

Cassandra O’Donnell

Rebecca Kean

2

Pacte de
Sang

Chapitre 1

Il n'y avait aucune peur dans le regard du fauve. Seulement
de la frustration. De la frustration et de la rage. Je venais d'abattre sa
proie de deux balles dans le cœur. Il ne sentirait pas ses crocs déchirer sa
chair tendre, ses griffes doucement la lacérer, et n'entendrait pas ses
hurlements de douleur au moment de sa mise à mort. Et ça, le lynx-garou n'était
visiblement pas prêt à le digérer.

— La chasse aux humains est interdite, Lynx. Tu as enfreint
les lois de l'État du Vermont, je vais devoir te tuer, dis-je, en pointant mon
arme dans sa direction.

Oui, bon d'accord, ce n'était pas très original, mais même
si je décidais d'introduire dans mes condangations à mort un peu de créativité
et de poésie, mes discours devraient obligatoirement se terminer par « je suis
venue pour te buter ». Alors, je ne voyais vraiment pas pourquoi j'aurais dû me
fatiguer à y mettre les formes ?

Le lynx-garou poussa une sorte de rugissement puis courut
vers moi, gueule ouverte et regard fou.

Il était d'une rapidité déconcertante, mais pas suffisante
pour éviter les balles de mon Beretta. Elles trouèrent son estomac, son crâne,
et finalement son cœur. Moins d'une seconde plus tard, il gisait sur le sol et
son corps avait repris forme humaine. Je m'approchai lentement, l'arme toujours
braquée dans sa direction, et m'accroupis près de lui.

-
Oh non, c'est pas vrai ! Murmurai-je en le dévisageant.

Son œil et son front avaient été perforés, mais il n'était
pas assez amoché pour que je ne remarque pas ses traits juvéniles et son
expression presque infantile. Il ne devait pas avoir plus de 15 ou 16 ans. Ce
qui expliquait qu'il n'ait pas cherché à fuir et qu'il n'ait pas pensé que je
puisse utiliser des balles en argent. A cet âge et avec cette puissance, on se
croit invincible. Et on a souvent tort.

-
Rebecca ?

-
Je suis là. Tu es en retard, dis-je, les yeux toujours rivés sur le
gamin.

-
Tout va bien ?

-
Non, dis-je en rengainant mon arme.

Bruce était de taille moyenne. Les cheveux châtains, les
yeux bruns, des lèvres bien dessinées. Plutôt joli garçon dans l'ensemble, mais
d'un physique un peu banal. Cette impression se dissipait dès qu'il commençait
à sourire. On le classait alors illico dans la catégorie des « mâles beaux à tomber
». Un avis
partagé d'ailleurs par la ribambelle de filles qui lui tournaient
continuellement autour et qui auraient été probablement effarées et terrifiées
de découvrir qu'elles avaient succombé au charme d'un lycanthrope.

-
Désolé, j'ai dû me garer à au moins deux miles d'ici. Il n'y a aucun
moyen d'accéder à cet endroit en bagnole. On était en plein milieu du parc
national de Green Mountain. A quoi il s'attendait ?

-
Il y a des dégâts ? demanda-t-il.

Deux cadavres, fis-je, en lui montrant les corps étalés sur
le sol.

Il se planta juste devant celui du gosse et demanda
sobrement:

-
Qui c'est ?

-
Un lynx-garou.

-
Il est très jeune, dit-il d'un ton de reproche.

-
Vas-y, tourne le couteau dans la plaie... j'adore ça...

-
Et qu'est-ce que tu voulais que je fasse ? Que je le gronde ? Que je lui
tire les oreilles ou que je lui colle une fessée ? Il a tué plus de dix
personnes dans l'État de New York. Je n'avais pas l'intention de le laisser
perpétrer un massacre ici.

-
Non, mais c'était un môme, on pouvait peut-être...

-
On ne pouvait rien du tout. Les sédatifs n'ont aucun effet sur les
muteurs et puis je ne suis pas véto, merde ! Ce môme comme tu dis, était trop
atteint. Il ne reprenait pratiquement plus jamais son apparence humaine.

Les muteurs pouvaient se transformer en toutes sortes
d'animaux. Certains étaient carnivores, d'autres non. Mais il arrivait parfois
que la bête prenne le pas sur l'homme et que le métamorphe perde toute trace
d'humanité.

-
D'accord, mettons que je n'ai rien dit.

Son regard glissa vers le deuxième cadavre.

-
Mais, et lui ? Qui c'est ?

-
Sa victime, fis-je, cette fois, un peu embarrassée.

-
« Sa » victime ? demanda-t-il en fronçant les sourcils.

Je levai les yeux au ciel.

-
Bon d'accord, je l'ai tué, mais je ne pouvais tout de même pas ramener
tranquillement ce mec chez lui et tenter de le convaincre que tout ça n'était
qu'un effet désastreux de son imagination !

-
Tu aurais dû laisser le lynx le bouffer- C'est plus facile de tuer une
proie pendant que son attention est accaparée par la nourriture.

-
Ça n'aurait pas été fair-play, dis-je en grimaçant.

-
Non, mais ça aurait été plus prudent.

Je ne savais pas pourquoi, mais voir un type se faire
déchiqueter au petit matin avant mon premier café ne m'emballait pas plus que
ça.

-
Il faut savoir. D'abord, tu me reproches d'avoir buté un môme et
maintenant tu m'engueules parce que je ne l'ai pas pris en traître, fis-je, en
haussant les épaules.

-
Je ne te reproche rien. J'aurais simplement préféré que tu m'attendes
pour agir.

Je suis un Assayim, Bruce, je n'ai pas besoin de ton aide.

L'Assayim était le tueur de la communauté surnaturelle d'un
État. Une sorte de shérif officiant tant comme flic que comme bourreau et la
main armée du Directum, le conseil des clans.

Bref, quelqu'un qu'on ne souhaite surtout pas croiser sur sa
route.

-
Que se serait-il passé si tu l'avais manqué? Tu n'es pas dotée d'une
force colossale, comme nous tous. Un instant d'inattention et il aurait pu
t'éventrer aussi facilement que si tu avais été une simple humaine.

Je plantai aussitôt mon regard dans le sien.

-
Tu sais que je pourrais te massacrer en moins de deux secondes si je le
voulais ?

Et je ne me vantais même pas. Tuer était un véritable hobby
pour une sorcière de guerre. Pratiquement un art de vivre. On nous apprenait à
ôter la vie en même temps qu'à marcher, manger avec une fourchette ou à faire
ses lacets. Et j'avais été une élève particulièrement studieuse.

-
Exact. Mais pour ça, il faudrait que tu utilises tes pouvoirs et tu ne
t'en sers pas ces derniers temps.

J'écarquillai les yeux, surprise.

-
Je ne vois pas ce que tu veux dire.

-
Je dis que tu tues tes cibles soit avec des balles, soit avec le
poignard étrange que tu portes à ta ceinture. Tu ne fais plus jamais appel à ta
magie.

Et j'avais des raisons pour ça. Les espions du Mortefdis, le
Haut conseil vampirique, cherchaient depuis quelques temps à
évaluer l'étendue de mes pouvoirs. J'avais donc jugé plus prudent de me
cantonner à des méthodes d'éliminations certes plus primitives mais aussi plus
traditionnelles. Évidemment, je ne comptais pas évoquer mes petits problèmes
avec Bruce.

-
J'aime le sport, les challenges... si je me sers de mes pouvoirs, ça ne
laisse pas grande chance à mon adversaire, je ne vois pas en quoi ça te
dérange, mentis-je.

-
Ça me dérange parce que ça équilibre beaucoup trop les forces, Rebecca,
et que je ne supporte pas de te voir risquer ta vie. Ça me dérange parce que je
tiens à toi et que tu as une adorable petite fille. Ça me dérange parce que je
me réveille chaque matin en priant pour qu'il ne te soit rien arrivé, dit-il
d'une voix rauque.

Les loups-garous et leur foutu instinct de protection...

-
Bruce, on ne sort pas ensemble, je ne fais pas partie de ta meute et on
ne se connaît que depuis quelques semaines, alors
essaie de te contrôler, d'accord ?

Il m'adressa un regard triste.

-
Ce n'est pas ce que tu crois, dit-il en s'avançant vers moi.

-
Ah bon ?

Il devint tout à coup un peu pâle et hésitant.

-
Bien sûr, tu es une femme et le loup en moi cherchera toujours à te
protéger, mais... Oh, et puis zut! Je ne sais pas comment te dire ça...

-
Ouvre la bouche, remue la langue et utilise tes cordes vocales. Ça me
semble un bon début, raillai-je.

Il prit quelques secondes de réflexion en se massant nerveusement
le cou, puis planta son regard dans le mien.

-
Rebecca, il y a quelque chose autour de toi... une menace. Un vrai
danger...

Je le dévisageai, un brin perplexe.

-
Bruce, je suis toujours en danger. C'est le revers de mon métier.

-
Non. Je ne te parle pas de ça. J'ai fait des
rêves, enfin plutôt des cauchemars te concernant et je me
réveille depuis quelques jours avec la peur au
ventre...

-
Depuis quand les loups-garous ont-ils des prémonitions ?

Tu as bouffé un chaman dernièrement
? Raillai-je.

Les loups pensaient que manger leurs ennemis leur permettait
d'absorber leurs pouvoirs et les chamans étaient les seules créatures
surnaturelles capables d'avoir des visions. Bien entendu, rien n'avait
jamais paru accréditer cette croyance, mais ça ne les empêchait
pas d'en être convaincus.

-
Très drôle, dit-il en souriant enfin. Non. Je suis juste capable parfois
de... enfin je peux...

Il s'interrompit.

-
Tu peux quoi ? Prédire l'avenir ?

Il me dévisagea, faillit dire quelque chose puis se tut
visiblement mal à l'aise.

-
Ce sont plus des impressions à travers des images qui traversent mon
esprit...

-
Ecoute, je ne sais pas ce que tu as vu, ni à quel point tu as trouvé ça
angoissant, mais à moins de me dire ce qu'il va se passer exactement et comment
l'éviter, tout ça ne sert à rien.

-
Ce n'est pas comme ça que ça marche, admit-il.

-
Eh bien tant mieux, parce que je ne veux rien savoir.

-
Tu le penses vraiment ?

-
Bruce, si j'avais dû m'inquiéter à chaque fois qu'on m'avait prédit un
avenir funeste, je vivrais recluse dans ma maison, terrorisée, à attendre la
mort.

-
D'accord, mais...

-
Je suis très sérieuse. Je veux que tu laisses tomber, d'accord ?

La faucheuse et moi parcourions trop souvent les mêmes
chemins pour ne pas finir par nous croiser et je n'avais pas besoin qu'un loup
obstiné s'entête à me le rappeler.

-
Comme tu veux, dit-il sans enthousiasme.

Je me tournai ensuite vers les deux cadavres. L'aube se
levait et le risque de croiser des randonneurs augmentait chaque minute.

-
Tu viens m'aider à les transporter dans le coffre?

-
On ne pourrait pas avoir un rendez-vous banal, pour une fois? Tu sais,
se voir au resto, se faire un ciné, tous ces trucs que font habituellement les
gens normaux? Râla-t-il.

J'esquissai un sourire.

-
J'ai peu de temps pour ça, en ce moment, désolée.

-
Ouais et ben ça m'agace. Si tu ne trouves même pas une minute pour tes
amis...

-
Bruce, aide-moi à me débarrasser des corps, s'il te plaît.

-
Ouais, ouais...

-
Allez hop, au boulot ! Tu connais la loi comme moi. Pas
de traces susceptibles d'attirer l'attention de la police humaine.

-
Je sais, mais je vais encore saloper mes fringues.

-
Ils ne saigneront plus, ils sont morts, lui fis-je remarquer.

-
On ne m'avait pas dit que les sorcières pouvaient être si despotiques...

-
Sans blague ?

Il soupira et souleva le premier corps pour le poser sur son
épaule droite. Puis, saisit le deuxième pour le coller sur son épaule gauche.
Tout ça, en quelques secondes et sans que ça lui coûte le moindre effort.
Superman pouvait aller se rhabiller.

-
Ça va aller ? Demandai-je, machinalement.

-
Aucun problème, mais je me demande si c'est bien prudent de trimballer
ces deux-là dans la voiture. Imagine qu'il y ait un contrôle de police...

Je haussai les épaules nonchalamment.

-
Et alors ? On réglera le problème s'il se présente.

-
Et on se retrouvera non pas avec deux, mais quatre cadavres. Si ce n'est
plus, dit-il en grimaçant.

Tuer des humains ne me posait pas de problèmes de conscience
mais je ne tenais pas non plus à me faire remarquer.

-
Très bien, alors, qu'est-ce que tu proposes ? Tu sais que je ne peux pas
simplement les enterrer, c'est beaucoup trop risqué.

Il y a une autre solution, fit-il en me lançant un regard
appuyé.

Je savais à quoi il faisait allusion mais je ne me serais
jamais risquée à le lui proposer.

-
Euh... ça ne t'embête pas ? demandai-je, aussitôt, gênée.

-
Je n'ai pas encore pris mon petit déjeuner et j'ai une faim de loup,
dit-il fier de son jeu de mots.

-
Tu es sûr d'en être capable ? Il y en a tout de même deux.

-
Au pire, j'aurais une bonne indigestion, dit-il en commençant à ôter ses
vêtements.

-
Bruce, attends, attends ! m'écriai-je.

-
Trop tard, dit-il en se plantant devant moi, nu comme un ver.

-
Tu aurais au moins pu me laisser le temps de me retourner, putain ! le
sermonnai-je, en rougissant.

-
Oui, mais ça aurait été moins drôle, fit-il alors que des poils
poussaient le long de son corps et que ses membres grandissaient en émettant
d'effroyables bruits de craquements.

Le loup de Bruce était impressionnant. Non. Terrifiant. Il
n'appartenait pas à l'espèce locale de lycanthrope, mais à celle de Sibérie.
Les garous des steppes. Une taille gigantesque, un pelage très épais et des
crocs deux fois plus longs et plus puissants que leurs cousins d'Amérique du
Nord.

Il n'existait pas, à ma connaissance de meute comme la
sienne en Nouvelle-Angleterre.

-
Oh mon Dieu, grand-mère, plaisantai-je, comme vous avez de grandes dents
!

Il poussa un énorme grognement et je me mis à rire en
m'éloignant.

-
Sois sage, mange proprement et n'oublie pas les os, lançai-je en me
dirigeant vers la voiture.

Je n'étais pas d'humeur à assister au spectacle. Il était 7
heures du matin et je rêvais de muffins et de café noir. J'avais traqué le
lynx-garou renégat durant plusieurs heures et ça m'avait complètement vidée.
Tout ce que je désirais maintenant, c'était rentrer me coucher.

Une heure plus tard, je me réveillais en sursaut en
entendant Bruce ouvrir la portière. Il avait repris sa forme humaine et enfilé
ses vêtements.

-
Tu sais que tu ronfles ? demanda-t-il en me caressant le front.

-
Qu'est-ce que t'en sais ? Tu n'étais même pas dans la voiture,
marmonnai-je en refermant les yeux.

-
Ce n'est pas la peine, je ne crois pas t'avoir jamais vue dormir sans
ronfler.

Leonora et moi avions habité chez lui pendant près de trois
semaines. Le temps que les ouvriers fassent les travaux dans mon appartement
dévasté par une bagarre entre Bruce et un monstre venu kidnapper ma fille.

-
Et le plus étonnant, c'est que ça me manque... ajouta-t-il.

-
Quoi ? grommelai-je.

-
Tes ronflements, le rire de Leonora, votre présence...

J'ouvris les yeux.

-
Bruce, tu passes ton temps libre à jouer les baby-sitters, à ranger mon
appart, à faire les courses et même à cuisiner. On se voit pratiquement tous
les jours.

Le loup avait décidé de faciliter mon quotidien et de tenir
le rôle de gouvernante. J'avais bien tenté vaguement de résister, mais il avait
réussi à s'incruster dans ma vie de manière si discrète et efficace que
j'avais fini par céder.

-
Je sais, mais ce n'est pas pareil. J'adorais vous avoir le matin au
réveil, border Léo tous les soirs, t'entendre râler parce que je n'ai pas
rabattu le couvercle de la cuvette des W.-C. et me taper toute la série True
Blood en boucle à la télé.

-
C'était
un
arrangement momentané. Je n'ai pas l'intention de m'installer
avec toi, fis-je en secouant la tête.

-
Pourquoi ? insista-t-il en saisissant ma main. Je ne suis ni un mari, ni
un amant et tu adores vivre avec moi.

Ses magnifiques yeux noirs me scrutaient attentivement.

-
C'est hors de question, fis-je en retirant ma main.

-
Mais je veux juste...

-
Je sais, mais c'est non. Bruce, je ne suis pas une lycanthrope mais une
sorcière. Tu es un loup-garou Alpha, tu dois fonder ta propre famille, ta propre
meute avec les tiens.

-
Je vous ai, toi et Léo, s'entêta-t-il.

-
Oui,
mais je ne suis pas ta femme et Leonora n'est pas ta fille.
Pourquoi ne rentres-tu pas auprès de tes semblables ?

Il sursauta comme si je l'avais giflé puis me lança un
regard noir.

-
Je ne peux pas, dit-il froidement.

-
Tu ne peux pas ?

-
Non, fit-il en détournant la tête et en démarrant la voiture en silence.

J'ouvris la bouche puis la refermai aussitôt. Il était seul
et vivait loin des siens. Tout comme moi. Je connaissais la souffrance de l'exil
et je le comprenais. Mais il avait commis une erreur de casting en nous
choisissant, Léo et moi, pour former un nouveau clan.

-
Nous ne pourrons jamais les remplacer, Bruce. Crois-moi, je sais ce dont
je parle. Ça fait dix ans que je n'ai pas vu les miens et ils me manquent
toujours autant.

-
Alors pourquoi les as-tu quittés ?

Les Vikaris, mon clan, voulaient me tuer. Je ne leur en voulais pas, mais je n'étais pas
assez suicidaire pour me jeter entre leurs
griffes. Le temps avait beau avoir passé, elles n 'étaient pas du genre à
oublier et encore moins, à pardonner.

-
Je n'avais pas le choix, me contentai-je de répondre.

-
Moi non plus.

-
Alors, dans ce cas trouve-toi une louve d'ici. Ça doit être autorisé,
non ?

Les loups-garous ne toléraient pas les unions mixtes. Une
histoire de perpétuation de la race.

-
Non.

-
Tu veux dire que tu n'as pas le droit de t'appareiller avec une louve
locale ?

-
Rebecca, il y a autant de différence entre un loup-garou d'Amérique du
Nord et moi qu'entre un muteur et toi.

-
Mais pourtant tu fais partie de la meute du Vermont...

-
Ils me tolèrent, mais je ne suis pas vraiment l'un d'entre eux.

-
Je les savais sectaires, mais pas à ce point...

-
C'est ridicule !

-
Tu veux à tout prix me caser, hein ? Au cas où tu ne l'aurais pas
compris, ma vie de célibataire me va tout à fait. Je ne cherche pas de
compagne, mais simplement une famille à aimer. Et tu peux me croire, c'est bien
plus difficile que de trouver une fille à baiser.

Je ne pus m'empêcher de sourire.

-
Je pense sincèrement que tu mérites mieux que ce que nous avons à
t'offrir.

-
J'ai assez d'expérience pour savoir ce qui me convient ou non. Je
connais mes besoins et j'ai fermement l'intention de rester et de partager ta
vie, dit-il d'un ton qui signifiait que la discussion était close.

Ouais... ben moi, je n'étais pas convaincue qu'il comprenne
les conséquences d'une telle décision. Il n'avait aucune idée de ce que
j'étais, ni du risque qu'il prenait rien qu'en me fréquentant. D'ailleurs, si
je le lui avais dit, il aurait cru à une plaisanterie. La plupart des créatures
surnaturelles ne croyaient pas à notre existence. Les Vikaris étaient
considérées comme des légendes, des monstres de contes de fées, l'incarnation
folklorique de Satan ou des Cavaliers de l'Apocalypse. Ils n'imaginaient pas
que nous puissions être réelles.

Mais ce n'est pas parce qu'on nie l'existence du diable,
qu'il n'existe pas vraiment.

Chapitre 2

Quand Bruce me déposait à la maison, une heure plus tard, le
soleil d'août pointait déjà son nez mais il faisait encore un peu frisquet.
Burlington, Vermont, Nouvelle-Angleterre était plus réputée pour son calme, son
lac, sa proximité avec les stations de ski et ses longs hivers que pour la
chaleur de ses étés. Ici, la température dépassait rarement les trente degrés.

-
Maman ?

Ma fille, Leonora, était assise en tailleur, par terre,
devant la télévision.

-
Tu es déjà réveillée ?

Les volets étaient encore fermés. Depuis quelque temps, elle
supportait de plus en plus difficilement la lumière du soleil.

-
Je sens l'odeur de Bruce, fit-elle en se levant brusquement. Il était
encore avec toi ? Vous vous êtes bien amusés ?

Ses cheveux bruns tombaient le long de son dos et ses yeux
avaient la couleur de l'émeraude. Dans quelques années (et quelques centimètres
de plus), on aura l'air de vraies jumelles.

-
Oh oui, tu penses... une vraie fiesta, répondis-je en balançant mes
baskets sur le sol.

Elle se releva brusquement et je vis ses narines se pincer.

- Il y a des gouttes de sang sur tes chaussures, fit-elle,
tandis que deux petits crocs de vampire descendaient lentement sur ses
gencives.

- Léo, fais attention, dis-je, tu vas encore te couper les
lèvres.

- Oh pardon ! fit-elle en posant la main sur sa bouche.

Le père de Léo était un vampire. Ce qui aurait dû le rendre
incapable de procréer. Mais j'avais toujours eu le chic pour les situations
inédites. Les phénomènes étranges et inexpliqués. Les catastrophes en chaîne.
Bref, pour les emmerdes...

-
Tu as bien dormi ?

-
Oui. Beth t'a laissé un message, fit-elle en me tendant un morceau de
papier.

Je lus rapidement les quelques mots griffonnés sur une
enveloppe : « J'ai dû partir à 5 heures. Léo dort. Tout s'est bien passé. »
Beth était ma meilleure amie. Elle gardait régulièrement Leonora depuis des
années et n'était pas du genre à la laisser sans surveillance. Il avait dû se
passer quelque chose de grave pour qu'elle décide de partir aux premières
lueurs de l'aube.

-
Elle ne t'a rien dit ? demandai-je, inquiète.

-
Non. Quand je me suis réveillée, elle n'était déjà plus là.

Je pris aussitôt mon portable, composai son numéro mais je
tombai aussitôt sur son répondeur.

-
Tu es sûre qu'elle ne t'a rien dit ? insistai-je.

-
Ne t'en fais pas, maman, si Beth a des ennuis, elle te contactera, me
dit Léo d'une voix rassurante.

-
Oui, je suppose que oui, fis-je, un peu tendue.

Beth était aussi familiarisée avec les emmerdements que je
l'étais. Ce qui n'était pas peu dire. J'espérais seulement que ceux-là ne la
conduiraient pas à l'article de la mort, comme la fois où elle s'était fait
tirer dessus, celle où elle s'était fait éventrer, celle où un ours-garou
affamé avait tenté de la bouffer ou même celle où... enfin bref.

-
On est samedi et je n'ai pas école. Qu'est-ce que tu veux faire
aujourd'hui ? Un ciné ou on regarde la dernière saison de Drop
Dead Diva ? demanda Léo, d'un ton volontairement léger.

Ma fille partageait ma passion pour les séries et il nous
arrivait fréquemment de passer nos journées à avaler des glaces devant le petit
écran. Mais j'avais d'autres projets.

-
Je vais aller me coucher et tu me réveilles d'ici à quatre heures.
Après, on ira s'entraîner toutes les deux.

-
C'est vrai ? demanda-t-elle, les yeux brillants.

Je hochai la tête.

-
Qu'est-ce que tu crois ? Tu as 10 ans, il est grand temps que tu
apprennes à te battre.

-
Tu es drôle à me répéter sans cesse que j'ai 10 ans. On dirait que tu ne
veux pas que je grandisse trop vite, dit-elle, l'air amusé.

Elle n'avait pas tort. Sa maturité était celle d'une humaine
de 14 ou 15 ans et ça m'angoissait complètement. Les adolescentes étaient bien
plus terrifiantes à mes yeux que les monstres déjantés que je combattais. Et
beaucoup plus imprévisibles...

-
Non. Je veux que tu survives et il me faut encore du temps pour te
préparer.

-
Il y aura de la magie ? demanda-t-elle, inquiète.

Ma fille n'avait pas hérité de mes dons en la matière. Ses
incantations ne fonctionnaient généralement pas et quand ça arrivait, le
résultat était plutôt étrange.

Mais elle ne pouvait pas se contenter de son incroyable
force physique et de sa vitesse pour s'en sortir. J'avais tué suffisamment de
vampires pour le savoir.

La magie de notre clan est la plus puissante qui existe en
ce monde, Léo. Si l'une de mes « sœurs » décidait de s'en prendre à toi, tu
n'aurais pas la moindre chance. Tu dois maîtriser ton don.

-
Pourquoi ne parles-tu jamais d'elles ? Qui sont-elles, maman ?

Ma famille, mon sang et mon pire cauchemar.

-
Je suis trop fatiguée. On pourra discuter de ça plus tard...

-
A chaque fois que je te pose des questions sur ton clan, tu trouves
toujours des excuses pour ne pas me répondre, remarqua-t-elle, d'un ton aigre.

-
Je t'en parlerai, quand j'estimerai que ce sera le moment, répondis-je,
d'une voix glaciale.

Les traits de mon visage s'étaient figés et je la
dévisageai, durement.

Elle recula aussitôt.

-
Je suis désolée, fit-elle en baissant la tête.

-
Léo, je sais que tu es curieuse et que tu meurs d'envie d'en savoir plus
sur moi ou sur mon passé. C'est normal, fis-je radoucie, mais...

-
Mais tu me trouves encore trop petite pour encaisser la vérité ?
m'interrompit-elle.

-
Je ne suis même pas certaine de « l'encaisser » moi-même, avouai-je, un
peu gênée.

-
Oh... souffla-t-elle, surprise.

-
Eh oui... Bon, je dois vraiment aller me coucher maintenant. Si tu as
faim, il y a de la viande et plusieurs pochettes de sang dans le frigo de
l'arrière-cuisine. Je suis passée les prendre hier soir.

-
Oh merci, maman ! s'écria-t-elle ravie.

Les ados humaines avaient ce genre de réaction devant des
fringues ou des places de concert, ma fille, elle, sautait de joie quand je lui
rapportais du sang. J'allais devoir m'y faire. Elle se précipita illico vers la
cuisine. Et une seconde plus tard revenait en brandissant l'une des pochettes,
l'air extatique.

-
C'est du AB+, mon préféré ! T'es la mère la plus géniale du monde !

-
N'exagère pas, je n'ai égorgé personne pour le récupérer, je suis juste
passée à l'entrepôt.

Depuis la fin de la guerre qui dévastait les clans de la
communauté surnaturelle mondiale, il y a trois ans, les vampires avaient signé
un Traité leur interdisant de se nourrir directement sur les humains. Ils
devaient maintenant passer par un centre de stockage qui les fournissait selon
leurs besoins.

-
Oui, mais celui-là, c'est le plus rare, dit-elle en perçant la pochette
avec ses crocs.

-
Léo, fais gaffe au parquet ! Prends un bol et va manger ça dans la
cuisine ! la réprimandai-je.

-
Désolée... dit-elle en grimaçant.

-
Je vais dans ma chambre. A tout à l'heure.

-
Dors bien, lança-t-elle en ouvrant la porte du placard où se trouvaient
les bols.

« Bien dormir» n'était pas un problème. C'était « dormir
suffisamment » qui en était devenu un.

Il
faut dire que j'avais fait pas mal d'heures supplémentaires et liquidé
une bonne vingtaine de personnes depuis que j'étais devenue le tueur attitré du
Directum, le conseil des créatures surnaturelles. Les vampires, les
loups-garous, les chamans, les potioneuses, les muteurs et même les démons,
m'avaient élue deux mois plus tôt à l'unanimité. Mais il n'y avait pas de quoi
pavoiser. Le résultat du vote aurait été différent s'ils avaient tous su qui
j'étais. Ou plutôt, ce que j'étais... En tout cas, les vacances d'été
s'achevaient et je ne voyais pas comment j'allais pouvoir jongler avec mon
emploi du temps surchargé de prof de littérature française et celui d'Assayim.

-
Maman ?

-
Hum...

-
Réveille-toi, il est l'heure.

Je levai la tête de mon oreiller et fixai le réveil de l'œil
gauche (le droit était toujours fermé). Je dormais depuis quatre heures et
j'avais l'impression de m'être seulement assoupie quelques minutes.

-
J'arrive, marmonnai-je.

-
Prends ton café tranquillement. Je vais prendre ma douche, fit-elle en
sautant sur mon lit.

-
D'accord, dis-je en enfilant mon jean et un tee-shirt.

-
Tu devrais changer de vêtements, tout le monde va encore penser que je
suis ta petite sœur, dit-elle en riant.

Je fronçai les sourcils et jetai un coup d'œil au reflet
dans la glace posée devant l'armoire de ma chambre. J'avais 26 ans, mais on me
donnait rarement plus de 20. Et j'étais incroyablement jolie. Deux sacrés
handicaps pour un Assayim qui avait besoin d'être pris au sérieux.

-
Tu veux que je te démêle les cheveux ?

Ma fille adorait me coiffer. Et mes cheveux bruns, longs et
épais, nécessitaient pas mal de soins.

-
Non, on verra plus tard.

-
Mais t'as des nœuds partout !

-
Et alors ? Je ne vois vraiment pas où est le problème, râlai-je, les
cheveux hirsutes et la bouche pâteuse, en me dirigeant vers la cuisine.

-
Maman, s'il te plaît.

-
Chérie, on va aller s'entraîner, pas défiler à l'élection de Miss
Univers. Laisse-moi tranquille et va réviser tes incantations. Je ne tiens pas
à ce que tu te blesses.

-
Je ne suis pas nulle à ce point...

-
Je ne l'étais pas non plus, mais une fois, je suis tombée dans le coma
pendant près de deux jours.

-
Qu'est-ce qui t'était arrivé ? demanda-t-elle.

-
J'ai fait appel au pouvoir de la Terre en bas d'une falaise et je me
suis pris un rocher sur le crâne.

-
Tu rigoles ?

-
Non, dis-je en gardant difficilement mon sérieux.

-
Très drôle, dit-elle en remarquant mon air hilare.

-
Tu sais, tu ne devrais pas prendre ça à la légère. Vu ton manque de
contrôle et de pratique en matière de magie, ce genre de chose pourrait très
bien t'arriver, lui dis-je, d'un ton cette fois nettement plus sérieux.

Ma fille m'adressa un regard furibard. Elle devenait de plus
en plus susceptible ces derniers temps et sa croissance était aussi rapide que
spectaculaire. Elle n'allait pas tarder à claquer les portes pour les faire
exploser. J'espérais seulement qu'elle serait assez prudente pour ne pas
laisser ses hormones la titiller avant 7 heures du matin. L'heure de mon
premier café.

— Si j'étais toi, j'irais voir qui sonne à
la porte, moi je vais prendre mon bain ! dit-elle en partant
d'un pas rageur vers la salle de bains.

Je reposai ma tasse sous la machine à
espresso en soupirant et glissai un chargeur neuf dans mon Beretta. Simple
précaution.
Dégainer un flingue prend moins de temps que de faire appel
à la magie.

Je me dirigeai ensuite l'arme au poing vers la porte
d'entrée en prenant soin de me montrer la plus discrète possible. La plupart
des créatures surnaturelles avaient une ouïe extraordinaire et pouvaient
parfaitement m'entendre à travers les murs. Et pour tout
dire, me viser avec un fusil mitraillette ou un autre joujou du même type.

Je m'arrêtai au milieu du salon et
sondai l'énergie que dégageait mon visiteur.

— Putain, tu ne pouvais pas prendre tes
clés ? Fis-je en me précipitant vers la porte.

Mais au vu du spectacle qui m'attendait, j'imaginais que la
réponse à ma question était clairement non.

Chapitre 3

-
Oh...
mais c'est la grande forme, dis-moi, fis-je en réfrénant difficilement un fou
rire.

Un
grognement, deux grognements et enfin un son intelligible.

-
Gr...
gr... vr... vi...ens, gronda-t-elle.

Beth,
ma meilleure amie et mon chef de département à l'université, pouvait se montrer
aussi effrayante que drôle quand elle était dans cet état. Des poils avaient
poussé de manière anarchique sur son visage, son nez avait triplé de volume et
quant à sa bouche... eh bien, tout ce que je pouvais dire, c'était qu'avoir des
crocs à la place des dents ne facilitait guère l'élocution.

-
Je dois d'abord prévenir Leonora, dis-je en me mordant les
lèvres pour ne pas rire.

-
Non...
Viens, fit-elle en posant ses griffes sur mon bras.

Elle
luttait contre sa bête, mais je n'étais pas certaine qu'elle y parviendrait
encore très longtemps.

-
Calme-toi.
Tu ne pourras pas me parler si tu te transformes et puis tu vas encore me
coller des poils partout et baver sur les coussins du canapé. Allez, entre.

-
Gr...
gr... gronda-t-elle.

-
C'est
ça, c'est ça. Allez entre, je te dis. Tu ne peux pas te trimballer comme ça
parmi les humains, ça va être la panique.

J'imaginais
déjà les hurlements, les crises cardiaques, et autres réjouissances. « Oh...
mais je vous assure, monsieur l'agent, on a vu un loup, un loup énorme, plus
gros qu'un lion... »

-
Gr...
dé...so...lée, fit-elle en franchissant enfin le palier.

-
Tu
veux boire quelque chose ? demandai-je en fermant aussitôt la porte derrière
elle.

-
No...
Non, merci, répondit-elle, en me suivant dans le salon.

-
Eh
bien moi, je vais me prendre un coca, fis-je en souriant.

-
On...
on... n'a pas le temps ; on...

Je
me tournai vers elle et la fixai froidement.

-
J'ai
dit, je vais me prendre un Coca, dis-je d'un ton cette fois, qui ne souffrait
pas de discussion.

Elle
me regarda un instant, les yeux luisants de rage et le corps agité de
tremblements. J'avais commis une erreur de débutant en m'adressant à elle de
cette façon. La bête avait pris ça pour un défi.

-
Beth
? fis-je en l'observant avec inquiétude. Si elle ne se contrôlait pas, elle
pouvait sérieusement me blesser.

-
Respire,
c'est moi, c'est Rebecca. Ne fais rien que tu pourrais regretter.

Je
n'avais pas rangé mon Beretta. Il était soigneusement planqué dans mon dos,
coincé dans le jean. Il ne me fallait que trois secondes pour dégainer et ôter
la sécurité.

-
Ma
chérie, tu m'entends ?

-
Att...
attends. Ça va aller, finit-elle par dire, en respirant profondément.

-
Je
te ramène à boire, fis-je en me dirigeant tout à coup vers la cuisine.

-
Oui,
souffla-t-elle.

En
revenant quelques secondes plus tard dans le salon, je la trouvais assise sur
le canapé, le crâne coincé entre les genoux.

-
Tiens,
ma belle, dis-je en décapsulant la canette de Coca.

-
Merci,
fit-elle en relevant la tête.

Je
constatais soulagée qu'elle était redevenue pratiquement humaine. Les poils
avaient disparu de son ravissant visage. Ils avaient laissé place à de jolies
taches de rousseur, un nez fin et droit, des pommettes saillantes. Ses yeux
avaient gardé leur couleur jaune miel, caractéristique des lycanthropes. Mais
c'était déjà pas si mal.

-
Tu
devrais faire plus d'exercices de relaxation, dis-je, en m'asseyant à côté
d'elle.

Elle
hocha imperceptiblement la tête.

-
Oui.
Je sais. Mais crois-moi, ce n'est pas facile ces derniers temps.

Je
comprenais parfaitement le problème. Gordon, l'Alpha de la meute de
loups-garous locale, son Alpha, était en proie au mal des vieux loups. Il ne
contrôlait plus vraiment ses pulsions et son tempérament. Et ça déteignait sur
les autres membres de son clan qui puisaient leur force et leur équilibre grâce
au pouvoir de leur chef de meute.

-
Comment
se porte ton Alpha ?

-
Il
ne pourra pas tenir encore très longtemps, répondit-elle d'une voix grave.

J'aimais bien Gordon. Il n'avait pas hésité,
lorsque j'avais eu des ennuis, à risquer sa vie pour venir m'aider. Le voir
dépérir, s'isoler petit à petit pour finir, au bout du compte, par perdre toute
trace d'humanité et sombrer dans une folie meurtrière était particulièrement
pénible.

-
Et
merde, dis-je en m'asseyant près d'elle.

-
Tu
ne me le fais pas dire, fit-elle d'un air désabusé.

-
Je
suis désolée, fis-je en posant ma main sur la sienne.

Et je l'étais d'autant plus, que je savais que
ce serait Beth, son second, sa Raani, qui serait probablement chargée, dans
quelques mois, de l'éliminer.

-
Je
sais que tu l'apprécies. Lui aussi d'ailleurs, dit-elle avec un pauvre sourire.

-
C'est
vrai. C'est un bon Alpha et un type bien. Il me manquera lorsqu'il ne sera plus
là.

Son visage prit un air surpris.

-
Quoi
? demandai-je.

-
C'est
étrange de t'entendre dire quelque chose comme ça. D'habitude, tu te moques de
ce qui peut arriver aux autres. Du moins, tant que ça ne concerne ni Leonora ni
moi...

-
C'est
une critique ou un compliment ? demandai-je.

Elle esquissa une vague grimace et je vis que
ses yeux avaient enfin repris leur couleur normale. Elle était de nouveau la
jeune femme raffinée, élégante, amatrice de cocktails et de mondanités que tous
connaissaient et appréciaient.

-
Je
ne sais pas trop. On est amies depuis pas mal d'années maintenant et je me suis
habituée à ta misanthropie et à ton cynisme, fit-elle en reposant sa canette
gracieusement sur la table basse, alors, permets-moi de m'étonner un peu.

-
Tu
es toute pardonnée, fis-je, en riant.

Elle me sourit, mais son sourire n'atteignit pas
ses yeux. Son visage était empreint d'une gravité que j'aurais voulu faire
disparaître mais dont je n'étais pas certaine de vouloir connaître l'origine.

Malheureusement, on ne peut pas toujours se dérober.

-
Bien.
Alors, dis-moi, où voulais-tu que je te suive tout à l'heure ? Pourquoi
avais-tu besoin de moi ? finis-je par demander.

Elle frémit et baissa la tête.

-
Myriam
est morte, murmura-t-elle, finalement.

Myriam était une petite louve d'une quinzaine d'années.
Elle venait de s'appareiller avec un jeune mâle Bêta, Randall, et nous devions
célébrer leur union dans moins d'une semaine. Ils m'avaient gentiment invitée à
la cérémonie. Et j'avais accepté de représenter le Directum à cette occasion.

-
Comment
est-ce arrivé ? demandai-je doucement.

-
On
l'a retrouvée dans sa chambre. Elle a été violée et assassinée.

-
Dans
sa chambre ? Tu veux dire dans la maison de ses parents ?

Elle hocha la tête d'un air sombre.

Pourquoi fallait-il toujours que ça tombe sur
son clan ? Deux mois plus tôt, ils avaient déjà perdu un jeune Bêta, enlevé par
une bande de scientifiques complètement tordus. J'avais réglé le problème, mais
le père de la victime, Jerry, y était resté, et la meute était encore
traumatisée.

-
Et
où étaient-ils ? Les parents, je veux dire...

-
En
week-end chez leur fille aînée. Ils avaient laissé Myriam à la maison parce
qu'elle avait insisté pour rester avec son fiancé. Ils devaient peaufiner les
préparatifs de la fête.

Tuer un loup-garou était assez compliqué. Pas
infaisable. Particulièrement avec des balles en argent, mais compliqué. Ils
avaient une force herculéenne et guérissaient systématiquement des blessures
qui leur étaient infligées. Le coupable n'était sûrement pas humain.

-
A
quel titre veux-tu que j'intervienne ?

Elle fronça les sourcils, un instant
désarçonnée.

-
Comment
ça ?

Je renouvelai ma question.

-
Tu
me le demandes en tant qu'amie ou qu'Assayim ?

Une lueur de compréhension éclaira enfin son
regard.

-
Euh...
qu'est-ce que t'en penses ? demanda-t-elle, hésitante.

-
Si
tu fais appel à moi entant qu'amie, je ne pourrais interroger que ceux qui
voudront l'être et je n'aurais pas le droit de punir le ou les responsables.
Mon avis sera seulement consultatif. Et la meute devra se charger du châtiment.
Si j'interviens en tant qu'Assayim, alors je serais investie du pouvoir du
Directum. Je mènerais l'enquête mais je serais seule à décider de la manière
dont je devrais procéder et je me chargerais personnellement de l'élimination
du coupable.

Elle prit quelques secondes de réflexion et dit
:

-
En
temps normal, je t'aurais simplement demandé de seconder nos recherches et nous
nous serions occupés nous-mêmes de tout ça, mais la meute n'est plus ce qu'elle
était. Nous sommes affaiblis et plus désunis que je ne l'aurais pensé possible,
alors je crois que le mieux serait que tu interviennes en tant qu'Assayim.

-
Très
bien, mais la décision ne sera officielle qu'avec l'accord du Directum.

-
Je
sais. Tu comptes les appeler ?

Contacter les autres clans sans en avoir
préalablement parlé avec l'Alpha me semblait assez indélicat.

-
Oui.
Mais je veux d'abord en discuter avec Gordon, fis-je.

Elle grimaça.

-
Il
est toujours le patron, non ? insinuai-je.

-
Tu
as raison. J'espère simplement qu'il ne nous mettra pas de bâton dans les
roues, dit-elle en se grattant le dos de la main.

-
On
va vite le savoir. Tu m'emmènes ?

-
Oui,
dit-elle en se levant.

-
À
quoi dois-je m'attendre?
demandai-je, en me redressant à
mon tour.

-
De
quoi est-ce que tu parles ?

-
Dans
quel état avez-vous retrouvé Myriam ?

Soudain, je vis une profonde tristesse passer
dans ses yeux.

-
Elle
était... elle était en un seul morceau, mais il y a eu beaucoup de sang...
dit-elle, la gorge enrouée par l'émotion. Pourquoi me demandes-tu ça ? Tu n'es
généralement pas perturbée par ce genre de crime.

-
C'est
vrai, mais la victime n'avait que quinze ans, répondis-je. Ça m'ennuierait de
devoir jouer au puzzle avec ses restes.

Elle me fixa un moment, puis je vis une larme
couler sur ses joues.

-
C'était
une gentille gosse...

Beth était sans conteste la plus sensible de
nous deux. Mais j'avais fait de sérieux progrès dans ce domaine ces derniers
temps. Je n'irais pas jusqu'à dire que je me sentais sincèrement touchée par ce
drame, mais j'étais désormais capable d'éprouver une sorte de compassion.

-
Je
sais.

Je me levai et me dirigeai vers l'entrée du
couloir.

-
Leonora,
je dois sortir, criai-je. N'ouvre à personne jusqu'à mon retour.

J'entendis la porte de la salle de bains
s'ouvrir et ma fille, vêtue de son peignoir bleu, sema vers moi.

-
Oh
non maman. Tu m'avais dit qu'on s'entraînerait...

-
Léo,
ça suffit, l'interrompis-je, d'un ton ferme. Je dois absolument m'en aller.

Elle leva la tête et aperçut Beth qui essuyait
une larme sur sa joue.

-
Très
bien, maman, dit-elle aussitôt d'une voix blanche.

Ma fille aimait profondément la louve. Elle
s'avança vers elle, puis glissa sa main dans la sienne.

-
Tu
veux un câlin ?

-
Non
ma chérie. Ça va aller, répondit-elle.

-
C'est
grave ? demanda Léo, angoissée.

-
Ne
t'inquiète pas, tout va s'arranger, répondit Beth. Tu as déjà déjeuné ?

-
Oui.
Maman m'a rapporté au moins dix kilos de viande crue et deux litres de sang. Je
suis gavée, fit-elle d'une voix douce.

-
Deux
litres ? demanda-t-elle en me lançant un regard stupéfait.

Je tournai
la tête et ignorai délibérément sa
réaction.

 Oui.
Bon, alors, on y va oui ou non ?

Elle jeta un
œil
inquiet
à Leonora.

-
Tu
veux vraiment la laisser seule?

-
Non.
Mais je ne veux pas non plus qu'elle assiste au spectacle.

 Je peux rester dans la voiture et vous attendre gentiment, suggéra ma
fille.

Je lui jetai un
regard suspicieux.

-
Et je suis supposée te
croire? Beth me donna un coup de coude.

-
Allez... pour une fois...

Je me tournai vers Léo et craquai devant ses yeux de idiot.

-
Bon
d'accord, file t'habiller!

-
Je
me dépêche,
cria-t-elle, en bondissant.

Elle avait à peine le dos tourné que Beth me chuchotait :

-
Depuis
quand as-tu augmenté ses quantités de sang ?

-
Depuis
qu'elle a attaqué un homme, l'autre jour dans le parc, répondis-je. en
soupirant.

Elle haussa les sourcils, interloquée.

-
Que
s'est-il passé ?

-
Elle
jouait, un jeune type a envoyé un ballon dans sa direction, il s'est approché
d'elle et... Enfin bref, il portait
un bandage sur le bras et venait probablement de se couper. Elle lui a collé
ses crocs dans le cou.

-
Mince
! Pourquoi ne m'as-tu rien dit ?

-
Qu'est-ce
que ça aurait changé ? Beth déglutit.

-
Elle
l'a tué ?

-
Non.
Je l'ai maîtrisée à temps.

-
Personne
ne vous a vus ?

Je secouai la tète.

-
Les
arbres nous cachaient et ses amis étaient trop éloignés pour pouvoir voir quoi
que ce soit.

-
Qu'est-ce
que tu comptes faire ?

-
Je
ne sais pas encore. Sa force et sa rapidité augmentent ainsi que sa soif. Son
énergie n'est pratiquement plus humaine.

-
Mais
elle respire.

-
Si
tu crois que ça change quoi que...

-
Ça y
est, maman, je suis prête !

Elle était apparue brusquement, comme un
fantôme, au milieu du salon, vêtue d'une ravissante robe bleue à bretelle et d'une
paire de sandalettes. Elle ressemblait à une inoffensive et adorable fillette.
Un camouflage plutôt original pour un aussi dangereux prédateur.

-
On y
va. Et c'est moi qui conduis ! déclarai-je en tendant la main vers Beth.

Elle me tira la langue et prit les clés dans la
poche arrière de son pantalon de toile. Puis, me les lança.

-
Merci,
fis-je en les attrapant.

Léo se mit à rire :

-
J'ai
raconté à maman que les flics nous avaient filé une grosse contravention, la
dernière fois !

Beth était une accro de la vitesse en voiture.
Je ne sais pas comment elle s'y prenait, vu qu'elle conduisait une mini, mais
elle se débrouillait toujours pour choper un excès de vitesse. Et aujourd'hui,
elle était tellement nerveuse que si ça arrivait, je ne donnais pas cher de la peau
du type qui aurait la mauvaise idée de la verbaliser.

-
Tu
ne me fais pas confiance ? demanda Beth en battant des cils d'un air faussement
naïf.

-
Qu'est-ce
que tu vas chercher ? demandai-je en l'imitant.

Au moins, elle était capable de plaisanter,
c'était déjà ça.

Leonora se glissa tant bien que mal à l'arrière
de la mini et je regrettai un instant d'avoir eu la flemme de récupérer ma
vieille Chrysler au garage.

La maison des parents de Myriam se trouvait à
Saint-Albans, à une trentaine de miles. Ce n'était pas le bout du monde, mais
pas vraiment la porte à côté non plus.

-
Tu
sais, tu devrais acheter un pick-up. maman, ce serait plus facile pour ton
boulot, dit Leonora en fredonnant, des oreillettes dans les oreilles.

Beth pinça ses lèvres pour ne pas rire.

-
Un
pick-up ?

-
Ben
oui. C'est un bon truc pour trimballer des corps.

-
Tu
m'as prise pour qui ? Un. employé des pompes funèbres ?

-
Ben...
si on regarde les choses en face, je
dirais que tu as enterré plus de gens ces derniers temps que Morbin&Hamer.

Morbin&Hamer
était le croque-mort local. D'après la rumeur, les enterrements qu'ils
organisaient étaient de toute première classe...

-
Qui
t'a parlé de ça ? demandai-je en lançant un regard noir à Beth.

Elle secoua la tête en signe de dénégation.

— Personne. Mais je sais ce qu'est un Assayim et
j'ai compté le nombre de fois où tu es rentrée à la maison avec des vêtements
tachés de sang, dit-elle en continuant de fredonner.

-
Remarque,
fit Beth, elle n'a pas tort pour le pick-up. On pourrait peut-être demander au
Directum de te fournir une voiture de fonction.

-
Ne
me donne pas de faux espoirs, je suis fragile en ce moment, raillai-je.

Chapitre 4

Les
maisons appartenant aux lycanthropes étaient généralement isolées et entourées
de plusieurs hectares de bois. Ils pouvaient ainsi vivre et se transformer
tantôt en homme, tantôt en animal, sans éveiller la curiosité de voisins
indiscrets. La demeure des parents de Myriam, une grande bâtisse contemporaine
et rectangulaire en bois et aux larges portes vitrées, ne dérogeait pas à la
règle. Elle était perdue, au milieu de nulle part, à plusieurs kilomètres de la
première habitation humaine.

-
Regarde,
maman, Bruce est là ! s'écria Leonora tandis que je me garais difficilement au
milieu d'une dizaine de voitures qui stationnaient devant la maison.

Le loup des steppes était seul, le dos appuyé
contre le mur, il fumait une cigarette nonchalamment. Le vent faisait gonfler
sa chemise à carreaux.

-
Depuis
quand est-ce qu'il fume ? demanda Beth, en fronçant les sourcils.

-
Je
suppose que ça doit être récent, fis-je, sinon, tu aurais déjà senti l'odeur du
tabac sur lui ou sur son loup, lui fis-je remarquer.

-
Je
peux aller avec lui, dis, maman ? fit Léo en remuant sur son siège.

Je me tournai vers elle.

-
Hors
de question. Tu restes dans la voiture, ordonnai-je.

-
D'accord.
Mais je pourrais peut-être me promener un peu en attendant et me mettre à
l'ombre ? Il fait beaucoup trop chaud et la clim ne marche plus.

Bruce ouvrit la portière et fronça les sourcils
en apercevant Leonora.

-
Qu'est-ce
qu'elle fait ici ? grogna-t-il.

-
Je
n'avais personne pour la garder, donc je l'ai amenée avec moi, dis-je en
sortant de la voiture.

-
Je
vais m'occuper d'elle et la ramener à la maison, fit-il d'un ton fébrile.

Je levai les yeux vers lui, surprise.

-
Pourquoi
? Il y a un problème ?

-
Non,
mais c'est plus prudent, dit-il évasivement.

Quelque chose clochait, mais il refusait
visiblement de vider son sac.

-
Tu
es sûr que tout va bien ? demandai-je, inquiète.

-
Oui,
oui... Tout va bien, ne t'en fais pas, répondit-il, la tête baissée, en
grattant nerveusement la terre avec les semelles de ses baskets.

Je m'approchai de lui et soulevai doucement son
menton. Son regard était hanté. Il reflétait la peur et une émotion que je
n'étais pas capable de saisir à cet instant.

-
Très
bien, emmène Leo, je passerai la récupérer plus tard, dis-je d'une voix neutre.

-
Mais
on a besoin de toi ici ! gronda Beth. Tu fais partie de la meute...

-
Laisse
tomber, Beth, fis-je d'un ton autoritaire.

-
Mais...

-
Je
t'ai dit de laisser tomber, insistai-je.

Bruce m'adressa aussitôt un sourire
reconnaissant et se tourna vers Leonora.

-
J'ai
acheté une tonne de jeux vidéo au cas où tu viendrais à la maison, dit-il en
lui saisissant la main.

-
C'est
vrai ? s'exclama-t-elle, ravie.

-
Si
je te le dis.

Beth le regarda quelques instants s'éloigner, le
regard assassin, puis pivota vers moi.

-
On
n'aurait jamais dû accepter un étranger dans la meute, dit-elle, avec amertume.

Je connaissais suffisamment Bruce pour savoir
que son départ n'avait strictement rien à voir avec le fait qu'il soit un loup
des steppes et non un garou d'Amérique du Nord. Mais Beth n'était pas en état
de réfléchir. Elle était beaucoup trop guidée par ses émotions aujourd'hui pour
raisonner de façon rationnelle.

-
Tu
n'as pas l'impression que tu exagères ? demandai-je en la suivant dans la
maison.

-
Non,
dit-elle, avec une parfaite mauvaise foi.

-
De
toute façon, il y a déjà beaucoup trop de monde ici, dis-je en grimpant
derrière elle jusqu'au premier étage.

Une bonne vingtaine de loups occupait le moindre
espace libre. Ils s'agglutinaient dans le long couloir comme une bande de
mouches sur un ramassis d'ordures. Beth se fraya immédiatement un chemin parmi
eux. Je tentai de la suivre, mais sans grand succès.

-
Excusez-moi,
pouvez-vous me laisser passer, s'il vous plaît ? fis-je tandis que je sentais
la tension grimper lentement.

-
Pas
de réponse.

-
Pouvez-vous
vous pousser, s'il vous plaît? demandai-je à nouveau en tapant sur les épaules
d'un type qui me tournait le dos.

Mais toujours pas de réaction. J'étais entourée,
oppressée, cernée de toute part par des corps inconnus. Ils formaient une sorte
de cage autour de moi dont les murs semblaient se rapprocher petit à petit. Je
perdis patience et poussai violemment le loup en face de moi.

-
Qui
êtes-vous ? aboya-t-il en me lançant un regard hostile.

Il avait une taille moyenne et ressemblait à un
représentant. Ou à un commercial quelconque.

-
Quelqu'un
qui n'a pas de temps à perdre avec ces enfantillages, répondis-je en le
fusillant du regard.

-
On
vous a demandé qui vous étiez, grogna méchamment un grand type baraqué flanqué
sur sa droite.

Je reconnus aussitôt Dante. Nous nous étions
brièvement croisés chez Beth lors d'un barbecue, avant que je ne devienne
Assayim. Et si lui ne se souvenait pas de moi, son aspect physique le rendait
difficile à l'oublier.

Ses bras étaient tatoués, son crâne entièrement
rasé et son blouson de cuir portait des insignes tribaux. Il ressemblait à un
lutteur de fête foraine ou à un Perditions's Angel. Un genre généralement peu
apprécié par les loups qui préféraient généralement adopter une apparence
inoffensive et ordinaire.

-
Dante,
fiche-lui la paix, entendis-je gronder Beth un peu plus loin.

Elle avait fait demi-tour et tentait de se
frayer un chemin jusqu'à moi.

-
Écarte-toi,
dis-je d'un ton peu cordial.

Il me jeta un regard haineux.

-
Ou
quoi ?

Je sentais qu'il mourait d'envie de se défouler
sur quelqu'un. Malheureusement pour lui, il n'avait pas tiré le bon numéro.

-
Ou
tu risques de passer un sale quart d'heure, dis-je.

-
Tu
frais mieux de l'écouter et d'laisser la dame tranquille, fit une voix que je
reconnus aussitôt.

Linus me regardait en souriant. Il n'avait pas
changé. Toujours ce physique un peu rugueux de rugbyman et son horrible accent
du Sud.

-
Cette
humaine n'a rien à foutre ici, cracha Dante.

Les loups ne pouvaient pas sentir mon énergie.
Et aucune créature surnaturelle n'en était capable d'ailleurs. Ça faisait
partie de mes pouvoirs. Et m'avait permis pendant dix ans de me cacher parmi
les humains et d'échapper aux traqueurs de mon clan.

-
Et
qu'est-ce que tu comptes faire ? Me jeter dehors ? demandai-je d'une voix
glaciale.

-
Non.
Je vais devoir te buter, ma jolie, fit-il en gonflant ses pectoraux.

Les autres membres de la meute s'étaient
instinctivement reculés pour nous faire de la place et assister à ma mise à
mort. Ça m'ennuyait presque de les décevoir.

-
Tu
te souviendras que tu ne m'as pas laissé le choix, dis-je d'un air mauvais.

Il se mit à rire et me poussa contre le mur,
mais pas assez violemment pour m'assommer. Il avait visiblement envie de faire
durer. Moi pas. J'appelai mon pouvoir. La magie afflua alors des fenêtres, du
sol, de l'air et pénétra ma peau comme une tornade. Puis, explosa en milliers
de tentacules qui se projetèrent vers Dante. Elles s'engouffrèrent dans sa
bouche, son nez, son ventre, ses jambes et le soulevèrent à un mètre du sol
tandis qu'il poussait un hurlement de douleur.

-
Alors
mon loup, tu disais ? murmurai-je en m'approchant de lui assez près pour que la
brûlure de mon pouvoir s'intensifie et le fasse convulser.

Je sentis soudain un mouvement dans mon dos.

-
Un
seul geste et je le tue ! clamai-je sans tourner la tête.

-
J'te
présente Rebecca Kean, Dante. L'Assayim du Directum, dit Linus, hilare.

Tous les lycanthropes postés le long du couloir
se mirent à frissonner et me dévisagèrent, d'un air à la fois curieux et
horrifié. Mais, ça n'avait pas d'importance. Je n'étais pas là pour gagner un
concours de popularité.

-
Eh...
attendez. J'ai cru qu'elle était... Je ne savais pas que... soufflait Dante en
se tortillant de douleur.

-
Tu
viens d'agresser un membre du conseil, fis-je, avec un rictus.

-
Je
vous ai prise pour une humaine, je suis désolé, gémit-il, les traits contractés
par la souffrance.

-
Vraiment
?

Je ne connaissais pas très bien Dante, mais je
savais qu'il représentait un danger pour la meute. Il voulait succéder à Gordon
et tuer son petit-fils, William, un jeune Alpha que Beth avait pris sous sa
protection. Dante n'était pas un loup Alpha. Seulement un Bêta. Mais il avait
la réputation d'être un excellent combattant et un enfoiré de première. Sa plus
grande ambition consistait à devenir calife à la place du calife. Un Iznogoud
en encore plus méchant.

-
Arrêtez
! souffla le loup-garou entre deux hurlements.

En principe, je n'avais pas le droit de me mêler
de ces problèmes de succession, mais puisque cet abruti avait commencé les
hostilités, je n'allais pas laisser passer cette opportunité...

-
Rebecca,
relâche-le s'il te plaît, demanda Beth d'une voix suppliante.

-
Pourquoi
?

Les autres loups suivaient la scène avec
attention. Certains paraissaient ravis de la tournure des événements, d'autres
moins. J'imaginais que ces différentes réactions dépendaient de ce que l'on
faisait ou non partie des partisans de Dante.

Beth posa sa main sur mon bras.

-
Rebecca,
tu ne peux pas le tuer, dit Beth en secouant la tête, pas comme ça.

-
Mais
il m'a attaquée ! protestai-je.

-
Il
ignorait qui tu étais, dit Beth d'un ton persuasif. Tu ne peux pas le lui
reprocher !

-
Ah
non ?

Je laissai mon pouvoir s'intensifier et
savourais le goût de sa peur et de sa douleur sur ma langue. Chaque parcelle de
mon corps mourait d'envie de l'achever.

-
S'il
te plaît... La meute est déjà en deuil, ne nous impose pas ça à nouveau.

Son regard était implorant et, comme chaque fois
avec elle, je cédais pour ne pas la blesser.

-
Très
bien, fis-je en respirant profondément. Si c'est ce que tu veux... mais ta
sensiblerie te perdra, Beth !

Je rappelai la magie qui torturait son corps et
l'aspirai comme le siphon d'un évier pour la laisser regagner mes veines.

Dante était tombé sur le sol de la moquette bleu
et jaune du couloir et tentait maladroitement de se relever.

-
Merci,
dit-elle simplement.

-
Tu
sais, parfois, je trouve que l'amitié est un sentiment encombrant, fis-je en
soupirant.

-
N'empêche,
si vous l'aviez tué, ça nous aurait enlevé une s'crée épine du pied... murmura
Linus, terriblement déçu.

-
Linus
! le réprimanda Beth.

-
Ben
quoi ? C'est vrai, non ? fit-il en regardant Dante avec dédain. Celui-là, c'est
l'roi de l'embrouille. Depuis qu'il est là, on a que des problèmes. Et ça veut
diriger notre meute...

Une lueur de rage passa dans les gros yeux
marron de Dante qui s'était redressé et s'adossait maintenant contre le mur.
Les lycanthropes étaient terriblement forts et rapides mais impuissants face à
ma magie. Dante l'avait appris à ses dépens, mais il ne pouvait pas me laisser
l'humilier s'il souhaitait un jour régner sur la meute. Il se redressa, me
toisa avec toute la dignité dont il était encore capable et me dit d'un ton un
peu condescendant :

-
Un
beau jour, dans pas longtemps, je serai votre patron et vous devrez me montrer
un peu plus de respect que vous ne m'en avez montré aujourd'hui, Assayim...

J'éclatai de rire.

-
Je
ne suis pas le larbin des chefs de clans, Dante. Je bosse pour le Directum. Je
suis l'instrument de sa justice et le gardien de sa survie. Et si vous devenez
un jour chef de cette meute, ce dont je doute, vous serez soumis aux mêmes
règles que tout un chacun. Comme Gordon. C'est le fondement de la démocratie et
les joies de l'équité.

-
Vous
ne m'en voudrez pas si je vous dis que la première chose que je ferai, quand je
deviendrai un membre du Directum, ce sera de vous licencier ?

L'orgueil et la bêtise réunis... hors de
question qu'un abruti pareil siège un jour au conseil ou qu'il dirige la meute.
Du moins pas tant que je serais vivante.

-
C'est
votre droit, mais il faudra convaincre les autres chefs de clans de prendre la
même décision. Votre réputation de minable vous précède tellement que j'ai peur
que votre influence dans ce domaine soit plus que limitée... Sur ce, j'ai des
choses plus sérieuses dont je dois m'occuper, fis-je en suivant Beth vers la
dernière porte du couloir.

Cette fois, les loups s'écartaient sur mon
passage. Ils étaient si tendus que je pouvais sentir, à travers leur enveloppe
humaine, le parfum poivré de leurs bêtes. Leur peur les enveloppait comme une
vapeur nauséabonde. Ils me prenaient pour un monstre, une ombre, un nuage de
ténèbres pouvant à tout moment s'abattre sur leur vie. Et je n'étais pas
certaine qu'ils aient complètement tort.

Chapitre 5

La chambre de Myriam était grande et lumineuse.
Le papier peint rose et la collection de peluches et de poupées qui ornait les
étagères paraissaient quelque peu étranges dans une chambre d'adolescente sur
le point de se marier. Il n'y avait ni poster, ni acteur ni rien qui laissait supposer
que l'occupante de la pièce avait 15 et non pas 7 ou 8 ans. Autour d'un lit de
princesse se tenaient Beth, Gordon, William, son petit-fils, et un jeune homme
aux yeux rouges et fatigués. Randall, le fiancé de Myriam.

La jeune fille gisait au milieu du matelas, ses
cheveux blonds épars sur les draps. Elle reposait complètement nue dans une
mare d'hémoglobine. Au-dessus d'elle, les murs étaient recouverts
d'éclaboussures. Beth m'avait dit « un peu de sang », j'appréciais
l'euphémisme.

-
Puis-je
m'approcher ? demandai-je.

La tension dans la chambre était assez épaisse
pour être coupée au couteau. Beth fronça les sourcils et me fit un signe de
tête en direction de Gordon. Je croisai le regard de l'Alpha. Des flammes
brûlaient dans ses pupilles de miel. Il luttait contre la transformation. Et
risquait de perdre le combat. Son contrôle sur la bête s'amenuisait de plus en
plus. Je ne lui donnais pas plus que quelques mois pour devenir extrêmement
dangereux.

Gordon, pouvez-vous vous écarter du lit ? Je
souhaiterais l'examiner, demandai-je.

-
Pourquoi
? gronda-t-il.

-
Parce
que je dois décrypter l'énergie de son agresseur, fis-je d'une voix douce.

Gordon me fixait tandis que je baissais
légèrement la tête en signe de soumission. Je n'appartenais pas à la meute et
je n'avais pas à agir de cette façon, mais je désirais avant tout que le vieux
loup s'apaise.

William, son petit-fils, m'adressa aussitôt un
sourire chaleureux. Il avait l'air particulièrement soulagé de me voir.

-
Vas-y,
petite, finit par dire l'Alpha, en reculant de quelques pas.

Gordon était le seul à m'appeler « petite ». Ça
ne m'offusquait pas. D'abord parce que je l'aimais bien. Et ensuite parce que
son physique de bûcheron, ses joues rouges et sa grosse barbe grise lui
donnaient un côté patriarche plutôt sympathique.

-
Il y
a une odeur bizarre, remarquai-je.

William se tourna vers moi et dit :

-
Oui.
C'est de l'urine de chat. Il semble que celui qui a fait ça s'en soit recouvert
pour cacher son odeur.

Génial Je cherchais un détraqué sexuel avec des
tendances scatologiques. Il ne manquait plus que ça.

-
Et
ça vous empêche de le pister ? Après tout, quelqu'un qui porte cette odeur ne
doit pas passer inaperçu...

-
Il
n'y a aucune trace de son passage ou de son odeur à l'extérieur. C'est comme
s'il s'était brusquement matérialisé dans la chambre.

Je jetai un rapide coup d'œil vers la fenêtre.
Elle était ouverte.

-
Qui
l'a trouvée en premier ?

-
C'est
moi, fit Randall, d'une voix tremblante.

Il était mince, brun et avait la peau mate,
comme William. Mais leur ressemblance s'arrêtait là. Le jeune Alpha était très
joli garçon, il avait un menton carré, des yeux d'un noir profond mis en valeur
par des cils incroyablement longs et une musculature assez développée, tandis
que le fiancé de Myriam avait un physique d'adolescent maigrichon aux joues
creuses, au nez pointu et à la pomme d'Adam proéminente.

-
J'ai
senti... enfin, toute la meute a senti qu'elle était morte vers 5 heures du
matin, ajouta-t-il.

L'énergie des morts nourrissait la magie de la
meute. À chaque fois que la vie charnelle d'un loup se terminait, une partie de
son pouvoir restait parmi eux.

-
Est-ce
que cette fenêtre était déjà ouverte lorsque vous avez trouvé Myriam ?

Il sembla réfléchir et acquiesça.

Je m'avançai alors vers le balcon et fis signe à
Beth de me rejoindre.

-
Tu
sens quelque chose ?

Elle se baissa au niveau du sol et respira.

-
Oui.
C'est la même odeur.

-
Alors,
c'est par ici qu'il est entré.

-
On
est à quatre mètres du sol, comment s'y est-il pris ? demanda-t-elle.

-
Facile.
Il est arrivé en volant.

-
Tu
veux dire... ?

-
Je
veux dire qu'il est capable de se déplacer dans les airs.

-
Ça
expliquerait pourquoi on ne trouve aucune trace de son passage autour de la
maison, dit Gordon.

-
Exact.
Maintenant, je vous demanderais de bien vouloir sortir de la chambre quelques minutes,
fis-je.

-
Non
je veux rester, protesta Randall.

-
Je
dois essayer de décrypter l'énergie du meurtrier et vous êtes tous tellement
tristes et en colère que vos auras ont imprégné la pièce. J'aurais déjà de la
chance si j'arrive à capter quelques effluves laissés par l'assassin, alors,
s'il vous plaît...

William posa son bras autour des frêles épaules
de Randall et l'attira vers la porte.

-
Elle
a raison. Tu dois la laisser faire son travail.

-
Mais
c'est à la meute de le retrouver. C'est à la meute de le punir ! s'écria
Randall.

-
Rebecca
est un bon Assayim. Je lui fais entièrement confiance, dit Gordon.

-
Alors,
vous ne comptez rien faire ? Vous... vous laissez cette fille décider. Mais...

-
Ça
suffit ! ordonna Beth. Je n'ai jamais vu Rebecca échouer. Elle le retrouvera,
je te le garantis. Et crois-moi, lorsque ça arrivera, ce malade priera pour ne
jamais avoir croisé sa route.

Randall posa ses yeux embués de larmes sur moi
puis ouvrit la porte rageusement.

-
Beth,
Gordon, restez devant la porte s'il vous plaît. Je n'en ai pas pour longtemps,
fis-je en me dirigeant vers le lit.

J'avais bien fait de mettre mon jean, mes
baskets et mon tee-shirt noirs. Les taches de sang se verraient moins si je me
salissais.

Je me penchai vers Myriam et l'observai. Elle
avait beau être morte, son corps, lui, restait beau.

L'agresseur l'avait égorgée et l'avait maintenue
contre le matelas pendant qu'elle agonisait. Elle avait des hématomes sur ses
épaules et sa chair était tellement écrasée que je pouvais voir les traces de
doigts sur sa peau. J'écartais doucement ses jambes. Elles étaient encore
souples. La rigidité cadavérique avait commencé mais ne s'était pas encore
propagée aux membres inférieurs. Le haut de ses cuisses avait été ravagé.
Coupures, ecchymoses, lacérations. Rien ne lui avait été épargné. Ce maniaque
n'avait vraiment pas eu froid aux yeux pour oser infliger ça à un loup-garou.
Un coup de griffe, de croc mal placé et il aurait pu se retrouver soprano.

Je respirai profondément puis posai mes mains à
quelques centimètres au-dessus de l'estomac de Myriam et laissai mon pouvoir
m'envahir. Je chevauchai la magie de la Terre, de l'Air et du Feu. Elle se
déversait en moi comme un fleuve dans un estuaire. Je la repoussai vers ce
corps sans vie en espérant qu'elle capterait le reste d'une aura, d'une énergie
qui aurait laissé son empreinte.

Dès qu'elle pénétra en Myriam, sa peau se
souleva légèrement puis la magie reflua dans mes veines et nous lia l'une à
l'autre. Comme un patient à sa perfusion.

Je sentais sa peur. Sa colère. Sa haine. Son
acharnement à survivre durant le viol. Puis sa tristesse, sa solitude et ses
regrets lorsqu'elle avait compris que la vie la quittait. Ils avaient voulu la
briser. La massacrer. L'attaque avait été d'une violence et d'une cruauté
incommensurables.

L'odeur d'urine et de sang qui se dégageait de
son cadavre commençait à me donner mal au cœur. Je déglutis. Puis je m'assis
lourdement sur le coin du lit. Ressentir durant quelques secondes l'effroi et
la douleur de cette fille m'avait secouée plus que je ne l'aurais imaginé. La
mort ne m'effrayait pas. Elle accompagnait chacun de mes pas, un peu comme une
amie. Mais ce n'était pas de moi qu'il s'agissait. Et voir avec ses yeux,
hurler avec sa bouche, souffrir avec son corps était l'une des sensations les
plus désagréables que j'avais eu à connaître depuis longtemps.

-
Rebecca
? Rebecca ? Ça va ?

Je me tournai vers Beth qui me tapotait le bras,
le regard inquiet.

-
Oui.
Ne t'en fais pas, mentis-je.

Je la regardais comme au travers d'un voile.
Fixant à jamais dans ma mémoire, les traces d'énergie que le maniaque avait
laissées dans le corps de l'adolescente.

-
Alors
? demanda-t-elle d'une voix rauque.

Je me redressai et m'aperçus que Gordon nous
avait rejoints et qu'il me fixait avec impatience.

-
Je
n'ai pas vu le visage de son agresseur, dis-je prudemment. Elle était morte
depuis trop longtemps.

Beth haussa légèrement son sourcil droit mais
resta silencieuse.

-
Alors,
qu'est-ce que tu comptes faire, maintenant ?

-
Mon
boulot. Je vais appeler Leopold Fergusson.

-
Le
muteur ? fit Gordon en haussant les sourcils.

-
Le
médecin. Il travaille au labo et il nous a déjà aidés. Je voudrais qu'il vienne
avec un kit de prélèvement. J'ai besoin d'avoir des éléments tangibles.

Je n'avais eu affaire à lui personnellement,
mais Fergusson s'était montré coopératif dans l'enquête que j'avais menée sur
la vague d'enlèvements qui avaient eu lieu deux mois plus tôt. Et il avait su
se montrer efficace et discret.

-
Tu
n'es pas flic, Rebecca, pourquoi utilises-tu leurs méthodes plutôt que la magie
? demanda-t-il.

-
Le
tueur a peut-être laissé d'autres traces. Des traces qui me permettraient
peut-être de le localiser et je veux mettre toutes les chances de mon côté.

L'expression de Gordon laissait clairement
afficher ce qu'il pensait de cette idée.

-
Et
que penses-tu des chamans ? Certains d'entre eux peuvent communiquer avec les
morts. Ils pourront peut-être nous aider ? proposa Gordon.

-
Les
chamans refuseront. Myriam est morte dans un état de souffrance physique et
morale atroce. C'est trop dangereux pour eux. Et ils ne voudront pas risquer de
relâcher un esprit tourmenté dans le monde des songes en faisant appel à lui,
répondis-je.

-
Sans
compter que Tyriam est un sale con, ajouta Beth.

Tyriam était le chef du clan chaman. Et je
partageais l'avis de Beth à son sujet. C'était un sale con. Mais un sale con
compétent. Et aucun chaman digne de ce nom n'appelait l'esprit d'une personne
morte dans de telles conditions. Pas si tôt après son décès. À moins de vouloir
perdre la vie, devenir fou, ou de rester lobotomisé. Son corps coincé dans un
monde et son âme errant à jamais dans l'univers des ombres.

-
Bon.
Je ne voudrais pas être désagréable mais je sais ce que je dois faire. Gordon,
vous avez dit à Randall de me faire confiance, j'aimerais que vous écoutiez vos
propres conseils, fis-je d'un ton sec.

J'avais déjà fait preuve de beaucoup de
patience. Une interférence de plus dans cette enquête et j'envoyais Gordon à l'hospice
à coups de latte dans le cul...

Le vieil Alpha parut le sentir parce qu'il hocha
la tête et se dirigea vers la porte :

-
Tiens-moi
au courant, fit-il simplement avant de disparaître.

Beth, elle, restait plantée là, visiblement peu
décidée à obtempérer.

-
Bien.
Maintenant, on peut parler, fit-elle d'un ton grave. Qu'est-ce que tu as
vraiment découvert ?

Je ne pus m'empêcher de sourire.

-
Attends
deux minutes. J'appelle Fergusson.

Une fois mon coup de fil passé, je lançai à la
pièce un sort de silence. Les loups-garous avaient une excellente ouïe et je ne
tenais pas à les alerter.

-
Je
suis à toi, fis-je, une fois l'incantation terminée.

-
Alors
qui a fait ça ? demanda-t-elle, d'une voix angoissée.

-
Un
loup-garou.

Elle ferma les yeux en soupirant.

-
Tu
es sûre qu'il s'agit de l'un des nôtres ?

-
Oui,
son énergie est animale même si...

-
Si
quoi ?

-
Même
si elle est assez étrange.

-
Je
ne comprends pas.

-
Eh
bien, il a la signature énergétique d'un loup, mais elle n'est pas normale.
Elle est différente.

-
Ne
me dis pas qu'on a affaire à un autre monstre ?

Les enlèvements qui avaient eu lieu à Burlington
deux mois plus tôt, avaient été commandités par un généticien. Il avait
effectué des prélèvements sur ses victimes et créé une créature avec des gènes
de lycanthropes, de muteurs, de potioneuses et de démons, appelée Charzac.
J'avais eu un mal fou à le vaincre et nous avions bien failli tous y rester.

-
Non.
Je ne pense pas.

-
Euh...
je ne voudrais pas être contrariante mais les loups-garous normaux ne se
déplacent pas en volant et n'égorgent pas les femelles.

-
Non,
mais il leur arrive fréquemment de les violer, lui fis-je remarquer.

Elle me jeta un regard triste.

-
Ils
ne considèrent pas les choses comme ça, dit-elle.

Les mâles pouvaient toujours se mettre la tête
dans le sac et enrober les choses à leur sauce, c'était la vérité. La plupart
des louves non appareillées devaient défendre leur vertu à coups de crocs ou se
soumettre aux désirs sexuels des mâles mieux placés qu'elles dans la
hiérarchie. C'était d'ailleurs la raison qui les poussait à se marier dès
l'adolescence.

-
On
ne va pas épiloguer là-dessus, dis-je. Tu sais mieux que personne à quel point
les loups ont un comportement sexuel agressif vis-à-vis des femelles.

-
Où
veux-tu en venir ? demanda-t-elle, d'un air furieux.

-
Je
ne critique pas ta meute, Beth. Mon clan a des coutumes plus bestiales et plus
sauvages que les vôtres, dis-je en hochant la tête. Et nous n'avons pas
l'excuse d'être en partie des animaux.

Une lueur de compassion traversa son regard et
je regrettais un court instant de m'être laissée aller.

-
Bon,
pour en revenir à notre meurtrier, tu as raison : un loup-garou ne vole pas.
C'est la raison pour laquelle je crois qu'il n'a pas agi seul.

-
Et
tu penses à quoi ?

-
À un
complice. Un vampire ou un démon.

Seuls les vampires ou les démons étaient dotés
de ce genre de pouvoir.

-
Attends...
ce serait complètement dingue ! Tu as senti une aura de ce genre dans la pièce
?

-
Non,
mais ça n'a rien d'extraordinaire vu le peu d'effluves d'énergie que j'ai pu
capter...

-
Rebecca,
les loups et les vampires ou les démons...

-
Je
sais, l'interrompis-je. Ce type d'association de malfaiteurs est rare, mais pas
impossible.

Je comprenais ses doutes. La guerre n'était pas
terminée depuis suffisamment longtemps pour que toutes les tensions soient
apaisées entre les anciens clans ennemis. Le fait qu'ils aient créé les
Directums et apprennent à travailler ensemble avait fait évoluer les relations
entre eux, mais pas au point de se faire confiance ou de devenir alliés. Et ça
valait pour le sommet de la hiérarchie aussi bien que pour le quidam ordinaire.

Elle resta pensive durant quelques instants.

-
Si
c'est un vampire, je n'en connais pas beaucoup capables de voler et de porter
un loup-garou sur une longue distance.

-
Je
ne crois pas que ce soit un vampire, fis-je.

-
Pourquoi
? dit-elle en me fixant longuement.

-
Un
vampire assez âgé pour savoir voler ne va certainement pas s'associer avec un
loup-garou dans le viol et le meurtre d'une pauvre gosse. Il n'y trouverait
aucun intérêt. Et ils ne font jamais rien sans intérêt.

-
Tu
es sûre d'être assez objective ?

-
Qu'est-ce
que tu veux dire ?

-
Je
connais quelques vampires capables de ce genre d'exploits, mais pas un seul
démon, dit-elle.

Ce n'était pas étonnant. Les démons aimaient
torturer, tuer et semer le chaos, mais peu de membres parmi la communauté
surnaturelle en connaissaient suffisamment sur eux pour déterminer leur niveau
d'implication dans le déroulement des drames les plus quotidiens aux événements
les plus dramatiques de notre histoire.

-
Et?

-
Et
je crois que tu n'as simplement pas envie que son pseudo-complice soit un
vampire.

-
Continue,
vide ton sac, fis-je en tentant de ne pas lui hurler dessus.

-
Tu
veux que je sois franche ? Très bien. Tu fréquentes un des vampires les plus
puissants de ce pays et le chef des suceurs de sang de cet État et je ne crois
pas que tu veuilles contrarier ton petit ami en t'attaquant à l'un des siens.
Ou en l'interrogeant.

Là, elle entrait sur un terrain glissant...

-
Qu'est-ce
que Raphaël a à voir là-dedans ?

-
Il
sait voler, non ?

Beth était furieuse depuis que je sortais avec
un vampire et je pouvais comprendre sa déception.

Mais je ne pensais pas qu'elle le détestait à ce
point.

-
Sois
honnête, tu crois vraiment que ça puisse être lui ? demandai-je en serrant les
dents.

-
Je
n'en sais rien. Et toi ?

-
Non.
Ce n'est pas Raphaël.

-
Et
pourquoi pas ?

-
D'abord
parce qu'il est parti pendant une semaine en voyage d'affaires à San Francisco
et qu'il arrive par avion dans une heure, ensuite parce qu'il ne correspond pas
au profil, et enfin parce qu'il a d'autres choses à foutre. C'est un Magister,
un grand chef militaire, pas une raclure de bas étage. De toute façon, même si
c'était lui, tu ferais n'importe quoi pour le protéger, dit-elle avec
conviction.

-
C'est
faux et tu le sais parfaitement. Si je pensais une seule seconde qu'il puisse
être mêlé à cette affaire sordide, je le tuerais, parce que c'est mon job et
que je me suis engagée auprès de la meute.

Elle se mit à rire.

-
Ah,
j'avais oublié ! Rationnelle et froide jusqu'au bout des ongles, hein ? Même
quand il s'agit de ton petit ami.

-
Ce
n'est pas mon petit ami, fis-je sèchement.

-
Ah
non ?

-
Je
ne couche pas avec lui.

-
Non,
c'est pire, tu es amoureuse de lui.

J'aurais bien voulu protester, mais quelque
chose me disait qu'elle ne me croirait pas de toute façon.

-
Tu
me prends pour qui ? Une midinette ?

-
Non.
Et c'est justement ce qui m'inquiète. Tu n'en es peut-être pas consciente, mais
tu as changé depuis que tu le connais. Tu t'es ramollie. Et sa présence te rend
d'une niaiserie pathétique !

Ses yeux étaient devenus jaunes et je sentais
son pouvoir me titiller. Un peu comme si j'avais touché un courant électrique de
faible intensité.

-
Ne
me cherche pas, Beth, dis-je d'une voix furieuse.

-
C'est
toi qui as commencé en t'entichant de ce... de ce...

Elle s'étranglait de rage.

-
Vas-y,
termine ta phrase, ne te gêne pas !

La porte s'ouvrit brusquement mettant fin à la
conversation au moment où j'allais lui sauter dessus pour lui coller un œil au
beurre noir.

Chapitre 6

Ses lèvres remuaient mais je n'entendais pas le
moindre mot de ce qu'il racontait. Un peu comme dans un film muet. Mais sans
sous-titres. Et ça m'allait plutôt bien. Dès qu'il avait le malheur d'ouvrir la
bouche, j'oubliais son physique attrayant de barbare viril et musclé. J'avais
juste envie de l'étrangler. Je levai le sort de silence à regret.

Bonjour Mark, fis-je en soupirant.

Mark était professeur de droit à l'université.
J'avais couché avec lui avant de savoir que c'était un semi-démon. Depuis, et
malgré le Malaat, l'attirance sexuelle surnaturelle que nous ressentions l'un
pour l'autre, je faisais tout pour l'éviter.

-
Moi
aussi, je suis ravi de te voir, railla-t-il.

Hip, hip, hip...

-
Qu'est-ce
que vous faites ici, démon ? demanda Beth, sans ménagement.

-
J'ai
accompagné le docteur Fergusson à sa demande. C'est un ami.

Léopold Fergusson était grand, sympathique. Ses
lunettes avaient glissé au milieu de son nez sans que ça lui procure de gêne,
apparemment.

-
Docteur,
fis-je en lui tendant la main.

Il avait un joli sourire, mais je n'avais pas
besoin d'être un loup pour sentir sa peur. Des gouttes de transpiration
coulaient le long de sa joue. C'était un muteur. Un ragondin, au vu de son
énergie. S'il continuait comme ça, il allait se transformer et s'enfuir. Ce qui
était une très mauvaise idée, étant donné le nombre de loups-garous présents
dans la maison. Rien ne les attirait plus qu'une proie apeurée. Je ne lui
donnais pas quinze secondes avant de se faire bouffer et je n'étais franchement
pas d'humeur à annoncer à Aligarh, son chef de clan, qu'un de ses protégés
s'était fait dévorer alors qu'il se trouvait sous ma protection.

-
Tu
peux t'en aller. Je me charge de sa sécurité, fis-je en regardant Mark.

-
Hors
de question. Je lui ai promis de ne pas le quitter d'une semelle et de le
raccompagner ensuite chez lui, s'entêta-t-il.

Traduction : la meute était trop instable et le
muteur ne lui faisait pas confiance.

-
Vous
n'avez rien à craindre, toubib. Je peux assurer votre protection, fis-je d'un
ton rassurant.

Le médecin respira bruyamment en rougissant,
l'air embarrassé.

-
Rebecca...
les loups ne sont pas ce qui l'effraie le plus, précisa Mark, un sourire
ironique aux lèvres.

Beth éclata de rire tandis que je lui lançai un
regard noir.

De nombreuses et terrifiantes histoires
couraient sur mon compte. Mais je ne m'imaginais pas que quelqu'un d'équilibré
et d'intelligent puisse leur accorder autant de crédit.

-
Écoutez,
je ne sais pas ce qu'on vous a raconté mais vous ne devez pas vous en faire.
Les gens inventent souvent n'importe quoi, fis-je en souriant.

-
Je
serais tout prêt à vous croire, mais j'ai eu le plaisir de vous voir à l'œuvre
et de vous procurer un certain nombre de certificats de décès, alors vous
comprendrez mon inquiétude... répondit Fergusson, la gorge serrée.

-
Ah
oui, les certificats de décès... j'avais oublié ce détail... Jusqu'à présent,
mes contacts avec le médecin se limitaient à des appels téléphoniques, des
courriers et des mails. Et il aurait été visiblement heureux que ça continue
comme ça.

-
Vous
dites que vous m'avez vue à l'œuvre ?

-
J'étais
présent à l'assemblée lorsque vous avez combattu notre chef, Aligarh...

Pour Aligarh, ce n'était pas ma faute et il ne
s'agissait pas véritablement d'un combat à proprement parler.

-
Autant
mettre les choses au clair. Je ne vous ai pas fait venir pour vous tuer. Je ne
convoque pas mes cibles, parce qu'elles ne sont généralement pas assez
coopératives pour se déplacer.

-
Là,
elle marque un point, fit Mark en soupirant.

-
J'ai
besoin de votre aide, Fergusson, pour elle, fis-je en lui indiquant le lit où
reposait Myriam.

Les deux hommes se tournèrent et semblèrent
enfin remarquer le cadavre qui se trouvait dans la pièce.

-
Qui est-ce ? demanda le
toubib
en ouvrant sa mallette et en enfilant des gants de
latex.

Il se trouvait dans son élément et semblait se
détendre.

-
Myriam.
Lycanthrope. 15 ans. Violée et égorgée.

-
 Sa
mort remonte à huit heures. Elle s'est vidée de son sang. C'est la cause de la
mort et elle s'est débattue. Il y a des ecchymoses sur ses épaules et des
traces de doigts. La rigidité cadavérique n'est pas encore totale et n'a pas
atteint ses membres inférieurs. L'agresseur s'est enduit d'urine de chat pour
camoufler son odeur.

-
Vous
auriez fait un bon légiste, remarqua Fergusson en s'approchant du corps.

-
Elle
ferait surtout un bon croque-mort, fit Mark d'un ton amer.

Beth se tourna aussitôt vers lui.

-
Je
te trouve mal placé pour la juger, démon, dit-elle d'un ton agressif.

Berth estimait être la seule à avoir le droit de
me critiquer ou de m'agresser et ne supportait pas que quelqu'un d'autre s'en
charge. Je trouvais ça touchant.

-
Elle
est ce qu'elle est : une vulgaire tueuse... répondit-il, en haussant les
épaules.

Ce qu'il y avait d'intéressant avec Mark,
c'était qu'il vous rappelait continuellement les raisons pour lesquelles vous
ne l'aimiez pas.

-
Tu
as une sale tête, Mark. Tout se passe bien pour moi en ce moment ? raillai-je.

Depuis deux mois, il m'envoyait des fleurs et
des petits cadeaux que je lui retournais systématiquement, le savais aussi
qu'il lui arrivait parfois de me suivre, le ne lui en voulais pas. Le Malaat
était un lien extrêmement puissant, il l'enchaînait à moi, comme un prisonnier
à sa cellule. Et en tant que démon, il y était particulièrement sensible.

-
D'après
toi ? fit-il en avançant vers moi.

Lorsqu'il s'approcha, une sensation étrange
jaillit dans mon ventre et je sentis une vague de désir me submerger. Je me mis
à trembler.

-
Recule,
ordonnai-je, d'une voix étranglée.

Ses boucles brunes flottaient sur ses larges
épaules et son tee-shirt moulait ses pectoraux comme une seconde peau. Je
ressentais le besoin de le toucher, de caresser sa peau mate et si je ne
possédais une telle maîtrise de mes émotions due à des années d'entraînement et
de frustration, je serais déjà en train de lui faire l'amour. Et ça, en dépit
du cadavre. En dépit du sang...

-
Tu
ne pourras pas m'éviter encore très longtemps, dit-il d'un ton qui résonna
comme une menace.

Beth se jeta littéralement entre nous.

-
Fiche-lui
la paix ! gronda-t-elle.

-
Elle
m'appartient. Nous nous appartenons l'un à l'autre, répondit-il, d'un ton
calme. Tu ne peux rien contre ça, louve.

-
Elle
ne peut pas te tuer à cause de ce foutu truc charnel entre vous, mais moi, si.
Alors, garde tes distances, connard, fit-elle tandis que ses yeux viraient au
jaune.

J'avais instinctivement enroulé mes bras autour
de mon corps comme pour créer une barrière de protection. Mes ongles se
plantaient dans mes côtes.

-
Regarde-la.
Et dis-moi qu'elle ne veut pas de moi... répondit-il d'un ton condescendant.

-
Mark
! fit tout à coup Fergusson, en fronçant les sourcils. Ça suffit. Ce n'est ni
le lieu, ni le moment !

Le muteur terrifié du début s'était transformé
en médecin sûr de lui, contrarié qu'on puisse entraver son travail avec nos
petits conflits personnels. Super.

-
Désolé,
fit Mark en reculant contre le mur.

-
Merci,
se contenta de dire Fergusson, avec l'expression agacée d'un professeur qui
vient de réprimander un groupe d'élèves un peu trop chahuteurs.

Dès que Mark s'était éloigné,
j'avais
eu l'impression de pouvoir respirer à nouveau. Jamais
jusqu'alors,
il n'avait réussi à créer un désir aussi violent chez moi.

Et ça m'inquiétait. Je devais vraiment m'occuper
de ce problème. Soit rompre le lien métaphysique et sexuel qui existait entre
lui et moi, soit le tuer ou le faire tuer.

-
Allez-y
docteur, faites votre job, nous ne vous gênerons plus, fis-je en évitant
soigneusement de croiser le regard du semi-démon.

Fergusson prit son dictaphone. S'approcha de
Myriam et commença à enregistrer ses observations.

Au bout de quelques minutes, il procéda à une
étude gynécologique. Et fit des prélèvements.

-
Son
corps est littéralement ravagé de l'intérieur. Il a dû se servir d'ustensiles
pour créer toutes ces lésions, dit-il, la tête collée au pubis et le spéculum
dans la main droite.

Super. Maintenant, je devais rechercher un
loup-garou sadique aimant se recouvrir d'excréments et possédant des dons pour
la mécanique. C'était de mieux en mieux...

-
Je
dois l'emmener dans la salle d'examen du labo si vous voulez une autopsie
complète, ajouta-t-il. J'ai fait un relevé d'empreinte, mais ce sera plus
simple là-bas.

-
Pourquoi
? demandai-je.

-
Parce
que je dois lui ouvrir le crâne et prélever les organes.

À question idiote...

-
Tu
penses qu'on peut arranger ça ? demandai-je en observant la réaction de Beth.

-
Oui.
Les parents de Myriam n'ont pas trouvé de vol avant demain. Ils ne peuvent donc
pas s'y opposer. Mais le corps doit nous être rendu dans vingt-quatre heures,
pour l'enterrement, dit-elle avec un peu de réticence.

-
Qu'est-ce
que vous avez comme voiture ? fis-je au
toubib

-
On
est venu en moto.

-
Avec
votre mallette ?

-
Eh
oui. Il paraît que c'est plus rapide. Mark a fait des pointes à 120 pour
m'amener jusqu'ici, fit-il en se tournant vers le démon, qui haussa
nonchalamment les épaules.

-
Bien.
Beth, demande à Linus de s'en occuper, fis-je.

-
Je
ne suis pas certaine qu'il va en être ravi.

-
Ça
m'est parfaitement égal, répondis-je.

Une brusque lueur de colère brilla dans ses
yeux.

-
Tu
n'es pas son Alpha, Rebecca. Tu ne peux...

-
Beth,
l'interrompis-je. Si tu n'es pas d'accord avec ça, tant pis, mais ne te mets
pas en travers de mon chemin.

-
Ce
que tu peux être chiante, râla-t-elle en se dirigeant vers la porte.

-
Moi
aussi, je t'aime, fis-je, en souriant.

Le toubib me dévisageait, une étrange expression
sur le visage.

-
Docteur
Fergusson, il y a un problème ? demandai-je.

-
Non.
Non, aucun. C'est juste que je ne m'attendais pas à ce que vous soyez si...

-
Si
quoi ?

-
Si
humaine, dit-il, en souriant.

Mark ricana :

-
Ne
te laisse pas avoir, Léopold, elle ne l'est absolument pas.

Ce qu'il pouvait être fatigant celui-là.

-
Dites-moi,
toubib, il se comporte toujours comme un sale con aigri ?

-
Non,
pas toujours, répondit-il, souriant.

-
Léopold
! rugit le semi-démon.

-
Je
t'observe depuis que nous sommes entrés ici et je crois n'avoir jamais vu un
homme se débrouiller aussi mal pour séduire une femme, dit-il, avec sincérité.

-
Je
ne cherche pas à la séduire. Nous sommes liés. C'est un fait, qu'elle
m'apprécie ou non.

-
Tu
n'es pas heureux de partager le Malaat avec moi, et ça, je peux le concevoir.
Mais te montrer aussi agressif ne changera rien à l'affaire. Tu ferais mieux de
te concentrer sur un moyen de nous en débarrasser, fis-je d'un ton neutre.

-
Crois-moi,
si un tel moyen existait, je le saurais, répondit-il, d'un ton maussade.

Les démons unis par ce lien étaient censés
partager leurs vies. Et ne plus éprouver de désir pour qui que ce soit d'autre.
Mais ce n'était pas mon cas. Il existait au moins une personne à laquelle mon
cœur et mon corps ne pouvaient résister et ce n'était pas ce foutu semi-démon.

-
Et
moi, je te dis qu'il en existe un. Je le sais parce que je ressens quelque
chose pour un autre homme, Vlark.

Fergusson sursauta, surpris, et je vis son
regard se poser sur son ami. Il était plein de compassion.

-
Raphaël
n'y changera rien. Plus le temps passe, plus le lien se renforce. Regarde ta
réaction, il y a quelques minutes, se contenta-t-il de répondre, les yeux
fermés, comme s'il ne voulait surtout pas que je puisse lire la moindre émotion
dans ses yeux.

-
Un
conseil : tiens-toi loin de moi ou tu vas avoir de gros problèmes...

-
Ton
vampire ne risquera pas d'enfreindre le traité de paix en m'assassinant.

-
Pas
lui, non, fis-je d'un ton évasif en me dirigeant vers la porte. Au revoir, doc,
je vous laisse gérer la logistique avec Linus et Beth.

-
Au
revoir, Rebecca, fit-il en remontant les lunettes qui glissaient sur son nez.

-
Tu
vas le rejoindre ? demanda Mark d'un ton rageur en avançant vers moi.

Je dégainai aussitôt mon Beretta.

-
Si
tu t'approches, je te colle une balle entre les deux yeux. Tu es à moitié
humain, ne l'oublie pas, fis-je d'un ton glacial.

Il se figea puis eut un rictus.

-
Tu
en es incapable.

-
C'est
ce que nous allons découvrir, fis-je d'un ton neutre, en le braquant.

-
Mark,
arrête ! cria Fergusson, paniqué.

Le démon se figea, nos regards se croisèrent, et
il sembla enfin réaliser que je ne plaisantais pas.

Je ne te donne pas un mois avant de ramper
devant moi en me suppliant de te toucher. Un mois, dit-il en plissant les yeux.

Je lui jetai un regard dédaigneux puis sortis en
claquant violemment la porte. Cette fois, il ne me laissait pas le choix.
J'avais beau savoir qu'il était lui aussi, victime de la situation et qu'il
avait déjà fait preuve d'un grand self-control ces dernières semaines, je ne
pouvais plus supporter ces stupidités sans broncher. Il était temps d'y mettre
un terme. Définitif.

Chapitre 7

-
Rebecca
? Tout va bien ? Pourquoi as-tu sorti ton arme ? demanda Beth, en me croisant
dans le couloir.

Linus et Gordon étaient avec elle.

-
Mark
m'a un peu tapé sur le système. Arrange-toi pour que
ce
démon ne soit plus dans les parages quand je reviendrai, dis-je, en rangeant
mon arme entre la ceinture de mon pantalon et ma peau nue.

-
Il y
a un problème, petit ? demanda Gordon en fronçant les sourcils.

Je secouai la tête.

-
Rien
que je ne puisse résoudre, Gordon, ne vous en faites pas.

-
Mais
alors pourquoi est-ce que tu t'en vas ?

Bonne question.

-
Je
dois voir quelqu'un, fis-je évasivement.

-
Mais
tu n'as même pas encore interrogé Randall ou les autres membres de la meute !
remarqua Beth.

-
Le
malade qui s'en était pris à Myriam n'était pas du genre à se limiter à une
seule victime. De telles pulsions ne surgissent pas chez quelqu'un du jour au
lendemain pour disparaître aussitôt. J'avais ressenti certaines des émotions de
Myriam, elle ne connaissait pas son agresseur. Il était donc inutile de
procéder aux interrogatoires des mâles de la meute. Le coupable ne se trouvait
pas parmi eux. D'ailleurs, il était peu probable qu'il appartienne à une meute.
Une telle perversité aurait été remarquée au sein d'un clan. Ils vivaient trop
proches les uns des autres pour que ça leur échappe.

Je serai là dans une heure. En attendant, je
voudrais que Linus emmène le corps de Myriam chez le docteur Fergusson, vous
êtes d'accord, Gordon ?

-
Ses
parents vont être furieux, répondit-il.

-
On
ne leur laisse pas vraiment le choix.

-
Très
bien. Et qu'est-ce qu'on est censé faire en attendant que tu reviennes ?
demanda Gordon.

-
Rien.
Je ne veux pas voir vos loups arpenter les rues de ma ville dans cet état. Ils
ne savent pas ce qu'ils doivent chercher et risquent de s'en prendre à des
innocents, dis-je.

-
Tu
ne me rends pas les choses faciles, soupira-t-il.

Je sentais que le vieil Alpha était déçu, mais
je ne pouvais pas tout résoudre d'un coup de baguette magique.

-
Je
vous promets de vous informer du déroulement de l'enquête, Gordon, mais vous
devez me laisser un peu de temps. Je dois y aller, maintenant.

-
Tu
veux que je t'accompagne ? demanda aussitôt Beth.

-
Pourquoi
? Tu as peur que je me fasse agresser ? lançai-je avec une pointe d'ironie.

-
Ce
n'est pas pour toi que je m'inquiète, mais plutôt pour les autres. Je connais
ce regard...

Elle avait raison. J'étais furax. Revivre les
derniers moments d'une môme de 15 ans, torturée et violée, m'avait probablement
plus attristé et perturbé que je ne voulais le montrer. Je devais à tout prix
me calmer et ne pas laisser mon bouclier émotionnel se fissurer.

Maîtriser la peine ou la colère était une
question de vie ou de mort pour une sorcière de mon espèce. Ignorer ses peurs,
ses sentiments, raisonner en toute occasion et avoir un parfait contrôle sur
ses actes quelles que soient la pression ou l'urgence étaient la base même de
notre éducation et la condition de notre survie.

-
Elle
est insupportable quand elle me materne comme ça, fis-je en fixant Linus.
J'espère que tu n'as pas l'intention d'en faire autant.

-
Ah
ça, y a peu d'chance ! Veiller sur vous, c'est comme couver un nid d'serpents à
sonnettes. On finit forcément par s'faire mordre le cul et par en crever.
Enfin, sans vouloir vous offenser, dit-il, en souriant.

-
Tu
devrais écouter ses conseils, ma chérie, il a parfois de merveilleux moments de
lucidité, fis-je en m'éloignant.

Je n'avais pas franchi le seuil de la maison
qu'une dizaine de regards se braquaient déjà sur moi.

Dante et plusieurs autres loups avaient cessé de
discuter. Ils attendaient la traque. Et j'aurais pu parier en les observant que
Gordon allait devoir faire preuve de toute l'autorité qui lui restait s'il ne
voulait pas que ça dégénère.

-
Vous
partez, Assayim ? demanda Dante en me regardant me diriger vers la voiture.

-
Si
on te le demande...

-
Je
vois. Est-ce que vous avez besoin d'un coup Je main ? Vous savez qui a fait ça
?

-
Non.
Mais même si je le savais, je ne te le dirais probablement pas.

Il avança à quelques centimètres de moi.

-
Pourquoi
? Vous ne faites pas confiance à la meute ?

-
La
meute n'est pas le problème, c'est en toi que je n'ai pas confiance, dis-je
d'un ton sec.

Ses yeux s'assombrirent brusquement.

-
Un
jour, il faudra que nous réglions ça, vous et moi, dit-il en s'approchant si
près que j'eus beaucoup de mal à ne pas sortir mon arme.

-
Oh,
mais nous le réglerons, Dante, nous le réglerons, dis-je d'un ton qui ne
laissait aucun doute sur mes intentions. Mais pour l'instant, je dois partir.

