

La Voix du Cosmos, 11 juin 2045

Les vieux de la vieille, le retour !

de notre reporter en direct du dojo intergalactique de Mars-en-Pluton

Nos trois mousquetaires —qui, comme de juste, sont quatre— ont encore frappé. Après avoir siphonné les cuves de bière de leur maison de retraite et non contents d'avoir dévasté le jardin de simples de monsieur le curé puis provoqué des incidents inqualifiables sur la voie publique, nos quatre vieux préférés se sont invités à une stage d'aïkido dont ils prétendent avoir été en des temps immémoriaux temps des champions.

Rappelons qu'ils accusent entre 95 ans pour le plus vieux et 68 ans pour le plus jeune et totalisent à eux quatre 322 ans !... Tout se serait à peu près bien passé si, discrets, ils étaient restés cois sur le bord du tatami. Mais il leur prit le vertigo d'exécuter des démonstrations en prenant comme Uke les petits jeunes qui, selon eux, manquaient quelque peu de maturité. Il faut reconnaître que l'aïkido, cela conserve car ils offrirent un festival de techniques dignes des plus grands maîtres.

À la fin de la démonstration, ils se montrèrent en excellente forme, bien mieux que leurs jeunes partenaires, bien qu'ils durent reconnaître qu'ils avaient un peu soif.

La bande des quatre a donné un show de folie au Dojo intergalactique (©Photo DR)

Interrogés sur leur parcours, ils reconnurent, en écrasant une chaude larme, qu'ils tenaient tout ce qu'ils avaient appris de leur *sensei* qui, lui-même, l'avait appris de son *sensei*; lui-même avait suivi les cours de , ... enfin bref. Ils n'acceptèrent pas de dévoiler leur grade, par pudeur ou plus simplement parce qu'ils ne s'en souvenaient plus, sauf D. qui revendiqua haut et fort, à qui voulait l'entendre, qu'il était toujours premier kyu et fêterait bientôt ses cinquante années d'apprentissage de la discipline au titre de débutant de débutant.

Ils furent raccompagnés à la maison de retraite par le camion de la gendarmerie, dans une ambiance plutôt festive et narquoise bien que toujours polie et soucieuse du respect d'autrui, se promettant de revenir « faire manger du tatami » à qui souhaiterait en découdre.

« Cré vingt dieux ! » devaient-ils ajouter, malicieusement, signant une bien belle page de l'aïkido dans notre région.