

Les plus belles amours

Combien d'amours auraient pu naître
Si l'on avait su distinguer
Un regard tendre ou un peut-être
Sur un visage, dessiné ?

Combien d'espoirs, combien d'histoires
Qui ne seront jamais contées,
Restées perdues dans nos mémoires
Aurait-elles pu nous charmer ?

Afin d'effacer nos erreurs
Et soulager tous nos regrets
On devrait arrêter les heures
Et remonter dans le passé

Mais l'on serait vite déçu
Car ces frissons ressuscités
Pareils à ceux qui ont vécu
Seraient vite décomposés.

Les plus belles amours sont celles
Qui n'ont pas été consommées,
Leur souvenir reste éternel
Comme un parfum d'inachevé.

L'agonie des passions mourantes
Voile les instants de bonheur,
Laisant dans l'âme chancelante
La dure empreinte des douleurs

Georges Ioannitis
Tous droits réservés

<http://georgeioannitis.over-blog.com/>