
Ura drăguța mea, țăranu’ e pe camp ! 

 

1 | P a g e   M i h a i  R ă b o j  

 

 


Ura drăguța mea, țăranu’ e pe camp ! 

 

2 | P a g e   M i h a i  R ă b o j  

 

 

 
 

 

 

Table of contents 

Chapter 1: ura------------------------------------------------------------------------- 3 

Chapter 2: Ura!Drăguța mea-----------------------------------------------------  8 

Chapter 3: Țăranu’ ------------------------------------------------------------------ 15 

Chapter 5: Ca prostu’ --------------------------------------------------------------- 18 

Chapter 6: eee …pe câmp ---------------------------------------------------------- 21 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 


Ura drăguța mea, țăranu’ e pe camp ! 

 

3 | P a g e   M i h a i  R ă b o j  

 

 

Chapter 1: ura 

 

Este o vorbă celebră. Nu mă întreba cum am făcut primul milion. Sigur 

că nu întreb, pentru că ştim. Primul milion l-a făcut din ură. Ura faţă de şeful 

lui. A fost gândit special să îl sece. Sefuţul lui provenea din mediul rural. Tatăl 

acestuia ajunsese în partidul comunist şi aşa a fost şefuţul numit la oraş. 

Părinții făcuseră avere cu  produse de pe la ţara, lapte, carne, ouă şi mai ales 

zarzavaturi. Şefuţul era un băiat de bani gata primiţi de la părinţi. Şi ce nu face 

“scroful” care ajunge în copac. Aşa că, prietenul nostru avea o ură neţărmurită, 

dar niciodată afişată, faţă de şefuţul lui, a cărui inteligenţă tindea, strict 

matematic vorbind, către zero. Îl tot mutaseră, după ce făcuse o groază de 

tâmpenii, astfel a ajuns să fie şefuţul prietenului nostru. Ocazia extraordinară 

a punerii în aplicare a planului prietenului nostru s-a ivit imedit după 

revoluţia din 1989. Avantajul serviciului în care lucra 12 cu 24, s-a dovedit a fi 

foarte important. Prietenul nostru a făcut repede din puţinii bani pe care îi 

avea strinşi de soacra lui, câteva cumpărturi şi a plecat la turci. Din primul 

transport de rulmenţi de Alexandria şi-a achitat datoria faţă de soacră, care de 

acum se împopoţăna pe deasupra cu şaluri turceşti, când ieşea şi ea la biserică, 

duminica, lăudându-se că le-a primit de la ginerele ei. Din urmatoarele 5 

transporturi se strânserse câteva mii de dolari. La transportul șase şi șapte, a 

adus numai mărfuri pentru şefuţ. Deşi nu era ahtiat după cadouri, şefuţul nu 

se feri să primeacă, o kamă şi alte mici utilaje agricole, semințe de plante dar 

mai ales bijuterii pentru soţia sa, de altfel până atunci o femeie cu capul pe 

umeri. Şefuţul era încântat şi îi propuse prietenului nostru să intre cu el în 

afaceri. Cum să nu? Amicul îi explică însă că ar fi mai bine să rămână totul doar 

între ei, şefuţul să stea liniştit la servici, că se ocupă el de tot. Nimeni avea să 

nu bănuiască ceva. Ba chiar să își manifeste față de ceilalți angajați o râcă 

permanentă. Șefuțul fu de acord.  Pe deasupra, stând mai tot timpul la servici, 

asta  îl ajută să promoveze pentru că marea majoritatea a lucrătorilor 

gustaseră din democraţie şi mai veneau pe la lucru după cum doreau. Se 


Ura drăguța mea, țăranu’ e pe camp ! 

 

4 | P a g e   M i h a i  R ă b o j  

 

întâmplă chiar să îi mai acorde o treaptă, numai pe criteriul că ori de câte ori 

este căutat, şefuţul era la birou.  

Bun şi făcut. Amicul nostru nu stătu mult pe gânduri şi îşi puse în sfârşit 

planul diabolic. Se duse la şefuţ cu propunerea unei afeceri de mare 

anvergură. Timp de două luni, prietenul nostru voia să meargă prin ţară în 

turneu prin vreo șapte oraşe mai mari de unde să cumpere diverse produse 

care aveau mare căutare în Turcia. Cumpărarea acestora din ţara ar fi durat 2 

săptămâni. Costurile de achiziţie, cu cazare şi masă şi cu închirierea unui 

microbuz de marfă 50.000 de dolari. Ar fi pus prietenul nostru, cei 25.000 de 

dolari, dar îi spuse şefuţului că îi are băgaţi în marfă, disponibil lichid ar fi 

doar vreo 4.000 de dolari. Şefuţul nu pierdu timpul. Îi puse pe ai lui de 

vândură mai tot ce aveau, le mai luă până şi banii de înmormântare, făcu şi un 

împrunut pe 3 luni la banca şi îi numără într-o seară, grandoman, 50.000 de 

dolari în mână, amicului nostru. După două luni în care şefuţul, în plină 

fierbere, nu ştiu nimic despre angajatul său şi totodată partenerul său de 

afaceri, se trezi la prima oră cu prietenul nostru. Acesta era nebărbierit şi 

nespălat. Fără prea multe explicații, îi spuse că afacerea a căzut, pentru că au 

fost pierderi pe toate fronturile. Şi drept urmare, îi dădu şefuţului înapoi doar 

41.000 de dolari, restul îi va da după ce va vinde din marfa adusă. Şefuţul se 

supără şi decise că toata marfa din microbuz este a lui. Mai de voie de nevoie, 

amicul nostru fu de acord, şi îşi exprimă regretul (deşi în sinea lui se bucura 

pentru că marfa fusese încărcată, dimineaţa, din garajul propriu, şi era tot ce 

nu se mai putea vinde în mai bine de 6 luni). Dar în afaceri aşa este; mai şi 

perzi. Adică șefuțul, pierdu. Realiatea, era însă alta, în cele nouă drumuri 

făcute la turci, cu o investiţie iniţială de 50.000 de dolari, prietenul nostru 

cuprins de ura despre care vorbeam, facuse 304. 000 de dolari, mai avea de 

primit vreo 160.000 de dolari de pe marfa dată spre vânzare, şi mai avea din 

afacerile anterioare încă vreo 50.000 de dolari, cu totul şi cu totul câştigul era 

de 500.000 de dolari.  

Cea mai mare a prietenului nostru era o discreţie mai mult decât 

exagerată, era mut când venea vorba de bișnită. Nici soţia lui nu ştia câţi bani 

făcuse. Ea era mulţumită că avea o pâine mai albă, din când în când câte un 


Ura drăguța mea, țăranu’ e pe camp ! 

 

5 | P a g e   M i h a i  R ă b o j  

 

ineluţ din aur de 20 de dolari și îmbrăcaminte comandată direct la turci după 

moda pe care o văzuse prin bloc.  

