

LES VACHES RUMINENT LE TEMPS

Jacques Eglem

Le temps s'écoule comme l'onde paresseuse, filant, doucement, dans les méandres de la plaine verte et uniforme où les vaches, y paissant, lentement s'empoisonnent.

Hiératiques et nonchalantes dans ce paysage horizontal et impavide, les voilà statufiées au passage d'un train dont le fracas se fond déjà dans leurs yeux orbiculaires ... Et le temps, souverain, reprend sa marche lente et majestueuse au rythme, mesuré des ruminements.

De l'étable à la pâture puis de la pâture à l'étable, elles vont grégaires, sur les mêmes chemins et d'un pas invariable et harmonieux qui ordonne son allitération au cantique de l'ostensoir.

Jacques Eglem

25/06/2016