

[image: vertige.jpg]

Illustration de
couverture : Fernanda Brussi Gonçalves

Ouvrage publié
originellement par les éditions Delacorte Press,

une marque de Random
House Ju-dim Children’s Books,

une division de
Random House, Inc. New York,

sous le titre :

TORMENT

© 2010, Tinderbox
Books, LLC et Lauren Kate

© Bayard Editions, 2011,
pour la traduction française

18 rue Barbés 92128
Montrouge Cedex

ISBN : 978-2-7470-3367-1

Dépôt légal : juin
2011

Première édition

VERTIGE

Damnés Tome 2

Kate Lauren

Traduit de l’anglais (États-Unis)

par Elisabeth Luc

BAYARD JEUNESSE

Pour Elizabeth, Irdy,
Anne et Vic.

J’ai de la chance de
vous avoir !

REMERCIEMENTS

D’abord, mille mercis à mes lecteurs pour leur soutien sans
faille. Grâce à eux, je pourrais écrire toute ma vie.

Merci à Wendy Loggia, qui croit en cette série, ce qui est
une véritable bénédiction, et qui sait en faire ce qu’elle doit être. Merci à
Beverly Horowitz, qui m’a fait le meilleur des discours d’encouragement, avant
de glisser un gâteau dans mon sac à main. À Krista Vitola, pour ses mails
chargés de bonnes nouvelles. À Angela Carlino et à l’équipe créative, pour une
couverture exceptionnelle. Merci à mes compagnons de route Noreen Marchisi, Roshan
Nozari et à tous les membres de la formidable équipe marketing de Random House.
Vous êtes de véritables magiciens ! Merci à Midi Stearns et à Ted Malawer,
génies infatigables. Votre esprit et votre soutien ont rendu cette
collaboration presque trop agréable.

Merci à mes amis, qui me permettent de garder les pieds sur
terre et qui m’inspirent. À mes parents du Texas, de l’Alabama, de Baltimore et
de Floride, pour leur chaleur et leur amour. Merci à Jason pour chaque journée
qui passe.

« Car si j’agite
mon aile sur toi

L’affliction me fera
avancer. »

George Herbert, Easter
Wings

[bookmark: _Toc306476692]PROLOGUE. EN EAUX NEUTRES

D’un regard aussi gris que le brouillard enveloppant la côte
de Sausalito, Daniel observait la baie et la mer agitée qui venait mourir sur
les galets. En cet instant, il n’y avait pas la moindre touche de violet dans
ses yeux. Luce était trop loin de lui…

Face à la tempête, il cherchait à resserrer les pans de son
caban, mais à quoi bon… Il avait toujours froid, après la chasse.

Une seule personne pouvait le réchauffer, ce jour-là, et elle
était inaccessible. Il aurait tant voulu poser les lèvres sur sa tête, comme il
en avait l’habitude. Il se voyait l’enlacer, puis se pencher pour l’embrasser
dans le cou. Cependant, il valait mieux que Luce ne soit pas là, car elle
serait horrifiée par la scène qui se déroulait.

Derrière lui, les plaintes des otaries qui affluaient le
long du littoral sud d’Angel Island faisaient écho à son sentiment de solitude
absolue, que personne ne pouvait percevoir.

À part Cam.

Accroupi devant Daniel, celui-ci nouait une ancre rouillée
autour d’un corps trempé, gisant à leurs pieds. Même dans cette sombre mission,
Cam avait fière allure, avec ses yeux verts pétillants et ses cheveux noirs
coupés court.

Pendant une trêve, les anges étaient toujours plus radieux. Ils
avaient les joues plus roses, les cheveux plus soyeux… Leur corps déjà
parfaitement musclé semblait encore plus resplendissant. Les jours de trêve
leur étaient aussi bénéfiques que des vacances pour les humains.

Ainsi, même si Daniel souffrait d’avoir dû mettre fin à une
vie humaine, on aurait dit qu’il rentrait d’une semaine au bord de la mer :
il était reposé, bronzé…

Cam effectua un nœud sophistiqué dont il avait le secret et
déclara :

— Ça ne m’étonne pas de toi, ça, Daniel ! Il faut
toujours que tu te défiles pour me laisser le sale boulot.

— Qu’est-ce que tu racontes ? C’est moi qui l’ai
achevé, non ?

Daniel baissa les yeux vers le cadavre. C’était un homme aux
cheveux gris plaqués sur le front. Il avait les mains noueuses, une blessure en
forme de larme en plein torse, et portait des bottes en caoutchouc bon marché. Daniel
frissonna. Si ce meurtre n’avait pas été indispensable à la sécurité de Luce, Daniel
n’aurait plus utilisé la moindre arme et ne se serait plus jamais battu.

Ce mort laissait Daniel en proie à un certain malaise. Quelque
chose clochait. Il avait même l’intime conviction que ça n’allait pas du tout.

— Le coup de grâce, c’est le moment le plus agréable, commenta
Cam en enroulant la corde autour du torse de l’homme avant de la serrer sous
ses bras. Le pire, c’est de le jeter à la mer.

Daniel tenait encore la branche ensanglantée. Cam l’avait
raillé d’avoir choisi cette arme, mais Daniel n’en avait eu que faire. Il était
capable de tuer avec n’importe quoi.

— Dépêche-toi, grommela-t-il, dégoûté par le plaisir
manifeste que Cam prenait à assassiner des êtres humains. Tu perds du temps !
La marée descend.

— Sauf que, si on ne procède pas de cette façon, la
marée haute ramènera le cadavre ici même dès demain. Tu es trop impulsif, Daniel.
Comme toujours. Tu ne réfléchis donc jamais à long terme ?

Daniel croisa les bras et observa de nouveau les vagues
ourlées d’écume. Un catamaran venant du port de San Francisco filait dans leur
direction. Naguère, ce spectacle aurait ravivé une foule de souvenirs de
promenades avec Luce, sur toutes les mers du monde, au cours d’un millier de
vies successives. Mais à présent…, maintenant qu’elle risquait de mourir et de
ne jamais revenir, dans cette vie où tout était différent, et où il n’y aurait
plus de réincarnations, Luce ne possédait aucun souvenir. C’était la dernière
fois pour tous les deux. Pour tout le monde, en réalité. C’était donc la
mémoire de Luce qui comptait, et non la sienne. Si la jeune fille devait
survivre, il fallait que des vérités cruelles remontent à la surface. À la
seule pensée de ce qu’elle avait à découvrir, Daniel se crispa.

Si Cam croyait qu’il ne pensait pas à l’étape suivante, il
se trompait.

— Tu sais bien pourquoi je suis encore là, déclara
Daniel. Il faut que nous parlions d’elle.

— Effectivement, répondit Cam.

Avec un grommellement, il hissa le corps inerte pardessus
son épaule. Le costume bleu marine de la victime se froissa sous la corde. La
lourde ancre reposait sur son torse ensanglanté.

— Il est un peu pénible, celui-là, commenta Cam. Je
trouve ça presque insultant que les Aînés n’aient pas envoyé un homme de main
plus à la hauteur.

Puis, tel un lanceur de marteau aux Jeux olympiques, Cam
fléchit les jambes et tourna trois fois sur lui-même pour prendre son élan
avant de propulser le cadavre à une trentaine de mètres dans les airs, vers le
large.

L’espace de quelques secondes, le cadavre survola la baie, puis
tomba dans les eaux turquoise avec un grand éclaboussement et sombra aussitôt.

Cam s’essuya les mains.

— Je crois que je viens de battre un record, dit-il.

Ils se ressemblaient à bien des égards, mais, en tant que
démon, Cam était capable des actes les plus vils sans l’ombre d’un scrupule. Alors
que Daniel, lui, était rongé par les remords. Et, pour l’heure, il était transi
d’amour.

— Tu prends la mort humaine bien à la légère, déclara
Daniel.

— Ce type méritait son sort, répliqua Cam. Tu ne saisis
donc pas quel plaisir il y a dans tout cela ?

— Pour moi, Luce n’est pas une proie ! rétorqua
Daniel.

— Et c’est la raison pour laquelle tu vas perdre.

Daniel empoigna Cam par le col de son trench-coat gris acier.
Il avait envie de le jeter à l’eau comme celui-ci venait de le faire avec le
prédateur.

Un nuage passa devant le soleil et assombrit leurs visages.

— Doucement, fit Cam en se dégageant. Tu as un tas d’ennemis,
mais, là, maintenant, je n’en fais pas partie. N’oublie pas la trêve.

— Tu parles d’une trêve ! maugréa Daniel. Dix-huit
jours pendant lesquels d’autres vont tenter de la tuer…

— Dix-huit jours pendant lesquels on les repoussera
ensemble, corrigea Cam.

Par tradition, chez les anges, une trêve durait dix-huit
jours. Au Paradis, dix-huit était le nombre le plus favorable, le plus propice :
deux fois sept (les archanges et les vertus cardinales) que venait contrebalancer
l’avertissement des quatre cavaliers de l’Apocalypse. Dans certaines langues
mortelles, le nombre dix-huit avait fini par représenter la vie elle-même. En l’occurrence,
pour Luce, il aurait tout aussi bien pu signifier la mort.

Cam avait raison. Tandis que la nouvelle de la mortalité de
Luce traversait toutes les couches célestes, les rangs de ses ennemis allaient
doubler chaque jour. Mlle Sophia et sa clique, les vingt-quatre
Aînés Zhsmaelin, étaient toujours aux trousses de Luce. Daniel les avait
aperçus dans les ombres projetées par les Annonciateurs, le matin même. Il
avait entrevu autre chose, aussi, d’autres ténèbres, une fourberie plus
profonde, qu’il n’avait pas réussi à identifier.

Un rai de lumière transperça les nuages et, du coin de l’œil,
Daniel décela une lueur. En se tournant, il s’agenouilla et trouva une flèche
plantée dans le sable humide. Elle était plus fine qu’une flèche ordinaire, d’un
ton argenté terne, ornée de volutes et chaude au toucher.

Daniel eut la gorge nouée. Cela faisait une éternité qu’il n’avait
pas vu une étoile filante. Les doigts tremblants, il arracha la flèche en
prenant soin d’éviter sa pointe mortelle.

Il savait désormais d’où provenaient ces ténèbres qu’il
avait entrevues chez les Annonciateurs du matin. La situation était encore plus
grave qu’il le redoutait. Il se tourna vers Cam, la fine flèche entre ses mains :

— Il n’a pas agi seul.

En la voyant, Cam se crispa. Il s’en approcha presque
respectueusement et tendit la main vers elle, comme Daniel l’avait fait.

— Abandonner une arme si précieuse… Les Bannis devaient
vraiment être très pressés de s’en aller.

Les Bannis étaient une secte d’ange lâches et bavards, exilés
à la fois du Paradis et de l’Enfer. Leur atout majeur était Azazel, un ange
reclus, le dernier qui connaisse encore l’art de créer des étoiles filantes. Ces
flèches argentées ne risquaient guère de provoquer plus qu’une ecchymose chez
un humain. Mais, pour les anges et les démons, c’était la plus mortelle des
armes.

Tout le monde voulait s’en emparer, mais personne n’était
disposé à s’associer avec les Bannis. Aussi les échanges de tirs d’étoiles se
déroulaient-ils toujours de façon clandestine, par le biais d’un messager. Ce
qui signifiait que le type que Daniel avait tué n’était pas un homme de main
envoyé par les Aînés. C’était un intermédiaire. Les Bannis, le véritable ennemi,
avaient disparu comme par enchantement, sans doute dès qu’ils avaient aperçu
Daniel et Cam. Daniel frémit ; ce n’était pas de bon augure.

— Nous n’avons pas tué l’homme qu’il fallait, déclara-t-il.

— Comment ça ? répondit Cam, désinvolte. Cela fait
toujours un prédateur en moins. Le monde ne s’en portera que mieux. Et Luce
aussi, non ? (Il fixa Daniel, puis la mer.) Le seul problème, c’est…

— Les Bannis.

Cam opina :

— Ils la veulent aussi, désormais.

Sous son pull en cachemire et son épais manteau, Daniel
sentait frémir les extrémités de ses ailes, telle une démangeaison brûlante et
troublante. Il demeura immobile, les yeux fermés, les bras ballants. Ses ailes
demandaient à se déployer avec la puissance des voiles d’un bateau, mais il s’efforçait
de les retenir, de peur qu’elles ne l’emportent loin de cette île, au-dessus de
la baie. Droit vers Luce.

Il ferma les yeux et tenta d’imaginer la jeune fille. Il
avait eu toutes les peines du monde à s’arracher de la cabane où elle dormait
paisiblement, sur la minuscule île de Tybee. Ce devait être le soir, là-bas. Était-elle
réveillée ? Avait-elle faim ?

Luce avait souffert de la bataille qui avait fait rage à
Sword & Cross, des révélations, de la mort de son amie… Les anges s’attendaient
à ce qu’elle dorme toute la journée et toute la nuit, mais, dès le lendemain
matin, ils devraient avoir établi un plan d’action.

C’était la première fois que Daniel proposait une trêve. Pour
fixer les limites, établir les règles, et concevoir un système de peines
encourues en cas de transgression de la part de l’un ou l’autre. Et ce lourd
fardeau, il devait le porter avec Cam. Bien sûr, il le ferait. Daniel ferait n’importe
quoi pour elle… il tenait simplement à le faire bien.

— Il faut la cacher en lieu sûr, dit-il. Il y a un
lycée, vers le nord, près de Fort Bragg…

— Shoreline, répondit Cam. On s’est renseignés aussi de
notre côté. Elle sera heureuse, là-bas. Elle suivra un enseignement qui ne la
déstabilisera pas. Et, surtout, elle sera protégée.

Gabbe avait déjà expliqué à Daniel le type de camouflage que
procurerait Shoreline. Très vite, la nouvelle se répandrait que Luce y était
cachée, mais, pendant au moins un certain temps, elle serait pratiquement
invisible. Dans l’enceinte de l’établissement, Francesca, l’ange le plus proche
de Gabbe, s’occuperait d’elle, tandis que Daniel et Cam traqueraient et
tueraient quiconque oserait s’approcher du lycée.

Qui avait pu parler de Shoreline à Cam ? Daniel n’appréciait
guère l’idée que le camp des démons soit mieux informé que le sien, et il se
maudissait de ne pas avoir visité le lycée avant d’avoir fait ce choix. Mais il
avait déjà eu tant de mal à quitter Luce…

— Elle peut y entrer dès demain. À condition… (Cam
dévisagea longuement Daniel.) À condition que tu acceptes.

Daniel posa sa main sur la poche de sa chemise, où il
gardait une photographie récente de Luce, au bord du lac de Sword & Cross. Elle
avait les cheveux mouillés et scintillants, un rare sourire au coin des lèvres.
En général, quand il parvenait à photographier Luce, au cours d’une vie, il la
perdait. Cette fois, elle était encore là.

— Allez, Daniel, reprit Cam, on sait tous les deux ce
dont elle a besoin. On l’inscrit, et on la laisse vivre. On ne peut rien faire
pour accélérer cette phase, à part la laisser tranquille.

— Je ne veux pas l’abandonner seule aussi longtemps, lâcha
Daniel un peu trop vite.

Pris d’un malaise, il observa la flèche qu’il tenait à la
main. Il avait envie de la jeter à la mer, mais il en était incapable.

— Donc, tu ne le lui as pas dit, déclara Cam, le regard
perçant.

Daniel se figea :

— Je ne peux rien lui révéler. Nous risquerions de la
perdre.

— Tu risquerais de la perdre, corrigea Cam.

— Tu sais très bien ce que je veux dire ! rétorqua
sèchement Daniel. Il est très dangereux de croire qu’elle encaissera tout sans…

Il ferma les yeux pour chasser l’image du feu rougeoyant. Hélas,
elle rôdait toujours dans un coin de son esprit, menaçant de se propager comme
une traînée de poudre. S’il avouait à Luce la vérité et que cela la tuait, alors
elle disparaîtrait à tout jamais. Et ce serait sa faute. Daniel était
impuissant. Il ne pouvait exister sans elle. Ses ailes le brûlaient rien que d’y
penser. Mieux valait garder Luce à l’abri un peu plus longtemps.

— Ça tombe bien, pour toi, railla Cam. J’espère
simplement qu’elle ne sera pas déçue…

Daniel ne tint pas compte de sa remarque :

— Tu crois vraiment qu’elle arrivera à travailler, dans
ce lycée ?

— Oui, répondit Cam. Mais mettons-nous bien d’accord :
elle ne doit avoir aucune distraction extérieure. Donc pas de Daniel, ni de Cam.
Il faut que ce soit une règle stricte.

Ne pas voir Luce pendant dix-huit jours ? C’était
impensable. Pire encore, il ne pouvait concevoir que Luce accepterait. Ils
venaient juste de se trouver, dans cette vie, et ils avaient enfin une chance d’être
ensemble… Hélas, comme tant d’autres fois, ses révélations la tueraient. Elle
ne pouvait écouter le récit détaillé de ses vies passées de la bouche des anges.
Luce l’ignorait encore, mais, très bientôt, elle se retrouverait seule pour… tout
deviner.

Daniel était terrifié par cette vérité cachée, et surtout
par la réaction de Luce. Mais qu’elle découvre tout par elle-même était le seul
moyen de briser ce cycle infernal. Voilà pourquoi son expérience à Shoreline
serait essentielle. Pendant dix-huit jours, Daniel serait libre de tuer tous
les Bannis qu’il croiserait. À l’issue de la trêve, la situation serait de
nouveau entre les seules mains de Luce.

Le soleil se couchait sur le mont Tamalpais et le brouillard
nocturne commençait à descendre.

— Laisse-moi l’emmener à Shoreline, dit Daniel, désireux
de profiter de cette dernière chance de voir la jeune fille.

Cam posa sur lui un regard étrange, hésitant. Une fois
encore, Daniel dut rentrer ses ailes de force.

— D’accord, concéda enfin Cam. En échange de la flèche.
Daniel la lui tendit, et Cam la glissa sous son manteau :

— Emmène-la jusqu’au lycée, puis viens me retrouver. Et
surtout, pas d’incartades ! Je te surveille.

— Et ensuite ?

— On partira à la chasse tous les deux.

Sentant le plaisir intense de la libération l’envahir, Daniel
opina et déploya ses ailes. Il se dressa et puisa toute son énergie face aux
bourrasques de vent. Il était temps de fuir cette scène maudite, de laisser ses
ailes le porter vers un lieu où il pourrait être à nouveau lui-même.

Auprès de Luce.

Et vers ce mensonge avec lequel il devrait vivre un peu plus
longtemps encore.

— La trêve commence demain à minuit, lui rappela Daniel
avant de prendre son envol dans un nuage de sable.

[bookmark: _Toc306476693]I. DIX-HUIT JOURS

Luce avait la ferme intention de garder les yeux fermés
durant les six heures de vol entre la Géorgie et la Californie, jusqu’à ce que
l’avion se pose à San Francisco. Si elle somnolait, il lui serait plus facile
de s’imaginer qu’elle avait déjà retrouvé Daniel.

Ils n’étaient séparés que depuis quelques jours, mais elle
avait l’impression que cela faisait une éternité qu’ils s’étaient dit au revoir,
ce vendredi matin-là, à Sword & Cross. La jeune fille était plongée dans
une sorte de torpeur. La voix de Daniel, sa chaleur, la douceur de ses ailes s’étaient
imprimées en elle comme une étrange maladie.

Un bras frôla soudain le sien. Luce ouvrit les yeux et, en
se tournant, se retrouva face à un garçon brun aux yeux écarquillés, qui
semblait avoir quelques années de plus qu’elle.

— Pardon, dirent-ils tous deux en chœur en s’écartant
légèrement de l’accoudoir.

Par le hublot, la jeune fille assista à un spectacle
époustouflant. Elle n’avait jamais rien vu de tel. L’appareil effectuait sa
descente vers San Francisco, longeant la partie sud de la baie. Une rivière d’un
bleu intense serpentait vers la mer. D’un côté se trouvait un champ vert vif, tandis
que de l’autre, s’étendait une sorte de tourbillon rouge et blanc. Luce posa le
front contre la vitre pour mieux voir.

— Qu’est-ce que c’est ? s’interrogea-t-elle à voix
haute.

— Du sel, répondit le garçon. On l’extrait du Pacifique.
Sa réponse était tellement simple, tellement… humaine.

Elle lui parut presque bizarre, après le temps qu’elle avait
passé avec Daniel et les autres… les anges et les démons – elle avait toujours
un peu de mal à employer ces termes. Elle scruta les eaux bleu nuit de l’océan
qui semblaient s’étendre à l’infini. Au bord de l’Atlantique, où elle avait
grandi, le soleil se levait, alors qu’ici la nuit tombait.

— Vous n’êtes pas d’ici, hein ? lui demanda son
voisin.

Luce secoua la tête sans dire un mot. Elle regardait
fixement par la fenêtre. Avant son départ de Géorgie, ce matin-là, M. Cole
lui avait recommandé de ne pas se faire remarquer. Il avait raconté aux autres
enseignants que ses parents souhaitaient la changer d’établissement. C’était un
mensonge. Pour ses parents, Callie et tous les autres, Luce fréquentait
toujours Sword & Cross.

Quelques semaines auparavant, elle aurait été folle de rage.
Mais, depuis les événements des derniers jours, elle prenait les choses
plus au sérieux. Elle avait eu un aperçu d’une autre vie, l’une des nombreuses
existences qu’elle avait partagées avec Daniel, autrefois. Elle avait découvert
un amour bien plus fort qu’elle n’aurait pu l’imaginer. Lorsqu’une vieille
folle armée d’un poignard, en qui elle croyait pouvoir avoir confiance, l’avait
mise en péril.

Et il y aurait d’autres personnes comme Mlle Sophia.
Luce le savait. Hélas, nul ne lui avait appris à les reconnaître. La
bibliothécaire avait une apparence normale… jusqu’à la fin. Les autres
auraient-ils le même air innocent que ce garçon aux cheveux châtains assis à
côté d’elle, par exemple ? La gorge nouée, Luce croisa les mains sur ses
genoux et pensa à Daniel.

Daniel la conduirait en lieu sûr.

Elle l’imagina, assis sur un siège en plastique gris, à l’aéroport,
qui l’attendait, le menton dans la main, ses cheveux blonds glissés derrière
ses oreilles. Chaussé de ses éternelles Converse noires, il se balançait d’avant
en arrière pour tromper son impatience. Toutes les cinq minutes, il se levait
pour aller vérifier si les premiers passagers arrivaient.

L’avion toucha terre dans un soubresaut. Soudain, Luce eut
un pincement au cœur. Daniel serait-il aussi heureux de leurs retrouvailles qu’elle ?

Elle se concentra sur le motif marron et beige du siège
situé devant elle. Elle avait une raideur dans la nuque et envie de changer de
vêtements. Sur la piste, les employés semblaient mettre un temps fou à diriger
l’appareil vers la passerelle menant au terminal. Luce commençait à s’agiter.

— Vous allez rester longtemps en Californie ? hasarda
son voisin avec un sourire désinvolte qui ne fit qu’intensifier son envie de
sortir au plus vite.

— Pourquoi ? répondit-elle vivement. Qu’est-ce qui
vous fait penser une chose pareille ?

— Eh bien, vous avez un gros sac…

Luce s’écarta légèrement. Elle n’avait même pas remarqué la
présence de ce type avant qu’il ne la réveille d’un coup de coude. Comment
pouvait-il connaître la taille de ses bagages ?

— Hé, pas de panique, reprit-il avec un regard étrange.
J’étais à côté de vous dans la queue, lors de l’enregistrement.

— J’ai un petit ami, déclara Luce avec un sourire gêné,
avant de rougir.

— C’est bon, j’ai compris, bredouilla le jeune homme. Pourquoi
avait-elle dit ça ?

Elle ne voulait pas se montrer grossière, mais le voyant
lumineux indiquant qu’il fallait attacher sa ceinture s’était éteint, et elle n’avait
plus qu’une envie : quitter rapidement cet avion et s’éloigner de ce type.
Sans doute devina-t-il ses pensées, car il s’effaça dans l’allée. Aussi
poliment que possible, Luce passa devant lui et se précipita vers la sortie.

Hélas, le flot des passagers ralentit sur la passerelle. Maudissant
la nonchalance légendaire des Californiens, Luce se hissa sur la pointe des
pieds et trépigna. Quand elle émergea enfin dans le terminal, elle était à bout
de nerfs.

La voie était libre ! Elle fendit la foule, laissant
derrière elle son voisin de cabine. C’était la première fois qu’elle mettait
les pieds en Californie. Elle n’avait pas la moindre appréhension, elle qui n’était
pourtant jamais allée plus loin que Branson, dans le Missouri, pour voir un
spectacle de Yakov Smirnoff[bookmark: _ednref1][i],
avec ses parents. Elle en oublia presque les horreurs de Sword & Cross qui
l’obsédaient. Elle allait rejoindre le seul être avec qui elle se sentirait
mieux, le seul auprès de qui cela valait la peine d’avoir survécu aux ombres, à
cette bataille irréelle, au cimetière, et, pire que tout, à la douleur de la
mort de Penn.

Il était là.

Il était assis exactement comme elle se l’était imaginé, sur
le dernier siège gris et triste d’une rangée, à côté d’une porte automatique
qui ne cessait de s’ouvrir et de se refermer. L’espace d’un instant, Luce
demeura immobile, à le contempler.

Daniel portait des tongs et un jean foncé qu’elle n’avait
jamais vu, ainsi qu’un ample T-shirt rouge. S’il était bien le même, quelque
chose avait changé. Il semblait plus reposé que lors de leur séparation. Était-ce
parce qu’il lui avait beaucoup manqué, elle lui trouva une mine plus radieuse
que dans ses souvenirs. Et, lorsqu’il croisa enfin son regard, il lui adressa
un sourire magnifique.

Elle courut dans sa direction. Dès qu’il la prit dans ses
bras, elle posa la tête sur son torse avec un long soupir. Bientôt, leurs
lèvres se trouvèrent, et la jeune fille s’abandonna.

Une partie d’elle-même s’était demandé si elle le reverrait
un jour ou bien si tout cela n’était qu’un rêve. Cet amour qu’elle ressentait, et
que Daniel lui rendait, lui paraissait encore si irréel…

Mais non, elle ne rêvait pas ! Pour la première fois
depuis une éternité, elle se sentait chez elle.

— Tu es là, murmura-t-il à son oreille.

— Toi aussi, tu es là.

— On est là tous les deux, quoi !

Ils éclatèrent de rire, sans cesser de s’embrasser, dissipant
toute trace de gêne. Au milieu de ces tendres retrouvailles, au moment où Luce
s’y attendait le moins, son rire fit place à un sanglot étouffé. Ces derniers
jours avaient été durs pour elle, sans lui, sans personne, en pleine torpeur, alors
qu’elle savait que rien ne serait plus jamais pareil… À présent, dans les bras
de Daniel, elle ne trouvait pas ses mots.

— Je sais, souffla-t-il. Allons chercher tes bagages et
filons d’ici.

Quand Luce se tourna vers le tapis roulant, son voisin se
trouvait devant elle. Il lui tendit son énorme sac fourre-tout.

— Je l’ai vu passer, expliqua-t-il avec un sourire
forcé, désireux de prouver ses bonnes intentions. C’est bien le vôtre, non ?

Avant que Luce puisse lui répondre, Daniel prit le bagage
pourtant encombrant d’une seule main.

— Merci, je m’en occupe, affirma-t-il d’un ton sans
réplique.

Le garçon regarda Daniel prendre Luce par la taille et l’emmener
avec lui. C’était la première fois, depuis Sword & Cross, que Luce pouvait
voir Daniel tel que les autres le percevaient. Les gens se rendaient-ils compte
qu’il avait quelque chose d’extraordinaire ?

Dès qu’ils eurent franchi les portes vitrées, Luce respira
enfin l’air de la côte ouest. La fraîcheur de ce début novembre était
vivifiante. Rien à voir avec le froid humide de Savannah, au moment de son
départ. Le ciel était limpide, d’un bleu intense, sans un nuage à l’horizon. Tout
était propre, flambant neuf, même le parking était occupé par des rangées
entières de voitures étincelantes. Une chaîne de montagnes aux tons bruns
encadrait le paysage, derrière une enfilade de collines.

La Géorgie était à des milliers de kilomètres…

— Je ne sais pas si je dois m’en offusquer, plaisanta
Daniel. Je te laisse t’aventurer loin de mes ailes quelques jours, et voilà qu’un
autre type rapplique.

Luce leva les yeux au ciel.

— Arrête ! On a à peine échangé quelques mots. En
fait, j’ai dormi pendant presque tout le vol, dit-elle en lui assenant un coup
de coude espiègle. J’ai rêvé de toi.

Les lèvres pincées de Daniel esquissèrent un sourire. Il
déposa un baiser sur le front de la jeune fille, qui en espérait davantage. Elle
ne s’était même pas rendu compte que Daniel s’était arrêté devant une voiture. Et
pas n’importe laquelle…

Une Alfa Romeo noire.

Tandis qu’il ouvrait la portière du côté passager, la jeune
fille demeura bouche bée.

— C’est…, balbutia-t-elle. Tu savais que c’est la
voiture de mes rêves ?

— Mieux que ça, répondit-il en riant. C’était ta
voiture ! Elle sursauta presque lorsque Daniel prononça ces mots.

Elle ne se faisait toujours pas à ces réincarnations
successives. C’était tellement injuste… Cette voiture totalement oubliée… Ces
vies entières dont elle ne gardait aucun souvenir. Si seulement elle pouvait en
savoir davantage ! Ses réincarnations précédentes étaient comme des sœurs
dont elle aurait été séparée à la naissance. Elle posa une main sur le
pare-brise, en quête d’un vague souvenir, d’un sentiment de déjà-vu. Rien.

— Tes parents te l’ont offerte pour tes seize ans, il y
a quelques vies de cela.

Daniel lui décocha un regard en biais, comme s’il se
demandait ce qu’il pouvait lui révéler sans danger. Il la savait avide d’informations,
mais pas assez solide pour en assimiler trop d’un seul coup.

— Je l’ai rachetée à un type de Reno. Il l’avait
acquise après que tu… enfin, après que…

« Après ma combustion spontanée », songea
amèrement Luce, puisque Daniel était incapable d’énoncer la terrible vérité. Ses
vies passées avaient au moins une chose en commun : elles se terminaient
toutes de la même façon.

Sauf cette fois, peut-être. Cette fois, ils pouvaient se
tenir par la main, s’embrasser et… quoi d’autre encore ? Elle l’ignorait, mais
elle brûlait de le découvrir. Elle se ressaisit vite. Ils devaient se montrer
prudents. Dix-sept ans, c’était trop jeune et, là, Luce avait la ferme
intention de savoir à quoi ressemblait une vie avec Daniel.

Il se racla la gorge et tapota le capot étincelant :

— Elle roule encore à merveille. Le seul problème, c’est…
Il observa tour à tour le coffre de la voiture, puis le sac de la jeune fille.

Luce avait la mauvaise habitude d’emporter trop de bagages, elle
était la première à le reconnaître. Mais, pour une fois, ce n’était pas sa
faute. C’étaient Arriane et Gabbe qui étaient allées chercher ses affaires dans
sa chambre de Sword & Cross. Elles avaient emballé tous ses vêtements sans
distinction. Elle était trop occupée à dire au revoir à Daniel et à Penn.

Elle s’en voulut un peu d’être là, en Californie, avec
Daniel, si loin de l’endroit où reposait son amie. C’était injuste. M. Cole
lui avait maintes fois assuré que Mlle Sophia serait châtiée
pour le meurtre de Penn. Quand Luce avait cherché à en savoir plus, il s’était
contenté de tripoter sa moustache d’un air gêné.

Daniel scruta le parking d’un œil méfiant, puis il ouvrit le
coffre. Evidemment, le bagage ne rentrait pas. Soudain, un léger bruit d’aspiration
se fit entendre, et le sac commença à rétrécir.

— Refais-moi ça, pour voir !

Mais Daniel ne plaisantait pas, il semblait nerveux, au
contraire. Il s’installa derrière le volant et démarra la voiture sans un mot. C’était
étrange : son visage, si serein à première vue, laissait transparaître une
vague inquiétude.

— Qu’est-ce qui ne va pas ?

— M. Cole t’a recommandé de ne pas te faire
remarquer, non ?

Elle opina de la tête.

Daniel effectua une marche arrière et se dirigea vers la
sortie du parking. Il inséra une carte dans l’automate.

— Pardon, j’aurais dû réfléchir…

— Ce n’est pas grave, assura Luce en glissant ses
cheveux derrière les oreilles, tandis que Daniel accélérait. Tu crois que tu
risques d’attirer l’attention de Cam rien qu’en rangeant un sac dans le coffre ?

Daniel eut un regard vague et secoua la tête :

— Non, pas Cam… (Il posa une main sur le genou de Luce.)
Oublie ce que j’ai dit. Il faut juste que tu… qu’on soit prudents tous les deux.

Luce l’entendit, mais elle était trop bouleversée pour l’écouter
avec attention. Daniel passa les vitesses d’un geste sûr, tandis qu’ils s’orientaient
vers l’autoroute. Il se faufila avec aisance dans la circulation. Luce aimait
le contempler, c’était si bon d’être avec lui et si doux de sentir le vent sur
leur peau tandis qu’ils filaient vers San Francisco.

En ville, les rues étaient très pentues. Chaque fois qu’ils
arrivaient au sommet d’une côte pour redescendre aussitôt, Luce découvrait un
nouveau panorama de la ville. Les gratte-ciel en verre se dressaient parmi des
boutiques anciennes. Des voitures minuscules garées dans tous les sens défiaient
les lois de la gravité. Partout, des gens promenaient des chiens. Les eaux
scintillantes de l’océan bordaient la ville. Au loin, Luce aperçut enfin le
rouge intense du Golden Gâte[bookmark: _ednref2][ii].

Luce ne savait plus où regarder, tant le spectacle la
fascinait. Et, bien qu’elle ait beaucoup dormi, ces derniers jours, elle se
sentait soudain accablée par la fatigue.

Daniel la prit par les épaules et l’attira vers lui :

— Tu veux savoir un truc sur les anges ? On est
absolument parfaits, comme oreillers.

Luce éclata de rire et l’embrassa sur la joue.

— Je n’arriverai jamais à dormir, confia-t-elle en
enfouissant le visage dans son cou.

Les voitures circulaient sur le pont avec une foule de
piétons et de cyclistes aux tenues bariolées, sans oublier les joggeurs. En contrebas
scintillaient les eaux de la baie parsemées de voiliers blancs, dans les
premiers reflets pourpres du coucher de soleil.

— On ne s’est pas vus depuis plusieurs jours, et je
voudrais tant rattraper le temps perdu ! avoua la jeune fille. Raconte-moi
ce que tu as fait. Je veux tout savoir !

Pendant une fraction de seconde, elle crut le voir crisper les
doigts sur le volant.

— Si tu n’as pas l’intention de dormir, répondit-il
avec un petit sourire, il vaut mieux que je t’épargne les détails du Conseil
des anges, qui a duré huit heures. Il m’a accaparé toute la journée d’hier. On
a discuté d’un amendement à la proposition 362B, qui énumère en détail le
format requis de la participation chérubinique dans le troisième circuit de…

— C’est bon, j’ai compris, coupa Luce en lui
donnant une tape.

Daniel plaisantait, mais pas comme d’habitude. Il parlait
enfin ouvertement de sa qualité d’ange, ce que la jeune fille apprécia beaucoup.
Il lui faudrait quand même encore un peu de temps pour digérer tout ça. Elle
avait l’impression que son cœur et son esprit luttaient de concert pour
assimiler les changements intervenus dans son existence.

Mais ils étaient ensemble pour toujours, désormais. Tout
serait plus facile. Plus rien ne les séparerait…

— Dis-moi au moins où nous allons, reprit-elle.

Daniel tiqua. Aussitôt, une boule d’angoisse se forma dans
la gorge de Luce. Elle voulut poser une main sur la sienne, mais il l’esquiva
pour rétrograder.

— À Shoreline, un lycée proche de Fort Bragg. Les cours
commencent demain.

— On est inscrits dans un nouveau lycée ? Mais
pourquoi ? Il semblait très sérieux. Ce devait pourtant être un séjour de
courte durée. Ses parents ne savaient même pas qu’elle était partie !

— Je suis sûr que tu vas aimer. C’est très moderne, bien
mieux que Sword & Cross. Je crois que tu pourras… évoluer, là-bas. Et tu
seras protégée. C’est un établissement un peu spécial. Un vrai bouclier, idéal
pour se cacher.

— Je ne comprends pas, là. Pourquoi aurais-je besoin de
protection ? Je croyais que m’éloigner de Mlle Sophia
était suffisant.

— Il n’y a pas que Mlle Sophia, répondit
posément Daniel. Il y a les autres, aussi.

— Qui ? Tu peux me protéger de Cam ou de Molly, quand
même ! railla Luce, malgré l’angoisse qui l’étreignait.

— Il ne s’agit pas d’eux non plus. Je ne peux pas t’en
dire davantage.

— Il y aura des gens que nous connaissons, là-bas ?
D’autres anges ?

— Quelques anges, oui. Tu ne les connais pas, mais tu t’entendras
bien avec eux. Encore une chose, ajouta-t-il en regardant droit devant lui :
je ne resterai pas. Tu iras seule. Mais pas pour longtemps.

— Combien de temps ?

— Quelques… semaines.

Si Luce avait été au volant, elle aurait pilé :

— Quelques semaines ?

— Si je pouvais rester avec toi, je le ferais, assura
Daniel d’une voix tellement neutre que Luce en fut encore plus bouleversée. Tu
as bien vu ce qui s’est passé, avec ton sac, tout à l’heure. Autant envoyer une
fusée de détresse dans le ciel pour signaler à nos ennemis où tu te trouves, alerter
ceux qui me recherchent, et qui te cherchent aussi, par la même occasion. Je
suis trop facile à repérer, trop facile à traquer. Et ce petit truc avec le sac
n’est rien à côté de ce que je fais tous les jours et qui risque d’attirer l’attention
de… (Il secoua vivement la tête.) Je refuse de te mettre en péril, Luce. C’est
hors de question.

— Alors reste avec moi !

— C’est compliqué, reprit Daniel, l’air peiné.

— Laisse-moi deviner : tu ne peux pas m’expliquer,
c’est ça ?

— J’aimerais bien, pourtant.

Luce se recroquevilla sur elle-même et s’éloigna de Daniel
pour se plaquer contre la portière. Soudain, sous le vaste ciel bleu de
Californie, elle se sentit oppressée.

Ils roulèrent en silence pendant une demi-heure, traversant
plusieurs nappes de brouillard sur un terrain aride et accidenté. Ils virent
des panneaux indiquant Sonoma. Enfin, tandis qu’ils cheminaient tranquillement
au milieu des vignes, Daniel prit la parole :

— On sera à Fort Bragg dans trois heures. Tu comptes
faire la tête pendant tout le trajet ?

Luce l’ignora. Des centaines de questions se bousculaient
dans sa tête, mais elle refusait de les formuler, de même que ses frustrations,
ses reproches et ses excuses pour son comportement d’enfant gâtée. À la sortie
d’Anderson Valley, en se dirigeant vers l’ouest, Daniel tenta de prendre la
main de la jeune fille :

— Tu ne crois pas que tu pourrais me pardonner, qu’on
profite de nos derniers instants ensemble…

Ce n’était pas l’envie qui lui en manquait. Elle ne
supportait pas de se disputer avec Daniel. Mais, en entendant ces mots, « leurs
derniers instants ensemble », avant qu’il ne l’abandonne pour des raisons
qu’elle ne pouvait comprendre puisqu’il refusait de les lui expliquer, Luce
sentit son angoisse redoubler. Dans le tourbillon d’un nouvel État, d’un
nouveau lycée, de nouveaux dangers à affronter, Daniel était le seul rocher
auquel elle pouvait l’accrocher. Et il allait la laisser seule !
N’en avait-elle pas déjà assez subi ? N’avaient-ils pas tous les deux
enduré suffisamment d’épreuves ?

Lorsqu’ils eurent traversé les forêts de séquoias pour
émerger sous un ciel étoilé d’un bleu sombre et intense, Daniel prononça des
paroles qui la crucifièrent. Ils venaient de passer devant un panneau annonçant
« Bienvenue à Mendocino », et Luce regardait vers l’ouest. La pleine
lune éclairait quelques bâtiments : un phare, plusieurs citernes et des
rangées de vieilles maisons en bois bien conservées. Au-delà s’étendait l’océan
invisible, dont la jeune fille entendait le grondement.

Daniel désigna une autre forêt de séquoias et d’érables, à l’est.

— Tu vois ce camping, devant nous ? demanda-t-il.

Elle ne l’aurait pas remarqué si Daniel ne le lui avait pas
montré du doigt. En y regardant de plus près, elle distingua une allée étroite
avec une vieille pancarte en bois couverte de mousse clamant, en lettres
blanches : Mobile homes de Mendocino.

— Tu habitais juste là.

— Comment ? demanda Luce, le souffle coupé.

Le terrain était triste, désolé, avec des mobile homes
alignés comme des boîtes de conserve de part et d’autre d’une allée de
gravier.

— C’est affreux…

— Tu y vivais avant qu’il n’y ait un camping, précisa
Daniel en arrêtant la voiture au bord de la route. Dans cette vie-là, vous êtes
venus, toi et ta famille, de l’Illinois, pour vous installer ici. C’était en
pleine ruée vers l’or.

Il parut réfléchir, puis secoua la tête.

— Avant, c’était vraiment sympa, comme endroit, reprit-il.
Un homme chauve et ventripotent vêtu d’un débardeur blanc et d’un caleçon en
flanelle tirait sur la laisse d’un vieux chien roux. Luce ne s’imaginait pas du
tout dans ce cadre.

Tout était très clair, cependant, pour Daniel :

— Vous occupiez un bungalow de deux pièces, et ta mère
était mauvaise cuisinière. Ça empestait toujours le chou, chez vous. Il y avait
des rideaux en vichy bleu que j’écartais pour passer par la fenêtre, la nuit, quand
tes parents dormaient.

Luce ferma les yeux et tenta de ravaler ses larmes. Dans la
bouche de Daniel, leur passé semblait à la fois possible et impossible. Elle se
sentait coupable. Il était resté à son côté si longtemps, durant tant de vies… Elle
avait oublié à quel point il la connaissait bien. Daniel devinait-il ses
pensées, en cet instant ? Valait-il mieux être à sa place, et ne se
souvenir de rien, ou à la place de Daniel, qui devait tout revivre, encore et
encore ?

S’il affirmait devoir la laisser pendant plusieurs semaines
sans pouvoir lui expliquer pourquoi… elle ne pouvait que lui faire confiance.

— C’était comment, notre première rencontre ?

— Je coupais du bois en échange de quelques repas, à l’époque,
expliqua-t-il avec un sourire. Un soir, à l’heure du dîner, je suis passé
devant ta maison. Ta mère avait mis le chou sur le feu, et ça puait tellement
que j’ai failli ne pas frapper à votre porte. Mais je t’ai aperçue à la fenêtre.
Tu étais en train de coudre. J’étais fasciné par tes mains.

Luce observa ses longs doigts pâles et ses petites paumes
carrées. Avaient-elles toujours été semblables ? Daniel les prit dans les
siennes.

— Elles sont aussi douces qu’elles l’ont toujours été, déclara-t-il.

Cette histoire plaisait à Luce. Elle aurait voulu en
entendre des milliers d’autres aussi belles, mais ce n’était pas ce qu’elle
cherchait.

— Je voulais savoir comment on s’était rencontrés. La
toute première fois. Comment c’était ?

Daniel ne répondit pas aussitôt, puis il déclara :

— Il se fait tard. On t’attend à Shoreline avant minuit.

Il redémarra et tourna à gauche vers le centre de Mendocino.
Dans le rétroviseur, le camping s’éloignait, de plus en plus sombre. Quelques
secondes plus tard, Daniel s’arrêta devant un restaurant ouvert toute la nuit, doté
d’une grande baie vitrée et de murs jaunes. La salle était déserte.

Le quartier était constitué de bâtiments bizarres et
pittoresques, qui n’étaient pas sans rappeler la Nouvelle-Angleterre et Dover, où
elle avait été pensionnaire, mais en moins guindé. Les pavés étaient nimbés de
la lueur blafarde des réverbères. La rue semblait se jeter droit dans l’océan. Soudain,
Luce eut froid. Il fallait qu’elle maîtrise sa peur instinctive du noir. Daniel
lui avait parlé des ombres : elle n’avait rien à en craindre, car elles n’étaient
que des messagers. Elle aurait dû être rassurée. Hélas, cela laissait supposer
qu’il existait des dangers plus graves.

— Pourquoi tu ne me dis rien ? insista-t-elle, malgré
elle. Elle n’aurait su expliquer pourquoi elle avait tant besoin de savoir. Si
elle devait accorder sa confiance à Daniel, alors qu’il allait l’abandonner
après qu’elle eut passé sa vie à attendre ces retrouvailles… Peut-être
voulait-elle simplement comprendre d’où venait cette confiance absolue. Savoir
comment et où tout avait commencé…

— Tu connais la signification de mon nom de famille ?
lui lança-t-il.

Luce tenta de se remémorer les recherches menées avec Penn.

— Mlle Sophia a parlé d’observateurs, mais
je n’ai pas saisi ce qu’elle entendait par là, ou si je pouvais la croire.

Elle porta la main à son cou, là où Mlle Sophia
avait posé la lame de son couteau.

— Elle avait raison. Les Grigori forment un clan auquel
j’ai donné mon nom. Ils observent et tirent des enseignements des événements
survenus quand… quand j’étais encore le bienvenu au Paradis. Et quand tu étais…
Enfin, c’était il y a très, très longtemps. Je m’en souviens à peine.

— Où ça ? J’étais où ? insista la jeune fille.
Elle avait dit que les Grigori fréquentaient des femmes mortelles. C’est ce qui
s’est passé ? Tu l’as fait… ?

Il croisa son regard, et son expression changea au clair de
lune, Luce ne comprit pas pourquoi. Il semblait presque soulagé qu’elle ait
deviné, car cela lui épargnait la peine de tout lui raconter.

— La première fois que je t’ai vue, avoua-t-il, ça a
été comme toutes les autres fois. Le monde était différent, mais tu étais la
même. Ça a été…

— Le coup de foudre, compléta-t-elle. Il hocha la tête :

— Comme toujours. La seule différence, c’est que, au
début, tu étais inaccessible. J’étais puni et je suis tombé amoureux de toi au
pire moment possible. C’était très violent, au Paradis. Je dois… Je devais
rester à distance de toi, car tu focalisais mon attention. Or il fallait que je
me concentre sur la guerre. C’était la même guerre qu’aujourd’hui, soupira-t-il.
Et, au cas où tu ne l’aurais pas remarqué, tu me distrais toujours autant…

— Donc, tu étais un ange supérieur, murmura-t-elle.

— Bien sûr, dit-il d’un air triste, avant d’ajouter à contrecœur :
je suis tombé de l’un des plus hauts perchoirs qui soient.

Naturellement. Daniel devait être un personnage important, au
Paradis, pour avoir provoqué de telles dissensions, pour que son amour à l’égard
d’une mortelle soit à ce point inacceptable.

— Tu as renoncé à tout pour moi ? Il posa son
front sur celui de Luce :

— Je n’ai aucun regret.

— Mais je n’étais rien, reprit Luce, qui avait le
désagréable sentiment d’être un boulet. Tu as renoncé à tant de choses… Et
tu es damné à jamais…

Daniel coupa le moteur et afficha une moue étrange :

— Peut-être pas à jamais.

— Que veux-tu dire ?

— Viens, ordonna-t-il en descendant de voiture pour lui
ouvrir la portière. On va faire un tour.

Ils marchèrent jusqu’au bout de la rue, qui se terminait par
un escalier en pierre menant à l’océan. L’air était frais et humide, chargé
d’écume. À gauche de l’escalier s’ouvrait un chemin. Daniel prit la jeune fille
par la main et l’emmena au bord de la falaise.

— Où allons-nous ? s’enquit-elle.

Daniel lui sourit et se redressa pour déployer ses ailes.

Lentement, elles surgirent de ses épaules et se déplièrent
dans le bruissement léger d’un édredon que l’on dépose sur un lit.

Pour la première fois, Luce remarqua que le T-shirt de
Daniel était percé de deux petites fentes presque invisibles par lesquelles les
ailes pouvaient se glisser. Tous ses vêtements avaient-ils subi ces retouches
angéliques ? Ou bien Daniel enfilait-il une tenue spéciale lorsqu’il avait
l’intention de s’envoler ?

Quoi qu’il en soit, Luce en resta sans voix.

Ses ailes étaient immenses, trois fois plus hautes que
Daniel lui-même, et se déployaient en arc vers le ciel telles deux voiles
blanches. Leur ampleur captait la lumière des étoiles, dont l’éclat se
reflétait, encore plus intense, dans un chatoiement irisé. Près de son corps, les
ailes étaient plus foncées et se teintaient de beige. Sur les bords, au
contraire, elles étaient fines et luisantes, presque translucides aux
extrémités.

Fascinée, Luce les contempla longuement, cherchant à graver
dans sa mémoire chacune de ces superbes plumes. Daniel était si éclatant qu’il
avait de quoi éclipser le soleil. Dans ses yeux violets pétillait un sourire
qui disait combien il se sentait bien, les ailes ainsi déployées. Aussi bien
que Luce quand elle s’y enveloppait.

— Viens voler avec moi, murmura-t-il.

— Comment ?

— On ne va pas se voir avant un moment, alors il faut
que je te laisse un souvenir.

Luce l’embrassa avant qu’il ne puisse en dire davantage. Elle
glissa les bras autour de son cou et le serra le plus fort possible, dans l’espoir
de marquer son esprit, à son tour.

Son torse plaqué contre le dos de la jeune fille, la tête
sur son épaule, Daniel déposa un chapelet de baisers le long de son cou. Le
souffle court, elle attendit. Puis il fléchit les jambes et s’envola avec grâce
du bord de la falaise.

Ils volaient !

Ils s’éloignèrent de la côte, par-dessus les vagues
argentées qui déferlaient, en contrebas, et filèrent comme s’ils voulaient
rejoindre la lune. Les bras de Daniel protégeaient Luce de la force du vent et
de la fraîcheur de l’océan. Dans la nuit paisible, ils avaient l’impression d’être
seuls au monde.

— On est au Paradis, non ? susurra-t-elle.

Daniel rit :

— J’aimerais bien ! Un jour, bientôt, peut-être…

Quand ils ne virent plus la terre, Daniel partit vers le
nord. Ils tracèrent une courbe au-dessus de Mendocino, dont les lumières
brillaient à l’horizon. Ils se trouvaient loin au-dessus du plus haut édifice
de la ville et se déplaçaient à une allure vertigineuse. Pourtant, jamais Luce
ne s’était sentie aussi aimée et protégée.

Soudain, bien trop vite, ils amorcèrent leur descente vers
une autre falaise. Le bruit de l’océan s’amplifia. Une route à une voie s’éloignait
de l’autoroute. Quand leurs pieds foulèrent l’herbe tendre et fraîche, Luce
soupira.

— Où sommes-nous ? demanda-t-elle, même si elle le
savait déjà.

Shoreline. Un grand bâtiment se profilait au loin, totalement
plongé dans la pénombre. Daniel garda la jeune fille plaquée contre lui, comme
s’ils étaient encore dans les airs. Elle tenta de lire son expression. Il avait
les yeux humides.

— Ceux qui m’ont damné m’observent encore, Luce. Depuis
des siècles. Et ils ne veulent pas que nous soyons ensemble. Ils tenteront n’importe
quoi pour nous en empêcher. C’est pourquoi il est plus prudent que je ne reste
pas ici.

Au bord des larmes, elle opina du chef.

— Mais qu’est-ce que je vais faire ici, moi ? demanda-t-elle.

— Je ferai tout ce qui est en mon pouvoir pour assurer
ta sécurité. Cet endroit est le meilleur refuge, pour l’instant. Je t’aime, Luce.
Plus que tout. Je reviendrai te chercher dès que possible.

Elle se retint de protester. Daniel avait renoncé à tout
pour elle. Lorsqu’il la libéra de son étreinte, il ouvrit la main. Une petite
forme rouge se mit à gonfler dans sa paume. Son sac de voyage ! À l’insu
de la jeune fille, il l’avait sorti du coffre de la voiture et gardé dans le
creux de sa main. En quelques secondes, le bagage retrouva sa taille normale. Si
elle n’avait pas été aussi bouleversée par ce que ce geste signifiait, Luce
aurait adoré ce tour de force.

À l’intérieur du bâtiment, une lumière s’alluma. Puis une
silhouette apparut sur le seuil.

— Cela ne durera pas, reprit Daniel. Dès que la
situation sera plus sûre, je viendrai te chercher.

D’une main brûlante, il saisit le poignet de la jeune fille,
et Luce se blottit dans ses bras. Lorsque ses lèvres se posèrent sur les
siennes, elle s’abandonna, le cœur débordant d’amour. Elle ne se rappelait
peut-être pas ses vies antérieures mais, quand Daniel l’embrassait, elle se sentait
proche de ce passé. Et de l’avenir.

Une silhouette venait à leur rencontre : une femme
vêtue d’une courte robe blanche.

Leur baiser, trop doux pour être aussi bref, laissa Luce
aussi pantelante que de coutume.

— Ne pars pas, l’implora-t-elle, les yeux fermés.

Tout se passait trop vite. Elle refusait de renoncer à lui. Pas
encore. Elle n’en serait sans doute jamais capable…

Hélas, un souffle de vent lui indiqua que Daniel avait déjà
repris son envol. Le cœur brisé, elle rouvrit les yeux et vit la dernière trace
de ses ailes disparaître dans la nuit noire.

[bookmark: _Toc306476694]II. DIX-SEPT JOURS

Toc.

Luce grimaça et se frotta le visage. Elle avait mal au nez. Toc.
Toc.

Maintenant, c’étaient ses pommettes. Elle ouvrit lentement
les paupières puis, presque aussitôt, écarquilla les yeux de surprise. Une
robuste blonde aux lèvres pincées et aux sourcils fournis était penchée sur
elle. Ses cheveux en désordre étaient relevés sur sa tête. Elle portait un
pantalon de sport et un débardeur à motif camouflage assorti à ses yeux
noisette, tachetés de vert. Elle brandissait une raquette de ping-pong, prête à
frapper.

Luce s’enfonça sous les draps en se protégeant le visage. Daniel
lui manquait déjà terriblement. Elle refusait de souffrir davantage. Cherchant
à comprendre, elle se rappela le lit sur lequel elle s’était écroulée, au
hasard, la nuit précédente.

La veille, la femme en blanc s’était présentée comme étant
Francesca, une enseignante de Shoreline. Malgré sa torpeur, Luce avait constaté
que c’était une femme superbe, âgée d’environ trente-cinq ans, avec de longs
cheveux blonds, des pommettes hautes et des traits doux.

« Un ange », se dit Luce sur le moment.

Francesca n’avait posé aucune question en accompagnant Luce
vers sa chambre. Elle devait s’attendre à son arrivée tardive et avait perçu l’épuisement
de la jeune fille.

L’inconnue qui venait de réveiller Luce semblait prête à
lancer une nouvelle balle.

— C’est bien, dit-elle d’une voix éraillée. Tu es
réveillée.

— Qui es-tu ? demanda Luce, ensommeillée.

— Et toi ? En dehors de cette inconnue qui squatte
ma chambre et qui perturbe mes exercices du matin en racontant n’importe quoi
dans son sommeil ! Moi, c’est Shelby. Enchantée.

« Ce n’est pas un ange, conclut Luce. Rien qu’une
Californienne dotée d’un sens de la propriété exacerbé. »

Luce se redressa et jeta un regard à la ronde. La pièce
était un peu encombrée mais bien aménagée, avec un parquet clair, une cheminée
en état de marche, un four à micro-ondes, deux grands bureaux, des étagères, et
deux lits superposés, reliés par une échelle escamotée.

Derrière une porte coulissante, on devinait une salle de
bains. Luce n’en revenait pas : la fenêtre offrait une vue splendide sur l’océan.
Quel soulagement pour elle qui venait de passer un mois à regarder un vieux
cimetière depuis une chambre plus digne d’un hôpital que d’un lycée ! Mais
au moins, à Sword & Cross, Daniel était présent. À peine avait-elle réussi
à s’intégrer qu’elle devait repartir de zéro dans un autre établissement…

— Francesca ne m’a pas prévenue que j’aurais une coloc.
À l’expression de Shelby, Luce comprit que le moment était mal choisi pour
raconter sa vie.

Elle se concentra donc sur la pièce. Luce n’avait jamais
fait confiance à son instinct, en matière de décoration. À moins qu’elle n’ait
jamais eu l’occasion de lui laisser libre cours… Elle n’était pas restée assez
longtemps à Sword & Cross pour se soucier de la déco, mais, même
avant cela, sa chambre de Dover était nue et blanche. Callie appelait ça le « chic
dépouillé ».

Cette chambre, en revanche, avait quelque chose d’étrangement…
tendance, avec ses plantes en pot alignées devant la fenêtre, des guirlandes au
plafond, un patchwork aux tons clairs qui pendait du lit supérieur, masquant à
moitié un calendrier astrologique, au-dessus d’un miroir.

— Qu’est-ce que tu croyais ? Qu’ils allaient
dégager les appartements du directeur uniquement parce que tu es Lucinda Price ?

— Non, répondit Luce en secouant la tête. Ce n’est pas
du tout ça. Mais attends, comment tu connais mon nom ?

— Donc tu es bien Lucinda Price ! lança la jeune
fille dont les yeux mordorés étaient rivés sur le pyjama gris, un peu miteux, de
Luce. J’ai de la chance !

Luce ne savait que répondre.

— Désolée, souffla Shelby en s’asseyant au bord de son
lit. Je suis fille unique. Léon, mon thérapeute, essaie de m’aider à être moins
agressive, quand je rencontre quelqu’un.

— Et ça marche ?

Luce était fille unique, elle aussi, mais elle ne se
montrait pas hargneuse envers les inconnus qu’elle croisait.

— Ce que je voulais dire, c’est que… (Shelby s’agita, un
peu mal à l’aise.) Je n’ai pas l’habitude de partager. On pourrait… repartir du
bon pied ?

— Ce serait bien.

— D’accord.

Shelby respira profondément, et reprit :

— Frankie ne t’a pas prévenue que tu partageais cette
chambre, hier soir, parce que, alors, elle aurait dû t’informer que je n’étais
pas au lit, au moment où tu t’es couchée. Je suis rentrée par cette fenêtre, vers
trois heures du matin…

Par ladite fenêtre, Luce voyait une large corniche. C’était
sans doute par là que Shelby se faufilait à pas de loup dans la nuit.

Shelby bâilla ostensiblement.

— Pour les Néphilim, à Shoreline, la seule chose au
sujet de laquelle les profs ne rigolent pas, c’est l’apparence de la discipline.
La discipline n’existe pas vraiment. Sauf que Frankie ne l’avouerait jamais à
une nouvelle. Surtout pas à Lucinda Price.

Shelby prononçait son nom avec un tremblement étrange dans
la voix. Qu’est-ce que cela pouvait signifier ? Et où Shelby se
trouvait-elle, jusqu’à trois heures du matin ? Comment diable était-elle
entrée par la fenêtre en pleine nuit sans renverser un seul pot de fleurs ?
Et qui étaient ces Néphilim ?

Luce eut soudain des flashes-back très précis des chemins
que l’esprit tortueux d’Arriane lui avait fait emprunter, lors de leur première
rencontre. Le visage dur de Shelby lui rappelait son amie. Luce s’était
également demandé comment elle pourrait s’entendre avec elle, à son arrivée à Sword
& Cross.

Mais, si Arriane était intimidante, voire inquiétante, à
cause de son côté déjanté, cette nouvelle coloc lui paraissait tout simplement
agaçante.

Shelby sauta du lit et alla se laver les dents. Luce trouva
sa brosse dans son sac et la suivit.

— J’ai oublié mon dentifrice, déclara-t-elle.

— Ta célébrité t’éblouit au point de te faire négliger
les réalités de la vie, répondit la jeune fille, qui lui tendit néanmoins son
tube.

Elles se lavèrent les dents en silence. Au bout d’une
dizaine de secondes, Luce n’y tint plus.

— Shelby ? fit-elle en crachant de la mousse.

— Quoi ?

Au lieu de lui poser toutes les questions qui se
bousculaient dans sa tête une minute plus tôt, Luce demanda :

— Qu’est-ce que je racontais, dans mon sommeil ?

Ce matin était le premier d’au moins un mois de rêves
intenses, complexes, où Daniel tiendrait toujours le premier rôle, et dont Luce
ne garderait aucun souvenir.

Rien. Pas un frôlement d’aile. Pas un baiser…

Elle observa la mine bourrue de Shelby, dans la glace. Il
fallait qu’elle l’aide à se souvenir. Elle avait forcément rêvé de Daniel. Et
sinon… qu’est-ce que cela signifiait ?

— Aucune idée, répondit enfin Shelby. Tu marmonnais des
paroles incohérentes. La prochaine fois, articule mieux.

Sur ces mots, elle sortit de la salle de bains et enfila une
paire de tongs orange.

— C’est l’heure du petit-déjeuner. Tu viens ? Luce
s’arrêta au milieu de la chambre :

— Qu’est-ce que je dois porter ?

Elle était toujours en pyjama. La veille, Francesca n’avait
évoqué aucun code vestimentaire, et sa camarade de chambre encore moins.

Shelby haussa les épaules :

— Tu me prends pour qui ? La fashion police ?
Mets ce qui s’enfile le plus vite. J’ai la dalle.

Luce opta pour un Jean moulant et un pull portefeuille noir.
Elle aurait aimé consacrer quelques minutes à sa tenue, pour ce premier jour de
cours, mais elle se contenta de saisir au vol son sac à dos et d’emboîter le
pas à Shelby.

Le couloir n’avait pas le même aspect, en plein jour. Partout,
d’immenses fenêtres donnaient sur l’océan, et des étagères étaient tapissées d’ouvrages
reliés et colorés. Les sols, les murs, les plafonds et les escaliers
vertigineux étaient en érable, comme les meubles de la chambre. Cette essence
aurait dû conférer aux lieux la chaleur d’un chalet, mais l’agencement était
aussi complexe et bizarre que les chambres de Sword & Cross étaient ternes
et simples. Le couloir semblait ainsi se démultiplier en de nombreux autres, plus
petits, avec des escaliers en spirale menant à d’autres labyrinthes sombres.

Après deux volées de marches et ce qui ressemblait a une
porte dérobée, Luce et Shelby franchirent une baie vitrée et sortirent au grand
jour. Si le soleil était ardent, l’air était assez frais pour que Luce se
réjouisse d’avoir enfilé un pull, et il sentait l’océan. Pas comme chez elle, toutefois :
il était moins salé, plus crayeux que sur la côte est.

— Le petit-déjeuner est servi sur la terrasse, expliqua
Shelby.

Luce découvrit une vaste pelouse bordée sur trois côtés de
massifs d’hortensias bleus. Le quatrième plongeait vers l’océan. Luce avait
peine à croire à un cadre aussi splendide. Jamais elle ne supporterait d’être
enfermée dans une salle de cours !

En s’approchant, Luce vit un autre bâtiment long et
rectangulaire au toit de bardeaux en bois et aux fenêtres bordées de jaune vif.
Au-dessus de l’entrée, une pancarte gravée a la main annonçait : « Réfectoire »,
entre guillemets, dénotant une certaine ironie. Luce n’avait jamais vu de
réfectoire aussi ravissant.

Sur la terrasse équipée de meubles en fer forgé peints en
blanc étaient attablés une centaine d’élèves, d’allure décontractée. La
plupart avaient ôté leurs chaussures et, pieds nus sous la table, ils
dégustaient des mets raffinés : œufs Bénédict, gaufres aux fruits, quiche
aux épinards appétissante. Certains lisaient le journal, d’autres discutaient
au téléphone ou jouaient au croquet sur la pelouse. Luce savait y jouer grâce
aux gosses de riches de Dover – guindés, prétentieux, tout le contraire de ces
élèves bronzés et insouciants. On se serait cru en plein été, et non un mardi
de début novembre. C’était si agréable qu’elle avait presque du mal à leur envier
leur mine satisfaite. Presque.

Luce imagina Arriane dans un tel environnement. Que
penserait-elle de Shelby ou de ces repas au bord de l’eau ? Son amie ne
saurait sans doute pas de qui se moquer en premier. Luce aurait aimé pouvoir se
tourner vers elle, en cet instant, histoire de rigoler un peu.

En observant les alentours, elle croisa par hasard le regard
de quelques élèves : une jolie fille au teint mat, vêtue d’une robe à pois,
un foulard vert noué dans ses cheveux noirs et soyeux, et un garçon aux cheveux
blonds, aux larges épaules, qui s’attaquait à une pile de crêpes.

D’instinct, Luce évita tout contact visuel. À Sword &
Cross, c’était plus prudent. Pourtant, ici, personne ne la foudroyait du regard.
Le plus étonnant, à Shoreline, ce n’était pas le soleil limpide, ni cette
terrasse confortable ou encore l’impression de richesse que dégageaient tous
ces jeunes. C’était le fait qu’ils étaient tous souriants. Enfin, presque tous.

Shelby et Luce choisirent une table libre. Shelby prit une
petite pancarte et la jeta à terre. En se penchant de côté, Luce lut « Réservé »
au moment où un serveur en costume noir et cravate s’approchait avec un plateau
d’argent.

— Excusez-moi… Cette table est réserv…, bredouilla-t-il.

— Du café noir, coupa Shelby. Et toi, tu prends quoi ?
demanda-t-elle à Luce d’un ton brusque.

— Euh… La même chose, répondit-elle, gênée d’être
servie de la sorte. Avec une goutte de lait, si c’est possible.

— Les boursiers ont un larbin, expliqua Shelby en
levant les yeux au ciel, tandis que le serveur s’éloignait d’un pas décidé.

Elle prit le San Francisco Chronicle posé sur la table et le
déplia en bâillant.

Alors, c’en fut trop pour Luce.

— Hé, fit-elle en baissant le bras de sa camarade pour
voir son visage, derrière le journal.

Surprise, Shelby haussa les sourcils.

— J’ai été boursière, moi, reprit Luce. Pas dans ma
dernière école, mais dans celle d’avant…

Shelby repoussa sa main :

— Je suis censée être impressionnée, là aussi ?

Luce allait lui demander ce qu’elle avait entendu dire à son
propos quand une main chaude se posa sur son épaule.

Francesca, la prof qui avait accueilli Luce à l’entrée, la
veille, lui sourit. Grande, imposante, elle avait un certain style, de l’aisance.
Elle portait ses cheveux blonds sur le côté, bien nets, et avait du brillant
rose sur les lèvres. Sa robe fourreau noire était ornée d’une ceinture bleue
assortie à ses chaussures ouvertes à talons aiguilles. N’importe qui se serait
senti moche, face à elle. Luce regretta de ne pas avoir mis une touche de
mascara, au moins, et eut honte de ses Converse crasseuses.

— Je vois que vous avez fait connaissance, toutes les
deux, lança Francesca avec bonne humeur. Je savais que vous alliez vite
sympathiser !

Shelby ne dit rien, mais remua son journal. Luce se racla la
gorge.

— Je pense que tu n’auras aucun mal à t’adapter à
Shoreline, Luce. L’établissement est conçu dans ce but. La plupart de nos
élèves doués s’intègrent sans difficulté.

« Doués » ? songea-t-elle.

— Surtout, n’hésite pas à me poser des questions. Tu
peux aussi compter sur Shelby.

Pour la première fois de la matinée, cette dernière rit. C’était
un rire bourru, éraillé, digne d’un vieux monsieur, d’un grand fumeur et non d’une
jeune adepte du yoga.

Luce se renfrogna. Elle n’avait aucune envie de « s’intégrer
sans difficulté » à Shoreline. Elle n’avait rien à faire ici, au milieu de
ces enfants gâtés et doués, au sommet d’une falaise surplombant l’océan. Sa
place était parmi les vrais gens, ceux qui avaient une âme, les gens qui
connaissaient la vie. Sa place était auprès de Daniel. Elle n’avait toujours
aucune idée de ce qu’elle fichait là, à part se cacher – de façon très
temporaire – pendant que lui s’affairait à sa guerre. Ensuite, il la ramènerait
à la maison. Ou quelque chose dans ce genre.

— Bon. Je vous reverrai en cours, plus tard. Bon
appétit ! conclut Francesca avant de s’éloigner. Je vous conseille la
quiche ! ajouta-t-elle en faisant signe au serveur de leur en apporter une
part.

Dès qu’elle eut disparu, Shelby avala bruyamment une longue
gorgée de café et s’essuya la bouche du dos de la main.

— Euh… Shelby…

— Je peux déjeuner en paix ?

Luce posa brusquement sa tasse sur sa soucoupe et attendit
que le serveur fébrile soit parti. Elle avait envie de changer de table. Tout
autour d’elle, les conversations enjouées allaient bon train. Si elle pouvait
se joindre à l’une d’elles… Elle préférait encore rester seule que supporter
Shelby. Mais les propos de Francesca l’avaient troublée. Pourquoi
considérait-elle Shelby comme une camarade de chambre merveilleuse alors que
celle-ci était manifestement désagréable ? Luce mâchonna une bouchée de
quiche, sachant qu’elle ne pourrait rien avaler tant qu’elle n’aurait pas dit
ce qu’elle avait sur le cœur :

— OK, je suis nouvelle, ici, et ça t’agace, même si j’ignore
pourquoi. Peut-être parce que tu avais ta chambre pour toi toute seule, avant
mon arrivée ?

Shelby baissa un peu son journal pour révéler ses yeux, puis
elle haussa un sourcil.

— Mais je ne suis pas si pénible que ça. J’ai quelques
questions à poser, rien de plus. Excuse-moi de débarquer sans savoir qui sont
tes fameux Néphermans, là…

— Néphilim.

— Peu importe. Je m’en fous. Je n’ai aucune envie d’être
ton ennemie, ce qui signifie qu’une partie de ça – elle désigna l’espace qui
les séparait – vient de toi. C’est quoi, ton problème ?

Shelby esquissa un rictus et replia son journal pour s’adosser
plus confortablement sur sa chaise :

— Tu devrais pourtant t’en soucier, des Néphilim. Tu
vas nous avoir comme camarades de classe.

Elle fit un geste ample en direction de la terrasse :

— Regarde un peu ces jolis et privilégiés minois de
Shoreline. La moitié de ces crétins, tu ne les reverras jamais, sauf en tant qu’objets
de nos plaisanteries.

— Comment ça, nos plaisanteries ?

— Tu intègres le « programme d’honneur », avec
les Néphilim. Mais ne t’en fais pas, au cas où tu ne serais pas très futée. (Luce
grommela.) Ici, quand on dit « doué », c’est surtout une façon de
masquer les Néphs sans éveiller les soupçons. En fait, la seule personne qui
ait jamais eu des soupçons est Beaker Brady.

— Qui c’est ? s’enquit Luce en se penchant pour ne
pas avoir à hausser le ton à cause du bruit des vagues.

— Tu vois le premier de la classe, à deux tables de la
nôtre, là-bas ? dit Shelby en désignant un garçon grassouillet habillé d’une
chemise en tissu écossais, qui venait de renverser du yaourt sur son cahier. Ses
parents ne supportent pas qu’il n’ait jamais été accepté dans une classe d’honneur.
Chaque semestre, ils se mettent en campagne. Beaker apporte des résultats de
tests de QI, des rapports scientifiques, des recommandations, etc. Et, chaque
semestre, Francesca doit élaborer un test impossible pour le maintenir hors du programme.
Du style : il a trente secondes pour terminer un Rubik’s Cube. (Shelby
émit un grommellement de dédain.) Sauf qu’il a réussi, ce taré.

— Mais si c’est une couverture, fit Luce, non sans
compassion pour le garçon, qu’est-ce qu’elle cache ?

— Des gens comme moi. Je suis une Néphilim. N-E-P-H-I-L-I-M. Ce
terme désigne tout ce qui a de l’ange dans son ADN : mortels, immortels, transéternels…
On ne fait pas de discrimination, dans la mesure du possible.

— Le singulier devrait être néphil, non ?

— Sérieux ? railla Shelby en fronçant les sourcils.
Tu aimerais bien qu’on te traite de Néphil ? La honte ! Non, merci. C’est
Néphilim, quel que soit le nombre.

Shelby était bien une sorte d’ange. C’était bizarre. Elle n’avait
pas le comportement ni le physique de l’emploi. Elle ne possédait pas la beauté
de Daniel, Cam ou Francesca, ni le magnétisme de Roland ou d’Arriane. Elle
semblait au contraire assez brute et imprévisible.

— On est donc dans une sorte de lycée pour anges, résuma
Luce. Et après ? Il y a des universités angéliques ?

— Tout dépend de ce dont le monde a besoin. Beaucoup de
jeunes prennent une année sabbatique et intègrent ensuite l’armée néphilim. On
voyage, on flirte avec les étrangers, etc. Mais ça, c’est en temps de paix
relative. En ce moment…

— Quoi, en ce moment ?

— Rien…, fit Shelby qui semblait regretter ses paroles.
Tout est fonction de qui tu es. Ici, les gens ont tous des pouvoirs à des
degrés variables, selon leur arbre généalogique. Mais dans ton cas…

— Je suis là uniquement à cause de Daniel, dit Luce. Shelby
jeta sa serviette en papier sur son assiette vide et se leva :

— Vraiment très impressionnant, comme carte de visite. La
fille dont le petit ami haut placé tire bien des ficelles…

C’était donc l’image qu’on avait d’elle, à Shoreline ? Était-ce
au moins… la vérité ?

Shelby chipa la dernière bouchée de quiche de Luce :

— Si tu veux un club des fans de Lucinda Price, tu l’auras
sûrement. Mais ça ne m’intéresse pas, d’accord ?

— Qu’est-ce que tu racontes ? s’exclama Luce en se
disant qu’elles étaient encore parties sur de mauvaises bases. Je ne veux pas d’un
club de…

— Tu vois, je te l’avais bien dit, énonça une voix
aiguë mais mélodieuse.

Tout sourire, la fille au foulard vert s’était approchée. Elle
en poussait une autre vers Luce. Celle-ci regarda au loin, mais Shelby avait
déjà disparu, ce qui valait sans doute mieux. La fille au foulard vert
ressemblait un peu à Salma Hayek, en plus jeune, avec des lèvres pulpeuses et
une poitrine encore plus généreuse. Entre ses petites dents blanches, elle
tenait deux épingles à cheveux pailletées et enroulait quelques mèches brunes
en macarons. L’autre avait le teint pâle, des yeux noisette, des cheveux noirs
coupés court, et ressemblait un peu à Luce.

— Attends, tu es vraiment Lucinda Price ? demanda-t-elle.

— La Luce de « Luce et Daniel » ? Celle
qui débarque d’un lycée atroce de l’Alabama…

— De Géorgie, rectifia Luce.

— C’est pareil. C’est pas vrai ! Et Cam, il était
comment ? Je l’ai croisé, une fois, à un concert de death métal… Naturellement,
je n’ai pas osé l’aborder. De toute façon, Cam ne doit pas t’intéresser… Par
rapport à Daniel ! (Elle émit un rire strident.) Au fait, je m’appelle
Dawn, et elle, c’est Jasmine.

— Salut, dit Luce, étonnée. Euh…

— Ne fais pas attention à elle, elle vient d’avaler plus
d’une dizaine de cafés.

Jasmine parlait trois fois plus lentement que Dawn.

— Elle voulait dire qu’on est très contentes de te
rencontrer, reprit-elle. On a toujours pensé que Daniel et toi, vous aviez… la
plus belle histoire d’amour de tous les temps.

— Sérieux ? s’étonna Luce en faisant craquer
nerveusement les jointures de ses doigts.

— Tu rigoles ? fit Dawn, alors que Luce se posait
la même question sur elles. Avec toutes ces morts successives ! Est-ce que
tu le veux de plus en plus, à cause de ça ? Je parie que oui ! Tu
dois te consumer pour lui, non ?

Elle ferma les yeux et posa une main sur son ventre, puis
elle la glissa vers son cœur et crispa le poing :

— Quand j’étais petite, ma mère me racontait déjà votre
histoire.

Abasourdie, les joues empourprées, Luce scrutait la terrasse
en se demandant si les autres les entendaient.

Une cloche sonna sur le toit du réfectoire, signalant la fin
du petit-déjeuner. Luce fut soulagée de voir que tout le monde se mettait en
route pour les cours.

— Ta mère te racontait notre histoire ? demanda-t-elle.
Celle de… Daniel et moi ?

— Seulement les meilleurs passages, répondit Dawn, les
yeux écarquillés. Ça fait comme une bouffée de chaleur à la ménopause, non ?
Enfin, tu ne peux pas le savoir…

Jasmine donna une tape sur le bras de Dawn :

— Tu viens de comparer la passion débridée de Luce à
une bouffée de chaleur !

— Désolée, gloussa Dawn. Je suis fascinée, c’est tout. C’est
tellement romantique, c’est si génial ! Je t’envie, mais sans jalousie.

— Tu m’envies de mourir chaque fois que j’essaie de
vivre avec celui que j’aime ? fit Luce en se repliant un peu sur elle-même.
Admets que c’est un peu bizarre.

— Dis ça à la fille qui n’a embrassé, à ce jour, en
tout et pour tout qu’Ira Frank, qui souffre de colopathie, railla Jasmine en
désignant Dawn.

Voyant que Luce ne riait pas, elles gloussèrent de plus belle,
et crurent qu’elle faisait simplement preuve de modestie. C’était la première
fois que Luce suscitait ce type de réaction.

