
Federico Garcia Lorca
PANTOFĂREASA NĂZDRĂVANĂ
FARSĂ CUMPLITĂ ÎN DOUĂ ACTE ŞI UN PROI. OG
 
PERSONAJELE:

 
PANTOFĂREASA.

 
VECINA ÎN ROŞU.

 
VECINA ÎN VIOLET.

 
VECINA ÎN NEGRII.

 
VECINA ÎN VERDE.

 
VECINA ÎN GALBEN.

 
O FEMEIE BISERICOASĂ.

 
ALTĂ FEMEIE BISERICOASĂ.

 
NEVASTA PARACLISERULUI.

 
AUTORUL PANTOFARUL.

 
COPILUL.

 
DON MIRLO1
 
TÂNĂRUL CU BRÂU.

 
TÂNĂRUL CU PĂLĂRIE.

 
SĂTENCE, FEMEI BISERICOASE, PREOŢI, POPOR.

 
Mierloi (n.t.).
 
PROLOG.
 
O perdea cenuşie. Apare AutorulSe apropie cu paşi repezi. În mână ţine o hârtie.
 
Onorat public!… [Pauză.) Onorat? Nu. Numai public. Nu că aş socoti publicul nevrednic de onoare – departe de mine asemenea gând – ci pentru că în această vorbă se ascunde, parcă, un fior de teamă, un fel de rugă umilă, ca publicul să fie mărinimos faţă de jocul actorilor şi iscusinţa autorului. Poetul nu vă roagă să-1 ascultaţi cu îngăduinţă, ci doar cu luare-aminte, căci frica de public – grea oprelişte pentru autori – s-a r. isipit de multă vreme. Din pricina acestei frici nesăbuite şi fiindcă teatrul e privit adesea ca o simplă afacere, poezia fuge de pe scenă şi-şi caută adăpost pe alte tărâmuri, unde lumea nu se sperie când vede, de pildă, un arbore prefăcându-se în clăbuc de fum, sau când o mână şi o vorbă măiastră fac din trei peştişori trei milioane de peşti, pentru a potoli foamea unei mulţimi nenumărate. Autorul a găsit cu cale să vă înfăţişeze tema dramatică zămislită de mintea lui, în ritmul viu al isprăvilor unei pantofărese tinerele din popor. Pretutindeni în piesă, asemenea unei făpturi de basm, trăieşte închipuirea poetică a autorului, îmbrăcată în straie de pantofăreasă, de femeie simplă, ca cele pe care ni le înfăţişează poveştile, zicalele sau romanţele noastre populare. Publicul să nu se mire, deci, dacă pantofăreasa mea o să-i pară uneori cam sălbatică şi rea de gură, fiindcă dânsa luptă necontenit: luptă cu realitatea care o înconjoară, luptă cu fantezia când aceasta devine realitate vizibilă. (Se aude glasul Pantofar esei: „Vreau să ies! Uite-mfi că vin!”) Ai răbdare! Ce te grăbeşti aşa?! Astăzi n-ai să ieşi într-o rochie cu coadă lungă şi pene fistichii, ci într-o rochie ponosită – pricepi?
 
— Într-o rochie de pantofăreasa. (Glasul Pantofăresei, în culise: „Vreau să ies!”) Linişte! (Cortina se trage la o parte şi apare decorul, învăluit într-o lumină diafană.) Aşa se revarsă zorile în fiecare dimineaţă peste casele oraşelor, iar oamenii îşi părăsesc lumea de vise pentru a intra prin prăvălii, cum intri tu acuma pe scenă – casa ta de totdeauna – tânără şi minunată pantofăreasa. Bună seara! (îşi scoate din cap jobenul, care se luminează pe dinăuntru cu o lumină verde. Îl apleacă puţin, şi din el ţâşneşte un şuvoi de apă. Autorul priveşte spre public puţin nedumerit, apoi se retrage cu spatele, plin de ironie.) Scuzaţi vă rog! (Iese.)
 
ACTUL I.

 
Casa Pantofarului. Un scăunel şi scule de cizmărie. Încăpere spoită în alb de sus până jos. O fereastră mare ţi o uşă. În fund se vede o uliţă. Case albe, cu uşi şi ferestre cenuşii. La dreapta şi la stânga, uşi. Totul trebuie să aibă un aer de optimism şi veselie, întipărit în cele mai mici detalii. Scena e învăluită în lumina suavă, portocalie a după-amiezii. Ha ridicarea cortinei, Pantofăreasa se întoarce furioasă de pe uliţă şi se opreşte în uşă. E îmbrăcată în haine de un verde ţipător. Părul îi e lăsat pe spate. Prinşi în el, se văd doi trandafiri. În toată înfăţişarea ei e ceva ţărănesc şi în acelaşi timp delicat.
 
PANTOF ĂREASA.

 
Mai taci odată, otravă ce eşti!… Gaiţă afurisită!… Că dacă am făcut eu asta… Dacă am făcut eu asta… Înseamnă că am avut chef s-o fac!… De nu te ascun-deai în casă, ţi-arătam eu ţie, năpârcă sulemenită… Şi asta o spun ca să mu. Audă toate ţaţele care trag cu urechea pe la ferestre. Că-i mai mare scofală să te măriţi cu un bătrân, decât cu un chior ca bărbat-tu. Cât oi trăi nu mai vorbesc cu tine!… Cu nimeni nu mai vorbesc!… Cu nimeni!… Ştiam eu că nu-i chip să schimbi o vorbă cu oameni de soiul ăsta… Da vina-i a mea… A mea şi numai a mea… Că trebuia să stau acasă cu… Doamne iartă-mă, mai că nu-mi vine să cred… Cu bărbatu-meu. Cine-ar fi crezut că tocmai eu, fetişcană bălaie cu ochii negri, frumoasă foc, cu mijlocelul subţire şi obrăjorii rumeni, am să mă mărit cu… Uf! Îmi vine să-mi rup părul din cap! (Plânge. Bătăi în uşă.) Cine-i acolo? (Nu răspunde nimeni, însă bătăile continuă.) Cine-i acolo? (Furioasă.)
 
COPIUI, (cu sfială)
 
Oameni buni.
 
PANTOFĂREASA (deschizând uşa)
 
Tu erai? (Cu blândeţe în glas.) c o p i i, u x, Eu, coniţă pantofăreasă. Plângeai?
 
PANTOFĂREASA.

 
Nu. Un ţintar din ăia care fac bâzzz m-a-nţepat la ochi.
 
Copum.
 
Să-ţi suflu puţin, ca să-ţi treacă?
 
PANTOF ĂREASA.
 
Lasă, puiule, că mi-a şi trecut. (îl mângâie.) Şi-acu spune-mi ce vrei?
 
Uite pantofii ăştia de lac… Cinci poli a dat mama pe ei… I-am adus să-i dreagă bărbatul dumitale… Sunt ai lui soră-mea mai mare… Aia cu obrazul alb şi două brâie frumoase… Că două are de toate… Şi le poartă o zi unul, o zi celălalt.
 
PA NTOF ĂREASA.
 
L, aşa-i aici, că-i drege el.
 
COPHUI, A spus mămica să aibă grijă să nu dea tare cu ciocanul, că lacu-i tare gingaş, să nu se crape lacul.
 
PANTOF ĂREASA.
 
Să-i spui mamă-ti că ştie el bărbatu-meu ce are de făcut. De s-ar pricepe dânsa să-şi dreagă bucatele cu piper şi frunză de dafin aşa cum se pricepe omul meu să facă încălţări…
 
Coruui, (gata-gata să plângă)
 
Nu te supăra pe mine, că eu n-am nici o vină, şi-mi fac întotdeauna lecţiile la gramatică.
 
PANTOF ĂREASA (drăgăstoasă)
 
Puişorul mamei! Odorul meu! De ce să mă supăr pe tine? (îl sărută.) Uite păpuşelul ăsta. Îţi place? Atunci ia-ţi-1.
 
COPUH.
 
Am să-1 iau, fiindcă ştiu că dumneata tot n-ai să ai copii…
 
PANTOFĂREASA.
 
Şi cine, mă rog, ţi-a mai spus-o şi pe asta?
 
Copiini, Păi, mai alaltăieri, am auzit-o pe mămica zicând: „Pantofăreasa n-o să aibă copii”; iar surorile mele şi mătuşa Rafaela să moară de râs, nu alta.
 
ÎANTOSÂSSASA (enervată)
 
Copii? Ba o să dea Dumnezeu şi-o să am. Mai frumoşi ca toate ţaţele voastre laolaltă! Că eu, când m-apuc de-o treabă, ori o fac, ori ba! Şi o să-i am ca o femeie cinstită ce mă aflu… Că mamă-ta… De ţi-aş spune tot ce ştiu despre ea…
 
COPHDI, Ia-ţi înapoi păpuşelul! Nu-mi mai trebuie!
 
PANTOF ĂREASA (revenindu-şi)
 
Ba nu, ţine-1, puişor… Că tu n-ai nici o vină! (Din stânga intră Pantofarul. B îmbrăcat într-un costum de catifea cu nasturi de argint, pantaloni scurţi şi cravată roşie. Se îndreaptă spre scăunelul lui.)
 
PANTOF ĂREASA.
 
Of, Doamne, Doamne!
 
Coiutri, (speriat)
 
Rămâneţi sănătoşi I Cu bine! Noroc să dea Dumnezeu! Deo gratias! (Iese şi o ia la fugă pe uliţă.) p ANT OFAREASA.
 
Umblă sănătos, puişor! De crăpai înainte de-a te fi născut, nu înduram acum toate chinurile astea! Of, parale, parale! Să-i sară ochii şi să i se usuce mâinile cui v-a născocit!
 
PANTOFARUI, (de pe scăunelul lui)
 
Ce tot spui acolo, nevastă?
 
PANTOFĂREASA.
 
Ce spun eu, nu-i treaba ta.
 
PANTOFARUI, Nu-i treaba mea! Asta mi-o spui de o sută de ori pe zi! Iar eu, saracu de mine, rabd, că n-am încotro.
 
PANTOFĂREASA.
 
Dacă-i vorba de răbdat, ce să mai zic eu? Gânde-şte-te că am numai optsprezece ani!
 
PANTOFARUI, Iar eu… Cincizeci şi trei. De aceea tac din gură şi nu mă supăr pe tine. Ştiu eu ce ştiu!… Muncesc ca să-mi ţin nevasta… Şi încolo, ce-o da Dumnezeu…
 
PANTOFĂREASA (stă cu spatele spre bărbatul ei. Deodată se întoarce şi se apropie de el, mişcată şi drăgăstoasă)
 
Ba nu, dragul meu… Nu vorbi aşa…!
 
PANTOFARUI, O, Doamne! De ce n-am eu acum patruzeci de ani! Sau chiar patruzeci şi cinci! (Loveşte furios cu ciocanul într-un fantof.)
 
PANTOF ĂREASA (cu năduf)
 
Atunci m-ai face sluga ta, nu-i aşa? Văd că as-ta-ţi trebuie! Că altminteri nu-s bună de nimic!
 
1> A N T O F A R U t.
 
Vino-ţi în fire, nevastă.
 
PANTOFĂREASA.
 
Păi tinereţea mea şi obrăjorul meu nu fac oare cât toate paralele din lume?
 
PANTOFARII, Taci, femeie, că te-aud vecinii!
 
PANTOFĂREASA.
 
Blestemat, de-o mie de ori blestemat fie ceasul când i-am dat ascultare cumătrului Manuel!
 
PANTOFARUL.
 
Să-ţi dau un pahar de apă rece cu zeamă de lămâie?
 
PANTOFĂREASA.
 
Uf, proastă am mai fost! De trei ori proastă! (Se bate cu pumnul în cap.) Când aveam băieţi aşa de buni care umblau să mă ia!
 
PANTOFARUL (căutând s-o îmbuneze)
 
Da, cam aşa zice lumea.
 
PANTOFĂREASA.
 
Lumea? Păi nu-i sat unde să nu se ştie! Numai voi, cei de pe-aici, n-aţi auzit nimic! Da dintre toţi, mai cu tronc la inimă îmi căzuse Kmiliano… Îl ştii şi tu… Cel care venea călare pe un bidiviu negru, cu alămuri şi ciucuri de mătase la şa, cu o biciuşca frumoasă în mână şi cu pinteni lucitori la cizme.
 
Şi ce glugă purta iarna! Mamă Doamne! De catifea albastră, cu căptuşeală de mătase!
 
PANTOFARUL.
 
Am avut şi eu una la fel… Sunt tare frumoase.
 
PANTOFĂREASA.
 