-
Même
si vous choisissez de ne rien révéler, je veux que vous compreniez qu'il est de
notre devoir de venger Myriam. Et c'est exactement ce que nous allons faire,
fit-il.

Puis, il se tourna vers les autres loups
présents.

-
Puisque
l'Assayim refuse de nous dire ce qu'elle sait, on prend les choses en main,
annonça-t-il d'un ton solennel.

Ses bras étaient levés comme un empereur romain
ou un syndicaliste lors d'une grève.

J'allais vraiment perdre patience.

-
Hors
de question, intervins-je. Je vous préviens : toute personne qui se mêlera de
cette enquête sera immédiatement considérée comme un paria et ses agissements
comme des actes de rébellion contre le Directum. Me suis-je bien fait
comprendre ?

-
Que
se passe-t-il ? gronda Gordon en sortant à son tour de la maison.

Dante eut soudain l'air mal à l'aise.

-
Dante
a l'intention d'emmener la meute traquer l'homme invisible, raillai-je.

Un grondement s'échappa alors de la bouche de
l'Alpha.

-
As-tu
oublié quelle est ta place, Dante ?

-
Non,
Alpha. Mais comment pouvez-vous supporter que cette femme s'immisce dans nos
affaires ?

-
Elle
est l'Assayim. Le temps où nous rendions nous-mêmes justice est révolu, répondit
Gordon.

-
Mais
c'est un problème interne à la meute ! insista Dante.

Des murmures d'approbation se firent alors
entendre.

-
Tu
critiques ma décision, Dante ? demanda Gordon d'une voix dangereusement calme.

Le loup-garou avait pris un masque prudent comme
s'il réfléchissait à la manière dont il pouvait se sortir de là. Et je le
comprenais. À sa place, j'y aurais réfléchi à deux fois moi aussi. Le vieil
Alpha ne payait peut-être pas de mine, mais je l'avais vu combattre. J'avais
senti sa puissance.

Et j'étais certaine qu'il pouvait écraser un
adversaire comme Dante en moins d'une minute, s'il le désirait.

-
Non,
Alpha, dit Dante en courbant l'échiné, mais...

-
Il y
a un « mais », Dante ? fit Gordon tandis que son pouvoir se diffusait et me
faisait frissonner.

-
Non,
Alpha, gémit-il.

Tous les loups présents se mirent alors à hurler
à la mort.

-
Pitié,
Alpha, hurla Dante en se roulant par terre tandis que ses yeux prenaient une
teinte jaunâtre et que sa chair semblait se déchirer, comme étouffée dans des
habits trop étroits.

Je n'avais pas vraiment l'intention d'assister
au spectacle. L'autre Rebecca, la Vikaris, l'aurait probablement fait. Elle se
serait délectée de la douleur et de la souffrance de Dante. Mais l'Assayim,
elle, s'en moquait pas mal. Elle avait mieux à faire. À commencer par retrouver
le meurtrier de Myriam. Un meurtrier assez méticuleux et assez prévoyant pour
organiser l'assassinat d'une jeune fille dans les moindres détails. Et il ne
fallait pas avoir fait des études de profiler ou bosser pour le FBI comme les
héros des séries télé pour se dire qu'il ne s'agissait probablement pas de son
premier meurtre et qu'il devait avoir déjà exercé ses talents de sadique sexuel
ailleurs. Peut-être même dans des Etats voisins comme celui de New York, du New
Hampshire et du Massachusetts. J'avais rencontré les Assayims de ces États lors
d'une présentation officielle organisée par nos Directums respectifs et j'avais
plus ou moins sympathisé avec Clarence White, l'Assayim de New York, un
puma-garou à l'humour corrosif. C'était lui qui m'avait appelée deux jours plus
tôt pour m'avertir de la présence du lynx sur mon territoire. Il était
tellement furieux de l'avoir laissé s'échapper que j'ai cru à un moment qu'il
allait mourir d'une crise d'apoplexie au bout du fil. J'avais liquidé son jeune
tueur en série tôt dans la matinée et je comptais sur l'annonce de sa mort pour
le mettre dans d'excellentes dispositions à mon égard.

Je pris donc mon portable et composai un numéro
à Rochester.

-
Clarence
? Bonjour, c'est Rebecca.

-
Comment
allez-vous, ma chère ?

-
Très
bien, je vous remercie. Je vous appelais pour vous prévenir que nous avions
définitivement résolu notre problème de lynx.

-
Excellent,
dit-il d'un ton calme mais satisfait. Je vous remercie.

-
Je
vous en prie. Tout le plaisir était pour moi, fis-je. Écoutez, j'ai quelques
ennuis ici.

-
Graves
? demanda-t-il aussitôt.

-
Il
n'y a eu qu'un seul mort mais mon instinct me dit que ça ne va pas durer.

-
Et
en quoi puis-je vous être utile ? demanda-t-il, surpris.

-
Je
pense que le meurtrier a peut-être fait parler de lui dans d'autres États... je
voulais simplement savoir si vous aviez eu des affaires similaires.

-
Je
vous écoute, dit-il, d'un ton sérieux.

-
Je
vous résume les faits. Un lycanthrope a enduit son corps d'urine de chat pour
masquer son odeur, puis il a violé, torturé et égorgé une jeune louve dans sa
chambre. Est-ce que ça vous dit quelque chose ?

-
A-t-il
laissé des indices ? Peut-on suivre sa trace ? demanda-t-il, d'une voix
brutalement devenue rauque.

-
Non,
il n'est pas passé par la porte mais par la fenêtre et n'a laissé aucune trace
derrière lui.

-
Je
vois.

-
Est-ce
que ça vous rappelle quelque chose ? Clarence ?... Vous êtes toujours là ?

La respiration de mon interlocuteur avait
brusquement cessé. Et le silence se faisait pesant au bout du fil. Puis il me
répondit enfin.

-
Je
ne peux pas vous en parler maintenant mais rejoignez-moi, à 13 heures demain, à
Plattsburg.

-
Très
bien, c'est entendu, j'y serai.

Il raccrocha brutalement.

Clarence était un puma-garou, un ancien marine
et un sacré bon Assayim. Pas vraiment du genre à paniquer. Alors le fait qu'il
ait souhaité me rencontrer personnellement plutôt que de me filer des
renseignements par mails ou par téléphone m'en disait assez long sur l'étendue
de la merde dans laquelle on se trouvait. Il aurait fallu être bien moins
paranoïaque que je l'étais pour ne pas s'en rendre compte. Ou beaucoup plus
optimiste. Ce qui n'était pas vraiment le genre de la maison.

Chapitre 8

La vieille librairie du quartier de Longmor
avait une façade gris clair et une vitrine particulièrement sale. Le
propriétaire n'était visiblement pas fan de ménage et ne cherchait probablement
pas à attirer le chaland. (De toute façon, sa clientèle ne comportait que des
habitués. Les amateurs d'essais ou d'œuvres classiques, pour la plupart en
langue étrangère, n'étaient pas aussi nombreux que les férus de polars ou de
romans sentimentaux.) Je poussai la porte et aussitôt, le tintement d'une
sonnette ancienne se mit à retentir tandis qu'une odeur de poussière,
d'humidité et de vieux cuir envahissait soudain mes narines. Je balayai
l'intérieur de la boutique du regard mais l'endroit semblait étrangement
désert. Je contournai le vieux comptoir de merisier et aperçus un gros chat
noir couché sur le sol. Juste à ses côtés se trouvait une échelle en bois qui
permettait d'atteindre les étagères les plus hautes.

— Alors, on joue à cache-cache ? Fis-je.

J'appelai le pouvoir de l'air et une brise
pénétra doucement à travers la pièce, comme un baiser de printemps. Elle
explora chaque coin et recoin, puis, finalement, parvint à le débusquer.

-
Je
ne vous savais pas si joueur, Tom, fis-je, tandis qu'un grand fracas s'élevait
du fond de la pièce.

La source du vacarme m'apparut aussitôt sous les
traits d'un homme barbu, d'une cinquantaine d'années, aux yeux intelligents et
aux traits fins. Il grimaçait, visiblement mécontent et boitillait légèrement,
comme après une chute.

-
Ce
n'était pas très gentil de votre part, commenta-t-il en se tenant le dos.

-
On
ne vous a pas dit qu'à votre âge, il était très imprudent de se cacher dans une
souris ? Ces bestioles grimpent partout et vous n'êtes plus aussi souple
qu'avant, fis-je, un brin hilare.

Il se mit aussitôt à rire.

-
Dire
que j'aurais pu occuper n'importe quel corps et que j'ai choisi celui-là,
fit-il d'un ton qui laissait supposer qu'il ne le pensait pas vraiment.

-
La
prochaine fois, choisissez une enveloppe humaine un peu plus souple et sans
hernie discale, dis-je d'un ton taquin.

Il caressa sa barbe et me fixa attentivement.

-
Vous
avez une sale tête.

Venant d'un démon, ça me donnait envie de
sourire.

-
J'ai
quelques soucis ces derniers temps, répondis-je en m'accoudant au comptoir.

-
Vous
désirez boire un thé ou un café ?

-
Non
merci.

Tom paraissait s'être plutôt bien rétabli des blessures
causées par ses ravisseurs. Il avait fait partie des personnes enlevées par les
scientifiques deux mois plus tôt. Je l'avais délivré de leurs griffes en
procédant à un rituel d'invocation de démons. Rien de bien étrange à ça, sauf
que d'habitude, j'invoquais les démons pour les tuer, non pour les sauver.

-
Alors,
Rebecca, que puis-je faire pour vous ?

-
J'ai
besoin d'un coup de main sur une affaire et je crois que vous allez pouvoir
m'aider.

-
Je
vous suis redevable. Si je peux vous rendre service, ce sera avec plaisir.

J'aurais bien voulu ne pas le trouver aussi
sympathique. Les démons n'étaient pas censés l'être.

-
Voilà.
Une jeune lycanthrope a été violée et assassinée. Son agresseur est un
lycanthrope mais il n'a pas agi seul. Je suis persuadée qu'un démon l'a aidé.

-
Vous
avez reconnu sa signature énergétique ?

-
Non.
Mais le loup-garou a été transporté dans les airs. Et je ne vois pas comment ça
pourrait être possible sans un coup de main d'une autre créature surnaturelle.

Il fronça les sourcils puis demanda d'une voix
douce :

-
Vous
n'avez pas envisagé qu'il puisse s'agir plutôt d'un vampire ?

Décidément, lui et Beth s'étaient donné le
mot...

-
Si.
Mais je n'y crois pas trop.

Il me scrutait toujours mais cette fois, avec un
sourire ironique. Je ressentis soudain le besoin de me justifier.

-
Je
serais incapable de vous expliquer pourquoi, mais je suis certaine qu'il
s'agissait d'un démon.

-
Vous
voulez dire que vous êtes capable de deviner si nous avons ou non, participé à
certains événements ? Même si vous n'avez pas directement détecté notre énergie
?

-
En
quelque sorte.

-
Impressionnant,
fit-il.

J'admirais son détachement. Nous appartenions à
deux clans ennemis. Destinés à mutuellement se détruire l'un l'autre. Les
sorcières de guerre étaient élevées dès l'enfance dans cet unique but :
terrasser les démons. Et, elles y parvenaient avec efficacité et cruauté. À tel
point qu'ils nous considéraient comme des monstres. Des sauvages. Tom Cohen
aurait dû me craindre, ou tout au moins me haïr. Mais quelque chose me disait
que ce n'était pas le cas. Et ça m'intriguait.

-
Si
on veut...

-
Et
comment cela fonctionne-t-il ?

-
Tom.
Je suis venue ici pour une bonne raison. Je prends plaisir à converser avec
vous, mais je ne tiens pas à vous fournir ce genre de détails.

-
Vous
avez raison. Je suis parfois un peu trop enthousiaste. Pouvoir parler avec
l'une de vous est si incroyable que j'ai tendance à me laisser un peu trop
emporter.

Tom était historien et archiviste. Il était
chargé entre autres, d'étudier mon clan et de rassembler le plus d'éléments
possibles le concernant. J'imaginai donc sans peine à quel point mes
performances devaient le fasciner, mais j'avais une enquête à mener.

Je comprends. Mais je n'ai vraiment ni l'envie,
ni le temps de jouer les sujets d'étude, désolée.

Il s'assit et prit une pipe posée en évidence
sur la table basse.

-
Vous
avez raison, dit-il, visiblement déçu. Une autre fois, peut-être... Alors,
dites-moi, comment puis-je vous aider ?

-
J'aimerais
savoir si un démon a récemment pénétré sur notre territoire.

Il haussa les sourcils en soufflant son
allumette.

-
Pourquoi
ne le demandez-vous pas à Baetan ? Après tout, c'est lui, le chef de notre
clan. Il doit forcément être au courant.

Baetan était un démon très puissant mais je ne
lui faisais pas du tout confiance. Pendant des siècles, la communauté
surnaturelle mondiale avait été divisée en deux catégories d'adversaires : d'un
côté les démons et les vampires et de l'autre, les sorcières, les potioneuses,
les chamans, les muteurs et les loups-garous. La guerre était terminée depuis
trois ans et je ne parvenais toujours pas à me départir de ma méfiance envers
ces foutus démons.

-
J'ai
pensé que vous seriez moins occupé et auriez plus de disponibilité, mentis-je.

Tom se mit à rire.

-
Vous
ne l'aimez pas, hein ?

-
Qui
ça ? demandai-je, faussement étonnée.

-
Baetan.

-
Non.

-
Pourquoi
?

-
Il
me fout la trouille, avouai-je.

-
Ça
prouve que vous n'êtes pas qu'une sorcière puissante mais aussi une femme
intelligente.

-
Merci.
On dirait presque que ça vous surprend.

-
Non.
Ce qui me surprend, c'est qu'une Prima Vikaris, une Gardienne des Sorts, soit
capable d'avouer ce genre de choses.

-
Alors
vous ne vous êtes pas sorti ça de la tête, hein ? Vous croyez toujours que je
suis une Prima ?

La Prima était la reine des Vikaris, leur guide.
Mais si j'avais été un jour, effectivement, destinée à gouverner, à prendre la
place de ma mère et de ma grand-mère, ce n'était plus le cas aujourd'hui.

-
Depuis
notre dernière rencontre, j'ai fait des recherches sur les événements qui ont
secoué votre clan ces vingt dernières années. Je sais qui vous êtes et ce que
vous fuyez mais ne vous en faites pas, je n'ai pas l'intention d'en parler à
qui que ce soit.

-
Pourquoi
? fis-je en me demandant si je devais ou non me résoudre à le tuer.

-
Vous
m'avez sauvé la vie. Ça n'a peut-être aucune signification pour vous, mais chez
les démons, ça a beaucoup d'importance. Et nous nous acquittons toujours de nos
dettes. Révéler votre identité équivaudrait à vous condanger à mort, ce serait
une manière assez étrange de vous remercier, vous ne trouvez pas ?

Il me tapotait gentiment la main. Un démon me
tapotait gentiment la main. Putain...

-
En
effet. Vous comprenez tout de même que vous constituez une menace pour ma fille
et moi ?

-
Oui.
J'en suis conscient et je sais le risque que je prends en vous révélant ce que
je sais.

-
Vous
avez des idées morbides ? Suicidaires ?

-
Non
pas spécialement, fit-il en riant. Vous êtes quelqu'un de pragmatique, Rebecca,
pas quelqu'un de cruel. Même si parfois, les deux finissent par se confondre.
Vous êtes venue me demander mon aide parce que vous pensez que je suis
différent de ceux de mon espèce, un marginal, un être inoffensif et un peu
loufoque...

La duperie, le mensonge, la manipulation
faisaient partie des armes utilisées par les démons pour conduire notre monde à
sa perte. Mais Tom semblait agir de manière différente. Il vivait une vie
tranquille, loin des conflits et possédait le même corps depuis des années.

Il s'était résolu à l'occuper alors que le
véritable Tom Cohen était mourant. Un choix étrange alors que son hôte ne
possédait ni argent, ni influence, ni pouvoir.

-
Ce
n'est pas le cas ?

-
Je
suppose qu'on peut me voir de cette façon. Mais la vérité, c'est que nous ne
sommes pas tous des monstres et que nous sommes aussi différents les uns des
autres que peuvent l'être les humains.

Ouais, mais si je devais commencer à faire le
tri avant de les buter, ça risquait de me prendre un bon bout de temps...

-
Donc
ce que vous me dites c'est qu'il y a des méchants et des gentils démons ? Et
que vous appartenez à la seconde catégorie ?

-
Votre
raisonnement est un peu manichéen mais juste.

-
Dans
ce cas, je suppose que je peux compter sur vous et que vous m'aiderez à
retrouver l'assassin de cette fille ?

Il hocha la tête.

-
Si
l'un des miens est effectivement impliqué là-dedans, je vous aiderai. Je ne
protège pas les meurtriers, dit-il d'un ton triste.

-
C'est
bon à savoir.

Ce n'était pas la première fois qu'un démon
tentait de me persuader qu'il était une personne comme les autres. Mark aussi
avait essayé. Mais lui non plus n'y était pas vraiment parvenu.

-
Ah
tiens, en parlant de Mark...

-
Dites-moi,
Tom. Connaissez-vous un démon du nom de Mark Feldman ?

Il leva la tête, surpris.

-
Vous
ne le soupçonnez pas, j'espère ? Ce garçon ne ferait pas de mal à une mouche et
il est incapable de voler !

-
Non,
non. Je vous rassure. Je n'y songeais même pas. Non je... euh... Vous êtes
marié?

-
Non,
fit-il amusé. Mais quel est le rapport avec Mark?

-
Vous
savez ce qu'est le Malaat ?

-
Bien
sûr, il crée une attraction physique intense entre deux démons, c'est un lien
très puissant. Mais...

-
Et
comment s'en débarrasse-t-on ?

-
Drôle
de question, remarqua-t-il, intrigué. Vous comptez m'expliquer ce qui se passe
à la fin ?

-
J'ai
un problème, dis-je en ravalant ma salive, sans oser continuer.

-
Le
Malaat n'existe qu'entre mâles et femelles de mon espèce, je ne vois pas en
quoi vous pouvez être personnellement concernée.

-
Eh
bien moi, je peux vous affirmer que je le suis, fis-je en me mordillant les
lèvres.

-
De
quoi parlez-vous ?

-
Je
ressens une sorte d'attirance sexuelle pour Mark Feldman et ça me pollue
franchement la vie.

Il haussa les sourcils, surpris.

-
Ça
ne peut pas être le Malaat. C'est simplement l'attirance normale d'une jolie
fille pour un beau garçon, dit-il d'un ton paternaliste.

-
Non,
Tom. Je vous assure que ça n'a rien à voir. Lorsque nous sommes dans la même
pièce, c'est comme si plus rien n'existait, comme si je pouvais sentir sa peau,
son odeur et que je ressentais le besoin vital de le toucher. Mark et moi, on
se déteste mais le lien se renforce à chacune de nos rencontres. Lui, ne peut
quasiment plus se passer de me suivre, de me voir et moi, j'ai presque failli
lui sauter dessus devant une foule de gens et le cadavre d'une gosse de quinze
ans !

Tom lâcha sa pipe et le tabac brûlant se
répandit sur le sol.

Il avait l'air complètement désarçonné et
ouvrait et refermait la bouche béatement. Ce qui ne devait pas lui arriver très
souvent.

-
Alors
qu'est-ce que je peux faire ? grognai-je.

-
Rebecca,
le Malaat n'existe qu'entre démons ou semi-démons, parvint-il à articuler au
bout d'une minute.

-
La
preuve que non.

Il me regardait en secouant la tête, l'air
atterré.

Je ne vais pas essayer de vous convaincre mais vous
devez comprendre qu'il n'y a pas d'exception.

-
Écoutez,
depuis que je suis arrivée dans cette ville, il m'arrive des choses
hallucinantes, alors une de plus ou une de moins... Non, moi tout ce que je
veux savoir, c'est comment me débarrasser de cette calamité.

Il me dévisagea, se gratta nerveusement la joue,
en réfléchissant quelques secondes, l'air songeur, puis, finalement acquiesça.

-
Très
bien.

Il se leva, prit la petite échelle de bois posée
derrière le comptoir et la porta jusqu'aux étagères du fond.

Je l'observai et remarquai pour la première fois
l'étalage de pendules et d'horloges qui s'y trouvait. Il ouvrit le cadran de
l'une d'entre elles. Une pendule de cheminée à poser en bronze et en bois de
rose avec mouvement mécanique (ma grand-mère était collectionneuse). Puis
tourna doucement la grande aiguille, faisant aussitôt apparaître une série
d'étagères sur un pan de mur jusqu'alors dégagé.

-
Vous
avez vu trop de films de James Bond, remarquai-je.

-
Certains
de ces livres m'ont pris des centaines d'années de travail et d'autres sont
d'une rareté telle que je connais au moins une centaine de personnes qui
tueraient pour pouvoir y jeter un coup d'œil.

-
De
quoi s'agit-il ?

-
D'histoire,
Rebecca, d'histoire, répondit-il en grimpant sur la petite échelle en bois.

-
Histoire
de quoi ?

-
Des
clans, voyons... leurs caractéristiques, leur évolution, les événements qui se
sont déroulés, tout. Tout est là.

Je pensais que vous ne vous intéressiez qu'aux
Vikaris.

-
Les
sorcières de guerre sont sans conteste le plus intéressant de mes sujets
d'étude, mais je ne me limite pas à ça.

Il tenait un gros livre avec une couverture en
cuir.

-
Ceci
est le tome écrit par l'un de mes amis. Il traite uniquement du Malaat.

-
Le
tome entier ?

-
Le
Malaat est un phénomène beaucoup plus rare et plus complexe que vous ne
l'imaginez, fit-il en tournant les pages. Peu de couples à Gerle Ad se sont
unis de cette façon.

Gerle Ad était le monde des démons. Rien à voir
avec l'enfer décrit par les chrétiens. C'était plutôt une sorte d'univers
parallèle peuplé de parasites capables de squatter les corps humains.

-
Alors
? demandai-je au bout de quelques minutes.

Il leva la tête du livre puis soupira
bruyamment.

-
Le
lien ne peut être brisé que par la mort de l'un de vous ou. mais c'est très
exceptionnel, et je ne crois pas que...

Il s'interrompit, gêné.

-
De
quoi s'agit-il ?

-
Le
Malaat est une attirance charnelle, sexuelle. Pas émotionnelle. Il est arrivé
que des semi-démons, non des démons, parviennent à le rompre.

-
Comment
?

-
En
aimant suffisamment un autre être pour enrayer cette attirance.

Là, j'étais dans la panade...

-
Je
suis une Vikaris. Je suis mortelle mais aussi peu humaine que peuvent l'être
les démons. Je n'éprouve pas ce genre de choses...

-
Je
sais, dit-il en grimaçant. Votre peuple m'a toujours fasciné en partie à cause
de sa manière de contrôler les émotions. Mais les contrôler ne signifie pas que
vous n'en avez pas.

-
Hum...
je ne suis pas comme vous l'imaginez, Tom. Ce n'est pas simplement une affaire
de maîtrise de soi. Nous ne cachons pas nos sentiments. Nous n'en ressentons
pratiquement pas.

-
C'était
peut-être vrai pour vous avant, mais vous avez changé, Rebecca. J'ai vu la
manière dont vous regardez Raphaël et je sais que vous aimez profondément votre
petite fille... c'est très inhabituel chez quelqu'un de votre espèce.

-— J'étais déjà très « inhabituelle » avant...
fis-je en riant.

Il sourit.

-
C'est
ce que j'ai cru comprendre en faisant quelques recherches sur votre passé.

-
Vraiment
?

-
J'ai
trouvé pas mal de choses vous concernant, mais il y a une question que
j'aimerais vous poser.

-
Allez-y.

-
Pourquoi
vos sœurs vous surnommaient-elles « la bête » ?

-
Quelle
est votre théorie ?

-
Justement,
je n'en ai aucune. Toutes les sorcières de guerre sont des tueuses. Alors,
pourquoi vous ? Vous n'étiez qu'une enfant à l'époque...

La curiosité est décidément un très vilain
défaut.

-
Je
ne pense pas que vous teniez réellement à le savoir, fis-je en grimaçant.

Il fronça les sourcils sans comprendre.

-
S'il
vous plaît.

Je soupirai.

-
Je
crains que mes explications ne soient - comment dire ? - perturbantes.

-
Vous
permettez ? fis-je en m'avançant vers lui.

-
Bien
entendu.

-
Rappelez-vous
que c'est vous qui avez insisté, fis-je en posant doucement mes mains sur son
visage et en approchant lentement son front près du mien. Regardez-moi. Oui,
comme ça.

Mes pupilles se rétrécirent jusqu'à disparaître
complètement. Le vert de mes yeux s'éclaircit et devint un lac d'eau
transparent.

-
Oh !
Quelle horreur ! murmura-t-il, en vacillant. Mais qu'est-ce que... ?

Puis, soudain, il se mit à glisser sur le sol,
tremblant comme une feuille.

-
Je
vous avais dit que vous n'aimeriez pas, commentai-je en lui tendant la main
pour l'aider à se redresser.

-
Non.
Je... je crois bien que non, en effet, bredouilla-t-il, en la saisissant, le
teint livide.

Il s'était relevé mais s'appuyait sur le
comptoir pour ne pas s'écrouler de nouveau. Faible. Comme si la bête avait
senti sa présence et aspiré un peu de sa force vitale.

-
Comment...
que... ?

Mais j'ouvrai déjà la porte de la boutique sans
lui laisser le temps de s'exprimer.

-
Appelez-moi
dès que vous avez du nouveau, fis-je. Au revoir, Tom.

En remontant dans la voiture, j'étais assez
fière de moi. C'était la deuxième fois que je rencontrais Tom, et je ne l'avais
pas encore tué. Il y a quelque temps, laisser un démon en vie m'aurait semblé
insurmontable. Question de réflexe. Un peu comme quand on pose sa main sur un
fer brûlant et qu'on la retire aussitôt.

J'allais démarrer lorsque j'eus l'image d'une
pièce claire et d'un bureau. Ils s'imposaient comme un rêve éveillé dans mon
esprit.

-
Où es-tu ? souffla une voix dans ma tête.

-
J'étais
chez Tom Cohen.

-
Chez
Tom ?

Il y eut un silence.

-
Il
est toujours vivant ? fit-il d'un ton
inquiet.

-
Oui.
Ne t'en fais pas pour lui. Je suis sur une affaire et j'ai besoin de son aide.

Il y eut un silence et il me sembla l'entendre
pousser une sorte de soupir de soulagement.

Je me demandais parfois pourquoi il se fatiguait
encore à respirer. La plupart des vampires ne prenaient pas cette peine. Ils
n'en avaient vraiment plus besoin.

-
Comment
s'est passé ton voyage à San Francisco ? demandai-je.

-
Depuis
quand t'intéresses-tu à la politique des vampires, ma douce ?

-
C'était
une simple question de courtoisie.

-
Je
t'ai manqué ?

Il était parti moins d'une semaine, mais c'était
effectivement le cas.

-
Non, dis-je.

-
Toi non plus, fit-il en riant, pas
dupe de mon mensonge.

Le lien que nous avions créé, Raphaël et moi, ne
cessait d'augmenter depuis que nous avions lié nos pouvoirs et que ma magie
avait malencontreusement dérapé. Je portais désormais sa marque, une fleur de
lys tatouée dans mon cou et lui une salamandre, l'emblème de mon clan, dans le
bas de son dos. Et nous pouvions désormais communiquer à distance sans que
j'aie besoin de baisser mes défenses mentales, ce qui me perturbait quelque
peu. Fort heureusement, Raphaël n'abusait pas de cette étrange faculté et ne
l'utilisait qu'en cas de situation de danger ou d'urgence.

-
Alors,
que se passe-t-il ? demandai-je.

-
Je
veux que tu me rejoignes dès que possible. J'ai à te parler.

-
Je
suis en plein milieu d'une enquête, ça ne peut pas attendre ?

-
Non.

Je sentais sa fébrilité à travers nos marques.

-
C'est
grave ?

Depuis que j'avais fait sa connaissance, Raphaël
m'avait toujours donné la sensation que rien ne pouvait l'atteindre, qu'il ne
craignait ni homme, ni Dieu. Il foulait cette terre depuis 2 500 ans, avait
participé à presque toutes les guerres, assisté à la création et au
développement de nombreuses nations. Si quelque chose ou quelqu'un était
capable de lui donner des inquiétudes, ce quelqu'un ou cette chose devait au
moins être Lucifer en personne.

-
Ça pourrait l'être... dit-il, d'un ton énigmatique.

-
Je
suis là dans vingt minutes, le temps d'arriver...

-
Merci,
ma douce.

Chapitre 9

La propriété de Raphaël avait un charme fou mais
ne correspondait pas, d'un point de vue architectural, aux autres maisons du
secteur. La bâtisse principale était construite en pierre blanche et
ressemblait plus à un château européen qu'à une demeure bourgeoise. Raphaël
m'attendait sur le perron. En plein soleil. Avoir 2 500 ans pouvait avoir
quelques avantages. Celui de pouvoir circuler librement en plein jour faisait
partie des plus intéressants.

Il se mit à sourire. Et je sentis mes jambes
flageoler.

-
Bonjour,
ma douce.

Ses cheveux blonds flottaient avec légèreté le
long de son dos et encadraient magnifiquement son visage sublime. Il portait un
pantalon de toile noir et une chemise de lin à manches courtes qui découvrait
les muscles longs et développés de ses bras.

Aucun humain ne pourrait jamais avoir un
physique si parfait. Et pratiquement aucun vampire, d'ailleurs.

-
Alors,
pourquoi ai-je été instamment convoquée ? demandai-je, en luttant contre
l'envie que j'avais de me précipiter vers lui.

-
Entre,
je dois te parler, dit-il d'une voix si caressante qu'elle me donna des
frissons.

Je le suivis dans le vestibule et la fraîcheur
de la maison m'envahit.

-
Raphaël,
je suis pressée, alors si tu as quelque chose à me dire...

-
Je
souhaite t'inviter à une réception qui aura lieu chez moi, ce soir, fit-il.

-
C'est
très gentil de ta part mais j'ai pas mal de boulot en ce moment. Tu sais qu'on
a un tueur en série sur notre territoire ? Je ne peux pas...

-
Rebecca,
il ne s'agit pas d'une soirée ordinaire. Une délégation du Mortefïlis sera
présente. Ils souhaitent te rencontrer.

Chouette, une petite sauterie avec les membres
du haut conseil des vampires, comment résister ?

-
Je
préférerais encore accoucher sans péridurale, fis-je.

Il se mit à sourire.

-
Tu
n'as pas le choix. Tu dois te tenir à mes côtés.

-
Je
n'ai rien vu dans le règlement des Assayims qui me contraigne à assister à ce
genre de manifestation, fis-je en fronçant les sourcils.

-
Effectivement.
Un Assayim n'en a absolument pas l'obligation. Mais ma femme, elle, ne peut s'y
soustraire.

-
Pardon
!!!? fis-je en le fusillant du regard.

-
J'ai
dû te désigner au Mortefïlis comme ma compagne, dit-il.

-
Tu
as « dû » ? Qu'est-ce que ça veut dire ?

-
Michael
vient de me demander l'autorisation de pénétrer sur mon territoire. Il arrive
demain avec plusieurs de ses hommes, dit-il d'un ton posé. Je veux qu'il sache
que tu m'appartiens et que tu bénéficies de ma protection.

Michael était un vampire, mon ex et le père de
ma fille. Il m'avait crue morte pendant plus de dix ans mais ce n'était plus le
cas aujourd'hui. Quand il avait appris que j'avais échappé à mon clan et que je
me trouvais en réalité aux États-Unis, il n'avait pas vraiment apprécié et
avait décidé de me récupérer.

J'enfouis ma tête dans son torse.

-
Tu
ne pouvais pas tout simplement lui refuser cette putain d'autorisation ?

Il éclata d'un rire amer.

-
Non,
malheureusement, ma douce. Le haut conseil ne m'a pas laissé le choix. Je suis
dans l'obligation de le recevoir.

-
C'est
pour ça qu'ils sont arrivés plus tôt ?

-
Oui,
mais je pense qu'ils veulent se faire une idée sur toi, sur notre relation et
trouver un moyen d'y mettre un terme.

-
Ce
sera difficile s'ils se déplacent avec si peu d'hommes...

Il eut un sourire condescendant.

-
Ce
ne sont pas des vampires ordinaires, Rebecca. Tous sont très âgés et
extrêmement compétents. Un tel groupe de combat pourrait décimer cinq cents
vampires ordinaires à lui seul, sans même se fatiguer.

Il me prit la main, m'entraîna jusqu'à la
cuisine et ouvrit un énorme frigo.

-
Et
ça ne te dérange pas de voir ces dangers publics traîner librement par ici ?
fis-je en prenant la bière qu'il me tendait.

-
Je
connais ces guerriers pour la plupart de longue date et j'en faisais partie il n'y
a pas encore si longtemps, figure-toi, dit-il, amusé.

Raphaël avait longtemps dirigé les troupes des
armées vampires durant la guerre. C'était un général et un excellent stratège.
Certainement le plus dangereux et le plus efficace de nos ennemis présents sur
ce Continent. Après la signature du Traité de paix, il s'était converti dans la
politique et régnait sans partage sur les non-morts de la Nouvelle-Angleterre.
Je n'étais pas spécialement ravie de voir une dizaine de ses anciens et
terrifiants collègues mettre les pieds dans ma ville.

-
Et
ils sont tous de ta trempe ?

-
Non.
Mais ils sont tout de même très puissants.

-
Génial,
autant plonger un banc de piranhas dans un aquarium.

-
Ce
ne sont pas nos ennemis, ils ne sont pas là pour se battre, mais ce ne sont pas
non plus à proprement parler des enfants de chœur. Tu ne dois pas l'oublier et
faire preuve de plus de diplomatie avec eux que tu n'en fais preuve d'habitude.

-
Autrement
dit, s'ils enfreignent nos lois, je devrais me montrer polie avant de les buter
?

Il ne put s'empêcher de sourire. Puis, ouvrit
une poche de sang qu'il versa dans un bol.

-
Ce
sont des soldats, Rebecca, pas des renégats. Ils connaissent parfaitement les
règles et obéissent aux ordres, fit-il en ouvrant la porte du micro-ondes.

-
Pfff...
Ce n'est pas drôle. Tu as averti les autres chefs de clans ?

Il hocha la tête.

-
Évidemment.

-
Et
quelle a été leur réaction ?

-
Ils
ne sont ni ravis, ni rassurés mais ils ont très bien compris la situation,
dit-il en portant le bol à ses lèvres et en buvant doucement.

-
Qu'est-ce
que tu leur as offert en échange ?

-
Si
jeune et pourtant si cynique... c'est triste.

-
Lucide,
pas cynique. Tu sais ce que disait Einstein ? Les hommes doivent voir les
choses telles qu'elles sont, non telles qu'ils voudraient qu'elles soient.

-
Un
homme admirable. J'ai passé toute une nuit à discuter avec lui...

-
Sérieusement
?

-
Puisque
je te le dis. Écoute, nous avons peu de temps avant leur arrivée, il va donc
falloir mettre au point certaines choses. Et toutes ne vont pas te plaire.

Il avait cessé de boire et lavait son bol dans
l'évier. Je ne pouvais pas voir son visage mais je sentais sa nervosité.

-
Que
suis-je censée faire ?

Il se tourna vers moi et grimaça.

-
Pour
le Mortefilis, tu es ma femme, je t'ai marquée, ce qui aurait eu pour
conséquences, si tu n'étais pas ce que tu es, de te transformer en une esclave
soumise à la volonté de son maître, ma volonté. Tu vas devoir agir comme si
c'était le cas.

-
Ce
qui veut dire ?

Il s'approcha de moi et me fixa avec sérieux.

-
Ce
qui veut dire que tu vas devoir t'installer ici durant le temps de leur séjour,
dans ma chambre et acquiescer systématiquement aux demandes que je te ferai.

Euh... là ça faisait peut-être un peu beaucoup.

-
Je
ne sais pourquoi mais j'ai l'impression que ça va te plaire beaucoup plus qu'à
moi.

Il ferma brusquement les yeux et soupira.

-
Ce
n'est pas un jeu, ma douce. Il va falloir que tu mettes ton orgueil de côté si
tu veux que nous nous en sortions tous vivants.

-
Je
ne suis pas assez stupide pour l'ignorer. Et pour Leonora ?

-
Cache-la
chez quelqu'un de confiance durant quelques jours.

-
Le
Mortefilis connaît son existence, tu ne penses pas que...

-
Ils
savent qu'elle est ta fille, je les ai informés qu'elle est aussi mon infante
et qu'elle appartient à ma lignée désormais.

Raphaël avait sauvé la vie de ma fille en lui
donnant son sang. Et lui avait procuré par là-même une partie de ses pouvoirs.
Le lien qui existait entre eux était désormais aussi solide et aussi étroit que
celui que la magie avait créé entre nous.

-
Comment
ont-ils pris la nouvelle ?

-
Ils
n'ont pas eu le choix. J'ai donné mon sang et la protection à un autre vampire,
il n'existe pas de lien plus respecté et plus sacré pour ceux de mon espèce.

-
Je
sais qu'à leurs yeux, elle t'appartient plus qu'à moi, tu n'as pas besoin de me
le rappeler, fis-je, la gorge serrée.

Il grimaça.

-
Je
n'ai pas voulu ça, Rebecca. Et j'ai conscience de ce que ça risque de poser
comme problèmes mais tu n'as pas eu à te plaindre de moi jusqu'à présent. Je
n'ai cherché à aucun moment à m'imposer dans vos vies ou à utiliser mon
influence sur elle.

C'était vrai, mais je ne pouvais pas m'empêcher
de lui en vouloir. C'était injuste, je le savais, mais je n'y pouvais rien.

-
Tu
n'en as pas besoin. Elle crie ton nom toutes les nuits. Certains de tes
souvenirs hantent ses rêves et elle gagne en force tous les jours.

-
Qu'est-ce
que tu essaies de me dire ?

-
Elle
a besoin de toi. Il m'a fallu un peu de temps pour l'accepter mais je crois
qu'après tout ça, quand les choses se calmeront, tu devrais passer plus de
temps avec elle. Je n'ai aucune idée de la façon dont je vais pouvoir gérer un
bébé vampire et ses besoins.

Il me lança un regard surpris.

-
Si
je devais être parfaitement honnête, je te dirais que moi non plus.

-
Tu
as déjà eu un infant avant elle ?

-
Pas
depuis des siècles et mon sang n'était pas aussi puissant qu'il l'est
aujourd'hui. Il reste que Leonora n'est qu'à demi vampire et qu'elle est
toujours vivante. Je n'ai aucune référence à laquelle me fier, aucun événement
similaire sur lequel m'appuyer.

-
Ce
n'est pas très rassurant.

Il s'approcha doucement de moi, assez près pour
que je puisse sentir son haleine fraîche sur ma peau.

-
Ne
t'inquiète pas. Je pense être à la hauteur, dit-il, avec une pointe d'ironie.

Je levai la tête doucement.

-
Je
l'espère. Sincèrement.

Il posa ses lèvres doucement sur les miennes et
je nouai mes mains autour de son cou. De toute façon, j'arrivais de moins en
moins à réfréner mon désir de le toucher, de le sentir, de le voir. Sûrement
une conséquence des marques. Je pouvais fuir Mark et le Malaat.

Pas ce que j'éprouvais pour Raphaël.

Il souleva mon tee-shirt et glissa sa main sur
mon dos. Mon corps se mit à s'embraser et mon cœur à battre la chamade.

-
Arrête,
fis-je en reprenant ma respiration.

-
Pourquoi
? Tous mes vampires dorment, nous ne serons pas dérangés.

-
Arrête,
le suppliai-je en tremblant de désir.

-
Combien
de temps crois-tu que tu pourras gérer toute cette frustration ? À quoi ça va
servir, Rebecca ?

-
Les
marques ont créé un lien puissant entre nous, mais je préfère me contenter du
service minimum. Je te donne mon sang de temps en temps, je te touche, parce
que je n'ai pas le choix, on sort au cinéma ou au théâtre, mais je refuse que
ça aille plus loin.

-
Je
te repose la question : pourquoi ?

-
Je
pourrais te donner un millier de raisons, fis-je en reculant de trois pas.

-
Et
aucune ne serait valable.

-
Tu
es la « Mort Blanche », un vampire, et je suis une Vikaris, une protectrice de
la création. Une liaison, une union, appelle ça comme tu veux, entre nous,
serait une véritable offense à ma déesse et à la nature.

-
Tu
ne trouves pas que tu dramatises un peu, ma douce ?

Je secouai la tête.

-
La
mort et la vie ne peuvent cohabiter sans s'annihiler l'une l'autre, Raphaël.

-
Cette
guerre a cessé depuis longtemps, Rebecca. Nous foulons cette terre et tes croyances,
mais nous ne menaçons nullement la vie.

-
Vous
la salissez, vous la corrompez. Vous avez rompu l'équilibre de la
création en dérobant le secret de la vie éternelle. Le fait même que vous
deviez vous nourrir de l'énergie vitale d'êtres vivants pour prolonger votre
misérable existence est...

-
Tais-toi.
Tu ne sais absolument pas ce que tu dis. Tu nous vois comme des ennemis et ton
peuple mène une fichue croisade, mais tu n'as pas vu ce que j'ai vu, vécu ce
que j'ai vécu. Tu n'es qu'une enfant. Une enfant
ignorante et dangereuse.

Je soupirai.

-
Je
suis mortelle. Je n'ai pas eu des siècles pour apprendre à maîtriser mon
pouvoir. Je n'en suis que la détentrice temporaire.

-
Je
le sais. Tout comme je sais ce que tu as dû subir pour t'en montrer digne, mais
ça ne m'empêche pas de penser, de réfléchir au sens de votre mission et de
remettre en question certaines de tes convictions lorsque ça s'avère
nécessaire.

-
Et
tu crois que ce n'est pas déjà ce que j'ai fait ?

-
Non.
Tu condanges notre relation sans même te demander pour quelle raison
Akhmaleone, ta déesse, a cru bon de nous unir l'un à l'autre.

-
Elle
ne nous a pas unis l'un à l'autre !

-
Ah
non ? Alors, tu ne crois pas que la magie n'est qu'un prolongement de son
pouvoir ?

-
Ne
t'amuse pas à ce petit jeu-là avec moi, Raphaël, fis-je d'un ton cassant.

Le bleu de ses yeux disparut soudain brusquement
faisant place à une lueur blanche. Et les traits de son visage perdirent toute
expression.

-
Je
ne m'amuse pas. J'essaie simplement de te faire comprendre que ni toi ni moi ne
sommes réellement ce que nous paraissons être.

-
Quoi
? Tu n'es pas un vampire ?

Et un vampire furieux, visiblement.

-
Ce
n'est pas aussi simple... dit-il en haussant les épaules.

-
Non
effectivement. Je sais qu'il y a beaucoup de choses que j'ignore mais je ne
crois pas que ce soit le moment d'aborder le sujet.

Il me regarda longuement puis ses yeux reprirent
leur teinte bleu pâle, presque transparente.

-
Tu
es plus sage que moi parfois.

-
Non.
Plus fatiguée ou peut-être plus effrayée. Tout simplement.

Il prit une mèche de mes cheveux et l'enroula
autour de ses doigts.

-
Il
n'y a pas de raison. Tout va bien se passer.

-
J'envie
ton assurance.

Il me prit dans ses bras et je me sentis mieux.
Son contact suffisait à me régénérer. .

-
Tu
sais ce qui me réconforterait vraiment ? C'est de pouvoir emmener un ou deux
fusils-mitrailleurs, ce soir.

Il se mit à rire.

-
Une
arme ne te serait d'aucune utilité, crois-moi. Mais si ça peut te réconforter,
prends le poignard que t'ai offert et cache-le sous ta robe. Celle-là pourrait
au moins se montrer efficace.

Raphaël m'avait fait don de la seule arme
capable de tuer ou d'éliminer un de ses puissants congénères, c'était une
incroyable preuve de confiance et un geste imprudent qui m'amenait à me
demander comment il avait réussi à survivre si longtemps.

-
Ouais.
De toute façon, je traîne ce poignard partout avec moi, comme les enfants leur
ours en peluche.

-
Je
savais bien que ça te plairait plus qu'une paire de boucles d'oreilles.

Je le regardais en me demandant un instant s'il
était sérieux ou non, mais n'aperçus aucune trace d'ironie sur son visage. Il
me voyait vraiment comme j'étais et ça ne l'effrayait pas. Bien au contraire.

-
Je
dois y aller. Il y a un malade qui s'en est pris à une gosse et si je ne
l'arrête pas, il va continuer.

-
Quel
clan a été visé ? demanda-t-il, curieux.

-
Les
loups.

-
Décidément...

-
Oui,
je sais, soupirai-je.

-
Sois
là à 20 heures. Ce n'est pas un rendez-vous que tu peux oublier, précisa-t-il.

Il m'était souvent arrivé de le décommander à la
dernière minute ou d'oublier une séance de cinéma. Parfois à cause du boulot,
parfois par lâcheté. Raphaël ne me l'avait jamais reproché mais je l'avais
senti, parfois, un peu irrité.

-
Je
serai là.

-
Rebecca
? Dis à Bruce que je lui offre des congés afin qu'il s'occupe de Leonora durant
quelques jours, dit-il tandis que je franchissais la porte.

Chapitre 10

En sortant de chez Raphaël, j'étais
passée à la maison pour prendre quelques affaires pour Léo puis j'étais partie
directement chez Bruce. Protéger ma fille avait toujours été ma priorité. Et je
savais que le loup-garou en ferait aussi la sienne. Il avait déjà failli mourir
en tentant de la défendre lorsqu'elle avait été enlevée deux mois plus tôt.
Mais je n'étais tout de même pas très rassurée. Bruce avait beau être plus fort
et plus puissant que la plupart des lycanthropes et des métamorphes, il ne
pourrait pas lutter contre une horde de vampires déchaînés. En tout cas, pas de
cet acabit. Évidemment, je pouvais toujours envisager une autre solution et
faire discrètement quitter la ville à Leonora mais ça aurait été encore plus
risqué. Les espions du Mortefilis n'étaient pas de ceux qu'on peut leurrer et
j'étais persuadée que s'ils n'avaient pas encore tenté de s'emparer d'elle,
c'était uniquement à cause de Raphaël. Il était le seul à pouvoir réellement la
protéger, le seul à avoir le pouvoir suffisant pour faire face à la fois au
Mortefilis et à Michael. Et il irait probablement jusqu'à sacrifier sa vie s'il
le fallait. Il le ferait non parce qu'elle était ma fille, mais parce qu'il existait
un lien incroyablement fort entre eux. Un lien encore plus étroit que celui qui
unit un père à son enfant. L'union de sang. Et que j'en connaissais les effets.

— C'est moi,
dis-je, en appuyant sur l'interphone et en fixant la caméra.

Bruce vivait sur Pearl Street, dans un
immeuble de grand standing à l'architecture incroyablement moderne. Son
appartement occupait tout le troisième étage et avait été décoré par un
designer en vogue, bref, ce n'était pas dans ce genre de cadre qu'évoluait
habituellement un ex-barman de boîte de nuit (certains y parvenaient, mais
leurs ressources n'étaient généralement pas légales). Je ne soupçonnais pas
Bruce de s'adonner à un juteux trafic de drogue, mais j'avais dans l'idée que
son train de vie, ses montres, ses vêtements, sa voiture provenaient plus de la
fortune extravagante de son milliardaire de père, que de son maigre salaire.

— Tu n'as pas tes
clés ?

Il m'avait donné un trousseau lorsqu'il
nous avait hébergées, Léo et moi, et avait catégoriquement refusé que je le lui
rende après notre départ. Il voulait que nous puissions nous réfugier chez lui
à toute heure du jour et de la nuit.

— Non. Je les ai
oubliées à la maison.

La porte s'ouvrit aussitôt et je grimpai
dans l'ascenseur.

Bruce m'attendait sur le palier. Il était
torse nu, pieds nus et portait un simple jean.

— Qu'est-ce que
tu fais dans cette tenue ?

— J'ai chaud et
je ne comptais pas sortir. Ça te dérange ? Je peux enfiler quelque chose si tu
veux.

Ses pectoraux étaient magnifiquement
développés et ses abdominaux très bien dessinés. Il dégageait une sensation de
puissance et de virilité que je trouvais très agréable à contempler.

—
Non. Laisse tomber. T'as raison, il fait une chaleur à crever.

—
Tu peux te mettre en petite tenue, si tu le souhaites, je n'y
verrais pas d'inconvénient, fit-il d'un ton taquin pendant que j'entrai dans
l'appartement.

-— Bruce, même si nous étions à poil tous les deux sur une île
déserte, il ne se passerait rien, il faudra te faire à cette idée.

—
Et le pire, c'est que tu le penses vraiment, fit-il en grimaçant.

— Eh oui... où
est ma fille ?

-— Où veux-tu qu'elle soit ? Devant les jeux vidéo. Elle est
incroyable ! Elle est si rapide qu'elle les termine en un rien de temps.

Pas étonnant avec les
yeux, la célérité et les réflexes d'un vampire...

Je traversai le salon et me dirigeai vers la pièce
insonorisée que Bruce avait entièrement dédiée au cinéma et qu'il avait équipée
d'un rétroprojecteur et d'un millier de DVD.

Leonora se tenait là, debout, des lunettes étranges sur le
visage, à la Robocop, et évoluait dans un monde en 3D.

— J'ai fait une
petite folie, dit Bruce en souriant.

-— C'est ce que je vois, fis-je en levant les
yeux au ciel.

—
Léo !

Le corps de ma fille pivota dans ma direction.

— Maman
! cria-t-elle en ôtant son matériel high-tech. Tu as vu ce que Bruce m'a acheté
! Génial, non ?

—
Génial. Et tu vas pouvoir en profiter, ma puce. J'ai ramené
quelques affaires pour toi. Tu vas rester ici quelque temps.

Elle s'avança vers moi, l'air soudain un peu inquiet.

— Il y a un
problème ?

—
Disons que j'ai besoin d'avoir les mains libres et que je risque
de devoir passer la plupart de mes nuits dehors.

— C'est à cause
de la fille assassinée ?

— Oui, mentis-je.

Bruce me dévisageait d'un air perplexe.

—
Super, je vais rester avec toi ! exulta-t-elle en sautant dans
les bras de Bruce.

—
Super. Et je fais comment avec le club ? demanda-t-il.

Bruce était gérant du Brooklyn, une des deux
boîtes de nuit de Raphaël.

—
Je me suis déjà occupée de ça. Tu es officiellement en vacances
pour la semaine. Ton patron est d'accord.

— Ça, je n'en
doute pas, dit-il d'un ton sarcastique.

—
J'ai ramené de la nourriture pour Leo. C'est dans le sac que j'ai
laissé dans l'entrée.

— C'est idiot,
j'ai déjà fait le plein. Le frigo déborde.

—
Euh... ma chérie, peux-tu terminer ta partie de jeu
tranquillement ? Je dois parler à Bruce.

Une lueur de compréhension passa dans ses magnifiques yeux
verts. Elle hocha la tête et remit immédiatement son casque.

— Viens dans la
cuisine, je vais t'expliquer.

Je récupérai au passage mon sac spécial « produits frais »
et le suivis à l'autre bout de l'appartement.

—
Si tu me disais ce qu'il se passe, fit-il en s'appuyant contre un
placard.

Je sortis plusieurs pochettes de sang et ouvris le
réfrigérateur. Bruce n'avait pas menti, il était plein à ras bord.

—
Qu'est-ce que tu fais ? Qu'est-ce que c'est que ça ?
s'étonna-t-il en attrapant l'une des pochettes.

— Des réserves
pour ma fille.

— Elle est
hémophile ?

—
Non. Elle en a besoin pour se nourrir. C'est tout récent, mais...

— Qu'est-ce que
tu racontes ?

Je soupirai.

—
Écoute, nous t'avons caché certaines choses, Beth et moi.

—
Vas-y, balance, dit-il en s'appuyant contre l'un des placards.

—
Je suppose que tu as remarqué que Leonora a des talents
particuliers ?

—
Tu parles d'un scoop, bien sûr que je l'avais remarqué, dit-il
avec une pointe d'ironie.

Leonora avait su garder le secret et cacher sa vraie nature.
Mais vu les changements incroyables qu'elle subissait, Bruce n'aurait pas tardé
à découvrir le pot-aux-roses de toute façon.

—
Alors, voilà : Leonora est une hybride. Son père est un vampire,
fis-je à toute vitesse.

Bruce avait pâli sous son bronzage et j'avais l'impression
que ses yeux allaient sortir de leurs orbites.

—
Mais... mais ce n'est pas possible. Les vampires ne peuvent
pas...

—
Eh bien avec moi, ils peuvent. Et c'est tout le problème.

Il me fixa et déglutit.

— Pourquoi ne
m'as-tu rien dit ?

— Ça aurait été
trop dangereux.

— Alors pourquoi
me le dire aujourd'hui ?

—
On se fréquente un peu trop pour que tu ne remarques pas ses
crocs. Et puis il y a un imprévu.

— Du genre ?

— Son père va débarquer.

— Et?

—
Il ignore son existence et j'aimerais que ça continue ainsi.

— Donc, tu as
décidé de planquer ta fille chez moi ?

Je hochai la tête.

— Qu'est-ce qu'il
vient foutre ici ?

—
Il vient pour moi. Il a appris où je me trouvais et veut me
récupérer.

—
Je ne comprends pas. S'il ne sait pas pour Léo, je suppose que ça
fait longtemps qu'il ne t'a pas vue. Alors pourquoi maintenant ?

—
Il m'a crue morte et vient de découvrir que ce n'était pas le
cas.

— Aïe.

—
Comme tu dis. C'est quelqu'un de très dangereux et de déterminé.

—
Et tu ne pourrais pas... tout simplement... dit-il, sans oser
terminer sa phrase.

— Le tuer ?

Il acquiesça en silence.

—
Il s'agit de Michael, le Consiliere de l'ancien continent,
l'équivalent du Mortefilis en Europe.

Il eut un sourire en coin.

—
Je ne voudrais pas critiquer, mais je ne suis pas certain que tu
saches choisir correctement tes mecs.

— Moi non plus.

— Qu'en
pense Raphaël ?

—
Il m'a officiellement déclarée comme sa compagne et attend
Michael de pied ferme.

Il plissa les yeux.

— Ça va
être un combat de Titans.

—
J'espère bien pouvoir l'éviter. Mais pour ça, je vais devoir me
comporter aux yeux de tous comme la femme de Raphaël et donc emménager quelques
jours chez lui.

—
Oh ! oh ! fit-il en passant sa main sur son visage comme si une
catastrophe imminente était sur le point d'arriver.

—
Je sais ce que tu penses, mais crois-moi, on n'a pas la tête à
ça.

—
Chaque fois que je vous regarde, Raphaël et toi, il y a tellement
de tension sexuelle entre vous que je saute sur la première pétasse venue pour
me calmer, dors, ne me dis pas que ça ne va pas être compliqué !

—
Je ne coucherai pas avec lui. Je ne veux pas lui donner plus
d'influence sur moi qu'il n'en a déjà. Je veux rester libre, Bruce.

—
Et tu penses que c'est le cas parce que tu n'es pas sa maîtresse
? Ouvre les yeux, Rebecca, tu as même oublié que c'était un vampire !

Là, il marquait un point. Je ne considérais pas Raphaël de
cette façon. Avec lui, mes instincts de chasseuse étaient en berne.

— Et en quoi ça
te dérange ?

—
Tu ne sais rien sur lui. Tu n'as aucune idée de ce qu'il est.

Il soupira.

—
Si tu savais combien j'aimerais que tu consultes nos archives à
son sujet !

La meute répertoriait depuis des siècles, tout comme Tom
Cohen, des informations sur leurs ennemis. Et Raphaël était au sommet de leur
liste noire.

— Je ne peux pas
y avoir accès.

—
Non. Mais moi je peux, dit-il d'une voix ferme. Elles ne
remontent qu'à un millier d'années mais crois- moi, c'est nettement suffisant.
Je pourrais en photocopier certaines.

Si Bruce était surpris à
dérober des archives, il serait condangé immédiatement pour haute trahison.

— Où se
trouvent-elles ?

— Je ne peux pas
te le dire.

— Et toi,
pourquoi es-tu autorisé à les consulter ?

— Ça non plus, je
ne peux pas te le dire.

J'avais eu la surprise d'apprendre quelque temps plus tôt
que le père de Bruce et Raphaël avaient passé un marché et que c'était le
vampire qui lui avait fourni un job dans son autre club destiné aux humains, le
Brooklyn.

—
Qu'est-ce qu'il y a au juste, entre ton père et Raphaël ?
Pourquoi es-tu venu ici, sur son territoire si tu le détestes tellement ?

— Je n'ai pas le
droit d'en parler.

—
Décidément, tu n'es pas très coopératif, aujourd'hui.

— J'ai mes
raisons.

—
Et moi les miennes en ce qui concerne ma relation avec Raphaël,
dis-je d'une voix glaciale.

Il détourna son visage et se mit à fixer le sol d'un air
buté.

— Je suppose que
oui.

Mon portable se mit à sonner et je décrochai immédiatement
en voyant le numéro s'afficher.

— Tom?

— Oui
Rebecca.

— Alors?

—
J'ai la liste des démons qui ont demandé à séjourner sur notre
territoire ces deux dernières semaines, ainsi que leurs adresses. Vous pouvez
venir la chercher. Mais je connais certains d'entre eux, et aucun ne semble
correspondre au profil de votre agresseur.

—
Que se passerait-il si un démon décidait de s'installer sans
autorisation ?

—
Ce serait possible mais peu probable. Baetan n'est pas un chef de
clan très compréhensif. Il prendrait ça pour une provocation et l'éliminerait
aussitôt.

Baetan était un
véritable psychopathe mais il avait de sacrés bons côtés parfois...

— C'est
déjà arrivé ?

— Oui. Une
fois ou deux.

—
Mark m'a dit qu'il était capable de repérer l'aura de l'un des
siens à des kilomètres, est-ce le cas pour Baetan et pour vous ?

—
Généralement oui. Mais certains parmi les nôtres ont la capacité
de brouiller nos sens, de cacher leur présence.

Tout comme moi. Mais ce n'était pas bon signe. Seul un démon
extrêmement puissant était capable d'échapper au radar de Baetan.

— Et si je
voulais les trouver malgré tout ?

— C'est
vous la Vikaris, pas moi.

Évidemment,
vu sous cet angle... L'ennui, c'était que je ne pouvais pas invoquer de démon
sans procéder à un rituel et que je n'avais pas la puissance nécessaire pour le
faire seule.

—
Mais je vais tout de même continuer à me renseigner, ajouta-t-il.

—
Merci Tom. Au fait, visez plutôt un duo. Un lycanthrope et un
démon, qui se trimballeraient ensemble.

— C'est entendu.
À bientôt.

— À bientôt, Tom.

Quand je raccrochai, je croisai le regard hanté de Bruce.

— Qu'est-ce
qu'il y a ?

—
Tu es allé voir Tom Cohen et tu lui as demandé de t'aider ?

—
Oui. Je crois que le loup qui a agressé Myriam n'était pas seul
et que son complice était un démon.

— Et tu as trouvé
ça comment ?

— Un peu de
raison, de magie et d'intuition.

— Et c'est tout ?
remarqua-t-il d'un ton amer.

— C'est
déjà pas mal, me défendis-je.

—
Il va falloir plus que tes « intuitions » pour arrêter cette
bête, crois-moi, fit-il en quittant brusquement la cuisine.

— Qu'est-ce
qu'il te prend tout à coup ?

— Rien. Rien du
tout.

—
Qu'est-ce que tu me caches, Bruce ? Pourquoi as-tu voulu
absolument partir tout à l'heure, au lieu de rester avec le reste de la meute ?

—
Je ne vois pas de quoi tu parles. Tu avais besoin de quelqu'un
pour garder Léo, je me suis proposé Point final. De toute façon, je n'aurais
été d'aucune utilité là-bas, dit-il d'un ton cinglant.

— Ce
n'était pas l'avis de Beth.

— Beth est
une chieuse !

Je ne pus m'empêcher de sourire.

—
C'est vrai. Mais avoue que ta réaction est un peu étrange. Tu
connaissais bien Myriam ?

— Tu veux jouer
au flic avec moi ?

—
Je suis un Assayim. C'est mon boulot de poser des questions.

— Va te faire
foutre, Rebecca !

Je ne me rendis compte que je venais de le gifler que
lorsque je vis sa joue cramoisie et ma main coincée en l'air, dans la sienne.

Il m'attira si près de lui que je pouvais compter
chaque battement de son cœur.

—
Je suis désolé. Mais ne fais pas ça... s'il te plaît. Pas avec
moi, murmura-t-il en collant son front contre le mien.

Bruce n'était pas d'une taille impressionnante, mais
il dégageait une telle impression de puissance que j'avais la sensation d'être
face à une montagne.

— Maman ? Bruce ?
fit soudain une voix derrière nous.

—
Oui ma puce ? répondis-je, toujours coincée dans ses bras.

—
Qu'est-ce que vous faites ? demanda Léo, visiblement surprise.

—
Ta mère joue au méchant policier et moi au témoin récalcitrant,
fit Bruce en repoussant mes cheveux de mon visage.

Puis il s'écarta et me sourit.

—
J'y ai souvent joué quand j'étais plus jeune, mais je n'imaginais
pas y jouer un jour avec la femme que j'aime.

— Ah ? Parce que
tu aimes maman ?

— Beaucoup.
Tout comme toi, ma jolie, fit-il en bondissant vers elle et en la faisant
tournoyer.

Elle se mit à rire et retrouva tout à
coup des expressions enfantines que je croyais perdues à jamais.

La scène aurait pu être touchante si je
ne sentais pas que Bruce essayait par tous les moyens de détourner mon
attention et de me faire oublier toutes les questions que j'avais envie de lui
poser.

— Je dois y
aller, soyez sages tous les deux. Bruce, elle ne doit pas se coucher après 22
heures.

— C'est entendu,
fit-il.

Puis je me hissai sur la pointe des pieds
et murmurai à son oreille.

— Ne crois pas
que tu y échapperas. Nous allons avoir une discussion très sérieuse, toi et
moi.

— Mon cœur, je
suis toujours très sérieux en ce qui te concerne, répondit-il en plongeant son
regard dans le mien.

Je levai les yeux au ciel puis quittai
l'appartement mi-furieuse, mi-amusée. Je le connaissais suffisamment maintenant
pour savoir que je ne parviendrai pas à le faire parler. Sa gaieté, sa joie de
vivre, ses plaisanteries, sa légèreté cachaient une nature profondément
volontaire. Il était aussi tenace qu'intelligent. Mais je n'étais pas sans
ressource et si je ne pouvais décemment pas appliquer sur lui mes méthodes
habituelles, la torture et la menace, il me restait quelques options comme le
chantage affectif ou la séduction. Elles ne faisaient pas partie de ma panoplie
habituelle, mais contrairement aux autres Vikaris qui n'avaient jamais
réellement vécu dans le monde extérieur, je ne me limitais pas au combat ou aux
assassinats. Je savais m'adapter.

Chapitre 11

Ma grand-mère m'avait souvent répété durant mon
enfance qu'on ne pouvait gérer correctement qu'une seule emmerde à la fois.
Maintenant que ma fille était en relative sécurité, j'étais bien décidée à me
remettre en chasse et à régler son compte à « Jack l'Éventreur » avant qu'il
n'y ait de nouvelles victimes.

—
Allô Rebecca ? T'es où ? Qu'est-ce que tu fous ? Ça fait au moins
trois heures que tu es partie !

Je me demandais tout à coup si j'avais eu raison de
l'appeler.

—
Je suis allée faire les boutiques, Beth. J'avais besoin de
nouvelles chaussures, fis-je avec ironie.

—
Oh ça va... mais merde, tu nous as dit que tu n'en avais que pour
une heure !

Elle était complètement stressée.

—
Rassure-moi, vous n'êtes plus chez Myriam ?

—
Bien sûr que si.

—
Mais pourquoi ?

—
C'est toujours comme ça que ça se passe quand il y a un mort. La
meute reste avec la famille.

—
Tu veux dire... ?

—
Oui. Les parents de Myriam ont finalement trouvé un avion pour
rentrer. Ils sont là et ils veulent voir leur fille.

—
Elle est sur la table d'autopsie du légiste, il faudra qu'ils
attendent un peu.

—
Je ne crois pas qu'on pourra les contenir encore très longtemps,
dit-elle.

Génial. Il ne manquait
plus que la présence de loups-garous émotionnellement perturbés pour agrémenter
ma journée.

—
Rebecca... ?

—
Je t'entends, dis-je en soupirant.

Les parents en deuil étaient souvent prompts aux crises
d'hystérie, au désespoir, parfois au mutisme. Les loups, eux, commettaient des
actes violents et s'adonnaient à la sauvagerie.

—
Est-ce qu'ils savent où se trouve le cadavre de Myriam ? demandai-je.

—
Non.

Tant mieux. Je ne tenais pas à ce qu'ils dévorent le
malheureux Fergusson ou qu'ils l'effraient tellement qu'il décide de se
transformer en ragondin et de passer le restant de ses jours dans un fleuve
d'Amérique du Sud.

—
Rebecca, ça devient très compliqué ici.

—
C'est toujours compliqué avec vous les loups-garous.

Durant la guerre, les loups, les sorcières, les chamans et
les muteurs passaient plus de temps à gérer leurs querelles stupides qu'à
combattre l'ennemi et bon nombre d'opérations avaient tourné en débâcle à cause
de leur manque total de discipline. C'était l'une des raisons qui avaient
poussé les Vikaris plusieurs siècles plus tôt à rompre tout lien avec les
autres clans.

Elles trouvaient les muteurs imprévisibles et immatures, les
potioneuses inefficaces, les chamans peu impliqués et les loups-garous fous à
lier. Je partageai d'ailleurs en partie leur point de vue.

—
Qu'est-ce que tu veux dire ? glapit-elle, vexée.

—
Laisse tomber. Je suis sur la route. J'arrive, répondis-je.

—
Dépêche-toi. J'ai peur que ça ne dégénère.

—
Je t'ai dit que j'arrivais, dis-je en raccrochant.

Courir, encore courir... j'avais
l'impression de ne faire que ça. Et encore, si ça menait à quelque chose...
mais non. À chaque étape, chaque personne rencontrée, chaque renseignement
glané, je récoltais de nouveaux ennuis sans rien pouvoir résoudre. Cette
journée était vraiment merdique à tout point de vue et je ne valais pas mieux

—
Je suis contente que tu daignes te pointer enfin ! cria Beth,
pendant que je me garais dans la cour de la maison de Myriam.

—
Je te l'ai dit, je devais voir quelqu'un, fis-je, en claquant ma
portière.

Dante et quelques autres mâles se tenaient devant la porte
et nous regardaient avancer dans leur direction.

—
Ils sont toujours là, ceux-là ? Toi je comprends, Gordon, je
comprends, mais pourquoi eux ?

—
Gordon voulait que tout le monde soit présent au cas où tu
voudrais les interroger.

—
Il soupçonne Dante ou un de ses sous-fifres ? demandai-je,
surprise.

—
Je n'en sais rien. Qui comptes-tu voir en premier ?

—
Les parents, le fiancé, les amis...

—
Ils t'attendent tous à l'intérieur, mais je te préviens, ils sont
tous très excités. Ça ne va pas être facile.

Je lui envoyai mon regard «j'en ai strictement rien à faire
» et elle haussa les épaules nonchalamment.

—
Je t'aurais prévenue, ajouta-t-elle.

Effectivement, quand j'entrai dans le salon, l'atmosphère
était particulièrement pesante.

—
Alors, c'est vous l'Assayim ? demanda sèchement une petite femme
boulotte aux cheveux gras et aux yeux rougis par les larmes.

—
Bonjour, madame Petterson.

Je n'avais pas eu de mal à la reconnaître. Des photos
d'elle, de son mari et de ses deux filles trônaient dans toutes les pièces de
la maison.

—
Rebecca, regarde ! dit Beth en m'indiquant la salle à manger.

Gordon et un homme d'une cinquantaine d'années, le visage
ravagé par la douleur et la rage, se tenaient face à face et ils n'avaient pas
l'air de se murmurer des mots tendres. Je m'approchai.

—
Pourquoi avez-vous confié ça à l'Assayim ? Vous n'avez plus le
cran de trouver le coupable vous-même ?

L'Alpha se mit à gronder dangereusement. Si je n'intervenais
pas rapidement, ça risquait de tourner au carnage.

—
Ça rentre dans les prérogatives de ma mission, monsieur
Petterson, fis-je, d'un ton sec.

—
Je m'en tape ! Reste à votre place, femelle !

Femelle
? Eh ben ça, si c'était pas horriblement macho...

—
Monsieur Petterson, je crois que nous ne sommes pas partis du bon
pied, insistai-je.

—
Je t'ai dit de la fermer ! cria-t-il de nouveau.

Il était sur le point de se transformer. J'appelai le
pouvoir de la Terre et soudain le sol se mit à trembler sous nos pieds.
L'énergie remplit la pièce et pénétra sous ma peau. Puis, je levai la main vers
les portes-fenêtres. Elles explosèrent les unes après les autres dans un
terrible fracas.

—
La prochaine fois, c'est votre tête que j'explose, compris ?
fis-je.

Un silence brutal s'installa soudain autour de nous. La mère
de Myriam me regardait horrifiée.

Gordon et les autres loups s'étaient figés comme les
statues. Quant à Randall et Beth, ils retiraient les éclats de verre plantés
dans leur peau.

—
Pardonnez mon mari, madame Kean, il ne sait plus ce qu'il dit,
balbutia madame Petterson.

Je l'ignorai et me tournai vers la dizaine de loups-garous
présents dans la pièce.

—
Je souhaiterais parler à monsieur et madame Petterson en privé,
dis-je d'un ton glacial.

Gordon hocha la tête et les lycanthropes sortirent sans
demander leur reste.

—
Beth, tu peux rester, ajoutai-je, en la voyant se diriger à son
tour vers la porte.

Elle acquiesça et je reportai aussitôt mon attention sur les
parents en deuil.

—
Tout d'abord, je tiens à vous présenter mes condoléances, fis-je.

Petterson me jeta un regard noir mais ne dit rien. Quant à
sa femme... eh bien, elle ne devait pas être loin de la crise d'hystérie et
tremblait de tous ses membres.

—
Madame Kean... vous ne comprenez pas... je veux dire, ma fille...
ce monstre a tué ma fille. Je veux qu'il crève, je veux le voir mourir
lentement, qu'il souffre... je veux...

Sa voix montait dangereusement dans les
aigus.

—
J'ai compris. Mais pour ça, il faut que je lui mette d'abord la
main dessus, dis-je, d'un ton calme.

Petterson émit un ricanement
particulièrement désagréable.

—
Pourquoi être si hostile à mon égard, monsieur Petterson ?

—
Je suis un loup. Ma meute devrait être capable de régler ça
seule.

—
Il n'y a pas de piste et vous n'avez pas le début d'un indice.
Alors comment comptez-vous vous y prendre ?

—
Qu'est-ce que vous voulez dire ? Que je suis impuissant ?
Inefficace ? rugit-il.

—
Non. Ce que je veux dire, c'est que ce n'est pas votre job mais
le mien. Et que je possède certains talents qui pourraient s'avérer utiles.

—
Il est inutile de me le faire remarquer, sorcière, dit-il avec
mépris.

—
Vous ne nous aimez pas beaucoup, hein ?

Il plongea son regard dans le mien.

—
Je ne vous fais pas confiance.

Nous étions alliés pendant la guerre, mais
ça ne voulait pas dire qu'il n'y avait pas eu de rivalités ou de trahisons
entre les clans. Les potioneuses, les plus nombreuses d'entre nous, n'étaient
pas vraiment réputées pour leur franchise ou leur courage. Certaines s'étaient
même vendues à l'ennemi.

—
Eh bien vous avez tort.

—
Vraiment ? Êtes-vous une femme de compromis, madame Kean ?

— Non.
Pas vraiment.

—
Que ferez-vous si le meurtrier s'avère être un vampire ?

Drôle de question...

—
Pourquoi pensez-vous que ça puisse être un vampire ? Vous
possédez des informations que j'ignore ?

—
Peu de créatures sont capables de voler et on m'a fait
que c'était le moyen qu'avait utilisé le meurtrier de la fille pour entrer dans
la maison, se
contenta-t-il de répondre.

—
Les vampires ne sont pas les seules créatures capables de ce
genre d'exploit, affirmai-je d'un ton sec.

Le visage de Petterson affichait le dédain maintenant.

—
Je me doutais que vous diriez ça. Vous couchez avec Raphaël,
n'est-ce pas ?

Si je tenais les
imbéciles qui propageaient cette rumeur...

—
Êtes-vous en train de remettre en cause ma neutralité, monsieur
Petterson ? fis-je d'un ton grinçant.

—
Oui Assayim, c'est exactement ce que je fais.

—
Eh bien dans ce cas, je vais essayer d'être claire. d'abord, je
n'ai pas de liaison avec Raphaël ou un autre
chef de clan ensuite, je refuse que vous remettiez en cause la qualité de mon
travail à cause de vulgaires ragots. Et enfin, vous avez ma parole que je
trouverais et que je tuerais le meurtrier ou les meurtriers quels qu'ils puissent
être. Me suis-je bien fait comprendre ?

—
Rebecca dit la vérité, Brian. Je me porte garante pour elle,
intervint Beth.

Petterson leva les yeux vers elle, surpris.

—
Garante ?

Beth venait d'engager sa parole de loup.
Si j'échouais, elle perdait toute crédibilité auprès de la meute et serait dans
l'obligation d'accepter n'importe quel défi.

—
Oui, dit-elle en hochant la tête.

Il la fixait intensément.

—
Tu as confiance en elle à ce point ?

—
Je lui confierais ma vie sans hésiter, répondit-elle avec
assurance.

Pourquoi fallait-il toujours qu'elle
cherche à me défendre ? Je me moquais comme de l'an quarante de l'opinion de
Petterson. Il n'avait, de toute façon, pas d'autre choix que de collaborer.

—
Bien, puisque ce problème semble réglé (je fusillais Beth du
regard), j'ai des questions à vous poser, monsieur Petterson, et je vous
conseille d'y répondre, fis-je, agacée.

Il ne dit rien et se contenta d'un simple
hochement de tête.

—
Myriam vous a-t-elle dit qu'elle avait fait une nouvelle
rencontre ou vous a-t-elle parlé d'un événement étrange comme quelqu'un qui
l'aurait suivie ? demandai-je.

Petterson et sa femme secouèrent la tête
en chœur.

—
Non. Non rien de cela.

—
Avait-elle été menacée ?

—
Non, répondit Petterson.

—
S'était-elle querellée avec quelqu'un ?

C'était une question qui pouvait paraître
inutile, vu qu'elle ne connaissait pas son agresseur, mais certaines personnes
ne règlent pas toujours leurs contentieux elles-mêmes. Elles font parfois appel
à des tiers qu'elles rémunèrent grassement.

—
Non. Non. Elle s'entendait bien avec tout le monde. C'était une
adorable jeune fille, dit madame Petterson en se mouchant bruyamment.

—
Qui était au courant que vous seriez absents ce week-end ?
demandai-je.

Brian haussa les épaules.

—
Je ne sais pas. Il me semble en avoir parlé à Chuck, mon bras
droit, et à quelques autres de mes collaborateurs. Il m'arrive souvent de
travailler le week-end et je les ai prévenus que je ne serai pas joignable.

—
J'ai averti l'organisatrice de mariage, Randall ainsi que sa
mère, et deux de mes amies. Susanna et Francès. Mais peut-être y ai-je fait
allusion devant d'autres gens, je ne me souviens plus vraiment, dit Madame
Petterson, d'un ton geignard.

—
Combien d'entre eux étaient au courant que vous vous rendiez chez
votre fille sans Myriam et qu'elle resterait seule ?

Les Petterson échangèrent un regard perplexe.

—
Je ne crois pas être entré dans ce genre de détail, dit
Petterson.

—
Euh... il est possible que j'en aie parlé à mes amies. Myriam était
si têtue. J'ai insisté pour qu'elle nous accompagne, mais elle n'a rien voulu
entendre. Je suppose que j'ai fait part de ma déception aux gens qui
l'accompagnaient lors des préparatifs du mariage.

—
Et ça faisait beaucoup de monde ? demandai-je.

—
Quelques femmes de la meute, des humains aussi, je n'en suis pas
très sûre, mais je ne crois pas que ça ne vous mènera pas à grand-chose. Après
tout, qu'est-ce qui vous fait croire que le meurtrier n'était pas un rôdeur qui
a sauté sur l'occasion ?

Je secouai la tête.

—
Il a pris son temps, au moins deux heures, et n'a pas semblé
craindre d'être surpris. Il savait que vous ne rentreriez pas. Alors c'était
peut-être effectivement un étranger mais il n'a pas agi sur un coup de tête. Il
avait parfaitement conscience qu'il s'attaquait à des loups-garous. Le fait
qu'il se soit enduit d'urine et qu'il vous ait empêchés de suivre sa piste et
de le traquer ne laisse aucun doute à ce sujet.

Madame Petterson se mit soudain à fondre
en larmes.

—
Oh mon Dieu !

—
Roberta ! la réprimanda son mari.

—
Il n'a quand même pas mis deux heures à la tuer! gémit-elle.

Brian Petterson m'adressa alors un regard
suppliant. Il n'avait rien dit à sa femme au sujet du viol et tenait
visiblement à lui cacher la vérité.

Je décidai d'esquiver à mon tour. Si sa
famille estimait devoir la protéger en lui cachant la vérité, qui étais-je pour
m'en mêler ?

—
Euh... bien, si vous repensez à quoi que ce soi, n'hésitez pas à
m'en parler, dis-je en détournant le regard. Maintenant, excusez-moi, mais je
dois procéder aux autres interrogatoires.

Le loup aida sa femme à se redresser du
canapé et je le vis l'emmener vers l'escalier du premier étage. Ses épaules
étaient courbées et je savais que rien ne serait jamais plus la même
chose pour ce couple. Leur vie heureuse avait définitivement sombré et l'enfer
venait de s'ouvrir sous leurs pieds.

—Pourquoi as-tu cru bon de te porter garant, Beth ?
demandai-je, en pivotant vers elle dès qu'ils eurent disparu de la pièce.
Qu'est-ce que j'en avais à faire de ce que Petterson pouvait ou non penser de
moi ? Franchement ?

—
Ce n'est pas pour toi que je l'ai fait. En décidant de te donner
la tâche de retrouver le meurtrier, j'ai engagé ma responsabilité auprès de la
meute. J'ai convaincu Gordon que c'était la meilleure solution et je veux que
tous ceux qui ne sont pas d'accord sachent que c'était ma décision. Non la
sienne.

—
Pourquoi ?

—
Il n'est pas en mesure actuellement de relever plusieurs défis.
Moi si.

Après sa démonstration
de tout à l'heure, j'avais de gros doutes sur la pseudo-fragilité de l'Alpha.
Il m'avait paru sacrément en forme, à moi.

—
Donc, si je comprends bien, en te portant garante sur moi, tu
déclares haut et fort que c'est à toi que les mécontents devront désormais
s'adresser ?

Vraiment
tordus ces loups...

—
Exactement.

Beth était la Raani de la meute. Le bras droit de
Gordon. Elle avait accédé à ce poste en terrassant un nombre incroyable
d'adversaires. J'imaginais qu'elle pourrait sans peine relever un défi ou deux
mais...

—
Et Dante ?

—
Quoi Dante ?

Je lui jetai un regard appuyé.

—
Ne t'en fais pas. Dante ne me touchera pas. Pourquoi ? Tu as un mot
du docteur disant que tu ne supportes pas la mort ?

—
Ce n'est pas prudent, Beth.

—
Non. Pas prudent du tout, dit Gordon en surgissant dans la pièce.

J'entendais dans sa voix toute la froideur, l'autorité et la
fermeté d'un chef de meute. Et Beth baissa aussitôt la tête en signe de
soumission.

—
Mais Alpha, nous...

—
Je ne suis pas encore mort, Beth.

Son énergie faisait onduler l'air autour de lui et la
température parut monter d'un ou deux degrés.

Ce qui confortait largement sa précédente allégation. Et me
réjouissait terriblement.

—
J'ai cru bien faire, je suis désolée, dit-elle, le visage
toujours rivé vers le sol.

—
Ne pense pas que c'est toi qui m'as convaincu de faire appel à Rebecca,
je l'aurais fait avec ou sans toi et je savais que certains ne comprendraient
pas ma décision. Mais je suis l'Alpha. On se doit de m'obéir sans discuter.

—
Oui, Alpha. Mais je suis votre Raani, j'ai pensé que c'était à
moi de régler la situation et...

—
Beth, personne n'a contesté mon autorité et personne ne le fera.
Le mécontentement de Brian Petterson n'était qu'une réaction à la mort de sa
fille. Il voulait passer sa colère sur quelqu'un.

—
Les autres passent leur temps à chuchoter et à râler parce que
nous ne sommes pas partis en chasse, Ils refusent l'autorité de l'Assayim...

Il ricana.

—
Tu crois ça Beth ? Tu penses qu'ils refusent l'autorité de
Rebecca ? Est-ce que tu as vu la manière dont ils réagissent à chacun de ses
ordres ? La manière dont ils la regardent ? Elle les terrifie bien trop pour
ça. Et quant à cette histoire de chasse, eh bien, pas un n'a bougé pour
l'instant, n'est-ce pas ? Pas un ne m'a désobéi ou n'a ouvertement critiqué ma
décision... sauf toi.

Elle sursauta mais n'osa toujours pas se redresser.

—
Jamais ! Jamais je n'ai remis en doute cette décision !

—
Si. Tu l'as fait en te portant garante. Un loup ne rend ce genre
d'engagement que lorsqu'il veut convaincre les autres de son choix. Or il n'y a
pas de choix ici. La meute doit simplement suivre mes instructions. Y compris
Petterson.

Beth rougit brusquement.

—
Tu es ma Raani et je t'apprécie énormément mais tu me fais passer
pour un faible en agissant comme tu le fais. Et c'est un risque que je ne peux
pas prendre, pas en ce moment.

—
Je suis désolée, murmura-t-elle.

La leçon était dure mais justifiée. Malheureusement, il
doutait qu'elle serve à grand-chose. Beth était une grande sentimentale. Elle
avait le sens de l'honneur et du courage à revendre mais elle ne comprenait
rien à ce genre de subtilités. Elle était bien trop impulsive et fleur de peau
lorsqu'il s'agissait de son clan pour pouvoir réfléchir clairement. Elle ne
referait pas cette erreur mais en commettrait probablement d'autres
du même type.

—
Je suis navrée de vous interrompre mais je dois parler au jeune
Randall, crus-je bon d'intervenir.

—
Va le chercher, ordonna sèchement Gordon à Beth.

—
Oui, dit-elle piteusement.

J'attendis qu'elle se fût suffisamment éloignée pour me
tourner vers le vieux loup.

—
Vous n'y êtes pas allé de main morte, fis-je en souriant.

—
Tu trouves ? Pourtant, je peux te garantir que n'importe quel
autre Alpha à ma place l'aurait tuée, petite.

—
Alors dans ce cas, je bénis votre clémence, fis-je d'une voix
moqueuse.

—
Tu sais, je suis bien content que tu ne fasses pas partie de ma
meute, dit-il en souriant.

—
Pour quelle raison ?

—
Parce que si toutes les sorcières de guerre sont aussi
irrespectueuses, ton chef de clan doit s'arracher les cheveux.

—
Je suis française, un pays de révolutions et de manifestations.
Ça n'aurait rien de surprenant, fis-je en riant. Mais malgré ça, les sorcières
de guerre sont toutes très disciplinées.

—
Ne me dis pas que tu es la seule à être aussi réfractaire à
l'autorité ?

—
Et pourtant, c'est le cas !

Il se mit brusquement à rire tandis que le jeune Randall, le
fiancé de Beth, nous lançait un regard outré en entrant dans le salon. Il
semblait si agité et si nerveux, que je me demandais s'il allait se transformer
ou s'évanouir.

—
Calme-toi, Randall, on veut juste te parler, dis-je, afin de le
rassurer.

—
Vous ne faites pas partie de ma meute et je n'apprécie pas d'être
interrogé par une étrangère, dit-il, d'un ton provocant.

C'était tellement ridicule que je ne pus m'empêcher de
sourire.

—
Écoute, ça va peut-être te sembler dingue, mais je m'en tape
complètement de ce que tu apprécies ou non, dis-je. Est-ce que tu comprends ?

Il me fixa et dut lire dans mes yeux une véritable
menace parce que ses joues perdirent toute trace de couleur.

—
Oui, souffla-t-il.

—
Bien. Pendant combien de temps as-tu été fiancé avec Myriam ?

—
Ça va faire un an dans quinze jours, dit-il.

—
Vous vous entendiez bien tous les deux ?

—
Oui. Elle était très douce et très gentille.

—
Mais encore ?

—
Ben, je ne sais pas quoi vous dire. Elle était normale. Elle
voulait se marier et avoir des enfants.

Tu m'étonnes. Elle n'avait pas le choix. Myriam
n'était pas une combattante. Donc, pour elle, c'était le mariage ou se
soumettre à tous les mâles célibataires de la meute.

—
Pourquoi pensait-elle qu'elle pourrait avoir des enfants ?

L'infertilité était un fléau chez les louves. Elles
étaient très peu nombreuses à pouvoir enfanter.

—
Elle avait fait des examens. Ils étaient bons.

—
Est-ce que vous avez eu des relations très poussées tous les deux
?

Il baissa la tête.

—
Non. Elle... elle ne voulait pas qu'on couche ensemble avant le
mariage.

—
Et a-t-elle eu d'autres relations à part toi ?

—
Non.

Mais son ton était hésitant.

—
Tu en es certain ? C'est important, Randall, très important.

Il soupira bruyamment.

—
Une fois... Je crois qu'elle a eu une histoire avec un type, mais
je ne sais pas qui c'est.

—
Elle ne t'a rien dit ? demandai-je surprise.

—
Non, dit-il en secouant la tête.

—
Détourner une femme fiancée est puni de la peine de mort, précisa
Gordon d'une voix calme. Si elle l'avait dénoncé, son amant aurait été
immédiatement exécuté. C'est sans doute pour ça qu'elle n'a rien dit.

—
Intéressant... dis-je. Qui savait que tu ne serais pas avec
Myriam, la nuit dernière ?

—
J'ai fêté mon enterrement de vie de garçon avec les gars, alors
je suppose qu'ils étaient tous au courant.

—
Où a-t-il eu lieu ?

—
Au Brooklyn.

Raphaël possédait deux boîtes de nuit, le Glam's, une boîte
élégante et réservée aux créatures surnaturelles, et le Brooklyn avec une
fréquentation jeune et en partie humaine.

—
As-tu vu ou as-tu discuté avec un étranger cette nuit?

—
Non. Pas spécialement, mais il y avait tant de monde. Vous savez
comment ça se passe dans ces cas-là...

—
Non, je ne sais pas, explique.

—
Vous ne sortez jamais ?

—
Le moins possible, dis-je sèchement. Qui était avec toi ?

—
Linus, Chuck, Dante, Clay, et William.

—
Personne qui ne ferait pas partie de la meute ?

—
Il y avait aussi Bruce au Brooklyn. J'avais pensé que, vu qu'il
était le nouveau patron, il pourrait m'offrir un ou deux verres à l'œil, mais
il a refusé, ajouta Randall d'un ton amer.

—
Ce n'est pas le patron mais le gérant. Un employé, lui fis-je
remarquer.

—
Ouais, c'est ce qu'il m'a dit, dit-il d'un ton dubitatif.

—
Est-ce que tu aurais remarqué quelqu'un ou quelque chose
d'étrange ces derniers temps ?

—
Non. Rien de particulier.

—
Ça peut être un visage que tu aurais vu un peu trop souvent ou
une nouvelle fréquentation...

Il prit plusieurs secondes avant de répondre et
soupira :

—
Je suis désolé, je ne vois vraiment pas.

—
Bon. Écoute, si tu penses à quoi que ce soit et que quelque chose
te revient en mémoire, n'hésite pas à t'en faire part.

—
Non. Pas si ça me permet de le retrouver. Je veux tuer moi-même,
Assayim. Je n'ai pas besoin des autres.

Je serrai les poings pour ne pas le frapper. Dieu ce
qu'il pouvait être agaçant !

—
Si j'apprends que tu m'as caché quoi que ce soit, je m'occuperais
personnellement de ton cas, dis-je d'un ton si menaçant qu'il baissa la tête.

—
Et je lui laisserais le champ libre pour te punir comme elle
l'entend, rajouta brusquement Gordon en agrippant violemment ses cheveux.
Est-ce que tu comprends, Randall ?

Son pouvoir me hérissait désagréablement les poils de
bras.

—
Oui Alpha, fit-il en déglutissant difficilement. S'il avait été
sous sa forme de loup, il serait probablement sorti en rampant, la queue entre
les jambes. Mais il était sur ses deux pieds et se contenta donc de quitter la
pièce le corps plié en deux et le dos courbé. Comme s'il souffrait d'une crise
de colique hépatique.

Gordon se dirigea alors vers une porte que je savais être
celle de la cuisine.

—
Tu veux une tasse de café ? demanda-t-il.

—
Vous ne me trouvez pas assez nerveuse comme ça?

—
Un ou deux sucres ?

—
Trois. J'ai besoin de me consoler.

Une fois restée seule, je jetai un coup d'œil vers le jardin.
Dante et plusieurs autres lycanthropes entouraient maintenant Randall et
semblaient le harceler de questions. Le pauvre gamin était blanc comme un linge
Je ne lui laissais pas plus d'une minute avant de répandre ses entrailles sur
le sol. Il faut dire qu'il avait eu son compte d'émotions pour la journée. La
mort de sa fiancée, mon interrogatoire, la façon dont Gordon l'avait malmené...
ça faisait beaucoup pour un gosse aussi fragile.

—
Tiens, fit Gordon en me tendant une tasse.

—
Merci, fis-je, en souriant.

Il s'affala dans un fauteuil et commença à boire
tranquillement.

—
Qui comptes-tu interroger maintenant ? demanda-t-il.

Je devais découvrir s'il existait un autre homme dans la vie
de Myriam. Un homme que le mariage aurait pu contrarier. Et pour ça, je devais
parler à une personne en qui elle avait confiance.

—
Qui était la meilleure amie de Myriam ?

—
Melinda Stevens, je crois. Pourquoi ?

—
Où est-elle ?

—
Chez ses parents, à Winooski.

—
Vous pouvez les prévenir que je vais venir l'interroger ?

—
Entendu. Quand veux-tu y aller ?

—
Maintenant.

—
D'accord. Et pour les autres ? dit-il en se tournant ers Dante et
ses acolytes.

—
Je ne pense pas que ce soit très utile. Dante est un sale con et
il est dangereux, mais il ne peut pas avoir tué Myriam et vous le savez.

—
Oui, dit-il avec une lueur amusée dans le regard. Je voyais
parfaitement où il voulait en venir. Si

Dante était le seul à être interrogé en dehors de la famille
et des proches de la victime, le reste de la meute ne tarderait pas à le
soupçonner. Ce n'était pas joli-joli mais ça pouvait être marrant.

—
Je n'ai vraiment pas le temps, fis-je, en soupirant.

—
Alors, vas-y, dit-il, déçu. Je renvoie Dante et les autres chez eux.

—
J'ai dit que je n'avais pas le temps de l'interroger, mais j'ai
celui de faire ça, dis-je en allant vers la porte-fenêtre. Dante ? criai-je,
est-ce que vous pouvez venir deux minutes ?

Une minute plus tard, il avançait vers moi en fronçant les
sourcils. Tous les regards braqués sur lui.

—
Que voulez-vous ?

—
J'en ai terminé avec les interrogatoires aujourd'hui, mais vous
serez convoqué prochainement.

—
Pourquoi moi ?

—
Ça vous pose un problème ? demandai-je d'un ton faussement
soupçonneux.

—
Non, non, mais...

— Eh bien c'est parfait, dis-je en me
dirigeant vers ma voiture.

Je me tournai vers Gordon qui affichait
un sourire goguenard. Il levait discrètement le pouce vers le ciel. Décidément,
il ne lui fallait pas grand-chose pour l'amuser. Et moi non plus.

Chapitre 12

Les parents de Melinda Stevens, la meilleure amie le Myriam,
habitaient un appartement au 31 Barlow Street, à Winooski. Un choix étonnant
pour des loups-garous. La plupart du temps, les familles de lycanthropes ne
tenaient pas longtemps dans des endroits exigus ou confinés et préféraient
éviter une telle promiscuité avec les humains.

—
Bonjour, madame Stevens, je m'appelle Rebecca Kean. Votre Alpha a
dû vous informer de ma visite ? dis-je en regardant une grande femme mince au
visage ridé et aux cheveux filasse.

—
Vous êtes l'Assayim ? demanda-t-elle en affichant un air surpris.

— Oui.

—
Je suis désolée, je ne m'attendais pas... dit-elle en se décalant
d'un pas pour que je puisse entrer.

—
Vous saviez tout de même que j'étais une femme ? fis-je, amusée.

—
Bien entendu, ce genre de nouvelles se répand assez vite mais je
ne vous imaginais pas du tout comme ça.

—
Ne vous en faites pas, je sais que je n'ai pas la tête de
l'emploi, madame Stevens, dis-je en la suivant vers un grand salon à la
décoration simple, mais confortable.

—
J'imagine en effet que je ne suis pas la première à vous le dire,
dit-elle avec un sourire doux. Désirez-vous un café ?

— Non merci,
madame Stevens.

—
Appelez-moi Agatha, fit-elle me faisant signe de m'asseoir.

Elle n'était pas jolie à proprement parler mais il émanait
d'elle tellement de douceur et de gentillesse qu'on finissait par la trouver
mignonne.

—
Je vais chercher Melinda. Elle n'a pas arrêté de pleurer depuis
ce matin. Elle et Myriam étaient tellement proches... c'est vraiment
terrible... je ne sais pas quoi faire pour la calmer.

— Vous
connaissiez bien Myriam ?

Une tristesse profonde passa dans son regard.

—
Depuis qu'elle était toute petite. J'ai l'image d'elle à 6 ans
avec son ours et son pyjama rose qui ne me quitte plus. Je n'arrive pas à
croire que...

Sa voix se brisa.

— Je
comprends, fis-je, doucement.

—
Je vais chercher ma fille, dit-elle, la bouche tremblante
d'émotion.

— Merci,
fis-je.

Une minute plus tard, une jeune fille au visage ravagé de
tristesse fit irruption dans la pièce. Ses poings étaient serrés et elle
faisait visiblement un effort démesuré pour contenir son chagrin et empêcher
ses larmes de couler à nouveau.

—
Agatha, serait-il possible que je discute seule à seule avec
votre fille ? lui demandai-je en me tournant vers elle.

Elle fronça les sourcils d'un air inquiet.

— Melinda est
très perturbée, Assayim et...

—
Appelez-moi Rebecca, l'interrompis-je. J'ai conscience de l'état
de votre fille, Agatha, je ne compte pas lui faire de mal, vous le savez,
n'est-ce pas ?

— Oui,
murmura-t-elle, d'une voix plaintive.

—
Je veux juste lui parler, tout se passera bien, je vous le
promets.

Melinda se tourna vers sa mère et hocha
silencieusement la tête en signe d'approbation.

—
Très bien. Je suis à côté si vous avez besoin de moi, dit-elle à
contrecœur.

J'attendis qu'elle soit sortie pour lancer un sort de
silence et nous isoler complètement. Agatha était un loup-garou, elle pouvait
entendre notre conversation d'où qu'elle se trouve dans l'appartement.

—
Nous sommes seules maintenant et je te garantis que quoi que tu
me dises, ta mère ne peut pas nous entendre, fis-je en lui adressant un sourire
amical.

—
Vous êtes une sorcière ? demanda-t-elle, en reniflant.

— Oui. Tu
veux t'asseoir près de moi ?

Melinda avait de longs cheveux châtains et de grands

yeux noirs. Son teint était pâle et son menton était
légèrement avancé mais elle était incontestablement plus jolie que sa mère dont
elle avait hérité un regard doux et une propension certaine à la maigreur.

— Qu'est-ce
que vous voulez savoir ?

— Je
voudrais que tu me parles de Myriam.

Je vis ses yeux s'assombrir de douleur mais elle
répondit facilement.

—
Je suis fille unique, alors, Myriam, c'était comme ma sœur. On
chassait toutes les deux, on parlait pendant des heures. On faisait, ben vous
savez quoi... on échangeait des CD, on parlait des garçons...

—
Vous parliez de quels garçons ? Randall ou les autres jeunes
loups de la meute ?

— Pas seulement,
dit-elle un peu gênée.

— Tu peux être
plus précise ? demandai-je, surprise.

—
À l'école, il y en avait de drôlement mignons, reconnut-elle.

— Myriam
s'intéressait aux humains ?

—
Non, pas vraiment. Mais de temps en temps, elle s'amusait un peu
à les draguer, juste pour rigoler.

— Randall était
au courant ?

—
Oh non. S'il l'avait vue avec un autre garçon, il l'aurait
égorgée sur place.

Les loups-garous étaient très possessifs avec leurs
compagnes. Leur instinct les poussait à éliminer le moindre rival. Randall
avait beau être plutôt faible et se situer au bas de la hiérarchie de la meute,
un être humain ordinaire n'aurait jamais fait le poids. Et les deux
adolescentes le savaient parfaitement.

—
Vous avez joué à un jeu très dangereux, tu le sais ça ?
demandai-je, gentiment, pour ne pas la braquer.

Elle esquissa un léger sourire.

—
Vous êtes une sorcière, vous n'avez aucune idée de ce que c'est
que de faire partie d'une meute quand on est une fille. On voulait juste que
des garçons nous traitent avec respect et cherchent à nous séduire au lieu de
nous obliger à... enfin, vous comprenez.

— Tu as un
fiancé, toi aussi ?

—
Non, mais ma mère veut que j'en choisisse un dès que possible.

—
Tu as déjà eu des rapports avec un membre on plusieurs membres de
la meute ?

—
Non. Gordon leur a interdit de me toucher tant que ma louve ne
serait pas en chaleur.

Elle baissa la tête.

—
Mais ça risque d'arriver à la prochaine pleine lune ou à celle
d'après et alors...

Il était inutile qu'elle m'en dise davantage. Je
savais exactement l'effet qu'avaient la pleine lune et une femelle en chaleur
sur une meute. Ce n'était plus les hommes mais les bêtes qui étaient aux
commandes. Les mâles célibataires se battraient pour elle et le plus fort
pourrait en disposer à sa guise, ce qui n'était pas le meilleur moyen de
débuter une vie sexuelle.

—
Tu as encore un peu de temps, tentai-je de la rassurer. Tu en as
déjà discuté avec ta Raani ? Beth pourrait peut-être t'entraîner ou te
conseiller ?

Elle soupira.

—
Je ne suis pas aussi forte qu'elle et je ne le serai jamais,
Assayim. Je dois trouver un fiancé avant que ma louve ne décide pour moi et à
mon âge, ça peut arriver à tout moment.

Ce qui m'avait toujours stupéfaite avec les
lycanthropes, c'était leur manière de dissocier les deux aspects de leur
personnalité. L'homme et la bête parvenaient à cohabiter pacifiquement la
plupart du temps, mais il arrivait aussi que ces deux parties ne soient pas
d'accord. Et malheureusement pour Melinda, la louve n'était pas aussi
romantique que sa part humaine. Elle devrait à un moment ou un autre,
satisfaire son instinct de s'accoupler.

— Mais tu n'es
amoureuse d'aucun d'entre eux ?

— Non.

Elle avait répondu par la négative mais j'avais senti
une légère hésitation dans sa voix.

— Et Randall ?

— Quoi Randall ?
demanda-t-elle, un peu nerveuse.

— Il ne te plaît
pas ?

—
Randall n'est qu'un petit garçon, fit-elle avec condescendance,
et puis c'est... enfin, c'était le fiancé de Myriam.

Elle avait l'air sincère, donc il n'y avait pas de problème
de jalousie entre les deux adolescentes, du moins, pas à cause de lui.

— Myriam l'aimait ?

Elle secoua la tête.

—
Non, mais elle pensait qu'elle n'avait pas le choix, fit-elle, en
haussant les épaules.

—
Pourquoi n'as-tu pas fait comme elle ? Personne ne t'a
revendiquée ? Aucun membre de la meute n'est encore allé vers toi ?

— Non.

Tu
parles...

— Et vers Myriam, à
part Randall ?

— Non.

Elle me mentait. Je l'avais senti aux mouvements saccadés de
la veine sur son cou.

—
Il faut que tu me dises la vérité, Melinda, c'est très important,
dis-je en la fixant longuement. De qui s'agissait-il ?

—
Je ne connais pas son nom. Je sais seulement qu'elle l'a vu à plusieurs
reprises.

— Est-ce que
c'était un humain ?

— Non. Je ne
crois pas.

— Quelqu'un de
votre meute ?

— Elle n'a rien
voulu me dire, je ne sais pas.

La petite Myriam était décidément pleine de surprises.

—
Réfléchis, s'il te plaît, elle ne t'a pas parlé des endroits où
ils allaient ? À la façon dont ils s'étaient rencontrés ?

— Non.

—
Je pensais qu'entre meilleures amies, on se racontait tout...
insistai-je.

—
Nous sommes des louves, Assayim. Si notre Alpha devait nous
interroger sur telle ou telle chose, on ne pourrait pas lui mentir, alors quand
on a un gros secret, on évite d'en parler si ce n'est pas nécessaire.

Les
deux filles étaient malignes.

—
J'ai fouillé la chambre de Myriam, mais je n'ai pas trouvé de
journal intime, est-ce que tu sais si elle en possédait un ?

—
Non. Elle détestait écrire. Elle n'envoyait même pas de cartes
postales.

