Unitatea de învăţare II : Din poveştile de la grădiniţă (Poveştile lui Creangă)

1. Ion Creangă, Capra cu trei iezi
2. Ion Creangă, Punguţa cu doi bani

3. Ion Creangă, Ursul păcălit de vulpe

Capra cu trei iezi

 Ion Creangă

Era odată o capră care avea trei iezi. Iedul cel mare şi cu cel mijlociu dau prin băţ de obraznici ce erau; iară cel mic era harnic şi cuminte. Vorba ceea: "Sunt cinci degete la o mână şi nu seamănă toate unul cu altul".

Într-o zi, capra cheamă iezii de pe-afară şi le zice:

- Dragii mamei copilaşi! Eu mă duc în pădure ca să mai aduc ceva de-a mâncării. Dar voi încuieţi uşa după mine, ascultaţi unul de altul, şi să nu cumva să deschideţi până ce nu-ţi auzi glasul meu. Când voi veni eu, am să vă dau de ştire, ca să mă cunoaşteţi, şi am să vă spun aşa:

[image: image1.png]

[image: image29.png]

 Trei iezi cucuieţi,
 Uşa mamei descuieţi!
 Că mama v-aduce vouă:
 Frunze-n buze,
 Lapte-n ţâţe,
 Drob de sare
 În spinare,
 Mălăieş
 În călcăieş,
 Smoc de flori
 Pe subsuori.
Auzit-aţi ce-am spus eu?
 - Da, mămucă, ziseră iezii.
 - Pot să am nădejde în voi?
 - Să n-ai nici o grijă, mămucă, apucară cu gura înainte cei mai mari. Noi suntem odată băieţi, şi ce-am vorbit odată vorbit rămâne.
 - Dacă-i aşa, apoi veniţi să vă sărute mama! Dumnezeu să vă apere de cele rele, şi mai rămâneţi cu bine!
 - Mergi sănătoasă, mămucă, zise cel mic, cu lacrimi în ochi, şi Dumnezeu să-ţi ajute ca să te întoarne cu bine şi să ne-aduci demâncare.

Apoi capra iese şi se duce în treaba ei. Iar iezii închid uşa după dânsa şi trag zăvorul. Dar vorba veche: "Pereţii au urechi şi ferestrele ochi". Un duşman de lup - ş-apoi ştiţi care? - chiar cumătrul caprei, care de mult pândea vreme cu prilej ca să pape iezii, trăgea cu urechea la peretele din dosul casei, când vorbea capra cu dânşii.

"Bun! zise el în gândul său. Ia, acu mi-e timpul!... De i-ar împinge păcatul să-mi deschidă uşa, halal să-mi fie! Ştiu că i-aş cârnosi şi i-aş jumuli!" Cum zice, şi vine la uşă: şi cum vine, şi începe:

[image: image30.png]

[image: image31.png]

[image: image32.png]

 Trei iezi cucuieţi,
 Mamei uşa descuieţi!
 Că mama v-aduce vouă:
 Frunze-n buze,
 Lapte-n ţâţe,
 Drob de sare
 În spinare,
 Mălăieş
 În călcăieş,
 Smoc de flori
 Pe subsuori.

- Hai! deschideţi cu fuga, dragii mamei, cu fuga!

- Ia! băieţi, zise cel mai mare, săriţi şi deschideţi uşa, că vine mama cu demâncare.
 - Sărăcuţul de mine! zise cel mic. Să nu cumva să faceţi pozna să deschideţi, că-i vai de noi! Asta nu-i mămuca. Eu o cunosc de pe glas; glasul ei nu-i aşa de gros şi răguşit, ci-i mai subţire şi mai frumos!

Lupul, auzind aceste, se duse la un fierar şi puse să-i ascuţe limba şi dinţii, pentru a-şi subţia glasul, ş-apoi, întorcându-se, începu iar:

Trei iezi cucuieţi,
 Mamei uşa descuieţi!...

 - Ei, vedeţi, zise iarăşi cel mare; dacă mă potrivesc eu vouă? Nu-i mămuca, nu-i mămuca! D-apoi cine-i dacă nu-i ea?! Că doar şi eu am urechi! Mă duc să-i deschid.

- Bădică! bădică! zise iarăşi cel mic. Ascultaţi-mă şi pe mine! Poate mai de-apoi a veni cineva ş-a zice:

Deschideţi uşa,

Că vine mătuşa! ş-atunci voi trebuie numaidecât să deschideţi?

- D-apoi nu ştiţi că mătuşa-i moartă de când lupii albi şi s-a făcut oale şi ulcioare, sărmana?

- Apoi, dă! nu spun eu bine? zise cel mare. Ia, de-atunci e rău în lume, de când a ajuns coada să fie cap... Dacă te-i potrivi tu acestora, îi ţinea mult şi bine pe mămuca afară. Eu, unul, mă duc să deschid.

Atunci mezinul se vâră iute în horn şi, sprijinit cu picioarele de prichici şi cu nasul de funingine, tace ca peştele şi tremură ca varga de frică. Dar frica-i din rai, sărmana! Asemene cel mijlociu, tuşti! iute sub un chersin: se-nghemuieşte acolo cum poate, tace ca pământul şi-i tremură carnea pe dânsul de frică: Fuga-i ruşinoasă, da-i sănătoasă!... Însă cel mare se dă după uşă şi - să tragă, să nu tragă? - în sfârşit, trage zăvorul... Când iaca!... ce să vadă? Ş-apoi mai are când vedea?... căci lupului îi scăpărau ochii şi-i sfârâia gâtlejul de flămând ce era. Şi, nici una, nici două, haţ! pe ied de gât, îi rătează capul pe loc şi-l mănâncă aşa de iute şi cu aşa poftă, de-ţi părea că nici pe-o măsea n-are ce pune. Apoi se linge frumuşel pe bot şi începe a se învârti prin casă cu neastâmpăr, zicând:

- Nu ştiu, părerea m-a amăgit, ori am auzit mai multe glasuri? Dar ce Dumnezeu? Parc-au intrat în pământ... Unde să fie, unde să fie? Se iţeşte el pe colo, se iţeşte pe dincolo, dar pace bună! iezii nu-s nicăieri!

 - Mă!... că mare minune-i şi astal.. dar nici acasă n-am de coasă... ia să mai odihnesc oleacă aste bătrâneţe!

Apoi se îndoaie de şele cam cu greu, şi se pune pe chersin. Şi când s-a pus pe chersin, nu ştiu cum s-a făcut, ori că chersinul a crăpat, ori cumătrul a strănutat... Atunci iedul de sub chersin, să nu tacă? - îl păştea păcatul şi-l mânca spinarea, sărăcuţul!

- Să-ţi fie de bine, nănaşule!

- A!...ghidi!ghidi!ghiduşi ce eşti! Aici mi-ai fost?Ia vină-ncoace la nănăşelul, să te pupe el!

Apoi ridică chersinul binişor, înşfacă iedul de urechi şi-l fiocăieşte şi-l jumuleşte şi pe acela de-i merg petecele!... Vorba ceea: "Că toată pasărea pe limba ei piere".

Pe urmă se mai învârte cât se mai învârte prin casă, doar a mai găsi ceva, dar nu găseşte nimic, căci iedul cel cuminte tăcea molcum în horn, cum tace peştele în borş la foc. Dacă vede lupul şi vede că nu mai găseşte nimic, îşi pune în gând una: aşază cele două capete cu dinţii rânjiţi în fereşti, de ţi se părea că râdeau; pe urmă unge toţi pereţii cu sânge, ca să facă şi mai mult în ciuda caprei, ş-apoi iese şi-şi caută de drum. Cum a ieşit duşmanul din casă, iedul cel mic se dă iute jos din horn şi încuie uşa bine. Apoi începe a se scărmăna de cap şi a plânge cu amar după frăţiorii săi.

- Drăguţii mei frăţiori! De nu s-ar fi înduplecat, lupul nu i-ar fi mâncat! Şi biata mamă nu ştie de astă mare urgie ce-a venit pe capul ei! Şi boceşte el şi boceşte până îl apucă leşin! Dar ce era să le facă? Vina nu era a lui, şi ce-au căutat pe nas le-a dat.

Când jelea el aşa, iaca şi capra venea cât putea, încărcată cu de-a mâncării şi gâfuind. Şi cum venea, cât de colo vede cele două capete, cu dinţii rânjiţi, în fereşti.

- Dragii mămucuţei, dragi! Cum aşteaptă ei cu bucurie şi-mi râd înainte când mă văd!

Băieţii mamei, băieţi,

Frumuşei şi cucuieţi!

Bucuria caprei nu era proastă. Dar când s-apropie bine, ce să vadă?

[image: image33.png]29990V BT IT VTV BBBRR

Strugure

SIdSdIddsddidsdddddddsadde
Y R R R R AR R AR R R kR

Y I rrrr i rr T Ty Ty Y Ty T Ty

Un fior rece ca gheaţa îi trece prin vine, picioarele i se taie, un tremur o cuprinde în tot trupul, şi ochii i se păinjinesc. Şi ce era nu era a bine!... Ea însă tot merge pân' la uşă, cum poate, crezând că părerea o înşală... şi cum ajunge, şi începe:

[image: image34.png]

 Trei iezi cucuieţi,
 Mamei uşa descuieţi!
 Că mama v-aduce vouă:
 Frunze-n buze,
 Lapte-n ţâţe,
 Drob de sare
 În spinare,
 Mălăieş
 În călcăieş,
 Smoc de flori
 Pe subsuori.

Atunci iedul mezin - care acum era şi cel dintâi şi cel de pe urmă - sare iute şi-i deschide uşa. Apoi s-aruncă în braţele mâne-sa şi cu lacrimi de sânge începe a-i spune:

- Mămucă, mămucă, uite ce am păţit noi. Mare foc şi potop au căzut pe capul nostru!

