

Belgique | Bruxelles

« L’autostoppeuse aux mains poilues »

 J’aimerais vous prévenir d’un grand danger et je vous demande vraiment de faire très attention dans

les prochaines semaines et de prévenir vos amies, vos femmes et vos filles, parce que la semaine

dernière l’amie d’une de mes collègues est allée voir un film au Kinépolis. Et après la séance,

lorsqu’elle est rentrée dans le parking désert et sombre du Heysel vers sa voiture, elle s’est rendu

compte qu’il y avait une petite vieille à l’arrière de son auto. C’était vraiment étrange parce qu’elle se

souvenait d’avoir fermé sa voiture à clé. Alors très fâchée, elle s’approcha de la petite vieille pour lui

demander ce qu’elle faisait là. Et la petite vieille lui expliqua qu’elle avait aussi été voir un film au

cinéma et que normalement son petit-fils devait venir la chercher, mais il n’était pas venu. Et donc elle

avait eu peur d’attendre toute seule dans ce parking désert, elle avait décidé de monter dans une

voiture et d’attendre le propriétaire afin de lui demander de l’aide. Elle avait l’air larmoyant et lui a

demandé si elle acceptait de la raccompagner chez elle. Alors, plus par politesse que par compassion,

l’amie de ma collègue décida d’accepter à condition que la petite vieillie lui indique le chemin. Le

trajet se passait bien jusqu’au moment où la petite vielle lui demanda de tourner à gauche et, en disant

cela, elle avança la main pour lui montrer la ruelle à prendre. Du coin de l’œil l’amie de ma collègue

s’est rendu compte qu’il ne s’agissait pas d’une vieille main fripée et tachée, mais qu’il s’agissait plutôt

d’une grosse main poilue d’homme ! Elle comprit tout de suite que la vieille dame n’était pas du tout

celle qu’elle prétendait être. Donc elle commença à paniquer, elle vit un bus passer, elle décida de

provoquer un accident avec lui, elle s’enfuit de sa voiture et courut vers le chauffeur pour lui

demander de l’aide. Lorsqu’ils revinrent vers la voiture, la petite vieille avait déjà disparu. Ils

appelèrent la police qui inspecta les lieux. Et lorsqu’ils ouvrirent le coffre, ils se rendirent compte qu’il

y avait des sacs poubelles, il y avait du chloroforme et il y avait également une tronçonneuse. Et la

police leur avertit qu’en fait le dépeceur de Mons était à Bruxelles ! C’est une histoire vraie, donc je

vous demande vraiment de passer le message et de faire très attention à vous ainsi qu’à vos proches !

Copyright: Goethe-Institut Belgien, 2012

www.goethe.de/belgien/urbanlegends

