

OMUL cu trei minti — și ALTE basme cu Tâlc

Ilustrații de
YANNA ZOSMER

CURTEA VECHE

Lăsăgoa curată de a căzut într-o
CORAL VECHE PUBLISHING

Cuprins

Sarea în bucate / 5

Omul cu trei minți / 17

Fata de împărat și pescarul / 24

Tinerețe fără bătrânețe și viață fără de moarte / 32

Babele și moșnegii scăpați de la moarte / 44

Norocul și mintea / 56

Fata moșului cea cuminte / 66

Baba nesățioasă / 75

Omul de omenie nu piere / 82

Bine e omul la casa lui! / 92

Împărateasa înțeleaptă / 101

Numai cu vitele se scoate sărăcia din casă / 108

Cei trei tâlhari / 117

Share in bucate

A fost odată un împărat care avea trei fete. Rămânând văduv, toată dragosteia lui se îndrepta asupra lor. Acestea, mărindu-se și văzând cât de greu se străduia părintele lor să le crească frumos, să le învețe și să le păzească de orice răutăți, încercau și ele din toate puterile să-l facă să-și uite mâhnirea.

Într-o dintre zile, împăratul o întrebă din senin pe fata cea mai mare:

— Fata mea, cum mă iubești tu pe mine?

— Cum să te iubesc, tată? Te iubesc ca mierea, răsunse ea, după ce se gândi ce lucru poate fi mai dulce pe lume.

— Să trăiești, fata mea! Să-mi dea Dumnezeu zile să am parte de tine.

Apoi o întrebă pe fata cea mijlocie:

— Dar tu cum mă iubești, fata mea?

— Ca zahărul, tată.

— Să-ti dea Dumnezeu numai bine, fata mea! Să mă bucur de tine!

Fetele acestea erau lingușitoare și știau să-și laude iubirea mai mult decât o aveau.

Împăratul se bucură când auzi de la fetele lui cele mai mari cât îl iubesc. El credea că altfel de iubire nu poate să fie decât cea dulce ca mierea ori ca zahărul. Uitându-se și la mezină, care sta mai deosebită și se rușina, o întrebă și pe ea:

— Cum mă iubești tu, fata mea?

— Ca sarea în bucate, tată! răsunse ea cu chipul senin, zâmbind cu dragoste firească.

Ea se rușina, biata, văzând că tată-său o băgase și pe ea în seamă. Când auziră surorile ei răspunsul, pufniră în râs și-si întoarseră fețele de la cea mică. Iar tatăl lor se încruntă și, supărat, zise:

— Ia vino încocace, să ne înțelegem la cuvinte! N-ai auzit tu pe surorile tale cele mai mari cu ce fel de dragoste mă iubesc? Cum de nu te-ai luat după

ele să-mi spui câtă dragoste dulce ai și tu către tatăl tău? Să disperi din ochii mei!

Când auzi fata cea mică a împăratului supărarea tatălui său și necazul care se abătuse pe capul ei, intră în pământ de măhnire, dar își luă inima-n dinți și zise:

— Să mă ierți, tată, că eu n-am vrut să te supăr! Eu am crezut că dragoste mea este nu mai presus decât a surorilor mele, dar nici mai prejos decât mierea și zahărul...

— Mai ai și obraz să vorbești de surorile tale? Să te duci de la mine, fată nerușinată ce ești! mai zise împăratul și o lăsa plângând.

Dacă văzu aşa, fata cea mică își puse speranța în Dumnezeu și se hotărî să plece unde mila Domnului o va fi ducând. Își luă din casa părintească un rând de haine vechi și porni din sat în sat, până la curtea unui alt împărat, unde se așeză la poartă.

Cea care păzea poarta și care se numea chelăreasă o văzu și o întrebă ce vrea; ea răspunse că este o fată săracă și fără părinți, și ar vrea să fie servitoare, dacă s-ar găsi vreun loc și pentru ea. Tocmai atunci plecase ajutoarea chelăresei și ar fi vrut să angajeze alta, așa că o luă în slujba ei.

Fata de împărat nu ceru nicio plată, ci doar să slujească o bucată de vreme, și dacă slujba ei va fi fost vrednică de bani, să-i dea atât cât va face. Chelăreasă se bucură văzând-o că răspunde așa de cuminte și o luă să-i fie ajutoare, îi spuse ce avea de făcut și îi dădu o legătură de chei din mai multe câte avea. Fata era cuminte și deșteaptă. Ea începu să deretice prin cămară și prin dulapurile de la care avea chei și să pună fiecare lucrușor la locul lui.

Fiindcă se pricepea la frământat, la fierful dulcețurilor și la alte bunătăți, în grija ei au fost lăsate cămările curții. Nimenei nu avea nimic împotrivă, căci fata împărțea cinstit fiecăruia cele cuvenite, nu stătea de vorbă prea mult cu alții slujitori, iar când găsea ceva timp liber, ctea câte-o carte.

Vestea despre vrednicia și cumințenia ajutoarei de chelăreasă ajunse și la urechile împăratesei. Ea dori să-o vadă, iar fata de împărat știa să se arate și să vorbească din inimă curată, fără prefăcătorie. Împărateasa o îndrăgi, căci bănuia că ajutoarea de chelăreasă nu putea să fie de neam prost, fiindcă se cunoaște de departe soiul cel bun.

Și astfel, împărateasa o luă pe fată, ajutoarea chelăresei, pe lângă ea.

