicea el, — şi cu cât
mai curând îşi face datoria aceasta, cu atât
mai bine e şi pentru el, şi pentru societate.»

«Mofturi!» — Chinezării!—ziceam eu. —Ti­
nerelele sunt ca să le trăieşti. Pentru jugul
căsniciei e vreme şi mai târziu».

Aşa şi făceam, — numai cu o mică, dar x

foarte importantă deosebire: nu dedeam, cât
aş fi voit, zor cu licenţa, pe care a luat-o
mai 'nainte decât mine Spiru, deşi mereu se
plângea, că sarcina de student îi este şi ea
singură prea istovitoare şi se temea, ca nu
cumva să se «surmeneze».

Au venit adecă lucrurile, cum de obicei se
'ntâmplă, mai pe vrute, mai pe nevrute, mai
cu plan croit de mai 'nainte, mai pe neaştep­
tate, destul că pe timpul când, el se pre-
gătiâ să-şi iee licenţa, eu umblam buimac şi
bătut de gânduri de 'nsurătoare.

Nu împlinisem încă vârsta de douăzeci şi -•
cinci de ani, dar înaintasem — spre mirarea

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 2 3

mare a multora — la o leafă de o sută şi opt­
zeci de lei, mai câştigam ceva şi pe de lături,
iar Părintele Vasilie îmi dedea zor, că sunt
băiet cu viitor, că el nu împlinise nici două­
zeci de ani când s'a căsătorit, că-mi dă de
zestre casa din mahalaua Oţetarilor, că no­
rocul ai să-1 prinzi când îţi iese 'n cale, că,
vorba lui .Spiru, omul are să-şi facă cât mai
curând rostul — ş i câte mai ştie să spună un
popă când are o fată de şaptesprezece ani,
asupra căreia se opresc ochii tuturora, şi a
găsit un ginere, cu care s'ar putea nărăvi.
Dar nu ar fi prins nici aceste, dacă n'ar fi
fost la mijloc focul, în care ardeam. Prea erau
mulţi oameni pe lume, toţi râvneau în gândul
meu la fericirea mea, şi nu puteam să ştiu,
ce are să se întâmple peste un an, ba fie
chiar şi peste câteva luni, dacă eu staii pe
gânduri.

Nu eram hotărât; iar nu mai erâ înâă vorba,
dacă vreau ori nu vreau, şi nici odată mai
'nainte nu avusem atâta nevoie ca acum de
sprijinul prietenului meu.

Tocmai acum însă el se făcuse neapropiat,
umblă ca năucit, perdut mereu în gânduri,
frământat şi obosit, acum amărât, apoi iar
mai înviorat, încât nu mai putea să-şi urmeze
pregătirile pentru licenţă.

împlinise adecă vârsta de douăzeci şi doi
de ani, şi d-1 Naie Petică îi dăduse cea din

BCU Cluj / Central University Library Cluj

2 4 IOAN SLAVICI

urmă socoteală şi-i făcuse predarea averii,
casa, via, 46.000 L. scrisuri fonciare şi 3650
L. în numerar, toate cu un venit anual de
aproape 6000 L.

Ce să facă el cu averea aceasta?
Scrisurile nu-1 supărau, căci le avea depuse

şi nu-i rămânea decât să se ducă să-şi taie
la timpul cuvenit cupoanele. Ce să facă însă
cu numerarul, căci scrisurile se urcaseră la
98 suta? Ce să facă cu via şi mai ales cu
casa, de 'care nu putea să poarte grijă! ? Ar
fi vândut bucuros şi casa, şi via, şi se iviseră
amatori, dar nimeni nu-i dedea preşul, la care
ţinea el, ca, cumpărându-şi efecte, să nu-i
scadă venitul.

De unde-aş mai fi putut eu să-i vorbesc
despre daraverile mele!?, Nici n'ar fi fost în
stare să mă asculte, dar decum să mă 'nţe-
leagă! ?

Trebuia cu toate aceste să-i vorbesc şi să-1
iau cu binele, căci fără de el nu puteam să
încep nimic şi ţineam, mai ales acum ţineam
la prietenia lui.

• Se ferea parcă din adins de mine, ca nu
cumva să-i cer socoteală despre felul, cum
îşi chiverniseşte averea ori să încerc a mă
împrumută chiar de la dânsul.

Nu prea stăruiam însă nici eu, şi dac'ar
fi aflat de la cineva ceva şi m'ar fi întrebat,

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 2 5 -

eu i-aş fi răspuns. «Aş! — vorbe, — presu­
puneri,—născociri!»

Pe la începutul lunei Iunie apoi el a plecat,
ca să vadă, precum zicea, ce face cu via şi
cu casa, eară. eu am rămas de capul meu.

III.

Erâ pe la mijlocul lunii Septemvrie când
Spiru s'a întors ear, gata acum, aşa zicea el,
să-şi iee licenţa, şi ear omul potolit de mai
nainte.

Eu eram copt şi răscopt după cele trei luni
de zile, pe care le petrecusem de capul meu,
şi nici nu mai aveam cuvintele de mai nainte
de a mă sfii să-i vorbesc.

«Ştii,—îi zisei voios,—că umblu cu gândul
de-a mă însura?»

El se uită la mine parcă i-aşi fi spus cel
mai indiferent lucru.

«Ştiu,—îmi zise apoi.—Mi-au mai spus-o
şi alţii, dar nu i-am crezut şi nici pe tine
nu-mi vine să te cred».

«Ei! — întâmpinai.—Pe mine poţi să mă
crezi: eu tot voi fi ştiind mai bine decât ori
şi cine, care îmi sunt gândurile».

«Nu ştiu, dacă ştii ori nu ştii,»—răspunse
el, apoi rămase câtva timp tăcut, nemişcat şi
cu ochii în pământ.

BCU Cluj / Central University Library Cluj

. 2 6 IOAN SLAVICI

«In asta,—zise în cele din urmă,—eu, se
înţelege, nu am şi nici că voiesc să mă a-
mestec. Dacă ar fi s'o fac eu, n'aş mai stă
pe gânduri şi n'aş întrebă pe nimeni. Tu
însă ? — asta e alta. Lucru rău n'ar fi, dar
mai stai, mai gândeşte-te, mai aşteaptă».

«Nici nu e vorba s'o fac chiar acum,—răs­
punsei eu,—dar vorba ta, cât mai curând.»

«îndată ce-ţi vei fi luat licenţa», adaogă el.
«Tocmai pentru ca să mi-o pot luă, — în-

tîmpinai eu. Nu-mi mai prieşte nimic: nu mai
pot să dorm ; le fac toate anapoda, nu mai
sunt bun de nimic: trebue să scap de a-
ceasta.

El ear ridică degetul clătinându-1 a nir e voie.
«Ce mă mai întrebi pe mine, dacă poţi să

ştii de mai nainte, care îmi este părerea! ?
Acesta e lucru, pe care-1 face fiecare pe răs­
punderea sa!—zise, apoi îşi luă pălăria şi plecă.

Aşa făcea totdeauna, când se pomenia în
faţa vreunei greutăţi: se dedea la o parte şi
o lăsa încurcată.

De data asta nici c'ar fi putut însă să facă
altă ceva; ori şi ce ar fi zis el, eu nu pu­
team să mai fac decât ceeace zicea popa.

«Ce mai am eu la tine?—îl întrebai ziua
următoare.

El mă înţelese, şi începu să zâmbească cu
un fel de răutate.

«Ce să mai ai! ? răspunse» Puţin ai, — a-

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 2 7

colea câţiva lei, — nimic nu ai ! Banul .nu
s'adună, dacă nu-1 laşi în pace. O să aduni
de aici înainte, că ai acum de ce!»

«O să adun dup'aceea, întâmpinai eu.
Acum trebue neapărat'să-mi fac rost de câteva
sute de lei, ca să-mi iau frac, clac şi ghete
de lac şi să-i fac miresei vreun dar».

«Frac, clac şi ghete de lac, zise el în bat­
jocură. Auzi om, care vrea să se 'nsoare şi
n'are din ce să-şi cumpere fracul! ? Nu cumva
ai voi să mă pun şi eu în frac ?»

«O să ai, — răspunse, — nevoie de el la
licenţă şi 'n urmă, când vei ff judecător.»

«Fă cum vrei şi cum ştii, grăi dânsul ne­
răbdător. Mă întreb însă, cum o să puteţi
trăi.»

«Dac'avem casa noastră, — răspunsei, —
patru încăperi, la nevoie chiar cinci, căci e
în curte şi un şopron de zid, în care putem
să ne facem bucătăria. Mai dăm din odăi cu
chirie ori luăm doi, trei băieţi în gazdă, mai
câştig eu câte ceva pe de lături, mai ne strâm­
tarăm, mai ne tragem dela gură.» •

«Tu ai să-ţi tragi dela gură!? mă între­
rupse el. Tu !? Nu eşti în stare s'o faci pentru
tine : o să te simţi nenorocit, că nu poţi să-i
faci toate voile. Apoi, urmă el cu un fel de
groază, vin copiii, unul, încă unul, iar altul,'
un., şir întreg, şi cresc şi cer şi te strâng de
gât. Dar fă ce vrei! Eu însă nu mă amestec.

BCU Cluj / Central University Library Cluj

2 8 IOAN SLAVICI

Văd eu,—urmă schimbând vorba,—unde bate
gândul tău ; să ştii însă, că eu nu pot să-ţi
dau nici un ajutor.»

El stete o clipă, îşi adună gândurile, apoi
se mai apropia de mine.

«Am vândut, — urmă liniştit, — casa cu
23,000 lei, un preţ de batjocură, iar via am
dat-o cu 16,500 lei, ca de pomană, am luat
dar 39,500 lei.

Am mai vândut şi scrisurile pe cursul de
98 lei, şi am luat pe ele 45,080 lei. Mai a-
dăogând dar 3650 lei, pe care îi aveam, mi-am
făcut 88,230 l?i, din care mi-am cumpărat
pe cursul de 8 2 1 / 2 suta 100,000 scrisuri 4 %
şi mi-au mai rămas în numerar 5730 lei.
Precum vezi, veniturile mi-au scăzut dela 6000
la 4000 lei. Ca să scap, — urmă el, — de a-
ceastă perdere,—am depus hârtiile la Banca
Naţională şi am luat pe ele bani, din care
am împrumutat pe cinci arii unui neguţător
din Brăila pe hipotecă sigură 50,000 lei cu
camătă de Î 0 la sută. La bancă plătesc nu­
mai 6 % , îmi rămân dar mie 4°/o> ceeace face
2000 lei pe an, şi iar ajung la venitul meu
de jnai nainte. Fiind apoi că după învoială ca-

> metele pe primul an se plătesc înainte, eu
i-am dat numai 45,000 lei. 5000 lei, aveam
la mine; am luat dar dela bancă numai
40,000 lei. Tu vezi dar că nu mai am bani
şi încă câţiva ani de a rândul nu mai pot avea

BCU Cluj / Central University Library Cluj

SP1KU CĂLIN 2 9

căci trebue să mă strâng în chingi, ca să
plătesc datoria la bancă până în cinci ani
când expiră contractul. N'am şi n'am.»

«Nici că am cerut să-mi dai,—îi răspun­
sei eu. Dacă nu-mi va fi destul ceeace mi-a
mai rămas la tine, o să mă împrumut şi eu
cu 10%, 12%, fie chiar 1 5 % undeva !»

«Nu ! strigă el. Asta pot s'o facă neguţă­
torii, care 'nvârt afaceri, în care câştigă 3 0 % —
5 0 % . şi nu e abine să-ţi întemeezi casa fă­
când datorii».

«A bine, a rău, cum o fi, — îi răspunsei
cu hotărîre — : face fiecare cum poate şi cum
e nevoit să facă».

Spiru iar îşi luă pălăria şi plecă, ceeace
acum îmi erâ foarte greu.

Pe unde va fi umblat şi ce va fi făcut,
destul că peste vre-o două ceasuri s'a întors
muiat de tot, a intrat în casă fără ca să zică
ceva, s'a lungit, pe canapea şi-a început să-şi
şteargă lacrămile, acum una, peste cât-v'a
timp alta, apoi iar alta, liniştit şi pe tăcute,
parcă nu l'ar fi atingând de loc ceeace face.

Mie îmi venea să răcnesc. Nu-1 mai vă­
zusem niciodată plângând şi nici n'aşi fi cre­
zut, că e 'n stare să plângă.

Nici nu plângea însă, ci numai lacrămile
se storceau. 1

«Bine, Spirule, — îi zisei înduioşat. — Ce

BCU Cluj / Central University Library Cluj

3 0 IOAN SLAVICI

ţi-a venit ? Ori-şi-ce ar fi, noi prieteni, tot
prieteni rămânem».

El se ridică puţin şi dete din cap, apoi
iar ridică degetul.

«Nu! — zise încet,—nu mai suntem. S'a
mântuit! A fost!—Dar nu de asta mi-e mie,—
urmă, apoi se ridică şi 'ncepu să se plimbe
prin casă,

«Am fost, — urmă iar oprindu-se Vi faţa
mea, — şi l'am văzut pe Părintele. N'are nici
el bani,—ba, ş'i pentru casă mai e cîator».

«Plăteşte el ce-a mai rămas», — grăbii eu
a-1 încredinţa.

«EI, ori tu, ori altul; tot acolo vine: a bine
nu-i! — zise şi iar se mai plimbă. — Am vă-
zut-o şi pe ea, — urmă ştergând iar o lă­
crăma şi fără ca să se uite la mine. — Se'n-
ţelege! E greu, de tot greu, peste putinţă.
Ştiu eu de>ce m'am ferit şi mă feresc».

Deodată se întoarse şi se opri iar în faţe
m'ea.

«Te legi să nu te'mprumuţi, când o să te
afli în strâmtorare, dela nimeni fără ca să fi'
cerut mai nainte dela mine?» mă întrebă el.

«Mă leg!»
«Cu jurământ?»

• «Cu jurământ, — îi răspunsei. — S ă nu mă
mai socoteşti vrednic de a stâ de vorbă cu
tine, dacă nu mă voiu ţine de vorbă».

«Bine, — zise, — mai aşteaptă două-trei zile,

BCU Cluj / Central University Library Cluj

SPIRIT CALIN 3 1

că sunt pe cale să fac o combinaţiune, ca
să-ţi pot dă bani fără de nici o camătă. Nu
dela mine, — adăugă el zimbind, — ci dela
altul».

A mai luat apoi dela bancă 20.000 lei pe
care i-a împrumutat pe doui ani cu 1 2 % tot
pe ipotecă sigură, iar jumătate din camătă
pe anul întâiu, 1.200 lei, mi-a dat-o mie, ca
să i-o dau înapoi când voiu outea.

Când voi putea ! ?
Puţin lucru !
Nici c'aveam, la urma urmelor, să-i dau

1200 lei, căci mai rămăseseră vre-o trei, patru
sute de lei la dânsul.

El se uită zâmbind în ochii mei.
îmi prinsese, precum se vedea, gândul, căci

«Urmezi,—îmi zise stăruitor,—regulat cu cei
20 lei pe lună şi te pomeneşti pe nesimţite
scăpat. Să n'ai nici o grijă, că-ţi port eu so­
coteala.»

Dacă erâ vorba numai de 20 lei, în ade­
văr pe nesimţite scăpăm. Ear cât pentru so­
coteală, asta îi erâ slăbiciunea.

Peste vre-o trei luni el şi-a luat licenţa,
apoi puţin în urmă a plecat judecător de o-
col tocmai la Panciu.

«Să nu te pună păcatele să faci cheltueli
trimiţându-mi banii, — îmi zise ej înainte de
plecare. — Pune-i pentru mine la casa de

BCU Cluj / Central University Library Cluj

32 10AN SLAVICI

economie, că-i iau când vin să-mi taiu cu­
poanele».

Aşa am făcut, dar îmi erâ mai greu de
cum crezusem şi adese-ori eram ispitit să-mi
zic «Ei, o să pun luna viitoare 40 lei.»

Câte şi mai câte sunt nevoile la interne-.
erea unei case, şi la câte nu râvnesc însură­
ţeii !? Mă zoria însă Alina, care avea un. fel
de răcori de Spiru, aşâ, cum îl ştia dânsa,
scurt la vorbă, posac şi măsurat în ale lui.

«Să nu uiţi cei 20 lei!» îmi zicea de mai
multe ori pe zi când se apropia timpul, ca
să-mi iau leafa.

Mai erâ apoi şi socru-meu de părerea, că
omui, care la nevoie te 'mprumută fără de
carnete, vrea să fie economisit.

Mă scărpinam dar la ureche, suspinam şi
duceam de bună voie cei 20 lei.

Măi erau încă vre-o două luni până la sfâr­
şitul anului de căsătorie când ne aşteptam
cu inima strânsă la primul mare eveniment
familiar — moaşă, botez şi — cirte mai ştie

, ce. Lucrul acesta se prevede cu multe luni
de zile înainte, şi eu mă scărpinam din vreme
la ureche, dar duceam cei 20 lei.

Da ! — dar cum o să fie atunci! ? — Dela
Spiru îmi erâ greu să cer câtă vreme nu i-am
plătit ce-i eram dator, iar la altul mă lega­
sem să nu mă adresez iară de ştirea lui

Am' suspinat odată din greu şi-am mai

BCU Cluj / Central University Library Cluj

SPIRU o X l J N 3 3

dus încă 20 lei, ca să-i am la botez, şi încă
20 lei, şi aşa patru luni de-a rândul.

Şi ce botez am tras !
Acum socru-meu stăruia să dau zor cu li­

cenţa,' ca să-mi asigurez înaintarea, că am
un copil şi din îndurarea lui Dumnezeu o
să mai am şi alţii.

Dă-i! suspină, gâfăie şi iar: când 20 lei,
când 30 lei; ba şi câte ceva din cele câşti­
gate pe de lături pentru licenţă.

Mai scurtam de ici, mai de colo, mai mă
lipsiam de una, mai de alta,—dar mergeam
înainte. Colegii mei mă luau cam peste umăr,
mă compătimiau, ziceau, că m'ara baccelit,
dar când mi-am botezat al doilea copil eram
licenţiat şi puţin în urmă am ajuns la 240
lei pe lună.

N'am trecut, se'nţelege, bucătăria în şopron,
n'am dat nici o odaie cu chirie, nici băieţi
în gazdă n'am luat. Alina ar fi voit, dar nu
voiam eu: avea dânsa destule pe capul ei!

In vremea aceasta Spiru îşi purta cu obi­
cinuita lui linişte sarcina de judecător şi tre­
cea câte odată, când avea treabă la Bucu­
reşti, şi pe. la mine. '

«Cum o mai duci?» — îmi zise el într'uri
rând.

«Greu, dar bine,» — îi răspunsei.
«Eu ,uşor, dar foarte rău,»—grăi dânsul.
E frumos lucru şi plăcut să stai în scaun,
Bibi. «Minervei», No. 9. a

BCU Cluj / Central University Library Cluj

34 10AN SIAVICÎ

să judeci şi să faci dreptate împăcând pe cei
certaţi, ocrotind pe cei năpăstuit şi zădărni­
cind silinţele celor ce-şi croiesc drumul ală­
turea cu legea.

Aşa zicea Spiru şi tot aşa ar fi şi făcut
totdeauna, dacă n'ar fi fost la mijloc pe lângă
haita de Jidani isteţi şi stăruitori şi d-1 sub­
prefect ori vre-unul mai mare decât dânsul,
azi un advocat ce dă năvală, mâne un arendaş,
un proprietar, un deputat ori vre-un senator,
uri om cu greutate, căruia îi stau deschise
toate uş'ile şi care se simte adânc jignit când
nu i se fac «complesenţele» ce într'o socie­
tate bună nu se refuză.

Mai erau apoi şi cei mai mărunţi, grefierul,
archivarul, copistul, servitorul, care pentru
câţiva lei, pentru o pereche de pui, pentru o
«cinste», pentru o vorbă bună, din respectul
datorit vre-unei persoane simandicoase ori
de frică făceau — aşa mai pe sub mână —
câte un hatâr, spuneau ceeace n'aveau să
spună ori nu spuneau ceeace erau datori a
spune, expediau un act ori îl lăsau uitat în
saltarul mesei, zăpăceau o citaţiune, încurcau
ori descurcau o afacere.

