

« Moine !... »

J'ai toujours pensé que je finirais ma vie,
Dans la réflexion, seul et dans un monastère.
Loin de toutes préoccupations et des envies,
Solitaire je reste, dans cet univers austère.

La philosophie n'a pas été ma raison,
Le touché bien réel est ma seule vérité.
Et l'échéance certaine, qui pointe à l'horizon,
Renforce en moi ce désir de sévérité.

Réfléchir davantage à la vie et aux hommes,
Aux cieux, à Dieu et ma dimension spirituelle.
Considérez mon âme avec ce post-scriptum,
J'ai failli, ni regret ni remord conflictuel.

Moine je serais, loin de ces envies de corps nus,
Depuis plus d'un an, la tempérance s'habitue.
Cette tanière dorée, sera ma dernière avenue,
Et mes frères prieront pour leur très cher disparu.

Bjc, le 19 avril 2020