

Alini T. Georgea.

Autoreul. —

O CĂLĂTORIE ÎN DOBROGIA

de

TEODOR T. BURADA.


Iași, 1880.

TIPOGRAFIA NAȚIONALĂ STRADA ALECSANDRI.

O călătorie în Dobro- gia.

Scopul călătoriei ce am făcut în Dobro-
gia, ¹⁾ a fost mai mult a studia credințele,
datinele și obiceiurile Românilor ce locuiesc
acolo, inconjurați de atâte elemente străine,
și a aduna poeziile lor populare, singura a-
vuție intelectuală ce posed; înainte însă de
a vorbi despre aceasta, vom da în puține
cuvinte informațiuni despre starea actuală a

¹⁾ Dobro-
gia din vechime a fost stăpănită de Români
de peste Milcov. Radu-Negru Voivod într'un hrisov
din 1379 păstrat la Arhiva statului se intitulează:
„Stăpân al ambelor maluri a Dunării până la Marca-
Neagră și a orașului Siliștra.“ Această stăpânire a
Românilor peste Dunăre se dovedește și din nume-
roasele legende răspândite la țărbi și la Bulgari des-
pre Domnitorii Români, precum mai ales legenda .

acestei țeri, care odinioară a fost stăpănită de Români, și care astăzi a ajuns earăș in posesiunea noastră.

Călătorind prin interiorul Dobrogiei și mai ales in districtul Chiustendje, am ramas pătruns de jale, văzând calamitățile și pustierile făcute de ultimul rășboiu; orașe distruse, sate intregi nimicite cu desăvirșire, încăt abia se mai cunoaște că prin acele locuri a locuit oameni; petrele cimitirelor mai dovedeso încă călătorului că in apropierea lor a fost cândva așezări omenești.

Cea mai mare parte din locuitori sunt reduși la miseria cea mai de pe urmă, totul le lipsește, până și hrana de toate zilele.

despre Dan Voivod in care se repetează necontentit:

„Dane bane, Dan-Voivodo!

(Banul Dan! Dan Voivod)

Intr'un district al Serbiei, Craina, nu departe de orașul Cladova, se vede și astăzi o mică biserică numită „Manastirița“, pe frontespiciul căreia se citește inscripțiunea: P a d ŝ J B E Γ, adică Domnul Radu.

Posesiunea Dobrogiei a ramas a Țerii Românești timp de 80 ani, până pe timpul lui Mircea I cel mare

I.

Pământul Dobrogei are o suprafață foarte neregulată, e preserat de dealuri înalte, piscuri, colnice, văi profunde și șesuri întinse, compuse cea mai mare parte din nisip amestecat cu uscături vegetale, care constituie un strat bun și mănos pentru sămănături, dar are defectul că nu ține umezeală. În părțile însă din apropierea Mării-Negre și-a țărmurilor Dunării, se află șesuri foarte întinse de nisip curat, unde ori ce sămănătură ar fi zadarnică, fiind lipsite cu totul de puterea productivă.

Clima Dobrogei este deosebită după lo-

Basarab, care în actul din 1367 se intitulă „Domn al întregii țări Ungro-Române, a țărilor de peste Carpați și Tătărești, al Almașului și Făgărașului, Duce al Banatului, Severinului și a orașului Siliștra, și a ambelor maluri a Dunării până în Marea-Neagră “

Același titlu îl găsim în alte trei documente a aceleiași Domn din an. 1393, 1399 și 1406.

La 1439 unul din fiii lui Mircea Vlad Dracul se intitulă „Domn și stăpânitor al întregii țări Ungro-

calități: în interiorul ei e uscată; în părțile însă de pe malurile Mării-Negre, a Dunării și de pe marginile pădurilor, ea e mai recoroasă și mai umedă,—deaceea în interiorul țerii în cele mai multe locuri, recoltele sunt expuse a se usca din cauza arșiței soarelui și a secetei care sacă toate isvoarele.

Multe comune sufăr foarte mult din cauza lipsei de apă, atât pentru trebuința casnică a locuitorilor, cât și pentru adăpatul vitelor, care formează bogăția lor de căpetenie, căci ei se ocupă mai mult cu pășunarea decât cu agricultura. Puținele fântâni care se află sunt foarte adânci, unele ajung până la 25 metri și construirea lor costă foarte mult; apa se

Române până la Marea cea mare", dar el nu mai zice ca tatul sen, „pe ambele maluri a Dunării“ căci litoralul Danubian al Bulgariei căzuse acuma în stăpânirea Turcilor, prin urmare Dobrogi a fost cucerită de Turci, nu de la Bulgari ci de la Români, probabil către sfârșitul Domniei lui Mircea. (Vezi mai pe larg, B. P. Hasdeu. *Histoire critique des Roumains* vol. I Bucarest 1878. Traduit du roumain par Frédéric Damé).

scoate cu mare greutate prin o roată învârtită de un cal.

Cele mai frumoase semănături sunt acele de primavară precum și acele care sunt în apropiere de părțile păduroase, și de văile profunde și recoroase, fiind la adăpostul razelor soarelui, pe când din contra cele de pe dealuri, se usucă mai toate sub arșița tropicală ce domnește în acele locuri.

Primavara vine răpede, vegetațiunea grăbește și se desvoltează în scurt timp, eară câmpiile inverzind iute, produc deodată earba cea mai frumoasă, din care cea mai mare parte se perde pe pământ, lipsind brațele care să o cosească, căci populațiunea e prea mică în raport cu întinderea pământului.

Locurile imense din Dobrovia pentru pășunat au desvoltat într'o proporțiune colosală *agricultura păstorală*.

În alte țeri și chiar la noi în părțile de dincoace de Dunăre, principala ocupațiune serioasă a cultivatorului este îngrijirea ce o

are de a aduna de cu toamnă nutrețul trebuitor pentru ernatul vitelor; fie care gospodar se îngrijește ca să aibă nutreț, îndeajuns cel puțin pentru cinci luni de ernatic; în Dobrovia însă unde earna nu durează cele mai de multe ori decât de la 5—6 săptămâni, îngrijirea nu e așa de mare; adeseori vitele chiar, în cursul acestor săptămâni de earnă, găsesc earba uscată cu care se nutresc.

Aceste împrejurări din cele mai favorabile au fost cauza, pentru care sute de păstori Români Mocani, călătoresc în toți anii din Transilvania în Dobrovia, spre a duce la ernatic nenumărate turmi de oi. Numărul oilor și a meilor se ridicau înainte de război aproape la un milion, acum însă după nenorocirile suferite, acest număr a scăzut foarte mult.

Păstorii Mocani sunt foarte primitivi și îndatoritori. În călătoria mea, mi s'a întâmplat mai de multe ori a mânca pe la stâni, și pe ori unde am fost găzduit cu cea mai

mare bunăvoință; voind a-i mulțumi pentru îngrijirea și merindele ce mi se dăduse, niciuie n'au vrut să primească vre-o plată, spunându-mi-se că merindele sunt date de Dumnezeu, și nu se cade a se lua plată de la drumeț pentru hodina și mâncarea lui. Acest obicei se păstrează la toți păstorii români ori în ce țară se află ei.

Mulți din acei păstori mocani, cu timpul nu se mai întorc în locul de unde au venit ci se așază în Dobrovia pentru totdeauna, căsătorindu-se cu fetele Românilor, și nu s'ar pute întâmpla altfel, căci părinții nu consimțesc niciodată a-și da fetele ca să meargă în țară străină; obicei vechiu și nestrămutat la Români, care explică contopirea diverselor rase ce au emigrat în țările române, cu poporul de baștină.

Cele mai principale păduri din Dobrovia sunt acele ce se află în partea acea numită Deli-Orman adică țară acoperită cu păduri; ele se află între Măcin și Isaccea, Baba-Dag,

Cinka-Rova și Slava, in insula Lari aproape de gura Sulinei și pădurea Kara-Osman din insula Sfântul Gheorghe. Toți arborii din aceste păduri sunt tineri, căci acei bătrâni sunt tăieți de mult acuma, fără nici o regulă, devastându-se astfel într'un mod vandalic această producțiune vegetală de o importanță așa de mare pentru avuția țerii și mai ales pentru ameliorarea climei sale, care suferă de secete neauzite după cum am arătat.

Comerțul ce se face in Dobrovia constă mai ales din grâu arnăut și ghircă, orz, ovăs, sacară, popușoiu, fasole, rapiță, sămănță de in, etc. Din toate aceste orzul se face mai frumos, ear recolta grăului este mai totdeauna de calitate proastă; popușoiul se cultivă puțin, și putem zice că comerțul lui e minim, căci numai Românii il mănăncă, alte națiuni precum Turci, Tatari, Bulgari, Nemți, Țigani, Armeni, Israeliți și puțini Arabi cu care pentru prima oară Hasan Pașa a încercat a colonisa Dobrovia, nu-l mănăncă de loc.

Mai nici într'o comună din Dobrovia nu se află arbori roditori, deaceea nici că există vre-un comerț cu fructele, asemenea nu există nici comerț de vin, fiindcă podgoriile sunt foarte rare, afară de câteva ce se află în împrejurimile Isaccei, Măcinului și Ostrovului, și aceste însă sunt rău cultivate și vinul ce se face este de o calitate proastă și se consumă în țară.

Tutunul se cultivă într'o cantitate destul de mare.

Comerțul cel mai însemnat al Dobrobiei este acel ce se face cu lână, mai ales cu cea țigae și cu pescuitul din imensele și multele lacuri și bălți de care este preserată această țară, nu mai puțin și cu icrele de morun ce se pescuiește în Dunăre.

Insemnat este și comerțul ce se face cu peile de miel, de berbec, de ied, de vulpe, care sunt foarte frumoase și eftine; asemenea și acel cu brânzăriile de oae.

Comerțul cu piatră de construcție și de

pavaj e destul de intins; cele mai principale petrării sunt acele de la Măcin, Iglița, Isaccea și Cernavoda; asemenea și acel de petre pentru facerea varului care se află atât în interiorul Dobrogei cât și dealungul Dunării. ²⁾

Starea sanitară a Dobrogei lasă mult de dorit, frigurile sunt într'o stare endemică, mai ales în satele acele care sunt pe malurile Dunării și pe țărmurile lacurilor sau bălților. Duuărea revărsând, umple toate șesurile, și apoi retrăgându-se cu iuțeală, apele n'au când să se scurgă și formează astfel

²⁾ Aducând mai multe pietre de prin acele locuri le-am supus esaminării d-lui Grigore Cobălcescu, profesor de geologie la Universitatea din Iași, care cercetând fosilele ce ele conțineau, ne-a spus că în acele din petrăriile de pînă în jurul Cernavodei sunt specii din genurile *Diceras*, *Terebratula Arca* și *Polypieri*, caracteristici calcarului superior *coralian* din țărmul jurasic. Petrele luate din centrul Dobrogei sunt specimene de *micacist* și *quartzit*; acele de lângă Isaccea de *Wellenkalk* și *Wellendolomit*, din sistemul inferior al calcarului *conchilian*, iar acele din munți de pe lângă Baba-Dag, *Dolomie cristalină galbenă*, tot din această sistemă a țărmului *triasic*

bălți și mlaștini, care prin căldura soarelui desvoltă miasmele paludeene, cauza frigurilor. Una din cauzele principale care mai contribuște ca frigurile să fie așa de dese, este și nutrimentul cel rău a locuitorilor, care nu se compune decât din pește proaspăt sau sarat, cafe, ceapă și alte legumuri, și pâne foarte proastă.

Mai cu deosebire orașelul tătăresc Medjidie, incunjurat numai de bălți și mlaștini, precum și satele din plasa Medjidie sunt expuse bântuelii frigurilor. Apa de prin fântăni contribuie și ea la aceasta, fiind foarte rea de băt și mocirloasă conținând materii organice vătămătoare sănătății; nu mai puțin și casele lor, care sunt construite in condițiuni cu totul nehygienice, fiind făcute de pământ; dacă ar fi clădite cel puțin cu ciamur, precum sunt acele din partea de jos a Basarabiei, adică cu pământ hleios frământat cu pae și apoi uscat bine la soare, ele nu ar fi atât de umede și nesănătoase.

Asemene mai contribuie la boli și miasele ce se produc chiar in casele lor. Aceste case se compun mai toate, din doue încăperi, dintre care una servește pentru grajdul vitelor, in care se culcă totodată și patru sau cinci câni, găini, găști, rățe și alte paseri, ear cea de alătura despărțită numai printr'o ușă servește de locuința familiei. Aerul cel infect, neréinoindu-se, intreține boalele intr'o stare permanentă; nu mai puțin contribuie la aceasta și gunoaele svêrlite in mijlocul sateilor, care formează movili imense.

Căile de comunicație, unul din mijloacele cele mai puternice pentru a da o dezvoltare producțiunii și prin urmare avuției unei țeri, putem zice că lipsesc cu totul din Dobrochia. Drumurile ce se află, nu sunt decât numai pentru a arêta și percurge distanțele de la o comună la alta, ear nici de cum pentru a facilita transportul productelor la târguri; bunătatea lor depinde de la căldură, de la umiditate și de la toți agenții

atmosferici; când sunt ploii atunci se face un glod așa de mare încât drumul e impracticabil, și cultivatorul așteaptă timpul cel frumos, căldura și vântul, pentru ca uscându-se pământul să se poată face transportul grânelor.

Aruncând o privire generală asupra acestei provincii care este în starea cea mai mare de decadentă în ceea ce privește agricultura, comerțul și industria, și asupra locuitorilor ei, care sunt cea mai mare parte Tatari, Turci și alte națiuni, lipsiți de cea mai mică cultură intelectuală, ne întrebăm dacă vom ajunge vre-odată să facem din această provincie o țară curat românească? Tatarii și Turcii care sunt elementul predominant, se vor putea ei vre-odată românisa, sau macar lega de țara cătră care au fost alipiți, astfel ca România să devie pentru dănsii o patrie iubită?

Acest popor atât de deosebit de noi, din punctul de vedere național, fără nici o afinitate cu naționalitatea noastră, având alte obiceiuri, naravuri, superstițiuni și alte credinți religioase, se va contopi el vre-odată cu noi? Prin religiunea sa inasă, el este legat de a nu se schimba din ceea ce este; deci când vom ajunge noi a-i schimba religiunea, ca după aceea să încercăm a-i romanisa? când vom ajunge noi să facem din ei adevărați soldați români spre a-și apăra patria lor, ei care consideră ca o nelegiuire a-și vërsa sângele pentru ghiauri?

Numeroase familii de Turci și Tatars emigrează necontentit, deși luând in stăpânire Dobrochia le-am întins brațele și le-am făcut tot felul de inlesniri; ei preferă mai bine miseria pe pământul drept credincioșilor asupra cărui domnește Sultanul și religiunea lui Mohamed, decât imbelșugarea sub stăpânirea creștinească.

Ceea ce credem noi că ar fi de făcut pen-

tru a popora, inavuți și romanisă această provincie este de a determina pe Românii din Bulgaria și din Serbia ca să emigreze in Dobrogia.

In părțile despre Vidin mai cu deosebire și in toată partea Serbiei despre România, sunt mii de Români, rătăciți prin acele părți și perduți pentru patria română. Această emigrare ar fi de cel mai mare interes, atât din punctul de vedere național, cât și din acel economic, și nu ne indoim că guvernul român va veni in sprijinirea acestei idei, incurajând și procurând toate mijloacele spre a inlesni emigrarea acelor locuitori.

II.

Partea cea mai interesantă a populațiunii din Dobrogia, cel puțin pentru noi Românii, sunt confrății noștri care locuesc in această provincie, cu deosebire pe mal și in apropierea Dunării, negăsindu-se in celelalte părți

decât foarte puțini, strămutați pe acolo pentru interesele lor.

Românii din Dobrovia par a se fi strămutat acolo din Valachia sau Moldova în timpuri destul de vechi. Această părere a noastră se va adevăra din studiul următor asupra naravurilor și obiceiurilor păstrate de dănsii, dintre care unele deși de origine curat romană nu se mai găsesc astăzi la Românii de dincoace de Dunăre.

Cele mai multe din obiceiurile, credințele și naravurile aflate la noi, având cea mai mare parte originea lor de la Romani, sunt păstrate și de frații noștri din Dobrovia; așa vedem: plugușorul, buhaiul, colinda religioasă cu florile dalbei și cea lumească cu Lerumi Doamne, sau și fără aceste cuvinte, păpușele, ³⁾ irozii, steaua, serbarea zilei de 1 Maiu, obiceiurile de la inmormântări și de la nunți, tăerea porcilor la Ignat, credința în descăntece, far-

³⁾ Ele se joacă numai de țigani, și reprezintă Turci și cadine.

mece, vrăji, în prevestirea cucuveicelor, în poçnetul icoanelor, în șerpîi de casă, iele, năluci, mează-noapte, stafii, strigoi, tricolici, vărcolaci, smei, balauri, în deochi, că sfântul Ilie gonește dracii când tună, și alte multe care s'a păstrat de Români ori unde s'au aflat ei.

Afară de aceste însă, mai întălnim niște obiceiuri de origine romană, care astăzi la noi sunt uitate sau au dispărut cu totul; între aceste găsim *pehlivăniile* (luptele). În comuna Eni-Sala districtul Tulcea, plasa Baba-Dag este obiceiul, ca în ziua de Sfânta-Treime să se adune flecăi de prin mai multe sate și să se apuce la luptă, care se numește *pehlivănie*, de la cuvântul turcesc *pehlivan* care însemnă luptător. Luptătorii sunt desbrăcați în pele până la jumătatea corpului și se luptă numai din mâni, în unele comune își ung trupul și cu unt-de-lemn.

Acest obicei este învederat o reminiscență a luptelor romane de *gladiatori*, care

și ei aveau obiceiul păstrat de la Greci a-și unge corpul cu oleu.

La Români de dincoace de Dunăre acest obicei există din timpurile cele mai vechi, însă într'o formă mult mai puțin caracteristică decât în Dobrogiă; așa în cântecele populare se vorbește despre asemenea lupte; în „Păunașul codrilor“⁴⁾ găsim :

Ei de brăe s'apucau
Și la luptă se luau.

Este cunoscut că Români iubesc foarte mult și astăzi trânta; ea se face în deosebite feluri: trânta voinicească, trânta ciobănească, trânta ursărească, trânta pe dreptate (adică fără piedecă).

Hobotul. La nunți este obiceiul ca mireasa după ce se gătește cu tel (petcală) să fie acoperită peste tot capul cu o pânză sau cit ce se numește sovon (hobot) încât

⁴⁾ V. Alecsandri, poezii populare p 25. București 1866.

nu i se vede de loc fața, ear la brău ține o oglindă, și astfel gătită este condusă de mână până la biserică; inaintea ei merg doi flecăi purtând un copac impodobit cu flori, cu hârtie poleită și cu o maramă, pe care-l joacă necontenit până ajung la biserică; acolo acest copac in timpurile vechi se svêrlea pe biserică, acum însă se lasă in ograda bisericeii.

Acoperirea capului s'ar părè că este obiceiul turcesc, dar el este de origine curat romană. In Transilvania, acest obicei există, și hobotul se numește turbent. La Romani fața miresei se acoperea cu o pânză numită *flammeum*; Flamina a fost cea întâi femeie romană care a intrebuintat astfel de acoperiș, ce insamnă sfiala și inocența fecioriei fiindcă ea a fost cea mai sficioasă și nevinovată in viața sa. (Plin. lib. XXI. C. VIII).

Când se leagă mireasa la cap se zic următoarele versuri:

Taci mireasă nu mai plânge,

Inimioara nu-ți mai frânge,
Că la maică-ta te-oiu duce
Când s'a'ntoarce gărla'ncoace
Ș'a face jugul
Mugur,
Restee
Clostee,⁵⁾
Tânjelele
Viorele,
Ștremănările⁶⁾
Floricelele.

Copacul inmormântărilor. Este obiceiul ca la inmormântările flecăilor și a fetelor, să se ducă inaintea mortului un copac de lemn de prun, sau și de alt-ceva, împodobit cu ștergare, cu busuioc, cu hârtie albă, cu canură (lână) roșie; el se pune pe mormânt lângă cruce. La Romani acest arbore era de chiparos (cupressus) ca semn de moarte, și era sfințit lui Pluton, zeul infernului.

Jijeu. In mai multe comune și mai cu samă in comunele Seimenii mari și Seimenii

⁵⁾ rădăcina stuhulăi, ⁶⁾ nue

mici, este obiceiul ca în cea întâi Luni a postului mare, să se bată și să se chinuească câinii; această zi se numește *jijeu*.

Acest obicei foarte curios poate că este o remășiță romană, ca amintire despre scăparea capitolului de invasiunea Galilor, prin găștele sacre pe când câinii au dormit: „tanto „*silentio in summum evasere est non cus- „todes solum fallerent, sed ne canes quidem „sollicitum animal ad nocturnos strepitus „excitarent, anseres non fefellerent, quibus „sacris Junonis in summa inopia cibi tamen „abstinebatur, quae res saluti fuit.*“ (Tit. Liv. lib. V. 47).

Nu mai puțin sunt însemnate și danțurile lor dintre care multe sunt necunoscute în România, așa sunt: hora de brău, hora în bătae care se joacă numai de flecăi, hora țigănească, cadăneasca, bătuta, tropanca, jonica, mărămile, un soi de horă ce se joacă cu mărămi când se duce copacul înaintea miresei la cununie, sërbeasca, căzăceasca, rața,

leasa, bulgăreasca, mocănceța, cerchezasca, greceasca și altele,⁷⁾ ce se joacă la sunetul cimpoiului, a fluerului sau a cavalului, singurele instrumente de muzică. ce se află în Dobrogiă. ⁸⁾

Mai sunt încă *Drăgaica* și *Păpălugă* care și la noi în Moldova au fost din vechime după cum ne spune prințul Dimitrie Cantemir,⁹⁾ dar care astăzi a dispărut cu totul din obiceiurile poporului.

