
Lev Tolstoi

FURNICA ŞI PORUMBIŢA


CUPRINS:

 
Cuvânt înainte. 5

 
Partea întâia.
 
Calul şi iapa. 9

 
Vulpea şi cocorul. 10

 
Puii maimuţei '. 12

 
Lupul şi veveriţa. 14

 
Vulturul, cioara şi ciobanul. 16

 
Doi cocoşi şi un vultur. 17

 
Drumeţii. 18

 
Şoarecele, cocoşul şi motanul. 20

 
Cocoşul de munte şi vulpea. 22

 
Lupul şi câinele. 24

 
Naufragiu. 26

 
Şoarecele care s-a îngrăşat. 28

 
Şoarecele şi broasca. 29

 
Broasca, şoarecele şi uliul. 30

 
Şoarecele de rând şi şoarecele de oraş. 31

 
Marea, râurile şi pâraiele. 32

 
Vulturul şi vulpea. 34

 
Pisica şi vulpea. 36

 
Maimuţa şi vulpea. 38

 
Motanul cu zurgălăi. 40

 
Leul şi măgarul. 42

 
Lupul şi vulpea. 43

 
Vulpea şi lupul. 44

 
Ţăranul şi norocul. 45

 
Fetiţa şi libelula. 46

 
Şarpele de casă şi ariciul. 47

 
Stăncuţa şi ulciorul. 48

 
Păsărica. 49

 
Partea a doua.
 
Mincinosul. 51

 
Furnica şi porumbiţa. 52

 
Stăncuţa şi porumbeii. 53

 
Broasca ţestoasă şi vulturul. 54

 
Măgarul şi calul. 56

 
Leul şi şoarecele. 58

 
Baba şi găina. 60

 
Găina şi ouăle de aur. 61

 
Câinele, cocoşul şi vulpea. 62

 
Dihorul. 64

 
Leul, ursul şi vulpea. 65

 
Lupul şi bătrâna. 66

 
Libelula şi furnicile. 68

 
Broasca şi leul. 69

 
Partea a treia.
 
Lupul şi cocorul. 71

 
Lucrătoarele şi cocoşul. 72

 
Câinele şi umbra sa. 73

 
Cerbul şi puiul de cerb. 74

 
Vulpea şi strugurii. 76

 
Găina şi rândunica. 78

 
Măgarul în piele de leu. 79

 
Viticultorul şi feciorii săi. 80

 
Vulpea şi ţapul. 81

 
Cocor şi barză. 82

 
Pescarul şi peştişorul. 84

 
Iepurii şi broaştele. – 86

 
Tatăl şi feciorii. 87

 
Partea a patra.
 
Vulpea.89

 
Ţintarul şi leul.90

 
Câinele şi lupul.92

 
Măgarul sălbatic şi cel domestic. 94

 
Calul şi stăpânii. 95

 
Lupul şi capra. 96

 
Cerbul. 98

 
Cerbul şi via. 100

 
Bătrânul şi moartea. 101

 
Leul şi vulpea. – 102

 
Motanul şi şoarecii. 103

 
Partea a cincea.
 
Corbul şi vulpea. 105

 
Cei doi prieteni. 106

 
Ţăranul şi duhul apelor. 108

 
Lupul şi iedul. 111

 
Leul, lupul şi vulpea. 112

 
Leul, măgarul şi vulpea. 114

 
Stuful şi măslinul. 115

 
Partea a şasea.
 
Pisica şi berbecul. 117

 
Iepurele. 118

 
Iepurele şi broasca ţestoasă. 119

 
Prepeliţa şi puii ei. 120

 
Păunul. 122

 
Ursul şi albinele. 124

 
Albinele şi trântorii. 125

 
Păunul şi cocorul. 126

 
Pitpalacul şi vânătorul. 127

 
Vrabia. 128

 
Eretele şi porumbeii. 129

 
Stăpânul şi lucrătorul. 130

 
Ulciorul şi ceaunul. 132

 
Liliacul. 133

 
Zgârcitul.'. 134

 
Ţăranul şi câinele. 136

 
Câinele cu jujeu. 137

 
Ciobanul. 138

 
Câinele pe fân. 140

 
Lupul şi osul. 141

 
Câinele şi hoţul. 142

 
Lupul şi iapa. 144

 
Vulpea şi lupul. 146

 
Cerbul şi calul. 147

 
Două broaşte. 148

 
Lupoaica şi porcul. 149

 
Taurul şi broasca. 150

 
Broaştele care vroiau un împărat. 151

 
Negustorul şi hoţii. 152

 
Soarele şi vântul. 153

PARTEA ÎNTÂIA.
 
CALUL ŞI IAPA.
 
Şi ziua şi noaptea iapa se ducea în câmp, la păscut. Câtă vreme calul se îndestula noaptea, iar ziua ara. Odată, iapa îi spuse calului:
 
— De ce ari? Să fiu în locul tău, nu m-aş duce la arat. O da stăpânul cu biciul, dau şi eu cu copita.

 
A doua zi calul făcu după cum fusese sfătuit. Văzându-l dintr-o dată atât de îndărătnic, ţăranul înhămă iapa la plug.

 
VULPEA ŞI COCORUL.
 
Vulpea îl pofti pe cocor la masă şi îi aduse nişte zeamă într-o farfurie întinsă. Geaba se strădui cocorul să apuce ceva cu ciocul său lung, iar vulpea linse totul într-o clipită. A doua zi, cocorul o pofti pe vulpe la el şi îi aduse zeama într-un ulcior cu gâtul strâmt. Botul vulpii nicicum nu încăpu în ulcior, dar ciocul lung al cocorului îl goli la repezeală.

 
PUII MAIMUŢEI.
 
O maimuţă avea doi pui. Pe unul îl iubea, pe celălalt nu. Într-o zi, nişte oameni luară urmele maimuţei. Aceasta înşfăcă puiul îndrăgit şi fugi cu el, lepădându-l pe celălalt. Puiul neiubit de mamă se ascunse în hăţişul pădurii, oamenii nu dădură cu ochii de el şi trecură mai departe. Maimuţa sări într-un copac, dar, grăbită cum era, izbi odrasla cu capul de un ciot şi aceasta muri. După ce oamenii plecară, maimuţa porni să-şi caute puiul neiubit, dar nu-l mai putu găsi şi rămase şi fără acesta.

 
LUPUL ŞI VEVERIŢA.
 
Sărind în joacă de pe o creangă pe alta, veveriţa căzu drept pe spinarea unui lup adormit. Lupul sări în picioare şi vru s-o mănânce. Veveriţa se rugă:
 
— Lasă-mă, lupule, să plec.

 
Lupul îi spuse:
 
— Bine, am să te las, dar numai cu condiţia să-mi spui de ce voi, veveriţele, sunteţi atât de vesele. În timp ce pe mine mă încolţeşte necontenit urâtul, de câte ori mă uit la voi, vă văd zburdând şi zbenguindu-vă prin crengile de sus ale copacilor.

 
Veveriţa îi răspunse:
 
— Mai întâi lasă-mă să mă urc în copac, iar de acolo ţi-oi spune, căci aici mi-e frică de tine.

 
Lupul o lăsă, iar veveriţa se căţără în copac şi de acolo îi spuse:
 
— Urâtul te încolţeşte fiindcă eşti rău. Răutatea îţi mistuie inima. Pe când noi suntem vesele fiindcă suntem bune şi rău nu facem nimănui.

 
VULTURUL, CIOARA ŞI CIOBANUL.
 
O turmă de oi păştea pe păşune. Pe neaşteptate, apăru un vultur – se prăvăli din înaltul cerului, înşfăcă în gheare un miel şi îl duse cu dânsul. O cioară văzu întreaga întâmplare şi i se făcu şi ei de o bucăţică de carne proaspătă. Îşi spuse: „Nu-i mare scofală. Am să încerc şi eu, ba am să fac treabă mai bună. Vulturul este un prostănac, a luat un mieluţ pirpiriu, pe când eu am să iau berbecul acela gras, de colo.”
 
Zicând asta, cioara îşi înfipse ghearele în lâna miţoasă a berbecului şi dădu să-l ridice, dar geaba strădanie. Nu mai ştia nici cum să-şi scoată ghearele din lână. Veni ciobanul, i le smulse el din lână, suci gâtul ciorii şi o azvârli cât colo.

 
DOI COCOŞI ŞI UN VULTUR.
 
Lângă o grămadă de bălegar se băteau doi cocoşi. Unul din ei fiind mai puternic, îl bătu pe celălalt şi îl alungă de acolo. Găinile se adunară în jurul învingătorului şi prinseră a-l lăuda. Dar cocoşul vroia ca şi cei din curtea vecină să afle despre puterea şi faima sa. Atunci zbură pe acoperişul magaziei, bătu din aripi şi cântă cu glas răsunător:
 
— Priviţi-mă, l-am bătut pe celălalt cocoş! Nu se află alt cocoş pe lume care să se măsoare cu mine!

 
Nici nu apucă să-şi termine bine strigarea, că un vultur care trecea pe sus îl doborî, îl înşfăcă în gheare şi îl duse în cuibul său.

 
DRUMEŢII.
 
Un bătrân şi un tânăr mergeau pe drum. Deodată, ce să vadă: în mijlocul drumului zăcea un sac plin cu bani. Tânărul îl ridică şi spuse:
 
— Dumnezeu m-a procopsit.

 
Bătrânul grăi:
 
— S-ar cuveni, zic, pe din două.

 
Tânărul spuse:
 
— Nici vorbă, că nu l-am găsit împreună. Eu l-am ridicat.

 
Bătrânul nu-i răspunse nimic. Au mai mers câtva timp împreună. Deodată, aud în urma lor tropot de copite şi strigătele poterei:
 
— Cine a furat un sac cu bani?!

 
Tânărul se sperie şi spuse:
 
— Să nu dăm de vreo belea, bunicule, pentru banii găsiţi.