Până chiar şi Tereza, servitoarea lui cre­
dincioasă, erâ pusă la cale să facă servicii
de o natură mai delicată.

Spiru le luă toate drept lucruri foarte fi­
reşti şi nu-şi perdea răbdarea, nu se supără,

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 35

ci-i asculta pe top! cu multă bunăvoinţă, dar,
când se află singur, ridică degetul şi făcea
tot ceeace ştia el.

«Bine, nene, — nici măcar a tâ ta !?»—i se
zicea adeseori.

«De ! — ce să fac, dacă n'a fost cu pu­
tinţă ! ?» — răspundea el dând din umeri.

In felul cum dedea din umeri, în gestul,
pe care.îl făcea, în mina lui şi mai ales în
căutătura lui erâ însă ceva ce trebuia să
umple de mânie şi pe cel mai răbdător om.
Trei luni i-au fost dar destul, ca să se strice
cu toată lumea, şi'n trei ani de zile şi-a în­
cercat norocul în cinci deosebite judeţe.

Mutările aceste nu l-ar fi zupărat, la urma
urmelor, căci el se simţea în Gorjiu tot atât
de bine acasă ca în Dorohoi ori în Covurlui.
Ori şi unde ajungea însă, el se uită'împrejur,
punea ochii pe una, intra în vorbă, dar, când
erâ să pună lucrul la cale, trebuia să plece
mai departe.

« D e ! — î i zicea câte un prieten, căruia i
se plângea, — nu'ţi rămâne decât să ţii seamă
de împrejurările locale şi să te potriveşti cu
lumea, în care trăieşti. Aşa sunt oamenii, şi
alţii nu găseşti!»

Tot cam aşa îi vorbiau şi superiorii lui,
care spre marea lui mirare ştiau chiar mai
multe decât dânsul, dar făcuseră experienţa,
că aşa de odată nu pot să fie schimbate de-

BCU Cluj / Central University Library Cluj

36

prinderile oamenilor şi apucăturile lor rele,
îi vorbiau despre interese mai superioare şi-1
încurajau asigurându-1, că mulţumită oame­
nilor ca dânsul se va face încetul cu încetul
îndreptarea.

înţelegea în cele din urmă şi el, că trebue
să stai un timp oare-care la un loc, dacă e
vorba să faci ceva, şi erâ tare hotărît s'o
lase mai domol, să treacă multe cu vederea
şi să se potrivească cu lumea. Gesturile,
mina şi mai ales nenorocita lui de căutătură
îl dedeau însă de gol, şi în timpul celor doi
ani şi jumătate, cât a mai stat judecător
de ocol, a mai fost mutat de patru-ori.

Unde aş mai fi putut să super şi eu cu
daraverile mele pe un om atât de hărţuit?

După .socotelile mele încă în anul al pa-
trălea îi achitasem datoria şi aşteptam să-mi
facă socoteala, ca să ne răfuim.

«Dă înainte, — îmi scrise el într'un rând,—
că tot ai tăi sunt, şi mai ai răbdare, c'o să
ne răfuim.»

După-ce timp de şase ani aproape s'a
plimblat astfel şi a făcut, cum zicea, studii
geografice, etnografice şi sociale,. a ajuns,
în sfârşit, la tribunalul din Bacău — mai
întâiu, se înţelege, ca supleant.

Eu eram înaintat acum la trei sute şi
douăzeci de lei, dar familia-mi înaintase mai
repede decât mine, căci aveam patru copii

BCU Cluj / Central University Library Cluj

SPIRU CALIN 3 7

şi abia ne mai puteam ajută cu două slugi
Ia casă. îl fericiam dar pe Spiru, care nu
grăbise, ca mine, cu însurătoarea şi putea
acum, om mai matur, cu stare bună şi cu
poziţiune frumoasă, să facă o partidă mi­
nunată.

Cam aşa ceva îşi închipuia şi el, care
după experienţele făcute căută nu numai
zestre, ci şi legătură cu oameni ce pot să-1
ajute a se ridică.

Aşa ar fi şi venit lucrurile, dacă n'ar fi
fost la mijloc gesturile, mina şi căutătura lui.

IV.

Judecător la tribunal, Spiru avea să se des­
curce cu mai mulţi şi se izbea de interese
mai multe şi mai mari.

îşi făcuse însă reputaţiunea şi-i mersese la
Bacău vestea mai înainte de a fi sosit el
acolo ; se feriâ dar toată lumea de dânsul ca
de omul, care e în stare să te lovească pe
neaşteptate, când nici cu gândul nu gândeşti.

In curând apoi au început mai unul, mai
altul să-1 iâ în bătae de joc şi să râdă de
dânsul ca de un maniac, care vrea să facă
ceeace nu e cu putinţă şi supără pe toată
lumea fără de nici un folos pentru dânsul.

Pe la sfârşitul anului s'au făcut apoi pri-

BCU Cluj / Central University Library Cluj

38 IOAN SLAVICI

mele încercări de a-i face vânt, iar după ce
aceste n'au reuşit, s'a pornit vorba, că este
slugoi, unealtă a ministrului, spion deghizat,
care stă la pândă, trage cu urechea, ca să
prindă vorbe, restălmăceşte fapte şi denunţă
până chiar şi cele mai nevinovate acte.

Abia după ce a fost înaintat judecător s'a
pornit ura neîmpăcată.

Om îmbogăţit din fel de fel de afaceri
murdare, în aparenţă foarte cum se cade, dar
mojic şi calic, nesecat în născocirea mijloa­
celor de a se folosi de strâmtorările altora,
sgârcit şi cămătar nemilos : aşa trebuia să-1
ştie lumea şi aşa-1 şi ştia. Până chiar şi Te-
reza, care îmbătrânise, cum zicea el, la casa
lui, stătea pe gânduri, se viclenise şi intră în
vorbă cu clevetitorii, le dădea despre viaţa
lui intimă informaţiuni, pe care ei le restăl-
măciau, îi scotocea prin saltarele mesei.

Cum ar mai fi putut el în asemenea îm­
prejurări să mai intre cu cineva în vorbă des­
pre cineva ori să pună chiar la cale ceva! ?

îşi căută, tignit şi nesupărat ca totdeauna
de treabă.

«Sunt însă şi oameni, cu care o duc bine,
îmi scria el într'un rând. Sătenii ţin la mine,
fiindcă îi cunosc bine, le ştiu păsurile, îi as­
cult cu răbdare, şi nu cred c'aş fi în stare
să le fac vreo nedreptate. E uşor să mulţu­
meşti pe cel ce câştigă ; eu am ţinut totdeauna

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 3 9

să conving pe cei ce pierd, că aşa cere drep­
tatea, şi ţăranul o înţelege aceasta. Treceam
zilele aceste prin piaţă. Un sătean, care
pierduse câteva zile în urmă un proces, vă-
zându-mă, a venit spre mine, s'a plecat până
)a pământ şi mi-a sărutat mâna. «De!"mi-a
zis apoi. Ce să faci, boierule ! ? Rabzi şi d-ta
cum răbdărn. şi noi, că multe ai să rabzi şi
multe bune ai face, dac^ai putea». Nu i-am
zis nimic, dar văzuse din faţa mea viua pă­
rere de rău de care eram cuprins când s'a
<jat hotărîrea. ' "

«Aşa sunt şi Jidanii. Sunt de-o uimitoare
iieruşinare şi dau năvală ca porcii, dar ştiu
ţ;ă preţuiască dreptatea şi au un nemărginit
respect faţă cu cei ce o fac. li iau totdeauna cu
binele, îi ascult cu răbdare, îmi dau silinţa să-i
conving, dar, mă ştii, nu le zic nici o vorbă
aspră, ci-i tratez ca pe semenii mei ori ca pe
nişte copii amăgiţi, rău nărăviţi şi stricaţi.

Ori-şi-unde aş fi trecând printre dânşii, ei
se dau la oparte, mă salută cu feţele voioase
şi mă arată copiilor, ca să mâ ştie şi ei. Mai
ales habotnicii, se simt foarte măguliţi, dacă
stau de vorbă cu dânşii şi-i întreb, cum le
mai merg afacerile. .

Intr'una din zile, trecând prin piaţă, întâl­
nesc pe unul, om sărac, care avuse un pro­
ces, la care partea adversă, un habotnic, nu
se prezentase. «Să trăieşti, boierule, — îmi

BCU Cluj / Central University Library Cluj

40 lOAN SLAVICI

zise el oprindu-s.e zâmbind în faţa mea. —
Ai văzut, că n'a venit Herşcu când a aflat,
că D-ta eşti judecător! ? — E mai bine aşa :
ne-am împăcat! Ce câştigă adecă el şi ce
perdeam eu ! ? — Ce perdea el şi ce câştigam
eu !1 De ce timbre şi hârtie stricată şi plată
la advocat şi timp perdut! ? — Să trăieşti,
boerule!».

Şi în adevăr multe procese nu s'ar face,
dacă judecătorii ar fi conştiincioşi şi advocaţii
de bună credinţă.

Câteva zile 'n urmă am întâlnit pe Herşcu.
Erâ cestiune de bun simţ să-i zic o vorbă

întrebându-1 ce mai face şi cum mai merg
afacerile.

«Vă mulţumim, foarte vă mulţumim, bo­
ierule, — răspunse el plecându-se de trei-ori
în faţa mea şi primind cu sfială mâna, pe
care i-o întinsesem. — Merg bine ! — Afa­
ceri sunt, — urmă el apoi mai încet, — foarte
bune afaceri, dar cam lipsesc capitalurile. Uite,"
— urmă ear, — e acum vorba de câteva pă­
duri, la care se poate câştigă cu un capital
de 500.000 lei cel puţin sută la sută. Asta
ar fi ceva pentru D-ta, boierule».

«Nu cum-va 'ţi închipuieşti, — întâmpinai,
— că eu am atâta avere ?»

«Ai, n'ai, asta nu ne priveşte, — răspunse
el. — E destul capital numele D-tale T bani
găsim noi. E vorba, ca pădurea să nu pu-

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 4 1

trezească şi ca noi să avem de lucru şi să
putem hrăni săracii, care caută muncă».

«Uiţi, — i-am zis, — că sunt judecător şi
nu pot să intru în daraveri».

«Jidanul îşi scoase pălăria şi se plecă până
la pământ».

«Adeseori mi-se întâmplă asemenea lucruri
şi totdeauna sunt cuprins de simţământul,
că multe s'ar putea face într'un mai larg*
cerc de activitate. Ca să ajungi însă şi să
te şi ţii într'un asemenea cerc, trebue să
treci cu vederea, ba chiar să şi faci multe,
pe care ţi-ar fi greu să le mărturiseşti şi
ţi-e ruşine să le ştii. — Mai bine lipsă !».

Peste vre-o cinci.luni de zile mă pome­
nesc cu Spiru la mine.

îşi achitase trăind numai din leafa lui în­
cetul cu încetul cele două datorii la bancă,
îşi mai cumpărase 80.000 lei scrisuri şi
avea un venit sigUr de peste 7.000 lei pe an.

«M'am restras, — zise el, — din magistra­
tură şi m'am înscris, vorba ta din tinereţe,
în lista advocaţilor».

Mă uitam cu un fel de jale la el.
Să fii advocat, om trecut abia de treizeci

şi unu de ani şi să mai ai şi venit de peste
7.000 Lei, pe an, şi temperamentul chibzuit
al omului, care face numai ceeace voieşte:
unde avea el s'ajungă peste alţi zece ani!?

Eară eu botezasem de curând al cincelea

BCU Cluj / Central University Library Cluj

4 2 IOAN SLAVICI

copil şi nu m'aş fi putut ajunge cu cele două
slugi, dacă cumnată-mea, sora mai mică a
Alinei, fată acum cam trecută, nu s'ar fi în­
jugat, ca să-şi ajute sora dădăcindu-şi ne-
poţeii. Casa erâ părăginită şi nu ne mâi
încăpea, pe ici pe colea căzuse tencuiala,
burlanele crăpaseră de mult, acoperişul se
ruginise şi răzbiâ ploaia în mai multe locuri
prin el, ulucile erau peste tot plecate, — şo­
pronul erâ tot şopron, — numai că rău de
tot hodorogit, iar copiii creşteau, cereau şi,
vorba lui Spiru, mă strângeau de gât.

«Facem socoteala?» — îl întrebai eu pe
Spiru.

«O am şi-am avut-o totdeauna gata, —
îmi răspunse el,.— dar mre zor s'o încheiam».

«Ba e zor, — îi zisei eu. ^ -Pe mine mă arde,
că nu mai ştiu în cotro s'o apuc».

«Ai datorii, care te strâng ?» — întrebă el
uitându-se-'n ochii mei.

«Ştii foarte bine, că nu pot .să am», — îi
răspunsei apăsând asupra vorbelor.

«Ei ! — grăi dânsul răsuflând mai uşor, —
atunci puţin îji pasă! — Dacă ai nevoie, fa­
cem iar vre-o operaţiune şi-ţi dau eu cât
îji trebue, iară tu urmezi înainte cu.cei.două­
zeci de lei».

El începu apoi să se plimbe, cum îi erâ
obiceiul când făcea cqnibinaţiuni.

BCU Cluj / Central University Library Cluj

SPIRIT CĂLIN 43

«Facem, — repetă el peste câtva timp, —
facem o combinaţiune».

Aci au rămas apoi lucrurile.
Asta erâ pe la mijlocul lunei Maiu. Pe la

sfârşitul lunei Iunie, un semn că n'o făcuse
şi nici n'aveâ de gând S'o facă uitată, Spiru
a venit cu un architect, antreprenor, zidar,
ce-o fi fost, şi-a examinat casa.

Tabla nu mai erâ bună de nimic, căprio-
reala trebuia făcută din nou, tavanul mai
trebuia ridicat, între casă şi şopron se mai
putea adăugă o sală, cercevelele ferestrelor
erau pe ici pe colo putrezite: aşa zicea ex­
pertul deocamdată, căci şi la duşumele se
uita cam chioriş.

Pe mine şi pe Alina ne apucaseră răcorile.
«Dar nu vreau decât o reparaţiune — aşa

mai de nevoie», — zisei. eu.
«Lasă, — îmi zise Spiru, — nu te amesteca

în lucruri, la care nu te pricepi. Faci acum
o cârpeală, la anul alta, apoi iar alta şi te
ţine îndoit şi întreit».

Ce-aş fi putut să-i fac!? — Fără de el tot
nu puteam să 'ncep nimic.

Pe la începutul lunei August a venit Spiru
cu alt om de specialitate, ca să iee notife şi
să-i facă un deviz în toată regula.

Nu-mi rămânea decât să aştept şi-am aş­
teptat.

Spiru n'aveâ însă niciodată grabă,

BCU Cluj / Central University Library Cluj

IOAN SLAVICI

Luase 'n dosul Cişmigiului cu chirie o casă
cu intrarea din stradă, — la asta ţinea mult,
—trei încăperi, un biurou şi-un iatac pentru el
şi o odaie pentru Tereza, asta cu intrarea
din curte, unde erâ şi bucătăria.

Om cu multe tabieturi, mai ales după anii
petrecuţi 4n provincie, nu putea să se des­
partă de Tereza, care îi ştia toate slăbiciunile
şi-1 regulase ca pe un ceasornic. Erâ apoi şi
câţiva ani mai în vârstă decât dânsul şi-1 ţinea
oarecum sub papuc: e mare puterea femeii,
care-ţi dă în fiecare zi de mâncare!

îşi pusese la intrare firma: «Spiru Călin,
fost magistrat, advocat», mergea la tribunal
tot atât de regulat ca odinioară la cursuri,
cunoştea-toate «cauzele» mai însemnate şi
se împrietenise cu multă lume dar nu pleda,
ci azistâ numai la procese, dedea sfaturi, in-
terveniâ pe ici pe colo pe lângă câte un ju­
decător, cu care avea legături fie dela univer­
sitate, fie din timpul cât a fost judecător.

«Să mai treacă timp, — îşi zicea, — să mă
mai aclimatez».

Adevărul e, că el nu voia să pledeze, ci
să judece procese, primea numai susţinerea
cauzelor drepte şi se supără foc când jude­
cătorii nu erau şi ei de părerea lui.

Nici nu prea avea apoi timp, ca să stee
de vorbă cu clienţii, să studieze procesele şi
să se pregătiască pentru pledoarie.

BCU Cluj / Central University Library Cluj

splnu CĂLIN 4 5

Păstrase, ce-i drept, obiceiul de a se scula
de dimineaţă, şi Tereza erâ la şase totdeauna
gata cu cafeaua cu lapte, pe care nimeni ca
dânsa nu ştia s'o potrivească din zahăr, din
lapte şi din cafea. Păstrase însă şi obiceiul
de a se plimbă după cafea, şi fie vânt, fie
ploaie, fie chiar viscol, plimbarea trebuia să-i
ţină două ceasuri, căci pentru păstrarea bunei
stări trupeşti şi sufleteşti nu e nimic mai
important decât să faci dimineaţa o mişcare
bună.

Pe la nouă, când se întorcea dela plimbare,-
se oprea la cafenea, unde luâ una turcească,
— acum, om mai matur, şi-o permitea şi
asta, — şi să citească gazetele de dimineaţă, —
iar un lucru, de care nu se putea «lipsi.

Pela unsprezece îl aşteptă Tereza cu masa,
totdeauna frugală, mai ales mămăliguţă, ouă,
peşte, vreo piurea mai ales de leguminoase,
rar carne, mai ales de berbec, ceva iaurt şi
fructe. Se uită cu viuă îngrijare la Tereza,
care, femee de vreo treizeci şi şeapte de ani,
se îngraşă, şi grija lui cea mare eră, ca nu
cumva să 'nceapă şi el a pune grăsime.

La Tribunal steteâ până pe la patru, apoi
trecea la bursă, unde se plimbă de ici până
colo, trăgea cu urechea, luâ şi dădea infor-
maţiuni, mijlocea câte-o afacere, apoi se în­
torcea acasă şi până la masă citea reviste,

BCU Cluj / Central University Library Cluj

46 N U N SLAVÎCÎ

ediţiuni de seară ori frunzăriâ prin cărţi ceea
ce-1 interesă.

In curând a ajuns figură pretutindeni cu­
noscută şi rar se mai nimeriâ câte cineva,
care nu ştia, cine e omul de statură mai mult
decât mijlocie, cu obrajii plini şi rumeni, cu
faţa totdeauna bine rasă, cu mustaţa îngrijită
şi cu un zâmbet batjocoritor pe buze, tot-
deuna batjocoritor, deşi numai rar de tot îi
scăpau peste buze vorbele «putoareadracului!»

De unde să-i mai rămână timp şi pentru
casa mea! ?

Tocmai prin Septemvrie a mai scăpat vorba:
«Ştii că e mare bătae de cap cu casa voastră!?
Trebue să facem o operaţiune bine chibzuită».

Au venit apoi toamna cu ploile şi iarna
cu ninsorile, şi-a rămas, ca primăvara viitoare
să facem ce vom fi făcând şi ca combina-
ţiune, şi ca meremet.

Nţoi amândoi numai rar de tot ne mai în-
tâlniam. Lasă, că trăiam în două lumi deose­
bite, dar mai erau la mijloc şi femeile, Alina
şi cumnată-mea, care totdeauna şi mai ales
acum, decând cu combinaţiunea, care nu se
făcea, se simţiau strâmtorate în faţa lui şi-1
strângeau de gât cu ceremoniile ce-i făceau.
Dulceaţa obligată cu apă rece, cafeluţa, scu­
zele neîncetate, că e derangiată casa şi că
copiii sunt neastârhpăraţi şi murdari, toate-1
făceau sâ intre cu un fel de frică în casa

BCU Cluj / Central University Library Cluj

SPIKU CĂLIN 47

noastră şi să se simtă uşurat când pleacă.
Luâ, ce-i drept, şi dulceaţa, şi apa, şi cafe-
luţa, căci eră chestiune de bună cuviinţă să
nu le refuze, dar le luâ cum iei otrava, căci
eră duşman al tuturor dulceţurilor, apa o
bea cu multă măsură, ear cafeluţe luâ numai
două pe zi, una dimineaţa, după plimbare,
ear alta seara, după masă. Pe copii îi vedea
mai bucuros grămadă decât unul după altul.

