

Karen Marie Moning

Fièvre faë

Les chroniques de MacKayla Lane – 3

Traduit de l’américain par Cécile Desthuilliers

[image: Description : Description : TeamCachetOrg-1]

J’ai lu

Et je te montrerai
quelque chose de différent encore

de ton ombre au
matin marchant derrière toi,

de ton ombre au soir
se levant à ta rencontre ;

Je te montrerai la
peur dans une poignée de poussière.

T. S. ELIOT

The Waste Land

N’entre pas humble
dans cette douce nuit.

Enrage, enrage face
à la mort de la lumière.

Dylan THOMAS

PREMIÈRE PARTIE

Avant l’aube

« Je continue
d’espérer que je vais me réveiller

et m’apercevoir que
tout ceci n’était qu’un mauvais rêve.

Alina sera vivante,

je n’aurai pas peur
du noir,

aucun monstre
n’arpentera les rues de Dublin.

Et je serai libérée
de cette effroyable impression

que le jour ne se
lèvera jamais. »

Extrait du journal de
Mac

Prologue

Je donnerais ma vie pour lui.

Eh, minute ! Ce n’est pas par là que mon histoire doit
commencer…

Entendu, mais si cela ne tenait qu’à moi, je me contenterais
de survoler les événements des semaines à venir, ne retenant que les détails
les plus glamour pour vous faire voir ces journées sous une lumière plus
flatteuse pour moi.

Tout le monde a ses heures sombres, et dans ces moments-là,
on n’est pas beau à voir. Mais ce sont eux qui font de nous ce que nous sommes.
Que nous affrontions le danger ou que nous prenions la fuite. Que nous sortions
victorieux et renforcés de nos épreuves, ou définitivement brisés.

Autrefois, je consacrais mes journées au bronzage, au
shopping, à mon job de serveuse au Brickyard (plus un loisir qu’un
travail, c’est ce qui me plaisait tant) et à chercher des moyens de convaincre
Papa et Maman de m’acheter une nouvelle voiture. À vingt-deux ans, je bullais
toujours chez eux, bercée par le ronronnement paresseux des ventilateurs de mon
Sud natal, et persuadée d’être le nombril d’un petit monde bien protégé.

Puis ma sœur Alina a été sauvagement assassinée alors
qu’elle était étudiante à Dublin, et du jour au lendemain, j’ai été chassée du
paradis. C’était déjà pour le moins difficile de devoir identifier son cadavre
atrocement mutilé et d’assister à la douleur de ma famille… mais les choses
n’en sont pas restées là. Ma vie a continué de se disloquer. Jusqu’à ce que je
découvre que tout ce qu’on m’avait dit sur ma propre histoire était faux.

Les gens que j’appelais Papa et Maman n’étaient pas mes
parents. Ma sœur et moi avons été adoptées, et malgré notre accent traînant (et
parfois exagéré), nous sommes loin d’être des filles du Sud. Nous descendons
d’une ancienne lignée celte de sidhe-seers, des femmes capables de voir
les faës, cette terrifiante race d’êtres d’un autre monde qui vivent cachés
parmi nous depuis des milliers d’années, drapés d’un voile d’illusion et de
mensonge.

Voilà pour les leçons les plus faciles.

Le plus dur était encore à venir, tapi dans les rues de
Temple Bar – quartier du craic et des plaisirs de Dublin – où j’allais
apprendre à tuer et à regarder des gens mourir. Où j’allais croiser la route de
Jéricho Barrons, de V’lane et du Haut Seigneur. Où j’allais prendre position
sur l’échiquier en tant que pièce maîtresse d’un affrontement mortel dont
l’enjeu n’était rien moins que le destin de l’humanité.

Pour ceux d’entre vous qui viennent de nous rejoindre, mon
nom est MacKayla Lane – Mac pour les intimes. Mon véritable patronyme est
probablement O’Connor, mais je n’en ai pas la preuve. Je suis une sidhe-seer,
et l’une des plus puissantes qui aient jamais existé. Non seulement je vois les
faës, mais je peux les blesser à l’aide de l’une de leurs reliques les plus
sacrées, la Lance de Longin, ou Lance de la Destinée. Je peux même tuer des
immortels.

Ne vous croyez pas en sûreté au fond de votre fauteuil. Ce
n’est pas seulement mon monde qui est en danger. C’est aussi le vôtre. C’est en
train de se passer, maintenant, pendant que vous êtes assis là, à grignoter des
friandises, prêt à vous plonger dans un moment d’évasion et d’imagination. Vous
voulez savoir ? Il n’y a rien d’imaginaire dans tout ceci et on ne s’en
évade pas. Les murs entre les faës et les humains s’effritent, et au risque de
vous déplaire, ces faës-là ne sont pas vraiment des Fée Clochette.

Si les murs venaient à s’effondrer complètement… eh bien,
contentez-vous d’espérer que cela n’arrive pas. À votre place, je me
dépêcherais d’allumer toutes mes lumières. De rassembler quelques
lampes-torches. Et de vérifier que mes piles sont chargées.

En venant à Dublin, j’avais deux buts. Découvrir qui a tué
ma sœur et la venger. Vous voyez avec quelle facilité je le dis, à
présent ? Je veux la vengeance. Une Vengeance avec un grand V. Une
vengeance avec des os brisés et des flots de sang. Je veux voir son meurtrier
assassiné, de préférence de mes propres mains. Il ne m’a fallu que quelques
mois ici pour oublier des années de bonne éducation sudiste.

Je serais sans doute morte peu de temps après avoir posé mes
jolis petits petons aux ongles vernis sur le sol irlandais, à la descente de
l’avion qui m’amenait d’Ashford, Géorgie, USA, si je n’avais pas poussé la
porte de la librairie de Jéricho Barrons. J’ignore qui il est, ou plutôt, ce
qu’il est. Ce que je sais, c’est qu’il détient des connaissances dont j’ai
besoin et que je possède quelque chose qu’il désire, ce qui fait de lui et moi
des alliés malgré nous.

Quand j’ai eu besoin d’un abri, Barrons m’a accueillie, m’a
appris qui j’étais, ce que j’étais, m’a ouvert les yeux et m’a aidée à
survivre. Il l’a fait de mauvais gré, mais tant que je suis en vie, peu
m’importent les détails.

Je me suis installée dans sa boutique, lieu plus sûr que ma
minable chambre d’hôtel. Ce sanctuaire où je suis protégée de la plupart de mes
ennemis par toute sorte de sorts et de dispositifs, se tient tel un bastion à
la limite de ce que j’appelle une Zone fantôme : un quartier tombé aux
mains des Ombres, ces ectoplasmes unseelies qui rôdent dans la pénombre
et se nourrissent de la vie des êtres humains.

Barrons et moi avons combattu des monstres ensemble. Il m’a
sauvé deux fois la vie. Nous avons vécu quelques instants de passion brûlante.
Il est à la recherche du Sinsar Dubh, livre vieux d’un million d’années
recélant la magie la plus noire que l’on puisse imaginer, écrit par le
souverain unseelie en personne et dans lequel se trouve la clé du pouvoir
suprême sur les mondes humain et faë. Je veux retrouver ce bouquin – telle fut
la dernière volonté d’Alina – parce que je le soupçonne d’être le seul moyen de
sauver notre monde du chaos.

Barrons, lui, affirme le rechercher par pur intérêt de
bibliophile. Admettons.

Quant à V’lane, c’est une autre histoire. V’lane est un
prince seelie et un faë de volupté fatale. Vous en saurez plus sur le
sujet assez rapidement. Les faës sont répartis en deux cours ennemies
comportant chacune sa maison royale et sa caste régnante : la Cour de
Lumière, ou seelie, et la Cour de Ténèbres, ou unseelie. Ne vous
laissez pas abuser par ces termes, « lumière » ou
« ténèbres » : les deux sont mortellement dangereuses. Cela dit,
les Seelies se méfient des Unseelies au point de les avoir
emprisonnés sans ménagement voici sept cent mille ans. Quand un faë a peur d’un
autre faë, vous pouvez vous faire du souci.

Chaque cour possède ses Piliers, ou Objets de Pouvoir, dotés
d’une puissance colossale. Les Piliers de Lumière sont la Lance Brillante (que
je détiens), l’Épée de Lumière, la Pierre Blanche et le Chaudron de
Clarté ; les Piliers des Ténèbres sont l’Amulette Maléfique (que j’ai eue
et que le Haut Seigneur m’a reprise), la Cassette Obscure, le Miroir Sombre et
le tant recherché Livre Noir, ou Sinsar Dubh. Ces artefacts possèdent
tous une fonction différente. Pour certains d’entre eux, je les connais. Pour
les autres, je n’en ai qu’une très vague idée.

Comme Barrons, V’lane cherche le Sinsar Dubh. Il veut
l’apporter à sa souveraine seelie, Aoibheal, qui en a besoin pour
consolider les murs entre les royaumes faë et humain et les empêcher de
s’effondrer. Et comme Barrons, il m’a sauvé la vie (il m’a également fait
connaître quelques-uns des plus fabuleux orgasmes de cette même vie).

Le Haut Seigneur est l’assassin d’Alina. Il l’a séduite,
s’est servi d’elle, puis l’a massacrée. Ni tout à fait faë, ni tout à fait
humain, il a commencé à ouvrir les portes entre les royaumes pour libérer des
Unseelies, les pires des faës, dans notre monde, et leur enseigner comment
s’infiltrer parmi nous. Il veut la chute des murs afin de pouvoir délivrer tous
les Unseelies de leur prison glacée. Lui aussi cherche le Sinsar Dubh,
bien que j’ignore à quelles fins. À mon avis, il a pour but de le détruire,
afin que nul ne puisse reconstruire les murs.

C’est là que j’interviens.

Ces trois hommes aussi puissants que dangereux ont besoin de
moi.

Non seulement je peux voir les faës mais j’ai aussi le don
de percevoir les reliques faëes et Objets de Pouvoir. Je suis capable de
déceler la présence du Sinsar Dubh dans les environs, tel un cœur noir
vibrant de haine.

Je peux le chercher.

Je peux le trouver.

Mon père dirait que cela fait de moi la meilleure joueuse de
la saison.

Tout le monde me veut. Voilà comment je reste en vie dans un
monde où la Mort rôde devant ma porte jour après jour.

J’ai vu des choses qui vous donneraient la chair de poule.
J’ai fait des choses qui me donnent la chair de poule.

Mais là n’est pas le plus important, pour l’instant.
L’important, c’est de commencer par le commencement – en l’occurrence… voyons,
où en étais-je ?

Je tourne en arrière les pages du livre de ma mémoire, l’une
après l’autre, en plissant les yeux pour en avoir une vue d’ensemble. Je
remonte le temps, survolant rapidement ce passage à vide où tous mes souvenirs
se sont évanouis, survolant aussi au passage cette effroyable soirée
d’Halloween, et ce que Barrons m’a fait, et cette femme que j’ai tuée, et cet
épisode où V’lane m’a percé la langue, et ce que j’ai fait à Jayne…

Ah, voilà.

Zoom avant sur une ruelle sombre au pavé luisant d’humidité.

Dans cette ruelle, une fille. Moi, sexy en diable, tout en
rose et or.

Je suis dans Dublin. Il fait nuit. Je traverse le dédale de
Temple Bar. Je suis vivante, rayonnante d’énergie. Rien de tel qu’une petite
valse avec la Mort pour vous donner l’impression d’être invincible !

J’ai le regard pétillant et la démarche légère. Je porte une
robe rose ultra-moulante et mes talons préférés, ainsi que des accessoires
rose, or et améthyste. J’ai soigné mon brushing et mon maquillage. Je suis en
route pour retrouver Christian MacKeltar, un Écossais aussi séduisant que
mystérieux, et qui connaissait ma sœur. Et pour la première fois depuis une
éternité, j’ai une pêche d’enfer.

Ça ne va pas durer.

Accélérons le film.

Quelques instants plus tard, je me tiens la tête entre les
mains en titubant, tombe du trottoir et roule dans le caniveau. Je me retrouve
à quatre pattes sur le pavé. Je viens de frôler le Sinsar Dubh de plus
près que jamais, et celui-ci exerce sur moi le même effet que d’habitude :
une douleur si puissante que j’en perds tous mes moyens.

Je ne suis plus sexy du tout. En fait, j’ai l’air d’une
loque.

Affalée sur les mains et les genoux, dans le caniveau qui
pue la bière et l’urine, je suis glacée jusqu’aux os. Mes cheveux sont emmêlés,
mes longues boucles d’oreilles améthyste pendent contre mon nez et je suis en
larmes. J’écarte les mèches qui cachent mon visage d’une main répugnante de
saleté et regarde, les yeux agrandis par l’horreur, la scène qui s’offre à moi.

Je me souviens de cet instant. Qui j’étais. Ce que je
n’étais pas. Arrêt sur image. Il y a tant de chose que je voudrais dire à la
Mac d’alors.

Redresse la tête, ma fille. Du cran ! L’orage gronde.
N’entends-tu pas le claquement de sabots portés par le vent ? Ne
perçois-tu pas ce froid qui t’engourdit ? Ne sens-tu pas cette odeur de
sang et d’épices dans la brise qui se lève ?

Cours ! lui dirais-je. Cache-toi !

Seulement, je ne m’écouterais pas.

À quatre pattes, telle une proie impuissante hypnotisée par
son prédateur, je regarde la… chose… faire ce qu’elle fait.

À contrecœur, je plonge dans mes souvenirs et me glisse de
nouveau dans la peau de la Mac de ce soir-là…

1

J’ai mal. Dieu que j’ai mal ! La douleur va me fendre
le crâne.

Je serre ma tête entre mes mains humides et puantes dans
l’espoir de la garder entière, jusqu’à ce que l’inévitable se produise :
je m’évanouis.

Rien n’est comparable à la souffrance que le Sinsar Dubh
peut me causer. Chaque fois que je passe non loin du Livre, c’est le même
scénario. Je suis pétrifiée par une douleur de plus en plus forte jusqu’à ce
que je perde conscience.

Barrons dit que c’est parce que le Livre Noir et moi sommes
la thèse et l’antithèse : il est si maléfique et moi si innocente qu’il me
repousse avec une violence implacable. Sa théorie est que je dois me
mithridatiser, en quelque sorte. Devenir un peu plus mauvaise afin de pouvoir
l’approcher sans souffrir. Pour ma part, je ne vois pas en quoi le fait de
noircir mon âme dans le seul but de voler ce maudit grimoire pourrait être une
bonne chose. Je suppose que je serais plutôt tentée de l’utiliser pour faire le
mal.

— Non ! m’entends-je gémir, vautrée dans la boue.
S’il vous plaît… non !

Pas ici ! Pas maintenant ! Jusqu’à présent, chaque
fois que j’ai été proche du Sinsar Dubh, Barrons était à mes côtés.
J’avais au moins la ressource de me dire qu’il ne laisserait rien de trop
affreux m’arriver pendant mon évanouissement. D’accord, il me promenait avec
lui comme une baguette de sourcier, mais cela restait supportable. Ce soir-là,
j’étais seule. La pensée d’être à la merci de qui que ce soit – de quoi
que ce soit – dans les rues de Dublin, même pour quelques instants, me
terrifiait. Et si je restais inconsciente pendant une heure ? Si je
tombais tête la première dans l’immonde boue du caniveau et me noyais dans
quelques centimètres de… beurk.

Je devais me sortir de là. Pas question de mourir de
façon aussi lamentable !

Une rafale polaire balaya la rue, mugissant entre les
maisons, me glaçant jusqu’aux os. De vieux journaux se mirent à tournoyer comme
des fétus de paille humides par-dessus les bouteilles brisées, les emballages
et les gobelets qui jonchaient le sol. Je pataugeai dans le ruisseau
nauséabond, griffant le sol de mes ongles qui s’ébréchaient en se coinçant dans
les rainures des pavés.

Centimètre par centimètre, je remontai en terrain sec, sur
le trottoir.

Il était là, juste en face. Le Sinsar Dubh ! Je
percevais sa présence devant moi, à une cinquantaine de pas, peut-être plus
proche encore. Ce n’était pas qu’un livre. Oh, non ! Ce n’était rien
d’aussi simple. Il émettait sa noire pulsation, lacérant les bords de mon
esprit.

Pourquoi n’avais-je pas encore perdu connaissance ?

Pourquoi la douleur ne cessait-elle pas ?

J’étais à l’agonie. Un flot de bile envahit ma bouche et
jaillit en écume de mes lèvres. J’aurais préféré vomir franchement, mais même
cela m’était refusé. Mon estomac était noué par la souffrance.

Dans un gémissement, je tentai de redresser la tête. Il
fallait que je le voie. Je l’avais déjà approché, mais jamais mes yeux ne
s’étaient posés dessus. Puisque j’étais toujours consciente, il y avait des
questions auxquelles je voulais une réponse. Je ne savais même pas à quoi il
ressemblait. Qui le possédait ? Qu’en faisait-on ? Pourquoi sa route
et la mienne se croisaient-elles régulièrement ?

Parcourue de frissons, je me redressai sur mes genoux,
repoussai une mèche de cheveux puants de mon visage et regardai.

Quelques instants auparavant, la rue était grouillante de
fêtards allant d’un pub à l’autre. À présent, elle semblait avoir été
littéralement balayée par la bise arctique. Les portes s’étaient refermées, la
musique s’était tue.

Il n’y avait plus que moi.

Et eux.

Le spectacle qui s’offrait à moi n’était pas du tout ce à
quoi je m’étais attendue.

Un homme armé tenait en respect un groupe de gens plaqués
contre un mur – une famille de touristes, leurs appareils photo se balançant
autour du cou. Le canon d’un semi-automatique scintillait dans les rayons de la
lune. Le père criait, la mère hurlait, étreignant frénétiquement trois jeunes
enfants.

— Non ! hurlai-je.

Du moins, me semble-t-il. Je ne jurerais pas que j’aie émis
le moindre son. Mes poumons étaient comprimés par la douleur.

L’homme fit feu, les réduisant au silence. Il abattit en
dernier la plus jeune, une blondinette de quatre ou cinq ans dont les grands
yeux suppliants me hanteront jusqu’à la fin de mes jours. Une fillette que je
n’aurais pas pu sauver parce que je ne pouvais pas effectuer un seul mouvement.
Les membres paralysés par une insoutenable souffrance, je restai à genoux,
lèvres ouvertes sur un cri muet.

Pourquoi tout ceci ? Où était le Sinsar Dubh ?
Pourquoi ne le voyais-je pas ?

L’homme pivota sur lui-même et j’eus le souffle coupé.

Il tenait un livre sous le bras.

Une édition reliée à l’air parfaitement inoffensif – environ
trois cent cinquante pages, sans jaquette, gris pâle avec des finitions rouges.
Le genre de roman un peu usé que l’on trouve dans les librairies d’occasion de
toutes les villes.

J’en demeurai stupéfaite. Devais-je vraiment croire que
ceci était le grimoire multiséculaire recélant la plus noire magie que l’on
puisse imaginer, rédigé de la main du Souverain unseelie ? Était-ce
une plaisanterie ? Quelle désillusion ! Et quelle absurdité !

L’homme baissa les yeux vers son arme d’un air perdu. Puis
tourna de nouveau la tête en direction des cadavres étendus sur le trottoir et
le mur de brique maculé de sang, d’éclats de chair et d’os broyés.

Le livre lui glissa du bras. Il sembla tomber au ralenti,
changeant, se transformant à mesure qu’il chutait en tournant sur lui-même,
vers le pavé luisant. Lorsqu’il heurta le trottoir dans un choc sourd, ce
n’était plus un banal roman à couverture cartonnée mais un volumineux ouvrage
épais d’une trentaine de centimètres, noir, gravé de runes, cerclé d’acier et
couvert de serrures alambiquées. Exactement le genre d’objet que j’avais
imaginé : plus vieux que le monde et plus noir que l’enfer.

Je poussai un nouveau soupir.

Sous mes yeux, le livre était de nouveau en train de se
métamorphoser. Il tournoya sur lui-même et virevolta, comme s’il tirait sa
substance du vent glacé et des ténèbres.

À sa place, s’éleva une… chose… d’une nature
effroyablement… maléfique. Une… chose, je ne vois pas d’autre mot…
vibrante de haine, qui existait au-delà de toute forme, au-delà de toute
appellation. Une créature ignoble jaillie de je ne sais quel gouffre de folie
malsaine et d’abjecte fantaisie.

Et cela vivait.

Il n’y a pas de mots pour la décrire, parce que rien de
comparable n’existe dans notre monde. (J’en suis bien contente car, si c’était
le cas, je ne suis pas certaine que notre monde existerait encore.)

Je ne peux la désigner que par ce terme : la Bête
immonde.

Il me sembla que mon âme frémissait, comme si elle percevait
intuitivement que mon corps ne lui offrait plus un abri assez sûr. Contre cela,
nulle protection possible.

L’homme regarda le Livre et le Livre regarda l’homme. Puis
le meurtrier retourna son arme contre lui-même. Je sursautai en entendant la
détonation. Puis il se recroquevilla sur le pavé tandis que le semi-automatique
roulait au loin.

Une autre rafale polaire s’engouffra dans la ruelle, tandis
que je percevais un mouvement à la périphérie de mon champ de vision.

Une femme apparut à l’angle d’une rue, comme obéissant à un
ordre, regarda la scène d’un air inexpressif pendant quelques instants puis,
d’une démarche de droguée, s’approcha du Livre (de la Bête immonde aux
membres grêles et aux babines ensanglantées !) qui avait perdu ses
ferrures antiques et son apparence organique pour prendre de nouveau l’aspect
d’une innocente édition reliée.

— Ne le touchez pas ! hurlai-je.

La seule idée me donnait la chair de poule.

Elle se pencha, ramassa le livre, le glissa sous son coude
et s’en alla.

J’aimerais dire qu’elle partit sans un coup d’œil en
arrière, mais ce serait faux. Elle tourna la tête par-dessus son épaule et me
regarda. Son expression fit jaillir de ma poitrine le peu d’air qui restait encore
dans mes poumons.

Ses yeux luisants d’une méchanceté sournoise, malsaine, qui
semblaient me reconnaître et comprendre sur moi des choses que j’ignorais (et
ne voulais d’ailleurs pas savoir), lançaient des éclairs de haine absolue – une
haine qui profitait de chaque occasion pour célébrer sa propre existence,
faisant régner le chaos, la ruine et la folie meurtrière.

La femme me sourit, d’un effroyable sourire qui dénuda une
centaine de petites dents acérées.

Et dans un éclair de lucidité, je compris.

Je me souvenais que la dernière fois que je m’étais
approchée du Sinsar Dubh et que je m’étais évanouie, j’avais lu le
lendemain dans les journaux l’histoire d’un homme qui avait assassiné toute sa
famille avant d’aller emboutir sa voiture sous un pont, à quelques rues de là
où j’avais perdu conscience. Toutes les personnes interrogées avaient dit la
même chose – il ne pouvait pas avoir fait cela, cela ne lui ressemblait pas,
depuis quelques jours, il se comportait comme un possédé. Je me souvenais aussi
de la vague d’articles horrifiants qui répétaient les mêmes commentaires
incrédules quelle que soit la brutalité du crime relaté. Il (ou elle) ne
pouvait pas avoir fait cela. Ce n’était pas elle (ou lui). Je fixai du
regard cette femme, qui n’était plus celle qui était apparue au croisement pour
entrer dans cette rue quelques instants auparavant. Une possédée. Comment
n’avais-je pas compris plus tôt ?

Ce n’était pas ces gens qui avaient commis cette vague de
meurtres épouvantables.

La Bête avait pris possession d’elle. Elle allait la garder
sous son contrôle jusqu’à ce qu’elle en ait fini avec elle, pour ensuite s’en
débarrasser et passer à sa prochaine victime.

Nous avions tout faux, Barrons et moi.

Nous avions cru que le Sinsar Dubh se trouvait entre
les mains de quelqu’un qui le transportait d’un endroit à l’autre, avec un plan
précis en tête. Quelqu’un qui l’utilisait pour parvenir à certaines fins, ou le
conservait afin de l’empêcher de tomber entre de mauvaises mains.

Le Livre n’était détenu par personne, et il n’était pas
déplacé.

Il se déplaçait.

Passant de mains en mains, transformant chacune de ses
victimes en bombe humaine. Barrons m’avait dit que les reliques faëes avaient
tendance, avec le temps, à s’animer et à développer une volonté propre. Le Livre
Noir était vieux d’un million d’années. Autant dire pas mal de temps. Assez
pour avoir pris vie.

Lorsque la femme disparut au coin d’une rue, je me laissai
retomber sur le sol comme une pierre. Les yeux clos, je cherchai ma
respiration. Tandis qu’elle s’éloignait, avec le Livre, disparaissant dans la
nuit vers je ne sais quel prochain crime, la douleur qui m’étreignait commença
à s’atténuer.

Ce livre était le plus dangereux Pilier jamais forgé… et il
circulait en liberté dans notre monde.

Jusqu’à ce soir, pensai-je, parcourue d’un frisson d’effroi,
il ne semblait pas avoir eu conscience de moi.

Maintenant, il l’était.

Il m’avait regardée, et m’avait vue. Je ne savais pas
comment l’expliquer mais j’avais l’impression qu’il m’avait enregistrée,
baguée comme un pigeon. J’avais plongé les yeux dans un abîme sans fond et cet
abîme m’avait rendu mon regard, exactement comme Papa l’avait toujours dit.
Tu veux connaître la vie, Mac ? C’est simple. Observe les arcs-en-ciel,
mon petit Observe le ciel. Tu y trouveras ce que tu espères. Si tu poursuis le
bien dans ce monde, tu l’y trouveras. Si c’est le mal que tu recherches… eh
bien, il vaut mieux éviter.

Quel était l’imbécile, maugréai-je en me traînant sur le
trottoir, qui avait décidé de me doter de pouvoirs exceptionnels ?
Quel naïf s’était imaginé que je pouvais régler des problèmes aussi
démesurés ? Et comment aurais-je pu ne pas rechercher le mal, alors
que j’étais l’une des seules à pouvoir le voir ?

Les touristes avaient recommencé à envahir la rue. Les
portes des pubs s’ouvraient de nouveau. L’obscurité refluait. On entendit de
nouveau de la musique, et le monde se remit en marche. Des rires fusèrent au
loin. Dans quel univers vivaient-ils tous ? Sûrement pas le
mien !

Sans plus m’occuper d’eux, je vomis tout ce que j’avais dans
l’estomac. Puis je fus secouée de spasmes, jusqu’à ce que je me vide de toute
ma bile.

Je me remis sur mes pieds, essuyai mes lèvres du dos de la
main et regardai mon reflet dans la vitre d’un pub. J’étais sale, j’étais
trempée et je dégageais une odeur pestilentielle. Mes cheveux n’étaient qu’une
masse ruisselante de bière et de… oh, je ne voulais même pas y penser.
On ne sait pas ce qu’on peut trouver dans le caniveau du quartier chaud de
Dublin. Je rassemblai mes cheveux vers l’arrière et les attachai de façon à ce
qu’ils ne puissent pas toucher mon visage.

Ma robe était déchirée, il lui manquait deux boutons,
j’avais cassé le talon de ma sandale droite et mes genoux écorchés ruisselaient
de sang.

— Voilà ce que j’appelle tomber plus bas que terre,
ironisa un type en me croisant.

Ses camarades – ils étaient une bonne dizaine – éclatèrent
de rire. Ils portaient des ceintures de smoking et des nœuds papillons rouges
par-dessus leurs jeans et leurs sweat-shirts : ils devaient enterrer la
vie de garçon de l’un d’entre eux au cours d’une soirée à la gloire de la
testostérone. Ils prirent bien soin de me contourner.

Les ignorants !

Dire que vingt minutes plus tôt, je souriais aux
passants ! Dire que je traversais Temple Bar, rayonnante de vie et de
séduction, prête à prendre ce que la vie avait à m’offrir ! Vingt minutes
plus tôt, ces types m’auraient accostée pour flirter avec moi.

Je fis quelques pas maladroits, essayant d’oublier qu’il
manquait presque dix centimètres de talon à ma chaussure droite. Sans grand
succès. J’avais mal partout. La souffrance provoquée par la proximité du Livre
s’atténuait mais j’étais endolorie de la tête aux pieds, comme si j’avais été
prise dans un étau. Si ma situation évoluait comme la dernière fois que j’avais
croisé le Livre, j’allais avoir des élancements sous le crâne pendant des
heures et une sérieuse migraine durant plusieurs jours. Mon rendez-vous avec
Christian MacKeltar, le jeune Écossais qui avait connu ma sœur, allait devoir
attendre. Je regardai autour de moi dans l’espoir de retrouver le talon de ma
sandale, mais il avait disparu. Nom de nom, j’adorais ces
chaussures ! J’avais économisé des mois pour me les offrir.

Je pris une profonde inspiration. J’allais m’en remettre.
Pour l’instant, j’avais d’autres soucis en tête.

Je ne m’étais pas évanouie.

J’étais passée à moins de cinquante mètres du Sinsar Dubh
et j’étais restée consciente tout le temps.

C’est Barrons qui allait être content ! Ravi, même,
bien que le ravissement ne soit pas une expression facile à capter sur son
visage à la beauté âpre. Taillé dans le roc de la sauvagerie par un démiurge
inspiré, Barrons semble provenir tout droit des âges farouches et son apparence
est aussi brute de décoffrage que ses manières.

Manifestement, je m’étais mithridatisée au contact des
derniers événements et je commençais à être comme le Livre.

Capable du pire.

Sur le chemin qui me ramenait à la librairie, il se mit à
pleuvoir. Je boitillais misérablement sous l’averse. Je déteste la pluie. Pour
tout un tas de raisons.

Un, c’est mouillé, froid, désagréable, et je n’avais pas
besoin de ça pour être trempée et transie. Deux, le soleil ne brille pas quand
il pleut, et je suis une adoratrice inconditionnelle de l’astre solaire. Trois,
cela assombrit encore davantage les soirées de Dublin et les monstres qui les
hantent n’en deviennent que plus hardis. Quatre, cela m’oblige à utiliser un
parapluie. La plupart des gens ont tendance à porter leur parapluie très bas,
pointe devant eux, surtout si l’averse souffle dans leur direction. J’en fais
autant. Petit problème : on ne voit pas les passants que l’on croise.
Résultat, dans une rue pleine de monde, on se cogne sans arrêt les uns contre
les autres en marmonnant des excuses – ou en grommelant des jurons – et dans
Dublin, cela pourrait me conduire à marcher droit sur un faë (le voile
d’illusion dont ils se drapent ne m’atteint pas, aussi je ne m’écarte pas
spontanément de leur chemin, comme le font tous les humains), au risque de me
trahir. Pour résumer, lorsqu’il pleut ici, la prudence m’interdit de me munir
d’un parapluie.

Ce qui ne serait pas un inconvénient majeur s’il ne pleuvait
pas tout le temps dans ce fichu pays.

Donc, je suis régulièrement trempée jusqu’aux os, ce qui
m’amène à ma cinquième raison de maudire la pluie : mon rimmel coule et
mes cheveux ne sont plus qu’une masse informe d’épis.

Cela dit, comme toute médaille a son revers, après cette
bonne rincée, je ne sentais plus aussi mauvais ce soir-là.

J’atteignis enfin ma rue. Ce n’est pas exactement ma rue.
La mienne, la vraie, se situe à six ou sept mille kilomètres de Dublin, dans un
bled perdu du sud des États-Unis. C’est une allée verte et ensoleillée plantée
de magnolias aux feuilles brillantes, d’azalées éclatantes et de chênes
centenaires. Et dans ma rue à moi, il ne pleut pas en permanence.

Je ne peux pas rentrer à Ashford pour l’instant, de peur de
ramener des monstres dans mon sillage, alors comme il faut bien qu’il y ait un
endroit que j’appelle « chez moi », je dois me contenter de cette
ruelle grise qui suinte la pluie et la tristesse.

En m’approchant de la librairie, j’examinai avec soin la
façade du petit immeuble de trois étages au charme suranné. Des lampadaires
extérieurs fixés sur l’avant, l’arrière et les deux côtés éclairaient les murs
de brique rouge de halos de lumière. Le panonceau peint de couleurs éclatantes
annonçant Barrons – Bouquins & Bibelots, suspendu
perpendiculairement au-dessus du trottoir à une élégante tige de cuivre, se
balançait en gémissant dans les bourrasques de glacées de cette fin
d’après-midi. L’enseigne lumineuse brillait doucement derrière la vitrine à
l’ancienne, en verre teinté émeraude, indiquant « Fermé ». La grande
arcade de pierre blanche qui surmontait l’entrée de la librairie était éclairée
par des appliques de cuivre qui diffusaient une lumière orangée. Entre les deux
colonnes de pierre qui marquaient l’entrée, les portes en bois de cerisier aux
vitres biseautées reflétaient la lueur des lampes extérieures.

Tout allait bien « à la maison ». L’éclairage
avait été allumé, et le bâtiment protégé de son ténébreux voisinage. Je fis
halte pour parcourir d’un regard méfiant la rue et la lisière de la Zone
fantôme, afin de m’assurer qu’aucune Ombre ne s’aventurait sur mon territoire.

Le quartier fantôme qui commence juste derrière Barrons –
Bouquins & Bibelots est le plus grand que j’aie vu jusqu’à présent (et
le plus grand que j’espère jamais voir). Englobant plus d’une vingtaine de
pâtés de maisons, il grouille de mortelles Ombres noires. Deux éléments
caractérisent une Zone fantôme : l’obscurité et la mort. Des créatures de
la nuit, les Ombres, dévorent tout être vivant qui s’y risque – humain, brin
d’herbe, feuille d’arbre et même ver de terre – ne laissant derrière elles qu’une
zone désertique et stérile.

Il ne faisait pas encore nuit mais les Ombres s’agitaient
déjà sur les franges de leur territoire, telles des mouches sur un papier
collant, impatientes de quitter leur repère désolé pour les terres d’abondance
qu’elles entrevoyaient dans ce voisinage brillamment éclairé.

Pour l’instant, j’étais en sécurité. Les Ombres ne
supportent pas la lumière, et près de la librairie, celle-ci régnait sans
partage. Cependant, que je m’aventure à vingt pas plus bas dans la rue, dans la
pénombre où les lampadaires publics ne fonctionnent plus, et j’étais morte.

Ces voisins sont une obsession pour moi. Ce sont des
vampires, au vrai sens du terme. J’ai vu ce qu’ils peuvent faire aux humains.
Ils les vident littéralement jusqu’à ce qu’il n’en reste qu’un petit tas de
vêtements, de bijoux et autres accessoires, ainsi qu’une mince enveloppe
parcheminée de je ne sais quelle substance humaine qu’ils ne trouvent pas
comestible. C’est un peu comme la carapace des crevettes, je suppose. Une
partie de nous doit être trop croquante à leur goût. Même moi, je ne peux pas
les abattre. Leur nature ectoplasmique rend les armes inutiles. La seule chose
qui les affecte, c’est la lumière, cela ne les tue pas mais se contente de les
tenir à distance. Encadrée de toutes parts par les lumières des quartiers
voisins, cette Zone fantôme a gardé à peu près la même taille depuis plusieurs
mois. Je le sais ; je surveille régulièrement son périmètre.

À moins d’être sidhe-seer, vous ne les remarquez même
pas. Les gens qui ont trouvé la mort dans une Zone fantôme n’ont jamais vu le
visage de leurs meurtriers. N’allez pas en déduire que les Ombres aient un
visage. Leur trait commun, c’est justement de ne pas en avoir. Et même si vous
êtes sidhe-seer, et que vous savez très bien ce que vous cherchez, vous
avez du mal à les distinguer dans l’obscurité. Plus noires que la nuit, elles
rôdent sournoisement comme autant d’obscurs bancs de brouillard, rampent le
long des bâtiments, se faufilent dans les gouttières, s’enroulent autour des
lampadaires brisés. Je n’en ai jamais approché d’assez près pour vérifier mon
intuition, et j’espère ne jamais le faire, mais je pense qu’elles sont
glaciales.

Elles sont de toutes tailles et de toutes formes, les unes aussi
petites qu’un chat, les autres aussi grandes que…

Je clignai des yeux.

Celle-ci ne pouvait pas être celle qui m’avait
coincée dans le salon de derrière la nuit où Fiona, l’ancienne vendeuse de la
librairie, avait tenté de me tuer en laissant entrer une horde d’Ombres pendant
mon sommeil ! La dernière fois que j’avais vu cette créature, cinq
semaines auparavant, en comptant le mois que j’avais perdu en Faery, elle
mesurait à peu près six mètres de long sur trois de haut. Elle était à présent deux
fois plus grande et s’étirait, tel un répugnant conglomérat de ténèbres,
sur presque toute la largeur de la bâtisse abandonnée qui jouxtait l’immeuble
de Barrons.

Grandissaient-elles à mesure qu’elles nous
absorbaient ? Pouvaient-elles prendre la taille d’une petite ville ?
Se pencher sur une cité et l’avaler toute entière ?

Je plissai les yeux. Pour une créature qui n’avait pas de
visage, celle-ci avait une drôle de façon de me dévisager ! Je l’avais
déjà repoussée à une ou deux reprises. La dernière fois que je l’avais vue,
elle avait pris une forme presque humaine et m’avait fait un bras d’honneur.

Je n’avais pas l’intention de lui apprendre d’autres petits
tours de ce genre.

Je secouai la tête… et le regrettai aussitôt. J’avais une
telle migraine que mon cerveau était douloureux et je venais de le cogner sans
ménagement contre les parois de mon crâne. La pluie avait enfin cessé de tomber
– ou peut-être n’était-ce que l’une des trop brèves éclaircies dublinoises –
mais j’étais trempée et je grelottais de froid. J’avais mieux à faire que de
rester là, à maudire l’un de mes innombrables ennemis ! Par exemple,
avaler un demi-tube d’aspirine et prendre une douche brûlante. Ou réfléchir au
spectacle dont j’avais été témoin ce soir, ainsi qu’à ses possibles ramifications,
et trouver Barrons afin d’en parler avec lui. Je n’en doutais pas, il risquait
d’être aussi surpris que je l’avais été en découvrant le mode de locomotion du
Livre. Quel sombre dessein poursuivait ce dernier ? La violence gratuite
et le chaos suffisaient-ils à le combler ?

Alors que je m’avançais sous l’arche en cherchant mes clés
dans mon sac à main, j’entendis des pas derrière moi. Je regardai par-dessus
mon épaule en fronçant les sourcils, contrariée.

L’inspecteur Jayne me rejoignit sous l’arcade en essuyant
d’une main gantée son trench-coat ruisselant. Je l’avais croisé un peu plus tôt
dans la rue alors que je partais retrouver Christian, avant ma rencontre avec
le Sinsar Dubh. Il m’avait lancé un regard lourd de menaces, mais
j’avais espéré qu’il me laisserait un jour ou deux de répit avant de passer à
l’action.

Pas de chance.

Grand et carré, il avait le visage buriné, taillé à coups de
serpe, et ses cheveux bruns étaient soigneusement partagés en une raie de côté.
Beau-frère de feu l’inspecteur Pat O’Duffy – précédemment chargé de l’enquête
sur le décès d’Alina et retrouvé égorgé, un bout de papier portant mon nom
entre les mains –, Jayne m’avait récemment traînée jusqu’au commissariat de
police et m’y avait gardée toute la journée pour suspicion de meurtre. Il
m’avait interrogée, laissée mourir de faim, accusée d’avoir eu une liaison avec
O’Duffy, puis m’avait jetée à la nuit tombée dans les rues de Dublin après
m’avoir délestée de mes lampes-torches anti-Ombres en m’obligeant à rentrer à
pied. Je n’étais pas près d’oublier ces mauvais traitements.

Je ne vous lâche pas d’un pouce, m’avait-il avertie.

Il avait tenu parole car depuis, il me suivait, m’épiait,
surveillait chacun de mes déplacements.

Il m’observa de la tête aux pieds et émit un reniflement de
dégoût.

— Je ne veux même pas savoir ce que vous avez fait.

— Vous êtes venu m’arrêter ? demandai-je
froidement.

Je cessai de faire semblant d’avoir toujours mon talon sous
ma sandale droite et m’appuyai contre la porte en me déhanchant. Mes pieds et
mes genoux me lançaient douloureusement.

— Peut-être.

— C’était une question au format oui ou non, Jayne.
Réessayez.

Il ne répondit pas, et nous savions l’un comme l’autre ce
que cela signifiait.

— Alors fichez le camp. La librairie est fermée. Pour
l’instant, c’est donc une propriété privée. Vous n’avez rien à faire ici.

— Soit nous discutons tout de suite, soit je reviens
demain matin, quand ce sera ouvert. Vous n’avez pas envie qu’un détective
vienne interroger votre clientèle ?

— Vous n’en avez pas le droit.

— Je suis un garda, Mademoiselle. Cela me donne
tous les droits dont j’ai besoin. J’ai bien l’intention de vous pourrir la vie.
Vous n’avez encore rien vu.

— Que voulez-vous ? grommelai-je.

— Il fait froid et humide, ici, dit-il en soufflant
entre ses mains. Que diriez-vous d’une tasse de café ?

— Que diriez-vous d’aller vous faire foutre ?
répondis-je avec un sourire mielleux.

— Comment, mon beau-frère à moitié chauve et bedonnant
était assez bien pour vous, et moi pas ?

— Je ne couchais pas avec lui, répliquai-je.

— Alors que fichait-il avec vous, nom de nom ?

— On en a déjà discuté. Je vous ai tout dit. Si vous
voulez m’interroger de nouveau, il va falloir me faire arrêter, mais cette
fois, je ne dirai pas un mot si je n’ai pas un avocat.

Je jetai un coup d’œil par-dessus son épaule. Les Ombres
s’agitaient de plus belle, comme ragaillardies par notre échange. En fait,
notre querelle semblait les exciter. Je me demandai si la colère ou la passion
nous rendaient plus goûteux. Puis je m’obligeai à chasser ces macabres
supputations de mon esprit.

— Vos réponses n’en étaient pas, et vous le savez.

— Vous ne voulez pas entendre les vraies réponses.

Moi non plus, je ne le voulais pas. Malheureusement, je
n’avais pas le choix.

— Peut-être que si, aussi… invraisemblables qu’elles
paraissent.

Je lui décochai un regard acéré. Il arborait toujours son
air de chien méchant, mais il y avait sur ses traits une nuance que je n’avais
pas remarquée jusqu’à présent – la même que celle que j’avais vue dans les yeux
de O’Duffy le matin où il était passé me voir. Le matin où il était mort.
C’était l’expression désorientée de quelqu’un qui vient de perdre toutes ses
certitudes, un signe qui m’annonçait que, à l’instar de son beau-frère, Jayne
allait commencer à mettre son nez dans une affaire qui risquait fort de lui
coûter la vie. Même si, selon toutes les apparences, O’Duffy avait été tué de
main humaine, je ne doutais pas qu’il avait été assassiné à cause de ce qu’il
avait découvert au sujet des nouveaux venus en ville – les faës.

Je soupirai. Je voulais retirer mes vêtements dégoûtants. Je
voulais laver mes cheveux répugnants.

— Laissez tomber, s’il vous plaît. Oubliez cette
histoire. Je n’ai rien à voir avec la mort de votre beau-frère, et je n’ai rien
de plus à vous dire.

— Oh, que si ! Vous savez ce qui se passe dans
cette cité, Mademoiselle Lane. J’ignore de quelle manière vous êtes liée à tout
ceci, mais je suis certain que vous l’êtes. C’est pour cela que Patty vous a
rendu visite. Il n’est pas venu vous dire quoi que ce soit à propos de
votre sœur, mais vous demander quelque chose… mais quoi ? Qu’est-ce
qui a pu le tracasser au point qu’il n’ait pas pu attendre le lundi matin,
qu’il ait laissé sa famille partir à l’église sans lui et manqué la
messe ? Que Patty vous a-t-il demandé le matin de sa mort ?

Je peux lui accorder cela : Jayne était plutôt bon,
dans son genre. Sans plus.

— Est-ce que je vais mourir, moi aussi, maintenant que
je suis venu vous voir, Mademoiselle Lane ? demanda-t-il d’un ton
hargneux. C’est comme cela que ça se passe ? Aurais-je dû réveiller mes
gosses avant de partir ce matin pour les embrasser une dernière fois, et dire à
ma femme combien je l’aime ?

— Ce n’est pas de ma faute s’il a été assassiné !
répliquai-je, piquée au vif.

— Peut-être ne l’avez-vous pas tué, mais vous ne l’avez
pas sauvé non plus. Avez-vous répondu à ses questions ? Est-ce pour cette
raison qu’il a été tué ? Si vous l’aviez fait, serait-il encore en
vie ?

Je le fusillai du regard.

— Partez d’ici.

Il fouilla dans la poche intérieure de son trench et en
retira une liasse de plans de la ville.

Affreusement mal à l’aise, je détournai les yeux. J’avais
une désagréable impression de déjà-vu, et je n’avais pas envie de revivre la
même expérience.

Patty O’Duffy m’avait apporté des plans, lui aussi. Le
dimanche matin où il était passé me voir à la librairie, il m’avait montré,
cartes à l’appui, une impossibilité apparente, que j’avais moi-même découverte
deux semaines avant lui. Certains quartiers de Dublin ne figuraient plus sur
les plans de la ville. Peu à peu, ils se rayaient de la carte – et de la
mémoire humaine – comme s’ils n’avaient jamais existé. O’Duffy avait vu les
Zones fantômes. Il les avait examinées et s’y était aventuré, au risque d’y
laisser sa peau.

Jayne se pencha vers moi, jusqu’à ce que son nez frôle le
mien.

— Y avez-vous jeté un coup d’œil, récemment ?

Je ne répondis pas.

— J’en ai trouvé une bonne dizaine sur le bureau de
Patty. Il avait entouré certaines zones. Il m’a fallu un certain temps pour
comprendre pourquoi. La Garda ont un entrepôt dans Lisle Street, à sept
rues d’ici. Vous ne le trouverez sur aucune carte de la ville imprimée depuis
moins de deux ans.

— Et alors ? Où voulez-vous en venir ? Qu’en
plus d’être une meurtrière, j’appartiens à un vaste complot anti-plans de la
ville ? Sous quel chef allez-vous m’inculper, collusion en vue d’égarer
des touristes ?

— Très drôle, Mademoiselle Lane. Pendant ma pause
déjeuner, hier, je suis allé à Lisle Street. J’ai tenté de m’y rendre en taxi
mais le chauffeur n’a rien voulu entendre. Cette adresse n’existait pas et il
refusait d’y aller. Finalement, j’ai dû faire le chemin à pied. Cela vous
intéresse de savoir ce que j’ai vu ?

— Non, mais mon petit doigt me dit que vous allez m’en
parler quand même, marmonnai-je en me massant les tempes.

— L’entrepôt est toujours là. En revanche, le quartier
alentour semble avoir été… oublié. Je veux dire, complètement oublié. La voirie
n’est plus entretenue. Les ordures ne sont plus collectées. L’éclairage public
est hors d’état de fonctionnement. Les égouts refoulent dans le caniveau. Mon
portable ne captait plus rien. J’étais en plein milieu de Dublin, et ce foutu
téléphone ne passait pas !

— Je ne saisis toujours pas en quoi cela me concerne,
répondis-je d’un ton las.

Il ne parut pas m’entendre et je compris qu’en esprit, il
arpentait toujours les rues désolées et jonchées d’ordure. Une Zone fantôme ne
semble pas seulement désertée : elle suinte la mort et la putréfaction, au
point que vous en êtes vous-même tout poisseux. Cela vous marque de façon
indélébile. Par la suite, vous vous réveillez au beau milieu de la nuit, le
cœur au bord des lèvres, effrayé par l’obscurité. Pour ma part, je dors avec
les lumières allumées et j’ai sur moi des lampes-torches, vingt-quatre heures
sur vingt-quatre, sept jours sur sept.

— J’ai trouvé des véhicules abandonnés sur la chaussée,
portières ouvertes. Modèles de luxe. Le genre de voitures à être mises en
pièces avant que leur propriétaire ait eu le temps de revenir avec un bidon
d’essence. Expliquez-moi ça ! aboya-t-il.

— Peut-être le taux de criminalité de Dublin est-il en
train de baisser ? suggérai-je, consciente qu’il n’y croirait pas plus que
moi.

— Il est en pleine explosion. Cela dure depuis des
mois. Les médias nous le reprochent assez.

Il disait vrai. Et après ce que j’avais vu ce soir,
l’augmentation des actes de violence était un sujet qui m’intéressait de plus
en plus. Car une idée commençait à germer dans mon esprit…

— Il y avait des piles de vêtements au pied des
voitures, avec des portefeuilles dans les poches. Certains bourrés de billets,
attendant gentiment d’être volés. Bon sang, j’ai même trouvé deux Rolex sur le
trottoir !

— Vous les avez sur vous ? demandai-je sans
dissimuler mon intérêt.

J’avais toujours rêvé de posséder une Rolex.

— Et vous savez ce qu’il y avait de plus étrange,
Mademoiselle Lane ? Je n’ai vu personne. Pas un chat ! Comme si tous
les habitants du quartier avaient décidé au même moment d’évacuer une zone de
vingt et quelque rues, toutes affaires cessantes, sans emporter quoi que ce
soit, ni leurs voitures, ni même leurs vêtements. Est-ce qu’ils sont partis nus
comme des vers ?

— Que voulez-vous que j’en sache ?

— C’est ici que ça se passe, Mademoiselle Lane. Il
manque toute une partie de la ville, là, juste derrière votre librairie. Ne me
dites pas que vous n’avez jamais regardé de ce côté quand vous sortez !

Je haussai les épaules.

— Je ne sors pas beaucoup.

— Je vous ai suivie. Vous êtes tout le temps en
vadrouille.

— Je suis plutôt du genre introverti, Inspecteur. Je ne
regarde pas autour de moi.

Pour la dixième fois, je lançai un regard par-dessus son
épaule. Les Ombres continuaient de ramper à la lisière de leur prison de
ténèbres, léchant leurs minces lèvres noires d’Ombres avides.

— Foutaises. Je vous ai interrogée. Vous avez l’esprit
vif et acéré. Et vous mentez.

— Bon, alors je vous écoute. À votre avis, que s’est-il
passé ?

— Aucune idée.

— Vous ne voyez rien qui pourrait expliquer ce que vous
avez vu ?

Un muscle de sa mâchoire tressaillit.

— Rien du tout.

— Dans ce cas, que voulez-vous que je vous dise ?
Que des créatures infernales ont envahi Dublin ? Qu’elles sont là…

D’un geste de la main, je désignai la rue derrière nous.

— … et qu’elles dévorent les gens en n’en recrachant
que les parties qu’elles ne trouvent pas comestibles ? Qu’elles ont pris
le contrôle de certaines parties de la ville, dans lesquelles vous ne pouvez
plus vous aventurer qu’au péril de votre vie ?

C’était là ce que je pouvais faire de mieux pour l’avertir
du danger.

— Ne dites pas n’importe quoi, Mademoiselle Lane.

— Vous non plus, Inspecteur, ripostai-je. Vous voulez
un conseil ? Évitez les endroits que vous ne pouvez pas trouver sur les
cartes. Et maintenant, fichez le camp.

Je lui tournai le dos.

— Je n’en ai pas terminé avec vous, dit-il d’une voix
tendue.

Décidément, tout le monde me disait la même chose, en ce
moment. Non, rien n’était terminé. Et j’avais la désagréable impression de
savoir comment cela allait se conclure. Par un mort de plus sur ma conscience
qui viendrait hanter mes nuits déjà blanches.

— Laissez-moi tranquille, ou allez chercher un mandat
d’arrestation.

J’introduisis la clé dans la serrure et ouvris la porte.
Tout en poussant le battant, je jetai un coup d’œil derrière moi.

Jayne se tenait sur le trottoir, à l’emplacement précis où
je m’étais trouvée quelques minutes plus tôt, les sourcils froncés, le front
barré par une ride de contrariété. Il ne se doutait pas que les Ombres
l’observaient, malgré leur absence d’yeux et de visages. Quelle serait ma
réaction, s’il se dirigeait vers elle ?

Je connaissais la réponse, et je la détestais. Je
dégainerais mes lampes-torches et le suivrais. Je me donnerais en spectacle en
le sauvant d’un danger qui lui était – et lui serait toujours – invisible. Et
je finirais probablement au pavillon des fous de l’hôpital local pour tout
remerciement du mal que je me serais donné.

Ma migraine redoubla de violence. Si je ne prenais pas
rapidement de l’aspirine, j’allais être de nouveau secouée de nausées.

Jayne me regardait. Il avait beau maîtriser à la perfection
l’art de se composer ce que j’appelle une tête de flic – cette façon de vous
scruter d’un regard imperturbable dans l’attente que vous révéliez votre
profonde stupidité –, je n’étais pas dupe.

Il était terrifié.

— Rentrez chez vous, Inspecteur, dis-je doucement.
Embrassez votre femme et bordez vos enfants. Réjouissez-vous de ce que vous
avez. Ne jouez pas avec le feu.

Il me dévisagea un long moment, comme s’il cherchait où
finissait la prudence et où commençait la couardise, puis, pivotant sur ses
talons, il s’élança vers Temple Bar.

Je laissai échapper un profond soupir de soulagement et
entrai en boitillant dans la librairie.

Même si Barrons – Bouquins & Bibelots n’avait pas
représenté pour moi un abri vital, j’aurais adoré ce lieu. J’avais trouvé ma
vocation : ce n’était pas d’être sidhe-seer mais de tenir une
librairie. Surtout quand celle-ci offre une sélection idéale de magazines de
mode, jolis stylos, papiers à lettres et autres cahiers, dans un cadre aussi
raffiné. Cette boutique représentait tout ce que je voulais être
moi-même : chic, élégante, pleine d’esprit et de bon goût.

La première chose qui vous frappe lorsque vous poussez la
porte de Barrons – Bouquins & Bibelots, à part la profusion de
meubles en acajou et de vitres biseautées, c’est une sensation vaguement
déroutante d’anomalie spatiale, comme si à l’intérieur d’une boîte
d’allumettes, vous aviez trouvé un terrain de football.

La salle principale mesure une vingtaine de mètres de long
sur quatre ou cinq de large. Sur la partie avant, elle s’élève jusqu’au toit,
trois étages plus haut. Sur l’arrière, des rayonnages délicatement sculptés
bordent les deuxième, troisième et quatrième niveaux, du sol jusqu’aux moulures
du plafond. Derrière d’élégantes rambardes, des galeries donnent accès à chacun
de ces paliers. Des échelles coulissantes montées sur des rails huilés
permettent de passer d’une section à l’autre.

Le rez-de-chaussée est meublé de bibliothèques disposées en
larges allées sur sa partie gauche et comporte deux coins-salon, l’un sur
l’avant, l’autre vers le fond, avec un poêle à gaz émaillé (devant lequel j’ai
passé pas mal de temps à essayer de combattre le froid humide de Dublin), et
sur la droite, le comptoir qui dissimule un petit réfrigérateur, une petite
télévision et mon sounddock. Au-delà des balcons des niveaux supérieurs, on
trouve encore d’autres bouquins, dont certains assez rares ou anciens, mais
aussi quelques-uns des bibelots promis par l’enseigne, en sécurité derrière des
vitrines fermées à clé.

Des tapis précieux recouvrent le plancher en chêne massif.
Le mobilier est ancien, luxueux, sûrement hors de prix, de même que
l’authentique Chesterfield tendu de velours dans lequel j’aime tant me blottir
pour lire un bon livre. L’éclairage est assuré par des appliques d’époque et
des globes de verre suspendus dont la nuance ambrée baigne l’ensemble d’une
chaude lumière dorée.

Quand j’en franchis le seuil, laissant derrière moi les rues
froides et grises, j’ai l’impression de pouvoir enfin souffler un peu. Et quand
j’ouvre la boutique et commence à encaisser les achats sur l’antique appareil
qui fait entendre un tintement argentin chaque fois que le tiroir s’ouvre, ma
vie devient soudain simple et légère, et mes problèmes s’envolent.

Je regardai ma montre et me débarrassai rapidement de mes
sandales désormais inutilisables. Il était presque minuit. Quelques heures
auparavant, installée dans le salon de derrière, j’avais demandé à
l’énigmatique propriétaire des lieux de me dire qui il était.

Comme d’habitude, il ne m’avait pas répondu.

Je ne sais vraiment pas pourquoi je me fatigue. Barrons sait
pratiquement tout de moi. Je ne serais pas surprise d’apprendre qu’il détient
quelque part un dossier résumant ma vie jusqu’à ce jour, illustré de clichés
aux légendes acerbes collés avec soin. Mac peaufinant son bronzage. Mac se
vernissant les orteils. Mac agonisant.

Seulement, chaque fois que je tente d’en savoir plus sur
lui, tout ce que j’obtiens, c’est un laconique « Je suis ce que je
suis », assorti d’un rappel du nombre de fois où il m’a sauvé la vie.
Comme si cela allait suffire à me clouer le bec et à me faire tenir
tranquille !

D’accord, c’est souvent le cas.

Entre lui et moi, le rapport de forces ne penche pas en ma
faveur. C’est lui qui a tous les atouts, tandis que je peine à faire bon usage
des maigres cartes dont la vie veut bien me faire l’aumône.

Nous avions beau chasser ensemble les Objets de Pouvoir –
les reliques sacrées des faës, telles que les Piliers – combattre et tuer nos
ennemis côte à côte (voire, à l’occasion, nous jeter l’un sur l’autre en
arrachant nos vêtements dans un élan de passion aussi torride que la violente
bourrasque de désir que j’avais perçue dans son esprit un jour où je l’avais
embrassé), mais jamais nous n’entrions dans les détails de notre vie privée ou
de notre emploi du temps personnel. Je n’avais aucune idée de l’endroit où il
habitait, de là où il allait lorsqu’il n’était pas avec moi, ou de la date ou
de l’heure de sa prochaine apparition. Cela me plongeait dans une rage folle.
D’autant plus folle que, désormais, il pouvait me retrouver quand il lui en
prenait la fantaisie, grâce au signe qu’il avait tatoué à l’arrière de mon
crâne : un Z, sa maudite seconde initiale. Oui, il m’avait sauvé la vie.
Non, cela ne signifiait pas que je devais aimer cela.

Je me débarrassai de ma veste dégoulinante et la suspendis.
Deux lampes-torches vinrent s’écraser sur le plancher. Il fallait que je trouve
un meilleur moyen de les transporter. Elles encombraient mes poches et
tombaient tout le temps. Bientôt, on m’appellerait « la cinglée aux
lampes-torches » dans les coins de Dublin que je fréquentais.

Je me dirigeai rapidement vers le cabinet de toilette sur
l’arrière du magasin, nouai avec précaution une serviette autour de mes cheveux
et essuyai doucement mon maquillage ruiné. Tout mon être aspirait au flacon
d’aspirine qui m’appelait à l’étage. Un mois plus tôt, je n’aurais pas eu
d’autre priorité que de refaire mon maquillage. À présent, je me contentais d’avoir
une peau saine, heureuse de ne plus être sous la pluie.

Je sortis de la salle d’eau et traversai les doubles
battants qui séparaient la librairie de la partie privative de l’immeuble,
appelant Barrons sans savoir s’il était toujours là ou non. J’ouvris les portes
de toutes les pièces du rez-de-chaussée, mais il ne s’y trouvait pas. Inutile
de chercher aux premier et deuxième étage – tout était fermé à clé. Les seules
pièces accessibles se trouvaient au troisième, où je m’étais installée, et il
n’y montait jamais, sauf la fois où il avait mis ma chambre sens dessus
dessous, quand j’avais disparu pendant un mois.

J’envisageai un instant de l’appeler sur mon portable mais
j’avais si mal à la tête que je renonçai. Il serait bien temps le lendemain de
lui annoncer que j’avais vu le Sinsar Dubh. Je commençais à le
connaître : si je le contactais maintenant, il était bien capable de
m’obliger à retourner là-bas pour me lancer à la recherche du Livre Noir, et
pour l’instant, je n’avais l’intention d’aller nulle part ailleurs que dans mon
lit, en passant par la case « douche brûlante ».

Tout en gravissant l’escalier, je perçus un mouvement à la
limite de mon champ de vision. Je tournai la tête pour voir d’où cela
provenait. Ce ne pouvait pas être une Ombre ; toutes les lumières étaient
allumées. Je descendis d’une marche pour observer les pièces que je pouvais
voir. Rien ne bougeait. Haussant les épaules, je poursuivis ma montée.

Cela se reproduisit.

Cette fois, j’éprouvai un pressentiment bizarre – non pas un
avertissement formel de mes sens de sidhe-seer, mais un signe
avant-coureur. Je concentrai mon attention vers l’endroit qui
m’inquiétait : le cabinet de travail de Barrons. Après y avoir jeté un
rapide coup d’œil, j’avais laissé la porte entrebâillée. Au-delà du battant, je
pouvais voir son élégant bureau vieux de plusieurs siècles, ainsi qu’une partie
du grand miroir qui occupait presque tout le mur situé derrière lui, encastré
entre deux bibliothèques.

Le mouvement se reproduisit à nouveau… et j’en restai bouche
bée. Le reflet argenté de la glace venait de frissonner.

Sans quitter le miroir des yeux, je revins sur mes pas en
restant prudemment sur le palier. J’attendis quelques minutes, en vain.

J’ouvris grand la porte et entrai dans le bureau. L’odeur de
Barrons planait dans l’air. J’inhalai profondément. En reconnaissant les
effluves capiteux de son after-shave, je fus soudain ramenée dans les dédales
souterrains du Burren, où j’avais failli laisser la vie une semaine plus tôt.
J’avais été capturée et torturée à mort par le vampire Mallucé, en représailles
pour les irréparables blessures que je lui avais infligées, peu de temps après
mon arrivée à Dublin. Je me revis, étendue sur le sol, plaquée par le corps de
Barrons animé d’une force sauvage, électrique, déchirant sa chemise afin de
poser mes mains sur son ventre plat et musclé qu’ornait d’étranges tatouages
noirs et écarlates aux motifs aussi complexes que mystérieux. Enivrée par son
parfum qui m’enveloppait tout entière, j’avais eu l’impression qu’il était en
moi, ou que j’étais en lui. Et je m’étais demandé jusqu’où je pourrais entrer
en lui si je le laissais entrer en moi…

Ni l’un ni l’autre n’avions jamais fait allusion à cette
nuit. Sans doute lui ne le ferait-il jamais. Pour ma part, je n’avais pas l’intention
d’aborder le sujet. L’expérience m’avait déstabilisée à un niveau qui me
dépassait totalement.

Je concentrai mon attention sur le cabinet de travail.
J’avais déjà examiné cette pièce, ouvert tous les tiroirs, regardé dans
l’armoire et même fouillé derrière les livres de la bibliothèque, à la
recherche de je ne sais quel secret que j’aurais pu arracher à mon énigmatique
employeur. En vain. Cet homme semblait vivre dans une bulle aseptisée. Je doute
même qu’il laisse derrière lui ne serait-ce qu’un cheveu à utiliser pour une
analyse ADN.

Je m’approchai du miroir et fis courir mes doigts à sa
surface. Orné d’un cadre aux délicates moulures, il occupait le mur, du sol
jusqu’au plafond. La matière dure et lisse qui le constituait ne pouvait pas
être agitée de frissons.

Si ! Sous ma main, elle remua. Cette fois, mes sens de
sidhe-seer passèrent à l’état d’alerte maximale. Je retirai mes doigts
comme si je m’étais brûlée et reculai d’un bond en poussant un gémissement
étouffé, me heurtant contre le bureau.

La surface était à présent couverte de frémissements.

Barrons était-il informé de ce prodige ? Je réfléchis
frénétiquement. Bien sûr qu’il savait. Barrons était omniscient ! Cet
objet se trouvait chez lui, après tout. Et pourtant… S’il était moins bien informé
que je l’avais cru ? S’il pouvait être dupé et que quelqu’un – disons, au
hasard, le Haut Seigneur –, connaissant son penchant pour les antiquités, avait
placé quelque miroir ensorcelé sur son chemin ? Si Barrons avait acheté
cet article, depuis lequel le meneur des Unseelies, drapé dans sa
tunique pourpre, pouvait l’observer à loisir ou manigancer je ne sais quelle
traîtrise ? Comment avais-je pu ne pas m’en rendre compte ?
S’agissait-il au moins d’un objet faë ?

Des runes brumeuses apparurent à sa surface, puis le
pourtour de la vitre s’assombrit soudain pour prendre une nuance cobalt,
encadrant le miroir d’une bordure large d’une main, plus noire que la nuit la
plus opaque.

Bon sang, il était faë ! Ce cadre sombre en était la
sinistre preuve. Si elles avaient été visibles plus tôt, j’aurais immédiatement
compris ce qu’était cet objet, mais sa véritable nature avait été dissimulée
derrière un voile d’illusion que même mes perceptions sidhe-seers n’avaient
pu déchirer. J’étais entrée une demi-douzaine de fois dans ce bureau, jamais je
n’avais ressenti le moindre picotement. Qui était capable de créer un leurre
aussi parfait ?

Ceci n’était pas une simple glace mais l’un des miroirs
forgés par le Roi Noir en personne, véritable porte entre les royaumes faë et
humain. Ce Pilier des Ténèbres n’était rien de moins que l’un des Miroirs de
Transfert, et il se trouvait dans ma librairie ! Que faisait-il
ici ? Le magasin recelait-il d’autres trésors cachés à mes yeux,
invisibles mais pourtant exposés aux regards de tous ?

J’avais déjà eu un aperçu de ce Pilier. Une bonne dizaine de
ces mystérieuses portes d’argent à l’encadrement obscur ornaient les murs de la
demeure du Haut Seigneur, au 1247, LaRuhe, au cœur du quartier fantôme. J’y
avais vu des choses épouvantables. Des choses qui me poursuivent encore dans
mes cauchemars. Des choses… eh bien, des choses comme la silhouette hideuse qui
venait de se matérialiser devant moi.

Lorsque j’avais parlé à Barrons des miroirs que j’avais vus
dans la maison du Haut Seigneur, il m’avait demandé s’ils étaient
« ouverts ». Si c’est cela qu’il voulait dire, ils l’avaient
été. Lorsqu’ils étaient ouverts, les monstres qu’ils contenaient pouvaient-ils
en sortir ? Si c’était le cas, comment s’y prenait-on pour
« fermer » un Miroir de Transfert ? Suffisait-il de le
briser ? Pouvait-on seulement le briser ? Avant que j’aie eu
le temps de regarder autour de moi à la recherche d’un objet contondant, la
créature à moignons et à dents démesurées avait disparu.

Je laissai échapper un soupir saccadé. Je comprenais à
présent d’où venait l’étrange sensation de distorsion spatiale que l’on
éprouvait en poussant la porte de Barrons – Bouquins & Bibelots.
J’avais ressenti la même impression dans la demeure du Haut Seigneur, le jour
où je m’étais aventurée dans la Zone fantôme et où j’avais découvert que
l’ex-petit ami de ma sœur était le grand méchant de Dublin, mais à l’époque, je
n’avais pas compris. Ces miroirs, ces passages entre des dimensions
différentes, affectaient l’espace autour d’eux.

Maintenant, quelque chose d’autre apparaissait dans les
profondeurs de la glace, entraînant dans sa marche inexorable des tourbillons
argentés. Je reculai à prudente distance.

Des formes obscures ridèrent la surface mouvante du miroir.
Des ombres encore floues, mais qui éveillaient en moi une terreur primitive.
C’était l’un de ces moments où la meilleure idée est encore de se mettre à
courir, mais le problème est que je ne voyais pas vers où courir. Cet endroit
était déjà mon sanctuaire, mon abri le plus sûr. Si je n’y étais pas en
sécurité, je ne le serais nulle part.

La chose continuait d’approcher ; elle était à présent
tout près de la surface.

Je plongeai mon regard dans le miroir, tout au bout de
l’étroite allée argentée aux bords rongés par l’obscurité, jalonnée d’arbres
squelettiques dans lesquels s’accrochaient des lambeaux de brouillard jaunâtre,
et arpentée par d’innombrables créatures monstrueuses qui apparaissaient et
disparaissaient dans la brume. Ce paysage suintait la mort et la désolation, avec
plus de puissance encore qu’une Zone fantôme, et j’eus la certitude qu’à
l’intérieur du miroir, l’air était d’un froid polaire, mortel, non seulement
sur le plan physique, mais aussi sur le plan psychique. Seule une forme de vie
infernale, ou tout juste humaine, pouvait endurer de telles conditions.

Sur le passage de la silhouette obscure, le long de cette
route cauchemardesque, les ombres démoniaques s’écartaient dans des cris muets.

D’autres runes brumeuses se matérialisèrent sur la surface
ondulante. Je n’aurais su dire si ce qui s’approchait marchait à quatre pattes,
sur ses deux jambes, ou si cela rampait sur une douzaine de griffes. Je plissai
les yeux dans l’espoir de discerner sa silhouette, mais les détails se noyaient
dans le brouillard malsain.

Tout ce que je savais, c’est que la créature était immense,
ténébreuse, effrayante… et presque sur moi.

Je quittai silencieusement la pièce et refermai la porte, ne
laissant qu’un infime espace entre le battant et l’encadrement afin d’y glisser
un œil, prête à la refermer d’un coup sec et à m’enfuir à toutes jambes.

Le miroir exhala une rafale glacée.

La créature était là !

Son long manteau noir claquant dans le vent, Jéricho Barrons
sortit du miroir.

Il était couvert de sang, lequel s’était figé en plaques
pourpres sur ses mains, son visage et ses vêtements. Sa peau était blanchie par
le froid extrême et ses yeux noirs comme la nuit luisaient d’un éclat féroce,
inhumain.

Dans ses bras, il portait le corps ensanglanté d’une jeune
femme sauvagement massacrée.

Je n’avais pas besoin de prendre son pouls pour savoir
qu’elle était morte.

2

— Je voudrais parler à l’inspecteur Jayne, s’il vous
plaît, demandai-je dans le combiné du téléphone, le lendemain matin.

Tout en attendant que l’intéressé décroche, j’avalai trois
comprimés d’aspirine avec mon café.

