

CHARLOTTE DE PANTIN

Paroles et musique de Christian Paccoud

Quatre heures du mat' dans le bar à bières
Je bois un peu de vin, je ne suis pas très fier

Le monde sous ta jupe frôle le tabouret
Un « tit punch » à la main tu roules un tabac blond
La pointe de tes seins légèrement bandée
Nous redonne le goût de la conversation

Madame Madamour, ma rebelle attentive
C'est à l'heure du laitier, sur la piste d'envol
Que je mets ma bohème au cœur de tes eaux vives
A quatre heures du matin voilà que tu te colles

Eh ! Madame, Charlotte de Pantin
Je l'aime bien ta révolte : pas de vin pas de vote
Mais dis-moi Lady Lay
C'est quand qu'on bouge en vrai ?

Ha ! Ha ! Charlotte de Pantin
Ha ! Ha ! Charlotte de Pantin

Bien sûr on va chanter « Mon amant de Saint Jean »
« La même caoutchouc » et autre « Bella Ciao »
C'est un peu comme si nous pissions contre le vent
Comme si la voie ferrée avait perdu Léo

Le feu de ta jeunesse irradie tout le rade
On pêche un peu de rêve dans ta mare à bisous
Mais déjà tu t'étales dans les vers de Mourad
Et les accords parfaits de la Rue Ketanou

Ha ! Ha ! Charlotte de Pantin
Ha ! Ha ! Charlotte de Pantin

C'est vrai que ça fait chips, d'être une sans-culotte
Quand le flot des paroles se noie dans du vin gai
Mais c'est ce satin là que nos hivers tricotent
Inutilement nous devant les sans-papiers

Ha ! y en avait du monde quand la rue du Dragon
Brillait de toute son âme sous les feux des médias
Les « oui mais », les « ah ! » les « fume-révolution » !
Aujourd'hui elle est où ta plus bath des javas ?

Eh ! Madame, Charlotte de Pantin
Je l'aime bien ta révolte : pas de vin pas de vote

Mais dis-moi Lady Lay
C'est quand qu'on bouge en vrai ?

Quand est-ce qu'on parle de nous, quand est-ce qu'on plie l'ego
A quand la gloire des fous aux pendus des bistrots
Moi je suis sur les g'noux de fumer tes mégots
De vomir tes égouts aux senteurs écolos

Peut-on refaire le monde quand les amours s'étalent
Peut-on refaire l'amour sans colliers sous le lit
Comment rêver encore d'un international
Quand le dimanche à l'aube l'amour est à mardi...

Ha ! Ha ! Charlotte de Pantin
Ha ! Ha ! Charlotte de Pantin