 
Bătrânul răspunse:
 
— Banii i-ai găsit tu, nu noi; şi beleaua de asemenea.

 
Potera îl înşfăcă pe flăcău şi îl duse la târg, pentru judecată, iar bătrânul se întoarse liniştit acasă.

 
ŞOARECELE, COCOŞUL ŞI MOTANUL.
 
Un şoricel se duse să se plimbe. Umblă ce umblă el prin ogradă şi se întoarse la mama.
 
— Am văzut, mamă, două animale. Unul era tare fioros, celălalt tare blând.

 
Mama îl întrebă:
 
— Ia spune, cum arătau acele fiare?

 
Şoricelul răspunse:

 
Cea fioroasă umbla de colo până colo prin ogradă, avea picioarele negre, moţul roşu, ochii bulbucaţi, clonţul ca un cârlig. Când am trecut pe lângă ea, a deschis clonţul, a ridicat un picior şi a prins a răcni atât de tare, că nu ştiam unde să mă ascund.
 
— Acesta-i cocoşul, grăi bătrâna mamă. El nu face rău nimănui, să nu te temi de dânsul. Da' cealaltă fiară, cum arăta?
 
— Cealaltă stătea tolănită pe-o parte şi se încălzea la soare. Avea gâtul alb şi pufos, lăbuţele cenuşii, netede, îşi spăla cu limba blăniţa de pe piept şi dădea uşurel din coadă când se uita la mine.

 
Bătrâna mamă spuse:
 
— Prostuţule, prostuţule. Păi ăsta-i chiar motanul!

 
COCOŞUL DE MUNTE ŞI VULPEA.
 
Un cocoş de munte şedea în copac. Vulpea veni sub copac şi îi spuse:
 
— Bun găsit, cocoşel frumuşel şi prieten al meu. De cum am auzit al tău glăscior am şi luat-o încoace la picior, ca să văd cum o mai duci.
 
— Mulţumesc pentru vorbă bună, răspunse cocoşul de munte.

 
Vulpea se prefăcu că nu aude, şi spuse:
 
— Zis-ai ceva, că n-aud nimic? Ai face bine, cocoşel frumuşel şi prieten al meu, să cobori colo-n iarbă să te mai preumbli şi să schimbăm o vorbă-două împreună, că aşa nu te prea aud din copacul acela.

 
Cocoşul de munte răspunse:
 
— Frică mi-e să cobor în iarbă. Pentru noi, păsările, e cu primejdie să umblăm pe pământ.
 
— Nu cumva ţi-e frică de mine? Întrebă vulpea.
 
— Dacă nu de tine, de alte fiare mi-e frică, răspunse cocoşul de munte. Sunt tot felul de fiare.
 
— Să nu-ţi mai fie frică, cocoşel frumuşel şi prieten al meu, că, uite, a apărut de curând un ucaz, precum că se face pace pe întreg pământul. De acum fiarele nu s-or mai sfâşia între ele.
 
— Asta e bine, spuse cocoşul de munte, că uite, văd nişte câini grăbind încoace. Dacă era ca înainte vreme, ar fi trebuit să-ţi iei tălpăşiţa, dar dacă-i aşa cum spui, n-ai de ce te teme.

 
Auzind de câini, vulpea ciuli urechile şi se pregăti s-o ia din loc.
 
— Păi de ce fugi? O întrebă cocoşul de munte. Doar a apărut ucazul, câinii n-or să se atingă de tine.
 
— Mai ştii?! Poate n-au auzit încă de ucaz.

 
Şi o tuli de îndată.

 
LUPUL ŞI CÂINELE.
 
Un lup jigărit umbla pe la marginea satului şi se întâlni cu un câine gras. Lupul îl întrebă:
 
— Ia spune, câine, de unde dobândiţi voi demâncare?

 
Câinele răspunse:
 
— Oamenii ne hrănesc.
 
— Se vede treaba că la grea muncă vă pun oamenii.
 
— Ba deloc, răspunse câinele. Tot ce avem de făcut este să păzim curtea pe vreme de noapte.
 
— Numai pentru atâta lucru vă hrănesc ei aşa de bine? Se miră lupul. M-aş tocmi numaidecât într-o slujbă ca a voastră, căci nouă, lupilor, ne vine tare greu să dobândim demâncare.
 
— Păi atunci, haide, spuse câinele. Stăpânul are să te hrănească şi pe tine la fel.

 
Lupul se bucură de propunere şi porni împreună cu câinele să se tocmească în slujbă la oameni. Dar când să intre pe poartă, numai ce băgă lupul de seamă că pe grumazul câinelui părul este cam ros. Îl întrebă:
 
— Da' rosătura asta, câine, de unde o ai?
 
— O am aşa, răspunse câinele.
 
— Adică, cum aşa?
 
— Păi aşa, de la lanţ. Ziua stau legat în lanţ şi uite că acesta mi-a cam ros părul pe grumaz.
 
— Atunci, rămâi sănătos, câine, zise lupul. Nu mă mai duc să trăiesc printre oameni. Chiar de-oi fi mai puţin gras, da' voi trăi liber.

 
NAUFRAGIU.
 
Nişte pescari mergeau cu barca. Se stârni din senin o furtună năprasnică. Pescarii se speriară. Lepădară vâslele şi prinseră a se ruga lui Dumnezeu, să-i scape de la înec. Furtuna mâna barca pe fluviul înspumat tot mai departe de mal. Atunci un pescar bătrân le spuse:
 
— De ce-aţi lepădat vâslele? De vă rugaţi, din mână vâsla n-o lăsaţi.

 
ŞOARECELE CARE S-A ÎNGRĂŞAT.
 
Un şoricel roase duşumeaua şi făcu o deschizătură în ea. Trecu printr-însa şi găsi mâncare din belşug. Numai că şoarecele era tare lacom şi mâncă până se umflă. Când se lumină de ziuă, şoarecele dădu să se întoarcă acasă, dar burta umflată nu-l mai lăsă să treacă prin deschizătură.

 
ŞOARECELE ŞI BROASCA.
 
Un şoarece veni în ospeţie la broască. Broasca îl întâmpină pe mal şi prinse a-l pofti în palatul său de sub apă. Şoarecele dete să o urmeze, dar înghiţi la apă, că abia izbuti să se caţăre îndărăt pe mal şi să-şi scape zilele.
 
— Cât voi trăi, grăi păţitul, nu m-oi mai duce în ospeţie la necunoscuţi.

 
BROASCA, ŞOARECELE ŞI ULIUL.
 
Broasca şi şoarecele se sfădiră între ei. Urcându-se pe un muşuroi, se încăierară. Un uliu care zbura pe sus, văzând că au uitat de el, căzu asupră-le şi-i înşfăcă în gheare pe amândoi.

 
ŞOARECELE DE RÂND ŞI ŞOARECELE DE ORAŞ.
 
Un şoarece înfumurat de la oraş veni în ospeţie la un şoarece de rând. Acesta locuia în câmp şi îşi ospătă musafirul cu ce-i era la îndemână – nişte boabe de grâu şi de mazăre. Şoarecele cel înfumurat ronţăi ce ronţăi la ele şi spuse:
 
— De asta şi arăţi atât de jigărit, fiindcă trăieşti în sărăcie. Să vii pe la mine, ca să vezi cum trăim noi.

 
Şi şoarecele de rând veni la el. Aşteptară amândoi sub duşumele până căzu noaptea. Oamenii cinară şi se retraseră. Şoarecele cel înfumurat îşi introduse oaspetele printr-o deschizătură din duşumea în sufragerie şi amândoi se urcară pe masă. Şoarecele de rând nu văzuse de când se ştia pe lume atâtea bunătăţi şi nu se hotăra de care să se apuce mai întâi. El spuse:
 
— Ai dreptate, traiul nostru este sărăcăcios. Am să vin să locuiesc şi eu la oraş.

 
Abia de rosti aceste cuvinte, că masa se cutremură – un om cu o lumânare în mână dădu buzna în sufragerie şi se porni să prindă şoarecii. Abia izbutiră cei doi să se facă nevăzuţi în deschizătura din duşumea.
 
— O, nu, spuse după asta şoarecele de rând, tot mai bun este traiul nostru. Deşi n-am bucate alese, dar nici spaime dintr-astea nu cunosc.

 
MAREA, RÂURILE ŞI PÂRAIELE.
 
Un ţăran se lăuda altuia că poate bea cu nemiluita. El spuse celor din jur:
 
— Pot bea toată marea.
 
— Ba n-ai să poţi.
 
— Ba o beau! Batem palma pe o mie de ruble că o beau toată?

 
A doua zi în zori, veniră la el:
 
— Ei, ce faci, ori te duci să bei marea, ori scoate mia de ruble!
 
— M-am prins să beau marea şi am s-o beau. Dar nu m-am prins să beau şi râurile care se varsă în ea. Duceţi-vă de zăgăzuiţi râurile şi pâraiele, să nu mai dea într-însa, şi atunci am s-o beau.

 
VULTURUL ŞI VULPEA.
 
Un vultur prinse un pui de vulpe şi vru să-l ducă în cuibul său. Vulpea-mamă începu să-l roage să se îndure de dânsa. Vulturul se gândi: „Ce rău îmi poate face ea mie? Am cuibul sus, tocmai în vârful pinului.

 
Nu ajunge ea până acolo.”
 
Şi duse puiul de vulpe în cuib. Vulpea fugi în câmpie, făcu rost de la oameni de un tăciune aprins la capăt şi îl aduse sub pin. Tocmai vroia să dea foc pinului, dar vulturul se rugă de ea să-l ierte şi îi aduse puiul înapoi.

 
PISICA ŞI VULPEA.
 
Pisica şi vulpea se luară cu vorba, despre cum te poţi feri de câini. Pisica spuse:
 
— Nu mă tem de câini, deoarece cunosc un şiretlic care nu dă greş.