Capra atunci, holbând ochii lung prin casă, o cuprinde spaima şi rămâne încremenită!... Dar mai pe urmă, îmbărbătându-se, şi-a mai venit puţin în fire ş-a întrebat:
 - Da' ce-a fost aici, copile?
 - Ce să fie, mămucă? Ia, cum te-ai dus d-ta de-acasă, n-a trecut tocmai mult şi iaca cineva s-aude bătând la uşă şi spunând:
 Trei iezi cucuieţi,
 Mamei uşa descuieţi...
 - Şi frate-meu cel mare, nătâng şi neastâmpărat cum îl ştii, fuga la uşă să deschidă.
 - Ş-atunci?...
 - Atunci, eu m-am vârât iute în horn, şi frate-meu cel mijlociu sub chersin, iară cel mare, după cum îţi spun, se dă cu nepăsare după uşă şi trage zăvorul!...
 - Ş-atunci?...
 - Atunci, grozăvie mare! Nănaşul nostru şi prietenul d-tale, cumătrul lup, se şi arată în prag!
 - Cine? Cumătrul meu? El? Care s-a jurat pe părul său că nu mi-a speria copilaşii niciodată?
 - Apoi dă, mamă! Cum vezi, i-a umplut de spărieţi!
 - Ei las' că l-oi învăţa eu! Dacă mă vede că-s o văduvă sărmană, şi c-o casă de copii, apoi trebuie să-şi bată joc de casa mea? şi pe voi să vă puie la pastramă? Nici o faptă fără plată... Ticălosul şi mangositul! Încă se rânjea la mine câteodată şi-mi făcea cu măseaua... Apoi doar eu nu-s de-acelea de care crede el: n-am sărit peste garduri niciodată de când sunt. Ei, taci, cumătre, că te-oi dobzăla eu! Cu mine ţi-ai pus boii în plug? Apoi, ţine minte că ai să-i scoţi fără coarne!
 - Of, mămucă, of! Mai bine taci şi lasă-l în plata lui Dumnezeu! Că ştii că este o vorbă:"Nici pe dracul să-l vezi, da' nici cruce să-ţi faci!"
 - Ba nu, dragul mamei! "Că până la Dumnezeu, sfinţii îţi iau sufletul."

Ş-apoi ţine tu minte, copile, ce-ţi spun eu: că de i-a mai da lui nasul să mai miroase pe-aici, apoi las'!... Numai tu, să nu cumva să te răsufii cuiva, ca să prindă el de veste.

Şi de-atunci căuta şi ea vreme cu prilej ca să facă pe obraz cumătrusău. Se pune ea pe gânduri şi stă în cumpene, cum să dreagă şi ce să-i facă?
"Aha! ia, acu i-am găsit leacul, zise ea în gândul său. Taci! Că i-oi face eu cumătrului una de şi-a muşca labele!"

Aproape de casa ei era o groapă adâncă; acolo-i nădejdea caprei.

- La cada cu dubala, cumătre lup, că nu-i de chip!... Ia, de-acu să-ncepem fapta: Hai la treabă, cumătriţă, că lupul ţi-a dat de lucru! Şi aşa zicând, pune poalele-n brâu, îşi suflecă mânecile, aţâţă focul şi s-apucă de făcut bucate. Face ea sarmale, face plachie, face alivenci, face pască cu smântână şi cu ouă şi fel de fel de bucate. Apoi umple groapa cu jăratic şi cu lemne putregăioase, ca să ardă focul mocnit. După asta aşază o leasă de nuiele numai înţinată şi nişte frunzari peste dânsa; peste frunzari toarnă ţărn[şi peste ţărnă aşterne o rogojină. Apoi face un scăuieş de ceară anume pentru lup. Pe urmă lasă bucatele la foc să fiarbă şi se duce prin pădure să caute pe cumătru-său şi să-l poftească la praznic. Merge ea cât merge prin codru, până ce dă de-o prăpastie grozavă şi întunecoasă şi pe-o tihăraie dă cu crucea peste lup.

- Bună vremea, cumătro! Da' ce vânt te-a abătut pe-aici?

- Bună să-ţi fie inima, cumătre, cum ţi-i căutătura... apoi dă, nu ştii d-ta că nevoia te duce pe unde nu ţi-i voia? Ia, nu ştiu cine-a fost pe la mine acasă în lipsa mea, că ştiu că mi-a făcut-o bună!

- Că ce fel, cumătriţă dragă?

- Ia, a găsit iezii singurei, i-a ucis şi i-a crâmpoţit, de le-am plâns de milă!

Numai văduvă să nu mai fie cineva!

- Da' nu mai spune, cumătră!

- Apoi de-acum, ori să spun, ori să nu mai spun, că totuna mi-e. Ei, mititeii, s-au dus către Domnul, şi datoria ne face să le căutăm de suflet. De aceea am făcut şi eu un praznic, după puterea mea, şi am găsit de cuviinţă să te poftesc şi pe d-ta, cumătre; ca să mă mai mângâi...

- Bucuros, dragă cumătră, dar mai bucuros eram când m-ai fi chemat la nuntă.

- Te cred, cumătre, d-apoi, dă, nu-i cum vrem noi, ci-i cum vrea Cel-de-sus.

Apoi capra porneşte înainte plângând, şi lupul după dânsa, prefăcându-se că plânge.

- Doamne, cumătre, Doamne! zise capra suspinând. De ce ţi-e mai drag în lume tocmai de-aceea n-ai parte...

- Apoi dă, cumătră, când ar şti omul ce-ar păţi, dinainte s-ar păzi. Nu-ţi face şi d-ta atâta inimă rea, că odată avem să mergem cu toţii acolo.

- Aşa este, cumătre, nu-i vorbă. Dar sărmanii gâgâlici, de cruzi s-au mai dus!

- Apoi dă, cumătră, se vede că şi lui Dumnezeu îi plac tot puişori de cei mai tineri.

- Apoi, dacă i-ar fi luat Dumnezeu, ce ţi-ar fi? D-apoi aşa?...

- Doamne, cumătră, Doamne! Oi face şi eu ca prostul... Oare nu cumva nenea Martin a dat raita pe la d-ta pe-acasă? Că mi-aduc aminte ca acu că l-am întâlnit odată prin zmeuriş; şi mi-a spus că dacă-ai vrea d-ta să-i dai un băiat, să-l înveţe cojocăria. Şi din vorbă-n vorbă, din una-n alta, ajung pân-acasă la cumătra!

- Ia poftim, cumătre, zise ea luând scăuieşul şi punându-l deasupra groapei cu pricina, şezi cole şi să ospătezi oleacă din ceea ce ne-a dat Dumnezeu!

Răstoarnă apoi sarmalele în strachină şi i le pune dinainte. Atunci lupul nostru începe a mânca hâlpov; şi gogâlţ, gogâlţ, gogâlţ, îi mergeau sarmalele întregi pe gât.

· Dumnezeu să ierte pe cei răposaţi, cumătră, că bune sarmale ai mai făcut!

Şi cum ospăta el, buf! cade fără sine în groapa cu jăratic, căci scăuieşul de ceară s-a topit, şi leasa de pe groapă nu era bine sprijinită: nici mai bine, nici mai rău, ca pentru cumătru.

- Ei, ei! Acum scoate, lupe, ce-ai mâncat! Cu capra ţi-ai pus în cârd? Capra ţi-a venit de hac!

- Valeu, cumătră, talpele mele! Mă rog, scoate-mă, că-mi arde inima-n mine!

- Ba nu, cumătre; c-aşa mi-a ars şi mie inima după iezişorii mei! Lui Dumnezeu îi plac pui de cei mai tineri; mie însă-mi plac şi de işti mai bătrâni, numai să fie bine fripţi; ştii, cole, să treacă focul printr-înşii.

- Cumătră, mă pârlesc, ard de tot, mor, nu mă lăsa!

- Arzi, cumătre, mori, că nici viu nu eşti bun! De-abia i-a mai trece băieţelului istuia de speriat, că mult păr îmi trebuia de la tine ca să-l afum! Ţi-aduci aminte, dihanie răutăcioasă şi spurcată, când mi te-ai jurat pe părul tău? Şi bine mi-ai mâncat iezişorii!

- Mă ustură inima-n mine, cumătră! mă rog, scoate-mă şi nu-ţi mai face atâta osândă cu mine!

- Moarte pentru moarte, cumătre, arsură pentru arsură, că bineo mai plesnişi dinioare cu cuvinte din scriptură!

După aceasta, capra şi cu iedul au luat o căpiţă de fân ş-au aruncat-o peste dânsul, în groapă, ca să se mai potolească focul. Apoi, la urma urmelor, năpădiră asupra lui şi-i mai trântiră în cap cu bolovani şi cu ce-au apucat, până-l omorâră de tot. Şi aşa s-a păgubit sărmana capră şi de cei doi iezi, da' şi de cumătru-său lupul păgubaşă a rămas, şi păgubaşă să fie!

Şi auzind caprele din vecinătate de una ca aceasta, tare le-a mai părut bine! Şi s-au adunat cu toatele la priveghi şi unde nu s-au aşternut pe mâncare şi pe băute, veselindu-se împreună...

Şi eram şi eu acolo de faţă, şi-ndată după aceea am încălecat iute pe-o şa ş-am venit de v-am spus povestea aşa, ş-am mai încălecat pe-o roată şi v-am spus jitia toată; şi unde n-am mai încălecat şi pe-o căpşună şi v-am spus, oameni buni, o mare şi gogonată minciună!

[image: image35.png]

Punguţa cu doi bani

 Ion Creangă
 Era odată o babă şi un moşneag. Baba avea o găină, şi moşneagul

 un cucoş; găina babei se oua de câte două ori pe fiecare zi şi baba

 mânca o mulţime de ouă; iar moşneagului nu-i da nici unul.

 Moşneagul într-o zi pierdu răbdarea şi zise:

— Măi babă, mănânci ca în târgul lui Cremene. Ia dă-mi şi mie nişte ouă, ca să-mi prind pofta măcar.

— Da' cum nu! zise baba, care era foarte zgârcită. Dacă ai poftă de ouă, bate şi tu cucoşul tău, să facă ouă, şi-i mânca; că eu aşa am bătut găina, şi iacătă-o cum se ouă.

Moşneagul, pofticios şi hapsân, se ia după gura babei şi, de ciudă, prinde iute şi degrabă cucoşul şi-i dă o bataie bună, zicând:

— Na! ori te ouă, ori du-te de la casa mea; ca să nu mai strici mâncarea degeaba.

[image: image36.png]

Cucoşul, cum scăpă din mâinile moşneagului, fugi de-acasă şi umbla pe drumuri, bezmetic. Şi cum mergea el pe-un drum, numai iată găseşte o punguţă cu doi bani. Şi cum o găseşte, o şi ia în clonţ şi se întoarnă cu dânsa înapoi către casa moşneagului. Pe drum se întâlneşte c-o trăsură c-un boier şi cu nişte cucoane. Boierul se uită cu băgare de seamă la cucoş, vede în clonţu-i o punguţă şi zice vizitiului:

· Măi! ia dă-te jos şi vezi ce are cucoşul cela în plisc.

