

NOUVELLE PLUME

Le poème est une façon de libérer
l'esprit et de voir la vie du bon côté

1 : le peintre

Nul ne peut comprendre les couleurs si ce n'est lui
Nul ne peut embellir notre vie si ce n'est lui
Dans ses veines coule un fleuve multicolore,
Qui lui permet de survivre aux faits incolores de la vie

Ses mains sont de purs diamants multicolores.

Serait-il le roi des pinceaux !

Loin des vivants, le monde est meurtri.

Une de ses veines coupées représente une joie perdue

Il est comparable à un trésor de multiples couleurs trouvé
dans une mine d'or

Sans lui, le monde est plus qu'un désert

2 : le miroir

Face au miroir je vois mon reflet,

Face à mon reflet je vois mon visage

Mais qui est donc ce miroir qui diffuse mon image ?

Est-ce un miroir qui me connaît ?

Il est l'intermédiaire entre moi et mon reflet

Est-ce un reflet ou une image imaginaire ?

Je n'y comprends plus rien

Cet homme face de moi est il comme moi ?

As t il la même pensée que moi ?

Mes yeux me montre l'image d'un corps innocent pourtant je suis indécent

Cet homme face de moi n'est qu'une image que mes yeux veulent que je sois.

3 : pensée positive

Vivre dans un monde d'espoir, mon désespoir est vaincu.

Vivre dans un monde de liberté, mon âme est apaisé.

Le monde vivant est le contraire d'un monde imaginaire

Vivre dans un monde vivant c'est donner sa vie au désespoir

C'est comme exposer son âme aux coups de flèches,

Car il n'y a pas de monde vivant positif

Vivre dans un monde imaginaire positif c'est comme vivre ceux qu'on n'a jamais vécu

C'est comme se libérer d'un gros Fado qui pèse sur le dos,

Car il n'y a pas de monde imaginaire négatif

Dire le mot « si » c'est comme vivre dans le négatif

Affirmer sans dit « si », tout se réalisera dans notre vie

4 : Femme

Femme indomptable

Femme pleine de bonté et de beauté

Femme des six continents

De ton courage viens la bravoure

De ta bonté viens la fierté

De ton obstination viens la volonté

Femme d'Afrique toujours battante

Femme d'Amérique toujours confiante

Femme d'Asie toujours forte

Femme d'Europe toujours passionnante

Femme d'Océanie toujours vive

Femme Antarctique toujours tête haute

Milles obstacles l'ors de ta traversé au mille danger,

Tes rêves deviendront réalité

Tu es comparable à un pilier de montagne

Vivre dans un monde sans conviction,

Ton espoir est acclamé

Ta positivité nous conduira ver un monde meilleur

5 : Papa

Sans toi je ne serai pas ce que je suis

Sans tes conseils je serai dans un monde de labyrinthe

Sans tes chicotes je serai inconscient

Toi seul est mon rochet au milieu d'un lac

Toi seul es ma source de rafraîchissement dans ce désert

Toi seul est mon ange sur terre

Colombe de nuit,

De ta parole vient des mots dont je ne peux succomber

De toi vient de moi

De moi s'éloigne le mal

Pourquoi est si dure de dire je t'aime

Ton visage reflète la droiture

Sans ta présence sur cette terre démoniaque,

Je succomberai au diable

Tu es et tu resteras le meilleur papa du monde

6 : Enfance

D'où me vient cette idée

D'où me vient cette envie

Cette envie de jouer encore dans le sable

Je me rappelai encore de c'est bons moments

Comment revenir en arrière

Pour échapper à cette foudre

Pour détalier du bien être mal fait

Pour vivre comme le vent

Vivre sans corvée

Vivre sans remord

Vivre pour qu'on me dise

Ne fais pas ci et vis versa

M'éloigner du mal et vivre le bien

Sauter, voire la vie du bon côté

L'enfance n'est qu'une issue pour réaliser cela

Comment faire ?

Je ne suis pas un magicien

7 : Afrique

Ho Afrique

Toi mon Afrique

Lèves toi de ta tombé

Marche la tête haute

J'aurai entendue qu'ils t'ont abattu

Bafoué dur le sol

Mais je te dis

Récupère tes forces et lève les mains hautes

Prend ton courage à deux mains

Essuie cette sueur qui coule sur ton front

Ce front de guerrier

Soigne tes plaies et tes tourmentes

Et lève toi de ta tombé

Tu criais à haute voie

Laisse-moi te dire que cette voie serra ton courage

Arrête de fléchir les genoux

Soit un homme et bas toi pour ton succès

Je vois un monde meilleur et plein d'amour

Lève-toi et contemple ce paysage avec moi

8 : Le poète

Clarté ensoleillée

Plume vivante au fond de l'enfer

De ton éclat éblouir la saveur

Tige merveilleuse parcourant le monde terrestre

Par ta feuille s'évapore l'odeur savourant de l'encre

Fraxinelle rare du monde terrestre

Les champs d'écriture de tes ancêtres pleurent ta peine

Homme brillante du noir éclaté,

Tu pleures la joie de tes peines

Tes feuilles s'émurent dans ce monde sans fin

Partir, vas plus loin !

