Quel radis dis donc !

Un papi et une mamie ont un jardin si petit qu’ils n’ont pu y planter qu’une seule graine de radis.

Le radis grandit, grandit, grandit, si bien qu’un jour ses feuilles dépassent la cheminée et empêchent le soleil de passer.

« Il faut l’arracher ! » dit le papi. Il attrape le radis, il tire, il tire, il tire, il peut toujours tirer, le radis reste bien accroché !

Le papi appelle la mamie. La mamie tire le papi, le papi tire le radis, ils tirent, ils tirent, ils tirent, ils peuvent toujours tirer, le radis reste bien accroché !

La mamie appelle sa petite-fille. La petite fille tire la mamie, la mamie tire le papi, le papi tire le radis, ils tirent, ils tirent, ils tirent, ils peuvent toujours tirer, le radis reste bien accroché !

La petite fille appelle le chat. Le chat tire la petite fille, la petite fille tire la mamie, la mamie tire le papi, le papi tire le radis, ils tirent, ils tirent, ils tirent, ils peuvent toujours tirer, le radis reste bien accroché !

Le chat appelle la souris. La souris tire le chat, le chat tire la petite fille, la petite fille tire la mamie, la mamie tire le papi, le papi tire le radis.

Ils tirent, ils tirent, ils tirent… et voici le radis arraché !

Le radis tombe sur le papi, le papi tombe sur la mamie, la mamie tombe sur la petite fille, la petite fille tombe sur le chat, et tous tombent sur la souris qui va dans son trou en criant coui, coui, coui !

Et l’histoire est finie.

Le conte du radis arraché se rencontre principalement en Russie. Le légume récalcitrant peut être aussi bien une carotte qu’un navet ou un rutabaga.

Ex. Le navet Rascal, ill. Isabelle Chatellard

What a radish !

So small was Grandpa and Grandma’s garden that they only had room to plant a single seed. A radish seed.

The radish grew and grew and grew, hiding the rays of the sun.

« We’ve got to pull it up ! » said Grandpa.

Grandpa grabbed the radish and pulled and pulled and pulled. 

Pull as he might, the radish held on tight !

Grandpa got Grandma to help. Grandma grabbed Grandpa, Grandpa grabbed the radish and they pulled and pulled and pulled. 

Pull as they might, the radish held on tight !

Grandma got the little girl to help. The little girl grabbed Grandma, Grandma grabbed Grandpa, Grandpa grabbed the radish and they pulled and pulled and pulled. 

Pull as they might, the radish held on tight !

The little girl got the cat to help. The cat grabbed the little girl, the little girl grabbed Grandma, Grandma grabbed Grandpa, Grandpa grabbed the radish and they pulled and pulled and pulled. 

Pull as they might, the radish held on tight !

The cat got the mouse to help. The mouse grabbed the cat, the cat grabbed the little girl, the little girl grabbed Grandma, Grandma grabbed Grandpa, Grandpa grabbed the radish and they pulled and pulled and pulled and up came the radish !

The radish fell on Grandpa, Grandpa fell on Grandma, Grandma fell on the little girl, the little girl fell on the cat and they all 

fell 

on 

the mouse

 who ran into his house with a squeak, squeak, squeak !

And that’s the end of the story. 

