Sebični div

 Svakog popodneva, po povratku iz škole, djeca su običavala odlaziti na igru u divov vrt. Bio je to velik i krasan vrt s mekom zelenom travom. Nad travom su tu i tamo stajali cvjetovi lijepi poput zvijezda, bilo je ondje i dvanaest breskvinih stabala koja su u proljeće cvjetala nježnim cvjetovima rože i biserne boje, a u jesen su rodila bogatim plodom. Ptice su sjedile na drveću i pjevale tako slatko da su djeca prekidala svoju igru kako bi ih poslušala. "Kako smo ovdje sretni!" klicala su jedno drugome.
 Jednoga se dana vratio div. Bio je u posjetu svom prijatelju -kornvelskom čudovištu, i ostao kod njega sedam godina. Kad je prošlo tih sedam ljeta i kad je div rekao ono stoje imao reći, jer im je razgovor bio ograničen, odlučio je vratiti se u svoj dvorac. Kada se vratio, ugledao je djecu kako se igraju u njegovom vrtu. "Sto radite ovdje?" poviče div, a djeca se razbježe.
"Moj vrt je samo moj vrt," reče div, "svatko to razumije, a ja neću dopustiti da se u njemu igra itko drugi osim mene." Tako je sagradio visoki zid oko vrta i stavio ploču s natpisom:
PREKRŠITELJI ĆE BITI KAŽNJENI
 On je bio vrlo sebičan div.
I sada se jadna djeca nisu imala gdje igrati. Pokušavala su se igrati na cesti, ali ona je bila jako prašnjava i puna tvrdoga kamenja, pa se nisu voljeli na njoj igrati. Nakon nastave djeca su običavala lutati okolo visokih zidina i pričati o lijepom vrtu koji se unutar njih nalazi. "Kako smo ondje bili sretni!" govorila su jedno drugome.
Onda je došlo proljeće i posvuda je bilo malih cvjetića i ptičica. Jedino je u vrtu sebičnoga diva još uvijek bila zima. Ptice više nisu marile za pjevanje kad nije bilo djece, a drveće je zaboravilo cvjetati.
 Jednom je neki lijepi cvijet promolio glavu iz trave, ali kad je vidio ploču s upozorenjem, bilo mu je toliko žao djece da je ponovno šmugnuo natrag u zemlju i otišao spavati. Jedine osobe kojima je to bilo drago bili su snijeg i mraz. "Proljeće je zaboravilo ovaj vrt," uzviknuše, "zato ćemo mi ovdje živjeti cijelu godinu."Snijeg je pokrio travu svojim velikim bijelim ogrtačem, a mraz je sve drveće obojio u srebrno. Zatim su snijeg i mraz pozvali i sjeverac da im se pridruži, pa je i on stigao. Bio je umotan u krzno i hučao je cijeli dan po vrtu rušeći dimnjake. "Ovo je prekrasno mjesto," reče on, "moramo pozvati tuču u posjet." Tako je i tuča stigla. Svakog dana po tri sata tuča je klepetala po krovu dvorca, sve dok nije razbila većinu crepova, a potom je trčala po vrtu koliko god je brže mogla. Bila je odjevena u sivo i dah joj je bio leden.
 "Ne mogu shvatiti zašto proljeće tako kasni", reče sebični div dok je sjedio pokraj prozora i gledao svoj hladni bijeli vrt. "Nadam se da će doći do promjene vremena."
Ali proljeće nikad nije došlo, a ni ljeto. Jesenje podarila zlatne plodove svakom vrtu, jedino vrtu sebičnoga diva nije dala niti jedan. "On je suviše sebičan", reče jesen. Tako su ondje uvijek bili zima, sjeverac i tuča, a snijeg je plesao uokolo među drvećem.
Jednog jutra, dok je budan ležao u krevetu, div je čuo neku ljupku glazbu. Njegovim ušima zvučala je tako slatko da je pomislio kako prolaze kraljevi glazbenici. A zapravo je to onkraj njegova prozora bio samo pjev jedne male konopljarke, koji mu se učinio najljepšom glazbom na svijetu, jer je mnogo vremena prošlo otkad je posljednji put čuo pticu kako pjeva u njegovu vrtu. Onda je tuča prestala plesati nad njegovom glavom. Sjeverni vjetar je prestao hučati, a kroz otvoreni prozor došao je predivan miris. "Vjerujem da je napokon došlo proljeće", reče div i skoči iz kreveta te pogleda kroz prozor.
I što je vidio?
Vidio je čudesan prizor. Djeca su se provukla kroz mali otvor u zidu i sjedila su na granama drveća. Na svakom drvetu koje je mogao vidjeti sjedilo je malo dijete. A drveću je bilo tako drago što su mu se djeca vratila, da se prekrilo cvjetovima i stalo nježno mahati svojim rukama nad dječjim glavama. Ptice su letjele uokolo i radosno cvrkutale, a cvijeće je provirivalo kroz zelenu travu smiješeći se. Bio je to dirljiv prizor; samo je u jednom kutu još uvijek bila zima. Bio je to najudaljeniji kut u vrtu, a ondje je stajao jedan mali dječak. Bio je toliko sitan da nije mogao dosegnuti grane drveta, pa je oko njega obilazio gorko plačući. Jadno drvo je još uvijek bilo pokriveno mrazom i snijegom, a sjeverac je puhao i hučao nad njim. "Popni se, dječače!" reče drvo i prigne svoje grane koliko god je niže moglo, no dječak je bio premalen.
Divu se srce rastopilo dok je gledao kroz prozor. "Kako sam bio sebičan!" reče. "Sada znam zašto proljeće nije došlo ovamo. Metnut ću onog jadnog dječaka na vrh drveta, srušit ću zid, pa će moj vrt zauvijek biti dječje igralište." Zaista mu je bilo jako žao zbog onoga što je učinio.