Dragaica se face în ziua de Simzieni la 24 Iunie de patru fete, dintre care două îmbrăcate bărbătește apucându-se cruciș de mână cu celelalte două, dăntuesc pe la case la cântecul unui fluerar care zice diferite arii de danțuri, apoi li se dă câte un bacșiș.

Păpăluga ¹⁰⁾ se face a treia joc după paști

7) Mulți bătrâni mi-au spus că în timpurile mai de mult s'ar fi jucat și *călușării*.

8) Buciumul a dispărut cu totul de vr'o zece ani.

9) Descrierea Moldovei pag. 287 și 288. Iași 1851.

10) În Valachia se joacă și astăzi păpăluga asemenea tot de țigance. Acest joc după cum ne spune d. Teodorescu e de origine tracică. (Incerări critice asupra unor credințe, datine și naravuri ale poporului român) pag. 129 București 1874.

numai de țigance, care mergând pe la case dăntuesc strigând: Păpălugă sue-te in ceriu și deschide porțile și ne dă ploi, ca să crească grăul, popușoiul și altele; stăpăna casei in timpul acela vine cu o galeată de apă și o asvêrle peste ele; apoi li se dă câte un bacșiș, o bucată de mălaiu, mămăligă, făină, car cele mai de multe ori niște haine vechi.

Mai rămân multe obiceiuri afară de cele ce le-am văzut, acărur origine este încă de cercetat așa:

In Sămbăta lui Lazăr este obiceiul de se adună trei fete mici ca de 12 ani, dintre care una se impodobește pe cap cu tel (peteală) făcându-se că este mireasă, alta se leagă la cap cu un tulpan ear cealaltă ține un paner cu oue in mână; ele merg pe la case și dau ouele de pomană.

Cu o zi inainte de înalțarea Domnului la Ispas, mai multe femei și babe ieu cu ele azime calde, ceapă verde și rachiu, și mergând prin sat le dau de pomană pentru su-

fletul morților, zicând ca să aibă pe drum, căci in acea zi ele cred că sboară morții in ceriu.

In noaptea spre sfântul Dimitrie se fac *saegii*: mai mulți flecăi intrunindu-se pornesc pe la case jucând și cântând din fluere și cavale, având cu ei și un flecău imbrăcat in haine femeesti de cadână, apoi li se dă câte un bacșiș.

In ziua de lăsatul de brânză se fac *cucii*, adică s'adună 20 flecăi din care unul se imbracă ca diavolul cu coarne și cu haine impestrițate și se zugrăvește cu negru pe obraz, numindu se împărat, apoi merg pe la case și joacă după care apoi li se dă câte un bacșiș. Acest obicei a dispărut mai cu totul acuma.

In Joia din săptămăna a patra după paști se fac *scaloenii*; in acea zi mai multe fete din sat se adună și fac *scaloeanul*: chipul unui om mititel ca de-o palmă de lung făcut din lut, apoi il pun intr'un sicriu de

papură și il dau pe Dunăre sau pe baltă,
când atunci încep toate fetele a se face că
plâng și a se văicăra zicând următoarele
versuri:

Scaloeni Scaloean
Trupușor de dician,
Scaloiță Scaloiță
Trupușor de cuconiță,
Măta că mi te-a cătat,
Te-a cătat, te-a întrebat
Prin pădurea rară
Cu inima amară,
Prin pădurea deasă
Cu inima arșă.

În multe locuri scaloenii înainte de a se
arunca în apă stau trei zile îngropați în pământ.
După ce scaloeanul s'a dat pe apă
toate fetele se întorc a casă, pun masa, fac
bucate și plăcinte, beau, mănăncă și fac horă,
ear flecăii cântă din fluer și din cimpoi.

III.

Interesant este a studia și poesia populară păstrată la Români din Dobrovia. Din poeziile ce am adunat mai ales în comunele Ostrov, Bugeac, Perjoaea, Satul nou, Oltina, Beilic, Kuzgun, Mărlean, Aliman, Vlăkioi, Rasova, Cocherleni, Seimenii mari, Seimenii mici, Topala, Samova și Niculițel, se va vedea că cele mai multe au aceleași motive ca și în poesia populară de dincoace de Dunăre, apoi chiar comparațiile și expresiile samănă adese ori foarte mult. Totodată însă se va observa o lipsă de gust și de idei poetice, o repetiție prea deasă a aceluiaș cuvinte care dovedește o sărăcie de concepțiune și în genere o lipsă de bun gust, și de acel sentiment delicat estetic care caracterizează poeziile din România de dincoace de Dunăre; atât e de adevărat că sub apăsarea unei do-

minațiuni străine se vestejește până și floarea cea mai aleasă a sufletului omenesc.

Eată dăm aici o colecțiune din pociile populare ce am adunat, care constau din colinda cu plugușorul și alte colinde, cântece bătrânești, doine, hore, bocete și descăntece.

PLUGUSORUL.

Se sculă ist domn bun,
Vasile jupăn,
Cu plugul cu doisprezece boi,
Boi bourei
In coadă codâlbei,
Și-a arat joile
Văile,
Vinerile
Piscurile,
Marțile
Hărtoapele,
Cât îți luau vederile.
Brazdă neagră resturna,
Grâu in poală el lua,
Cu dreapta mi-l asvërlea
Sămăna și isprăvea.
Pogoniciul il punea
De grapa și mântuea.
 Ia mănăți măi!
 Hăi! hăi!
A casă când el vinea
La jupâneasa-i privea,

O lună la ea şedea.
In grajd apoi mi-a intrat
Şi la cai el s'a uitat,
Scoase-un cal negru,
Negru ca corbu,
Iute ca focu,
Inşelat
Şi 'nrăfturat
Cum e bun de 'ncălecat;
Să vadă grăul a pôrnit
De-i copt de-i părguit,
Şi l'a găsit frumos
Ca şi faţa lui Hristos,
In paiu ca trestia,
In spic ca vrabia,
In grăunţ ca mazerea.
Ia mănăşi măi!
Hăi! hăi!
Ist domn bun,
Vasile jupăn,
De bine ce-i părea
Pe-acasă nu dădea,
La tîrg se ducea
Şi 'udată imi lua
Nouă ocă de oţel
Şi nouă ocă de fer;
Porni drept la Stan Țiganul,

Fii-ar a dracului mormanul!
Făcù niște săcerele
Incărlcățele
Cu dinți de chipărețele;
Dete la fini, finicele,
La nepoți și nepoțele;
Ëi scoase 'n gheața vântului
In capul pământului.
Cu toții când ei sosirë
La secerat se povërnirë:
Unii mănunchi făceau,
Alții snopii legau
Și in clae 'l clădeau,
Din clăi in cară 'ncărcau,
La arie ei plecau,
 Mai mănați măi!
 Hăi! hăi!
Ist domn bun,
Vasile jupăn,
Cu atât nu se lăsa,
Și degrabă apuca
In sat la Cegai
Ș'aduse opt cai
Cu coame cănite,
Unghii potcovite,
Cu cozi biciu făcute;
Cu copite trierau

Și cu nările grăneau,¹⁾
C' urechile vânturau,
Cu coada îl primeteau.²⁾
 Ia mănăși măi!
 Hăi! hăi!
Ist domn bun,
Vasile jupân,
Cu-atăta nu se lăsa
Ci la turmă se ducea,
Nouă saci luâ vârgași
De la nouă turme fapți;
Boii el mi-i injuga,
Sacii în cară punea,
La moară mi se ducea,
La moară la Căpătan
Unde-a fost Dumnealui an,
La moară la Văjiita
Unde-a fost baba Dumitra,
La moară la Siriclia
Unde-a fost baba Maria.
Când sosi la moară
Cu atâte cară
Așa de 'ncărcat
Și împovorat,
Moara s'a spăriat;

¹⁾ Scaturan

²⁾ Alegean de pae.

Puse coada pe spinare
Ș'apucă in lunca mare.
Mai mânați măi!
Hăi! hăi!
Dar ist domn bun,
Vasile jupăn,
Luă brăcinaru¹⁾ 'n gură,
Turul²⁾ șalvarilor in mână
Ș'o scăfiță
Cu trei tărițe
Și alerga
Și tot striga:
Ptr, ptr, ptr, și nea, nea, nea!
Moara sta
Și se uita
Păn' punea mâna pe ea.
Ia mânați măi!
Hăi! hăi!
Făcù mâna otoboc
Și o apucă de scoc,
Cu toporu-i dă cioc, boc,
Ș'o trânti earăș la loc,
Apoi grău că i-a turnat
Și indat' a măcinat
De cu Joi

¹⁾ Brîul.

²⁾ Fundul.

Păn' mai apoi.

Ia mănăți măi!

Hăi! hăi!

Dar cea gazdă jupăneasă

La obraz nu prea frumoasă

În poartă eșea,

La moară privea

Se vadă carțile

Și harabalele

Încărcate cum vineau,

Cum vineau și scărțieau;

Mănicile-și sufleca

Mănile își arăta,

Niște mâni negre 'mbărnite

Ca niște tănjeli părlite,

Dete 'n sită și 'n covată

Și cernù făina toată;

Făcù colaci mulți

Mulți de cei mărunți,

Dă la fini și finicele,

La nepoți și nepoțele.

Un colac a mai durat

De grău de cel mai curat,

Vrù să-l dee în camară,

Noi strigarēm toți de-afară:

Dă-ni-l pe ușă afară,

C'așa-i legea de-astă sară;

Dac' a fi el de sacară
Nu-l lăsăm noi ca să peară,
Dac' a fi el și de orz
Il dăm noi lui moș Găvoz,
Dac' a fi el de grâu curat
Il ducem la noi in sat.

Mai mănăți măi!

Hăil hăil!

Dați-ne doi, trei leișori
De bănișori,
Că doar nu-i marea
Cu sarea;
Dați-ne doi, trei leișori
De bănișori
Să facem un boldișor,
Să 'nboldim cel boușor
In trupușor,
C'a dat plugul
Cu totul
In rădăcina de lăptucă,
Nu pot opt boi ca să-l ducă,
Și'ntr'un os de rimă,
Tot mi se sfărimă;
Dați-ne doi, trei leișori
De bănișori
Să ferecăm ferële,
Fearële, topoarele,

Ce noi le uitarăm eară
Asară pe prisp' afară
Și hoții ni le luară.
N'avem decât o ipingea
Și nu 'ncăpem toți sub ea.
Dă-ne șoldul porcului
Cel din fundul podului.
De urat am mai ura
Dar ni-i că om insera.
Remăi jupân sănătos,
Sănătos și tot voios!
Câte pae pe casă
Atația lei pe masă,
Câte petre la fântână
Atâtea oale cu smântână,
Câte trestii groase
Atâte vaci lăptoase,
Și la mulți ani!

COLINDA.

Ici Doamne in ceste curți,
Florile dulbei!
Unde-s străini oaspeți mulți,
Crescutu-mi-au nouă peri,
Nouă peri și nouă meri,
De tulpină depărtați,
De vërfuri amestecați.
Sus in vërf la nouă peri
Arde nouă luminări,
Din acele luminări
Pică nouă picături,
Din acele picături
Făptu-mi-s'a trei riuri,
Trei riuri, trei păriuri;
Unu e cu vin curat
Curat și ne-amestecat,
Altu e cu mirul sfânt

Ce se scurge pe pământ,
Altu-i cu-apă limpegioară
Ca și cea de primavară.
In riul de vin curat
Se scaldă Domn luminat,
Scalde-se
Băiade-se,
In apă limpezească-se,
Cu mir sfânt miruească-se,
In vestmânt primenească-se.
De-a rândul cu Domnul bun
Se scaldă și moș Crăciun,
Scalde-se
Băiade-se,
In apă limpezească-se,
Cu mir sfânt miruească-se,
In vestmânt primenească-se.
Mai in colo mi se scaldă,
Mi se scaldă mi se spală
Ioan
Sfânt Ioan,
Ilie
Sfânt Ilie;
Scalde-se
Baiade-se,
In apă limpezască-se,
Cu mir sfânt miruească-se,

In vestmânt primenească-se.
Mai colo sfinții se scaldă,
Mi se scaldă mi se spală,
Scalde-se
Baiade-se,
In apă limpezească-se,
Cu mir sfânt miruească-se,
In vestmânt primenească-se.
Tot acolo mi se scaldă
Ist domn bun și mi se spală.
Domnul la el privea
Și din gur'asa-i grăea:
Unde te gândești
Te nădăjduești,
De te scalzi
Te băezi
De-a rândul cu noi
Și nu mai 'napoi?
Ori mie, ori lui Crăciun
Cel bătrân și cel prea bun,
Ori lui Ioan
Sfânt Ioan,
Ori lui Ilie
Sfânt Ilie,
Ori la cei sfinți
Sfinți părinți.
Ist jupân la Domn privea

Și din gură-i respundea:
Doamne, mult eu mă gândesc
Și chiar mă nădăjduesc
Binelui care l'am fapt
De când eu m'am insurat.
Flămenzii săturat' am,
Pe 'nsetați adăpat' am,
Despoetii imbrăcat' am,
Pe cei desculți încălțat' am,
Friguroșii încălzit' am.
La marginea drumului,
La mijlocul câmpului,
Puțuri am făcut
Cu-apă de bcut,
Care cum apa o bea
Tot mie imi multămea.
Dumnezeu la el privea
Și din gură că-i grăea:
Ferice de tine
C'ai fapt bine,
In raiu mândru merge-vei,
Descuet tu găsi-l-vei,
Descuet și luminat,
Intra-vei nejudecat
La pranz sta-vei nechemat,
Nechemat neimputat,
Pahar plin ți inchina,

Lumina te-a lumina.—
Sănătate 'n astă casă
Și in cruci măndră frumoasă.

COLINDA.

Sub poalele ceriului
Florile dulbe!
La umbra nourului
Mândră masă e gătită
Pe earba cea inverzită.
Dar la masă cine șede
Dumnezeu ce toate vede;
Și Crăciun
Cel bătrân,
Și Ioan
Sfânt Ioan,
Și Ilie
Sfânt Ilie,
Și toți sfinții d'impreună
Se aflau în voce bună;
Beau de-a rândul și cînsteau
Și frumos se 'nveseleau.

Dar când ochi-și aruncau
De departe ei zădeau
Arhanghelul Mihailă
Ce vinea cu mare silă,
Iute alergând
Pe-un cal spumegând,
La Domnul ingenunchea
Când de el s'aproia
El din gură-așa-i grăea:
Bei Doamne, te veselești
Și cu sfinți toți grăești.
Cu idoli m'am bătut
Și in luptă am căzut,
Raiul sfânt că l'am pierdut.
Sfânt Petru a adormit
Idoli cheia i-a răpit
Și in Raiu ei au intrat
Și din el tot au pradat.
Luat-au luna
Și lumina
Zorile și razele,
Stelele și soarele,
Cel toiag de judecată,
Ce judecă lumea toată;
Toate 'n brațe le cara
Și in iad le așeza.
Rău in raiu se 'ntuneca,

Tare 'n iad se lumina.
Raiul plângea
Iadul ridea.
Pe Ioan și pe Ilie
Ajutor dă-mi Doamne mie,
Din raiu ca să-i alungăm
Și in iad să mi-i băgăm,
Inapoi să le luăm,
Lucrurile ce-au luat
Și in iad le-au așezat.
Luat-au pe Ioan botezând
Și pe Ilie tot trăsning
Tot trăsning și fulgerând
Și pe idoli prăpădind.
Ioan botezând ocoala
Ilie trăsning prăpădea
In tot ceriul se 'nvărtea
Drept in iad că ajungea.
Luat-au luna
Și lumina,
Zorile și razele,
Stelele și soarele,
Cel toiag de judecată
Ce judecă lumea toată,
Toate 'n brațe le lua
Și in raiu le așeza.
Frumos raiul lumina

Rău in iad se 'ntuneca,
Raiul imi ridea,
Iadul că plângea.
Mai remăi dar sănătos
Și in voea lui Hristos.

COLINDA.

Venitu-ne-au nouă știre
Florile dalbei!
Că la dalba mănăstire
Nouă preuți preuțesc,
Nouă diaconi citesc
In locaș dumnezeesc.
Ear când popa cel mai mare
Zări eșind sfântul soare
Se bucura foarte tare
Și la el că se uita,
Și din gur' așa-i grăea:
Bre Dascăle Constantine
De tocat vremea ne vine,
Eși afară sui pe scară
La dalba clopotnicioară,
De trei ori tu bate 'n toacă
Să s'audă 'n valea seacă,

Nouă-ori tu bate 'n clopot
S'audă norodul tot,
La sfânta rugă să s'adune
Domnului ca să se 'nchine,
Să le erte din păcate
Din păcate-a treia parte,
Din greșeli pe jumătate.
Se suise
Și bătuse,
Și norodul auzise,
La sfânta rugă pornise.
Când ochii își aruncau
Ei pe Mare că zăreau,
O mică corăbioară
Cam pe la vreme de sară
Sfărămată și smolită
Și de valuri tot bătută,
Și de maluri tot trântită.
Dar in trênsa cine este?
Popa Paraschiv sosește
Cu-a lui dalbă preuteasă
Prea cinstită și aleasă,
In vad când el imi sosea
Raizul ¹⁾ din ea sărea
Par corăbiei bătea,

¹⁾ Cărmaciul.

Cu odgoane o oprea
Popa Paraschiv privea
Papuci 'n mână lua
Din corabie jos se da
Cu-a lui dalbă preuteasă
Pre cinstită și aleasă
Cu norodul impreună
Toți 'n voia cea mai bună
Cararuea apuca
La sfânta rugă mergea,
Să se roage Domnului
A tot făcătorului
Să le erte din pacate
Din pacate-~~a~~ treia parte
Din greșeli pe jumătate,
Se 'nchinase,
Le ertase
Din pacate-a treia parte
Din greșeli pe jumătate,
Apoi la ei el privea
Și din gură le grăia :
Voi noue preuți cinstiți
Noue diaconi ce citiți
Pro Dumnezeu pomeniți,
Dar pe unde-i voi nu știți;
Acum o se vă spun eu
Unde este Dumnezeu.

La Ierusalim el este
Și de-acolo ne privește,
Din cea carte-a lui Crăciun
A lu Crăciun cel pre bun;
Sub un crac de tiparos
Cu mirosul pre frumos,
Mititel și 'nfășețel
Pus intr'un mic legănel
Tot in fașă de matasă
Pe la margini cu-aur trasă.,
Bătënd vëntul 'l leagănă
Căzind ploia 'l scăldă,
Zinele mi'l apleca.
Mai remai sănătos
In voiă lui Hristos.

COLINDA.

Astă sară,
Florile da be!
Mare sară
Sara marelui Ajun;
Măni e ziua lui Crăciun
Când aice pe pământ
S'a născut Domnul cel sfânt,
Mititel și 'nfășețel
Ca un ânger frumușel.
De bucuria cea mare
Isvoritu-mi-a isvoare,
Și câmp părlit
Mi-a odrăslit,
Crengi ce s'a fost uscat
Toate-acuma că au dat.
Căni de jidani săreau
Cum de veste ei prindeau,

Și a catà incepeau
Prin toate părțile
Toate vadurile,
Toate grajdiurile,
Și-l catară
Nu-l găsiră.
Maica precista ce făcea
Ea de veste cum prindea,
Pruncul in brațe lua
Cărăruca-și apuca
Sus in munte se urca,
Urc' un munte, urcă doi,
Urcă până mai apoi,
Când l'al treilea sosi
Acolo și poposi,
Ca să se mai odihnească
Prunculeț să-și priminească,
Și când ochi-și arunca
De departe imi zărea
Că vine Ioan
Sfânt Ioan,
Cu Ilie
Sfânt Ilie,
Tot strigând
Și bărășind;
Striga tare
'N gura mare:

Ie-ți măicuță
Pruncu 'n brațe
Și haideți cât mai departe,
Mai la dreapta într'o parte;
Acolo sunt trei riuri
Trei riuri, trei părăuri:
Unu-i de vin,
Altu-i de mir,
Altul de apușoară
De cea limpegioară,
In cel de vin l'om boteza,
In cel de apă l'om scaldă,
Cu bun mir l'om mirui,
Domnul că ni l'a zări;
In vestmînt l'om imbracă
Sus in ceriu l'om ridică,
Tȃiag in mână i-om da,
Sus ceriul se stăpănească
Norodul se-nțelepțească.
Sanatate 'n astă casă,
Astă casă 'n cruci frumoasă.

COLINDA.

Ear cel făt frumos,
Hai Lerumi Doamne hai!
Dimineață se sculă,
Pe ochi negri se spală
Stergarul in mâni luà
Pe obraz că se ștergea,
La icoane se 'nchinà,
Cararuea-și apucà
La grajd drept el se 'ndreptà
Și 'năuntru 'mi 'ntra,
Cercà murgul
Cercà negrul,
Găsi murgul că-i mai bun,
Ăi mai bun și mai blajin,
Inșelat
Și 'nrefturat

Cum e bun de 'ncălecat,
De căpăstru mi'l trăgea
Afară că mi'l scotea
De parmac ¹⁾ că mi'l legà,
Și în casă se bagà,
Luă arcul încordat
Cum e bun de săgetat
Și-o sicreată
De săgeată,
Afară mi le scotea,
Binișor că le legà
Cu cordița arcului
La cinchina ²⁾ calului
Sub poala caftanului ;
Piciorul în scări punea
Și pe cal încălecà,
Cruci cu dreapta 'și făcea,
Toți ogarii 'și chemà,
Șoimii iuși că mii luà
Căràruea-și apucà
Cam la vale
Cam sub soare.
Vinà zioa
Toată zioa,
Zi de vară

¹⁾ stălp.
²⁾ Coamă

Până 'n sară;
Ear când soarele se duse
Și de tot el se ascunse,
Pe când zioa amurgea,
Ochii el își aruncă
Sub o tufă
De schindufă, ¹⁾
Sora soarelui zăi
Și cu drag la ea privi,
Ea se la, se peptană
Și frumos se impletea,
Din inimă suspină,
Din gură se blestemă:
Tu pěrule
Perișorule,
Videte-aș de colilie ²⁾
Crescut pe-o mare câmpie,
Cei haiduci să mi te pască,
Rădăcina să nu-ți crească,
Haidăii cu boi,
Ciobanași cu oi.
Dar el ce'mi făcea,
Calu-mi repeză,
Măna 'n briu ai sumetea ³⁾

¹⁾ Burneana.

