

Nuit de pleine lune

Nuit de rêves, d'oubli, d'espoir, de promesses,
Nuit magique.
Nuit de surprises, d'inconnu, d'angoisse, de détresse,
Nuit tragique.
Astre féérique et fabuleux,
Enigmatique, ton disque brille de mille feux,
Dans un ciel d'ébène, dans un monde lourd et silencieux.
Ma fenêtre est ouverte.
Curieuse,
Tu t'invites, effrontée, tu entres, ta lumière enivrante et tes rayons discrets,
Se faufilent sans aucune gêne dans mon domaine intime et secret.
Les choses prennent forme, se réveillent.
Tout s'anime.
Au pied de mon lit, le chat en peluche s'étire de bonheur.
Le tic-tac de mon réveil se fait plus ensorceleur.
Dans le tableau sur le mur, les êtres s'agitent et chantent en chœur.
Malicieuse
Avec insistance, tu me regardes.
Et moi, sous ton charme,
Avec audace je te parle.
« Sais-tu que tu te joues de moi ?
Sais-tu, parfois, que je fais ce que tu me dis ?
Tu me transformes, tu me perturbes, tu modifies ma vie.
Un jour, tu fais de moi,
Un être boudeur, coléreux, faible, insolent, révolté.
Un autre jour c'est un autre moi
Agréable, rieur, sans histoire, libre et enjoué.
Même si je subis, inconsciemment, ta loi,
Même si je te crains parfois,
Sache que je t'aime.
A pas feutrés, l'obscurité m'enveloppe, tout s'éteint,
Impassible et radieuse, tu continues ta ronde.
Discrète, tu m'abandonnes à mon destin
Insouciante, tu m'oublies et disparais à jamais de mon monde
La nuit se meurt lentement.
Dans ce clair obscur rassurant
Je me blottis, langoureusement, dans les bras de Morphée.
Envoutée, mélancolique, avec émerveillement,
Je me laisse aller à rêver.

Moi l'amoureuse de l'Astre de la nuit