

[image: Image 1]

[image: Image 2]

[image: Image 3]

GILBERT DELAHAYE - MARCEL MARLIER

Extrait de la publication

Extrait de la publication

Extrait de la publication

[image: Image 4]

GILBERT DELAHAYE

MARCEL MARLIER

martine

la nuit de noël

Extrait de la publication

[image: Image 5]

L’hiver, le soleil se lève tard, se couche tôt. Le vent du nord glace les bois et les prés. La musique de l’eau s’arrête.

La vie n’est pas facile pour les oiseaux et les bêtes des champs.

Plus d’hirondelles. Plus de fleurs. Plus de papillons.

Pourtant, l’hiver n’est pas toujours triste. Sous la neige, les toits, les arbres, la campagne, tout est blanc.

Noël approche. Papa, Martine et Jean sont en vacances.

– Nous allons essayer la luge sur la pente de la colline.

– Comment va-t-on s’arrêter? demande Patapouf.

– Attention, les enfants!… Tenez-vous bien!

4

[image: Image 6]

Le soir, la famille se réunit auprès de l’âtre.

–Quand j’étais enfant, dit papa, l’hiver commençait tôt. Le gel prenait vite.

Il suffisait de quelques jours. La neige tombait en abondance.

Papa est allé chercher un album de photos.

–Là c’est moi, à côté du bonhomme de neige.

–Et là, qui est-ce?

–C’est maman. Elle patine sur l’étang. C’était une excellente patineuse…

Elle avait à peu près votre âge à cette époque.

–Je me le rappelle, dit maman… Au fait, où sont passés mes patins à glace?… Vous les trouverez peut-être au grenier…

–Au grenier?… Allons voir.

5

Extrait de la publication

[image: Image 7]

Dans le grenier,

il fait sombre.

–Qu’est-ce qu’on entend?

demande Patapouf.

–Ce n’est rien. C’est le vent qui gémit dans la charpente.

–Il vaudrait mieux s’en aller.

–Si on retrouvait les patins de maman, ce serait bien, non?… Cherchons encore.

–Ce vieux monsieur, qui est-ce?

–Ce doit être le portrait de l’oncle Gilbert.

– Comme il a l’air sévère!

– Il avait peut-être

des soucis?

[image: Image 8]

Hélas! les patins sont introuvables.

– C’est l’heure d’aller au lit, Martine.

Dehors, la nuit scintille. La lune se lève à l’horizon.

Dormir? Dormir? Facile à dire… Martine imagine papa et maman patinant sur la glace.

Ils sont encore tout jeunes.

Comme dans un rêve.

– Ah! si j’avais des patins!

soupire Martine.

Extrait de la publication

[image: Image 9]

Le lendemain matin, Martine a décidé de s’adresser au Père Noël.

Lui téléphoner? Où donc? À quel numéro?

Dans l’annuaire, il est indiqué: «LE PÈRE NOËL. Grand choix de jouets anciens et modernes. Téléphoner au 00112233.»

– Quel drôle de numéro! Essayons quand même…

– Allô, allô! Le Père Noël?… M’entendez-vous?

– Je suis le répondeur automatique.

Le Père Noël est absent.

Laissez-moi votre message.

–J’aimerais recevoir des patins

à glace pour Noël, s’il vous plaît.

Tout à coup, on frappe à la porte.

C’est François. Il est hors

d’haleine.

–Martine, Jean, au secours!

Venez vite!

–Que se passe-t-il?…

[image: Image 10]

– Patapouf est tombé à l’eau. Il va se noyer.

Martine et Jean suivent François jusqu’à l’étang.

– Je passais à bicyclette. J’ai vu le chien poursuivre une mouette sur la glace, explique François. J’ai crié: «Patapouf, reviens, reviens!…» Il n’a rien voulu entendre. La glace était trop fragile.

Elle a craqué. Patapouf est passé au travers.

Le pauvre! Comment le tirer de cette mauvaise posture?

Sautons dans la barque. Il faut lui tendre une rame.

– Donnez-moi l’épuisette, dit Martine.

9

Extrait de la publication

[image: Image 11]

On ramène l’imprudent sur la terre ferme. Il ne bouge plus.

Patapouf! Patapouf! Il ne reconnaît même plus la voix de sa maîtresse. C’est comme s’il n’entendait rien.

– Vous croyez qu’il est mort?

– Mais non… Il respire un peu.

– Il a dû avaler une fameuse tasse!

– Ne restez pas là comme ça!… supplie Martine. On devrait lui faire le bouche à bouche. Ou bien le suspendre la tête en bas.

– Il faudrait plutôt le frictionner.

Ça va le réchauffer, dit François.

Et maman n’est pas à la maison.

Papa non plus.

– Courons chercher de l’aide…

Tout seuls, on n’y arrivera jamais…

10

Extrait de la publication

[image: Image 12]

En chemin, les enfants arrivent devant un château. Ils aperçoivent une tour, une galerie à l’étage et, au-dessus de la porte, une lanterne.

Un château? Non. Plutôt une ferme.

Il y a une vitre fêlée à cette fenêtre.

Et ce traîneau, à quoi peut-il servir?

– Qui donc habite cette grande maison?

– Frappe toujours. On verra bien.

– Y a-t-il quelqu’un? On dirait que non…

– S’il vous plaît, ouvrez-nous!… On ne peut pas attendre. Ce petit chien est très malade.

