
CAPRA CU TREI IEZI

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

Într-o zi, capra cheamă iezii de pe-afară şi le zice:
- Dragii mamei copilaşi! Eu mă duc în pădure ca să mai aduc ceva de-a

mâncării. Dar voi încuieţi uşa după mine, ascultaţi unul de altul, şi să nu cumva să
deschideţi până ce nu-ţi auzi glasul meu. Când voi veni eu, am să vă dau de ştire, ca să
mă cunoaşteţi, şi am să vă spun aşa:

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

Auzit-aţi ce-am spus eu?
- Da, mămucă, ziseră iezii.
- Pot să am nădejde în voi?
- Să n-ai nici o grijă, mămucă, apucară cu gura înainte cei mai mari. Noi

suntem odată băieţi, şi ce-am vorbit odată vorbit rămâne.
- Dacă-i aşa, apoi veniţi să vă sărute mama! Dumnezeu să vă apere de cele

rele, şi mai rămâneţi cu bine!
- Mergi sănătoasă, mămucă, zise cel mic, cu lacrimi în ochi, şi Dumnezeu

să-ţi ajute ca să te întorni cu bine şi să ne-aduci demâncare.
Apoi capra iese şi se duce în treaba ei. Iar iezii închid uşa după dânsa şi trag

zăvorul. Dar vorba veche: �Pereţii au urechi şi ferestrele ochi�. Un duşman de lup
- ş-apoi ştiţi care? � chiar cumătrul caprei, care de mult pândea vreme cu prilej ca să
pape iezii, trăgea cu urechea la peretele din dosul casei, când vorbea capra cu dânşii.

-Bun! zise el în gândul său. Ia, acu mi-e timpul!... De i-ar împinge păcatul
să-mi deschidă uşa, halal să-mi fie! Ştiu că i-aş cârnosi şi i-aş jumuli!

Cum zice, şi vine la uşă: şi cum vine, şi începe:

Trei iezi cucuieţi,
Mamei uşa descuieţi!
Că mama v-aduce vouă:
Frunze-n buze,

 1

Lapte-n ţâţe,
Drob de sare
În spinare,
Mălăieş
În călcăieş,
Smoc de flori
Pe subsuori.

- Hai! deschideţi cu fuga, dragii mamei, cu fuga!
- Ia! băieţi, zise cel mai mare, săriţi şi deschideţi uşa, căvine mama cu

demâncare.
- Sărăcuţul de mine! zise cel mic. Să nu cumva să faceţi pozna să deschideţi,

că-i vai de noi! Asta nu-i mămuca. Eu o cunosc de pe glas; glasul ei nu-i aşa de gros şi
răguşit, ci-i mai subţire şi mai frumos!

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

Trei iezi cucuieţi,
Mamei uşa descuieţi!...

- Ei, vedeţi, zise iarăşi cel mare; dacă mă potrivesc eu vouă? �Nu-i

mămuca, nu-i mămuca!� D-apoi cine-i dacă nu-i ea?! Că doar şi eu am urechi! Mă duc
să-i deschid.

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

Deschideţi uşa,
Că vine mătuşa!

ş-atunci voi trebuie numaidecât să deschideţi?

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

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

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

 2

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

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

Apoi se îndoaie de şele cam cu greu, şi se pune pe chersin.
Şi când s-a pus pe chersin, nu ştiu cum s-a făcut, ori că chersinul a crăpat,

ori cumătrul a strănutat... Atunci iedul de sub chersin, să nu tacă? - îl păştea păcatul şi-l
mânca spinarea, sărăcuţul!

- Să-ţi fie de bine, nănaşule!
- A!... ghidi! ghidi! ghiduşi ce eşti! Aici mi-ai fost? Ia vină-ncoace la

nănăşelul, să te pupe el!
Apoi ridică chersinul binişor, înşfacă iedul de urechi şi-l flocăieşte şi-l

jumuleşte şi pe acela de-i merg peticele!... Vorba ceea: �Că toată pasărea pe limba ei
piere�.

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

- Drăguţii mei frăţiori! De nu s-ar fi înduplecat, lupul nu i-ar fi mâncat! Şi
biata mamă nu ştie de astă mare urgie ce-a venit pe capul ei!

Şi boceşte el şi boceşte până îl apucă leşin! Dar ce era să le facă? Vina nu
era a lui, şi ce-au căutat pe nas le-a dat.

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

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

Băieţii mamei, băieţi,
Frumuşei şi cucuieţi!...