Vizitiul se dă iute jos din capra trăsurei, şi c-un fel de meşteşug, prinde cucoşul şi luându-i punguţa din clonţ o dă boieriului. Boieriul o ia, fără păsare, o pune în buzunar şi porneşte cu trăsura înainte. Cucoşul, supărat de asta, nu se lasă, ci se ia după trăsură, spuind neîncetat:

Cucurigu ! boieri mari,

Daţi punguţa cu doi bani !
Boierul, înciudat, când ajunge în dreptul unei fântâni, zice vezeteului:

· Mă! ia cucoşul ist obraznic şi-l dă în fântâna ceea.

Vezeteul se dă iarăşi jos din capră, prinde cucoşul şi-l azvârle în fântână! Cucoşul, văzând această mare primejdie, ce să facă? Începe-a înghiţi la apă; şi-nghite, şi-nghite, până ce-nghite toată apa din fântână. Apoi zboară de-acolo afară şi iarăşi se ia în urma trăsurei, zicând:

Cucurigu ! boieri mari,

Daţi punguţa cu doi bani !
Boierul, văzând aceasta, s-a mirat cumplit şi a zis:

· Mă! da' al dracului cucoş i-aista! Ei, las' că ţi-oiu da eu ţie de cheltuială, măi crestatule şi pintenatule!

Şi cum ajunge acasă, zice unei babe de la bucătărie să ia cucoşul, să-l azvârle într-un cuptor plin cu jăratic şi să pună o lespede la gura cuptorului. Baba, câinoasă la inimă, de cuvânt; face cum i-a zis stăpânu-său. Cucoşul, cum vede şi astă mare nedreptate, începe a vărsa la apă; şi toarnă el toată apa cea din fântână pe jaratic, până ce stinge focul de tot, şi se răcoreşte cuptoriul; ba încă face ş-o apăraie prin casă, de s-au îndrăcit de ciudă hârca de la bucătărie. Apoi dă o bleandă lespezei de la gura cuptiorului, iesă teafăr şi de-acolo, fuga la fereastra boierului şi începe a trânti cu ciocul în geamuri şi a zice:

Cucurigu ! boieri mari,

Daţi punguţa cu doi bani !
— Măi, că mi-am găsit beleaua cu dihania asta de cucoş, zise boieriul cuprins de mierare. Vezeteu! Ia-l de pe capul meu şi-l zvârle în cireada boilor ş-a vacilor; poate vreun buhaiu înfuriat i-a veni de hac; l-a lua în coarne, şi-om scăpa de supărare.

Vezeteul iarăşi ia cucoşul şi-l zvârle în cireadă! Atunci, bucuria cucoşului!

Să-l fi văzut cum înghiţea la buhai, la boi, la vaci şi la viţei; păn-a înghiţit el toată cireada, ş-a făcut un [image: image37.png]

pântece mare, mare cât un munte! Apoi iar vine la fereastră, întinde aripele în dreptul soarelui, de întunecă de tot casa boierului, şi iarăşi începe!

Cucurigu ! boieri mari,

Daţi punguţa cu doi bani !
Boierul, când mai vede şi astă dandanaie, crăpa de ciudă şi nu ştia ce să mai facă, doar va scăpa de cucoş. Mai stă boierul cât stă pe gânduri, pănă-i vine iarăşi în cap una.

— Am să-l dau în haznaua cu banii; poate va înghiţi la galbeni, i-a sta vreunul în gât, s-a îneca şi-oiu scăpa de dânsul.

Şi, cum zice, umflă cucoşul de-o aripă şi-l zvârle în zahnaua cu banii; căci boieriul acela, de mult bănărit ce avea, nu-i mai ştia numărul. Atunci cucoşul înghite cu lăcomie toţi banii şi lasă toate lăzile pustii. Apoi iesă şi de-acolo, el ştie cum şi pe unde, se duce la fereastra boierului şi iar începe:

Cucurigu ! boieri mari,

Daţi punguţa cu doi bani !
Acum, după toate cele întâmplate, boierul, văzând că n-are ce-i mai face, i-azvârle punguţa. Cucoşul o ia de jos cu bucurie, se duce la treaba lui şi lasă pe boier în pace. Atunci toate paserile din ograda boierească, văzând voinicia cucoşului, s-au luat după dânsul, de ţi se părea că-i o nuntă, şi nu altceva; iară boierul se uita galiş cum se duceau paserile şi zise oftând:

— Ducă-se şi cobe şi tot, numai bine că am scăpat de belea, că nici lucru curat n-a fost aici!

Cucoşul însă mergea ţanţoş, iar paserile după dânsul, şi merge el cât merge, până ce ajunge acasă la moşneag, şi de pe la poartă începe a cânta:

"Cucurigu !!! cucurigu !!!"

Moşneagul, cum aude glasul cucoşului, iesă afară cu bucurie; şi, când îşi aruncă ochii spre poartă, ce să vadă? Cucoşul său era ceva de spăriet! elefantul ţi se părea purice pe lângă acest cucoş; ş-apoi în urma lui veneau cârduri nenumărate de paseri, care de care mai frumoase, mai cucuiete şi mai boghete.

Moşneagul, văzând pe cucoşul său aşa de mare şi de greoiu, şi încunjurat de-atâta amar de galiţe, i-a deschis poarta. Atunci cucoşul i-a zis:

[image: image45.png]

[image: image2.png]

— Stăpâne, aşterne un ţol aici în mijlocul ogrăzii.

Moşneagul, iute ca un prâsnel, aşterne ţolul. Cucoşul atunci se aşază pe ţol, scutură puternic din aripi şi îndată se umple ograda şi livada moşneagului, pe lângă paseri, şi de cirezi de vite; iară pe ţol toarnă o movilă de galbeni, care strălucea la soare de-ţi lua ochii ! Moşneagul, văzând aceste mari bogăţii, nu ştia ce să facă de bucurie, sărutând mereu cucoşul şi dezmierdându-l.

Atunci, iaca şi baba vine nu ştiu de unde; şi, când a văzut unele ca aceste, numa-i sclipeau răutăcioasei ochii în cap şi plesnea de ciudă.

· Moşnege, zise ea ruşinată, dă-mi şi mie nişte galbeni!

— Ba pune-ţi pofta-n cuiu, măi babă! Când ţi-am cerut ouă, [image: image38.jpg]A

ştii ce mi-ai răspuns ? Bate acum şi tu găina, să-ţi aducă galbeni; c-aşa am bătut eu cucoşul, ştii tu din a cui pricină... şi iaca ce mi-a adus!

Atunci baba se duce în poiată, găbuieşte găina, o apucă de coadă şi o ia la bătaie, de-ţi venea să-i plângi de milă!

Biata găină, cum scapă din mânile babei, fuge pe drumuri. Şi cum mergea pe drum, găseşte şi ea o mărgică ş-o înghite. Apoi răpede se întoarce acasă la babă şi începe de pe la poartă:

"Cot, cot, cotcodac !"

Baba iesă cu bucurie înaintea găinei. Găina sare peste poartă, trece iute pe lângă babă şi se pune pe cuibariu; şi, după vrun ceas de şedere, sare de pe cuibariu, cotcodocind. Baba atunci se duce cu fuga, să vadă ce i-a făcut găina!... Şi, când se uită în cuibariu, ce să vadă? Găina se ouase o mărgică. Baba, când vede că ş-a bătut găina joc de dânsa, o prinde ş-o bate, ş-o bate, păn-o omoară în bătaie!

Şi aşa, baba cea zgârcită şi nebună a rămas de tot săracă, lipită pământului. De-acu a mai mânca şi răbdări prăjite în loc de ouă; că bine şi-a făcut râs de găină şi-a ucis-o fără să-i fie vinovată cu nemica, sărmana!

Moşneagul însă era foarte bogat; el şi-a făcut case mari şi grădini frumoase şi trăia foarte bine; pe babă, de milă, a pus-o găinăriţă, iară pe cucoş îl purta în toate părţile după dânsul, cu salbă de aur la gât şi încălţat cu ciuboţele galbene şi cu pinteni la călcâie, de ţi se părea că-i un irod de cei frumoşi, iară nu cucoş de făcut cu borş.

Ş-am încălecat pe-o şa şi v-am spus povestea aşa.

Ursul păcălit de vulpe

 Ion Creangă

Era odată o vulpe vicleană, ca toate vulpile. Ea umblase o noapte întreagă după hrană şi nu găsise nicăiri. Făcându-se ziua albă, vulpea iese la marginea drumului şi se culcă sub o tufă, gândindu-se ce să mai facă, ca să poată găsi ceva de mâncare. Şăzând vulpea cu botul întins pe labele de dinainte, îi vine miros de peşte. Atunci ea rădică puţin capul şi, uitându-se la vale, în lungul drumului, zăreşte venind un car tras de boi.

— Bun! gândi vulpea. Iaca hrana ce-o aşteptam eu. Şi îndată iese de sub tufă şi se lungeşte în mijlocul drumului, ca şi cum ar fi fost moartă.

Carul apropiindu-se de vulpe, ţăranul ce mâna boii o vede şi, crezând că-i moartă cu adevărat, strigă la boi: Aho! Aho! Boii se opresc. Ţăranul vine spre vulpe, se uită la ea de aproape şi, văzând că nici nu suflă, zice: [image: image39.jpg]

Bre! da' cum naiba [image: image40.png]

a murit vulpea asta aici?! Tiii!... ce frumoasă caţaveică am să fac nevestei mele din blana istui vulpoiu! Zicând aşa, apucă vulpea de după cap şi, târând-o până la car, se opinteşte ş-o aruncă deasupra peştelui. Apoi strigă la boi: "Hăis! Joian, cea! Bourean". Boii pornesc.

Ţăranul mergea pe lângă boi şi-i tot îndemna să meargă mai iute, ca s-ajungă degrabă acasă şi să ieie pielea vulpii.

Însă, cum au pornit boii, vulpea a şi început cu picioarele a împinge peştele din car jos. Ţăranul mâna, carul scârţâia, şi peştele din car cădea.

După ce hoaţa de vulpe a aruncat o mulţime de peşte pe drum, bine...şor! sare şi ea din car şi, cu mare grabă, începe a strânge peştele de pe drum. După ce l-a strâns grămadă, îl ia, îl duce la bizunia sa şi începe a mânca, că ta...re-i mai era foame!

Tocmai când începuse a mânca, iaca vine la dânsa ursul.

[image: image41.jpg]

— Bună masa, cumătră! Ti!!! da' ce mai de peşte ai ! Dă-mi şi mie, că ta...re! mi-i poftă!

— Ia mai pune-ţi pofta-n cuiu, cumătre, că doar nu pentru gustul altuia m-am muncit eu. Dacă ţi-i aşa de poftă, du-te şi-ţi moaie coada-n baltă, ca mine, şi-i avea peşte să mănânci.