—
D'accord. J'ai une dernière question à te poser : lorsque tu as
appris ce qu'il était arrivé à Myriam, quel a été ton premier réflexe ?

— Mon premier
réflexe ?

— Tu as soupçonné
quelqu'un en particulier ?

— Non.

—
Je ne suis peut-être pas une loup-garou mais je sais encore
reconnaître un mensonge, Melinda, dis-je, d'un ton de reproche.

Elle blêmit mais n'en démordit pas.

— Je vous ai dit
ce que je savais.

—
Alors dans ce cas, nous nous reverrons en présence de ton Alpha.

C'était moins une promesse qu'une menace et elle ne
s'y trompa pas.

—
J'aurais dû refuser de vous parler, dit-elle tandis que je levais
le sort de silence.

— Au revoir
Melinda.

Je me dirigeai vers la porte et me tournai un instant.

—
J'espère que la prochaine fois que je te verrai, tu auras enfin
osé parler au garçon qui t'a fait tourner la tête.

Elle pâlit brusquement.

— Je ne comprends
pas...

— Oh, si, tu
comprends.

Sa mère entra aussitôt dans la pièce.

—
De quoi parle-t-elle ? Je t'ai posé une question, Melinda Stevens
! demanda Agatha, les yeux rivés sur sa fille.

—
Je vous déteste ! hurla la petite en se précipitant hors de la
pièce.

— Melinda !

Sa mère pivota vers moi, le regard interrogateur.

—
Je pense qu'elle est amoureuse, dis-je en soupirant.

— C'est une
excellente nouvelle !

—
Peut-être... Qui est le célibataire le plus en vue de la meute ?
Celui qui les fait toutes craquer ?

—
William, le petit-fils de Gordon. Mais il ne s'intéresse à aucune
des jeunes filles en âge d'être appareillées cette année, répondit-elle
aussitôt.

— Hum... dis-je
en grimaçant.

—
Et Melinda sait qu'elle n'est pas assez puissante pour devenir la
compagne d'un Alpha.

—
Vous devriez vraiment lui faire avouer la vérité, dis-je.

—
Oui, dit sa mère d'un ton décidé. Je ne comprenais pas pourquoi
elle n'avait toujours pas choisi de compagnon, j'ai simplement pensé qu'elle
n'était tout bonnement pas prête et que sa louve n'était pas encore à maturité.
Mais si elle est réellement amoureuse...

Une expression douloureuse s'afficha sur son visage.

—
Elle a probablement repoussé tous les autres mâles en attendant
que celui qu'elle a choisi daigne s'intéresser à elle, dis-je. Si toutefois, il
y consent...

—
Je m'en veux de n'avoir rien vu. Elle n'a aucune idée de ce qui
l'attend, dit-elle.

— Pourtant,
elle m'a affirmé le contraire.

—
Elle n'a pas réellement conscience... elle n'a jamais vu... enfin
bref, entre les mots et la réalité... bafouilla-t-elle.

Que la jeune fille soit tombée amoureuse de William ou
non, elle devait trouver un compagnon dans les plus brefs délais si elle ne
voulait pas s'en mordre les doigts. La louve en elle pouvait accommoder de ce
qu'il risquait d'arriver, mais je doutais fortement que l'humaine sensible et
délicate puisse s'en remettre un jour.

—
Un conseil, enfermez-la à la prochaine pleine lune, fis-je en
refermant la porte derrière moi.

Chapitre 13

J'étais sortie de chez les Stevens avec
un sentiment de malaise. Quel besoin avais-je eu de me mêler de la vie privée
de cette gamine ? Pourquoi ne l'avais-je pas laissée se débrouiller au lieu de
fourrer mon nez dans des histoires qui ne me concernaient pas ? Je n'étais pas
médiatrice familiale à ce que je sache ? Et Melinda n'était pas ma fille. Je
n'avais aucune raison de m'intéresser à elle. Aucune raison... à part Beth.
Beth que je voyais rentrer à la maison blessée et ensanglantée, certains soirs
de pleine lune. Beth qui m'avait rabâché pendant des années qu'elle détestait
être une femelle et que le sort réservé aux adolescentes célibataires était
pire que la mort. Il faut croire que ça avait fini par me toucher, par
m'influencer à un point que je n'avais pas soupçonné. Comme quoi tout arrive.

— Alors,
on joue les gentilles ?

Tiens,
en parlant du loup, ou plutôt de la louve...

— Quoi
?

— Agatha
Stevens vient de m'appeler. Elle veut que je passe voir sa fille Melinda. Elle
m'a aussi dit de te remercier, dit Beth, d'un ton taquin.

— Je
n'ai rien à voir là-dedans, dis-je sèchement.

—
Oh bien sûr que non, fit-elle, d'un ton qui exprimait exactement
le contraire.

— Qu'est-ce
que tu veux encore ?

— Rien.
Te chambrer un peu. Tu en es où ?

—
Je suis garée en plein centre-ville, devant chez le docteur
Fergusson et une emmerdeuse me tient la grappe au téléphone alors que je dois
récupérer les premières analyses d'un rapport d'autopsie.

—
Tu veux dire que ses parents vont pouvoir récupérer Myriam ?
demanda-t-elle, d'un ton plein d'espoir.

— Je
n'en sais rien.

— Comment
ça, tu n'en sais rien ?

— Je
n'en sais rien parce que tu ne me laisses pas aller le demander au toubib,
fis-je, en coupant la communication.

Quand j'entrai dans le laboratoire, la secrétaire
médicale était en pleine conversation téléphonique et m'ignorait complètement.
Elle racontait à l'une de ses amies ses déboires amoureux avec un dénommé Brad,
un garçon peu fidèle et sans scrupule qui avait eu l'indélicatesse de vider
leur compte en banque commun et de la tromper avec une dénommée Allison,
pétasse de son état.

Putains
de feux de l'amour.

—
Je suis navrée de vous interrompre, fis-je au bord de
l'explosion, mais je dois voir le docteur Fergusson.

— Vous
ne voyez pas que je suis en ligne ?

J'attrapai le téléphone de ses mains et raccrochai.

— Eh
bien voilà. Vous ne l'êtes plus, dis-je.

—
Vous ! Vous... non mais, pour qui vous vous prenez !!!?

Le rouge de ses joues pâles de fausse blonde décolorée
contrastait terriblement avec sa blouse blanche. (Mais il collait parfaitement
à la teinte de son vernis.)

— Je
veux voir Fergusson, maintenant. Est-ce clair ?

—
Le professeur est occupé et vous ne pouvez pas le voir sans
rendez-vous, dit-elle d'un ton acerbe.

—
Vous ne m'avez même pas demandé mon nom, comment pouvez-vous
savoir que je n'en ai pas ?

—
Écoutez, madame, je vous demande de sortir et de téléphoner pour
prendre un rendez-vous. Je verrai alors ce que je peux faire.

—
Mais bien entendu, fis-je en me dirigeant vers une porte où était
indiqué « réservé au personnel autorisé ».

—
Vous n'avez pas le droit ! se mit-elle à hurler comme une
hystérique.

—
Tu sais, je comprends que ton mec t'ait plaquée, t'es une vraie
plaie, fis-je en avançant dans un long couloir.

— Sale
garce ! dit-elle en me bondissant dessus.

Je l'esquivai et la plaquai violemment au sol.

—
Écoute-moi bien. Je ne suis pas très douée comme conseillère du
cœur et à vrai dire, j'ai une piètre connaissance des rapports humains en
général, mais je suis à peu près certaine qu'il serait plus profitable de
canaliser ton énergie pour trouver un moyen de te venger de Brad plutôt que de
te faire bêtement massacrer par une parfaite inconnue. Tu ne crois pas ?

— Vous
me faites mal !

—
C'est exactement ce que je voulais dire. Le fait de bosser dans
un laboratoire te donne accès à des infections inavouables comme la syphilis ou
la blennorragie, pas vrai ?

Elle acquiesça.

—
Tu te sentiras beaucoup mieux après, tu verras. Elle écarquilla
les yeux et une lueur de compréhension traversa son regard. Elle esquissa alors
un sourire mis se releva en se frottant l'arrière du crâne.

— Vous
êtes une amie du docteur Fergusson ? J'acquiesçai.

—
Ben j'espère que mon patron sera sympa avec vous, je n'ai pas
envie de devoir rechercher un autre travail !

— Ne
vous en faites pas pour ça, dis-je.

—
Le docteur est là, dit-elle en m'indiquant une porte au bout du
couloir. Mais il s'est enfermé depuis plusieurs heures et il a interdit qu'on
le dérange.

—- Merci... euh... c'est quoi votre prénom ?

— Olivia.

— Merci
Olivia.

—
Non, merci à vous, fit-elle en s'éloignant d'un pas guilleret.

Je ne pus m'empêcher de sourire en frappant de toutes
mes forces contre la porte derrière laquelle se cachait Fergusson.

—
Je vous ai déjà dit que je ne voulais pas être dérangé ! hurla le
toubib.

—
C'est moi, c'est Rebecca, dis-je. La porte s'entrouvrit aussitôt.

—
Entrez. Excusez-moi, j'ai cru que c'était ma secrétaire.

— Vous
ne m'avez pas sentie ?

—
Les odeurs de cadavre perturbent sacrément mes sens olfactifs,
dit-il en ôtant son masque.

Il portait la tenue verte des chirurgiens et des protège-chaussures
en tissu. Il avait un petit côté Derek Sheperd dans Grey's
Anatomy. Le charme de Patrick Dempsey en moins.

Oui
je sais, il faut que j'arrête les séries télé...

— Je
veux bien vous croire, fis-je en regardant les organes de Myriam déposés dans
une sorte de saladier en inox.

La pièce était blanche et
aseptisée. Elle abritait une table sur laquelle étaient installés le corps de
la petite et une grande panoplie d'appareils médicaux en tout genre.

Le labo était de toute évidence richement
équipé.

— Je
viens juste de terminer, dit Fergusson en rabattant un drap blanc sur la partie
inférieure du corps de la petite.

C'était inutile. Ni le sang, ni les
cadavres n'avaient le moindre effet sur moi. Je tuais depuis l'enfance et
j'avais assisté à tellement de scènes horribles durant les années de la guerre
et même depuis, que mon cerveau enregistrait automatiquement les informations
comme si ce que je voyais était un objet et non pas une personne.

— Alors
?

— Il
l'a égorgée avec précision. Le couteau dont il s'est servi est sûrement un
couteau de combat, style commando, à cause de la forme des entailles. Je n'ai
pas trouvé de trace de sperme mais il semble qu'il y ait eu cependant
pénétration, j'ai découvert des traces de lubrifiant telles qu'il en existe sur
les préservatifs. Il a aussi utilisé d'autres objets, plus gros. J'ai pris ça à
côté de son lit, dit-il en me montrant un pied de lampe en bois cassé.

— Je
vois.

—
L'intérieur de son sexe et de son utérus a été complètement
détruit, dévasté par ce malade ! fit-il la gorge serrée.

—
J'ai compris. Rien d'autre ? Rien qui pourrait me mener à lui ?
demandai-je d'un ton détaché.

—
Si. J'ai prélevé plusieurs de ses empreintes sur le corps, dont
une avec du sang. Il y a aussi une lacération dans le dos, mais là...

— Quoi
?

—
Ce n'est pas un couteau qui l'a créée, mais une griffe.

Je n'avais pas vu cette lésion tout
simplement parce que je n'avais pas soulevé le cadavre.

— Quel
type de griffe ?

— Je
ne suis pas certain.

— Ça
pourrait être celle d'un loup ?

—
Oui ou d'un félin. Je vais faire une sorte de moulage et la
montrer à un collègue.

— Mais
vous n'avez pas trouvé de poils ?

— Non.

—
Ça signifie qu'il n'a transformé que la partie supérieure de sa
main. Peu de métamorphes sont capables d'un tel contrôle, soupirai-je.

—
Oui, je dois admettre que c'est loin d'être courant, fit-il en
hochant la tête.

— En
gros, je ne suis pas plus avancée.

—
Je n'ai pas encore tous les résultats. Il faudra quelques jours
pour que je puisse vous fournir un rapport complet. Vous connaissez quelqu'un
qui a accès aux fichiers de la police humaine ?

— Pourquoi
?

— Pour
les empreintes.

— Oui,
bien entendu.

—
J'ai un kit pour les prélever au cas où vous en auriez l'usage.

J'acquiesçai et saisis une boîte qu'il me tendait.

—
Vous avez conscience que le coupable ne sera certainement pas
prêt à coopérer ? demandai-je, amusée.

—
Sait-on jamais. Au moins, ça vous permettra d'éliminer quelques
suspects.

Il se dandina soudain sur ses pieds et prit une mine
songeuse.

— Rien
d'autre, toubib ?

Il se racla la gorge l'air embarrassé.

—
Si. Il y a une chose que je ne vous ai pas dite parce que ça n'a
aucun rapport avec l'affaire et que ça risque d'être très douloureux pour la
famille...

— Quoi
?

—
La petite était enceinte. C'était tout récent, je doute qu'elle
ait eu le temps de s'en rendre compte.

Les naissances de jeunes loups-garous étaient très rares.
Il fallait parfois des années pour qu'une jeune lycanthrope parvienne à devenir
mère et bon nombre d'entre elles échouaient. Le fait que Myriam soit si fertile
allait ajouter encore plus de douleur à sa disparition.

Les louves capables d'enfanter étaient quasiment vénérées.

—
Merde... murmurai-je. Si la meute l'apprend, ça va faire du
vilain. Et je ne parle même pas de son fiancé.

— Pourquoi
?

—
Elle était censée être vierge. Le père de l'enfant n'est pas
Randall.

—
Vous en êtes certaine ? Quelquefois, les jeunes, vous savez...

—
Je l'ai interrogé devant son Alpha, il ne pouvait pas mentir.
Est-ce que vous pouvez prélever de l'ADN du fœtus ?

—
Sans problème. Dois-je le mettre dans le rapport l'autopsie ?
demanda-t-il, inquiet.

— Non. C'est utile que je
le sache, mais je ne pense pas qu'il serait très prudent d'en parler à qui que
ce soit pour le moment.

— Non.
Sans doute pas, admit-il.

Mais sa voix manquait de conviction.

— Qu'est-ce
qui vous dérange ?

—
Les loups. Je ne tiens pas à me les mettre à dos. s'ils
découvrent que je leur ai caché quoi que ce soit...

—
Vous bossez pour le Directum, pas pour eux. S'ils disent quelque
chose à dire, adressez-les-moi, fis-je, agacée en soulevant malencontreusement
un pan de ma chemise.

Je sentis son regard se poser sur l'étui à couteau
attaché à ma ceinture.

Il recula instinctivement.

— Comme
vous voudrez.

—
Arrêtez d'avoir peur de moi, toubib. Je ne suis pas une bombe à
retardement et encore moins une tueuse psychopathe (encore
que...). Je suis un simple représentant de la loi. Je ne tue que
les méchants.

—
Je suis désolé. Je sais que c'est idiot, fit-il avec un pauvre
sourire.

— Vous
ne me le faites pas dire.

—
Mark m'a dit que vous étiez un monstre et je suppose qu'il avait
fini par m'en convaincre.

Crétin
de semi-démon...

—
Mark est un imbécile. Il ne comprend rien à rien et il est bourré
d'idées reçues.

— C'est
quelqu'un de bien.

—
Oui. Mais qui n'a rien à faire dans ma vie. Je n'ai pas besoin
d'une conscience.

— Vous
ne le supportez pas, hein ?

— Non.
Et je ne l'aime pas non plus.

—
Ce n'est pas la même chose ? demanda-t-il avec un léger sourire.

—
Non. Je supporte généralement mal les gens mais il en existe très
peu capables de créer une émotion chez moi. Qu'elle soit positive ou négative.

—
Et lui a réussi à détruire la barrière de votre indifférence,
mais en s'y prenant tellement mal que vois avez fini par le détester ?

— Exact.

— Vous
savez ce qu'on dit de la haine et de l'amour..

—
C'est de la psychologie de comptoir, doc. Ça peut être valable
pour les humains, certainement pas pour quelqu'un comme moi.

Il resta silencieux quelques secondes puis lâcha :

—
Vous savez, généralement, je ne me mêle pas de la vie privée des
gens, j'en ai bien assez avec mes problèmes personnels, mais j'ai de
l'affection pour Marc. Je ne voudrais pas qu'il lui arrive quelque chose...

Ah tiens... il osait
aborder le sujet... voilà qui était plutôt surprenant de sa part...

—
Alors, il vaudrait mieux que vous lui parliez et que vous lui
demandiez de se tenir loin de moi.

—
Je l'ai déjà fait. À maintes reprises. Et si je voulais être
vraiment franc, je vous dirais que lui aussi fait tout son possible pour rester
à l'écart. Je crois qu'il ne vous apprécie pas plus que vous ne l'appréciez,
mais de temps en temps, le lien est trop fort, trop puissant et ça le submerge.

—
Si ça peut vous rassurer, je sais qu'il n'est pas responsable...

— Responsable
de quoi ?

Mark était entré dans la pièce, un sourire charmeur
sur son visage viril.

Fergusson jeta un coup d'œil à sa montre et fit la
grimace.

— Tu
ne devais passer qu'à 20 h 30.

— Je
suis en avance. Dois-je m'excuser ?

Ses cheveux noirs et bouclés étaient humides et il
portait un jean et une chemise assez moulante pour mettre ses incroyables
pectoraux en valeur. Avec ses deux mètres et un corps pareil, il ne passait pas
inaperçu. Je sentis mon pouls s'accélérer dangereusement et décidai de fuir au
plus vite.

— Bon,
j'y vais, toubib. Je vous remercie pour tout.

— Attends
! dit-il de sa voix profonde et grave.

—
Je n'ai pas le temps ni l'envie de me disputer avec toi, Mark.

—
Je sais. Je viens d'entendre des rumeurs à propos du Mortefilis
et de la venue d'un vampire français, un certain Michael... Est-ce que c'est
vrai ?

— Oui.

—
Ce vampire te réclame comme sienne, toujours vrai ?

—
Oui. Tu es décidément très bien renseigné, dis-je avec une pointe
d'amertume.

— Est-ce
que tu es en danger, Rebecca ?

Le regard du toubib était rivé sur le sol, comme s'il
voulait se faire oublier.

— Oui,
répondis-je.

Je ne savais pas pourquoi je lui avais répondu. Tout
ça ne le regardait pas. S'il s'était montré agressif ou

vindicatif, je l'aurais envoyé promener, mais il avait
vraiment l'air d'être inquiet et ça ne me donnait probablement pas envie de lui
mentir.

— Puis-je
t'aider ?

Je secouai la tête.

— Non.
Raphaël...

Il m'interrompit.

—
Raphaël n'est pas le seul homme à s'inquiéter pour toi.

— Non,
mais il est le seul à pouvoir m'aider, fis-je.

—
C'est faux. Baetan m'a demandé de t'assurer que tu pouvais
bénéficier, si tu le souhaitais, de sa protection, poursuivit Mark, étonnamment
calme.

Le
chef des démons ? Me protéger ? Ben voyons...

—
C'est une affaire de vampires. Une affaire interne. Baetan ne
peut rien pour moi.

—
Il n'est pas de cet avis. Il connaît personnellement plusieurs
membres du Mortefilis et jouit d'une certaine influence auprès d'eux.

—
Tu le remercieras de ma part mais je ne préfère pas.

— Pourquoi
refuses-tu son aide ?

—
La paix est fragile, Mark. Je ne veux absolument pas être une
source de tension entre clans, répondis-je simplement.

—
Raphaël ne pourra pas te protéger des siens et certainement pas
de ce salopard de Français, protesta-t-il.

—
Raphaël m'a déclarée officiellement comme sa compagne. Selon leur
loi.

Toute couleur déserta son visage.

—
Il n'avait pas le droit, dit-il en détournant le regard.

— Pas
le droit ? Vraiment ?

Ce n'était pas la première fois qu'il me faisait ce genre de
réflexion, mais je ne comprenais toujours pas pourquoi. Et à vrai dire, je m'en
fichais toujours autant.

— Vraiment.
Mais laissons ça pour le moment, continua-t-il, les mâchoires crispées.
Permets-nous d'intervenir, s'il te plaît.

— Pas
pour le moment. Si je vois que les choses tournent mal, je t'appellerais.

— Menteuse,
souffla-t-il en se rapprochant de moi suffisamment près pour que mes hormones
commencent à me jouer la sérénade.

— Je
ne voudrais pas me montrer grossière mais je dois absolument y aller,
fis-je d'une voix haletante.

— Je
t'en prie...

— Non!

Je ne lui laissais pas le temps de réagir et me précisais en
courant vers la porte. Je me la jouais « courage, fuyons... ». Et je n'en avais
pas honte. C'était un moindre mal quand je songeais à ce qui aurait pu se
passer si j'étais restée quelques secondes de plus dans même pièce que lui.

Chapitre 14

J'avais à peine posé un pas hors du
laboratoire que je sentis une vague d'énergie me sonder. Elle ondulait sur ma
peau d'une manière sourde et vibrante.

Mes tympans se mirent à bourdonner
et je me sentis un instant légèrement déboussolée.

Je tournai la tête à droite, puis à
gauche et laissai la magie de la Terre m'envahir et repousser brutalement le
pouvoir de l'intrus. Je me figeai, concentrée et laissai ma propre énergie
suivre la trace de mon visiteur inopportun. Mais il avait déjà disparu.

Je traversai la rue et
m'agenouillai à l'endroit où j'avais perdu sa piste. Quelques passants se
tournèrent vers moi mais je n'en avais cure. Peu de créatures surnaturelles
étaient capables de me surprendre et je devais savoir si j'avais simplement
affaire à un curieux ou à un ennemi potentiel. Je posai mes mains au sol et
laissai remonter dans mes doigts et ma chair l'effluve d'énergie qu'il ou elle,
avait laissé. Il ne me fallut pas plus de quelques secondes pour l'identifier
et je sentis une boule d'angoisse et de colère me monter dansa gorge.

Il était là, quelque part. Il
savait que je le traquais et il venait me provoquer, un
peu comme un toréador brandissant son drapeau rouge dans une arène. Je me
relevai et scrutai le ciel en espérant l'apercevoir, mais il n'y avait rien.
Rien que la lumière sombre et oppressante de la fin de journée.

Je réfléchis en quatrième vitesse.
Je n'avais senti qu'une seule piste. Celle du meurtrier. Le lycanthrope. Ce qui
ne me laissait que peu d'options. Et surtout une grande question. Comment
avait-il fait pour disparaître aussi vite ? Il faisait encore jour, ce qui
excluait définitivement la possibilité qu'un vampire l'ait emporté dans les
airs, quant au démon... eh bien, un démon très puissant pouvait cacher son aura
s'il le souhaitait, mais je voyais mal ce qui aurait poussé un de ces monstres
à venir m'observer. Sa nature tout entière aurait dû l'en décourager. À moins
que... Je tournai la tête et le sentis brusquement dans mon dos.

— Reste en dehors de ça, Vikaris,
dit-il d'une voix froide et menaçante, en me saisissant le cou et en me jetant
violemment au sol.

Heureusement, mes mains amortirent
ma chute avant que mon front ne touche le bitume. Je me retournai en saisissant
le Beretta coincé sous mon tee-shirt. De toute façon, je ne me faisais pas
beaucoup d'illusions. J'avais senti la pression de sa main sur mon cou. C'était
un homme athlétique, grand et étrangement fort. Comme l'étaient les
métamorphes, les loups ou les vampires. Je n'avais aucune chance de survivre
dans un combat au corps à corps avec lui. Je levai les yeux vers mon agresseur
mais il avait de nouveau disparu sans que je puisse l'apercevoir. Et je restai,
mon arme braquée vers le néant, allongée sur le sol. Complètement ridicule.

Je me relevai rapidement et jetai un
coup d'œil autour de moi. Mais ne vis pas de témoin potentiel. Les rares
humains qui se trouvaient peu de temps avant dans la rue avaient disparu ou
étaient trop éloignés pour avoir vu ou compris ce qu'il venait de se passer. D'ailleurs,
je ne le savais pas moi-même. Tout s'était déroulé très vite. Mon agresseur
aurait aussi bien pu être un fantôme. Et si mes vertèbres cervicales ne me
prouvaient aussi douloureusement le contraire, j'aurais presque pu croire avoir
rêvé. En tout cas, c'était plutôt cocasse. D'habitude, c'était mon rôle de
traquer les tueurs. Et non l'inverse. Celui-là était assez dangereux et assez
bien renseigné pour savoir ce que j'étais, ne pas me craindre pour autant et
refuser malgré tout de m'affronter. Un tueur psychopathe aurait risqué le coup.
Il aurait cédé à ses pulsions. Et aurait profité de l'effet de surprise pour
tenter de me tuer.

Mais au lieu de ça, il m'avait
adressé un avertissement. Un avertissement aussi grotesque qu'inutile
d'ailleurs. Et je n'avais aucune idée de ce que je devais en penser.

— Rebecca ?

Khor, un lion muteur et le petit
ami caché de Beth, se tenait devant moi. Il portait un bouquet de fleurs et un
costume d'été blanc à fines rayures noires qui rehaussait magnifiquement sa
peau café au lait et ses yeux sombres.

— Tu as des
ennuis ?

— Qu'est-ce qui
peut te faire penser ça ?

— Tu as un
flingue dans la main, dit-il, en soupirant.

Je sursautai et regardai le Beretta
que je tenais toujours le long de ma jambe.

— T'as raison. Ce
que je peux être distraite ces derniers temps ! fis-je en rangeant mon arme
dans son holster et en lui adressant mon plus joli sourire.

Il me dévisagea l'air perplexe mais s'abstint de tout
commentaire. Ce que je jugeai plutôt intelligent de sa part.

— Et toi,
qu'est-ce que tu fais là ?

—
Je sortais de chez le fleuriste quand je t'ai sentie, je... je me
suis dit que tu aurais peut-être une minute m'accorder, dit-il d'un ton
hésitant. J'écarquillai les yeux. Khor et moi n'avions pas dû échanger plus de
vingt mots depuis notre première rencontre. Depuis la fois où je l'avais
ridiculisé en le suspendant dans les airs et que j'avais contraint Beth à
torturer un membre de son clan.

— Tu
es venu pour me parler ? fis-je d'un ton surpris.

— Oui.

— Et qu'est-ce
qui me vaut cet honneur ?

— Je sais que tu
es au courant pour Beth et moi... Je l'interrompis aussitôt.

— En
effet, mais je préfère te prévenir, je ne veux pas m'en mêler. Alors si tu es
venu ici pour me demander un conseil ou pour lui transmettre un message,
oublie... je ne suis pas conseiller matrimonial.

Il eut un rictus.

— C'est une
évidence et pour être parfaitement clair, tu serais la dernière personne à qui
j'aimerais faire des confidences. Tu as autant de sensibilité qu'un cobra et de
tact d'un nazi.

Je ne savais pas si je devais me sentir soulagée ou
lui coller mon poing sur la figure.

— Bon...
ça c'est fait... Je suppose que tu n'es pas seulement venu pour m'insulter,
alors qu'est-ce que tu veux ?

—
Tu sais que Beth et moi, nous n'avons pas le droit de sortir
ensemble et encore moins de nous afficher en public ? fit-il d'un ton aigre.

Évidemment. Les louves avaient le droit de coucher avec qui
elles voulaient, mais elles ne pouvaient pas entretenir de relation sérieuse
avec les membres des autres clans. Les aventures étaient tolérées mais pas les
liaisons hors de la meute. Cette règle avait été instaurée pour protéger la
perpétuation de l'espèce. Et malheureusement, le fait que Beth soit stérile ne
la libérait pas de cette foutue obligation.

—
Vous n'avez pas vraiment choisi la solution de facilité, lui
fis-je remarquer.

—
C'est la faute des loups et de leurs putains de règles à la con !
ragea-t-il avec amertume.

—
Si quelqu'un le découvre, tu sais ce qui arrivera, fis-je d'un
ton sérieux.

—
Oui. Elle sera bannie ou pire, exécutée, répondit-il avec
amertume. Mais ce genre de lois ne devrait pas la concerner !

—
Je sais. J'avoue que je trouve ça aussi injuste que toi. Mais il
semble que leur saloperie de règlement ne prévoie aucune exception pour les
louves qui ne peuvent pas concevoir d'enfant.

Il me lança un regard étrange.

— Et toi?

— Quoi moi ?

—
Tu pourrais peut-être parler à son clan. Tu es l'Assayim, ils
t'écouteront.

—
Pas question. Ce n'est pas mon rôle et ça dépasse de très loin
mes compétences.

Et puis Beth
m'arracherait les yeux et me les servirait
au petit déjeuner si je fourrais mon nez dans sa vie privée.

—
Je suppose que ça n'a rien à voir avec le fait que tu voudrais
nous voir rompre ? insinua-t-il.

—
Que tu ne sois pas un de mes fans, ça, je peux le comprendre, à
ta place, je ne me trouverais pas très sympathique non plus, mais que tu
imagines que j'essaie de vous faire rompre Beth et toi... c'est peut-être un
peu beaucoup, tu ne trouves pas ?

— Ose dire
que tu apprécies notre relation ?

Je plantai mes yeux dans les siens.

—
Je ne t'aime pas, Khor. Pas parce que tu es un imbécile suffisant
et arrogant, ça encore, je pourrais n'y faire, mais parce que tu la mets en
danger. Mais je ne me sens pas autorisée pour autant à juger votre histoire.

— Alors
parle aux loups, s'il te plaît.

Je savais ce que cette simple formule de politesse lui
coûtait mais j'étais véritablement impuissante.

—
Je ne sais pas quoi te dire. Tu crois que je peux tout me
permettre parce que je suis un Assayim ? Ce n'est pas comme ça que ça marche.
Et tu le sais parfaitement, dis-je en soupirant.

— On dit
que Gordon te respecte...

—
Ça ne me donne pas le droit de lui dicter la manière dont il doit
diriger sa meute. Je me demande si tu n'es pas complètement con, parfois.

—
Non. Seulement désespéré, avoua-t-il en baissant la tête.

—
Ouais, on va dire ça comme ça. Bon. Tu m'excuses mais j'ai un
rendez-vous important, embrasse Beth pour moi ! dis-je en m'éloignant.

— Rebecca !

Je me tournai.

— Quoi ?

— Je suis
désolé. Mais il fallait que je tente le coup. Elle ne te l'aurait jamais
demandé.

Non.
Elle ne l'aurait pas fait. D'abord, parce que ça n'aurait servi à rien et qu'elle savait que je ne pouvais
pas l'aider, mais aussi parce qu'elle était bien trop orgueilleuse pour me
demander ce genre de service pour elle-même.

— Au
revoir, Khor, fis-je en fonçant vers ma voiture en courant.

Cette fois, je risquais vraiment d'être
en retard à la petite sauterie organisée chez Raphaël pour les membres du
Mortefilis. Je fonçai donc tout droit à la maison et pénétrai dans ma salle de
bains comme une tornade. Cinq minutes plus tard, j'entrai dans
ma chambre et sursautai en trouvant posée en travers de mon lit
une ravissante robe de cocktail noire, des sous- vêtements de soie, une paire
d'escarpins et un petit mot de Raphaël.

« Ne te vexe pas, ma douce, mais j'ai
pris la liberté de t'apporter cette tenue pour ce soir. Si toutefois, elle ne
te convient pas, sache que j'ai fait quelques emplettes et qu'elles t'attendent
à la maison. »

C'était une charmante initiative. La robe
était divine. Et j'allais gagner du temps, mais je ne pouvais pas m'empêcher de
ressentir un certain malaise. Le fait qu'il pénètre chez moi librement, que mes
sorts de protection ne fonctionnent pas sur Raphaël, avait quelque chose de
déstabilisant. C'était comme si la magie le connaissait ou plutôt le reconnaissait
depuis que nous avions mêlé nos pouvoirs. Et ça rendait notre lien réel,
tangible. Je ne pouvais plus faire semblant de l'ignorer et agir comme si de
rien n'était.

—
Nos
invités sont là, ma douce. Ils t'attendent, fit tout à coup une voix dans ma tête.

—
J'arrive... répondis-je,
tendue et agacée. Raphaël ?

— Quoi ?

— La
prochaine fois, sers-toi du téléphone.

— Il est
20h30, se contenta-t-il de répondre.

J'enfilai rapidement la robe et me maquillai aussitôt.

Le miroir me renvoya rapidement l'image d'une jeune femme
élégante et belle. Une de ces femmes qu'on ne voit qu'au cinéma et qui
alimentent tous les fantasmes masculins. En me voyant, tous les vampires, mis à
part le représentant du Mortefilis, qui lui, était au courant de ma nature de
Vikaris, me considéreraient aussitôt comme un objet. Un trophée pour Raphaël.
Une potiche. Et je ne savais pas si je devais m'en réjouir ou me mettre à
hurler.

Chapitre 15

J'avançais dans le grand hall. La salle
d'apparat mesurait environ cent cinquante mètres carrés et était recouverte
d'immenses miroirs sculptés. Le décorateur de Raphaël avait dû s'inspirer de la
salle des glaces du château de Versailles. Encore un signe que le vampire
aimait l'architecture et la culture de mon pays. Et qu'il y avait probablement
vécu un certain temps.

Je jetai un coup d'œil furtif à un groupe
de vampires qui me dévisageaient avec curiosité. L'endroit résonnait de rires
et de conversations. Raphaël vint aussitôt vers moi. Il prit ma main, la posa
sur son avant-bras, et nous nous dirigeâmes vers eux aussi droits, solennels et
empruntés que des aristocrates à la cour.

Un homme qui paraissait âgé d'une
cinquantaine d'années environ (quoique, avec les vampires, ça n'avait pas le
moindre sens) vêtu d'une longue robe écarlate, murmura quelque chose à son
voisin, puis se redressa du sofa couvert de soie sur lequel il était installé
pour nous saluer :

— On m'avait vanté votre beauté mais je
vois que c'était encore bien en dessous de la vérité, fit-il en me baisant la
main.

C'est
ça... Sors-moi des banalités d'usage mais évite le me toucher ou je te crève...

— Rebecca,
je te présente Felipe Montegar. Un membre éminent de notre haut conseil.

Je souris et dis du ton le plus
hypocrite et le plus courtois possible :

— Je
suis enchantée de vous rencontrer. C'est un grand honneur de vous
recevoir parmi nous, fis-je en m'inclinant légèrement.

Puis, ce fut au tour de l'homme
assis à ses côtés quelques secondes auparavant de me saluer. Il avait
d'étranges yeux noisette et dorés. Ses cheveux étaient coupés au carré et
encadraient un visage au menton carré et aux fossettes marquées.

— Glastrow,
Magister de Pennsylvanie et membre du Directum de Philadelphie. Enchanté.

— Tout
le plaisir est pour moi, mentis-je en souriant. Je n'avais laissé transparaître
aucune de mes émotions sur mon visage mais j'avais dû faire appel à tout mon
self-control pour ne pas lui sauter dessus et l'éventrer avec les couteaux que
j'avais astucieusement attachés le long de ma cuisse. C'était lui qui avait
financés travaux du généticien responsable des disparitions qui avaient eu lieu
deux mois plus tôt. Il voulait créer une espèce de créature surnaturelle
capable de nourrir les vampires sans les empoisonner et échapper aux règles du
Traité. Il était tout aussi responsable que le scientifique de la tuerie qui
s'était déroulée sur mon territoire et qui avait failli nous coûter la vie à
tous. Mais ne pouvais malheureusement pas le prouver.

—
Ta promise est absolument charmante, dit-il en se tournant vers
Raphaël, ce serait dommage de devoir t'en séparer, fit-il d'un ton aimable
alors que ses yeux disaient exactement le contraire. - Rebecca n'est pas ma
promise, mais ma femme, rectifia Raphaël, nonchalamment.

- C'est
ce que j'ai entendu dire, fit Felipe avec un sourire bienveillant. Puis-je
constater votre union?

Je levai vers Raphaël des yeux intrigués.
Il sourit et dit :

— La marque dans
ton cou, ma chérie.

Je soulevai mes épais cheveux bruns et
découvris la fleur de Lys qui trônait au bas de ma nuque.

— Merci beaucoup,
madame, fit Felipe.

Il avait insisté suffisamment sur le mot
« madame » pour que Glastrow prenne aussitôt une mine à la fois rébarbative et
agacée.

- Nous
sommes heureux de vous compter parmi les nôtres, Rebecca. Bien que je doive
reconnaître que ça a été une véritable surprise, ajouta-t-il, d'un
ton perfide

Je voulais bien le croire. Une Vikaris
marquée par un vampire, c'était une grande première.

— J'ai toujours été un
peu impulsive, fis-je sans me départir de mon sourire.

— Sans doute, mais ce
n'est pas le cas de notre Raphaël, répondit-il en focalisant son attention sur
non compagnon.

Le visage de Raphaël restait impassible.
Tout comme celui de Felipe, mais je sentais une certaine tension entre les deux
hommes.

— Rebecca est une femme
exceptionnelle à tout point de vue, j'aurais été stupide de la laisser
m'échapper.

—
Je te comprends. Elle nous ferait presque perdre la tête.

L'allusion était claire. Deux mois plus
tôt, Raphaël avait ouvertement défié l'autorité du Mortefilis en décapitant
l'un de leurs émissaires pour me sauver. Felipe venait de subtilement
déclencher les hostilités.

— Presque,
en effet, se contenta de répondre Raphaël. Désirez-vous qu'Hector vous serve un
rafraîchissement ?

— Non. Pas pour
le moment, dit Felipe.

— Dis-moi,
Raphaël, que s'est-il passé avec David ? fit Glastrow avec un sourire mauvais.

David était l'émissaire en question.

— Vous
n'avez pas reçu mon rapport ? demanda Raphaël à Felipe, d'un ton neutre.

—
Si, si, bien sûr que si. Mais il était un peu... succinct, répondit-il.

— C'est
parce que les faits étaient simples. David errait sur mes terres sans
autorisation. Il a attenté à la vie de ma femme ce qui m'a amené à le tuer,
dit-il laconiquement.

— Raphaël a
toujours eu un fabuleux esprit de synthèse. Pouvez-vous nous raconter la
version longue de cette histoire, ma chère ? fit Felipe en se tournant vers
moi.

La conversation était à haut risque.
Felipe et sa garde rapprochée étaient assez dangereux et surtout assez
puissants pour que je n'aie aucun doute sur l'importance de ce qui allait
suivre. Personne dans ce pays ne défiait impunément le Mortefilis. Pas même
Raphaël.

— Absolument, répondis-je
d'une voix douce. Alors voilà. Un soir, en sortant de mon appartement, deux
vampires m'ont sauvagement attaquée. Je me suis défendue et il semble qu'après
avoir malencontreusement tué l'un d'entre eux, votre David l'ait fort mal

pris. J'ai compris plus
tard qu'il s'agissait de son compagnon. Enfin bref... Il m'a poursuivie jusque
chez Raphaël qui n'a eu d'autre choix pour me sauver de s'interposer.

— Il avait
véritablement l'intention de vous tuer - demanda Felipe en plongeant son regard
dans le mien.

Certains vampires possédaient, tout comme
les loupsou les muteurs, le pouvoir de déceler le mensonge. Mesbarrières mentales étaient suffisamment épaisses pourempêcher
Felipe d'utiliser son radar anti-baratin, maisdans le cas présent,
ce n'était pas nécessaire.

— Oh, oui. Il
était aveuglé par la haine, fis-je en lelaissant pénétrer mon
esprit suffisamment pour le convaincre.

Une seconde plus tard, il fermait les
yeux et hochait la tête.

—
David tenait beaucoup à Simon, il n'était plus lui même, ajouta
Raphaël d'un ton las.

— Effectivement.
Ton intervention semble avoir été des plus judicieuses, approuva Felipe.

— Je
ne doute pas de ta sincérité, dit Glastrow, mais es-tu certain de bien avoir
évalué la situation ? Après tout, David était en général quelqu'un de calme et
pondéré, es-tu sûr d'avoir correctement interprété ses actes ?

— Qu'est-ce que
tu insinues ?

Une lueur dangereuse brillait dans les
yeux deRaphaël et je vis deux hommes, probablement les gardes du
corps du maître de Philadelphie, avancé imperceptiblement vers nous.

— Il est toujours
possible de commettre une erreur, répondit-il, d'un ton insultant.

— Raphael
ne commet pas d'erreur, Glastrow, dit Felipe, d'un ton irrité.

— Je
suis parfaitement au fait de la réputation de notre hôte, sa sagesse et sa
clairvoyance sont légendaires, répondit Glastrow d'un ton sarcastique.

— Exact.
C'est la raison pour laquelle le Mortefilis lui renouvelle son offre. Nous
désirons que tu acceptes enfin le siège qui t'attend au conseil, Raphael,
fit-il en se tournant vers lui.

Glastrow sursauta puis je vis une lueur
d'excitation soudain s'allumer dans son regard. Il lorgnait sur la
Nouvelle-Angleterre depuis longtemps.

La nomination de Raphael parmi les sages
lui paraissait sans doute un bon moyen d'assouvir ses ambitions.

— Je
suis très honoré, vraiment. Mais je ne pense pas en être encore tout à fait
digne, fit Raphael.

— Sottises
! Il est grand temps que tu prennes enfin tes responsabilités.

— Il
me semble que c'est déjà le cas, se contenta de répondre Raphael, d'une voix
neutre.

— Si
c'est à cause de notre adorable Rebecca, sache qu'elle est tout à fait la
bienvenue et que nous serions enchantés de l'avoir avec nous.

Ben
voyons... je ne savais pas que les vampires croyaient au père Noël.

— Je
n'en doute pas mais nous souhaitons rester encore quelque temps ici. Ma femme a
pris certains engagements dont elle ne peut se libérer.

— J'ai
appris ça, en effet. Comment vous est donc venue cette étrange et toute
nouvelle vocation, ma chère ? demanda-t-il, visiblement agacé.

« A cause de vous » aurait été une réponse
franche mais assez peu diplomate. Le Mortefilis avait tenté de

nous enlever, Léo et
moi, ce qui m'avait poussée à accepter un poste au sein du Directum du Vermont.
S'en prendre à un Assayim aurait été perçu comme une déclaration
de guerre, une violation pure et simple du Traité de paix qui avait été signé
trois ans plus tôt. Les vampires ne pouvaient pas se le permettre. Pas même ?
le Mortefilis.

—
Je trouve ce travail particulièrement stimulant, fis-je.

— Étrange. Moi je
l'aurais imaginé plutôt routinier et rébarbatif.

Routinier n'était certainement pas le
terme adéquat. Je devais veiller sur la sécurité d'une des plus importantes
communautés surnaturelles du pays et la protéger, tant des attaques extérieures
qu'intérieures. Ce qui n'était pas une mince affaire. Surtout quand les ennuis
provenaient de litiges internes ou de conflits territoriaux entre clans. Il me
fallait alors troquer ma tenue de père Fouettard contre celle de casque bleu,
ce qui m'amusait follement.

—
Pas du tout. Je vous assure que c'est un job passionnant.

— Raphaël vous
octroie une liberté rare en vous laissant occuper ces fonctions, remarqua-t-il,
en le fixant du regard.

—
C'est exact et je dois dire que j'en suis absolument ravie,
fis-je en souriant.

— Certes,
certes... mais c'est assez inhabituel... les miens préfèrent accorder
l'immortalité à leurs compagnes et souhaitent généralement les garder auprès
d'eux, insista-t-il, tandis que Raphaël restait étonnamment silencieux.

— Raphaël n'est
pas comme les autres, c'est ce qui fait de lui quelqu'un de si intéressant,
continuai-je d'un ton aimable.

— Bien entendu...
bien entendu. Notre cher Raphaël est quelqu'un d'exceptionnel en tout point, je
vous l'accorde. Néanmoins, il est l'un de nos plus hauts dignitaires. Il a des
devoirs et des responsabilités. Nombre des siens ne comprennent pas la
tolérance dont

1il
 fait preuve à votre égard.

Les vampires de Raphaël me
regardaient évoluer parmi eux, souvent avec curiosité, parfois avec crainte,
mais jamais avec hostilité. Ils considéraient généralement comme une excellente
chose que leur maître se soit aliéné une sorcière de ma trempe, l'argument de
Felipe ne tenait donc pas. Je le savais et il le savait. Non. Tout ce qu'il
désirait, c'était de me voir me départir de la protection que m'offrait le
Directum. Si je me contentais de n'être que la compagne de Raphaël, j'aurais
alors à me soumettre aux ordres et aux décisions du Mortefilis. Et le haut
conseil pourrait enfin m'utiliser comme il en avait l'intention.

— Ce poste
d'Assayim est prestigieux et le fait que

2 je sois la
femme de Raphaël permet aux vampires d'avoir une influence accrue sur notre
territoire, mentis-je avec aplomb.

—
Je croyais que vous deviez rester neutre, remarqua-t-il avec
ironie.

— Mon cher, ne me
faites pas dire ce que je n'ai pas dit.

— Nous pourrions faire
nommer un autre Assayim, avec les mêmes sympathies pour notre cause que les
nôtres.

Je me mis à rire.

—
Ce n'est pas aussi facile que vous l'imaginez. Le Vermont est le
seul territoire de ce pays qui ne possédait pas d'Assayim, faute d'accord entre
les membres du conseil. Il semble peu probable qu'un tel consensus se présente
à nouveau.

—
Le conseil estime que la femme d'un Magister ne doit pas occuper
de telles fonctions et que la situation est parfaitement inacceptable, dit-il,
d'un ton solennel.

Raphaël restait toujours étranger à la conversation, ce qui
commençait à m'agacer fortement.

—
Je suis désolée mais j'étais déjà Assayim lorsque je me suis unie
à Raphaël et je dois honorer les clauses de mon contrat. Une rupture de ma part
avant le terme échu n'est pas envisageable. Je n'ai pas le choix, dis-je cette
fois avec dureté.

— Et quand
se termine-t-il ?

— Dans
trois ans.

Glastrow eut un rictus, mais continua à converser avec ses
interlocuteurs comme si de rien n'était.

— C'est
très ennuyeux.

—
Eh oui, mais nous n'y pouvons rien, ni vous, ni moi.

Jeu,
set et match...

—
Felipe ? Puis-je vous emprunter ma femme ? Je désire lui
présenter nos autres invités, demanda tout à coup Raphaël.

Son ton était courtois mais suffisamment ferme pour mettre
définitivement fin à une joute verbale que je commençais à trouver franchement
déplaisante.

—
Je t'en prie, dit Felipe avec un regret évident tandis que Glastrow
me regardait avec un mépris à peine dissimulé.

Raphaël me présenta à huit autres vampires. Tous se
montrèrent charmants et curieux de me rencontrer, Mlais je n'avais pas besoin
de sonder leur énergie pour essentir à quel point ils étaient vieux, puissants
et terriblement dangereux.

Je supposais que c'était normal, qu'on ne pouvait pas
s'attendre à autre chose de la part de la garde officielle du Mortefilis.
Raphaël évoluait avec aisance parmi eux. Il les connaissait tous intimement et
le respect dont ils faisaient preuve à son égard me fit brusquement comprendre
que ces hommes avaient tous été sous ses ordres et
qu'ils le considéraient toujours comme leur supérieur hiérarchique. Leur
général.

— Rebecca ?

Je levai les yeux vers Raphaël.

— Oui?

— Tout va bien,
ma douce ?

—
Oui. J'étais juste un peu songeuse. Pardonnez-moi, dis-je en me
tournant vers un vampire roux aux traits exquis et au sourire ravageur, j'ai eu
une journée relativement chargée. Un imbécile s'est pris pour l'égorgeur de
Boston.

— Alors
c'est vrai. Vous êtes un Assayim. Pardonnez-moi si je me montre indiscret, mais
à quelle espèce appartenez-vous ? Je suis incapable de vous situer. De fait, je
vous ressens comme une humaine, demanda-t-il, une lueur amusée dans ses yeux
clairs.

—
Je ne suis pas humaine. Je suis une sorcière, répondis-je
évasivement.

— Une potioneuse ?
demanda-t-il, surpris.

Les potioneuses étaient largement majoritaires parmi les
sorcières. Mais leur don était assez limité et se réduisait à un incroyable
talent pour concocter des filtres.

— Non.

—
Vous me rassurez. Je voyais mal comment vous pouviez faire votre
job avec si peu de pouvoir.

Sale con
condescendant.

—
Vous seriez surpris de ce dont sont capables certaines
potioneuses, Frédéric, fis-je froidement.

—
Elle a raison. Je pourrais te donner une liste de très vieux et
de très puissants vampires qui ont eu le tort de les sous-estimer, ajouta Raphael,
d'un ton convaincant.

Frédéric hocha la tête.

— Si vous le
dites, maître, c'est que c'est vrai.

Je levai les yeux vers lui, surprise.

—
Vous êtes de la lignée de Raphael ? demandai-je, surprise.

—
Non. Mais mon créateur est mort peu de temps après ma transformation
et le maître a accepté de me prendre sous son aile. Il m'a tout appris. Comme à
pratiquement nous tous ici, fit-il en désignant les autres vampires de la
salle.

Pas un des morts-vivants présents ce soir n'avait moins de
mille ans. J'imaginais que si Raphael les avait tous formés, leur loyauté
serait plus que partagée si un conflit éclatait entre Felipe et leur
initiateur. Ce qui m'expliquait l'extrême prudence dont faisait preuve le
représentant du Mortefilis à l'égard de Raphael. Et probablement aussi la
raison pour laquelle les membres du haut conseil insistaient tant pour qu'il
fasse partie de leur bande de joyeux lurons.

—
Parlez-moi un peu de mon époux, fis-je en passant ma main sur son
bras et en l'entraînant, d'un ton léger. Il est particulièrement secret en ce
qui concerne son passé.

Cette soirée pouvait se
révéler intéressante, après tout...

Je ne suis pas certain que le général
apprécierait ce genre d'indiscrétions, venant de la part d'un de ses soldats,
dit-il avec un sourire charmeur.

—
Pas d'anecdotes amusantes, alors ? Je suis terriblement déçue.

Il se figea et planta tout à coup ses yeux dans les miens.

—
Et si nous arrêtions ce petit jeu tous les deux ? dit-il.

—
Que voulez-vous dire ? demandai-je prudemment.

—
Vous vous comportez avec moi comme ces grues cupides et
décoratives que bon nombre de vampires aiment à fréquenter, mais nous savons
parfaitement ce qu'il en est, vous et moi...

— Vraiment ?

—
Oh oui. J'ai vu de nombreuses fois Raphaël avec les femmes, des
centaines ont même partagé sa vie, nais il n'en a jamais regardé aucune comme
il vous regarde.

—
Il me trouve peut-être un peu plus décorative et attirante que la
plupart de ses anciennes conquêtes, lui fis-je remarquer.

—
Le maître ne s'intéresse pas aux femmes. Il n'a jamais marqué
l'une d'entre elles et il n'a jamais risqué sa vie comme il le fait pour vous
protéger. Qui êtes-vous ?

— Je ne comprends
pas.

—
Pourquoi le Mortefilis et les Français font-ils des pieds et des
mains depuis quelques semaines pour vous récupérer ?

—
Pourquoi ne le demandez-vous pas au Mortefilis ?

—
À ces politiciens ? cracha-t-il. Je ne suis qu'un soldat, un
guerrier, une pièce qu'ils utilisent et sacrifient pour gagner une partie. Mais
ça ne me rend pas pour autant aveugle ou sourd. Un conflit larvé s'est engagé
entre notre général et le conseil, vous en êtes la cause. Je voudrais
simplement savoir si le jeu en vaut vraiment la chandelle.

—
Posez la question à Raphaël. Lui seul est à même de vous
répondre.

— Ce n'est pas un
homme qui se justifie.

—
C'est un trait de caractère que nous avons malheureusement en
commun, fis-je d'un ton glacial en retournant auprès de Raphaël.

—
Alors, Frédéric, que penses-tu de ma conquête? demanda Raphaël.

—
Elle est... intéressante, dit-il en me fixant d'un regard
étrange.

— Rebecca a de
très nombreux talents.

—
Que je suis très impatient de découvrir, assurément, dit
Frédéric, avec un ton qui ressemblait presque à une menace.

—
Je suis un peu fatiguée, pourras-tu m'excuser auprès de nos hôtes
? J'ai pas mal de travail qui m'attend et je dois me lever dans quatre heures,
fis-je.

— Bien entendu, ma douce, dit-il en m'embrassant brièvement
sur les lèvres.

Frédéric tourna la tête mais je sentais son regard me brûler
le dos tandis que je quittais rapidement la pièce.

Chapitre 16

Le vent caressait mon visage. Le ferry
accostait à Port Kent.

Je débarquai ma Chrysler lentement au
milieu d'un petit groupe de touristes massé sur le quai. Quelques voitures
étaient garées sur le long de la plage et le car, stationné sur la route, un
peu plus loin, me gâchait complètement la vue. J'avançai et pris la route qui
menait à Plattsburgh, une petite ville de 20 000 habitants où m'attendait
Clarence White, l'Assayim de l'État de New York. J'avais enfilé mon perpétuel
jean noir, un tee-shirt et j'avais caché mon holster d'épaule sous une chemise
ample et blanche boutonnée au niveau de mon ventre. En temps normal, je me
serais déplacée avec un ou deux fusils mitrailleurs dans le coffre et un
holster de cuisse, mais je ne voulais pas froisser mon collègue. Clarence
m'avait accordé sa protection, j'étais son invitée. Autant dire qu'il se
portait garant de ma sécurité. Arriver sur son territoire avec de la grosse
artillerie aurait été considéré comme un acte particulièrement déplacé, pour ne
pas dire carrément insultant et je ne tenais pas à me le mettre à dos. Du
moins, pas si je pouvais l'éviter.

Les indications de mon GPS m'avaient
conduite dans une petite rue discrète à la périphérie de Plattsburgh dans un
quartier d'immeubles d'habitations où se trouvaient quelques restaurants. Je me
garai rapidement et descendis de la voiture pour examiner le coin. Me faire un
topo des lieux me rassure et me permet généralement de réagir plus rapidement
en cas d'agression.

Non,
je ne suis pas parano. Simplement prudente. Je n'étais pas sur mon terrain, ce
qui était un sacré désavantage.

J'appelai le pouvoir de l'Air et le
laissai explorer les environs. C'est alors que je sentis deux énergies
étrangères.

Je fis immédiatement volte-face, la main
déjà sur mon Beretta et stoppai net en regardant le muteur apparaître quelques
secondes plus tard.

— Bonjour, Rebecca,
dit-il une lueur amusée dans le regard qui me laissait penser qu'il n'avait
rien perdu de la scène.

— Bonjour,
Clarence.

Clarence White était grand et musclé à la
manière d'une
statue grecque. Ses cheveux châtains coupés à « la militaire » luisaient sous
les rayons de soleil et il m'adressait un sourire carnassier. Je le lui
retournai et il éclata d'un rire rocailleux.

— Vous avez de sacrés
réflexes. Vous comptiez tirer comme ça, en pleine rue ?

— Possible. J'ai faim.
Et quand j'ai faim, je suis un tantinet acariâtre.

— Alors, allons
déjeuner. Venez, suivez-moi.

La salle à manger du restaurant était une
pièce rectangulaire aux murs de brique, plutôt chaude à cause des larges ouvertures
vers l'extérieur et l'absence de climatisation.

—
Votre adjoint, Norman, se joindra-t-il à nous ? demandai-je en
m'asseyant.

— Vous l'avez
senti ?

—
Il est posté à cent mètres d'ici, devant le distributeur de café
de l'immeuble d'en face, juste à côté des toilettes publiques.

Une question d'habitude. Les muteurs, tout comme les
loups avaient des difficultés à capter l'odeur de l'un des leurs lorsqu'elle se
mélangeait à celle des excréments humains. Mais je n'étais pas une métamorphe,
ça n'avait pas d'impact sur la magie.

— Je suis
impressionné.

—
Je suis venue seule sur votre territoire. Pourquoi avoir pris du
renfort ? Je vous effraie à ce point ?

Ses yeux ronds, marron clair, me lancèrent un regard
courroucé.

—
Qu'allez-vous imaginer ? New Port fait simplement partie de sa
circonscription.

Clarence avait trois adjoints. Pas à cause de la
population surnaturelle qui résidait dans l'État de New York, elle était
beaucoup moins nombreuse que dans le Vermont, mais à cause de sa superficie.

Il était difficile d'être partout à la fois.

— Je vois. Je
suis désolée.

—
Ce n'est rien ma chère. Et pour répondre à votre question : non,
Norman ne se joindra pas à nous. Il est là pour veiller à ce que nous ne soyons
pas dérangés.

Autrement dit, il était censé empêcher les créatures surnaturelles
de s'approcher de cet endroit, le temps de notre entretien.

—
Ce n'est pas nécessaire. Ça fait déjà deux bonnes minutes que je
nous ai jeté un sort de silence. Rien de ce que nous disons ne peut être
entendu.

— C'est
totalement efficace ?

— Je vous le
garantis, fis-je en souriant.

—
La prochaine fois que je recrute, j'embauche une sorcière,
fit-il. Elles peuvent parfois se montrer utiles.

J'étais partagée entre l'exaspération qu'il
m'inspirait et l'amusement que je lisais sur son visage.

— Parfois, oui...

Je savais que Clarence aimait se la jouer macho. Comme
tous ceux de son espèce. Mais je n'étais pas assez stupide pour me sentir
offensée de ce genre de plaisanterie.

— Que
désirez-vous commander ?

— Un steak et des
épis de maïs grillés.

—
Une femme selon mon cœur, fit-il en tournant la page de la carte.

Il fit signe au serveur, un jeune garçon âgé d'une
vingtaine d'années et je levai le sort de silence le temps qu'il puisse passer
la commande.

—
Alors Clarence, et si on en revenait à mon affaire maintenant,
fis-je en tripotant ma fourchette. Que ne pouviez-vous pas me dire au téléphone
?

—
Je vous ai apporté un dossier, dit-il en sortant une clé USB de
sa poche. Je crois que ça devrait vous intéresser, mais ce n'est pas officiel.
En fait, il s'agit surtout de notes et de témoignages que j'ai rassemblés à
droite à gauche.

— Et si
vous m'en faisiez un rapide topo ?

—
Je vivais à Philadelphie. Il y a eu deux meurtres de femmes, deux
femelles parmi les loups. Même mode opératoire que votre victime.

— De quels loups s'agissait-il
?

— Ils
appartenaient à la meute des steppes.

— Quand est-ce
arrivé ?

— Il y a quatre
ans.

Le serveur déposa les boissons. Je pris le verre de
Coca posé devant moi, machinalement. Mais il est probable que si j'avais su,
j'aurais probablement commandé un bon scotch.

— Puis-je vous
poser une question ?

— Mais je vous en
prie.

—
Pourquoi vous êtes-vous intéressé à ces meurtres ? Vous êtes un
muteur et vous n'étiez même pas Assayim à l'époque.

—
Exact. Mais je bossais comme détective privé. Un type m'a
embauché pour trouver le meurtrier.

— Qui était votre
client ?

Je voyais mal un lycanthrope confier une enquête aussi
sensible à un membre d'une autre espèce, à moins que...

—
Ça, je ne peux pas vous le révéler, Rebecca. J'ai donné ma
parole.

—
D'autres meurtres se sont-ils produits à d'autres endroits ?

— Possible, mais
vous connaissez les loups...

Les lycanthropes réglaient généralement ce genre
d'histoires entre eux. Dans le plus grand secret. Et nul n'était censé parler
de quoi que ce soit en dehors de la meute. Pas même à un autre lycanthrope
appartenant à un pack différent. Mais les temps avaient changé depuis la fin de
la guerre. Et ils commençaient à faire confiance à la justice des Assayims.
Enfin... la plupart du temps.

— Vous avez
l'air perturbé, Rebecca, remarqua-t-il tandis qu'il attaquait son steak.

Il engloutissait son déjeuner à une
vitesse ahurissante, comme tous les métamorphes. Je fis la grimace, un peu
écœurée.

— Ben quoi
? demanda-t-il la bouche pleine.

— Je me
demande simplement ce qui vous a poussé à me faire venir ici plutôt que de
m'envoyer tout ça par mail.

—
Si je vous disais que cette affaire me tient particulièrement à
cœur, me croiriez-vous ? fit-il en plongeant ses yeux dans les miens.

— Je vous
répondrais que vous n'avez pas la réputation d'être particulièrement altruiste
et que vous avez sûrement d'autres motivations que celle de me voir coincer ce
malade, fis-je en beurrant mon épi de maïs.

Il fronça les sourcils puis se mit à rire.

— Je ne
comprenais pas ce qu'il leur avait pris de confier un poste pareil à une femme
jusqu'à maintenant...

— Le
Directum sera ravi d'apprendre que vous approuvez leur choix, raillai-je.

Je devais faire un gros effort pour ne pas
lui écraser la tête dans le tas énorme de ketchup dont il avait partiellement
rempli son assiette. Quelque chose clochait dans son attitude. Tout comme
quelque chose clochait dans cette affaire. Ça se voyait même à sa façon de
manger. Il était nerveux, embarrassé, presque tendu, même s'il essayait de le
cacher. — Vous savez, Clarence, le fait que vous ayez choisi de me rencontrer
si discrètement et que vous ayez refusé de me communiquer les documents
autrement qu'en mains propres me donne à penser, soit que vous êtes surveillé,
soit que vous avez peur, soit que vous désirez en apprendre un peu plus sur mes
investigations...

— Et si je
vous disais simplement que je vous trouve charmante et que vous hantez mes
rêves depuis que je vous ai rencontrée ?

Je réprimai difficilement un sourire et
secouai la tête.

— Non. Je
suis flattée mais non. Mais c'est bien tenté tout de même et beaucoup plus
agréable qu'un simple « va te faire voir ».

— Comment ?
Ne me dites pas que ça ne vous est jamais arrivé ?

— Quoi ? De
me faire draguer par un collègue ? Je suis une femme mais je suis avant tout un
Assayim. Vous et moi savons que nous sommes débordés et bien trop occupés pour
perdre notre temps dans ce genre de bêtises.

— Vous désirez
prendre un dessert ?

— Non. Je vais
devoir y aller.

— Très bien,
dit-il en laissant une liasse de billets sur la table. Je vous raccompagne jusqu'à
votre voiture.

Nous nous levâmes et je poussai la porte
vers la sortie lorsqu'une femme obèse surgit juste devant moi. Elle houspillait
un petit homme chauve et maigrelet et me bouscula légèrement au passage. Je me
décalai rapidement puis la vis s'écrouler, une balle entre les deux yeux.
Clarence m'attrapa brusquement le bras et m'attira aussitôt à l'intérieur du
restaurant.

Des humains se mirent à crier. D'autres à
courir, et l'homme qui accompagnait la femme pleurait en suppliant que
quelqu'un appelle un docteur.

— Qu'est-ce
que c'est que cette merde ! ragea le muteur.

—
Ce n'est pas mon territoire mais le vôtre, Clarence. A vous de me
le dire, dis-je d'un ton glacial.

—
Vous ne me croirez peut-être pas, mais je ne suis pas responsable
de ce qu'il vient de se passer.

Je le fixai et compris immédiatement qu'il ne mentait pas.
Ses yeux de félin brillaient d'excitation et de colère.

Quelqu'un venait de prendre pour cible deux Assayims. Il
était soit complètement fou, soit totalement inconscient. D'une façon ou d'une
autre, il méritait toute notre attention.

— Il est
là, quelque part, à attendre qu'on sorte,

-
Qu'est-ce que vous proposez ? fis-je en sortant discrètement mon
Beretta.

— Une
partie de chasse vous plairait-elle ?

Je jetai un coup d'œil par la fenêtre et tentai de repérer
l'endroit où s'était posté le tireur.

—
Comment pourrais-je rater ça ? fis-je tandis que le pouvoir de
l'Air m'envahissait lentement.

Le puma-garou me sourit et je le vis disparaître vers le
fond de la salle, à la recherche d'une sortie de secours.

Je n'aimais pas les snipers. Tirer sur les gens tout en
restant parfaitement à l'abri me semblait terriblement lâche. Mais j'en
connaissais assez sur la question pour avoir qu'il n'existait que très peu
d'emplacements susceptibles de convenir à un tir à grande distance. Et encore
moins en hauteur.

Cette petite ville ne comptait pas plus de 20 000 habitants,
autant dire que les immeubles n'y étaient pas légion.

Je propulsai mon pouvoir en direction des petits bâtiments
situés de l'autre côté de la rue puis je le sentis ramper en direction d'une
gigantesque grue située deux cents mètres plus loin, sur un chantier en
construction. Une bouffée d'air me revint aussitôt remplie d'une empreinte de
métamorphe. Non. De deux métamorphes.

Ils n'avaient pas fui et semblaient continuer à espérer
bêtement que je ferais brutalement irruption hors du restaurant pour me faire
tirer dessus comme un lapin. Ce qui était vraiment stupide de leur part.

La clientèle avait pratiquement vidé les lieux. Certains
s'étaient massés près du cadavre, d'autres étaient rentrés bêtement chez eux.
Inutile de dire que les premiers étaient plus nombreux que les seconds. Foutue
curiosité humaine.

Soudain, je vis Clarence réapparaître avec une balle dans le
bras.

—
Les deux entrées sont surveillées, fis-je en grimaçant.

— Il faut croire,
fit-il en déchirant sa chemise.

Le serveur blond décolla son visage de la vitre et
écarquilla les yeux, l'air étonné.

— Balles en
argent ?

Il hocha la tête en maugréant.

— Je vais vous
enlever ça, dis-je.

J'adressai mon plus joli sourire au jeune humain,

—
Auriez-vous l'obligeance de me ramener un couteau très pointu et
un peu de désinfectant, s'il vous plaît ?

Il resta un instant planté là, l'air effaré, puis
l'information sembla finalement lui parvenir au cerveau.

—
Euh... oui, oui... bien sûr, dit-il en se précipitant vers les
cuisines.

—
La police humaine ne va pas tarder et je ne sais pas pourquoi,
quelque chose me dit qu'ils vont se faire tirer dessus comme à la fête foraine,
dis-je.

Il ne devait pas y avoir dans le coin plus de trois ou
quatre représentants de la loi.

Clarence s'humecta les lèvres et fit une mimique que je pris
pour un oui.

—
J'aimerais savoir où est Norman, dit-il, un peu inquiet.

—
Il n'a pas l'air très en forme, dis-je en lui indiquant une masse
sombre qui gisait du côté des toilettes publiques.

— Oh, putain...

Le blondinet réapparut avec une trousse de premiers secours
et un couteau de cuisine à la lame fine et parfaitement aiguisée.

— Merci,
fis-je tandis qu'il me le tendait en tremblant.

J'attrapai le bras de Clarence, assis sur une chaise et
pénétrai adroitement sa chair pour en extraire la balle. le puma-garou ne
broncha pas. Un vrai dur à cuir.

— Bon.
Maintenant que c'est réglé, on s'occupe de ces obsédés de la gâchette ?
demandai-je en faisant danser le projectile dans ma main.

Il leva sur moi ses yeux verts de métamorphe et acquiesça.

— J'en
ai repéré deux sur la grue de l'autre côté de la rue et je suppose qu'il y en a
au moins un qui surveille la porte de derrière. Je vous propose une attaque en force.

— On
pourrait peut-être se tutoyer, non?... Alors qu'est-ce que tu préconises ?

Je n'avais pas le choix. On ne
pouvait pas espérer de secours et les snipers ne lâcheraient pas le morceau.

— Regarde...

Je fermai les yeux et me
concentrai. Bientôt, le pouvoir de la Terre se mit à se déverser dans mes
veines, Mes cheveux virèrent au rouge et un halo de lumière flamboyant
m'entoura aussitôt. Les murs tremblaient, J'ouvris la porte tout en prenant
garde de rester en retrait et projetai la boule d'énergie de l'autre côté du la
rue. Le sol s'ouvrit progressivement, formant d'énormes cratères jusqu'à
atteindre la grue où se cachaient les tireurs. Elle s'écroula presque
immédiatement sur le chantier juste à côté d'un petit immeuble d'habitation.
Les humains autour du cadavre devant la porte se mirent à hurler et à se
disperser.

— Ils ont sauté,
leur énergie s'est déplacée dans l'immeuble d'à côté. Viens, fis-je à Clarence
en fonçant à l'extérieur, mon Beretta au poing.

—
Je commence à te trouver particulièrement intéressante,
Rebecca... fit-il en m'embrayant le pas.

Il ne pouvait pas se transformer au
milieu des humains, mais il était beaucoup plus fort et plus rapide que je
pouvais l'être. Ce qui était un sacré avantage.

Le premier coup de feu passa à un
centimètre de mon crâne. Il m'avait évitée de justesse grâce à la célérité de
Clarence qui m'avait de nouveau attrapé le bras et collée contre un mur.

— C'est pas passé
loin, fis-je, furieuse.

— Tu t'es fâchée
avec quelqu'un dernièrement ? Un petit ami mécontent ? Une famille en deuil ?

— Si tu crois que
je tiens une liste, fis-je en haussant les épaules. Au fait, tu n'as pas
d'armes ?

— Je
ne pensais pas en avoir besoin pour déjeuner avec une charmante jeune femme,
figure-toi. Mais visiblement, tu n'es pas aussi confiante que je peux l'être.

— Je
ne suis pas un métamorphe. Mon arme est souvent ma seule défense, me
défendis-je. Alors, où as-tu caché ton artillerie ?

— Dans
le coffre de ma voiture. La Mercedes grise, garée là-bas.

J'évaluai la distance qui me séparait du véhicule. Il y
avait près de cinquante mètres. C'était trop risqué avec des snipers dans le
coin, même pour un muteur.

— OK. Reste
derrière moi.

J'avançai en longeant le mur jusqu'à l'immeuble des snipers
et envoyai une boule d'énergie dans la porte d'entrée qui la pulvérisa
aussitôt.

— Pourquoi
voulais-tu des armes ? Tu es bien assez percutante, comme ça, fit le muteur,
amusé.

Pas question de lui avouer que mes deux précédentes attaques
venaient de me vider d'un tiers de mes réserves.

— Question
de style, répondis-je en montant, l'arme poing, le dos collé au papier peint de
l'escalier. Nous montâmes le premier étage sans encombre. De toute façon, il
était désert. Ça se voyait à l'état poussiéreux du sol et aux souris que le
bruit avait manifestement dérangées.

Clarence humait l'air.

— Ils sont
toujours là, dit-il. Deux muteurs. Un tigre-garou et un rat-garou.

Bref, deux adversaires aussi dangereux avec que sans leurs
fusils. Mais avec, c'était encore pire.

— Je vais les
bouffer, ajouta-t-il, en souriant, l'air mauvais.

— On
vient à peine de déjeuner, objectai-je en continuant à avancer.

— Attends...
fit-il en saisissant la manche de ma chemise.

Il m'indiqua du doigt que quelqu'un
était entré dans l'immeuble, juste au-dessous de nous. Je supposais qu'il
s'agissait du troisième larron. Celui qui lui m'avait tiré dessus lorsqu'il
avait tenté de sortir par l'arrière du restaurant.

Je le sondai. Il ne s'agissait pas
d'un muteur. Mais d'un Wyn. Un sorcier sans réel pouvoir mais assez malfaisant.
La plupart de ceux que j'avais rencontrés travaillaient comme larbins pour des
organisations criminelles humaines ou comme mercenaires.

Il montait lentement l'escalier,
une arme dans la main. Je me retournai alors vers Clarence et croisai soudain
le regard d'une bête.

Sa transformation n'avait pas duré
plus de quoi Une ou deux secondes. Impressionnant...

Il percuta l'homme et le projeta en
arrière, au rez-de-chaussée. Bientôt, une énorme tache de sang apparut sur son
cou et sa poitrine. Je fis aussitôt signe au puma de me suivre et grimpai rapidement
les marches jusqu'au deuxième étage. L'escalier qui menait sur
le toit était au bout du couloir. Je n'entendais aucun bruit S'il
n'y avait pas la magie et l'odorat de Clarence, je n'aurais jamais pu deviner
où ils se trouvaient.

J'avais à peine mis un pied dehors
qu'ils nous canardaient. Cette fois, pas au fusil de précision, mais l'arme de
poing. Fort heureusement, j'avais pris soin de nous entourer d'un halo de magie
suffisamment puissant pour les aveugler et nous laisser le temps de nous mettre
à l'abri. Je ripostai quatre ou cinq fois dans

la direction d'où venaient les tirs tandis que le puma-garou
contournait le local technique des réseaux de climatisation pour les
surprendre. L'ennui avec les métamorphes, c'est qu'ils vous sentent rapidement
arriver Clarence eut beau bondir sur un grand blond, maigre poilu, à la vitesse
de la lumière, son pote parvint à y échapper et à le viser pendant qu'il
égorgeait son complice. J'avançai en tirant à mon tour mais manquai la cible.
La balle alla se planter dans une antenne. Le petit brun aux cheveux courts et
crépus pivota dans ma direction.

Aussitôt, je plongeai à terre et tirai. Sans succès, faute
de munitions.

Le rat-garou en profita pour se tourner de nouveau vers
Clarence et appuya sur la gâchette.

— Non
! fis-je en propulsant une boule d'énergie juste au-dessus de sa tête.

Quand il pivota vers moi, je vis de la surprise sur ses
traits. Je levai le bras une nouvelle fois et entendis sa tête qui explosait et
le bruit sourd de la chair qui retombait.

Je respirai profondément et me précipitai vers le puma. Un
filet de sang coulait le long de sa patte.

— Clarence...
murmurai-je.

Je me mis à genoux devant lui. Il était recroquevillé et
gémissait. Je posai la main sur son flanc et il retroussa ses babines en découvrant
ses énormes crocs.

— Calme-toi,
je ne vais pas te faire mal. Reprends forme humaine, Clarence, laisse-moi
t'aider.

Il leva légèrement la gueule et quelques secondes plus tard,
un corps nu et humain avait remplacé la bête, mais ça lui avait demandé
tellement d'effort, causé tant par la douleur qu'il s'était évanoui. Je pressai
une main sur sa poitrine et appelai le pouvoir de la Terre de mon autre main,
posée sur le sol. Il ne me restait que très peu de réserve d'énergie mais
j'espérais que ça suffirait.

L'une des deux balles qu'il avait reçues
s'était logée dans son bras. L'autre dans son foie. Avec une telle blessure, un
être humain normal n'aurait aucune chance de s'en sortir mais heureusement pour
lui, Clarence n'était pas un être humain. Je devais récupérer la balle en
argent et lui donner une énergie suffisante pour lui permettre de tenir le
temps nécessaire pour régénérer.

Je glissai mes doigts dans son énorme
plaie et commençai à trifouiller sa chair sanguinolente. Par chance, le
projectile ne s'était pas enfoncé trop loin. Je le jetai au sol et propulsai
rapidement mon pouvoir dans sa bouche ouverte. Il se déversa en lui comme un
raz-de-marée. Bientôt, la chaleur de la magie emplissait chaque parcelle de son
corps. J'eus à peine le temps de sentir de nouveau ses pulsations que je
m'écroulais, épuisée, glacée, à ses côtés.

Chapitre 17

— Rebecca ?

Je levai la tête et la reposai aussitôt
parce qu'elle me faisait mal. Heureusement pour moi, j'étais dans un lit.

Dans
un lit !!!?

— Qu'est-ce que
je fous là ? Où suis-je ? beuglai-je.

— Nous
sommes dans un hôtel, à la sortie de la ville, dit Clarence en me tendant un
café. Je t'ai transportée ici pour que tu puisses récupérer. Tu as pris un gros
risque en me transférant le peu d'énergie qu'il te restait.

—
Ouais, mais apparemment ça a fonctionné, remarquai-je en
attrapant la tasse.

— Vois
par toi-même, dit-il en soulevant son tee- shirt et en me montrant une plaie
pratiquement cicatrisée.

— Impressionnant,
fis-je en avalant une gorgée, tu régénères sacrément vite, même pour un muteur.

— Je suis un
Alpha, ça aide, dit-il.

Il portait un holster d'épaule et un
fourreau à couteau sur la hanche.

— Tu as enfin
récupéré ton artillerie ?

— Oui et je n'ai
plus l'intention de sortir sans. C'est une leçon que je ne suis pas près
d'oublier...

—
Depuis combien de temps est-ce qu'on est ici ? demandai-je
inquiète.

— Seulement six
heures...

— Six heures !!!?
Oh Putain !

Je jetai un coup d'œil à ma montre et me redressai aussitôt.

Michael et ses hommes allaient débarquer dans deux heures. Je
devais absolument rentrer.

Je posai les jambes à terre mais elles semblaient avoir du
mal à me porter.

—
Rebecca, tu es encore trop faible, tu dois te reposer, dit
Clarence en me rattrapant de justesse.

— Je ne peux pas.

Il me regarda d'un air grave.

—
Des hommes ont essayé de te tuer aujourd'hui et on ne sait
absolument pas qui les a envoyés. Ils savaient où et quand te trouver. Si tu
subis une autre attaque, tu ne seras pas en état de riposter.

— Si je n'y vais
pas, je suis morte de toute façon.

Il me fixa en silence pendant un bon moment.

—
D'accord. Dans ce cas accepte mon aide. Tu m'as sauvé la vie, le
moins que je puisse faire, c'est de te ramener chez toi.

Ma première réaction fut de l'envoyer balader, par réflexe,
mais j'étais si vidée, si incroyablement fatiguée que je laissai tomber. De
toute façon, je n'avais pas vraiment le choix.

—
Entendu. Je te permets de pénétrer sur mon territoire mais n'en
fais pas une habitude et ne prends pas ça pour une invitation... personnelle,
marmonnai-je.

— Il n'y a pas de
danger.

Je lui jetai un regard suspicieux.

— Pourquoi ?

—
Parce que je n'ai pas envie de mourir et que de fréquenter une
fille comme toi, c'est comme jouer à la roulette russe. À la dernière balle du
barillet, on finit forcément par crever.

Etrange, on me la sortait
de plus en plus souvent celle-là.

—
Je croyais qu'un Assayim n'était de toute manière pas censé faire
de vieux os.

—
C'est une question de chance et de statistique. Mais si tu
traînais dans les parages, ce serait une certitude.

— Vil
flatteur, va ! plaisantai-je à demi. Il me sourit et me souleva dans ses bras.

—
Allons-y, madame, votre carrosse vous attend. Je ne savais pas si
je devais ou non parler de cette attaque à Raphaël. Je doutais fortement que
les vampires aient quoi que ce soit à voir là-dedans. Utiliser les métamorphes
pour faire les sales besognes n'était pas dans leurs habitudes. Et je voyais
mal l'un d'entre eux risquer à la fois la colère du Mortefilis, celle de

	
 R

aphaël ou même de Michael. La logique aurait voulu que cette
tentative de meurtre soit plutôt liée à l'affaire en cours. Et que la cible
soit l'Assayim du Vermont et non Rebecca Kean.

— Tu
pourras te charger de ma voiture ? demandai-je à Clarence en lui tendant mes
clés.

— Pas
de soucis. Un de mes hommes te la ramènera demain.

Il démarra doucement après m'avoir confortablement installée
sur le siège avant de la Mercedes. J'appréciai l'odeur du cuir neuf et la
qualité de la stéréo.

— C'est une
voiture de fonction ?

— Oui, pourquoi ?

— Pour rien.

Beth avait raison. Je devais absolument renégocie les termes
de mon contrat et mes avantages en nature avec le Directum.

—
Écoute, Rebecca, je ne devrais peut-être pas te dire ça, mais
j'ai une dette envers toi.

Je lui jetai un regard attentif tandis que ses yeux
restaient obstinément braqués sur la route.

— Vas-y.

— Je ne t'ai pas
tout révélé tout à l'heure...

— Sans blague ?
raillai-je.

—
Quand j'ai enquêté sur les deux meurtres, j'ai failli y rester,
c'est ce qui m'a fait abandonner l'affaire.

— Quelqu'un a
essayé de te tuer ? Pourquoi ?

—
Ces assassinats ont tout l'air d'avoir été commis par un sadique,
un détraqué mais j'ai découvert que ce n'était pas le cas. Le meurtrier a un
maître. Il obéit aux ordres.

— De qui
s'agit-il ?

—
Je ne sais pas, j'étais sur le point de le découvrir quand j'ai
été enlevé, torturé et pratiquement laissé pour mort. Sur mon oreiller, j'ai
trouvé la tête de ma mère et une lettre me disant que si je parlais de ça à qui
que ce soit, les prochaines seraient mes deux petites sœurs.

—
C'est pour cette raison que tu m'as donné rendez-vous dans un
endroit discret et que tu as demandé à ton bras droit de venir. C'était une
mesure de précaution ?

—
Oui. Et il est mort. J'ai envoyé quelqu'un le récupérer
discrètement à l'institut médico-légal.

—
Clarence, s'ils savent qu'on s'est rencontré, il y a de grandes
chances que tes sœurs soient en danger...

—
Non. Kate est morte lors d'un combat, il y a trois ans et Dorothy
a déménagé en Asie. Elle travaille avec les humains, dans l'humanitaire.
Personne, pas même moi, ne sait où elle se trouve en ce moment même.

— Il ne reste que
toi... murmurai-je.

— Et ils ont
presque failli m'avoir.

Je réfléchis un moment et lançai :

—
Ça te dirait de prendre des vacances dans le Vermont ?

— Qu'est-ce que
tu proposes ?

—
Je te propose une coopération officieuse pour coincer cet ou ces
enfoirés.

Il réfléchit deux secondes puis dit avec un sourire en coin
:

— Pourquoi pas...

—
Préviens ton Directum. Dis-leur que tu prends un congé.

—
Ils auront vite fait de découvrir où je me trouve. Et
surtout en compagnie de qui.

—
Pas si sûr. Je demanderai à Aligargh de te recevoir. Il y a une
femelle puma dans la meute. Elle est célibataire. Arrange-toi pour qu'on vous
voie ensemble. Après tout, tu as l'âge de te caser, non ?

Aligargh, chef des muteurs du Vermont, me devait un service.
Il était temps de le lui rappeler.

— Je te préviens,
si c'est une emmerdeuse...

—
Clarence, toutes les femmes sont des emmerdeuses.

—
Ouais mais elles n'ont pas toutes des crocs et des griffes !

— Ne
me dis pas que tu crains les femelles de ton espèce ? dis-je en riant.

— Va te faire
foutre !

Une demi-heure plus tard, j'étais à Burlington.

— Où est-ce que
je te dépose ?

— Chez Raphaël.

— Le Magister de
la Nouvelle-Angleterre ?

— Oui. Je vais
t'indiquer la route.

Le muteur fronça les sourcils, mais suivit mes instructions
sans discuter. Du moins, jusqu'au portail de la propriété.

—
Il y a des suceurs de sang dans tous les coins, fit-il en humant
l'air avec une mine dégoûtée.

— Eh oui, fis-je
en souriant.

Une dizaine de vampires s'étaient plantés devant la voiture
et je dus abaisser la vitre teintée.

— Bonsoir.

—
Excusez-nous, madame, mais nous avons des ordres concernant la
sécurité. Cet homme ne peut entrer, dit-il en désignant Clarence.

— Il est avec
moi, fis-je d'un ton sec.

— Oui mais...

— Qu'est-ce qu'il
se passe ? demanda Clarence.

—
Rien. Ils font juste un peu de zèle parce que nous recevons des
invités de marque, répondis-je sans réfléchir.

—
Ils t'appellent « madame », tu dis « nous recevons ». Je suppose
que ce qu'on raconte sur toi et la « Mort Blanche » est
vrai tout compte fait, dit-il d'un ton de reproche.

—
Ah ? Parce qu'on raconte des choses sur Raphaël et moi ?

—
Qu'est-ce que tu crois ? Qu'il n'existe pas de ragots dans le
monde des morts-vivants ?

J'espérais surtout que ces racontars n'avaient pas franchi
les frontières de l'État.

—
Martin, ouvrez cette putain de barrière ou mon ami vous roule
dessus, c'est compris ?

Le vampire resta impassible mais je sentis une lueur
d'inquiétude traverser son regard.

— Je ne peux pas,
madame.

—
Fonce, fis-je froidement en appelant mon pouvoir et en propulsant
les vampires dans les airs.

—
Eh bien... on dirait que tu as retrouvé la forme, remarqua
Clarence en me déposant juste devant l'immense escalier de l'entrée.

— Oui. Je crois
que j'ai récupéré. Merci.

— Et maintenant ?
Que suis-je censé faire ?

—
Tu vas en centre-ville et tu prends une chambre pour la nuit.

—
À quelle heure est-ce que je dois passer te prendre demain ?

—
À 9 heures. Tu as besoin de vêtements ou d'un nécessaire de
toilette ?

—
Non. J'ai tout ce qu'il me faut dans le coffre. Je suis un
métamorphe, ne l'oublie pas.

Les métamorphes déchiraient la plupart de leurs vêtements en
se transformant. Ce qui les contraignait à se déplacer avec une ou deux tenues
de rechange. Et à se fringuer bon marché.

—
À demain, Clarence, fis-je en sortant de la voiture.

—
Rebecca ? Je ne voudrais pas me mêler de ce qui ne me
regarde pas, mais sois prudente. Il se pourrait que le tueur soit dans le coin.

—
Ce soir, les vrais méchants sont tous ici et ils me font bien
plus peur que ce malade, crois-moi, dis-je en m'appuyant contre la voiture.

—
Oh, mais je te crois, fit-il tandis qu'une dizaine de vampires
avançaient prudemment vers nous.

— Tu ferais mieux
de te tirer ! lançai-je en refermant brusquement la portière.

— Ce n'est pas
juste. C'est toi qui les as agressés, pas moi ! lança-t-il par la fenêtre, en
démarrant sur des chapeaux de roues.

— Qui t'a dit que
la vie était juste ? criai-je tandis que la voiture s'éloignait.

Je ne pus m'empêcher de rire et ma crise
d'hilarité tourna carrément à l'hystérie lorsque je croisai le regard
réprobateur et terriblement menaçant de Martin. Je le vis ouvrir la bouche,
hésiter quelques secondes et finalement y renoncer, visiblement écœuré.

— Désolée,
Martin, désolée, balbutiai-je tant bien que mal, entre deux crises de fous
rires.

Puis, il me tourna le dos avec toute la
dignité qui semblait lui rester tandis que je tentais, sans grand succès, de
reprendre mon sérieux.

Chapitre 18

— Bonsoir,
Hector.

Le majordome était sur son trente et
un. Pas un cheveu sans gomina. Il brillait comme un sou neuf.

—
Bonsoir madame. Mon maître vous fait savoir que vous trouverez le
nécessaire pour vous changer dans sa chambre. Il espère que ça vous conviendra.

— Il n'est
pas là ?

—
L'avion de ces messieurs ne devrait pas tarder à atterrir. Il est
à l'aéroport afin de les accueillir.

— Charmante
attention.

— En effet.

Le vampire avait l'air plus tendu et
plus crispé qu'à son habitude.

—
Relax, Hector, ou vous allez vous choper une crise cardiaque,
plaisantai-je en grimpant les escaliers du grand hall.

—
Si seulement ça pouvait être vrai, fit-il très pince-sans-rire.
Prévenez-moi lorsque vous serez prête à recevoir la coiffeuse et la
maquilleuse. Elles attendent depuis une heure dans le petit salon.

Je loupai une marche et manquai de me
casser la figure.

— C'est une
autre de vos plaisanteries, j'imagine ?

— Non
madame. C'est une soirée d'importance. Il tient à ce que tout soit parfait.

Je fronçai les
sourcils, un peu mécontente. J'avais envie de lui balancer un truc du genre «
si je ne lui conviens pas, il n'a qu'à choisir quelqu'un d'autre », mais ça
aurait été aussi puéril que stupide. Et assez peu constructif pour tout dire.
Nous risquions gros ce soir. Moi en particulier. Je ne tenais pas à poser à
Raphaël plus de problèmes que je ne lui en créais déjà.

— Faites-les
monter d'ici vingt minutes. Le temps de prendre un bain, fis-je, d'une voix
neutre.

— Très
bien, madame.

Cinq minutes plus
tard, je me glissais dans la baignoire et tentais de me détendre avant la
soirée un peu stressante que j'allais vivre dans quelques heures.

— Madame
Kean ? fit une voix dans la chambre.

Merde
la coiffeuse...

— J'arrive
! criai-je en sautant hors de l'eau et en m'engouffrant dans une confortable
sortie-de-bain.

Je me précipitai
dans la pièce et sursautai en découvrant une ravissante blonde d'une
quarantaine d'années. Un vampire armé d'un sèche-cheveux et de tout son
attirail.

— Bonsoir.
Je m'appelle Maria.

Je restai figée un
peu indécise quant au comportement que je devais adopter. Attraper un flingue
ou un couteau (ma première réaction) me semblait passablement agressif et
totalement inadéquat. Mais en même temps, laisser approcher une suceuse de sang
si près de moi en étant désarmée était au-dessus de mes forces.

— Euh...
bonsoir, finis-je par dire, au bout de quelques secondes.

—
Vous allez bien ? demanda-t-elle en fronçant les sourcils.

—
Oui. Oui... je ne voudrais pas paraître impolie mais... euh... ça
fait longtemps que vous travaillez ici?

—
Le maître fait régulièrement appel à mes services et j'ai été
très honorée qu'il me demande de m'occuper de « sa dame » pour un tel
événement.

— Bien sûr,
bien sûr...

La contrariété dut se lire sur mon
visage car elle parut tout à coup inquiète.

—
Vous êtes nerveuse ? Ne vous en faites pas, je vous promets que
vous serez superbe et que le maître sera émerveillé.

Ouais...
je vais m'en occuper, moi, de « ton maître ». Je respirai
lentement puis me dirigeai sur un fauteuil noir posé devant un miroir,
au-dessus d'une tablette.

— Quelle
tenue allez-vous choisir ?

—
Laquelle me conseilleriez-vous ? demandai-je en lui indiquant une
bonne dizaine de robes haute couture suspendues à des cintres sur un immense
portant, près de la fenêtre.

Raphaël avait dévalisé les
boutiques de luxe et il y avait aussi une vingtaine de paires de chaussures et
plusieurs écrins de grands joailliers posés sur la table basse, près des
canapés.

— Celle-ci
irait merveilleusement avec vos yeux, fit-elle en attrapant une robe longue
vert émeraude, au profond décolleté.

— Elle est
un peu osée.

— Elle
a été créée par un couturier français. C'est une pièce unique. Raphaël m'a dit
qu'il l'avait commandée spécialement pour vous mais si elle ne vous convient
pas, il y a...

—
Non. Non. Je pense qu'elle me conviendra très bien.

Le goût de Raphaël pour le raffinement
français ne laissait pas de me surprendre.

—
Bien. Puisque je connais maintenant la manière dont vous comptez
vous habiller, je peux désormais vous proposer plusieurs coiffures.

— Je vous laisse
carte blanche.

— C'est vrai ?
fit-elle en souriant.

—
Je ne suis pas très douée dans ce domaine, dis-je, en m'asseyant.

Elle avança derrière mon dos, un
peigne dans la main.

—
Vos cheveux sont exceptionnels, tout comme votre visage. On a du
mal à croire que...

Elle s'interrompit brusquement et
parut gênée.

— Que je suis un
Assayim ?

— Désolée.

—
Ce n'est pas grave. Le contenant ne correspond pas toujours au
contenu. Je m'étonne simplement qu'un vampire âgé de... quoi ? 150 ?

— 175,
corrigea-t-elle.

—
175 ans, donc, puisse encore se fier aux apparences.

— Vous êtes
plutôt douée pour trouver notre âge.

—
Oui. J'imagine qu'on pourra proposer une petite partie de
devinettes un de ces soirs et organiser des paris.

Elle écarquilla les yeux. J'espérais
qu'elle serait plus rapide pour me coiffer que pour comprendre mes
plaisanteries. Je ne me sentais pas d'humeur patiente.

—
J'espère que vous n'avez rien contre le fait de laisser vos
cheveux flotter sur vos épaules ?

Si ça pouvait lui faire
plaisir. Vu ce qui m'attendait ce soir, mon apparence était vraiment le cadet
de mes soucis.

— Non. Je vous
l'ai dit, vous avez carte blanche.

Elle prit un fer à friser et saisit
les mèches une par une. Je soufflai et fermai les yeux en attendant que mon
supplice se termine. J'avais eu une journée particulièrement fatigante. Et elle
était loin d'être terminée. Alors, autant profiter de ce petit moment de calme
pour reprendre des forces. Quelque chose me disait que je risquai d'en avoir
besoin.

— Alors,
qu'en pensez-vous ?

J'ouvris lentement les yeux et
m'approchai du miroir en fronçant les sourcils.

Maria n'était peut-être pas une
lumière mais elle était incroyablement douée avec un peigne et un fer à friser.
Le résultat était fantastique. On aurait dit une princesse des mille et une
nuits.

Mes cheveux étaient ondulés et
elle avait créé deux fines tresses attachées à l'arrière de mon crâne. Sur mon
front, était délicatement posé un bijou ancien retenu par une attache invisible
dans ma chevelure. Comme une héroïne de contes de fées.

— C'est
très joli...

—
Merci, répondit-elle fièrement. Mais maintenant que je vous vois,
je crois que cette tenue vous irait probablement mieux.

Elle m'indiqua une jupe longue de
soie et de taffetas noir.

— Vous êtes
certaine ?

—
Essayez-la. Avec ça, dit-elle en me tendant un corset à manches
longues en cuir avec des lacets dans le dos.

Le haut de cuir dénudait
magnifiquement mon cou et mes épaules et l'ample jupe noire ne faisait pas,
comme je le craignais, trop « crinoline ».

— Vous
êtes... incroyable, dit-elle.

—
Hum... vous ne trouvez pas que je fais un peu trop XVIIe
?

— Ce genre
de haut n'existait pas à cette époque...

Sans
doute, mais ce côté « reine des vampires » me paraissait un peu flippant. Enfin
bon. De toute façon, on n'allait pas y passer des heures.

— Peut-on
vous maquiller maintenant ?

— Il ne
nous reste pas beaucoup de temps.

— Ce sera
suffisant.

— Comment
le savez-vous ? demandai-je, surprise.

—
Le maître ne nous a pas encore informés de son retour.

Le don télépathique que Raphaël
utilisait avec ses vampires, ceux qui dépendaient de lui et dont il était le
maître, était aussi pratique que déconcertant. Il était capable de communiquer
avec une cinquantaine de vampires en même temps. (Évidemment, eux ne pouvaient
pas en faire autant, mais quand même...)

Maria ouvrit la porte et un autre
vampire, une petite brune aux cheveux courts, fit son entrée. Elle portait une
mallette que je supposais être un nécessaire à maquillage.

— Bonsoir,
Assayim. Je m'appelle Caroline.

—
Enchantée, Caroline, dis-je en réinstallant sur le siège devant
la coiffeuse.

Elle sortit divers
pinceaux, différents fonds de teint, toute une gamme de poudres, de fards à
paupières, de rouges à lèvres, de mascaras et de crayons.

Puis elle se tourna vers moi et
examina ma peau.

—
Un maquillage du soir à base de gris et de noir pour les yeux
conviendra parfaitement, dit-elle. Qu'en pensez-vous ?

Tant que je ne
ressemblais pas à Géronimo ou à Morticia Adam's, le reste m'était égal.

—
Je n'en sais rien. Je ne me maquille pratiquement jamais, dis-je.

—
Vous ne vous maquillez jamais ? demanda-t-elle en haussant les
sourcils. Et pourquoi donc ?

—
Je passe mon temps à essayer de faire oublier aux machos que je
traque ou à ceux pour qui je travaille que je suis une femme.

—
Et ça marche ? demanda-t-elle en appliquant une crème sur mon
visage.

— Souvent,
répondis-je.

Elle se mit à sourire d'un air
narquois.

—
Vous n'avez pas connu beaucoup d'hommes, Assayim...

— Pourquoi
dites-vous ça ?

—
Parce que si vous en aviez connu davantage, vous sauriez qu'ils
sont incapables d'oublier qu'une très jolie femme est une femme. Qu'elle soit
féminine ou non.

Je ne savais pas pourquoi mais quelque
chose me disait qu'elle savait de quoi elle parlait. Un vampire de 300 ans le
savait sûrement. Mais je n'avais pas envie de la croire. Parce que ça ne
m'arrangeait pas. Non. Pas du tout.

— Pouvez-vous
fermer les yeux ?

J'obtempérais et sentis ses doigts se
poser en touches délicates sur mes paupières. Puis ce fut au tour du mascara et
du rouge à lèvres. Une vraie épreuve. Si ça avait duré une ou deux minutes de
plus, j'aurais craqué.

—
C'est terminé. Vous êtes parfaite, dit-elle en vissant le bouchon
de l'eye-liner.

Je me levai et acquiesçai.

— Merci à
toutes les deux, dis-je.

Maria me sourit tandis que Caroline se
contenta d'un vague mouvement de tête. Puis elles sortirent de la chambre.

J'attrapai mon étui à couteau de cuisse,
l'attachai comme une jarretière et y glissai le poignard de Raphael. Ça ne
suffirait certainement pas en cas de gros problèmes mais ça me rassurait.

Que ceux qui n'ont
jamais eu peur d'une horde de vieux vampires sanguinaires me jettent la
première pierre.

— Madame
Kean ?

Je reconnus immédiatement la voix
d'Hector à travers la porte.

— Entrez.

Hector, toujours aussi stylé, entra
puis se figea en me voyant.

— Que se
passe-t-il ?

—
Le maître m'envoie vous dire qu'il vient d'arriver avec ses
invités, dit-il en essayant de reprendre son impassibilité habituelle.

— Merci. Je
descends tout de suite.

Mais il ne bougeait toujours pas.

— Il y a
quelque chose d'autre, Hector ?

—
Non madame, dit-il en s'inclinant et en disparaissant aussitôt.

C'était bien la première fois que le
majordome me regardait de cette façon. Je ne me sentais pas flattée, mais
plutôt inquiète. On ne présente pas un plateau de pâtisseries à un diabétique.
Michael était au régime sec depuis bien trop longtemps. Et je ne voyais pas ce
qu'on allait y gagner en attisant sa convoitise.

— Que fais-tu ?

—
Je
suis dans ta chambre en train de me demander si tu as choisi la bonne
stratégie.

— De quoi est-ce que tu
parles ?

— Je parle de ce
déguisement que je porte.

—
Nous
recevons des hôtes de marque. Ne pas se vêtir en conséquence serait perçu comme
un affront. Fais-moi confiance, je sais ce que je fais.

— J'ai déjà entendu ça
quelque part...

Mais je laissai tomber. De toute
façon, il était bien trop tard pour me changer. Je me dirigeai donc vers le
grand escalier avec l'enthousiasme que ressent un homme condangé à être traîné
par une corde vers le bûcher, pendu jusqu'à l'inconscience, dépecé, puis
décapité. Bref comme Thomas More.

Bon
d'accord, je poussais peut-être un peu...

Chapitre 19

Je descendais lentement les marches, les
mains soulevant ma jupe longue pour ne pas m'empêtrer les pieds dedans. Mes
yeux rivés sur le sol. Et je ne vis que trop tardivement les regards braqués
sur moi dans l'atrium de l'entrée. Comme une star sur le tapis rouge, à Cannes.
C'était bien la peine d'être descendue par le petit escalier pour ne pas me
faire remarquer.

— Bonsoir, ma
chère, nous n'attendions que vous, dit poliment Felipe Montegar.

Glastrow, le Maître de Pennsylvanie,
affichait un air mortellement ennuyé, Frédéric, le Maître des Gardes me
dévisageait avec admiration et quant à Raphaël... eh bien... Il était tout
simplement sublime à faire pâlir le soleil. Ses cheveux d'or descendaient dans
le bas de son dos et couvraient en partie sa redingote de soie noire. Sa
chemise était si fine qu'elle était pratiquement transparente et laissait
entrevoir les très jolies formes de son torse. Il était incroyablement élégant
et ressemblait à un dieu grec, vêtu par un costumier italien.

— Tu es... tu es
époustouflant, murmurai-je.

Ses yeux bleus pétillaient et son visage
reflétait une intense satisfaction.

—
C'est très peu de chose en comparaison du spectacle que tu nous
offres ce soir, fit-il en s'humectant les lèvres.

—
C'est vrai que vous êtes très en beauté, Rebecca, approuva
Felipe. Nos invités se sentiront sûrement très honorés.

—
Ça m'emplit le cœur de joie, dis-je d'un ton ironique.

—
Elle a un sacré tempérament, Raphaël. Ça ne doit pas être facile
tous les jours, dit Felipe en riant.

— En effet. Mais,
c'est tout sauf ennuyeux.

—
Une qualité aussi exceptionnelle vaut bien quelques sacrifices,
remarqua Felipe avec envie. Surtout pour des hommes comme nous.

—
Moi, je ne me sens absolument pas blasé. Et je n'ai pas besoin
qu'une femme, aussi belle que caractérielle, agrémente ma vie sur cette terre,
dit Glastrow d'un ton condescendant.

—
C'est parce que tu es encore jeune, mon ami, dit Felipe d'un ton
indulgent. Mais survis encore un millénaire et nous en reparlerons.

Il ne tiendrait pas aussi longtemps. J'avais d'autres
projets pour lui.

—
Où sont Michael et ses sbires ? demandai-je avec appréhension.

— Hector est en
train de leur montrer leurs quartiers.

 — Le voyage a été long. Ils avaient besoin de se
rafraîchir, répondit Raphaël

Cette fois, il n'était plus question de reculer. Et
pourtant, j'en mourais d'envie.

	

—
Vous a-t-il dit quel est l'objet de sa visite ? Ne puis-je
m'empêcher de demander

—
Beaucoup trop à mon goût, en effet, dit-il en saisissant ma main
et en la portant à sa bouche.

—
Ne t'excite pas, dès que tout ça est fini, je prends le voile.

— Tu es catholique
?

— Non, mais je
vais le devenir.

—
Si tu avais vu comme moi, ce que certains prêtres ou nonnes
faisaient dans les coins sombres il y a deux siècles, tu ne serais pas si
empressée de suivre leurs pas.