J’avais espéré être débarrassée pour quelque temps de
l’exécrable Jayne, mais après ce qui s’était passé la nuit dernière, j’avais
compris que j’avais besoin de lui. J’avais mis au point un plan aussi simple qu’ingénieux,
et il ne me manquait plus qu’un élément pour le compléter : un appât
innocent.

Il y eut un silence, puis j’entendis une série de déclics.

— Jayne à l’appareil. Que puis-je faire pour vous
aider ?

— À vrai dire, c’est plutôt moi qui peux vous aider.

— Mademoiselle Lane, dit-il d’un ton sans surprise.

— Elle-même et en personne. Vous voulez savoir ce qui
se trame dans cette ville, Inspecteur ? Passez prendre le thé cet
après-midi. Seize heures, à la librairie.

Je me retins au dernier moment d’ajouter d’une voix
dramatique : « Et venez seul. » J’appartiens à une génération
qui regarde trop la télévision.

— Entendu, mais si vous me faites perdre mon temps,
Mademoiselle Lane…

Je raccrochai sans écouter la suite. Non seulement je
n’étais pas d’humeur à supporter ses menaces, mais j’avais obtenu ce que je
voulais : il viendrait.

Je n’ai aucun talent pour la cuisine. Maman la fait très
bien. En toute franchise, jusqu’à peu, j’étais si paresseuse et gâtée que
j’aurais repoussé avec horreur toute idée de me préparer moi-même à manger, et,
armée de mon plus joli sourire, je serais allée supplier ma mère de me
concocter mon repas préféré. Je ne saurais dire laquelle de nous deux était la
plus coupable : moi pour pratiquer de telles méthodes, ou elle pour les
tolérer.

Depuis que je dois me débrouiller toute seule, je mange
essentiellement des pop-corn, des corn flakes, des pâtes précuites et des
barres chocolatées. J’ai un chauffe-plat dans ma chambre, un micro-ondes et un
mini-réfrigérateur. Voilà le genre de cuisine dans laquelle j’aime officier.

Ce jour-là, pourtant, j’avais coiffé ma toque de
cordon-bleu, accoutrement bien inhabituel pour moi. En temps normal, je serais
allée acheter un plateau de shortbreads bien riches et bien sucrés à la
pâtisserie d’à côté, mais j’avais décidé de préparer moi-même de petits
sandwichs. Aussi avais-je coupé des tranches de pain de mie en jolis triangles
aux bords festonnés, préparé la garniture (une recette personnelle) et étalé
celle-ci sur les toasts. Je salivais rien qu’en regardant ces ravissantes
petites bouchées farcies…

Je consultai ma montre, versai l’eau sur du thé Earl Grey et
apportai des tasses à une table dans le salon de derrière, où un feu crépitait
joyeusement, chassant la froide humidité de cette triste journée d’octobre.
Cela m’en coûtait de perdre quelques ventes et de briser ma routine, mais
j’avais fermé la librairie plus tôt que d’ordinaire. Il était essentiel que je
règle cette affaire avant que mon employeur ne fasse irruption.

J’avais été rudement secouée la nuit précédente, lorsque
j’avais vu Jéricho Barrons sortir du miroir.

J’avais gravi l’escalier en moins de temps qu’il n’en
fallait à un faë pour changer de royaume, verrouillé et barricadé la porte de
ma chambre, le cœur battant et le crâne au bord de l’explosion.

Cela avait déjà été assez pénible de découvrir que Barrons
conservait chez lui un Pilier des Ténèbres – et l’utilisait sans doute de façon
régulière, étant donné que l’objet se trouvait dans son bureau – mais le
spectacle de la femme… Oh, Seigneur, la malheureuse !

Pourquoi donc Barrons portait-il son cadavre
ensanglanté dans ses bras également couverts de sang ? La logique me
criait : Parce qu’il l’a tuée, voyons !

Entendu, mais pour quelle raison ? Qui était cette
fille ? D’où venait-elle ? Pourquoi la faisait-il sortir du
miroir ? Qu’y avait-il à l’intérieur ? Au matin, j’étais retournée
examiner la glace, en vain. Sa surface était de nouveau lisse et impénétrable,
et quel que soit le secret pour y entrer, seul Barrons le connaissait.

Et ce regard qu’il avait ! Celui d’un homme qui
venait d’accomplir un acte auquel il avait pris, sinon du plaisir, du moins un
certain réconfort. Son visage exprimait je ne sais quelle… satisfaction morose.

Il n’était pas difficile de fantasmer sur Jéricho Barrons
(si on ignore certaine manie de transporter des cadavres couverts de sang, bien
entendu). Fiona, la vendeuse qui tenait le magasin avant moi, était si
follement éprise de lui qu’elle avait tenté de me tuer pour m’écarter. Barrons
était un homme puissant, rayonnant d’une ténébreuse beauté, scandaleusement
riche, effroyablement intelligent et doté d’un goût exquis… ainsi que d’un
physique d’athlète qui émettait en permanence une sourde vibration. En un mot,
il avait l’étoffe des héros.

Et des meurtriers psychopathes.

S’il y a une leçon que j’ai apprise à Dublin, c’est que la
frontière qui sépare les deux est bien mince.

Pour ma part, je n’étais pas prête à l’idéaliser. Je savais
qu’il était sans pitié. Je l’avais su dès le premier jour, lorsque je l’avais
vu, au fond de sa librairie, darder sur moi un regard glacial et sans âge.
Barrons fait exactement et exclusivement ce qui sert au mieux les intérêts de
Barrons. Point. Me garder en vie sert aux mieux ses intérêts. Point. Un jour,
cela pourrait changer. Point d’exclamation.

Pourquoi conservait-il un miroir unseelie dans son
bureau ? Où cette porte le menait-elle ? Qu’y faisait-il ? (Je
veux dire, à part promener des cadavres de femmes.)

Les démons ectoplasmiques du miroir s’étaient comportés
exactement comme les Ombres dans le quartier fantôme : ils lui avaient
cédé le passage, évitant même soigneusement de le croiser. Récemment, j’avais
même vu le Haut Seigneur en personne s’écarter, après lui avoir jeté un seul
regard.

Qui était Jéricho Barrons ? Qu’était
Jéricho Barrons ? Un certain nombre d’hypothèses me venaient à l’esprit,
toutes plus glaçantes les unes que les autres.

Je n’avais aucun moyen de savoir qui il était, mais je
savais ce qu’il n’était pas. Il n’était pas quelqu’un à qui j’allais
révéler quoi que ce soit à propos de ce que j’avais appris sur le Sinsar
Dubh la veille au soir. Il gardait ses secrets ? Très bien. Je
garderais les miens.

Je n’éprouvais aucune envie de participer à la rencontre
entre Jéricho Barrons et le Livre Noir. Barrons entrait dans un Pilier des
Ténèbres et en recherchait un autre. Cela faisait-il de lui un Unseelie ?
Était-il l’une de ces créatures diaphanes qui pouvaient se glisser sous la peau
d’un humain pour s’emparer de lui, ceux que j’appelais les Envahisseurs ?
Était-il possédé par l’une d’entre elles ?

J’avais déjà envisagé cette possibilité, avant de la rejeter
aussi vite. À présent, je devais admettre que je n’avais aucune raison valable
de l’avoir écartée, à part le fait que… eh bien… que j’avais fantasmé sur
Jéricho Barrons et cru qu’il était trop coriace pour être possédé par qui que
ce soit ou quoi que ce soit. Qui étais-je pour affirmer cela ? J’avais vu
un Envahisseur entrer tout droit dans une jeune femme dans Temple Bar, peu de
temps auparavant. Dès l’instant où la créature avait pris possession de
celle-ci, j’avais été incapable de détecter une présence unseelie en
elle. Malgré mes perceptions sidhe-seers, elle m’apparaissait comme tout
à fait humaine.

Et si Barrons était à la solde des forces des Ténèbres,
m’utilisant de manière aussi rusée que le Haut Seigneur, lorsque celui-ci avait
séduit ma sœur pour mieux la lancer à la recherche du Livre Noir ? Cela
aurait expliqué pas mal de choses à son sujet ! Sa force surhumaine, sa
solide connaissance des faës, le fait qu’il possédait l’un des Miroirs de
transfert et semblait en faire un usage régulier, le mouvement de recul des
Ombres sur son passage, la volte-face du Haut Seigneur en sa présence… Et s’ils
étaient du même bord ?

Je laissai échapper un soupir de frustration.

La seule occasion où j’avais eu l’impression de pouvoir me
défendre seule depuis mon arrivée à Dublin était la nuit où Mallucé avait
failli me tuer et où j’avais mangé de la chair unseelie pour survivre.
Aussi répugnante qu’elle soit, cette viande dispensait dans une certaine mesure
un peu de puissance faë à ceux qui en consommaient, accroissant
considérablement leur force physique, guérissant des blessures mortelles et,
semble-t-il, leur conférant des pouvoirs en magie noire.

Cette nuit-là, j’avais l’impression de prendre le dessus et
de n’avoir besoin de personne pour me protéger. J’avais été capable de me
battre comme tous les autres méchants qui m’entouraient. J’avais été l’égale de
Mallucé. J’avais été presque aussi dangereuse que Barrons lui-même… voire
aussi dangereuse, mais moins bien entraînée. Enfin, j’avais été une force
avec qui compter, quelqu’un qui pouvait exiger des réponses à ses questions et
peser de tout son poids, sans éprouver en permanence la peur d’être blessée ou
tuée.

L’expérience avait été euphorisante. Une véritable
libération ! Seulement, je ne pouvais pas manger de l’Unseelie tous
les jours. Il y avait trop de conséquences négatives. Non seulement cela
annihilait temporairement tous mes dons sidhe-seers et me rendait
vulnérable même à ma propre lance (cet Objet de Pouvoir tue tout ce qui est
faë, même si vous venez d’en manger, j’avais appris cela en regardant Mallucé
se décomposer), mais je m’étais aperçue au cours de la semaine passée que la
chair unseelie possédait des propriétés addictives qu’un seul
« repas » suffisait à déclencher. Mallucé n’était pas un faible.
L’attraction de la puissance faë était terrible ! La nuit, j’en rêvais
quelque fois. Tailler des morceaux dans un Rhino-boy vivant… mâcher la chair…
l’avaler… percevoir sa fabuleuse et ténébreuse semi-vie pénétrer dans mon
organisme… électrifier mon sang… me transformer… me rendre de nouveau
invincible…

Je m’arrachai à mes rêveries en m’apercevant qu’un
minisandwich avait déjà presque atteint ma bouche. J’avais de la farine sur les
lèvres.

Je remis brusquement le canapé sur son plateau, portai
celui-ci sur la table et disposai le tout de façon attrayante, à côté
d’assiettes et de serviettes de papier ornées de fleurs.

La Mac sudiste et raffinée avait honte de n’avoir ni
porcelaine, ni argenterie.

La Mac porteuse de lance se désolait surtout en songeant
qu’il y aurait des restes, car elle détestait jeter la nourriture. Il y a des
gens qui meurent de faim dans le monde.

Je consultai ma montre. Si Jayne était ponctuel, il serait
là dans trois minutes, et je pourrais mettre mon plan en action – un plan aussi
risqué que nécessaire.

La nuit dernière, entre deux cauchemars où je retrouvais le
Livre, lequel, chaque fois que je m’en approchais, se transformait, non pas en
Bête mais en Barrons, j’avais occupé mes insomnies à trier les idées qui
assaillaient mon esprit, jusqu’à ce que j’en trouve une qui m’avait frappée par
son ingéniosité.

Pour remonter la piste du Sinsar Dubh, il fallait
suivre la trace des crimes les plus ignobles. Là où régnaient le chaos et la
brutalité, se trouvait le Livre. Au début, j’avais envisagé de me procurer un
poste de radio appartenant à la police, mais la perspective de devoir en voler
un et rester sur écoute vingt-quatre heures sur vingt-quatre, sept jours sur
sept, m’avait fait renoncer.

Puis je m’étais aperçue que j’avais déjà ce qu’il me
fallait.

L’inspecteur Jayne.

Maman m’avait toujours dit de ne pas mettre tous mes œufs
dans le même panier, et c’était exactement ce que j’avais fait avec Barrons.
Qui avais-je choisi comme plan B ? Personne. Il était temps de me
diversifier.

Si je pouvais convaincre un garda de m’appeler
lorsqu’il recevrait un rapport de crime correspondant à mes critères, j’aurais
une piste valable, sans être coincée derrière un poste de radio. Je pourrais me
rendre immédiatement sur les lieux dans l’espoir que la piste du Livre soit
encore assez chaude pour que je retrouve celui-ci à l’aide de mes perceptions
sidhe-seers. Il y aurait sans doute de nombreuses fausses alertes, mais à
force de persévérance, je finirais par avoir de la chance, ne serait-ce qu’une
fois.

Jayne serait mon informateur. On peut se demander par quel
miracle j’espérais opérer un tel renversement des rôles dans les relations
habituelles entre flics et civils. C’était là l’aspect le plus simple et le
plus génial de mon plan.

Bien entendu, je n’avais aucune idée de ce que je ferais si
je parvenais effectivement à localiser le Sinsar Dubh. Je ne pouvais
même pas m’en approcher et, même si j’y parvenais d’une façon où d’une autre,
j’avais vu ce qui arrivait à ceux qui le touchaient. Cependant, je devais le
retrouver. C’était l’une de ces ardentes obligations gravées dans mon
patrimoine génétique, au même titre que ma peur innée des Traqueurs, mes réflexes
incontrôlables en présence d’un Objet de Pouvoir et ce besoin permanent
d’alerter les gens contre les faës, même si je savais que personne ne me
croirait.

Aujourd’hui, j’avais besoin qu’on me croie. Jayne voulait
savoir ce qui se passait.

Eh bien, aujourd’hui, j’allais lui montrer.

La voix de ma conscience tenta faiblement de se faire
entendre. Je l’effaçai. Ce n’est pas ma conscience qui va me garder en vie.

Je posai les yeux sur le plateau. La salive me monta à la
bouche. Ces appétissants petits canapés que j’avais mis tant de soin à préparer
n’étaient pas de simples sandwichs au poulet, aux œufs durs ou au thon, je
devais me retenir pour ne pas me jeter dessus. Ils éveillaient en moi une faim
qu’aucune nourriture humaine n’avait jamais déclenchée.

Ces petites friandises agitées de soubresauts étaient des
sandwichs farcis à la chair unseelie.

Jayne allait bientôt voir sa ville comme il ne l’avait
jamais vue.

*

*
 *

Tout se déroula bien. Dans la mesure où un désastre se
déroule bien.

L’inspecteur ne mangea que deux de mes petits canapés. Le
premier parce qu’il ne s’était pas attendu à le trouver si mauvais ; le
second, je pense, parce qu’il avait dû croire qu’il s’était trompé.

Une fois qu’il eut avalé le deuxième, il vit que les canapés
bougeaient dans l’assiette, et il était peu probable qu’il en prenne un
troisième. Je ne savais pas combien de temps dureraient les effets d’une si
faible quantité de chair unseelie, mais je tablai sur un jour ou deux.
Je ne lui parlai pas de la force surhumaine, des pouvoirs de régénération ni
des facultés en magie noire qui résultaient de l’absorption d’un tel aliment.
J’étais la seule à savoir que Jayne était momentanément assez puissant pour me
pulvériser d’une chiquenaude.

Les mains tremblantes, je m’étais obligée à jeter dans les
toilettes les sandwichs qui n’avaient pas été consommés, avant notre départ.
J’en avais mis deux de côté en cas d’urgence, mais au moment de partir, j’étais
retournée m’en débarrasser également, juste pour voir si j’en étais capable.
C’est alors que j’avais croisé mon reflet dans le miroir. J’étais livide de
frustration. Oh, le bonheur d’être de nouveau invincible face à la multitude
d’ennemis qui hantaient les rues de Dublin ! Et je ne parle pas de la
perspective de pouvoir enfin tenir tête à Barrons… Une main crispée sur le
rebord de la cuvette, j’avais regardé les morceaux de chair disparaître dans le
flux d’eau qui envahissait les parois de porcelaine.

Nous étions à présent arrivés à la limite de Temple Bar, et
j’étais exténuée.

Voilà des heures que je me trouvais en compagnie de Jayne,
mais je ne l’appréciais pas plus maintenant qu’avant de lui avoir fait manger
de la chair unseelie afin de lui ouvrir les yeux sur ce qui se passait
dans sa ville.

Lui non plus ne me tenait en plus haute estime, au
demeurant. En vérité, j’étais à peu près certaine qu’il allait me haïr jusqu’à
son dernier jour pour ce que j’allais l’obliger à voir ce soir.

Peu après le début de notre visite guidée « spéciale
monstres », il m’avait accusée de l’avoir drogué aux hallucinogènes,
menacée de me faire arrêter pour usage de stupéfiants, expulser d’Irlande et
jeter en prison dans mon pays.

Je n’y croyais pas plus que lui, et il le savait.

Pendant des heures, je l’ai promené dans Dublin pour qu’il
comprenne ce qu’était la faune qui tenait les bars, conduisait les taxis et se
trouvait derrière les stands des vendeurs de rue. J’ai fini par y arriver.
Pendant toute la soirée, j’avais dû lui montrer comment se comporter, comment
regarder discrètement autour de lui sans nous trahir, à moins qu’il ne veuille
finir comme O’Duffy.

Indépendamment de ce que je pense de ses méthodes,
l’inspecteur Jayne était bon flic, doté de solides instincts – qu’il écoute ou
non leurs avertissements. Il avait eu beau répéter que tout ceci ne pouvait
être vrai, il avait néanmoins déployé des talents acquis au terme de vingt-deux
années de filatures et d’investigation. Et c’est avec l’impassibilité de
l’incrédule qu’il avait observé les tristes monstres larmoyants aux visages
sans lèvres, les gargouilles aux ailes de cuir et les masses informes aux
membres malingres et aux chairs suintantes.

Il n’avait commis qu’une gaffe, quelques minutes auparavant.

Je venais de Nullifier et poignarder les trois Rhino-boys
dans l’allée obscure où ils avaient espéré trouver un raccourci.

Jayne, immobile, regardait leurs cadavres aux membres
grisâtres, leurs visages bouffis aux mâchoires proéminentes et aux dents trop
longues, leurs petits yeux ronds et leurs peaux d’éléphant, leurs plaies
ouvertes, révélant une chair d’un gris rosâtre marbrée de pustules infectées.

— C’est ça que vous m’avez donné à manger ?
demanda-t-il après un long silence.

Je haussai les épaules.

— C’est la seule façon que je connais de vous montrer
ce que vous deviez voir.

— Il y avait des morceaux de ces… trucs dans ces
petits sandwichs ?

Sa voix avait monté d’un ton, son visage tanné avait pâli.

— Euh…

Il leva les yeux vers moi. En voyant sa pomme d’Adam monter et
descendre, je crus qu’il allait vomir, mais il parut recouvrer son contrôle sur
lui-même.

— Vous êtes complètement timbrée, ma belle.

— Allons. Il reste quelque chose que je veux vous
montrer, répondis-je.

— J’en ai vu assez.

— Non. Pas encore.

J’avais gardé le pire pour la fin.

Je terminai notre visite par la lisière d’un nouveau
quartier fantôme sur la rive nord de la Liffey dont je voulais reporter les
frontières sur la carte que j’avais punaisée au mur de ma chambre.

— Vous vous souvenez de ces zones que vous ne
retrouviez pas sur les plans de la ville ? demandai-je. Le quartier voisin
de la librairie ? Ceux que recherchait O’Duffy ? Voilà ce qu’ils sont
devenus.

D’une main, je désignai le bout de la rue.

En voyant Jayne faire un pas vers les ténèbres,
j’aboyai :

— Ne quittez pas la lumière !

Il pila net sous un réverbère et s’y appuya. Je regardai son
visage tandis qu’il découvrait les Ombres qui s’agitaient, affamées, à l’orée
de la nuit.

— Et vous voulez me faire croire que ces ombres mangent
les gens ? demanda-t-il d’un ton âpre.

— Si vous avez un doute, rentrez chez vous, prenez l’un
de vos gosses et envoyez-le là-bas. Vous verrez bien ce qui se passe.

Je n’étais pas aussi désinvolte que je le feignais, mais il
fallait le convaincre, et pour cela, je devais le toucher là où il était
vulnérable : au cœur de sa vie familiale.

— Ne parlez plus jamais de mes enfants !
gronda-t-il en se tournant vers moi. Vous m’entendez ? Plus jamais !

— Quand l’effet se sera dissipé, lui fis-je remarquer,
vous ne saurez plus où se trouvent les quartiers fantômes. Vos enfants pourront
très bien s’engager dans ces rues et ne jamais en revenir. Vous mettrez-vous en
quête de ce qu’il restera d’eux ? Saurez-vous seulement où chercher ?
Y survivrez-vous ?

— Vous me menacez ? tonna-t-il en s’approchant de
moi, poings serrés.

Je me campai sur mes jambes.

— Au contraire. Je vous offre mon aide. Je vous propose
un marché. Dans vingt-quatre heures environ, vous ne serez plus capable de voir
tout ceci. Vous n’aurez aucune idée des lieux qui représentent une menace pour
votre famille, et ce danger est partout. Je peux vous tenir informé. Je peux
vous dire où se trouvent les Zones fantômes, où se rassemblent les Unseelies
et comment protéger au mieux votre femme et vos enfants. Et si les choses
tournent vraiment mal, je peux vous dire quand quitter la ville et où trouver
refuge. Tout ce que j’attends en échange, ce sont quelques tuyaux. Je ne vous
demande pas de m’aider à commettre des crimes mais à les empêcher, dans la
mesure de mes possibilités. Nous sommes dans le même camp, Inspecteur. Jusqu’à
ce soir, vous ignoriez ce qu’il y avait en face. Maintenant, vous le savez.
Aidez-moi à mettre un terme à ce qui se passe dans cette ville.

— C’est de la folie.

— Peut-être, mais c’est la réalité.

Moi aussi, j’avais eu du mal à accepter cela. J’avais bien
souvent trébuché avant de traverser le pont entre le monde normal et le Dublin
obscur, infesté de faës.

— Ils ont eu O’Duffy. Allez-vous les laisser vous
avoir, à votre tour ?

En le voyant détourner le regard sans un mot, je sus que
j’avais gagné. La prochaine fois qu’un crime serait annoncé sur la radio de la
police, il m’appellerait. À contrecœur, car il aurait l’impression d’avoir
perdu la raison. Mais il le ferait. C’était tout ce dont j’avais besoin.

Je laissai Jayne au commissariat de Pearse Street en lui
promettant que ses capacités de vision se dissiperaient rapidement. En le
quittant, je reconnus dans ses yeux la même expression hagarde que j’entrevois
parfois dans les miens.

Cela me serrait le cœur, mais j’avais besoin d’un allié dans
la place.

À présent, je l’avais.

Et de toute façon, si je ne l’avais pas forcé à ouvrir les
yeux, il n’aurait pas survécu plus de quelques jours. Il avait trop fouiné. Il aurait
fini par remarquer une voiture abandonnée dans une ruelle sombre et se serait
aventuré à la nuit tombée dans une Zone fantôme. Ou alors, celui qui avait
tranché la gorge de O’Duffy pour le réduire au silence l’aurait égorgé à son
tour.

Jusqu’à ce soir, il avait été un vivant en sursis.
Désormais, il avait au moins une chance de s’en sortir.

3

Je donnerais ma vie pour lui.

C’est aussi simple que ça.

Pour le garder vivant, je donnerais
le dernier souffle de mon corps, le dernier espoir de mon cœur. Quand je
croyais avoir perdu la raison, il est venu à moi et tout est devenu clair. Il
m’a aidée à comprendre ce que j’étais, m’a montré comment chasser et me cacher.
Il m’a appris que certains mensonges sont nécessaires. J’ai fait pas mal de
progrès sur ce point, depuis quelque temps. Chaque fois que Mac appelle, je
m’améliore. Pour elle aussi, je donnerais ma vie.

Il a changé mon regard sur
moi-même. Avec lui, je suis celle que j’ai toujours voulu être. Ni la fille
idéale, l’étudiante parfaite qui fait tout ce qu’il faut pour que Papa et Maman
soient fiers d’elle. Ni la super grande sœur qui essaie en permanence d’être un
bon exemple pour Mac et d’empêcher les voisins de baver sur nous. Que je hais
ces petits bleds où tout le monde se mêle de la vie des autres ! J’ai
toujours rêvé de ressembler à Mac. Elle ne fait jamais quelque chose dont elle
n’a pas vraiment envie. Quand on la traite de paresseuse et d’égoïste, elle
s’en fiche. Elle est heureuse. Je me demande si elle sait combien cela me rend
fière d’elle ?

Tout a changé, maintenant.

Ici, à Dublin, avec lui, je peux
être qui je veux. Je ne suis plus enfermée dans une petite ville du Sud
profond, obligée de jouer les filles parfaites. Je suis libre !

Il m’appelle sa Reine de la Nuit.
Il me montre toutes les merveilles de cette ville extraordinaire. Il
m’encourage à trouver ma voie et à choisir entre le bien et le mal.

Et le sexe. Le sexe ! Je ne
savais pas ce que c’était, avant lui. Cela n’a rien à voir avec de la musique
douce et des bougies, ni même avec un acte consentant.

C’est aussi involontaire que
respirer, et aussi indispensable : C’est contre un mur dans une allée
sombre, ou sur le dos à même le bitume, parce que je ne peux pas supporter une
seconde de plus d’être vide de lui. C’est à quatre pattes, les lèvres sèches,
le cœur battant, attendant le moment où il voudra bien me toucher et me rendre
la vie. C’est une punition et une purification, c’est violent et velouté, et
cela dissout tout le reste, jusqu’à ce que plus rien d’autre ne compte que l’avoir
en moi. Et alors, non seulement je donnerais ma vie pour lui, mais je tuerais
pour lui…

Ainsi que je l’ai fait ce soir.

Et quand je la verrai demain.

Comme je le détestais !

Je vouais déjà une haine féroce au meurtrier de ma sœur,
mais à présent, je le méprisais encore plus.

Là, entre mes mains aux jointures crispées, je tenais la
preuve que le Haut Seigneur avait usé de magie noire contre Alina pour faire
d’elle une étrangère, avant de l’assassiner. Cette preuve : une page
arrachée à son journal, couverte de cette élégante écriture un peu penchée qui
était la sienne avant même que j’apprenne à lire.

Une page qui ressemblait si peu à ma sœur que, de toute
évidence, il lui avait lavé le cerveau. Il avait utilisé sur elle cette Voix
dont il s’était servi l’autre nuit dans les galeries sous le Burren pour
m’ordonner de lui remettre l’amulette et de le suivre. Je n’avais pas pu lui
résister, ni refuser. Par le pouvoir de quelques simples mots, il avait fait de
moi une automate incapable de réfléchir. Sans Barrons, je lui aurais docilement
emboîté le pas, captive de sa volonté. Seulement, Barrons lui aussi maîtrisait
le pouvoir druidique de la Voix, aussi m’avait-il aussitôt libérée du sortilège
du Haut Seigneur.

Je connaissais ma sœur. Elle avait été heureuse, à Ashford.
Elle avait aimé être la personne qu’elle était : intelligente, brillante
et enjouée, adorée de la plupart des gens, à commencer par moi. Elle était
celle dont le visage souriant apparaissait souvent dans le journal local pour
une raison ou pour une autre. Celle à qui tout réussissait.

Il m’appelle sa Reine de la Nuit

« Reine de la Nuit », mes f…leurs ! Alina
n’avait jamais voulu être la reine de quoi que ce soit, et encore moins de la
nuit ! À la limite, elle aurait pu être reine de quelque chose de joyeux,
comme de la Parade de la Pêche et du Potiron qui avait lieu tous les ans à
Ashford. Elle aurait porté de brillants rubans orange et une tiare argentée et,
le lendemain, elle aurait fait la une de La Constitution, le journal
local.

J’ai toujours rêvé de ressembler à Mac. Pas une seule
fois je ne l’avais entendue dire une chose pareille ! Quand on la
traite de paresseuse et d’égoïste, elle s’en fiche. On avait vraiment dit
cela de moi ? Étais-je sourde, à cette époque ? ou trop sotte pour comprendre ?

Quant à ses allusions à sa vie sexuelle, c’était la preuve
qu’elle n’était plus elle-même. Alina n’avait pas ce genre de pratiques. Elle
aurait trouvé cela dégradant. À quatre pattes, femme ! « C’est ça,
aurait-elle répliqué en riant. Et puis quoi, encore ? »

— Tu vois, ce n’est pas Alina, dis-je à la page devant
moi.

Qui ma sœur avait-elle assassiné le soir où elle avait écrit
ces lignes ? Un monstre ? Le Haut Seigneur l’avait-il convaincue
d’occire un homme honnête pour lui ? Qui était cette femme qu’elle devait
voir le lendemain ? Alina avait-elle eu l’intention de l’abattre, elle
aussi ? Qui étaient ses victimes, des humains ou des faës ? Et dans
ce dernier cas, comment s’y prenait-elle ? La lance était en ma
possession. Et l’épée, entre les mains de Dani, coursière chez Post Haste,
Inc., couverture officielle de l’organisation de sidhe-seers dirigée par
la Grande Maîtresse Rowena. À ma connaissance, seules ces deux armes étaient
capables de tuer un faë. Alina en avait-elle découvert une autre dont
j’ignorais l’existence ? De toutes les pages de son journal, pourquoi
m’avait-on fait parvenir celle-ci ?

Et, question plus importante et plus troublante, qui me
l’avait envoyée ? Qui détenait le journal de ma sœur ? V’lane, Barrons
et Rowena avaient tous nié avoir rencontré Alina. Était-il possible que le Haut
Seigneur lui même en soit l’expéditeur, s’imaginant peut-être, avec son
arrogance malsaine, que cela le rendrait aussi séduisant à mes yeux qu’il
l’avait été à ceux d’Alina ? Comme toujours, je dérivais sur un océan de
questions et, sans aucune réponse pour me sauver, je n’étais pas loin de me
noyer.

Je pris l’enveloppe pour l’examiner. Elle était lisse,
épaisse, en vélin blanc, assez chic pour avoir été achetée pour l’occasion.
Malgré tout, cela ne me disait pas grand-chose.

L’adresse, impeccablement typographiée dans un caractère
courrier, aurait pu sortir de n’importe quelle imprimante du monde.

MacKayla
Lane c/o Barrons – Bouquins & Bibelots.

Il n’y avait pas d’adresse d’expéditeur. Le tampon
d’affranchissement indiquant « Dublin » et la date de la veille
étaient les seuls indices – qui n’avaient d’indices que le nom.

Je sirotai mon café, pensive. Je m’étais levée tôt ce
matin-là et, après m’être rapidement habillée, je m’étais empressée de quitter
ma chambre du dernier étage pour installer dans les présentoirs les quotidiens
et les nouveaux mensuels. C’est alors que mon attention avait été attirée par
la pile de courrier entassée sur le comptoir. Après avoir ouvert trois
factures, j’avais trouvé le pli contenant la page arrachée au journal d’Alina.
À présent, le tas d’enveloppes était sur le point de s’écrouler et les journaux
attendaient encore dans leurs cartons de livraison.

Je me frottai vigoureusement les paupières. J’avais
désespérément cherché le cahier d’Alina dans l’espoir d’être la première à le
retrouver, et j’avais perdu. Quelqu’un d’autre l’avait raflé avant moi. Ce même
Quelqu’un d’Autre était dans le secret de ses pensées les plus intimes et
disposait de toutes les informations qu’elle avait rassemblées depuis son
arrivée sur le sol irlandais infesté de faës.

À part certaines révélations peu flatteuses à mon sujet,
quels autres mystères contenait son carnet ? Y parlait-elle de l’endroit
où se trouvaient les Piliers ou les reliques que nous cherchions ? Le
fameux Quelqu’un d’Autre était-il au courant de l’existence du Sinsar Dubh
et de la façon dont il se déplaçait ? Mon adversaire inconnu espérait-il
retrouver sa piste de la même façon que moi ?

Le téléphone sonna. Voyant qu’il s’agissait d’un appel
local, je l’ignorai. Tous ceux qui comptaient pour moi avaient mon numéro de
portable. Le fait de retrouver la calligraphie soignée d’Alina et d’entendre
ses paroles résonner dans mon esprit à mesure que je lisais m’avait fichu un
coup au moral. Je n’étais pas d’humeur à discuter littérature avec un client.

L’appareil finit par se taire… avant de reprendre après une
pause de trois secondes.

À la troisième sonnerie, je décrochai dans l’idée d’en finir
très vite.

C’était Christian MacKeltar, qui me demandait ce qui m’était
arrivé l’autre soir et voulait savoir pourquoi je n’avais répondu à aucun de
ses messages. Difficile de lui avouer que j’avais été très occupée à patauger
dans un caniveau à cause d’un livre doté d’une volonté propre, à épier mon
assassin d’employeur balader un cadavre ensanglanté entre les royaumes faë et
humain, à offrir une collation cannibale à un inspecteur de police dans le but
de faire de celui-ci mon informateur, à l’emmener visiter la ville pour lui
montrer des fantômes, et enfin, à apprendre combien ma sœur avait apprécié de
s’envoyer en l’air avec le monstre responsable du déferlement de hordes
répugnantes sur notre monde…

Cela n’aurait pu que faire fuir cet homme, dont j’espérais
qu’il se révélerait une source d’informations fiable.

Je lui offris un bouquet de mensonges fleuris et acceptai un
nouveau rendez-vous pour le soir même.

*

*
 *

Lorsque je quittai le magasin pour aller retrouver
Christian, Barrons n’avait toujours pas reparu, ce qui me convenait fort bien.
Je n’étais pas encore prête à l’affronter.

Pendant que je fermais la porte à clé, je parcourus du
regard les abords de la Zone fantôme. Trois Ombres rôdaient à la lisière de la
lumière. Les autres grouillaient dans l’obscurité. Rien n’avait changé ;
elles étaient toujours prisonnières de leur geôle de ténèbres.

Je pivotai vivement sur ma gauche et me mis en route pour
Trinity College, où Christian travaillait au département des Langues anciennes.
J’avais fait sa connaissance quelques semaines plus tôt, le jour où Barrons
m’avait envoyée chercher une enveloppe dans le bureau de la directrice du
département. En l’absence de celle-ci, c’était Christian qui m’avait reçue.

Lorsque je l’avais de nouveau croisé, une semaine auparavant
dans un pub, il avait marqué un point en me révélant qu’il avait connu ma sœur
et savait ce que nous étions, elle et moi. Notre conversation avait été
interrompue par un appel de Barrons, qui m’informait que des Traqueurs se
trouvaient dans la ville et m’ordonnait de rentrer au plus vite à la librairie.
J’avais pensé téléphoner à Christian le lendemain afin de voir s’il en savait
plus, mais en chemin, j’avais été rattrapée par des Traqueurs et enlevée par
Mallucé. Faut-il le préciser ? j’avais été assez occupée à sauver ma peau
au cours des jours suivants. Puis, l’autre soir, la présence paralysante du
Sinsar Dubh m’avait empêchée de le rejoindre. J’étais impatiente de
découvrir ce qu’il pourrait m’apprendre.

Du bout des doigts, je fis bouffer mes cheveux. À nouveau,
je m’étais habillée avec soin et j’avais noué autour de ma tête une jolie
écharpe de soie, dont les extrémités aux couleurs joyeuses flottaient sur mes
épaules et soulignaient mon décolleté. J’avais pris une résolution : au
moins deux fois par semaine, je porterais une jolie tenue aux nuances claires.
Sinon, je craignais d’oublier qui j’étais et de devenir pour de bon celle à qui
je commençais à ressembler : une garce au look un peu grunge
assoiffée de vengeance, aigrie et hargneuse, bardée d’armes jusqu’au cou. La
beauté aux longs cheveux blonds, au maquillage et à la manucure impeccables,
n’existait peut-être plus, mais j’étais toujours jolie. Mes mèches noir de jais
qui cascadaient sur mes épaules encadraient mon visage de boucles flatteuses, faisant
ressortir mes yeux verts et mon teint clair. Mon rouge à lèvres vermillon,
ainsi que cette nouvelle couleur de cheveux, achevaient de me donner l’air plus
mûr et plus sexy qu’autrefois.

Ce soir, j’avais choisi des vêtements ajustés qui
soulignaient joliment mes formes. Je portais une jupe écrue, un petit top
moulant couleur pêche en l’honneur d’Alina (sous un petit trench très couture
qui dissimulait huit lampes-torches, deux couteaux et une pointe de lance), des
chaussures à talons et des perles. Papa disait que le jour où Maman et lui
étaient allés nous chercher à l’agence d’adoption, Alina était habillée en
rayon de soleil et moi en arc-en-ciel.

Alina.

Son absence était si douloureuse qu’elle en devenait une
présence. Le chagrin me réveillait chaque matin sans ménagement, me tenait
compagnie toute la journée et se glissait sous mes draps quand je me couchais.

À Dublin, tout me la rappelait. Elle était dans chaque rue,
présente sur le visage de chaque jeune étudiante se promenant sans savoir ce
qui marchait réellement à ses côtés, dissimulé sous une apparence humaine. Elle
riait dans les pubs et agonisait dans la pénombre des ruelles.

Elle était tous ceux que je ne pouvais pas sauver.

Évitant le quartier de Temple Bar, toujours grouillant de
monde, je me dirigeai vers Trinity College. La veille, j’avais traversé la zone
touristique animée par l’activité de plus de six cents pubs, mais ce soir, je
n’étais pas d’humeur à me souvenir qu’il n’existait que deux armes capables
tuer les faës et que la ville était infestée de centaines, si ce n’est de
milliers d’Unseelies. Ma rencontre avec le Sinsar Dubh avait été
une douche froide. L’aura de haine qui émanait de l’objet m’avait cruellement
rappelé que, même si j’avais récemment surmonté avec succès une situation
désespérée et que j’en étais ressortie plus forte qu’avant, je n’avais pas
encore affronté le pire.

Lorsque j’arrivai aux bureaux où travaillait l’équipe du
département des Langues anciennes, Christian me rejoignit à la porte. Avec son
jean élimé, ses bottes de cuir et son grand pull, ainsi que ses longs cheveux
bruns attachés par un lien de cuir, c’était un éphèbe sexy terriblement
tendance. En le voyant me parcourir d’un regard approbateur, je me félicitai
d’avoir soigné mon apparence. Une femme apprécie de constater que ses efforts
se remarquent.

Il me prit par le bras et me suggéra d’aller autre part.

— Ils sont en réunion pour la préparation du budget,
m’expliqua-t-il dans un murmure aux inflexions feutrées, tout en ajustant son
sac à dos sur une épaule musclée.

— Tu ne dois pas y assister ?

— Non. Seuls ceux qui travaillent à plein-temps y sont
conviés. Moi, je suis à mi-temps.

Il m’adressa un sourire au charme ravageur ; aussitôt,
je me redressai de toute ma hauteur. Christian MacKeltar possédait le genre de
beauté qui vous faisait tourner la tête et vous attarder un peu plus longtemps
que nécessaire sur ses larges épaules, son visage au teint mat et lisse, et ses
iris couleur d’ambre liquide. Avec ses longues jambes musclées, il marchait
avec une grâce de félin qui lui donnait l’air d’être plus mûr que son âge.

— De plus, ce n’est pas un endroit où je suis à l’aise
pour discuter, et nous avons besoin de parler, toi et moi.

Ce qui signifiait, je l’espérais, que quelqu’un allait enfin
me donner des informations utiles. Il m’entraîna vers une grande pièce aveugle
située après une rangée de distributeurs automatiques dans les sous-sols
presque déserts du bâtiment. Nous prîmes place sur des chaises pliantes en
métal, sous des néons dont s’élevait un bourdonnement assourdi, et je me dis
qu’Alina s’était peut-être assise ici, qu’elle avait peut-être étudié dans
cette salle. Je ne perdis pas de temps à demander à Christian comment il avait
connu ma sœur. Faisait-il partie des garçons qu’elle avait fréquentés au début
de son séjour, avant que le Haut Seigneur ne la vampirise ? Moi, je serais
sortie avec lui. Dans une autre vie. Une vie normale.

— Elle s’est adressée au département des Langues
anciennes dans l’espoir de trouver quelqu’un qui pourrait lui traduire un
texte.

Aussitôt, je songeai au Sinsar Dubh.

— Quel genre de texte ?

— Rien que je puisse traduire. Mes oncles non plus,
d’ailleurs.

Lorsque je lui demandai si tous ses oncles étaient
linguistes, il sourit doucement, comme amusé par ma question.

— Ce sont… des historiens, en quelque sorte. Très bien
informés sur tout ce qui concerne les antiquités, notamment. C’était la
première fois que je les voyais sécher sur un texte.

— Avez-vous fini par découvrir de quoi il
s’agissait ?

— À mon tour, Mac. Moi aussi, il y a des choses que je
voudrais savoir. Que t’est-il arrivé l’autre soir ? Pourquoi n’es-tu pas
venue ?

— Je te l’ai dit, mon père m’a appelée, nous nous
sommes lancés dans une conversation au sujet de ma mère, dont l’état s’est
empiré, et je n’ai pas vu passer l’heure. Quand j’ai raccroché, je ne me
sentais pas très bien, alors je suis allée me coucher.

— Bien essayé, dit-il d’un ton sec. Maintenant, dis-moi
la vérité.

— Je viens de le faire.

— Non. Tu mens. Je l’entends à ta voix.

— Tu peux déceler un mensonge à ma façon de
parler ? m’esclaffai-je. Je sais bien que le langage corporel donne
parfois des indices, mais…

— Oui, je le peux.

Il me décocha un nouveau sourire ravageur, mais celui-ci
était teinté d’amertume.

— Littéralement, reprit-il. Si tu mens, je l’entends.
Même si je préférerais que ce ne soit pas le cas. Tu n’as pas idée de la
fréquence à laquelle les gens mentent. Tout le temps, à propos de tout et de
n’importe quoi, même pour des broutilles au sujet desquelles ça ne vaut
vraiment pas la peine de se fatiguer à mentir… La vérité entre toi et moi, Mac,
ou rien du tout. Choisis, mais n’essaie pas de me tromper ; tu n’y
arriverais pas.

Je voulus enlever mon trench mais, me souvenant de l’arsenal
qui s’y trouvait, je me ravisai et m’installai plus confortablement sur ma
chaise, jambes croisées, en faisant danser l’une de mes chaussures au-bout de
mon pied. Puis je scrutai son visage. Enfer ! Il était sérieux.

— Tu sais vraiment quand les gens mentent ?

Il hocha la tête.

— Prouve-le.

— Tu sors avec quelqu’un ?

— Non.

— Est-ce qu’il y a un homme dans ton entourage qui te
plaît ?

— Non.

— Tu mens.

Je tressaillis.

— Pas du tout !

— Si, lass. Tu ne sors peut-être pas avec lui mais
il y a un homme qui te plaît assez pour que tu aies envie de coucher avec lui.

Je le fusillai du regard.

— Je te dis que non. Et je ne vois pas comment tu peux
le savoir.

Il haussa les épaules.

— Désolé, Mac. J’entends les mensonges, même quand ceux
qui les profèrent ne sont pas conscients de se cacher la vérité.

Il arqua un sourcil.

— Ce ne serait pas moi, par hasard ?

Je rougis. Il venait de m’y faire penser. Lui et moi… nus.
Waouh ! Après tout, j’étais une femme normalement constituée, et il
était un très bel homme.

— Non, marmonnai-je, embarrassée.

Il éclata de rire, tandis que des paillettes d’or pur
s’allumaient au fond de ses iris.

— C’est un mensonge, dit-il. Un mensonge éhonté !
Tu adorerais ça. Je ne t’ai pas dit que je suis très doué pour satisfaire les
fantasmes féminins ?

Je levai les yeux au plafond, agacée.

— Je n’y pensais pas avant que tu en parles. Tu m’as
mis cette idée en tête et ensuite, j’y ai pensé.

Ce qui m’inquiétait au plus haut point car je ne voyais que
deux hommes – et j’employais ce terme par défaut, pour l’un comme pour l’autre
– avec qui j’aurais pu envisager de coucher avant qu’il me fasse des
suggestions inappropriées, et ils étaient aussi peu recommandables l’un que
l’autre.

— Cela ne prouve rien du tout, repris-je.

— Alors tu devras me croire sur parole, lass,
jusqu’à ce que tu me connaisses mieux. Moi, je te crois sur parole. Je ne te
demande pas de me prouver que tu peux voir les faës.

— Les gens pensent tout le temps au sexe, répondis-je,
irritée. Es-tu conscient de toutes les fois où tu y penses, et avec qui ?

— Non, heureusement ! Sinon, je ne ferais plus
rien de mes journées. La plupart du temps, c’est juste une musique en sourdine
qui passe dans ma tête, sur un rythme sensuel et agréable. Quelque chose comme
« sexe-sexe-sexe… viens-prends-donne…
fais-toi-plaisir-avant-qu’il-soit-trop-tard », jusqu’à ce que je croise
une fille comme toi, et que la chanson commence à ressembler à cette chanson de
Nine Inch Nails que mon oncle joue tout le temps pour sa femme.

Il fit la grimace.

— Quand ça lui prend, on quitte tous le château.

— Ton oncle écoute Trent Reznor ? demandai-je,
incrédule. Et tu vis dans un château ?

Des deux informations, je ne savais pas laquelle était la
plus étrange !

— Un grand, plein de courants d’air. Ce n’est pas aussi
impressionnant que ça en a l’air. Et tous mes oncles ne sont pas aussi cools
que Dageus. Lui… les hommes voudraient lui ressembler et les femmes sont folles
de lui. C’est assez agaçant, en fait. Je ne lui présente jamais mes petites amies.

S’il ressemblait à Christian, je comprenais pourquoi.

— Bref, Mac, pas de mensonges avec moi. Je le saurais.
Et je ne le tolérerais pas.

Je réfléchis à ces conditions. Je savais ce que c’était que
d’être capable de prodiges que les autres croyaient irréalisables. Je décidai
de jouer le jeu et de voir ce qui se passerait. Le temps serait seul juge.

— C’est un don de naissance, comme pour moi d’être
sidhe-seer ?

— Tu ne penses pas vraiment que c’est un don d’être sidhe-seer.
Oui, je suis né comme ça, et ça n’a pas toujours été un cadeau pour moi ni pour
mes parents. Certains mensonges sont nécessaires, ou du moins, utiles. Je ne me
suis jamais fait aux uns ni aux autres. Je ne m’y fais toujours pas.

Des mensonges nécessaires… Alina avait employé la même
formule.

— Eh bien, il faut voir le bon côté des choses. Tu n’as
pas envie d’entendre des mensonges, mais personne autour de toi n’a envie d’en
proférer. Tu crois que c’est facile de fréquenter quelqu’un à qui tu dois
toujours dire la vér… Oh !

Je me mordis les lèvres.

— Tu n’as pas beaucoup d’amis, n’est-ce pas ?

S’il disait franchement le fond de sa pensée – et il n’avait
pas l’air d’avoir sa langue dans sa poche –, il ne devait guère en avoir.

Il me lança un regard indifférent.

— Pourquoi n’es-tu pas venue hier soir ?

— J’ai vu de près l’un des Piliers des Ténèbres, et si
je m’en approche trop, ils ont le don de me faire perdre tous mes moyens.

Il se pencha en avant, coudes sur les genoux, pour me couver
d’un regard fasciné.

— Voilà ce que j’appelle la Vérité avec un grand
V. Un vrai chœur angélique ! Tu as vu un Pilier des Ténèbres ?
Lequel ?

— Que sais-tu des Piliers des Ténèbres ? Qui es-tu,
et en quoi es-tu impliqué dans tout ceci ?

Je n’avais pas besoin d’un nouveau mystificateur dans ma
vie.

— Jusqu’à quel point me diras-tu la vérité ?

Je n’hésitai qu’une seconde. De tous les hommes que j’avais
rencontrés à Dublin, il était celui qui me ressemblait le plus – normal en
apparence, mais affligé malgré lui de dons qui lui compliquaient sérieusement
l’existence.

— Aussi loin que je le pourrai, si tu en fais autant.

Il hocha la tête, satisfait, et s’adossa à sa chaise.

— Je viens d’un clan qui, dans les temps anciens, était
au service des faës.

Le Keltar, m’expliqua Christian, avait été autrefois
l’assemblée des Grands Druides des Tuatha Dé Danaan, des milliers d’années
auparavant, durant la brève période où les faës avaient tenté de coexister
pacifiquement avec les hommes. À la suite d’un événement sur lequel Christian
se montra assez peu loquace, cette fragile paix vola en éclats et hommes et
faës, après s’être quittés en mauvais termes, suivirent chacun leur chemin.

Un Pacte fut négocié afin de permettre aux deux peuples de
vivre sur la même planète tout en conservant des royaumes bien séparés et le
Keltar reçut pour mission de célébrer certains rituels destinés à assurer la
solidité des murs entre eux. Pendant des millénaires, ils s’y appliquèrent avec
constance, à quelques exceptions près, et s’il leur arrivait d’égratigner le
contrat, ils avaient toujours fait en sorte de se racheter au dernier moment.

Depuis peu, toutefois, les rituels avaient commencé à
prendre un tour inhabituel. Lors des nuits où le Keltar devait procéder aux
cérémonies, d’obscures puissances magiques s’étaient élevées, interdisant aux
druides de renouveler le Pacte comme prévu et de payer dûment la dîme. Bien que
cette sombre magie n’ait pu faire s’écrouler les barrières entre les deux
mondes, elle les avait sérieusement fragilisées. Les oncles de Christian
craignaient que les murs ne résistent pas à un nouvel échec du rituel. La
souveraine de la cour seelie, Aoibheal, qui dans le passé était
systématiquement intervenue lors des périodes de danger, n’était toujours pas
apparue, bien qu’ils l’eussent invoquée en usant de tous les sortilèges à leur
disposition.

J’étais suspendue aux lèvres de Christian. L’idée que,
pendant des milliers d’années, un clan des Highlands, en Écosse, ait protégé
l’humanité contre les faës me fascinait. Surtout si tous ses ancêtres étaient
aussi beaux, virils et séduisants que Christian ! Cela était rassurant de
savoir qu’il y avait dans le monde d’autres lignées dotées de pouvoirs
extraordinaires. Je n’étais plus seule à savoir ce qui se passait. J’avais
trouvé un autre homme que Barrons à en savoir plus que moi, mais celui-ci
acceptait, lui, de partager ses informations !

— Mes oncles pensent que la reine est en difficulté,
poursuivit-il, et qu’à mesure que ses pouvoirs diminuent, ceux d’un autre gagnent
en puissance. Les murs sont de plus en plus fragiles ; si nous ne trouvons
pas une solution avant le prochain rituel, ils vont s’effondrer.

— Que se passera-t-il, alors ? demandai-je dans un
murmure. Le Pacte sera-t-il rompu ?

— D’après mes oncles, le Pacte est déjà brisé et
les murs ne tiennent que grâce aux tributs de plus en plus élevés qu’ils
versent. La magie faëe est quelque chose d’étrange.

Il marqua un silence, avant de poursuivre d’une voix
tendue :

— Lors du dernier rituel, nous avons dû utiliser du
sang, du sang Keltar, dans un rituel païen. Cela ne s’était jamais vu. C’était
bien la première fois que nous utilisions du sang. Oncle Cian savait comment
s’y prendre. Cette magie-là est perverse, j’en suis persuadé. Nous avons mal
agi, mais nous ne savions que faire d’autre.

Je comprenais ces sentiments. Toute ma vie, je m’en voudrais
de ce que j’avais infligé à Jayne mais j’avais été incapable de trouver une
alternative. Ce n’était pas de la magie noire, juste d’ignobles sandwichs. De
la manipulation. De la violence. J’avais commencé à comprendre qu’on ne peut
pas se permettre de jouer les saints face à de tels enjeux.

— Et si les murs s’effondrent complètement ?
insistai-je.

J’avais besoin de savoir jusqu’où les choses pouvaient
dégénérer.

— Autrefois, lorsque les faës se mêlaient à nous, il
n’y avait que les Seelies. Les Unseelies étaient emprisonnés
depuis si longtemps qu’il ne restait d’eux que l’écho de mythes oubliés. Si les
murs s’effondrent complètement, tous les Unseelies seront libérés. Pas
seulement les castes inférieures qui parviennent pour l’instant à s’infiltrer,
d’une façon ou d’une autre. Les membres les plus puissants des Maisons royales
Unseelies s’échapperont.

Il marqua une pause. Lorsqu’il reprit la parole, sa voix
était basse et tendue.

— Les mythes font correspondre les héritiers de ces
quatre Maisons, les Princes des Ténèbres, aux Quatre Cavaliers de l’Apocalypse.

Je savais qui étaient ceux-ci : la Mort, la Peste, la
Guerre et la Famine. Les Unseelies que j’avais vus jusqu’à présent
n’étaient déjà pas des enfants de chœur ; je n’éprouvais aucune envie de
faire la connaissance d’un prince royal faë.

— Tout cela va mal finir, Mac. Ils vont faire de notre
monde un véritable enfer. D’après mes oncles, les Seelies pourraient ne
pas être capables de remettre les Unseelies en prison si ceux-ci
s’échappaient.

Était-ce pour cette raison que tout le monde cherchait le
Sinsar Dubh ? Celui-ci contenait-il le sortilège nécessaire pour
renvoyer les Unseelies dans leur geôle, voire pour empêcher les murs de
s’effondrer ? Cela expliquerait pourquoi V’lane et Aoibheal le voulaient,
pourquoi Alina m’avait demandé de le retrouver avant le Haut Seigneur. Nul
doute que si ce dernier mettait la main dessus, il s’empresserait de le
détruire afin que personne ne puisse jamais renvoyer ses troupes derrière les
barreaux. Je me demandais où Barrons intervenait dans tout ceci. Allait-il
vendre le Livre au plus offrant ?

Je refusai d’envisager un instant la possibilité de voir
notre monde sous la coupe des Unseelies. La meilleure façon de contrôler
la terreur que cela m’inspirait était encore de rester concentrée sur mes buts.

— Parle-moi d’Alina.

Il parut soulagé de m’entendre changer de sujet. Je compris
alors que je n’étais pas la seule à avoir l’impression d’être chargée d’un
poids trop lourd pour mes épaules. Pas étonnant que Christian ait l’air plus
mûr que son âge ! Il l’était effectivement. Lui aussi, à sa façon, portait
la responsabilité de l’avenir de l’humanité.

— Désolé, Mac, mais je n’ai pas grand-chose de plus à
te dire. J’ai essayé d’être son ami. Même si mes oncles n’ont pas réussi à
traduire le texte, ils savaient d’où il provenait et nous avions besoin de
savoir comment elle se l’était procuré. C’était la photocopie d’une page d’un
livre très ancien…

— … appelé le Sinsar Dubh.

La Bête immonde, songeai-je en mon for intérieur,
secouée de frissons jusqu’à l’âme.

— Je me demandais si tu le savais. As-tu plus
d’informations ? Une idée de là où il se trouve ?

J’ignorais où il était précisément au moment où nous
parlions. Brandissant cette pensée devant mon esprit tel un bouclier, je
répondis « Non », au cas où Christian aurait été un authentique
détecteur de mensonges. Puis, comme il dardait sur moi un regard un peu trop
inquisiteur à mon goût, j’ajoutai rapidement :

— Que s’est-il passé quand tu as essayé de sympathiser
avec elle ?

— Elle a repoussé toutes mes tentatives. Elle était
très amoureuse de quelqu’un qui semblait assez possessif. Il n’aimait pas
qu’elle parle à qui que ce soit.

— L’as-tu rencontré ?

— Non. Une fois, je l’ai vu de loin, juste un instant.
Je ne m’en souviens pas très bien, ce qui me conduit à penser qu’il pourrait
être faë. Quand ils ne veulent pas être vus, ils sèment la confusion dans notre
esprit.

— As-tu dit à Alina ce que tu viens de
m’expliquer ?

— Elle ne m’en a pas laissé l’occasion.

— Si vous n’étiez pas amis, comment as-tu deviné
qu’elle était sidhe-seer ? Et moi, comment as-tu compris que je
l’étais ?

— Je l’ai suivie à plusieurs reprises, dit-il. Elle
tournait souvent les yeux vers des choses invisibles, elle observait des
espaces vides. J’ai grandi en écoutant des histoires de sidhe-seers. Ma
famille possède… une solide connaissance de la mythologie et du folklore. Et je
sais additionner deux et deux.

— Et moi ?

Il haussa les épaules.

— Tu hantes Trinity College en posant des questions sur
elle. Et puis, il n’est pas difficile de savoir qui appartient à la même
famille, si on sait où chercher.

Avec tous les ennemis que j’avais, cela n’était guère
rassurant. Par chance, mes parents se trouvaient à plus de six mille kilomètres
de là.

— Quel Pilier des Ténèbres as-tu croisé, hier
soir ? demanda Christian d’un ton détaché.

— L’Amulette.

— Faux.

Je décidai de le mettre à l’épreuve.

— Le Sceptre.

— Encore faux. Et il n’y en a pas.

— Exact. C’était la Cassette, dis-je d’un ton appuyé.

— Dis-moi la vérité, Mac.

Je haussai les épaules.

— Le Sinsar Dubh ? suggérai-je, comme si je
n’y croyais pas moi-même.

À ces mots, il bondit de sa chaise.

— Le… Tu me prends pour un imbécile ? Non, pas la
peine de répondre. Je sais que ce n’est pas le cas. Je croyais que tu ne savais
pas où il était ?

— Je ne le sais pas. Je l’ai vu en passant.

— Ici, à Dublin ?

Je hochai la tête.

— Il a disparu. Je n’ai aucune idée de l’endroit où il
a… été emporté.

— Qui…

— Salut les jeunes ! Qu’est-ce que vous fichez
ici ?

Je vis Christian lever les yeux vers la porte, située
derrière moi, et tressaillir.

— Salut, vieux. Je ne t’ai pas entendu arriver.

Ce qui était également mon cas.

— Il y a longtemps que tu es là ?

— Je viens d’ouvrir la porte. Il me semblait bien que
c’était vous.

Sans me lever, je tournai la tête. Je connaissais cette
voix. Le beau brun aux yeux rêveurs que j’avais croisé au Muséum et que j’avais
revu par la suite le jour où Jayne m’avait interrogée se tenait dans
l’encadrement de la porte, qu’il occupait de toute sa carrure athlétique.
Beau-Gosse m’avait dit qu’il travaillait au département des Langues anciennes,
mais je l’avais oublié. Tout comme avec Christian, dans une autre vie, je
n’aurais pas hésité une minute à sortir avec lui. Comment se faisait-il que
c’était Barrons que j’avais laissé m’embrasser ?

— Salut, beauté. Comme on se retrouve ! Le monde
est petit, non ?

— Bonjour.

Je rougis un peu, comme chaque fois qu’un type séduisant
m’appelle « beauté ». Surtout maintenant que j’ai peine à me
reconnaître lorsque je croise mon reflet dans un miroir… Curieusement, quand
votre univers vole en éclats, chaque petite chose du quotidien devient soudain
plus précieuse qu’un diamant.

— Vous vous connaissez ? demanda Christian d’un
air abasourdi.

— Nous nous sommes croisés une fois ou deux,
répondis-je.

— Ils te cherchent, au bureau, Chris, expliqua
Beau-Gosse. Je crois qu’Elle veut te parler.

— Ça ne peut pas attendre ? maugréa Christian.

L’autre haussa les épaules.

— On ne dirait pas. C’est à propos d’un financement mal
attribué, ou quelque chose comme ça. Je lui ai dit que ce n’était sans doute
qu’une erreur d’écriture, mais elle est à cran.

Christian leva les yeux au plafond.

— Cette femme est impossible. Tu peux lui dire que je
suis là dans cinq minutes ?

— Pas de problème, répondit Beau-Gosse.

Puis, tournant son regard vers moi :

— C’est lui, le fiancé dont tu m’as parlé ?
s’enquit-il.

Je secouai la tête.

— Tu es certaine que tu en as un ?

— Des dizaines. Tu as oublié ?

Il éclata de rire.

— À un de ces jours, beauté ! Et toi, Chris, cinq
minutes, pas une de plus. Tu connais Elle, quand elle est furieuse contre toi…

Souriant, il passa un doigt sur sa gorge d’un geste menaçant
et s’en alla.

Christian se rua vers la porte pour la refermer derrière
lui.

— Bon, je vais devoir être bref. J’ai besoin de ce job
pour l’instant mais depuis quelque temps, j’ai l’impression qu’Elle guette la
première occasion de me mettre à la porte. Il faut que je te montre quelque
chose.

Il ouvrit son sac à dos et en sortit un cahier relié de cuir
fermé par un cordon.

— Mes oncles m’ont envoyé ici à Dublin dans un but
précis, Mac. Enfin, plusieurs buts, mais il y en a un qui te concerne
directement. Voilà un moment que je surveille ton boss.

— Barrons ? Pourquoi donc ?

Qu’avait découvert Christian, qui pourrait m’aider à faire
le tri parmi mes sombres suppositions au sujet de Barrons ?

— Mes oncles sont des collectionneurs. Tout ce qu’ils ont
essayé d’acquérir au cours des dernières années intéressait également ton
patron. Il a raflé certains objets, mes oncles en ont obtenu d’autres et le
reste est allé à un troisième acheteur.

Ayant retiré un dossier de son cahier, il me tendit un
magazine ouvert à une page précise.

— S’agit-il bien de Jéricho Barrons ?

Un coup d’œil me suffit.

— Oui.

Il se tenait dans la pénombre, derrière un groupe de
personnes, mais le flash éclairait son visage sous l’angle parfait, de sorte
qu’il était baigné d’une clarté presque brutale. Malgré le grain de la
photographie, on ne pouvait se tromper : c’était bien lui. Barrons est
quelqu’un de particulier. Un jour, il avait affirmé descendre d’ancêtres
basques et pictes. Des barbares et des criminels, avais-je rétorqué. Il en
avait bien l’apparence, en tout cas.

— Quel âge lui donnerais-tu ?

— Sur ce cliché ?

— Non, aujourd’hui.

— Il a trente ans. Je l’ai vu sur son permis de
conduire.

Son anniversaire arrivait à grands pas ; le jour de
Halloween, il fêterait ses trente et un ans.

— Regarde la date du magazine.

Je tournai les pages pour revenir à la couverture. Le
journal était paru dix-sept ans auparavant, ce qui signifiait que Barrons
avait… treize ans ce jour-là. Ce qui était évidemment impossible. Aucun garçon
de treize ans n’offrait un visage aussi mûr.

Christian me tendit un autre journal, où l’on voyait un
rassemblement mondain à l’occasion d’un gala donné au British Muséum. Là aussi,
Barrons était parfaitement reconnaissable, même si son visage n’était pas
directement tourné vers l’objectif. Même coiffure, même costume à la coupe
irréprochable, même expression sur son visage aux traits cruels et
aristocratiques : un mélange d’ennui hautain et de plaisir carnassier.

Je regardai la couverture. Le cliché avait été pris quarante
et un ans auparavant. Perplexe, j’étudiais avec attention son visage. Je ne
détectai aucune anomalie. Soit cet homme était bien Barrons, soit celui-ci
était le portrait craché de son grand-père, mais s’il s’agissait effectivement
de lui, il avait aujourd’hui au moins… soixante et onze ans.

Ensuite, Christian me montra la photocopie d’un article
illustré d’un vieux cliché en noir et blanc représentant un groupe d’hommes en
uniforme. Barrons était le seul à être en civil. De même que sur les deux précédentes
images, il détournait légèrement le visage, comme pour disparaître avant que
l’opérateur prenne la photographie. Et, de même que sur les précédentes images,
il semblait avoir exactement le même âge qu’aujourd’hui.

— Sais-tu de qui il s’agit ? me demanda Christian
en désignant un homme d’une trentaine d’années, grand et maigre, qui se tenait
au milieu du groupe.

Je secouai la tête.

— Michael Collins. Un célèbre meneur révolutionnaire
irlandais.

— Et alors ?

— Il a été tué en 1922. Cette photo a été prise deux
mois avant sa mort.

J’effectuai un rapide calcul. Cela voulait dire que Barrons
n’avait pas soixante et onze ans, mais qu’il était un vieillard extrêmement
bien conservé de… cent quinze printemps.

— Il s’agit peut-être d’un parent doté d’une très forte
ressemblance physique ? suggérai-je sans conviction.

— Tu ne le penses pas, répondit-il. Pourquoi les gens
font-ils cela ? Pourquoi disent-ils à haute voix des choses dont ils
savent pertinemment qu’elles sont fausses ?

Il avait raison, je n’y croyais pas un instant. Les images
étaient trop semblables. J’avais passé assez de temps en compagnie de Jéricho
Barrons pour savoir comment il se tenait, comment il marchait, quelle était son
expression. Sur toutes ces photos, c’était bien lui. Un calme surnaturel
m’envahit.

Barrons était vieux. Inconcevablement vieux. Maintenu en vie
par l’Envahisseur qui le possédait ? Cela était-ce possible ?

— Tu en as d’autres ?

Je me demandais à présent jusqu’à quelle époque les oncles
de Christian avaient remonté la trace de Barrons. J’avais bien envie d’emporter
ces clichés avec moi, de lui en frapper le torse et d’exiger des explications,
même si je savais qu’il ne m’en donnerait aucune.

Christian consulta sa montre.

— Oui, mais je dois y aller.

— Prête-moi celles-ci quelques jours.

— Pas question. Mes oncles me tueraient si Barrons
mettait la main dessus.

Je les lui rendis à contrecœur. Puis je songeai que je
pourrais commencer des recherches de mon côté, à présent que je savais dans
quelle direction aller. Puis je me dis que cela n’était peut-être pas
indispensable. Qu’importait que Barrons eût cent ans, mille, ou plusieurs
milliers ? Seule chose certaine : il n’était pas humain. Et la
question était de savoir jusqu’à quel point je devais me méfier de… ce qu’il
était en réalité.

— Je pars demain pour Inverness ; je ne serai pas
de retour avant une semaine. Il y a… quelque chose dont je dois m’occuper chez
moi. Passe me voir jeudi prochain. Je crois qu’on peut s’aider, toi et moi.

Il marqua un silence.

— Je crois qu’on doit s’aider, Mac. Je pense que
nous avons beaucoup d’intérêts en commun.

Je hochai la tête et le regardai quitter la salle,
dubitative. J’étais devenue assez terre à terre, ces derniers temps. Malgré les
informations dont Christian disposait, sa volonté de maintenir les murs entre
les royaumes et le plaisir que me procurait sa compagnie, il ne pouvait voir
les faës. En cas de combat rapproché, il serait une charge supplémentaire, une
personne de plus à protéger, et en ce moment, j’éprouvais déjà assez de
difficultés à me protéger moi-même.

Sur le chemin du retour, je croisai un flot de touristes et
contournai nombre de Rhino-boys et autres Unseelies. Je n’étais plus
qu’à quelques rues de la librairie lorsque, passant à la hauteur de l’un des
innombrables pubs qui ont fait la réputation de Temple Bar, je regardai
machinalement par la vitre de l’établissement. Elle était là.

Alina.

Assise parmi un groupe d’amis dans un coin de la salle, elle
venait de porter à ses lèvres une bouteille de bière. Elle la posa sur la table
et éclata de rire à une plaisanterie de son voisin.

Puis je fermai les yeux en comprenant ce qui se passait.
Il allait devoir trouver de nouveaux tours ! Je rouvris les paupières
pour m’examiner. Au moins, je n’étais pas nue.

— V’lane ? appelai-je.

Oh, qu’il m’agaçait !

— MacKayla.

Ignorant le demi-dieu au teint d’or mat rayonnant de
sensualité qui venait d’apparaître derrière moi dans le reflet de la vitre, je
concentrai une certaine partie de mon esprit – aussi vieille que le monde,
presque étrangère à moi-même et authentiquement sidhe-seer – sur
l’apparition. « Montre-moi ce qui est réel », demandai-je. Aussitôt,
la vision d’Alina vola en éclats, telle une bulle de savon, révélant un groupe
de rugbymen fêtant bruyamment leur dernière victoire.

Je pivotai sur mes talons… et manquai de m’évanouir en
posant les yeux sur le faë de séduction fatale.

Mes jambes se mirent à flageoler, mes seins furent soudain
lourds et brûlants et je fus prise d’une irrépressible envie de me donner à
lui, là, sur le trottoir, ou sur le capot de la voiture la plus proche, ou
encore contre la vitre du pub, sans me soucier un instant que tout le monde à
l’intérieur puisse voir mon postérieur dénudé au cours de l’opération.

Le prince V’lane appartient à l’une des quatre Maisons
royales seelies, et lorsqu’il apparaît dans toute la splendeur de sa
séduction, il offre un spectacle d’un insoutenable érotisme. Il est tout d’or
et de bronze, de velours et d’acier, et ses yeux luisent de l’éclat grandiose
d’un ciel d’hiver étoilé. Devant sa beauté qui n’est pas de ce monde, une part
de moi-même a envie de pleurer. Lorsque je le vois, mon corps est traversé de
désirs que mon esprit ne peut même pas concevoir. L’idée qu’il puisse ne pas
poser les mains sur moi me met au supplice. L’idée qu’il puisse poser les mains
sur moi me met à la torture. Si je faisais l’amour avec lui, je pense que ma
cohésion cellulaire n’y résisterait pas et que je serais pulvérisée en myriades
de fragments que personne, jamais, ne pourrait reconstituer.

Si V’lane était un panneau, on y lirait « Abandonne
toute volonté propre, toi qui entres ici », et moi qui n’ai jamais eu
beaucoup de volonté personnelle à l’époque où je me tournais les pouces à
Ashford, je commence à comprendre qu’ici, c’est à peu près tout ce qui me
reste.

Je tentai de le regarder tout en le maintenant à la lisière
de ma vision, mais cela ne m’aidait guère. J’étouffais dans mes vêtements
soudain trop serrés et je devais lutter contre une irrépressible envie de m’en
débarrasser.