— Învaţă-mă, te rog, cumătră, că eu nu ştiu cum se prinde peştele.

Atunci vulpea rânji dinţii şi zise: Alei, cumătre! da' nu ştii că nevoia te duce pe unde nu-ţi e voia şi te-nvaţă ce nici gândeşti? Ascultă, cumătre: vrei să mănânci peşte? Du-te desară la băltoaga cea din marginea pădurei, vârâ-ţi coada-n apă şi stăi pe loc, fără să te mişti, până despre ziuă; atunci smunceşte vârtos spre mal şi ai să scoţi o mulţime de peşte, poate îndoit şi-ntreit de cât am scos eu.

Ursul, nemaizicând nici o vorbă, aleargă-n fuga mare la băltoaga din marginea pădurei şi-şi vâră-n apă toată coada!...

În acea noapte începuse a bate un vânt răce, de îngheţa limba-n gură şi chiar cenuşa de sub foc. Îngheaţă zdravăn şi apa din băltoagă, şi prinde coada ursului ca într-un cleşte. De la o vreme, ursul, nemaiputând de durerea cozei şi de frig, smunceşte o dată din toată puterea. Şi, sărmanul urs, în loc să scoată peşte, rămâne făr' de coadă!

Începe el acum a mormăi cumplit ş-a sări în sus de durere; şi-nciudat pe vulpe că l-a amăgit, se duce s-o ucidă în bătaie. Dar şireata vulpe ştie cum să se ferească de mânia ursului. Ea ieşise din bizunie şi se vârâse în scorbura unui copac din apropiere; şi când văzu pe urs că vine făr' de coadă, începu a striga:

— Hei cumătre! Dar ţi-au mâncat peştii coada, ori ai fost prea lacom ş-ai vrut să nu mai rămâie peşti în baltă?

[image: image3.png]

[image: image4.png]

Ursul, auzind că încă-l mai ie şi în râs, se înciudează şi mai tare şi se răpede iute spre copac; dar gura scorburei fiind strâmtă, ursul nu putea să încapă înlăuntru. Atunci el caută o creangă cu cârlig şi începe a cotrobăi prin scorbură, ca să scoată vulpea afară, şi să-i deie de cheltuială... Dar când apuca ursul de piciorul vulpei, ea striga: "Trage, nătărăule! mie nu-mi pasă, că tragi de copac..." Iar când anina cârligul de copac, ea striga: "Valeu, cumătre! nu trage, că-mi rupi piciorul!" În zadar s-a năcăjit ursul, de-i curgeau sudorile, că tot n-a putut scoate vulpea din scorbura copacului.

Şi iaca aşa a rămas ursul pâcâlit de vulpe!

Ş-am încălecat pe-o şa şi v-am spus povestea aşa.
[image: image5.png]

[image: image6.png]

[image: image7.png]

Unitatea de învăţare III : Anotimpurile în versuri

 (toamna şi iarna)
1. Nicolae Tache, Patru surori gemene
2. Octavian Goga, Toamna
3. George Coşbuc, Iarna pe uliţă
Patru surori gemene

 Nicolae Tache

Patru surori gemene

Par să nu se-asemene. –

Una ţese flori pe ramuri

Alta ţese flori pe geamuri;

Una coase în câmpii,

Holde galbene-aurii.

Cealaltă ne cheamă-n vie

La cules de razachie.

Patru surori gemene

Par să nu se-asemene,

Dar noi ştim de mult că toate

Sunt la fel de minunate.

[image: image42.jpg]o ol B
el e,
Lo
o ot
@ w‘f@i‘g @z@
F®e 150

[image: image43.png]

[image: image44.png]

[image: image8.jpg]

Toamna
 Octavian Goga

Văl de brumă argintie
Mi-a împodobit grădina
Firelor de lămâiţă
Li se uscă rădăcina.

Peste creştet de dumbravă
Norii suri îşi poartă plumbul,
Cu podoaba zdrenţuită
Tremură pe câmp porumbul.

Şi cum de la miazănoapte
Vine vântul fără milă,
De pe vârful şurii noastre
Smulge-n zbor câte-o şindrilă.

De viforniţa păgână
Se-ndoiesc nucii, bătrânii,
Plânge-un pui de ciocârlie
Sus pe cumpăna fântânii.

Îl ascult şi simt subt gene
Cum o lacrimă-mi învie:
- Ni se-aseamănă povestea,
Pui golaş de ciocârlie.

Iarna pe uliţă

 George Coşbuc
A-nceput de ieri să cadă
Câte-un fulg, acum a stat,
Norii s-au mai răzbunat
Spre apus, dar stau grămadă
Peste sat.
Nu e soare, dar e bine,
Şi pe râu e numai fum.
Vântu-i liniştit acum,
Dar năvalnic vuiet vine
De pe drum.
Sunt copii. Cu multe sănii,
De pe coastă vin ţipând
Şi se-mping şi sar râzând;
Prin zăpadă fac mătănii;
Vrând-nevrând.
Gură fac ca roata morii;
Şi de-a valma se pornesc,
Cum prin gard se gâlcevesc
Vrăbii gureşe, când norii
Ploi vestesc.
Cei mai mari acum, din sfadă,
Stau pe-ncăierate puşi;
Cei mai mici, de foame-aduşi,
Se scâncesc şi plâng grămadă
Pe la uşi.
Colo-n colţ acum răsare
Un copil, al nu ştiu cui,
Largi de-un cot sunt paşii lui,
Iar el mic, căci pe cărare
Parcă nu-i.
Haina-i măturând pământul
Şi-o târăşte-abia, abia:
Cinci ca el încap în ea,
Să mai bată, soro, vântul
Dac-o vrea!
El e sol precum se vede,
Mă-sa l-a trimis în sat,
Vezi de-aceea-i încruntat,
Şi s-avântă, şi se crede
Că-i bărbat;
Cade-n brânci şi se ridică
Dând pe ceafă puţintel
Toată lâna unui miel:
O căciulă mai voinică
Decât el.
Şi tot vine, tot înoată,
Dar deodată cu ochi vii,
Stă pe loc să mi te ţii!
Colo, zgomotoasa gloată,
De copii!
El degrabă-n jur chiteşte
Vrun ocol, căci e pierdut,
Dar copiii l-au văzut!
Toată ceata năvăleşte
Pe-ntrecut.
Uite-i, mă, căciula, frate,
Mare cât o zi de post
Aoleu, ce urs mi-a fost!
Au sub dânsa şapte sate
Adăpost!
Unii-l iau grăbit la vale,
Alţii-n glumă parte-i ţin
Uite-i, fără pic de vin
S-au jurat să-mbete-n cale
Pe creştin!
Vine-o babă-ncet pe stradă
În cojocul rupt al ei
Şi încins cu sfori de tei.
Stă pe loc acum să vadă
Şi ea ce-i.
S-oţărăşte rău bătrâna
Pentru micul Barba-cot.
Aţi înnebunit de tot
Puiul mamii, dă-mi tu mâna
Să te scot!
Cică vrei să stingi cu paie
Focul când e-n clăi cu fân,
Şi-apoi zici că eşti român!
Biata bab-a-ntrat în laie
La stăpân.
Ca pe-o bufniţ-o-nconjoară
Şi-o petrec cu chiu cu vai,
Şi se ţin de dânsa scai,
Plină-i strâmta ulicioară
De alai.
Nu e chip să-i faci cu buna
Să-şi păzească drumul lor!
Râd şi sar într-un picior,
Se-nvârtesc şi ţipă-ntruna
Mai cu zor.
Baba şi-a uitat învăţul:
Bate,-njură, dă din mâini:
Dracilor, sânteţi păgâni?
Maica mea! Să stai cu băţul
Ca la câini!
Şi cu băţul se-nvârteşte
Ca să-şi facă-n jur ocol;
Dar abia e locul gol,
Şi mulţimea năvăleşte
Iarăşi stol.
Astfel tabăra se duce
Lălăind în chip avan:
Baba-n mijloc, căpitan,
Scuipă-n sân şi face cruce
De Satan.
Ba se răscolesc şi câinii
De prin curţi, şi sar la ei.
Pe la garduri ies femei,
Se urnesc miraţi bătrânii
Din bordei.
Ce-i pe drum atâta gură?
Nu-i nimic. Copii ştrengari.
Ei, auzi! Vedea-i-aş mari,
Parcă trece-adunătură
De tătari!
[image: image9.png]

[image: image10.png]IREIOCH N

0\ _%
Y\ (EPE |

[image: image11.png]

[image: image12.png]

Unitatea de învăţare IV : Copilul şi şcoala

1. Alexandru Andriţoiu, A, B, C…….

2. Alexandru Şahighian, Chipul cifrelor

3. Tudor Arghrzi, Alfabetul

4. Octavian Goga, crăciunul copiilor

5. Otilia Cazimir, Uite, vine Moş Crăciun
A , B , C …

 Alexandru Andriţoiu

Alfabetul este bun

că-ne-nvaţă toate.

A – e apa cu săpun !

B – e bunătate.
M – e muncă, Z – e zel.

V-e voioşie.

Alfabetul, doar Gigei

În alt fel îl ştie :
A – e absenţă pentru el

şi nemotivată.

B – bomboană Caramel.

C – e ciocolată.
F – fondante – ar însemna.

P – ghiciţi ? — Praline.

Şi aşa, cum va urma :

S – sunt savarine.
De la A până la zet

Pentru el — se ştie —

E întregul alfabet

O cofetărie.

Chipul cifrelor

 Alexandru Şahighian
Unu parcă e un băţ
Şugubăţ.
Poartă chipiul tras,
Cu cozorocul pe nas.

Doi se-ndoaie uşor
Pe picior,
Gâtul; vezi, e cam aşa
Cum îl are lebăda.

Trei a fost un ineluş
Pe deget învârtecuş.
Meşterul 1-a rupt în două
Să-i dea folosinţă nouă.

Patru scaun ar părea.
Cu spătatul în podea
Şi picioarele în sus
Cine oare aşa 1-a pus ?

Cinci, se poate să mă înşel,
E o seceră de oţel.
Dar, deşi unealta-i nouă,
Coada ei e frântă-n două.

Şase e un melc rotit,
în căsuţă răsucit.
Parcă-ar vrea să se răstoarne
Şi să scoată-n grabă coarne.

Şapte parcă-ar fi o coasă.
Nu vă temeţi, nu-i tăioasă.
Are coadă lungă,
Să-i ajungă.