Dar se spune că banul schimbă omul. Prietenul nostru era şi el tot om. 

Gaşca de prieteni, cu care înainte petreceau pe rupte prin restaurante, când 

cumpărau bere cu naveta, se izolaseră şi acum râdeau de el. Turnura radicală 

nu a durat decât trei zile. Exact trei zile. Nici nu vă puteţi închipui ce poate face 

un om în 3 zile.  

Şefuţul nemulţumit de pierderea a o parte din bani, pentru că toată 

marfa ce o ”confiscase” nu făcea mai mult de 400 de dolari, începu să îl 

privească cu alţi ochi. Și ura reciprocă, aparentă, deveni reală. Aşa că 

momentul zero se produse. Amicul nostru îşi dădu demisia şi de supărare îşi 

aminti de gaşca de prieteni, punând de o petrecere la un restaurant situat în 

afara oraşului. Sub influenţa băuturilor alcoolice, orice om îşi dă la gură. Aşa 

încât începu a povesti cât de bogat este. Hohote de râs şi glume nesărate, cu 

asta a fost ce a primit de la prieteni. Unii îi spuneau că dacă are aşa de mulţi 

bani de ce nu şi-a luat maşină sau casă, şi de ce nu si-a făcut o firmă, că tot e la 

modă. Mai târziu în altă etapă de chicoteli, au discutat despre femei. Şi iar îl 

luară la întrebări, pentru că pe cât este el de drăguţ sau mă rog nu  foarte urât, 

pe atât de nefrumoasă este soţia lui. Nimeni nu zice să o lase, dar, până şi 

mezinul grupului are o amantă.  

Băut şi enervat la culme, amicul nostru a plecat cu maşina. Pe drum tot 

gândind la reproșurile prietenilor s-a hotarât să facă primul pas. Îşi propuse 

să lovească Dacia de un stâlp, pentru ca în viitorul foarte apropiat să fie nevoit 

să îşi cumpere alta, mai străină. Și începu a se uita după un stâlp, uitând să 

pună în calcul că era băut. În noapte, își alese un stâlp. Numai că era din lemn 

şi pe deasupra putrezit şi dezafectat. Maşina nu păţi  mare lucru, el nici o 

zgârietură, dar stîlpul se rupse de la bază. Acesta căzu peste o casă din chirpici 

pe care o despărţi în două. Exact în spiritul lui Vivi care tocmai voia să se 

separe de ”săracii” ei părinţi. Aşa apăru Vivi  în viaţa prietenului nostru. 

Despre Vivi trebuie să vă spun că era o fire practică şi pornită în viaţă cu 

avântul sugerat de telenuvele, la îmbogăţire rapidă şi substanţiala. Motiv 

pentru care la nici 27 de ani se mărită cu unul pe care tot satul îl ştia de 


Ura drăguța mea, țăranu’ e pe camp ! 

 

6 | P a g e   M i h a i  R ă b o j  

 

“ţăranu”. Tăranul avea o profesie bănoasă, era asistent veterinar.  La nici două 

luni, după căsătorie, Vivi, reuşi să îl expedieze la muncă în Spania, inițial la 

cules de căpşuni. Unde era de mai bine de doi ani, pentru a trimite banii 

întregi acasă. Cum a reușit, Vivi?. E chiar greu de spus. Nu se cunosc detalii, în 

afară de faptul că fusese plecată trei zile la o ședință de lucru cu tema 

plecărilor la munca în strainătate. Era singura femeie între toți factorii 

implicați. Și se implică și ea, într-un alt mod, nu prea ortodox, acolo, în cabana 

unde avusese loc evenimentul. Așa ajunsese pe listă, ”tăranul” cu aprobarea de 

a pleca bucuros la cules de căpșuni. Firea extrem de întreprinzătoare, sperând 

la un eventual câştig, când  a văzut că amicul nostru este băut, nu statu pe 

gânduri şi l-a ascuns în camera ei, până să  iesă taică-său beat şi vesel că s-a 

separat de dementa de fii-sa. Relația încordată dintre ei, se datora unor 

probleme financiare, Vivi refuzând să îi returneze banii pe care moșul îi 

cheltuise cu nunta, considerând-o ca zestre. Moșul o luă la înjurături de cum o 

văzu, neinteresăndu-l de nici un fel ce este cu şoferul şi maşina. Vivi îi 

răspunse scurt cu un dos de palmă peste bot. Moşul nu se supără decât atunci 

când a venit poliţia. Problema lui, era că Vivi îl pălmuise. Problema Poliţiei era 

accidentul auto. Bătrânul a fost luat la Poliţie să dea declaraţie privind 

accidentul auto, şi să reclame distrugerea casei. Atunci când a fost luat pentru 

a fi adus la sediul Poliţiei, bătrânul ținea în mână o damigeană de 3 litri de 

ţuică pe care tocmai o scosese din beciul pe care îl ţinea sub lacăt, 

neacceptând sub nici o formă să îi permită accesul la ”cramă”, Tuţei, nevestei 

lui, care era deja adormită şi beată de vreo saşe ore, motiv pentru care nici 

măcar nu ştia ce se întâmplase. Atât de terminată era încât reuşi cu mare 

greutate să se întoarcă pe o parte, se pare un pic deranjată de trosniturile 

grinzilor din pod, punând piciorul peste o gramadă de moloz și bolborosind 

ceva la adresa moșului. La Poliţie în seara aia, erau de serviciu doar patru 

poliţişti cu stadii vechi de miliţieni. Până să îi ia declaraţia moşului, îi luară 

damingeana cu ţuică. Moşul se bucură enorm că avea cu cine să stea la 

băutură. De stătut, stătură puţin căci cei cinci erau însetaţi, cu toate că mai 

avuseseră, un caz asemănător, cu niste hoți de lemne din pădure. Acestia 

scăpând ieftin cu ajutorul unor fripturi din pastramă de porc bine rumenite 


Ura drăguța mea, țăranu’ e pe camp ! 

 

7 | P a g e   M i h a i  R ă b o j  

 

chiar la gratarul din curtea Poliției. Oricum, canistra de vin roșu fusese 

insuficientă la atâta sărătură. De fapt ăsta fusese motivul, pentru care polițiștii 

veniți la locul accidentului, nu luară numărul mașinii, pentru că ”oricum asta 

nu pleacă de aicilea”. Aşa că moşul fu trimis acasă să mai aducă și ceva vin şi 

pentru a fi sigur că se şi întoarce îl duseră cu maşina Poliţiei.  