«Lasă, Doamnă! —zise el odată. — Copiii
au farmec numai când se sbeguiesc, ţipă, se
tăvălesc pe jos, răstoarnă tot ce le cade 'n
cale, ca să răsune casa fle dânşii.»

«Zici aşa, — întâmpina Alina, — fiind-că
eşti prea binevoitor.» :

«Nu, Doamnă, — întâmpină el parcă în­
duioşat.,— Mie-mi sunt foarte dragi copiii».

«O zici fiind-că nu-i ai», — stărui Alina.
«Ba fiind-că ştiu, că nici n'o să-i am, —

grăi dânsul, — îmi sunt dragi ai altora.»
«Ce vorbă e aceasta, Spirule, — intervenii

eu. — Ţi-ai uitat vorba despre prima datorie a
omului şi a cetăţeanului!?»

«Ba tocmai că n'am uitat-b !—întâmpină
el. — Dacă n'am făcut-o când se cuveniâ, nu
mai pot s'o fac. M'am împietrit. Mă ştii,
c'am avut totdeauna multe tabieturi: am ajuns
să am şi mai multe şi să ţin morţiş la ele.
Nu mai pot eu să-mi schimb rostul vieţii şi
să mă supun vre-unei alte voinţe.».

BCU Cluj / Central University Library Cluj

48 IOAN SLAVICI

«O să se supună ea!» — grăi Alina.
Spiru ridică degetul.
«Nu, Doamnă! — răspunse el. Mă ştiu pe

mine însu-mi; orişicât de greu mi-ar fi să
mă lepăd de deprinderile mele, încă mai greu
mi-ar fi să o văd pe ea făcându-şi silă. Să
stau acasă când aşi voi să ies la plimbare?
să fac vizite ? să ţiu în toate amănuntele
vieţii mele seamă de alţii ? Nu se poate,
Doamnă, — nu se mai poate !»

V.

«Pică, — grăi Alina într'o zi de moină,—
de geaba că pică.»

«De! — zisei eu strâmtorat, — răzbeşte niţel
pe ici pe colo.»

«Ba nu răzbeşte ! ;— stărui cumnată-mea,
— ci curge şiroaie. — Calicul naibii! — Ce-ar
fi fost adecă pentru el să facă reparaturile la
timp! ?»

«De ce calic! ? — întâmpinai eu supărat. —
Dacă e vorba, nu el avea să facă reparatu­
rile: asta erâ treaba mea».

«Ţi-a făgăduit, mă rog! — te-a purtat cu
vorba? te-a amânat de azi pe mâne? —te-a
ţinut cu minciuna ? —. răspunse ea. — Ţi-e
uşor d-tale, că-ţi iei pălăria şi te duci, dar
noi stăm acasă, punem ici un lighian, colo .

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 49

o covată şi dincolo o albie, ne târâm pe jos,
ca să ştergem, şi mutăm paturile de ici până
colo, ca să nu le pice bieţilor de copii în cap.»

Irhi venea, în adevăr, să-mi iau, ca Spiru
in asemenea împrejurări, pălăria şi să plec.

Greu lucru e să ai soacră 'n casă, dar cu
mult mai greu să ai drept soacră, de care nu
te poţi lipsi, o fată bătrână, totdeauna sfă­
toasă, simţitoare, răutăcioasă şi cicălitoare,
care găseşte în toate cusur şi nu e niciodată
mulţumită.

Pe cumnată-mea, îndeosebi o mai înrăise
şi gândul că eră urâţică «sluta mahalalei»,
cum îi ziceau în timpul copilăriei, când se su­
părau, celelalte două surori ale ei şi copiii din
vecini.

Nici că era frumoasă, — cam înaltă, ciolă-
noasă şi deşirată, cu bustul — cum se zice —
scândură, cu faţa gălbuie, cam galfădă şi col-
ţurată, cu umerii obrajilor eşiţi şi cu fălcile
late, cam mustăcioasă, cu vocea cam groasă,
un fel de stârpitură de băiat. Pe lângă toate
acestea o mai chemă şi Veta. Femeieşti îi erau
numai ochii cam mărunţi, care se mişcau însă
săgetând ca cei de şopârlă. Ba eră ceva fe­
meiesc şi 'n gura ei, ce-i drept, mare şi oare­
cum pornită pe ceartă, — dar dinţii din. ea.„
o gură de rară curăţenie. Ceva cu totul deo^
sebit îi erau însă ţinuta şi mişcările mai a l e6
când grăbia ori când alergă cu paşii mari ju-

Bţbl, «Jlinervei», No. 9.

BCU Cluj / Central University Library Cluj

5 0 IOAN SLAVICI

cându-se cu copiii: erâ parcă o leoaică ce se
avântă şi, văzând-o prin întunerec ori numai
din dos, ai fi urmărit-o cu neastâmpăr, ca
să-i vezi şi fata.

Eu, care i-o ştiam, umblam, de când trăiam
sub acelaşi acoperiş, în vârful degetelor prin
casă, căci ea totdeauna trebuia să aibă
dreptate.

Acum, din întâmplare, o şi avea.
Ieşind dar după ameazăzi delă biurou, am'

dat pe la Spiru, ca să-i spun, că pică şi să-i
mai aduc aminte de ştiuta operaţiune, care
trebuia să fie făcută cât mai curând, ca să
putem începe lucrările îndată ce se va fi des-
primăvărat.

«Se 'nţelege, câ pică, — îmi răspunse el.—
Nici n'ar fi cu putinţă să nu pice. Aşa sun­
teţi voi: o amânaţi mereu de azi pe mâne
până ce nu 'ncepe să pice, apoi vreţi să le
faceţi toate în pripă şi fără socoteală. Tabla
aceea încă sunt acum* cinci-şase ani ar fi
trebuit să fie vopsită şi n'ar pică, dac'ai mai
fi vopsit-o de atunci odată.»

«Vorba e, — îl întrerupsei eu,— să facem
odată oparaţiunea, ca "să putem începe lu­
crările.»

«Ce operaţiune!? întâmpină el. Pentru ca
să începem lucrările n'avem nevoe de nici o
operaţiune. Ştim noi câţi bani ne trebue ?
Asta o vom şti numai după ce vom fi ter-

BCU Cluj / Central University Library Cluj

SPIRO OÂT.TN

minat, şi operaţiunea atunci o facem,
camdată dau eu de la mine. Dar, urmă el
puindu-se drept în faţa mea, lucru nu e atât
de simplu cum ţi-1 închipueşti tu, care nu
te gândeşti la el de cât când începe să pice.
Unde o să stai, mă rog, cu cei cinci copii şi
cu cele patru femei în timpul, când se fac
reparaturile ?

Eu rămăsei zăpăcit. întrebarea aceasta în
adevăr nu mi-o pusesem.

«Avem să prefacem, înainte de toate, şo­
pronul, să zidim sala, şase metri pe cinci,
şi să dăm gata încăperea din curte, unde
aveţi acum bucătăria,—apoi vă mutaţi acolo
şi trecem la partea-despre stradă a casei».

«Dar asta o să mă coste prea mult», în­
tâmpinai eu cuprins de îngrijare.

«Mai mult nu decât, trebue», întâmpină el.
«Am fost precum ştii, cu un arhitect, un

prieten, căruia îi vin din când într'ajutor,
când are nevoi urgente, ca să-mi facă, soco­
teala. Am luat apoi informaţiuni în ceea ce
priveşte preţurile materialului şi ale zilelor de
lucru. Am venit după aceea cu un antrepre­
nor, ca să-mi facă ofertă.—Domnule—strigă
el. — Cel puţin cinci-zeci la sută vrea să câş­
tige. Nu se mulţumeşte cu 20, nici cu 30 la
sută, când îi dau eu bani cu 8 ori cu 10 la
sută, ci vrea 50—60. Facem lucrarea în regie,

BCU Cluj / Central University Library Cluj

5 2 JOAN SLAVICI

— urmă el cu hotărâre, — şi câştigăm noi
cele 50—60 la sută.

«Ai încă putină răbdare : toate sunt puse
la cale şi a mai rămas numai să găsesc un
om vrednic de încredere, care să conducă
lucrările, căci tu şi eu nu putem să stăm cu
lucrătorii, ca să nu-şi peardă timpul şi să facă
treaba cum se cade».

M'am înlors uşurat acasă, şi parcă nu mai
pica atât de rău ca mai înainte.

Peste vre-o zece zile a venit Spiru pe la
noi, ca să vadă ulucile şi să le facă socoteala.
De geaba l-am poftit în casă, căci se temea
de dulceagă cu apă rece, de cafeluţă şi de
fasoane şi.zicea, că e grăbit. Strâmbă însă
mereu din nas şi bufnea din când în când.

«Ce ticăloşie ! — isbucni în cele din urmă.—
Cinci-zeci şi opt de metri la stradă şi nouă­
zeci şi şase metri adâncime pentru o casă
cu trei fereştri în stradă şi patru în curte.
Te costă mai mult împrejmuirea şi curăţirea
buruienilor decât întreaga casă».

«O să mai cârpim cum vom putea,—răs­
punsei eu, —iar cu buruienile ne-am deprins,
în cât nici nu ne-am simţi parcă bine fără
de ele».

In Clipa aceasta Veta, în papuci, în cami-
sol, legată la cap cu un bareş, cu un şorţ
albastru peste o fustă scurtă, ieşi din casă

BCU Cluj / Central University Library Cluj

SfIRTÎ CĂLIN 53

cu găleata, ca să verse la canal apa de la
baia copilului.

Văzând pe Spiru, ea. aşeză găleata jos şi
se scutură pe mâni.

«Bună ziua, Domnule Gălin,—strigă ea.—O
să ne mai ţii mult cu pomana!?
' Mie îmi năvăli tot sângele în obraji şi mă
uitai speriat la Spiru.

El însă se duse foarte liniştit la ea, o sa­
lută şi-i întinse mână.

«Iţi dau, — zise ea, — numai degetul cel
mic, că sunt udă pe mâni. Mâna întreagă,
— urmă zâmbind cu răutate, — când vom
vedea, că se încep lucrările».

«îndată ce găsesc pe cineva, care stă cu
lucrătorii şi nu-i lasă să piardă timpul»,-—îi
răspunse el.

Ea se uită lung şi aspru în faţa lui,
«îmi vine să bufnesc!—grăi dânsa.—Cineva,

care nu-i lasă pe lucrători să-şi piardă tim­
pul!?—Vă închipuiţi d-voastră, bărbaţii, eă
numai d-voastră sunteţi oameni. Dar eu îmi
perd vreodată timpul:? — Lasă-i pe mine!
Să-i am numai şi să-i pot plăti, că grija mea
de ei!»

Spiru se uită nedumirit când la mine, când
la faţa ei mustecoasă.

«De! — zise.—Dacă crezi d-ta! Ar fi şi asta
o idee. S'ar face o economie de vre-o zece

BCU Cluj / Central University Library Cluj

5 4 IOAN SLAVICI

lei pe zi: mult, foarte mult, căci eu o scot
cu 4—5 lei pe zi».

Zece lei pe zi!? AT fi făcut întreaga casă
val vârtej, dacă eu, om cu cinci copii, n'aş
fi lăsat-o să facă economia aceasta. Ba mai
erâ şi ambiţiunea de a dovedi, că poate o
femee vrednică orişice;

«Lasă, — zicea dânsa, — că vă ştiu din gim­
naziu ce preţuiţi. Aş fi intrat în pământ de
ruşine, dac'aş fi ştiut numai cât cei mai ţan­
ţoşi dintre băieţii, care se prezentau cu noi
la examen».

Nu mă'ndoiam nici eu, că poate, dacă vrea,
ba le plângeam lucrătorilor de milă.

Şi-a găsit însă şi Spiru naşul.
Avea el slăbiciunea de a face combinaţiuni

şi socoteli; avea însă şi ea slăbiciunea de a
le controla toate până în cele mai mici amă­
nunte şi totdeauna îi găsiâ "vre-o. vină, azi că
varul are prea multă piatră, mâne, că nisipul
e rău cernut ori mălos, că lucrătorul cutare
e bleg ori prea scump plătit, într'un cuvânt,
că el nu are fie destulă purtare de grijă, fie
cuvenita pricepere, fie bunăvoinţa, cu care
îi place să se laude. Iar în faţa ei.n'aveâ dân­
sul nici obicinuita-i scăpare.

«.Stai, Domnule! — îi zicea dânsa când îl
vedea că-şi ia pălăria, ca să plece.—Stăl aici

. şi nu fugi. Ascultă-mă şi dâ-ţi părerea, ca să
ne dumirim. Tot ziceţi, că noi femeile sun-

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 5 5

tem nervoase şi nerăbdătoare; ai răbdare!»
«Eu nu-mi perd, domnişoară, niciodată, nici

răbdarea, nici liniştea», — îi zise el într'un
rând cam atins.

«Când vrei să pleci, ţi-ai perdut-o! — răs­
punse ea. — lată ici scaunul: şezi, şi să ne
înţelegem».

El se aşeză si rămânea smerit, deşi toată
vorba ii părea fie de prisos, fie zadarnjcă.

«De ce taci, domnule ! ? — îi zicea dânsa.—
Spune-ţi părerea».

A scos-o Spiru la.capăt cu suprefecţii, cu
advocaţii stăruitori, tu oamenii simandicoşi,
cu sătenii şi cu evreii de tot felul: cu ea nu
mai ştia încotro să apuce, căci rău erâ, dacă
tăcea, rău dacă vofbiâ, rău dacă stă, rău
dacă plecă. Răsuflă dar uşurat când scăpă,
vehiâ din ce în ce mai rar şi,v când veniâ,
încă dela depărtare de un chilometru zicea
«Doamne ajută!» şi-şî potriviâ pălăria 'n cap
şi cravata la gât, îşi netezea mustaţa, se
'mbumbâ, se scutură pe haine şî -şi scotea
manşetele, căci ea toate le vedea, în toate
găsiâ.câte ceva, din toate-şi făcea arme.

Casa s'a făcut însă şi s'a făcut bine şi
ieftin, zicea e l ,— cu un câştig de peste 50
procente, — prea scump, — zicea ea, — tot
prea scump, ba şi prost.

«Nu e pentru voi, nu e, — stăruia, — dacă
vreţi să mă înţelegeţi, nu e, — Bună, fru-

BCU Cluj / Central University Library Cluj

56 IOAN SLAVICI

moaşă, încăpătoare, cu tavanul înalt, cu fe-
\ restrele mari, cu pereţii frumos zugrăviţi, cu

duşumelele bine ceruite, casă pentru boieri,
care au slugi, ca să le şi ţie, dar nu pentru
un pârlit cu cinci copii mici, care le zgârie
toate şi fac de dimineaţa până seara mur­
dării. Uite apoi mobilă: asta e mobilă pentru
aşa casă!?»

Şi de astă-dată ea avea dreptate. Mă sim-
ţiam şi eu în adevăr strâmtorat în casa mea
prea largă. Spiru însă se simţia adânc jignit.
Voise să-mi facă un bine, şi în loc de mul­
ţumită se alegea cu judecata Vetei, care mun­
cise şi ea din greu. îi plăcea apoi casa, căci
aşa, cum o prefăcuse; erâ fapta Tui, şi di­
mineţile, când ieşia la plimbare, o potrivia
totdeauna aşa, ca să treacă pe la ea şi s'o
mai vadă.

«Ştii ca are cumnată-ta . dreptate !? — îmi
zise el peste vre-o două săptămâni — nu e
tocmai potrivită casa pentru tine».

, «Ne gândiarh şi noi, nevastă-mea şi eu, — îi
răspunsei, — s'o dăm cu chirie. Luăm bani
frumoşi, că e şi la loc bun, şi ne luăm alta
mai eftină». ' ' _

El dete din umăr şi rămase câtva timp
pe gânduri.

«Combinaţiunea n'ar fi rea,—.grăi apoi,—
dar o să te coste mult împrejmuirea. Mi-am
făcut socoteala. Ai aproape trei sute de metri

BCU Cluj / Central University Library Cluj

SPIRU CĂLltf 57

lineari şi mai eftin de cinci lei nu scop! me­
trul, ceeace face aproape o mie cinci sute
Iei. Apoi nici nu ia nimeni bucuros o casă
cu loc atât de mare, căci lărgimea costă.
N'ar fi oare mai cuminte să-ţi zideşti o casă
mai potrivită şi numai apoi s'o dai pe asta
cu chirie ?»

«Eu să zidesc dupăce nu ştiu cum o să
plătesc reparaturile făcute ?»

«Eh! — întâmpină el.—Cine are locul acesta
are avere frumoasă, dacă ştie ce să facă
cu ea».

«Dar nu e al meu numai locul, — îi răs­
punsei. — A mea e. casa cu a treia parte din
loc ; celelalte două părţi sunt ale celor două
surori ale nevestei mele, Veta şi cea mai
mică, preoteasa».

Spiru se uită la mine cu ochi mari.
«Aşa? — grăi dânsul. — Care va să zică n'ai

ce să vinzi ? Mi s'au zăpăcit toate combina-
ţiunile. Păcat de aşa loc, ca să stee fără de
nici un folos, avere adormită. Dacă e aşa,
desparţi locul tău şi găseşti mai uşor chi­
riaş».

«Cum rămânem însă noi ?» întrebaiu eu.
«Mai lasă-mă, — grăi dânsul; — nu-mi dâ

zor, că ştiu acum ceeace aveam să aflu, şi-o
să-mi fac combinaţiunile».

Nici c'aveam, în adevăr, de ce să-1 zo­
resc, dacă nu mă zoria el.

BCU Cluj / Central University Library Cluj

58 IOAN SLAVICI

«Dau, — îmi ziceam, — casa cu chirie şi iau
mai lă mahala una cu vreo mie de lei mai
ieftină, iar diferenţa o ia dânsul, şi'n câţiva
ani am scăpat, dacă vrea şi el aşa».

Timp de vre-o săptămână de zile Spiru
s'a plimbat mereu prin oraş şi. a ispitit pe
toţi samsarii, ca să se dumirească asupra
chiriilor şi asupra preţurilor, cu care se vând
locurile de casă. Nu mă'ndoiam dar, că vrea
şi el, dar ţine să fie, înainte de toate, du­
mirit asupra diferenţei dintre cele două chirii.

Cu totul altele îi erau însă gândurile.
«Tot e mai cuminte să-ţi zideşti casă, — îmi

zise el peste vre-o zece zile. — Nu uită, că
cine ia casă cu chirie plăteşte şi chiria lo­
cului: de ce să-i plăteşti altuia chirie, când
locul tău stă neutilizat!?»

El scoase apoi din buzunar o jumătate de
coală de hârtie, pe care făcuse planul locului
împărţit în trei, îmi aMtă, cum pe partea ce
mi-se cuvine se mai poate zidi, mai spre
fund, în toată lărgimea o casă cu grădină
'n faţă şi cu curte de păsări în dos, apoi
îmi făcu o socoteală foarte complicată despre
preţul locului, despre venitul, pe care ar
trebui să-1 aducă şi nu-1 aduce locul, despre
cheltuielile zidirii şi mă scoase cu un câştig
de 15—20 la sută, dacă zidesc şi nu iau
cu chirie.

Nu prea eram dumirit asupra socotelilor

BCU Cluj / Central University Library Cluj

SPIRU CĂLÎN 59

lui, dar un lucru înţelegeam şi eu: că e
mai plăcut să stai în casa ta decât cu chirie.

«Din chiria casei din faţă plăteşti în câţiva
ani pe cea din dos, — mă încredinţa el.

«Bine, răspunsei, dacă te mulţumeşti aşa,
eu nu mai zic nimic.»

«Cuocondiţiune,—stărui dânsul:—ca chiria
casei din faţă s'o iau eu câtă vreme nu ne
vom fi răfuit.»

«S'o iei!» îi răspunsei, şi iar s'a pus Spiru
pe lucru — cu architecţi, cu antreprenori, cu
zidari, cu salahori, dar acum fără de Veta,

'care bufniâ când a văzut, că e dată casa în
antrepriză unui italian, care pe dânsa n'o
crestă.