Un prince faë rayonne d’une colossale puissance de
séduction, capable d’exciter une femme au-delà de ce que son organisme peut
supporter, rabaissant celle-ci au rang de bête en chaleur, prête à tout pour
assouvir ses ardeurs. Bien que cela puisse ressembler à la promesse de plaisirs
érotiques inédits et des plus formidables orgasmes de votre vie, sachez que les
faës ne saisissent pas certains concepts humains tels que la mort. Le temps ne
signifie rien pour eux, ils n’ont pas besoin de manger ni de dormir et leur
appétit sensuel pour les femmes humaines est sans limites. Tout ceci pour
expliquer la conclusion inévitable de telles rencontres : une femme sur
laquelle un prince faë a jeté son dévolu se laisse posséder jusqu’à ce que mort
s’ensuive. Celles qui survivent à une telle épreuve finissent Pri-ya –
des droguées du sexe, soumises à un insatiable appétit charnel, qui ne vivent
que pour un seul but : servir leur seigneur et maître… celui à qui elles
se donnent, quel qu’il soit.

Lors de ma première rencontre avec V’lane, j’avais commencé
à me déshabiller sur place. Mes capacités de résistance s’amélioraient, car
cette fois, je retenais ma main dès qu’elle se posait sur le bas de mon top,
avant de le faire passer par-dessus ma tête. Cela dit, je ne savais pas combien
de temps j’allais résister.

— Baissez le volume, exigeai-je.

Un demi-sourire étira ses lèvres sensuelles.

— Je fonctionne déjà en mode assourdi. Ce que tu
ressens ne provient pas de moi.

— Vous mentez.

Je songeai aux paroles de Christian, qui m’accusait de
fantasmer sur quelqu’un. V’lane n’était pas quelqu’un. Il était quelque
chose.

— Pas du tout. Tu as bien spécifié que tu ne te
laisserais pas… exciter par ma personne. Peut-être es-tu… comment dites-vous
cela, vous autres humains ? en chaleur ?

— Nous employons ce terme pour les animaux, pas pour
les gens.

— Les bêtes, les hommes, quelle différence ?

— Les Unseelies, les Seelies, quelle
différence ?

Des flocons argentés se cristallisèrent entre lui et moi
tandis que l’air se faisait soudain glacial sous le souffle de sa colère
princière.

— La différence est trop vaste pour que ton esprit
borné la comprenne.

— Parlez pour vous !

— Tu n’es pas nue, à quatre pattes, en train de
m’offrir ton charmant petit cul, MacKayla, ce qui se produit lorsque j’use du
Sidhba-jai sur toi. Une piqûre de rappel ?

— Essayez, et je vous tue.

— Avec quoi ?

Je retirai prestement ma main du bouton de ma jupe, au creux
de mes reins, pour m’emparer de la lance glissée dans un étui sous mon bras,
mais l’arme avait disparu. V’lane me l’avait déjà prise lors de notre dernière
rencontre. Comment faisait-il cela ? Il fallait que je trouve une façon de
l’en empêcher !

À pas lents, il décrivit un cercle autour de moi. Lorsqu’il
fut revenu à son point de départ, son regard était aussi polaire que l’air
glacial de la nuit.

— Qu’as-tu fait, sidhe-seer ? Tu n’as plus
la même odeur.

— J’ai changé de crème hydratante.

Avait-il deviné que j’avais consommé de la chair de ses
semblables ? Même si je ne ressentais plus les spectaculaires effets de
mon acte de cannibalisme, mon ignoble festin m’avait-il marqué le visage, de
même qu’il avait terni une autre part de moi-même, moins visible ? Certes,
la viande que j’avais consommée était unseelie et non seelie,
mais cela faisait-il une différence, à ses yeux ? J’en doutais. Ce qui
comptait, c’était que j’avais mangé du faë pour voler la puissance faë. En
outre, j’en avais donné à un autre être humain. Jamais je ne reconnaîtrais un
seul de ses faits devant aucun faë.

— Vous aimez ? demandai-je d’un ton léger.

— Tu ne disposes d’aucun pouvoir qui te permettrait de
me défier mais malgré ton infériorité, tu n’hésites pas à me tenir tête.
Pourquoi ?

— Peut-être parce que je ne suis pas aussi faible que
vous le croyez.

Quels effets un morceau de chair royale seelie auraient-ils
sur moi ? S’il le fallait, je n’hésiterais pas à le savoir. Je pouvais
sûrement le paralyser assez longtemps pour planter mes dents quelque part sur
lui. La perspective était même terriblement alléchante ! Tout ce pouvoir
en moi, en une seule petite bouchée. Ou en dix. À vrai dire, j’ignorais quelle
quantité exacte je devais en ingérer afin d’être investie d’une force
surhumaine, si j’arrivais jusque-là sans être mortellement blessée.

Il me regarda un instant, puis éclata de rire. L’écho de sa
voix m’emplit soudain d’une joie euphorique, presque enivrante.

— Arrêtez ! sifflai-je entre mes dents. Et cessez
d’amplifier toutes mes sensations.

— Je suis ce que je suis. Même quand je « baisse
le volume », comme tu dis, ma seule présence submerge les simples mortels
de…

— Foutaises ! l’interrompis-je. Lorsque vous étiez
à genoux sur la plage en Faery et que vous me touchiez, vous étiez un homme
comme les autres, rien de plus.

Cela n’était pas la stricte vérité, mais la situation avait
été plus confortable qu’en cet instant. V’lane pouvait atténuer sa puissance de
séduction de manière considérablement plus efficace s’il le voulait.

— Je sais que vous en êtes capable. Si vous voulez que
je vous aide à trouver le Sin… hum, le Livre, baissez le volume, à
fond. Tout de suite. Et n’y touchez plus.

Dani, la jeune sidhe-seer dont j’avais récemment fait
la connaissance, m’avait avertie du risque qu’il y avait à prononcer à haute
voix certaines paroles compromettantes et j’avais adopté sa superstition.
Chaque fois que je parlais du Sinsar Dubh, surtout la nuit, dans les
rues, je m’efforçais de le désigner simplement par « le Livre ».

V’lane scintilla, projetant une vive lueur blanche, puis il
disparut, et se matérialisa de nouveau. Je me mordis les lèvres pour ne pas
laisser tomber ma mâchoire inférieure. Disparus, les tuniques diaprées, les
iris plus étincelants qu’un ciel étoilé, le corps de dieu de l’Amour ! Un
homme se tenait à présent devant moi, irrésistiblement sexy, en jeans délavés,
veste de motard et bottes de cuir. Un ange de sensualité au teint d’or mat qui
aurait oublié ses ailes… Avec ce V’lane-là, je pourrais garder le contrôle de
la situation. Avec ce prince faë, je ne me déshabillerais pas plus vite que mon
ombre au beau milieu de la rue…

— Faisons un tour, proposa-t-il en me tendant sa main.

Une sidhe-seer se promenant au bras d’un faë ?
Tous mes instincts me criaient de refuser.

— Je vais vous Nullifier, si je vous touche.

Il me dévisagea quelques instants, comme s’il hésitait à
répondre. Puis il haussa les épaules avec une raideur d’automate. Ce geste
pourtant humain ne le rendait que plus étranger à mes yeux.

— Seulement si tu le veux, MacKayla. Il faut que tu
souhaites me paralyser, ou que tu désires te protéger. Si ce n’est pas le cas,
tu peux me toucher.

Il marqua un silence.

— Je n’ai jamais vu aucun autre faë qui ait pris autant
de risques que moi en t’offrant une telle intimité. Tu me parles de
confiance ? Je t’en donne. Une fois que tu auras posé la main sur moi, tu
pourrais changer d’intention, et je serais alors à ta merci.

V’lane, à ma merci ? Voilà qui était tentant ! Je
pris sa main. C’était une main d’homme, chaude et solide, mais sans plus. Il
entrelaça ses doigts avec les miens. Je n’avais pas tenu la main de quelqu’un
depuis une éternité. C’était bon.

— Tu as effectué un séjour dans mon univers, dit-il.
Maintenant, c’est moi qui vais passer un peu de temps dans le tien. Montre-moi
les choses pour lesquelles tu donnerais ta vie. Enseigne-moi les coutumes
humaines, MacKayla. Explique-moi pourquoi je devrais aimer ce que tu aimes.

Cette créature qui, rien que pour sa dernière incarnation,
était âgée de plus de cent quarante-deux mille ans, me demandait des
leçons ? Elle voulait que je lui apprenne à aimer et respecter les
humains ? À d’autres !

— Vous n’arrêtez jamais, n’est-ce pas ?

— Quoi donc ? demanda-t-il, innocemment.

— D’essayer de séduire. Vous avez juste changé de
tactique. Je ne suis pas stupide, V’lane, je suis consciente que même en un
million d’années, je serais incapable de vous apprendre à faire attention à
nous, mais vous savez ce qui me chiffonne vraiment ? C’est que je ne
devrais même pas avoir à justifier notre existence à vos yeux, ou à n’importe
quel faë. On était là les premiers. C’est notre planète. Pas la vôtre.

— Si la loi appartient au plus fort, nous avons tous
les droits d’occuper ce monde. Nous aurions pu exterminer ton peuple voilà bien
longtemps.

— Pourquoi ne pas l’avoir fait ?

— C’est assez complexe.

— J’écoute.

— C’est une longue histoire.

— J’ai toute la nuit.

— Il n’appartient pas aux humains de connaître ni de
comprendre les décisions des faës.

— Et voilà, vous prenez encore vos airs
supérieurs ! Vous n’êtes pas fichu de faire semblant d’être gentil plus de
trois secondes.

— Je ne feins pas, MacKayla. J’essaie d’apprendre à te
connaître, de gagner ta confiance.

— Vous y arriveriez mieux en étant là quand j’ai besoin
de vous. Pourquoi n’êtes-vous pas venu à mon secours ?

Ma captivité sous le Burren m’avait traumatisée au-delà de
ce que je pouvais concevoir, et même si mes blessures avaient guéri, même si
j’étais plus forte que jamais, je n’aurais pas juré que l’épreuve avait fait de
moi quelqu’un de meilleur.

— J’ai failli mourir. Je vous ai appelé à l’aide.

Il pila net et m’obligea à pivoter sur mes talons pour lui
faire face. Son corps était peut-être aussi réel que le mien et son sang aussi
chaud, mais le feu qui brillait au fond de ses prunelles n’était pas humain.

— Tu m’as appelé à l’aide ? As-tu dit mon
nom ? M’as-tu supplié ?

— J’aurais dû me douter que c’est ça que vous
attendiez, grommelai-je.

Je lui donnai de petits coups sur le torse, du bout du
doigt. Aussitôt, des picotements sensuels montèrent le long de mon bras. Même
« éteint », il m’allumait encore…

— Ce qui est grave, c’est que j’ai failli mourir.

— Tu es vivante, où est le problème ?

— J’ai horriblement souffert, voilà le problème !

Il m’attrapa la main avant que j’aie pu recommencer à le frapper,
l’éleva à la hauteur de son visage et effleura de ses lèvres l’intérieur de mon
poignet… avant d’y planter ses dents. Je retirai vivement mon bras, en proie à
une douleur cuisante.

— Que ce poignet nu est donc vulnérable !
s’écria-t-il. Combien de fois t’ai-je proposé le Bracelet de Cruce ? Non
seulement il empêche les Unseelies des castes inférieures de te faire du
mal, mais si tu l’avais porté, tu aurais pu m’appeler et je serais venu te
délivrer. Je te l’ai dit lors de notre première rencontre. Je t’ai offert ma
protection à maintes reprises et tu l’as refusée chaque fois.

— Un bracelet peut être enlevé, marmonnai-je.

Mon amertume n’était pas feinte, car c’était une leçon que
j’avais payée le prix fort.

— Pas celui…

V’lane se mordit les lèvres, mais trop tard. Il avait gaffé.
Sa Toute-Puissante Majesté V’lane le Hautain avait gaffé !

— Ah oui ? demandai-je d’un ton sec. Vous voulez
dire qu’une fois que je l’aurai au poignet, je ne pourrai plus jamais m’en
débarrasser ? C’est cela, le léger détail que vous avez toujours omis de
mentionner ?

— Pour ta sécurité. Comme tu le dis, un bracelet peut
être retiré. À quoi cela te servirait-il ? Mieux vaut qu’il ne puisse être
enlevé.

Barrons et V’lane avaient tous les deux tenté la même
manœuvre : imprimer sur moi leur marque indélébile. Le premier avait
réussi. Pas question de laisser le second parvenir à ses fins ! En outre,
étant à peu près certaine que Mallucé m’aurait scié le bras sans états d’âme
dans le seul but de me débarrasser d’un bracelet, je me réjouissais d’avoir
refusé celui que m’offrait le prince faë.

— Vous voulez que je vous fasse confiance,
V’lane ? Donnez-moi un autre moyen de vous appeler. Un moyen qui ne me
coûte rien.

Il fit la grimace.

— Un prince faë à la disposition d’une sidhe-seer ?

— Permettez-moi de vous présenter la situation sous un
angle différent. J’ai revu le Livre l’autre soir et je n’avais aucune
possibilité de vous alerter.

— Tu l’as vu ? Quand ? Où ?

— Comment puis-je vous appeler ?

— Tu es bien audacieuse, sidhe-seer !

— Vous êtes bien exigeant, faë !

— Pas autant que je pourrais l’être.

Avais-je manqué un épisode, ou s’était-il imperceptiblement
penché vers moi pendant que nous parlions ? Ses lèvres n’étaient plus qu’à
quelques centimètres des miennes. Je pouvais sentir son souffle sur ma peau.
Une enivrante odeur de santal émanait de lui.

— Reculez, V’lane, ordonnai-je.

— Je m’apprête à te donner le moyen de m’appeler, sidhe-seer.
Calme-toi.

— En m’embrassant ? Bien sûr ! Je ne suis pas
si stup…

— Mon nom sur ta langue. Je ne peux t’enseigner à le
prononcer. Les humains ne sont pas dotés de la capacité de formuler de telles
sonorités. En revanche, je peux t’en faire cadeau en le plaçant sur ta langue
avec mes lèvres. Ensuite, il te suffira d’envoyer mon nom sur les ailes du vent
pour que j’apparaisse.

Il était si proche de moi que la chaleur de son corps me
caressait comme un rayon de soleil. Pourquoi tout était-il si compliqué ?
Je ne voulais pas de bracelet. Je ne voulais pas de baiser. Je voulais des
moyens de communications simples et normaux.

— Pourquoi pas un téléphone portable ?

— Il n’y a pas d’antennes relais en Faery.

Je fronçai les sourcils.

— Vous êtes capable de plaisanter ?

— Tu affrontes les pires de mes semblables,
sidhe-seer, mais tu trembles à la perspective d’un baiser.

— Je ne tremble pas. Vous voyez quelque chose trembler,
vous ?

Je fourrai dans mes poches mes mains agitées de
frémissements tout en défiant V’lane d’un regard résolu. Mon petit doigt me
disait qu’avec lui, rien n’était innocent. Surtout pas un baiser.

— Et un téléphone portable éthérique, qui n’aurait pas
besoin d’antenne ? insistai-je. Ne me dites pas qu’avec tout le pouvoir
que vous vous vantez de posséder, vous ne pouvez pas créer…

— Tais-toi, MacKayla.

Il me saisit par les cheveux et me plaqua contre lui.
Incapable de retirer assez vite mes mains de mes poches, je me heurtai contre
son torse. J’envisageai un instant de le Nullifier, mais s’il avait réellement
l’intention de me faire cadeau d’un moyen de le contacter, il n’était pas
question de refuser. Cela faisait partie de mon plan « Pas tous les œufs
dans le même panier ». J’avais besoin de toutes les protections, de toutes
les armes potentielles, de toutes les chances dont je pouvais me doter. Si
j’étais de nouveau en difficulté comme je l’avais été sous le Burren, V’lane
viendrait à ma rescousse en quelques secondes. Il avait fallu des heures à
Barrons pour me localiser et me retrouver, en s’orientant sur le signal laissé
par mon tatouage.

D’ailleurs, à ce propos…

V’lane passa le bout de ses doigts sur l’arrière de mon
crâne, là où Barrons avait imprimé sa marque. Je vis ses pupilles s’étrécir,
puis je l’entendis prendre une brusque inspiration. L’espace d’un instant, il
parut frémir, comme s’il devait lutter pour conserver sa présente apparence et
ne pas revenir à l’ancienne.

— Tu portes sa marque sur toi et tu refuses la
mienne ? siffla-t-il entre ses dents.

Puis il referma ses lèvres sur ma bouche.

Les Traqueurs unseelies exercent une terreur
particulière sur nous autres, sidhe-seers, car ils sont capables de
localiser le dernier bastion de notre esprit où nous nous retranchons. Ils
savent d’instinct où trouver en nous l’enfant terrifié.

Les princes seelies également, mais leurs proies sont
les femmes en âge d’être séduites. C’est notre corps qu’ils désirent et ils
nous pourchassent jusque dans les recoins les plus obscurs de notre libido. Ils
séduisent la madone la plus chaste. Vénèrent la fille de joie. Assouvissent nos
ardeurs sans jamais défaillir, s’enivrent de notre passion qu’ils amplifient
avant de nous la retourner au centuple. Ils sont les maîtres de nos désirs, les
experts de nos fantasmes. Ils nous entraînent au bord du gouffre et nous y
abandonnent, suspendues au-dessus de l’abîme, griffant l’air de nos ongles
lacérés, les suppliant de nous en donner encore.

Sa langue effleura la mienne. Une décharge fulgurante,
magnétique, courut dans mon palais avant de me transpercer la langue. La
sensation grandit en moi, m’emplit la bouche. Je l’avalai… et fus secouée d’un
soudain orgasme, tout aussi brûlant, tout aussi électrique que le picotement
qui avait traversé ma langue. Des spasmes de volupté me parcoururent, avec tant
d’exquise délicatesse qu’il me sembla que tout mon corps fondait et se liquéfiait.
Je manquai de défaillir mais il me retint d’une poigne ferme, et pendant
quelques instants, je dérivai dans un espace inconnu, bercée par son rire aux
accents de velours noir, entraînée par son désir sans fin. Puis je retrouvai
mes esprits.

Quelque chose de puissant et de dangereux était imprimé sur
ma langue. Le moyen de parler, avec cette sensation de corps étranger dans ma
bouche ?

Il recula d’un pas.

— Attends un peu ; cela va passer.

Cela « passa » avec toute la discrétion d’un
orgasme multiple prodigué par une pointe d’acier. Une jouissance mêlée de
souffrance, qui me fit vibrer tout entière. Je lui décochai un regard noir,
refusant d’admettre combien j’étais secouée.

Il haussa les épaules.

— Et encore, je me suis retenu. L’expérience aurait pu
être bien plus… quel est le mot ? Traumatique. Les humains ne sont pas
faits pour tenir un nom faë sur la langue. Qu’en dis-tu, MacKayla ? Tu as
une part de moi dans ta bouche. En voudrais-tu une autre ?

En le voyant sourire, je sus qu’il ne faisait pas allusion
au mot, à la chose que j’avais sur la langue, enroulée sur elle-même et prête à
déployer toute sa puissance, dans une fragile cage de porcelaine.

L’année de mes quatorze ans, je m’étais abîmé une dent à
l’entraînement des majorettes. Mon dentiste absent, j’avais dû patienter
presque deux semaines avant qu’il puisse intervenir. Pendant cette interminable
attente, ma langue n’avait cessé de venir se frotter contre l’émail au bord
ébréché. J’avais la même impression en cet instant. La sensation d’un corps étranger
dans la bouche, et une furieuse envie de l’en faire sortir car il n’avait rien
à faire là et que tant qu’il serait sur ma langue, je serais incapable de
chasser le prince faë de mes pensées.

— C’est désagréable, grommelai-je.

Son visage s’assombrit, puis la température chuta si bas que
mon souffle blanchit dans la nuit soudain glaciale.

— Je t’ai honorée. Jamais je n’ai offert un tel cadeau.
Ne le méprise pas.

— Comment est-ce qu’on s’en sert ?

— Si tu as besoin de moi, ouvre la bouche et je serai
là.

Je ne le vis pas se déplacer, mais tout d’un coup, ses
lèvres se pressèrent contre mon oreille.

— Ne révèle à personne ce que je viens de t’offrir. Si
tu en parles, je reprends mon cadeau.

Il disparut avant d’avoir achevé sa phase. Ses paroles flottèrent
dans l’air, tel le sourire du chat du Cheshire.

— Attendez, je croyais que vous vouliez des
informations, à propos du Sinsar Dubh !

J’avais été tellement surprise par son départ abrupt que
j’avais parlé sans réfléchir. Je le regrettai aussitôt. Les mots que je venais
de prononcer étaient aussi lourds et collants que la moiteur de Géorgie. Il me
sembla que l’écho répétait avec insistance Sinsar Dubh, gémissant dans
la brise nocturne, filant dans l’obscurité telle une flèche, vers des oreilles
plus noires encore, et j’eus l’impression que je venais de me tatouer un énorme
X rouge sur la peau.

Je n’avais aucune idée de l’endroit où V’lane avait disparu,
ni de la raison pour laquelle il était parti aussi vite, mais je songeai que le
plus sage serait de l’imiter.

Avant que j’aie pu faire un geste, une main se posa sur mon
épaule.

— Moi, j’en veux bien, Mademoiselle Lane, dit Jéricho
Barrons d’un ton menaçant. Mais d’abord, j’aimerais savoir ce que diable vous
faisiez là, à l’embrasser.

4

Je pivotai sur mes talons en soupirant d’agacement. Barrons
a la manie de jaillir de nulle part sans prévenir, à l’instant où je l’attends
le moins et au moment le plus inopportun. Je le regardai longuement, car
c’était la seule façon pour moi de m’accoutumer à son apparition impromptue.
Barrons rayonne d’une présence si magnétique qu’il semble occuper dix fois
l’espace dans lequel il se trouve. J’aimerais bien savoir pourquoi. Parce qu’un
Unseelie est logé sous sa peau ? Et je serais curieuse de savoir quel
âge il a vraiment…

Je devrais avoir peur de lui. Parfois, au cœur de la nuit,
lorsque je suis seule et que je pense à lui – surtout si je me le représente
portant le cadavre d’une femme, et que je revois l’expression de son visage
ensanglanté – je suis en effet terrifiée.

En revanche, quand il se tient en face de moi, je ne ressens
aucun effroi.

Je me demande parfois s’il est possible à quelqu’un de jeter
un sortilège « hypnotisant » et de se dissimuler derrière un voile
d’illusion si parfait qu’il tromperait tous les sens, y compris ceux des
sidhe-seers.

— Il y a quelque chose sur votre revers, dis-je en
essuyant celui-ci de la main.

Barrons est également méticuleux. Jamais il ne tolérerait
une tache ou une déchirure sur ses vêtements. Pourtant, ce soir, sur le côté
gauche de sa veste sombre s’étalait une tache luisante. J’étais en train
d’épousseter le costume d’un… disons homme, faute de mieux, plus âgé que
Mathusalem, et qui hantait les couloirs des Miroirs Sombres en promenant des
cadavres. Cela était aussi absurde que de brosser les dents d’un loup, ou
d’essayer de discipliner sa fourrure avec du gel pour les cheveux.

— Et je n’étais pas en train de l’embrasser !

Et j’aimerais fichtrement bien savoir ce que diable vous
fabriquiez avec cette femme dans ce miroir, me retins-je d’ajouter. Mon
père utilisait souvent une expression latine. Res ipsa loquitur. Les
choses parlent d’elles-mêmes. Je savais ce que j’avais vu et désormais, je
surveillais Barrons. Ainsi que mes arrières.

Il écarta ma main de son torse.

— Dans ce cas, que faisait sa langue dans votre
bouche ? J’imagine qu’il voulait tester votre réflexe de contraction du
larynx…

Il m’adressa un sourire glacial.

— Est-ce une technique efficace, Mademoiselle
Lane ? Êtes-vous assez… réactive ?

Barrons n’hésite pas à glisser des sous-entendus graveleux
dans la conversation, sans doute dans l’espoir de me clouer le bec. Il doit
s’attendre à ce qu’en bonne fille du Sud à l’éducation parfaite, je pousse un
petit cri effarouché et m’en tienne là. En général, s’il m’arrive en effet de
retenir un petit cri effarouché, je ne m’en tiens pas là…

— Je n’avale pas, si c’est ce que vous voulez savoir,
répliquai-je en lui décochant mon sourire le plus angélique.

— J’ai l’impression que c’est plutôt le contraire. Sa
langue vous descendait jusqu’à l’estomac et on aurait dit que vous en
redemandiez.

— Seriez-vous jaloux ?

— Cela supposerait un investissement émotionnel de ma
part. Le seul investissement que je place en vous, c’est mon temps, et j’espère
en être largement récompensé. Parlez-moi du Sinsar Dubh.

Je regardai ma main qui avait touché sa veste et la tournai
légèrement vers la lumière. Dans la nuit, le rouge devient noir. Je la portai à
mes narines. Elle sentait le cuivre. Allons, bon, du sang. Au demeurant, en
étais-je vraiment surprise ?

— Vous vous êtes battu ? Non, laissez-moi deviner.
Vous avez encore sauvé un chien blessé ?

— J’ai saigné du nez.

— Saigné du nez, mes f…leurs !

— Fleurs ?

— Fesses. Comme les vôtres, qui mériteraient d’être
bottées.

— Le Livre, Mademoiselle Lane.

Je scrutai ses iris insondables. Un Envahisseur s’y
dissimulait-il ? Il me sembla qu’une créature sans âge me rendait mon
regard.

— Rien à signaler, répliquai-je.

— Dans ce cas, pourquoi avez-vous fait appel à
lui ?

— V’lane ? Je ne l’avais pas revu depuis ma
dernière rencontre avec le Livre. Je l’informe, lui aussi. Vous n’êtes pas le
seul requin dans la mer, Barrons.

Il darda sur moi un regard vibrant de mépris.

— Il est dans la nature des faës de faire des femmes
humaines leurs esclaves sexuelles, Mademoiselle Lane. Il est dans la nature des
femmes de devenir des esclaves. Essayez d’échapper à cette fatalité.

— Je ne suis l’esclave de personne et je vous interdis
de proférer de telles horreurs ! protestai-je au nom de toutes les femmes,
prête à en découdre.

Il se détourna et s’en alla.

— Vous portez ma marque, Mademoiselle Lane, dit-il
par-dessus son épaule, et si je ne me trompe pas, vous portez désormais la
sienne. Qui est votre maître ? Je ne pense pas que ce soit vous.

— Je le suis également, rétorquai-je à Barrons,
qui était déjà loin et commençait à disparaître dans l’obscurité. Et je ne
porte pas sa marque !

Au fait, qu’en savais-je ? Que V’lane m’avait-il tatoué
sur la langue ? Je serrai les poings tout en regardant Barrons s’éloigner.

Soudain, j’entendis des pas énergiques derrière moi.
Instinctivement, je cherchai ma lance. Elle était de nouveau à sa place, dans
son étui sous mon bras. Il fallait que je comprenne comment V’lane réussissait
à me la subtiliser. L’avait-il remise lorsqu’il m’avait embrassée ?
Était-il possible que je n’aie rien remarqué ? Pouvais-je persuader
Barrons de la protéger par un sort, afin que nul ne puisse me l’enlever ?
Il semblait très désireux de me voir la porter.

Un groupe de Rhino-boys à la vilaine peau grisâtre passa à
ma hauteur. Aussitôt, je feignis de chercher quelque chose dans mon sac, autant
pour m’interdire de les regarder, de les compter et d’essayer de savoir s’ils
étaient nouveaux en ville, que pour dissimuler mon visage. Je n’aurais pas été
surprise d’apprendre que le Haut Seigneur faisait placarder des avis de
recherche illustrés par mon portrait. Peut-être était-il temps de changer de
nouveau de coiffure, et de faire l’acquisition de casquettes ou de perruques…

Je me remis en marche vers la librairie. Il n’avait pas
échappé à mon esprit embrumé par la volupté que V’lane avait disparu à
l’instant même où Barrons était apparu. Peut-être ce dernier n’était-il pas un
Envahisseur mais un Unseelie encore plus dangereux que tous ceux que
j’avais vus jusqu’à présent ? Dans un monde qui s’assombrissait de jour en
jour, Barrons possédait un sacré talent pour tenir à distance des monstres plus
épouvantables les uns que les autres.

Parce que c’était un monstre bien pire ?

Lundi, réveil difficile.

En général, je bondis du lit dès que j’ouvre les yeux. Ma
vie n’est pas exactement celle dont j’avais rêvé mais c’est la seule que j’ai,
alors j’essaie d’en tirer le meilleur parti. Pourtant, certains matins, j’ai
beau essayer d’attaquer ma journée avec optimisme pour en retirer tout le
bonheur qu’elle voudra bien m’offrir – même si celui-ci se résume à un café au
lait surmonté d’une couche de crème et saupoudré de cannelle, ou à vingt
minutes de rock endiablé au son de mon iPod entre les rayonnages de la
librairie –, je me réveille courbatue, alourdie par de mauvais rêves qui me
collent à la peau jusqu’au soir.

Ce matin, j’en étais couverte.

J’avais de nouveau rêvé de cette belle femme en train de
mourir.

À présent que ce cauchemar m’était revenu, je me demandai
comment j’avais pu l’oublier si longtemps. Pendant des années, lorsque j’étais
enfant, il m’avait hantée, à tel point que j’avais fini par confondre le rêve
et la réalité et que je n’aurais pas été surprise de croiser cette femme alors
que j’étais bien réveillée.

J’ignorais ce qui me rendait si triste à propos de cette
inconnue ; je savais seulement qu’il lui arrivait quelque chose d’affreux
et que j’aurais donné ma vie pour sauver la sienne. Pour elle, j’aurais brisé
toutes les lois, piétiné toutes les morales. À présent que j’avais appris
qu’Alina et moi avions été adoptées, je commençais à soupçonner qu’il ne
s’agissait pas d’un rêve mais d’un souvenir remontant à ma plus tendre enfance,
que l’on avait tenté d’effacer mais qui revenait me hanter dans mon sommeil,
lorsque mon esprit s’affranchissait de toute censure.

Cette belle femme au regard désespéré était-elle notre mère
biologique ?

Avait-elle renoncé à nous élever parque qu’elle était
condamnée, et sa tristesse était-elle due au chagrin d’être obligée de nous
abandonner ?

D’un autre côté, si elle nous avait fait adopter, se sachant
mourante, pourquoi nous avoir envoyées aussi loin ? Si j’étais réellement
une O’Connor, comme l’affirmait Rowena, Grande Maîtresse des sidhe-seers, Alina
et moi étions probablement nées sur le sol irlandais. Pourquoi notre mère nous
avait-elle fait quitter le pays ? Pourquoi ne pas nous avoir confiées à
des gens qui auraient pu nous enseigner quel était notre héritage et faire de
nous des sidhe-seers comme les autres ? Pourquoi avoir fait jurer à
nos parents adoptifs de nous élever dans une petite ville et de ne jamais nous
autoriser à nous rendre en Irlande ? De quoi avait-elle tenté de nous
protéger ? Qu’avait-elle voulu éloigner de nous ?

Y avait-il d’autres souvenirs que ma mémoire d’enfant avait
maintenus dans l’oubli ? Si c’était le cas, il fallait que je les
retrouve, que je les libère, que la vérité se révèle.

Je me rendis à la salle de bains pour prendre une douche. Je
réglai le mitigeur sur la température la plus chaude possible et regardai le
jet d’eau brûlante charger l’air de vapeur. Je frissonnais de froid. Du plus
loin qu’il m’en souvienne, ce rêve m’avait toujours glacée. Dès que la femme
mourante apparaissait, un froid mortel s’abattait sur moi, et ce matin-là
n’échappait pas à la règle.

Parfois, mes rêves prennent une telle consistance que j’ai
du mal à croire qu’ils ne sont qu’une errance de mon subconscient au hasard
d’une carte capricieuse et mouvante. Parfois, il me semble que le Rêve est un
pays qui existe bel et bien quelque part, repéré par une latitude et une
longitude précises, doté de règles et de lois, de régions dangereuses et
d’habitants dont il faut se méfier.

Il paraît que si on meurt dans un rêve, notre cœur cesse
effectivement de battre. J’ignore si cela est vrai. Je n’ai jamais rencontré
personne qui soit mort en rêve et puisse me le confirmer… Peut-être parce que
tous ceux à qui cela est arrivé sont réellement morts ?

L’eau brûlante lava mon corps, mais pas mon esprit. Aucun savon
n’aurait pu chasser ce pressentiment qui me collait à la peau : une
mauvaise journée s’annonçait.

Je n’avais pas idée à quel point.

*

*
 *

Je me souviens qu’en cours de psycho, on nous avait parlé
des zones de réconfort.

Les gens ont tendance à en chercher et à y rester. Une zone
de réconfort peut être un état d’esprit. Par exemple, croire en Dieu offre une
zone de réconfort à beaucoup d’entre nous. Comprenez-moi bien : je n’ai
rien contre la foi. Je pense seulement que croire dans le seul but de se sentir
en sécurité ne suffit pas. Je pense que la foi n’a pas d’autre justification
qu’elle-même. Il me semble que l’on ne devrait croire que parce que tout au
fond de soi, on sait sans aucun doute possible que quelque chose
d’infiniment plus vaste, plus sage et plus aimant que nous ne pouvons le
concevoir s’intéresse de près à l’Univers et à ce qui s’y passe. Parce que l’on
pressent que, malgré la fureur avec laquelle certaines forces obscures tentent
d’étendre leur domination, il existe un Pouvoir suprême.

Personnellement, c’est ma zone de réconfort.

Les zones de réconfort peuvent aussi être des endroits
réels. Le fauteuil préféré de votre père, que votre mère menace depuis des
années de donner aux bonnes œuvres, avec ses ressorts aplatis et sa tapisserie
usée jusqu’à la trame, mais dans lequel, immanquablement, votre père se détend
chaque soir. Ou bien le coin de la cuisine où votre mère prend son petit
déjeuner, parce que c’est là que les rayons du soleil tombent au meilleur angle
le matin à l’heure où elle boit son café, l’auréolant de lumière dorée. Ou
encore le jardin planté de roses que la vieille dame d’à côté entretient à la
perfection malgré l’implacable chaleur de l’été, et qui vous met de bonne
humeur pour la journée.

Ma zone de réconfort physique, c’est la librairie.

À l’intérieur, je suis en sécurité. Tant que les lampes sont
allumées, aucune Ombre ne peut y entrer. Barrons a protégé l’immeuble contre
mes ennemis : le Haut Seigneur, Derek O’Bannion, qui veut ma mort parce
que j’ai tué son frère et lui ai volé la lance, les effroyables Traqueurs
unseelies, qui n’ont rien de personnel contre moi mais pourchassent et
abattent les sidhe-seers par principe, ainsi que tous les faës, y
compris V’lane. Si, par un hasard aussi malencontreux qu’improbable, quelque
créature parvenait à s’y introduire, j’ai tout un arsenal fixé au sparadrap sur
moi, sans compter les armes, lampes-torches, flacons d’eau bénite et autres
gousses d’ail que j’ai dissimulés dans tous les endroits stratégiques du
magasin.

Ici, rien ne peut m’atteindre. Il y a bien le propriétaire
lui-même, mais si Barrons doit me faire du mal, il attendra d’en avoir fini
avec moi. Et comme je suis loin d’avoir retrouvé le Livre, ce n’est pas demain
la veille. Voilà une pensée relativement réconfortante.

Vous voulez connaître quelqu’un ? Je veux dire, le
connaître vraiment ? Enlevez-lui sa zone de réconfort et regardez
ce qui se passe.

Je savais que c’était une erreur de monter au deuxième étage
pour cataloguer les livres, en laissant la porte ouverte et ma caisse sans
surveillance deux niveaux en contrebas. Mais après une journée fort calme,
j’avais relâché ma surveillance. Après tout, il faisait jour et j’étais dans la
librairie. Je ne risquais rien.

Lorsque la clochette de l’entrée tinta, je criai
« J’arrive ! », rangeai sur la tranche, afin de le retrouver
plus facilement, le livre que je m’apprêtais à cataloguer, puis courus vers
l’escalier.

Lorsque je passai devant la dernière rangée de rayonnages,
quelque chose qui ressemblait à une batte de base-ball me frappa aux tibias.

Je fis un vol plané, tête la première, sur le parquet de
chêne. Puis une furie se jeta sur mon dos et tenta de réunir mes poignets
derrière moi.

— Je l’ai ! hurla-t-elle.

Mes f…leurs, ça, c’est ce qu’elle croyait ! Je ne suis plus
aussi gentille que je l’étais autrefois. Je me retournai, la pris par les
cheveux et tirai assez fort pour me donner une bonne migraine, juste par
compassion.

— Aïe !

Les femmes ne se battent pas de la même façon que les
hommes. Pour rien au monde vous ne pourriez me convaincre de frapper une
adversaire au niveau des seins. Je sais combien les miens sont douloureux lors
de mes ragnagnas, et ils nous servent tout de même à nourrir nos bébés.

Sans lâcher les cheveux de la harpie, je repoussai vivement
celle-ci, la fis rouler sur le dos sans ménagement et la saisis à la gorge.
J’allais l’étrangler lorsqu’une seconde amazone se jeta sur moi. Cette fois-ci,
j’avais perçu l’approche de l’ennemie. Je reculai vivement mon coude, lui
assénant un coup violent à l’abdomen. Elle se plia en deux et roula un peu plus
loin. Une troisième m’assaillit à son tour, que je frappai au visage. Son nez
céda sous mon poing dans un craquement, et du sang en jaillit.

Trois nouvelles assaillantes apparurent… et le combat prit un
tour nettement moins fair-play. Toutes mes illusions concernant la façon
dont les femmes se battent se dissipèrent rapidement et j’oubliai que nous
étions supposées être plus douces et plus respectueuses. Je cognai au hasard,
ne cherchant qu’à faire mal, et mes coups furent accueillis par moult
gémissements et ahanements de douleur. Plus je tapais fort, mieux c’était. Six
contre une, ce n’était pas du jeu !

Je sentis que je me métamorphosais, de même que le jour où,
dans un entrepôt de la Zone fantôme, j’avais combattu Mallucé et les mignons du
Haut Seigneur, aux côtés de Barrons. Je me changeais en une force avec laquelle
il fallait compter, une fille téméraire défendant sa peau, même sans l’aide
ténébreuse de la chair unseelie (ce qui ne m’empêchait pas de regretter
de ne pas en avoir un morceau à ma portée).

Je devenais sidhe-seer, plus forte, plus audacieuse,
plus rapide qu’une simple humaine, frappant avant la précision d’un tireur
d’élite et l’habileté d’un tueur à gages.

Seul petit problème : comme en témoignaient leurs
uniformes vert pâle aux armes de Post Haste, Inc., mes adversaires aussi
étaient sidhe-seers.

Les scènes de combat m’ennuient dans les films, et puisque
c’est moi qui raconte cette histoire, je vais passer rapidement sur les détails
de la lutte. J’étais en nette infériorité numérique mais, pour une raison que
j’ignorais, mes assaillantes semblaient avoir un peu peur de moi. J’en déduisis
qu’elles avaient été envoyées par Rowena, qui les avait sans doute prévenues
que j’étais retorse et imprévisible.

Ne vous y trompez pas, j’y laissai quelques plumes. Six
sidhe-seers, cela représente une véritable armée, et celles-ci m’en firent
voir de toutes les couleurs, mêmes si elles ne réussirent pas à me maîtriser.

Avec quelle rapidité une situation peut basculer, passant de
« mauvaise » à « irréparable », vous laissant au milieu des
décombres, pensant : « Eh, minute ! Qui a la télécommande ?
Peut-on rembobiner ? Est-ce que je peux revenir trois petites secondes en
arrière et recommencer la scène différemment ? »

Je ne voulais pas la tuer.

Seulement, lorsque je compris qu’elles étaient
sidhe-seers, j’essayai de discuter avec elles, mais aucune ne voulut
m’écouter. Elles étaient résolues à m’assommer, et j’étais tout aussi résolue à
ne pas les laisser m’emmener jusqu’à l’Abbaye contre ma volonté. J’irais selon
mes propres conditions, de la façon qui me conviendrait, lorsque je me
sentirais en sécurité… ce qui, après ce coup bas de Rowena, risquait de ne
jamais se produire.

C’est lorsqu’elles exigèrent que je leur remette la lance,
tout en me fouillant dans l’espoir que je la portais sur moi, qu’un déclic se
fit dans mon esprit et je compris que si Rowena les avait envoyées, ce n’était
pas pour me kidnapper mais pour me prendre mon arme. Comme si elle en
avait le droit ! C’était moi qui l’avais volée. Moi qui
l’avait payée le prix du sang. Elle voulait m’enlever mes seules
défenses ? Il faudrait me passer sur le corps ! Personne ne me
dépouillerait de cette source de pouvoir si chèrement acquise.

Je mis la main sous ma veste pour sortir ma lance, dans
l’intention de la brandir d’un air menaçant, afin de les faire reculer et de
les ramener à la raison. Alors que je venais de la dégainer du holster fixé
sous mon bras, la brune en casquette de base-ball plongea vers moi.

Et s’empala sur la pointe avec violence.

— Oh ! gémit-elle.

Ses lèvres s’arrondirent sur ce cri, ses yeux cillèrent.
Elle toussa un flot de sang qui vint rougir ses dents.

Tous les regards se tournèrent vers ma main, puis vers, le
sang qui tachait son chemisier à rayures, puis sur la lance logée dans sa
poitrine. Je ne saurais dire qui était la plus choquée. Je fus tentée
d’abandonner l’arme et de m’éloigner aussi loin que possible de la terrible
blessure que venaient d’infliger à la malheureuse ces quelques centimètres
d’acier meurtrier, mais même dans des circonstances aussi dramatiques, je ne
pouvais me résoudre à abandonner la lance. Elle était ma bouée de sauvetage,
mon seul moyen de survie, mon unique bouclier dans les rues obscures grouillant
d’ennemis.

La brune battit des cils et soudain, parut s’endormir. Après
tout, quoi d’étonnant ? La mort n’est qu’un grand sommeil. Elle fut prise
de tremblements, puis se cambra en se contorsionnant. Un flot de sang jaillit
de la plaie ouverte, tandis que je demeurais figée, tenant toujours l’arme.
Ceci n’était pas la substance verdâtre qui jaillissait lorsque je poignardais
un Unseelie. Ce qui maculait à présent sa chemise, son pantalon, moi,
tout… c’était du sang humain. Je fus parcourue d’un frisson brûlant et
glacé à la fois. Un afflux de questions affolées submergea mon esprit,
m’interdisant toute réflexion. Je tendis la main vers elle, mais elle ferma les
yeux et retomba en arrière.

— J’appelle une ambulance, m’écriai-je.

Deux sidhe-seers la rattrapèrent avant qu’elle
s’effondre sur le sol, où elles l’étendirent avec précaution tout en échangeant
des instructions d’une voix tendue.

Je cherchai mon portable.

— Quel est le numéro des urgences, ici ?

J’aurais dû le savoir. Je l’ignorais. La fille était d’une
immobilité effrayante. Son visage était livide, ses paupières fermées.

— Il est trop tard, me répondit l’une de mes
assaillantes d’un ton mauvais.

Au diable l’aide médicale !

— Il y a une autre façon de la sauver !
m’exclamai-je.

Pourquoi n’avais-je pas conservé quelques-uns de ces maudits
sandwichs ? Où avais-je la tête ? En fait, le plus simple serait que
j’aie en permanence sur moi des morceaux de chair unseelie vivante, où
que j’aille.

— Tenez-la tranquille.

Je pouvais encore me ruer dehors, attraper le premier faë
noir venu, le ramener ici de force et en faire manger à la blessée. Elle s’en
sortirait. J’allais réparer mon geste. Elle n’était pas morte. C’était
impossible. La chair unseelie allait la guérir. Au moment où je me
précipitais vers l’escalier, l’une des sidhe-seers me saisit d’une
poigne ferme, m’obligeant à piler net.

— Elle est morte, pauvre idiote ! siffla-t-elle.
Il est trop tard. Tu paieras pour ça.

Elle me repoussa d’une violente bourrade qui me projeta
contre un rayonnage.

Alors que je regardais les femmes en vert se rassembler
autour du corps étendu, mon avenir passa devant mes yeux en un éclair. Elles
allaient appeler la police. Je serais arrêtée. Jayne m’enfermerait en prison et
jetterait la clé. Jamais il ne croirait à la thèse de la légitime défense, a
fortiori avec une lance fort ancienne que j’avais volée. Il y aurait un
procès. Mes parents devraient venir en Irlande. Cela détruirait le peu d’espoir
qu’il leur restait. Une fille pourrissant dans sa tombe, l’autre derrière les
barreaux.

Elles soulevèrent la morte et se dirigèrent vers l’escalier,
emportant le corps vers le rez-de-chaussée.

Elles dérangeaient la scène de crime ! S’il me restait
le moindre espoir de prouver que j’étais innocente, celle-ci devait rester intacte.

— Vous ne devriez pas faire ça. Vous n’appelez pas la
police ?

Peut-être pouvais-je quitter le pays avant qu’elles aient
prévenu les autorités ? Peut-être Barrons pouvait-il rattraper la
situation ? ou V’lane ? C’est que j’avais des amis haut placés, moi.
Des amis qui tenaient à me voir rester en vie et libre de mes mouvements afin
d’exécuter leurs quatre volontés…

L’une d’elles me lança un regard meurtrier par-dessus son
épaule.

— Tu les as bien regardés, les gardai, depuis
quelque temps ? demanda-t-elle d’un ton méprisant. De toute façon, la
police des humains n’a rien à faire avec nous. Nous maintenons l’ordre
nous-mêmes. Nous l’avons toujours fait. Nous le ferons toujours.

Ses paroles étaient lourdes de menaces.

Je penchai la tête au-dessus de la balustrade pour les voir
réapparaître au rez-de-chaussée. L’une d’elles leva les yeux vers moi.

— N’essaie pas de t’enfuir, grinça-t-elle entre ses
dents. Nous te retrouverons.

— C’est ça. Pensez à prendre un ticket, parce que vous
allez devoir attendre votre tour, marmonnai-je tandis qu’elles ouvraient la
porte à la volée.

— J’ai besoin de vous emprunter une voiture, dis-je à
Barrons lorsqu’il entra dans le magasin ce soir-là, un peu après vingt et une
heures.

Il portait un costume à la coupe parfaite, une chemise
blanche impeccablement repassée et une cravate rouge sang. Ses cheveux noirs
étaient lissés vers l’arrière, soulignant son visage à la ténébreuse beauté.
Des boutons de manchette en diamant brillaient à ses poignets. Tout son être
bruissait d’énergie contenue, saturant l’air autour de lui. Ses yeux brillaient
avec une extraordinaire intensité, parcourant l’espace alentour d’un œil
d’aigle.

J’avais connu le poids de ce corps sur le mien, j’avais été
l’objet de ces regards brûlants. Je chassai ces souvenirs de mon esprit.
Maintenant, j’ai en moi une boîte dont j’ignorais autrefois l’existence. Je
n’en avais jamais eu besoin jusqu’alors. Elle est cachée au plus profond de
moi, dans les recoins les plus sombres de mon être. Elle est scellée sous vide,
blindée, insonorisée. C’est là que je garde les pensées dont je ne sais que
faire et qui m’empêchent d’avancer. Mon festin macabre de chair unseelie
s’y trouve et il cogne comme un sourd contre les parois. Je tente d’y enfermer
également le baiser que j’ai échangé avec Barrons, mais il s’en échappe de
temps en temps.

Je ne rangerai pas la mort de la sidhe-seer dans ma
boîte. Il me fallait regarder mon acte bien en face pour continuer d’aller de
l’avant.

— Pourquoi ne pas demander à votre petit copain de
Fairyland de vous emmener… là où vous voulez aller ?

C’était une idée, mais elle en entraînait d’autres que je
n’avais pas encore eu le temps d’approfondir. En vérité, autrefois, lorsque
j’avais de très, très gros soucis – par exemple, me casser un ongle alors que
je sortais de chez la manucure, ou m’apercevoir que Betty était allée à Atlanta
avec sa mère et y avait acheté la même robe rose que moi pour le bal de fin
d’année, anéantissant tout le plaisir de la soirée – je prenais ma voiture,
mettais la musique à fond et roulais pendant des heures, jusqu’à ce que je me
sois calmée.

Je ressentais le besoin de cet exutoire ce jour-là, de me
perdre dans la nuit et de sentir le rugissement d’une puissante cylindrée
obéissant à mes ordres. Mon corps était couvert de bleus et j’avais le cœur au
beurre noir. J’avais tué une jeune femme ce jour-là. Que je l’aie voulu ou non,
elle était morte. Je maudis le caprice du destin par lequel nous avions choisi
le même instant, moi pour dégainer mon arme, elle pour plonger vers moi.

— Non, je ne suis pas d’humeur à demander à mon petit
copain de Fairyland.

Barrons esquissa un sourire. Or, il sourit à peu près aussi
souvent que le soleil brille sur Dublin… et cela me fait le même effet :
je me sens soudain toute tiède et vaguement hébétée.

— Je suppose que vous n’accepteriez pas de l’appeler
ainsi la prochaine fois que vous le verrez, juste pour que j’aie le plaisir de
voir sa tête ?

— Je ne crois pas que cela marcherait, Barrons, lui
susurrai-je. Tout le monde décampe à votre arrivée. Comme si on avait peur de
vous. Bizarre, non ?

Mon humour suave chassa cette ombre de sourire.

— Aviez-vous une voiture précise en tête, Mademoiselle
Lane ?

Ce soir, il me fallait de la testostérone.

— La Viper.

— Et pour quelle raison devrais-je vous laisser la
conduire ?

— Parce que vous avez une dette envers moi.

— Pourquoi ai-je une dette envers vous ?

— Parce que je vous supporte.

Cette fois-ci, il sourit pour de bon. Je ricanai en détournant
les yeux.

— Les clés du garage se trouvent dans le tiroir du haut
de mon bureau, côté droit.

Je lui lançai un regard acéré. Tiens, il me disait où il
rangeait ses clés ? S’agissait-il d’un début de négociation ? Me
proposait-il de renforcer notre tandem en m’accordant plus de confiance ?

— Bien entendu, vous le saviez déjà, reprit-il d’un ton
cassant. Vous êtes tombée dessus la dernière fois que vous êtes venue fureter
dans mon cabinet de travail, j’ai été surpris que vous ne tentiez pas de vous en
servir, l’autre jour, au lieu de fracturer une fenêtre. Vous m’auriez épargné
une contrariété.

Barrons mérite qu’on le contrarie. Il est le… le
je-ne-sais-quoi le plus contrariant que j’aie jamais rencontré. Si je
n’avais pas eu le réflexe d’utiliser ses clés la nuit où j’étais entrée par
effraction dans son garage, c’est parce que j’avais été tellement persuadée
qu’il y enfermait un terrible secret qu’il ne m’était pas venu à l’esprit qu’il
puisse laisser les clés traîner ainsi. (Il garde effectivement un terrible
secret là-bas. Je n’ai simplement pas réussi à le découvrir.) La vidéo de
surveillance installée dans le garage avait enregistré ma visite nocturne.
Barrons en avait déposé une copie devant la porte de ma chambre.

— Laissez-moi deviner… Vous avez aussi caché des
caméras dans l’immeuble ?

— Inutile, Mademoiselle Lane. Je peux sentir votre
odeur. Lorsque vous êtes entrée dans une pièce, je le sais. Et je vous connais.
Vous êtes une fouineuse.

Je ne tentai même pas de nier. Bien sûr, je fouinais ! Par
quel autre moyen étais-je supposée en apprendre plus ?

— Vous ne pouvez pas détecter mon passage rien qu’à mon
parfum ! protestai-je.

— Ce soir, je sens une odeur de sang, Mademoiselle
Lane, et ce n’est pas le vôtre. Que s’est-il passé, aujourd’hui ? Qui a
saigné dans mon magasin ?

— Où est l’Abbaye ? contrai-je tout en effleurant
ma pommette tuméfiée.

J’y avais appliqué de la glace, mais trop tard. Elle était
douloureuse et brûlante sous mes doigts. J’avais reçu la plupart des coups sur
le corps. Mes côtes étaient couvertes d’ecchymoses, j’avais du mal à respirer
et ma cuisse droite n’était plus qu’une énorme contusion. Mes tibias étaient
tout bosselés. J’avais craint de m’être brisé plusieurs doigts dans la bagarre,
mais à part le fait, qu’ils avaient doublé de volume, ils semblaient intacts.

— Pourquoi ? C’est là que vous comptez vous rendre
ce soir ? Est-ce bien raisonnable ? Et si elles vous attaquent ?

— Je me suis sortie de pires situations. Comment
m’avez-vous retrouvée, hier soir ? Étiez-vous en train de me
chercher ?

Cette question me tracassait. Pourquoi était-il arrivé au
moment où j’étais en compagnie de V’lane ? La coïncidence était trop belle
pour en être une !

— Pure coïncidence, répondit-il en haussant les
épaules, comme s’il avait lu dans mon esprit. Je me rendais chez Chester. D’où
viennent ces bleus ?

Chez Chester. L’endroit où l’inspecteur O’Duffy avait
discuté avec un dénommé Ryodan, lequel, selon Barrons, parlait à tort et à
travers… de Barrons lui-même. Je me promis de trouver Chester, de remonter la
piste du mystérieux Ryodan et de voir ce que je pourrais apprendre de ce côté.

— Je me suis battue contre d’autres sidhe-seers.
Si vous ne voulez pas répondre à mes questions, à votre guise, Barrons, mais
évitez de me traiter comme une idiote.

— Je savais que vous étiez dans les parages, hier soir.
J’ai effectué un détour pour m’assurer que vous alliez bien. Comment s’est
conclue cette bagarre ? Pas trop de casse pour vous ?

— Pas trop. Rassurez-vous, ce qui vous intéresse en moi
est intact. Votre détecteur d’Objets de Pouvoir est toujours en état de
fonctionnement.

Ma main se posa sur la base de mon crâne.

— C’est le tatouage qui vous a permis de me localiser
aussi facilement ?

— Je capte votre présence lorsque vous êtes dans les
environs.

— Génial, grommelai-je.

— Si vous le voulez, je peux vous l’enlever,
proposa-t-il, mais cela risque d’être… douloureux.

Son regard incandescent croisa le mien et nous nous
scrutâmes un long moment. Dans les profondeurs d’obsidienne de ses iris, il me
sembla retrouver les ténèbres de la caverne de Mallucé, et l’imminence de ma
propre mort.

Tout au long de l’histoire, les femmes ont payé cher le
droit d’être protégées. Un jour, je m’en affranchirai.

— Je peux le supporter. Où est l’Abbaye, Barrons ?

Il écrivit « Abbaye d’Arlington » suivi d’une
adresse sur un morceau de papier, prit sur un rayonnage une carte qu’il marqua
d’une croix et me tendit le tout. C’était à plusieurs heures de route de
Dublin.

— Voulez-vous que je vous y accompagne ?

Je secouai la tête.

— Dans ce cas, bonsoir, Mademoiselle Lane.

— Et la chasse aux Objets de Pouvoir ?

Voilà une éternité que nous n’étions plus partis en
expédition.

— Bientôt. Je suis occupé ailleurs, en ce moment.

— Occupé à quoi ?

C’était le genre de questions naïves auxquelles il lui
arrivait parfois de répondre.

— Entre autres choses, à identifier ceux qui ont
enchéri sur la lance.

Je me souvins qu’il avait trouvé sur l’ordinateur portable
de Mallucé, sous le Burren, plusieurs noms de compétiteurs lors d’une vente aux
enchères de la fameuse lance. Il tentait sans doute de découvrir s’ils
détenaient des articles qui l’intéressaient, et que nous irions dérober dès
qu’il se serait procuré une carte des lieux et qu’il aurait mis un plan au
point. Une partie de chasse aux Objets de Pouvoir se profilait à l’horizon.
Avec surprise, je m’aperçus que je l’attendais avec impatience.

Barrons me salua de la tête et s’en alla. Je regardai la
porte se refermer derrière lui. Parfois, j’avais la nostalgie de l’époque ou je
venais de faire sa connaissance et où je le prenais pour un homme un peu trop
arrogant, sans plus. Juste un homme. Il ne l’était pas, et s’il y a une leçon
que j’avais – durement – apprise ces derniers temps, c’est que l’on ne rejoue
pas le passé. Jamais. Ce qui est fait est fait, les morts ne reviennent pas à
la vie (enfin, la plupart d’entre eux ; Mallucé avait connu quelques
petits soucis à ce sujet) et que tous les regrets du monde n’y changeront rien.
Si cela avait été le cas, Alina aurait été vivante, et moi, je ne serais pas
ici.

Je pris le téléphone pour composer le numéro que j’avais
cherché un peu plus tôt. Je ne fus guère surprise de constater qu’il y avait
encore quelqu’un pour me répondre, malgré l’heure tardive, chez Post Haste,
Inc., la société de livraison express qui servait de couverture aux
sidhe-seers de Rowena. Celles-ci, sous prétexte d’assurer la livraison de
lettres et de colis, surveillaient tout ce qui se passait dans la ville et aux
alentours.

Leur maison mère, une abbaye, était assez éloignée de
Dublin. On m’informa d’un ton guindé que Rowena s’y trouvait présentement.

— Parfait. Annoncez à la vieille chouette que j’y serai
dans deux heures, déclarai-je avant de raccrocher.

5

La Viper n’est pas la plus chère ni la plus rapide des voitures
existant sur le marché, mais elle tient toutes ses promesses. Elle a de
l’allure, du tempérament, et atteint les quatre-vingt-quinze kilomètres à
l’heure en moins de quatre secondes. Si jamais je rentre un jour chez moi, je
ne saurai plus que faire de ma Toyota. Je me traînerai la voiture des
Pierrafeu, avec mes pieds qui dépassent à travers le plancher.

La dernière Viper que Barrons m’avait laissée conduire, et
que j’avais pensé prendre cette fois encore, avait disparu. À sa place, se
trouvait un modèle plus récent, tout juste sorti de l’usine, plus
aérodynamique, plus bas et plus musclé : le cabriolet avec
quatre-vingt-dix chevaux supplémentaires pour un total de six cents puissants
étalons et sept cent cinquante-neuf newton-mètre.

Toute noire, dotée de vitres surteintées, elle ressemblait à
un fauve de métal attendant… non, suppliant d’être lancé et poussé
jusqu’à ses limites. J’eus un instant d’émotion à la perspective de tenir tant
de puissance entre mes mains.

Je parcourus le garage du regard pour admirer une fois de
plus l’incroyable collection de voitures de Barrons, tendant l’oreille,
guettant le moindre son, la moindre vibration sous mes pieds. En vain. Quelle
que soit la créature qui vivait dans les sous-sols du garage, elle devait
dormir, ou se reposer, repue. J’eus soudain la vision d’une sombre silhouette
entourée de tas d’os rongés avec soin. Je secouai la tête pour la chasser de
mon esprit.

Je pris place sur le siège couvert de cuir du coupé, mis le
moteur en marche, écoutai le ronronnement du moteur, souris, passai la première
vitesse et quittai le garage. Certains reprochent à la Viper (des gens qui
vivent par procuration devant les reality shows et feraient mieux de
s’en tenir à leurs automatiques à quatre cylindres) la chaleur qui règne dans
l’habitacle, due à l’échappement, et le fait qu’il soit trop bruyant lorsqu’on
l’ouvre en roulant.

J’appuyai sur l’accélérateur. En entendant s’élever un
rugissement, amplifié par la proximité des murs dans l’étroite allée, j’éclatai
de rire. C’est ça, la Viper : de l’énergie virile. Quand vous en avez à
revendre, il faut que cela se sache !

Sur ma droite, l’énorme Ombre bondit, masquant presque
totalement l’immeuble derrière elle. Je marmonnai un juron qui aurait fait
sursauter Maman, mais gardai une main sur le volant et l’autre sur le levier de
vitesses. Plus question de provoquer des monstres dont j’ignorais le degré de
dangerosité. J’avais entendu parler de conflits entre automobilistes s’achevant
dans le sang pour moins que cela, et je ne voyais pas l’intérêt de contrarier
une Ombre déjà furieuse contre moi, et bien plus consciente de ma présence que
je ne l’aurais voulu.

Conduire un tel bolide, c’est exactement comme le sexe – ou
du moins, comme je reste persuadée que le sexe devrait être. Une expérience
physique totale, un bouleversement des sens, qui vous propulse en des lieux
inconnus, qui vous coupe le souffle et vous fait trembler jusqu’à l’âme. La
Viper m’offrait des sensations bien plus satisfaisantes que mon dernier petit
copain.

J’allumai la musique et m’élançai dans la nuit sans une
pensée de plus pour les événements de la journée. Après les avoir ressassés
tout l’après-midi, j’avais pris une décision. Le temps de réfléchir était
passé. Il fallait agir.

À une vingtaine de minutes de l’Abbaye, au milieu de nulle
part, entourée par trop de moutons et trop peu de barrières pour mon goût étant
donné le prix que devait coûter la Viper, je me garai sur le bas-côté de la
petite route de campagne. J’inspectai les alentours pour m’assurer que l’herbe
et les feuilles poussaient normalement, signe que je n’étais pas dans une zone
infestée par les Ombres, laissai les lanternes allumées et descendis de
voiture.

Le corps étranger sur ma langue m’agaçait depuis que V’lane
l’y avait placé. Je ne savais pas combien de temps j’allais le supporter, mais
pour l’instant, j’étais contente qu’il s’y trouve.

Si tu as besoin de moi, ouvre la bouche et je serai là,
m’avait dit V’lane. Je n’aurais jamais cru que j’en aurais besoin moins de
vingt-quatre heures plus tard, mais j’avais quelque chose à faire ce soir et il
me fallait des renforts. De solides renforts. J’avais besoin d’un allié qui
ferait perdre ses moyens à Rowena mais Barrons, tout puissant qu’il soit,
n’avait pas le prestige d’un prince seelie.

Je me demandai dans quelle mesure je devais « avoir
besoin » de V’lane pour que le… signal d’alarme qui me perçait la langue
se déclenche. Me suffisait-il de penser à lui ? C’était trop simple !
Il avait plus ou moins hanté mes pensées une bonne partie de la journée. Comme
il l’espérait probablement, il devait frémir à petit feu sur le mijoteur de ma
gazinière depuis qu’il y avait déposé sa casserole. Peut-être, avec le temps,
finirais-je par m’accoutumer à ce corps étranger, mais j’avais un doute.

— V’lane, j’ai besoin de vous ! déclarai-je vers
le ciel nocturne.

Bon sang, le truc sur ma langue venait de bouger !
J’eus un haut-le-cœur. La présence se déploya, cognant mes dents au passage. Je
la recrachai, prise de panique. Quelque chose de noir et de soyeux jaillit de
mes lèvres, s’élança dans les airs et disparut.

— Sidhe-seer.

Je pivotai sur mes talons. V’lane se trouvait derrière moi.
Je voulus parler, puis je me mordis les lèvres en regrettant le bon vieux temps
des téléphones portables. Si, comme nous en menaçaient les experts, les ondes
allaient nous faire frire la cervelle après quelques dizaines d’années
d’utilisation, les méthodes de télécommunication faëes, en revanche, m’avaient
court-circuité les neurones en une seule fois.

Je ne tentai même pas de prendre ma lance. Son poids un peu
froid dans le holster fixé à mon épaule s’était volatilisé. À peine apparu,
V’lane avait réussi à me la subtiliser. Si j’avais su qu’il répondrait aussi
vite à mon appel, je l’aurais agrippée entre mes mains, pour voir si cela
l’empêchait de me la prendre. Je me promis d’y songer la prochaine fois.

— Faë, répondis-je sèchement en lui retournant son
salut, si toutefois on pouvait appeler cela un salut.

Quel était ce monde où l’on se disait bonjour de façon aussi
étrange ? De tous les hommes que j’avais rencontrés à Dublin, le seul à
m’appeler Mac était Christian.

— Rendez-moi ma lance.

Je savais qu’il n’en ferait rien mais cela ne me retint, pas
de le lui demander.

— Je ne viens pas à toi équipé d’une arme fatale pour
les humains.

V’lane était dans toute sa splendeur faëe : paré de
mille teintes surnaturelles, ses yeux aux reflets irisés me considéraient d’un
regard lointain, son corps parfait rayonnait d’un érotisme à couper le souffle.

— Vous êtes vous-même une arme fatale pour les humains.

C’est ainsi, et ainsi doit-il en être, lus-je dans
son regard.

— Pourquoi as-tu fait appel à moi ?

Il semblait impatient, comme si je l’avais interrompu dans
une activité importante.

— Jusqu’à quel point êtes-vous résolu à ramener le
Livre à votre souveraine ?

— Si tu l’as trouvé et que tu espères me le cacher…

Je secouai la tête.

— Je ne cache rien. Seulement, tout le monde veut que
je l’aide à le trouver, et je ne suis pas certaine de savoir qui est le plus
fort, ou qui m’apportera l’aide la plus efficace. Moi aussi, il y a certaines
choses que je veux.

— Douterais-tu de ma puissance ?

Ses yeux scintillèrent de l’éclat de lames d’acier, et j’eus
soudain la vision – un souvenir imprimé dans ma mémoire génétique ? – d’un
faë dépeçant un être humain d’un simple regard. S’ils t’attrapent, courbe la
tête devant eux, enseignerions-nous à nos filles, et ne les regarde
jamais dans les yeux. Non par peur d’être hypnotisées, car un faë n’a nul
besoin de croiser votre regard pour cela, mais parce que si nos petites
devaient connaître une mort effroyable, nous ne voudrions pas qu’elles voient
leur destin dans le reflet des yeux inhumains de leur bourreau.

— Pourquoi êtes-vous parti lorsque Barrons est
apparu ? lui demandai-je.

— Je le méprise.

— Pour quelle raison ?

— Cela ne te regarde pas. Es-tu assez naïve pour
t’imaginer que tu peux me convoquer pour un interrogatoire ?

Je frissonnai sous mon léger pull et ma petite veste. La température
avait brutalement chuté. Les princes faës sont si puissants que s’ils n’y
prennent garde, leur plaisir, ou leur déplaisir, affecte le climat. J’avais
récemment découvert que les Traqueurs unseelies, avec leurs immenses
ailes de cuir, leur langue fourchue et leurs petits yeux cruels, possédaient le
même pouvoir.

— Je vous ai appelé parce que j’ai besoin de votre
aide. Je me demandais seulement si vous étiez capable de faire ce que j’attends
de vous.

— Je peux te garder en vie. Et je ne te laisserai pas…
qu’était donc ce qui t’a tant déplu, la fois où tu n’as pas pu me
prévenir ? Ah, oui, tu as dit que tu as horriblement souffert. Voilà, je
ne permettrai pas cela.

— Ça ne me suffit pas. J’ai besoin que vous gardiez
tout le monde en vie, ce soir, et que vous ne laissiez personne souffrir
horriblement. Et je veux être sûre que vous ne reviendrez pas dans l’avenir
pour vous en prendre à elles.

Les sidhe-seers se cachaient des faës depuis des
millénaires et j’étais sur le point de faire entrer l’un des plus puissants de
ceux-ci dans leur repaire secret. Serais-je considérée comme une
traîtresse ? Exclue ? La belle affaire ! Ne l’étais-je pas
déjà ? Celles qui auraient dû être mes alliées dans cette guerre me
pourchassaient sur ordre de Rowena. Je n’aurais pas eu à faire ce que je
m’apprêtais à faire si elle ne m’y avait pas poussée.

V’lane fronça les sourcils et, de ses yeux étranges et
prodigieux, lança un regard à la ronde. Puis il éclata d’un rire sonore.

Je me retins de justesse d’ôter mon pull, un sourire idiot
aux lèvres. Mes seins étaient lourds et brûlants.

— Baissez le volume, grommelai-je. Nous avons passé un
marché, vous vous souvenez ? Vous m’avez promis de laisser tomber les
effets spéciaux chaque fois que vous seriez près de moi.

Sa silhouette fut parcourue de frémissements, et il prit
soudain l’apparence de l’homme que j’avais vu la veille au soir – jeans, bottes
et veste de cuir.

— J’avais oublié.

Il n’y avait dans sa voix ni sincérité ni contrition.

— Tu vas à l’Abbaye, reprit-il.

— Nom de nom, explosai-je, est-ce que je dois toujours
être la dernière au courant de tout ?

Je me consolai en songeant qu’au moins, je ne me sentirais
pas coupable de trahir un secret. V’lane le connaissait déjà !

— On dirait. Tu es jeune. Ton bref temps de vie n’est
qu’un bâillement dans la mienne.

Il marqua une pause, avant d’ajouter :

— Et dans celle de Barrons.

— Que savez-vous de lui ? demandai-je.

— Que tu serais plus avisée de t’en remettre à moi,
MacKayla.

Voyant qu’il s’approchait de moi, je reculai d’un pas. Même
sous sa forme humaine, atténuée, il rayonnait de sensualité. Il passa
souplement devant moi, fit halte devant la voiture et caressa les courbes
rutilantes du capot. V’lane se tenant devant une Viper noire comme la nuit, le
spectacle valait le détour.

— Je veux que vous m’accompagniez à l’Abbaye, lui
dis-je. Pour me protéger. Je veux que vous soyez mon garde du corps et que vous
ne fassiez de mal à aucune des sidhe-seers présentes.

— Tu oses me donner des ordres ?

La température baissa encore et des flocons de neige
tombèrent sur mes épaules.

Je réfléchis à ses paroles. Après tout, cela ne me tuerait
pas de demander les choses gentiment. Maman dit toujours qu’on attrape plus de
mouches avec du miel qu’avec du vinaigre.

— Voulez-vous me promettre que vous ne blesserez aucune
des sidhe-seers ? demandai-je.

Puis, grimaçant intérieurement, j’ajoutai :

— S’il vous plaît ?

Il sourit. Près de nous, un arbre se couvrit soudain
d’odorants boutons de velours blanc qui embaumèrent l’air de lourdes senteurs
épicées, s’ouvrirent, puis tombèrent en voltigeant lentement vers le sol en une
épaisse pluie de pétales d’albâtre, avant de se décomposer aussitôt. Le cycle
de naissance, de vie et de mort n’avait duré que quelques secondes. À l’image
de ce que ma propre existence représentait aux yeux de V’lane ?

— Je dois t’avouer que j’adore t’entendre dire
« S’il vous plaît ». Tu le diras de nouveau.

— Certainement pas. Une fois suffit.

— Que feras-tu pour moi, en échange ?