Între timp, după cum vă spuneam că Vivi  era în plină activitate, mintea 

ei se chinuia să mai găsească și altceva ce ar putea să îi aducă ceva bani, și îi 

mai veni o idee. Peste drum de ei la vreo două case stăteau o familie 

numeroasă specializată în desmembrări de maşini şi furturi de roţi. Se învoiră 

repede. Patru roţi pentru serviciul de a lua Dacia de acolo. Şi dimineaţa se vor 

înţelege poate şi la mai mult. 

Condusul maşinii pe timp de noapte şi sub influenţa băuturilor alcoolice 

fac casă bună doar cu accidentul. Proptirea maşini Poliţiei s-a făcut exact în 

locul în care fusese Dacia urcată pe stâlpul culcat peste casa cu acoperişul 

distrus la jumătate. Moşul înlemni şi începu să urle că Poliţia i-a stricat casa. 

Cu un efort supranatural unul dintre cei doi poliţişti îşi aminti că  ei mai 

veniseră o dată şi acolo era o Dacie, şi foarte blând, îi spuseră, asta. Pentru că 

moşul având o vigoare de invidiat și pe deasupra nu mai tăcea şi-i acuza pe 

poliţişti că ei i-au stricat casa, aceştia îl dădură jos de pe bancheta din spate. 

Vigoarea, și-o pierdu repede după cei doi îl mai calmară cu ajutorul 

bastoanelor frumos lustruite de cu seara, la intrarea în tură. După ce toată 

lumea obosi, unul dintre poliţişti îl certă pe moş că nu se duce să ia bautura 

din beci, așa cum promisese. Moşul care abia respira, tocmai se pregătea să îi 

înjure pe poliţişti, o văzu însă pe Vivi, care se apropia, chipurile surprinsă, 

ţinând mîna în dreptul ochilor pentru a se feri de lumina farurilor maşinii 

poliţiei. Şi moşul sări arțăgos din nou la Vivi care îi răspunse tradiţional 

pleznindu-l din nou peste bot. Pentru că totuşi era prea mult, moşul se trânti 

pe jos şi începu să plângă. Și celor doi polițisti le dăduseră lacrimile, dar de 

atâta râs. În tot acest răstimp, prietenul nostru dormea cu sforăituri pe o 

canapea, în afară de Vivi, neştiind nimeni de el. Nici chiar el. 

Nu se luminase bine afară, și  totul se rezolvă. Vivi îi prezentă are este 

situația, și îi preciză exact suma pe care o dorea, precum și alte prețenții. 


Ura drăguța mea, țăranu’ e pe camp ! 

 

8 | P a g e   M i h a i  R ă b o j  

 

Starea încă euforică, a amicului nostru, se accentuă după ce acceptă, 

necondiționat, iar Vivi, considerând că acesta este de bună credință se duse să 

îi facă o cafea tare. La întoarcere, zâmbind cu subînteles îl întrebă dacă mai 

vrea și altceva contra modestei sume de 50 de dolari. Întrebarea fusese pusă 

întru-un moment foarte greu pentru ea, căci în toată zăpăceala de peste 

noapte, uitase să se schimbe în totalitate și servea cafeaua doar în bighini. 

Bărbatul, își dori ce era evident, ba mai mult,  îi promise că va repara casa, se 

va achita de toate obligațiile, fără nici o problemă. I-a dat lui Vivi toți banii pe 

care îi mai avea la el având grijă să își opreacă de taxi. După, Vivi se îmbrăcă cu 

un halat, numără banii și bătu prietenește mâna cu el, pentru că reușise să 

obțină ce își dorea. 

Amicul nostru, a plecat peste trei ore cu un taxi împreună cu moșul care 

mergea să își scoată certificat medico-legal pentru că l-au bătut polițiștii și i se 

mișcă un dinte. Pe tot drumul îl felicită pe amicul nostru pentru actul de 

caritate pe care  îl promisese, acela de a-i repara casa, și va el grijă ca polițiștii 

să plătească. După ce taxiul îl lăsă în fața blocului, moșul în drum spre 

institutul medico-legal se tot gândea cine o fi și de unde o fi apărut. 

 

Chapter 2: URA!Drăguța mea 

 

În fața ușii de la intrare în apartament de la parter, bărbatul își aranjă 

sumar ținuta, trase aer în piept, și intră. După întrebarea, perfect legitimă: 

“unde ai fost?”, a urmat un scandal de pomină. Vecinii de palier știu exact ce și-

au reproșat unul altuia, nu de alta dar rata șomajului este mare (deci și statul 

pe acasă) și curiozitatea deși mai mică, ar fi putut constitui un argument 

propriu în următoarea altercație familiară.  Cunoștința noastră, după ce a 

încercat să se disculpe în diverse moduri, de la adevăr la minciuni grosolane la 

cele mai subtile, s-a dus să se culce, îndemnat de un cuvânt, de singurul cuvânt 

amenințare care îi rămâsese în minte: divorț. A adormit profund abia după ce 

s-a felicitat că toți banii îi pusese în mai multe bănci pe numele unui unchi 

depărtat, un pic dus, si de aceea, foarte corect. 

 


Ura drăguța mea, țăranu’ e pe camp ! 

 

9 | P a g e   M i h a i  R ă b o j  

 

La începutul celei de a treia zi, soția , după ce strânsese tot ce era 

chipurile al ei, de prin casă și chemase doi verișori să o ajute la cărat se mută 

la mama ei, la țară. Din ușă, îi mai gratulă cu ”măgarule” și îi spuse că 

divorțează scurt ( dacă, vinde aprtamentul și îi dă jumătate din bani și îi dă 

toți banii din cont, adică vreo 2.600 de dolari- singurii de care știa). Înainte de 

a trânti ușa, îi mai facu o concesie, îi spuse că poate să păstreze ”rabla, că 

mașină nu se poate numi”. Amicul nostru, rămas singur, după o gândire 

prufundă de aproape 3 minute, hotărâ.  

Unchiul își bea ceaiul făcut din fructe de pădure, absolut necesar pentru 

starea lui de spirit pentru că visase ca a fost la munte, deși nu se depărtase de 

casă mai mult de trei kilometri, niciodată. Primi bucuros vestea că va ieși din 

casă și că merge la bănci, împreună cu nepotul lui, pe care îl diviniza. 

În aceeași seară situatia stătea cam așa. Şefuţul o băgase pe mânecă 

pentru că în încercarea de a vinde marfa, intrase în conflict cu un agent de 

poliţie cu care se certase pentru locul de parcare din apropierea târgului. 

Acesta îi ceruse actele de provenienţă a mărfurilor şi cum nu deţinea aşa 

ceva... 

Dacia 1310 a prietenului nu a mai fost găsită niciodată, fiind desfăcută în 

bucăţi şi vândută cu un câştig frumuşel, proprietarul , cunoştinţa noastră, 

primimd o sumă cu care îşi putea cumpăra o bicicletă, dar asta tot câştig se 

cheamă, mai ales că după 2 ani a mai primit şi banii proveniţi de la societatea 

de asigurări în cazul furtului. 

