

Voilà, les pages où vous pouvez trouver les paroles des chansons françaises:

- | | |
|--------------------------------|---------------------|
| 1. Champs Elysées | Joe Dassin |
| 2. Non, je ne regrette rien... | Edith Piaf |
| 3. Milord | Edith Piaf |
| 4. Padam Padam | Edith Piaf |
| 5. Nathalie | Gilbert Bécaud |
| 6. Quand il est mort le poète | Gilbert Bécaud |
| 7. C'est la rose important | Gilbert Bécaud |
| 8. Et maintenant | Gilbertt Bécaud |
| 9. Quelqu'un m'a dit... | Carla Bruni |
| 10. La Seine | Jacqueline François |
| 11. Je suis malade | Lara Fabian |
| 12. Aimer déjà | Lara Fabian |
| 13. Les oiseaux du bonheur | Céline Dion |
| 14. Ne bouge pas | Céline Dion |
| 15. Ne partez pas sans moi | Céline Dion |

1. Champs Elysées

Joe Dassin

Je m'baladais sur l'avenue le coeur ouvert à l'inconnu
J'avais envie de dire bonjour à n'importe qui
N'importe qui et ce fut toi, je t'ai dit n'importe quoi
Il suffisait de te parler, pour t'apprivoiser

Aux Champs-Elysées, aux Champs-Elysées
Au soleil, sous la pluie, à midi ou à minuit
Il y a tout ce que vous voulez aux Champs-Elysées

Tu m'as dit "J'ai rendez-vous dans un sous-sol avec des fous
Qui vivent la guitare à la main, du soir au matin"
Alors je t'ai accompagnée, on a chanté, on a dansé
Et l'on n'a même pas pensé à s'embrasser

Aux Champs-Elysées, aux Champs-Elysées
Au soleil, sous la pluie, à midi ou à minuit
Il y a tout ce que vous voulez aux Champs-Elysées

Hier soir deux inconnus et ce matin sur l'avenue
Deux amoureux tout étourdis par la longue nuit
Et de l'Étoile à la Concorde, un orchestre à mille cordes
Tous les oiseaux du point du jour chantent l'amour

2. Non, je ne regrette rien ...

Edith Piaf

Non, rien de rien,
Non, je ne regrette rien,
Ni le bien qu'on m'a fait, ni le mal,
Tout ça m'est bien égal.
Non, rien de rien,
Non, je ne regrette rien.
C'est payé, balayé, oublié.
Je me fous du passé.

Avec mes souvenirs,
J'ai allumé le feu.
Mes chagrins, mes plaisirs,
Je n'ai plus besoin d'eux.
Balayés mes amours
Avec leurs trémolos,
Balayés pour toujours :
Je repars à zéro.

Non, rien de rien,
Non, je ne regrette rien,
Ni le bien qu'on m'a fait, ni le mal,
Tout ça m'est bien égal.
Non, rien de rien,

Non, je ne regrette rien
Car ma vie,
Car mes joies,
Aujourd'hui,
Ça commence avec toi...

3. Milord

Allez, venez, Milord,
Vous asseoir à ma table.
Il fait si froid, dehors.
Ici c'est confortable.
Laissez-vous faire, Milord
Et prenez bien vos aises,
Vos peines sur mon coeur
Et vos pieds sur une chaise.
Je vous connais, Milord.
Vous n'm'avez jamais vue.
Je ne suis qu'une fille du port,
Qu'une ombre de la rue...

Pourtant j'veus ai frôlé
Quand vous passiez hier,
Vous n'étiez pas peu fier,
Dame ! Le ciel vous comblait :
Votre foulard de soie
Flottant sur vos épaules,
Vous aviez le beau rôle,
On aurait dit le roi...

Vous marchiez en vainqueur
Au bras d'une demoiselle
Mon Dieu !... Qu'elle était belle...
J'en ai froid dans le coeur...

Allez, venez, Milord !
Vous asseoir à ma table;
Il fait si froid, dehors,
Ici c'est confortable.
Laissez-vous faire, Milord,
Et prenez bien vos aises,
Vos peines sur mon coeur
Et vos pieds sur une chaise
Je vous connais, Milord,
Vous n'm'avez jamais vue
Je ne suis qu'une fille du port
Qu'une ombre de la rue...

