


16* ÉDITION
AU CŒUR DES ARTS
8 → 23 MARS 2014

Artothèque ASCAP de MONTBELIARD
Bibliothèque municipale de BELFORT

Écritures rebelles

gravures & encres

Renaud ALLIRAND

• ARTOTHEQUE du 7 février au 23 mars

Du mardi au vendredi de 14h à 17h30

Groupe 63, rue centrale. Montbéliard

Vernissage en présence de l'artiste: 7 février à 18h

Contact : 03.81.95.52.75

• BIBLIOTHEQUE MUNICIPALE des 4 AS BELFORT du 12 au 29 mars

Rencontre avec l'artiste & ses amis poètes

F.TISON & J. ROBINET samedi 15 mars à 14h30

Contact : 03.84.21.40.32

« La poésie est une adresse, une parole adressée, qui suppose un interlocuteur, un échange, de la transmission et du partage... » L'artothèque ASCAP de Montbéliard et la bibliothèque municipale de Belfort vous offrent ce poème.

Une autre ville
(V.)

Une autre ville était passée par tes mains
Une autre rue, et quelques soirs
A l'ombre desquels on eût dit qu'un soleil
Ruinait à jamais sa mémoire

Dans la rue ne savent ni l'heure ni le vent
Le jour ni la nuit où tu demeures
Le temps d'une ville dans les arbres
Si leurs branches avaient supplié

Tu regardais les hauts étages éclairés
Où, peut-être, les anges terrestres,
Un instant prisonniers des fenêtres,
Se retenaient doucement de tomber

Des eaux lourdes le partage avait laissé
Un autre visage à lui-même et glacé
De la pluie d'une chanson qui aimait
Luire sur le visage qu'elle avait esquissé

Si le vent régnait moins seul avec toi
S'il faisait de ton corps entr'ouvert
Un grand toit où poser sous le ciel
Ce qui restait du temps de l'autre ville au soleil.

Frédéric Tison
Une autre ville. 2012

Recueil de poèmes de Frédéric Tison, encres de
Chine et gravures de Renaud Allirand.