Maşina Poliţiei fusese deja menţionată într-un raport al aceleeaşi 

instituţii în care se specifica lista stricăciunilor suferite în timp ce un echipaj a 

următit un infractor (binenţeles, imaginar), şi a acroşat un câine de talie mare, 

motiv pentru care echipajul nu a mai urmărit maşina infractorilor, care avea 

din nefericire și numerele acoperite de noroi. În ceea ce priveşte motivul 

pentru care un stâlp  a căzut din senin peste acoperişul unei case din 

localitate, problema s-a rezolvat de la sine în urma discuţiei purtate de seful 

de post cu unica proprietară a casei, adică Tuţa. Oricum înţelesese la fel de 

mult pe cât reţinuse şi soţul ei. Înteresat de o promovare eminentă la oraş 

acesta îi explică că vor fi multe anchete, o să fie chemată în oraş la procuratură 


Ura drăguța mea, țăranu’ e pe camp ! 

 

10 | P a g e   M i h a i  R ă b o j  

 

şi totul se poate rezolva printr-o chetă pe care o va face la serviciu. În acest 

mod simplu, toată lumea va fi mulţumintă. Tuţa va avea casa reparată, el va 

apare în ziarele locale, ca un om caritabil, sensibil la nevoile cetăţeanului, în 

slujba căruia se află de mai bine de zece ani, şi deci merită să fie promovat. 

Moşul, tatăl lui Vivi, a renunţat să mai scoată certificat de la institutul 

medico-legal după ce medicii de acolo au făcut aluzie pe faţă la starea bahică 

în care se afla. Oricum dileme continuau să existe în mintea lui. Cine a lovit 

stâlpul? Cine l-a bătut? Ce a făcut în tot acest răstimp, Tuţa?. Cu Poliţia ce va 

face? Cine este persoana care s-a oferit să îi repare casa? Cu ce scop?, dar mai 

ales cât vin şi ţuică mai are în beci. Şi pentru că la aşa un noian de întrebări 

este foarte greu să răspunzi deodată, pe drumul de întoarcere spre casă se 

opri la crâşma satului să se dreagă. Peste exact două pahare de rachiu nu mai 

avea nici o întrebare în minte. 

Vivi era satisfăcută din toate punctele de vedere şi se aştepta să nu îl 

mai vadă pe amicul nostru, mai ales după ce fuseseră împreună să discute cu 

vecinii ei despre obligaţiile financiare legate de promisiuni şi se făcuseră 

tranzacţia. 

Amicul nostru era la apogeul modului radical modificat. Așa credea el. 

Adevărul? Era doar începutul. Spre prânz descinse dintr-un taxi, noul nostru 

amic. Prima modificare esentiala erau hainele pe care purta. Costum de firma, 

cravata, pantofi de calitate. Proaspăt ras, tuns și frezat, a coborât numai după 

ce i-a fost deschisă portiera de către sofer. Apoi, luându-l ca drept sofer 

personal îi spuse să îl urmeze cu toate sacoșele din portbagaj. Vivi tocmai era 

în curte și rămase preț de câteva secunde, surprinsă, motiv pentru care 

deschise porta cam greu. Trecând peste introducere, întra în curte, arătându-i 

din mers șoferului unde sa lăse sacoșele cu cumpărături. Acesta se supuse și 

primi o raspaltă pentru transport și cărăușie cam de trei ori cât se gândise să 

ceară. O trase după el pe Vivi în casă, o așeză la masa și îi spuse. Ca răsplată 

pentru toate ce făcuse pentru el, Vivi va fi de acum înainte amanta lui. Asta în 

primul rând. În al doilea rând, a doua zi vor merge împreună să își facă o 

firmă. Pe numele lor, ca asociați. Firma va cumpăra apartamentul său situat la 

parterul unui bloc (actualul domiciliulu) unde vor deschide un boutique, sau 


Ura drăguța mea, țăranu’ e pe camp ! 

 

11 | P a g e   M i h a i  R ă b o j  

 

altceva. În celaltă camera, în dormitor, va locui Vivi. Tot maine va veni o 

echipă de constructori și va repara casa părintească. Vivi il privea ca năucă. Și 

noaptea a fost lungă. A început cu probarea cadourilor primite şi s-a terminat 

în zori după ce au parafat statutul de “drăguţă”, ambele referitoare la Vivi. 

Tot o vorbă românească spune: să ai grijă ce îţi doreşti. Asta în sensul 

cât de mult, pentru că s-ar putea întâmpla să primeşti ceea ce îţi doreşti. 

Amicul nostru îşi dorea acum să demonstreze prietenilor săi cât de sus poate 

urca pe scara socială. Să vedem dacă îi mai râd în nas? Până când “prietenul 

nostru”să devină  “DonPatron”, în cele câteva zile, reuşi să depună actele de 

divorţ, pentru că achitase la centimă toate dorinţele fostei soţii. 

Drăguţa lu’DonPatron, alias Vivi, acum devenită şi patroneasă, a pornit o 

campanie de cumpărături, având la cherem un buget mare, dar oarecum 

limitat. O astfel de repriză de cumpărături nu se poate face decât în capitala 

unde rămase câteva zile. 

După plecarea drăguţei la cumpărături, Donpatron se întoarse în sat. În 

faţa casei erau adunaţi o mulţume de oameni. Îi trebuiră câteva minute să se 

lămurească despre ce era vorba.  

Şeful de post, îşi ţinea promisiunea făcută Tuţei, aceea de a repara 

acoperişul după ce făcuse cheta în cadrul serviciului. Ca urmare venise cu șase 

lucrători  să se apuce de lucru. Tot de lucru mai doreau să muncescă şi alţi 

cinci muncitori angajaţi DonPatron, aştia aduseseră cu ei, un camion nişte 

materiale de construcţie. La faţa locului sosiseră şi două echipe de la 

televiziunile locale să prezinte actul de caritate de care era capabil Şeful de 

post, de care, declaraseră deja, au aflat întâmplător. Binenţeles că tot 

întâmplător primiseră nişte plicuri cu ceva parale. Şi nu minţeau. Nu ceruseră 

ei nimic. Doar primiseră . La negocieri şi discuţii asistau în starea lor continuă 

de euforie bahică, Moşul şi Tuţa. Spun asistau, pentru că sigur, nu înţelegeau 

 nimic. Pentru ca totul să capete o amploare suficentă mai lipsea un ingredient. 

Senatorul. Domnia sa avea o treabă în zonă, pe care nu o putem dezvălui, 

pentru aceasta se vrea a fi o schiţă satirică, nu un roman porno. Senatoul a 

coborât plin de el și deschis la haina, careesra prea strimtă pentru a mai fi 

închetată. Se arată extrem de preocupat de eveniment și se oferi după ce 


Ura drăguța mea, țăranu’ e pe camp ! 