N'a scăpat însă Spiru nici aşa de dânsa.
«Ia să văd, mă rog, ce voiţi D-voastră să

faceţi aici!? — grăi dânsa când Spiru, antre­
prenorul şi zidarii începură să hată ţeruşii
după planul desemnat frumos de arhitecţi,
ca să înceapă apoi săpăturile pentru temelii
şi pentru o pivnicioară.

Spiru îi arată planul şi începu să o dumi­
rească asupra amănuntelor lui.

«Lasă, Domnule, — îi zise — ea, nu-mi da
explicaţiuni, c'o să ţi-le cer eu când voiu avea
nevoie de ele.,— Prost, de tot prost! — urmă
apoi peste puţin. — Unde răsare soarele? Soa­
rele unde răsare şi unde apune? nu aici pe
plan, ci în adevăr!»

BCU Cluj / Central University Library Cluj

6 0 IOAN SLAVICI

Spiru se uită la soarele acum de mult
răsărit, se orienta şi-i arătă pe plan partea
despre răsărit a viitoarei case.

«Bun,—zise ea.—Care va să zică aici răsare
soarele, în faţa acestor două ferestre, trece
prin dosul easei şi apune aici, la " dreapta:
crezi D-ta că e bine aşa?- O casă cu faţa
spre mează-noapte e lucru cuminte?»

«Dar aşa e locul,—răspunse el strâmtorat.
—Nu puteam să aşezăm casa cu dosul spre
stradă.»

«Aţi aşezat-o dar cu dosul spre»soare, că
strada e lucru mai mare decât soarele,—în­
tâmpină ea. — Dar aşa sunteţi D-voastră
arhitecţii, antreprenorii şi, în genere, bărbaţii,
le priviţi toate de din afară, şi o casă yi-e
bună, dacă Ii-se prezentă bine celor ce trec
prin faţa ei. Noi femeile o privim de din
lăuntru, căci stăm şi facem menagiul în ea:
nouă ni^e bună, dacă e bine aşezată, bine
împărţită şi potrivită cu nevoile noastre,
dacă. ne sunt în ea toate la îndemână şi
avem unde să ne aşezăm lucrurile. — Bine,
Domnule,—urmă ea, — cumnatul meu are
cinci copii, trei băieţi şi două fete, şi poate
să mai aibă, că sunt tineri şi el, şi soră-mea.
Ţi-ai făcut socoteala, unde aşează paturile
şi dulapurile şi spălătoarele, unde o să stee
copiii acum, când sunt mici, peste zi, unde
o să-şi facă meditaţiunile când vor umbla

BCU Cluj / Central University Library Cluj

SPIRU" CĂLIN 6 1

la şcoală, cum o să se arangeze când fetele
vor fi mari. Ce va să zică mulţimea aceasta
de ferestre, care-ţi stau pretutindeni în cale
de nu poţi să aşezi un lucru la părete ?
Casa trebue să fie potrivită cu nevoile fa­
miliei ce are să stee într'însa. Toate trebuesc
schimbate şi refăcute!»

Spiru se scărpina 'n dosul urechii. Ar fi
voit să-şi iee pălăria şi să plece, dar nu putea.

Păcat de aşâ plan frumos, — zicea în gân­
dul lui. Păcat de munca făcută şi de timpul
perdut! Păcat de atâta cheltuială!

«Uite, — urmă ea dulceag, uitându-i-se stă­
ruitor în ochi şi zâmbind cu gura ei curată.—
Să fac eu o schiţă — nu după ideile mele,
ci după cum vin lucrurile şi după aceea să
se facă planul».

«Nu mai bateţi ţăruşii, le spuse Spiru zi­
darilor, apoi se 'ntoarse spre antreprenor şi
adaogă încet; «Intreab-o şi pe ea când e să
faci ceva ce nu e bine lămurit in plan».

Eu însă eram viu îngrijat, căci o ştiam pe
Veta, şi dacă erâ vorbă de o casă după gus­
turile ei, mă urcă de n'o mâi puteam plăti
toată viaţa.

«Fii liniştit, — îmi»zise Spiru.—Italianul lu­
crează cu banii mei la două zidiri mari, pen­
tru care i-am depus eu cauţiunea. Dacă merg
bine lucrurile, câştigăm cel puţin 20 la sută,
iar casa ta iese mai ieftin decât în regie». _

BCU Cluj / Central University Library Cluj

6 2 IOAN SLAVICI

VI.

E o mulţumire adimenitoare să le dai oa­
menilor de lucru, şi Spiru s'ar fi simţit ne­
mângâiat, dacă n'ar fi putut să treacă cel
puţin odată pe zi pe la binale şi să stee fie
măcar numai un ceas, ca să vadă, cum în-
naintează lucrările.

Nu se amestecă, nu zicea nimic, dar faţa
îi eră radioasă ca ne-alte-dăţi, căci mult se
pierde la binale în timp de câteva zile plo­
ioase, iar acum timpul eră ca la porunceală
şi Italianul adese-ori zicea : «Eşti, Domnule
advocat, om cu noroc!»

Deodată faţa lui Spiru se'ntunecă.
«Ce e?» întrebai eu.
El se uită la mine parcă s'ar fi surpat o

schelă cu zidari şi cu salahori cu tot.
«Eh!—răspunse.—Nimic! Prostii! Ticăloşii!

Bufneşte mereu şi bombăneşte, le face toate
de-a'ndoaselea, e năzuroăsă. Ar vrea, pare-
mi-se, s'o sporesc la 50 lei pe lună, — urmă
el. — Pretenţiune de femee smintită! Sunt tot
singur cum eram mai nainte, ba atunci venea
multă lume pe la ming şi dânsa avea mai
mult de lucru».

«Se vede că-i dedeau şi alţii câte ceva, —
zisei eu.

«Fărăjndoială, — grăi dânsul, — dar asta

BCU Cluj / Central University Library Cluj

SPlfcU CĂLÎN 6 3

nu mă priveşte. Patru-zeci de lei îi sunt însă
destul. Asta ..o ştiu mai bine decât ori-şi-cine,
căci în timp de doisprezece ani i-am adu­
nat peste* 8000 lei şi mi-am făcut socoteala,
dacă mai stă zece ani, are vre-o 24.000 lei,
destul ca să trăiască la bătrâneţe».

«Dă-o'ncolo!» zisei, ca să zic ceva.
«Vorbeşti şi tu ! — întâmpină. — Ce fac eu

fără de Tereza!? Au trecut doisprezece -ani
de când o am, nu mai puţin decât doispre­
zece ! îmi ştie toate slăbiciunile, îmi cunoaşte
rânduiala vieţii, n'are nevoe să mă mai în­
trebe, de unde are să ia şi unde are să pună
un lucru, -când şi cum să facă una ori alta.
Ii ştiu apoi şi eu apucăturile, şi pe cele bune,
şi pe cele rele şi ştiu, cum s'o iau şi la ce
am să mă aştept. Cum aş putea să mă
mai deprind cu alta! ? Vreau să am în casa
mea linişte, curăţenie, bună rânduiala, voie
bună şi inimă deschisă,— cel puţin în casa
mea vreau să le am şi nu sunt bun de ni­
mic, dacă îmi lipsesc».

«Dă-i atunci şi tu!» zisei eu.
«Nu dau!» răspunse el depărtându-se.
Trei zile deârândul n'a mai venit apoi Spiru

să vadă, cum înaintează lucrările, iar a patra
zi, când a venit, eră uluit, buimac, nedormit
şi galben-v«j;de Ja faţă. •

«Va fi fost în cele din urmă nevoit să dea
cei 10 lei pe lună, şi i s'au încurcat soco-

BCU Cluj / Central University Library Cluj

64 IOAN SLAVICI

telile,»—-îmi zisei şi nu-1 mai întrebai nimic.
Această indiferentă a mea îi măria amă-

riciunea.
«Inchipuieşte-ţi, — isbucni el în cele din

urmă,—Tereza a plecat, s'a dus, după doi­
sprezece ani m'a părăsit. Un mizerabil de
cârciumar de peste drum, simţind-o, că are
ceva bani, â prostit-o şi-o ia de nevastă. Auzi
d-ta, femee de treizeci şi şapte de ani, grasă,
buhăită,, o carne cu ochi, se mărită.»

îmi venea să râd.
«Las'o 'n ştirea Domnului! — întâmpinai

eu.—Ia-ţialţamai tânără, mai sprintenă, mai
cu minte!»

«Unde găsesc!? — exclamă el. — De unde
mai pot eu să dresez pe alta!?

Râdeam Alina şi eu de inima rea ce-şi fă­
cea din cauza unei slugi: Veta însă se su­
pără eând ne vedea râzând. '

«De! — zicea dânsa.—Râdeţi pentrucă sun­
teţi oameni, cărora puţin le pasă, dacă un
lucru stă aici "ori colo, dacă o treabă se face
aşa ori altfel,- acum ori mai târziu, deplin
ori pe jumătate: acela e însă om, care vrea
să i se potrivească toate la ţanc, şi-o să ve­
deţi voi, câtă bătaie de cap o să aveţi cu
el. In capul'nostru au să se spargă toate!»

Aşa au şi^venit lucrurile..
Alina, Veta, preuteasa, sJora lor, preuteasa

soacra mea, toate rudele şi toate cunoştinţele

BCU Cluj / Central University Library Cluj

SPÎRU CĂLIN 6 5

lor s'au pornit să-i caute lui Spiru o femee
potrivită.

De unde!?
Una i se părea prea tânără, alta prea bă­

trână, una prea slabă, alta prea grasă, una, 1

prea iute, alta o adormită, una prea guralivă,
alta prea tăcută, una strâmbă, alta bleaga,
iar alta pocită. Nu erâ chip să-i găseşti una,
cu care şă putea împăca. Umbla toată ziua
zăpăcit pe uliţele oraşului şi opria din drum .
pre toate fetele ce-i plăceau, ca să le 'ntrebe,
dacă nu cumva ar voi să intre la stăpân,
îşi gătia el însu-şi, ca odinioară, când eram
studenţi, cafeaua cu lapte şi-o luâ necăjin-
du-se, că nu reuşeşte s'o potrivească nici
din zahăr, nici din cafea, nici din lapte ca
Tereza, apoi plecă sa-şi caute femee prin
piaţa mare, pe la St. Gheorghe, prin Cişme-
giu şi pe la toate biurourile de plasare. Ga­
zete, tribunal, bursă, binale toate erau lăsate
'n paza Domnului. • .

I-a găsit, în sfârşit, soacră-mea una, pe
care după o mulţime de «Ce să zic!?» «Să -
văd!» «Să mă gândesc!» a luat-o cu el. A
stat cu ea câteva zile, de-a rândul, ca să i le
arate toate şi s'o îndrumeze potrivit cu gus­
turile lui,—apoi a dat-o 'ncolo.

Alta tot aşa. '
Iar alta.
«Bine, domnule, — îi zise Veta în cele din
Bibi. «Minervei», No. 9.

BCU Cluj / Central University Library Cluj

ÎOAN SLAVICI

urmă,— cu un zănatic ca d-ta nu poate ni­
meni s'o scoată la capăt, nimeni nu poate
să trăiască sub acelaş acoperemânt.»

«Aşa e, domnişoară, — grăi dânsul cuprins
de adâncă amărăciune. — Nu văd eu i ? —
N'am zis'o de atâte-ori! ? Am o natură ne­
norocită, nu pot să mă nărăvesc cu nimeni,
nu sunt bun de nimic—decât, poate, să-mi
sihăstresc viaţa'n înfundăturile vr'unui codru.»

N'a mai schimbat apoi, ci s'a mulţumit să
' aibă pe cine-va, care-i mătură şi dereticeşte,

îi cară apă şi lemne, îi aduce câte ceva de.
la băcănie ori din piaţă şi-i păzeşte casa, pe
care numai nopţile o mai vedea. — îşi făcea
el însuşi cafelele, el însuşi îşi peria hainele,
el însuşi îşi aşternea patul, căci nu putea
să-şi lase culcuşul pe mâna ori şi cui.

A'ncercat în câteva rânduri s'o pună să-i
facă mămăliguta, dar odată era prea moale,
altădată, prea tare şi nici odată n'a ştiut să
i-o potrivească din sare. Chiar nici ouăle.nu
eră îtî stare să i le nimerească: când nu.
erau răscoapte, gălbănuşul rămânea crud în
în ele.

Mânca la birtj azi ici, mâne colo. — Adecă
zicea că mânândă. Alegea şi iar alegea, gusta
cu sfială de ici şi de colo, examina şi mi-
rosia mâncările, apoi plătia socoteala şi plecă
nemâncat.

BCU Cluj / Central University Library Cluj

SPIRU CALIN 6 7

I-am dat în câteva rânduri zor şi l-am prins
să iee masa cu noi.

Alina nu mai ştia, unde să-şi pună capul,
şi-a alergat la Veta, stăpâna bucătăriei, ca
să mai taie un puiu şi să mai gătească cu­
tare şi cutare.

«Ba bine că n u ! ? — răspunse Veta. — O
să mănânce şi el ce va găsi. Ştiu că nici la
el acasă, nici la birt mai bine nu găseşte, şi
nu noi, o casă întreagă, avem sa ne potri­
vim cu el, ci el trebue să se potrivească cu
no i .»—Tot a făcut însă o mămăliguţă pri­
pită şi ochiuri şi-a pus pe masă şi smântână
dulce, şi unt, şi pere pârgave. — Au pus
apoi faţă de masă curată, au schimbat şer­
vetele, au spălat copiii şi i-au îmbrăcat curat,
ba li-au dat şi câte un ghiont, ca să se as­
tâmpere şi să se poarte cu minte în timpul
mesei.

Spiru şedea, ce-i drept, cam pe spini, dar
ştia, că Veta a gătit bucatele şi nu-i dedea
mâna să mai facă nazuri, să aleagă, să exa­
mineze, să miroase. Ştia el şi ce-I aşteaptă,
dacă nu mănâncă tot ce i s'a scos în far­
furie, jnâncâ dar — de a-i fi zis, că mănâncă
cu poftă, şi, când ne-âm sculat dela masă,
am resuflat cu toţii uşuraţi de gândul; c'am
trecut şi peste asta cu bine."

Nu totdeauna au ieşit însă lucrurile pe vrute.
într'una din zile, cam pe la sfârşitul lunei

BCU Cluj / Central University Library Cluj

6 8 IOAN SLAVICI

Iulie, erâ un zăduf nesuferit, încât nu mă
iertă firea să-1 las pe Spiru să facă tocmai
pe la ameazăzi lungul drum din mahalaua
Oţetarilor până la birturile, pe unde luâ masa,
şi l-am oprit prea târziu.

Alina erâ supărată foc, că nu mai poate
să pună faţă curată, să schimbe şervetele
şi să-şi spele şi îmbrace copiii, dar nu i-a
rămas decât să 'nghiţă hapul şi să-şi ceară
scuzele obligate.

Lucrurile ar fi mers şi de astădată ca de
obiceiu, dar copiii nu se mai simpţiau şi ei
ca alte daţi, când se făcuseră cuvenitele pre­
gătiri, şi unul erâ îndrăzneţ, altul şedea în
genunchi pe scaun, iar altul nu erâ mulţu­
mit cu bucata ce i se dedea şi se'ntindea Ia
blid ori băgă mâna 'n farfurie.

Alina făcea feţe-feţe şi-mi aruncă din când
în când nişte ochi plini de mânie, dar Veta
râdea cu răutate, iar Spiru mânca tignit şi
zâmbia parcă i s'ar fi întors iar Tereza la casă.

«Lasă, Doamnă, — zise el, — că aşa e firesc
şi ceeace e firesc e şi frumos.»

«Nu totdeauna, — întâmpină Veta. — Câte
nu sunt lucrurile foarte fireşti, care sunt şi
foarte urâte ! ?»

Spiru ridică degetul.
«Nu e nici unul, — zise.—Urât e, în deosebi

la om, numai ceeace e firesc pentru vre-un
animal, nu însă şi omeneşte firesc.»

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN

Tot timpul mesei apoi, ba chiar şi după
masă s'a urmat cu oacecare viociune discu- •
ţiunea, în care Veta, ca toate femeile, nu se
putea stăpâni să nu facă aluziune la apucă­
turile după părerea ei excentrice ale lui Spiru.

«Ar fi, — zise ea între altele, — lucru firesc,
ca D-ta, care nu mai dai decât noaptea pe
acasă, să-ţi iei la vre-un hotel o odaie cu
luna».

Spiru râse cu toată inima; ceeace rar i se
întâmplă.

«Ba lucru firesc ar fi, — grăi dânsul, — să
nu dau numai noaptea pe acasă, ci să-mi
petrec partea cea mare a vieţii la mine. Chiar
şi umblu de mult cu gândul să-mi zidesc o
casă. Să vedeţi, — urmă apoi cu inima des­
chisă.—Anul trecut am tot amânat reparaturile
fiindcă steteam pe gânduri, dacă n'ar fi mai
cuminte să mai adaug la casă vreo trei în­
căperi. De ce să plătesc, îmi ziceam, chirie
unui om străin, când aşi putea s'o plătesc
unui prieten ? In timp de câţiva ani se achitau
din.chirie cheltuielile zidirii.»

«Păcat că n'am făcut aşa!» grăii eu.
«Ba hu e ! — răspunse el. — Proprietar şi

chiriaş intră uşor în conflict, şi eu ţin să
rămânem prieteni. Cum stăteam noi acum,
după ce Tereza a plecat!? V-am căzut şi
aşa câtva timp belea în spinare: dar dacă
steteam în aceaşi curte ! ? Cel mai cuminte

BCU Cluj / Central University Library Cluj

7 0 IOAN SLAVICI

lucru e să ai, dacă poţi, casa ta : e şi mai
plăcut, şi mai ieftin.»

El ne făcu apoi socoteala, cât costa lucrul,
cât costă zidirea, cum stau cu chiria şi ne
scoase în câştig, dacă zidim şi nu plătim
chiria.

«Aveţi aici,—grăi dânsul în cele din urmă,—
cele două locuri, aproape 3800 metri, iar în
mahalaua aceasta se vinde azi metrul pătrat
cu 20—25 lei. Dacă le-aţi vinde, aţi luâ cel
puţin 70.000 lei.

«Bătrânul a dat,—îl întrerupsei eu,—43.000
lei pentru toate trei cu casă cu tot.»

«Atunci, — răspunse el, — sunt acum două­
zeci de ani şi, cuiva, care eră strâmtorat şi nu
ştia ce are şi ce dă. Azi luaţi 70.000 lei ceeace
aduce un venit anual de cel puţin 3.500 lei,
pe care nu-1 luaţi. Dacă vindeţi însă jumătate
şi zidiţi din banii luaţi, aveţi chirie de 5.000
până la 6.000. lei.

«Să vindem!» strigă Alina.
«Să vedem,— grăi dânsul, — să ne mai

gândim : poate că e mai cuminte să nu vin­
deţi, ci să zidiţi. Asta e aşa o vorbă:.ce ştii,
cum vin lucrurile mai târziu.»

De aici înainte Alina, eu,, cumnată-mea,
preuteasa, soacră-mea, cealaltă preuteasă, cei
doi popi, unul socru şi altul cumnat, nu mai
vorbiam când ne întâlniam decât despre cele
două locuri şi făceam fel-de-fel de combi-

BCU Cluj / Central University Library Cluj

SPtHU CĂLIN • 7 1

naţiuni, cum să-1 urnim din loc pe Spiru, ca
să zidească. Veta nu se amestecă în vorbele
noastre. Aşa ori aşa, dânsa ştia ce are, şi
orişice am fi pus noi la cale, avea şi ea parte
la foloase şi nu se mai temea, că n'o să aibă
la bătrâneţe din ce să trăiască.

Spiru nu mai răsufla nimic: eră parcă 'n
viaţa lui nu i-ar fi trecut prin minte să facă
planuri şi combinaţiuni.