²⁾ Un fel de carbă.

³⁾ Bagă.

Și pe cal me-o aruncă,
Cararuea-și apucă
Și acasă mi-o ducea.
—Ea din gură așa-i grăia:
In șelar
In porumbar
Ascundemă bine,
Că din urmă vine
Zori incercători,
Luceferi ispititori.
Sanatate 'n ceastă casă
Ceastă casă 'n cruci frumoasă.

COLINDA.

Ferice de ist domn bun,
Hai Lerumi Doamne hai!
Că-ămi are
Fată mare
Și mi-o cere
Portar mare,
Da mai cere
Zestre mare:
Cirezi de boi,
Turme de oi,
De-ale ciute
Și cornute,
Pluguri multe
Cu cornaci
Și pogonaci,
Cere mia de mioare

Tot de cele fătătoare,
Mai vre suta de cornute
Cu lăni dalbe poleite,
Cere zeciuri de berbeci
Tot berbeci de acii beci,
Și pe Negrul
Și pe Murgul
Cu coama viforită. ¹⁾
Cu coada bici făcută.
Când părinții auzea,
Tare mai îngălbinea,
Și remase ei uimiți,
Uimiți și înmărmuriți,
Și-a ei frați
Intristați.
Fata că la ei privea
Și din gură le grăia:
Ce stați părinți
Inmărmuriți
Și voi frați
Intristați,
Ori de zestrea ce-o s'o dați?
De-aceea nu vă gândiți
Și nu vă mai îngrijiți.
Azi e sfânta Sămbătă,
Măni sfânta Duminică,

¹⁾ Zbarlită.

Intra-voi in chilioară,
Pune-oi fața la-'nalbeală,
Buze moi la rumineală
Și sprinceni la inegreală;
Imbraca-voi ii
Ia din cele mii
Și o rochie
De coftarie, ¹⁾
Și brâu lat
De Țarigrad
Și papuci
De pe la Turci;
Veni-va Joi cu horile
Și Duminici cu nunțile;
Așa dalbă și frumoasă
Cu flori măndre și voioasă
Eu la horă oi eși,
Toți la mine or privi,
Portar mare m'a zări
Și cu mine a vorbi,
Zestrea toată mi-a erta
Și bani mulți el că mi'a da.
Ear voi părinți
Să 'mi dăruiți
Pe Negru
Ca focu

¹⁾ Stambă.

Înșelat

Și-'nrefturat

Cum e bun de 'ncălicat.

Meargă calul cel de dar

Alături pe lângă car,

Și radvan

După radvan,

C-'așa-i legea din bătrâni,

Din bătrîni din oameni buni.

Eară fata cea frumoasă

Ea se fie sănătoasă

Cu-a ei părinți

Cu a ei frați.

COLINDA.

La tulpina unui brad
Hai Lerumi Doamne hai!
Un cerb mi s'a lăudat,
Că nime nu l'a văzut
Că nime nu l'a știut,
Unde el s'adapă
Cu limpede apă,
Apă din nastrapă
Ce-a colo cură
Cu picătură,
Și unde el imi paște
O earbă ce crește
Și-'n vârf se 'mpletește
In cincii găitânește;
Numai cest donn buu
Vasile jupăn,

La vânat când eșia
Atunci se împilcja,
El pe cerb de mi'l găsea
La umbră de lin, ¹⁾
Lin măicuțălin,
Șezënd
Rumegând
Amează făcënd;
Atunci el ingenunchea
Arcul că mi'l intindea,
Săgeata in el punea
Și încet o slobozea,
Pe cerb mi'l lovea
Și mi'l străpungea
Coast-a-tria io rupea
Unde sufletu-i ședea.
Cerbul atunci că sărea
Și ast-feliu se blestema:
Urechele mele
Videv aș parcele! ²⁾
Voi n'ați simțit
Na'ți auzit
Săgeata venin',
Frunza foșăind,
In mine intrând.

¹⁾ Copac

²⁾ Bucățele.

Săgeată 'nvrăstată,
Videte-aș uscată!
Rău mai lovit
Rău mai rănit.
Ochișori iubiți,
Videv-aș săriți!
Cum de n'ați zărit,
Cum de n'ați văzut
Săgeata venind
Frunza clătinând,
In mine intrând!
Săgeată 'nvrăstată,
Videte-aș uscată!
Rău mai rănit,
Rău mai lovit.
Cerbul apoi că grăia
Istu-i domn ce'l auzea:
In zile ce-ai născut
Parte tu că mi-ai avut
La a ta nuntiță
De a me cărniță.
Tu Vasile, făt frumos,
Remăi dară sănătos,
Cam in voia lui Hristoz.

COLINDA.

Prunduleț de mare
Sub soare resare,
Un verde darvânt ¹⁾
Bătut tot de vânt;
Nu'i verde darvânt
Nici bătut de vânt,
Ci'i un roș călin ²⁾,
Bătut de vînt lin.
Sus mi'i frunza deasă
Jos mi'i umbra groasă,
Sus frunza măruntă,
Jos umbra rotundă.
Jos la rădăcină,
La verdea-i tulpină,

¹⁾ Un soi de copac.

²⁾ Un soi de copac.

Pat mare 'ncheiat
Cu scânduri de brad,
Cu stâlpuri de fag
Să'l privești cu drag.
Mușchiul bradului
Și-a molitfului,
In pat așternut
Cum nu s'a văzut.
Peste-aceste toate
Mai sunt așezate
Covor de matasă
De matas'aleasă.
Pe el chiroțica ¹⁾
De cea picățica,
Peste ele toate
Mai sunt așezate,
Perne frumoase
Și tot alese.
In pat ce se vede,
Oare cine'mi șede
Marfa cu ochi verzi
Să'i vezi să nu'i crezi,
Cu Voinea iubit
Din resboi sosit.
Coasă si-'nchindește ²⁾

¹⁾ Pânză.

²⁾ Teasă pânză.

Brîu verde'mpletește
Pe marea privește
Departe'mi zărește,
O corăbioară
Mică sprinteoară,
Neagră și smolită
De valuri bătută,
De maluri trîntită.
In ea se zăresc
Greci care sosesc,
De cei ce s'au dus
Marfă de-au adus,
Fir și ibrișin
Postav de cel bun.
Sculuri cu matasă
Că sunt mai frumoasă,
Trag și chiuesc
La mal năvălesc,
Din gură grăesc:
Ori ți'i frățior
Ori ți'i verișor?
Nu mi'i frățior,
Nu mi'i verișor,
Ce-i Voinea al meu
Ce am iubit eu,
Din oaste sosit
Rupt și ostenit.

— Ia pas de mi'l scoală
Facă socoteală,
Și să ne vorbească
Să ne vămuească ;
Fir și ibrișin
Postav de cel bun,
Sculuri de matasă
Ca să-i coși camașă,
Vama să'și o ea
Drumul să ni dea.
Mai remăi senătos
Ca un trandafir frumos!

COLINDA.

Ici in ceste curți
Lerumi Doamne Lerumi !
Crescutume-au
Născutume-am
Doi meri implețiți
Din toamnă sădiți
Din vară'nfloriți ;
Jos la rădăcină
La verdea tulpină,
Frumos danț se trage
Mândru că mai merge ;
Mihai dănțuește,
Toiag resucește
Sus ăl asvârlește,
In mână ăl primește.
Și să fericește :

Ferice de mine
Că ămi merge bine,
De când m'am născut
Parte me-am avut,
De taica,
De maica,
De doamnă 'nșăleaptă
Cuminte cinstită
De când m'a luat
Bine m'a purtat,
Cu cămeși de in,
Cu guler de fir
De fir chear baș-fir.
Și-apoi mă mai poartă
Ziulica toată
Cu dalb zăbun ¹⁾
Tot de cel bun,
Cu nasturi cutați
Pe pept revarsati.
Ear nevasta lui
Fericitului,
Așa se mândrea
Și așa grăia:
Ferice de mine
Că tare mii bine,
De când m'am născut

¹⁾ Straiu.

Parte c'am avut,
De taica,
De maica,
De domn tinerel
Tănăr frumușel.
De când m'a luat
Bine m'a purtat,
Cu dalbă rochiță
De cea'n patru iță,
Dalbă de matasă,
Măndră și aleasă;
Și-apoi mă mai poartă
Ziulica toată,
Cu rochița 'n ținte, ¹⁾
Cu brîu cu cuțite.
Cuțite cu zale
Lasate pe șale,
Cuțite cu bolduri
Lasate pe șolduri.
Remăi jupăn seuătos
Cam in vestea lui Hristos !

¹⁾ Bambi galbeni.

COLINDA.

Ferice de ist domn bun
Vasile jupăn,
Trei feți mari ămi are
Cu toții au stare,
Și câte trei
Cu meserii.
Unu'i Lin-umblă
Ce berbeci primblă,
Altu'i vinărici
Cel din podgorici,
Cel ce'mi are buți cu vin
Și bătloage cu pelin,
Altu'i Comet-mare
Cel ce buni cai are,
Ear Dumnezeu cel Sfânt
S'a pogorît pe pământ,

Pe bunul bucatelor
Pe dulceața poamelor,
Ici la gazdă la domn bun
Vasile jupân.
Acest domn bun
Vasile jupân,
Cum îl videa
Bine'i părea ;
Și-a trimes la Lin-umblă,
Cel ce berbecii primblă,
Trei berbeci grași ca s'aducă
Masă mândră ca se facă;
Să-mi ospete pe Hristos
Cum e bine și frumos.
Trimisese,
Adusese,
Pe Hristos mi'l ospătase.
Și a trimes la Vinarici
Cel ce stă in podgorici,
Buți cu vin ca să-mi aducă
Indată să-mi mai aducă,
Cu rachiu vr'o trei bățloage
De cele cu multe doage ;
Să cinstească pe Hristos
Cum e bine și frumos
Trimisese,
Adusese,

Pe Hristos că mi'l cinstise
Și frumos mi'l ospătase.
A zis și lui Comeț-mare
Cel ce buni cai că'mi mai are,
Să-mi aducă opt jugani
Cu toții ca de trei ani ;
Și-o carită,
Zugrăvită,
Cu postav verde'nvălită,
Să petreacă pe Hristos
Cum e bine și frumos.
Trîmisesese,
Adusesese,
Pe Hristos mi'l petrecuse.
Chiar din poarta raiului
Pân in slava ceriului.
Unde bici de foc plesnea
Și cu nori s'amesteca ;
Mai jos apoi se lăsă
Pe-un mândru șes se oprea,
Cu livezi
Verzi,
Și cu apă rece
La inimă merge.
Ațunci ist domn bun privea,
Și din gur'așa grăia :
Să te 'ntreb am vrut eu Doamne

Rogute și mie'mi spune,
Când e capul veacului,
Sfârșitul pământului.
Atunci Domnul ăl privea,
Și din gură ăi grăia:
Când fiul pre tata-'njură
Și fiica pe mam'ambală;
Finul pe naș injură
Fina pe nașa'mbală;
Acelai capul veacului,
Sfârșitul pământului.
Mai rămăi dar senătos
Cam in vestea lui Hristos!

COLINDA.

Ici Doamne in ceste curți
Hai Lerumi Doamne hai !
Crescutume-au,
Născutume-au,
Doi meri nalți
Minunați;
De tulpină departați
De vărfuri amestecați.
Jos la rădăcin'-un pat
Mare lat și incheiat,
Cu scândurile de brad
Și cu stâlpii tot de fag.
Dar in pat ce'i așternut,
Cu flori măndre tot țesut ?
Covor verde de matasă
De matasa cea aleasă,

Peste covor chiroțică
Chiroțică picățică;
Peste ele peste toate
Ămi mai stă tot așezate,
Perne-alease
Și frumoase.
Dară cine ămi doarme 'n pat
Ist domn bun de mult culcat,
Culcat cu-a lui jupăneasă
Cea frumoasă și aleasă.
Ei dormise cât dormise
Doamna din somn se trezise;
La domnul seu ea privea,
Și din gur'ășa-'i grăia:
Destul timp cât ai dormit
Că ne-a nins ne-a viforit;
Domnul la ea că privea
Și din gură ăi zicea:
N'a nins nici n'a viforit,
Vînt de vară ne-a bătut
Din pometul raiului
Din crengile mărului,
Vînt de var' a adiat
Flori de măr s'a scuturat ;
Peste noi s'a revarsat.
Culcăte și'i mai dormi
Până soare-a resări.

Flori de măr s'or vesteji,
Fețele s'or rumeni.
Mai remăi domn bun voios
Cam in vestea lui Hristo !

COLINDA.

Din vad in vadul Brăilei
Florile dalbe!
La intorsătura gârlei.
Merge Niță calare
Pe o verde carare,
Pe-un cal galben găngurel
Găngurel și frumușel,
Cu scări dalbe argintii
Cu frtu cu rastagalii ¹⁾
Cu zgărbaci ²⁾ cu măciulii ³⁾
Se certă el cu Turcii,
Cu Turcii și cu Frâncii,
Să-i dea Turcii vadurile,
Și Frâncii corăbiile;

¹⁾ Rotițe la sabalele calului.

²⁾ Bici.

³⁾ Canafuri.

S'a certat
Le-a luat,
De ce-a parte le-a çarat.
In cea parte'n Dalbanași
La oamenii groși și grași.
Se i robească in trei neamuri
In trei zile pe trei pleanuri ¹⁾
Pleanu'ntăi că me-a robit,
Tot junei
Și tinerei ;
Plean al doile că a robit,
Neveste că a smomit ;
Plean de-al treile că a robit,
Fete mari că a răpit.
Vin junei șuerând
Și nevestele săltând,
Fete mari hore făcënd.
Cam pe urma tuturor
Eaca vine Mărioara,
Mărioara Smădioara ;
Cu costița gălbioară
Tot plîngînd
Și suspinând,
Față dalbă sgăriind
Păr galben dărăpăniind.
Niță din gură-i grăia :

¹⁾ Moși.

Taci tu nu mai suspină,
Nu te duc roabă să'mi fi,
Ci te duc doamnă să-mi fi,
Doamna curților
Nora părinților,
Cumnățica fraților
Fraților surorilor,
Stăpina argaților.
Remăi domn bun senătos
Cam in vestea lui Hristos!

COLINDA.

Prunduleț de mare
Crescutume-au tare
Aici pe pământ
Un verde darvint;
Nu'i verde darvint
Dar îi roș călin
Că'l bate vînt lin.
Sus cu frunza deasă,
Jos cu umbra groasă,
Sus frunza mărunță,
Jos umbra rotundă,
Jos la rădăcină
La verdea-i tulpină,
Oști me-a tăbărit,
Și mi s'a oprit.
Oști Moldovinești

Și Craiovenești
Și chiar Muntenești,
De la București.
Ele domn că n'au,
Și domn căutau,
Din casă
In casă,
Din masă
In masă ;
Aici au stat
Și me-a aflat,
Că ist domn bun
Vasile jupân,
Are un fecior,
Fecior pe Nistor,
Ce'i bun de domnit
Cum nu s'a pomenit.
Dăni'l taică dăni'l
Dăni'l maică dăni'l ;
Taica mi'l dădea,
Maica nu vroia,
Că'i mic mititel
La trup puțintel;
Nu știe-a domni
Nici a boeri.
Dăni'l taică
Dăni'l maică,

Că e lesne a domni
A domni și-a boeri ;
La masă el se șadă,
Imprejurul lui se cată,
Să bea se mănânce,
Pahar se rădice,
Caftan să-mi imbrace,
Cal bun să-'ncalece,
Pe poartă să-mi easă,
Oști să'nșiruească.
Oști Moldovinești
Și Craiovenești,
Și chiar Muntenești
De la București.
El se pregătească
Și se împărțească,
Lefi la lefegii,
Cai pe la spahii,
Arme la armași,
Cai la calarași.
Remăi dară senătos
Cam in vestea lui Hristos.

COLINDA.

Ear Vasile făt frumos
Florile dalbe!
De dimineață se sculă,
Pe ochi negri se spălă,
Ștergar in mână luă,
Pe ochi el că se ștergea,
La icoane se'nchină,
Cărărua'și apucă,
La grajd de peatră mergea,
Acolo că ămi intră;
Cercă murgul,
Cercă negrul,
Găsi negrul
Cal mai bun,
Mai blajin,
Inșelat și'nrefturat,

Cum e bun de'ncălecat.
De căpăstru mi'l luà
Și afară mi'l scotea,
De parmac că mi'l legà,
Și in casă se ducea,
Lua arcul incordat
Cum e bun de săgetat,
Și-o sicreată
De săgeată,
Toate in brațe le luă
Și afară le scotea;
Binișor că le legà,
La cordița arcului
La cinchina calului,
Sub poala caftanului;
Sulița'n mână luà,
In pământ o infipgea,
Cu dreapta cruce'și făcea,
Picioru'n scară puneà,
Și pe cal se asvârlea;
Ogari galbeni așa chiamà,
Ogari galbeni pe pământ,
Șoimei vineți sus din vânt,
Cum alții nici că mai sunt.
Cărâruea apucà
La vânat el âmi plecà,
Vînà zioa

Toată zioa,
Zi de vară
Până'în sară;
Când soarele apunea
Și vremea se înturnă,
Când ochi negri 'ș-aruncă,
Văzù leul adormit
Adormit și neclintit;
Sub o tufă
De schindufă.
Al deșteptă
Nu s'encredea,
Al săgetă
Nu s'endură.
Negrul seu când nechezea
Leul mi se deșteptă;
Prinsă leul a fugi,
Ogari galbeni al goni,
Ogari galbeni pe pământ,
Șoimi vineți sus din vînt.
Tocmai mult nu mi'l gonea,
Căci pe leu mi'l obosea;
Atunci cal bun repezea,
Cu leul s'alătură,
De urechi că mi'l luă,
Binișor că mi'l legă,
Cu cordița arcului

Arului voinicului;
Cărăruia 'ș-apuca
Acasă că se ducea,
La părinți el că strigă:
Ea vezi maică,
Ea vezi taică,
Ce-ai scaldat,
Și ce-ai băeat.
Că-ți aduc leul legat
Viușor nevătămat;
Toată lumea-'l auzea
In cale i se pornea,
Și din gură ăl fericea.
De pe cal se coborea,
Calul seu că mi'l primblă
Până ce se recorea,
Apoi in grajd ăl băgà,
Și la iesle mi'l legà;
Fîn cu flori ăi revarsa,
Fîn cu flori
Din serbători.
Remăi dară senătos,
Ca un trandafir frumos!

—

COLINDA.

Crescutume-au,
Florile dalbe!
Născutume-au,
Fir de măr aurel,
Mândru și frumușel;
Face merele
'N toate verele
Frumoase
Arătoase.
Ce folos că le face,
Dacă nu se coace;
Duf de mare neagră
Când vine'n desară
Din vînt
Pe pămînt,
Sare'n merișor

Măncă binișor.
— Nu mănca,
Nu le strică,
Frunza nu o dărăpână;
Prinsă măru-a se văită
Cu glas mare a strigă:
Cine'n lume s'a află
Duf de mare-a săgetă?
Niță'n vad se prileja
Pe măr de mi'l auzea,
Cum strigă
Să văită.
Iute-a casă alergă,
Și ingrabă ajungea;
Lua arcul incordat,
Cel ce'i bun de săgetat,
Și-o sicreată
De săgeată,
Toate'n brață le luă,
Cărăruea apucă,
Cărăruea cam sub soare,
Ca să meargă'n vad la mare;
Acolo când el sosi,
Toată zioa că păzi,
Zi de vară
Până'n sară;
Vine zioa'nturnătoare,

Sare-afară duf de mare,
Din vînt
Pe pămînt,
Sare'n vîrf de merișor,
Prins'a mînca binișor.
— Nu mîncă
Nu le strică,
Frunza n'o dărăpănă,
Prinsă măru-a se văită.
Niță mărul auzea,
Tare-acolo alergă,
De genunchi ingenunchea
Și arcul își intindea,
Și săgeata me-o puneă;
Duf de veste că prindea
Și din gur'așa-i grăia:
Niță nu mă săgetă,
Că degeaba te silești,
Pe noi să ne prăpădești,
Căci suntem vr'o nouă frați,
Ce au fost totî săgetați,
Dar nici unul n'am murit,
Căci in mare ne-am dosit
Remăi dară senătos,
Cam in vestea lui Hristos!

COLINDA.