Asta s-o crezi tu! Cum poţi să-ţi închipui aşa ceva? Tu, un biet pantofar! Neam de neamul tău n-a purtat asemenea straie…!
 
PANTOFARUL.
 
Stai, femeie, nu vezi că…
 
PANTOFĂREASA (întrerupându-1)
 
Am avut şi alt băiat. (Pantofarul bate cu furie într-un pantof.) Un adevărat domnişor… Tinerel, de optsprezece ani… Da, da, de optsprezece ani!
 
PANTOFARUL (se întoarce, neliniştit)
 
Păi, am fost şi eu odată tânăr.
 
PAN T OF Ă RE A SA.
 
Ba tu, de când eşti, n-ai avut optsprezece ani… Pe când celălalt îi avea cu adevărat. Şi de-ai şti ce frumos îmi vorbea…!
 
PANTOFARUL (bătând furios cu ciocanul)
 
Ai să taci odată din gură? Vrei, nu vrei, eşti nevasta mea şi eu sunt bărbatul tău. Nici cămaşă n-aveai pe tine. Nici casă, nici masă. De ce m-ai luat? Năzbâtioasă ce eşti!
 
PANTOFĂREASA (ridicându-se)
 
Taci din gură! Nu mă face să-mi ies din fire! Vezi-ţi mai bine de treaba ta!… Când auzi, zici că nu-i adevărat. (Două femei cu pelerine trec prin faţa ferestrei, zâmbind.) Ciue-ar fi crezut, boşorog bătrân, că asta are să-mi fie răsplata? Na, loveşte-mă dacă vrei! Dă-n mine cu ciocanul!
 
PANTOFARUL.
 
Isprăveşte, femeie… Nu-mi face tărăboi aici, că se strânge lumea! Of, Doamne, Doamne! (Cele două femei trec din nou.)
 
PANTOFĂREASA.
 
N-am ştiut eu cât preţuiesc! Proastă am mai fost! Proastă şi iar proastă! Blestemat să fie cumătrul Manuel laolaltă cu toţi vecinii care m-au petit! Proasta dracului! (Iese bătându-se cu pumnii în cap.)
 
PANTOFARUL (uitându-se într-o oglinjoară şi nuniărându-şi zbârciturile)
 
Una, două, trei, patru… Nu le mai dai de capăt. {Bagă oglinjoara în buzunar.) Aşa-mi trebuie! Da, don: nule! Păi, dacă stai să te gândeşti bine, de ce Dumnezeu m-oi fi însurat? După ce-am citit atâtea cărţi, trebuia să-mi intre bine în cap că bărbaţilor le plac toate femeile, pe când femeilor nu le plac toţi bărbaţii! Însurătoare mi-a trebuit? Soră-mea, soră-mea e de vină; ea şi-a făcut pomana asta cu mine: „Că ai să rămâi singur cuc, şi că-i aşa, şi că-i pe dincolo”. A dracului muiere, Dumnezeu s-o ierte! (De afam se aud voci.) Cine-o fi?
 
YliCl 5A ÎN ROŞD (la fereastră, pusă pe ceartă. E cu cele două fiice ale ei, îmbrăcate tot în roşu)
 
Bună ziua!
 
PANTOFARUL (scărpinându-se în cap) Bună să-ţi fie inima!
 
VECINA.
 
Spune-i nevesti-ti să poftească afară. Om vedea noi dacă-i mai dă mâna să-mi spună în faţă toate câte le vorbeşte despre mine pe la spate!
 
PANTOFARUL.
 
Vai de mine, vecină dragă. Rogu-te, nu striga aşa. Pentru numele lui Dumnezeu! Ce pot eu să-i fac? Fii bună şi înţelege-mă: toată viaţa m-am ferit de însurătoare, fiindcă însurătoarea, ştii dumneata, nu-i lucru de şagă. Şi până la urmă, precum vezi, tot n-am scăpat.
 
VECINA.
 
Bietul om! Ce bine era dacă te-nsurai cu o femeie mai potrivită pentru dumneata!… S-o fi luat pe una din copilele astea, sau pe vreo altă fată din sat.
 
PANTOFARUL.
 
Nici casa mea nu mai e casă. Parcă mă aflu la balamuc.
 
VECINA.
 
Mi se rupe inima de durere! Că om de ispravă ca dumneata, mai rar!
 
PANTOFARtJt (se uită înapoi ca să se convingă că nu-1 aude nevastă-sa)
 
Alaltăieri a început şunca pe care o pregătisem pentru sfintele Paşti; şi-am mâncat amâiidoi din ea până n-a mai rămas o bucăţică. Ieri, toată ziulica mi-a dat numai o ciorbă limpede cu ou şi pătrunjel. Şi fiindcă m-am încumetat să-i spun că nu mai merge aşa, m-a lăsat să beau laptele nefiert. Şi-am băut trei pahare, unul după altul!
 
VECINA.
 
Auzi, otrava!
 
PANTOFARUI, Aşa-i, vecină dragă. De aceea, crede-mă, ţi-aş mulţumi din suflet dacă ai face calea întoarsă.
 
VECINA.
 
O, de-ar fi trăit sora dumitale! Femeie ca dânsa…
 
PANTOFARUI, Că bine zici… Şi fiindcă tot te duci acasă, poţi să-ţi iei încălţările. Sunt gata făcute. (Pe uşa din stânga apare Pantofăreasa. Se ascunde după o perdea, urmărind ceea ce se petrece pe scenă, fără a fi văzută însă.)
 
VECINA (cu glas dulceag)
 
Cit să-ţi dau pe ele?… Ştii că vremurile sunt tot mai grele…
 
PANTOFARUI, Cât te lasă inima… Să nu fie nici prea mult, nici prea puţin…
 
VECINA (făcând cu coatele celor două fiice ale sale)
 
Două pesete e bine?
 
PANTOFARUI, Dacă zici dumneata…
 
VECINA.
 
Uite-aici una…
 
PANTOFĂREASA (ieşind, înfuriată, de după perdea)
 
Hoaţo! (Femeile ţipă, speriate.) Nu ţi-e ruşine să-1 furi pe omul ăsta ziua-n amiaza mare? (Gâtre soţul ei.) Şi tu te laşi furat aşa fără să spui o vorbă? Dă pantofii încoace! Până nu pui zece pesete pe masă, aici or să stea!
 
VECINA.
 
Viperă! Viperă ce eşti!
 
PANTOFĂREASA.
 
Bagă de seamă ce spui!
 
FETELE.
 
Hai acasă! Hai, mămico!
 
VECINA.
 
Halal nevastă! Să te speli pe cap cu ea! (Ies repede.)
 
PANTOFARUI, (închide fereastra şi uşa)
 
Ascultă aici…
 
PANTOFĂREASA (cu gândul la ceea ce-i spusese Vecina)
 
Viperă!… Auzi? Eu viperă?! Şi tu… Tu… Ce ai de spus la asta?
 
PANTOFARII, Ascultă, nevastă dragă, toată viaţa m-am ferit de ceartă cât am putut. (înghite mereu în sec.)
 
PANTOFĂREASA.
 
Aşaaa? Vrei să spui că eu caut ceartă? Adică trebuie să tac din gură ca o proastă când se jefuieşte munca bărbatului meu?!
 
PANTOF A R U I, Eu îţi spun numai că toată viaţa am fugit de ceartă ca dracu de tămâie!
 
PANTOFAR EASA (repede)
 
Dracu! Nu-1 mai pomeni că mi-e frică!
 
PANTOF A RUI, (cu multă răbdare)
 
Mi s-a-ntâmplat câteodată să dau de oameni zurbagii… ba chiar să mi se spună vorbe grele… Şi măcar că nu sunt fricos de felul meu, m-am făcut că nu aud. Numai şi numai să nu ajung în gura tuturor ţaţelor şi flecarilor din sat. Să ştii şi tu cum stau lucrurile! Am vorbit pe înţeles? Mai mult n-am ce spune.
 
PANTOFĂREASA.
 
Şi eu, mă rog, ce vină am în toate astea? M-am măritat cu tine, e drept. Da nu-ţi ţin casa curată? Nu-ţi dau de mâncare? Nu porţi gulere şi bente scrobite cum n-ai purtat în viaţa ta? Şi ceasul tău cel frumos, cu lanţ de aur şi brelocuri cine are grijă să-1 întoarcă în fiecare seară? Ce mai vrei? Să-ţi fiu roabă? Asta nu. VSă-ţi intre bine în cap că eu sunt deprinsă să fac ce-mi place.
 
PANTOFARUL.
 
Nu-i nevoie să mi-o mai spui… Sunt trei luni de când ne-am luat… Şi de-atunci o ţinem tot aşa… Eu dră-gostindu-te, iar tu scoţând sufletul din mine.
 
P A N T O F A R. E A S A (serioasă şi parcă visătoare)
 
Drăgostindu-mă?… Da?… Drăgostiudu-mă?… Da ce-i aia dragoste?
 
PANTOFARUL.
 
Tu crezi că eu n-am ochi? Ba-i am, şi ştiu prea bine tot ce faci şi ce nu faci. Şi, drept să-ţi spun, sunt sătul de câte văd! Sătul până aici!
 
PANTOF A REASA (cu ciudă)
 
Şi ce-mi pasă mie dacă eşti sau nu eşti sătul? Că pentru mine tu nu faci nici cât o ceapă degerată.
 
PANTOFAR UI, Nu poţi să vorbeşti un pic mai încet?
 
PANTOFĂREASA.
 
Cu un nătărău ca tine ar trebui să zbier aşa ca să mă audă toţi vecinii.
 
— Federico Garda Lorca – Teatru.
 
PANTOFARUL îmi pare rău, dar cred că asta o să se sfârşească foarte curând. Nu-mi dau nici eu seama cum de mai am putere să rabd.
 
PANTOFĂREASA.
 
Azi nu mâiicăm nimic… Aşa că fă bine de-ţi caută hrana unde ştii… (Iese, furioasa joc.)
 
PANTOFARUI, Mâine-poimâine [zâmbind) s-ar putea întâmpla să ţi-o cauţi şi tu. (Se duce spre scăunelul lui.) (Pe uşa din centru intră Primarul. E îmbrăcat în albastru-încliis. Poartă o capă1 spaniolă mare şi un baston cu miner de argint, semn al rangului său. Vorbeşte rar şi afectat.) %
 
PRIMARUI, Tot cu munca, ai?
 
PANTOFARUI, Cu munca, domnu primar.
 
PRIMARUI, Parale ies?
 
PANTOFARUI, Cât îmi trebuie să trăiesc. (Pantofarul îşi vede de treabă. Primarul priveşte, curios, în toate părţile.)
 
PRIMARUI, Nu eşti în apele tale.
 
1 Pelerină cu glugă (n.t.). 162
 
Nu.
 
Nevasta?
 
Nevasta!
 
PANTOFARUI, (fără să ridice capul)
 
PRIMARUI, PANTOFARUI, (confirmând)
 
PRIMARUI, (aşezându-se)
 
Aşa păţeşte omul când se însoară la vârsta dumitale… Până la vârsta dumitale orice bărbat trebuie să fi rămas văduv cel puţin o dată… Eu unul am rămas de patru ori… După Roşa, după Manuela, după Visi-tacion şi după Enriqueta Gomez, care a fost cea din urmă. Fete bune toate; cu mare dragoste pentru flori şi curăţenie. Şi toate, fără osebire, au gustat din bastonul ăsta al meu. Păi la mine-n casă… la mine-n casă, domnule, femeia trebuie să mânuiască acul şi să cânte când îi poruncesc eu.
 
PANTOFARUI, Asta-i viaţă? Vezi şi dumneata cum mă canonesc… Nevasta… Nu mă iubeşte. Stă de vorbă la fereastră cu toţi nepricopsiţii. Până şi cu don Mirlo… Iar mie îmi vine să urlu de ciudă.
 
PRIMARUI, (râzând)
 
Păi, se vede treaba că-i fată veselă.
 
PANTOFARUI, Da de unde! Ştiu bine c-o face anume ca să mă chinuiască. Fiindcă mă urăşte… Sunt sigur de asta.
 
U*
 
I, a început am crezut c-am s-o stăpânesc cu firea mea blândă şi cu micile daruri pe care i le făceam: ba nişte mărgele, ba o panglică, ba un pieptănuş… Până şi o pereche de jartiere. Da ea, cum a fost, aşa a rămas!
 