Dire qu'il suffit parfois
Qu'il y ait un navire
Pour que tout se déchire
Quand le navire s'en va...
Il emmenait avec lui
La douce aux yeux si tendres
Qui n'a pas su comprendre
Qu'elle brisait votre vie
L'amour, ça fait pleurer
Comme quoi l'existence
Ça vous donne toutes les chances
Pour les reprendre après...

Allez, venez, Milord.
Vous avez l'air d'un môme !
Laissez-vous faire, Milord,
Venez dans mon royaume :
Je soigne les remords,
Je chante la romance,
Je chante les milords
Qui n'ont pas eu de chance !
Regardez-moi, Milord,
Vous n'm'avez jamais vue...
...Mais... vous pleurez, Milord ?
Ça... j'l'aurais jamais cru...

Eh ben, voyons, Milord !
Souriez-moi, Milord !
...Mieux qu' ça ! Un p'tit effort...
Voilà, c'est ça !
Allez, riez, Milord !
Allez, chantez, Milord !
La-la-la...

Mais oui, dansez, Milord !
La-la-la... Bravo Milord !
La-la-la... Encore Milord !... La-la-la...

4. Padam Padam

Cet air qui m'obsède jour et nuit,
Cet air n'est pas né d'aujourd'hui.
Il vient d'aussi loin que je viens,
Traîné par cent mille musiciens.
Un jour, cet air me rendra folle.
Cent fois j'ai voulu dire "pourquoi ?"
Mais il m'a coupé la parole.
Il parle toujours avant moi
Et sa voix couvre ma voix.

Padam... padam... padam...
Il arrive en courant derrière moi.
Padam... padam... padam...
Il me fait le coup du "souviens-toi..."
Padam... padam... padam...
C'est un air qui me montre du doigt
Et je traîne après moi comme un drôle d'erreur
Cet air qui sait tout par coeur.

Il dit : "Rappelle-toi tes amours.
Rappelle-toi puisque c'est ton tour.
'y a pas d'raison pour qu'tu n'pleures pas
Avec tes souvenirs sur les bras..."
Et moi je revois ceux qui restent.
Mes vingt ans font battre tambour.
Je vois s'entrebattre des gestes,
Toute la comédie des amours
Sur cet air qui va toujours.

Padam... padam... padam...
Des "je t'aime" de quatorze-juillet,
Padam... padam... padam...
Des "toujours" qu'on achète au rabais,
Padam... padam... padam...
Des "veux-tu", en voilà par paquets,
Et tout ça pour tomber juste au coin d'la rue
Sur l'air qui m'a reconnue.

Écoutez le chahut qu'il me fait

Comme si tout mon passé défilait

Faut garder du chagrin pour après.
J'en ai tout un solfège sur cet air qui bat...
Qui bat comme un coeur de bois...

5. Et maintenant

Gilbertt Bécaud

Et maintenant que vais-je faire
De tout ce temps que sera ma vie
De tous ces gens qui m'indiffèrent
Maintenant que tu es partie

Toutes ces nuits, pourquoi pour qui
Et ce matin qui revient pour rien
Ce cœur qui bat, pour qui, pourquoi
Qui bat trop fort, trop fort

Et maintenant que vais-je faire
Vers quel néant glissera ma vie
Tu m'as laissé la terre entière
Mais la terre sans toi c'est petit

Vous, mes amis, soyez gentils
Vous savez bien que l'on n'y peut rien
Même Paris crève d'ennui
Toutes ses rues me tuent

Et maintenant que vais-je faire
Je vais en rire pour ne plus pleurer
Je vais brûler des nuits entières
Au matin je te haïrai

Et puis un soir dans mon miroir
Je verrai bien la fin du chemin
Pas une fleur et pas de pleurs
Au moment de l'adieu

Je n'ai vraiment plus rien à faire
Je n'ai vraiment plus rien ...

6. Nathalie

La place Rouge était vide
Devant moi marchait Nathalie
Il avait un joli nom, mon guide
Nathalie

La place Rouge était blanche
La neige faisait un tapis
Et je suivais par ce froid dimanche
Nathalie

Elle parlait en phrases sobres
De la révolution d'octobre
Je pensais déjà
Qu'après le tombeau de Lénine
On irait au café Pouchkine
Boire un chocolat

La place Rouge était vide
J'ai pris son bras, elle a souri
Il avait des cheveux blonds, mon guide
Nathalie, Nathalie...