Vasile'mi slujește
Florile dalbe!
La domnul Constantin
Boer de Măcin
Cu chimiru'n brău,
Cu murgul de frîu,
In dreapta cu clondirul,
In stînga cu paharul,
Pahar că umplea,
La domn intîndea,
De greu ce ofta,
Paharul varsa,
Pe poala de domn
De domn de stăpîn,
Domnul ăl privea,
Și la el grăia:

— Da ce-ai gândit,
Ce-ai socotit,
Că eu am să mor,
Și-am se mă cobor,
Din a me domnie
Și-a me boerie?
Vasile că ăl privea
Și așa el îi grăia:
Doamne Constantine,
Uitite la mine,
Nici am socotit,
Și nici am gândit,
Că tu ai să mori
Și să te cobori,
Din a ta domnie
Și-a ta boerie;
Că eu m'am gândit
Și me-am amintit,
Peste negri munți
De ai mei părinți.
Părinciorii mei
Ce or fi făcând ei!
Prinzuri ce intind
De loc nu le prind,
Tot de jalea mea
Amară și grea.
Frățiorii mei

Ce-or fi făcënd ei!
Cai așa hrănesc
Ce in grajd slăbesc,
Nu'i pot alergà
Nici nu'i pot purtà,
Tot de dorul meu
Și de focul meu
Surorile mele
Ce-or fi făcënd ele!
Cununi impletesc
Ce se vestejesc,
Nu le pot purtà
Tot de jalea mea,
Și de focul meu
Ce le arde greu.
Domnul Constantin
Boer de Măcin,
La el că privea
Și așa-i grăia :
Slujește'mi tu mie
Păn la Săn-Văsie, ¹⁾
Când s'empart moșii,
Și se schimb domnii;
Eu te-oi milui,
Și ți-oi dărui,
Un cal cu'n caftan,

¹⁾ Sfântul Vasile.

Și-un verde radvan,
Cu opt telegari,
Mândri harmasari,
Negri ca corbul,
Și iuți ca focul,
Cu doi sicirași ¹⁾
Negri țiganași ;
Și ei că te-or duce,
Repede te-or trece,
Peste negri munți,
La a tăi părinți.
Prinzuri or prînzi,
Și s'or veseli,
Tot in cinstea ta,
Și'n dragoste : ta ;
Frățiorii tăi
S'or veseli ei !
Cai ce'și hrănesc,
Și în grajd slăbesc,
Ăi vor alergà,
Și li vor purta,
Tot in cinstea ta,
Și'n dragostea ta.
Surorile tale
N'or mai fi cu jale,
Cununi impletind,

¹⁾ Vezetei.

Pe toate-isprăvind,
Le-or pute purtà,
Tot in cinstea ta,
Și'n dragostea ta.
Mai remăi in voe bună!

COLINDA.

Pe un câmp departat,
Florile dalbe!
Cu flori preserat,
Pe margini de lac,
Unde ciute pasc,
Paște și s'adapă,
Cu limpede apă,
Și-o ciută meoară,
La păr gălbioară,
La bot brezișoară
Pașto se sorește
In trei părți privește,
Și se străjuește,
De-o parte de Turci,
De-o parte de Frânci,
De-alta de Marin

Vănatului chin.
Ce un cal hrănește
Și-un ogor păzește,
Și-un șoim de vănat,
Cum nu s'a mai dat.
Calul mi'l hrănește,
Și mi'l îngrijește,
Tot cu orz pisat
In vânt vânturat;
Și încă'l adapă
Cu-apă din nastrapă.
Calul își hrănea,
La vănat eșia
Pe margini de lac,
Unde ciute pasc.
Ciutele 'l zărea,
Din gură grăia.
— Peste noi a da,
'N goană ne-a luà,
Și ne-a tot gonì,
Și ne-a ostenì,
Până 'n lunca verde,
Ce colo se vede,
Unde earba crește,
In vârf s'empletește,
In cinci găitânește.
Și 'ncă ne a gonì,

Și ne-a osteni,
Unde apa cură
Câte-o picătură.
Și'ncă ne-a goni,
Și ne-a osteni,
Pân la munti
Cărunți.
Munti cărunți nu s'au aflat,
Și nici încă s'a mai dat ;
Dar noi i-om face,
Și i-om prea face,
Tot cu păr de ciută,
De ciută mărunță.
Și'ncă ne-a goni,
Și ne-a osteni,
Pân la lacul alb,
Cel la apă dalb.
Dar lac alb nu s'a aflat
Și nici încă s'a mai dat.
Dar noi l'om face,
Și'l vom prea face,
Cu lapte de ciută,
De ciută mărunță,
De ciută meoară,
La păr gălbioară,
La bot brezișoară.
Și'ncă ne-a goni,

Și ne-a osteni,
Pân la lacul roș
Roș poroș.
Dar lac roș nu s'a aflat
Și nici încă s'a mai dat.
Noi că l'om face
Și'l vom prea face,
Cu singe de ciută,
De ciută cornută,
De ciută meoară,
La păr gălbioară,
La bot brezișoară.
Și 'ncă ne-a gonî,
Și ne-a osteni,
Pân la pod de os,
Mândru și frumos.
Pod de os nu s'a aflat
Și nici încă s'a mai dat.
Dar noi l'om face,
Și l'om prea face,
Tot cu os de ciută,
Ce la glas e mută,
De ciută mioară,
La păr gălbioară,
La bot brezișoară.
Toate ciutele-or perî,
Și ele s'or prăpădi;

Nu mai eu am se scap,
Pe margini de lac.
De cal ne calcată,
De bici ne-urzicată,
De ogari ne-pișcată
De șoimi ne zgăriată.
Iar cel făt-frumos,
Fie sănătos,
Cam in vestea lui Hristos !

COLINDA.

Jiul mic, mare-a venit,
Și amarnic s'a lățit;
Căci de mare
Margini n'are,
Și plăvie ami aduce,
Și la vale că mi-o duce,
Tot brazi nalți,
Minunați,
N'olifți verzi
Cum nu'i vezi;
Pintre brazi
Pintre molifți,
Bohor¹⁾ negru inoată,
Și pe coarne ămi poartă,
Leagăn mândru și frumos,

¹⁾ Bour.

Lucrat cu sedif și os ;
Coperit cu taftă verde,
Dar in el cine ămi șede
Ileana cu ochi căpriei,
Cu obrazii rumenii,
Ea tot coasă și 'nchindește,
Și frumos mai potrivește,
Intr'un guler și-o basmă,
Albă dalbă ca zioa,
Guleru-i-a fraților,
Basmaoa-a surorilor.
Ea la Bohor se uită,
Și din gură ăi grăia :
— Lin mai lin cu 'notatura,
Să nu smintești cusutura.
Frații mei de te-or vedea,
După tine-or alergă,
Ție vadul ți-or inchide
Și pe tine că te-or prinde,
Frumos capul ți-or tăia;
Și-apoi din cărnița ta,
Nunta a nunti cu ea,
Și-apoi din pelcica ta,
Covor faceor cu ea,
Și-apoi din coarnele tale,
Face-vor ei lingurele,
Lingurele pähărele,

De-or lumi boeri cu ele,
Remăi dară sănătos,
Cam in vestea lui Hristos !


CANTICE BATRINEȘTI.

CHIRA CHIRALINA.

In vadul Brăilei,
Lângă crăşma Chirei
Mi se incarcă,
Cam pe la toacă
Done, trei sandale, ¹⁾
Şi un caic mare.
Cine le incarcă
La vreme de toacă
Cu fir, ibrişin,
Postav de cel bun,
Blănuri de samuri,
Ghinluri de matasă,
Marfă femească,
Că e mai bănoasă
Şi e mai frumoasă?
— Harapul ciudatul,

¹⁾ Un fei de caic.

Cănele spurcatul,
De legi lepadatul.
— Harapul ciudatul
La Chira cătă,
Din gură-i grăia:
— Chira, Chiralină,
Frumușică zină,
Floare din grădi. ă,
Nu mă las de tine,
Să 'mi fii tu soție,
Și ți-oi face ție
Așternutul tău,
Jur pe Dumnezeu!
De galbeni venetici
Tot de cei in cinci,
Tot de lei bătuți
Cu sirmă 'nplețiți
De cei ce am mulți.
— Chira Chiralină,
Frumușică zină,
Floare din grădină,
Din gură zimbea
Ast-feliu răspundea:
Unde s'a văzut
Sau s'a pomenit
Hăiăpoaicele
Ca corboaicele,

In țar'-Arabească
Să se mai găsească
Ca să mă cintească?
Când m'or zări,
M'or otrăvi,
Nu m'or cinsti.
— Chira Chiralină,
Frumușică zină,
Floare din grădină,
Nu te văicără,
Hatăr nu'mi strică,
Mor de dorul tău,
Jur pe Dumnezeu!
— In brațe mi-o luă
In sandal mi-o puneă,
Bine că mi-o legă,
Cu șfori de matasă
Impletite'n șase,
Cu șfori de bumbac
Strânse de catarg;
Iar frații Chirei,
Hoții Brăilei,
A casă veneau
La poartă strigau:
— Chira Chiralină,
Frumușică zină,
Floare din grădină,

Poarta ne-o deschide
Și-apoi ne-o inchide;
Marfa ce-o avem
In curti s'o băgăm,
Căci zioa ne-apucă,
Potira ne 'ncurcă.
— Maica Chirei eșia
Cu lacrimi respundea:
— Chira ar deschide,
Dar n'are de unde,
Căci negrul harapul,
Cănele spurcatul,
De legi lepadatul,
In sandal a pus'o
Și cu el a dus'o.
Frații Chirei când grăia,
Poarta li so descuea,
Marfa 'n curte o baga
Și frumos mi-o descarca
Și cu toții întreba:
— Se ne mai spui cu gura,
Unde s'a dus Chira?
Măsa lor le-a aratat
In cotro s'a departat,
Dar ei când mergeau
In sandal zăreau
Din gură ziceau:

— Chira Chiralină,
Frumușică zină,
Floare din grădină,
De ești in cel sandal
Nu departe de mal,
Dacă ne auzi,
Tu să ne răspunzi.
Chira că-i zărea
Și le răspundea :
— Nene Constantine,
Ai milă de mine,
Stau legată
Ferecată,
Cu șfori de matasă,
Impletite 'n șase,
Cu șfori de bumbac
Strănsă de catarg;
Iar voi fraților
Și voinicilor,
Vă apropiați
De mă deslegați,
Și apoi mă luați;
Căci negrul harapul,
Cănele spurcatul,
De legi lepadatul,
Bine-a potrivit
Căci au adormit;

Iar frații Chirei,
Hoții Brăilei,
In caic urcară
La sandal plecară;
Pe harapul mi'l tăia
In mare âl aiunca,
Pe Chira o deslegă
Și acasă mi-o ducea.

MAICA BETRANA.

Primblă mi se primblă
Pe cel mal de gărlă,
Cea maică bătrână
Cu brăul de lână,
De lână semă, ¹⁾
De pěr de cămilă;
Din drug²⁾ indrugănd,
Din furcă torcënd,
Din gură 'ntrebănd:
— Dunăre, Dunăre,
Drum făr' de pulbere!
Ș' făr' de hăugaș,
Trup mult drăgălaș!
De-ai fi vorbitoare

¹⁾ Albă.

²⁾ Fus de tors.

Și 'ndatoritoare,
Eu că te-aș ruga
Și te-aș întrebă
De-un drahiu ¹⁾ al meu,
Ce l'am perdut eu,
Tu nu l'ai văzut?
De valuri bătut,
De maluri izbit,
De coscai ²⁾ scobit!
De l'ai fi văzut
L'ai fi cunoscut:
Un flecău înalt,
Nalt și sprincenat,
Fețișoara lui
Spuma laptelui,
Coala de hârtie
De la prăvălie,
Chiculița lui
Spicul orzului,
Când e revărsat
La vreme plouat,
Crește 'n foae lat;
Mustecioara lui
Spicul grăului,
Când se parguește

¹⁾ Fiu

²⁾ Corbi.

Lumea 'l indrăgește;
Spiincenele lui
Pana corbului,
Pană neboită,
Ne sulemenită;
Ochișorii lui
Mura câmpului,
Coaptă la rezoare
Ferită de soare,
Coaptă la pământ
Ferită de vânt.

— Dunărea privea

Și așa grăea :

— Măicuță bătrână

Cu brăul de lână,

De lână seină,

De păr de cămilă,

Și de l'am văzut

Nu l'am cunoscut.

— Dar tu să te duci

În colo s'apuci,

La sora mea ceață,

Ce acum se 'nalță,

Că e mai mare

Mai inecătoare

Și 'ntunecatoare;

Poate l'a văzut

Și l'a cunoscut.
— Cea maică bătrână
Cu brăul de lână,
In genunchi cădea
Și la ceriu privea,
Și mi se ruga:
De s'ar indura,
Eu m'aș bucura,
Domnul să mă facă
O neagră corboaică,
Din aripi să sbor
Colo să scobor.
— Domnul auzea
Corboaică-o făcea,
Dunărea trecea
Și se ducea
De întâlnea,
 Cea ceață
 Negureață.
Cum a întâlnit-o
In drum a oprit-o,
Din gură-a'ntrebat-o:
 Tu ceață
 Negureață,
De-ai fi vorbitoare
Și 'ndatoritoare,
Eu te-aș întreba;

N'ai văzut cumva
Un drahiu de-al meu,
Mândru nalt flecău,
Munții ocolind
Din gură cântând?
De nu l'ai văzut
De valuri bătut,
De maluri isbit
De coscăi scobit !
Că tu ești mai mare
Și 'ntunecătoare.
— Cea ceață
Negureață,
Diu gur'ăi grăea
Și așa-î zicea :
— Măicuță bătrână
Cu brăul de lână,
De lână seină
De păr de cămilă :
Ba eu l'am văzut
Și l'am cunoscut;
La malul mării,
In marginea țerii,
La umbra de peri,
De peri și de meri,
De păgăni gonit,
De gloanțe rănit

La pământ trântit !
— Ea mereu mergea
Până ajungea
În vârfuri de peri,
De peri și de meri.
Colo se punea
Și în jos privea,
Pe el mi-l zărea
Și mi-l cunoștea,
Și ea începea
De mi-l cloncăea;
Dar el ce-mi făcea?
Arcul mi-l luă
Și îl încordă.
Atunci ea grăea:
— Nu mă sageta
Că sunt maica ta!
Nu te cloncăesc
Ci eu te jălesc.
Dar el ce-mi făcea?
Din gură grăea:
— De ești maica mea,
Du-te tu în grabă
Leacuri de imi adă,
La rânile mari
Niște erburi tari,
La rânile mici

Niște erburi dulci,
Ca să mă vindeci.
Și ea se ducea
În grabă venea
Erburi aducea,
Erburi dulci lăsa
Erburi tari lua.
În grabă să-i treacă,
A casă să-l ducă.
Dar nu-l vindecă
Ci îl omorea ;
Și ea se scărbea
Lângă el murea!

TUDOR TUDORAS.

Tudor Tudoraş
Tudor zavalaş, ¹⁾
Tudor Dobrogean
Din viţă mocan,
Saegi ²⁾ Tudor
In luna cuptor,
Tinerel se insură
Tinerică mi-o luà
Vochiţa că o chemà.
De frumoasă ce-mi era,
Naiba că mi-l indemna
Crăşmăriţă de-o punea
In drumul spre Țarigrad,
În şchele de împărat.
Ear Turcii când o vedea

¹⁾ Serman.

²⁾ Lusărcinat de a înşeoă cai stăpînului.

Chiar papucii lor își bea,
Agalele
Cialmalele,
Croitorii foarfecele,
Ienicerii hamgerele,
Lăutarii lăutele,
Și țiganiii foile.
Plugarii oticele
Și mocanii turmele,
Remăneau cu cațele.
Umblau dulăi urlând,
Ear ciobanii chiuind,
Și stăpanii toți jălind.
Tudor tare 'mbogăța
Herghelii de cai facea,
 Și turme de oi,
 Și girezi de boi;
Ear aenii Chiustengii ¹⁾
Și boerii Dobrogii
Cu: el se impismuea
Să-l sărăcească cătă.
Haraci ²⁾ mari in țară da
Pe Tudor mi-l sărăcea,
 Da pe lună
 Pungă ³⁾ plină ;

¹⁾ Originari din Chiustenja.

²⁾ Dăre pentru fi scutit de armată.

³⁾ 500 lei turcești.

Herghelii de cai avea
Pe toate mi le dădea,
Ca să se vadă plătit
De haraci cotorosit
Cu Vochița odihnit.
Și geaba că le dădea
De haraci nu se plătea,
Cirezi de boi,
Turme de oi,
 Avutu-le,
 Datu-le,
Să se vadă el plătit
De haraci cotorosit
Cu Vochița odihnit.
Degeaba că le dădea
De haraci nu se plătea.
Nouă mori pe sub pământ
Măcinând toate argiut,
Nime nu le-a fost știind,
 Avutu-le,
 Datu-le,
Să se vadă el plătit
De haraci cotorosit
Cu Vochița odihnit.
Degeaba că le dădea
De haraci nu se plătea,
Tudor tare-mi sărăcea

De garduri se sprijinea,
Cu gândurile se bătea
Și din gură-așa grăea:
— Vochiță, Vochiță dragă,
Greu are să ne mai meargă
Mătură hambarele,
Scutură covețele
Și-mi adună făinoară,
Și-mi fă tu o turtișoară,
Și mi-o pune 'n trăstioară,
Că eu am să mă poinesc
Prin țară să rătăcesc,
Din vad in vad,
Din sat in sat,
La cinstitul împărat.
— Ear Vochița se scula
Hambarele mătura,
Covețele scutura
Făinoară-i aduna,
Turtișoară ei făcea
In trăistuță i-o puneă;
El indată și pleca
Din vad in vad,
Din sat in sat
La cinstitul împărat.
De trei zile 'n curți ședea
Și 'mpăratul nu-l vedea,

După ce mi l'a zărit
Din gură că i-a grăit:
— Tudor Tudoraș,
Tudor zavalăș,
Tudor Dobrogean
Din viță mocan,
Ori pre tare-ai sărăcit
Ori pre te-ai imbogățit
De la mine ai venit?
Prea cinstite Impărat
Galbeni mulți n'am adunat,
Dar tare-am sărăcit
Cum nu s'a mai pomenit!
Tinerel m'am insurat,
Tinerică am luat,
Vochița că o chema,
De frumoasă ce-mi era.
Naiba că m'a indemnat
Să trag și eu un păcat;
Crășmăriță o puneam
Frumos că mi-o așezam
In drumul spre Țarigrad,
In șchele de Impărat.
Ear Turcii când o vedea
Chiar papucii lor își bea,
Agalele
Cialmalele,

Croitorii foarfecele,
Ienicerii hamgerele,
Lăutarii lăutele,
Și țigani foile,
Plugarii oticele
Și mocanii turmele,
De rămăneau cu cațele;
Umblau dulăi urlând
Și stăpâni toți jălind.
Ear ciobanii chiuind
Ear aenii Chiustengii,
Boerii Dobrogii
Haragi mari că-mi dădea
Și de tot mă sărăcea!
— Da 'mpăratul ce-mi făcea?
Carte mândră că-mi scriea:
— De-i găsi oi aenești
Să le scrii împărătești,
Beilicul să le cei
Din zece una să iei.
— Aenești oi cum găsea
Impărătești le scriea,
Turme de oi că-mi făcea
Pân' acasă ajungea;
Cand de sat s'apropia
Drept a casă se ducea,
Pe Vochița mi-o găsea,
Fericit cu ea trăea.

MERLA SI STURZUL.

Foae ismă creață
Joi de dimineață,
Pe nouri de ceață
Două păserele
Pe doue smicere, ¹⁾
Ceartă mi se ceartă
Una l'alta cată,
Pe nume-și spunea
Sturzul și Merla.
Sturzul că privea
Și așa-i grăea:
— Merliță, merliță
Pasere pestriță,
Glas de copiliță
Cu-ochi de porumbiță,

¹⁾ Crengușe.

La gură plăviță,
La aripi jalnică,
La gură falnică
A mea ibovnică !
Eu te-am învățat
Și te-am și rugat,
Cuibul să nu-ți faci
In crengi de copaci,
In margini de drum,
In tufe de-alun.
Cărucer m'oiu face
Și pe drum oiu trece,
 Cu cară,
 Cu povoară,
Cu mărfuri aenești,
Aenești și domnești,
Earba că ne-a place,
Conac ¹⁾ că ne-om face.
Boi or dejugă,
Topoară-or lua,
In codri-or intră
Și ei or tăia
 Răstei,
 Bolfei,
Și dalbe stremănări ²⁾

¹⁾ Loc de găzduit.

²⁾ Nuele:

Ca drepte luminări,
Peste cuib ț'or da,
Cuibul ț'or sfârma,
Tu te-i mânia
Sus te-i ridicà
Și mă-i blestemà.
— Merla il privea
Din gură-i grăea:
Sturze, Sturzule
Haramgiule,
Tu beșliule ¹⁾
Străin ești pe lume
Tu știi asta bine,
Dă-mi tu mie pace
Că eu m'oi preface
In turtă frumoasă
In cea vatră arsă;
De tine-oi scăpa
Nu mă-i mări căta.
— Sturzul c'o privea
Și așa-i grăea:
— Ori cum te-i preface
Tot nu'ț-oi da pace,
Că și eu m'oi face
Negru vatraraș
Ca un cărbunaș;

¹⁾ Obraznicule.