PRIMARUI, Şi dumneata, cum ai fost, aşa ai rămas. Ce dracu?! Văd cu ochii şi tot nu-mi vine a crede! Când se ştie că un bărbat face cât o sută de muieri, dumneata te plângi că nu poţi ţine în frâu una singură. Dacă nevasta dumitale vorbeşte la fereastră cu alţi bărbaţi, dacă-i ţâfnoasă cu dumneata, singur eşti de vină, fiindcă nu ştii să bagi frica-n ea. Pe femei trebuie să le strângi tare de mijloc, să le baţi din picior şi să le vorbeşti totdeauna răstit… Şi dacă îndrăznesc să deschidă gura… Băţul, că de altceva nu-nţeleg. Roşa, Manuela, Visitacion şi Enriqueta Gomez, care a fost cea din urmă, pot să ţi-o spună de pe lumea cealaltă, dacă or mai fi pe-acolo. * r A N T O F A R U I, V-aş spune o vorbă şi mi-e ruşine. {Priveşte cu sfială.)
 
P R I M A R U I, (autoritar)
 
Spune!
 
P A N T O F A R U X, îmi dau seama că-i o neghiobie… Dar, drept să vă spun, sunt îndrăgostit de nevastă-mea.
 
PRIMARUI, Na, comedie! 164
 
P A N T O F A R U I,
 
¦ Curat comedie, domnu primar!
 
P R I M A R U.
 
Păi bine, nenorocitule, atunci de ce te-ai însurat?
 
P A N T O F A R V t, Că bine ziceţi! Nici eu nu ştiu de ce. Soră-mea-i de vină. Că am să rămân singur cuc, şi că-i aşa, şi că-i pe dincolo. Eram sănătos, parale aveam, ce-mi mai trebuia? Da mi-am zis şi eu, ca omul: hai să încerc, să văd cum o fi! Şi rău îmi pare acuma că n-am rămas holtei! A dracului muiere soră-mea, Dumnezeu s-o ierte!
 
PRIMARUI, Bine-ai mai nimerit-o!
 
PANTOF A R U I, Am nimerit-o, săracu de mine… Da simt că mă lasă puterile… Nici nu bănuiam ce se poate ascunde într-o femeie! Şi dumneavoastră, care aţi ţinut patru! Drept să spun, la vârsta mea nu-mi mai arde de dănţuială!
 
PANTOFĂREASA (cântând cu voce tare din culise)
 
Ţopăială, dănţuială, Jocul, uite, s-a curmat Şi iese cu păruială.
 
V A N T O F A R U I, Auziţi ce spune?
 
PRIMARUI, Şi ce ai de gând să faci?
 
PANTOFARUL.
 
Valea! [Face un gest, arătând că are de gând să plece de acasă.)
 
P R I M A R U L.
 
Nu ţi-e bine, omule?
 
P A N T O F A R TJ I, (înfierbântat)
 
Nici meseria nu mai merge ca lumea. Că eu sunt om liniştit. Mi-e silă de gâlceavă! Şi când aud ce vorbe umblă prin sat pe seama mea, să mor de ruşine, nu alta.
 
P R I M A R U I, (râzând)
 
Ia mai spune o dată ce ai de gând să faci! Cum te ştiu, frică mi-e că eşti în stare! Păi nu fi prost, omul lui Dumnezeu! Bărbat în toată firea şi slab de înger ca o muiere! (Pe uşa din stânga intră Pantofăreasa, pudrându-se dintr-o pudrieră roşie şi potrivindu-şi sprâncenele.)
 
Bună ziua!
 
PANTOFĂREASA.
 
PRIMARUL.
 
Bună să-ţi fie inima! (Către Pantofar.) De frumoasă, e frumoasă, bat-o focul!
 
PAH0FA1HH.
 
Dacă ziceţi dumneavoastră…
 
PRIMARUL.
 
Ce trandafiri frumoşi ai dumneata în păr! Şi ce bine miros!
 
PANTOFĂREASA.
 
Păi, aveţi şi dumneavoastră destui în pridvorul casei!
 
PRIMARUL.
 
E drept că am. Îţi plac florile?
 
PANTOFĂ RF. ASA.
 
Cui, mie?… Nu mai pot de dragul lor! Mi-aş pune şi~n tavan, şi pe uşă, şi pe pereţi… Dar dumnealui… Dumnealui de colo… Cică nu-i plac. Păi, dacă toată viaţa a stat numai printre ciubote, ce mai vreţi de la dânsul? (Se aşază fe pervazul ferestrei.) Şi acu s-auzim de bine! (Se uită în stradă şi face ochi dulci cuiva.)
 
PRIMARUL.
 
Un pic cam repezită… Da frumoasă foc! Ce mijlocel subţire!
 
PANTOFARUL.
 
Nu ştiţi încă cine-i dumneaei!
 
PRIMARUL.
 
Hm! (Iese, păşind cu demnitate.) Bună ziua! Poate ţi-o mai lumina Dumnezeu mintea! L.a culcare, copilă! Ce mai mijlocel! (Se uită la Pantofăreasa.) Da, da! Şi ce mâudreţe de păr!
 
PANTOFĂREASA (cântând)
 
Dacă mă-ta vrea un crai Să dea-u cărţi şi află patru: Crai de tobă, crai de verde, Crai de ghindă, şi de cruce. (Pantofăreasa ia un scaun şi, fără a pleca de la fereastră, începe să-1 învârtească.) p A N. T^O F.; A RUT, (punând mâna pe alt scaun şi învârtindu-1 în sens contrar)
 
Ţi-am spus de-atâtea ori că asta aduce nenorocire! Mai bine mi-ai da-n cap cu ceva! Şi dacă ştii că nu-mi place, de ce-o faci când sunt eu de faţă?
 
PANTOFĂREASA (lăsând scaunul)
 
Da ce-am făcut? N-am eu dreptate? Nici să răsuflu nu mă laşi!
 
PANTOFARUL.
 
Păcatele mele! De câte ori nu ţi-am spus, şi tot degeaba! (Dă să iasă, însă Pantofăreasa ia din nou scaunul şi începe să-l învârtească. Pantofarul se întoarce fuga de la uşă, pune mâna pe scaunul lui şi începe să-l învârtească în sens contrar.) De ce nu mă laşi să plec, femeie?
 
PANTOF ĂREASA.
 
Doamne iartă-mă! Când eu ard de nerăbdare să te văd plecat odată!
 
PANTOFARUL.
 
Păi, lasă-mă!
 
P A N T O F Ă R F, A S A (înfuriată)
 
Păi, du-te! (Afară se aude un flaut acompaniat de o chitară care cântă o polcă veche, cu un ritm atât de sacadat, încât creează o impresie comică. Pantofăreasa începe să mişte capul în tactul polcii, în timp ce Pantofarul fuge pe uşa din stânga.).
 
P A N T O F Ă R (cântând)
 
A S A.
 
La-lâ, la-lâ… Mie, uneia, flautul mi-a plăcut totdeauna… Totdeauna am fost nebună după el… Când îl aud, să mă podidească lacrimile, nu alta!… Ce frumos îi zice! La-lâ, la-lâ… O, de l-ar auzi şi dânsul!… (Se ridică în picioare şi începe să danseze cu unul din logodnicii ei imaginari.) O, Emiliano! Ce găitane frumoase ai… Nu, nu… Mi-e ruşine… Fii cuminte, Jose Marfa, că ne vede lumea… Ia-ţi o basma, să numi mânjeşti rochia. Pe tine te iubesc, numai pe tine… Mâine să vii pe armăsarul tău alb… pe cel care-mi place mie. (Râde. Muzica încetează.) Ăsta mi-e norocul! Când începusem să cred că-i adevărat… (La fereastră apare Don Mirlo. B îmbrăcat în negru. Poartă frac şi pantaloni scurţi. Vocea îi tremură. Dă din cap ca o marionetă.)
 
Pst!
 
PANTOFĂREASA (cu spatele la fereastră, fără să-l privească) Cip-cirip, cip-cip-cirip!
 
DON M I R I, O (apropiindu-se şi mai mult)
 
Pst! Jună pantofăreasă, cu pieliţa albă ca sâmburele de migdală! Albă, dar şi amară! Mlădie ca o trestioară de aur, în lumina roşie a asfinţitului! Ah, neasemuită pantofăreasă, stăpână a inimii mele!
 
PANTOFĂRF, ASA.
 
Ce tot îndrugi acolo, don Mirlo? De când ştiu mierlele, să vorbească? Şi dacă pe undeva pe-aici se aciuieşte un mierloi negru, negru şi bătrân… Apăi să afle de la mine că până la anu pe-astă vreme n-am chef să-1 mai aud ciripind ca un apucat: cip, cip-cirip-cirip!
 
D O N M I R X, O.
 
Când umbrele crepusculare îşi vor fi întins vălurile diafane peste întreg pământul, şi când arterele publice se vor fi golit de trecători, voi reveni. (Ia o prizţâ de tabac şi strănută în ceafa Pantofăresei.)
 
PANTOFĂREASA (întorcându-se mânioasă şi pălmuind pe Don Mirlo, care tremură)
 
Pfui! (Cu o expresie de scârbă pe faţă.) Să nu te mai prind pe-aici, neruşinatule! Mierloi împăiat! Momâie caraghioasă! Auzi dumneata, să-mi strănute în ceafă! Hai, du-te cu Dumnezeu! Scârbosule! (în faţa ferestrei se iveşte Tânărul cu brâu. Poartă o pălărie cu fundul plat, trasă pe ochi. Pare foarte îngândurat.)
 
T î N Ă R u I, Ai ieşit să te mai răcoreşti oleacă, drăguţă?
 
PANTOFĂREASA întocmai ca şi dumneata.
 
T 1 N Ă R U I, Şi tot singurică… Păcat!
 
PANTOFĂRIÂASA (înţepată)
 
De ce păcat?
 
TÂNiRUI, O femeie ca dumneata, cu un asemenea păr şi un piept aşa de frumos…
 
P A N T O F Ă R E A S A (şi rnai înţepată)
 
Bine, bine, da de ce zici că-i păcat?
 
T î N Ă R U 1, Fiindcă un chip ca al dumitale şi-ar afla mai curând locul într-o poză, pe o carte poştală, decât aici… În fereastra asta.
 
PANTOFĂREASA.
 
Nu mai spune!… Mie, uneia, pozele îmi plac nevoie mare… Mai ales cele cu tineri care se duc peste ţări şi mări să câştige parale pentru însurătoare.
 
Ay, drăguţă pantofăreasă! De-ai şti ce foc mă ar-' de la inimă! (Stau mai departe de vorbă.)
 
PANTOFARUL! (intrând şi dând înapoi speriat)
 
Cu toţi nepricopsiţii! Şi mai ales la ceasul ăsta! Ce-o să zică oamenii care se duc la biserică să asculte sfânta vecernie?! Ce-o să se mai vorbească la cârciumă?!… Numele meu o să umble din gură-n gură. (Pantofăreasă râde.) Doamne-Dumnezeule! N-am eu dreptul să plec unde m-or duce ochii? Acu s-o auzi pe nevasta paracliserului! Şi pe preoţi! Ce-or să zică preoţii? Numai să afle, că atâta le-ar trebui! (Intră, dând semne de deznădejde.)
 
T î N Ă R U X, Cum ai vrea să ţi-o spun?… Mi-eşti dragă, te iubesc ca…
 
PANTOFĂREASA.
 
Află că eu, când aud vorbe de-astea ca „te iubesc” ori „mi-eşti dragă”, parcă simt că mă gâdilă cineva cu o pană pe la urechi. Ce mai vorbe: „te iubesc”, „mi-eşti dragă…!”.
 
TtNiKUl.
 
Câte seminţe sunt într-o roată de floarea-soarelui?
 
PANTOFĂREASA.
 
De unde vrei să ştiu?
 
De-atâtea ori oftez eu în fiecare clipă după dumneata, după tine… (Venind foarte aproape.)
 
PANTOFĂREASA (brusc)
 
Fii cuminte. Pot să stau de vorbă cu dumneata, pentru că-mi place şi nu e nici un rău în asta. Dar nimic mai mult! Auzi! Atât ar mai lipsi!
 
T î N Ă R U I, Asta nu e cu putinţă! Te ţii cumva cu altul?
 
PANTOFĂREASA.
 
Uite ce-i: fă bine de mă lasă singură.
 
T î N Ă R U I, Nu mă clintesc de-aici până nu zici da. O, scumpa mea pantofăreasă, făgăduieşte-mi…
 
P A N T O F Ă R E A S A (închizâiid brusc fereastra)
 
Auzi ce neobrăzat! Ce nebun!… Dacă te-am lovit, bine-mi pare!… Ca şi cum eu n-aş sta la fereastră decât ca să… ca să… Oare în satul ăsta nu mai poate omul să schimbe o vorbă cu cineva? După cum văd, aici trebuie să fii ori călugăriţă, ori târfă… Bine c-am aflat-o şi pe asta… (Adulmecând aerul şi îndreptându-se fuga spre uşă.) Vai de mine! Îmi ard bucatele pe foc! Muiere ticăloasă ce sunt! (Lumina scade treptat. Pantofarul iese, cu o glugă mare şi o boccea în rnână.)
 
