


Le parfum dans l'ascenseur

La porte s'est fermée
Dans mon vieil ascenseur,
Je suis enveloppé
D'une douce senteur.

Délicate et fugace,
Se dissipe dans l'air
L'enchanteresse trace
D'un passage éphémère

Une femme a laissé
Pour un moment très court
Son goût acidulé
Qui s'étire, alentour

Cet arôme de fruit
Convient-il à ses traits ?
Elle doit être jolie
Si l'accord est parfait.

Cette fin de journée,
J'aime à imaginer,
A l'heure préférée
Des rendez-vous cachés,

Une tendre voleuse,
Une amante ravie,

Une femme amoureuse
Furtive qui s'enfuit.

Dans cet écrin d'acier
Erre encore un instant
Un fantôme embaumé
Qui monte et qui descend

Tous droits réservés
Georges Ioannitis
<http://georgeioannitis.over-blog.com/>