— Qu’est-ce qu’elle te disait, au juste, ta mère ?
s’enquit la jeune fille.

— Oh, les trucs habituels : la guerre a éclaté, ça
a commencé à barder et, quand ils ont tracé une ligne, dans les nuages, Daniel
a juré que rien ne pourrait vous séparer. Tout le monde s’est énervé. C’est mon
passage préféré. Maintenant, ton amour doit subir ce châtiment éternel. Vous
vous désirez toujours éperdument, mais vous ne pouvez pas… Enfin, tu sais…

— Dans certaines vies, ils peuvent ! intervint
Jasmine avec un clin d’œil espiègle.

Luce en demeura pétrifiée.

— Pas du tout ! s’insurgea Dawn en levant une main.
Le truc, c’est justement qu’elle s’embrase quand elle… Face à la mine horrifiée
de Luce, Dawn grimaça.

— Désolée, tu n’aurais pas dû entendre ça, fit-elle. Jasmine
s’éclaircit la voix :

— Ma sœur aînée m’a raconté une histoire de ton passé, je
t’assure qu’elle…

— Ouah ! s’écria Dawn en prenant Luce par le bras,
comme si le fait de savoir que Luce n’avait pas la possibilité de consommer son
amour faisait d’elle une amie plus fréquentable.

Luce devenait folle. Tout cela était d’un gênant ! Mais
elle se sentait un peu exaltée, aussi, elle devait l’admettre. Qu’y avait-il de
vrai, dans tout ça ? Une chose était sûre : elle jouissait d’une
certaine aura. Mais c’était une sensation étrange. Elle avait l’impression d’être
une bimbo anonyme photographiée par un paparazzi à côté d’une célébrité en vire.

— Hé, les filles ! s’exclama Jasmine en désignant
l’horloge de son portable. On est super en retard ! Il faut vite aller en
cours !

Luce fit la moue et saisit son sac à dos. Elle ignorait par
quoi commençait la journée et où se trouvait la salle. Comment interpréter l’enthousiasme
de Dawn et Jasmine ?

Elle n’avait pas croisé de sourires si radieux depuis… une
éternité.

— Je ne sais même pas où j’ai cours, soupira Luce. Je n’ai
pas d’emploi du temps, je crois.

— Pas de problème, suis-nous, répondit Dawn. On est
ensemble partout. C’est génial.

Les deux filles escortèrent Luce entre les tables et les
élèves qui terminaient leur petit-déjeuner. Elles avaient beau être « super
en retard », Jasmine et Dawn prirent tout leur temps pour traverser la
pelouse.

Luce eut envie de leur demander quel était le problème de
Shelby, mais elle ne voulait pas leur donner l’impression d’être une commère. Ces
filles semblaient sympas, mais avait-elle vraiment besoin de se trouver des
amies ? Elle devait garder en tête l’idée que sa présence dans ce cadre
idyllique était temporaire.

Les trois jeunes filles longèrent les hortensias qui
entouraient le réfectoire. Tandis que Dawn babillait, Luce était fascinée par
le bord de la falaise qui tombait à pic dans l’océan scintillant. Les vagues
venaient mourir sur une petite plage dorée avec la même nonchalance que les
élèves de Shoreline qui se rendaient en cours.

— C’est là, annonça Jasmine.

Une maison en bois se dressait au bout de l’allée, au milieu
d’un bois de séquoias. Son toit pentu et la pelouse qui s’étendait devant
étaient tapissés d’aiguilles. Il y avait quelques tables de pique-nique ; quant
au bâtiment lui-même, c’était une véritable attraction : il était en
grande partie constitué de verre, avec des baies vitrées teintées et coulissantes.
On aurait dit un ouvrage de Frank Lloyd Wright. Plusieurs élèves étaient
installés sur le balcon, à l’étage, face à l’océan. D’autres gravissaient les
marches des deux escaliers en colimaçon, depuis l’allée.

— Bienvenue au Néphi-lodge, annonça Jasmine.

— C’est là que sont les salles de classe ? s’étonna
Luce, bouche bée.

Les lieux rappelaient davantage un centre de vacances qu’un bâtiment
scolaire.

À côté d’elle, Dawn se mit soudain à pousser des cris
stridents en serrant le poignet de Luce.

— Bonjour, Steven ! lança-t-elle en saluant de la
main un homme plus âgé, au pied des marches.

Il avait le visage mince, des lunettes rectangulaires assez
tendance et une épaisse tignasse poivre et sel.

— J’adore quand il porte son costume trois pièces, murmura
Dawn.

— Bonjour, les filles, répondit l’intéressé en souriant.

Il observa Luce, sans cesser de sourire, juste assez
longtemps pour la déstabiliser.

— À tout à l’heure, ajouta-t-il avant de monter.

— Steven Filmore, souffla Jasmine tandis qu’elles lui emboîtaient
le pas. Alias S. F. ou Silver Fox, le Renard argenté. C’est l’un de nos profs. Dawn
est raide dingue de lui. Pourtant, il est pris. Elle n’a vraiment honte de rien.

— Mais j’adore également Francesca, protesta Dawn avant
de se tourner vers Luce, les yeux pétillants. Je parie que tu vas craquer pour
eux, toi aussi.

— Attends, fit Luce en s’arrêtant. Silver Fox et
Francesca sont nos profs ? Et vous les appelez par leurs prénoms ? Et
ils sont ensemble ? Ils sont profs de quoi ?

— Les cours du matin sont consacrés aux humanités, comme
on dit : philo, littérature…, expliqua Jasmine. On devrait plutôt dire aux
« angélités ». Frankie et Steven enseignent conjointement, le yin et
le yang, en quelque sorte. Pour qu’aucun élève ne soit… influencé.

Luce se mordilla la lèvre. Au sommet des marches, elle se
retrouva sur le balcon, au milieu d’une foule d’élèves, qui commençaient à
entrer par les portes coulissantes.

— Comment ça, « influencé » ?

— Ce sont tous les deux des anges déchus, bien sûr, mais
ils n’ont pas choisi le même camp. Elle est un ange, et il est plus un démon.

Dawn s’exprimait avec une certaine désinvolture, comme si
elle évoquait différents parfums de yaourt. Face à l’air abasourdi de Luce, elle
ajouta :

— Donc, ils ne peuvent pas se marier, et tout ça – d’ailleurs,
ça doit sûrement être un couple très chaud. Ils… vivent dans le péché, en
quelque sorte.

— C’est un démon qui nous enseigne la philo et l’histoire ?
demanda Luce. Ça ne pose aucun problème ?

Dawn et Jasmine échangèrent un clin d’œil et s’esclaffèrent.

— Au contraire, répondit Dawn. Tu finiras par apprécier
Steven, tu verras. Allez, on y va.

Luce suivit le flot des élèves dans la salle, qui était
vaste et sur trois niveaux, avec des pupitres, descendant vers deux longues
tables. La lumière entrait par les baies vitrées. Cet éclairage naturel et le
haut plafond agrandissaient encore la salle. La brise de l’océan s’engouffrait
par les portes ouvertes, maintenant une fraîcheur agréable. C’était si
différent de Sword & Cross… Luce se dit qu’elle pourrait presque aimer
Shoreline, si elle oubliait la raison de sa présence : l’absence de la
personne qui comptait le plus dans sa vie. Daniel. Pensait-il à elle ? Lui
manquait-elle aussi cruellement qu’il lui manquait ?

Luce choisit un pupitre proche d’une fenêtre, entre Jasmine
et un garçon plutôt mignon vêtu d’un jean coupé, d’une casquette et d’un
sweat-shirt bleu marine. Quelques filles s’attardèrent devant la porte des
toilettes. L’une d’elles avait les cheveux bouclés et des lunettes violettes
bizarres. En découvrant son profil, Luce faillit bondir de son siège.

Penn.

Mais, quand la fille se tourna vers elle, Luce découvrit qu’elle
avait un visage plus carré. Son nez était plus fort, aussi. Luce eut l’impression
que son cœur allait s’arrêter de battre. Bien sûr que ce n’était pas Penn !
Il n’y aurait plus jamais de Penn…

Luce sentait les regards des autres rivés sur elle. Certains
la fixaient sans vergogne. Seule Shelby ne l’observait pas. Elle se contenta de
lui adresser un signe de tête.

Il n’y avait qu’une vingtaine de pupitres, face aux deux tables
en acajou, encadrées de deux tableaux blancs et deux étagères, ainsi que deux
corbeilles à papier, deux lampes de bureau, deux ordinateurs portables – un sur
chaque table. Et les deux profs, Steven et Francesca, à l’avant de la salle, en
train de murmurer.

Soudain, ils se retournèrent et fixèrent Luce, avant de se
diriger vers les tables. Francesca s’assit sur l’une d’elles, frôlant le
plancher de ses talons hauts.

Steven s’appuya contre l’autre. Il ouvrit une lourde
serviette en cuir bordeaux, son stylo entre les lèvres. Pour un homme mûr, il
était séduisant, et Luce aurait presque préféré qu’il ne le soit pas. Il lui
rappelait Cam et combien les démons pouvaient tromper leur monde grâce à leur
charme.

Elle attendit que les autres sortent un manuel qu’elle ne
possédait pas. Puis ils se plongeraient sans doute dans un devoir, de sorte qu’elle
pourrait rêvasser de Daniel à loisir.

Or cela ne se passa pas ainsi. La plupart des élèves lui décochaient
des regards à la dérobée.

— Vous avez sans doute tous remarqué que nous
accueillons une nouvelle élève, déclara Francesca d’une voix basse et suave de
chanteuse de jazz.

Steven sourit, révélant des dents d’une blancheur
étincelante :

— Alors, Luce, Shoreline te plaît, jusqu’à présent ?

Luce pâlit en entendant les sièges des autres racler le sol.
Ils se tournaient carrément pour mieux la voir !

Son cœur battait à tout rompre et elle avait les mains
moites. Elle se tassa sur sa chaise, regrettant de ne pas être une élève comme
les autres, dans une école normale, chez elle, à Thunderbolt, en Géorgie. Plusieurs
fois, au cours des derniers jours, elle s’était dit qu’elle aurait préféré ne
jamais avoir aperçu une ombre, ne jamais s’être retrouvée dans cette situation
qui avait coûté la vie à des amis chers, qui l’avait compromise avec Cam et lui
interdisait d’être auprès de Daniel. Mais son esprit tourmenté et anxieux
buttait toujours sur une question : comment être normale et fréquenter
Daniel, puisqu’il était loin de l’être, lui ? C’était impossible. Alors
elle était condamnée à tout encaisser.

— Je commence tout juste à m’habituer, je crois, répondit-elle
d’une voix tremblante qui trahit sa nervosité en résonnant sur le plafond en
pente. Mais cela me paraît bien.

Steven éclata de rire :

— Eh bien, Francesca et moi, nous nous sommes dit que, pour
t’aider à t’intégrer, nous allions renoncer aux exposés du mardi matin…

— Yes ! s’exclama Shelby, à l’autre extrémité de
la salle. Elle avait un tas de fiches posé devant elle et une affiche portant l’inscription :
Les apparitions, ce n’est pas si mal. Luce venait de lui épargner
un exposé et marquait sans doute quelques points à ses yeux.

— Ce que Steven veut dire, intervint Francesca, c’est
que tu vas participer à un jeu, histoire de faire plus ample connaissance avec
les autres élèves.

Elle descendit de son perchoir et fit claquer ses talons sur
le parquet en distribuant une feuille de papier à chacun.

Luce s’attendait à un concert de protestations, mais la classe
avait l’air disposée à jouer le jeu.

En posant une feuille sur le pupitre de Luce, Francesca
déclara :

— Ce formulaire te donnera une idée de certains de tes
camarades et de nos objectifs, dans ce cours.

Luce observa le document, sur lequel étaient tracées vingt
cases contenant chacune une phrase. Elle avait déjà joué à ce jeu lors d’un
camp de vacances, dans l’ouest de la Géorgie, quand elle était petite. Et
plusieurs fois à Dover, également. Le but était de faire le tour de la salle et
d’attribuer une affirmation à chaque élève. Elle fut soulagée. Il existait des
moyens bien plus gênants de faire connaissance. Elle s’attendait à des
informations du style « A une tortue apprivoisée » ou « Rêve de
faire de la plongée », mais, en regardant les expressions de plus près, elle
découvrit, non sans étonnement : « Parle plus de dix-huit langues »
ou « A visité l’univers »…

Il devenait douloureusement évident que Luce était la seule
ici à ne pas être une Néphilim. Elle pensa au serveur si nerveux qui leur avait
servi le petit-déjeuner. Luce serait peut-être plus à l’aise parmi les
boursiers. Beaker Brady ne savait même pas à quoi il avait échappé.

— Si personne n’a de questions, dit Steven, à l’avant
de la salle, on peut commencer.

— Sortez et amusez-vous, ajouta Francesca. Prenez tout
votre temps.

Luce suivit les autres sur le balcon. En s’approchant de la
rambarde, Jasmine se pencha sur son épaule et, désignant l’une des cases de son
ongle verni en vert, déclara :

— Il y a dans ma famille un chérubin de sang pur. Ce
vieux fou d’oncle Carlos.

Luce hocha la tête, comme si elle comprenait ce qu’elle
racontait, et inscrivit son prénom dans la case.

— Et moi, j’ai le pouvoir de lévitation, babilla Dawn
en lui montrant le haut de la feuille. Pas toujours, mais quand j’ai bu mon
café, en général.

— Ouah, fit Luce en s’efforçant de ne pas sembler
abasourdie.

Dawn avait eu l’air de parler sérieusement. Elle avait le
don de lévitation ?

Se sentant de plus en plus déplacée, Luce chercha sur la
page quelque chose qu’elle connaisse, ne serait-ce que vaguement.

« A convoqué les Annonciateurs », lut-elle.

Les ombres. Daniel lui avait indiqué leur véritable nom, Iors
de sa dernière nuit à Sword & Cross. Luce ne les avait jamais vraiment « convoquées ».
Elles s’étaient présentées d’elles-mêmes. Toutefois, Luce avait vécu cette
expérience.

— Vous pouvez m’inscrire ici, dit-elle en tapotant le
coin gauche, en bas de la page.

Jasmine et Dawn levèrent les yeux vers elle, impressionnées
mais pas incrédules, puis elles remplirent le reste du formulaire. Le cœur de
Luce se calma un peu. Ce ne serait pas si terrible, finalement.

Au cours des minutes qui suivirent, elle rencontra une
rouquine très sage, Lilith, une des rares Néphilim triplées (« on nous
distingue grâce à nos restes de queue, expliqua-t-elle. La mienne est en
tire-bouchon. »), Oliver, un garçon trapu à la voix grave qui avait visité
l’univers lors de ses vacances d’été, l’année précédente (« C’est surfait,
tu n’imagines même pas ! »), et Jack, qui se croyait apte à lire les
pensées et jugeait que Luce pouvait l’inscrire dans cette case-là (« Je
sens que tu n’y vois pas d’inconvénient. Je me trompe ? »). Il fit un
pistolet à l’aide de ses doigts et tira la langue. Il restait encore à Luce
trois cases à compléter quand Shelby lui prit sa feuille.

— Je fais ces deux trucs-là, « Parle plus de
dix-huit langues » et « A vu une vie passée », déclara-t-elle. Tu
me préfères dans laquelle ?

— Quoi ? murmura Luce. Tu… tu peux voir les vies
passées ? Shelby fronça les sourcils, signa dans une case et ajouta son
nom dans la partie « Parle dix-huit langues », pour faire bonne
mesure. Luce regarda fixement sa page, songeant à toutes ses propres vies
passées. Elles lui étaient inaccessibles, et c’était particulièrement frustrant.
Elle avait sous-estimé Shelby.

Mais sa camarade de chambre avait déjà disparu. À sa place
se tenait le garçon qui était assis à côté d’elle, en classe. Il la dépassait
de quinze bons centimètres et affichait un sourire amical, lumineux. Il avait
le nez parsemé de taches de rousseur et les yeux d’un bleu intense. Tout en lui,
même sa façon de mâchonner son stylo, semblait… robuste ! Luce se rendit
compte que c’était un terme étrange pour décrire quelqu’un qu’elle n’avait
jamais rencontré, mais elle n’y pouvait rien.

— Dieu merci, dit-il en riant et en se frappant le
front, la seule chose que je sache faire est celle qui te reste.

— Tu peux refléter une image en miroir de toi-même et
des autres ? lut Luce.

Il acquiesça et nota son nom dans la case. Miles Fisher.

— C’est très impressionnant pour quelqu’un comme toi, sans
doute.

— Euh… Ouais, balbutia Luce avant de se détourner. Quelqu’un
comme elle, qui ne savait même pas ce que cela signifiait !

— Hé, ne te vexe pas ! lança-t-il en la retenant
par une manche. Tu n’as pas saisi que c’était de l’autodérision ?

En la voyant secouer la tête, il devint grave :

— Je voulais juste dire que, en comparaison avec les
autres élèves de la classe, je fais à peine le poids. La seule personne que j’aie
réussi à refléter, à part moi-même, c’est ma mère. Mon père a eu la trouille de
sa vie, mais ça n’a pas duré longtemps.

— Attends, répéta Luce, abasourdie. Tu as reflété l’image
de ta mère ?

— Par hasard. Il paraît que c’est facile à faire avec
les gens qu’on aime.

Ses pommettes s’empourprèrent légèrement.

— Tu vas me prendre pour un petit garçon à sa maman, sans
doute. Je parlais simplement des limites de mon pouvoir. Toi, en revanche, tu
es la célèbre Lucinda Price, ajouta-t-il avec emphase.

— J’aimerais bien qu’on arrête de me dire ça, rétorqua
Luce.

Se sentant impolie, elle soupira et s’appuya à la rambarde
pour contempler l’océan. Elle avait du mal à accepter le fait que tous les
autres élèves semblaient en savoir davantage sur elle qu’elle-même. Elle ne
voulait pas s’en prendre à ce garçon.

— Excuse-moi, dit-elle. Je pensais être la seule à être
larguée. Quelle est ton histoire ?

— Oh, je suis ce qu’ils appellent un « dilué »,
répondit-il en mimant des guillemets. Ma mère a du sang angélique, quelques
générations en arrière, mais les autres membres de ma famille sont mortels. Mes
pouvoirs sont tellement faibles que j’en ai honte. Mais je suis ici parce que
mes parents ont financé… le balcon sur lequel tu te trouves.

— Ouah !

— Cela n’a rien d’impressionnant, en fait. Ma présence à
Shoreline est devenue une obsession, chez eux. Si tu savais la pression qu’ils
me mettent, à la maison, pour que je « sorte avec une gentille Néphilim, pour
changer ».

Luce rit de bon cœur pour la première fois depuis des jours.
Miles leva les yeux au ciel d’un air enjoué :

— Je t’ai vue déjeuner avec Shelby, ce matin. Vous êtes
dans la même chambre ?

Luce opina de la tête.

— Tu parlais d’une gentille Néphilim…, railla-t-elle.

— Eh bien, je sais qu’elle est un peu…

Miles siffla et fit mine de sortir ses griffes, ce qui
rendit Luce plus hilare encore.

— Enfin, je ne suis pas la vedette, ici, mais je suis
là depuis un moment, et je continue de penser que c’est un endroit complètement
dingue. Si un jour tu as envie de prendre un petit-déjeuner normal, par exemple…

Luce hocha la tête.

— Bien sûr, pourquoi pas ?

— Demain, peut-être ? poursuivit Miles.

— Super.

Miles lui sourit et s’éloigna avec un salut de la main. Luce
constata que les autres avaient déjà regagné la salle. Elle observa sa feuille
de papier, ne sachant que penser des élèves de Shoreline. Daniel lui manquait. Il
aurait pu l’aider à décoder ces informations, si seulement il n’était pas… Où
se trouvait-il, d’ailleurs ? Elle n’en savait rien, hélas.

Il était trop loin.

Elle posa un doigt sur ses lèvres, se rappelant son dernier
baiser, le contact merveilleux de ses ailes. Sans lui, elle se sentait démunie
sous le soleil de Californie. Elle avait intégré cette classe d’anges avec une
réputation nouvelle à cause de lui. C’était bizarre, mais c’était bon d’être si
inextricablement liée à Daniel.

Jusqu’à ce qu’il vienne la chercher, elle ne pouvait se
raccrocher à rien d’autre.

[bookmark: _Toc306476695]III. SEIZE JOURS

— Allez, vas-y, qu’est-ce que tu trouves le plus
bizarre, à Shoreline ?

C’était mercredi matin, avant les cours. Attablée au soleil,
sur la terrasse, Luce buvait du thé avec Miles. Il portait un T-shirt vintage
jaune orné d’un logo Sunkist, une casquette de baseball, juste au-dessus de ses
yeux bleus, des tongs et un jean usé. Inspirée par les tenues décontractées des
élèves de Shoreline, Luce avait troqué ses habituels vêtements noirs pour une
robe d’été rouge avec un petit gilet court. Elle avait l’impression que c’était
sa première journée de soleil après des mois de mauvais temps.

Elle versa une cuillerée de sucre dans sa tasse en riant :

— Je ne sais même pas par où commencer. Par ma camarade
de chambre, peut-être. Je crois qu’elle est rentrée en douce juste avant l’aube,
ce matin, et qu’elle est ressortie avant mon réveil. Je pourrais aussi te
raconter que j’ai suivi un cours donné par un couple composé d’un démon et d’un
ange. Ou alors… – elle déglutit, la gorge nouée – que les autres me regardent
comme une bête curieuse. Anonyme, encore, ça irait, mais célèbre…

— Détrompe-toi, tu n’es pas célèbre, répliqua Miles en
mordant dans son croissant. Bon, prenons les choses dans l’ordre…

Il s’essuya le coin des lèvres avec sa serviette. Luce était
à la fois amusée et impressionnée par les bonnes manières qu’il avait parfois, à
table. Elle l’imaginait très bien prenant des cours de maintien dans un club de
golf, quand il était petit.

— Shelby est assez rude, au premier abord, déclara
Miles, mais elle peut aussi être cool, quand elle le veut. Enfin, je n’en ai
jamais été témoin. (Il pouffa.) Enfin, c’est ce qu’on dit. Et le couple
Frankie-Steven m’a fait flipper moi aussi, au départ, mais, bizarrement, ça
fonctionne bien. C’est un peu un exercice d’équilibre céleste. La combinaison
des deux permet aux élèves d’évoluer dans une plus grande liberté.

Evoluer. Daniel avait employé le même terme, en lui
apprenant qu’elle allait intégrer Shoreline. Mais évoluer vers quoi ? C’était
sans doute bon pour les Néphilim, mais pas pour elle, la seule véritable
humaine parmi des presque anges, qui attendait que son ange à elle revienne la
chercher pour la sauver.

— Luce, dit Miles, en interrompant sa rêverie, si les
autres te dévisagent avec curiosité, c’est parce qu’ils sont au courant, pour
Daniel et toi. Mais personne ne connaît la véritable histoire.

— Alors, au lieu de me demander simplement…

— Quoi ? Si vous le faites vraiment, tous les deux,
dans les nuages ? Ou bien si sa… gloire impressionnante dépasse parfois
ton côté mortel…

Face à l’air horrifié de la jeune fille, il s’arrêta et
déglutit :

— Désolé, tu as raison, ils ont inventé toute une
histoire à partir d’un mythe. Enfin, les autres, je veux dire. Moi, j’essaie de
ne pas… émettre d’hypothèses.

Miles posa sa tasse et fixa sa serviette en papier.

— C’est peut-être trop personnel pour qu’on en parle, admit-il.

Miles riva les yeux sur elle, mais Luce n’en fut pas gênée. Ses
prunelles d’un bleu limpide et son sourire un peu tordu étaient comme une porte
ouverte, une invitation à s’exprimer sur des choses qu’elle n’avait pas encore
pu raconter. C’était difficile à admettre, mais Luce comprenait pourquoi Daniel
et M. Cole lui avaient interdit de contacter Callie ou ses parents quand
ils avaient décidé de l’inscrire à Shoreline. Ils pensaient qu’elle y serait
bien. Alors elle ne voyait aucune raison de cacher son histoire à quelqu’un
comme Miles. D’autant plus qu’il en connaissait déjà une version.

— C’est une longue histoire, commença-t-elle. Dans tous
les sens du terme. Et je ne sais pas tout. En gros, Daniel est un ange
important, c’était un haut personnage, avant la Chute.

La gorge nouée, elle évita de croiser le regard de Miles, de
peur de trahir son angoisse.

— Enfin, il l’était jusqu’à ce qu’il tombe amoureux de
moi.

Elle se mit à tout raconter, tout, depuis le premier jour, à
Sword & Cross : les attentions d’Arriane et Gabbe, qui s’étaient
occupées d’elle, les brimades de Molly et Cam, l’impression troublante qu’elle
avait eue en découvrant une photo d’elle, dans une autre vie. La mort de Penn, son
immense chagrin, la bataille irréelle, au cimetière. Luce omit quelques détails
personnels sur Daniel, des moments intimes qu’ils avaient partagés… Quand elle
eut terminé, elle se dit qu’elle venait de donner à Miles un aperçu assez
détaillé des événements, et qu’elle espérait avoir démythifié son histoire pour
au moins une personne.

Elle se sentait plus légère :

— Ouah, je n’avais jamais raconté tout ça à personne. Ça
fait du bien. Cela me semble plus vrai, maintenant que j’ai tout dit.

— Tu peux continuer, si tu veux, répondit-il.

— Je sais que je ne vais pas rester longtemps ici, reprit
Luce. D’une certaine façon, je crois que Shoreline va m’aider à m’habituer aux
gens, enfin… aux anges comme Daniel. Et aux Néphilim, comme toi. Mais je ne me
sens pas à ma place. C’est comme si je faisais semblant d’être ce que je ne
suis pas.

Miles, qui avait acquiescé pendant tout le récit de la jeune
fille, secoua soudain la tête :

— Mais non ! Le fait que tu sois mortelle ne fait
que rendre cette histoire plus impressionnante encore.

Luce balaya la terrasse du regard. Pour la première fois, elle
remarqua une ligne de démarcation entre les tables des Néphilim et celles des
autres élèves. Les Néphilim s’étaient attribué celles du côté ouest, au bord de
l’eau. Ils n’étaient pas plus de vingt, mais ils occupaient davantage de tables.
Parfois, un élève monopolisait une table de six personnes, tandis que les
autres devaient se serrer du côté est. Shelby, par exemple, déjeunait seule, luttant
contre le vent pour lire son journal. Les élèves changeaient souvent de place, mais
aucun non-Néphilim ne s’aventurait chez les « doués ».

La veille, Luce avait rencontré quelques non-Néphilim. Après
le déjeuner, les cours avaient lieu dans le bâtiment principal, à l’architecture
ordinaire, où l’on enseignait les matières classiques : biologie, géométrie,
histoire de l’Europe. Certains de ces élèves paraissaient sympathiques, mais
Luce sentait une certaine distance, sans doute parce qu’elle faisait partie de
la filière privilégiée. Cela limitait les possibilités de conversation.

— Ne te méprends pas, je me suis fait des amis, parmi
eux, dit Miles en désignant une table très peuplée. Je préfère jouer au foot
avec Connor ou Eddie G. qu’avec n’importe quel Néphilim. Sérieusement, tu crois
que quelqu’un d’autre, ici, aurait pu encaisser ce que tu as subi et survivre ?

Luce se massa la nuque, les yeux embués de larmes. Le
souvenir du poignard de Mlle Sophia était encore présent à son
esprit, et elle était incapable de repenser à cette nuit et à Penn sans avoir
le cœur gros. Pourquoi était-elle morte ? C’était tellement injuste…

— J’ai survécu de justesse, murmura-t-elle.

— Ouais, fit Miles avec une grimace. J’en ai entendu
parler. C’est bizarre. Francesca et Steven sont forts pour nous enseigner le
présent et l’avenir, mais pas vraiment le passé. Ça doit être une question de
pouvoirs…

— Qu’est-ce que tu veux dire par là ?

— Pose-moi n’importe quelle question sur la grande
bataille qui s’annonce et le rôle qu’un pauvre petit Néphilim peut y jouer. Mais
les débuts dont tu parlais… Aucun de nos cours ne les a vraiment abordés. À ce
propos… (Miles désigna la terrasse qui commençait à se vider.) On devrait y
aller. Tu veux qu’on déjeune une autre fois ensemble ?

— Volontiers, répondit Luce en toute sincérité.

Elle aimait bien Miles. C’était avec lui qu’elle avait
discuté le plus facilement, jusqu’à présent. Il était sympa et avait un humour
qui la mettait à l’aise. Pourtant, une chose qu’il avait évoquée la tourmentait :
la bataille qui s’annonçait. La bataille de Cam et Daniel. Ou alors une
bataille contre le groupe d’Anciens de Mlle Sophia ? Même
si les Néphilim se préparaient, qu’allait-il advenir d’elle, dans tout cela ?

Steven et Francesca avaient le don d’assortir leurs tenues
vestimentaires, au point qu’ils semblaient davantage prêts pour une séance de photo
de mode que pour un cours.

Le deuxième jour, Francesca portait des talons dorés de huit
centimètres et une robe évasée couleur citrouille, ornée, autour du décolleté, d’un
nœud souple du même ton d’orange que la cravate de Steven, qu’il arborait avec
une chemise ivoire et un blazer bleu marine.

Ils étaient superbes. Fascinée par ses professeurs, sans
toutefois sombrer dans le béguin dont parlait Dawn, la veille, Luce les
observait depuis son pupitre, derrière Miles et Jasmine. Elle se sentait
attirée par eux pour des raisons sentimentales : ils lui faisaient penser
au couple qu’elle formait avec Daniel.

Elle ne les avait jamais vus se toucher, mais, quand ils
étaient proches l’un de l’autre, leur attirance mutuelle était presque palpable.
C’était certainement dû à leurs pouvoirs d’anges déchus et au lien qui les
unissait. Luce ne put s’empêcher de les envier. Ils ne cessaient de lui
rappeler ce dont, pour l’heure, elle était privée.

La plupart des élèves avaient pris place. Dawn et Jasmine
tentaient de convaincre Luce d’adhérer au comité social pour les aider à
organiser un tas d’événements. Luce n’avait jamais beaucoup aimé les activités
extrascolaires. Mais ces filles étaient tellement sympas avec elle… Et Jasmine
évoqua avec tant d’enthousiasme l’excursion en bateau qui était prévue, plus
tard dans la semaine, que Luce décida d’accorder une chance au comité. Elle
était en train de s’inscrire sur la liste quand Steven s’avança, posa son
blazer sur la table, derrière lui, et tendit les bras, sans un mot.

Aussitôt, une longue ombre noire très sombre parut se
détacher de sous l’un des séquoias proches du bâtiment.

Elle surgit de l’herbe, puis prit forme et entra dans la
salle par la fenêtre ouverte. Très vite, la lumière baissa. La salle se trouva
plongée dans la pénombre.

Par habitude, Luce retint son souffle, mais elle n’était pas
la seule. La plupart des élèves se tassèrent peu à peu sur leur siège tandis
que Steven commençait à faire tournoyer l’ombre. Il referma les bras, et elle
se mit à tourner encore plus vite. Bientôt, l’ombre tourna si rapidement qu’elle
devint floue, comme une hélice. Une bourrasque de vent lourd et humide surgit
en son milieu, rejetant les cheveux de Luce en arrière.

Les bras crispés, Steven manipula l’ombre, transformant la masse
informe en une sphère compacte et noire pas plus grosse qu’un pamplemousse.

— Voilà, dit-il en faisant rebondir la boule en
lévitation une dizaine de centimètres au-dessus de ses doigts, le sujet du
cours d’aujourd’hui.

Francesca s’avança et prit l’ombre entre ses mains. Perchée
sur ses hauts talons, elle était presque aussi grande que Steven. Luce supposa
qu’elle devait être tout aussi habile que lui dans le maniement des ombres.

— Vous avez tous vu des Annonciateurs, à un moment où à
un autre, déclara-t-elle en avançant vers les pupitres en demi-cercle pour que
chacun puisse mieux l’observer. Et certains d’entre vous, ajouta-t-elle en
fixant Luce, ont même travaillé avec eux. Mais savez-vous vraiment ce que sont
ces ombres ? Savez-vous de quoi elles sont capables ?

« Des rumeurs », songea Luce, se rappelant les
paroles de Daniel, le soir de la bataille. Par timidité, elle n’osa pas
répondre, mais, comme personne ne semblait savoir, lentement, elle leva la main.

— Luce, fit Francesca en inclinant la tête.

— Elles portent des messages, dit-elle avec une
assurance grandissante, car elle pensait à Daniel. Mais elles sont inoffensives.

— Ce sont des messagers, en effet. Quant à être
inoffensives…

Francesca adressa un regard à Steven, sans indiquer si elle était
d’accord ou pas, ce qui mit Luce dans l’embarras.

Toute la classe parut étonnée quand Francesca recula vers
Steven et saisit le bord de l’ombre, tandis qu’il tenait l’autre côté, en
tirant fermement.

— On appelle ceci un aperçu, expliqua-t-elle.

L’ombre enfla comme un ballon de baudruche en émettant un
gargouillis tandis que sa noirceur cédait la place à des couleurs vives comme
Luce n’en avait jamais vu. Jaune fluo intense, or scintillant, marbrures de
roses et de pourpres, formèrent un tourbillon de couleurs plus brillantes et
plus claires derrière le voile sombre qui disparaissait peu à peu. Steven et
Francesca tiraient toujours, reculant lentement. Lorsque l’ombre atteignit le
format d’un écran de projection, ils arrêtèrent.

Ils ne prévinrent pas les élèves de ce qui les attendait. Après
un moment d’effroi, Luce comprit pourquoi. Rien ne pouvait les préparer à cela.

L’enchevêtrement de couleurs se disloqua pour dessiner un
ensemble de formes distinctes. C’était une ville. Une cité ancienne, fortifiée.
Surpeuplée, enfumée, dévorée par des flammes déchaînées. Les gens pris au piège
levaient les bras au ciel. Leurs bouches n’étaient plus que des puits sombres. Et,
partout, une pluie d’étincelles et de flammes, une lumière mortelle se
propageait, enflammant tout sur son passage.

Luce sentait presque le brûlé et la mort, à travers l’écran
que formait l’ombre. C’était un spectacle atroce. Et le plus étrange, c’était
qu’il était muet. Des élèves penchaient la tête, comme pour réprimer un sanglot,
d’autres criaient des mots que Luce ne saisissait pas. Mais tous regardaient
les victimes de plus en plus nombreuses mourir en silence.

Puis, avec un mouvement de recul, l’image se concentra sur
autre chose. Luce eut l’impression de voir plus loin. Deux villes brûlaient, et
non plus une seule. Une idée bizarre vint à la jeune fille, tout doucement, comme
un souvenir auquel elle n’aurait pas pensé depuis longtemps. Ce qu’ils voyaient,
c’étaient Sodome et Gomorrhe, deux villes de la Bible que Dieu avait détruites.

Puis Steven claqua les doigts sèchement et l’image disparut.
Les vestiges de l’ombre se réduisirent à un petit nuage de cendres qui se posa
sur le sol. Les élèves en restèrent le souffle coupé.

Luce ne parvenait pas à détacher le regard de l’endroit où s’était
trouvée l’ombre. Comment avait-elle fait cela ? Soudain, elle commença à
se former de nouveau. Les débris sombres se rassemblèrent pour redevenir une
ombre. Sa mission accomplie, l’Annonciateur flotta sur le plancher, puis quitta
la salle, comme l’ombre d’une porte qui se ferme.

— Vous vous demandez peut-être pourquoi nous venons de
vous imposer ceci, déclara Steven à l’assistance.

Francesca et lui scrutaient les élèves, et échangèrent un
regard inquiet. Dawn geignait.

— Comme vous le savez, déclara Francesca, la plupart du
temps, dans ce cours, nous nous concentrons sur les pouvoirs que vous détenez
en tant que Néphilim. Vous pouvez rendre le monde meilleur, en fonction de vos
aptitudes personnelles. Nous aimons regarder devant nous et non en arrière.

— Mais ce que vous avez découvert aujourd’hui, reprit
Steven, est plus qu’un cours d’histoire avec des effets spéciaux incroyables. Nous
n’avons pas fait venir que des images. Non. Ce que vous avez vu, c’était les
véritables Sodome et Gomorrhe détruites par le grand tyran quand il…

— Attention ! On ne cite pas certains noms à la
légère, ici, intervint Francesca en agitant un index.

— Bien sûr, elle a raison, comme toujours ! Même
moi, je risque parfois de déraper vers la propagande, dit Steven en souriant. Mais,
comme je vous l’expliquais, les Annonciateurs sont plus que de simples ombres. Ils
peuvent détenir des informations très précieuses. D’une certaine façon, ce sont
des ombres du passé, d’événements anciens ou plus récents.

— Ce à quoi vous avez assisté aujourd’hui, termina
Francesca, n’était qu’une démonstration d’un talent inestimable que certains d’entre
vous parviendront peut-être à maîtriser un jour.

— Il vaut mieux ne pas essayer tout de suite, prévint
Steven en s’essuyant les mains à l’aide d’un mouchoir. Nous vous l’interdisons même,
de peur que vous n’abandonniez tout contrôle pour vous perdre dans les ombres. Mais
un jour, peut-être, ce n’est pas impossible…

Luce échangea un regard avec Miles. Il lui adressa un large
sourire, les yeux écarquillés, comme s’il était soulagé. Il ne semblait pas
perdu. En tout cas pas autant que Luce.

— De plus, reprit Francesca, la plupart d’entre vous
ressentent peut-être une grande fatigue.

Luce observa les visages des élèves tandis que Francesca
parlait. Sa voix faisait l’effet d’un baume sur un coup de soleil. La moitié d’entre
eux avaient les yeux fermés et semblaient apaisés.

— C’est tout à fait normal. Apercevoir une ombre n’est
pas anodin. Il faut de l’énergie pour regarder vers le passé, ne serait-ce qu’avec
un recul de quelques jours. Alors revenir des millénaires en arrière ? Eh
bien, vous en sentez les effets vous-mêmes. Sachant cela… – elle consulta Steven
- nous vous laissons sortir plus tôt, aujourd’hui, pour vous permettre de vous
reposer.

— Nous reprendrons demain. Veillez bien à effectuer vos
lectures sur la disparition, dit Steven. Le cours est terminé.

Autour de Luce, les élèves se levèrent lentement, comme
hébétés, épuisés. Quand elle se leva à son tour, elle avait les jambes
tremblantes, mais elle paraissait moins secouée que les autres. Elle resserra
son gilet sur ses épaules et suivit Miles dehors.

— C’était plutôt lourd, commenta-t-il en descendant les
marches deux par deux. Tu te sens bien ?

— Ça va, répondit Luce en toute sincérité. Et toi ?

Miles se frotta le front :

— J’ai eu l’impression d’être vraiment là-bas… Je suis
content qu’on sorte plus tôt. J’ai envie de faire un petit somme.

— Sérieux ! ajouta Dawn en les rejoignant dans l’allée
menant aux chambres. Je m’attendais à tout, sauf à ça, pour un mercredi matin. Je
suis naze !

C’était la vérité. La destruction de Sodome et Gomorrhe
avait été un spectacle si horrifiant et réaliste que Luce ressentait encore la
chaleur de l’incendie sur sa peau.

Ils prirent un raccourci vers les chambres en contournant le
réfectoire par le nord avant de gagner l’ombre des séquoias. C’était étrange de
voir le campus désert. Et tandis que les autres pensionnaires étaient en cours,
dans le bâtiment principal, un par un, les Néphilim quittèrent l’allée pour
aller se coucher. À l’exception de Luce, qui n’était pas fatiguée. Pas du tout.
Elle débordait d’énergie, au contraire. Si seulement Daniel était là… Elle
mourait d’envie de lui parler de la démonstration de Francesca et Steven. Et de
savoir pourquoi il ne lui avait pas expliqué plus tôt que les ombres n’étaient
pas que des apparitions.

Devant elle se dressait l’escalier menant à sa chambre. Derrière,
il y avait le bosquet de séquoias. N’ayant aucune envie de monter, elle fit les
cent pas devant l’entrée. Elle ne voulait pas dormir et faire comme si elle n’avait
rien vu. Francesca et Steven n’avaient pas cherché à les effrayer. Ils
souhaitaient sans doute leur apprendre quelque chose qu’ils ne pouvaient
décrire franchement. Mais, si les Annonciateurs portaient des messages et des
échos du passé, pourquoi leur avoir proposé précisément celui-là ?

Elle s’enfonça dans les bois.

Sa montre indiquait onze heures, mais il aurait tout aussi
bien pu être minuit, sous la canopée sombre. Cela lui donna la chair de poule. Elle
ne voulait pas trop y penser. Y penser ne ferait qu’augmenter le risque d’avoir
peur. Elle était sur le point de pénétrer dans un territoire sauvage, un
territoire interdit.

Elle allait faire appel à un Annonciateur.

N’avait-elle pas déjà eu affaire à eux ? La toute
première fois, c’était quand elle en avait pincé un, en plein cours, pour l’empêcher
de s’insinuer dans sa poche. Puis une autre fois, à la bibliothèque, elle en
avait repoussé un loin de Penn. Pauvre Penn ! Luce ne pouvait s’empêcher
de se demander quel message portait cet Annonciateur. Si elle avait su le
manipuler, à ce moment-là, comme Francesca et Steven tout à l’heure, aurait-elle
pu éviter ce qui était arrivé ?

Elle ferma les yeux et revit Penn, contre le mur, le torse
ensanglanté. Son amie morte. Non. Revivre cette nuit était trop douloureux, et
cela ne la menait jamais nulle part. Il fallait regarder vers l’avenir.

Luce dut lutter contre la peur qui la rongeait de l’intérieur.
Une forme familière, noire, furtive, rôdait à côté de la véritable ombre d’une
branche de séquoia, à quelques mètres devant elle.

Elle fit un pas en avant. L’Annonciateur recula. S’efforçant
d’éviter tout geste brusque, Luce poursuivit son chemin, en espérant que l’ombre
ne s’éloignerait pas.

L’ombre s’agita sous la branche, mais resta en place.

Le cœur battant à tout rompre, Luce tenta de se calmer. Il
faisait si sombre, dans cette forêt, et personne ne savait où elle se trouvait.
S’il lui arrivait quelque chose, personne ne remarquerait son absence avant un
bon moment. Non, il n’y avait aucune raison de céder à la panique… Mais alors
pourquoi la terreur la tenaillait-elle à ce point ? Pourquoi ses mains
tremblaient-elles comme chaque fois qu’elle croisait une ombre, quand elle
était petite, sans savoir qu’elles étaient inoffensives.

Le moment était venu d’agir. Soit elle restait là, pétrifiée
à jamais, soit elle cédait à la peur et filait dare-dare dans sa chambre, ou
encore…

Elle tendit le bras. Il ne tremblait plus. Elle s’empara de
la chose, la leva et la serra fort contre sa poitrine, étonnée par sa puissance,
par son contact froid et humide. Comme une serviette mouillée. Elle frissonna. Et
maintenant ?

L’image de ces villes incendiées lui revint à l’esprit. Luce
supporterait-elle de voir ce message seule ? Encore fallait-il qu’elle
puisse déchiffrer ses secrets. Comment fonctionnaient ces trucs-là ? Francesca
et Steven s’étaient contentés de tirer dessus.

Retenant son souffle, Luce passa les doigts sur les bords
légers-de l’ombre et se mit à tirer doucement. À sa grande surprise, l’Annonciateur
était docile, il se laissait manipuler comme de la pâte à modeler et prenait la
forme qu’elle lui donnait. Avec une grimace, Luce tenta de façonner un carré, semblable
à celui que ses profs avaient créé.

D’abord, ce fut facile, mais l’ombre semblait durcir à mesure
qu’elle tentait de l’étirer. Et, chaque fois qu’elle déplaçait les mains pour
tirer sur une autre partie, le reste reformait une masse noire et froide. Bientôt,
elle se trouva à bout de souffle. Elle s’épongea le front avec son bras. Elle
ne voulait pas abandonner, mais, quand l’ombre se mit à vibrer, Luce cria et la
laissa tomber par terre.

Elle s’enfuit aussitôt à travers les arbres. Ce n’est que
quand elle se fut éloignée que Luce comprit : ce n’était pas l’ombre qui
vibrait, c’était son téléphone portable, dans son sac à dos.

Elle s’était habituée à ne plus en avoir. Jusqu’à cet
instant, elle avait même oublié que M. Cole lui avait donné son vieux
téléphone avant de la mettre dans l’avion pour la Californie. C’était presque
inutile, mais il avait au moins un moyen de la joindre, de la maintenir
informée des histoires qu’il racontait à ses parents, qui la croyaient toujours
à Sword & Cross. Ainsi, quand Luce leur parlerait, ses mensonges seraient
cohérents.

Personne, à part M. Cole, n’avait son numéro. Et, pour
des raisons de sécurité pénibles, Daniel ne lui avait donné aucune indication
sur la façon dont elle pourrait le joindre. Et voilà que ce téléphone lui
coûtait son premier véritable progrès avec une ombre !

Elle le sortit et lut le texto que lui adressait M. Cole.

ApL T paren. Ils kroi Ke Ta u 1 A en histoire é ke tu
pas dê Sé pour l’ékip de natation, la semN prochN. Fé kom si tt alé bi1.

Une minute plus tard, un autre lui parvint :

Tt va bi1 ?

Luce rangea l’appareil dans son sac en bougonnant et foula l’épais
tapis d’aiguilles de séquoia, à la lisière des arbres, en direction du bâtiment
abritant les chambres. Le texto l’incitait à s’interroger sur le sort des
autres, à Sword & Cross. Arriane était-elle encore là ? À qui
envoyait-elle désormais des avions en papier, pendant les cours ? Molly
avait-elle trouvé une autre ennemie à tourmenter ? Ou bien les jeunes
filles avaient-elles poursuivi leur chemin ? Randy croyait-elle en l’histoire
de son changement d’établissement ? Luce soupira. Elle s’en voulait de ne
pas avouer la vérité à ses parents, de ne pas pouvoir leur dire combien elle se
sentait loin et seule.

Mais un appel téléphonique ? Tous ces mensonges : un
A en histoire, l’équipe de natation bidon, tout cela n’allait pas lui remonter
le moral.

M. Cole devait avoir perdu la raison. Il lui demandait
de les appeler et de leur mentir. En même temps, si elle disait la vérité vraie
à ses parents, ils penseraient que c’était elle qui était devenue folle. Et, si
elle n’entrait pas en contact avec eux, ils se douteraient qu’il se passait
quelque chose. Ils se rendraient à Sword & Cross, découvriraient sa
disparition et ensuite…

Elle pouvait leur envoyer un e-mail. Mentir serait moins
difficile, par mail. Elle gagnerait ainsi quelques jours avant de recevoir un
appel. Elle décida donc de leur adresser un e-mail le soir même.

Elle sortit de la forêt et s’engagea sur le chemin. Il
faisait déjà nuit. Elle se tourna vers les bois denses. Combien de temps y
était-elle restée, en compagnie de l’ombre ? Elle consulta sa montre. Vingt
heures trente ! Elle avait raté le déjeuner. Et le dîner. Il faisait si
sombre, dans la forêt, qu’elle n’avait pas vu le temps passer. Elle encaissa le
coup. Elle avait froid, faim, et elle était épuisée.

Après s’être perdue trois fois dans le labyrinthe des
couloirs, Luce trouva enfin la porte de sa chambre. Espérant intérieurement que
Shelby se trouve là où elle avait coutume de disparaître la nuit, Luce glissa
sa grosse clé dans la serrure et tourna la poignée.

La lumière était éteinte, mais un feu flambait dans la
cheminée. Assise en tailleur par terre, les yeux fermés, Shelby méditait. Quand
Luce entra, elle ouvrit les yeux, visiblement agacée.

— Désolée, murmura Luce en s’installant sur la chaise, près
de la porte. Ne fais pas attention à moi. Fais comme si je n’étais pas là.

Shelby referma les yeux et reprit sa méditation. Calmement, Luce
alluma l’ordinateur, sur son bureau, et fixa l’écran, cherchant dans sa tête à
composer le message le plus anodin possible pour ses parents. Pendant qu’elle y
était, elle en enverrait un à Callie, dont les courriers non lus s’accumulaient
dans sa boîte de réception, depuis une semaine.

Tapant le plus silencieusement possible pour ne pas donner à
Shelby une raison supplémentaire de la détester, Luce écrivit :

Chers maman et papa, vous me manquez beaucoup. Juste
un petit mot pour vous dire que tout va bien à Sword & Cross.

Sa poitrine se serra, elle brûlait d’envie d’ajouter : à
ma connaissance, il n’y a pas eu d’autre mort, cette semaine.

Les cours se passent toujours bien, se força-t-elle à
taper. Je vais même peut-être intégrer l’équipe de natation !

Luce regarda le ciel étoilé et limpide par la fenêtre. Il
fallait qu’elle termine au plus vite, de peur de perdre courage.

Je me demande quand le mauvais temps va s’arrêter… C’est
comme ça, en novembre, en Géorgie ! Bisous, Luce.

Elle copia le message dans un autre courrier destiné à
Callie en changeant quelques mots. Puis elle cliqua sur « Envoyer », les
paupières closes, la tête baissée. Elle était décidément une mauvaise fille et
une amie menteuse. C’étaient les e-mails les plus ternes et les plus hypocrites
jamais écrits. Quels effets auraient-ils ?

Son estomac se mit à gargouiller. Puis encore plus fort. Shelby
se racla la gorge.

Luce pivota sur sa chaise pour lui faire face et la
découvrit en position du chien, tête en bas. Luce sentit ses yeux s’embuer de
larmes :

— J’ai faim, d’accord ? Tu n’as qu’à déposer une
plainte et me faire transférer dans une autre chambre !

Shelby bondit en avant sur son tapis de yoga et se mit en
position de prière.

— J’allais simplement te parler du plat de macaronis au
fromage bio, dans mon tiroir à chaussettes. Alors épargne-moi les grandes eaux,
s’il te plaît.

Onze minutes plus tard, Luce était assise sous une
couverture, sur son lit, avec un bol fumant de macaronis au fromage, les yeux
secs et une coloc qui avait soudain cessé de la détester.

— Je ne pleurais pas parce que j’avais faim, précisa
Luce.

Le plat était si bon, le geste de Shelby si gentil et
inattendu, qu’elle faillit avoir de nouveau les larmes aux yeux. Luce avait
envie de se confier à quelqu’un et Shelby… était là. Elle n’était pas
totalement amadouée, mais partager ce plat était un grand pas pour une personne
qui avait à peine adressé quelques mots à Luce, jusqu’à présent.

— J’ai… J’ai des problèmes familiaux. C’est dur d’être
aussi loin.

— Oh, là, là ! s’exclama Shelby en dévorant ses
macaronis. Laisse-moi deviner… Tes parents sont encore heureux en ménage.

— C’est pas juste, protesta Luce en se redressant. Tu n’as
pas idée de ce que j’ai enduré.

— Et toi, tu sais ce que j’ai subi ? demanda
Shelby en toisant Luce. Je m’en doutais. Voilà : je suis fille unique, élevée
par une mère seule. J’ai un problème de père absent ? Peut-être. Je suis
difficile à vivre parce que je déteste partager ? C’est presque certain. Mais
ce que je ne supporte pas, c’est qu’une jolie fille gâtée et venant d’un loyer
heureux, avec un petit ami de rêve, débarque sur mon territoire pour se
plaindre de son histoire d’amour à distance.

Luce retint son souffle :

— Ce n’est pas ça du tout.

— Ah non ? Alors explique-moi !

— Je suis une imposture, répondit Luce. Je… Je mens aux
gens que j’aime.

— Tu mens à ton petit ami de rêve ?

Shelby parut sceptique, au point que Luce se dit qu’elle
était peut-être intéressée par ce qu’elle lui racontait.

— Non, bredouilla-t-elle. Je ne lui parle même pas. Shelby
s’allongea sur le lit de Luce et leva les jambes pour poser les pieds sur le
sommier du lit supérieur.

— Pourquoi pas ?

— C’est long, stupide, et compliqué.

— Eh bien, toute fille à peu près sensée sait qu’il n’y
a qu’une seule chose à faire quand on rompt avec son mec…

— Non, on n’a pas rompu, dit Luce au moment précis où Shelby
déclara :

— Changer de coiffure.

— Changer de coiffure ?

— Histoire de prendre un nouveau départ, expliqua
Shelby. Moi, je me suis teint les cheveux en orange et je les ai coupés. Un
jour, je les ai même rasés, quand un salaud m’a brisé le cœur.

Il y avait un petit miroir ovale entouré d’un cadre ouvragé,
au-dessus de la coiffeuse, à l’autre bout de la chambre. De sa place, Luce
pouvait voir son reflet. Elle posa son bol de pâtes et s’approcha.

Après Trevor, elle s’était coupé les cheveux, mais c’était
différent. La plupart avaient brûlé, de toute façon. Et, quand elle était
arrivée à Sword & Cross, elle avait coupé les cheveux d’Arriane. Mais Luce
croyait comprendre ce que Shelby laissait entendre par « un nouveau départ ».
On pouvait se transformer en une autre personne, faire comme si on n’était plus
celle qui venait de vivre un chagrin d’amour. Même si – Dieu merci – Luce n’avait
pas perdu Daniel à jamais, elle avait subi toutes sortes de pertes : Penn,
sa famille, la vie qu’elle menait, avant que les choses se compliquent.

— Tu y penses vraiment, hein ? Alors, tu veux que
j’aille chercher l’eau oxygénée sous le lavabo ?

Luce passa les doigts dans ses cheveux noirs et courts. Que
penserait Daniel ? Pour être heureuse jusqu’à leurs retrouvailles, elle
devrait oublier celle qu’elle avait été à Sword & Cross.

Elle se tourna vers Shelby :

— Va chercher ton flacon.

[bookmark: _Toc306476696]IV. QUINZE JOURS

Elle n’était pas si blonde que cela, finalement.

Luce se rinça les mains et tira sur ses courtes mèches
décolorées. Elle avait survécu à ses cours du jeudi, notamment une conférence
pénible de deux heures de Francesca sur la sécurité. En leur répétant que les
Annonciateurs ne devaient pas être pris à la légère, elle semblait presque s’adresser
directement à Luce. Ensuite, celle-ci avait aussi enduré des jeux de
questions-réponses durant ses cours « normaux » de biologie et de
maths, dans le bâtiment principal. Bref, la jeune fille avait l’impression d’avoir
passé huit heures d’affilée sous le regard insistant de ses camarades, Néphilim
ou non.

Même si Shelby avait été cool, à propos du nouveau look de
Luce, la veille, dans leur chambre, elle ne l’avait pas abreuvée de compliments
comme Arriane et ne la soutenait pas autant que Penn, loin de là. Ce matin-là, en
sortant au grand jour, Luce avait cédé à l’angoisse. Miles l’avait vue le
premier et lui avait adressé un signe d’encouragement. Mais il était tellement
gentil qu’il ne lui aurait jamais dit qu’il la trouvait moche, de toute façon.

Bien sûr, Dawn et Jasmine s’étaient ruées sur elle juste
après les « humanités », désireuses de lui toucher les cheveux et de
savoir de qui Luce s’était inspirée.

— Ça fait très Gwen Stefani, commenta Jasmine.

— Madge, plutôt, hasarda Dawn. Ou plutôt le genre Vogue.

Avant que Luce puisse répondre, Dawn reprit :

— On n’est plus jumelles, maintenant.

— Jumelles ? répéta Luce en secouant la tête.

— Allez ! Ne dis pas que tu ne l’avais pas
remarqué ! déclara Jasmine avec un regard perçant. Vous vous ressemblez à
mort, toutes les deux. Enfin, avant… On aurait juré deux sœurs…

Face au miroir, dans les toilettes du bâtiment principal, Luce
observait son reflet en songeant aux yeux écarquillés de Dawn. Elles avaient en
commun leur teint pâle, leurs lèvres roses, leurs cheveux bruns… Mais Dawn
était plus petite qu’elle. Elle portait des couleurs vives six jours sur sept
et était bien plus moqueuse que Luce le serait jamais. À part quelques vagues
points communs, Luce et Dawn n’auraient pu être plus différentes.

La porte s’ouvrit sur une brune d’allure sportive, vêtue d’un
jean et d’un pull jaune. Luce l’avait aperçue en cours d’histoire. Amy quelque
chose… Elle vint s’appuyer sur le lavabo, à côté de Luce, et se mit à tripoter
ses sourcils.

— Pourquoi tu as fait ça à tes cheveux ? demanda-t-elle
en la dévisageant.

Luce n’en revenait pas. Elle voulait bien en discuter avec
ses pseudo-copines de Shoreline, mais elle n’avait jamais adressé la parole à
cette fille.

Elle pensa aux propos de Shelby sur le « nouveau départ ».
Mais à quoi bon se bercer d’illusions ? Tout ce que ce flacon d’eau
oxygénée avait fait, c’était de lui donner une allure aussi fausse à l’extérieur
qu’elle se sentait à l’intérieur. Ses parents et Callie n’allaient pas la
reconnaître, ce qui n’était pas le but recherché.

Et Daniel. Que penserait Daniel ? Luce avait l’impression
que l’artifice était gros comme une maison. Et cela devait se voir…

— J’en sais rien, admit-elle en passant devant la fille
pour sortir. Je n’en ai aucune idée.

Se décolorer les cheveux n’allait pas chasser les mauvais
souvenirs des dernières semaines. Si elle voulait vraiment prendre un nouveau
départ, il fallait qu’elle agisse. Mais comment ? Elle ne maîtrisait pas
grand-chose, en réalité. Son univers se trouvait entre les mains de M. Cole
et de Daniel. Or tous les deux étaient loin.

C’était effrayant qu’elle en soit arrivée à compter à ce
point sur Daniel, et aussi vite, d’autant plus qu’elle ignorait quand elle le
reverrait. En pensant aux jours heureux qu’elle s’était imaginé vivre auprès de
lui en Californie, elle se sentait terriblement seule…

Elle traversa le campus, et se fit la réflexion que l’unique
moment où elle avait eu l’impression d’être indépendante, depuis son arrivée à
Shoreline, c’était…

Quand elle s’était trouvée dans les bois, avec l’ombre.

Après la démonstration de la veille, Luce s’attendait à un
nouveau cours similaire, avec Francesca et Steven. Elle espérait néanmoins que
les étudiants auraient la possibilité de vivre leur propre expérience avec les
ombres, ce jour-là, et s’était surprise à rêver de recommencer devant tous les
Néphilim ce qu’elle avait fait dans la forêt.

Il ne se passa rien de tout ça ; ils firent même une
sorte de bond en arrière. Les élèves eurent droit à une conférence soporifique
sur le protocole et la sécurité des Annonciateurs, sur les raisons pour
lesquelles ils ne devaient jamais, quelles que soient les circonstances, tenter
de reproduire seuls ce qu’ils avaient vu la veille.

C’était aussi frustrant que régressif. Au lieu de regagner
sa chambre, Luce alla courir un peu derrière le réfectoire, sur le chemin qui
longeait la falaise, puis elle gravit les marches menant au pavillon des
Néphilim. Le bureau de Francesca se trouvait dans l’annexe, à l’étage. Elle
avait invité les élèves à y venir chaque fois qu’ils le souhaitaient.

L’édifice était très différent, en l’absence des élèves :
sombre, traversé de courants d’air, presque abandonné, en apparence. Le moindre
son que produisait la jeune fille résonnait contre les poutres. Une lumière
était allumée sur le palier, à l’étage au-dessus. Il flottait un arôme de café.

Allait-elle raconter à Francesca ce qu’elle avait accompli, dans
la forêt ? Cela paraîtrait sans doute insignifiant à quelqu’un d’aussi
compétent. Et sa prof y verrait peut-être une violation de ses recommandations.

Au fond d’elle, Luce avait envie de jauger Francesca, de
savoir si elle pouvait compter sur sa prof si, un jour comme celui-là, elle
était à deux doigts de craquer.

Au sommet des marches, elle se retrouva au bout d’un long
espace ouvert. À sa gauche, derrière la balustrade, elle vit la salle de cours
vide, en contrebas. À sa droite se déployait une rangée de lourdes portes en
bois surmontées de vitraux. Luce foula le plancher en silence. Où se trouvait
le bureau de Francesca, au juste ? Une seule porte était entrebâillée, la
troisième à droite. Le joli vitrail était éclairé. Elle crut entendre une voix
masculine, à l’intérieur. Au moment où elle allait frapper, une voix féminine
stridente s’éleva. Luce se figea.

— Nous n’aurions jamais dû essayer, siffla Francesca.

— Nous avons pris un risque et nous n’avons pas eu de
chance, voilà tout.

C’était Steven.

— Pas de chance ? railla Francesca. Tu veux dire
qu’on a fait n’importe quoi, oui ! D’un point de vue purement statistique,
les chances pour qu’un Annonciateur apporte de mauvaises nouvelles sont bien
trop élevées. Tu as vu le résultat sur ces gamins. Ils n’étaient pas prêts !

Le silence s’installa. Luce fit quelques pas de plus sur le
tapis persan.

— Elle, elle l’était.

— Je refuse de sacrifier tous les progrès effectués par
une classe entière parce qu’une… une…

— Ne sois pas aussi obtuse, Francesca. Nous avons
élaboré un programme superbe. Je le sais aussi bien que toi. Nos élèves
surpassent tous ceux des autres programmes réservés aux Néphilim. Grâce à toi. Tu
peux en être fière. Mais les choses ont changé…

— Steven a raison, intervint un homme dont les
intonations étaient familières à Luce. Autant jeter par la fenêtre le programme
scolaire. La trêve conclue par les deux camps est désormais le seul repère
temporel qui compte.

— Vous croyez vraiment…, soupira Francesca.

— Tel que je connais Daniel, déclara l’inconnu, il
arrivera pile à l’heure. Il compte sans doute les minutes.

— Il y a autre chose, intervint Steven.

Luce crut entendre un tiroir s’ouvrir, puis une exclamation
retentit. Luce aurait tout donné pour savoir ce qui se passait derrière la
porte.

— Où as-tu trouvé ça ? demanda l’homme. Tu l’as
négociée ?

— Mais, enfin, il ne négocie jamais ! s’emporta
Francesca, offusquée. Steven l’a trouvée dans la forêt, au cours de l’une de
ses rondes, l’autre soir.

— Elle est authentique, n’est-ce pas ? demanda
Steven. Encore un soupir.

— C’est si vieux… Je ne saurais le dire, répondit l’inconnu.
Cela fait une éternité que je n’ai pas vu une flèche. Daniel saura, lui. Je
vais la lui porter.

— C’est tout ? Et on fait quoi, en attendant ?
s’enquit Francesca.

— Écoute, ce n’est pas mon problème, déclara l’homme, que
Luce ne parvenait toujours pas à identifier, ce qui commençait à l’agacer. Et
ce n’est vraiment pas mon style.

— Je t’en prie ! l’implora Francesca.

Dans le silence pesant, le cœur de Luce se mit à battre à
tout rompre.

— Très bien. Si j’étais vous, je remettrais un peu d’ordre,
ici. Renforcez la surveillance et faites le maximum pour qu’ils soient tous
prêts. La Fin du temps n’est pas supposée être une partie de plaisir.

La Fin du temps. C’était ce qu’Arriane avait prévu, si Cam
et son armée avaient gagné, ce soir-là, à Sword & Cross. Cependant, ils n’avaient
pas remporté la victoire. À moins qu’ils se soient déjà lancés dans une autre
bataille. Mais alors, pourquoi les Néphilim devaient-ils être prêts ?

Luce sursauta en entendant un raclement de chaises sur le
plancher. Il ne fallait surtout pas qu’on la surprenne en train d’espionner
cette conversation, quel qu’en soit le sujet.

Pour une fois, elle se réjouit de l’architecture
tarabiscotée de Shoreline et de ses multiples recoins. La jeune fille se tapit
dans une alcôve ouvragée, entre deux bibliothèques.

Une seule personne quitta le bureau, à en juger par le bruit
des pas, puis la porte se referma. Le souffle court, Luce attendit que l’inconnu
approche.

D’abord, elle ne vit que ses pieds, chaussés de bottes en
cuir marron. Au détour du virage, elle constata que l’homme portait un jean
délavé, et une chemise à rayures bleues et blanches. Enfin apparurent des
dreadlocks noir et or caractéristiques.

Roland Sparks était à Shoreline !

Luce quitta sa cachette. Elle se tenait toujours à carreau
en présence de Francesca et Steven. Ils étaient si beaux et puissants, si mûrs…
Et ils étaient ses profs, après tout. Roland, lui, ne l’intimidait nullement. Enfin,
pas beaucoup. Plus maintenant. De plus, il était l’être le plus proche de
Daniel qu’elle ait vu depuis plusieurs jours.

Elle descendit les marches aussi furtivement que possible, puis
se précipita sur la terrasse. Roland flânait en direction de l’océan, en toute
insouciance.

— Roland ! appela-t-elle en se hâtant.

Elle se mit à courir. Roland avait atteint l’extrémité du
chemin, au bord du précipice, au-dessus des rochers.

Immobile, il contemplait la mer. Lorsqu’il se retourna
lentement, Luce sentit naître un trouble bizarre dans le creux de son ventre.

— Tiens, tiens, grinça-t-il avec un sourire. Lucinda
Price découvre la décoloration.

— Oh !

Elle porta les mains à ses cheveux, se sentant ridicule.

— Non, non, dit-il en s’approchant d’elle en
ébouriffant sa tignasse. Ça te va bien. Ça met un peu de relief, en ces temps
difficiles.

— Qu’est-ce que tu fiches là ?

— Je viens de m’inscrire, répondit-il, désinvolte. Je
suis allé prendre mon emploi du temps, rencontrer les profs. Ça a l’air très
sympa, ici.

Du sac à dos qu’il portait sur une épaule dépassait un objet
long, étroit et argenté. Suivant son regard, Roland changea son sac de côté et
resserra le cordon qui le fermait.

— Roland, dit Luce d’une voix tremblante. Pourquoi as-tu
quitté Sword & Cross ? Qu’est-ce que tu fais ici ?

— J’avais besoin de changer de rythme, répondit-il de
façon un peu sibylline.

Luce allait lui demander des nouvelles des autres – Arriane
et Gabbe, et même de Molly – histoire de savoir s’ils avaient remarqué son
départ et s’ils s’en souciaient. Mais, quand elle ouvrit la bouche, il en
sortit tout autre chose :

— De quoi vous parliez, dans le bureau, avec Francesca
et Steven ?

L’expression de Roland se fit aussitôt plus grave :

— Ça dépend. Qu’est-ce que tu as entendu ?

— Daniel. Je t’ai entendu dire qu’il… Ne me mens pas, Roland.
Quand reviendra-t-il ? Parce que je ne crois pas que…

— Viens faire un tour avec moi, Luce.

À Sword & Cross, elle aurait trouvé bizarre que
Roland Sparks la prenne par les épaules. Ce jour-là, à Shoreline, ce geste
était réconfortant. Ils n’avaient jamais été vraiment amis, mais il lui
rappelait son passé proche, et ce lien était une occasion qu’elle ne pouvait
laisser échapper.

Ils longèrent le sommet de la falaise et la terrasse du
petit-déjeuner, puis les chambres et une roseraie dont Luce ignorait l’existence.
La nuit tombait. À leur droite, les eaux de l’océan chatoyaient dans des tons
de rose, d’orangé et de pourpre, au soleil couchant.

Roland l’entraîna vers un banc, face à l’horizon, à l’écart
des bâtiments du campus. En baissant les yeux, elle vit les marches brutes
taillées dans la roche, qui menaient à la plage.

— Qu’est-ce que tu me caches ? s’enquit la jeune
fille quand le silence devint insupportable.

— L’eau est à douze degrés, répondit-il.

— Ce n’est pas ce que je voulais dire, reprit-elle en
le regardant droit dans les yeux. Il t’a envoyé ici pour me surveiller ?

Roland se gratta la tête.

— Ecoute, Daniel fait son boulot, déclara-t-il en
désignant le ciel. En attendant…

Luce eut l’impression qu’il regardait du côté de la forêt, derrière
les chambres.

— … Et toi, tu as quelque chose à faire, aussi.

— Quoi ? Pas du tout ! s’exclama-t-elle. Je
suis là uniquement parce que…

— Arrête ! lança-t-il en riant. On a tous nos
secrets, Luce. Le mien m’a amené à Shoreline, et le tien va te conduire dans
les bois.

Elle voulut protester, mais Roland la fit taire d’un signe
et de son regard mystérieux.

— Je ne veux pas te poser de problèmes. Je viens t’encourager,
au contraire, dit-il en regardant au loin. Revenons-en à l’océan. L’eau est
glaciale. Tu t’y es déjà baignée ? Je sais que tu adores nager…

Luce se rendit compte qu’elle se trouvait à Shoreline depuis
trois jours à respirer l’air marin, bercée par le ronronnement permanent des
vagues, mais qu’elle n’avait toujours pas mis les pieds sur la plage. Or ce n’était
pas parce que cela était interdit, comme à Sword & Cross. Comment cela ne lui
était-il jamais venu à l’esprit ?

Elle secoua la tête.

— Sur une plage où il fait aussi froid, on peut à la
limite allumer un feu de camp, mais rien de plus, reprit Roland. Tu t’es fait
des amis, ici ?

— Quelques-uns, répondit-elle, évasive.

— Amène-les avec toi, ce soir, à la nuit tombée. Là-bas.

Il désigna une étroite langue de sable, au pied des marches.

— C’est quoi ton idée, au juste ? demanda-t-elle
avec un regard en biais.

— Ne t’en fais pas ! répondit Roland avec un
sourire diabolique. Ce sera très innocent. Mais tu sais ce que c’est : je
suis nouveau, j’aimerais juste me faire connaître.

— Hé, mec ! Si tu me marches une fois de plus sur
les pieds, je te fracasse la cheville !

— Si tu nous éclairais un peu mieux avec ta torche, Shelby,
on y verrait peut-être plus clair…

Luce s’efforça de ne pas glousser en suivant Miles et Shelby,
qui ne cessaient de se chamailler, à travers le campus, dans l’obscurité. Il était
presque onze heures et Shoreline était plongé dans le noir et le silence, à
peine troublé par le hululement d’une chouette. Nimbé de brouillard, un
croissant de lune orange luisait très bas dans le ciel. À eux trois, ils n’avaient
réussi à dénicher qu’une torche, celle de Shelby, de sorte que celle-ci était
la seule à discerner le chemin qui menait vers l’océan. Pour les deux autres, le
terrain qui, de jour, paraissait si luxuriant et bien entretenu était jalonné d’obstacles
et de pièges, de fougères et de pommes de pin…

Quand Roland lui avait demandé d’amener des copains, Luce
avait senti son estomac se nouer. À Shoreline, il n’y avait ni caméras de
surveillance ni moniteurs. Ce n’était donc pas la peur d’être surprise qui la
tenaillait. En fait, quitter en douce le dortoir s’était révélé assez facile. Le
plus grand défi, c’était de réunir des gens.

Dawn et Jasmine semblaient être les meilleures candidates
pour une fête sur la plage, mais quand Luce était allée frapper à la porte de
leur chambre, au quatrième étage, il n’y avait pas de lumière, et elles n’avaient
pas répondu. De retour chez elle, elle avait trouvé Shelby dans une position de
yoga tantrique qui faisait mal à regarder. Luce ne voulait pas rompre la
concentration intense de sa camarade en l’invitant à une fête dont elle
ignorait tout. Par chance, quelqu’un avait toqué à leur porte. Furieuse, Shelby
avait dû interrompre sa posture.

C’était Miles, qui voulait savoir si Luce avait envie d’aller
manger une glace.

Luce les avait observés tour à tour avant de déclarer :

— J’ai une meilleure idée.

Dix minutes plus tard, vêtus de sweat-shirts à capuche, ils
se mettaient en route vers le sommet de la falaise. Miles était coiffé d’une
casquette des Dodgers, visière en arrière ; Shelby arborait des
chaussettes de laine à doigts de pied qui permettaient de porter des tongs, et
Luce angoissait sérieusement à l’idée de les présenter à Roland.

— C’est qui, ce mec, déjà ? demanda Miles en lui
signalant une ornière juste avant qu’elle ne fasse un vol plané.

— Oh, c’est… un type de mon ancien lycée.

Luce chercha une réponse plus adéquate tandis qu’ils
descendaient les marches. Roland n’était pas vraiment un ami, et, même si les
élèves de Shoreline semblaient plutôt ouverts d’esprit, elle hésitait à leur
dire de quel côté de la barrière des anges déchus Roland était tombé.

— C’était un ami de Daniel, expliqua-t-elle enfin. On
ne sera sans doute pas très nombreux à la fête. Je crois qu’il ne connaît
personne, ici, à part moi.

Avant même de le voir, ils sentirent le feu de camp, et l’odeur
de la fumée de noyer blanc. Au pied des marches, ils prirent un virage parmi
les rochers et, soudain, des étincelles jaillirent devant eux. Ils s’arrêtèrent.

Il devait bien y avoir une centaine de personnes, sur la
plage.

Le vent soufflait avec violence, mais ce n’était rien par
rapport à l’énergie des fêtards. À une extrémité de l’assemblée, non loin de
Luce, un groupe de hippies à longue barbe hirsute et chemise miteuse formaient
un cercle et jouaient des percussions. D’autres jeunes dansaient en suivant
leur rythme endiablé. En se hissant sur la pointe des pieds, Luce reconnut pas
mal d’élèves de Shoreline réunis autour du feu pour se réchauffer. Ils
brandissaient des bâtons, se chamaillant pour faire griller saucisses et
guimauves ou réchauffer des gamelles de haricots. Comment diable avaient-ils
été informés de la fête ? En tout cas, tout le monde semblait s’éclater.

Roland trônait au milieu de cette foule. Il avait troqué sa
chemise bien repassée et ses élégantes bottes en cuir pour la même tenue que
les autres : sweat-shirt à capuche et jean troué. Perché sur un rocher, il
gesticulait de façon exagérée en racontant une histoire que Luce n’entendait
pas vraiment. La mine réjouie, radieuses, Dawn et Jasmine faisaient partie de l’auditoire
captivé.

— C’est ce que tu appelles une petite fête ? s’enquit
Miles.

Luce observait Roland. Que pouvait-il bien raconter ?

Sa façon de prendre le contrôle de la soirée ramena Luce
dans la chambre de Cam, lors de la première et seule fête à laquelle elle était
allée, à Sword & Cross. Arriane lui manquait. Penn aussi, bien sûr. Elle
était tellement angoissée en arrivant, mais elle avait tout de même fini par s’amuser.
Et Daniel, qui adressait à peine la parole à Luce, à l’époque… Les choses
avaient bien changé.

— Faites comme ça vous chante, déclara Shelby en ôtant
ses tongs pour marcher dans le sable en chaussettes, mais moi, je vais me
chercher à boire. Et une saucisse, aussi ! Ensuite, je prendrai peut-être
une petite leçon particulière de percussions avec l’un de ces mecs, là-bas.

— Moi aussi, intervint Miles. Enfin, sauf pour le mec
des percussions, je précise !

— Luce ! lança Roland depuis son perchoir. Tu es
venue…

Miles et Shelby se dirigeaient déjà vers les saucisses, tandis
que Luce franchit une dune de sable frais et humide pour rejoindre Roland et
son petit groupe :

— Tu ne plaisantais pas quand tu as dit vouloir te
faire connaître des autres. Tu as fait fort !

— N’est-ce pas ? répondit Roland. Fort, dans le
bon, ou dans le mauvais sens ?

La question lui parut tendancieuse, mais Luce ne pouvait en
dire davantage. Elle pensait à la conversation animée qu’elle avait entendue, dans
le bureau de sa prof. Francesca s’exprimait d’un ton cassant. Soudain, la
frontière entre le bien et le mal était très floue. Roland et Steven étaient
des anges déchus qui n’étaient jamais passés de l’autre côté. A priori, c’étaient
des démons. Luce savait-elle au moins ce que cela signifiait ? Mais il y
avait Cam et… Que voulait dire Roland en posant cette question ? Elle l’observa
avec attention. Peut-être cherchait-il simplement à savoir si elle s’amusait
bien…

Des fêtards déchaînés tournoyaient autour d’elle. Luce
percevait les vagues noires et infinies, toutes proches. Au bord de l’eau, l’air
était vif et froid, mais le feu de camp lui réchauffait la peau. Tant de choses
semblaient aller de travers, avant de venir la heurter de plein fouet, toutes
en même temps…

— Qui sont ces gens, Roland ?

— Voyons un peu… Des paumés, dit-il en désignant les
percussionnistes.

À leur droite, il lui montra un groupe de garçons qui
cherchaient à impressionner quelques filles avec leurs pas de danse pitoyables.

— Ceux-là, ce sont des marines stationnés à Fort Bragg.
Vu leur état, j’espère qu’ils sont en permission pour le week-end.

Jasmine et Dawn apparurent aux côtés de Roland, qui les prit
par les épaules :

— Ces deux-là, tu les connais déjà, je crois.

— Tu ne nous avais pas dit que tu étais une si bonne
amie de notre organisateur de soirées célestes, déclara Jasmine.

— Sérieux, murmura Dawn assez fort à l’oreille de Luce,
seul mon journal intime sait à quel point j’ai toujours rêvé d’aller à une
soirée de Roland Sparks. Et mon journal intime ne révèle jamais rien.

— Contrairement à moi, peut-être, plaisanta Roland.

— Y a pas de sauce, dans cette fête ? lança Shelby,
derrière Luce.

Flanquée de Miles, elle tenait deux hot-dogs dans une main.

— Shelby Sterris, dit-elle en tendant l’autre à Roland.
Et toi, qui es-tu ?