— Je le fais déjà. Je vous aide à trouver ce maudit
bouquin.

— Cela ne me suffit pas. Tu veux un prince faë comme
animal de compagnie ? Cela a un prix, MacKayla. Tu me laisseras te
posséder.

Je tressaillis, muette de fureur. J’étais d’autant plus
contrariée que ses paroles avaient allumé en moi un frisson traîtreusement
érotique, qui se propagea jusqu’au creux de mon ventre. Avait-il de nouveau
« monté le volume » ? M’avait-il décoché je ne sais quelle
flèche aphrodisiaque tout en parlant ?

— Pas question. Même si l’Enfer gelait, je ne me
donnerais pas à vous en échange de quoi que ce soit. C’est clair ? Il y a
des choses qui ne sont pas négociables, et ça en fait partie.

— Le coït n’est qu’un acte physique, comme le fait de
manger ou d’évacuer des déchets. Pourquoi y attacher tant d’importance ?

— C’est peut-être vrai pour les faës ou pour d’autres
personnes, mais pas pour moi.

— Parce que le sexe t’a offert des expériences aussi
extraordinaires, dans ta brève existence ? ironisa-t-il. Parce que tes
amants t’ont fait connaître des brasiers de passion qui t’ont consumée, corps
et âme ?

Je redressai le menton.

— Peut-être pas encore, mais un jour, cela m’arrivera.

— Je peux te l’offrir tout de suite. Une extase assez
puissante pour t’anéantir, ce que je ne permettrai pas. Je m’arrêterai juste
avant.

Ses paroles me glacèrent. Il n’était qu’un vampire comme les
autres, promettant de retirer ses crocs de ma gorge avant d’avoir bu les
dernières gouttes de sang qui faisaient battre mon cœur.

— Laissez tomber, V’lane. Navrée de vous avoir dérangé.
Je vais me débrouiller toute seule. Je n’ai pas besoin de vous, ni de qui que
ce soit.

J’ouvris la portière de la voiture.

Il la referma si brusquement que je faillis y laisser un
doigt. Son explosion de violence m’avait stupéfaite. Il me plaqua contre la
Viper et effleura mon visage. Ses yeux brillaient d’un éclat redoutable,
effrayant. Ses doigts étaient légers comme une plume.

— Qui t’a blessée ?

— Je me suis battue contre d’autres sidhe-seers. Écartez-vous
de moi.

Il fit courir un doigt sur ma pommette. La douleur
s’évanouit. Il posa sa main sur ma cage thoracique. Je cessai d’avoir mal à
chaque inspiration. Il fit glisser sa paume sur ma cuisse. Je perçus nettement
le mouvement du sang qui se retirait, tandis que les contusions se résorbaient.
Il pressa sa jambe contre la mienne. Aussitôt, les bosses qui me couvraient les
tibias disparurent. Dans le sillage de son contact, ma peau était brûlante.

Il pencha la tête vers moi. Ses lèvres étaient presque sur
les miennes.

— Offre-moi quelque chose en échange de ce que tu me
demandes, MacKayla. Nous autres princes, nous avons notre fierté.

Malgré la douceur de sa main sur moi, je devinai toute la
tension qui l’habitait et je compris que je l’avais poussé jusqu’au bout de ses
limites.

Dans le Sud profond, nous savons ce que c’est que la fierté.
Nous avons tout perdu autrefois, mais, Dieu merci, nous avons gardé notre
dignité. Nous avons jeté de l’essence sur ses cendres encore rouges et nous en
avons fait de fantastiques bûchers, sur lesquels nous nous immolons parfois.

— Je sais comment le Livre se déplace. Je n’en ai parlé
à personne.

La pression du corps de V’lane sur le mien m’ouvrait des
portes sur des espaces qu’il valait mieux que je continue à ignorer.

Je frémis sous la caresse de ses lèvres sur ma joue.

— Même pas à Barrons ?

Je secouai la tête. Sa bouche vint effleurer mon oreille.

— Non, répondis-je. Mais à vous, je vais le dire.

— Vous ne le direz pas à Barrons ? Ce sera notre
secret ?

— Non. Oui. Dans cet ordre-là, murmurai-je.

La peste soit des gens qui empilent les questions sans
attendre les réponses !

Sur ma peau, ses lèvres allumaient un incendie.

— Dis-le.

— Non, je n’en parlerai pas à Barrons, et oui, ce sera
notre secret.

Je ne sacrifiais pas grand-chose sur ce coup-là : je
n’avais de toute façon pas prévu de le dire à Barrons. Un sourire éclaira le
visage de V’lane.

— Marché conclu. Je t’écoute.

— Une fois que vous m’aurez aidée.

— Tout de suite, MacKayla, ou tu y vas toute seule. Si
je dois accompagner une Null dans un antre de sidhe-seers,
j’exige d’être payé d’avance.

Il avait parlé d’un ton qui ne souffrait aucune négociation.

Je détestais l’idée de me délester d’un atout, mais si, en
concédant à V’lane une information que j’aurais préféré lui dissimuler,
j’obtenais la certitude de ne plus avoir Rowena sur le dos à chaque pas,
j’acceptais le prix à payer. Je ne pouvais pas surveiller tous les dangers qui
rôdaient dans la ville. Les faës me donnaient pas mal de fil à retordre mais au
moins, je les voyais venir. En revanche, les envoyées de Rowena, si elles
avaient une apparence tout à fait normale, étaient capables de s’approcher de
moi avant que je comprenne le danger. En outre, si je libérais sans complexe
mes instincts meurtriers contre les premiers, j’éprouvais les plus vives
réticences à frapper les secondes et je n’avais aucune envie de changer d’avis.
Les êtres humains n’étaient pas mes ennemis. J’avais juste besoin d’envoyer à
Rowena et à ses sidhe-seers un retentissant vade rétro dont
V’lane serait le messager idéal.

Pour autant, je n’étais pas obligée de tout dire à ce
dernier. Je le repoussai et fis quelques pas de côté. Il me regarda m’éloigner
avec un sourire moqueur aux lèvres. Une fois à prudente distance, j’entrepris
de lui relater quelques extraits choisis de ce que j’avais vu, vautrée dans le
caniveau. Je lui révélai que le Livre passait d’une personne à l’autre,
obligeant chacune de ses victimes à commettre des crimes.

En revanche, je n’évoquai pas les différents aspects que le
Livre pouvait prendre, ni la sévérité desdits crimes, ni le fait qu’il tuait
ses porteurs avant de les quitter. Je lui laissai croire qu’il passait
simplement d’un humain à un autre. Ainsi, s’il décidait de se lancer à sa
recherche, je garderais une longueur d’avance. Il me semblait que je n’aurais
jamais assez de longueurs d’avance ! Je le savais, V’lane considérait les
humains comme quantité négligeable, et je lui faisais aussi peu confiance qu’à
Barrons. V’lane était peut-être seelie, Barrons m’avait peut-être sauvé
la vie à plusieurs reprises, cela ne changeait rien au fait que j’avais bien
trop de questions sans réponses à leur sujet. Ma sœur s’était aveuglément fiée
à son fiancé. Elle en était morte. Avait-elle trouvé des excuses au Haut Seigneur,
tout comme j’en trouvais à Barrons ? Qu’importe, s’il ne répond pas à
mes interrogations ? Il m’en a plus dit sur ma véritable identité que qui
que ce soit au monde. Qu’importe, s’il tue sans pitié ? Il ne le fait que
pour me protéger… Je pouvais citer une demi-douzaine d’autres bonnes
raisons sans avoir à me creuser la cervelle. Et j’en avais autant pour V’lane.
Qu’importe, s’il est un faë de volupté fatale ? Il ne m’a jamais
vraiment fait mal. Qu’importe, s’il s’amuse à me faire me dévêtir en public ?
Il m’a sauvée des Ombres…

Je suis barmaid. J’aime les recettes. Ça, c’est du concret.
Celle de la séduction était-elle une dose de charme pour deux doses de
tromperie dans un shaker ?

— Tu es restée consciente tout le temps ?

Je hochai la tête.

— Mais tu ne peux pas l’approcher ?

Je secouai la tête.

— Comment comptes-tu le retrouver ?

— Aucune idée, mentis-je. Il y a plus d’un million de
gens à Dublin et le taux de criminalité a explosé. En supposant que le Livre
reste dans la ville, ce qui reste encore à prouver.

(Encore un fieffé mensonge. Je ne saurais dire pourquoi mais
j’étais intimement persuadée que le Livre n’avait aucune intention de quitter
les rues chaotiques de Dublin dans l’immédiat, ni dans un proche avenir.)

— Bref, repris-je, nous cherchons une aiguille dans une
botte de foin.

Il me scruta un long moment.

— Très bien. Tu as rempli ta part du marché. À moi de
tenir ma parole.

Nous montâmes dans la Viper et nous mîmes en route pour
l’Abbaye.

L’abbaye d’Arlington fut construite au VIIe siècle sur un sol consacré,
après l’incendie d’une église originellement bâtie par saint Patrick en 441.
Détail intéressant, celle-ci remplaçait un cercle de pierres en ruines dont
certains affirmaient qu’il avait été, bien longtemps auparavant, le lieu de rassemblement
d’une communauté de femmes païennes. On prétendait que ce cercle avait
autrefois été un shian, un mont-aux-fées, qui dissimulait entre ses murs
une porte sur l’Autre Monde.

L’Abbaye avait été dévastée en 913, reconstruite en 1022,
incendiée en 1123, reconstruite en 1218, incendiée en 1393, reconstruite en
1414. Chaque fois, elle avait fait l’objet d’extensions et de fortifications.

Elle avait connu de nouveaux agrandissements au XVIe siècle, puis d’autres plus
spectaculaires encore au XVIIe,
financés par un mécène anonyme qui avait fait compléter le rectangle de
bâtiments de pierre, incluant la cour intérieure, et ajouter des logements
capables d’accueillir – pour le plus grand étonnement des habitants de la
région – jusqu’à un millier de résidents.

Ce même généreux donateur avait acheté les terres attenantes
à l’Abbaye, permettant à cette enclave de vivre en autarcie, comme elle l’a
fait jusqu’à présent. L’Abbaye s’enorgueillit de sa laiterie, de ses vergers,
de ses troupeaux de bétail et de moutons, mais aussi de ses vastes jardins dont
le joyau est une serre qui, selon la rumeur, accueille sous son dôme de verre
quelques-unes des fleurs parmi les plus rares, et des herbes parmi les plus
curieuses.

Voilà tout ce que j’avais pu glaner sur le Net au cours des
vingt minutes dont j’avais disposé avant de me mettre en route pour la
destination que m’avait indiquée Barrons.

De nos jours, l’abbaye d’Arlington appartient à la branche
d’une institution qui n’est elle-même que l’une des holdings d’une vaste
organisation. Personne ne sait rien de ses activités actuelles. Étrangement,
personne ne semble s’en émouvoir. Pour ma part, je m’étonnai que ce pays qui
entretenait avec un soin jaloux ses monastères, châteaux, sites mégalithiques
et innombrables monuments historiques se désintéresse ainsi de l’abbaye la plus
extraordinairement bien préservée située sur son sol. Tout le monde l’ignorait
superbement, et elle se drapait dans son silence et son mystère au milieu de
ses terres immenses et dans l’indifférence générale.

J’étais curieuse de savoir quels formidables secrets les
sidhe-seers dissimulaient derrière ces murs pour avoir protégé leur fief
avec tant de ténacité, y compris en le dotant de toutes les apparences du
christianisme, et pour l’avoir érigé de nouveau chaque fois qu’il était tombé,
le fortifiant toujours un peu plus, jusqu’à lui donner l’apparence d’une
forteresse aussi solitaire que rébarbative bâtie sur les rives d’un lac aux
calmes eaux noires.

À côté de moi, V’lane tressaillit. Sa silhouette parut
vaciller. Je lui lançai un bref coup d’œil.

— Nous laisserons la voiture ici, déclara-t-il.

— Pourquoi ?

— Ces personnes là-bas sont… agaçantes, avec leur manie
de défier les miens.

Traduction : l’Abbaye était protégée par des sorts.

— Pouvez-vous vous y introduire ?

— Elles ne peuvent m’en empêcher. Nous nous déplaçons
par transfert. Elles n’ont pas de barrière contre cela.

Bon, cela était ennuyeux, mais je décidai que j’y
reviendrais plus tard. Chaque chose en son temps.

— Barrons affirme que vous pouvez vous transférer dans
le temps, aussi.

En vérité, il avait spécifié que les faës l’avaient pu
autrefois mais que cela leur était désormais impossible.

— Il dit que vous pouvez vous rendre dans le passé,
insistai-je.

Là où Alina était encore vivante. Là où je pouvais encore la
sauver, empêcher cet épouvantable avenir. Là où nous pouvions retrouver notre
bienheureuse ignorance, sans savoir ce que nous étions réellement, vivre
heureuses en famille et ne jamais quitter Ashford, en Géorgie. Nous nous marierions,
ferions des enfants et mènerions une longue et paisible existence dans le Sud
profond, avant de nous éteindre à un âge avancé.

— Est-ce vrai ? Pouvez-vous remonter dans le
temps ?

— Il fut une époque où certains d’entre nous le
pouvaient. Même alors, nos capacités étaient limitées, sauf celles de la reine.
Cela ne nous est plus possible. Nous sommes piégés dans le présent, comme les
humains.

— Pourquoi ? Que s’est-il passé ?

Il tressaillit de nouveau.

— Arrête cette voiture, MacKayla. Je n’apprécie pas
cela. Leurs protections sont nombreuses.

Je me garai et éteignis le moteur. Lorsque nous descendîmes
de voiture, je regardai V’lane par-dessus le toit.

— Bon, vous trouvez cela inconfortable, c’est
tout ? Elles ne vous empêchent pas d’entrer ?

Pouvait-il pénétrer dans la librairie chaque fois qu’il le
voulait ? Les sortilèges mis en place par Barrons me protégeaient-ils
réellement des faës ?

— C’est exact.

— Je croyais que vous ne pouviez pas entrer dans le
magasin ? Vous faisiez semblant, le soir où les Ombres s’y sont
introduites ?

— Nous parlons des protections des sidhe-seers.
La magie que connaissent les tiennes et celle qu’emploie Barrons ne sont pas
les mêmes.

Lorsqu’il prononça le nom de mon patron, ses yeux lancèrent
des éclairs.

— Viens, reprit-il. Donne-moi la main, afin que je te
transfère à l’intérieur. Et surveille tes intentions. Si tu emploies tes
pouvoirs de Null et me paralyses à l’intérieur de ces murs, tu le
regretteras. Une fois de plus, MacKayla, vois-tu la confiance que je
t’accorde ? Je te permets de m’emmener dans ton monde de sidhe-seers, où
je suis craint et haï, et je suis à ta merci. Aucun de mes semblables n’y
songerait seulement.

— Pas de Nullification. Parole de scout.

Alors comme cela, Barrons possédait un atout supplémentaire
contre nous ? Bizarrement, je n’en étais pas surprise. Était-ce par ce
moyen qu’il était parvenu à me cacher l’existence du Miroir unseelie ?
Grâce à une magie plus noire, plus dangereuse que celle employée par les
sidhe-seers ? D’un autre côté, je n’avais guère de raisons de m’en
formaliser outre mesure, puisque cela signifiait que j’étais réellement en
sécurité dans la librairie. Voilà comment je devenais ! Reconnaissante
envers le pouvoir, d’où qu’il vienne, tant qu’il servait mes intérêts…

— Ai-je été bien claire sur ce que j’allais faire et
sur ce que vous n’allez pas faire ?

— Aussi claire que tes désirs transparents,
sidhe-seer.

Levant les yeux au ciel, je contournai la voiture et pris sa
main.

Chez moi, à Ashford, j’ai plein d’amis.

À Dublin, je n’en ai pas un seul.

Le seul endroit où j’avais espéré m’en faire était l’Abbaye,
parmi les miennes. À présent, à cause de Rowena, cette chance m’était refusée.
Elle m’avait gâché la vie dès le premier jour de mon séjour en Irlande, le soir
où j’avais failli me trahir dans un pub, devant le premier faë que j’avais
jamais vu. Au lieu de m’emmener et de m’apprendre qui j’étais, elle m’avait dit
d’aller mourir ailleurs.

Puis elle m’avait regardée sans intervenir, le jour où
V’lane m’avait pratiquement violée au Muséum.

Puis elle avait envoyé ses sidhe-seers pour m’épier
(comme si je n’en étais pas une, moi aussi !) et finalement, ajoutant
l’insulte aux blessures, elle leur avait ordonné de m’attaquer pour me prendre
ma lance, m’obligeant à blesser l’une des miennes. Pas une seule fois elle ne
m’avait montré autre chose que du dédain et de la méfiance, et ceci sans la
moindre raison.

Ces femmes ne me pardonneraient jamais d’avoir tué l’une
d’entre elles. Je le savais et d’ailleurs, je n’étais pas là pour le leur
demander. Ce qui compte, ce n’est pas la main que l’on vous distribue mais la
façon dont vous jouez vos cartes.

J’étais là pour mettre les choses au point.

Rowena m’avait envoyé un message, cet après-midi. En
m’expédiant ses sidhe-seers pour une opération coup de poing, avec ordre
de me maîtriser et de me voler ma lance, elle m’avait dit, en substance :
« Tu n’es pas l’une des nôtres et la seule façon dont tu peux espérer
le devenir est de te soumettre sans restriction à ma volonté. Donne-moi ton
arme, obéis-moi en tous points, et j’envisagerai de t’accepter parmi nous. »

J’étais venue lui apporter ma réponse. « Va te faire
cuire un œuf vieille sorcière. » Afin de m’assurer que je serais bien
comprise, j’avais choisi comme garde du corps un prince faë assez puissant pour
les tuer toutes (même si je n’en avais nullement l’intention). Si elle était
sage, elle me montrerait un peu plus de respect et rappellerait sa meute. Il y
avait déjà assez de monstres et créatures en tous genres qui se mêlaient de mes
affaires.

Moi qui avais tant voulu des amies qui me ressemblent !

J’avais espéré me confier, parler, partager les secrets de
notre héritage avec des filles comme Dani, mais un peu plus âgées. J’avais
espéré me sentir chez moi, ici. J’avais espéré en apprendre plus sur les
O’Connor, la lignée à laquelle j’étais supposée appartenir et dont j’étais
apparemment la dernière représentante.

— Allons-y, dis-je à V’lane en me préparant au
transfert.

Je lui demandai pourquoi les faës appelaient cela ainsi, et
il me répondit que c’était le seul terme correspondant à la description de
l’opération. Les faës filtrent les dimensions sans limites, tels des grains de
sable entre leurs doigts, laissant passer un petit filet ici, un autre là, les
triant jusqu’à ce qu’il ne leur reste que celui qu’ils veulent. Lorsqu’ils
l’ont choisi, la situation se modifie.

Je lui demandai si cela signifiait qu’il sélectionnait un
« grain » de l’endroit où il voulait se rendre et qu’il y allait par
le pouvoir de sa volonté. Il ne comprit pas la notion de se déplacer. Selon
lui, ni nous, ni les dimensions ne nous déplacions. Nous changions simplement.
Toujours les deux concepts faës de base : fixité et transformation !

Le transfert me donna l’impression de mourir. Je cessai
simplement d’exister, puis je fus de nouveau là. L’expérience fut indolore mais
profondément perturbante. J’étais dehors, dans la nuit, près de la Viper… et
l’instant d’après, mes pupilles agrandies par l’obscurité furent aveuglées par
une vive lumière. Lorsque ma vision se rajusta, je vis que je me trouvais à
l’intérieur des murs brillamment éclairés de l’abbaye d’Arlington.

Des femmes hurlaient. Elles étaient nombreuses et elles
criaient si fort que c’en était assourdissant.

L’espace d’un instant, je crus qu’elles avaient été
attaquées. Puis je compris que leur assaillant, c’était moi. Ce que
j’entendais n’était autre que la rumeur de centaines de sidhe-seers
percevant l’irruption d’un faë immensément puissant à l’intérieur de leur
forteresse. J’avais négligé ce léger détail. Comment avais-je pu oublier
qu’elles allaient ressentir la présence de V’lane et crier haro sur
l’attaquant ?

— Dois-je les faire taire ? s’enquit mon garde du
corps.

— Non. Laissez-les tranquilles ; elles vont se
calmer dans une minute.

Du moins, je l’espérais.

J’avais vu juste.

Sur mes indications, V’lane nous avait transférés vers
l’arrière de l’Abbaye, où je pensais trouver les dortoirs. Mon intuition,
fondée sur les plans que j’avais consultés sur le Net, s’avéra juste. Une par
une, je vis les portes s’ouvrir, des visages apparaître, bouches bées… et les
portes se refermer.

Une tignasse rousse qui m’était familière jaillit non loin
de moi.

— Alors là, ça va être chaud ! s’exclama Dani. Déjà
qu’elle était remontée contre toi… Elle va te dézinguer !

— Dani, surveille ton langage ! la gronda une
femme qui venait d’apparaître derrière elle.

Dani leva les yeux au plafond.

— Qu’elle essaie ! répondis-je.

La rouquine fit la grimace.

— Comment oses-tu venir ici ? De quel droit
peux-tu faire entrer cette créature ici ? s’écria une femme en
pyjama, pointant V’lane d’un doigt accusateur.

Une autre apparut derrière elle, un bandage sur le nez. Je
connaissais celle-ci. Mon poing avait rencontré son visage le jour même. Ses
yeux rougis par les larmes me fixèrent d’un air hostile.

Comme V’lane avait tressailli, je posai une main sur son
bras, attentive à n’émettre aucune intention de Nullification, dans un geste de
solidarité par lequel j’espérais le protéger contre toute agression.

Le couloir était à présent envahi par une foule de sidhe-seers
plus ou moins habillées. Non pas à cause de la présence de V’lane mais parce
qu’il était minuit passé et que nous les avions réveillées. Apparemment, mon
associé tenait parole : pas un soupçon d’érotisme ne planait dans l’air.
Aucune de ces femmes n’avait commencé à se dévêtir… en revanche, toutes le
scrutaient d’un regard éberlué.

— Je n’ai pas voulu venir ici sans être accompagnée du
prince V’lane.

Je compris au souple frémissement de ses muscles sous la
peau que je l’avais flatté en faisant mention de son titre.

— Aujourd’hui, Rowena a envoyé six d’entre vous
m’attaquer.

— J’ai vu celles qui sont revenues, dit la femme en
pyjama d’un ton sec.

Elle lança un coup d’œil par-dessus son épaule à sa camarade
au visage bandé, puis tourna de nouveau vers moi un regard glacial.

— Celles qui ont survécu sont été affreusement
blessées. Toi, tu n’as pas une égratignure. Pas le moindre petit bleu !

Elle marqua une pause, avant de cracher :

— Pri-ya.

— Je ne suis pas une Pri-ya !

— Tu te promènes avec un prince faë. Tu le touches
librement, de ta propre volonté. Que pourrais-tu être d’autre ?

— Peut-être une sidhe-seer qui s’est associée à
un prince faë pour aider la reine Aoibheal à retrouver le Sinsar Dubh
afin de mettre un terme à la pagaille générale ? suggérai-je d’un ton
détaché. V’lane m’a contactée de la part de la souveraine seelie parce
que je peux capter la présence du Livre Noir lorsqu’il passe non loin de moi.
J’ai été…

La femme poussa un petit cri de stupeur.

— Tu peux ressentir le Sinsar Dubh ? Est-il
proche d’ici ? L’as-tu vu ?

D’un bout à l’autre du couloir, les sidhe-seers
échangèrent des regards étonnés dans un concert d’exclamations.

— Vous ne le pouvez pas ? demandai-je, incrédule.

Je regardai autour de moi. Tous les visages tournés vers moi
exprimaient la même surprise… et je devais leur ressembler. J’avais toujours
cru qu’il y en avait d’autres comme moi. Au moins une ou deux.

Dani secoua la tête.

— La capacité de percevoir les objets faës est
extrêmement rare, Mac.

Sa compagne de chambre ajouta d’un ton raide :

— La dernière sidhe-seer qui possédait ce don
est morte il y a longtemps. Nous n’avons pas réussi à reproduire cette lignée.

Reproduire cette lignée ? Le doux accent
irlandais n’adoucissait en rien ces paroles qui me glaçaient. Elles
m’évoquaient des blouses blanches, des laboratoires et des boîtes de Pétri. Pas
étonnant que je sois si populaire ! Pas étonnant que Barrons soit si
résolu à me garder en vie, qu’un Prince faë accepte de me servir de garde du
corps et que le Haut Seigneur n’ait pas encore lancé l’offensive contre moi.
Ils avaient tous besoin de moi vivante. J’étais comme Tigrou dans
Winnie l’Ourson. J’étais la plus forte !

— Tu as tué Moira ! cria une femme de l’autre côté
du couloir.

V’lane darda sur moi un œil intrigué.

— Tu as abattu l’une de tes semblables ?

— Non, je n’ai pas tué Moira.

Je me tournai vers les sidhe-seers, qui me
regardaient toutes avec une hostilité presque palpable, à l’exception de Dani.

— C’est Rowena qui l’a condamnée en l’envoyant
m’attaquer et me voler ma lance.

La morte avait un prénom. Moira. Avait-elle une sœur, elle
aussi, qui la pleurait comme je pleurais Alina ?

— Je suis aussi choquée que vous par ce qui s’est passé
aujourd’hui.

— Bien sûr ! ironisa une voix dans l’assemblée.

— Elle ne dit même pas qu’elle est désolée, siffla une
autre. Mademoiselle voudrait nous faire croire que tout est de la faute de
notre meneuse ! Mademoiselle vient nous narguer jusqu’ici avec son petit
copain faë… Et pourquoi pas avec un Traqueur, tant qu’elle y est ?

Je voulais bien leur présenter des excuses, si c’était ce
qu’elles voulaient.

— Je suis désolée d’avoir dégainé ma lance et de
l’avoir tenue à la main. Je suis encore plus désolée que cette femme ait choisi
cet instant précis pour sauter sur moi. Si elle ne l’avait pas fait, elle
serait encore en vie.

— Elle le serait aussi si tu n’avais pas refusé de nous
remettre la lance, protesta quelqu’un.

— La lance nous appartient ! cria une autre.
Pourquoi est-ce toi qui devrais l’avoir ? Il n’existe que deux armes
capables de tuer les faës. Nous sommes plus de sept cents à partager l’épée. Tu
as la lance. Fais ton devoir et rends-la à celles qui la méritent par leur
naissance et leur éducation !

Des cris d’approbation fusèrent ici et là.

La naissance et l’éducation, tu parles ! Comme si je
valais moins qu’elles !

— Je suis la seule à pouvoir percevoir le Livre et
j’arpente Dublin toutes les nuits à sa recherche. Vous avez une idée de ce qui
se passe en ville, en ce moment ? Sans la lance, je n’y survivrais pas
quelques heures. Et puis, c’est moi qui suis allée la voler là où elle se
trouvait, au risque d’y laisser ma vie.

Mon accusatrice émit un petit reniflement de mépris et,
croisant les bras, se détourna.

— Une femme qui vole, qui est amie avec un prince faë
et qui a tué une de nos sœurs ne peut pas être des nôtres.

— Si, elle l’est. Elle a démarré sur les mauvaises
bases, c’est tout, déclara Dani. Elle n’a eu personne pour l’aider à comprendre
ce qui lui arrivait. Vous auriez fait comment, vous, dans la même
situation ? Elle essaie juste de survivre. Comme nous toutes.

Je souris. Je lui avais un jour posé la même question et
elle m’avait prise de haut. Apparemment, elle avait fini par comprendre ce qui
m’arrivait. J’admirai son courage de me défendre ainsi. Elle n’avait que treize
ou quatorze ans, mais elle possédait déjà un cran impressionnant. Sa remarque
était également la plus longue suite de phrases qu’elle ait dit devant moi sans
une seule grossièreté.

— Retourne te coucher, la petite, ordonna quelqu’un.

— Je ne suis plus une foutue gamine, grinça-t-elle
entre ses dents. J’en ai abattu plus que n’importe laquelle d’entre vous.

— À combien en es-tu, Dani ?

La dernière fois que nous avions évoqué ce point, elle avait
tué quarante-sept Unseelies. Avec son don sidhe de vitesse et
équipée de l’arme seelie, l’Épée de Lumière, elle devait être une
formidable guerrière. Je songeai que j’aimerais avoir la chance de combattre un
jour à ses côtés. À nous deux, nous formerions un tandem redoutable.

— Quatre-vingt-douze, annonça-t-elle fièrement. Et je
viens d’avoir cette gigantesque saleté avec des dizaines de bouches et une
énorme bi…

— Ça va, Dani, on a compris, l’interrompit sa camarade
de chambre d’un ton ferme, tout en la guidant de force vers la porte. Au
dodo !

— Tu as eu la Chose-aux-mille-bouches ?
m’écriai-je. Chapeau, Dani !

— Merci, répondit-elle, ravie. Il a été coriace. Tu te
rends compte que…

— Au lit tout de suite !

Sa collègue la poussa dans la chambre, referma la porte sur
elle et resta dans le couloir.

— À quoi bon la chasser ? demandai-je. Vous savez
qu’elle est de l’autre côté du battant et qu’elle écoute.

— Ne te mêle pas de nos affaires et emmène cette créature
hors d’ici.

— Bien dit ! déclara la voix d’acier que
j’attendais.

Les sidhe-seers s’écartèrent pour laisser passer une
femme aux cheveux d’argent. Je m’étais demandé combien de temps elle mettrait à
intervenir. J’avais tablé sur deux ou trois minutes. Il lui en avait fallu
cinq. J’avais voulu avoir un moment où je serais seule avec les sidhe-seers,
sans être interrompue par Rowena, afin de clamer mon innocence. À présent que
j’avais dit à ses séides ce que j’avais à dire, il me restait une petite mise
au point à effectuer avec la Grande Maîtresse.

Je levai les yeux vers V’lane. Il me rendit mon regard.
Malgré son visage impassible, ses iris lançaient des éclairs, des myriades de
minuscules éclats d’acier scintillant capables de faire couler le sang en l’espace
d’un clin d’œil.

Faisant bruisser sa longue tunique blanche, la vieille femme
vint se planter devant moi. Je n’aurais su déterminer son âge avec précision.
Peut-être avait-elle soixante ans, peut-être quatre-vingts. Ses longs cheveux
gris étaient tressés en couronne au-dessus de son visage finement ridé.
Derrière les lunettes perchées sur son nez fin et pointu, ses yeux bleus
perçants pétillaient de vivacité et d’intelligence.

— Rowena, la saluai-je.

Elle portait ce que je supposai être sa tenue officielle de
Grande Maîtresse. Une tunique blanche à capuche bordée d’émeraude et ornée sur
la poitrine d’un trèfle au dessin maladroit formé des lettres SSP – savoir,
servir et protéger, l’engagement de notre ordre.

— Comment oses-tu ? gronda-t-elle d’une voix basse,
vibrante de fureur rentrée.

— Vous êtes bien placée pour parler ! répondis-je
sur le même ton.

— Je t’ai invitée pour que tu prennes ta place parmi
nous et j’ai attendu que tu acceptes ma proposition. Tu ne l’as pas fait. Je
n’ai pu qu’en déduire que tu nous avais tourné le dos.

— Je vous ai dit que je viendrais et je pensais le
faire, mais j’ai eu quelques imprévus.

En fait d’« imprévus », j’avais été chassée,
enlevée, séquestrée et torturée à mort.

— Et ce n’était qu’il y a quelques jours.

— Une semaine et demie ! Les jours comptent,
désormais, et même les heures.

Une semaine et demie, vraiment ? Comme le temps passe
quand on agonise !

— Leur avez-vous donné l’ordre de m’abattre si c’était
la seule façon de me prendre ma lance ?

— Och ! Ce n’est pas moi qui ai versé le
sang sidhe-seer, aujourd’hui !

— Si, c’est vous. C’est vous qui avez envoyé ces six
femmes m’attaquer. Jamais je n’aurai tué l’une d’entre elles, et elles le
savent. Elles ont vu ce qui s’est passé. Moira s’est empalée sur ma lance. C’était
un terrible accident, mais rien de plus. Un accident.

Elle ôta ses lunettes de son nez et les laissa reposer sur
sa poitrine, au bout d’une chaîne de minuscules perles passée à son cou. Sans
me quitter des yeux, elle s’adressa à l’assistance.

— Elle qualifie un meurtre d’accident, voilà ce qu’elle
fait. Elle nous trahit et introduit nos adversaires chez nous par effraction,
brisant nos protections. Cette femme est notre ennemie !

— Je sais depuis des millénaires où se terrent les
vôtres, susurra V’lane. Vos sortilèges sont ridicules ; ils
n’empêcheraient même pas mon fantôme d’entrer ici. Et toi, vieille femme, tu
pues la mort. Veux-tu que je t’envoie des rêves de ta fin, que ton
anéantissement vienne te hanter ?

Rowena le transperça du regard, comme s’il n’était pas là.

— Je n’ai rien entendu, commenta-t-elle.

Puis, se tournant vers moi :

— Remets-moi la lance et je vous laisserai vivre, toi
et… ça. Tu resteras ici avec nous. Cela s’en ira et ne reviendra
jamais.

Des flocons de neige voltigèrent jusque sur mes joues. Des
murmures étouffés s’élevèrent autour de nous. Des mains se levèrent pour tenter
d’attraper les flocons. J’étais prête à parier qu’aucune d’entre elles n’avait
jamais vu un prince faë.

La voix de V’lane était encore plus glaciale que la neige
surnaturelle née de sa colère.

— Est-ce avec l’épée dissimulée dans les plis de ta
tunique que tu espères me tuer, vieille femme ?

Je ravalai un gémissement. Génial ! À présent, V’lane
détenait les deux armes. Devais-je le paralyser pour tenter de les
récupérer ?

Rowena chercha l’épée. J’aurais pu lui conseiller de ne pas
se donner cette peine. V’lane éleva la lame dans un éclair d’argent et posa sa
pointe acérée comme un rasoir dans le creux de sa gorge ridée.

La Grande Maîtresse des sidhe-seers se figea comme
une statue.

— Je connais les tiennes, vieille femme. Et tu connais
les miens. Je pourrais te faire tomber à genoux devant moi. Est-ce ce que tu
veux ? Aimerais-tu que tes petites sidhe-seers chéries te voient se
rouler par terre nue en gémissant d’extase ? Dois-je les faire toutes se
rouler par terre ?

— Arrêtez, V’lane, dis-je sèchement.

— Elle ne t’a pas sauvée de moi, me rappela-t-il,
faisant allusion au jour où il m’avait pratiquement violée au Muséum. Elle t’a
regardée souffrir sans intervenir. Ma seule intention est de… comment
dites-vous cela… de lui rendre la monnaie de sa pièce. Je vais la punir du mal
qu’elle t’a fait. Peut-être me pardonneras-tu un peu.

— Je ne veux pas qu’elle soit punie, cela n’apporterait
rien de bon. Arrêtez.

— Elle se mêle de tes affaires et t’insulte. Je vais
l’éliminer.

— Vous n’en ferez rien. N’oubliez pas que nous avons un
marché.

La pointe de l’épée sur la gorge de Rowena, la poignée au
creux de sa paume, V’lane me jeta un regard appuyé.

— Je m’en souviens très bien. Tu m’aides à venir au
secours des tiens. Pour la première fois depuis sept mille ans, les faës et les
humains œuvrent ensemble pour une cause commune. Cela est rare, mais
indispensable si nous voulons, les uns comme les autres, survivre et garder nos
mondes intacts.

Il se tourna de nouveau vers Rowena.

— En unissant nos efforts, nous accomplirons ce que
toutes vos sidhe-seers ensemble ont échoué à réaliser. Ne me contrarie
pas, vieille femme, ou je t’abandonnerai à l’enfer qui déferlera ici si
MacKayla ne réussit pas à trouver le Sinsar Dubh. N’essaie plus jamais
de lui dérober sa lance et comprends qu’il est urgent de la protéger. Elle est
le plus solide espoir de ton peuple. À genoux !

Je n’aimais pas ces histoires de « plus solide espoir
de mon peuple ». Je n’ai jamais bien fonctionné sous la pression.

Il obligea Rowena, lèvres exsangues et agitées de tics, à
s’agenouiller. Je pouvais voir la bataille qui faisait rage dans le corps menu
mais solide de celle-ci. Sa tunique tremblait, sa bouche se retroussait en un
rictus de souffrance.

— Arrêtez ! dis-je pour la troisième fois.

— Dans un instant. Tu ne te présenteras plus jamais
devant moi avec une arme sur toi, vieille femme, ou j’oublierai les promesses
que j’ai faites et te détruirai. Assiste-la dans ses tentatives pour m’aider,
et je te laisserai en vie.

Je poussai un soupir. Inutile de regarder autour de moi pour
comprendre que je ne me ferais pas d’amies ici ce soir. En vérité, j’en étais
certaine, je n’avais fait qu’aggraver la situation.

— Rendez-lui son épée, V’lane, et emmenez-nous hors
d’ici.

— Tes désirs sont des ordres.

Il prit ma main et nous transféra hors de l’Abbaye.

À peine nous étions-nous rematérialisés à une dizaine de pas
de la Viper que je plaquai mes paumes sur lui pour le paralyser, faisant appel
à toutes les forces contenues dans cette zone mystérieuse sous mon crâne.

Contrairement à la première fois où j’avais tenté de le
Nullifier, le soir où j’avais fait sa connaissance, il demeura immobile un peu
plus que quelques secondes. J’en restai figée de stupeur… jusqu’à ce qu’il
recommence à bouger. Je fis de nouveau appel à mes dons de Null, en
concentrant toute ma volonté sur mon désir de le neutraliser. Si la puissance
de l’intention était un critère déterminant, j’étais assez forte à ce petit
jeu. Un jour, voilà bien longtemps, j’avais eu l’intention de devenir adulte.
L’intention, c’était un sujet que je maîtrisais sur le bout des doigts.

Je comptai le temps. V’lane demeura figé pendant sept
secondes. Je le palpai rapidement à la recherche de ma lance tout en lui
envoyant par mes paumes d’énergiques ondes d’immobilité.

La lance n’était pas sur lui.

Reculant à prudente distance, je le laissai retrouver sa
liberté de mouvement.

Nous nous scrutâmes un long moment de part et d’autre des
quelques pas que j’avais mis entre nous, et je vis bien des choses passer dans
ses yeux. Je vis ma mort. Je vis ma rédemption. Entre les deux, je vis mille
punitions. Et je vis l’instant où il décidait de ne rien entreprendre contre
moi.

— Vous avez vraiment du mal à me considérer comme une
forme de vie autonome, n’est-ce pas ? demandai-je. Que dois-je faire pour
que vous me preniez au sérieux ? Combien d’années devrai-je vivre pour
compter comme un interlocuteur digne de ce nom ?

— La longévité n’est pas le critère essentiel. À mes
yeux, la plupart des miens ne sont pas des interlocuteurs dignes de ce nom. N’y
vois pas d’arrogance de ma part, mais seulement l’expérience de millions
d’années passées parmi les pires fous qui soient. Pourquoi m’as-tu paralysé,
sidhe-seer ?

— Parce que vous avez fichu mon plan en l’air, là-bas.

— Alors peut-être, la prochaine fois, devras-tu
m’expliquer les subtiles nuances de ton projet. Je croyais que tu voulais
établir ta supériorité et j’ai tenté de t’aider dans ce sens-là.

— Vous leur avez laissé croire que j’étais votre
alliée. À cause de vous, elles ont peur de moi.

— Tu es véritablement mon alliée. Et elles devraient
avoir peur de toi.

Je fronçai les sourcils.

— Pourquoi donc ?

Un léger sourire étira ses lèvres.

— Tu as à peine commencé à comprendre ce que tu es.

Et sans prévenir, il disparut.

Avant de réapparaître une seconde plus tard, sa main dans
mes cheveux, sa langue dans ma bouche. Puis l’effrayante brûlure noire me
transperça de nouveau la langue pour s’y incruster, et je fus secouée par un
violent orgasme.

V’lane se matérialisa de nouveau à quelques pas de moi,
tandis que je cherchais l’air tel un poisson hors de l’eau, saisie de vertiges.
Les spasmes de jouissance qui me traversaient étaient d’un érotisme si intense
que tout mouvement m’était soudain impossible. La moindre tentative m’aurait
fait perdre connaissance.

— Le sort est à usage unique, MacKayla. Je devrai
imprimer de nouveau mon nom sur ta langue chaque fois que tu l’auras utilisé.
J’ai supposé que tu souhaitais que je l’y remette ?

Furieuse, je hochai la tête. Comme par hasard, il ne m’avait
pas prévenue de ce petit détail.

Il se volatilisa et cette fois, ne reparut pas.

Je cherchai ma lance. Elle était de nouveau à sa place.

Je demeurai immobile, attendant que l’onde de choc se
dissipe en moi. Avais-je réellement Nullifié V’lane ce soir ? Avait-il
feint de l’être ? J’étais de plus en plus paranoïaque et il m’arrivait de
me demander si le monde entier ne s’était pas ligué pour se jouer de moi. Un
être capable de se déplacer à une telle vitesse devait pouvoir échapper sans
grands efforts à mes maigres talents d’apprentie magicienne sidhe-seer.
À moins que je l’aie réellement eu par surprise… mais dans ce cas, qu’avait-il
à gagner à feindre d’être paralysé ? Cela lui permettait-il de garder un
atout dans sa manche, par exemple jusqu’au jour où j’aurais vraiment
besoin de faire appel à mes dons de Null et où je m’apercevrais que je
n’en ai jamais été capable ?

Je pivotai sur mes talons et me dirigeai vers la Viper. Je
n’avais pas regardé dans sa direction depuis que V’lane nous avait transférés
hors de l’Abbaye. Je posai les yeux sur la voiture… et réprimai un cri de
surprise.

Un peu plus loin derrière elle, à demi cachée dans la
pénombre, était garée une Wolf Countach contre laquelle Jéricho Barrons était
nonchalamment adossé, bras croisés sur sa poitrine, vêtu de noir de la tête aux
pieds, aussi sombre et immobile que la nuit.

Je clignai des yeux. Oui, c’était bien lui. Tout juste
visible dans l’obscurité qui l’entourait, mais bel et bien là.

— Bon sang, que… comment… d’où venez-vous ?
bafouillai-je.

— De la librairie.

Très drôle. Parfois, ses réponses me donnent envie de
l’étrangler.

— V’lane vous a-t-il vu ?

— Il me semble que vous étiez un peu trop occupés pour
me remarquer, tous les deux.

— Que faites-vous ici ?

— Je venais m’assurer que vous n’aviez pas besoin
d’aide. Si vous m’aviez dit que c’était votre petit copain faë que vous
emmeniez faire un tour ce soir, je n’aurais pas perdu mon temps. Je déteste que
vous me fassiez perdre mon temps, Mademoiselle Lane.

Sur ces mots, il monta en voiture et s’en alla.

Je le suivis pendant un bon moment sur le chemin de retour
vers Dublin, mais dans la banlieue de la ville, il lança la Wolf à une allure
que je ne pouvais pas suivre et je le perdis rapidement.

6

Il était quatre heures moins le quart lorsque, au volant de
la Viper, je remontai l’allée qui longeait l’arrière de la librairie. Les
heures qui précèdent l’aube, entre deux et quatre, sont toujours les plus
pénibles pour moi. Ces dernières semaines, je m’étais réveillée à deux heures
dix-sept précises, comme si c’était le moment officiellement programmé de ma
crise d’anxiété et que le monde allait s’écrouler – encore plus qu’il le fait
déjà – si je ne me levais pas pour faire les cent pas dans ma chambre.

C’est l’heure où l’immeuble est d’un calme surnaturel et où
je n’ai guère de mal à m’imaginer que je suis l’unique survivante sur la
planète. Dans l’ensemble, j’arrive à supporter l’enfer qu’est devenue ma vie,
mais au cœur de la nuit, même moi, j’ai tendance à avoir des coups de blues. En
général, je finis par ranger ma maigre garde-robe ou par feuilleter des
magazines de mode en essayant de ne pas réfléchir. Assortir mes vêtements me
tient lieu de calmant. Accessoiriser mes tenues, d’euphorisant. À défaut de
sauver le monde, je peux le rendre plus joli à regarder.

La nuit précédente, pourtant, même la haute couture des
capitales de la mode n’avait pas réussi à me distraire. Enveloppée d’une
couverture, je m’étais réfugiée sur la banquette de la fenêtre en compagnie
d’une austère Histoire du peuple irlandais qui incluait divers essais
aussi pédants qu’ennuyeux consacrés aux cinq invasions et aux mythiques Tuatha
Dé Danaan. Le livre ouvert sur mes genoux, j’avais laissé mon regard errer par
la fenêtre et je voyais du coin de l’œil les Ombres qui se mouvaient au-dessus
des innombrables toits de la ville.

Soudain, ma vision m’avait joué un tour. Aussi loin que
portait la vue, il m’avait semblé que l’horizon s’était bouché et que chaque
lumière s’était éteinte, plongeant Dublin dans une nuit absolue.

J’avais battu des cils pour chasser l’illusion d’optique,
faisant aussitôt revenir la lumière, mais la panne générale m’avait paru si
authentique que j’avais craint qu’elle n’annonce un événement réel.

Je rentrai la Viper dans le garage et la remis à sa place
attitrée, trop épuisée pour apprécier, même brièvement, la GT garée juste à
côté. Et lorsque le sol trembla sous mes pas, je frappai du pied en lui disant
de se calmer.

J’ouvris la porte qui donnait sur l’allée, sursautai… et la
refermai en hâte, le cœur battant la chamade.

Le local où Barrons abrite sa fabuleuse collection de
voitures est situé juste derrière le petit immeuble où se trouve la librairie,
de l’autre côté d’une allée large de sept à huit mètres. Une rangée de
projecteurs fixés sur les façades de part et d’autre crée un passage
brillamment éclairé entre les deux bâtiments, permettant de traverser à l’abri
des Ombres, même par la nuit la plus obscure. Malheureusement, on n’a pas
encore inventé la lumière perpétuelle. Les ampoules brûlent et les piles se
vident.

Une partie des projecteurs de la façade s’était éteinte
durant la nuit – pas suffisamment pour que je le remarque dans la vive lueur
des phares de la Viper et la douce luminosité que déversaient les fenêtres
derrière l’immeuble, mais assez pour ouvrir une mince brèche praticable par une
Ombre plus audacieuse que les autres.

Comme celle qui se trouvait présentement sur le pas de la
porte.

Recrue de fatigue, j’avais manqué de vigilance. J’aurais dû
lever les yeux et vérifier les projecteurs. La panne de toute une série d’entre
eux créait une ligne d’ombre qui courait maintenant au centre de l’allée, là où
ne parvenait plus la lueur projetée par les immeubles voisins. L’Ombre
colossale qui semblait aussi intriguée par ma personne que je l’étais par elle
était parvenue à se glisser dans cette faille, générant un mur d’encre noire
qui s’élançait jusqu’au second étage, large comme l’immeuble, m’interdisant de
franchir l’allée.

En ouvrant la porte, je l’avais vue se dresser devant moi,
me surplombant de toute sa hauteur telle une monstrueuse vague noire,
impatiente de s’écraser sur moi pour m’étouffer sous sa mortelle étreinte.
J’avais beau être sûre à 99,9 % qu’elle ne le pouvait pas, enfermée comme
elle l’était dans sa faille vertigineuse entre deux murs éclairés, il restait
cet effrayant 0,1 % de doute dans mon esprit. Chaque fois que j’avais cru
connaître ses limites, je m’étais trompée. La plupart des Ombres reculaient
devant l’éventualité du plus pâle, du plus diffus des éclairages. Le seul fait
d’agiter l’une de mes lampes-torches vers la Zone fantôme suffisait en général
à les disperser.

Sauf celle-ci. Si la lumière lui faisait mal, cette Ombre
aussi énorme qu’agressive était de plus en plus coriace et son seuil de douleur
s’était élevé d’un cran. Comme moi, elle évoluait. Il ne me restait qu’à
espérer que j’étais aussi dangereuse…

Je fouillai dans ma veste, saisis une lampe-torche dans
chaque main et ouvris la porte à la volée.

L’une des deux lampes refusa de s’allumer. Les piles étaient
mortes. Un malheur n’arrive jamais seul. Je la jetai au loin et en pris une
seconde dans ma ceinture. Dans mon élan, j’en fis tomber deux autres qui
s’écrasèrent sur le sol, dévalèrent bruyamment les marches et finirent leur
course en tournoyant sur le pavé de l’allée, éteintes, inutilisables.

Il m’en restait deux. C’était ridicule. Il devait exister un
moyen de protection plus efficace que me promener partout avec des torches
impossibles à manipuler !

J’en allumai une autre et m’intimai l’ordre de sortir sur le
trottoir.

Mes pieds refusèrent d’obéir.

Je dirigeai l’une des deux lampes droit sur l’Ombre. Le mur d’encre
recula tandis qu’un trou du diamètre exact du faisceau de lumière s’ouvrait
dans son épaisseur… me permettant de voir que celle-ci ne faisait pas plus de
deux ou trois centimètres.

Je poussai un soupir de soulagement. Elle ne pouvait
toujours pas supporter la lumière directe.

Je la scrutai avec attention. L’accès au magasin ne m’était
pas tout à fait coupé. Je pouvais suivre le mur sur ma gauche jusqu’à
l’extrémité du bâtiment en longeant l’énorme muraille noire que les projecteurs
de l’épicerie voisine empêchaient de s’aventurer plus loin, puis contourner
l’immeuble jusqu’à la porte de devant et entrer par là.

Seul petit problème : je n’étais pas certaine d’avoir
les nerfs assez solides. En outre, je n’aurais pas juré que c’était la solution
la plus sage. Et si, alors que je parvenais à l’extrémité de la masse obscure,
les projecteurs de l’épicerie s’éteignaient ? En temps normal, j’aurais
considéré que cette éventualité était hautement improbable, mais s’il y avait
une leçon que j’avais retenue des mois passés, c’était qu’improbable rimait un
peu trop souvent avec « plus que probable d’arriver à MacKayla
Lane ». Il n’était pas question de prendre le risque. J’avais mes
lampes-torches, mais je ne pouvais pas les braquer sur toutes les parties de
mon corps à la fois, et encore moins éclairer l’Ombre tout entière.

Il me restait la solution d’appeler V’lane. Dans le passé,
il m’avait déjà aidée à me débarrasser des Ombres. Certes, avec lui, tout avait
un prix, et je devrais de nouveau le laisser imprimer son nom sur ma langue.

Je regardai mon portable. Trois numéros y étaient
programmés : Barrons, SVNPPMJ et SVEETDM.

Le premier code, le subtil raccourci de Barrons pour
signifier « Si vous ne pouvez pas me joindre » me mettrait en
relation avec le mystérieux Ryodan, lequel, bien que Barrons lui ait reproché
d’être trop bavard, ne m’avait rien appris d’intéressant lors de notre récent
et bref échange téléphonique. Je n’avais aucune envie d’attirer une nouvelle
victime entre les griffes de cette Ombre qui suintait l’agressivité. J’avais
besoin de quelques jours de répit avant la prochaine mort d’un innocent sur ma
conscience.

Le second signifiait « Si vous êtes en train de
mourir », ce n’était pas le cas.

J’étais lasse de dépendre des autres pour survivre. Je
voulais pouvoir compter sur mes propres forces. Il ne restait que quelques
heures avant l’aube. En ce qui me concernait, l’Ombre pouvait rester toute la
nuit là où elle se trouvait.

Je rentrai dans le garage, refermai la porte à double tour,
allumai toutes les lumières à l’intérieur, considérai quelques instants la
collection de voitures, puis montai dans la Maybach pour m’y étendre.

Il me vint à l’esprit, alors que je sombrais déjà dans le
sommeil, que mes sentiments envers ce véhicule avaient bien changé. Je me
fichais bien, à présent, qu’il ait autrefois appartenu au chef de gang Rocky
O’Bannion, à qui j’avais volé la lance et dont j’étais, indirectement,
responsable de la mort, ainsi que de celle de quinze de ses hommes de main,
dans la même allée où l’Ombre rôdait à présent. J’étais seulement
reconnaissante qu’elle soit assez confortable pour que je puisse y dormir.

Nous nous attendons à ce que le Mal s’annonce avec tambours
et trompettes.

Le Mal est supposé respecter un certain nombre de conventions.
Il doit déclencher un frisson d’anticipation chez l’objet de son attention.
Être immédiatement reconnaissable. Offrir une apparence hideuse. Le Mal est
censé jaillir de la nuit, monté sur un sombre destrier aux flancs entourés de
volutes de vapeur, ou à la rigueur sur une Harley squelettique, sanglé de cuir
noir, le torse orné d’un collier de crânes fraîchement scalpés et d’os disposés
en croix.

— Barrons – Bouquins & Bibelots !
entonnai-je d’une voix enjouée en décrochant le combiné du téléphone. Vous le
voulez, nous l’avons, et sinon, nous le trouvons.

Je prends mon job très au sérieux. Après six heures d’un
sommeil agité dans le garage, j’avais traversé l’allée, j’étais montée prendre
une douche et j’avais ouvert la boutique. Une véritable employée modèle !

— Je n’en doute pas. Que tu puisses le trouver, je veux
dire. Sinon, je n’aurais pas appelé.

Je me figeai tandis que ma main se crispait sur le combiné.
Était-ce une plaisanterie ? Il me téléphonait ? J’avais
imaginé bien des scénarios de rencontre avec le Mal, mais celui-ci ne m’était
jamais venu à l’esprit.

— Qui est à l’appareil ? demandai-je, incrédule.

— Tu sais très bien qui je suis. Dis-le.

Je n’avais entendu cette voix qu’à deux reprises –
l’après-midi où j’avais failli mourir dans le quartier fantôme, et plus
récemment dans le repaire de Mallucé – mais je n’aurais pas pu l’oublier.
Contrairement à l’idée que l’on se fait du Mal, elle était séduisante,
agréablement modulée, à l’image de la beauté physique de son propriétaire.

C’était la voix de l’amant de ma sœur… et de son meurtrier.

Je connaissais le nom de celui-ci, mais tant que je serais
vivante, je ne l’appellerais pas Haut Seigneur.

— Ordure !

Je raccrochai vivement, tandis que mon autre main pianotait
déjà sur mon portable pour composer le numéro de Barrons. Ce dernier répondit
aussitôt. Il semblait inquiet. J’allai droit au but.

— Est-ce que le pouvoir druidique de la Voix marche
aussi au téléphone ?

— Non. L’efficacité du sort est annulée par…

— Merci, à plus !

Comme je m’y attendais, le téléphone fixe sonnait déjà de
nouveau. Je coupai la connexion sur le portable, laissant Barrons marmonner à
l’autre bout de la ligne. J’étais insensible au pouvoir de la Voix, c’était
tout ce que j’avais besoin de savoir pour l’instant, vite, avant que le Haut
Seigneur risque de l’utiliser sur moi.

Songeant qu’il s’agissait peut-être d’un vrai client, je
répondis :

— Barrons – Bouquins &…

— Il suffisait de me le demander, reprit la voix aux
inflexions sensuelles et feutrées. Je t’aurais dit que la Voix ne résiste pas à
la technologie. Les deux personnes doivent être à proximité physique. Pour
l’instant, je suis trop loin.

Je n’allais pas lui donner la satisfaction de savoir que
c’était précisément ce dont j’avais eu peur.

— J’ai laissé tomber le combiné.

— Tu peux raconter ce que tu veux, MacKayla.

— Je vous interdis de prononcer mon prénom, grinçai-je
entre mes dents.

— Comment dois-je t’appeler ?

— Vous ne m’appelez pas, c’est tout.

— Tu n’as donc aucune curiosité à mon sujet ?

Mes mains tremblaient. J’étais en train de parler avec le
meurtrier d’Alina, le monstre qui ouvrait aux Unseelies les portes des
dolmens, faisant de notre monde le cauchemar qu’il était devenu.

— Oh, si. Quel est le moyen le plus rapide et le plus
efficace de vous éliminer ?

Il éclata de rire.

— Tu as plus de cran qu’Alina. Elle était tout de même
intelligente. Je l’ai sous-estimée. Elle a réussi à me cacher ton existence.
Pas une fois elle ne m’a parlé de toi. J’ignorais totalement que vous étiez
deux à posséder les mêmes talents.

Nous avions été deux à ne rien savoir de l’autre. À moi
aussi, elle avait caché son existence.

— Comment m’avez-vous trouvée ?

— J’ai entendu dire qu’une autre sidhe-seer
dotée d’un potentiel exceptionnel était en ville. J’aurais fini par retrouver
ta piste, mais le jour où tu es venue à l’entrepôt, j’ai senti ton odeur.
Impossible de se tromper sur tes origines. Tu peux percevoir le Sinsar Dubh,
exactement comme Alina.

— Vous faites erreur, mentis-je.

— Il t’appelle. Tu sais qu’il est là, qu’il rôde, plus
fort de jour en jour. Ton pouvoir, en revanche, ne va pas s’accroître. Tu vas
faiblir, MacKayla. Tu ne fais pas le poids, face au Livre. Ne rêve pas. Tu n’as
pas la moindre idée de ce à quoi tu t’attaques.

Au contraire, j’en avais une assez bonne image.

— C’est pour cela que vous m’appelez ? Pour
m’avertir ? Je tremble de peur !

Cette conversation était insensée. J’étais au téléphone avec
le monstre qui avait assassiné ma sœur – l’infâme Haut Seigneur – mais, loin de
me menacer d’un ton féroce, de délirer comme un maniaque, de venir à moi suivi
d’un escadron de faës noirs et accompagné de son garde du corps vêtu de noir et
de pourpre, il avait composé mon numéro et s’exprimait d’une voix feutrée,
cultivée, élégante, sans la moindre trace d’hostilité. Ceci était-il le vrai
visage du Mal ? Préférait-il donc la séduction à la force ? Il me
laisse être la femme que j’ai toujours rêvé d’être, avait écrit Alina dans
son journal. Allait-il m’inviter à dîner, ensuite ? Et s’il le faisait,
accepterais-je, dans le seul espoir de l’abattre ?

— Que désires-tu le plus au monde, MacKayla ?

— Vous voir mort.

Mon portable sonna. C’était Barrons. Je l’ignorai.

— Non, ce n’est pas cela que tu veux le plus. Tu le
veux à cause de ce que tu désires le plus au monde. Retrouver ta sœur.

Je n’aimais pas du tout le tour que prenait cette
discussion.

— Je t’appelle pour te proposer un marché.

Les pactes avec le Diable, m’avait récemment avertie
Barrons, tournaient en général au fiasco.

— Lequel ? m’entendis-je pourtant demander.

— Apporte-moi le Livre et je te rendrai ta sœur.

À ces mots, mon cœur s’arrêta de battre. J’écartai le
combiné de mon oreille, comme pour trouver l’inspiration, ou peut-être le
courage de raccrocher.

Je te rendrai ta sœur. L’écho de ses paroles
résonnait encore à mes oreilles.

J’ignore ce que je cherchai, mais je ne le trouvai pas.
J’approchai de nouveau le combiné de mon oreille.

— Le Livre pourrait ramener Alina d’entre les
morts ?

J’étais pleine de superstitions inspirées par les contes
enfantins. La plupart du temps, ce genre d’opération avait un prix exorbitant
et se soldait par un résultat aussi inattendu que catastrophique. Comment un
être infiniment mauvais aurait-il pu faire revenir un être infiniment
bon ?

— Oui.

Je ne lui poserais pas la question. Je ne lui poserais pas
la question. Je ne…

— Est-ce qu’elle serait exactement comme avant, et pas
une zombie effrayante ?

— Oui.

— Pourquoi le feriez-vous, puisque c’est vous qui
l’avez tuée ?

— Je ne l’ai pas tuée.

— Peut-être pas de vos mains, mais vous l’avez fait
assassiner !

— Je n’en avais pas fini avec elle.

Il me sembla percevoir une légère hésitation.

— Et je n’avais pas l’intention de la tuer lorsque j’en
aurais eu terminé avec elle.

— C’est ça. Elle vous a démasqué. Un jour, elle vous a
suivi dans la Zone fantôme, n’est-ce pas ? Et elle a refusé de continuer à
vous aider. C’est pour, cela que vous l’avez assassinée.

J’en avais la certitude. Voilà des mois que j’y
réfléchissais chaque soir avant de m’endormir. C’était la seule conclusion qui
expliquait le message qu’elle avait laissé sur ma boîte vocale, quelques heures
à peine avant sa mort. Le voilà, avait-elle dit. J’ai peur qu’il ne
me laisse pas quitter le pays.

— Tu as ressenti mon pouvoir de conviction. Elle a
cessé de coopérer de son plein gré ? La belle affaire ! Je n’ai
jamais eu besoin qu’elle soit d’accord.

À cette allusion à la facilité avec laquelle il avait pris
le contrôle de ma volonté, sa voix se mit à vibrer d’une insupportable
arrogance. De fait, il avait très bien pu se passer de l’autorisation d’Alina.
Grâce à l’effrayant pouvoir de la Voix, devant laquelle toute volonté
s’annihilait, il avait pu lui faire faire tout ce qu’il voulait. Absolument
tout.

Mon portable sonna de nouveau.

— Réponds, Barrons déteste attendre. Et réfléchis à ma
proposition.

— Comment connaissez-vous Barrons ? grommelai-je.

La ligne était coupée.

— Est-ce que vous allez bien ? s’enquit Barrons
lorsque je pris la communication.

— Très bien.

— C’était lui ?

— Le grand HS ? demandai-je d’un ton sec. Exact.

— Que vous a-t-il offert ?

— De me rendre ma sœur.

Barrons ne dit rien pendant quelques instants.

— Et ?

J’observai une pause encore plus longue.

— Je lui ai dit que j’allais réfléchir.

Le silence tomba de nouveau entre nous et se prolongea.
Curieusement, aucun de nous deux ne raccrocha. J’aurais aimé savoir où il
était, ce qu’il faisait. Je tendis l’oreille mais je ne distinguai pas le
moindre bruit de fond. Soit il possédait un portable équipé d’un réducteur de
bruit très efficace, soit il se trouvait dans un environnement particulièrement
calme. Une image s’imprima devant mes yeux. Barrons, si grand, si mat, nu entre
des draps de soie blancs, couvert de tatouages pourpre et noir du torse
jusqu’aux abdominaux, les bras repliés derrière la tête, son portable à
l’oreille. Les jambes emmêlées avec celles d’une femme.

Non. Il n’était pas du genre à rester jusqu’à l’aube avec
une conquête. Même après une nuit d’amour torride.

— Barrons, dis-je enfin.

— Mademoiselle Lane.

— Il faut que vous m’appreniez à résister à la Voix.

Je le lui avais déjà demandé mais il s’était contenté d’une
de ces réponses évasives dont il possédait le secret.

Un nouveau silence tomba entre nous.

— Pour essayer – et croyez-moi, cela ne sera rien de
plus qu’une tentative, car je doute fort que vous réussissiez – je devrai
l’utiliser sur vous. Êtes-vous prête à cela ?

Je fus parcourue d’un frisson.

— Nous poserons quelques règles de base.

— Vous aimez cela, n’est-ce pas ? Dommage. Vous
êtes sur mon territoire, à présent, et chez moi, il n’y a pas de règles du jeu.
Vous apprendrez de la façon dont je vous enseignerai, ou pas du tout.

— Vous êtes insupportable.

En l’entendant éclater de rire, je frémis de nouveau.

— Pouvons-nous commencer ce soir ?

J’avais été à l’abri ce matin, puisque le Haut Seigneur
était au téléphone, mais si au lieu de m’appeler, celui-ci m’avait rattrapée
dans la rue et m’avait ordonné de me taire, mes lèvres seraient restées
scellées avec tant de force que je n’aurais pas même été capable d’appeler
V’lane.

Je fronçai les sourcils.

Pourquoi ne m’avait-il pas rattrapée dans la
rue ? Pourquoi n’avait-il pas lancé ses chiens à mes trousses ? À
présent que j’y pensais, les deux seules fois où il avait tenté de me capturer
étaient quand j’avais été sur le point de me livrer à lui et qu’il m’avait crue
seule, comme si j’avais représenté une occasion trop belle pour être négligée.
Pourquoi le Haut Seigneur mettait-il si peu d’empressement à entrer en contact
avec moi ? Craignait-il ma lance, à présent qu’il avait vu les dégâts
qu’elle avait fait sur Mallucé ? Moi-même, j’avais eu peur d’elle
lorsque j’avais consommé de la chair unseelie. J’avais été incapable de
supporter sa proximité physique. Avec la Voix, pourtant, il pouvait aisément me
la retirer. Il avait souhaité la coopération volontaire d’Alina, et à présent,
il semblait désirer la mienne. Pourquoi ? Tout simplement parce que cela
lui était plus facile ainsi, ou bien existait-il d’autres enjeux que
j’ignorais ? La Voix ne fonctionnait-elle que dans une certaine mesure, et
y avait-il quelque chose que j’étais seule à pouvoir lui apporter, et dont il
ne pouvait s’emparer de force ? Peut-être – un frisson d’effroi me parcourut
à cette idée – n’étais-je qu’une petite pièce dans un plan bien plus vaste,
peut-être avait-il déjà prévu d’autres arrangements en ce qui me concernait, et
peut-être le temps n’était-il pas encore venu. Peut-être était-il en train de
tisser patiemment autour de moi un piège encore invisible. Allais-je me
réveiller un matin et m’y jeter tout droit ? Mallucé m’avait déjà dupée.
Jusqu’à la fin, je l’avais pris pour un pur produit de mon imagination.

Je chassai ces sombres réflexions avant qu’elles prennent de
l’ampleur. Assurément, il fallait que je me rapproche de lui. Pour le
tuer. Et son sale petit tour de la Voix était une barrière que j’allais devoir
apprendre à franchir.

— Alors, dis-je, quand commençons-nous ?

Je n’avais aucune confiance en Barrons mais il avait eu
mille occasions d’employer la Voix sur moi et n’en avait saisi aucune. Je ne
pensais pas qu’il l’utiliserait à présent pour me faire du mal. Du moins, pas
trop. Le jeu en valait la chandelle.

— Je serai là à vingt-deux heures, répondit-il avant de
raccrocher.

Je mis la dernière touche à mon invention à vingt et une
heures quinze, soit quarante-cinq minutes avant mon rendez-vous avec Barrons.

Je la tournai entre mes mains en l’observant, puis je hochai
la tête.

Elle était superbe.

Enfin, pas vraiment. Elle était… bizarre. Comme un bidule
sorti tout droit d’une mauvaise série de science-fiction. Cela dit, elle
fonctionnait, et c’était tout ce qui comptait à mes yeux. J’étais lasse de ne
jamais être en sécurité dans le noir. Lasse de regarder, impuissante, mes
lampes-torches tomber à mes pieds et rouler par terre. Celles-ci ne
pourraient pas tomber. Et si je ne surestimais pas les capacités de mon
bricolage, je pourrais désormais traverser une Ombre-mur en toute sécurité.

Il ne me restait qu’un ultime test à effectuer.

C’était une magnifique invention, et j’en étais fière.
L’idée m’en était venue dans l’après-midi, pendant un moment de tranquillité.
J’étais en train de m’inquiéter au sujet de l’énorme Ombre qui rôdait dans l’allée
derrière l’immeuble lorsque soudain, j’avais eu une illumination. Au sens
propre du terme !

À dix-neuf heures sonnantes, j’avais retourné la pancarte
sur la porte de la librairie, fermé à clé et couru jusqu’à la boutique
d’articles de sport un peu plus bas dans la rue. Là, j’avais acheté tout ce
dont j’allais avoir besoin : casque de cycliste, piles, lampes de
spéléologue et leur support, ainsi que, précaution supplémentaire, des tubes de
Super Glue et bandes Velcro.

Puis j’étais revenue au magasin, avais branché mon iPod sur
ma dernière playlist préférée, réglé le volume au maximum, et m’étais mise au
travail.

Je secouai mon chef-d’œuvre. Le laissai tomber par terre.
Lui donnai un coup de pied. Rien ne se détacha. La Super Glue ? Après le
chatterton, c’est la meilleure alliée des filles.

J’étais satisfaite. Il me restait trois quarts d’heure avant
ma leçon de Voix, soit tout le temps nécessaire pour tester le dispositif, puis
faire un saut dans ma chambre pour me rafraîchir. Non pas que je me soucie de
mon apparence devant Barrons, mais dans le Sud, les femmes apprennent très
jeunes, lorsque le monde s’écroule autour d’elles, à décrocher les rideaux pour
s’y tailler une robe neuve.

Chaque invention digne de ce nom mérite un nom qui sonne
bien, et j’avais trouvé celui qui convenait à la mienne. Qui avait besoin du
Bracelet de Cruce pour se promener parmi les Ombres ?

Je coiffai le casque de cycliste et fixai la jugulaire. Elle
était bien serrée, de sorte que mon couvre-chef ne tombe pas dans le feu de la
bataille. Je pouvais faire une pirouette (en admettant que je sache
faire une pirouette) en gardant l’appareil fermement vissé sur le crâne.
J’avais collé à la Super Glue des dizaines de lampes Click-It sur toute la
surface du casque. Sur l’arrière et sur les côtés, à plusieurs centimètres,
dépassaient des fixations auxquelles étaient attachées des lampes de
spéléologue tournées vers le bas.

Je décrivis un demi-cercle avec mon bras et plongeai en une
profonde révérence. Le MacHalo était né !

Une fois toutes les lampes allumées, le casque diffusait un
halo de lumière autour de mon corps jusqu’à mes pieds. J’adorais ! Si
l’engin n’avait pas été aussi encombrant, j’aurais même dormi avec. Par mesure
de précaution, j’attachai à mes poignets et à mes chevilles les bandes Velcro
dans lesquelles j’avais taillé de petites fentes pour y coudre d’autres lampes
Click-It. Il me suffisait de frapper ensemble mes poignets et mes chevilles
pour qu’elles s’allument.

J’étais prête.

Avant de m’aventurer dehors, il ne me restait qu’un dernier
test à effectuer.