Ça, c'était tout lui.
Cynique et incroyablement bien informé.

—
L'ennui quand on sort avec un vieux, c'est qu'il veut toujours
vous en mettre plein la vue.

— Touché.

De nombreux vampires que je reconnus comme était ceux
de Raphaël et d'autres appartenant à la garde au Mortefilis étaient postés tout
le long du couloir et au grand vestibule de l'entrée principale. Si nous avions
été en guerre, une petite bombe de napalm et c'était l'hécatombe. Une grande
victoire. Je ne savais pas pourquoi cette idée me traversait encore l'esprit. Il
faut croire qu'on a du mal à faire une croix sur ses petits manies.

— Ma douce...

Je levai la tête et m'aperçus que j'avais
instinctivement cessé de marcher.

— Il y a un
problème ?

—
Non, fis-je, en secouant la tête. Mais ça ne t'étonnera pas si je
te dis que je ferais n'importe quoi pour ne pas être là, ce soir ?

— Tu as
peur ? demanda-t-il en me serrant la main.

—
Disons que je trouve simplement la situation, préoccupante.

— Elle l'est.
Mais tu n'as pas grand-chose à craindre. Les vampires qui sont ici et Michael en
premier en veulent plus à ta vertu et à ton pouvoir qu'à ta vie.

— Et tu trouves
ça rassurant ? demandai-je d'un ton acide alors que nous entrions dans une
magnifique salle de réception couverte de marbre blanc.

De gigantesques et somptueux lustres de
cristal éclairaient la pièce. Au fond se trouvait une grande table ancienne
ayant probablement appartenu à un château français ou italien. Des sièges
avaient été installés du côté mur afin que nous puissions être face au reste de
la salle. Je m'assis. Raphaël se plaça à ma droite. Felipe et Glastrow, à ma
gauche.

Les huit vampires de la garde du
Mortefefilis et Frédéric se séparèrent en deux rangées sur la longueur de la
pièce, laissant au milieu d'eux un large passage à nos hôtes européens. Le sens
du protocole et la discipline quasi militaire des vampires me rappelaient
vaguement ceux de mon propre clan. Une humeur noire et sérieuse planait
au-dessus d'eux et je commençais à ruminer de sombres pensées. Les conséquences
de mes choix m'apparaissaient plus clairement aujourd'hui que toutes ces dix
dernières années. Mais je ne parvenais toujours pas à comprendre par quel coup
du sort, une simple liaison de quelques semaines avec un vampire avait pu
engendrer mon bannissement, ma condangation à mort et le risque d'une guerre
entre deux continents. C'était à la fois disproportionné et ridicule.

—
Monseigneur Michael et sa suite ! se mit à annoncer d'un ton
formel et emprunté un vampire au nez busqué et aux cheveux tirés.

Tous les autres cessèrent aussitôt de
chuchoter et observèrent en silence Michael avancer vers nous, avec une
vingtaine de ses hommes. Raphaël avait posé instinctivement sa main sur la
mienne. Une manière de rappeler à tous que je portais sa marque et que je lui
appartenais. En temps normal, j'aurais été irritée. Non, plutôt folle de rage.
Et je lui aurais probablement collé mon poing sur la figure. Mais la situation
était trop grave pour jouer à ce petit jeu-là.

— Je te salue, Felipe.

Le long rideau de cheveux argentés
flottait légèrement sur son dos et me cachait une partie de son visage. Puis il
releva la tête gracieusement et je croisai pour la première fois depuis dix ans
ses yeux couleur d'orage qui me dévisageaient.

Chapitre 20

— Nous
te souhaitons la bienvenue, Consiliere, répondit Felipe.

— Raphaël,
fit Michael en le saluant.

Il était exactement comme dans mes
souvenirs. Grand, mince, gracieux, un teint de lune qui se mêlait
magnifiquement à de longs cheveux et des yeux argentés. Ses traits étaient
presque aussi beaux que ceux de Raphaël mais dans un genre plus irréel,
étrange. Personne ne pourrait jamais le prendre pour un humain.

— Je
te salue, Consiliere, répondit Raphaël en français. Sois le bienvenu. Nous
t'offrons droit de passage et protection sur nos terres.

Michael hocha la tête et fit signe à
l'homme qui se tenait juste derrière lui. Je reconnus aussitôt son bras droit
et son garde du corps : Pierre. Un jeune éphèbe à l'air efféminé. De jolies
boucles brunes, de grands yeux noirs rieurs, une stature fine. Il portait un
pantalon noir et moulant et un tee-shirt rouge à paillettes. On ne lui donnait
pas plus d'une vingtaine d'années. Mais parmi tous les vampires présents ce
soir dans cette salle, nul n'était assez stupide pour se fier à son apparente
fragilité ou à son attitude exagérément maniérée. Tous connaissaient son nom,
sa réputation et la longue liste de ceux qui s'étaient bêtement imaginés
pouvoir le défier durant ses huit cents années d'existence.

Pierre s'avança portant un coffret dans
les bras.

—
C'est un petit présent destiné à te remercier de ton hospitalité,
Magister, fit Michael en me fixant longuement.

Son regard d'argent me transperçait de
part en part. Et tout me revenait en mémoire. Ses sourires, sa douceur, sa
peau...

— Je
te remercie, répondit Raphaël.

Pierre posa le coffret sur la table, juste
devant moi et l'ouvrit avec théâtralité.

Un collier superbe et très ancien était
posé avec élégance sur un présentoir de satin noir. Raphaël lui jeta un coup
d'œil approbateur.

—
Ma femme et moi-même te remercions de ta générosité, dit Raphaël.

— Ta
femme ? demanda Michael.

Il arborait un masque poli mais je sentais
que le coup avait porté. Utiliser un mot aussi solennel que « femme » pour un
vampire signifiait que j'avais été marquée.

—
Je suis enchantée de vous recevoir, Consiliere, fis-je en
souriant.

Tous les regards s'étaient tournés vers
nous. La tension était devenue soudain si épaisse dans la salle qu'on aurait pu
la couper au couteau.

—
Est-ce une mauvaise farce, Montegar ? demanda sèchement Michael
en regardant Felipe.

— Je
ne comprends pas, Consiliere.

—
Je suis venu pour récupérer Rebecca et on m'annonce qu'elle s'est
unie avec un autre. Alors, je vous le demande, est-ce une plaisanterie ou
s'agit-il d'une provocation ?

—
Nous-mêmes n'avons été informés de cette union que tout
récemment, répondit-il en soupirant. Nous sommes aussi choqués que vous devez
l'être.

Felipe avait visiblement
l'intention de se défiler. Quelle surprise...

—
Rebecca est ma femme, non celle de Raphaël et je compte bien la
revendiquer.

— Si
ce que vous dîtes est vrai, Consiliere, vous devez nous montrer des preuves de
cette union, dit calmement Felipe.

—
Cette femme a été mon amante. Elle porte ma marque, une rose, sur
son cou.

—
Rebecca ? m'interpella Felipe d'un air interrogateur.

—
J'ai effectivement été la maîtresse du Consiliere, mais il ne m'a
jamais marquée, mentis-je en relevant les cheveux et en montrant ma nuque à
l'assemblée.

— Ce
n'est pas possible... murmura Michael.

La rose de Michael avait disparu. Remplacée par la fleur de
lys de Raphaël.

—
Aucun vampire ne peut marquer le bien d'un autre, Michael. Et
Rebecca ne porte qu'un seul et unique emblème : le mien, dit Raphaël avec calme
et assurance. Si elle vous avait un jour appartenu, elle porterait le vôtre.

—
Je ne sais pas comment vous vous y êtes pris, Magister, mais je
peux vous garantir que cette femme est bel et bien la mienne, dit Michael en le
fusillant du regard.

— Avez-vous
d'autres preuves, des témoins à nous présenter ? le questionna Felipe, stoïque.

— Je
vous les fournirai.

—
Dans ce cas, il se peut que le conseil change d'avis et annule
cette union.

Je commençais à ne pas apprécier du tout la tournure des
événements.

—
Puis-je vous poser une question, maître Montegar demandai-je en
me tournant vers lui.

Il hocha la tête.

—
Si mon union avec Raphaël est annulée, cela veut dire que je
retrouverais par là-même ma liberté ?

— Bien
entendu, ma chère.

—
Je ne serais donc plus, dans ce cas, soumise à votre autorité ?

— Exact.
Mais où voulez-vous en venir ?

—
À ceci : Si je n'appartiens pas au Mortefilis!«Le haut conseil
n'aura donc plus aucun droit sur moi ni sur ma personne. Et vous ne pourrez me
livrer à aucun vampire sans déclencher les foudres du Directum auquel
j'appartiens. Ce qui mettra définitivement
fin
aux accords de paix que vous avez conclus avec les différents
clans.

Felipe fronça les sourcils et soupira :

—
Nous en avons parfaitement conscience Assayim. Et ça ne me
réjouit pas plus que vous.

Michael se mit à rire.

—
Vous n'avez pas changé, Rebecca. Vous vous battez toujours avec
acharnement mais cette bataille ci est perdue d'avance.

Je lui souris.

—
Michael, si vous aviez pris la peine de vous adresser directement
à moi, je vous aurais dit que votre démarche était tout à fait inutile.

—
Je ne le crois pas. Le haut conseil va devoir déclarer cette
union comme nulle.

Puis, il se tourna vers Raphaël.

—
Rebecca était ma compagne avant d'être la vôtre, Magister, vous
avez enfreint nos lois en vous l'appropriant frauduleusement.

—
Nous pouvons régler ce litige maintenant de la manière dont il
vous plaira, Consiliere, dit Raphaël d'un ton froid.

Je m'aperçus soudain que Frédéric et le reste de la garde du
Mortefilis s'étaient discrètement déployés.

Ils se préparaient à se battre. Et d'après ce que j'avais pu
en juger, les forces en présence étaient assez équilibrées pour que ça tourne
en véritable carnage.

— Michael...
soufflai-je.

Il se tourna vers moi. Son expression était arrogante et ses
yeux dégageaient des éclairs.

—
N'en venez pas à de telles extrémités. Ça n'en vaut pas la peine,
ajoutai-je en secouant la tête.

— Pour
qui avez-vous peur Rebecca ?

— Pour
Raphaël, pour vous...

Et le pire, c'était que j'étais sincère. Je ne voulais les
perdre ni l'un, ni l'autre.

— Que
proposez-vous ?

— Que
voulez-vous ?

— Vous
voir, vous parler.

— Très
bien. Quoi d'autre ?

— Je
veux que vous rentriez en France avec moi.

—
Je suis une combattante, Michael. Une de ces femmes que l'on
gagne à sa cause où que l'on doit affronter. Ou tuer. Même si vous décidez de
vous battre maintenant et que vous gagnez, je ne vous suivrai pas.

— Alors
que dois-je faire ?

—
Quand on ne peut gagner une guerre, il ne faut pas la faire.

Il me dévisagea et je lus sur ses séduisants traits, l'ombre
d'une hésitation. C'était une expression assez rare chez lui, pour que je sache
comment l'interpréter.

— Tu m 'as
manqué, dit-il en français.

Je continuai dans ma langue natale.

—
Je
peux t'accorder du temps. Du temps pour parler et te dire ce que j'aurais dû te
dire, il y a dix ans.

—
Pourquoi
penses-tu que je vais accepter ?

—
Tu
n'as pas le choix. Tu dois négocier avec Raphaël.

—
Tu
le laisserais parler en ton nom ?

—
Il
est mon maître et je suis sa femme.

Une expression douloureuse se peignit sur son visage mais
elle disparut aussitôt.

—
Vous êtes mon invité, Michael. Je serais heureux que nous
envisagions de conclure ensemble un arrangement qui pourrait tous deux nous
satisfaire, dit Raphaël.

— S'il
te plaît... insistai-je.

—
Tu n'aurais jamais dit ça, avant, dit-il en me jetant un regard
surpris.

— Quoi
?

— «
S'il te plaît. »

J'ignorais sa remarque.

—
C'est une affaire privée, n'en fais pas un drame d'État. Ce
serait ridicule.

—
Elle a raison, elle n'en vaut pas la peine, Consiliere, ricana
tout à coup Glastrow.

Michael tourna lentement la tête vers lui tandis que ses
yeux luisaient d'une dangereuse lueur argentée. Glastrow avait commis une grave
erreur. Déplaire à

Michael était un peu comme patiner sur un lac en train de
dégeler. On passait son temps à se demander quand la glace risquait de se
briser.

—
Qui êtes-vous ? demanda Michael d'une voix glaciale.

—
Je suis Glastrow, maître de Pennsylvanie. Le haut conseil m'a
demandé de seconder son représentant, Felipe Montegar, durant les négociations.

—
Puis-je savoir pour quelle raison vous chercher à offenser ma
femme ? gronda Michael d'un ton menaçant.

Glastrow fronça les sourcils, visiblement surpris.

—
Mais je vous assure, Consiliere, que... Michael l'interrompit.

—
Sommes-nous contraints de supporter cet imbècile, Felipe ?
demanda Michael en se tournant vers le représentant du Mortefilis.

— Absolument
pas, dit Raphael d'une voix étrange. Un dixième de seconde plus tard, il était
debout, sur

la table, et brandissait la tête arrachée de Glastrow dans
les mains. Les yeux de l'ex-maître de Pennsylvanie étaient encore ouverts.

Tous les vampires étaient comme subjugués. La puissance qui
émanait de Raphael était phénoménale et j'avais du mal à voir ses traits à
cause de la lumière blanche et intense qui l'entourait.

— Raphael
! s'écria Felipe.

— Glastrow a insulté ma femme et déplu à nos prestigieux
invités. Devions-nous le laisser continuer à nous embarrasser, Felipe ? demanda
Raphael en se tournant vers lui.

Felipe Montegar était coincé. Il ne pouvait désapprouver
Raphael sans offenser les autres.

—
Non, non, je suppose que non, dit-il d'une voix blême.

—
Et ce n'est pas comme s'il n'avait pas été prévenu, ajouta
Raphael.

— En
effet, admit Felipe à contrecœur.

— Permettez-moi,
Consiliere, de vous offrir ce gage de respect et de bonne volonté, dit Raphael
en tendant la tête de Glastrow à Michael.

Michael sembla réfléchir quelques
secondes puis s'inclina :

— J'accepte
votre hommage, Magister.

La tension qui existait quelques minutes
plus tôt dans la salle semblait avoir curieusement disparu. Michael regardait
Raphael d'un air satisfait. Ce qui commençait à sérieusement m'inquiéter.
J'avais conscience qu'il venait de se passer quelque chose d'important et que
ça avait un rapport avec cette foutue tête, mais je n'avais aucune idée de ce
que ça pouvait être.

— Nous
avons préparé un banquet à l'étage, dit Raphael. Je serais ravi que vous vous
joigniez à moi pour dîner avant notre entretien.

— Entendu.
Le voyage a été long et mes hommes sont affamés. Je suppose qu'un peu de repos
et un bon repas leur feraient probablement du bien. Rebecca nous fera-t-elle le
plaisir de nous accompagner ?

Son regard me brûlait la peau mais
j'acquiesçai en silence tandis que Raphael me tendait galamment la main. On
venait de frôler la catastrophe, ce n'était pas le moment d'en rajouter. Je me
levai et avançai lentement vers la porte aux bras des deux hommes lorsque
j'entendis la voix de Raphael murmurer dans ma tête.

—
Tu
as apprécié le spectacle ?

—
C'est
quoi ton problème ?

—
Tu
pensais que j'allais laisser Michael défendre seul ton honneur ?

—
Vous
n'êtes pas en compétition, putain !

—
C'est
toi qui le dis.

—
Et
Felipe, tu y as pensé ? Ça m'étonnerait que lui, ait apprécié le spectacle.

— Glastrow déplaisait à
Michael Felipe voulait éviter une bataille à tout prix et c'est ce que j'ai
fait en sacrifiant l'un des nôtres pour son bon plaisir. C'est un grand hommage
dans notre culture. Même toi, tu devrais pouvoir l’apprécier.

On m'avait parlé, enfant, des différentes coutumes Je
la société vampire. L'une d'entre elles concernait les présents. Il était de
bon ton, il y a plusieurs siècles de sacrifier un allié, un ami, un parent afin
d'honorer un grand guerrier et lui marquer ainsi son respect. Mais je pensais
que ce genre de rituel était devenu complètement désuet. Il faut croire que
j'avais tort.

—
Mes
goûts en matière de cadeaux sont beaucoup moins exotiques que les tiens,
fis-je sèchement.

Je commençais à trouver Raphaël aussi dangereux que certains
le prétendaient et ça ne me plaisait pas. Je l'avais aucun doute sur les
sentiments qu'il me portait mais vivre aux côtés de ce type de prédateur
n'était jamais sans risque.

—
À quoi penses-tu ? demanda-t-il tandis que nous grimpions la
dernière marche du grand escalier.

—
Je suis sortie avec un mégalomane, Michael, avec un démon
moralisateur, Mark, mais jamais avec un homme capable de décapiter calmement
l'un de ses congénères à mains nues pour ensuite offrir sa tête à un invité.

Il prit ma main et la baisa.

— Il
faut un début à tout.

—
J'espère que tu n'as pas l'intention d'en faire une habitude ?

Il sourit.

— Non.

Je ne savais pas pourquoi mais j'avais du mal à le
croire.

Chapitre 21

Le dîner avait été préparé dans la plus belle pièce de
réception du manoir. Le sol était couvert de marbre noir, d'épais rideaux
anthracite couvraient les gigantesques fenêtres. Le plafond était couvert d'une
immense fresque s'inspirant de scènes de la mythologie grecque et des dieux
païens.

— Rebecca ?

— Hum?

— Veux-tu
t'asseoir ?

Raphaël tenait le dossier de la chaise de velours rouge et
attendait galamment que je m'installe.

— Oui.
Excuse-moi, fis-je en souriant.

Les tables étaient magnifiquement décorées. La finesse des
verres, la beauté de l'argenterie... Évidemment, il n'y avait ni assiette ni
couverts mais des carafes disposées avec goût le long des tables.

Je jetai un coup d'œil rapide et remarquai en fronçant les
sourcils cinq humains, pendus par les pieds à des crochets, bâillonnés et
savamment ligotés, au fond de la salle.

—
Tu sais que c'est contraire à la loi ? demandai-je à Raphaël en
lui indiquant du doigt les cinq malheureux.

— Tu devrais
savoir que je ne permettrais aucune action illégale sur mon territoire, ma
douce. Ces hommes sont des randonneurs, ils ont eu le malheur de tomber sur le
welki des muteurs et d'assister à leurs transformations. Aligargh savait que
nous allions recevoir des invités de marque, il me les a offerts au lieu de les
tuer. C'est prévenant de sa part, tu ne trouves pas ?

Pas de témoins humains. C'était la
règle. Les vampires étaient donc parfaitement dans leur droit.

— Absolument,
répondis-je, en souriant. Mais la justice humaine risque d'enquêter. Cinq, ça
fait beaucoup, surtout pour une ville comme Burlington.

— Ne t'en fais
pas. Ce ne sont pas des gens du coin mais des touristes. Ils abandonneront vite
les recherches.

— Ouais. Après
avoir dépêché les hélicos et tout l'attirail.

— Ça a l'air de
te contrarier ?

— Je n'aime pas
voir les humains traîner dans les bois. En général, je préfère le malencontreux
accident : à la disparition pure et simple.

— On dira qu'une
fois n'est pas coutume...

Cette histoire de randonneurs ne
tenait pas la route. Les muteurs avaient mis en place des groupes de guetteurs
lorsqu'ils se réunissaient sur leur terre sacrée. Et aucun d'eux n'aurait
laissé ces humains s'approcher d'assez près pour assister à quoi que ce soit.
Je soupçonnais soit Raphaël de me mentir, soit Aligargh de leur avoir tendu un
piège pour obtenir une faveur quelconque du vampire. Dans un cas comme dans
l'autre, il était trop tard pour réagir.

— Une
fois Raphaël, rien qu'une fois, on est bien d'accord ? fis-je avec un ton
d'institutrice qui aurait pris l'un de ses élèves en train de copier. Et si tu
pouvais aussi éviter de décapiter les gens par la même occasion...

—
Je t'ai dit que je n'en ferai pas une habitude, dit-il en
secouant avec grâce ses longs cheveux blonds.

Puis, il se mit à rire. Je me
tournai vers lui, comme un tournesol vers le soleil.

— Tu es
incorrigible ! fis-je.

— Et toi, tu es
désopilante et adorable.

— Ça
fait des siècles que je n'ai pas entendu Raphaël rire de cette façon, remarqua
Felipe en nous observant. Mes compliments, Rebecca.

Felipe était assis en face de
Raphaël et Michael nous fusillait littéralement du regard.

Les dîners entre vampires ne
comportaient qu'un seul plat de résistance et je m'en félicitais. Plus vite ce
serait terminé, mieux ce serait.

— Maintenant
que nous sommes tous réunis, il est temps d'entamer les festivités, dit Raphaël
en se levant, un verre de sang à la main.

Hector ainsi que cinq autres
vampires en tenue de pingouin se dirigèrent vers les humains, leur ouvrirent la
gorge savamment et commencèrent à récolter le précieux liquide rouge à l'aide
de pompes servant habituellement aux embaumements.

— C'est
astucieux, dis-je à Raphaël.

— Oui. C'est une
idée d'Hector, figure-toi, répondit-il.

Michael esquissa un sourire.

— Pour ma part,
je n'ai jamais aimé le côté aseptisé de ce genre de procédé. Je préfère sentir
l'adrénaline et

la sensation de la chair qui se déchire sous mes crocs,
dit-il, condescendant.

—
Alors ma chère, et vous ? Vous ne mangez rien ? demanda Felipe.

Le sang avait une odeur. Pour beaucoup de gens, ce n'était
pas le cas mais pour moi, le sang avait bel et bien une odeur. Surtout en de si
grandes quantités. Et ça me coupait l'appétit.

—
Je n'ai pas très faim, fis-je en buvant un verre de vin qu'Hector
venait de m'apporter.

J'entendis le rire sarcastique de Michael.

—
Elle a toujours eu l'estomac fragile, dit-il en me regardant.
Elle ne se nourrira pas en même temps que nous.

— Vraiment ?
demanda Felipe, surpris.

—
C'est exact, fis-je, en reposant mon verre sur la délicate nappe
de lin blanc.

— C'est une question de temps
et d'habitude, dit Felipe. Vous vous y ferez, ma chère.

— Ça m'étonnerait. Le sang
humain dégage un parfum entêtant qui agit directement sur ses sens olfactifs et
ses besoins nutritionnels, continua Michael en prenant la coupe que lui tendait
l'un des serveurs.

Il n'avait rien oublié. Rien oublié du
tout.

- Voilà qui est amusant pour un Assayim,
dit Felipe, amusé.

— Je tue les gens. Refuser de
manger à côté de leurs cadavres n'est pas vraiment un handicap, dis-je
sèchement.

Michael, Raphaël, et Felipe éclatèrent de
rire, puis la conversation dévia sur des sujets moins personnels comme la
politique, les problèmes de territorialité, la différence de gestion entre les
ressources européennes et américaines. Ce qui me donna un peu de temps pour les
observer discrètement et me régaler du spectacle éblouissant de ces deux hommes
à la beauté si parfaite en train de converser. C'était magique. Enivrant. Comme
la rencontre de la nuit et du jour dans un ciel à la fois parsemé d'étoiles et
d'arcs en ciel.

— Et vous
Rebecca, qu'en pensez-vous ?

Je sursautai et m'aperçus que
j'étais en train de rêver. La soirée s'était étendue en longueur et mon esprit
s'était échappé au milieu de leurs joutes verbales, de leurs insinuations
perfides et de tous leurs coups bas.

Je me levai.

— Veuillez
m'excuser, messieurs, mais j'ai un peu mal à la tête. Je vais prendre l'air.

— Tout va bien ma
douce ? demanda Raphaël en se levant.

— J'ai eu des
moments un peu tendus aujourd'hui, fis-je, c'est juste un petit coup de barre.

— Je vous l'ai
dit, Rebecca, ce travail est totalement incompatible avec vos devoirs d'hôtesse
et de compagne, dit Felipe, d'un ton fielleux.

Je me demandai un instant quel
plaisir je ressentirais à l'éviscérer et s'il continuerait toujours à afficher
cette suffisance horripilante.

Je secouai la tête en souriant puis
me dirigeai vers le palier et le grand escalier qui menait au rez-de-chaussée.

Mon instinct m'informa aussitôt que
je n'allais pas rester longtemps seule...

Chapitre 22

— Rebecca ?
Puis-je m'entretenir avec vous quelques instants ?

Pierre, le bras droit de Michael, m'avait
suivie dans le grand hall, puis dans le jardin.

Sa voix était aiguë, presque féminine.
Elle cadrait parfaitement avec son physique.

— Je
suppose qu'il serait courtois de ma part d'accepter.

— D'après
mes souvenirs, la courtoisie ne faisait pas partie de vos nombreuses qualités,
très chère.

Je ne pouvais pas prétendre le contraire.
Durant les deux mois de négociations diplomatiques auxquelles nous avions tous
deux participé dix ans plus tôt, la délégation Vikaris s'était obstinément
refusée à adresser le moindre mot aux autres représentants en dehors des
réunions officielles. Et j'avais scrupuleusement suivi les ordres (du moins si
on excepte ma liaison avec Michael, mais ça, c'est une autre histoire...).

—
Qu'est-ce que vous voulez ? demandai-je en souriant.

Il posa sa main sur sa hanche et me
détailla des pieds à la tête.

—
J'ai beau vous observer, je ne vois pas ce que le maître vous
trouve, dit-il avec une moue dégoûtée.

—
Vous n'êtes pas le seul, rétorquai-je. D'ailleurs, si vous
pouviez le convaincre de mon peu d'intérêt, ça m'arrangerait.

Il leva son sourcil parfaitement épilé, l'air étonné.

— Vous parlez
sérieusement ?

—
Qu'est-ce que vous vous imaginez ? Que je n'ai pas de libre
arbitre ? Que je n'aurais pas pu prendre contact avec Michael si j'en avais
ressenti la moindre envie ? demandai-je d'une voix sourde.

—
Il a cru que vous étiez partie parce qu'il voyait d'autres
femmes...

— Non. Ça n'a
aucun rapport.

Il me dévisagea comme s'il venait de se rendre compte de
quelque chose.

— Vous ne
ressentez vraiment rien pour lui ?

—
Non. Et de toute façon, ça ne pouvait pas marcher. On aurait fini
par se détruire.

Il fronça les sourcils d'un air pensif.

— Parce que vous
êtes une Vikaris...

—
Parce qu'il veut quelque chose que je ne peux pas lui offrir : ma
liberté.

—
Mais vous n'êtes pas libre, Rebecca. Vous appartenez à Raphaël.

— Non ce n'est pas du tout comme ça que ça fonctionne entre
nous, je ne...

Je me mordis la lèvre. Pierre affichait un air goguenard. Il
m'avait eue.

—
Je suis capable, comme certains démons, de sentir les liens qui
unissent deux personnes. J'ai scanné le vôtre et celui de Raphaël. Je sais
exactement ce dont vous parlez, Rebecca. Et je peux vous dire avec certitude
qu'il n'a pas fait de vous son esclave, Mieux : je mettrais même ma main à
couper qu'il n'à même pas encore fait de vous sa maîtresse.

— Pourquoi...
pour...

—
Parce qu'il est consumé par le désir et par l'angoisse de vous
perdre. S'il vous possédait vraiment corps et âme, Raphaël aurait une attitude
totalement différente.

—
L'avez-vous dit à Michael ? demandai-je, le cœur battant.

—
Mon maître n'est pas stupide mais il est aveugle par la douleur
et par la jalousie. S'il venait à découvrir que la relation qui existe entre
vous et Raphaël, n'est pas une relation normale, que vous conservez votre libre
arbitre et que vous vous êtes refusé à lui, alors il demanderait au conseil
l'autorisation de provoquer Raphaël en duel. Et ce droit lui serait accordé.

Je blêmis.

— Je ne veux pas
qu'on en arrive là, murmurai-je.

— Personne ne le
veut, dit-il d'un ton grave.

—
Ecoutez, je n'ai aucune idée sur la manière dont je pourrais
arranger les choses, alors si vous avez une idée qui nous permettrait de nous
sortir de ce merdier, n'hésitez pas, fis-je en soupirant.

A mon grand étonnement, il me sourit :

— Rentrez en
France avec nous.

—
Mais bien sûr, je cours à la maison et je fais mes bagages à
l'instant, raillai-je.

—
Si vous vous en faites pour votre fille, ne vous inquiétez pas,
il y a d'excellentes écoles à Paris et les meilleurs pensionnats du monde en
Suisse, dit-il en plantant son regard dans le mien.

Il
savait. Il savait pour Leonora.

Je respirai lentement.

—
Depuis combien de temps Michael est-il au courant pour ma fille ?

— Je ne lui ai
rien dit pour le moment.

Je lui jetai un regard surpris.

—
Quel âge a-t-elle au juste ? Aucun de mes espions n'a pu me faire
de rapport précis.

— Elle a... 9
ans.

J'avais hésité moins d'une seconde mais il l'avait senti et
levait un sourcil étonné.

— 9 ans ?

—
J'ai rencontré son père environ un an après Michael. Ma grossesse
était un accident, mais nous avons été très heureux durant plusieurs années,
mentis-je.

Une lueur de colère s'alluma tout à coup dans le regard du
vampire.

—
Et tout ça, alors que mon maître pensait que vous aviez été tuée
par sa faute et qu'il pleurait votre disparition.

—
J'ignorais qu'il me pensait morte. J'étais jeune et
inexpérimentée. Mon clan avait appris ce qu'il s'était passé entre Michael et
moi et il m'avait condangée à mort. Je ne l'ai pas fait volontairement
souffrir. C'est la vérité.

—
Pourquoi ai-je autant de mal à vous croire ? demanda-il en
s'approchant de moi si près que je pouvais sentir son haleine comme une brise
fraîche sur mon visage.

—
Croyez ce que vous voudrez, ça m'est égal, fis-je d'un ton dur.

— Vous mentez,
Rebecca.

— Je pourrais vous
retourner le compliment. Pourquoi avez-vous caché toutes ces informations me
concernant à votre maître ? Pourquoi ne rien lui avoir révélé ?

— Si je dis à
Michael que vous n'appartenez pas à Raphaël, qu'il ne vous possède pas, il
mettra sa vie en danger pour vous récupérer et affrontera Raphaël. Si je lui
dis que vous avez eu une fille peu de temps après que vous l'avez quitté et que
vous avez aimé un autre homme, alors il s'en prendra à vous ou à elle pour vous
blesser et ce sera considéré comme un acte de guerre par le Directum. C'est
vraiment ce que vous voulez ? demanda-t-il d'une voix glaciale.

Oh
mon Dieu, j'étais vraiment dans la mouise...

— Non. Bien sûr que
non.

— Mon maître ne
doit pas découvrir la vérité, Rebecca.

— J'ai compris. Et
qu'est-ce que je devrais faire à votre avis ?

— Devenez la
maîtresse de Raphaël, comportez-vous comme son esclave et gardez vos distances
avec Michael. S'il comprend qu'il n'a aucune chance de vous reconquérir et que
vous appartenez réellement à un autre, il finira par se faire une raison et
nous pourrons tous rentrer à la maison.

Je déglutis.

— Vous êtes sûr qu'il
n'existe pas d'autres moyens ? Il n'a pas une petite amie à laquelle il tienne
? Une femme qui compte dans sa vie et qui pourrait venir le récupérer ? Moi je
ne suis qu'un souvenir, notre liaison a à peine duré deux mois, ça ne peut pas
avoir autant d'impact que...

Il explosa d'un rire cynique qui
m'interrompit net.

—
Michael a connu des milliers de femmes et certaines aussi belles
que vous. Mais il n'en a que faire. Vous êtes comme une obsession, une
saloperie d'obsession.

— Il n'a jamais
songé à aller voir un psy ?

— C'est ce que
vous conseillez à Raphaël ?

— Qu'est-ce que
vous voulez dire ?

—
Il m'est arrivé plusieurs fois de croiser sa route au cours des
siècles. Il est plus froid, plus calculateur, plus impitoyable et plus puissant
que ne le
sera jamais mon maître.

—
Plus puissant ? Raphaël n'est qu'un simple Magister, un soldat,
pas un Consiliere !

—
Parce que ça l'amuse et qu'il le veut bien, dit-il d'un ton
agacé.

Je sursautai, surprise.

— Vous plaisantez
?

Pourquoi avais-je encore
une fois l'impression désagréable que quelque chose m'échappait ?

—
Vous n'avez vraiment pas la moindre idée de ce qu'il est
réellement, n'est-ce pas ?

— Je me moque de
ce qu'il est.

—
Personne ne dompte « la mort blanche », Rebecca. Personne.

Il avait à peine posé sa main sur mon épaule que mon pouvoir
s'embrasait.

—
Ne me touchez pas, ordonnai-je, d'une voix glaciale.

Mes cheveux étaient devenus écarlates et une lumière rouge
sang entourait mon corps comme une brume de l'enfer.

Il me lâcha aussitôt et recula.

— Je ne voulais
pas vous effrayer. Je suis désolé.

—
Tout va bien, madame ?

Hector avait brusquement surgi devant nous.

—
Oui Hector, fis-je. Nous avions simplement une petite discussion.

— La nuit se
rafraîchit, ne trouvez-vous pas ?

—
Si, Hector, nous allons rentrer, dis-je en ravalant mon pouvoir.

—
Vous avez froid ? demanda Pierre en ôtant galamment son blouson.

— Vous tentez de
me séduire ?

—
Qui sait ? Je suis peut-être tombé sous votre charme, moi aussi,
dit-il d'un ton sarcastique.

—
Vous connaissant un peu, ce serait un vrai miracle, ironisai-je.

Les goûts de Pierre en matière amoureuse étaient limités à
la gent masculine, ce qui était somme toute assez rare. La plupart des vampires
appréciaient généralement indifféremment les deux sexes.

—
Désirez-vous quelque chose à boire, madame ? demanda Hector,
tandis que nous entrions dans le grand salon.

—
Volontiers, Hector, mais ne vous dérangez pas. Je vais dans la
cuisine. Vous avez bien assez à faire avec tous ces invités.

—
Maître Michael est venu avec son propre serviteur, un étrange
garçon répondant au nom de Jean-François. Un Français. Il a cru bon de me
seconder. Je ne suis donc pas débordé.

Le majordome avait les lèvres pincées. Visiblement, il
n'appréciait pas la concurrence étrangère.

Sans doute une résurgence du fameux snobisme anglais...

—
Eh bien soit. Alors je voudrais volontiers boire un thé.

Il me décocha un joli sourire. Qu'on soit vampire ou non, le
thé restait aux yeux des Britanniques, une institution sacrée.

— Monsieur vous
accompagnera-t-il ?

Pierre ne put s'empêcher d'écarquiller les yeux.

— Vous êtes en
train de me proposer du thé ?

—
Non. Mais nous avons en cuisine un large choix de boissons qui
vous conviendraient mieux. Puis-je vous en dresser la liste ?

J'avais envie d'éclater de rire. J'imaginais déjà le
majordome énumérer dans le détail la provenance des pochettes de sang, leurs groupes,
et la date où avaient eu lieu les prélèvements comme l'aurait fait un
sommelier.

Pierre secoua la tête.

— Je viens de
dîner, merci.

—
Très bien, fit Hector en s'éloignant, d'un air pincé.

Des silhouettes passaient et repassaient autour de nous.
Certains portaient le costume et cherchaient des tables pour s'installer avec
leurs ordinateurs portables et leurs dossiers. D'autres retrouvaient de
vieilles connaissances et entamaient des discussions animées. D'autres encore
partaient en ville.

Il y avait tellement de monde que je ne parvenais même plus
à distinguer ceux faisant partie de l'escorte le Michael de ceux appartenant à
Raphaël. C'était un véritable capharnaum.

— Que font-ils,
tous ? demandai-je à Pierre.

—
Leur job. Les cravatés gèrent nos affaires en Europe. À cause du
décalage horaire, ça rend leur tâche plus difficile et pour les autres, ils ont
visiblement l'intention de profiter des activités nocturnes de Burlington et du
célèbre club de Raphaël.

—
Le Glam's est un endroit réputé chez les vampires ?

—
Oh ma chère, ne me dites pas que vous êtes à ce point provinciale
? C'est un endroit hyper branché, le seul club inter-racial. On en entend
parler jusqu'à Paris, dit-il d'une voix exagérément aiguë.

—
Mon cher, fis-je en l'imitant, je suis une Vikaris. Ce qu'on
considère nous, comme endroits branchés, ce sont les salles de torture où on
peut utiliser du matériel électrique.

Il se tourna vers moi en faisant la moue.

— Vous plaisantez
?

Je le fixai d'un air sérieux.

— À votre avis ?

Il soupira puis lança :

— Toute une
éducation à revoir...

— Vous comptez
sortir avec les autres, cette nuit ?

—
Non, fit-il en jetant un coup d'œil inquiet à la porte du bureau
de Raphaël.

—
Inutile de tendre l'oreille, fis-je d'un ton narquois. Raphaël
m'a demandé de sceller la pièce avec un sort de silence avant d'aller dîner.
Aucun son ne peut filtrer.

—
Vous auriez pu être moins efficace, ça m'aurait arrangé, dit-il
d'un ton de reproche qui n'en était pas vraiment un.

—
Madame, votre thé est servi dans le petit salon vert, fit Hector.

—
Voulez-vous m'accompagner ? demandai-je à Pierre en me levant.

Mais il secoua la tête.

— Non. Je préfère
attendre ici.

Je ne répondis pas
et le laissai poireauter comme un bon chien de garde devant le bureau, alors
que je savais pertinemment que Raphael et Michael étaient déjà sortis par la
porte-fenêtre et qu'ils m'attendaient tous les deux dans le fameux petit salon
vert.

Chapitre 23

— Assieds-toi, ma
douce.

L'image de ces deux hommes d'une
beauté aussi différente que fulgurante s'imposa comme une véritable claque dans
mon esprit. J'écarquillai les yeux pour reprendre mon souffle.

— Tu désires un
ou deux sucres dans ton thé ?

— Elle n'en prend
pas, dit Michael en souriant.

Je levai les yeux au ciel, agacée. Que
voulait-il prouver ? Qu'il me connaissait mieux que Raphaël ?

Les souvenirs qu'il conservait étaient
ceux d'une jeune sorcière de guerre, une Vikaris, il n'avait aucune idée de la
femme que j'étais devenue.

—
J'en prends un, dis-je doucement en m'installant dans un fauteuil
de velours vert.

Le regard d'argent de Michael me
scrutait avec un intérêt non feint tandis que Raphaël restait aussi stoïque
qu'une statue grecque. Ce qui n'était pas bon signe.

—
Alors, quel est le verdict ? demandai-je avec un sourire narquois
en croisant les jambes. Qu'avez-vous décidé ?

—
Michael m'a fait quelques propositions extrêmement intéressantes,
répondit Raphaël.

Je pris ma tasse de
thé parfaitement infusée et bus tranquillement.

—
Que tu as cru pourtant bon de décliner, néanmoins, précisa
Michael.

— Vraiment ?
fis-je, poliment.

— Oui.
Il semble que « la mort blanche » n'est plus ce qu'elle était et que le
pragmatisme légendaire de ton seigneur et maître a pratiquement disparu.

— Voilà qui est
fâcheux, ironisai-je.

— Je
pourrais mettre notre cas en délibération devant une cour, après tout, je t'ai
marquée bien avant lui, mais je n'ai jamais vraiment eu foi en notre justice.

— Sans
blague ?

— Rebecca,
écoute ce que Michael a à nous dire, m'ordonna Raphaël d'une voix douce.

Je baissai la tête
et acquiesçai. Une vraie petite geisha.

— Raphaël
m'a accordé un entretien d'une heure par jour, seul avec toi, afin de pouvoir
te convaincre de mes sentiments.

Je reposai la tasse
de thé brusquement.

— Une
heure ? Durant quinze jours ? Mais c'est beaucoup trop ! m'écriai-je.

— Il
veut que je sois certain que tu puisses choisir librement entre nous. Il m'a
promis de ne pas interférer dans cet échange. Mais si au bout d'une quinzaine
de jours, tu décides, malgré tout, de rester avec lui, alors, je serais
contraint de partir, ajouta Michael.

— Est-ce que ça
te convient ? demanda Raphaël.

Je plantai mes yeux
dans les siens :

— Est-ce que j'ai
le choix ?

— Non,
répondit-il.

— Alors pourquoi
me poser la question ?

—
Tu
es sacrément gonflé, fis-je en pénétrant son esprit.

—
C'était
ça ou il faisait appel au jugement du Mortefilis. Eux t'échangeraient contre un
Traité avec Michael sans hésiter.

— Tu veux dire qu'ils
essaieraient...

—
Je
n'ai pas l'intention d'entrer en guerre et de risquer ta vie et celle de
Leonora pour une histoire aussi stupide.

—
Votre première rencontre aura lieu demain soir, précisa Raphaël.

— Fantastique,
fis-je en grimaçant.

—
N'est-ce pas ? dit Michael avec un étrange sourire.

—
Il est bien entendu que Michael n'est pas autorisé à te toucher
sans ton autorisation.

—
Ah ? Il n'a pas négocié de droit de cuissage ? fis-je cachant mal
ma colère.

—
Le sexe fait partie de mes dons, il n'a pas voulu que je profite
de cet avantage, plaisanta Michael. Mais il est bien entendu que tu ne la
puniras pas si quelque chose se produit entre nous, ajouta-t-il, en se tournant
vers Raphaël.

—
Du moment qu'elle est consentante, je n'y verrais rien à redire,
répondit-il, en hochant la tête.

J'avais l'impression
d'être une fille de joie aux mains d'une mère maquerelle.

— Je vais
te tuer ! hurlai-je dans sa tête.

—
Pourquoi
? Tu crains de succomber de nouveau à son charme, ma douce ?

— Et pourquoi pas ?

—
Arrête
ça et grandis un peu Rebecca, dit-il d'un ton menaçant.

Je savais qu'il avait conclu cet
arrangement pour me sauver la peau mais je ne pouvais pas m'empêcher de lui en
vouloir. Et je ne comprenais pas pourquoi.

—
Très bien, approuvai-je, d'un ton neutre. Mais je préfère te
prévenir, Michael, mon travail me prend beaucoup de temps et la ponctualité
n'est pas vraiment mon fort.

—
Nous nous arrangerons, dit-il en me souriant. Je suis large
d'esprit.

—
C'est le moins qu'on puisse dire, fis-je avec un rictus.

Michael avait cumulé les conquêtes le
temps qu'avait duré notre liaison. C'était d'ailleurs l'une des raisons qui
m'avaient poussée à le fuir, mais je n'étais pas près de le reconnaître.

—
Il faut vraiment que nous parlions, dit-il en me regardant avec
gravité, ce n'est pas ce que tu crois. Ces femmes, elles ne...

—
Je m'en fiche. Tout ça, c'est du passé Michael, l'interrompis-je
d'un ton sec.

Je cherchais le regard de Raphaël mais
il affichait un air indifférent, comme si la situation l'ennuyait profondément.
Et j'eus soudain envie de lui coller une paire de claques.

—
Bon d'accord, puisque tu veux t'expliquer, allons-y.

Je me tournai vers Raphaël.

— Tu peux nous
laisser ? fis-je.

Il m'avait blessée et j'avais envie de
lui faire mal.

—
Vos entretiens particuliers ne commencent que demain,
répondit-il, d'un ton las.

— On peut
peut-être faire une exception ?

—
Veuillez m'excuser, maître, mais j'ai un appel urgent pour madame
Kean, nous interrompit Hector, l'air terriblement gêné, avec mon téléphone
portable à la main.

Michael remua nerveusement sur sa
chaise et Raphael fronça les sourcils.

—
Je ne pense pas que le moment soit approprié, Hector, dit-il
sévèrement.

—
C'est ma faute. Je lui ai ordonné de me prévenir au cas où quelqu'un
tenterait de me joindre, dis-je en saisissant le portable.

Je raccrochais, deux minutes plus
tard.

— Je dois
m'en aller, fis-je.

—
J'ai entendu, dit Raphael. Veux-tu qu'Hector ou l'un de mes
hommes t'accompagne ?

— Non.

—
Est-ce vraiment si urgent ? gronda Michael. Nous avons encore des
détails importants à régler.

—
Nous les réglerons demain, dis-je en le défiant du regard. Pour
l'instant, je dois me changer et aller travailler.

—
La voix que j'ai entendue était celle d'un homme, non ? remarqua
sournoisement Michael.

—
Qu'est-ce que tu insinues ? fis-je, en prenant une profonde
respiration.

—
Rien, si ce n'est que Raphael te permet de sortir en pleine nuit
et de fréquenter qui bon te semble.

—
Tu ne devrais pas le lui reprocher. Après tout, toi aussi tu
comptes en profiter, non ? fis-je en m'approchant de lui suffisamment près pour
pouvoir sentir son souffle sur ma peau.

—
C'est vrai, admit-il en posant ses mains sur mes hanches.

Je regardai Raphaël
à la dérobée. Il s'était instinctivement relevé.

— Tu
ne devais pas aller travailler ? fit Raphaël d'une voix douce que contredisait
la lueur de colère qui brillait dans ses yeux.

— Mais
j'y vais, j'y vais, lançai-je en me dirigeant vers la porte, bonne soirée et
amusez-vous bien tous les deux !

J'avais à peine
franchi le seuil qu'un sourire de satisfaction se posait sur mes lèvres.

Chapitre 24

L'odeur d'urine imprégnait toute la
pièce. Cette fois, il ne s'était pas contenté de l'égorger, si je puis dire. Il
s'était livré à une mise en scène des plus macabres et l'avait suspendue à deux
mètres du sol, au milieu de la chambre, ses pieds attachés à des cordes reliées
aux quatre coins de la pièce. Son corps avait été proprement écartelé.

Le seul point positif que j'aurais pu lui
accorder, c'était qu'il s'en était pris à une femme nettement plus âgée. Le
mauvais, c'était qu'il s'agissait une mère de famille et que c'était sa petite
fille de cinq ans, Gloria, qui l'avait retrouvée dans cet état. Rien n'est
jamais parfait.

— Rebecca
?

— Je
suis là, Beth, n'entre pas, répondis-je en me tournant vers la porte. Appelle
Fergusson, dis-lui de venir.

— C'est
à ce point ?

— Fais
ce que je te dis.

Le sol était poisseux et couvert de sang.
Les cheveux de la femme pendaient dans le vide. J'enfilai une paire de gants
chirurgicaux et m'approchai de la dépouille. Elle était nue et portait des
traces de coups. Je n'avais

pas besoin d'être voyante pour savoir qu'elle avait
proviennent, elle aussi, été violentée.

—
C'est ma femme, Monica, nous avons trois enfants, je ne veux pas
qu'on la voie comme ça, gronda un homme en pénétrant dans la pièce.

Ses yeux étaient dorés et ses bras étaient couverts de
poils.

—
Je vous en prie, je sais que c'est difficile mais ne touchez à
rien, fis-je d'un ton apaisant.

—
Si vous faisiez correctement votre boulot, ça ne serait pas arrivé
! se mit-il à hurler.

—
Monsieur Gorgovitch, je vous promets que je fais mon possible
pour arrêter ce malade. Mais si vous polluez la scène de crime, nous ne serons
pas en mesure de récolter des indices, fis-je d'une voix neutre.

—
Foutez le camp d'ici !!! cria-t-il en me projetant violemment en
travers de la pièce.

Il y avait des moments où je détestais mon job.
Celui-là en faisait indéniablement partie. Il m'avait sonnée et était en train
d'arracher les cordes quand je me relevais. Le cadavre traînait maintenant
partiellement dans un bain de sang, à même le sol. Abruti de loup-garou.

J'appelai le pouvoir de l'Air puis le propulsai à
travers la fenêtre ouverte, histoire de le calmer un peu et d'éviter qu'il crée
encore plus de dégâts.

—
J'adore ta manière de consoler les veufs éplorés, dit Beth dans
mon dos.

— Je
te remercie de ton soutien, me contentai-je de répondre avec un sourire forcé.

— Tu
as conscience qu'il va remonter dans quelques minutes et vouloir t'étriper ?

— Où
est Gordon ?

— En
bas, avec Linus, William et les enfants.

— Dis-lui
de s'en occuper. C'est l'Alpha, à lui de se démerder, dis-je d'un ton sec, en
ramassant une touffe de poils noirs sur la moquette verte et en la glissant
dans une enveloppe.

— Monica
était une femme adorable, Rebecca Coince ce salaud.

— Je
m'y attelle figure-toi. Ce malade a fait de nombreuses victimes à travers le
pays et aucun Assayim n'à la moindre idée de son identité ou de la manière dont
on va pouvoir le coincer.

— Et
toi ?

— Moi
je suis à quatre pattes, couverte de sang, près du cadavre d'une victime
tellement abîmée que ça me donne envie de gerber. Et je suis d'une humeur de
dogue alors...

— OK,
ça va, j'ai compris, dit-elle en claquant la porte.

Une fois Beth partie, je sondai la
chambre mais sans y trouver le moindre résidu d'énergie, excepté celui d'un
loup-garou femelle. Elle s'était transformée et s'était battue mais son
bourreau devait être beaucoup plus puissant qu'elle. Je n'avais pas envie de la
toucher pas envie de revivre encore les derniers instants d'une nouvelle victime
de ce malade mais je n'avais pas la choix. Je saisis donc sa main et sentis un
picotement me parcourir et se diffuser à travers ma nuque. Cet enfoiré s'en
était donné à cœur joie. Je reçus ses émotions comme un coup de poing en pleine
figure. Il ne s'agissait pas de réminiscences, comme pour Myriam, cette fois,
la douleur, la peur s'infiltrèrent dans mes veines comme autant de brûlures
violentes qui me firent hurler et trembler comme une gamine.

Elle dormait. Il s'était jeté sur elle par surprise et l'avait
violemment frappée. Puis, il s'était transformé et avait attendu qu'elle fasse
de même, puis, l'avait violée.

Avoir des rapports sexuels de cette nature n'était pas un
phénomène courant chez les loups-garous. La plupart considéraient que c'était
humiliant et pervers. Car aucun lycanthrope n'était capable de ressentir le
moindre désir sous leur forme animale.

Je sentais sa gueule et ses crocs se planter dans mon cou et
la sensation de dégoût, de nausée et de vertige qui m'empêchait de respirer. Et
cette foutue impression que j'allais mourir.

— Rebecca
? Rebecca ! ! ! Nom de Dieu !

J'émergeais du calvaire de Monica comme après un cauchemar,
en sueur et sans avoir conscience de ce qui était réel ou de ce qui ne l'était
pas.

—
Ses yeux... ses yeux... parvins-je à articuler en tentant de
reprendre mon souffle.

—
Que s'est-il passé ? demanda Gordon en me dévisageant.

Je me rendis compte soudain que j'étais allongée près du
corps de Monica et que je baignais dans son sang.

Au temps pour mon professionnalisme.

Je me mis à genoux et posai doucement mes mains pour me
redresser lorsque je sentis des bras me soulever délicatement.

—
Bonjour Rebecca, dit doucement le docteur Fergusson.

—
Désolée, toubib, je crois qu'on a complètement salopé votre scène
de crime, fis-je en m'appuyant contre son torse, le temps de récupérer un
semblant l'équilibre.

—-Ne vous en faites pas, je me débrouillerai, dit-il avec
complaisance.

Je m'écartais prudemment et, en me tournant vers lui,
constatais, un peu gênée, qu'il portait un magnifique costard et que je l'avais
allègrement maculé de sang.

—
Oups... je crois que je vais vous devoir un pressing, fis-je en
grimaçant.

Il me lança un regard amusé à travers ses lunettes et son
visage si sérieux devint tout à coup beaucoup plus jeune et séduisant.

—
J'étais invité à une soirée très huppée chez les Winkler lorsque
Beth m'a appelé. Je n'ai pas eu le temps de me changer.

— Mais
vous avez votre attirail ?

—
Depuis que vous m'avez appelé la dernière fois, je l'emmène
toujours avec moi. Juste au cas où...

Un bon point pour le muteur.

— Que
t'est-il arrivé Rebecca ? demanda Gordon.

—J'ai revécu certains des
derniers instants de

Monica. C'était vraiment... pénible, dis-je en tentant de
rester impassible.

—
De qui parlais-tu quand tu disais « ses yeux » ? Tu as vu le meurtrier
? fit-il, soudain très excité.

— Oui
et non.

— Comment
ça ?

—- C'était un lycanthrope mais ses yeux étaient noirs comme
l'ébène.

—- Tu veux dire que tu as vu son loup mais qu'il avait des
yeux différents des nôtres ?

— C'est
ça.

Fergusson et Gordon échangèrent un regard étrange.

— Quoi
? Quel est le problème ?

—
Nos légendes parlent d'une malédiction qui toucherait certains
clans de loups-garous, fit Gordon, l'air songeur.

— Une
légende ? Quelle légende ?

—
Ce ne sont que des histoires, Rebecca. Elles n'ont aucun rapport
avec la réalité, fit Fergusson.

Brave toubib qui ignorait que la plupart des légendes
étaient fondées sur des êtres ou des événements réels et que les monstres de
nos cauchemars arpentaient le bitume de nos villes...

— Gordon
?

— Eh
bien...

Mais ses yeux prirent soudain la couleur de l'ambre. Il se
dirigea vers la fenêtre ouverte et respira profondément.

— Que
se passe-t-il ? demandai-je.

— Il
y a un vampire tout près d'ici.

S'il commençait à
flipper à la moindre odeur de mort-vivant, on ne s’en sortirait pas.

— Je
suppose qu'il n'est pas le seul dans le coin.

—
On est loin du centre-ville. C'est une zone résidentielle, il n'a
aucune raison d'être ici.

—
Le meurtrier n'est pas un vampire, Gordon, fis-je en soupirant.

Mais il dévalait déjà l'escalier.

—
Rentrez chez vous Fergusson, dis-je au toubib, avant de le
suivre. Ce n'est pas un soir à traîner dans le coin !

En bas, les pleurs des enfants et du mari avaient
brutalement cessé. Les trois hommes qui avaient accompagné Gordon étaient en
train de se transformer.

— Gordon
? Vous m'avez entendue ?

— Amenez-le-moi
! gronda l'Alpha sans m'écouter.

Les trois loups se mirent à hurler et se ruèrent vers la
nuit noire.

—
Je vous le répète : ce n'était pas un vampire, Gordon ! fis-je en
me plantant devant lui.

Le loup se mit à grogner mais je ne reculai pas.

—
Beth m'a dit que tu pensais qu'il avait un complice qui l'aidait
à voler et lui permettait de s'enfuir sans laisser la moindre trace. Alors
pourquoi pas un vampire ? gronda Gordon.

Dans le genre têtu, il se posait là...

—
Ça va. Vous avez gagné mais vous restez près de moi, d'accord ?

Le vieux loup fronça les sourcils.

—
Les vampires capables de voler sont assez rares et généralement
très âgés. Je doute que trois malheureux loups ne suffisent à le coincer,
expliquai-je.

Gordon hocha la tête puis se transforma à son tour. Je me
mis à courir. J'appelai le pouvoir de la Terre et décryptai les énergies aux
alentours. La fleur de lys dans mon cou se mit à briller et prit le goût du
sang que nous poursuivions. Cette fois, c'était sûr : les loups n'avaient
aucune chance.

Je cessai aussitôt de courir et m'immobilisai dans le noir.
La rue était déserte et les maisons du lotissement, toutes plongées dans
l'obscurité.

— Gordon,
ne bouge pas.

Le loup huma l'air et ses yeux se mirent à briller.

Soudain il apparut comme par enchantement devant nous.

— Gordon
! Non !

Le loup avait bondi avant que j'aie eu le temps de réagir et
j'entendis brusquement un glapissement de douleur. Michael avait projeté le
lycanthrope loin de nous d'un revers de la main et malgré ses capacités de
régénération et sa force herculéenne, le vieux loup semblait avoir sacrément
morflé.

—
Tu n'étais pas obligé de faire ça, fis-je d'un ton de reproche.

—
Il m'agresse. Je n'ai fait que me défendre, se défendit le
vampire.

La pleine lune se reflétait dans ses cheveux argentés et ses
yeux semblaient plus terrifiants que jamais.

— Qu'est-ce
que tu fais ici ?

—
Je t'observe. Je te regarde travailler. Je trouve ça...
distrayant.

Gordon était revenu vers nous en boitillant. Il était
accompagné des trois autres loups. Ils nous encerclaient mais Michael ne
semblait pas s'en inquiéter. Ni même les remarquer.

—
Gordon, n'attaquez surtout pas. Il vous tuerait, fis-je d'un ton
autoritaire.

—
Tu t'es ramollie, Rebecca. Il y a quelques années, tu aurais
laissé mourir ces imbéciles sans broncher.

—
Tu es sur mon territoire et je suis un Assayim, Michael. Si tu
t'attaques à eux, tu enfreins la loi et mes ordres. Donne-moi une raison, rien
qu'une seule pour pouvoir te tuer, fis-je en sentant la magie sortir lentement
de la Terre et pénétrer ma peau.

Il me dévisagea et parut soudain me prendre au sérieux.

— Tu
ne plaisantes pas. Tu m'affronterais vraiment.

—
Sans hésiter. Ces hommes sont sous ma protection, fis-je d'une
voix glaciale.

—
Dans ce cas, pourquoi ne pas nous présenter ? demanda-t-il en
souriant.

Pourquoi pas, en effet. Je me tournai vers l'Alpha.

—
Gordon, chef du clan du Vermont, je te présente Michael,
Consiliere du haut conseil de l'ancien continent. Il est depuis hier en visite
dans notre État.

Le loup-garou reprit immédiatement sa forme humaine.
Ce n'était pas la première fois que je le voyais nu comme un ver mais je ne
pouvais pas dire que je me sentais plus à l'aise que les fois précédentes.

—
Je suis confus. Je n'avais aucune idée que j'avais affaire à un
membre du Directum du Vermont et l'un de mes hôtes, dit Michael avec une
expression amusée

—
Non, non, c'est moi. Je savais que vous vous trouviez sur notre
territoire mais je ne m'attendais pas vous rencontrer de manière si peu...
formelle, fit-il en le saluant.

La scène était étrange après ce qu'il venait de se
passer entre eux. Mais j'étais heureuse de voir leur facette de diplomates
prendre le dessus sur leurs instincts guerriers.

Je sentis un léger mouvement des trois loups autour de
nous et les arrêtai immédiatement en levant les mains, comme la victime d'un
hold-up.

—
Si je vois un seul d'entre vous à poil, je le flingue, c'est
clair ?

J'entendis un éclat de rire.

—
Tu n'étais pas si pudibonde autrefois, dit-il en faisant un clin
d'œil.

Gordon ne put cacher sa surprise.

— Autrefois
?

—
Nous sommes de vieux amis, Rebecca et moi, ajouta Michael avec
malice.

—
Je vois, dit Gordon avec un sourire narquois Puis-je savoir ce
qui vous amène par ici ?

—
Comme je l'ai dit tout à l'heure, j'espionnais notre charmante
Rebecca, répondit-il simplement.

—
Je ne voudrais pas vous vexer, Michael, mais je trouve votre
comportement un peu étrange. Je pensais qu'un homme comme vous était beaucoup
trop occupé par ses responsabilités pour passer sa nuit à suivre une jeune
femme, aussi jolie soit-elle, dit Gordon.

—
Étrange ? Tu m'étonnes. Il est taré, obsessionnel et possessif !
m'écriai-je. Et en plus, il ose débarquer sur mon lieu de travail.

Puis, je me tournais rageusement vers Michael.

—
Tu mériterais que je te tire dessus avec un lance-missiles !

—
Je suis sûr qu'elle en a caché un quelque part, répondit Michael
d'un ton taquin.

—
C'est possible, admit Gordon en souriant à son tour.

—
Oh c'est pas vrai ! fis-je en retournant vers la maison des
Gorgovitch d'un pas rageur.

En entrant dans le salon, je croisai le regard
interrogateur de Beth.

—
Fausse alerte, murmurai-je. Où sont Peter Gorgovitch et les
enfants ? Leur voiture n'est plus là.

—
Ils sont partis avec Fergusson chez Gordon, Martha va les
accueillir. C'était trop dur pour eux de rester là.

— D'accord,
fis-je soulagée.

— Où
est Gordon ?

— Il
arrive.

— Le
vampire vous a échappé ?

—
Je n'ai pas l'habitude de m'enfuir, belle dame, fit tout à coup
une voix sur le palier de la porte.

Beth fronça son adorable petit nez
et se recoiffa instinctivement. Je reconnus immédiatement ce tic qu'elle avait
toujours lorsqu'un homme lui plaisait. Et Michael était indéniablement à son
goût, vu la manière dont elle le dévorait des yeux.

— Entrez,
je vous en prie, dit-elle d'une voix suave,!

Ah
ces loups et leur foutue libido...

Gordon et les autres lycanthropes
firent leur apparition à leur tour et j'étais heureuse de constater que l'Alpha
était le seul à être dans la tenue d'Adam.
Ses trois acolytes avaient visiblement pris mes menaces au
sérieux et attendaient de retrouver leurs effets pour reprendre forme humaine.
La déesse soit louée.

— Beth,
voici Michael, Michael, je te présente Beth,

—
Alors c'est vous la charmante et adorable Beth ? On m'a beaucoup
parlé de vous. Je suis ravi de faire votre connaissance, dit Michael en lui
faisant un baisemain.

Est-ce
que j'étais la seule à trouver cette scène déplacée dans un moment pareil ?

—
Et vous, vous êtes le célèbre Michael ? fît-elle en jetant un
regard appuyé dans ma direction.

Je haussai les épaules et soupirai.

—
Il passait dans le coin, a vu de la lumière et a décidé de
s'incruster dans notre joyeuse petite sauterie, raillai-je en croisant mes bras
sur ma poitrine.

—
Votre Alpha m'a expliqué la situation. J'ai pensé que je pourrais
me montrer utile, répondit-il nonchalamment.

—
Ah oui ? Et comment ? demandai-je en respirant lentement pour ne
pas perdre mon calme.

—
Il y a un psychopathe sur votre territoire assez malin pour
échapper non seulement à l'odorat puissant des loups mais aussi aux compétences
extraordinaires d'une sorcière de ta trempe. Alors, ne fais pas la fine bouche,
dit-il d'une voix douce.

Je levai les yeux au ciel.

— Qu'est-ce
que tu proposes ?

— Puis-je
voir l'endroit où ça s'est passé ?

—
Tu sais très bien où ça s'est passé. Tu es capable de sentir
l'odeur du sang frais à plus d'un kilomètre, remarquai-je.

—
C'était une manière délicate de te demander de me guider au
premier étage, fit-il d'un ton toujours aussi amusé.

Gordon posa doucement sa main sur mon bras et hocha la
tête en signe d'assentiment.

— Bon,
d'accord. Suis-moi, fis-je, excédée.

Je grimpai les marches et tirai instinctivement sur
mon tee-shirt. J'étais heureuse d'être en jeans. Si j'avais porté une de mes
jupes d'été, de l'endroit où il me trouvait, rien n'aurait pu lui échapper.

Nous étions à peine arrivés sur le palier qu'il
m'attrapait la taille et me chuchotait dans l'oreille :

—
Tu es magnifique, ma chérie. Encore plus belle que dans mes
souvenirs.

—
Lâche-moi ! Si Raphaël apprend que tu es ici, avec moi, sans sa
permission...

—
Mais je ne suis pas avec toi. Je suis avec Gordon, un chef de
clan, et je me trouve dans cette maison avec son autorisation pour participer à
une enquête. Ça n'a rien à voir...

Enfoiré de politicien...
Toujours à trouver des explications tordues pour justifier des actes qui
l'étaient tout autant.

— Lâche-moi,
Michael, fis-je cette fois d'une voix glaciale.

J'entendis des pas qui grimpaient à leur
tour l'escalier.

— Puis-je
vous accompagner ? demanda Gordon en fronçant les sourcils.

Il avait entendu notre discussion ainsi
que tous les autres loups présents dans la maison et venait à ma rescousse.
Dieu bénisse l'instinct protecteur des loups-garous !

— Mais
bien entendu, répondit Michael en ôtant, avec une réticence évidente, ses mains
de mes hanches.

J'adressai à Gordon un sourire
reconnaissant et nous entrâmes tous les trois dans la chambre. Je me tournai
vers Michael et vis que son visage s'était aussitôt départi de l'expression
joyeuse qu'il arborait quelques secondes plus tôt. Ses yeux brillaient d'une
lueur d'argent et s'étaient terriblement durcis à la vue du spectacle qui
s'offrait à lui. Il balaya rapidement la pièce du regard et sembla se
concentrer non pas sur le cadavre mais sur la fenêtre restée grande ouverte.

Il approcha doucement du rebord et posa
sa langue sur la peinture blanche. Puis se tourna vers moi.

— Aucun
vampire n'est passé par ici, fit-il d'une voix grave. Je ressens une énergie
mais... je ne parviens pas à la reconnaître.

Puis, il s'abaissa près de Gloria et
observa ses blessures.

— Alors
Sherlock, c'est tout ? raillai-je.

— Non,
ma chérie. Je peux te dire que tu as affaire à un lycanthrope mais qu'il
n'appartient pas à une espèce courante.

— Autre
chose ? demanda Gordon.

— Oui.
Il était seul.

Je fronçai les sourcils.

— Qu'est-ce
qui te fait dire ça ?

—
L'urine gêne l'odorat des loups et des muteurs, pas la nôtre. Cet
imbécile a recouvert le cadavre de cette femme de sa puanteur nauséabonde.

— Tu
saurais la reconnaître ?

— Sans
aucun problème, fit-il avec assurance.

—
Les vampires peuvent donc le traquer ? demanda Gordon.

— Non
mais je saurais le reconnaître.

Il me scruta un moment puis se tourna vers l'Alpha.

— Gordon,
puis-je vous proposer mon aide ?

—
Ce n'est pas à moi de décider mais à notre Assayim, fit Gordon en
me dévisageant.

—
Michael n'a pas le temps. Il a des obligations, des soirées, des
réceptions. Aucune chance que je le laisse fourrer son nez dans ce qui ne le
regarde pas, dis-je d'un ton catégorique.

—
Accepte mon aide, je n'ai pas envie de m'inquiéter pour toi,
insista Michael.

— Ah
parce que tu t'inquiètes pour moi ?

—
Ce type est un maniaque. Un tueur. Je n'ai pas envie qu'il
t'arrive quoi que ce soit. Ni maintenant, ni jamais, fit-il en plongeant son
regard dans le mien. A la place de Raphaël, je ne te laisserais jamais courir
ce genre de risque.

—
Raphaël est assez intelligent pour ne jamais empiéter sur mon
boulot. Il me laisse travailler comme je l'entends.

— Mais
il reste ton maître...

— Oui

Je sentis la respiration de Gordon s'arrêter, mais en fin
stratège, il ne laissa pas apparaître la moindre surprise sur son visage.

— Je
pourrais le tuer, dit-il d'un ton sérieux.

— Une
solution un peu risquée, tu ne trouves pas ?

— Oui
mais foutrement séduisante.

— Fiche
moi la paix Michael.

—
Je m'en vais, ma chérie. Pour cette fois. Mais crois-moi, ce sera
la dernière, dit-il en disparaissant brusquement.

—
Charmant garçon, commenta Gordon en soupirant.

—
Oui. Je compte prochainement déclencher un conflit mondial en lui
arrachant le cœur et en le décapitant.

— Un
peu radical mais sûrement très amusant...

— N'est-ce
pas ?

Gordon me prit doucement dans ses bras et je collai ma tête
contre son épaule.

—
C'est la merde, Gordon. C'est vraiment la merde...

— Alors
comme ça tu appartiens à Raphaël ?

—
Disons que d'une certaine façon, nous nous appartenons l'un
l'autre. Et que pour l'instant, ça arrange bien mes affaires.

—
Fais attention à toi, petite. Quand Raphaël nous a demandé
l'autorisation de laisser pénétrer ce Michael sur notre territoire, j'ai pris
quelques renseignements sur lui. Et il s'avère que c'est un véritable sauvage,
dit-il en me soulevant délicatement le menton.

—
Je sais. Mais je ne sais pas quoi faire pour calmer les choses.

—
Tu as envisagé de partir et de te cacher quelque part?

—
Des milliers de fois. Mais ça ne servirait à rien. Et puis, j'ai
des responsabilités ici. Vous avez besoin de moi.

Il me frotta le haut du crâne comme on le fait avec les
chiots, puis soupira :

—
C'est étrange, je ne pensais pas qu'un
jour j'aurais peur pour toi.

—
Moi non plus. Parfois, j'ai l'impression d'avoir tellement changé
ces dernières années que j'ai du mal à me reconnaître.

Les émotions humaines étaient comme des virus. L'amour, la
peine, la jalousie, la colère, m'avaient progressivement envahi au fil des ans.
J'étais contaminée et le mal empirait.

— C'est
une bonne ou une mauvaise chose ?

—
Les deux, je suppose. Je me suis attachée à des personnes, à ma
fille, à Beth, à Raphaël, à Bruce, à vous...
ça me rend heureuse mais ça m'affaiblit aussi.

— La
machine à tuer est en train de s'enrayer ?

—
Je n'en suis pas encore là. Et vous, comment allez-vous, Gordon ?

—
J'attends impatiemment que William devienne assez fort pour
prendre ma place et défier Dante.

—
Je pourrais peut-être m'en occuper... proposai-je en plissant les
yeux.

Il secoua la tête.

— Ce
n'est pas ainsi que ça doit se passer.

— Peut-être
pas, mais qui le saurait ?

—
William doit être assez fort pour gagner. Seul. Il doit montrer
aux miens qu'il sera capable de me succéder.

Il me sourit et dit d'un ton chaleureux :

—
Mais je te remercie de ton soutien, Rebecca. Avoir un Assayim
aussi puissant et bienveillant que toi est une vraie bénédiction.

—
Bienveillante ? C'est bien la première fois qu'on me la fait
celle-là.

— Et
pourtant c'est le cas.

Je jetai un coup d'œil à Monica, puis reportai de nouveau
mon attention sur lui.

— J'espère
surtout être plus efficace, fis-je.

Il secoua la tête d'un air triste.

—
Rentre chez toi et va te coucher, tu ne peux rien faire d'autre
ici ce soir.

—
Non. J'imagine que non, admis-je à regret tandis qu'il éteignait
la lumière.

Le noir s'abattit sur la pièce comme le rideau d'un théâtre
sur un drame. Mais malheureusement, nous n'étions pas dans une fiction. Le
cadavre de cette ravissante mère de famille baignant dans une mare de sang à
moitié séché était on ne peut plus réel.

— Bonne
nuit, Gordon, fis-je en sortant de la maison.

— Bonne
nuit, Rebecca.

Chapitre 25

En sortant de chez les Gorgovitch, j'aperçus Beth qui
m'attendait en fumant une cigarette devant ma voiture.

— Je suis venue
avec Gordon, tu me raccompagnes ?

—
Non c'est plutôt toi qui vas me déposer, fis-je en lui tendant
mes clés.

— Et où veux-tu
que je t'emmène ?

Je soupirai puis dis finalement :

— Conduis-moi
chez Raphaël.

— Tu es sûre ?

—
La nuit n'est pas terminée et on trouverait étrange que je ne dorme
pas à ses côtés.

—
Je ne sais pas comment tu fais pour supporter toutes les
conneries de suceurs de sang.

— À
vrai dire, je ne suis plus en état de penser à quoi que ce soit, si ce n'est à
dormir.

Elle mit le contact, démarra le moteur et la Chrysler s'élança
dans la nuit avec le bruit d'une formule 1.

— Tu
sais, il y a des fois, j'aimerais que tu arrêtes de trafiquer le moteur de ma
voiture.

— Ce
n'est pas moi, c'est Khor. Il s'est dit qu'on devait booster un peu ton vieux
tacot, au cas où tu aurais des ennuis.

Tu
parles... il essayait de le saboter oui...

—
Je l'ai rencontré l'autre jour. Apparemment, c'est toujours la
lune de miel entre vous, dis-je, un peu inquiète.

— Oui.
Malheureusement...

—
Pourquoi... pourquoi ne partiriez-vous pas quelque temps ? Ça
vous ferait peut-être du bien.

—
Hors de question. Je vois très bien où tu veux en venir. Ça
chauffe pour toi en ce moment mais tu ne penses tout de même pas que je te
laisserais affronter ça toute seule !

—
J'ai simplement peur que votre histoire tourne mal et que tu
finisses par le regretter.

—
Et c'est toi qui dis ça ? Toi qui sors avec deux des plus
sanguinaires guerriers de tous les temps ?

Là, elle n'avait pas tort. Mais on a toujours plus de recul
quand on n'est pas concerné.

— Je ne
sors pas avec Michael.

—
Non mais il t'a tout de même fait un enfant. Rassure-moi, il ne
sait toujours pas pour Leonora ?

—
Non. Et je n'ai aucune intention de le lui dire, figure-toi.

— Elle est
toujours planquée chez Bruce ?

J'acquiesçai.

—
Oui. Mais elle commence à me manquer. Il ne faudrait pas que son
séjour là-bas s'éternise.

—
Tu veux que je la ramène quelque temps à la maison ? Tu pourras
venir lui rendre visite pendant la journée.

—
Je peux tout à fait me pointer chez Bruce dès qu'il fait jour et
que Michael dort du sommeil du juste, ça ne changerait rien. Et puis, je risque
d'avoir besoin de toi pour m'aider à mettre la main sur le malade qui traîne
dans le coin. Pour l'instant, il ne s'en est pris qu'aux femelles lycanthropes,
ce qui n'était pas le cas dans les autres États.

—
Dis plutôt que tu veux m'avoir à l'œil juste au cas où ce
salopard déciderait de me choisir comme prochaine victime.

—
Oui ça aussi. Tu es très belle, Beth, tout comme l'étaient Myriam
et Monica. Je ne veux pas que tu te retrouves seule.

—
Khor bosse au Glam's toute la nuit alors je ne vois pas comment
je pourrais faire autrement.

Khor était chargé de la sécurité de la boîte. Il
n'avait rien d'un intellectuel comme elle, mais ça ne semblait visiblement pas
la gêner.

—
Dis-lui de prendre quelques jours de congés. Je m'arrangerais
avec Raphaël.

Elle haussa les sourcils.

— Il ne peut rien
te refuser, hein ?

— Je ne suis pas
certaine de le pouvoir moi non plus.

— Pourtant tu ne
couches pas avec lui.

—
Beth... il y a quelque chose que je dois te dire à ce propos...

— Quoi ?

— Raphaël m'a
marquée.

Je soulevai mes longs cheveux bruns et lui montrai le
tatouage en forme de lys que je portai dans le cou.

—
Oh merde, c'est pas vrai ! hurla-t-elle tandis que la voiture
faisait une embardée.

— Fais gaffe,
putain ! criai-je.

Ses yeux se posèrent de nouveau sur la route mais elle
gara la Chrysler deux secondes plus tard sur le bas-côté.

—
Que s'est-il passé? demanda-t-elle en pivotant vers moi.

—
Un accident. J'ai découvert qu'on pouvait lier nos pouvoirs tous
les deux. Et quand j'ai procédé à un rituel pour invoquer Tom Cohen, la magie
nous a unis.

— Tu parles, il
en a profité, oui !

Je secouai la tête.

— Non. Parce que
je l'ai marqué moi aussi.

— Quoi ?

—
Il porte maintenant une salamandre au bas de son dos. Le symbole
de mon clan.

— C'est une
blague ?

— Je voudrais
bien...

— Mais qu'est-ce
que ça implique pour vous deux ?

—
Pour l'instant, j'ai quelques nouveaux pouvoirs, du genre, je
peux identifier n'importe quel vampire que Raphaël a déjà rencontré ou je peux
communiquer avec lui par télépathie quand je le souhaite et...

— Waouh ! Génial
! Et lui ?

—
Je ne sais pas. Il n'y a jamais eu de précédent. Normalement, il
n'était pas censé survivre à la morsure de la salamandre. Aucun homme, ni
vampire ni rien d'autre ne l'avait pu jusqu'à présent.

—
Je t'avais bien dit que ce n'était pas un suceur de sang
ordinaire !

-—Non. Ça tu l'as dit.

—
Et à part vos nouveaux pouvoirs de superhéros, comment c'est
entre vous ?

— Je n'ai pas
envie de discuter de ça avec toi.

— Pourquoi ?

— Parce que tu le
détestes.

Elle ne prit pas la peine de nier.

—
Ben oui, comme tous les vampires. Mais je dois admettre que je
commence petit à petit à m'habituer à cette idée. De toute façon, ce n'est pas
comme si j'avais le choix, pas vrai ? Sauf que je me demande jusqu'où cette
histoire va te mener.

— Et où veux-tu
que ça me mène ?

— À toi de me le
dire.

—
C'est un immortel, Beth. Un putain d'immortel. Alors je suppose
que cette histoire n'ira pas très loin.

Elle me lança un regard gêné.

—
Est-ce que tu te rends compte que tu n'as pas changé d'un iota
depuis que je te connais ?

—
Toi non plus. Tu as 45 ans et tu n'en parais même pas 30 !

—
Sauf que c'est dû à mon métabolisme de loup-garou. Notre
espérance de vie est beaucoup plus importante que celle des humains. Mais ce
n'est pas vrai pour les sorcières, normalement.

— Qu'est-ce que
tu veux dire ?

—
Ton visage reste le même. Tu as 26 ans mais tu fais beaucoup plus
jeune et je n'ai remarqué aucune ride, aucun nouveau cerne durant ces dernières
années.

—
Tu l'as dit, je n'ai que 26 ans. Alors c'est plutôt normal, non ?

—
Pas vraiment. Il aurait dû y avoir des modifications même
infimes.

—
De toute façon je m'en moque. Je ne suis pas faite pour avoir ce
genre d'intimité avec quelqu'un. En particulier quelqu'un de mort depuis plus
de 2 000 ans.

— Plutôt sexy le
cadavre. Reconnais-le.

— C'est bien le
problème.

— Comment
a-t-il réagi avec Michael ? Il n'est pas trop jaloux ?

— Raphaël
? Jaloux ? Tu plaisantes, il n'en a absolument rien à faire. Je crois que si je
décidais de repartir en France, ça lui serait parfaitement égal.

—
Rebecca, Raphaël a risqué sa vie pour toi, il a provoqué le
Mortefilis, t'a marquée et t'a déclarée comme sienne. Tu ne me feras pas croire
qu'il te laisserait le quitter sans lever le petit doigt.

—
Franchement, je crois que ça ne poserait pas de problème.

Elle me fixa avec attention.

— Que s'est-il
passé ?

—
Rien. Il a autorisé Michael à passer une heure par jour avec moi
afin de me séduire. Ça a évité une guerre sanglante et à des milliers de
vampires de perdre la vie. C'était tout à fait rationnel, dis-je la gorge
serrée.

Elle se mit à rire.

—
Je ne vois pas ce qu'il y a de drôle là-dedans ! m'écriai-je.

—
C'est toi. C'est toi qui es drôle. Depuis huit ans, tu
m'expliques que les émotions sont inutiles, que nous devons nous montrer
froides, calculatrices, rationnelles et tu te comportes comme une adolescente
amoureuse.

— Ce n'est pas
vrai !

—
Si ça l'est ! Où est donc passé ton légendaire pragmatisme, hein
? Qu'est-ce que tu voulais qu'il fasse ? Qu'il se batte, qu'il déclenche une
guerre pour tes beaux yeux, tout ça pour ne pas te laisser passer quelques
heures avec un autre homme ?

— Non. Bien sûr
que non.

Je devais bien reconnaître que dit comme ça, ma réaction
était parfaitement ridicule.

— Eh bien
heureusement, putain !

—
Non mais tu as vu la manière dont tu t'exprimes ? Où sont passés
ton vocabulaire châtié, tes phrases à rallonge et ton accent snobinard ?

— Partis avec mes mauvaises fréquentations ! fit-elle en
riant. Bon, allez, je t'emmène chez ton bellâtre. On verra ce que ça va donner.

Pas grand-chose a priori. J'étais bien trop
crevée pour ça...

Chapitre 26

Dix minutes plus tard, elle me déposait devant l'immense
maison de Raphael. Les vampires nous avaient discrètement suivies dès que nous
avions franchi l'entrée de la propriété, mais ils n'avaient pas cru bon de nous
interpeller. Ils m'avaient reconnue. Hector m'ouvrit immédiatement la porte.
Toujours vêtu de sa tenue parfaite de parfait majordome.

— Bonsoir,
madame. Nous ne vous attendions pas si tôt.

— Si tard,
vous voulez dire, Hector.

—
Absolument, madame. Puis-je vous faire humblement remarquer que
vous dégagez une forte odeur de sang et qu'il serait bon de vous changer.

—
La nuit a été longue et pénible, Hector. Longue et pénible.

—
Je n'en doute pas. Puis-je vous faire préparer un bain?

—
Ce ne serait pas de refus. Merci.

— Mais je vous en
prie. Je vais avertir mon maître.

—
Je suis là, Hector. Je vais personnellement m'occuper de madame
Kean, fit bientôt une voix derrière nous.

Raphael me regardait en souriant et je ne pus m'empêcher de
me sentir heureuse.

— Je suis
si fatiguée que je n'arrive même plus à tenir sur mes jambes.

Je n'eus même pas le temps de le
voir bouger qu'il me soulevait déjà dans ses bras.

— Mais je peux
marcher, ajoutai-je les jambes en l'air.

—
Et je peux te porter, dit-il en embrassant délicatement mon
front.

Il y a des jours comme ça où on en
a marre de lutter. Lutter contre ses désirs, lutter pour ne pas mourir, lutter
pour faire son job... C'était un de ceux-là. Je lâchai prise et collai ma tête
contre son torse tandis qu'il montait l'escalier.

— Elle rentre toujours
aussi tard ? fit tout à coup une voix sur le palier.

Michael nous observait, un rictus
de haine sur son visage.

— Que
dirais-tu d'attendre qu'il s'endorme et de lui arracher le cœur? dis-je en
caressant la joue de Raphaël.

— C'est pas
un peu extrême comme réaction ? répondit-il en riant.

— Tu as de gros
progrès à faire pour devenir une hôtesse digne de ce nom, dit Michael en me
fusillant du regard. Tu devrais lui apprendre les bonnes manières, Raphaël,
elle en a grand besoin. Je te conseille le fouet. Et ordonne-lui d'aller se
laver. Mes hommes sont des guerriers. Ils sont bien moins civilisés que les
tiens et je ne peux garantir sa sécurité si elle continue à se balader avec des
vêtements couverts de sang.

J'avais envie de l'étrangler. Cet
enfoiré savait pertinemment où j'avais passé la soirée et pourquoi j'étais
couverte de sang. Tout comme il savait que je ne parlerais pas de notre
rencontre de ce soir.

— Tu es
vraiment... commençai-je, mais Raphaël posa ses lèvres contre les miennes et
j'entendis bientôt sa voix dans ma tête.

— Chut, ma douce, ne t'énerve
pas, c'est exactement ce qu'il désire. Il cherche à te provoquer. Il veut que
tu l'insultes afin de m'obliger à te punir. Ne pas le faire serait considéré
comme un manque de respect envers nos invités.

— Je rêve de lui broyer
les parties génitales. Les coups de fouet ne me font pas peur. J'ai été élevée
par les Vikaris. Ça vaudrait peut-être le coup...

— Te voir dans mes bras,
te sentir si près de lui et ne pas pouvoir te toucher est bien plus douloureux
que tout ce que tu pourrais lui infliger.

— À plus
tard, Michael, se contenta de répondre Raphaël d'un ton neutre, en me portant
jusqu'à sa chambre.

Une fois la porte fermée, je jetai
rapidement un sort de silence autour de nous.

—
Enfin seuls, dit-il tandis qu'il me posait délicatement sur son
lit.

Ce n'était pas la première fois que je
dormais chez Raphaël, ni que je me retrouvais dans son lit, mais c'était la
première fois que nous passerions réellement la nuit ensemble. Je comptais sur
mon intense fatigue pour ne pas faire de bêtise.

—
Je te fais couler un bain, dit Raphaël en se dirigeant vers la
salle de bains.

— Tu n'aurais pas
dû me poser sur les draps, je les ai salis.

— Aucune
importance. Je t'ai choisi plusieurs tenues pour la nuit. Elles sont dans le
placard et il y a un dîner froid dans le petit frigo.

—
Le petit frigo ? Depuis quand as-tu un petit frigo dans ta
chambre ? demandai-je en regardant le minibar posé près du lit, en lieu et
place de la table de chevet.

—
Depuis que je sais que tu vas rester quelque temps avec moi.
Hector l'a remonté avant que tu n'arrives. J'ai pensé que tu serais plus en
sécurité ici que dans mes cuisines.

Il devait être 5 heures du mat et je n'avais pas encore
mangé. Ce qui expliquait en partie mon état de fatigue. J'attrapai rapidement une
assiette contenant de la charcuterie, du fromage, de la viande froide et des
salades.

—
Hector est un amour, fis-je en saisissant les couverts.

Raphaël m'observait silencieusement. Puis, il ôta sa veste
et vint s'asseoir derrière moi. Je sentis bientôt ses mains se poser doucement
sur mes épaules. Et il se mit à me masser.

— Michael t'a
suivie ce soir, murmura-t-il.

—
Oui. J'ai été étonnée qu'il échappe à ta surveillance, dis-je en
avalant une autre bouchée.

—
Ce n'est pas le cas. Mais j'ai trouvé plus sage de ne pas
intervenir et de le surveiller à distance.

—
Je déteste ça, Raphaël. Je déteste savoir qu'il peut à tout
moment me tomber sur le dos.

— Et moi ? Tu
crois que j'aime ça ?

Franchement, je n'en savais fichtrement rien.

—
Alors, pourquoi lui as-tu accordé autant de temps ?

Raphaël pinça les lèvres.

—
Il pense que tu l'aimes toujours et qu'il peut te reconquérir. Il
te faudra au moins tout ce temps pour le persuader du contraire. Et puis, ça
fait dix ans que tu lui dois une explication...

— Quoi ? Une
rupture, ça prend quoi ? Je ne lui dois rien. Il est complètement malade. J'ai
eu une liaison avec lui qui a duré deux mois ! Ce n'est rien, rien du tout.

— Ce n'est
pas une question de temps et tu le sais. Moi non plus, je n'aurais pas accepté
de te perdre si j'avais été à sa place.

— Non mais tu es
pragmatique. Tu ne te serais pas lancé dans une quête aussi puérile, tu serais
passé à autre chose et tu aurais poursuivi ta vie normalement. Au lieu de te
ridiculiser et de risquer la vie de tes hommes pour une femme. Quel guerrier
digne de ce nom se comporte aussi bêtement, hein ? Dans mon peuple, on l'aurait
guillotiné pour moins que ça, fis-je d'un ton méprisant.

— Je m'en doute.
On connaît votre romantisme, dit- il d'un ton sarcastique.

—
Ah parce que tu trouves cette attitude romantique ? Moi je la
trouve grotesque.

— Si ton pouvoir
a agi sur lui comme il l'a fait sur moi, alors crois-moi, son comportement
n'est pas si surprenant.

Ma magie avait un effet étrange sur
Raphaël. Elle faisait petit à petit ressortir chez lui des émotions, des
sentiments qu'il ne ressentait plus depuis des siècles. Ça le perturbait. Et
moi aussi.

— Tu n'as
aucune idée de ce que tu représentes pour des hommes comme nous, Rebecca,
ajouta-t-il doucement.

Si Raphaël se mettait lui aussi à débiter
des niaiseries sentimentales, j'étais foutue.

—
Ô Roméo, mon Roméo, pourquoi donc es-tu Roméo ? raillai-je.

—
Ne te moque pas de moi, sorcière. Après tout, c'est ta faute,
dit-il en faisant glisser ses mains dans le bas de mon dos.

—
Le fait que mon pouvoir agisse de cette façon sur les vampires
est une vraie calamité, balbutiai-je tandis que mon corps frémissait sous ses
caresses.

—
Mais ça peut être aussi une bénédiction. Tu nous ramènes à la
vie, chuchota-t-il en embrassant tendrement ma nuque.

—
Je vais prendre mon bain, fis-je en me levant brusquement.

Je me dirigeai vers la salle de bains l'entre-jambe trempée
de désir et le souffle court.

—
Tu ne pourras pas toujours me fuir, dit-il tandis que je fermai
la porte.

— Fiche-moi la
paix.

J'avais un pied à peine posé dans la baignoire que
j'entendis frapper discrètement.

—
Pas question, fis-je en direction de la porte.

— Tu sais qu'il
n'y a pas de verrou ?

Et même s'il y en avait eu un, ça n'aurait rien changé. Je
me faisais l'effet d'être un des trois petits cochons dans sa maison de paille
: « Je vais souffler et souffler si fort que ta maison s'envolera... »

— Si tu oses
entrer, je...

Mais il était déjà là. Une pile de serviettes dans les bras.

—
Dehors ! criai-je en lui balançant une bouteille de shampoing.

— Tu ne veux pas
de serviettes ?

Je jetai un coup d'œil et aperçus une sortie de bains
épaisse et noire.

— Non. Je
prendrai ton peignoir. Allez, ouste !

—
Mon peignoir ? Hors de question, il va être trempé !
continua-t-il, hilare.

— Raphaël !

— Oui mon amour ?

— Si tu ne sors
pas d'ici, je...

Je fis appel au pouvoir de l'Air et le propulsai violemment
hors de la salle de bains.

Puis, j'entendis un bruit sourd et un éclat de rire.

— T'es vraiment
un sale gosse !!! lui criai-je.

— Un sale gosse ?

Son rire redoubla soudain d'intensité.

Quand je sortis enfin de la salle de bains, Raphaël était
assis en tailleur sur le lit. Il jouait un air de guitare dont la douceur me
fit frissonner. Il était torse nu et je ne pouvais détacher mes yeux de sa peau
blanche, de ses muscles fins et développés.

Je m'allongeais, emmitouflée dans son peignoir sous les
draps, de l'autre côté du lit et écoutais les accords parfaits jaillir
de ses doigts sans oser prononcer un seul mot. Les superbes traits de son
visage n'étaient plus figés mais semblaient s'animer au fur et à mesure que les
notes sortaient. Il était incroyablement doué et sa musique était remplie
d'émotion.

Jamais jusqu'à présent, je n'avais pensé qu'un vampire
puisse posséder un talent artistique. Des êtres insensibles n'auraient pas dû
en être capables. Mais comme le disait si bien Raphaël, il n'était pas un
vampire ordinaire. Et je commençais vraiment à le croire.

—
Ça faisait très longtemps que je n'avais pas eu envie de jouer,
dit-il en la reposant délicatement sur le lit.

— Tu as beaucoup
de talent, admis-je.

—
J'ai retrouvé une sensibilité, des émotions. Sans elles, tout ça
n'aurait pas d'intérêt, répondit-il en me caressant doucement le front.

—
Puisque nous en sommes aux confidences, dis-moi la vérité. C'est
à cause de la magie que tu m'as si souvent aidée et protégée ? C'est parce que
je te rendais ton humanité ? Tes sensations ?

— Ça te paraît
futile ?

—
Non. Tu sais, mon clan considère que le moindre sentiment, le
moindre attachement est un signe de faiblesse. J'ai mis pas mal de temps à
comprendre que ce n'était pas tout à fait le cas. Et que vivre autrement,
ressentir des émotions pouvait s'avérer être une véritable source de plaisir et
de bien-être.

—
L'amour que je porte à ma fille, la tendresse que j'ai pour Beth
et...

Je m'interrompis.

—
Enfin bref, tout ça n'est pas forcément négatif.

— Pour qui
d'autre as-tu de la tendresse ?

— De quoi... ?

—
Tu n'as pas voulu terminer ta phrase mais je suis curieux. Pour
qui d'autre éprouves-tu de la tendresse ?

— Tu le sais
parfaitement, fis-je en soupirant.

Il ne bougeait pas. Figé comme une statue.

—
J'aurais dû tuer ce maudit loup, dit-il d'un ton aussi acéré
qu'une lame de rasoir.

—
Arrête ! Bruce n'est qu'un ami et contrairement à ce que nous
laissons croire à tout le monde, nous ne sommes pas vraiment ensemble, toi et
moi. Alors ne complique pas tout, d'accord ?

Il s'allongea au-dessus de moi. Ses yeux, ses cheveux
étaient devenus soudain aussi blancs que la neige et je sentais son pouvoir me
picoter la peau.

—
Alors comme ça, nous ne sommes pas ensemble toi et moi ?

Il colla ses lèvres contre les miennes et je sentis tous mes
sens s'enflammer.

— Non...
murmurai-je.

S'il avait fait preuve d'arrogance, s'il m'avait sauté
dessus avec une envie bestiale, j'aurais pu résister. Mais ce n'était pas ça.
Pas ça du tout. Il y avait tellement de tendresse, de douceur, de respect dans
son baiser que ça me désarmait complètement.

— Non... Raphaël,
non...

Il reposa doucement ses lèvres sur mes lèvres. Je sentis son
pouvoir pénétrer en moi tandis qu'une vague de plaisir se mit à m'envahir
brusquement.

Deux mille cinq cents ans d'expérience... un seul de ses
baisers était capable de me provoquer un orgasme. Si le reste était à
l'avenant, mon cœur n'y résisterait pas.

Sa bouche effleurait mon cou, tendrement.

Il avait ouvert mon peignoir et je me retrouvai nue, devant
lui, pour la première fois.

— Ne fais pas ça.

—
Arrête de me torturer, fit-il en me caressant les seins. Je
n'aurais pas la force de me contenter de...

Je posai mon doigt sur ses lèvres parfaites.

— Tu t'es nourri
?

— Non,
pas depuis le dîner de ce soir. Mais ça peut attendre.

Je jetai un coup d'œil à l'horloge
ancienne posée contre le mur. Elle affichait 6 heures du matin. Son dernier
repas remontait donc à plus de six heures. Raphaël m'avait confié qu'il devait
se nourrir toutes les quatre heures. C'était le prix à payer pour ne pas
sombrer dans l'état de catalepsie dans lequel tombaient tous les vampires au
lever du jour.

—
Non. Viens, fis-je en soulevant mes épais cheveux bruns.

Sa bouche se posa tendrement sur mon cou
mais il ne s'arrêta pas à la jugulaire et descendit lentement sur mon ventre,
tandis que ses mains agrippaient mon bassin.

— Raphaël,
qu'est-ce que...

Mais je m'interrompis. Qu'est-ce que ça
changeait après tout ? Peut-être que si je me rassasiais enfin de mon désir
pour lui, les choses deviendraient plus simples. Pierre m'avait conseillé de
devenir la maîtresse de Raphaël, de me donner à lui corps et âme pour
décourager Michael.

Peut-être avait-il raison ? Peut-être
était-ce le seul moyen de me débarrasser du danger que le Consiliere
représentait pour moi et pour ma fille.

— Ne crains rien, dit-il
d'une voix rauque et sensuelle, en relevant la tête. Je ne te prendrai jamais
ta liberté ou ton libre arbitre. Je veux juste que tu me laisses te le prouver,
Rebecca...

Je me plongeai dans ses yeux et y vis tant
d'émotion que je me mis à trembler.

—
Je ne sais pas comment répondre aux sentiments des autres, tu
n'es même pas censé en avoir...

Il se contenta de sourire puis posa sa
bouche experte dans mon entrejambe en m'écartant doucement les cuisses. Et je
me mis immédiatement à gémir. Il était doué, bien plus doué encore que je
n'avais pu l'imaginer. Chacune de ses caresses provoquait une onde de choc dans
mon corps. Je frémissais, je tremblais, mes mains s'égaraient dans ses cheveux,
sur son cou, sur son dos de satin. Je ne pouvais plus penser. J'étais devenue
animale.

— Raphaël, non...
soufflai-je tandis que mon corps se raidissait et que mes membres se tendaient.

Soudain, je sentis ses crocs me pénétrer.
Je restai un instant à la frontière entre plaisir et douleur puis une vague de
jouissance à l'état pur me submergea. Un flot de larmes se mit à couler sur mes
joues et des sons incompréhensibles sortirent de ma gorge sans que je puisse
les retenir. Je savais que la morsure des vampires était orgasmique, que leurs
crocs contenaient une sorte de drogue aphrodisiaque et grisante mais elle ne
m'avait jamais fait un tel effet jusqu'à présent.

—
Tu vois, je me suis nourri, dit-il d'une voix troublée.

J'ouvris les yeux, mon corps toujours
soumis aux tremblements.

— Comment ? Je
veux dire...

— Ma morsure est
extrêmement puissante, Rebecca Je ne t'avais jamais injecté la dose entière
avant aujourd'hui.

— J'ai la tête
qui tourne.

— Tu veux que
nous arrêtions ?

Arrêter ? Il m'aurait fallu bien plus de
volonté que je n'en possédais pour en être capable.

— Viens...

Il laissa échapper un gémissement
d'impatience et ôta rapidement le reste de ses vêtements. Son corps était
parfait, comme sculpté dans la glace. Il était muscle, puissance, grâce. Chaque
centimètre de sa peau rayonnait et son regard affichait une expression à la
fois joyeuse et profonde.

— Si tu savais
depuis combien de temps j'attends ce moment, murmura-t-il.

Il posa sa bouche sur la mienne et me
pénétra doucement tandis que je poussai un gémissement de plaisir. Puis, il se
figea. Je le regardai, surprise. Il ne ressemblait plus à une statue trop belle
pour avoir été sculptée par des mains humaines, mais à un animal, un animal
dont la faim et le désir étaient d'une telle intensité que je fermai mes yeux aussitôt.

— Regarde-moi, je
veux te voir, murmura-t-il tandis que je sentais ses hanches battre doucement
contre les miennes.

Son parfum, ses allées et venues au creux
de mes reins, étaient des sensations merveilleuses, des sensations telles que
je n'en avais jamais ressenti, de celles pour lesquelles on pourrait vendre son
âme au diable. Il plongeait et replongeait toujours plus profondément en moi,
atteignant des endroits qu'aucun autre n'avait jamais réussi à effleurer.
J'enfonçai mes ongles dans son dos, poussai des cris étranges et me crispai à
chaque fois davantage. Les spasmes se firent de plus en plus nombreux et alors
que j'allais atteindre l'orgasme, il me retourna brutalement.

— Qu'est-ce
que...

Mais il ne me laissa pas le temps de
parler avant que je sente son sexe long et puissant me pénétrer de nouveau. Je
hurlai de plaisir et me retrouvai à quatre pattes, les fesses relevées, tandis
qu'il accélérait le rythme et que je sentais ses doigts se pose sur la partie
la plus sensible de mon anatomie. Le plaisir devint alors si violent que
j'avais l'impression que j'allais fondre et disparaître dans les draps. Mon
corps était parcouru de frissons de la tête aux pieds Je haletais.

Mes mains tordaient les draps. C'était
incroyablement bon. Si incroyablement bon que je ne savais pas si je m'en
remettrais ou si j'aurais encore la force de respirer la seconde suivante.
Puis, je sentis l'orgasme monter et me submerger. Raphaël accélérai de plus
belle, sa respiration s'emballa, des convulsions secouèrent son corps et le
mien. Et nous nous mîmes à hurler tandis que mon pouvoir jaillissait en lui et
que le sien se déversait en moi comme un vent à la fois doux et chaud. Je
m'écroulai sur le ventre et tournai la tête. Ses cheveux avaient une couleur
neige. Ils flottaient comme mus par le vent frais de la magie qui scintillait à
présent, autour de nous. Je regardai effarée mon corps nu couvert d'un halo
rouge.

Et croisai le regard émerveillé de
Raphaël.

—
Que nous arrive-t-il ? fis-je tandis qu'il s'allongeait contre
moi et me serrait dans ses bras.

— Mon pouvoir appelle
le tien et le tien le mien. Ils se sont mélangés comme nous l'avons fait avec
nos corps lorsque nous avons baissé nos défenses.

— Génial, et que
suis-je censée faire ?

— Recommencer, dit-il
en posant ses mains sur mes hanches.

Non mais il blaguait ou quoi ? Je
m'apprêtai à râler lorsqu'il posa doucement ses lèvres sur les miennes.

Mon désir était si fort que je me coupai la langue sur ses
canines. Du sang envahit ma gorge et soudain, des vagues brûlantes et violentes
d'énergie nous submergèrent.

— Raphaël...

Je regardai ses yeux blancs et la lumière
qui jaillissait de sa peau. Lorsqu'il me pénétra à nouveau, j'avais
perdu toutes mes inhibitions. J'étais saoule, perdue dans l'ivresse de la magie
qui transperçait mon corps et mon âme. Nous ne formions plus qu'un. Chaque coup
de reins, chaque gémissement nous unissait un peu plus étroitement, formant une
sorte de lien invisible qui nous reliait l'un à l'autre. Ça aurait dû me gêner,
me terrifier même, mais j'aurais pu mourir sur place plutôt que de me priver de
la douceur de sa peau et de la chaleur du pouvoir qui vibrait entre nous.

— Tu es à moi, chuchota
Raphaël, en m'arrachant un cri qui n'avait rien à voir avec la douleur.

Même si je l'avais voulu, en cet instant
précis, je n'aurais pas pu le nier. Je voulais me fondre en lui, en cette aura
palpitante qui me captivait et provoquait une sensation d'extase dont un esprit
mortel, dénué de magie, ne pouvait soupçonner l'existence.

— C'est toi qui m'appartiens,
dis-je tandis que je le sentais se baigner du feu intérieur qui me dévastait et
terrassait une bonne fois pour toutes, les barrières protectrices qui restaient
encore entre nous.

Le monde se mit alors à vaciller. Le
pouvoir de la vie, celui qui naît de l'énergie masculine et féminine, emplit
l'air et nos auras s'entrelacèrent comme des plantes grimpantes formant une
immense racine. Elles se mêlaient et se recouvraient, à la fois eau et brasier,
amertume et douceur, force et fragilité.