Prin luna August cele două case mari erau
gata, Italianul iar îşf căută de lucru, iar Spiru
plătise datoria la Banca Naţională, îşi mai
cumpărase câteva mii în scrisuri şi aşteptă
să fie gata şi casa din fundul curţii ca să-şi
poată încheia socotelile cu Italianul.

După ce s'a făcut şi asta, am pus biletele
de închiriere la casa din faţă şi, mai nainte
de a începe să ne mutăm, au venit socru-meu
şi cumnatu-meu, ca să facă sfeştania, şi am
dat o masă mare, la care l-am pus, se 'n-
ţelege, pe Spiru în frunte.

Pe la sfârşitul mesei, socru-meu, şi papa,
şi om "bătrân, a 'nchinat în sănătatea lui
Spiru şi, luându-1 aşa mai pe departe, i-a
urat,\între altele, .să răuşească în toate între­
prinderile, pe care le face, şi să mai zidească
cu ajutorul' lui Dumnezeu multe case.-

«Să vedem, ce chirie o să ne aducă casele
dela stradă, — răspunse el. - r Să vedem, ce se

BCU Cluj / Central University Library Cluj

7 2

mai întâmplă până la primăvară. Multe mai
sunt de văzut»!

Până la primăvară mai erau însă vreo opt
luni de zile, o întreagă vecinicie, mai ales
pentru cumnatu-meu, care, popă adevărat,
avea trei copii, deşi rtu erâ decât abia în al
cincelea an al căsătoriei sale. Om care prea
multă treabă nu avea şi ştia să alerge şi să
le ispitească toate, el nici nu avea nevoie de
Spiru, ci putea să-şi facă însuş treburile şi
pe la Sf. Dumitru şi intrase în vorbă cu
câţiva «amatori».

«Cumnată, —- îi zise acum Vetei, — eu am o
ideie: să-ţi vinzi locul şi să zidim cu banii,
iar chiria s'o împărţim în două».

Ea se uită lung fa el.
«Ideea ar fi bună, — îi răspunse, — dar nu

e a ta, ci a d-liîi Călin. Cu el, ori fără de el» ?
«Fără de el, ^ - răspunse popa. —*E'l nu se

bagă în asemenea treburi fără ca să câştige
ceva, cât de puţin, dar ceva : de ce să n'alerg
eu, "ca să nu-i dau-câştigul» ! ?

«Alerg şi eu, îl încredinţa Veta, că sunt aci
la faţa locului. Dar casele.ale cui să fie.? .

«Ale noastre 'n parte», grăi popa.
«De ce? întrebă dânsa. De ce să fie în

parte? Ale voastre să fie, că aveţi copii/Mie
să-rhi daţi jumătate, din chirie, ba, urmă după
o pauză, dac'aţi fi oameni cu minte, mimaţi
dă câţiva ani de-a rândul, ca cumnatul Tui

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 7 3

Călin, întreaga chirie până ce îmi ies banii
mei, ca să rămâneţi apoi stăpâni nesupăraţi.
Acum, când sunt copiii mici, daţi mai uşor
chiria întreagă decât jumătate mai târziu
după ce vor fi crescut copiii şi se vor mai
fi şi sporit, poate.

«Să vedem, răspunse popa. Să mă mai gân­
desc. Mai bine ar fi fără îndoială aşa, numai
dacă se poate.

Aşa s'a şi făcut înţelegerea, căci aşa voi^u
mai ales bătrânii.

«Aidadee! — exclamă Spiru când i-o spusei
aceasta. —Am zis de atâte-ori să nu vă băgaţi
în lucruri, la (care nu vă pricepeţi! Nu vezi
c'o înşeală cu vre-o 20 la sută! ?»

, El scoase apoi carnetul şi creionul, ca să-mi
facă socoteala.

«Ia să vezi, — urmă apoi peste câtva timp.
Să zicem că locul se vinde, cu 32.000 lei.
Atunci celalt loc cu case cu tot preţuieşte de
două ori atât, adecă 64.000 lei. Dacă socotim
venitul dela acest capital cu 7 % . chiria trebue
să fie de aproape 4.500 lei pe an. Scade acum
fonciera, reparaturile şi ce-o mai fi, şi .el nu
poate plăti mai mult de 4.000 lei pe an, două
mii de Sf. Gheorghe şi alte două de Sf. Di-
mitrie. Ii trebuesc dar 16 jumătăţi de an,
adecă opt ani întregi, ca să achite suma de
32.000 lei. Aşa e ori nu ?»

«Aşa e», — răspunsei eu.

BCU Cluj / Central University Library Cluj

7 4 10AN SLAVICI

«Dacă vom fructifică acum cu 5 % . cum
se cuvine, cele 2.000 lei, pe care le ia din
jumătate în jumătate de an, — urmă ei, —
ea va avea la sfârşitul anului al optălea —
nu 32.000, ci peste 38.800 lei.»

«Aşa e, — observai eu.—Să mai adună din
carnete 6.800 lei.»

«Da, — zise el. Dacă însă ea nuli dă cele
32.000 lei, ci le ţine şi fructifică tot din ju­
mătate în jumătate de an, are la sfârşitul
anului al optălea 47.500 lei, deci s'âu adunat
din carnete 15.000 lei, cu 8.700 lei mai mult.
Cu atât â înşelat- o. Ca să n'o înşele, are să-i
plătească timp de zece ani câte 2.000 lei la
şase luni. Cine se îndoieşte, să-şi facă însuşi
socoteala.»

Eu nu mă îndoiam.
«Care va să zică şi eu tot pe zece ani am

să-ţi las chiria-?» întrebai.
«Doamne fereşte ! — întâmpină el.—-Lasă,

că ai locul, daf atârnă atât dela cheltuielile,
cu care faci casa, cât şi dela chirie. Dacă
faci casa ieftin şi-o întreţii bine, ca să iei
chirie nu de 7, ci de 8, ori poate chiar de
1 0 % , scapi mult mai curând. Vorba e să
aveţi răbdare, că vă fac eu, dacă-mi găsesc
socoteala, nu o casă, ci patru, pe fiecare Ioc
câte două. Cu o singură casă pe loc atât de
mare nu-mi găsesc socoteala. Costă prea scump
locul şi e prea mică chiria.»

BCU Cluj / Central University Library Cluj

7 5

«Vorba e începem la primăvară?» — stâ­
rnii eu.

El dete din umeri.
«Nu ştiu, — zise. Uite, să-Ji vorbesc des­

chis. Am părăsit gândul de a-mi zidi case.
Tot e mai cu minte să-mi zidesc la una din
case un apartament, trei încăperi cu intrarea
din stradă, ca să nu supăr pe nimeni când
ies ori intru, şi să le iau cu chirie. Nu pot
însă s'o fac aceasta câtă vreme nu scap din
ticăloşia, în care mă aflu. Trebue să-mi găsesc
o femee cum se cade. Am schimbat până
acum cinci şi de geaba.»

«Care va să zică — asta e !— strigă Veta.
Să aşteptăm noi toţi până ce nu-şi va fi găsit
el servitoare pe plac!? Dar n'o să-şi găsească
niciodată: un smintit ca el nu se poate nă-
răvi cu nimeni. Să-mi dea cumnatul chiria
pe zece ani, şi facem şi noi de noi !»

Cumnatul se codia însă şi zicea, că Spiru
e un intrigant, care bagă zizania în familie,
ca să câştige şi el ceva din nevoile altora.

«Ştii ce m'am gândit eu ? — grăi în cele
din urmă Alina. — Să-1 luăm cu masa la noi
până- ce nu-şi va fi găsit pe cine-va şi nu
e lucru mare pentru noi să purtăm de grijă,
ca femeea, pe care o va fi având,, să-i ţină
casa în bună rânduială».

«Unde te-ai pomenit, femee ! ? — îi zisei
eu. — Să vină el la droaia asta de copii!?»

BCU Cluj / Central University Library Cluj

7 6 IOAN SLAVICI

«Dar zice că-i plac copiii şi văd eu, că-i
plac, — întimpină el, — apoi s'a mai şi obici­
nuit cu noi, — văd eu că s'a mai obicinuit.
— Zău c"ar fi o bună idee».

«Nu ! — zisei eu scurt. — Sarcina asta e
grea, nu sunteţi în stare s'o purtaţi şi, vorba
lui, ţin să rămânem prieteni».

Veta-şi îndesă pumnul şi-1 ridică.
«Nu suntem în stare ! ? — zise. — Las' că

l-aşi pune eu la regulă şi l-aşi învăţă să
trăiască între oameni».

«Tocmai asta e, — întâmpinai eu ne mai
putându-mă stăpâni. — Unde v'aţi gândit ?
voi amândoi într'o casă? ar trebui să ne
luăm noi cei-lalţi lumea'n cap».

Ea se uită la mirie lung şi aspru.
«Care va să zică eu sunt femee, cu care

nu poate nimeni să. trăiască sub acelaşi aco­
perământ ! ? — Nu numai 'slută, ci şi rea,
harţăgoasă ! — Ştiu, — zise ea, — am simţit
adeseori şi văd în fiecare zi că-ţi sunt ne­
suferită».'

«Dar n'am înţeles-o aşa, — o'ntrerupsei eu
desnădăjduit, că mi-am aprins paie'n cap.

«Ţi-a scăpat vorba, care-ţi dă de gol gândul,
— urmă ea; — să ştii însă, că nici nu de
dragul d-tale am venit şi stau la casa surorii
mele, ci pentru că mi-e milă de ea şi-mi
iubesc nepoţeii. — Şi am să stau, — urmă
îndârjită, — am să stau, vrei ori nu vrei, am.

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN

să stau, că nu la d-ta stau, ci la dânsa, şi,
dacă nu-ţi place, du-te la plimbare cu odorul
acela de prieten, care fuge de casa aceasta
fiindcă mă ştie şi pe mine în ea. Eu tot nu
mă supăr, ci-mi caut de treabă, şi puţin îmi
pasă şi de d-ta, şi de el, dacă ştiu că am
dreptate».

Ce puteam să-i fac, dacă avea dreptate! ?
— O lăsam să-şi verse focul.

«Da, domnule, am dreptate, şi pentru atâta
treabă n'o să-mi las eu laptele să dea în
foc, — mai adăugă, apoi eşi».

«N'o ştii, cum e! ? — mă mustră Alina.
Ce nevoie aveai s'o atingi!,?»

«Ei, — zisei eu strâmtorat. — Las-o acum!
— Am făcut-o şi eu! — N'aveai însă nici
tu nevoe să vii cu asemenea idei când ştii
că-i sare ţandăra de câteori e vorba de
dânsul. — Are, — nu-i vorba, — şi el toanele
lui, dar avem şi noi cuvinte de a-1 «econo­
misi», cum zice tata.

VII.

«Mizerabila! grăi Spiru. Inchipueşteţi, — a
născut un copil, — n'aş fi crezut nici odată,
că poate o femee ca dânsa să aibă copii,—
şi a cerut să i-1 botez.»

«Nu poţi să refuzi,» întâmpinai eu.

BCU Cluj / Central University Library Cluj

78 IOAN SLAVICI

«L'am şi botezat, răspunse el. Mare fru-
museţă de băiat: Om prea cum se cade şi
bărbatul ei. Şi ştii, că mi-au găsit şi femee ?
O am de câteva săptămâni şi sunt mulţumit.
Mi-a ales-o Tereza cum ştie dânsa, vine din
când în când să mi-o mai pună la cale, şi
merg toate bine. Aşa trebuia să fac d-ela în­
ceput. Prea eram însă supărat pe Tejeza, şi
supărarea la nimic bun nu poate să ducă.»

«O pornim dar la primăvara?» întrebai eu
cam cu jumătate de gură.

«Aşa mi se pare, zise el. Eu mă mulţu­
mesc să câştig 1%, ceeace e puţin, dar des­
tul la o întreprindere mai mare. Anul trecut
am avut două zidiri, una cu 110,000, iar alta
cu 230,000 lei. Eu am depus cauţiunea, un
rizic, care nu m'a costat nimic, şi am făcut
pentru începerea lucrărilor un împrumut de
80,000 lei pe trei luni, pentru care am plă­
tit camătă de 6%-M2001e i , Atât, o mie două
sute de lei,, am dat în adevăr dela mine, căci
mai departe lucrările s'au urmat cu banii
primiţi rate-rate dela proprietari. Zidirile ne-au
costat 323,000 lei. Am avut dar un câştig de
17,000 lei, câte 8500 lei, de fiecare. Eu m'aş
fi mulţumit şi cir 3400 lei, un procent din
340,000 lei, căci nu e lucru prost să-ţi aducă
1200 în timp de trei luni 3400 lei. Am mai
putut apoi "să-ţi fac şi ţie ieftin lucrările. Să

BCU Cluj / Central University Library Cluj

79

vedem acum, dacă putem să găsim şi anul
acesta aşa ceva.»

«Am putea în tot cazul să începem deo­
camdată cu una din case, — zisei eu.

El ridică degetul.
«Toate de odată, zise. Una singură costă

prea mult. Când lucrarea e mare, câştigul se
împarte. Unde pui apoi cheltuiala făcută cu
transportarea de ici până colo a materialului
de schele, cu săparea gropilor de var, cu
stângerea varului şi cu celelalte? Odată, când
o fi să fie, de odată toate şi cât se poate —
mai iute, căci timpul intră şi el în socoteală,
carnetele curg.

Ear nu mai puteam să-i zic nimic. Nu ne
rămânea decât să stăm cu toţii în aşteptare
tremurând oarecum în faţa lui.

Trecuse earna şi luna Aprilie se apropia
de'sfârşite, dădeau cu toţii năvală asupra mea,
dar nu-mi mai dădea mâna să-i vorbesc.

«Să vedem, cum stau preţurile, ca să ne
putem face socotelile, îmi zise el într'un rând.
Vorba e, câte şi ce fel de lucrări se fac, câtă
previziune, de material este şi cu lucrătorii
cum stăm. Dă-i apoi zor, ca să meargă înainte
şi să iasă cum ai croit-o!». -

Ce mai puteam, eu să-i fac!?
Ara intrat, în sfârşit, în luna Maiu.
«Ştii, îmi zise el într'una din zile, că cu

cumnată-ta nu mă bag, nu mă amestec: îi

BCU Cluj / Central University Library Cluj

8 0 IOAN SLAVICI

' dau planuri, îi dau lucrători, îi dau material,
dar lucrările ea însă-şi să şi le conducă.

«Grozavă femee ! zisei eu.
«Mie-mi place, răspunse el, se 'nţelege, nu

ca femee, ci ca om, pe care să-1 laşi să-şi
facă treaba. Sub acelaşi acoperiş să nu stai
cu ea, dar s'o cauţi când ai nevoie de cineva,
pe care te poţi răzemâ.»

«Ii dau planuri! ?»
Parcă Veta eră cineva, căruia poţi să-i dai

planuri! ?
Să le faci cum le vrea dânsa: asta da!
Ea nu se 'nvoiâ, înainte de toate, ca cele

două locuri să fie despărţite: trebuiau să fie
patru case, iar aceste nu la fel, dar în aceiaşi
curte mare, şi toate patru cum şi Ie voia
dânsa.

Steteau toată ziua împreună, ca să chib-
zuiască, să combine*şi să se înţeleagă,- şi
eră o frumuseţă să-i vezi, cum se potriviau
în toate. Ea ţinea să-mi arate mie, că tot nu
e atât de cârcotaşă, cum mi-o închipuiam eu
şi că poate să se înţeleagă chiar şi cu un
om ca Spiru, iară el, smerit, le găsiâ toate
ale ei — nu se poate mai bine.

Ea nu "prea. avea însă răgaz să sfce'â cu
dânsul.

«Să vii mâne dimineaţă să iei cafeaua cu
noi, — îi zise ea, — şi să ştii, că noi luăm
cafeaua la şapte şi jumătate, căci cei doi

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 8 1

copii mai mari trebue să meargă la şcoală».
Spiru s'a sculat la şase, ca de obiceiu, dar

nu şi-a luat cafeaua, ci s'a 'nfiinţat la şapte
şi jumătate, ca s'o iee cu noi.

După cafea au stat apoi şi s'au sfătuit până
pe la nouă, când ea trebuia să se ducă şi
să mai vadă ce e pe la bucătărie.

• «Să mai aştepţi, te rog, — îi zise, :— că
mă întorc».

Spiru a aşteptat.
«Veto, dragă, — îi zise Alina, lntreabă-1

dacă nu cumva doreşte o cafea. Are, aşa
ştiu, obiceiul de a luâ una pe timpul acesta».

«Prost obiceiu!— răspunse Veta. Cafea
acum? De ce ?»

A rămas Spiru şi fără cafea, şi fără ga­
zete, iar Veta a mai venit, a mai plecat, şi
iar a venit, şi iar a plecat — ca omul, care
are treabă.

«rai masa cu noi ? — îi zise ea pe la zece.
Luăm prânzul la douăsprezece şi. jumătate,
după ce se 'ntorc copiii».

«Eu, ^Domnişoară, r— întâmpină el cam
strâmtorar, — trebue să fiu la douăsprezece
la tribunal».

«Proastă rânduială! — grăi dânsa. — Au
pornit-o pe franţuzeşte câţiva, care se scoală
pe la nouă, — zece — şi toată lumea are
să-şi strice rostul. O să-ţi fac, aşa pe fran­
ţuzeşte, în pripă ceva».

Bibi. «Minervei», No. 9.

BCU Cluj / Central University Library Cluj

8 2 IOAN SLAVICI

«M'aşteaptă acasă, Domnişoară».
«Aş ! — Acasă ! — Să te mai duci de aici

până 'n dosul Cişmigiului şi de acolo la tri­
bunal,— zise ea. Nu e mai cuminte să mai
stăm în timpul, pe care l-ai perde. Să hu-Ji
fie frică: aşa ca noua Tereză a d-ţale ştim
şi noi să gătim».

Spiru nu mai crâcni, ba se supuse şi când
Veta-1 pofti pentru seara la masă.

«D-ta ştii acum, — îi zise ea: — seara la
şapte».

«Da, la şapte, — răspunse el şi-şi scoase
ceasornicul, ca să vadă, dacă se potriveşte
cu al casei. -

Aşa a mers aceasta "patru zile de-a rândul
pânăce n'au ajuns să le lămurească toate
până 'n cele mai mici amănunte, ca archi-
tectul să ştie, cum să facă planurile.

Ba, pornite odată aşa, tot cam aşa au şi
rămas lucrurile.

Zisese el, că nu se bagă„ nu se amestecă
şi zicea şi acum, dar yeniâ să vadă, cum
înaintează lucrările şt-i vedeai în fiecare zi.
mergând ea înainte, eară el doi paşi în urma
ei. Când erâ vorba de socoteli, le făcea el
şi dacă el ar fi zis, că de douăori doi fac
cinci, ar fi fost şi ea în stare să jure, că are la
fiecare mână câte de douăori două degete.
Când era însă vorba de «Idei», jură el pe
ale ei.

BCU Cluj / Central University Library Cluj

SPIRU CXUN 83

Ai fi zis, că le pare rău când, prin August,
casele erau gata şi nu mai rămânea decât
să fie închiriate pentruca Spiru să ştie, cum
are să 'nchee socotelile şi pe câţi ani i se
cuvine chiria.

Prin Septemvrie el nu s'a mutat apoi în
locuinţa cea nouă, pe care şi-o zidise, cum
a voit, cu intrarea din stradă la casele propii,
ci a lăsat-o să se mai usuce peste iarnă.

«Stau adese-ori şi mă gândesc, — îi zisei
într'una din zile, — şi-mi vine să mă minunez,
cum tu, care ţi-ai vândut casele pe preţ de
nimic, ca să nu mai ai bătae de cap cu ele,
te pui acum să zideşti case pentru alţii şi
te'ncarci cu sarcina de a purtă grijă de ele.»

«Tocmai pentrucă am vândut pe ale mele,
— îmi răspunse el. Atât am gândit şi'am
socotit şi atât de rău mi-a părut în urmă,
încât nu am azi mai mare mulţumire decât
să văd ridicându-se o casă şi am o viuă
trebuinţă de a purtă grijă de case. Nici mi-
aş fi vândut însă casele, dac'aş fi ştiut, că
n'o să rămâi judecător. Cum mai puteam eu,
judecător fiind, să port grijă de ceva ori să
mă amestec în daraveri! ?»