Je m’illuminai de la tête aux pieds, courus au panneau de
commande des interrupteurs et me mis à éteindre l’éclairage de la partie avant
du magasin. Pas les lampadaires extérieurs, uniquement les appliques
intérieures. J’avais beau savoir que l’immeuble était toujours baigné de
lumière côté rue, je dus me faire violence. Ma crainte de l’obscurité avait
pris des proportions irrationnelles. Voilà ce qui arrive quand vous savez
qu’une Ombre peut vous dévorer toute crue.

Ma main hésita un long et pénible moment sur la dernière
rangée d’interrupteurs.

Allons ! J’avais mon MacHalo, je savais qu’il allait
fonctionner. Si je reculais, fut-ce d’un pied, devant la peur, j’aurais perdu.
C’était une leçon que Barrons m’avait enseignée et que Mallucé m’avait fait
réviser. L’espoir vous renforce. La peur vous affaiblit.

J’éteignis la dernière rangée et la librairie fut soudain
plongée dans l’obscurité.

Je brillais comme un soleil au milieu de la pièce !

J’éclatai de rire. Pourquoi n’y avais-je pas pensé plus
tôt ? Pas un centimètre carré de ma personne n’était dans l’ombre. Mon
halo de lumière rayonnait à trois bons mètres autour de moi. J’avais vu
juste : à condition d’en trouver le courage, je pouvais à présent
traverser tout droit une Ombre-mur. Grâce à cet attirail, aucun vampire buveur
de vie ne pourrait m’approcher !

En entendant Creedence Clearwater Revival entonner Bad
Moon Rising sur mon iPod, j’esquissai une pirouette, enivrée par mon
succès. Non seulement j’avais une arme de plus dans mon arsenal pour assurer ma
sécurité, mais je l’avais fabriquée moi-même !

Je me mis à virevolter dans le magasin en mimant la
guerrière héroïque que j’étais désormais, équipée de mon astucieux MacHalo.
Plus jamais je n’aurais peur des ruelles obscures ! Je sautai par-dessus
les chaises, filai entre les rayonnages. Je bondis sur les canapés repoussai
les ottomanes. Je poignardai d’imaginaires assaillants, protégée des Ombres par
ma brillante invention. Il n’y a pas beaucoup d’occasions de franche rigolade
dans ma vie, et pas grand-chose à fêter. Quand une opportunité se présente, je
la saisis !

— J’espère que tu as fait ton testament,
chantonnai-je tout en éventrant un oreiller de ma lance.

Un nuage de plumes vola dans l’air.

— J’espère que tu es prêt à mourir !

Je me mis à tournoyer dans un étourdissant tourbillon de
lumières, projetai un vigoureux coup de pied sur une Ombre inexistante tout en
assénant un uppercut du droit au rayonnage de magazines.

— On dirait que le temps se gâte…

Je plongeai sur une petite Ombre invisible, me redressai
pour assommer sa grande sœur…

Et me figeai sur place.

Barrons se tenait sur le seuil du magasin, rayonnant
d’élégance nonchalante.

Assourdie par la musique, je ne l’avais pas entendu arriver.
Une épaule contre le mur, les bras croisés sur sa poitrine, il m’observait.

— Œil pour œil…

Ma voix s’étrangla dans ma gorge, tout mon enthousiasme
retombé. Inutile de me regarder dans un miroir pour savoir à quel point je
devais avoir l’air, stupide ! Je considérai longuement Barrons d’un regard
furieux, puis je me dirigeai vers le sounddock pour aller l’éteindre. En
entendant un son étouffé derrière moi, je pivotai sur mes talons pour lui
décocher un coup d’œil assassin. Il arborait son éternelle expression d’ennui
arrogant. Je me remis en chemin, et le son s’éleva de nouveau. Cette fois, en
me retournant, je vis que les coins de sa bouche s’étiraient. Je le fixai
jusqu’à ce qu’il se morde les lèvres.

Je parvins au sounddock, coupai le son… et entendis un éclat
de rire sonore.

Je fis prestement volte-face.

— Je n’avais tout de même pas l’air aussi
ridicule, grinçai-je entre mes dents.

Ses épaules se soulevèrent convulsivement.

— Oh, ça va, grommelai-je. Arrêtez un peu !

Il toussota pour éclaircir sa voix et cessa de rire, mais à
peine ses yeux avaient-ils remonté vers mon MacHalo tout illuminé qu’une
nouvelle crise d’hilarité le secoua. Sans doute étaient-ce les crochets
dépassant vers l’extérieur qui l’amusaient tant. Ou peut-être aurais-je mieux
fait de choisir un casque noir et non rose.

Je décrochai celui-ci et l’arrachai. Puis je marchai
lourdement vers la porte, rallumai l’éclairage intérieur, frappai Barrons à la
poitrine d’un coup de casque et fonçai vers l’escalier.

— Vous avez intérêt à vous être calmé quand je
redescendrai, lui lançai-je par-dessus mon épaule.

Il riait tant que je ne jurerais pas qu’il m’ait entendue.

— La Voix peut-elle vous contraindre à effectuer
quelque chose que vous réprouvez moralement ? à oublier toutes vos
convictions ? demandai-je à Barrons un quart d’heure plus tard, une fois
que je fus redescendue.

Je l’avais volontairement fait attendre, un peu parce que
j’étais encore mortifiée par son hilarité, et un peu parce que, de manière
générale, je déteste qu’il soit en avance. J’aime qu’un homme arrive à l’heure.
Ni trop tôt, ni trop tard. Au bon moment. C’est l’une de ces règles de
savoir-vivre dans un couple qui ont tendance à se perdre. Non pas que je forme
un couple avec Barrons, bien au contraire, mais je pense que les lois qui
s’appliquent en la matière sont valables dans tous les autres domaines de la
vie et devraient être observées entre personnes de bonne compagnie. Je regrette
l’époque où l’on respectait les convenances.

Je m’abstins de toute allusion à ses moqueries, au MacHalo
ou à ma grotesque chorégraphie. Barrons et moi maîtrisons à la perfection l’art
d’ignorer tout ce qui, dans nos relations, peut suggérer une émotion de quelque
sorte qu’elle soit, y compris un sentiment aussi simple que de l’embarras. Parfois,
j’ai du mal à croire que j’ai senti sur moi le poids de son corps d’athlète dur
comme le roc, et qu’en répondant à ses baisers j’ai pu capter de brèves visions
de sa vie. Le désert. L’enfant abandonné. L’homme solitaire. Je sais ce que
vous pensez. Il me suffirait de me donner à Barrons pour obtenir les réponses
aux questions qui me taraudent au sujet de qui il est… ou plutôt, de ce
qu’il est. Moi aussi, j’y ai songé. Et je me suis empressée de refouler cette
idée dans ma boîte hermétique à air comprimé. Pour un milliard de raisons qui
ne nécessitent aucune explication.

— Cela dépend de l’habileté de la personne qui use de
la Voix et de la force de conviction de sa victime.

C’était bien une réponse signée Barrons !

— Explicitez, dis-je sèchement.

J’avais appris des tas de mots nouveaux, depuis quelque
temps. Je lisais beaucoup.

Tandis que je faisais quelque pas dans la pièce, le regard
de Barrons se posa sur mes pieds, puis remonta jusqu’à mon visage. Je portais
des jeans élimés, des bottes et un tee-shirt moulant rose vif assez sexy de
chez Juicy que j’avais acheté à TJ-MAXX l’été précédent, et sur lequel était
inscrit Je suis une fille Juicy.

— Une fille juteuse ? Je n’en doute pas un
instant, murmura Barrons, avant d’ajouter plus fort : Ôtez votre haut.

Il me sembla soudain que sa voix était reprise en écho par
un véritable chœur. Elle résonna autour de moi, emplissant tout l’espace
jusqu’au moindre recoin de l’immense pièce, peuplant celle-ci de voix qui
toutes m’ordonnaient d’obéir, faisant pression sur chaque cellule de mon corps
pour que j’obtempère. Je voulais retirer mon top. Non pas pour les mêmes
raisons qu’avec V’lane, par pure compulsion érotique, mais simplement parce
que… eh bien, j’ignorais pourquoi. Quoi qu’il en soit, il fallait que je l’enlève
et cela ne souffrait aucun délai.

Je soulevai le bas de mon tee-shirt… puis je me dis
« Eh, minute, je ne vais pas montrer mon soutien-gorge à
Barrons ! » et je suspendis mon geste.

Je souris, d’abord faiblement, puis plus franchement,
contente de moi. Je glissai les mains dans les poches arrière de mon jean et
décochai à Barrons un regard en biais.

— Je crois que je vais très bien m’en sortir.

— ÔTEZ VOTRE HAUT.

L’ordre me frappa de plein fouet, tel un mur de brique,
anéantissant toute volonté en moi. Je pris une inspiration saccadée,
douloureuse… et déchirai mon tee-shirt de haut en bas.

— Arrêtez, Mademoiselle Lane.

C’était de nouveau la Voix, mais ce n’était plus un mur de
brique. Plutôt un levier qui soulevait le mur de brique pour m’en libérer. Je
tombai à genoux, rapprochant de mes mains tremblantes les bords de mon
tee-shirt déchiré, puis je posai mon front sur mes genoux. Je respirai
profondément pendant quelques secondes, avant de redresser la tête pour
chercher le regard de Barrons. Il aurait pu me forcer à obéir ainsi n’importe
quand. Faire de moi une esclave sans résistance. À l’instar du Haut Seigneur,
il aurait pu me plier à toutes ses volontés. Il ne l’avait pas fait. La
prochaine fois que je découvrirais quelque chose d’épouvantable à son sujet, me
dirais-je : « Oui, mais il ne m’a jamais contrainte par la
Voix » ? Me servirais-je de ce prétexte pour l’excuser ?

— Qu’est-ce que vous êtes ? m’entendis-je
demander.

Cela avait été plus fort que moi, même si je savais que
c’était inutile.

— Pourquoi ne me le dites-vous pas, que l’on puisse
passer à autre chose ? ajoutai-je, irritée.

— Un jour, vous arrêterez de me poser la question. Je
pense qu’à partir de ce moment-là, j’apprécierai de vous connaître.

— Pourrons-nous laisser mes vêtements de côté, la
prochaine fois ? marmonnai-je. Je n’ai pris des affaires que pour quelques
semaines.

— Vous vouliez du moralement condamnable.

— Exact.

Je n’aurais pas juré que sa démonstration avait atteint son
but. Je n’aurais pas juré que déchirer mon tee-shirt devant lui était
moralement condamnable.

— Mon propos était de vous faire percevoir des nuances,
Mademoiselle Lane. Je crois que le Haut Seigneur fait preuve d’une maîtrise
absolue de l’art de la Voix.

— Génial. En tout cas, à l’avenir, épargnez mes tee-shirts.
Je n’en ai que trois. Je dois les laver dans le lavabo, et les deux autres sont
sales.

Il n’y avait pas de lave-linge chez Barrons – Bouquins
& Bibelots. Jusqu’à présent, j’avais refusé d’apporter ma lessive au
Lavomatic un peu plus loin dans la rue, mais j’allais devoir m’y résoudre, car
les jeans ne sont pas faciles à laver à la main.

— Commandez tout ce dont vous avez besoin, Mademoiselle
Lane, et mettez-le sur le compte du magasin.

— Vraiment ? Je peux acheter un lave-linge et un
sèche-linge ?

— Vous pouvez également garder les clés de la Viper. Je
suis certain que vous aurez l’usage d’une voiture.

Je lui décochai un regard méfiant. Venais-je de perdre
encore quelques mois en Faery, étions-nous arrivés à l’époque de Noël ?

Barrons retroussa les lèvres en un sourire de prédateur.

— N’allez pas vous imaginer que c’est parce que je vous
aime bien. Une employée épanouie est une employée rentable, et moins vous
passerez de temps au Lavomatic ou à faire… le genre de choses que fait
quelqu’un comme vous, plus vous en consacrerez à servir mes propres buts.

Touché. Cela dit, puisque c’était son jour de bonté, il y
avait d’autres points sur ma liste au Père Noël.

— Je veux un groupe électrogène et une alarme. Et je
crois qu’un revolver ne serait pas de trop.

— Debout.

Je n’avais plus aucune volonté. Mes jambes obéirent.

— Allez vous changer.

Je revins quelques instants plus tard, portant un tee-shirt
pêche auréolé d’une tache de café sur le devant.

— Sautez à cloche-pied.

— Vous m’énervez, grommelai-je en m’exécutant.

— Le secret, pour résister à la Voix, m’expliqua
Barrons, c’est de trouver cet endroit en vous que personne ne peut atteindre.

— Vous parlez de la zone sidhe-seer ?
demandai-je tout en sautant sur un pied.

— Non, un autre endroit. Tout le monde l’a. Pas
seulement les sidhe-seers. Nous sommes nés seuls et nous mourons seuls.
Cet endroit.

— Je ne comprends pas.

— Je sais. C’est pour ça que vous continuez de
sautiller.

Je sautai sur place pendant des heures. Je commençais à
m’épuiser, mais pas mon tortionnaire. Je crois que Barrons aurait pu employer
la Voix toute la nuit sans jamais se fatiguer.

Il aurait pu me faire sautiller jusqu’à l’aube, mais vers
une heure moins le quart, mon portable sonna. Je songeai immédiatement à mes
parents, et cela dut se lire sur mon visage car il me libéra aussitôt.

Je sautais depuis si longtemps que c’est en bondissant que
je me dirigeai vers mon sac à main, posé sur le comptoir près de la caisse,
avant de reprendre une démarche normale.

Comme l’appel était sur le point de basculer vers ma boîte
vocale – quelque chose que je ne supporte plus depuis le jour où j’ai manqué le
dernier coup de téléphone d’Alina –, j’enfonçai la touche de prise de ligne
alors que mon portable était encore dans mon sac, sortis l’appareil et le
plaquai sur mon oreille.

— Croisement de la Quatrième Avenue et de Langley
Street, aboya l’inspecteur Jayne.

Je tressaillis. Je m’étais attendue à entendre mon père, en
songeant qu’il avait dû oublier le décalage horaire. Nous nous appelions chacun
notre tour un jour sur l’autre, même pour quelques minutes seulement, et
j’avais omis de lui téléphoner la veille.

— C’est moche. Il y a sept morts. Le tireur s’est
barricadé dans un pub et menace d’abattre d’autres otages avant de se suicider.
Ça ressemble au genre de meurtre que vous vouliez que je vous signale,
non ?

— Si.

Le tireur, avait dit Jayne. Il s’agissait donc d’un homme,
ce qui signifiait que j’avais raté le crime commis par la femme que j’avais vue
prendre le Livre, et que celui-ci avait déjà changé de porteur. Entre combien
de mains était-il passé depuis ? Il faudrait que je feuillette la presse à
la recherche d’indices. J’avais besoin de toute l’information que je pourrais
me procurer afin d’essayer de comprendre le Livre Noir et d’espérer anticiper
ses futurs mouvements.

La connexion fut coupée. Jayne avait tenu parole ; il
n’en ferait pas plus. Je considérai mon portable en cherchant un moyen de me
débarrasser de Barrons.

— Pourquoi Jayne vous appelle-t-il à une heure
pareille ? demanda-t-il doucement. Seriez-vous entrée dans la Garda
comme membre honoraire depuis la dernière fois qu’ils vous ont arrêtée ?

Je lui jetai un regard incrédule par-dessus mon épaule. Il
se trouvait de l’autre côté de la pièce et le volume de mon appareil était
réglé au minimum. Même s’il avait reconnu les intonations de l’inspecteur
malgré la distance, il ne pouvait avoir saisi les détails de ses paroles !

— Très drôle, ricanai-je.

— Pourquoi ne me répondez-vous pas, Mademoiselle
Lane ?

— Il dit qu’il a peut-être une piste dans l’enquête sur
le décès de ma sœur.

C’était là un piètre mensonge, mais c’était le premier qui
m’était venu à l’esprit.

— Je dois y aller, poursuivis-je.

Je contournai le comptoir, pris mon sac à dos, y glissai mon
MacHalo, fixai mon holster à mon épaule, retirai ma lance de ma botte pour la
ranger sous mon bras, passai une veste et me dirigeai vers la sortie de
derrière. J’allais prendre la Viper et me rendre au plus vite au croisement de
la Quatrième Avenue et de Langley Street. Si le tireur se trouvait toujours sur
place, le Sinsar Dubh y serait aussi. Si l’homme était déjà mort à mon
arrivée, je parcourrais en voiture les rues et ruelles les plus proches en
m’éloignant peu à peu de l’épicentre du drame, dans l’espoir de percevoir la
présence du Livre.

— Vous vous fichez de moi ? Il a dit
« Quatrième Avenue et Langley Street, sept morts ». En quoi cela vous
concerne-t-il ?

Quelle créature pouvait donc être dotée d’une ouïe aussi
fine ? Pourquoi le destin ne m’en avait-il pas plutôt réservé une à moitié
sourde ? Je poursuivis mon chemin vers la porte, contrariée.

— Vous allez vous arrêter immédiatement et me dire
où vous partez de ce pas.

Mes pieds s’immobilisèrent, refusant soudain d’obéir à ma
volonté. Ce scélérat avait utilisé la Voix !

— Ne me… faites pas… cela, articulai-je avec peine
tandis que mon front se couvrait d’un voile de sueur.

Je le repoussai de toutes mes forces, mais je faiblissais
rapidement. Mon envie de lui dire où je me rendais était soudain presque aussi
impérieuse que celle d’abattre le Haut Seigneur.

— Ne m’obligez pas à vous faire cela, répliqua-t-il
d’une voix normale. Je croyais que nous faisions équipe, Mademoiselle Lane. Je
pensais que nous étions alliés pour une cause commune. Y a-t-il un rapport
entre cet appel de l’inspecteur et le Sinsar Dubh ? Vous ne me
cachez rien, n’est-ce pas ?

— Non.

— Dernier avertissement. Si vous ne me répondez pas, je
vous arracherai les mots de la bouche. Et tant que j’y serai, je vous
demanderai tout ce qui me passera par la tête.

— C’est inique ! protestai-je. Moi, je ne peux pas
utiliser la Voix sur vous ! Vous ne m’apprenez qu’à y résister.

— Vous ne pourrez jamais me contraindre par le pouvoir
de la Voix. Pas si c’est moi qui vous l’enseigne. Le professeur et son élève développent
une immunité réciproque. Voilà qui est intéressant, n’est-ce pas, Mademoiselle
Lane ? Et maintenant, parlez. Sinon, je vous ferai cracher les
informations que je désire et si vous tentez de résister, cela vous fera très
mal.

Tel un requin qui avait flairé l’odeur du sang, il allait
décrire des cercles autour de moi jusqu’à ce qu’il m’ait dévorée toute crue. Je
ne doutais pas instant qu’il mettrait ses menaces à exécution, et s’il usait de
sa force pour me faire parler, je n’osais penser à ce qu’il risquait ensuite
d’exiger de moi. Il avait entendu l’adresse. Avec ou sans moi, il s’y rendrait.
Le mieux était que j’y aille également. Je trouverais bien une idée pendant le
trajet.

— Montez en voiture avec moi. Je vous expliquerai en
route.

— Ma moto est garée juste devant. Nous irons plus vite
en cas d’embouteillages. Si vous m’avez dissimulé quoi que ce soit,
Mademoiselle Lane, vous allez le regretter.

Je n’en doutais pas une seconde. En revanche, je n’aurais su
dire qui serait le plus furieux contre moi avant que la nuit soit finie.
Barrons parce que je ne lui avais rien dit plus tôt, ou V’lane parce que
j’avais brisé ma promesse et parlé à Barrons. Le corps étranger sur ma langue
me sembla soudain plus envahissant et inquiétant que jamais.

Dublin était un cirque infernal que je traversais telle une
funambule, et s’il y avait un filet de sécurité en dessous, j’étais tellement
haut que je ne le voyais pas.

7

Tout comme les pick-up hauts sur roues du Sud profond, les
Harley sont une ode à la testostérone. Plus elles sont grandes et bruyantes,
mieux cela vaut. Dans le Sud, les camionnettes et les motos rugissent
Regardez-moi donc ! Wouhou ! Je suis énorme, bruyante et sauvage… Je
ne vous fais pas envie ?

La Harley de Barrons ne rugissait pas. Elle ne ronronnait
même pas. Tel un prédateur de chrome et d’ébène, elle fendait la nuit sans un
bruit, tout en murmurant Je suis grande, silencieuse et implacable… Priez
pour ne pas me faire envie !

Je pouvais percevoir la fureur de Barrons sous mes mains posées
sur ses épaules tandis qu’il louvoyait entre d’étroites ruelles, prenant ses
virages si bas que la moto était presque couchée et que je devais soulever mes
pieds et plaquer mes genoux sur les flancs de l’engin de peur de m’érafler sur
le bitume. Cependant, comme toujours, Barrons faisait preuve d’une précision
absolue et obtenait du deux-roues des prouesses stupéfiantes. À plusieurs
reprises, je faillis enrouler mes bras et mes jambes autour de lui, tant je
craignais de tomber.

Tout son corps vibrait de rage. En lui cachant certaines de
mes découvertes sur le Livre, j’avais commis une transgression majeure à ses
yeux. Notre dernière rencontre avec le Sinsar Dubh m’avait appris que,
pour une raison que j’ignorais, ce dernier était son Graal. Faisant abstraction
de la sombre et inquiétante énergie qui émanait de sa personne, je me résolus à
m’agripper à lui de toutes mes forces afin de rester sur la moto. J’avais
l’impression de serrer contre moi un courant électrique à basse tension…
Barrons a-t-il seulement la notion du danger ? Je me le demande
quelquefois. Il vit comme si rien ne pouvait lui arriver !

— Comme si vous, vous me disiez tout ! criai-je à
ses oreilles.

— Je vous dis tout ce qui concerne ce fichu Livre,
répliqua-t-il par-dessus son épaule. C’est bien cela, notre marché, n’est-ce
pas ? À tout le moins, nous sommes honnêtes l’un envers l’autre au sujet
du Livre !

— Je n’ai pas confiance en vous.

— Parce que vous croyez que j’ai confiance en vous ?
On ne vous a pas enlevé vos couches depuis assez longtemps pour que je puisse
me fier à vous, Mademoiselle Lane ! Je ne suis même pas certain que l’on
puisse vous confier des objets coupants !

Je lui donnai un coup de poing dans les côtes.

— Ne dites pas n’importe quoi ! Qui a mangé
de l’Unseelie ? Qui a survécu à n’importe quel prix ?
Qui affronte jour après jour des créatures plus monstrueuses les unes que
les autres et réussit quand même à garder le sourire ? Ça, ça
demande de la force. Et c’est bien plus que vous n’en êtes capable. Vous êtes
tout le temps bougon, grognon et renfermé. Si vous croyez que vous êtes facile
à vivre !

— Il m’arrive de sourire. Et même de rire, quand je
vois votre… chapeau.

— MacHalo, rectifiai-je d’un ton pincé. C’est
une brillante invention qui va me permettre de ne plus dépendre de vous ni de
V’lane pour me protéger des Ombres, et ça, Jéricho Barrons, ça vaut son pesant
d’or. Ne plus avoir besoin d’aucun d’entre vous pour quelque chose !

— Qui est venu ce soir vous enseigner la Voix ?
Pensez-vous pouvoir trouver un autre professeur ? Ceux qui détiennent ce
pouvoir ne le partagent pas. Que cela vous plaise ou non, vous avez
besoin de moi. En fait, vous avez besoin de moi depuis que vous avez posé le
pied dans ce pays. Souvenez-vous en, et cessez de me casser les pieds.

— Vous aussi, maugréai-je, vous avez besoin de moi.

— C’est pour cette raison que je vous donne des leçons.
C’est pour cette raison que je vous offre un foyer sûr. C’est pour cette raison
que je m’obstine à venir vous sauver la vie et que j’essaie de vous donner ce
que vous voulez.

— Ce… ce que je… je veux ? bégayai-je, si furieuse
que les mots se bousculaient sur mes lèvres. Comme des réponses à mes
questions, par exemple ? Si vous m’en donniez, pour changer ?

Il éclata de rire et l’écho de sa voix ricocha sur les murs
de brique de l’étroite ruelle que nous remontions à une vitesse folle, me
donnant l’impression effrayante que tout un groupe d’hommes s’esclaffaient
autour de moi.

— Je vous donnerai des réponses le jour où vous n’en
aurez plus besoin.

— Le jour où je n’en aurai plus besoin, rétorquai-je
d’un ton glacial, je serai morte.

À notre arrivée sur les lieux du drame, le forcené s’était
tiré une balle dans la tête, les otages qui avaient survécu étaient pris en
charge, et commençait la macabre tâche de compter et ramasser les cadavres.

La rue, barrée sur toute la longueur du pâté de maisons où
se trouvait le pub, était envahie de voitures de police et d’ambulances, et
grouillait de gardai. Nous garâmes la moto et en descendîmes un peu en
contrebas.

— Je suppose que le Livre est dans les parages.
Ressentez-vous sa présence ?

Je secouai la tête.

— Il est déjà parti. Par là, précisai-je en désignant
la direction de l’ouest.

Un courant d’air polaire provenait de l’est, trouant la
nuit. J’allais entraîner Barrons dans la direction opposée, puis feindre
d’avoir perdu le « signal ». J’avais mal au cœur, mais pas à cause
des cadavres et du sang. Le Sinsar Dubh représente ce que j’ai connu de
pire en matière de nausées. Je sortis de ma poche une pastille contre le mal de
mer. Une sourde migraine commençait à se former entre mes tempes et j’espérais
qu’elle n’allait pas s’aggraver.

— Plus tard, vous me direz tout ce que vous savez.
D’une façon ou d’une autre, vous avez compris comment il se déplace dans la
ville et cela est lié aux crimes, n’est-ce pas ?

Barrons était assez doué, dans son genre. Comme je hochais
la tête avec prudence, de peur d’accentuer mon mal de crâne, il
poursuivit :

— Et d’une façon ou d’une autre, vous êtes parvenue à
convaincre Jayne de jouer les informateurs. Je serais curieux de savoir comment
vous avez réussi cet exploit.

— Peut-être parce que je ne suis pas aussi stupide que
vous le pensez ?

Je glissai une nouvelle pastille entre mes lèvres en me
promettant de me munir également d’aspirine, la prochaine fois.

— C’est possible, admit Barrons d’un ton pincé – aveu
qui, chez lui, avait valeur d’excuse.

— Je lui ai fait manger de l’Unseelie.

— Vous êtes complètement cinglée ? explosa-t-il.

— Ça a marché.

Je le vis froncer les sourcils.

— On pourrait croire que vous être en train de
développer une éthique situationnelle.

— Vous croyez que je ne sais pas ce que ça veut
dire ? Mon père est avocat. Je connais ce terme.

Il esquissa l’ombre d’un sourire.

— Remontez sur la moto et dites-moi où aller.

— Je vais vous le dire, où vous pouvez aller !
grommelai-je.

Il éclata de rire et nous nous remîmes en route. Mon mal de
tête s’évanouit dès que nous nous éloignâmes du Livre Noir… pour être aussitôt
remplacé par une violente excitation. Je me retins de justesse de frotter mes
seins, soudain lourds et brûlants, contre le dos de Barrons. Dans un sursaut,
je regardai par-dessus mon épaule. Folle d’inquiétude, je cherchai ma lance.
Elle avait disparu.

Barrons dut déceler la tension qui m’habitait car il jeta un
rapide coup d’œil dans ma direction et découvrit, tout comme moi, le prince faë
opérer une rapide succession de transferts derrière nous – d’abord ici, puis
là, de plus en plus proche.

— Il est déjà assez regrettable que vous ayez omis de
m’informer de votre rencontre avec le Livre, Mademoiselle Lane, mais ne me
dites pas que vous lui en avez parlé ?

— Je n’avais pas le choix. J’avais besoin qu’il
accomplisse quelque chose pour moi. C’était tout ce que j’avais à offrir et que
j’acceptais de sacrifier. Je ne lui ai pas tout dit.

En vérité, j’avais même délibérément orienté V’lane sur une
fausse piste. Comment m’avait-il retrouvée ce soir ? Un malheureux
hasard ? Il ne pouvait tout de même pas se rendre sur toutes les scènes de
crime de la ville !

Barrons fut de nouveau secoué de colère, avec encore plus de
force. Il freina si brusquement que je me cognai contre lui, perdis l’équilibre
et roulai sur le bitume. Le temps que je me redresse et que je remette de
l’ordre dans ma tenue, Barrons était descendu de la moto. V’lane s’était
également arrêté. Il se tenait à présent à une vingtaine de pas de nous dans la
rue.

— Venez ici, Mademoiselle Lane. Tout de suite.

Je ne bougeai pas. Non seulement j’étais furieuse qu’il
m’ait fait tomber aussi brutalement, mais j’avais de nouveau mal à la tête. En
outre, un Barrons en colère est à peu près aussi rassurant qu’un cobra
contrarié.

— À moins que vous ne vouliez qu’il se transfère
jusqu’ici pour vous emmener, rapprochez-vous de moi. Immédiatement. Sauf si
vous avez envie de partir avec lui ?

Après un regard en direction de V’lane, j’effectuai un pas
vers Barrons. Le prince faë était si furieux qu’un petit blizzard givrait toute
la portion de la rue de son côté, et je n’étais pas vêtue pour la circonstance.
D’accord, je peux bien l’avouer : peut-être V’lane m’effraie-t-il un peu
plus que Barrons. V’lane utilise sa séduction pour me manipuler et je réagis au
quart de tour. Barrons n’agit pas de la sorte. Déjà, ma main se tendait vers la
braguette de mon jean et mes doigts se refermaient sur le bouton. Un
gémissement m’échappa. Je cherchai le mystérieux sanctuaire qui se dissimulait
quelque part sous mon crâne douloureux. Je suis forte, me dis-je. Je suis une
sidhe-seer. Je ne céderai pas !

Barrons entoura mon épaule de son bras et je me réfugiai
contre son torse. Sur ma langue, le corps étranger était brûlant comme un
tison. Sur l’arrière de mon crâne, mon tatouage était soudain douloureux. En
cet instant, je les maudis tous les deux.

— Ne la touche pas, gronda Barrons.

— Elle vient à moi de sa propre volonté. C’est elle qui
m’appelle et me choisit.

V’lane était dans toute sa gloire, tout d’or, de cuivre et
de glace irisée. Il me parcourut d’un regard impérieux.

— Je m’occuperai de toi plus tard. Tu as brisé notre
pacte. Il y a un prix à payer pour cela.

Il sourit, dans la mesure où les faës sourient. Ils
appliquent sur leur visage une expression humaine qui vous glace jusqu’aux os,
car elle semble bien peu naturelle sur leurs traits à la beauté surnaturelle.

— N’aie crainte, MacKayla. Je… Comment dites-vous
cela ? Je te consolerai quand j’en aurai fini avec toi.

Je retirai ma main de ma braguette.

— Si j’ai brisé notre pacte, V’lane, c’était tout à
fait involontaire. Barrons a entendu des paroles qui ne lui étaient pas
destinées.

— Volontairement ou non, quelle différence ?

— Il y en a une. Même les tribunaux établissent une
distinction.

— Pour les humains, peut-être. Les lois faëes ne
reconnaissent pas cela. On juge les conséquences, non les circonstances qui les
ont amenées. Tu as affirmé ne pas savoir comment retrouver le Livre.

— J’ai dit la vérité ; je suis venue ici sur une
intuition, ce soir. C’était juste un coup de chance. Et vous ?

— Mensonges éhontés, MacKayla ! Je ne le tolérerai
pas.

— Ne touche pas un cheveu de sa tête ou je t’abats,
avertit Barrons.

Ah oui ? Et comment ? faillis-je demander. V’lane
était un prince faë. Je n’avais plus ma lance. Rowena détenait l’épée.

Le signal nauséeux du Livre s’atténuait de façon notable.
Celui-ci s’éloignait rapidement. Sa prochaine victime était à bord d’une
voiture puissante. Une pensée aussi orgueilleuse que déplacée traversa mon
esprit : pas aussi puissante que la mienne. Moi, j’avais une
Viper. Ses clés étaient dans ma poche.

Cette inutile réflexion céda la place à une nouvelle
préoccupation. Chaque fibre de mon être se révoltait à la seule idée de laisser
le Livre s’en aller et poursuivre sa mortelle randonnée. Toutefois, malgré
l’insistance avec laquelle la sidhe-seer en moi m’ordonnait de m’élancer
à sa poursuite, je n’osai prendre ce risque. Pas tant que V’lane et Barrons
seraient près de moi. J’avais besoin d’en apprendre plus au sujet du Sinsar
Dubh. J’avais besoin de comprendre comment m’en emparer, afin d’en faire ce
qui était le mieux. Et pour commencer, j’avais besoin de savoir ce qui était le
mieux. En supposant que je réussisse à me saisir du Livre Noir, à qui
pourrais-je le remettre en toute confiance ? À V’lane ? À
Barrons ? Nom de nom, à Rowena ? La Souveraine seelie en
personne viendrait-elle jouer le deus ex machina ? Non, cela était
trop facile. Plus rien n’était simple, dans ma vie, désormais.

— Aucune loi ne t’autorise à posséder le Livre, dit
V’lane à Barrons.

— Il n’y a qu’une loi, c’est celle du plus fort,
riposta celui-ci. Cela n’a-t-il pas toujours été ta devise ?

— Tu ne pourrais même pas comprendre ma devise.

— Que tu crois, Fée Clochette !

— Tu ne pourrais rien en faire, même si tu pouvais
mettre la main dessus. Tu ne parles pas la langue dans laquelle il a été écrit
et tu n’as aucun espoir de la déchiffrer un jour.

— J’ai peut-être les pierres ? suggéra Barrons.

— Pas toutes, rétorqua froidement V’lane.

Il avait parlé d’un ton si vibrant de dédain que je compris
aussitôt qu’il détenait au moins l’une, sinon les deux pierres de traduction
que nous avions recherchées, Barrons et moi. Les quatre pierres magiques d’un
bleu nuit translucide étaient nécessaires pour « révéler la véritable
nature » du Sinsar Dubh. Barrons en détenait déjà une lorsque je l’avais
rencontré. J’avais subtilisé la seconde à Mallucé, ce qui avait d’ailleurs
déclenché les hostilités entre lui et moi.

Je vis un sourire éclairer le visage de Barrons. Bien
joué ! Jusque-là, il avait eu des soupçons, mais aucune certitude.

— J’en ai peut-être suffisamment appris de votre princesse
pour ne pas avoir besoin des quatre, insinua-t-il d’un air lourd de
sous-entendus.

Même moi, qui n’avais aucune idée de ce à quoi il faisait
allusion, je perçus le mépris qui habitait ses paroles et je compris que
celles-ci avaient fait mouche. Il y avait un passif entre Barrons et V’lane. Je
n’étais pas, loin s’en faut, l’unique enjeu de leur querelle. Le contentieux
dépassait largement l’échange auquel j’assistais.

Un froid polaire jaillit des tuniques irisées de V’lane,
roula sur le sol et envahit l’espace alentour, recouvrant la chaussée, d’un
trottoir à l’autre, d’un fin voile noir qui émit de sourds craquements à mesure
que la glace se refermait sur les pavés tièdes.

Très bien, qu’ils se battent ! Que le Livre
disparaisse, et mes problèmes avec ! Ne résistant pas à la tentation de
jeter un peu d’huile sur le feu, si j’ose dire, je lançai :

— Si vous m’expliquiez, pourquoi vous vous détestez
autant, tous les deux ?

— Tu as couché avec elle ? demanda V’lane,
m’ignorant superbement.

— Je n’essaie pas.

— Traduction : tous tes efforts ont échoué.

— Pas du tout, intervins-je. Il dit vrai. Pour votre
information, messieurs, et j’emploie ce terme au sens large, j’offre d’autres
intérêts que le sexe.

— Raison pour laquelle vous êtes toujours en vie,
Mademoiselle Lane. Continuez de cultiver ces atouts.

Puisque, pour changer, je les avais tous les deux sous la
main, c’était le moment de vérifier une petite intuition.

— Qu’est Barrons ? demandai-je à V’lane. Un humain
ou autre chose ?

Le prince faë regarda Barrons mais ne dit rien.

Barrons me décocha un regard noir.

— Eh bien, Barrons, demandai-je d’un ton mielleux,
parlez-moi un peu de V’lane. Est-ce que c’est un gentil ou un méchant ?

Barrons détourna les yeux sans un mot.

Je secouai la tête, découragée. Je m’en doutais. Les
hommes ! Étaient-ils donc tous les mêmes, quelle que soit leur race,
humains ou non ?

— Chacun de vous sait quelque chose sur l’autre, mais
aucun ne crachera le morceau afin de préserver vos petits secrets…
Hallucinant ! Vous vous haïssez, et pourtant vous restez solidaires. Eh
bien, vous savez quoi ? Allez vous faire cuire un œuf. J’en ai assez, de
vous deux !

— De grandes paroles pour un petit bout de femme,
commenta V’lane. Tu as besoin de nous.

— Exact, renchérit Barrons. Il faudra vous y faire,
Mademoiselle Lane.

Génial ! Voilà qu’ils unissaient leurs forces contre
moi, à présent ! Tout compte fait, je préférais encore l’époque où V’lane
disparaissait lorsque Barrons apparaissait. Cela signifiait-il que V’lane
n’avait pas peur de Barrons, finalement ? J’estimai l’espace qui les
séparait. Si Barrons effectuait un pas en avant, V’lane allait-il reculer
d’autant ? Difficile de le leur suggérer ! Après quelques instants de
réflexion, je quittai les bras de Barrons pour aller me placer derrière lui.
Aussitôt, il parut se détendre… sans doute parce qu’il pensait que je cherchais
à m’abriter derrière lui, et que je lui montrais ainsi que j’avais choisi mon
camp. Il me semblait presque voir l’expression suffisante qui devait éclairer
son visage !

Sans prévenir, je le poussai de toutes mes forces. V’lane
recula immédiatement.

Barrons me jeta un coup d’œil furieux par-dessus son épaule.

Je souris. Il ne doit pas y avoir beaucoup de femmes qui se
permettent une telle familiarité avec Barrons.

— À quel jeu joues-tu, sidhe-seer ? siffla
V’lane.

Le prince faë craignait Barrons. Je tentai d’intégrer cette
notion, mais sans grand succès.

— Pouvez-vous toujours percevoir le Livre ?
demanda Barrons, la mâchoire serrée.

— Où est-il parti ? ajouta V’lane. Dans quelle
direction ?

— Vous avez perdu trop de temps à vous disputer,
mentis-je.

Je captais toujours un faible signal. Le Livre devait avoir
fait halte quelque part.

— Voilà déjà quelques minutes qu’il est sorti des
limites de mon radar.

Aucun d’eux ne devait me croire, mais qu’y
pouvaient-ils ?

Puis je m’avisai qu’ils pouvaient me faire des choses
très désagréables l’un comme l’autre, si la fantaisie leur en prenait. Barrons
pouvait user de la Voix sur moi pour me contraindre à lui avouer la vérité
et m’obliger à rechercher le Sinsar Dubh. Quant à V’lane, si j’avais
bien mesuré l’étendue des capacités de nuisance d’un faë de volupté fatale, il
pouvait éveiller en moi une incontrôlable excitation et me promener ici et
là comme une baguette de sourcier.

Dans ce cas, pourquoi ne le faisaient-ils pas ? Parce
qu’ils étaient en réalité des gentlemen animés de motifs honnêtes,
malgré leurs personnalités sulfureuses… ou bien parce qu’aucun d’eux ne voulait
avoir son rival dans les pattes lorsqu’il m’utilisait pour chercher le Livre,
et que ni l’un ni l’autre ne trouvait de moyen d’éloigner l’adversaire en cet
instant ?

Allions-nous tous laisser le Livre s’échapper, de peur que
les autres puissent l’avoir ? Incroyable ! Les cours de géométrie
m’avaient déjà donné pas mal de fil à retordre quand j’étais au lycée, mais la
vraie vie était autrement plus complexe que les mathématiques.

— Venez, m’ordonna Barrons. Montez sur la moto.

Je n’aimais pas le ton qu’il prenait.

— Que comptez-vous faire, Mademoiselle Lane, si vous
n’allez ni avec lui ni avec moi ? Rentrer à Ashford ? Rester ici
toute seule ? Prendre un appartement ? Votre père devra-t-il venir
emballer vos affaires, comme vous l’avez fait pour votre sœur ?

Je pivotai sur mes talons et me mis à marcher. Il me suivit,
de si près que je pouvais percevoir la caresse de son souffle sur ma nuque.

— Il vous transférera, gronda-t-il à voix basse, si
vous lui en laissez l’occasion.

— Je ne pense pas qu’il prendra le risque d’approcher à
moins de vingt pas de vous, répliquai-je calmement. Et vous n’aviez pas besoin
de me rappeler que ma sœur est morte. C’était un coup bas.

J’enfourchai la Harley.

Partir avec V’lane, et me faire punir pour avoir brisé notre
pacte ?

Je préférais tenter ma chance avec Barrons. Pour le moment.

8

— Il y avait des lettres par terre à côté de la boîte,
déclara Dani en ouvrant la porte de Barrons – Bouquins & Bibelots,
poussant son vélo devant elle.

Je levai les yeux du livre que j’étais en train de lire
(encore les invasions irlandaises, l’une des recherches les plus fastidieuses
que j’aie jamais faites, à l’exception de certains passages sur les Fir Bolg et
les Fomorians). Après avoir jeté un regard derrière elle pour m’assurer qu’elle
venait seule, je lui souris. Ses boucles auburn étaient décoiffées par le vent,
ses joues rosies par le froid, et elle avait complété son uniforme rayé de vert
de Post Haste, Inc. par une casquette aux armes de la société. Son visage
arborait son éternelle expression d’ennui et de détachement souverains.

J’adore Dani. Elle n’est pas comme les autres sidhe-seers.
Je l’ai aimée dès le premier jour où j’ai fait sa connaissance. D’une certaine
façon, nous sommes sœurs, et pas seulement parce que nous avons l’une comme
l’autre une chère disparue à venger – elle, sa mère, et moi, ma sœur.

— Rowena te tuera si elle apprend que tu es venue ici,
tu sais ?

Puis je fronçai les sourcils, car un soupçon venait de se
former dans mon esprit.

— À moins que ce soit elle qui t’ait envoyée ?

— Non. Je me suis sauvée. Je pense que personne ne m’a
suivie. Tu es tout en haut de sa liste noire, Mac. Si elle m’envoyait, ce
serait avec l’épée.

Je regardai Dani, interdite. Je n’avais aucune envie de me
battre contre elle ! Non par crainte de perdre – bien que ce soit
possible, car elle possédait le don de la Vitesse – mais parce que jamais je ne
supporterais de voir s’éteindre cette petite flamme malicieuse et effrontée,
que ce soit par ma main ou par une autre.

— Vraiment ?

Elle me décocha un sourire espiègle.

— Mais non ! Je ne crois pas qu’elle veuille te
tuer. Tout ce qui l’intéresse, c’est que tu deviennes une adulte de mes fesses et
que tu lui obéisses comme un gentil petit toutou. C’est ce qu’elle voudrait
avec moi aussi. Il serait temps qu’elle comprenne qu’on est des adultes,
toi et moi. Seulement, on n’est pas des soldats de plomb, comme le reste de son
troupeau. Si tu es capable de réfléchir toute seule, Rowena te traite comme une
môme. Si tu n’en es pas capable, moi, je dis que tu n’es qu’un mouton. Enfin,
une brebis…

Puis, faisant la grimace :

— Bêêê ! Bêêê ! reprit-elle d’une voix
chevrotante. Cette foutue Abbaye en est tellement pleine que ça sent le crottin
un jour d’été !

Je ravalai un éclat de rire, de peur de l’encourager.

— Cesse de dire des gros mots, la grondai-je.

Puis, avant qu’elle se vexe, j’ajoutai :

— Une jolie fille ne jure pas, d’accord ? Cela
m’arrive quelquefois, mais seulement quand la situation l’exige.

— Une jolie fille, moi ? Tu parles !

Elle avait beau ricaner, je n’étais pas dupe. La première
fois que je l’avais vue, elle était maquillée et vêtue « en civil ».
Je l’avais crue plus âgée qu’elle n’était en réalité. Dans son uniforme, et
sans son crayon aux yeux, il était évident qu’elle n’avait pas plus de treize
ou quatorze ans. Elle était empêtrée dans cette délicate période de la vie que
nous traversons tous. Moi aussi, j’avais connu un passage difficile. Pendant un
bon moment, j’avais bien cru que les gènes Lane m’avaient trahi. Contrairement
à Alina, j’allais rester un vilain petit canard, éclipsée par la beauté de ma
sœur, et toute ma vie, j’allais devoir écouter les gens commenter d’un ton
désolé, mais à voix assez haute pour que j’entende : « Pauvre
MacKayla ! C’est Alina qui a reçu l’intelligence et la beauté en
héritage. »

Dani était encore dans les limbes de l’adolescence. Ses bras
et jambes avaient poussé mais pas son buste, et bien que ses hormones fassent
des ravages sur son visage, elles n’avaient pas encore façonné ses hanches et
ses seins. Non seulement la transition entre l’enfance et l’âge adulte se
faisait dans la douleur, mais comme si cela ne suffisait pas, Dani devait
également affronter des monstres.

— Un jour, tu seras une femme superbe, Dani, lui
dis-je. Alors surveille ton langage, si tu veux qu’on reste amies.

Elle leva les yeux au plafond, appuya son vélo contre le
comptoir sur lequel elle jeta plusieurs lettres roulées sur elles-mêmes et
s’éloigna d’un pas nonchalant vers l’étalage des magazines. Toutefois, j’avais
eu le temps d’apercevoir la lueur de surprise qui s’était allumée au fond de
ses yeux. Elle se souviendrait de mes paroles. Elle s’y accrocherait dans les
moments de doute et cela l’aiderait, de la même façon que j’avais tenu bon
grâce à la promesse de ma tante Eileen que moi aussi, un jour, je serais jolie.

— J’ai trouvé ça sur le trottoir, lança-t-elle
par-dessus son épaule. Ces fainéants de postiers ne sont même pas foutus de
viser la boîte aux lettres.

Elle souligna sa phrase d’un regard qui me mettait au défi
de la reprendre, ce que j’aurais sans doute fait si elle n’avait pas choisi un
exemplaire de Hot Rod sur les rayonnages des magazines.

Un journal sur les voitures de collection ? Excellent
choix. À son âge, j’en aurais fait autant.

— Tu sais que tu es au bord d’un coin infesté de
saletés d’Unseelies ?

— Tu parles des Ombres ? demandai-je en parcourant
machinalement la pile de courrier. Oui, je sais. J’appelle cet endroit une Zone
fantôme. J’en ai trouvé trois dans la ville.

— Tu as le chic pour inventer des noms qui le
font ! Ça te fiche pas les boules de savoir qu’ils sont si proches ?

— Ce qui me « fiche les boules », c’est de
savoir qu’ils existent. Tu as vu ce qu’ils laissent derrière eux ?

Elle frémit.

— Ouais. Un jour, Rowena m’a envoyée avec une équipe à
la recherche de quelques-unes des nôtres qui n’étaient pas rentrées un soir.

Je secouai la tête. Dani était trop jeune pour voir autant
d’horreurs. À son âge, elle aurait dû lire des magazines et penser aux garçons.
Alors que je faisais défiler les publicités, je remarquai une enveloppe glissée
au beau milieu. J’avais déjà vu sa petite sœur auparavant. Épaisse, simple, en
vélin blanc.

Sans adresse d’expéditeur.

Oblitérée à Dublin deux jours auparavant.

MacKayla Lane, c/o Barrons – Bouquins & Bibelots,
y était-il inscrit.

D’une main tremblante, je l’ouvris.

J’ai parlé à Mac ce soir.

Je fermai les yeux pour m’exhorter au courage, puis les
rouvris.

C’était teeeeellement bon
d’entendre sa voix ! Je pouvais presque la voir, à plat ventre sur le
patchwork arc-en-ciel que Maman a cousu pour elle il y a si longtemps, qui est
tout élimé par des centaines de lavages mais dont elle refuse de se séparer. Et
si je fermais les yeux, il me semblait sentir l’odeur de la tarte aux pommes au
caramel et au crumble de noix de pécan que Maman était en train de préparer. Je
pouvais entendre Papa, derrière, en train de regarder le base-ball à la
télévision avec le voisin, le vieux Marley, et de hurler pour encourager les
Braves comme si les capacités du batteur à frapper la balle dépendaient des
décibels qu’ils émettaient. J’ai l’impression qu’Ashford est à des millions de
kilomètres et pas à sept ou huit mille. Un simple vol, huit heures de trajet,
et je pourrais être avec elle…

Qu’est-ce que je raconte ?
Ashford est à des millions d’années-lumière ! J’ai tellement envie de lui
parler, de lui dire : « Mac, rejoins-moi ici. Tu es une
sidhe-seer. Nous avons été adoptées. Une guerre se prépare et j’essaie de
l’empêcher, mais si je n’y arrive pas, je vais quand même devoir te faire venir
ici pour nous prêter main-forte. Je voudrais te dire que tu me manques plus que
tout au monde et que je t’aime énormément. » Mais si je le fais, elle
saura qu’il y a quelque chose qui ne va pas. J’ai eu un mal fou à tout lui
cacher : elle me connaît si bien ! Je voudrais pouvoir passer par la
ligne téléphonique pour serrer ma petite sœur contre moi. Quelquefois, j’ai
peur de ne plus jamais pouvoir le faire. De mourir ici et que des milliards de
choses ne soient jamais dites, ni accomplies. Je n’ai pas le droit de penser
cela, parce que…

Je froissai la page dans mon poing.

— Surveille la caisse, Dani, aboyai-je, avant de foncer
aux lavabos.

Je refermai la porte à la volée, m’assis sur les toilettes
et laissai retomber ma tête entre mes genoux. Quelques instants plus tard, je
me mouchai et séchai mes yeux. L’écriture d’Alina, ses paroles, son amour pour
moi… Sans que je m’y attende, tout cela avait été comme un coup de poignard
dans le cœur. Qui m’envoyait ces pages qui me faisaient si mal, et
pourquoi ?

Je défroissai le feuillet, le lissai sur ma cuisse et repris
ma lecture là où je m’étais arrêtée.

… parce que si je le fais, je
perdrai l’espoir et que c’est tout ce qui me reste. J’ai appris quelque chose
d’important, ce soir. Je croyais que je devais trouver le Sinsar Dubh et
que cela suffirait. Maintenant, je sais que nous allons devoir recréer ce qui
était autrefois. Il nous faut trouver les cinq annoncés par la Prophétie du
Cercle. Le Sinsar Dubh à lui tout seul ne suffit pas. Nous avons besoin
et des pierres et du Livre et des Cinq.

J’étais au bas de la page. Le verso était vierge.

Je considérai le feuillet jusqu’à ce que ma vision se brouille.
Quand le chagrin s’arrêtait-il ? Cessait-il seulement un jour ?
Finissait-on par s’abrutir à force de se cogner contre sa propre douleur ?

Allais-je finir par développer des cicatrices
émotionnelles ? Je l’espérais. Et en même temps, je le redoutais. Ne plus
souffrir chaque fois que je penserais à Alina, ne serait-ce pas trahir l’amour
que j’éprouvais pour elle ? Si je n’avais plus mal, cela signifierait-il
que je ne l’aimais plus ?

Comment ma sœur avait-elle découvert l’existence du Cercle,
ou Haut Conseil des sidhe-seers ? Moi-même, je ne l’avais apprise
que récemment. Rowena affirmait ne jamais avoir rencontré Alina. Pourtant, non
seulement celle-ci mentionnait dans son journal les responsables de
l’organisation menée par Rowena, mais elle avait entendu parler d’une prophétie
formulée par ceux-là mêmes.

Qu’étaient ces fameux « Cinq » ? Et cette
Prophétie du Cercle ?

Je me massai le crâne du bout des doigts. Après les
grimoires maudits, les parties d’échecs en aveugle et les intrigues en abyme,
j’avais droit à une prophétie, à présent ? Jusqu’à présent, j’avais eu
besoin de cinq objets : quatre cailloux et un bouquin. Et maintenant, il
m’en fallait dix ? C’était plus qu’absurde : c’était injuste.

Je glissai la page dans la poche de mon jean, me levai, me
rafraîchis le visage, pris une profonde inspiration et sortis pour libérer
Dani, que j’avais assignée à la caisse. Si mes yeux étaient un peu trop rouges
lorsque je pris sa place derrière le comptoir, soit elle ne vit rien, soit elle
en savait assez au sujet du deuil et du chagrin pour me fiche la paix.

— Certaines des filles voudraient te rencontrer, Mac.
C’est pour ça que je suis là. Elles m’ont envoyée te le demander, parce
qu’elles pensaient que tu ne les laisserais même pas passer la porte et qu’elles
flippent parce que tu sors avec un prince.

Ses yeux félins s’étrécirent.

— Comment est-il ?

Sa voix juvénile était assourdie par un inquiétant mélange
de fascination et d’éveil hormonal.

V’lane était à peu près l’équivalent de Lucifer pour une
sidhe-seer et même si les enjeux, à ses yeux, ne différaient guère des
menaces qui planaient sur l’Humanité, il devait être craint, fui et – une
partie de moi en avait l’absolue certitude – éliminé. Seelies ou unseelies,
les faës étaient nos ennemis. Ils l’avaient toujours été et le seraient
toujours. Pourquoi, oh, pourquoi devons-nous toujours trouver irrésistibles les
hommes les plus dangereux ?

— Les princes faës tuent les sidhe-seers, Dani.

— Il ne t’a pas tuée, toi.

Elle me décocha un regard admiratif.

— On dirait qu’il te mange dans la main.

— Aucun faë ne mange dans la main d’une femme humaine,
répliquai-je sèchement, alors ne t’emballe pas.

Elle baissa la tête, penaude, et je soupirai. Je me
souvenais de ce que c’était que d’avoir treize ans. Lorsque j’étais
adolescente, V’lane aurait été l’objet de tous mes fantasmes. Aucune rock star,
aucun acteur n’aurait pu lutter contre le prince immortel à la peau dorée et à
l’érotisme surhumain. Dans mes rêveries de jeune fille, je l’aurais
impressionné par mon intelligence, séduit par ma féminité naissante et j’aurais
gagné son cœur alors que toutes mes rivales auraient échoué, car bien sûr, dans
mes rêveries de jeune fille, je l’aurais doté d’un cœur qu’il ne possédait pas.

— Il est si beau ! dit-elle d’un ton nostalgique.
On dirait un ange.

— Ouais, acquiesçai-je platement. Un ange déchu.

Mes avertissements ne changèrent rien à l’expression de
Dani. Mon seul espoir, c’était qu’elle ne le revoie jamais. En vérité, elle
n’avait aucune raison de le croiser de nouveau. Un de ces jours, dans un proche
avenir, elle et moi allions avoir une bonne discussion sur la vie. Elle l’avait
mérité. Je réprimai un éclat de rire. Moi aussi, je l’aurais bien mérité. À
l’époque où j’avais débarqué à Dublin.

— Dis-m’en plus, au sujet de cette réunion qu’elles
demandent.

J’étais curieuse d’apprendre ce que voulaient les sidhe-seers !

— Après ton départ de l’Abbaye, l’autre soir, tout le
monde s’est disputé. Rowena nous a toutes renvoyées nous coucher mais dès
qu’elle est partie, ça a recommencé. Certaines voulaient lancer une expédition
punitive contre toi, mais Kat – elle était avec Moira – a dit que tu n’avais
pas l’intention de tuer et que ce serait mal de s’en prendre à toi, et
plusieurs filles étaient d’accord. Un bon nombre d’entre elles n’aime pas la
façon dont Rowena se comporte. Elles pensent qu’elle impose une discipline trop
sévère et qu’on ferait mieux d’être dans les rues pour essayer d’arrêter ce qui
se passe, plutôt que de regarder tout ça en bicyclette sans intervenir. Elle ne
nous laisse presque jamais partir à la chasse.

— Avec une seule arme, je comprends pourquoi.

Je détestais être d’accord avec la vieille bique mais sur ce
point, je ne pouvais lui donner tort.

— Elle garde l’épée pour elle. Elle n’aime pas s’en
séparer. Je crois qu’elle a peur.

Cela non plus ne m’étonnait guère. La nuit précédente, après
être montée sur la moto, tandis que Barrons redémarrait, j’avais vérifié si ma
lance était revenue. Malgré son évidente contrariété contre moi, V’lane avait
tenu parole et me l’avait rendue avant de me quitter.

Lorsque je me douchais, je gardais la lance fixée à ma
cuisse.

Lorsque je dormais, elle était dans ma main.

— On pourrait se battre, Mac. Peut-être qu’on ne
peut pas les tuer sans l’épée, mais on pourrait sûrement leur botter les fesses
et ils y réfléchiraient à deux fois avant de prendre leurs aises chez nous. Je
pourrais protéger des dizaines de vies chaque jour, si seulement elle me
laissait essayer. Je les vois marcher dans la rue, tenant la main d’un humain…

Elle fut parcourue d’un frisson.

— … et je me dis que celui-ci va mourir. Alors que je
pourrais le sauver !

— Et l’Unseelie que tu empêcherais d’agir s’en
prendrait à une autre victime, puisque tu ne pourrais pas le tuer, Dani. Tu
épargnerais une personne pour en condamner une autre.

J’avais moi-même réfléchi à ceci. J’avais ressenti les mêmes
émotions. Avec seulement deux armes, nous étions dans une écrasante infériorité
numérique.

Dani fit la moue.

— C’est aussi ce que dit Rowena.

Hum ! Je n’étais pas Rowena.

— Eh bien, elle a raison. Il ne suffit pas de les
éloigner. Nous avons besoin de plus d’armes, de plus de façons de les éliminer,
et je ne peux pas me séparer de ma lance, alors si elles se servent de toi
comme d’un appât…

Je pris un ton menaçant.

— Je n’ai pas tué Moira – c’était un accident –
mais je ne laisserai personne me prendre ma lance.

— Elles n’essaient pas de te piéger, Mac. Parole. Elles
veulent juste parler avec toi. Elles pensent qu’il y a certaines choses que tu
ignores et que tu pourrais avoir des informations que nous n’avons pas. Tout ce
qu’elles veulent, c’est échanger des tuyaux.

— Que savent-elles que moi j’ignorerais ?
demandai-je.

Existait-il d’autres dangers dont l’existence m’avait
échappé jusqu’à présent ? Avais-je un nouvel ennemi plus dangereux encore
que les autres qui rôdait dans l’ombre, son arme pointée sur moi ?

— Si je t’en dis plus, elles vont se fâcher contre moi
et je me suis déjà mis à dos la moitié de l’Abbaye. Je ne peux pas contrarier
celles qui restent. Elles proposent de te rencontrer en terrain neutre ;
c’est toi qui choisirais l’endroit. Tu acceptes ?

Je fis mine d’y réfléchir, mais ma décision était déjà
prise. Je voulais voir ce qu’elles pourraient m’apprendre et j’avais
désespérément besoin d’avoir accès à leurs archives. Rowena m’avait donné un
aperçu du contenu de l’un de leurs nombreux ouvrages consacrés aux faës, le
jour où Dani m’avait emmenée chez PHI. Depuis qu’elle m’avait montré les
premières phrases de l’entrée consacrée à V’lane, l’envie me démangeait de
mettre les mains sur ce livre pour lire le reste. S’il existait des
informations sur le Sinsar Dubh, il y avait fort à parier que les
sidhe-seers les détenaient quelque part. Et je ne parle pas de mes espoirs
de trouver également à l’Abbaye des réponses à mes questions sur ma mère et sur
mon héritage…

— Oui, mais je veux une preuve que je peux leur faire
confiance.

— Laquelle ?

— Rowena a un livre dans son bureau…

À ces mots, je vis Dani se raidir.

— Alors là, pas question. Elle s’en apercevrait tout de
suite. Je refuse de le voler.

— Ce n’est pas ce que je te demande. As-tu un appareil
photo numérique ?

— Non. Désolée. Pas possible, répondit-elle en croisant
les bras.

— Je vais te prêter le mien. Photographie les pages sur
V’lane et rapporte-le moi.

Je ferais ainsi d’une pierre deux coups. Je me procurerais
des informations et j’aurais la preuve que Dani était prête à défier Rowena
pour moi. Cela permettrait en outre à celle-ci d’en apprendre un peu plus sur
l’objet si mal choisi de ses fantasmes et, avec un peu de chance, de s’en
guérir.

Elle me décocha un regard buté.

— Si elle me chope, je suis morte.

— Alors montre-toi plus maligne qu’elle, répliquai-je.

Puis, d’une voix radoucie :

— Penses-tu que tu en es capable, Dani ? ajoutai-je.
Si c’est vraiment trop risqué…

Elle n’avait tout de même que treize ans, et j’étais en
train de la dresser contre une femme très bien informée, endurcie par des
années d’expérience, prête à tout pour parvenir à ses fins et dotée d’une
volonté de fer.

Ses yeux étincelèrent.

— Tu oublies que je suis super-rapide ! Je
t’apporterai ce que tu demandes.

Elle parcourut la librairie d’un regard circulaire, avant de
poursuivre :

— Et si ça tourne vraiment mal, je viendrai vivre ici
avec toi.

— Certainement pas, répondis-je en réprimant un sourire
devant tant de naïveté.

— Pourquoi ? C’est super-cool, ici. Et il n’y a
pas de règles.

— Oh, je vais t’en donner, des règles. Toute sorte de
règles. Pas de télévision, pas de musique de sauvages, pas de garçons, pas de
magazines, pas de barres chocolatées, pas de boissons gazeuses, pas de…

— C’est bon, j’ai pigé, grommela-t-elle.

Puis son visage s’éclaircit et elle demanda :

— Alors, je peux leur dire que tu viendras ?

Je hochai la tête.

Dani surveilla la caisse pendant que je courais jusqu’à ma
chambre pour en rapporter mon appareil photo. Je le réglai sur la plus forte
résolution possible et demandai à Dani de s’assurer qu’elle prenait bien les
pages en entier afin que je puisse les transférer sur mon ordinateur, les
agrandir et les lire. Je lui dis de m’appeler dès qu’elle les aurait et nous
convînmes d’un rendez-vous.

— Fais bien attention à toi, Dani ! lui lançai-je
tandis qu’elle sortait, poussant son vélo par le guidon.

Une tempête s’apprêtait à déferler dans les rues de Dublin,
et je ne parle pas des gros nuages noirs qui étaient en train de se former
au-dessus des toits de la ville. Je la percevais. Comme si la bad moon,
la mauvaise lune de Creedence Clearwater Revival se levait pour de bon et que
la véritable catastrophe ne faisait que se profiler à l’horizon. Malgré les
sombres prédictions de ses paroles, le rythme de cette chanson était si
entraînant, si joyeux que je ne parvenais plus à la chasser de mon esprit
depuis que je m’étais déhanchée dessus l’autre soir.

Dani me jeta un coup d’œil par-dessus son épaule.

— On est comme des sœurs, toi et moi. Hein, Mac ?

Il me sembla que l’on m’enfonçait une lame de poignard entre
les côtes. Le regard de Dani était si plein d’espoir !

— Eh bien… Oui, je suppose.

Je ne voulais pas d’une autre sœur. Plus jamais. Je ne
voulais plus avoir à m’inquiéter pour quelqu’un d’autre que moi.

Malgré cela, je fis ce qui se rapprochait le plus d’une
prière : tout en refermant la porte, je murmurai une sourde invocation
pour implorer l’univers de protéger Dani.

De la formidable masse nuageuse qui s’étendait sur la ville,
jaillit une longue déflagration. Le ciel se hérissa d’éclairs, puis des
milliers de gouttes de pluie aussi glacées que le froid mordant d’octobre
s’abattirent sur les pavés, inondant les rues, débordant les caniveaux,
s’engouffrant dans les cheminées, chassant tous mes clients.

Après avoir catalogué des ouvrages jusqu’à ce que ma vision
se brouille, je me préparai une tasse de thé et allumai les chauffages à gaz.
Puis je m’installai devant le feu pour feuilleter un livre sur les contes de
fées irlandais, dans l’espoir de trouver un peu de vérité derrière les mythes,
tout en mangeant un plat de nouilles précuites. Depuis que j’avais croqué de l’Unseelie,
je manquais d’appétit. En tout cas, pour la nourriture.

La veille au soir, Barrons et moi n’avions pas prononcé un
seul mot pendant tout le trajet de retour à la librairie. Il m’avait déposée
devant l’entrée principale, avait attendu que je rentre, puis s’était dirigé
tout droit vers le quartier fantôme, en réussissant l’exploit de me lancer
« Allez au diable, Mademoiselle Lane ! » sans même ouvrir la
bouche. Il sait combien cela m’irrite de ne pas savoir pourquoi les Ombres n’essaient
pas de le dévorer.

Moi aussi, je veux n’avoir peur de rien. Moi aussi, je veux
être si féroce que tous les monstres s’écartent sur mon passage.

Je sortis de ma poche la page arrachée au journal d’Alina et
la relus, cette fois plus lentement.

Ses pires craintes s’étaient réalisées. J’étais seule à
Dublin et des milliards de choses n’avaient pu être dites ni accomplies. Elle
ne m’avait plus jamais serrée dans ses bras. Je savais qu’il était temps de me
ressaisir et de m’occuper de la Prophétie du Cercle, des Cinq, ainsi que des
nouvelles questions que les lignes écrites par Alina avaient soulevées, mais
une puissante vague de nostalgie m’en empêchait. Voilà bien longtemps que je
n’avais plus parlé au téléphone avec Alina, étendue sur mon lit. Maman
préparait toujours des gâteaux qui emplissaient la maison d’appétissants
effluves de brioche chaude, de nappage au caramel et d’épices. Papa poussait
toujours des cris pour encourager les Braves en compagnie du vieux Marley
pendant la saison de base-ball. Et il n’y a pas si longtemps, je bavardais
toujours à tort et à travers à propos des garçons, de mes études et de toutes
les ridicules contrariétés que je m’inventais, persuadée qu’Alina et moi étions
immortelles.

Quel choc, quand une vie s’éteint à vingt-quatre ans.
Personne n’y est préparé. Que je regrettais mon vieux patchwork
arc-en-ciel ! Que je regrettais Maman ! Bon sang, que je regrettais…

Je me levai, remis la page dans ma poche et, telles des
mauvaises herbes, arrachai mes sinistres réflexions alors qu’elles ne faisaient
que germer, avant qu’elles n’aient trop poussé. La dépression ne vous mène
nulle part, sauf dans une jungle inextricable où vous risquez de laisser votre
peau.

Je m’approchai de la fenêtre pour regarder la pluie tomber.
La rue était grise. Le jour était gris. La pluie grise déposait des flaques
grises sur le pavé gris. Quelle était cette chanson de Jars of Clay, sur mon
iPod ? Le monde disparaît sous le déluge. Peu à peu, je ne fais plus
qu’un avec la boue.

Alors que je regardais fixement toute cette grisaille, un
faisceau de lumière troua les nuées et se dirigea droit vers moi.

Je levai les yeux pour en chercher la source. Le rayon
transperçait la sombre masse nuageuse telle une lance étincelante projetée
depuis l’éther, dessinant sur le trottoir détrempé un parfait cercle d’or dans
lequel il n’y avait ni pluie, ni vent, mais juste de la chaleur et du soleil.
Je sortis de ma poche une pastille contre le mal de mer. Mon thé et mon bol de
pâtes me pesaient soudain sur l’estomac.

Quand on parlait de l’équivalent sidhe-seer de
Lucifer, le voici qui sortait de l’Enfer…

— Très drôle, maugréai-je.

Je n’avais aucune envie de rire. Cette nausée
caractéristique d’une présence faëe, ce spectacle aussi merveilleux
qu’illusoire… tout cela était signé V’lane. Il ne manquait plus qu’une bonne
flambée de désir faëe ! Je me préparai à l’impact. Tout d’un coup, son nom
gravé sur ma langue prit une douceur de miel, une rondeur souple et sensuelle…

— Fichez le camp ! criai-je à l’inexistante trouée
de soleil.

Je concentrai tous mes sens sidhe-seers sur
l’illusion, sans parvenir à la faire disparaître.

Puis V’lane se matérialisa dans le cercle de lumière. Ni faë
ni motard, il se montrait sous un aspect de lui que je n’avais jamais vu
auparavant : non seulement humain, mais dépouillé de toute aura de
séduction. Cependant, il rayonnait toujours d’une beauté surhumaine. Il portait
un caleçon de bain blanc qui rehaussait à la perfection les nuances d’or mat de
sa peau et soulignait sa plastique irréprochable. Ses cheveux ruisselaient en
cascades de soie sur ses épaules nues. Ses yeux luisaient comme de l’ambre,
brûlants de provocation.

Il était venu me punir. Je le savais. Et malgré tout,
j’avais envie de sortir en courant sous la pluie pour le rejoindre dans son
oasis de lumière. J’avais envie de le prendre par la main et de m’enfuir
quelque temps, par exemple en Faery, où je pourrais jouer au volley et boire de
la bière avec une illusion d’Alina plus que convaincante… Je m’empressai de
faire rentrer cette pensée dans ma boîte hermétique, dont je vérifiai les
chaînes. Elles ne tenaient pas très bien, ce jour-là.

Je m’occuperai de toi plus tard, m’avait-il dit la
veille au soir. Tu as brisé notre pacte. Il y a un prix à payer pour cela.

— Laissez-moi tranquille, V’lane ! criai-je à travers
la fenêtre.

Comme mes paroles rebondissaient sur la vitre avant de
revenir jusqu’à moi, je me demandai s’il m’avait entendue. Peut-être savait-il
lire sur les lèvres ? Tout à coup, le carreau de verre qui nous séparait
disparut. Des gouttes de pluie poussées par le vent s’abattirent sur mon visage
et sur mes mains comme autant de pointes d’aiguilles.

— Tu es pardonnée, MacKayla. Après réflexion, j’ai
compris que ce n’était pas de ta faute. Tu n’es pas responsable de
l’intervention de Barrons. Je ne te demande pas de le maîtriser. Afin de te
donner une preuve de ma bienveillance à ton égard, je ne suis pas venu pour te
punir mais pour t’offrir un cadeau.

Ses « cadeaux » étaient tous piégés, c’est ce que
je lui dis, tandis qu’un doux nectar emplissait mon palais.