 

12 | P a g e   M i h a i  R ă b o j  

 

acoperi cu mâna un microfon să poarte o discuție. DonPatron îi invită la Vivi în 

casă. Negocierile sustinute de un profesionst, cum este Senatorul, avură un 

final din care toți ieșiră în câștig. Casa va fi reparată cu banii și cu lucrătorii 

plătiți de: Senator printr-o fundație deținută de socrul lui ( un analfabet ce nu 

avea mai mult de 5 clase), Șeful de post, pentru că nu putea să mai dea banii 

înapoi pentru că realitate îi strânsese din donația unor foști infractori pentru a 

fi scutiți de o nouă descindere pe o perioadă de 6 luni, îi păstră.  DonPatron cu 

o participație mult mai mică decât cea gândită inițial. Restul, adică lacrimile 

Moșului și Tuței, sentimentele false de compasiune față de necazul oamenilor, 

au fost transmise la una dintre televiziuni, de o crainică băbătie cu vocea 

sugrumată de emoție. Cealaltă nu a mai transmis nici o relatare despre 

eveniment, pentru că Senatorul nu făcea parte din aceeași formaținue 

polititică cu proprietarul postului. Totuși debută și nouă emisiune ”Un om de 

ispravă” care îl avu ca invitat, în direct, pe toată durata de 14 minute, pe Șeful 

de post. Bâlbele și neacordurile dintre subiect și predicat nu au contat, pentru 

cei 8 telespectatori fideli, care erau plecați la un mare concert de muzică 

popular-manelo-rock-istă. Un experment la care au luat-o în barbă, toți ce sunt 

iubitori de muzică populară, maneliștii și rock-iștii. Concertul fiind susținut de 

un duet format dintr-o cântăreață la cocarină care știa doar 3 note și un 

acordionist cu instrumentul al cărui burduf, deși spart, mai gâjia. 

 Bătaia pe care au luată toți cei implicați în promovarea și susținerea 

spectacolului nu face obiectul aceste lucrări. Autorul nu poate permite acte de 

violentă evidentă, nu de alta dar s-ar putea ca prin cine știe ce minune tineri cu 

personalitatea în formare, sub diferite influențe, să se apuce de citit. 

 

DonPatron îi ieși în întâmpinerea lui Vivi, întoarsă după câteva zile de.... 

( inițial am vrut să scriu cumpărături, dar nu aș fi respectat realitatea. Așa că 

am preferat trei puncte din care se poate subîntelege adevărata preocupare a 

lui Vivi.) cu un zâmbet larg. Îi mai făcuse o surpriză drăguței lui. Îi 

transformase locuința în cel mai nou birt din zonă. Patron era Moșu, și 

ospătăriță Tuța. Localul a fost plin din prima clipă, fiind deschis la 7.30, ora la 


Ura drăguța mea, țăranu’ e pe camp ! 

 

13 | P a g e   M i h a i  R ă b o j  

 

care moșul făcea garagară, în fiecare dimineață cu rachiu de vin, ocazia 

anunțată de cu seara, avea caracter de serviciu gratuit.  

Așadar, Drăguța a fost condusă la apartamentul din oraș pentru a se 

odihni, sau a-și reveni după dezmățul din capitală. Dormi nouă ore fără să se 

miște din poziția în care se culcase. Deoarece Drăguța mai avea și alte 

principii, printre care și acele că trebuie să fii curată înainte de amor, 

dimineața dușul dură 3 ore cu epilare cu tot. Avea ce curăța. Plăcerea revederii 

și mai ales clipele intime avură darul de a-i revigora pe amândoi. La câteva 

zile, DonPatron, a carui firmă nu avea un obiect clar de activitate, deși o dotase 

deja biroul după standarde europene, inclusiv o secretară de 18 ani și 10 zile, 

îi ceru lui Vivi să se retragă din afacere, pentru că sunt acte care au nevoie și 

de sămnătura ei. Ori, cum era plecată mai tot timpul…Drăguța de Vivi a fost de 

accord, mai ales că primi cadou o excursie în Muntenegru.  

 

Senatorul nu a uitat nici o clipă, participarea cooperantă de la acțiunea 

caritabilă. Și drept răspaltă, mută o parte din afacerile derulate prin fundația 

socrului său, prin societatea lui Dompatron. Nu de alta, dar prea exagerase. La 

început, afacerile mergeau strună. Se primeau cam 3, 4 mașini pe lună, donate 

fundației. Aceasta consemna în acte că mașinile sunt second hand și se stricau 

foarte repede. Se făceau acte care dovedeau clar că su fost dezmenbrate și 

vândute prein talcioc ca piese de schimb. Toți membri acestei grupări își 

cumpăraseră câte cel puțin 3 mașini. 

Drăguța l-a lăsat mască pe instructor, când a venit să își ridice permisul, 

cu o mașină de ultimul model al mărcii... ( nu am făcut precizarea mărcii 

pentru că firma producătoare nu a dorit să îmi acorde un bonus publicitar, pe 

motiv ca nimeni nu mai citește cărți în Romania.Dacă aș fi făcut un film..Așadar 

nici eu nu le-am publicat numele. Cred că suntem chit!) Mașina era second 

hand. Un motor de 2500 cmc, furnituri din lemn de mahon și țiplă peste 

tapițăria  scaunelor îmbrăcate în  piele de Cordoba. La prima cursă, la prima 

intersecție, Drăguța o propti într-un Trabant. Noroc că era parcat pe marginea 

străzii de circa doi ani și era pe post de magazie de lădițe de plastic. 

Proprietarul a fost binențeles despăgubit și învățat cum să procedeze pentru a 


Ura drăguța mea, țăranu’ e pe camp ! 

 

14 | P a g e   M i h a i  R ă b o j  

 

deveni proprietarul unui astfel de bolid. Mai simplu, se duse la Poliție și 

demostră cu acte obținute de la un atelier auto al verișorului Senatorului că au 

fost cumpărate toate piesele de acolo și asamblate, astfel acesta putând circula 

pe drumurile patriei, pentru că are toate aviziele. Bolidul intrase cadou în 

proprietatea deținătorului de Trabant, așa cum se găsea, adică puțin lovit. 

Binențeles că Vivi nu avu nici o reclamație depusă pe numele ei la polieție. Pe 

banii lui DonPatron se va deplasa cu o mașină cu șofer, că doar e drăguța lui. 