In spuz'oiu intra
Peste tine-oiu da,
In mâni te-oiu lua
Și te-oiu scutura,
Și te-oiu înșela
Și te-oiu săruta.
— Merlița se uita
Și așa-i grăea:
Sturze, Sturzule
Haramgiule
Tu beșliule,
Străin ești pe lume
Tu știi asta bine,
Eu de gura ta
Și de-a maică-ta,
Unde să mă duc
In cotro s'apuc?
 In câmpie
 In pustie!
Eu mă voiu preface
Pulbere m'oiu face,
M'oiu amesteca
De tine-oiu scăpa.
— Sturzul se uita
Și așa-i grăea:
Merliță, Merliță
Pasore pestriță,
9

Și eu mă voi face
Și mă voiu preface
In vârtej din nor
La tine să sbor,
Peste tine-oiu da
Pulbere-oiu lua,
Sus m'oiu ridica
Și te-oiu vântura,
Peste tine-oiu da
Și te-oiu înșela
Și te-oiu săruta.
— Merla il privea
Și așa-i grăea:
Sturze, Sturzule
Haramgiule
Tu beșliule,
Străin ești pe lume
Tu știi asta bine,
Peste ape line
Peste țeri străine,
Trestică mărunță
Răchită 'nflorită,
Pe margini de lac
Eu am să mă fac,
De tine să scap.
— Sturzul o privea
Din gură-i grăea:

Merliță, Merliță
Pasere pestriță,
Dă-mi tu mie pace,
Că eu m'oiu preface,
Negru porcaraș
Ca un ciobanaș,
Porci oiua aduna
In bălți i-oiu băga,
Apa că ți-or bea
Răchit' or rîma,
Trestia or paște
Și ea n'a mai crește.
Fluere oiua face
Și nu ți-oiu da pace,
Cu ele-oiu cânta
Peste tine-oiu da
Și te-oiu înșela,
Și te-oiu săruta.
— Merla se uita
Și așa-i grăea:
Sturze, Sturzule
Haramgiule
Tu beșliule,
Străin ești pe lume
Tu știi asta bine,
Icoană m'oiu face
Și când eu m'oiu duce

In dalba biserică
In strana cea mică,
De tine-oiu scăpa
Nu mi-i săruta.
— Sturzul o privea
Din gură-i grăea:
Merliță, Merliță
Pasere pestriță,
Și eu când m'oiu duce
La cea sfântă cruce,
In dalba biserică
In strana cea mică,
Icoanele 'n rând
Le-oiu săruta pe rând,
Peste tine-oiu da
Și te-oiu înșela,
Și te-oiu săruta
— Merlița privea
Din gură-i grăea:
Sturze, Sturzule
Haramgiule
Tu beșliule,
Străin ești pe lume
Tu știi asta bine,
Pe cuc oiu lua
De tine-oiu scăpa,
Că el soră are

Pe Privighitoare,
Bine mi-a ședea
Sus pe rămurea.
Sturzul remănea
El că se cernea,
Se călugărea
Munții stăpănea.

NECOLA NECULCEA.

Primblă mi se primblă
Și încet mai umblă,
In sandal de-alamă
Legat cu aramă,
Pe boaz ¹⁾ de mare,
La apus de soare,
Necola Neculcea
Din oraș din Tulcea,
Fecioraș de Sirb
Baș marghiol ²⁾ de târg,
Din vāsle'nvāsind,
Cărma cărmuind.
De trei zile'noace
Gura nu'i mai tace,

¹⁾ Infundătură.

²⁾ Desmerdat.

Căci el auzea
Și mereu gîndea,
La fata de Frînc
Făcută cu'n Turc!
— Când fata'l videa
Din gură'i graia:
— Cine'mi face mie,
O frumoasă vie,
In mijloc de mare
Cum altul nu are!
Cu înalți haragi
Că așa'mi sunt dragi,
Cu albi strugurași
Cu-ochii vide-i-ași,
Mari și lămnăioși,
Că sunt mai frumoși
Și mai drăgostoși.
Imprejur de vie
Să-mi sameni tu mie
Naramze frumoase
Că sunt mai arzoase ¹⁾
Așa'i dei dura
Eu că te-oi lua!
— El că se lega
Pe mare pleca,
Și mi se primblă,

¹⁾ Căutate.

Tarași aruncă,
Din ea drac eșia
Din gură grăia :
— Necola Neculcea
Din oraș din Tulcea,
Ce umbli primblând
Tarași aruncând ?
— Necola'l privea
Și așa-i grăia :
— Vie vreu să'mi fac
Că așa mii drag !
În mijloc de mare
Cum altul nu are,
Cu noue răzoare ¹⁾
Cu albi strugurași
Cu-ochii videi-a-și,
Mari și lămăioși
Că sunt mai frumoși.
— Dracul ăl privea
Și așa-i grăia :
— Necola Neculcea
Din oraș din Tulcea,
De aici pornește
Și te odihnește,
Că vie ți-oi face
Cum ție ăți place.

¹⁾ Cărări.

El că se ducea
Și se hodinea.
Dracul ce'mi făcea?
Măna me-o puneă,
Pământ ămi plutea,
Vie ămi făcea.
O vie pe mare
Cu noue rezoare,
Cu înalți haragi
Că așa isi dragi.
Bine că-i părea
La fată mergea
Din gură-i grăia:
— Ce me-ai poroncit
Ți-am indeplinit.
— Dar ea ce'mi grăia,
La el când privea:
— De mi'i săgeta
Și din ceri luna,
Taman când a fi
Soare'n mează zi,
Atunci te-oi luă!
— Necola-o privea
Și așa-i grăia:
— Vie ți-am făcut
Tu mai amăgit!
Și-asta pot s'o fac

De ție tii drag.
Și de nu mă crezi
Haide tu să vezi.
In luntre-o pune
Pe mare pornea,
Și când ajugea
Din gură'mi grăia :
— Uite tu la mine
Eu mă uit la tine!
Alta nu'i zicea,
Arcul incorda,
Și mi-o săgeta,
Inima'i lovea,
In mare-o trîntea!

BUCA BUCALET.

Stefan vodă cel vestit
Cum nu s'a mai pomenit,
Trei divanuri me-a urzit,
Toți boerii me-a venit,
Toți boerii țerei
Țerei Moldovei,
Numai Bucă n'a venit,
Numai Bucă n'a sosit.
Bucăleț slugă bătrână
Ce me-a fost chiar dreaptă mână,
Slugă dreaptă
Și'nțăleaptă,
Nu știu tare-a sărăcit,
Galbeni mulți ori c'a făcut,
A domni ori a poftit,
La divan de n'a venit!

Până vorba me-o sfârșea,
Iată Bucă că'mi sosea,
La divan el că intră,
Stefan vodă că'i grăia :
— Ale ! Bucă slugă dreaptă,
Slugă dreaptă și 'nțeleaptă,
Ori tu tare-ai sărăcit,
Ori mulți galbeni ai făcut,
A domni ori me-ai poftit,
La divan de n'ai venit ?
Bucă-atunci la domn privea
Și din gură ăi grăia :
— Alei ! Doamne Domn vestit,
Tare eu n'am sărăcit,
Nici mulți galbeni n'am făcut,
Nici a domni n'am poftit ;
Mie doamne me-a venit
Vremea de căsătorit,
Ce-ia ce-am ș'indeplinit.
Socrul meu me-a dăruit,
O eapă și-un mănz rotat.
Eapa lupi me-au măncat !
Când vestea că me-a venit,
La herghelie-am pornit,
Mânzișoru'n car l'am pus,
Și acasă l'am adus.
Binișor că l'am crescut,

Cal de vrăstă l'am făcut,
La să'l vezi Doamne să'l vezi
Să'l vezi și să nu mă crezi!
La iesle șede legat,
Inșeoat și 'ncăpăstrat,
Parcă-i un porumb rotat!
Stefan Vodă'l auzea
Pusă'n gând ca să il ia.
După Buca el plecà.
La grajdiu tocmai când intrà
Mare 'ntuneric erà.
Dar și Bucă ce făcea?
Drept la mănz că să ducea,
La ureche ai șoptea:
— Aleil mănzișorul meu
Tu ce ești un pui de leul
Eu pe tine te-am crescut
Cal de vrăstă te-am făcut,
Domnul vrea să mi te ia,
Ca să'mi rupă inima!
La tine când a veni,
La tine când a privi,
Din urechi să ciuciulești,
Din coadă să 'mbătățești,
Din picioare să'mi lovești,
Mare taină ca să'mi faci,
Și cu glasu'ți tu se taci.

La Domnul să'mi năvăleşti
De piept să mi'l forfeceşti.
Şi el dacă s'a spăria
De kujban l'om desbracă!
De kujban,¹⁾
Şi de caftan,
Ce ii dat dat de 'mpărăţie
Cu el să stea in domnie
— Domnul la el se ducea,
Mărzişorul ce'mi făcea?
Din urechi el ciuciulea,
Şi din coadă 'mbăţoşa,
Cu picioruşul bătea,
Mare taină că făcea.
Domn' atunci la el privea
Cu mână mi'l netezea,
Calul la el năvălea,
Şi de pieţ mi'l forfecà.
Bucă din gură-i grăia:
— Stefan Vodă domn vestit
Cum nu s'a mai pomenit!
Calul nu te-a cunoscut
Să'l incaleci de n'a vrut.
Leapădă Doamne kujbanul,
Mai leapădă şi caftanul,
Să m'âmbrac Doamne cu ele

¹⁾ Un soi de haină.

Ca cu mândre priminele
Pe el oi încăleca,
Miros de haine-ă lua,
Și așa l'oi iușela,
Să te poți încăleca!
Hainele le desbracă,
Bucă mi se imbracă,
Sabia mi-o incingea,
Pe cal el încăleca.
— Să-ți arăt Doamne umbletul
Ce ții drag ca sufletul.
Incepu a se primblă,
Calu 'n buestru¹⁾ umblă
La Stefan vodă mergea.
Basma el i-o așternea,
De galbeni el i-o umplea
Și din gură ai grăia:
— Remăi Doamne sănătos
Ca un trandafir frumos!
La mână că mai avut,
Și din mână mai perdut!
Nici n'ai cal să mă gonească
Nici voinici ca să'ndrăznească!
Stefan Vodă îl privea
Și din gură ai grăia:
— Alei! Bucă Bucăleț

¹⁾ Umblet.

Om viclean și îndrăzneț,
De te-oi prinde
Ori și unde,
Amar te-oi mai socoti,
Și cu capu 'mi vei plăti.

IORGA IORGOVAN.

Căți voinici s'au dus
Tot pe Cerna ¹⁾ 'n sus,
Toți că s'au repus,
Veste s'a adus,
Că ei nu mai sunt,
Aici pe pământ !
Până când s'a dus,
Și că me-a ajuns,
Iorga Iorgovan
Fecior de mocan,
Tinerel
Și sprintinel,
Cu șoimul pe mână
Cu ogari ce mînă,
Legăți in pravadă ²⁾,

¹⁾ Riu.

²⁾ Zgardă.

Toți ca să mii vadă.
El când ajungea,
Cerna când trecea,
Eată că zărește
Și'n drum întâlnește,
O fată de zină
Floare din grădină.
El că mi-o alungă,
Ca să mi-o ajungă,
Dar el n'a ajuns'o
Nici nu a atins'o!
Căci un proclat șerpe
Chiar in drum ămi șede,
Drumul inchidea,
Mulți voinici perea!
Iorga ce'mi făcea?
El că se ducea,
Tocma'n târg la Beci,
Și mi-a ajuns deci,
La 'mparatul Neamțului
Și a Ungureanului.
El când ajungea
Așa că'i grăia:
— Cinstite 'mparat
Eu că te-am rugat,
Mie să'mi găsești
Și să-'mi potrivești,

Un mic călușel
Ușor sprintenel,
Bun și lăudat.
De la zmei luat!
Eu se mă pornesc
Proklet se gălesc,
Proklet se ucid
Drumul să'î deschid ;
Lumea m'a vorbi
Și m'a pomeni.
Craiul ce'mi făcea ?
Telal că punea,
Telal ămi cătă,
Unde s'a afla,
Un mic călușel
Ușor sprintenel,
Bun și lăudat
De la zmei luat!
Și el că'i găsea
Și il aducea,
Bine'l inșeoa
Și il infrînă,
Lui Iorga il da.
Iorga ce'mi făcea ?
Gloanțe el cătă,
In fer le legă,
Pușca încărcă,

Cal încălecă,
La șerpe pleca.
Acol'ajungea
Taman când sosi,
Soare'n meaza zi.
Șerpe-atunci dormea.
Iorga ce'mi făcea ?
Pușca indrepta,
Pe șerpe'l lovea,
La ochi mi'l plesnea,
Vederi că'i perea,
Mințile'i smintea,
Capu'i serbezea
Proklet ce'mi făcea ?
La fugă'mi plecà,
Munții dărămă,
Poduri el surpà !
Cal in pept luà,
Șerpe'l ajungea.
Cu paloșu'i da
De coadă'l scurtà,
Pe el că'l gonea,
Tot pe Cerna'n sus
Pe unde s'a dus.
Domnul ce'mi făcea ?
O fată'mi scotea,
Cu caldarea'n mână

Mergënd la fântână,
Și frumos cântând.
Iorga auzind,
In cale'i s'oprește
Din gură grăește:
— Soro Cerno dragă!
Tu apă pribagă,
Stăi cu urletul
S'ascult cântecul!
Cerna'n loc ămi sta
Și nu mai urlă.
Șerpele fugea
Iute mai mergea,
Tot pe Cerna'n sus
El că mi s'a dus,
Până me-a ajuns,
Sub un pantin ¹⁾ mare
La cap de carare,
Acolo intra.
Iorga mi'l zărea,
Calul slobozea,
Șerpe ajungea,
Din gură'i grăia:
— Proclate, proclate
Șerpe'nveninate!
Ia eși tu afară

¹⁾ Un feliu de copac.

Să te văd eu eară,
Să ne măsurăm
Și să ne luptăm,
Care'i mai voinic
Și mai puternic.
Șerpele'mi grăia,
Și-așa'i respundea:
— Iorgo Iorgovan
Fecior de mocan!
Nu es eu afară
Să mă vezi tu eară.
Iorgo Iorgovan
Fecior de mocan;
In'untru intră
Șerpele tăia,
Apoi se'ntorcea
Fata mi-o găsea
Nevast'o luă,
Și cu ea trăia.

CORBEA VITEAZUL.

Viteazu Corbea 'mi zăcea
In temniță el șidea.
Pentru ce mi l'a bagat?
Pentr'un paloș ferecat
La'mparat ce s'a furat.
Pentru ce mi l'a bagat?
Pentru'n puiu de bididiu ¹⁾
Ce a fost prins de prin pustiu.
Nouă ai ²⁾ că mi'l ținea!
Când a fost pe-a zecilea
Nevasta-i se logodea.
Măsa'i furca'n brău luă
La temniță că mergea,
La fereastă se punea,
Și din gur'așa-i grăia:

¹⁾ Oal selbatie.

²⁾ Ani.

— Alei! Corbea fiul mamei

Doue vorbe ia raspandei:

De mai ești tu încă viu

Eu pe tine să te știu,

De ești mort să te jălesc,

Pe la popi să te slujesc

Corbea din gură-mi grăia:

— Maică măiculița mea

Nici nu's viu nici încă mort,

Numai sufletul ămi port,

Nici nu's mort dar nici nu's viu,

Numai sufletul ămi știu.

— Nouă ai și jumătate

Eu de tine n'avui parte,

In temniță cât ai stat

Unde oare te-ai culcat?

Ce oare ți-ai așternut

Și cu ce te-ai învălit?

De căpătăi ce ți-ai pus,

Hrană cine ți-a adus?

Corbea la măsă privea

Și din gură ăi grăia:

— Mamă măiculița me

Chica mare me-a crescut,

Jumătate-am așternut

Jumătate ma'nvălit;

Barba căpătăi me-am pus,

Hrană corbii me-au adus.
Aice când m'au bagat,
Imprejur când m'am uitat,
Erau broaștele
Ca muștele,
Șerpii ca și acele,
Năpărci ca andrelele !
Acum toate au crescut
Și de spaimă s'au făcut.

Broaștele
Ca ploștele,
Șerpii ca grinzele,
Năpărci ca buțile !
O năpărcă uricioasă
Pui in sinu'mi eă așa scoasă,
Acolo ea mii și crește
Tot din carnea me ciupește,
Și pe dâșii mii adapă
Cu-al meu singe ca cu apă
Când s'apucă de se'ntind
Inima chiar mi-o cuprind,
Când incep de se sgărcesc
Inima chiar mi-o răcesc.
Măsa din gur'ai grăia:
— Alei ! dragul meu Corbea
Nevasta'ți te-a părăsit
Cu altul s'a logodit

Și copii ți a murit!
Ca se fac oare cu tine
Să te-aduc eară la mine?
El la măsă se uită
Și din gur'așa-i zicea:
— Stau aici ca în sicriu
Pentr'un pui de bididiu,
Dacă vrei tu se mă scoți
Cearcă mamă și-ai să poți.
Ie în mână tu o sapă
Mergi acasă și tu sapă,
În poala gunoiului
Drept în ușa grajdului;
Apoi ușa me-o deschide
Și-apoi earăși me-o închide
Și pe *Roșul* tu mi'l scoate
Dacă'l vei mai găsi poate;
Că l'am bagat tretior
Și'l vei scoate bătrior.
Cu el mamă 'ncet se umbli
Pe uliță să te primbli,
Stefan Vodă te-a vide
Calul a vre să ți'l ie;
Ear tu mamă nu'l vei da
Pân pe mine me'i scapă.
Măs'acasă se ducea
Și'ntocmai așa făcea.

Stefan Vodă o videa
Și din gur'așa-i grăia:
— Babă ce cu cal te primbli
Nu cumva să'l vinzi tu umbli?
Dacă'ți este de vëndzare
Ăți dau galbeni și parale.
— Nu mi'i calul de vëndzare,
Ăl dăruesc Măriei tale.
Să'mi scapi Corbea de'nchisoare.
— Stefan Vodă-o auzea,
Calul pus'al incercă.
Un arnăut că-mi chema
Și pe cal încălecă
Insă calul mi'l trîntea
Țărîna că mi'l făcea
Singele mi'l podedea; ¹⁾
Alt arnăut mai chemă
Și pe Roșu'ncălecă
Da și pe el mi'l trîntea.
Din temniță Corbea videa
Și'n glas mare-așa striga:
— Alei Stefan Domn viteaz
Ce faci oștii tu necaz?
Dă-mă tu pe mine-afară
Slobod se mă vënd eu eară,
Să-ți arăt eu umbletul

¹⁾ Umplea.

Ce ți'i drag ca sufletul.
El pe Corbea mi'l scotea
Frumos că mi'l mai gătea
Haine bune imbracă.
Sabia că incingea,
Și pe cal incălecă,
Și din gură ămi grăia:
— Alei! Stefan Domn viteaz
Să nu'ți fie cu necaz,
Portile tu zăvorește,
Strejele tu întărește.
El pe cal incălecă
Să se primble incepea,
Măna pe măsă puneă,
Și pe cal me-o ridică
Și din gur-așa grăia:
— Remăi Doamne senătos
Ca un trandafir frumos!
La mână că m'ai avut
Și tu nu m'ai priceput,
Nici n'ai cai se mă gonească
Nici Țo nici se indrăznească.
El pe poartă nu eșia
Calu'l însă-mi repezea
Peste ziduri el sărea.
Vodă-'n urmă că grăia,
„Naiba să mi te ea.“

MOGOȘ VORNICUL.

La umbră de șapte brazi,
Se umbresc cei șapte frați,
A lui Mogoș toți cumnați,
Și-a frumoasei Stancăi frați;
Unde rid și âmi vorbesc
Moșii dalbe hotăresc.
Când ochii âși aruncau
De departe că-mi zăreau
Pe drumul Tabanului
Pe șleahul Tatarului
Calea Bucureștilor
Lunca Măgurenilor;
Ia pe Mogoș vornicul
Calare pe *galbenul*
Cu zăbunaș ¹⁾ de atlas,
Mor Boerii de necaz.

¹⁾ Un soi de haină.

El însă când ămi sosea
Bună zioa că dădea:
Buna zioa șapte frați
A mei pre iubiți cumnați.
Nici unul nu'i mulțimea,
Nimic nime nu'i zicea,
De cât cel frate mai mare
Cel cu gluga pe spinare,
Numai el că'i mulțumea
Și cu dănsul ămi grăia.
Ear și cel frate mai mic
Ia mai mic și mai voinic,
Un pahar de vin intinse
A'nchina cu el ămi prinse.
Păhărele nouă bea
Pe Mogoș vinu'l prindea,
Ear ei lui așa-i grăia:
— Sora noastră când ți-am dat
Tu cu noi că te-ai legat
Se-o-aduci vara de trei ori
C'atunci sunt mulți lucrători
Și puține serbători;
Și eara de nouă ori
Că sunt multe serbători.
Și mai puțini lucrători.
— Alelel voi nouă frați
Nouă frați ca niște brazi

Ai mei toți iubiți cumnați:
Voi pe sora când me-ați dat,
Tatarii ne-au alungat,
Ne-a robit
Ne-a prăpădit,
Am remas chiar de perit!
Pe Stăncuța s'o vedeți
S'o vedeți, să nu credeți.
Cu'n eojoc mare lănos
Ăl poartă Stanca pe dos.
Are-un car ce-i inschițat
Dar nu'i de loc obedat. ¹⁾
Și-o rogojină din baltă
Patru parale plătita.
Dar la car ce'i injugat,
Și de cine e purtat?
De doi boi Moldovinești
Ia să'i vezi și să'i privești.
Scurți de coadă şuți ²⁾ de coarne
Numai carne și ciolane.
Atunci cel frate mai mic
Ia mai mic și mai voinic,
Măna pe paloș punea,
Și'n Mogoș ăl repezăa.
Dar Mogoș mi : e ferea

¹⁾ Șinuit

²⁾ Șcurți.