 
Vulpea răspunse:
 
— Cum te poţi feri ştiind un singur şiretlic? În ce mă priveşte, cunosc şaptezeci şi şapte de şiretlicuri şi şaptezeci şi şapte de păcăleli în privinţa asta.

 
În timp ce tăifăsuiau ele aşa, apărură nişte vânători ai căror câini dădură buzna asupra celor două. Pisica îşi puse în aplicare şiretlicul ei: se căţără într-un copac şi câinii nu izbutiră s-o apuce; câtă vreme vulpea îşi puse în aplicare toate şiretlicurile şi păcălelile ştiute, dar nu reuşi să-i păcălească pe câini şi încăpu în colţii acestora.

 
MAIMUŢA ŞI VULPEA.
 
Fiarele pădurii o aleseseră odată pe maimuţă căpetenia lor. Vulpea veni la maimuţă şi îi spuse:
 
— De acum eşti căpetenia noastră şi vreau să-ţi fac un serviciu: am găsit în pădure o comoară. Vino să ţi-o arăt.

 
Maimuţa se bucură tare şi o porni după vulpe. Aceasta o aduse în faţa unei capcane şi îi spuse:
 
— E ascunsă aici, ia-o singură. N-am vrut s-o ating înaintea ta.

 
Maimuţa vârî laba în capcană şi se prinse în ea. Vulpea fugi în pădure, adună toate fiarele şi le-o arătă pe maimuţă.
 
— Priviţi, le spuse ea, ce fel de căpetenie v-aţi ales! N-are un dram de minte, de aceea a nimerit în capcană.

 
MOTANUL CU ZURGĂLĂI.
 
Nu mai era de trăit pentru şoareci din pricina motanului. În fiecare zi doi sau trei din ei cădeau în ghearele sale. Odată s-au adunat cu toţii să hotărască cum să scape de primejdie. Au vorbit ce-au vorbit, dar nu le venea nimic mai deosebit în minte. Dar iată că un şoricel luă cuvântul:
 
— Am să vă spun eu cum putem scăpa de motan. M-am gândit că pierim atâţia fiindcă nu ştim când acesta se apropie de noi. Trebuie să-i legăm la gât nişte zurgălăi, care să sune tare. De fiecare dată când motanul se va apropia de noi, zurgălăii ne-or da de veste şi vom putea fugi la timp.
 
— N-ar fi rău, spuse un şoarece bătrân, numai că cineva trebuie să şi lege zurgălăii la gâtul motanului. Te-ai gândit bine, fă tu treaba asta şi ţi-om rămâne recunoscători cu toţii.

 
LEUL ŞI MĂGARUL.
 
Se duse leul la vânătoare, îl luă pe măgar cu el şi îi spuse:
 
— Ia-o înainte prin pădure, măgarule, şi strigă cât poţi de tare, căci ai un gâtlej pe cinste. Fiarele care o vor lua la fugă, spăimântate de strigătul tău, vor cădea în ghearele mele.

 
Aşa şi făcură. Măgarul răgea, fiarele o rupeau la fugă care încotro, iar leul punea gheara pe ele. După vânătoare, leul spuse măgarului:
 
— Bravo ţie, ai strigat cum nu se poate mai bine.

 
De atunci, măgarul rage mereu, tot aşteptând să fie lăudat de careva.

 
LUPUL ŞI VULPEA.
 
Lupul fugea urmărit de câini şi vru să se ascundă într-o văgăună săpată de ape. Dar în văgăună şedea o vulpe, care-şi arătă colţii şi-i spuse:
 
— Să pleci de aici, locul acesta este al meu!

 
Lupul nu se lăsă atras în dispută, ci spuse doar atât:
 
— Dacă nu eram cu câinii pe urmele mele, îţi arătam eu al cui este locul acesta, dar aşa, se prea poate să ai dreptate.

 
VULPEA ŞI LUPUL.
 
Tare o mai necăjeau purecii pe vulpe. Aşa că se gândi cum să scape de ei. Veni deci pe malul râului şi începu să-şi vâre coada încetişor, din vârf, tot mai adânc în râu. Din coadă, purecii prinseră a-i sări în spinare. Atunci vulpea îşi cufundă în apă şi picioarele dindărăt. Purecii îi săreau tot mai sus pe spinare, apoi pe grumaz, apoi pe cap. Vulpea se cufundă şi mai adânc în râu, aşa încât la suprafaţa apei îi rămăsese numai capul. Purecii se îngrămădiră toţi pe botul ei. Atunci vulpea se cufundă toată în apă. Purecii săriră pe uscat, iar vulpea ieşi din râu în alt loc. Lupul văzu isprava vulpii şi se gândi să facă o treabă mai bună. El sări dintru-nceput cu capul înainte, se scufundă adânc şi rămase în aşteptare pe fundul apei. Trăgea nădejdea, vezi bine, că purecii vor pieri toţi dintr-o dată. Când ieşi însă din râu, purecii îşi reveniră şi prinseră a-l pişca şi mai tare.

 
ŢĂRANUL ŞI NOROCUL.
 
Un ţăran purcese la cositul păşunii, dar adormi. În vremea asta Norocul se preumbla prin lume. El se apropie de ţăran şi spuse:
 
— În loc să muncească, el doarme, iar mai târziu n-o să poată cosi din pricina vremii şi-o să dea vina pe mine. O să zică: „N-am noroc”.

 
FETIŢA ŞI LIBELULA.
 
O fetiţă prinse o libelulă şi vroia să-i smulgă picioarele. Tata îi spuse:
 
— Acestea sunt libelulele care dansează în zori.

 
Fetiţa îşi aminti de vibraţiile lor şi dădu drumul libelulei.

 
ŞARPELE DE CASĂ ŞI ARICIUL într-o zi ariciul veni la şarpele de casă şi îi spuse:
 
— Găzduieşte-mă, şarpe de casă, pentru un timp în cuibul tău.

 
Şarpele de casă îl găzdui. Dar de cum intră ariciul în cuib, puii şarpelui de casă nici că mai avură trai. La o vreme, şarpele îi spuse:
 
— Te-am găzduit pentru un timp, dar acuma pleacă: puii mei se tot înţeapă dureros în ghimpii tăi.

 
Ariciul răspunse:
 
— Să plece cine se înţeapă, că eu unul nu mă plâng.

 
STĂNCUŢA ŞI ULCIORUL.
 
Stăncuţei i se făcu sete. Găsi un ulcior în ogradă, cu ceva apă pe fund. Stăncuţa însă nu putu ajunge la ea. Atunci se apucă să arunce în ulcior pietricele, şi aruncă atâtea, încât apa se ridică până la gura ulciorului şi stăncuţa îşi putu potoli setea.

 
PĂSĂRICA.
 
O păsărică stătea pe o creangă şi văzu jos, în iarbă, nişte seminţe. Păsărica îşi spuse: „Să ciugulesc şi eu câteva.”
 
Zbură în iarbă, dar nimeri într-o plasă de prins păsări.

 
„De ce trebuie să pier? Se întrebă ea. Ereţii omoară păsărele vii şi nu păţesc nimic, iar eu îmi pierd zilele pentru un bob de sămânţă.”
 
PARTEA A DOUA.
 
MINCINOSUL.
 
Un flăcăiaş păştea oile şi prinse a striga, chipurile, că văzuse un lup:
 
— Ajutor, lupul! Lupul!

 
Ţăranii veniră în fugă, dar se dumeriră că fuseseră păcăliţi. Flăcăiaşul mai făcu de două sau de trei ori isprava asta, dar o dată se întâmplă ca lupul să dea cu adevărat iama în oi.

 
Flăcăiaşul strigă iar:
 
— Săriţi, săriţi că a dat lupul!

 
Ţăranii se gândiră că iar vrea să-i păcălească şi nu mai veniră la chemarea lui. Cât despre lup, văzând că nu are de cine să se teamă, sfâşie toată turma, după plac.

 
FURNICA ŞI PORUMBIŢA.
 
Furnica veni la malul pârâului, căci i se făcuse sete. Un val o luă pe sus şi era gata să o înece. O porumbiţă tocmai trecea în zbor cu o crenguţă în cioc. Văzând furnica în primejdie, îi aruncă crenguţa în apă. Furnica se căţără pe crenguţă şi scăpă cu viaţă. În altă zi, un păsărar întindea plasa ca să prindă porumbiţa cu pricina şi tocmai se pregătea să tragă de sfoară. Furnica veni repede spre păsărar şi îl ciupi dureros de picior. Acesta scăpă un strigăt de durere, dar, odată cu el şi sfoara. Porumbiţa îşi desfăcu aripile şi zbură de acolo.

 
STĂNCUŢA ŞI PORUMBEII.
 
O stăncuţă băgă de seamă că porumbeii sunt bine hrăniţi. Atunci îşi vopsi penele în alb şi zbură în hulubărie. Porumbeii crezură la început că-i un porumbel de-al lor, şi o lăsară în pace. Dar stăncuţa uită unde se afla şi prinse a striga în graiul său. Porumbeii săriră cu ciocurile pe ea şi o puseră pe fugă. Stăncuţa se întoarse la ai săi, dar stăncuţele se speriară de penele ei albe şi o goniră de asemenea.

 
BROASCA ŢESTOASĂ ŞI VULTURUL.
 
Broasca ţestoasă se tot ruga de vultur să o înveţe să zboare. Vulturul o sfătui să renunţe, căci zborul nu i se potriveşte, dar broasca ţestoasă o ţinea una şi bună. Atunci vulturul o luă în gheare, o ridică în văzduh şi îi dădu drumul de sus. Broasca ţestoasă căzu pe o piatră şi îşi zdrobi carapacea.

 
MĂGARUL ŞI CALUL.
 
Un om ţinea în gospodărie un măgar şi un cal. într-o zi aceştia mergeau împreună pe drum. Măgarul îi spuse calului:
 
— Tare greu îmi vine, n-am să pot căra până la capăt povara asta. Ia şi tu măcar o mică parte din ea.