În urma acestui eveniment, de comun accord cu Senatorul, el se retrase 

din afacerea asta, după ce își achitase toate datoriile către inițiatorul 

bussinesului. DonPatron, ulterior, se bagă în tot felul de combinații și afaceri, 

investind la greu. Dorința depre care vorbeam, aceea care face aluzie la ce 

poate întâmpla, se produse. De unde, de ne unde, cu cât investea mai mult cu 

atât i se întorceau banii, îndoit sau întreit. Numai timp liber nu mai avea, acela 

pe care să îl petreacă lângă Drăguta lui. Și asta costă mulți bani pentru că 

Drăguța trebuia să își ocupe timpul cu ceva. Și se apucă de călătorit. De una 

singură. Era înebunită după croaziere cât mai lungi, ca timp și bani. Iar ochii 

care nu se văd se uită. Se uită în altă parte. Și cine era mai aproape, de 

DonPatron, altcineva decât Secretara, care de circa trei zile descoperise că la 

calculatorul din dotare se poate asculta și muzică. Cu muzica dată la maxim, în 

căști, se unduia lasciv cu spatele, în fața lui DonPatron. DonPatron era 

statornic în dragostea sa față de Drăguța lui, dar ochii nu puteau ascunde o 

realitate. Secretara era superioară din toate punctele de vedere. Inferioară, era 

numai ca vârstă. Pentru că tocmai se iviseră niște afaceri în Italia, o luă pe post 

de traducătoate, pentru că spunea “OUI” cu acent. Veneția este însă un oraș al 

îndrăgostiților, iar Secretara se îndrăgosti. De un italian.  

Întors în țară, singur, pus pe dezvoltarea reală a afacerilor, în care 

norocul era singurul care îl ridica pe scara bogaților, își mai angajă în patru 

salariați. Tot din spre norocul lui, acestia chiar erau profesioniști și făceau mai 

toată treaba. Așa că la reîntoarcerea Drăguței dintr-o altă croazieră, îi propuse 

să meargă în Spania. Să își vadă și ea soțul. În aceeași după amiază Drăguța se 

duse la bancă să vadă câți bani are primiți de la soțul ei, cu care vorbea la 

telefom din ce în ce mai rar. Drăguța fuse plăcut surprinsă de contul destul de 


Ura drăguța mea, țăranu’ e pe camp ! 

 

15 | P a g e   M i h a i  R ă b o j  

 

frumos de care nu se atinsese de când era cu DonPatron. Așa că acceptă să 

meargă în Spania să își vadă pe ”țăran”, asta mai mult din curiozitate. 

 

Chapter 3: Țăranu’ 

 

 Într-o dimineaţă plecară Vivi şi DonPatron spre Spania. Nu se ştia exact 

ce va urma. Vivi spera să îl găsească pe al ei într-o stare la limita sărăciei, 

stând cu alte trei, patru persoane în aceeaşi cameră, să aibă rufele întinse pe 

sfori şi să miroasă a mâncare gătită. Credea că în felul asta, dacă îi va da ceva 

bani va divorța și o va lăsă să își vadă liniștită de viața ei, în care Don Patron 

nu mai constituia o priorititate. Prin telefon Vivi a fost ghidată spre locuința 

acestuia. Mașina se opri în fața unei intrări impozante cu poartă din metal. Pe 

o alee pietruită ajunseră și la clădire care era o vilă. Pe ultima treaptă stătea 

zâmbind, Țăranul.  Lacrimi și o bucurie simulată din partea lui Vivi. Idem și 

din partea Țăranului, dar cu un ușor dipreț în plus. DonPatron era pentru 

prima dată invidios pentru o astfel de clădire. Așa că după un salut de 

complezență, întrebă cât costă vila. Țăranul râse și nu îi răspunse. Toți trei, 

intrară.  

 În salon a avut loc conversația care avea să le schimbe iar viața tuturor. 

Mai întâi, Tăranul îi povesti lui Vivi de-a fir a păr prin câte a trecut, omițând să 

îi spună cum a ajuns în starea asta de bogăție. Deși discuta o purta cu Vivi, 

privirea era îndreptată către DonPatron. Acesta asculta plictisit, admirând 

tablouri și mobilierul. Viața Tăranului în Spania face obiectul unui alt capitol, 

din altă carte, care probabil nu fi scrisă niciodată.  

Cert era situația actuală a Tăranului spaniol. Era proprietarul vilei, avea 

”ceva afaceri” și fără prea multe comentarii îi spuse lui Vivi că intuiește că a 

venit până la el, pentru divorț, mai ales că și el este de acord. Vivi 

circumspectă, evită un dialog pe acestă temă, încercând să îl tragă de limbă 

pentru a afla care este sursa veniturilor lui și cât de mari sunt. Când 

admosfera devenise destul de încordată, pentru că niciunul dintre cei doi nu 

înțelegea cum ajunsese Țăranul să facă parte dintr-o altă lume, pe ușă intră 

Lola. Lola era o bătrănă de 76 de ani macheată strident, pentru a încerca să își 


Ura drăguța mea, țăranu’ e pe camp ! 

 

16 | P a g e   M i h a i  R ă b o j  

 

ascundă ridurile ce semănau cu cele de pe gâtul unei broște țestoase de 

Galapagos ajunsă la frumoasa vârstă de 103 ani. În schimb era îmbrăcată ca la 

16 ani cu o fustă mini și cu ochelarii de soare puși pe creștet peste o perucă 

lungă, aurie. Toca într-una , în spaniolă și își sărută oaspeții dezinvolt. Pe Vivi 

în aer pe lângă obraji, pe DonPatron pe gură, cu patos. Țăranul se ridică și o 

îmbrățișă și se sărutară ca-n filmele cu Gina Lolobrigida de anii 60. DonPatron 

îi șopti lui Vivi, rămasă ca la dentist, că i se face greață. Băutura alcoolocă 

servită a fost cea care a încheiat această scenă cu tente de burlesc. Lola și-a 

pus jumatate de pahar, un fel de stacană, cu jumatate de vodcă și fără nici o 

grimasă (asta ar mai fi lipsit-nota autorului) o bău dintr-o singură înghițitură, 

și cu sticla jumătate întrebă în spaniolă dacă mai servește cineva? Țăranul se 

ridică și îsi ceru scuze, în română, că nu a fost atent și îi mai turnă în 

“recipient”, vodcă din sticlă. În timp cei doi se uitau cruciș când unul la altul, 

când la cuplul ce parea rupt din basmele cu baba cloanța și făt frumos. 

Misterul se lămuri parțial când Lola i se adresă lui Vivi într-o română perfectă: 

- Ce fă? Veniși după bărbatu’ tău.Te-ai săturat de asta și îl vrei pe DlȚăranu’ , 

înapoi? Asta o să primești și își indoi mâna stângă din cot, în sus în timp ce 

mâna dreaptă ce avea vasul de băutură în ea, o ținea ca sprijin. 