Loin là-bas au bout de tes rêves

Là-bas dans ta lumière, pleut le bonheur de ton cœur

9 : La vierge

Laissez la faire sa vie

Laissez la jouir des merveilles du monde
Toi homme méchant !
Laisse cette perle innocente
L'innocence de sa fierté
Laissez cette fille aller à l'école
Le monde de demain repose sur elle
Toi homme sorcier !
Laisse sa tête réfléchir
Fillette innocente,
Cet homme est un menteur
Toi homme misérable !
Que veux-tu d'elle ?
Laisse-la être la fillette de sa mère
Elle est une feuille et toi un ciseau
Beauté merveilleusement innocente
Pudeur depuis la naissance
Ne le laisse pas abuser
Tu es comme une fleur au milieu d'une flamme
Protège-toi de cette flamme
Cette flamme qui te conduira à ta perte

10 : L'été

C'est l'été

Temps de désespoir assombri

Fini le monde de la peur

Vien enfin la plume de l'espérance

Les oiseaux chantent l'Hymne de la liberté

Les chaînes de réflexions sont brisées

Temps de l'arc-en-ciel

Tes couleurs baignent la joie

Ami du bonheur

Clarté merveilleuse

Tes fils proclament ta venue

C'est le temps d'amour

Ce temps de gaieté

Fruit rare de la passion

Enveloppe du soulagement

C'est le temps des oiseaux et des papillons

Vive l'été et la bonté

11 : Si j'étais

Si j'étais un magicien,
Je transformerais les peines en joies
Je rendrais l'Afrique meilleure
Si j'étais un oiseau,
Je m'envolerais pour échapper à la bourrasque
Je respirais l'air de la liberté
Si j'étais une étoile filante,
Je réaliserais les rêves impossibles
Je disparaîtrais comme si de rien n'était
Pour échapper à l'enfer
Si j'étais toi,
Peut être que je jouirais de ma vie
Peut être que tu voudras être moi
Si tu étais moi
Tu regarderais la vie du bon côté
Tu serais peut être un magicien,
Un oiseau ou une étoile filante

12 : Meilleur ami

Je vies ce que tu vies

Tu vies ce que je récents

Tes peines sont mes peines

Mes joies sont tes joies

Ton absence est comparable

A une flèche qui me torture

Tu vies en moi comme une âme

Cette âme qui pleure avec moi

Marchant dans cette pénombre

Ton ombre est mon éclairage

Me voyant dans un fleuve

Tu es ma branche de soutien

Au milieu des flammes de l'enfer

Tu es une source d'eau sorti de nulle part

Toi seul connais mes besoins

Tu vies et règnera mon mouchoir de consolation

13 : Le mendiant

Je marche

Ils me regardent

Je demande

Ils me pointent du doigt

Donnez-moi à manger

Ils me répondent avec des insultes

Donnez-moi de l'eau

Ils me versent de l'eau sale

Ils me chassent comme un chien

Et moi dans ma résignation je succombe

Ils passent sans même regarder à gauche ni à droite

Et moi je passe comme du vent

Ils rient aux éclats

Et moi je me fais de la peine

Qu'ai-je fait pour mériter ce châtime

J'ai l'impression d'être un animal

14 : Ma pleine lune

Toi et moi seule

Seule dans ce noir

Encadré entre ces quatre enclos

Tu es celle qui m'est fidèle

Ta fidélité succombe tout obstacles

Ta lumière qui éclaire mon obscurité

Les bruits de la nuit racontent ta présence

Banane a plusieurs saveurs,

Confidente fidèle,

Double force de nuit

Ton image est mon miroir

Face à ta face je suis toi

15 : La vieillesse

Les rides de ta peau

Reflètent ta jeunesse

Une jeunesse pleine de peine

Tes yeux ont vue l'inconnue

Homme plein de sagesse
L'Afrique repose sur toi
Tes peines ont connues des joies
Fraxinelle rare du monde terrestre
Toi l'un des piliers de l'Afrique
Ton savoir est un honneur
Tu es comme un père qui connaît son fils
Ce fils que tu as éduqué
Aujourd'hui te voilà entre ses mains
Pris pour qu'il ne te lâche pas
Car ta peau est comme un verre d'eau
Ce verre qui a connu la torture
La voilà sans crainte
Ta vie est comme la richesse
Ta mort conduira à la perpétuité
Nul ne sait ce que tu as vécu
Tes traces sont gravées dans l'histoire
L'histoire de demain sera la notre
L'Afrique ton vielle amie te réclame