— Pas celui-ci, promit-il. Ce que je t’offre n’est que
pour toi. Je n’attends rien en échange.

— Je ne vous crois pas.

— Si je l’avais voulu, il y a longtemps que je t’aurais
fait du mal.

— Et alors ? Vous retardez peut-être le
moment ? Avec vos tromperies, vous me réservez peut-être pour la
fin ?

J’essuyai mon visage couvert de pluie et ramenai mes cheveux
en arrière. Ils frisottaient tant que, bientôt, ils ne seraient plus qu’une
masse impossible à coiffer.

— Remettez ce carreau dès que possible.

— Je t’ai pris la main, je t’ai accompagnée dans le
sanctuaire de mes ennemies, je t’ai fait confiance, alors que tu pouvais me
Nullifer. À toi de me rendre la pareille, sidhe-seer.

La température commençait à baisser.

— Je t’ai donné mon nom, le moyen de m’appeler dès que
tu le souhaites.

La pluie se transforma en grésil.

— Si vous comptez sur votre petite démonstration
climatique pour m’inspirer confiance, c’est raté.

Une violente bourrasque projeta sur moi un paquet d’eau
glacée.

— Oh ! Vous l’avez fait exprès !

J’essuyai mon visage d’un revers de la manche… et le
regrettai aussitôt. Maintenant, mon sweat-shirt était trempé !

V’lane ne tenta pas de nier. Il se contenta de pencher la
tête de côté pour me scruter avec attention.

— Je vais te parler de celui que tu appelles le Haut
Seigneur.

— Je ne l’appelle pas comme ça et je ne le ferai
jamais, rétorquai-je, tout en luttant contre une furieuse envie de sauter par
la fenêtre pour secouer V’lane par les épaules et exiger qu’il me révèle tout
ce qu’il savait.

— Aimerais-tu apprendre qui il est ?

— Quand je vous ai parlé de lui, vous avez prétendu ne
pas le connaître.

Je fis mine d’inspecter mes ongles, consciente que s’il
savait combien j’étais impatiente d’entendre ses informations, il ferait
aussitôt monter les enchères. Il était bien capable de me faire une proposition
indécente !

— J’ai appris bien des choses, depuis.

— Bon, alors qui est-ce ? demandai-je d’un ton
négligent.

— Accepte mon cadeau.

— Dites-moi d’abord de quoi il s’agit.

— Tu n’as pas de projets précis pour l’après-midi,
déclara-t-il en désignant du regard la rue pluvieuse au-delà de son sanctuaire
de chaleur et de soleil. Tu n’auras aucun client. Vas-tu rester sur ta chaise à
compter tes pertes ?

— Vous m’énervez, V’lane.

— As-tu déjà vu les Caraïbes ? Là-bas, la mer a
des couleurs dignes de Faery.

Je soupirai. Non, je n’avais pas vu les Caraïbes, mais ce
n’était pas faute d’en avoir rêvé ! Les rayons du soleil jouant dans
l’eau : voilà l’une des choses que je préférais au monde, que cette eau
soit bleu piscine ou bleu tropiques. En hiver, à Ashford, j’allais à l’agence
de tourisme feuilleter les catalogues de voyages en rêvant de tous les endroits
exotiques et ensoleillés où m’emmènerait le mari que je n’avais pas encore rencontré.
L’une des raisons pour lesquelles Dublin me déprimait tant était tout
simplement le manque de soleil. Mon séjour dans les caves du Burren m’avait
brisée. Je n’avais pas seulement envie de soleil, j’en avais besoin. Je
crois que si j’avais grandi dans les régions grises et froides du Nord,
j’aurais été quelqu’un de complètement différent. Bien sûr, le soleil brille
aussi ici, mais pas aussi souvent qu’en Géorgie, et pas de la même façon.
Dublin ne connaît pas ces longs mois de brûlante chaleur estivale, sous un ciel
si bleu qu’il en devient aveuglant, avec cette chaleur moite qui vous réchauffe
jusqu’au plus profond de votre être. Ici, mes os étaient glacés. Mon cœur
aussi.

Alors quelques heures sous les tropiques, sans compter des
informations sur le Haut Seigneur…

La pluie qui pénétrait par la fenêtre me piquait la peau
comme des aiguilles de porc-épic. V’lane avait-il réellement renoncé à me punir
pour avoir brisé notre marché ? Je n’étais pas en position de chasser le
prince faë de mon existence. Que j’aie ou non confiance en sa parole, j’avais
besoin de rester en bons termes avec lui, et s’il m’offrait vraiment une
« permission », j’aurais été folle de refuser. Je ne pouvais pas me
réfugier dans la librairie chaque fois qu’il faisait irruption. Un jour ou
l’autre, je devrais l’affronter en terrain non protégé.

— Remettez le carreau.

Je n’avais pas envie de subir les reproches de Barrons pour
une nouvelle fenêtre abîmée, et encore moins de prendre le risque de laisser
l’Ombre féroce et gigantesque entrer dans le magasin.

— Acceptes-tu mon cadeau ?

Je hochai la tête.

Une fois le carreau réapparu à sa place, je me dirigeai vers
le comptoir, remplaçai mon sweat-shirt trempé par une veste sèche que j’enfilai
par-dessus ma chemise humide et me penchai pour retirer la lance de ma botte et
la glisser dans le holster que je portais sous le bras. Elle avait disparu.

Manifestement, si les sortilèges de Barrons empêchaient
V’lane d’entrer dans le magasin, ils ne lui interdisaient pas d’y exercer ses
petits tours de passe-passe. Je me promis d’aborder cette question avec
l’intraitable propriétaire des lieux et responsable des protections magiques.
Avec tous ses secrets et ses inexplicables talents, il devait pouvoir faire
mieux que cela !

Je tournai la pancarte du côté « FERMÉ »,
verrouillai la porte, marchai dans des flaques d’eau et, lorsque V’lane me
tendit la main, je m’interdis de le Nullifier et entrelaçai mes doigts avec les
siens.

Je me trouvais à Cancún, au Mexique, dans une piscine à
débordement, assise sur un tabouret de bar immergé sous l’eau. Des palmiers se
balançaient doucement dans la brise tiède, se découpant contre l’inimitable
splendeur turquoise des Caraïbes et je tenais à la main une moitié de noix de
coco emplie de son lait, de citron vert et de tequila, tout en m’offrant aux
caresses des embruns salés et des rayons du soleil.

Constat : j’étais morte, et montée directement au
paradis.

Dublin, la pluie, mes problèmes, ma déprime… tout avait
disparu en un clin d’œil, le temps d’un transfert faë.

Ce jour-là, mon bikini, cadeau de V’lane, consistait en
trois triangles ridiculement petits à l’imprimé léopard. Une chaîne d’or
incrustée d’ambre ceignait mes hanches. Peu m’importait d’être aussi dénudée.
Le ciel était d’une beauté et d’une luminosité éblouissantes. Sur mes épaules,
la chaleur du soleil était un baume souverain. La double dose de Cuervo Gold
dans mon cocktail ne me faisait pas de mal non plus. Je rayonnais d’or, à
l’intérieur comme à l’extérieur.

— Eh bien, alors ? Vous deviez me parler du Haut
Seigneur, rappelai-je à V’lane.

Celui-ci se mit à appliquer sur ma peau de l’huile solaire
au parfum d’amande et de noix de coco, et l’espace d’un instant, j’oubliai que
j’étais dotée de la parole et capable de poser des questions.

Même avec ses capacités de séduction réglées au minimum, un
prince faë a toujours de la magie dans les mains. Lorsqu’il vous touche, vous
avez l’impression d’être auprès du seul homme sur terre qui vous connaît, vous
comprend et vous donne ce dont vous avez besoin. Mensonges, illusion,
faux-semblants ? Possible, mais cela semble tout de même vrai. L’esprit
remarque peut-être la différence. Pas le corps. Le corps est un traître.

Je m’abandonnai entre les mains de V’lane, cédant sous la
pression de ses caresses solides et sûres, ronronnant de plaisir tandis qu’il
me massait. Ses yeux aux nuances irisées s’embrasaient d’éclats ambrés, telles
les pierres qui ornaient ma ceinture, et sous ses paupières alourdies de
sensualité, il me lançait des regards brûlants, promesse d’ébats qui me
feraient tout oublier.

— J’ai une suite ici, MacKayla, murmura-t-il. Viens.

Il me prit par la main.

— Je parie que vous dites ça à toutes les filles,
marmonnai-je en le repoussant.

Je secouai la tête en essayant de retrouver mes esprits.

— Les filles ne m’intéressent pas. Je préfère les
femmes. Elles sont infiniment plus… intéressantes. Les filles se brisent. Les
femmes peuvent vous surprendre.

Les filles se brisent. J’étais prête à parier qu’il en avait
brisé plus d’une, dans sa vie. Je n’avais pas oublié le livre que j’avais vu
dans le bureau de Rowena, selon lequel ce même prince faë était l’inventeur de
la Grande Traque. Cette pensée me ramena brutalement à la réalité.

— Alors ? demandai-je à nouveau en me détournant
sur le côté opposé de mon siège. Bas les pattes ! C’est le moment de tenir
votre promesse.

Il poussa un soupir las.

— Comment dites-vous, vous autres humains ? Les
gens qui ne savent pas prendre le temps de vivre…

— Ont des chances de rester en vie, achevai-je à sa
place d’un ton sec.

— Moi, je peux t’aider à rester en vie.

— Barrons dit exactement la même chose. Je préférerais
m’en charger moi-même.

— Tu n’es qu’un être humain, et une femme, qui plus
est.

Je serrai les dents.

— Comme vous le dites, les femmes peuvent vous
surprendre. Répondez à ma question. Qui est le Haut Seigneur ?

Je fis signe au barman de me servir la même chose, la
tequila en moins, et attendis.

— L’un des nôtres.

— Pardon ? demandai-je en battant des cils. Le
Haut Seigneur est un faë ?

V’lane hocha la tête.

J’avais reconnu un faë dans le Haut Seigneur lors des deux
occasions où je l’avais rencontré, mais j’avais également reconnu un humain en
lui, tout comme en Mallucé et en Derek O’Bannion. J’avais cru que sa part faëe
s’expliquait parce qu’il consommait de la chair faëe, et non parce qu’il
était faë.

— Pourtant, je ne le perçois pas comme un être
pleinement faë. Comment cela se fait-il ?

— Il ne l’est plus. Celui qui se fait appeler le Haut
Seigneur était autrefois un Seelie connu sous le nom de Darroc. Il
appartenait au Haut Conseil de la reine.

Je clignai des yeux. Il était seelie ? Pourquoi,
alors, faisait-il entrer les Unseelies ?

— Que s’est-il passé ?

— Il a trahi notre souveraine. Celle-ci a découvert
qu’il conspirait avec les Traqueurs royaux pour la destituer. Il voulait
restaurer les méthodes d’autrefois, à l’époque où aucun faë n’aurait souffert
l’insulte d’un Pacte avec les humains et où ceux-ci n’avaient d’autre usage que
de nous offrir un moment de distraction.

Ses yeux sans âge, inhumains, me scrutèrent quelques
instants.

— Le passe-temps favori de Darroc consistait à jouer
avec des humaines un long jeu cruel, avant de les détruire.

L’image du corps d’Alina étendu sur une table à la morgue me
revint en mémoire.

— Vous ai-je dit combien je le hais ? sifflai-je
entre mes dents serrées.

Je demeurai longtemps silencieuse, incapable d’en dire plus,
incapable de songer à autre chose qu’au mal qu’il avait fait à ma sœur avant de
la laisser agoniser sur le pavé. Je pris une lente et profonde inspiration
avant de reprendre :

— Et ensuite ? Vous l’avez mis à la porte de Faery
et jeté parmi nous ?

— Lorsque la reine a appris sa trahison, elle l’a
dépouillé de ses pouvoirs et de son immortalité, puis banni. Il s’est retrouvé
dans votre monde, condamné à la brièveté et l’humiliation d’une existence de
mortel, puis à une agonie certaine – le plus ignoble châtiment infligé à un
faë, pire encore que de perdre la vie à cause d’une arme sacrée ou même de
disparaître purement et simplement, comme cela arrive à certains d’entre nous.
Mourir est une insulte et une injustice. La honte que cela représente est la
pire des indignités.

Comment pouvait-il être aussi arrogant ?

— Était-il prince ?

— Non, mais il était fort âgé, même à nos yeux. Et
puissant.

— Comment pouvez-vous le savoir, si vous avez bu au
chaudron ? objectai-je.

Cela était illogique. L’un des effets secondaires de
l’extrême longévité, m’avait expliqué V’lane, était de finir par sombrer dans
la folie. Les faës résolvaient le problème en buvant à l’un des Piliers de Lumière,
le Chaudron seelie. Le breuvage sacré leur lavait le cerveau et leur
permettait de recommencer une nouvelle vie de faë, sans aucun souvenir de celle
d’avant.

— Le Chaudron n’a pas que des effets bénéfiques, MacKayla.
La mémoire est… comment pourrait-on dire ? Persistante. Le Chaudron a été
créé pour nous soulager du fardeau de l’éternité, pas pour effacer totalement
tous nos souvenirs. Lorsque nous y buvons, nous parlons la première langue que
nous avons apprise. Celle de Darroc est la même que la mienne : la plus
ancienne, celle qui remonte à l’aube de notre histoire. De la sorte, nous
savons des choses l’un sur l’autre, malgré la perte de nos souvenirs. Certains
tentent d’implanter des informations sur eux-mêmes afin que leur incarnation
suivante les retrouve. La cour faëe est un enfer pour qui a perdu la capacité
de distinguer l’ami de l’ennemi. Nous repoussons aussi longtemps que possible
le moment où nous devons boire au chaudron. Parfois, des lambeaux d’époques
antérieures restent accrochés. Certains doivent boire deux ou trois fois avant
d’en être débarrassés.

— Comment puis-je trouver Darroc ?

À présent que je connaissais son nom, je ne pourrais plus
jamais l’appeler par un autre, sauf par un « HS » méprisant.

— Tu ne le peux pas. Il se cache là où même nous, nous
avons été incapables de le traquer. Il entre et sort des mondes unseelies
par des passages que nous ignorons. Nous le chassons, les autres princes
seelies et moi-même.

— Comment un simple humain peut-il vous échapper et
entrer et sortir à sa guise des royaumes faës ? demandai-je d’un ton
délibérément acide.

J’étais furieuse. Ils étaient responsables de ce désastre.
Ils avaient libéré Darroc dans notre monde pour se débarrasser du problème, et
c’étaient les miens qui en souffraient. Ma sœur avait été assassinée à cause
d’eux. Le moins qu’ils pouvaient faire était de réparer les dégâts, et vite.

— Ma souveraine ne l’a pas privé de son savoir,
mansuétude qu’elle regrette à présent. Elle pensait qu’il ne survivrait pas
longtemps. Voilà pourquoi elle ne l’a pas soupçonné d’être le responsable des
problèmes qui ont surgi dans votre royaume. Une fois humain, Darroc n’était
plus immunisé contre les nombreuses maladies qui frappent les vôtres, et ceux
qui vivent comme des dieux ont tendance à sous-estimer la brutalité du troupeau
qui les entoure.

— Il n’est pas le seul à sous-estimer certaines choses,
répliquai-je froidement.

Troupeau, mes f…leurs ! Malgré le formidable pouvoir
dont ils disposaient, les faës restaient aussi faillibles que des humains, mais
c’étaient nous qui devions payer pour leurs erreurs.

V’lane ignora cette pique.

— Nous pensions que s’il ne mourait pas de maladie, il
finirait, à force d’arrogance, par s’attirer la colère d’un humain et par aller
grossir vos statistiques en matière de criminalité. Contrairement à nos
attentes, depuis que Darroc est mortel, il a acquis un immense pouvoir. Non
seulement il sait où chercher et comment obtenir ce qu’il veut, mais il a
toujours eu des alliés parmi les Traqueurs royaux. Il a promis à ceux-ci de les
libérer de la prison unseelie où ils sont retenus – une promesse
qu’aucun autre faë ne ferait. Les Traqueurs ne sont pas fiables.

— Parce que les autres faës le sont ? demandai-je
sèchement.

— Les Traqueurs ne respectent aucune limite.

La silhouette de V’lane vacilla quelques instants, comme
s’il luttait pour ne pas revenir à une autre apparence.

— Ils ont appris à Darroc à manger de la chair faëe
afin de voler le pouvoir faë !

Il marqua une brève pause, pendant laquelle la température
plongea si bas que j’en eus le souffle coupé et que l’océan, aussi loin que
portait ma vue, se figea, gelé. Puis, avec la même soudaineté, tout redevint
normal.

— Lorsque nous le trouverons, il mourra d’une mort
lente et cruelle. La reine pourrait même le condamner à une souffrance
éternelle. Nous ne nous dévorons pas entre nous.

Je m’empressai de détourner le regard pour m’absorber dans
la contemplation des flots bleus. J’étais précisément coupable de ce même péché
et il me semblait que des lettres de feu s’étaient mises à clignoter sur mon
front, accusatrices : MANGEUSE DE FAËS. Darroc avait initié Mallucé à
l’ignoble festin, Mallucé m’y avait initiée, et j’y avais initié Jayne. Je
n’avais aucune envie de souffrir, pour l’éternité ou tout autre durée…

— En quoi puis-je vous aider ?

— Laisse-nous nous occuper de Darroc, répondit V’lane,
et fais ce que la reine t’a demandé. Retrouve le Livre. Les murs entre nos
royaumes sont à présent si fragiles que c’en est inquiétant. Si Darroc réussit
les faire tomber, les Unseelies s’évaderont de leur geôle. Sans le
Sinsar Dubh, nous serons aussi incapables que vous de faire réintégrer leur
prison à nos frères déchus. Une fois en liberté, ils vous anéantiront et
mettront votre monde à feu et à sang…

Il marqua un silence avant d’ajouter d’un ton sombre :

— Et aussi, très probablement, le mien.

9

Il était vingt et une heures quarante-cinq ;
j’attendais Barrons pour ma leçon de Voix. Nous étions convenus d’un
rendez-vous régulier. Aussi, bien que le sachant sans doute encore fâché contre
moi, je ne doutais pas qu’il viendrait.

Peu m’importait de sautiller à cloche-pied. En ce qui me
concernait, il pouvait bien me faire glousser comme un poulet. À force de me
sentir stupide, je trouverais un moyen de lui résister !

Christian avait raison. Si les murs tombaient, tous les Unseelies
seraient libérés. Et moi aussi, j’avais raison. Sans le Sinsar Dubh, les
Seelies ne pourraient pas les renvoyer derrière les barreaux. Malgré les
menaces qui pesaient sur nous, j’étais de nouveau la Mac résolue et déterminée.
J’avais volé du soleil – du vrai soleil « humain », pas celui de
Faery, comme lors de ma précédente escapade en compagnie de V’lane – et je
l’avais stocké. Une vraie mine d’énergie pour mes cellules ! Comme une
junkie, j’avais eu ma dose.

Faisant un pied de nez au vent et à la froidure qui
régnaient dehors, et que je n’avais aucune intention d’affronter, je portais ma
minijupe blanche préférée, de jolies sandales et un top sans manches dont la
couleur absinthe donnait au vert de mes iris des reflets plus intenses et plus
lumineux. Ces quelques heures passées au soleil avaient joliment doré ma peau.
J’avais une mine superbe et une pêche d’enfer. Après une bonne douche, je
m’étais coiffée et maquillée, puis j’avais appelé Papa. À Ashford, c’était un
après-midi torride ; il faisait plus de trente degrés. À Dublin, la
température n’excédait pas quatre degrés, mais le fait de savoir qu’il me
suffisait de quelques secondes pour être « transférée » à Cancún me
rendait la situation plus supportable.

Tout mon enthousiasme retrouvé, j’avais décidé de partager
certaines informations avec Barrons. Changement de méthode : au lieu
d’exiger des réponses, j’allais jouer « donnant-donnant ». Je me
proposais de lui montrer la page du journal d’Alina que j’avais reçue ce matin.
Il était arrivé à V’lane d’en dire plus qu’il ne le voulait. Cela devait aussi
être le cas de Barrons, parfois. Peut-être son visage trahirait-il quelque
chose. Peut-être savait-il qui étaient les Cinq. Peut-être aurait-il une idée
sur celui qui détenait le journal d’Alina. Je ne pensais pas que ce soit
lui. Je ne voyais aucune raison pour qu’il ait choisi de m’envoyer ces
pages-là. Au demeurant, je ne voyais aucune raison pour que qui que ce soit
les ait choisies, mais quelqu’un l’avait pourtant fait.

Si je lui révélais certains éléments, peut-être me
renverrait-il l’ascenseur. Peut-être estimerait-il que ses réponses seraient si
banales que je ne pourrais rien en faire. La Mac optimiste en moi estimait que
cela valait la peine d’essayer.

La sonnette de la porte se mit à tinter.

Barrons entra. Il me parcourut du regard, lentement, de la
tête aux pieds. Il fit la grimace, puis remonta en sens inverse, toujours avec
la même lenteur. Je suppose qu’il n’appréciait pas ma tenue. Comme d’habitude.
Si c’est moi qui décide, j’ai tendance à choisir des tenues trop joyeuses à son
goût. Miss Arc-en-Ciel et Monsieur Nuit, voilà à quoi nous ressemblons lorsque
nous marchons l’un à côté de l’autre.

Afin d’alléger la tension qui restait de la veille au soir,
je l’accueillis par un sourire et un « Salut ! » amical, façon
de lui faire savoir que j’étais d’accord pour repartir sur de nouvelles bases
et que j’espérais que c’était également son cas.

Je perçus la violence qui émanait de lui un quart de seconde
avant qu’il passe à l’attaque, mais il était trop tard. Il fit claquer la porte
derrière lui et repoussa les verrous d’un geste rageur.

— Racontez-moi en détail votre dernière rencontre
avec le Sinsar Dubh.

La Voix comprima soudain tout mon corps dans un étau, puis
la pression commença à s’accentuer. Flûte, flûte, flûte !

Je me pliai en deux, le souffle coupé. Un chœur de voix
résonna autour de moi, rebondissant sur les murs, prenant de la puissance à
mesure qu’elles s’élançaient vers la gauche ou vers la droite, vers le haut ou
vers le bas, puis à travers moi, s’enfonçant sous ma peau, réorganisant mes
pensées, jusqu’à ce qu’il m’ait dépossédée de toute volonté. Il me
dominait. Me séduisait. Me faisait croire que son désir était le mien et que je
ne vivais que pour l’exaucer.

Un voile de sueur emperla mon front et ma lèvre supérieure.
Mes paumes étaient moites. Plus je tentais d’échapper à son emprise, plus il
m’était difficile de respirer et de me mouvoir. Telle une poupée de papier, je
me tenais, bras ballants, toute flasque, privée d’énergie. Et comme une poupée
de papier, j’aurais été impuissante à lui résister s’il avait décidé de me
déchirer en deux.

— Cessez de lutter, Mademoiselle Lane, et tout sera
plus facile. À moins que vous n’appréciiez de souffrir ?

Je lui adressai un flot d’insultes muettes, car aucun son ne
pouvait franchir mes lèvres scellées, faute du souffle nécessaire pour les
prononcer. Il avait encore augmenté le niveau par rapport à la veille – ce
fameux niveau de maîtrise absolue que, selon lui, le Haut Seigneur avait
atteint – mais il l’avait fait d’une voix caressante. De même que la moto de
Barrons n’est pas comme celle des autres motards, sa démarche est différente.
Toute en souplesse, mais accompagnée du plus solide bâton de marche que j’aie
jamais vu.

— Superbe bronzage, Mademoiselle Lane. Comment va
V’lane ? Avez-vous passé une bonne journée ? Moi, je vous fais
visiter des cimetières tandis que lui, il vous emmène à la plage. Est-ce cela,
le problème ? Nos rendez-vous ne sont pas à la hauteur de vos
attentes ? Vous charme-t-il ? Vous raconte-t-il tous ces jolis
mensonges dont vous raffolez tant ? Je vous ai un peu négligée, ces
derniers temps. Je vais remédier à cela. Assise. Là.

Il désigna une chaise près du feu.

Je me redressai d’un bond et trottinai vers le siège, non
par coquetterie, mais parce que c’est ce qui vous arrive lorsque vous tendez
vos jambes dans l’espoir d’empêcher vos pieds de se soulever et de se poser,
mais que votre corps se déplace tout de même. À contrecœur, un pas après
l’autre, je me trémoussai jusqu’à la chaise, avant de m’y laisser tomber telle
une poupée de chiffon. Les muscles de ma gorge se serrèrent convulsivement
tandis que je tentais de les obliger à former des mots.

— Ne… Ne…

— Vous ne parlerez que pour répondre à mes
questions.

Mes lèvres se fermèrent. Je refusais de croire qu’il puisse
me faire cela. Quelle ironie ! V’lane m’avait demandé d’avoir confiance en
lui cet après-midi, j’avais accepté et il avait tenu parole. J’avais été prête
à me montrer plus accommodante avec Barrons ce soir, à lui révéler quelques
informations, et il me trahissait. V’lane avait réduit au maximum sa puissance
de séduction afin de respecter mon libre arbitre. Barrons venait de faire voler
celui-ci en éclats en quelques mots. Exactement comme le Haut Seigneur.

— Dites-moi ce que vous avez vu le soir où vous avez
croisé le Sinsar Dubh, m’ordonna-t-il de nouveau.

Les nerfs tendus à se rompre, le souffle court à force de
lutter contre sa volonté, je révélai chaque détail, chaque pensée qui m’avait
traversé l’esprit, chaque sensation. Depuis l’humiliation de me vautrer dans le
caniveau puant en salissant ma jolie tenue jusqu’aux différentes apparences que
le Livre avait prises, depuis le regard que m’avait jeté celui-ci jusqu’à mon
plan pour suivre sa trace. Puis, comme si cela ne suffisait pas, j’avouai les
dessous de ma « négociation » avec l’inspecteur Jayne.

— Ne bougez pas, dit-il.

Je restai raide comme un piquet, incapable même de me
gratter le nez, tandis qu’il s’absorbait dans ses pensées. La pièce autour de
nous était emplie de violence, une violence meurtrière. Je ne comprenais pas.
Qu’avais-je fait pour m’attirer ainsi sa colère ? Il n’avait pas été dans
une telle rage la veille au soir, alors qu’il avait eu toutes les occasions de
me soumettre à un interrogatoire musclé. Il n’en avait rien fait. Il s’était
contenté de partir sur sa moto.

— Où êtes-vous allée, aujourd’hui ?

Le visage ruisselant de transpiration, je le lui révélai
aussi. J’aurais voulu pouvoir m’exprimer librement, le traiter de tous les
noms, lui dire que notre collaboration était terminée et que c’était moi qui
méritais des explications et non lui… mais il lui avait suffi d’un ordre pour
me sceller les lèvres et je ne pouvais que répondre à ses questions.

— V’lane vous a-t-il appris des choses ?

— Oui, dis-je simplement, sans plus de détails.

J’avais obéi à sa demande à la lettre. Je n’avais rien à
ajouter.

— Que vous a-t-il dit ?

— Que le Haut Seigneur était autrefois un faë nommé
Darroc.

Il ricana.

— Ce n’est pas un scoop. Vous a-t-il parlé de
moi ?

Comment, pas un scoop ? Il détenait des informations
sur le Haut Seigneur qu’il ne me communiquait pas ? Et il me reprochait de
ne pas lui dire tout ce que je savais ? S’il ne me tuait pas après son
interrogatoire, il était mort. Il était une encyclopédie ambulante dont je ne
pouvais ouvrir la couverture. Inutile. Dangereux.

— Non.

— Avez-vous couché avec lui ?

— Non, dis-je entre mes dents serrées.

— Jamais ?

— Non.

C’était bien la première fois que deux hommes semblaient
aussi obsédés par ma vie sexuelle… ou plus exactement, par mon absence de vie
sexuelle.

La violence qui régnait autour de nous parut s’apaiser
quelque peu.

Je fronçai les sourcils. Était-ce de là que venait sa
colère ? Barrons était-il jaloux ? Non par attachement sentimental
envers moi, mais parce qu’il me considérait comme sa propriété, sa
sidhe-seer personnelle qu’aucun amant ne devait venir détourner de sa
chasse aux Objets de Pouvoir ?

Il me lança un regard froid.

— J’avais besoin de savoir si vous étiez Pri-ya.
C’est pour cela que je vous ai posé la question.

— Ai-je l’air d’une Pri-ya ? répliquai-je
avec agacement.

Je n’avais aucune idée de ce à quoi ressemblait la maîtresse
d’un faë, mais mon intuition me disait que je n’avais pas le profil du poste.
J’imaginais plutôt une femme semblable aux beautés gothiques que j’avais
croisées chez Mallucé : tatouées, piercées, lourdement maquillées et
vêtues de tenues d’époque, de préférence noires.

Il tressaillit, me considéra quelques instants, puis éclata
de rire.

— Un bon point pour vous, Mademoiselle Lane. Vous
progressez !

Je sursautai à mon tour en comprenant que je venais de
prononcer des paroles qui n’étaient pas une réponse à une question. Je tentai
de recommencer, formulai mentalement mes mots, mais sans parvenir à leur faire
franchir la barrière de mes lèvres. Je ne savais pas comment j’avais réussi.

— Avec qui aviez-vous rendez-vous le soir où vous
avez vu le Sinsar Dubh ?

Oh, non. Ce n’était pas juste. Il ne pouvait tout de même
pas tout savoir !

— Un type qui connaissait Alina, dis-je entre mes dents
serrées.

— Dites-moi son nom.

Non, non, non !

— Christian MacKeltar.

— Est-ce que vous vous fichez de moi ?

Il bondit de son siège en me fusillant du regard.

Puisqu’il avait utilisé la Voix, je n’eus d’autre choix que
de répondre « Non », mais je savais que la question était purement
rhétorique. La violence meurtrière était revenue d’un coup, à cause d’un simple
nom. Pourquoi ? Quelle signification le patronyme de Christian
revêtait-elle pour lui ? Le connaissait-il ? Fermant les yeux, je me
réfugiai dans la zone sidhe-seer sous mon crâne. Sans résultat. Je ne
parvenais toujours pas à m’exprimer. Comment pouvais-je ressentir un tel
pouvoir en provenance de cette part si étrange de moi-même, mais ne rien y
trouver qui puisse m’aider dans cette situation ?

— Comment avez-vous rencontré Christian
MacKeltar ?

— Il travaille au département des Langues anciennes, à Trinity
College. J’ai fait sa connaissance quand vous m’y avez envoyée pour récupérer
l’invitation à la vente aux enchères auprès de sa chef de service, qui était
absente ce jour-là.

Ses narines palpitèrent.

— Ils ont dû le recruter récemment. Ils m’espionnent.

Comme il n’avait pas utilisé la Voix ni posé de question, je
ne répondis pas.

— Les MacKeltar m’espionnent-ils ?

Fermant les paupières avec force, je répondis :

— Oui.

— M’espionnez-vous, Mademoiselle Lane ?

— Autant que je le peux.

— Qu’avez-vous appris sur moi ?

Je cherchai de nouveau à tâtons sous mon crâne, mais
l’endroit que j’étais supposée trouver restait un mystère. Consciente que je
creusais ma propre tombe, une pelletée de révélations après l’autre, je lui
avouai tout. Que je savais qu’il n’était pas humain. Qu’il était si vieux que
c’en était inconcevable. Que je l’avais vu sortir du Miroir de Transfert
unseelie qu’il avait dans son bureau, tenant entre ses bras les restes
affreusement mutilés d’une inconnue. Que, tout comme les Ombres, les démons à
l’intérieur du Miroir avaient détalé devant lui.

Il éclata de rire. Comme s’il trouvait drôle que j’aie percé
ses épouvantables secrets. Il ne tenta même pas de s’expliquer ni de se
justifier.

— Et moi qui croyais que vous n’étiez pas capable de garder
quelque chose pour vous ! Vous saviez tout ceci et n’en avez pas dit un
mot ? Vous devenez intéressante. Travaillez-vous avec les MacKeltar
contre moi ?

— Non.

— Travaillez-vous avec V’lane contre moi ?

— Non.

— Travaillez-vous avec les sidhe-seers contre
moi ?

— Non.

— Travaillez-vous avec qui que ce soit contre
moi ?

— Non.

— À qui va votre loyauté, Mademoiselle Lane ?

— À moi-même ! m’écriai-je. À ma sœur ! À ma
famille, et allez au diable, tous !

L’atmosphère de la pièce s’apaisa soudain.

Après quelques instants de silence, Barrons reprit sa place
dans le siège en face de moi et, paraissant remarquer mon inconfortable
posture, esquissa un sourire sans joie.

— Très bien, Mac. Détendez-vous.

Mac ? Il m’avait appelée Mac ? Je cherchai mon
souffle.

— Vais-je mourir ? demandai-je dans un filet de
voix. Allez-vous me tuer ?

Il parut surpris. J’avais de nouveau réussi à parler de ma
propre volonté. Il avait libéré mon corps, mais non mon esprit et mes lèvres,
de sa volonté de fer. Je percevais son emprise sur moi, si puissante que c’en
était douloureux.

Puis il ricana.

— Je vous dis de vous détendre et vous en concluez que
je vais vous assassiner ? Voilà bien le manque de logique des
femmes !

Puis, comme s’il venait d’y songer, il ajouta :

— Vous pouvez parler librement, maintenant.

L’étau disparut de ma gorge. Pendant quelques instants, je
savourai la sensation du souffle entrant et sortant de mes poumons et le
plaisir de retrouver la maîtrise de ma langue. En percevant de nouveau le nom
de V’lane gravé dessus, je m’avisai soudain qu’il s’était évanoui et avait
disparu hors de ma portée dès l’instant où Barrons avait usé de la Voix pour me
priver de ma volonté.

— Vous faites erreur. Les deux seules fois où vous
m’avez appelée Mac, j’étais à l’article de la mort. Puisque rien d’autre que
vous ne me menace pour l’instant, c’est que vous êtes sur le point de me tuer.
Tout ceci est parfaitement logique.

— Je ne vous ai pas appelée Mac.

— Si.

— Je vous ai appelée Mademoiselle Lane.

— Pas du tout.

— Je vous dis que si.

Je serrai les dents. Parfois, malgré l’élégante désinvolture
de Barrons et mon attitude cool et glamour, il nous arrive de nous chamailler
comme des chiffonniers. Entre nous, je me fichais comme d’une guigne de la
façon dont il m’appelait et je n’avais pas l’intention d’argumenter
indéfiniment sur la question, mais j’avais retrouvé ma liberté de parler, et
j’étais folle de rage. Je bondis de mon siège, me jetai sur lui et plaquai
violemment mes paumes sur sa poitrine, bien déterminée à le Nullifier. Sous mon
crâne, la zone sidhe-seer s’était embrasée comme un petit soleil.
Barrons était-il ou non unseelie ?

Je le frappai si fort que sa chaise se renversa en arrière
et que nous roulâmes sur le plancher, avant de nous arrêter à quelques
centimètres de l’âtre. S’il avait été immobilisé, cela avait duré si peu de
temps que je n’aurais su dire si je l’avais Nullifié ou simplement figé de
stupeur pendant une brève seconde.

J’aurais dû m’en douter. Encore des non-réponses au sujet de
Barrons !

Je reculai, me plaçai à califourchon sur lui et lui assénai
un vigoureux coup de poing à la mâchoire. Puis, comme il faisait mine de
parler, je le frappai de nouveau de toutes mes forces. Il ouvrit de nouveau la
bouche, je cognai une fois de plus. Je regrettais de ne pas avoir mangé de l’Unseelie
ce soir. J’allais en dévorer une dizaine, puis revenir ici et l’achever. Tant
pis pour les réponses.

— Comment osez-vous venir ici me soumettre à un
interrogatoire alors que vous n’avez jamais répondu à une seule de mes
questions ? sifflai-je.

Je le frappai brutalement à l’estomac. Il ne tressaillit
pas. Je recommençai, sans plus de résultat.

— Vous arrivez ici, dorée, radieuse, et vous vous
demandez pourquoi j’utilise la Voix sur vous ? rugit-il. Où étiez-vous
passée ? Vous étiez encore avec V’lane ! Combien d’humiliations
croyez-vous que je vais encore encaisser, Mademoiselle Lane ?

Il m’attrapa par le poignet alors que je tentais de lui
donner un coup et me retint fermement. Je voulus le frapper de l’autre main. Il
la saisit aussi.

— Je vous ai avertie de ne pas jouer à nous dresser
l’un contre l’autre.

— Je ne joue pas. J’essaie de survivre. Et je ne vous
humilie pas quand je vais voir V’lane.

Je m’efforçai de me libérer de sa poigne, sans succès.

— Cela n’a rien à voir avec vous, repris-je. J’ai
besoin de réponses, mais si vous refusez de m’en donner, vous ne pouvez pas me
reprocher d’aller les chercher ailleurs.

— Alors celui qui ne baise pas à la maison peut aller voir
ailleurs et tricher ?

— Pardon ?

— Quel est le mot que vous ne comprenez pas ?
railla-t-il.

— Voilà bien le manque de logique des hommes !
Ceci n’est pas une maison, ne le sera jamais, et personne ne couche avec
personne ! hurlai-je.

— Vous croyez que je ne le sais pas ?

Il s’agita sous moi, me faisant douloureusement prendre
conscience d’un détail. Deux détails, en fait. Le premier était que ma jupe
était bien haut sur mes cuisses. Le second… Eh bien, le second était son
problème, pas le mien. Je me contorsionnai pour baisser le bas de ma jupe mais
le regard qu’il darda sur moi me figea. Lorsque Barrons me dévisage ainsi, j’en
perds tous mes moyens. Le désir, dans ses iris millénaires aux reflets
d’obsidienne, n’a plus rien d’humain. Il n’essaie même pas de le prétendre.

Primitive Mac, pourtant, serait prête à lui proposer de
jouer avec elle. Je pense qu’elle est folle. Folle à lier !

— Lâchez mes mains.

— Obligez-moi à le faire, ironisa-t-il. Utilisez la Voix,
Mademoiselle Lane. Allez, ma poupée, sortez un peu vos griffes.

Ma poupée, tu parles !

— Vous savez que je ne le peux pas. Ce qui rend encore
plus impardonnable ce que vous m’avez fait subir ce soir. Vous auriez aussi
bien pu me violer. En fait, c’est exactement ce que vous avez fait !

Il roula soudain sur lui-même, et je me retrouvai coincée
sous lui, les mains solidement tenues au-dessus de la tête, écrasée sous le
poids de son corps athlétique, son visage à quelques centimètres du mien. Il
haletait bien plus bruyamment que l’effort ne le justifiait.

— Ne vous trompez pas, Mademoiselle Lane. Je ne vous ai
pas violentée. Vous pouvez toujours rester là sur vos jolies petites fesses et
crier avec tout votre stupide idéalisme politiquement correct que toute
violation de votre volonté est un viol et que je ne suis qu’un sale macho, moi,
je vous répondrai que vous dites n’importe quoi et que manifestement, vous
n’avez jamais été violée. Le viol n’est pas une expérience dont on s’échappe en
marchant, mais en rampant.

Puis il s’écarta de moi, bondit sur ses pieds et passa la
porte d’un pas rageur avant que j’aie eu le temps de prendre mon souffle pour
lui répondre.

DEUXIÈME PARTIE

Le crépuscule

« La tombée de
la nuit.

Quelle étrange
expression !

“La nuit”, je
comprends.

“Tombée” est un joli
mot.

Les feuilles
d’automne tombent,

elles tournent avec
une grâce languide,

et jonchent la terre
de leurs feux mourants.

Les larmes tombent,
comme des diamants liquides.

Elles brillent
doucement avant de disparaître.

Ici, la nuit ne
tombe pas.

Elle s’abat avec
fracas. »

Extrait du journal de
Mac

10

Je dormis d’un sommeil agité et rêvai de nouveau de la femme
triste.

Elle essayait de me dire quelque chose mais un vent glacial couvrait
ses paroles chaque fois qu’elle ouvrait la bouche. Un rire résonnait sur la
bise polaire, et il me semblait la reconnaître, mais je ne parvenais pas à
extraire un nom de mes pensées. Plus j’essayais, plus la peur et la confusion
s’emparaient de moi. Puis V’lane était là, Barrons aussi, avec des hommes que
je n’avais jamais vus avant, et soudain, Christian apparaissait, et Barrons se
dirigeait vers lui d’un air meurtrier.

Je m’éveillai, transie jusqu’aux os, en proie à une sourde
inquiétude.

Mon subconscient avait effectué un rapprochement qui avait
échappé à mes pensées conscientes. Nous étions jeudi, Christian revenait
aujourd’hui d’Écosse et, à cause de moi, Barrons le soupçonnait.

Je n’avais aucune idée de ce que Barrons pouvait lui
infliger, et je n’avais pas envie de le savoir. Le détecteur de mensonges
Keltar n’était pas de taille à lutter contre… ce qu’était mon employeur.
Claquant des dents, je pris mon portable sur mon chevet et composai le numéro
du département des Langues anciennes. Le type aux yeux rêveurs me répondit,
pour m’apprendre que Christian n’était attendu que dans l’après-midi. Quand je
lui demandai un numéro de téléphone fixe ou de portable, il me répondit que les
dossiers du personnel étaient enfermés à clé dans le bureau de la chef du
département, laquelle était partie pour un long week-end et ne serait de retour
que lundi.

Je laissai un message urgent pour Christian, demandant qu’il
m’appelle dès son arrivée.

J’étais sur le point de remonter les couvertures pour me
blottir de nouveau dans mon lit et tenter de me réchauffer lorsque mon
téléphone sonna.

C’était Dani.

— Elle a failli me choper, Mac ! cria-t-elle, hors
d’haleine. Elle n’a pas quitté PHI de toute la journée d’hier. Elle a dormi
dans son putain de bureau, j’ai dû veiller toute la nuit en attendant le moment
d’entrer. Il y a quelques minutes, elle est quand même descendue prendre son
petit déj’. Je suis entrée mais je n’ai pas trouvé le bouquin que tu voulais.
Il y en avait un autre sur sa table de travail, alors j’en ai pris des photos,
mais je n’en ai pas fait beaucoup parce qu’elle est revenue tout de suite. J’ai
dû me sauver par cette putain de fenêtre et j’ai déchiré mon uniforme et je me
suis fait super mal. Je n’ai pas ce que tu demandais mais j’ai essayé et j’ai
trouvé autre chose. Ça compte, hein ? Tu es toujours d’accord pour nous
rencontrer ?

— Tu n’es pas blessée ?

Elle émit un reniflement hautain.

— Je zigouille des monstres, Mac. Je suis juste tombée
d’une saleté de fenêtre.

Je souris.

— Où es-tu ?

Je pouvais entendre des klaxons en bruit de fond et les sons
d’une ville qui se réveille.

— Pas très loin de toi.

Elle me donna le nom du carrefour où elle se trouvait. Je
connaissais l’endroit.

Je jetai un coup d’œil vers la fenêtre. Il faisait encore
nuit. Je détestais savoir Dani dehors dans l’obscurité, malgré ses dons de
rapidité, d’autant que je doutais qu’elle eût l’épée sur elle.

— Il y a une église en face, dis-je, car je savais que
celle-ci était brillamment éclairée. Je te retrouve devant dans dix minutes.

— Eh ! Les autres ne sont pas là !

— Je veux juste récupérer mon appareil photo. Peux-tu
rassembler les filles pour cet après-midi ?

— Je peux essayer. Kat dit que tu dois nous trouver un
endroit où les autres… livreuses ne nous verront pas.

Je citai plusieurs cafés, qu’elle refusa tous au motif
qu’ils n’étaient pas assez sûrs. Nous nous mîmes finalement d’accord sur un pub
en entresol opportunément nommé l’Underground, où l’on pouvait jouer aux
fléchettes et au billard dans une salle aveugle.

Je raccrochai, allai me laver les dents, m’aspergeai le
visage d’eau fraîche, sautai dans un jean, enfilai un gilet doublé de laine
par-dessus mon haut de pyjama et vissai une casquette sur mon crâne. Mes
racines claires commençaient à se voir. Je me promis de faire un saut au
drugstore sur le chemin du retour pour acheter de quoi refaire ma couleur.
C’était déjà assez déprimant d’avoir des cheveux foncés, je n’allais pas en
plus supporter une coloration négligée.

Il était sept heures vingt lorsque je mis le pied dehors. Le
soleil ne se lèverait pas avant sept heures cinquante-deux, pour se coucher à
dix-huit heures vingt-six. Je faisais une légère fixation sur l’éphéméride,
dont j’avais punaisé un tableau au mur de ma chambre, à côté du plan où je
notais les points chauds unseelies et les apparitions du Livre.

Je restai dans la lumière autant que possible, me déplaçant
de la zone éclairée par un réverbère à la suivante, une lampe-torche dans
chaque main, rassurée par le poids de ma lance glissée dans son holster. Mon
MacHalo ne me servait que pour les expéditions nocturnes. Je me fichais bien
d’avoir l’air bizarre aux yeux des passants, ainsi armée de lampes de poche
allumées. Au moins, je restais en vie. Ils pouvaient ricaner s’ils en avaient
envie. Au demeurant, certains ne s’en privaient pas.

Tout en marchant d’un pas vif le long des rues, je songeai à
celle que j’étais encore trois mois plus tôt, puis à celle que j’étais devenue,
et j’éclatai de rire. L’homme d’affaires qui marchait non loin de moi jeta un
coup d’œil dans ma direction, croisa mon regard, sursauta… et détala droit
devant lui, me laissant loin derrière.

Il avait plu pendant la nuit. Les rues pavées luisaient
doucement dans la lueur qui précède l’aube. Toute la ville était dans cet
instant flottant, juste avant que la journée ne commence : les bus
klaxonnaient, les taxis et les voitures des banlieusards se disputaient la
chaussée, les gens consultaient leur montre en se dépêchant d’aller au travail
et les autres personnes… ou plutôt, créatures, étaient déjà à pied d’œuvre,
comme ces Rhino-boys qui balayaient les trottoirs ou vidaient les poubelles.

Je les regardai à la dérobée, surprise par l’étrangeté de ce
spectacle. Là où les passants ordinaires ne voyaient d’eux que le voile
d’illusion qu’ils projetaient – celui d’employés municipaux mal réveillés – je
distinguais leurs membres grisâtres courtauds, leurs petits yeux globuleux et
leurs mâchoires proéminentes, aussi facilement que je voyais la peau sur le dos
de ma propre main. Je savais qu’ils étaient en réalité les chiens de garde de
faës de plus haut rang. Je ne comprenais pas pourquoi ils effectuaient le sale
boulot des humains. Je n’imaginais pas qu’un faë puisse s’y plier, qu’il soit
de la Cour de Lumière ou de celle des Ténèbres. La présence de tant d’Unseelies
de caste inférieure brouillait mes perceptions sidhe-seers. En général,
les Rhino-boys ne me perturbent pas trop, mais en grand nombre, ils me donnent
l’impression de souffrir d’un ulcère. Je fouillai mentalement sous mon crâne à
la recherche d’un moyen d’assourdir cette sensation.

Et je réussis ! Je disposais d’un moyen de
« baisser le volume ». C’était mieux ainsi !

Dani était négligemment adossée à un lampadaire devant
l’église, son vélo appuyé sur sa hanche. Elle arborait au front une bosse qui
semblait fort douloureuse, ses avant-bras étaient sales et cruellement éraflés
sur leur face intérieure et les genoux de son pantalon rayé de vert étaient
troués, comme si elle avait glissé à quatre pattes sur un toit de bitume… ce
qui était, m’informa-t-elle d’un ton léger, exactement le cas. J’avais envie de
l’emmener à la librairie pour nettoyer et panser ses plaies mais, le cœur
serré, je me l’interdis. Si nous devions un jour combattre coude à coude, je
devais être certaine qu’elle pouvait supporter des blessures qui ne mettaient
pas sa vie en danger.

Dani déposa l’appareil dans ma main avec un sourire en coin.

— Allez, dit-elle, dis-moi que j’ai fait du bon boulot.

Je songeai qu’elle ne devait pas entendre souvent de
compliments. Rowena n’était pas du genre à se fatiguer à féliciter ses
troupes ; elle devait plutôt garder son énergie pour les blâmer. Je
doutais également que Dani soit traitée avec douceur par les autres
sidhe-seers. Sa grande gueule ne donnait pas envie de la chouchouter et ses
sœurs d’armes avaient assez de leurs propres soucis. Je fis défiler les clichés
sur l’appareil pour regarder les quelques pages sans intérêt qu’elle avait
photographiées et m’exclamai :

— Bien joué, Dani !

Elle se redressa de toute sa hauteur, bondit sur son vélo et
s’éloigna en pédalant de ses jambes maigrelettes. Je me demandai si elle
faisait parfois usage de son don de la Vitesse pour rouler à bicyclette, et si
l’on ne verrait alors qu’un éclair vert traverser l’espace, telle Kermit la
grenouille sous stéroïdes…

— À plus, Mac ! cria-t-elle par-dessus son épaule.
Je t’appelle bientôt.

Je me dirigeai vers la librairie en passant par le chemin du
drugstore. Le jour était suffisamment levé pour que j’éteigne mes
lampes-torches, ce que je fis. Puis je regardai l’écran de mon appareil en
zoomant sur les clichés, curieuse de savoir ce que Dani avait photographié.

Je savais que c’était une mauvaise idée de marcher dans la
rue, tête baissée. En général, je n’ose même pas me munir d’un parapluie. On ne
sait jamais ce qu’on risque de rencontrer.

Comme il fallait s’en douter, je me cognai contre l’épaule
d’un homme qui se tenait près d’une voiture de luxe à la carrosserie noire
garée le long du trottoir.

— Oh, pardon ! m’exclamai-je.

Puis je poursuivis ma route droit devant moi en me
félicitant d’avoir heurté un humain et non un faë… avant de m’aviser que
j’avais « baissé le volume ». Et qu’il ne s’agissait pas d’un
humain.

Je pivotai sur mes talons et dégainai ma lance, tout en
priant pour que les passants – dont la plupart avaient le nez plongé dans leur
journal ou sur leur portable – ne me voient pas. Un peu comme si, moi aussi,
j’étais capable de me draper d’un voile d’illusion et me fondre parmi les
Ombres en compagnie des autres créatures des Ténèbres.

— Traînée ! cracha Derek O’Bannion, son visage mat
déformé par la haine.

Toutefois, ayant posé son regard reptilien sur mon arme, il
demeura à prudente distance.

L’ironie du sort veut que j’aie volé cette lance à son frère
Rocky, peu avant que Barrons et moi ne menions celui-ci et ses hommes de main à
une mort effroyable dans la ruelle hantée par les Ombres, derrière la
librairie. Comptant sur le désir de vengeance de Derek, « HS » avait
recruté ce dernier pour remplacer Mallucé, lui avait fait manger de la chair unseelie
et l’avait envoyé à mes trousses pour me reprendre la lance. J’avais fait
comprendre à O’Bannion cadet que je l’abattrais s’il me regardait seulement de
travers, en insistant bien sur la terrible agonie que je lui infligerais. La
lance tuait tout ce qui est faë. Celui qui mangeait de l’Unseelie voyait
des parties de lui-même devenir faëes. Lorsque ces parts mourraient, elles
pourrissaient de l’intérieur, empoisonnant les parties humaines de leur hôte, puis
les tuant. La seule fois où j’avais consommé de la chair faëe, j’avais eu peur
de la lance. J’avais vu Mallucé de très près. Tout son corps était marbré par
la décomposition. La moitié de la bouche, certaines parties de ses mains, de
ses jambes et de son abdomen n’étaient plus qu’une ignoble bouillie, et je ne
parle pas de ce qui avait autrefois été sa virilité. Sa mort avait été
particulièrement horrible.

O’Bannion ouvrit d’un geste sec la portière de la voiture,
marmonna quelque chose au chauffeur, puis la referma. Le moteur s’alluma et les
douze cylindres émirent ce ronronnement caractéristique de l’opulence discrète.

Je lui souris. J’aime ma lance. Je comprends pourquoi les
soldats donnent un petit nom à leur arme. Derek la craignait. Les Chasseurs royaux
la craignaient. À l’exception des Ombres, qui ne pouvaient être poignardées,
faute de substance physique, la lance tuait tout ce qui est faë, y compris,
dit-on, le roi et la reine eux-mêmes.

Quelqu’un que je ne vis pas ouvrit de l’intérieur la portière
arrière de la voiture. O’Bannion posa, sa main sur le haut de la vitre. Il
était bien plus marqué par sa consommation de chair faëe qu’une dizaine de
jours auparavant. Je le percevais.

— C’est assez addictif, on dirait ? demandai-je
d’un ton onctueux.

J’abaissai ma lance et la pressai contre ma cuisse afin de
dissuader un éventuel curieux d’appeler la Garda. Je n’avais pas envie
de la rengainer. Je connaissais la force et la rapidité de l’homme en face de
moi. J’en avais moi-même fait l’incroyable expérience.

— Tu devrais le savoir.

— Je n’en ai pris qu’une seule fois.

Ce n’était sans doute pas très malin de l’avouer en cet
instant mais j’étais fière de la bataille que j’avais remportée.

— Foutaises ! Quand on a goûté au pouvoir, on n’y
renonce pas.

— Nous ne sommes pas pareils, toi et moi.

Il voulait la puissance, fut-elle la plus noire. Moi pas. En
fin de compte, tout ce que je voulais, c’était être de nouveau celle que
j’avais été autrefois. Je ne franchirais le seuil des ténèbres que si ma survie
en dépendait. Pour O’Bannion, entrer dans le monde de la nuit représentait un
progrès.

Je feignis de le frapper de ma lance. Il sursauta, tandis
que ses lèvres se serraient en une fine ligne blanche.

S’il cessait de consommer maintenant de la chair unseelie,
retrouverait-il son état humain, ou bien existait-il un point de non-retour où
la métamorphose devenait irréversible ?

Comme je regrettais de ne pas l’avoir laissé s’enfoncer dans
la Zone fantôme, ce fameux jour ! Je ne pouvais pas l’affronter ici et
maintenant, à l’heure de pointe.

— Du vent ! dis-je en le menaçant de nouveau de ma
lance. Et si tu me croises dans la rue, cours aussi vite et aussi loin que tu
peux.

Il éclata de rire.

— Pauvre gourde, tu n’as aucune idée de ce qui se
prépare. Attend un peu de voir ce que le Haut Seigneur te réserve.

Il s’engouffra dans la voiture, puis me regarda de nouveau
avec un sourire de pure malveillance et de joie malsaine.

— Une farce ou un bonbon, traînée ? ajouta-t-il
avant de rire de nouveau.

J’entendis sa voix, même après qu’il eut fermé sa portière.

Je remis ma lance dans son fourreau… et me figeai sur le
trottoir en le regardant s’en aller, bouche bée.

Non pas à cause de ce qu’il m’avait dit, mais de ce que
j’avais vu pendant qu’il prenait place sur la banquette en cuir couleur miel.

Ou, plus exactement, de qui j’avais vu.

Une femme, belle et voluptueuse comme l’étaient les actrices
vieillissantes d’une époque révolue, lorsqu’elles méritaient l’appellation de
diva.

Je tournai à fond le volume de mes facultés sidhe-seers.
Tiens ? Elle aussi mangeait de l’Unseelie.

Eh bien, maintenant, j’étais fixée. Barrons avait peut-être
assassiné la femme que je l’avais vu sortir du miroir, mais il n’avait pas tué
Fiona.

Lorsque j’ouvris Barrons – Bouquins & Bibelots, à
onze heures sonnantes, j’étrennais une nouvelle coiffure. J’avais choisi une
coloration deux tons plus claire que l’ancienne, nuance « Café
brûlé », et j’avais un peu plus l’air d’avoir mon âge (les cheveux noirs
me vieillissent, surtout avec du rouge à lèvres vermillon), puis j’étais allée
chez un coiffeur pour une coupe express. De longues mèches encadraient à
présent mon visage, me donnant un air doux et féminin en décalage complet avec
celle que j’étais devenue. J’avais rassemblé le reste de ma chevelure sur le
sommet de mon crâne et j’y avais piqué une longue épingle pour les fixer en un
chignon faussement négligé, à la fois chic et sexy.

Mes ongles étaient taillés à ras mais je les avais vernis
d’une couche d’Absolu de Rose et j’avais appliqué sur mes lèvres un rouge de la
même nuance. Malgré ces concessions à ma passion pour la mode, je me trouvais
bien terne dans ce qui constituait désormais mon uniforme – jeans, bottes,
tee-shirt noir sous une veste noire, ma lance dans son holster et des
lampes-torches dans mes poches. L’époque où je me pomponnais me manquait
tant !

Je reculai sur mon tabouret derrière la caisse pour
regarder, alignés sous le comptoir, les minuscules pots de verre dans
lesquelles s’agitaient des morceaux de chair unseelie.

Je n’avais pas chômé, ce matin. En sortant du drugstore,
j’avais fait une halte à la supérette pour acheter des petits pots de
nourriture pour bébés, j’étais rentrée me teindre les cheveux, j’avais pris une
douche, vidé et lavé les pots. Puis j’étais de nouveau sortie, j’avais attaqué
un Rhino-boy, coupé un morceau de son bras, puis poignardé à mort, afin de nous
épargner des soucis à tous les deux et de m’assurer qu’il ne parlerait pas
d’une humaine qui volait le pouvoir des faës. Puis j’avais tranché et taillé le
bout de bras en menues bouchées, faciles à manger.

Si seulement j’en avais gardé à portée de main, comme j’y
avais songé après en avoir servi à Jayne, Moira ne serait peut-être pas morte.
Désormais, lorsque quelque chose d’affreux et d’inattendu se produirait pendant
que j’étais au magasin, je ne serais plus prise au dépourvu. Je voulais
disposer d’une dose de super-pouvoir facile d’accès. Et j’en avais pour un bon
moment : ces snacks-là étaient les seuls, à ma connaissance, ayant une
date d’expiration illimitée.

Ma petite virée matinale n’avait rien à voir avec Derek
O’Bannion ou avec Fiona, ni avec le fait que j’étais bien faible à côté d’eux.
C’était de la prévention. Une mesure prophylactique. Du simple bon sens, en
somme. Je fis glisser le miniréfrigérateur sous l’arrière du comptoir et
disposai plusieurs petits pots derrière lui avant de le remettre en place. Je
stockerais plus tard les autres à l’étage.

Après m’être surprise à les couver d’un regard fixe pendant
plusieurs minutes, je rangeai les pots dans mon sac. Hors de ma vue, hors de
mon esprit.

J’ouvris mon ordinateur portable, branchai mon appareil
photo et me mis à charger les pages. Pendant l’attente, j’appelai de nouveau le
département des Langues anciennes afin de m’assurer que le type aux yeux rêveurs
avait bien compris que le message que je lui avais demandé de transmettre était
urgent. Ce qu’il m’assura.

Pendant les heures qui suivirent, je dus m’occuper de mes
clients. C’était une bonne matinée, les affaires marchaient bien. Ce n’est
qu’en début d’après-midi que je pus m’asseoir pour jeter un coup d’œil sur les
pages que Dani avait photographiées.

Je fus d’abord déçue par leur petite taille, à peine celles
de fiches-cuisine. Les lignes, griffonnées à la main, étaient très serrées les unes
contre les autres et lorsque je parvins enfin à déchiffrer la fine écriture
penchée, je m’avisai qu’il s’agissait d’un carnet de notes et de réflexions
écrites dans un anglais très approximatif. L’orthographe me fit soupçonner que
non seulement l’auteur avait reçu une éducation très superficielle, mais qu’il
avait vécu des siècles plus tôt.

Après avoir étudié le texte un certain temps, j’ouvris mon
propre journal et entrepris de rédiger ce qui me parut une traduction correcte.

La première page démarrait au milieu d’une longue diatribe
sur Yceux de Clareté et Yceux de Noireté – ce qui, je le compris rapidement,
signifiait les Seelies et les Unseelies – et sur
« l’horrificque villaineté » des deux engeances. Cela, je le savais
déjà.

Un peu plus loin, à mi-parcours de ma lecture, je trouvai
ceci :

Ainsy
je connois qu’yceux de Clareté ne peuvent aveindre yceux de Noireté, ni yceux
de Noireté aveindre yceux de clareté. Par mesme raison qu’yceux de Noireté ne
peuvent endurer tel touscher, de mesme la Lame les occit roidement. Par mesme
raison qu’yceux de Clareté ne peuvent endurer tant de villaineté, alors la Bête
l’adore.

Si je comprenais bien, les Seelies détestaient les Unseelies,
qui le leur rendaient au centuple, mais ce n’était pas tout. Il y avait autre
chose. Je réfléchis quelques instants. L’auteur voulait-il dire que les
Seelies ne pouvaient pas toucher les Unseelies, et
inversement ? Je poursuivis ma lecture.

L’Épée
les occit tous, ouy, mesme Maistre et Maistresse ! Aye, avoir la Lame et
mettre fin à leurs dolences !

L’Épée tuait les Seelies comme les Unseelies, jusqu’aux
souverains. Je le savais aussi. La Lance en faisait autant.

Aussy
puisses-tu essayer de les connoître ! Qu’yceux de Clareté ne peuvent
aveindre la Bête, ni yceux de Noireté l’Épée, ni yceux de Clareté l’Amulette,
ni yceux de Noireté la Lance…

Aussi, sache les distinguer, traduisis-je. Ceux de
Clarté (les Seelies) ne peuvent toucher la Bête (le Livre ?), et ceux des
Ténèbres (les Unseelies) ne peuvent toucher l’Épée.

— J’y suis ! m’écriai-je.

Je tenais quelque chose d’important. Les Seelies ne
peuvent toucher l’Amulette, inscrivis-je, et les Unseelies ne peuvent
toucher la Lance.

En d’autres termes, les Seelies ne pouvaient toucher
les Objets de Pouvoir unseelies, et les Unseelies ne pouvaient
toucher les Objets de Pouvoir seelies, et ceci était la façon de les
distinguer les uns des autres !

Je venais de trouver le moyen idéal de savoir si Barrons
était ou non un Envahisseur ! S’il l’était, il ne pouvait pas toucher la
Lance.

Je posai mon stylo, songeuse. L’avais-je déjà vu la
toucher ? Oui. Le soir où j’avais poignardé l’Homme Gris, alors que je me
balançais dans les airs, suspendue par les cheveux.

Je fronçai les sourcils. En vérité, je n’avais pas vu Barrons
toucher la lance cette nuit-là. Lorsqu’il me l’avait rendue, la garde était
toujours coincée dans mon sac, dont seule la pointe dépassait. Il l’avait tenue
à travers l’étoffe. Quant à la vente aux enchères, lorsqu’il avait affirmé
qu’il portait la lance fixée à sa jambe, je n’avais pas soulevé le bas de son
pantalon pour m’assurer qu’il l’avait sur lui. Pour ce que j’en savais, il
pouvait très bien l’avoir laissée sur son bureau, là où je l’avais placée pour
lui, et où j’étais venue la reprendre plus tard.

Très bien, mais la nuit où nous avions volé la lance, il
avait bien dû la toucher à un moment ou à un autre, non ? Je fermai les
yeux pour retrouver mes souvenirs. Nous étions passés par des souterrains pour
entrer par effraction dans la chambre au trésor du gangster irlandais Rocky
O’Bannion. Barrons m’avait demandé de détacher la lance du mur et de la porter
jusqu’à la voiture. Il m’avait ordonné de briser le manche de l’arme, dont le
bois pourrissait. Depuis, c’était moi qui gardais la lance.

Je rouvris les yeux. Il était très, très intelligent.

Je devais le placer dans une situation où il n’aurait
d’autre choix que de tenir la lance. De la prendre. De la toucher. Je devais
absolument voir sa peau sur l’acier. S’il était un Envahisseur, ou un Unseelie
de quelque type que ce soit, cela lui serait impossible. C’était aussi simple
que ça !

Par quelle ruse allais-je le contraindre à poser la main sur
la lance ?

Rien que pour cette information, ces pages valaient les
efforts que Dani avait déployés pour se les procurer. Je me félicitai que le
livre sur V’lane eût disparu et que celui-ci se fut trouvé à sa place.

Je repris ma lecture. Le récit était lent, mais fascinant.

L’auteur de ce carnet n’était pas sidhe-seer. Il
s’agissait d’un homme, ou plutôt d’un adolescent, qui était si beau qu’il était
raillé par les guerriers de son époque mais adoré par les jeunes filles, qui
lui avaient enseigné la lecture et l’écriture.

À l’âge de treize ans, il avait eu la malchance d’attirer le
regard d’une princesse faëe alors qu’il prenait un raccourci dans une forêt
sombre et touffue.

Elle l’avait charmé et emmené en Faery, où elle avait
aussitôt pris une apparence glaciale et terrifiante. Elle l’avait enfermé dans
une cage dorée à la cour, où il avait été le témoin forcé des jeux que les faës
imposaient à leurs « mascottes » humaines. L’un de leurs préférés
consistait à faire de simples mortels des Pri-ya – des êtres prêts à
tout pour se donner à un faë, quel qu’il soit, et même pour se donner à
n’importe qui, « à fin que les
plus vyles diableries leurs soyent inflygées, et qu’ils les inflygent à leurs
semblables », selon le jeune scribe. Les malheureux perdaient leur
volonté, leur raison, et n’étaient plus conscients d’autre chose que de leurs appétits
sexuels. Oubliant toute morale et toute pitié, ils étaient capables de s’en
prendre les uns aux autres telles des bêtes enragées. L’adolescent, qui les
trouvait terrifiants, redoutait d’être jeté en pâture à ce qu’étaient devenus
ses compagnons humains. Il ne disposait d’aucun moyen de compter le temps mais
il avait vu des centaines d’entre eux arriver et s’en aller. Puis son menton
s’était ombré d’une barbe naissante et sa geôlière s’était de nouveau
intéressée à lui.

Lorsque les faës se détournaient de leurs mascottes, ils les
exilaient de Faery, les condamnant à une mort certaine. De la sorte, ils
respectaient le Pacte à la lettre. Ils ne tuaient pas les humains qu’ils
capturaient. Ils se contentaient de les laisser mourir. Je me demandai combien de
ces derniers avaient fini leurs jours dans des asiles de fous, ou avaient été
utilisés avant d’être tués par leurs frères humains.

L’adolescent écoutait tout ce qui se disait, notait tout ce
qu’il entendait. Ainsi avait-il appris que lorsque l’on se débarrassait des
mourants, leurs possessions partaient avec eux, et bien qu’il eût perdu tout
espoir pour lui-même, il n’avait pas renoncé à alerter les humains. (Il
ignorait que des siècles se seraient écoulés avant qu’il soit chassé de Faery.)
Il escomptait que certaines de ses observations pourraient sauver quelques-uns
des siens, et peut-être détenir la clé qui permettrait, un jour, d’anéantir ses
ravisseurs au cœur de pierre.

Un frisson courut dans mon dos. Le fait que son plan ait
fonctionné signifiait que le jeune homme était mort depuis longtemps. Comme il
l’avait espéré, son carnet était revenu dans le monde des humains, s’était
retrouvé entre les mains d’une sidhe-seer, avait été transmis au fil des
siècles, avant d’atterrir sur le bureau de Rowena. Pourquoi celle-ci
l’avait-elle dans ses affaires ? Pour le feuilleter distraitement à
l’heure du déjeuner, ou pour y chercher quelque chose ?

Je consultai l’horloge. Il était quatorze heures trente,
l’après-midi était bien entamée. Je pris mon portable et appelai le département
des Langues anciennes. Pas de réponse. Où était le type aux yeux rêveurs ?
Où était Christian ? Je refermai mon ordinateur d’un geste sec. Je
commençais à me demander si je n’allais pas y aller lorsque mon téléphone
sonna. C’était Dani, qui m’informait que les filles m’attendaient déjà au café
et voulait savoir si je pouvais les rejoindre rapidement.

Lorsque je descendis les marches du pub mal éclairé situé
dans un caveau, je trouvai sept femmes âgées de vingt à trente ans, sans compter
Dani. Deux d’entre elles étaient là le jour de la mort de Moira : la
grande brune aux yeux gris qui balayait les alentours d’un regard résolu – et
quelque chose me disait que rien ne devait lui échapper – et la blonde platine
maigrelette aux yeux sombres soulignés d’un épais trait d’eyeliner noir et aux
ongles assortis, qui se balançait en rythme sur son siège alors que son iPod et
ses écouteurs étaient restés sur la table. Cette salle aveugle dont la seule
issue était la porte par laquelle j’étais entrée me parut obscure et
étouffante. Tandis que je m’asseyais, je compris qu’elles étaient aussi mal à
l’aise que moi dans cet environnement sombre et oppressant. Cinq téléphones
portables étaient posés sur la table, projetant leur faible luminosité. Il y avait
également deux ordinateurs portables ouverts, fonctionnant sur leurs réserves
de batterie, leur écran blanchâtre scintillant doucement. Je dus me retenir de
sortir mes lampes-torches, de les allumer et de les poser sur la table, afin
d’apporter moi aussi ma part de lumière.

Nous nous saluâmes de hochements de tête un peu guindés et
j’allai droit au but.

— Pouvez-vous accéder librement à la bibliothèque dont
Rowena m’a parlé ? demandai-je au petit groupe.

J’avais besoin de savoir dans quelle mesure une alliance
avec ces femmes me serait utile.

La brune répondit :

— Cela dépend de notre place dans la hiérarchie. Il y a
sept cercles. Comme nous sommes dans le troisième, nous pouvons entrer dans
quatre des vingt et une bibliothèques.

Vingt et une ?

— Qui a besoin de tous ces livres ? grommelai-je.

J’étais prête à parier qu’il n’y avait pas de catalogue avec
des petites fiches cartonnées !

Elle haussa les épaules.

— Voilà des millénaires que nous les rassemblons.

— Qui se trouve dans le septième cercle ? Rowena ?

— Le septième est le Cercle lui-même, le Haut Conseil
des… vous savez.

Son regard gris parcourut le pub avec nervosité.

À mon tour, je jetai un coup d’œil circulaire. Il y avait
cinq clients dans la salle. Deux jouaient au billard, les trois autres avaient
le nez dans leur bière. Aucun d’eux ne prêtait attention à nous et il n’y avait
pas de faës alentour.