— Shelby Sterris, répéta Roland. Moi, je suis Roland
Sparks. Dis-moi, tu n’as jamais habité l’est de Los Angeles ? On se
connaît ?

— Non.

— Elle possède une mémoire photographique, déclara
Miles.

Il tendit un hot-dog végétarien à Luce. Ce n’était pas ce qu’elle
préférait, mais c’était gentil quand même.

— Et moi, je m’appelle Miles, ajouta-t-il. Sympa, ta
fête.

— Très cool, admit Dawn en bougeant au rythme des
percussions, avec Roland.

— Et Steven et Francesca ? demanda Luce à Shelby, criant
presque. Ils ne vont pas nous entendre ?

— Échapper au radar était assez facile, mais si l’on
plaçait une sono d’enfer en plein dessus…

Jasmine regarda en direction du campus :

— Sûrement, mais on a pas mal de liberté, à Shoreline. Du
moins les Néphilim. Tant qu’on reste sur le campus, sous leur surveillance, on
peut faire à peu près ce qu’on veut.

— Y compris un concours de limbo ? suggéra Roland
avec un sourire espiègle, en brandissant une grosse branche. Miles, tu veux
bien tenir l’autre extrémité ?

— Quelques secondes plus tard, la perche de fortune
était tendue et le rythme des percussions changea. Chacun abandonna aussitôt ce
qu’il était en train de faire pour s’aligner devant la perche.

— Luce ! appela Miles. Tu ne vas pas rester
plantée là-bas, quand même ?

Elle scruta la foule, un peu mal à l’aise, mais Dawn et
Jasmine lui firent une place entre elles. Shelby était déjà en mode compétition.
Ce devait être de naissance, chez elle. Elle s’étira. Même les marines étaient
de la partie.

— D’accord, fit Luce en se joignant aux autres.

Au début, la file avança rapidement. Les trois premières
fois, Luce passa aisément sous la perche. La quatrième fois, elle dut faire un
petit effort pour pencher la tête en arrière et voir les étoiles, ce qui lui
valut les acclamations de la foule. Bientôt, elle se trouva en train d’encourager
tout le monde, à peine étonnée de sauter de joie lorsque Shelby réussit son
passage. Il y avait quelque chose de fascinant à voir les corps se cambrer et
passer sous la branche, au grand bonheur de tous. Luce en avait des poussées d’adrénaline.

Pour elle, s’amuser n’était pas facile, en général. Depuis
trop longtemps, ses rires étaient suivis de près par un sentiment de
culpabilité, l’impression lancinante qu’elle n’était pas en droit de prendre du
bon temps, quelle qu’en soit la raison. Ce soir-là, elle se sentait plus légère.
Sans même s’en rendre compte, elle avait réussi à chasser les ténèbres.

Lors de son cinquième passage sous la barre, la file s’était
considérablement raccourcie. La moitié des participants déjà éliminés s’était
groupée autour de Miles ou de Roland. Luce était sur un petit nuage, un peu
enivrée, et fermait la marche. Soudain, une main ferme lui empoigna le bras et
lui fit perdre l’équilibre.

Elle faillit crier, mais une autre main se posa sur sa
bouche :

— Chut…

Daniel l’entraîna à l’écart des autres. Sa main puissante
glissa sur sa nuque, puis effleura sa joue de ses lèvres. L’espace d’un instant,
le contact de sa peau sur la sienne, la lueur violette de ses yeux et sa propre
envie de le serrer contre elle pour ne jamais le relâcher lui donnèrent le
tournis.

— Qu’est-ce que tu fais là ? murmura-t-elle.

Ce qu’elle voulait dire, c’était : « Dieu merci, tu
es là » ou bien : « Tu m’as tellement manqué », ce qui
signifiait : « Je t’aime », mais aussi : « Tu m’as
abandonnée » et : « Je croyais que c’était trop risqué » ou
encore : « C’est quoi, cette trêve ? ». Mille idées se bousculaient
dans sa tête.

— Il fallait que je te voie, dit-il.

Il l’emmena derrière un gros rocher volcanique, sur la plage,
un sourire de conspirateur sur les lèvres, qui gagna bientôt Luce. Ce sourire
indiquait que, non seulement ils ne respectaient pas les règles que Daniel
lui-même avaient fixées, mais qu’ils y prenaient un malin plaisir.

— En m’approchant pour voir cette fête de plus près, j’ai
remarqué que tout le monde dansait, poursuivit-il. Et j’ai été un peu jaloux…

— Jaloux ? répéta Luce.

Ils étaient seuls. Elle se jeta à son cou et plongea son
regard dans ses yeux violets :

— Pourquoi serais-tu jaloux ?

— Parce que ton carnet de bal est plein, répondit-il en
lui caressant le dos. Pour l’éternité.

Daniel l’enlaça comme pour une valse et ils se mirent à
danser sur le sable. Ils entendaient la musique de la fête, mais, de là où ils
se trouvaient, ils avaient l’impression d’assister à un concert privé. Luce
ferma les yeux et se lova contre son torse, la tête posée sur son épaule, où
elle se nicha parfaitement.

— Non, ce n’est pas tout à fait ça, déclara Daniel au
bout d’un moment.

Il désigna ses pieds. Elle remarqua que les siens étaient
nus.

— Enlève tes chaussures, dit-il, et je te montrerai
comment dansent les anges.

Luce obéit et jeta ses chaussures noires plus loin sur la
plage. Entre ses orteils, le sable était doux et frais. Quand Daniel l’attira
vers lui, leurs pieds se touchèrent. Elle faillit perdre l’équilibre, mais il
la tenait fermement dans ses bras. Luce se retrouva vite les pieds posés sur
les siens. Elle leva les yeux et vit ce qu’elle brûlait de voir depuis des
jours : Daniel déployant ses ailes.

Elles envahirent son champ de vision et s’étendirent vers le
ciel. Grandes et magnifiques, elles luisaient dans la nuit. Il n’y en avait sans
doute pas de plus belles dans tout le Paradis. Luce sentit Daniel décoller de
terre. Ses ailes battaient légèrement, presque comme les pulsations d’un cœur, à
quelques centimètres au-dessus du sable.

— Prête ?

Prête pour quoi, elle n’en avait aucune idée, mais cela n’avait
aucune importance.

Ils virevoltaient dans le ciel aussi souplement que des
patineurs sur la glace. Daniel s’envola au-dessus de l’eau, la jeune fille dans
ses bras. En sentant l’écume d’une vague lui frôler les orteils, Luce retint son
souffle. Daniel éclata de rire et monta plus haut encore en penchant Luce en
arrière. Puis ils se mirent à tournoyer. Ils dansaient au-dessus de l’océan !

La lune n’éclairait plus qu’eux. Luce riait de bonheur, à
tel point que Daniel rit de plus belle avec elle. Jamais elle ne s’était sentie
aussi légère.

— Merci, murmura-t-elle.

Il lui répondit d’un baiser. Doucement, d’abord, puis il l’embrassa
sur le front, le nez, avant de trouver enfin ses lèvres.

Elle lui rendit son baiser, de tout son corps, de façon
avide, brusque, presque désespérée. C’était sa façon de retrouver Daniel, de
toucher au cœur de cet amour rassurant qu’ils partageaient depuis si longtemps.
L’espace d’un instant, ce fut le silence, puis Luce reprit son souffle. Elle n’avait
même pas remarqué qu’ils étaient de retour sur la plage.

Daniel avait une main sur sa nuque. Le bonnet de la jeune
fille était baissé sur ses oreilles, dissimulant ses cheveux décolorés. Dès qu’il
le lui enleva, le vent balaya ses mèches.

— Qu’est-ce que tu as fait à tes cheveux ?

Il parlait d’une voix douce, mais d’un ton un peu
réprobateur. Peut-être était-ce parce que la musique s’était tue, avec leur
danse et leur baiser, et qu’ils n’étaient plus que deux personnes comme les
autres, sur le sable. Les ailes de Daniel étaient encore visibles, dans son dos,
mais hors d’atteinte.

— On s’en moque, de mes cheveux.

Tout ce qui comptait, à ses yeux, c’était de le serrer dans
ses bras. Cela ne devait-il pas être également la seule préoccupation de Daniel ?

Luce voulut reprendre son bonnet. Ses cheveux blonds lui
semblaient trop voyants, comme un drapeau rouge destiné à avertir Daniel qu’elle
était sur le point de craquer. Quand elle essaya de se détourner, il l’enlaça.

— Attends, dit-il en la serrant contre lui. Pardonne-moi.
Elle soupira et, blottie contre lui, elle s’abandonna. Puis elle pencha la tête
en arrière pour croiser son regard.

— Il n’y a plus de risque, maintenant ? demanda-t-elle.
Pourvu que Daniel évoque la trêve ! Alors ils pourraient enfin être
ensemble. Hélas, son regard morne lui fournit la réponse à sa question sans qu’il
ait besoin de prononcer un mot.

— Je ne devrais pas être ici, mais je m’inquiète pour
toi, avoua-t-il en l’écartant un peu de lui. Et à juste titre, apparemment. (Il
souleva une mèche de ses cheveux.) Je ne comprends pas pourquoi tu as fait ça, Luce.
Cela ne te ressemble pas.

Elle le repoussa. Elle avait toujours détesté qu’on lui
tienne ce genre de propos.

— Eh bien, c’est moi qui les ai décolorés, pourtant. Je
ne suis peut-être pas celle que tu voudrais que je sois…

— Ne sois pas injuste. Je t’aime telle que tu es.

— C’est-à-dire, Daniel ? Parce que, si tu sais qui
je suis, n’hésite pas à me le dire.

Elle haussa le ton, la frustration dépassant la passion qui
lui filait entre les doigts :

— Je suis toute seule, ici, et je voudrais bien
comprendre pourquoi. Je cherche à savoir ce que je fabrique ici, avec tous ces…
Alors que je ne suis même pas…

— Tu n’es pas quoi ?

Comment avaient-ils pu passer aussi vite d’une danse dans le
ciel à ça ?

— Je ne sais pas. Je m’efforce de vivre au jour le jour,
de me faire des amis. Hier, je me suis inscrite à un club, et nous envisageons
une promenade en bateau, des trucs comme ça.

En réalité, elle avait envie de lui parler des ombres, et
surtout de ce qu’elle avait fait dans les bois. Mais Daniel semblait déjà
contrarié, comme si elle avait commis une faute.

— Tu n’iras nulle part en bateau, décréta-t-il.

— Quoi ?

— Tu vas rester ici, sur le campus, jusqu’à nouvel
ordre de ma part.

Percevant sa colère, il poussa un soupir :

— Je regrette de t’imposer ces règles, Luce, mais… C’est
dans ton intérêt. Je ne veux pas qu’il t’arrive quelque chose.

— À ce rythme-là, il ne m’arrivera rien, en effet, maugréa
la jeune fille. Rien de mal, mais rien de bon, non plus. On dirait que, quand
tu n’es pas là, tu refuses que je fasse quoi que ce soit.

— Ce n’est pas vrai, lui assura-t-il en brandissant un
index rageur.

Jamais elle ne l’avait vu s’emporter aussi vite. Puis il
leva les yeux vers le ciel. Luce suivit son regard. Une ombre surgit au-dessus
de leurs têtes, tel un feu d’artifice noir laissant une traînée de fumée
mortelle dans son sillage. Daniel parut la déchiffrer instantanément.

— Il faut que j’y aille, annonça-t-il.

— C’est incroyable ! s’exclama-t-elle en se
détournant. Tu débarques comme par enchantement, tu déclenches une dispute et
tu t’en vas. C’est vraiment le grand amour !

Il la prit par les épaules et se mit à la secouer jusqu’à ce
qu’elle consente à le regarder.

— C’est le grand amour, tu le sais bien, affirma-t-il
avec une telle ferveur que Luce fut incapable de dire si elle était transportée
ou si elle souffrait davantage.

Ses yeux scintillaient d’une lueur violette, non pas de
colère, mais d’un désir intense. Un regard qui vous fait aimer une personne si
fort qu’elle vous manque même quand elle est là.

Daniel se pencha pour l’embrasser sur la joue mais, au bord
des larmes et gênée, elle se détourna. Elle l’entendit soupirer, puis elle
perçut son battement d’ailes.

Non.

Quand elle fit volte-face, Daniel filait dans le ciel, entre
la lune et l’océan. Ses ailes blanches brillaient. Au bout de quelques instants,
elle ne parvint plus à le distinguer des étoiles…

[bookmark: _Toc306476697]V. QUATORZE JOURS

Durant la nuit, une nappe de brouillard avait fondu sur la
ville de Fort Bragg. Elle ne se dissipa pas au lever du soleil, et la grisaille
continua de s’insinuer partout, même dans les esprits. Au cours de ce vendredi
interminable, Luce eut l’impression d’évoluer dans une certaine indolence. Les
profs se montrèrent distants, apathiques et les élèves léthargiques luttèrent
pour ne pas s’endormir.

À la fin des cours, cette atmosphère lugubre avait pénétré
Luce jusqu’à la moelle. Que faisait-elle dans ce lycée qui n’était pas vraiment
le sien, dans cette vie temporaire qui ne faisait que souligner qu’elle n’avait
aucune existence réelle, permanente ? Elle ne souhaitait qu’une chose :
se glisser dans son lit et dormir, pour fuir le mauvais temps et cette longue
première semaine à Shoreline, mais aussi sa dispute avec Daniel et les mille et
une interrogations qui se bousculaient dans sa tête…

La veille, elle n’avait pas fermé l’œil de la nuit. Au petit
matin, elle avait regagné sa chambre toute seule. Puis elle s’était agitée dans
son lit sans trouver le sommeil. Si le rejet de Daniel ne la surprenait plus, il
n’était pas supportable pour autant. Et cet ordre insultant et machiste qu’il
lui avait donné de rester sur le campus… Il se croyait où ? Au XIXe siècle ?
Daniel régentait peut-être sa vie, des siècles plus tôt. Mais Luce n’aurait
jamais accepté d’être une Jane Eyre soumise, même à l’époque, et encore moins
maintenant…

Après les cours, en regagnant sa chambre, elle était encore
furieuse et agacée. Elle avait les yeux rouges et dormait presque debout. Dans
la pénombre de la pièce vide, elle faillit ne pas remarquer la lettre glissée
sous la porte.

C’était une enveloppe légère, carrée, de couleur crème. En
la retournant, Luce vit son nom écrit en lettres épaisses. Espérant des excuses
de Daniel, elle l’ouvrit vite en la déchirant. Elle lui devait des excuses, elle
aussi.

Chère Luce,

Il y a quelque chose que je veux te dire depuis trop
longtemps. Rejoins-moi en ville, près de Noyo point, vers six heures, ce soir. Le
bus n° 5, sur l’autoroute1, s’arrête à quelques centaines de mètres au sud
de Shoreline. Utilise cette carte de transport. Je t’attendrai près de la
falaise nord. Je suis impatient de te voir.

Je t’embrasse,

Daniel

Luce trouva un petit morceau de papier à l’intérieur de l’enveloppe,
un ticket de bus bleu et blanc portant le numéro 5, avec un plan sommaire de
Fort Bragg tracé au dos. Rien d’autre.

C’était à n’y rien comprendre. Il n’y avait pas un mot sur
leur différend, à la plage. Daniel se rendait-il au moins compte à quel point c’était
bizarre qu’il disparaisse un soir, et qu’il exige qu’elle le rejoigne comme par
caprice le lendemain ?

Il ne s’excusait pas le moins du monde.

C’était étrange. Daniel était capable d’apparaître n’importe
où, n’importe quand. En général, il n’avait que faire des réalités logistiques
imposées aux êtres humains normaux.

La lettre était froide et raide, entre ses doigts. Une
partie d’elle-même, la plus rebelle, fut tentée de faire mine de ne l’avoir
jamais reçue. Elle en avait assez de cette dispute, assez que Daniel ne lui
fasse pas assez confiance pour lui révéler certains détails. Toutefois, l’amoureuse
transie se demandait si elle n’était pas trop dure avec lui. Leur relation
valait bien un petit effort. Elle tenta de se rappeler les yeux de Daniel, et
sa voix, quand il lui avait raconté leur vie en Californie, au temps de la ruée
vers l’or, quand il l’avait vue par la fenêtre et qu’il était tombé amoureux d’elle
pour la millième fois, sans doute.

Telle fut l’image qu’elle emporta avec elle en quittant sa chambre,
quelques minutes plus tard. Elle suivit l’allée menant à la grille de Shoreline
pour se rendre à l’arrêt de bus indiqué par Daniel. Sous ce ciel gris et plombé,
le souvenir de son regard implorant lui serrait le cœur. Elle regarda des
voitures incolores surgir du brouillard et emprunter la bretelle en épingle à
cheveux menant à l’autoroute, avant de disparaître de nouveau.

En observant l’imposant campus de Shoreline, derrière elle, Luce
songea aux paroles prononcées par Jasmine, lors de la fête : « Tant
qu’on reste sur le campus, sous leur surveillance, on peut faire à peu près ce
qu’on veut. » Luce était en train d’échapper à cette surveillance, mais il
n’y avait aucun mal à cela, non ? Elle n’était pas vraiment une élève. De
toute façon, revoir Daniel valait bien le risque de se faire prendre.

Peu après I7h30, le bus numéro 5 marqua l’arrêt. C’était un
vieux véhicule gris et déglingué, à l’image du chauffeur qui actionna les
portières. Luce s’assit à l’avant. Cela sentait les toiles d’araignées, le
renfermé, comme dans un grenier. La jeune fille devait s’agripper au siège en
similicuir chaque fois que le bus fonçait dans les virages à plus de
soixante-dix kilomètres à l’heure, menaçant de plonger à pic dans l’océan, à
quelques centimètres du bord.

Lorsqu’elle arriva en ville, il bruinait. La plupart des
commerces de la rue principale étaient déjà fermés. Les lieux étaient trempés, désolés,
ce n’était pas le cadre dont elle rêvait pour une réconciliation.

En descendant du bus, elle sentit la pluie froide sur son
nez et ses doigts. Elle repéra un panneau en métal vert et tordu, et suivit la
flèche vers Noyo Point.

Il s’agissait d’une large langue de terre, moins verdoyante
que le campus de Shoreline, où alternaient zones herbeuses et étendues de sable
gris et humide. Dépouillés de leurs feuilles par le vent marin, les arbres
étaient moins fournis. À quelques dizaines de mètres de la route se dressait un
banc solitaire, dans la boue. C’était sans doute là que Daniel lui avait donné
rendez-vous. Il n’était pas encore arrivé. Luce consulta sa montre : elle
avait cinq minutes de retard.

Daniel, lui, était toujours ponctuel.

Les gouttelettes d’eau restaient posées sur ses cheveux au
lieu de s’insinuer jusqu’à son cuir chevelu. Même Dame Nature ne savait pas que
faire des mèches décolorées de Luce… La jeune fille n’avait aucune envie d’attendre
Daniel sous la pluie. Dans la rue principale, elle se réfugia sous le porche en
bois d’un magasin fermé, sous une enseigne rouillée indiquant Fred’s Fish en
lettres bleu délavé.

Fort Bragg avait moins de charme que Mendocino, où Daniel et
elle s’étaient arrêtés avant de s’envoler vers la côte. C’était un village de
pêcheurs traditionnel, niché au-dessus d’une baie bordée de quais en bois
pourrissant. Justement, un groupe de pêcheurs venait de débarquer, en contrebas.
Secs et noueux, sous leurs cirés trempés, ils gravirent les marches taillées
dans la roche depuis le bord de l’eau.

Seuls ou par deux ou trois, ils passèrent devant le banc
solitaire, puis longèrent les arbres penchés et les devantures de magasins en
direction d’un parking situé à la lisière sud de Noyo Point. La mine renfrognée,
ils regagnèrent leurs vieilles voitures déglinguées. Tous sauf un. Il ne
descendait pas d’un chalutier, celui-là. En fait, il était apparu comme par
enchantement. Luce se plaqua contre le rideau de fer de la poissonnerie et
retint son souffle.

Cam.

Il marchait vers l’ouest et allait croiser la jeune fille. Il
portait une veste en cuir et un Jean slim noirs. Ses cheveux bruns et courts luisaient
sous la pluie. Sur son cou, on distinguait une partie de son tatouage en forme
de soleil. Contre le ciel délavé, ses yeux verts n’avaient jamais été d’une
couleur aussi intense.

La dernière fois qu’elle l’avait vu, il était à la tête d’une
armée abjecte de démons durs et cruels : le Mal incarné. De quoi glacer
les sangs. Luce ne manquait pas d’insultes et de reproches à lui assener, mais
elle préférait tout bonnement ne pas avoir affaire à lui.

Trop tard. Dès que le regard d’émeraude de Cam se posa sur
elle, elle se figea, non pas sous l’effet de ce charme puissant auquel elle
avait failli plusieurs fois succomber à Sword & Cross, mais parce qu’il
semblait sincèrement inquiet de la trouver là. Il revint sur ses pas et
rejoignit la jeune fille en un clin d’œil.

— Qu’est-ce que tu fais ici ?

Cam était plus qu’alarmé : il avait peur. Un peu voûté
et le regard fuyant, il n’avait pas dit un mot sur sa nouvelle coiffure, comme
s’il ne l’avait même pas remarquée. Il n’était sans doute pas censé savoir qu’elle
séjournait en Californie. Ce déplacement visait justement à la maintenir à l’écart
des types de son espèce… C’était fichu.

— Je me…

Elle observa l’allée de gravier blanc, derrière Cam, qui
coupait l’étendue herbeuse, au sommet de la falaise.

— Je me promenais…

— C’est faux.

— Laisse-moi tranquille ! répondit-elle en
essayant de s’éloigner. Je n’ai rien à te dire.

— Pas de problème, puisqu’on n’est pas supposés se
parler. Mais tu ne devais pas quitter ce lycée.

Soudain, elle s’effraya, il paraissait au courant de quelque
chose qu’elle ignorait :

— Comment sais-tu que je fréquente ce lycée ?

— Je sais tout…, soupira Cam.

— Alors tu es venu te battre contre Daniel ?

— Quoi… ? bredouilla Cam, intrigué. Attends un peu !

— Tu veux dire que tu as rendez-vous avec lui, ici ?

— Ne prends pas cet air outré ! On est ensemble, lui
et moi, non ?

Manifestement, Cam ne s’était toujours pas remis du fait que
Luce lui ait préféré Daniel. Il se gratta le front, l’air soucieux.

— C’est Daniel qui t’a fait venir ? s’enquit-il.

La jeune fille grimaça, gênée par son regard appuyé :

— J’ai reçu une lettre.

— Fais voir !

Crispée, Luce tenta de déchiffrer son étrange expression. Que
savait-il, au juste ? Il était aussi mal à l’aise qu’elle… Luce ne broncha
pas.

— Tu t’es fait embobiner ! Grigori ne te donnerait
rendez-vous nulle part, en ce moment.

— Tu ignores ce qu’il est capable de faire pour moi, rétorqua
Luce en se détournant.

Si seulement Cam ne l’avait pas remarquée… Luce aurait voulu
se trouver très loin, en cet instant. De façon un peu puérile, elle avait envie
de se vanter de la visite de Daniel, la veille. Mais à quoi bon lui fournir les
détails d’une querelle ?

— Il mourrait, si tu venais à disparaître, Luce. Si tu
tiens à vivre, tu ferais mieux de me montrer cette lettre.

— Tu me tuerais pour une feuille de papier ?

— Non, mais c’est l’intention de la personne qui te l’a
envoyée.

— Comment ça ?

Elle avait presque l’impression que cette lettre la brûlait,
au point qu’elle fut tentée de la remettre à Cam. Celui-ci ne savait pas de
quoi il parlait. Il ne pouvait en être autrement. Mais plus il la regardait
fixement, plus elle s’interrogeait sur cette enveloppe incongrue, avec son
ticket de bus et ses instructions. Le mot était étrangement froid et strict. Pas
du tout le genre de Daniel. Les doigts tremblants, Luce sortit la lettre de sa
poche.

Cam s’en empara vivement et la parcourut avec une moue. Puis
il marmonna dans sa barbe en scrutant la forêt, de l’autre côté de la route. Luce
en fit autant, mais elle ne trouva rien de suspect du côté des derniers
pêcheurs qui chargeaient leur matériel à l’arrière de leurs pick-up.

— Viens, dit-il enfin en lui empoignant le bras. Il est
temps que tu retournes au lycée.

Luce se dégagea de son emprise :

— Je n’irai nulle part avec toi ! Je te déteste !
Qu’est-ce que tu fais là, d’ailleurs ?

— Je suis à la chasse, répondit-il en observant les
alentours.

S’efforçant de dissimuler l’angoisse qu’il lui inspirait
encore, elle le toisa. Il était fluet, sous ses airs de mauvais garçon, et il n’avait
pas d’arme…

— Vraiment ? Et qu’est-ce que tu chasses ?

Cam regarda vers la forêt plongée dans la pénombre.

— Elle ! répondit-il avec un signe de tête.

Luce se retourna, mais, avant qu’elle puisse voir la
personne dont il parlait, Cam la poussa brutalement sur le côté. Il y eut un
souffle d’air, puis un objet argenté fusa à quelques centimètres du visage de
la jeune fille.

— À terre ! hurla Cam.

Il la prit par les épaules.

Elle se coucha, coincée sous le poids de Cam, le nez dans la
poussière.

— Pousse-toi ! s’écria-t-elle en se débattant, dégoûtée
et effrayée.

Cette personne devait être vraiment dangereuse pour que Luce
se retrouve sous la protection de Cam…

Quelques instants plus tard, celui-ci traversa le parking
désert en courant en direction d’une fille très jolie de l’âge de Luce, vêtue d’une
longue cape marron. Elle avait les traits fins, les cheveux d’un blond très
clair noués en queue de cheval, et une lueur bizarre dans le regard, une
expression un peu vague qui, même de loin, pétrifia Luce.

Ce n’était pas tout : cette fille était armée d’un arc
argenté et s’apprêtait à décocher une nouvelle flèche.

Cam se précipita vers elle. Ses pas crissèrent sur le
gravier. L’insolite arc argenté scintillait même dans le brouillard, comme s’il
se trouvait dans un autre monde.

Luce détourna le regard de cette folle avec sa flèche, et se
redressa sur les genoux pour scruter le parking, cherchant à voir si quelqu’un
d’autre était en proie à la même panique qu’elle. Les alentours étaient déserts
et plongés dans un silence sinistre.

Luce avait du mal à respirer normalement. La fille se
comportait comme un robot implacable, sans la moindre hésitation, face à un
garçon désarmé. Elle banda son arc, Cam en ligne de mire, mais une fraction de
seconde trop tard. Cam la plaqua sur le dos brutalement, saisit son arc et la
frappa au visage jusqu’à ce qu’elle lâche prise. Elle poussa un cri strident, puis
se recroquevilla à terre en voyant Cam la viser à son tour. Elle brandit une
main pour le supplier de ne pas tirer.

Mais il lui décocha une flèche en plein cœur.

Luce se mit à hurler et se mordit le poing. Elle aurait
voulu se trouver loin, très loin de là. Elle se leva néanmoins péniblement et s’approcha
à petites foulées. Quelque chose n’allait pas. Luce s’attendait à trouver la
fille gisant au sol, ensanglantée.

Or elle n’était plus là.

Elle avait disparu, avec la flèche que Cam venait de lui
planter dans la poitrine.

Cam regarda autour de lui et, comme s’il n’y avait pas tâche
plus urgente, il alla ramasser les flèches de la fille. Luce s’accroupit à l’endroit
où la victime était tombée. Abasourdie, terrifiée, elle passa les doigts sur le
gravier. Aucune trace de la moindre présence…

Cam revint vers Luce avec trois flèches dans une main et l’arc
d’argent dans l’autre. D’instinct, Luce voulut en toucher une. Elle n’avait
jamais rien connu de tel. Pour une raison inconnue, elle était fascinée au
point d’en avoir la chair de poule et la tête qui lui tournait un peu.

— Non ! s’écria Cam en reculant le bras. Elles
sont mortelles.

Elles n’avaient rien de dangereux, en apparence. D’ailleurs,
elles étaient dépourvues de pointe. Il s’agissait en fait de bâtons argentés à
extrémité plate. Et l’une d’elles avait fait disparaître cette fille.

— Qu’est-ce qui s’est passé, Cam ? s’enquit Luce, la
gorge nouée. Qui était-ce ?

— C’était une Bannie, répondit Cam sans la regarder, les
yeux rivés sur l’arc.

— Une quoi ?

— La pire espèce d’ange qui soit. Ils se sont alliés à
Satan, pendant la Révolte, mais n’ont pas voulu mettre les pieds aux Enfers.

— Pourquoi pas ?

— Tu sais, c’est comme ces filles qui veulent être
invitées aux fêtes sans avoir l’intention de s’y rendre. (Il grimaça.) Dès la
fin de la bataille, ils ont voulu revenir en arrière et retourner au Paradis, mais
c’était déjà trop tard. On n’a qu’une seule chance de monter dans les nuages. Enfin,
pour la plupart d’entre nous, en tout cas, ajouta-t-il en adressant un regard
furtif à Luce.

— Donc, s’ils ne sont pas du côté du Paradis…

La jeune fille commençait à s’habituer à évoquer ces
questions sans détours :

— … Ils sont du côté de l’Enfer ?

— Pas vraiment. Enfin, je me souviens du moment où ils
sont revenus en rampant, raconta Cam avec un rire sinistre. En général, on
accueille tous ceux qui se présentent, sauf que Satan n’accepte pas tout. Il
les a bannis de façon définitive et les a aveuglés, histoire d’ajouter une
blessure à une insulte.

— Mais cette fille n’était pas aveugle, murmura Luce.

Elle avait même suivi de son arc les moindres mouvements de
Cam. Si elle ne l’avait pas touché, c’était uniquement parce qu’il s’était
montré plus rapide qu’elle. Cependant, Luce avait bien senti que quelque chose
n’allait pas, chez cette fille.

— Si, elle l’était. Elle s’orientait grâce à ses autres
sens, ce qui a ses avantages et ses limites.

Cam ne cessait de balayer les bois du regard. Luce eut des
sueurs froides en imaginant d’autres Bannis tapis dans la forêt, d’autres arcs
argentés, d’autres flèches…

— Que lui est-il arrivé ? Où se trouve-t-elle, maintenant ?

— Elle est morte, répondit Cam en la dévisageant. Paf. Disparue.

Morte. Luce examina l’endroit désormais vide où cela s’était
produit. Prise d’un vertige, elle baissa la tête.

— Je… Je croyais que les anges ne pouvaient pas se
faire tuer.

— Il suffit de posséder l’arme adéquate.

Il brandit les flèches une dernière fois avant de les
envelopper dans un linge qu’il avait tiré de sa poche et de les glisser sous
son blouson de cuir.

— Elles sont rares. Et arrête de trembler comme une
feuille ! Je ne vais pas te tuer, toi !

Il tenta d’ouvrir les portières des voitures garées sur le
parking. En repérant la vitre baissée d’une fourgonnette grise et jaune, il
afficha un sourire satisfait. Il passa le bras à l’intérieur et déverrouilla le
véhicule.

— Réjouis-toi de ne pas avoir à regagner le lycée à
pied. Allez, monte.

Lorsqu’il lui ouvrit la portière du passager, Luce demeura
bouche bée. Il entreprit ensuite de démarrer le moteur.

— Tu ne crois quand même pas que je vais monter avec
toi dans une voiture volée alors que tu viens de tuer quelqu’un ?

— Si je ne l’avais pas tuée, répondit-il en s’affairant
sous le volant, c’est elle qui t’aurait éliminée, d’accord ? D’après toi, qui
t’a adressé cette lettre ? On t’a fait sortir du lycée pour t’assassiner. Ça
te va, comme ça ?

Désemparée, Luce s’appuya sur le capot. Elle songea à sa
conversation avec Daniel, Arriane et Gabbe, juste avant de quitter Sword &
Cross. Ils avaient déclaré que Mlle Sophia et les membres de sa
secte risquaient de s’en prendre à elle.

— Mais elle n’avait pas l’air… Les Bannis font-ils
partie des Aînés ?

Quand il eut mis le moteur en marche, Cam descendit et fit
monter la jeune fille de force du côté passager :

— Allez, bouge-toi ! J’ai l’impression d’obliger
un chat à rentrer dans sa boîte.

Enfin, elle obéit et boucla sa ceinture de sécurité.

— Malheureusement, Luce, tu as plusieurs genres d’ennemis.
C’est pourquoi je te ramène au lycée, où tu seras à l’abri. Et tout de suite.

Elle ne trouvait pas très sûr de monter en voiture avec Cam,
mais rester là toute seule ne l’était pas davantage.

— Attends une minute, dit-elle tandis qu’ils mettaient
le cap sur Shoreline. Si ces Bannis ne font partie ni du Paradis ni de l’Enfer,
de quel côté sont-ils ?

— Les Bannis naviguent entre les deux. Ni blancs ni
noirs, ils sont d’un gris répugnant. Au cas où tu ne l’aurais pas remarqué, il
existe pire que moi…

Luce croisa les mains sur ses genoux, impatiente de
retrouver sa chambre, où elle se sentait protégée, du moins où elle pouvait
faire comme si. Pourquoi se fierait-elle à Cam ? Elle avait tant de fois
gobé ses mensonges…

— Il n’existe rien de pire que toi. Ce que tu veux… Ce
que tu as essayé de faire, à Sword & Cross, était horrible. C’était mal. (Elle
secoua la tête.) Tu cherches encore à m’embobiner.

— Pas du tout, répondit-il d’un ton moins dur qu’elle
ne s’y attendait.

Il semblait pensif, voire triste. Enfin, il s’engagea dans
la longue allée menant à Shoreline.

— C’est pour ça que tu as appelé ces ombres, quand j’étais
au cimetière ?

— La limite entre le bien et le mal n’est pas aussi
claire que tu le crois.

Il regarda les bâtiments du lycée, qui semblaient sombres et
abandonnés.

— Tu viens du Sud, non ? reprit-il. Enfin, dans
cette vie. Tu devrais comprendre la liberté dont disposent les vainqueurs pour
récrire l’histoire. Tout est question de sémantique, Luce. Ce que tu considères
comme le mal… Pour moi, ce ne sont que des mots.

— Ce n’est pas ce que Daniel pense.

Luce aurait aimé pouvoir affirmer qu’elle était du même avis
que lui, mais elle n’en savait pas encore suffisamment pour se forger une
opinion. Elle avait l’impression de prendre les propos de Daniel pour argent
comptant.

Cam se gara sur l’herbe, derrière le dortoir, et vint lui
ouvrir la portière.

— Daniel et moi sommes les deux faces d’une même pièce,
expliqua-t-il en lui tendant une main qu’elle ignora. Cela doit te faire de la
peine d’entendre ça…

Elle eut envie de lui répondre que ce ne pouvait être la
vérité, que Daniel et lui n’avaient rien en commun, malgré ce qu’il tentait de
lui faire croire. Mais, au cours de la semaine qu’elle venait de passer à
Shoreline, Luce avait vu et entendu des choses qui contredisaient ses
certitudes. Elle pensa à Francesca et à Steven. Ils venaient du même endroit, à
l’origine. Autrefois, avant la guerre et la Chute, il n’y avait qu’un unique
camp. Cam n’était pas le seul à affirmer que la différence entre anges et
démons n’était pas si évidente.

La fenêtre de sa chambre était éclairée. Luce imagina Shelby
sur son tapis orange, les jambes croisées dans la position du lotus, en train
de méditer. Comment Luce allait-elle feindre qu’elle n’avait pas vu un ange
mourir ? Ou que tous les événements de la semaine n’avaient pas semé le
doute dans son esprit ?

— Ce qui s’est passé ce soir doit rester entre nous, d’accord ?
déclara Cam. Et dorénavant sois sympa, reste sur le campus, où tu n’auras pas d’ennuis.

Elle s’éloigna du halo des phares de la fourgonnette volée
pour gagner le bâtiment.

Cam se remit au volant. Avant de repartir, il baissa sa
vitre.

— Au fait, il n’y a pas de quoi ! railla-t-il. Luce
se retourna :

— Hein ?

— Je viens de te sauver la vie…, répondit-il avant d’accélérer.

[bookmark: _Toc306476698]VI. TREIZE JOURS

— À table ! lança une voix forte, derrière la
porte de Luce, le lendemain matin, de bonne heure. Le petit-déjeuner est servi !

La personne tambourinait de plus en plus fort. Luce ignorait
quelle heure il était, mais il était bien trop tôt pour les gloussements qui
résonnaient dans le couloir.

— Tes copines…, bougonna Shelby, depuis le lit du haut.

Luce se leva de mauvaise grâce et regarda Shelby. Couchée
sur le ventre, elle était vêtue d’un jean et d’un gilet rouge, et faisait des
mots croisés.

— Tu ne dors jamais ? demanda la jeune fille en
ouvrant le placard.

Elle en sortit le peignoir écossais que sa mère lui avait
confectionné pour son treizième anniversaire et qui lui allait encore. Enfin, à
peu près…

Dans le judas, elle reconnut les visages déformés et
souriants de Dawn et Jasmine, munies d’écharpes de couleurs vives et de
protège-oreilles en peluche. Jasmine brandit un petit plateau avec quatre
gobelets de café tandis que Dawn, un grand sac en papier marron à la main, frappait
une nouvelle fois à la porte.

— Tu les vires ou j’appelle la sécurité ? demanda
Shelby. Luce l’ignora et ouvrit à ses amies, qui entrèrent en trombe.

— Enfin ! s’exclama Jasmine.

Elle tendit un café à Luce et s’écroula sur le lit du bas
encore défait.

— On a plein de trucs à te dire ! reprit-elle.

C’était la première fois qu’elles venaient dans sa chambre, mais
elles y semblaient parfaitement à l’aise, ce qui fit plaisir à Luce. Elles lui rappelaient
Penn, qui avait « emprunté » la clé de Luce pour pouvoir débarquer
chez elle quand bon lui semblait.

La gorge nouée par l’émotion, Luce observa son gobelet. Pas
question pour elle de craquer devant les trois autres.

Dans la salle de bains, Dawn fouillait les placards, à côté
du lavabo.

— En tant que membre à part entière du comité, tu
devrais, selon nous, participer à la cérémonie de bienvenue, aujourd’hui, déclara-t-elle
en dévisageant Luce d’un air incrédule. Comment se fait-il que tu ne sois
toujours pas habillée ? Le bateau part dans… une heure, à tout casser !

— Quoi ? fit Luce en se grattant la tête.

— Tu sais, le bateau ! Amy Branshaw, mon binôme du
labo, grommela Dawn avec emphase. Celle dont le père possède un yacht énorme !
Ça te rappelle quelque chose ?

Ah oui, ça lui revenait… Samedi. L’excursion le long de la
côte. Jasmine et Dawn avaient exposé l’aspect vaguement pédagogique de cette
sortie au comité des fêtes de Shoreline, c’est-à-dire à Francesca, qui avait
donné son accord. Luce s’était engagée à les aider, mais elle n’avait rien fait.
Pour l’heure, elle n’avait qu’une seule image en tête : l’expression de
Daniel quand elle lui avait parlé du projet. Il avait aussitôt rejeté l’idée
que Luce puisse prendre du bon temps sans lui.

Maintenant, Dawn fouillait l’armoire de Luce. Elle en sortit
une robe à manches longues couleur aubergine qu’elle jeta à la jeune fille, avant
de la pousser dans la salle de bains :

— N’oublie pas d’enfiler des leggings en dessous. Il
fait froid, au large.

Luce saisit son téléphone sur son chargeur. La veille, après
que Cam l’avait déposée, elle s’était sentie très seule et apeurée. Brisant la
règle numéro un de M. Cole, elle avait envoyé un texto à Callie. Si M. Cole
avait su à quel point elle avait besoin d’avoir des nouvelles d’une amie… Il
serait quand même furieux. Mais il était trop tard.

Elle ouvrit son dossier de messages, se rappelant combien
ses doigts tremblaient quand elle avait rédigé son texto, un tissu de mensonges :

Enf1, G 1 portable ! La réCption é pourrie. J t’apL
dê que possible. Le lyC est Gnial, mê tu me mank ! Écris-moi vite !

Pas de réponse de Callie.

Etait-elle malade ? En voyage ?

Faisait-elle la tête à Luce parce que celle-ci l’avait négligée ?

Luce se regarda dans la glace. Elle avait vraiment une sale
mine et le moral à zéro. Mais elle avait promis d’aider Dawn et Jasmine. Elle
enfila donc sa robe et glissa quelques épingles dans ses cheveux blonds.

Quand elle émergea de la salle de bains, Shelby était en
train de dévorer le petit-déjeuner que les filles avaient apporté. C’était très
appétissant : viennoiseries, beignets aux pommes, muffins, roulés à la
cannelle et trois sortes de jus de fruit. Jasmine lui tendit un énorme muffin
au blé complet et une portion de fromage fondu :

— C’est bon pour le cerveau.

— C’est quoi, tout ça ? s’enquit Miles en passant
la tête dans l’entrebâillement de la porte.

Sa casquette de baseball lui masquait les yeux, ses cheveux
châtains dépassaient sur les côtés et son sourire creusait ses fossettes. Dawn
se mit aussitôt à glousser, uniquement parce que Miles était mignon. Elle était
comme ça, Dawn.

Mais Miles ne parut pas s’en rendre compte. Entouré de
filles, il était presque plus détendu que Luce elle-même. Peut-être avait-il
une ribambelle de sœurs ou quelque chose dans ce goût-là. Il était différent
des autres garçons de Shoreline, dont la décontraction semblait n’être qu’une
façade. Miles, lui, était authentique.

— T’as pas de potes ? lui demanda Shelby, moins
agacée qu’elle ne voulait en donner l’impression.

Maintenant qu’elle connaissait un peu mieux sa camarade, Luce
commençait à trouver l’humour corrosif de Shelby presque charmant.

— Bien sûr que si, répondit Miles en entrant dans la
chambre. Mais pas du genre à se pointer avec un petit-déjeuner.

Il prit un roulé à la cannelle dans le sac en papier et
mordit avidement dedans.

— Tu es jolie, Luce, commenta-t-il la bouche pleine. Luce
rougit, Dawn retrouva son sérieux et Shelby se mit à toussoter.

— La honte ! railla-t-elle.

En entendant crépiter le haut-parleur, dans le couloir, Luce
sursauta. Les autres la regardèrent comme si elle était folle, mais elle avait
encore en tête le règlement pour le moins sévère de Sword & Cross. La voix
suave de Francesca envahit la pièce :

— Bonjour à tous ! Si vous participez à la sortie
en mer, le car part pour la marina dans dix minutes. Rendez-vous à l’entrée sud
pour l’appel. Et n’oubliez pas de vous habiller chaudement !

Miles chipa une autre pâtisserie pour la route. Shelby
enfila une paire de bottes en caoutchouc à pois. Jasmine resserra ses
protège-oreilles roses :

— Trop tard pour discuter ! On va devoir l’improviser,
notre discours de bienvenue.

— Mets-toi avec nous, dans le car, recommanda Dawn. On
mettra au point les préparatifs sur la route vers Noyo Point.

Noyo Point. Luce eut toutes les peines du monde à avaler sa
bouchée de muffin. L’expression insondable de la Bannie, même quand elle était
vivante, l’atroce trajet de retour avec Cam… Ces souvenirs lui donnèrent la
chair de poule. Et Cam qui en avait rajouté en lui rappelant qu’il lui avait
sauvé la vie… juste après lui avoir interdit de quitter de nouveau le campus.

C’était bizarre. Cam et Daniel paraissaient de mèche. Histoire
de gagner un peu de temps, elle s’assit sur son lit :

— Alors, on y va tous ?

Jamais elle n’avait brisé une promesse faite à Daniel – mais
elle ne lui avait pas formellement promis de ne pas faire de bateau. Cette
restriction semblait si dure, si disproportionnée, que son instinct lui
intimait de ne pas en tenir compte. Cependant, en acceptant de jouer selon les
règles fixées par Daniel, elle n’aurait peut-être pas à affronter un nouveau
danger. Enfin, c’était peut-être simplement sa paranoïa qui revenait au galop. Ce
message de la veille l’avait attirée hors du campus. Une excursion en bateau, c’était
différent. Après tout, ce n’était pas des Bannis qui pilotaient le yacht.

— Bien sûr qu’on y va tous, répondit Miles en prenant
Luce par la main pour l’entraîner dehors. Pourquoi on n’irait pas ?

C’était l’instant décisif : Luce pouvait rester bien à
l’abri au campus comme Daniel (et Cam) le lui avait ordonné. Comme une
prisonnière. Ou bien sortir de cette pièce et se prouver que sa vie lui
appartenait.

Une demi-heure plus tard, Luce et la moitié des élèves de
Shoreline contemplaient un superbe yacht blanc étincelant de cent trente pieds.

Si le ciel était dégagé, à l’école, la marina proche des
quais était encore nimbée d’une légère nappe de brouillard.

— Ça suffit, marmonna Francesca à sa descente du bus, en
levant les mains.

Très calmement, comme si elle ouvrait un rideau, elle fendit
le brouillard de ses doigts, révélant un pan de ciel bleu intense, juste
au-dessus du navire éblouissant.

Son action fut si subtile que les élèves ou enseignants non
Néphilim n’y virent que du feu et attribuèrent ce changement de temps aux
caprices de la nature. Luce en eut le souffle coupé. Avait-elle bien vu ? Dawn
applaudit discrètement :

— Époustouflant, comme d’habitude.

— C’est mieux, comme ça, non ? demanda Francesca
avec un sourire.

Luce commençait à remarquer les petits détails susceptibles
d’être l’œuvre d’un ange. Le trajet en car avait été bien moins agité que celui
en bus, la veille, sous la pluie.

Les devantures des magasins semblaient plus pimpantes, comme
si toute la ville avait reçu une couche de peinture.

Les élèves se mirent en file pour embarquer. Le yacht était
impressionnant. Un véritable bateau de luxe à la ligne courbe, comme un
coquillage. Chaque niveau était doté d’un pont blanc. Derrière les baies
vitrées, Luce devinait les cabines richement meublées. Dans la lumière de la
marina, les interrogations de Luce concernant Cam et les Bannis semblaient
ridicules. À sa grande surprise, elles s’éloignèrent peu à peu.

Elle suivit Miles à bord, dans la cabine du deuxième niveau.
Les murs étaient couleur taupe, avec de longues banquettes noires et blanches
bordant les parois incurvées. Cinq ou six élèves étaient déjà avachis sur les
sièges capitonnés et se servaient dans les plats qui couvraient les tables
basses.

Au bar, Miles ouvrit une canette de Coca, dont il répartit
le contenu dans deux gobelets en plastique. Il en tendit un à Luce :

— Alors le démon dit à l’ange : me poursuivre en
justice ? D’après toi, tu vas le trouver où, ton avocat ?

Il lui donna un coup de coude.

— T’as compris ? demanda-t-il. Parce que les
avocats sont tous supposés griller en…

La chute. Luce avait la tête ailleurs. Elle n’avait pas
saisi qu’il était en train de lui raconter une histoire drôle. Elle émit un
rire forcé, allant jusqu’à frapper le bar. Miles parut soulagé, quoique un peu
méfiant face à cette réaction excessive.

— Ouah ! fit Luce, mal à l’aise, en maîtrisant son
rire forcé. Elle est bonne, celle-là !

À leur gauche, Lilith, la grande rousse que Luce avait
rencontrée le premier jour, s’interrompit en pleine dégustation de tartare de
thon.

— Elle est vraiment pourrie, cette blague, commenta-t-elle
en pinçant ses lèvres pleines de gloss d’un air de dédain. Tu la trouves drôle,
toi ? Tu y es déjà allée, en Enfer ? Y a pas de quoi rigoler. Une
vanne aussi naze, on peut s’y attendre de la part de Miles, mais toi, je
croyais que tu avais meilleur goût.

— J’ignorais que c’était une question de goût, répondit
Luce, intriguée. Auquel cas je suis solidaire de Miles.

— Chut ! ordonna Francesca en posant ses mains
manucurées sur les épaules des deux jeunes filles. Quel que soit le problème, n’oubliez
pas que vous êtes à bord d’un yacht en compagnie de soixante-treize
non-Néphilim. Le mot d’ordre, aujourd’hui, c’est : discrétion.

Encore un aspect de Shoreline que Luce trouvait des plus
bizarres : ce temps passé avec les élèves « normaux », à faire
comme si le pavillon des Néphilim n’avait rien de particulier. Luce brûlait d’envie
de parler à Francesca des Annonciateurs, d’évoquer ce qu’elle avait tenté
quelques jours plus tôt, dans les bois.

L’enseignante s’éloigna, laissant sa place à Shelby aux
côtés de Luce et de Miles.

— D’après vous, ce serait assez discret de plonger la
tête de soixante-treize non-Néphilim dans la cuvette des toilettes du bateau
avant de tirer la chasse ?

— Tu charries ! railla Luce en se servant sur l’assiette
d’antipasti que lui tendait sa camarade. Ma parole, tu partages ! Toi qui
te disais fille unique…

Shelby recula son assiette dès que Luce eut saisi une olive :

— Bon, mais n’y prends pas goût, hein !

Bientôt, les moteurs se mirent à vrombir, sous les
acclamations des élèves. C’était dans ces moments-là que Luce préférait
Shoreline : quand on ne pouvait distinguer les Néphilim des autres. Quelques
filles bravaient le froid, à l’extérieur, riant, les cheveux au vent. Des
garçons du cours d’histoire jouaient au poker dans un coin de la cabine
principale. Luce s’attendait à y voir Roland, mais il était étrangement absent.

Près du bar, Jasmine prenait des photos. Dawn fit soudain
signe à Luce, lui mimant qu’elles avaient encore leur discours à rédiger. Luce
se dirigeait vers elles quand, du coin de l’œil, elle repéra Steven, par le
hublot.

Il était seul, appuyé à la rampe, vêtu d’un long imper noir
et coiffé d’un chapeau sur ses cheveux poivre et sel. Luce était toujours
angoissée à l’idée que c’était un démon, d’autant plus qu’elle l’appréciait
sincèrement. Du moins ce qu’elle connaissait de lui. Sa relation de couple avec
Francesca la troublait davantage. Elle songea à ce que Cam lui avait dit la
veille, sur le fait que lui et Daniel n’étaient pas si différents. Cette
comparaison la tourmentait encore tandis qu’elle ouvrait la porte coulissante
pour sortir sur le pont.

Elle ne voyait à l’ouest que le bleu infini de l’océan sous
le ciel limpide. La mer était calme, mais un vent vif balayait le pont du
bateau. Luce dut s’accrocher à la rambarde, les yeux plissés sous le soleil
radieux, la main en visière. Elle s’approcha de Steven. Francesca était
invisible.

— Bonjour, Luce.

Il ôta son chapeau et lui sourit. Il avait le visage hâlé
pour un mois de novembre.

— Tout va bien ? s’enquit-il.

— Question cruciale, répondit-elle.

— Tu t’es sentie un peu dépassée, cette semaine ? Notre
démonstration avec l’Annonciateur ne t’a pas trop bouleversée ? Tu sais, ajouta-t-il
en baissant la voix, c’était la première fois que nous donnions ce genre de
cours.

— Bouleversée ? Non, j’ai adoré, lui assura Luce. Enfin,
je veux dire… C’était un peu dur à regarder, mais fascinant aussi. J’avais
envie d’en discuter avec quelqu’un…

Sous son regard appuyé, elle se souvint de la conversation
qu’elle avait surprise entre ses deux professeurs et Roland. C’était Steven, et
non Francesca, qui avait été le plus enclin à intégrer les Annonciateurs dans
le programme.

— Je veux tout apprendre sur eux.

— Tout apprendre sur eux ? répéta Steven en
inclinant la tête pour mieux exposer au soleil son visage déjà doré. Cela peut
prendre un certain temps. Il existe des milliards d’Annonciateurs, un pour
presque chaque moment de l’histoire. C’est un domaine infini. La plupart d’entre
nous ne savent même pas par où commencer.

— C’est pour cela que vous ne leur aviez jamais
consacré un cours ?

— Le sujet est controversé, expliqua Steven. Certains
anges n’accordent pas la moindre valeur aux Annonciateurs. Ou ils pensent que
les mauvaises nouvelles qu’ils annoncent dépassent les bonnes. Ils considèrent
que leurs défenseurs, comme moi, sont en fait des accumulateurs de faits
historiques obsédés par le passé au point de ne pas prêter attention aux
problèmes du présent.

— Alors autant affirmer… que le passé n’a aucune valeur.

Auquel cas toutes les vies précédentes de Luce se résumaient
à rien. Son histoire avec Daniel ne valait pas davantage. Il ne lui resterait
donc que ce qu’elle savait de lui dans cette vie-là. Était-ce vraiment
suffisant ?

Non.

Elle voulait croire qu’il y avait bien plus que ses
sentiments pour lui : une histoire précieuse, cachée, qui allait au-delà
de quelques baisers extatiques et plusieurs querelles d’amoureux.

— À en juger par ton expression, j’ai une nouvelle
alliée, déclara Steven.

— J’espère que tu n’es pas en train de lui bourrer le
crâne de tes saletés diaboliques, intervint Francesca, derrière eux.

Les poings sur les hanches, elle affichait une mine
réprobatrice. Puis elle se mit à rire. Luce n’avait pas compris qu’elle
plaisantait.

— Nous parlions des ombres, enfin des Annonciateurs, déclara
Luce. Steven me disait que, selon lui, il y en a des milliards.

— Steven juge également inutile d’appeler le plombier
quand il y a une fuite dans les toilettes, répondit Francesca avec un sourire
chaleureux.

Toutefois, Luce décela dans son ton quelque chose qui la mit
mal à l’aise, comme si elle s’était montrée trop audacieuse.

— Tu veux être témoin de scènes plus effrayantes encore
que celle que nous avons observée en classe, l’autre jour ?

— Non, ce n’est pas ce que je voulais dire…

— Je pense qu’il vaut mieux laisser certaines choses
entre les mains des experts, insista Francesca en dévisageant Steven. J’ai bien
peur que, comme les fuites d’eau, les Annonciateurs, en tant que fenêtres sur
le passé, fassent partie de ces choses.

— Bien sûr, nous comprenons pourquoi cela t’intéresse
autant, reprit Steven, à l’intention de Luce.

Steven avait donc saisi : elle voulait connaître ses
vies passées.

— Mais tu dois comprendre que voir ces ombres est très
risqué sans un entraînement adéquat. Sache néanmoins qu’il existe des
universités, des programmes d’enseignement rigoureux même, dont je te parlerai
volontiers, un jour. Pour l’heure, Luce, pardonne-nous notre erreur. Nous n’aurions
pas dû vous montrer cela en cours. C’était trop tôt. Mieux vaut en rester là
pour l’instant.

Luce se sentait bizarre, vulnérable. Ils l’observaient tous
les deux.

Appuyée à la rambarde, elle voyait certains de ses camarades
sur le pont principal, en contrebas. Muni d’une paire de jumelles, Miles
essayait de désigner quelque chose à Shelby, qui l’ignorait, derrière ses
Ray-Ban géantes. À la poupe, Dawn et Jasmine étaient assises en compagnie d’Amy
Branshaw. Penchées sur un dossier, elles griffonnaient furieusement quelques
notes.

— Je ferais bien d’aller les aider à rédiger le
discours de bienvenue, déclara Luce en s’éloignant de Francesca et Steven.

Dans l’escalier en colimaçon, elle sentait encore leurs
regards rivés sur elle. En atteignant le pont principal, elle passa sous une
pile de voiles roulées, puis elle croisa un groupe d’élèves non Néphilim réunis
en cercle autour de M. Kramer, le prof de biologie, maigre comme un lacet.
Ils semblaient s’ennuyer en l’écoutant parler du fragile écosystème de l’océan.

— Te voilà ! s’exclama Jasmine en faisant signe à
Luce de les rejoindre. Le discours commence à prendre forme.

— Cool. Qu’est-ce que je peux faire pour vous aider ?

— À midi, on va la faire sonner.

Dawn désignait une énorme cloche en cuivre suspendue à un
mât blanc grâce à une poulie, près de la proue du navire.

— Ensuite, je souhaiterai la bienvenue à tout le monde.
Amy racontera comment cette excursion a pu avoir lieu et Jasmine évoquera les
événements prévus pour ce semestre. Il ne nous manque plus que quelqu’un qui
parle de la protection de l’environnement.

Les trois filles se tournèrent vers Luce.

— C’est un yacht hybride, comme les voitures, ou quoi ?
s’enquit cette dernière.

Amy haussa les épaules et secoua la tête. Dawn eut soudain
une idée :

— Tu pourrais dire, par exemple, que cette sortie en
mer nous rend plus verts parce que quiconque vit plus proche de la nature agit
pour la nature.

— Tu es douée en poésie ? s’enquit Jasmine. Et si
tu tentais le coup ? Un truc sympa, tu vois ?

Luce se sentait coupable de fuir ainsi toute responsabilité.
Elle éprouva le besoin de se racheter.

— Un poème environnemental, conclut-elle.

S’il y avait un domaine où elle était encore plus nulle qu’en
poésie et en biologie marine, c’était bien l’art de prendre la parole en public.

— Bien sûr. Je peux faire ça.

— Ouf ! s’exclama Dawn en faisant mine de s’éponger
le front. Voilà comment je vois les choses…

Elle sauta de son perchoir et se mit à compter sur ses
doigts.

Luce devait absolument se concentrer sur les requêtes de sa
camarade (« Ce serait pas génial si on se mettait en rang, par ordre de
taille ? »), d’autant plus qu’on lui demandait de trouver, en très
peu de temps, quelque chose d’intelligent à dire – et en rimes – sur l’environnement,
face à une centaine de camarades de classe. Or, elle avait toujours l’esprit
embrumé par cette étrange conversation avec Francesca et Steven.

Laisser les Annonciateurs aux experts. Si Steven
avait raison, et s’il y avait vraiment un Annonciateur pour chaque période de l’histoire,
elle n’avait plus qu’à réserver tout le passé aux spécialistes. Luce ne se
targuait d’aucune connaissance particulière sur Sodome et Gomorrhe. C’était son
propre passé qui l’intéressait, et celui de Daniel. S’il devait y avoir une
experte sur cette question, ce serait elle, non ?

Mais Steven l’avait affirmé : il existait des milliards
d’ombres. Comment identifier celles qui avaient un rapport avec elle et Daniel ?
C’était quasiment impossible. Quant à savoir qu’en faire, une fois qu’elle
aurait trouvé les bonnes…

Luce leva les yeux vers le deuxième pont. Elle ne
distinguait que les crânes de Francesca et Steven. Avec un peu d’imagination, elle
pouvait inventer un dialogue entre eux, à propos d’elle-même et des
Annonciateurs, où ils se juraient de ne plus jamais les appeler en la présence
de la jeune fille.

Luce avait la certitude qu’elle serait toute seule pour
retrouver ses vies antérieures. Une petite minute…

Le premier jour de cours, pendant le jeu des présentations, Shelby
avait affirmé…

Luce se leva, oubliant totalement les autres. Elle
commençait à traverser le pont quand un cri strident retentit derrière elle.

En se retournant, Luce vit se décrocher une forme de la
proue, qui disparut presque aussitôt. Puis il y eut un plouf.

— Oh, mon Dieu, Dawn !

Jasmine et Amy étaient penchées en avant, et scrutaient les
eaux en hurlant.

— Je vais chercher le canot de sauvetage ! s’écria
Amy en courant vers la cabine.

Luce grimpa sur le banc du bateau, près de Jasmine. Le
spectacle lui coupa le souffle : Dawn avait basculé par dessus bord et se
débattait dans l’eau. On ne voyait que sa chevelure sombre et ses bras, mais, lorsqu’elle
leva la tête, Luce lut la terreur sur son visage.

Une terrible seconde plus tard, une grosse vague submergea
le minuscule corps de Dawn. Le bateau avançait encore. En tremblant, les filles
attendirent que leur amie remonte à la surface.

— Que s’est-il passé ? s’enquit Steven tandis que
Francesca décrochait une bouée de sauvetage attachée sous la proue.

Les lèvres de Jasmine tremblaient :

— Elle essayait de faire sonner la cloche pour attirer
l’attention des gens, avant le discours. Elle s’est à p-peine p-penchée. Je ne
comprends pas comment elle a p-perdu l’équilibre.

Luce regarda de nouveau en bas. Dawn avait fait une chute d’environ
dix mètres dans l’eau froide, et elle ne réapparaissait toujours pas.

— Où est-elle ? s’écria-t-elle. Elle sait nager ?

Sans attendre de réponse, Luce prit la bouée des mains de
Francesca et grimpa sur la proue.

— Luce ! Arrête !

Elle perçut son cri, derrière elle, mais il était trop tard.
Retenant son souffle, elle sauta dans l’océan, en pensant à Daniel et à leur
dernier plongeon dans le lac.

Elle sentit d’abord le froid envahir sa cage thoracique, ses
poumons qui se crispaient sous le choc de la température. Elle attendit que sa
descente ralentisse, puis elle remonta à la surface. Les vagues déferlaient sur
elle. Elle avait de l’eau salée dans la bouche et dans le nez. La bouée l’entravait
pour nager, mais quand elle trouverait Dawn, si elle la trouvait, elles en
auraient besoin pour ne pas sombrer en attendant le canot de sauvetage.

Elle perçut vaguement une clameur, à bord du bateau, des
gens criaient et couraient sur le pont. Si Luce voulait se rendre utile, il
fallait qu’elle coupe le son.

Dans les eaux glaciales, elle repéra une tache sombre :
la tête de Dawn. Elle se mit à nager contre le courant dans sa direction quand
son pied heurta quelque chose. Une main ? Hélas, cela disparut aussitôt. Comment
savoir s’il s’agissait de son amie ?

Il ne fallait pas qu’elle lâche la bouée, mais celle-ci l’empêchait
de plonger. Or Luce avait le pressentiment que Dawn avait sombré. Il ne fallait
pas qu’elle lâche la bouée, et en même temps, elle ne pouvait sauver sa
camarade autrement.

Jetant alors la bouée, Luce respira profondément et plongea.
La surface disparut et l’eau devint si froide que c’en était douloureux. Elle n’y
voyait rien, mais elle s’enfonçait toujours plus bas, dans l’espoir de
retrouver Dawn avant qu’il ne soit trop tard.

Elle reconnut d’abord ses cheveux, ses boucles brunes
coupées court. À tâtons, elle palpa ensuite sa joue, son cou, puis son épaule. Dawn
avait sombré si profond en si peu de temps ! Luce l’attrapa sous les
aisselles, puis la hissa vers le haut de toutes ses forces, à l’aide de
vigoureux battements de jambes.

Elles étaient si loin que la lumière du jour paraissait
inaccessible.

Et Dawn était un véritable poids mort qui les tirait vers le
bas.

Enfin, elles émergèrent. Dawn se mit à crachoter et à
tousser. Elle avait les yeux rouges et les cheveux plaqués sur le front. Tenant
la jeune fille par le tronc, Luce tenta de l’entraîner vers la bouée de
sauvetage.

— Luce…, murmura Dawn.

Au milieu des vagues, elle l’entendait à peine.

— Qu’est-ce qui se passe ?

— Je n’en sais rien, répondit Luce en s’efforçant de
rester à flot.

— Nagez jusqu’au canot ! lança une voix, derrière
elles. Mais il était impossible de nager où que ce soit. Elles parvenaient à
peine à garder la tête hors de l’eau.

L’équipage avait descendu à la hâte un canot pneumatique à
bord duquel se trouvait Steven. Il ramait vigoureusement vers les deux jeunes
filles. Luce ferma les yeux, submergée par un sentiment de soulagement. Si elle
arrivait à tenir, elles allaient s’en tirer.

— Prends ma main ! ordonna Steven.

Luce avait si mal aux jambes qu’elle avait l’impression de
nager depuis une heure. Elle poussa Dawn vers le professeur pour qu’il la sorte
la première.

Steven était en pantalon et en chemise blanche. Celle-ci
collait à son torse. Il tendit ses bras musclés vers Dawn. Le visage écarlate
sous l’effort, il grogna en la soulevant. Quand Dawn se trouva hissée à cheval
sur le bord de l’embarcation, Steven se tourna vers Luce pour l’attraper par
les bras.

Elle se sentit légère comme une plume en jaillissant de l’océan.
Ce n’est qu’en glissant à l’intérieur du canot qu’elle se rendit compte qu’elle
était trempée et frigorifiée.

Sauf à l’endroit où Steven l’avait touchée.

Les gouttes d’eau fumaient sur sa peau.

Elle se redressa pour aider Steven à installer Dawn dans le
canot. La jeune fille tremblait de tous ses membres. Épuisée, elle parvenait à
peine à bouger. Luce et Steven durent la prendre chacun par un bras. Luce sentit
soudain un coup sec tirer Dawn dans l’eau.

La malheureuse écarquilla les yeux et poussa un cri. Luce, surprise,
ne put la retenir, et retomba dans le canot.

— Accroche-toi ! lança Steven en saisissant Dawn
par la taille au dernier moment.

Il se leva et faillit les faire chavirer. Tandis qu’il
tentait de hisser de nouveau la jeune fille hors de l’eau, Luce aperçut un
éclair doré dans son dos.

Ses ailes.

Elles surgirent au moment précis où Steven avait besoin de
toutes ses forces, presque contre son gré. Elles étaient étincelantes, de la
même teinte que les joyaux des vitrines des bijoutiers. Très différentes de
celles de Daniel, qui étaient chaleureuses, accueillantes, magnifiques et sexy,
les ailes de Steven étaient brutes, intimidantes, irrégulières et terrifiantes.

Les muscles tendus, Steven grommela. Un seul battement d’ailes
lui procura un élan suffisant pour extraire Dawn de l’océan et créa assez de
vent pour plaquer Luce contre la paroi du canot. Dès que Dawn fut en lieu sûr, et
que Steven toucha de nouveau le fond de l’embarcation, ses ailes rentrèrent
sous sa peau. Elles laissèrent deux petites larmes sur sa chemise blanche, seules
preuves indiquant que Luce n’avait pas rêvé. Le professeur avait le visage
blême et les mains tremblantes.

Tous trois s’écroulèrent au fond du canot. Dawn n’avait rien
remarqué. Les passagers du yacht avaient-ils constaté quelque chose ? Steven
observa Luce comme si celle-ci venait de le surprendre dans le plus simple
appareil. Elle aurait aimé lui avouer que le spectacle de ses ailes l’avait
époustouflée, et qu’elle ignorait que même le côté sombre des anges déchus
pouvait être aussi fascinant.

Elle tendit la main vers Dawn, s’attendant à la trouver
blessée. On aurait vraiment dit qu’une créature l’avait saisie entre ses
mâchoires. Or elle était indemne.

— Ça va ? murmura-t-elle.

Dawn secoua la tête, projetant des gouttelettes d’eau :

— Je sais nager, Luce. Je suis même une bonne nageuse. Quelque
chose m’a attrapée… Quelque chose…

— Cette chose est toujours là, indiqua Steven en
prenant la rame pour les ramener vers le yacht.

— C’était quoi ? s’enquit Luce. Un requin ou…

— Des mains, répondit Dawn dans un frisson.

— Des mains ?

— Luce ! cria Steven.

Elle se tourna vers lui. Il semblait différent de l’homme avec
qui elle parlait quelques minutes plus tôt, sur le pont. Son regard était plus
dur que jamais.

— Ce que tu as fait était…

Il s’interrompit. Son visage dégoulinant était féroce. Luce
retint son souffle, attendant sa sentence : inconscient, stupide, dangereux…

— Très courageux, dit-il enfin, avant de retrouver une
expression normale, plus détendue.

Luce soupira et mit un certain temps à retrouver l’usage de
la parole pour le remercier. Elle ne parvenait pas à quitter des yeux les
jambes tremblantes de Dawn. Et les marques rouges qui apparaissaient autour de
ses chevilles, comme des traces de doigts.

— Je parie que vous avez peur, les. filles, dit
posément Steven. Mais inutile de déclencher l’hystérie dans tout le lycée. Je
vais discuter avec Francesca. Tant que je ne vous aurai rien dit, vous ne
parlerez de ceci à personne, c’est compris ? Dawn ?

Terrifiée, elle opina de la tête.

— Luce ?

Elle fit une moue. Comment garder ce secret ? Dawn
avait failli mourir…

— Luce, insista Steven en la prenant par l’épaule.

Il ôta ses lunettes et plongea les yeux dans le regard
noisette de la jeune fille. Tandis qu’on hissait le canot à bord, où les autres
les attendaient, il souffla à son oreille :

— Pas un mot à quiconque. Il en va de ta sécurité…

[bookmark: _Toc306476699]VII. DOUZE JOURS

— Je ne comprends pas pourquoi tu es si bizarre, dit
Shelby à Luce, le lendemain matin. Ça fait six jours que tu es à Shoreline, et
tu es déjà la star du lycée ! Tu vas probablement être à la hauteur de ta
réputation, en fin de compte…

Le ciel de ce dimanche matin était plombé de gros nuages. Les
deux jeunes filles marchaient au bord de l’eau, sur la petite plage, partageant
une orange et le thé aux épices d’une thermos. Un vent violent portait l’odeur
forte des séquoias depuis les bois, et la marée haute charriait des amas d’algues
noires, de méduses et de bouts de bois flotté vers le rivage.

— Ce n’était rien, marmonna Luce, ce qui n’était pas
tout à fait vrai.

Plonger dans l’eau froide pour sauver Dawn, ce n’était pas
rien. Mais le ton sévère de Steven, son autorité, lui coupaient toute envie d’évoquer
le sauvetage de Dawn.

Elle observa l’écume laissée par les vagues en se retirant. Il
ne fallait surtout pas regarder les eaux sombres, au-delà, car elle risquait
alors de songer à ces mains, dans les profondeurs glaciales. Que voulait dire
Steven, au juste, en parlant de « sécurité » ? S’agissait-il de
l’intérêt de tous les élèves ? Car s’il n’était question que d’elle-même…

— Dawn va bien, déclara-t-elle. C’est le plus important.

— Euh… C’est quand même grâce à toi, « Alerte à
Malibu ».

— Ne m’appelle pas comme ça !

— Tu préfères te considérer comme une sauveteuse
amateur, reprit Shelby, avec son humour à froid. D’après Frankie, il y a un
mystérieux inconnu un peu louche qui rôde dans l’enceinte du lycée, depuis deux
nuits. Tu devrais lui…

— Quoi ? coupa Luce en recrachant presque son thé.
Qui est-ce ?

— Tu es bouchée ou quoi ? J’ai dit « mystérieux ».
On n’en sait rien !

Shelby s’assit sur une pierre plate et se mit à faire des
ricochets dans l’eau.

— C’est juste un type, reprit-elle. J’ai entendu
Frankie en parler à Kramer, sur le bateau, hier, après ton show.

Luce prit place à côté de la jeune fille et ramassa quelques
galets dans le sable.

Quelqu’un errait donc à Shoreline… Et si c’était Daniel ?

C’était bien son style, entêté qu’il était à tenir sa parole
de ne pas la voir, mais incapable de rester à distance. À cette pensée, il lui
manqua encore davantage. Elle était au bord des larmes. C’était fou ! Ce
mystérieux rôdeur n’était peut-être même pas Daniel. Il pouvait s’agir de Cam. Ou
de n’importe qui. Voire d’un Banni…

— Francesca semblait inquiète ? demanda-t-elle à
Shelby.

— Tu ne le serais pas, à sa place ?

— Attends, c’est pour ça que tu n’es pas sortie en
douce, cette nuit ?

Pour une fois, Shelby n’avait pas réveillé Luce en rentrant
par la fenêtre.

— Non.

Grâce au yoga, Shelby avait le geste sûr. La pierre suivante
ricocha six fois, formant un grand arc pour revenir vers elles comme un
boomerang.

— Où est-ce que tu vas, la nuit, d’ailleurs ?

Shelby glissa les mains dans les poches de sa doudoune rouge.
Elle observait si fixement les vagues grises qu’il n’y avait que deux
possibilités : soit elle avait remarqué quelque chose, soit elle éludait
la question. En suivant son regard, Luce fut presque soulagée de ne distinguer
que le gris et le blanc des vagues, à l’infini.

— Shelby…

— Quoi ? Je ne vais nulle part.

Agacée par le manque de confiance de sa camarade, qui
refusait de lui faire des confidences, Luce se leva et entreprit d’ôter le
sable humide de ses jambes. D’une main ferme, Shelby la força à se rasseoir.

— Bon, d’accord ! Avant, j’allais voir mon mec, un
vrai naze, soupira Shelby en lançant avec adresse un nouveau galet, qui faillit
heurter une mouette fondant sur un poisson. Il est toujours aussi naze, mais, maintenant,
c’est mon ex.

— Ah bon ? fit Luce en se mordant la lèvre. Je ne
savais même pas que tu avais un petit ami.

— J’ai dû prendre mes distances. Il exprimait un peu
trop d’intérêt pour ma nouvelle camarade de chambre. Il me suppliait de le
laisser passer, un soir, tard. Il voulait te rencontrer. Je ne sais pas pour
qui il me prend, au juste. Ne sois pas vexée, mais, les plans à trois, c’est
pas mon truc.

— Qui est-ce ? Il est ici ?

— Philip Aves. Il est en terminale dans le bâtiment
principal.

Luce ne pensait pas le connaître.

— C’est ce garçon très pâle aux cheveux blond clair, expliqua
Shelby. On dirait un peu David Bowie en albinos. Difficile de ne pas le
remarquer. Hélas, ajouta-t-elle avec une moue.

— Pourquoi tu ne m’as pas dit que vous aviez rompu ?

— Quand tu n’es pas là, je préfère télécharger des
chansons de Vampire Weekend, que je chante en playback. C’est mieux pour mes
chakras. De plus… C’est toi qui es bizarre, aujourd’hui. Daniel te fait des
misères, ou quoi ?

Luce s’appuya en arrière, sur les avant-bras :

— Pour ça, il faudrait encore qu’on se voie, ce qui, apparemment,
nous est interdit.

Elle ferma les yeux et laissa le bruit des vagues la ramener
à leur premier baiser, du moins dans cette vie.

La fusion humide de leurs corps, sur ces vieilles planches, à
Savannah. Les mains pressantes de Daniel qui l’attiraient vers lui. Tout
semblait possible, alors. Elle rouvrit les yeux. C’était si loin, désormais.

— Donc, ton naze d’ex…

— Non, coupa Shelby, j’ai aussi peu envie de parler de
ce crétin que toi de Daniel, je suppose. On enchaîne.

C’était légitime, sauf que Luce ne pouvait affirmer ne pas
avoir envie de discuter de Daniel. C’était surtout que, si elle se lançait sur
ce sujet, elle risquait d’être intarissable. Dans sa tête, elle avait déjà l’impression
d’être un disque rayé, à revivre les… quatre expériences physiques qu’ils
avaient partagées. (Elle avait décidé de ne compter qu’à partir du moment où il
avait cessé de faire comme si elle n’existait pas.) Elle risquait de lasser
très rapidement la pauvre Shelby, qui avait sans doute eu un tas de petits amis
et possédait une longue expérience en la matière, contrairement à Luce, qui n’en
avait presque aucune.

Un baiser dont elle se souvenait à peine avec un garçon qui
s’était embrasé, quelques moments très chauds avec Daniel… C’était à peu près
tout. Pas de quoi se dire experte dans le domaine de l’amour.

L’injustice de sa situation la frappa de plein fouet. Daniel
avait de leur histoire tant de souvenirs merveilleux auxquels se raccrocher
quand tout allait mal… Elle, elle n’avait rien.

Puis elle leva les yeux vers sa camarade de chambre :

— Shelby ?

Celle-ci avait mis sa capuche molletonnée et enfonçait un
bâton dans le sable mouillé :

— Je t’ai dit que je n’avais pas envie de parler de lui.

— Je sais, mais je me demandais… Tu te souviens quand
tu m’as affirmé voir les vies antérieures des autres ?

C’était la question qu’elle était sur le point de poser à la
jeune fille au moment où Dawn était tombée à l’eau.

— Je n’ai jamais affirmé ça, répondit-elle en enfonçant
son bâton plus profondément.

Shelby avait le visage tout rouge. Quelques mèches de
cheveux blonds s’échappaient de sa queue de cheval.

— Si…, insista Luce. Tu l’as inscrit sur mon formulaire,
le jour où je me suis présentée à la classe. Tu m’as arraché la feuille des
mains en m’expliquant que tu parlais plus de dix-huit langues et que tu voyais
les vies antérieures. Tu me demandais quelle case cocher.

— Je me souviens très bien de ce que j’ai dit ; tu
m’as mal comprise.

— D’accord, concéda Luce. Alors…

— Ce n’est pas parce que j’ai déjà aperçu une fois une
vie antérieure que je sais comment m’y prendre. Et cela ne signifie en rien qu’il
s’agissait de la mienne.

— Donc, ce n’était pas la tienne ?

— Surtout pas ! La réincarnation, c’est pour les
tarés. Luce fronça les sourcils et enfouit les doigts dans le sable, comme si
elle voulait s’y enterrer.

— Hé, je déconnais ! lança Shelby en lui donnant
un coup de coude. Une vanne spécialement dédiée à la fille qui a vécu mille
fois sa puberté. (Elle grimaça.) Une seule puberté, ça m’a suffi, merci !

Luce était donc celle qui avait enduré mille fois la puberté.
Elle n’avait jamais envisagé les choses sous cet angle. C’était presque drôle. Vu
de l’extérieur, supporter ce bouleversement encore et encore semblait le pire
aspect de son destin. Mais c’était tellement plus compliqué que cela ! Luce
allait dire qu’elle était prête à vivre encore mille poussées de boutons et
autant de fluctuations hormonales pour avoir un aperçu de ses vies antérieures,
et en savoir davantage sur elle-même, quand elle se ravisa.

