

L'été se dore
La plage s'endort
Un frisson de vent fort
Il faut que je t'aime.
Un peu d'amertume
Soleil qui se consume
Une lueur qui s'allume
Et toi qui me presse.
La journée s'avance
Une mourante enfance
Nostalgie en errance
Et toi qui m'embrasse.
L'or du rivage
Plaisir d'une nage
Immortel mirage
Il est peut-être temps?
Toutes ces heures qui passent
La saison qui menace
Intouchables espaces
Oserai-je?
L'univers est paradis
Je me rue sur lui
Enfin je m'assoupis
Qui es tu?