Je n'avais plus aucun contrôle. J'absorbais son essence aux
mille couleurs, les oreilles bourdonnantes tandis qu'un flot de visions
affluait devant mes yeux et qu'une jouissance infinie chassait toute autre
pensée de mon esprit.

—
Ton pouvoir... il est comme celui d'un être vivant ! hurlai-je
avant de m'éparpiller dans les étoiles qui parsemaient ses yeux.

— Oui ma douce,
dit-il, à son tour, terrassé de plaisir.

La première chose que j'entendis en reprenant connaissance,
ce furent les battements de son pouls.

— Tu m'as
menti... parvins-je à chuchoter.

Raphaël léchait la sève qui avait coulé sur mon ventre. Le
pouvoir s'était solidifié et la pression qui existait quelques minutes plus tôt
dans la chambre avait disparu.

—
Non. Je ne t'ai simplement pas tout dit, dit-il en relevant la
tête.

— C'est pareil.

— Pas vraiment...

J'aurais dû être furieuse mais ce n'était pas le cas Au
contraire. Je ressentais un tel bien-être, un tel sentiment de plénitude et
d'intense satisfaction que je ne parvenais pas à lui en vouloir et j'étais si
épuisée que ma poitrine était à peine capable de se soulever pour me permettre
de respirer.

—
Tu m'expliqueras? murmurai-je, en sombrant dans le sommeil.

—
Dors, fit-il en s'allongeant près de moi et en me serrant contre
lui.

Son odeur était
sucrée et rassurante, un peu comme le caramel et la barbe à papa. Je coinçai ma
tête sous son aisselle, respirai doucement et sombrai dans les bras de Morphée,
une mèche de ses longs cheveux blonds enroulée dans ma main.

Chapitre 27

— Rebecca !

J'ouvris immédiatement les yeux mais il me fallut
quelques secondes pour réaliser où je me trouvais et surtout dans quelle tenue.

— Laisse-moi
encore dormir, marmonnai-je.

—
Ça aurait été avec plaisir, ma douce, mais on a un problème.

Je me glissai plus profondément dans les couvertures,

— Eh bien
règle-le et fiche-moi la paix, grognai-je,

— Il y a le feu,
Rebecca, dit-il d'un ton calme.

Je me redressai instinctivement.

— De quoi est-ce
que tu parles ?

Au même moment, je réalisais que de la fumée passait
sous la porte.

—
Tu sais qu'il existe des moyens bien moins cormpliqués pour
contraindre une femme à quitter ton lit ? dis-je en me précipitant sur mon jean
et un tee-shirt.

Il sourit.

—
Je ne voulais pas prendre le risque que tu t'incrustes.

Je levai les yeux au ciel.

—
Recule-toi, dis-je en saisissant la couverture pour attraper la
poignée de la porte.

Mais je m'aperçus rapidement, vu la
grandeur des flammes, que toute sortie était impossible.

La chambre de Raphaël était la seule pièce
de la maison, hormis la gigantesque cave voûtée qui se trouvait au sous-sol, à
ne pas posséder de fenêtre. Et je n'avais pas besoin qu'on m'en explique la
raison. Raphaël couchait avec des vampires et s'il ne craignait pas la lumière
du jour, ce n'était pas le cas de ses maîtresses.

— Qu'est-ce qu'on
fait ? demandai-je.

— On
sort, dit-il en appuyant sur le mur derrière le lit.

Un passage apparut aussitôt.

—
Tu as un passage secret comme les rois et les seigneurs dans
leurs châteaux ?

Je n'étais pas vraiment surprise. Après
tout, c'était monnaie courante à l'époque, et Raphaël avait vécu le Moyen Age,
la renaissance et autres joyeuses périodes historiques où ce genre d'issues de
secours s'étaient souvent montrées indispensables.

— Ce n'est pas la
première fois qu'on tente de me tuer, ma douce, dit-il en s'engouffrant à
l'intérieur.

Le feu était généralement le seul moyen de
tuer un vampire. Ils s'enflammaient comme des torches avant même qu'on puisse
dire ouf. Mais tout le monde ne pouvait pas toujours se promener avec un
lance-flamme. Du moins, pas sans s'attirer d'ennuis avec la police humaine. Les
flics humains ont un côté beaucoup trop tatillon.

— Où
est-ce que ça mène ? demandai-je en le suivant.

— Il y a plusieurs chemins,
l'un d'entre eux mène près du grand arbre, à droite du parking, répondit-il.

— Je n'y vois
rien, dis-je en trébuchant.

Je sentis sa main glisser dans la mienne.

—
Excuse-moi, j'ai oublié que tu n'étais pas l'une des nôtres.

Je ne savais pas de quelle manière je devais Ie prendre.

—
Ce n'est pas parce que je ne peux pas voir dans l'obscurité que
je ne peux pas te frapper, dis-je.

—
Il faut faire vite si nous voulons les sauver, Rebecca,
répondit-il en accélérant le pas.

Nous ressortîmes vingt mètres plus loin par une trappe
couverte de verdure, au pied du grand sapin Raphaël me hissa et mes yeux se
tournèrent immédiatement vers les flammes.

Le feu avait éclaté dans l'aile ouest de la maison, les
quartiers privés de Raphaël. Il semblait se propager rapidement mais se
limitait, pour l'instant, au premier étage.

—
Ils sont combien dans les caves ? demandai-je aussitôt.

—
Une quarantaine dans ce bâtiment. La garde du Mortefilis, celle
de Michael et quelques hommes à moi

Je me voyais mal
transporter quarante vampires en seulement quelques
minutes. Et n'y voyez aucune mauvaise volonté de ma part.

— Où sont Michael
et Felipe ?

—
Ils disposent chacun d'une chambre sans fenêtre au deuxième, dans
l'aile est.

— Tu as une
suggestion ?

—
Je ne peux pas m'approcher du feu mais je refuse de les laisser
mourir, dit-il.

—
OK. Alors pourquoi ne pas tenter quelque chose de dingue...
suggérai-je.

— De quoi
parles-tu ?

— Le pouvoir de
l'Eau, dis-je.

— Je croyais que
tu ne le maîtrisais pas ?

En effet, je ne le maîtrisais pas. J'étais capable, lorsque
je perdais tout contrôle, d'appeler les quatre éléments simultanément mais je
n'avais jamais réussi à invoquer individuellement le pouvoir de l'Eau.

—
Depuis que tu m'as marquée, je l'ai senti venir à moi par deux
fois sans toutefois parvenir à le retenir.

— Pourquoi ne
m'as-tu rien dit ?

— Je n'en sais
rien. Ça me faisait peur.

Les sorcières de guerre les plus aguerries étaient capables
de maîtriser au mieux trois des quatre éléments. Si j'entrais en possession du
quatrième, ça ferait de moi un cas unique. Et je ne savais pas si c'était une
bonne ou une mauvaise chose.

-— Mes propres pouvoirs ont considérablement augmenté depuis
que je porte ta salamandre, mais je ne savais pas que ça avait le même effet
sur toi, dit-il d'un air songeur.

—
Je ne sais pas si je serais capable ou non d'appeler le pouvoir
de l'Eau, Raphaël. Il est venu puis est reparti sans que je fasse quoi que ce
soit.

—
J'ai confiance en toi, dit-il alors avant de s'envoler jusqu'au
premier étage de la maison.

Je le vis casser la fenêtre de la chambre où dormait Felipe
Montegar et pénétrer à l'intérieur.

Je n'avais aucun doute sur le fait qu'il aurait préféré se
ruer au secours de Frédéric et de ses hommes mais je savais, tout comme lui,
que nous n'avions pas le choix. Rien de fâcheux ne devait arriver à l'émissaire
du Mortefilis. Du moins pas si nous voulions survivre à leur prochaine visite.

Je me concentrai sur la magie et
m'accroupis un instant, au-dessus du robinet servant à l'arrosage. Puis tournai
le bouton. L'eau surgit bientôt du tuyau et je commençai sans grand succès à
tenter de l'attirer vers moi. De capter son essence. Mais rien ne se passait.

—
Raphael, ce serait plus efficace si tu liais tes pouvoirs aux
miens, criai-je en espérant qu'il m'entendrait

Entrer dans une maison
partiellement en flammes ne me paraissait pas un très bon moyen de rester en
vie pour un vampire. Et je commençai malgré moi à me sentir nerveuse. Je ne
voulais pas, je ne pouvais pas supporter l'idée qu'il puisse lui arriver quoi
que ce soit. Et ça aussi c'était totalement nouveau pour moi. Peut-être
était-ce simplement dû à la magie qui nous avait unis l'un à l'autre, peut-être
pas, mais je sentais mon cœur se serrer au fur et à mesure que les secondes
s'écoulaient.

— Raphael !!!

Le feu avait maintenant envahi
pratiquement tout le premier étage.

Je propulsai mes pouvoirs vers
Raphael et abattis ses barrières mentales.

— Où es-tu ? Réponds,
putain !

— On ne t'a jamais appris
la délicatesse ? Tu viens d'entrer dans mon esprit comme un troupeau de
rhinocéros en colère.

— Le feu gagne du terrain,
sors de là !

— Je ne peux pas.

— Quoi ?

— J'ai pu redescendre
Felipe dans les caves mais il y a encore trop de monde ici. À commencer par
Michael.

Les caves du bâtiment étaient équipées de
portes coupe-feu mais c'était une précaution inutile si toute la maison
s'effondrait brusquement et que je ne parvenais pas à appeler le pouvoir de
l'Eau.

— Laisse-le crever et sors
d'ici !

— Non ma douce. Je ne peux
pas faire ça.

— Je ne te savais pas ce
côté bêtement héroïque...

— Nous ne pouvons pas
risquer une guerre entre nos deux continents et c 'est ce qui arrivera si le
Consiliere meurt de manière si suspecte.

— Je t'en prie...

Mais il avait redressé ses barrières
mentales et les maintenait fermement. J'avais envie de hurler.

Je me tournai une nouvelle fois vers ce
fichu robinet. Je l'avais laissé ouvert et une flaque d'eau s'était formée
autour du tuyau. Je me concentrai quelques secondes puis plongeai mes mains
dans l'eau. Je me devais de réussir ou Raphaël et au moins une quarantaine de
vampires périraient dans l'incendie. J'abattis toutes mes défenses et tendis
mon énergie instinctivement vers mon cou, où se trouvait le symbole de notre
lien, la fleur de lys tatouée dans ma chair. Bientôt, un froid étrange s'écoula
de ma nuque vers le long de ma colonne vertébrale. Puis, je le sentis se
propager dans le reste de mon corps. Je reconnus, au moment où il se posait sur
ma langue, le goût à la fois doux et glacial du pouvoir de Raphaël. Il enflait
à chaque seconde et appelait désespérément la magie, tapie au fond de moi.
Finalement, un flot de puissance à l'état brut parcourut mes veines et se jeta
avec violence vers le pouvoir froid. Il se mêla à lui dans une danse macabre où
la vie et la mort semblaient mener un étrange combat. La douleur était telle
que je crus un instant que j'allais me consumer et éclater en des milliers de
particules de magie à l'état brut. C'était comme un raz-de-marée qui menaçait
de me submerger à tout moment. Je me concentrai et dirigeai tant bien que mal
cet afflux de pouvoir vers mes mains, le souffle coupé par la souffrance.
J'avais à peine prononcé le dernier mot de mon incantation, que l'eau commença
à se mouvoir. La flaque se mit à grossir à une vitesse vertigineuse qui n'avait
plus rien à voir avec le minuscule filet d'eau qui sortait du tuyau. Elle
formait maintenant un immense bassin. La magie se mit à tourbillonner à
l'extérieur et à l'intérieur de moi. Le pouvoir de l'Eau m'appelait, me
reconnaissait enfin. Son chant résonnait dans mon cœur et dans mon âme. Je le
sentis me soulever et m'entraîner dans des trombes d'eau. La sensation au début
ne me gênait pas trop. J'avais l'impression de me baigner dans une piscine à
remous mais les choses changèrent rapidement. Les clapotis dans l'eau se
transformèrent bientôt en vagues épaisses. Et je me retrouvai comme au cœur
d'un torrent. Les rapides me labouraient le corps, m'écrasaient la poitrine et
m'emportaient toujours plus loin vers le fond. Je tentais à maintes reprises de
remonter à la surface pour respirer, mais à chaque fois que j'essayai de me
débattre, la pression du courant rendait mes efforts inutiles. Je sentis mes
poumons se remplir et mon corps chuter dans une eau encore plus profonde. Plus
sombre. Plus froide Puis soudain, la panique que je ressentais un instant plus
tôt me déserta brutalement et fit place à un profond bien-être.

J'étais toujours submergée, pratiquement
morte, mais la peur avait disparu. Ne restait qu'un sentiment d'apaisement, de
calme, de silence.

— Morgane...

Des bras faits d'une matière liquide,
chaude et douce me tiraient vers la lumière. Mon cœur battait toujours mais,
curieusement, je n'y voyais aucun mystère. Je sentis bientôt sur mon visage une
chaleur irréelle. Différente de celle du soleil. Une chaleur qui ne réchauffait
pas seulement ma peau mais aussi mon être tout entier. J'ouvris les yeux et vis
que je flottais, nue, au milieu d'un minuscule lac couvert de fleurs roses et
bleues aussi exotiques que magnifiques. Elle, radieuse, luminescente, se
penchait au-dessus de moi. Ma raison avait disparu. Je la contemplais, l'esprit
désintégré, envoûtée par la beauté de son aura, de sa présence.

Elle se mit à rire et je me surpris à
faire de même.

— Je n'ai pas résisté à
l'envie de te revoir, Prima, mais tu dois repartir...

J'essayai d'ouvrir la bouche mais aucun
son n'en sortit. Je voulais lui dire qu'elle se trompait. Que j'avais trahi mes
vœux, mon peuple. Que je ne serais jamais capable d'accomplir la tâche qui
m'était dévolue, mais tous les mots semblaient disparaître un par un et se
perdre dans son sourire...

Puis, soudain, je me retrouvais sur un
sol dur et humide. Le ciel au-dessus de ma tête, les nuages semblant se
multiplier à chaque battement de mes cils. Je me redressai et compris à mes
douleurs musculaires que j'avais retrouvé le monde réel. Un monde en feu. Les
flammes avaient maintenant envahi tout le premier étage et se propageaient au
deuxième.

— Raphaël...

C'est drôle, je pensais que Beth et ma fille
étaient les seules personnes au monde pour lesquelles je serais capable de
paniquer. Les seules qui pourraient me faire perdre mon sang-froid et éprouver
une émotion. Mais visiblement, j'avais tort. Mon estomac se soulevait
littéralement à l'idée de perdre Raphaël. Et la souffrance m'envahissait
complètement.

Je tendis la main vers l'eau qui sortait
maintenant normalement du tuyau et la sentis tout à coup venir en moi. Son
pouvoir se mit à couler dans mes veines et je projetai les mains tendues vers la
maison un torrent violent qui fit voler en éclats toutes les fenêtres. Je
sentis aussitôt la magie de l'Eau éteindre les foyers, inonder les sols et les
murs, puis disparaître brusquement, une fois son office terminé. Au moins, il
n'y aurait pas de liquide à drainer ou à aspirer.

— Tu sais que tu es
étonnante ? fit une voix par l'une des fenêtres du deuxième étage.

Il était vivant. Tant mieux. J'allais
pouvoir l'étrangler,

— Et toi tu sais
que tu es complètement cinglé ?

— Je croyais que
les Vikaris savaient dompter leur peur et leurs sentiments ?

— C'était quoi ?
Un test ? demandai-je d'un ton rageur.

— J'ai senti ton
angoisse mais je savais que si je t'avais répondu, tu aurais perdu du temps à
me convaincre de sortir plutôt que d'utiliser tes pouvoirs pour nous sauver
tous.

Il s'envola par la fenêtre, un cercueil
dans les bras.

— C'est Michael ?
demandai-je.

Il hocha la tête.

— Tu ne trouves
pas que le cercueil fait un peu trop folklorique ?

— On n'a rien
trouvé de mieux pour l'instant, dit-il en haussant nonchalamment les épaules et
en le déposant sous un arbre.

—
Ne le laisse pas là, les humains pourraient débarquer.

—
Tu ne crois pas si bien dire. Les pompiers arrivent, dit-il en
fronçant son joli nez.

— Super...

Raphaël porta le cercueil dans son bureau du rez-de-chaussée
et réapparut quelques secondes plus tard au moment où une escouade de pompiers
s'introduisait dans l'allée.

—
Bonjour, messieurs, fis-je en m'avançant vers le plus âgé d'entre
eux que je supposais être le capitaine. Je crois que vous arrivez un peu trop
tard.

L'homme était costaud, il avait les tempes grises et de
grands cernes sous les yeux. Je lui donnais la cinquantaine et il n'avait pas
l'air commode.

—
Bonjour madame. Que s'est-il passé ? demanda-t-il, avec un regard
inquisiteur, en voyant les dernières évaporations de fumée disparaître.

—
Il semble que nous ayons eu un court-circuit mais tout est réglé
maintenant, répondit Raphaël en lui adressant un sourire des plus charmeurs.

—
Franck, Murray, allez jeter un coup d'œil, ordonna-t-il.

Deux hommes munis de leur tenue d'intervention descendirent
alors du camion.

—
Ce n'est pas utile, Capitaine, fit alors Raphaël, d'une voix que
je ne lui avais jamais entendue jusqu'alors.

Je sentais son pouvoir envahir l'humain et pénétrer son
cerveau. Les pouvoirs psychiques du vampire étaient tels que le capitaine
n'avait pas la moindre chance de s'en sortir. Le vampire pouvait manipuler
n'importe lequel de ces hommes et les soumettre à sa volonté. Je ne l'avais
jamais vu faire avec les gens normaux, j'observais donc la scène avec la plus
grande attention.

— Vous devez vous
en aller, John, maintenant.

Le pouvoir transpirait dans sa voix et je ressentis quelques
frissons. Le regard du capitaine était vide, il n'y avait plus aucune
expression sur son visage. C'était comme si sa personnalité avait entièrement
disparu.

—
Franck, Murray, laissez tomber. On n'a plus rien à faire ici !

Les deux hommes se tournèrent vers leur supérieur
hiérarchique un peu surpris, mais obtempérèrent aussitôt. Comme de bons petits
soldats.

—
Au revoir, Capitaine, dit Raphaël d'une voix toujours étrange.

—
Au revoir, monsieur, dit-il en remontant dans le camion comme un
zombie.

Je les regardai repartir soulagée et me tournai vers
Raphaël.

—
Tu crois qu'ils ne vont pas remarquer le comportement étrange du
capitaine ?

—
Non. Il est à nouveau lui-même. Je l'ai simplement persuadé que
c'était un simple problème électrique, que tout était normal et qu'il devait
rentrer à la caserne.

— Impressionnée ?

— Non.

—
C'est bien ce que je pensais. J'ai déposé Michael dans mon
bureau, mais je n'ai pas l'intention de le laisser là, est-ce que tu peux
descendre et dire à Frédéric que tout danger est écarté ?

— Il est réveillé
? fis-je, surprise.

—
Oui. J'ai versé quelques gouttes de mon sang dans sa gorge juste
au cas où j'aurais besoin d'aide.

—
Ah ? Tu peux faire ça ? Je veux dire rendre un vampire diurne
grâce à ton sang ? Tu ne risques pas de te créer un autre Infant ?

—
Non, pas en si petite quantité. Là, les effets vont rester
limités. Va voir Frédéric, s'il te plaît.

—
D'accord, dis-je sans grand enthousiasme. Depuis quand étais-je
devenue secrétaire pour vampires, moi ? En plus, je n'avais aucune sympathie
pour le capitaine de la garde du Mortefilis. Si ça n'avait tenu qu'à moi, je
les aurais laissés cramer lui et tous les autres. (Bon. J'aurais peut-être
sauvé Hector. Un majordome aussi compétent est impossible à remplacer...)

Les caves étaient restées intactes. Tout comme les
lits où gisaient les vampires. Je contrôlai l'état de santé de chacun à l'aide
de la lampe torche, comme un surveillant de dortoir d'internat. Tout semblait
parfaitement normal. J'allais m'enfoncer plus avant lorsque j'entendis un
raclement de gorge.

—
Vous vous êtes perdue ? demanda Frédéric en me dévisageant.

— Non. Je vous
cherchais.

— Vraiment ?

—
Raphaël veut que vous sachiez que tout danger est écarté et que
le feu est éteint.

Il m'empoigna.

— Qui êtes-vous ?

— Lâchez-moi !

— Où étiez-vous ?

— Frédéric !

Raphaël avait surgi et la colère s'affichait sur son
visage.

— Tu ferais mieux de la remercier. Si elle n'était pas
intervenue, tu serais mort à l'heure qu'il est.

Dire
que je pensais qu'il l'était déjà...

—
Lâchez-moi, Frédéric ! lui ordonnai-je sèchement.

Une aura rouge m'entourait et mon pouvoir crépitait le long
de ma peau. Une expression de haine et de peur s'afficha sur le visage de
Frédéric qui recula aussitôt.

—
Une sorcière de guerre... murmura-t-il en déglutissant
difficilement.

—
Frédéric, ne fais pas de bêtises, dit Raphaël, d'une voix
menaçante.

— Maître, est-ce
que vous saviez qu'elle...

—
Je sais parfaitement ce qu'est Rebecca, l'interrompit-il. Mais
toi tu oublies qu'elle est ma femme. Et qu'elle t'a sauvé la vie, ainsi qu'à
tous les autres.

—
Les sorcières comme elle ne sauvent pas la vie des vampires.
Elles les tuent, dit-il froidement.

—
Il me ferait presque regretter de lui avoir sauvé la peau, ce
con, remarquai-je en me frottant le poignet.

—
Comment savez-vous que ce n'est pas elle qui a mis le feu ?
insista-t-il en ne me quittant pas des yeux.

—
Si elle avait voulu tous nous éliminer, elle ne nous aurait pas
manqué, répondit sobrement Raphaël.

—
Je possède le pouvoir de mettre le feu où bon me semble, et si
j'en avais été responsable, j'aurais commencé par incendier les caves pour
liquider la garde. Je n'aurais certainement pas pris le risque d'allumer les quartiers
de Raphaël et de me faire prendre au piège par le brasier comme ça a failli
être le cas, dis-je d'un ton condescendant.

— Elle dit la
vérité, confirma sobrement Raphaël.

Frédéric réfléchit durant quelques secondes.

— Vous avez
confiance en elle ?

— Absolument,
répondit-il.

—
Vous vous êtes trouvé un drôle d'animal de compagnie, maître,
dit-il d'un ton à la fois inquiet et admiratif. Comment vous y êtes-vous pris ?

—
Il a été assez intelligent pour me séduire et assez prudent pour
ne pas m'insulter, fis-je en appelant le pouvoir de l'Air et en le propulsant
violemment contre le mur.

—
Rebecca ! soupira Raphaël, en levant ses yeux au ciel.

— Quoi ? Il l'a
cherché, non ?

Frédéric nous regardait, collé sur le mur, à l'autre bout de
la pièce, l'air contrit.

—
Je suis désolé, Rebecca, je ne voulais pas vous offenser, dit-il,
en frottant ses vêtements pleins de poussière.

-— Alors cessez de me considérer comme un vulgaire objet ou
le clou d'une collection, dis-je sèchement.

-— Si c'est l'impression que je vous ai donnée, j'en suis
navré. Je suis simplement ébahi qu'un lien puisse avoir été établi entre nos
deux espèces, dit-il en avançant vers nous.

— Vous n'avez pas
été le seul, fis-je sèchement.

—
Non, sans doute pas, reconnut-il. Mais ça explique pas mal de
choses...

Il se tourna vers Raphaël.

Je suppose que Felipe et les autres membres du Mortefilis
sont au courant pour elle ?

—- Oui, dit Raphaël.

— Ainsi que les
Français...

— Exact.

—
Ils ne vont pas vous l'abandonner si facilement, affirma-t-il
d'un ton songeur.

— Ils n'ont pas le
choix. Elle porte ma marque.

—
Et elle la portera tant que vous serez en vie... remarqua
judicieusement Frédéric.

— Où veux-tu en
venir ?

—
Le feu a démarré près de votre chambre... je crois que ça paraît
clair, non ?

—
Quel aurait été l'intérêt si Rebecca y avait laissé la vie ?
demanda Raphaël.

—
Je pense que nous avons été tous les deux visés, dis-je.

—
Alors, vous pouvez exclure les Français de la liste des suspects.
Eux, ils vous veulent vivante, fit Frédéric.

—
Rectification : Michael me veut vivante. Mais ce n'est pas ça le
problème. Je doute que ça vienne d'un des vampires présents dans la maison.
Votre espèce n'est pas vraiment réputée pour avoir le sens du sacrifice.

— A quoi est-ce
que tu penses ?

—
Soit l'incendiaire a un lien avec les vampires et il faut trouver
qui était absent de la maison au lever du jour, soit c'est en lien direct avec
l'affaire sur laquelle je suis en ce moment. Je suis la cible et vous, de
simples dommages collatéraux.

Frédéric se mit à rire. Un rire glaçant qui me provoqua des
frissons dans le dos.

— Des dommages
collatéraux ? Voyez-vous ça...

—
Deux snipers, probablement des tueurs à gage, ont essayé de me
tuer hier. Alors il se peut qu'il n'y ait pas de relation, mais sans vouloir me
la jouer parano, je parierais que quelqu'un a une dent contre moi, dis-je d'un
ton calme.

— Tu veux dire
qu'on a essayé de te tuer et que tu me l'as caché ? demanda Raphaël froidement.

— On pourrait
discuter de ça lorsque nous serons seuls ? répondis-je.

— Tu peux compter
là-dessus, dit-il d'un ton plein de menace.

Frédéric nous observait, avec des yeux
qui disaient « je paierais cher pour assister à cette discussion », mais il se
contenta de remarquer judicieusement.

— Une tentative
de meurtre ? Hum... la théorie de Rebecca n'est peut-être pas si fantaisiste.
Surtout si la personne qui cherche à l'éliminer ignore la présence du
Mortefilis et de la délégation française sur votre territoire.

—- Le seul hic, c'est que
je ne comprends pas pourquoi le tueur a pris le risque de s'attaquer aussi à
Raphaël, dis-je.

— Il n'avait pas
le choix, remarqua ce dernier.

— Pourquoi ?

— Parce que s'il
vous arrive quoi que ce soit, le maître traquera votre meurtrier, sa famille,
ses amis, puis chaque personne impliquée de près ou de loin dans votre
assassinat, et il les tuera tous, eux, leurs enfants et toute leur descendance,
dit Frédéric d'un ton grave.

—- Très drôle, dis-je.

Je ne parvenais pas à croire que Raphaël
puisse être animé par la vengeance. Il était pragmatique, avait le sens des affaires
et de la diplomatie. Je le voyais mal trucider des dizaines de personnes sans
obtenir pour ça de contrepartie satisfaisante. C'était un comportement beaucoup
trop irrationnel pour quelqu'un comme lui.

—
C'est une blague, hein ? insistai-je, en me tournant vers
Raphaël. Il me fixa sans répondre mais je lus sur son visage que c'était la
vérité.

— Tu ne peux pas
faire ça. Ça n'a pas de sens.

-
Ça en aurait pour moi. Et ça en a pour Raphaël, dit Frédéric.
L'union d'un vampire aussi ancien et puissant avec une mortelle est extrêmement
rare, Rebecca. Pour tout dire, un vampire de son âge est normalement incapable
de prendre une nouvelle femme et de la marquer. Son pouvoir est trop fort et la
détruit systématiquement. Vous comprenez à présent ce que vous représentez pour
lui ? Ou pour tout vampire âgé de plus de 1 000 ans ?

— Pourquoi ne me
l'as-tu pas dit ? demandai-je, la gorge serrée, à Raphaël.

— Comme tu le
sais, je n'ai pas vraiment décidé ce qu'il s'est passé entre nous, se contenta
de dire Raphaël. Je ne t'aurais jamais mise en danger délibérément.

— Je le sais.
Mais tu aurais dû m'en parler.

— Tu
n'étais pas prête à l'entendre.

Je ne pouvais pas le nier. J'avais tout
fait pour lutter contre notre lien ces dernières semaines et contre l'attirance
que j'éprouvais pour lui. Si j'avais su l'importance que je revêtais à ses
yeux, je me serais sauvée en courant.

-
Bon et maintenant ? Qu'avez-vous l'intention de faire ? fit
Frédéric, perplexe.

— Je vais traquer
ce foutu meurtrier en série ainsi que tous ceux qui s'en sont pris à nous et
nous en débarrasser, dis-je calmement.

—
Que diriez-vous d'un peu d'aide, Rebecca ? proposa Frédéric avec
un rictus.

—
J'en ai déjà trouvé. D'ailleurs, mon associé ne devrait plus
tarder.

—
De qui parles-tu ? demanda Raphaël avec une pointe d'inquiétude
dans la voix.

—
Clarence, l'Assayim de New York, doit passer me prendre dans une
bonne dizaine de minutes, répondis-je en regardant ma montre.

Raphaël me fixait, l'air pas franchement ravi.

— Depuis quand
faites-vous équipe tous les deux ?

—
Il était à mes côtés lorsqu'on nous a tiré dessus. Je lui ai
sauvé la vie. Il veut la peau de ces salauds tout autant que moi, dis-je.

—
Clarence White n'a pas mauvaise réputation, admit Frédéric. Mais
mes hommes et moi-même souhaiterions participer. Felipe n'est pas homme à
supporter un tel affront. Il voudra la tête des responsables de l'incendie sur
un plateau.

Je ne pouvais décemment pas le leur refuser. Après tout, ils
auraient pu tous y passer...

—
Pourquoi pas ? Mais à condition que vous restiez sous mon autorité.
Je ne veux aucun problème avec les autres clans. Cela vous convient-il ?

—
Ce sera amusant. Je vous contacte dès notre réveil, répondit
Frédéric.

— Je viens avec
toi, dit Raphaël.

—
Non. Tu es la seule personne ici, capable de veiller sur tes
invités. Tu ne peux pas partir. Pas avec ce qu'il vient d'arriver.

—
Elle a raison, maître, dit Frédéric. Nous avons besoin de vous
ici. Je commence déjà à sentir le poids du jour tomber sur mes épaules, je ne
vais plus tarder à sombrer.

Le sang de Raphaël
avait d'extraordinaires capacités. Mais pas suffisantes néanmoins, pour
permettre à Frédéric de résister plus longtemps à l'appel des ténèbres.

— Promets-moi
d'être prudente, soupira Raphaël.

— Tu ne crois pas
que tu vas te débarrasser de moi aussi facilement ? dis-je d'un ton résolument
léger, en me dirigeant vers l'escalier.

J'avais à peine
pointé mon nez dehors que je faillis être percutée par la BMW de Clarence qui
fonçait vers moi à toute allure, dans un nuage de poussière et de crissement de
pneus.

Chapitre 28

— Non,
mais ça va pas ! ! !? T'es complètement taré ! hurlai-je tandis qu'il ouvrait
sa portière.

— Calme-toi.
Pas de panique, j'ai d'excellents freins.

— Un
conseil : si tu me refais ce coup-là, arrange-toi pour que je termine sous tes
roues parce que sinon, tu risques de le sentir passer.

— J'ai
senti la fumée à un mile d'ici, alors j'ai un peu appuyé sur le champignon,
dit-il en guise d'excuse.

— Et
qu'est-ce que tu comptais faire ? M'achever ?

— Non
te sauver. On a une enquête à terminer, figure-toi.

— Justement
à propos d'enquête... je vais peut-être avoir besoin de toi.

— Qu'est-ce
qu'il s'est passé? demanda-t-il en regardant les murs noircis par les flammes.

— Quelqu'un
a mis le feu, j'attendais que la fumée se soit dissipée pour jeter un coup
d'œil, dis-je.

— Ce
n'était pas un accident ?

— Non.
La construction est en pierre et tu connais les vampires. Pas de gaz, de bois
ou d'un quelconque combustible. Ils utilisent l'électricité.

—
Et un court-circuit ?

— Je
n'y crois pas une seconde.

— Apparemment,
les dégâts ne sont pas trop graves, dit-il en s'approchant de la maison.

— Nous
sommes intervenus à temps. Nous n'avons perdu qu'une partie du bâtiment.

— Les
humains ne se sont pas encore pointés ?

— Si
mais ils sont repartis.

— Des
morts, des blessés ?

— Non.

— Tant
mieux, dit-il l'air sincèrement soulagé. Qui t'a aidée à éteindre l'incendie ?

— Raphaël.

— Raphaël
? répéta-t-il, l'air estomaqué.

— Il
a été pompier dans une vie antérieure.

— Ne
le prends pas mal mais... tu te fous de moi ?

En réalité, je n'avais pas vraiment menti. Sans le pouvoir
de Raphaël, je n'aurais certainement pas été capable de maîtriser la magie de
l'Eau. Mais je me voyais mal en discuter avec lui. Ou avec qui que ce soit,
d'ailleurs.

— Possible,
fis-je en affichant un large sourire.

Nous entrâmes prudemment. Le rez-de-chaussée

avait été épargné par miracle. Bien sûr, les tapisseries
étaient à refaire et la fumée avait laissé des traces sur le parquet et sur le
marbre, mais rien d'irréparable. L'escalier qui menait au premier semblait
intact, du moins jusqu'aux dernières marches.

— Il
n'y a pas de trace de mousse ou d'eau et on dirait que le feu s'est arrêté net.
Qu'est-ce que tu as utilisé ?

— Des
extincteurs de ma fabrication, raillai-je.

— Eh
bien commercialise-les, dit-il en avançant, je te garantis qu'ils feront un
malheur.

Il n'était pas dupe et savait très bien que je m'étais
servie de la magie, mais mes réticences semblaient beaucoup l'amuser. On se
distrait comme on peut.

— Il
a démarré ici. Dans cette pièce, dit-il en pénétrant dans une chambre contiguë
à celle de Raphaël.

— Comment
le sais-tu ?

— Je
sens la trace d'un combustible. Il a imbibé les murs d'essence puis a répandu
le reste dans le couloir. Il a fallu une sacrée organisation et pas mal de
chance pour atteindre cette pièce sans se faire repérer.

— Pas
tant que ça. Les seuls occupants de cette maison sont des vampires. Il a
simplement suffi que l'incendiaire attende le lever du jour, remarquai-je.

— Il
n'y a pas de signal d'alarme ou de caméras de surveillance ? J'en ai vu à
l'entrée.

— Si
bien sûr que si. Mais pas dans cette aile.

— Pourquoi
?

— Parce
que ce sont les appartements privés de Raphaël. Sa chambre est juste à côté. Tu
sais à quel point les vampires sont inflammables...

— Votre
chambre, tu veux dire ? rectifia-t-il en souriant.

— Oui,
notre chambre, reconnus-je en soupirant.

— Tu
crois qu'il s'agit de notre tueur ?

— Qu'est-ce
qui te fait dire ça ?

— Raphaël
abrite des membres du Mortefilis et une délégation française et pourtant, tu
m'as demandé d'examiner les lieux. Ce qui signifie que cet incendie n'a
probablement aucun rapport avec les vampires mais plutôt avec notre enquête.
Pas vrai ?

— Qui
t'a dit pour nos invités ?

— Je
suis un Assayim tout comme toi. J'ai mes sources.

— Mais
encore ?

— Bon
d'accord. Mon Directum m'en a informé au cas où j'en repérerais un sur notre
territoire. Il ne voulait pas que je blesse l'un d'entre eux et que je commette
un impair.

— Donc
tu savais qu'ils étaient là hier soir, lorsque tu m'as déposée ?

— Oui. Mais
j'attendais que tu m'en parles, ce que tu n'as pas fait.

— Ce
ne sont pas tes affaires.

— Ce n'était
pas un reproche. J'ai simplement l'impression que tu entretiens des liens très
étroits avec des gens extrêmement dangereux. Ce que je ne trouve
pas très prudent.

— Tu
me croirais si je te disais que je suis de ton avis et que j'agirais autrement
si je le pouvais ?

Il me fixa longuement et hocha la tête :

— Oui.

— Bon.
Alors, tu ne vois rien d'autre qui pourrait nous aider ?

— Je
ne peux rien sentir d'autre à cause de la fumée et de l'essence, mais vu la
quantité, je pense qu'il a dû se servir d'une voiture pour amener le
combustible jusqu'ici.

— Tu
veux qu'on repère les alentours pour voir des traces de pneus ? Tu te rends
compte du nombre de bagnoles qui stationnent dans la propriété ?

— Il
nous suffit de suivre la piste de celle qui a laissé des marques très profondes
à l'arrivée et de plus légères en repartant. Des marques récentes, bien
entendu.

— Euh...
tu t'es fait greffer un œil bionique ?

— Non,
dit-il en riant. Je suis un puma-garou, c'est largement suffisant.

— Alors,
ne perdons pas de temps, je te suis.

Je sentis un nuage d'énergie et je n'eus
pas besoin de le regarder pour savoir qu'il avait déjà mué. Clarence était le
métamorphe le plus rapide en matière de transformation que j'avais jamais
rencontré. J'imaginais qu'il était aussi l'un des plus puissants. L'un allait
rarement sans l'autre.

Je fonçais derrière lui, mes clés de
voiture dans la main et sautais dans ma Chrysler. Je n'avais aucune chance de
pouvoir le rattraper à la course. D'ailleurs qui était capable de courir à plus
de 50 kilomètres heure ? Pas moi en tout cas.

Clarence avait le museau collé sur le sol.
Il examinait chaque trace de pneu. Puis soudain, sembla s'intéresser plus
particulièrement à l'une d'entre elles, je le vis s'élancer aussitôt sur
l'allée et me mis à le suivre en priant pour ne pas rencontrer d'humains sur la
route. Sinon, on risquait d'avoir droit aux flics, aux chasseurs ou à la SPA.
Le puma devait en avoir conscience parce qu'il disparaissait dans la nature dès
qu'une voiture, une moto ou un vélo pointait son nez. Malheureusement, il n'y
avait pas d'arbres, d'herbes hautes ou de bosquets en ville et la piste nous y
menait tout
droit.

— Clarence, je te
balance tes vêtements. Il est hors de question que tu te balades comme ça chez
les humains, criai-je par la fenêtre.

J'eus droit à un grognement pour toute
réponse et je me mis à klaxonner.

— Je ne plaisante pas ! Tu
connais la loi. Continue comme ça et je vais me fâcher !

Clarence accéléra et soudain, je le perdis
de vue.

— Salopard
de puma-garou, si jamais je te retrouve, je vais m'occuper de ton cas,
marmonnai-je en appelant mon pouvoir pour le lancer à la recherche de son aura.

Heureusement, il n'était pas très loin et
je le rattrapai aux alentours de Battery Park, sur Monroe street L'intensité de
son énergie était à son maximum. Il me guida directement vers un frêne.

— Je déteste les gros
chats désobéissants, dis-je en levant la tête.

Il poussa aussitôt un feulement.

— Continue comme
ça et je tronçonne ce putain d'arbre. Descends tout de suite !

Il obtempéra mais se précipita immédiatement
vers l'arrière de la maison d'en face. Je le suivis, mon arme à la main.

—
J'espère que tu sais ce que tu fais, dis-je en lançant un sort
d'ouverture à la serrure.

Il poussa un grognement et sauta à la
gorge du loup qui se tenait derrière la porte dans un bourdonnement d'énergie
qui me fit frissonner de la tête aux pieds. Je restai un instant figée en les
observant. L'adversaire de Gordon n'était pas un lycanthrope ordinaire, mais un
loup des steppes et je sentis ma gorge se serrer brutalement en songeant à
Bruce. Le loup avait eu un étrange comportement depuis le début de cette
affaire. Je comprenais maintenant les raisons de sa peur et de son silence et
ça me rendait folle de rage. Pas seulement contre lui, mais aussi contre moi.
Comment avais-je pu lui faire confiance ? Les révélations de Clarence
concernant la série de meurtres qui avait eu lieu dans la meute des steppes
quatre ans plus tôt auraient pourtant dû me mettre la puce à l'oreille. Mais
non. Non. J'avais bêtement fermé les yeux. Et tout ça pour quoi ? Pour ménager
un traître et un lâche. Il y avait franchement de quoi pleurer... de rire.

— Clarence ! Attends... recule ! Criai-je
en sortant mon Beretta, mais mes cris se perdirent dans un flot de grognements
et de hurlements.

Le loup se débarrassa de la prise du puma
et lui lacéra le flanc gauche. Puis, les bêtes se mirent à tourbillonner dans
une sorte de ronde qui dévasta tout sur son passage. Le proprio allait devoir
embaucher un nouveau décorateur. Euh... un plâtrier. Non. Un maçon. Enfin bref,
une entreprise spécialisée dans le gros œuvre.

Je me tenais à l'écart en espérant qu'ils
ne défonceraient pas tous les murs porteurs et que le plafond tiendrait. Je ne
tenais pas à voir la maison s'écrouler alors que je me trouvais à l'intérieur.
Heureusement, les joyeux duettistes changèrent de tactique et je n'entendis
plus maintenant qu'une série de bruits de crocs et de craquements d'os plutôt
impressionnants. Du sang éclaboussa le sol. Clarence poussa un hurlement. Il
était sur le point de perdre le combat. Mais je ne pouvais utiliser ma magie
sans risque de le blesser. Et foncer tête baissée dans une rixe entre
loup-garou et puma ne me semblait pas le meilleur moyen de rester en vie. Je n'étais
pas dotée de suffisamment de force pour survivre à une attaque frontale. De
toute manière, j'avais toujours été particulièrement nulle au combat au corps à
corps. C'était le défaut principal d'être née sorcière, nous étions aussi
démunies devant les métamorphes que les humains.

— Clarence, bouge de ma ligne de mire !
Criai-je, mais le puma faisait la sourde oreille.

Ce qui ne m'étonnait pas
particulièrement. Le félin se trouvait dans le haut de la chaîne alimentaire et
comme tous les muteurs, il avait du mal à accepter qu'un malheureux lycanthrope
puisse le dominer. Même si le lycanthrope en question faisait trois tête de
plus que lui, avait des crocs de vingt centimètres et était plus large qu'un
éléphant. Va comprendre...

—
Dégage de là où je te flingue ! hurlai-je à nouveau.

Mais visiblement, il n'avait toujours pas
l'intention de coopérer. Je décidai de tirer. Une fois. Deux fois., mais il n'y
en eut pas de troisième parce que le loup-garou s'était volatilisé. Il avait
disparu sans nuage de fumée, sans effets spéciaux. Il s'était juste...
désintégré... Et je sentis aussitôt une bouffée de colère m'envahir.

— Qu'est-ce que
tu ne comprends pas dans la phrase « bouge ton cul de ma ligne de mire » ?
demandai-je froidement à Clarence, étalé sur le sol.

Il était blessé. Le sang giclait de ses
plaies comme un Coca qu'on aurait un peu trop secoué mais je m'en moquais.
J'étais furax contre lui et je mourais d'envie de le laisser crever là, comme
la merde qu'il était.

— On le
tenait, putain ! Si tu ne t'étais pas bêtement jeté sur lui, je l'aurais
dégommé ! ajoutai-je, très énervée.

Mais le puma ne m'entendait plus. Ses
yeux étaient fermés et il s'était complètement vidé de son sang. Cette fois, je
classais définitivement Clarence dans la catégorie « gros boulet ».

Je ne pouvais pas utiliser mon énergie
pour le guérir et risquer de me trouver sans défense. Je n'étais même pas
certaine que le lycanthrope soit réellement parti et qu'il n'allait pas surgir
comme un diable sortant de sa boîte d'un moment à l'autre.

Je contactais donc la seule personne qui
pouvait se montrer utile dans ce genre de situation : Aligargh, le chef du clan
des muteurs de l'État. Ce n'était pas à proprement parler l'un de mes amis, il
aimait me mettre mal à l'aise et se comportait comme un véritable macho, mais
il m'avait donné sa parole qu'il viendrait m'aider si je le lui demandais.

De fait, Aligargh me rejoignait cinq
minutes plus lard avec deux de ses hommes dans la planque du psychopathe poilu.

— Vous avez
apporté votre touche personnelle à la déco ? demanda-t-il en arrivant.

Il portait un jean, une paire de baskets
et une chemise bleue qui cachait difficilement ses muscles et ses larges
épaules. Son teint mat faisait ressortir ses incroyables yeux gris qui me
dévisageaient avec malice.

— Ce n'est pas moi l'as
de la dévastation mais lui, dis-je en indiquant Clarence du doigt. Vous pouvez
l'aider ?

L'un des deux hommes qui l'accompagnaient
n'était autre que Khor, le petit ami de Beth. Ce qui ne me réjouissait pas
particulièrement. Je n'avais pas vraiment apprécié la teneur de notre dernière
conversation. Mais il décida fort judicieusement de m'ignorer et de me planter
à l'entrée de la pièce comme un bon garde du corps. Il était inutile de lui
expliquer que l'agresseur du puma n'avait pas besoin de franchir le seuil pour
nous atteindre, mais qu'il pouvait brusquement se téléporter au milieu de la
pièce comme Spock dans Star-trek. De toute façon, ça n'aurait
probablement rien changé.

— Il
est très mal en point. Où est le loup qui l'a blessé?

Aligargh avait un odorat à toute épreuve. Je me demandais si
c'était valable pour tous les tigres à dent de sabre. (Oui
oui, vous avez bien compris : un tigre à dent de sabre !)

— Il
a disparu.

Il leva vers moi des yeux surpris.

— Il
vous a échappé ?

— Disons
qu'il s'est volatilisé, comme le font certains démons.

— Il
était possédé ?

— Ses
yeux n'étaient pas rouges et son aura n'était pas celle d'un véritable
lycanthrope, donc, je n'en suis pas certaine. Vous croyez que vous allez
pouvoir le sauver ? demandai-je en lui montrant le puma, toujours inconscient.

— On
va faire notre possible. Mais je vous avoue que j'aurais préféré que vous
fassiez les présentations avant de laisser ce type entrer sur notre territoire.

— Vous
le connaissez ?

— Pas
personnellement. Mais les pumas-garous son très peu nombreux dans le coin. Je
suppose qu'il s'agit de Clarence, l'Assayim de New York.

— Vous
supposez bien. J'avais l'intention de vous l'amener
ce matin pour vous le présenter, mais nous sommes tombés sur la piste du
meurtrier...

Je n'avais aucunement l'intention d'entrer dans les détails.
Aligargh apprendrait bien assez tôt ce qu'il s'était passé chez Raphaël.

— Il
travaille avec vous ?

— Pas
de manière officielle. Juste le temps de coincer le détraqué qui me rend dingue
en ce moment.

— Vous
parlez de celui qui a attaqué les deux louves ? demanda-t-il en fronçant les
sourcils.

— Oui,
répondis-je en hochant la tête. Et je l'aurais eu si cet imbécile ne lui avait
pas bêtement sauté dessus.

— Clarence
est un mâle dominant, vous ne pensiez tout de même pas qu'il allait vous
laisser vous battre à sa place ?

— Si
vous voulez savoir, j'en ai ras-le-bol de votre foutu orgueil de mâle et de
votre complexe de supériorité sur la pauvre femelle que je suis. J'avais dix
mille fois plus de chances de tuer ce salopard de loup que lui !

— Alors
pourquoi ne l'avez-vous pas fait? fit-il, curieux.

— Je
n'ai pas voulu intervenir pour ne pas le blesser pendant le combat. Résultat,
j'ai perdu ma cible et laissé filer ce malade.

Il avança d'un pas et souleva délicatement mon menton jusqu'à
ce que je ne puisse plus éviter son regard.

— Ça
partait d'une bonne intention...

— C'était
complètement absurde... soufflai-je, gênée par notre proximité.

— Tu
sais que tu es très mignonne quand tu es en colère, dit-il en approchant sa
bouche de la mienne.

Il m'avait déjà signifié
à de nombreuses reprises son Intérêt pour moi mais là, il commençait
sérieusement à me gonfler.

— Reculez
ou je tire, fis-je en posant mon arme sur ses parties intimes.

— Tu
me tuerais pour un baiser ? demanda-t-il, amusé.

— J'ai
les nerfs en pelote et j'ai très envie de me défouler, alors c'est à vous de
voir, fis-je sèchement.

Je savais à qui j'avais affaire. Il
était si puissant et rapide qu'il aurait pu aisément m'arracher mon arme sans
que j'ai même le temps de compter jusqu'à un Mais il était beaucoup trop
arrogant pour prendre de force ce qu'il voulait que je lui offre de mon plein
gré

— Tu n'aimes pas
beaucoup les métamorphes, pas vrai ?

— C'est quoi
votre problème, vous allez m'accuser de racisme parce que je ne veux pas
coucher aves vous ? Arrêtez de flirter, Aligargh, et sauvez ce putain de puma.
Je n'ai pas envie d'avoir fait tout ça pour rien !

Il me fixa un moment puis finit par
acquiescer.

— Très bien. Je vais
m'occuper de lui. Mais je veux quelque chose en échange.

— Quoi ?

— Un dîner.
Seuls, tous les deux.

Le muteur avait un charisme
incroyable et un charme indéniable, il n'avait probablement pas l'habitude
d'être repoussé, mais je n'avais pas envie de prendre des pincettes avec lui,
ni de me justifier. Nous n'étions plus des enfants et le temps pressait.

Je croisai les bras.

— Dans ce cas,
laissez-le crever si ça vous chante je m'en lave les mains...

Je le défiais du regard en sachant
qu'il n'en ferait rien. Aligargh avait beau avoir un côté terriblement
horripilant, c'était un formidable chef de meute et l'un des muteurs les plus
puissants de ce pays. Il ne laisserait jamais tomber l'un des siens. A
fortiori, s'il s'agissait d'un Alpha doublé d'un Assayim. Il
l'aiderait non seulement parce que c'était un devoir sacré et que c'était inscrit
dans ses gènes, mais aussi par intérêt

Clarence bénéficiait du soutien du Directum de New York et
était un membre important de sa communauté. Lui sauver la vie avait un intérêt
politique non négligeable. Et Aligargh le savait parfaitement.

—
Elle n'est pas du genre à bluffer, dit Khor doucement.

Aligargh me dévisagea un instant puis se
tourna vers le lion-garou et lui fit signe de la tête. Aussitôt, le lion-garou
avança vers Clarence et le souleva dans ses bras.

— Prenez soin de
lui, il pourrait encore m'être utile, dis-je.

Aligargh ouvrit la bouche et la referma
aussitôt en me fusillant du regard, tandis que Khor secouait la tête, l'air
réprobateur.

— Ta sensibilité
te perdra, Rebecca, ricana-t-il.

—
Ce n'est pas moi qui perds du temps en bavardages inutiles pendant
qu'il est en train de crever, fis-je en fronçant les sourcils.

— Nous vous
tiendrons au courant, Assayim, dit froidement Aligargh tandis que les trois
hommes quittaient prestement la pièce en emportant Clarence.

Je l'avais vexé mais je m'en moquais. J'étais
certaine maintenant qu'il mettrait tout en œuvre pour sauver Clarence et ne pas
perdre la face. Et c'était tout ce qui comptait. Le puma-garou avait beau avoir
commis une erreur, je n'avais pas envie qu'il meure de manière aussi stupide.

Du moins, pas avant qu'on ait coincé ce
putain de loup détraqué.

Ils avaient à peine tourné le dos que je
laissais mon mouvoir explorer la maison en quête de l'énergie du lycanthrope.
Mais sans succès. Ce salopard s'était bien fait la malle. Et il pouvait se
passer des heures avant qu'il ne daigne réapparaître. Je décidai finalement de
fouiller la maison, mais n'obtins pas plus de résultat. Il n'avait rien laissé
derrière lui. Ni papiers, ni objets personnels, ni même des vêtements. Et je
n'avais aucune idée de l'endroit où il pouvait s'être réfugié. La seule chose
dont je pouvais être certaine, c'était qu'il s'agissait d'un loup-garou des
steppes et que Bruce nous avait tous trahis en nous cachant que le tueur
faisait partie des siens. Ma raison me soufflait de me calmer avant d'aller lui
parler parce que je savais que les membres d'une même espèce ont vocation à se
protéger les uns, les autres, mais mon cœur, lui, saignait. Je me sentais
blessée, blessée qu'il m'ait laissée prendre tous ces risques sans m'avertir et
sans se soucier de ce qu'il pouvait m'arriver. Je n'avais plus confiance en
lui. Et il n'était plus question désormais que je lui fasse le moindre cadeau.
Il allait devoir me révéler tout ce qu'il savait, même si je devais pour ça
aller jusqu'à le briser,

Je quittai la maison et composai aussitôt
le numéro de Beth.

— Allô,
ma chérie, peux-tu aller chez Bruce pour récupérer Léo durant quelques heures ?

—
Pourquoi ? Qu'est-ce qu'il se passe ? s'exclama-t-elle, inquiète.

— Je
t'expliquerai plus tard. Et ne leur dis rien. Trouve une excuse comme un cinéma
ou une balade. Il faut que ça semble naturel.

— Pourquoi
veux-tu éloigner Léo de chez Bruce ? demanda-t-elle, d'une voix enrouée par
l'anxiété.

— Je dois
lui parler seule à seul.

— C'est
à propos de l'enquête ? Tu as découvert quelque chose ?

— Beth...
s'il te plaît.

— OK,
OK.
J'y serai dans une heure.

— Appelle-moi
quand Léo sera avec toi.

— Tu
ne veux vraiment pas me dire ...

Je raccrochai et contactai ensuite Ronald, un chaman
infiltré dans la police humaine.

— Ronald,
c'est Rebecca Kean, j'ai besoin de quelques renseignements. À commencer par le
nom du propriétaire d'une maison qui se trouve au 12, Monroe Street, juste à
côté de Park Street...

Chapitre 29

Beth ne pouvait pas aller chercher Léo
avant une heure, ce qui me laissait un peu de temps avant de débarquer
chez Bruce. Je jetai un coup d'œil à ma montre et décidai d'aller quelque part
et de grignoter quelque chose. Mon estomac commençait sérieusement à
gargouiller et la magie que j'avais utilisée dans la matinée m'avait
complètement vidée.

L'une des meilleures pizzerias de la
région se trouvait à Milton, le long de River Street, sur le bord de la route.
Son aspect extérieur ne payait pas de mine. Une bicoque blanche, deux ou trois
tables de bois en terrasse, bref, rien de bien transcendant. Mais la bouffe y
était excellente et il y avait du monde à toute heure.

En entrant, je croisai le regard acéré de
la patronne, Une grosse femme à l'aspect sympathique. Elle me sourit, me fit
signe de m'asseoir puis fronça ses sourcils broussailleux, en observant une
bande de jeunes, quatre garçons et trois filles, un peu trop bruyants, qui
entraient à leur tour.

— Bonjour, professeur Kean, fit l'un
d'entre eux en avançant vers ma table.

Je le reconnus aussitôt. Andrew faisait
partie de mes meilleurs étudiants. Je lui avais collé un A en travail continu
et il avait brillamment validé son dernier semestre.

— Bonjour,
Andrew. Comment se passent les vacances ?

— Bien,
professeur. Mais je commence à trouver le temps long.

Si
seulement j’avais pu en dire autant...

—
Ne me dis pas que les cours te manquent ? Il se mit à rire.

— Les
cours, je ne sais pas, mais les vôtres sûrement. Quels sont les auteurs
Français que vous comptez aborder cette année ?

Il restait moins d'une semaine avant que je ne retourne à
l'université et je n'avais toujours pas préparé la rentrée. Honte sur moi.

— C'est
une surprise, éludai-je.

— Ma
petite amie Cherryl a hâte de vous rencontrer, je l'ai convaincue de s'inscrire
dans votre classe et je suis certain qu'elle va adorer.

Il se tourna vers la table où s'étaient installés ses amis
et appela une jolie blonde à l'air éthéré. Une princesse de contes de fées.

— Cherryl
!

Elle lui lança un regard assassin et cracha d'un ton
agressif :

— Qu'est-ce
que tu veux ?

— Je
voudrais te présenter le professeur Kean, le prof de littérature française, tu
sais ?

Elle me fixa, l'air surprise, puis se mit à rougir. J'en
déduisis immédiatement qu'elle m'avait prise pour une fille de son âge, une
rivale potentielle et qu'elle se sentait horriblement gênée.

— Euh...
oui, bien sûr, c'est un honneur, professeur dit-elle en butant maladroitement
dans le pied d'une chaise, tandis qu'elle se précipitait vers nous.

— Ce
n'est rien, Cherryl. Alors comme ça, vous êtes fan de littérature française ?
dis-je, en lui tendant la main à mon tour.

Elle rougit joliment, un peu embarrassée.

— Je...
je ne suis pas une spécialiste. Ce sera comme une initiation pour moi.

— Ne
vous en faites pas, c'est le cas pour la plupart de mes étudiants, la
rassurai-je.

— Je
demandai au professeur Kean quels auteurs elle avait choisi de vous faire
étudier cette année, expliqua Andrew en tentant de la mettre un peu plus à
l'aise

— J'en
ai déjà prévu plusieurs mais je ne serais pas contre quelques suggestions,
confirmai-je, gentiment,

— Vous
êtes sérieuse ? demanda-t-elle.

— Absolument.
Après tout, c'est plus facile d'enseigner lorsque les élèves aiment le thème ou
l'auteur traité.

— Ça
c'est vrai, fit-elle avec une heureuse spontanéité.

— Alors
? Quels sont vos auteurs français préférés

— Oh
moi, j'aime beaucoup Colette.

— Vous
connaissez Colette ? m'exclamai-je, agréablement surprise.

— Oui.
Et j'adore son écriture.

— Eh
bien alors, va pour Colette, dis-je. C'est un excellent choix. Et puis, une
partie de son œuvre a déjà été adaptée au cinéma ou à la télévision.

— J'avoue,
c'est comme ça que je l'ai découvert, dit elle en riant.

Elle était charmante. Si seulement mes élèves pouvaient tous
être du même acabit...

— Vous
avez de la famille française ?

Burlington était très proche du Québec canadien et

une importante minorité de sa population parlait français.

— Oui,
mais je ne les vois pas très souvent, dit-elle avec une pointe de regret.

— On
va peut-être vous laisser manger tranquille, professeur, dit Andrew en voyant
la patronne s'approcher avec la carte.

— Vous
avez déjà commandé ? demandai-je.

— Non.
Pas encore, répondit-il.

— Vous
voulez vous joindre à moi ?

Il leva les sourcils, surpris. J'étais probablement le plus
jeune professeur du campus, mais j'étais loin d'être le plus populaire, ni le
plus proche des étudiants. Bien au contraire. La plupart d'entre eux me
craignaient et ne se fiaient pas, comme ça avait été le cas au tout début, à ma
jeunesse ou à mon physique de star de ciné. J'étais exigeante dans le travail
et les fainéants n'avaient aucune chance de valider leur UV.

— Oui,
oui, bien sûr, dit Cherryl en s'asseyant.

Andrew sembla, lui, un peu plus hésitant. Il jeta un

coup d'œil à ses amis à la table d'à côté, leur adressa un
petit signe discret et s'installa en m'adressant un sourire crispé.

— Ne
vous inquiétez pas, Andrew, je ne compte pas vous interroger, fis-je avec une
pointe d'ironie.

— Oh
avec vous, je m'attends à tout, professeur, dit-il en se rapprochant de sa
petite amie.

À ma grande surprise, nous passâmes tous les trois un
agréable moment. Le jeune couple était avide de connaissance et ils étaient
tous deux drôles et cultivés, Cherryl m'apprit qu'elle appréhendait au départ
de prendre « littérature française » à cause de ma réputation et j'avais
découvert très amusée que les étudiants me surnommaient « le frigo ». « Le
frigo »... Non mais je vous demande un peu...

Andrew s'était pratiquement étranglé avec
sa pizza quand il l'avait entendue me le répéter.

— Vous
savez, professeur, il ne faut pas vous formaliser, tenta-t-il d'expliquer. Les
étudiants ont tendance à donner des surnoms étranges à tous les enseignants.

— Je ne me
formalise pas, Andrew, je trouve que ce surnom me correspond assez bien !
répondis-je en éclatant de rire.

— Je
n'aurais jamais dû vous dire ça, je ne sais pas ce qu'il m'a pris... murmura
Cherryl en posant sa main sur sa bouche.

— Rassurez-vous,
je ne vous en veux pas. J'ai si peu l'occasion de rire, en ce moment, vous
n'avez pas idée, dis-je, en souriant.

Les deux jeunes gens me regardaient
abasourdis.

— Vraiment
? Vous n'êtes pas vexée ? s'étonna Andrew.

— Non, bien
sûr que non. J'ai tout à fait conscience de ne pas faire partie des personnes
les plus sociables, ni les plus chaleureuses du monde.

— Eh bien,
moi, je trouve qu'ils ont tort de vous appeler comme ça, fit timidement Cherryl.
Vous êtes drôlement sympa.

Je
connaissais un paquet de gens qui ne seraient probablement pas de cet avis...

— Tu
essaies de me corrompre afín que je te donne de bonnes notes ? fis-je, en
souriant.

Je me sentais détendue et je réalisais
que j'avais besoin de me plonger de temps en temps dans le monde des humains et
de vivre une vie simple. Se retrouver, même un court laps de temps, dans une
vie normale, sans créatures surnaturelles, sans violence, me faisait un bien
fou.

— Ça marche ?
demanda-t-elle sur le même ton.

— Non.

— Tant pis. Je
travaillerai.

— Eh oui...

Quand je les quittais, quelques minutes
plus tard, Je ne songeais plus, comme je l'avais envisagé ces dernières
semaines, à démissionner de mon poste d'enseignante pour me consacrer
uniquement à mon job d'Assayim. Peu importe que je me sente un peu
schizophrène, je devais absolument garder un pied ancré dans un quotidien
routinier et rassurant si je ne voulais pas perdre pied. C'était une question
d'équilibre psychologique, et ce petit moment passé en compagnie de mes
étudiants m'avait heureusement permis de me le rappeler. Oh, bien sûr, j'allais
devoir me débrouiller tant bien que mal avec mes problèmes de planning, mais je
pouvais toujours modifier mon emploi du temps, freiner mes sorties nocturnes ou
même trouver un assistant, une sorte de « shérif en second » qui pourrait
m'épauler et me décharger des tâches courantes comme les disputes de territoire
entre loups et muteurs, les vols de sortilèges ou les autorisations de séjour
pour les nouveaux venus.

—
Allô?

— Devine où je
suis ?

— Tu
sais très bien que je suis nulle pour les devinettes, répondis-je gentiment à
ma fille.

— Beth
est venue me chercher pour m'emmener au cinéma et tu sais quoi ? C'est moi qui
ai choisi le film !

Leonora était peut-être pleine d'enthousiasme, je n'étais
pas enchantée de voir Beth lui laisser ce genre de liberté.

— Euh...
oui, super. Et qu'est-ce que tu vas voir ?

— Hésitation. Tu
sais, Twilight épisode 3 !

Ouf...

— Très
bon choix, dis-je en me pinçant les lèvres pour ne pas rire.

J'entendis un grognement derrière elle et compris que
c'était Beth.

— Quoi
? fis-je, certaine qu'elle pouvait m'entendre.

— Des
vampires végétariens... non mais t'y crois, toi ? râla-t-elle.

En
tout cas, pas Léo...

— C'est
de son âge, alors assume !

— Tu
ne peux vraiment pas venir avec nous maman ? S'il te plaît.

Je déglutis.

— Non
ma chérie, ce n'est pas possible pour le moment. Mais je passerai dès que je
pourrai.

— Tu
sais, ça commence à faire long...

Au bout de cinq minutes de conversation, elle m'avait
tellement culpabilisée que j'avais fini par lui promettre de l'emmener passer
un week-end à New York pour y faire du shopping et renouveler sa garde-robe
avant la rentrée scolaire.

— Oh,
génial, Brittany ne va pas en revenir !

Brittany était la meilleure amie de Leonora et une humaine.
Une jolie petite blonde de 13 ans, timide et introvertie. Je ne comprenais pas
ce qui pouvait rapprocher ces deux-là, mais visiblement ça fonctionnait entre
elles. Elles passaient des heures au téléphone depuis le début des vacances et
s'écrivaient presque tous les jours. À l'ancienne. Pas en SMS. Au début de leur
relation, je m'étais un peu méfiée et j'avais briffé Leonora pendant des heures
en lui répétant sans cesse qu'elle devait faire attention à ce qu'elle
racontait et qu'elle ne devait rien lui révéler de sa vie ou de sa nature. Mais
j'avais fini par comprendre que c'était inutile. Ma fille savait garder les
secrets comme personne.

— Quand est-ce
que ton amie revient de vacances ?

— Demain. Tu
crois que je pourrais aller la voir ? Je suis sûre que Bruce serait d'accord
pour m'accompagner chez elle !

Oui...
si je ne l'ai pas encore tué...

— On pourrait en
discuter un peu plus tard ?

— Mais ça fait
plus d'un mois qu'on ne s'est pas vues !

Autant dire une éternité pour deux
gamines de cet âge...

— D'accord,
d'accord mais je veux avoir ses parents au téléphone, tu devras être rentrée
pour 18 heures maximum et je veux que tu boives au moins un litre de sang avant
d'y aller.

— Mais je ne vais
pas la mordre !

—
Je sais que tu n'en as pas l'intention, mais imagine qu'elle se
blesse ou quoi que ce soit... tu t'en voudrais le reste de ta vie de lui avoir
fait du mal.

—
Ouais, c'est sûr que ça craindrait... murmura-t-elle.

—
Je sais que c'est dur, ma puce, mais tu dois protéger ceux que tu
aimes.

— Tu
crois que je ne devrais pas retourner à l'école et ne plus être amie avec les
humains ?

J'aurais préféré avoir ce genre de discussion de vive
voix...

— Non.
Je crois simplement que tu es en train de changer et que tu vas devoir
t'adapter à la situation, prendre certaines précautions. De toute façon, on
t'aidera Beth et moi.

— Et
Raphaël...

— Oui.
Et Raphaël.

— En
tout cas, depuis que tu l'as dit à Bruce, il est toujours pareil avec moi. Je
ne lui fais pas peur.

Toi non, mais moi, ça
risque de changer d'ici quelques minutes.

— Tu
sais, Bruce est un garou des steppes, il est capable de battre la plupart des
vampires. Et puis, je crois qu'il s'en fiche, il t'aime comme tu es.

— Je
sais. Il n'a pas arrêté de me le dire ! Mais on peut aimer quelqu'un et en
avoir peur quand même.

Leonora était parfois bien plus lucide que je ne l'étais à
son âge.

— Oui.
Tu as raison.

— Bon,
ben, il faut que je te laisse parce que la séance va commencer alors...

— OK,
je te rappelle ce soir. Je t'aime, ma puce.

Quand je raccrochai, j'étais déjà arrivée en bas de l'immeuble
de Bruce.

Chapitre 30

—
Qu'est-ce que tu fais là ? Léo vient juste de partir avec Beth,
dit-il en ouvrant la porte de son appartement.

—
Ça tombe bien, c'est toi que je viens voir, dis-je en entrant.

—
C'est drôle, tu disais exactement ça dans mon rêve, sauf que tu
étais en bas et en porte-jarretelles et que tu tenais une bouteille de
Champagne à la main, plaisanta-t-il.

Je le dévisageai. Ses yeux, sa bouche, son sourire charmeur
m'étaient familiers mais mon regard sur lui n'avait plus rien de bienveillant.
Il était même franchement hostile.

—
On a un problème, Bruce, un très gros problème, dis-je d'une voix
glaciale. Je ne suis pas vraiment d'humeur à jouer avec toi.

—
Que se passe-t-il ?

Je le fusillai du regard.

—
Mon meurtrier est un loup des steppes.

Il blêmit.

—
Et alors?

Et
alors, tu es gravement dans la merde, mon vieux...

Je le toisai.

—
Tu n'as rien à me dire ?

—
Je ne vois pas ce que ça a à voir avec moi, répondit-il d'une
voix sourde.

Il se dérobait mais cette fois, il n'était plus question de
le laisser faire. Il me fallait des réponses et j'étais bien décidée à les
obtenir.

—
C'est bizarre parce que moi, je le vois parfaitement. Clarence
White m'a dit qu'il y avait eu plusieurs filles assassinées dans ta meute, il y
a quatre ans.

Je le vis déglutir et il baissa la tête.

—
Tu délires complètement, Rebecca.

Ben
voyons...

—
Tu n'as aucune idée de la douleur qu'elles ont ressentie. Alors
fais bien attention parce que je ne suis pas du tout prête à t'entendre me
débiter de nouveaux mensonges. Est-ce que je me fais bien comprendre ? fis-je
en m'approchant si près de lui que je pouvais entendre son cœur battre la
chamade.

Mon pouvoir brûlait sa peau comme des gouttes d'acide.

Il écarquilla les yeux, surpris.

—
Cette fois, c'est très sérieux, Bruce, ajoutai-je d'un ton
lugubre.

Il me défia un instant du regard et la détermination qu'il
vit dans mes yeux dut probablement le convaincre parce que je vis ses épaules
brusquement s'affaisser.

—
J'en ai conscience, murmura-t-il.

—
Tant mieux. Parce que j'ai le sentiment très désagréable de
m'être fait avoir et je déteste ça.

Il soupira.

—
Ce n'est pas ce que tu penses.

—
Tu ne sais pas ce que je pense, claquai-je d'un ton dur.

Ses traits reflétèrent un instant la peur et une profonde
hésitation.

—
Rebecca... je ne peux pas... je...

—
Tu n'as plus le choix, Bruce. Ou tu me dis la vérité, ou nous
nous affrontons. Il n'y a pas d'autre alternative, fis-je en croisant mes bras
sur ma poitrine. Et je préfère t'avertir que ce n'est pas Rebecca mais
l'Assayim qui se trouve devant toi.

L'hésitation qui
existait dans ses yeux encore une seconde plus tôt disparut brutalement et il
hocha la tête.

—
Tu es certaine que ton tueur est bien un loup des steppes ?

—
Sans l'ombre d'un doute.

-—Est-ce que... est-ce que tu l'as vu faire des choses... je
veux dire des choses anormales pour un lycanthrope ?

-— Tu veux dire des choses anormales comme disparaître et
apparaître à volonté ? Fis-je.

Il respira profondément
et acquiesça sans répondre. Toute couleur avait déserté son visage.

Alors de qui s'agit-il ? Continuai-je en
plongeant mon regard dans le sien.

- — Je n'en sais rien, répondit-il d'une voix rauque.

-— Je ne te crois pas.

—
C'est pourtant la vérité. Je n'ai aucun moyen de savoir de qui il
s'agit. Je sais seulement qu'il est très puissant et qu'il abrite probablement
un démon...

J'espérais
avoir mal compris.

—
Je l'aurais senti s'il avait été possédé, fis-je.

Une profonde tristesse sembla brusquement l'envahir.

—
Il ne l'est pas, dit-il, l'air grave. Pas au sens où tu
l'entends.

Je le foudroyai du regard.

—
Qui est-il ? Comment puis-je le trouver ?

—
Tu ne peux pas. C'est lui qui te trouve, lui qui décide.

—
Pourtant, on a bien failli le coincer ce matin... Si Clarence ne
l'avait pas bêtement attaqué...

—
Qui est Clarence ?

—
Un puma-garou et l'Assayim de l'État de New York.

—
Dans quel état est-il ?

—
Il est salement amoché.

—
Il est toujours en vie ? demanda-t-il, surpris.

—
Oui, pourquoi ?

—
Parce que ça ne devrait pas être le cas.

—
Le loup s'est volatilisé avant que je ne lui tire dessus,
soufflai-je.

—
Tes balles en argent n'auraient pas pu le tuer. Il n'avait pas
peur. Il a seulement été appelé.

—
Appelé ?

—
Par son maître. Il ne décide pas seul.

—
Pourquoi ne m'en as-tu pas parlé ? Pourquoi l'as-tu laissé
attaquer ces femmes sans rien dire !!!?

Différentes émotions s'affichaient sur son visage : de
l'inquiétude, de la peur même, mais aussi de la colère.

—
Je n'étais pas certain de ce qu'il était jusqu'à ce que tu me le
dises.

—
Et tu crois que cette explication va me suffire ?

—
Il va bien falloir, gronda-t-il.

Pour la première fois, je voyais quelque chose dans son
regard. Quelque chose de sombre, de terrifiant, d'inhumain... Je reculai et
braquai mon arme dans sa direction.

—
Si tu fais le moindre geste...

—
Ne sois pas stupide. Je n'ai pas l'intention de te faire de mal. Je
tiens beaucoup trop à toi. Tu fais partie de ma meute, Rebecca. De ma famille.

Il avait l'air terriblement sincère et je levai les yeux au
ciel, excédée.

—
Alors pourquoi ne m'as-tu pas dit la vérité ?

—
Parce que je ne voulais pas que ça recommence, qu'on me traque et
me haïsse, avoua-t-il, d'un ton rauque.

—
De quoi est-ce que tu parles ?

—
J'ai été comme le tueur que tu recherches, dit-il, d'un ton las.

—
Pardon ?

Mais son expression me confirma que j'avais bien entendu.

—
Putain... tu ne plaisantes pas ?

—
Non. Mon clan est différent des autres clans de lycanthropes.
Nous sommes capables de cohabiter avec l'esprit d'un démon et d'assimiler son
pouvoir, dit-il, en détournant les yeux.

—
Explique.

—
Lorsqu'un démon possède un être vivant, il cesse d'exister. Il
est remplacé. Ce n'est pas notre cas.

—
Mais vous perdez toute volonté propre ?

—
Oui et non. La plupart du temps, les démons se servent de nos
faiblesses et de notre instinct naturel de tueur pour satisfaire leurs
desseins.

—
Est-ce que toute votre meute est concernée ?

—
Non. Seuls les mâles Alphas sont susceptibles d'en accueillir.

—
Et tu as tué beaucoup de gens? Enfin... des nôtres ?

—
Quelques-uns. Mais je suis parvenu finalement à me débarrasser du
démon que j'abritais.

Enfin
une bonne nouvelle...

—
Comment ?

Des larmes emplissaient ses yeux.

—
J'ai tué ma fiancée. La femme que j'aimais. Ça m'a donné la
volonté nécessaire pour l'expulser.

Euh... rectification. La
nouvelle n'était pas aussi bonne que je le croyais...

—
Pourquoi les démons se servent-ils de vous ? Ça n'a pas de
sens...

—
Lorsque nos pouvoirs sont unis aux leurs, ce n'est pas seulement
comme si on les avait additionnés. Ils sont multipliés par cent. Nous sommes
pratiquement invincibles. Et efficaces.

—
Ils créent des tueurs...

-Des mercenaires, des espions, des tueurs... les créatures
les plus viles et les plus dangereuses que tu aies jamais rencontrées,
confirma-t-il.

Je rangeai cette information dans un coin de ma tête et
continuai :

—
Qui sont ces démons, Bruce ? À quelle famille appartiennent-ils ?

—
Aux Agameths. Ce sont des démons Agameths.

Et merde ! Je savais bien que ce n'était pas mon

jour... Les démons Agameths étaient des démons de force
supérieure. Remarquablement intelligents, ils étaient difficiles à coincer.
Même les Vikaris avaient du mal à s'en débarrasser.

—
Super, fis-je en soupirant. Mais je ne m'explique toujours pas ce
que ce genre de monstre fait ici et sur tout pour quelle raison il s'en prend à
ces femmes ni ce que ça peut lui apporter.

—
Trouve le commanditaire et tu le sauras.

—
Je ne comprends pas.

—
Les démons ne nous utilisent que pour certaines missions
délicates. Et la plupart du temps, il y a un commanditaire.

—
Tu veux dire que les Agameths se font payer ?

—
Pas avec de l'argent humain mais avec un pacte, une alliance ou
un accord avec un ou plusieurs membres d'un autre clan.

—
Hum...

Ça m'ouvrait d'autres
perspectives et une foule d'hypothèses, mais pas une ne s'imposait pour
l’instant à mon esprit.

—
Alors qu'est-ce que tu comptes faire ?

—
Je ne sais pas.

Il secoua la tête.

—
Je ne parle pas de ton enquête mais de moi, dit-il en se frottant
nerveusement les sourcils.

—
Je ne comprends pas.

Il planta son regard larmoyant dans le mien.

—
Est-ce que tu vas t'éloigner et m'empêcher de vous revoir, Léo et
toi ? fit-il, d'un ton angoissé.

Je mis quelques secondes à réaliser ce qu'il me demandait.

—
Quoi ? Tu crois que je vais te chasser de ma vie et refuser de te
voir parce que tu peux te transformer en tueur psychotique ?

—
Ça me paraît plausible. J'ai tué de nombreux innocents, Rebecca,
avoua-t-il d'une voix vibrante d'émotion.

—
Tout comme moi, dis-je en haussant les épaules. Mais ça n'a
jamais eu l'air de t'effrayer.

—
Ce n'est pas la même chose, dit-il d'un ton sinistre.

—
Crois-moi, ça l'est. Comment se fait-il que personne n'ait jamais
dit ce qu'il se passait dans ta meute ? N'en ait jamais parlé ?

—
Les autres meutes ont eu vent de rumeurs concernant une
malédiction dont seraient victimes les loups des steppes. Mais aucune n'a de
véritable certitude. Le secret est trop farouchement gardé. Imagine qu'un
étranger l'apprenne... à l'époque de la guerre, mon peuple aurait probablement
été décimé.

—
Sans aucun doute, approuvai-je, et mon clan s'en serait
probablement chargé.

—
Tu es sérieuse ?

—
Oui.

Il s'approcha de moi et prit timidement ma main.

—
Quel genre de sorcière est capable d'organiser un génocide ?

—
Le mien.

—
Et quel genre de femme serait capable de vivre avec un monstre ?

—
Le mien.

Il déglutit.

—
Tu veux dire que ça ne change rien pour toi ?

—
Non. Evidemment, si tu avais encore été un démon... mais là, non.

Et si je voulais être parfaitement honnête, je devais bien
reconnaître qu'il y avait beaucoup de similitudes entre nous. J'avais suivi les
ordres, ôté la vie et je cohabitais avec une bête immonde. J'aurais été mal
placée pour le juger.

Il se redressa.

—
Je ne te fais pas peur ?

Je levai les yeux au ciel.

—
Ne me dis pas que tu ne m'as rien dit parce que tu craignais ma
réaction ?

Il baissa la tête et je soupirai, étrangement soulagée.
Bruce ne m'avait pas trahie au profit de l'un des siens, il avait seulement été
terrifié à l'idée de me perdre si j'apprenais la vérité sur lui.

—
Oh, Bruce... c'est stupide. Ton passé ne me gêne pas, fis-je.

—
Comment voulais-tu que je le devine ? Mon propre clan, mon
père... ils m'ont tous rejeté !

Son visage reflétait une immense douleur et je sentis mon
cœur se serrer.

—
Mais tu n'es plus sous l'emprise du démon aujourd'hui,
remarquai-je. Crois-tu qu'ils pourraient t'accepter à nouveau ?

—
Il y a peu de chance. Ils sont loin d'être aussi tolérants que tu
peux l'être, dit-il en me caressant la joue.

—
C'est un trait de famille, on a l'esprit ouvert, dis-je d'un ton
acide.

Il eut un petit sourire narquois.

—
Et pas que l'esprit d'ailleurs. L'odeur de Raphaël est partout
sur ton corps. Tu as été une très vilaine fille.

Je me mis à rougir. Je n'avais pas pu prendre de douche à
cause de l'incendie et les événements s'étaient enchaînés de telle manière que
je n'avais même pas eu le temps de passer chez moi pour me laver.

—
Arrête ça ! grognai-je tandis qu'il reniflait ma peau.

Il resta une ou deux secondes, hésitant, puis repris soudain
l'expression désabusée, nonchalante et taquina qu'il arborait d'habitude.

—
Tu sais que tu devrais un peu te détendre.

—
Et toi, tu devrais savoir garder tes distances, balançai-je
aussitôt.

—
Les odeurs de sexe et de transpiration nous attirent. On n'y peut
rien !

Je ne pus m'empêcher de soupirer.

—
Tu as une idée de la manière dont je pourrais le coincer, le
démon loup ?

Il réfléchit un instant et dit :

—
Il a peu de faiblesses. Les balles en argent ne fonctionnent pas,
ni la force des muteurs, ni celle des lycanthropes n'est suffisante et quant à
la magie... eh bien, je ne sais pas. Je n'ai jamais été confronté à une
sorcière de ta trempe.

—
Comment puis-je le retrouver ?

—
C'est un être vivant. Il a besoin de dormir et de manger. Essaie
les hôtels et les restaurants. As-tu déjà vu son visage sous sa forme humaine ?

—
Non.

—
Alors tu vas avoir du mal à le reconnaître. Il peut dissimuler
son énergie comme toi la tienne.

Ouais...
j'avais déjà cru le comprendre.

—
Les lycanthropes ne peuvent sentir son odeur cachée par l'urine
sur les scènes de crime, mais d'après Michael, les vampires en seraient
parfaitement capables. Enfin, du moins, lui pourrait le reconnaître, qu'est-ce
que tu en penses ?

Il fronça les sourcils.

—
Michael, ton ex ?

—
Oui. Il était avec moi chez les Gorgovitch. Le soir de
l'assassinat de Monica.

—
Avec toi ?

—
Ce serait trop long à t'expliquer.

—
Essaie toujours... dit-il, les yeux luisants de curiosité.

—
Bruce !

—
Bon d'accord. Est-ce que tu es sûre qu'il va vouloir t'aider ?

—
Notre ami le loup-garou-démon a mis le feu à la maison de Raphaël
ce matin. Michael aurait pu y rester. Ce sera peut-être suffisant pour le
convaincre.

—
Moi ça me convaincrait et je ne suis pas du genre rancunier.

—
Menteur.

—
Quoi ?

—
Tu es rancunier. Une fois, tu m'as fait la tête pendant deux
jours parce que j'avais mangé ton Cookie and Cream.

—
Oui mais ça, c'était réellement impardonnable, dit-il avec
légèreté.

—
Ouais, c'est ça. Bon, je dois y aller, la journée n'est pas
encore terminée, dis-je en me dirigeant vers le couloir.

—
Fais attention à toi, dit-il en me suivant.

—
Ne t'inquiète pas, les démons lycanthropes ne sont peut-être pas
faciles à tuer mais je devrais m'en sortir.

—
Je ne parlais pas du démon mais de Michael, fit-il, avant de
refermer la porte derrière moi.

—
Tu essaies d'être drôle ?

Je l'entendis rire derrière la porte, mais j'avais
l'estomac trop noué pour partager son hilarité.

On aurait pu croire que je me serais
sentie soulagée en apprenant enfin à quoi j'avais réellement affaire et que ça
allait me faciliter les choses, mais ce n'était pai le cas. Je n'avais aucune
idée de la manière dont je pouvais retrouver la piste du tueur à gages, ou
celle de son commanditaire.

Bruce m'avait suggéré de comprendre
quelles pouvaient être ses motivations, mais j'avais beau me creuser les
méninges, je ne voyais vraiment pas ce que la mort de deux pauvres femmes dans
un coin paumé comme Burlington pouvait avoir comme intérêt. Passer un contrat
avec des démons Agameths pour les liquider, c'était comme sortir un bazooka
pour dézinguer une mouche. Elles ne possédaient aucune influence, leurs vies
étaient d'une banalité affligeante (Du moins si on omettait leur mutation les
soirs de pleine lune, et leur régime alimentaire hyperprotéiné.) et elles ne
pouvaient constituer une menace pour qui que ce soit. Alors quoi ? Quelque
chose avait forcément dû m'échapper. Je devais tout reprendre à zéro en intégrant
le fait que ces meurtres n'étaient pas gratuits ou qu'ils n'étaient pas nés du
cerveau détraqué d'un meurtrier en série, mais qu'ils avaient été planifiés
dans un but précis.

— Assayim
?

Je levai la tête et reconnus aussitôt la
petite Melinda, la jeune amie de Myriam, que j'avais interrogée deux jours plus
tôt. Elle attendait devant l'ascenseur, dans l'entrée de l'immeuble.

—
Melinda ? Qu'est-ce que tu fais ici ? demandai-je, un peu
surprise.

Elle détourna le regard, un peu gênée.

— Je
viens voir Bruce, dit-elle, la voix tremblante.

—
Bruce ?

Elle se mit à rougir violemment.

—
Depuis que vous êtes venue à la maison, maman me harcèle pour que
je lui dise de qui je suis tombée amoureuse et même vous, vous m'avez dit
d'aller lui parler... alors... enfin, vous comprenez ?

Je comprenais très bien. Bruce avait un charme incroyable et
je ne pouvais pas lui reprocher son choix, mais il y avait quand même un petit
problème... euh non... un gros problème.

—
Est-ce que ta mère sait que tu es ici ?

—
Non.

—
Tu lui as dit qu'il s'agissait de Bruce ?

Elle secoua la tête.

—
Tu aurais peut-être dû commencer par là, ajoutai-je, doucement.

—
Pourquoi ? Pour qu'elle me dise qu'il est trop vieux ou qu'il
travaille en boîte de nuit et qu'il n'est pas sérieux ?

—
Je reconnais que ce sont des questions qui se posent, mais ce ne
serait certainement pas son objection première. Tu as conscience que Bruce
n'appartient pas à ton espèce ?

—
C'est un loup comme moi, dit-elle d'un ton buté.

—
Non, pas comme toi, justement. C'est un garou des steppes, il ne
pourra jamais faire réellement partie de ta meute.

—
Qu'est-ce que vous en savez ?

Je posai sur elle un regard sévère.

—
Arrêtez de vous prendre pour ma mère, vous ne la connaissez pas
du tout, s'écria-t-elle aussitôt, Elle adore Bruce !

—
Toutes les femmes adorent Bruce, il est même parvenu à m'amadouer
moi, c'est tout dire, mais ça n'en fait pas pour autant un compagnon
convenable.

—
Vous voulez dire que c'est plus un amant qu'un mari ?

—
C'est un peu crûment dit, mais c'est un peu l'idée...

Elle me scruta soudain avec attention.

—
Je sens quelque chose de bizarre chez vous, son odeur... vous...
vous êtes sa maîtresse ?

Je me mis à rire.

—
Non. Je ne suis qu'une amie.

Le menton de la petite tremblait.

—
Alors pourquoi est-ce que vous essayez de m'éloigner de lui ?

Cette gosse était vraiment méfiante.

—
Je n'essaie pas de t'éloigner de lui, je veux juste te faire
comprendre que tu commets peut-être une erreur.

—
Je me moque de ce que vous pensez ! Bruce est un loup et il sera
heureux avec moi ! cria-t-elle d'une voix aiguë.

—
Je peux savoir ce qu'il se passe ici ? intervînt Bruce en
surgissant des escaliers. On vous entend depuis l'autre bout de la ville !

J'ouvris la bouche puis la refermai aussitôt.

—
C'est ta petite amie ? demanda soudain Melinda en me regardant
avec hostilité.

Je commençai à ressentir des picotements dans l'œil, signes
annonciateurs d'une terrible migraine.

—
Je dois y aller, dis-je en me dirigeant vers la porte de
l'immeuble.

—
La conversation vous gêne, Assayim ? fit Melinda d'un ton acide.

—
Non, ma jolie. Mais j'ai rendez-vous avec un adorable démon qui,
je l'espère, m'aidera à attraper le meurtrier de ta meilleure amie.

Elle se mit tout à coup à rougir.

—
Je suis désolée. Je ne voulais pas...

—
Laisse tomber, je comprends. Bruce, sois gentil avec cette petite
ou je te mords ! lançai-je en les laissant seuls tous les deux.

Chapitre 31

En débarquant devant la librairie de Tom Cohen, je
remarquai, surprise, que le démon avait fini par nettoyer sa vitrine et
débarrassé de leur poussière les livres qui y étaient présentés. Je ne savais
pas si le fait d'avoir fait un peu de ménage allait lui apporter un peu plus de
clients (les livres classiques, pour la plupart écrits en langue étrangère,
n'étaient destinés qu'à un petit groupe d'amateurs éclairés), mais ça rendait
l'endroit plus attrayant.

— Bonsoir,
Rebecca, vous pouvez patienter une minute ? dit-il, en me voyant entrer.

— Sans
problème, Tom.

Le démon était aux prises avec une cliente, une vieille dame
un peu rondelette coiffée d'un chignon.

Une potioneuse.

— Écoutez,
monsieur Cohen, j'ai besoin de cet ouvrage, je vous en paierais un bon prix, je
vous le promets.

— Je
vous ai déjà dit que je l'avais vendu. Évidemment, je peux toujours me
renseigner auprès d'un collègue mais...

—
Vous renseigner auprès d'un collègue ? Mais à quoi est-ce que ça
servirait, bougre d'âne ? Il n'en existe qu'un seul exemplaire !

— Alors
je suis désolé, je ne peux rien faire pour vous.

Elle se tourna vers moi et sembla hésiter.

— Vous
pouvez parler librement devant Rebecca, Rosemary, crut bon de préciser Tom.

— Ce
livre de maléfices a beaucoup d'importance à mes yeux, dit-elle, cette fois
plus calmement, peut-être pourriez-vous me donner l'adresse et le nom de la
personne qui vous l'a acheté ?

— Vous
savez que je ne peux donner ce genre de renseignements.

— Mais
je suis sûre qu'il accepterait ma proposition, insista-t-elle.

Sa proposition, hein ? Quelque chose me disait que la
vieille dame n'était pas aussi charmante et inoffensive qu'elle en avait l'air
et que le propriétaire du livre qu'elle convoitait ne pourrait
probablement pas la décliner. En tout cas, pas s'il voulait rester en vie.

— Je
ne peux pas faire ça, Rosemary, répondit le démon en fronçant les sourcils.

— En
êtes-vous certain, Tom ?

Cette fois, sa voix était glaciale.

— Oui, dit-il, courageusement.

— Il
vient de vous le dire, madame, il ne peut pas vous aider. Pouvez-vous sortir de
cette boutique, maintenant ? fis-je, doucement.

Elle se tourna aussitôt vers moi. Ses yeux lançaient des
éclairs. J'eus soudain la vision de Méduse en train de me pétrifier.

— Qui
êtes-vous ?

-— Je suis l'Assayim de cet État.

— Hum...
dit-elle en me regardant de haut en bas. Alors c'est vous la fille dont tout le
monde parle ? Je vous imaginais plus grande et plus impressionnante.

Je soupirai.

— Vous
n'êtes malheureusement pas la seule.

— On
dit aussi que vous vous mêlez souvent de ce qui ne vous regarde pas. Je
constate que c'est vrai, dit-elle, avec condescendance.

— Madame,
dans notre monde, comme dans celui des humains, il existe des règles. Je suis
là pour les faire respecter.

Elle prit aussitôt un air arrogant.

— Elles
ne s'appliquent pas dans mon cas.

— Je
suis navrée, mais je vais devoir vous contredire.

Je la vis tout à coup s'abaisser et mettre la main dam son
panier. Je l'interceptai et lui coinçai le poignet avant qu'elle ne puisse
attraper la fiole qui s'y trouvait

— Vous
n'avez pas honte ? Vous en prendre à une femme de mon âge !!!?

Je pressai davantage et entendis une sorte de craquement.

— Petite
idiote ! Vous m'avez cassé la main !

Je la maintins en fouillant le panier et en sortis un
minuscule flacon violet.

— Tom,
appelle Maurane et passe-la-moi, s'il te plaît.

Maurane était la chef des potioneuses et l'un des membres du
Directum. Elle dirigeait une école renommée où était formée l'élite des
sorcières de ce pays. Elle m'était redevable depuis que j'avais sauvé la vie
d'une de ses jeunes pensionnaires qui avait tenté de se défenestrer après avoir
avalé une potion hallucinatoire.

— Je
ne suis pas sûre que ce soit une bonne idée, Rebecca, objecta Tom.

— Oui
et ben tant pis. C'est à elle de venir chercher et de punir Rosemary, moi, je
n'ai pas de temps à perdre !

— Comme
vous voulez, fit-il en composant le numéro de la potioneuse.

— Tenez
Rosemary pendant que je prends le téléphone, fis-je en la poussant dans ses
bras.

— Allô,
Maurane, c'est Rebecca. J'ai en ma possession une vieille sorcière hystérique
qu'il serait bon que tu viennes récupérer... non, non. Elle a essayé de...
attends...

J'examinais de plus près la fiole et souris.

— C'est
un paralysant... une violettine excendra, j'après la couleur et la texture.
Non... non... je ne peux vraiment pas passer te la livrer, je suis en plein
milieu d'une enquête... qui ? Natacha et Mary... ? D'accord.

— Elles
vont venir la chercher, dis-je au démon.

La vieille dame s'était un peu calmée. Elle me dévisageait
maintenant avec curiosité.

— Vous
connaissez la violettine excendra ? me demanda-t-elle cette fois, sans
animosité.

— Entre
autres choses.

— Pourtant
vous n'êtes pas potioneuse.

— Non
madame.

Son regard était de plus en plus perçant.

— Savez-vous
la fabriquer ?

— Oui
madame.

Tom avait desserré ses bras autour d'elle.

— Qui
vous a appris ?

Mes professeurs de
potiologie, deux folles. Elles vous empoisonnaient parfois, histoire de tester
nos connaissances. Les moins bonnes élèves finissaient

toujours par en crever.
C'est sûr que ça stimulait l'apprentissage.

— En
quoi est-ce que ça a de l'importance ?

— Peu
de personnes dans ce monde sont capables de faire ce genre de filtres et on
peut compter sur les doigts d'une seule main ceux qui peuvent les identifier
aussi facilement que vous venez de le faire.

— La
couleur est explicite, dis-je d'un ton gêné.

Elle secoua la tête.

— Fadaises
! Vous auriez pu la confondre avec de centaines d'autres dont la couleur était
quasiment identique ! À commencer par la violettine acacia, la violettine
gendra, la violettine inhumora ou des centaines d'autres violettines.

— Rebecca
est l'une de mes meilleures clientes. Elle aime se documenter. Je suppose
qu'elle aura trouvé la formule dans un livre, dit brusquement Tom.

Elle se mit à rire.

— Oh,
je vous en prie, monsieur Cohen, pas à moi Vous devriez savoir que la
violettine excendra n'est représentée dans aucun livre et qu'aucune novice,
aussi douée soit-elle, n'est capable de la fabriquer.

Elle se tenait la main et grimaçait de temps en temps mais
la douleur ne
semblait pas la gêner.

— Écoutez,
Rosemary... c'est ainsi que vous vous appelez, n'est-ce pas ? fis-je en
respirant profondément.

Elle acquiesça.

— Vous
n'avez pas été raisonnable. Vous n'avez pas le droit d'agresser les gens tout
simplement parce qu'ils vous contrarient. Pas plus que vous n'avez le droit de
vous promener avec des potions dangereuses dans mon sac à provisions. Imaginez
qu'un abruti d'humain vous l'arrache... vous imaginez un peu ce qu'il peut se
passer ?

— Ne
me parlez pas comme à une vieille femme sénile. Un abruti d'humain, comme vous
dites, ne possède pas la magie suffisante pour l'activer et vous le savez.

— Admettons.
Mais enfin merde... vous ne pouvez pas rester tranquille à votre âge ?

— Je
serai tranquille quand je serai morte, dit-elle en s'asseyant sur une chaise,
au bord du comptoir.

— Ça,
ça peut s'arranger, dis-je d'un ton affreusement sérieux.

— Vous
êtes une marrante, vous, dit-elle tandis que Natacha et Mary entraient dans la
librairie.

Elles me saluèrent et se tournèrent aussitôt vers Rosemary.

— Alors,
Rosemary, on a encore joué aux vieilles dames indignes ? demanda Natacha en
soupirant.

— Que
vous est-il arrivé à la main ? fit Mary en me lançant un regard noir.

Là, je marchais sur la
tête, c’était vraiment le monde à l'envers.

— C'est
moi la victime, remarquai-je. Et pour votre gouverne, je ne l'ai pas fait
exprès. J'ai simplement voulu l'empêcher de récupérer une fiole dans son sac.

— Vous
auriez pu faire attention ! me sermonna Mary.

Je commençais à me demander si je n'étais pas en train
d'halluciner.

— Euh...
là il ne faudrait peut-être pas pousser, hein ? Vous ne voulez pas non plus que
je lui fasse une potion de reconstruction osseuse tant que vous y êtes ?
raillai-je, d'un ton acide.

Le regard de Rosemary me transperça.

— Vous
savez aussi faire ça ? demanda-t-elle.

Je soupirai longuement.

— Vous
ne voulez pas la ramener chez elle, s'il vous plaît ? fis-je en regardant les
deux potioneuses.

— Allez,
venez Rosemary, dit Mary en avançant vers elle.

— Oh,
ça va, ça va, vous deux, fit-elle en se levant, je sais encore marcher toute
seule !

Mary se figea et attendit patiemment. Si les potioneuses
étaient aussi laxistes et bienveillantes avec les sorcières qui enfreignaient
le règlement, je m'étonnais de ne pas avoir plus de problèmes avec elles.

— Au
revoir et merci de votre indulgence, dit Natacha avant de franchir la porte.

Ah ! il y avait quand
même quelqu'un qui m'avait remarqué...

— Saluez
Maurane de ma part, répondis-je.

Elle me fît oui de la tête et disparut derrière les deux
autres.

Je me tournai alors vers Tom, les mains écartées et les yeux
ronds.

Le démon eut un petit rire puis il descendit la grille en
fer protégeant la vitrine du magasin.

— Merci
d'être intervenue, Rebecca, dit-il. Cette vieille sorcière de Rosemary est un
vrai danger public. J'aurais probablement passé un sale quart d'heure si vous
n'aviez pas été là.

— Il
ne faut pas exagérer, vous êtes tout de même un démon. Pas très puissant,
d'accord, mais un démon tout de même...

— Et
elle, l'une des meilleures potioneuses de ce pays. Il ne vaut mieux pas la
contrarier, croyez-moi.

— Qui
est-elle au juste ?

— Vous ne
le savez pas ? s'étonna-t-il, surpris.

— Non.

— Excusez-moi,
mais comme vous avez été très gentille avec elle, j'ai pensé que... enfin, bon.
Rosemary est la grand-mère de Maurane.

Aïe... Ce n'était vraiment pas mon jour... Je ne connaissais
pas la maîtresse des potioneuses de longue date, mais elle n'allait sûrement
pas apprécier que j'aie cassé le poignet de sa grand-maman adorée. Même par
accident. J'allais en baver des ronds de chapeaux...

— Ne
faites pas cette tête, dit-il en souriant, Maurane ne vous en voudra pas, elle la
connaît trop bien pour ça...

Ouais...
on dit ça...

— Est-elle
aussi folle et dangereuse qu'elle le paraît ?

— Oh
elle est moins hargneuse que votre propre grand-mère, Rebecca, mais je ne me
fierais pas à cette vieille carne non plus.

Si la vieille potioneuse ressemblait un tant soit peu à ma
grand-mère, je plaignais sincèrement Maurane. Elle ne devait pas rigoler tous
les jours.

— Suivez-moi,
dit-il en écartant un rideau.

Il cachait un escalier qui menait directement à son
appartement, situé juste au-dessus de la librairie, l'endroit était sobrement
décoré mais avec goût. Il y avait presque autant de rayonnages sur les murs que
dans la boutique et ils étaient tous remplis de livres.

— Impressionnant,
fis-je, en feuilletant l'un des ouvrages.

— Certains
auteurs humains sont de véritables génies, fit-il en s'asseyant dans un canapé
au cuir vieilli mais magnifiquement patiné.

Je reposai le livre et m'assis à mon tour.

— Je
suppose que vous êtes passée pour récupérer la liste ? demanda-t-il.

— Vous
supposez bien, fis-je.

— J'ai
été surpris que vous ne soyez pas venue juste après mon appel, dit-il en
marchant vers un secrétaire.

— J'ai
été complètement débordée, répondis-je.

— Il
y a tous les démons présents sur le territoire depuis ces deux dernières
semaines, fit-il en me tendant une feuille.

Je lus rapidement la dizaine de noms inscrits puis la
repliai.

—
Il n'y a pas la personne que je recherche.

— Comment pouvez-vous
en être sûre?

— D'après
vos indications, ce sont tous des démons mineurs. Mon tueur est un démon-loup,
dis-je. Il exerce ses talents en ville sous la supervision des Agameths

— Il
doit y avoir une erreur, souffla-t-il, visiblement troublé.

— Non,
il n'y en a aucune, dis-je d'un ton calme.

Il me dévisagea longuement puis s'affala sur le fauteuil en
face de moi.

— Si
c'est vrai, vous devez absolument prévenir Baetan.

Tel que je connaissais le chef des démons, il devait
déjà être au courant.

— Vous
pensez réellement qu'il puisse l'ignorer, Tom ? demandai-je d'un ton amer.

— Les
Agameths vivent en marge de notre société. Nous ne connaissons presque rien de
leurs activités.

— Ils
sont néanmoins contraints de demander à Baetan l'autorisation de
séjourner ici, non ?

— En
théorie. Mais je doute qu'ils l'aient fait. Lorsque nous avons signé le Traité
de paix et mis en place les Directums, ils ont été les seuls à voter contre. Ce
sont des combattants, des guerriers. Ils estiment ne pas avoir de compte à
rendre.

— Comment
réagirait Baetan si je l'informais de leur présence sur son territoire ?

Il soupira et s'essuya nerveusement les mains sur son
pantalon de toile grise.

— Je
n'en sais rien.

Ça,
au moins, ça avait le mérite d'être franc.

— Pensez-vous
qu'il soit assez fort pour affronter un démon-loup ?

Il hocha la tête.

— Oui.
Baetan est l'un des démons les plus puissants qui puisse exister et
probablement l'un des plus anciens. C'est d'ailleurs ce qui m'a étonné
lorsqu'il a accepté de diriger une aussi petite communauté. Nous sommes peu
nombreux dans le Vermont.

Ils étaient déjà
beaucoup trop nombreux à mon goût, mais ça, c’était un autre débat.