Dup'un brad că se dădea,
Paloș in brad că lovea
Trei crampoți ¹⁾ că âmi făcea.
Dar și Mogoș că'mi făcea?
— Măna pe-un crampot punea.
Cei șapte frați se sculau,
Și ca zmei se repezeau,
Măna pe Mogoș puneau
Dupe cal că mi'l trânteau,
Frumos capul ii tăieau.
Și-apoi mări se sueau
Cei șapte frați
In șapte brazi,
Crengi mărunte că'mi tăieau
Peste Mogoș grămădeau,
Pe *galbenul* mi'l legau,
Și la masă se puneau.
Ear când ochi'ș aruncau
Pe drumul Tabanului
Pe șleahul Tatarului,
Calea Bucureștilor
Lunca Măgurenilor
Ved pe Stanca
Mogoșanca
In carită zugrăvită,
Cu postav verde'nvălită.

¹⁾ Bucățele.

Imprejur stăteau legați
Șapte puișori de hați ¹⁾,
Să'i dea Stanca pe la frați.
Și Mogoș pe la cumnați.
La carătă-s inhămați
Doi cai vineți porumbați.
Ea era cu ii ²⁾ gătită
Mândru și frumos țesută,
Chiar din pept și până 'n spete,
Frumos șede și se vede,
Luna și cu soarele,
Câmpul și cu florile,
Ceriul și cu stelele.
Ea vinea și imi sosea,
Buna ziua le dădea.
Nici unul nu-i mulțamea,
Decât cel frate mai mare
Ce'i cu gluga pe spinare.
Ear fratele cel mai mic
Ce'i mai mic și mai voinic
Intins' un pahar de vin
Să'i facă Stanca-i venin,
Apoi un pahar cu apă
Să'i facă Stanca-i otravă.
Ea când ochi'și arunca

¹⁾ Cai buni.

²⁾ Cămeșă

Pe *galbenul* mi'l vedea,
Și ea 'ndată'l cunoștea
Și de Mogoș întreba,
Și din gur' așa grăea:
— Alei! ai mei șapte frați
Nalți cu toți ca niște brazi,
A lui Mogoș toți cumnați!
Voi *galbenul* l'ați legat
Și pe Mogoș l'ați tăiat!
Ei la ea că se uitau
Și din gură-i răspundeau:
— *Galbenul* l'am întâlnit
Și noi că ți l'am oprit.
Galbenul imi sta măhnit!
Zabalele și le-a ros,
A ramas Mogoș pe jos!
Grăind ea, sânge zări!
L'a ei frați atunci privi,
Din carătă ea sări
După picături mergea
Drept la Mogoș ajungea;
Frunza că mi-o răschira
Și pe Mogoș mi'l găsea.
Atunci ea amar plângea!
Captul la trup il punea,
Și 'n cucie ¹⁾ se suea

¹⁾ Trăsură

Și din gur' așa zicea,
La frate-său cel mai mare
Cel cu gluga pe spinare:
—Oiu toarce cu furca 'n sat
Pân te-oiu vedè spânzurat!
Drept la Domn ea se ducea
Și din gur' așa-i grăea:
— Stăpâne Măria ta
Vin la tine-a mă pleca:
Hoții in țară a dat
Eu cu Mogoș m'am primblat,
Și ei că mi l'a tăiat!
Aș da iia ¹⁾ de pe mine
Să mi-i vèd ferecați bine!
Domnul când mi-o auzea
Șapte poteri că-mi pornea,
Pe toți șapte ăi prindea,
Pe patru că mi-i tăia
Ear pe trei ăi spânzura!
Dar și Stanca ce-mi făcea?
Ea din gur' așa grăea:
— Decăt zeu casă de doage ²⁾
Eu cred că mai bine aș face,
Să fac moarte peste moarte
Și trupuri incrucișate,

¹⁾ Cămeșă.

²⁾ Cununie de a doua oară.

Și suflete-amestecate!
Hangeri din teacă-mi scotea
In inimă il băga
Moartă pe Mogoș cădea!
Intr'un sicriu că-i puneau,
Pe-amîndoi că-i îngropau.

SOARELE SI LUNA.

Foaie salbă moale,
S'a dus Sfântul soare
Să mi se insoare,
Și el me-a umblat,
Mi-a cutrierat,
Locuri ne'ncetat,
 Noă ai
 Pe nouă cai;
Patru a murit,
Cinci s'a obosit,
Și el n'a găsit
Nici a pomenit,
Protivnică'n lume
Și cu frumos nume,
Ca sora sa Iana,
Iana Simziana.

Foaie de cicoare
Sub soare resare,
Noue argele,
Noue vatale
Și rezboaie de argint,
Cum altele nu mai sînt!
Suveică de-aur curat
Așa cum nu s'a mai dat!
Dar cu ea cine'mi țesea?
Ămi țesea și-mi inchindea
Iană Iană
Simziană,
Pănză de matasă
Să-și facă cămașă.
Eși Sfântul soare
Pe drumul cel mare,
Și când o zări
Din gură-i grăi:
— Iană Iană
Simziană,
La mine privește,
Țese ș'inchindește,
Pânza de matasă
Lui soare cămașă,
Că eu am umblat,
Și-am cutrierat
Locuri ne'ncetat,

Nouă ai
Pe nouă cai,
Patru me-a murit
Cinci me-a obosit,
Și eu n'am găsit
Nici am pomenit,
Protivnică 'n lume
De cât eu pe tine.

Iană Iană
Simziană,
Țese isprăvește
Și mi te gătește,
De gând am pus eu
Ca să mi te ieu.

Iană Iana
Simziana,
Când ăni auzea,
Lacrimi ăi curgea
Pe pânză pica,
Pînza și-o strica,
La soare privea,
Din gură-i grăia:
—Soare soare
Frățioare,
Maica ta mi te-a făcut,
Și eu că mi te-am crescut;
Unde s'a auzit

Și s'a mai pomenit,
Să ei sora pe frate,
Că nu e în lume parte.

Iană Iană

Simziană,

Țese ș'isprăvește,
Și mi te gătește,
Că de gând am eu
Ca să mi te ieu!

—Iană Iana

Simziana.

Dac'asa videă,

Din gură-i grăia:

—Soare luminos,

Mîndru și frumos,

O scară de fer,

Pîn la naltul cer,

Tu mie să'mi faci,

Pe ea să te urci,

Iute să te duci,

Pîn la moș Adam,

Căci dorință am,

La el să privești,

Să te spovedești.

—De treabă el s'apucă,

Și îndată că făcea.

O scară de fer,

Păn la naltul cer,
Ș'apoi se urca,
Și se înălța,
Păn la moș Adam,
Strebun lui Avram.
La el că privea,
Să spoveduea
Adam scoborea,
De-a stănga'l lua,
In iad mi'l бага,
Trei zile'l ținea.
Acolo'mi videa,
Niște pomurele,
Și mici păserele,
Ce sunt suflețele,
De la copilași
Mici și drăgălași,
Ce-au murit sub soare
Fără luminare,
Striga'n gura mare:
— Reu ne mai găsim,
Și ne osindim!
De-a dreapta'l lua,
Din ead că'l scotea,
In rai mi'l băga,
Trei zile'l ținea,
Și el că'mi videa,

Niște pomurele,
Și mici păserile,
Ce cântau,
Și ciripeaul
Dar nu's păserile,
Ce sunt sufletele,
De la copilași
Mici și dragalași,
Ce-au murit sub soare,
Toți cu luminare,
Striga'n gura mare :
— La bun loc ne-aflăm,
Și ne desfătăm!
Din rai mi'l scotea,
Și mi'l trimetea
El că se pornea,
Și ămi ajungea,
La Iana, Iana
Simziana.
La ea că privea,
Și așa-i zicea :
— Țese țese ș'inchindește,
Pânza tu me-o isprăvește,
Că de gând am eu,
Ca să mi te ieu.
Iană Iana
Simziana,

La el ea cata,
Din gură'i grăia:
—Soare, soare
Frăţioare,
Dute iute şi-mi fă mie,
De primblare ca să'mi fie,
Un pod mîndru peste mare,
Cum nimene nu mai are.
La mijlocul podului,
In bataea vîntului,
Masa tu să mi-o găteşti,
Şi se o impodobeşti.
Cu poame frumoase,
Cele mai arzoase.
Ş'apoi tu să te apuci,
Un călugăr să aduci,
Pe noi să ne creştinească,
Cununia s'o cetească.
Tare s'a grăbit
Podu c'a isprăvit.
De măn-o lua
La pod că vinea,
Şi ea când mergea,
'Nainte me-o da.
Iana ai grăea:
—Unde s'a văzut,
S'a mai pomenit,

Mireasa intai,
Mirele 'napoi
Apoi ea cata
Inaint'Il da,
'Napai remănea,
In mare sărea,
Mreană se făcea!
Trei zile'nota,
Valuri despica.
Iar și Dumnezeu cel sfânt,
Sfânt in cer și pe pământ,
Cărja o'ntindea,
Pe ea o prindea,
In cer o svârlea.
Lună me-o făcea,
Și ea lumina
Noaptea ca zioa.
Apoi ea grăia:
—Soare, soare
Frățioare,
Noi cât om trăi,
Nu ne-om întâlni,
Când eu merge-oi la apus,
Tu la resărit te-ai dus,
Când tu merge-i la apus,
Eu la resărit m'am dus!
Când a vifora

Eu oi lumina.
Călătorii or umbla,
Și pe drum s'or indruma.

SAVA ENCIU SABIENCIU.

Primblă mi se primblă,
Și incet mai umblă.
Prin mijlocul târgului,
Târgului Măcinului,
Sava Enciu
Sabienciu.

Cu șalvari de lipiscat,
Cinci galbeni cotul a dat,
Cu calul de frîu trăgînd
Din gură așa grăind:
—Câte fete în Belgrad,
În Belgrad și'n Țarigrad,
Nici una nu me-a scapat,
Ne pișcată, ne mușcată,
Pe papucel ne calcată.
Numai una me-a scapat,

Cea Stăncuță din Belgrad,
Fată a cadiului,
Nepoata-'mparatului,
Din mână că me-a scapat,
Inimioara me-a stricat,
Fața reu me-a serbezit,
Viderile me-a slăbit.
Mințile mi le-a smintit,
Trupul că mi l'a zdrobit,
Parcă's de moarte gătit
Maica sa când îl videa,
Din gură așa-i grăia:

—Ale! Ienciu

Sabienciu,

De când maica te-a făcut,
Măhnit nici că te-a văzut
Mult ămi ești tu necăjit,
Ca de moarte ești gătit!
Ori murgul ți-a'mbătrinit,
Ori hainele-ai ponosit,
Ori galbenii iai sfârșit,
Ori arma ți-a ruginit,
Ori turcii mi te-a 'ntălnit,
De ești tu așa măhnit?

Sava Enciu

Sabienciu.

Din gură așa grăia:

Mamă măicuța mea,
Nici murgul n'a 'mbătrănit,
Nici haine n'am ponosit,
Nici galbenii i-am sfârșit,
Nici arma me-a ruginit,
Nici turcii nu m'a'ntălnit.
Câte fete in Belgrad
In Belgrad și'n Țarigrad,
Nici una nu me-a scapat,
Ne pișcată ne mușcată,
Pe papucel ne calcată.
Numai una me-a scapat,
Ea Stăncuța dia Belgrad,
Chez ¹⁾ fata cadiului
Nepoata'mparatului.
Mințile mi le-a smintit,
Viderile me-a slăbit,
Fața ea me-a serbezit,
Trupușorul me-a zdrobit,
Parcă's de moarte gătit.
Măsa la el că privea,
Și din gur'-așa-i grăia:
— Alei! Ienciu
Sabienciu,
Mai așteaptă pân de sară,
Și te'ntoarnă apol eară;

¹⁾ Chiar.

Peste haine voinicești,
Se'mbraci haine femești,
Peste poșul ¹⁾ cel din cap,
Tu ăți pune un calpac,
Până-'n sară ămi așteaptă,
La Stăncuța mi te'ndreaptă.
La poartă când ajungea,
El din gur'-așai zicea:
Stăncuț'o din Beligrad,
Nepoțică de'mparat,
Chez fata cadiului,
Nepoata'mparatului,
De-ai făcut vre-o dată bine,
Fă-ți pomană și cu mine,
Și dă'mi drumul tu la tine,
Poarta mie mi-o deschide,
Ușa mie nu'-mi inchide.
Ei milă i se făcea,
Poarta că 'i-o deschidea,
Și în casă ăl primea.
Ea la foc ăi așternea,
Și la el cu drag privea,
Din gură așa-i zicea:
Stăncuț'o din Beligrad,
Nepoțică de'mparat,
Pușchiul mă tem c'a veni,

¹⁾ Fesul.

Pe fereastă a privi,
Cu pușca m'a'mpușca,
Cu sabia m'a tăia,
In pacat mare-a-intra,
Ei milă i se făcea,
Și sub pat că mi'l culca.
Până'n revarsat de zori,
Stăncuța varsa sudori,
Dar și Enciu
Sabienciu,
El prin casă se primbla,
Mințile-i se tulbura,
Stăncuța la el privea,
Din gură așa-i grăia:
 Alei Enciu
 Sabienciu,
'Mi'aruncă o cărpă'n cap.
Și mă schimbă in barbat,
Enciu când o anzea,
Cărpă-n cap el ai punea,
In barbat o prifăcea,
Dar și Enciu ce'mi făcea:
Din amuari că scăpăra
Cinbucul și'l aprindea,
Și pe cal incăleca,
Și la fugă o pornea.
Pe stăncuța me-o lna,

Lăutari el își tocmea,
Mare nuntă că făcea.
Fericit cu ea trăea.

BRADUL SI TEIUL.

Doce lemne mi se certà
Ne incetat sfadă-'și cătà,

Teiul

Și Bradul.

Bradul la Tei că privea,

Și din gur'așa-i grăia:

— Teiule, Teiule

Buturugosule,

Tu frunzosule !

Mai mare sunt eu,

Peste capul teu.

Teiul la Brad privea

Din gur'așa-i grăia:

— Bradule, Bradule,

Tu inaltule,

Nodorosule !

Mai mare sunt eu
Peste capul teu.
Trei-zeci de dulgheri,
Feciori de boeri,
La mine-or veni,
Toți că m'or privi,
Și s'or hodini,
Și cinste me-a fi,
Și-or be și-or mânca
Și-apoi m'or tăia,
Și m'or despica
In măui m'or lua,
Blane ¹⁾ m'-or dura
Și m'or rându ²⁾
Și m'or netezi,
Icoane mărunte
Zeciuri de sute
Din mine-or face,
Zugravi me-or aduce,
Și m'or polei
Și m'or zugrăvi,
Chipul lui Hristos,
Hristos cel frumos.
Și m'or așeza,
In biserică

¹⁾ Scânduri.

²⁾ Ge'ui.

Cea frumoasă,
Și aleasă.
Lumea a veni
Și mă va privi,
Candele m'or lumina,
La miue s'or ȳnchina.
— Bradul la el privea,
Din gur'așa-i grăi:
 Teiule, Teiule,
 Buturugosule,
 Tu frunzosule!
Mai mare sunt eu
Peste capul teu.
Trei-zeci de dulgheri
Feciori de boeri,
La minc-or veni
Și s'or intalni.
Și ei m'or tăia
Și m'or despica,
Cu ei mă vor duce,
Șindrilă m'or face,
Și mi-or șindrili
Și-or acoperi,
Cele mănăstiri,
De prin pustiuri.
— Teiul la el privea,
Șiașa că'l grăia:

Bradule, Bradule,
Tu înaltule,
Nodorosule !
Vântul te va bate,
Ploi că te-or străbate.
Ninsoarea te-a ninge
Gerul te-a strînge,
Peatra te-a păli
Și vei putrezi

DOBRIȘAN.
,

Unde Doamne s'a văzut
S'a văzut s'a pomenit,
Pe ceriu să fie doi sori
Și-n țară doi Domnitori?
S'a văzut
S'a pomenit,
Mihnea vodă'n București
Dobrișan in Stoenesti.
Ia să vezi mări să vezi
Să vezi zeu se nu mai crezi.
Unu'i mare Dobrișan
N'are numai un cioban,
Doisprezece el, âmi are
Și cu toți âmi au stare.
Ciobanii lui Dobrișan
Ei sunt boeri de Divan,

Șed in cață rezemați
Cu caftan toți imbracați.
Câte-o peatră nestimată,
De plătește lumea toată.
Sus pe cață-i aninată.
Ia să'i vezi mări să'i vezi
Să vezi zeu să nu mai crezi.
Oile lui Dobrișan
Ce-i din viță el mocan,
Au lănele poleite
Și coarnele resucite!
Iar in vârful coarnelor
Oilor, berbecilor
Câte-o peatră nestimată
De plătește lumea toată!
Mihnea vodă auzea
Sta pe loc și se gândea
Mare veste trimetea,
La Dobrișan ajungea
Ce la curte îl chiamă,
Unde el se și pornea.
Dobrișan ciobani strigă,
Și așa le cuvînta:
— Astă noapte ce-a trecut
Mare veste me-a venit,
Vă gătiți toți de pornit.
Oile că le gătea,

Le'nșira și le pornea.
Era fruntea'n București
Coadă tocma'n Stoenăști
Dobrișan incet mergea
Și la Domn ămi ajungea,
Noaptea pe la cântători
Pân a nu resări zori.
Mihnea vodă că dormea
Și apoi mi se trezea,
El pe slugi le bărățea ¹⁾
Și diu gur'așa grăia:
— De zioă s'a luminat
Și eu că m'am deșteptat,
Și voi nici că v'ați gândit
Că e vremea de trezit.
Slugile mi se trezea
Și din gură că grăia:
— Se trăești Măria ta
Nu e zioă zeu făcută
Și poronca'udeplinită.
Remăi Doamne liniștit
Dobrișau că a venit,
Cu ciuci sute de meoare
Frumușele și lăioare,
Cu ciuci sute, cu cinci mie
Și tot inc'au se mai vie.

¹⁾ Ocări a.

Mihnea Vodă atunci grăia :

Dobrișane

Tu ciobaue!

Mare veste s'a lățit

Și eu inca'm și simțit,

Că tu aștepti chiar să'ți vie

Firman de la'mpărăție,

Să mă scoata din domnie.

— Mă ferească Dumnezeu

De-a ave așa gând reu.

Eu ămi cat de-a me avere

Tu cată-ți de a ta putere.

Tu ești Domn cu numele

Eu sunt Domn cu pungile.

Domnul Mihnea mulțumit

Din gură că ia grăit;

— Mergi acasă Dobrișane

De oi cată'ți tu ciobane,

Că-ai mai mare fericire,

De cât a me stăpânire.


ZMEU SI ZMEOAICA.

Dez de dimineață
Pe-o deasă ceață,
Intr'o serbătoare,
Duminica mare,
Trei feciori de popă
Cai își adapă,
Chiar in revarsat de zori
Și in glas de cântători.
Când dorm toate apele
Și'nceată vânturile.
Pe ochi negri se spalau,
La icoane se'nchinau,
La Sfânta rugă mergeau,
Slujba ei o auzeau.
Apoi a casă vineau,
Bine ei își ospătau,

Cai ași încălecau
La vânat apoi plecau,
La loc departat
De tot ne umblat.
Vân t n'au aflat,
Să se'ntoarne ei vroiau
Zădufu'i inădușea
Geaba cai'și obosea,
Setea că mi'i incingea
Oboseala-i doboarea.
Atunci cel frate mai mic
Ia mai mic și mai voinic,
La'i sei frați el că privea
Și din gură le zicea:
— Vânat se lăsăm,
Drumul se luăm,
La siliștea naltă
Cu izvoare toată.
Drumul potrivii
Cai ai siliți.
— Geaba că'i silea,
Zăduf intărea,
Cai s'obosea,
Sete-ai incingea,
Drumul rătăceau,
Nu mai ajungeau,
La siliștea naltă

Cu izvoare toată.
Dar ei ce'mi făceau?
— 'Nainte mergeau
Până âmi zăreau
Puț cu apă bună,
Ca cea din fântână.
Acolo s'opreau
Să bee vroieau.
In puț când ei se uitau,
In fundul lui că zăreau.
Un voinic ce'mi zăcea
Și cu fața'n jos stătea.
Ei atunci la el priveau
Și din gură âi grăiau:
— Veri verișcane
Mâi frate mocane
Ți-a fi greu
Gîndim, zeu!
Voinicul nu se urnea,
Și din gur'așa zicea:
— Nu mii greu
Vă jur eu.
In puț eu când m'am uitat,
Mie atunci că me-a picat.
Un chimir cu galbeni mulți
Și un testemel cu cărți.
Cine me-a intra,

Și mi l'a afa,
Chimirul să'l ea
Testemel să'mi dea.
De chimir nu'mi pare reu,
Dar de cărți scărbit sunt eu ;
Că sunt de la'mpărăție,
Ca să merg eu in domnie.
Ei căpestre inădeau,
Frîu de frîu că mai legau,
Adănc in puț ei bagau
Pe cel frate mai mare,
Ce să bucurà tare.
Dar voinicul ce'mi zăcea
Și cu fața'n jos stătea,
Nu era voinic, ci zmeu,
Tare, mare, ca un leu.
Dar in fundul puțului,
De desuptul zmeului,
Mai era și muma lui.
In puț când sărea,
Zmeoaica 'l prindea,
Și mi'l inghițea.
Nimic nŭ zicea
Ci bolbolosea !
Zmeul ce'mi zăcea
Din gură grăia :
— Veri verișcane

Măi frate mocane,
Frățiorul vostru
Oaspetele nostru,
Chim ru-a aflat
Cu el l'a luat,
Galbenii ascunde
Se n'aveți de unde
Când voi ăl ve-ți scoate,
Pe el din puț poate.
Fratele cel mijlociu
Ce era mult mai deliu,
In puț atunci 'mi sărea ;
EaR zmeoaica mi'l prindea
Și pe el mi'l inghițea.