PANTOFARUI, Sau nu mai sunt eu, sau nu mă mai cunosc pe mine însumi! Ay, căsuţa mea! Ay, sculişoarele mele! Şi papul, şi cuiele, şi pingelele de toval… Gata, am plecat. (Se îndreaptă spre uşă, însă când o deschide, se loveşte piept în piept cu două femei bisericoase, care îl fac să dea înapoi.)
 
PRIMA FEMEIE.
 
Te odihneai, nu-i aşa?
 
A DOUA FEMEIE.
 
Bine faci că te odihneşti!
 
PANTOFARUI, (îmbufnat)
 
Bună seara!
 
PRIMA FEMEIB.
 
Odihnă uşoară, meştere!
 
A DOUA FEMEIE.
 
Odihnă uşoară! Odihnă uşoară! (Pleacă.)
 
PANTOFARUL.
 
Auzi, cică mă odihneam!… După ce s-au uitat pe gaura cheii şi au văzut prea bine ce fac! Zgripţu-roaice afurisite! Acu, ţin'te bârfeală! Tot satul n-are să vorbească decât despre asta: că eu am făcut aşa, că ea a făcut pe dincolo, că tinerii au spus cutare şi cutare. Uf, a dracului muiere soră-mea, Dumnezeu s-o ierte! Mai bine singur decât să m-arate toţi cu degetul. (Iese repede, lăsând uşa deschisă. Din stânga apare Pantofăreasa.)
 
PANTOFĂREASA.
 
Mâncarea-i gata… Auzi? (Se duce până la uşa din dreapta.) Auzi? Ce Dumnezeu, să se fi dus la cafenea şi să fi lăsat uşa deschisă şi încălţările astea neisprăvite? Aşaa? Apăi, când se întoarce, o să-mi audă el guriţa! Asta-i trebuie! Ce făpturi mai sunt şi bărbaţii! Numai la ei se gândesc! De alţii nu le pasă… Şi. Şi. (Cuprinsă de un fior plăcut.) Vai ce răcoare e! (Se duce să aprindă lampa. Din stradă se aud taMngile turmelor care vin de la păşune. Pantofăreasa se apropie de fereastră.) Ce mândreţe de turme! Mie, uneia, tare-mi sunt dragi oiţele! Uite… Uite colo… Una albă şi micuţă, că de-abia poate umbla. Mânca-o-ar mama!… Uite şi alta… Mare şi urâcioasă… Şi-o tot înghesuie pe cea mică. (Cu voce tare.) Hei, ciobane! Păzea! Nu vezi c-o strivesc pe mieluşeaua aia de-abia fătată? (Pauză.) Ba-i treaba mea… Să nu mă a-mestec? Neam prost ce eşti!… Prost, şi pace!… Sărăcuţa de ea!… (Pleacă de la fereastră.) Dar omul ăsta al meu pe unde-o mai fi umblând? Doamue-Dum-nezeule! Parcă n-ar avea casă! Dacă nu vine chiar în clipa asta, mă aşez singură la masă. Şi mănânc până nu mai pot! Că am gătit nişte bucate… O mâncărică de cartofi tineri, pâine albă, doi ardei verzi, o bucăţică de carne macră şi, peste toate astea, o dulceaţă de dovleac cu coajă de lămâie. Că de îngrijit, îl îngrijesc eu, slavă Domnului! (în tot timpul acestui monolog, desfăşoară o activitate febrilă, umblând de la un capăt la celălalt al scenei, aranjând scaunele, ştergând lampa, curăţindu-şi rochia de scame.)
 
C o p i iru i, (din uşă)
 
Mai eşti supărată?
 
PANTOFĂREASA.
 
Puişorul mamei! Un' te duci?
 
COPUtJI, (din uşă)
 
Tu n-ai să mă cerţi, nu-i aşa? Mămica mă bate câteodată… Şi eu tot o iubesc de douăzeci de parale… Da pe tine te iubesc de treizeci şi două şi jumătate…
 
PANTOFĂREASA.
 
De ce eşti aşa de dulce? (Şi-l pune pe genunchi.) c o p 11< u i.
 
Am venit să-ţi spun un lucru pe care nimeni nu vrea să ţi-1 spună. Ăla „du-te tu”, ăla „du-te tu”, şi până la urmă n-a vrut nimeni. Atunci au zis: „Să meargă copilul”… Că nu-i lucru de şagă… E o veste pe care nimeni altul nu vrea să ţi-o aducă.
 
P A N T O F Ă R E A S A.
 
Hai, zi mai repede! Ce s-a întâmplat?
 
COPUUI, Nu te speria, că nu-i cu mort!
 
PANTOFĂREASA.
 
Slavă Domnului!
 
COPILUL.
 
Păi, uite ce-i… (Pe fereastră intră un fluture, şi copilul, sărind de pe genunchii Pantofăresei, o ia la fugă după el.) Un fluture! Un fluture!… N-ai o pălărie?… K galben, cu pete albastră… Şi roşii… Şi mai ştiu eu de care…
 
PANTOFĂ R E A S A.
 
Stai, puişor. Fii bun şi… (energic)
 
Taci! Vorbeşte mai încet. Nu vezi că-1 sperii? Au! Dă-ucoace basmaua ta!
 
PANTOFĂREASA (antrenată şi ea în vânătoare) Ţine-o.
 
C O P I I, U L, Ssst!… Calcă mai încet.
 
PANTOFĂREASA.
 
Vezi că-1 scapi!
 
Coruni, (încetişor, vrând parcă să vrăjească fluturele, cântă)
 
O, fluture, flutur, Pe aripi frumoase, O, fluture, flutur, Ai aur şi verde, Şi-o rază de soare. O, fluture, flutur, Rămâi, o, rămâi, Opreşte-ţi-1, zborul, Din zbor conteneşte! O, fluture, flutur, Pe aripi frumoase Ai aur şi verde, Şi-o rază de soare. O, fluture, flutur, Rămâi, o, rămâi, Opreşte-ţi-1, zborul, Din zbor conteneşte!
 
Aici eşti, fluturaş?
 
PANTOFĂREASA (în glumă)
 
Da-a-a-a!
 
COPILUL.
 
Ce, crezi că mă păcăleşti? (Fluturele zboară.)
 
PANTOFĂREASA.
 
Uite-acu! Acu!
 
Copum (alergând vesel cu basmaua în mână)
 
Nu vrei să stai? Nu vrei să te-aşezi aici?
 
PANTOFĂREASA (alergând şi ea de-a lungul celuilalt capăt al scenei) Uite-1 că fuge! Uite-1 că fuge!
 
C o r i i, u i, (iese fuga pe uşă, urmărind fluturele)
 
PANTOFĂREASA (energic)
 
Un' te duci?
 
Copmn (oprindu-se)
 
I-adevărat! (Repede.) Da eu n-am nici o vină!
 
PANTOFĂREASA.
 
Hai! Îmi spui odată ce s-a întâmplat? Iute!
 
Copum.
 
Păi, uite… Bărbatul tău, pantofarul, a plecat şi nu se mai întoarce…
 
PANTOFĂREASA (îngrozită)
 
Cum?
 
COfUUI, Da, da, a venit pe la noi şi ne-a spus… pe urmă s-a urcat în poştalion. L-am văzut chiar eu. Şi ne-a rugat să-ţi spunem şi ţie… Că satul a şi aflat…
 
PANTOFĂUEASA (se aşază pe scaun, aproape leşinată)
 
Nu-i cu putinţă! Asta uu-i cu putinţă! Nu cred!
 
COPUUI, Ba-i adevărat! Da să nu mă cerţi!
 
PANTOFĂREASA (se ridică furioasă foc, bătând puternic cu picioarele în podea)
 
Care va să zică, asta mi-e răsplata?! Aşa mă răsplăteşte dumnealui?!
 
C o p i iY u T, (se adăposteşte în spatele mesei)
 
Să nu-ţi cadă acele din păr!
 
PANTOFĂREASA.
 
Ce-am să mă fac eu singură-singurică pe lumea asta? Ay, ay, ayl (Copilul iese fuga din odaie. La fereastră şi la uşi se ivesc o mulţime de oameni.) Da, da! Uita-ţi-vă la mine, guri sparte ce sunteţi, ţaţe cu mâncărici la limbă… ca numai din pricina voastră s-a-ntâinplat…
 
PRIMARUL.
 
Uite ce-i, fă bine de te potoleşte. Dacă te-a lăsat bărbatul, înseamnă că nu l-ai iubit!… Păi, era la mintea omului…
 
PANTOFĂREASA.
 
Da? Asta puteţi s-o ştiţi voi mai bine decât mine? Ba l-am iubit! Da, l-am iubit! Ce băieţi buni am avut! Şi tineri, şi bogaţi! Da nu m-am dus după niciunul. Ay, sărăcuţul de tine, ce minciuni ţi-or fi povestit!
 
NEVASTA PARACLISERULUI (intrând)
 
Vino-ţi în fire, dragă! (Pe uşă încep să intre femei îmbrăcate în haine de culori vii. În mâini au pahare mari cu băuturi răcoritoare. Intră, ies, aleargă, se învârtesc într-un ritm de dans în jurul Pantofăresei, care sade pe un scaun, ţipând în gura mare. Când femeile se rotesc prin cameră, fustele lor se desfac larg. Iau cu toţii o poză comică de suferinţă.)
 
VECINA ÎN GALBEN.
 
Un pahar!
 
VECINA ÎN ROŞU.
 
Un păhărel!
 
VECINA ÎN VERDE.
 
Să-ţi răcorească sângele!
 
VECINA ÎN NEGRU.
 
Cu lămâie!
 
VECINA ÎN VIOLET.
 
Cu portocală!
 
VECINA ÎN ROŞU.
 
Mai bine cu izmă!
 
Vecină!
 
Vecinică!
 
VECINA ÎN VIOLET.
 
VECINA ÎN VERDE.
 
Nevastă!
 
VECINA ÎN NEGRU.
 
VECINA ÎN VERDE.
 
Nevestică! (Femeile fac o larmă grozavă. Pantofăreasa plânge şi ţipă-)
 
Cortina.
 
ACTUL II.
 
Acelaşi decor. În stânga, scăunelul Pantofarului, tras la o parte. In dreapta, o tejghea cu sticle şi un lighean cu apă, > în care Pantofăreasa spală paharele. Pantojăreasa stă în dosul tejghelei. Poartă o fustă înfoiată. Braţele îi sunt goale. Pe scenă se văd două mesuţe. La una stă Den Mirlo, care soarbe o băutură răcoritoare. La alta, un tânăr cu o pălărie trasă pe ochi. Pantofăreasa spală de zor la pahare, pe care le înşiră apoi pe tejghea. În uşă se iveşte tânăr ui cu pălăria turtită din primul act. E trist. Braţele îi atârnă în jos. Cată galeş spre Pantofăreasa. Actorului care ar încerca să exagereze cât de cât acest rol, directorul de scenă trebuie să-i dea cu bastonul în cap. Nimeni nu trebuie să exagereze. Farsa cere totdeauna naturaleţe. Autorul a şi luat asupra sa sarcina de a desena personajul, iar croitorul, sarcina de a-l îmbrăca. Multă simplicitate. Tânărul se opreşte în prag. Don Mirlo şi celălalt tânăr întorc capul şi se uită la el. Scena e aproape cinematografică. Totul se reduce la privirile şi feţele actorilor. Pantofăreasa îşi întrerupe lucrul şi priveşte ţintă spre tânăr. Tăcere.
 
PANTOFĂREASA.
 
Poftiţi înăuntru.
 
T î N Ă R U I, CU BRÂU.
 
Dacă vrei dumneata.
 
PANTOFĂREASA (mirată) Eu? Prea puţin îmi pasă! Da fiindcă stăteaţi în uşă…
 
TLI NĂRUI, CU BRÂU.
 
Să fie pe voia dumitale. (Se reazemă de tejghea. Printre dinţi.) Ăsta-i celălalt pe care trebuie să-1…
 
PANTOFĂREASA.
 
Ce vă dau?
 
T î N Ă R U I, CU BRlU.
 
Ce mă sfătuieşti dumneata.
 
P A N T O F Ă R E A S A.
 
Să faci calea-ntoarsă.
 
TÂNĂRUI, „ CU BRÂU.
 
Doamne, Doamne, cum se mai schimbă vremurile!
 
PANTOFĂREASA.
 
Ai vrea poate să mă vezi plângând? Hai, spune odată ce bei. Vin, cafea, limonada?
 
