

les sabots de Bernadette


Bernadette

Pour mettre dans tes pas mes pas trop hésitants,

S'il te plaît, Bernadette, prête-moi tes sabots.

Ils sont pour moi symbole, à la fois, de bon sens, d'esprit de pauvreté et de simplicité.

Tu sais bien, hélas, que tout cela me manque. S'il te plaît, Bernadette, prête-moites tes sabots.

Tu allais ramasser le bois qui fait la flamme

Et réunit les hommes en les réconfortant,


Pour que je puisse aussi réchauffer ceux qui cherchent

Ou silence, ou parole, ou sourire, ou soutien,

S'il te plaît, Bernadette, prête-moi tes sabots.

Et s'ils sont trop petits, qu'ils me rendent modeste. Que j'avance en sachant que je suis limité, Avec des petits pas, des chutes, des relèves,

S'il te plaît, Bernadette, prête-moi tes sabots.


Pour aller vers Marie avec plus de confiance, Pour découvrir l'eau vive offerte aux assoiffés, Pour se rendre au repas du pain donné par grâce, S'il te plaît, Bernadette, donne-moi tes sabots.

Pour monter vers le Père qui m'attend et qui m'aime, Pour entrer dans la fête tout au bout du chemin,

Après avoir marché, portant mes joies, mes peines, Tout en te demandant de me donner la main,

S'il te plaît, Bernadette, donne-moi tes sabots

Marie-Louise Pierson.