

Ludovic Dussarrat

Santorin

Haïkus

© **Ludovic Dussarrat**

un livre fait
en papier de vagues
posé sur le sable

36,40 °Nord
25, 40 °Est
le mythe de l'Atlantide

par un jour et une nuit funestes
frappèrent de violents tremblements de terre
et l'Atlantide disparut sous la mer

ciel de verre blanc
chape de sable noir
volcan d'aquarelle pris dans la légende

ciel de verre noir
chape de mer blanche
Santorin aux proies de l'Atlantide

sous le manteau blanc des pierres poncees
la Pompéi de l'âge du Bronze
Akrotiri se mourrait en vestiges

pierres ponces de l'île
choisies pour bâtir le Canal de Suez
Akrotiri enfin mise en lumière

1956
le volcan a soufflé ses dernières cendres
les enfants jouent sur le sable noir

dans la cour blanche comme la craie
les enfants jouent à la marelle
avec un bout de lave du volcan

lumière de craie
en ricochet sur le noir du volcan
poudroie le crépuscule d'une brisure ardoise

lumière de craie
en ricochet sur le soir du volcan
peuple de frai la caldeira cendre

neige de miettes
le long des falaises
leurent les écailles de la caldeira

caldeira, ta mer est si profonde
que même les grands voiles
ne viennent y jeter l'ancre

éclats de diamants
ricochets de lapilli
sur le feuil argenté de la caldeira

éclat de soleil
dans le ventre des vagues
perce le secret de Thira

le soleil d'abeille et le vent sauterelle
crêpent la mer
d'une humeur printanière

soleil de plomb
trois heures
l'après-midi

orange sanguine
trait de mer bleue
à la proue du village d'Ia

au chevet des vieux
comme les ombres veillent
le soleil éponge le bleu des ruelles

vieilles femme en soutanes
cachées dans l'ombre blanche
le soleil perce l'âme des anges

le vent des dunes noires
lève un linceul de sable
où l'Egée vient mourir

étendues au divan de sable
les nuances de lave
rêvent d'un autre destin

sable noir sur Red beach
eau menthe et blocs d'obsidienne
passés au lavis de l'Egée

vagues menthe
sur le sable noir
de Red Beach

un vieil amoureux
au regard vert olive
Séduit la jeunesse des vagues

vieil amant des jeunes vagues
l'arbre dispose ses fleurs blanches
comme une demande en mariage

les vagues sont les yeux de la mer
l'écume, ces longs cils blancs de sel
et le sable, le regard perdu de cette poétesse

le vent
les vagues blanches
inlassablement l'écume

un zeste de sel
au sanglot d'écume,
les vagues sonnent l'encore

la vieille femme aux yeux d'écume
se frotte au chagrin de la mer
va et vient de larmes et de sel

dans le bassin tari de la fontaine
où les vieillards viendront noyer chagrin
une vieille femme verse une cruche de vin vert

sisse au bord de la margelle
une jeune fille pleure dans ses mains
mais le sel du chagrin ne saurait rendre l'attente plus douce

les embruns sont le geste
d'une vague coiffée
par une main de mer

terres de cheveux noirs et de sel
bras de mer fendus d'archipel
le vent soulève l'Égée d'une blanche faisselle

bleu sel
sont les pensées des vieilles
qui s'usent les yeux sur la mer

sombres
sont les pensées des hommes
fruits des mauvaises récoltes

cheveux de jais, cheveux de sel
mèche de sel et fil de lin
le soleil de la mer parfait son œuvre

sous le toit des campaniles
une vieille astique les vitraux de l'église
en vantant les louanges du ciel

sous le toit des campaniles
une vieille ouvre les vitraux de l'église
autant de prières qui s'en vont vers la mer

cierges sur l'autel
que le melten viendra cueillir
au premier vœu impur

éponge de mer
le melten souffle au loin
le turquoise de brume et d'écume

fenêtre ouverte sur un papillon blanc
seul nuage
entre toi et la mer

plages de ciel cyan
nuages de cils bleu
songes en jeux de miroir sur l'Egée

sur le dôme bleu
deux pupilles félines
s'aiguisent au vent de nuit

sous le jardin d'étoiles
un âne brait vers l'Égée
triste de voir ses sabots noués

dans les jardins en poussière
les ânes crient leur colère
après les paysans de la mer

les ânesses dorment debout
sous une moisson d'étoiles
que récolte la mer

feuilles rousses sur le ciel d'encre
vignes cerclées de sarments
en riposte au courroux du vent qui se lève

au premier vent d'automne
l'arbre perdra ses fruits
sur le banc vert olive

olives noires et vertes
hument de sueur
les tables en habits blancs

sur l'épaule du banc bleu
un vieil olivier pleure
les fruits de sa solitude

un vieil olivier de sept cent ans se lamente :
où sont passés les cèdres et les cyprès de l'Antiquité
qui étaient ma lueur à l'ombre éclairée de nymphes ?

le jeune olivier veille
sur la chaise au soleil
qui s'ennuie de la mer

sous la paille d'une chaise
un chien paresse
dans une ombre d'eau bleue

sur la paille d'une chaise
un chat rêve
dans une mare de soleil

au hasard d'un mur chaulé
une chaise vide attend quelqu'un
peut-être moi

250 marches à descendre
un verre d'Ouzo m'attend
sur une table du port d'Ia

une chaise près du vieux port
une bouteille d'Ouzo
faire table rase du passé

une pistache
un verre d'ouzo
et la mer d'humeur anisée

Red snapper dans mon assiette (frais pêché du matin)
le soleil cuivré du soir
ricoché sur le ventre d'écailles

au fond du café d'Ia, ivre
un vieux passéiste
rêve de sa vieille femme

à l'autre bout de l'île...

au fond d'Akrotiri, ivre
une moisson de cheveux blancs
pleure après son jeune amant

carré blanc de sucre
et bol de café noir
sur la table de bois bleu

un verre de café noir
coucher de soleil, nuit, étoiles
et point déjà l'horizon rose des anges

un livre fait
en papier de vagues
soufflé par les vents