TÂNĂRUI, CU BRÂU limonada.
 
PANTOFĂREASA.
 
Nu te uita aşa la mine, că scap sticla.
 
TlNĂRUI, CU BRÂU.
 
Nu mai pot, mor! Of, of, of! (Prin faţa ferestrei trec două femei, gătite în straie frumoase, cu evantaie uriaşe. Privesc înăuntru, îşi fac cruce scandalizate, apoi îşi acoperă faţa cu evantaiele şi se îndepărtează cu paşi mărunţi.)
 
PANTOFĂREASA.
 
Poftim limonada.
 
Of!
 
Of!
 
Of!
 
TJÎ N Ă R U I, CU BRÂU (uitându-se la Pantofăreasă)
 
TÂNĂRUI, CU PĂLĂRIE (uitându-se în pământ)
 
DON 1IIR10 (uitându-se în tavan)
 
PANTOFĂREASĂ (uitându-se spre cei trei, care oftează)
 
Of şi iar of! Ce-i aici? Cârciumă, sau spital? Nu vă e ruşine? Asta o faceţi fiindcă ştiţi că n-am încotro. Dacă n-ar trebui să-mi câştig pâinea cu sticlişoarele astea şi cu prăvălioara asta… Că am rămas singură singurică, de când bărbăţelul meu iubit – săracul de el-a plecat în lume din pricina voastră, a tuturora. Cum pot să rabd una ca asta? Auzi ce spun dumnealor? Îmi vine să vă dau afară în brânci.
 
DON HIIHO.
 
Bine le zici! Foarte bine!
 
TÂNĂRUI, cu PĂLĂRIE.
 
Dacă ai deschis cârciumă, înseamnă că putem sta în ea cât avem chef!
 
PANTOFĂREASĂ (mânioasă)
 
Cum? Cum? (Tânărui cu brâu se îndreaptă primul spre uşă.
 
Don Mirlo se scoală şi el, zâmbind, spre a arăta că a înţeles gândul Pantofăresei şi că se va întoarce mai târziu.)
 
TÂNĂRUI, CU PĂLĂRIE.
 
Ce-am spus adineauri.
 
PANTOFĂREASĂ.
 
Dacă-i aşa, apoi eu pot spune şi mai mult. Ca s-o ştii şi tu şi toţi cei din sat. Sunt patru luni de când mi-a plecat omul, da eu cu altul n-am să mă dră-gostesc cât e lumea şi pământul. Fiindcă sunt femeie măritată şi mă aflu la casa mea, aşa cum porunceşte Dumnezeu. Şi nu mi-e frică de nimeni. Pricepi? În vinele mele curge sângele lui bunicu – Dumnezeu să-1 ierte – cel care a fost crescător de cai şi om dintr-o bucată. Aşa că am cui semăna. Cinstită am fost totdeauna şi cinstită am să rămân. O dată ce mi-am luat un bărbat, n-am să-1 las până la moarte. (Don Mirlo iese repede pe uşă, făcând semne din care se poate deduce că între el şi Pantofăreasă ar exista ceva.)
 
TÂNĂRUI, CU PĂLĂRIE (ridicându-se)
 
Am atâta îndrăzneală, că aş putea să apuc un taur de coarne, să-1 trântesc în arenă, să-1 sfâşii cu dinţii şi să-i mănânc creierii! (Iese repede. Don Mirlo fuge spre uşă.)
 
PANTOFĂREASĂ (luându-se cu mâinile de cap)
 
Isuse Hristoase! (Se aşază.) (Pe uşă intră Copilul. Se îndreaptă spre Pantofăreasă şi îi acoperă ochii cu mâinile.)
 
Ghici cine-i?
 
PANTOFĂREASA.
 
Puişorul meu! Îngeraşul mamei!
 
COPHBI, Uite-mă aici. (Se sărută.)
 
PANTOFĂREASA.
 
Ai venit să-ţi iei bombonelele?
 
COPUHI, Dacă vrei tu să mi le dai…
 
PANTOFĂREASA.
 
Azi ţi-am pregătit o bucăţică de ciocolată.
 
Copunt Da? Tare-mi place să vin la tine!
 
PANTOFĂREASA, (dându-i ciocolata)
 
Care va să zică, numai pentru cofeturi vii la mine?
 
C o p 11, n i, Pentru cofeturi? Vezi vânătaia asta de la genunchiul meu?
 
PANTOFĂREASA.
 
Ce-i cu ea? (Se aşază pe un scăunel şi-l ia pe copil în braţe.)
 
COPIAU r, Păi, mi-a făcut-o Cunillo, fiindcă l-am auzit cân-tând. Coplele1 pe care ţi le-au scornit oamenii, şi i-am dat o plamă; atuncea el a zvârlit cu o piatră în mine – poc!
 
— Şi uite ce mi-a făcut.
 
1 Gen de cântece populare spaniole (n.t.).
 
PANTOFĂREASA.
 
Te doare rău?
 
C o p i i, o i, Acuma nu, da am plâus.
 
PANTOFĂREASA.
 
Zică ce vor! Nu-i lua în seamă!
 
COPHUl, Păi, zic vorbe de ruşine. I, e ştiu şi eu – zău că le ştiu – da nu vreau să le spun.
 
PANTOFĂREASA (râzând)
 
Dacă te-ai apuca să mi le spui, ţi-aş pune un ardei iute pe limbă şi te-ar arde ca focul. (Rid.) comin.
 
Da de ce-or fi spunând că din vina ta ţi-a plecat bărbatul?
 
PANTOFĂREASA.
 
Ba din vina lor! Ei m-au nenorocit.
 
COPHUI, (trist) Nu mai vorbi aşa, surioară.
 
PANTOFĂREASA.
 
Tare-mi plăcea să mă uit la el, să-1 privesc drept în ochi! Când venea călare pe un cal alb…
 
COPUUI, (întrerupând-o)
 
Ha, ha, ha! Mă păcăleşti! Nenea Pantofarul n-a avut cal.
 
18T.
 
PANTOFĂREASA.
 
Fii mai cuviincios, băieţaş! Ba a avut cal, sigur c-a avut… Numai că tu nu te născuseşi încă.
 
COPUUI, (mângâind-o pe obraji) Aha! Asta o fi!
 
PANTOFĂREASA.
 
De-ai şti tu… Când l-am cunoscut întâi şi-ntâi, spălam rufele la pârâu. Apa nu era adâncă, şi pietricelele de pe fund, din pricina valurilor, parcă se jucau şi râdeau zglobii. Dânsul era în straie negre, turnate pe trup. I^a gât avea o legătoare de mătase scumpă, iar în degete, patru inele care străluceau ca patru sori.
 
Ce frumos!
 
PANTOFĂREASA.
 
Ne-am uitat unul la altul. Apoi m-am întins pe iarbă. Parcă simt şi acum în obraz boarea aceea răcoroasă care adia dinspre copaci. Dânsul şi-a oprit calul din mers; şi coada calului era albă-albă, şi aşa de lungă, că atingea apa pârâului. (Pe Pantofăreasă o podidesc aproape lacrimile. De departe se aude un cântec.) Şi aşa de tare m-am zăpăcit, că am scăpat din mină două băsmăluţe mititele, frumoase-frumoase! Şi mi le-a luat apa!
 
Să mori de râs! 188
 
PANTOFĂRF. ASA.
 
Atunci el mi-a spus:… (Cântecul se aude din ce în ce mai aproape. Pauză.) Tsss!
 
COPII. UI, (se ridică în picioare)
 
Coptele!
 
PANTOFĂREASA.
 
Coplele! (Pauză. Ascultă amândoi.) Tu ştii ce zice în ele?
 
C O P U O I, (făcând un gest cu niâna)
 
Pe jumătate.
 
PANTOFĂREASA.
 
Atunci cântă-mi-le, că vreau să le aud şi eu.
 
Pentru ce?
 
Corum.
 
PANTOFĂREASA.
 
Ca să ştiu o dată pentru totdeauna ce vorbe mi-au scornit oamenii.
 
C o p 11, u i, (cântând şi bătând tactul)
 
Cucoana pantofăreasă, După ce-o lăsă bărbatul, A deschis o cârciumioară Unde domnii toţi dau buzna.
 
PANTOFĂREASA.
 
O să mi-o plătească!
 
COPUIJI, (bate tactul, lovind cu rnâna în masă)
 
Ciue-ţi cumpără mătasea.
 
Straielor, pantofăreasă?
 
Borangicul de cămaşă, Horbotele şi dantela?
 
Umblă după ea Primarul, Şi don Mirlo-i dă târcoale.
 
Cucoană pantofăreasă, Te-nţolişi, pantofăreaso! (Vocile, acompaniate de tamburine, se aud tot mai desluşit. Pantofăreasă îşi aruncă pe umeri un şal de Manila.) (speriat) Un' te duci?
 
PANTOFĂREASĂ.
 
Văd că trebuie să-mi fac rost de un pistol. (Cântecul se aude din ce în ce mai slab. Pantofăreasă se îndreaptă fuga spre uşă, însă se loveşte piept în piept cu Primarul. Acesta păşeşte maiestos, lovind cu bastonul în podea.)
 
Cine serveşte aici?
 
PANTOFĂREASĂ.
 
Dracu!
 
PRIMARUL.
 
Dar ce s-a îutâmplat?
 
PANTOFĂREASĂ.
 
Ceea ce dumneata trebuia să ştii de multă vreme!… Ceea ce dumneata, ca primar, nu trebuia să îngădui!
 
Oamenii mi-au scornit cântece, vecinii îşi bat joc de mine… Şi cum n-am bărbat să mă apere, mă duc să-mi fac dreptate singură. Că în satul ăsta oamenii stăpânirii sunt nişte nătăfleţi, nişte găgăuţe, nişte papă-lapte!
 
COPHUI, Că bine zici!
 
V R I M A R U I, (energic)
 
Gura, băieţaş! Ştii tu ce-am făcut adineauri? Am băgat la bască pe vreo doi-trei care se apucaseră să cânte.
 
PANTOFĂREASA.
 
Tare aş vrea s-o văd şi pe-asta!
 
UN G I, A S (de afară)
 
Băiatu maaamei!
 
COPUUl.
 
Mă strigă mama! (Fuge la fereastră.) Daaa! Rămâi sănătoasă! Dacă vrei, pot să-ţi aduc sabia a mare a lui bunicu-meu, care a fost la război. Eu nu pot să umblu cu ea. Ştii? Da tu ai să poţi.
 
PANTOFĂREASĂ (zâmbind)
 
Adu ce vrei! (de afară)
 
Băiatu maaamei!
 
Daaa! (de pe uliţă)
 
PRIMARUL.
 
După cum văd eu, copilul ăsta isteţ şi al dracului e singura făptură cu care te ai bine în sat.
 
P A N T O F Ă R E A S A.
 
O vorbă nu puteţi spune fără să mă înţepaţi cu ceva… De ce râde preacinstita dumneavoastră faţă?
 
PRIMARUI, Că te văd aşa de frumoasă şi aşa de îndărătnică!
 
PANTOFĂREASA.
 
Mai curând m-aş duce după un câine! (îi serveşte un pahar de vin.)
 
PRIMARUI, Amăgitoare e lumea!… Câte femei n-am cunoscut în viaţa mea! Ca florile de frumoase! Ca bujorii, ca trandafirii de grădină!… Femei oacheşe, cu priviri de jăratic; femei cu mireasmă de chiparoasă în păr şi palmele fierbinţi ca focul; femei al căror mijlocel puteai să-1 cuprinzi cu aste două degete! Dar ca tine, ca tine n-am cunoscut niciuna. Alaltăieri am umblat bolnav ziua-ntreagă, fiindcă am văzut, întinse pe iarbă, două cămăşi de-ale tale, cu panglici albastre! Parcă te-aş fi văzut pe tine, scumpa mea pantofăreasă!
 
PANTOF Ă RE AS A (izbucnind, furioasă)
 
Taci din gură, că eşti om bătrân. Când ai fete de măritat şi casa plină de băieţi, nu se cade să umbli după femei şi să le spui vorbe aşa de neruşinate.
 
PRIMARUL.
 
Sunt văduv.
 
PANTOFĂREASĂ.
 
Şi eu sunt măritată.
 
PRIMARUI, Dar bărbatul te-a lăsat şi nu se mai întoarce înapoi. Sunt sigur de asta.
 
PANTOFĂREASĂ.
 
Mă rog! Ku am să trăiesc totdeauna aşa ca şi cum l-aş avea lângă mine.
 
PRIMARUI, Ştiu bine că nu te-a iubit de fel! Chiar el mi-a spus-o.
 