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

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

Trei iezi cucuieţi,
Mamei uşa descuieţi!
Că mama v-aduce vouă:
Frunze-n buze,
Lapte-n ţâţe,
Drob de sare

 3

În spinare,
Mălăieş
În călcăieş,
Smoc de flori
Pe subsuori.

Atunci iedul mezin - care acum era şi cel dintâi şi cel de pe urmă - sare iute

şi-i deschide uşa. Apoi s-aruncă în braţele mâne-sa şi cu lacrimi de sânge începe a-i
spune:

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

Capra atunci, holbând ochii lung prin casă, o cuprin de spaima şi rămâne
încremenită!... Dar mai pe urmă, îmbărbătându-se, şi-a mai venit puţin în fire ş-a
întrebat:

- Da� ce-a fost aici, copile?
- Ce să fie, mămucă? Ia, cum te-ai dus d-ta de-acasă, n-a trecut tocmai mult

şi iaca cineva s-aude bătând la uşă şi spunând:

Trei iezi cucuieţi,
Mamei uşa descuieţi...

- Şi?...
- Şi frate-meu cel mare, nătâng şi neastâmpărat cum îl ştii, fuga la uşă să

deschidă.
- Ş-atunci?...
- Atunci, eu m-am vârât iute în horn, şi frate-meu cel mijlociu sub chersin,

iară cel mare, după cum îţi spun, se dă cu nepăsare după uşă şi trage zăvorul.
- Ş-atunci?...
- Atunci, grozăvie mare! Nănaşul nostru şi prietenul d-tale, cumătrul lup, se

şi arată în prag!
- Cine? Cumătrul meu? El? Care s-a jurat pe părul său că nu mi-a speria

copilaşii niciodată?
- Apoi dă, mamă! Cum vezi, i-a umplut de spărieţi!
- Ei las� că l-oi învăţa eu! Dacă mă vede că-s o văduvă sărmană, şi c-o casă

de copii, apoi trebuie să-şi bată joc de casa mea? şi pe voi să vă puie la pastramă? Nici
o faptă fără plată... Ticălosul şi mangositul! Încă se rânjea la mine câteodată şi-mi
făcea cu măseaua... Apoi doar eu nu-s de-acelea de care crede el: n-am sărit peste
garduri niciodată de când sunt. Ei, taci, cumătre, că te-oi dobzăla eu! Cu mine ţi-ai pus
boii în plug? Apoi, ţine minte că ai să-i scoţi fără coarne!

- Of, mămucă, of! Mai bine taci şi lasă-l în plata lui Dumnezeu! Că ştii că
este o vorbă: �Nici pe dracul să-l vezi, da� nici cruce să-ţi faci!�

- Ba nu, dragul mamei! �Că până la Dumnezeu, sfinţii îţi iau sufletul.�
Ş-apoi ţine tu minte, copile, ce-ţi spun eu: că de i-a mai da lui nasul să mai miroase
pe-aici, apoi las�!...

Numai tu, să nu cumva să te răsufli cuiva, ca să prindă el de veste.

 4

Şi de-atunci căuta şi ea vreme cu prilej ca să facă pe obraz cumătru-său. Se
pune ea pe gânduri şi stă în cumpene, cum să dreagă şi ce să-i facă?

�Aha! ia, acu i-am găsit leacul, zise ea în gândul său. Taci! Că i-oi face eu
cumătrului una de şi-a muşca labele!�

Aproape de casa ei era o groapă adâncă; acolo-i nădejdea caprei.
�La cada cu dubala, cumătre lup, că nu-i de chip!... Ia, de-acu să-ncepe

fapta: Hai la treabă, cumătriţă, că lupul ţi-a dat de lucru!�
Şi aşa zicând, pune poalele-n brâu, îşi suflecă mânecile, aţâţă focul şi

s-apucă de făcut bucate. Face ea sarmale, face plachie, face alivenci, face pască cu
smântână şi cu ouă şi fel de fel de bucate. Apoi umple groapa cu jăratic şi cu lemne
putregăioase, ca să ardă focul mocnit. După asta aşază o leasă de nuiele numai înţinată
şi nişte frunzari peste dânsa; peste frunzari toarnă ţărna şi peste ţărnă aşterne o
rogojină. Apoi face un scăuieş de ceară anume pentru lup. Pe urmă lasă bucatele la foc
să fiarbă şi se duce prin pădure să caute pe cumătru-său şi să-l poftească la praznic.
Merge ea cât merge prin codru, până ce dă de-o prăpastie grozavă şi întunecoasă şi
pe-o tihăraie dă cu crucea peste lup.