Opt e-aşa ca un colac
Uns cu miere, dat cu mac.
Nu-1 mîncaţi

Că vă-nşelaţi.

Nouă un cârlig să fie ?
Cine ştie?
Este greu de-asemuit.
Dar e nouă, negreşit.

Zece - va trimite vestea
Că s-a încheiat povestea
Ş-a semnat, precum îmi pare :
Un băţ c-un covrig în spinare

.

Alfabetul

 de Tudor Arghezi
Cine vine mândru şi călare
Şi nici cal măcar nu are ? (M)

Urechile au crescut
Pe măgarul nevăzut. (V)

Ce borţos şi ce fudul
Şi niciodată sătul ! (B)

O să-ţi fac o întrebare :
Cine-i gol, rotund şi mare? (O)

Ca să-i rămâie peltică
I-a rămas limba mai mică. (F)

Mi-a venit de la părinţi
Un pieptene cu trei dinţi. (E)

Are la buză un glonţ
Sau un păr cu scârlionţ. (G)

Fuge după coadă
Şi n-o poate prinde. (C)

Cine seamănă din voi
C-un căţel de usturoi ? (D)

Deşelat răscăcărat,
Spune, cum te-am botezat ? (H)

Îi atârnă, de căldură,
Până-n praf limba din gură. (R)

Râma o literă ştie
Şi numai pe ea o scrie. (S)

Aţi văzut cumva să stea
Băţul drept, fără proptea ? (I)

Cobiliţa din spinare
Îi stă-n cap şi nici nu-1 doare. (T)

Vine şchiop, dar umblă bine :
Aşa şchiop nu-i orişicine. (N)

Trei s-a-ntors de-a-ndoasele
Să-şi numere oasele. (E)

Ca să nu-i rămâie goală
Inima, i-am pus pedală. (Q)

Cine-i chior şi cine are
Ochiul lui între picioare?(A)

Crăciunul copiilor
 de Octavian Goga
Dragi copii din ţara asta,
Vă miraţi voi cum se poate,
Moş Crăciun, din cer de-acolo,
Să le ştie toate, toate.

Uite cum: Vă spune Badea…
Iarna’n noapte, pe zăpadă,
El trimite câte-un înger
La fereastră ca să vadă…

Îngerii se uită’n casă
Văd şi spun, iar moşul are
Colo’n cer, la el în tindă,
Pe genunchi o carte mare.

Cu condei de-argint el scrie
Ce copil şi ce purtare…
Şi de-acolo ştie Moşul,
Că-i şiret el, lucru mare

.

Uite, vine moş Crăciun

 de Otilia Cazimir

Prin nămeţi, în fapt de seară,
A plecat către oraş
Moş Crăciun c-un iepuraş
Înhămat la sănioară.

Drumurile-s troienite,
Noaptea vine, gerul creşte...
Cu urechile ciulite
Iepuraşul se grăbeşte.

Uite-o casă colo-n vale,
Cu ferestre luminate.
Moşul s-a oprit din cale,
Cu toiagu-n poartă bate:

- Bună seara, bună seara!
Iaca, vin cu sănioara
Şi cu daruri proaspete.
Bucuroşi de oaspete?

- Bucuroşi, bucuroşi,
Strigă glasuri de copii.
Moşule, de unde vii?
- Iaca, vin din moşi-strămoşi,
Încărcat cu jucării!

... Noapte rece şi albastră.
Ies copiii la fereastră,
Să se uite cum coboară,
Prin troianul uriaş,
Moş Crăciun c-un iepuraş
Înhămat la sănioară...

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]

Unitatea de învăţare V : Copilărie, ani frumoşi
1. din folclorul copiilor, Rugăciune pentru părinţi

2. Elena Dragoş, Părinţii mei

3. Elena Farago, Doi fraţi cuminţi

4. Barbu Ştefănescu Delavrancea, Bunicul

5. Barbu Ştefănescu Delavrancea, Neghiniţă

6. Victor Eftimiu, Fluierul fermecat
Rugăciune pentru părinţi

(din folclorul copiilor)

Doamne, cât este de bine

Când e mama lângă mine,

Doamne, cât este de rău

Când nu-l văd pe tatăl meu.

Tata, mama mă iubesc,

Pentru mine ei trudesc.

Ţine-i, Doamne îndurate,

La mulţi ani cu sănătate.

Fă-le parte tot de bine

Să poarte grijă de mine.

Şi mereu cu harul Tău,

Izbăveşte-i de cel rău.

Doamne, ţine-i fericiţi

Pe părinţii mei iubiţi,

Să mă poată creşte bine,

Să se bucure de mine.

[image: image17.png]

Părinţii mei

 Elena Dragoş

Părinţii mei sunt oameni buni

Şi dragi îmi sunt părinţii mei.

Căsuţa noastră cu minuni

Se-ascunde-n umbra unor tei.

E leagănul a trei copii,

Căsuţa albă cu pridvor;

Ne poartă grijă zi de zi

Părinţii noştri iubitori.

Când vom fi mari, de vom pleca

Din locul drag şi cunoscut,

Cinstiţi părinţi, nu vom uita

Că v-aţi trudit şi ne-aţi crescut…

Doi fraţi cuminţi

 Elena Farago

Noi suntem doi fraţi, în casă
Şi nu ne certăm deloc,
Şi suntem tăcuţi la masă,
Şi cuminţi în orice loc.

Avem hamuri, cerc şi minge,
Când pe-afară ne jucăm,
Iar când plouă, ori când ninge,
Liniştiţi în casă stăm.

Şi cu jucării frumoase
Ne jucăm tot amândoi,
Pe când mama nostră coase,
Ori citeşte, lângă noi.

Mama noastră ne vorbeşte
Şi ne mângâie duios,
Iară seara ne citeşte
Ori ne spune-un basm frumos.

Şi ne-nvaţă lucruri multe,
Şi frumoase, stând cu noi,
Şi îi place să ne-asculte
Când vorbim noi amândoi…

Şi în gândul nostru-ntruna
Auzim povaţa ei:
- Fiţi cuminţi întotdeauna
Şi fiţi buni, copiii mei!…

[image: image18.png]

[image: image19.png]YY) \"
=) 4’5

[image: image20.png]

Bunicul

 de Barbu Ştefănescu Delavrancea

Se scutură din salcâmi o ploaie de miresme.

Bunicul stă pe prispă. Se gândeşte. La ce se gândeşte? La nimic. Numără florile care cad. Se uită-n fundul grădinii. Se scarpină-n cap. Iar numără florile scuturate de adiere.

Pletele lui albe şi creţe parcă sunt nişte ciorchini de flori albe; sprâncenele, mustăţile, barba... peste toate au nins anii mulţi şi grei.

Numai ochii bunicului au rămas ca odinioară: blânzi şi mângâietori.

Cine trânti poarta?

· Credeam că s-a umflat vântul... o, bată-vă norocul, cocoşeii moşului!

Un băietan ş-o fetiţă, roşii şi bucălai, sărutară mânele lui "tata-moşu".

- Tată-moşule, zise fetiţa, de ce zboară păsările?

- Fincă au aripi, răspunse bătrânul sorbind-o din ochi.

- Poi, raţele n-au aripi? de ce nu zboară?

- Zboară, zise băiatul, dar pe jos.

Bătrânul coprinse într-o mână pe fată şi în cealaltă pe băiat.

· O, voinicii moşului!...

Şi zâmbi pe sub mustăţi, şi-i privi cu atâta dragoste, că ochii lui erau numai lumină şi binecuvântare.

- Tată-moşule, da' cocorii un' se duc când se duc?

- În ţara cocorilor.

- În ţara cocorilor?

- Da.

- Dar rândunelile un'se duc când se duc?

- În ţara rândunelilor.

- În ţara rândunelilor?

- Da.

- Tată-moşule, aş vrea să-mi crească şi mie aripi şi să zbor sus de tot, până în slava cerului, zise băiatul netezindu-i barba.

- Dacă ţi-o creşte ţie aripi, zise fata, mie să-mi prinzi o presură şi un sticlete.

- Da... hâ... hâ... poi ce fel... şi mie?

Fata se întristă.

Bătrânul o mângâie şi zise băiatului:

- Bine, să prinzi şi pentru tine, să prinzi şi pentru ea.

- Ţie două şi mie două... nu e-aşa, tată-moşule?

- Fireşte, ţie două, lui două şi mie una.

- Vrei şi tu, tată-moşule? întrebă băiatul cu mândrie.

- Cum de nu?! Mie un scatiu.

Ce fericiţi sunt!

Băiatul încălecă pe un genuchi şi fata pe altul. Bunicul îi joacă. Copiii bat în palme. Bunicul le cântă "Măi cazace, căzăcele, ce caţi noaptea prin argele"...
O femeie uscăţivă intră pe poartă cu două doniţi de apă. Copii tăcură din râs şi bunicul din cântec.

E mama lor şi fata lui.

Cum îl văzu, începu:

· I... tată, şi d-ta... iar îi răzgâi... o să ţi să suie în cap...

Bunicul ridică mâna în sus, aducând deştele ca un preot care binecuvintează, şi zise prelung:

- Lăsaţi pe copii să vie la mine!

- Biiine, tată, biiine... dar ştii... o, bată-i focul de copii!...

Femeia intră în casă.

- Să-i bată norocul şi sănătatea, şopti moşul ca şi cum ar fi mustrat pe cineva, şi sărută în creştetul capului şi pe unul, şi pe altul.

Şi iar începu râsul, şi jocul, şi cântecul.

Se osteni bunicul. Stătu din joc. Copiii începură să-l mângâie.

Din vorbă în vorbă, copiii se făcură stăpâni pe obrajii bunicului.

- Partea asta este a mea.

- Şi partea asta, a mea!

- Mustaţa asta este a mea.

- Şi asta, a mea!

La barbă se-ncurcară. Bunicul îi împăcă, zicându-le:

· Pe din două.

Şi copii o şi dăspicară, cam repede, că bătrânul strânse din ochi.

- Jumătate mie.

- Şi jumătate mie.

Şi după ce o împărţiră frăţeşte, începu lauda.

Băiatul:

· Mustaţa mea e mai lungă.

Fata:

· Ba a mea e mai lungă!

Şi băiatul întinse d-o mustaţă şi fata de alta, ba a lui, ba a ei să fie mai lungă.

Pe bunic îl trecură lacrâmile, dar tăcu şi-i împăcă zicându-le:

- Amândouă sunt deopotrivă.

- Ş-a mea, ş-a ei!

- Ş-a mea, ş-a lui!

La obraji cearta se aprinse mai tare.