PANTOFĂREASA.
 
Şi eu ştiu bine că cele patru neveste ale dumitale – fie-le ţărâna uşoară – te-au urât de moarte.
 
PRIMARUI, (lovind cu bastonul în podea)
 
Iar începi?
 
I?
 
Iar încep!
 
PANTOFĂREASĂ (aruncând jos un pahar) (Pauză.
 
PRIMARUI, (printre dinţi)
 
— Ai fi a mea, cum te-aş mai struni eu!
 
— Fedcrico Garcia Lorca – Teatru l.
 
PANTOFĂREASA (ironică)
 
Ce-ai spus?
 
PRIMARUL.
 
Nimic… Mă gândeam că, de-ai fi tu aşa cum ţi-ar sade bine să fii, ţi-ai da seama că am dreptul şi puterea deplină să-ţi fac un înscris la notar, pentru o casă de toată frumuseţea.
 
PANTOFĂREASA.
 
Numai atât?
 
PRIMARUL.
 
Cu o încăpere de primit oaspeţi, care m-a costat cinci mii de reali, cu jilţuri frumoase, cu perdele de brocart, cu oglinzi mari cât peretele!
 
PANTOFĂREASA.
 
Şi mai ce încă?
 
PR. IMAB. UI, (din ce în ce mai îndrăzneţ)
 
Un pat frumos, cu păsări şi flori de alamă, şi o grădină cu şase curmali şi un havuz mare. Şi-acum, ca să te bucuri, află de la mine că o fată, pe care o ştiu numai eu, ar putea să şadă printre atâtea bogăţii, ca o… (se apropie de Pantofăreasă)… Zău, ca o împărăteasă!
 
PANTOFĂREASA (ironică)
 
Păi, eu nu-s deprinsă cu bogăţiile. Şezi dumneata în odaia de oaspeţi, întinde-te înpat, uită-te în oglinzi şi stai sub curmali cu gura deschisă, să-ţi pice poamele înăuntru, că eu pantof ăreasă am fost şi pantof ăreasă am să rămân.
 
PRIMARUI, Şi eu primar. Da să ştii de la mine că dacă te ţii aşa făloasă, departe n-ai s-ajungi! (Strâmbându-se cu ciudă.)
 
PANTOFĂREASA.
 
Află că nu-mi placi de fel şi că nu-mi place nimeni altul din sat. Că dumneata eşti ghiuj bătrân!
 
PRIMARUI, (indignat)
 
Până la urmă am să te bag la bască!
 
PANTOFĂREASA.
 
Să vedem dacă-ţi dă mâna! (De pe uliţă se aude un sunet de trâmbiţă, cu triluri ascuţite, care produc un efect foarte comic).
 
PRIMARUI, Asta ce-o mai fi?
 
PANTOFĂREASA (făcând ochii mari, bucuroasă)
 
Păpuşarii! (Se loveşte cu palmele peste genunchi.) (Prin faţa ferestrei trec două Femei.)
 
Păpuşarii!
 
Păpuşarii!
 
VECINA ÎN ROŞU.
 
VECINA ÎN VIOUT.
 
T (la fereastră) Or fi având şi maimuţe? Hai acolo!
 
PANTOFĂREASA (către Primar)
 
Mă duc să închid uşa! Să ştii că vin încoace!
 
PANTOFĂREASA.
 
Da?
 
COPII, tri, Uite-i! (Pe uşă intră Pantofarul, deghizat. Are o trompetă şi un sul mare de hârtie pe care îl duce în spate. În jurul lui, o mulţime de oameni. Pan-tofăreasa rămâne în aşteptare, în timp ce Copilul intră pe fereastră şi se agaţă de fustele ei.)
 
P A N T O F A R U I, Bună ziua.
 
PANTOFĂREASA.
 
Bună să-ţi fie inima, domnule păpuşar.
 
PANTOFARUL îngăduiţi să mă odihnesc un pic la dumneavoastră?
 
PANTOFĂREAS A.
 
Chiar să şi bei, dacă ţi-e sete.
 
PH. IMAH. TJt, Intră, om bun, şi cere de băut ce pofteşti, că fac eu cinste. (Către Sătenii strânşi în uşă.) Da voi ce căutaţi aici?
 
VECINA ÎN ROŞU.
 
Ce stricăm noi? Că doar stăm în mijlocul drumului! (Pantofarul priveşte în jur, ca şi cum totul i-ar fi necunoscut. Apoi pune sulul de hârtie pe masă.)
 
PANTOFARUI, I/ăsaţi-i, domnule Primar… Că primar trebuie să fiţi dumneavoastră… Lăsaţi-i, că numai cu de-alde dânşii îmi câştig plinea.
 
COPHÂI, Unde l-am mai auzit eu pe omul ăsta? (în timpul întregii scene, Copilul, mirat, îl priveşte pe Pantofar cu multă luare-aminte.) Hai, arată-ne păpuşile!
 
PANTOFARUL.
 
Mai întâi să cinstesc şi eu un păhărel de vin.
 
PANTOFĂRKASA (bucuroasă)
 
Ive-arăţi aici la mine?
 
PANTOFARUL.
 
Dacă îngădui dumneata.
 
VECINA ÎN ROŞU.
 
Atunci putem intra şi noi?
 
PANTOFĂREASA (serioasă)
 
Puteţi intra. (îi întinde Pantofarului un pahar.)
 
V E CI NA ÎN ROŞI) (aşezându-se)
 
Să ne mai veselim şi noi puţin.
 
PB. IMAB. TTI, (se aşază)
 
De departe vii dumneata?
 
PANTOF A R U I, De foarte departe!
 
PRIMARUI, De la Sevilla?
 
PANTOFARUI, Mai puneţi o bucată de drum!
 
PRIMARUI, Din Franţa?
 
PANTOFARUI, Mai puneţi o bucată de drum!
 
PRIMARUI, Din Englitera?
 
PANTOFARUI, Din insulele Filipine. (Femeile scot exclamaţii de admiraţie. Pantofă-reasa ascultă extaziată.)
 
PRIMARUI, Te pomeneşti că i-ai văzut şi pe răzvrătiţi?
 
PANTOFARUI, Cum mă vedeţi şi vă văd.
 
Şi cum sunt?
 
C o p 11, u i.
 
PANTOFARUI, Ai dracului! Şi închipuiţi-vă că aproape toţi sunt pantofari. (Femeile se uită la Pantofăreasă.)
 
PANTOFĂREASA (uimită) Şi cu altă meserie nu-i niciunul?
 
PANTOFARUI, Niciunul. În insulele Filipine, peste tot, numai pantofari.
 
PANTOFĂREASĂ.
 
Poate că în Filipine, pantofarii or fi nişte nătărăi; da aici, la noi, află că sunt numai oameni vrednici, unu şi unu!
 
VECINA ÎN ROŞU (linguşitoare)
 
Că bine zici!
 
PANTOFĂREASĂ (răstit)
 
Pe dumneata nu te-a întrebat nimeni!
 
VECINA ÎN ROŞU.
 
Vai, dragă!
 
PANTOFARUL (energic, întrerupându-le)
 
Straşnic vin! (Mai tare.) Straşnic de bun! (Tăcere.) Viu de struguri negri ca ai inima unor femei pe care e ştiu eu.
 
PANTOF Ă RE A SA.
 
Or fi şi femei de-astea!
 
PRIMARUL.
 
Sssst! Şi ce poţi să ne arăţi cu meşteşugul ăsta al dumitale?
 
PANTOFARUL (goleşte paharul, plescăie din limbă şi se uită la Pantofăreasă)
 
Ehei! Deşi s-ar părea că nu-i lucru de mare însemnătate, meşteşugul meu cere multă iscusinţă şi prea adâncă ştiinţă. Eu vă arăt viaţa înăuntrul ei, vă arăt ce se întâmplă în sufletele oamenilor. În pozele pe care le vedeţi aici, e înfăţişată istoria pantofarului celui cumsecade, a lui Fierabrâs din Alexandria, a lui don Diego Corrientes şi a cutezătorului Francisco Esteban. Da mai cu osebire vă arăt cum trebuie ţinute în frâu femeile rele de gură şi deprinse să le facă soţilor în ciudă.
 
PANTOFĂREASĂ.
 
Toate astea le ştia şi bărbatu-meu, sărăcuţul de el!
 
PANTOFARUL.
 
Dumnezeu să-1 ierte!
 
Ba nu, că…
 
PANTOFĂREASĂ (Vecinele râd.)
 
Taci din gură!
 
COPILUI, PRIMARUL (autoritar)
 
REGIONALĂ.
 
Tăcere! Învăţături ca astea le sunt priincioase tuturor făpturilor omeneşti. Când vrei dumneata, poţi să începi. (Pantofarul îşi desfăşură sulul de hârtie, pe care e înfăţişată o întreagă poveste. Hârtia e împărţită în pătrăţele mici, în care se văd poze viu colorate cu vopsea de ocru. Vecinele se strâng mai aproape, pe câud Pantofăreasă îl ia pe Copil pe genunchi.)
 
PANTOFARUL.
 
Uitaţi-vă cu luare-aminte.
 
COPILUL.
 
Vai ce frumos! (O îmbrăţişează pe Pantofăreasă.) (Murmur de voci.)
 
PANTOFĂREASĂ.
 
Uită-te cu băgare de seamă, că s-ar putea întâmplă să nu pricep tot.
 
COPILUL.
 
Mai greu ca la lecţiile de religie n-o fi.
 
PANTOFARUL.
 
Cinstită adunare! Vă rog pe domniile voastre să ascultaţi povestea adevărată şi plină de tâlc a unui om prea îngăduitor, ca să fie la toţi pildă şi învăţătură de minte. (Pe un ton lugubru.) Destupaţi-vă urechile şi deschideţi-vă ochii! (Oamenii îşi lungesc gâturile să audă mai bine. Câteva Femei se prind de mâini.)
 
COPILUL.
 
Nu-ţi pare că păpuşarul ăsta seamănă la vorbă cu bărbatul tău?
 
PANTOFĂREASA.
 
Ba dânsul avea un viers mai dulce.
 
PANTOFARUL.
 
Gata sunteţi?
 
PANTOFĂREASA.
 
Parcă mă trece un fior!
 
C o p i t, v t, Şi pe mine!
 
PANTOFARUL (arătând pozele cu o baghetă) într-un sătuc lângă Cordoba, printre tufe verzi de laur, vieţuia un curelar cu a lui curelăreasă. Ea, muiere îndrăcită, el, blajin şi de ispravă; ea, de douăj'de-ani aproape, el, de cincizeci şi mai bine. Şi-o duceau tot într-o ceartă, fiindcă dânsa, bat-o vina, junilor făcea ochi dulci şi-şi uita de soţu-i şubred. (Arată în poză o femeie cu privirea naivă şi obosită.)
 
PANTOFĂREASA.
 
A dracului muiere! (Un murmur de mirare.) PANTOFARUL.
 
Păr de mândră-mpărăteasă are tânăra nevastă; alb e trupul ei ca apa de cleştar de la Lucena. Faldul fustelor în foşnet când mişca în primăvară, straiul ei lăsa mireasmă de lămâi şi levănţică.
 
Ay, lămâi, lămâi, cu floare frumoasă!
 
Ay, ce nurlie curelăreasă. (Oamenii râd.)
 
Vezi cum îi tot dau târcoale chipeşi băietani de viţă, pe-armăsari lucioşi călare, cai cu frâie de mătase. Juni aleşi, tot unul şi-unul, ce treceau prin faţa porţii, mult făloşi c-aveau ceasornic, petrecut cu lanţ de aur. Şi tăifăsuia cu dânşii tânăra curelăreasă, pe când caii lor, sirepii, nechezau jucând în frâie. Uite-o cum sporovăieşte, pieptănată şi gătită; pe când omul ei, săracu, greu trudeşte la curele. (Foarte dramatic, cu mâinile cruce pe piept.)
 
Soţ bătrân şi cumsecade, însurat c-o fetişcană; ce fecior viclean şi mândru dragostea ţi-o fură-n poartă. (Pantofăreasa, care oftase tot timpul, izbucneşte în lacrimi.)
 
PANTOFARUL (întorcându-se spre ea)
 
Ce s-a-ntâmplat?
 
PRIMARUL.
 
Potoleşte-te, copilă! (Dă cu bastonul în podea).
 
VECINA ÎN ROŞU.
 
Omul plânge când are ceva pe suflet!
 
VECINA ÎN VIOLET.
 
Zi-i înainte! (Oamenii murmură şi şuşotesc.) PANTOFĂREASA.
 