Dans sa chambre à l'université
Une bande d'étudiants
L'attendait impatientement
On a ri, on a beaucoup parlé
Ils voulaient tout savoir
Nathalie traduisait

Moscou, les plaines d'Ukraine
Et les Champs-Élysées
On a tout mélangé
Et l'on a chanté

Et puis ils ont débouché
En riant à l'avance
Du champagne de France
Et l'on a dansé

Et quand la chambre fut vide
Tous les amis étaient partis
Je suis resté seul avec mon guide
Nathalie

Plus question de phrases sobres
Ni de révolution d'octobre
On n'en était plus là
Fini le tombeau de Lénine
Le chocolat de chez Pouchkine
C'est, c'était loin déjà

Que ma vie me semble vide
Mais je sais qu'un jour à Paris
C'est moi qui lui servirai de guide
Nathalie, Nathalie

7. Quand il est mort le poète

Quand il est mort, le poète,
Quand il est mort, le poète,
Tous ses amis,
Tous ses amis,
Tous ses amis pleuraient.

Quand il est mort le poète,
Quand il est mort le poète,
Le monde entier,
Le monde entier,
Le monde entier pleurait.

On enterra son étoile,
On enterra son étoile,
Dans un grand champ,
Dans un grand champ,
Dans un grand champ de blé.

Et c'est pour ça que l'on trouve,
Et c'est pour ça que l'on trouve,
Dans ce grand champ,
Dans ce grand champ,
Dans ce grand champ, des bleuets.

8. C'est la rose important

Toi qui marche dans le vent
Seul dans la trop grande ville
Avec le cafard tranquille du pasant
Toi qu'elle a laissé tomber
Pour courir vers d'autres lunes
Pour courir d'autres fortunes
L'important...

Toi qui cherches quelque argent
Pour te boucler la semaine
Dans la ville tu promènes ton ballant
Cascadeur, soleil couchant
Tu passes devant les banques
Si tu n'es que saltimbanque
L'important...

L'important c'est la rose

L'important c'est la rose
L'important c'est la rose
Crois-moi

Toi, petit, que tes parents
Ont laissé seul sur la terre
Petit oiseau sans lumière, sans printemps
Dans ta veste de drap blanc
Il fait froid comme en Bohème
T'as le cœur comme en carême
Et pourtant...

L'important c'est la rose
L'important c'est la rose
L'important c'est la rose
Crois-moi

Toi pour qui, donnant-donnant
J'ai chanté ces quelques lignes
Comme pour te faire un signe en passant
Dis à ton tour maintenant
Que la vie n'a d'importance
Que par une fleur qui danse
Sur le temps...

9. Quelqu'un m'a dit ...

Carla Bruni

On me dit que nos vies ne valent pas grand chose,
Elles passent en un instant comme fanent les roses.
On me dit que le temps qui glisse est un salaud
que de nos chagrins il s'en fait des manteaux pourtant quelqu'un m'a dit...

Refrain
Que tu m'aimais encore,
C'est quelqu'un qui m'a dit que tu m'aimais encore.
Serais ce possible alors ?

On me dit que le destin se moque bien de nous
Qu'il ne nous donne rien et qu'il nous promet tout
Parais qu'le bonheur est à portée de main,
Alors on tend la main et on se retrouve fou
Pourtant quelqu'un m'a dit ...

Refrain

Mais qui est ce qui m'a dit que toujours tu m'aimais?
Je ne me souviens plus c'était tard dans la nuit,
J'entend encore la voix, mais je ne vois plus les traits
"Il vous aime, c'est secret, lui dites pas que j'vous l'ai dit"
Tu vois quelqu'un m'a dit...

Que tu m'aimais encore, me l'a t'on vraiment dit...
Que tu m'aimais encore, serais ce possible alors ?

On me dit que nos vies ne valent pas grand chose,
Elles passent en un instant comme fanent les roses
On me dit que le temps qui glisse est un salaud
Que de nos tristesses il s'en fait des manteaux,
Pourtant quelqu'un m'a dit que...

Refrain

10. La Seine

Jacqueline François

La Seine est aventureuse
De Châtillon à Méry,
Et son humeur voyageuse
Flâne à travers le pays ...
Elle se fait langoureuse
De Juvisy à Choisy
Pour aborder, l'âme heureuse,
L'amoureux qu'elle a choisi !