— Si ce n’était pas la tienne, quelle était cette vie
antérieure que tu as entrevue ? s’enquit-elle.

— Pourquoi tu es tellement curieuse ? C’est
pénible.

Luce sentit sa nervosité monter d’un cran :

— Écoute, Shelby, donne-moi au moins un indice !

— Bon, d’accord, concéda la jeune fille avec un geste d’apaisement.
J’étais à une fête, un soir, à Corona. Les choses sont un peu parties en vrille,
les gens commençaient à se mettre torse nu, et tout ça. Enfin, là n’est pas le
problème. Donc je suis allée prendre l’air. Il pleuvait, et je n’y voyais pas
grand-chose. Au détour d’une ruelle, je suis tombée sur un type assez mal en
point. Il était penché sur une sphère sombre. Je n’avais jamais rien vu de tel.
C’était une sorte de globe qui luisait en planant au-dessus de ses mains. Et le
type pleurait.

— Qu’est-ce que c’était ?

— Sur le moment, je n’en avais aucune idée, mais je
sais maintenant que c’était un Annonciateur.

— Et tu as vu un peu de la vie antérieure dont il était
le témoin ? poursuivit Luce, fascinée.

La gorge nouée, Shelby croisa le regard de sa camarade :

— C’était horrible, tu sais.

— Désolée, fit Luce. Je te posais la question parce que…
Elle avait soudain toutes les peines du monde à aller jusqu’au bout, car elle
savait que Francesca ne serait pas d’accord. Mais Luce voulait absolument
obtenir des réponses. Et elle avait besoin d’aide.

— Il faut que je découvre mes vies antérieures, déclara-t-elle.
Du moins que j’essaie. Ces derniers temps, il s’est passé des choses que je
suis censée accepter par ignorance. Or, je pourrais en savoir davantage, bien
davantage, si je voyais d’où je viens, où je suis allée. Tu comprends ce que je
veux dire ?

Shelby acquiesça.

— Il faut que je sache ce que j’ai vécu avec Daniel, autrefois,
pour être plus sûre de ce que je vis avec lui aujourd’hui, expliqua Luce dans
un souffle. Ce type, dans la ruelle… Tu as pu voir ce qu’il a fait à l’Annonciateur ?

Shelby se voûta légèrement :

— Il l’a mis en forme, enfin quelque chose dans ce
genre-là. Je ne savais même pas ce que c’était, je te dis ! Et j’ignore
comment il a réussi à l’attraper. Voilà pourquoi la démonstration de Francesca
et Steven m’a fait flipper à ce point. J’ai revu toute la scène, et depuis, j’essaie
de l’oublier. Je ne pouvais pas savoir que c’était un Annonciateur.

— Si je parvenais à en traquer un, tu crois que tu
arriverais à lire son message ?

— Je ne te promets rien, répondit Shelby. Mais je veux
bien tenter le coup. Tu sais comment faire ?

— Pas vraiment, mais ce ne doit pas être sorcier. Ils
me hantent depuis toujours.

Shelby posa une main sur celle de Luce, sur le rocher :

— Je veux t’aider, Luce, mais c’est bizarre. J’ai peur.
Et si tu voyais quelque chose… que tu ne devrais pas ?

— Quand tu as rompu avec ton crétin…

— Je t’ai dit de ne pas en…

— Écoute-moi : tu n’es pas contente de t’être
décidée à rompre avec lui tout de suite au lieu d’attendre ? C’est vrai, quoi !
Vous auriez pu vous fiancer et ensuite…

— C’est bon ! coupa Shelby en levant une main pour
la faire taire. J’ai compris. Allez, trouve-nous vite une ombre.

Luce entraîna Shelby vers l’escalier de pierre qui montait
depuis la plage. Des touffes de fleurs de verveine rouges et jaunes, un peu
flétries, surgissaient du sol sableux. Elles traversèrent la pelouse impeccable
en s’efforçant de ne pas déranger un groupe d’élèves non Néphilim qui jouaient
au frisbee. Elles passèrent ensuite sous la fenêtre de leur chambre, puis contournèrent
le bâtiment. À l’orée du bosquet de séquoias, Luce désigna un espace vide entre
les arbres :

— La dernière fois, j’en ai trouvé un là-bas.

Shelby s’avança dans les bois, devant sa camarade, se
frayant un chemin parmi les feuilles griffues des érables, avant de s’arrêter
sous une fougère géante.

Il faisait sombre, sous les arbres, et Luce se réjouit de la
présence rassurante de Shelby. En repensant à l’autre jour, elle se dit que le
temps s’était écoulé bien vite tandis qu’elle harcelait cette ombre en vain. Soudain,
elle se sentit dépassée.

— Si on arrive à attraper un Annonciateur et à voir
quelque chose, dit-elle, quelles sont les chances pour qu’il nous montre, Daniel
et moi ? Et si on se retrouvait face à une de ces horribles scènes
bibliques, comme en classe ?

— Pour Daniel, je n’en sais rien, répondit Shelby. Mais,
si on fait venir une ombre, elle aura forcément un rapport avec l’une de nous. Les
Annonciateurs ont toujours un lien avec la personne qui les fait apparaître, même
si ce qu’ils ont à dire n’est pas toujours très intéressant. Comme quand on
reçoit un tas de mails publicitaires au milieu du courrier important.

— Mais comment les ombres peuvent-elles être
spécifiques d’une personne ? Cela signifierait que Francesca et Steven ont
assisté à la destruction de Sodome et Gomorrhe.

— Ben oui… Ils sont là depuis un bout de temps. Il
paraît qu’ils ont un CV impressionnant, déclara Shelby de façon étrange. Ne
prends pas cet air effaré. Comment tu crois qu’ils ont trouvé ce boulot à
Shoreline ? C’est vraiment une excellente école, tu sais.

Une masse sombre et glissante plana au-dessus d’elles :
la lourde cape d’un Annonciateur venait de se déployer dans la pénombre, sous
un séquoia.

— Le voilà ! lança Luce en le désignant.

Sans perdre un instant, elle se hissa sur une branche qui
pendait derrière Shelby. En équilibre sur une jambe, elle dut s’étirer au
maximum pour effleurer l’Annonciateur du bout des doigts.

Shelby ramassa une pomme de pin et la lança au milieu de l’ombre,
là où elle pendait de la branche.

— Arrête ! murmura Luce. Tu vas l’énerver !

— Ce qui m’énerve, moi, c’est toutes ces manières !
Tends la main !

Luce obéit avec une grimace.

La pomme de pin rebondit sur le côté de l’ombre, puis la
jeune fille entendit le léger sifflement qui, naguère, lui faisait une peur bleue.
L’ombre s’éloigna très lentement de la branche, avant de glisser sur le bras
tendu et tremblant de Luce, qui s’en saisit.

Luce sauta de la branche où elle était perchée et s’approcha
de Shelby, tenant son offrande, froide et humide.

— Attends, dit cette dernière. J’en prends une moitié
et toi l’autre, comme en cours. Beurk, c’est visqueux. Bon, relâche tes doigts,
il ne va pas filer. Laisse-le se détendre un peu pour qu’il prenne forme…

L’ombre ne bougea pas pendant un long moment. Luce avait
presque l’impression de jouer avec le ouija[bookmark: _ednref3][iii]
de son enfance. Elle perçut une énergie incroyable, un léger mouvement
perpétuel, avant de constater une différence dans la forme de l’Annonciateur.

Puis il y eut une sorte de glissement : l’Annonciateur
se contractait, se repliait doucement sur lui-même. Bientôt, il prit l’aspect d’une
grande boîte planant au-dessus de leurs doigts.

— Tu as vu ça ? souffla Shelby d’une voix presque
inaudible à cause du bruit. Regarde, là, au milieu…

Comme pendant le cours, un voile sombre parut se détacher de
l’Annonciateur, révélant un éclat de couleur intense. Luce se protégea les yeux.
La lumière vive rentra dans l’écran que formait l’ombre pour se muer en silhouettes
distinctes aux teintes douces.

Elles virent un salon, puis le dossier d’un fauteuil à
carreaux bleus, dont le repose-pied était relevé et le tissu très élimé. Un
vieux téléviseur démodé diffusait un épisode de Mork & Mindy[bookmark: _ednref4][iv], mais sans
le son. Un jack-Russell dodu était couché en boule sur un tapis circulaire.

Luce vit s’ouvrir une porte à battant, apparemment celle d’une
cuisine. Une femme encore plus âgée que la grand-mère de la jeune fille, au
moment de sa mort, entra dans la pièce. Elle portait une robe à motifs rose et blanc,
de grosses tennis blanches, des lunettes à verres épais, au bout d’un cordon, et
tenait une assiette de fruits découpés en morceaux.

— Qui sont ces gens ? s’enquit Luce.

Quand la vieille dame posa l’assiette sur la table basse, une
main parsemée de taches brunes apparut derrière le fauteuil et choisit une
rondelle de banane.

Luce se pencha pour mieux voir. Avec elle, le centre de l’image
se déplaça, comme sur un panorama en 3D. Elle n’avait même pas remarqué le
vieil homme chétif installé dans le fauteuil. Il avait les cheveux blancs et
clairsemés, et le front grêlé de taches. Il remuait les lèvres, mais Luce n’entendait
rien. Sur la cheminée étaient alignées des photos encadrées.

Le bruit de glissement s’intensifia, au point que Luce
grimaça. Tandis qu’elle s’interrogeait sur ces photos, elle eut l’impression de
recevoir un coup de fouet : l’Annonciateur opéra un gros plan très
rapproché sur l’un des clichés.

Dans un mince cadre doré, sous une plaque de verre abîmée, se
trouvait une petite photo en noir et blanc, entourée d’une fine bordure. Luce
découvrit deux visages : le sien et celui de Daniel.

Elle retint son souffle en observant son portrait, sur
lequel elle semblait jeune. Ses cheveux bruns retenus par des épingles lui
arrivaient aux épaules. Elle était vêtue d’un chemisier blanc à col Claudine et
d’une jupe évasée qui lui arrivait à mi-mollets. Ses mains gantées de blanc
tenaient celles de Daniel. Il la regardait droit dans les yeux en souriant.

L’Annonciateur se mit à vibrer, puis à trembler. L’image qui
se trouvait à l’intérieur clignota avant de disparaître peu à peu.

— Non ! s’écria Luce, prête à se ruer au cœur de
la scène. Ses épaules heurtèrent un côté de l’Annonciateur, mais la jeune fille
n’alla pas plus loin. Un souffle glacial la repoussa, lui laissant une
impression de sueur froide. Une main la prit par le poignet.

— Laisse tomber tes idées folles, lui conseilla Shelby.
Trop tard.

L’écran devint obscur et l’Annonciateur tomba des mains des
deux camarades sur le sol, où il se brisa en mille morceaux, comme du verre
noir. Luce réprima une plainte. Le souffle court, elle avait l’impression qu’une
partie d’elle-même était morte.

Elle se mit à quatre pattes et posa le front par terre, puis
roula sur le côté. Il faisait plus froid et humide que lorsqu’elles avaient
commencé. À sa montre, il était deux heures passées, or c’était encore le matin
quand elles étaient entrées dans les bois. En regardant vers l’ouest, vers la
lisière de la forêt, Luce remarqua la différence de lumière, sur le bâtiment
abritant les chambres. Les Annonciateurs avalaient du temps.

Shelby s’allongea à côté d’elle :

— Ça va ?

— Je suis complètement paumée. Ces gens… (Luce se prit
la tête entre les mains.) Je ne sais pas qui ils étaient.

Shelby se racla la gorge, visiblement mal à l’aise.

— Tu ne crois pas que… tu les as peut-être connus ?
Disons, il y a très longtemps ? Ils pourraient être tes…

— Mes quoi ? demanda Luce, attendant la suite.

— Il ne t’est pas du tout venu à l’idée que c’étaient
tes parents, dans une autre vie ? Que c’est la tête qu’ils ont maintenant ?

Luce en demeura bouche bée :

— Non. Attends, tu veux dire… Que j’ai des parents
totalement différents dans chacune de mes vies passées ? Je croyais que
Harry et Doreen… Je pensais qu’ils avaient toujours été avec moi.

Soudain, elle se rappela des propos de Daniel sur sa mère, qui
cuisinait du chou, dans cette vie antérieure. Sur le moment, elle ne s’était
pas attardée sur ce détail, mais elle y voyait plus clair, à présent. Doreen
était une cuisinière hors pair, c’était connu dans toute la Géorgie.

Shelby devait avoir raison. Luce avait sans doute eu un
bataillon de familles dont elle n’avait aucun souvenir.

— Je suis bête, dit-elle.

Pourquoi n’avait-elle pas prêté plus d’attention à l’apparence
de cet homme et de cette femme ? Pourquoi n’avait-elle senti aucun lien
avec eux ? C’était comme si elle venait juste d’apprendre qu’elle était
une enfant adoptée. Combien de fois avait-elle été confiée à des parents
différents ?

— C’est… c’est…, bredouilla-t-elle.

— C’est le bordel, dit Shelby. Je sais. Mais vois plutôt
le bon côté des choses : tu économiserais beaucoup d’argent en honoraires
de psy si tu pouvais voir tes autres familles, identifier les problèmes que tu
as eus avec des centaines de mères, avant celle-ci.

Luce se prit le visage dans les mains.

— Enfin, au cas où tu aurais besoin d’une thérapie
familiale, soupira Shelby. Désolée, je parle pour moi, une fois de plus. Tu
sais, on n’est pas très loin de Shasta, ici.

— C’est quoi, Shasta ?

— Le mont Shasta, en Californie. À quelques heures d’ici,
répondit Shelby en désignant le nord.

— Mais les Annonciateurs ne montrent que le passé. À
quoi bon aller là-bas maintenant ? Ils sont probablement…

— Le passé, c’est très vaste, comme notion, intervint
Shelby en secouant la tête. Les Annonciateurs évoquent le passé lointain, mais
aussi les événements qui viennent de se dérouler et tout ce qu’il y a entre les
deux. J’ai vu un ordinateur portable dans la pièce, alors il y a de fortes
chances que… Tu vois…

— Comment sais-tu où ils habitent ?

— J’ai zoomé sur leur courrier et j’ai l’adresse. Je l’ai
retenue : 1291, Shasta Shire Circle, appartement 34, déclara Shelby d’un
ton détaché. Alors, si tu veux leur rendre visite, on peut faire l’aller-retour
en voiture dans la journée.

— C’est ça, railla Luce, qui avait terriblement envie d’aller
les voir, même si cela semblait impossible. Dans quelle voiture ?

Shelby éclata d’un rire faussement sinistre :

— Mon naze d’ex-petit ami n’avait qu’un seul aspect pas
trop naze.

De la poche de son sweat-shirt, elle sortit un long trousseau
de clés.

— Sa superbe Mercedes, reprit-elle, garée sur le
parking des élèves, ici même. Tu as de la chance. J’ai oublié de lui rendre ma
clé.

Elles foncèrent sur la route avant que quelqu’un puisse les
arrêter.

Dans la boîte à gants, Luce trouva une carte et traça du
doigt l’itinéraire vers Shasta. Elle indiqua à Shelby la direction à prendre. Celle-ci
roulait à tombeau ouvert, mais la Mercedes bordeaux semblait presque apprécier
sa conduite sportive.

Comment Shelby pouvait-elle rester aussi calme ? Si
Luce venait juste de rompre avec Daniel et avait « emprunté » sa
voiture pour l’après-midi, elle n’aurait pu s’empêcher de songer à leurs virées,
ou à leurs disputes tandis qu’ils se rendaient au cinéma, ou encore à ce qu’ils
avaient fait sur le siège arrière. Shelby pensait forcément à son ex. Luce eut
envie de lui poser la question, mais craignait d’aller trop loin.

— Tu vas changer de coiffure ? s’enquit enfin Luce,
qui se rappelait les propos de Shelby sur les ruptures. Je peux t’aider, si tu
veux.

Shelby se renfrogna :

— Ce taré n’en vaut pas la peine. Merci quand même, ajouta-t-elle
après un instant de silence.

Le trajet leur prit presque tout le reste de l’après-midi. Shelby
s’agita : elle tripota la radio, en quête des musiques les plus délirantes.
L’air était plus frais et les arbres plus rares. L’altitude augmentait peu à
peu. Luce s’efforça de garder son calme, tout en imaginant les scénarios
possibles de sa rencontre avec ses parents. Que penserait Daniel s’il savait où
elle se rendait ? Mieux valait ne pas y réfléchir…

— C’est là, annonça Shelby dès qu’une montagne au
sommet enneigé apparut à l’horizon. La ville se trouve au pied des collines. On
devrait y être juste après le coucher du soleil.

Comment remercier Shelby de l’avoir amenée jusque-là sur une
impulsion ? Comment interpréter ce changement d’attitude, chez elle ?
Luce lui devait une fière chandelle. Jamais elle n’aurait réussi toute seule.

La ville de Shasta était un peu bohème. De nombreuses
personnes âgées déambulaient dans les larges avenues. Shelby baissa les vitres
pour laisser entrer l’air vif de ce début de soirée. Cela fit du bien à Luce, qui
avait l’estomac noué à la perspective de parler aux personnes qu’elle avait
vues dans l’Annonciateur.

— Qu’est-ce que je vais leur dire ? « Coucou,
je suis votre fille, surgie de l’au-delà ! »

Tandis qu’elles étaient arrêtées à un feu rouge, Luce répéta
son texte à voix haute.

— À moins que tu ne veuilles faire une peur bleue à un
couple de gentils petits vieux, tu vas devoir travailler là-dessus, déclara
Shelby. Tu pourrais faire semblant d’être représentante, par exemple, histoire
d’entrer chez eux et de tâter le terrain.

Luce baissa les yeux sur son jean, ses vieilles tennis et
son sac à dos violet. Elle n’avait pas l’air très pro :

— Je vendrais quoi ?

Shelby démarra :

— Des lavages de voitures, ou un truc bidon du même
genre. Tu n’as qu’à raconter que tu as des bons gratuits dans ton sac. J’ai
fait ça, un été. Du porte-à-porte. J’ai failli me faire lyncher.

Elle frémit, puis observa le visage blême de Luce :

— Allez, tes propres parents ne te feront aucun mal !
Tiens, regarde, on est arrivées !

— Shelby, on ne peut pas se taire, un petit moment ?
Je crois que j’ai besoin de respirer.

— Désolée, répondit Shelby en s’engageant dans un vaste
parking, face à un lotissement de petits bungalows mitoyens. Respirer, ça, je
peux.

Malgré son angoisse, Luce devait admettre que l’endroit
était charmant. Les bungalows étaient disposés en arc de cercle autour d’un
étang. Il y avait un bâtiment de réception devant lequel étaient alignés des
fauteuils roulants. Une pancarte proclamait : Bienvenue à la résidence
de retraite de Shasta Shire.

Luce avait la gorge si sèche qu’elle avait du mal à déglutir.
Serait-elle capable de prononcer deux mots face à ces personnes ? Cela
faisait peut-être partie de ces choses auxquelles il valait mieux ne pas penser.
Peut-être devait-elle se forcer à frapper à la porte, sans déterminer de
stratégie…

— Appartement 34, fit Shelby en observant une maison
carrée en stuc coiffé d’un toit en tuiles rouges. On dirait que c’est là-bas. Si
tu veux que je…

— Que tu m’attendes dans la voiture ? Ce serait
génial, merci. Je n’en ai pas pour longtemps.

Avant de perdre courage, elle descendit de voiture et courut
dans l’allée qui serpentait vers le bungalow. L’air doux embaumait la rose. Il
y avait d’adorables petits vieux partout : certains étaient répartis en
équipes pour jouer au palet, sur un terrain, près de l’entrée. D’autres se
promenaient dans un jardin fleuri bien entretenu, près de la piscine. Dans la
lumière vespérale, Luce dut plisser les yeux pour observer la foule, mais elle
ne discerna aucun visage familier. Mieux valait se rendre directement chez le
couple.

Une fenêtre du bungalow était éclairée. Luce s’approcha pour
regarder à l’intérieur.

C’était incroyable : il s’agissait bien de la pièce qu’elle
avait vue grâce à l’Annonciateur. Il y avait même le chien blanc dodu endormi
sur le tapis ! Elle entendait quelqu’un faire la vaisselle dans la cuisine
et voyait les chevilles minces et les chaussettes marron de l’homme qui avait
été son père, autrefois.

Elle n’avait pas la sensation que c’était son père. Il ne
ressemblait même pas à son père. Et la femme n’avait rien de commun avec sa
mère. Ce n’était pas qu’il y avait un problème, chez eux. Ils semblaient tout à
fait sympathiques, mais ils étaient… des inconnus. Si elle frappait à la porte
et inventait une histoire de lavage de voitures, deviendraient-ils plus proches ?

Non, se dit-elle. Mais ce n’était pas tout. Tandis qu’elle
ne reconnaissait pas ses parents, ils la reconnaîtraient, elle, si elle était
vraiment leur fille.

Comment avait-elle pu ne pas y penser avant ? Elle se
sentit stupide. Il leur suffirait de poser les yeux sur elle pour savoir. Ses
parents étaient bien plus âgés que les gens qu’elle avait croisés dehors. Le
choc risquait de leur être fatal. Il était déjà difficile à encaisser pour la
jeune fille, qui avait soixante-dix ans de moins qu’eux…

Cachée derrière un gros cactus, elle contemplait le salon. Le
rebord de la fenêtre lui avait sali les doigts. Si leur fille était morte à l’âge
de dix-sept ans, ils devaient sans doute l’avoir perdue depuis près de
cinquante ans, maintenant. Ils avaient dû faire leur deuil, non ? À quoi
bon surgir comme ça, alors ?

Shelby serait déçue. Luce l’était elle-même. Cela faisait
mal de se rendre compte qu’elle ne s’approcherait pas davantage. Derrière la
vitre de la maison de ses anciens parents, elle sentit les larmes ruisseler le
long de ses joues. Elle ne connaissait même pas leur nom…

[bookmark: _Toc306476700]VIII. ONZE JOURS

A : thegaprices@aol. com

De : lucindap44@gmail. com

Envoyé le : 15/11 à 9h49

Objet : comme d’hab.

Salut, maman et papa !

Désolée de ne pas avoir donné de mes nouvelles plus tôt. J’ai
beaucoup de travail, au lycée, mais je vis un tas d’expériences positives. En
ce moment, mon cours préféré, ce sont les « humanités ». Je prépare
un exposé qui me prend énormément de temps. Vous me manquez. J’espère vous voir
bientôt. Merci d’être des parents si géniaux. Je ne vous le dis pas assez
souvent, je crois.

Bises,

Luce

Luce cliqua sur « Envoyer » et revint vite au
cours que donnait Francesca, à l’avant de la salle. Elle n’était toujours pas
habituée au fait que des ordinateurs portables avec Wifi étaient mis à
disposition pendant les cours, quand les élèves de Sword & Cross n’avaient
en tout et pour tout que sept appareils, qui restaient à la bibliothèque. Même
quand on parvenait à mettre la main sur le mot de passe pour accéder à Internet,
tous les sites étaient bloqués, à part quelques-uns, ternes et scolaires, destinés
à la documentation.

Elle n’envoyait ce mail à ses parents que par sentiment de
culpabilité. La veille au soir, elle avait eu l’impression étrange que, en se
rendant dans cette maison de retraite du mont Shasta, elle trompait ses
véritables parents, ceux qui l’avaient élevée, dans cette vie. Certes, les
autres étaient vrais, eux aussi, jusqu’à un certain point, mais tout cela était
trop bizarre pour Luce.

Shelby ne s’était pas montrée aussi contrariée qu’elle l’aurait
cru d’avoir conduit jusque là-bas pour rien. Elle s’était contentée de démarrer
la Mercedes pour se rendre au fast-food le plus proche et acheter des
sandwiches au fromage fondu avec une sauce spéciale.

— N’y réfléchis pas trop, avait dit Shelby en s’essuyant
les lèvres avec sa serviette. Si tu savais le nombre de crises d’angoisse que j’ai
eues à cause de ma famille de dingues ! Crois-moi, je ne vais pas te jeter
la pierre.

Luce observa sa camarade, à l’autre extrémité de la salle. Elle
était pleine de gratitude pour cette fille qui, une semaine plus tôt, la
terrifiait. Ses épais cheveux blonds tirés en arrière par un serre-tête en
éponge, elle prenait consciencieusement des notes sur le cours de Francesca.

Tous les écrans que Luce distinguait autour d’elle étaient
branchés sur une présentation PowerPoint en bleu et or qui avançait à la
vitesse d’un escargot. Même celui de Dawn, qui semblait particulièrement en
forme, ce jour-là, dans sa robe T-shirt rose vif. Était-elle déjà remise de ce
qui lui était arrivé sur le bateau ? Ou bien masquait-elle la frayeur qu’elle
avait ressentie, et qui ne l’avait peut-être pas quittée ?

En jetant un coup d’œil vers l’écran de Roland, Luce fit la
moue. Il s’était fait très discret, depuis son arrivée à Shoreline, ce qui n’avait
rien d’étonnant. Mais, quand il se présentait en classe, Luce était contrariée
de voir son ancien camarade du lycée d’éducation surveillée respecter les
règles.

Au moins, Roland ne semblait pas particulièrement passionné
par ce cours sur les « débouchés professionnels des Néphilim : comment
exploiter ses aptitudes au maximum ». En fait, il affichait une expression
de déception. Les sourcils froncés, il ne cessait de secouer la tête. Plus
étrange encore : chaque fois que Francesca regardait ses élèves, elle
ignorait délibérément Roland.

Luce ouvrit le forum de discussion pour voir si Roland était
connecté. Cela devait servir à s’envoyer des questions, mais celle que Luce
avait envie de poser à Roland n’entrait pas dans le cadre du cours. Il savait
quelque chose, bien plus qu’il n’en avait dit, l’autre jour. Sans doute au
sujet de Daniel. Elle voulait aussi lui demander où il se trouvait, samedi, et
s’il avait entendu parler du passage par-dessus bord de Dawn.

Roland n’était pas en ligne. Seul Miles était connecté. Un
cahier portant son nom apparut à l’écran.

Coucou !

Il était assis juste à côté d’elle. Luce l’entendait même
ricaner. C’était mignon, sa façon de s’éclater avec ses propres vannes débiles.
Exactement le genre de complicité potache qu’elle aurait adoré avoir avec
Daniel. Dommage qu’il fasse la tête en permanence. Et encore faudrait-il qu’il
soit là…

Elle répondit à Miles : Il fait beau, chez toi ?

De plus en plus, tapa-t-il sans perdre le
sourire. Qu’est-ce que tu as fait, hier soir ? Je suis passé chez
toi pour te proposer de dîner avec moi.

Luce se tourna vers Miles et le fixa. Ses yeux d’un bleu
intense étaient si sincères qu’elle eut envie de lui raconter les événements. Il
avait été si merveilleux, l’autre jour, lorsqu’il l’avait écoutée lui parler de
Sword & Cross… Mais pas question de lui répondre par écran interposé. Et
puis, devait-elle se confier à lui ? Le simple fait de partager son secret
avec Shelby risquait déjà de lui attirer pas mal d’ennuis avec Francesca et
Steven.

L’expression de Miles passa du sourire désinvolte à un
froncement de sourcils gêné. Luce en ressentit un malaise. Elle était même un
peu étonnée de susciter chez lui ce genre de réaction.

Francesca éteignit le projecteur. Lorsqu’elle croisa les
bras, les manchettes de son chemiser en soie rose jaillirent de sa veste en
cuir. Pour la première fois, Luce se rendit compte que Steven se montrait
distant : il était assis sur le rebord de la fenêtre, dans le coin ouest
de la salle. Il avait prononcé à peine quelques mots depuis le début de la
journée.

— Voyons si vous avez été attentifs, déclara Francesca
avec un grand sourire. Vous allez vous mettre par deux et simuler un entretien
d’embauché, chacun votre tour.

En entendant tous les élèves se lever, Luce grommela
intérieurement. Elle n’avait presque rien écouté du cours de Francesca et n’avait
aucune idée de ce qu’elle était censée faire.

De toute façon, elle ne faisait que passer, dans ce programme
destiné aux Néphilim. Était-ce trop demander à ses profs de se rappeler, de
temps en temps, qu’elle n’était pas comme les autres ?

Miles toucha l’écran de l’ordinateur de la jeune fille, là
où il lui avait écrit : Tu veux être mon binôme ? À ce moment
précis, Shelby apparut.

— Je propose qu’on la joue CIA ou Médecins sans
frontières, suggéra-t-elle.

Elle fit signe à Miles de lui céder sa place à côté de Luce,
qui ne broncha pas.

— Il est hors de question que je postule virtuellement
pour un emploi pourri d’hygiéniste dentaire.

Luce observa tour à tour ses camarades, qui se montraient
possessifs à son égard, ce dont elle venait juste de se rendre compte. En
vérité, elle avait envie de travailler avec Miles, qu’elle n’avait pas vu
depuis le samedi précédent. Il lui avait un peu manqué, en toute amitié, bien
sûr. Elle aurait volontiers bavardé avec lui, en buvant un café, mais sans
aller jusqu’à une promenade sur la plage, au soleil couchant, du genre « souris-moi,
avec tes yeux bleus magnifiques ». Elle était avec Daniel : elle ne
pensait pas aux autres garçons. En tout cas, elle ne rougissait pas comme une
pivoine en plein cours en se répétant qu’elle ne pensait pas aux autres garçons.

— Tout va bien, ici ? s’enquit Steven en posant
une main hâlée sur le bureau de Luce, avec un regard entendu.

Mais Luce était mal à l’aise en sa présence, après ce qu’il
leur avait dit, à elle et à Dawn, sur le canot de sauvetage, l’autre jour. Au
point qu’elle n’osait pas aborder le sujet avec Dawn.

— Impeccable, répondit Shelby.

Elle prit Luce par le bras et l’entraîna vers la terrasse, où
d’autres élèves avaient déjà commencé leurs simulations d’entretien :

— Luce et moi allions justement parler de nos CV. Francesca
se présenta derrière Steven.

— Miles, dit-elle doucement, Jasmine cherche encore un
binôme. Tu veux bien approcher ton pupitre du sien ?

— Dawn et moi, on n’arrivait pas à se mettre d’accord
sur qui ferait la starlette style rock alternatif et qui ferait (elle baissa d’un
ton) la directrice de casting. Alors, elle m’a larguée pour Roland, expliqua
Jasmine.

— Directeur de casting, répéta Miles, visiblement déçu.
J’ai enfin trouvé ma vocation.

Sur ces mots, il alla rejoindre son binôme. La situation
étant réglée, Francesca emmena Steven à l’avant de la salle, mais Luce sentait
encore son regard posé sur elle, tandis qu’il la suivait.

Discrètement, elle consulta son téléphone. Callie n’avait
toujours pas répondu à son texto. Cela ne lui ressemblait vraiment pas. Luce s’en
voulait. Il valait peut-être mieux pour toutes les deux que Luce garde ses
distances, ne serait-ce que quelque temps.

Luce suivit Shelby vers un banc aménagé dans la courbe de la
terrasse. Le soleil était radieux dans le ciel limpide. Le seul endroit qui n’était
pas surpeuplé d’élèves se trouvait à l’ombre d’un grand séquoia. Elle balaya de
la main une couche d’aiguilles vert pâle et remonta la fermeture à glissière de
son gros pull.

— Tu as vraiment été cool, hier soir, murmura-t-elle. J’ai…
un peu craqué.

— Je sais, répondit Shelby en riant. Tu étais toute… Elle
imita un zombie.

— Arrête ! C’était dur ! C’était ma seule
chance d’en savoir plus sur mon passé, et j’étais pétrifiée.

— Vous, les gens du Sud, vous culpabilisez pour un rien,
commenta Shelby, désinvolte. Détends-toi un peu. Je suis sûre qu’il y a un tas
d’autres membres de ta famille, là d’où venaient ces deux petits vieux. Certains
n’ont peut-être pas encore un pied dans la tombe, si ça se trouve.

Voyant la mine décomposée de Luce, elle s’empressa d’ajouter :

— Je dis simplement que, si l’envie te prend de
retrouver un autre membre de ta famille, tu n’as qu’à me le dire. Je commence à
m’attacher à toi, tu sais. C’est bizarre.

— Shelby, murmura soudain Luce, les dents serrées, ne
bouge pas.

Au-delà de la terrasse, l’Annonciateur le plus immense et le
plus inquiétant que Luce ait jamais vu ondulait dans l’ombre projetée par un
imposant séquoia.

Lentement, Shelby suivit le regard de Luce et baissa les
yeux. L’Annonciateur utilisait la véritable ombre de l’arbre comme camouflage. Il
tressautait par endroits.

— On dirait qu’il est malade, ou agité, ou je ne sais
pas… La voix de Shelby s’éteignit.

— Il a quelque chose qui cloche, hein ? reprit-elle
avec une moue.

Luce regardait l’escalier en colimaçon qui descendait vers
le rez-de-chaussée du pavillon. Sous leurs pieds, quelques piliers de bois brut
soutenaient la terrasse. Si Luce parvenait à s’emparer de cette ombre, Shelby
pourrait la rejoindre sous la terrasse sans que personne ne remarque rien. Elle
aiderait Luce à déchiffrer son message, et elles remonteraient en classe à
temps pour poursuivre le cours.

— Tu ne penses pas sérieusement à ce que je crois, j’espère,
la prévint Shelby.

— Fais le guet en haut, une minute, ordonna Luce. Tiens-toi
prête pour le moment où je t’appellerai.

Luce descendit quelques marches jusqu’à avoir les yeux au
niveau de la terrasse où les autres menaient assidûment leurs entretiens. Shelby,
qui lui tournait le dos, lui ferait signe si quelqu’un remarquait son absence.

Luce entendait Dawn, dans un coin, qui improvisait avec
Roland :

— Voyez-vous, ma nomination pour les Golden Globes
était tellement inattendue…

Luce observa la masse sombre qui s’étendait sur l’herbe. Les
autres élèves l’avaient-ils vue, eux aussi ? Mais elle ne pouvait s’en
préoccuper, elle n’avait pas de temps à perdre.

L’Annonciateur se trouvait à environ trois mètres. Là où
elle se tenait, Luce était au moins à l’abri des regards. Si elle s’en
approchait, elle serait trop visible. Elle allait devoir tenter de l’attirer
vers elle sans se servir de ses mains, et ne savait vraiment pas comment s’y
prendre.

C’est alors qu’elle remarqua la silhouette appuyée de l’autre
côté du séquoia, également dissimulée au regard des élèves.

Cam fumait une cigarette en chantonnant en toute insouciance.
Mais il était couvert de sang. C’était vraiment gore. Il avait les cheveux
plaqués sur le front, les bras égratignés et meurtris. Son T-shirt était trempé
de sueur et son jean maculé de sang. Il était sale, repoussant, comme s’il
venait de livrer bataille. Mais il n’y avait personne d’autre aux alentours, pas
un cadavre, rien que Cam.

Il lui adressa un clin d’œil.

— Qu’est-ce que tu fais là ? murmura-t-elle. Qu’est-ce
que tu as fait ?

L’odeur fétide que dégageaient ses vêtements ensanglantés lui
donna le tournis.

— Oh, je t’ai encore sauvé la vie, c’est tout. Cela
fait combien de fois ? demanda-t-il en faisant tomber les cendres de sa
cigarette. Aujourd’hui, c’était la bande de Mlle Sophia, et je
dois dire que je me suis éclaté. De vrais monstres. Ils sont à tes trousses, tu
sais. La nouvelle de ta présence ici s’est répandue. On dit qu’il t’arrive de
te promener dans les bois sans chaperon, précisa-t-il.

— Tu les as simplement tués ?

Horrifiée, elle leva les yeux vers la terrasse pour vérifier
si Shelby, ou quelqu’un d’autre, pouvait les voir. Non…

— Quelques-uns, oui, de mes propres mains, là, tout de
suite.

Cam lui montra ses paumes maculées d’un rouge visqueux que
Luce n’avait aucune envie de regarder.

— Je veux bien admettre que les bois sont très
agréables, Luce, mais ils fourmillent de créatures qui veulent ta mort. Alors
sois sympa…

— Non. Tu n’as pas à me demander d’être sympa. Tout en
toi me dégoûte.

— Très bien, répondit-il en levant les yeux au ciel. Dans
ce cas, fais-le pour Grigori. Reste sur le campus.

Il jeta sa cigarette dans l’herbe, puis il redressa les
épaules et déploya ses ailes :

— Je ne peux pas être toujours là pour te surveiller. Et
Daniel encore moins…

Longues et étroites, les ailes de Cam étaient serrées
derrière ses épaules. Lisses, dorées, striées de noir… Luce aurait voulu
éprouver de la répulsion, mais il n’en était rien. Comme les ailes de Steven, celles
de Cam étaient déchiquetées, brutes, après une vie de combats. Leurs rayures
noires leur donnaient un côté ténébreux, sensuel même.

Mais non. Elle détestait tout, chez Cam. C’était
irrémédiable.

Cam battit une fois des ailes pour se soulever de terre, en
faisant du bruit. Cela créa un courant d’air qui fit voleter les feuilles
mortes.

— Merci, dit Luce d’un ton sec.

Il glissa sous la terrasse, puis disparut dans les bois.

Cam la protégeait, désormais… Où était passé Daniel ? Shoreline
n’était-il pas censé être un lieu sûr ?

Dans le sillage de Cam, l’Annonciateur – pour lequel Luce
était descendue, au départ – monta en spirale sur son ombre, tel un petit
cyclone noir.

Il s’approcha encore. Et encore un peu plus.

Enfin, il s’envola juste au-dessus de la tête de la jeune
fille.

— Shelby ! souffla Luce. Descends vite !

La jeune fille baissa les yeux vers elle. Puis elle observa
l’Annonciateur en forme de cyclone qui frémissait au-dessus d’elle.

— Pourquoi tu as mis aussi longtemps ? demanda-t-elle
en arrivant juste au moment où l’énorme Annonciateur dégringolait droit dans
les bras de Luce.

Celle-ci se mit à crier mais, par chance, Shelby posa une
main sur sa bouche.

— Merci, dit Luce d’une voix étouffée.

Elles étaient toujours recroquevillées à trois marches de la
terrasse, à la vue de quiconque s’aventurerait dans cette direction. Sous le
poids de l’ombre, Luce ne parvenait pas à tendre les jambes. Jamais elle n’en
avait touché d’aussi lourde et froide. Elle n’était pas noire, comme la plupart
des autres, mais d’un gris un peu glauque. Certaines parties tremblaient et s’illuminaient,
tels des éclairs, au loin.

— Je le sens pas bien, ce coup-là, souffla Shelby.

— Allez, murmura Luce. Je l’ai fait venir. À ton tour d’opérer
la vision.

— Mon tour ? Qui a dit que j’avais un tour à
prendre ? C’est toi qui m’as traînée jusqu’ici.

Shelby agita la main comme s’il n’y avait rien de pire que
de toucher cette chose, entre les bras de Luce.

— Je sais que j’avais proposé de t’aider à retrouver
les membres de ta famille, mais le genre de parents que tu as là-dedans… Je
crois qu’aucun d’entre nous n’a envie de le rencontrer.

— Shelby, s’il te plaît, l’implora Luce, qui gémit sous
le poids et l’aspect rebutant de l’ombre. Je ne suis pas une Néphilim. Si tu ne
m’aides pas, je n’y arriverai jamais.

— Qu’est-ce que tu cherches à faire, au juste ? lança
une voix, derrière elles, au sommet de l’escalier.

Les mains posées sur la rambarde, Steven foudroyait les deux
jeunes filles du regard. Les surplombant ainsi, il semblait plus imposant qu’en
cours, comme s’il avait doublé de taille. Ses yeux marron intense étaient
furieux, mais Luce percevait une certaine chaleur. Elle prit peur. Même l’Annonciateur,
qui tremblait dans ses mains, eut un mouvement de recul.

Les deux camarades furent si étonnées qu’elles se mirent à
crier.

Contrariée, l’ombre sauta des bras de Luce, si vite que la
jeune fille n’aurait jamais pu la retenir. Elle ne laissa dans son sillage qu’un
froid glacial et malodorant.

Au loin, une cloche retentit. Luce entendit les autres
élèves s’éloigner vers le réfectoire pour déjeuner. Miles passa la tête
au-dessus de la rambarde et observa Luce. En croisant le regard féroce de
Steven, il écarquilla les yeux et passa son chemin.

— Luce ! lança Steven, plus poliment qu’elle ne s’y
attendait, peux-tu venir me voir, après les cours ?

Lorsqu’il ôta les mains de la rambarde, le bois était tout, calciné.

Steven ouvrit la porte avant même que Luce ne frappe. Sa
chemise grise était un peu fripée, et il avait desserré sa cravate noire. Toutefois,
il avait retrouvé sa sérénité apparente, ce qui devait représenter un gros
effort, pour un démon. Il essuya ses lunettes à l’aide d’un mouchoir brodé à
ses initiales.

— Entre, dit-il en s’effaçant.

La pièce n’était pas vaste, juste assez large pour un grand
bureau noir, et assez longue pour accueillir trois hautes bibliothèques, toutes
chargées de centaines de volumes usés.

Néanmoins, elle était confortable, accueillante même, pour
un démon. Pas du tout telle que Luce se l’était imaginée. Un tapis persan
trônait au milieu et une grande fenêtre donnait vers l’est, sur les séquoias. À
la tombée du jour, les bois avaient un air éthéré, d’un bleu presque lavande.

Steven s’assit dans l’un des fauteuils bordeaux et fit signe
à la jeune fille de s’installer dans l’autre. Elle observa les œuvres d’art
encadrées qui tapissaient tous les murs. La plupart étaient des portraits plus
ou moins détaillés. Luce reconnut quelques croquis de Steven lui-même et
plusieurs représentations flatteuses de Francesca.

Luce respira profondément. Par où commencer ?

— Je suis désolée d’avoir appelé cet Annonciateur, aujourd’hui.
Je…

— As-tu raconté à quelqu’un ce qui est arrivé à Dawn, dans
l’eau ?

— Non. Vous me l’avez interdit.

— Tu n’as rien dit à Shelby ? Ni à Miles ?

— Je n’ai rien dit à personne.

Steven réfléchit un instant.

— Pourquoi as-tu appelé les Annonciateurs des « ombres »,
l’autre jour, quand nous bavardions, sur le bateau ?

— Ça m’a échappé. Quand j’étais petite, ils faisaient
partie des ombres. Ils se détachaient et venaient vers moi. Je les ai donc
appelés « ombres », jusqu’à ce que je sache de quoi il s’agissait. (Luce
haussa les épaules.) C’était bête, en fait.

— Non, ce n’est pas bête du tout, répondit Steven en se
levant.

Il se dirigea vers la bibliothèque la plus éloignée et prit
un volume épais dont la couverture rouge était poussiéreuse. La République, de
Platon. Steven l’ouvrit à la page qu’il cherchait, puis il retourna le livre, face
à Luce.

Elle vit l’image d’un groupe d’hommes dans une caverne, menottes
l’un à côté de l’autre, contre un mur. Derrière eux flambait un feu. Ils
montraient du doigt les ombres projetées sur le mur par un second groupe d’hommes
placés derrière eux. Sous l’illustration, elle lut la légende suivante : L’allégorie
de la caverne.

— Qu’est-ce que c’est ? demanda la jeune
fille.

Ses connaissances sur Platon se limitaient au fait qu’il
était proche de Socrate.

— Une preuve que ton choix de mot, pour désigner les
Annonciateurs, est plutôt avisé, répondit Steven en désignant l’image. Imagine
que ces hommes passent leur vie à ne voir que les ombres sur ce mur. Ils en
viennent à comprendre le monde et ce qui s’y passe grâce à ces ombres, sans
voir ce qui les projette. Ils ne comprennent même pas que ce qu’ils voient, ce
sont des ombres.

Luce observa le second groupe d’hommes :

— Donc ils ne peuvent jamais se retourner, voir les gens
et les choses qui créent les ombres ?

— Exactement. Et, parce qu’ils ne voient pas ce qui
projette ces ombres, ils supposent que ce qu’ils perçoivent – ces ombres sur le
mur – c’est la réalité. Ils n’ont pas idée que ce ne sont que des
représentations et des déformations de quelque chose de bien plus vrai et de
plus réel. (Il marqua une pause.) Comprends-tu pourquoi je te dis cela ?

— Luce secoua la tête :

— Vous voulez que j’arrête, avec les Annonciateurs ?

Steven referma vivement son livre et gagna l’autre extrémité
de la pièce. Luce eut le sentiment d’avoir déçu son prof.

— Je ne crois pas que tu arrêteras, même si je te le
demande. Mais je tiens à ce que tu comprennes à qui tu as affaire, la prochaine
fois que tu en appelleras un. Les Annonciateurs sont des ombres d’événements
passés. Ils peuvent nous aider, mais recèlent aussi parfois des déformations
troublantes et dangereuses. Il y a beaucoup à apprendre. D’abord, une technique
d’appel nette et sûre. Ensuite, quand tu auras affûté tes talents, tu pourras
effacer le bruit de l’Annonciateur pour entendre clairement son message à
travers…

— Vous parlez de ce son de glissement ? Il existe
un moyen de passer au travers ?

— Peu importe. Pas encore, répondit Steven, les mains
dans les poches. Que cherchiez-vous, Shelby et toi, aujourd’hui ?

— Luce se sentit soudain mal à l’aise. Cet entretien ne
se déroulait pas du tout comme elle s’y attendait. Elle pensait écoper d’une retenue,
voire d’une corvée de ramassage d’ordures.

— Nous tentions d’en apprendre davantage sur ma famille,
énonça-t-elle enfin à grand-peine. Enfin, sur mes familles, devrais-je
dire.

— Par chance, Steven semblait ignorer qu’elle avait vu
Cam :

— C’est tout ?

— Ça va me causer des ennuis ?

— Vous ne faisiez rien d’autre ?

— Qu’est-ce que j’aurais pu faire ?

Steven croyait peut-être qu’elle cherchait à atteindre
Daniel, à lui envoyer un message, par exemple. Comme si elle avait connu la
marche à suivre…

— Vas-y, appelle une ombre, ordonna le prof en ouvrant
la fenêtre.

La nuit était tombée, et les autres élèves devaient être à
table.

— Je… Je ne sais pas si j’y arriverai…

Le regard de Steven devint plus chaleureux. Il semblait un
peu exalté :

— En faisant venir un Annonciateur, on formule une
sorte de souhait. Rien de concret, mais le vœu de mieux comprendre le monde, le
rôle que nous y jouons, notre avenir…

Immédiatement, Luce pensa à Daniel, à ce qu’elle envisageait
pour leur relation. Elle n’avait pas la sensation d’avoir un grand rôle à jouer
dans leur histoire, ce qui la dérangeait. Était-ce pour cela qu’elle avait
réussi à appeler un Annonciateur avant même de savoir comment procéder ?

Un peu anxieuse, elle se redressa dans son fauteuil et ferma
les yeux. Elle imagina une ombre se détachant de la longue étendue sombre, entre
les troncs des arbres. Elle la vit s’élever, envahir l’espace de la fenêtre
ouverte, avant de planer vers elle.

Elle décela d’abord une légère odeur d’olives noires. Une
douce fraîcheur lui effleura la joue. Elle rouvrit les yeux. Dans le bureau
envahi de courants d’air, la température avait baissé de plusieurs degrés, et l’atmosphère
était devenue humide.

— Oui, c’est ça, murmura Steven en se frottant les
mains.

Mince et diaphane, l’Annonciateur s’envola, pas plus grand
qu’un foulard de soie. Il se dirigea droit sur Luce, puis enveloppa un
presse-papier en verre posé sur le bureau. Luce retint son souffle. Souriant, Steven
s’approcha de la jeune fille, guidant l’ombre vers le haut jusqu’à ce qu’elle
devienne un écran noir.

Dès qu’elle l’eut attirée entre ses mains, Luce se mit à la
travailler comme si elle essayait d’étirer une pâte à tarte sans la déchirer. Elle
avait vu faire sa mère des centaines de fois. L’ombre tournoya et adopta des
tons grisés, puis une image en noir et blanc à peine perceptible apparut.

Une chambre à coucher sombre avec un lit à une place. Allongée
sur le côté, Luce – une ancienne Luce, apparemment – regardait par la fenêtre
ouverte. Elle devait avoir seize ans. Derrière elle, la porte s’ouvrit et un
visage éclairé par la lumière du couloir se profila.

La mère.

Celle que Luce était allée voir avec Shelby ! Mais plus
jeune, bien plus jeune, d’au moins cinquante ans, avec des lunettes perchées
sur le bout du nez. Elle sourit, heureuse de voir sa fille endormie, puis
referma la porte.

Quelques instants plus tard, des doigts se crispèrent sur le
rebord de la fenêtre. Luce écarquilla les yeux en voyant l’ancienne Luce se
dresser sur son séant, dans son lit. Les doigts firent place à des mains, puis
à deux bras puissants, baignés dans une lueur bleutée. Le visage radieux de
Daniel surgit enfin.

Le cœur de Luce battait à tout rompre. Elle eut envie de
plonger dans l’écran, comme la veille, avec Shelby. Mais Steven claqua des
doigts, et l’écran se releva comme un store vénitien, avant de se désintégrer et
de retomber.

L’ombre gisait en mille morceaux sur le bureau. Luce en saisit
un, qui se réduisit aussitôt en poussière entre ses doigts.

Steven s’installa derrière son bureau, guettant la réaction
de Luce face à cette vision. La jeune fille trouva soudain cette scène très
intime. Steven devait-il savoir à quel point elle était bouleversée ? Après
tout, en théorie, il se trouvait dans le camp opposé. Au fil des derniers jours,
elle avait vu de plus en plus clairement le démon qui était en lui, non seulement
à travers son caractère emporté qui le faisait fulminer, mais aussi dans ces
superbes ailes doré foncé. Steven avait un charme magnétique, comme Cam. Et c’étaient
tous deux des démons…

— Pourquoi m’aidez-vous ?

— Parce que je ne veux pas qu’il t’arrive le moindre
mal, murmura Steven.

— Cela s’est déjà produit ?

— C’est une représentation de quelque chose, expliqua-t-il
en détournant les yeux. Va savoir à quel point elle est déformée… Il s’agit de
l’ombre d’un événement passé, et non de la réalité. Il y a toujours une part de
vérité, mais ce n’est pas une vérité simple. C’est ce qui rend les
Annonciateurs si problématiques et si dangereux pour ceux qui n’ont pas la
formation adéquate.

— Il consulta sa montre. En bas, une porte s’ouvrit et
se referma. Steven se crispa en reconnaissant le son des talons hauts dans l’escalier.

— Francesca.

— Luce tenta de déchiffrer l’expression de son
professeur. Il lui tendit La République, qu’elle rangea dans son sac à
dos. Juste avant que le beau visage de Francesca n’apparaisse sur le seuil, Steven
déclara :

— La prochaine fois que Shelby et toi choisirez de ne
pas terminer un devoir, vous devrez rédiger une dissertation de cinq pages avec
des citations. Pour cette fois, je me contenterai d’un avertissement.

— Je comprends, répondit la jeune fille en croisant le
regard de Francesca.

— Celle-ci sourit à Luce. Était-ce une façon de la
congédier ou de lui signifier qu’elle n’était pas dupe ? Impossible à dire.
Un peu tremblante, Luce se leva et prit son sac sur son épaule.

— Merci ! lança-t-elle à Steven juste avant de
sortir.

— Lorsque Luce regagna sa chambre, Shelby avait fait du
feu dans la cheminée. La bouilloire était branchée à côté de la veilleuse en
forme de bouddha, et il flottait dans la pièce un arôme de tomate.

— Y a plus de macaronis au fromage, mais je t’ai
préparé une soupe, annonça-t-elle.

— Elle emplit un bol de potage bouillant, qu’elle
assaisonna de poivre en grains, puis, elle l’apporta à Luce, qui s’était
écroulée sur son lit.

— C’était si atroce que ça ?

Ne sachant que dire, Luce observa la fumée qui s’élevait de
la soupe. Cette entrevue avait été étrange, troublante. Un peu effrayante même.
Potentiellement… elle pouvait l’aider à s’assumer. Non, non, cette entrevue n’avait
rien eu d’atroce.

— Ça allait.

Steven semblait lui faire confiance, au point de lui
permettre de continuer à appeler des Annonciateurs. Et les autres élèves se
fiaient à lui. Ils l’admiraient. Nul ne semblait se préoccuper de ses
motivations ou de ses allégeances. Toutefois, il se montrait tellement secret, tellement
difficile à déchiffrer, avec Luce…

Il était déjà arrivé à la jeune fille de se tourner vers les
mauvaises personnes. Au mieux, c’était de la désinvolture ; au pire, le
meilleur moyen de se faire tuer. Voilà ce que Mlle Sophia avait
déclaré, le soir où elle avait essayé de tuer Luce.

Daniel avait conseillé à la jeune fille de suivre son
instinct. Hélas, elle avait l’impression que ses propres sentiments n’étaient
pas fiables. Daniel connaissait-il déjà Shoreline quand il lui avait tenu ces
propos ? Ce conseil voulait-il la préparer à leur longue séparation, durant
laquelle elle allait perdre peu à peu ses certitudes sur sa vie, sa famille, son
passé, son avenir ?

— Merci, pour la soupe, dit-elle à Shelby.

— Ne laisse pas Steven entraver tes projets, maugréa
cette dernière. On devrait rester à fond sur les Annonciateurs. J’ai ai
tellement marre de ces anges, de ces démons et de leurs délires mégalos :
« On sait mieux que toi parce qu’on est des anges à part entière et que, toi,
tu n’es que la bâtarde d’un ange qui a voulu s’éclater. »

Luce rit. Le petit cours de Steven sur Platon et le fait qu’il
lui donne son exemplaire de La République n’avaient rien d’un délire
mégalo, bien au contraire. Certes, elle ne pouvait en parler à Shelby, assise
sur le lit de Luce, qui était en pleine tirade contre Shoreline.

— C’est vrai, quoi… Toi, tu as Daniel, reprit-elle, mais,
sérieusement, est-ce qu’un ange a jamais fait quelque chose pour moi ?

Luce haussa les épaules, pleine de compassion.

— Je vais te le dire : jamais ! À part
coucher avec ma mère avant de nous larguer toutes les deux avant ma naissance. Tu
parles d’un comportement céleste ! Le pire, c’est que ma mère considère
que je devrais être reconnaissante. Mais de quoi ? De ces pouvoirs
atténués et de l’énorme front que j’ai hérités de mon père ? Non merci. (Elle
donna un coup de pied sur le lit du haut.) Je donnerais n’importe quoi pour
être simplement normale.

— Vraiment ?

— Toute la semaine, Luce avait souffert d’un complexe d’infériorité
par rapport à ses camarades Néphilim. Certes, l’herbe est toujours plus verte chez
les voisins, mais, cette fois, elle avait peine à y croire. Quel avantage
pouvait-il y avoir à être dépourvu de ses pouvoirs de Néphilim ?

— Attends, fit Luce, cet ex que tu trouves tellement
naze… Est-ce qu’il… ?

Shelby détourna les yeux :

— Nous étions en train de méditer ensemble et, sans le
vouloir, en plein mantra, je suis entrée en lévitation. Y avait pas de quoi en
faire un plat. J’étais à environ cinq centimètres du sol, à tout casser. Mais
Phil ne m’a plus lâchée. Il a voulu savoir de quoi j’étais capable et m’a posé
un tas de questions bizarres.

— Lesquelles, par exemple ?

— Oh, j’en sais rien ! Des questions sur toi, en
fait. Il voulait savoir si c’était toi qui m’avais appris la lévitation et si
tu en étais capable, toi aussi.

— Pourquoi moi ?

— Sans doute un fantasme tordu sur les colocs. Bref, tu
aurais vu sa tête, ce jour-là. J’ai eu l’impression d’être une bête de foire. Je
n’avais pas le choix : j’ai rompu.

— C’est horrible, commenta Luce en serrant la main de
sa camarade dans la sienne. Enfin, c’est son problème à lui, pas le tien. Les
autres élèves de Shoreline regardent d’une drôle de façon les Néphilim, mais j’ai
fréquenté pas mal d’écoles et j’ai tendance à croire que c’est dans la nature
humaine. De plus, personne n’est vraiment « normal ». Phil doit bien
avoir un côté effrayant, non ?

— En fait, il a quelque chose d’étrange dans les yeux. Ils
sont bleu pâle, presque délavés. Il doit porter des verres de contact pour
éviter que les gens le regardent fixement. (Shelby inclina la tête.) Et je ne te
parle pas de son troisième téton…

Elle s’esclaffa, vite imitée par Luce, qui rit aux larmes. Soudain,
elles se turent en entendant un léger coup à la fenêtre.

— J’espère que ce n’est pas lui, déclara Shelby en
retrouvant aussitôt son sérieux.

Elle sauta du lit et alla ouvrir la fenêtre, renversant un
yucca dans sa hâte.

— C’est pour toi, annonça-t-elle d’une voix morne. Luce
se précipita ; elle sentait que c’était lui. Les mains sur le rebord de la
fenêtre, elle se pencha dans l’air nocturne.

Elle se retrouva face à face, bouche à bouche avec Daniel.

Pendant une fraction de seconde, elle crut qu’il observait
Shelby, derrière elle, dans la chambre, mais il la prit par la nuque et l’attira
vers lui pour l’embrasser à perdre haleine. Elle fut envahie d’une onde de
chaleur, qui semblait exprimer leurs regrets après les propos tendus qu’ils
avaient échangés sur la plage, la dernière fois.

— Bonsoir, murmura-t-il.

— Bonsoir.

Daniel portait un jean et un T-shirt blanc. Un épi se
dressait sur sa tête. Ses fascinantes ailes nacrées battaient doucement dans
son dos, dans la nuit noire. Leur mouvement épousait le rythme du cœur de Luce,
qui eut envie de les toucher, de s’enfouir en elles, comme l’autre soir, sur le
sable. C’était époustouflant de voir Daniel voler ainsi devant la fenêtre du
deuxième étage.

Il la prit par la main et l’attira au dehors, dans ses bras,
et la déposa aussitôt sur la corniche, sous la fenêtre.

Quand elle était heureuse, elle avait toujours envie de
pleurer.

— Tu ne devrais pas être là, mais je suis contente de
te voir…

— Prouve-le, répondit-il en souriant.

Il l’enlaça et la serra contre lui. Elle posa la tête sur
son épaule. De ses ailes émanait une douce chaleur. En regardant derrière elle,
elle ne voyait que du blanc.

Tout était d’un blanc légèrement nacré et luisait au clair
de lune. Puis les grandes ailes de Daniel se mirent à battre…

En sentant son estomac se nouer, Luce comprit qu’il la
soulevait non, qu’il la propulsait vers le ciel. La corniche se fit de plus en
plus petite et les étoiles brillèrent plus fort, tandis que le vent fouettait
son corps, et faisait voler ses cheveux sur son visage.

Ils s’élevèrent encore et encore, jusqu’à ce que le lycée ne
soit plus qu’une tache noire et l’océan une vaste étendue argentée. Très vite, ils
transpercèrent une couche de nuages duveteux.

Luce n’avait pas peur. Elle se sentait détachée de ce qui l’entravait
sur terre. Libre de tout danger ou souffrance, de tout sens de la gravité. Et
tellement amoureuse… Daniel déposa un chapelet de baisers dans son cou, puis l’enlaça
plus fort et la fit pivoter vers lui. Elle avait les pieds posés sur les siens,
comme quand ils avaient dansé au-dessus de l’océan, le soir du feu de camp. Il
n’y avait désormais plus un souffle de vent. Autour d’eux régnaient le calme et
le silence, que seuls venaient rompre les battements d’ailes de Daniel et ceux
de son propre cœur.

— Cela valait la peine d’endurer tout ce que nous avons
traversé pour vivre de tels moments, déclara Daniel.

Il l’embrassa comme jamais auparavant. Son long baiser parut
ne jamais devoir s’arrêter. Les mains de Daniel errèrent sur tout son corps, de
plus en plus curieuses et pressées d’explorer ses courbes. Elle se fondit
contre lui tandis qu’il lui caressait les cuisses, les hanches, les épaules, pour
mieux la faire sienne.

Luce palpa ses muscles saillants sous sa chemise en coton, ses
bras fermes, son cou, le creux de ses reins… Elle l’embrassa fébrilement sur la
joue, les lèvres. Dans les nuages, les yeux de Daniel étaient plus pétillants
que la plus belle des étoiles. Enfin, Luce se sentait à sa place.

— Et si on restait ici pour toujours ? demanda-t-elle.
Jamais je ne m’en lasserai. Je n’en aurai jamais assez, je crois.

— J’espère bien, répondit-il en souriant.

Trop vite, ses ailes se rabattirent. Luce comprit qu’il
amorçait une lente descente.

Elle l’embrassa une dernière fois. Mais, en écartant les
bras de son cou pour se préparer à voler, elle lâcha soudain prise.

Ce fut la chute.

La scène se déroula au ralenti. Luce bascula en arrière, agitant
follement les bras, tandis que le vent froid lui coupait le souffle. La
dernière chose qu’elle vit fut le regard de Daniel, sous le choc.

Puis tout s’accéléra. Elle tombait si vite qu’elle ne
respirait plus. L’univers n’était qu’une sombre spirale. La jeune fille avait
peur, mal au cœur, et ses yeux la brûlaient à cause du vent. Peu à peu, le noir
fondit sur elle : elle allait perdre connaissance.

Et ce serait terminé.

Elle ne saurait jamais qui elle était vraiment, ni si cette
aventure valait la peine d’être vécue.

Elle ne saurait jamais si elle était digne de l’amour de
Daniel, et s’il l’était du sien. Tout était fichu…

Le vent grondant dans ses oreilles, elle ferma les yeux et
attendit.

Soudain, elle sentit autour d’elle ses bras puissants et
familiers. Enfin, elle ralentit. Il la berçait. Il l’avait sauvée ! Elle
se mit à sangloter, soulagée que Daniel l’ait rattrapée. Jamais elle ne l’avait
autant aimé qu’à ce moment-là.

— Ça va ? murmura-t-il d’une voix douce, contre
ses lèvres.

— Oui. Tu m’as retrouvée…

Elle percevait le mouvement régulier de ses ailes.

— Je serai toujours là pour te sauver si tu tombes.

Lentement, ils regagnèrent le monde qu’ils avaient laissé
derrière eux. Shoreline et l’océan qui venait frapper les falaises. Lorsqu’ils
approchèrent du bâtiment, Daniel la serra fort contre lui et mit le cap vers la
fenêtre de sa chambre pour se poser en douceur sur la corniche.

Luce le regarda intensément. Comme elle l’aimait ! Là
était sans doute son unique certitude…

— Voilà, dit-il, la mine grave, le sourire soudain plus
crispé et le regard moins brillant. Tes envies d’évasion sont satisfaites, du
moins pour un petit moment.

— Comment ça, mes envies d’évasion ?

— Tu ne cesses de t’aventurer hors du campus…, répondit-il
d’un ton froid. Il faut que cela cesse, tant que je ne serai pas là pour
veiller sur toi.

— Arrête ! C’était juste une sortie débile en mer.
Et tout le monde était là : Francesca, Steven…

Elle s’interrompit en pensant à la réaction de Steven après
la mésaventure de Dawn. Mieux valait ne pas évoquer sa virée en voiture avec
Shelby, ou bien sa rencontre avec Cam, sous la terrasse.

— Tu ne me facilites pas la tâche, déclara Daniel.

— Les choses ne sont pas simples, pour moi non plus.

— Je t’avais pourtant prévenue qu’il y avait des règles
à respecter ! Je t’ai recommandé de ne pas quitter ce campus, mais tu ne m’as
pas écouté. Combien de fois m’as-tu désobéi ?

— Désobéi ?

Elle éclata de rire mais, au fond d’elle, elle en avait la
nausée.

— Tu te prends pour qui ? Mon petit ami, ou mon
maître ?

— Tu sais ce qui se passe, chaque fois que tu sors ?
Tu te rends compte des risques que tu prends uniquement pour tromper ton ennui ?

— Écoute, ma présence ici n’est plus un secret. Cam est
parfaitement au courant.

— Bien sûr que Cam est au courant ! s’exclama
Daniel, exaspéré. Je te le répète : ce n’est pas Cam, le danger, en ce
moment ! Il ne cherchera pas à te récupérer.

— Pourquoi pas ?

— Parce qu’il est trop avisé pour cela. Et toi, tu
devrais comprendre que ce n’est pas raisonnable de filer en douce. Tu vas
au-devant de dangers que tu ne soupçonnes même pas !

Elle ouvrit la bouche pour lui répondre, mais que dire ?
Si elle révélait à Daniel qu’elle avait parlé à Cam, et qu’il avait tué
plusieurs membres de la clique de Mlle Sophia, elle ne ferait
que renforcer la théorie de Daniel. Luce sentit la colère monter en elle. Contre
lui, mais aussi contre ses règles mystérieuses et sa tendance à l’infantiliser.
Elle aurait pourtant tout donné pour rester avec lui. Et, déjà, son regard gris
s’était durci, et ce moment précieux qu’ils venaient de partager dans le ciel n’était
plus qu’un rêve lointain.

— Tu ne comprends donc pas le calvaire que je vis pour
assurer ta sécurité ?

— Comment le pourrais-je, puisque tu ne m’expliques
rien ?

Les traits superbes de Daniel se tordirent en une expression
effrayante.

— C’est à cause d’elle, hein ? demanda-t-il en
désignant la chambre de Luce et Shelby. Quelles idées sombres t’a-t-elle
fourrées dans la tête ?

— Je suis capable de réfléchir par moi-même, merci !
répliqua Luce, vexée. Mais comment connais-tu Shelby ?

Daniel ignora sa question. Luce n’en croyait pas ses
oreilles : de quel droit lui parlait-il comme à un chien ? Tout le
bonheur qui l’avait envahie quand Daniel l’avait embrassée, caressée, admirée
ne suffisait pas à compenser le froid qui la mordait à chacune de ses
remontrances.

— Shelby a peut-être raison, déclara-t-elle.

Cela faisait longtemps qu’elle n’avait pas vu Daniel. Hélas,
le garçon qu’elle voulait chérir, celui qui l’aimait plus que tout, celui qui l’accompagnait
depuis des millénaires parce qu’il était incapable de vivre sans elle, était
resté dans les nuages. Lui n’aurait jamais cherché à régenter sa vie. Peut-être
ne le connaissait-elle pas vraiment, même après toutes ces vies…

— Les anges et les humains ne devraient pas… Elle ne
parvint pas à terminer sa phrase.

— Luce…

Il chercha à lui prendre la main, mais elle le repoussa. Il
avait les yeux écarquillés, sombres, et le teint pâle, tant il avait froid. La
jeune fille brûlait du désir de l’attirer dans ses bras pour sentir son corps
contre le sien. Mais elle pressentait au plus profond d’elle-même que ce n’était
pas le genre de querelle qui se réglait grâce à un simple baiser.

Elle ouvrit la fenêtre, étonnée de trouver la chambre
plongée dans la pénombre, et se faufila à l’intérieur. En se tournant vers
Daniel, elle remarqua que ses ailes tremblaient, comme s’il était au bord des
larmes. Une fois de plus, elle fut tentée de l’enlacer, de le consoler et de l’aimer.

Mais c’était impossible.

Elle ferma les volets et demeura seule, dans le noir.

[bookmark: _Toc306476701]IX. DIX JOURS

Le mardi matin, au réveil, Luce constata que Shelby était
déjà partie.

Son lit était fait, son patchwork bien plié sur sa
couverture.

Sa doudoune rouge et son sac fourre-tout ne se trouvaient
plus sur les patères, près de la porte.

En pyjama, Luce plaça une tasse d’eau dans le four à
micro-ondes pour se préparer du thé, puis elle consulta ses mails.

A : lucindap44@gmail.com

De : callieallieoxenfree@gmail.com

Envoyé le : lundi 16/11 à lh34

Objet : sans faire de parano

Chère L.,

J’ai bien reçu ton texto. D’abord, sache que tu me
manques aussi. J’ai une proposition complètement folle à te faire : et si
on rattrapait le temps perdu ? Moi et mes idées de dingue ! Je sais
que tu es très occupée et qu’on te surveille de près. Ça ne doit pas être
facile pour toi de filer en douce. Mais je ne connais aucun détail de ta vie… Avec
qui prends-tu tes repas ? Quel est ton cours préféré ? Que s’est-il
passé, avec ce mec ? Tu vois, je ne sais même pas comment il s’appelle. Ça
m’énerve.

C’est super que tu aies un téléphone, mais ne m’envoie
pas un texto pour me dire que tu vas m’appeler. Appelle, c’est tout. Cela fait
une éternité que je n’ai pas entendu le son de ta voix. Mais je ne t’en veux
pas. Pas encore.

Bises,

C.

Luce referma le courrier. Il en fallait beaucoup pour fâcher
Callie ! Cela n’était même jamais arrivé. Son amie ne se doutait pas une
seconde qu’elle lui mentait… Un gouffre s’était creusé entre elles.

Accablée par la honte, elle passa au message suivant :

A : lucindap44@gmail.com

De : thegaprices@aol.com

Envoyé le : lundi 16/11 à 20h30

Objet : on t’aime aussi

Luce chérie,

Tes e-mails sont toujours des rayons de soleil, pour nous.
Tout se passe bien, avec l’équipe de natation ? Tu te sèches les cheveux
au moins, maintenant qu’il fait froid dehors ? Je sais, je te couve trop, mais
tu me manques.

Crois-tu qu’on te laisserait quitter le campus de Sword &
Cross pour Thanksgiving, la semaine prochaine ? Ton père pourrait appeler
le directeur… Sans mettre la charrue avant les bœufs, il est allé acheter du
tofu à la dinde, au cas où. J’ai rempli le congélateur de tourtes. Tu adores toujours
le pâté aux patates douces ? On t’aime et on pense à toi tout le temps.

Maman.

La main de Luce se crispa sur la souris. Mardi matin… Thanksgiving
était dans une dizaine de jours. C’était sa fête favorite, et elle n’y avait
pas encore songé !

Aussitôt, Luce s’efforça de chasser cet événement de son
esprit. Jamais M. Cole ne lui permettrait de rentrer à la maison pour
cette occasion.

Elle allait cliquer sur « Répondre » quand une
fenêtre orange se mit à clignoter en bas de l’écran. Miles était connecté et
voulait chatter avec elle.

Miles (8 : 08) : Salut, Miss Luce.

Miles (8 : 09) : Je meurs de faim. Tu es aussi
affamée que moi, au réveil ?

Miles (8 : 15) : On prend un petit-déj ? Je
passe te chercher dans ta chambre dans 5 mn ?

Luce consulta son réveil : 8h21. Quelqu’un frappa à la
porte avec vigueur. Elle était encore en pyjama et avait une mine effroyable, mais
elle ouvrit quand même.

Les rayons de soleil qui illuminaient le plancher du couloir
rappelèrent à Luce l’escalier en bois, chez ses parents. Il était toujours
inondé de lumière, lorsqu’elle descendait prendre le petit-déjeuner. Comme tout
paraissait plus lumineux grâce à un simple couloir baigné de soleil !

Miles ne portait pas sa casquette des Dodgers, de sorte que,
pour une fois, elle vit ses yeux. Ils étaient d’un bleu très intense de ciel d’été.
Ses cheveux mouillés dégoulinaient sur son T-shirt blanc. La gorge nouée, Luce
ne put s’empêcher de l’imaginer sous la douche. Il lui adressa un large sourire
étincelant, qui lui creusa une fossette dans la joue. Le Californien dans toute
sa splendeur. À sa grande surprise, Luce trouva le spectacle fort plaisant.

— Salut, dit-elle en cachant maladroitement son pyjama,
je viens juste de lire tes messages. C’est d’accord pour le petit-déj, mais je
ne suis pas encore habillée.

— Pas de problème, je t’attends.

Miles s’adossa au mur du couloir. Son estomac se mit à
gargouiller furieusement. Il croisa les bras dans l’espoir que Luce n’entende
rien.

— Je me dépêche ! promit-elle en riant, avant de
refermer la porte.

Devant son armoire, elle s’efforça de chasser de son esprit
Thanksgiving, ses parents, Callie ou les raisons pour lesquelles tant de
personnes chères à son cœur lui échappaient.

Elle enfila un long pull gris sur un jean noir, agrémenta sa
tenue de grosses boucles d’oreilles en argent, et s’enduisit les mains de crème
hydratante. Elle prit son sac, puis inspecta son reflet dans le miroir.

Elle n’avait pas l’air d’une fille coincée dans une relation
amoureuse qui avait tout d’une lutte de pouvoirs, ni d’une fille qui ne pouvait
pas retourner chez ses parents pour Thanksgiving. Pour l’heure, elle était
simplement ravie d’ouvrir sa porte à un garçon qui lui donnait l’impression d’être
normale et heureuse, merveilleuse même.

Un garçon qui n’était pas son petit ami.

Avec un soupir, elle rejoignit Miles dans le couloir. Aussitôt,
le visage du jeune homme s’illumina.

Une fois dehors, Luce se rendit compte que le temps avait
changé. L’air matinal était aussi frais et vif que lorsqu’elle s’était retrouvée
sur la corniche, la veille, avec Daniel, et avait eu une impression de froid
glacial.

Miles lui tendit sa grande veste en toile, mais elle la
refusa :

— J’ai juste besoin d’un café pour me réchauffer.

Ils s’installèrent à la même table que la semaine précédente.
Deux serveurs stagiaires s’empressèrent de prendre leur commande. Ils
semblaient connaître Miles, avec qui ils plaisantèrent un moment. Luce ne
bénéficiait jamais d’un tel service quand elle déjeunait en compagnie de Shelby.
Tandis que les garçons posaient mille questions :

« Comment l’équipe de football préférée de Miles avait
joué, la veille ? Avait-il vu la vidéo sur YouTube montrant un type en
train de fesser sa copine ? Avait-il des projets pour la fin de journée, après
les cours ? »

Luce balaya la terrasse du regard. Shelby n’était pas là.

Miles répondit à toutes les questions, mais ne semblait pas
désireux de poursuivre la conversation.

— Elle, c’est Luce, déclara-t-il en désignant la jeune
fille. Elle voudrait une grande tasse de café très chaud et…

— Des œufs brouillés, intervint-elle en repliant le
menu du jour.

— La même chose pour moi, s’il vous plaît, conclut
Miles.

Il leur tendit les deux menus, avant de se tourner vers Luce.

— Je ne t’ai pas beaucoup vue, en dehors des cours, ces
derniers temps. Comment tu vas ?

Cette question l’étonnait. Peut-être parce qu’elle était d’humeur
à culpabiliser, ce matin-là. Elle appréciait le fait qu’il ne lui ait pas
demandé où elle se cachait ni si elle cherchait à l’éviter. Non. Il s’était contenté
d’un « Comment tu vas ? ».

Elle afficha un large sourire, qui fit vite place à un
rictus :

— Ça va…

— Ah oui ?

À part le fait qu’elle s’était querellée avec Daniel, qu’elle
mentait à ses parents et qu’elle était en train de perdre sa meilleure amie… Elle
brûlait de tout déballer à Miles, mais c’était impossible. Ces confidences
auraient entraîné leur amitié sur un terrain glissant. Elle n’avait jamais eu d’ami
garçon à qui elle pouvait tout confier, comme à une fille. La situation ne
risquait-elle pas de devenir… compliquée ?

— Miles, dit-elle enfin, qu’est-ce qui se passe, ici, pour
Thanksgiving ?

— Aucune idée. Je n’ai jamais été là, ce jour-là. J’aimerais
bien, parfois. Chez moi, Thanksgiving est toujours un grand événement, avec au
moins cent personnes, dix plats. En plus, il faut porter une cravate !

— Tu plaisantes !

— Eh non ! répondit-il en secouant la tête. Sérieux.
On doit même engager des voituriers. Après une courte pause, il reprit :

— Pourquoi cette question ? Attends, tu ne sais
pas où aller, c’est ça ?

— Euh…

— Alors je t’emmène, reprit-il en riant de son
expression abasourdie. Allez ! Mon frère ne rentre pas de la fac, cette
année, et il est le seul que je supporte à peu près. Je te ferai visiter Santa
Barbara. On laissera tomber la dinde pour manger les meilleurs tacos du monde
chez Super Rica. Ce sera moins pénible, si tu es là. On risque même de bien se
marrer !

Tandis que Luce réfléchissait à sa proposition, quelqu’un
posa une main dans son dos. Ce contact désormais familier avait des vertus
réconfortantes : c’était Francesca.

— J’ai parlé à Daniel, hier soir, murmura la prof en se
penchant vers elle.

Luce s’efforça de demeurer impassible. Était-il allé voir
Francesca après qu’elle l’eut repoussé ? Elle en ressentit une jalousie
inexplicable.

— Il s’inquiète pour toi, déclara-t-elle en dévisageant
la jeune fille. Je lui ai assuré que tu t’en sortais très bien ici et que j’étais
disponible en cas de besoin. Si tu as la moindre question à me poser, n’hésite
pas à venir me voir.

Son regard se fit plus perçant, plus dur. Il semblait
sous-entendre : « au lieu de t’adresser à Steven ».

Francesca s’éloigna aussi vite qu’elle était venue. La
doublure en soie de son manteau de laine bruissait contre son collant noir.

— Alors… pour Thanksgiving…, dit Miles en se frottant
les mains.

— D’accord, répondit Luce en finissant son café. Je
vais y réfléchir.

Dans la matinée, Shelby ne se présenta pas au pavillon des
Néphilim pour le cours consacré aux contacts avec les aïeux angéliques. Aux
boîtes vocales célestes, en quelque sorte. Quand vint l’heure du déjeuner, Luce
était un peu inquiète. En arrivant en maths, toutefois, elle repéra enfin la
doudoune rouge familière et se précipita vers son amie.