- Partea mea e mai frumoasă.

- Ba a mea, că e mai albă!

Bunicul zâmbi.

- Ba a mea, că e mai caldă!

- Ba a mea, că e mai dulce!

- Ba a mea, că nu e ca a ta!

- Ba a mea, că are un ochi mai verde!

- Ba a mea, că are un ochi şi mai verde!

Bunicul abia se ţinea de râs.

- Ba a mea!

- Ba a mea!

Şi băiatul, înfuriindu-se, trase o palmă în partea fetei.

Fata ţipă, sări de pe genuchiul bătrânului, se repezi şi trase o palmă în partea băiatului.

Băiatul, cu lacrimile în ochi, sărută partea lui, şi fata, suspinând pe a ei.

Mama lor ieşi pe uşe şi întrebă răstit:

· Ce e asta, vermi neadormiţi!

Obrajii bunicului erau roşii şi calzi. Şi surâzând fericit, răspunse fie-sei:

- Lăsaţi pe copii să vie la mine!

[image: image21.png]

[image: image22.png]desprecopii.com

[image: image23.emf]
Neghiniţă

 de Barbu Ştefănescu Delavrancea

A fost odată o babă, bătrână, bătrână. Abia zărea de bătrână ce era. (…..) Gândul ei se ruga la Dumnezeu s-o dăruiască cu un copil, că n-avea decât pe unchiaşul ei. Şi unchiaşul, ba la pădure, ba la arie, ba la târg, iar baba sta singură cuc, că toată ziulica i-ar fi ţiuit tăcerea în fundul urechilor dacă n-ar fi strănutat şi n-ar fi tuşit câteodată. Ba uneori, ca să-şi mai ţie de urât, tot ea vorbea şi tot ea răspundea. Şi râdea ea de ea, ca şi cum ar fi râs ea de altcineva, înşirând ochiurile pe cârlige.
- Ei, toate se întorc, şi apele se întorc de la Dumnezeu, numai tinereţile ba. Ce nu e la timp, nu mai e niciodată. M-aş mulţumi eu şi cu un prichindel de băiat.

M-aş mulţumi şi c-un copil cât ghemul, numai s-auz în casă „mamă", că mult e pustiu când uşa se închide peste doi bătrâni.

- Da' dacă ar fi mai mic?

- Fie şi mai mic.

Şi bătrâna începu să râză.

- Ce neroadă!

- Ba neroadă, nu glumă!

- Dar dacă ar fi cât un bob de mazăre?

Şi tocmai când da bătrâna capul peste cap de râs, odată tresări că, pe după uşă, s-auzi un glas ascuţit şi înţepat:

- Dar dacă ar fi cât o neghiniţă?
Bătrâna se uită, se uită şi începu să se închine.

- Bine, bine, zise acelaşi glas, văz eu că nu-ţi trebuie copii...
Baba îşi luă inima în dinţi şi zise:

- Ba-mi trebuie... da' unde eşti... cine eşti?
- Cine sunt ? Neghiniţă, gândul lumii. De mic ce sunt, pătrunz în urechile oamenilor şi-i ascult cum gândesc. Adineauri eram în urechea ta dreaptă, apoi am trecut în a stângă, ş-am râs de m-am prăpădit când am văzut ce-ţi trece prin minte...

- Ei, aş! Ce mi-a trecut? Nimic!

- Nu e adevărat, răspunse Neghiniţă râzând, omul spune mai puţin decât gândeşte. Dacă nu-ţi şopteam eu că copacul uscat nu mai dă de la rădăcină, cine ştie ceai mai fi spus...

Baba se făcu ca para focului.

- Zău aşa... nu te ruşina, mamă, nu zău... Aşa e omul. Când e mic face nebunii fiindcă e mic; când e la tinereţe face nebunii fiindcă e tânăr, iar la bătrâneţe se gândeşte la nebunii fiindcă nu le poate face...

Bătrâna pierdu sfiala şi răbdarea şi se răsti cât putu:

- Neghiniţă, ci tacă-ţi gura şi vin(să te văz!

Şi pe loc s-auzi un ţâşt ca de lăcustă şi un bâzâit ca de albină. Bătrâna simţi pe mână o picătură caldă.

- Iacătă-mă şi pe mine!...

Biata femeie făcu nişte ochi mari cât toate zilele şi se miră toată de ce văzu pe mână, că cerul de i s-ar fi deschis nu s-ar fi minunat mai mult. Neghiniţă era frumos ca o piatră scumpă; şi era mic cât o neghină; şi avea nişte ochişori ca două scântei albastre, şi nişte mâini şi picioruşe ca nişte firişoare de păianjăn. Bătrâna dădu să-1 sărute. Neghiniţă, ţâşti pe nas, ţâşti iar pe mână!

- Încet, mamă, încet, că mă striveşti, zise Neghiniţă.

- Să te sărut, că-mi umpluşi casa cu dragoste când îmi ziseşi mamă.

- Încet, să nu mă sorbi.
Îl sărută.
- Cum mănânci tu, Neghiniţă al maichii?

- Eu? Eu mă satur din fum. Până acum am mâncat la mese împărăteşti fără să ştie nimeni. Şi ce-am mai râs când ceilalţi tremurau înaintea împăraţilor, iar eu mă plimbam prin urechile lor şi le aflam gândul.

- Bine o fi de ei, Neghiniţă mamă...

- Aş, binele focului! Săracii mor de foame, iar ei mor de mâncare. De săraci e rău că n-au cui să poruncească, şi de ei e rău că trebuie să porunceaşcă la mulţi. Pe ceilalţi oameni când îi minţi te ia de guler şi te judecă judecată dreaptă; pe ei îi minţi şi dau din cap; ba şi mai şi: ei ştiu că-i minţi, şi tac, şi înghit, şi n-au ce face, ca să nu se strice trebile împărăţiei.
- Da' bine, Neghiniţă, ţie-ţi trebuie un an ca să umbli cât altul umblă într-o zi.

- Da? Ei, nu e aşa deloc. Eu mă las pe-o adiere şi plutesc ca pe apă, şi mă mlădii pe apa vântului ca pe valurile mării. Ba uneori întrec rândunelile ca o săgeată de argint.

- Ce bucurie pe unchiaşul meu, zise bătrâna, când o afla că are şi el un copil.

Diseară o să se îmbete de bucurie.

- Ba e vorbă, răspunse Neghiniţă, eu vreau să văd pe tata acuşi-acuşic!
Şi bătrâna, când auzi cuvântul tată, se bucură de bucuria moşului şi îi zise:

- Aria moşului este cât vezi cu ochiul de departe, pusă p-un deal mare şi întins. Unde-i vedea şase cai murgi treierând grâu, acolo să te opreşti, că dai peste unchiaşul babei.

- Iaca, plec.
Cum îi deschise uşa, Neghiniţă se aruncă, cu mâinile întinse şi cu picioruşele deschise, într-o undă de adiere. Şi se făcu nevăzut, ca un strop de lumină. Pe drum întâlni o cireada de vaci. De minunici ce era, se dete afund într-o urmă de vacă şi începu să strige:

- Măi văcari, măi, veniţi de mă scoateţi din inima pământului, că vă fac pe voia gândului! Văcarii se luară după glas, până deteră peste Neghiniţă. Unul, mai rău şi mai prost dintre ei vru să-1 strivească şi-şi repezi călcâiul. Neghiniţă ţâşni, şi sări alăturea, iar văcarul, lovind cu sete pământul, îşi scrânti piciorul şi începu să se vaiete. Ceilalţi începură cu măciuca şi, cum izbeau, rămâneau cu jumătatea în mână, iar ailaltă se ducea zbârnâind.

- Să nu vă păziţi vacile, cum vă păziţi minţile. Cruce lată, minte întunecată, urechi de văcar, urechi de măgar! le zise Neghiniţă, şi se dădu vântului.

Ajunse la unchiaş. I se sui pe nas, ca să-1 vază mai bine. Unchiaşul se bucură, dar nu ca baba, iar Neghiniţă se întristă. Dar ca să s-arate grozav, zise unchiaşului:

- Nu căta că-s mititel. Calul nu e mai mare ca copilul? şi-1 încalecă copilul. Bivolul nu e mai mare ca omul? şi-1 înjugă omul. Munţii nu-s mai mari ca oile? şi-i pasc turmele. Pământul nu e mai mare ca fierul plugului? şi-1 despică fierul plugului. Codrul nu e mai mare ca un topor? şi-1 culcă toporul la pământ. Tu nu eşti mai mare ca mine? şi te-au ostenit murgii în arie. Ia să vezi cum îi dau eu la arie, fără bici, fără nimic.

Unchiaşul, minunat, îl duse la arie. Cum ajunse, Neghiniţă sări p-un cal şi începu să strige: „Hi, hăi, hi, hăi!" Ciupeşte pe unul, ciupeşte pe altul, caii începură să fugă, dar ce fugă, parc-ar fi avut douăzeci de bice pe şalele lor. Şi cum se crucea moşul, iacă şi un negustor care trecea la scaunul împărăţiei.
- Moşule, îi zise negustorul, cine mână caii aşa de grozav, că eu auz „hi-hăi, hi-hăi" şi nu văz pe nimeni!...

- Ei, tată, răspunse bătrânul, m-a dăruit Dumnezeu cu un copil ca o neghină, da' cu mintea cât zece ca mine şi ca d-ta.

Neghiniţă opri caii şi sări în palma unchiaşului. Cum îl văzu negustorul, se gândi să ducă împăratului aşa minune.

- Moşule, zise negustorul, îţi dau o pungă de bani pe el.
Neghiniţă, sfâr, în urechea moşului şi îi şopti ce să vorbească. Şi moşul zise, crezând că de la el zice:

- Tu, care vinzi şi cumperi, ai cumpărat vrun suflet p-o pungă de bani?

- Îţi dau... două.

Şi iar moşul, după Neghiniţă:

- Două pungi... pentru un suflet?

- Îţi dau... zece.

Moşul îngălbeni şi zise iar dupe şoapta lui Neghiniţă:

- Sufletele se dăruiesc Domnului şi se vând Necuratului.

- Îţi dau... douăzeci!

Şi moşul, călcând în gura lăcomiei, tăcu, cu toate şoaptele bietului Neghiniţă. Neghiniţă văzu lăcomia, da' tot el şopti moşului: „Fie!" Şi moşul zise:

· Fie!