«De, — ziceam în.gândul meu, — îşi caută
griji cine n'are.»

El n'avea altele.
încă prin Iulie, când casele erau gata din

roşu, îi pornise pe samsarii ce mişunau

BCU Cluj / Central University Library Cluj

8 4 IOAN SLAVICI

împrejurul lui, şi pe la sfârşitul lunei Sep­
temvrie casele-şi aveau chiriaşii. Ear plănuiau
Veta şi Spiru — de astădată, cum să se facă
plantaţiunile în curtea cea mare, ici un şir
de plopi, colo o boltă de viţă, dincolo o
grupă de brazi, un teiu, un rond de flori,
— căci sporesc şi asemenea nimicuri chiria.

De odată toate s'au oprit în loc şi-au în­
ceput să se'ncurce.

Părintele, socru-meu, şi Preuteasa, soacră-
mea, umblau acum cu alte gânduri.

Una era mai nainte, când locul Vetei
stătea pustiu, şi alta acum, când se ridicau

' pe el două case frumoase, care aduceau
venit bun.

Chiar atât de bătrână tot nu erâ Veta, ca
să nu se poată mărită, şi nici chiar atât de
slută, ca să nu mai voiască nimeni s'o iee.
Ce păcat! ? Nici oloagă, nici cocoşată, dar
deşteaptă şi harnică, încât să te poţi făli cu ea.

Se pun', când e vorba de aşa ceva, toate
mătuşile în mişcare şi în curând s'au şi găsit
vreo doi, trei, între care mai ales unul, d-1
Naie Popescu, o veche cunoştinţă, om de
vreo treizecişidoi de ani şi medic veterinar.

Veta începu să râdă când bătrânii îi Vor­
birăm—aşa mai pe departe—despre d-1 Naie
Popescu !

«Păcat că n'am făcut-o de mult, — grăi
dânsa, — că ne ştim din copilărie şi-am fi

BCU Cluj / Central University Library Cluj

85

acum departe. Vorba e numai, că abia acum
am ajuns să zidim casa.»

Bătrânii nu mai stăruiră.
«Adecă de ce ţi se pare ţie vorba cu Po-

pescu atât de nepotrivită ! ?» — îi zise Alina
în urmă.»

Lasă-mă, soro, — îi răspunse ea, — că la
casă ca a mea se găseşte şi alt om. Eu slută,
el slut: o să se uite toată lumea după noi».

«N'o să ai de gând să rămâi viaţa toată
fată», — urmă Alina.

Veta rămase câtva timp pe gânduri.
«Ba da, — răspunse ea. — Aşa vreau şi

aşa e şi mai cuminte. Mă ispiteşte, ce-i drept,
gândul de a arăfcâ, că tot nu sunt atât de
ciumă-n lume, cum le place unora să mă
socotească, dar de măritat tot nu m'aş mă­
rita decât după un om, pentru care am slă­
biciune. O fi ţiind ori nu şi el la mine, —
mi-e destul să pot ieşi voioasă cu el în lume şi
să mă tragă inima Ia casa mea — nu-1 caut,
dar n'o să zic nu, dacă mă găseşte el».

Uite, — îi zise apoi două zile'n urma lui
Spiru, — eu cred, că tot e mai bine să des­
părţim cele două locuri, — două case pe unul
şi două pe altul,'cum ziceai D-ta.

Spiru râmase zăpăcit, apoi dete din cap.
«E peste putinţă, Domnişoară, — grăi dân­

sul cu obicinuita-i hotărâre. — Nu se mai

BCU Cluj / Central University Library Cluj

8 6 IOAN SLAVICI

poate! Stricăm tot rostul caselor şi perdem
o miie, poate chiar două mii de lei din chi­
rie. Nu vezi D-ta, că poarta e la mijLoc şi
între case e lărgime? — Unde vrei să pui
ulucile ? — Tocmai în poartă ? — Unde se
mai învârte o trăsură! ? Faci două cur{i
strimte, în care abia cu sacaua mai poate
intră cineva. Altfel dispuneam casele şi altfel
le zideam, dacă nu ţineai D-ta, ca toate să
fie într'o singură curte.

Acum nu mai tin, — grăi dânsa.
Dar tin eu, Domnişoară, — întâmpină el,

şi te rog să nu mai stărui. Ai văzut, urmă
el, cât de mult am tinuţ să le fac toate po­
trivit cu ideile D-tale: te încredinţez, că nu
din vre-o slăbiciune, ci pentrucă eră în ade­
văr bine ceeace voiai D-ta.

Veta se uită înţepată la el.
Ştiu, îi zise, că nu din slăbiciune. Ce fel

de slăbiciune ai putea să ai D-ta, mai ales

Eentru mine!? Nu e vorba nici.acum de slă-
iciune, dar eu voiesc, că averea mea să

fie despărţită.
Ceeace nu mai e cu putinjă, întâmpină el

liniştit. Iji spusei; că le-am făcut toate cele
bune, pe care le-ai voit, fiind erau bune:
nu te las însă să faci şi ceeace nu e bine.

Care va să zică nu sunt eu stăpână pe
avutul meu ! ? grăi dânsa adânc jignită.

Nu încă, Domnişoară, îi răspunse el rece.

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN •'87

Nu uită, că sunt advocat şi âm fost atâta
timp judecător; eu ştiu ce vorbesc şi ce fac:
după învoiala, pe care o avem, chiria mi
se cuvine mie pe un timp de aţâţi ani şi
fără de voia mea nimeni nu poate luă nici
o dispoziţiune, în urma căreia ar scădea chiria.
Nu se despart locurile, Domnişoară!

Domnule Călin, îi zise ea race, să-mi dai
yoie să-ţi spun, că eşti om brutal.

«Chiar foarte brutal când e vorba să nu
las pe cineva, la care ţiu, să se păgubească
pe sine însuşi» — grăi dânsul tot foarte li­
niştit.

Vetei îi năvăli tot sângele în obraji.
«Ţii şi d-ta la cineva in lumea aceasta!»

— grăi dânsa emoţionată, apoi1 îi întoarse
spatele "şi plecă.

El făcu câţiva paşi în urma ei, îi luă mâna
şi-o opri.

«Stai domnişoară,-—îi zise stăruitor,—
stăi să ne înţelegem. Nu-ţi perde răbdarea».

«Nu mi-o perd, — răspunse ea tremurând
în tot trupul, — dar cu un om îndărătnic ca
d-ta ori şi ce vorbă e zadarnică». ^

«Nu tocmai! — o 'ncredinţă el. — Dacă
vrei, îţi plătesc locul şi rămân eu stăpân; dacă
vrei plătesc pe al popii şi rămâi stăpână pe
toate casele. Cum vrei, cum alegi, aşa facem
dar împărţirea e peste putinţă.

Ţiu, — urmă apucându-i şi strângându-i.

BCU Cluj / Central University Library Cluj

8 8 IOAN SLAVICI

mâna cu amândouă manile,— foarte mult ţiu
să nu te supăr. Ce-mi mai rămâne mie în
lume, dacă mă stric şi cu d-voastră! ?

Veta, ne mai putându-şi stăpâni lacrămile,
iar îi înfoarse spatele şi acum n'o mai opri
nici el. .

«Ce i-a venit cumnatei tale de vrea cu orice
preţ să-şi despartă locul ?—mă întrebă peste
puţin.

«Pare-mi-se, că umblă cu gânduri de mă­
ritiş,— îi răspunsei eu.

Spiru se uită sperios.la mine.
«Şi ea ! ? — grăi. — Asta e alta! — Acum

le înţeleg toate... Da! — dacă se mărită, atunci
da, — fără îndoială... Dar tot e peste putinţă
să tragi ulucile tocmai la mijlocul porţii...
Adică de ce mă amestec eu în lucruri, care
nu mă privesc 1? — urmă iar şi începu să se
plimbe.

Peste câtva timp se opri 'n faţa mea.
«Nu ştiu, cum aş face să mă înţelegi,—

grăi dânsul. — Am zis, că mă mulţumesc să
câştig 1%. Vreau dar să am pentru fiecare
mie de lei cheltuită 1010 L., dacă-mi daţi banii
acum. Eu mai plătesc însă şi la bancă 6 % .
Scad 4 % , pe care mi le-aduc scrisurile şi mai
rămân 2 % . Pe aceştia tot voi aveţi să-i plătiţi
câtă vreme nu e achitată datoria ! — Aşa e?»

«Da, — îi răspunsei.
«Voi nu-mi plătiţi însă, ci-mi lăsaţi chiria,

BCU Cluj / Central University Library Cluj

SPIRU CALIN 89

— urmă el, — Din aceasta se pot achită 12°/ 0

deci pentru fiecare mie 120 1. pe an, câte 60
1. la Sf. Gheorghe şi la Sf Dumitru. Voi dar
acum, după ce-am luat chiria, în loc de 9010
aveţi să-mi daţi numai 950 1.. E clar?

«Clar, — răspunsei eu.
«Pentru aceşti 950 1. plătesc la bancă 9 1.

50 b. camătă până la sf. Gheorghe. Atunci
îmi veţi datoră dar 9591. 50 b. Ai înţeles?»

«Dâ, — răspunsei iar.
«La sf. Gheorghe iau chiria, — urmă el.

scad iar din datoria dela bancă, se scad şi
carnetele şi mai rămâneţi la începutul anului
al doilea datori cu 899 1. 50 b. — Da?»

«Da !»
«Ei, bine, — urmând aşa'din şase în şase

luni, la sfârşitul anului al noulea casele sunt
plătite. Dacă însă chiria se urcă, scăpaţi mai
curând: iacă de ce hu voiesc eu să se facă
împărţirea. S'ar scădea în loc de a se spori
chiria şi scăpaţi mai târziu. Fă-ţi tu însu-ţi
socoteala şi te vei încredinţa, că eu nici nu
perd, nici nu câştig nimic şi că le fac toate
numai pentru mulţumirea de a le fi făcut
bine. Fiind însă, că cumnată-ta vrea şi vrea,
iar eu ţiu să n'o supăr, — nu rămâne decât
să depuneţi casele la Credit, să luaţi bani, •
să mă achitaţi acum, ca să achit şi eu da-

•ioria la bancă, şi să faceţi cum voiţi. Băgaţi
însă de seamă, — urmă el, — că lucrul vă

BCU Cluj / Central University Library Cluj

90 tOAN SLAVICI

costă mult: eu vă iau timp de 9 ani câte
120 L. pe an, adecă cu totul 1080 L. pentru
o mie, iar Creditului îi daţi, ce-i drept, numai
.50 L, pe an, dar aceştia fac în timp de 40
ani 2000 L. pentru o mie şi mai vin pe de
asupra şi carnetele, pe care nu voi le luaţi».-

Lucrul eră cu desăvârşire lămurit şi nici
că putea să fie explicat decât ca urmare a
maniei lui de a face combinaţiuni şi socoteli
ş' de a purtă grijă de ceva.

«Da, — grăi însă popa, cumnatul meu,—
bietul de el! V'am spus totdeauna, că d-1
Călin al vostru e un intrigant murdar, care
bagă zizania în familie, ca să tragă el foloase
din yrajbă. Cred şi eu, că i-ar plăcea să pu­
nem casele Ia Credit, ca să-i dăm banii aşa
deodată grămadă».

«Dar nu lui îi dăm, — întâmpinai eu, — ci
băncii: el îi ia şi-i dă».

«Tocmai aceasta e, — domnule", — stărui
popa. Nu vezi D-ta, cum profită de prostia
noastră!? Dacă e cum zici; atunci banii nu
dela el, ci dela bancă îi avem, şi dacă şi ca­
rnetele tot noi le plătim, atunci el n'a dat
nimic; pe ce temei mai ia 10 la mie?»

«Aşa e!—stărui şi preoteasa, cumnata-mea,
şi cealaltă preoteasă, soacră-mea. Dacă n'â dat
bani şi nu plăteşte nici carnete, de ce mai ia
10> la mie!?»

«Ei, — grăi Părintele, socrul meu, care ar

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 9 1

fi voit să împace lucrurile, — tot a făcut şi
el ceva, căci fără de dânsul banca nu ni-ar
fi dat bani».

«Care va să zică tot pe a mea rămâne,
strigă celalt Părinte; — ia 10 L. pentru că s'a
dus la bancă să ia mia şi să mi-o aducă.
Cam mult! aş înţelege să fie o singură mie,
dar sunt multe, de tot multe, şi de fiecare
câte zece e o avere întreagă. Eu, — urmă el
îndârjindu-se, — am să vă arăt, că nu la mie,
ci la sută sunt zece, dacă nu chiar mai mult.
Ce păcat! ? — vom fi ştiind şi noi să facem
socoteli!»

El luă apoi hârtie şi creion, ca să facă so­
coteala.

«Zece la mie, — grăi dânsul. Pe cât t imp?
«Cum — pe cât timp?» — întrebai eu.
«Ştii prea bine, că la calculul dobânzilor

avem trei factori: capital, procent şi timp,
— răspunse el. Ştim capitalul, ştim procen­
tul: mai trebue să ştim timpul».

Ceilalţi, care de asemenea ştiau lucrul acesta,
deteră din Gap şi nu puteam nici eu să zic,
că n'are dreptate.

«El cere 10 L. pentru fiecare mie cheltuită,
— urmă în ton dăscălesc: —cât timp i-a tre­
buit ca să cheltuiască o mie de lei?»

«De, — răspunsei eu, —câte odată mai
mult, câte odată mai puţin, după felul chel-

BCU Cluj / Central University Library Cluj

9 2 IOAN SLAVICI

«Să-i dăm zece zile,—grăi dânsul.—Pro­
blema se pune cât se poate de clar: dacă o
mie de lei aduce în zece zile zece lei, cât va
aduce aceaşi mie în timp de un an, care
face 365 zile. Rezultat! 365 lei la mie, deci
36 1 ,'2 la sută. Aşa stau lucrurile, cumnate !»

E uimitoare adeseori zăpăceala, în care îi
bagă pe oameni cifrele.

Pe toţi îi supără gândul de a plăti acum,
de odată, o sumă mare. «Cum adecă să plă­
tesc şi tot să fiu legat pe patruzeci de ani!?—
zicea popa şi lucrurile li se presentau tutu­
rora parcă se face de două ori aceaşi plată
şi că Spiru, care n'a dat nimic dela el şi nici
măcar carnetele nu dela dânsul le plăteşte,
câştigă aşa dintr'o învârtitură 36 1 / 2 la sută.
Silinţele mele de a-i face să 'nţeleagă, că gre­
şesc şi că e absurd să pună 'n combinaţiune
timpul, în care s'a făcut cheltuiala, se izbiau
de consideraţiunea că îi sunt prieten lui Spiru
şi-i ţin partea. Până chiar şi Alina, care-mi.
dedea dreptate, o făcea aceasta cu inima în­
doită, mai mult ca să hu mă supere.

Iară Veta stătea îndârjită la o parte şi de­
dea din umeri când i se punea vre-o între­
bare.

«Faceţi cum ştiţi şi cum voiţi, —grăi dânsa
în cele din~urmă. — E u vă-spun numai atât,
că mi-e oare"* cum frică să mai dau faţă cu
dânsul. N'o fi, poate, cum ziceţi voi, şi poate

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 9 3

că are dreptate, dar nu ştii, la ce poţi să te
aştepţi dela un om, care vorbeşte ca dânsul,
face ca dânsul şi are căutătura şi gestu­
rile lui». •

«Iar căutătura ? — iar gesturi!?— exclamai
eu scos din răbdare.

Ea se uită peste umăr la mine.
«Da, —zise, — să fugi şi să nu te mai

uiţi înapoi, dacă nu vrei să-i faci pe plac».

VIII.

«Şi naşul ce mai face?—întrebă Tereza
urmând să şteargă vasele spălate de rândaş
şi să le aşeze în rafturi în vreme ce băiatul
ei, Spirache ăl mic, şedea pe un covoraş în­
tins pe jos şi se juca cu nişte chei înşirate
pe o verigă.

«Nu ştiu,—răspunse Lina, care venise, ca
de obiceiu, să ceară îndrumări, •—nu mi se
pare în apele lui: e pus mereu pe gânduri
şi supărăcios mare minune».

«Aşa e dânsul când face combinaţiuni şi
socoteli,—o încredinţa Tereza plecându-se să
ia alte vase. Ai crede nu ştiu ce când îl vezi,
iară el pune la cale vre-un lucru, — te miri
ce!? — încât alt om nici că s'ar gândi mai
nainte de a-1 face»;

«O ştiu eu asta, — grăi Lina. II cunosc

BCU Cluj / Central University Library Cluj

9 4 IOAN SLAVICI

acum şi eu, Jajă Tereză. Vorba e însă, că
nu mai mănâncă nici la timp, nici cât i-ar
fi porjia». '

«Iar nu mai mănâncă!?—exclamă Tereza
oprindu-se din lucru»

«Şi nu mai tine rânduiala de mai nainte,
— urmă Lina,—vine de obiceiu târziu acasă
ori vine prea de vreme şi stă până după
miezul nopţii citind la masă ori plimbându-se
prin casă».

Tereza asculta din ce în ce mai neliniştită.
«Ear dimineţile,—urmă iar Lina,—se scoală

pe la nouă, zece şi stă aşa desbrăcat».
«O fi chiar aşa cum zici t u ! ? - - g r ă i Te­

reza. Ori mai pui şi dela tine?
«Ba şi mai las pe ici pe colo câte'ceva,—

răspunse Lina, — că nu pot să le spun toate
cum vin».

Tereza începu să şteargă mai iute, ca să
sfârşească cât mai curând şi să se ducă apoi,
ca să vadă cu ochii ei.

Trecuse ora trei şi nu mai era lume la
birt, eară pentru masa de seară mai avea
destul timp să pună la foc.

După ce mântui dar cu vasele, se spălă
pe mâni şi se şterse, apoi îşi luă copilul în
braţe şi se duse să-1 lase în seama d-nealui, să
se mai gătească pup°n, că eră femee tânără,
sprintenă şi nu atât de grasă cum fi-ar fi
venit să crezi după spusele lui Spiru.

BCU Cluj / Central University Library Cluj

sPîMJ CXT.ÎN 95

L'a găsit slab, galbăn Ia faţă şi neastâm­
părat, cum nu-1 mai văzuse.

«Ce e, nasule? îl întrebarea. Nu ţi-e bine.
El se uită clătinând din cap la dânsa:
«Nu,—răspunse,—de loc nu mi-e bine. Iţi1

mulţumesc c'ai venit. Uite nu pot să dorm
şi, ne putând dormi, nu mistui bine şi, ne-
mistuind, n'am poftă de mâncare, mă doare
capul şi mă. simt sleit: au venit toate una
după alta şi simt că mă prăpădesc».

Tereza vedea cu ochii ei, că aşa este şi-1
mai şi ştia, că nu*e om care exagerează. ,

«Să te îngrijeşti, nasule, cum te-ai îngrijit
în totdeauna, îi zise ea cuprinsă de viuă ne­
linişte. Lasă-le toate şi caută-ţi de sănătate*.

«Asta e! grăi dânsul. Tu ai să-mi dai mie
sfaturi!?—Sfaturi ştiu eu mai bune decât ori-
şi cine, dară vorba e să te poţi ţine de ele.
Ca să poţi, Terezo, trebue să fii stăpân pe,
tine, ca să fii stăpân, trebue să. ai nervi, eară
nervii mei tremură ca piftiile. Cum să te în­
frânezi, dacă* frânele nu mai ţin! ?».

«Dar ce s'a întâmplat?—stărui ^dânsa.
El dete din umeri, apoi se ridică şi începu

să se plimbe prin casă- .
«De gţaba-ţi spun, că n'o să mă poţi în­

ţelege,—grăi dânsul. — Uite! urmă el peste ^
pujăn,—s'au certat între dânşii şi sunt certaţi. '
Zic,, că i-am înşelat. De asta puţin îmi pasă, .
căci ştiu c'o să se desmeticeaseă şi-o să vadă

BCU Cluj / Central University Library Cluj

9 6 IOAN SLAVICI

că nu-i aşa, dar i-am învrăjbit şi în supă­
rarea lor fâc prostii, care mă scot din minţi».