— Salut ! lança-t-elle en tirant sur sa queue de
cheval. Où tu étais passée ?

Shelby se retourna lentement. À la vue de son expression, Luce
se rappela son premier jour à Shoreline. Les sourcils froncés, Shelby fulminait.

— Tout va bien ? s’enquit Luce.

— Ça va, répondit-elle avant de se détourner.

Elle se mit à tripoter le cadenas d’un casier pour en
composer la combinaison. À l’intérieur, il y avait un casque de football et un
tas de bouteilles vides de boisson énergisante. Un poster des Lakers Girls[bookmark: _ednref5][v] était placardé à l’intérieur
de la porte.

— C’est ton vestiaire, au moins ? demanda Luce.

À sa connaissance, aucun Néphilim n’utilisait de casier, or
Shelby était en train de fouiller celui-ci en jetant une paire de chaussettes
sales par-dessus son épaule.

Elle referma brutalement la porte, puis passa au cadenas
suivant, dont elle composa la combinaison.

— Tu me surveilles, maintenant ?

— Non, lui assura Luce en secouant la tête. Shelby, qu’est-ce
qu’il y a ? Tu as disparu toute la matinée, tu as séché les cours…

— Mais je suis là, non ? soupira la jeune fille. Frankie
et Steven sont bien plus cools que les humanoïdes, quand une fille veut prendre
sa journée.

— Pourquoi as-tu besoin de prendre ta journée ? Tu
allais bien, hier soir, jusqu’à…

Jusqu’à ce que Daniel débarque.

Après son apparition à la fenêtre, Shelby était pâle, taciturne.
Elle était allée se coucher et…

Tandis que Shelby la regardait comme si son QI avait diminué
de moitié, Luce se rendit compte que quelque chose clochait. Au-delà de la
rangée de casiers couleur rouille, plusieurs élèves étaient alignées contre les
murs gris : Dawn, Jasmine, Lilith. Des filles de bonne famille, comme Amy
Branshaw, qui avaient cours l’après-midi avec Luce. Des filles tatouées, pleines
de piercings, qui avaient des airs d’Arriane, mais en bien moins marrantes. Quelques-unes
que Luce n’avait jamais croisées. D’autres qui serraient leurs bouquins contre
leur poitrine en mâchant un chewing-gum, en fixant le sol, le plafond ou leurs
camarades… Qui regardaient tout sauf Luce ou Shelby, mais qui apparemment
écoutaient leur conversation avec attention.

Prise d’un malaise grandissant, Luce commençait à comprendre :
c’était le clash le plus important entre Néphilim et non Néphilim depuis son
arrivée à Shoreline. Or, les filles présentes l’avaient compris avant elle :
Shelby et Luce se crêpaient le chignon pour un mec.

— Donc…, balbutia Luce. Daniel et toi…

— Ouais. C’était il y a longtemps, répondit-elle en
évitant son regard.

— D’accord, fit Luce en maîtrisant sa respiration.

Elle était capable d’encaisser le choc. Hélas, les
chuchotements qui parcouraient le couloir lui donnaient la chair de poule. Elle
en frémit.

— Désolée que cette idée t’inspire un tel dégoût.

— Ce n’est pas ça, assura Luce, qui n’en était pas
moins écœurée, mais plus à cause d’elle-même. J’ai toujours cru… Que j’étais la
seule…

— Tu ne pensais quand même pas que, chaque fois que tu
disparaissais pendant dix-sept ans, Daniel se tournait les pouces en t’attendant ?
s’exclama Shelby, les poings sur les hanches. Redescends sur terre, Luce !
Daniel a eu une vie avant toi. Et entre deux existences avec toi… Tu es
égocentrique à ce point ?

Luce en demeura sans voix.

Shelby se tourna vers les autres en grommelant :

— Je trouve que le taux d’œstrogènes est bien trop
élevé, dans le coin ! Vous devriez vous disperser ! aboya-t-elle en
brandissant un index rageur. Dégagez ! Toutes !

Les filles filèrent sans demander leur reste. Luce posa le
front sur le métal d’un casier. Elle mourait d’envie de se cacher à l’intérieur.

Shelby s’appuya contre le mur, à côté d’elle.

— Tu sais, dit-elle d’une voix plus douce, Daniel est
un petit ami foireux. C’est un menteur. Il te raconte des bobards.

Luce se redressa et foudroya Shelby du regard, les joues
empourprées. Elle était peut-être furieuse contre Daniel, mais elle ne tolérait
pas qu’on le critique.

— Ouah ! fit Shelby avec un mouvement de recul. On
se calme.

Elle s’assit par terre, toujours adossée au mur.

— Ecoute, je n’aurais pas dû aborder le sujet, reprit-elle.
C’était une nuit débile, il y a longtemps… Daniel était triste, sans toi. Je ne
te connaissais pas, à l’époque, et toutes ces histoires sur vous deux me
semblaient… d’un ennui mortel. Ce qui explique, soit dit en passant, pourquoi
je t’en voulais autant, au départ.

Elle tapota le sol pour l’inviter à s’asseoir près d’elle. Luce
se laissa glisser à son tour contre le mur.

— Je te jure, Luce, reprit Shelby avec un sourire
hésitant. Je n’imaginais pas que je te rencontrerais un jour. En tout cas, je
ne m’attendais pas à ce que tu sois si… cool.

— Tu me trouves cool ? railla Luce amèrement. Tu
as raison, je suis égocentrique.

— Ouais, je m’en doutais. Tu fais partie de ces gens à
qui il est impossible d’en vouloir, hein ? soupira Shelby. Très bien. Désolée
d’avoir séduit ton mec et de t’avoir… détestée sans te connaître. Je ne
recommencerai plus.

C’était étrange. Ce qui aurait pu séparer les deux amies
était au contraire en train de les rapprocher. Shelby n’était en rien fautive. Luce
se devait de régler ce problème avec Daniel. « Une nuit débile », avait-elle
dit. Que s’était-il réellement passé ?

Au coucher du soleil, Luce descendit les marches taillées
dans la roche qui menaient vers la plage. Il faisait plus froid, à l’approche
de l’océan. Les derniers rayons de soleil se reflétaient sur les lambeaux de
nuages, teintant l’océan d’orange, de rose et de bleu pastel. Les eaux calmes s’étendaient
sous les yeux de la jeune fille, telle la voie menant au Paradis.

Tant qu’elle n’eut pas atteint le large cercle de sable
encore noirci par le feu de camp de Roland, Luce ignorait ce qu’elle faisait là.
Puis elle se retrouva derrière un haut rocher, là où Daniel l’avait mise à l’abri,
et où ils avaient dansé tous les deux, avant de perdre de précieuses minutes a
se disputer à propos d’une chose aussi stupide que la couleur de ses cheveux.

À Dover, Callie avait rompu avec un petit ami pour une
histoire de grille-pain. L’un d’eux avait coincé l’appareil avec un énorme
bagel et l’autre s’était énervé. Luce avait oublié les détails de l’affaire, mais
elle s’était demandé, à l’époque, comment on pouvait se séparer pour une
question d’électroménager.

En fait, d’après Callie, le grille-pain n’était qu’un
prétexte, un catalyseur, le symbole de tout ce qui n’allait pas entre eux.

Luce ne supportait pas ces disputes incessantes avec Daniel,
pas plus que celle de la plage, au sujet de ses cheveux… Elles lui rappelaient
l’histoire de Callie et semblaient présager une querelle plus grave et
douloureuse.

Luttant contre le vent, Luce comprit qu’elle était venue
jusque-là pour découvrir ce qui avait cloché, l’autre soir. Un peu bêtement, elle
cherchait des signes dans les vagues, des indices taillés dans la roche
volcanique. Elle cherchait partout, sauf en elle-même. Car c’était en elle que
résidait la grande énigme de son passé. Les réponses se trouvaient peut-être
dans les Annonciateurs mais, pour l’heure, ils demeuraient hors d’atteinte, ce
qui était frustrant.

Elle ne pouvait pas en vouloir à Daniel. N’était-ce pas elle
qui avait été assez naïve pour croire que leur relation avait toujours été
exclusive ? Mais, comme il ne lui avait jamais affirmé le contraire, elle
était presque condamnée à subir un tel choc. C’était embarrassant. Encore un
élément à ajouter à la longue liste de ce qu’elle méritait de savoir et que Daniel
ne daignait pas lui expliquer.

Elle sentit quelque chose qu’elle prit pour de la pluie, une
sensation de bruine sur ses joues et au bout de ses doigts. Mais c’était chaud,
poudreux, léger et ce n’était pas de l’eau. En levant le visage vers le ciel, elle
fut aveuglée par une lueur violette qui scintillait. Sans se protéger les yeux,
elle la fixa jusqu’à ce que l’éblouissement soit douloureux. Alors, les
particules volèrent vers le bord de l’eau pour prendre une forme qu’elle aurait
reconnue entre mille.

Il était encore plus beau qu’avant. Ses pieds nus frôlaient
l’eau tandis qu’il approchait de la rive. Ses larges ailes blanches semblaient
ourlées de lumière pourpre. Elles battaient presque imperceptiblement dans le
vent violent. Ce qu’elle ressentait, en le regardant, était injuste : fascination,
bonheur, un peu de peur, aussi… Elle ne parvenait à penser à rien d’autre. Tout
agacement, toute trace de frustration disparurent. Il n’y avait plus que cette
attirance irrépressible envers lui.

— Tu débarques sans cesse, murmura-t-elle.

— Je t’ai dit que je voulais te parler, répondit la
voix lointaine de Daniel.

— De Shelby ? rétorqua Luce, les lèvres pincées.

— Du danger auquel tu persistes à t’exposer, répondit
simplement Daniel.

Elle pensait que la référence à sa camarade susciterait une
réaction de la part de Daniel, mais il se contenta de pencher la tête. Enfin, il
atteignit le bord de l’eau, où venaient mourir les vagues ourlées d’écume. Il
plana un moment au-dessus du sable, devant elle.

— Quoi, Shelby ? s’enquit-il.

— Tu espères vraiment me faire gober que tu n’en sais
rien ?

— Attends, dit-il, se posant au sol, les jambes
fléchies.

En se redressant, il tendit les ailes en arrière pour
dégager son visage, créant un courant d’air, ce qui donnait une idée de leur
poids.

Daniel rejoignit la jeune fille en un éclair et s’empressa
de l’enlacer.

— Ne partons pas sur de mauvaises bases, proposa-t-il.

Fermant les yeux, elle se laissa soulever de terre. Lorsqu’il
l’embrassa, elle pencha la tête en arrière pour mieux savourer son baiser. Les
ténèbres et le froid firent place au bonheur d’être inondée de cette lumière
violette. Même le grondement de l’océan était couvert par le doux bourdonnement
de l’énergie que le corps de Daniel dégageait.

Elle enroula les bras autour de son cou et caressa ses
épaules, la lisière douce de ses ailes puissantes et chatoyantes, telles de
grandes voiles qui se déployaient de part et d’autre de son dos, lisses et
parfaites en tous points.

Il effleura ses lèvres, puis remonta vers l’arête de son nez
avant d’embrasser tendrement ses paupières. Lorsqu’il arrêta, elle rouvrit les
yeux et le dévisagea.

— Tu es si belle…, souffla-t-il.

La plupart des filles rêvaient d’entendre ces mots. Pourtant,
Luce se sentit aussitôt arrachée de son corps, qui fit place à celui d’une
autre.

Celui de Shelby.

Mais pas seulement celui de Shelby, car comment savoir si
elle avait été la seule ? Daniel avait-il embrassé d’autres visages ?
Avait-il enlacé d’autres corps sur une plage ? D’autres lèvres s’étaient-elles
mêlées aux siennes, avait-il fait battre d’autres cœurs ? Avait-il murmuré
ses compliments à d’autres oreilles ?

— Qu’est-ce que tu as ? demanda-t-il.

Luce avait la nausée. Leurs baisers enflammés étaient un
délice, mais, dès qu’ils se mettaient à parler, par exemple, tout se
compliquait.

— Tu m’as menti, répondit-elle en détournant la tête. Contre
toute attente, Daniel ne se fâcha pas. Elle l’espérait presque… Il s’assit dans
le sable et contempla les vagues :

— À quel propos ?

— Je pourrais faire comme toi et me taire, répondit-elle.
Elle regretta aussitôt cette provocation.

— Comment puis-je te dire ce que tu veux savoir si tu
ne m’expliques pas ce qui te tourmente ?

Luce pensa à Shelby, mais, si elle jouait la carte de la
jalousie, il la traiterait comme une enfant. Elle se sentait misérable.

— J’ai l’impression qu’on est des étrangers l’un pour l’autre,
déclara-t-elle, que je ne te connais pas mieux qu’un autre.

— Ah…, fit-il doucement.

Son impassibilité lui donna envie de le secouer.

— Tu me retiens prisonnière, Daniel. Je ne suis
informée de rien. Je ne connais personne. Je me sens seule. Chaque fois que je
te vois, tu dresses un nouveau mur entre nous, et tu ne me permets jamais de le
franchir. Tu m’as traînée de force jusqu’ici…

Elle pensait à la Californie, mais il y avait autre chose :
son passé, cette notion limitée de ce qu’elle vivait, tout lui revint de plein
fouet à l’esprit.

Daniel l’avait conduite bien plus loin que la Californie. Il
l’avait fait voyager à travers des siècles de combats, des morts douloureuses
qui avaient infligé des souffrances à ses proches, dont ce gentil couple âgé qu’elle
était allée voir. Daniel avait anéanti la vie de ces gens. Il avait tué leur
fille. Uniquement parce qu’il était un ange puissant qui se servait chaque fois
qu’il convoitait quelque chose.

Non, il ne s’était pas contenté de l’amener en Californie. Il
l’avait projetée dans une éternité maudite, un fardeau qu’il aurait dû être le
seul à porter.

— Je souffre, de même que tous ceux qui m’aiment, parce
que tu es damné. Pour toujours. Par ta faute.

Il grimaça comme si elle venait de le frapper.

— Tu veux rentrer chez toi, dit-il.

— Je veux partir, exigea-t-elle en donnant des coups de
pied dans le sable. Je veux que tu me raccompagnes, quoi que tu aies fait pour
m’impliquer dans tout cela. Je souhaite juste mener une vie normale, rompre
avec des garçons normaux à cause d’un grille-pain et non pas à cause des
secrets surnaturels de l’univers dont tu ne daignes même pas me parler.

— Attends, répondit Daniel, soudain blême et les
épaules crispées.

Ses mains tremblaient. Même ses ailes avaient perdu de leur
superbe. Luce eut envie de les toucher, comme si elle pensait qu’elles lui
diraient si la douleur qu’elle lisait dans le regard de Daniel était réelle. Mais
elle ne recula pas.

— On est en train de rompre, là ? s’enquit Daniel
à voix basse.

— Est-ce qu’on est vraiment ensemble ?

Il se leva et prit le visage de la jeune fille entre ses
mains. Elle n’eut pas le temps de l’éviter et sentit toute chaleur quitter ses
joues. Elle ferma les yeux et tenta de résister à la puissance magnétique de
son contact, mais il était trop fort…

Il effaça la colère de Luce, réduisant en lambeaux toute son
identité. Qui était-elle, sans lui ? Pourquoi son attirance envers Daniel
anéantissait-elle toujours ses réticences ? Raison, instinct de survie :
aucun sentiment n’était de taille à lutter. Cela faisait sans doute partie du
châtiment de Daniel. Simple marionnette entre ses mains, elle était liée à lui
à jamais. Elle savait qu’elle ne devait pas le désirer de tout son être, mais
elle ne pouvait s’en empêcher. Le regarder, sentir ses mains sur elle… Rien d’autre
n’existait, alors.

Pourquoi était-il aussi dur d’aimer Daniel ?

— C’est quoi, cette histoire de grille-pain ? Tu
veux un grille-pain ? murmura-t-il à son oreille.

— Je ne sais pas ce que je veux…

— Moi si, lui assura-t-il en soutenant son regard. Je
te veux.

— Je sais, mais…

— Rien ne pourra me dissuader, quoi qu’on te dise, quoi
qu’il arrive.

— Mais je veux plus que du désir. J’ai besoin qu’on
soit ensemble, vraiment ensemble.

— On le sera bientôt, c’est promis. Cette situation n’est
que temporaire.

— Tu me l’as déjà dit…

La lune décroissante orange vif s’était levée et luisait
doucement.

— De quoi voulais-tu me parler ? reprit-elle.

Daniel glissa quelques mèches blondes derrière son oreille.

— Du lycée, répondit-il, en hésitant, ce qui incita la
jeune fille à douter de sa sincérité. J’ai demandé à Francesca de veiller sur
toi, mais je préférais me rendre compte par moi-même. Tu apprends quelque chose,
au moins ? Tu passes de bons moments ?

Elle était tentée de vanter ses exploits avec les
Annonciateurs, d’évoquer sa conversation avec Steven et ses visions de ses
parents. Mais Daniel n’avait pas affiché une expression aussi ouverte de la
soirée. Il semblait éviter à tout prix une dispute, de sorte que Luce décida d’en
faire autant.

Elle lui débita ce qu’il avait envie d’entendre. Tout se
passait à merveille, en cours. Elle allait bien. Ensuite, Daniel déposa sur ses
lèvres un baiser brûlant qui l’électrisa.

— Il faut que je parte, dit-il enfin. Je ne devrais
même pas être ici, mais je n’arrive pas à rester loin de toi. Je m’inquiète
pour toi à tout moment. Je t’aime, Luce. Au point que ça me fait mal.

Elle ferma les yeux pour ne pas voir le battement de ses
ailes, et sentit le sable qu’il laissait dans son sillage.

[bookmark: _Toc306476702]X. NEUF JOURS

Une série de bruissements et de tintements s’élevait parmi
les cris des balbuzards, suivie par un long raclement métallique un peu
chantant, et du choc d’une lame repoussant l’attaque d’un adversaire.

Francesca et Steven se livraient bataille.

Enfin, ils se mesuraient à l’escrime devant leurs élèves, qui
devaient s’affronter ensuite à leur tour.

— Savoir manier l’épée, qu’elle soit légère, comme
celle-ci, ou qu’il s’agisse d’un glaive, est un talent précieux, expliqua
Steven en fendant l’air de petits mouvements vifs de la pointe de sa lame. Les
armées du Paradis et de l’Enfer s’affrontent rarement, mais quand cela se
produit…

Sans regarder Francesca, il lança une offensive latérale. Elle
para le coup.

— … Elles n’ont que faire des méthodes de guerre
modernes. Poignards, arcs et arbalètes, épées enflammées, telles sont nos armes
éternelles.

Ce duel n’était qu’une démonstration. Francesca et Steven ne
portaient même pas de masque.

On était mercredi, en fin de matinée. Luce était assise sur
le banc de la terrasse, entre Jasmine et Miles. Les élèves et leurs professeurs
avaient troqué leurs vêtements de tous les jours contre la tenue blanche
traditionnelle des escrimeurs. La moitié d’entre eux étaient munis d’un masque
grillagé. Luce était arrivée devant l’armoire à fournitures juste après que le
dernier masque avait été pris, ce qui ne l’avait nullement contrariée. Elle
espérait au contraire échapper à la honte de montrer sa maladresse à ses
camarades. À les voir esquisser des fentes, aux abords de la terrasse, elle
devinait qu’ils étaient plus entraînés qu’elle.

— Le principe est de devenir la cible la plus réduite
possible pour son adversaire, déclara Francesca à la cantonade. Vous prenez
appui sur un pied et vous menez l’offensive à l’aide de l’autre jambe, avec un
mouvement souple de va-et-vient, toujours en position.

Les deux enseignants se lancèrent soudain dans une série d’attaques
et de parades bruyantes en repoussant tour à tour les assauts de l’autre. Lorsque
la lame de Francesca partit vers la gauche, Steven plongea en avant, mais la
jeune femme recula en levant son arme pour frapper son poignet.

— Touché ! lança-t-elle en riant.

— En escrime, expliqua Steven, les points sont des
touchés.

— Lors d’un véritable combat, renchérit Francesca, la
main de Steven baignerait dans une flaque de sang. Désolée, chéri.

— Ce n’est rien, lui assura-t-il. Tout va bien.

Sans crier gare, il se rua vers elle avec frénésie. Luce ne
voyait même plus la lame de Steven qui fendait l’air, encore et encore. Alors
qu’elle allait transpercer Francesca, celle-ci se pencha sur le côté juste à
temps, avant de ressurgir.

Mais Steven avait anticipé son geste et repoussa son arme
avant de poser la pointe de sa propre épée sur le cou-de-pied de Francesca.

— Je crains que tu ne sois partie sur le mauvais pied, ma
chère.

— C’est ce que nous allons voir, rétorqua-t-elle en
repoussant ses cheveux en arrière.

Ils échangèrent un long regard meurtrier.

À chaque nouvelle reprise, la violence du jeu faisait monter
l’angoisse de Luce. Elle était toujours un peu nerveuse, mais les autres élèves
semblaient également stressés, ce jour-là. Stressés et un peu excités. Aucun d’entre
eux ne parvenait à rester tranquille en observant la scène.

Luce s’était demandé pourquoi les Néphilim ne pratiquaient
pas un sport d’équipe, à Shoreline. Jasmine avait même fait la moue quand elle
lui avait demandé si Dawn et elle seraient intéressées par quelques longueurs, à
la piscine du gymnase. Avant d’avoir entendu les propos de Lilith, au vestiaire,
dans la matinée, qui se plaignait que tous les sports, à part l’escrime, étaient
« d’un ennui mortel », elle avait cru que les Néphilim n’étaient pas
sportifs. Ce n’était pas ça, ils sélectionnaient avec soin leurs activités, voilà
tout.

Luce grimaça en imaginant la svelte et malveillante Lilith, qui
connaissait tous les termes d’escrime par cœur, passer à l’offensive. Si ses
camarades avaient ne serait-ce qu’un dixième du talent de Francesca et Steven, Luce
finirait taillée en pièces avant l’issue du cours.

De toute évidence, ses profs étaient des experts. Le soleil
faisait étinceler leurs armes et leurs combinaisons blanches renforcées. Leurs
pieds se déplaçaient avec une telle grâce qu’ils semblaient danser. Les
épaisses boucles blondes de Francesca cascadaient sur ses épaules tandis qu’elle
tournoyait autour de Steven.

Tous deux affichaient un air déterminé. Après ces premiers
touchés, ils se retrouvèrent à égalité. Sans doute commençaient-ils à fatiguer,
car cela faisait dix minutes qu’ils n’avaient pas marqué. Leurs mouvements
étaient si vifs que leurs lames disparaissaient presque au profit d’un léger
bourdonnement et du tintement du métal.

Des étincelles se mirent à jaillir à chaque contact ; d’amour,
de haine ? Sans doute les deux.

Luce en fut déstabilisée, car l’amour et la haine étaient
censés être deux sentiments opposés. La distinction était aussi claire que… celle
qui opposait naguère à ses yeux anges et démons. Ce n’était plus le cas. En
observant ses profs avec une admiration mêlée de crainte, des bribes de sa
dispute de la veille avec Daniel lui revinrent. Ses propres sentiments d’amour
et de haine – du moins de fureur grandissante – se confondaient.

Soudain, une clameur s’éleva de l’assistance. Luce avait
raté l’instant crucial. Francesca planta la pointe de son épée dans la poitrine
de Steven, tout près du cœur, si bien que sa lame se courba. Ils demeurèrent
tous deux immobiles, à se regarder dans les yeux. Cela faisait-il aussi partie
du spectacle ?

— En plein cœur, déclara Steven.

— Comme si tu en avais un ! railla Francesca.

Ils semblaient avoir oublié que la terrasse était bondée d’élèves.

— Encore une victoire pour Francesca, commenta Jasmine
en se penchant vers Luce. Elle est issue d’une grande lignée de bretteurs. Steven,
pas vraiment…

Ayant prononcé ces mots pleins de sous-entendus, Jasmine se
leva et plaça son masque sur son visage. Elle resserra sa queue de cheval, prête
à en découdre.

Tandis que les élèves s’agitaient autour d’elle, Luce
imagina une scène similaire entre Daniel et elle : elle avait le dessus et
elle le tenait à la merci de sa lame, comme Francesca. Mais c’était
inconcevable, et cela contrariait Luce. Non pas parce qu’elle tenait à lutter
contre Daniel, mais parce qu’elle refusait d’être dominée. Le soir précédent, elle
avait clairement senti son emprise. Au souvenir de ce baiser, elle était
nerveuse, troublée, dépassée, or ce n’était pas agréable. Elle l’aimait, mais…

Elle aurait dû pouvoir énoncer cette phrase sans ajouter cet
affreux petit « mais ». Hélas… Ce qu’ils vivaient ne correspondait
pas à ce qu’elle souhaitait. Et, si les règles du jeu étaient vouées à rester
inchangées, aurait-elle encore envie de jouer ? Quelle partenaire
était-elle, pour Daniel ? Et lui pour elle ? S’il avait été attiré
par d’autres filles… il s’était forcément posé la question, lui aussi. Une
autre personne pouvait-elle leur apporter à chacun un meilleur équilibre ?

Quand Daniel l’embrassait, Luce savait au plus profond d’elle-même
qu’il était son passé. Blottie dans ses bras, elle avait l’espoir qu’il demeure
son présent. Mais, dès que leurs lèvres se séparaient, elle ne pouvait plus
avoir la certitude qu’il représentait son avenir. Elle avait besoin d’être
libre d’en décider, même si elle ignorait à quoi elle aspirait.

— Miles, appela Steven, de son ton de professeur.

Il rangea son arme dans son fourreau de cuir noir et désigna
l’angle nord-ouest de la terrasse :

— Tu vas affronter Roland.

— Toi et Roland, vous vous connaissez depuis pas mal de
temps…, murmura Miles à l’oreille de Luce. Quel est son talon d’Achille ? Pas
question que je perde contre un nouveau.

— Euh… Je ne…

L’esprit de Luce s’embruma. Elle observa le visage de Roland,
derrière son masque. Que connaissait-elle de lui, en réalité ? Presque
rien, à part son catalogue de marchandises de contrebande et son harmonica. Et
la façon dont il avait fait rire Daniel, le premier jour, à Sword & Cross. Elle
ignorait toujours de quoi ils discutaient… ou ce que Roland fabriquait vraiment
dans cet établissement. M. Sparks était décidément un mystère, pour elle.

— Luce, reprit Miles en lui tapotant le genou. Je
plaisantais. Ce type va forcément m’écraser. Souhaite-moi bonne chance, conclut-il
en se levant, hilare.

Francesca avait gagné l’autre côté de la terrasse, près de l’entrée,
et buvait de l’eau à petites gorgées.

— Kristy et Millicent, vous prendrez ce coin-là, ordonna-t-elle
à deux Néphilim à queue de cheval qui portaient les mêmes baskets noires. Shelby
et Dawn, ici, poursuivit la prof en désignant une place juste devant Luce. Les
autres, vous regardez.

Luce fut soulagée de ne pas avoir été appelée. Plus elle
découvrait les méthodes pédagogiques de Francesca et Steven, moins elle les
comprenait. Une démonstration marquante surpassait selon eux n’importe quelle
leçon théorique. Et tandis que les six premiers escrimeurs se mettaient en
place sur la terrasse, Luce eut soudain envie de maîtriser cet art d’un seul
coup, d’exceller dès le départ.

— En garde ! cria Shelby en se mettant en position,
jambes fléchies, la pointe de sa lame à quelques centimètres de Dawn, qui n’avait
pas encore dégainé son épée.

Dawn glissa les doigts dans ses cheveux noirs et courts pour
les plaquer en arrière à l’aide de petites barrettes.

— Tu ne peux pas hurler « En garde » tant que
je ne suis pas prête, Shelby ! protesta-t-elle d’une voix encore plus
stridente, car elle était fâchée. Tu as été élevée chez les loups ou quoi ?
maugréa-t-elle, sa dernière barrette entre les dents. Bon, on y va…

Shelby avait gardé sa posture tandis que Dawn se pomponnait.
Elle se redressa et examina ses ongles.

— Attends une minute ! J’ai le temps de me faire
une manucure, non ? railla-t-elle, troublant Dawn juste assez longtemps
pour reprendre une position offensive et brandir son arme.

— Ça, c’est vraiment pas réglo ! s’insurgea son
adversaire. À la grande surprise de Luce, Dawn trouva vite ses marques et
fendit habilement l’air de sa lame pour écarter celle de Shelby. C’était une
véritable terreur ! À côté, Jasmine était pliée de rire :

— Le combat d’enfer !

Un sourire apparut sur les lèvres de Luce. Jamais elle n’avait
croisé une aussi incorrigible optimiste que Dawn. Au départ, elle avait cru à
une façade. Là d’où venait Luce, ce côté « toujours content » aurait
été superficiel. Mais la jeune fille était impressionnée par la façon dont son
amie avait rebondi, après sa mésaventure, sur le bateau. Elle avait le don de
tout prendre du bon côté. En sa présence, Luce ne pouvait que céder à sa bonne
humeur. Or, à cet instant, Dawn déployait tout son entrain à lutter contre une
fille qui lui était radicalement opposée.

Les rapports entre Luce et Shelby étaient encore un peu
bizarres. Elles s’en rendaient compte toutes les deux. Même la veilleuse en
forme de bouddha qu’elles avaient dans leur chambre le sentait ! En vérité,
voir Shelby se battre comme une tigresse pour parer les assauts allègres de
Dawn était assez jubilatoire.

Shelby était une escrimeuse régulière et patiente, face à
Dawn, et sa technique exubérante et spectaculaire, qui dansait presque le tango
sur la terrasse. Shelby, elle, mesurait ses fentes, au cas où elle n’en aurait
pas assez en réserve, jambes fléchies, sans jamais rien lâcher.

Pourtant, Shelby affirmait avoir renoncé très vite à Daniel,
en s’empressant d’ajouter que c’était à cause des sentiments très forts qu’il
avait pour Luce. Luce n’en croyait pas un mot. L’étrange aveu de Shelby ne
collait pas avec la réaction de Daniel quand elle avait abordé la question, la
veille. Il s’était comporté comme s’il n’y avait rien à raconter.

Un bruit sourd la tira de ses pensées.

À l’autre extrémité de la terrasse, Miles venait de tomber à
la renverse, sur le dos. Roland était penché au-dessus de lui. Plus précisément,
il volait au-dessus de lui.

Ses immenses ailes formaient une sorte de grande cape, emplumées
comme celles d’un aigle, aux ailerons sombres ornés d’un superbe plumetis doré.
C’était la première fois que Luce les voyait. Comme les autres Néphilim, elle
les regarda fixement. Shelby lui avait expliqué que les Néphilim qui en
possédaient étaient rares et ne fréquentaient pas Shoreline. En voyant les
ailes de Roland se déployer en plein combat, même si ce n’était qu’un simple entraînement
d’escrime, ils avaient tous été parcourus d’un frisson d’exaltation.

Elles étaient si fascinantes que Luce mit un certain temps à
se rendre compte que la pointe de l’épée de Roland effleurait le sternum de
Miles, cloué au sol. Sa tenue d’escrime d’une blancheur étincelante et ses
ailes dorées se détachaient contre les arbres verdoyants qui bordaient la
terrasse. Avec son masque, Roland était encore plus intimidant et menaçant que
si on avait pu distinguer ses traits. De fait, il avait placé Miles dans une
position vulnérable. Luce se leva d’un bond pour aller vers lui. Ses jambes
tremblaient.

— Oh, mon Dieu, Miles ! s’écria Dawn.

Elle en oublia son propre combat, ce qui permit à Shelby de
contre-attaquer et de la toucher en plein torse, marquant un point gagnant.

— Ce n’est pas la victoire la plus glorieuse, commenta
Shelby, en rengainant son arme. Mais, parfois, c’est comme ça !

Passant devant les autres, Luce se précipita vers Roland et
Miles. Ils étaient pantelants. Roland s’était posé et avait rétracté ses ailes.
Luce tremblait comme une feuille.

— Tu m’as eu ! admit Miles avec un rire nerveux, en
repoussant la pointe de l’épée. Je n’ai pas vu venir ta botte secrète.

— Désolé, mon vieux, répondit Roland en toute sincérité.
Je n’avais pas l’intention de déployer mes ailes. Ça arrive parfois, dans le
feu de l’action.

— C’était une belle rencontre. Sauf à la fin, bien sûr,
déclara Miles en tendant la main droite pour qu’il l’aide à se lever. Comment
disent les escrimeurs ? Bien joué ?

— Non, c’est pas ça, répondit Roland. Il releva son
masque avant de baisser enfin son arme. Mais toi, tu as bien joué.

Il prit la main de Miles et le releva d’un geste assuré. Luce
poussa un soupir. Roland n’allait pas faire de mal à Miles, naturellement, mais
il pouvait se montrer si imprévisible… Il n’était pas dangereux, même s’il s’était
rallié à Cam, le dernier soir, au cimetière de Sword & Cross. Elle n’avait
rien à craindre de lui. Alors, pourquoi cette angoisse ? Pourquoi son cœur
battait-il à tout rompre ?

Puis elle comprit : c’était à cause de Miles. Il était
son ami le plus proche, à Shoreline. Ces derniers temps, chaque fois qu’elle se
trouvait en sa compagnie, elle pensait à Daniel et à l’impasse dans laquelle se
trouvait leur relation. En secret, il lui arrivait de regretter que Daniel ne
ressemble pas davantage à Miles : de bonne humeur, décontracté, attentionné
et d’une gentillesse naturelle, peu préoccupé par le fait qu’il était damné
depuis la nuit fies temps…

Une flèche blanche fila devant Luce pour se jeter dans les
bras de Miles.

Dawn. Elle sauta au cou de Miles, les yeux fermés, le visage
fendu d’un large sourire :

— Tu es vivant !

— Vivant ? répéta Miles en la déposant à terre. Il
m’a à peine coupé le souffle. Heureusement que tu ne m’as jamais vu jouer au
football !

Un peu gênée, Luce regarda Dawn examiner l’estafilade que
Roland avait laissée dans la veste blanche de Miles. C’était étrange. Après
tout, elle n’avait aucune envie de palper la veste de Miles. Elle voulait
simplement… Elle ne savait pas…

Roland lui tendit son masque :

— Tu le veux ? C’est à ton tour, maintenant, non ?

— Moi ? Non, répondit-elle en secouant la tête. La
cloche va bientôt sonner.

— Assume ! répliqua Roland. Personne ne saura que
tu n’as jamais pratiqué l’escrime.

Luce s’empara du masque.

— J’en doute, dit-elle. Roland, je voulais te demander…

— Non, je n’avais pas l’intention de transpercer Miles.
Pourquoi ils ont tous flippé ?

— Je sais…, fit-elle en se forçant à sourire. C’est à
propos de Daniel…

— Luce, tu connais les règles.

— Quelles règles ?

— Je peux te procurer un tas de choses, mais pas Daniel.
Tu vas devoir t’armer de patience.

— Attends une minute, Roland. Je sais qu’il ne lui est
pas possible d’être là, en ce moment, mais de quelles règles parles-tu, au
juste ?

Il désigna Francesca, qui fit signe à la jeune fille de la
rejoindre. Les Néphilim étaient installés sur les bancs, sauf ceux qui se
préparaient à combattre : Jasmine et Sylvia, une Coréenne, deux garçons
élancés dont Luce n’arrivait pas à retenir le nom et Lilith, seule, qui
examinait avec attention la pointe en caoutchouc de son épée.

— Luce ? lança Francesca à voix basse en lui
indiquant un espace, face à Lilith. En place !

— C’est ton baptême du feu, souffla Roland avec une
tape dans le dos. Ne montre pas ta peur !

Il n’y avait que cinq autres escrimeurs, au milieu de la
terrasse, mais Luce avait l’impression qu’ils étaient au moins une centaine.

Les bras croisés, Francesca semblait détendue, sereine, même
si Luce devinait que ce calme n’était qu’apparent, peut-être espérait-elle la
voir humiliée en perdant à plates coutures… Pourquoi lui aurait-elle choisi
Lilith pour adversaire, sinon ? La jeune fille la dépassait d’une bonne
vingtaine de centimètres. Sa chevelure flamboyante évoquait celle d’un lion, derrière
son masque.

— C’est la première fois…, avoua Luce piteusement.

— Ce n’est pas grave, lui assura l’enseignante. On ne
te demande pas d’être déjà une experte. Il s’agit de jauger tes capacités. Rappelle-toi
ce que Steven et moi avons expliqué, au début de ce cours, et tout ira bien.

Lilith s’esclaffa et traça un Z de la pointe de son épée.

— Z comme zéro, pauvre naze ! railla-t-elle.

— Tu te vantes du nombre de tes amis ? rétorqua
Luce. Roland lui avait conseillé de ne pas montrer sa peur, non ? Elle se
couvrit donc le visage de son masque et accepta l’arme que lui tendait
Francesca. Elle ignorait même comment s’en saisir ! Elle écrivait de la
main droite, mais lançait de la main gauche…

Lilith la foudroyant déjà d’un regard meurtrier, elle n’eut guère
le loisir de chercher la prise la plus confortable.

Sans un mot, Francesca vint se placer dans son dos, l’enveloppa
presque de son corps, et saisit à la fois la main gauche de Luce et son épée.

— Je suis gauchère, moi aussi, lui confia-t-elle.

À quoi bon protester ?

— Comme toi, poursuivit Francesca. Et elle lui adressa
un regard entendu en se penchant vers elle.

Lorsqu’elle rectifia la prise de Luce, ses doigts lui
instillèrent une sensation de chaleur, d’intense réconfort et de force. Voire
de courage. Sans vraiment comprendre ce qui se passait, Luce s’en réjouit.

— Ne serre pas trop fort, conseilla la prof en plaçant
les phalanges de la jeune fille sous la garde.

Tenant d’une main l’épée et de l’autre l’épaule de Luce, Francesca
esquissa un pas chassé pour lui indiquer le mouvement.

— Avance, ordonna-t-elle en tendant l’arme en direction
de Lilith. Désengage…

Francesca fit reculer Luce comme si elle n’était qu’une
pièce sur un échiquier, puis elle s’écarta et se tourna vers son élève.

— L’essentiel est là. Tout le reste n’est que
fioritures, conclut-elle.

« Fioritures ? », s’étonna Luce, la gorge
nouée.

— En garde ! cria Lilith.

Elle fléchit ses longues jambes et pointa son arme droit sur
Luce, qui recula lestement de deux pas. Quand elle se sentit à distance
raisonnable, elle bondit en avant, bras tendu.

Lilith esquiva habilement vers la droite, avant de
contre-attaquer. Les deux lames se heurtèrent et se croisèrent en leur milieu. Luce
dut déployer toute son énergie pour résister à l’assaut de Lilith. Malgré le
tremblement de son bras, elle constata avec étonnement qu’elle parvenait à le
soutenir. Lilith lâcha prise et recula. Luce la vit se pencher puis tourner
plusieurs fois sur elle-même avant de la jauger.

Lilith grognait sous l’effort, une manœuvre destinée à la
tromper, sans doute. Elle pouvait ainsi feinter dans un sens, puis décrire un
grand arc de la pointe de sa lame pour franchir les défenses de Luce.

Celle-ci tenta de l’imiter. Elle esquissa une attaque et
marqua son premier point, juste sous le cœur de Lilith, qui poussa un
rugissement de rage.

Luce eut un mouvement de recul. Elle avait à peine touché
Lilith.

— Ça va ? lança-t-elle, sur le point de lever son
masque.

— Elle n’est pas blessée, assura Francesca, un sourire
aux lèvres. Elle est simplement furieuse.

Luce n’eut pas le temps de se demander ce qui provoquait l’amusement
de Francesca, car Lilith ripostait déjà. Leurs lames se croisèrent trois fois
avant de se désengager.

Le cœur de Luce battait à tout rompre, une sensation somme
toute assez plaisante. Elle débordait d’énergie, ce qui ne lui était pas arrivé
depuis longtemps. Et elle s’en tirait à merveille ! Elle était presque
aussi habile que Lilith, qui semblait pourtant née pour transformer ses
adversaires en brochettes. Alors qu’elle n’avait jamais tenu une épée de sa vie,
Luce se rendit compte qu’elle avait une chance de l’emporter : il ne lui
manquait plus qu’un point !

Les élèves l’encourageaient. Certains scandaient même son
nom. Elle reconnut Miles, et Shelby aussi, ce qui la galvanisa. Mais à leurs
voix se mêlaient de fortes interférences, Lilith se battait toujours comme une
tigresse. Soudain déconcentrée, Luce recula et leva les yeux au ciel. Le soleil
était caché par le feuillage, et bientôt un bataillon d’ombres se détacha des
arbres telles des taches d’encre, s’étirant au-dessus de sa tête.

Non, pas maintenant, pas devant tout le monde… Elles
risquaient de lui coûter la victoire ! Toutefois, à son grand étonnement, nul
ne parut les remarquer, ce qui semblait inconcevable. Elles produisaient un tel
vacarme que Luce chercha à se boucher les oreilles pour ne plus les entendre. Ce
mouvement inattendu porta la pointe de son épée vers le haut, prenant Lilith au
dépourvu.

— Ne la laisse pas faire, Luce ! Elle est dingue !
lança Miles depuis son banc.

— Fais-lui une prise de fer ! renchérit Shelby. Lilith
est nulle en prise de fer. Faut dire qu’elle est nulle en tout, mais surtout en
prise de fer !

Tant de voix vibraient autour d’elle… Bien plus qu’il n’y
avait de personnes présentes, lui semblait-il. Luce cherchait à faire
abstraction de tout, lorsqu’une voix, celle de Steven, se détacha pour murmurer
à son oreille :

— Efface tout autre son, Luce. Trouve le message.

Elle tourna vivement la tête, mais le prof était debout de l’autre
côté de la terrasse ; il observait les arbres. Parlait-il des autres
Néphilim ? Du brouhaha qu’ils produisaient ? Elle scruta leurs
visages. Ils ne disaient rien ! Alors qui s’exprimait ainsi ? L’espace
d’une fraction de seconde, elle croisa le regard de Steven. D’un signe, il
désigna le ciel et les ombres.

Dans les arbres, au-dessus de sa tête, les Annonciateurs
discutaillaient.

Et elle les entendait. Étaient-ils là depuis le début ?

Latin, russe, japonais, anglais du Sud, mauvais français… murmures,
chants, conseils mal avisés, rimes, sans oublier un appel à l’aide à glacer les
sangs. Elle secoua la tête, en s’efforçant de tenir l’épée de Lilith à distance.
Les voix persistèrent. Luce fixa Steven, puis Francesca. Ils n’en trahissaient
rien, mais elle était certaine qu’ils entendaient. Et ils savaient qu’elle
aussi.

Au cœur de ce vacarme, elle guetta le message.

Toute sa vie, elle avait perçu ce bruit quand les ombres
surgissaient, une sorte de glissement affreux et embrumé. Mais, cette fois, c’était
différent…

Il y eut un choc.

L’épée de Lilith heurta la sienne. La jeune fille grondait
comme un taureau furieux. Luce percevait son propre souffle, sous son masque. Elle
haletait également. Puis elle en entendit bien davantage, parmi les voix, et
réussit enfin à se concentrer sur elles. Pour trouver le bon équilibre, il
fallait séparer les interférences des sons majeurs. Mais comment ?

— Tente le coup double. Ensuite, gagner sera facile, murmura
l’un des Annonciateurs.

Ces paroles la touchèrent au plus profond d’elle-même. Il n’y
avait pas que son cerveau qui comprenait le message :

Son corps le recevait aussi. Il s’insinua en elle jusqu’à la
moelle. Un souvenir lui revint : elle avait déjà vécu cette mauvaise
posture, en plein combat d’escrime.

L’Annonciateur lui recommandait un coup double, un mouvement
complexe qui consistait à livrer deux assauts successifs très rapprochés.

Son épée glissa le long de celle de son adversaire, puis les
deux lames s’écartèrent. Dans un geste instinctif, Luce attaqua une fraction de
seconde avant Lilith, d’abord à droite, puis à gauche, avant de porter un coup
dans les côtes de son adversaire. Les Néphilim l’acclamèrent, mais Luce ne s’arrêta
pas sur sa lancée. Elle se désengagea, revint aussitôt à la charge et toucha la
veste, au niveau du ventre.

Et de trois !

Lilith jeta son épée à terre, arracha son masque et foudroya
Luce du regard avant de se précipiter vers les vestiaires. Les autres s’étaient
levés et entouraient Luce. Dawn et Jasmine l’étreignirent avec affection. Shelby
lui donna une tape dans la main. Miles attendait patiemment en retrait, mais, quand
vint son tour, à sa grande surprise, il la souleva de terre et l’enlaça
longuement.

Elle le serra contre elle, se rappelant sa gêne, un peu plus
tôt, lorsqu’elle s’était approchée de lui, après son combat, et que Dawn l’avait
précédée. Pourtant, à cet instant-là Luce était simplement heureuse d’être
contre lui, à savourer son soutien sincère.

— Il faudra que tu me donnes des leçons d’escrime !
dit-il en riant.

Alors Luce leva les yeux vers le ciel, vers les ombres qui s’étiraient
depuis les longues branches. Leurs voix étaient plus douces, désormais, plus
nettes qu’avant, comme une radio qui grésillait enfin réglée correctement. Devait-elle
être reconnaissante ou avoir peur ?

[bookmark: _Toc306476703]XI. HUIT JOURS

— Attends ! s’écria Callie au téléphone. Laisse-moi
me pincer pour être sûre que je ne…

— Non, tu ne rêves pas, insista Luce dans le portable
qu’elle avait emprunté.

Depuis la lisière du bois, la réception était irrégulière, mais
le ton chargé de sarcasme de Callie passait à merveille.

— C’est bien moi. Désolée de t’avoir un peu laissée
tomber…

C’était jeudi, après le dîner. Luce était adossée au large
tronc d’un séquoia, derrière le bâtiment abritant les chambres. À sa gauche se
déployait une colline, puis la falaise et, au-delà, l’océan. Les eaux étaient
nimbées d’une douce lueur ambrée, qui illuminait le ciel. Ses nouveaux amis
faisaient griller des marshmallows autour d’un feu de camp, derrière le
pavillon, en se racontant des histoires de démons. C’était une soirée organisée
par Dawn et Jasmine dans le cadre des « Nuits néphilim ». Au lieu de
les aider, Luce était partie chercher quelques paquets de guimauves et du
chocolat au réfectoire.

Puis elle s’était éclipsée vers l’orée du bois pour éviter
les autres et se concentrer sur quelques éléments importants :

Ses parents. Callie. Les Annonciateurs.

Elle avait attendu ce jour précis pour appeler chez elle. Le
jeudi, sa mère allait jouer au mah-jong chez des voisins et son père se rendait
au cinéma du coin pour voir une transmission en direct de l’opéra d’Atlanta. Luce
pouvait supporter d’entendre leur voix sur le vieux répondeur et laisser un
message de trente secondes affirmant qu’elle travaillait au corps M. Cole
pour qu’il lui accorde une sortie le jour de Thanksgiving, et leur dire qu’elle
les aimait. Cela demeurait dans le domaine du réalisable.

Avec Callie, pas moyen de s’en tirer à si bon compte.

— Je croyais que tu ne pouvais téléphoner que le
mercredi.

Luce avait oublié le règlement strict de Sword & Cross
en la matière.

— Au début, reprit Callie, je ne faisais plus de
projets pour le mercredi, au cas où tu m’appellerais. Mais, au bout d’un moment,
j’ai laissé tomber. Comment tu l’as obtenu, ce portable ?

— C’est tout ? fit Luce. Tu me demandes comment j’ai
réussi à avoir un portable ? Tu n’es pas folle de rage contre moi ?

Callie poussa un long soupir :

— Tu sais, j’y ai déjà pensé. J’ai même répété une
dispute dans ma tête, mais on aurait perdu toutes les deux. (Elle s’interrompit
un instant.) En plus, tu me manques, alors à quoi bon perdre du temps à s’engueuler ?

— Merci, murmura Luce, si heureuse qu’elle aurait pu en
pleurer. Alors ? Qu’est-ce que tu deviens ?

— Euh… C’est moi qui mène cette conversation, d’accord ?
Ce sera ta punition pour m’avoir laissée sans nouvelles. Je veux savoir ce qui
se passe avec ce mec. Son nom commence par un C, je crois.

— Cam, grommela Luce.

Cam était-il vraiment le dernier garçon dont elle ait parlé
à Callie ?

— En fin de compte, il n’était pas… ce que je croyais. Elle
se tut un long moment.

— Je sors avec un autre, et ça se déroule…

Elle songea au visage radieux de Daniel, à sa mine sombre, lors
de leur dernier entretien, devant sa fenêtre. Puis elle pensa à Miles, qui l’avait
invitée à fêter Thanksgiving dans sa famille, qui commandait des cornichons
dans ses hamburgers, au réfectoire, alors qu’il n’aimait pas ça, uniquement
pour les offrir à Luce. Miles qui levait la tête quand il riait pour qu’elle
puisse voir ses yeux pétiller, sous sa casquette des Dodgers.

— Ça va bien, dit-elle enfin. On se voit pas mal.

— Oh ! On passe d’un mauvais garçon à un autre… Tu
vis un rêve, ma parole ! Mais, cette fois, on dirait que c’est du sérieux.
Je l’entends au son de ta voix. Vous allez être ensemble, pour Thanksgiving ?
Tu vas l’emmener chez toi affronter la colère de Harry ? Ha ha !

— Euh… Oui, sans doute, marmonna Luce, qui ne savait
plus si elle parlait de Daniel ou de Miles.

— Mes parents tiennent à faire une grosse réunion de
famille, à Détroit, le week-end prochain, raconta Callie. Je vais boycotter. Je
voulais venir te voir, mais je me disais que tu serais enfermée dans ta taule.

Elle se tut. Luce l’imagina, recroquevillée sur son lit, dans
sa chambre, à Dover. Elle avait l’impression que cela faisait une éternité qu’elle
avait fréquenté Dover. Tant de choses avaient changé…

— Mais si tu es chez tes parents, avec un garçon de ton
lycée d’éducation surveillée en plus, j’essayerais bien de faire un saut.

— D’accord, Callie, mais…

Luce fut interrompue par un cri strident.

— Donc, c’est réglé ? Imagine un peu : dans
une semaine, on sera toutes les deux sur le canapé en train d’échanger les
derniers potins ! Je vais préparer mon fameux pop-corn pour nous aider à
supporter la séance de diapos mortelle que ton père nous réserve. Ton taré de
caniche va péter les plombs…

Luce n’était jamais allée chez Callie, une demeure ancienne
de Philadelphie, et Callie n’avait jamais rendu visite à Luce, en Géorgie. Elles
n’avaient vu leurs maisons en photo.

— Je vais tout de suite me renseigner sur les vols.

— Callie…

— Je t’envoie un mail, d’accord ? conclut celle-ci
en raccrochant sans laisser à Luce le temps de réagir.

C’était embêtant. Luce n’aurait pas dû avoir cette impression
que Callie s’incrustait chez elle pour Thanksgiving. Au contraire, elle aurait
dû se réjouir que son amie ait encore envie de la voir. Or elle était en proie
au désespoir, à la nostalgie, sans parler de sa culpabilité, après cette série
de mensonges éhontés.

Lui était-il donc devenu impossible de mener une vie normale
et heureuse ? Si seulement elle pouvait être aussi satisfaite de son
existence que Miles semblait l’être de la sienne, par exemple ! En pensant
à Daniel, elle trouva la réponse : si elle ne l’avait jamais rencontré, si
elle n’avait jamais connu le véritable amour, elle serait toujours insouciante.

Elle perçut alors un bruissement au sommet des arbres. Un
vent glacial lui fouetta la peau. Elle ne s’était pas concentrée sur un Annonciateur
en particulier, mais elle se rendit compte comme Steven le lui avait dit – que,
par ses questionnements, elle en avait appelé un d’office. Et pas seulement un.

Elle se mit à trembler en levant les yeux vers les
branchages enchevêtrés. Il y avait là des centaines d’ombres furtives et
malodorantes, réunies à la cime des séquoias, comme si, dans les nuages, quelqu’un
avait renversé un pot d’encre noire géant sur les arbres. D’abord, il lui fut
impossible de discerner les limites des véritables ombres de celles des
Annonciateurs.

Mais ils se transformèrent bientôt comme pour lui faire
signe. D’abord de façon sournoise, comme s’ils se déplaçaient, l’air de rien, puis
plus franchement. Ils se détachèrent des branches qu’ils envahissaient. Leurs
filaments de noirceur descendirent vers Luce. L’appelaient-ils ou bien
étaient-ils menaçants ? La jeune fille se prépara, le souffle court. Ils
étaient nombreux au point que cela dépassait l’entendement. Elle suffoqua, s’efforçant
de ne pas céder à la panique. Trop tard. Luce se mit à courir.

Elle fonça vers sa chambre, mais le gouffre noir et
tourbillonnant lui emboîta le pas en bruissant dans les branches inférieures
des séquoias, de plus en plus proche. Luce ressentit des picotements glaçants
sur ses épaules. Lorsque les Annonciateurs la touchèrent, elle poussa un cri et
tenta de les chasser en agitant les mains.

Elle fit volte-face et partit dans la direction opposée, vers
le pavillon néphilim, au nord, derrière lequel elle trouverait Miles, Shelby ou
même Francesca. Mais les Annonciateurs ne voulaient pas la lâcher. Ils se
glissèrent devant elle et enflèrent, avalant toute lumière, bloquant la route
vers le pavillon. Leurs sifflements couvraient le brouhaha lointain des
Néphilim, autour du feu. Luce eut l’impression que ses amis étaient
inaccessibles.

Elle s’arrêta et prit une profonde inspiration. Elle en
savait plus sur les Annonciateurs qu’elle n’en avait jamais su. Ne
devraient-ils pas lui faire moins peur ? Quel était son problème ? Peut-être
savait-elle qu’elle se rapprochait de quelque chose, un souvenir, une
information susceptible de bouleverser le cours de son existence… Et sa
relation avec Daniel. En vérité, elle ne redoutait pas que les Annonciateurs, elle
avait peur de ce qu’elle risquait de lire en eux.

Ou d’entendre.

La veille, Steven lui avait suggéré d’effacer leur bruit, et
la méthode avait fonctionné. Désormais, elle pouvait écouter ses vies passées. Percer
les interférences et se concentrer sur ce qu’elle voulait savoir. Steven lui
avait sans doute fourni cet indice délibérément, persuadé qu’elle se
précipiterait droit vers les Annonciateurs, forte de cette nouvelle
connaissance.

Elle se retourna soudain et recula dans la solitude des
arbres. Leurs bruissements se turent.

La pénombre enveloppa la jeune fille, s’accompagnant d’un
vent frais et d’une odeur de tourbe et de feuilles pourries. Les Annonciateurs
s’approchèrent alors pour l’encercler, camouflés par les véritables ombres. Certains
avançaient, raides comme des soldats, d’autres avaient une certaine grâce. Leur
apparence avait-elle un rapport avec le message qu’ils portaient ?

Ils recelaient encore tant de mystères… Entrer en contact
avec eux n’avait rien d’intuitif. Ce que Luce avait entendu la veille, cette
voix distincte en pleine cacophonie, était purement fortuit.

Ce passé qu’elle était incapable de déchiffrer auparavant
semblait faire pression, cherchant à surgir en pleine lumière. Luce ferma les
yeux et joignit les mains. Le cœur battant, elle les invita à venir. Elle fit
appel à ces choses froides et sombres pour qu’elles lui livrent son passé, qu’elles
l’éclairent sur son histoire avec Daniel. Elle voulait savoir qui il était et
pourquoi il l’avait choisie.

Quitte à ce que cette vérité lui brise le cœur…

Un rire féminin résonna dans les bois, si net et si
cristallin qu’il parut entourer Luce et rebondir sur les branches des arbres. Elle
tenta d’en trouver l’origine, mais tant d’ombres étaient réunies… En vain. Soudain,
son sang se glaça.

Ce rire, c’était le sien…

Du moins autrefois, quand elle était enfant. Avant Daniel, avant
Sword & Cross, avant Trevor… Avant cette vie pleine de secrets, de
mensonges, et de questions sans réponses. Avant qu’elle ait vu un seul ange. C’était
un rire trop innocent, trop insouciant pour être le sien.

Un souffle remua les branchages. Une pluie d’aiguilles
brunes de séquoia s’abattit sur le sol humide. Parmi elles se trouvait un bout
de branche aux aiguilles serrées comme une plume.

Épais et intact, il descendit doucement, au mépris de toutes
les lois de la gravité. Il n’était pas brun, mais noir, et il se posa dans la
paume de Luce.

Un Annonciateur…

Elle l’examina de plus près. Alors, le rire résonna de
nouveau. À l’intérieur, une autre Luce riait.

Luce tira doucement sur les bords hérissés d’aiguilles de l’Annonciateur.
Il était plus souple qu’elle ne le pensait, mais froid comme la glace et gluant.
Au contact de ses doigts, il enfla, se transforma en un carré de trente
centimètres de côté. Luce le lâcha et le vit avec plaisir flotter à la hauteur
de son regard. Elle fit un effort pour se concentrer, pour l’écouter, en
effaçant tout le reste.

D’abord, elle n’entendit rien. Puis…

Un nouveau rire s’éleva au cœur de l’ombre, le voile noir se
déchira et l’image qu’il dissimulait apparut clairement.

Alors, Luce vit Daniel.

Même à travers l’écran de l’Annonciateur, l’apercevoir était
un pur bonheur. Il avait les cheveux un peu plus longs que d’habitude et la
peau bronzée. Il portait un maillot de bain moulant, très années 1970, qui lui
allait à merveille.

Derrière lui, elle distinguait l’orée verdoyante d’une forêt
dense parsemée çà et là de baies et de fleurs blanches que Luce ne connaissait
pas. Il se tenait au bord d’une falaise spectaculaire surplombant une étendue d’eau
étincelante. Daniel ne cessait de lever les yeux vers le ciel.

Le rire s’éleva de nouveau, bientôt suivi d’un gloussement
de Luce :

— Allez ! Saute ! Dépêche-toi !

Luce se pencha vers l’Annonciateur et se vit marcher dans l’eau,
vêtue d’un bikini jaune. Ses longs cheveux dansaient autour d’elle, formant un
halo noir. Tout en gardant un œil sur elle, Daniel continuait d’observer le
ciel. Ses pectoraux saillaient. Luce eut la désagréable impression de savoir
pourquoi.

Le ciel s’emplissait d’Annonciateurs, telle une nuée d’énormes
corbeaux noirs, formant un nuage si épais qu’il masquait le soleil. La Luce d’autrefois
ne remarqua rien.

Mais découvrir tous ces Annonciateurs qui s’agglutinaient
dans l’air humide de cette forêt tropicale, via une image créée par un
Annonciateur, fît naître l’angoisse de la jeune fille d’aujourd’hui.

— Tu te fais attendre ! lança la Luce d’antan à
Daniel. Si ça continue, je vais geler sur place.

Daniel détourna enfin le regard pour observer la jeune fille
avec une expression abattue. Sa lèvre inférieure tremblait, et il était pâle
comme un linge.

— Tu ne gèleras pas, assura-t-il.

Etaient-ce des larmes que Daniel essuyait ? Il ferma
les yeux et frémit. Puis il leva les bras et plongea de la falaise.

Lorsqu’il revint à la surface, la Luce d’antan nagea vers
lui. Elle enroula les bras autour de son cou, le visage radieux. Luce assista à
cette scène avec un mélange de malaise et de satisfaction. Elle se réjouissait
de se voir ainsi profiter de Daniel autant que possible, sentir cette proximité
innocente et extatique avec l’être aimé.

Mais elle savait aussi très bien ce qui allait se passer dès
qu’elle poserait ses lèvres sur les siennes. Il avait raison. Elle ne risquait
pas de geler. Elle allait s’embraser de façon atroce.

Et Daniel resterait seul, en deuil.

Or Luce avait une vie, des amis et une famille qui l’aimaient,
qui seraient également anéantis de la perdre.

Soudain, la jeune fille s’emporta, furieuse contre cette
malédiction qui les frappait, elle et Daniel. Elle était innocente, impuissante.
Elle ne comprenait toujours pas pourquoi cela survenait, pourquoi il fallait
toujours qu’elle meure si vite, après avoir retrouvé Daniel.

Ni pourquoi cela ne lui était pas encore arrivé, dans cette
vie-là.

La Luce de l’écran de l’Annonciateur était encore en vie. Elle
refusait de la laisser mourir. Elle ne pouvait pas.

Luce empoigna donc l’Annonciateur par les bords qui se
tordit, se plia, modifiant l’image du couple comme un miroir déformant, mais
les autres ombres descendaient. Les amoureux manquaient de temps.

Frustrée, Luce poussa un cri et martela l’Annonciateur de
ses poings. Les coups se mirent à pleuvoir sur la scène qui se déroulait sous
ses yeux. Elle frappa encore et encore, le souffle court, en sanglots, dans sa
folle tentative pour empêcher ce qui allait nécessairement arriver.

Puis cela se produisit : le poing droit de la jeune le
passa au travers. Son bras s’enfonça jusqu’au coude. Aussitôt, elle perçut un
changement brutal de température. La chaleur d’un coucher de soleil estival se
répandit sur sa paume. Le sens de la gravité n’était plus le même. Lucie savait
plus où se trouvaient le haut et le bas. Son estomac se noua, elle était au
bord de la nausée.

Elle pouvait passer. Venir à la rescousse d’elle-même.

Hésitante, elle tendit le bras gauche. Il disparut à son
tour, traversant une couche poisseuse de gelée acidulée qui remuait et s’élargissait
pour lui frayer un chemin.

— Il faut que je le fasse, dit-elle à voix haute. J’en
suis capable. Je peux sauver ma propre vie.

Elle prit un peu d’élan et plongea dans l’Annonciateur. Le
soleil était si éblouissant qu’elle dut fermer les yeux.

Il faisait tellement chaud que la jeune fille se mit
aussitôt à transpirer. Et cette impression d’apesanteur qui ne disparaissait
pas. Elle allait tomber… quand quelque chose la saisit par la cheville gauche. Puis
la droite. Et cette chose la maintenait fermement en arrière.

— Non ! s’écria Luce.

Elle ne voyait plus qu’un éclat jaune, dans l’eau, tout en
bas, trop vif pour être le haut de son bikini. La Luce d’antan était-elle déjà
en flammes ?

Puis tout disparut.

Luce se retrouva dans la fraîcheur des arbres, derrière le
bâtiment abritant les chambres, à Shoreline. Elle avait froid, la peau moite, et
elle tomba face contre terre, dans les aiguilles de séquoia. En bougeant, elle
distingua deux silhouettes qu’elle ne reconnut pas tant elle était étourdie.

— Je pensais bien te trouver ici.

C’était Shelby. Luce secoua la tête et cligna plusieurs fois
des yeux. Miles l’accompagnait. Ils semblaient tous les deux aussi épuisés que
Luce. Elle consulta sa montre. Elle ne fut guère étonnée du temps qu’elle avait
passé avec l’Annonciateur. Il était plus d’une heure du matin. Que faisaient
Miles et Shelby encore debout à cette heure tardive ?

— Qu’est-ce… Qu’est-ce que tu essayais… ? bredouilla
Miles en désignant l’Annonciateur.

Elle regarda par-dessus son épaule : il s’était brisé
en centaines d’aiguilles de pin sombres qui tombaient en pluie vers le sol, où
elles se désintégraient en poussière.

— Je crois que je vais vomir, marmonna Luce en se
tournant vers un tronc d’arbre.

Elle eut plusieurs haut-le-cœur, puis elle ferma les yeux, accablée
par la culpabilité. Elle s’était montrée trop faible, elle était arrivée trop
tard pour se sauver elle-même.

Une main fraîche vint écarter les mèches blondes de son
visage. En reconnaissant le vieux pantalon de yoga noir usé et les tongs de
Shelby, Luce ressentit une profonde gratitude.

— Merci, dit-elle.

Au bout d’un long moment, elle s’essuya la bouche et se
redressa péniblement :

— Tu m’en veux ?

— Comment ça ? Je suis fière de toi, au contraire !
Tu as compris. Pourquoi aurais-tu encore besoin de quelqu’un comme moi ?

— Shelby…

— Non, je vais te dire pourquoi tu as besoin de moi, balbutia
la jeune fille. Pour t’éviter des catastrophes comme celle à laquelle tu viens
d’échapper ! Tu n’as pas le choix, d’ailleurs. Que cherchais-tu à faire ?
Tu sais ce qui arrive à ceux qui pénètrent un Annonciateur ?

Luce secoua la tête.

— Moi non plus, mais ce doit être plutôt moche.

— Il faut être sûre de ce que tu fais, intervint Miles,
derrière elles.

Il était plus pâle que de coutume. De toute évidence, il
était secoué.

— Parce que tu sais ce que tu fais, toi ? railla
Shelby.

— Non, bredouilla-t-il, mais, un été, mes parents m’ont
inscrit à un atelier avec un vieil ange expérimenté en la matière.

(Il se tourna vers Luce.) Et ta façon de procéder ! Ce
n’était vraiment pas ça ! Tu m’as fichu une de ces trouilles !

— Désolée, fit Luce avec une grimace.

Miles se comportait comme si elle les avait trahis, Shelby
et lui, en venant dans ces bois toute seule.

— Je croyais que vous étiez autour du feu de camp, derrière
le pavillon.

— Je pensais que tu allais à la soirée, toi aussi, répliqua
Shelby. On y a passé un moment, mais Jasmine s’est mise à pleurnicher sur la
disparition de Dawn. Les profs sont devenus bizarres, surtout quand ils ont
remarqué que tu étais absente aussi, alors la fête s’est arrêtée. J’ai
vaguement fait comprendre à Miles que j’avais peut-être une idée de l’endroit
où tu te trouvais et que j’allais te chercher. Et il m’a collée…

— Attends ! fit Luce, Dawn a disparu ?

— Ça m’étonnerait, répondit Miles. Tu sais comment
elles sont, avec Jasmine. Fantasques.

— Mais c’était sa fête ! insista Luce. Elle l’avait
organisée, elle aurait dû être là, quand même !

— Oui, c’est ce que Jasmine n’arrêtait pas de répéter, déclara
Miles. Hier, elle n’était pas dans sa chambre, et ce matin, elle n’était pas au
réfectoire. Frankie et Steven nous ont dit de retourner dans nos chambres, mais…

— Je parie que Dawn est dans les bois en train de
bécoter un non Néphilim un peu crasseux, déclara Shelby en levant les yeux au
ciel.

— Non.

Luce avait un mauvais pressentiment. Dawn était si enthousiaste
à l’idée de cette soirée… Elle avait commandé des T-shirts en ligne, même si
elle n’avait aucun moyen de convaincre les Néphilim de les porter. Elle
ne disparaîtrait pas comme ça, de son plein gré…

— Cela fait combien de temps qu’elle a disparu ?

Lorsqu’ils sortirent des bois, Luce était complètement
secouée, à cause de Dawn, mais surtout de ce qu’elle avait vu dans l’Annonciateur.
Le spectacle de la mort fondant sur celle qu’elle avait été était une véritable
torture. C’était la première fois qu’elle y assistait, alors que Daniel l’avait
vue à des centaines de reprises. Elle comprenait enfin pourquoi il s’était
montré si froid lors de leur rencontre : pour leur épargner à tous les
deux le traumatisme d’une nouvelle mort atroce. La triste réalité du sort de
Daniel lui brisa le cœur.

En traversant la pelouse vers le bâtiment des chambres, Luce
dut se protéger les yeux contre les puissants projecteurs qui balayaient le
campus. Un hélicoptère bourdonnait au loin, longeant la côte. Ses torches
puissantes allaient et venaient sur la plage. Une file d’hommes en uniforme
nombre parcouraient l’allée qui reliait le pavillon néphilim au réfectoire, examinant
le sol avec soin.

— C’est la méthode habituelle, pour une battue, expliqua
Miles. On se met en rang et on passe chaque centimètre carré au peigne fin.

— Mon Dieu…, souffla Luce.

— Elle a vraiment disparu, déclara Shelby avec une
grimace. Mauvais karma…

Luce se mit à courir vers le pavillon. Miles et Shelby lui
emboîtèrent le pas. Le chemin bordé de fleurs, si joli en plein jour, semblait
envahi par les ombres. Plus loin, le feu de camp se réduisait à quelques
braises, mais toutes les lumières du pavillon étaient allumées, ainsi que
celles de la terrasse. Le vaste bâtiment en pointe flamboyait dans la nuit
sombre, impressionnant.

Luce aperçut les mines effrayées de nombreux élèves néphilim
assis sur les bancs du grand balcon. Son bonnet de laine rouge enfoncé sur la
tête, Jasmine sanglotait, tenant la main crispée de Lilith pour se rassurer
tandis que deux policiers munis de calepins leur posaient un tas de questions. Luce
eut de la peine pour elle. Elle savait combien cette procédure était pénible.

La terrasse grouillait de policiers distribuant des copies
noir et blanc avec une photo de Dawn. En observant l’image de mauvaise qualité,
Luce s’étonna de sa ressemblance frappante avec elle-même, du moins avant sa
décoloration. Elle se souvint que Dawn, le lendemain, lui avait déclaré qu’elles
n’étaient plus jumelles, désormais…

Luce porta une main à sa bouche. Le cœur serré, elle
commençait à comprendre des choses qui, jusque-là, lui avaient semblé dénué de
sens :

Ce moment horrible, sur le canot de sauvetage, la mise en
garde sévère de Steven, qui tenait tant à garder le secret. La paranoïa de
Daniel sur des « dangers » qu’il n’avait jamais expliqués à Luce. Le
Banni qui l’avait attirée hors du campus, l’agression que Cam avait repoussée
dans la Forêt. Cette ressemblance troublante de Dawn, sur photo en noir et
blanc un peu floue.

Ceux qui avaient enlevé Dawn s’étaient trompés victime. C’était
Luce qu’ils voulaient.

[bookmark: _Toc306476704]XII. SEPT JOURS

Le vendredi matin, Luce ouvrit les yeux et consulta son réveil.
7h30. Elle avait à peine dormi et n’était vraiment pas dans son
assiette. Elle était morte d’inquiétude pour Dawn et bouleversée par ce qu’elle
avait entrevu, la veille, à travers l’Annonciateur. C’était terriblement
troublant d’avoir assisté à ses derniers moments, juste avant sa mort. Les
choses se déroulaient-elles ainsi à chaque fois ? Son esprit ne cessait de
se heurter à la même impasse, encore et encore :

Sans Daniel… Aurait-elle eu une chance de mener une
existence normale, de vivre une relation avec quelqu’un d’autre, de se marier, d’avoir
des enfants, de vieillir, comme les autres ? Si Daniel n’était pas tombé
amoureux d’elle, il y a une éternité, Dawn aurait-elle disparu ?

Ces questions n’étaient que des diversions, qui finirent par
la ramener à l’essentiel : L’amour serait-il différent avec un autre que
Daniel ? L’amour était-il même possible ? Ce sentiment n’était-il pas
censé rendre heureux ? Alors, pourquoi était-elle si tourmentée ?

Shelby se pencha vers elle, depuis le lit supérieur. Sa
queue de cheval blonde pendait comme une corde derrière sa tête.

— Tu trouves tout ça flippant, toi aussi ? demanda-t-elle.
Luce fit signe à sa camarade de s’asseoir à côté d’elle, sur les couvertures. Vêtue
d’un épais pyjama rouge en flanelle, elle descendit, avec deux tablettes de
chocolat noir à la main.

Luce allait lui dire qu’elle était incapable d’avaler quoi
que ce soit quand le parfum de la friandise lui effleura les narines. Elle ôta
vite l’emballage en aluminium et sourit à Shelby.

— Ça fait du bien, déclara celle-ci. Tu te rappelles ce
que j’ai dit hier soir à propos de Dawn : qu’elle devait être en train de
bécoter un crasseux ? Je m’en veux, maintenant.

Luce secoua la tête :

— Tu ne pouvais pas savoir ! Arrête de
culpabiliser. Luce, en revanche, avait des raisons de se sentir mal.

Elle avait déjà passé beaucoup de temps à se reprocher la
mort de certains proches : Trevor, puis Todd, et la pauvre Penn… Devrait-elle
ajouter Dawn à la liste ? Sa gorge se noua. Elle essuya vite une larme, au
coin de ses yeux, de peur que Shelby ne s’en rende compte. Si cela continuait, elle
allait devoir se mettre elle-même en quarantaine pour protéger ceux qu’elle
aimait.

En entendant quelqu’un frapper à la porte, les deux jeunes
filles sursautèrent.

— Ils ont retrouvé Dawn, annonça Miles.

— Quoi ? répondirent-elles à l’unisson, en se
redressant. Miles approcha le fauteuil de Luce et s’assit face à elles.

Il ôta sa casquette et épongea son front emperlé de sueur, comme
s’il avait traversé le campus en courant.

— Je n’ai pas fermé l’œil de la nuit, expliqua-t-il en
tripotant nerveusement sa casquette. Je me suis levé tôt pour aller faire un
tour. En me promenant, j’ai croisé Steven, qui m’a appris la bonne nouvelle. Les
gens qui l’ont enlevée l’ont ramenée au lever du soleil. Elle est secouée, mais
pas blessée.

— C’est un miracle, murmura Shelby. Luce était plus
sceptique.

— Je ne comprends pas, dit-elle. Les ravisseurs
viennent de la ramener ? Indemne ? Cela arrive, ce genre de chose ?

Combien de temps avaient-ils mis à comprendre qu’ils avaient
fait erreur sur la personne ?

— Ce n’est pas si simple, admit Miles. Steven s’est
impliqué. C’est lui qui l’a sauvée.

— Des griffes de qui ? s’exclama Luce.

Miles haussa les épaules et se balança d’avant en arrière
sur son siège.

— Aucune idée ! Je suis sûr que Steven le sait
mais… Apparemment, je ne suis pas le confident idéal.

Shelby avait envie de crier de joie. Dawn avait été
retrouvée, saine et sauve ! Cela semblait rassurer tout le monde, sauf
Luce qui ne pouvait s’empêcher de penser que cela aurait dû lui arriver.

Elle se leva pour prendre un T-shirt et un Jean dans l’armoire.
Il fallait absolument qu’elle aille retrouver Dawn, qui était la seule à
pouvoir répondre à ses questions. De plus, elle lui devait des excuses, même si
Dawn n’y comprendrait rien.

— D’après Steven, ceux qui l’ont enlevée ne reviendront
pas, ajouta Miles en posant sur Luce un regard inquiet.

— Et tu le crois ? railla-t-elle.

— Pourquoi ne le croirait-il pas ? intervint une
voix, sur le seuil de la chambre.

Vêtue d’un imper en toile, Francesca était appuyée au
chambranle. Elle semblait calme, mais pas spécialement ravie de le voir.

— Dawn est rentrée, elle ne risque plus rien.

— Je veux la voir, déclara Luce.

Elle se sentait un peu ridicule, avec son vieux T-shirt et
son short qui lui servaient de pyjama.

— La famille de Dawn est venue la chercher il y a une
heure, expliqua l’enseignante, les lèvres pincées. Elle reviendra à Shoreline
dès que possible.

— Pourquoi faites-vous comme si rien ne s’était passé ?
s’insurgea Luce en levant les bras au ciel. Comme si Dawn n’avait pas été
enlevée ?

— Elle n’a pas été enlevée, corrigea Francesca. On l’a
empruntée par erreur. Steven a réglé le problème.

— Hum… C’est censé nous rassurer, ça ? On l’a « empruntée »
pourquoi ?

Luce dévisagea Francesca, dont l’expression demeurait indéchiffrable.
Puis le regard bleu de la prof changea : elle écarquilla les yeux dans une
supplique tacite destinée à Luce, la priant de ne rien exprimer de ses soupçons
en présence de Miles ou de Shelby. Sans savoir pourquoi, Luce décida d’accéder
à sa demande.

— Steven et moi sommes conscients que vous devez tous
être secoués, reprit Francesca. Les cours d’aujourd’hui sont annulés. Nous
serons dans nos bureaux, si vous souhaitez nous parler.

Elle leur adressa son sourire le plus angélique, puis tourna
ses hauts talons avant de s’éloigner dans le couloir. Shelby alla refermer
la porte derrière elle :

— Tu te rends compte ? Elle a utilisé le verbe « emprunter »
à propos d’un être humain ! Comme si Dawn était un livre de bibliothèque !
(Elle se tordit nerveusement les mains.) Bon, il faut absolument qu’on se
change les Idées. En tout cas, je suis ravie que Dawn aille bien, et j’ai
confiance en Steven, du moins je le crois… Mais je flippe totalement, là.

— Tu as raison, admit Luce en regardant Miles. Il faut
se distraire. On pourrait aller se promener…

— Trop dangereux, coupa Shelby, angoissée.

— Ou regarder un film…

— Trop passif. Je vais gamberger.

— Pendant le repas, Eddie a parlé d’un match de foot
hasarda Miles.

Shelby se frappa le front.

— Je vais devoir vous le répéter combien de fois ?
s’écria-t-elle. J’arrête de sortir avec des mecs de Shoreline !

— Et une partie d’échecs…

Enfin, le regard de Shelby s’illumina :

— Et le jeu du passé ? Je pensais à tes vies
antérieures, Luce… On pourrait repartir en quête des membres de ta famille. Je
t’aiderais…

Luce se mordilla la lèvre d’un air pensif. Elle était
toujours ébranlée d’avoir transpercé l’Annonciateur, la veille, et souffrait
même d’une légère désorientation. De plus, elle était nerveusement à bout. Sans
parler de ce qu’elle ressentait pour Daniel…

— Je ne sais pas…, répondit-elle.

