

EL GEGANT EGOISTA

Cada tarda, quan tornaven de l'escola, els nens solien anar a jugar a casa del gegant. Hi havia un jardí gran i bonic, amb una gespa verda suau, unes flors mol boniques que semblaven estrelles i també 12 presseguers que a la primavera esclataven una delicada florida rosa i perla, i que a la tardor donaven unes fruites delicioses. Els ocells es posaven als arbres i cantaven tan dolçament que els nens solien parar de jugar per poder-los escoltar.

-Que feliços que som aquí! -deien entre ells.

Un dia el gegant va tornar. Havia anat a visitar el seu amic, l'ogre de Cornualla¹, amb qui havia viscut durant 7 anys. Acabats aquests 7 anys, ja li havia explicat tot el que li havia d'explicar, perquè la seva conversa era limitada, i va decidir de retornar al seu castell. Quan hi va arribar, va veure els nens jugant al jardí.

-Què feu aquí?- Va cridar amb una veu molt rogallosa², i els nens van arrancar a córrer.

-El meu jardí és el meu jardí- Va dir el gegant-, i això ho pot entendre qualsevol; no toleraré que ningú hi jugui, tret de jo mateix.

Per això va construir una paret ben alta per tot el voltant, i va penjar un cartell:


“ELS QUE SALTIN LA PARET SERAN CASTIGATS”

Era un gegant molt egoista.

Així que els pobres nens no tenien enlloc on anar a jugar. Van provar de jugar al carrer, però el carrer era molt polsós i pedregós, i no els agradava. Solien passejar al voltant de la paret, i, quan s'acabaven les classes, parlaven d'aquell jardí tan preciós d'allí

dintre.

-Que feliços que érem allà!- Es deien els uns als altres.

Després va arribar la primavera, i tot el país estava ple de petites flors i petits ocells.

¹ Regió del sud d'Anglaterra on s'hi expliquen molt contes de gegants, bruixes i ogres.

² Aspra i sorda.

Només el jardí del gegant encara era hivern. Els ocells no es preocupaven per cantar perquè ja no hi havia nenes, i els arbres es van oblidar de florir. Una vegada una flor molt bonica va treure el cap per la gespa, però quan va veure el cartell li va saber tan greu pels nens que es va tornar a ficar sota terra, i es va adormir. El únics que estaven contents eren la neu i el glaç.

-La primavera s'ha oblidat d'aquest jardí- Van exclamar;- Per tant, viurem aquí durant tot l'any.

La neu va cobrir la gespa amb el seu mantell blanc i el glaç pintava tots els arbres de plata³. Després van convidar al vent del nord a estar-se amb ells, i el vent ho va acceptar. Anava abrigat amb pells, bramava tot el dia pel jardí i tirava les xemeneies pel terra.


-És un indret perfecte- Deia:- Hem de dir a la calamarsa que ens vingui a fer una visita.

Així, doncs, va venir la calamarsa. Cada dia repicava durant 3 hores la taulada del castell fins a trencar la majoria de les teules, i després hi corria pel jardí tan de pressa com podia, portava un vestit gris, i el seu alè era com el gel.

-No entenc per què triga tant a arribar la primavera- deia el gegant egoista, mentre seia a la vora de la finestra i contemplava el seu jardí blanc i fred-. Espero que el temps canviarà.

Però la primavera no arribava mai, i l'estiu tampoc.

La tardor donava fruits daurats a cada jardí, però al jardí del gegant no n'hi donava cap.

-És massa egoista- deia.

Per tant, allà només hi havia l'hivern. I el vent del nord, la calamarsa, el glaç i la neu ballaven al voltant dels arbres.

Un matí, quan el gegant encara era al llit, va sentir una música preciosa; sonava tan dolçament a l'orella que es va pensar que el rei dels músics passava per davant del castell. En realitat només era un ocell que cantava a l'altre costat de la finestra, però havia passat tant de temps d'ençà que havia sentit cantar un ocell al seu jardí, que li va

³ *pintar els arbres de plata*: metàfora, coberts de neu.

semblar la música més bonica del món. Després la calamarsa va parar de ballar damunt seu, i el vent del nord va parar de bramar, i un deliciós perfum li va arribar a través de la finestra giratòria.

-Em sembla que finalment ha arribat la primavera- va dir el gegant.

I va saltar del llit i va mirar el jardí. I que hi va veure?


Hi va veure la cosa més preciosa del món: Els nens s'hi havien esmunyit per un petit forat de la paret, i estaven asseguts a les branques dels arbres. A cada arbre que veia hi havia un nen. I els arbres estaven tant contents de tornar a tenir aquells nens que es van cobrir de flors i feien moure els braços gentilment sobre els caps de tots ells. Els ocells volaven i refilaven amb alegria, i les flors miraven per sobre la gespa verda i somreien. Era una escena preciosa; només en un

racó encara era hivern. El racó més llunyà del jardí, i en aquell racó hi havia un nen. Era tan petit que no arribava a les branques de l'arbre, i vagarejava per allà plorant amargament. El pobre arbre encara estava cobert de glaç i neu, i el vent del nord hi bufava i bramava pel damunt.