 
Calul nu se învoi. Peste puţin măgarul se prăbuşi la pământ din pricina efortului prea mare şi îşi dete duhul. Stăpânul încărcă pe cal tot calabalâcul purtat de măgar, ba chiar şi pielea acestuia. Calul se căina amarnic:
 
— Arăcan de sufletul meu, ce-am păţit! Dacă îl ajutam măcar puţin pe măgar, nu căram acum singur toată povara purtată de el, ba chiar şi pielea lui pe deasupra.

 
LEUL ŞI ŞOARECELE.
 
Leul adormise. Un şoricel trecu în fugă peste el. Leul se trezi din somn şi îl prinse pe şoricel. Acesta începu să se roage de dânsul, să-i dea drumul, spunând:
 
— Dacă ai să mă laşi cu zile, am să-ţi fac şi eu un bine cândva.

 
Leul începu să râdă, adică – cum poate un şoricel să-i facă lui un bine? Totuşi, îl lăsă să plece.

 
Peste câtăva vreme nişte vânători îl prinseră pe leu şi îl legară cu funia de un pom. Auzind răgetele leului, şoricelul veni îndată, roase funia şi îi spuse:
 
— Îţi aminteşti cum ai râs de mine, fiindcă nu credeai că am să-ţi pot face un bine? Acum vezi şi singur – chiar şi de la un şoarece poţi trage uneori folos.

 
BABA ŞI GĂINA.
 
O găină oua în fiecare zi câte un ou. Gospodina îşi zise că dacă o va hrăni mai bine, găina îi va oua de două ori mai multe ouă. Zis şi făcut. Numai că, îngrăşându-se, găina nu se mai ouă deloc.

 
GĂINA ŞI OUĂLE DE AUR.
 
Găina unui gospodar oua ouă de aur. Râvnind să ia mult aur dintr-o dată, gospodarul tăie găina (credea, vezi bine, că poartă în ea un bulgăre mare de aur); dar găina se dovedi a fi ca toate găinile.

 
CÂINELE, COCOŞUL ŞI VULPEA.
 
Câinele şi cocoşul plecară să cutreiere lumea. Pe seară, cocoşul adormi într-un copac, iar câinele îşi făcu culcuş la temelia copacului, printre rădăcinile acestuia. La ceasul sorocit, cocoşul prinse a cânta, Vulpea îl auzi, veni fuga sub copac şi începu să-l îmbie să coboare până la ea, ca să-i dea cinstirea cuvenită pentru glasul său negrăit de frumos. Cocoşul îi spuse:
 
— Mai întâi să trezeşti portarul, care doarme sprijinit de zăbrelele porţii. Să-mi deschidă el poarta, şi atunci am să cobor.

 
Vulpea îl căută pe portar, cercând să-l păcălească cu aceeaşi gogoriţă. Dar câinele sări din culcuşul său şi-i făcu de petrecanie.

 
DIHORUL.
 
Un dihor intră la un arămar şi se apucă să lingă pila acestuia. Din limbă începu să-i picure sânge. Dihorul se bucură şi linse mai departe, zicându-şi că sângerează fierul pilei, până îşi zdreli limba de tot.

 
LEUL, URSUL ŞI VULPEA.
 
Leul şi ursul dădură peste o halcă de carne şi se luară la ceartă pentru ea. Ursul nici gând să cedeze, leul de asemenea. Se bătură ei cam multişor, până când, sleiţi de puteri, căzură cu boturile în ţărână. Vulpea zări carnea care zăcea între ei, îşi înfipse colţii în ea şi, pe-aici ţi-i drumul!

 
LUPUL ŞI BĂTRÂNA.
 
Un lup flămând umbla după pradă. La marginea satului auzi dintr-o izbă plânsetele unui copil şi glasul unei bătrâne care spunea:
 
— Dacă nu conteneşti cu plânsul, am să te dau la lup.

 
Lupul nu plecă mai departe, ci se puse pe aşteptat – să i se dea plodul făgăduit. Aşteptă până căzu întunericul, şi iar o auzi pe bătrână spunând:
 
— Nu mai plânge, puişor, că nu te dau la lup. Dacă o veni lupul, îi punem pielea-n băţ!

 
Lupul îşi zise: „Se vede Treaba că pe aici una se spune şi alta se face”, şi plecă din acel sat.

 
LIBELULA ŞI FURNICILE în toamnă, grâul adunat de furnici prinzând umezeală, acestea îl scoaseră la uscat. O libelulă flămândă le ceru să-i dea şi ei câteva boabe. Furnicile îi spuseră:
 
— Păi de ce nu ţi-ai adunat din vară bucatele?

 
Libelula răspunse:
 
— N-am avut timp: am cântat toată vara.

 
Furnicile râseră şi grăiră aşa:
 
— Dacă vara ai cântat, iarna pun'te pe jucat!

 
BROASCA ŞI LEUL.
 
Leul auzi orăcăitul unei broaşte şi crezu că o fiară mare scoate asemenea răcnete. Zăbovi puţin pe malul bălţii şi văzu broasca ieşind din ea. Leul o strivi cu laba şi zise:
 
— Ce pocitanie mică, da' m-a băgat în sperieţi!

 
PARTEA A TREIA.
 
LUPUL ŞI COCORUL.
 
Lupul se înecă cu un os şi nu-l putu scoate nicicum din gâtlej. Îl chemă pe cocor şi îi spuse:
 
— Ia, cocorule, ai gâtul lung – vâră-mi ciocul în gâtlej şi scoate osul de acolo. Am să te răsplătesc.

 
Cocorul vârî ciocul în gâtlejul lupului, scoase osul şi spuse:
 
— Dă-mi răsplata făgăduită.

 
Lupul clănţăni din colţi şi-i răspunse:
 
— Oare nu te-am răsplătit îndeajuns că nu te-am scurtat de cap când ţi l-ai vârât între colţii mei?

 
LUCRĂTOARELE ŞI COCOŞUL.
 
Gospodina îşi trezea lucrătoarele cu noaptea-n cap şi le punea la treabă îndată ce cocoşul cânta zorii de zi. Lucrătoarelor li se păru greu din cale-afară să se scoale aşa devreme şi se gândiră să-i ia viaţa cocoşului, ca să n-o trezească pe stăpână. Făcură întocmai, numai că nimeriră şi mai prost: temându-se să nu doarmă mai mult decât trebuie, stăpâna le scula şi mai devreme pe lucrătoare.

 
CÂINELE ŞI UMBRA SA.
 
Câinele mergea pe un podeţ de scândură aruncat peste râu, cu o bucată de carne în gură. Văzându-şi chipul oglindit în apă, crezu că-i un alt câine cu altă bucată de carne şi sări asupră-i să i-o ia: chipul amăgitor pieri, dar pieri dusă de valuri şi bucata de carne a câinelui. Astfel, rămase şi fără carnea ce-o avusese.

 
CERBUL ŞI PUIUL DE CERB.
 
Puiul de cerb îl întrebă odată pe părintele său:
 
— Tăicuţă, eşti mai mare şi mai ager decât câinii, ba mai ai şi nişte coarne uriaşe cu care să te aperi. De ce atunci ţi-e aşa frică de câini?

 
Cerbul se puse pe râs şi răspunse:
 
— Ai dreptate, băiete. Numai că nu ştiu cum se întâmplă: de fiecare dată când îi aud pe câini lătrând, n-apuc să mă gândesc la toate astea, fiindcă mă pomenesc zvântând pământul în fugă.

 
VULPEA ŞI STRUGURII.
 
Vulpea văzu nişte struguri frumoşi, daţi în pârg şi tot chitea cum să se înfrupte dintr-înşii.

 
Multă vreme ţopăi ea sub butuc, dar nu să ajungă la ei. Ca să-şi înăbuşe ciuda, zise:
 
— Sunt încă acri.

 
GĂINA ŞI RÂNDUNICA.
 
O găină dădu peste nişte ouă de şarpe şi se apucă să le clocească. Văzând-o ce face, o rândunică îi spuse:
 
— N-ai minte deloc! După ce vei scoate puii şi-or creşte mai măricei, pe tine te-or obijdui mai întâi.

 
MĂGARUL ÎN PIELE DE LEU.
 
Măgarul îmbrăcă o piele de leu şi toată lumea crezu că-i un leu adevărat. Oamenii şi vitele o luară la fugă. Dar prinse a bate vântul, pielea flutură săltând într-o parte şi îl dădu de gol pe măgar. Oamenii se întoarseră şi îl ciomăgiră zdravăn.

 
VITICULTORUL ŞI FECIORII SĂI.
 
Un viticultor vroia să-i deprindă pe feciorii săi cu munca în vie. Când ajunse pe patul morţii, îi chemă la el şi le spuse:
 
— După ce o să mor, copii, să căutaţi în vie, căci am ascuns ceva acolo.

 
Feciorii se gândiră că-i vorba de o comoară, şi după ce părintele lor închise ochii, se apucară să sape în vie. Comoara n-o găsiră, dar pământul l-au săpat atât de bine, încât via începu să dea rod mult mai bogat. Şi se îmbogăţiră cu toţii.

 
VULPEA ŞI ŢAPUL.
 
Ţapului i se făcu sete. El coborî sub un mal abrupt, la izvor, şi se adăpă până se îngreună de tot. Dând să iasă de sub mal, nici că mai putu. Şi începu să behăie. Vulpea îl văzu şi spuse:
 
— Aşa păţesc nerozii! Dacă ai avea minte cât păr în barbă, te-ai fi gândit înainte de-a coborî, cum ai să ieşi de acolo.

 
COCOR ŞI BARZĂ.
 