— Tu veux refaire le même genre de chose qu’hier ?
demanda Miles.

— Tu es encore là, toi ? répliqua Shelby en le
foudroyant du regard.

Miles ramassa un oreiller tombé à terre et le lui lança. Elle
l’attrapa pour le frapper, visiblement impressionnée par ses propres réflexes.

— Bon, d’accord, Miles a le droit de rester. Une
mascotte, ça peut toujours être utile. Et on aura peut-être besoin de quelqu’un
à jeter sous un bus. Hein, Luce ?

Celle-ci ferma les yeux. Elle mourait d’en savoir davantage
sur son passé. Mais si cela s’avérait aussi difficile à digérer que la veille ?
Malgré la présence de Miles et de Shelby, elle avait peur de recommencer.

Puis elle songea au jour où Francesca et Steven avaient
provoqué une vision de Sodome et Gomorrhe, pendant leurs cours. Les autres
élèves avaient vacillé, ensuite. Qu’ils aient ou non assisté à cette scène d’horreur,
cela n’avait aucune une importance. Elle avait quand même eu lieu, tout comme
son propre passé avait existé.

Au nom de toutes celles qu’elle avait été, Luce ne pouvait reculer.

— On y va ! lança-t-elle à ses camarades.

Miles accorda aux filles quelques minutes pour s’habiller
puis ils se retrouvèrent dans le hall. Shelby refusa tout net de se rendre dans
la forêt où Luce avait appelé l’annonciateur.

— Ne me regardez pas comme ça ! Dawn vient de se
faire enlever et, dans les bois, il fait sombre. C’est lugubre. Je n’ai pas
envie d’être la suivante !

Miles suggéra à Luce d’exercer ses talents en d’autres lieux,
sa chambre, par exemple.

— Il te suffit de siffler pour qu’ils rappliquent, dit-il.
Fais de ces Annonciateurs tes esclaves. Tu sais bien que c’est ce que tu veux…

— Faudrait pas qu’ils se mettent à traîner par ici, quand
même, intervint Shelby. Ne le prends pas mal, Luce, mais une fille a besoin d’intimité.

Luce ne s’offusqua pas. De toute façon, les Annonciateurs ne
cessaient jamais de la suivre, qu’elle les appelle ou non. Elle ne tenait pas
plus que Shelby à ce que les ombres débarquent dans leur chambre à l’improviste.

— Le secret, avec un Annonciateur, expliqua Miles, c’est
la fermeté. Comme quand on dresse un chiot. Il faut qu’il sache qui est le chef.

— Depuis quand tu t’y connais autant, en matière d’Annonciateurs ?
lui demanda Luce.

— Je ne m’implique pas toujours, en cours, mais je suis
capable de deux ou trois trucs, répondit-il en rougissant.

— Alors, comment on s’y prend ? s’enquit Shelby. Elle
se contente d’en appeler un ?

Debout sur le tapis de yoga orange de sa camarade, au centre
de la pièce, Luce songea aux conseils de Steven.

— Ouvrons la fenêtre, dit-elle.

Shelby alla relever un pan de la fenêtre à guillotine, une
bouffée d’air frais et marin s’engouffra dans la pièce :

— Bonne idée. C’est plus accueillant, comme ça.

— Et plus froid, ajouta Miles en mettant sa capuche.

Ils étaient assis sur le lit, face à Luce, comme si elle
était une artiste sur une scène.

Elle ferma les yeux pour ne rien précipiter. Au lieu de
songer aux ombres, de les convoquer en pensée, elle ne parvenait qu’à imaginer
la terreur de Dawn, la veille, et ce qu’elle devait ressentir, de retour dans
sa famille. Elle avait bien rebondi après sa terrible mésaventure sur le bateau.

Cette fois, elle aurait plus de mal à s’en remettre. Et c’était
la faute de Luce ! Enfin, celle de Daniel, aussi, puisqu’il l’avait amenée
ici.

Il n’avait cessé de lui répéter que c’était un lieu sûr. Luce
commençait à se demander si elle n’était pas en train de transformer Shoreline
en un endroit dangereux pour les autres.

En entendant Miles retenir son souffle, elle rouvrit les
yeux. Juste au-dessus de la fenêtre, un Annonciateur gris Anthracite était
plaqué au plafond. Au premier abord, c’était une ombre normale, projetée
par la lampe que Shelby posait dans un coin quand elle pratiquait son yoga. Puis,
l’Annonciateur s’étala si bien sur le plafond que la pièce entière sembla
couverte d’une couche de peinture macabre, laissant planer un halo froid et
malodorant au-dessus de leurs têtes. Hors d’atteinte…

Cet Annonciateur qu’elle n’avait même pas appelé et qui
risquait de contenir virtuellement n’importe quoi, la tourmentait.

Se rappelant le conseil de Miles sur la prise de contrôle, elle
prit une profonde inspiration. Elle se concentra si intensément qu’elle en eut
mal à la tête, les joues rouges, les yeux fixes… Et elle était à deux
doigts d’abandonner…

Puis l’Annonciateur se cambra et glissa vers les pieds de
Luce, tel un rouleau de tissu épais. En y regardant de plus près, la jeune
fille discerna une ombre brune plus ronde, qui planait au-dessus de la grise en
imitant ses mouvements, comme un moineau qui suivrait la trajectoire d’un
faucon. Que voulait-elle donc ?

— C’est incroyable, murmura Miles.

Luce s’efforça de prendre cela comme un compliment. Ces
choses qui l’avaient terrorisée toute sa vie durant, qui l’avaient rendue
malheureuse… Qu’elle avait toujours redoutées… Voilà qu’elles étaient désormais
à son service. Ce qui était incroyable, en effet. Elle ne l’avait pas compris
avant de voir l’expression intriguée de Miles. Pour la première fois, elle se
sentait vraiment experte dans son domaine.

Elle maîtrisa sa respiration et prit son temps pour attirer
l’Annonciateur dans ses mains. Dès que l’ombre grise fut à sa portée, la plus
petite coula sur le sol comme un rai de lumière provenant de la fenêtre pour se
fondre dans les lattes du plancher.

Luce saisit le bord de l’Annonciateur et retint son souffle
en priant pour que le message soit plus innocent que celui de la veille. Elle
tira. Jamais une ombre ne lui avait autant résisté. Diaphane et malléable, à
première vue, elle était en fait rigide sous ses doigts. Quand elle eut réussi
à la transformer en une fenêtre d’environ trente centimètres de côté, la jeune
fille avait mal aux bras.

— Je ne peux pas faire mieux, déclara-t-elle à Miles et
à Shelby.

Ils se levèrent et s’approchèrent.

Le voile gris de l’Annonciateur se dressa, du moins Luce le
crut-elle, car il y en avait un autre en dessous. En y regardant de plus près, elle
vit que la texture grise se mouvait, faisait des vagues. Ce n’était plus l’ombre
qu’elle regardait : le voile gris n’était qu’une épaisse fumée de
cigarette. Shelby se mit à tousser.

La fumée ne se dissipa pas totalement, mais Luce finit par s’y
habituer. Bientôt, elle décela une grande table en demi-lune, dont la surface
était couverte de feutre rouge.

Dessus étaient alignées des cartes à jouer. Des inconnus
étaient assis en rang d’un côté. Certains semblaient nerveux, stressés, notamment
un homme chauve à la respiration sifflante qui ne cessait de desserrer sa
cravate à pois. D’autres paraissaient épuisés : une femme aux cheveux
laqués secouait les cendres de sa cigarette dans un verre à moitié plein. Son
mascara avait bavé, laissant une traînée noire sous ses yeux.

À la table, deux mains distribuaient habilement les cartes, les
retournant une par une devant chaque joueur. Luce s’approcha au maximum de
Miles pour mieux voir. Elle fut distraite par les néons d’un millier de
machines à sous, qui clignotaient plus loin. Puis le croupier apparut.

Luce pensait s’être accoutumée à voir d’autres versions d’elle-même
grâce aux Annonciateurs. Jeune, pleine d’espoir, toujours naïve.

Mais, cette fois, c’était différent. La femme qui
distribuait les cartes dans ce casino sordide portait une chemise blanche, un
pantalon noir moulant et une veste noire bombée sur la poitrine. Elle ne
cessait de repousser ses cheveux de son visage et arborait de longs ongles
rouges. Ses auriculaires étaient ornés de sequins.

Elle regardait juste au-dessus de la tête des joueurs, de
sorte qu’elle ne croisait jamais aucun regard. Elle avait trois fois l’âge de
Luce, pourtant il y avait quelque chose…

— C’est toi ? s’enquit Miles en s’efforçant de
masquer son effroi.

— Non ! répondit Shelby. Cette bonne femme est
vieille. Et Luce ne vit jamais au-delà de dix-sept ans. (Elle adressa un regard
anxieux à son amie.) Je veux dire, dans le passé, c’était comme ça. Cette fois,
je suis certaine qu’elle vivra très longtemps. Elle deviendra peut-être aussi
vieille que cette dame. Enfin…

— Ça suffit, Shelby, coupa Luce.

Miles secoua la tête :

— J’ai un sacré retard à rattraper…

— Bon, si ce n’est pas moi… On doit au moins être… parentes.

Luce regarda la femme remettre des jetons à l’homme chauve
en cravate. Ses mains ressemblaient à celles de Luce. Et elle affichait le même
air sérieux.

— Vous croyez que c’est ma mère ? Ou ma sœur ?

Shelby griffonnait furieusement quelques notes sur la
couverture intérieure d’un manuel de yoga.

— Il n’y a qu’un seul moyen de le savoir, déclara-t-elle
en tendant son livre à Luce : Las Vegas, Mirage Hôtel and Casino, de
nuit, table située près du spectacle de tigres du Bengale, Vera portant des
ongles artificiels.

Luce observa de nouveau la croupière. Shelby avait le don de
remarquer les détails qui lui échappaient, comme ce badge au nom de Vera en
lettres penchées. L’image commençait à trembler, à se faner. Bientôt, elle se
brisa en lambeaux d’ombre qui tombèrent à terre et s’enroulèrent comme des
morceaux de papier qui brûlent.

— Attendez, c’est le passé, ça ? demanda Luce.

— Je ne crois pas, répondit Shelby. Du moins, ce n’est
pas le passé lointain. Il y avait une pub pour le nouveau spectacle du Cirque
du Soleil, en arrière-plan. Qu’est-ce que tu en dis ?

Fallait-il se rendre à Las Vegas pour trouver cette femme ?
Une sœur entre deux âges serait sans doute plus facile à aborder que des
parents octogénaires. Mais quand même… S’ils allaient à Las Vegas, suffoquerait-elle
encore ?

Shelby lui donna un coup de coude.

— Hé, faut vraiment que je t’aime bien pour accepter de
t’emmener à Vegas. Ma mère y a été serveuse pendant quelques années, quand j’étais
petite. Je peux te garantir que c’est l’Enfer sur terre.

— Comment on irait ? s’enquit Luce, qui n’osait
pas lui demander d’emprunter de nouveau la voiture de son ex. C’est loin, Las
Vegas ?

— Trop loin pour y aller en voiture, intervint Miles. Et
c’est tant mieux, parce que j’espérais m’exercer à la traversée.

— La traversée ? répéta Luce.

Miles s’agenouilla à terre et réunit les fragments de l’ombre
dans ses paumes. Ils semblaient apathiques, mais Miles les pétrit de ses doigts
pour façonner une sorte de boule informe :

— Je vous ai dit que j’avais mal dormi, cette nuit. En
me baladant, je suis entré dans le bureau de Steven par le vasistas.

— C’est ça, railla Shelby. Tu as foiré ta lévitation. Tu
n’es pas assez bon pour entrer en volant par le vasistas.

— Et toi, tu n’es pas assez forte pour déplacer la
bibliothèque, rétorqua Miles. Moi, si. Voilà ce que j’ai à vous montrer.

Il sourit en brandissant un gros livre noir intitulé

Les Annonciateurs, mode d’emploi : appel, vision et
déplacements en dix mille leçons.

— J’ai aussi un énorme bleu sur le tibia à cause
d’une sortie mal programmée par le vasistas, mais bon…

Il se tourna vers Luce, qui avait toutes les peines du monde
à ne pas lui arracher l’ouvrage des mains :

— Je me disais… avec son don manifeste pour les visions
et ma connaissance supérieure…

— Tu as lu 3 % du bouquin, pas plus…, grommela Luce.

— 3 % très utiles, répliqua Miles. Je pense qu’on peut
y arriver. Et sans se perdre à jamais.

Shelby secoua la tête d’un air sceptique, mais elle se tut. Miles
pétrit l’Annonciateur dans une paume, puis se mit à l’étirer. Au bout d’une
minute ou deux, il en fit une surface grise de la taille d’une porte. Presque
translucide, elle tremblait sur les bords, mais, dès que Miles la façonna
légèrement, elle parut se raffermir, tel du plâtre qui prend. Le jeune homme
tendit la main vers le côté gauche du rectangle sombre et palpa sa surface, en
quête de quelque chose.

— C’est bizarre, marmonna-t-il sans cesser de la
manipuler. Le livre affirme que, si l’on fait de l’Annonciateur une zone assez
vaste, sa densité se réduit au point de permettre la pénétration. (Il soupira.)
Il est censé y avoir…

— Super, ton bouquin, Miles, railla Shelby en levant
les yeux au ciel. Tu es un spécialiste, maintenant.

— Qu’est-ce que tu cherches ? s’enquit Luce en s’approchant
de lui.

Soudain, en observant ses mains, elle comprit. Une serrure.

Dès qu’elle cligna les yeux, l’image disparut, mais elle
savait où ça se trouvait. Elle posa la main du côté gauche l’Annonciateur. Là. Elle
l’avait retrouvée. À son contact, elle retint son souffle.

C’était une de ces serrures en métal dotées d’un loquet, comme
sur les grilles des jardins. Elle était glaciale et couverte d’une rouille
invisible.

— Et maintenant ? demanda Shelby.

Luce observa ses deux amis abasourdis et haussa les épaules.
Puis elle se mit à manipuler la serrure, qu’elle parvint à actionner sans
tarder.

Aussitôt, une porte d’ombre s’ouvrit, les laissant tous
trois bouche bée.

— On a réussi ! souffla Shelby.

Ils découvrirent un long tunnel d’un rouge très foncé. À l’intérieur,
l’air humide empestait le moisi et les cocktails à base d’alcool bon marché. Luce
et Shelby échangèrent un regard hésitant. Où se trouvait la table de blackjack ?
Et cette femme ? Une lumière rouge clignotait, tout au fond. Luce entendit
alors le tintement de machines à sous et de pièces qui tombaient.

— Cool ! s’exclama Miles en lui prenant la main. J’ai
lu un chapitre là-dessus. C’est la phase transitionnelle. Il faut simplement
continuer…

Luce agrippa la main de Shelby et la serra, tandis que Miles
entrait dans la pénombre du tunnel, ouvrant la marche.

Ils ne firent que quelques pas pour atteindre la véritable
porte de la chambre de Luce et de Shelby. Mais dès que celle, grise et nuageuse,
de l’Annonciateur se referma derrière eux avec un pschitt troublant, la
chambre de Shoreline disparut. Ce qui avait été une lueur rouge et veloutée, au
loin, se mua soudain en une blancheur éclatante. Ils durent tous trois se
protéger les yeux. La lumière blanche vint les envelopper, emplissant leurs
oreilles d’un bruit violent. Miles poursuivit son chemin, entraînant les filles
dans son sillage. Sans lui, Luce serait restée pétrifiée, les mains moites, à
écouter un accord de musique puissant.

Le rideau de brouillard de l’Annonciateur leur bloquait la
vue. Miles effectua un geste circulaire jusqu’à ce qu’il se dissipe peu à peu, comme
une peinture qui s’écaille. À chaque lambeau, des bourrasques de vent du désert
traversaient la fraîcheur humide, réchauffant la peau de Luce. Lorsque l’Annonciateur
se brisa en mille morceaux à leurs pieds, ils découvrirent le Strip, la
principale avenue de Las Vegas. Luce ne l’avait jamais vu qu’en photo. Au loin
se dressait le sommet de la tour Eiffel de l’hôtel Paris-Las Vegas.

Ce qui signifiait qu’ils se trouvaient en hauteur. Elle jeta
un coup d’œil vers le bas. Ils étaient à l’extérieur, sur le toit d’un bâtiment,
à moins d’un mètre du vide. Au-delà se déployaient la circulation de Las Vegas,
une rangée de palmiers, une piscine à l’éclairage sophistiqué, à au moins
trente étages en contrebas.

Shelby lâcha la main de Luce et fit le tour du toit en
ciment brun. Trois longues ailes identiques se déployaient à partir d’un point
central. Luce fit volte-face et observa les néons qui scintillaient sur 360° et,
au-delà du Strip, une chaine de montagnes arides, étrangement éclairée par la
pollution de la ville.

— Bon Dieu, Miles ! lança Shelby en sautant
par-dessus les projecteurs pour poursuivre son exploration. Elle est géniale, cette
traversée ! J’en viendrais presque à te trouver attirant. J’ai bien dit « presque »…

Miles glissa les mains dans ses poches :

— Euh… Je dois prendre ça pour un compliment ?

— On est où, exactement ? s’enquit Luce.

Son premier passage en solo dans l’Annonciateur, un peu
maladroit, et l’expérience présente n’avaient rien de commun. Cette escapade
était bien plus réussie. Personne n’avait mal au cœur. De plus, elle avait
vraiment fonctionné, du moins le pensait-elle.

— Qu’est devenue notre vision précédente ?

— J’ai dû zoomer en arrière, répondit Miles. Ça aurait
paru bizarre de surgir tous les trois d’un nuage au beau milieu du casino.

— C’est pas faux, admit Shelby en essayant d’ouvrir une
porte verrouillée. Quelqu’un a une idée brillante sur la façon de descendre d’ici ?

Luce fit la moue. L’Annonciateur tremblait, en lambeaux, à
leurs pieds. Comment aurait-il la force de les aider a quitter ce toit et à
regagner Shoreline, maintenant ?

— On s’en fout ! Je suis un génie ! affirma
Shelby, depuis l’autre extrémité du toit.

Penchée près d’un projecteur, elle s’acharnait sur un loquet
Avec un grognement, elle le força et souleva une vitre. Puis elle passa la tête
à l’intérieur et fit signe aux autres de la rejoindre.

Prudemment, Luce regarda par la lucarne et découvrit de
vastes et opulentes toilettes. Il y avait quatre cabines spacieuses d’un côté
et, de l’autre, une rangée de lavabos en marbre sous un miroir doré.

Assise sur un somptueux divan mauve placé devant une
coiffeuse, une femme se regardait dans la glace. Luce ne discernait que le haut
de ses cheveux noirs coiffés en choucroute, mais son reflet montrait un visage
très maquillé sous une épaisse frange. De sa main manucurée, elle ajoutait une
couche superflue de rouge sur ses lèvres.

— Dès que Cléopâtre aura terminé son tube, elle
descendra en se pavanant, murmura Shelby.

En contrebas, Cléopâtre se leva en effet et pinça les lèvres
avant d’essuyer une petite tache sur ses dents. Puis elle se dirigea vers la
porte.

— Ecoutez, les filles, déclara Miles, vous ne voulez
quand même pas que je déboule dans des toilettes pour femmes ?

Luce balaya de nouveau le toit du regard. Il n’y avait pas d’autre
moyen d’entrer dans le bâtiment.

— Si quelqu’un te voit, tu n’auras qu’à faire comme si
tu t’étais trompé de porte.

— Ou bien comme si vous étiez tous les deux en train de
fricoter dans une cabine, suggéra Shelby. Quoi ? On est à Vegas, non ?

— Allons-y.

— Un peu gêné, Miles passa par la lucarne, les jambes en
avant, et descendit jusqu’à ce que ses pieds frôlent le marbre de la coiffeuse.

— Donne un coup de main à Luce ! lui cria Shelby.

Miles alla d’abord verrouiller la porte, puis tendit les
bras pour attraper Luce. La jeune fille tenta d’imiter son mouvement souple, mais
ses bras se mirent à trembler tandis qu’elle franchissait l’ouverture. Elle ne
voyait pas grand-chose, mais les mains puissantes de Miles se posèrent sur sa
taille plus vite qu’elle ne s’y attendait.

— Tu peux lâcher, dit-il.

Elle s’exécuta, puis il la déposa avec grâce, les doigts
écartés sur sa cage thoracique. Seul, un fin T-shirt noir les séparait de sa
peau. Il la tenait toujours enlacée quand elle loucha le sol. Elle voulut le
remercier, mais elle se ravisa.

Elle se dégagea trop vite de son emprise en s’excusant
vaguement de lui avoir marché sur les pieds. Un peu nerveux, ils s’appuyèrent
sur la coiffeuse et fixèrent le mur pour ne pas se regarder dans les yeux.

Cela n’aurait pas dû se produire. Miles n’était qu’un ami.

— Hé ! Personne n’a l’intention de m’aider ?

Les pieds de Shelby gigotaient dans le vide. Miles l’attrapa
par la ceinture pour la faire descendre. Il la relâcha bien plus vite que Luce,
détail qui n’échappa pas à cette dernière.

Shelby se précipita pour déverrouiller la porte :

— Allez, vous deux, qu’est-ce que vous attendez ? Derrière
la porte, des serveuses très glamour, vêtues de noir, se hâtaient dans leurs
chaussures pailletées à hauts talons, portant des plateaux chargés de shakers à
cocktails.

Des hommes en costume sombre grouillaient autour des tables
de blackjack et criaient comme des adolescents à chaque distribution de cartes.
Mais il n’y avait aucune machine à sous bruyante. Non, ici, l’atmosphère était
feutrée, élégante, exaltante. Rien à voir avec la scène à laquelle ils avaient
assisté à travers l’Annonciateur.

Une serveuse vint à leur rencontre.

— Vous désirez ? demanda-t-elle en baissant son
plateau en inox pour les dévisager.

— Oh ! Du caviar ! répondit Shelby en s’emparant
de trois blinis. Vous pensez à la même chose que moi ?

Luce opina.

— On s’apprêtait à descendre…

Quand les portes de l’ascenseur s’ouvrirent sur le vestibule
illuminé et assourdissant du casino, Miles dut pousser Luce pour la faire
avancer. Elle devina qu’ils se trouvaient au bon endroit. Les serveuses étaient
plus âgées, fatiguées, moins décolletées. Elles lambinaient sur la moquette
orange tachée.

Et les clients ressemblaient davantage à ceux qui étaient
assis à la table de jeu, dans la vision : des pantins replets, bourgeois, entre
deux âges, tristes et dépensiers. Il ne restait plus qu’à trouver Vera.

Shelby se fraya un chemin dans le labyrinthe des machines à
sous, autour desquelles les joueurs de roulette criaient tandis que la boule
tournoyait, de jeux plus sobres dont les adeptes soufflaient sur des dés avant
de les lancer et de crier de joie ou de déception. Une rangée de tables
proposait du poker et des variantes aux noms bizarres, comme le pai gow. Enfin,
ils atteignirent les tables de Blackjack.

La plupart des croupiers étaient des hommes : grands, voûtés,
cheveux gras, lunettes et moustache grise… Il y en avait un qui portait un
masque chirurgical. Shelby ne ralentit pas pour les observer, et pour cause :
au fond, dans un coin, il y avait Vera.

Ses cheveux noirs étaient relevés en un chignon de travers. Son
visage blême était émacié, affaissé. Luce ne ressentit pas la même émotion que
lorsqu’elle avait vu ses parents dans une vie précédente, à Shasta. Cela dit, elle
ne savait toujours pas qui était Vera, pour elle, à part une femme harassée qui
tendait un jeu de cartes à une rousse pour qu’elle le coupe. La rousse s’exécuta,
et les mains de Vera s’activèrent.

Si les autres tables du casino étaient surpeuplées, la
rousse et son minuscule mari étaient les deux seuls joueurs à celle de Vera. Néanmoins,
elle fit montre de sa dextérité, manipulant les cartes avec brio. Luce
découvrit un aspect de Vera qu’elle n’avait pas remarqué : le sens du
spectacle.

— Alors, dit Miles, à côté de Luce, est-ce qu’on… ?

Sans crier gare, Shelby posa les mains sur les épaules de
Luce et l’assit de force sur un siège en cuir, à cette table.

Luce mourait d’envie de dévisager Vera, mais elle évita d’abord
son regard de peur que celle-ci ne la reconnaisse. Vera les observa tour à tour
sans grande curiosité. Luce se souvint soudain qu’elle était peut-être moins reconnaissable,
avec ses cheveux décolorés. Ne sachant que faire, elle tripota nerveusement
quelques mèches.

Miles posa un billet de vingt dollars devant Luce, qui se
rappela enfin qu’elle était censée jouer. Elle fit glisser l’argent sur la
table.

— Vous avez une pièce d’identité ? demanda Vera en
haussant un sourcil.

Luce secoua la tête :

— On pourrait peut-être se contenter de regarder…

De l’autre côté de la table, la rousse commençait à s’assoupir.
Sa tête tomba sur l’épaule raide de Shelby. Vera leva les yeux et repoussa le
billet de banque.

— Le cirque, c’est par là, les enfants ! dit-elle
en désignant l’affiche du spectacle du Cirque du Soleil.

Luce soupira. Ils allaient devoir attendre que Vera ait fini
de travailler. Mais alors, elle aurait sans doute encore moins envie de leur
parler. Abattue, la jeune fille reprit le billet. Les doigts de Vera reculèrent
au moment où ceux de Luce se posaient sur le billet. Elles levèrent la tête en
même temps. Ce choc étrange aveugla Luce, qui retint son souffle en plongeant
dans le regard noisette de Vera.

Et elle vit tout :

Une cabane sur deux niveaux, dans une ville canadienne
enneigée. Du givre sur les fenêtres, les vitres balayées par le vent. Une
fillette de dix ans regarde la télévision dans le salon, un bébé sur ses genoux.
C’est Vera, pâle et jolie, en jean délavé et chaussée de Doc Martens, un gros
pull bleu marine dont le col roulé est remonté sur son menton, une couverture
de laine bon marché jetée sur le dossier du canapé… Dans un saladier posé sur
la table basse il ne reste qu’une poignée de pop-corn froid. Un gros chat roux
erre sur la cheminée. Et Luce. Luce est la petite sœur que Vera tient dans ses
bras.

Luce se balança doucement sur le siège du casino. Elle
brûlait de se souvenir, cette impression disparut très vite pour faire place à
une autre.

Luce, enfant, courant après Vera, dans l’escalier, sur
les marches usées, toutes deux essoufflées et rieuses. Quelqu’un sonne à la
porte. Un garçon aux cheveux blonds et lisses vient chercher Vera pour sortir avec
elle. Elle s’arrête et remet de l’ordre dans sa tenue, puis se retourne…

Une fraction de seconde plus tard, Luce adolescente. Ses
cheveux noirs et bouclés lui arrivent aux épaules. Allongée sur le dessus de
lit en denim de Vera, dont le tissu épais la rassure, elle feuillette le
journal intime de Vera. « Il m’aime », écrit Vera, encore et encore, d’une
écriture de plus en plus ronde. Puis le journal arraché de ses mains, le visage
furieux de sa sœur, les joues ruisselantes de larmes…

Luce assista à une autre scène, encore. Luce plus âgée, dix-sept
ans, peut-être.

La neige tombe dru. Vera et quelques amis font du patin à
glace sur un étang gelé, derrière la maison. Ils tournent en rond, heureux, enjoués.
Au bord de l’étang, Luce s’accroupit. Le froid s’insinue sous ses vêtements
légers tandis qu’elle noue les lacets de ses patins, pressée de rattraper sa sœur.
À côté d’elle, elle ressent une chaleur qu’elle identifie sans peine. Daniel. Il
est silencieux, renfrogné, et ses lacets sont déjà fermement noués. Elle a
envie de l’embrasser. Pourtant, pas une ombre n’est visible. La soirée parsemée
d’étoiles est étincelante, limpide, pleine de promesses.

Luce chercha les ombres des yeux, mais se rendit vite compte
que leur absence était justifiée puisqu’il s’agissait des souvenirs de Vera… Mais
la neige rendait les détails plus difficiles à discerner. Toutefois, Daniel
devait savoir, comme quand il avait plongé dans ce lac. Il avait dû le sentir à
chaque fois. Se souciait-il jamais de ce que devenaient les gens proches de
Luce, après chacune de ses morts ?

Un son retentit, du côté de Luce, comme un parachute qui
se déploie, puis survient une projection de feu au cœur de la tempête. Une
énorme colonne de flammes orange vif s’élève vers le ciel, au bord de l’étang. Près
de Luce. Les autres patineurs se précipitent dans sa direction, mais la glace
fond rapidement, si bien que leurs patins s’enfoncent dans l’eau glaciale. Le
cri de Vera résonne dans la nuit bleue. Son regard plein de souffrance est tout
ce que voit Luce.

Au casino, Vera retira vivement sa main et la secoua comme
si elle venait de se brûler.

Ses lèvres frémirent :

— C’est toi, dit-elle en secouant la tête. Mais c’est
impossible…

— Vera, murmura Luce en tendant de nouveau la main vers
sa sœur.

Elle voulait la toucher, la soulager de cette douleur qu’on
lui avait imposée, en la reprenant à son compte.

— Non, répondit Vera en brandissant un index vers Luce.
Non, non, non !

En reculant, elle bouscula le croupier qui travaillait
derrière elle, et renversa une pile de jetons. Les disques colorés s’éparpillèrent
par terre, des clients s’exclamèrent et se précipitèrent pour les ramasser.

— Nom de Dieu, Vera ! cria un homme trapu, dans la
salle. Vêtu d’un costume gris bon marché et de chaussures noires usées, il s’approcha.
Luce échangea un regard inquiet avec Miles et Shelby. En tant que mineurs, ils
ne tenaient pas à avoir affaire au responsable des lieux, qui s’en prenait, à
Vera, avec une affreuse moue de dégoût.

— Combien de fois dev… ?

Vera s’était ressaisie, mais elle fixait Luce de ses yeux maquillés
de khôl, comme si celle-ci était le diable, et non sa sœur morte. Elle
bredouillait :

— Elle… Elle ne peut pas être là…

— Bon Dieu, marmonna le patron en observant Luce et ses
amis, avant de parler dans un talkie-walkie. Sécurité ! On de la petite
frappe !

Luce se plaça entre Miles et Shelby.

— Et si on faisait une de tes traversées, Miles ? bougonna
cette dernière, les dents serrées.

Avant que Miles ne puisse répondre, trois hommes très
intimidants, au cou de taureau et aux mains énormes, apparurent. Le responsable
agita les mains :

— Emmenez-les au bureau. Regardez un peu ce qu’ils ont
fricoté jusque-là !

— J’ai une meilleure idée, grommela une voix féminine, derrière
les agents de sécurité.

Toutes les têtes se tournèrent vers elle, mais seul le
visage de Luce s’illumina :

— Arriane !

La jeune fille menue fendit la foule et adressa à Luce un
large sourire. Perchée sur des talons compensés de douze centimètres, les
cheveux en bataille, les yeux soulignés d’un gros trait noir, Arriane se
fondait parfaitement dans la clientèle excentrique du casino. Personne ne
semblait savoir que penser d’elle, et encore moins Shelby et Miles.

Le responsable de la salle se retourna vers elle. Il
empestait le cirage et le sirop contre la toux :

— Faut-il vous emmener aussi, mademoiselle ?

— Oh, ce serait sympa ! s’exclama Arriane en
écarquillant les yeux. Hélas, je suis surbookée, ce soir. J’ai des places au
premier rang pour le spectacle de Blue Man Group[bookmark: _ednref6][vi],
et, bien sûr, il y a le dîner avec Cher, après le théâtre.

Elle se tapota le menton d’un air pensif et se tourna vers
Luce :

— Oui, virez-moi ces trois-là d’ici. Excusez-nous, hein !
Elle envoya un baiser au responsable, qui fulminait, et un regard désolé à Vera,
avant de claquer des doigts. Alors, toutes les lumières s’éteignirent.

[bookmark: _Toc306476705]XIII. SIX JOURS

Comme si elle était douée de vision nocturne, Arriane les
entraîna à grands pas dans le labyrinthe du casino.

— Restez cool, tous les trois, chantonna-t-elle. Je
vais vous faire sortir d’ici en un rien de temps.

Elle tenait fermement Luce par le poignet. Celle-ci avait
pris la main de Miles, qui lui-même agrippait Shelby. La jeune fille maudit l’indignité
de cette évasion.

Arriane les guida sans relâche. Luce ne voyait pas où ils
allaient, mais elle entendait les gens grogner et s’exclamer à mesure qu’Arriane
les bousculait :

— Pardon ! Oups ! Désolée !

Elle conduisit ses camarades dans un antre sombre et bondé
de touristes désorientés qui brandissaient leurs téléphones portables en guise
de torche. Ils gravirent des marches encore plus sordides, étouffantes et
encombrées de cartons vides. Enfin, la jeune fille ouvrit d’un coup de pied une
issue de secours et poussa ses camarades dans une ruelle nichée entre le Mirage
et un autre hôtel.

Une rangée de bennes à ordures dégageaient une odeur
nauséabonde de nourriture en état de décomposition. Une petite rigole verdâtre
coulait au milieu de la voie. Devant eux, au beau milieu du Strip illuminé et
effervescent, une horloge ancienne sonna minuit.

— Ahhh ! s’exclama Arriane en inspirant
profondément, une nouvelle journée radieuse qui commence, dans la ville du
péché ! J’aime bien démarrer du bon pied par un petit-déjeuner copieux. Qui
a faim ?

— Euh…, bredouilla Shelby en observant tour à tour Luce,
Arriane et le casino. Qu’est-ce que… Comment tu as… ?

Miles avait les yeux rivés sur la cicatrice marbrée et
luisante qui barrait le cou d’Arriane. Il était manifeste qu’il ne savait que
penser d’elle.

Arriane pointa un index sur Miles :

— Ce garçon me semble capable de dévorer son poids en
gaufres. Venez, je connais un resto très cool.

— C’est génial, souffla Miles à Luce tandis qu’ils se
dirigeaient vers l’avenue.

Luce secoua la tête. Elle avait toutes les peines du monde à
rester à la hauteur d’Arriane qui se hâtait de traverser le Strip. Vera… Elle
ne s’en remettait toujours pas. Tous ces souvenirs entrevus en un éclair… Des
souvenirs douloureux et étonnants. Tout ce que Vera avait enduré… Luce était
néanmoins satisfaite de cette expérience. Plus qu’après les autres visions qu’elle
avait eues à travers les Annonciateurs. Cette fois, elle avait l’impression d’avoir
vécu une véritable plongée dans ses vies antérieures. Bizarrement, elle avait
aussi noté un détail auquel elle n’avait jamais pensé : les autres Luce
menaient une vie bien remplie et pleine de sens avant l’apparition de Daniel.

Arriane les emmena dans un IHOP[bookmark: _ednref7][vii] installé dans un
petit bâtiment en stuc marron, qui semblait être le plus vieil édifice du Strip.
La salle était étouffante et triste.

Shelby fut la première à franchir la porte vitrée, actionnant
un carillon scotché au-dessus. Elle prit une poignée de bonbons à la menthe
dans un saladier, près de la caisse, puis choisit une table tout au fond de la
salle. Arriane s’assit à côté d’elle, sur la banquette en cuir orange craquelé,
face à Luce et Miles.

Arriane siffla et, esquissant un signe circulaire, commanda
une tournée de café auprès d’une jolie serveuse pulpeuse qui avait un crayon
glissé dans les cheveux.

Les trois autres se concentrèrent sur l’imposant menu à
spirale, dont les pages poisseuses étaient maculées de sirop d’érable. C’était
aussi un moyen d’éviter de parler des ennuis auxquels ils venaient d’échapper
de justesse.

Enfin, Luce ne put s’empêcher de demander :

— Qu’est-ce que tu fais là, Arriane ?

— Je commande une formule qui a un drôle de nom. Un
Rooty Tooty, je crois, vu qu’ils n’ont pas de « bacon sous la lune »,
ici. J’hésite toujours entre les deux.

Luce fut exaspérée. Pourquoi Arriane jouait-elle les imbéciles ?
Il était évident que ce sauvetage n’avait rien d’une coïncidence.

— Arrête ! Tu comprends très bien ce que je veux
dire.

— On vit une période étrange, Luce. Alors autant la
passer dans une ville tout aussi bizarre.

— Oui, mais cette période touche à sa fin, non, si l’on
en croit la trêve ?

Arriane posa sa tasse et appuya le menton dans sa paume :

— Alléluia ! Tu apprends quelque chose, dans cette
école, finalement.

— Oui et non, déclara Luce. Roland m’a informée que
Daniel allait compter les minutes. Cela aurait un rapport avec une trêve, mais
j’ignore combien de temps il reste exactement.

À la mention de Daniel, Miles se crispa. Quand la serveuse
vint prendre leur commande, il fut le premier à aboyer la sienne.

— Œufs au plat et steak haché saignant, décréta-t-il en
lui tendant brutalement la carte.

— Ouah ! Viril, le mec ! railla Arriane en
toisant Miles d’un regard approbateur tout en jouant à am-stram-gram sur son
menu. Bon, ce sera le Rooty Tooty, énonça-t-elle, impassible.

— Pour moi, ce sera des mini-feuilletés à la saucisse, déclara
Shelby. Ou plutôt non ! Une omelette de blancs d’œuf sans fromage. Oh… Et
puis, tant pis, les feuilletés !

— Et toi, alors ? demanda la serveuse en se
tournant vers Luce.

— La formule petit-déjeuner, répondit Luce en s’excusant
d’un sourire de l’attitude de ses amis. Avec des œufs brouillés, sans viande.

La serveuse opina et s’éloigna vers les cuisines.

— Bon, qu’est-ce que tu as entendu d’autre ? demanda
Arriane.

— Euh… (Luce se mit à tripoter le flacon de sirop d’érable,
a côté du sel et du poivre.) Ils parlaient de… la Fin.

Shelby ricana et vida trois dosettes de lait dans son café :

— La Fin ! Tu y crois, à toutes ces conneries, franchement ?
C’est vrai, quoi : ça fait combien de millénaires qu’on l’attend, cette Fin ?
Et les humains qui croient qu’ils ne patientent que depuis deux mille ans !
Comme si les Choses risquaient de changer…

Arriane parut sur le point de remettre Shelby à sa place, mais
elle posa sa tasse dans la soucoupe :

— Mais je ne me suis même pas présentée à tes amis, Luce.
Je manque à tous mes devoirs.

— Euh… On sait qui tu es, intervint Shelby.

— Oui, un chapitre entier t’est consacré dans mon
manuel d’histoire angélique de quatrième, déclara Miles.

Arriane applaudit :

— On m’avait pourtant affirmé que ce livre avait été
censuré !

— Sérieux ? Tu figures dans un manuel ? s’enquit
Luce en riant.

— Je ne vois pas ce qu’il y a d’étonnant. Tu ne trouves
pas que je suis un personnage historique ? répondit Arriane en se tournant
de nouveau vers Shelby et Miles. À présent, je veux tout connaître de vous. J’ai
besoin de savoir quelles personnes fréquente ma copine.

— Perso, je suis une Néphilim qui a cessé de pratiquer !déclara
Shelby en levant la main.

— Et moi, l’arrière-arrière-arrière-petit-fils
incompétent d’un ange, dit Miles en fixant sa tasse.

— Ce n’est pas vrai ! protesta Luce en lui donnant
une tape sur l’épaule. Arriane, si tu avais vu comment il nous a fait traverser
l’ombre, ce soir… Il a été génial. C’est pour ça qu’on est là. Il a lu ce
bouquin et, en un rien de temps, il a su…

— Ouais, je me posais la question, justement, coupa
Arriane d’un ton chargé de sarcasme. Mais c’est surtout celle-ci qui m’inquiète.

Arriane désigna Shelby. Elle affichait une mine plus grave
que de coutume. Même son regard bleu pâle un peu fou semblait plus sage.

— Par les temps qui courent, mieux vaut rester fidèle à
ses convictions. Tout change en permanence, mais il faudra rendre des comptes
et chacun devra choisir son camp.

Arriane regarda fixement Shelby.

— Il faut savoir où on se situe, reprit-elle.

Avant que quiconque puisse réagir, la serveuse réapparut
avec un énorme plateau.

— C’est pas du service rapide, ça ? demanda-t-elle.
Alors, les feuillet…

— C’est pour moi ! s’exclama Shelby en s’emparant
de son assiette à une vitesse qui surprit la serveuse.

— Quelqu’un veut du ketchup ? Ils secouèrent tous
la tête.

— Un supplément de beurre ?

— Ça suffira, je crois, répondit Luce en observant les
grosses noix de beurre posées sur les pancakes.

— On n’hésitera pas à vous appeler au secours en cas de
besoin, assura Arriane en contemplant sa crème fouettée.

— Oh, je vous fais confiance ! plaisanta la
serveuse en glissant le plateau sous son bras. Celle-là, elle ameutera tout le
quartier, c’est sûr !

Arriane fut la seule à manger. Elle prit une myrtille sur sa
crêpe et la glissa dans sa bouche en se léchant les doigts d’un air gourmand. Puis
elle observa les autres.

— Commencez, ordonna-t-elle. Ça va refroidir. (Elle
soupira.) Allez, vous avez lu les bouquins d’histoire. Vous connaissez donc la
procédure…

— Pas moi, intervint Luce. Je ne connais pas la marche
à suivre.

Arriane lécha sa fourchette d’un air pensif.

— Ça se tient, admit-elle. Dans ce cas, laisse-moi te
présenter ma version des faits. De toute façon, c’est plus marrant que dans les
livres d’histoire, parce que je ne censure pas les grosses bagarres et les
malédictions, sans parler des détails croustillants… Ma version, il ne lui
manque que la 3D, dont la réputation est très surfaite, soit dit en passant. Vous
avez vu ce film avec… (Elle remarqua leur expression indifférente.) Bon, peu
importe. Alors, tout commence il y a des milliers d’années. Tu veux une séance
de rattrapage sur Satan ?

— Très tôt, il s’est livré à une lutte de pouvoir
contre Dieu, marmonna Miles en feignant de réciter une leçon par cœur, tout en
plantant sa fourchette dans un bout de viande.

— Avant cela, ils étaient liés comme les deux doigts de
la main, ajouta Shelby en arrosant ses mini-feuilletés de sirop d’érable. Dieu
considérait Satan comme son étoile du matin. On ne peut pas dire qu’il était
négligé ou mal aimé.

— « Mais il a préféré régner en Enfer que servir
au Paradis », déclara Luce.

Elle n’avait peut-être pas lu ces histoires de Néphilim, mais
elle connaissait Le Paradis perdu[bookmark: _ednref8][viii],
du moins le « Profil d’une œuvre », qui lui était consacré.

— Joli ! commenta Arriane, ravie, en se penchant
vers elle. Tu sais, Gabbe était très amie avec la fille de Milton, à l’époque, et
elle adore s’attribuer cette citation. Moi, je trouve qu’elle en fait trop, mais
bon…

Arriane goûta les œufs brouillés de Luce.

— Dis donc, c’est bon, ça ! Hé, on peut avoir de
la sauce piquante ? hurla-t-elle en direction des cuisines. Bon, où en
étais-je ?

— Satan, fit Shelby, la bouche pleine.

— C’est ça. On peut raconter ce qu’on veut sur « El
Diablo grande », fit-elle en secouant la tête, mais il est en partie
responsable de l’introduction de l’idée de libre arbitre parmi les anges. C’est
vrai : c’est lui qui nous a donné de quoi réfléchir. De quel côté pencher ?
Quand on leur a donné le choix, un tas d’anges ont été damnés.

— Combien ? s’enquit Miles.

— De damnés ? Suffisamment pour semer la zizanie.

Arriane resta pensive un moment, puis elle fit la moue et
appela la serveuse :

— De la sauce piquante ! Vous ne connaissez pas ça,
ici ?

— Et les anges qui ont chuté, mais n’ont pas choisi le
camp de…

Luce s’interrompit. Elle pensa à Daniel. Elle parlait tout
bas, car le sujet lui semblait trop grave pour une salle de restaurant, même
presque déserte.

Arriane baissa également d’un ton :

— Oh, un tas d’anges déchus sont encore théoriquement
du côté de Dieu. Mais il y a aussi ceux qui se sont alliés, à Satan. On les
appelle des démons, alors que ce ne sont que des anges déchus qui ont pris la
mauvaise décision. D’accord, ça n’a été facile pour personne. Depuis la Chute, anges
et démons sont à égalité, moitié-moitié, je vous passe les détails, poursuivit-elle
en beurrant une crêpe. Mais tout ça va peut-être changer.

L’appétit coupé, Luce fixa ses œufs brouillés.

— Donc, euh, tu avais l’air de suggérer que mon
allégeance avait un rapport avec tout ça, fit Shelby, qui semblait un peu moins
perplexe que de coutume.

— Pas la tienne, à proprement parler, répondit Arriane.
Je sais qu’on a l’impression d’être sur le fil du rasoir depuis toujours, mais,
au final, tout dépendra du choix d’un seul ange très puissant. Alors la balance
penchera enfin. C’est dans ces moments-là qu’il est important de savoir dans
quel camp on se trouve.

Les propos d’Arriane ramenèrent Luce dans cette petite
chapelle où elle avait été enfermée avec Mlle Sophia. Celle-ci
ne cessait de répéter que le destin de l’univers avait un rapport avec Luce et
Daniel.

Sur le moment, ses propos paraissaient insensés. D’ailleurs,
Mlle Sophia était complètement cinglée. Et, même si Luce n’en
était pas certaine, elle comprenait qu’il s’agissait du retour éventuel de
Daniel.

— C’est Daniel, dit-elle doucement. L’ange capable de
faire pencher la balance…

Voilà qui expliquait le fardeau insupportable qu’il portait
en permanence, et pourquoi il se trouvait loin d’elle depuis si longtemps. La
seule chose que cette révélation n’expliquait pas, c’était pourquoi le doute
planait, dans l’esprit d’Arriane, sur le côté vers lequel pencherait la balance.
Quel camp gagnerait donc la guerre ?

Arriane ouvrit la bouche, mais, au lieu de répondre, elle
piocha de nouveau dans l’assiette de Luce.

— On peut pas avoir de la sauce piquante, bordel ?
hurla-t-elle.

Une ombre se posa sur la table :

— Je vais te donner quelque chose de brûlant.

Luce se retourna et eut un mouvement de recul en découvrant
un garçon très grand vêtu d’un imper marron déboutonné qui exposait un objet
argenté niché dans sa ceinture. Il avait les cheveux coupés ras, un nez fin et droit,
une denture parfaite.

Et des yeux blancs, totalement incolores, sans iris, ni
pupilles, rien.

Son étrange expression vide rappela à Luce la Bannie. Elle
ne l’avait pas vue d’assez près pour déterminer ce qui clochait dans son regard,
mais, à présent, elle le devinait sans peine.

La gorge nouée, Shelby observa le garçon et se mit à dévorer
son petit-déjeuner.

— Rien à voir avec moi, marmonna-t-elle.

— Laisse tomber, dit Arriane au garçon. Pense plutôt au
pain que tu vas te manger dans la gueule.

Abasourdie, Luce vit la minuscule Arriane se lever et s’essuyer
les mains sur son Jean :

— Je reviens tout de suite, les amis. Luce, rappelle-moi
de l’engueuler pour ça, dès mon retour.

Avant que Luce puisse lui demander ce qu’il avait à voir avec
elle, Arriane saisit le garçon par l’oreille et la tordit, avant de projeter sa
tête sur une vitrine, près du bar.

Le vacarme rompit le silence qui régnait dans la salle. Le
type se mit à pleurnicher comme un enfant quand Arriane lui tordit l’oreille
dans l’autre sens avant de lui grimper dessus. Hurlant de douleur, il rua de
toutes ses forces pour la repousser contre la vitrine.

Elle roula le long du présentoir puis s’immobilisa, après
avoir renversé une tarte au citron meringuée. Puis, debout sur le bar, elle
effectua un saut périlleux arrière pour prendre le type en étau entre ses
cuisses et lui marteler le visage de ses poings rageurs.

— Arriane ! s’écria la serveuse. Pas mes tartes !
J’essaie d’être tolérante, mais je dois sauvegarder mon gagne-pain, moi !

— Oh, ça va ! brailla la jeune fille. On passe en
cuisine. Elle relâcha le garçon et glissa à terre, puis elle le frappa de sa
chaussure à semelle compensée. Il tituba vers la cuisine.

— Venez, vous trois ! lança-t-elle aux autres. Autant
que vous appreniez quelque chose.

Miles et Shelby jetèrent leur serviette. Luce revit les
élèves de Dover qui avaient coutume de tout lâcher pour partir en courant dans
les couloirs en criant : « Une bagarre ! Une bagarre ! »
à la moindre rumeur de querelle.

Luce les suivit, plus hésitante. Si Arriane suggérait que ce
type était apparu à cause d’elle, un tas de questions angoissantes surgissaient.
Et les ravisseurs de Dawn ? Et cette Bannie décocheuse de flèches que Cam
avait tuée à Noyo Point ?

Un claquement puissant retentit dans la cuisine. Trois
hommes terrifiés portant un tablier sortirent en trombe.

Derrière la porte à battant, Arriane maintenait le garçon à
terre, un pied sur sa tête, tandis que Miles et Shelby le ligotaient avec de la
ficelle à rôti. Ses yeux vides et fixes transperçaient Luce.

Ils l’avaient bâillonné à l’aide d’un torchon.

— Tu as besoin de te calmer un peu ? railla
Arriane. Au frigo ?

Le garçon ne pouvait que grogner. Il avait abandonné toute
résistance.

Arriane le saisit par le col et le traîna par terre jusqu’à
la chambre froide. Elle lui assena encore quelques coups de pied pour faire
bonne mesure, avant de refermer tranquillement la porte. Elle s’épousseta les
mains et, l’air furibond, se tourna vers Luce.

— Qui me poursuit, Arriane ? s’enquit Luce d’une
voix tremblante.

— Un tas de gens, ma belle.

— C’était… un Banni ? reprit-elle en songeant à
son entrevue avec Cam.

Arriane se racla la gorge. Shelby toussota.

— Daniel m’a dit qu’il ne pouvait être avec moi parce
qu’il attire trop l’attention. Il m’a garanti que je serais en sécurité,
à Shoreline, mais ils sont venus ici…

— Uniquement parce qu’ils t’ont vue quitter le campus. Tu
attires l’attention, toi aussi, Luce. Et, quand tu sors dans le monde pour
défoncer un casino, on le sent. C’est valable aussi pour les méchants. C’est
pour ça qu’il t’a conduite là, à l’origine.

— Quoi ? fit Shelby. Vous la planquez chez nous ?
Et notre sécurité ? Et si ces Bannis se pointaient sur le campus ?

Miles se contenta d’observer tour à tour Luce et Arriane, sans
dire un mot.

— Tu n’avais pas compris que les Néphilim te cachaient ?
s’enquit Arriane. Daniel ne t’a pas parlé de leur aspect… protecteur ?

Luce repensa au soir où Daniel l’avait déposée à Shoreline :

— Il a peut-être évoqué une protection, mais…

Tant d’autres idées se bousculaient dans sa tête, ce soir-là.
Elle avait surtout eu du mal à digérer le fait que Daniel la laisse seule. Elle
en ressentit une certaine culpabilité.

— Je n’ai pas compris, avoua-t-elle. Il ne s’est pas
étendu sur le sujet. Il ne cessait de me répéter de rester sur le campus. Je
croyais qu’il se montrait trop prudent.

— Daniel sait ce qu’il fait, déclara Arriane. La
plupart du temps, en tout cas, ajouta-t-elle d’un air pensif. Bon, d’accord, parfois,
de temps à autre…

— Tu veux dire que ceux qui la traquent ne la voient
pas quand elle se trouve au milieu d’une bande de Néphilim ? demanda Miles,
qui avait retrouvé l’usage de la parole.

— En fait, les Bannis ne voient rien du tout, expliqua
Arriane. Ils ont été aveuglés durant la Révolte. J’en arrivais justement à
cette partie de l’histoire. C’est excellent, tous ces yeux crevés et ces trucs œdipiens.
(Elle soupira.) Alors, les Bannis… Ils voient les âmes s’embraser, ce qui est
bien plus difficile à discerner quand on se trouve entouré de Néphilim.

Miles écarquilla les yeux. Shelby se rongeait nerveusement
les ongles.

— Voilà pourquoi ils m’ont confondue avec Dawn.

— C’est comme ça que le type de la chambre froide t’a
trouvée, ce soir, en tout cas, dit Arriane. C’est aussi grâce à ça que je t’ai
trouvée, moi. Tu es comme une bougie dans une grotte sombre.

Elle prit une bombe de crème fouettée sur le comptoir et en
fit gicler un peu dans sa bouche.

— J’aime bien un petit en-cas laitier après une bagarre,
ajouta-t-elle en bâillant.

Luce consulta l’horloge digitale, sur le comptoir. 2 h 30 du
matin.

— Bon, c’est pas que je m’ennuie, au contraire, mais
vous avez largement dépassé le couvre-feu, tous les trois.

Arriane siffla. Aussitôt, un petit Annonciateur surgit des
ombres, sous un plan de travail.

— Je ne fais jamais ça, vous savez. Si on vous pose la
question, dites bien que je ne fais jamais ça. Le déplacement par Annonciateur
est très dangereux. Tu m’entends, le héros ?

Elle tapota la tête de Miles, puis écarta les doigts. L’Annonciateur
se mua en une porte parfaite, au milieu de la cuisine.

— Je suis pressée, et c’est le moyen le plus rapide de
vous renvoyer à Shoreline en toute sécurité.

— Sympa, commenta Miles, comme s’il prenait des notes.

— Ne te fais pas d’illusions, lui répondit Arriane. Je
vous raccompagne au lycée, et vous y resterez. (Elle croisa le regard de chacun.)
Sinon, vous aurez affaire à moi.

— Tu viens avec nous ? s’enquit Shelby, qui
semblait enfin un peu impressionnée par Arriane.

— On le dirait bien, répondit-elle en adressant un clin
d’œil à Luce. Tu t’es transformée en une sorte de bombe à retardement. Il faut
que quelqu’un te surveille.

La traversée en compagnie d’Arriane se révéla encore plus
fluide que le trajet vers Las Vegas. Ce fut comme rentrer dans une maison après
avoir passé un long moment au soleil : il faisait un peu plus sombre une
fois le seuil passé, mais il suffisait d’un instant pour s’y accoutumer.

Après ce moment exaltant passé à Las Vegas, Luce fui presque
déçue de se retrouver dans sa chambre. Mais, en pensant à Dawn et à Vera, elle
se dit que sa déception était relative. Ses yeux se posèrent sur les signes
familiers indiquant qu’elles étaient bien rentrées : deux lits défaits
superposés, les plantes alignées sur le rebord de la fenêtre, les tapis de yoga
rangés dans un coin, l’exemplaire de La République de Platon de Steven, avec
un marque-page, sur le bureau. Et une personne à laquelle Luce ne s’attendait
pas : Daniel, vêtu de noir, qui alimentait un feu de cheminée.

— Ahhh ! s’écria Shelby en reculant dans les bras
de Miles. Tu m’as fait une peur bleue ! Et dans mon propre sanctuaire, en
plus ! C’est pas cool, Daniel !

Elle adressa un regard méchant à Luce, comme si celle-ci
était à l’origine de cette apparition.

Daniel ignora Shelby.

— Bon retour, dit-il posément à Luce. Devait-elle se
précipiter vers lui ou éclater en sanglots ?

— Daniel…

— Daniel ? souffla Arriane, les yeux écarquillés, comme
si elle avait vu un fantôme.

Daniel se figea. De toute évidence, il ne s’attendait pas à
croiser Arriane, lui non plus.

— J’ai… J’ai besoin d’elle pendant quelques instants. Ensuite,
je m’en irai.

Il avait l’air coupable, effrayé même.

— Bien, concéda Arriane en attrapant Miles et Shelby
par le collet. On partait, justement. Aucun d’entre nous ne l’a ici.

Elle poussa les autres devant elle :

— À tout à l’heure, Luce.

Shelby fila sans demander son reste. Miles foudroya Luce du
regard jusqu’à ce qu’Arriane le tire de force dans le couloir avant de refermer
la porte avec fracas.

Daniel s’approcha de Luce. Elle ferma les yeux pour ressentir
la chaleur de sa présence. Elle huma son parfum, heureuse d’être de retour
auprès de Daniel, là où se trouvait sa place. Même quand elle se trouvait dans
les lieux les plus incongrus. Et malgré leurs rapports tumultueux.

Comme en cet instant.

Il ne l’embrassa pas, ne la prit pas dans ses bras. C’était
étonnant qu’elle ait envie de tendresse, après ce qu’elle avait vécu. Cette
froideur la fit souffrir au plus profond d’elle-même. Quand elle rouvrit les
yeux, il était là, à quelques centimètres d’elle, à la regarder fixement de ses
yeux violets :

— Tu m’as fait peur.

C’était la première fois qu’il lui faisait un tel aveu. En
général, c’était elle qui avait peur.

— Tu vas bien ? lui demanda-t-il.

Luce secoua la tête. Daniel la prit par la main et l’entraîna
sans un mot vers la fenêtre, loin de la chaleur du feu, pour retrouver la nuit
froide et la corniche.

La lune luisait bas dans le ciel. Les chouettes dormaient
dans les séquoias. En contrebas, Luce entendait les vagues mourir sur la plage.
À l’autre extrémité du campus, une lumière était allumée, dans le pavillon
néphilim. Elle ne put dire si c’était le bureau de Francesca ou celui de Steven.

Daniel et Luce s’assirent sur la corniche, adossés à la
toiture, les jambes dans le vide. Ils levèrent les yeux vers les étoiles un peu
ternes, comme nimbées d’une légère brume. Là, la jeune fille ne tarda pas à
fondre en larmes.

Etait-ce parce qu’il était furieux contre elle ou parce qu’elle
était furieuse contre lui ? Elle venait d’endurer tant d’épreuves, avec
ces allées et venues dans les Annonciateurs, ces déplacements entre la réalité
présente et son passé encore récent, avant de revenir à Shoreline… Elle avait
le cœur et l’esprit en pleine tourmente, état que la présence de Daniel rendait
encore plus intense. Miles et Shelby semblaient la détester. Et que dire de l’expression
d’effroi de Vera lorsqu’elle avait reconnu Luce ? Et de toutes les larmes
que sa sœur avait dû verser pour elle… Luce avait fait ressurgir sa douleur en
débarquant ainsi à sa table de blackjack. Et toutes ces autres familles
endeuillées, plongées dans la tristesse parce que leur fille avait eu la
malchance d’être la réincarnation d’une fille stupide et amoureuse.

En pensant à elles, Luce eut désespérément envie de voir ses
parents, à Thunderbolt. Était-ce parce qu’elle était responsable de l’enlèvement
de Dawn ? Parce qu’elle avait dix-sept ans et qu’elle vivait toujours, au
bout de ces milliers d’années ? Ou qu’elle en savait assez pour redouter l’avenir ?
En attendant, il était 3h30 du matin, et elle n’avait pas dormi depuis une
éternité. Que devait-elle faire ?

Il la prit dans ses bras et la berça. Luce sanglota, hoqueta…
Si seulement elle avait un mouchoir ! Comment diable était-il possible de
se sentir mal pour autant de raisons différentes ?

— Chut…, murmura Daniel. Chut…

La veille, elle avait été toute retournée en regardant
Daniel l’aimer jusqu’à l’oubli, à travers cet Annonciateur. La violence
inhérente à leur relation semblait insurmontable. À présent, surtout après les
propos d’Arriane, Luce ressentait un changement important, qui bouleverserait
peut-être l’ordre mondial. Elle et Daniel y assisteraient de près, c’était
tout autour d’eux, dans l’air, et même l’image qu’elle avait d’elle-même en
était affectée. Ainsi que sa vision de Daniel.

L’impuissance qu’elle avait lue dans son regard juste avant
sa mort semblait désormais appartenir au passé.

Il l’avait regardée un peu comme cela après leur premier
baiser, dans cette vie, sur la plage proche de Sword & Cross. La
saveur de ses lèvres sur les siennes, la sensation de son souffle dans le cou, ses
mains puissantes qui la serraient contre lui… C’était merveilleux… Sauf qu’il y
avait cette peur, dans ses yeux.

Or, cela faisait un moment que Daniel ne l’avait pas
contemplée ainsi. Pour l’heure, son expression était indéchiffrable. Il l’observait
comme si elle allait rester, presque comme si elle le devait. Dans cette vie, les
choses étaient différentes. Tout le monde le disait. Luce le sentait également.
C’était une révélation qui montait en elle. Elle s’était regardée mourir et
avait survécu. Daniel n’avait plus besoin d’endosser son châtiment : c’était
une expérience qu’ils pouvaient partager.

— Je voudrais dire quelque chose, énonça-t-elle contre
chemise de Daniel en séchant ses larmes avec la manche. Laisse-moi parler d’abord.

Elle sentit qu’il acquiesçait.

— Je sais que tu dois faire attention à ce que tu me
révèles, je sais que je suis déjà morte, par le passé, mais je n’irai nulle
part, cette fois, Daniel. Je le sens. Du moins, pas sans bagarre. (Elle s’efforça
de sourire.) Je crois qu’il vaut mieux pour tous les deux que tu cesses de me
traiter comme une petite chose fragile. Alors, en tant qu’amour de ta vie, je
te demande de me fournir des explications. Je me sens isolée, angoissée…

Il la prit par le menton et l’obligea à croiser son regard. Il
semblait curieux. Elle s’attendait à ce qu’il l’interrompe mais il n’en fit
rien.

— Je n’ai pas quitté Shoreline pour te contrarier, poursuivit-elle.
Je suis partie parce que je ne comprenais pas pourquoi c’était important. Et j’ai
mis mes amis en danger en le faisant.

Daniel la dévisagea longuement de ses yeux violets presque
luisants.

— Je t’ai trop souvent déçue, murmura-t-il. Dans cette
vie, j’ai sans doute fait preuve d’une prudence excessive. J’aurais du me
douter que tu mettrais mes limites à l’épreuve, tu ne serais pas la fille que j’aime,
sinon.

Luce attendit qu’il lui sourie, mais il n’en fit rien.

— Cette fois, l’enjeu est trop important, dit-il. J’étais
tellement concentré sur…

— Les Bannis ?

— Ce sont eux qui ont enlevé ton amie, répondit Daniel.
Ils sont à peine capables de distinguer leur droite de leur gauche, alors quant
à savoir pour quel camp ils travaillent…

Luce songea à la fille que Cam avait abattue d’une flèche d’argent,
au beau garçon aux yeux vides du restaurant :

— Parce qu’ils sont aveugles.

Daniel se frotta les mains et prit un air grave :

— Aveugles, mais très brutaux.

Il effleura une boucle blonde de la jeune fille.

— C’était intelligent de te décolorer les cheveux, reprit-il.
Cela t’a protégée.

— Intelligent ? fit Luce, horrifiée. Dawn aurait
pu mourir uniquement parce que j’ai mis la main sur un flacon d’eau oxygénée. C’est
intelligent, ça ? Si je me teignais en noir demain, les Bannis pourraient
me retrouver ?

Daniel secoua la tête :

— Ils n’auraient pas dû arriver jusqu’au campus. Jamais
ils n’auraient dû atteindre aucun d’entre vous. Je travaille jour et nuit pour
les maintenir à distance de toi et de cette école. Quelqu’un les renseigne. Je
ne sais pas qui…

— Cam.

Qui d’autre cela pouvait-il être ?

Mais Daniel n’était pas de cet avis.

— Qui que ce soit, cette personne va le regretter.

Luce croisa les bras, les joues encore inondées de larmes.

— Cela signifie que je ne rentrerai pas chez moi pour
Thanksgiving ?

Elle ferma les yeux pour ne pas imaginer la déception de ses
parents.

— Inutile de répondre à cette question, ajouta-t-elle.

— Je t’en prie, fit Daniel d’un ton grave. Il n’y en a
plus pour très longtemps.

— La fin de la trêve…, suggéra-t-elle.

— Quoi ? demanda-t-il en crispant les doigts sur
ses épaules. Comment as-tu… ?

— Je sais.

Il ne fallait pas qu’il se rende compte qu’elle tremblait. Elle
s’efforça d’afficher une assurance qu’elle était loin de ressentir :

— Et je sais aussi que, bientôt, tu vas faire pencher
la balance entre le Paradis et l’Enfer.

— Qui ta parlé de ça ?

Daniel releva les épaules ; il essayait d’empêcher ses
ailes de se déployer.

— Je l’ai déduit par moi-même. Il se passe un tas de
choses, ici, en ton absence.

Elle découvrit un soupçon d’envie dans le regard de Daniel. Même
si elle se réjouit de parvenir à le provoquer de la sorte, elle ne tenait pas à
le rendre jaloux. D’autant plus qu’il y avait des enjeux plus importants.

— Pardon, dit-elle. La dernière chose dont tu aies
besoin, pour l’heure, c’est d’être distrait. Ce que tu cherches à faire… me
semble très ambitieux.

Elle n’alla pas plus loin, espérant que Daniel se sentirait
suffisamment en confiance pour lui en révéler davantage. C’était la conversation
la plus ouverte, la plus honnête et la plus mûre qu’ils aient jamais eue.

Hélas, trop vite, un nuage passa sur le visage de Daniel :

— Chasse toutes ces idées de ta tête. Tu crois savoir, mais
tu ne sais pas.

Luce fut submergée par une terrible déception. Il
recommençait à la traiter comme une enfant ! Un pas en avant, dix en
arrière.

Elle se mit debout sur la corniche.

— Il y a au moins une chose dont je suis sûre, Daniel, déclara-t-elle
en le regardant dans les yeux. S’il s’agissait de moi, il n’y aurait aucun
doute. Si tout l’univers attendait que je fasse pencher la balance, j’opterais
pour le camp du bien.

Daniel regarda droit devant lui, vers la forêt sombre.

— Tu opterais pour le camp du bien, répéta-t-il d’une
voix creuse et désespérément triste.

Jamais elle ne l’avait trouvé aussi abattu. Elle dut
résister a l’impulsion de s’agenouiller pour lui demander pardon. Mais elle fit
volte-face, laissant Daniel derrière elle. N’était-il pas évident qu’il devait
choisir le bien ? N’était-ce pas le choix qui s’imposerait à n’importe qui ?

[bookmark: _Toc306476706]XIV. CINQ JOURS

Quelqu’un les avait dénoncés.

Le dimanche matin, alors que le campus était toujours plongé
dans un silence inquiétant, Shelby, Miles et Luce étaient assis côte à côte
dans le bureau de Francesca, prêts pour l’interrogatoire. La pièce était plus
vaste que le bureau de Steven, plus lumineuse aussi, avec un haut plafond en
pente et trois grandes fenêtres face à la forêt, au nord. Les rideaux de
velours lavande étaient ouverts sur un ciel limpide. Une affiche représentant
une galaxie était accrochée au-dessus du bureau en marbre. C’était l’unique œuvre
d’art de la pièce. Les sièges baroques sur lesquels les adolescents étaient
installés étaient chics mais inconfortables. Luce ne cessait de gigoter.

— Informateur anonyme, mon cul, marmonna Shelby, faisant
allusion à l’e-mail très sec qu’ils avaient tous reçu de Francesca dans la
matinée. Ces commérages immatures c’est Lilith !

Luce estimait improbable que Lilith, ou n’importe quel autre
élève, d’ailleurs, puisse savoir qu’ils avaient quitté le campus. Quelqu’un d’autre
avait dû les dénoncer aux profs.

— Qu’est-ce qui leur prend autant de temps ? s’enquit
Miles en désignant le bureau de Steven, d’où provenaient les éclats de voix des
deux enseignants. On dirait qu’ils sont en train de chercher une punition avant
même d’avoir entendu notre version des faits !

Il se mordit la lèvre.

— Au fait, reprit-il. C’est quoi, notre version ? Mais
Luce ne l’écoutait pas.

— Je ne vois pas ce qu’il y a de si difficile, maugréa-t-elle
pour elle-même. Il suffit de choisir son camp et d’avancer.

— Hein ? firent Miles et Shelby à l’unisson.

— Pardon, dit Luce. Mais… Vous vous rappelez ce que
disait Arriane sur la balance qui penche d’un côté ou de l’autre ? Quand j’en
ai parlé à Daniel, il est devenu bizarre. Je ne comprends pas pourquoi le bien
n’est pas l’option évidente !

— Cela va de soi, à mes yeux, lui assura Miles. Il y a
un bon et un mauvais choix.

— Comment tu peux dire une chose pareille ? demanda
Shelby. C’est ce genre d’opinion qui a déclenché tous nos problèmes. Quel
aveuglement ! L’affirmation communément répandue d’une dichotomie
pratiquement obsolète !

Elle était toute rouge et parlait si fort que Francesca et Steven
avaient dû l’entendre.

— J’en ai vraiment marre de ces histoires d’anges et de
démons, et de tout ce blabla. « Ils représentent le mal ! » « Non,
c’est eux ! » Encore et toujours ! Comme s’ils savaient ce qui
est bon pour tout le monde !

— Tu suggères que Daniel est allié au mal ? grommela
Miles. Qu’il va provoquer la fin du monde ?

— Je m’en fous, de ce que fait Daniel, déclara Shelby. Et,
franchement, j’ai du mal à croire que tout dépende de lui.

Mais il devait en être ainsi. Luce ne voyait aucune autre
explication.

— Ecoute, les limites ne sont peut-être pas aussi
nettes qu’on nous l’a appris, poursuivit Shelby. Après tout, qui dit que
Lucifer est si mauvais…

— Tout le monde, répondit Miles, fixant Luce en quête
de soutien.

— Faux ! s’insurgea Shelby. Un groupe d’anges très
persuasifs essaient de maintenir le statu quo. Ce n’est pas parce qu’ils
ont remporté une bataille importante, autrefois, qu’ils en ont le droit.

Shelby afficha une mine perplexe et s’adossa à son siège. Ses
propos rappelaient à Luce des paroles qu’elle avait entendues ailleurs…

— Les vainqueurs récrivent l’histoire, murmura-t-elle. Cam
lui avait dit la même chose, ce jour-là, à Noyo Point.

N’était-ce pas ce que Shelby voulait dire ? Que les
perdants finissaient par payer les pots cassés ? Les deux points de vue étaient
similaires. Sauf que Cam, bien sûr, était légitimement mauvais, non ? Et
Shelby ne faisait que parler.

— Exactement, lança l’intéressée avec un signe de tête à
Luce. Attends… Quoi ?

À cet instant, Francesca et Steven franchirent le seuil. Francesca
s’installa dans le fauteuil noir pivotant, derrière son bureau. Steven se posta
debout derrière elle, les mains posées sur le dossier. Il semblait aussi
insouciant, avec son jean et sa chemise blanche impeccable, que Francesca était
austère dans sa robe noire au décolleté carré.

Luce songea au discours de Shelby sur les limites floues et
les diverses connotations des termes « ange » et « démon ».
Bien sûr, porter des jugements fondés uniquement sur la tenue vestimentaire de
Francesca ou Steven était un peu superficiel, mais ce n’était pas le seul
problème. À bien des égards, il était facile d’oublier qui était qui.

— Qui veut passer le premier ? demanda Francesca
en posant ses mains croisées et manucurées sur le marbre de son bureau. Nous
savons tout de ce qui s’est passé, alors ne vous fatiguez pas à discuter les
détails. Vous avez une chance de nous expliquer les raisons de vos agissements.

Luce respira profondément. Elle ne s’attendait pas à ce que
Francesca apprenne la vérité aussi vite, mais elle ne voulait pas que Miles ou
Shelby tentent de la couvrir.

— Tout est de ma faute, affirma-t-elle. Je voulais…

Elle observa l’expression préoccupée de Steven, puis baissa
les yeux :

— J’ai entrevu quelque chose, dans les Annonciateurs, une
partie de mon passé, et j’ai eu besoin d’en apprendre davantage.

— Alors tu t’es lancée dans cette escapade dangereuse, un
passage sans autorisation à travers un Annonciateur, en mettant deux camarades
en péril. Ils auraient dû se montrer plus raisonnables, d’ailleurs. Et tout ça,
le lendemain de l’enlèvement de Dawn !

— C’est injuste, répliqua Luce. C’est vous qui avez
minimisé la mésaventure de Dawn. Nous pensions seulement avoir une vision, mais…

— Mais quoi ? intervint Steven. Tu te rends compte,
à présent, de la stupidité de cette idée ?

Luce crispa les doigts sur les accoudoirs et tenta de
ravaler ses larmes. Si Francesca était furieuse contre les autres élèves, toute
la fureur de Steven semblait s’abattre sur elle. Il exagérait.

— D’accord, on est sortis en douce pour aller à Las
Vegas, admit-elle enfin. Mais, si nous avons couru un danger, c’est uniquement
parce que vous me laissez dans le brouillard. Vous saviez que quelqu’un me
traquait et sans doute saviez-vous pourquoi. Si vous me l’aviez expliqué, je n’aurais
pas quitté le campus.

Steven toisa la jeune fille d’un regard courroucé :

— Si tu prétends que nous devons être explicites à ce
point avec toi, Luce, tu me déçois.

Il posa une main sur l’épaule de Francesca.

— Tu avais peut-être raison, au sujet de Luce, lui dit-il.

— Attendez…, fit l’intéressée.

Mais Francesca la fit taire d’un geste de la main :

— Devons-nous également être explicites sur le fait que
la chance dont tu bénéficies de recevoir un enseignement et un enrichissement
personnel, à Shoreline, est unique. Cela n’arrive qu’une seule fois en mille
vies. (De colère, elle devint rouge pivoine.) Tu nous mets dans une situation
délicate. Le lycée principal – elle désigna le sud du campus - impose des
punitions et des travaux d’intérêt général aux élèves qui sortent du droit
chemin. Steven et moi n’avons pas mis en place de système de répression. Jusqu’à
présent, nous avons eu la chance d’avoir des élèves qui n’ont jamais dépassé
les bornes, qui délimitent un vaste champ de liberté.

— Jusqu’à présent, souligna Steven en fixant Luce. Mais
Francesca et moi sommes d’accord sur la nécessité d’une sanction rapide et
sévère. Luce se pencha en avant :

— Mais Shelby et Miles n’ont pas…

— Précisément, concéda Francesca en hochant la tête. C’est
pourquoi, en sortant d’ici, Shelby et Miles se rendront auprès de M. Kramer,
au lycée principal, pour effectuer un travail d’intérêt général. La fête des
moissons annuelle commence demain. Je suis certaine qu’il aura une tâche à vous
confier.

— N’importe quoi ! s’insurgea Shelby en regardant
Francesca. Comme si la fête des moissons, c’était mon truc…

— Et Luce ? s’enquit Miles.

Steven avait les bras croisés. Il toisa Luce de son regard
sombre, par-dessus ses lunettes à monture en écaille de tortue :

— Luce, tu es consignée.

— Comment ça, consignée ?

— Cours, réfectoire, chambre, énuméra Francesca.
Jusqu’à nouvel ordre. Tu n’as pas le droit d’aller ailleurs. Et ne va pas
plonger dans un Annonciateur, c’est compris ?

Luce opina de la tête.

— Ne cherche plus à nous tester, prévint Steven. Notre
patience a des limites.

Les cours, le réfectoire et sa chambre… Voilà qui ne laissait
guère de possibilités à Luce, un dimanche matin. Le pavillon était plongé dans
la pénombre et le réfectoire n’ouvrait qu’à onze heures pour le brunch. Miles
et Shelby étant partis de mauvaise grâce rejoindre M. Kramer pour
effectuer leur punition, elle n’eut d’autre solution que de retourner dans sa
chambre.

Cela aurait pu être pire. En comparaison avec les cachots de
Sword & Cross, elle s’en tirait à bon compte. Personne ne lui avait
installé un bracelet électronique au poignet.

En fait, Steven et Francesca lui avaient fixé, en gros, les
mêmes restrictions que Daniel. La différence, c’était que les profs pouvaient
vraiment garder un œil sur elle jour et nuit. Daniel, lui, n’était pas censé
être là du tout.

Agacée, elle alluma son ordinateur, s’attendant presque à
être privée d’accès Internet. Mais non. Elle avait reçu deux mails de ses
parents et un de Callie. Cette retenue avait au moins un aspect positif : elle
pouvait renouer contact avec sa famille et ses amis.

À : lucindap44@gmail.com

De : thegaprices@aol.com

Date : vendredi 20/11 à 8 h 22

Objet : chien-dinde

Regarde cette photo ! Nous avons déguisé Andrew en
dinde pour la fête d’automne des voisins. Comme tu peux le voir avec les
marques de morsure sur les plumes, il a adoré. Qu’en penses-tu ? Doit-il
porter ce déguisement pour Thanksgiving ?

A : lucindap44@gmail.com

De : thegaprices@aol.com

Date : vendredi 20/11 à 9 h 06

Objet : PS

Ton père a lu mon mail et pense qu’il a pu te mettre mal
à l’aise. Ne te sens pas obligée de venir, chérie. Si tu es autorisée à sortir
pour Thanksgiving, nous serons ravis. Sinon, ce sera pour une autre fois. On t’aime.

A : lucindap44@gmail.com

De : callieallieoxenfree@gmail.com

Date : vendredi 20/11 à 16 h 14

Objet : voilà !

Je crois que la réservation de vol ci-jointe parle pour
elle-même. Envoie-moi ton adresse et je prendrai un taxi en arrivant, jeudi
matin. C’est la première fois que je viens en Géorgie ! Pour retrouver ma
meilleure amie perdue de vue ! On va s’éclater ! À dans SIX jours !

