

 [image: Cover]

[image: Feedbooks]

Le Bon Dieu de Chemillé qui n'est ni pour ni contre

Alphonse Daudet

Publication: 1872

Catégorie(s): Fiction, Contes et légendes, Nouvelles

Source: http://www.ebooksgratuits.com/

A Propos Daudet:

Alphonse Daudet, né à Nîmes (Gard) le 13 mai 1840 et mort à
Paris le 16 décembre 1897, est un écrivain et auteur dramatique
français. Il est inhumé au cimetière du Père-Lachaise à Paris.
Alphonse Daudet naît à Nîmes le 13 mai 1840. Après avoir suivi les
cours de l'institution Canivet à Nîmes, il entre en sixième au
lycée Ampère. Alphonse doit renoncer à passer son baccalauréat à
cause de la ruine en 1855 de son père, commerçant en soieries. Il
devient maître d'étude au collège d'Alès. Cette expérience pénible
lui inspirera son premier roman, Le Petit Chose (1868). Daudet
rejoint ensuite son frère à Paris et y mène une vie de bohème. Il
publie en 1859 un recueil de vers, Les Amoureuses. L'année
suivante, il rencontre le poète Frédéric Mistral. Il a son entrée
dans quelques salons littéraires, collabore à plusieurs journaux,
notamment Paris-Journal, L'Universel et Le Figaro. En 1861, il
devient secrétaire du duc de Morny (1811-1865) demi-frère de
Napoléon III et président du Corps Législatif. Ce dernier lui
laisse beaucoup de temps libre qu'il occupe à écrire des contes,
des chroniques mais meurt subitement en 1865 : cet événement fut le
tournant décisif de la carrière d'Alphonse. Après cet évènement,
Alphonse Daudet se consacra à l'écriture, non seulement comme
chroniqueur au journal Le Figaro mais aussi comme romancier. Puis,
après avoir fait un voyage en Provence, Alphonse commença à écrire
les premiers textes qui feront partie des Lettres de mon Moulin. Il
connut son premier succès en 1862-1865, avec la Dernière Idole,
pièce montée à l'Odéon et écrite en collaboration avec Ernest
Manuel - pseudonyme d'Ernest Lépine. Puis, il obtint, par le
directeur du journal L'Événement, l'autorisation de les publier
comme feuilleton pendant tout l'été de l'année 1866, sous le titre
de Chroniques provençales. Certains des récits des Lettres de mon
Moulin sont restés parmi les histoires les plus populaires de notre
littérature, comme La Chèvre de monsieur Seguin, Les Trois Messes
basses ou L'Élixir du Révérend Père Gaucher. Le premier vrai roman
d'Alphonse Daudet fut Le Petit Chose écrit en 1868. Il s'agit du
roman autobiographique d'Alphonse dans la mesure où il évoque son
passé de maître d'étude au collège d'Alès (dans le Gard, au nord de
Nîmes). C'est en 1874 qu'Alphonse décida d'écrire des romans de
mœurs comme : Fromont jeune et Risler aîné mais aussi Jack (1876),
Le Nabab (1877) – dont Morny serait le "modèle" – les Rois en exil
(1879), Numa Roumestan (1881) ou L'Immortel (1883). Pendant ces
travaux de romancier et de dramaturge (il écrivit dix-sept pièces),
il n'oublia pas pour autant son travail de conteur : il écrivit en
1872 Tartarin de Tarascon, qui fut son personnage mythique. Les
contes du lundi (1873), un recueil de contes sur la guerre
franco-prussienne, témoignent aussi de son goût pour ce genre et
pour les récits merveilleux. Daudet subit les premières atteintes
d'une maladie incurable de la moelle épinière, le tabes dorsalis,
mais continue de publier jusqu'en 1895. Il décède le 16 décembre
1897 à Paris, à l'âge de 57 ans.

Disponible sur Feedbooks Daudet:

	Lettres de mon
moulin (1869)

	Les
Aventures prodigieuses de Tartarin de Tarascon (1872)

	Souvenirs d'un
homme de lettres (1888)

	Fromont jeune et
Risler aîné (1874)

	Le
Petit Chose (1868)

	Tartarin sur les
Alpes - Nouveaux exploits du héros tarasconnais (1885)

	Les
Amoureuses (1858)

	Port-Tarascon -
Dernières aventures de l'illustre Tartarin (1890)

	L'Évangéliste
(1892)

	Wood'stown
(1873)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

LE BON DIEU DE CHEMILLÉ QUI N'EST NI POUR
NI CONTRE

(Légende de
Touraine)

(1872)

Le curé de Chemillé s'en allait porter le Bon
Dieu à un malade.

Vraiment, c'était pitié de songer que
quelqu'un pouvait mourir par un si beau jour d'été, en plein
Angélus de midi, le moment de la vie et de la lumière.

C'était pitié aussi de songer que ce pauvre
curé avait été obligé de se mettre en route tout de suite en
sortant de table, à l'heure où d'habitude il allait – le bréviaire
aux mains – faire un bout de sieste sous sa petite tonnelle de
vigne, au frais et au repos d'un joli jardin plein de pêches mûres
et de roses trémières.

