

Belle

Je m'en souviens encore comme si c'était hier,
Ces jours où je te voyais, même durant l'hiver
Courir, t'étirer, et surtout sourire,
Me restaient en mémoire, ce sont de beaux souvenirs.

Appréciant ta personne, à distance tout de même,
Je me devais de rester loin, ne pouvant espérer un tandem,
Ce peu que je voyais était déjà beaucoup,
Ce peu que j'admiraais me faisait entrevoir un beau couple.

Près du cœur, loin des yeux,
Je jalousais ton couple avec ton « monsieur »,
Couple qui n'existais peut-être pas,
Qu'en savais-je ? Je ne pouvais qu'imaginer car ne faisant pas le PAS

Un après-midi, à Mons, je revis encore ce sourire,
Cela après plus d'une longue année,
Son regard croisa le mien, mon cœur voulut fuir,
Paniqué ou excité par ce bonheur soudain et amplifié,

Je ne saurais moi-même le dire,
Mais ce dont je suis sûr,
C'est que je suis totalement épris,
Depuis presque deux ans de silence dur,

De péripéties en péripéties, me voilà
J'ai patienté, sans vraiment espérer cela
Mais Quelqu'un, Quelque part irrigue les fleuves
Dans la bonne direction, loin de l'enclave

Que dire désormais ? Que faire à présent ?
Je suis peut-être endormi mais ce rêve est un présent,
Laissez-moi donc rêvasser jusqu'à la fin...
Je rêve d'un ange aux allures de mannequin.