Dans moins d’une semaine, la meilleure amie de Luce
débarquerait chez ses parents pour Thanksgiving. Ils s’attendaient à sa venue, et
elle serait à Shoreline, Consignée dans sa chambre. Une tristesse infinie l’envahit.
Elle aurait tout donné pour passer quelques jours avec des gens qui l’aimaient,
qui l’aideraient à oublier les semaines étourdissantes et troublantes qu’elle
venait de passer derrière ces murs.

Elle rédigea un nouveau message :

À : cole321@swordandcross. edu

De : lucindap44@gmail. com

Date : dimanche 22/11 à 9h33

Objet :

Cher Monsieur Cole,

Ne vous inquiétez pas, je ne vais pas vous supplier de me
laisser rentrer chez moi pour Thanksgiving. J’ai bien compris que cela ne
servirait à rien. Mais je n’ai pas le courage d’annoncer la nouvelle à mes
parents. Vous voulez bien les prévenir ? Dites-leur que je regrette.

Ici, tout va bien. Enfin… j’ai très envie de rentrer chez
moi.

Luce

La jeune fille sursauta quand on frappa violemment à la
porte. Elle cliqua sur « Envoyer » sans vérifier si elle n’avait pas
laissé de coquilles ou se demander si son e-mail n’était pas trop révélateur
sur le plan affectif.

— Luce ! lança Shelby. Ouvre-moi ! J’ai les
mains pleines de cochonneries de la fête des moissons. Un sacré butin !

Les coups redoublèrent, plus puissants, entrecoupés de
plaintes et de grommellements.

En ouvrant la porte, Luce trouva Shelby pantelante et
ployant sous le poids d’un énorme carton. Elle avait plusieurs sacs en
plastique glissés entre les doigts. Elle entra en titubant dans la chambre.

— Je peux t’aider ? proposa Luce.

Elle prit une corne d’abondance en osier léger que Shelby
portait sur la tête, comme un chapeau pointu.

— Ils m’ont chargée de la déco, maugréa Shelby en
posant son carton. J’aurais choisi les ordures, comme Miles. Je préfère ne pas
te raconter ce qui s’est passé la dernière fois qu’on m’a confié un pistolet à
colle !

Luce se sentait responsable des punitions de Shelby et Miles.
Elle imaginait celui-ci en train de sillonner la plage armé d’une pique, comme
les cantonniers de Thunderbolt.

— Je ne sais même pas ce que c’est, cette fête des
moissons.

— C’est un truc prétentieux, si tu veux mon avis, répondit
Shelby en posant par terre ses sacs chargés de plumes, de paillettes et de
papier aux tons automnaux. En fait, c’est un grand banquet qui réunit tous les
donateurs de Shoreline pour récolter de l’argent. Après, ils rentrent tous chez
eux ravis d’avoir fait preuve de charité parce qu’ils ont donné quelques boîtes
de haricots verts pour une banque alimentaire de Fort Bragg. Tu verras demain
soir.

— J’en doute, répondit Luce. N’oublie pas que je suis
en retenue.

— Ne t’en fais pas. Ils vont t’y traîner. Certains des
plus importants donateurs sont des défenseurs des anges. Frankie et Steven
doivent sortir le grand jeu, ce qui signifie que tous les Néphilim seront
présents et afficheront leur plus beau sourire.

Luce fronça les sourcils et observa son reflet non néphilim
dans le miroir. « Raison de plus pour rester dans ma chambre », songea-t-elle.

Shelby jura dans sa barbe.

— J’ai laissé un affreux centre de table en forme de
dinde dans le bureau de M. Kramer, déclara-t-elle en donnant un coup de
pied à son carton. Il faut que j’y retourne.

Au moment où Shelby passait devant elle pour quitter la
chambre, Luce perdit l’équilibre et vacilla. Elle heurta le carton et se prit
le pied dans quelque chose de froid et d’humide en tombant.

Elle atterrit face contre le plancher. Seul un sac de plumes
duveteuses et multicolores amortit sa chute. Quelques-unes « s’envolèrent.
Luce évalua les dégâts, s’attendant à des remontrances de la part de sa
camarade. Immobile, Shelby désignait le centre de la chambre. Un Annonciateur
gris-brun flottait tranquillement.

— C’est pas un peu risqué ? demanda-t-elle. Appeler
un Annonciateur une heure après avoir reçu un sermon pour ce motif précis… Tu n’écoutes
rien de ce qu’on te dit. En fait, je t’admire plutôt pour ça.

— Je ne l’ai pas appelé, rétorqua Luce en se relevant
pour ôter les plumes tombées sur ses vêtements. J’ai trébuché, et il s’est
retrouvé là, à attendre.

Elle s’approcha pour examiner la forme fauve et brumeuse. Elle
était aussi fine qu’une feuille de papier et assez modeste, pour un
Annonciateur. Mais sa façon de plane en l’air devant le visage de la jeune
fille, la défiant presque de le rejeter, l’angoissa.

Il ne semblait pas avoir besoin qu’elle le façonne. Il resta
en suspens, presque immobile, comme s’il avait flotté toute la journée.

— Attends une minute, murmura Luce. Il était là aussi
avec l’autre, la dernière fois, tu te souviens ?

Il s’agissait de l’étrange ombre marron qui évolua en tandem
avec l’ombre plus foncée qui les avait emmenés à Las Vegas. Elles étaient
toutes les deux entrées par la fenêtre, vendredi après-midi. Puis celle-ci
avait disparu, Luce l’avait oubliée.

— Alors, fit Shelby, appuyée contre l’échelle des lits
superposés. Tu comptes regarder ou pas ?

L’Annonciateur avait la couleur d’une pièce enfumée un brun
délétère, un peu brumeux. Luce effleura ses contours humides. Elle sentit son
souffle dans ses cheveux. Tout autour, l’atmosphère était moite. Au loin
retentissaient des cris de mouettes.

Elle ne devait pas regarder… Elle ne regarderait pas.

Mais l’Annonciateur se muait déjà en quelque chose de net, de
discernable, sans que Luce y puisse quoi que ce soit. Le message projeté par l’ombre
prenait vie.

C’était une vue aérienne d’une île. D’abord, de très haut, de
sorte que Luce discernait une saillie rocheuse noire ourlée de pins fuselés à
sa base. Puis, lentement, l’annonciateur zooma, tel un oiseau qui se perche à
la cime d’un arbre avant de fondre sur une petite plage déserte.

L’eau était troublée de sable argenté. Quelques rochers
épars résistaient à la marée. Debout entre les deux plus haut… Daniel
contemplait la mer. Une branche ensanglantée à la main.

Le souffle coupé, Luce se pencha pour mieux voir ce qui
intéressait Daniel. Un homme mort gisait sur le sable. Chaque fois qu’une vague
venait le frapper, l’eau se teintait de rouge sombre. Mais Luce n’apercevait
pas la blessure fatale. Une autre personne, vêtue d’un long trench-coat noir, était
accroupie près du cadavre, en train de le ligoter à l’aide d’une corde.

Le cœur battant, Luce regarda de nouveau Daniel. La mine
impassible, il avait les épaules agitées de soubresauts.

— Dépêche-toi ! Tu perds du temps. La marée
descend, de toute façon.

Le ton de sa voix était si froid que Luce en eut des
frissons.

Une seconde plus tard, la scène diffusée par l’Annonciateur
disparut. Luce retint son souffle jusqu’à ce qu’il tombe par terre, comme une
masse. Puis, à l’autre extrémité de la chambre, le volet que Luce avait tiré
plus tôt s’ouvrit avec fracas. Luce et Shelby échangèrent un regard inquiet. Une
bourrasque de vent attrapa l’Annonciateur avant de l’emporter par la fenêtre.

Luce saisit Shelby par le poignet :

— Toi qui remarques tout, qui était en compagnie de
Daniel ? Qui était accroupi près de ce… (Elle frémit de plus belle.) Ce
type.

— Mais j’en sais rien J’étais distraite par le cadavre.
Sans parler de cette énorme branche pleine de sang que tenait ton petit ami.

Le sarcasme de Shelby était atténué par la terreur de sa
voix.

— Alors il l’a tué ? demanda-t-elle à Luce. Daniel
a tué cet homme ?

— Je n’en sais rien, admit-elle avec une moue. Ne parle
pas comme ça. Il existe peut-être une explication logique…

— D’après toi, que disait-il, à la fin ? s’enquit
Shelby. J’ai vu remuer ses lèvres, mais je n’ai pas saisi ses parole. Je
déteste cet aspect des Annonciateurs.

Dépêche-toi ! Tu perds du temps. La marée descend, de
toute façon.

Shelby n’avait pas entendu ça ? Daniel lui était apparu
vraiment brutal et sans scrupule.

Puis Luce se souvint : il n’y avait pas si longtemps, elle
n’entendait pas les Annonciateurs, elle non plus. Ils n’émettaient que
des sons : bruissements, glissements, sifflement, humides dans les
feuillages. C’était Steven qui lui avait expliqué comment entendre les voix. Dans
un sens, Luce le regrettait presque.

Il devait y avoir autre chose dans ce message.

— Il faut que je le revoie, dit Luce en se dirigeant
vers fenêtre.

Shelby la retint :

— Oh non ! Cet Annonciateur peut se trouver n’importe
où, maintenant. Et tu es assignée à résidence, je te le rappelle.

Shelby la poussa sur son fauteuil, devant sa table de travail :

— Tu vas rester ici le temps que j’aille au bureau de M. Kramer
chercher ma dinde. Et on oublie toutes les deux ce qui vient de se passer, d’accord ?

— D’accord.

— Bien. Je reviens dans cinq minutes, alors n’en
profite pas pour filer.

Dès qu’elle eut refermé la porte, Luce sortit par la fenêtre
vers la corniche où elle s’était assise avec Daniel, la veille.

Elle ne parvenait pas à chasser de son esprit les images qu’elle
venait de voir. Il fallait qu’elle rappelle cet annonciateur. Au risque de se créer
de nouveaux ennuis, le voir quelque chose de déplaisant.

En cette fin de matinée, le vent soufflait en rafales. Luce
dut se recroqueviller et s’agripper aux pignons pour ne pas perdre l’équilibre.
Elle avait froid aux mains et le cœur lourd. Elle ferma les yeux. Chaque fois
qu’elle essayait de faire apparaître un Annonciateur, elle se rappelait son
manque d’expérience. Elle avait toujours eu de la chance. Si l’on pouvait
considérer comme une chance de voir son petit ami regarder un homme qu’il
venait de tuer…

Elle perçut un effleurement humide le long de ses bras. Était-ce
l’ombre brune, cette chose affreuse, qui lui montrerait une scène encore plus
atroce ? Elle rouvrit vivement les yeux.

Elle ne s’était pas trompée. L’ombre rampa sur son épaule
tel un serpent. Elle l’arracha et la brandit devant elle en essayant de
façonner une boule dans ses paumes. L’Annonciateur rejeta son contact et recula.
Il était hors d’atteinte, au-delà du bord de la toiture.

Deux étages plus bas, vers le sol, quelques élèves quittaient
le bâtiment pour aller prendre leur brunch au réfectoire. Ils formaient une
bande de couleur mouvante sur l’étendue vert vif de la pelouse. Luce chancela. Prise
d’un vertige, elle se sentit basculer en avant.

Mais l’ombre se précipita, comme un joueur de football, et
la ramena sur le toit. Luce resta collée aux pignons, pantelante, tandis que l’Annonciateur
s’ouvrait de nouveau.

Le voile enfumé fit place à une lumière. Luce retrouva
Daniel et sa branche ensanglantée, le cri des mouettes qui volaient en cercles
dans le ciel, et l’odeur de décomposition, sur la côte. Le spectacle des vagues
glaciales qui s’abattaient sur la plage. Et les deux hommes à terre. Le mort
était ficelé. Le vivant se releva pour faire face à Daniel.

Cam.

Non. Ce devait être une erreur. Ils se détestaient ! Ils
venaient même de se livrer une bataille féroce. Elle pouvait accepter que
Daniel ait des activités obscures pour la protéger de ceux qui la traquaient. Mais
quelle horrible raison pouvait l’inciter à fréquenter Cam ? À collaborer
avec Cam, qui prenait plaisir à tuer ?

Ils discutaient avec animation, mais Luce ne comprenait pas
leurs propos. Elle n’entendait rien d’autre que l’horloge, au milieu de la
terrasse, qui venait de sonner onze heures. Elle dressa l’oreille, attendant la
fin des coups de gong.

— Laisse-moi l’emmener à Shoreline, implora enfin
Daniel.

Ce devait être juste avant l’arrivée de Luce en Californie. Mais
pourquoi Daniel demandait-il la permission ? À moins que…

— Très bien, fit Cam d’un ton posé. Conduis-la jusqu’à
l’école et viens me rejoindre. Ne foire pas. Je te surveille.

— Et ensuite ? demanda Daniel, nerveux.

Cam le dévisagea.

— On a du pain sur la planche, dit-il.

— Non ! s’écria Luce en enfonçant les doigts dans
l’ombre, furieuse.

Dès que ses mains transpercèrent la surface froide et
glissante, elle le regretta. L’ombre se brisa en mille morceaux pour former une
sorte de tas de cendres à côté d’elle. Elle ne voyait plus rien, désormais. Elle
tenta de ramasser les fragments, comme l’avait fait Miles, mais ils ne
réagissaient pas.

Elle en saisit une poignée et éclata en sanglots.

Steven avait dit que, parfois, les Annonciateurs déformaient
la vérité. Comme les ombres projetées sur le mur de la grotte. Mais qu’il y
avait toujours une part de vérité en eux. Luce percevait la vérité dans ces
débris froids et humides, même lorsqu’elle les pressa pour tenter d’en
extraire sa souffrance.

Daniel et Cam n’étaient pas ennemis. Ils étaient partenaires…

[bookmark: _Toc306476707]XV. QUATRE JOURS

— Encore un peu de tofu parfumé à la dinde ?

Connor Madsen, un garçon aux cheveux blond filasse qui
fréquentait le cours de biologie de Luce, et qui était aussi serveur à
Shoreline, se pencha vers elle avec un plateau d’argent.

— Non, merci.

Luce désigna un amas de tranches épaisses de tofu tièdes qui
restaient dans son assiette :

— Plus tard, peut-être.

C’était la fête des moissons, le lundi soir. Pour l’évènement,
Connor et tous ceux qui faisaient le service de Shoreline arboraient un smoking
et un chapeau de pèlerin ridicule. Ils se croisaient sur la terrasse, qui n’avait
plus rien de cet endroit décontracté où l’on venait dévorer des pancakes avant
les cours. C’était devenu une véritable salle de banquet.

D’humeur bougonne, Shelby passait de table en table pour
redresser une carte par-ci ou allumer une bougie par-là. Le comité de
décoration s’était surpassé : des feuilles de soie rouge et orange
jonchaient les longues nappes blanches.

De petits pains frais étaient disposés dans des cornes d’abondance
peintes en doré, des lampes chauffantes compensaient les effets de la brise
océane. Même les centres de table en forme de dinde avaient de l’allure.

Tous les élèves, le corps enseignant et une cinquantaine des
plus importants donateurs s’étaient présentés parés de leurs plus beaux atours.
Dawn et ses parents étaient venus en voiture. Luce n’avait pas encore eu l’occasion
de parler à son amie, qui semblait remise, heureuse, même. Assise à côté de
Jasmine, elle lui avait adressé un signe de la main. Arriane.

Luce sourit malgré elle. Une seconde plus tard, elle était
au bord des larmes. Voir les deux amies ricaner ensemble rappela à Luce la
scène sinistre à laquelle elle avait assiste dans l’Annonciateur, la veille. Comme
Cam et Daniel, Arriane et Roland n’étaient pas censés faire partie du même camp,
cependant tout le monde savait qu’ils faisaient équipe.

Néanmoins, ce n’était pas tout à fait la même chose.

La fête des moissons se voulait un avant-goût de
Thanksgiving, avant la fin des cours. Ensuite, chacun célébrerait la vraie fête
traditionnelle en famille. Pour Luce, il n’y en aurait pas d’autre, cette année.
M. Cole ne lui avait pas répondu. Après sa retenue de la veille et la
révélation qu’elle avait eue sur le toit, elle n’était pas d’humeur à rendre
grâce, comme le voulait la tradition.

— Tu manges à peine, commenta Francesca en servant à la
jeune fille une grosse cuillerée de purée luisante.

Luce commençait à s’accoutumer à voir tout ce qui l’entourait
scintiller, chaque fois que Francesca lui adressait la parole. En sa qualité d’ange,
Francesca possédait un charisme exceptionnel.

Elle adressa un large sourire à Luce, comme s’il n’y avait
jamais eu d’entrevue dans son bureau, comme si la jeune fille n’était pas
consignée.

Celle-ci s’était vu attribuer la place d’honneur à la table
des enseignants, à côté de Francesca. Tous les donateurs défilaient pour serrer
la main des professeurs. À cette table se trouvaient trois autres élèves :
Lilith, Beaker Brady et une Coréenne coiffée au carré que Luce ne connaissait
pas. Ils avaient gagné leur place grâce à un concours facile.

Luce, elle, n’avait eu qu’à contrarier ses profs à tel point
qu’ils ne voulaient pas prendre le risque de la perdre de vue.

Le repas touchait à sa fin quand Steven se pencha vers
Francesca. Comme elle, il ne montrait rien de sa colère de la veille :

— Il faudrait que Luce se présente au Dr Buchanan, Francesca
dégusta sa dernière bouchée de pain au maïs.

— Buchanan est l’un des plus importants soutiens de
notre école, expliqua-t-elle à Luce. Tu as peut-être entendu parler du programme
« Diables voyageurs » ?

Luce haussa les épaules, tandis que les serveurs
débarrassaient les assiettes.

— Son ex-femme est de lignée angélique. Après le
divorce, il a changé d’alliés. Toutefois… (Francesca regarda Steven.) Une
relation très utile. Tiens, bonjour, madame Fisher ! Comme c’est gentil d’être
venue !

— Bonjour ! répondit une vieille dame avec un
accent britannique affecté.

Elle portait un épais manteau de fourrure et dégoulinait de
diamants. Elle tendit une main gantée de blanc à Steven, qui se leva pour la
saluer. Francesca en fit autant et l’embrassa même sur la joue.

— Où est mon Miles ? demanda la vieille dame.

Luce se redressa :

— Vous devez être… la grand-mère de Miles ?

— Seigneur, non ! répliqua-t-elle avec un
mouvement de recul. Je n’ai pas d’enfants. Je n’ai jamais été mariée. Ouh !
En fait, je suis Mlle Ginger Fisher, de la branche
nord-californienne de la famille. Miles est mon petit-neveu. Et vous êtes… ?

— Lucinda Price.

— Lucinda Price, c’est cela, répéta-t-elle en observant
Luce, non sans dédain. J’ai lu des choses sur vous, dans quelques histoires. Mais
je n’ai pas grand souvenir de ce que vous avez fait, au juste…

Avant que la jeune fille puisse réagir, Steven posa les
mains sur ses épaules.

— Lucinda est l’une de nos nouvelles élèves ! lança-t-il.
Vous serez ravie d’apprendre que Miles a déployé beaucoup d’efforts pour qu’elle
se sente à l’aise, ici.

Mais les petits yeux perçants de la vieille dame scrutaient
déjà la foule réunie sur la pelouse. La plupart des invités avaient fini de
manger. Shelby était en train d’allumer les torches plantées dans le sol. Celle
qui se trouvait près de la table d’honneur éclaira Miles, qui débarrassait la
table voisine.

— Est-ce là mon petit-neveu ? Il joue les serveurs ?
s’insurgea Mlle Fisher en portant une main gantée à son
front.

— En fait, intervint Shelby, son briquet à la main, il
est chargé des ord…

— Shelby, coupa Francesca, je crois qu’une torche vient
de s’éteindre, près des tables des Néphilim. Peux-tu la rallumer, s’il te plaît ?

— Vous savez quoi ? dit Luce à Mlle Fisher.
Je vais aller chercher Miles. Vous avez certainement plein de choses à vous
dire.

Miles avait troqué sa casquette des Dodgers et son
sweat-shirt contre un pantalon en tweed marron et une chemise orange vif. Un
choix quelque peu audacieux, mais il avait de l’allure.

— Hé !

Il lui fit un signe de la main, tenant de l’autre une pile d’assiettes
sales. Il ne semblait guère se formaliser de sa tâche. Il souriait, très à l’aise,
et bavardait avec les convives en débarrassant leurs couverts.

En voyant Luce approcher, il posa ses assiettes et l’étreignit
longuement.

— Ça va ? s’enquit-il en penchant la tête de côté,
de sorte que ses cheveux châtains lui tombèrent sur les yeux.

Il semblait peu habitué aux mouvements de ses cheveux sans
sa casquette, et il les repoussa aussitôt.

— Tu as une sale tête, reprit-il. Enfin, je veux dire, tu
es super, vraiment, j’adore ta robe, et ta coiffure aussi. Mais tu sembles un
peu… – il fronça les sourcils – démoralisée.

— C’est bizarre, répondit la jeune fille en martelant la
pelouse de la pointe de sa chaussure à haut talon, parce que je ne me suis
jamais sentie aussi bien.

— Vraiment ? fit Miles.

Son visage s’illumina face à ce qu’il prenait pour un
compliment, mais sa joie fut de courte durée :

— Ça doit être pénible d’être consignée. Francesca et
Steven exagèrent de te garder sous la main toute la soirée.

— Je sais.

— Ne te retourne pas tout de suite, je suis sûr qu’ils
nous épient. Génial, ma grand-tante Ginger…

— Je viens d’avoir le plaisir de la rencontrer, dit
Luce en riant. Elle veut te voir.

— Tu m’étonnes. Ne va pas croire que tous les membres
de ma famille sont comme elle. Quand tu feras la connaissance du reste du clan,
pour Thanksgiving…

Thanksgiving avec Miles. Luce avait complètement oublié.

— Oh fit-il en voyant sa mine déconfite. Tu ne crois quand
même pas que Frankie et Steven vont t’obliger à rester ici ?

— Ils ont dit « jusqu’à nouvel ordre », non ?
répondit la jeune fille, désabusée.

— C’est donc ça qui te mine…

Il posa une main sur son épaule nue. La jeune fille avait regretté
d’avoir choisi cette robe sans manches, mais le contact des doigts de Miles sur
sa peau… – rien à voir avec les caresses de Daniel, qui étaient électrisantes, magiques
– lui apporta un certain réconfort.

Miles s’approcha et se pencha vers elle :

— Qu’est-ce qu’il y a ?

Elle plongea son regard dans ses yeux bleu foncé. Il n’avait
pas ôté la main de son épaule. Luce entrouvrit les lèvres pour dire la vérité, du
moins ce qu’elle en savait, prête à tout avouer :

Daniel n’était pas celui qu’elle croyait. Ce qui impliquait
qu’elle n’était pas la fille qu’elle pensait être non plus. Ce qu’elle
ressentait pour Daniel à Sword & Cross était toujours là. Elle en avait
le tournis rien que d’y songer. Mais les choses avaient tellement changé… Et
tout le monde ne cessait de répéter que cette vie n’était pas comme les
précédentes.

Qu’il était temps de rompre le cycle. Hélas, personne ne
pouvait lui expliquer ce que cela signifiait. Luce et Daniel ne finiraient
peut-être pas ensemble. Peut-être devait-elle se libérer et agir de son propre
chef.

— C’est difficile à exprimer, déclara-t-elle.

— Je sais. Je suis passé par là, moi aussi. C’était dur.
En fait, il y a un truc dont je voulais te parler…

— Luce, déclara Francesca, qui venait d’apparaître
entre eux comme par enchantement. Il est temps de partir. Je te raccompagne
dans ta chambre, viens.

« Agir de son propre chef », songea-t-elle
amèrement.

— Miles, ta grand-tante Ginger et Steven voudraient te
voir,

Miles adressa à Luce un sourire compatissant, puis il se
dirigea de mauvaise grâce vers la vieille dame.

Les tables commençaient à se libérer. Luce vit Arriane et
Roland s’esclaffer au bar. Dawn était entourée d’un groupe de filles néphilim. Shelby
était à côté d’un garçon élancé aux cheveux d’un blond très clair et au teint
pâle.

Le crétin. Ce ne pouvait être que lui. Il collait un peu
Shelby, visiblement toujours intéressé, mais elle semblait agacée. À tel point
qu’elle ne remarqua même pas Luce et Francesca qui passaient près d’elle. Son
ex, lui, les vit. Son regard s’attarda sur Luce. Le bleu très pâle de ses yeux
était inquiétant.

Quelqu’un cria que la fête se poursuivait sur la plage, Shelby
attira l’attention du crétin en lui tournant le dos avant d’affirmer qu’il n’avait
pas intérêt à la suivre.

— Tu aimerais te joindre à eux ? demanda Francesca
tandis qu’elles s’éloignaient de l’effervescence de la terrasse.

Le bruit et le vent s’atténuèrent lorsqu’elles foulèrent le
gravier de l’allée bordée de bougainvillées rose vif menant vers les chambres. Luce
commençait à se demander si Francesca était responsable de ce silence soudain.

— Non.

Luce les appréciait tous, mais si elle avait une envie, en
cet instant, ce n’était pas de participer à une fête sur la plage.

Ce qu’elle voulait… Elle n’en savait rien, en réalité. Quelque
chose en rapport avec Daniel, sûrement, mais quoi ? Qu’il lui dise ce qui
se passait, peut-être. Qu’au lieu de la protéger en la privant de toute
information, il lui révèle la vérité. Elle aimait encore Daniel. Elle l’aimait
sans aucun doute. Il la connaissait mieux que quiconque. Chaque fois qu’elle le
voyait, son cœur s’emballait. Il lui manquait sans cesse. Mais le
connaissait-elle vraiment ?

Francesca avait les yeux rivés sur l’herbe. Très subtilement
elle tendit les bras sur les côtés telle une ballerine à la barre.

— Pas de lys, ni de roses, maugréa-t-elle. Qu’était-ce,
alors ?

Le bout de ses doigts se mit à trembler.

Elles entendirent alors le bruit d’une plante que l’on
arrache. Soudain, comme par miracle, un massif de fleurs d’un blanc lumineux
apparut de part et d’autre de l’allée. Luxuriantes, hautes d’une trentaine de
centimètres, il ne s’agissait pas de n’importe quelles fleurs.

C’étaient des pivoines rares et délicates, avec des boudins
gros comme des balles de baseball. Les fleurs que Daniel lui avait apportées
quand elle était à l’hôpital, et peut-être en d’autres occasions, auparavant. Au
bord de l’allée, elles chatoyaient dans la nuit étoilée.

— Pourquoi ces fleurs ? s’enquit Luce.

— C’est pour toi, répondit Francesca.

— Pour quelle raison ?

Francesca effleura sa joue de la main.

— Parfois, de belles choses entrent dans nos vies, surtout
de nulle part. On ne les comprend pas toujours, mais il faut leur faire
confiance. Tu te poses de nombreuses questions mais il peut être préférable d’avoir
confiance.

Elle parlait de Daniel.

— Je sais que Steven et moi pouvons être déroutants
poursuivit Francesca. Si je l’aime ? Oui. Mais, quand viendra la bataille
finale, je devrai le tuer. C’est notre réalité. Nous savons tous les deux
parfaitement quelle est notre position.

— Mais vous n’avez pas confiance en lui ?

— Je sais qu’il sera loyal envers sa nature profonde, qui
est celle d’un démon. Tu dois croire que ceux qui t’entourent seront fidèles à
ce qu’ils sont, même s’ils semblent trahir leur nature.

— Et si ce n’est pas si facile ?

— Tu es forte, Luce, tu ne dépends de rien ni de
personne. Je l’ai vu à ta réaction, hier, dans mon bureau. Cela m’a fait… très
plaisir.

Luce ne se sentait pas forte, elle se sentait stupide Daniel
était un ange, de sorte que sa véritable nature devait être bonne. Devait-elle
l’accepter aveuglément ? Et qu’en était-il de sa propre nature ? Tout
n’était pas noir ou blanc. Luce était-elle à l’origine de leurs problèmes ?

Et, bien après qu’elle eut refermé la porte de sa chambre
les paroles de Francesca la hantaient encore.

Une heure plus tard, alors qu’elle contemplait le feu dans
la cheminée. Luce sursauta en entendant quelqu’un frapper à la vitre. Avant
même qu’elle puisse se lever, un second coup retentit, plus hésitant, cette
fois. Luce se dirigea vers la fenêtre. Que fabriquait encore Daniel ? Il
avait tellement insisté sur le fait que pour des raisons de sécurité, il ne
pouvait pas se voir. Or, il cessait de venir…

Elle ne savait même pas ce que Daniel voulait, à part la
troubler. Elle l’avait vu, par le biais des Annonciateurs, tourmenter des
versions antérieures d’elle-même. Du moins avait-il aimé ces versions, selon
ses propres termes. Ce soir-là, elle voulait seulement qu’on la laisse
tranquille.

Elle ouvrit le store et releva la vitre, renversant au
passage une plante de Shelby. Elle posa les mains sur le rebord puis sortit la
tête dans la nuit, prête à en découdre avec Daniel.

Or ce n’était pas lui qui se trouvait sur la corniche, au
clair de lune.

C’était Miles.

Il avait ôté ses vêtements élégants, mais ne portait pas sa
casquette des Dodgers.

Son corps était dans l’ombre et ses larges épaules se détachaient
contre le ciel d’un bleu profond. Son sourire timide la fit sourire. Il tenait
une corne d’abondance dorée pleine de lys orange chipés sur un centre de table
de la fête des moissons.

— Miles, dit Luce.

Son prénom lui fit une drôle d’impression, dans sa bouche. Il
sonnait agréablement, alors que, quelques secondes auparavant, elle s’apprêtait
à être mauvaise. Son cœur s’emballa, et elle ne put s’empêcher de sourire.

— C’est fou, hein ? Je peux passer de la corniche
qui se trouve sous la fenêtre de ma chambre à la tienne.

Abasourdie, Luce secoua la tête. Elle ne s’était jamais
rendue dans la chambre de Miles, du côté des garçons. Elle ignorait même où
elle se trouvait.

— Tu vois, fit-il en souriant de plus belle, si tu n’avais
pas été consignée, je ne m’en serais jamais aperçu. C’est très joli, ici, Luce.
Tu devrais sortir. Tu n’as pas le vertige, au moins ?

Luce avait envie de le rejoindre sur la corniche. Elle ne
voulait pas qu’on lui rappelle les fois où elle s’y était trouvée en compagnie
de Daniel. Ils étaient si différents l’un de l’autre : Miles, fiable, gentil,
attentionné, et Daniel, l’amour de sa vie. Si seulement c’était aussi simple. Cela
semblait injuste et impossible de les comparer.

— Comment se fait-il que tu ne sois pas sur la plage, avec
tout le monde ? demanda-t-elle.

— Tout le monde n’est pas à la plage, répondit Miles. Tu
es là, toi.

Il brandit sa corne d’abondance pleine de fleurs :

— Tiens, je t’ai rapporté ça du banquet. Shelby a tant
de plantes, de son côté de la chambre. Je me suis dit que tu pourrais poser
celles-ci sur ton bureau.

Miles lui passa la corne d’abondance par la fenêtre. Elle
débordait de fleurs d’un orange éclatant. Leurs étamines noires frémissaient
dans la brise.

Elles n’étaient pas parfaites, certaines commençaient même à
se faner, mais elles étaient tellement plus belles que les pivoines
surdimensionnées que Francesca avait fait fleurir. Parfois, de belles choses
entrent dans nos vies, surgies de nulle part.

C’était peut-être ce qu’on avait fait de plus gentil pour
elle, a Shoreline. Avec l’autre fois où Miles s’était introduit dans le bureau
de Steven pour voler ce livre, afin de l’aider à apprendre à traverser une
ombre. Ou lorsqu’il l’avait invité à prendre le petit-déjeuner, le jour de leur
rencontre. Et à passer Thanksgiving dans sa famille. De plus, il n’avait jamais
exprimé aucun ressentiment quand on l’avait chargé des ordures pour la fête des
moissons, après leur escapade à Las Vegas. Quant à sa façon de…

Elle aurait pu continuer à énumérer ainsi un tas de raisons.
Luce posa les fleurs sur son bureau.

Quand elle revint à la fenêtre, Miles lui tendit la main
pour l’aider à sortir. Elle pouvait trouver une excuse, comme son refus de
désobéir à Francesca, ou bien prendre cette main chaude et rassurante et se
laisser entraîner dehors. Elle pouvait oublier Daniel pendant un moment.

Le ciel était parsemé d’étoiles qui scintillaient dans le
noir comme les diamants de Mlle Fisher. Claires, brillantes, encore
plus belles. De là, la canopée de séquoias située à l’est de l’école semblait
sombre, inquiétante. À l’ouest, l’eau grondait sous la lueur distante du feu de
camp qui tombait sur la plage balayée par le vent. Luce avait déjà remarqué ces
détails depuis la corniche. L’océan, la forêt, le ciel. Mais, les autres
fois, Daniel accaparait toute son attention, il l’aveuglait presque, au point
qu’elle n’avait jamais vraiment observé la scène.

Et le spectacle était à couper le souffle.

— Tu te demandes sans doute pourquoi je suis passé, dit
Miles.

Luce se rendit compte qu’ils étaient restés silencieux un
long moment.

— J’ai commencé à t’en parler, mais… Je ne suis pas sûr…

— Je suis ravie que tu sois venu. Je m’ennuyais, enfermée
dans cette chambre, à regarder le feu dans la cheminée, dit-elle en esquissant
un sourire.

Miles glissa les mains de Luce dans ses poches :

— Ecoute, je sais que Daniel et toi…

Luce émit un grommellement involontaire.

— C’est vrai, je n’aurais jamais dû l’évoquer…

— Non. Ce n’est pas pour ça que j’ai grogné.

— Tu… tu sais que je t’aime bien, hein ?

— Hum…

Bien sûr qu’il l’aimait bien. Ils étaient amis. Bons amis.

Luce se mordit la lèvre. Voilà qu’elle se mentait, ce qui n’était
jamais bon signe. En vérité, Miles l’aimait plus que bien. Et c’était
réciproque. Il suffisait de le regarde avec ses yeux bleu océan et ce petit
rire qui accompagnai chacun de ses sourires. De plus, il était l’être le plus
gentil qu’elle ait jamais rencontré.

Mais il y avait Daniel et, avant lui, encore Daniel, et
Daniel encore, et encore. C’était d’une complication infinie.

— Je suis en train de tout saboter, là, fit Miles avec
une grimace. Je voulais seulement te souhaiter bonne nuit.

Elle leva les yeux vers lui et découvrit qu’il l’observait.

Il sortit les mains de Luce de ses poches et les serra dans
les siennes, sur son torse. Puis il se pencha lentement, délibérément, donnant
à la jeune fille une autre occasion de ressentir cette nuit spectaculaire qui
les entourait.

Elle savait que Miles allait l’embrasser et qu’elle ne
devait pas le laisser faire. À cause de Daniel, bien sûr. Mais aussi à cause de
ce qui était arrivé quand elle avait embrassé Trevor. Son premier baiser. Le
seul baiser qu’elle ait échangé avec un autre que Daniel. Son lien avec lui
expliquait-il la mort de Trevor. Et si, dès qu’elle aurait embrassé Miles, il… Elle
n’osait même pas y penser.

— Miles, dit-elle en le repoussant, tu ne devrais pas
faire ça. M’embrasser est… – elle déglutit – dangereux.

Il se mit à rire. Naturellement. Il ne savait rien de Trevor.

— Je veux bien prendre le risque.

Elle voulut reculer, mais il avait le don de la mettre à l’aise
en toutes circonstances. Même celles-ci. Quand les lèvres de Miles se posèrent
sur les siennes, elle retint son souffle, s’attendant au pire.

Mais rien ne se produisit.

Miles avait les lèvres douces comme du duvet. Il l’embrassa
assez légèrement pour demeurer son ami, mais avec suffisamment de passion pour
lui prouver qu’elle pouvait aller plus loin, si elle le voulait.

Il n’y eut pas de flammes, de peau brûlée, ni de mort ni de
destruction. Pourquoi ? Ce baiser était censé être mal. Depuis si
longtemps, les lèvres de Daniel étaient les seules qu’elle désirait. Elle
rêvait de ses baisers, de son sourire, de ses superbes yeux violets, de son
corps serré contre le sien. Il ne devait pas y avoir d’autre garçon.

Mais si elle s’était trompée, à propos de Daniel ? Et
si elle pouvait être plus heureuse avec un autre ?

Miles s’écarta, à la fois content et triste :

— Bon, alors bonne nuit.

Sur ces mots, il tourna les talons, comme s’il allait se
précipiter vers sa chambre. Mais il se ravisa, et prit la main de Luce :

— Si jamais tu as l’impression que ça ne marche pas,
tu sais, avec… (Il leva les yeux au ciel.) Je suis là. Sache-le.

Luce hocha la tête, en plein désarroi. Miles serra sa main
dans la sienne, puis s’éloigna sur le toit en direction de sa chambre.

Restée seule, Luce effleura ses lèvres. La prochaine fois qu’elle
verrait Daniel, s’en rendrait-il compte ? Elle avait mal à la tête, après
toutes les émotions de cette journée, elle avait envie de se coucher.

Mais, au moment de rentrer, elle contempla une dernière fois
la vue pour mémoriser les détails de cette nuit où tant de choses avaient
changé. Au lieu des étoiles, des arbres et des vagues qui déferlaient, Luce fut
attirée par quelque chose, derrière l’une des cheminées du bâtiment. Un
tourbillon blanc, une paire d’ailes irisées.

C’était Daniel. Accroupi, à demi caché, à quelques mètres de
là où elle et Miles s’étaient embrassés. Il lui tournait le dos, la tête
penchée.

— Daniel ! appela-t-elle, la voix brisée.

Il se retourna vers elle. Son visage exprimait une terrible
souffrance. Comme si Luce venait de lui arracher le cœur, il fléchit les jambes,
déploya ses ailes et décolla dans la nuit. Quelques instants plus tard, une
nouvelle étoile semblait étinceler dans le ciel noir.

[bookmark: _Toc306476708]XVI. TROIS JOURS

Au petit-déjeuner, le lendemain matin, Luce avait l’estomac
noué.

C’était le dernier jour de classe avant le congé de Thanksgiving.
Luce se sentait déjà seule. La solitude que l’on ressentait au milieu d’une
foule était la pire de toutes. Autour d’elle, les élèves bavardaient gaiement
de leur retour à la maison, du petit ami ou de la copine qu’ils n’avaient pas
revus depuis les vacances d’été. Des fêtes que leurs amis allaient organiser au
cours du week-end.

L’unique fête à laquelle Luce assisterait serait le festival
pitoyable de sa chambre vide.

Naturellement, plusieurs autres élèves resteraient aussi à
Shoreline : Connor Madsen, issu d’un orphelinat dit Minnesota, et Brenna
Lee, dont les parents vivaient en Chine. Francesca et Steven restaient aussi – comme
par hasard – et donnaient un repas de Thanksgiving pour les délaissés jeudi
soir, au réfectoire.

Luce n’avait qu’un seul espoir : que la promesse d’Arriane
de garder un œil sur elle comprenne les vacances de Thanksgiving. Cela dit, depuis
qu’Arriane les avait ramenés tous les trois de Las Vegas, Luce ne l’avait pas
vue souvent. Elle l’avait à peine croisée lors de la fête des moissons. Tous
les autres sortaient pour un ou deux jours. Miles se rendait à sa réunion de
plus de cent personnes, Dawn et Jasmine célébraient conjointement l’événement
en famille à Sausalito, chez Jasmine. Même Shelby, qui n’avait pas dit un mot
sur le fait qu’elle se rendait à Bakersfield, avait parlé à sa mère au
téléphone, la veille, en grommelant « Oui, je sais. Je serai là. »

C’était vraiment le pire moment pour rester seule.

Les angoisses qui se bousculaient dans son esprit tourmenté
enflaient de jour en jour, au point que Luce ne savait plus que ressentir à l’égard
de Daniel ou des autres. Elle s’en voulait terriblement d’avoir eu la bêtise de
laisser Miles aller aussi loin, la veille.

Toute la nuit, elle n’avait cessé de repenser à cette scène
pour en arriver à la conclusion que, même si elle en voulait à Daniel, ce qui était
arrivé avec Miles était de sa faute à elle. C’était elle qui s’était montrée
infidèle.

En pensant à lui, qui les observait sur le toit, sans rien
dire tandis qu’ils s’embrassaient, elle avait le cœur serré. Elle imaginait ce
qu’il avait pu ressentir, lorsqu’il s’était envolé. Puisque c’était ce qu’elle
avait enduré en apprenant la liaison entre Daniel et Shelby, sauf que, dans son
cas, c’était une tromperie délibérée.

Un ricanement la ramena à la réalité. Elle n’avait pas
avalée une bouchée de son petit-déjeuner.

Francesca circulait entre les tables, vêtue d’une cape noire
et blanche à pois. Chaque fois que Luce jetait un œil en sa direction, elle
avait un sourire forcé sur les lèvres et était en grande conversation avec un
élève. Néanmoins, Luce sentait son regard pesant ; comme si elle parvenait
à s’insinuer dans sa tête et à savoir ce qui lui coupait l’appétit. Les
pivoines sauvages blanches ayant disparu sans laisser de trace au cours de la
nuit, désormais, Francesca pouvait cesser de croire que Luce était forte.

— Pourquoi cette mine lugubre ? s’enquit Shelby en
mordant a belles dents dans son bagel. Crois-moi, tu n’as pas raté grand-chose,
hier soir.

Luce ne lui répondit pas. Le feu de camp sur la plage était
le cadet de ses soucis. Elle venait de voir Miles arriver d’un pas traînant, bien
plus tard que de coutume. Sa casquette des Dodgers dissimulait son regard et il
se tenait un peu voûté. Malgré elle, Luce porta les doigts à ses lèvres. Shelby
se mit à agiter les bras en l’air avec exubérance :

— Il est aveugle, ou quoi ? Hé, Miles ! Ici
la Terre !

Elle finit par capter son attention. Miles leur adressa un
signe de la main un peu gauche et faillit heurter le buffet.

Il les salua de nouveau avant de disparaître derrière le
réfectoire.

— Je me fais des idées ou bien Miles perd la boule
depuis quelque temps ?

Shelby leva les yeux au ciel et imita le faux pas de Miles.

Luce mourait d’envie de se lancer à la poursuite de son ami
pour…

Pourquoi ? Lui dire de ne pas être gêné ? Qu’elle
était tout aussi responsable que lui de ce baiser ? Que craquer pour une
paumée comme elle ne pouvait que lui attirer des ennuis ? Qu’elle l’aimait
bien, mais que trop d’obstacles se dressaient entre eux ? Que, même si
Daniel et elle étaient fâchés, rien ne pouvait vraiment menacer leur amour ?

— Enfin, bref, reprit Shelby en se servant du café, le
feu de camp, l’hédonisme et tout ça, c’est pénible, parfois. (Elle esquissa un
demi-sourire.) Surtout quand tu n’es pas là, ajouta-t-elle.

Luce se sentit un peu mieux. Shelby réussissait parfois à
lui donner une lueur d’espoir. Mais sa camarade haussa les épaules comme pour
lui dire : « Que ça ne te monte pas à la tête, hein ! »

— Tu es la seule à apprécier mes imitations de Lilith, c’est
tout, dit Shelby en se redressant fièrement pour pincer les lèvres d’un air
réprobateur.

Ce numéro de Lilith parvenait toujours à dérider Luce. Ce
jour-là, hélas, cela ne lui arracha qu’un sourire forcé.

— Hum, fit Shelby, en fait, tu te fiches pas mal de la
fête. J’ai vu Daniel voler au-dessus de la plage, cette nuit. Vous aviez sans
doute un tas de trucs à vous raconter.

Shelby avait vu Daniel ? Pourquoi n’en avait-elle pas
parlé plus tôt ? Quelqu’un d’autre avait-il pu le remarquer ?

— Nous n’avons pas échangé une parole.

— J’ai du mal à le croire. En général, il a toujours
mille ordres à te donner…

— Shelby, Miles m’a embrassée, coupa Luce, les yeux
fermés, comme si cela rendait cet aveu plus facile. Hier soir. Et Daniel a tout
vu. Il est parti avant que je puisse…

— Ouais, j’imagine, fit Shelby avec un sifflement. C’est
énorme.

Luce eut honte. Elle ne parvenait pas à chasser de son
esprit l’image de Daniel s’envolant. Elle avait l’impression que c’était pour
toujours.

— Donc c’est… terminé, entre toi et Daniel ?

— Non. Jamais, assura Luce en frémissant d’effroi à
cette pensée. Enfin, je ne sais pas…

Elle n’avait pas raconté à Shelby ce qu’elle avait vu dans l’Annonciateur,
notamment cette coopération entre Cam et Daniel. Ils étaient amis en secret, d’après
ce qu’elle avait compris. Shelby ignorait qui était Cam, de toute façon, et c’était
une histoire bien trop difficile à expliquer. De plus, Luce ne supporterait pas
que Shelby, avec son point de vue si controversé sur les anges et les démons, s’efforce
de lui faire croire que cette complicité entre Cam et Daniel n’avait guère d’importance.

— Daniel va être dans tous ses états. C’est son truc, votre
amour éternel et indéfectible, non ?

Luce se crispa sur sa chaise en fer forgé.

— N’y vois aucun sarcasme de ma part, Luce. Daniel a
peut-être eu d’autres liaisons, mais c’est très flou, tout ça. L’important, je
te l’ai déjà dit, c’est que, dans son esprit, tu as toujours été la seule qui
comptait.

— Tu penses me rassurer comme ça ?

— Je ne prétends pas t’aider à te sentir mieux. Je
cherche juste à illustrer mon point de vue. Malgré sa réserve si agaçante, et
Dieu sait s’il est distant, Daniel est fou de toi, c’est évident. La
vraie question, c’est de savoir si tu es folle de lui. Après tout, qu’est-ce
qui lui dit que tu ne vas le laisser tomber pour le premier venu ? Miles
est passé par là, et c’est un mec bien. Son goût n’est pas très sûr, mais…

— Jamais je ne laisserai tomber Daniel, déclara Luce, cherchant
désespérément à y croire.

Elle revit l’expression horrifiée de Daniel, le soir de leur
dispute sur la plage. Il avait demandé avec tant d’empressement s’ils
étaient en train de rompre, qu’on aurait dit qu’il redoutait cette éventualité.

Comme si elle n’avait pas totalement cru l’histoire un peu
folle d’amour éternel qu’il lui avait racontée, parmi les pêchers, à Sword &
Cross. Elle l’avait avalée d’une traite, malgré toutes ses failles, en dépit de
toutes les pièces qui ne collaient pas, mais elle avait tant envie d’y croire, à
l’époque. À présent, chaque jour, une nouvelle écharde venait lui meurtrir les entrailles.
La plus grosse lui nouait la gorge.

— En fait, je ne sais même pas ce qu’il me trouve.

— Allez, grommela Shelby, ne sois pas comme toutes ces
filles qui répètent sans arrêt : « Il est trop bien pour moi »
et gnagnagna. Sinon je te balance à la table de Dawn et Jasmine. C’est
leur spécialité, pas la mienne.

— Ce n’est pas ce que je voulais dire, affirma Luce en
baissant d’un ton. Il y a longtemps, quand Daniel était… Enfin tu vois, là-haut,
il m’a choisie. Moi, et aucune autre sur terre…

— Il avait sans doute beaucoup moins de possibilités, alors…
Oups ! (Luce venait de la frapper.) Je cherchais seulement à détendre l’atmosphère !

— Il m’a choisie, Shelby, au prix d’une place très
importante au Paradis. C’est quand même fort, non ? (Shelby opina du chef.)
Il ne pouvait pas me trouver juste mignonne. Il devait y avoir autre chose.

— Et… tu ne sais pas quoi ?

— Je lui ai posé la question, mais il ne m’a jamais
vraiment répondu… Quand j’ai abordé le sujet, j’ai eu presque l’impression qu’il
ne se souvenait pas. C’est étrange, c’est loin comme si on faisait semblant
tous les deux de se fondre sur les millénaires d’un conte de fées, sans la
moindre preuve tangible.

— Qu’est-ce qu’il te cache, encore ? s’enquit
Shelby d’un air pensif.

— J’aimerais bien le découvrir.

La terrasse commençait à se vider. Les élèves se rendaient
en cours. Les serveurs se hâtaient de débarrasser. Attablé au bord de l’eau, Steven
buvait son café. Il avait posé ses lunettes sur la table. Il croisa le regard
de Luce et le soutint longuement. Bien après qu’elle se fut levée pour aller en
classe, elle sentit peser sur elle ce regard perçant.

Telle était sans doute l’intention du professeur.

Au terme d’une vidéo particulièrement soporifique sur la
division cellulaire, Luce quitta le cours de biologie et descendit les marches du
bâtiment principal. Elle constata avec surprise que le parking était bondé. Parents,
frères et sœurs et même quelques chauffeurs formaient une longue file de
voitures qui lui rappelait le transport groupé que les parents organisaient à l’école
primaire, en Géorgie.

Les élèves se précipitaient vers leurs proches, tirant leurs
valises à roulettes dans leur sillage. Dawn et Jasmine s’embrassèrent, puis
celle-ci monta dans une voiture tandis que les frères de Dawn faisaient une
place à leur sœur à l’arrière d’un 4x4. Les deux amies ne seraient séparées que
quelques heures.

Luce regagna le bâtiment puis en ressortit par la porte du
fond, avant de courir jusqu’à sa chambre. Elle n’était pas d’humeur à endurer
les adieux.

Après sa conversation avec Shelby, Luce avait un peu repris
confiance, mais elle était toujours rongée par la culpabilité. Le fait d’avoir
embrassé un autre garçon lui donnait l’impression d’avoir enfin son mot à dire
vis-à-vis de Daniel. Peut-être parviendrait-elle à susciter chez lui une
réaction, pour une fois… Elle lui demanderait pardon. Lui aussi. Et autour d’un
verre, par exemple, ils essaieraient de régler toute cette histoire et de
communiquer enfin.

Son téléphone se mit à bourdonner. Un texto de M. Cole.

On s’oQp de tt.

M. Cole avait donc informé ses parents qu’elle ne
viendrait pas. Mais il évitait délibérément de chercher à savoir si ses parents
lui parlaient encore. Cela faisait des jours qu’ils ne lui avaient pas donnés
de nouvelles.

La situation était sans espoir : s’ils lui écrivaient, elle
se sentait coupable de ne pas leur répondre. S’ils n’écrivaient pas elle se
sentait responsable de leur silence. Pour Callie, elle ne savait toujours pas
quoi faire.

Elle gravit les marches du bâtiment désert. Chacun de ses
pas résonnait. Il n’y avait personne aux alentours.

En arrivant dans sa chambre, elle s’attendait à ce que
Shelby soit déjà partie, ou à ce que sa valise soit posée près de la porte.

Shelby n’était pas là, mais ses vêtements étaient toujours
éparpillés de son côté de la pièce. Sa doudoune rouge pendait au mur et ses
affaires de yoga gisaient dans un coin. Peut-être ne partirait-elle que le
lendemain matin…

Avant qu’elle ait refermé la porte, quelqu’un frappa. Luce
passa la tête dans le couloir.

Miles.

Elle sentit son cœur s’emballer. Etait-elle bien coiffée ?
Avait-elle fait son lit ? Miles l’avait-il suivie ? Dans ce cas, il l’avait
vue esquiver les adieux à ses camarades. Et il avait remarqué son air peiné
lorsqu’elle avait lu le texto.

— Salut, dit-elle doucement.

— Salut.

Miles portait un épais pull marron sur une chemise blanche, ainsi
que son Jean troué aux genoux, celui qui faisait immanquablement se pâmer Dawn
et Jasmine.

Miles esquissa un sourire nerveux :

— Tu veux faire quelque chose ?

Il avait les pouces glissés sous les bretelles de son sac à
dos bleu marine. Sa voix résonna dans le couloir désert. Ils étaient
peut-être les deux seuls occupants de tout le bâtiment, une perspective à la fois
exaltante et angoissante.

— Je te rappelle que je suis consignée pour l’éternité.

— C’est pourquoi je t’apporte de la distraction à
domicile. D’abord, elle crut que Miles parlait de lui-même, mais il ouvrit la
fermeture à glissière de son sac pour révéler de nombreux jeux de société :
Boggie, Connect 4, petits chevaux, un Scrabble de voyage et même le jeu tiré de
High School Musical. Luce crut qu’elle allait fondre en larmes devant tant de
gentillesse.

— Je croyais que tu rentrais dans ta famille aujourd’hui
dit-elle. Tout le monde s’en va.

— Mes parents ne voient pas d’inconvénient à ce que je
reste, expliqua-t-il d’un ton désinvolte. Je retourne chez moi dans quelques
semaines. Et puis, mes parents et moi n’avons pas la même conception des congés.
La leur est digne de la rubrique « Art de vivre » du New York
Times.

— Et la tienne ? s’enquit Luce en riant.

Miles fouilla dans son sac et en sortit deux sachets de
poudre pour préparer du cidre instantané, une boîte de pop-corn à préparer au
micro-ondes et le DVD de Hannah et ses sœurs, de Woody Allen.

— Ce n’est pas grand-chose, mais voilà, déclara-t-il. Je
t’ai proposé de passer Thanksgiving avec moi, Luce. Ce n’est pas parce que le
lieu a changé qu’il faut renoncer à notre projet.

Luce sourit et ouvrit la porte pour le laisser entrer. En
passant, il frôla son épaule. Leurs regards se croisèrent un instant. Elle
sentit Miles vaciller, comme s’il allait se retourner pour l’embrasser. Elle se
crispa un peu et attendit.

Mais il se contenta de sourire à son tour et posa son sac
par terre, au milieu de la pièce, pour déballer ses trésors.

— Tu as faim ? demanda-t-il en brandissant la
boîte de pop corn.

— Je ne suis pas très douée pour préparer le pop-corn, admit-elle
avec une moue.

Elle songeait à la fois où Callie et elles avaient failli
mettre le feu à leur chambre, à Dover. Oh, comme son amie lui manquait…

Miles ouvrit la porte du four et tendit un doigt :

— Je peux appuyer sur n’importe quel bouton avec ce
doigt et passer à peu près n’importe quoi au four à micro-ondes. Tu as de la
chance que je sois aussi talentueux.

C’était bizarre qu’elle ait été tiraillée à cause de ce
baiser échangé avec lui. Elle se rendait compte à présent qu’il était le seul à
pouvoir l’aider. S’il n’était pas venu, elle se serait plongée dans une
nouvelle spirale infernale de culpabilité.

Elle n’imaginait pas l’embrasser encore, non pas parce qu’elle
ne le voulait pas, mais parce qu’elle savait que ce n’était pas bien. Elle ne
pouvait pas faire ça à Daniel… Elle ne le voulait pas. Néanmoins, la présence
de Miles était d’un immense réconfort.

Ils jouèrent donc au Boggie jusqu’à ce que Luce comprenne
les règles, au Scrabble jusqu’à ce qu’ils se rendent compte qu’il manquait la
moitié des lettres dans la boîte, et aux petits chevaux jusqu’à ce que le
soleil se coucha et qu’ils ne puissent plus voir le plateau sans allumer la
lumière. Alors Miles se leva et fit du feu dans la cheminée. Il inséra le DVD
de Hannah et ses sœurs dans le lecteur de l’ordinateur de Luce. Pour
regarder le film, ils ne pouvaient s’asseoir que sur le lit.

Soudain, Luce eut une bouffée d’angoisse. Toute l’après-midi,
ils avaient joué comme deux bons amis. À présent les étoiles luisaient dans le
ciel et le bâtiment était désert. Les flammes crépitaient… Qu’allait-il advenir
d’eux, dans ces conditions ?

Ils s’installèrent côte à côte sur le lit de Luce. Elle ne
savait où poser les mains. Aurait-elle l’air naturel si elle les gardait sur
ses genoux ? Si elle les disposait sur les cotés effleurerait-elle le bout
des doigts de Miles ? Du coin de l’œil, elle voyait la poitrine du garçon
se soulever au rythme de sa respiration. Elle l’entendit se gratter la nuque. Et,
quand il enleva sa casquette, elle sentit le parfum d’un shampooing aux agrumes.

Hannah et ses sœurs était l’un des rares films de
Woody Allen qu’elle n’avait jamais vus, mais elle ne parvenait pas à se
concentrer. Avant la fin du générique, elle avait déjà croisé et décroisé
plusieurs fois les jambes.

La porte s’ouvrit. Shelby entra en trombe et posa ses yeux
sur l’écran d’ordinateur :

— Y’a pas mieux, comme film, pour Thanksgiving ! Je
peux le regarder avec…

C’est alors qu’elle vit Miles assis sur le lit, à côté de
Luce, dans la pénombre.

— Oh…

Luce se leva d’un bond.

— Bien sûr que tu peux ! s’exclama-t-elle. Je ne
savais pas que tu ne partais…

— Je ne pars pas, répondit Shelby en se jetant sur la couchette
supérieure, provoquant une énorme secousse à tout le lit. Ma mère et moi, on s’est
disputées. Je vous passe les détails. Trop ennuyeux. De toute façon, je préfère
rester avec vous.

— Mais, Shelby…

Luce n’imaginait pas qu’une dispute puisse l’empêcher de
rentrer chez elle pour Thanksgiving.

— Savourons le génie de Woody en silence, ordonna
Shelby.

Miles et Luce échangèrent un regard complice.

— C’est bon, lança Miles à Shelby, en adressant un
sourire à Luce.

En vérité, Luce était soulagée. Lorsqu’elle s’installa de
nouveau, ses doigts frôlèrent ceux de Miles. Il serra sa main dans la sienne. Ce
fut bref, mais suffisant pour que Luce sache, au moins pour ce week-end de
Thanksgiving, que tout se passerait bien.

[bookmark: _Toc306476709]XVII. DEUX JOURS

Luce se réveilla en entendant le cliquetis d’un cintre dans
l’armoire.

Avant qu’elle ait compris ce qui avait provoqué ce bruit, une
pluie de vêtements s’abattit sur elle. Elle se dressa sur son séant et écarta l’amas
de jeans, de T-shirts et de pulls. Enfin, elle ôta une chaussette à carreaux
tombée sur son front :

— Arriane ?

— Tu préfères la rouge ou la noire ?

Arriane avait plaqué deux des robes de Luce sur sa frêle
silhouette et ondulait des hanches en imitant un mannequin.

Elle ne portait pas l’affreux bracelet électronique qu’elle
avait à Sword & Cross. Luce frémit au souvenir de la décharge électrique
qui traversait le corps d’Arriane quand elle franchissait les limites. Chaque
jour qu’elle passait en Californie, les images de Sword & Cross se
faisaient plus floues. Jusqu’à ce qu’un moment comme celui-ci la ramène vers
les tourments de son séjour là-bas.

— Elizabeth Taylor affirmait que toutes les femmes ne
peuvent pas porter de rouge, poursuivit Arriane. Tout est question de décolleté
et de teint. Par chance, tu as les deux.

Elle ôta la robe rouge de son cintre et la lança sur la pile
de vêtements.

— Qu’est-ce que tu fais là ? demanda Luce.

— Je t’aide à faire tes bagages, imbécile, répondit-elle,
les poings sur les hanches. Tu rentres à la maison.

— Qu… Quelle maison ? Qu’est-ce que tu veux dire ?
bredouilla la jeune fille.

Arriane éclata de rire. Elle s’avança et tendit une main à
Luce pour la tirer hors du lit.

— En Géorgie, ma belle, dit-elle en lui tapotant la
joue. Chez ces chers Harry et Doreen. Et il semble qu’une de tes copines s’y
rende aussi.

Callie. Elle allait vraiment voir Callie ? Et ses
parents ? Soudain sans voix, elle frémit.

— Tu n’as pas envie de passer Thanksgiving en famille ?
Luce attendait quelque coup tordu :

— Et… ?

— Ne t’en fais pas, dit Arriane avec une petite tape
sur le nez de Luce. C’est une idée de M. Cole. On doit maintenir la
version selon laquelle tu es encore à deux pas de chez tes parents. Cela nous a
paru la façon la plus simple et la plus amusante.

— Mais dans son texto, hier, il disait seulement…

— Il ne voulait pas te donner de faux espoirs avant d’avoir
tout réglé, y compris l’escorte idéale, ajouta-t-elle avec une révérence. Enfin,
je ne suis qu’un membre. Roland ne devrait pas tarder.

Quelqu’un frappa à la porte.

— Il est tellement bon, déclara Arriane en désignant la
robe rouge que tenait Luce. Allez, enfile-moi ça !

Luce obtempéra, puis elle alla se coiffer dans la salle de
bains. Arriane venait de la mettre au pied du mur. Dans une telle situation, on
ne posait pas de questions, on se contentait d’exécuter.

En sortant de la salle de bains, elle s’attendait à trouver
Roland et Arriane à l’œuvre : l’un d’eux assis sur sa valise tandis que l’autre
s’efforçait de la fermer, par exemple.

Mais ce n’était pas Roland qui avait frappé.

C’étaient Francesca et Steven.

Aïe…

Luce faillit dire : « Je peux tout expliquer. »
Mais comment se sortir d’une telle situation ? Elle regarda Arriane, en
quête de soutien. Celle-ci jetait les baskets de Luce dans la valise. Elle ne
comprenait donc pas à quel point la situation était critique ?

Quand Francesca s’avança, Luce s’attendit au pire. À sa
grande surprise, la prof la prit dans ses bras gantés des manches bouffantes de
son pull à col roulé rouge :

— Nous sommes venus te souhaiter bonne chance.

— Naturellement, tu vas nous manquer, demain soir, lors
de ce que nous appelons le dîner des délaissés, déclara Steven de façon un peu
pince-sans-rire, en prenant Francesca par la main pour l’écarter de Luce. Mais
un élève est toujours mieux dans sa famille.

— Je ne comprends pas, répondit Luce. Vous étiez au
courant. Je me croyais consignée jusqu’à nouvel ordre.

— Nous avons parlé à M. Cole, ce matin, déclara
Francesca.

— Nous ne t’avons pas consignée pour te punir, Luce, expliqua
Steven. C’était pour nous le seul moyen d’assurer ta sécurité. Mais tu es entre
de bonnes mains, avec Arriane.

N’étant pas femme à s’attarder, Francesca entraînait déjà
Steven vers la porte :

— Il paraît que tes parents sont impatients de te
retrouver. Ta mère a rempli le congélateur de tourtes.

Elle adressa un clin d’œil à Luce, puis Steven et elle lui
firent un signe de la main, et ils s’éclipsèrent.

Le cœur de Luce se gonflait de joie à la perspective de
rentrer chez elle, mais elle pensait aussi à Miles et Shelby. Ils seraient
déçus qu’elle les abandonne à Shoreline. Elle ignorait même où se trouvait
Shelby. Elle ne pouvait s’en aller sans…

Roland passa la tête dans l’entrebâillement de la porte. Il
semblait très élégant dans son blazer à fines rayures et sa chemise blanche
impeccable.

Ses dreadlocks noir et or étaient plus courts, plus dressés,
et soulignaient davantage ses yeux sombres et enfoncés.

— La voie est libre ? s’enquit-il en adressant à
Luce son sourire diabolique. On a un voyageur en plus.

Il fit un signe de tête à quelqu’un qui se trouvait derrière
lui. Miles apparut avec un sac fourre-tout sur le dos.

Il rougit et parut merveilleusement gêné face à Luce, puis il
vint s’asseoir au bord de son lit. Luce s’imagina en train de le présenter à
ses parents. Il enlèverait sa casquette de baseball et leur serrerait la main. Il
féliciterait sa mère pour sa broderie inachevée…

— Roland, quand on te dit « mission top secret »,
ça ne fait pas tilt ? s’enquit Arriane.

— C’est de ma faute, admit Miles. J’ai vu Roland se
diriger par ici… Et je lui ai tiré les vers du nez. C’est pour ça qu’il est en
retard.

Roland désigna Miles :

— Dès qu’il m’a entendu prononcer les mots « Luce »
et « Géorgie ». Il a mis une fraction de seconde à préparer son sac.

— On avait conclu une sorte d’accord pour Thanksgiving,
dit Miles, les yeux rivés sur Luce. Je ne pouvais pas la laisser se défiler.

— C’est vrai, admit Luce en réprimant un sourire.

— Hum…, grommela Arriane, sceptique. Je me demande ce
que Francesca en penserait. On ne ferait pas mieux de consulter tes parents, d’abord,
Miles ?

— Allez, Arriane ! lança Roland avec un geste
désinvolte. Depuis quand te plies-tu à l’autorité ? Je veillerai sur lui. Il
n’aura pas d’ennuis.

— Pas d’ennuis où ça ? demanda Shelby en
surgissant tout à coup, son tapis de yoga en bandoulière. Où on va ?

— Chez Luce, en Géorgie, pour Thanksgiving, déclara
Miles.

Dans le couloir, derrière Shelby, apparut une tête blond-blanc.
L’ex de Shelby. Il avait la peau d’une pâleur cadavérique. Shelby avait raison :
il y avait quelque chose de bizarre avec ses yeux. Ils étaient comme
translucides…

— Pour la dernière fois, au revoir, Phil ! lança-t-elle
avant de lui claquer la porte au nez.

— C’était qui ? s’enquit Roland.

— Mon crétin d’ex.

— Un type intéressant, on dirait, commenta Roland en
regardant la porte.

— Intéressant ? railla Shelby. Je préférerais qu’il
soit interdit de visite.

Elle jeta un coup d’œil à la valise de Luce, puis au sac de
Miles, et se mit à fourrer au hasard ses effets dans une petite malle noire.

Arriane leva les bras au ciel.

— Tu ne peux rien faire sans ta garde rapprochée ?
demanda-t-elle à Luce, avant de s’adresser à Roland : J’imagine que tu
endosses aussi la responsabilité de Shelby.

— Voilà l’esprit des fêtes ! s’exclama Roland en
riant. On va chez les Price pour Thanksgiving, annonça-t-il à Shelby, dont le
visage s’illumina. Plus on est de fous, plus on rit.

Luce n’en revenait pas. Tout se déroulait à merveille. Thanksgiving
dans sa famille, avec Callie, Arriane, Roland, Shelby et Miles. Elle n’aurait
pas pu souhaiter mieux.

Un seul détail la tourmentait déjà :

— Et Daniel ?

Elle voulait dire : « Est-il déjà au courant de ce
voyage ? Qu’est-ce qui se passe vraiment entre Cam et lui ? M’en
veut-il toujours à cause de ce baiser ? Est-il mal que Miles vienne aussi ?
Quelles sont les chances que Daniel se présente chez mes parents, demain, même
s’il affirme ne pas pouvoir me voir ? »

Arriane se racla la gorge.

— Oui, et Daniel ? répéta-t-elle tout bas. L’avenir
le dira.

— Alors vous avez des billets ? demanda Shelby. Si
on prend l’avion, je dois emporter mon kit de sécurité, huiles essentielles, patch
chauffant. Sans ça, je suis horrible à trente-cinq mille pieds d’altitude. Roland
claqua des doigts.

À ses pieds, l’ombre projetée par la porte ouverte se
détacha du plancher, et s’éleva comme une trappe menant vers un sous-sol.

Une bourrasque d’air froid monta du sol. Alors, une sorte de
voile noir et opaque qui sentait le foin mouillé se forma avant de se muer en
une petite boule compacte. Puis, sur un signe de tête de Roland, elle s’agrandit
jusqu’à devenir une large porte noire, comme celles qui mènent aux cuisines d’un
restaurant, percée d’un hublot. Sauf qu’elle était constituée du brouillard
sombre d’un Annonciateur. Par la lucarne, on ne voyait qu’un tourbillon foncé.

— On dirait celui qui était décrit dans le livre que j’ai
lu, déclara Miles, visiblement impressionné. Je n’ai réussi qu’à former une fenêtre
bizarre en forme de trapèze, mais elle a quand même fonctionné, ajouta-t-il en
regardant Luce.

— Reste avec moi, mon vieux, dit Roland, et tu verras
ce que c’est que de voyager avec classe.

Arriane leva les yeux au ciel :

— Quel frimeur !

— Mais tu avais dit…, lança Luce à Arriane en penchant
la tête vers elle.

— Je sais, répondit Arriane en levant une main. Je vous
avais prévenus des dangers d’un voyage par Annonciateur, et je ne voudrais pas
être un de ces anges pénibles qui radotent : « Faites ce que je dis, pas
ce que je fais. » Sauf que nous étions tous d’accord, Francesca et Steven,
M. Cole, tout le monde…

Tout le monde ? Luce fut surtout frappée par une
absence criante. Où se situait Daniel, dans tout cela ?

— De plus, ajouta Arriane avec un sourire plein de
fierté, nous sommes en présence d’un maître. Roland est l’un des meilleurs
voyageurs par Annonciateur. Mais il ne faudrait pas que ça te monte à la tête, ajouta-t-elle
à voix basse.

Roland ouvrit la porte de l’Annonciateur. Elle grinça sur ses
gonds, révélant un grand vide humide.

— Euh… C’est quoi, déjà, qui rend ces voyages dangereux ?
demanda Miles.

Toutes les ombres frémissaient. Arriane désigna celle qui se
trouvait sous la lampe du bureau, derrière le tapis de yoga de Shelby.

— Un œil non entraîné pourrait ne pas savoir quel
Annonciateur traverser. Et il y a toujours des intrus tapis ici ou là, prêts à
ce que quelqu’un leur ouvre par accident.

Luce se rappela l’ombre brune et faible sur laquelle elle
avait trébuché, qui lui avait révélé la scène cauchemardesque de Cam et Daniel
sur la plage.

— Si on se trompe d’Annonciateur, il est facile de se
perdre, expliqua Roland. De ne pas savoir où l’on va ni quand. Mais, tant que
tu resteras avec nous, tu n’auras rien à craindre.

Luce pointa nerveusement le doigt vers le cœur de l’Annonciateur.
Elle ne se rappelait pas que les autres ombres qu’ils avaient traversées
étaient si brumeuses et sombres.

— On ne va pas apparaître au milieu de la cuisine de
mes parents, quand même ? Ma mère risquerait de tomber dans les pommes, sous
le choc…

— Je t’en prie, protesta Arriane avec un claquement de
langue, en plaçant Luce, puis Miles et Shelby devant l’Annonciateur. Il faut
nous faire un peu confiance.

Luce eut l’impression de traverser une nappe de brouillard
humide, moite et désagréable, qui glissait et s’enroulait sur sa peau et s’infiltrait
dans ses poumons à chaque souffle. L’écho d’un bruit incessant emplissait le
tunnel, comme une cascade. Lors des deux derniers trajets de Luce par
Annonciateur, elle avait avancé d’un pas lourd et précipité. Elle avait foncé
dans la pénombre pour surgir à la lumière. Cette fois, c’était différent. Elle
avait perdu toute notion du lieu et du temps, de son identité et de sa
destination.

Une main puissante la saisit.

Quand Roland la lâcha, l’écho de la cascade se mua en
égouttement. Une odeur de chlore lui envahit les narines. Un plongeoir. Un
plongeoir familier, sous un haut plafond voûté et des vitraux cassés. Le soleil
était loin au-dessus des hautes fenêtres, mais des prismes colorés se
dessinaient tout de même à la surface de la piscine olympique.

Sur les murs, des chandelles vacillaient dans des niches de
pierre, créant un éclairage faible et inutile. Luce aurait reconnu entre mille
cette chapelle convertie en gymnase.

— Mon Dieu, murmura-t-elle. On est de retour à Sword &
Cross.

Arriane balaya vivement la salle du regard :

— Quand tes parents viendront te chercher, demain matin,
ils croiront que tu n’as pas bougé, c’est compris ?

Arriane se comportait comme si ce passage à Sword &
Cross pour une nuit n’était pas différent d’une nuit dans un motel banal. Toutefois,
le retour brutal de cet épisode de sa vie fit à la jeune fille l’effet d’une
claque violente. Elle n’aimait pas Sword & Cross, un endroit sinistre où il
lui était arrivé tant de choses. Elle était tombée amoureuse, elle avait vu une
amie proche mourir. Ici, elle avait changé.

Elle ferma les yeux et sourit amèrement. À l’époque, elle ne
savait rien en comparaison avec aujourd’hui. Pourtant, elle se sentait alors
plus sûre d’elle et de ses émotions.

— C’est quoi, ça ? demanda Shelby.

— Mon lycée d’avant, répondit Luce en jetant un coup d’œil
à Miles.

Appuyé contre le mur, à côté de Shelby, il semblait mal à l’aise.
Même si Luce n’avait jamais vraiment évoqué le temps passé à Sword & Cross,
la rumeur néphilim avait dû polluer leurs esprits de tous les détails de cette
fameuse nuit d’épouvante.

— Hum, fit Arriane en observant Shelby et Miles. Et, si
les parents de Luce posent la question, vous étiez là aussi.

— Explique-nous au moins en quoi c’est une école, répondit
Shelby. On prie et on nage en même temps, c’est ça ? Je n’ai jamais vu
quelque chose d’aussi atroce sur la côte ouest. Je crois que j’ai le mal du
pays…

— Si vous trouvez que c’est moche, ici, attendez un peu
d’avoir vu le campus…, commenta Luce.

Shelby fit la moue. Comment lui en vouloir ? Comparé à
Shoreline, ce lieu était une sorte de purgatoire affreux. Au moins ils s’en
iraient bientôt, contrairement aux autres pensionnaires.

— Vous avez l’air crevés, fit remarquer Arriane. C’est
bien, parce que j’ai promis à Cole qu’on ferait un somme.

Roland était appuyé contre le plongeoir, et se massait les
tempes. Les débris d’Annonciateur frémissaient à ses pieds. Il se redressa et
prit les choses en main :

— Miles, tu vas dormir avec moi dans mon ancienne
chambre. Luce, la tienne est encore vide. On installera un lit de camp pour
Shelby. Allons poser nos bagages et retrouvons-nous dans ma chambre. On fera
appel au marché noir pour commander une pizza.

Cette perspective suffit à faire sortir Miles et Shelby de
leur torpeur. Luce mit plus longtemps à recouvrer ses esprits. Ce n’était pas
si surprenant que sa chambre soit encore vide. Après tout, elle n’était partie
que depuis trois semaines. Cela lui semblait étonnamment plus long, comme si
chaque journée avait duré un mois. Luce ne pouvait imaginer Sword & Cross
sans tous ceux – anges ou démons – qui faisaient partie de sa vie, alors.

— Ne t’en fais pas, souffla Arriane en rejoignant Luce.
Ici, c’est comme un moulin. Les gens vont et viennent à cause de leurs
problèmes, des parents cinglés, par exemple. Randy est de repos, ce soir. Et
les autres s’en foutent. Si quelqu’un te pose des questions, ignore-le, ou
envoie-le-moi. Bon, tu es prête à sortir d’ici ?

Elle désigna Miles et Shelby, qui suivaient déjà Roland.

— Je vous rejoins, répondit-elle. D’abord, j’ai quelque
chose à faire.

Dans le coin est du cimetière, près de la tombe de son père,
la sépulture de Penn était sobre mais propre.

La dernière fois que Luce était venue ici, le cimetière
était nappé d’une épaisse couche de poussière. Les contrecoups de la bataille
angélique, lui avait expliqué Daniel.

Luce ignorait si le vent avait emporté la poussière ou bien
si celle-ci avait disparu d’elle-même, au fil du temps, mais les lieux avaient
retrouvé leur aspect négligé, étouffés par la forêt envahissante de chênes
couverts de mousse. Tout semblait nu et délabré sous le ciel incolore ; et
il manquait quelque chose, un élément vital que Luce ne parvenait pas à
identifier. Elle se sentait seule.

Quelques touffes d’herbe vert pâle avaient poussé autour de
la tombe de Penn, qui n’avait pas l’aspect neuf auquel elle s’attendait, à côté
des tombes vieilles de plusieurs centaines d’années. Un bouquet de lys était
posé sur la pierre grise. Luce se pencha pour lire l’inscription :

Pennyweather Van
Sickle-Lockwood

Amie très chère

1991-2009

Luce respira profondément. Ses yeux s’embuèrent de larmes. Elle
avait quitté Sword & Cross avant qu’ils aient pu enterrer Penn, mais Daniel
s’était occupé de tout. C’était la première fois depuis plusieurs jours qu’il
lui manquait à ce point. Il avait su exactement, mieux qu’elle n’aurait su
elle-même, ce qu’il fallait inscrire sur cette pierre. Elle s’agenouilla dans l’herbe,
en sanglots, et glissa les doigts entre les brins.

— Je suis là, Penn, murmura-t-elle. Désolée d’avoir dû te
laisser. Je regrette de t’avoir impliquée dans tout ça. Tu méritais mieux. Une
meilleure amie que moi.

Si seulement Penn était toujours là ! Elle aurait tant
voulu lui parler. Elle était responsable de sa mort et en avait le cœur brisé.

— Je ne sais plus ce que je fais, et j’ai peur.

Elle aurait aimé affirmer que Penn lui manquait en
permanence, mais ce qui lui manquait vraiment, c’était l’idée d’une amie qu’elle
aurait mieux connue si la mort ne la lui avait pas enlevée trop tôt. Ce n’était
pas bien.

— Bonjour, Luce.

Elle dut essuyer ses larmes pour voir M. Cole, qui se
tenait face à elle.

Elle était tellement habituée aux profs élégants et soignés
de Shoreline que M. Cole lui parut presque négligé dans son vieux costume
marron, avec sa moustache, ses cheveux bruns séparés par une raie toute droite.

Luce se releva en reniflant :

— Bonjour, monsieur Cole.

— Tu t’en sors bien, là-bas, paraît-il, dit-il avec un sourire.
Tout le monde l’affirme.