Unde se ducea împărateasa, mergea și ea. Când se punea împărateasa la lucru, lucra și ea. Apoi, lucrul ce ieșea din mâna ei era de mare preț. Din toate, cuvintele înțelepte ce ieșeau din gura ei plăcură împăratesei mai mult decât orice. Ce să mai lungim vorba? Ajunsese să fie nedespărțită de împărateasă. O iubea împărateasa ca pe copilul ei, încât se mira și împăratul de atâtă drag al împăratesei pentru această fată.

Împăratul avea un singur fecior, care le era drag ca soarele de pe cer. Însă mergând împăratul la un război, îl luă și pe fiul său cu el, să se deprindă cu lupta, dar băiatul căzu rănit.

Să fi văzut plâns pe împărateasă... Nu mai știa ce să-i facă să-l vindece mai curând. Stătea la căpătâiul său zi și noapte. Iară dacă o ajunse oboseala de nu mai putea sta în picioare, împărateasa o puse pe fata ei de incredere să-l îngrijească, și apoi, când una, când alta, erau nelipsite de lângă patul rănitului.

Cuvintele blânde și înțelepte ale fetei, mângâierile ei dulci și neprefăcute, bunătatea ei treziră în inima bolnavului un sentiment pe care nu-l mai cunoscuse până atunci; fiul de împărat ajunse să țină la ea ca la o soră, căci parcă-i alina durerile când punea ea mâna pe rânilor lui.

Într-o după-amiază, după ce se făcuse mai bine, îi zise mamei lui:

— Știi ce, mamă, aş dori să mă însor.

— Bine, măicuță, bine. Mai bine de Tânăr, decât să intre în valurile lumii. Am să-ți cauț o fată bună de împărat, și de neam, și de treabă.

— Am găsit-o, mamă!

— Și cine este? O știu și eu?

— Să nu te superi, mamă, dacă ți-oi spune! Mie mi-a rămas inima la fata dumitale din casă. O iubesc, mamă, ca pe sufletul meu. Din câte fete de împărați și de domni am văzut, niciuna nu mi-a plăcut ca ea.

Se împotrivî împărăteasa un pic, dar nu a fost cu puțință să întoarcă dorința fiului ei.

Dacă văzu că altfel nu se poate și că fata dorită de fiul ei este cuminte, blândă, cu bună judecată și, mai presus de toate, este cinstită și vrednică, se încovoră și ea, și împăratul.

Îi logodiră deci împăratul și împărăteasa pe fiul lor cu fata din casă a împărătesei și hotărâră și nunta. Când începură să facă invitațiile la nuntă, logodnica fiului de împărat se rugă ca la nuntă să fie poftit și împăratul cutare, tatăl ei adică; se feri de-a spune cuiva că este fata lui.

Socrii primiră să-i facă voia și poftiră la nuntă și pe acel împărat. În ziua cununiilor veniră toți musafirii. Începu veselia și ținu toată ziua, ca la împărați. Seara, se întinse o masă din cele împărătești, cu fel de fel de mâncăruri, de băuturi, de plăcinte și de alte bunătăți.

Mireasa le poruncise bucătarilor ce mâncare să gătească. Ea însă găti cu mâna ei, deoparte, toate acele feluri numai pentru un musafir. Apoi, porunci unei slugi credincioase să ducă bucatele gătite de ea împăratului chemat după dorința ei. Sluga cea credincioasă făcu întocmai precum i se poruncise. După ce se aşezară toți cei poftiți la masă, începură a mâncă și a se veseli. Împăratul, tatăl miresei, mâncă și nu prea. De când venise, se tot uita la mireasă și parcă-i zicea inima ceva, dar nu-i venea să-și creadă ochilor. El își recunoscuse copila, dar nepricepând cum ajunsese să se mărite după un fecior de împărat, nu îndrăzni să zică nimănuí nimic.

Și, văzând cu câtă poftă mâncau mesenii, ar fi voit și el să mănânce și să se veselească; dar după ce gustă o dată sau de două ori din bucate, se opri. Sluga care îi aducea bucatele le ridica întregi, neatinse. Se mira acest împărat cum de toți mesenii mănâncă cu poftă niște bucate care pentru dânsul n-aveau niciun gust.

Se încumetă și-l întrebă pe vecinul din dreapta. Acesta îi răspunse că astfel de bucate bune n-a mâncat niciodată. Gustă și împăratul din farfurie vecinului și văzu că bucatele aceluia sunt bune. Asemenea făcu el și cu vecinul din stânga. Îi lăsa gura apă după bucatele bune ale vecinilor. Îi era foame și ar fi vrut să mănânce și el, dară cine se putea atinge de bucatele care i se aduceau lui?

Răbdă ce răbdă; de rușine, lua el câteodată și din bucatele ce i se aduceau, ca să nu se facă de râs, dar atât. În cele din urmă, nu se mai putu opri, ci, ridicându-se, zise cu glas tare:

— Bine, împărate, m-ai chemat la nunta fiului tău ca să-ți bați joc de mine?

— Vai de mine, Măria Ta! Cum se poate să-ți treacă prin gând una ca asta? După cum vede toată adunarea, te cinstesc și pe dumneata ca pe toți ceilalți împărați.

— Ba să mă ierți, împărate, bucatele tuturor mesenilor sunt bune de mâncat, numai ale mele nu.

Se făcu foc de supărare împăratul socru și porunci ca numaidecât să vină bucătarii să recunoască tot ceea ce au făcut, iar vinovații să fie omorâți.

Ştiți ce era?

Mireasa gătise toate bucatele pentru tată-său fără sare, doar cu miere și zahăr. Chiar solnița de dinaintea lui era plină cu zahăr pisat și degeaba lăua bietul împărat cu cuțitul din ce credea el că este sare și punea în bucate, căci acestea se făceau și mai dulci.

