

On s'est aimé si fort.

J'ai perdu dans tes yeux
Mon reflet embelli
Ton regard lumineux
N'éclaire plus ma vie
Tous nos instants heureux
À jamais, sont enfuis.

Ces paroles si tendres
Que tu me murmurais
Sont cruelles à entendre
Renaissant du passé.
Il ne faut rien attendre
Lorsque les jeux sont faits.

Quoi qu'on dise, ou qu'on fasse
La vie continuera.
Mais chaque jour qui passe
M'éloigne un peu de toi,
Une femme à ta place
Me prend entre ses bras.

Pourquoi tricher encore
Ou se voiler la face ?
Les sanglots, les remords,
Avec le temps, s'effacent,
Mais l'on s'aimait si fort
Qu'il restera des traces.

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