Bătu palma cu negustorul. Tocmeala se făcuse. Negustorul plăti şi luă pe Neghiniţă, vândut de bunăvoie. Negustorul plecă. Neghiniţă strigă moşului:
- Moşule, moşule, ai fost să n-ai copii, iar biată baba, da!
Împăratul era la mare şi la greu sfat cu toţi cărturarii, că bântuia seceta şi molima. Şi dacă negustorul îi spuse că are un copil ca o neghiniţă, împăratul rămase înmărmurit, învăţaţii împărăţiei căscară ochii mari şi se traseră de bărbile lungi.

- Nu se poate, Măria-ta, aşa ceva nu scrie la carte.

- Ba se poate, zise Neghiniţă, sărind pe masa sfatului, că multe se pot şi nu stau în cărţi; şi mult mai multe sunt altfel de cum sunt ticluite din condei.
Şi după ce se minunară cât se minunară, începu sfatul. Neghiniţă se sui pe mâna împăratului, pe umăr, apoi în creştetul capului, şi d-acolo zise râzând:

· Învaţă, Măria-ta, că cei mai mici sunt cei mai mari.

Împaratul, cam de voie, cam de nevoie, răspunse:

· Aşa e, Neghiniţă, aşa e.
Iar cărturarii îşi deteră ghes pe sub masă şi plecară ochii în jos. Împăratul porunci să-i toarne lui Neghiniţă o casă cu zece caturi, cât o nucă de mare, toată din aur şi împodobită cu pietre scumpe. Neghiniţă rămase la sfat şi se pierdu din ochii tuturora, numai ca să se ţie de năzdrăvănii. Şi, încet-încet, pâşi-pâşi, până intră în urechea învăţatului care caută în stele cu ocheanele. Acolo ascultă, ce ascultă, şi înţelese că acest vestit cărturar, în loc să se gândească la sfat, se gândea că împăratul are nasul cam mare. Se duse binişor şi intră în urechea cărturarului care zicea că ştie măruntaiele omului şi leacurile bolilor. Ăsta se gândea nu la sfat, ci că-i plăcea inelul împăratului. Aşa află, pe rând, că unul se gândea la o cocoană frumoasă, că altul se gândea cam ce linguşeală să cârpească împăratului, altul că ce n-ar da el pentru o sticlă de vin, altul că bine e să fii împărat, altul că împăratul e om ca toţi oamenii, numai unul, cu fruntea cât toate zilele, asculta cuvintele şi întrebările împăratului.
Neghiniţă, cum află gândul tuturora, zbughi în urechea împăratului şi îi şopti tot, din fir până în aţă. Împăratul, crezând că singur, el de la el, a citit în mintea lor, se mânie foc şi le zise:

- Ei, tu care cauţi în stele, ţi-ai făcut ochii ochean şi-mi vezi nasul cal un buştean. Astfel ţi-e gândul la sfatul domnesc? Cărturarul se cutremură şi dădu în genunchi, cerând iertare.

- Tu, se răsti împăratul către doftor, dacă ai avea inelul meu, ai omori mai puţini oameni?

Doftorul se cutremură şi dădu şi el în genunchi.

- Tu, zise împăratul necăjit ălorlalţi, te gândeşti la secături şi nu vezi că eşti cu un picior în groapă; tu îţi pregăteşti limba ca să mă minţi; tu crezi că într-o sticlă cu vin este mai mult duh decât în capul meu; tu nu ştii că un învăţat pe scaunul domniei ar face mai multe boroboaţe ca un neghiob; tu te pricepi că împăratul e om ca toţi oamenii, da' nu te gândeşti că învăţaţii sunt ca neoamenii; iar tu abia te ţii să nu caşti o gură cât să înghiţi împărăţia toată; numai ţie ţi-e mintea la sfatul domnesc.
Cu toţi căzură în genunchi.

· Acum ce să le fac, zise împăratul mânios, să le tai capul?

Cărturarii muriră şi înviară, iar Neghiniţă, care se suise în creştetul împăratului:

- Ferit-a Dumnezeu, Măria-ta, fără învăţaţi cine să mintă lumea?

- Să nu fie decât adevărul pe lume!

- Ferit-a Dumnezeu! Ce-ai face, chiar Măria-ta, fără minciună? Apoi Măria-ta ţi-ai făcut socoteala vieţii? Mai multe ceasuri ai mâncat, ai dormit, ai vânat, ţi-ai socotit cazanele cu bani, ai petrecut ba cu luminăţia-sa împărăteasa, ba şi fără ea, decât te-ai necăjit cu treburilele şi cu nevoile împărăţiei. Cum ai sta Măria-ta pe scaunul lumii când lumea ar afla adevărul?

Împăratul zâmbi, cu ciudă, nu e vorbă, dar zâmbi ca să dreagă treaba şi îi iertă pe toţi. Văzând însă că cel din urmă cărturar, care se gândise la sfat, tremura mereu, îi zise:

- Ei, dar tu, cel mai cuminte, de ce tremuri?

- Măria-ta, zise bietul bătrân, mai bine să spui şi eu decât să afli Măria-ta. Iacă, socotesc că nu ştiu nimic şi tot mă gândesc că mi-e leafa prea mică.
Împăratul râse cu poftă şi-i făgădui o leafă mai mare, apoi sparse sfatul cărturarilor şi plecă cu Neghiniţă în creştetul capului, nedumirit de cum ghicise gândurile tuturora.

Împărăteasa şi coconii ei, văzând pe Neghiniţă, se minunară, dar, când aflară că împăratul, la vreme de bătrâneţe, ghiceşte gândurile oamenilor, se cruciră şi tot nu le venea să crează.

- Împărate, zise împărăteasa, zău aşa, ghiceşte-mi şi mie un gând.

- Să vedem, răspunse împăratul, împărăteasa se gândi şi începu să râză... Neghiniţă o zbughise în urechea împărătesei şi-i aflase gândul: „Că ce bine-ar fi să mai fie o dată împăratul tânăr!" Şi într-o clipă intră în urechea dreaptă a împăratului, şi şopa-şopa-şopa. împăratul pace! împărăteasa râdea şi zicea:

- Vezi că nu ghiceşti? vezi?
Pasămite, împăratul era cam tare de urechea dreaptă. Neghiniţă înţelese, şi ţâşni în urechea stângă, şi iar şopa-şopa. Împăratul se lumină la faţă, dădu din cap, râse cu hohote şi zise:

- Ei... împărăteasă, împărăteasă... da' tot muiere! De, bine, te gândişi tu, da' nu se poate...

Împărăteasa se ruşină, plecă ochii în jos şi se gândi: „Dar dacă o ghici şi la ce m-oi fi gândit înainte, intru în pământ! De câte or n-am dat dracului sfaturile împărăţiei când nu se mai isprăveau până după miezul nopţii".

În sfârşit, ce-i veni lui Neghiniţă, vru să rază şi de împărat; şi îşi zise într-o bună dimineaţă: „Vezi ce e omul! Spune-i orice, spune-i mereu acelaşi lucru... omul crede, că omul e prost. Ce nu crede întăi crede mai pe urmă. Am să-i fac una şi bună împăratului, să-1 las fără sfetnicii cei credincioşi şi să-1 încurc cu nebunii." Împăratul, de umbla în fruntea oştilor, de sta la sfat mare, de se culca, de se scula, de mânca, de-şi mângâia coconii, un gând nu-1 mai slăbea: „Nu vezi, omul lui Dumnezeu, că ţi-au îmbătrânit sfetnicii şi împărăţia merge rău?" Pasămite, Neghiniţă îi intrase într-o ureche. Azi aşa, mâine aşa, până nu mai avu încotro. Sparse sfatul cel vechi şi chemă altul nou. Tot unu' şi unu'! Cum veniră, cum aruncară pe bietul împărat din scaunul neamului lui...

- Acu să-1 vedem! zise împieliţatul de Neghiniţă.

Împăratul ieşi plângând din cetate. Neghiniţă, sus pe umărul lui.

- De ce plângi, Măria-ta? ţine-ţi firea, nu fi muiere.

- Ei, ei, Neghiniţă, cum să nu plâng?! Unde mi-e toiagul împărătesc?

- Taci, Măria-ta! Ia taie un corn şi fă-ţi, colea, o cârje. Buzduganul e greu la bătrâneţe, te doboară. Cârja te sprijină.

- Ei, ei, Neghiniţă, unde mi-e scaunul împărătesc pe care au stat atâţia moşi-strămoşi ai mei?

- Taci, Măria-ta! întinde-te colea, pe fânul înflorit şi moale, şi să-mi spui drept care e mai dulce la oase? Scaunul cu scumpetea, sau fânul cu frumuseţea?

- I, i, Neghiniţă, unde mi-e coroana cu stemele şi cu luminile?

- Taci, Măria-ta! Pune foaie lată de lipan pe dasupra pletelor albe şi spune-mi drept, care e mai uşoară, coroana cu grijile sau lipanul cu umbrele?

- Aşa o fi, Neghiniţă, mai zise împăratul, oftând tocmai din băierile inimii, aşa o fi, se potriveşte ş-aşa, fiindcă ştii tu să le potriveşti, dar când mă gândesc în ce slavă eram ieri... îmi vine să scald tot pământul cu lacrimile mele!

- Taci, Măria-ta! Adică ce slăvire? Toată viaţa, ba războaie, ba sfaturi, ba taie capul unuia, ba întinde la bice pe altul, ba citeşte jelbile, ba ascultă păsurile, ba câte şi mai câte, şi mai multe fără să vrei decât pe vrute. Mărire să fi fost asta? Dar ia gândeşte-te, Măria-ta, că un supus era supusul Măriei-tale ş-avea un stăpân, iar Măria-ta, purtând grija tuturora, erai sluga tuturora. Vezi, d-aia Măria-ta ai fost cel mai slugă, cel mai nevolnic din toată împărăţia. Curată socoteală: erai împărat, nu om; acum eşti om, nu împărat. Şi eşti mai mare, că unde-ţi spune gândul, acolo te duc picioarele. Ş-apoi, cine ştie? Socoteşti, Măria-ta, că boierii pot ceva fără prostime? Să ceară prostimea pe vechiul lor împărat... şi să vezi Măria-ta...
Se mai îmbună împăratul la cuvântul lui Neghiniţă şi se duse, în cruciş şi în curmeziş, în toată împărăţia, c-o foaie de lipan pe cap şi sprijinit p-o cârjă de corn. Şi de ce vedea se minuna şi întreba pe Neghiniţă:

- Neghiniţă, de ce-1 bat pe ăla, de răcneşte ca din gură de şarpe?

- Fiindcă împăratul e surd şi n-aude, răspunse Neghiniţă.

- Neghiniţă, de ce-or fi atâţia oameni goi şi desculţi?
- Fiindcă împăratul e orb şi nu vede.