Odšulja se niz stepenice, lagano otvori vrata i izađe u vrt. Kad su ga djeca ugledala, tako su se preplašila da su pobjegla, a u vrtu opet nasta zima. Jedino onaj mali dječak nije pobjegao, jer su mu oči bile tako ispunjene suzama da nije vidio kako div dolazi. A div se prikrao iza njega, nježno ga podigao i metnuo na drvo. Drvo se odmah rascvjetalo, ptice su došle i zapjevale na njemu, a mali dječak ispruži svoje ruke, metne ih divu oko vrata i poljubi ga. Kad su ostala djeca vidjela da div više nije zao, dotrčala su natrag, a s njima je došlo i proljeće. "Sad je ovo vaš vrt, dječice", reče div, uzme veliki malj i sruši zid. Kada su ljudi išli na tržnicu u dvanaest sati, našli su diva kako se igra s djecom u najljepšem vrtu koji su ikada vidjeli.
Igrali su se cijeli dan, a predvečer su djeca došla divu poželjeti laku noć.
"Ali gdje je vaš mali prijatelj?" upita on. "Onaj dječak kojeg sam podigao na drvo." Njega je div najviše volio jer gaje dječak poljubio.
"Ne znamo," odgovore djeca, "otišao je."
"Morate mu reći da sutra svakako dođe", reče div. Ali djeca rekoše da ne znaju gdje živi, te da ga nikad prije nisu vidjela, a to jako rastuži diva. Svakog popodneva, čim je škola završila, djeca su dolazila i igrala se s divom. Ali onog malog dječaka kojega je div volio nitko više nikada nije vidio. Div je bio vrlo srdačan prema svoj djeci, no čeznuo je za svojim prvim prijateljem, kojeg je često spominjao.
"Kako bih ga rado vidio!" znao je govoriti.
 Godine su prolazile, a div je stario i slabio. Više se nije mogao igrati, pa je sjedio u svojoj stolici i promatrao djecu kako se igraju, te se divio svojem vrtu. "Imam mnogo lijepoga cvijeća," rekao je, "ali djeca su od svega najljepše cvijeće."
Jednog zimskog jutra pogledao je kroz prozor dok se oblačio. Sad više nije mrzio zimu, jer je znao da proljeće samo spava i da se cvijeće odmara.
Odjednom protrlja'oči od čuda, pa gleda i gleda. To je uistinu bio divan prizor. U najudaljenijem kutu vrta bilo je jedno drvo potpuno prekriveno lijepim bijelim cvjetovima. Grane su mu bile zlatne, s grana je visjelo srebrno voće, a pod drvetom je stajao onaj mali dječak kojega je div volio.
 Div se sjuri niz stepenice i izađe u vrt. Hitao je preko trave i dođe do djeteta. Kad je prišao sasvim blizu, lice mu porumeni od bijesa, i on reče: "Tko se usudio ozlijediti te?" Na dlanovima dječakovih malih ruku bili su otisci dvaju klinova, a otisci dvaju klinova bili su i na njegovim stopalima. "Tko se usudio ozlijediti te?" zaviče div. "Reci mi, pa ću uzeti svoj veliki mač i ubiti ga."
"Nemoj!" odgovori dijete, "jer ovo su rane od ljubavi."
"Tko si ti?" upita div i čudan mu strah prođe tijelom, pa klekne pred malim djetetom.
A dijete se nasmiješi divu i kaže mu: "Jednom si mi dao da se igram u tvom vrtu. Danas ćeš poći sa mnom u moj vrt, a moj vrt je Raj."
Tog popodneva,kad su utrčala u vrt,djeca nađoše diva kako leži mrtav pod drvetom posve prekriven bijelim cvjetovima.
Oscar Wilde

PAGE
2