— Si vous n’êtes pas à l’aise dans un lieu public,
pourquoi m’avoir demandé d’en choisir un ?

— Nous ne pensions pas que tu accepterais de nous rencontrer
en privé, après ce qui s’est passé. Au fait ; mon nom est Kat, dit la
brune. Voici Sorcha, Clare, Mary et Mo.

Elle désigna tour à tour ses camarades. La gothique
maigrichonne s’appelait Josie et la petite brune, Shauna.

— Nous sommes toutes là, reprit Kat, mais si tu peux
nous être utile et que tu te montres loyale, d’autres nous rejoindront.

— Oh, utile, je le suis, répondis-je avec détachement.
La question, c’est de savoir si vous l’êtes. Quant à la loyauté, si la vôtre va
à la vieille sorcière, je vous suggère de la remettre en question.

Son regard se fit aussi froid que le mien.

— Moira était mon amie, mais j’ai des yeux pour voir.
Je sais que tu ne voulais pas la tuer. Ça ne veut pas dire que tout cela doive me
plaire, ni que je doive t’aimer, mais comme je veux faire tout ce qui est en
mon pouvoir pour empêcher les murs de tomber, si je dois unir mes forces à la
seule personne de ma connaissance capable de percevoir le Sin… hum, le
Livre, je le ferai. Revenons à la question de la loyauté. Où va la
tienne ?

— Là où devrait aller celle de toute sidhe-seer.
Aux humains que nous sommes censées protéger.

Je ne parlai pas de mes autres priorités. Dans
l’ordre : ma famille, ma vengeance, le reste du monde.

Elle hocha la tête.

— Très bien. Le meneur d’une cause doit savoir
s’effacer devant celle-ci. Comprends-moi bien, nous écoutons Rowena. Elle a
éduqué la plupart d’entre nous depuis notre naissance ; quant aux autres,
c’est elle qui les a retrouvées et leur a tout appris.

— Dans ce cas, pourquoi vous cachez-vous d’elle pour me
rencontrer ?

Toutes les huit, y compris Dani, s’agitèrent nerveusement et
détournèrent les yeux ou se mirent à jouer, qui avec sa tasse, qui avec sa
serviette, qui avec son téléphone.

C’est Dani qui brisa le silence.

— Nous étions les gardiennes du Livre, Mac. Nous avions
le devoir de le protéger. Nous l’avons perdu.

— Quoi ? m’écria-je. Vous l’avez perdu ?

J’avais blâmé les faës pour la calamité qui s’était abattue
sur nous, pour avoir fait de Darroc un être humain, et voilà que les
sidhe-seers étaient complices du désastre !

— Comment avez-vous fait ?

Tout d’abord, étant donné ce que je savais du Livre, comment
l’avaient-elles conservé ? N’étaient-elles pas toutes violemment
repoussées par lui, tout comme moi ?

— Nous l’ignorons, dit Kat. Cela s’est passé il y a une
vingtaine d’années, avant qu’aucune d’entre nous ne vienne à l’Abbaye. Celles
qui ont connu cette période sombre ne sont pas très bavardes sur ce sujet. Il
était là, caché sous nos pieds, puis il a disparu du jour au lendemain.

Voilà pourquoi l’abbaye d’Arlington avait été
perpétuellement reconstruite et fortifiée. Son sous-sol recélait la plus grande
menace connue contre l’Homme ! Combien de temps celle-ci y était-elle
restée dissimulée sous la terre, protégée par ce lieu qui, quelle que soit
l’époque, avait toujours été un sanctuaire inviolable ? Depuis qu’elle
était un shian, un mont-aux-fées ? Depuis des temps plus anciens
encore ?

— Du moins, c’est ce qui nous a été dit, poursuivit
Kat. Seul le Cercle sait où le Livre était caché, d’abord. La nuit où il a
disparu, on a dit que des événements terribles allaient se produire. Certaines
sidhe-seers ont trouvé la mort, d’autres ont disparu, la rumeur a couru,
jusqu’à ce que tout le monde à l’Abbaye apprenne ce qui s’était autrefois
trouvé dans les sous-sols. C’est alors que Rowena a fondé PHI et ouvert des
succursales dans le monde entier, avec des messagères arpentant les rues dans
l’espoir de capter ne serait-ce qu’une rumeur au sujet du Livre. Pendant de
nombreuses années, cela n’a rien donné, puis le Livre a refait surface ici, à
Dublin, il n’y a pas très longtemps. Beaucoup des nôtres craignent que, par
leur incapacité à le garder, nos aînées se sentent responsables de la situation
actuelle et pensent que notre seule chance de réparer les dégâts est de le
retrouver. Si tu peux percevoir sa présence, Mac, tu es réellement notre
meilleur espoir, de même que…

Elle hésita, comme si elle craignait de prononcer le nom à
haute voix. Elle plongea le regard vers sa tasse de café, mais j’avais vu ce
qu’elle tentait désespérément de dissimuler : une secrète et violente
fascination. Tout comme Dani, elle avait été conquise. Elle toussota.

— De même que le faë qui t’accompagnait l’autre soir.

Puis, humectant ses lèvres sèches :

— V’lane, ajouta-t-elle.

— Rowena affirme que tu es dangereuse, gronda Josie en
peignant de ses doigts aux ongles laqués d’ébène ses mèches d’or pâle. Nous lui
avons dit que tu pouvais sentir la présence du Livre mais elle refuse que tu le
cherches. Elle dit que si tu le trouves, tu ne feras pas ce qu’il faut car tu
n’agis que par vengeance. Elle dit que tu lui as avoué que ta sœur a été
assassinée ici à Dublin, et qu’après vérification, elle a appris que ta sœur
était une traîtresse. Elle travaillait avec lui, celui qui fait entrer
tous les Unseelies.

— Alina n’était pas une traîtresse ! m’écriai-je.

Tous les regards dans la salle convergèrent sur moi. Même le
barman détourna les yeux du miniposte de télévision derrière le bar.

— Alina ne savait pas à qui elle avait affaire,
repris-je en baissant prudemment le ton. Il l’a manipulée. Il est très
puissant.

Comment Rowena avait-elle découvert les relations d’Alina
avec HS ?

— Ça, c’est toi qui le dis, commenta doucement Kat.

Une déclaration de guerre ? Je bondis de mon siège, les
paumes sur la table.

Elle m’imita aussitôt.

— Du calme, Mac. Entends-moi bien. Je ne vous accuse de
rien, ta sœur et toi. Si je te prenais vraiment pour une traîtresse, je ne
serais pas ici. J’ai vu ton expression quand Moira…

Elle ne put achever sa phrase. Je vis alors dans ses yeux
toutes les larmes de chagrin qu’elle avait refoulées. Moira et elles avaient
été amies. Pourtant, elle était là, essayant de nouer un contact avec moi, parce
qu’elle estimait que cela était le meilleur pour notre cause.

— Je ne suis pas venue parler des morts mais organiser
la protection des vivants, poursuivit-elle après quelques instants. Je sais que
les apparences sont parfois trompeuses – nous apprenons cela dès la naissance –
mais tu vois dans quelle impasse nous nous trouvons. Nous avons besoin de toi.
Seulement, nous ne te connaissons pas. Rowena est contre toi mais, bien qu’en
temps normal nous soutenions tout ce qu’elle entreprend, tous ses efforts pour
retrouver le Livre ont échoué. Elle a fait de nombreuses tentatives. Il nous
faut des résultats, le temps est compté. Tu as demandé à Dani une preuve de
bonne volonté ; elle te l’a donnée. À présent, nous te demandons d’en
faire autant.

Je ravalai un refus instinctif.

— Que voulez-vous ?

Je m’étais promis de ne jamais rien avoir à prouver à la
vieille sorcière, mais ces femmes n’étaient pas Rowena. Je brûlais d’être de
nouveau invitée à l’Abbaye. À ma connaissance, ses occupantes étaient les
seules personnes de mon espèce. J’avais été rejetée de l’unique groupe auquel
j’avais voulu appartenir. Avec le nom de V’lane gravé sur ma langue, je ne
serais pas à leur merci dans leur forteresse isolée. Si la situation prenait un
tour inquiétant, V’lane volerait à ma rescousse dès que j’aurais ouvert la
bouche.

— Peux-tu percevoir tous les objets faës ?

Je haussai les épaules.

— Je crois.

— As-tu entendu parler de l’Orbe de D’Jai ?

Comme je hochais la tête, elle se pencha en avant pour
murmurer d’un ton véhément :

— Sais-tu où elle est ?

Je haussai de nouveau les épaules. Je l’avais tenue entre
les mains un peu plus de deux semaines auparavant mais je n’avais aucune idée
de l’endroit où elle se trouvait actuellement, sinon qu’elle était en la
possession de Barrons.

— Pour quelle raison ?

— C’est important, Mac. Nous en avons besoin.

— Pour quoi faire ? De quoi s’agit-il ?

— D’une relique de l’une des Maisons royales
seelies. Elle est chargée d’une sorte d’énergie faëe dont Rowena pense
qu’elle peut servir à renforcer les murs. Il nous la faut avant Samhain.

— Sowen ? Qu’est-ce que c’est que ça ?

— Si tu peux te procurer l’Orbe et nous l’apporter,
nous te dirons tout ce que nous savons, Mac. Même Rowena devra te croire.

11

Plongée dans mes pensées, je rentrai à la librairie d’un pas
rapide, en veillant à ne pas baisser la tête. Je ne commettrais pas deux fois
la même erreur ce jour-là ! Je parvins à grand-peine à réprimer un
froncement de sourcils en voyant deux Rhino-boys réparer un lampadaire. Que leur
arrivait-il ? N’étaient-ils pas supposés aider leurs frères obscurs, les
Ombres, en détruisant l’éclairage public au lieu de le remettre en état de
fonctionnement ?

Je ne parvenais toujours pas à croire que les sidhe-seers
avaient été les gardiennes du Livre Noir et l’avaient perdu. Qu’était-il
arrivé ? Que s’était-il passé cette fameuse nuit, vingt et quelques années
auparavant ?

Si mon entretien avec les sidhe-seers avait répondu à
certaines de mes questions, il en avait soulevé bien d’autres.

Qu’était donc Sowen ? Quel rapport cela avait-il
avec l’Orbe de D’Jai ? Comment Barrons s’était-il procuré celle-ci ?
Que comptait-il en faire, la vendre au plus offrant ? Pouvais-je la lui
voler ? Étais-je prête à brûler le dernier pont qui restait entre
nous ?

Si l’Orbe était mon passeport pour l’Abbaye, j’étais résolue
à me la procurer par tous les moyens. Rowena était-elle derrière les
sidhe-seers qui m’avaient tendu une main ? Avait-elle laissé Dani
photographier quelques pages du carnet pour que celle-ci me les donne,
prétendument en secret ?

Le peu de temps que j’avais déjà passé à Dublin m’avait
appris à me méfier de tout et de tous. J’aurais donné cher pour que Christian
assiste à une autre rencontre et fasse usage de ses talents de détecteur de
mensonge pendant que je poserais des questions.

À propos de l’Écossais… Je tentai de nouveau de l’appeler.
Toujours pas de réponse. Grrr… Tout en me demandant ce que le type aux
yeux rêveurs entendait par « après-midi », j’entrai dans la
librairie, ouvris mon ordinateur portable et me connectai sur Internet.

Ma recherche sur Sowen ne donna aucun résultat.
J’essayai une demi-douzaine d’orthographes différentes. J’étais sur le point de
renoncer lorsque mon attention fut attirée par un résultat proposé par le
moteur de recherche. Il s’agissait des mots « Une farce ou un
bonbon », qui me rappelèrent les vantardises de O’Bannion ce matin-là.

Je saisis « Halloween »… et je trouvai le mot que
je cherchais. Bon sang, comment n’avais-je pas pensé à l’orthographier
S-a-m-h-a-i-n ?

Comme nombre de fêtes actuelles, Samhain trouve ses origines
dans l’époque païenne. De même que les sidhe-seers avaient érigé des
églises et des abbayes sur leurs sites sacrés, le Vatican avait pris l’habitude
de christianiser les anciens rites, en vertu de l’adage : « Si vous
ne pouvez pas les soumettre et ne voulez pas les rejoindre, rebaptisez tout ça
et prétendez qu’il en a toujours été ainsi. »

Faisant défiler différentes définitions, étymologies et
images de sorcières et autres citrouilles évidées, je parvins à ce
paragraphe :

Samhain :
Ce passage – Novembre en langue gaélique – marque le début de la moitié obscure
de l’année celte ; Beltaine annonce la moitié lumineuse de l’année.

Génial. Alors les derniers mois n’avaient pas été les
plus sombres de l’année ?

Concrètement,
Samhain se réfère aux 1er novembre, baptisé Toussaint par l’Église,
mais c’est la nuit de Samhain, Oiche Shamhna, qui commence le 31 octobre, qui a
longtemps été le temps fort des pratiques et des rituels païens.

Les
Celtes voyaient dans cette nuit l’un des points liminaux (du latin limen,
seuil) de l’année, au cours desquels les esprits de l’Autre Monde pouvaient
entrer dans la réalité ordinaire, alors que la magie était particulièrement
efficiente. Les Celtes considéraient que leurs morts et les effrayants et
immortels Sidhes résidaient dans des tertres, sous la terre, et qu’en cette
nuit, les uns comme les autres pouvaient en sortir pour se promener à leur
guise. Des fêtes étaient célébrées et on allumait de grands feux de joie afin
de tenir à distance les mauvais esprits.

Je lus ainsi plusieurs articles, surprise par le nombre de
pays et de cultures qui partageaient la même vision du monde. Jamais je n’avais
songé aux origines d’Halloween. Je m’étais toujours contentée d’aller quémander
des bonbons puis, plus tard, de participer à des soirées costumées, et si je
travaillais, j’appréciais les pourboires plus généreux que d’ordinaire.

Le point important, c’était que les murs entre la réalité
ordinaire et les autres mondes devenaient dangereusement minces la dernière
nuit d’octobre, pour atteindre le moment où ils étaient le plus vulnérables à
minuit précis – le point de passage entre l’année obscure et l’année lumineuse.
Pour quiconque voulait les traverser ou – dans le cas d’un ex-faë assoiffé de
vengeance – les abattre à grand fracas, c’était le moment idéal.

Certaines nuits de l’année, lass, mes oncles
accomplissent certains rituels afin de renouveler le Pacte et de renforcer les
murs qui séparent nos royaumes, m’avait dit Christian. À plusieurs
reprises, ces derniers temps, d’obscures puissances magiques se sont élevées,
leur interdisant de payer entièrement la dîme. Ils craignent que les murs ne
résistent pas à un nouvel échec du rituel.

« Certaines nuits… », « ne résisteraient pas
à un nouvel échec du rituel… »

Samhain était-elle la nuit lors de laquelle devrait être
accompli le prochain rituel des MacKeltar ? Étions-nous donc si proches du
désastre – deux courtes semaines plus tard ? Cela expliquait-il les sous-entendus
menaçants de O’Bannion ?

J’enfonçai la touche bis du téléphone pour rappeler
le département des Langues anciennes. Toujours pas de réponse. L’attente
commençait à me porter sur les nerfs, et maintenant, je n’avais plus seulement
besoin d’avertir Christian. Il me fallait des réponses. Où était-il donc
passé ?

J’éteignis mon ordinateur, fermai le magasin et me dirigeai
vers Trinity College.

Aussi curieux que cela puisse paraître, je m’assoupis,
appuyée contre le mur à côté de la porte verrouillée des bureaux du département
des Langues anciennes. Peut-être parce qu’ici, dans ce couloir brillamment
éclairé, sur ce campus où résonnaient les rires d’une jeunesse qui ignorait
tout du drame qui la guettait, j’avais l’impression d’être de nouveau la Mac d’autrefois
– Mac version 1.0.

Je fus éveillée par le contact d’une main sur mon visage.
Aussitôt, la sidhe-seer en moi prit les commandes.

Une seconde plus tard, Christian était étendu sur le sol et
je me trouvais à califourchon sur lui, la pointe de ma lance posée sur sa
gorge. Tous mes muscles tendus, mon taux d’adrénaline à son maximum, j’étais
prête pour le combat. Ma rêverie avait volé en éclats dès l’instant où j’avais
perçu sa main sur ma peau. Mon esprit était clair, résolu, impitoyable.

Je pris une profonde inspiration pour m’obliger à me
détendre.

Christian écarta doucement la lance de son cou.

— Relax, Mac. Je voulais seulement te réveiller. Tu
étais tellement jolie, dans ton sommeil.

Son sourire vacilla.

— C’est une erreur que je ne commettrai plus.

Nous nous séparâmes, un peu gênés. Comme je l’ai déjà fait
remarquer, Christian est un homme, impossible de se tromper sur ce point. Je
l’avais enfourché de la même façon que Barrons quelque temps plus tôt. Soit ma
lance ne l’avait pas intimidé, soit il était parvenu à… disons, à conserver
toute sa fermeté.

À propos de mon arme, je le vis loucher dessus d’un regard
fasciné. Elle émettait un doux éclat lumineux.

— C’est la Lance de la Destinée, n’est-ce pas ?

Il semblait impressionné.

Sans répondre, je la rengainai dans son harnais fixé à mon
épaule.

— Pourquoi m’avoir caché que tu l’avais, Mac ?
Nous avons enchéri dessus dans l’espoir de l’acheter. Nous pensions qu’elle
était sur le marché noir. Jamais nous n’en avons autant eu besoin. C’est l’une
des deux seules armes capables de tuer…

— Les faës, je sais. C’est pour cette raison que je
l’ai. Et je ne t’en ai pas parlé parce qu’elle est à moi et que je ne la donne
pas.

— Ce n’est pas ce que je te demande. Je ne pourrais
rien en faire, de toute façon. Je ne les vois pas.

— Exact. Et c’est pour ça que tu n’en as pas besoin.

— Eh bien, tu n’es pas à prendre avec des pincettes,
aujourd’hui ?

Je rougis. De fait, j’avais les nerfs à fleur de peau.

— Quelqu’un a tenté de me la voler il y a quelque
temps. L’affaire a mal tourné, expliquai-je. Où étais-tu, d’ailleurs ? Je
t’ai appelé toute la journée. Je commençais à m’inquiéter.

— Mon vol a été retardé.

Il déverrouilla la porte et l’ouvrit.

— Je suis content de te voir ; j’allais te téléphoner
dès mon retour. Mes oncles ont eu une idée dont ils m’ont demandé de te parler.
Je la trouve effrayante, mais ils ont insisté.

— C’est pendant la nuit de Samhain qu’ils doivent
accomplir le prochain rituel, n’est-ce pas ? demandai-je tandis que nous
entrions. S’ils n’y arrivent pas, les murs entre nos mondes s’effondreront et
ce sera la fin de l’humanité ?

Je frémis. Les mots sonnaient bizarrement à mes oreilles,
comme si je venais d’effectuer une annonce officielle. Les murs entre nos
mondes s’effondreront ce sera la fin de l’humanité.

Christian referma la porte derrière nous.

— Bravo. Comment as-tu deviné ?

Il me désigna une chaise en face de la sienne, mais j’étais
trop nerveuse pour rester assise. Je me mis à arpenter le bureau.

— Les sidhe-seers ont parlé de Samhain. Elles
veulent…

Hésitante, je le scrutai longuement, comme si je cherchais
dans son regard… je ne sais pas… peut-être un message en grandes capitales
d’imprimerie, disant : TU PEUX ME FAIRE CONFIANCE, JE NE SUIS PAS
DANGEREUX. Je soupirai. Parfois, il faut faire un acte de foi.

— Elles veulent l’Orbe de D’Jai pour tenter de
renforcer les murs. Est-ce que cela peut marcher ?

Il se frotta la mâchoire dans un léger crissement. Il ne
s’était pas rasé depuis plusieurs jours mais la barbe naissante qui ombrait son
visage lui allait bien.

— Je l’ignore. C’est possible. J’en ai entendu parler
mais je n’en connais pas l’utilité. Qui sont ces sidhe-seers ? Tu
en aurais trouvé d’autres comme toi ?

— Tu plaisantes ?

Il était si bien informé au sujet de Barrons et du Livre que
j’avais supposé qu’il connaissait également Rowena et ses messagères, ainsi,
probablement, que V’lane.

Il secoua la tête.

— Tu m’as dit que tu avais suivi Alina. Tu n’as pas vu
d’autres femmes dans les rues, le regard fixé sur des choses qui n’existaient
pas ?

— J’avais des motifs pour la surveiller : elle
possédait une photocopie d’une page du Sinsar Dubh. Je n’avais aucune
raison d’observer les autres.

— Moi qui croyais que tes oncles savaient tout !

Christian sourit.

— Voilà qui leur plairait. Ils ont une assez haute
opinion d’eux-mêmes. Quoi qu’il en soit, nous avons longtemps cru qu’il ne
restait plus une seule sidhe-seer en vie. Il y a quelques années, nous
avons découvert que nous nous étions trompés. En as-tu retrouvé beaucoup ?

— Non, pas tant que cela, répondis-je, volontairement
évasive.

Il n’avait pas besoin de savoir. C’était déjà suffisant que
Barrons et V’lane soient au courant de ce qui se passait à l’Abbaye.

— Tu ne me dis pas la vérité mais je m’en contenterai.
Tu peux garder le nombre pour toi. Dis-moi seulement : y en a-t-il assez
pour combattre, en cas de besoin ?

Je ne tentai pas d’édulcorer l’amère vérité.

— Pas si nous n’avons que deux armes. Bon, quelle est
l’effrayante idée de tes oncles ?

— Voici quelque temps, ils ont eu un accrochage avec
Barrons et depuis, ils réfléchissent à quelque chose. En fait, ils font plus
qu’y réfléchir. Oncle Cian dit que le pouvoir est le pouvoir, et que nous
aurons besoin de tout ce que nous pourrons rassembler.

Je fronçai les sourcils.

— Que s’est-il passé ? Où ? Quand ?

— Dans un château du pays de Galles, il y a environ un
mois et demi. Ils étaient à la recherche de la même relique depuis un certain
temps, mais jamais ils n’avaient cambriolé le même endroit, la même nuit.

— C’étaient tes oncles ? Les autres voleurs qui
cherchaient l’Amulette, la nuit où Mallucé l’a prise ?

Cette même nuit où V’lane m’avait enlevée pour me transférer
sur une plage de Faery !

— Tu sais où est l’Amulette ? Tu connais
Mallucé ? Et d’abord, ce ne sont pas des voleurs. Certaines choses ne
devraient pas se promener en liberté dans le monde.

— Mallucé est mort, il ne compte plus. C’est le Haut
Seigneur qui l’a, désormais.

— Qui ?

Je le regardai, incrédule. Que savait-il donc ? Ne
détenait-il aucune information utile ?

— Le Haut Seigneur ! Celui qui fait entrer les Unseelies
dans notre monde ! Celui qui tente de faire tomber les murs !

Ses yeux s’écarquillèrent de stupeur.

— Alors c’est lui qui tente de faire échouer tous nos
rituels ?

— Enfin ! m’exclamai-je.

— Och ! Ne joue pas avec mes nerfs, lass !
grommela-t-il avec un lourd accent écossais.

— Comment pouvez-vous savoir autant de choses, mais pas
celles qui sont importantes ? C’est tout de même vous qui êtes
censés protéger les murs !

— Les murs, précisément, répéta-t-il. Et nous les avons
protégés de notre mieux. Au prix de notre sang. On ne peut pas faire plus que
ce que nous avons fait, lass, à moins de revenir aux méthodes archaïques
et de sacrifier l’un des nôtres. C’est justement pour explorer cette solution
que je suis rentré chez moi, avant de m’apercevoir que cela ne marcherait pas.
Et les sidhe-seers ? N’étaient-elles pas supposées accomplir leur
part, elles aussi ?

Voilà qu’il me retournait l’accusation !

— Si, et elles l’ont fait. Elles devaient
protéger le Livre, ripostai-je, ouvrant grand mon parapluie.

Il parut sur le point de répliquer, renonça, avant de
s’écrier :

— C’était vous qui deviez garder le Sinsar
Dubh ? Nous savions que quelqu’un en avait été chargé, mais nous ignorions
qui au juste. Och, pour l’amour du Christ, lass, qu’en avez-vous
fait ? Vous n’avez pas perdu ce fichu grimoire ?

Je rectifiai de nouveau :

— Elles l’ont perdu. Je ne suis pas l’une
d’elles.

— Tu m’as pourtant l’air d’être une sidhe-seer.

— N’essaie pas de me faire porter le chapeau, Scotty,
répliquai-je. Tes oncles étaient supposés maintenir les murs en l’état. Les
sidhe-seers étaient supposées garder le Livre. Les faës étaient supposés
ôter sa mémoire au Haut Seigneur avant de le relâcher parmi nous. Et moi,
j’étais supposée rester dans mon pays, à jouer au volley sur la plage avec ma
sœur. Ce n’est pas de ma faute. Rien n’est de ma faute, mais pour je ne
sais quelle raison stupide, on dirait que j’ai le pouvoir d’y faire quelque
chose. Et je t’assure que j’essaie, alors fiche-moi un peu la paix !

Nous nous dévisageâmes, le souffle court, le regard furieux.
Nous étions deux jeunes gens survivant dans un monde qui s’effondrait, faisant
leur possible pour éviter la catastrophe, mais assez lucides pour comprendre
que toutes les chances étaient contre eux. Il faut croire que les périodes
violentes appellent les paroles violentes.

— Quelle est cette idée si effrayante ? repris-je,
essayant de renouer le fil de la conversation.

Il prit une longue inspiration et la relâcha lentement.

— Mes oncles veulent que Barrons les aide à tenir les
murs, la nuit de Samhain. Ils affirment qu’il est initié au druidisme et ne
craint pas d’affronter les ténèbres.

J’éclatai de rire. En effet, Barrons ne redoutait pas l’obscurité.
Parfois, il m’arrivait de penser qu’il était l’obscurité.

— Tu as raison, c’est une idée effrayante. Non
seulement il sait que vous l’espionnez, mais c’est un mercenaire dans l’âme. Il
se contrefiche de tout ce qui n’est pas lui. Que lui importe, si les murs
s’écroulent ? Tout le monde a peur de lui. Il n’a rien à perdre.

— Qu’as-tu dit ?

— En un mot, qu’il se fiche de tout cela.

— Tu as dit qu’il est au courant que nous l’avons
surveillé ? Comment ?

Mentalement, je m’assénai une claque sur le front. J’avais
oublié pour quelle raison j’étais là. Je lui relatai brièvement de quelle façon
Barrons avait fait usage de la Voix pour m’interroger sur mes récentes
activités et me faire avouer que j’avais rencontré Christian. Je lui dis que
j’avais tenté de le joindre toute la journée pour le prévenir jusqu’à ce que,
vers seize heures, désespérant de le joindre au téléphone, je décide de venir
l’attendre ici. Lorsque j’achevai mes explications, Christian dardait sur moi
un regard furieux.

— Tu le laisses se comporter comme ça avec toi ?
te manquer ainsi de respect ? t’obliger à parler ?

Son regard d’ambre me parcourut de la tête aux pieds, tandis
que son beau visage se durcissait.

— Moi qui te prenais pour une fille… différente des
autres.

— Je suis différente des autres !

Ou du moins, c’était le cas lorsque j’avais posé le pied à
Dublin pour la première fois. Je n’aurais su dire quel type de fille j’étais à
présent, mais je détestais ce que je voyais dans ses yeux. De la distance. De
la méfiance. De la déception.

— C’était la première fois qu’il se comporte ainsi.
Notre… association est assez complexe.

— Association ? Tu veux dire tyrannie ?

Je n’avais pas l’intention de discuter des subtilités de ma
relation avec Barrons, et surtout pas avec un détecteur de mensonges
ambulant !

— Il essaie de m’apprendre à résister à la Voix.

— On dirait que tu n’es pas très douée. Eh bien, bonne
chance. L’apprentissage de la Voix peut demander une vie entière.

— Écoute, vous aviez l’intention de le rencontrer, de
toute façon. Je suis désolée, d’accord ?

Il me jaugea du regard.

— Alors rachète-toi. Parle-lui de notre part.
Explique-lui ce que nous voulons.

— Je doute que vous puissiez lui faire confiance.

— Moi aussi, et je l’ai dit à mes oncles. Ils ne m’ont pas
écouté. Le problème, c’est que nous ne sommes pas certains de réussir à garder
les murs debout, même avec l’aide de Barrons.

Il marqua une pause, avant d’ajouter d’un ton amer :

— En revanche, ce dont nous sommes sûrs, c’est que sans
lui, nous n’y arriverons jamais.

Il ouvrit un bloc-notes dont il détacha un feuillet pour y
inscrire quelque chose, puis me le tendit.

— Tu peux me joindre là.

— Où vas-tu ?

— Tu crois que Barrons ne va pas me trouver ? Je
me demande pourquoi cela lui a pris tant de temps. D’après mes oncles, s’il
apprend que je le surveille, j’ai intérêt à disparaître très vite. De toute
façon, je t’ai dit ce que j’avais à dire, et ils peuvent avoir besoin de moi,
là-bas.

Il se dirigea vers la porte, l’ouvrit, puis s’immobilisa et
se tourna vers moi. Un voile de doute ternissait l’or de ses yeux.

— Est-ce que tu couches avec lui, Mac ?

— Barrons ? m’écriai-je.

Il hocha la tête.

— Non !

Dans un soupir de lassitude, il croisa les bras sur sa
poitrine.

— Eh bien, quoi ? m’emportai-je. Je n’ai jamais
couché avec Barrons. Soumets donc ça à ton petit détecteur de mensonges !
Et d’ailleurs, je ne vois pas en quoi cela te regarde.

— Mes oncles veulent savoir de quel côté tu es, Mac.
Une femme qui couche avec un homme est, au mieux, une source d’informations
assez peu fiable, au pire, une traîtresse. Voilà en quoi cela me regarde.

Je songeai à Alina et faillis protester contre cette
affirmation, mais pouvait-on l’accuser de traîtrise, elle qui avait cru son
amant du même clan qu’elle ?

— Je n’ai jamais couché avec Barrons, répétai-je.
Satisfait ?

Son regard se fit distant, tel celui d’un fauve évaluant sa
proie.

— Réponds à une dernière question, et je le serai
peut-être. As-tu envie de coucher avec Barrons ?

Je le fusillai du regard et quittai la pièce d’un pas
rageur. Cet interrogatoire était si stupide et hors de propos que je refusais
de m’y soumettre.

À mi-chemin du couloir, je pilai net.

Papa m’a appris toutes sortes de choses pleines de sagesse,
au fil des années. Je ne les ai pas tout comprises mais je les ai retenues,
parce que Jack Lane ne perd pas son temps en vaines paroles, et un jour,
pensais-je, certaines d’entre elles me seraient utiles. Tu ne changeras pas
une réalité déplaisante sans la reconnaître d’abord pour ce qu’elle est, Mac.
Tu ne contrôleras que ce que tu auras accepté d’affronter. La vérité blesse,
mais les mensonges peuvent tuer. Ce jour-là, nous venions de nouveau
d’évoquer mes études. Je lui avais affirmé que je me fichais bien d’obtenir mes
diplômes. C’était faux. La vérité, c’est que je ne me croyais pas intelligente
et que je devais travailler deux fois plus que les autres pour passer dans la
classe suivante, alors pendant toute ma scolarité au lycée, j’avais prétendu
que cela ne m’importait pas.

Je pivotai lentement sur moi-même.

Christian était appuyé contre l’encadrement de la porte,
bras croisés, paré de toute la jeunesse, de toute la séduction qu’une fille
pouvait désirer. Il arqua un sourcil interrogateur. Qu’il était beau !
C’était sur lui que j’aurais dû fantasmer !

— Non, dis-je posément. Je n’ai pas envie de coucher
avec Jéricho Barrons.

— Mensonge, répondit-il.

Je repris le chemin de la librairie, mes lampes-torches
allumées, tout en jetant autour de moi des regards prudents. Tant d’idées se
bousculaient dans mon esprit que j’aurais été incapable de les mettre à plat.
Je continuai donc mon chemin, attentive, tout en espérant que mon intuition
saurait ordonner un plan d’action et, quand ce serait fait, m’en avertir.

Alors que je passais à la hauteur du Stag’s Head Pub, deux
événements survinrent. La noirceur glaciale d’un Traqueur s’abattit sur moi et
l’inspecteur Jayne fit piler dans un crissement de pneus sa Renault bleue,
ouvrit la portière côté passager et aboya :

— Montez !

Je levai les yeux. Le Traqueur tournoyait au-dessus de moi,
ses immenses ailes noires projetant des rafales polaires dans l’air nocturne.
La zone sidhe-seer en moi était glacée de terreur, mais j’avais vu et
accompli tant de choses depuis ma dernière rencontre avec l’un de ses
semblables que je n’étais plus la même. Avant qu’il ne me parle en esprit, je
lui envoyai un avertissement : Un seul geste vers moi et tu vas tâter
de ma lance !

Il ricana. Dans un sinistre claquement d’ailes de cuir, il
s’éleva dans le crépuscule et disparut.

Je pris place à bord de la voiture.

— Baissez-vous, m’ordonna Jayne.

Haussant les sourcils, je m’assis sur le plancher.

Jayne roula jusqu’à un parking brillamment éclairé situé
derrière une église – je pouvais voir le clocher de ma position –, se gara
entre deux véhicules et coupa le moteur et les phares. Je remontai sur mon
siège. Pour un jeudi soir, l’endroit était bondé.

— C’est une fête religieuse, aujourd’hui ?

— Restez par terre, grommela-t-il. Je ne veux pas être
vu en votre compagnie.

Je m’accroupis de nouveau.

Il regarda devant lui.

— Voilà des semaines que les églises sont pleines de
monde. La hausse de la criminalité effraie les gens.

Il garda le silence quelques instants.

— Dites-moi, est-ce vraiment si grave ? Dois-je envoyer
ma famille loin d’ici ?

— À votre place, c’est ce que je ferais, répondis-je en
toute franchise.

— Où faut-il que je l’emmène ?

J’ignorais où en était la progression des Unseelies dans
le reste du monde, mais l’épicentre du mal se trouvait ici, là où le Sinsar
Dubh révélait le pire de chaque être humain.

— Aussi loin de Dublin que possible.

Il demeura immobile un long moment, sans un mot, jusqu’à ce
que je commence à m’agiter avec impatience, prise de crampes dans les mollets.
Il voulait autre chose. Si seulement il avait la bonne idée de cracher le
morceau avant que mes jambes soient tout ankylosées !

Enfin, il bafouilla :

— L’autre soir, lorsque vous… vous savez… je suis
rentré au poste et j’ai vu les… gens avec qui je travaille.

— Vous avez compris que certains gardai étaient
des Unseelies, dis-je.

Il hocha la tête.

— Maintenant que je ne peux plus les voir, même si je
sais qui ils sont, je me dis que vous m’avez fait quelque chose, je ne sais pas
quoi, et que tout ceci n’était qu’une hallucination.

Il se frotta le visage.

— Puis je lis les rapports de mes collègues et
j’observe ce qu’ils font, ou plus exactement, ce qu’ils ne font pas, comme par
exemple enquêter sur un fichu meurtre, et je…

Sa voix s’étrangla. J’attendis.

— Je pense qu’ils ont tué O’Duffy pour le faire taire
et qu’ils ont essayé de maquiller le meurtre pour qu’il ait l’air d’avoir été
commis par un humain. Deux autres Garda ont été assassinés. Ils
commençaient à poser trop de questions et…

Il se tut de nouveau.

Le silence se prolongea. Tout à coup, il se tourna vers moi.
Son visage était rouge, son regard dur et brillant.

— J’aimerais prendre de nouveau le thé avec vous,
Mademoiselle Lane.

J’écarquillai les yeux. C’était bien la dernière requête à
laquelle je m’étais attendue ! Avais-je déclenché une dépendance en
lui ?

— Pourquoi ? demandai-je, méfiante.

Était-il en manque, tout comme moi ? Pouvait-il
percevoir, dans mon sac, les petits pots de chair frémissante qui attendaient
encore d’être remisés à l’étage du magasin ? Moi, je le pouvais. Tout
l’après-midi, j’avais senti sous mon bras le poids de leur ténébreuse présence.

— J’ai fait le serment de maintenir la paix dans cette
ville. J’ai bien l’intention de tenir ma parole, mais comme ceci, c’est
impossible. Je suis une proie facile, dit-il d’un ton plein d’amertume. Vous
aviez raison, je ne comprenais rien à ce qui se tramait ici. Maintenant, je le
sais. Je ne dors plus la nuit, je ne décolère pas, et je suis inutile.
Combattre ce mal, c’est plus que mon job. C’est ma vie. C’était aussi celle de
Patty, et c’est pour cela qu’il n’est plus là. Il faut que sa mort serve à
quelque chose.

— Et si c’est vous qui y laissiez la vie ?
suggérai-je calmement.

— Je prends le risque.

Il ne savait même pas que ma « collation » le
doterait d’une force surhumaine. Il voulait seulement les voir de nouveau. Je
ne pouvais le blâmer puisque c’était moi qui avais créé ce problème en lui
faisant manger de l’Unseelie. Comment aurais-je réagi à sa place ?
Je connaissais la réponse à cette question. Après un temps de déni, j’aurais
fait exactement comme lui. Jayne n’était pas l’autruche que je pensais, en fin
de compte.

— Si vous leur laissez deviner que vous les avez
repérés, ils vous tueront, l’avertis-je.

— Ils peuvent me tuer de toute façon, et je ne les
verrai même pas venir.

— Certains d’entre eux sont vraiment épouvantables. Au
moindre tressaillement, vous vous trahirez.

Il m’adressa un sourire sans joie.

— Ma belle, vous n’avez pas vu les scènes de crime sur
lesquelles j’ai été appelé, ces derniers temps.

— Il faut que j’y réfléchisse.

La consommation d’Unseelie entraînait de nombreuses
conséquences. Je refusais d’être responsable de ce que le brave inspecteur
pouvait devenir.

— C’est vous qui m’avez ouvert les yeux, Mademoiselle
Lane. Vous me devez bien cela. Vous avez encore droit à un tuyau en
avant-première, mais après le prochain meurtre, ce sera donnant-donnant.

Il me déposa à quelques rues de la librairie.

L’éclairage intérieur de chez Barrons – Bouquins &
Bibelots était réglé au minimum lorsque j’y entrai, soit assez pour chasser
les Ombres, mais guère plus.

Je m’approchai du comptoir, déposai mes lampes-torches et
déboutonnai ma veste. Des papiers se trouvaient là, qui n’y étaient pas
auparavant. Je les parcourus. Il s’agissait de factures pour un groupe
électrogène et un système d’alarme haut de gamme, ainsi qu’une proposition pour
l’installation. La somme était astronomique. Un rendez-vous était pris pour que
les travaux démarrent la première semaine de novembre.

Je ne l’entendis pas derrière moi. Je perçus sa présence.
Magnétique. Primitive. Un pied dans la fange. Pas prêt à ramper complètement
jusqu’au rivage. Et j’avais envie de coucher avec… ce qu’il était. Où étais-je
supposée ranger cette notion dans mon esprit ? Je froissai ces pensées en
une boule compacte, la fis rentrer de force dans ma boîte à air comprimé et
vérifiai les chaînes. J’allais devoir en rajouter bientôt.

Je pivotai sur mes talons, et nous eûmes l’un de ces
échanges silencieux dont nous avions le secret.

Bon début, pour des excuses, pensai-je, mais ça ne
suffit pas.

Ce n’en était pas. Je ne vous en dois pas.

Notre « conversation » en resta là. Sur ce point,
nous baissons. La méfiance me brouille la vue et je ne vois plus au-delà.

— Avez-vous des nouvelles pour moi, aujourd’hui,
Mademoiselle Lane ? demanda Barrons.

Je glissai mes mains dans mes poches.

— Je n’ai pas croisé le Livre.

— Pas d’appel de Jayne ?

Je secouai la tête. Il pouvait toujours essayer la Voix pour
cette question, je répondrai encore non. Il l’avait mal formulée. Je pris un
plaisir pervers à cette constatation.

— Pas de contact avec V’lane ?

— Vous jouez à Monsieur Question, ce soir ? Et si
vous me jugiez plutôt sur mes actions ? suggérai-je. À ce propos, j’ai
décidé que votre avis était plein de sagesse.

— Tiens, les poules ont des dents ? répliqua-t-il
sèchement.

— Très drôle. Je ne vais pas vous poser de questions ce
soir, Barrons, mais vous demander des actions. Trois.

Apparemment, mon intuition avait trouvé un plan. Il ne me
restait qu’à espérer qu’elle ne se trompait pas…

Une lueur d’intérêt s’alluma dans son regard, tel un serpent
noir se déroulant lentement.

— J’écoute.

Je fouillai sous ma veste, pris ma lance dans son holster et
la lui tendis.

— Là. Prenez ceci.

Enfin, l’instant de vérité ! Simplicité. Efficacité.

Ses pupilles sombres s’étrécirent, tandis que le serpent
s’agitait.

— À qui avez-vous parlé, Mademoiselle Lane ?
demanda-t-il doucement.

— À personne.

— Dites-moi où vous voulez en venir ou je ne joue pas à
votre petit jeu, dit-il d’un ton qui n’admettait aucune négociation.

Je haussai les épaules. Il était grand temps d’avoir cette
discussion.

— J’ai appris qu’un Unseelie ne pouvait toucher
un Objet seelie.

— Alors maintenant, je ne mange plus d’Unseelie ?
demanda-t-il, faisant allusion à une accusation que j’avais portée contre lui
quelque temps auparavant. J’en suis un ? Vous ne manquez pas
d’imagination, Mademoiselle Lane.

— Allez, prenez-la, m’impatientai-je.

L’attente me vrillait les nerfs. Je savais qu’il ne le
ferait pas. Qu’il ne le pourrait pas. Barrons était un Envahisseur. Point
final.

De longs doigts élégants et musclés se refermèrent sur
l’acier. Barrons prit la lance.

Stupéfaite, persuadée que ses traits seraient contractés par
la douleur, je levai les yeux vers son visage.

Je ne vis pas l’ombre d’un battement de cils, pas l’ombre
d’un tressaillement. Rien. Au mieux, il arborait un air de vague ennui.

Il me rendit la lance.

— Satisfaite ?

Je refusai de prendre l’arme. Peut-être, s’il la gardait
assez longtemps, se passerait-il quelque chose ?

Il attendit.

J’attendis.

Puis, comme je commençais à me trouver stupide, je saisis la
lance. Il mit ses mains dans ses poches et me décocha un regard froid. J’étais décontenancée.
Barrons n’était pas unseelie. Jusqu’à cet instant, je n’avais pas pris
conscience que je l’avais déjà jugé et condamné. Cela aurait pourtant tout
expliqué : sa longévité, sa force, sa connaissance des faës, le fait que
les Ombres le laissaient tranquille, que V’lane le craignait, que le Haut
Seigneur avait tourné les talons devant lui. Tout cela aurait été cohérent… si
Barrons avait été unseelie. Seulement, il ne l’était pas. Il venait de
m’en donner la preuve. Et maintenant, je revenais à la case départ et devais
essayer de nouveau de trouver qui il était.

— Tâchez de ne pas avoir l’air aussi déçue. On pourrait
presque croire que vous espériez que j’étais unseelie, Mademoiselle
Lane. Quelle est votre seconde requête ?

Je voulais qu’il soit quelque chose. Je voulais pouvoir
l’étiqueter, le classer sous une rubrique et cesser d’être déchirée, ignorant
si je devais voir en lui mon ange gardien ou le Diable en personne. Je ne
pouvais vivre ainsi, sans savoir à qui me fier. Sans préambule, je
déclarai :

— Je veux que vous me donniez l’Orbe de D’Jai.

— Pourquoi ?

— Pour la confier aux sidhe-seers.

— Vous avez confiance en elles ?

— Sur ce point, oui, répondis-je. Je crois qu’elles en
feront usage pour le plus grand bien.

— Je méprise cette expression, Mademoiselle Lane. Bien
des atrocités ont été commises en son nom. Qu’est-ce que le plus grand bien,
sinon le caméléon de la tyrannie ? Voilà des siècles qu’il change
constamment d’apparence pour rassasier les appétits politiques et spirituels
des puissants.

Je ne pouvais lui donner tort, mais en l’occurrence, le plus
grand bien représentait mon monde tel que je l’avais connu, et tel que je
voulais continuer de le connaître. Je précisai :

— Je pense qu’elles peuvent s’en servir pour renforcer
les murs pendant la nuit d’Halloween.

— Très bien. Je vous l’apporterai demain soir.

Je faillis tomber à la renverse.

— Vraiment ?

Je n’en revenais pas. Non seulement Barrons n’était pas
unseelie, mais il venait d’accepter de me prêter une relique sans prix,
sans rien demander en retour. Pourquoi se montrait-il si accommodant ?
Était-ce sa façon de faire amende honorable pour la nuit dernière ?

— Quelle est votre troisième demande, Mademoiselle
Lane ?

Celle-ci risquait de me demander un peu plus de doigté.

— Que savez-vous des murs qui séparent les
royaumes ?

— Je sais qu’ils sont fins comme du papier, en ce
moment. Je sais que certains des plus petits, des moins forts des faës se sont
glissés entre les fentes sans l’aide du Haut Seigneur. La prison continue de
retenir les autres.

Ce commentaire me fit dévier de mon but.

— Enfin, ça n’a aucun sens ! Pourquoi les plus
faibles sont-ils ceux qui réussissent à s’échapper ? Cela devrait être le
contraire !

— Les murs, dit-il, ont été créés par une magie très
puissante qu’aucun faë n’a été capable d’égaler depuis. Au prix d’un violent
effort sur elle-même, la reine a tissé dans les murs de la prison des fils
vivants du Chant-qui-forme, qui retournent le pouvoir des Unseelies contre
eux. Plus les Unseelies sont vigoureux, plus le mur leur résiste. En
tentant de se libérer, ils ne font qu’ajouter leur force à celle de leur geôle.

C’était machiavélique.

— Eh bien, savez-vous pourquoi les murs sont si
fins ?

— On joue à Miss Question, ce soir ?

Je le fusillai du regard.

Il m’adressa un sourire et répéta :

— Pourquoi les murs sont si fins ?

— Lorsque le Pacte fut passé, les humains reçurent la
charge de les maintenir à l’occasion de rituels dont le plus important se
déroule à Halloween. Au cours des dernières années, ceux qui devaient les
garder debout ont subi des attaques de magie noire chaque fois qu’ils ont tenté
d’accomplir la cérémonie. Ils ont épuisé les ressources de leur connaissance et
de leur pouvoir. Si cela se reproduit cette année, et nous avons toutes les
raisons de craindre que ce soit le cas, les murs s’effondreront définitivement.
Même ceux de la prison.

— En quoi cela me concerne-t-il, Mademoiselle
Lane ?

— Si les murs tombent, tous les Unseelies sont
libérés, Barrons.

— Et… ?

— Et vous m’avez dit un jour que vous ne vouliez pas
que cela arrive.

— Cela ne signifie pas que ce soit mon problème.

Il arborait de nouveau un air d’ennui souverain.

— C’est le troisième geste que je vous demande. Je veux
que vous en fassiez votre problème.

— De quelle façon ?

— Le groupe pense que vous pourriez l’aider. Le
pouvez-vous ?

Il réfléchit.

— Peut-être.

J’avais envie de l’étrangler.

— Le ferez-vous ?

— Motivez-moi un peu.

— Faute de mieux, cela redoublera ma sécurité. Un
détecteur d’Objets de Pouvoir en sécurité est plus tranquille, donc plus
efficace.

— Vous n’avez pas trouvé grand-chose d’intéressant pour
moi, ces derniers temps.

— Vous ne me l’avez pas demandé, répliquai-je, sur la
défensive.

— Il existe un Objet que je veux, et vous le savez.
Cependant, vous m’avez caché des informations à son sujet.

— Vous les avez, à présent. Où est le problème ?

Tiens ? Voilà que je m’exprimais comme V’lane.

— Le problème, c’est que je ne l’ai toujours pas,
Mademoiselle Lane.

— J’y travaille. Plus je serai en sécurité, plus j’irai
vite. Si les murs s’effondrent, tous les Unseelies se lanceront à sa
recherche et m’empêcheront d’agir. Vous m’avez dit un jour qu’il y en avait
déjà trop à votre goût dans cette ville. Était-ce un mensonge ?

— Un point pour vous. Que voulez-vous de moi ?

— Je veux que vous les rejoigniez lors d’Halloween pour
les aider à accomplir le rituel. Et je veux que vous me promettiez de ne pas
leur faire de mal.

Grâce à l’habile tournure de mes phrases, j’avais l’air de
lui demander d’aider les sidhe-seers.

Il me dévisagea un long moment, avant de répondre :

— C’est donnant-donnant. Amenez-moi à portée de vue du
Sinsar Dubh et j’aiderai vos camarades.

— Aidez mes camarades, répliquai-je, et je vous
amènerai à portée de vue du Sinsar Dubh.

— Ai-je votre parole ?

— Vous avez confiance en ma parole ?

— Vous êtes une sotte idéaliste. Bien sûr.

— Vous avez ma parole.

Je réglerais plus tard le problème de l’engagement que je venais
de prendre. Pour l’instant, la priorité était de garder les murs debout et de
faire en sorte que « plus tard » reste une option possible pour
l’humanité.

— Alors c’est entendu, pourvu que vous teniez parole
quels que soient les résultats de mon intervention. Je vais faire de mon mieux
pour les aider à accomplir leur rituel, mais je ne peux pas vous en assurer le
succès. Je ne connais rien de leurs capacités et c’est une sorte de magie que
je n’ai jamais pratiquée.

Je hochai la tête.

— J’accepte vos conditions. Vous les aiderez et ne leur
ferez aucun mal ?

— Vous avez confiance en ma parole ? ironisa-t-il.

— Bien sûr que non, vous êtes un monstre de cynisme. Je
ne fais que transmettre leur demande.

Un léger sourire revint sur ses lèvres.

— Je les aiderai et ne leur ferai aucun mal. Prenez
note de ceci, Mademoiselle Lane : lorsque vous laissez voir vos émotions à
votre adversaire, vous réduisez votre marge de négociation. Ne montrez jamais
vos faiblesses à l’ennemi.

— Est-ce donc ce que vous êtes ?

— C’est ce pour quoi vous me prenez. Soyez cohérente et
allez jusqu’au bout de la subtilité des nuances.

Il se tourna et se dirigea vers l’âtre.

— Qui dois-je aider ? La vieille sorcière
elle-même ?

— Je n’ai jamais dit que c’étaient les sidhe-seers.

Il se figea.

— Alors qui ?

— Les MacKeltar.

Il garda le silence un long moment. Puis il se mit à rire
doucement.

— Bien joué, Mademoiselle Lane.

— J’ai eu un bon professeur.

— Le meilleur. Sautez à cloche-pied, Mademoiselle
Lane.

Ma leçon de Voix venait de commencer.

Mon petit doigt me disait qu’elle risquait d’être énergique,
ce soir.

12

— « Même Rowena devra te croire, alors. » Ce
sont bien tes paroles, Kat ? J’ai fait ce que tu me demandais. J’ai obtenu
l’Orbe. Et maintenant, tu m’annonces que la vieille chouette refuse toujours de
m’ouvrir ses bibliothèques ?

J’étais si furieuse que je faillis raccrocher le téléphone
d’un geste sec.

— Elle a dit que tu serais la bienvenue une fois que
l’Orbe de D’Jai aurait montré son utilité et que les murs auraient été
renforcés.

Kat me présentait des excuses depuis plusieurs minutes, mais
cela n’avait en rien apaisé ma colère.

— C’est faux, et tu le sais aussi bien que moi !
Imagine que les murs tombent tout de même ? Je n’y peux rien, si ses plans
ne fonctionnent pas ! J’ai accompli ma part du marché.

À l’autre bout de la ligne, Kat soupira.

— Elle dit que, pour commencer, je n’avais aucun droit
de parler à sa place. Et je suis désolée de l’avoir fait, Mac. Je n’avais pas
l’intention de te tromper. S’il te plaît, crois-moi.

— Qu’a-t-elle dit d’autre ? demandai-je d’une voix
tendue.

Elle hésita.

— Que nous devons cesser tout contact avec toi jusqu’à
Samhain. Que si nous désobéissons, nous n’aurons plus notre place à l’Abbaye et
que nous pourrons toujours te demander l’asile à Dublin. Elle ne plaisantait
pas.

J’eus brièvement la vision de Barrons – Bouquins &
Bibelots envahi de jeunes sidhe-seers, et de l’expression du
propriétaire des lieux, pourtant si réservé. Un sourire fugace passa sur mes
lèvres, vite chassé par la rage qui grondait en moi.

— Qu’as-tu répondu ?

— Je lui ai dit qu’à mon avis, nous ne devrions pas
avoir à choisir entre elle et toi, ni fermer notre porte à l’une de nos sœurs
sidhe-seer dans une période si troublée, et que je ne comprenais pas
pourquoi elle te vouait un tel mépris. Elle a répondu qu’elle voyait la
déchéance morale aussi clairement qu’elle distinguait les faës, et que tu
étais…

— Que j’étais… ?

Kat émit une petite toux gênée.

— Corrompue jusqu’à la moelle.

Ahurissant ! Ma moralité n’était pas plus douteuse que
ma dentition : je n’ai pas une seule carie. Cette femme me haïssait. Elle
m’avait détestée dès le premier instant et ma visite en compagnie de V’lane
n’avait fait qu’aggraver les choses.

Je regardai l’Orbe de D’Jai, posée sur le comptoir dans une
boîte doublée de papier bulle, en me félicitant d’avoir refusé de la remettre
tant que je n’aurais pas reçu de la Grande Maîtresse en personne une invitation
en bonne et due forme à l’Abbaye.

— Alors elle devra se passer de l’Orbe, dis-je
simplement.

— Elle a prédit que c’était ce que tu répondrais et que
ce serait la preuve qu’elle a raison. Elle a dit que tu ferais passer ta fierté
avant notre devoir de protéger le monde contre les faës, répondit Kat.

Cette vieille chouette était une redoutable
manipulatrice ! Elle avait derrière elle des décennies d’entraînement… Il
y a peu de temps encore, ma seule expérience dans ce domaine avait été de
contourner les ruses de mes deux collègues barmaids qui prétendaient toujours
que la soirée avait été mauvaise pour ne pas partager leurs pourboires avec
moi, oubliant un peu vite que mon flair pour les cocktails détonants
contribuait largement à arrondir leurs fins de mois.

— Je lui ai dit qu’elle se trompait et que tu n’étais
pas indifférente à nous, ni au reste du monde. Elle se montre injuste, Mac.
Nous le savons, mais nous… eh bien, nous avons besoin de l’Orbe. Nous ne
pouvons peut-être pas te faire entrer à l’Abbaye, mais nous… hum…

Sa voix s’étrangla pour n’être plus qu’un murmure.

— Nous t’aiderons autant que nous le pourrons. Dani dit
qu’elle devrait réussir à se procurer de nouvelles pages du carnet. Et nous
allons essayer de faire sortir d’autres livres, si tu nous dis ce que tu
cherches.

Mes poings se serrèrent convulsivement. La lance pesait
soudain lourd dans son harnais.

— Je dois savoir tout ce qu’il y a à savoir sur le Sinsar
Dubh. Comment il vous a été confié, comment vous le conserviez, et où. Je
veux connaître toutes les rumeurs, toutes les légendes, tous les mythes qui le
concernent.

— Ces ouvrages se trouvent dans les bibliothèques
interdites ! Seul le Cercle y a accès.

— Eh bien, vous devrez trouver un moyen de vous y
introduire.

— Pourquoi ne… lui demandes-tu pas de t’y
transférer ? demanda Kat.

— Je ne veux pas impliquer V’lane dans tout ceci.

J’y avais déjà réfléchi, et la seule idée de le savoir dans
la même pièce que tous ces livres consacrés à son peuple suffisait à me rendre nerveuse.
Son arrogance était telle qu’il risquait de tout détruire. Les humains n’ont
aucun droit de connaître nos us et coutumes, déclarerait-il de son ton
supérieur.

— Tu n’as pas confiance en lui ?

Sur ma langue, la marque de son nom s’était faite douce-amère
et envahissante.

— C’est un faë, Kat. Il n’y a pas pire égoïste que
lui ! Nous avons peut-être le même but, garder les murs intacts, mais à
ses yeux, les humains ne sont qu’un moyen d’obtenir ce qu’il désire. En outre,
toute l’Abbaye saurait vite que nous sommes là. Cela reviendrait pour moi à
chercher une aiguille dans une botte de foin, sans avoir le temps de la
trouver, et avec sept cents sidhe-seers en train de fondre sur moi.

À tous points de vue, c’était une très mauvaise idée !

— Sais-tu qui sont les membres du Cercle et si certains
d’entre eux sont susceptibles d’être ralliés à notre cause ?

— J’en doute. Rowena les sélectionne pour leur loyauté
envers elle. J’ai entendu dire qu’autrefois, c’était nous qui élisions les
membres du Conseil, mais après la disparition du Livre, tout a changé.

C’était de la tyrannie pure et simple. J’avais vraiment
besoin de savoir ce qui s’était passé une vingtaine d’années plus tôt, comment
le Livre avait été perdu, et qui était responsable.

— Il me faut aussi des informations au sujet de la
prophétie du Cercle et des Cinq.

— Je n’ai jamais entendu parler de l’une ni des autres,
répondit Kat.

— Vois si tu peux trouver quelque chose. Et aussi sur
les quatre pierres de traduction.

J’avais encore bien des questions sans réponses, sans parler
de toutes celles concernant mes origines, mais pour l’instant, ces dernières
devraient attendre.

— C’est noté. Et pour l’Orbe, Mac ?

Je regardai celle-ci d’un œil morose. Si je tenais bon
jusqu’à Halloween et refusais de la prêter à Rowena, celle-ci finirait-elle par
céder et répondre à mes questions ? J’en doutais, mais même si c’était le
cas, à quoi cela servirait-il ? Que pourrais-je faire d’informations si
tardives ? Comme l’avait dit la vieille chouette, le temps était compté.
J’avais besoin de réponses maintenant.

Si les murs s’effondraient, le Haut Seigneur enverrait-il
tous les Unseelies en vie à la recherche du Livre ? Les rues de
Dublin se rempliraient-elles de faës noirs au point qu’aucune sidhe-seer,
pas même moi, n’oserait s’y aventurer ?

Nous ne pouvions pas laisser la situation en venir là. Il
fallait que les murs tiennent.

Peut-être, si je lui remettais l’Orbe avec un peu d’avance,
Rowena pourrait-elle perfectionner le rituel qu’elle souhaitait accomplir.
Peut-être, entre les sidhe-seers, Barrons et les MacKeltar, le rituel
pourrait-il être correctement accompli cette année encore, ce qui me laisserait
jusqu’au prochain Halloween – une année entière ! – pour trouver une
solution. Je ravalai ma fierté, une fois de plus. Le « plus grand
bien » commençait à avoir mauvais goût.

D’un autre côté, l’Abbaye était pleine de sidhe-seers aussi
anxieuses que moi. Je voulais leur faire savoir que j’étais clairement de leur
côté, pas seulement de celui de leur meneuse.

— Je la ferai déposer demain chez PHI, dis-je
finalement, mais vous aurez une dette envers moi, Kat. Et je ne parle pas des
intérêts. Tu diras à Rowena qu’elle a de la chance que l’une de nous deux soit
assez intelligente pour faire ce qui est le mieux.

*

*
 *

À dix-neuf heures, le samedi soir, assise sur le canapé
situé sur l’avant de la librairie, j’attendais Barrons, jambes croisées,
battant impatiemment l’air de mon pied.

Votre problème, Mademoiselle Lane, m’avait-il dit la
veille au soir après m’avoir confié l’Orbe, c’est que vous êtes encore
passive. Vous restez là, à attendre que l’on vous téléphone. Bien que faire de
l’inspecteur votre informateur n’ait pas été tout à fait idiot…

— C’était une excellente idée, et vous le savez.

— … le temps joue contre nous. Vous devez prendre
plus d’initiatives. Vous m’avez promis de me montrer le Livre. J’attends
toujours.

— Que suggérez-vous ?

— Demain, nous partons à la chasse. Dormez
tard ; je vous tiendrai éveillée toute la nuit

À ces mots, j’avais chassé un frisson d’excitation malvenue.
Je ne doutais pas un instant que Barrons pouvait tenir une femme éveillée toute
une nuit.

— Pourquoi la nuit ? Pourquoi ne pas chasser le
Livre pendant la journée ?

Où Barrons passait-il ses journées ? À quoi les
occupait-il ?

— J’ai recherché les horaires des meurtres dans la
presse. C’est la nuit qu’il agit Jayne vous a-t-il déjà appelée en plein
jour ?

De fait, cela n’était jamais arrivé.

— Dix-neuf heures, Mademoiselle Lane. Nous
commencerons par une leçon de Voix.

Je me levai, m’étirai, croisai mon reflet dans la fenêtre et
admirai ma silhouette. Mon nouveau jean – de marque française – m’allait comme
un gant. Mon pull était rose et doux. Mes bottes venaient de chez Dolce &
Gabbana. Ma veste, taillée dans le cuir le plus noir et le plus souple que
j’aie jamais vu, était signée Andrew Marc. J’avais tressé dans mes cheveux un
foulard de soie brillante, rose, jaune et pourpre, et soigné mon maquillage.
J’étais resplendissante et pleine d’énergie.

Barrons ne cessait de me présenter des excuses, à moins que
ce ne soit une façon de s’attirer mes bonnes grâces. Ce matin, à mon réveil,
j’avais trouvé devant la porte de ma chambre quatre sacs de marque pleins de
nouvelles tenues. Hallucinant ! Barrons m’offrait des vêtements… Et quels
vêtements ! Il avait un goût exceptionnel et un sens du détail
impressionnant. Tout m’allait à la perfection. Cela aussi me laissait sans
voix.

La clochette de la porte tinta et Barrons fit son entrée –
véritable incarnation de la nuit, avec son costume Armani, ses bottines aux
pointes argentées, sa chemise noire et ses yeux d’obsidienne.

— On ne se fatigue pas à passer par le Miroir, ce
soir ? demandai-je d’un ton léger. À moins que vous n’ayez oublié que je
sais que vous vous y promenez ?

— À genoux, Mademoiselle Lane.

Ses paroles m’entourèrent, s’infiltrèrent en moi et me
firent tomber sur mes genoux, tel un humain devant un faë.

— Cela ne vous met pas en rage ? me demanda-t-il
en m’adressant un sourire effrayant. Vous agenouiller devant moi, cela doit
offenser chaque fibre de votre enthousiaste petite personne ?

J’allais lui en donner, de l’enthousiasme ! Serrant les
mâchoires, je tentai de me lever. J’essayai de me gratter le nez. En vain.
J’étais aussi incapable du moindre mouvement que si l’on m’avait passé une
camisole de force.

— Pourquoi vos paroles verrouillent-elles tout mon
corps ?

Au moins, mes cordes vocales fonctionnaient normalement.

— Ce n’est pas le cas. Mes paroles ne font rien d’autre
que vous mettre à genoux. Le reste de votre corps est parfaitement libre de se
mouvoir. Tous vos muscles sont si tendus et vous luttez si fort que vous vous
verrouillez vous-même. Lorsque quelqu’un fait usage de la Voix sur vous, il
vous fait obéir à la lettre à ses paroles, sans plus. Ne l’oubliez pas. Fermez
les yeux, Mademoiselle Lane.

Il ne s’agissait pas d’un ordre, mais j’obtempérai. Je
parvins à agiter mes doigts, puis ma main entière. Je fouillai mentalement sous
mon crâne. La zone sidhe-seer était en feu mais tout le reste était
obscur. Elle ne me serait d’aucune aide pour résister à la Voix.

— Qui êtes-vous ? demanda-t-il.

Quelle drôle de question, de la part de cet homme qui
semblait tout savoir de moi ! C’était plutôt moi qui aurais aimé disposer
de la Voix pour la lui poser !

— Je suis Mac. MacKayla Lane.

Peut-être O’Connor dans mon sang, mais Lane dans mon cœur.

— Oubliez votre nom. Qui êtes-vous ?

Je haussai les épaules. Maintenant, seuls mes genoux étaient
immobilisés. Tout mon corps pouvait bouger à sa guise. Je balançai
ostensiblement mes bras, au cas où il ne l’aurait pas remarqué.

— Une jeune femme de vingt-deux ans. La fille de…

— Étiquettes, que tout cela ! s’impatienta-t-il.
Qui êtes-vous, nom de nom, Mademoiselle Lane ?

J’ouvris les paupières.

— Je ne comprends pas.

— Fermez les yeux.

Sa voix rebondit d’un mur sur l’autre. Mes paupières se
baissèrent comme si c’étaient les siennes.

— Vous n’existez qu’à l’intérieur de vous-même,
reprit-il. Personne ne vous voit. Vous ne voyez personne. Vous n’avez aucune
censure, vous êtes au-delà de tout jugement. Il n’y a pas de lois. Ni bien ni
mal. Qu’avez-vous ressenti devant le corps de votre sœur ?

Une bouffée de rage monta en moi. À cause de ce qu’on lui
avait fait. À cause de lui, qui me le rappelait. L’idée de n’être ni vue ni
jugée me libérait. J’étais ivre de douleur et de chagrin.

— Maintenant, dites-moi qui vous êtes.

— La vengeance, dis-je d’une voix glacée.

— C’est mieux, Mademoiselle Lane, mais essayez encore.
Et quand vous me parlez, baissez la tête.

À la fin de la leçon, ce soir-là, je saignais en plusieurs
endroits. À cause de blessures que je m’étais moi-même infligées.

Je comprenais pourquoi Barrons avait fait cela. C’était une
rude leçon… non pas d’amour, mais de vie. Il fallait que j’apprenne
cela. Et je le ferai, quel qu’en soit le prix.

Lorsqu’il m’avait obligée à prendre un couteau pour me
couper, j’avais entrevu un éclair de lumière dans l’obscurité sous mon crâne.
Je m’étais tailladée malgré tout, mais dans les profondeurs de mon être, quelque
chose s’était éveillé. C’était là, quelque part – il suffisait que je creuse
suffisamment pour l’atteindre. Je me demandais qui je serais devenue une fois
que j’y serais parvenue. Était-ce pour cette raison que Barrons était ce qu’il
était ? Qui avait mis Jéricho Barrons à genoux ? Je ne pouvais même
pas l’imaginer.

— Vous êtes-vous fait mal, pendant votre
apprentissage ? l’interrogeai-je.

— De nombreuses fois.

— Combien de temps cela vous a-t-il pris ?

Il esquissa un imperceptible sourire.

— Des années.

— Je ne pourrai pas attendre aussi longtemps. C’est
maintenant que je dois apprendre, ne serait-ce qu’à résister. Sinon, jamais je
ne pourrai approcher le HS.

J’avais cru qu’il allait argumenter sur le fait que je sois
à proximité du Haut Seigneur, mais il se contenta de répondre :

— C’est pour cette raison que je condense des années
d’entraînement en vous plongeant directement au cœur de la difficulté. La leçon
de ce soir n’était que le commencement de… la souffrance. Si vous n’acceptez
pas de prendre cette voie, dites-le moi tout de suite. Je ne vous le demanderai
plus. Je vous pousserai aussi loin que j’estimerai que vous pourrez aller.

Je pris une profonde inspiration et soufflai lentement.

— Je suis d’accord.

— Allez vous panser, Mademoiselle Lane. Appliquez ceci.

Il sortit de sa poche un petit flacon d’onguent.

— Qu’est-ce que c’est ?

— Quelque chose qui va hâter la cicatrisation.

Lorsque je revins, il m’ouvrit la porte et m’invita à
« entrer dans la nuit ».

Je regardai instinctivement sur ma droite. L’Ombre
gigantesque rôdait au-dessus de l’immeuble voisin tel un nuage sombre. Elle
s’agita d’un air menaçant et commença à descendre le long de la façade de
brique.

Barrons sortit derrière moi.

L’Ombre battit en retraite.

— Qui êtes-vous ? demandai-je, irritée.

— Dans le Serengeti, Mademoiselle Lane, je serais le
guépard. J’ai plus de force, d’intelligence, de rapidité et d’appétit que qui
que ce soit. Et je ne présente pas mes excuses à la gazelle lorsque je l’abats.

Dans un soupir, je me dirigeai vers la moto, mais il tourna
vers la gauche.

— Nous y allons à pied ? demandai-je, surprise.

— Nous allons nous promener pendant quelques heures. Je
veux voir la ville. Ensuite, nous reviendrons prendre une voiture.

Les rues au pavé humide grouillaient d’Unseelies. Le
taux de criminalité en hausse constante ne semblait pas décourager les gens de
sortir. Deux mondes se côtoyaient en un effrayant carnaval nocturne, celui des
insouciantes proies humaines, les unes déjà à moitié ivres, les autres pour qui
la nuit était encore jeune, toutes riant et bavardant, et celui de leurs
prédateurs, les Unseelies au regard implacable négligemment couverts
d’un voile d’illusion que j’avais maintenant peine à distinguer, après avoir
éprouvé tant de difficultés à l’ignorer.

Il y avait des Rhino-boys, ainsi que ces répugnants vendeurs
des rues, avec leurs yeux démesurés mais dépourvus de bouche. Il y avait des
créatures ailées, et d’autres qui trottinaient. Certaines, parées de toute leur
séduction, descendaient les trottoirs avec leurs compagnons humains. D’autres,
perchées sur les toits des immeubles tels des oiseaux de proie, choisissaient
leur victime. Je m’attendais vaguement à ce que l’une d’entre elles nous
reconnaisse, sonne l’alerte et fonde sur nous.

— Ce ne sont que des mercenaires, m’expliqua Barrons
lorsque je lui en fis la remarque. Ils n’obéissent à leur chef que tant que
celui-ci les a à l’œil, mais le véritable maître d’un Unseelie, c’est sa
faim, et cette ville est un festin pour eux. Ils sont restés enfermés pendant
des centaines de milliers d’années. À ce point, il ne reste d’eux qu’un appétit
dévorant. Cela vous détruit, d’être aussi vide, aussi… creux. Cela vous rend
aveugle à tout le reste.

Je lui décochai un regard sévère. Sa voix venait de prendre
de curieuses inflexions. Comme s’il était… désolé pour eux.