- Bună vremea, cumătro! Da� ce vânt te-a abătut pe-aici?
- Bună să-ţi fie inima, cumătre, cum ţi-i căutătura... apoi dă, nu ştii d-ta că

nevoia te duce pe unde nu ţi-i voia? Ia, nu ştiu cine-a fost pe la mine acasă în lipsa
mea, că ştiu că mi-a făcut-o bună!

- Ce fel, cumătriţă dragă?
- Ia, a găsit iezii singurei, i-a ucis şi i-a crâmpoţit, de le-am plâns de milă!

Numai văduvă să nu mai fie cineva!
- Da� nu mai spune, cumătră!

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

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

- Te cred, cumătre, d-apoi, dă, nu-i cum vrem noi, ci-i cum vrea Cel-de-sus.
Apoi capra porneşte înainte plângând, şi lupul după dânsa, prefăcându-se că

plânge.
- Doamne, cumătre, Doamne! zise capra suspinând. De ce ţi-e mai drag în

lume, tocmai de-aceea n-ai parte...
- Apoi dă, cumătră, când ar şti omul ce-ar păţi, dinainte s-ar păzi. Nu-ţi face

şi d-ta atâta inimă rea, că odată avem să mergem cu toţii acolo.
- Aşa este, cumătre, nu-i vorbă. Dar sărmanii gâgâlici, de cruzi s-au mai

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

tineri.
- Apoi, dacă i-ar fi luat Dumnezeu, ce ţi-ar fi? D-apoi aşa?...
- Doamne, cumătră, Doamne! Oi face şi eu ca prostul...
Oare nu cumva nenea Martin a dat raita pe la d-ta pe-acasă? Că mi-aduc

aminte ca acu că l-am întâlnit odată prin zmeuriş; şi mi-a spus că dacă-ai vrea d-ta să-i
dai un băiat, să-l înveţe cojocăria.

 5

Şi din vorbă-n vorbă, din una-n alta, ajung pân-acasă la cumătra!
- Ia poftim, cumătre, zise ea luând scăuieşul şi punându-l deasupra groapei

cu pricina, şezi colé şi să ospătezi oleacă din ceea ce ne-a dat Dumnezeu!
Răstoarnă apoi sarmalele în strachină şi i le pune dinainte.
Atunci lupul nostru începe a mânca hâlpov; şi gogâlţ, gogâlţ, gogâlţ, îi

mergeau sarmalele întregi pe gât.
- Dumnezeu să ierte pe cei răposaţi, cumătră, că bune sarmale ai mai făcut!
Şi cum ospăta el, buf! cade fără sine în groapa cu jăratic, căci scăuieşul de

ceară s-a topit, şi leasa de pe groapă nu era bine sprijinită: nici mai bine, nici mai rău,
ca pentru cumătru.

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

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

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

-
-
 Cumătră, mă pârlesc, ard de tot, mor, nu mă lăsa!
 Arzi, cumătre, mori, că nici viu nu eşti bun! De-abia i-a mai trece

băieţelului istuia de speriat, că mult păr îmi trebuia de la tine ca să-l afum! Ţi-aduci
aminte, dihanie răutăcioasă şi spurcată, când mi te-ai jurat pe părul tău? Şi bine mi-ai
mâncat iezişorii!

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

- Moarte pentru moarte, cumătre, arsură pentru arsură, că bine-o mai
plesnişi dinioare cu cuvinte din scriptură! După aceasta, capra şi cu iedul au luat o
căpiţă de fân ş-au aruncat-o peste dânsul, în groapă, ca să se mai potolească focul.
Apoi, la urma urmelor, năpădiră asupra lui şi-i mai trântiră în cap cu bolovani şi cu
ce-au apucat, până-l omorâră de tot. Şi aşa s-a păgubit sărmana capră şi de cei doi iezi,
daţ şi de cumătru-său lupul păgubaşă a rămas, şi păgubaşă să fie! Şi auzind caprele din
vecinătate de una ca aceasta, tare le-a mai părut bine! Şi s-au adunat cu toatele la
priveghi şi unde nu s-au aşternut pe mâncare şi pe băute, veselindu-se împreună...

Şi eram şi eu acolo de faţă, şi-ndată după aceea am încălecat iute pe-o şa ş-

am venit de v-am spus povestea aşa, ş-am mai încălecat pe-o roată şi v-am spus jitia
toată; şi unde n-am mai încălecat şi pe-o căpşună şi v-am spus, oameni buni, o mare şi
gogonată minciună!

 6

	CAPRA CU TREI IEZI
	Smoc de flori