 După două ore de certuri extrem de vulgare, Vivi și DonPatron stăteau 

în mașină oprită la marginea șoselei din apropierea vilei și priveau aiurea prin 

parbriz, gândint amândoi la câte o secventă mai agresivă din cearta avută, la 

care DonPatron nu a comentat nimic, deși fusese invitat de Vivi să spună și el 

ceva. În exact acel moment, celularul lui DonPatron a sunat. Era vechiul său 

prieten, Senatorul. Discutia a fost scurta, “... că ăştia ascultă şi cum bate 

vântul...”, în urma căruia DonPatron anunţă că va ajunge foarte repede în ţară. 

Vivi se hotărî, instanteneu. Avea să rămână în Spania şi să scoată tot ce poate 

de Ţăranul ei. Îi mai spuse lui DonPatron, categoric ca pedeapsă, că a 

terminat-o cu ea. 

 Cât timp DonPatron era într-o cursă contra cronometru în drum spre 

casă, Vivi lăsată la poarta vilei se pregătea să dea marea lovitură egala în 

mintea ei cu nici mai mult nici mai puţin de cincisute de mii de euro, 

considerându-se deja semimilionară. Întră, din nou, în salonul în care 


Ura drăguța mea, țăranu’ e pe camp ! 

 

17 | P a g e   M i h a i  R ă b o j  

 

avuseseră loc ostilităţile cu dorinţa exprimată printr-un limbaj suburban de a 

negocia libertatea ei şi respectiv a Ţăranului alias Luiz. Lola deşi luată de 

băutură, stătea ca un stâlp înfiptă lângă şemineu, binenţeles comentând în 

spaniolă ceva legat de cantitatea de băutură energizantă, vodca. Aşadar,  

negocierea se purtă între Vivi şi Ţăranul Luiz. Cursul conversaţiei a urmat o 

evoluţie condusă de la cap la coadă de Vivi, care se dovedi a fi din nou 

inspirată. Până când Vivi să verse primele lacrimi, ca o scuză că s-a înhăitat cu 

DonPatron, faptă pe care o recunoscu abia după ce Luiz îi arătă pozele făcute 

de un detectiv român, Lola păşind cu mare greutate şi având un echibru 

precar, mai ales că era interesată de “gălețica” cu vodcă, ajunse să se aşeze pe 

canapeaua opusă celei pe care negociau cei doi. De la lacrimi, până la regrete, 

asumarea vinovăţiei, faptul că l-a părărsit pe DonPatron şi dezmierdări este 

etapizarea discuţiei. Lola privea din ce în ce mai greu, cu ochi din ce în mai 

mici şi cu un tangaj al capului atât de uşor de explicat. Luiz continuă acuzele 

arătându-i şi alte poze din numeroasele croaziere pe care le făcuse Vivi. Vă rog 

să mă credeţi că pe nici una nu apărea marea sau oceanul la orizont, deoarece 

fiind făcute în diferitele cabine-dormitor. Discuţia celor doi se transformă, 

încet, încet în conversaţie. Nonşalant, Ţăranul Luiz o mângîie pe piciorul stâng 

şi mai se sfârşi prin a o întreba dăcă este întredevăr aşa de bine dotată şi 

pregătită în educaţia sexuală. Jignită, Vivi îl spuse  ”să încerce”. Luiz nu refuză 

şi sub privirile Lolei au început proba practică. Lola, la început întreba “ bă!.. 

ce .. faceţi  voi aco lo...?, bălmăjind mai apoi un soi de încurajare la adresa lui 

Luiz, care se dovedi a fi total inutilă. După ce îşi trase sufletul, Vivi a fost 

gratulată cu termenul “ eşti tare !” de către Luiz.  

 După câteva ore, exact în timp ce intra în ţară DonPatron, Vivi păşea 

elegantă şi mândră într-un club exclusivist despre care ştia că era populat 

numai cu milionari, asta din spusele lui Luiz. În realitate era un bordel de lux 

frecventat de persoane de sex masculin cu probleme de comportament în 

acest sens. Vivi nu a rezistat decât la doi clienţi. Cel de al treilea şi al patrulea , 

în grup, au băgat-o direct în spital, crestată pe faţă şi tratată împotriva acneei 

(pe care nu o avea!) cu mucul unui trabuc cubanez şi  cu un picior  rupt în 

căteva locuri, motiv pentru care avea să rămână internată aproape 8 luni. 


Ura drăguța mea, țăranu’ e pe camp ! 

 

18 | P a g e   M i h a i  R ă b o j  

 

După această experienţă, renunţând definitiv la felul ei de comportament, 

pentru că în închisoarea în care a fost transferată altele erau problemele pe 

care le va avea. Cum de ce a mai făcut şi închisoare? Păi în primul rând 

neavând paşaport (Tăranul știa însă unde l-a bagat, împreună cu celuralul 

închis și cu bateria scoasă) intrase ilegal în Spania, practica prostituţia şi a 

furat de la numărul trei şi patru împreună, un ghiul de aur, un ceas, patru sute 

de euro, după ce îi ameninţase cu un pistol care nu a fost niciodată gasit. Dar 

asta a aflat abia șase luni, când cineva de la amabasadă care se îndură de ea să 

îi comunice care erau motivele  pentru care era închisă pentru doi ani .  

 

DonPatron  nu a mai vrut nici el să știe de ea. Ţăranul se răzbunese 

pentru toate mizeriile pe care i le făcuse Vivi. Este si acum în Spania unde 

suferă de sida și Lola îl tratează în vila somptuasă cu vodcă. Vivi, divorțată 

acum, v-a ieși în câteva luni și va pleca în Norvegia cu o colegă de celulă, 

specializată în masaje, jurând că nu se va mai întoarce niciodată în țară. 

 

 

Chapter 4:  Ca prostu’ 

 

 DonPatron ajunse în fața casei Senatorului, dimineața pe unsprezece și 

intră. Senatorul îl primi cu bucurie și respect, pentru că DonPatron era 

singurul cu care făcuse afaceri și nici măcar nu încercase să îl păcălească. De 

aceea îl alesese dintr-un lung șir de persoane care se lăudau că sunt prieteni 

cu el, Senatorul ne având aceeași părere.  

 Situația era urmatoarea. Cineva din partidul senatorului se mutase 

definitiv în Franța. Locul vacant urma să fie ocupat de altcineva. Acel altcineva 

făcea parte din conducerea județeană a partidului. Senatorul, fusese la un pas 

să fie exclus de către conducerea județeană, dar prin vot democratic câștigase 

la diferență de un vot. Cineva-ul care se mutase în străinătate, votase în 

favoarea sa. Dacă ar fi fost promovat, pardon, ales, o persoană din cealaltă 

aripă, Senatorul și-ar fi pierdut o parte din putere, când se va retrage din 

politică, adică la următoarele alegeri, de peste 2 ani. Așa că, avea nevoie de o 


Ura drăguța mea, țăranu’ e pe camp ! 