Nimic nu zicea

Ci bolbolosea !

Zmeul ce'mi zăcea
Din gură grăia :
— Veri verișcane
Măi frate mocane
Uite frățiorii tei,
Cât de vesel vorbesc ei,
Galbenii cum împărțesc
Și la tine nu gîndesc !
Cel frate mai mic
Mai mic, mai voinic,
Un glas auzea

Din câmp ce striga,
La puț când vinea:
— Veri verișcane
Măi frate mocane,
Stăi in puț nu te uită
Nici in el nu te lasă,
Că acela nu'i voinic
Ci e un zmeu puternic!
Și'n fundul puțului
E mama zmeului!
 El âmi stă
 Nu se lasa,
Frați de cruce se prindea.
Zmeul videa că nu vine
Și nu'l putea prinde bine,
Sus din puț că se urcă,
Și la luptă se prindea.
Zmeul căud sărea
De coadă'l lua,
Și la puț când năvălea,
Cu paloșul âl izbea
Capul că il reteza.
Zmeoaica când auzea
In sus iute se urca,
Ajutor lui ca să'i dea.
Și pe dînsa o lovea
Cu paloșu-o despică

Alătura ea cădea.
Voinicii eșeau din ea,
Jumătate mistuiți,
Jumătate otrăviți!
Dar curînd se vindecau,
Căci zgeaburile ¹⁾ umpleau,
Cu apă din cea fântână
Pentru leacuri tare bună.
Și pe trup ei se spălau
Și acasă se'ntorceau.

¹⁾ Trencile.

GHITA CATANUTA.

Pe culmița dealului
Dealului Ardealului,
Pe sub umbra bradului,
Iată primblă mi se primblă.
Ghiță Catău ță
Cu soața sa Nuță,
Cu doisprece catărei
Incarcați cu galbinei.
Unde sara ămi sosea
Haznalele descarcă
Drumul la catări ămi da,
Numai pe murgul oprea
Șpa'n mână că-și lua
Mure tainiță făcea
H znalele le'ngropă,
Ghiță din gură'mi grăia :

Nuțco soția mea
Astă noapte n'ai dormit,
Ci numai te-ai obosit,
Nici mâni n'ai se odihnești
Numai ai se strejuești
Focul să mi'l grămădești.
Să-mi croești un ghislucel ¹⁾
Se mă'nbrac Nuța cu el.
Ear Nuța că'l asculta
Toată noaptea'mi străjuea,
Și focul îi ilumina,
Ghiță ghisluc așa croia.
In loc de bumbi îi punea
Niște galbeni mititei
De câte cincizeci de lei,
Binișor că'i așeza
Tot pe muche mi'i punea,
Binișor că'i rânduia
Tighele dese făcea,
Până zioa lumina
Ghislucul și'l isprăvea.
Unde cu el se'nbracă
Parcă scris pe el era
Pe murgul încălcea,
Măna pe Nuța punea
Din dărăpt me-o aruncă,

¹⁾ În feliu de haină.

Drumuri bune că lăsă,
Munți in curmeziș tăia
Ghiță din gur'ăi grăia:
— Nuțic'o soția me,
Auzit'am eu prin lume,
Că tu cânți Nuțic'o bine;
Să-ți ascult eu cântecul
Ce mii drag ca sufletul
Nuța din gur'ăi grăia:
— Alei! Ghiță Dumneta,
Cu drag ție ți-aș cântă,
Dar am un pustiu de glas
Ce din inimă ăi tras,
Glasu'mi este femeesc
Dară versul haiducesc,
Unde Ghiță l'oi lasa
Văi adfuci c'or resună,
Munții s'or cutremură,
Păduri chiar s'or smăcină, ¹⁾
Livezi verzi s'or scutură,
Ape reci s'or tulbură.
Arim-Bașa m'a-auzi
Și el reu că ș'a măhni.
Arim-Bașa Căpitanul
Care me-a slujit la Banul;
Eu de mică l'am iubit

¹⁾ Clătina.

Și mare l'am părăsit,
Înimioara reu i-am fript
Arim-Bașa de haiduci
Peste patru-zeci și cinci,
El pe mine m'a-auzi
Și pe mine m'a răpi,
Și pe tine te-a tăia.

Ghiță din gură-i grăia:

— Nuțic'o soția mea,
Nu'ți mai fie de-aceia,
Că și eu pe ei ai cat
Eu cu ei ca se mă bat.
Nuțica dacă'l videa,
Ce făcea ce nu făcea,
Unde glasul slobozea
Văi adinci că'mi resunau,
Munții se cutremurau,
Păduri mari se smăcinau,
Livezi verzi se scuturau,
Apele se tulburau!
Arim-Bașa'mi auzea,
Și in loc el se oprea,
Tocmai pe la miez de noapte
Vărsînd el sudori de moarte,
Când sufletu'i se bătea
El din gură că'mi grăia:
— Voi cei patru-zeci de inși

Ce de somn sunteți cuprinși,
Eu de-asăară n'am dormit,
Eu un glas me-am auzit,
Și e glasul femeesc
Dară versul haiducesc.
Aceia Nuțica mea,
Care m'am iubit cu ea
Din copilăria mea;
Ea de mică m'a iubit
Și mare m'a părăsit,
Inimioara reu me-a fript,
Voi cei patru-zeci de inși
Ce de somn sunteți cuprinși,
Ia pas mări de vă sculați
Poticele impanați,
Și pe Ghiță mi'l catați;
Pe dănsul să mi'l prindeți
Și aici să'l aduceți
Că noi vină i-om cata
Pe Nuțica i-om lua.
Ei cu toții se sculau,
Patru-zeci potici umblau,
Și pe Ghiță mi'l prindeau,
Acolo că'l aduceau.
Arim-Bașa că-i grăia:
— Alei! Ghiță Dumneta,
Ori ești tu vr'un fermecat

Ori ești cu capul stricat,
De tu pe-aici me-ai venit
Ghimuruc ¹⁾ de n'ai plătit?
Ghiță, Ghiță Cătănuță
Să ne dai tu pe-a ta Nuță,
Să ne plătești tu vama
Să-ți cați apoi tu calea.
Ghiță din gură'mi grăia :
— Arim-Bașa Dumneta,
Eu pe Nuța nu ți-oi da
Că me-a dat'o maica sa,
Trupul să'-mi trufesc cu ea.
Arim-Bașa ear grăia :
— Alei ! Ghiță dumneta,
Dă-ne tu macar pe Murgul
Și plătește ghimurucul,
Și apoi ăți cată calea !
— Ghiță din gură grăia :
Arim-Bașa dumneta,
Eu pe Murgul nu ți-oi da
Că mi l'a dat socrul meu
Ca să-mi poarte trupul zeu.
Arim-Bașa ear grăia :
— Alei ! Ghiță dumneta,
Dă-mi tu mie paloșul
Să-ți plătești ghimurucul.

¹⁾ Vamă.

Ghiță din gură grăia:
— Arim-Bașa dumneta,
Paloșul eu nu ți-oi da
Mi l'a dat cumnatul meu
Să-mi păzesc capul zeu.
Arim-Baș-atunci grăia:
— Alei! Ghiță dumneta,
Vrei tu moarte luminată
Ori vrei moarte'ntunecată?
Ghiță din gură grăia:
— Nu vreu moarte luminată
Nici moarte întunecată,
Ci vreu luptă că-i mai dreaptă
De la Dumnezeu lăsată.
El pe pâne și pe sare,
Și din ceriu pe Sfântul soare,
Și pe Sfintele icoane,
Mare jurămint făceau,
Și la luptă s'apucau
Arim-Bașa se trudea
Pe Ghiță'n pământ trântea
Pău'n brău ăl ingropa.
Ghiță din gură grăia:
— Nuțic'o soția mea,
Sai, de'mi leagă brăcinarul
Că mi se duce sufletul,
Nuța din gură'mi grăia:

— Alei! Ghiță dumneta,
Voinicește vă luptați
Ear la trântă v'apucați,
Căci care me remănea
Eu de soț că l'oi lua!
Unde Ghiță'mi auzea,
El din groapă ămi sărea,
De pământ se scutura,
Pe-Arim-Bașa'nbrățioșa
Apoi Ghiță rebunea ¹⁾
Pământul mi'l resturna,
Pe-Arim-Bașa 'l aducea,
Pân in gît că'l ingropă,
Frumos capul il tăia.
Ear cei patru-zeci de inși
Ce din somn fuse cuprinși,
Lui Ghiță se închinau,
Mănile că-i sărutau.
Ghiță mulți galbeni le da.
Cu rachiu clondir umplea,
Și-n desagi că mi'l punea,
Și pe cal încăleca,
Măna pe Buța punea
Din dărăpt me-o arunca,
Și'nainte se ducea;
La izvorul de demult

¹⁾ Resufla.

Numai de Ghiță știut
Acolo descăleca
Drumul Murgului ai da,
Cu rachiu clondir scotea
Pabarul că și'l umplea,
Și la Nuța'l intindea.
Ia ține Nuț'o de bea,
Ie de b a din mână mea
— Nuța sama că-și lua
Și din gur'așa grăia:
— Alei ! Ghiță dumneta,
Eu oi bea, ba noi mai bea !
Toate sama nu baga,
Că muerea multe face
Barbatul vede și tace.
Da și Ghiță ce'mi făcea ?
Mâna pe Nuța punea
Din gură me-o pedepsea,
Din paloș o ciocărtea,
Frumos capu'i rătezea !
Cozile i le tăia
Iu sin el că le baga,
Și pe Murgu'ncăleca
Și la soacra sa pleca.
Soacra sa dacă'l videa
Tare bine că-i părea,
Bune bucate-i gătea,

Și din gur'așa-i grăia:
— Alei! Ghiță dumneta,
Ce-ai făcut pe Nuțica?
Că de-ar fi Nuța cu tine
Ți-ar șide Ghiță mai bine!
Ghiță din gură'i grăia:
— Alei! maică dumneta,
Pân bucate ăi găti,
Și Nuțica me-a sosi.
Măsa unde auzea
Bune bucate gătea,
Pe masă le rânduia.
Da și Ghiță ce'mi făcea?
Măna'n sin el că băgă,
Cozile Nuței scotea,
Și pe masă le punea:
— Alei maică dumneta,
Pân bucate me-ai gătit,
Și Nuțica me-a sosit.
— Cozile când ea privea
Indată le cunoștea.
Și ea moartă ămi cădea.

MIHNEA VODA.

In șesul Scăenilor,
Lunca Măgurenilor,
Mihnea Vodă cel vestit
Cu-a lui oaste-a tăbărit,
Multe corturi me-a făcut.
Multe multe
Și mărunte,
Tot corturi de ipingele
Mai mari și mai mărunțele.
Dar mai multe's tătărești
Care'n lume nu găsești.
La mijloc de corturile
Mai mari și mai mărunțele,
Este-un cort mare rotat
Cu creștetul naramzat,
Cu sforile de matasă

Impletite toate'n șeșe,
Cu țerușii de argint
Cum n'a fost nici că mai sunt.
Cu maiugi ¹⁾ de acioi ²⁾
Cum nu se-afă pe la noi.
Pe pământ ce'i așternut
Și cu ce ai invălit?
Covor verde de matasă
De matasă tot aleasă,
Peste covor chiroțica
De cea mîndră picațică,
Peste tot ăș mese intinse,
Jur imprejur mai sunt puse,
Pernisoare mititele,
Stau boerii tot pe ele,
Pe la patru colțurile
Tot cu scumpe petricele,
Petricele nestimate
Care'n lume nu se poate.
La masă cine se vede?
Domnul Mihnea vodă șede,
Cu câte trei frați Bujești,
Și cu amândoi Caplești.
Ear colo la capul mesei,
Lângă cel stălp gros a ușei,

¹⁾ Țeruși.

²⁾ Alawă.

Şede Neda părçalabul
Înțeleptul, chibzuitul,
Temeiul rezboailor
Şi nădejdea oştilor,
Şi fruntea boerilor.
Mihnea Vodă se sculă,
De departe se uită,
Pe drumul Tabanului
Pe şleahul Tatarului,
Calea Bucureştilor,
Asupra Scăenilor,
Mare pulbere zăr a,
Şi la masă ear intra,
Şi din gură așa grăia :
Aleii voi ostaşilor
Sfetnici mari, boerilor,
Voi beţi şi vă veseliţi
Nicăiurea nu gândiţi.
Eu afară am eşit
Mare pulbere-am zărit.
Boerii atunci grăia :
Aleii tu vodă Mihnea,
Şezi la masă şi mănăncă
Şi nu te scula tu încă,
Vr'un vârtej din cer lasat
Poate peste drum a dat,
Pulberea de-a ridicat.

Cămpul că l'a apucat.
Ear de-a fi vr'o oaste grea,
Doamne pe la noi să dea,
Și'i sta Doamne te-i uita,
Și'i vide noi ce-om lucra,
Vorba bine n'o sfărșea,
Eată mări că sosea,
Radu din Calonfirești
Cum ăl vezi incremenești:
De trii ori ăi ocolea
Buna zioa le dădea,
Și ei că îi mulțamea.
Frate cu Mihnea era
Și ei că nu se știea
Radu din gură-i grăia:
— Știi tu Doamne ori nu știi?
In țar'a 'ntrat Tatarii!
Pe maica me a robit
Pe copii me-au omorit.
In București a intrat,
Bisericele a pradat!
Prin ele că au trecut
Grajdi de cai le-au făcut!
Maica precistă cea sfântă
Intre căi ăni stă zvărlită!
Să-mi dai pe trei frați Bujești
Și pe amândoi Caplești

Și pe Neda Părcalabul
Înțeleptul, chibzuitul,
Temeiul rezboailor
Și nădejdea oștilor,
Și fruntea boerilor.
Domnul Mihnea că'i grăia:
— Eu Bujeștii nu ți-oi da,
Că Bujeștii vicleni sunt,
Cum nu găsești pe pământ;
 La pomană
 Dau navală,
 La rezboi
 Dau 'napoi.

Radule eu ție da-voi
Pe Capleștii amândoi,
Și pe Neda părcalabul
Înțeleptul, chibzuitul.
Ei atunci încălecau
Și'nainte ei plecau.
Radu din gură grăia:
Aleii voi Capleștilor,
Inima voinicilor,
Băteți voi mijloacele,
Iară eu marginile.
De la voi ce va scapa
De la noi nu sa'nturna.
Capleștii că respundea:

— Unde Doamne s'a văzut,
Unde s'a mai pomenit,
Slugi se bată mijlocul,
Marginile stăpănul.
Paloșu'n mână luau
Și'n Tatars ei năvăleau,
Mare drum că ei făceau,
Cu pământ ai mestecau.
Pân era soare'n chindie
Remasă Tatars o mie.
Nici soarele n'asfințea
Și Tatarsii se sfârșea.

SAVA LETINUL.

Chez in târg la București
Tot să stai se tot privești.
S'a făcut o adunare
De boeri și de cucoane,
Multe carite's sosite,
Toate că'mi sunt zugrăvite,
Cu postav verde'nvălite
De nuntă toate gătite.
Zinca un ficior insoară,
Boer Răducan ăl chiamă,
Iancu Vodă mi'l cunună.
Dar fata de unde-o ia?
Chez din târg din Dobrogea
Ia fata Letinului,
Lui Sava păgînului,
Lui Sava Letin bogat,

Și de lege lepadat,
Și'n cruce nebotezat,
Mare nuntă mai făcea
De la sin Petru pornea
La sin Metru ¹⁾ se sfârșea.
Când nunta că âmi sosea,
Unde Letinu-o vîdea:
Porțile le inchidea,
Zăvoarâle că punea,
In foișor se suea,
Și din gur'așa zicea:
— Care'mi este mirele,
Mirele, ginerile?
Să-mi sară zidurile,
Să-mi tragă zăvoarele,
Să deschidă porțile,
Să-și bage toată nunta,
Să intre toată gloata.
Care'mi este mirele,
Mirele, ginerile?
Să salte umerile,
Ca șoimii aripele
Când ăl bat paserile,
Tot din toate părțile.
Sava'i și nunul cel mare,
Care'i cu grija'n spinare.

¹⁾ Sfântul Dumitru.

El la nuntă că privea,
Și din gur'asa grăia :
— Alei ! fine Răducane
Grijă nu purta de mine,
Că de mine e purtată,
Fine, peste lumea toată.
Roagă-te la Dumnezeu
Se trăiască nunul teu ;
Și la Maica Precista
Se trăiască nuna ta.
Calu'n chingi că mi'l stringea,
Și pe dînsu'ncăleca,
Și'ncepea a se primbla,
Până calu'nfierbînta.
Unde calu'mi repezea,
Zidurile că-mi sărea,
Zăvoarele le trăgea,
Porțile le deschidea,
Nunta toată o бага,
Gloata toată că intra.
Sava Letinul bogat,
Sava cănele spurcat,
Și de lege leȚ adat,
Și'n cruce nebotezat.
Altă cinste nu făcea,
La pivnicer poruncea :
Șapte buți că ămi scotea,

Binişor le rânduia,
Şi din gur'aşa grăia :
— Care'mi este mirele,
Mirele, ginerile?
Să-mi sară el buşile,
Să tae cercurile,
Să verse vinurile,
Să se facă heleşteu,
Să bea nuntaşii mereu.
Dar şi nunul ce'mi făcea?
Să se primble incepea,
Până calu'nfierbînta.
Unde calu'mi repezea
Şapte buşi că le sărea,
Cercurile le tăia,
Vinurile se varsă,
Heleşteu că se făcea,
Şi cai ai adapà.
Sava Letinul bogat,
Sava cănele spurcat
Şi de lege lepadat,
Şi'n cruce nebotezat,
Altă cinste nu avea:
Şapte teancuri că-mi şcotea,
Şapte teancuri de postav,
De cel moale şi puhav ;
Binişor le rânduia,

Din gur 'aşa grăia:
— Care 'mi es'e mirele,
Mirele, ginerile?
Sară postavuri e,
Şi se tae sforile.
Nunta el ca să'şi imbrace,
S'o pornească intr'a coace.
Care cum a fi omul,
Aşa să'i dea postavul.
Unde cal bun repezea
Şapte teancuri că-mi sărea;
Sforile că le tăia,
Postavurile 'mpărţea.
Care cum era şi omul,
Aşa'i da şi postavul.
Sava Letinul bogat,
Sava cănele spurcat,
Şi de lege lepadat,
Şi'n cruce nebotezat.
Altă cinste nu avea:
Şapte fete că scotea,
Tot un fel că le gătea
 Cu rochiile
 Şi cimbelele. 1)
Şi in horă se prindea
Şi din gură le grăia:

1) Tulpanurile.

— Care'mi este mirele,
Mirele, ginerile?
Să-și cunoască mireasa,
De la draga maica sa.
Care'mi este mirele,
Mirele. ginerile?
Să salte umerile,
Ca șoimii aripele,
Când îl bat paserile,
Tot din toate părțile.
Dar Sava nunta privea
Și din gur'așa grăia:
— Alei! fine Răducane,
Grijă nu purta de mine,
Că de mine e purtată,
Fine, peste lumea toată.
Roagă-te la Dumnezeu,
Să trăiască nunul tău,
Și la Maica Precistă
Să trăiască nașa ta.
Dar și nunul ce'mi făcea?
El in hora sa prindea
Și din gur'așa grăia:
— Care'mi este oare fina?
Vie să'mi sărute mâna.
Ciucuri la brău că'i puneă,
Și de mână me-o lua,

Și'n carită me-o suea.
Pe la cai pe la picioare
Me-a legat tot maramioare
Maramioare roșioare.
Pe pocazei ¹⁾ trimitea
Inainte se ducea
Păn' acasă ajungea
Ear nunta când sosea
Cu toții se bucurau
Cu toții se veseleau.

¹⁾ Conocari.


POINE.

ALEI NEICA NEICA'L MEU.

Alei! neica, neica'l meu
Unde mergi să merg și eu.
Dar și neica ce'mi grăia:
— Alei! mândră puica mea.
Te văzui într'o grădină
Ca o zare de lumină.
Când incaleci tu pe Negrul,
Ce nu'mi spui unde ți-i gândul?
— Gîndulețu'mi este bun
Dar mi'i Negru cal nebun,
Că mă poartă nu pe drum.
— Alei! neică, neica'l meu,
Gîndește la Dumnezeu
Pentru sufletelul meu;
Căci când te-oi blestema eu
Te-a prinde blestemul meu.

Ca blestemul zeu de fată
Mi te-ajunge ia îndată.
— Neica sta și se gândea
Și din gur'așa grăia:
— Alei! puică, puica mea
Tu frumoasă ca o stea!
O guriță dă-mi tu mie
Ba chiar poți să-mi dai și-o mie,
Cu gurița de la tine
Mai trăesc și eu pe lume.
Toată noaptea-'m dat în poartă,
Tu dormeai dormire ai moartă,
Dacă vezui și vezui
Puseiu stînga căpătîiu,
Și dorul mi'l așternui,
Cu dragostea mă'nvălii,
Și noaptea o pitrecui
Ca'm cu greu cu suparare,
Nu me-a părut noaptea mare.

CANTECUL HAIDUCULUI.

De-ar veni primavara,
Să se'nalțe papura,
Să'nflorească răchita,
Se păzesc eu cu flinta;
Pe la drum pe la strimptoare
Unde-a fi câte-o carare,
Se câștig zeu la parale,
La parale turalii *)
Luata pe la beții.
Oltule Oltețule,
Oltule pîrăule!
Oltule pe malul teu,
Crească-ți earbă și dudău!
Se pască și murgul meu
Care'mi poartă trupul greu.

*) Furate.