— Oh… non…, bredouilla-t-elle. Je ne sais pas…

— Moi, je sais. Tes parents sont ravis de vos
retrouvailles. C’est bien, quand cela peut se faire.

— Merci, dit-elle, espérant qu’il était conscient de sa
gratitude.

— Je ne vais pas te retenir, mais j’ai une question à
te poser.

Luce s’attendait à une question profonde et sombre sur
Daniel et Cam, le bien et le mal, la confiance et la trahison…

— Qu’as-tu donc fait à tes cheveux ? demanda le
prof.

Dans les toilettes des filles, au fond du couloir menant à
la cafétéria de Sword & Cross, Luce avait la tête penchée sur un lavabo. Arriane
lui tendit un flacon de teinture noire bon marché, que Roland avait réussi à « trouver »
Ce noir n’allait pas si mal au teint de la jeune fille. Shelby portait ses deux
parts de pizza au fromage sur une assiette en carton.

Ni Arriane ni Shelby ne lui avaient posé la moindre question
sur cette envie soudaine de changer de couleur de cheveux. Et elle s’en
réjouissait. Mais elle se rendit compte qu’elles avaient attendu qu’elle se
trouve en position délicate, au beau milieu de sa teinture, pour la bombarder
de questions.

— Je pense que Daniel sera content, dit Arriane en
préambule. Mais ce n’est pas pour lui que tu fais ça, n’est-ce pas.

— Arriane, prévint Luce, décidée à ne pas se laisser
manipuler ce soir-là.

— Tu sais ce que j’ai toujours adoré, chez Miles ?
demanda Shelby très impliquée. Il t’apprécie pour ce que tu es, et pas pour tes
cheveux.

— Si vous vouliez formuler vos opinions aussi
clairement, il fallait venir avec un T-shirt « Miles » et un T-shirt
Daniel.

— On devrait en commander sur le Net, répondit Shelby.

— Le mien est au sale, déclara Arriane.

Luce tenta de se concentrer sur l’eau chaude mêlée à la
teinture, qui filait droit dans les canalisations. Shelby l’avait aidée à
réaliser sa décoloration, quand Luce croyait que c’était le seul moyen
de prendre un nouveau départ. Le premier acte d’amitié d’Arriane envers Luce
avait été de lui ordonner de couper ses cheveux noirs. À présent, ses deux
amies s’affairaient dans les toilettes où Penn l’avait aider à enlever le pâté
de viande que Molly lui avait renversé sur la tête, le jour de son arrivée à
Sword & Cross.

C’était à la fois doux, amer et beau. Qu’est-ce que cela
pouvait signifier ? Qu’elle ne voulait plus se cacher, ni d’elle-même, ni
de ses parents, ni de Daniel ou de ceux qui lui voulaient du mal.

En arrivant en Californie, elle avait cherché une solution
bon marché pour changer. À présent, elle se rendait compte que le seul
véritable moyen de changer était de s’offrir une véritable métamorphose. Se
teindre les cheveux en noir n’était pas non plus une idée parfaite. Elle avait
encore du chemin à parcourir. Mais c’était au moins un peu dans la bonne
direction.

Arriane et Shelby cessèrent de se chamailler pour savoir qui
était l’âme sœur de Luce. Elles l’observèrent en silence et hochèrent la tête. Avant
même de voir son reflet dans la glace, Luce sentit le poids de la mélancolie se
soulever de ses épaules, alors qu’elle n’avait même pas conscience de la porter.

Elle avait retrouvé ses racines, elle était prête à rentrer
à la maison.

[bookmark: _Toc306476710]XVIII. THANKSGIVING

À Thunderbolt, en franchissant le seuil de la maison de ses
parents, elle constata que rien n’avait changé. Le porte-manteau de l’entrée
ployait toujours sous le poids des vêtements. Il flottait un parfum de
lingettes et de dépoussiérant aussi fort que de coutume. Dans le salon, le
canapé fleuri était jauni par les rayons du soleil qui filtrait à travers les
volets. Des magazines de déco tachés de thé jonchaient la table basse. Certaines
pages étaient marquées par des tickets de supermarché, pour l’avenir encore
lointain où ses parents auraient remboursé leur crédit et pourraient enfin
dépenser un peu d’argent pour faire des travaux. Andrew, le caniche hystérique
de sa mère, vint renifler les invités et mordiller la cheville de Luce, comme à
son habitude.

Le père de Luce posa son sac dans l’entrée et prit sa fille
par les épaules. Luce observa leur reflet dans le miroir en pied : père et
fille.

Lorsque Harry embrassa sa chevelure noire, ses lunettes à
fine monture glissèrent sur son nez.

— Bienvenue à la maison, Luce. Tu nous as manqué. La
jeune fille ferma les yeux :

— Vous aussi, vous m’avez manqué.

C’était la première fois depuis des semaines qu’elle ne
mentait pas à ses parents.

Il flottait d’appétissants fumets de Thanksgiving. En
inspirant profondément, elle imagina aussitôt tous les plats maintenus au chaud
dans le four : de la dinde rôtie avec une farce aux champignons, la
spécialité de son père. De la sauce aux airelles et aux pommes, des petits
pains moelleux, et suffisamment de tourtes aux noix de pécan et au potiron pour
nourrir un État tout entier. Sa mère avait dû passer la semaine derrière ses
fourneaux.

Celle-ci prit Luce par les poignets. Ses yeux noisette
étaient un peu humides.

— Comment vas-tu, Luce ? demanda-t-elle. Ça se
passe bien ?

C’était un tel soulagement d’être à la maison ! Luce
sentit les larmes lui monter aux yeux. Elle hocha la tête et étreignit sa mère.

Le brushing de ses cheveux mi-longs était impeccable, comme
si elle sortait de chez le coiffeur. C’était sans doute le cas, telle que Luce
la connaissait. Elle semblait plus jeune et plus jolie que dans ses souvenirs. Comparée
aux parents âgés qu’elle avait essayé de contacter à Shasta, et même à Vera, sa
mère paraissait heureuse, pleine de vie, épargnée par le chagrin.

C’était parce qu’elle n’avait jamais eu à ressentir ce que
les autres avaient enduré : la perte d’un être aimé. La perte de Luce. Ses
parents avaient construit toute leur vie autour d’elle. Sa mort les anéantirait.

Elle ne pouvait pas mourir, comme cela lui était arrivé par
le passé. Elle ne pouvait pas briser cette fois encore l’existence de ses parents,
maintenant qu’elle en savait davantage sur son passé. Elle ferait tout son
possible pour les rendre heureux.

Doreen prit les manteaux et les chapeaux des quatre
adolescents qui se tenaient dans l’entrée :

— J’espère que tes amis ont faim.

— Méfiez-vous de lui, répondit Shelby en désignant
Miles.

Les parents de Luce n’étaient pas du genre à se troubler en
voyant débarquer une voiture pleine d’invités de dernière minute à leur table
de Thanksgiving.

Quand la Chrysler de son père avait franchi la haute grille
en fer forgé de Sword & Cross, juste avant midi, Luce l’attendait de pied
ferme. La veille, elle n’avait pas fermé l’œil de la nuit. Entre l’émotion du
retour à Sword & Cross et ses appréhensions liées à la tablée hétéroclite
du lendemain, elle n’avait pas réussi à trouver le repos.

Par chance, la matinée s’était déroulée sans incident. Jamais
elle n’avait étreint son père aussi longtemps et aussi fort, puis elle l’avait
informé qu’elle avait quelques camarades qui n’avaient nulle part où aller.

Cinq minutes plus tard, ils étaient tous en voiture.

Et les voilà qui déambulaient dans la maison d’enfance de
Luce, parmi ses portraits à tous les âges ; ils regardaient par la même
porte-fenêtre qu’elle, toutes ces choses qu’elle avait vues par-delà son bol de
céréales, plus de dix années durant. C’était un peu irréel. Arriane se rendit
dans la cuisine pour aider sa mère à fouetter de la crème tandis que Miles
inondait son père de questions sur l’énorme télescope qu’il avait dans son
bureau. Luce ressentit une certaine fierté de voir ses parents mettre tout le
monde à l’aise.

Le son d’un klaxon la fit sursauter.

Elle s’assit sur le canapé un peu défoncé et souleva une
latte du store. Dehors, un taxi rouge et blanc était arrêté devant la maison. Il
crachait des gaz d’échappement dans l’air automnal. Les vitres étaient teintées,
mais il ne pouvait s’agir que d’une seule personne.

Callie.

Une botte en cuir rouge surgit derrière la portière arrière
pour se poser sur le bitume. Une seconde plus tard, le visage en forme de cœur
de sa meilleure amie apparut. Elle avait le teint rose, ses cheveux auburn
étaient plus courts et ses yeux bleu pâle pétillaient. Étrangement, elle ne
cessait de regarder vers la voiture.

— Qu’est-ce qu’il y a ? s’enquit Shelby en
soulevant une autre latte du store pour voir dehors.

Roland se joignit à elles au moment où Daniel émergeait du
taxi, aussitôt suivi de Cam, qui était assis à l’avant. Luce retint son souffle.

Les deux garçons arboraient un long manteau sombre, comme
dans la scène qui se déroulait sur la plage. Leurs cheveux brillaient au soleil.
L’espace d’un instant, Luce se rappela pourquoi elle avait été intriguée qu’ils
se trouvent tous les deux à Sword & Cross. Ils étaient magnifiques. C’était
indiscutable, époustouflant, surnaturel.

Mais que diable faisaient-ils là ?

— Pile à l’heure, murmura Roland.

— Qui les a invités ? s’enquit Shelby.

— C’est exactement ce que je me demandais, dit Luce. Elle
ne put s’empêcher d’être impressionnée par Daniel, même si leurs relations étaient
quelque peu tendues.

— Luce, ricana Roland face à son expression. Tu devrais
aller ouvrir la porte, non ?

Le carillon retentit.

— C’est Callie ? demanda sa mère, depuis la
cuisine, par dessus le bruit du mixeur.

— J’y vais ! lança Luce, le cœur serré.

Bien sûr, elle avait envie de retrouver Callie, mais son
désir de voir Daniel dépassait sa joie de retrouver sa meilleure amie. Elle
voulait le toucher, le serrer dans ses bras, sentir son parfum. Le présenter à
ses parents.

En le voyant, ils comprendraient que Luce avait trouvé celui
qui avait bouleversé sa vie.

Elle ouvrit la porte.

— Joyeux Thanksgiving ! s’exclama une voix
traînante à l’accent du Sud.

Luce dut cligner les paupières pour croire au spectacle qui
se déroulait sous ses yeux.

Gabbe, l’ange le plus beau et poli de Sword & Cross, se
tenait sous le porche, vêtue d’une robe en mohair rose. Ses cheveux blonds
tressés étaient relevés sur sa tête en un chignon sophistiqué. Elle avait un
teint frais, lumineux, qui n’était pas sans rappeler celui de Francesca. Elle
avait apporté un bouquet de glaïeuls blancs et un pot de crème glacée.

À côté d’elle se tenait le démon Molly Zane, avec ses
cheveux blond décoloré aux racines brunes. Son jean déchiré était assorti à son
vieux pull noir élimé, comme si elle respectait encore le code vestimentaire de
Sword & Cross. Ses piercings au visage s’étaient multipliés depuis leur
dernière rencontre. Elle tenait sous le bras une petite cocotte en fonte et
fusillait Luce du regard.

Luce vit les autres remonter l’allée en courbe. Daniel
portait la valise de Callie sur son épaule, mais c’était Cam qui l’escortait, en
souriant, une main posée sur son avant-bras, et en bavardant avec elle.

Elle semblait ne pas savoir comment réagir : devait-elle
se montrer un peu nerveuse ou totalement charmée ?

— On était dans le coin, expliqua Gabbe avec un large
sourire, et elle tendit son bouquet à Luce. J’ai préparé un peu de glace à la
vanille maison et Molly a apporté une mise en bouche.

— Crevettes à la diable, annonça Molly en soulevant le
couvercle de sa cocotte.

Luce huma le fumet épicé et aillé.

— Une recette familiale, précisa Molly, qui reposa le
couvercle.

Elle bouscula presque Luce pour entrer dans la maison et
faillit heurter Shelby au passage.

— Excuse-toi, dirent-elles en chœur en se toisant d’un
air soupçonneux.

— Génial, commenta Gabbe en embrassant Luce. Molly
vient de se faire une amie.

Roland entraîna Gabbe dans la cuisine. Enfin, Luce put
admirer Callie à loisir. Dès que leurs regards se croisèrent, elles se jetèrent
dans les bras l’une de l’autre.

L’impact du corps de Callie faillit lui couper le souffle. Elles
s’étreignirent longuement, riant de joie, après cette longue séparation.

Enfin, Luce s’écarta à contrecœur et se tourna vers les deux
garçons, restés en retrait. Comme toujours, Cam semblait maître de lui-même, élégant,
séduisant.

Daniel, quant à lui, était mal à l’aise. À juste titre. Ils
ne s’étaient pas reparlé depuis qu’elle avait embrassé Miles. Et voilà qu’ils
se retrouvaient en compagnie de la meilleure amie de Luce et de l’ennemi devenu…
peu importait ce que Cam était désormais pour lui.

Mais…

Daniel se trouvait dans la maison de Luce, avec ses parents.

Deviendraient-ils fous s’ils savaient qui il était vraiment ?
Comment leur présenter le garçon qui était responsable de ces morts à
répétition, qui l’attirait comme un aimant, un garçon impossible, fuyant, secret,
voire méchant, dont elle ne comprenait pas l’amour et qui coopérait avec le
diable et qui… S’il croyait que débarquer à l’improviste avec ce démon était
une bonne idée… Il ne la connaissait peut-être pas si bien.

— Qu’est-ce que tu fais là ? demanda-t-elle
sèchement. Elle ne pouvait parler à Daniel sans s’adresser aussi à Cam. Et elle
ne pouvait parler à Cam sans avoir envie de lui donner une gifle.

Cam fut le premier à s’exprimer :

— Joyeux Thanksgiving à toi aussi ! Il paraît que
ta maison est l’endroit où il faut être, aujourd’hui.

— Nous avons rencontré ton amie à l’aéroport, ajouta
Daniel du ton neutre qu’il employait toujours quand Luce et lui n’étaient pas
seuls.

Ce ton formel ne faisait qu’attiser l’envie de la jeune
fille de se retrouver seule avec lui afin qu’ils puissent être eux-mêmes. Et qu’elle
puisse l’attraper par les revers de son horrible manteau et le secouer comme un
prunier pour obtenir des explications. Cette histoire durait depuis trop
longtemps.

— On a discuté, on a partagé un taxi, poursuivit Cam en
adressant un clin d’œil à Callie.

Celle-ci sourit à Luce :

— Et moi qui m’imaginais une petite réunion intime chez
les Price. Mais c’est beaucoup mieux comme ça ! Je vais apprendre toutes
les dernières nouvelles.

Luce sentit que son amie scrutait son visage en quête d’indices
sur ce qui se passait, avec les deux garçons.

Ce repas promettait d’être un calvaire. Ce n’était pas du
tout ce qui était prévu.

— À table ! s’exclama sa mère sur le seuil, arborant
son vieux tablier à rayures vertes et blanches.

En voyant les nouveaux arrivants, elle se troubla :

— Luce ? Qu’est-ce qu’il y a ?

— Maman, fit Luce en désignant ses amis, voici Callie, et
Cam, et…

Elle voulut poser la main sur Daniel pour indiquer à sa mère
qu’il était différent des autres, que c’était lui. Et pour qu’il sache qu’elle
l’aimait encore, que tout allait bien se passer entre eux. Mais elle n’y
parvint pas. Elle resta plantée là :

— … Daniel.

— Très bien, dit Doreen en dévisageant chacun d’eux. Soyez
les bienvenus… Luce, chérie, je peux te parler une minute ?

Luce la rejoignit dans l’entrée en faisant signe à Callie qu’elle
revenait tout de suite. Puis elle suivit sa mère le long du couloir sombre orné
de ses photos d’enfance, vers la chambre chaleureuse de ses parents. Sa mère s’assit
sur le dessus de lit blanc et croisa les bras :

— Tu as quelque chose à me dire ?

— Je suis désolée, maman, soupira la jeune fille en s’écroulant
sur le lit.

— Je ne veux pas refuser un repas de Thanksgiving à qui
que ce soit, mais il y a des limites, quand même ! Une voiture pleine de
convives inattendus, ça suffit, non ?

— Je sais, tu as raison, admit Luce. Je ne les ai pas
tous invités. Je ne comprends toujours pas pourquoi ils ont débarqué.

— Le problème, c’est que nous avons très peu de temps à
passer ensemble. Nous sommes toujours ravis de rencontrer tes amis, assura
Doreen en lui caressant les cheveux, mais nous préférons les moments partagés
avec toi.

— Je sais que je t’impose beaucoup de choses, mais… Luce
posa la joue dans la paume de sa mère.

— Il est spécial, dit-elle. Daniel… Je ne savais pas qu’il
viendrait, mais, maintenant qu’il est là, j’ai besoin d’être un peu avec lui, et
avec papa et toi, aussi. Tu y comprends quelque chose ?

— Daniel ? répéta sa mère. Le beau blond ? Vous
êtes…

— On est amoureux.

Sans savoir pourquoi, Luce tremblait. Elle avait beau avoir
des doutes sur sa relation avec Daniel, dire à sa mère qu’elle était amoureuse
de Daniel donnait plus de vérité à son couple. Cet aveu lui rappelait que, en
dépit de tout, elle l’aimait.

— Je vois, répondit Doreen en hochant la tête, ce qui
ne faisait même pas remuer ses boucles figées. Eh bien, on ne peut pas mettre
tous les autres dehors, quand même.

— Merci, maman.

— Tu peux remercier ton père, aussi. Chérie, la
prochaine fois, préviens-nous, s’il te plaît. Si j’avais su que tu nous
amènerais ton petit ami, je serais allée chercher ton album de photos de bébé
dans le grenier.

Sur ces mots, elle l’embrassa sur la joue.

Dans le salon, Luce croisa d’abord Daniel.

— Je suis content que tu aies pu retrouver ta famille, finalement,
dit-il.

— J’espère que tu ne lui en veux pas de m’avoir amené, intervint
Cam sans la moindre trace de dédain dans la voix. Vous préféreriez sans doute
que je ne sois pas là. (Il se tourna vers Daniel.) Un accord, c’est un accord.

— C’est sûr, répondit froidement Luce.

Le visage de Daniel n’exprimait rien. Puis sa mine s’assombrit.
Miles venait d’apparaître :

— Euh… Ton père est sur le point de porter un toast.

Il avait les yeux rivés sur Luce, et cherchait à éviter le
regard de Daniel.

— Ta mère demande où tu veux t’asseoir, reprit-il.

— Oh, peu importe. À côté de Callie, peut-être ?

Luce sentit monter la panique en pensant à tous les invités
et à la nécessité de les garder séparés, dans la mesure du possible. Molly
devait rester à l’écart de tout le monde.

— J’aurais dû faire un plan de table.

Roland et Arriane n’avaient guère mis de temps à placer une
petite rallonge à l’extrémité de la table de la salle à manger, qui se
prolongeait ainsi jusque dans le salon.

Quelqu’un avait ajouté une nappe blanc et or, et ses parents
avaient même sorti leur vaisselle de mariage, sans oublier les chandelles. Très
vite, Shelby et Miles apportèrent des plats de haricots verts et de purée de
pommes de terre, tandis que Luce s’asseyait entre Callie et Arriane.

Leur petit repas intime de Thanksgiving réunissait en fin de
compte douze convives : quatre humains, deux Néphilim, six anges déchus (trois
du côté du bien, trois du côté du mal) et un chien déguisé en dinde, avec sa
gamelle de restes sous la table.

Miles voulut s’installer juste en face de Luce, mais Daniel
le foudroya du regard. Il se ravisa. Au moment où Daniel allait s’asseoir, Shelby
se faufila à sa place. Affichant un sourire triomphal, Miles prit place à la
gauche de Shelby, face à Callie, tandis que Daniel, un peu agacé, se retrouvait
à sa droite, en face d’Arriane.

Luce reçut un coup de pied sous la table. Quelqu’un
cherchait à attirer son attention, mais elle garda les yeux fixés sur son
assiette.

Quand tout le monde fut assis, le père de Luce se leva, en
bout de table, sa femme trônant à l’autre extrémité. Il tapota son verre de sa fourchette.

— Je suis connu pour mes discours, à cette période de l’année,
déclara Harry en riant. C’est la première fois que nous nourrissons autant de jeunes
affamés, alors je ne serai pas très long. Je remercie Doreen, ma tendre épouse,
Luce, ma fille préférée, et vous tous, qui vous êtes joints à nous.

Il se tourna vers Luce d’un air plein de fierté :

— C’est merveilleux de te voir t’épanouir, devenir une
superbe jeune fille entourée de nombreux amis. Nous espérons que vous
reviendrez nous voir. Santé à tous ! Aux amis !

Luce se força à sourire en évitant les regards qu’échangeaient
ses « amis ».

— Absolument ! lança Daniel pour rompre le silence
pesant, en levant son verre. Que vaut la vie sans amis fiables, sur qui on peut
compter ?

Miles le regarda à peine. Il plongea une cuillère de service
dans la purée de pommes de terre et lâcha :

— Croyez-moi, il sait de quoi il parle !

Les Price étaient trop occupés à passer les plats pour
remarquer le regard méchant que Daniel adressa à Miles.

Molly déposa des crevettes à la diable, auxquelles personne
n’avait encore touché, dans l’assiette de Miles :

— Dis-moi stop quand tu en auras assez.

— Hé, Molly, garde-moi un peu de piquant, dit Cam en
essayant de s’emparer de la cocotte. Miles, Roland m’a dit que tu avais fait
des prouesses, à l’escrime, l’autre jour. Je parie que les filles étaient
éblouies. (Il se pencha en avant.) Tu y étais, hein, Luce ?

Miles s’interrompit, sa fourchette en l’air. Ses grands yeux
bleus semblaient se demander ce que cherchait Cam. Comment pouvait-il espérer
entendre Luce dire que, oui, les filles étaient éblouies, elle-même y compris ?

— Roland a ajouté que Miles avait perdu, déclara
posément Daniel en se coupant une part de farce.

À l’autre extrémité de la table, Gabbe apaisa la tension
ambiante en ronronnant d’un air satisfait :

— Mon Dieu, madame Price, ces choux de Bruxelles sont
paradisiaques. N’est-ce pas, Roland ?

— Oh oui ! admit Roland. Ils nous ramènent à des
temps plus simples.

La mère de Luce se mit à réciter sa recette pendant que son
mari évoquait les produits régionaux. Luce s’efforçait de profiter de ce moment
rare en famille. Callie lui murmura que tout le monde semblait cool, surtout
Arriane et Miles. Mais il y avait encore trop de convives à surveiller. Luce
avait l’impression qu’elle devait s’attendre à tout moment à désamorcer une
bombe.

Quelques minutes plus tard, en faisant passer pour la
seconde fois la farce aux convives, la mère de Luce déclara :

— Tu sais, ton père et moi, on s’est rencontrés quand
on avait à peu près votre âge.

Luce avait entendu cette histoire des centaines de fois.

— Il était quater back dans l’équipe du lycée d’Athens,
dit Doreen en adressant un clin d’œil à Miles. Déjà, à l’époque, les sportifs
séduisaient toutes les filles.

— Eh oui ! Les Trojans étaient en tête du
classement, cette année-là, raconta le père de Luce en riant, avant de lancer
son leitmotiv : il fallait que je montre à Doreen que je n’étais pas aussi
brutal, en dehors du terrain.

— Je trouve que c’est merveilleux d’être un couple
aussi uni que vous deux, déclara Miles en prenant un petit pain maison, spécialité
de Doreen. Luce a de la chance d’avoir des parents aussi sincères et honnêtes
avec elle qu’entre eux.

Doreen était aux anges.

Avant qu’elle puisse répondre, Daniel intervint :

— L’amour, ce n’est pas que ça, Miles. Ne pensez-vous
pas, monsieur Price, qu’une véritable relation n’est pas qu’une partie de
plaisir ? Qu’il faut faire des concessions ?

— Bien sûr, bien sûr, répondit Harry en se tapotant les
lèvres avec sa serviette. Sinon, pourquoi dirait-on que le mariage est un
engagement ? Certes, il y a des hauts et des bas. C’est la vie.

— Bien dit, monsieur Price, déclara Roland, dont le
visage juvénile n’était pas dénué de sentimentalité. Dieu sait si j’en ai connu,
des hauts et des bas.

— Allez, intervint Callie à la grande surprise de Luce.
La pauvre Callie se fiait aux apparences…

— À vous entendre, tout cela est si pesant, dit-elle.

— Callie a raison, fit la mère de Luce. Vous, les
jeunes, vous êtes pleins d’espoir. Vous devriez vous amuser !

S’amuser. Quel était l’objectif, désormais ? S’amuser
était-il même possible, pour Luce ? Elle observa Miles, qui souriait.

— Je m’amuse, ajouta-t-il.

Pour Luce, cela faisait toute la différence. En balayant l’assemblée
du regard, elle se rendit compte qu’elle passait un bon moment, elle aussi. Roland
tendit avec emphase une crevette à Molly, qui éclata de rire pour la première
fois depuis la nuit des temps.

Cam s’efforça d’être attentionné envers Callie en lui
proposant de beurrer son petit pain. Elle déclina en haussant les sourcils et
en secouant la tête un peu timidement. Shelby dévorait à belles dents. Quelqu’un
continuait de faire du pied à Luce, sous la table. Elle croisa le regard violet
de Daniel, qui cligna de l’œil. Elle en fut toute retournée.

Cette assemblée avait quelque chose d’unique. C’était le
Thanksgiving le plus animé qu’ils aient connu depuis la mort de la grand-mère
de Luce. Depuis que les Price avaient cessé de se rendre en Louisiane. Telle
était sa famille, désormais : ces gens, ces anges, ces démons, et Dieu
savait quoi encore. Pour le meilleur ou pour le pire, compliquée, traîtresse, pleine
d’imprévus, et même de joies parfois. Comme l’avait dit son père : c’était
la vie.

Et, pour une fille qui possédait quelque expérience de la
mort, Luce se réjouissait soudain d’être en vie.

— Eh bien, ça me suffit ! annonça Shelby quelque
temps plus tard. J’ai assez mangé, je veux dire. Tout le monde a fini ? Allez,
on débarrasse (Elle siffla et fit un geste circulaire.) Je suis impatiente de
retourner dans ce lycée d’éducation surveillée que nous fréquentons tous…

— Je t’aide à débarrasser, dit Gabbe en se levant d’un
bond.

Elle entreprit d’empiler les assiettes en entraînant la
récalcitrante Molly à la cuisine.

La mère de Luce lançait toujours quelques regards à la
dérobée à ses invités en s’efforçant de les voir à travers les yeux de sa fille.
C’était impossible. Elle s’était précipitée sur le cas de Daniel et ne cessait
d’observer les deux adolescents. Luce voulait avoir une chance de montrer à sa
mère que sa relation avec Daniel était solide et extraordinaire, mais il y
avait trop de monde. Tout ce qui aurait dû sembler facile était pénible.

Andrew cessa de mordiller les plumes de son déguisement de
dinde, et se mit à japper devant la porte. Harry se leva et saisit la laisse du
chien.

— Quelqu’un a envie d’une petite promenade digestive, annonça-t-il.

Doreen se leva à son tour. Luce suivit son père dans l’entrée
et l’aida à enfiler son caban. Elle lui tendit son écharpe.

— Merci d’avoir été aussi cool, ce soir, leur dit-elle.
Nous ferons la vaisselle pendant votre balade.

— On est fiers de toi, Luce, répéta sa mère. Quoi qu’il
arrive, ne l’oublie pas.

— J’aime bien ce Miles, commenta son père en attachant
la laisse au collier d’Andrew.

— Et Daniel est… remarquable, lança Doreen à son mari d’un
ton impérieux.

Luce rougit et regarda vers la table. Puis elle lança à ses
parents un regard de reproche qui signifiait « ne me faites pas honte ! ».

— Allez, bonne promenade ! Et prenez votre temps !
Luce leur ouvrit la porte et les regarda s’éloigner dans la nuit. Le chien
tirait sur sa laisse au point de s’étrangler. Une bouffée d’air frais s’engouffra
dans la chaleur de la maison pleine. Avant que ses parents ne disparaissent au
bout de la rue, Luce crut voir comme un éclair. On aurait dit une aile.

— Tu as vu ça ? demanda-t-elle, sans savoir
vraiment à qui elle s’adressait.

— Quoi ? fit son père en se retournant.

Il semblait si épanoui et heureux que Luce en eut le cœur
brisé.

— Rien, répondit-elle avec un sourire forcé, en
refermant la porte.

Elle sentait une présence juste derrière elle. Daniel.

— Qu’est-ce que tu as vu ?

Son ton était glacial, dénué de colère, mais apeuré. Elle le
regarda et chercha à prendre ses mains dans les siennes, mais il s’était
détourné.

— Cam, appela-t-il. Prends ton arc !

À l’autre extrémité de la pièce, Cam leva vivement la tête :

— Déjà ?

Dehors, un sifflement le fit taire. Il s’éloigna de la
fenêtre et glissa la main sous sa veste. En voyant un éclair argenté, Luce se
souvint des flèches qu’il avait prises à la Bannie.

— Préviens les autres ! ordonna Daniel avant de se
tourner vers Luce.

Il entrouvrit les lèvres. Devant son expression désespérée, elle
crut qu’il allait l’embrasser.

— Vous avez un abri anti-tempête ? demanda-t-il
simplement.

— Dis-moi ce qui se passe, répondit-elle.

Elle entendait de l’eau couler dans la cuisine. Arriane et
Gabbe chantaient en chœur Heart and Soul avec Callie, en faisant la
vaisselle. Molly et Roland débarrassaient la table avec entrain. Soudain, Luce
comprit que ce repas de Thanksgiving n’était qu’une comédie. Une couverture. Mais
elle ignorait ce que cela cachait.

— Qu’est-ce qui ne va pas ? lui demanda Miles en s’approchant
d’elle.

— Rien qui te regarde, répondit Cam d’un ton impérieux
mais sans impolitesse. Molly, Roland !

Molly posa sa pile de vaisselle.

— Qu’est-ce que tu veux qu’on fasse ? lança-t-elle.

Ce fut Daniel qui répondit, s’adressant à Molly comme s’ils
se retrouvaient soudain dans le même camp :

— Préviens les autres et trouve des boucliers. Ils
seront armés.

— Qui ? demanda Luce. Les Bannis ? Daniel la
dévisagea.

— Ils n’auraient jamais dû nous trouver, ce soir, déclara-t-il,
la mine grave. Nous savions qu’il y avait un risque, mais je ne voulais pas que
cela se passe ici. Je suis désolé…

— Daniel, coupa Cam, tout ce qui compte, maintenant, c’est
de riposter.

Un choc puissant ébranla la maison. D’instinct, Cam et
Daniel se précipitèrent vers la porte d’entrée, mais Luce secoua la tête.

— Porte du fond, murmura-t-elle. Dans la cuisine.

Ils écoutèrent le grincement de la porte du fond qui s’ouvrait,
puis un long cri perçant retentit.

— Callie !

Luce traversa le salon en trombe. Elle tremblait en
imaginant la scène à laquelle son amie assistait. Si Luce avait su que les
Bannis se présenteraient, elle n’aurait pas laissé Callie venir. Jamais elle ne
serait rentrée chez ses parents. S’il lui arrivait quelque chose, Luce ne se le
pardonnerait jamais.

En franchissant le seuil, Luce vit Callie, protégée par la
frêle silhouette de Gabbe. Elle allait bien, du moins pour l’instant. Luce
poussa un soupir.

Elle s’écroula presque contre le mur de muscles que
formaient Daniel, Cam, Miles et Roland derrière elle.

Arriane se tenait sur le pas de la porte, brandissant une
énorme planche à découper, prête à frapper quelqu’un que Luce ne discernait pas
encore très bien.

— Bonsoir, fit une voix masculine guindée.

Dès qu’Arriane abaissa son arme de fortune, Luce découvrit
un garçon élancé, vêtu d’un imper marron. Très pâle, il avait un long visage
étroit et un nez fort. Luce lui trouva un air familier, avec ses cheveux d’un
blond très clair, et ses yeux blancs et vides.

Un Banni.

Oui, Luce l’avait déjà vu ailleurs.

— Phil ? s’exclama Shelby. Qu’est-ce que tu fais là ?
Qu’est-ce que tu as aux yeux ? Ils sont tout…

Daniel se tourna vers Shelby :

— Tu connais ce Banni ?

— Un Banni ? répéta Shelby d’une voix brisée. Ce n’est
pas un… C’est mon crétin de… Il…

— Il s’est servi de toi, déclara Roland, comme s’il
détenait des informations exclusives. J’aurais dû m’en douter. J’aurais dû m’en
rendre compte.

— Loupé, intervint le Banni avec un calme inquiétant. D’une
poche intérieure de son imper, il sortit un arc argenté, et d’une autre une
flèche, qu’il encocha aussitôt. Il visa Roland, puis les autres, tour à tour.

— Veuillez excuser cette intrusion, dit-il. Je viens
chercher Lucinda.

Daniel s’avança vers lui.

— Tu ne viens chercher personne, déclara-t-il. Tout ce
que tu trouveras ici, c’est une mort rapide, à moins que tu ne partes tout de
suite.

— Désolé, c’est impossible, répondit le garçon, bandant
toujours son arc d’un bras puissant. Nous n’avons pas eu le temps de nous
préparer pour cette restitution bénie. Nous ne partirons pas les mains vides.

— Comment as-tu pu, Phil ? geignit Shelby en se
tournant vers Luce. Je ne savais pas… Franchement, je ne savais pas ! Je
croyais juste que c’était un taré.

Il esquissa un rictus. Ses affreux yeux blancs et vides
étaient cauchemardesques.

— Livrez-la-nous sans violence, sinon aucun de vous ne
sera épargné.

Cam éclata alors d’un rire tonitruant qui secoua la cuisine.
Le Banni parut mal à l’aise.

— Nous ? Où est ton armée ? demanda Cam. Je
crois que tu es le premier Banni que je rencontre qui ait le sens de l’humour.
(Il scruta la cuisine encombrée.) Et si on réglait ça dehors, tous les deux ?
Finissons-en…

— Volontiers, répondit le garçon avec un sourire pincé
sur ses lèvres pâles.

Cam roula les épaules comme pour détendre ses muscles. À la
jointure de ses omoplates, une immense paire d’ailes dorées traversa le
cachemire de son pull gris. Elles se déployèrent derrière lui, emplissant
presque la cuisine.

Les ailes de Cam étaient si lumineuses que leurs mouvements
étaient aveuglants.

— Dieu du ciel, murmura Callie.

— On peut dire ça, commenta Arriane tandis que Cam
repliait ses ailes pour croiser le Banni et sortir dans le jardin. Luce t’expliquera,
c’est sûr !

Les ailes de Roland s’étendirent avec le bruissement d’une
nuée d’oiseaux prenant son envol. La lumière de la cuisine soulignait leurs
marbrures dorées et noires tandis qu’il suivait Cam dehors. Molly et Arriane
leur emboîtèrent le pas en se bousculant. Les ailes irisées d’Arriane
devancèrent celles de Molly, plus duveteuses, aux tons bronze, créant de
petites étincelles, tandis qu’elles se ruaient vers l’extérieur. Vint ensuite
Gabbe, dont les ailes blanches et mousseuses s’ouvrirent avec la grâce d’un
papillon, mais à une vitesse telle qu’un courant d’air au parfum fleuri
traversa la pièce.

Daniel prit les mains de Luce dans les siennes. Puis il
ferma les yeux, inspira profondément, et déploya à son tour ses immenses ailes
blanches. Elles auraient pu occuper toute la cuisine, mais Daniel les rétracta
un peu.

Elles chatoyaient et luisaient magnifiquement. Luce les
toucha des deux mains. Elles étaient chaudes, lisses et satinées sur les
contours, pleines d’énergie à l’intérieur. Elle sentait leur force se propager
dans le corps de Daniel, jusqu’à elle. Elle se sentit très proche de lui, en
cet instant. Elle le comprenait parfaitement, comme s’ils n’étaient plus qu’un.

Ne t’inquiète pas. Tout va bien se passer. Je veillerai
toujours sur toi.

Mais à voix haute il déclara :

— Reste en sécurité. Reste ici.

— Non, l’implora-t-elle. Daniel…

— Je serai bientôt de retour.

Sur ces mots, il s’envola par la porte ouverte.

Restés seuls à l’intérieur, les non-anges se regroupèrent. Miles,
appuyé à la porte, regardait au dehors. Shelby se tenait la tête entre les
mains. Le visage de Callie était pâle comme un linge.

Luce prit la main de son amie :

— Je crois que j’ai deux ou trois choses à t’expliquer.

— Qui est ce garçon armé d’un arc et d’une flèche ?
murmura, Callie, agrippant la main de Luce. Et toi, qui es-tu ?

— Moi ? Je suis simplement… moi, répondit-elle en
réprimant un frisson. Enfin, je crois.

— Luce, dit alors Shelby en ravalant ses larmes. Je me
sens si bête… Je te jure que je ne savais pas. Ce que je lui ai dit… Je me
défoulais, c’est tout. Il me posait sans cesse des questions sur toi et il m’écoutait.
Alors j’ai… Je n’avais aucune idée de qui il était vraiment. Sinon, je n’aurais
jamais, jamais…

— Je te crois, assura Luce.

Elle rejoignit Miles près de la fenêtre et observa la petite
terrasse en bois que son père avait construite, des années plus tôt.

— D’après toi, qu’est-ce qu’il veut ?

Des feuilles mortes étaient entassées dans un coin du jardin.
Il flottait une odeur de feu de bois. Au loin, une sirène retentit.

Au pied des trois marches de la terrasse, Daniel, Cam, Arriane,
Roland et Gabbe étaient alignés face à la clôture.

« Non, pas la clôture », songea Luce. Il s’agissait
d’une foule de Bannis au garde-à-vous, visant les anges de leurs arcs. Le Banni
blond n’était donc pas seul. Il avait réuni une véritable armée.

Luce dut s’appuyer contre le plan de travail pour ne pas
vaciller. À part Cam, les anges étaient désarmés, et elle avait déjà été témoin
des effets de ces flèches d’argent.

— Luce, arrête ! lança Miles tandis qu’elle se
ruait à l’extérieur.

Même dans la pénombre, Luce vit que les Bannis partageaient
le même aspect neutre, sans expression. Il y avait autant de filles que de
garçons, tous très pâles et vêtus d’un imper marron. Les garçons avaient les
cheveux blonds et courts, et les filles arboraient une queue de cheval presque
blanche. Leurs ailes étaient déployées dans leur dos. Elles étaient en très
mauvais état, en lambeaux, déchirées et sales. Rien à voir avec les sublimes
ailes de Daniel ou de Cam, ou de tout autre ange ou démon qu’elle connaissait. Ainsi
rassemblés avec leurs étranges yeux vides, leurs têtes tournées dans
différentes directions, les Bannis constituaient une armée cauchemardesque.

En remarquant sa présence sur la terrasse, Daniel recula et
prit les mains de Luce dans les siennes. Son visage parfait exprimait une peur
intense :

— Je t’avais dit de rester à l’intérieur.

— Non, murmura-t-elle. Je refuse de rester enfermée
pendant que vous vous battez. Je ne peux pas continuer à regarder les gens
mourir autour de moi sans raison.

— Sans raison ? Écoute, on en reparlera. Il
guettait les Bannis, près de la clôture.

La jeune fille crispa rageusement les poings :

— Daniel…

— Ta vie est trop précieuse pour être gaspillée dans un
accès de mauvaise humeur. Rentre, tout de suite !

Un cri strident s’éleva au milieu du jardin. La première
rangée de dix Bannis visa les anges et décocha ses flèches. Luce releva la tête
juste à temps pour voir quelqu’un sauter du toit.

Molly.

Elle vola vers le sol telle une tache sombre, brandissant
deux râteaux qu’elle faisait tournoyer comme des bâtons de majorette.

Les Bannis l’entendirent, mais ne la virent pas arriver. Les
râteaux de Molly tournoyèrent, fauchant les flèches tels des épis de blé dans
un champ. Elle retomba sur ses pieds chaussés de bottes noires de combat. Les
flèches d’argent roulèrent à terre, aussi inoffensives que des brindilles, en
apparence. Mais Luce n’était pas dupe.

— Maintenant, pas de pitié ! cria Phil, le Banni.

— Fais-la rentrer et prépare les tirs d’étoiles
filantes ! cria Cam à Daniel en montant sur la balustrade pour sortir son
arc.

Il décocha trois tirs rapprochés, trois rais de lumière. Les
Bannis virent avec effroi trois des leurs être réduits en poussière.

À la vitesse de l’éclair, Arriane et Roland parcoururent le
jardin pour ramasser des flèches.

Une deuxième ligne de Bannis s’apprêtait à lancer une
nouvelle offensive. Au moment où ils allaient tirer, Gabbe bondit sur la
balustrade :

— Voyons…

D’un air féroce, elle pointa l’extrémité de son aile droite
vers le sol, sous les Bannis.

La pelouse se mit à trembler, puis une tranchée d’un mètre
de large s’ouvrit, de la longueur du jardin.

Le trou noir engloutit au moins une vingtaine de Bannis, qui
tombaient en hurlant.

Dieu seul savait où leur chute vertigineuse les précipitait.
Derrière eux, les autres Bannis pilèrent au bord du précipice surgi de nulle
part. Ils remuèrent la tête en tous sens comme si leurs yeux aveugles
cherchaient à déterminer ce qui venait de se passer. Plusieurs vacillèrent et
tombèrent.

Leurs plaintes s’éteignirent, puis ce fut le silence. Quelques
instants plus tard, la terre grinça comme un gond rouillé et se referma.

Gabbe baissa ses ailes duveteuses avec la plus grande
élégance et s’épongea le front : – Voilà qui devrait nous aider.

Puis une nouvelle pluie de pointes d’argent tomba du ciel. L’une
d’elles s’enfonça dans la première marche de la terrasse, aux pieds de Luce. Daniel
arracha la flèche du bois et la projeta vivement, droit dans le front d’un
Banni qui avançait sur eux.

Il y eut un éclair lumineux, comme un flash. Le garçon n’eut
même pas le temps de crier sous l’impact. Il s’évanouit aussitôt dans l’air.

Daniel toucha Luce. De toute évidence, il avait peine à
croire qu’elle soit toujours en vie.

Près d’elle, Callie retenait son souffle :

— Ce type vient vraiment de…

— Oui, confirma Luce.

— Ne fais pas ça, Luce ! lui intima Daniel. Ne m’oblige
pas à te traîner de force dans la cuisine. Il faut que tu dégages d’ici, et
vite.

Luce dut se rendre à la raison. Elle se retourna vers la
maison et prit la main de Callie. Par la porte de la cuisine, elle vit qu’ils
étaient trois. Dans sa maison. Et ils la visaient de leurs flèches d’argent.

— Non ! hurla Daniel en se précipitant pour la
protéger. Shelby surgit sur la terrasse en refermant la porte derrière elle.

Trois impacts distincts de flèches frappèrent l’autre côté
du battant.

— Hé, elle est hors jeu ! lança Cam en la
désignant brièvement, avant de planter une flèche dans le crâne d’une Bannie.

— Très bien, on change de plan, marmonna Daniel. Mettez-vous
à l’abri. Tous !

Il s’adressait à Callie et à Shelby et, pour la première
fois de la soirée, à Miles. Puis il saisit Luce par les bras.

— Reste à distance des tirs d’étoiles, l’implora-t-il. Promets-le-moi.

Et il l’embrassa fougueusement, avant de les pousser tous
contre le mur de la maison.

Les nombreuses ailes d’anges brillaient tant que Luce, Shelby
et Miles durent se protéger les yeux. Ils s’accroupirent et rampèrent le long
de la terrasse, parmi les ombres de la balustrade. Luce entraîna les autres
vers le jardin latéral. Il devait bien y avoir un abri quelque part…

D’autres Bannis surgirent de la pénombre. Ils apparurent
dans les hautes branches des arbres ou sortirent des massifs de fleurs et de
derrière la vieille balançoire dévorée par les termites avec laquelle Luce
jouait dans son enfance. Leurs flèches scintillaient au clair de lune.

Cam était le seul à posséder un arc. Il comptait avec soin
le nombre de Bannis qu’il éliminait. Il décochait ses flèches à un rythme
infernal et frappait en plein cœur avec une précision redoutable. Hélas, pour
chaque Banni qui disparaissait, un autre surgissait à sa place.

Quand il se trouva à court de flèches, il souleva la table
de pique-nique en bois et la brandit d’un bras devant lui en guise de bouclier.
Les volées de flèches ricochèrent sur le plateau avant de retomber à ses pieds.
Il se contenta de les ramasser avant de bander son arc et de tirer de nouveau.

Les autres durent redoubler de créativité.

Roland agita ses ailes dorées avec une telle puissance que
les pointes argentées repartirent dans la direction opposée, abattant plusieurs
Bannis à la fois. Molly chargea encore et encore, agitant ses râteaux tel un
samouraï ses sabres.

Arriane ôta la balançoire de l’arbre et utilisa la corde
comme un lasso pour détourner les flèches vers la clôture, tandis que Gabbe se
précipitait pour les ramasser. Elle tournoyait comme un derviche pour tuer tout
Banni qui se risquait trop près, affichant un large sourire chaque fois que les
projectiles leur transperçaient la peau.

Daniel avait réquisitionné les vieux fers à cheval rouillés
accrochés sous le porche. Il les lança en direction de l’ennemi, et en renversa
jusqu’à trois d’un seul coup, car le fer rebondissait sur leurs têtes.

Puis il se jetait sur eux, les dépouillait de leurs étoiles
filantes et leur plantait les flèches dans le cœur à mains nues.

De la terrasse, Luce fit signe aux trois autres de la suivre
jusqu’à la remise. Ils roulèrent sur la pelouse, sous la balustrade, et
coururent vers la cabane.

Non loin de l’entrée, Luce perçut un sifflement. Callie
poussa un cri de douleur.

— Callie ! s’exclama Luce.

Mais son amie était toujours là. Elle se frottait l’épaule, là
où une flèche l’avait égratignée. Heureusement, elle était indemne.

— Ça pique, ce truc !

— Comment as-tu… ? s’enquit Luce en lui tendant la
main. Callie secoua la tête.

— Baissez-vous ! ordonna Shelby.

Luce s’agenouilla, entraînant les autres avec elle dans la
remise. Se frayant un chemin parmi les outils de jardin, la tondeuse et le
matériel de sport, Shelby rampa jusqu’à Luce. Ses yeux étaient fiévreux et sa
lèvre inférieure frémissait.

— Je n’arrive pas à réaliser ce qui se passe, murmura-t-elle
en agrippant le bras de Luce. Si tu savais comme je regrette… Tout est de ma
faute.

— Ce n’est pas de ta faute, lui assura Luce.

Shelby ignorait qui était vraiment Phil et ce qu’il
attendait d’elle. Pas plus qu’elle ne savait ce que cette nuit allait engendrer.
Luce connaissait le fardeau de la culpabilité, même quand il était
incompréhensible. Elle ne souhaitait cette souffrance à personne, surtout pas à
son amie.

— Où est-il ? demanda cette dernière. Je pourrais
le tuer, ce monstre ! Quel taré !

Luce la retint :

— Ne sors pas. C’est trop dangereux !

— Je ne saisis pas, dit Callie. Qui pourrait te vouloir
du mal ?

Miles apparut à l’entrée de la remise, éclairé par la lune. Il
portait au-dessus de la tête un kayak de Harry.

— Personne ne fera de mal à Luce, assura-t-il en
sortant au cœur de la bataille.

— Miles ! cria Luce. Reviens…

Elle allait le suivre, mais elle se figea aussitôt en le
voyant projeter le kayak droit sur un Banni. Sur Phil.

Ses yeux vides s’écarquillèrent, et il gémit avant de choir
dans l’herbe. Cloué à terre, impuissant, il agita désespérément ses ailes.

L’espace d’un instant, Miles parut fier de lui. Luce eut une
bouffée d’espoir, mais une Bannie de petite taille s’approcha, la tête penchée,
comme un chien guettant un sifflement. Elle leva son arc et visa la poitrine de
Miles.

— Pas de pitié, énonça-t-elle froidement.

Miles, le garçon le plus gentil et le plus innocent du monde,
était sans défense contre cette fille impitoyable.

— Stop ! hurla Luce, le cœur battant à tout rompre.

La bataille faisait rage autour d’elle, mais elle ne voyait
plus que cette flèche pointée droit sur le torse de Miles, sur le point de tuer
un ami de plus.

La Bannie inclina la tête. Ses yeux vides se posèrent sur
Luce, puis s’écarquillèrent légèrement, comme si elle pouvait voir l’âme de
Luce qui se consumait, selon les termes d’Arriane.

— Ne le tue pas ! l’implora Luce, en larmes, tendant
les bras en signe de reddition. C’est moi que vous voulez.

[bookmark: _Toc306476711]XIX. LA TRÊVE EST ROMPUE

La Bannie baissa son arc, dont la corde se détendit avec un
claquement, comme la trappe d’un grenier qui s’ouvre. Son visage était aussi
calme que les eaux sages d’un étang. Elle était de la même taille que Luce, avec
le teint clair, limpide, des lèvres pâles et des fossettes.

— Si tu veux que ce garçon survive, dit-elle d’une voix
morne, je cède.

Autour d’eux, les autres avaient cessé le combat. La corde
de la balançoire s’immobilisa, heurtant le coin de la clôture. Roland ralentit
le battement de ses ailes et se posa sur le sol.

Un silence sépulcral tomba soudain sur cette scène d’apocalypse.

Luce sentait le poids de tous les regards rivés sur elle :
Callie, Miles, Shelby, Daniel, Arriane et Gabbe, Cam, Roland et Molly. Même
ceux des Bannis. Mais elle ne parvenait pas à détacher le sien de la fille aux
yeux vides et blancs.

— Tu l’épargnes… uniquement parce que je te le demande ?
demanda Luce, si abasourdie qu’elle rit nerveusement. Je croyais que tu voulais
me tuer.

— Te tuer ? Toi ? répondit la fille d’une
voix plus aiguë, trahissant sa surprise. Pas du tout. Nous sommes prêts à
mourir pour toi. Nous voulons que tu te rallies à nous. Tu es notre dernier
espoir. Notre droit d’entrée.

— D’entrée ? répéta Miles, exprimant la pensée de
Luce, trop étonnée pour parler. Où ça ?

— Au Paradis, dit la fille en rivant sur Luce ses yeux
morts. Tu constitues le prix.

— Non, répondit Luce en secouant la tête.

Mais les paroles de la fille résonnèrent dans son esprit. Elle
se sentit si vide que c’en était presque insupportable. L’entrée au Paradis.
Le prix.

Luce ne comprenait pas. Si les Bannis l’emmenaient, que
feraient-ils ? Se serviraient-ils d’elle comme monnaie d’échange ? Cette
fille ne voyait même pas Luce, elle ne pouvait pas la reconnaître. Or, si Luce
avait appris une chose, à Shoreline, c’était que personne ne parvenait à
conserver les mythes intacts. Ils étaient trop anciens, trop complexes. Tout le
monde savait qu’il existait une histoire dans laquelle Luce avait été impliquée,
mais nul ne semblait s’en souvenir.

— Ne l’écoute pas, Luce. C’est un monstre.

Les ailes de Daniel tremblaient. Il avait l’air de craindre
qu’elle soit tentée de partir. Les épaules de Luce la démangeaient, un picotement
brûlant localisé.

— Lucinda ? lança la Bannie.

— Attends une minute, répondit Luce avant de se tourner
vers Daniel. Je veux savoir ce que c’est que cette trêve. Et ne me raconte pas
que ce n’est rien ou que tu ne peux pas m’expliquer. J’exige la vérité. Tu me
la dois.

— Tu as raison, admit Daniel, à sa grande surprise.

Il ne cessait d’observer la Bannie à la dérobée, comme si
elle risquait d’emporter Luce par l’esprit à tout moment.

— Cam et moi avons rédigé cette trêve et décidé de
baisser les armes pendant dix-huit jours. Tous les anges et démons. Nous nous
sommes alliés pour traquer d’autres ennemis. Comme eux ! lança-t-il en
désignant les Bannis.

— Mais pourquoi ?

— À cause de toi. Parce que tu avais besoin de temps. Nous
n’avons peut-être pas le même objectif final, mais, pour l’heure, Cam, moi et
toute notre famille opérons en tant qu’alliés. Nous avons une priorité commune.

La vision que Luce avait eue dans l’Annonciateur, cette
scène atroce de Cam et Daniel œuvrant ensemble… Etait-elle acceptable
maintenant qu’elle en comprenait la raison : lui accorder du temps, à elle ?

— Tu n’as jamais vraiment respecté cette trêve, cracha
Cam à Daniel. À quoi bon conclure une trêve si on ne la respecte pas ?

— Toi non plus, protesta Luce à l’adresse de Cam. Tu
étais dans la forêt, en dehors de Shoreline.

— Je te protégeais ! s’insurgea celui-ci. Je ne t’emmenais
pas en promenade au clair de lune !

Luce se tourna vers Arriane :

— Quand ce sera terminé, cela signifie-t-il que… Cam
sera de nouveau notre ennemi ? Et Roland aussi ? Cela n’a pas de sens…

— Tu n’as qu’un mot à dire, Lucinda, déclara la Bannie,
et je t’emmène loin d’ici.

— Où ça ? demanda Luce.

Il y avait quelque chose de tentant à partir comme ça, loin
de cette souffrance, de cette guerre et de cette confusion.

— Ne fais rien que tu puisses regretter, Luce, prévint
Cam.

C’était étrange, il paraissait incarner la voix de la raison,
à côté d’elle. Daniel, lui, semblait pétrifié.

Pour la première fois depuis qu’elle était sortie de la
remise, Luce regarda autour d’elle. Le combat ayant cessé, le jardin était
couvert de la même couche de poussière que le cimetière de Sword & Cross. Si
le groupe d’anges était intact, les Bannis avaient perdu presque toute leur
armée. Dix d’entre eux se tenaient à distance, presque en observateurs. Ils
avaient baissé leurs arcs.

La Bannie attendait toujours la réponse de Luce. Ses yeux
brillaient dans la nuit, et elle recula peu à peu tandis que les anges s’approchaient.
À l’approche de Cam, la fille leva lentement son arc pour viser son cœur. Luce
le vit se crisper.

— Ne va pas avec les Bannis, lui ordonna-t-il. Surtout
pas ce soir.

— Ne lui dis pas ce qu’elle a à faire ou non, intervint
Shelby. Je ne souhaite pas qu’elle suive ces monstres albinos, mais il faut
arrêter de la traiter comme un bébé. Il faut la laisser agir à sa guise, pour
une fois. Ça suffit comme ça !

Sa voix résonna dans le jardin et fit sursauter la Bannie, qui
pointa son arme sur Shelby.

Luce retint son souffle. La flèche d’argent frémit entre les
mains de la Bannie. Elle tira sur la corde de son arc.

Avant qu’elle puisse la relâcher, ses yeux s’écarquillèrent,
son arc lui tomba des mains, puis son corps disparut dans un éclat de lumière
grise.

Cinquante centimètres derrière l’endroit où se trouvait la
Bannie, Molly se redressa. C’était elle qui avait abattu la fille dans le dos.

— Quoi ? lança Molly à la ronde. Je l’aime bien, cette
Néphilim. Elle me rappelle quelqu’un.

Elle fit un signe en direction de Shelby.

— Merci, déclara cette dernière. Sincèrement. C’était
cool.

Molly haussa les épaules sans remarquer qu’on s’approchait
par-derrière. Le Banni que Miles avait abattu avec le kayak. Phil.

Il brandit le kayak derrière lui, comme s’il s’agissait d’une
batte de baseball, et frappa Molly, qui vola à travers la pelouse. Lâchant son
arme de fortune, le Banni sortit une flèche brillante de sous son imper.

Ses yeux morts étaient la seule partie sans expression de
son visage. Le reste de sa personne était l’incarnation d’une extrême férocité.
Sa peau blanche semblait tendue sur son crâne osseux. Ses mains ressemblaient à
des griffes. Le garçon pâle et bizarre mais plutôt mignon s’était soudain mû en
un véritable monstre. Il visa Luce.

— Cela fait des semaines que j’attends ma chance. Je me
montrerai plus persuasif que ma sœur, grommela-t-il. Tu dois venir avec nous.

De part et d’autre de Luce, les arcs argentés se dressèrent
d’un bloc. Cam sortit le sien de sous son manteau et Daniel en ramassa un, par
terre. Phil esquissa un sourire sinistre.

— Dois-je tuer ton amoureux pour que tu me suives ?
demanda-t-il en visant Daniel. Ou bien dois-je tuer tout le monde ?

Luce fixa la flèche d’argent, pointée à moins de trois
mètres de la poitrine de Daniel. Aucune chance pour que Phil manque sa cible. Elle
avait vu les flèches abattre une dizaine d’anges, ce soir, avec cet éclair de
lumière étrange. Mais elle avait aussi vu une flèche glisser sur la peau de
Callie, comme si elle n’était qu’un vulgaire bâton.

« Ces flèches d’argent tuent les anges, se
rappela-t-elle soudain, et non les humains. »

— Je ne te laisserai pas lui faire du mal. Tes flèches
ne peuvent m’atteindre, déclara-t-elle en se plaçant devant Daniel.

Daniel émit un son étrange entre rire et sanglot. Les yeux
écarquillés, elle se tourna vers lui. Il semblait effrayé, et coupable.

Elle pensa à leur conversation, sous le pêcher, à Sword &
Cross, la première fois qu’il avait parlé de ses réincarnations. Elle se
rappelait s’être assise avec lui, sur la plage, à Mendocino, lorsqu’il évoquait
sa place au Paradis, avant elle. Quel effort cela avait été de l’amener à se
confier sur cette époque lointaine ! Or elle sentait toujours qu’il y
avait autre chose. Il fallait qu’il y ait autre chose !

Un claquement de corde la rappela à l’ordre. Le Banni
bandait son arc, visant Miles, cette fois.

— Assez discuté, dit-il. Je vais abattre tes amis un
par un jusqu’à ce que tu te rendes.

Un éclair brillant, un tourbillon coloré, puis un film
étourdissant de ses vies défila devant les yeux de Luce. Sa mère, son père, Andrew.
Ses parents du mont Shasta. Vera faisant du patin à glace sur l’étang gelé. La
fille qu’elle avait été, nageant sous la cascade, en maillot de bain jaune. D’autres
villes, d’autres maisons, d’autres temps qu’elle n’identifiait pas encore. Le
visage de Daniel sous divers angles, dans un millier de lumières différentes. Et
les feux successifs, se répétant à l’infini.

Abasourdie, elle recouvra ses esprits. Les Bannis
approchaient, groupés, murmurant à Phil, qui ne cessait de les repousser d’un
geste nerveux. Il s’efforçait de se concentrer sur Luce. La tension était à son
comble.

Miles la fixait. Etrangement, il n’était pas terrifié. Il l’observait
avec une telle intensité que son regard semblait la secouer jusqu’à la moelle. Luce
eut un vertige. Sa vision se troubla. Vint ensuite la sensation étrange qu’on
lui ôtait quelque chose, comme une enveloppe qu’on décollait de sa peau.

— Ne tirez pas ! lança une voix. Je me rends.

C’était un son creux, désincarné. Luce n’avait pas vraiment
prononcé ces paroles. Elle se figea soudain face à la scène qui se déroulait
sous ses yeux.

Une autre Luce se tenait derrière le Banni et lui tapotait l’épaule.

Mais ce n’était pas une vision d’une vie antérieure. C’était
elle, dans son Jean slim noir et sa chemise à carreaux, à laquelle il manquait
un bouton. Elle avait les cheveux courts, fraîchement teintés en noir. Ses yeux
noisette dévisageaient le Banni, qui assistait à l’embrasement de son âme, tout
comme les autres anges. C’était un reflet d’elle-même. C’était…

L’action de Miles.

Son don. Il avait réussi à donner corps à une seconde Luce, comme
il avait affirmé savoir le faire, le jour de son arrivée à Shoreline. « Il
paraît que c’est facile à faire avec quelqu’un qu’on… aime. »

Il l’aimait.

Tous les regards étaient tournés vers son reflet. La vraie
Luce recula de deux pas et se cacha dans la remise.

— Qu’est-ce qui se passe ? aboya Cam à Daniel.

— Je n’en sais rien ! murmura ce dernier d’une
voix brisée. Seule Shelby semblait comprendre.

— Il l’a fait…, souffla-t-elle.

Le Banni tourna son arc vers la nouvelle Luce, comme s’il ne
croyait pas à sa victoire.

— Allons-y, lança Luce, au milieu du jardin. Je ne peux
pas rester ici avec eux. Il y a trop de secrets. Trop de mensonges.

Une partie d’elle-même y croyait, sentait qu’elle ne pouvait
continuer comme ça, qu’il fallait que quelque chose change.

— Tu nous accompagnes ? demanda le Banni avec
espoir. Son regard donnait la nausée à la jeune fille.

Il lui tendit sa main blanche et spectrale.

— Oui, répondit la voix de Luce.

— Luce, non ! implora Daniel, retenant son souffle.
Tu ne peux pas…

Les Bannis levèrent leurs arcs vers Daniel, Cam et les
autres, au cas où ils interviendraient.

Le reflet de Luce s’avança et glissa une main dans celle de
Phil :

— Si, je peux.

Le Banni la serra dans ses bras blancs et raides. Il battit
des ailes, créant un nuage de poussière malodorante. Dans la remise, Luce
retenait son souffle.

Elle entendit Daniel étouffer un cri tandis que son reflet
décollait avec le Banni. Hormis Shelby et Miles, ses amis restèrent interloqués.

— Que s’est-il passé ? s’écria Arriane. Elle a
vraiment… ?

— Non ! Non, non ! hurla Daniel en s’arrachant
les cheveux, les ailes déployées.

Aussitôt, les Bannis ouvrirent leurs ailes sales et brunes
et s’envolèrent. Elles étaient si minces qu’ils devaient les agiter
frénétiquement pour rester en l’air. Ils rejoignirent Phil et formèrent un
bouclier autour de lui afin qu’il puisse emmener Luce là où il voulait.

Mais Cam se montra plus rapide. Ils se trouvaient à moins de
vingt mètres d’altitude quand Luce entendit fuser une ultime flèche.

Elle n’était pas destinée à Phil, mais au reflet de Luce.

Il avait parfaitement visé.

Son reflet disparut dans un grand éclair blanc et lumineux. Dans
le ciel, Phil poussa un cri atroce. Il allait redescendre vers Cam, suivi par
son armée, mais s’arrêta à mi-chemin, comme s’il avait compris qu’il n’avait
aucune raison de revenir en arrière.

— Ça recommence ! lança-t-il. L’histoire aurait pu
connaître une fin paisible. Ce soir, vous vous êtes fait des ennemis immortels.
La prochaine fois, nous ne négocierons pas.

Sur ces mots, les Bannis disparurent enfin dans la nuit. Alors
Daniel se rua sur Cam et le projeta à terre.

— Tu es complètement fou ? hurla-t-il en le
martelant de coups de poing. Comment as-tu pu ?

Cam tenta de l’arrêter :

— Il valait mieux qu’elle finisse comme ça, Daniel. Celui-ci
fulminait tout en frappant la tête de Cam sur le sol.

— Je vais te tuer ! hurla-t-il, hors de lui.

— Tu sais bien que j’ai raison ! cria Cam sans se
défendre. Daniel se figea. Puis il ferma les yeux.

— Je ne sais plus rien, fit-il d’une voix brisée.

Il tenait Cam par les revers de son manteau, mais il le
relâcha et s’écroula à terre pour enfouir son visage dans l’herbe.

Luce eut envie de courir vers lui, de lui expliquer que tout
allait bien. Mais c’était faux.

Ce à quoi elle avait assisté, ce soir, était trop grave. Elle
n’avait pas supporté de voir son reflet mourir de ce tir d’étoile filante.

Miles lui avait sauvé la vie. Elle aurait du mal à s’en
remettre.

En sortant de la remise, elle avait le tournis. Elle voulait
dire à tout le monde de ne pas s’inquiéter, qu’elle était encore en vie, quand
elle perçut alors une autre présence.

Un Annonciateur frémissait sur le pas de la porte. Luce s’en
approcha.

Lentement, il se détacha d’une ombre dessinée par la lune et
glissa dans l’herbe, vers elle, se couvrant au passage d’une couche de
poussière sale laissée par la bataille. Lorsqu’il l’atteignit, il se dressa et
fila sur le corps de la jeune fille avant de planer au-dessus de sa tête.

Elle ferma les yeux et leva une main vers lui. La masse
sombre vint dans sa paume en produisant un crépitement froid.

— Qu’est-ce que c’est ? demanda Daniel en faisant
volte-face. Luce !

Il se releva. La jeune fille demeurait immobile devant la
remise. Elle ne voulait pas regarder cet Annonciateur. Elle avait eu son lot d’émotions
fortes, pour cette nuit. Elle ne savait peut-être pas pourquoi elle faisait
cela… Mais elle le fit. Ce n’était pas une vision qu’elle recherchait, mais une
issue. Quelque part où aller, très loin… Cela faisait si longtemps qu’elle n’avait
pas réfléchi par elle-même. Elle avait besoin d’une pause, de s’éloigner de
tout. « Il est temps de partir », se dit-elle.

La porte-ombre qui se dressa devant elle n’était pas parfaite.
Ses bords étaient irréguliers, et elle empestait les égouts. Mais Luce la
traversa néanmoins.

— Luce ! Tu ne sais pas ce que tu fais ! cria
Roland. Tu risques de te retrouver n’importe où !

Daniel courut dans sa direction :

— Luce, arrête !

Elle perçut au son de sa voix qu’il était soulagé, mais
également paniqué de découvrir qu’elle savait manipuler un Annonciateur. Son
angoisse ne fit que l’inciter à poursuivre.

Elle voulut s’excuser auprès de Callie, remercier Miles de
son dévouement, dire à Arriane et Gabbe de ne pas s’inquiéter, laisser un petit
mot pour ses parents. Elle aurait aimé dire à Daniel de ne pas la suivre, car
elle avait besoin d’agir seule, et pour elle-même. Elle avança donc et lança
par-dessus son épaule, à l’intention de Roland :

— Je vais devoir deviner toute seule !

Daniel se précipitait vers elle, comme s’il venait seulement
de comprendre ce qu’elle allait faire.

Les paroles se bousculaient dans son esprit. Je t’aime. Car
elle l’aimait pour toujours. Mais, si Daniel et elle étaient éternels, leur
amour pouvait attendre qu’elle ait éclairci les zones d’ombre de son histoire. Ses
vies et celle qui l’attendait. Ce soir, elle n’avait que le temps de le saluer
d’un signe de la main, de respirer profondément avant de plonger dans l’ombre.

Vers les ténèbres.

Vers son passé.

[bookmark: _Toc306476712]ÉPILOGUE. TUMULTE

— Qu’est-ce qui s’est passé ?

— Où est-elle partie ?

— Qui lui a appris à faire ça ?

Les voix affolées qui fusaient dans le jardin semblaient
lointaines et floues. Les autres anges déchus se disputaient, cherchant des
Annonciateurs dans les ombres. Daniel, lui, était isolé, fermé, concentré sur
sa propre douleur.

Il avait échoué. Il l’avait trahie.

Comment était-ce possible ? Pendant des semaines, il s’était
escrimé à assurer sa sécurité, jusqu’au moment il n’avait plus pu la
protéger. Ce moment était venu et reparti, comme Luce.

Il pouvait lui arriver n’importe quoi. Jamais il ne s’était
senti aussi vide et honteux.

— On ne peut pas se contenter de l’Annonciateur dans
lequel elle est partie, et se lancer à sa poursuite ? suggéra Miles, à
genoux, en passant les doigts dans la pelouse, comme un imbécile.

— Cela ne fonctionne pas comme ça, expliqua Daniel avec
dédain. Quand on voyage dans le temps, on emmène l’Annonciateur avec soi. C’est
pourquoi on ne le fait que dans…

Cam observa Miles avec pitié :

— Dis-moi que Luce en sait davantage sur les
déplacements par Annonciateur que toi.

— Fermez-la ! lança Shelby en venant à son secours.
S’il n’avait pas créé ce reflet de Luce, Phil l’aurait emmenée.

Shelby semblait distante, désarçonnée parmi les anges déchus.
Des années plus tôt, elle avait craqué pour Daniel, un sentiment qui n’avait
jamais été réciproque, bien sûr. Jusqu’à ce soir, il avait toujours eu une
bonne opinion d’elle. Désormais, elle était gênante.

— Tu as dit toi-même que Luce serait mieux morte qu’avec
les Bannis, déclara-t-elle.

— Ces Bannis que tu as pratiquement invités, rétorqua
Arriane en s’en prenant à Shelby, qui rougit.

— Comment peux-tu imaginer qu’une pauvre Néphilim puisse
détecter un Banni ? lança Molly à Arriane. Tu as fréquenté cette école. Tu
aurais dû te rendre compte de quelque chose !

— Silence, tout le monde ! ordonna Daniel, incapable
de raisonner dans ce jardin grouillant d’anges.

Il ne supportait plus rien. Il en voulait à Shelby d’être
tombée aussi facilement dans le piège du Banni et à Miles d’avoir pensé qu’il
avait un rôle à jouer dans l’avenir de Luce. Et à Cam pour ce qu’il avait
essayé de faire…

Et cet instant où il avait cru l’avoir perdue… Ses ailes lui
avaient paru si lourdes, plus froides que la mort. Il avait alors abandonné
tout espoir.

Mais ce n’était qu’une illusion d’optique, un reflet… Ce
soir-là, il s’était attendu à tout sauf à cela. Il avait reçu un choc terrible
qui avait failli le tuer. Jusqu’à la joie de l’apparition de Luce.

Il restait de l’espoir.

Du moment qu’il retrouvait Luce.

Mais la dernière scène l’avait complètement abasourdi. Combien
de fois avait-elle manipulé des Annonciateurs à son insu ?

— Qu’est-ce que tu envisages ? s’enquit Cam, à
côté de lui. Leurs ailes se frôlèrent à cause de la force magnétique, mais
Daniel était trop épuisé pour s’écarter.

— Je vais partir à sa recherche, répondit-il.

— Bonne idée, railla Cam. Va la chercher, n’importe où
dans le temps et l’espace, sur plusieurs millénaires. À quoi bon établir une
stratégie ?

Son sarcasme donna à Daniel l’envie de le frapper de nouveau :

— Je ne te demande ni ton aide ni ton avis, Cam.

Il ne restait que deux étoiles filantes, dans le jardin :
celle qu’il avait récupérée sur la victime de Molly et celle qu’il avait
trouvée sur la plage, au début de la trêve. Il y aurait eu une belle symétrie
si Cam et Daniel avaient été ennemis, en cet instant : deux arcs, deux
flèches, deux ennemis immortels.

Mais non. Pas encore. Il y en avait tant à éliminer, avant
de s’en prendre l’un à l’autre.

— Ce que Cam insinue, intervint Roland à voix basse, c’est
qu’il faudrait peut-être s’organiser. C’est facile de traverser les
Annonciateurs sans effort. Sauf qu’elle ne sait pas ce qu’elle fait. Elle va
très vite avoir des ennuis.

— Je sais.

— Ce n’est pas un signe de faiblesse d’accepter notre
aide, insista Roland.

— Je peux vous aider, moi aussi, proposa Shelby, qui
avait échangé quelques messes basses avec Miles. Je crois savoir où elle est.

— Toi ? railla Daniel. Tu nous as suffisamment
aidés. Miles aussi.

— Daniel…

— Je connais Luce mieux que quiconque, reprit Daniel en
se détournant des autres pour fixer l’endroit où elle avait disparu. Bien mieux
que vous ne la connaîtrez jamais. Je n’ai pas besoin de votre aide.

— Tu connais son passé, dit Shelby en se plaçant face à
lui pour le contraindre à la regarder. Tu ne sais pas ce qu’elle a enduré, ces
dernières semaines. J’étais là quand elle a eu des visions de ses vies
antérieures. C’est moi qui ai vu son visage quand elle a retrouvé la sœur qu’elle
a perdue, quand tu l’as embrassée et qu’elle… La voix de Shelby s’éteignit.

— Je sais que vous me détestez tous, reprit-elle. Mais
je vous jure sur… quelles que soient vos croyances… Bref, vous pouvez compter
sur moi, désormais. Sur Miles aussi. On veut vous aider. Je t’en prie, Daniel, crois-nous.

Daniel refusa la main qu’elle lui tendait. Il avait toujours
eu du mal à accorder sa confiance. Sa relation avec Luce était inébranlable. Il
n’était pas question de confiance entre eux. Leur amour était là, voilà tout.

Daniel était incapable de croire en quiconque ou en quoi que
ce soit d’autre depuis l’éternité. Et rien n’y pourrait rien changer.

Dans la rue, un chien jappa.

Les parents de Luce revenaient de leur promenade.

Dans le jardin plongé dans la pénombre, Daniel croisa alors
le regard de Gabbe. Elle se tenait proche de Callie, sans doute pour la
consoler, et avait déjà replié ses ailes.

— File, lui lança Gabbe.

Elle lui ordonnait d’aller chercher Luce, elle se chargerait
de ses parents. Elle veillerait à ce que Callie rentre chez elle. Elle
couvrirait les arrières de Daniel afin qu’il puisse s’occuper de ce qui
comptait vraiment. « Nous te retrouverons et t’aiderons dès que possible »,
semblait-elle dire.

La lune surgit de derrière un nuage. L’ombre de Daniel s’étira
dans l’herbe, à ses pieds. Il la regarda enfler légèrement, puis appela un
Annonciateur en son centre. Les ténèbres fraîches et humides le frôlèrent. Cela
faisait bien longtemps qu’il n’avait pas voyagé dans le temps. Il n’avait pas
coutume de regarder en arrière.

Mais il n’avait pas perdu la main. Les gestes étaient
inscrits dans ses ailes, son âme ou son cœur. Il agit rapidement et détacha l’Annonciateur
de sa propre ombre en le soulevant de terre. Puis il le lança comme une boule d’argile,
juste devant lui, et il forma un portail impeccable.

Il était présent dans toutes les vies antérieures de Luce. Pourquoi
ne la retrouverait-il pas ?

Il ouvrit la porte. Il n’avait pas de temps à perdre. Son cœur
le guiderait. Il sentait au plus profond de lui qu’un danger le guettait, mais
il avait aussi l’espoir que quelque chose d’incroyable surviendrait.

Il le fallait.

Son amour brûlant le submergeait à tel point qu’il redouta
un instant de ne pas pouvoir franchir le portail. Il serra ses ailes contre son
corps et sauta dans l’Annonciateur.

Derrière lui, dans le jardin, il entendit une certaine
agitation, des murmures, des bruissements, des cris.

Il s’en moquait. Plus rien n’avait d’importance.

Seule Luce comptait.

En traversant l’ombre, il poussa un cri de joie.

— Daniel.

Des voix, derrière lui, s’approchaient. Elles l’appelaient, tandis
qu’il s’enfonçait dans le passé. Allait-il la retrouver ? Cela ne faisait
aucun doute. Et la sauver ? Oui, toujours.

Sommaire

PROLOGUE. EN EAUX NEUTRES. 6

I. DIX-HUIT JOURS. 16

II. DIX-SEPT JOURS. 38

III. SEIZE JOURS. 66

IV. QUINZE JOURS. 86

V. QUATORZE JOURS. 109

VI. TREIZE JOURS. 124

VII. DOUZE JOURS. 145

VIII. ONZE JOURS. 165

IX. DIX JOURS. 194

X. NEUF JOURS. 212

XI. HUIT JOURS. 229

XII. SEPT JOURS. 245

XIII. SIX JOURS. 270

XIV. CINQ JOURS. 292

XV. QUATRE JOURS. 309

XVI. TROIS JOURS. 325

XVII. DEUX JOURS. 337

XVIII. THANKSGIVING.. 352

XIX. LA TRÊVE EST ROMPUE.. 382

ÉPILOGUE. TUMULTE.. 394

Retrouvez toute l’actualité de DAMNES sur www.damnes-lelivre.fr

Le tome 3 de Damnés paraîtra en novembre 2011.

[bookmark: _edn1][i] Yakov Smirnoff: humoriste américain d'origine
ukrainienne, spécialisé dans les comparaisons comiques entre les Etats-Unis et
l'ancienne l'union soviétique.

[bookmark: _edn2][ii] Golden Gate Bridge : célèbre pont emblématique de
San Francisco qui enjambe la baie de San Francisco, reliant la ville à Oakland.

[bookmark: _edn3][iii] Utilisée lors des séances de spiritisme,
planchette de bois sur laquelle sont représentés les lettres de l’alphabet
égyptien, les chiffres mayas.

[bookmark: _edn4][iv] Série télévisée américaine de la fin des années
1970 avec Robin Williams, qui incarne un extraterrestre.

[bookmark: _edn5][v] Pompom girls qui soutiennent l’équipe de basket
des Lakers de Los Angeles.

[bookmark: _edn6][vi] Troupe mêlant dans son spectacle théâtral comédie,
musique et effets spéciaux.

[bookmark: _edn7][vii]
IHOP : chaîne de restauration rapide proposant une alimentation saine
et diététique.

[bookmark: _edn8][viii]
Poème épique (1667) du poète anglais John Milton, qui évoque notamment la
tentation d’Adam et Eve par Satan, et leur expulsion du jardin d’Éden.

image001.jpg
LAUREN KATE

bayard jeunesse

cover.jpeg
LAUREN KATE

bayard jeunesse

