

Ekam Bah

AMOUR OU FOLIE


amour ou folie

Ekam Bah

Oeuvre publiée sous licence Licence Art Libre (LAL 1.3)

En lecture libre sur Atramenta.net

acceptation

Éternelle insatisfait j'en viens à croire que même le paradis ne pourra combler mes hardant désirs. Éternelle indécis j'en viens à croire que la seule chose que je suis parvenue à décider c'est que je ne sais pas quoi décider.

Éternelle amoureux
mon éternelle amoureuse
mon âme qui est une éternelle étincelle divine heureuse
ne peut se détacher de la tienne sachant qu'elle sera éternellement
malheureuse

à tes côtés

car notre amour est une guerre sans fin
à chaque fois que la vie nous séparent en vain
mon éternelle amour me ramène à tes côtés.

Mon âme pleure

se meurt car

à chaque heures

nos cœurs

se heurtent.

Dans mes rêves

je cherche une trêve

une brève

apparition de mon humanité

Pourquoi tant de bagarres

de bagages

sentimentales immatures,

de violences sentimentales qui sur nos cœurs fait des ratures

pourquoi tant d'animosité.

Je suis tombé amoureux de ton cœur après avoir été charmé par ton corps.

Je suis tombé amoureux de ton cœur
mais lorsque j'ai vue une partie de ton âme
mon corps s'est refroidi et aussi mon cœur.

Impossible de partir je vois dans tes imperfections la perfection pure.

Impossible de partir, ton corps, tes lèvres, ta chaleur ton odeur ta douceur reflètent la sensualité à l'état pure.

Impossible de partir ou même de parvenir à empêcher ou même à résister à l'amour que mon cœur porte à tes parfaites imperfections pure.

pure amour ou pure folie
pure courage ou pure phobie
de te perdre

et de me perdre

en même temps que toi dans mes lointains souvenirs.

Je refuse accepter de me refuser à toi.

Je refuse, refuser à cet amour qui panse mes blessures en me blessant

je refuse de fermer cette porte
et ouvrir sept autres portes.

j'accepte mon sort

car ton sourire ma jeté un sort

J'accepte de souffrir afin de devenir plus fort.

J'accepte

si cela doit s'appeler karma, alors que cela soit

j'accepte.

Dilemme

Ô ma laide beauté mon cœur se vide
Ô ma belle laideur tu plonges mon âme dans un terrible vide
car à présent le silence est tous ce qu'on parvient a se dire.
En toi j'avais mis mon cœur, mes peurs, ma vie, mon avenir,
mon âme
je voulais qu'ont brillent encore plus qu'un million de flammes
car mon amour était titanesque
et mon désir lui était gigantesque.
Ton regard éclipsait le soleil
ton sourire hantait mon sommeil
Ô ma belle laideur je ne respirais que la douce douceur
de ton odeur.
Oui tu étais ma reine
mais mon amour ne pouvais, dans une telle peine continué d'être
éternelle
dans ma tête, mon cœur, mon âme régnaient un profond
dilemme.
Plus mon amour grandissait
plus mon bonheur s'amincissait
j'en ai conclu que mon cœur se prostituait
donc partir j'en avais qu'une envie.
Je ne pouvais pas empêcher mon cœur de t'aimer
je t'aimais à la folie
mais je ne pouvais pas non plus empêcher mon cœur de te détester
je te détestais à la folie
car avec toi je souffrais

le martyr.

Je ne savais que faire jusqu'à ce que je vive ton départ en rêve
à mon réveil, s'était trop tard tu étais partir
dès lors, des jours cauchemardesques j'en ai connu sans trêve.
J'essaie de ne plus voir ton visage en rêve
mais il me poursuit même au réveil
telle une guerre sans trêve.

Je mène une guerre sans trêve
dans l'espoir de tuer les sentiments qui inondent mon être.
Dans la solitude, je cherche le réconfort
dans la boue, le bonheur a laissé un trésor
que je ne cesse de rechercher.