«Ţi se vă fi părând, Nasule, îl întrerupse
Tereza».

«Nu sunt om, care se ia după păreri, Te-
rezo, întâmpină el. A fost, sunt acum nouă
zile, pe la mine Iorgu, tu-1 ştii, şi mi le-a
spus el toate. Ştii tu ce va să zică credit?

«Cum să nu ştiu?—răspunse Tereza.--Băr­
batul meu şi-a pus şi el casa la credit, ca
să iee bani, să-i pună pe lângă ai mei şi să
zidească local mai încăpător şi mai frumos.

Spiru sări cuprins de mânie în picioare.
«TerezO!—strigă el.—De ce faceţi voi ase­

menea prostii fără de mine!? Auziţi? să pună
casele la credit ?—să zidească fără ca să ştie
cum se zideşte şi cum să-şi facă socotelile.

«Dar avem copil nasule, îl mulcomi ea, şi
trebue să căutăm şi noi a da înainte.

«Tocmai pentru că aveţi copil, nu mai a-
veţi voie să faceţi prostii,—întâmpină el. —
Să nu zidiţi, Terezo, fără de rriîne, că vi le
pun eu toate la cale şi bani de la credit să
nu mai luaţi. L o r le-am spus să ia fiindcă
să încăpăţinează. Vine acum Iorgu şi-mi
spune, că s'a găsit cineva, un farmacist
văduv cu trei copii, care e gata să achite
datoria la bancă" şi să înscrie ipoteca pe case
zestrea ei. 1

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN ' '97

«Foarte bine nasule,—grăi Tereza,—şi băr­
batul meu tot aşa face.

«Dar eu nu vreau aşa, mai ales aşa nu
vreau,—strigă ear.

«Du-te şi le-o spune, stărui dânsa.
«Eu să mă duc!?—răspunse el.—Eu!? Peste

putinţă! Cum să mă duc eu la oameni, pe
care îi ştiu supăraţi pe mine ! ? Ar fi o ne­
ruşinare fără de seamăn. Da, dac'ar veni
cineva să-mi spună, că ar dori şi ei să se
'nţeleagă cu mine, dar n'am pe nimeni. Te-
rezo, afară de dânsul, iară el nu mai poate,
precum se (vede, să vie, căci şi-ar aprinde
paie 'n cap. Uite stau, aştept, mă zbat aşa
singur, mă pisez eu însu-mi pe mine şi, om
care nu se poate nărăvi cu nimeni, nu mai
ştiu ce să fac».

«Mă duc eu!» grăi Tereza hotărâtă.
«Eşti smintită! ? exclamă el. Atât ar mai

trebui. Cine eşti tu, ca să te amesteci în a-
semenea lucruri ! ? Ai turna ulei pe foc».

Tereza cu toate acestea a venit.
Era în adevăr de nesuferit starea, în care

ne aflam.
Cumnatu-meu,umbla neastâmpărat în toate

părţile, făcea mereu calcule şi combinaţiuni,
se caia, că n'a făcut cum voise la început
şi propunea în fiecare zi altă soluţiune. So-
cru-meu. le primea pe toate — numai ca să
se mântuiască odată, iar sdacră-mea şi cum-

Bibl. «Miaervei», No. '9.

BCU Cluj / Central University Library Cluj

9 8 10AN SLAVICI

nată-mea stăruiau, ca Veta să primească pro­
punerile farmacistului.

Veta nu zicea nici da, nicî ba, ci bombă-
nia, răsturna pe ici pe colo lucrurile ce-i că­
deau în cale, nu se mai interesă de copii,
azi pripia mâncările, iar mâne le scădea prea
tare, dar umblă cu capul pe sus parc'ar fi
voit în fiecare clipă să zică. «Dela mine atârnă
toate!» Eu stam ca 'ndesuit.şi nu mai în­
drăzneam nici să zic, nici să fac nimic, căci
ori şi ce aş fi zis ori făcut, îi întărâtam pe
toţi.

Tereza a venit cam pe la patrii după a-
mează-zi, jcând eu nu eram a casă şi s'a pre­
zentat foarte smerită Alinei şi Vetei, care n'o
cunoşteau.

«Mă iertaţi, — le zise, — că-mi iau îndrăz­
neala. Eu, sunt Tereza, care a fost atâta timp
în casă la Domnul Spiru, naşul meu, care
acum nu prea e bine, ba aş putea chiar să
zic, că e bolnav, rău bolnav, nu poate să
doarmă, n'are poftă de mâncare, piere aşâ
pe picioare şi-mi spunea odată, c'a mâncat
aici la D-voastră, o musaca de pătlăgele, oare
i-a plăcut foarte mult. E omul lui Dumne­
zeu,— urmă ea schimbând tonul; — unde-1
pui acolo şade, dac.â ştii şă umbli cu el. îl
ştiu că l-am slujit aţâţa timp. Mi-am luat dar
îndrăzneala şi vă rog să-mi spuneţi, cum aţi
gătit musacaua, ca să i-o > gătesc şi eu. aşâ,

BCU Cluj / Central University Library Cluj

I
SPIRU CĂLIN 9 9

că doară i se va deschide pofta de mâncare».
Alina se uită în ochii Vetei, care se mişcă

neastâmpărată în scaun.'
«Unde-Lpui acolo şade, dacă ştii să umbli

cu e l ! ? grăi dânsa. Dar cine ştie să umble,
cu un om ca, dânsul! ?. Să vie aici şi să mă­
nânce, cum în atâtea rânduri a mâncat, şi
musaca ş i 'ce va mai fi poftind!»

«Nu vine, Domnişoară! — răspunse Tereza.
Vai ar fi de capul meu dac'ar afla c'am avut
îndrăzneala să vă supăr».

«Auzi o m ! ? — exclamă Veta.. Şi mai zici, .
că unde îl pui, acolo şade!?

«Ar fi, poate, — urmă Tereza, — să-1 pof-/
tip!, s,ă-i trimiteţi un bilet ori să meargă ci­
neva pe la el». ; ^ ,

«Ba bine că n u l ? — exclamă iar Veta. Să
pofteşti pe un om, care se încăpăţinează să
nu vie ! ?» ,

Alina'se'ntoarse strâmtorată spre ea. ; ,
«Dar ^ - bine, Veto», — îi zise.
«Nu ! — îi tăie Veta vorba. Aşâ ceya nu

se face. Ştiu eu, care e musacaua aceea, că
numai la mâncare^ se gândeşte şi-1 vezi cât
de colo f când îi place ceva: îi râde barba-
şi-i joaca mai altfel ochii în cap. Să-i treacă
însă ! — să-şi calce pe inimă ! Ear dacă nu,
nu-1 a r d e , ş i puţin îmi pasă!»

Cu tpate aceste ea se 'ntoarse peste puţin

BCU Cluj / Central University Library Cluj

1 0 0 IOAN SLAVICI

spre Tereza şi-i explică din fir în păr, cum
are să facă musacaua.

«Dar nu e bolnav, ca să zici, că e bol­
nav, — zjse apoi, — nu zace, iese, îşi caută
de treabă».

«Mai rău, — îi răspunse Tereza. Când
cazi la pat, vine doctorul şi te caută, — dar
aşa».

«Nu, — întâmpină Veta, — ce-ar face el,
dac'ar cădea la pat!? Cine să-1 îngrijească!?
Uite, — urmă apoi,—îi mai plac şi bârnele
de post, gătite cu untdelemn şi bine scă­
zute, — şi iahnia de fasole îi place şi ciu­
lamaua, dacă făină e bine rumenită şi-i dai
numai puţin usturoiu, — aşa ca să-i dea un
fel de fum».

Ea-i explică apoi, cum are să gătească
bârnele, iahnia şi ciulamaua.

«Numai dacă le-ai nimeri! — zise şi-i venia
să se ducă ea să le gătească. i *

«Las pe mine, domnişoară, — o 'ncredinţă
Tereza. Fii liniştită, că-i ştiu şi eu gusturile».

Liniştită tot nu erâ însă Veta, şi seara,
când m'am întors dela biurou, Alina mi-a
spus cele petrecute şi-a stăruit. să mă duc
pela' Spiru. - f

«Foarte bucuros! — îi răspunsei, — mâne,
când mă duc la biurou, riu-1 mai găsesc
acasă; pe la ămeâză-zi, când mă 'ntprc, el
e dus;la triburial: abia seara, când iar mă

BCU Cluj / Central University Library Cluj

SPIIÎU CĂLIN

'ntorc, pot să-1 găsesc, şi să ştiţi, că la el
sunt, dacă nu sosesc la timp acasă».

Ziua următoare insă lucrurile s'au schimbat:
Veta ni-a spus, în sfârşit, că ea nu mai ră­
mâne, că copilul a crescut, că nu mai e
nevoe de dânsa, şi că se 'ntoarce acasă.

Mă aşteptasem la aşa ceva. In adevăr.nu
mai mergea, şi simţiam un fel de uşurare în
gândul, că 'n cele din urmă a luat hotărârea
de a primi propunerile farmacistului. Erâ,
la urma urmelor, pentru dânsa, o bună par­
tidă, şi se alegeau lucrurile într'un fel. Numai
cu două femei însă, aşa cum ar fi voit Alina,
nu mai puteam să rămânem. Trebuia să mai
caut o fetişcană, care să poarte copilul în
braţe şi să îngrijească şi pe cel-lalt, care erâ
tot mic, ca peste două-trei zile, când va
plecă Veta, să nu fie prea robită Alina.

La amează-zi, când m'am întors, n'am
mai găsit-o însă pe Veta. Plecase,,— nu de
tot, —'dar plecase aşa deodată, ca luată de
un vânt stârnit în pripă. , ' . '

«Să-şi pască, — zisese, — fiecare bobocii :
eu nu mai pot să-mi las ale mele».

Biruită în cele din urmă de simţământul,
eă trebue neapărat să-1 vadă pe Spiru şi să
vorbească cu el şi numai cu el, că nu dânsul,

- ci ea, femeea, are, să-şi calce pe inimă şi să
se supună şi că h'are să-i i ie ruşine de
aceasta, ea nu mai avea alt gând decât şă

1 0 1 -

BCU Cluj / Central University Library Cluj

1 0 2 IOAN SLAVICI

se dumirească, cum ar putea să se 'ntâl-
nească cu dânsul fără ca cineva să bănuiască
măcar ceva.

«Mă duc acasă,— mă duc la Alina, — ră-
sunâ'n capul ei. Şi'n vreme ce Alina mă ştie
acasă, ear cei de-a casă mă ştiu la Alina, eu
fac ce vreau».

Pe la şase dar, când eu am trecut să-1
caut pe Spiru, dânsa se plimbă prin Cişmigiu
şi se aţinea 'n drumul lui, ca să-1 întâlnească
— aşa ca din întâmplare. Am şi văzut-o,
dar nu putea să-mi treacă prin minte gândul,
că în adevăr ea este.

Nu l-am găsit pe Spiru şi, dacă n'ar fi
fost la mijloc fetişcana, pentru care trebuia
să mai trec şi pe la un biurou de plasare,
l-aş mai fi aşteptat: i-am lăsat însă vorbă,
că am fost pe Ia dânsul şi ca doresc să-1
văd, apoi am plecat.

Veta s!a plimbat mai departe din c^ în
ce mai neliniştită, mai nerăbdătoare şi mai
muiată.

«Dar dacă mama se duce la Alina şi nu
mă găseşte acolo? D,ar dacă Alina se duce
la mama şi nu mă găseşte acasă? — E i !
spun c'am fost să fac nişte cumpărături;
olandă, dantele, nasturi. Câte nu trebuiesc
pentru trusou!? — Dar dacă'.n vreme-ce eu
mă plimb ca o smintită pe aici el a trecut
pe dincolo şi-şi ia masa şi iar pleacă!?»

BCU Cluj / Central University Library Cluj

SPIRU CXLIN 1 0 3

Obrajii ei se umplură de sânge, dar ea-şi
luă deodată inima 'n dinţi şi plecă spre lo­
cuinţa lui — hotărîtă precum eră din firea ei.

«Nu s'a'ntors încă, îi spuse Lina, II aştept
şi eu şi văd că nu se'ntoarce.»

îi fusese Vetei greu să între, dar încă
mai greu îi eră să iasă, şî o striviâ gândul,
pe care şi-1 va .fi făcând Lina despre dânsa.».

«Uite, îi zise. Am să aştept. ,A comandat
la mine.nişte căinaşi. Sunt'gâta şi stau în
magazie: trebue să ştiu, ce fac cu ele.»

«Mă tem c'q să aşteptaţi prea mult ori,
poate, chiar degeaba,' căci nu mai vine re­
gulat, o 'ncredinţă Lina. O să-i spun eu,
c'aţi fost pe aici.»

«Nu! grăi Veta înfigându-se 'n scaun.
Aştept.»

Se 'ntunecâ, dar , acum ea ar fi fost în
stare să stea toată noaptea: ajunsă odată"
aici, nu se mai putea întoarce, — ea, mai
ales ea — nu !

Spiru ţinea să aibă mtrarea din stradă, ca
să poată întră ori ieşi după placul Iui; purtă
dar cheia la dânsul, şi Linei nu i-se mai în­
tâmplase, ca cineva să între 'n biurouf stăpâ- v

nului său când acesta nu era acasă. Se
simţiâ dar nenorocită când a văzut-o pe

"Veta intrând şi aşezârdu-se pe scaun.
încă mai mare i-a fost spaima când a

văzut, că croitoreasa peste puţin se scoală

BCU Cluj / Central University Library Cluj

1 0 4 IOAN SLAVICI

şi începe să examineze lucrurile din biurou,
apoi trece deodată în iatac şi scotoceşte prin
pat, ca să vadă feţele de pernă, cerceafurile
şi plapoma, dacă sunt în regulă şi bine
spălate — şi parcă îi erau ochii umezi.

Ce să-i facă însă?
A ieşit la portiţă, ca să-1 aştepte pe stă­

pânul ei, dac'ar fi să vie, şi să-i spună, că
ea nu e vinovată.

«Ce croitoreasă?! De unde-o scoţi!? Eu
nu ştiu nici o croitoreasă! grăi dânsul scos
din sărite.

«Una urâtă ! grăi Lina.
Spiru se cutremură şi rămase o clipă ca

înfipt în pământ, -apoi îşi scoase pălăria şi-şi
netezi părul, îşi potrivi hainele pe trup şi
cravata la gât.

«întru şi eu pe dincolo, grăi dup'aceea
băgând iar în buzunar cheia, pe care o
scosese.

întrat în casă, el rămase o clipă cu ochii
plecaţi în faţa ei, apoi' îi luă mâna şi i-p
sărută. - _ • •.

«Să mă ierţi c'am îndrăznit, —îi zise ea
' liniştită. Dacă n'ai venit şi nu puteai să vii

d-ta la noi, să cuveniâ să viu,eu la d-ta, care
nu numai îmi voieşti binele, dar mi-1 şi faci.
Şi dacă ţii d-ta să nu mă mâhneşti, ţin cu
atât mai vârtos eu să nu ai cuvinte de a te
plânge de noi.»

BCU Cluj / Central University Library Cluj

SPIR.U CĂLIN 1 0 5

«Nu sunt vrednic, domnişoară, de bună­
tatea d-tale, — un om nenorocit, care supără
pe toată lumea prin forma, în care-şi dă pe
faţă până chiar şi cele mai bune porniri,—
grăi dânsul.»

«Nu ! — îi zise ea. Aşa e, cum zici d-ta :
împărţirea nu se poate face. Ar fi o nebunie!»

«Da, domnişoară! — stărui dânsul înviorat.
O mare nebunie ar fi. Ce facem însă cu
popa, dacă el nu vrea să înţeleagă ?»

.«Domnule Călin,— îi răspunse ea. Mie
mi-a fost foarte greu să viu la d-ta şi încă
mai greu mi-e să mai stau, căci nu vreau să
se afle c'am făcut-o aceasta. Sunt forme, la
care trebue să ţinem fie chiar şi numai de
ochii lumii, şi eu nu mai pot să stau.»

«Da, neapărat, ţin chiar mai mult decât
d-ta, — o încredinţa.

«Să ne întâlnim altădată, ca să he înţele­
gem, — dar nu aici,» — urmă dânsa.

«Orişicând, orişiunde, - cum doriţi.»
«Dacă-ţi convine — mâne pe la opt la şo­

sele,— urmă iar dânsa.»
«Da mâne pe la opt la şosele, pe alea cea

mare, unde e totdeauna lume.»
«Şi eu rămân croitoreasa, — adaugă ea

întinzându-i mapa de plecare.»
El i-o sărută acum de mai multe ori,.şi

ea plecă repede şi fără ca să se mai uite
înapoi.

BCU Cluj / Central University Library Cluj

1 0 6 IOAN SLAVICI

IX.

Ziua următoare Spiru a venit, se înţelege,
pe la noi şi erâ parcă nu s'ar fi întâmplat
nimic, dar despre întâlnirile lui cu Veta şi
despre înţelegerea, pe care au luat-o între
dânşii, nu mi-a spus nimic. Aş fi putut cu
toate aceste să bănuiesc ceva, căci el nu erâ
om, care ştie să se ascundă, nu i se întâm­
plase nicio dată să nu-mi vorbească despre
lucruri, care mă privesc, şi se dedea şi acum
de gol.

De unde ar fi putut însă să-i treacă cuiva
în lumea aceasta prin minte, că prietenufmeu
Spiru e în stare să se întâlnească cu cineva
prin ascuns, ba că acest cineva e chiar Veta!?

El ţinea să ştie, ce-ar trebui să se facă
pentru-ca popa, cumnatul meu, să fie mul­
ţumit.

«Eu sunt mai îngrijat de cumnată-mea,—
îi răspunsei. — Cu dânsul tot o mai scoatem
la capăt, dar de dânsa ţi-e parcă frică să te
apropii. Ar fi mai cu minte să ne înţelegem
mai întăiu cu dânsa.»

«Doamne fereşte, —răspunse el.—Indată-ce
ar simţi, că ne-am înţeles cu dânsa, el s'ar
îndărătnici şi nu mai ieşim din încurcătura,
în care am intrat. S'o lăsăm pe dânsa, căci
orişicât de năvalnică ar fi, e la urma urmelor

BCU Cluj / Central University Library Cluj

SPIRU CALIN 1 0 7

rezonabilă, foarte rezonabilă, şi iau asupra
mea sarcina de a o înduplecă. Eu cred că
cel mai cu minte lucru e să rămânem pe
lângă planul, pe care popa şi 1-a făcut dintru
început: să plătească locul domnişoarei şi să
rămâie stăpân pe toate casele.»

«Dar n'o să voiască dânsa !» stăruii eu.
«Las'o să nu voiască, — întâmpină el. E

chiar mai bine, că nu vrea, căci dacă ar voi
dânsa, ar bănui el ceva şi iar n'am mai putea
să vorbim cu el. Te înţelegi mai uşor cu dânsa,
care e singură, decât cu el, care are nevastă,
copii şi socri şi e orbit de interesele fami­
liei lui.»

«Ţi-am spus însă, că are de gând să se
mărite, — zisei — şi acum pot să-ţi spun
şi mai mult: nu mai vrea să rămâie lâ noi
şi a început să-şi cumpere mai una, mai alta
pentru trusou.»

El ridică amândouă manile şi le clătină
nerăbdător—aşa în vânt.

«Nu cred, chiar ea daca mi-ar spune-o,
nu cred,—răspunse, — şi tocmai dacă am
crede-o, ar trebui • să grăbim, ca toate1 să fie
regulate cât mai curând.»

«I-ai făcut însă tu însuţi socoteala, că e
înşelată cu vreo opt mii de lei, dacă nu i se
numără preţul locului chiar acum : de unde
să se mai învoiască ea, ca plata, să se facă
în timp de opt ani?»

BCU Cluj / Central University Library Cluj

1 0 8

El se plimbă câtva timp nerăbdător.
«Te rog încă odată s'o lăsăm pe dânsa de

o cam dată la o parte, — îmi zise apoi. So­
coteala, pe care i-am făcut-o, e bună, dar
numai dacă fructificăm banii cu 5° / 0 . • Eu
însă, cu legăturile mele şi cu practica, pe
care o am, pot totdeauna să i le fructific cu
1 0 — 1 2 % fără ca să înşel pe cineva, ba chiar
ajutând pe alţii să câştige.»