Mi se rupe inima de milă şi nu mă mai pot stăpâni. (Plânge şi în acelaşi timp încearcă să se stăpî-nească, sughiţând într-un chip cât se poate de comic.)
 
P R IHABU I. Gura! C 0r iT, ULVezi? 204
 
P A N T O'F ARUL.
 
Fiţi buni şi nu mă-ntrerupeţi! Se cunoaşte că nu sunteţi deprinşi să ziceţi istorii pe dinafară!
 
COPUDI, (oftând)
 
Adevărat!
 
PANTOFARUL (indispus) într o luni către amiază, pe la unşpe şi jumate, când de soare-şi pierde umbra trestia şi caprifoiul, când voios adie boare sus, la munte, prin brădeturi, când se scutură verzi frunze de pe tufele de fragă, udă floarea de micsandră îndrăcită de muiere. Când îi vine şi drăguţul călărind pe-un roib în spume şi oftând de dor îi spune: -¦ Voia de ţi-o fi, copilă, vom cina alături mâine, mâine-n faptul serii singuri.
 
— Dar cu omul meu ce facem?
 
— Fii pe pace, că nu află.
 
— Ce-ai de gând să faci?
 
— Fac moarte.
 
— E voinic; ştiu eu de-ţi merge? Ai pistol?
 
— Mai mult de-atâta: am un brici. -¦ Dar taie bine?
 
— Este mai tăios ca gerul! (Pantofăreasa închide ochii şi-1 strânge la piept pe Copil. Sătenii aşteaptă cu răsuflarea tăiată.
 
Feţele lor trădează o încordare puternică.)
 
N-are nici o ştirbitură.
 
— Drept spui?
 
— Zece lovituri fără preget l-or străpunge, şi-n asemeni chip ce-mi pare că-i un chip fără pereche: patru lovituri în şale, una drept sub ţâţa stingă, alta, tot la fel, în dreapta, şi în şolduri câte două.
 
— Şi-1 vei omorî îndată?
 
— Chiar la noapte, când se-ntoarce de la tăbăcar cu pielea, la un cot de şanţ în drum! (La rostirea acestui ultim vers, de afară se aude pe neaşteptate un strigăt de spaimă, foarte puternic. Sătenii se ridică în picioare. Alt strigăt, aproape. Pantofarul scapă din mâini hârtia şi bagheta. Toţi sunt cuprinşi de un tremur comic.)
 
VECINA ÎN NEGRU (de la fereastră) Au pus mâna pe cuţite!
 
PANTOFĂREASA.
 
Doamne-Dumnezeule!
 
VECINA ÎN ROŞU.
 
Fecioară Preacurată!
 
PANTOFARUL.
 
Ce ruşine!
 
VECINA ÎN NEGRU.
 
Se omoară! Se străpung cu cuţitele din pricina muierii ăsteia! (O arată pe Pantofăreasa.)
 
Să vedem!
 
Ce frică mi-e!
 
PRIMARUI, (nervos)
 
COPILUL.
 
VECINA ÎN VERDE.
 
Săriţi, oameni buni! (Ies.)
 
O V O C E (tare) Pentru muierea asta păcătoasă!
 
PANTOFARUL.
 
Nu pot să rabd una ca asta! Nu pot să rabd. (Aleargă pe scenă ţinându-se cu mâinile de cap.) (Toţi ies în fuga mare, văietându-se şi aruncân-du-i Pantofăresei priviri pline de ură. Aceasta închide repede fereastra şi uşa.)
 
PANTOF ĂREASA.
 
Ai mai văzut ticăloşie ca asta? Eu îţi jur pe preasfântul sânge al Domnului nostru Isus Hristos că sunt nevinovată. Doamne-Dumnezeule, ce s-o fi în-tâmplat?… Uite, uite la mine cum tremur. (îi arată mâinile.) Mâinile astea parcă nu mai sunt ale mele!
 
PANTOFARUI, Vino-ţi în fire, copilă! Bărbatul dumitale e şi el pe uliţă?
 
PANTOFĂREASA (izbucnind în lacrimi)
 
Bărbatul meu? Of, Doamne, Doamne!
 
PANTOFARUI, Ce s-a-ntâmplat?
 
PANTOFĂREASA.
 
Bărbatul meu m-a lăsat din pricina gurilor rele, şi acum sunt singură-singurică. N-are cine să-mi zică o vorbă bună!
 
PANTOFARUI, Sărăcuţa!
 
PANTOFĂREASA.
 
Şi ce drag mi-a fost! Ca ochii din cap!
 
PANTOFARUI, (izbucnind, fără voie) Asta nu-i adevărat!
 
PANTOFĂREASA (contenind brusc din plâns)
 
Ce spui dumneata?
 
PANTOFARUL.
 
Spun că-i un lucru aşa de… Aşa de greu de înţeles… Încât ai crede că nu-i adevărat. (Tulburat.)
 
PANTOFĂREASA.
 
Ai dreptate, da să ştii că eu de-atunci de mâncat nu mai mănânc, de dormit nu mai dorm, de trăit nu mai trăiesc; el era bucuria mea, apărătorul meu.
 
PANTOFARUI, Şi dacă l-ai iubit aşa de tare, de ce te-a lăsat? Se vede treaba că bărbatul ăsta al dumitale n-avea prea multă minte în cap.
 
PANTOFĂREASA.
 
Ba te rog să-ţi ţii limba-n gură! Nimeni nu te-a-n-trebat ce crezi despre bărbatu-meu!
 
PANTOFARUI, Să-mi fie cu iertare, că n-am vrut…
 
PANTOFĂREASA.
 
Şi atâta era de deştept…!
 
PANTOFARUI, (ironic)
 
Daaa?
 
PANTOFĂREASA (energică)
 
Da. Păi toate romanţele şi istoriile astea cu măscări pe care le cânţi şi le povesteşti dumneata prin sate sunt un fleac pe lângă ce ştia dânsul! Dânsul ştia… Ştia… De trei ori pe-atâta!
 
PANTOFARUI, (serios)
 
Peste putinţă!
 
PANTOFĂREASA (energică)
 
De patru ori pe-atâta!… Şi pe toate mi le povestea seara, când ne culcam. Istorii vechi-vechi, despre care dumneata de când eşti n-ai auzit… (Cu graţie.) Şi mie mi-era o frică!… Dar dânsul îmi spunea: „Nu te potrivi, drăguţă… Că toate sunt scorneli şi născociri!”

 
Minciuni!
 
PANTOFARTJI, (indignat)
 
PANTOFĂREASA (foarte mirată)
 
Ce, ţi-ai ieşit din minţi?
 
PANTOFARUI, Minciuni!
 
PANTOFĂREASA (indignată)
 
Ce-ai spus? Lua-te-ar dracu de păpuşar!
 
PANTOFARUI, (în picioare, cu voce ridicată)
 
Am spus că avea multă dreptate bărbatul dumitale. Istoriile astea sunt minciuni curate, născociri omeneşti, şi atâta tot.
 
PANTOFĂREASA (înţepată)
 
Aşa e, domnule. Proastă mă mai crezi! Da ştii şi dumneata prea bine că de multe ori merg drept la inimă.
 
PANTOFARUI, A! Asta-i altă mâncare de peşte! Ce ai spus dumneata e foarte adevărat. Numai să aibă omul inimă!
 
PANTOFĂREASA.
 
Toţi oamenii au inimă.
 
PANTOFARUI, Aşa-i, şi nu prea-i aşa! Eu am cunoscut destui oameni fără inimă. În satul meu, de pildă, trăia odată o femeie cu inima aşa de neagră, că putea să şadă toată ziulica în fereastră la taifas cu drăguţii ei, în vreme ce bărbat-su, săracu, trudea din zori şi până-n noapte, făcând încălţări oamenilor.
 
PANTOFĂREASA (sărind în picioare şi punând mâna pe un scaun)
 
Asta o spui pentru mine?
 
Cum?
 
PANTOFARUI, PANTOFĂREASA.
 
Văd eu unde baţi! Hai, spune mai departe! Fii om cinstit!
 
PANTOFARUI, (smerit)
 
Domniţă! Ce vorbe sunt astea? De unde să ştiu eu cine eşti dumneata? Crede-mă că n-am vrut să te vatăm cu nimic. De ce te răsteşti aşa la mine? Cu meseria asta a mea, numai de ocări am parte. (Aproape plân-gâtor.)
 
PANTOFĂREASA (energică, dar şi înduioşată)
 
Uite ce-i, om bun! Am vorbit aşa fiindcă mă perpelesc ca pe jeratic. Toată lumea e cu ochii pe mine, toţi mă vorbesc de rău. Aşa că la cel mai mic prilej sunt gata să mă apăr. Gâudeşte-te şi dumneata: sunt singură-singurică. Şi aşa tânără cum mă vezi, am ajuns să trăiesc numai cu aducerile-aminte… (Plânge.)
 
PANTOFARUL (plângăreţ)
 
Acum înţeleg, frumoasă şi tânără nevastă. Înţeleg mai bine decât ai putea dumneata să-ţi închipui, fiindcă… Află de la mine că, deşi ne deosebim în multe unul de altul, suntem totuşi, fără îndoială, tovarăşi de nenorocire.
 
PANTOFĂREASA (intrigată) E cu putinţă?
 
PANTOFARUI, (sprijinindu-se de masă)
 
Pe mine… M-a părăsit nevasta!
 
PANTOF&R. EASÂ.
 
Nu mai spune!
 
PANTOFARUI, Dânsa trăia într-o lume care mie mi-era străină. Era năzbâtioasă şi credea că bărbatul trebuie să-i dea ascultare în toate. Îi plăcea să stea la taifas ore întregi, îi plăceau dulciurile şi bunătăţile pe care eu n-aveam de unde să i le cumpăr. Şi într-o zi cu vânt şi furtună cumplită m-a părăsit pentru totdeauna.
 
PANTOFĂREASA.
 
Şi dumneata de ce umbli acuma prin lume?
 
PANTOFARUI, Umblu s-o găsesc pe ea, să-i spun că am iertat-o şi c-o rog să trăim împreună puţinele zile care mi-au mai rămas. Că la vârsta asta tot omul trebuie să înceapă a se pregăti pentru Drumul cel Mare.
 
PANTOFĂREASA (repede)
 
Să-ţi dau un pic de cafea fierbinte. După atâta zbucium are să-ţi facă bine. (Se întoarce cu spatele spre Pantofar şi se duce la tejghea pentru a-i aduce cafeaua.)
 
PANTOFARU L (făcându-şi o cruce mare şi deschizând larg ochii) Dumnezeu să te răsplătească, garofiţa mea dragă!
 
PANTOFĂREASA (îi întinde ceaşca. Apoi rămâne cu tava în mână, în timp ce el bea cafeaua cu sorbituri prelungi)
 
E bună?
 
PANTOFARUI, (mieros)
 
Dacă-i făcută de minutele dumitale!
 
PANTOFĂREASA (zâmbind)
 
Foarte mulţumesc!
 
PANTOFARUI, (după ultima sorbitură)
 
Ah, cum îl pizmuiesc pe bărbatul dumitale!
 
PANTOFĂREASA.
 
Pentru ce?
 
PANTOFARUI, (curtenitor)
 
Pentru că s-a însurat cu cea mai frumoasă femeie de pe faţa pământului.
 
PANTOFĂREASA (măgulită)
 
Nu mai spune!
 
PANTOFARUI, Şi acu, drept să-ţi spun, mai-mai să-mi pară rău când mă gândesc că trebuie să plec de aici. Dumneata singură, eu singur, dumneata aşa de frumoasă, iar eu nedeprins să-mi ţin gura… Tare mă tem c-aş putea scăpa vreo vorbă nelalocul ei…
 
PANTOFĂREASA (reacţionând)
 
Atunci fă bine şi pleacă mai iute! Ce-ţi închipui dumneata? Dragostea mea eu o ţin pentru cel care umblă pribeag prin lume, pentru cine trebuie s-o ţin, pentru bărbatul meu!
 
PANTOFARUI, (din cale-afară de mulţumit, aruncând cu pălăria în podea)
 
Că bine mai zici! Tare bine! Aşa trebuie să fie o nevastă adevărată!
 
PANTOFĂREASA (surprinsă şi puţin ironică) îmi pare că dumneata eşti puţin cam… (Duce un deget la tâmplă.)
 
PANTOFARUL.
 
Oi fi cum zici dumneata! Da te rog să înţelegi că eu nu sunt îndrăgostit de nimeni altul decât de femeia mea, de nevasta mea cu cununie.
 
PANTOFĂREASA.
 
Iar eu de bărbatul meu, şi de nimeni altul decât de dânsul! Asta am spus-o până acum de o mie de ori, ca s-o priceapă şi pereţii! (Cu mâinile împreunate.) Ay, pantofarul meu, drăguţu de el!
 