Le combat que je mène contre moi, est sans pitié
car la nostalgie du vent ne cesse d'emporter mon cœur.
J'essaie de me détruire
afin de me reconstruire.

De tuer
mon cœur afin de voir un autre repousser.

Je me suis toujours senti emprisonné, enchaîné, par les
sentiments que j'avais pour toi
et maintenant que je ne suis plus avec toi
je le suis encore plus car le spectre de ton sourire brille toujours
dans mes pensées.
ma vie est un dilemme.

Cette guerre que je mène contre moi est dans le but de retrouver
ma liberté, mon bonheur, ma joie mais je ne puis empêcher mon
cœur de t'aimer. Dois-je revenir avec toi et renoncer a ce bonheur?
Ou dois-je renoncer à un véritable amour et chercher le bonheur dans
le malheur?

Entre amour brutale
et malheur heureux
mon esprit est tiraillé

Vide

Douce brutalité

Dans le silence

D'une douce fatalité

J'ai attendu ma sentence

Heureuse peine

Vide qui comble

vide qui encombre

L'amour de la haine

Silence qui bavarde dans un cœur vide

Où l'amour se meurt dans un enfer paradisiaque vide

Je sens la mort vivre en moi

Mes réponses me posent des questions vides

Douleur,

la solitude

Splendide,

s'attache à moi

Du vide mon être se remplit

J'ai mené une aventure de pirate avec toi,

Mon esprit a finit naufragé

Mon cœur a finit endommagé

J'ai tout donné

J'

Ai

Rien

Reçu, j'ai tout perdu

Je

Me

Suis

Perdu

Mon cœur c'est perdu.

Fruit défendu

Un amour qui s'envole c'est un cœur rempli de chagrin qui atterrit,

Et lorsqu'il atterrit,

C'est en miette qu'on le ramasse.

Je suis une âme perdue,

un esprit pendu,

et un cœur suspendu,

dans la vallée de la tristesse.

En total ignorant, j'ai ouvert la boîte de pandore en étant le premier à avoir vu ton cœur s'ouvrir,

même en étant consciente que l'amour que tu me portais me faisait souffrir,

tu n'as pas pu,

Être en mesure,

de le changer.

Ton corps est resté un mystère à mes mains,

et ton cœur est resté un mystère au mien.

J'ai prostitué mon âme, pour avoir les faveurs de tes beaux yeux,

j'ai erré dans ton cœur comme un mendiant, j'ai mendié ton amour, j'ai quémandé ton affection, j'ai couru après tes attentions car,

je cherchais la faveur de tes beaux yeux.

Dans mes lointains souvenirs, je me rappelle de ta belle beauté, de ta douce brutalité, ton corps était un chef d'œuvre, une œuvre d'art,

dont je me lassais jamais de contempler car il était doté d'une finesse rarissime d'une esthétique divine, d'une splendeur sublime, d'un mystère accablant, d'une folie sereine et d'une sensualité surprenante.

En revanche je ne dirai pas autant de ton cœur. Ton amour était sombre et incompréhensible,

tes preuves d'affections étaient inaccessibles,

les faveurs de tes beaux yeux n'étaient que pour tes beaux yeux.

J'avais un milliard de raisons d'aimer ton corps

et milliard de raisons de détester ton cœur.

Tu t'es aimée plus que ne m'a aimé moi,

moi j'ai aimé ton corps,

plus que ton cœur,

car ton corps,

avait l'art de rendre l'amour que lui portait mon corps,

et ton cœur,

lui m'ignorait comme le vent.

Sur l'arbre de l'amour,

tu étais le fruit défendu,

j'en ai croqué un bout,

et aussitôt mon bonheur a disparu.