Elle roucoule, coule, coule
Dès qu'elle entre dans Paris !
Elle s'enroule, roule, roule
Autour de ses quais fleuris !
Elle chante, chante, chante, chante,
Chant' le jour et la nuit,
Car la Seine est une amante
Et son amant c'est Paris !

Elle traîne d'île en île,
Caressant le Vieux Paris,
Elle ouvre ses bras dociles
Au sourire du roi Henri...
Indifférente aux édiles

De la mairie de Paris,
Elle court vers les idylles
Des amants des Tuileries !

Elle roucoule, coule, coule
Du Pont-Neuf jusqu'à Passy !
Elle est soûle, soûle, soûle
Au souvenir de Bercy !
Elle chante, chante, chante, chante,
Chant' le jour et la nuit...
Si sa marche est zigzagante
C'est qu'elle est grise à Paris !

Mais la Seine est paresseuse,
En passant près de Neuilly,
Ah ! comme elle est malheureuse
De quitter son bel ami !
Dans un étreinte amoureuse
Elle enlace encore Paris,
Pour lui laisser, généreuse,
Une boucle ... à Saint-Denis !

Elle roucoule, coule, coule
Sa complainte dans la nuit...
Elle roule, roule, roule
Vers la mer où tout finit...
Elle chante, chante, chante, chante,
Chant' l'amour de Paris !
Car la Seine est une amante
Et Paris dort dans son lit !

11. Je suis malade

Lara Fabian

Je ne fume plus
Je ne rêve plus
Je n'ai même plus d'histoire
Je suis seule sans toi
Je suis laide sans toi
Comme une orpheline dans un dortoir
Je n'ai plus envie
De vivre ma vie
Ma vie cesse quand tu pars
Je n'ai plus de vie
Et même mon lit
Se transforme en quai de gare
Quand tu t'en vas...

Je suis malade
Complètement malade
Comme quand ma mère sortait le soir
Me laissant seul avec mon désespoir
Je suis malade
Complètement malade
J'arrive on ne sait jamais quand
Tu pars on ne sait jamais où
Et ça va faire bientôt deux ans
Que tu t'en fous...
Comme à un rocher
Comme à un péché
Je suis accroché à toi
Je suis fatiguée, je suis épuisée
De faire semblant d'être heureuse
Quand ils sont là
Je bois toutes les nuits
Et tous les whiskys
Pour moi ont le même goût
Et tous les bateaux
Portent ton drapeau
Je ne sais plus où aller tu es partout...

Je suis malade
Complètement malade
Je verse mon sang dans ton corps
Et je suis comme un oiseau mort
Quand toi tu dors

Je suis malade
Parfaitement malade
Tu m'as privée de tous mes chants
Tu m'as vidée de tous mes mots
Pourtant moi j'avais du talent
Avant ta peau...
Cet amour me tue
Si ça continue
Je crèverai seule avec moi
Près de ma radio
Comme un gosse idiot
écoutant ma propre voix qui chantera...

Je suis malade
Complètement malade
Comme quand ma mère sortait le soir
Et qu'elle me laissait seule avec mon désespoir
Je suis malade
C'est ça... je suis malade
Tu m'as privée de tous mes chants
Tu m'as vidée de tous mes mots
Et j'ai le coeur complètement malade
Cerné de barricades
T'entends... je suis malade...

12. Aimer déjà

Que faire de la terre qui ne tourne pas
Que faire de l'enfer, je n'y descends pas
Pour qui cette mer qui ne berce pas
Et puis l'éphémère, je n'y reste pas
Je me demandais si tu comprendrais
Mais comprendre quoi ?
Les mots, ça ne retient pas.
J'irai toujours là où c'est calme
J'irai toujours là où c'est droit
Où l'infini sera ma flamme
Mais ça, jamais tu ne le verras
C'était pas toi

Je n'savais pas
Je n't'en veux pas
Pas plus qu'à moi
Que faire de nos guerres
Je n'y tomberai pas
Echec et mat hier, je n'y reviens pas
Apprendre et se taire
En casser parfois
Inspirer de l'air
Expirer de toi
Je me demandais
Si tu m'entendais
Mais entendre quoi
Les mots qui ne retiennent pas
J'irai toujours là où c'est calme
J'irai toujours là où c'est droit
Où mon honnêteté désarme
Ce que jamais tu ne comprendras