PANTOFARUI, (aparte) Ay, pantofăreasa mea, drăguţa de tine! (Bătăi în uşă.)
 
PANTOFĂREASA.
 
Isuse Hristoase! Nu se mai potolesc odată?! Cine-i acolo?
 
CCPUDI, Deschide!
 
PANTOFĂREASA.
 
Tu erai? Cum ai venit?
 
COÎUUI, AyAm venit fuga să-ţi povestesc!
 
PANTOFĂREASA.
 
Da ce s-a-ntâmplat?
 
C o P 11, u i.
 
Vreo doi-trei flăcăi s-au bătut cu cuţitele şi acuma dau vina pe tine. Şi-au făcut nişte răni mari… Şi curge la sânge… Toate femeile s-au dus la judecător şi i-au spus să te alunge din sat. Şi bărbaţii i-au spus paracliserului să tragă clopotele, în vreme ce dânşii or să cânte cântecele acelea pe care ţi le-au scornit. (Copilul gâfâic, leoarcă de sudoare.)
 
FANTOFĂREASA (către Pantofar)
 
Ai văzut?
 
Copuni, Piaţa e plină de lume… Parc-ar fi sărbătoare… Şi toţi cu ciudă mare pe tine.
 
PANTOFARUL.
 
Ticăloşii! Mai că-mi vine să mă duc şi eu acolo, să mă pun pentru dumneata!
 
PANTOFĂREASA.
 
Ce rost ar avea? Te-ar băga la bască. Eu mi-am făcut-o, eu trebuie să trag.
 
C o P i x, v x, De la fereastra odăii tale se vede tot tărăboiul din piaţă.
 
PANTOFĂREASA (repede)
 
Haide, vreau să văd cu ochii mei ce poate face răutatea omenească. (Ies repede.)
 
P ANTOFARUL.
 
Ticăloşi, ce să-i faci… Da lasă că mâine-poimâine am să vă vin eu de hac la toţi! Am să vă plătesc cu vârf şi îndesat… Ay, căsuţa mea! Ce dragi îmi sunt uşile şi ferestrele tale! Ay, cât de neagră îţi pare pâi-nea, şi cât de tare aşternutul când rătăceşti prin străini. Prostu de mine! Cum de n-am văzut eu că nevas-tă-mea e o femeie de aur… De aur curat… Îmi vine să urlu când mă gândesc…
 
VECINA ÎN ROŞU (intrând repede)
 
Om bun!
 
VECINA ÎN GALBEN.
 
Om bun!
 
VECINA ÎN ROŞU.
 
Pleacă mai repede din casa asta. Dumneata eşti om de omenie şi nu se cuvine să stai aici.
 
VECINA ÎN GALBEN.
 
Asta-i casa unei vipere, a unei năpârci.
 
VECINA ÎN ROJjU.
 
A unei lepădături, care suceşte capul la toţi bărbaţii.
 
VECINA ÎN GALBEN.
 
Sau pleacă singură din sat, sau o alungăm noi! Ne-a scos din minţi!
 
VECINA ÎN ROŞU.
 
Vedea-o-aş moartă!
 
VECINA ÎN GALBEN.
 
Cu mâinile pe piept.
 
PANTOFARUL (înfiorat)
 
Ajunge!
 
VECINA IN ROŞU.
 
S-a făcut vărsare de sânge.
 
VECINA ÎN GALBEN.
 
Nu-s atâtea basmale albe câte răni sunt de legat.
 
VECINA ÎN ROŞU.
 
Doi băieţi ca doi brazi.
 
VECINA ÎN GALBEN.
 
Cu cuţitele-n trup.
 
P A N T O F A R U I, (tare) Ajunge, am spus!
 
VECINA ÎN ROŞU.
 
Din vina dânsei.
 
VECINA ÎN GALBEN.
 
A dânsei şi iar a dânsei!
 
VECINA ÎN ROŞU.
 
Ne era grijă de dumneata!
 
VECINA ÎN GALBEN.
 
Te-am înştiinţat la vreme!
 
PANTOFARUL.
 
Mincinoaselor! Ţaţe afurisite! Lepădături scârboase ce sunteţi! Când v-oi băga mâna-n păr…!
 
VECINA ÎN ROŞU (către cealaltă) Şi lui i-a sucit capul!
 
VECINA ÎN GALBEN
 
— 0 fi pupat cum ştie ea!
 
PANTOFARUL.
 
Aşa să vă pupe dracu pe voi! Zgripţoroaicelor! Jigodii blestemate!
 
VECINA ÎN NEGRU (la fereastră)
 
Fuga, cumătră! (Iese fuga. Cele două Vecine fac acelaşi lucru.)
 
VECINA ÎN ROŞU.
 
Altu-n capcană!
 
VECINA ÎN GALBEN.
 
Altu!
 
PANTOFARUL.
 
Iude ticăloase! Am să vă pun la cuie în încălţări de-o să mă ţineţi minte cât ăţi trăi!
 
COPILUL (intră repede)
 
Câţiva oameni au intrat în casa primarului. Mă duc să văd ce vor. (Iese fuga.)
 
PANTOFĂREASA (curajoasă)
 
Să vină aici dacă le dă mâna! Că neam de neamul meu n-a ştiut ce-i frica! Toţi au fost crescători de cai, deprinşi să călărească pe deşelate… Sus, în creierul munţilor, printre stânci şi prăpăstii.
 
PANTOFARUL.
 
Şi nu ţi se-ntâmplă niciodată să dai înapoi?
 
L.
 
PANTOF Ă R E A 8 A.
 
Cel care trăieşte întru cinste şi dragoste nu dă niciodată înapoi. Şi eu, una, mi-am pus în gând să trăiesc aşa până mi s-o albi tot părul din cap.
 
PANTOFARUI, (mişcat, apropiindu-se de ea)
 
Ay…
 
P A N T O F Ă R E A S A.
 
Ce s-a întâmplat?
 
P A N T O V A R II I, Nimic. Nu-mi mai pot ţine firea.
 
PANTOF ĂREASA.
 
Vezi şi dumneata că satul întreg e împotriva mea, că oamenii vor să mă omoare… Şi mie tot nu mi-e teamă. De cuţit te aperi cu cuţitul, de plumb cu plumbul… Dar când se lasă seara şi mă duc să mă culc singură în patul meu… Mă apucă o frică!… Vai, ce frică!… Şi stau mereu cu răsuflarea tăiată. Scârţâie scrinul, nu mai pot de spaimă. Loveşte ploaia-n geam, altă spaimă. Mişc eu singură, fără să vreau, alămurile de la pat, spaimă şi mai mare. Mi-e teamă de singurătate. Că atunci când e omul singur, îl înconjoară nălucile, pe care eu nu le-am văzut, fiindcă n-am vrut să le văd. Da le-au văzut şi maică-mea, şi bunică-mea, şi toate femeile din neamul meu care au avut ochi să le vadă.
 
PANTOFARUI, Şi de ce nu începi altă viaţă? 220
 
P A N T O F Ă R E A S A.
 
Eşti în toate minţile? Ce să fac? Unde să mă duc? Fie ce-o fi, aici am să rămân. Şi încolo, ce-o vrea Dumnezeu. (De foarte departe se aude un murmur de glasuri însoţit de bătăi din palme.)
 
PANTOFARUI, Rău îmi pare, dar trebuie s-o pornesc la drum înainte de lăsatul serii. Cât îţi sunt dator? (îşi ia hârtia cu poze.)
 
PANTOFĂRIJASA.
 
Nimic.
 
PANTOFARUI, Ba nu, te rog să spui.
 
PANTOFĂREASA.
 
Ai lucrat, ai mâncat.
 
PANTOFARUI, Mulţumesc dumitale. (Trist, îşi ia sulul de hâriie în spate.) Atunci, rămâi cu bine… Pentru toată viaţa… Că la anii mei… (Mişcat.)
 
PANTOF ĂREASA (reacţionând)
 
Ba eu nu vreau să ne despărţim aşa. Eu sunt o fire mai veselă. (Apăsat.) Om bun, să te ajute Dumnezeu să-ţi găseşti nevasta; şi să trăiţi amâudoi în dragoste şi omenie, aşa cum ai fost învăţat dumneata. (Mişcată.)
 
PANTOFARUL.
 
Şi eu tot astă urare îţi fac pentru soţul dumitale. Lumea e mică, ştii dumneata. De s-o întâmpla să-1 întâlnesc pe undeva, ce să-i spun?
 
PANTOFĂREASA.
 
Spune-i că nu mai pot de dorul lui.
 
P A N T O F A R U L (apropiindu-se)
 
Şi mai ce?
 
PANTOFĂREASA.
 
Că la cei cincizeci şi ceva de ani ai lui – dăruias-că-i Dumnezeu mulţi înainte – dânsul îmi pare mai tânăr şi mai voinic ca toţi bărbaţii din lume.
 
PANTOFARUL.
 
Copilă! Ce mi-a fost dat să aud?! Dumneata îl iubeşti tot atât cât şi eu pe nevastă-mea.
 
PANTOFĂREASA.
 
De o mie de ori mai mult!
 
PANTOFARUL.
 
Asta nu-i cu putinţă. E adevărat că la mine-n casă cânta găina. Da să fie sănătoasă şi să cânte cât o vrea! Că ea toate le face mai cu inimă. (Stă Ungă ea, ca într-un fel de adoraţie.)
 
PANTOFĂREASA.
 
Şi nu uita să-i spui că îl aştept… Că iarna nopţile sunt aşa de lungi…
 
PANTOFARUL.
 
Adică, ai să-1 primeşti bine de i-o da în gând să se întoarcă acasă?
 
PANTOFĂREASA.
 
Ca pe împăratul şi împărăteasa la un loc!
 
PANTOFARUL (tremurând)
 
Şi dacă din întâmplare ar veni chiar în clipa asta?
 
PANTOFĂREASA.
 
Aş înnebuni de bucurie!
 
PANTOFARUL
 
— Ai ierta pentru nebunia lui? – '
 
PANTOFĂREASA.
 
De când l-am iertat!
 
PANTOFARUL.
 
Şi ai vrea să vină chiar în clipa asta?
 
PANTOFĂREASA.
 
O, de-ar veni!
 
PANTOFARUL (strigând)
 
Păi, uite-1 aici!
 
PANTOFĂREASA.
 
Ce spui dumneata?
 
PANTOFARUL (scoţându-şi ochelarii şi celelalte lucruri cu care fusese deghizat)
 
Nu mai pot răbda, pantofăreasa mea dragă! (Pantofăreasa rămâne ca năucită, cu braţele depărtate de trup. Pantofarul o îmbrăţişează pe Pantofăreasa! Aceasta îl priveşte fix, ca în prada unei crize nervoase. De afară se aud desluşit cuvintele unei copie.
 
O V O C E.
 
Leliţa pantofăreasă, după ce-o lăsă bărbatul, a deschis o cârciumioară, unde domnii toţi dau buzna.
 
PANTOFĂREASA (reacţionând)
 
Răule! Pramatie! Haimana ce eşti! Auzi? Toate astea sunt din pricina ta! (Trânteşte scaunele pe jos.)
 
PANTOFARUL (emoţionat, îndreptându-se spre scăunelul lui)
 
Nevestica mea iubita!
 
PANTOFĂREASA.
 
Vântură-lume ce eşti! Bine-mi pare că te-ai întors! Acu să vezi viaţă! Ca pe-un împărat am să te ţin!
 
PANTOFARUL (pe scăunelul lui)
 
Căsuţa mea! Cuibuşorul meu! (Coplele se aud foarte aproape. Sătenii apar la fereastră.)
 
CÂTF, VA VOCI.
 
Cine-ţi cumpără mătasea straielor, pantofăreasă? Borangicul de cămaşă, horbotele şi dantela? Umblă după ea, Primarul, şi don Mirlo-i dă târcoale. Cucoană pantofăreasă, te-nţolişî, pantofăreaso!
 
PANTOFĂREASĂ.
 
Ce nenorocită sunt! Cu bărbatul ăsta pe care mi 1-a dat Dumnezeu! (îndreptându-se spre uşă.) Tăceţi din gură! Vipere ce sunteţi! Iude ticăloase! Veniţi încoace! Veniţi, dacă vă mai dă mâna! Că acu suntem doi în casă! Doi! Eu şi cu bărbatu-meu. (îndreptându-se spre bărbat.) Cu răul ăsta! Cu haimanaua asta! (Coplele se aud acum tare pe întreaga scenă. Un clopot tras cu furie de cineva sună în depărtare.)
 
Cortina


SFÂRŞIT

[image: image1.jpg]