Un ţăran întinse plasa de prins păsări, pentru a-şi feri de cocori semănăturile Pe care aceştia le călcau în picioare. În plasă nimeriră câţiva cocori dar şi o barză deolaltă cu ei. Barza îi spuse ţăranului:
 
— Mie să-mi dai drumul: nu sunt cocor, ci barză. Suntem cele mai respectate păsări şi apoi, am cuibul chiar pe casa părintelui tău. Până şi după penele mele poţi vedea că nu sunt cocor.

 
Ţăranul răspunse:
 
— Cu cocorii te-am prins, cu ei odată am să-ţi fac de petrecanie.

 
PESCARUL ŞI PEŞTIŞORUL.
 
Un pescar prinse un peştişor. Acesta îi spuse:
 
— Dă-mi drumul înapoi în baltă, pescarule, doar vezi cât de pricăjit sunt. N-ai să tragi nici un folos de pe urma mea. Dacă îmi dai drumul, am să cresc mare, iar când mă vei prinde iar – folosul va fi pe măsură.

 
Pescarul răspunse:
 
— N-are minte acela care aşteaptă numai folos mare, pe cel mic scăpându-l din mână.

 
IEPURII ŞI BROAŞTELE.
 
Se adunară într-o zi iepurii şi începură a se jelui care mai de care:
 
— Pierzania ni se trage şi de la om, şi de la câini, şi de la vulturi, şi de la felurite alte fiare. Mai bine să terminăm odată cu viaţa, decât să ne chinuim şi să tot trăim cu frica-n sân. Haideţi să ne înecăm cu toţii!

 
Şi o porniră ţopăind spre lac, hotărâţi să-şi pună capăt zilelor. Auzindu-i pe iepuri venind, broaştele se aruncară bâldâbâc cu toatele în apă. Atunci unul din iepuri grăi:
 
— Ia opriţi-vă, fraţilor! Să mai zăbovim cu înecatul. Viaţa broaştelor, după cum vedeţi, e mai rea decât a noastră, de vreme ce se tem de noi.

 
TATĂL ŞI FECIORII.
 
Un tată porunci feciorilor săi să trăiască în bună înţelegere, dar ei nu-i dădeau ascultare. Atunci le ceru să-i aducă un târn şi le spuse:
 
— Rupeţi-l!

 
Se tot străduiră feciorii, dar nu-l putură rupe. Tatăl desfăcu târnul şi le ceru să rupă nuielele una câte una. Feciorii frânseră cu uşurinţă nuielele.

 
Atunci tata le spuse:
 
— Aşa va fi şi cu voi: dacă veţi trăi în bună înţelegere, nimeni nu vă va putea frânge vreodată. Dacă însă vă veţi certa şi vă veţi răzleţi în viaţă, oricine vă va putea da uşor pierzaniei.

 
PARTEA A PATRA.
 
VULPEA.
 
Vulpea nimeri într-o capcană, se smulse din ea şi rămase fără coadă. Văzând una ca asta, începu să se gândească cum să scape de ruşine. Adună toate suratele şi încercă să le hotărască să-şi taie şi ele coada.
 
— Coada, le spuse ea, nu ne este de nici o trebuinţă: e o greutate de prisos pe care o tot cărăm după noi.

 
Una dintre vulpi răspunse:
 
— Hm, n-ai spune tu asta dacă nu erai bearcă!

 
Vulpea bearcă tăcu chitic şi plecă ruşinată de acolo.

 
ŢÂNŢARUL ŞI LEUL.
 
Un ţânţar veni înaintea leului şi îi spuse:
 
— Oare crezi cu adevărat că eşti mai tare decât mine? Haida-de! Ce fel de putere o mai fi şi aceea să zgârii cu ghearele şi să apuci cu colţii – asta fac şi muierile când se iau în tărbacă cu bărbatul. Eu sunt mai tare ca tine – dacă vrei, ieşi la luptă dreaptă, că te-aştept!

 
Şi ţânţarul, trâmbiţând vitejeşte, se năpusti asupra leului şi se porni să-l înţepe în nas şi în părţile descoperite ale fălcilor. Leul se bătu cu labele peste bot, înfipse ghearele în obraz, zdrelindu-l şi însângerându-l, până când căzu la pământ, sfârşit de puteri.

 
Ţânţarul îşi trâmbiţă vesel victoria şi zbură de acolo. Dar, peste puţin nimeri în plasa unui păianjen, care, sărind asupră-i, se apucă să-l sugă de sânge. Ţânţarul spuse:
 
— Poftim, am biruit o fiară cumplită cum e leul şi acum mă dă gata un ticălos de păianjen!

 
CÂINELE ŞI LUPUL.
 
Câinele adormi în faţa porţii casei pe lângă care trăia. Un lup flămând dădu buzna asupră-i şi vru să-l mănânce. Câinele îi spuse:
 
— Lupule! Nu te grăbi să mă mănânci – vezi bine, sunt numai piele şi os. Mai rabdă niţel, stăpânii mei or să joace nunta, voi avea mâncare din belşug şi am să mă îngraş. Atunci să vii să mă mănânci.

 
Lupul îi dădu crezare şi plecă. Peste câtva timp veni iar la casa cu pricina şi, ce să vezi – câinele şedea pe acoperişul casei. Lupul îl întrebă:
 
— Ei, s-a jucat nunta?

 
Câinele răspunse:
 
— Să ştii de la mine, lupule: când mă vei mai găsi vreodată somnoros în faţa porţii, să nu mai aştepţi altă nuntă.

 
MĂGARUL SĂLBATIC ŞI CEL DOMESTIC.
 
Un măgar sălbatic, întâlnind un măgar domestic, se apropie de el şi începu să-i laude traiul: ce dolofan e la trup şi ce hrană îmbelşugată primeşte! Dar când văzu ce samar, i se pune acestuia în spinare şi ce de bâte începe să-i care stăpânul, măgarul sălbatic spuse:
 
— Nu, frăţioare, acum nu te mai invidiez – prea piperat e preţul pe care-l plăteşti.

 
CALUL ŞI STĂPÂNII.
 
Un grădinar avea un cal. Calul muncea mult şi primea hrană puţină. Şi se rugă calul celui de sus să-l mute la un alt stăpân. Aşa se şi întâmplă. Grădinarul vându calul unui olar. Calul se bucură la început, numai că la olar munca se dovedi şi mai grea. Şi iar începu calul să se plângă de soartă şi să se roage să fie mutat la un stăpân mai bun. I se împlini această rugă. Olarul îşi vându calul unui pielar. Dar când privirea îi căzu pe pieile de cai întinse spre uscare în curtea pielarului, cu spaimă în suflet strigă bietul de el:
 
— Vai mie, atâta mi-a fost! Mai bine rămâneam la ceilalţi stăpâni, că acum m-au vândut nu pentru muncă, ci pentru pielea mea!

 
LUPUL ŞI CAPRA.
 
Văzând o capră păscând pe creasta unei stânci golaşe unde nu putea ajunge, lupul îi spuse:
 
— Ai face bine să cobori în vale. Aici şi locul e mai neted, şi iarba e mai dulce la gust.

 
Capra răspunse:
 
— Nu pentru asta, lupule, mă chemi tu în vale. De hrana mea puţin îţi pasă ţie – tu de a ta te îngrijeşti.

 
CERBUL.
 
Un cerb veni la pârâu să-şi potolească setea. Văzându-şi chipul oglindit în apă, se bucură nespus de frumuseţea coarnelor sale, că sunt atât de mari şi de rămuroase. Cât despre picioare, privindu-le, spuse:
 
— Numai picioarele mi-s cam slăbănoage şi urâte.

 
Dar iată că din desiş sări asupră-i un leu. Cerbul o rupse la fugă, spre câmp deschis. Era gata-gata să scape de urmăritor, dar se nimeri în drumul său o pădure. Coarnele cerbului se încurcară în crengi, iar leul puse gheara pe el. În ceasul cel de pe urmă, îşi spuse:
 
— Ceea ce mi s-a părut slăbănog şi urât era să-mi scape viaţa, iar ceea ce m-a bucurat prin frumuseţe mi-a adus pierzania.

 
CERBUL ŞI VIA.
 
Urmărit de vânători, un cerb se ascunse într-o vie. După ce vânătorii trecură de el fără să-l vadă, cerbul se apucă să rumege câteva foi de viţă.

 
Auzind foşnet de frunze, vânătorii se gândiră: „N-o fi vreo sălbăticiune ascunsă după butuc?” şi traseră într-acolo, rănindu-l pe cerb.

 
Şi îşi spuse cerbul, în timp ce-şi dădea sufletul:
 
— Am fost pedepsit după merit. Căci am vrut să mănânc frunzele, care cu puţin înainte mi-au salvat viaţa.

 
BĂTRÂNUL ŞI MOARTEA.
 
Un bătrân tăie nişte lemne şi se apucă să le care. Avea mult de mers până acasă. Istovit de la o vreme, lăsă jos legătura şi spuse:
 
— Of, de-ar veni moartea odată!

 
Moartea apăru pe loc şi întrebă:
 
— Iată-mă-s, ce vrei de la mine?

 
Bătrânul se sperie şi răspunse:
 
— Să mă ajuţi să-mi pun legătura asta de lemne în spinare.

 
LEUL ŞI VULPEA.
 
Din pricina bătrâneţii, leul nu mai putea să prindă sălbăticiunile şi se gândi la un vicleşug: se retrase într-o peşteră şi se prefăcu bolnav. Sălbăticiunile veneau să-l vadă şi el le mânca pe toate care intrau acolo. Vulpea mirosi despre ce-i vorba, aşa că se opri la intrarea în peşteră şi spuse:
 
— Ei, leule, cum o mai duci?

 
Leul răspunse:
 
— Nu prea bine. Da' de ce nu vrei să intri înăuntru?

 
Iar vulpea, de colo:
 
— Nu intru, fiindcă citesc după urme: multe intrări, dar nici o ieşire de aici.

 
MOTANUL ŞI ŞOARECII.
 