« Seigneur, je vous l'offre »,
pensait le saint homme en soupirant, et monté sur un âne gris, avec
son Bon Dieu devant lui en travers du bât, il suivait le petit
chemin à mi-côte entre la roche rouge toute piquée de mousses en
fleurs, et la pente de cailloux et de hautes broussailles qui
dégringolait jusqu'aux prairies.

L'âne pareillement, le pauvre âne,
soupirait : « Seigneur, je vous l'offre », et il le
soupirait à sa manière, en levant tantôt une oreille, tantôt
l'autre, pour chasser les mouches qui le tourmentaient.

C'est qu'elles sont méchantes et
bourdonnantes, les mouches de midi ; avec cela, la côte à
monter, et le curé de Chemillé, qui pesait si lourd, surtout en
sortant de table.

De temps en temps des paysans passaient sur le
chemin et se rangeaient un brin pour faire place au Bon Dieu, avec
ce coup de chapeau particulier des paysans de Touraine ; l'œil
malin et le salut respectueux, le regard qui a l'air de se moquer
du geste.

A chacun M. le curé rendait son salut
pour le compte du Bon Dieu, très-poliment, mais sans bien savoir ce
qu'il faisait, mais sans doute commençait à se remplir de
sommeil.

Le temps était chaud, la route blanche. Au bas
du coteau, derrière les peupliers, les petits flots de la Loire
ressemblaient à des écailles d'argent éblouissantes. Toute cette
lumière répandue, ces bourdonnements d'abeilles qui soulevaient des
poussières de fleurs sur la route, le chant des grives dans les
vignes, un chant heureux de petite bête gourmande et rassasiée,
achevaient d'assoupir le curé, tout étourdi déjà par un bon
déjeuner de vin blanc et de rillettes.

Voilà que, passé Villandry, là où la roche
devient plus haute et le raidillon plus étroit, le curé de Chemillé
fut tiré vivement de son sommeil par les « dia !
hue ! » d'un charretier qui s'en venait en face de lui,
avec un grand chariot de foin balancé lourdement à chaque tour de
roue.

Le moment était critique. Même en se serrant
le plus possible contre la roche, il n'y avait pas place pour deux
dans le chemin…

Redescendre jusqu'à la grand' route ? Le
curé ne le pouvait pas, ayant pris ce sentier pour aller plus vite
et sachant son malade à toute extrémité. C'est ce qu'il essaya
d'expliquer au charretier ; mais le rustre ne voulait rien
entendre.

« J'en suis fâché, monsieur le curé,
dit-il sans retirer sa pipe, mais la journée est trop chaude pour
que je m'en retourne vers Azay par le détour. Bon pour vous, qui
vous en allez bien tranquillement sur votre âne…

– Mais, malheureux, tu n'as donc pas vu ce que
j'ai là ? C'est le Bon Dieu, mauvais chrétien, le Bon Dieu de
Chemillé que je porte à un malade.

– Je suis de Villandry, ricana le charretier…
Le Bon Dieu de Chemillé ne me regarde pas… Dia !
hue ! » et le païen allongea un coup de fouet à son
attelage pour le faire avancer, au risque d'envoyer l'âne et tout
ce qu'il y avait dessus rouler au bas du coteau, dans le
pâturage.

Notre curé n'était patient que tout juste.

– « Ah ! c'est comme cela. Eh bien,
attends ! »

Et, sautant à bas de sa bête, il posa bien
délicatement le Bon Dieu de Chemillé au bord du chemin, sur une
touffe de serpolet, parmi les genêts d'or et les lychnis blancs,
vraie nappe d'autel fleurie et parfumée, comme on n'en trouve pas
même à la cathédrale de Saint-Martin de Tours.

Puis le saint homme s'agenouilla et fit cette
courte prière : « Bon Dieu de Chemillé, tu vois ce qui
m'arrive et que ce mécréant va m'obliger de le mettre à la raison.
Pour ce faire, je n'ai besoin de personne, ayant les poignets
très-solides et le bon droit de mon côté… Reste donc là bien
tranquille à regarder notre bataille et ne sois ni pour ni contre.
Son affaire sera vite réglée ».

Sa prière dite, il se releva et commença par
retrousser ses manches, ce qui fit voir après ses mains, ses belles
mains de curé douces et polies par les bénédictions, deux poignets
de boulanger solides comme des nœuds de frêne…

Vli ! vlan ! Du premier coup, le
charretier eut sa pipe cassée entre les dents. Du second, il se
trouva couché au fond du fossé, honteux, moulu, immobile. Après
quoi le curé fit reculer la charrette, la rangea bien soigneusement
au long du talus, la tête du cheval dans l'ombre d'un mûrier, et
s'en alla au petit trot vers son malade, qu'il trouva assis dans
ses rideaux d'indienne, remis de sa fièvre comme par miracle et en
train de déboucher un vieux flacon de Vouvray mousseux, pour bien
se reprendre à la vie. Je vous laisse à penser si notre curé l'aida
dans son opération.

