

Tu dis...
- Chanson -

Tu dis : 'faut aimer son prochain'...
Moi c'que j'aime c'est ton genre humain.
Tu dis : 'faut soigner les rapports'...
Dix fois par jour, moi j'suis d'accord !

Refrain :*Tu t'fatigues à m'faire des discours,
Moi j'use mes forces à t'faire l'amour,
Mais reprenons notre entretien,
Avec toi j'parle avec les mains*

Tu dis qu'aux autres il faut s'donner...
Moi j'suis pas près d'te partager.
Tu juges le fond autant qu' la forme...
Moi c'qui m'rend dingue c'est juste tes formes !

La pollution, ça t'exaspère...
Moi j'suis pas prêt de changer d'air.
L'environnement, t'en parles toujours...
Moi j'aime pas quand on t'tourne autour !

Tu dis qu'il faudrait s'éveiller...
Moi j'dors plus depuis qu'j'te connais.
Tu dis qu'il faut se magner l'train...
Moi j'préfère quand tu bouges le tien !

Tu dis qu'il faut pas s'attacher...
Sans toi, j'sais pas c'que deviendrais.
Tu dis qu'l'esprit passe avant l'corps...
Plus j'te regarde, moins j'suis d'accord !

Georges Ioannitis
Tous droits réservés par l'auteur