-Enfila't, noiet!- va dir l'arbre. I va doblegar les branques tant avall com va poder; però el nen era massa petit.

Al gegant, quan ho va veure, se li fonia el cor.

-Que egoista que he estat!- va dir. -Ara ja sé per que no arribava la primavera. Posaré aquell pobre noiet dalt de l'arbre; després tiraré la paret a terra i el meu jardí serà per sempre el pati dels nens.

Realment estava molt empenedit del que havia fet.

Així doncs, va baixar a obrir la porta sense fer soroll, i va sortir al jardí. Però quan el van veure els nens es van espantar tant, que van marxar corrent, i al jardí hi va tornar l'hivern. Tots van marxar menys el petit noiet, perquè tenia els ulls plens de llàgrimes i

no va veure arribar al gegant. Aquest, es va posar darrera seu d'amagat, se'l va posar delicadament sobre la mà i el va pujar a l'arbre. Aleshores l'arbre va florir i els ocells s'hi posaven i cantaven: El noieta va estirar els braços al voltant del coll del gegant i li va fer un petó. Quan els altres nens van veure que el gegant no era malvat, van tornar corrent, i amb ells va arribar la primavera.

-Ara és el vostre jardí, nens- va dir el gegant.

I va agafar un mall⁴ ben gros i va tirar la paret a terra. A les 12, quan la gent anava al mercat, trobaven al gegant jugant amb els nens al jardí més bonic que havien vist mai. Jugaven durant tot el dia, i, al vespre, anaven a acomiadar-se del gegant.

-Però on és el vostre petit company?- es va preguntar un dia-: Aquell noieta que vaig pujar a l'arbre. Era el preferit del gegant, perquè li havia fet un petó.

-No ho sabem- li van contestar-; se n'ha anat.

-Li heu de dir que no tingui por i que vingui demà- va dir el gegant-

Però els nens li van respondre que no sabien on vivia, i que no l'havien vist mai abans, el gegant estava molt trist.

Cada tarda, quan s'acabava l'escola, els nens anaven a jugar amb el gegant. Però, el noieta que el gegant estimava no hi era mai. El gegant es mostrava molt amable amb els altres nens, però enyorava al seu petit amic, i sovint en parlava.

-Com m'agradaria de tornar-lo a veure! -solia dir.

Els anys passaven, i el gegant es feia vell i feble. Ja no podia jugar més. Per això seia a una gran butaca, observava com jugaven els nens i admirava el seu jardí.


-Tinc moltes flors boniques- es deia-; però els nens són les flors més precioses de totes.

Un matí d'hivern, mentre es vestia, va mirar per la finestra. Ara ja no li desagradava l'hivern, perquè sabia que la primavera només estava adormida, i que les flors reposaven.

De sobte, es va fregar els ulls estorats i no parava de mirar. Certament era una visió meravellosa. En el racó més llunyà del jardí hi havia un arbre obert de precioses flors blanques. Les branques eren daurades, i hi penjaven fruits de plata; a sota l'arbre hi havia el

⁴ Martell gros.

noiet que ell havia estimat.

El gegant va baixar molt content i va sortir al jardí. Va córrer per la gespa i es va acostar al noiet. Quan hi va ser ben a la vora, se li va envermellar la cara de ràbia i li va preguntar:

-Qui s'ha atrevit a fer-te mal? Perquè als palmells de les mans el noiet hi tenia la marca de dos claus, i als peus també.

-Qui s'ha atrevit a fer-te mal?- va repetir el gegant-. Dignes-m'ho per que agafaré l'espasa i el mataré.

-No!- Va contestar el noiet-. Aquestes són les ferides de l'amor.

-Qui ets?- Li va preguntar el gegant, i un temor estrany es va apoderar d'ell i es va agenollar davant del noiet.

El noiet li va dir:

-Una vegada em vas deixar jugar al teu jardí, i avui vindràs al meu jardí, que és el paradís.

Aquella tarda, quan els nens van anar al jardí, van trobar el gegant mort sota l'arbre cobert de flors blanques.

ACTIVITATS

2.1.

A) Quina és la causa dels canvis que es produeixen al jardí? Quan s'adona el gegant que s'hi produeixen canvis? Per què arriba la primavera al jardí?

B) Dignes quines diferències hi ha entre la descripció del jardí a la primavera i la descripció a l'hivern.

C) Quins elements personifica Wilde i quines qualitats humanes els atribueix? Què penses que aconseguix l'autor amb la personificació d'aquests elements?

2.2

A) Quina simbologia pot tenir la diferència de mida entre el gegant i els nens?

- B) Segons Wilde, la consciència del pecat i el penediment enalteixen l'home. El gegant és un exemple d'això? Què passa quan el gegant es mor?
- C) Quina funció té el nen que representa Jesucrist?
- D) troba informació sobre la llegenda de Sant Cristòfor. Et sembla que té alguna relació amb la d'aquest conte? Creus que Wilde s'hi devia inspirar?