Avertir Baetan pouvait être à double tranchant. Je n'avais
absolument pas confiance en lui et aucune idée réelle de la façon dont il
prendrait la nouvelle. Allait-il se mettre à la recherche du démon-loup ?
Déciderait-il de rester neutre, ou, mais j'osais à peine l'imaginer,
choisirait-il de prêter main forte aux Agameths ? Le démon était une véritable
énigme pour moi et ses réactions étaient le plus souvent aussi étranges
qu'imprévisibles. Et je n'étais pas fan des jeux de hasard.

—
Pouvez-vous me rendre un autre service, Tom ?

— Ça
dépend... dit-il d'un air méfiant.

— Ne
dites rien à Baetan de la conversation que nous venons d'avoir.

Il me jeta un regard surpris.

— Pourquoi
?

— Je
préfère qu'il ne sache rien pour le moment.

— Rebecca,
un démon-loup est un adversaire puissant et féroce. Vous risquez d'avoir besoin
d'aide.

— Si
ça arrive, je vous contacterais, dis-je en riant.

Une lueur d'inquiétude traversa son regard.

— Je ne
suis qu'un démon mineur, je ne vous serais donc pas d'une grande utilité. Je
suis très sérieux. Ne vous lancez pas seule à sa recherche, il est extrêmement
dangereux.

— C'est
ce que j'ai cru remarquer.

— Il
s'en est pris à vous ?

J'acquiesçai.

— Ainsi
qu'à Raphaël.

Il fronça les sourcils.

— Ouh...
sa seigneurie n'a pas dû apprécier, fit-il.

— Non
mais il a gardé son calme légendaire. Y compris quand ce fou furieux a incendié
sa maison.

— Le
manoir a brûlé ?! ! !

— En
partie oui. Et je n'ose même pas imaginer le montant des travaux.

— Étrange...
les Agameths sont sans foi, ni loi, mais je ne les imaginais pas assez fous
pour s'attaquer à un vampire de sa trempe...

— Pour
l'instant, il ignore qu'ils sont responsables de tout ce foutoir.

— J'imagine
qu'une fois qu'il le saura, il leur rendra une visite des plus déplaisantes,
dit-il avec une expression des plus sinistres.

— Vous
pensez que Raphaël sait où ils se trouvent ? Qu'il peut les contacter ?

— Ça
ne lui posera probablement pas beaucoup de difficulté, dit-il, d'un ton las.
Les vampires ont souvent travaillé avec les Agameths lorsqu'ils souhaitaient
faire preuve de discrétion. Leurs talents sont sans limite : meurtre, manœuvre
de diversion, criminalité économique, intimidation...

— En
gros, les Agameths sont un peu comme la mafia chez les humains ?

— On
peut envisager ça de cette manière.

— Amusant...
fis-je, avec un sourire amer.

— Je
sais que ce ne sont pas mes affaires, mais puis-je savoir ce que vous comptez
faire, maintenant ?

Oh, dans l'immédiat, je
partirais volontiers en vacances...

— Je
suis navrée, Tom, et je vous remercie, mais vous l'avez dit, ce ne sont pas vos
affaires, fis-je en me levant du canapé.

Il me lança un regard triste et hocha la tête.

— Comme
vous voulez. Mais essayez de ne pas prendre de risques inutiles. Je ne voudrais
pas que mon sujet d'étude le plus précieux se fasse bêtement tuer.

Je levai les yeux au ciel.

— Je
ne suis pas un sujet d'étude, Tom.

— D'accord,
d'accord... dit-il en ouvrant galamment la porte devant moi.

— Au
revoir, Tom.

— Rebecca
? Lorsque toute cette affaire sera terminée, je serais heureux si vous
acceptiez de dîner avec moi. J'ai certaines choses importantes à vous dire.

— À
quel propos ?

— Ce n'est pas le
moment d'en parler maintenant mais croyez-moi, ça peut être important. Est-ce
que vous aimez la cuisine chinoise ?

— Oui.

— J'ai appris à
cuisiner avec l'un des plus grands chefs de Pékin, il y a un siècle. Je me
ferais un plaisir de vous faire partager plusieurs de ses spécialités. Bien
sûr, ce sont les ingrédients qui sont le plus dur à obtenir mais j'ai un ami
qui fait régulièrement le voyage et...

— Ce sera avec
plaisir, Tom, dis-je, avant qu'il n'argumente davantage.

— Formidable.
Alors à bientôt.

Je venais d'accepter de dîner avec un
démon. Le vieux et charmant démon. Et contrairement à ma dernière visite, je
n'avais pas eu besoin de faire l'effort de me contrôler pour ne pas le tuer. Ça
ne m'avait d'ailleurs même pas traversé l'esprit. Étonnamment, je trouvais ça
positif. Tout comme sa suggestion d'ailleurs, de me trouver un peu de renfort
pour coincer le démon-loup.

Ça me faisait mal de le reconnaître mais
je me sentais de moins en moins à la hauteur de la situation. Frédéric et la
garde du Mortefilis me proposeraient probablement, à leur réveil, de traquer
celui qui avait failli tous les faire griller, mais j'avais aussi besoin de
quelqu'un qui puisse agir en pleine journée, et qui sache couvrir mes arrières
en cas de besoin. Raphaël aurait été tout désigné pour m'épauler, mais je ne
pouvais pas lui demander de laisser son clan sans protection, Bruce, lui,
devait absolument rester auprès de Leonora, quant à Beth... elle n'était pas
assez puissante pour combattre un tel monstre. Ce qui ne me laissait guère
d'autre choix que d'aller vérifier dans quel état se trouvait

Clarence. S'il s'en était sorti, il y avait de grandes
chances pour qu'il soit déjà sur pied.

Il ne fallait généralement que peu de
temps à un métamorphe pour régénérer. Les os repoussaient en deux heures, la
chair en trois, et les ecchymoses disparaissaient en une quinzaine de minutes.

Évidemment, il ne serait probablement pas
très en forme, mais cette mission et ses risques faisaient partie de son job
d'Assayim. Arrêter les criminels, ceux qui ne respectaient pas nos lois, était
de son devoir et j'aurais moins de scrupules à le voir se faire tuer que
n'importe qui d'autre, parce que c'était la voie qu'il avait choisie.

Chapitre 32

Aligargh, le chef des muteurs, vivait à
Milton, à quelques miles de Burlington. Je connaissais l'adresse, mais je
n'étais jamais encore allée chez lui. Certains de mes informateurs m'avaient
appris qu'il avait fait installer sous sa grande maison une sorte d'hôpital
miniature réservé aux muteurs doté de plusieurs chambres, d'une salle
d'opération, d'un laboratoire, d'un scanner et même d'un IRM. Autrement dit, de
toute la technologie moderne. Et c'était probablement là qu'il avait dû emmener
Clarence.

— Bonsoir, dit le
garde à la barrière.

D'après son énergie, c'était un
chien-garou. Probablement un molosse.

— Bonsoir.
Pouvez-vous prévenir Aligargh que Rebecca Kean souhaiterait lui parler ?

— Vous avez pris
rendez-vous ? demanda-t-il.

— Non. Mais
je suis certaine qu'il me recevra quand même, répondis-je avec assurance.

Il ricana.

— La
dernière fois qu'une fille a dit ça, je me suis pratiquement fait virer pour
l'avoir laissée entrer, alors, vous m'excuserez, ma jolie, mais je vais vous
demander de bien vouloir faire demi-tour et de rentrer chez vous.

— Si
je vous disais que je ne suis pas une des poules de votre boss mais l'Assayim
du Vermont, ça changerait quelque chose ? dis-je d'un ton glacial.

Il pâlit brusquement.

— Alors
c'est vous ?

— Il
faut croire.

Il me gratifia d'un sourire contrit.

— Ne
bougez pas.

Il prit son portable et quelques secondes plus tard m'ouvrit
le portail électrique.

Tandis que je m'engouffrais sur le chemin qui menait à la
demeure du chef des muteurs, je découvrais les superbes parterres de fleurs qui
longeaient l'allée ainsi que la gigantesque forêt qui semblait s'étendre sur
des kilomètres à l'horizon.

Khor, le petit ami de Beth, m'attendait devant une grande
maison grise de type « colonial ».

Il affichait un air à la fois insolent et blasé, comme
chaque fois qu'il me voyait.

— Tu aurais pu nous prévenir de ton arrivée, dit-il d'un ton
de reproche.

— Pourquoi
? Tu aurais été plus aimable si je l'avais fait ? balançai-je d'un ton
sarcastique.

Il ferma les yeux en soupirant.

— Que
viens-tu faire ici ?

— Je
viens voir Clarence et prendre de ses nouvelles.

Les muteurs ne pouvaient pas aller dans les hôpitaux humains
et je savais de source sûre qu'Aligargh avait aménagé dans son sous-sol une
salle de soins et un bloc opératoire pour les membres de son clan.

— Il
n'est pas là, dit-il sèchement.

— Pourquoi
ne m'as-tu pas prévenu que Rebecca était ici ? demanda Aligargh en marchant
vers nous.

Le chef des muteurs portait un pantalon ample et une chemise
hawaïenne qui rehaussait la couleur incroyable de ses yeux. Il était bronzé et
dégageait une puissance physique qui aurait rendu méfiant Rambo en personne. Il
tenait dans ses mains salies par la terre un arrosoir et un sécateur.

— Elle
vient juste d'arriver, se défendit aussitôt Khor, et comme tu détestes qu'on te
dérange quand je jardine...

Khor fronça les sourcils.

— Nous
réglerons ça plus tard, dit-il.

Puis, il se tourna vers moi.

— Alors
Rebecca, quel est l'objet de cette si surprenante et agréable visite ?

— Je
désirais voir Clarence, répétai-je, une nouvelle fois patiemment. Mais Khor
prétend qu'il n'est pas chez vous.

— Il
t'a menti, dit Aligargh en lançant un regard réprobateur à son subordonné.

— Ali,
je ne crois pas que ce soit une bonne idée qu'elle le voie, dit Khor en
avançant vers le tigre-garou. Clarence s'en est sorti de justesse, il doit
rester encore quelque temps.

— J'ai
dit que je voulais le voir, pas que j'allais le kidnapper, fis-je, d'un ton
moqueur.

Le lion-garou me fusilla des yeux.

— Si
j'étais à la place du puma et qu'elle m'ait entraîné dans cette merde...

— On
sait très bien ce que tu ferais. Mais tu n'es pas à sa place, intervint
Aligargh. La décision ne nous appartient ni à toi, ni à moi. Elle appartient à
Clarence

Bien
dit ! Non mais sans blague...

J'adressai à Khor une grimace qui n'échappa pas au
regard acéré du chef des muteurs.

—
Très élégant, commenta-t-il, amusé.

Je sentis mes joues rosir légèrement.

— C'est
sa faute, chaque fois qu'on se voit, il fait tout pour m'embêter, dis-je, en le
suivant dans la maison.

— Si
j'avais su, j'aurais probablement demandé votre carte d'identité avant de vous
embaucher, histoire de vérifier que vous êtes bien la grande fille que vous
prétendez être, fit-il en ouvrant la porte qui menait à un large escalier.

— Oh
ça va, pas la peine de la jouer condescendant, râlai-je.

— Condescendant?
demanda-t-il, en s'arrêtant sur la deuxième marche.

—
Oui.

Ses yeux brillaient d'excitation.

— Les
salles de soins se trouvent en bas, tout au bout du couloir sur ta droite. Le
premier qui y arrive a gagné, lança-t-il soudain.

— Tenu,
fis-je en le bousculant et en dévalant le reste des marches à toute vitesse.

Nous nous précipitâmes presque simultanément dans le
large couloir, mais il me devança rapidement et franchit les derniers mètres en
bondissant.

— C'est
de la triche ! m'écriai-je, essoufflée, en glissant devant la porte.

— Pas
du tout, fit-il en me rattrapant.

Lorsque la porte s'ouvrit, nous étions tordus en deux
de rire, comme des gamins.

— Chef?

Une petite brune aux yeux noirs et à la poitrine
démesurément généreuse nous observait de l'intérieur de la chambre, l'air
stupéfait.

— Ali
? fit-elle, encore.

— Béatrice,
je te présente Rebecca Kean, notre Assayim, fit Aligargh, en riant encore à
moitié.

— Bonsoir,
Béatrice, fis-je un peu plus calmement.

Elle ne devait pas mesurer plus d'un mètre cinquante mais
prit un air si sévère que je me sentis un peu embarrassée.

— Il
y a des malades, ici, vous savez, claqua-t-elle.

— Hum...
désolée, fis-je en entrant dans la chambre.

— Elle
désire parler à Clarence, précisa Aligargh.

Il y avait quatre lits dans la pièce. Un seul d'entre eux
était occupé.

— Ce
n'est pas vraiment le moment, je dois refaire ses pansements, objecta-t-elle.

— Combien
de temps est-ce que ça va prendre ? demandai-je.

— Repassez
demain, dans la matinée, ce sera plus simple, fit-elle en éludant ma question.

— Je
préfère attendre, dis-je d'un ton ferme.

— Je
suis le docteur. Ici, c'est moi qui décide, dit-elle d'un air furieux.

Elle dégageait une énergie que je reconnus immédiatement.

—
Vous êtes la « puma-garou » ? fis-je.

— Et
alors, qu'est-ce que ça peut vous faire ?

Je comprenais un peu mieux les réticences de Clarence à
fréquenter les femelles de sa propre espèce.

— Écoutez,
je ne sais pas quel est votre problème, mais je doute que vos objections soient
purement professionnelles, alors...

— Béatrice,
fous-lui la paix ! fit une voix au fond de la pièce.

Clarence avait redressé la tête et nous observait l'œil
vitreux.

— Il
est trop tôt pour les visites, insista-t-elle en se tournant vers lui, les
mains crispées sur ses hanches.

— Ouais
c'est ça, c'est ça... viens, Rebecca, n'écoute pas cette folle ! Depuis que je
suis arrivé ici, elle ne me lâche pas. Une vraie sangsue !

— Je
t'ai quand même sauvé la vie, espèce d'ingrat ! répondit-elle avec hargne.

— Tu
verras un peu ce que je te mettrai quand je serai sorti de ce lit ! rugit-il.

J'échangeai avec Aligargh un regard qui en disait long sur
l'exaspération que nous ressentions l'un et l'autre.

— C'est
une coutume chez les pumas de s'engueuler de cette façon ? lui demandai-je.

— Non.
Sauf s'il s'agit d'un mâle et d'une femelle qui se plaisent, dit-il d'un ton
accablé. On peut considérer ça comme une parade prénuptiale.

— Vous
plaisantez ?

— Non,
dit-il en soupirant et dites-vous que ça sera encore pire quand Clarence pourra
se battre !

J'éprouvai soudain pour Aligargh une bouffée de compassion.
Si j'avais dû gérer, comme lui, ce genre de comportement irrationnel toute la
journée, j'aurais probablement fini par me flinguer.

— Et
je fais quoi moi, maintenant ?

— Allez
lui parler, Béatrice ne bougera pas. Tu as compris, Béatrice ? fit-il, cette
fois d'un ton menaçant.

La brunette vindicative perdit tout à coup son arrogance et
baissa les yeux.

— D'accord,
mais je reste là,
souffla-t-elle avec entêtement.

— Je
ne suis pas sa petite amie mais seulement une collègue, dis-je en la fixant,
vous n'avez rien à craindre de moi.

— Je
le sais très bien, figurez-vous, mais je n'ai pas envie que vous l'entraîniez
encore dans une mission suicide !

— Ne
t'occupe pas d'elle, et viens me raconter où tu en es, marmonna Clarence.

— Heureuse
de voir que tu vas mieux, fis-je, en marchant jusqu'à son lit.

— Tu
sais, j'aurais pu l'avoir cet enfoiré, vraiment... murmura-t-il, une fois que
je me trouvais assez près.

Je secouai la tête.

— Non.
Tu n'aurais pas pu le tuer parce que tu n'as aucune idée de la façon dont on
combat un démon, objectai-je, doucement.

Il releva la tête et je remarquai les immenses cernes noirs
qu'il avait sous les yeux.

— Un
démon ?

— Eh oui.

— Mais
je l'aurais vu à ses yeux si un démon l'avait possédé, fit-il sceptique.

— Il
ne s'agit pas d'une possession ordinaire. Vois plutôt ça comme une sorte de
mélange détonant où chaque partie apporte un peu de magie et décuple ses
pouvoirs.

Il me dévisagea un instant et se mit à tousser. Je lui
tendis alors le verre d'eau qui se trouvait sur le bord de son lit.

— En
tout cas, ça explique pourquoi j'ai failli y passer et que j'ai autant de mal à
régénérer.

— Je
ne savais pas que les blessures infligées par les démons étaient aussi
dangereuses pour les métamorphes...

— Ce
n'est pas le cas quand quelqu'un est possédé, mais si le démon est sous sa
forme originelle alors chaque griffure, chaque coupure est comme du poison.

— Si
je comprends bien, tu as eu de la chance qu'il ne soit pas un démon à part
entière ?

— Oh
oui... d'un autre côté, je ne serais pas là à me faire marcher sur les pieds
par une femelle aussi sadique que tordue, dit-il en tournant sa tête vers elle.
Et comment est-ce qu'on fait pour liquider ce genre de mutant ? demanda-t-il,
après avoir bu.

— Je
n'en sais rien encore, mais j'y travaille.

— Tu
vas avoir besoin d'aide, fit-il en grimaçant de douleur tandis qu'il essayait
de se relever.

— Ne
fais pas l'idiot, fis-je en le repoussant par les épaules. Repose-toi encore 24
heures, le temps de cicatriser et que tes os aient complètement repoussé.
Après, je viendrai te chercher.

Il esquissa un sourire crispé.

— Je
te fais pitié à ce point ?

— Non,
mentis-je. Mais tu ne me seras d'aucune utilité tant que tu n'auras pas
récupéré un peu.

— Est-ce
qu'il s'en est de nouveau pris à toi ?

— Pas
pour le moment.

— Il
n'a pas bougé ? fit-il, surpris.

— Non.

— Ça
ne me dit rien de bon, soupira-t-il.

— Les
loups ont pris leurs précautions. Toutes les femelles de la meute sont sous la surveillance
d'un ou plusieurs mâles.

— Ils
ne seront pas suffisamment forts pour le combattre, crois-moi, je sais ce dont
je parle.

— Je
sais, mais c'est le mieux qu'on puisse faire pour le moment.

— Et
toi?

— Quoi,
moi ?

— Qui
va te protéger ?

— Je
comptais un peu sur toi, fis-je en riant, mais je crois que c'est foutu.

— Ne
plaisante pas avec ça, Rebecca.

— Je
suis un Assayim. C'est moi qui suis censée veiller sur les autres, pas
l'inverse.

— C'est
peut-être vrai dans l'absolu mais je te conseille quand même de ne pas quitter
ton vampire cette nuit. Je n'ai pas envie de te voir finir comme les deux
autres filles !

— Tu
es un vrai optimiste, toi !

—
Ouais, c'est une tare de naissance.

En remontant au rez-de-chaussée de la maison d'Aligargh, je
me sentais un peu déçue. Avec Clarence hors service, mon dernier espoir de
retrouver de nouveau le démon-loup s'était évaporé et je ne voyais vraiment
plus vers qui me tourner. Il avait été le seul capable de dégotter une piste en
suivant les traces de la voiture et je me voyais mal demander à un autre muteur
de faire la même chose.

— Vous
m'avez l'air songeuse, Rebecca, dit Aligargh en m'observant.

— Je
vous remercie de m'avoir laissée lui parler.

Il haussa les épaules nonchalamment.

— C'est
votre associé, pas le mien.

— Merci
tout de même. Vous avez une jolie maison, fis-je, en balayant l'entrée et le
salon du regard.

Les meubles étaient simples, solides et confortables. Les
couleurs neutres, blanches et crème, rien de trop voyant. J'entendais des rires
fuser au loin, l'ambiance était chaleureuse et familiale.

— Vous
désirez vous rafraîchir ou boire quelque chose ?

— C'est
très aimable à vous mais ma journée n'est malheureusement pas terminée.

Il hocha la tête, les traits un peu crispés.

— Vous
sentez la fumée. Que s'est-il passé ?

— J'ai
été conviée à un barbecue géant, fis-je.

Il fronça les sourcils.

— Et
tout va bien ?

— Je
me sens assez remontée pour botter le cul de la ville entière, ne vous en
faites pas, dis-je avec un rictus.

Une lueur de doute passa dans ses magnifiques yeux gris.

— Je
n'ai pas pu m'empêcher d'entendre ce que vous disiez lorsque vous discutiez
avec Clarence et je me demandais si je pouvais éventuellement me rendre utile.

— Vous
vous y connaissez en « démon-loup » ? demandai-je.

— Non,
mais il est toujours temps d'apprendre.

— J'apprécie
votre offre, vraiment, mais je n'ai pas envie de mettre qui que ce soit en
danger. Et puis, je suis payée par le conseil pour régler ce genre de
problèmes. De quoi est-ce que ça aurait l'air si je demandais à l'un de mes patrons
de faire le boulot à ma place ?

— Vous
savez, lorsque nous vous avons nommé l'Assayim, nous avions conscience que vous
étiez une sorcière extrêmement puissante mais pas omnipotente et que vous
auriez probablement besoin, un jour ou l'autre, de notre soutien.

— Je
vous l'aurais probablement demandé si je savais comment retrouver le tueur,
mais à quoi bon prendre des renforts, si je ne sais pas où aller ?

— Vous
décryptez les énergies, est-il si difficile qui ça à repérer ?

— Oh,
oui. Il peut s'évanouir dans la nature quand il le décide, il possède une force
incroyable et je n'ai aucune idée de ce qui le motive.

— Je
vois. Clarence a l'air de penser que vous risquez d'être sa prochaine cible...

— J'espère
bien, ça me permettrait au moins de mettre la main dessus.

— Rebecca,
faites-moi plaisir, promettez-moi de rester avec Raphaël cette nuit, dit-il
d'un ton inquiet.

Je lui lançai un regard étonné.

— Je
n'aurais jamais pensé entendre cette phrase sortir de votre bouche.

— Eh
bien vous avez tort. Je ne porte pas notre cher Magister dans mon cœur et je
mentirais si je disais que je n'ai pas été contrarié d'apprendre votre union à
tous deux, mais je ne veux pas que vous vous fassiez bêtement tuer par un tueur
psychopathe.

— C'est
bien la première fois que vous me dites quelque chose de gentil.

Le muteur sourit.

— Les Assayims de
votre trempe ne sont pas légion et vous vous êtes plutôt bien débrouillée
jusqu'à présent.

—
Je me disais aussi... ces problèmes de recrutement, c'est fou,
non ?

Il se mit à rire.

— Au revoir, Rebecca.

— Au revoir,
Ali...

Si je ne me trompais pas, Aligargh
et moi, venions de sceller une sorte de pacte de non-agression. Je ne savais
pas si ça allait durer, mais c'était bien la première fois qu'il se comportait
avec moi de cette façon. Il avait toujours eu envie de me sauter, il n'en avait
jamais fait mystère d'ailleurs, mais nos échanges étaient la plupart du temps
agressifs et violents. Là, il m'avait presque donné la sensation qu'il
m'appréciait et qu'il appréciait mon travail. Et même si je n'avais pas particulièrement
besoin de témoignages de reconnaissance, je devais admettre que ça faisait
toujours plaisir.

Chapitre 33

Après avoir fait une croix sur une
quelconque aide extérieure, j'avais décidé de repasser chez moi, histoire de
prendre un bain et de me changer. J'avais les mêmes fringues depuis l'aube et
je pouvais encore sentir les relents de fumée quand je collais mon nez sur le
tissu de mon chemisier. Se moquer de son apparence était une chose mais de la
propreté en était une autre. Et puis, je n'avais rien de mieux à faire. Je
n'avais aucune piste. Rien qui puisse me guider dans mon enquête, rien qui me
permette de deviner le nom de sa prochaine victime. Le mieux que je pouvais
espérer c'était qu'il s'en prenne à moi, alors, autant lui faciliter la tâche
en rentrant tranquillement à la maison. Au moins, il saurait où me trouver et
moi, je pourrais enfin me sentir propre. C'était un bon
deal.

En entrant dans mon appartement, je me
sentis soudain plus détendue. Comme si la chape de plomb qui pesait sur mes
épaules s'était soudain allégée. J'étais chez moi, parmi mes affaires, dans un
milieu familier, loin de l'hostilité du monde extérieur. Je sondai par habitude
toutes les pièces, par sécurité, mais ne trouvai heureusement aucun relent
d'énergie qui puisse me faire penser que quelqu'un avait pu s'introduire dans
mon domicile durant mon absence. Tant mieux. Si le démon-loup avait été capable
de forcer mes défenses magiques et de résister à mes sorts, c'était la fin des
haricots. Je me déchaussai et allumai la télé. Ça aussi, ça m'avait manqué.
Cette petite boîte noire avait le don de chasser momentanément mes soucis et de
me permettre de décrocher. C'était peut-être parce que nous n'avions pas le
droit d'en posséder mais depuis que j'avais quitté les Vikaris, j'avais passé
presque autant de temps à chasser mes ennemis qu'à la regarder.

Je débarrassai le bol de céréales qui se
trouvait sur la table basse. Puis je me dirigeai vers la salle de bains et
laissai couler l'eau quelques minutes dans la baignoire avant d'y pénétrer.
Elle n'était peut-être pas aussi grande que celle du manoir mais elle était à
moi et je m'y sentais nettement plus à l'aise pour réfléchir qu'avec Raphaël
dans la pièce d'à côté. De toute façon, avec lui, c'était toujours comme si mes
neurones étaient bloqués, chassés par une horde de phéromones décidées coûte
que coûte à les annihiler. Il me faisait complètement dérailler. Et ça me
déstabilisait. Beth avait peut-être raison quand elle affirmait que j'en étais
amoureuse. Oh bien sûr, mon ressenti était très différent de ce que devaient
éprouver la louve ou les humaines, je me sentais capable de le quitter ou de le
tuer et je n'avais pas totalement confiance en lui. Mais si je devais un jour
finir par lui arracher le cœur ou par le faire cramer, il me manquerait et j'en
souffrirais. (Euh... évidemment, dit comme ça, ça ne paraissait pas très
romantique, ça aurait même fait un bide dans une série télé ou dans un film,
mais pour une Vikaris, c'était une véritable prouesse sentimentale.)

— Madame Kean ?

J'avais failli laisser tomber mon téléphone portable dans la
baignoire en le saisissant avec les mains mouillées et je m'étais cassé un
ongle dans ce sauvetage in extremis.

—
Et merde ! rugis-je.

—
Madame Kean ?

—
Oui ? fis-je en serrant les dents pour ne pas lui hurler dessus.

—
C'est Ronald.

Ronald était non seulement un chaman mais il était aussi
l'un des flics de la police locale. Il occupait ce poste stratégique depuis une
vingtaine d'années. Je lui avais téléphoné dans la matinée, juste après ma
rencontre avec le démon et que Clarence avait été blessé, pour lui demander
quelques renseignements.

—
Vous avez fait vite, dis-je.

—
Vous m'avez dit que c'était urgent, dit-il d'une voix calme.

—
En effet. Alors ?

—
La maison du 12, Monroe Street appartient à un loup-garou du nom
de Dante Harper. Il l'a achetée avec sa femme et la loue depuis deux ans à des
étudiants qui ne veulent pas habiter sur le campus.

Dante ? Le démon-loup s était caché dans une maison
appartenant à Dante ? Pourquoi n'étais-je même pas surprise ?

—
Elle est donc vide durant l'été, dis-je.

—
En effet.

—
J'ai aussi emmené plusieurs objets qui s'y trouvaient au labo,
comme vous l'avez demandé mais les empreintes relevées ne correspondent à aucun
criminel figurant dans les fichiers humains.

—
Merci beaucoup, Ronald.

— De
rien, Assayim.

— Ronald ?
Inutile de vous demander la plus grande discrétion ?

— Non,
inutile, fit-il en raccrochant.

Je ne m'inquiétais pas des fuites
éventuelles, les chamans n'étaient pas réputés pour leur conversation. Du
moins, pas avec les vivants.

En tout cas, cet appel tombait on
ne peut mieux. Depuis trois jours, j'avais été ballottée d'événements en
événements, de découvertes en découvertes et de discussions en discussions. Il
était temps de profiter de ce moment de détente pour faire le point et prendre
un peu de recul.

D'abord, j'avais deux cadavres,
deux louves, violées et torturées par un démon-loup, l'assassin d'élite des
démons Agameths. Puis Dante qui souhaitait de toute évidence succéder à Gordon
en tant que chef de meute et qui était visiblement complice de ces crimes. Et
enfin, quelqu'un de bien intentionné m'avait envoyé deux tueurs à gages avant
de tenter à nouveau de me tuer en mettant le feu au manoir où je me trouvais.
Tout ça mis bout à bout n'avait pas beaucoup de sens, particulièrement quand on
songeait que le démon-loup m'avait épargnée lors de notre première rencontre,
alors quoi ? Il devait bien y avoir un fil conducteur, un lien logique qui
reliait les faits entre eux. Je ne pouvais plus me permettre de gesticuler en aveugle
comme je l'avais fait ces derniers jours, du moins, pas si je voulais que tout
ça s'arrête une bonne fois pour toutes. J'allais devoir interroger Dante et
probablement finir par le tuer. Ce qui n'allait pas manquer de provoquer un
marasme au sein de la meute. Ils ne voudraient jamais croire que celui qu'ils
soutenaient, celui qu'ils désiraient avoir pour chef de meute puisse les avoir
trahis. Surtout pas, si je portais moi-même ces accusations contre lui. Pas
après ce qu'il s'était passé entre nous. Ils penseraient que j'avais simplement
trouvé un moyen de l'assassiner et pourraient même se retourner contre William,
Gordon et Beth. Et je n'avais pas envie de leur faire prendre ce genre de
risque. Du moins, pas sans les avoir prévenus.

—
Allô ? Bonsoir, c'est Rebecca Kean, puis-je parler à Gordon.

—
Nous sommes en train de dîner, Assayim, est-ci urgent ?

Martha, la femme de Gordon, gouvernait sa maison d'une main
de fer. Elle était de la vieille école. Elle ne plaisantait pas avec les
horaires, la discipline ou la courtoisie.

—
Martha, croyez-moi, je ne me permettrais pas de vous déranger aux
heures des repas si ça ne l'était pas

—
Vous allez bien ? demanda-t-elle, inquiète.

Je ne pus m'empêcher de sourire. La vieille louve avait un
certain penchant pour moi depuis que je protégeais son petit-fils, William.
Elle nous invitait régulièrement, Beth, Léo et moi, à déjeuner le dimanche
midi, après le prêche, au sein de sa famille.

—
Je vais bien. Mais je dois vraiment lui parler.

Elle soupira.

—
Je vous le passe, ne quittez pas.

—
Merci, Martha.

—
Que se passe-t-il ? fit bientôt la voix grave de Gordon.

—
Je vais devoir arrêter Dante.

Il y eut un silence.

—
Pourquoi ?

—
Je préférerais vous en parler de vive voix.

—
Tu es sûre de ce que tu fais ?

—
Non mais vous me connaissez, j'adore pimenter mon existence.
Alors j'ai trouvé amusant de rajouter une trentaine de loups-garous fous
furieux à la liste déjà nombreuse de ceux qui cherchent à me tuer.

—
Il est inutile d'être sarcastique, petite.

—
Je suis un peu sur les nerfs ces derniers temps, désolée, fis-je,
contrite.

—
Tu n'es pas la seule, répondit-il gentiment. Alors, de quoi as-tu
besoin ?

—
Il me faut l'adresse de Dante.

—
Passe me prendre. Je viens avec toi, grogna-t-il dans l'appareil.

—
Il ne vaudrait mieux pas. Ça pourrait vous attirer des ennuis.

—
Si on ne veut pas d'ennuis, il ne faut pas être Alpha, petite.

Là-dessus, je pouvais difficilement le contredire.

—
À tout de suite.

En raccrochant, j'avais des sentiments mitigés.
J'étais à la fois contente que Gordon m'accompagne et m'accorde une telle
confiance, mais j'étais angoissée à l'idée
que sa meute lui reproche de m'avoir aidée et ne l'accuse
d'avoir manigancé le meurtre du rival de son petit-fils. Ce genre de lâcheté ne
se pardonnait pas et pouvait alimenter la haine et le ressentiment des siens à
son égard pendant pas mal de temps si je ne résolvais pas rapidement cette
affaire.

Je me précipitai donc hors de la baignoire, m'entourai
d'une serviette et courus jusque dans ma chambre en laissant de minuscules
traces d'eau sur le parquet.

Vingt minutes plus tard, je me garai devant chez vieux
loup-garou vêtue d'un pantalon large de lin noir d'un tee-shirt débardeur gris
et une large chemise noire à manches courtes, censée cacher mon holster.

—
Bonjour, Gordon.

Le vieil Alpha se gratta la barbe et me dévisagea.

—
Alors ? Qu'as-tu découvert ? questionna l'Alpha en s'installant
sur le siège passager.

Pas de fioritures, de formules de politesse, il allait droit
au but. Et c'était aussi bien comme ça.

—
Le meurtrier est un démon-loup. Il travaille pour les démons
Agameths et la maison dans laquelle il se planquait appartient à Dante.

Il écarquilla les yeux, surpris.

—
Un démon-loup ?

—
Vous vous souvenez, l'autre soir chez les Gorgovitch vous et le
docteur Fergusson avez commencé à me parler d'une sorte de malédiction qui
frapperait certaine meutes...

—
C'est une légende, du folklore, rien de plus. Tu ne peux pas
prendre ça au sérieux, grogna-t-il d'un ton paternaliste.

—
Oh que si, je le prends au sérieux et vous feriez bien d'en faire
autant. Ce loup peut disparaître et apparaître à volonté parce qu'il dispose de
pouvoirs démoniaques.

—
Alors, il n'a pas de complice ? Il a agi seul ?

—
Oui et non, c'est un tueur à gages, il fait ce pourquoi les
démons l'ont mandaté.

—
Je ne comprends pas pourquoi des démons s'en prendraient à nous
au risque de rompre le Traité...

—
Les Agameths vivent en marge des autres démons, ils ne suivent
pas les mêmes règles qu'eux. Ils concluent des pactes avec certains clans et
agissent dans l'ombre. Ils ne s'attendaient d'ailleurs probablement pas à ce
que je découvre la vérité.

—
Et Dante, quel lien a-t-il avec eux ?

—
Je vous propose justement d'aller le lui demander.

—
Qu'est-ce que tu attends pour démarrer ? gronda-t-il avec une
expression qui me fit froid dans le dos.

Chapitre 34

Gordon ne nous avait pas conduits chez Dante, mais au
domicile d'un autre membre de la meute, José. Tous les jeudis soir, une dizaine
de loups se réunissaient chez lui pour jouer au poker. Je trouvais quelque peu
étrange que les lycanthropes s'adonnent à un jeu basé sur le bluff alors qu'ils
étaient généralement capables de détecter les mensonges, mais bon, si ça
pouvait leur faire plaisir...

— À
quoi penses-tu, petite ?

— Je
ne comprends pas qu'on puisse trouver du plaisir à jouer au poker quand on ne
peut pas mentir.

Il sourit.

— C'est
parce qu'ils ne jouent pas vraiment aux cartes.

— Ah
non ?

— Non.
C'est un prétexte qu'ils ont trouvé pour se réunir et comploter dans mon dos.

— Alors,
ils auraient mieux fait de choisir les échecs, fis-je.

La porte de la petite maison de Georges, située dans le
centre de Winooski, n'était pas fermée. Les loups n'avaient rien à craindre des
cambrioleurs. Les cambrioleurs, par contre, avaient tout à craindre d'eux.

— Bonsoir,
fît Gordon d'une voix puissante.

Les visages s'étaient brutalement figés. Les rires
étaient tombés en suspens et j'en vis un ou deux pâlir brusquement.

Dante était assis à un bout de table, je supposais
qu'il présidait l'assemblée.

— Bonsoir,
dis-je, à mon tour.

Le premier à réagir fut un petit brun à la peau mate
avec deux bouteilles de bière à la main.

— Alpha...
? Vous voulez boire quelque chose ou taper le carton avec nous ?

Je regardais la table, il n 'y avait pas l'ombre d'un
jeu de cartes.

— Non,
José. Nous sommes venus voir Dante, fit calmement mais fermement Gordon.

— Pourquoi
l'Assayim vous accompagne-t-elle ? intervînt soudain un grand brun au menton
carré et aux cheveux ébouriffés.

— Je
ne l'accompagne pas, il m'a simplement servi de guide pour me conduire jusqu'à
Dante, fis-je, en rapprochant ma main de l'étui de mon Beretta.

— Qu'est-ce
que vous lui voulez ? demanda-t-il d'un ton agressif.

— Monsieur...

— Sullivan.
Mon nom est Sullivan.

— Eh
bien, monsieur Sullivan, ça ne vous regarde pas, fis-je sèchement.

Puis je me tournai vers Dante.

— Dante,
suivez-moi, vous êtes désormais sous l'autorité du Directum.

— Ne
m'approchez pas, Assayim, ou je vous garantis que je vous tuerais, dit-il.

— Tu
peux toujours essayer, fis-je en appuyant ma main contre le mur, l'air
provocant.

Sullivan se leva mais je ne lui laissais pas le temps
de se transformer et lui tirais deux balles à l'épaule.

Un grand silence se forma autour de nous. Mon pouvoir
suintait par tous mes pores et ma colère irradiait autour de moi comme un nuage
nauséabond.

— Quiconque
s'interposera maintenant sera abattu sans sommation. Est-ce que c'est clair?
lançai-je en balayant la pièce du regard.

— Alpha...
murmura Dante en regardant Gordon.

— Je
ne peux pas t'aider, Dante, ce n'est plus en mon pouvoir, répondit Gordon en
écartant les mains en signe d'impuissance.

— J'arrête
un traître et le complice d'un meurtrier, répondis-je, mon arme toujours
braquée sur Dante. Ça vous pose un problème ? fis-je en les toisant.

Tous les yeux se fixèrent alors sur Dante et
j'entendis des grognements se répandre.

— Vous
êtes sûre de ce que vous dites, Assayim?! demanda José.

— Oh
oui, fis-je, en hochant la tête.

— Elle
ment ! protesta Dante.

— Je
peux produire les preuves de ce que j'avance et je les fournirais si on me le
demande, dis-je d'une voix neutre.

Trois d'entre eux grognèrent mais finirent par reposer
leurs fesses sur leur chaise.

— Vous
n'allez quand même pas croire cette sorcière ?!!! hurla Dante. Depuis le début,
elle cherche à se débarrasser de moi à cause de William, elle a peur que je ne
tue son jeune protégé et que je prenne la tête de notre clan !

— C'est une
amie de Beth et vous savez tous de quel côté est la Raani ! cracha Sullivan en
se tenant l'épaule, la main pleine de sang.

— Je
préfère vous prévenir tous. Je ne tolérerais pas que les dissensions qui
existent dans la meute m'empêchent de faire justice. Suis-je assez claire ?

— Qui est
cette femme pour juger l'un d'entre nous ? Dante a toujours été loyal et il ne
sera pas exécuté sans un procès ! continua Sullivan.

— Ah non ?
fis-je en tirant deux balles dans le ventre de Dante qui s'écroula aussitôt.
Encore un mot, un seul, et je vise la tête, ajoutai-je en leur montrant la
boule de feu qui brillait dans ma main.

Les loups avaient leurs propres
règles. La plupart de leurs combats étaient au corps à corps et n'incluaient ni
les balles en argent, ni la magie. Bref, je jouais un jeu dont ils ignoraient
l'existence et ça les tétanisait.

— Portez ce
salaud jusqu'à ma voiture. Je dois l'interroger, fis-je, en regardant José et
Gordon.

Ils hochèrent la tête, soulevèrent
le corps inanimé de Dante et le traînèrent, les genoux à terre, sans
ménagement.

—
Vous êtes complètement folle, folle et dangereuse ! lança
Sullivan avec un regard de haine.

— Je
suppose qu'il faut un brin de folie pour buter froidement les gens,
reconnus-je. Mais que veux-tu que je te dise ? Je crois que c'est la faute de
la société. J'ai eu une enfance difficile.

— Foutez-vous
de moi si vous voulez, si vous tuez Dante, ça aura des répercussions dans toute
la meute.

— Sullivan,
votre Alpha n'a pas encore pris sa retraite, alors cessez de parler et d'agir
comme si c'était le cas, dis-je en sortant.

José et Gordon avaient installé Dante sur la banquette
arrière.

— Vous
auriez dû le mettre dans le coffre, grimaçai-je. Il va me mettre du sang
partout sur les sièges.

— Où
est-ce que tu comptes l'emmener ? demanda Gordon.

Je jetai un coup d'œil méfiant à José. Je n'avais pas confiance
en lui et il n'était pas question que je laisse les supporters de Dante tenter
de le récupérer.

— Montez
et vous verrez, éludai-je.

L'Alpha grimpa dans la Chrysler et nous démarrâmes aussitôt.

— Sullivan
doit déjà être en train de rassembler ses troupes, remarqua Gordon au bout de
quelques kilomètres.

— Vous
croyez qu'ils oseraient s'opposer directement à vous ?

— Ce
n'est pas ma décision, Rebecca, mais celle de l'Assayim. Je n'ai rien à voir là
dedans, dit-il en haussant les épaules.

— Hypocrite
! Vous allez tous crever ! gémit Dante, d'une voix saccadée.

— Oh,
Dante, tu me fais de la peine, tu sais, fis-je, en m'arrêtant devant le portail
de la propriété de Raphaël.

Les gardes m'ouvrirent immédiatement la porte et l'un d'eux
frappa à la vitre de la portière.

— Le maître
se trouve dans la résidence des invités, madame, au fond de la propriété, à
trois miles sur votre gauche, dit-il.

— Merci,
fis-je, en redémarrant.

— Tu
es sûre que c'est une bonne idée d'être venus ? s'inquiéta Gordon.

— Non,
mais les fidèles de Dante n'oseront jamais venir le chercher ici.

— Je
ne veux pas que ça dégénère en incident diplomatique, dit-il.

— Nous
n'en avons pas pour longtemps, et puis il y a tout ce qu'il faut pour
l'enterrer, même la main- d'œuvre. Vous avez envie de creuser, vous ?

— Parfois,
ton pragmatisme frôle le cynisme, petite.

— Je
sais, je sais...

La voiture passa devant les ruines du manoir.

— Qu'est-il
arrivé ? gronda-t-il.

— Ça
fait partie des questions que je dois poser à Dante, fis-je.

Il soupira.

— Le
manoir nous servait de lieu de réunion, le conseil va devoir trouver un autre
endroit.

— Ça
a l'air de vous contrarier...

— Certaines
personnes pourraient y voir une marque de faiblesse. Non seulement de la part
de Raphaël mais aussi du Directum tout entier.

Je n'avais pas pensé à ça.

— C'est
probable, mais le changement risque de ne pas être aussi important que vous ne
le craigniez, regardez, fis-je en lui montant la maison devant laquelle nous
nous étions arrêtés.

La maison du fond du parc était elle aussi construite en
pierres blanches et, bien que de taille plus modeste, elle avait encore plus de
charme que le manoir.

Des rosiers et du lierre couvraient en
partie les murs et une piscine couverte lui apportait un aspect un peu « maison
de vacances » que je trouvais très agréable.

— Bonsoir, madame,
fit Hector en ouvrant la porte

— Bonsoir
Hector. J'ai rapporté du travail à la maison. Pouvez-vous me trouver un endroit
discret que je puisse discuter tranquillement avec un ami ?

Il regarda par-dessus mon épaule.

— Il
ne s'agit tout de même pas de monsieur Gordon ?

Je levai les yeux au ciel.

— Bien sûr que
non, Hector...

— Excusez-moi,
madame, mais force m'est de constater que vous avez parfois tendance à vous
emporter...

Qui
moi ?

— Oh,
vous n'allez tout de même pas, vous aussi prêter l'oreille aux médisances ?
Jetez un œil sur Ia banquette arrière.

Le majordome avança et regarda à travers
la vitre de la Chrysler. Puis appela deux vampires qui discutaient à côté d'un
parterre de roses.

— Pouvez-vous
emmener monsieur dans la petite cave, s'il vous plaît ?

Les deux vampires ouvrirent la portière et
se saisirent de Dante.

— Lâchez-moi,
enfoirés ! Putains de suceurs de sang ! gronda-t-il.

— Je
vais vous apporter aussi quelques serviettes, dit Hector en soupirant.

— Excellente
idée, fis-je, et une serpillière aussi, ça nous évitera de tout salir.

— Désirez-vous
vous sustenter ou boire quelque chose, monsieur Gordon ? demanda poliment le
majordome.

— Je
ne serais pas contre un bon café, si ça ne vous dérange pas, Hector.

—
Je voudrais aussi un chalumeau et une pince coupante, fis-je, il
se pourrait que je doive un peu bricoler.

— Très
bien, madame, dit-il, stoïque. Je vais avertir le maître de votre présence
ainsi que de celle de monsieur Gordon et lui annoncer que vous avez un « invité
».

— Faites
donc mais précisez-lui surtout que je ne souhaite pas être dérangée. Du moins,
pas tant que je n'en aurais pas terminé.

Il sourit discrètement.

— Bien, madame,
veuillez me suivre.

Les meubles, les bibelots qui avaient
échappé à l'incendie décoraient très joliment l'intérieur de la maison et je
m'étonnais un peu de la vitesse et de l'efficacité avec lesquelles tout avait
été réaménagé.

— Depuis
combien de temps êtes-vous réveillé Hector ?

— Depuis une
heure.

— Et
vous avez eu le temps de faire tout ça ? m'exclamai-je, en balayant le hall et
le grand salon du regard.

— Nous
nous sommes levés ici, madame, et le maître avait déjà procédé lui-même aux
changements nécessaires. Il ne voulait pas que nos hôtes puissent être
indisposés.

Raphaël ne rechignait pas à
effectuer les basses besognes et à mettre la main à la pâte quand il le
fallait. Il ne trouvait pas ça avilissant, ce qui ne faisait que souligner à
mes yeux la différence qui pouvait exister entre lui et les autres maîtres vampires.

— Il
est incroyable, non ? fis-je fièrement en regardant Gordon.

Le vieux loup se contenta de lever les yeux au ciel et de
dire :

— Formidable,
formidable... Allez, maintenant fais attention à la marche et concentre-toi.

La petite cave servait principalement de réserve pour
stocker les poches de sang et renfermait une multitude impressionnante de
congélateurs et de frigos.

J'imaginais qu'à l'occasion, on pouvait aussi y conserver
les corps. Pratique.

Les vampires avaient ligoté Dante sur une chaise, avec des
chaînes en argent.

— Les
balles sont toujours dans son ventre, si on les enlève pas, il risque de
continuer à saigner et de mourir, dit Gordon.

— Hors
de question qu'il s'en tire à si bon compte, dis-je en saisissant un des
couteaux que nous avait donnés Hector.

J'ouvris la chair à l'endroit où les projectiles étaient
entrés et les retirai. Dante s'était évanoui dès la première entaille.

— On
dirait que tu as fait ça toute ta vie.

Les Vikaris estimaient qu'on ne pouvait pas s'adonner à une
bonne séance de torture sans posséder les connaissances médicales nécessaires
pour la faire durer, alors...

— J'ai
quelques notions, admis-je, en souriant.

— Je
ne sais pas si ça suffira, l'argent l'a pas mal affaibli...

J'avais déjà vécu des scènes
similaires et aucune de mes proies n'était jamais morte avant de pouvoir
parler. Ça n'allait pas commencer aujourd'hui.

— Vous pouvez
l'aider avec le pouvoir de la meute ?

— Je peux
essayer, dit-il à contrecœur.

Toute la désinvolture dont il avait
fait preuve jusqu'à présent avait disparu. Et je me rendis compte à quel point
il appréciait peu la situation. Il était l'Alpha, le dominant, et j'avais
agressé plusieurs de ses protégés. Que mes raisons soient valables ou non
importait peu. Si deux louves n'avaient pas été assassinées, il ne m'aurait
probablement jamais laissée aller aussi loin.

— Il a trahi son
clan, lui rappelai-je.

Il me fixa quelques secondes,
gratta sa barbe, puis soupira :

— Je sais, dit-il en
posant sa main sur le front de Dante.

Je le sentis plonger dans le
pouvoir de la meute comme un poisson en plein océan et franchir le portail de
la magie animale et carnassière. Le corps de l'Alpha sembla s'étirer dans un
mélange grotesque d'homme et de bête puis une chaleur étouffante se mit à
envahir la cave. Les yeux de Gordon luisaient comme deux soleils tandis qu'une
fourrure brune poussait tel du gazon sur son visage. Il enfonça ses griffes
dans la chair de Dante et une ombre étrange sembla le pénétrer. Elle s'immergea
dans son esprit puis dans son cœur et déferla dans ses veines comme une
cascade.

Un grognement plaintif sortit de la
poitrine du loup, puis, il finit par ouvrir les yeux.

— Heureuse de te
revoir parmi nous, dis-je, d'une voix glaciale.

Il cligna les paupières plusieurs fois, comme s'il tentait
de se réveiller d'un cauchemar et voulait me faire disparaître.

— Qu'est-ce
que... comment... ?

— Tu
ne pensais pas que tu allais t'en tirer aussi facilement, Dante ?

Les chaînes d'argent enroulées autour de lui étaient
responsables des seules blessures qui lui restaient. Le pouvoir de la meute
avait guéri toutes les autres. Un vrai miracle.

— Je
suis innocent, je n'ai rien fait ! gémit-il.

— Alors
tu n'as rien à craindre, murmurai-je avec un sourire narquois.

— Alpha,
je vous en prie, le supplia-t-il en lançant un regard pathétique dans sa
direction.

Gordon avait repris sa forme humaine, il semblait fatigué.

— Réponds
à ses questions Dante et je verrais ce que je peux faire, grogna-t-il.

L'odeur de sa peur envahissait l'air. Je dressai mentalement
la liste de choses que j'allais lui faire et qu'il pourrait probablement
encaisser. En tout cas, il n'était pas question que j'utilise ma magie pour le
faire parler, je ne tenais pas à me vider de mon énergie pour de pareilles
broutilles.

— Je
n'ai rien à voir avec ces meurtres, s'entêta-t-il.

— Gordon,
empêchez-le de se transformer pendant que je m'occupe de lui, s'il vous plaît.

L'Alpha pouvait contraindre un loup à muter, mais il pouvait
aussi bloquer la transformation et coincer le loup dans l'enveloppe corporelle
d'un homme. Ce traitement était extrêmement douloureux et pouvait rendre

fou un lycanthrope si on le lui infligeait un soir de
pleine lune.

Je pris le chalumeau gracieusement mis à ma
disposition par Hector et l'allumai, pendant que Dante me regardait, les yeux
écarquillés.

— Vous
n'allez tout de même pas...

Je posai la flamme moins d'une seconde sur sa main,
mais ça suffit à dégager une odeur nauséabonde de chair brûlée. Il se mit à
hurler.

— Je
vous repose la question Dante, quel est le nom du démon qui vivait dans votre
maison de Monroe Street. Comment l'avez-vous rencontré ? Que savez-vous de lui
?

— Je
ne sais pas de quoi vous voulez parler, pleurnicha-t-il.

— Il
ment, intervint Gordon.

— Ce
que j'aime avec les gros durs comme toi, mon loup, c'est qu'on peut s'amuser
plus longtemps avec eux. Avec ta constitution, ça pourrait même durer des
heures. C'est génial, non ? fis-je, en guidant cette fois la flamme sur son
genou droit, à travers le pantalon.

Il n'eut pas le temps de réaliser ce que je
m'apprêtais à faire que j'atteignais déjà la rotule, bercée par de nouveaux
hurlements de douleur.

— Je
ne te savais pas si turbulente, grogna Gordon en me regardant.

Je haussai nonchalamment les épaules.

— Ça
repousse, non ?

— Oui
mais ça risque de mettre du temps si tu continues à jouer au « parfait petit
plombier », dit-il d'un ton réprobateur.

— Ah
ça... ça ne dépend pas de moi, fis-je en me tournant vers Dante.

Il pleurait et gémissait. Ses traits
étaient déformés par la souffrance et ses yeux remplis de larmes fixaient,
horrifiés, sa jambe mutilée.

— Je
te repose la question, qui est le démon qui se planquait chez toi ?

— Je... je...
arrêtez s'il vous plaît, supplia-t-il.

Son corps était secoué de soubresauts et
il s'était pissé dessus.

—
Tu me parles et j'arrête, c'est un marché équitable, tu ne
trouves pas ?

— Si je vous le
dis, ils me tueront.

—
Et moi ? Tu crois que je vais faire quoi ? chuchotai-je dans son
oreille.

Puis, je me plantai juste devant lui. Il
renifla et me dévisagea, avec haine.

— Vous êtes pire
qu'eux.

— Je
suis flattée. Alors, j'attaque la deuxième jambe ? À moins que tu ne préfères
des parties plus sensibles de ton anatomie ? dis-je en fixant son entrejambe,
d'une manière qui ne laissait aucun doute sur mes
intentions.

Il déglutit puis secoua la tête.

— Non, ça va,
j'ai compris.

Sa respiration était hachée comme s'il
cherchait à contrôler la douleur intense qui le ravageait.

— Tant mieux,
alors raconte...

— J'ai...
j'avais une liaison avec la petite Myriam. J'ai... elle me rendait comme fou.
Un jour, elle est venue me voir pour me dire qu'elle était enceinte et qu'elle
allait le dire à l'assemblée... alors quand les démons m'ont contacté...

— Ce sont eux qui
t'ont contacté ? l'interrompis-je.

— Oui.

— Comment
?

— Le
démon-loup est venu pour me proposer un marché, un soir, quand je sortais du
travail.

Ce n'était pas normal. Les Agameths ne démarchaient
généralement pas leurs clients et ce genre d'histoire n'avait aucun intérêt
pour eux.

— Quel
marché ?

— Il
était au courant pour Myriam et le reste. Il m'a proposé de la tuer et de
m'aider à devenir Alpha et en échange, une fois que ce serait fait, la meute
devrait lui rendre certains services.

— Lesquels
?

— Il
ne l'a pas dit.

— Pour
combien de temps ?

— Comment
ça pour combien de temps ?

— Tu
as passé un accord avec des démons sans prévoir une limite de temps ? Tu es encore
plus stupide que je ne le pensais !!! rugis-je.

— Vous
croyez que je suis un spécialiste ? Je n'ai jamais passé de pacte avec eux
avant, moi ! tenta-t-il d'expliquer.

— Et
pour Monica Gorgovitch ? Pourquoi ton tueur s'en est-il pris à elle ?

— Elle
était au courant. Myriam était allée la voir pour lui demander conseil, c'est
cette garce qui l'a convaincue de me balancer !

— Je
suppose que c'est aussi toi qui m'as envoyé des tueurs à gages et qui as
ordonné au démon de m'éliminer ?

— Non.
Non, ça, ça ne venait pas de moi.

— Il
dit la vérité, fit Gordon d'un ton lugubre.

Je me sentais comme le monstre du Loch Ness atteint
d'une rage de dents.

— Alors
qui ?

— Je
n'en sais rien. Je ne suis pas dans sa tête, il ne me raconte pas ce qu'il fait
! dit-il, d'un ton geignard.

— Et
William ? Tu lui as aussi demandé de tuer William ? demandai-je sèchement.

Le petit-fils de Gordon n'était pas prêt, pas encore, pour
remplacer son grand-père mais c'était un loup Alpha, un vrai, pas un Bêta comme
Dante. Il était le seul à posséder l'envergure suffisante pour lui succéder. Et
Dante le savait.

— Non.
Je devais battre William en combat singulier devant la meute, une fois que...

Il s'interrompit et je levai les yeux vers Gordon.

— Une
fois que le démon-loup aurait tué l'Alpha ? fis-je.

— Oui,
dit-il, en détournant le regard.

Lâche et pathétique.

— Vous
allez devoir rester avec moi, le temps que je coince le démon, Gordon.

— Je
n'ai pas besoin de baby-sitter, petite.

— Non
mais moi, j'ai besoin d'un appât.

Il se mit à rire tristement.

— C'est
une proposition que je ne peux apparemment pas refuser. Qu'est-ce qu'on fait de
lui ?

Je jetai un œil à Dante. Il semblait choqué, pratiquement
tétanisé.

— Tu
as un moyen de joindre le démon, Dante ? demandai-je.

— Non.
C'est lui qui sait toujours où me trouver, répondit-il.

— Rien
d'autre à ajouter ? Ta confession est terminée ?

— Oui,
fit-il d'une voix à peine audible.

Gordon acquiesça pour me le confirmer.

— Tant
mieux, j'ai pour principe de ne pas perdre mon temps à discuter avec les morts,
fis-je, en lui tirant trois balles en argent dans le crâne.

J'avais à peine rangé mon Beretta dans son holster que je
croisai le regard de Raphaël.

Il me fixa quelques secondes puis son attention dévia sur
Dante.

— Intéressant...
se contenta-t-il de remarquer

— Bonsoir,
Raphaël, dit Gordon en lui adressant un signe de tête.

— Je
suis désolé de ne pas être descendu plus tôt, mais j'étais accaparé par mes
invités. Heureusement, je constate avec plaisir que vous avez trouvé une saine
occupation en m'attendant, remarqua le vampire en s'approchant de la chaise où
était attaché le cadavre.

— En
réalité, nous ne t'attendions pas vraiment, lançai-je. Hector ne t'a pas donné
mon message ?

Il ne répondit pas et dit d'un ton sec :

— Il
aurait été plus simple de me demander de fouiller son esprit plutôt que de
perdre ton temps à le torturer.

— C'est
mon enquête, Raphaël. Elle ne concerne pas le clan des vampires.

— Là,
permets-moi de te contredire. Cette affaire me concerne depuis que ton tueur a
mis le feu à ma maison et qu'il a tenté de nous assassiner moi et tous mes
invités.

— Si
tu voulais faire justice toi-même, il ne fallait pas m'embaucher !

— L'un
n'exclut pas l'autre.

— Si.

— Il
ne fallait pas amener ce prisonnier sous mon toit si tu ne voulais pas que je
m'en mêle !

— Je
ne pensais pas que ça te gênerait, dis-je froidement.

J'avais renforcé mes défenses mentales de telle façon qu'il
ne puisse pas communiquer avec moi, ou tenter de lire dans mon esprit. Je ne
pouvais pas m'empêcher d'être en colère contre lui. C'était plus fort que moi.

— Qui
t'a dit que ça me gênait ?

— Toi.

—
Ce n'est pas ce que j'ai dit.

— Si.

— C'est
moi ou cette sorcière essaie de me rendre complètement fou ? demanda Raphaël en
prenant Gordon à témoin.

— C'était
comme ça, avec ma femme au début, avoua l'Alpha en souriant. Et je voudrais
bien te rassurer en te disant que ça va s'arranger avec le temps mais je
mentirais !

Je me mis à rougir. C'était ridicule. Je venais de torturer
et d'abattre un homme de sang-froid et je rougissais comme une biche
effarouchée dès qu'on faisait allusion à ma vie amoureuse...

— Bon,
qu'est-ce qu'on fait du cadavre ? demandai-je.

Les deux hommes se tournèrent vers moi de concert.

— Son
pouvoir a rejoint celui de la meute, je devrais peut-être le ramener à sa
famille, proposa Gordon.

—
Tu n'es pas obligé, mes hommes peuvent très bien s'en occuper,
dit Raphaël.

Je me rapprochai du vieux loup et posai ma main sur son
bras.

— Laisse
ce chien pourrir ici, Gordon, fis-je, c'est tout ce qu'il mérite.

Gordon me dévisagea quelques secondes puis finit par dire :

— Tu
es encore jeune, Rebecca, intransigeante, mais la vie n'est malheureusement pas
toujours aussi simple.

— Ce
n'est pas de l'intransigeance, Gordon, mais de la justice. Et je sais faire la
différence.

— Moi
aussi, Rebecca, moi aussi... fit-il, en se dirigeant vers l'escalier de la cave.

Je me tournai vers Raphaël, un peu perturbée par l'attitude
étrange de Gordon.

— Il
m'en veut ?

— Non,
c'est à lui qu'il en veut. Dante était sous sa responsabilité, rien de tout ça
ne serait arrivé s'il ne s'était pas montré aussi faible avec lui.

— J'avoue
que je n'ai pas compris qu'il ne l'ait pas tué plus tôt. Ce salopard de loup
passait son temps à le provoquer !

— Dante
était le fils de son meilleur ami, il l'a vu grandir. Je suppose que ça
explique sa tolérance à son égard, dit Raphaël.

— Il
ne me l'a jamais dit.

— Tu
ne le lui as jamais demandé.

Non c'est vrai. Et si j'avais su, je n'aurais pas contraint
Gordon à assister à tout ça.

— Oh
merde ! Je crois que j'ai encore fait une grosse connerie, fis-je, en
soupirant.

— Ne
t'en fais pas, il s'en remettra.

— C'est
facile à dire pour toi, tu n'es pas humain.

— Gordon non plus,
je te rappelle. Allez, ne fais pas cette tête et viens avec moi, j'ai quelque
chose à te montrer, dit-il en me prenant la main et en m'entraînant vers les
escaliers.

Chapitre 35

— Alors,
comment trouves-tu notre résidence temporaire ? me demanda-t-il, en tournant
vers moi ses magnifiques yeux bleus.

Ses cheveux blonds étaient maintenus dans une longue tresse
épaisse qui pendait le long de son dos.

Je me demandais un instant si je ne finirais pas un jour par
m'habituer à tant de perfection.

— Je
la trouve très jolie, fis-je en lui retournant son sourire.

Il m'avait conduite directement dans notre nouvelle chambre.
Elle était plus petite mais j'aimais le grand lit marocain et les couleurs
vives des peintures et des meubles. Cette pièce me rappelait mon propre
appartement.

— J'étais
certain qu'elle te plairait.

Je remarquai soudain qu'il venait de retirer sa chemise et
qu'il était torse nu.

— Tu
cherches à me séduire ?

— Toujours.

Il avança vers moi et je sentis les battements de mon cœur
s'accélérer au point d'avoir du mal à respirer.

— Mais
nous devons remettre ça à plus tard, après ton entretien avec Michael,
ajouta-t-il.

Ça
pour une douche froide, c'était une douche froide...

— On
ne pourrait pas le reporter et commencer après que j'ai coincé le tueur ?

— Nous
avons un arrangement, Rebecca. J'ai donné ma parole. Il a le droit à une heure
par jour de tête-à-tête avec toi, à partir d'aujourd'hui. Et tu es déjà en
retard.

— Quitte
à empiéter sur mon temps de travail, j'aurais préféré que ce soit pour rester
avec toi.

— C'est
parfaitement faisable, mais après, fit-il.

— Je
ne sais pas si j'en aurais encore envie, râlai-je en le fusillant du regard.

Il m'embrassa doucement.

— Rebecca...

— Laisse-moi,
sinon je risque de rater ce foutu rendez-vous, protestai-je, en sentant mon
bas-ventre se contracter.

Son visage afficha un sentiment intense de
frustration, mais il se figea.

—
Ce serait dommage, en effet... dit-il en me déshabillant du
regard.

— Arrête ça...
murmurai-je.

- Quoi ? demanda-t-il tandis que je
sentais son pouvoir s'insinuer lentement entre mes jambes.

— Raphaël...

Tous mes sens s'enflammaient. Les images
et les sensations de la nuit dernière s'imposaient dans mon esprit et créaient
une sorte de marasme que je parvenais difficilement à contrôler.

— Tu
m'as manqué, dit-il d'une voix sensuelle et profonde.

Sa chaleur pénétrait à présent jusqu'à l'endroit très intime
où il m'avait mordue et je me mis à trembler.

— Non...
pas maintenant...

Mais je ne parvenais plus à parler. Son énergie avait
brutalement ravivé la cicatrice de sa morsure et libéré la toxine orgasmique
qui restait. Une tempête de plaisir me secoua et je me mis à hurler.

Deux minutes plus tard, j'étais à quatre pattes sur le sol,
la culotte trempée, entièrement comblée mais toujours aussi habillée.

— Je
croyais que nous n'avions pas le temps, dis-je en me relevant difficilement.

— Nous
ne l'aurions pas eu si je t'avais touchée, corrigea-t-il, les mains collées
contre ses jambes.

Je vis que ses ongles avaient en partie griffé la peau noire
de son pantalon de cuir et qu'il avait dû avoir plus de mal à se maîtriser, que
l'expression neutre de son visage ne le laissait supposer.

— Ça
a dû être très frustrant pour toi, pourquoi as-tu fait ça ?

— Je
voulais vérifier quelque chose... dit-il.

— Rassure-moi,
l'effet de cette morsure n'est pas permanent ?

— Pourquoi,
ça ne t'a pas plu ?

Je fronçai les sourcils.

— Ne
t'en fais pas, il ne dure que quelques jours, répondit-il en éclatant d'un rire
joyeux, malheureusement.

— Il
n'est pas question que tu recommences ! fis-je en essayant de garder mon
sérieux.

Il s'en aperçut et rit encore plus fort. Son rire était
tellement léger et spontané que je ne pus m'empêcher de l'imiter.

— J'adore
pouvoir provoquer ce genre de réactions chez toi, dit-il finalement en
souriant.

— Ne
joue pas les modestes, tu sais exactement l'effet que tu me fais.

— Oui,
mais tu détestes ça. Tu détestes ne pas pouvoir tout contrôler.

Le fait qu'il me connaisse si bien m'effrayait un peu

— Non,
mais il se pourrait que je doive commencer à m'y habituer. Clarence a été
grièvement blessé quand nous avons retrouvé la piste du meurtrier et je l'ai
laissé s'échapper... et en plus, j'ai cassé la main de la grand-mère de
Maurane.

— On
m'a dit ça...

— Qui?

— Tom
m'a appelé peu avant ton arrivée.

Ce traître de bibliothécaire ne perdait rien pour attendre.

— Pour
quoi faire ?

— Il
m'a dit que tu avais eu une autre journée difficile et que je devais prendre
soin de toi.

Non,
mais de quoi je me mêle ?

— Il
t'a parlé du meurtrier? Du fait que c'était un démon-loup ?

— Oui.

— Et
que c'était lui qui avait mis le feu au manoir ?

— Oui.

Je ne m'attendais pas à ce qu'il explose et vocifère dans
tous les coins, mais il y avait des limites...

— C'est
quoi ton truc ? Tu étudies le yoga ? Tu as pris des cours de flegme avec un
lord anglais ?

—Non. Je sais
simplement qu'il y a un temps pour chaque chose, et pour l'instant, j'aimerais
beaucoup que tu arrêtes de te défiler et que tu ailles rendre visite à Michael.

— Je
ne me défile pas.

— Pas
consciemment, mais tu essaies de gagner du temps.

— Continue
comme ça et je vais croire que tu veux vraiment te débarrasser de moi.

— C'est
ça, c'est ça, dit-il en enfilant une chemise blanche. Allez, ouste ! Michael
est dans le petit salon, au bout du couloir à droite, en descendant l'escalier.

— Tu
n'as pas peur qu'il finisse par me convaincre de revenir avec lui ? demandai-je
en ouvrant la porte de la chambre.

Oui, je sais, c'était mesquin, infantile et
complètement indigne d'une sorcière de guerre de ma trempe et si j'avais
entendu quelqu'un d'autre sortir de telles inepties, je lui aurais probablement
collé une claque, histoire de lui apprendre à grandir. Mais le dieu grec qui se
tenait devant moi avait 2 500 ans, il avait tout vu, tout vécu et son côté «
maître Yoda » commençait à me taper sur le système.

Il me
fixa soudain longuement.

— Tu
essaies de me rendre jaloux ?

— Je
ne suis pas si naïve. Tu as beau avoir retrouvé certaines capacités affectives,
je te vois mal te transformer en Othello.

Il affichait un visage
impassible mais l'éclat de ses yeux démentait ce calme apparent.

—- Ferme la porte derrière toi, Rebecca, fit-il d'un
ton sec.

En fait, je la claquai plus que je ne la fermai. Puis,
je me dirigeai sans enthousiasme vers le fameux petit salon où m'attendait
Michael.

— Il
vous attend depuis presque une heure, fit Pierre d'un ton contrarié, en me
voyant descendre l'escalier

— Vous
savez que j'ai un boulot et un tueur à arrêter.

Et même plusieurs en réalité mais il ne servait à rien d'entrer
dans les détails.

— Nous
avons un accord. Respectez-le.

Il portait un pantalon blanc avec un borsalino de la même
teinte.

— Vous
êtes très élégant aujourd'hui, Pierre, fis-je en lui adressant un de mes fameux
sourires « cause toujours, je t'emmerde ».

Il ne prit même pas la peine de répondre et m'accompagna
jusqu'à une pièce charmante, contenant un superbe piano, une cheminée et
quelques canapés aux tons pastel.

Chapitre 36

Michael se tenait là, devant moi, et me fixait intensément.
Il portait un sarouel et une chemise noire, ses cheveux d'argent flottaient sur
ses épaules et ses yeux étaient remplis de poussière argentée. Il n'avait pas
l'air, comme Raphaël, d'un mannequin ou d'une couverture de magazine, mais il
ressemblait plutôt à un elfe ou à une autre créature féerique (les oreilles
pointues en moins et les crocs en plus).

— Et
merde... fis-je en le regardant, captivée.

— Moi
aussi, je suis content de te voir, ma chérie.

Il flotta, plus qu'il ne marcha devant moi. Aérien.

Magnifique. Sublime.

— Reste
où tu es, s'il te plaît, dis-je en reculant.

Il fronça les sourcils, l'air contrarié.

— Tu
as peur de moi ?

Euh...
Tu peux répéter ta question ?

— Non,
mais comme je te l'ai déjà dit l'autre nuit, je préfère que tu évites de me
toucher.

— Tu
es à moi pendant une heure, ça fait partie de l'accord que j'ai conclu avec
Raphaël.

— Cet
arrangement ne te donne pas le droit de me toucher si je ne le souhaite pas, et
tu le sais parfaitement.

Une lueur de rage passa dans son regard gris pailleté
d'argent.

— Il
fut un temps où tu aimais ça.

Je secouai la tête.

— Depuis,
nous nous sommes quittés, toi et moi alors...

— «
Tu » m'as quitté. Moi je n'ai jamais eu mon mot à dire dans cette décision.

Bon, s'il voulait déclencher tout de suite les hostilités...

— Tu
as essayé de me marquer, Michael, comment croyais-tu que j'allais réagir ?

— Je
croyais que tu comprendrais ce que ça signifiait.

— J'avais
16 ans, 16 ans... murmurai-je, la gorge nouée.

— Je
sais, fit-il d'un ton léger. Mais je ne supportais pas l'idée d'être à jamais
séparé de toi.

— Et
c'est ce qui t'a donné le droit d'essayer de me transformer en esclave ?

— Tu
essaies de me culpabiliser alors que tu as accepté la marque d'un autre ?
demanda-t-il, d'un ton amer.

— Non.
J'essaie juste de te faire comprendre que tu n'avais pas le droit de me
l'imposer.

— Ose
dire que tu aurais accepté de quitter ton clan et que tu serais restée avec
moi, si je te l'avais demandé !

— Ce
n'est pas le problème. Et puis merde Michael, quoi... on était amants, rien de
plus. Qu'est-ce qui t'a pris de vouloir me lier à toi ? Qu'est-ce que tu
voulais ? Déstabiliser mon clan ? Te servir de notre liaison pour me manipuler
?

Je me figeai un instant, tétanisée par la fureur qui se
lisait sur son magnifique visage.

— J'ai
plus de mille ans Rebecca. Et quoi que tu puisses penser de moi, je ne me
serais jamais uni à une femme pour des motivations aussi médiocres !
cracha-t-il.

— On
baisait ensemble, Michael. Ce n'était pas une histoire d'amour. Tu ne m'as
jamais montré le moindre signe d'affection ou de tendresse, tu avais d'autres
maîtresses, alors je ne vois pas...

— Ça
faisait partie des précautions que j'ai jugé nécessaire de prendre pour te
protéger.

— Des
précautions ???

— Je
voyais d'autres femmes et je me montrais avec elles. Je ne restais jamais seul
en ta présence. J'espérais ainsi que ni mon clan, ni le tien ne découvriraient
jamais ce qu'il se passait entre nous.

Alors
celle-là, on ne me l'avait jamais faite...

— Tu
essaies de me faire croire que tu couchais avec toutes ces filles pour me
protéger ?

— Oui.

J'éclatai de rire.

— Je
n'ai jamais rien entendu d'aussi tordu !

— C'est
pourtant la vérité, dit-il, contrarié. D'ailleurs je n'ai toujours pas compris
comment les Vikaris avaient pu apprendre ce qu'il s'était passé entre nous.

— Moi
non plus, mentis-je.

Je ne voulais pas lui parler de ma grossesse ou de
Leonora. Je voulais qu'il parte, qu'il nous laisse tranquilles.

— Écoute,
de toute façon, tout ça n'a plus d'importance maintenant. C'est du passé,
Michael. Rien que du passé.

Il s'approcha brusquement.

— Pas
pour moi. Et je vais te récupérer, Morgane, je vais te récupérer que tu le
veuilles ou non, murmura-t-il en effleurant mes lèvres.

— Ne
m'appelle pas comme ça. Je m'appelle Rebecca maintenant, Rebecca Kean,
soufflai-je.

— Pour
moi, tu seras toujours Morgane...

— Laisse-moi,
Michael, dis-je en reculant.

— Je
dispose de quinze jours, quinze jours pour te séduire, et j'ai dans l'idée que
ce sera bien assez suffisant, dit-il en me prenant dans ses bras.

Je sentais de nouveau son odeur, la chaleur de son pouvoir
ondulait sur ma peau. Il fallait mettre un terme à tout ça et vite.

— Je
ne t'aime pas, Michael. Je ne t'aime pas et je ne rentrerai jamais en France
avec toi.

— Les
Vikaris n'aiment personne, c'est donc parfaitement normal. Mais quant à
prétendre que tu ne rentreras pas avec moi... là, je crois que tu t'avances un
peu, mon ange...

— Vraiment
?

Il afficha un sourire narquois.

— Vraiment.
Tu sais que j'ai combattu ton clan, il y a trois ans ?

Raphaël m'avait révélé que Michael avait voulu venger ma
mort et qu'il avait tué de nombreuses Vikaris Mais je n'arrivais pas à y
croire. Je ne voulais pas y croire.

— Raphaël
m'en a parlé, dis-je, d'un ton glacial.

— Je
pensais qu'elles t'avaient tuée... Alors, j'ai mené une sorte de croisade
contre elles.

Je tentai de ne laisser aucune émotion transparaître sur mon
visage.

— C'était
la guerre et les Vikaris étaient nos ennemis. Il n'a pas été très difficile de
convaincre les démons d'y participer. D'autant que les Vikaris étaient devenues
une véritable menace pour notre coalition. Enfin bref, je ne vais pas te
mentir, la bataille a été rude.

J'avais envie de lui crever les yeux.

— Combien
en as-tu tuées ?

Je posai cette question d'une voix neutre comme si ça
ne me touchait pas. La vérité, c'était que j'étais prête à m'effondrer et que
mes jambes parvenaient difficilement à me porter.

— Tes
sœurs ne sont pas des cadeaux quand on a eu trop de pertes, j'ai préféré battre
en retraite. Mais je ne vais pas te cacher la vérité, nous étions des
centaines, démons y compris. Près de la moitié d'entre elles y sont restées.

— Et
ma grand-mère ? murmurai-je, la gorge serrée.

— Le
vieux dragon est toujours vivant, d'après ce qu'on m'a dit, mais...

— Mais
quoi ?

— Elle
est malade, très malade et ton clan est si faible que...

— N'y
pense même pas, Michael, fis-je d'une voix menaçante.

Il secoua la tête en esquissant un sourire.

— La
guerre est terminée. Les sorcières ne sont normalement plus mon problème, mais
tes sœurs ne sont pas raisonnables, Rebecca, dit-il.

— De
quoi parles-tu ?

— Je
parle de la chasse aux démons. Elles n'ont pas signé le Traité et continuent à
s'en prendre à eux.

Je ne pus m'empêcher de soupirer.

— Oui.
Tuer des démons est un hobby plutôt distrayant... difficile de s'en passer.

Il passa nerveusement sa main longue et délicate dans ses
cheveux de lune.

— Je
ne vais pas te cacher que je subis de grosses pressions pour mettre un terme à
leurs agissements D'autant que pour la première fois depuis des siècles elles
sont vulnérables.

— Vulnérables
? Les Vikaris ? Je crois que tu ne sais pas ce dont tu parles, fis-je d'un ton
sec.

Mais il ignora ma remarque et continua :

— Je
ne comprenais pas ce qui les avait tellement affaiblies jusqu'à ce que
j'apprenne que tu étais vivante. Toi, la prima, la gardienne des sorts.

— Et
en quoi le fait que je sois toujours en vie a-t-il quelque chose à voir avec ça
?

— Elles
t'ont remplacée. Elles ont élu l'une d'entre elles pour te succéder, mais si la
nouvelle reine est très puissante, elle n'a pas été choisie par ta déesse, ni
par..

—
Par la magie, murmurai-je.

— Exact.

J'avais du mal à le croire. Pas étonnant qu'elles me
cherchent depuis si longtemps. Seule ma mort pouvait rendre à mon clan une
prima digne de ce nom. Et leur puissance aux Vikaris.

— Elles
t'ont condangée à mort, Rebecca, je ne vais pas te mentir en te disant que je
ne suis pas ravi de voir ton clan s'éteindre à petit feu, ni de les voir payer
pour ce qu'elles t'ont fait.

— J'imagine...
où veux-tu en venir exactement? Pourquoi me dis-tu tout ça ?

Il me fixa intensément.

— Je
te l'ai dit, je subis de grosses pressions et il ne se passe pas un jour sans
qu'on me demande de les achever...

Quel
enfant de salaud...

— Ton
chantage ne fonctionnera pas avec moi.

— Chantage
? Quel vilain mot ! Non, disons que je te propose simplement un marché.

— Je
te le répète pour la dernière fois, je ne rentrerai pas avec toi.

— Même
pas pour sauver ton clan ?

J'avais envie de vomir et je sentais des gouttes de
sueur couler lentement le long de mon dos.

— Mon
clan m'a condangée à mort. Je me moque de ce qu'il peut lui arriver, parvins-je
à dire, malgré tout, d'une voix calme.

Il s'approcha si près de moi que je pouvais voir les
petites stries noires en forme d'éclair qui parsemaient ses yeux d'argent.

—-Tu mens, Rebecca, je le sens et je l'entends à
l'accélération de tes pulsations cardiaques.

—- Pense ce que tu veux, dis-je en faisant un effort
incroyable pour me contrôler.

—Pourquoi rends-tu les choses si difficiles alors qu'elles
pourraient être si simples ?

Sa bouche était à moins d'un centimètre de mes lèvres
et la seule envie qui me tenaillait était de lui crever les deux yeux et de le
laisser pour mort.

— Madame
Kean ?

Hector fixait ses pieds, l'air embarrassé.

— Décoincez-vous,
Hector, vous n'avez rien interrompu, à part la gifle que je m'apprêtais à
donner au Consiliere, fis-je d'un ton sec.

Le majordome eut un rictus, proche d'un sourire, et hocha
la tête.

— Le
maître vous fait dire que l'heure est terminée

— Parfait,
enfin une bonne nouvelle, dis-je, en regardant ma montre.

— Je
n'ai même pas le droit à une minute de rab hein?

— Non.

— Dans
ce cas, je vais prendre congé.

— C'est
ça, rétorquai-je presque brutalement.

— N'oublie
pas de réfléchir à ma proposition.

— Tire-toi,
Michael.

— A
bientôt, mon ange, dit-il sans se retourner, en franchissant la porte.

J'allais l'imiter lorsque je m'aperçus qu'Hector me
bloquait sciemment le passage.

— Il
y a autre chose ?

— Le
maître m'a demandé de vous avertir que monsieur Gordon avait quitté la maison
durant votre entretien avec le Consiliere et qu'il n'avait pas pu l'en
dissuader.

— Depuis
combien de temps est-il parti ?

— Ça
fait bientôt dix minutes, madame.

— Vous
auriez pu me prévenir plus tôt !

Hector était dans ses petits souliers et semblait plutôt
gêné.

— Je
suis désolé mais je n'en avais pas l'autorisation. Le maître a spécifié que je
ne devais vous interrompre, vous et le seigneur Michael, sous aucun prétexte.

Si Gordon se faisait tuer à cause de sa putain de
politique, Raphaël me le paierait très cher.

— Monsieur
Gordon a-t-il pris ma voiture ? demandai-je en tâtant les poches de mon jean.

— Non,
il est parti à pied.

Il faisait nuit et il n'avait pas de voiture. Il
s'était donc probablement transformé pour rentrer chez lui.

— Hector,
il me faut une moto !

— Bien
sûr, madame, dit-il comme si je lui avais demandé un verre d'eau. Quelle marque
?

Je réfléchis quelques secondes et dis :

— Pas
une routière. Vous avez des moto-cross ?

— Évidemment.
Je vais envoyer quelqu'un vous en chercher un.

Raphaël avait une fabuleuse collection de véhicules
anciens et modernes en tout genre qu'il prêtait aux vampires qui lui
appartenaient. Rolls, Jaguar, Ferrari, mais aussi 4 x 4, fourgonnettes,
citadines, ses goûts étaient éclectiques et dépendaient des circonstances ou de
ses besoins de discrétion.

Une minute plus tard, Hector me tendait des clés, un
casque et un blouson de cuir noir.

— Merci,
Hector ! lançai-je en courant vers la porte principale sous le regard étonné et
scrutateur de Raphaël, Frédéric et Felipe qui descendaient l'escalier.

— Rebecca
!

— Pas
le temps ! hurlai-je avant de sauter sur la Honda 250 CRF et de démarrer à
toute vitesse.

Chapitre 37

Le vieil Alpha s'était dirigé vers les bois et je suivis son
énergie à travers les chemins forestiers et les bosquets durant au moins dix
bons kilomètres avant de la rattraper.

— Pourquoi
êtes-vous parti ? Vous êtes cinglé ou quoi !!!? criai-je pendant que la bête me
regardait.

Il se mit à grogner et continua d'avancer.

— Bon
d'accord, vous emmener chez les vampires était une mauvaise idée, mais merde,
vous savez ce que vous risquez, non ? insistai-je en descendant de ma moto,

Il avançait toujours et semblait m'ignorer comme si je
n'avais jamais existé.

— C'est
quoi votre problème ? Vous trouvez que je n'ai pas assez d'emmerdements ? Vous
vous sentez obligé d'en rajouter ?

Tout à coup il bondit sur moi et me renversa sur le sol. Ses
pattes arrière, posées sur mes épaules.

Ses oreilles étaient baissées et son museau plissé.

— Aïe
! Mais qu'est-ce qu'il vous prend ?

Il se mit à gronder dangereusement et je restai soudain pétrifiée.
Provoquer un Alpha instable de cette façon n'était peut-être pas une si bonne
idée, finalement...

— Gordon...
? demandai-je d'une voix hésitante en plantant mes yeux dans les siens.

Mais je ne trouvais que du vide. La
bête avait pris le dessus. Prise de panique, je sentis ses griffes s'enfoncer
dans ma chair à travers le cuir.

— Non !

J'enfouis mes mains dans la terre
et appelai aussitôt la magie. Les fourmillements m'envahirent et je projetai
sur son ventre poilu une boule d'énergie qui le propulsa loin de moi, contre un
arbre. Le choc le fendit en deux et j'entendis d'abord un couinement, puis un
gémissement de douleur.

— Gordon !
m'écriai-je, en me précipitant vers lui.

Mais j'eus à peine le temps de
l'atteindre qu'il se redressait déjà et me faisait face en grognant.

— Très
bien. Tu ne me reconnais pas, j'ai compris, fis-je en attrapant mon Beretta
malgré la douleur que je ressentais aux épaules.

Gordon avait beau ne pas être aussi
grand qu'un loup des steppes, il n'en était pas moins impressionnant et
puissant.

— Je
ne veux pas te tuer, fis-je en pointant mon arme vers lui, je ne veux pas
annoncer ta mort à Beth et à Martha. Je vous en prie, Gordon, revenez ! le
suppliai-je, la gorge serrée.

Le loup me fixait prêt à bondir et
je tentais le tout pour le tout.

La magie de la terre entoura ses
pattes, l'immobilisant. Et je commençai à fredonner. Bientôt, le chant des
Vikaris se mit à l'envelopper tel un manteau en plein hiver. La magie des mots
de pouvoir pénétra son âme et son esprit. Gordon, l'homme, était là, quelque
part, perdu, bâillonné, mais pas encore tout à fait disparu. Je le sentais. La
mélodie vibrait à l'intérieur du loup à la recherche de son humanité comme un
missile à tête chercheuse. Elle l'attirait, le séduisait et chaque note le
bombardait de minuscules appels, destinés à l'ensorceler comme le faisaient
autrefois le sirènes avec les marins. Au troisième couplet, un éclat, un tout
petit éclat de conscience me répondit enfin. Ma magie se rua alors vers lui.
Elle se fraya un chemin de lumière et repoussa en ondes violentes les ténèbres
de la bête et sa sauvagerie. Quand elle parvint enfin à le toucher, à
l'atteindre, l'éclat s'était transformé en une lumière dense, aveuglante.
Gordon était redevenu un homme. Et j'étais épuisée.

— Tu es pleine de
surprises, grogna-t-il.

— Et vous,
vous êtes encore tout nu, soufflai-je, en m'asseyant sur le sol.

— Tu
n'aurais pas dû faire ça, petite. Regarde-toi, tu ne tiens même plus sur tes
jambes !

— C'est un
faible prix à payer pour vous récupérer fis-je, en esquissant un sourire.

Il grimaça en voyant mon blouson lacéré.

— Tu
n'aurais jamais dû prendre ce risque. J'aurais pu te tuer !

—
Ouais, ouais... mais puisque tout va bien, pourquoi en faire
toute une histoire ?

Il se redressa et avança vers moi :

— Ma vie ne
compte pas, Rebecca. Un jour ou l'autre, la bête gagnera. Tu ne peux empêcher
l'inévitable. Personne ne le peut. Et ta vie a plus de valeur à mes yeux
maintenant que la mienne. Tu es la seule capable de veiller sur mon clan, ma
famille.

— Ce n'est pas
mon rôle, Alpha.

—
Non. Mais je sais que tu le feras, dit-il, en plongeant ses yeux
noirs dans les miens.

Je soupirai, agacée.

— Gordon,
vous m'emmerdez. Le mal des vieux loups n'est pas une fatalité. C'est un
renoncement. Alors, arrêtez de compter sur moi et continuez à vous battre parce
que si vous ne faites aucun effort, il se pourrait bien que je vous flingue et
que je laisse tout tomber, dis-je durement.

Il plongea son regard encore plus
profondément en moi.

— Tu n'as aucune
idée de ce que je vis, chaque jour, de la souffrance que je ressens à voir la
bête prendre le contrôle et me tuer à petit feu, gémit-il.

— Oh si,
croyez-moi, je le sais parfaitement, fis-je d'un ton glacial, en lui laissant
voir le monstre qui le guettait dans les couloirs sombres de mon âme, comme le
ferait une araignée au-dessus de sa proie.

Il pâlit brusquement. Un sentiment
d'horreur éclaircissait son regard.

— Comme
vous le voyez, moi, je n'ai pas d'autre choix que de gagner, alors ne venez pas
pleurer sur mon épaule et n'attendez pas de compassion de ma part, dis-je
sèchement.

— Comment...
comment peux-tu supporter ça, petite ?

Comment
est-ce que je pouvais supporter ça ? Eh bien franchement, je n’en avais aucune
idée. Je le pouvais, c’est tout.

Je haussai les épaules avec nonchalance.

—
Eh bien je ne passe pas mon temps à m'apitoyer sur mon sort.
Cette chose qui vit en moi n'est pas une étrangère, pas plus que la bête ne
l'est pour vous. On a conclu un arrangement toutes les deux, je lui offre
suffisamment de morts et de sang et elle me laisse tranquille le reste du
temps.

Avec la fin des combats, j'avais craint un moment de
ne plus pouvoir répondre à ses besoins, mais depuis que j'étais devenue
Assayim, le problème ne se posait plus. Elle était régulièrement et - cerise
sur le gâteau « légalement », rassasiée.

— Tu
as conclu un pacte avec le diable, fit-il d'un voix blanche.

— L'important,
c'est que ça fonctionne.

-— Mon loup ne pense pas de cette façon, Rebecca Il
veut seulement être libre, ne plus être enfermé dan un corps d'homme, il veut
chasser pour se nourrir et sentir dans sa gueule la chair chaude de ses
victimes, se délecter de leurs entrailles. C'est un retour à l'état sauvage. Il
n'y a pas de négociation possible avec un animal.

Ça,
ça restait encore à démontrer.

— Mais
ça ne fait pas de lui un monstre pour autant Les vampires se nourrissent de
sang, les loups de charogne, les chamans de prières, les potioneuses de
pouvoir. Et tous sont d'impitoyables prédateurs. C'est leur nature.

Je réfléchis quelques secondes.

— Depuis
la fin de la guerre, votre loup ne peut plus tuer, ni chasser, il n'y a rien
d'étonnant à ce qu'il se révolte.

Il me fixait étrangement.

— Tu
le penses vraiment ?

— Oui.

—
Est-ce que tu serais toujours aussi tolérante si je te disais que
c'est la troisième fois que le loup prend le contrôle ces deux derniers mois,
trois fois où je ne suis pas parvenu à le contenir ?

Le mal avait empiré bien
plus que je ne l'aurais cru...

— Vous
avez fait beaucoup de victimes ?

Il baissa la tête.

— Quelques-unes.

Je grimaçai.

— Toutes
humaines ?

— Oui.

— Mon
devoir serait normalement de le signaler et de laisser Beth vous euthanasier.

— Ce
serait la meilleure chose à faire, en effet, dit-il, d'une voix neutre.

— Mais
je peux aussi vous proposer de chasser sur mes terres...

— C'est-à-dire
?

— Eh
bien, je peux vous abandonner quelques-unes de mes proies et satisfaire votre
loup par la même occasion. Beth m'a dit que c'était vous qui vous chargiez des
renégats avant mon arrivée.

Il hésita un instant.

— Tu
ne crois pas que ce serait un peu risqué ?

— Pas
si je suis là pour vous superviser.

— Il
serait plus simple pour toi de me tuer.

— Sûrement,
mais j'aimerais autant l'éviter, dis-je.

Il laissa échapper un petit rire amer.

— L'intègre
Rebecca laisserait-elle son affection pour un vieil homme la détourner de son
devoir ?

— Il
faut croire...

Il s'approcha et déposa un baiser léger sur ma joue.

— Moi
aussi, je t'aime bien, petite.

Je rougis, un peu gênée.

— Vous
ne pourriez pas vous habiller ?

Il se mit à rire.

— Toutes
les sorcières sont-elles aussi prudes ?

— Oh
non, en général, nous dansons nues, autour d'un feu, les soirs de sabbat, puis
nous nous offrons des partouzes géantes avec les hommes que nous avons
l'intention de sacrifier, plaisantai-je.

— Tu
vas beaucoup trop au cinéma, tu sais ça ?

Il se dirigea vers ses vêtements déchirés et éparpillés sur
le sol et les saisit en me les montrant :

— Euh...
Je crois qu'on va avoir un problème, dit-il.

Je grimaçai.

— Il
n'est pas question que vous grimpiez sur ma moto à poil, fis-je.

— Tu
as une suggestion ?

— Prenez
ma chemise et enfilez ce qu'il reste de votre pantalon, dis-je en ôtant mon
blouson.

Deux minutes plus tard, j'enfourchais la moto avec un
sexagénaire à moitié dénudé dans mon dos.

— Allez,
on y va !

— Puis-je
te demander où ?

— On
passe chez Raphaël te trouver quelques vêtements et récupérer la voiture, et on
va traîner en ville, histoire de faciliter le boulot de notre tueur.

— Tu
penses vraiment que je suis le prochain sur la liste, hein ?

— C'est
le pacte qu'a conclu Dante avec les démons. Le démon-loup doit vous éliminer
s'il veut honorer ses engagements.

— Tu
crois que tu seras assez forte pour l'arrêter ?

Bonne
question...

— Franchement,
je ne sais pas.

— Tu
ne pourrais pas essayer d'être un peu plus rassurante ?

— Je
pourrais, mais ma grand-mère m'a appris qu'il était très vilain de mentir,
fis-je, en enfilant mon casque.

Chapitre 38

— Déjà
de retour ?

Frédéric se tenait sous le porche. Une brise légère faisait
voleter ses cheveux châtain clair et il avait une expression à la fois triste
et pensive sur le visage.

— Je
ne fais que passer, répondis-je, en descendant de ma bécane.

Il jeta un regard amusé à la tenue indécente de Gordon et
eut un sourire qui n'atteignit pas ses yeux.

— Ne
compte pas piquer des fringues dans la garde-robe de Raphaël, il ne supporte
pas qu'on emprunte ses affaires, fit-il, d'un ton ambigu en fixant Gordon du
regard.

Je haussai les épaules nonchalamment. Raphaël n'avait aucune
raison d'être jaloux de l'Alpha, qu'il soit habillé ou non.

— Où
est-il ?

— Il
discute avec Felipe dans le patio, répondit-il.

— Parfait.

Je me tournai vers Gordon.

— Trouvez
Hector et demandez-lui de vous prêter des vêtements, moi, je vais aller
discuter cinq minutes avec notre hôte.

Frédéric remua et je le vis qui nous
emboîtait le pas.

— Qu'est-ce que
tu fais ? lui demandai-je, en me tournant vers lui.

— Je laisse
Raphaël seul avec Felipe parce que je lui fais confiance, mais je serais le
pire des gardes du corps, si je laissais mon maître sans protection alors que
tu es dans les parages.

— C'était quoi
ton job quand tu étais vivant ? Comique ? lançai-je.

Le grand salon était rempli, tout comme
le reste de la maison de plusieurs dizaines de vampires. Je les observais en
slalomant entre eux. Certains portaient des costumes, d'autres des jeans, la
plupart étaient des mâles mais je pouvais apercevoir ici et là quelques jolies
femelles élégamment vêtues. On se serait cru à un colloque ou à une réunion
d'entreprise. Les discussions allaient bon train et on pouvait entendre des
rires fuser des quatre coins de la pièce.

—
Alors, tu as découvert le responsable de l'incendie ? demanda
Frédéric, dans mon dos.

— Oui. C'est un
démon-loup, mais rassure-toi, vous n'étiez pas visés, il ne savait probablement
pas que des membres du Mortefilis se trouvaient aussi là, c'est moi qu'il
voulait tuer.

— Un démon-loup ?
fit-il d'un ton étonnamment soucieux. Tu es sérieuse ?

— Pourquoi ? Tu
as envie de venir jouer avec moi ? fis-je d'un ton provocateur.

— Felipe ne m'a
pas donné d'instruction à ce sujet mais si tu es d'accord...

— Je t'ai dit ce
matin que ça ne me posait pas de problème, dis-je, en atteignant enfin le patio.

Protéger Gordon était ma priorité et je
n'allais pas cracher sur l'aide que pouvait m'apporter un vampire aussi
puissant que Frédéric.

— Madame
Kean, vous voici enfin parmi nous ! s'exclama Felipe Montegar, d'un ton
gaiement hypocrite.

Raphaël se tenait à ses côtés, l'air
sérieux, un verre de sang à la main. Il était silencieux et me dévisageait,
sublime dans une large chemise blanche à jabot et un pantalon noir d'une coupe
parfaite.

— Felipe, fis-je,
en le saluant poliment de la tête.

— Vous nous
avez manqué, très chère. Vous êtes partie si brusquement tout à l'heure...

— J'avais
une course urgente à faire et les boutiques allaient bientôt fermer,
répondis-je, avec un sourire narquois.

Felipe haussa les sourcils et se tourna
vers Raphaël, l'air interrogateur.

—
Ma femme adore plaisanter, répondit-il avec nonchalance.

— Une
qualité peu commune chez les sorcières de votre espèce, Rebecca. Sans vouloir
vous offenser.

— Oh, mais
je ne me sens pas offensée. Mon clan est austère et les divertissements peu nombreux,
je veux bien le reconnaître, admis-je.

— Oui. Les
crimes et les séances de torture ne s'avèrent pas toujours aussi distrayants
qu'on le voudrait. C'est justement ce que je faisais remarquer l'autre jour à
Glastrow, avant que Raphaël ne lui arrache la tête, dit Felipe non sans humour.

Je ne pus m'empêcher de sourire.

— Que
voulez-vous, nous nous ennuyons si facilement... la guerre et le crime ne
sauront jamais ce qu'ils doivent à ce terrible sentiment qu'est l'ennui. Sans
lui, nous serions beaucoup moins prompts à nous entretuer, fis-je, sur le même
ton.

Il me fixa longuement et se mit à éclater de rire.

— Ah
Rebecca, quelle bouffée d'air frais vous apportez ! J'espère que vous nous
ferez l'honneur de rester en notre compagnie cette nuit !

— Je
le voudrais, croyez-moi, mentis-je, mais malheureusement, je dois repartir et
retrouver un assassin doublé d'un incendiaire.

— Vous
parlez de celui qui a mis le feu à la demeure de notre cher Raphaël ? demanda
Felipe, l'air contrarié par mon refus.

— Exact.
Je compte bien le débusquer dans les prochaines heures. Bien entendu, si
Frédéric et quelques membres de votre garde comptaient prendre part à cette
étonnante partie de chasse, je n'y verrais aucun inconvénient, fis-je en
adressant un clin d'œil complice au chef des gardes.

Mais contrairement à ce que j'espérais, Montegar secoua la
tête.

—
Mes gardes ont pour unique mission de me protéger, et je ne veux
pas qu'ils soient distraits de cet objectif en leur confiant des tâches de
subalternes.

Tiens,
prends ça dans les dents !

— Vous
pourrez probablement vous débrouiller sans eux, après tout, c'est votre
travail, n'est-ce pas, Assayim ?

Sale
connard arrogant...

— Je
ne demandais pas votre aide, Felipe. Ce matin, Frédéric m'avait fait entendre
qu'il souhaitait m'accompagner et m'aider à retrouver celui qui avait attaqué
son maître. Je ne voulais pas le froisser en refusant, c'est tout, dis-je, d'un
ton sec.

Je sentis un frémissement à côté de moi.

— Ce
qu'elle dit est exact. Je pensais que vous souhaiteriez que j'élimine tout
risque ou toute menace, confirma Frédéric, d'un ton humble.

— Nous
sommes sur le territoire de Raphaël, je lui fais confiance en ce qui concerne
ma sécurité. Si madame Kean a besoin d'être secondée, je suis certain que son
époux saura y remédier, lui fit remarquer Felipe.

Priver Raphaël de ses meilleurs éléments alors que Montegar
et Michael étaient sur notre territoire était une très mauvaise idée et je
n'avais absolument pas l'intention de tomber dans un piège aussi grossier.

— Je
vous le répète, je n'ai pas besoin de l'aide de qui que ce soit, Felipe, fis-je
avec une confiance que j'étais loin de ressentir.

— Tu
es sûre ? Je pourrais envoyer discrètement quelques hommes te rejoindre,
murmura Raphaël dans mon crâne.

— Laisse
tomber, Gordon sera avec moi de toute façon...

— Rebecca...

— Je
t'ai dit non.

Je me tournai vers Montegar et le saluai de la tête.

— Veuillez
m'excuser, messieurs, mais j'ai une tâche à accomplir.

— Je
te raccompagne, dit brusquement Raphaël en m'emboîtant le pas.

— Je
t'en prie, reste avec nos invités, fis-je en me tournant vers lui.

— Je
sens ta colère, Rebecca. Que se passe-t-il ?

— Rien.
Il ne se passe rien.

— C'est
à cause de Michael ? Il a fait quelque chose ?

— Ce
n'est ni le lieu, ni le moment d'en parler.

— Très
bien, comme tu voudras, ma douce, dit-il, en me baisant le dos de la main. Sois
prudente.

— Ouais,
je tâcherai d'y penser, fis-je, d'un ton sarcastique.

Chapitre 39

Il était près de 3 heures du matin et la
plupart des humains dormaient du sommeil du juste. J'avais emmené Gordon dans
plusieurs boîtes de nuit, nous avions arpenté les rues désertes de Burlington
et traîné dans tous les coins sombres de la ville. Mais le démon ne s'était
toujours pas pointé. Je ne pouvais pourtant pas lui offrir de meilleure
opportunité.

— Bon, qu'est-ce
qu'on fait maintenant ? demanda le loup, fatigué.

— Je ne sais pas,
admis-je, en soupirant.

— Tu penses que
je vais être leur prochaine cible, et ça me paraît logique, mais as-tu songé
qu'ils pourraient être au courant pour la mort de Dante ?

— Comment le
sauraient-ils ?

— Je ne
connais pas grand-chose aux démons, mais je dois reconnaître qu'ils ont souvent
un temps d'avance sur nous. Imagine qu'ils aient appris la mort de leur client,
ça mettrait fin au pacte, non ? Et dans ce cas, à quoi cela leur servirait-il
de me tuer ? Ils ne peuvent plus se servir de la meute sans Dante, de toute
façon.

— Votre
raisonnement se tient, grommelai-je, en m'asseyant sur le bord du trottoir.

— Ça
n'a pas l'air de t'enchanter.

— Non.
Parce que si vous dites vrai, notre tueur va s'évaporer pour toujours et je ne pourrais
pas lui mettre la main dessus.

Mon portable se mit tout à coup à sonner et je l'attrapai
maladroitement dans la poche de mon blouson en cuir.

— Rebecca
?

— Bruce
?

— Ils
m'ont retrouvé, je les sens, ils sont là...

Sa voix était haletante, je sentis mon cœur bondir dans ma
poitrine.

— De
qui parles-tu ? m'alarmai-je.