Într-o casă, şoarecii se înmulţiră din cale-afară. Motanul se pripăşi pe acolo şi se puse pe vânat. Văzând şoarecii că nu-i de glumă cu el, spuseră:
 
— Fraţilor, să nu mai coborâm din tavan, că aici n-are cum să ajungă motanul!

 
De cum văzu că şoarecii nu mai coboară până la el, motanul se gândi cum să-i păcălească. Ca urmare, se agăţă cu o labă de tavan şi rămase atârnat aşa, făcând pe mortul. Un şoricel îl privi cu luare-aminte şi spuse:
 
— Nu se prinde! Şi-n chip de sac de-ai atârna, tot nu m-apropii eu de tine!

 
PARTEA A CINCEA.
 
CORBUL ŞI VULPEA.
 
Corbul făcu rost de o bucată de carne şi se aşeză într-un copac. Vulpii i se făcu poftă de îmbucătura aceea, aşa că se apropie de copac şi spuse:
 
— Ştii, corbule, când mă uit la tine, mă bate gândul că după mărimea şi frumuseţea ta s-ar cuveni să fii împărat! Şi ai fi într-adevăr împărat, dacă ai avea şi un glas frumos.

 
Atunci corbul deschise pliscul şi începu a croncăni cât îl ţineau puterile. Bucata de carne căzu în iarbă. Vulpea o înşfăcă numaidecât şi spuse:
 
— Măi corbule, dacă ai avea şi minte pe deasupra, chiar că ai putea fi împărat.

 
CEI DOI PRIETENI.
 
Doi prieteni mergeau prin pădure, când un urs le ieşi înainte. Unul din ei o rupse la fugă, sări într-un copac şi se ascunse în frunzarul acestuia, celălalt rămase în mijlocul drumului. Neavând altă ieşire, se trânti la pământ şi făcu pe mortul.

 
Ursul se apropie de el şi prinse a-l mirosi. Omul încetă până şi să respire. Ursul îi adulmecă obrazul şi, părându-i-se că într-adevăr este mort, plecă de acolo. După ce ursul se îndepărtă, celălalt coborî din copac şi îl întrebă râzând:
 
— Ia spune, ce ţi-a şoptit ursul la ureche?
 
— Mi-a şoptit că-s nişte ticăloşi cei care fug şi îşi lasă prietenii în primejdie.

 
ŢĂRANUL ŞI DUHUL APELOR.
 
Un ţăran îşi scăpă toporul în râu; de necaz, se aşeză pe mal şi plânse amarnic.

 
Duhul apelor îl auzi, i se făcu milă de ţăran şi îi aduse din râu un topor de aur. Îl întrebă:
 
— Al tău este toporul acesta?

 
Ţăranul răspunse:
 
— Nu este al meu.

 
Duhul apelor aduse un alt topor, de data asta de argint.

 
Şi iarăşi răspunse ţăranul:
 
— Nici acesta nu este al meu.

 
Atunci duhul apelor aduse un topor obişnuit. Ţăranul se bucură:
 
— Acesta-i toporul meu!

 
Duhul apelor îi dărui toate cele trei topoare, ca răsplată pentru cinstea de care dăduse dovadă.

 
Acasă, ţăranul arătă prietenilor topoarele primite în dar şi le povesti toată întâmplarea.

 
Unul din ei se gândi să facă la fel: se duse pe malul râului, îşi aruncă într-adins toporul în apă, se aşeză pe mal şi începu să se căineze.

 
Duhul apelor veni cu toporul de aur şi îl întrebă:
 
— Al tău este toporul acesta?

 
Ţăranul strigă bucuros:
 
— Al meu este, al meu!

 
Duhul apelor nu-i dădu nici toporul de aur şi nici toporul care-i aparţinea, drept pedeapsă că a minţit.

 
LUPUL ŞI IEDUL.
 
Lupul văzu un ied care se adăpa pe malul râului. I se făcu poftă de carne de ied şi prinse a se lega de acesta.
 
— Tu, îi spuse, îmi tulburi apa şi din pricina asta n-am cum să-mi potolesc setea.

 
Iedul răspunse:
 
— Cum pot eu, lupule, să-ţi tulbur apa? Nu vezi că mă adăp mai la vale de tine, şi apoi, abia ating apa cu vârful buzelor.

 
Lupul îi spuse:
 
— Te mai poftesc să-mi răspunzi, de ce vara trecută ai aruncat vorbe de ocară părintelui meu?

 
Iedul răspunse:
 
— Vara trecută, lupule, nici nu mă născusem încă pe lume.

 
Lupul se supără şi spuse:
 
— Cu tine nu poţi avea ultimul cuvânt! Ei bine, atunci am să te mănânc fiindcă mi-e foame!

 
LEUL, LUPUL ŞI VULPEA.
 
Un leu bătrân şi beteag zăcea în peşteră. Toate sălbăticiunile veniră să-l vadă şi să ureze de sănătate împăratului, numai vulpea nu se arăta pe acolo. Lupul se bucură de prilej şi începu să o clevetească în faţa leului.
 
— Vulpea, spuse el, nu-ţi arată pic de respect. N-a venit măcar o dată, ca să vadă ce faci.

 
Taman la aceste cuvinte apăru şi vulpea acolo. Auzindu-l pe lup ce spune, îşi zise în sinea ei: „Las' că ţi-o plătesc eu, lupule!”
 
Iar când leul era gata să-şi verse mânia asupra ei, vulpea grăi:
 
— Nu mă supune osândei, ci ascultă-mă mai întâi, stăpâne. N-am venit pe la tine fiindcă n-am avut răgaz. Iar răgaz n-am avut fiindcă am cutreierat lumea toată-n lung şi-n lat, la toţi vracii, ca să întreb de nişte leacuri pentru tine. Abia acum am aflat unul mai osebit, de aceea am şi venit în grabă încoace.

 
Leul o întrebă:
 
— Ce fel de leac este?
 
— Iacătă-l: un lup de viu să jupoi, cu pielea-i caldă te-nfăşori apoi.

 
Iar când îl văzu pe lup răstignit sub gheara leului, vulpea râse şi grăi:
 
— Asta-i frăţioare: la rele pe cei mari nu-i pune, ci învaţă-i numai fapte bune.

 
LEUL, MĂGARUL ŞI VULPEA.
 
Leul, măgarul şi vulpea se duseră la vânătoare. Prinseră mult vânat şi leul porunci măgarului să facă împărţeala. Măgarul împărţi totul în trei părţi egale şi spuse:
 
— Poftim, luaţi-vă partea!

 
Leul se mânie, îl mâncă pe măgar şi porunci vulpii să facă o nouă împărţeală. Vulpea adună totul într-o singură grămadă, lăsând pentru ea mai nimic. Leul se uită şi spuse:
 
— Bravo ţie! Cine te-a învăţat să împarţi aşa de bine?

 
Vulpea răspunse:
 
— Păţania măgarului!

 
STUFUL ŞI MĂSLINUL.
 
Un măslin şi un stuf se luară între ei – care-i mai voinic şi mai rezistent dintr-înşii. Măslinul râse de stuf că se încovoia la orice vânt. Stuful tăcu chitic. Se dezlănţui o furtună: stuful se legăna într-o parte şi într-alta, se răsucea, se încovoia până la pământ – şi rezistă până la capăt. Măslinul îşi încorda, ţeapăn, crengile împotriva vântului – şi se frânse.

 
PARTEA A ŞASEA.
 
PISICA ŞI BERBECUL.
 
Trăia odată un ţăran şi avea pe lângă casa lui o pisică şi un berbec. Când ţăranul se întorcea de la muncă, pisica îi fugea în întâmpinare, îi lingea mâna, îi sărea în spate, se freca de picioarele sale. Ţăranul o mângâia şi îi dădea pâine.

 
Berbecul râvni să fie mângâiat la fel şi să i se dea şi lui pâine. Când ţăranul se întoarse de pe ogor, berbecul îi fugi în întâmpinare, îi linse mâna, se frecă de picioarele sale. Pe ţăran îl pufni râsul, dar stătu să vadă ce va urma. Berbecul îl chiti din spate, îşi făcu vânt şi sări în spinarea ţăranului, dărâmându-l din picioare.

 
Văzând că berbecul i-a doborât părintele la pământ, feciorul ţăranului puse mâna pe bici şi-l croi zdravăn pe berbec.

 
IEPURELE.
 
Iepurele fugea de câini şi îşi pierdu urma într-o pădure. Aici se simţi la adăpost, numai că de atâta frică adunată în el voi să se ascundă şi mai bine. Începu să caute un loc mai dosnic, intră în tufărişul unei râpe, dar aici dădu peste un lup. Lupul puse gheara pe el. „Se vede treaba, se gândi iepurele, că în bine mai binele să-l cauţi nu se cade. Am vrut să mă ascund mai bine şi, iată, m-am prăpădit de tot”.

 
IEPURELE ŞI BROASCA ŢESTOASĂ.
 
Un iepure şi o broască ţestoasă hotărâră să se întreacă la fugă, să vadă care pe care. Aleseră distanţa de o verstă. * Iepurele ţâşni din capul locului înainte şi ajunse atât de departe, încât o pierdu pe broasca ţestoasă din vedere. Se gândi: „Oare încotro mă grăbesc? Ia să mă aşez niţeluş”. Se aşeză să se odihnească şi adormi. Între timp, broasca ţestoasă mergea şi tot mergea, mutând când un picior când altul, iar când iepurele se trezi, ea era de acum lângă borna de-o verstă a drumului.

 
* Verstă=1067 metri.

 
PREPELIŢA ŞI PUII EI.
 