Depuis ce temps-là, le Bon Dieu de Chemillé
est très-populaire en Touraine, et c'est lui que les Tourangeaux
invoquent dans toutes leurs disputes : « Bon Dieu de
Chemillé, ne sois ni pour ni contre… » C'est le vrai Dieu des
batailles, ce Dieu de Chemillé qui ne fait de faveurs à personne et
laisse chacun triompher selon sa force et son bon droit. Aussi,
quand luira le jour, – vous savez, mes amis, ce que je veux dire, –
ce n'est pas au vieux Sabaoth, le sanguinaire ami d'Augusta et de
Guillaume, ce Sabaoth qu'on prend avec des Te Deum et des messes en
musique, non ! ce n'est pas à celui-là qu'il faut adresser nos
prières, mais au Bon Dieu de Chemillé, et voici ce que nous lui
dirons :

PRIÈRE

Bon Dieu de Chemillé, les Français te prient.
Tu sais ce que ces gens de là-bas nous ont fait… Maintenant l'heure
de la revanche est venue… Pour la prendre, nous n'avons besoin de
toi ni de personne, ayant cette fois de bons canons, des boutons à
toutes nos guêtres et le droit de notre côté. Reste donc là bien
tranquille à regarder notre bataille, et ne sois ni pour ni contre.
L'affaire de ces gueux sera vite réglée.

Ainsi-soit-il !

À propos de cette édition
électronique

Texte libre de
droits.

Corrections, édition, conversion
informatique et publication par le groupe :

Ebooks libres et
gratuits

http://fr.groups.yahoo.com/group/ebooksgratuits

Adresse du site web du groupe
: http://www.ebooksgratuits.com

—

Juillet 2003

—

- Dispositions :

Les livres que nous mettons à votre disposition, sont des textes
libres de droits, que vous pouvez utiliser
librement, à une fin
non commerciale et non professionnelle. Tout
lien vers notre site est bienvenu…

- Qualité :

Les textes sont livrés tels quels sans garantie de leur
intégrité parfaite par rapport à l'original. Nous rappelons que
c'est un travail d'amateurs non rétribués et que nous essayons de
promouvoir la culture littéraire avec de maigres moyens.

Votre aide est la
bienvenue !

VOUS POUVEZ NOUS AIDER À
FAIRE CONNAÎTRE CES CLASSIQUES LITTÉRAIRES.

Vous avez aimé ce livre ?

Nos utilisateurs ont aussi téléchargés

	Alphonse Daudet

	

Salvette et
Bernadou

	Alphonse Daudet

	

Le
Cabecilla

	Alphonse Daudet

	

Le
Père Achille

	Alphonse Daudet

	

Le
Singe

	Alphonse Daudet

	

La
Belle-Nivernaise - Légendes et récits
La Belle-Nivernaise - Histoire d’un vieux bateau et de son
équipage.

Suivi de Légendes et récits : Jarjaille chez le bon Dieu - La Figue
et le paresseux - Premier habit - Les Trois Messes basses - Le
Nouveau maitre

	Alphonse Daudet

	

Wood'stown
Conte fantastique.

	Alphonse Daudet

	

Numa
Roumestan
Aux arènes d'Aps-en-Provence, la foule applaudit Numa Roumestan.
À quarante-trois ans, devenu un homme politique en vue, il est de
retour au pays avec sa femme Rosalie, déconcertée puis charmée par
la couleur locale. Numa, vingt ans plus tôt, faisait son droit à
Paris, financé par un cabaretier qui spéculait sur ses talents
prometteurs...

	Alphonse Daudet

	

Jack
En décembre 1858, refusé par l'institution jésuite de Vaugirard,
Jack, fils adultérin d'Ida de Barancy, une demi-mondaine, échoue
dans le collège insalubre du mulâtre Moronval. Ida succombe au
charme d'un des professeurs, le rimailleur d'Argenton, et quitte
son riche amant pour son poète. Jack s'enfuit du collège et rejoint
le couple après maintes tribulations. L'intelligence de l'enfant se
développe au contact du docteur Rivals. Mais d'Argenton, qui ne
l'aime pas, décrète qu'il sera ouvrier. Dans une île bretonne, Jack
apprend son dur métier de fondeur chez les Roudic...

Roman noir, comme le Petit Chose, inspiré par une histoire
authentique, Jack reprend la trame d'une enfance malheureuse, alors
à la mode. La narration se centre sur le destin de Jack et en
souligne l'implacable et fatal développement.

	Alphonse Daudet

	

Sapho

	Alphonse Daudet

	

Le
Nabab
Le docteur Jenkins fournit en perles de jouvence le duc de Mora,
haut dignitaire du second Empire. Il lui présente Jansoulet, dit le
Nabab. De basse extraction, cet aventurier réalisa sa colossale
fortune en Tunisie. De nombreux solliciteurs gravitent autour du
Nabab, ce qui indigne son secrétaire, l'honnête Paul de
Géry...

Le duc de Mora fut inspiré à Daudet par le duc de Morny, auprès
duquel il travailla. Ce roman nous décrit la «vie parisienne» sous
le second empire : affaires, politique...

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