 

19 | P a g e   M i h a i  R ă b o j  

 

persoană de încredere. DonPatron era idealul. Propunerea Senatorului, ca 

acesta să intre în partid, fu primită cu răceală de către DonPatron. După 

aproape trei ore, Senatorul reuși să întoarcă cu 180 de grade, poate și din 

cauza oboselii drumului. 

 DonPatron a doua zi pe seară, se întâlni cu Președintele organizatiei 

locale, zis B.Oieru. Cei patru mii de euro, era strict suma pe care aveau de gând 

să o cheltuiască cei din partid cu ocazia convenției județene, ce se ținea patru 

zile la o cabana forestieră situată la 60 de km de cea mai apropiată zonă 

populată. Îl primiră pe DonPatron cu brațele deschise, mai ales că acesta își 

luase angajamentul în fața partidului, că se va ocupa personal de cazarea 

conducerii județene pe perioada desfășurării convenției. Despre Senator, 

DonPatron nici nu pomeni, așa cum le-a fost înțelegerea. Senatorul se bucură 

de succesul lui DonPatron, și îl sprijini real prin a îi da date despre plăcerile și 

capriciile ficăruia dintre cei ce conduceau destinele Partitului la nivel 

județean. Convenția a fost un real succes. Aaaa.. nu politic ci la nivelul relaxării 

și distracției. Nu am să vă spun ce s-a petrecut, sau mai bine zis cum au 

petrecut, pentru că orice v-aș povesti, nu aș putea prezenta faptele reale. 

Autorul are și el o limită a imaginației. Partidul, Nu! 

 Ca prostu’, Donpatron îl privi pe Senator când îi spuse că îi donează trei 

sute de mii de euro să solicite postul de primvicepreședinte la partid. Cu banii 

cash puși pe masa din sufrageria  Președintelui Județean de Partid, acesta făcu 

demersurile necesare pentru ca DonPatron să devină PrimVice. Adică un 

simulacru de alegeri. Și atunci când nevoile Partidului o cer, sacrifici amanta, 

scuze, președinta organizației județene de femei, pentru postul de PrimVice, în 

felul acesta femeile din județ fidele Partidului , ar putea-o vede pentru prima 

dată pe cea care le este Șefa organizației.  

 Tot ca prostu’ a fost ridicat DonPatron de mascați la vreo 2 zile. A 

explicat nonșalant, dar cu regrete tot ce știa despre banii dați de Senator. 

Senatorul însă a apărut pe sticlă și a explicat că de fapt banii erau ștampilați cu 

un cuvânt extrem de urât de deținuții politici, Spagă. El, însuși, Senatorul îi 

dăduse lui DonPatron pentru a demasca corupția din cadrul politic, 

pretinzând că suma reprezenta contravaloarea serviciului de a câștiga o 


Ura drăguța mea, țăranu’ e pe camp ! 

 

20 | P a g e   M i h a i  R ă b o j  

 

licitație ce se desfășura la Instituția cu capital integral de stat, unde B.Oieru, 

fusese întâmplător numit ca director general. Spun întâmplător, pentru că 

specialitatea de ajutor de mecanic de locomotivă nu avea nici o legătura cu 

Agenția de protecția Mediului. 

 Tot ca prostu’, ieși basma curată, DonPatron și asta după ce își schimbă 

toate declarațiile, prin sprijinul real al avocatului onorat de Senator. 

Televiziunea și presa vui șase ore, ba chiar au dat imagini cu Senatorul care îl 

ia pe DonPatron cu mașina senatorială de la poarta penitenciarului. În circa 

două săptămâni, DonPatron a fost chemat la conducerea Superioară de Partid, 

unde a fost felicitat pentru gestul său, pentru faptul că a demascat un 

impostor, care și așa nu mai donase la Centrală nici un ban de circa opt luni. Se 

punea întrebarea dacă nu a fost chiar infiltrat de către partidul aflat în 

opoziție din care făcuse parte, înainte de a adera la acest Partid. Directorul de 

imagine a Partidului, luă cuvântul într-un cadru restrâns sugerând ca 

DonPatron să fie băgat în față, pentru a crește popularitatea Partidului, pentru 

a demonstra că nu contează că esti la guvernare, ci contează omenia.” Că uite 

așa am pierdut banii nerambursabili europeni”. Propunerea fu primită cu 

aprobarea tuturor membrilor prezență, adică trei.  

 Tot ca prostu’ , de a doua zi DonPatron era pe toate posturile și în toate 

ziarele, comentând și explicând ce pași trebuie să facă Partidul pentru a se 

adapta la solicitările electoratului. A fost târât peste tot, pus să învețe texte pe 

de rost de la care nu avea voie să se abată. Dar DonPatron era de bună crediță 

și făcea exact ce i s-a spus. Cine nu ar fi? la câți bani și favoruri a primit. 

 Este o vorbă românească, ceva de genul că cu cât esti mai sus cazi mai 

putenic, sau pe acolo. Numai că DonPatron, nu mai putea cădea, din contră. 

Dacă și Justițiarul Partidului era îndepărtat, atunci Partidul avea o problemă. 

Popularitatea sa trebuia acum oprită, că prea apărea des în public, motiv 

pentru care îl numiră Secretar de Stat, într-un deparatament creat special și 

unde întradevăr putea sta. DonPatron chiar avea nevoie de puțină odihnă, 

deoarece o merita din plin. 

 

 


Ura drăguța mea, țăranu’ e pe camp ! 

 

21 | P a g e   M i h a i  R ă b o j  

 

Chapter 5: EEE…pe camp 

 

La propunerea Senatorului, care reușise între timp să schimbe toată 

conducerea județeană, postul lui SS (secretar de stat) a fost desființat deoarece 

aparatul guvernamental era prea mare și consuma multe resurse. Pe toată 

perioada de când intrase și se retrăsese din Partid, pe caz de boală, 

DonaPatron cumpărase terenuri agricole. Pe altele le primise cadou pentru 

serviciile facute Senatorului și mai ales Partidului. Așa că DonPatron era acum 

pe câmp și privind în zare îi spuse, Secretarei revenită deziluzionată din Italia: 

 

- Eeee… ce frumusețe de câmp. Tot ce vezi, până în zare acolo la 

marginea pădurii este al meu, tractoarele alea și combinele pe marginea 

drumului.  

Dar Secretara, era mai atentă la pantofii din lac cu un toc cui de 

dimendiunea adâncimii unei brazed 

-… Mai am  încă vreo douăzeci de mii de hectare prin țară... 

- Și la ce îți trebuie atâta pamânt, tie, Bobiță? Nu ai tu destiu bani? 

întrebă ea absentă, privind brățara primită acum câteva ore. 

- Cum, la ce ?  În țara asta țăranii o duc bine. Mă fac Țăran... 

 

 

 