O prepeliţă îşi cloci ouăle într-un lan de ovăz, scoase pui, dar se tot temea ca stăpânul ogorului să nu înceapă să cosească ovăzul. Plecând după hrana puilor, le porunci acestora să asculte bine şi să-i povestească după aceea tot ce îşi vor spune oamenii. Când se întoarse pe înserate la cuib, puii îi dădură următoarea veste:
 
— E rău de noi, măicuţă. A trecut pe aici stăpânul ogorului dimpreună cu feciorul său şi i-a spus acestuia: „Ovăzul meu a dat în pârgă, trebuie cosit. Să te duci, fiule, pe la vecini şi prieteni, să le spui că-i rog să vină la coasă.” E rău de noi, măicuţă, mută-ne de aici, căci mâine dimineaţă vecinii vor fi în lan.

 
Bătrâna prepeliţă îi ascultă cu luare-aminte şi spuse:
 
— Nu vă fie teamă, copii, staţi fără grijă – ovăzul nu va fi secerat atât de repede.

 
A doua zi în zori, prepeliţa zbură iar într-ale ei şi iar le porunci puilor să asculte ce va mai spune stăpânul lanului. Când se întoarse la cuib, puii îi spuseră:
 
— A dat iar stăpânul pe aici, măicuţă, a tot aşteptat prietenii şi vecinii, dar n-a venit nimeni. Atunci i-a spus feciorului: „Să te duci, fiule, pe la fraţi, pe la cumnaţi, pe la cumătri şi să le spui că-i rog să vină neapărat mâine la coasă”.
 
— Nu vă speriaţi, copii, nici mâine nu va fi secerat ovăzul, spuse bătrâna prepeliţă.

 
În ziua următoare, întorcându-se iar la cuib:
 
— Ei, ce-aţi mai auzit?
 
— A venit iar stăpânul cu fecioru-su pe aici, au tot aşteptat rudele. Acestea nu s-au arătat. Atunci i-a spus el feciorului: „Se vede că degeaba aşteptăm, fiule, că ajutor n-om primi de nicăieri. Ovăzul e în pârgă. Să pui în rânduială cele de trebuinţă, că mâine, cum s-o crăpa de ziuă, venim aici şi ne apucăm singuri de coasă”.
 
— Ei, puişorii mei, spuse prepeliţa, de vreme ce omul a hotărât să pună singur mâna, fără să aştepte ajutorul altora, treaba se va face. Se cade să ne mutăm de aici.

 
PĂUNUL.
 
Păsăretul se adună să-şi aleagă un împărat. Păunul îşi desfăcu coada şi se declară pretendent la coroană. Pentru frumuseţea lui păsările hotărâră să-l aleagă împărat. Atunci coţofana întrebă:
 
— Ia spune, cinstite păun, când ai să fii tu împărat, cum ai să ne aperi de şoim, când acesta ne va lua urma?

 
Păunul nu ştiu ce răspuns să dea, iar păsăretul căzu pe gânduri dacă face cu el o alegere bună. Până la urmă, hotărâră să-l pună împărat pe vultur.

 
URSUL ŞI ALBINELE.
 
Un urs veni la o prisacă.
 
Şi prinse pagubă să facă.

 
Albinele, dând aprig glas, Au tăbărât pe al său nas.

 
„Vai, nasul meu, simt că-mi ia foc!”
 
Şi ursul o luă din loc.

 
ALBINELE ŞI TRÂNTORII.
 
De cum veni vara, trântorii se luară la ceartă cu albinele – cine să mănânce mierea. Albinele chemară o viespe, să le fie judecător. Viespea spuse:
 
— Nu pot hotărî nimic din capul locului, fiindcă nu ştiu care din voi a făcut mierea. Împărţiţi-vă aşadar în doi stupi rămaşi neocupaţi – într-unul să stea albinele, în celălalt trântorii. Peste o săptămână am să-mi pot da seama care din voi a făcut miere mai multă şi mai bună.

 
Trântorii săriră îndată cu gura:
 
— Nu ne învoim. Să ne faci judecata pe loc!

 
Viespea răspunse:
 
— Acum, chiar că o pot face pe loc. Voi trântorii nu vă învoiţi fiindcă nu ştiţi să faceţi mierea, ci vă îndopaţi din munca altora. Puneţi-i pe fugă, albinelor!

 
Şi albinele le veniră de hac trântorilor.

 
PĂUNUL ŞI COCORUL.
 
Un cocor şi un păun se înfruntau într-o dispută aprinsă – care din ei e o pasăre mai de soi. Păunul spuse:
 
— Eu sunt cea mai frumoasă pasăre. În coada mea strălucesc toate culorile lumii, pe când tu eşti cenuşiu şi urât.

 
Cocorul spuse:
 
— În schimb, eu străbat în zbor înalturile cerului, pe când tu îţi faci de lucru prin curtea cu bălegar.

 
PITPALACUL ŞI VÂNĂTORUL.
 
Un pitpalac nimeri în plasa unui păsărar şi începu să se roage de el să-i dea drumul.
 
— Dacă îmi dai drumul, îi spuse el, am să te slujesc şi eu. Am să-ţi ademenesc în plasă alţi pitpalaci.
 
— Aşa, carevasăzică, grăi păsărarul. Află că nu ţi-aş fi dat drumul nici înainte, dar acum şi mai puţin să te aştepţi la asta – am să-ţi sucesc gâtul fiindcă eşti gata să-i vinzi pe ai tăi.

 
VRABIA.
 
Vrabia văzu că omul se duce să semene in. Zbură îndată la păsări şi le spuse:
 
— Suratelor, veniţi cu toatele în grabă să ciuguliţi seminţele de in. Acesta va creşte, omul va face sfoară din el, din sfoară va împleti plase, iar în plase ne va prinde pe noi.

 
Păsările nu-i dădură ascultare vrabiei, iar aceasta nu izbuti să ciugulească singură toate seminţele. Când inul înflori, vrabia chemă iar păsările să ciugulească inul, ca să nu pătimească mai târziu din pricina lui. Păsările n-o ascultară nici de data asta. Inul ajunse la maturitate şi dădu sămânţă. Pentru a treia oară zbură vrabia să cheme păsările, şi tot pentru a treia oară acestea nu-i dădură ascultare. Aşa încât, vrabia se supără pe suratele ei, plecă de la ele şi veni să trăiască în preajma oamenilor.

 
ERETELE ŞI PORUMBEII.
 
Un erete se tot lua după porumbei, dar nu izbutea să prindă niciunul. Atunci se gândi la un vicleşug. Veni lângă hulubărie, se aşeză într-un copac şi începu să le vorbească porumbeilor, cum că ar vrea să se pună în slujba lor.
 
— Am timp liber berechet, le spuse el, iar pe voi vă iubesc. Iată ce trebuie să faceţi: lăsaţi-mă în hulubăria voastră, proclamaţi-mă împărat, iar eu vă voi sluji cu credinţă. Nu numai că n-am să vă obijduiesc, dar n-am să-i las nici pe alţii s-o facă.

 
Porumbeii se învoiră, îl lăsară pe erete să intre la ei. După ce se văzu instalat în hulubărie, eretele începu altfel să le vorbească:
 
— Sunt împăratul vostru şi trebuie să-mi daţi ascultare. Înainte de toate, în fiecare zi la masă voi mânca un porumbel.

 
Şi zilnic sacrifica câte unul din ei. Când se dezmeticiră porumbeii şi se întrebară ce-i de făcut, era prea târziu.
 
— Nu trebuia să-l lăsăm în hulubărie, asta-i! Grăiră ei. Acum nimic nu ne mai poate ajuta.

 
STĂPÂNUL ŞI LUCRĂTORUL.
 
La o nuntă veni multă lume. Vecinul celui cu nunta chemă la el pe lucrătorul său şi îi spuse:
 
— Du-te şi vezi câţi oameni s-au adunat la nunta vecinului.

 
Lucrătorul se duse, trase în faţa intrării în casa vecinului un butuc, iar el se aşeză pe prispă, aşteptând ceasul când oaspeţii vor începe să se împrăştie pe la casele lor.

 
În sfârşit, oaspeţii începură să plece. Fiecare, de cum ieşea din casă, se poticnea de butuc, scăpa câte o sudalmă şi pleca mai departe. Numai o singură bătrână, după ce se poticni de butuc, se întoarse din drum şi îl îndepărtă din faţa intrării.

 
Lucrătorul se înapoie la stăpânul său. Acesta îl întrebă:
 
— Mulţi oameni au fost?
 
— Un singur om, dar şi acela era o bătrână.
 
— Cum aşa?
 
— Păi, cum altfel? Am aşezat un butuc la intrare, toţi s-au împiedicat de el, dar nimeni nu l-a dat la o parte. Aşa fac şi oile. O singură bătrână a îndepărtat butucul de acolo. Aşa procedează numai oamenii. Deci, un singur om a fost.

 
ULCIORUL ŞI CEAUNUL.
 
Un ulcior şi un ceaun se luară la harţă. Ulciorul îl tot ameninţa pe ceaun că are să-i tragă o scatoalcă. Ceaunul spuse:
 
— Că-mi tragi tu o scatoalcă, că-ţi trag eu una – tot una va fi. Tu ai să te alegi cu capul spart, nu eu.

 
LILIACUL.
 
Demult de tot s-a iscat mare război între animale şi păsări. Liliacul nu se alătură nici unora nici celorlalţi şi tot aştepta să vadă cum se va sfârşi înfruntarea.

 
La început păsările se dovediră mai tari decât animalele şi atunci liliacul se dădu de partea lor – zbura cu ele şi spunea că-i pasăre, dar mai târziu, când puterea animalelor începu să precumpănească, liliacul se dădu cu animalele. El le arătă dinţii din gură, labele, sfârcurile pieptului, susţinând sus şi tare că este animal şi că le iubeşte numai pe ele. Când, în cele din urmă, izbândiră totuşi păsările, liliacul vru să treacă de partea acestora, dar păsările îl alungară.

 
Nici de partea animalelor nu mai izbuti să treacă, şi de atunci liliacul trăieşte prin beciuri, prin scorburi, zboară numai pe înserate şi nu se mai dă cu niciuna din părţi.

 
ZGÂRCITUL.
 