— Des
démons... je ne veux pas ça recommence, Rebecca... je ne veux pas...

— Arrête
de paniquer. Où es-tu ?

— À
la maison. Je sens leur présence, tout près, dehors. Je t'en prie, viens
chercher Léo.

— Reste
à l'intérieur et ne bouge pas. J'arrive !

— Fais
vite...

Je raccrochai et me mis aussitôt à courir de toutes mes
forces vers l'endroit où nous avions garé la voiture. Gordon, qui avait entendu
toute la conversation, courait à mes côtés. Il n'avait probablement rien
compris de ce qu'il se passait mais il savait que Bruce et Leonora étaient en
danger et ça lui suffisait.

Nous entrâmes ensemble dans la Chrysler et je démarrai sur
des chapeaux de roues.

— Bruce
habite à dix minutes d'ici, fit-il, d'une voix grave. Fonce !

— Gordon,
s'ils sont plusieurs, je vous préviens qu'on a peu de chances d'en réchapper !

Il se tourna vers moi, la mine tendue et les traits crispés.

— Petite,
il faut bien mourir de quelque chose et entre nous soit dit, je préférerais que
ce soit en combattant. Alors, à quoi est-ce qu'on doit s'attendre ?

— Au
mieux à un, au pire à plusieurs démons extrêmement puissants, fis-je en
grillant un feu rouge.

Il eut un rire forcé.

— Il
n'y a pas à dire, tu sais comment t'amuser !

— Oui,
j'ai toujours eu la folie des grandeurs, raillai-je.

J'hésitai un instant en me demandant si je devais ou non lui
parler de Bruce et de son petit problème de possession. Après tout, les démons
pouvaient très bien se servir de lui à nouveau et le transformer en ennemi. Ne
pas avertir l'Alpha du danger potentiel que pouvait représenter le loup des
steppes était inacceptable.

— Gordon,
écoutez bien ce que je vais vous dire parce que c'est important. Je voudrais
que vous fassiez attention avec Bruce. Si vous remarquez chez lui un comportement
étrange, un changement d'odeur ou d'énergie, ne lui posez pas de question et
éloignez-vous de lui aussi vite que vous le pourrez. C'est d'accord ?

— De
quoi est-ce que tu parles ?

— Promettez-moi
de faire ce que je viens de vous dire ou je ne vous emmène pas avec moi, fis-je
en freinant brusquement.

— Tu
es sérieuse ?

— Oui,
fis-je en le défiant du regard.

Il soupira :

— Très
bien, je te le promets. Mais tu es certaine de ne pas vouloir m'expliquer ce
qui te fait peur ?

— Ce
secret ne m'appartient pas, Gordon.

Il réfléchit quelques secondes et posa sa main sur mon
bras.

— Je
te fais confiance, petite. Mais ça ne me plaît pas.

— À
moi non plus, je vous assure. À moi non plus, dis-je en appuyant de toutes mes
forces sur l'accélérateur.

Chapitre 40

— Regarde,
là-bas, sur le toit ! s'écria Gordon en le pointant du doigt.

Mon cœur se mit alors à battre si fort que j'eus du mal à
respirer.

— Oh
non ! C'est pas vrai !

J'accélérai et garai ma voiture au pied de l'immeuble où se
trouvaient Bruce et Leonora.

— Vite,
vite, vite ! fis-je d'une voix suppliante, en appuyant comme une malade sur
l'interphone.

Un instant plus tard, j'étais sur le palier de Bruce. Il
m'ouvrit aussitôt la porte, l'air blafard et angoissé.

— Tu
les as vus ?

— Nous
n'en avons aperçu qu'un seul, en haut de l'immeuble, répondis-je en entrant
précipitamment dans l'appartement avec Gordon.

— Oh
merde, merde ! marmonna-t-il, en marchant de long en large d'un pas nerveux.

— Tu
penses qu'il en a après toi ?

— Je
ne pense pas qu'il soit là par hasard. Rebecca, s'ils réussissent à me prendre,
ce sera un désastre, dit-il, sans chercher à dissiper mes craintes.

Je réfléchis.

— À
quoi est-ce que tu pourrais leur servir ? Leur tueur est toujours opérationnel,
non ?

— Ça
fait bien longtemps que je ne cherche plus à comprendre leurs petites manies,
Rebecca.

— Pourtant,
tout ce qu'ils ont fait jusqu'à présent était plutôt logique, et crois-moi, tu
ne faisais pas partie de l'équation, objectai-je.

— Explique...

— C'est
Gordon qui était censé être leur prochaine cible, dis-je, pas toi.

— Ils
ont peut-être appris la mort de Dante et changé de tactique, suggéra Gordon.

Bruce sursauta, surpris.

—
Dante est mort ? demanda-t-il. J'acquiesçai.

— Je
l'ai tué. Il avait trahi la meute et conclu un pacte avec les démons. Il
voulait la mort de Myriam, et au final, celle de Gordon. En échange de ces
meurtres, il avait promis aux démons qu'une fois devenu votre chef, il
forcerait les loups à servir le clan des Agameths.

— Quel
enfant de salaud... murmura-t-il, une lueur de haine dans les yeux.

— Les
démons ne font rien gratuitement si le tueur avait été mis au courant que le
pacte conclu avec Dante n'était plus valable, il aurait dû rentrer chez lui,
dis-je, contrariée.

— Oui
mais s'il ne sait rien, pourquoi s'en prendre à Bruce plutôt qu'à moi ? demanda
Gordon.

Une tonne d'explications défilait dans mon esprit,
mais aucune n'était satisfaisante.

— Ça,
c'est la question à mille points, fis-je en fronçant les sourcils.

Pour une raison que j'ignorais, les événements étaient en
train d'échapper complètement à mon contrôle. Et je n'aimais pas ça.

Bruce pivota soudain vers moi.

— Ecoute,
quelles que soient leurs motivations, ça n'a pas d'importance. Tu dois éloigner
Leonora de moi, aussi vite que possible.

— Tu
me conseilles de t'abandonner ?

— Oui.

La gravité de sa voix et la tristesse que je pouvais lire
dans ses yeux lui donnaient une apparence plus âgée, plus mâture.

— Non,
mais tu plaisantes ? Tu ne penses tout de même pas que je vais les laisser te
reprendre sans réagir ? Tu imagines les conséquences ?

— Qu'est-ce
que vous ne me dites pas tous les deux ? gronda tout à coup Gordon, d'un ton
soupçonneux.

— Rien.
Où est ma fille ? demandai-je à Bruce.

— Elle
dort paisiblement, dans la chambre du fond.

— Tant
mieux, ça fera toujours ça de moins à gérer, fis-je, soulagée.

— Tu
ne comptes pas l'emmener ?

— Pas
pour le moment, répondis-je en me dirigeant vers la porte. Bruce, ramène-moi du
safran, du sel, de l'eau et une bougie.

Le loup disparut aussitôt en direction de la cuisine.

— Que
vas-tu faire avec ça ? me questionna Gordon.

— Au
cas où vous l'auriez oublié, je suis une sorcière. Vous vous doutez bien que
j'ai quelques tours dans mon sac.

Un sourire illumina son visage :

— Je me demandais
quand on allait commencer à s'amuser un peu...

Bruce revint avec tous les
ingrédients que je lui avais demandés et me les tendit. Je pris le sel et en
versai devant toutes les fenêtres de l'appartement. Je terminai par la chambre
de Léo, mais heureusement, ma fille ne se réveilla pas. Elle se contenta de se
tourner dans son lit et de s'enfoncer un peu plus dans sa couette.

Puis je pris le safran, le versai
dans un bol et allumai la bougie en prononçant une incantation :

— Elesbeth,
martigan, corpe omni Demoni ante, murmurai-je tandis que la magie
m'envahissait.

Je projetai l'eau sur la porte et
jetai le safran. Bientôt un vent glacial, hivernal se mit à surgir de nulle
part, secouant chaque fenêtre, chaque mur et la porte de l'appartement. Puis il
y eut quelques grésillements, et plus rien.

— Qu'as-tu fait ?
demanda Bruce, d'un ton curieux.

— Mes sorts de
fermetures ne fonctionneront pas contre les Agameths, mais ils ne pourront pas
franchir cette protection. Durant quelque temps, vous serez en sécurité.

— Et tu as fait
ça avec du sel, de l'eau, du safran et une bougie ? remarqua-t-il, interloqué.

— Mais non gros
bêta, j'ai fait ça avec la magie. Qu'est-ce que tu croyais ? Que j'utiliserais
des pattes de dragon et des ailes de chauve-souris ?

La tension qu'il dégageait quelques
instants plus tôt semblait avoir totalement disparu et il sourit d'un air
amusé.

— Ça n'aurait pas
manqué d'un certain charme, dit- il, j'aime le folklore, ça a de la gueule.

—
Vraiment ? Eh ben écoute, la prochaine fois j'utiliserai des
serpents, des araignées, des cornes de licornes et autres monstruosités, puis
je me ferais pousser une verrue sur le nez tout en me déplaçant dans les airs,
perchée sur un manche à balai...

— Beurk...
fit-il dégoûté.

— Étrange,
tu me sembles bien moins enthousiaste tout à coup, dis-je en me glissant dans
ses bras.

Il me rendit mon étreinte avec tant de
force que je mis au moins deux secondes à retrouver ma capacité de respirer.

— Si
tu savais combien je suis heureux que tu sois là, me dit-il, le visage enfoui
dans mon cou.

Il portait un jogging noir un peu trop
grand pour lui et s'était aspergé de parfum.

— J'adore
ton odeur, fis-je.

Je levai la tête et croisai le regard de
Gordon qui nous observait, songeur.

— Quoi ?
fis-je d'un ton agressif.

— Rien,
mais je me dis que j'ai été foutrement aveugle, dit l'Alpha, d'un ton évasif.

— De quoi
est-ce que vous parlez ?

— De
rien, rien de bien important, grogna-t-il, en détournant la tête.

Je faillis insister mais je me ravisai.
Gordon pouvait bien s'imaginer ce qu'il voulait à propos de Bruce et de moi,
c'était le cadet de mes soucis en ce moment. Même si je devais bien reconnaître
que ça m'agaçait.

Je me libérai des bras protecteurs de
Bruce, haussai les épaules et saisis mon arme pour y glisser un nouveau
chargeur. Avant de remettre en place ma ceinture et de la positionner au mieux
pour pouvoir attraper aisé -ment le couteau en argent qui était attaché sur ma
hanche.

— Tu
ne comptes pas sortir et affronter ces démons ce soir ? demanda-t-il, soudain,
l'air terriblement inquiet.

Je levai les yeux vers lui, tout en refermant correctement
mon ceinturon.

— Qu'est-ce
que tu crois ? Qu'on va se la jouer fort Alamo ? On ne peut pas rester coincés
des lustres ici. On doit se débarrasser d'eux au plus tôt.

— Tu
sais que je ne suis pas du genre à dramatiser, mais crois-moi, tu n'as aucune
idée de ce que Gordon et toi allez devoir affronter, protesta-t-il d'une voix
étrangement rauque.

— Il
ne compte pas nous accompagner?!!! s'exclama Gordon.

Je secouai la tête aussitôt. Si Bruce redevenait l'un des
leurs, nous serions nombreux à en payer le prix.

— Non.

L'Alpha me lança un regard désapprobateur.

— Bruce
est extrêmement puissant, Rebecca, son espèce est plus forte et plus efficace
au combat que la mienne, c'est un guerrier, un des meilleurs. Il doit se battre
à nos côtés.

Je me pressai les mains sur les tempes, ma tête prête à
exploser.

— Je
ne veux pas laisser Leonora seule, mentis-je.

— Mais
tu as installé des protections, non ? Elle ne risque rien ! insista Gordon.

— Il
a raison, sortir sans renfort serait du suicide, continua Bruce.

— Je
veux que tu restes à l'abri, fis-je d'un ton ferme.

— Alors
appelle Raphaël. Demande-lui de venir.

— Il
ne peut pas quitter son domaine pour le moment et je ne veux pas que le
Mortefilis me voie plus faible que je ne le suis. Surtout pas en ce moment.

Gordon fronça ses gros sourcils broussailleux et gronda :

— Tu
n'as donc aucun honneur ? Tu laisserais une femelle prendre les risques à ta
place, loup ? le réprimanda Gordon.

Bruce se mit soudain à pâlir sous l'insulte.

— Tu
ne sais pas ce dont tu parles, protesta Bruce en le fusillant du regard.

— Il
n'y a pas d'excuse ni d'explication à la lâcheté ! lança-t-il d'un ton
méprisant.

Je soupirai.

— Combattre
ces démons n'a pas la même signification pour Bruce que pour vous, Gordon. Lui,
ils ne se contenteront pas de le tuer.

— Qu'est-ce
que tu veux dire ?

— Je
veux dire qu'il y a des choses bien pires que la mort, répondis-je, excédée.

— Mais
pas pires que de risquer de te perdre, murmura Bruce, tout en attrapant son
blouson.

— Qu'est-ce
que tu fais ?

Il affichait un air résolu qui ne me disait rien de bon.

— Vous
ne vous en sortirez pas sans moi.

— Ah
oui ? Tu crois ça ? Et s'ils te prennent... ?

Il poussa un grognement frustré.

— Ils
ne me prendront pas, finit-il par dire, sans trop y croire.

Je lui attrapai violemment le bras.

— Et
si tu te trompes, qu'est-ce qui va se passer ? Hein ? Eh ben, je me
retrouverais à devoir combattre deux ennemis plutôt qu'un seul ! Je ne voudrais
pas te vexer mais je préférerais que tu t'abstiennes, sur ce coup-là !

— Je
ne veux pas te compliquer la tâche mais...

— Et
moi, Je ne veux pas avoir à te tuer ! D'accord ?

Je sentais le regard stupéfait de Gordon qui ne devait rien
comprendre à ce qu'il se passait, ni à ce qu'il nous arrivait.

— Tu
n'en auras pas besoin. S'il tente quoi que ce soit, je me sacrifierais avant de
causer le moindre problème.

— Merci
pour ton offre, mais je crois que je vais la décliner, dis-je durement.

— Ne
fais pas ça, je tiens trop à toi pour...

— Si
c'est vrai, alors reste ici et ne me mets pas en danger... par pitié.

J'aurais pu perdre un temps fou à le convaincre en
l'assommant de milliers d'arguments, mais la supplication silencieuse que je
mis dans mes yeux eut raison de ses dernières réticences.

Il ferma les yeux.

— Très
bien, je ferais ce que tu désires. Mais si tu as besoin de moi...

J'acquiesçai en souriant, soulagée.

— Je
sais où te trouver. On y va, Gordon ?

L'Alpha sursauta comme si je l'avais brutalement tiré de ses
pensées.

— Tu
crois que le démon est encore là ?

— Oh oui,
fis-je en glissant dans mon arme un chargeur tout neuf. J'espère que vous êtes
en forme !

— Oh,
ne t'en fais pas pour ça, j'ai encore de beaux restes !

Chapitre 41

La rue semblait paisible, mais c'était une illusion. Une
sorte de violence contenue circulait dans l'air et m'oppressait la poitrine.
Comme s'il s'était fallu d'un rien pour que tout change et s'embrase d'un seul
coup. Gordon marchait près de moi, toujours sous sa forme humaine.

Je fermai les yeux et propulsai mon énergie aux alentours,
mais je ne détectai rien.

— Vous
sentez quelque chose ?

— Non,
fit-il en secouant la tête, mais mon odorat est plus affûté quand je suis loup.

Je hochai la tête et il se mit soudain à se transformer.

— Et
là, vous pouvez le sentir ? demandai-je, une fois sa mutation terminée.

Il me lança un regard ironique et leva sa truffe en l'air.

— Ouais...
c'est bien ce que je pensais.

Les loups-garous des steppes étaient des créatures coriaces,
mais possédés par un démon, ils devenaient carrément cauchemardesques. Et nous
étions là, seuls tous les deux, dans une rue déserte, au beau milieu de la nuit
en train d'espérer qu'un de ces monstres nous tombe dessus. À croire que nous
étions complètement timbrés.

— Remarquez, il
faut voir le bon côté des choses, c'est vous la cible, il se concentrera en
priorité sur vous et me laissera le champ libre...

Gordon émit un grognement désapprobateur
e remonta ses babines.

— Je sais ce que
vous pensez, fis-je en lui caressant le flanc, vous auriez voulu que Bruce nous
accompagne mais croyez-moi, ça ne ferait qu'empirer les choses.

Cette fois, il gronda carrément.

— Oh ce que vous
pouvez être acariâtre quand vous vous y mettez !

Puis soudain, il émit un couinement et je
vis son corps se faire projeter sur le trottoir d'en face Quelqu'un l'avait
frappé, il s'était approché de nous et il l'avait frappé. L'attaque avait été
aussi brutale que foudroyante et je restais bêtement figée, mon arme à la main,
à essayer de deviner d'où le coup avait pu provenir. Je traversai la chaussée
et m'aperçus, soulagée que Gordon était de nouveau sur ses quatre pattes.

— Je ne vois
rien, fis-je au loup, il y a bien une légère trace d'énergie canine mais...

Je n'eus pas le temps de terminer ma
phrase que Gordon s'affaissa soudain en gémissant. Je m'approchai et vis un
trou de la taille de mon poing dans son flanc gauche La chair était à vif et il
perdait beaucoup de sang.

— Oh merde
! Merde ! murmurai-je, sans oser m'agenouiller près de lui.

L'Alpha était allongé sur le sol. Il
respirait difficilement. Quand il se mit à me fixer et à grogner, je compris
qu'il venait d'apparaître dans mon dos. Je me retournai mais trop lentement.

Quelque chose de poilu et de gluant avait
touché mon bras. Bientôt, une trace de griffe fit son apparition. Il m'avait
blessée et j'avais beau sonder les ténèbres, je ne parvenais toujours pas à le
situer, ni à savoir de quelle manière je pouvais me défendre ni où porter mes
coups. Gesticuler dans tous les sens ne servirait à rien et risquait de me
vider inutilement de l'énergie que j'étais en train d'accumuler.

— Montre-toi ! Je
ne suis pas d'humeur à jouer à cache-cache ! criai-je dans la nuit.

Un grognement résonna soudain dans le
silence, mais cette fois non plus derrière, mais devant moi.

J'écarquillai les yeux, une boule de feu
dans le creux de ma paume, mais il avait de nouveau disparu. Je me demandai,
l'espace d'une seconde comment je pouvais bien battre un adversaire qui savait
à ce point se rendre indétectable, un adversaire dont je ne pouvais même pas
sentir l'énergie.

— Pousse-toi,
Rebecca ! hurla une voix derrière nous.

Je fis aussitôt volte-face. Un brusque
vent et un sifflement brutal me firent comprendre qu'un vampire était passé à
l'attaque. Bientôt l'ombre du démon-loup se détacha et devint plus consistante
comme s'il était retenu par des chaînes invisibles dans notre dimension. Un
bruit de chute sur le bitume m'en donna confirmation et je les vis, Michael et
lui, rouler et se battre à même le sol. Le loup des steppes était gigantesque,
sa fourrure était brune et ses yeux rouge sang.

— Michael a dû nous
suivre, il adore se mêler de ce qui ne le regarde pas, fis-je à Gordon.

Gordon essaya de bouger mais il n'y
parvint pas. Il était en piteux état, mais j'avais déjà vu des métamorphes
guérir de blessures bien plus graves.

Je m'agenouillai sur le trottoir après
avoir déchiré mon tee-shirt pour faire un bandage et plaquai le bout de tissu
sur sa blessure.

— Ne vous en
faites pas, la situation est merdique mais pas désespérée, dis-je rassurée.

Mais Gordon ne m'écoutait pas. Il
regardait, les oreilles dressées, le combat qui se déroulait sous nos yeux.

— Bon, eh bien
puisqu'on a rien de mieux à faire, fis-je, en réinstallant tout contre lui.

Les crocs du loup tentaient de perforer
les poumons de Michael et le vampire parvenait difficilement à le maintenir à distance.
Ils bougeaient et frappaient tellement vite que leurs mouvements en étaient
complètement flous.

— Ça faisait un
bout de temps que je n'avais pas assisté à un spectacle pareil, dis-je en
souriant.

Gordon me lança un regard consterné qui
me fit sourire.

— Inutile de
faire cette tête-là. Je n'ai absolument pas l'intention de bouger. Du moins,
pas avant que ce maudit vampire se fasse tuer, chuchotai-je.

Michael et le démon-loup luttaient comme
des bêtes enragées. Le vampire était d'une célérité à toute épreuve, mais son
adversaire semblait immunisé contre tous les coups qu'il pouvait lui infliger.

Gordon tourna légèrement sa gueule vers
moi en grondant.

— Eh, je le
connais mieux que vous et je peux vous dire que j'adorerais le voir se prendre
une raclée, d'accord ?

Le loup me fixa puis posa sa tête sur mes
genoux.

— Je suis
contente qu'on se comprenne, dis-je, en lui caressant l'échiné.

Ici, l'ennemi de mon ennemi était
aussi mon ennemi. Le vampire représentait, tout comme le démon, une vraie
menace pour ma sécurité et celle de mon clan. Son arrogance le rendait
particulièrement dangereux et le fait même qu'il ait osé me faire chanter...
Non, franchement, qu'est-ce qu'il croyait ? Que j'allais prendre le premier
avion avec lui pour Paris ? Avait-il oublié à ce point ce que j'étais ? Qui
j'étais ? Il m'avait à peine mis le marché en main que j'avais déjà décidé de
le tuer. Alors un peu plus tôt ou un peu plus tard, qu'est-ce que ça changeait
?

— Ouch ! Ça, ça
doit faire mal, fis-je en entendant un hurlement de douleur.

Michael et le démon-loup s'étaient
relevés, leurs griffes enfoncées dans leurs chairs respectives. Jamais encore
je n'avais vu une telle quantité d'hémoglobine se répandre et couvrir une si
grande surface sans qu'au moins, l'un des deux belligérants ne soit déjà mort.

— Vous en
voulez un bout ? fis-je en tendant à Gordon une barre chocolatée sortie tout
droit de la poche de mon blouson.

Gordon émit un grognement.

—
J'espère que Michael aura le temps de suffisamment l'amocher
avant de crever, grimaçai-je, en dégustant nonchalamment mon petit en-cas.

Je pouvais désormais capter
l'énergie du démon-loup. Il n'avait plus assez de pouvoir pour la camoufler et
je la sentais faiblir de seconde en seconde.

Bientôt, il n'aurait plus
suffisamment d'énergie pour circuler d'une dimension à l'autre. Et donc, pour
m'échapper.

Gordon se mit à haleter. L'odeur du
combat et du sang stimulait dangereusement son appétit et titillait ses
instincts.

— Laisse tomber,
fis-je, la chair de celui-là est avariée depuis longtemps, c'est un coup à se
choper une intoxication alimentaire.

Gordon tira la langue et eut une
expression amuser

— Je me demande
ce que cet abruti de démon attend pour lui arracher la tête...

Michael rugissait sous les morsures du
démon-loup mais il était encore debout et continuait désespérément à se battre.
Du moins jusqu'à ce que la bête le projette contre un panneau publicitaire à
quatre mètres du sol

— Et merde !
criai-je, en me relevant aussitôt, sur la défensive, l'arme au poing.

Le démon s'était figé quelques secondes,
vérifiait probablement que Michael était bel et bien hors d'état de nuire.
Puis, il se tourna lentement vers nous, frémissant d'excitation.

Rien ne se produisit pendant les quelques
instants où je tirais, sans doute parce qu'il avait intelligemment conservé un
fond d'énergie suffisante pour disparaître une dernière fois et surgir à mes
côtés. Je le compris trop tard, quand ses griffes se refermèrent sur mon arme
et me l'arrachèrent.

— Je suis heureux
de te revoir, sorcière, dit-il, son attention focalisée sur ma petite personne.

Voir
un loup parler était plutôt déstabilisant Presque grotesque.

— Je ne peux pas
en dire autant ! soupirai-je, en regardant ses yeux couleur rubis.

Il se mit à émettre un ricanement
désagréable et je sentis des frissons m'envahir tout entière.

— Je vais
avoir beaucoup de plaisir à m'occuper de toi, Assayim. Les louves étaient moins
fragiles que tu ne l'es mais ton esprit m'offrira bien plus de résistance et
sera plus amusant à briser, dit-il en me bondissant dessus.

J'avais beau avoir des nerfs d'acier, la
façon dont il avait dit ça aurait fait tressaillir d'horreur une statue. Ce
démon était complètement détraqué. Et malheureusement pour lui, me faire violer
et torturer par un animal en rut, n'était pas inscrit à mon planning de la
semaine.

J'avais accumulé suffisamment d'énergie
pour tenir à distance une armée de vampires. Le pouvoir du feu picotait ma
peau. Je posai mes mains sur son ventre, au moment où il me couchait sur le sol
et lançai une boule incandescente capable de transpercer une voiture blindée.

Une odeur de poils cramés flotta dans
l'air et un bruit de chute m'avertit qu'il n'était pas tombé très loin.

— Je ne
suis pas certaine que ça lui ait plu, fis-je à Gordon, en le voyant se relever,
une vingtaine de mètres plus loin et se mettre à hurler.

L'Alpha gémit et me lança un regard
inquiet.

— Ne t'en
fais pas, j'ai d'autres cordes à mon arc, ajoutai-je, avec une assurance que je
ne ressentais pas.

J'appelai le pouvoir de la Terre et un
trou énorme se forma alors sous ses pieds, puis l'engloutit.

— Si cette
fois il s'en sort, tu pourras te faire du mouron ! lançai-je.

Le temps de deux battements d'ailes et je
vis bientôt une silhouette gigantesque ressortir du néant où je pensais l'avoir
expédiée.

— Mais
c'est pas vrai... fis-je en le regardant s'extraire de terre comme un diable au
milieu des flammes de l'enfer.

Nous nous entre-regardâmes le démon-loup et moi puis je me
mis à éclater de rire.

— T'es
vraiment un emmerdeur, tu sais ça ?

— Je
trouve ce genre de surprise particulièrement désagréable, gronda-t-il.

— Et
moi donc...

Il n'était pas censé pouvoir s'en relever. Pour la première
fois, je me demandais s'il n'était pas totalement invincible et je commençais à
regretter sincèrement de ne pas avoir évacué Gordon plus tôt. Je n'avais aucune
envie qu'il puisse faire les frais de mon imprudence et de ma stupidité.

— Je
sens ta peur, sorcière, tu te demandes comment tu vas me tuer...

— Oui,
et si tu pouvais me donner un ou deux indices, histoire de pimenter un peu le
jeu, ce ne serait pas de refus, raillai-je.

— Même
si tu parvenais à m'éliminer, ce dont je doute sincèrement, un autre viendrait
et prendrait ma place, dit-il en claquant des crocs. Nous terminons toujours
nos missions...

Ça,
c’était une très mauvaise nouvelle...

— Eh
bien je t'annonce que ta mission est terminée. J'ai tué Dante, le pacte que
vous, les démons, avez conclu avec lui est donc caduc. Tu peux rentrer chez
toi.

Le loup gratta le sol avec ses griffes, signe qu'il était
contrarié.

— Tu
ne me facilites vraiment pas les choses, grogna-t-il d'une voix basse et
profonde.

— Je
sais que ta prochaine cible était Gordon, l'Alpha de la meute, mais avec Dante
disparu, je ne vois pas quel serait ton intérêt de continuer, affirmai-je.

Il poussa une sorte de grognement et dit d'un ton
condescendant :

— Tu
penses vraiment que nous allons nous en tenir là?

Je haussai les épaules.

— Disons
que je l'espérais.

— Je
ne t'imaginais pas si naïve, gloussa-t-il.

Entendre une bête parler était déjà flippant, mais l'écouter
glousser comme s'il avait perdu l'esprit était complètement terrifiant.

Je m'humectai les lèvres et dis du ton le plus neutre dont
j'étais capable :

— Tu
saignes et tu boites, j'ai donc toutes les raisons d'espérer me débarrasser de
toi.

— De
mon enveloppe peut-être, mais de moi, Vikaris, il y a peu de chance !

Ce n'était pas une mauvaise suggestion. Je ne pouvais tuer
un démon Agameth sans l'aide de mes sœurs, mais les loups étaient mortels. Et
sensibles aux balles d'argent. Ce qui expliquait sans doute que son premier
réflexe ait été de me désarmer. Il ne pouvait plus se réfugier dans sa
dimension démoniaque pour échapper à une rafale de tirs, et son énergie était à
présent si basse que le démon ne pourrait sauver son hôte une nouvelle fois
sans se mettre lui-même en danger.

En tout cas, ça valait le coup de tenter.

J'eus à peine le temps de sortir mon arme de secours cachée
au niveau de mes mollets, sous mon pantalon, que je le vis de nouveau
s'éclipser. Et il me fallut au moins trois secondes pour réaliser que ça
n'avait rien à voir avec ses précédentes disparitions, mais qu'il avait été
percuté par un vampire fou de rage qui s'était précipité sur lui à la vitesse
d'un TGV.

— On ne peut pas
dire, Michael a toujours le sens du timing, fis-je en levant les yeux au ciel.

Le vampire s'était accroché au dos du
démon-loup. Il parvint à lui arracher un morceau de chair avec les crocs aussi
grand que l'Alaska, avant que la bête ne se retourne et ne parvienne à le
désarçonner.

— Michael,
laisse-le-moi ! hurlai-je.

Mais le démon avait déjà planté ses
griffes dans son estomac et lui avait perforé l'abdomen. Là où un humain serait
tombé agonisant, le vampire réagit en saisissant la patte de son adversaire et
de sa force surhumaine, le démembra. Je n'aurais même pas su dire lequel était
le plus bestial des deux. Le monstre argenté ou l'autre. En tout cas, moins
d'une seconde plus tard. Michael gisait dans une voiture dont il avait encastré
la carrosserie, et le démon-loup, une patte en moins, se vidait de son sang
aussi vite que des vêtements mouillés au programme « essorage ».

— Il ne t'a pas
loupé, remarquai-je en m'approchant du démon.

— Le vampire nous
paiera ça, sorcière, haleta-t-il.

—
Compte sur moi pour te refiler son adresse, chuchotai-je avant de
lui vider mon chargeur dans le cœur.

Je sentis plus que je ne vis un nuage
sombre quitter le corps de la bête puis plus rien. Rien que le cadavre mutilé
d'un homme jeune et costaud, aux traits séduisants et à l'âme noire et
corrompue.

Chapitre 42

Bruce flairait l'air, méfiant. Ses yeux semblaient poser les
centaines de questions que ses lèvres n'osaient formuler.

— Ne
t'en fais pas, il est bien mort, fis-je, assise près de Gordon, toujours
conscient.

— Tu
n'es pas blessée ? demanda-t-il en jetant un regard au sang par terre et à la
voiture un peu plus loin, complètement défoncée.

— Non,
je suis juste crevée, fis-je en me redressant.

Bruce se dirigea vers Gordon et s'accroupit.

— Il
est mal en point mais ça ne semble pas trop grave. Il devrait rapidement s'en
sortir, dit-il le visage sombre et la mine pâle.

— Tu
penses qu'il est assez fort pour muter ?

— Non
pas pour le moment, dit-il en l'examinant.

— Alors
porte-le, nous avons fait pas mal de bruit, les humains ne vont pas tarder à
rappliquer. Je parie même qu'ils ont déjà contacté la police.

— Qu'est-ce
qu'on fait pour le cadavre ? demanda-t-il en se dirigeant vers ce qu'il restait
du démon-loup.

— On
le brûle, dis-je, froidement.

— Oh
merde ! fit-il, d'une voix étranglée en s'agenouillant soudain près du
macchabée.

— Quoi
?

Une expression de douleur et de culpabilité s'affichait sur
son visage.

— C'était
Jordan... Jordan Reese.

— Tu
le connaissais ?

Il opina du chef.

— C'était
un ami d'enfance...

Je laissai échapper un soupir et grimaçai.

— Je
suis désolée, fis-je, sincèrement.

— Ne
t'excuse pas, ce n'est pas comme si tu avais eu le choix et...

Il s'interrompit brusquement et se mit à renifler l'air
environnant.

— Tu
n'as rien à me dire ? me lança-t-il d'un ton suspicieux.

J'écarquillai les yeux.

— Non.
Mais qu'est-ce...

— C'est
normal qu'il y ait une odeur de vampire, là ? fit-il en m'indiquant la voiture
dont la portière avait été complètement arrachée et qui se trouvait maintenant
à l'horizontale, écrasant les sièges déjà défoncés du véhicule.

Je haussai les épaules en écartant les mains, comme si
j'ignorais ce dont il parlait.

— Je
crois même apercevoir une paire de chaussures qui dépassent, insista-t-il en
haussant les sourcils.

Je regardai ailleurs, l'air de rien, toujours silencieuse.

— Rebecca,
qui est le type incrusté dans la carcasse de cette bagnole ?

Ce qu'il
pouvait être casse-pieds, parfois...

— Michael,
fis-je finalement.

Bruce écarquilla les yeux.

— Le
Consiliere ?

J'acquiesçai.

— Que
s'est-il passé ?

— Oh,
tu sais, un mot en a entraîné un autre et puis, ça a un peu dégénéré...

Il leva les yeux au ciel et soupira :

— Il
est en vie ?

—
Plus depuis mille ans.

— Rebecca...

Son ton laissait entrevoir son exaspération et ses
bras croisés sur sa poitrine me rappelaient mon ancien professeur de sorts,
Helen Goodmaker, une véritable harpie. Elle non plus n'appréciait pas toujours
mon sens de l'humour.

— Aucune
idée.

— Alors,
qu'est-ce que tu comptes en faire ? Tu veux que je revienne le chercher après
avoir mis Gordon à l'abri, et que je le ramène chez Raphaël ?

—
Non. Je préfère qu'on le laisse là.

— Le
soleil va bientôt se lever.

— Je
sais. Occupe-toi de Gordon, maintenant, fis-je, impassible. Il nous reste peu
de temps.

Bruce fronça les sourcils et me dévisagea longuement.
Il dut comprendre que j'étais sérieuse parce qu'il avança aussitôt vers Gordon.

— Tu
permets ? lui demanda-t-il, en baissant humblement la tête, en signe de
soumission.

Une soumission qui tenait d'ailleurs bien moins, à mon
avis, de la réalité que de la volonté de marquer son respect envers un vieil
ami.

Gordon gémit en guise d'approbation et Bruce le
souleva aussitôt le plus délicatement du monde.

— Il ne va pas être en
état de se transformer dans l'immédiat, remarqua-t-il.

— Pour moi non plus, ce
n'est pas la grande forme, dis-je en inspirant profondément pour canaliser la
douleur des ecchymoses que le démon avait provoquées quand il m'avait renversée
sur le sol.

—
Un mot de toi et je le jette dans le caniveau, fit-il en
regardant Gordon qu'il tenait dans ses bras.

L'Alpha lui montra ses crocs et je me mis
à rire.

— Approche-moi de trop
près et je ferais disparaître à jamais cette expression idiote sur ton visage,
râlai-je, sans grande conviction.

— Tu manques
sincèrement de romantisme, mon ange, dit-il en avançant vers l'immeuble, son
fardeau dans les bras.

— Je ne suis pas
« ton ange » !

— Cause toujours,
fit-il en riant.

J'attendis qu'ils s'éloignent
suffisamment, puis, je propulsai une boule de feu sur les restes de Jordan
Reese qui s'enflammèrent aussitôt.

Bruce avait installé Gordon dans la
dernière chambre encore disponible. Il lui avait bandé les côtes, donné un
antalgique contre la douleur, puis il était allé chercher de la viande crue
pour l'aider à se rétablir. Lorsqu'il aurait regagné un peu de force et de
vitalité, l'Alpha pourrait reprendre forme humaine et récupérer l'usage de la
parole. Comme il n'en était pas capable pour le moment, j'avais pris
l'initiative de contacter Martha et de la rassurer sur le sort de son
compagnon. La vieille louve m'avait passé un savon parce que je ne l'avais pas
rassurée plus tôt, puis elle m'avait confié d'un ton angoissé que la meute
était en ébullition et que la plupart des lycanthropes avaient été furieux
d'apprendre la mort de Dante. Je lui avais aussitôt répondu que si la
disparition d'un traître et d'un meurtrier les dérangeait à ce point Je
n'aurais aucun problème à en discuter personnellement avec eux. Elle avait
alors raccroché non sans avoir omis avant de préciser en ricanant qu'elle avait
hâte de me voir botter leurs petits culs de contestataires.

— Martha a
un problème ? fit Bruce au moment où je reposais le combiné.

— La meute a
senti la mort de Dante, il semble que ça ait soulevé quelques protestations.

—
Gordon est encore trop faible pour pouvoir rétablir l'ordre,
fit-il avec un soupçon de regret.

— Ne t'en fais pas, ça
va se calmer très vite. Martha leur a sûrement déjà passé le message.

— Quel message ?

— Celui où je
promets un entretien très particulier avec chacun des mécontents.

— Tu plaisantes ?

— Non. Je suis à cran,
Bruce.

— Tu outrepasses
tes pouvoirs d'Assayim, Rebecca. Le Directum risque de ne pas apprécier.

—
Tu veux que je te dise ce que le Directum ne va pas apprécier,
Bruce ? Il ne va pas apprécier qu'il y ait eu tous ces meurtres et que les
démons se soient permis d'agir sur notre territoire, il ne va pas apprécier que
Gordon n'ait pas réglé le problème de Dante plus tôt, et surtout il ne va pas
apprécier d'avoir à justifier auprès des clans européens la mort du Consiliere,
voilà ce qu'il ne va pas apprécier. Mais en aucun cas, il ne verra d'objection
à ce que je tue les partisans d'un traître et d'un assassin ! Je pourrais
décimer la moitié de ta meute aujourd'hui qu'ils ne lèveraient même pas le
petit doigt pour m'en empêcher.

Il fronça les sourcils, inquiet.

— Tu
crois que les loups vont avoir un problème avec le Conseil ?

— Je
pense qu'il va falloir que Gordon fasse tomber pas mal de têtes s'il veut
récupérer sa crédibilité.

Bruce réfléchit pendant quelques secondes puis acquiesça.

— Ça
me tue de l'admettre, mais tu as probablement raison.

— Ravie
de te l'entendre dire.

— Et
Beth ? Comment crois-tu qu'elle va réagir à ces exécutions ?

— Elle
est la Raani, elle fera ce que son Alpha lui dira, dis-je d'un ton las.

Beth aurait probablement la charge de l'élimination des adjoints
et des amis les plus proches de Dante, elle ne pourrait pas y échapper.

— C'est
pour ça que tu as lancé ces défis ? Pour la préserver ?

— Disons
que je tue plus facilement qu'elle et que ça ne m'empêchera pas de dormir.

Il me lança un regard perplexe, ouvrit la bouche, puis, la
referma aussitôt.

— Quoi
?

— Rien.
Tu veux un café ?

— Ce
ne serait pas de refus.

Je le suivis dans la cuisine et retirai les bretelles de mon
holster avant de m'asseoir sur l'un des tabourets high-tech, devant le plan de
travail.

Il me tendit une tasse, je la saisis maladroitement et
renversai du café brûlant sur ma main.

— Oh,
putain merde, fait chier ! Tu ne peux pas savoir à quel point j'aimerais que
cette foutue nuit se termine !

— Tu
veux en parler ?

— De
quoi ?

— De
la raison qui pousse une femme habituellement soucieuse de protéger les
intérêts du conseil à abandonner le Consiliere blessé et inconscient, dehors,
peu de temps avant le lever du soleil...

— Ben
quoi ? Je ne lui ai pas arraché le cœur à ce que je sache ?

Il sourit, révélant ainsi ses magnifiques dents blanches à
l'implantation parfaite.

— C'est
vrai. Et tu ne l'as pas décapité ni fait brûler, un bon point pour toi, dit-il
d'un ton ironique en me tendant une autre tasse de café.

— C'était
son choix, fis-je d'un ton sec.

— Ah,
bon d'accord, si c'est son choix, tout s'explique... fit-il d'un ton qui
laissait entendre exactement le contraire. Il s'est battu contre un démon pour
te sauver la vie et a été assez stupide pour se faire blesser, mais tu as
raison, tout ce qui est arrivé est entièrement sa faute.

Si j'avais été capable d'éprouver de la gêne ou des remords,
les réflexions de Bruce m'auraient probablement fait réfléchir sur l'équité de
ma décision, mais j'étais une Vikaris et nos repères moraux étaient très
éloignés de ceux qui guidaient la plupart des gens.

— Tu
me fatigues, fis-je en buvant mon café.

— Rebecca,
laisse-moi aller le chercher...

— Non.

— Ecoute,
j'ai bien conscience de ne pas avoir tous les éléments en main, mais est-ce que
tu as pensé aux conséquences ? Pour le Directum ? Pour le haut conseil ?

Je n'avais rien à répondre à ça, en tout cas, rien qu'il
aurait accepté de croire...

— Bruce,
je n'ai pas la force, ni l'envie de me justifier et je suis fatiguée. Je veux
seulement aller me coucher.

Il se rembrunit.

— Tu
commets une erreur.

— C'est
toi qui en commets une. S'il meurt maintenant, sa mort sera imputée aux démons,
pas à moi ou au conseil, c'est une occasion que je ne veux pas louper.

Un éclair de compréhension traversa son regard.

— Tu
avais déjà pris la décision de le tuer, pas vrai ?

— Oui.

— Même si ça déclenche une
guerre ?

— Oui.

— Même si ça te fait
perdre Raphaël ?

— Oui.

— Même si ça te coûte la
vie ?

— Oui.

Il me scruta longuement et dit en soupirant :

— Tu
as déjà envisagé une thérapie ?

Je levai les yeux au ciel.

— Il
faut que j'aille dormir. Où puis-je m'installer ?

— Léo
et Gordon occupent les deux chambres d'amis, mais tu peux dormir dans la mienne
si tu veux, les draps sont propres.

— Merci.

La chambre de Bruce était incroyablement spacieuse. Le lit
planté contre le mur qu'il avait fait faire sur mesure pouvait accueillir au
moins six personnes sans qu'une seule d'entre elles ne se sente trop serrée.
Quand j'avais demandé au loup, intriguée, s'il était coutumier de pratiques
sexuelles échangistes ou un féru de partouzes, il s'était contenté de rire et
m'avait répondu que son lit avait été conçu pour pouvoir le recevoir sous sa
forme animale. Inutile de dire que je m'étais sentie non seulement stupide,
mais aussi légèrement tordue.

Je m'assis sur les draps de soie blancs
puis je commençai à me déshabiller. Mon jean était recouvert du sang de Gordon
et mon chemisier avait une tâche de chocolat. Je me relevai puis j'allai
fouiller le placard, dans le dressing, pour y piquer un tee-shirt propre, puis
je m'engouffrai lentement sous la couette en jetant un coup d'œil au
radio-réveil. Dans un quart d'heure, il ne resterait plus rien de Michael, ni
de la menace qu'il faisait peser sur mon clan.

Je fermai les yeux, un sourire aux lèvres
et le cœur un peu plus léger...

Chapitre 43

— Tu
m'aurais laissé mourir, pas vrai Rebecca ?

J'ouvris les yeux et jetai
instinctivement un œil au réveil. Je venais à peine de m'endormir.

— Qu'est-ce
que tu fais là Michael ? fis-je, l'esprit embrumé.

— Je t'ai
demandé si tu m'aurais laissé mourir...

Il me fallut de longues secondes pour
réaliser que je ne rêvais pas et qu'il se trouvait bien là, près du lit à
quelques centimètres de moi.

— Mais
qu'est-ce que...

Sa colère irradiait dans l'air comme
un nuage toxique et m'oppressait la poitrine.

— Qu'est-ce
que tu viens faire ici ? dis-je en déglutissant.

— Je venais
voir comment tu allais.

Je remarquai tout à coup le sang qui
coulait le long de son menton. Ses yeux d'argent étaient pleins d'une rage
froide et déterminée.

Je haussai les épaules.

— Certainement
mieux que celui ou celle dont tu viens de te nourrir.

— Comment
es-tu entré ?

— Je peux
aller où bon me semble sans y être invité. Ça fait partie de mes dons, tu l'as
oublié ?

D'habitude, les vampires devaient être
invités pour pouvoir pénétrer dans une maison, mais Michael n'avait jamais
vraiment eu besoin de se soucier de ce genre d'obligations. Ça m'était
complètement sorti de l'esprit.

— Alors, tu
comptais vraiment m'abandonner et me laisser brûler au soleil ?

Je ne pris pas la peine de le
détromper.

— Oui.

Un éclair de souffrance traversa son
regard.

— Tu me
hais à ce point-là ?

— Tu en
doutes ?

— Tu es
cruelle, dit-il d'un ton amer.

— Non,
sincère.

— Ça
revient à la même chose.

— Souvent,
oui, admis-je.

— Qu'est-ce
que tu me reproches au juste ? D'être venu à ta rescousse ?

Je haussai les sourcils.

— Je ne
t'ai rien demandé. Je ne te dois rien.

— C'est
vrai. Mais quand j'ai entendu que Felipe ne comptait pas laisser sa garde
intervenir et que j'ai appris que tu traquais un démon-loup, j'ai eu peur pour
toi...

— Oh, arrête,
Michael, ne me fais pas le coup des violons, pas toi. Tu avais simplement envie
de te distraire et de me harceler par la même occasion.

Il recula en soupirant.

— Tu me
juges coupable par nature, jamais tu ne cherches à savoir si ce que je compte
faire est bien ou mal. C'est complètement irrationnel.

— Si tu
sous-entends par là que je me méfie des vampires, tu n'as pas tout à fait tort.

— Je
t'assure que je cherchais seulement à te protéger.

C'était
peut-être vrai mais je m'en moquais. Je voulais simplement qu'il
déguerpisse et vite avant qu'un drame se produise et qu'il croise le chemin de
Leonora.

— Je veux
que tu t'en ailles.

— Le soleil
est en train de se lever, Rebecca, dit-il en fermant les volets.

— Tu
comptes dormir ici ?!!!

— Je ne
crois pas qu'il y ait d'autre solution. Mais si ça peut te rassurer, je ne vais
pas m'écrouler tout de suite comme un jeune vampire, j'ai la force de résister
encore quelque temps, dit-il d'un ton suave, en ôtant sa chemise.

Il était magnifique, ça je ne pouvais
pas le nier. Il fallait être bien moins attirée par lui que je l'étais, pour ne
pas être captivée par ses cheveux d'argent, son torse musclé et son visage
d'une beauté stupéfiante.

— Non mais
attends... tu es sérieux ? demandai-je, en le regardant s'allonger sur le lit.

Il eut un rire qui provoqua d'étranges
frissons le long de ma colonne vertébrale.

— Je sais
que tu me détestes et que tu voudrais me voir mort, mais je sens ton désir,
Rebecca, dit-il en attrapant mon bras et en me faisant basculer avec lui sur le
lit.

Mayday...
mayday...

— Laisse-moi,
Michael !

Je tentai de me redresser mais il me
maintenait sous lui, une main glissée sous mon tee-shirt qui me caressait
délicatement les seins, l'autre dans ma petite culotte.

— Je peux
me joindre à vous ? fit soudain une voix à la porte.

Bruce.

Les yeux du lycanthrope brûlaient
d'une flamme jaune. Malheureusement, il n'eut même pas le temps de se
transformer que le vampire était déjà sur lui et le projetait violemment contre
le sol.

— Non !
hurlai-je, en me précipitant vers lui.

— Écarte-toi
!

Les cheveux argentés de Michael
recouvraient le visage de Bruce. Il était allongé sur lui et les ongles de sa
main s'étaient transformés en d'énormes griffes. Le loup n'avait aucune chance
de s'en sortir. Le vampire allait le tuer.

Je levai les mains et propulsai mon
énergie sur le dos de Michael qui réagit en hurlant.

— Je te
préviens, si tu ne le laisses pas, ma prochaine attaque risque d'être beaucoup
plus violente, fis-je d'une voix glaciale.

Le vampire se tourna vers moi. Ses
traits déformés par la fureur.

— Tu veux
te battre avec moi à cause de lui ?

— Qu'est-ce
que tu crois ? Que je vais te regarder tuer l'un de mes meilleurs amis sans
réagir ? demandai-je en laissant ma détermination envahir mon regard.

— Je ne te
crains pas, Rebecca. Et je n'ai aucune envie de te tuer. Tu le sais.

Je pouvais voir sa main sur le torse
de Bruce. S'il arrachait son cœur, tout était terminé.

— Si tu lui
fais le moindre mal, l'un de nous deux mourra, tu peux en être sûr, affirmai-je
d'une voix glaciale.

Son expression se fit hésitante.

— C'est un
loup. Tu es une Vikaris, que t'importe...

— Pourquoi
est-ce que vous faites autant de bruit ?

Mon sang se glaça et je tournai la
tête vers l'entrée de la chambre. Leonora fronçait les sourcils, l'esprit
encore embrumé par le sommeil.

— Ce n'est
rien, ma belle, file te recoucher, ordonnai-je avant qu'elle n'avance vers nous
et ne nous aperçoive.

— Mais je
le sens, il y a...

— Va te
coucher, Leonora ! cria Bruce d'une voix étouffée par la pression exercée par
le vampire.

Elle avança encore de quelques pas
vers nous et vit les deux hommes allongés sur le sol.

Le vampire leva les yeux vers elle
puis tout à coup se figea.

— Qui
est-ce ? demanda-t-il en se relevant.

Il paraissait maintenant se
désintéresser totalement de Bruce. Mon cœur battait à tout rompre.

— Sa fille,
fis-je en lançant un regard en direction du loup, toujours étendu sur le sol.

Michael ricana puis me lança un regard
noir.

— Non. « Ta
» fille, corrigea-t-il d'un ton cinglant.

— Ne...

— Inutile
de mentir, m'interrompit-il. La ressemblance entre vous deux est beaucoup trop
frappante pour être ignorée. Tu comptais me cacher ça, pendant combien de
temps, Morgane ?

La manière dont il prononçait mon
véritable prénom était comme une insulte.

— En quoi
est-ce que ça te concerne ? C'est ma vie privée, Michael et tu n'as aucun droit
de...

— Ah non ?

Sa bouche était plissée. Ses yeux
flamboyaient d'une rage contenue. Il me prit violemment le bras et je hurlai de
douleur.

— Pourquoi
as-tu fait ça ? Comment as-tu pu laisser ce loup te faire un enfant ? gronda-t-il
en s'approchant si près de moi que je pouvais sentir son haleine de glace se
poser sur mes lèvres.

— Laissez
ma mère tranquille, hurla soudain Léo avant de se jeter sur lui.

Elle était forte, rapide, et ses
pouvoirs avaient considérablement augmenté depuis qu'elle avait bu le sang de
Raphaël mais pas assez pour combattre un vampire âgé de plus de mille ans.

— Léo, non
! criai-je.

Michael avait arrêté son attaque en
plein vol.

— Lâche-la
! Michael, je t'ai dit de la lâcher !

Mais il ne m'entendait pas. Il la
maintenait par les bras, ses yeux rivés sur les crocs qui dépassaient de la
bouche de ma fille.

— Qu'est-ce
que... demanda-t-il d'un ton estomaqué.

— Lâche-la,
répétai-je.

Il leva enfin les yeux vers moi puis
lui libéra les bras d'un geste mécanique. Il était sous le choc. Tétanisé.

— Fous le
camp, Michael ! Je ne plaisante pas...

Mais il ne bougeait pas et fixait
Leonora comme s'il regardait un fantôme.

J'en aurais bien profité pour le tuer
mais je me voyais mal expliquer à ma fille que le meurtre de son père pouvait
drôlement nous faciliter la vie et que j'avais profité d'un moment de faiblesse
de sa part pour m'en débarrasser.

— Quel âge
a-t-elle ? finit-il enfin par articuler.

— J'ai 10
ans, murmura Leonora.

Et merde.

Un grand silence avait envahi la
pièce. Comme si le temps s'était soudain arrêté. Son regard alla successivement
d'elle à moi puis de moi à elle. Sans même prononcer un mot. Le grand méchant
vampire, le monstre millénaire, le fils bâtard de Satan en personne n'arrivait
pas à en croire ses yeux.

— Est-ce
que... est-ce qu'elle est... ? finit-il enfin par balbutier.

— Oui,
fis-je dans un souffle.

Alors, il me gifla. Oh, pas
suffisamment fort pour me mettre K.-O. mais assez pour que j'arbore demain, un
très joli bleu sur la joue. J'allai répliquer lorsque je vis l'éclair de
souffrance qui traversait ses yeux.

— Dis-lui
qui je suis, Rebecca. Dis-le-lui maintenant, fit-il en s'approchant de Leonora.

— C'est
inutile, dit-elle d'un ton dur. Je sais parfaitement qui vous êtes. Je vous ai
tout de suite reconnu.

— C'est
vrai?

— Oui,
dit-elle en reculant vers Bruce qui assistait silencieusement à la scène.

— Tu as
peur de moi ?

— Non, mais
je ne parle pas aux gens qui frappent ma mère, cracha-t-elle.

Il avança vers elle mais elle glissa
aussitôt sa main dans celle du loup.

— Ne le
touche pas, Leonora, c'est un animal, siffla Michael, avec dégoût.

— C'est mon
baby-sitter et mon ami, répondit-elle en le défiant du regard.

Je vis la main de Bruce serrer celle
de ma fille.

Michael se tourna vers moi d'un air
furieux.

— Tu as
confié l'éducation de notre fille à cette bête !!!?

— Je crois
que tu ne comprends pas, Michael. Léo ne te connaît pas, et ton comportement à
l'égard des gens qui comptent le plus pour elle ne lui donne absolument pas
envie de faire plus ample connaissance. Pas vrai ma chérie ?

Elle secoua la tête.

— Oh non...

— À qui la
faute si elle ne me connaît pas ? Hein Morgane ? fit-il d'une voix triste.

— C'est ton
vrai nom ? demanda-t-elle en se tournant vers moi.

— Oui, ma
chérie. Mais je l'ai quitté bien avant ta naissance.

— Je préfère
Rebecca, fit-elle.

— Moi
aussi. Vous voulez bien nous laisser, maintenant. Je dois parler avec Michael
seule à seul.

Bruce me lança un regard inquiet,
mais je tournai la tête. Ma fille vint vers nous. Elle se mit sur la pointe des
pieds et déposa un léger baiser sur la joue de son père qui, sous l'effet de la
surprise, resta prostré.

— Sois
gentil, lui souffla-t-elle avant de s'éloigner.

La petite finaude essayait d'amadouer
son père en imitant les fillettes humaines avec le leur. Elle espérait sans doute
que ça contraindrait le vampire à mieux se comporter. C'était finement joué.

— Elle...
elle vient de m'embrasser? balbutia-t-il d'une voix blanche.

— Il faut
croire, répondis-je doucement, en m'asseyant au coin du lit.

— Pourquoi
? Pourquoi ne m'as-tu rien dit à propos du bébé ? demanda-t-il.

Toute sa peine se sentait dans sa
voix. C'était bien la première fois que je le voyais réagir d'une manière si
humaine.

— Je ne
pouvais pas. Les Vikaris me traquaient. Tu n'étais pas encore assez puissant
pour nous protéger à la fois d'elles et de ceux de ton espèce. Comment crois-
tu que les tiens auraient réagi s'ils avaient appris son existence ?

— J'ai
senti... j'ai senti le sang de Raphaël en elle. Que lui a-t-il fait ? Comment
a-t-il osé ?

— Il lui a
sauvé la vie. Elle est à moitié mortelle, Michael. Il n'y avait pas d'autre
solution.

Il attrapa mes mains, le visage
défait.

— Mais tu
sais ce que ça signifie, non !!!?

— Oui,
répondis-je calmement, mais je viens de te le dire : il n'y avait pas d'autre
choix.

— Elle est
de son sang maintenant. De sa lignée. Son infant. Il a plus de droit sur elle
que j'en possède.

— Il n'en
usera pas.

— Comment
le sais-tu ?

— Je le
sais, c'est tout.

Il émit un ricanement.

— Parce que
tu l'aimes ?

— Non.
Parce que s'il se permettait de me l'enlever, je le tuerais. Et il le sait.

Il me dévisagea et sut que je ne
mentais pas.

— Tu
pourrais faire ça ? Malgré les liens qui vous unissent ?

— D'après
toi ? dis-je en souriant d'un air glacial.

Ses yeux se
plongèrent dans les miens et il se mit à rire.

— Oui. Oh ! Oui, tu
pourrais.

Je vis tout à coup
son corps se détendre et se relaxer.

— Je ne vois pas ce
qu'il y a de drôle.

— Tu ne lui
appartiens pas Rebecca. Aucun esclave marqué ne pourrait lever la main contre
son maître. Voilà ce qui est drôle, continua-t-il d'un ton léger.

Alors ça, ce n'était
pas très malin de ma part...

— À
ta place, ça ne m'amuserait pas de savoir que je possède encore mon libre
arbitre, Michael.

— Pourquoi ?

— Parce que
ça signifie que Raphaël n'a pas eu à user de ses pouvoirs pour faire de moi sa
femme.

— Tu n'es
pas sa femme mais la mienne et Leonora est ma fille. Je crois qu'il est grand
temps que tu te fasses à cette idée, ma chérie.

— Je ne t'aime pas,
Michael, répondis-je fermement.

— Je
sais. Mais il y a tellement de choses qui peuvent nous lier à jamais, toi et
moi, dit-il en glissant sa main autour de ma taille.

Je pensais qu'il
parlait de Leonora, mais soudain je sentis un léger souffle dans ses cheveux et
ses yeux s'allumer comme deux soleils d'argent.

— Non. Non,
Michael, fis-je en essayant de me relever, mais il m'allongea entièrement sur
le lit, son corps au-dessus du mien.

Je posai mes mains
sur son torse, appelai la magie de toutes mes forces, mais il était trop tard.
Il avait déjà posé sa bouche sur la mienne et son pouvoir s'était glissé en
moi. Plus fort, plus puissant, plus venimeux, que celui qu'il m'avait laissé
entrevoir dix ans plus tôt. Et je me sentis perdre complètement pied.

Je savais que l'un
des plus grands dons de Michael était de faire naître le désir. Un désir si intense
qu'il était pratiquement impossible d'y résister. Je savais aussi qu'il n'avait
pas essayé d'utiliser ses pouvoirs contre moi, depuis son arrivée, parce qu'il
me pensait liée à Raphaël. Le lien créé par les marques d'un vampire était
censé m'immuniser contre ce type d'attaque. Mais je n'étais pas l'esclave de
Raphaël. Il n'était pas mon maître. Et ça changeait complètement la donne.

J'avais vraiment
été très stupide. Et maintenant qu'il me tenait, j'allais en payer le prix.

Je sentais ma peau
réagir sous ses caresses, mes seins devenir durs et des gémissements
incontrôlables s'échapper de ma bouche.

— Arrête, arrête
! haletai-je tandis que mon corps se cambrait de désir et qu'il déchirait mon
tee-shirt.

Je devais
absolument me concentrer, faire appel à mes pouvoirs mais mon esprit était
embrumé par le plaisir provoqué par les doigts de Michael qui s'introduisaient
lentement en moi.

— Tu
n'imagines pas à quel point tu m'as manqué, mon cœur, chuchota-t-il tandis que
je tentais de lutter contre les frissons qui me secouaient.

— Non... fis-je
d'une voix suppliante.

Les marques
n'étaient pas, comme je l'avais cru, la pire chose qu'un vampire puisse imposer
à quelqu'un. Non. La pire chose c'était ce qu'il était en train de me faire,
là, maintenant.

Je le vis baisser
son pantalon et faire glisser ma culotte le long de mes jambes.

Dans ma tête,
quelqu'un hurlait. Et c'était moi.

C'est alors que
soudain, je sentis l'énergie froide et douce de Raphaël m'envahir.

—
Ne
le laisse pas, tu es plus forte que ça, dit-il, doucement.

Son timbre était calme mais je sentais
sa fureur, son désespoir et sa haine.

— Aide-moi,
répondis-je en sentant mes jambes s'ouvrir sous Michael sans que je puisse me
défendre.

Puis soudain, un hurlement déchira
l'air, provoquant une seconde d'inattention de sa part suffisante pour que je
puisse redresser mes défenses mentales et balayer le temps d'un instant le
pouvoir de Michael hors de ma tête.

— C'est
Leonora ! fis-je en le jetant sur le sol.

Il se releva aussitôt, enfila son
pantalon à la vitesse de l'éclair tandis que je me ruais sur le peignoir de
Bruce. Puis nous nous précipitâmes, affolés, vers le salon.

Chapitre 44

— Léo ? Que
se passe-t-il ?

Mais elle ne répondit pas. Son regard
était fixé sur Bruce, allongé par terre, le teint blême et les yeux injectés.

— Michael,
occupe-toi d'elle, fis-je d'un ton autoritaire.

— Le soleil !
cria-t-il en se figeant dans l'entrée, les mains sur les yeux.

J'appuyai aussitôt sur l'interrupteur du
volet électrique et la pièce ne fut plus éclairée que par la lumière
artificielle de la lampe du séjour.

Michael se dirigea vers Leonora aussitôt
à grandes enjambées, et la prit dans ses bras.

— Rebecca...
murmura Bruce.

Il tremblait de tout son corps.

— Bruce ?
Mais qu'est-ce que... ?

— Rebecca,
fit-il, le visage déformé par la souffrance, il est là... il, il faut que vous
partiez... tout de suite !

Je mis plusieurs secondes à comprendre.

— Le démon ?
Tu es en train de lutter contre le démon ?

Le démon m'avait prévenue, il devait
continuer sa mission. Je ne pensais simplement pas que ça arriverait

si vite, ni que mes sorts de protection
avaient déjà cessé de fonctionner.

— De quoi
s'agit-il ? demanda Michael, en le fixant d'un œil glacial.

— Un Agameth,
probablement celui de tout à l'heure, il cherche à le posséder, répondis-je.

— Pourquoi
lui ?

— Bruce est
un garou des steppes, l'espèce des démons-loups. Le démon a dû le repérer
depuis un bout de temps, c'est pour ça qu'il nous a entraînés ici, au cas où je
le battrais, ça lui offrait une seconde chance...

— Alors il
faut qu'on le tue maintenant, dit Michael comme si ce n'était qu'une simple
formalité.

Leonora se mit alors à hurler.

— Si tu le
touches, je ne te le pardonnerai jamais, tu m'entends ? fit-elle en s'arrachant
des bras de son père.

Elle avait l'air d'une furie et toute la
haine qui émanait d'elle le fit soudain reculer.

— Ne
t'inquiète pas ma chérie, personne ne touchera à un seul de ses cheveux ! la
rassurai-je.

Mon regard glissa aussitôt vers Michael.

— C'est
compris ?

Il hésita un instant en jetant un coup
d'œil inquiet à Leonora, mais secoua énergiquement la tête :

— Tu as vu ce
qu'il s'est passé tout à l'heure et la puissance de cette créature, on ne peut
pas prendre le risque...

— Si. On
peut. Je ne veux pas le perdre, dis-je fermement.

— Rebecca...
le démon... il murmure dans ma tête ! hurla Bruce.

— Abrège ses
souffrances ! m'ordonna Michael.

Tout mon être se révoltait à cette idée.
Je sentais mon cœur prêt à s'arrêter.

— Non.

Michael me lança un regard hostile.

— Ne me dis
pas que tu es plus préoccupée par ce qu'il va lui arriver que de ta propre
survie ou celle de ta fille ? siffla-t-il.

— Je tiens à
lui, dis-je sèchement.

— Combien
d'hommes as-tu dans ta vie, Rebecca ?

— Tu crois
vraiment que c'est le moment !?

Le corps de Bruce était pris de
convulsions et il avait décollé d'au moins dix centimètres du sol.

— Rebecca...
fuis ma chérie... fuis... murmura-t-il.

— « Ma chérie
» ? releva Michael, le regard noir.

— Oh, ça va,
tu vas t'en remettre !

Je caressai la joue de Bruce et plongeai
mes yeux dans les siens.

— Tue-moi,
Rebecca, je t'en prie...

— Mais oui,
mais oui... fis-je en appelant mon pouvoir.

— Qu'est-ce
que tu fais ? grogna Michael en se frottant les bras, comme pour chasser les
insectes invisibles qui rampaient sur sa peau.

— Je vais
l'aider. Emmène Leonora dans sa chambre, s'il te plaît.

— Laisse-moi
rester, maman, s'il te plaît... implora ma fille.

— Arrête de
discuter et fais ce que je te demande ! fis-je en la fusillant du regard.

Elle opina du chef, prit la main de son
père et l'entraîna avec elle.

Je ne savais pas pourquoi mais je m'inquiétais
soudain bien moins de l'influence qu'il pouvait

avoir sur elle, que de celle qu'elle
avait sur lui. Il allait se faire mener par le bout du nez, comme un vulgaire
humain, et si la situation n'était pas si déprimante, je crois bien que ça
aurait presque pu me faire rire.

— Je ne vais
pas te laisser. Je veux que tu te battes, tu m'entends ? Tu y es déjà parvenu
une fois alors ne me dis pas que tu ne vas pas y arriver, dis-je d'un ton
volontairement calme.

Les yeux de
Bruce avaient perdu la teinte jaune, caractéristique des lycanthropes, pour une
couleur orangée, pas aussi rouge que celle des véritables démons mais presque.

— Il est trop
fort...

Je plongeai
mon pouvoir en lui mais un éclair lumineux suivi d'une boule d'énergie me
projeta et m'expulsa violemment hors de son corps.

— C'est un
Alpha. Tu n'y arriveras pas de cette façon, gronda soudain une voix rauque
derrière moi.

Gordon
marchait sur ses deux jambes. Il avait revêtu l'un des pyjamas que Bruce avait
délicatement mis à sa disposition dans la chambre d'amis et sa mine semblait
avoir repris quelques couleurs.

— Vous avez
une autre idée ? dis-je la gorge serrée.

—
Sers-toi
du lien qui existe entre vous, dit-il, calmement.

Je levai
les yeux vers lui.

— De quoi
parlez-vous ?

— Votre
complicité, cette façon que vous avez de vous sentir, de vous toucher, même de
vous déplacer quand vous êtes dans la même pièce... je sais que ce n'est pas
possible, mais pourtant...

— Je ne sais
pas ce que vous vous êtes figuré mais nous sommes simplement amis, Gordon,
fis-je, un peu agacée d'avoir à me justifier dans un moment pareil.

— Je ne parle
pas de sentiments, petite, je te parle d'un autre lien, de quelque chose d'une
autre nature de celui qui unit un membre d'une meute à l'un de se frères.

Je me raclai la gorge :

— Au cas où
vous ne l'auriez pas remarqué, je ne suis pas une lycanthrope, répondis-je.

Il me lança un regard agacé.

— Vous vous
apaisez mutuellement, il est comme une couverture bien confortable où tu as
envie de t'étendre pas vrai ?

— Oui mais...

— Vous avez
besoin d'être ensemble sans qu'il y ait de raison ? reprit-il.

— Nous sommes
amis, je ne vois pas le rapport, protestai-je.

— Vous vous
connaissez depuis quoi ? Quelque mois ? Ce n'est pas un peu rapide pour
quelqu'un comme toi ? Réfléchis... Combien de temps t'a-t-il fallu pour
accorder ta confiance à Beth ? Pour la laisser dormir près de toi, au moment où
tu étais vulnérable et pour lui confier ta fille ?

— Je ne sais
pas...

Oh, si je savais. Il
m’avait fallu des années et de nombreux combats côte à côte pour en arriver là.

— Bruce est
un dangereux prédateur, Rebecca, pourtant, tu n'as pas hésité à emménager chez
lui, tu l'as laisses te toucher, t'embrasser, même lorsqu'il est instable,
comme maintenant. Tu lui fais instinctivement confiance et tu le traites comme
l'un des tiens.

— C'est vrai
que dit comme ça, mon attitude n'est pas du tout cohérente, admis-je.

— Ces
dernières semaines, il m'est souvent arrivé de sentir l'odeur de Bruce sur ta
peau, Rebecca, et la tienne sur celle de Bruce.

Raphaël m'avait plusieurs fois fait
remarquer ce détail et ça avait l'air de le déranger. Je pensais que c'était
parce qu'il était jaloux et qu'il trouvait que je passais trop de temps avec le
lycanthrope, mais ce n'était peut-être pas si simple...

— J'ai pensé
que c'était normal puisque vous viviez ensemble et aussi que...

— Que quoi ?
grondai-je, en fronçant les sourcils.

Il se gratta la gorge.

— Que votre
relation était plus intime que vous ne vouliez bien l'avouer.

Je
me mis à rougir.

— Vous voulez
dire que nous avons la même odeur ?

— Pas tout à
fait, mais si je me concentre, je peux sentir Bruce à travers toi. Et je peux
te sentir à travers lui. Comme si vous étiez appareillés.

J'écarquillai les yeux.

— Ce n'est
pas possible. Je veux dire, je ne suis pas une louve ...

— Je ne peux
pas t'expliquer ce phénomène parce que je ne le comprends pas moi-même, mais
c'est pourtant la vérité...

Génial. J'avais une
connexion métaphysique avec un loup-garou et je ne m'en étais même pas rendu
compte.

— Très bien,
admettons que vous ayez raison, que suis-je censée faire maintenant ?

— Laisse-moi
te guider, dit-il, en saisissant ma main.

Une onde
d'énergie se glissa entre nous, pressante, chaude, différente de tout ce que
j'avais expérimenté jusqu'à présent.

— Gordon,
vous êtes sûr que...

— Ouvre-toi
et projette ta magie en lui à travers moi fit-il, les yeux fermés.

J'effleurai
sa main et je sentis soudain sur ma langue le pouvoir ancien et puissant de la
meute. Il avait le goût de la chair et du sang et la chaleur brûlante d'une
journée d'août. Je posai mes lèvres sur celles de Bruce et la magie rua tout à
coup si rapidement en lui que j'en eus le souffle coupé. Elle perça subtilement
les barrières protectrices du loup et plongea dans ses veines Je la laissai
m'entraîner et bientôt, le battement de son cœur résonna dans chacune de mes
pulsations. Je pouvais sentir sa peur, sa colère et sa tristesse. Toutes se
émotions étaient désormais miennes. Je suivis le flux de son chagrin comme
Thésée le fil d'Ariane, avec l'angoissante sensation d'avoir sauté d'une
falaise, et de m'enfoncer lentement et irrémédiablement vers un abîme
d'obscurité.

— Le lien,
Rebecca, sens le lien, chuchota soudain une voix lointaine, comme portée par le
souffle du vent.

Je pensai à
Bruce, à son odeur, à son rire, et mon esprit s'emplit soudain d'images des
moments que nous avions passés tous les deux, de nos disputes pour un programme
à la télé, de nos bagarres sur le tapis du petit salon, de nos parties d'échecs
interminables et des instants de tendresse que nous avions partagés. Et j'eus
soudain le sentiment aigu de ce que je ressentais. Bruce était une partie de
moi. Avec lui, j'avais le sentiment d'être « à la maison », ce qui était plutôt
étrange, vu que je n'avais jamais ressenti cette sensation en vivant avec mon
propre clan. Il était comme une ancre à laquelle je pouvais me rattacher. Ça
n'avait rien à voir avec ce qu'on éprouvait avec un amant, c'était à la fois
plus intime et différent. J'avais envie de le toucher, de le sentir de manière
presque compulsive mais je ne ressentais pas de désir ou de passion. Seulement
un bien- être merveilleux. Comme si nos âmes étaient en communion. Et
maintenant que je l'avais accepté, il ne me restait plus qu'à me draper de mes émotions
et les laisser me guider comme le ferait un chien d'aveugle pour son maître.

— Ça y est,
Rebecca, maintenant, tu vas pouvoir le retrouver, murmura la voix de Gordon.

Il avait à
peine fini sa phrase que soudain, je pus voir au-delà.

Le cordon
métaphysique qui nous liait, Bruce et moi, brillait comme une étoile au milieu
de l'obscurité. Il était fin mais semblait incroyablement tangible.

— Va vers lui
et ne le lâche pas, souffla Gordon.

Je
l'attrapai, et c'est alors qu'une vague de ténèbres tenta soudain de
m'emporter. Je refusai de lâcher prise, et, au bout d'un moment, je la sentis
me traverser puis s'échouer comme une déferlante sur le sable.

—
Bravo
petite, me félicita Gordon. Avance, maintenant, et suis-le.

J'avançai,
j'avançai encore pendant une minute qui me sembla une éternité, puis je me
figeai.

Bruce était
là, quelque part. Son âme répondait à la mienne comme un écho.

Je fermai
les yeux et murmurai une prière :

— Déesse,
éclaire de ta lumière l'aveugle et de ton chant celle qui ne peut plus entendre...

Le voile de ténèbres qui recouvrait son
esprit se leva aussitôt et je découvrais, horrifiée, un être à l'agonie ravagé
par une ombre plus noire que la plus noire des nuits.

— Va-t'en,
fis-je en propulsant mon pouvoir vers elle.

J'entendis une sorte de sifflement puis
je la vis se tourner lentement vers moi.

— Il est à
moi... entendis-je.

Bruce se tenait maintenant à quatre
pattes. Il ne s'était pas transformé mais ses yeux étaient de sang L'esprit
démoniaque me parlait à travers lui, utilisait sa voix, ses traits comme un
squatteur indésirable.

— Non. Il est
mien.

À cause du lien qui me reliait au
loup-garou, je pouvais sentir la pulsion qu'elle avait de me détruire. Une
pulsion non d'un animal ou d'un homme mais celle d'une créature sans conscience
et sans âme. Une machine. Une machine agissant sans haine, ni colère, ou sans
peur et sans angoisse. Une machine créée dans un unique dessein et animée d'une
seule et terrifiante volonté : celle de m'anéantir.

— Je ne sais
pas si je dois me sentir flattée ou non de ton intérêt, fis-je.

— Je vais te
tuer, sorcière.

— Disons que
tu vas essayer. Parce que sans vouloir te vexer, notre dernière rencontre ne
s'est pas très bien terminée pour toi, fis-je.

Il ricana.

— Ce loup est
bien plus puissant que ne l'était son ancien camarade, tu ne pourras pas
l'arrêter.

— Pour
l'instant, il te donne du fil à retordre non ?

— Tout sera
plus facile quand j'aurai brisé votre lien...

— Ne compte
pas là-dessus ! Elasbetha, exit demonium comabete exile
arraat ! psalmodiai-je en propulsant mon pouvoir le long du cordon
métaphysique qui me liait à Bruce.

Le loup se mit à convulser et à hurler
des mots dans une langue inconnue, dont le sens toutefois ne m'échappait pas.

—
Elasbetha
exit demonium comabete exile finite ! continuai-je.

L'esprit démoniaque quittait lentement
son corps comme aspiré vers l'extérieur.

— Non. Une
Vikaris seule n'a pas le pouvoir de me bannir !

— Tu aurais
dû revoir tes classiques, fis-je avec un sourire en coin. Ce sort n'est pas un
sort de bannissement mais de destruction.

Mes yeux et ma peau étaient incandescents
et je pouvais sentir le souffle de la déesse autour de moi, comme une brume
enchanteresse...

— Elasbetha exit demonium
comabete exile Morte.

— La Prima,
tu es la Prima... murmura-t-il, horrifié.

— Bingo !
fis-je en souriant.

Le hurlement que le démon eut le temps de
pousser avant de s'évanouir dans un épais nuage de fumée, résonnait encore à
mon oreille bien après qu'il eut disparu, comme un écho se prolongeant le long
de milliers de parois rocheuses.

Chapitre 45

— Tu as
réussi... souffla Bruce.

— Non,
« on » a réussi, fis-je, le dos plaqué au sol du salon, complètement vidée.

— Décidément
avec vous deux, je ne suis pas au bout de mes surprises, grogna Gordon d'un ton
faussement hargneux.

Il se tenait debout, au-dessus de nous, les bras croisés, un
sourire aux lèvres.

— Inutile
de vous faire remarquer que je n'y suis pour rien, protestai-je, en indiquant
Bruce du regard.

Bruce grimaça et je vis passer une ombre sur son visage. Il
venait probablement de réaliser ce que la présence de l'Alpha durant les
derniers événements impliquait, pour lui, et pour son clan. La révélation
publique d'un tel secret allait entraîner une multitude d'interrogations et les
loups des steppes seraient probablement mis au ban de la société lycanthrope
pour le reste de leur existence. (Et ça, c'était dans le meilleur des cas. Dans
le pire, des imbéciles zélés décideraient de les exterminer en arguant de leur
dangerosité.)

—
Gordon... fit-il d'une voix hésitante.

— Quoi,
petit ?

— Je
te dois une explication, fit Bruce la mine défaite et l'air coupable, j'en ai
conscience et...

L'Alpha fronça les sourcils et l'interrompit.

— Ne
dis rien.

— Mais
je voudrais t'expliquer...

— Je
t'ai dit de te taire ! grogna-t-il. Tu penses que je n'ai pas assez d'ennuis
comme ça ?

Je ne pus m'empêcher de sourire. Le vieux loup était
vraiment impayable.

— Non
mais...

— Mais
rien du tout. Cette histoire est terminée. Le démon est mort et moi, je vais
tranquillement aller m'habiller, rentrer à la maison et me faire engueuler par
ma femme Martha, qui entre nous soit dit, aurait besoin elle aussi d'un bon
exorcisme, dit-il en me faisant un clin d'œil.

— Ne
comptez pas sur moi, fis-je aussitôt en pouffant. Martha est charmante mais
elle me terrifie.

— Tu
n'es pas la seule, fit-il en ôtant du revers de la main un cheveu tombé sur le
col de son pyjama.

Nos plaisanteries semblaient laisser Bruce un peu perplexe,
mais je vis ses muscles tout à coup se détendre. Comme si un fardeau immense
avait brusquement disparu de ses épaules.

Toute trace d'anxiété semblait s'être évanouie de son visage
et les cernes dus au manque de sommeil et à la peur étaient beaucoup moins
visibles que quelques instants plus tôt.

—
Depuis combien de temps est-ce que vous êtes mariés ? fis-je,
curieuse.

— Nous
nous sommes appareillés à 15 ans, mais je ne crois pas l'avoir jamais regretté.
Je suis toujours amoureux d'elle, répondit-il, les yeux pétillants.

— Est-ce
qu'on peut être appareillés sans aimer l'autre ?

— Oui.
C'est souvent le cas d'ailleurs et je le déplore d'un certain côté.

Je pris une grande inspiration et la relâchai doucement.

— Gordon...

Son regard glissa lentement vers moi.

— Est-ce
qu'il existe un moyen de briser un lien de meute ?

Mes paroles semblaient flotter dans l'air et je ressentis
soudain un certain malaise en voyant la mine déconfite de Bruce.

Gordon me considéra un instant puis haussa les épaules en
signe d'ignorance.

— Si
vous étiez tous les deux des lycanthropes, je vous dirais non, mais là, je
t'avoue que je n'en ai aucune idée.

— Tu
veux te débarrasser de moi ? fit Bruce, d'une voix blême.

Ces derniers temps j'accumulais les liens métaphysiques les
plus improbables avec des étrangers. Le Malaat avec Mark, les marques avec
Raphaël. Alors, si je devais rajouter encore Bruce et cette histoire de meute,
ça commençait à être passablement inquiétant.

— Ça
n'a rien à voir avec toi, dis-je en secouant la tête.

Il me prit la main et ses yeux se plissèrent.

— Tu
as peur de la réaction de Raphaël ?

Je grimaçai.

— Je
me fous de la réaction de Raphaël, dis-je sincèrement. C'est juste que je me
demande quand ça va s'arrêter.

— Quoi
?

— Mes
dysfonctionnements. Ma magie est en roue libre et j'ai l'impression de ne plus
avoir de frein pour pouvoir l'arrêter. Si ça continue, je crois que je vais me
scratcher.

— Certains
considéreraient un tel pouvoir comme une bénédiction, petite, dit Gordon.

— C'est
parce qu'ils n'ont aucune idée de ce dont ils parlent, répondis-je blasée, en me
redressant.

Le regard de Gordon croisa le mien et il esquissa un
léger sourire.

— La
nature ne dote personne d'un tel don sans raison, tu devrais y songer, dit-il
avant de se diriger lentement vers le couloir où se trouvait sa chambre.

Ouais.
Facile à dire quand on n’est pas concerné...

Je fixai toujours la porte fermée, plongée dans mes
pensées, lorsque je sentis Bruce remuer et se relever à son tour.

— Je
meurs de faim, annonça-t-il. Je prépare le petit déjeuner pour tout le monde ?

-— Pas tout de suite, je dois d'abord aller voir
Leonora.

Bruce huma l'air et acquiesça.

— Elle
est dans sa chambre, avec son père. Tu sais, je suis étonné que tu aies accepté
de les laisser seuls tous les deux.

— Je
n'ai pas pu faire autrement, un loup-garou de mes amis avait besoin de mon
aide, fis-je d'un ton aigri.

— Je
suis désolé.

Il me fallut quelques secondes avant de comprendre qu'il ne
parlait pas de ce qui venait de se passer avec le démon, mais de la présence
indésirable du vampire dans l'appartement.

— Pas tant que moi, fis-je.

Chapitre 46

Leonora était allongée sur son lit, les écouteurs de
son MP3 dans les oreilles. Elle fixait le plafond.

— Où est Michael
?

Elle ne réagit pas, mais je savais qu'elle pouvait
m'entendre malgré la musique.

—
Léo, où est Michael ?

Elle soupira puis s'assit sur ses jolis draps roses.

—
Il dort, dans la baignoire de ma salle de bains. C'est la seule
pièce qui n'avait pas de fenêtre. Il avait peur que les volets de ma chambre ne
soient pas suffisamment étanches.

Je hochai la tête, contrariée.

— Tu as pu
discuter un peu avec lui ?

— Oui,
murmura-t-elle du bout des lèvres.

—
Bon, je vois ce que c'est, dis-je en m'asseyant près d'elle.
Alors, qu'est-ce qui ne va pas ? Il t'a dit des choses qui t'ont blessée ?

Elle secoua la tête.

—
Non. Il m'a juste soûlée en me racontant comment vous vous étiez
rencontrés, à quel point il t'avait aimée et bla bla bla...

Je ne pus m'empêcher de sourire.

— Je vois que ça
t'a passionnée.

Elle haussa les épaules.

—
Je ne vois vraiment pas ce que tu lui as trouvé, grogna-t-elle.

—
Eh bien, il est plutôt canon et charmant quand il s'en donne la
peine...

—
Ouais, admit-elle à contrecœur, mais à côté de Raphaël, il est
zéro.

—
Tu parles d'un point de vue physique ? Parce que là permets-moi
de te dire, ma fille, que tu es de mauvaise foi ! dis-je en riant.

—
C'est pas ça, c'est juste que Raphaël, lui, il sait qui tu es,
l'autre là, quand il me parle, j'ai l'impression qu'il délire complètement et
qu'il se fait des films sur toi.

—
Ton analyse est assez perspicace, dis-je. Tu sais, parfois, les
très vieux vampires, les plus puissants, se coupent peu à peu du monde réel.
Ils vivent dans un monde de fantasmes. Je crois que c'est ce qu'il est arrivé à
Michael. Pour une raison que j'ignore, il a fait d'une petite liaison une
histoire d'amour à la Roméo et Juliette et il essaie désespérément de faire
coïncider son rêve à la réalité.

Elle grimaça.

—
Il m'a dit qu'il voulait nous emmener en Europe, maman.

— Je sais.

Elle me fixa un moment puis dit d'un ton anxieux :

— Tu n'as pas
l'intention de le laisser faire, hein ?

— Non, fis-je en
m'approchant doucement d'elle.

—
Tant mieux, c'est peut-être mon père mais je ne le connais pas,
et puis, de toute façon, je ne peux pas partir...

Je fronçai les sourcils.

— Qu'est-ce que
tu veux dire par là ?

— Tu le sais très
bien, maman...

Je déglutis et hochai la tête.

— Raphaël...
murmurai-je.

—
Oui. Quand je ne le vois pas, c'est comme si je ne pouvais plus
respirer, comme s'il me manquait quelque chose là, fit-elle en me montrant son
cœur.

—
Je comprends. De toute façon, la question n'est pas d'actualité.

—
Mais s'il nous y oblige ? Il m'a dit qu'il était certain qu'il
pourrait te convaincre, que tu ne pourrais pas faire autrement...

—
Il menace de massacrer mon clan si je ne lui obéis pas,
confirmai-je.

—
Alors il faut qu'on le tue. On n'a qu'à ouvrir la porte de la
salle de bains et tous les volets. De toute manière, il dort alors...

Je la regardais, étonnée.

—
Tu ne verrais aucune objection à sa mort, vraiment ? C'est tout
de même ton père...

Elle secoua la tête.

— Non. Mon père c'est
Raphaël, pas ce taré !

Elle avait beau être d'une maturité incroyable, je n'étais
pas vraiment certaine qu'elle réalisait ce qu'elle me demandait. Les
adolescents humains souhaitaient souvent la disparition d'un parent après une
dispute ou une punition, mais si un tel drame survenait réellement...

—
Tu dis ça parce que tu es en colère contre lui et que tu ne veux
pas quitter Burlington mais crois-moi, tu réagirais probablement différemment
si je faisais ce que tu me demandes.

—
Pourquoi ? Je ne suis pas en colère, maman. Je ne vais pas t'en
vouloir, si c'est ce qui te fait peur.

Son ton était indéniablement sincère. Elle était calme et
son expression déterminée.

—
Tu m'as toujours dit que certaines décisions étaient horribles
mais qu'il fallait faire ce qui était nécessaire pour survivre...

—
Commettre un parricide laisse des séquelles, Léo. Je n'ai pas
envie de te faire vivre ça.

Non,
moi, ce que je voulais, c 'était le tuer en douce, mais c'était foutu
maintenant...

Elle me regarda droit dans les yeux.

— Tu regrettes
toi, des fois ?

— Quoi ?

— Ben, d'avoir
tué tous ces gens ?

— Non, fis-je
avec franchise.

—
Mais pourtant tu m'as dit que tu étais encore plus jeune que moi
quand tu as commencé à faire la guerre...

— C'est
vrai.

—
Alors pourquoi tu crois que moi je n'en suis pas capable ?

Sa logique était implacable à une nuance près...

—
Parce que tu n'es pas moi et que tu n'as pas été élevée de la
même manière que je l'ai été.

—
Non, mais je suis ta fille et je ne suis pas aussi sensible que
tu crois.

— Il ne
s'agit pas d'un ennemi, mais de ton père, Léo.

— Pas d'un
ennemi, tu parles ! fit-elle avec un rictus.

Je soupirai.

—
Est-ce qu'il a téléphoné à quelqu'un pendant que j'étais avec
Bruce ?

— Oui, il m'a
demandé de lui prêter mon portable.

Voilà qui mettait fin à la discussion. Ses hommes savaient
où il était, ce qui ferait de Bruce, Gordon et de moi, les premiers suspects au
cas où il disparaîtrait.

—
Alors nous ne pouvons rien faire contre lui pour le moment,
fis-je d'un ton sec.

— Mais maman...

—
Écoute-moi bien, Leonora. Ton père est venu accompagné d'hommes
qui lui sont très dévoués. S'il lui arrive quoi que ce soit, ils le vengeront.

—
Raphaël les en empêchera, dit-elle d'un ton confiant.

—
Raphaël ne pourra rien faire pour nous sauver parce qu'il devra
se battre avec le Mortefilis à cause de ce que nous aurons fait. La garde est
chez lui ainsi qu'un conseiller qui ne le porte pas dans son cœur, alors...

Elle devint pâle comme un linge.

— Sérieux ?

— Oh oui, c'est
très sérieux.

— C'est pour ça
qu'il ne veut plus que je vienne ?

— Il ne veut pas
te faire prendre de risque inutile.

—
Mais je suis son infant. Ils ne me toucheront pas, c'est
interdit.

—
Je pense que Raphaël ne veut pas que ces hommes apprennent ton
existence. Seuls les hauts conseillers sont au courant pour le moment et il
tient à ce que ça reste comme ça.

— Il a honte de
moi, fit-elle, la voix tremblante.

—
Non, ma chérie, mais tu es une enfant et tu es toujours vivante,
deux bonnes raisons pour te garder en sécurité loin d'eux.

— Et de Michael.

— Oui. Et de
Michael.

Je lui jetai un regard inquiet.

- Tu m'en veux de ne t'avoir rien dit à
son sujet ?

— Non.
Je comprends. Tu sais, je crois qu'il me fait peur... avoua-t-elle.

— Eh
bien, je suis fière de toi parce que tu as très bien su le lui cacher.

— On
pourrait s'enfuir toutes les deux et revenir quand il sera parti,
proposa-t-elle en tortillant une mèche de ses longs cheveux bruns autour de son
doigt.

— On
pourrait, mais pendant ce temps il risque de détruire des femmes, des hommes et
des enfants pour se venger.

—II...

Elle hésita.

— Il
a dit que tu étais une Vikaris, une Gardienne des Sorts, ça veut dire quoi ?

Je n'avais jamais révélé à ma fille le
véritable nom de mon clan et peu d'éléments de mon passé. Je voulais qu'elle
ignore qu'elle avait été la cause de mon exil et de ma condangation. Cet
imbécile de Michael n'avait apparemment pas les mêmes scrupules.

— Les
Vikaris sont des sorcières de guerre, les gardiennes des éléments. Elles
vénèrent Akhmaleone, la déesse de la vie.

— Pourquoi est-ce
que tu les as quittées, maman ?

— Je
suis partie parce que j'étais différente et que cette existence ne me convenait
plus.

Je ne mentais qu'à moitié et seulement par
omission. Après tout, c'est vrai que je supportais mal toutes les règles qui
nous étaient imposées, à commencer par l'interdiction qui nous était faite de
fréquenter les humains.

—
Tu m'as dit un jour que tes sœurs étaient très fortes et très
dangereuses.

— Elles le sont.

—
Alors, elles n'ont rien à craindre si Michael les attaque ?

—
Mon clan s'est affaibli et il semble qu'il ne soit plus aussi puissant
qu'il l'était autrefois.

Elle se mordit le bas des lèvres.

—
Oui mais quand même... je veux dire, elles pourraient gagner ?

—
C'est possible mais beaucoup d'entre elles mourront au combat.

Ses yeux se remplirent de larmes.

—
Je ne veux pas partir en Europe, maman, je ne veux pas !

—
Je t'ai dit que c'était hors de question, Léo, fis-je en la
prenant dans mes bras. Tu ne dois pas t'inquiéter de tout ça, ce sont des
histoires d'adultes, c'est à nous de les régler.

Elle leva son menton et plongea son regard dans le mien.

— Tu me le
promets ?

— Tu n'as plus
confiance en moi ?

— Oh si. Je suis
désolée maman.

Elle renifla puis sursauta.

— Oh, la honte !

— Quoi?

—
Je ne t'ai même pas demandé comment allait Bruce.

—
Ne t'en fais pas, il va très bien. Il est dans sa chambre.

Elle poussa un soupir de soulagement.

— Tu en es sûre,
hein ?

— Puisque je te
le dis.

— Alors c'est
super, dit-elle en se levant.

— Où vas-tu ?

— Je vais jouer
aux jeux vidéo. Je peux ?

Etre capable de passer en moins de deux secondes, d'un sujet
aussi scabreux que le meurtre de son père à celui du monde virtuel de la XBox,
me laissa un instant songeuse...

—
Oui, je suppose que oui, mais pas avant d'avoir pris ton petit
déjeuner.

— D'accord.

Je la regardais quitter sa chambre d'un pas guilleret en
ayant une véritable révélation. Jusqu'à présent, je voyais Leonora comme un
vampire, un prédateur ordinaire. Mais j'avais tort. Le sang des Vikaris coulait
dans ses veines avec la même intensité que dans les miennes. Ses crocs, sa
force et sa célérité n'étaient que de vulgaires gadgets comparés à l'âme de
tueuse froide et pragmatique, dont la nature l'avait dotée. Une vraie sorcière
de guerre s'en serait félicitée, moi, j'avais juste la gorge serrée en songeant
à ce qui m'attendait.

Chapitre 47

— Comment
va-t-elle ? demanda Bruce.

—
Elle réfléchit aux différentes manières de commettre un parricide
pendant qu'elle prend son petit déjeuner, répondis-je d'un ton léger en
l'installant près de lui sur son lit.

—
Je ne voudrais pas te paraître étroit d'esprit, mais je ne suis
pas sûr que ce soit une occupation très saine pour une fillette de dix ans,
râla-t-il.

—
Arrête d'être si conventionnel, ça devient chiant ! fis-je en
posant ma tête sur sa poitrine.

Je le sentis plus que je ne le vis
sourire.

— T'es crevée, tu
veux pas qu'on dorme un peu ?

Mes yeux étaient pleins de sommeil
mais je ne me faisais pas d'illusion, je ne pourrais probablement pas dormir
avant un certain temps.

—
Non, je veux juste me reposer cinq minutes et j'irai prendre ma
douche.

—
Comme tu veux mais tu ne tiendras pas à ce rythme-là, fit Bruce
en installant un matelas d'oreillers dans notre dos. Si tu me disais plutôt ce
qui te tracasse.

Oh, un tas de trucs. Je devais trouver
un endroit où cacher Léo pendant que son père dormait, envisager un moyen de
contrecarrer rapidement les attaques futures des démons (l'Agameth avait été
suffisamment clair sur ce point : sa mission n'était pas terminée ce qui me
laissait supposer que dans une heure, un jour, une semaine, ils nous
enverraient probablement un nouvel exécuteur), et enfin, j'allais probablement
devoir régler une mutinerie de loups-garous. La routine, quoi...

— Par quoi
veux-tu que je commence ?

Il me sourit et je me sentis tout à
coup un peu moins maussade.

—
Je cherche un endroit où cacher ma fille, le temps de voir
comment va réagir son père.

— Tu as peur
qu'il la kidnappe ?

— Quelque chose
dans ce goût-là.

— Et pourquoi ne
pas la confier à Raphaël ?

J'écarquillai les yeux.

— Non mais tu
rigoles ? Tu sais qui il y a là-bas ?

—
Quel est le danger puisqu'il est le seul à réellement pouvoir la
protéger ? Personne d'autre n'a ce pouvoir.

Je réfléchis quelques secondes puis
grimaçai.

— Il doit y avoir
une meilleure solution.

—
Tu as peur pour elle et je comprends ça, mais maintenant, Michael
connaît l'odeur de Leonora, il a senti son énergie. Il la trouvera.

Bruce n’avait pas tort.
Maintenant, Michael aurait été capable de la dénicher sous une pierre.

— Reste à savoir
ce que va dire Raphaël...

—
Il a appelé ici au moins trois fois par jour pour prendre de ses
nouvelles, je ne pense pas qu'il va être ravi en la voyant rappliquer mais il
saura veiller sur elle.

— Trois fois par
jour ?!!! m'exclamai-je.

—
Oui et pendant près d'une demi-heure chaque fois.

— Mais qu'est-ce
qu'ils peuvent bien se raconter ?

—
Aucune idée. Léo s'enferme dans sa chambre et met la musique à
fond pour éviter que je l'espionne. Comme si c'était mon genre.

Il avait l'air frustré d'une
adolescente laissée de côté par ses meilleures copines.

— Laisse tomber,
elle ne m'en dit pas plus qu'à toi.

—
Oui mais toi tu es sa mère, moi je suis censé être un pote, un
confident...

Je me mis à rire.

— Tu es jaloux ?

— Un peu,
admit-il.

—
Ne t'en fais pas, c'est juste qu'il lui manque. Léo a beaucoup de
mal à passer plus d'une journée sans le voir.

—
Et à toi ? Il te manque ? demanda-t-il à la fois d'un ton doux et
amusé.

— Oui. Non. Je ne
sais pas.

Il leva les yeux au ciel.

— Ce que les
femmes peuvent être compliquées...

Je ravalai un ricanement. Si
quelqu'un s'y connaissait en femmes, c'était bien Bruce.

— Tu dis ça comme
si tu ne le savais pas.

—
Je n'ai jamais eu cette impression avec toi, bien au contraire.

—
Il faut croire que je réserve mes contradictions à mes amants,
pas à mes amis.

—
Ou alors c'est parce que tu es réellement toi-même quand tu es
avec moi. Et que tu sais que tu peux baisser ta garde et te laisser aller... Tu
me fais confiance.

—
Oui. D'ailleurs, il faudra un jour qu'on en parle, fis-je en
plantant mes yeux dans les siens.

Le lien de meute que je partageais
avec Bruce avait sans aucun doute joué un grand rôle dans la façon dont je me
comportais avec lui et je me demandais jusqu'à quel point il pouvait encore
m'influencer.

— Je sais.

-— Ce lien qu'on partage tous les
deux, quel effet peut-il avoir sur moi ? Est-ce qu'il peut affecter mes
relations avec les autres ?

-— Tu penses à Raphaël ?

-— Par exemple.

Il réfléchit longuement, écarta une
mèche de mes cheveux et dit :

-— Je ne pense pas.

— Mais tu n'en es
pas sûr ?

-—Non.

-— Génial...

-— Vois ça du bon côté, sans ce lien,
je serais probablement devenu un démon-loup et tu aurais été forcée de me
flinguer !

Vois ça du bon côté,
vois ça du bon côté, il en avait de bonnes lui...

Je me levai du lit.

— Bon, je vais
aller me préparer.

— Déjà ?

Je ne voulais pas le faire inutilement
angoisser, mais je lui devais au moins la vérité.

—
Bruce, il y a quelque chose d'autre dont je dois te parler.

Il leva des yeux interrogateurs.

-—Je pense que cette histoire de
démons n'est pas tout à fait terminée.

— Je ne
comprends pas.

—
Les Agameths vont probablement nous envoyer un autre tueur.

Il étouffa un hoquet.

—
Mais pourquoi ? Dante est mort, le pacte a disparu, ils n'ont
plus aucun intérêt à...

— C'est
justement ce que je dois aller vérifier.

—
Comment comptes-tu t'y prendre ? Tu leur envoies un fax, une
citation de ton avocat, une lettre recommandée... railla-t-il.

—
Tom Cohen m'a dit que Raphaël avait gardé des liens solides avec
eux, j'espère qu'il ne s'est pas trompé.

Bruce grimaça.

—
Tu vas peut-être me trouver mesquin de t'en faire la remarque
mais le tueur a mis le feu au manoir de Raphaël. Alors je ne sais pas dans quel
monde tu vis, mais dans le nôtre, ce n'est pas exactement le genre de
festivités qu'on organise entre amis...

— Maman ?

Leonora se tenait debout, un bol
de céréales dans la main, appuyée contre la porte ouverte de la chambre.

— Oui, ma
puce ?

—
J'ai entendu ce que tu disais, les démons ont attaqué Raphaël ?

Sa voix était tendue et pleine
d'angoisse.

—
Oui, mais il va très bien, la rassurai-je. Tu le verras peut-être
dans la soirée.

Un sourire illumina son visage.

—
Super ! Je vais prendre ma douche et m'habiller ! Tu crois qu'il
aimera ma nouvelle robe rose ? cria-t-elle en disparaissant brutalement.

Bruce se renfrogna.

—
Je ne vois pas ce qu'elle trouve à ce vieux psychopathe !

— Un vieux
psychopathe ? fit une voix à la fois calme, profonde, et terrifiante.

Raphaël entra par
la fenêtre de la chambre comme l'avait fait Michael quelques heures plus tôt.

— La
plupart de mes invités passent par la porte mais si tu insistes... tenta de
plaisanter Bruce sans détacher son regard de la vision apocalyptique qui se
tenait devant lui.

Ses yeux et ses
cheveux étaient devenus entièrement blancs. Il flottait littéralement à trente
centimètres du sol comme un spectre et portait une épée ancienne dans le dos, à
peine recouverte par ses cheveux couleur de neige. La puissance qui émanait de
lui était incroyable, incomparable, fascinante. Je n'avais jamais rien vu de
tel.

Chapitre 48

—
Où est-il ? fit-il en ignorant Bruce et en tournant ses yeux de
nacre vers moi.

L'air crépitait de rage et de fureur. Raphaël semblait
moins humain que jamais.

— De qui
parles-tu ? haletai-je en fixant le vampire.

— De Michael. Où
est-il ?

Je déglutis.

—
Pourquoi ? Qu'est-ce que tu comptes faire ? répondis-je la gorge
serrée, tandis qu'un frisson me parcourait le dos.

—
Ce que j'aurais dû faire depuis le début, dit-il d'un ton si
lugubre que je pouvais sentir les ténèbres m'enserrer dans leurs griffes et
glacer mon âme.

Je réalisais tout à coup que je n'avais jamais vu
Raphaël en colère. Je l'avais vu parler, rire, négocier, tuer, mais je ne
l'avais jamais vu perdre son sang-froid.

— Raphaël...

Il eut un mouvement brusque qui me fit sursauter.

Et je me rendis compte que l'effroi que j'avais
ressenti en face du démon-loup n'était rien à côté de la terreur que
m'inspirait le vampire en cet instant.

—
S'il te plaît, fis-je en posant une main tremblante sur son bras,
avant qu'il n'ouvre la porte.

A noter pour plus tard :
ne jamais toucher, contredire ou contrarier un vampire de plus de deux
millénaires.
A fortiori quand il est en proie à la colère.

Son
pouvoir vous brûle comme le feu de l'enfer.

—
Je sens sa présence, où est-il ? rugit-il en en lévitant vers le
salon.

Sa colère me heurtait si profondément que j'avais
l'impression que j'allais m'effondrer.

—
Il dort dans la salle de bains, mais calme-toi, s'il te plaît,
fis-je d'une voix douce en le rattrapant.

Il fit volte face et me dévisagea.

Ses cheveux volaient à l'arrière de son dos comme soulevés
par le vent et ses crocs étaient descendus le long de ses lèvres.

— Est-ce qu'il
t'a touchée ? Est-ce que vous... ?

Les mots s'étranglaient dans sa gorge.

— Non, il ne
s'est rien passé.

Dire
que j'enviais son côté zen...