J'ai appris à travers ces larmes
Qu'il faut en aimer mieux que ça
Que les mensonges sont comme des lames
Qui tranchent et je n'y coupe pas
J'irai toujours là où c'est calme
J'irai toujours là où c'est droit
Où l'infini sera ma flamme
Mais ça, jamais tu ne le verras
C'était pas toi

Je n'savais pas
Je ne le savais pas
Mais je n't'en veux pas
Pas plus qu'à moi
Que faire de...
Aimer déjà

13. Les oiseaux du bonheur

Céline Dion

Tous les amoureux se sont donnés rendez-vous
A la fenêtre de mon cœur
Et sur mon balcon
Chantent leurs chansons

Ce sont eux les oiseaux du bonheur
Ils ont dans les yeux tous les soleils du mois d'août
Plus un soleil qui vient de naître
Qu'ils soient d'Italie de Californie

Ce sont les oiseaux du bonheur
Ils sont poètes ils sont vedettes
Ils sont artistes de gala

Et quelle tristesse sur la planète
Un jour s'ils n'étaient plus jamais là

Dans un monde en feu
Ou se promènent des fous
Des fous qui tirent sur des fleurs
Ceux qui s'aiment bien je les aime bien
Ce sont eux les oiseaux du bonheur

Ceux qui vivent à deux qui n'ont pas peur des mots doux
N'auront jamais peur de la peur
Qu'ils soient d'Italie de Californie
Ce sont les oiseaux du bonheur

Ils sont poètes ils sont vedettes
Ils sont artistes de gala
Et quelle tristesse sur la planète
Un jour s'ils n'étaient plus jamais là

Tous les amoureux se sont donnés rendez-vous
À la fenêtre de mon cœur
Et sur mon balcon
Chantent leurs chansons

Ce sont les oiseaux du bonheur
Ce sont les oiseaux du bonheur, , ,

14. Ne bouge pas

Tu charmes, tu blesses mais tu ne mens jamais
Tu choisis seul, bon ou mauvais
Qui décide de ce qui se fait ?
Tu es comme tu es, ça me plaît

Tu n'as pas d'heure d'hiver, d'été
D'ailleurs ta montre tu l'as donnée
Mais quand je vais mal tu le sais
Tu trouves deux, trois mots et ça y est

Des comme toi, c'est pas souvent
Écoute, c'est important...
Ne bouge rien ne bouge pas
On en fait pas beaucoup comme toi
Ne touche à rien c'est bien comme ça
Ne bouge rien ne bouge pas

Tu aimes fort et puis tu disparais
T'as bien trop d'amis pour rester
Tu ne sais même pas t'excuser
Juste te faire pardonner

Tu oublies le mal qu'on te fait
Tu veux toujours tout partager
Tu ris, tu pleures sans te cacher
La vie s'écoule sans t'abîmer

Des gens comme ça, y'en n'a pas tant
Écoute, c'est important....

Ne bouge rien ne bouge pas
On en fait pas beaucoup comme toi
Ne touche à rien c'est bien comme ça
Ne bouge rien ne bouge pas

On va te dire tourne la page
Ne bouge rien ne bouge pas
Il faut grandir, devenir sage
Ne bouge rien ne bouge pas
Tous ces mots qui nous mettent en cage
Ne bouge rien ne bouge pas
Pour être libre il n'y a pas d'âge
Ne bouge rien en bouge pas

Ecoute, c'est important...

15. Ne partez pas sans moi

Vous qui cherchez l'étoile
Vous qui vivez un rêve
Vous héros de l'espace
Au cœur plus grand que la terre
Vous donnez moi ma chance
Emmenez-moi loin d'ici

Ne partez pas sans moi laissez-moi vous suivre
Vous qui volez vers d'autres vies laissez-moi vivre
La plus belle aventure les plus beaux voyages
Qui menent un jour sur des soleils sur des planètes d'amour

Vous les nouveaux poètes
Vous les oiseaux magiques
Vous vous allez peut-être trouver
De nouvelles musiques
Vous donnez-moi ma chance
Je veux chanter moi aussi

Ne partez pas sans moi laissez-moi vous suivre
Vous qui volez vers d'autres vies laissez-moi vivre
Le bleu de l'infini la joie d'être libre
Sur des rayons sur des soleils
Sur des chansons sur des merveilles
Et dans un ciel d'amour

Le bleu de l'infini la joie d'être libre
Vous qui cherchez une autre vie
Vous qui volez vers l'an 2 000
Ne partez pas sans moi.