Un zgârcit adună o ulcică cu bani, o îngropă în pământ şi se ducea zilnic, în mare taină, să-şi vadă comoara. Un argat îi ţinu urma, îi dezgropă noaptea ulcica şi o fură de acolo. Când zgârcitul veni să-şi vadă agoniseala, n-o mai găsi la locul ştiut şi se puse pe jelit. Un vecin îl văzu şi îi spuse:
 
— La ce mai jeleşti? Doar nu te foloseai de banii aceia. N-ai decât să-ţi faci drumurile ca de obicei şi să priveşti groapa în care îi ţineai ascunşi – totuna ţi-o fi.

 
ŢĂRANUL ŞI CÂINELE.
 
Un câine căzu în fântână. Ţăranul se apucă să-l scoată, dar câinele îl muşcă de mână. Ţăranul îl azvârli înapoi, spunând:
 
— Să piei, afurisitule, dacă mă muşti fiindcă vreau să te scap!

 
CÂINELE CU JUJEU *

 
Câinele începu să se dea la găini. Stăpânul îi prinse la gât un jujeu. Atunci câinele porni pe la alte curţi, arătându-şi jujeul şi spunând:
 
— Ia uitaţi-vă cât de mult mă iubeşte stăpânul! Dintre toţi câinii, numai pe mine m-a însemnat.

 
* Jujeu – jug mic, triunghiular, care se pune la gâtul animalelor ca să nu poată trece prin gard.

 
CIOBANUL.
 
Un cioban pierdu o oaie. O căută peste tot, dar nu putu da de urma ei. Atunci prinse a se ruga şi făgădui să aprindă la icoane o lumânărică de zece copeici dacă îi va găsi pe hoţi. A doua zi se duse ciobanul în pădure şi dădu peste nişte lupi, care tocmai isprăveau de mâncat oaia pierdută. Îi găsise pe hoţi. Dar când lupii se repeziră la el, ciobanul prinse a se ruga iar şi făgădui să aprindă o lumânare de o rublă, dacă va izbuti să scape de ei.

 
CÂINELE PE FÂN.
 
Câinele se tolănise pe fân, lângă grajd. Vacii i se făcu de o gură de fân – veni sub peretele grajdului, vârî capul şi abia apucă o gură de fân, că dulăul mârâi mânios şi se repezi la ea. Vaca se îndepărtă şi spuse:
 
— Măcar de-ar mânca şi el! Da' aşa, nici singur nu mănâncă, nici pe altul nu-l lasă.

 
LUPUL ŞI OSUL.
 
Mergea lupul cu un os în gură. Câţiva căţelandri se repeziră la dânsul. Lesne ar fi putut lupul să le facă de petrecanie, dar se temu să deschidă gura, ca să nu piardă osul. Şi o luă lupul la sănătoasa cu căţelandrii după el.

 
CÂINELE ŞI HOŢUL.
 
Un hoţ se apropie de ograda omului. Câinele îl simţi şi începu să latre. Hoţul scoase o coajă de pâine şi o aruncă acestuia. Câinele n-o luă, ci se repezi la hoţ să-l muşte de picioare.
 
— De ce mă muşti? Nu vezi că-ţi dau pâine, îi spuse hoţul.
 
— Te muşc, fiindcă până a nu-mi da tu pâine, nu aveam cum şti dacă eşti om bun sau rău. Acum însă sunt încredinţat că eşti un om rău, de vreme ce încerci să mă mituieşti.

 
LUPUL ŞI IAPA.
 
Vroia lupul să se înfrupte dintr-un mânz. Veni la herghelie şi spuse:
 
— Văd la voi un mânz care şchioapătă. Oare nu cunoaşteţi leacul pentru vindecat şchiopături? Noi, lupii, cunoaştem un astfel de leac, care vindecă pe loc.

 
Una din iepe îl întrebă:
 
— Da' tu ştii lecui?
 
— D'apoi cum!
 
— Atunci, rogu-te, lecuieşte-mi piciorul drept din spate, că mă cam ţine o durere în copită.

 
Lupul se duse numaidecât la ea, da'ndată ce ajunse lângă piciorul cu pricina, primi o copită de-i zburară toţi colţii din gură.

 
VULPEA ŞI LUPUL.
 
Vulpea îl văzu pe lup că îşi ascute colţii. Îl întrebă:
 
— De ce îţi ascuţi colţii? Doar n-ai cu cine te bate.

 
Lupul răspunse:
 
— Tocmai de aceea îi ascut, că n-am cu cine mă bate. Când oi avea cu cine, n-oi mai avea timp să-i ascut.

 
CERBUL ŞI CALUL.
 
Un cerb împunse cu coarnele calul şi îl alungă de pe păşune. Calul veni la om şi îl rugă să-i ia apărarea. Omul îi luă apărarea, alungă cerbul, dar în schimb puse frâul şi şaua pe cal. Văzând că cerbul a fost alungat, calul spuse:
 
— Mulţumesc, omule, acuma lasă-mă să plec.
 
— Ba nu te las, fiindcă mi-am dat seama câtă nevoie am de tine.

 
Şi păstră calul pe lângă el.

 
DOUĂ BROAŞTE.
 
Heleşteiele şi mlaştinile secară din pricina căldurii prea mari. Două broaşte porniră să caute apa. Au ajuns pe ghizdul unei fântâni şi au stat să cumpănească dacă e bine sau nu să sară în fântână. Una din ele, mai tânără, spuse:
 
— Zic să sărim, apă e multă în fântână şi nimeni nu ne va pricinui acolo vreun necaz.
 
— Ba nu. O fi apă multă, cum spui, dar dacă totuşi seacă până la urmă, de acolo nu mai ieşim.

 
LUPOAICA ŞI PORCUL.
 
O lupoaică ceru porcului să o găzduiască peste noapte. Porcul o găzdui. Lupoaica fătă câţiva pui. Porcul se rugă să fie lăsat la locul lui.
 
— Vezi şi singur, puii sunt prea mici, ai puţintică răbdare, îi răspunse lupoaica.

 
Porcul se gândi: „De, să mai aştept.” Trecu vara. Porcul ceru iar să fie lăsat la locul lui. Lupoaica îi spuse:
 
— Încearcă numai să te legi de noi. Acum suntem şase, te facem bucăţele.

 
TAURUL ŞI BROASCA.
 
Venind spre lac, taurul dădu peste un cârd de broscuţe – pe una o strivi sub copită, celelalte săriră în apă. Una din broscuţe, întorcându-se la maică-sa, spuse:
 
— Tiii, măicuţă, ce animal mare am văzut, te cuprinde groaza, nu alta!
 
— Cum, era mai mare decât mine? Întrebă mama.
 
— Mult mai mare.

 
Bătrâna broască se umflă şi întrebă iar:
 
— Mai mare decât sunt eu acuma?
 
— Mai mare.

 
Bătrâna se umflă şi mai mult:
 
— Şi decât acum?
 
— Şi decât acum. Chiar de-ai plesni, cât taurul nu vei fi.

 
Bătrâna broască nu se lăsă – se umflă din toate puterile şi chiar că plesni.

 
BROAŞTELE CARE VROIAU UN ÎMPĂRAT.
 
Broaştele începuseră să se certe între ele şi nu aveau pe nimeni care să le facă dreaptă judecată. Atunci se rugară celui de sus să le trimită un împărat. Se întâmplă, ca deasupra bălţii lor să se frângă un ram uscat şi să cadă în apă.
 
— Iată şi împăratul! Strigară broaştele şi se împrăştiară care încotro.

 
Numai că ramul, căzând în noroiul bălţii, rămase înfipt acolo. Broaştele prinseră curaj – ba înotând, ba săltând se apropiară de el. Ramul nici că mişca. Broaştele îşi ziseră atunci că prea e paşnic împăratul, că unul ca dânsul n-o să le facă lor dreaptă judecată şi iar se rugară cerului să le trimită un împărat. Se întâmplă ca tocmai atunci, un bâtlan care trecea în zbor pe deasupra bălţii, să coboare în ea. Broaştele se bucurară şi spuseră:
 
— Iată şi împăratul adevărat. Acesta este viu şi va şti să ne facă dreaptă judecată.

 
Abia când văzură că bâtlanul le prinde şi le devorează una după alta, broaştele regretară pe paşnicul împărat de mai înainte.

 
NEGUSTORUL ŞI HOŢII în prăvălia unui negustor intrară doi oameni să cumpere basmale. Negustorul se întoarse cu spatele la ei ca să scoată marfa, dar când reveni şi privirea îi căzu pe tejghea, văzu că o basma dispăruse. Negustorul îi opri pe cei doi şi le spuse:
 
— Careva dintre voi a luat o basma.

 
Unul dintre ei prinse a se jura că nu are asupra lui nici un fel de basma, iar celălalt că n-a luat basmaua de pe tejghea. Atunci negustorul spuse:
 
— În cazul acesta, amândoi sunteţi hoţii.

 
Ghicise că unul din ei luase şi dăduse celuilalt basmaua şi îl buzunări pe hoţul care se jurase că n-a luat basmaua de pe tejghea. O găsi asupra lui şi îi duse pe amândoi la comisar.

 
SOARELE ŞI VÂNTUL.
 
Seluară la întrecere soarele şi vântul, care din ei va izbuti să-l dezbrace mai repede pe om. Vântul se porni să smulgă de pe el îmbrăcămintea. Îi sălta şapca din cap şi îi flutura năprasnic hainele, iar omul îşi îndesa şapca la loc şi îşi înfăşura haina mai bine. Aşa încât vântul nu izbuti să-l dezbrace pe om. Se apucă şi soarele de treaba asta. El numai că-l pârpăli niţeluş pe om, că acesta se şi descheie la haină şi îşi săltă şapca pe ceafă. Îl mai pârpăli pe atâta, şi omul lepădă haina de pe el şi şapca o azvârli cât colo.


SFÂRŞIT

[image: image1.jpg]