Perdu au paradis

Perdu au paradis,
la fraîcheur de la solitude consume mon cœur sans vie,
car dans ce paradis ténébreux,
mon ciel est en feux.
Ô mon précieux bijou,
je cour et nie l'évidence,
tu étais un doux mal,
ta tendresse une douce violence,
ton amour était brutal
certes mais je t'aime toujours.
Quel est donc ce sentiment étrange?
Amour ou folie?
Amour et folie?
Amour sans folie?
Ou folie sans amour?
Ô ma belle diablesse je voulais que tu sois mon ange.
Je divague,
sur les vagues,
de l'incompréhension et je perds la raison.
Ma raison fait la sourde oreille,
quand mon cœur cri ton nom,
à présent je tourne en rond,
car je suis perdu au paradis.

Deuil

Je marche dans le noir,
Je me hâte vers le couloir,
Du chagrin,
Sans fin
Pour enterrer un amour.

Vêtu de tous noir,
J'ai le cœur dans une boîte,
Et ma tristesse ne cesse d'accroître,
Au seuil des portes du désespoir.
Dans mon être j'entends raisonner l'horloge de la mort,
Mais je crains rien, car après ce malheur
Mon cœur meurtri brillera encore plus qu'une mer d'or.
Mais pour l'heure,
Je me dois d'enterrer ce cœur.

On a écrit notre histoire sur une plage que les vagues de mes larmes ont emportées,

J'ai été plongé dans l'obscurité que l'éclat de ton sourire a apportée,

Et aujourd'hui je vis le malheur parce que je sais que demain le bonheur sera à ma portée.

En l'avenir, j'ai espoir
Car ma seule lueur d'espoir,
Sont ces larmes que j'ai autrefois versées,
Raison pour laquelle je laisse ce deuil me bercer.
Après une page de tournée,
Il faut juste continuer d'avancer.

Fin du deuil

Tu étais ma fin et mon commencement,
Je t'ai aimé sans le consentement,
Des Dieux,
Car pour toi j'étais prêt à cambrioler les cieux.
Je voyais chaque soir ton visage,
Dormir,
Dans mes nuages.
J'entendais chaque nuit ta voix,
Semblable à une parfaite symphonie,
Me bercer le soir.
Je me rappelle de tes baisers qui couvraient le long de mon corps,
Et de leurs chaleurs qui faisaient frissonner mon cœur,
Je me rappelle l'un sur l'autre de la mélodie que nos deux corps,
Chantaient en chœurs.
Dans ton regard angélique je voyais les enfers,
Et chaque jour ses douces flammes consumaient mon être.
Notre amour était fait de peine et de haine,
De colère, de calvaire et de bonheur éphémère,
De peur et d'incompréhension,
De cœur dans la destruction,
De guerre paisible
De tendresse nuisible,
D'amour et de triste joie,
De désir et de foi,
C'était magique, intense, fou et sans voix.
A chaque fois qu'on se faisait la guerre on se retrouvait,

Mais à chaque fois qu'on était en paix on se perdait,
Un tel amour ne pouvait pas être éternel la paix nous a perdue.
J'ai longtemps crié,
Et erré dans le noir,
Mais aujourd'hui par-delà l'horizon je regarde mon soleil se lever,
Et je ressens une incommensurable joie.
Notre amour est mort et enterré
Mon cœur ressuscité
Appréciera les charmes d'une nouvelle beauté.
J'ai enfin trouvé le bonheur dans le malheur,
En tuant cet amour brutal,
Qui avait autrefois inondé mon cœur.
A présent je suis dans le vent,
Mon cœur est dans le vent,
Et je respire l'harmonie,
De la vie.

FIN

Merci pour votre lecture.

Vous pouvez maintenant :

- [Donner votre avis à propos de cette œuvre](#)
- [Découvrir d'autres œuvres du même auteur](#)
- [Découvrir d'autres œuvres dans notre catalogue « Poésie »](#)

Ou tout simplement nous rendre visite :

www.atramenta.net

Suivez-nous sur Facebook :

<https://www.facebook.com/atramenta.net>