—
Rien passé ? De qui te moques-tu, Rebecca ? J'ai senti ce qu'il
te faisait, le désir que tu ressentais...

Là
c'est sûr, j'étais en train d'halluciner...

—
Raphaël, je viens de te répondre, il ne s'est rien passé.

Il me fixa longuement et frappa violemment contre le mur.

— Comment t'es-tu
libérée de son emprise ?

Je lui jetai un regard dédaigneux.

—
Est-ce que tu réalises que tu n'es pas dans ton état normal ? Que
des émotions, des sentiments submergent ton esprit et te rendent complètement
irrationnel ?

—
Pourquoi ? Parce que je veux châtier un parjure et un traître ?
cracha-t-il.

— Non. Parce que
tu es sous l'emprise de la jalousie.

— C'est ridicule,
un vampire de mon âge ne...

Je levai la main pour l'interrompre.

—
Ah non ? Alors comment expliques-tu l'insanité de ton comportement
? Réfléchis une seconde, Raphaël. Tu m'as dit qu'à mon contact, tu retrouvais
petit à petit tes émotions humaines, tes sentiments... pourquoi la jalousie
n'en ferait-elle pas partie ?

Puis soudain il se tut et ses yeux s'écarquillèrent comme s'il
venait d'avoir une révélation.

—
Non, ce n'est pas possible, je ne peux pas... ce n'est pas...
enfin je ne ressens pas...

Il respira profondément, planta ses yeux de nacre dans les
miens et les tremblements qui me secouaient un peu plus tôt cessèrent brutalement.

— C'est
douloureux, dit-il.

Je hochai la tête.

—
Oui. Les émotions sont douloureuses. C'est pour cette raison
qu'on apprend très tôt aux Vikaris à ne rien ressentir. On ne peut posséder un
pouvoir comme le nôtre en se laissant guider par elles ou par ses impulsions,
c'est trop dangereux.

—
Je suis un maître en matière de contrôle, toutes mes décisions
sont rationnelles et réfléchies, fit-il d'un ton aigre.

Je levai les yeux au ciel.

—
Comment étais-tu quand tu étais humain ? Je veux dire, étais-tu
impulsif, possessif, violent... ?

Ses pupilles blanches reprirent leur couleur bleutée.

—
Le vampire a effacé l'homme depuis trop longtemps pour que je
puisse m'en souvenir, Rebecca.

—
Eh bien je t'annonce que « l'homme » comme tu dis, est en train
de pointer son nez à nouveau, qu'il a un caractère épouvantable, des tendances
homicides et qu'il ne supporte pas que quelqu'un essaie de lui piquer sa petite
amie, raillai-je.

La brume blanche qui l'entourait s'estompa
tout à coup et ses pieds foulèrent de nouveau la terre ferme. Comme s'il venait
de prendre une douche froide.

Il me toisa.

—
Très bien, admettons que j'ai quelques difficultés à gérer les
émotions que ton pouvoir a fait renaître en moi et que je me sois laissé
disons... emporter...

— Ouais on
va dire ça comme ça...

—
Ça n'explique toujours pas, pourquoi tu ne veux pas que je tue
Michael. Après tout, il a menacé ton clan, tenté d'abuser de toi...

—
Ça va, ça va, j'ai compris. Je ne te dis pas que je ne veux pas
que tu m'en débarrasses, je dis juste que je ne veux pas que tu le fasses sous
les yeux de Leonora, dis-je.

— Leonora ?

J'acquiesçai lentement.

— Oui. Elle
est ici, avec lui. Tu ne le sens pas ?

Il ferma les yeux et grimaça.

— J'ai été
tellement aveuglé par la rage que...

Il s'interrompit.

— Elle l'a
vu ? Comment a-t-elle réagi ?

—
Plutôt bien compte tenu des circonstances. Elle le trouve
encombrant et veut qu'il disparaisse...

Le visage de Raphaël se détendit aussitôt
et il esquissa un sourire.

—
Expéditive et sans pitié. Pas de doute, c'est bien ta fille...

Je haussai les épaules.

— Les
chiens ne font pas des chats.

Il plissa les yeux.

— Tu penses
qu'elle est sincère ?

—
Peu importe, ce n'est qu'une enfant, répondis-je. Elle est aussi
mature, rebelle et changeante qu'une ado de 15 ans, donc elle peut encore
changer d'avis.

— Tu me suggères
de lui mentir ?

—
Non. Je te suggère d'éviter d'arracher la tête de son père sous
ses yeux et de la lui offrir, dis-je d'un ton sarcastique.

Il éclata de rire.

—
Rassure-toi, dit-il, je ne compte pas assassiner Michael durant
son sommeil. Je tiens à ce qu'il soit parfaitement conscient de ce qu'il va lui
arriver.

Je fronçai les sourcils, surprise.

—
Tu tiens toujours à le tuer même si... ? Enfin je veux dire, tu
es redevenu toi-même ?

—
Il a trahi notre accord. Ça me donne le droit de le provoquer en
duel et de le défier, répondit-il d'un ton calme et décidé.

J'eus un rictus.

— Opportuniste,
hein ?

— Politicien,
rectifia-t-il.

— C'est pareil.

Il hocha imperceptiblement la tête.

—
Bon, puisque tu sembles décidé à m'enlever au moins une épine du
pied, j'espère que tu seras d'accord pour m'aider à régler le reste.

Il me lança un regard scrutateur.

— Explique.

Je lui narrai en détail les derniers événements (ma lutte
avec le démon, l'intervention inopinée de Michael et aussi ce qu'il s'était
passé avec Bruce). Il m'écouta patiemment puis grimaça.

—
Bon, si je résume, tu as tué un démon, puis tu as abandonné
Michael dehors au petit matin, en espérant qu'il soit brûlé vif, et ça, après
qu'il t'ait sauvé la vie, et enfin, tu as pratiqué un exorcisme sur un loup
avec lequel tu es visiblement appareillée, c'est tout ?

Son ton était redevenu cinglant et je levai les yeux vers
lui sans comprendre.

— Euh... oui, à
peu près.

— Tu ne m'en
voudras pas si je le tue ?

J'écarquillai les yeux.

—
Il me semblait qu'on avait déjà eu cette discussion.

— Je ne parle pas
de Michael.

Il me fallut quelques secondes pour comprendre.

—
Attends, mon lien avec Bruce, c'est la seule chose qui te contrarie
dans tout ce que je viens de te raconter ?

— Oui, admit-il
froidement.

Je soupirai.

—
Bruce n'y est pour rien. Aucun de nous n'est vraiment responsable
d'ailleurs...

—
J'en ai conscience, mais cette situation ne me convient vraiment
pas, Rebecca.

— Qu'est-ce que
tu préconises ?

Il me lança un regard appuyé.

—
Ne joue pas à l'imbécile, Raphaël. Tu sais très bien qu'il compte
pour moi.

— Il compte pour
toi ?

—
Il fait partie de ma famille au même titre que Beth.

Raphaël me dévisagea et comprit que j'étais sincère.

— Tu viens à
peine de le rencontrer, objecta-t-il.

—
Je sais que ce n'est pas logique, mais c'est comme ça. Alors ne
m'emmerde pas avec ça, d'accord ?

—
Très bien, mais il faudra à un moment ou à un autre régler le
problème.

—
Si tu tiens tant que ça à « régler le problème », comme tu dis,
je crois qu'on devrait commencer par régler le sort de tes potes les démons !

— Tu es certaine
qu'ils vont revenir ?

— Oui.

— Dans ce cas, je
vais m'en occuper.

— Comment
comptes-tu les contacter ?

— J'ai un
intermédiaire.

—
Alors donne-moi son nom et aide-moi à l'invoquer.

Il secoua la tête.

— Je préférerais
régler ça à ma façon.

—
Les Agameths ont tenté de me tuer, Raphaël. Il est hors de
question que je te laisse régler ça seul.

— Tu ne me fais
pas confiance ?

— Ce n'est pas la
question.

— Rebecca, les
Agameths sont...

—
Tes alliés. Je sais, l'interrompis-je. Mais je m'en moque. C'est
à toi de choisir.

Il me dévisagea durement et je vis une lueur de déception
passer dans ses yeux.

— C'est un
ultimatum ?

— Prends-le comme
tu veux.

Il me lança un regard polaire.

—
Les Agameths sont des hommes d'affaires, ni plus ni moins. Leurs
attaques ne sont pas personnelles. Ils travaillent pour un client, un client
avec lequel ils ont conclu un pacte. C'est lui ton ennemi, pas eux.

—
Je sais mais ils sont les seuls à pouvoir me dire de qui il
s'agit, donc...

—
Ils ne te donneront jamais ce genre d'information, Rebecca.

— D'accord,
fis-je en me levant.

Je l'entendis soupirer.

— Je peux savoir
ce que tu vas faire ?

—
Ça ne te regarde pas. Pas depuis que tu préfères soigner tes
alliés politiques plutôt que de chercher à me protéger.

Je frimais mais sous ma colère apparente, je me sentais
trahie et blessée.

—
Si c'était vrai, je t'aurais livrée au Mortefilis ou j'aurais
négocié ton départ avec Michael, dit-il, d'une voix vibrante de colère.

—
Tu tiens peut-être à certaines alliances plus qu'à d'autres en
tout cas pour moi, c'est terminé, dis-je en ouvrant la porte de l'appartement.

Mais elle se referma aussitôt sous la pression de la main
rageuse de Raphaël.

—
Alors c'est ça? Tu penses réellement
que je te sacrifierais pour ne pas déplaire à certains de mes partenaires ?

—
Qu'est-ce que je pourrais penser d'autre ? Combien de temps
crois-tu que je vais encore tenir si ces démons continuent à nous envoyer leurs
tueurs, hein ?

Ses yeux étaient remplis d'une lueur blanche qui
m'aveuglait. Cette fois, j'avais réussi à le faire sortir de ses gongs.

—
Je t'ai promis que je m'occuperais de ce problème et c'est
exactement ce que je vais faire ! Mais je n'invoquerai pas ces démons avec toi
et je ne veux pas que tu participes aux négociations. Est-ce que c'est clair ?

—
Comme de l'eau de roche. Tu veux bien me laisser sortir,
maintenant ?

—
Tu te comportes comme une enfant, est-ce que tu t'en rends compte
? demanda-t-il, d'un ton si empli de tristesse et de déception que je me sentis
rougir.

— J'ai 26 ans, à
quoi t'attendais-tu ?

Il souleva mon menton et m'embrassa. Je tentais de le
repousser mais mon corps réagissait à son contact comme si une mèche l'avait
allumé et l'avait embrasé.

—
Je m'attendais à ce que tu me fasses un peu plus confiance,
dit-il en me relâchant, les bras ballants et les jambes tremblantes.

—
Tu essaies de te servir de mon désir pour me manipuler, ce n'est
pas loyal, murmurai-je, déboussolée.

— Est-ce que je
t'ai une seule fois trahie, Rebecca ?

Je le défiai du regard sans répondre et posai ma main

sur la clenche de la porte lorsqu'il dit d'un ton las :

—
Est-ce que tu te rends compte du risque qu'il y a à lier encore
une fois nos pouvoirs pour faire une incantation ?

Je me figeai.

—
Je ne vois pas où est le problème. Nos magies sont déjà liées, ça
ne peut pas être pire.

— Permets-moi de
ne pas partager tes certitudes...

— Qu'est-ce que
tu veux dire ?

—
Je veux dire que nous n'avons aucune idée de ce qu'il risque de
se passer si nous nous unissons à travers une incantation, à nouveau.

J'écarquillai les yeux, surprise.

—
Alors c'est ça ? C'est à cause de ça que tu ne veux pas m'aider à
invoquer le démon ? Tu as peur des conséquences métaphysiques que ça risquerait
d'avoir pour toi ?

— Pour toi. J'ai
peur des conséquences que ça risque d'avoir pour toi. Tu es devenue
véritablement puissante, Rebecca. Tu contrôles les quatre éléments mais tu n'es
qu'une humaine. Ton enveloppe charnelle a déjà du mal à contenir tout ce
pouvoir, imagine ce qu'il se passerait si tu en acquérais davantage à cause de
moi. Je ne veux pas prendre le risque de te perdre.

Je devais bien reconnaître que son point
de vue se tenait et je comprenais ses réticences mais j'étais trop frustrée
pour l'admettre devant lui et battre en retraite.

— C'est un risque
que j'accepte de courir. Raphaël, s'il te plaît...

— Pourquoi ?
Pourquoi insistes-tu alors qu'il existe un autre moyen ? Tu ne sais même pas ce
que je compte faire.

Exact.
Je n’avais pas cherché à entendre son point de vue, et je n 'avais pas vraiment
tenté de défendre le mien en argumentant. J'avais seulement essayé de lui
imposer ma décision.

— Très bien,
vas-y, alors comment comptes-tu t'y prendre avec eux ? fis-je, en m'asseyant
sur le fauteuil près du lit.

— Comme tout le
monde, Rebecca, en concluant un pacte. En leur proposant de tuer celui qui a
commandité la mort de ces femmes, en échange d'un objet qu'ils convoitent
depuis longtemps. Ils accepteront.

— Tu as l'air
bien sûr de toi.

— Les Agameths me
doivent une faveur.

Je réfléchis quelques secondes puis
secouai la tête :

— Je suis
une Vikaris, Raphaël. Je ne fais aucun pacte avec les démons et il est hors de
question que tu en conclues un en mon nom. Et je ne vais pas passer l'éponge
sous prétexte que ce ne sont que des intermédiaires.

— Tu es vraiment
têtue, tu sais ?

—
Non. Je ne suis pas une politicienne mais une combattante. Je ne
fais pas de compromis.

— Je te pensais
un peu plus pragmatique.

— Eh bien tu as
eu tort.

—
Tu m'en voudrais beaucoup si je refusais, n'est-ce pas ?

Il me fixait attentivement le visage tout en caressant
ma joue. J'avais envie de céder et de me ruer dans ses bras mais je ne le fis
pas. Je ne pouvais pas abandonner mes principes, même pas pour lui.

— Oui.

—
Et si je n'agis pas selon tes vœux, que se passera-t-il?

Son expression était prudente comme s'il s'attendait à
ce que je parte et ne revienne jamais.

—
Je ne sais pas, répondis-je, en plantant mon regard dans le sien.
Je ne veux pas t'obliger à faire quelque chose contre ton gré, mais...

Je m'interrompis.

— Mais tu ne me
le pardonnerais pas si je refusais.

Ce n'était pas une question. Mais une affirmation calme et
sereine. Et je me rendis brusquement compte qu'il disait vrai.

— Admettons que
tu aies raison...

— J'ai raison,
dit-il.

—
Très bien, est-ce que ça changerait quelque chose pour toi ?

Il me dévisagea et eut un sourire narquois.

—
Tu es en train de me demander si ton chantage affectif fonctionne
?

—
Oui.

—
Pas vraiment. J'ai senti ta peur quand tu m'as cru mort dans
l'incendie. Tu avais mal comme si on t'avait poignardée, dit-il en caressant ma
joue.

— Tu... tu as
senti ce que j'éprouvais ?

—
Tu ne cherchais pas à te protéger de moi mais à me retrouver, tes
défenses mentales étaient baissées, expliqua-t-il, doucement.

Je me mis à rougir comme une pivoine.

—
Mes sentiments étaient confus, j'étais perturbée alors...

— Perturbée ?
Vraiment ?

Mon cœur battait à tout rompre, comme une collégienne prise
en flagrant délit. Ridicule.

— Bon d'accord,
où veux-tu en venir ?

—
Je vais céder à ton caprice, ma douce, mais ce sera la première
et la dernière fois.

Son ton était mi-autoritaire, mi-amusé, et une lueur étrange
et dangereuse brillait dans ses yeux.

— Ce qui veut
dire ?

—
Ce qui veut dire que je ne suis pas prêt moi non plus à faire
certain compromis et que mettre ta vie en danger de cette façon est au-dessus
de mes forces.

—
Tu ne sais pas ce qu'il va se passer, dis-je d'un air obstiné.

— Et toi ? fit-il
en me soulevant dans ses bras.

Chapitre 49

Invoquer un démon sans l'aval du conseil Vikaris
était passible de la peine de mort. Tout comme le fait d'ailleurs, de dévoiler
les secrets de nos incantations devant un étranger. Mais je m'en moquais.
J'avais déjà été condangée et comme chacun le sait, on ne peut mourir qu'une
seule fois. (Enfin, excepté les vampires, mais c'est une autre histoire.)
J'avais lu autrefois dans le « livre de la mémoire », le livre qui recèle
l'histoire de mon clan, qu'à peine une petite douzaine de sorcières de guerre
avaient été exécutées depuis sa création. Et chacune d'elles l'avait été pour
des crimes bien moins graves que ceux que j'étais en train de commettre. Ce qui
faisait de moi la plus grande délinquante que mon peuple n'ait jamais connue.
Ça m'aurait probablement fait sourire si ça n'avait pas aussi démontré de
manière inquiétante l'état de soumission et de résignation dans lequel vivaient
mes semblables.

— Bon, alors, comment s'appelle-t-il ?
Fis-je en terminant les préparatifs du rituel.

J'avais refusé de faire apparaître le
moindre démon dans l'appartement de Bruce, question de prudence. Moins le loup
était en contact avec ces monstres, moins il risquait d'en devenir un. CQFD.

Nous nous étions donc rendus chez Raphael.

—
Ragmar Alutrypethron, répondit-il en me tendant le bras afin que
j'y fasse une entaille.

—
Il a dû galérer à l'école maternelle quand on lui a demandé
d'écrire son nom, fis-je en regardant son sang couler lentement dans une coupe
d'argent.

Raphael eut le bon goût de sourire à ma blague puis, il
enchaîna :

—
Ragmar est le représentant sur terre des Agameths. Il a pris
possession du corps de Ralph Bauman, le patron de Bauman Corporation.

— Le type de
l'énergie ?

— Lui-même.

Son visage avait fait la une de Forbes
et de
Fortune. Bauman était l'un des types les plus influents de ce
pays.

— Quelles sont
vos relations ?

—
Nous nous connaissons depuis longtemps, dans un certain sens, on
pourrait dire que nous sommes amis.

—
Tu as déjà entendu ce dicton : Dis-moi qui tu fréquentes. ..

— Et je te dirai
qui tu es ? Oui.

—
Eh bien laisse-moi te dire que si c'est vrai, tu crains un max !

J'avais disposé les quatre bols de bois, chacun représentant
un élément. De jolies flammes créées par l'alcool à brûler que j'avais versé
dans le récipient ondulaient joyeusement.

Je me coupai la main et laissai le sang couler et se mêler à
celui de Raphael.

— Tout est prêt,
dis-je.

Il acquiesça et je commençai mon incantation. Puis je lui
tendis la coupe qu'il vida à moitié.

—
Rebecca, l'effet... l'effet est différent de la première fois,
murmura-t-il, les yeux fermés, d'un air extatique.

La magie de Raphaël était une magie de ténèbres, et celle
des Vikaris, une magie de lumière. La première fois que nous avions fait
apparaître un démon tous les deux, Raphaël avait passé un sale quart d'heure,
du moins, au tout début. Mais ça ne semblait pas être le cas aujourd'hui.

Je ressentais son pouvoir, il était curieusement à sa place,
comme pouvait l'être celui d'une sorcière.

Et il se dégageait de lui une chaleur inhabituelle.

— Tourne-toi,
s'il te plaît, fis-je.

Il ouvrit les yeux. Ses pupilles étaient entièrement
dilatées comme s'il était drogué.

Je soulevai sa chemise et sursautai : son tatouage brillait
comme des milliers de pépites d'or, la salamandre scintillait sur le bas de son
dos comme la mienne sur mon épaule.

— Il ne manquait
plus que ça... murmurai-je.

Les quatre éléments avaient formé une cage de magie autour
de nous. Je devais faire vite mais je n'arrivais pas à détourner mon regard de
ce curieux phénomène.

—
Tu as des sorciers dans ton arbre généalogique ou un truc comme
ça ? demandai-je.

Il sourit.

— Termine,
Rebecca, dit-il doucement.

J'acquiesçai à contrecœur.

—
D'accord, mais j'espère que tu te rends compte que c'est vraiment
bizarre... fis-je. Esquelbath, yamanthe, oquatem, Ragmar
Alutrypethron !

Il se produisit une sorte
d'explosion. Nous nous retrouvâmes, allongés l'un sur l'autre, dans un afflux
de lumière multicolore qui tournoyait autour de nous comme des milliers de
lucioles. Puis, la lumière se rassembla enfin pour finalement disparaître en
laissant place à un démon brun et ventripotent à la mine rébarbative.

— Raphaël
? s'étonna-t-il en reposant le club de golf qu'il tenait à la main.

—
Bonjour Ragmar, toujours aussi occupé à ce que je constate.

— Si
tu voulais me voir, ma secrétaire pouvait très bien organiser un rendez-vous.

— Nous
étions un peu pressés, fit Raphaël en me montrant du doigt.

Le démon se tourna vers moi en grimaçant.

— Une
Vikaris ? Décidément ta perversité et ton goût pour la traîtrise n'ont pas de
limites.

— Ce
n'est pas moi qui ai commencé les hostilités, dit le vampire d'un ton coupant.
Tu as tenté de me tuer moi et tous les miens. Qu'est-ce qu'il t'a pris, Ragmar
?

— De quoi
parles-tu ?

— Je
parle de l'incendie de ma maison. Un incendie provoqué par votre démon-loup.

Le démon avait l'air abasourdi.

— Jamais
nous n'avons commandé d'attaque à ton encontre, Raphaël, il doit s'agir d'une
erreur.

— Une
erreur grossière alors, parce que la garde du Mortefilis, Felipe Montegar et
toute une délégation européenne, le Consiliere y compris, en ont réchappé de
justesse.

Le démon blêmit.

— Tu dois te
tromper.

—
N'oublie pas à qui tu t'adresses, Ragmar, fit Raphaël d'un ton
tranchant. Alors, as-tu, oui ou non, envoyé un démon-loup sans mon autorisation
ou sans celle de Baetan sur mon territoire ?

—
Tu ne penses tout de même pas que je vais te laisser m'interroger
devant cette... chose, rugit-il en me désignant de la tête.

—
Rebecca, fis-je, je m'appelle Rebecca. Et n'en voulez pas à
Raphaël pour tout ceci. J'ai eu pas mal de difficultés pour le convaincre de me
laisser vous invoquer. Je crois qu'il vous aime bien, même si vous avez essayé
de le tuer.

—
Je n'ai jamais essayé de le tuer ! dit le démon, les yeux
étincelants de rage.

Puis, il se tourna vers Raphaël.

—
C'est la vérité. Nous n'avons jamais fomenté d'attaque contre toi
et les tiens.

Raphaël hocha la tête.

— Alors que
s'est-il passé ? demanda Raphaël.

—
Une confusion. Notre homme de main nous a demandé la permission
d'éliminer tous ceux qui pouvaient s'interposer dans sa mission et nous la lui
avons accordée sans se douter que tu serais mêlé à tout ça.

—
C'est très imprudent de ta part, ça, Ragmar, dit Raphaël en
fronçant les sourcils.

— Il paiera pour
cette erreur, je te le promets.

—
C'est trop tard, votre envoyé est mort, ainsi que le loup dont il
se servait, fis-je d'un ton sec.

—
Voilà qui est parfait, fit-il en regardant Raphaël d'un air
satisfait. Bien entendu, nous t'offrirons un dédommagement conséquent, c'est la
moindre des choses.

—
Ça aurait pu me suffire mais je ne suis pas seul à décider, dit
Raphaël, d'un ton glacial.

—
Quelque chose me dit que si c'est elle qui décide, je risque
d'avoir du mal à m'en tirer, fit-il en croisant mon regard.

—
Deux femmes sont mortes, Ragmar. L'Alpha de la meute a été
blessé, et vous en êtes responsable, fis-je.

— Ces dettes ne
te concernent en rien, Vikaris.

— Je suis
l'Assayim, je dois faire respecter la loi.

— Alors je
suppose que tu comptes m'exécuter ?

Il avait l'air calme comme si la situation ne le concernait
pas et que sa vie n'était pas en jeu.

— Ça dépend.

— De quoi ?

—
Du fait que vous acceptiez ou non le marché que j'ai à vous
proposer.

Il croisa les bras sur sa poitrine.

— Un marché ?
Voyez-vous ça...

—
Raphaël m'a appris qu'il n'existait qu'un seul moyen de vous
faire dire la vérité. En vous liant par un pacte. Si vous acceptez de répondre
honnêtement à mes questions, je vous libérerai.

— Combien ?

—
Comment ça combien ? Vous voulez de l'argent ? fis-je, surprise.

— Non. Combien de
questions ?

— Autant que ce
sera nécessaire.

—
Alors ce n'est pas un marché et je me dois de le refuser.

— Vous voulez
dire que vous préférez mourir ?

—
Un pacte est un pacte. Les termes doivent en être précis si on
veut qu'il ait un tant soit peu de valeur.

— Vous avez dû
être avocat dans une autre vie !

Il eut un rictus déplaisant.

— Pas mal d'entre
nous le sont, admit-il.

Ça expliquait le comportement atroce de certains hommes de
loi de ce pays...

— Bien, alors, je
vous poserai dix questions.

—
Trois.

— Sept et c'est
ma dernière offre, fis-je fermement.

Il hocha la tête.

— Très bien, mais
il y a une condition.

— Quoi ? Rester
en vie ne vous suffit pas ?

—
Ma vie ne vaudrait plus rien si je trahissais un de mes
engagements. Donc, il faut savoir qu'il existe une clause de confidentialité
qui m'empêche de vous donner le nom de notre client.

— Votre client
est mort.

—
Le marché avec le loup était secondaire, il n'est pas notre
client principal.

Je me tournai vers Raphaël.

— Qu'est-ce qu'il
veut dire ?

—
Il veut dire que l'accord passé avec Dante n'était qu'un petit
bonus qui pouvait leur permettre de mettre la main sur la meute, mais que ça
n'était pas leur premier objectif, ni leur véritable client, expliqua Raphaël.

—
Quel était l'objectif principal ? demandai-je. Je veux dire, que
voulait votre client principal ?

— C'est votre
première question ?

— Oui.

— Notre principal
objectif était de vous tuer.

Raphaël pâlit brusquement. Il ne s'attendait pas à celle-là,
visiblement.

—
Mais si c'était moi la cible, pourquoi avoir attaqué les deux
louves ?

— Votre meurtre
devait avoir l'air d'avoir été commis par un tueur en série dont vous auriez
attiré l'attention, une sorte d'accident professionnel, si vous me comprenez...

— Je comprends
très bien, mais vous n'avez pas répondu à ma question. Qu'est-ce qui vous a
donné l'idée de vous en prendre à ces jeunes femmes en particulier ?

— Notre
principale fonction est d'espionner et d'exploiter les faiblesses des mortels.
Lorsque nous avons décidé de faire croire à la présence d'un tueur en série sur
votre territoire, il nous semblait stupide de tuer au hasard. Nous avons
cherché qui, parmi les éminents membres de la communauté surnaturelle de
Burlington, avait besoin de tuer ou de faire tuer un, ou plusieurs de ses
semblables. Nous avons découvert le secret de Dante, sa liaison interdite avec
la jeune louve et nous lui avons proposé un marché. Ce n'est pas plus compliqué
que ça.

— Vous avez une
manière intéressante de rentabiliser vos crimes. Deux clients, deux pactes pour
les mêmes meurtres, vous êtes très forts, dis-je d'un ton aigre.

— Merci,
répondit-il très sérieusement.

— Mais si vous
deviez attribuer mon meurtre à un détraqué sexuel, alors pourquoi m'avoir
envoyé ces deux tueurs à gages à Plattsburgh ?

— Nous ne vous
avons envoyé personne, cette attaque grossière ne venait pas de nous, dit-il
d'un ton dédaigneux.

Il ne pouvait pas mentir à cause de notre
marché. Les démons avaient peut-être de gros travers mais ils respectaient
toujours leurs pactes.

—
Rebecca est-elle toujours en danger malgré la mort de votre
démon-loup ? demanda brusquement Raphaël.

—
Raphaël pose-t-il cette question en ton nom ? demanda-t-il en se
tournant vers moi.

Je hochai la tête.

—
Le pacte a été rompu à partir du moment où nous avons échoué à
faire passer sa mort pour un « accident de travail », mais rien ne dit que
notre client ne fera pas un nouvel essai.

—
Tu devrais contraindre tous ceux qui veulent ta peau à prendre un
numéro, commenta Raphaël.

—
A qui le dis-tu, fis-je en soupirant. Vous dites que le pacte est
rompu et que vous n'enverrez personne d'autre mais ce n'est pas ce que m'a dit
votre tueur, continuai-je, d'un ton accusateur.

—
Il n'était pas informé des termes exacts du pacte que nous avions
conclu avec notre client, fit-il en haussant les épaules. Il avait pour mission
de tuer les deux louves en premier, puis il devait s'attaquer à toi. C'était
tout ce qu'il savait et c'était suffisant.

— Vous ne lui faisiez
pas confiance ?

—
Ephrron était zélé mais il n'était qu'un soldat, les soldats
n'ont pas accès à ce genre d'information, répondit-il, avec suffisance.

—
Attention, Rebecca, il ne te reste plus que deux questions, me
rappela doucement Raphaël.

J'acquiesçai et plantai mes yeux dans les pupilles
enflammées du démon.

—
Vous ne pouvez pas me révéler le nom de votre client mais vous
pouvez peut-être me dire ce que vous comptiez, vous, obtenir de lui ? fis-je.

Ragmar se tourna vers Raphaël, l'air amusé.

— Elle est
intelligente, dit-il.

—
Tu n'imagines pas à quel point, répondit Raphaël sur le même ton.

—
Eh bien, nous avons négocié votre vie contre l'élimination d'un
clan tout entier.

— De quel clan
s'agissait-il ?

— Du vôtre, ma
chère, des Vikaris.

Je sifflai.

—
Waouh ! C'était une très bonne affaire, fis-je. Votre client doit
être extrêmement puissant et influent pour vous faire une offre pareille.

— Il l'est.

— Dommage que
vous ayez échoué.

—
Oh, ce n'est que partie remise, fit-il en haussant nonchalamment
les épaules.

Je ne pus m'empêcher de rire.

— Heureuse de
voir que ça ne vous a pas découragé.

—
Elle est vraiment étrange pour une Vikaris, dit-il en fixant
Raphaël.

—
Rebecca est ma femme et comme tu peux le constater, c'est une
sorcière très douée. La prochaine fois qu'on te propose un contrat pour
l'abattre, je te conseille de refuser.

— Ta femme ?

Il toussa puis se reprit rapidement.

—
Eh bien... félicitations. Si tu m'avais prévenu, j'aurais
organisé un enterrement de vie de garçon digne de ce nom, tu sais les trucs habituels,
jolies filles, sang et hurlements... dit Ragmar d'un ton ironique.

—
On le renvoie chez lui ? fis-je, soudain très fatiguée.

— Tu en as
terminé avec lui ? demanda Raphaël.

— Oui.

— Parfait ! dit le démon en souriant.
Dans une heure, j'ai une partie de golf avec le sous-secrétaire d'État à la
Défense, il m'aurait été très désagréable de devoir l'annuler. L'une de mes
filiales a mis au point un tout nouveau type d'armes, extrêmement sophistiqué,
je pense pouvoir lui en fourguer un sacré paquet.

Les
démons et leur ingénuité à détruire la vie... ça en devenait parfois lassant...

Chapitre 50

—
Tu vois, ça s'est beaucoup mieux passé que la dernière fois,
fis-je en tendant le bras.

Raphaël me glissa dans la main le verre de vin qu'il venait
de remplir.

— Mmm...

Raphaël avait les traits crispés et son regard était
lointain.

— Quoi ?
Qu'est-ce que tu as ?

— Rien, je
réfléchis, dit-il, la mine songeuse.

— Mais encore ?

— Ragmar a eu une
réaction étrange tout à l'heure...

—
Tu crois qu'il mentait et qu'il a toujours l'intention de me tuer
?

Il pinça les lèvres.

— Non.

— Bon alors, tant
que je ne figure pas au menu...

—
Tu ne figures peut-être plus au sien mais son commanditaire est
toujours vivant, me rappela-t-il d'un ton sérieux.

— Exact. Alors,
qu'est-ce qui te trouble à ce point ?

—
Je pense que le signataire du pacte est actuellement ici, sous
mon toit.

J'écarquillai les yeux, surprise.

— Pardon?

—
Qui à part les démons, a les moyens suffisants de faire la guerre
aux Vikaris, d'après toi ?

Je réfléchis et déglutis.

—
Les hautes assemblées de vampires des deux continents, le
Mortefilis et le haut conseil européen, répondis-je aussitôt.

— Personne
d'autre ?

Je secouai la tête.

—
Non. En tout cas personne que les démons auraient pu prendre au
sérieux.

— En effet.

—
Mais qu'est-ce qui te fait dire que le commanditaire se trouve
ici et pas à New York ou... ?

—
Ragmar. Il a paru réellement soulagé d'apprendre la mort de son
tueur tout à l'heure... il n'aurait pas eu cette attitude s'il n'avait pas déjà
décidé de l'éliminer.

—
Cet abruti a mis le feu chez toi et risqué de déclencher une
guerre, alors c'était bien le moins qu'il puisse...

—
Non. Il n'y a pas eu de blessés. Les Agameths ne souhaitent pas
la mort de leurs meilleurs éléments pour de pareilles broutilles. Il aurait dû
se contenter de le punir et m'offrir une compensation.

— Je ne vois
toujours pas...

—
Est-ce que tu sais qu'il n'existe que deux crimes qui entraînent
la peine capitale à leurs yeux ?

Que deux ? C'est drôle,
moi j'en aurais bien vu une centaine...

—
Le premier est l'entente avec l'ennemi et le deuxième est le
manquement à l'un des sacrements d'un pacte.

— C'est-à-dire?

— Divulguer le
nom d'un associé ou attenter à sa vie lorsqu'un accord est en cours. Ça tuerait
la confiance et donc le business.

Soudain, je compris où il voulait en
venir.

— Tu penses que
la raison pour laquelle Ragmar était si furieux contre le démon loup, c'était
parce que son client, le vampire avec lequel il a conclu le pacte, se trouvait
à l'intérieur de la maison quand le feu a été déclenché. C'est ça ?

Il hocha la tête.

— Tout ça
parce que Ragmar n'a pas bronché quand je lui ai annoncé la mort de son soldat
et qu'il en a paru sincèrement satisfait ? continuai-je.

— Comme je viens
de te le dire, attenter à la vie d'un associé durant la durée d'un contrat est
un crime capital à leurs yeux...

— Très bien, donc
si je suis ton raisonnement, le commanditaire, celui qui veut ma mort se trouve
actuellement en train de dormir tranquillement dans un coin sombre de cette
maison ?

—
Toujours exact.

—
Parfait, madame Irma. Alors, à qui penses-tu ?

— À Michael ou à
Felipe.

Je m'appuyai sur mes coudes en me massant
les tempes. Michael pouvait se montrer manipulateur et comploteur et il pouvait
se montrer capricieux et cédait plus que de raison à certaines de ses
fantaisies, mais je le voyais mal tout à la fois risquer sa vie en venant ici
pour tenter de me récupérer, et fomenter mon meurtre par la même occasion.

— Michael est un
salopard mais de là à... non, là tu abuses un peu !

—
Il est pourtant le mieux placé pour proposer un tel pacte aux
démons. Qui, plus que lui, a le pouvoir de détruire un clan comme le tien ?
fit-il. Les Vikaris sont sur son territoire, il les a déjà affrontées...

Là, il marquait un point, sauf que...

—
Michael a eu pas mal de fois l'occasion de me tuer. Il a combattu
le démon-loup pour moi et...

—
Comment sais-tu que c'est pour toi ? Il a peut-être cherché à se
venger de celui qui a incendié la maison dans laquelle il se trouvait avec ses
hommes.

—
Hum... mais alors pourquoi m'aurait-il proposé un marché ? Je
veux dire, ça n'a pas de sens. Je ne le connais pas suffisamment mais je ne le
vois vraiment pas faire un truc pareil. C'est beaucoup de complications pour
pas grand-chose...

—
Est-ce que tu sais s'il aurait des raisons de vouloir te voir
morte, à part le fait que tu sois avec moi, bien entendu ?

Je réfléchis et acquiesçai.

— Peut-être...

Je soupirai longuement et enchaînai.

—
Il m'a fait comprendre que la magie de mon peuple déclinait parce
qu'elle ne reconnaissait pas vraiment la Prima qui avait pris ma place. Et que
sans moi, les Vikaris étaient fragilisées.

—
Tu veux dire que tu es restée leur chef même après toutes ces
années ?

— Oui.

— Que se
passerait-il si tu mourais ?

—
Je suppose que la nouvelle Prima hériterait de tout ou d'une
partie de mes pouvoirs.

—
Dans ce cas, ce n'est pas Michael. Il a beaucoup de défauts mais
c'est un bon stratège. S'il veut vraiment la destruction de ton clan, il voudra
te garder vivante pour que ses ennemies continuent à s'affaiblir.

Logique.
Terriblement culpabilisant mais logique.

— Reste Felipe...
soulevai-je.

Raphaël fronça les sourcils en réfléchissant à voix haute.

—
Le premier crime a eu lieu peu de temps avant son arrivée et il
ne peut pas te tuer ouvertement sans que ce soit considéré comme une attaque
contre le Directum ou contre moi. Ça paraît donc crédible mais...

— Mais quoi
?

— Mais je ne
crois pas que ce soit lui.

— Encore ta
fameuse intuition ?

—
Non. Felipe Montegar est un membre dévoué du conseil, il ne
clignerait pas des paupières sans l'aval du Mortefilis et le haut conseil ne
souhaite pas ta mort. Tu as beaucoup trop de valeur à leurs yeux. Toi morte,
ils n'auraient plus de moyen de pression sur cet enragé de Michael.

—
OK. Donc on en revient au même point, on ne sait toujours pas qui
c'est, fis-je en soupirant. Dis, est-ce qu'avec tes pouvoirs télépathiques, tu
pourrais...

— Non, pas avec
d'aussi vieux vampires, admit-il.

—
Dans ce cas, il ne reste qu'à attendre et voir si le
commanditaire préférera s'abstenir et jouer la prudence ou s'il fera une autre
tentative.

Raphaël me lança un regard sombre.

— Oui.

—
Je ne suis pas certaine de trouver ça très rassurant, dis-je en
grimaçant.

— Vois le bon côté
des choses, ma douce, une fois que nous aurons une certitude, je te laisserai
t'amuser avec lui pendant très, très, très, longtemps, dit-il d'une voix
lugubre.

Chapitre 51

À peine sortie de chez Raphaël, j'étais
venue chercher Leonora. Il n'était plus question pour moi désormais de la
laisser chez Bruce, du moins pas avec son père allongé dans la baignoire de la
salle de bains et la nuit qui n'allait pas tarder à tomber.

La chaleur terrassante de la fin de l'été
avait été terrassée par une averse courte mais rafraîchissante.

Je fis le trajet jusqu'à la maison comme
un automate, tandis que des pensées chaotiques envahissaient mon esprit :
Est-ce que j'avais raison de rester près de ma fille alors qu'un ennemi
puissant cherchait à me tuer ? Raphaël avait-il réellement l'intention de
défier Michael à son réveil ? Comment s'en sortait Gordon avec la meute et
pourrait-il désamorcer la révolte qui s'annonçait ?

— Je peux la
défoncer si tu veux, fit Bruce devant la porte de mon appartement, tandis que
je cherchais mes clefs dans mon sac.

—
Regarde dans la petite poche, maman, c'est toujours là où tu les
mets, suggéra doucement Leonora.

Je soupirai en attrapant le trousseau et
tentai maladroitement d'introduire la clé dans la serrure.

Bruce me toisait, la mine perplexe.

— Laisse-moi
faire...

Il s'approcha derrière moi et me prit doucement la clé des
mains.

Je levai les yeux vers lui et entrai dans l'appartement en
poussant un grognement.

—
Tu allumes la télé puis tu te poses sur le canapé, je me charge
de tout, souffla-t-il en glissant ses bras dans mon dos, tandis que je posai
mon sac près du canapé.

Son aura chaude m'enveloppait et je sentis la raideur dans
ma nuque disparaître brusquement.

—
Je vais dans ma chambre, j'ai promis à Émilie que je l'appellerai
ce soir ! cria Leonora en fonçant directement vers le couloir.

—
Tu sais, parfois j'envie son insouciance, dis-je en me laissant aller
contre le torse de Bruce.

Il posa instinctivement son menton dans le creux de mon
épaule.

— Ça t'est déjà
arrivé ? chuchota-t-il.

— Quoi ?

— D'être
insouciante ?

J'eus un rictus.

— Non.

— Pas même
lorsque tu étais enfant ?

—
Tu sais, quand tu dois lutter dès l'âge de 5 ans pour survivre et
que tu es angoissée chaque soir de ta vie par la peur d'échouer le lendemain et
de mourir, tu apprends très tôt à garder les pieds ancrés dans la réalité et à
rester concentrée.

—
Pas de jeux avec les autres enfants ? Pas de rêves ? De parties
de cache-cache ?

—
Pas de jeux mais pour les parties de cache-cache, eh bien, j'y ai
joué, en quelque sorte...

— En quelque
sorte ?

—
Il y avait une épreuve... je devais avoir voyons... 7 ou 8 ans,
et j'ai dû passer près de 24 heures à rester dissimulée dans la forêt, à
brouiller les pistes, pour tenter d'échapper à la chasseuse qui me cherchait.

— Que se
serait-il passé si elle t'avait trouvée ?

— Elle m'aurait
tuée.

—
Je ne comprends pas très bien : quel était le but de cet
enseignement ?

—
Eh bien, mes professeurs voulaient être certains que nous avions
correctement assimilé nos cours de dissimulation d'énergie. Ce pouvoir nous
permet de ne pas être repérées par les autres créatures surnaturelles ou un
ennemi éventuel.

—
Il n'aurait pas été plus simple de vous faire passer un test
écrit ou un truc dans ce genre ? tenta de plaisanter Bruce.

—
Si, mais je suppose que ça les aurait beaucoup moins amusées,
dis-je d'un ton amer.

Sa chaleur réconfortante me berçait et il me semblait
entendre une sorte de musique familière, comme un chant d'enfant flottant dans
un coin de ma tête.

—
Beth arrive, murmura-t-il tandis que je me lovais encore plus
étroitement contre lui.

Je dirigeai rapidement mon attention vers la porte et
acquiesçai.

— Tu l'as appelée
?

—
J'ai pensé que tu aurais besoin d'elle, répondit-il sobrement.

Il se détacha de moi pour ouvrir la porte et je lui happai
le bras au passage.

—
Tu crois que c'est vraiment prudent de la mêler à tout ça ?

—
Si quelque chose devait t'arriver, ça détruirait une part
d'elle-même aussi sûrement que ça me détruirait moi, souffla-t-il en baissant
les yeux.

Je lus une telle tendresse sur son visage que je détournai
le regard en rougissant.

—
Très bien, fais comme tu veux...

Quelques secondes plus tard, Beth entrait comme une tornade
dans le salon.

—
Bruce m'a téléphoné. Il a dit que vous étiez en danger, dit-elle
d'une voix saccadée en balançant ses ballerines sur le parquet.

Elle portait un pantalon d'été bleu marine et une marinière.

—
Il n'aurait pas dû. Pour l'instant rien ne dit que ce sera pour
ce soir, et toi, tu ferais mieux de retourner auprès de Gordon, il doit
sûrement avoir besoin d'un coup de main pour maintenir le calme dans la meute,
fis-je, un peu inquiète.

Elle sourit.

— Ne t'en fais pas pour
ça, c'est réglé.

Je fronçai les sourcils.

—
Il a déjà liquidé tous les fauteurs de troubles, à commencer par
les petits copains de Dante, expliqua-t-elle en s'asseyant gracieusement dans
le fauteuil.

Je déglutis.

— Combien de
morts en tout ?

—
Une dizaine. Maintenant, les autres sont terrorisés, ils ne
bougeront plus une oreille.

Mazette...

— Il a fait ça
tout seul ?

—
Non. William l'a aidé. Tu aurais dû le voir, il a été génial, un
vrai Alpha.

William, le petit-fils de Gordon, était entré dans la cour
des grands et je me réjouissais pour le vieux loup. Son petit fils ferait un
chef de meute aussi puissant qu'implacable. Un chef de meute capable d'offrir
la stabilité et la sécurité dont le pack avait besoin s'il voulait survivre.

— Je suis
heureuse pour les tiens, fis-je en souriant.

—
Et moi donc ! On devrait te décerner une médaille pour avoir
abattu ce chien de Dante !

Je grimaçai.

— Oh, moi tu
sais, les décorations... fis-je en riant.

—
Oui, en tout cas, Gordon m'a dit que si tu avais besoin de quoi
que ce soit, la meute serait là pour toi. Tu n'auras juste qu'à le demander.
D'ailleurs à ce propos, suite au coup de fil de Bruce, il voulait savoir s'il
pouvait envoyer Linus et William veiller sur toi et Léo.

— Tu as aussi
prévenu Gordon ? fis-je.

—
Bon d'accord, c'est vrai, mais mets-toi un instant à ma place, tu
as vu ce que tu as eu à affronter ces derniers temps ? Combien de fois as-tu
failli mourir ? Si tu continues à te battre seule, tu ne t'en sortiras pas
Rebecca...

— Je ne suis pas
seule, tu es là, non ?

—
Je peux vous protéger, Léo et toi, jusqu'à un certain point mais
nous ne savons toujours pas à quoi ou à qui nous avons affaire...

Je levai les yeux au ciel.

—
Mais tu ne peux pas appeler la cavalerie sans même savoir si on
va subir une attaque ou non, protestai-je un peu agacée.

—
Tu sais, « la cavalerie » c'est beaucoup dire. Après tout, Il ne
s'agit que de William et de Linus, et ils resteront dehors si tu le souhaites,
insista Beth d'un ton un peu trop mielleux pour être honnête.

Je lui jetai aussitôt un regard soupçonneux.

—
Ne me dis pas : ils sont déjà là, hein ? m'enquis-je en
propulsant mon pouvoir.

Beth se mordit les lèvres et je secouai la tête en
décryptant les énergies de Linus et William. Les loups étaient effectivement
déjà arrivés. Ils attendaient en bas de l'immeuble.

— Oh Beth, tu
n'aurais pas dû les emmener.

—
Ne t'en fais pas pour eux, ils se contenteront de surveiller les
alentours. Juste au cas où... dit-elle en affichant un sourire plein de malice.

Je soupirai.

—
Très bien, mais si j'accepte, ce sera à mes conditions. Je suis
le chef et tout le monde suit aveuglément mes instructions, on est d'accord ?

Les deux loups hochèrent simultanément la tête.

—
Bien, alors allez jeter un coup d'œil dans ce placard et prenez
une arme que vous garderez près de vous.

Beth grimaça.

— Tu crois
vraiment que...

— J'ai dit pas de
discussion.

Bruce, poussé par la curiosité, ouvrit la porte et eut un
sifflement d'admiration.

—
Waouh ! Mais c'est fort Alamo ici ! T'as mis où les
lance-roquettes ?

—
Y avait rupture de stock. À cause des braqueurs de fourgons,
dis-je, en souriant.

— Ouais,
évidemment...

Beth me lança un regard qui signifiait « t'es une grande
malade » puis elle prit un browning et se dirigea vers la cuisine.

J'entendis rapidement le bruit familier d'un frigo qui
s'ouvrait.

— Oh, non, tu
n'as pas fait les courses ?

—
Je n'ai pas été très souvent à la maison, dis-je, en guise
d'excuse.

—
Oui mais il va tout de même falloir qu'on se nourrisse ! fit-elle
en sortant de la cuisine.

Ouais il fallait. Parce
que je n9avais aucune envie de rester enfermée avec deux loups
affamés.

—
On peut toujours se faire livrer un truc, proposa Bruce.

—
Il reste deux pochettes de sang pour Léo... oh merde, je les ai
laissées dans la voiture ! fis-je en me tapant le crâne.

—
Bon alors toi (elle désignait Bruce), tu appelles un livreur de
pizzas et toi (elle me désignait moi), tu vas chercher la bouffe de la petite
pendant ce temps-là.

—
Je croyais que c'était moi qui commandais ? remarquai-je avec un
sourire narquois.

— Oui, mais c'est
moi qui gère l'intendance.

—
Bien, mon adjudant, fis-je en singeant le salut militaire.

—
Ouh la vache, elle ne plaisante pas ! me chuchota Bruce à
l'oreille.

—
C'est parce qu'elle a les crocs, murmurai-je à mon tour, en
sachant pertinemment qu'elle pouvait parfaitement nous entendre.

—
Continuez à jouer aux petits rigolos et je vous botte les fesses
! dit-elle en éclatant de rire.

La soirée se déroula agréablement. Il m'avait fallu une
bonne heure avant de parvenir à ne plus ruminer sur la sale tournure qu'avaient
prise les événements, mais j'avais finalement réussi à goûter à la joie
impromptue de ce moment privilégié.

À la fin du repas, j'étais parfaitement détendue.

—
Et si on embrayait sur un Trivial Pursuit ? lança Bruce d'un ton
enjoué.

Je jetai un coup d'œil à ma montre.

—
Pour moi c'est d'accord mais il est l'heure que Léo aille se
coucher, dis-je.

—
Je peux jouer avec vous, s'il te plaît ? fit-elle d'un ton
suppliant.

Je secouai la tête.

— Pas
question, il est déjà 23 heures, Léo !

Elle souffla le plus bruyamment qu'elle pouvait puis bondit
hors de sa chaise.

— Bon d'accord...

Elle fit le tour de la table, nous embrassa pour nous dire
bonsoir puis disparut dans sa chambre.

—
Elle a l'air en forme, fit Beth en s'essuyant la bouche avec sa
serviette.

—
Oui, depuis qu'elle a rencontré son père, c'est comme si...

Elle m'interrompit brusquement.

—
Quoi ?! ! ! Elle a rencontré son père ? Michael est au courant ?

— C'est une
longue histoire, fis-je.

Je lui narrai les derniers événements et quand j'en eus
terminé, elle me dévisageait, la bouche ouverte et bafouillait.

— Il s'est passé
tout ça en quoi ? Une journée ?! ! !

Ben ouais, acquiesça
Bruce en débarrassant la table.

—
Eh bien merde alors ! fit-elle en engloutissant d'un trait le
fond de son verre de vin.

Bruce revint de la cuisine avec deux
tasses dans les mains.

— On passe au
salon pour le café ? fit-il.

— Oui,
je vais chercher le sucre, dis-je en me levant à mon tour.

Dix minutes plus tard, nous étions
allongés tous les trois sur le canapé, les doigts de pied en éventail en train
de regarder
NCIS à la télé.

—
Tu ne trouves pas que Gibbs a grossi ? demandai-je en me tournant
vers Beth.

— Non
t'es malade, achète une paire de lunettes, tu...

Mais elle ne termina pas sa phrase. Elle
leva soudain le nez en l'air, aussitôt imitée par Bruce.

— Vampire,
dit-elle.

— Il
est un peu tard pour une visite, non ? demanda Bruce.

— Qu'est-ce
que tu veux que je lui dise ? Qu'il revienne demain matin pour qu'il puisse
profiter du soleil ? raillai-je, en saisissant mon Beretta et en le coinçant
dans la ceinture de mon pantalon, dans le bas de mon dos.

—
N'empêche qu'il est tard pour une visite, se renfrogna Beth. Tu
le connais ?

—
Vaguement, dis-je d'un ton laconique en me dirigeant vers
l'entrée.

Chapitre 52

— Bonsoir,
Pierre, dis-je en ouvrant la porte. L'ombre de Michael, son porte-flingue, son
adorable et charmant bras droit se tenait sur mon palier.

Il ne portait pas comme à son habitude de tenues
extravagantes (tee-shirt rose vif, pantalon moulant hyper tendance, pull à
paillette) mais un costume noir admirablement coupé qui lui donnait un côté
jeune play-boy italien.

—
Puis-je entrer ? fit-il, une lueur hésitante dans le regard.

Je haussai les sourcils.

— Que faites-vous
ici ?

— Je
dois vous parler, Rebecca, c'est grave. Grave... j'ai toujours trouvé que ce
mot ne signifiait

pas grand-chose, tout simplement parce que la plupart des
gens l'utilisaient à tort et à travers.

— Mais encore ?

—
Raphaël vient de défier mon maître, fit-il, d'une voix un peu
plus rauque. Il faut que vous m'aidiez.

J'avais beau m'y attendre, il me sembla soudain que ma gorge
se desséchait.

— Entrez, fis-je
en reculant.

En le voyant débarquer dans le salon, Bruce et Beth se
levèrent brusquement de leurs sièges. Il me sembla même entendre une sorte de
grondement mais je n'en étais pas très sûre.

—
On se calme. Je vous présente Pierre, le second de Michael.

Puis mon regard glissa de nouveau vers Pierre.

—
Pierre, voici Beth (il la salua d'un hochement de tête) et Bruce,
un ami.

—
Vous êtes le loup chez qui mon maître a passé la nuit ? Le
baby-sitter de sa fille ?

Michael ne lui avait pas épargné les détails. Le rapport
semblait complet.

— Exact, confirma
Bruce.

Sa voix était calme mais je voyais les battements de son
pouls battre sourdement dans sa gorge.

Le loup ne l'appréciait pas et j'aurais fort à parier que
l'hostilité était réciproque.

—
Je ne voudrais vexer personne mais je souhaiterais vous parler
seul à seule, dit Pierre sans lâcher Bruce du regard.

Je faillis dire oui puis secouai la tête.

—
Non. Vous pouvez parler devant eux, je ne leur cache rien.

Pierre eut un rictus.

— Vraiment ?

Nos regards se croisèrent et je me mis à toussoter, un peu
embarrassée.

—
Arrêtez de tourner autour du pot et venez-en au fait, Pierre.

Il acquiesça.

—
Raphaël a officiellement défié mon maître. Il prétend que Michael
a transgressé l'accord conclu entre eux en tentant d'utiliser ses pouvoirs
contre vous.

— Il a dit
la vérité.

L'incrédulité s'afficha sur son visage.

—
Vous n'êtes pas blessée, pourtant, remarqua-t-il sèchement.

—
Il ne s'est pas servi de ce « genre » de pouvoir, Pierre,
précisai-je.

Une lueur de compréhension illumina soudain son
regard.

— Je vois.

—
Michael est un brin obsessionnel en ce qui me concerne et il n'a
pas l'habitude qu'on lui dise non.

— Je vous le
concède, dit-il d'une voix lasse.

Un silence embarrassant s'installa soudain entre nous
et je décidai de crever l'abcès.

—
Vous avez peur pour Michael ? C'est pour ça que vous êtes venu ?

Il se rembrunit.

—
Je suis aux côtés de mon maître depuis près de 700 ans, Rebecca.
Je l'aime et je le respecte. Et Raphaël n'est pas un combattant qu'on peut
prendre à la légère.

Non
certainement pas.

—
Qu'est-ce que vous voulez que je fasse ? Que j'intercède auprès
de Raphaël pour qu'il laisse tomber ce duel, c'est ça ?

Il secoua la tête.

—
Le défi est lancé, je ne pense pas que quiconque puisse l'empêcher.

—
Alors qu'est-ce que vous attendez de moi, au juste ?

— J'espère...

— Quoi ? Un
miracle ?

—
Michael sait pour votre fille maintenant, il n'abandonnera pas.

Puis, il planta son regard dans le mien et posa ses mains
sur mes épaules.

— Pour lequel tremblerez-vous,
Rebecca ?

Son pouvoir commençait à se déverser sur moi comme une
averse sur le bitume.

—
Je ne suis pas une damoiselle en détresse ou une princesse d'un
autre âge, fis-je sèchement. Je n'ai besoin de personne pour se battre à ma
place.

—
Alors pourquoi ne pas avoir dissuadé Raphaël de défier mon maître
? dit-il la voix pleine de rage.

Je dressai ma magie en bouclier et renvoyai son propre
pouvoir contre lui.

—
Qu'est-ce que vous croyez ? Que je n'ai pas essayé ? Ce duel est
une erreur, Pierre, et je ne suis pas assez inexpérimentée ou aveuglée par la
colère pour ne pas le déplorer, fis-je d'un ton glacial.

—
Je vous crois, dit-il en me lâchant. On peut vous reprocher
beaucoup de choses mais certainement pas de manquer de lucidité.

Heureuse
de vous l'entendre dire...

—
Très bien. Où est-ce que tout ça nous mène ? fis-je.

Il sembla un instant pensif puis plongea ses yeux dans les
miens.

—
Je vous ai secouée à l'instant et pourtant, vous n'êtes même pas
en colère, dit-il, d'un ton songeur.

—
Pourquoi le serais-je ? Je ne vais pas vous éliminer pour un
petit coup de nerfs sans conséquences.

—
Une autre Vikaris l'aurait fait ou du moins aurait essayé.

— C'est
possible.

—
Non. C'est certain. Quand on m'a rapporté que vous aviez
développé des liens affectifs avec des membres appartenant à d'autres clans, je
n'ai pas voulu le croire. Oh, bien, sûr, je me suis dit que vous aviez
probablement changé, mais je n'avais pas réalisé jusqu'à quel point, il y a
encore quelques secondes.

— Est-ce que
c'est si important ?

—
Oh oui, ça l'est. Je pourrais même dire que ça modifie
considérablement les choses, dit-il en jetant un bref regard à Bruce et Beth.

— De manière
positive ?

— Je ne dirais
pas ça, dit-il, d'un air mystérieux.

— Rebecca,
téléphone !

Bruce me jeta un regard insistant.

— C'est urgent,
c'est William.

— Vous permettez
?

Je m'éloignais dans la cuisine et jetai un sort de silence
autour de moi.

— Qu'est-ce qu'il
y a ?

—Il y a une quinzaine de vampires, tous dans un périmètre de
cent mètres autour de l'immeuble.

— Ils vous ont
repérés ?

— Je pense que
oui.

— Tu les as
reconnus ?

— Non, on ne les avait
jamais vus dans le coin.

— Alors, montez
tout de suite !

— D'accord, mais
je vais prévenir grand-père.

—
Comme tu veux, mais bouge-toi les fesses et maintenant !

Je posai le portable sur le plan de travail de la cuisine et
revins aussitôt au salon.

—
Où est ce salopard de suceur de sang ? fis-je en balayant
rapidement la pièce du regard.

—
Il est parti. Il s'est excusé et a filé dès que tu as quitté la
pièce, répondit Beth en fronçant les sourcils. Il y a un problème ?

—
Oui et pas un petit. On est encerclé par une quinzaine de
vampires, probablement des membres de la garde de Michael. Ils ne vont pas
tarder à débarquer.

— Mais ils ne
pourront pas entrer !

—
Si. J'ai invité Pierre, il ne lui reste qu'à en faire autant avec
ses petits camarades.

—
Alors, c'était bien Michael ? grogna Bruce en commençant à se
transformer.

Je secouai la tête.

— Non. Je crois
que Pierre a agi de son propre chef.

—
Qu'est-ce que tu préconises ? fit Beth, d'un ton inquiet. Tu
comptes lancer un sort de protection ?

Je grimaçai.

—
Non, je n'en connais aucun suffisamment efficace pour contrer une
attaque de cette envergure.

Elle respira profondément.

— Bon, alors
qu'est-ce que je fais ?

—
Va dans la chambre avec Léo et préviens Raphaël. Reste sous forme
humaine mais prends les chargeurs spéciaux, les deux chalumeaux sous le placard
de l'évier et ne les loupe pas. Ils ont beau être très âgés, ils n'en sont pas
moins inflammables.

—
Et Bruce ? fît-elle d'un ton angoissé en regardant l'énorme loup
qui trônait dans le salon.

—
C'est un garou des steppes, il est de taille à se défendre contre
de vulgaires cadavres ambulants, pas vrai ?

Bruce me répondit par un hurlement qui me glaça le sang. Il
allait probablement y passer, mais quelque chose me disait que ce ne serait pas
sans faire de sacrés dégâts.

— OK.

Moins d'une seconde plus tard, je captai l'énergie de
William et Linus derrière la porte.

—
Désolée que vous soyez mêlés à tout ça, fis-je en les faisant
rapidement entrer.

—
Vous z'en faites pas mâam, je manquais d'exercice ces derniers
temps, fit Linus avec un accent du Sud toujours aussi traînant.

—
J'ai eu grand-père, il ne va pas tarder avec le reste de la
meute, dit William tandis qu'une lueur jaune commençait à envahir ses yeux.

— Non. Ne te
transforme pas encore, ordonnai-je.

— Pourquoi ?

—
Parmi les vampires dehors, il y a quelques-uns des plus vieux
vampires d'Europe, vous ne pourrez pas les tuer seulement armés de vos griffes
et de vos crocs.

— On fait quoi
alors ?

—
Il y a deux fusils mitrailleurs dans le placard, là-bas derrière.
Si tu leur tires dans la tête, ce sera aussi efficace que si tu leur plantais
un pieu dans le cœur.

— Tu crois que ça
suffira ? fit William.

—
Peut-être pas mais ça pourra peut-être les ralentir suffisamment
pour qu'on puisse attendre Raphaël et ton grand-père, répondis-je.

Les loups chassaient en meute. Un seul ne pouvait pas
abattre un vampire de cet âge seul mais deux ou trois en étaient parfaitement
capables.

Linus et William acquiescèrent de concert et se
précipitèrent vers la réserve d'armes.

— Ah oui, au fait, ajoutai-je. Faites gaffe avec les balles,
c'est de l'argent.

J'eus à peine le temps de jeter un sort de silence autour de
l'appartement pour l'isoler des voisins, que la porte volait déjà en éclats.

Chapitre 53

—
Pierre, deux visites en un soir, tu nous gâtes beaucoup trop !
raillai-je, en balançant deux balles dans le crâne du vampire qui le suivait.

—
Cette fois, tu vas mourir, sorcière ! cracha-t-il.

Mais Bruce se plaça aussitôt entre nous.

—
Ah, je crois que je vais devoir me trouver un autre adversaire,
fis-je en faisant signe à Linus et William de se mettre en position pendant
qu'au moins six vampires entraient à leur tour.

La plupart l'avaient fait si discrètement et si rapidement
que je n'eus même pas le temps de réagir.

La fiesta commençait.

Je jetai un œil rapide à Pierre qui chevauchait Bruce et
passait son bras autour de son cou comme pour l'étrangler avant d'avoir mon
attention accaparée par les deux vampires qui m'entouraient.

—
Bonsoir, messieurs, fis-je en appelant le pouvoir du Feu.

Je sentis rapidement sa magie envahir mes veines et se
propager dans mon corps comme une tempête brûlante puis je balançai une boule
de plasma sur le grand brun à la mine austère qui s'apprêtait à me sauter
dessus. L'autre se rua aussitôt vers moi et me saisit par la gorge. Je lui
collai trois balles dans le cœur en provoquant un trou de la taille d'une balle
de tennis puis je glissai mes doigts à l'intérieur de sa poitrine pour lui
arracher le cœur.

— Rebecca ! cria
Linus en manquant sa cible.

J'avais encore l'organe de ma victime
dans la main

qu'un autre vampire me frappait de plein fouet. Je me sentis
décoller et atterrir le dos contre le mur. J'en étais encore à tenter de
rassembler mes esprits que mon assaillant, un vampire au teint cadavérique et
aux yeux vitreux (du moins pour ce que je pouvais en voir) collait déjà ses
crocs dans mon cou pour m'ouvrir la jugulaire.

Linus se précipita aussitôt pour m'aider
mais c'était inutile. Le vampire avait à peine avalé quelques gouttes de mon
sang que le pouvoir du Feu lui brûlait déjà la gorge comme de l'acide et qu'une
douleur atroce se répandait sur son visage.

Il ouvrit la bouche comme pour hurler
mais aucun son n'en sortit. Ses cordes vocales avaient déjà fondu.

—
Je sais, j'ai toujours été particulièrement imbuvable ! fis-je en
le repoussant d'un coup de pied pendant qu'il se consumait de l'intérieur.

— Eh ! cria Linus
pour attirer mon attention.

— Quoi ?
rugis-je en me tournant vers lui.

Il pointa alors son arme vers moi, me fit
signe de me baisser et j'entendis un bruit sourd dans mon dos. Quand je me retournai,
un vampire gisait à mes pieds.

— Merci.

— De rien !
lança-t-il d'un ton satisfait puis il se mit à tirer sur une ombre que je
n'avais pas repérée.

La capacité des loups à percevoir les
déplacements des suceurs de sang durant un combat était un don terriblement
utile, je devais bien l'admettre.

— Couvre-moi, je
vais l'achever ! ordonnai-je à Linus en m'approchant du vampire qu'il venait de
descendre.

Un vieux vampire blessé ne le restait pas
longtemps. L'argent n'était pas aussi efficace sur eux que sur les métamorphes.

— Rebecca, je ne
vais pas tenir très longtemps ! hurla William.

Le jeune Alpha était impressionnant. Il
tenait l'entrée du couloir qui menait à Beth et Léo d'une main de fer et
canardait à tour de bras un vampire qui passait son temps à se relever comme le
zombie récalcitrant d'un film gore. L'idée m'effleura, l'espace d'un instant,
que j'avais eu beaucoup de chance qu'aucun de nous n'ait encore pris une balle
perdue.

— Vise la
tête ! Avec un bout de crâne en moins, il ne se relèvera pas ! criai-je à
William pendant que j'enfonçai mon couteau dans le cœur du vampire que Linus
venait de clouer au sol.

— Rebecca ! Il y
en a huit autres ! m'avertit Linus.

Huit nouveaux vampires venaient de surgir
par la porte. Probablement des hommes que Pierre gardait en réserve et qu'il
n'avait pas cru bon de faire intervenir plus tôt.

— On va être à
court de munitions, gronda Linus.

Et ce n'était pas notre seul problème.
Mes réserves

de magie diminuaient à vue d'œil et il me restait à peine la
force de porter une ou deux attaques à distance au maximum.

— Dès que
ce sera le cas, il faudra muter et leur arracher la tête ou le cœur avec vos
crocs pendant le temps où ils seront immobilisés ! dis-je en balançant une boule
d'énergie sur un petit brun aux crocs incroyablement longs et au regard
meurtrier.

Un instant plus tard, Linus s'affaissait sur le sol en
laissant échapper son fusil mitrailleur. Un vampire particulièrement discret
avait réussi à l'approcher suffisamment pour le blesser gravement.

—
Ne bouge pas, Linus, fis-je en voyant qu'il tentait malgré tout
de se redresser.

Je pivotai et lançai une ultime boule de plasma dans
l'estomac du vampire qui l'avait attaqué.

Il s'embrasa aussitôt.

—
Sale garce ! hurla un grand blond au visage blafard et aux joues
creuses.

Puis, il se précipita vers moi et je me sentis une nouvelle
fois décoller brutalement du sol.

—
Et merde ! eus-je le temps de souffler avant d'atterrir
violemment contre le canapé.

—
Rebecca ! gronda William, tout en balançant une rafale de tirs
sur les trois vampires qui s'avançaient vers lui.

Je levai la tête et perçus un léger frémissement sur la
droite.

Linus, dégoulinant de sang et titubant, avait récupéré son arme
et arrosait copieusement la sangsue blonde qui me surplombait.

—
Merci ! criai-je puis j'entendis un grognement bestial.

Je me tournai aussitôt et vis Bruce, le ventre ouvert et les
yeux fixes s'écrouler à son tour.

—
Rebecca ! Fais quelque chose ! hurla William en avançant vers
moi.

C'était foutu. Et j'avais toutes les peines du monde à
contrôler la rage qui me submergeait. Je mourais d'envie de le tuer. J'avais
envie de les voir tous mourir. C'est alors que je compris que la bête était en
train de grandir à l'intérieur de moi. Elle parasitait mon sang et mes sens. Je
l'entendais murmurer des mots anciens qui résonnaient dans mon cœur comme des
pulsations.

—
Ne t'approche surtout pas ! ordonnai-je à William, récupère Linus
et replie-toi dans la chambre avec Beth.

— Mais...
et toi ? lança-t-il d'un ton effaré.

—
Je te dis de quitter cette pièce et de ne surtout pas revenir !
Maintenant ! Je saurai me débrouiller, je te le promets.

— Mais tu n'as
presque plus de...

— Va-t'en, je te
dis !

Je n'avais plus l'énergie suffisante pour combattre, mais la
bête ne tenait pas sa force de ma magie. Elle avait son propre pouvoir et elle
était prête à sortir, prête à frapper et à se repaître de la chair et de l'âme
de nos ennemis.

Et pour la première fois depuis longtemps, je comptais bien
la satisfaire.

— Rebecca !

Je me tournai brusquement et vis Pierre qui me fixait de ses
yeux morts. Un filet de sang noir coulait sur son flanc.

—
Il serait peut-être temps de régler ça tous les deux, tu ne crois
pas?

Je balayai la pièce des yeux et vis trois autres vampires
qui nous observaient.

— Tous les deux ?
raillai-je.

— Tous les deux,
affirma-t-il aussitôt.

—
Tu ne te trouves pas un brin présomptueux sur ce coup-là ? fis-je
d'un ton sarcastique.

Il haussa les épaules.

—
Tes pouvoirs se sont estompés. Sans ta magie, tu es aussi fragile
que n'importe quelle humaine, dit-il en avançant lentement, un sourire mauvais
aux lèvres.

Sa voix me paraissait lointaine comme si une barrière
invisible avait été dressée entre nous. Je le voyais maintenant à travers les
yeux de la bête. Elle le jaugeait avec l'avide appétit et la concupiscence
d'une araignée sur sa toile.

—
Ma magie n'est pas la seule arme qui puisse encore me défendre,
Pierre.

Les yeux du vampire se mirent à briller d'un éclat sauvage.

—
Je vais te tuer puis mes hommes iront récupérer l'enfant. C'est
comme ça que les choses vont se passer et tu n'y pourras rien.

J'avais déjà failli
perdre Léo une fois, il était hors de question de renouveler l’expérience. Même
si je devais pour ça pactiser avec le diable en personne.

— Pourquoi
veux-tu Leonora ?

—
Elle est au maître, fit-il, comme si c'était une évidence.

Il était si près de moi maintenant que je pouvais sentir
l'odeur âcre de son sang s'échapper de ses blessures.

—
Non. Elle est à nous ! soufflai-je d'une voix qui n'était plus la
mienne tandis qu'une épaisse fumée noire s'échappait de ma bouche.

Pierre écarquilla les yeux et son sourire narquois
s'estompa, cédant la place à la surprise et à la crainte.

Un nuage couleur de nuit se répandit brutalement dans la
pièce et se rassembla en un animal monstrueux aux yeux couleur de feu.

— Tu es libre,
occupe-toi d'eux, ils sont à toi, mais limite-toi aux hommes qui se trouvent
dans cette pièce, fis-je en m'adressant à la bête.

—
Pas beaucoup... gronda-t-elle d'une voix d'outre-tombe.

Pierre et les trois autres vampires
étaient comme figés et l'incompréhension se lisait sur leurs visages.

— Non mais il
faudra t'en contenter, dis-je d'une voix autoritaire.

Je me demandais l'espace d'un instant si
elle accepterait, une fois nourrie, de retourner dans la geôle spirituelle où
je la maintenais enfermée depuis plus de quinze ans.

Et le cas échéant, s'il me restait ou
non, assez de force pour l'y contraindre.

— Toi trop
faible...

L'énergie surnaturelle et mortifère de la
bête se déversa autour de nous et j'espérais ne pas avoir commis une erreur en
la laissant échapper à mon contrôle. Mon lien avec Raphaël s'était renforcé, il
me permettait de maintenir mon équilibre et avait considérablement augmenté
l'influence que je pouvais avoir sur son comportement. Je priais pour que ce
soit suffisant...

— Le vampire va
venir et si tu n'obéis pas, je lui dirai comment nous tuer. Je préférerais
mourir que de te laisser massacrer des innocents à nouveau, affirmai-je sans
sourciller.

— Je comprends,
grogna-t-elle, tandis qu'elle dirigeait son attention sur un gigantesque
vampire rouquin aux yeux verts et globuleux (probablement un highlander). Le
malheureux n'esquissa pas le moindre mouvement quand elle se rua vers lui.
Moins d'un quart de seconde plus tard, il gesticulait dans tous les sens en
hurlant des sons inintelligibles et s'arrachait la peau du visage avec ses
ongles.

—
Tu vas me le payer ! hurla aussitôt Pierre en faisant mine
d'avancer vers moi.

L'ombre flotta hors du corps du rouquin
et poussa un hurlement d'avertissement qui le fit frémir de la tête aux pieds.

— Je te conseille
de ne pas bouger si tu ne veux pas qu'elle s'occupe de toi plus vite que prévu,
l'avertis-je.

Il jeta un coup d'œil vers elle et
déglutit en me regardant.

— Quel est ce
sort, Rebecca ? Qu'as-tu invoqué ?

« Invoquer » ? Là, il était loin du
compte...

—
À ta place, je ne serais pas pressé de le découvrir...

Les cris du highlander se firent
tellement aigus que je me mis à trembler. Les mains collées aux oreilles. Son
visage était entièrement écorché. Ses muscles et sa chair étaient à vif. Comme
à son habitude, la bête prenait son temps. Les jours, les heures, les minutes
ne signifiaient rien pour elle.

— Il faut partir
d'ici ! dit tout à coup d'un ton rauque le vampire asiatique qui se tenait près
de lui.

Il tenta de se ruer vers la porte mais
sans succès. La brume pouvait se multiplier à l'infini. Tout comme le nombre de
ses victimes. Elle pénétra par tous les orifices de son corps telle l'haleine
glacée de l'hiver. Et ses cris se joignirent dans un duo de cauchemar, aux
hurlements du grand rouquin.

— Je vous avais
dit de ne pas bouger, dis-je, avec la satisfaction intense de voir un sentiment
de terreur infinie se propager sur le visage charmant et féminin de Pierre.
L'insubordination a tendance à exciter sa colère.

—
Alors c'est comme ça que tu as choisi de te battre ? Tu as si
peur de te salir les mains que tu fais appel à un bourreau ? lança Pierre d'un
ton méprisant.

—
Ah parce que tu trouves ça plus noble, toi, de m'envoyer tes
tueurs démoniaques ?

Pierre secoua ses belles boucles brunes. Il avait plus que
jamais l'air d'un jeune page.

—
Le maître voulait épargner les Vikaris à cause de toi. Nos alliés
ne lui auraient pas pardonné, ça aurait causé notre perte, expliqua-t-il. Je
devais éviter ça à tout prix.

— Quel
dévouement, c'est extrêmement touchant...

Il me fusilla du regard.

—
Tu n'étais pas pour lui mais il ne voulait rien savoir...

Quelque chose me disait qu'il avait passé pas mal de temps à
essayer de décourager Michael de venir me retrouver. Dommage qu'il n'y soit pas
parvenu.

—
Pourquoi as-tu fait appel aux démons pour me tuer ?
questionnai-je. Tu aurais pu le faire toi-même, ça aurait été beaucoup plus
simple.

—
Le maître connaissait mes réticences à ton sujet. Il n'aurait pas
mis longtemps à me soupçonner. Par contre, un accident professionnel était
plutôt crédible et nos associés avaient l'air contents de s'en charger,
avoua-t-il.

Tu
m'étonnes...

—
Si tu cherchais la discrétion, pourquoi as-tu pris le risque de
m'envoyer des snipers à Plattsburgh ? demandai-je.

Il haussa les sourcils sincèrement surpris.

— Ce n'était pas
moi.

Eh
bien voilà encore autre chose...

—
Et que me vaut l'attaque de ce soir ? Pourquoi as-tu changé tes
plans ?

Il releva légèrement la tête.

—
C'est à cause du duel. Je devais tenter de l'empêcher. Toi morte,
il n'avait plus de raison d'avoir lieu.

—
Tu as si peu confiance en Michael ? fis-je d'un ton cynique.

—
S'il s'agissait de n'importe quel autre, voire même des membres
du haut conseil, il y aurait une issue, mais Raphaël...

Il s'interrompit en soupirant.

— On ne peut tuer
la mort, Rebecca.

Là
dessus, je pouvais difficilement le contredire...

—
Non, même quand elle est en face de soi, fis-je tandis que mon
regard glissait vers le corps de Bruce.

Je m'accroupis près de lui, caressai doucement sa fourrure
et bientôt, un flot de larmes s'échappa de mes yeux.

—
J'ignorais à quel point tu tenais à ce chien, il faut croire que
j'ai eu de la chance malgré tout, cracha Pierre d'un ton perfide.

J'allais lui dire d'aller se faire foutre lorsque je sentis
un mouvement imperceptible sous mes mains.

Un relent de lumière tentant de se frayer un chemin dans
l'obscurité.

— Oh, non, fis-je
en sondant le loup de ma magie.

Bruce n'était pas encore mort et étrangement, c'était une
catastrophe. Je jetai un œil à la bête et aux ravages qu'elle était en train de
provoquer sur les trois vampires qui étaient maintenant en train de
s'automutiler et de dévorer leur propre chair, et je sentis soudain mon cœur
sur le point de s'arrêter.

J'avais offert toutes les vies présentes à la bête et
elle allait toutes les prendre.

Sans exception.

Sans retour possible.

Je devais l'achever.

Je saisis la lame d'argent que j'avais fixée autour de
ma cuisse et m'apprêtai à le poignarder lorsque la bête se rua vers moi.

Elle entoura Bruce en formant une barrière protectrice
et se mit à rugir.

— Non. Il est
nous ! siffla-t-elle.

Ses yeux rubis me mettaient au défi de la contredire.

—
Oui, il est à nous. Pas de la manière dont tu l'imagines,
répondis-je. Je ne veux pas que tu lui fasses de mal.

—
Pas mal, dit-elle. Morgane. Il est Morgane. Ne touche pas.

Je fronçai les sourcils.

— Tu veux dire
que tu ne le prendras pas ?

— Non. Il est
nous.

« Il est nous ? » Non
mais elle disjonctait ou quoi ? À moins que...

—
Il respire encore, je dois le sauver, fis-je en sondant l'état de
son corps.

La bête et moi étions comme les deux faces d'une même
âme. Il n'était pas impossible que le lien métaphysique que je partageais avec
le loup-garou l'ait affectée elle aussi.

—
Toi sauve et moi prendre, dit-elle en tournant ses yeux de braise
vers Pierre qui se mit à hurler à son tour.

« Sauve, sauve », elle
n’avait qu’à le faire si c'était si facile...

Chapitre 54

J'étais toujours agenouillée près de Bruce et un vent
invisible de terreur et de souffrance soufflait encore dans la pièce quand
Raphael surgit dans mon dos. La bête avait dévoré la chair et l'âme de la
plupart des vampires, leurs restes ensanglantés recouvraient le sol et elle
s'acharnait maintenant consciencieusement sur sa dernière victime : Pierre.

—
Elle a le goût de ton pouvoir, dit Raphael en fermant les yeux et
en s'humectant les lèvres.

La bête était née de la partie la plus profonde, la plus
obscure et la plus terrible de ma psyché, il aurait donc été difficile de
prétendre le contraire.

— Oui...

— C'est
la première fois que j'en vois une...

— Une
quoi ?

— Une
Destructrice de Monde.

Il observait la bête, totalement captivé. Son regard d'azur
ne reflétait ni dégoût, ni terreur, mais une étrange fascination.

— Une
Destructrice de Monde ?

— C'est
ainsi qu'on appelle les êtres comme elle.

Je haussai les épaules.

—
Dire que j'espérais qu'elle était unique en son genre... fis-je
d'un ton sarcastique.

— Raphaël,
tu...

Michael avait surgi sur le seuil et s'était immédiatement
figé devant le spectacle de Pierre qui s'arrachait lentement les paupières et
du nuage noir qui le surplombait.

—
Je sens d'autres énergies dans le couloir, qui d'autre est avec
toi ? demandai-je en levant les yeux vers Raphaël.

—
Gordon et la meute traquent les deux vampires qui faisaient le
guet en bas de l'immeuble. Michael, Frédéric et quatre des membres de la garde
sont dans le couloir. Ils attendent mon signal.

—
Dis-leur de s'en aller, ils ne doivent surtout pas entrer.

Raphaël jeta un œil rapide à Pierre qui rongeait l'os de son
bras en sanglotant.

—
Non, assurément pas, fit-il en disparaissant brusquement.

Michael fit mine d'avancer vers Pierre, mais je m'interposai
aussitôt.

— Ne
va pas plus loin ou elle te tuera.

Michael me toisa, soudain furieux.

—
Libère-le de ce sort, Rebecca, je ne plaisante pas ! ordonna
Michael.

—
Ce n'est pas à proprement parler un « sort » Michael, répondit
Raphaël en nous rejoignant.

—
Je me moque de ce que c'est ! Je veux que ça s'arrête !
beugla-t-il.

Je secouai la tête.

— Non.
On doit attendre qu'elle en ait fini.

Des gémissements affreux s'échappaient de
la bouche de Pierre tandis qu'il attaquait la part la plus intime de son
anatomie.

—
Tu plaisantes j'espère ? Si tu crois que je vais rester là, les
bras ballants pendant que...

—
Je crois que ce que Rebecca essaie de t'expliquer, c'est qu'il
n'y a rien que nous puissions faire, intervint Raphaël.

—
Tu ne veux pas dire que tu vas laisser cette chose continuer à
lui infliger ça ?! ! ! glapit Michael en s'étranglant de rage.

—
Si, c'est exactement ce que je viens de dire, répondit d'un ton
convaincu Raphaël.

—
C'est inacceptable ! protesta Michael en me dévisageant.

—
Il est à elle. Je le lui ai donné, elle ne partira pas avant
d'avoir terminé, affirmai-je en essuyant les gouttes de sang qui s'écrasaient
sur mes joues.

— Maître...

Le corps de Pierre s'effondra comme le
ferait une marionnette privée soudainement de son marionnettiste. La bête
s'était retirée de sa proie et l'observait. J'imaginais que c'était sa manière
à elle de faire durer le plaisir.

— Pierre...
fit Michael en s'agenouillant à ses côtés.

— Pardonnez-moi...
souffla-t-il.

— Pourquoi
? Pourquoi as-tu fait ça?

—
Les Vikaris, maître... vous auriez épargné les Vikaris...

Le vampire n'était plus qu'un amas de
chair et de mutilations diverses. La plupart des créatures surnaturelles
auraient sombré dans la folie après un tel traitement, l'esprit détruit par la
souffrance, mais Pierre semblait étrangement lucide. Ce qui rajoutait encore à
l'horreur de la situation.

—
Je connaissais les risques, nous aurions pu y survivre et gagner.

Pierre gémit et se recroquevilla sur le sol comme une bête
blessée.

— Oui
mais à quel prix ? souffla-t-il.

Ses lèvres déchiquetées produisaient un son étrange et
terrifiant.

—
Tu as toujours été beaucoup trop anxieux, dit Michael en
soupirant.

— Et
vous pas assez... prudent...

Du sang jaillit soudain de sa bouche et j'eus soudain envie
que tout s'arrête. Je me tournai vers le nuage noir et menaçant qui flottait
dans un coin de la pièce.

—
Cesse de jouer avec lui et finis-en au plus vite ! fis-je.

— Pas
drôle, gronda-t-elle.

— Non
je ne suis pas drôle ! Michael, pousse-toi !

Les yeux d'argent du vampire s'agrandirent d'effroi lorsqu'il
comprit ce qui allait se passer.

— Rebecca,
je t'en supplie...

Je sentis venir une migraine carabinée.

—
Même si je le voulais, je ne pourrais rien pour lui, tu comprends?

— Non
! cracha-t-il.

—
Michael, si tu ne te pousses pas, cette chose te tuera, le
prévint Raphaël.

—
Je préférerais le tuer de mes propres mains que de le lui laisser
! décréta-t-il d'un ton obstiné tandis que son pouvoir brûlant envahissait la
pièce.

Je fermai les yeux et poussai un long soupir.

Le désespoir avait souvent tendance à rendre les gens
courageusement stupides. Les deux yeux de feu étaient maintenant rivés sur Michael.

J'appelai le pouvoir de l'Air et le
projetai violemment à l'autre bout de la pièce avant que la bête ne s'abatte
sur lui comme une tempête.

Elle grogna mais je détournai rapidement
son attention.

—
Respecte notre accord, fis-je en plantant mon regard dans celui
de la bête. Michael est à moi.

— Ta
proie ?

Bonne question...

—
Peut-être... fis-je en le regardant lentement se relever.

— Bien.

La bête habitait habituellement ma peau et
mon esprit mais ses pensées et ses désirs actuels m'étaient totalement étrangers.
J'avais juste envie qu'elle en finisse et vite.

La fumée noire se glissa lentement à
l'intérieur de Pierre. Il se remit à hurler longtemps, trop longtemps. Sa
douleur retentissait dans mon crâne comme une pluie ardente.

Je levai les yeux vers Michael. Ses joues
étaient maculées de larmes de sang. Et je sentis mon cœur se serrer.

— Ne
regarde pas, fis-je doucement.

—
Pourquoi ? Tu crois que je ne sais pas à quoi ressemblent les
ténèbres quand elles sont affamées ? dit-il d'une voix déformée par la
tristesse.

Je secouai la tête.

—
Non. Je crois que tu ne veux pas savoir à quoi ressemblent « mes
» ténèbres quand elles sont affamées.

Michael me fixa longuement et j'eus la
désagréable sensation de voir sous mes pieds s'ouvrir la trappe d'un puits sans
fond.

	

— Pierre
avait raison. J'aurais dû le laisser te tuer.

Chapitre 55

Vingt minutes plus tard, la bête avait
réintégré sa place originelle sans protester. Mon âme fractionnée était à
présent intacte et mon corps servait à nouveau de réceptacle à mon double
obscur et maléfique. Étrangement, je m'en sentais aussi soulagée que terrifiée.

— Leonora
est partie chez Beth, William les a raccompagnées, dit Raphaël. Gordon et la
meute viendront chercher le corps du loup demain.

J'acquiesçai.

Cette nuit avait été cauchemardesque à
tout point de vue. Linus avait été trop gravement blessé pour régénérer et
malgré tous mes efforts et ceux de William pour le ramener, son pouvoir avait
finalement rejoint celui de la meute. Je me sentais terriblement coupable.

—
Rebecca, je sais à quoi tu penses mais...

— Ça
m'étonnerait, ricanai-je.

— Tes
défenses mentales sont verrouillées mais je peux tout de même sentir certaines
de tes émotions à travers nos marques, me rappela-t-il, en ouvrant mon frigo.

Je haussai les sourcils.

— Tu cherches à
m'agacer ?

— Linus était un
soldat, il est mort au combat, il n'y a rien de triste là-dedans, Rebecca.

J'avais entendu ce genre de discours
durant toute mon enfance, je l'ai même prononcé à de nombreuses reprises mais
nous n'étions plus en guerre. Ce qui s'était passé ici ne concernait pas la
meute. Et il n'aurait jamais dû y être mêlé.

—
Linus est mort pour me défendre, pas pour combattre un ennemi.
C'était un assassinat, pas une bataille.

— Pas une
bataille ? Quinze vampires tués, des loups et une sorcière impliqués... Tu
crois vraiment ce que tu dis ? demanda-t-il doucement en poussant le bouton du
micro-ondes.

La cuisine avait été miraculeusement
épargnée et je m'en félicitais. Trouver des cuisinistes compétents était
beaucoup plus compliqué que d'embaucher une équipe de plâtriers et de peintres.

— Ils ont
enfreint le Traité, nous étions en droit de les tuer, fis-je d'un ton glacial.

— Oui. Mais
reconnais que la meute s'est instinctivement rangée à tes côtés et qu'elle n'a
pas hésité à s'impliquer. La guerre a beau être terminée, les anciennes
alliances persistent. Il s'agissait bien d'une bataille Rebecca et Linus a
combattu et péri comme un soldat...

Ce que disait Raphaël n'était pas sans
fondement mais étrangement, je ne me sentais pas mieux pour autant.

— Ouais...
fis-je d'un ton peu convaincu.

Raphaël prit le bol de sang qu'il s'était
préparé et vint s'asseoir en face de moi.

— Vos
adversaires étaient vieux et expérimentés, c'est un miracle que vous vous en
soyez tirés avec si peu de pertes.

— Tu parles d'un
miracle... dis-je d'un ton sarcastique.

Il leva vers moi un regard serein et resta quelques secondes
à me contempler.

— Pourquoi ne
m'as-tu rien dit ?

—
De quoi parles-tu ? fis-je en m'attardant sur ses yeux azurs.

—
Je parle du fait que tu n'es pas seulement la Prima du clan des
Vikaris mais aussi la prêtresse d'Akhmaleone.

— Je ne suis pas
la prêtresse d'Akhmaleone.

Il sourit.

—
Ah non ? Pourtant, tu en possèdes le talent. Non seulement, tu
crées la vie, mais il semble que tu sois aussi une Destructrice de Monde. Ça,
combiné à la magie des éléments...

Je soupirai.

Bon,
d'accord, puisqu'on en était aux confidences...

—
Enfant, ma grand-mère m'a dit à quel point j'étais différente.
Les Vikaris elles-mêmes semblaient me fuir et se défier de moi. Oh, bien sûr,
j'ai été élevée comme les autres mais je sentais parfois le goût de leur peur
quand elles craignaient d'aller trop loin. Je les effrayais. C'est sans doute
la raison pour laquelle elles répugnaient à me voir utiliser mes pouvoirs...

— Elles les
restreignaient ?

—
En quelque sorte. J'avais l'impression d'être une sorte de bombe
atomique : une arme crée pour la dissuasion mais que personne n'ose utiliser.

— Ta déesse te
parle ?

—
C'est arrivé lorsque j'étais enfant. Et récemment, au cours de
l'incendie, lorsque j'ai acquis le pouvoir de l'Eau.

—
Elle ne s'est pas adressée à un être vivant depuis des siècles.
C'est un grand honneur, affirma-t-il d'un ton révérencieux.

—
Tu me croirais si je te disais que je m'en serais bien passé ?

— Oui.

Puis il posa sa main sur la mienne.

—
Je voudrais que Leonora et toi, vous veniez vous installer chez
moi quand tout sera terminé.

J'eus un sourire narquois.

—
La dernière fois que j'ai passé quelques jours chez toi, un
démon-loup a mis le feu à ton manoir, tu es certain que c'est une bonne idée ?

Il sourit, se releva de sa chaise et ôta négligemment sa
chemise où traînaient quelques traces de sang.

— C'est une
question piège ?

J'avais l'impression que je l'amusais. N'importe quel
vampire (ou homme) normalement constitué aurait dû être terrorisé par « la bête
» et le spectacle qu'elle nous avait infligé, mais lui paraissait s'en moquer.
Rien ne semblait l'effrayer ou l'impressionner. Ce type était une véritable
énigme...

—
Je pense que ça vaut la peine d'essayer, finit-il par répondre en
se rasseyant avec une gracieuse nonchalance.

Mes yeux s'attardèrent sur ses traits fins et parfaits, sur
ses longs cheveux d'or qui laissaient à peine entrevoir les courbes de son dos
et sur sa peau pâle et brillante.

—
Non, je ne crois pas, non, dis-je en buvant lentement mon café
pour cacher à quel point il me troublait.

Il me caressa du regard et je me mis instantanément à
rougir.

—
Arrête ça Raphaël, inutile de me rappeler à quel point tu es
incroyablement séduisant, crois-moi ça ne m'a pas échappé !

Il éclata d'un rire très masculin, un rire
qui contractait mon bas-ventre comme s'il m'avait caressée.

— J'interromps
quelque chose ? fit soudain une voix derrière nous.

Michael avait la mine sombre et fermée.
Ses joues couleur de lune étaient souillées de traces rouges qui creusaient son
magnifique visage comme des peintures de guerre indiennes.

Nos regards se croisèrent et j'eus
l'impression que ses sentiments pour moi s'étaient éteints telle une bougie ou
une allumette et que je lui inspirai maintenant une horreur indicible.

— Michael ?

— Je peux te
poser une question ?

La fureur assourdissait sa voix et son
pouvoir crépitait dans l'air comme un feu d'artifice.

Je hochai la tête.

— Est-ce
que tu éprouves des sentiments comme le remords ou la honte après avoir tué
tous ces hommes de la manière atroce dont tu l'as fait ce soir ?

— C'est
une provocation ou tu attends une réponse honnête de ma part ? fis-je d'un ton
calme.

— Je veux juste
savoir la vérité.

Je pris une seconde de réflexion et
décidai de lui répondre.

— Non,
je n'éprouve ni remords ni honte. Je ressens du soulagement, celui d'être
vivante et aussi de la culpabilité parce j'ai laissé un de mes alliés se faire
tuer.

Il ferma les yeux.

— Et c'est tout?

— Oui.

— Tu es une
véritable abomination...

J'aurais dû me sentir insultée mais
curieusement je laissais filer.

— Possible,
admis-je.

— Je
comprends ce que tu ressens mais il est inutile de te montrer délibérément
cruel, le sermonna Raphaël d'un ton sec.

— Cette
femme ou ce monstre, je ne sais pas comment tu l'appelles, a massacré quinze de
mes meilleurs soldats et les a torturés, Raphaël...

Je
n’étais pas toute seule...

—
Elle n'a fait que se défendre... lui rappela sèchement Raphaël.

Exact.

Je me tournai vers lui et affrontai les
yeux d'argent qui me fusillaient.

— Qui
est le véritable responsable de tout ce merdier, d'après toi, Michael ? Qui
s'est entêté à vouloir me retrouver ? Qui s'est accroché comme un malade à une
illusion ? Tu voulais t'offrir une Prima Vikaris ? Et bien voilà. Je suis là.
Mais ne viens pas pleurnicher parce que le jouet que tu désirais te payer n'a
pas exactement la couleur que tu voulais ! crachai-je.

— Il
est difficile de voir la vérité quand on garde les yeux fermés, Consiliere,
insinua Raphaël.

— La
vérité ? Quelle vérité, Magister ? siffla Michael.

Sa voix était pleine d'amertume.

— La
vérité c'est que tu t'es conduit comme un fanatique. Tu n'as écouté ni tes
conseillers, ni tes alliés. Rebecca est une guerrière, elle est l'arme
d'Akhmaleone, la déesse de la vie et de la destruction. Qu'est-ce que tu
espérais ? Tu pensais vraiment pouvoir la contrôler et en faire l'une des
nôtres ?

Michael s'approcha de lui.

— Il ne
s'agissait pas de cela... gronda-t-il.

—
Non. Il s'agissait de toi et de ton désir obsessionnel. Tu savais
que Rebecca était imprévisible et dangereuse, que les tiens la craignaient et
ne l'auraient jamais acceptée. Mais tu t'es obstiné dans cette folie jusqu'à
t'y noyer. Tout ça est ta faute, Michael, pas la sienne...

Michael eut un sourire amer.

—
C'est tout ce qui t'intéresse en elle, n'est-ce pas ? Sa
puissance...

Raphaël soupira et répondit d'un ton las :

—
Le pouvoir du monde obscur ne me séduit plus depuis longtemps,
Michael, je ne cache aucune ambition malsaine ou désir de conquête. Ce que je
ressens pour Rebecca est complètement désintéressé.

Michael lui jeta un regard dédaigneux.

— Tu prétends
l'aimer ?

— Oui, répondit
sobrement Raphaël.

—
Tu m'excuseras mais je n'en crois pas un traître mot, dit Michael
d'un ton cinglant.

—
Pourtant, je suis le seul de nous deux à ne pas la juger et à
l'accepter comme elle est.

—
Quoi ? « Dangereuse et imprévisible » ? railla Michael en
reprenant les qualificatifs utilisés par Raphaël quelques secondes plus tôt.

— Pas seulement,
répondit Raphaël en souriant.

— Non pas seulement,
dit Michael en me dévisageant.

Je détournai aussitôt le regard. Je n'avais aucune envie de
lire tous les mots, tous les reproches qui flottaient à la surface de ses
pupilles d'argent.

— Rebecca...

Michael s'approcha de moi et souleva délicatement mon
menton.

—
Dis-moi la vérité, tu ne pouvais vraiment pas sauver Pierre ?
demanda-t-il, le regard douloureux.

Je secouai la tête.

—
Non. Si j'avais tenté quoi que ce soit, la « bête » aurait pris
ça pour une trahison et s'en serait prise à n'importe lequel d'entre vous. Ou
pire : elle aurait pu essayer de s'échapper.

—
Pourquoi vouloir me protéger ? Pourquoi ne pas m'avoir offert en
pâture à cette « chose » moi aussi ?

Je m'humectais les lèvres.

— Je n'en sais
rien.

Il planta ses yeux dans les miens et je sentis mon
cœur se serrer.

—
Je crois que je n'aurais pas supporté que tu te fasses tuer de
cette façon, avouai-je finalement.

Il haussa les sourcils, surpris.

— Tu essaies de
me faire croire que tu tiens à moi ?

Je haussai les épaules.

— Je ne te
déteste pas, je ne t'ai jamais détesté.

— Mais tu ne m'as
jamais aimé non plus ?

— Non.

Sa haine et sa fureur semblaient s'être flétries au
fur et à mesure de la conversation, comme s'il commençait à réaliser sa part de
responsabilité dans les événements qui s'étaient déroulés.

—
Tu n'as cessé de le répéter mais il n'y a que maintenant que je
suis prêt à l'accepter, dit-il tandis qu'une calme fatalité envahissait son
regard.

Dix-neuf morts, des familles en deuil, de la
souffrance et des larmes, tout ça pour en arriver là.

Je ne le giflai pas mais ce ne fut pas l'envie qui
m'en manquait.

Épilogue

Trois jours plus tard, Michael rentrait
chez lui. Avant son départ, Raphaël avait reconstitué une partie de sa garde et
appelé de vieux amis, des guerriers très puissants, pour veiller temporairement
sur sa sécurité en France (en éliminant ses plus proches partisans, j'avais
sapé sa base de pouvoir). En échange, Michael s'était engagé à respecter plus
scrupuleusement les dispositions du Traité de paix sur son territoire, et à
refuser tout conflit avec les Vikaris.

Raphaël pense qu'il tiendra ses
engagements, moi je n'en mettrais pas ma main au feu.

Michael n'avait jamais été et ne serait
jamais quelqu'un de raisonnable. Pas plus d'ailleurs que Felipe Montegar qui
avait profité du trajet qui menait à l'aéroport pour tenter de convaincre
Raphaël d'occuper le siège qui lui avait été octroyé au sein du Mortefilis. Je
gage qu'il n'en restera pas là. Le fait que j'ai pu éliminer pratiquement à moi
seule tous ces vampires l'avait autant contrarié qu'impressionné et Frédéric
m'avait laissé entendre qu'il fallait qu'on s'attende à ce que le haut conseil
nous convoque prochainement à New York.

Raphaël ne semble pas s'en inquiéter. Il
est trop occupé à faire restaurer le manoir et passe le plus clair de son temps
entre son architecte, les réunions de chantier et ses voyages d'affaires.

Ces dernières semaines, il a tenté à de
multiples reprises de me convaincre de vivre avec lui mais sans succès. Je ne
suis pas prête à officialiser notre relation et encore moins à partager la vie
d'un vampire, aussi séduisant soit-il...

Bruce s'est rétabli. Le loup des steppes
a été contraint de quitter la meute à cause du lien qu'il a forgé entre nous
(quand un Alpha trouve une compagne, il doit former son propre clan ou abattre
un autre chef de meute). Gordon a tenu toutefois à l'inviter aux parties de
chasses organisées durant les nuits de pleine lune. Il estime que le caractère
exceptionnel de la situation justifie un assouplissement des règles
habituellement appliquées par la meute dans ce domaine. J'espère qu'il sera
aussi indulgent avec Beth quand il découvrira sa liaison avec Khor, le
lion-garou, mais j'en doute.

La louve devient de plus en plus
imprudente. Ce n'est plus qu'une question de temps avant qu'elle ne se fasse
pincer. J'ai eu beau tenter de lui parler, elle refuse catégoriquement
d'écouter. (Elle estime qu'entre Michael et Raphaël, je suis mal placée pour
critiquer ses choix. Je ne peux pas lui donner tort.)

Clarence White, l'Assayim de New York est
tombé sous le charme de son infirmière, une puma-garou au caractère bien trempé,
durant sa convalescence chez Aligargh. Il a décidé de démissionner et de rester
à Burlington pour être à ses côtés.

Le Directum du Vermont a accepté de
l'embaucher, à ma demande, pour me suppléer. Mais le conseil m'a ordonné de
limiter ses pouvoirs et de le cantonner aux tâches « administratives »
(registre des nouveaux arrivants, conflits territoriaux, expulsion et délits
mineurs), le temps qu'ils puissent l'évaluer et s'assurer de sa loyauté.

Ça ne me dérange pas. J'ai maintenant le
temps nécessaire pour préparer mes cours, m'occuper de Léo et traquer Mark.

Le semi-démon a disparu depuis des
semaines mais les effets du Malaat commencent à se faire cruellement sentir.
L'image de mon ex-amant s'insinue maintenant dans mes songes de la manière la
plus érotique. Je me réveille essoufflée, à moitié dévêtue, une étrange odeur
flottant sur ma peau et sur mon oreiller. Une fois ou deux, il m'est même
arrivé de trouver sur mes seins des marques de dents dont j'ignore la
provenance et de me sentir dans un état de fatigue euphorique comme après avoir
passé une nuit de sexe effréné.

Tom Cohen, le démon-libraire (le seul à
qui je me suis confiée), essaie tant bien que mal de me réconforter. Mais pour
l'instant, ses recherches pour trouver un moyen de briser le Malaat et sa magie
démoniaque ne semblent rien donner. Dans peu de temps, ni mon corps, ni mon
esprit, ne seront plus capables de trouver le repos.

Pour mettre un terme à tout ce chaos, il
ne me reste qu'un espoir : retrouver Mark et le tuer.

J'espère seulement qu'il n'est pas déjà
trop tard...

OEBPS/Images/cover00442.jpeg