Făr de drum făr de carare
Haide Murgule mai tare,
Să ajung eu mai cu soare
C'am o puică ca o floare,
Tot ămi cată ea in cale,
Mă aşteaptă mai la vale,
Mă aşteaptă bucuroasă,
Cu bucatelē pe masă
Cu ocoa lină, rasă.
Doi ochi negri pe fereastă,
Numai neica să iubească.
Ochii și sprincenile
Mult ămi mai frig zilele,
Peptul și cu țitele,
Me-a scurtat cărările,
Me-a legat drumurile.
Și me-a smintit mințele.

CUCUL.

Peste deal peste movile,
Vinea cucul de trei zile,
Pe-o rămurea să punea
Aproape de puica mea.
Prinsă cucul a cântă,
Și puica nu'l ascultă.
Și din gur'așa'i zicea :
— Nu mi-'i cucul un voinic
Să mi'l fac eu ibovnic !
Ci cucul ăi păserea
Ci merea se cânte vrea.
De iubit se jăluea.
Ea din gur'așa grăia :
 Cântă cuce
 Limba'ți pice !
 De aice

De te-ai duce!
Când cucul me-o auzea
Ămi cânta și'mi ciripea,
Și din gur'așa zicea:
— Amorule amoraș
Videte-aș călugăraș!
Pă... in patru-zeci de zile
Să te văd la mănăstire
Cu cotele pe psaltire!
Fete treacă pe la tine!
Iată că din urmă'ți vine,
Și-o mîndră copil'a ta,
Care te-ai iubit cu ea.

COPILUL ORFAN,

Foaie verde foaie lată
Vai de copii fără de tată!
Parcă sunt născuți din peatră!
Crescuți în țară streină
Fără tată fără mamă!
Fără de frați fără de surori,
Parcă sunt născuți din flori.
Copii mari că se făceau
La'mparatul se duceau,
Și din gur'așa grăiau:
— Se trăești Măria ta!
Spune'mi tu care'i tata?
Spune'mi tu pe maica mea?
Mă căzniiu eu întreg anul
Zăhar ca se fac pelinul,
Și pelinul tot amar

Nu s'a mai făcut zahar!
Mă munciiu o vară toată
Ca se fac streinul tată,
 Și streinul
 Ca pelinul!
Mă urcai pe munți de peatră
Se vęd mēica, să vęd tata.
Mă urcaiu pe munți de flori
Să vęd frați, să vęd surori.
Dar părinții me-au murit
Și frații s'au prăpădit,
Și mila s'a isprăvit!

TEIULEȚ CU FOAEA LATĂ.

Teiuleț cu foaea lată
Nici un vînt să nu te bată!
Mult bine me-ai prins odată,
Când de potiră fugeam,
La tulpina ta veneam,
Tu cu umbra mă păzeai,
Și cu frunza mă'nvăleai,
Tot de potiri mă scapai.
— Când eu zic mă duc, mă duc,
Toate mândrele se strîng,
Și mă'ntreabă unde mergi?
Unde mergi și unde pleci?
— Eu le spun la Cămpul-Lung
Ele toate'ncep de plâng.
Și mă'ntreabă vii de sară,
Vii de seară la noi eară?
— Eu le spun tocmai la toamnă,
Ele plâng de se omoară!

FRUNZA VERDE DE NOUȚ.

Frunză verde de nouț
Auleu soare rotund,
Te coboară mai curînd,
Că mie mi s'a urît,
 Tot urcând
 Și coborând,
Tot trecând deluțe grele,
Pogorând vâlcele rele.
 Tot țî-am zis
 Puică țî-am spus,
Tot țî-am spus de noue ori
Se mă faci vie cu flori,
Că pe mine mă omori.
Mai am să'ți mai spun odată
Să te trag la judecată,
Se spui tu se spun și eu,

Să ved cui șede reu.
Tu nevastă cu barbat
Eu flecău ne cununat.
Spune'mi tu cu-adevarat
Câte lacrimi am varsat!
Făceam o fântână'n sat.
Fântână cu cinci izvoară,
Doue dulci și trei amară,
Să bea dușmanii se moară,
Să bea și dușmanca mea,
Să plesnească fierea'n ea.

FRUNZA VERDE DE CIRES.

Frunză verde de cireș
Arde-un foc in sus la Ieși
Arde, arde, nu se stinge
Și norodul jalnic plânge !
Unde târg era mai bun
Trage coasa să faci fin,
Unde târg era mai des
Se pui plugul să'l brăzdez,
Unde târg era mai rar
Se pui plugul ca să'l ar
L'a lui Ipsilant palat
Mare foc s'a ridicat !
Las se ardă nu'i pacat,
Moldov'a ajuns la sapă
Vreu s'o duc'acum la groapă.
Fete cioccoești,

Roabe tătărești !
Cele boerești,
Prin târguri turcești !

FOAIE VERDE LOBODA.

Foaie verde lobodă
Toată lume-ai slobodă,
Numai eu zac la'nchisoare,
La'nchisoare la foc mare.
— Foaie verde de mohor
Doamne Doamne se nu mor,
C'am iubit doue surori
Mindre chiar ca niște flori.
Cea mai mare, cea mai mică
Una și-alta frumușică.
Cea mai mare n'a știut,
Cea mai mică me-a plăcut
Ioană sufletul meu,
Tare mult te mai rog eu
Să vii la mormântul meu,
Și pe mine se mă plângi

Tu pe nume se mă strigi !
Și de bine și de reu
Căci am fost iubitul teu
Dalelei soare rotund,
Vezi pogoară mai curând,
Că mie mi s'a urît
Sufletul mi s'a-amărit,
Tot urcând dealurile,
Pogorind vâlcările.

VARA VINE, EARNA TRECE.

Vara vine, earna trece
N'am cu cine mai petrece,
Și cu cine am avut
Vai de mine l'am perdut!
L'a mâncat negru pământ,
La biserică'n mormint!


HERE.

ALEI ! LELE SI IAR LELE.

Alei! lele și iar lele,
Pentru tine trag belele,
Trag belele și necaz,
Nu s'a sfârșit măcar az!'
Câte-a fost toate le-am tras
Și de lelea nu mă las.
Fire-ai lele-a dracului,
L'e-i spune barbatului.
— Frunză verde și-o lale
Plânge, plânge puica me,
Tot cu milă și cu dor
C'a-auzit c'am se mă'nsor.
— Ardă-tè focul pădure,
N'ar mai crește 'n tine mure,
Să se facă drum prin tine
Se mă duc cu neica'n lume.
Nici departe nici aproape
Unde apa ne disparte!

FRUNZA VERDE DE DUDAU.

Frunză verde de dudău,
Murgule sufletul meu,
Mi'i greu zeu de ce-aud eu,
Aud vântul șuerind
Și lupii mereu urlând.
— Foaie verde ș'un burete
Cămpuleț cu iarbă verde,
Cine Doamne umbra'ți vede,
De cât numai paserile,
Ce âmi bat drumurile.
— Foaie verde alimon ¹⁾
Se pun murgul la pripon,
Să-mi aștern jos bănciluța ²⁾
Și la căpătăiu șeluța,

¹⁾ Alămăe.

²⁾ Cerga de sub șea.

S'ascult vântul șuerînd,
Și frunzele foșăind,
Și paserile cîntănd,
Și a me puică sosînd.

FOAIE VERDE ȘI-O LALE.

Foaie verde ș'o lale,
Eu sunt fată de raie,
Și știu vinul cum se be,
Câte-un pic câte-o lecuță,
Până rămăi pe perinuță.

FOAIE VERDE FLORI ALBASTRE.

Foaie verde floare' albastră,
Dumnezeu să te păzească,
De dragostea femeiască
Te usca te face ească.

FOAIE VERDE DE SUSAI.

Foaie verde de susai,
A me puică tu erai,
Și așa tu ămi jurai:
Pe altul se nu mai ai,
Și-acum te prinsei de față,
Stringându-te altu'n brață.

FOAIE VERDE ARTARAŞ.

Foaie verde artaraş, ¹⁾
Batite crucea de naş,
Cu cine mă cununaş?
Cu urîta din oraş
Nu mi'i doară că'i urîtä,
Că'i urîtä şi că'i slută,
Că ea are vaci şi boi,
Şi cirezi multe de oi.
Dar mi'i că stă toanta'n vatră,
Căni de-or află mă latră,
Şi mă ride lumea toată!

¹⁾ Un soi de burulană.

FOAIE VERDE DE DUDAU.

Foaie verde de dudău,
Aduci te-ar Dumnezeu,
Pe la bordeiașul meu,
Să te mișuesc și eu ;
Cu-o năframă 'n patru iță,
Și-o copae de tărăță,
Pe de-asupra cărbunași
Să vezi cum iubești și lași.

AOLICA CE VAZUI.

Aolice ce văzui,
 Colo'n deal la Călmățui,
 Mîi rușine se vă spui.
 Că văzui pe moș cu barbă,
 Ducănd mîndra in dumbrabă !
 — Fugi de-acole moș bătrîn,
 Nu'mi lua mărul din sin,
 Că nu'ți păstrez mărul ție,
 Ci unui copil drag mie.
 — La's copilul ca copilul
 Și dă mărul la bătrînul,
 Că copilu'i copilos,
 Și scapă mărul pe jos,
 Dar uncheșul e bătrîn
 Și'nfundează mărul'n sin.

—————

CALUGARUL.

Saracul
Călugărul,
Când vede nevestele,
Sucește mustețile,
Iar când vede fată mare,
Scapă rasa din spinare,
Și papucii din picioare.

HAI ILEANA LA GALATZ.

Hai Ileană la Galatz,
Să ne luăm zeu de frați,
Să trăim necununați
Cu copii ne-botezați.
Hai Ileană la grădină,
Să-ți aștern o rogojină,
Să-ți croesc rochii de lână.
Papucei tot de meșină,
Ciorăpei de cei de lână
De lână de cea seină.

GEABA PUICA MA MANGAI.

Geaba puică mă mângăi.
Că mâni tu o să reamăi!
Privește-mă de departe,
Alt-feliu de mine n'ai parte.
Cine mă puse pe mine
Ca se mă iubesc cu tine?
Cu tine un calător
Fară milă fără dor!

DRAGA, DRAGA MARIOARA,

Dragă, dragă Marioară,
Dușmanii mi te aflară
Hai cu neica la Focșani,
Să te curăț de dușmani.
Hai cu neica'n București,
Să-ți croesc haine domnești.
Să-ți croesc o malote
Zeu frumoasă ca o ste,
Să-ți croesc și o rochiță
Verde ca frunza de viță.

FOAIE VERDE SĂLCIOARA.

Foaie verde sălcioară
La casa cu trestioară
Ard'o focul inimioară,
Zace-un voinicel să moară.
 Nu știu zace
 Sau se face,
Că gurița nu'i mai tace!

FRUNZA VERDE BOB ȘI LINTE.
,

Frunză verde bob și linte
Copiliță fără de minte,
Zi măței să te mărite,
Că și eu am se mă'nsor
Și-am să ieu un drag odor,
După paști în serbători
Când e câmpul plin de flori.

FOAIE VERDE SI-UN NOUȚ.

Foaie verde și-un nouț
De când mama m'a făcut
Ibovnică n'am avut,
Dar a seară intr'o ciudă
Fetele se mă audă,
Numai trei am capatat
Numai trei am serutat,
Una'n deal mă așteptă
Una'n vale mă chiema,
Alta dragă mă strigă.

— — —

FRUNZULIȚA POAMĂ COARNĂ.
,

Frunzulița poamă coarnă

Lelița Ioană.

De-aș trăi până la toamnă

Să beau vin să frig pastramă,

Se mă duc în deal la cramă,

Să-mi încălesc murgul meu,

Și pe tine să te ieu,

Să-ți dau rochie roșioară

Și o fustă gălbioară,

Să te string la inimioară !

FOAIE VERDE MĂRĂCINE.

Foaie verde mărăcine
S'a dus puiul de la mine,
Cine'mi zice puiul vine,
Are-o liră de la mine.
Tuturor le pare bine,
Numai mie-mi pare reu,
C'a fost puiușorul meu!

DE LA CRĂȘMA BAT EU VIU.

De la crășmă bat eu viu
Cu ploschița cu rachiu,
Nu pot drumul să mi'l țiu.
Nimerii la altă casă,
La nevasta cea frumoasă,
Cu barbatul nătărău,
Cam pe-acolo-i drumul meu!


BOCETE.

BOCET.

Moartea rău te-a amăgit,
De la noi că te-a pornit
În cântatul cucilor
Pe'n floritul florilor,
Pe'n verzitul codrilor,
Draga mamei Măriucă,
Ai fost la mama unică,
La cinci frați o sorioară,
Nu te-ai mai sculat de-asăară!
Ochișorii ei
Ca niște scânteii,
Dalbele mânuțe
Ca florile-albuțe
Erau tipar de Țarigrad,
Să le tot privești cu drag!
Alesăturile ei

Mare cu drag le privei.
Ai trăit tu nelumită,
De toți ai fost pomenită,
Ca floarea ce inflorește
Și pe urmă putrezește,
De nimene smultă,
La cap ne purtată
Și nemirosită.
Mergi in groapa'ntunecată
Cu lacată incueată;
Lacata c'a rugeni
Trupul că ți-a putrezi
Florile or inflori,
Codrii or inverzi,
Numai tu n'o să 'nflorești
Ci mergi ca să putrezești.

BOCET.

N'am gândit,
N'am socotit,
Că de-acum nu te-oiu ura,
Ci pământ ți-oiu măsura
Cu stânjinul in lungiș,
Cu palmele 'n curmeziș.
Degeaba te-oiu mai striga,
Pe la noi tu nu-i mai da.
Pe grea cale te-ai pornit;
Tu pe toți ne-ai amărit,
Moartea rău te-a înșelat
Și in lacrimi ne-ai lăsat.
La venirea cea de-apoi
Atunci ne-om vedea și noi.

BOCET.

Drăguțul meu bărbățel,
Drăguțul meu sufletel,
Când ți-a veni dorul,
Să iei drumușorul,
Să-mi știngi focușorul.
Astă primavară,
Când eșiai afară
In revărsatul zorilor,
In cântatul paserilor,
In șuerul vânturilor,
Plugușorul injugai,
Neagră brazdă resturnai,
Și din gură tu ziceai:
 Ța Plevan
 Și hais Joian,
Hai cu tata, nu vė dați

Și la greu nu mă lăsați,
Brazda toat'o resturnați.
Eu când te auzeam
Cu gura nu grăeam,
 Mă luam,
 Mă sculam
Și 'n grădină mă duceam,
Floricele sămănam,
Să le poarte fetele,
Fetele, nevestele.
Florile au in florit,
Barbatul mi-a putrezit;
Timpul coasei c'a sosit
Și la câmp când am eșit,
Pe rezoare m'am uitat,
Suflețelul mi-am strigat:
Spune-mi dragă un cuvânt
Să pot trăi pe pământ.
Am ramas fără de sprijin,
Singurică fără de razim.
Valuri mari mă 'nvăluiesc,
N'am cum să mă sprijinesc.
Bătută-s de gânduri,
Ca vântul de dealuri
Ca apa de maluri.


DESCANTECE.

DESCANTEC DE TURBA.

Amin, amin
De la mine descântecul
De la Maica Domnului leacul,
Primii, Priiştie,
Salimon, Samanie
Daştina.

Intr'o străchinuţă să pune tăriţe amestecate cu puţină camforă, care apoi se mestecă cu o mă-turiţă de alun şi apoi se dă să mănânce vita; ear locul muşcat se spală cu oţet amestecat cu sare sau cu rachiu spirt.

Când omul este turbat, atunci să descântă in făină de pöpuşoi mestecată cu ceapă cu care să face o turtiţă, şi o dai se mănânce. Acest descântec atât pentru vite cât şi pentru oameni, să repetează de trei ori şi tot se suflă din timp in timp asupra făinei, pe când se zice descântecul; iar rana asemenea se spală mai de multe ori tot cu oţet amestecat cu sare sau cu rachiu spirt

DESCANTEC DE BEŞICA CEA RE.
,

Amin, amin
De la mine descântecul
De la maica Domnului leacul,
Beşică albă,
Beşică neagră,
Beşică verzie,
Beşică ghivizie,
Beşică naramgie,
Beşică de nouă feliuri
Beşică de nouă soiuri,
Venitau Ilie
Şi cu Pailie,
Cu tunetul
Cu fulgerul,
A tunat tunatute-au,
A fulgerat fulgerátute-au,

La rădăcină secatute-au
Și n'a remas de leac
Căt un fir de mac,
In patru despocat,
In mare inecat,
Să remăe N. curat
Luminat,
Ca argintul strecurat,
Ca soarele'n senin,
Ptiu, amin

Acest descântec să zice de trei ori pe zi, in curs de trei zile de-a rândul; după fie-care descântătură să ie o petică curată de olandă și se aprinde lăsind ca fumul și căldura să meargă la beșică, și apoi să iea scrumul și amestecându-se cu stupit, se unge cu dănsa beșica.

DESCANTEC DE OBRINTIT.

Păcurariu ¹⁾ șueră
Ras-șueră,
Pe dincolo de mare.
Oaia zbeară,
Res-zbeară,
Dincoace de mare.
O stinchit oaia de zberat
Și pecurariul de șuerat.
Astă lână lae
De la cea oaie,
Mult a nins'o
Gerul a strins'o,
Mult a mai ploat'o
Vântul a bătut'o,
Dar nici n'a durut'o,
Nici n'a usturat'o.

¹⁾ Ciobanul.

Aşa să steie durerile
Şi săgeţile
Şi umflătorele
Şi N. să remăe curat,
Luminat,
Ca Domnul ce l'a lasat
Când popa l'a botezat.
Descântecul de la mine
Leacul de la maica Domnului !

Acest descântec se zice de trei ori in trei zile dea-
rândul dimineţele, aprinzindu-se lăna lae şi lă-
sând ca fumul se meargă la obrinteală; sau să ie
făină de popuşoi, in care se descântă suflând in ea,
şi se moaie cu apă călduţă făcându-se ca un a-
luat, apoi să pune călduţ pe rana obrintită.

DESCANTEC DE MUȘCATURA DE ȘERPE.

Idița, idița
Cu pelea pestrița,
Astă vită ce-ai mușcat
Pe coadă te-a calcat.
Vița seacă,
Priseacă,
Cu cinci degite luată
Peste garduri aruncată,
Cu boz, cu-alun descântată
Vita mușcată,
Vindecată.
Apa să se bee,
Veninul să stee.

Să ie boz și un bețișor de alun, și se mestecă
în dărăpt în apă ne'ncepută, zicându-se de nouă
ori cuvintele descântecului, apoi descântătorul zice:

Eu sunt descântătorul
Maica precista lecuitorul.

Apa descântată se toarnă la vite pe nas și se spală unde'i mușcată.

Când omul e mușcat atunci i se dă se bea câte un pahar de apă descântată, și se spală la mușcătura.

DESCANTEC DE VERMI LA VITE.

Cum nu poate să stee
Nici să remăe
Praful in drum,
De care și dobitoace,
Ce merg in colo și in coace;
Așa se nu poată să stee
Nici să remăe
Vermii in rană
De ei plină,
 Ei să pei
 Să răspei,
Cum nu poate să stee
Nici să remăe
Duhovnicul satului
In fundul raiului,
Așa se nu poată să stee

Nici să remăe
Vermii in rană,
De ei plină.
 Ei să pei
 Să răspei!
Și cum nu poate să stee
Nici să remăe
Parcalabul satului
In fundul iadului,
Așa se nu poată se stee
Nici să remăe
Vermii in rană,
De ei plină,
 Ei să pei
 Să respei.

Să stropește vita cu apă neincepută mai de multe ori, și se pune deasupra vermilor praf din drum. Acest descântec se zice de trei ori in rând. La câni să nu se descănte, căci atunci nu mai are leac descântecul, până ce nu a trece anul


TABLA DE MATERII.

	Pag.
O călătorie in Dobrovia	3
Pluguşorul	30
Colinde38—104

CANTICE BATRINEŞTI.

Chira Chiralina	107
Maica bătrână	118
Tudor Tudoraş	120
Merla şi Sturzul	126
Necola Neculcea	134
Bucă Bucăleţ	139
Iorga Iorgovan	145
Corbea Viteazul	151
Mogoş Vornicul	157
Soarele şi luna	165
Sava Enciu Sabieniciu	174
Bradul şi Teiul	180
Dobrişan	184
Zmeu şi Zmeoaiă	188
Ghiţă Catanuţă	195

	<u>Pag.</u>
Mihnea Vodă	205
Sava Letinul	211

DOINE.

Alei neică neica 'l meu	221
Cântecul Haiducului	223
Cucul	225
Copilul orfan	227
Teiuleţ cu foaia lată	229
Frunză verde de nout	230
Frunză verde de cireş	232
Foaie verde lobodă	234
Vara vine, eara trece	236

HORE.

Alei! lele şi iar lele	239
Frunză verde de dudău	240
Foaie verde şi-o lală	242
Foaie verde flori albastre	243
Foaie verde de susai	244
Foaie verde arţaraş	245
Foaie verde de dudău	246
Aolică ce văzui	247
Călugărul	248
Hai Ileană la Galatz	249
Geaba puică mă mîngăi	250
Dragă, dragă Mărioară	251

	<u>Pag.</u>
Foaie verde sălcioară	252
Frunză verde bob și linte	253
Foaie verde și un nout	254
Frunzuliță poamă coarnă	255
Foaie verde mărăcine	256
De la crăsmă bat eu viu	257

BOCETE.

Bocete	261—264
------------------	---------

DESCĂNTECE.

Descântec de turbă	269
Descântec de beșica cea re	270
Descântec de mușcătură de șerpe	274
Descântec de verne la vite	276