El -îşi puse mâna pe pept, şi se uită lung
la mine.

«Las' pe mine, — urmă el, — c'o fac să
înţeleagă, că în timp de opt ani o să-şi aibă
capitalul îndoit.»

«Bine,». — grăii stând la îndoială. — Pe
popa l'aş luâ parcă 'n seama mea, dar de
dânsa nu răspund.

«Răspund eu!» — m ă 'ncredinţă el cu o
siguranţă, încât ar fi trebuit să simt, că luase
înţelegere cu dânsa.

Eu însă nu luasem înţelegere cu popa.
Când i-am propus să stărui şi pe lângă '

Spiru, şi pe lângă Veta, ca să lase lucrurile
cum le plănuise el dintru început, el se uită
la mine parc'ar fi voit să zică: Aici trebue
să fie o mare şarlatanie la mijloc! — iar um­
blaţi să mă pungăşiţi şi să-mi sărăciţi copiii!

.Tot avea Spiru, — adecă în adevăr — Veta,
dreptate: ar fi fost. destul/ ca ea să se în-
voiască pentru-ca el să nu mai stee de vorbă.

BCU Cluj / Central University Library Cluj

1 0 9

«De ! — grăi dânsul — Să mă gândesc. —
Atunci a fost atunci, iar acum e acum. —
Nu erâ greu să plătesc un loc din chiria unei

tcase: cum să plătesc însă şi loc, şi -atâtea
case ?»

«Tot din chirie, — îl încredinţai eu, — căci
o casă e una singură, iar patru sunt patru.
— Nu vezi că stâi şi aştepţi şi peste câţiva
ani te pomeneşti om bogat!?»

«Nu-ţi bate joc de mine, cumnate, -^-grăi
dânsul jignit. — Aşa orbiş nu mă bag eu în
asemenea încurcătură.»

«Bine,—întâmpinai eu. Dacă nu vrei aşa,
să-ţi plătească ea locul şi să-i rămâie casele
ei, ori să vă plătească el locurile şi să facă
ce vrea cu casele.»

«Lasă-mă, cumnate, răspunse el, că nu
sunt doară copil şi o să ştiu ce am să fac.»

S'a dus apoi la d-1 Sandu Săilă, advocat,
care îi fusese coleg în seminar şi i li-a spus
toate din fir în păr.

Râdea d-1 Săilă când îi vorbea popa de 10
la mie şi de împrumutul făcut cu 2 % .

«Nu te lăsă, bre I să fii prostit, îi zise. Călin
câştig de 10 la mie şi camătă de 2 % !? Acela
e om de afaceri, Domnule, care ştie să învârtă,
lucrurile, cămătar, îl ştie toată lumea încă de
pe când erâ judecător- Da, case cu temelia
de-o palmă, cu ziduri, care se macină 'n timp
de moină, şi cu acoperiş de mucava, te uiţi

BCU Cluj / Central University Library Cluj

1 1 0 IOAN SLAVICI

la ele şi zici, că sunt'frumoase, dar peste
doi-trei ani nu mai ai la ce să te uiţi.»

Văzuse popa, cum sunt temeliile, că venia
în fiecare zi să vadă, dacă e ori nu cărămida
presată şi bine arsă, dacă e ori nu bine stins
varul şi destul de gras mortarul, ştia, că
tabla e plumbuită, dar tot s'a dus pe la alt
coleg din seminar, inginerul Georges Ionescu,
ca să meargă, când n'are altă treabă şi să-i
examineze casele.

«De, grăi d-1 Georges, cum îşi vor fi făcut
oamenii aceia socoteala ? Curată pomană!
Ori au furat materialul ori le-au lucrat zi­
darii de clacă. Cine le-a zidit ?

«Un Italian, Capini, Fotini, Mălini ori cum
îi vor fi zicând, răspunse popa.

«EI să-fi spună ce-a făcut aici; eu zic numai
să taci şi să le iei.»

«S'a dus popa şi la Italian.
«Lasă-mă. Părinte, în pace, îi zise acesta,

că destul m'ai canonit în timpul lucrării. M'a
înşelat domnul Spiru pe mine şi m'a făcut
s'alerg de ici până colo fără de nici un folos.»

Aşa umblă popa dela unul la altul şi nu
se mai putea desmetici. Ii rămăsese din toate
'n cap numai, că sunt frumoase.,casele, dar
o şă se macine, c'ar fi bine dar e material
de* pomană şţ lucru de clacă, şi că 1-a înşe­
lat Spiru şi pe Italian. Le spunea apoi aceste
tuturor şi mi le spunea şi mie, cară eu, su-

BCU Cluj / Central University Library Cluj

SPIRU CÂLÎN 1 1 1

parat, i le spuneam lui Spiru, care spre marea
mea mirare nu eră nerăbdător, nu se supără,
ci râdea cu multă poftă.

«Ţi-e parcă-1 vezi pe copilul, care se ză­
păceşte când îl întrebi, cât face de două-ori
doi, zise el. Prea e uşoară întrebarea şi se
teme, ca nu cumva să-i pui vre-o cursă. Iar
Italianul e ca toţi ; ar vrea şi să muncească
puţin, şi să trăiască bine, şi să se îmbogă­
ţească de odată. Fă-ţi tu însuţi socoteala,
urmă el. Bani dela dânsul n'a pus fiindcă
n'are. Ori şi cât de vrednic ar fi şi ori şi cât
de priceput în meseria lui, poate dar să se
mulţumească cu 100 lei pe zi, cum mă mul­
ţumesc şi eu, care-mi pun banii şi de ase­
menea muncesc. El a' avut însă totdeauna
mai mult decât atât, căci am făcut lucrări de
peste 400,000 lei pe an şi am câştigat în trei
luni de zile aproape treizeci de mii, din care
el a luat jumătate. El ar fi voit însă să câş­
tigăm cel puţin 100,000 lei, ca să chefuiască,
.să se plimbe iarna prin străinătate şi tot sa-şi
facă capital, ca să nu mai aibă nevoie de
mine. Nu vrea, prostul să înţeleagă, că nu
găseşte de lucru, dacă lucrează scump şi prost.
Dar lasă-1 să vorbească: la primăvară tot vine
ear la mine».

Se supără însă Veta de se făcea foc când
i se vorbia despre asemenea lucruri şi nu
mai eră chip să te dumireşti, ce vrea şi ce

BCU Cluj / Central University Library Cluj

1 1 2 IOAN SLAVICI

nu vrea. Dac'o lăsai însă în pace şi nu-i
mai vorbiai despre case, nu mai bombănia,
nu mai răsturnă lucrurile ce-i cădeau în cale
şi-i iubea ear pe copii, ba câte odată chiar
prea afară din cale, încât îţi venia să crezi
că are ceva şi nu-şi mai găseşte rostul! Ste-
tea, aşa nehotărâtă, când la noi, când acasă,
umblă mereu după cumpărături, dar fugea
când bătrâna aducea fie măcar şi numai pe
de parte vorba la veterinar ori la farmacist.

Deodată ea fu cuprinsă de o tristeţă fără
de margini, care ne punea pe-top! pe gânduri.

In vremea ce popa ne purtă cu' vorba um­
blând mai pe la unul, mai pe la altul, ea
se 'ntâlnia cu Spiru la şosele şi se plimbau
amândoi, ca să se înţeleagă, deşi vprbiau
despre toate câte sunt pe lume şi afară de
lume— numai despre case nu. Ce ar fi şi
putut să vorbească, dacă popa se clătina
mereu între doară şi poate ! ?

Nu mai erau copii nici el, nici ea şi-şi de-
deau foarte bine seamă, că au slăbiciune
unul pentru altul, ba şi-o şi mărturisiau
aceasta încredinţându-se unul pe altul, că
nu e lucru mai plăcut decât să te 'ntâlneşti
aşa neştiut de nimeni, să te plimbi şi să
stai de vorbă. Ce frumos ar fi fost s'o ducă
toată viaţa aşa !? Oamenii, care trăiesc mereu
împreună, foarte uşor seisbesc unul de altul
şî-şi fac, adeseori pentru nimic, unul altuia

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN

viaţa nesuferită: când te 'ntâlneşti însă numai
aşa când te apucă dorul, viaţa se scurge în
linişte plăcută.

A venit însă bruma şi s'au scuturat frun­
zele, au venit şi zilele ploioase şi plimbările
parcă nu mai erau cu putinţă.

Pentru Spiru da. El nu prea-şi dedea
seamă, că ploaia poate să 'mpedece pe ci­
neva a ieşi la plimbare: şi-a pus mantela de
cauciuc, şi-a tras gluga peste căciulă şi a
ieşit.

S'a plimbat omul, s'a tot plimbat şi-a aş­
teptat. In cele din urmă s'a 'ntors cuprins
de adâncă amărăciune.

Auzi? îşi zicea, o buricică uşoară ca asta
e destul, ca ea să nu vie! ?

Erâ peste putinţă. I s'a 'ntâmplat, se vede,
ceva. •

Cuprins de vie nelinişte, el a trecut pe la
noi, ca să vadă, ce este.

Eu nu eram, se 'nţelege, acasă, iar Veta
nu erâ singură, ci cu Alina.

Ceva trebuia să le spună.
Am fost, zise, la şosele şi plimbându-mă,

aşa singur singurel, m'am gândit mai la una,
mai la alta şi mi-a venit, o idee.

Veta schimbă feţe.
Cel mai cuminte lucru ar fi, urmă el, ca

Părintele să se ducă Ia Credit, să spună că
vrea să facă' un împrumut, pe case şi. să

Bibi. «Minervei», No. 9. ' 8

BCU Cluj / Central University Library Cluj

IOAN SLAVICI

ceară, ca experţii să-i preţuiască " casele. O
să afle aşa, cât preţuiesc casele. Ar fi bine
să sfârşim odată, ca să nu mai avem nevoie
de a ne tot bate capul cu asta.

«Mie puţin îmi pasă ! — grăi Veta îndâr­
jită. Faceţi ce voiţi!

Aşa zicea dânsa, dar, văzând mâhnirea ei
adâncă, vedeam, că altfel simte şi gândeşte.

Iar afară ploua — plouă, mărunt, dar ne­
încetat încât ţi se ură viaţa.

«Mă duc!» — grăi dânsa două zile 'n urmă,
aşa pe înserate, şi sări 'n picioare.

«Unde te duci ?»
«Mă duc!» — zise iar şi dusă fu.
Eră peste putinţă să-1 lase aşa cum îl ştia.
De ce adecă să nu se ducă la el acasă!?

De ce să nu se ducă! ? O s'o vadă cineva?
— o să afle lumea ! ?

«Puţin îmi pasă !» — îşi zise printre dinţi.
Dar se umileşte, — i se dă roabă.
Aşa şi voia. De ce să n'o facă, dac'o făcea

cu toată inima! ? Cum să n'o facă, dacă nu
mai putea să n'o facă! ? '

Mai bine roabă unui om decât stăpână
unui nemernic. ' '

«Atât ca Tereza pot să-i fac şi eu, — zise
ea, — şi atât, cât Tereza, o să-i fiu şi eu —
şi tni-e destul!»
, «Eara!?Se poate, Domnişoară ! ?—se poate

să mi-o faci mie aceasta!?—grăi Spiru cuprins

BCU Cluj / Central University Library Cluj

SPIRU CĂUIN 1 1 5

de adevărată desnădăjduire când o văzu in­
trând.

«Nu mai pot, — îi răspunse ea. Mă omoară
gândul, că d-ta îţi faci nedreptatea de a crede,
că n'am venit atunci, cum a fost vorba,
fiindcă plouă. Nu m'am dus fiindcă, văzând
timpul urât, eram sigură, că n'o să vii d-ta.

«Asta e, vezi, ceeace mă amăreşte şi mă
duce la desnădăjduire, — grăi dânsul viu
emoţionat. Voi toţi, care vă aveţi unii pe
alţii, nu vă daţi seamă, ce este iubirea unui
om ce stă singur în lume şi nu înţelegeţi,
cum se dă el cu tot sufletul când găseşte pe
cineva, de care se poate alipi şi care-i pri­
meşte iubirea cu îngăduinţă binevoitoare. Erai
d-ta sigură, că nu am să viu!? Dar m'aş
duce, Domnişoară, şi prin pohoiu, şi prin
foc, şi m'aş duce chiar şi dac'aş şti, că mă
alungi — numai să te fac să- simţi, cât de
mult ţin şi am să ţiu viaţa mea toată la d-ta.
Adecă ce altă mulţumire aş mai putea să
am în viaţa mea ! ?

Veta erâ desarmată şi steteâ tremurând şi
cu ochii plecaţi în faţa lui.

«Pentrucă sunt sfiicios şi cuprins mereu
de grija-, ca nu cumva să supăr pe aceia, la
care ţin, —- urmă el, — voi mă socotiţi un
fel de om qu inimă de ghiaţă, cu care nu
poate nimeni să 'trăiască».

«Nu, nu ! — eu nu, — strigă ea. Eu sunt

BCU Cluj / Central University Library Cluj

1 1 6

o fiinţă sucită, pe care nu poate nimeni s'o
mulţumească».

«Nu eşti, Domnişoară, — întâmpină el
oarecum răstit. Aceasta mie să nu mi-o spuie
nimeni. Eşti numai năvalnică şi îndrăzneaţă.
Iată şi acum : de ce-ai venit aici ? — ce să
fac eu ?» ,

«Nu cumva vrei să rnă dai afară ! ?» —
şopti ea.

«Asta nu, — răspunse el, apoi începu să
se plimbe, cum îi erâ obiceiul, prin casă.

«Dar, — urrnă peste puţin, —putem noi
să vorbim şi aiurea.

El îmbrăcă după aceea pardesiul, îşi luă
pălăria, îi dete braţul şi ieşiră amândoi.

Eram la masă Alina şi eu când ne-am
pomenit cu ei ca căzuţi din cer.

Căzuţi ei, dar şi noi.
Vedeam şi nu ne credeam ochilor; auziam

şi ne eră parcă suntem. într'aiurea.
Spiru-Călin şi Veta să se 'ntâlnească prin

ascuns!? să se plimbe pe cărări dosnice?
— să stee aşa numai amândoi la el acasă!?

«De aşa ceva tot n'aş fi putut să cred:
zidea până chiar şi Alina mea cea blajină,
care îi mâi erâ şî soră. Asta nu trebuia să
ni-o facă!» .

Eu eram foarte supărat — nu pentrucă au
făcut-o, ci pentrucâ au sYjus-o, căci lumea
şe vede cum se ştie şi până chiar şi la nuntă

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 1 1 ?

se şoptiau prin colţuri multe câte numai în
minţile stricate se pot ivi.

«Bine zicea Tereza: şade unde-1 pui!» —
grăi Veta, ajunsă acum din fată bătrână femee
tânără, cea mai tânără între surorile ei, cu
un copil la sân şi cu altul culcat pe poala
rochiei.

«Da, — întâmpină Alina, — dacă-i faci toate
voile şi-i ghiceşti toate gândurile.»

«Cum adecă să nu i le faci când sunt şi
ale tale ? — şi cum să nu i le ghiceşti când
le ştii de mai nainte! ? — răspunse Veta râ­
zând din ochii cei. mărunţi şi făcând gropiţe'n
obrajii acum plini şi rotunjiţi, încât nu mai
ieşiau la iveală umerii lor şi fălcile cele late.
Nu e oare bine, că i-am lăsat cumnatului
casele ? Eată acum, după cinci ani abia, îmi
am banii aproape îndoiţi, şi puţin mai are
şi el de plată.»

«Dar tot face gură.»
«Gură o să facă el cât o trăi, căci aşa îi

este firea—'să' 1 se plângă 'ntr 'una,—grăi
ear Veta. Face şi Italianul gură, dar azi mâne
o să-1 vezi lucrând în socoteala lui. Râdeţi
apoi de noi, — urmă ea' — pentrucă ne vedeţi
strâmtorându-ne în casele aceste, pe - care

BCU Cluj / Central University Library Cluj

1 1 8 IOAN SLAVICI

le-a zidit numai pentru el singur, şi nu ne
facem rost de nişte case mai cu lărgime când
zideşte atâte pentru alţii. Noi ne simţim însă
mai bine în cuibuşorul nostru, unde stăm
oarecum mai apropiaţi unul de altul, n'avem
nevoie să ,primim şi am şi eu mai puţină
bătaie de cap. Las' să mai crească copiii, să
vedem eâţi ni-o da Dumnezeu şi o să le facem
lărgime, că nouă nu ne trebue.»

Aşa zicea şi ea, căci el voia să aibă copiii
săi lărgimea, pe care însu-şi o avuse la casa
maichii preotesei.

Mai voia însă el şi altă ceva ce 'dânsa încă
nu ştia, căci ar fi voit şi ea, dac'ar fi ştiut,
fie chiar şi fără ca să voiască, numai să nu
iasă din voile lui.

Mai făcea Spiru combyiaţiuni şi soco­
teli, operaţiuni şi mijlociri, se ducea regulat
şi la tribunal, şi la bursă, dar nu le făcea
ca mai nainte — când nu ţinea seamă de ceea
ce zic alţii şi răspundea cu un gest, cu o
strâmbătură ori cu o căutătură la toate cle­
vetirile gurilor rele. Acum, .când avea casa
lui, soţia Iui, copiii lui, neamuri şi legături,
eră foarte simţitor, ţinea la humele lui şi se
siniţia strivit de duşmănia celor ce se simţeau
jigniţi de dânsul fie 'n interesele lor, fie 'n
amoruîlor propriu. Gestul însă, mâna şi cău­
tătura nu putea să şi Ie stăpânească,'ba a-
deseori îi scăpă şi vorba: «Nu mai e de trăit

BCU Cluj / Central University Library Cluj

SPIRU CĂLIN 1 1 9

în lumea aceasta, în care e destul să fii om
cum se cade, ca să le fii tuturora nesuferit».

«Ştii ce m'am gândit eu? — îi zise el Vetei
într'una din zile, pe la sfârşitul lunei August.
— Se coc strugurii: n'ar fi frumos să cum-

• parăm undeva, la deal, rodul unei vii şi să
petrecem acolo câteva săptămâni. Li-ar face
şi copiilor bine». (

Nu-i erâ lui de cele câteva săptămâni, dar
vqiâ să vadă — nu ce zice, ci cum în adevăr
se simte ea la ţară, departe de toiul lumii,
în mijlocul unor oameni proşti, care. văd'lu­
crurile fără de ochelari şi judecă cu mintea,
penare le-a dat-o Dumnezeu. N

Toamna apoi, după ce s'a încredinţat, c'ar
voi dânsa şi dacă el n'ar stărui, a cumpărat
de veci şi cele câteva pogoane de vie, şi li-
vedea întinsă, şi vreo optzeci de pogoane loc
de arătură şi a plecat acolo, ca copiii lui să

(• nu cunoască deocamdată lumea, în care şi-a
trăit el zilele.

Mergeam şi noi cam des cu copiii pe la
dânşii, ca să luăm aier şi să mai răsuflăm.

Şedeam într'una din zile în cerdacul larg
al casei şi ne uitam în valea largă, unde păş­
teau vacile cu viţei.

,«Dar noi, îl întrebai —când ne 'niheiăm
socotelile ?» . ' ' •,

«Mai va, — îmi răspunse el. — Dă înainte
cu cei 20 lei», că o să-ţi prindă bine când o

BCU Cluj / Central University Library Cluj

1 2 0 IO AN SLAVICI

să-ţi vie peţitori la fată. — Ce-aş fi făcut eu,
— urmă apoi, — dacă n'ar fi fost Naie Pe­
tică, Dumnezeu să-1 ierte, ca să mă 'nveţe
a face socoteală?»

«Ceea ce facem noi ceilalţi, — îi răspunsei
te-ai face că nu vezi, n'auzi, hu 'nţelegi nimic
şi-ai gâfâi înainte».

BCU Cluj / Central University Library Cluj

