

Je suis désolé. Ce sont les trois seuls mots que j'aimerais te dire si j'avais l'occasion de te revoir un jour. Mais je crois que même si le destin faisait encore en sorte que l'on se voit, je n'aurais pas le courage de te dire ça. En fait, ce n'est pas une question de courage mais plutôt de grande honte.

J'ai regardé, il y a peu des photos de nous, et mon âme a encore vacillé. C'est ridicule n'est ce pas? C'est moi le fautif de cette rupture et c'est moi qui m'attriste. Tu as du refaire ta vie de ton côté, tu dois te sentir bien mieux maintenant. Et c'est tant mieux. Mais je crois que même si le destin faisait encore en sorte que l'on se voit, je n'aurais pas le courage de te dire ça. En fait, ce n'est pas une question de courage mais plutôt de grande honte.

J'ai compris beaucoup de chose depuis quelque temps, mais c'est trop tard, l'amour a laissé place à la haine. Le lien est tellement étroit que tu l'a passé, aidé bien sûr par mes actions égoïstes. Oui tu as bien lu, égoïste, je le reconnais, l'admet, le crie sur les toits. Mais je crois que même si le destin faisait encore en sorte que l'on se voit, je n'aurais pas le courage de te dire ça. En fait, ce n'est pas une question de courage mais plutôt de grande honte.

Je suis maintenant chez moi, après avoir tout quitté pour le monde professionnel. Je me suis laissé avaler par cet univers, pensant qu'il était primordial, qu'il fallait le mettre en avant. Il est en partie cause de ma dépression. Je vis le jour sans passion, sans émotion. Quelques éléments me rattachent à ce que les gens appellent le plaisir ou le bonheur, mais sans toi c'est ridicule. Mais je crois que même si le destin faisait encore en sorte que l'on se voit, je n'aurais pas le courage de te dire ça. En fait, ce n'est pas une question de courage mais plutôt de grande honte.

Je ne t'oublierai pas, tu seras la seule personne que j'ai aimé et que j'aimerais encore. Mais je crois que même si le destin faisait encore en sorte que l'on se voit, je n'aurais pas le courage de te dire ça. En fait, ce n'est pas une question de courage mais plutôt de grande honte.

Je suis désolé