- Neghiniţă, de ce bătrânul ăla s-o fi muncind să roază o cojiţă uscată?

- Fiindcă împăratul mănâncă prea mult.

- Neghiniţă, de ce-o munci unii şi noaptea, de dau pe brânci?

- Ca să doarmă împăratul şi ziua, de i-o veni poftă.

- Neghiniţă, atunci de ce să vie pe scaunul meu un împărat şi surd, şi orb, şi lacom, şi somnoros?

- Ei, 'poi, înainte d-a fi împărat, vedea, auzea, muncea, era cumpătat la mâncare şi la băutură.
Bietul pribeag stătu pe gânduri, în mijlocul unui oraş mare, mare şi zise:

· I, i, Neghiniţă, mult cuvânt ai! Acum s-ajung împărat, şi aş şti eu să fac cum e bine.

Şi, ca din senin, abia sfârşise vorba de pe urmă, ş-auzi o gălăgie, un vaiet, o duduitură, că parcă se cutremura pământul. Când colo, ce să fie? Ştafetă mare. Nişte voinici, cu suliţi lungi, aducea vestea că norodul a băgat la dubă pe împăratul ăl nou, cu sfetnici cu tot, şi că cheamă iarăşi pe adevăratul împărat.

Cum auzi bătrânul, zise voinicilor:

- Staţi, că eu sunt!
Şi-1 cunoscură toţi, şi îi deteră în genunchi. Iar Neghiniţă, de colo, de pe umăr:

- Măria-ta, mai vezi, mai auzi, or ţi s-a făcut foame şi-ţi vine să dormi?
La toate vine rândul, după cum se întoarce roata, că d-aia e roată, să se întoarcă, iar nu să stea locului. Şi-i veni rândul şi lui Neghiniţă, gândul lumii.

Într-o zi vru să glumească cu împăratul, să mai facă vro drăcie. Îi intră în urechea dreaptă, crezând că e în a stângă. Cu stânga n-auzea deloc. „Nu face nimic. Mi-e lene să mă mut, se gândi Neghiniţă. În loc să şoptesc, voi striga." Şi începu să strige din toate puterile în urechea cu care împăratul auzea de minune.

- Un împărat dacă n-a şti el de la el adevărul, nu-1 mai află de la nimeni!

Împăratul, auzind acest glas tare în fundul urechii, îi zvâcni inima şi-şi trase o palmă cât putu peste ureche, zicând:

- Iii, să ştii că ce credeam eu că-mi trece prin minte era numai în ureche!
Şi când îţi scutură urechea în podul palmei... Neghiniţă căzu leşinat...

- Tu mi-ai fost? Tu m-ai făcut să caz din scaunul împărăţiei? Bine! Am eu ac de cojocul tău!

Împăratul, înfuriat, porunci să-1 lege de gât cu un fir lung de mătase şi-1 coborî de-1 înecă în puţul din curtea domnească.
Aşa sfârşi bietul Neghiniţă.
[image: image24.png]

Fluierul fermecat

 Victor Eftimiu

Tudorel era un ciobănaş de vreo zece anişori, prin isteţimea lui scăpase în mai multe rânduri vacile şi oile satului din ghearele unor lupi. Nu ştia nici de frică, nici de înşelăciune.

—Sunt cioban, trebuie să-mi păzesc turma. Asta ştiu !... şi nu-l biruia nimeni.

Moşul din pădure, vrăjitorul cel bun, care vede şi răsplăteşte pe cei ce se poartă voiniceşte l-a chemat la el în peşteră, şi l-a poftit să-şi aleagă tot ce va dori din bogăţiile adunate acolo. Tudorel se hotărî să ia doar un fluier.

—Să-mi trăieşti, băiatul moşului ! i-a răspuns vrăjitorul cel bun. N-ai vrut nici straie scumpe, nici bani de aur, dar ai ales o comoară nepreţuită. Fluierul acesta, pe care l-a făurit un meşter din vechime, nu numai că-ţi va ţine de urât, dar prin el vei putea îmblânzi fiarele. Păstrează-l sănătos, dragul meu, şi s-auzim de bine!

A doua zi, plecând cu oile, Tudorel se aşeză pe un dâmb şi începu să-i zică din fluier. Mare-i fu bucuria când văzu că mioarele se opresc din păşunat şi încep să joace. Culaie, berbecul cel mare, cu coarnele întoarse, se pusese şi el pe ţopăit, parc-ar fi fost cel mai straşnic dănţuitor. Clopotul de la gât îi suna. Măgăruşul turmei juca şi el, când pe trei picioare, făcând rotogoale drăgălaşe în văzduh cu piciorul drept, când ridicat pe două picioare, ca oamenii. Cât despre Ursu, dulăul, nu numai că sărea, dar se dădea şi peste cap.

Cântă el Tudorel ce cântă; mioarele, berbecul, măgăruşul şi dulăii jucară, până când zise ciobănaşul:

— Acum destul ! Dac-om sta să ţopăim toată ziua, apoi flămânziţi şi vă uscaţi şi se supără satul pe mine că vă ţin nemâncate.

Într-o zi, o haită de lupi se repezi la stâna lui Tudorel. Spaima intră în bietele oi. Văzând acea năvală de sălbăticiuni, Tudorel duse fluierul la gură şi începu să cânte. Şi ce să vezi? Unui câte unul, lupii se astâmpărau, începeau să ridice câte un picior uşor, uşurel şi se porneau pe dănţuit. Apoi câte un lup se apropia de o mioară, îşi lăsa capul în jos de trei ori înclinându-se, şi o poftea la joc. Douăzeci de perechi se-nvârteau în jurul ciobănaşului, care-i zicea de zor din fluieraşul lui de soc. A intrat în horă Ursu, dulăul, prinzându-se în braţe cu starostele lupilor; au făcut frăţie amândoi, s-au pupat în bot, cu ochii plini de lacrimile prieteniei, legându-se să nu se mai prigonească unul pe celălalt, cât vor trăi!

Dar tot sărind şi învârtindu-se lupii osteniră. Mai-marele lor se apropie, jucând şi el mereu şi-i vorbi lui Tudorel aşa :

—Ciobănaşule dragă, mai lasă-l încolo de fluier, că nu mai putem ! După ce suntem flămânzi ne mai flâmânzeşti şi dumneata, punându-ne să ţopăim într-una!

—Eu, răspunse băiatul, nu mă opresc din cântat până nu vă cărăbăniţi ! Dacă mă opresc, sunteţi în stare să vă repeziţi la oi şi să le mâncaţi.

—Pe cuvântul meu de onoare că nu facem una ca asta, plecăm pe ici încolo! răspunse celălalt şi făcu semn lupilor să-l urmeze. Cu mare părere de rău îşi lăsară cumetrii drăgălaşele cumetre! După ce le-au jucat, mare poftă ar fi avut să le mângâie puţin cu colţii! Dar n-avură încotro şi se depărtară, pierind în desimea codrului. Şi numai după ce n-a mai rămas nici urmă de lup prin partea locului, Tudorel îşi opri cântarea, odihnind astfel şi oile, care începură să pască mărunt şi repede, de foame ce le era.

...Povestea cu fluierul vrăjit ajunse şi la urechile împăratului.

— Dacă a putut acel fluier să stăpânească haita de lupi, cum n-ar veni de hac şi vrăjmaşilor mei ? îşi zicea stăpânitorul ţării. Trimise deci împăratul câţiva soli la ciobănaş să-i ceară fluierul. Dar Tudorel, nici gând să-l dea.

A doua zi, chiar împăratul veni să-i ceară lui Tudorel fluierul fermecat.

— Eu sunt chiar împăratul acestei ţări. Cum ai îndrăznit să te împotriveşti poruncilor mele?

—Dar ce-am făcut?

—Ţi-am trimis oameni cu daruri, cu haine scumpe şi cu tot felul de bunătăţi, galbeni mulţi, ţi-am trimis şi tu nici gînd să-mi dai fluierul, pe care văd că-l ţii la brâu.

—N-am ce face cu ele. Eu atâta am, fluierul !

—Fluierul acesta are puteri de care tu nu eşti vrednic ! îi strigă craiul mânios. De aceea zic, băiete, dă-mi-l de bună voie şi eu te voi răsplăti cum nici nu gândeşti; te voi duce la curtea mea să te cresc, să-ţi dau învăţătură şi să facă din tine un curtean de vază.

— Eu din ce sunt nu vreau să mă schimb! răspunse Tudorel.

Atunci lacom, împăratul înşfacă jucăria ciobănaşului. Ochii îi luceau de bucurie la gândul că acum nu-l va mai birui nimeni! Nimeni nu va mai îndrăzni să-i calce hotarele, ba va porni el însuşi să cucerească şi să prade împărăţia altora! Porni voios, cu tot alaiul după el. Dar Tudorel, supărat foc, alerga pe lângă calul lui, cerându-i fluierul. Scos din fire, împăratul porunci oştenilor să-l arunce în beciul cel mai adanc.

Ei, dar în vremea aceasta, ostile vrăjmaşe năpădiră pământul ţării şi prădau toate în calea lor. În fruntea armiilor, împăratul porni să le înfrunte şi să nimicească pe duşmani. Mândru nevoie, călare pe armăsarul împopoţonat, craiul tot sufla în fluierul fermecat, aşteptând să se întâmple minunea, dar degeaba! Oştilor puţin le păsa de jucăria aceea neputincioasă din mâna lui! Ba, dimpotrivă, împăratul fu înconjurat de duşmani, care parcă ieşiseră din pământ! Cât ai clipi din ochi, se pomeni legat, straja lui împrăştiată şi el robit vrăjmaşului.
Fluierul căzu la pământ şi, de bună seamă, l-ar fi sfărâmat copitele cailor, dacă un sfetnic înţelept nu l-ar fi ridicat cu grijă. Mare prăpăd ar fi fost pe ţară, dacă sfetnicul cel înţelept nu s-ar fi gândit să se repeadă la palat, să-l scoată pe Tudorel din adâncimea beciului şi să-l ducă pe câmpul de bătaie, rugându-l să cânte din fluierul fermecat. Şi când începu Tudorel să cânte din fluier, oştile duşmane îşi aruncară paloşele şi buzduganele şi începură să joace. Jucau şi ţopăiau de zor. Se ţineau după el, tot dănţuind şi părăseau de-a-ndărătelea pământurile cucerite atâta de uşor.

Şi ciobănaşul nostru nu s-a lăsat până nu i-a dus dincolo de hotarele ţării, cu împăratul cel hapsân cu tot.

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

PAGE
33