Extrait de la publication

[image: Image 13]

À vrai dire, la porte n’est pas tout à fait fermée.

Sur un avis, on peut lire: «En cas d’urgence, entrez sans frapper.»

Martine, Jean et François sont entrés sur la pointe des pieds.

Martine a déposé Patapouf sur le sol couvert de paille.

Avec une poignée de foin, elle frictionne le petit chien pour le ranimer au plus vite…

– Je me sens beaucoup mieux, dit Patapouf.

– C’est vrai qu’il a l’air de reprendre vigueur!

Tout de même, son imprudence aurait pu lui être fatale.

– La prochaine fois, tu réfléchiras. On ne se lance pas sur la glace de l’étang sans vérifier si elle est assez solide.

12

[image: Image 14]

Voilà Patapouf remis sur pied.

Il va. Il vient. Il court dans tous les coins.

– Regardez. J’ai trouvé une vache avec des branches sur la tête.

– Ce n’est pas une vache, gros bêta!

C’est un cerf, explique Martine.

– Non. C’est un renne, corrige François.

Un château qui est une ferme. Une porte qui s’ouvre toute seule. Un renne au pays des vaches. Tout cela n’est pas normal.

– Allons voir ce qui se passe dans la salle voisine… Peut-être…

13

[image: Image 15]

– Wouah!

Il y a des marionnettes (avec des chapeaux de paille, des casquettes, des gibus), une sorcière sur son balai, des poupées, encore des poupées, plein les rayons.

Elles s’appellent Nicole, Françoise, Marie-Ange.

– Celle-ci, on dirait qu’elle respire.

– Mais non, dit Jean, tu te fais des idées.

14

Extrait de la publication

[image: Image 16]

– Qui peut bien habiter ce château fort?

– Le marquis de Carabas ou la Belle au bois dormant?

– Non, c’est un prince du Moyen-Âge et sa cour: des chevaliers, des trouvères, des bouffons et des hommes d’armes.

– Où vont-ils, ces cavaliers?

– Ils vont à un tournoi, pardi!

– Ou bien à la chasse au dragon?

15

Extrait de la publication

[image: Image 17]

– Une voile à bâbord!

– Ce doit être l’Étoile-du-Sud qui revient de l’Île au Trésor.

– Peut-être que ce voilier transporte des pierres précieuses, de l’or, de l’ivoire?

– Tout le monde sur le pont! Hissez le pavillon noir! Ça va chauffer, les gars!

– Qu’est-ce que le pavillon noir?

demande Patapouf.

– C’est le drapeau des pirates.

– Non mais, dit Martine, vous

rêvez ou quoi? Ces maquettes

appartiennent au propriétaire

de la ferme.

16

[image: Image 18]

– On se croirait chez un marchand de jouets. Ces paquets sont prêts à être expédiés. Ils portent même des étiquettes!

– Celui-ci est adressé à «Marianne, Ferme d’En-Haut, à Chassepierre».

– Celui-là est «Pour François, à Varengeville, rue des Peupliers».

– Regarde! Il est écrit: «Pour Martine»! et là:

«Pour Jean»! Ça, par exemple!

– Ce robot est «Pour Jean-Louis, le fils du garagiste».

– Ce manteau, n’est-ce pas celui du Père Noël?…

Extrait de la publication

[image: Image 19]

– Ces jouets lui appartiennent sûrement.

Nous avons commis une grosse bêtise! dit Martine.

– Surtout, pas un mot de ceci à quiconque.

C’est promis?

– Oui, oui, nous le promettons sur la tête de Patapouf!

Et maintenant, silence! Il est tard. Rentrons à la maison…

Quelques jours passent.

Martine tricote une écharpe arc-en-ciel.

Une écharpe pour qui?

– Pour le Père Noël, bien sûr!

18

Extrait de la publication

[image: Image 20]

Il fait de son mieux pour satisfaire tous les enfants. Il aimerait sûrement recevoir un cadeau à son tour… Et toi, que lui as-tu préparé?

– C’est un secret.

La nuit de Noël arrive.

– Rencontrer le Père Noël, ce serait chouette!

– Quand il entrera, on lui fera la fête.

– Le Père Noël viendra-t-il?

– Pourvu qu’il n’ait pas oublié mes patins à glace!…

19

Extrait de la publication

© Casterman 1987

Tous droits réservés pour tous pays. Il est strictement interdit, sauf accord préalable et écrit de l©é

diteur, de reproduire (notamment par photocopie ou numérisation) partiellement ou totalement le présent ouvrage, de le stocker dans une banque de données ou de le communiquer au public, sous quelque forme et de quelque manière que ce soit.

Extrait de la publication

Extrait de la publication

index-12_1.jpg

index-18_1.jpg

index-1_2.jpg

index-1_1.jpg
martine

la nuit de noél

index-14_1.jpg

index-17_1.jpg

cover.jpeg
GILBERT DELAHAYE - MARCEL MARLIER

martine

index-6_1.jpg

index-19_1.jpg

index-13_1.jpg

index-20_1.jpg

index-7_1.jpg

index-16_1.jpg

index-15_1.jpg

index-9_1.jpg

index-1_3.jpg
rricictinis

index-4_1.jpg

index-8_1.jpg

index-5_1.jpg

index-10_1.jpg

index-11_1.jpg