— Quand en avez-vous abattu un pour la dernière fois,
Mademoiselle Lane ? me demanda-t-il tout à trac.

— Hier.

— Y aurait-il eu un problème dont vous ne m’avez pas
parlé ?

— Non. Je voulais seulement en couper des morceaux.

— Pardon ?

Il pila net et me scruta d’un regard intense.

Je haussai les épaules.

— Une femme est morte, l’autre jour. Elle serait encore
en vie si j’en avais eu sous la main. Je ne commettrai plus cette erreur.

J’étais absolument certaine d’avoir agi comme il le fallait.

— La femme qui est décédée dans mon magasin ?

Comme je hochais la tête, il poursuivit :

— Et où conservez-vous ces… morceaux, Mademoiselle
Lane ?

— Dans mon sac.

— Pensez-vous que ce soit bien avisé ?

— Je viens de vous dire que c’était le cas,
répliquai-je d’un ton détaché.

— Avez-vous conscience que si vous en mangez de
nouveau, vous ne serez plus en mesure de percevoir la seule chose dont nous
avons besoin ?

— Je contrôle la situation, Barrons.

Depuis le déjeuner, je n’avais même pas jeté un coup d’œil
dans la direction des petits pots.

— On ne maîtrise jamais une addiction. Si vous y goûtez
une fois de plus, je me chargerai personnellement de vous botter les fesses,
est-ce clair ?

— Si j’y goûte de nouveau, rectifiai-je, vous pourrez
toujours essayer de me botter les fesses.

Posséder le pouvoir de tenir tête à Barrons avait constitué
l’un des meilleurs aspects de l’expérience. Pour cette seule raison, j’avais
souvent été tentée de croquer de nouveau de l’Unseelie.

— J’attendrai que l’effet s’atténue, marmonna-t-il.

— Où serait le plaisir, alors ?

Je n’étais pas près d’oublier cette nuit où nous nous étions
battus, ni l’excitation aussi violente qu’inattendue qui s’était emparée de
moi.

Nous nous observâmes. Pendant quelques instants, les nuages
de méfiance se dissipèrent et je lus ses pensées dans ses yeux.

Vous offriez un sacré spectacle, ne dit-il pas.

Vous offriez de sacrées sensations, ne répondis-je
pas.

Il baissa les yeux.

Je détournai le regard.

Nous reprîmes notre marche le long du trottoir d’un pas
rapide. Soudain, il me saisit par le bras pour m’entraîner vers une allée
latérale. Deux faës noirs étaient occupés près d’une poubelle. Je ne voulais
pas savoir à quoi.

— Voyons ce que valent vos aptitudes au combat,
Mademoiselle Lane, lorsque vous n’êtes pas dopée aux stéroïdes unseelies.

Avant que j’aie pu m’abandonner au plaisir d’abattre
quelques-uns de ces monstres, mon portable sonna.

C’était l’inspecteur Jayne.

13

Une étrange routine s’installa durant les jours suivants
mais, dans l’état de confusion mentale qui était le mien, je ne vis pas le
temps passer.

Barrons venait chaque soir m’enseigner la Voix. Et chaque
soir, incapable de trouver la parade, je me couvrais de nouvelles blessures.

Puis nous partions chasser le Sinsar Dubh.

Ou, plus exactement, lui partait chasser le Sinsar Dubh,
tandis que moi, je continuais de déployer les plus grands efforts pour
l’éviter… comme par exemple le soir où Jayne m’avait appelée pour me révéler
une information. J’avais délibérément entraîné Barrons dans la direction
opposée, afin de rester assez loin du Livre et de ne pas laisser voir les
« subtils » indices que sa proximité déclenchait en moi, tels que me
vautrer dans le caniveau, me prendre le crâne entre les mains ou baver comme
une forcenée.

Chaque jour, à un moment ou à un autre, V’lane faisait une
apparition pour m’interroger sur les fruits de mes démarches. Je ne ménageais
pas mes efforts pour n’en recueillir aucun. Il commença alors à m’apporter des
présents. Un jour, c’étaient des chocolats qui ne faisaient pas grossir, quelle
que soit la quantité que j’en consommais. Un autre, des fleurs sombres au
parfum capiteux venues de Faery, qui ne fanaient jamais. Après son départ, je
jetais tous ses cadeaux. Le chocolat devait faire grossir, les fleurs
devaient flétrir. C’était quelque chose sur quoi on pouvait toujours
compter. J’avais désespérément besoin de choses sur lesquelles je pouvais
compter.

Lorsque je n’étais pas occupée à jouer les Yo-Yo de service
entre V’lane et Barrons, je tenais la librairie, harcelais Kat et Dani pour
qu’elles me fournissent des informations et continuais de compulser des piles
d’ouvrages consacrés aux faës, ayant épuisé les ressources de l’Internet. Il
existait tellement de jeux de rôle et de fanfiction dans ce domaine
qu’il devenait impossible de distinguer le réel de l’imaginaire !

Telle une voiture dont les roues patinent dans la boue, je
faisais du surplace, douloureusement consciente que, même si je me sortais de
la gadoue, je ne saurais pas où aller.

La tension et l’indécision que je vivais étaient devenues
insupportables. J’étais nerveuse et m’emportais contre tout le monde, y compris
mon père, le jour où il m’appela pour m’annoncer que l’état de santé de Maman
commençait à s’améliorer. On avait réduit ses doses de Valium et augmenté
celles d’antidépresseurs. Dimanche, pour le petit déjeuner, elle avait préparé
des grits au fromage (que cela me manquait !), des côtelettes de
porc et des œufs au plat. Elle avait même fait du pain frais. Après avoir
raccroché, tout en mâchonnant une barre énergétique, je songeai à ce menu en me
demandant dans laquelle de mes boîtes je devais le ranger.

La maison était à des milliards de kilomètres.

Halloween était dans dix jours.

Bientôt, les sidhe-seers de l’Abbaye allaient
procéder à leurs rituels. Barrons et les MacKeltar aux leurs, en Écosse. Je
n’avais pas encore décidé où aller. Barrons m’avait demandé de l’accompagner,
sans doute afin de profiter de l’occasion pour scanner la propriété des
MacKeltar en quête d’Objets de Pouvoir. J’envisageais de m’inviter à l’Abbaye.
Je voulais être quelque part, participer d’une façon ou d’une autre, même si
cela ne consistait qu’à empêcher Barrons et les MacKeltar de s’entre-tuer.
Christian m’avait appelée la veille pour me dire que les choses avançaient,
mais que s’ils survivaient au rituel, ils ne se survivraient peut-être pas les
uns aux autres.

Le soir d’Halloween, les murs devaient tenir, ou tomber.

Étrangement, je commençais à être impatiente de voir arriver
le jour J. Au moins, l’attente cesserait. L’incertitude prendrait fin. Je
saurais à quoi m’en tenir, et si la situation était ou non catastrophique. Je
saurais si j’avais droit à un répit – une année supplémentaire qui me
laisserait tout le temps d’élaborer un plan – ou si je pouvais trembler de
peur. Dans un sens ou dans l’autre, ce serait du concret.

En revanche, je n’avais rien de solide en ce qui concernait
le Livre – la Bête ! J’ignorais toujours comment m’en emparer et ce que je
devais en faire.

Rien de précis non plus du côté de Barrons et de V’lane. Je
continuais de me méfier de l’un comme de l’autre.

Et comme si cela ne suffisait pas, chaque fois que je
regardais par la fenêtre ou que je mettais le pied dehors, je devais lutter
contre une envie irrépressible, viscérale, de « casser de l’Unseelie ».
Ou d’en manger.

Les Rhino-boys étaient partout, grotesques dans leurs
uniformes d’employés municipaux, avec leurs membres courtauds qui faisaient
sauter les boutons et craquer les coutures. Leur présence me donnait en
permanence une légère nausée. Refusant à présent de « baisser le
volume », j’avais pris l’habitude d’avaler un comprimé contre le mal de
mer le matin avec mon café. Puis j’avais tenté de remplacer celui-ci par du
décaféiné dans l’espoir de calmer ma tension. Cela avait été une erreur
monumentale. J’avais besoin de ma dose de caféine. Je ne recommençai pas.

Je n’étais plus qu’un paquet de nerfs, à la fois maussade et
survoltée. Il fallait que quelque chose cède !

Je ne saurais dire combien de fois, au cours de ces
interminables journées d’angoisse, je choisis de faire confiance à Barrons.

Avant de me décider en faveur de V’lane.

Je déployai beaucoup d’efforts afin de classer les
« pour » et les « contre » en longues listes divisées en
trois colonnes bien nettes dans mon journal, où je recensais leurs bonnes
actions, leurs mauvaises actions et celles de nature indéterminée… cette
dernière énumération étant de loin la plus fournie des trois, pour l’un comme
pour l’autre.

Un jour, je faillis même jeter l’éponge, remettre ma lance à
Rowena et rejoindre les rangs des sidhe-seers. Outre le fait que l’union
fait la force, cela m’épargnerait la douloureuse responsabilité de prendre une
décision et me permettrait de laisser celle-ci à la Grande Maîtresse. Si le
monde devait se transformer en enfer, ce ne serait plus mon problème. Je
retrouvais la Mac que je connaissais, celle qui n’avait jamais recherché les
responsabilités et préférait que l’on décide pour elle. Comment m’étais-je
embarquée dans cette galère, où j’étais censée prendre tous les autres en
charge ?

Par chance, lorsque Rowena avait répondu à mon appel,
j’étais d’une humeur encore plus massacrante et de son côté, elle était
toujours aussi pleine de mépris. Nous étions rapidement montées sur nos ergots
et, retrouvant mes esprits, j’avais prétendu vouloir simplement m’assurer
qu’elle avait bien reçu l’Orbe, puisqu’elle était absente lorsque j’étais
passée la déposer. Si tu espères des remerciements, ne compte pas sur moi,
avait-elle répliqué avant de me raccrocher au nez, me remettant en mémoire les
nombreuses raisons pour lesquelles elle m’exaspérait.

Je marquais chaque nouveau jour d’une croix sur mon
calendrier. Le 31 octobre approchait à grands pas.

Je me souvenais des fêtes d’Halloween d’autrefois – les
amis, les soirées, les rires – et je me demandais ce qui serait au programme
cette année.

Des farces ? Des bonbons ?

Oui, il était temps que quelque chose cède.

Vers midi, le mercredi, je me retrouvai sur une table de
massage dans un centre de thalassothérapie à Saint-Martin, dans les Caraïbes –
le dernier cadeau de V’lane, une idée qu’il avait dû trouver dans je ne sais
quel manuel de séduction. Comment s’étonner que j’aie si vite perdu le sens des
réalités ? Malédictions, monstres, et massages, mamma mia !

Lorsque ce fut fini, je m’habillai et fus escortée vers un
salon privé de l’hôtel donnant sur une terrasse surplombant l’océan, où V’lane
m’accueillit. Il recula ma chaise pour m’y installer avant de prendre place de
l’autre côté de la table dressée avec une belle nappe, de la vaisselle fine et
des plats plus appétissants les uns que les autres. Mac version 1.0 aurait été
flattée, excitée et tout à fait dans son élément. Moi, j’étais simplement
affamée. Je pris mon couteau, piquai une fraise, et la glissai entre mes
lèvres. J’aurais pu utiliser ma lance mais, comme d’habitude, elle avait
disparu dès l’instant où V’lane était apparu. Même habillée, je me sentais plus
dénudée sans elle qu’en tenue d’Ève. Si j’avais eu le choix et que j’avais pu,
en échange, récupérer ma lance, j’aurais préféré traverser l’hôtel nue comme au
premier jour.

Ces derniers temps, V’lane s’était montré sous son apparence
la plus humaine, son potentiel de séduction réglé au plus bas chaque fois que
nous nous étions rencontrés. Lui aussi tentait de s’attirer mes bonnes grâces.
Curieusement, plus Barrons et lui déployaient d’efforts, moins j’avais
confiance en eux. Dans tous les lieux où le prince faë m’emmenait, les têtes se
tournaient sur son passage. Même lorsqu’il mettait en sourdine sa séduction
fatale, les femmes le couvaient de regards voraces.

Je me servis avec appétit parmi les plats, emplissant mon
assiette de fraises, d’ananas, de homard, d’accras, de blinis et de caviar. Je
me nourrissais depuis trop longtemps de pop-corn et de nouilles précuites.

— Qu’est-ce exactement que le Sinsar Dubh, V’lane ?
Pourquoi tout le monde le veut-il ?

Paupières mi-closes, il tourna les yeux de côté. Son regard
était humain, pensif, énigmatique, comme s’il était occupé à sélectionner parmi
une masse de données celles qu’il était éventuellement disposé à me
communiquer.

— Qu’en sais-tu, MacKayla ?

— Pratiquement rien. Qu’y a-t-il… à l’intérieur, que
tout le monde désire si fort ?

J’avais du mal à le considérer comme un simple livre, comme
un objet contenant des informations, alors que l’image qui s’était gravée dans
mon esprit était la sinistre silhouette d’une Bête et non celle d’un ensemble
de pages.

— À quoi ressemblait-il lorsque tu l’as vu ? à un
grimoire lourd et ancien, fermé par des ferrures et des boucles ?

Je hochai la tête.

— As-tu vu la créature qu’il devient ?

Il me scruta du regard.

— Je vois que c’est le cas. Tu as négligé de me le
dire.

— Je ne pensais pas que c’était important.

— Tout ce qui concerne le Sinsar Dubh est
important. Quelles légendes les humains racontent-ils au sujet de nos origines,
sidhe-seer ?

Lorsqu’il m’appelait par ce titre, et non par mon nom,
c’était un signe indiscutable qu’il était contrarié. Je lui expliquai les
quelques détails que j’avais glanés dans le Livre des Invasions.

Il secoua la tête.

— De l’histoire récente, grossièrement erronée. Nous
sommes ici depuis bien plus longtemps que cela. Connais-tu le passé du roi
unseelie ?

— Non.

— Alors tu ne sais pas qui il est.

Je fis signe que non.

— Le Roi Noir était autrefois le souverain de la
lumière, l’époux de la reine, et il était seelie. Au commencement, il
n’existait que les Seelies.

Il avait gagné. J’étais captivée. Ceci était de
l’authentique savoir faë, dispensé de la bouche d’un faë. Jamais je ne
trouverais de telles informations dans les archives des sidhe-seers !

— Que s’est-il passé ?

— Que s’est-il passé dans votre Éden ?
répliqua-t-il. Que se passe-t-il toujours ? Il y a quelqu’un qui en veut
plus.

— Le roi ? demandai-je.

— Notre filiation est matriarcale. Le roi n’était qu’un
prince consort. Seule la reine connaissait le Chant-qui-forme.

— De quoi s’agit-il ?

J’avais entendu Barrons employer ce terme, que j’avais
également rencontré dans mes lectures, mais j’ignorais toujours de quoi il
s’agissait.

— Cela est impossible à expliquer à ton intelligence
limitée.

— Essayez quand même, dis-je sèchement.

Il esquissa l’un de ses haussements d’épaules désinvoltes.

— C’est la vie. C’est ce qui nous a donné naissance.
C’est l’ultime pouvoir de création, ou de destruction selon la façon dont on
l’utilise. Il s’élève pour forger… le changement.

— Par opposition à l’immobilité.

— Exactement, dit V’lane.

Puis, fronçant les sourcils :

— Tu ris de moi, ajouta-t-il.

— Juste un peu. Les faës ne comprennent-ils vraiment
que ces deux notions ?

Soudain, une bise glaciale balaya la terrasse, puis de menus
cristaux de givre tombèrent sur mon assiette.

— Notre perception n’est pas limitée, sidhe-seer. Elle
est si vaste qu’elle défie votre pâle vocabulaire, tout comme le fait mon nom.
C’est parce que notre capacité de conception est immense que nous devons
distiller les faits pour ne conserver que leur essence. N’aie jamais la prétention
de comprendre notre nature profonde ! Nous avons longtemps frayé avec les
tiens, mais jamais nous ne leur avons montré notre véritable visage. Il vous
est impossible de nous contempler. Si je te montrais…

Il s’interrompit brusquement.

— Si vous me montriez quoi, V’lane ? demandai-je
avec douceur.

Je glissai entre mes lèvres un morceau de blini couvert de
caviar légèrement givré. C’était la première fois que j’y goûtais… et la
dernière. Les Rhino-boys avaient meilleur goût ! Je me hâtai de manger une
fraise, que je fis descendre par une gorgée de champagne.

V’lane me sourit. Il avait progressé : son sourire
était plus spontané, moins mécanique. L’atmosphère se réchauffa, le givre
fondit.

— Peu importe. Tu voulais en savoir plus sur nos origines.

Je voulais surtout en savoir plus sur le Livre, mais j’étais
ouverte à toutes les informations qu’il accepterait de me communiquer.

— Comment connaissez-vous l’histoire des miens, si vous
avez bu au Chaudron ?

— Nous disposons d’archives. Après avoir bu, la plupart
d’entre nous n’ont pas d’autre priorité que de retrouver ce qu’ils étaient
avant.

— Vous vous souvenez que vous oubliez…

Comme c’était étrange ! Et comme c’était horrible,
pensai-je, d’être aussi paranoïaque, d’avoir vécu assez longtemps pour sombrer
dans la folie ! De renaître sans jamais être totalement neuf. De revenir
empli de crainte, dans un environnement où règnent la méfiance et la traîtrise.

— Donc, le roi seelie voulait en savoir plus…
suggérai-je.

— Oui. Il enviait à la reine sa connaissance du
Chant-qui-forme et lui demanda de le lui enseigner. Il s’était épris d’une
mortelle dont il ne voulait pas être privé tant qu’il n’aurait pas rassasié son
appétit d’elle. Son désir ne tiédissait pas. Elle était… différente à ses yeux.
Moi, je l’aurais simplement remplacée par une autre. Il demanda à la souveraine
d’en faire une faëe.

— La reine peut faire cela ? Rendre faë un
humain ?

— Je l’ignore. Le roi l’en croyait capable. Toujours
est-il qu’elle refusa et qu’il tenta de lui dérober ce qu’il voulait.
Lorsqu’elle le prit sur le fait, elle le punit. Puis elle attendit que sa
passion s’apaise. En vain. Il commença à… pratiquer certaines expériences sur
des faës de moindre extraction, dans l’espoir d’apprendre le Chant.

— Quel genre d’expériences ?

— Un humain pourrait comprendre cela comme une forme
avancée de mutation génétique, ou de clonage, sans ADN ni matière physique à
transmuter. Il tenta de créer la vie, MacKayla. Et il réussit, mais sans le
Chant-qui-forme.

— Je croyais que le Chant était la vie ?
Comment a-t-il pu créer de la vie sans le Chant ?

— Précisément. Le résultat était imparfait. Défectueux.

Il marqua une pause.

— Et cependant, ces créatures étaient vivantes et
immortelles.

Je poussai un petit cri de surprise en comprenant.

— Il avait créé les Unseelies !

— Oui. Nos frères sombres sont les enfants du roi seelie.
Celui-ci a poursuivi ses expériences pendant des milliers d’années, en cachant
son travail à la reine. Leur nombre alla croissant, de même que leur appétit.

— Cette mortelle devait avoir disparu depuis longtemps,
à cette époque. Quel est le rapport avec elle ?

— Elle était vivante, maintenue en vie dans une cage
qu’il avait fabriquée, mais dans sa prison, elle dépérissait. Alors il créa les
Miroirs de Transfert pour elle et lui donna des mondes à explorer. Bien que le
temps passe à l’extérieur des Miroirs, à l’intérieur, il n’existe pas. On peut
y rester des milliers de siècles et en sortir sans avoir vieilli d’une heure.

— Je croyais qu’ils servaient à voyager entre les
royaumes ?

— On les utilise également à cette fin. Les Miroirs
sont… quelque chose de complexe, et doublement, depuis qu’ils furent maudits.
Lorsque la reine perçut le développement de leur pouvoir, elle convoqua le roi
à la cour et lui demanda de les détruire. La création était son privilège, non
celui du roi. En vérité, elle était décontenancée en découvrant qu’il était
devenu si puissant. Le roi prétendit les avoir créés pour lui en faire cadeau,
ce qui la flatta, car il ne l’avait gratifiée d’aucun hommage depuis des
siècles.

» Seulement, il ne lui offrit qu’une partie des
Miroirs. Il lui cacha les autres, ceux qu’il réservait à sa concubine, tandis
qu’il faisait planter de luxuriants jardins et ériger un immense palais blanc
et lumineux, au sommet d’une colline, avec des centaines de fenêtres et des
milliers de pièces. Lorsque la mortelle commença à se lasser, il forgea pour
elle l’Amulette, afin qu’elle puisse façonner la réalité selon son désir.
Lorsqu’elle se plaignit de sa solitude, il créa la Cassette.

— À quoi sert-elle ?

— Je l’ignore. On ne l’a pas vue depuis.

— Allez-vous me dire qu’il lui a aussi fabriqué le
Livre ? Dans quel but ?

— Patience, sidhe-seer. C’est moi qui raconte. Les
siècles passèrent. Le roi poursuivit ses expériences et créa de nouvelles…
aberrations. Avec le temps, dont nous disposons par chance en abondance,
celles-ci s’améliorèrent, au point que certaines d’entre elles devinrent aussi
belles que n’importe quel Seelie. L’aristocratie unseelie était
née, avec ses princes et ses princesses. Les frères obscurs de ceux de Lumière.
Et tout comme leurs semblables, ils revendiquèrent ce qui leur revenait de
droit : le pouvoir, la liberté de circulation, la supériorité sur les
êtres inférieurs. Le roi refusa. Le secret était un aspect essentiel de son
plan.

— Jusqu’à ce que l’un d’entre eux se présente devant la
reine, devinai-je. L’un des Unseelies.

— Oui. Lorsqu’elle découvrit la traîtrise du roi, elle
tenta de lui ôter ses pouvoirs, mais il était devenu trop puissant et il en
avait trop appris – non pas le Chant, mais une autre mélodie, bien plus sombre.
Ils s’affrontèrent violemment, envoyèrent leurs armées à l’assaut. Des milliers
de faës périrent. À cette époque, nous disposions d’armes bien plus nombreuses
que les rares exemplaires qui existent encore aujourd’hui. Faery devint triste
et sombre. Le ciel se teinta du sang des nôtres, la planète sur laquelle nous
vivions pleura devant notre déchéance et se fissura d’un côté à l’autre. Ils
continuèrent de se battre. Jusqu’au jour où le roi s’empara de l’épée, et la
reine de la lance. Et où le roi tua la souveraine de Faery.

Je pris une douloureuse inspiration.

— La reine est morte ?

— Et le Chant avec elle. Elle fut transpercée avant
d’avoir pu nommer celle qui lui succéderait et lui transmettre son pouvoir.
Lorsqu’elle décéda, le roi et tous les Unseelies disparurent. Avant de
trépasser, elle avait toutefois eu le temps d’achever les murs de la prison et,
dans son dernier souffle, de prononcer le sort pour y enfermer les Unseelies.
Ceux qui se trouvaient hors de portée du sortilège furent pourchassés par les
Seelies et abattus.

— Et le Livre, dans tout ça ?

— Le Livre n’aurait jamais dû être ce qu’il est
aujourd’hui. Il a été créé en gage d’expiation.

— D’expiation ? répétai-je. Vous voulez dire, pour
avoir tué la reine ?

— Non. Le geste du roi était destiné à sa concubine,
qui s’était enfuie des Miroirs et s’était donné la mort. Elle haïssait tant ce
que le roi était devenu qu’elle l’avait quitté de la seule façon possible pour
elle.

Je frissonnai, glacée par ce sombre récit.

— On dit que le roi perdit momentanément la raison.
Lorsqu’il la recouvrit, il considéra avec horreur le royaume sombre qu’il avait
fondé. En mémoire d’elle, il fit le vœu de changer, de devenir le souverain de
son peuple, mais il en avait trop appris. Le savoir est le pouvoir. Un immense
savoir est un immense pouvoir. Aussi longtemps qu’il le posséderait, son peuple
n’aurait pas confiance en lui. Conscient que les siens ne le laisseraient pas
s’approcher du Chaudron d’Oubli et que, même s’ils le faisaient, ils le
tueraient dès qu’il y aurait bu, il fabriqua un mystérieux livre afin d’y
consigner toute sa science ténébreuse. Ainsi libéré de son savoir, il exilerait
le livre dans un autre royaume, où il ne pourrait ni être retrouvé, ni être
utilisé pour faire le mal. Il se promit de revenir vers les siens en tant que
souverain seelie, de leur demander pardon et de les guider vers un
nouvel âge. Ce serait le commencement du patriarcat en Faery. Les Unseelies,
bien entendu, resteraient derrière les barreaux.

— Alors voilà ce qu’est le Livre ! m’exclamai-je.
Une part du Roi Noir en personne… La pire !

— Au fil des siècles, il se transforma, comme tous les
objets faës. Il devint quelque chose de vivant, très différent de ce qu’il
était lors de sa création par le roi.

— Pourquoi le roi ne l’a-t-il pas détruit ?

— Il avait fabriqué… comment dites-vous… son Doppelgänger.
Son sosie. Il ne pouvait le vaincre. Il craignait qu’un jour, celui-ci soit
plus fort que lui. Il l’envoya au loin, et pendant longtemps, le livre fut
perdu.

Je me demandais toujours comment il était parvenu entre les
mains des sidhe-seers. Je ne posai pas la question, car si V’lane
ignorait qu’il avait séjourné à l’Abbaye, je ne voulais pas qu’il l’apprenne
par moi. Il vouait un tel mépris à Rowena qu’il pouvait décider de la punir, au
risque de faire souffrir d’autres sidhe-seers.

— Pourquoi la reine le veut-elle ? Et d’abord, si
elle est morte, qui est Aoibheal ?

— L’une de celles qui vinrent après elle pour tenter de
guider notre peuple. Elle le cherche parce que, selon une croyance, enfouie
parmi toute la noirceur du Livre, se trouve la clé du véritable Chant-qui-forme
que les miens ont perdu voici sept cent mille ans. Le roi était près, très près
de le retrouver. Et ce n’est qu’avec les fils vivants de ce chant que les
Unseelies peuvent être ramenés en prison.

— Et Darroc ? Pourquoi le désire-t-il ?

— Dans sa folie, il espère s’approprier sa puissance.

— Et Barrons ?

— Idem.

— Suis-je supposée croire que vous êtes
différent ? que vous donneriez joyeusement tant de pouvoir à la reine,
sans penser un instant à vous-même ?

Il y avait un brin de sarcasme dans ma voix. V’lane était
synonyme de « Moi d’abord ».

— Tu oublies quelque chose, MacKayla. Je suis seelie.
Je ne peux pas toucher le Livre. Elle, si. La reine et le roi sont les deux
seuls d’entre nous à pouvoir toucher tous les Piliers, seelies ou
unseelies. Tu dois le retrouver. Appelle-moi et je t’escorterai jusqu’à
elle. À nous seuls, nous n’avons aucun espoir de reconstruire les murs, s’ils
s’effondraient. Ni la vieille femme, ni Darroc, ni Barrons. Tu dois, tout comme
moi, placer ta confiance en la reine.

*

*
 *

Lorsque je rentrai, épilée, massée, manucurée, pédicurée, la
nuit tombait. Une douzaine de roses rouges enveloppées de papier m’attendaient,
appuyées contre le montant de l’entrée en alcôve de la librairie. Je me penchai
pour ramasser le bouquet, puis restai debout dans l’étroit passage en cherchant
maladroitement la carte.

Aide-moi, et je te rendrai ta sœur.

Refuse, et je te prendrai ce que tu as de plus précieux.

Bien, bien… Mes admirateurs se bousculaient au portillon. Un
téléphone portable jetable avait été accroché parmi les feuilles, avec un
message sur l’écran. Oui ou non ? Le numéro de réponse de l’expéditeur
avait été effacé. Je pouvais lui répondre par un texto, mais pas l’appeler.

— De la part de V’lane ? demanda la voix de
Barrons derrière moi.

Je secouai la tête en me demandant, avec un frisson de
terreur, ce que je pouvais bien « avoir de plus précieux ».

Je perçus la vibration magnétique de son corps dans mon dos
tandis qu’il passait le bras près de moi pour me prendre la carte de la main. Il
ne recula pas, et je dus lutter contre une soudaine envie de m’appuyer contre
lui pour puiser du réconfort dans sa force. M’entourerait-il de ses bras ?
Me donnerait-il un sentiment de sécurité, même un bref instant, même si je
savais que ce n’était qu’une illusion ?

— Ah, le vieux truc du « ce que tu as de plus
précieux » !

Je pivotai lentement sur moi-même en levant les yeux vers
lui. Il tressaillit et prit une inspiration saccadée. Quelques instants plus
tard, il effleura ma joue.

— Toute cette détresse… murmura-t-il.

Je tournai mon visage vers sa paume et fermai les paupières.
Il passa ses doigts dans mes cheveux, caressa l’arrière de ma tête et effleura
la marque qu’il y avait imprimée. À son contact, celle-ci me brûla. Sa main se
posa à la base de mon crâne et serra. Très lentement, il me souleva sur la
pointe de mes pieds. Je rouvris les yeux, et à mon tour, je pris une pénible
inspiration. Il n’était pas humain. Oh, non, pas cet homme-là.

— Ne me la montrez plus jamais.

Son expression était dure et froide, sa voix glaciale.

— Pourquoi ? Que feriez-vous ?

— Ce qu’il est dans ma nature de faire. Rentrez. C’est
l’heure de votre leçon.

Après m’avoir infligé une nouvelle humiliation, Barrons
m’emmena arpenter les rues de la ville.

Je n’avais pas eu de nouvelles de Jayne depuis son dernier
appel, quatre jours plus tôt. Chaque matin, je lisais le journal. Si je
reconnaissais à présent la carte de visite du Sinsar Dubh – comme j’en
étais sûre –, celui-ci changeait de victime chaque nuit. Je devinais ce que faisait
le brave inspecteur : il attendait d’être invité à « prendre le
thé ».

Quant à moi, j’attendais que l’inspiration divine me frappe
à tout moment pour me montrer le chemin, me dire en qui avoir confiance, et que
faire. Je ne doutais pas que Jayne aurait ce qu’il voulait avant moi.

J’avais tort.

Nous nous promenions depuis presque six heures, quadrillant
énergiquement la ville au volant de la Viper. Après tant de nuits, j’en
connaissais chaque rue, chaque ruelle, chaque parking. Je savais où se trouvaient
toutes les épiceries et stations-service ouvertes entre le crépuscule et
l’aube. Il n’y en avait pas beaucoup. Si la criminalité n’incitait peut-être
pas les fêtards à rester chez eux – on n’enferme pas comme cela les alcooliques
et les solitaires, mon passé de barmaid me l’a appris –, elle encourageait
fortement les propriétaires de petites affaires et leurs employés à fermer
boutique bien avant la tombée de la nuit.

Cela m’attristait de voir Dublin fermer ainsi les
écoutilles. La veille au soir, nous avions découvert en la traversant en
voiture une Zone fantôme qui s’étendait sur deux pâtés de maisons et ne
figurait pas sur ma carte. Je pleurais chaque rue tombée aux mains des Ombres
comme une perte personnelle, avec des cheveux plus courts, des tenues plus
sombres. Nous changions de la même façon, cette ville tapageuse peuplée de
fêtards et moi-même.

En temps normal, lorsque nous partions en chasse, Barrons
conduisait, au cas où je perdrais le contrôle de mes fonctions motrices, mais
devant ma difficulté croissante à éviter de tomber nez à nez sur le Livre,
j’avais insisté pour prendre le volant ce soir-là.

Il faisait un détestable passager, avec sa façon d’aboyer
pour m’indiquer des directions que je refusais de suivre, mais je préférais
encore cette solution à l’autre. La nuit précédente, alors que nous nous étions
dangereusement rapprochés du Livre, j’avais feint d’être prise d’un urgent
besoin d’aller aux toilettes – la seule station-service ouverte, où nous avions
fait le plein, se trouvait dans la direction opposée – mais il m’avait scrutée
d’un regard qui m’avait rendue nerveuse. Je le soupçonnais de nourrir quelques
doutes. Après tout, lui aussi lisait les journaux ! Le meurtre de ce matin
avait eu lieu à moins de deux kilomètres de l’endroit où je lui avais fait
faire demi-tour pendant la nuit. Même s’il ignorait que mon radar était devenu
de plus en plus puissant, il finirait bien par comprendre.

J’étais donc en train de conduire, tous mes sens sidhe-seers
en alerte maximale, à l’affût du moindre picotement, prête à changer de
direction en douceur, lorsque quelque chose de totalement inattendu se
produisit.

Le Sinsar Dubh apparut soudain sur l’écran de mon
radar. Il se dirigeait droit sur nous.

À une vitesse ahurissante.

Je donnai un brusque coup de volant, faisant crisser les
pneus de la Viper sur le bitume. C’était tout ce que je pouvais faire.

Barrons me décocha un regard acéré.

— Qu’y a-t-il ? Vous le percevez ?

C’en était presque drôle. Il croyait que j’avais tourné vers
le Livre.

— Non, mentis-je, mais je viens de m’apercevoir que
j’ai oublié ma lance. Je l’ai laissée au magasin. Incroyable, non ? Ça ne
m’arrive jamais. Je ne sais pas à quoi je pensais. À rien, je suppose. J’ai eu
mon père au téléphone pendant que je m’habillais et j’ai eu une absence.

J’appuyai sur les pédales et manœuvrai rapidement le levier
de vitesse.

Barrons n’essaya même pas de me palper pour vérifier.

— Menteuse, se contenta-t-il de répondre.

Je me hâtai de plus belle tout en me composant une
expression gênée.

— C’est bon, Barrons, vous avez raison, mais il faut
que je retourne au magasin. C’est… hum… c’est personnel.

Cette saleté de Sinsar Dubh se rapprochait. J’étais
chassée par la proie que j’étais supposée traquer. Cela n’était pas dans
l’ordre des choses !

— C’est… un problème féminin. Enfin, vous voyez…

— Non, Mademoiselle Lane, je ne vois rien du tout.
Pourquoi ne m’éclairez-vous pas ?

Nous passâmes rapidement devant plusieurs pubs. Par chance,
il faisait si froid qu’il y avait peu de piétons. Si je devais ralentir, le
Livre allait encore gagner du terrain. Mon mal de crâne, qui avait déjà
approximativement les proportions du Texas, menaçait à présent d’absorber le
Nouveau-Mexique et l’Oklahoma.

— C’est le moment. Vous savez. Dans le mois.

Je ravalai un gémissement de douleur.

— Le moment ? répéta-t-il doucement. Vous voulez
dire, le moment de faire halte dans l’une des nombreuses épiceries que nous
venons de dépasser à toute vitesse pour acheter un paquet de tampons ?
Est-ce bien ce que vous essayez de me faire comprendre ?

Une violente nausée me secoua. Il était beaucoup trop près.
La salive me montait aux lèvres. À quelle distance se trouvait-il ? Deux
rues ? Moins ?

— Oui ! m’impatientai-je. C’est ça !
Seulement, il me faut une marque qu’ils ne vendent pas ici.

— Je connais votre odeur, Mademoiselle Lane, dit-il,
d’une voix encore plus douce. Le seul sang que je sens en ce moment coule dans
vos veines, pas entre vos cuisses.

Je tournai brusquement la tête vers la gauche et le
regardai, stupéfaite. C’était peut-être ce qu’il m’avait dit de plus
déstabilisant. Puis je poussai un hurlement en lâchant le volant et le levier
de vitesse pour saisir mon crâne entre mes mains. La Viper monta sur le
trottoir, renversa deux kiosques à journaux et un lampadaire avant de
s’encastrer dans une bouche d’incendie.

Et ce fichu Livre continuait d’approcher ! Tandis que
l’écume jaillissait de mes lèvres, je me demandai ce qui arriverait s’il
passait à quelques pas de moi. Allais-je mourir ? Ma tête allait-elle
littéralement exploser ?

Il fit halte.

Je m’effondrai contre le volant, cherchant mon souffle,
soulagée par ce répit. La douleur ne s’apaisait pas mais au moins, elle avait
cessé d’augmenter. J’espérais que la prochaine victime du Livre allait se
dépêcher de venir l’emporter dans la direction opposée, et vite. Ce n’est pas
vraiment digne d’une sidhe-seer, mais à chacun ses problèmes…

Barrons ouvrit sa portière à la volée, se rua vers moi et me
fit sortir sans ménagement.

— Quelle direction ? gronda-t-il.

Je serais tombée sur mes genoux s’il ne m’avait pas tenue de
sa poigne d’acier.

— Je ne peux pas, articulai-je avec peine. S’il vous
plaît.

— Quelle direction ? répéta-t-il.

J’indiquai un point vague.

— Quelle direction ?

Cette fois-ci, il avait usé de la Voix. Je tendis la main
dans le sens opposé.

Il me prit par les cheveux et se mit en route en me traînant
derrière lui. Nous nous approchions encore.

— Vous allez… me… tuer, gémis-je.

— Vous ne croyez pas si bien dire, grommela-t-il.

— S’il vous plaît… arrêtez !

Je me débattis, aveugle à tout sauf à ma douleur.

Il me libéra tout d’un coup et je tombai sur mes genoux, le
souffle court, les larmes aux yeux. La douleur était insupportable. Mon crâne
retentissait de cris stridents, mes veines charriaient de la glace, un brasier
courait sous ma peau. Pourquoi ? Pourquoi le Livre m’infligeait-il une
telle souffrance ? Je n’étais pourtant plus si pure et bonne
qu’autrefois ! J’avais menti à tout le monde. J’avais tué une
sidhe-seer – par accident, certes, mais j’avais tout de même le sang d’une
innocente sur les mains, ainsi que celui des hommes de O’Bannion. J’avais
nourri des pensées voluptueuses envers des hommes pour qui aucune femme sensée
ne devrait nourrir de pensées voluptueuses. J’avais taillé en pièces des
créatures vivantes afin de me nourrir de leur chair et de leur voler…

Leur force. C’était cela qu’il me fallait : la force et
le pouvoir unseelie, la noirceur consubstantielle au Livre, bien vivante
en moi.

Où était mon sac ?

Aveuglée par la douleur, je tâtonnai à sa recherche. Il
était dans la voiture. Jamais je n’y arriverais ! Je ne pouvais même plus
me redresser. Je gémis sous l’effort en essayant de lever la tête. Où était
Barrons ? Que faisait-il ? L’air se glaça. Sous moi, le pavé gela.
Rapidement, un froid polaire gagna mes genoux, puis mes cuisses. Un vent
arctique souleva mes cheveux et s’engouffra dans mes vêtements. Des débris me
frappèrent.

Que fichait donc Barrons ? Il fallait que je le
voie !

Je cherchai la zone sidhe-seer sous mon crâne. La
simple existence du Livre suffisait à l’enflammer. Celui-ci représentait tout
ce qui nous terrorisait chez les faës. Tout ce contre quoi nous devions nous
dresser.

Je pris une rapide et profonde inspiration. L’air était si
glacial qu’il me brûlait les poumons. Je tentais d’accepter la douleur, de me
convaincre qu’elle et moi ne faisions qu’une. Qu’avait dit Barrons ? Je me
verrouillais moi-même. Il fallait que je me détende, que je cesse de lutter.
Que je laisse la douleur me traverser pour la chevaucher comme une vague. Plus
facile à dire qu’à faire ! Finalement, je parvins à me redresser sur mes
genoux et à lever la tête.

Au milieu de la chaussée pavée, à une vingtaine de pas de
moi, je vis la Bête.

Elle me regardait. Salut, Mac, dit-elle.

Elle connaissait mon nom. Comment connaissait-elle mon
nom ? Bordel. Bordel. Bordel.

Le silence se fit sous mon crâne. La douleur disparut. Le
vent retomba. J’étais dans l’œil du cyclone.

Barrons n’était plus qu’à trois pas du Livre.

J’aimerais pouvoir vous décrire celui-ci. Je suis bien
contente d’en être incapable. Si je pouvais trouver les mots pour le
représenter, ils resteraient à jamais gravés dans ma mémoire, et je ne veux
rien conserver de lui dans mon esprit. Son apparence déjà est suffisamment
effroyable, mais une fois qu’il n’est plus en face de vous, votre cerveau a du
mal à le retenir. Sa façon de se mouvoir. De vous regarder. De vous railler. De
savoir. Nous nous voyons dans le regard des autres ; cela est dans la
nature humaine. Nous sommes fascinés par notre reflet, affamés de le
contempler, sous toutes les facettes de notre existence. Peut-être est-ce pour
cette raison que les vampires sont si monstrueux à nos yeux. Ils n’ont pas de
reflet. Nos parents, s’ils sont de bons éducateurs, nous reflètent le miracle
de notre existence et les êtres merveilleux que nous pouvons devenir. Nos amis,
s’ils sont bien choisis, nous montrent de belles images de nous-mêmes et nous
encouragent à ressembler à celles-ci.

La Bête nous donne à voir ce qu’il y a de pire en nous, et
elle fait en sorte que nous sachions que ce pire est vrai.

Barrons se penchait.

La Bête prit son aspect d’innocent ouvrage cartonné.

Barrons posa un genou à terre.

L’édition cartonnée retrouva son apparence de Sinsar Dubh,
avec ses ferrures et ses boucles. Il attendait. Je le percevais nettement.

Barrons tendit la main.

Pour la première fois de ma vie, je priai. Seigneur, non,
s’il Vous plaît, Seigneur, non ! Ne laissez pas Barrons le prendre et devenir
diabolique, parce que s’il le fait, nous sommes tous perdus. Je suis morte, les
murs s’effondrent, le monde se désintègre.

Je pris alors conscience que ce qui m’avait le plus
déstabilisée lorsque j’avais vu Barrons sortir du miroir unseelie,
c’était que, dans mon cœur, je ne le croyais pas réellement diabolique.
Comprenez-moi bien : je ne pensais pas non plus qu’il était bon, mais le
Mal n’est que potentiellement diabolique. Ce qui est diabolique est cause
perdue. J’avais refusé d’écouter mon cœur par peur de commettre la même erreur
qu’Alina, et pour éviter que le narrateur de mon histoire ne fasse
remarquer : « Et voilà, exit la seconde fille Lane, aussi
naïve que la première ! » Nous ne sommes jamais aussi confus que
lorsque nous tentons de convaincre notre tête de quelque chose dont notre cœur
sait qu’il s’agit d’un mensonge.

Ses doigts n’étaient qu’à quelques centimètres du Sinsar
Dubh.

— Barrons ! hurlai-je.

Il tressaillit et se tourna vers moi. Ses yeux étaient plus
noirs que la nuit.

— Jéricho ! pleurai-je.

Il secoua la tête, une seule fois, d’une violente secousse
d’un côté à l’autre. Puis, tel un homme dont tous les membres auraient été
fracturés, il se remit lentement sur ses pieds et commença à reculer.

Soudain, le Livre prit son aspect de Bête et s’éleva,
toujours plus haut, jusqu’à ce qu’il nous domine de toute sa hauteur, éclipsant
le ciel.

Alors Barrons pivota sur ses talons et s’élança.

La douleur revint, fulgurante, intolérable. La nuit se fit
mortellement glacée et le vent se leva de nouveau, hurlant à l’unisson avec les
voix des morts que l’on n’avait pas vengés.

Je fus soulevée dans des bras puissants.

Je m’accrochai au cou de Barrons et le serrai de toutes mes
forces tandis qu’il se mettait à courir.

Il était quatre heures du matin. À l’abri dans la librairie,
nous avions pris place devant un feu, dans le salon de derrière, derrière des
étagères qui empêchaient les passants de nous voir… à supposer qu’il puisse y
en avoir au beau milieu de la nuit à la lisière d’une Zone fantôme.

J’étais blottie sous plusieurs couvertures, le regard perdu
dans les flammes. Barrons m’apporta une tasse de chocolat chaud réchauffé au
micro-ondes, préparé avec des sachets de cacao instantané pris dans la réserve
de Fio, derrière la caisse enregistreuse. Je l’acceptai avec gratitude. Toutes
les deux ou trois minutes, j’étais secouée d’un irrépressible frisson glacé. Il
me semblait que jamais je ne me réchaufferais.

— Elle est avec O’Bannion, vous savez, dis-je de mes
lèvres brûlées par le froid.

Même Barrons avait l’air frigorifié. Il était livide.

— Je sais, répondit-il.

— Elle mange de l’Unseelie.

— Oui.

— Cela vous est égal ?

— Fio fait ce qu’elle veut, Mademoiselle Lane.

— Et si je dois l’abattre ?

Si elle s’en prenait à moi en ce moment, je n’aurais d’autre
choix que de la poignarder.

— Elle a tenté de vous tuer. Si son plan avait
fonctionné, vous seriez morte à l’heure qu’il est. Je l’ai sous-estimée. Je ne
la croyais pas capable de commettre un meurtre. J’ai eu tort. Elle voulait vous
écarter et n’a pas hésité à sacrifier quelque chose que je pouvais vouloir, ou
dont je pouvais avoir besoin, pour parvenir à ses fins.

— Étiez-vous son amant ?

Il me regarda.

— Oui.

— Oh.

Je remuai le chocolat avec ma cuillère.

— Vous ne la trouviez pas un peu vieille ?

Je me mordis la langue, mais trop tard. Je m’étais fiée aux
apparences, oubliant la réalité. La réalité, c’est que Barrons était au moins
deux fois plus âgé qu’elle, et qui sait, peut-être bien plus encore.

Il esquissa l’ombre d’un sourire.

Je fondis en larmes.

Barrons parut horrifié.

— Cessez immédiatement, Mademoiselle Lane.

— Je n’y arrive pas.

Je plongeai le nez dans ma tasse de chocolat pour lui cacher
mon visage.

— Essayez encore !

Je hoquetai, reniflai et contins mon chagrin.

— Je ne suis plus son amant depuis… un certain temps,
dit-il en m’observant avec attention.

— Oh, je vous en prie ! Ce n’est pas pour ça que
je pleure !

— Pourquoi, alors ?

— Je n’y arriverai jamais, Barrons, dis-je d’un ton
monocorde. Vous l’avez vu. Je ne peux pas prendre le… le… cette chose. Pas la
peine de nous raconter des histoires !

Nous nous absorbâmes un long moment dans la contemplation
des flammes, bien après que j’eus fini mon chocolat.

— Qu’avez-vous ressenti ? demandai-je finalement.

Un sourire amer se peignit sur ses lèvres.

— Pendant toutes ces années où je l’ai recherché, je me
suis dit que je serais l’exception. Que je serais le seul capable de le
toucher, de m’en servir. Qu’il ne m’affecterait pas. J’étais tellement sûr de
moi ! « Amenez-moi à portée de vue du Sinsar Dubh,
Mademoiselle Lane », vous ai-je dit, persuadé qu’il ne me resterait plus
qu’à m’en emparer. Eh bien, j’avais tort.

Il laissa échapper un éclat de rire sec et sans joie.

— Moi non plus, je ne peux pas le toucher.

— Vous ne pouvez pas, ou vous ne voulez pas ?

— Bonne question. Voilà une parfaite définition de
l’ironie. La raison pour laquelle je veux le posséder ne m’intéresserait plus
si je l’obtenais. Je perdrais tout pour ne rien gagner. Je n’ai pas de temps à
perdre en futilités.

Au moins, me dis-je, je n’aurais plus à m’inquiéter à l’idée
que Barrons ou V’lane me grillent la politesse dans la course au Sinsar Dubh.
Le second ne pouvait le toucher car il était seelie, et le premier ne le
voulait pas, car il était assez intelligent pour comprendre que, peu importe
son dessein, il serait aussitôt annihilé par la nature profondément
destructrice de la Bête.

— Est-ce qu’il nous cherchait ? demandai-je.

— Aucune idée, répondit Barrons, mais il en avait tout
l’air, n’est-ce pas ?

Je me blottis dans mes couvertures.

— Qu’allons-nous faire, Barrons ?

Il me jeta un regard sombre.

— La seule chose possible, Mademoiselle Lane. Nous
allons maintenir ces fichus murs debout.

14

Lorsque j’ouvris la librairie le jeudi matin pour commencer une
journée de travail – preuve de mon besoin désespéré d’être une jeune femme
normale dans un monde normal –, l’inspecteur Jayne m’attendait.

Je reculai d’un pas pour le laisser entrer et fermai la
porte. Puis, dans un soupir lourd, je renonçai à faire semblant et tournai la
pancarte côté « FERMÉ ». Je n’étais pas une jeune femme normale dans
un monde normal ; feindre que tout allait bien ne résoudrait rien. Le
moment était venu de relever mon propre défi. La sécurité que m’apportait la librairie
était aussi illusoire qu’imméritée. J’aurais dû être anxieuse. J’aurais dû être
inquiète. La peur est un puissant stimulant.

Je pris l’imperméable humide de l’inspecteur et indiquai à
celui-ci un siège près du feu.

— Un thé ? Je veux dire, un thé normal ?

Il s’assit en hochant la tête.

Je lui apportai du Earl Grey, pris place en face de lui et
portai ma tasse à mes lèvres.

— On fait la paire, vous et moi, non ?
demanda-t-il en soufflant sur son infusion.

Je souris. Oui, nous étions dans la même galère… Il me
semblait qu’une année s’était écoulée depuis qu’il m’avait emmenée au poste de
police, et que des mois avaient passé depuis le jour où il m’avait accostée
devant l’entrée de la librairie, ses plans de la ville à la main.

— La médaille a son revers, lui rappelai-je, faisant
allusion à la consommation de chair unseelie.

Il savait de quoi je parlais : c’était précisément pour
cela qu’il était venu.

— Qu’est-ce qui n’en a pas ?

— Cela vous donne une force surhumaine, mais les faës
ne peuvent pas être tués, Jayne. Vous ne pourrez pas les attaquer. Vous devrez
vous contenter de les voir. Si vous tentez de les abattre, ils sauront que vous
savez, et ils vous tueront.

— Quelle puissance avez-vous, lorsque vous en
mangez ? La même que la leur ?

Après quelques instants de réflexion, je lui avouai que je
l’ignorais.

— Bon, mais c’est possible ?

Je haussai les épaules d’un geste fataliste.

— Peu importe puisque de toute façon, vous ne pouvez
pas les abattre. Ils ne meurent pas. Ils sont immortels.

— À quoi croyez-vous que servent les prisons,
Mademoiselle Lane ? Nous n’avons pas non plus le droit de tuer les
meurtriers en série.

— Oh.

Je battis des cils, déconcertée.

— Il ne m’est jamais venu à l’idée de les mettre
derrière les barreaux. Je ne vois pas ce qui pourrait les retenir captifs.

À part, bien sûr, une geôle unseelie forgée par la
magie du Chant-qui-forme.

— Ils peuvent se transférer, vous vous souvenez ?

— Tous ?

Une fois encore, il venait de marquer un point. Je n’avais jamais
vu un Rhino-boy opérer un transfert. Je supposai que, peut-être, seuls les plus
puissants des faës en étaient capables – les princes et les spécimens uniques
comme l’Homme Gris.

— Est-ce que cela ne vaut pas le coup d’essayer ?
Nous autres, simples mortels, avons plus d’un tour dans notre sac. Pendant que
vous œuvrez de votre côté, d’autres agissent à leur niveau. En ville, une
rumeur affirme que quelque chose de mauvais se prépare. Que se
passe-t-il ?

Je lui parlai d’Halloween, des murs, et de ce qui arriverait
s’ils s’effondraient.

Il posa sa tasse et sa soucoupe sur la table basse.

— Et vous voudriez que je sorte sans protection ?

— Il y a d’autres effets secondaires. Je ne les connais
pas tous, mais l’un d’entre eux est que si vous êtes touché par l’une des armes
immortelles, vous…

Je lui décrivis l’atroce fin de Mallucé. Les chairs
décomposées, les parties de son corps en voie de putréfaction.

— Combien existe-t-il de ces fameuses armes
immortelles, Mademoiselle Lane ?

— Deux.

Il en avait parcouru, du chemin, entre le jour où il avait
nié l’existence de quartiers rayés de la carte et cette discussion où il
parlait d’un ton négligent de viande unseelie et d’armes
immortelles !

— Qui les détient ?

— Eh bien… moi et quelqu’un d’autre.

Il m’adressa un léger sourire.

— Je cours le risque.

— Cela crée une dépendance.

— Je suis un ancien fumeur. Si j’ai pu arrêter le
tabac, je peux arrêter n’importe quoi.

— Et je crois que cela vous change intérieurement.

J’étais certaine que le fait d’avoir absorbé de la chair
unseelie expliquait pourquoi j’avais pu m’approcher plus près du Sinsar
Dubh. Bien des questions au sujet de la consommation de faë noir me
restaient obscures, mais il fallait bien que quelque chose ait induit le
Livre à me percevoir comme… ternie. Affaiblie.

— Écoutez, ma petite dame, vous m’avez transformé plus
que mon infarctus. Cessez de tergiverser. Je ne vous donnerai pas un tuyau de
plus, vous vous souvenez ?

Pour l’instant, je n’en voulais pas. Je n’avais aucun désir
de savoir où se trouvait le Livre… sinon pour l’éviter.

— Vous ne m’avez pas laissé le choix quand vous m’avez
ouvert les yeux, poursuivit-il d’un ton dur. Vous me devez bien cela.

J’observai son expression, sa façon de carrer les épaules,
ses mains. Moi aussi, j’avais fait du chemin. Je ne voyais plus en lui un
ennemi, un obstacle qui m’empêchait d’avancer, mais seulement un homme bon,
assis dans mon magasin, prenant le thé avec moi.

— Je suis désolée de vous en avoir fait manger, dis-je.

— Moi pas, répondit-il simplement. Je préfère mourir en
voyant le visage de mon assaillant plutôt qu’avec un bandeau sur les yeux.

Je poussai un soupir.

— Il faudra que vous reveniez de temps en temps. Je ne
sais pas combien de temps durent les effets.

Je me dirigeai vers le comptoir et fouillai dans mon sac.
Jayne accepta les petits pots un peu trop vite à mon goût, les traits déformés
par un mélange d’impatience et de révulsion. J’avais l’impression d’être un
dealer fournissant sa came à un junkie. Ou encore d’être une mère envoyant son
enfant affronter les périls de l’école. Je ne pouvais pas me contenter de lui
emballer son goûter et de le déposer à l’arrêt du car de ramassage scolaire. Il
fallait que je lui donne des conseils.

— Ceux qui ressemblent à des rhinocéros sont les chiens
de garde des faës. Ils espionnent et depuis quelque temps, pour je ne sais
quelle étrange raison, ils effectuent des travaux publics. Je crois que ceux
qui sont ailés chassent les enfants, mais je n’en suis pas sûre. Ils volent
juste derrière eux. Il y en a aussi de très jolis et délicats qui peuvent vous
entrer dans la peau. Je les appelle les Envahisseurs. Si vous en voyez un
s’approcher de vous, fuyez à toutes jambes. Les grands en forme d’ombres ne
feront qu’une bouchée de vous si vous vous aventurez dans une Zone fantôme. La
nuit, vous devez absolument rester dans la lumière…

Pendue à la porte, je me penchai en haussant la voix tandis
qu’il s’éloignait déjà :

— Prenez l’habitude d’avoir toujours des lampes de poche
sur vous. S’ils vous surprennent dans l’obscurité, vous êtes mort.

— Je saurai me débrouiller, Mademoiselle Lane.

Il monta dans sa voiture et s’en alla.

À onze heures du matin, j’étais à Punta Cana, marchant sur
la plage avec V’lane, portant un bikini lamé or (moi, pas V’lane. Je sais,
c’est un peu criard. C’est lui qui l’avait choisi) et un paréo fuchsia.

J’avais libéré son nom sur les ailes du vent pour l’appeler
peu après le départ de Jayne, avide de réponses à mes questions et d’un peu de
soleil sur ma peau. Cette histoire de murs m’avait obsédée toute la nuit et une
bonne partie de la matinée. Plus nous en saurions à leur sujet, plus nous
aurions de chances de les consolider. Le meilleur informateur en la matière ne
pouvait être qu’un prince faë, l’un de ceux en qui la reine avait le plus
confiance, et qui n’avait pas bu au Chaudron depuis très, très longtemps.

Pour commencer, il exigea que je l’informe des dernières
nouvelles concernant le Sinsar Dubh. J’obtempérai, en omettant toutefois
la présence de Barrons, afin d’éviter tout risque d’attaques énervées. Je lui
déclarai que je n’avais plus de raison de continuer à le chercher pour
l’instant puisque je ne connaissais aucun moyen de l’approcher, et que dans la
mesure où il n’en était pas capable non plus, il nous serait de toute façon
impossible de l’apporter à sa souveraine. Au moment où je prononçais ces
paroles, une question me vint à l’esprit, si évidente que je me demandai
comment je n’y avais pas pensé plus tôt.

— Vous avez dit que la reine pouvait le toucher, alors
pourquoi ne vient-elle pas le chercher elle-même ?

— Elle n’ose pas quitter Faery. Elle a récemment fait
l’objet d’un attentat qui l’a laissée sévèrement affaiblie. Ses ennemis dans le
monde mortel sont trop nombreux. Elle a fui la cour pour se réfugier dans un
ancien sanctuaire à l’intérieur des frontières de notre royaume. Cet endroit
est un lieu hautement magique. Elle espère pouvoir y recréer le Chant. Sont
seulement admis auprès d’elle quelques rares faës en qui elle a confiance. Elle
doit être protégée, MacKayla. Personne ne peut régner à sa place. Toutes les
princesses ont disparu.

— Que leur est-il arrivé ?

Dans une société matriarcale, quel désastre !

— Elle les a envoyées à la recherche du Livre, avec les
autres. Depuis, on ne les a plus revues et on n’a pas eu de leurs nouvelles.

Et ils croyaient que moi, j’allais y arriver ? Si des
princesses faëes n’étaient pas de taille à lutter contre les innombrables
dangers qui rôdaient ici, quelles étaient mes chances ?

— Il y a quelque chose que je ne comprends pas, V’lane.
Les murs de la prison unseelie ont été bâtis voici des centaines de
milliers d’années, n’est-ce pas ?

— Oui.

— N’était-ce pas très longtemps avant que la reine
Aoibheal érige ceux qui séparent nos royaumes ?

Il hocha la tête.

— Dans ce cas, s’ils existaient indépendamment
auparavant, pourquoi ne le peuvent-ils plus ? Pour quelle raison les murs
de la prison doivent-ils s’effondrer eux aussi, si le Haut Seigneur réussit à
abattre ceux qui séparent nos royaumes ? Pourquoi tous les murs
doivent-ils tomber ?

— Les murs n’ont jamais existé indépendamment les uns
des autres. Ceux qui séparent nos royaumes sont une extension de ceux de la
prison. Sans le Chant, la reine était incapable de construire des barrières de
son propre chef. Séparer les mondes requiert un pouvoir colossal. Elle a dû
pour cela puiser dans la magie des murs de la prison et confier aux humains une
partie de la consolidation des nouveaux murs. Un pacte produit nécessairement
de meilleurs résultats qu’une entreprise solitaire. C’était risqué, mais malgré
les protestations du Conseil, elle a décrété que c’était indispensable.

— Pourquoi le Conseil n’était-il pas d’accord ?

— À notre arrivée ici, vous étiez comme les autres
formes de vie sur cette terre : des sauvages, des animaux. Puis un jour,
vous avez développé un langage. Un jour, le chien a cessé d’aboyer en remuant
la queue et s’est mis à parler. Elle a considéré que cela faisait de vous des
êtres plus élevés. Elle vous a accordé des droits et nous a ordonné de
coexister avec vous. Cela a échoué, mais plutôt que de vous exterminer – la
solution que réclamaient les deux tiers du Conseil – elle nous a séparés, au
nom de vos nouveaux droits.

Manifestement, V’lane ne nous jugeait pas dignes de
ceux-ci !

— Désolée d’avoir mis à mal votre suprématie raciale,
dis-je d’un ton distant, mais je vous rappelle que nous étions ici les
premiers.

Des flocons de neige voletèrent sur mes épaules.

— Tu répètes souvent cela. Dis-moi, mortelle, que
crois-tu que cela vous donne comme privilèges, précisément ? Le simple
fait que, par un caprice du destin, vous soyez venus à la vie sur cette planète
suffit-il à vous en rendre propriétaires ? Entre nos mains, votre monde
prospérait. Nous l’avons rendu luxuriant. Pour nous, Gaïa se couvrait de
fleurs. Vous l’avez polluée, éventrée, bétonnée, et maintenant, vous la
surpeuplez. La planète pleure. Vous ne connaissez pas les limites ; nous
les respectons. Vous voulez tout, tout de suite ; nous sommes les êtres
les plus patients que vous rencontrerez jamais.

Ses paroles me firent froid dans le dos. Cela pouvait
prendre aux faës des milliers d’années pour renvoyer derrière les barreaux
leurs frères obscurs. Les humains, eux, ne survivraient jamais aussi longtemps.
Raison de plus pour empêcher l’évasion des Unseelies qui s’y trouvaient
encore !

— Comment le Haut Seigneur fait-il pour affaiblir les
murs ?

— Je l’ignore.

— De quelle façon pouvons-nous les renforcer ?

— Je l’ignore. Des accords ont été passés entre la reine
et les humains qu’elle a cachés et protégés. Ceux-ci doivent respecter leurs
engagements.

— Ils le font, mais cela ne marche pas.

Il haussa une épaule dorée.

— Pourquoi as-tu peur ? Si les murs s’effondrent,
je te protégerai.

— Je ne m’inquiète pas uniquement pour moi-même.

— Je protégerai également ceux que tu aimes, là-bas, à…
Ashford, c’est bien cela ? Ta mère et ton père. Qui d’autre compte à tes
yeux ?

À ces mots, il me sembla que la pointe d’une lame courait le
long de mon dos. Il connaissait l’existence de mes parents. Il savait d’où je
venais. Je détestais l’idée qu’un faë, seelie ou unseelie, sache
quoi que ce soit au sujet des gens importants pour moi. Je comprenais ce
qu’avait ressenti Alina lorsqu’elle avait désespérément tenté de nous tenir à
l’écart du monde ténébreux où elle était tombée en arrivant à Dublin, et dont
faisait partie l’homme en qui elle avait eu confiance. Sa tête et son cœur
avaient-ils été en désaccord à son sujet ? Avait-elle deviné, tout au fond
d’elle-même, qu’il était mauvais, bien qu’elle ait été séduite par ses paroles
et charmée par son comportement envers elle ?

Non. Il l’avait dupée. Il avait eu beau le nier, il avait
probablement usé de la Voix sur elle. Rien d’autre n’expliquait la façon dont
les choses avaient tourné.

— Je veux plus que cela, V’lane, dis-je. Je veux que
toute l’humanité soit protégée.

— Ne trouves-tu pas qu’elle tirerait avantage d’une
réduction de ses effectifs ? Ne lis-tu pas vos journaux ? Tu accuses
les faës de barbarie, mais les humains n’ont pas leur pareil pour le vice.

— Je ne suis pas ici pour défendre la cause des
humains, ce n’est pas dans mon descriptif de poste. Mon job, c’est juste
d’essayer de les sauver.

Il était fâché. Moi aussi. Un gouffre d’incompréhension nous
séparait. Ses mains étaient douces mais pas ses yeux lorsqu’il m’attira contre
lui. Il garda ma langue captive un long moment. Je l’avoue sans fierté, je
m’abandonnai à lui, à son baiser de prince faë, et lorsqu’il me rendit enfin
son nom, j’avais connu quatre orgasmes.

— Un pour chaque maison princière, commenta-t-il avant
de disparaître dans un sourire ironique.

J’étais tellement ivre de volupté qu’il me fallut un moment
pour m’apercevoir qu’un détail clochait.

— Euh… V’lane ? appelai-je en direction du ciel.
Je crois que vous avez oublié quelque chose.

Moi.

— Allô ? Je suis toujours à Punta Cana.

Était-ce une façon de m’obliger à utiliser son nom, afin
qu’il puisse le graver de nouveau sur ma langue ? Toutes mes excuses,
sidhe-seer, dirait-il. J’ai beaucoup d’autres soucis en tête. Tu
parles ! Si son esprit était aussi vaste qu’il le prétendait, il n’avait
pas le droit d’avoir des trous de mémoire.

Ma lance était revenue. Les gens commençaient à me regarder.
Je suppose qu’ils n’avaient pas tous les jours l’occasion de voir une fille en
bikini, équipée d’une lance, parler au ciel. Puis j’observai les alentours en
clignant des yeux à mon tour. À la réflexion, ce n’était peut-être pas mon arme
mais ma tenue qui n’était pas à sa place. Absorbée dans ma conversation avec
V’lane, je n’avais pas remarqué que nous nous trouvions sur une plage nudiste.

En voyant deux hommes passer non loin de moi, exhibant leur
pénis, je ne pus m’empêcher de rougir. Ils avaient l’âge de mon père.

— Allez, V’lane ! murmurai-je. Sortez-moi de
là !

Il me laissa mariner encore quelques minutes avant de me
ramener à la librairie. En bikini lamé or, bien entendu.

Ma vie changea alors et je m’installai dans une nouvelle
routine.

Je n’avais plus aucune envie de tenir le magasin, de rester
assise devant un ordinateur ou de m’enterrer sous des piles de livres savants.
J’avais l’impression d’être une malade au stade terminal. Non seulement mes
efforts pour trouver le Sinsar Dubh avaient échoué, mais ils m’avaient
obligée à admettre que dans l’immédiat, je n’avais aucune possibilité de
l’atteindre.

Je ne voyais d’autre solution que d’attendre, en espérant
que les autres pourraient accomplir leur part du travail et m’accorder plus de
temps pour trouver comment effectuer la mienne… en admettant que ce soit
possible. Qu’avait su Alina que j’ignorais ? Où était son journal ?
Comment avait-elle pensé s’emparer du Livre Noir ?

Encore sept jours. Six. Cinq. Quatre.

Je ne parvenais pas à chasser le sentiment que quelque chose
se tramait, là, juste sous mes yeux, sans que je le voie. Même si j’avais
appris à penser en dehors de mon étroit cadre de provinciale, je soupçonnais
qu’il existait un cadre plus large en dehors duquel j’allais également devoir
apprendre à penser… mais pour cela, encore aurait-il fallu que je le voie !

À cette fin, je passais mes journées, armée jusqu’aux dents,
col remonté pour me protéger des assauts du climat, à arpenter les rues de
Dublin, fendant la foule des touristes qui continuaient de déferler sur la ville
malgré la grisaille, le froid et l’explosion de la criminalité.

Louvoyant entre diverses horreurs unseelies, j’entrai
dans un pub pour commander un grog et j’écoutai sans scrupule les
conversations, humaines et faëes confondues. Je fis halte dans une échoppe pour
acheter un fish and chips et faire parler le cuistot. Je m’arrêtai sur
le trottoir pour bavarder avec l’un des rares vendeurs de journaux humains qui
restaient – par une coïncidence, c’était le même vieux monsieur qui m’avait
indiqué le chemin du commissariat à mon arrivée. Celui-ci me confia dans son
délicieux accent chantant que les gros titres de la presse à scandale disaient
vrai : les Anciens étaient de retour. Je visitai les musées. Je fis
un tour à l’extraordinaire bibliothèque de Trinity College. Je goûtai des
bières à la brasserie Guinness et me tins sur la plate-forme, le regard perdu
sur l’océan de toits.

Et je fis une stupéfiante découverte. J’aimais cette ville.

Même grouillante de monstres, noyée sous le crime et
souillée par la violence du Sinsar Dubh, Dublin était chère à mon cœur.
Alina avait-elle ressenti les mêmes émotions ? Avait-elle été terrifiée
par ce que l’avenir nous réservait, mais plus vivante que jamais ?

Et plus solitaire…

Les sidhe-seers ne répondaient pas à mes appels. Même
pas Dani. Elles avaient choisi. Rowena avait gagné. Je savais qu’elles étaient
effrayées. La Grande Maîtresse, ainsi que l’Abbaye, étaient tout ce que la
plupart d’entre elles avaient jamais connu, et elle manipulait adroitement
leurs peurs. J’éprouvais une furieuse envie de faire irruption chez PHI pour me
bagarrer. De défier la vieille femme afin de défendre ma cause devant les
sidhe-seers. Je n’en fis rien. Il y a certaines choses que l’on ne devrait
pas avoir à quémander. Je leur avais donné la preuve de confiance qu’elles
exigeaient, j’en attendais une en retour.

J’arpentais les rues. J’observais. Je prenais des notes dans
mon journal au sujet de tout ce que je voyais.

Même Barrons m’avait abandonnée, parti étudier je ne sais
quels anciens rituels qui pourraient l’aider, pensait-il, au moment de Samhain.

Christian m’avait appelée pour m’inviter à Keltar-land, quelque
part dans les collines écossaises, mais je ne parvenais pas à me décider à
quitter la ville. J’avais l’impression d’être la vigie de cet immense navire à
la dérive… à moins que je ne sois son capitaine, prêt à se noyer avec lui. Ses
oncles, m’avait informée Christian d’un ton morose, toléraient tout juste
Barrons, mais ils avaient accepté de collaborer avec lui provisoirement. Si j’en
jugeais à son ton, il était clair qu’une fois le rituel accompli, une guerre
druidique sans merci pourrait bien se déclarer. Peu m’importait. Ils pourraient
se battre comme des chiffonniers si cela leur chantait, une fois que les murs
seraient fortifiés.

Trois jours avant Halloween, je trouvai un billet d’avion
pour Ashford devant la porte de ma chambre. Un aller simple. Le vol partait
l’après-midi même. Je demeurai longtemps immobile, yeux clos, adossée au mur,
le ticket entre les mains, en songeant à ma mère, à mon père, à ma chambre
là-bas.

Dans le sud de la Géorgie, octobre est le plus beau moment
de l’automne. Les arbres sont parés d’ambre, de miel et de rubis. Le parfum des
feuilles et de la terre embaume l’air, ainsi que les effluves de la cuisine du
Sud. Les nuits sont claires comme elles ne le sont que dans l’Amérique rurale,
loin des lumières de la ville qui ternissent l’éclat des étoiles.

Le soir d’Halloween, chaque année, les Brook donnaient leur
fameuse Chasse au Trésor Fantômes et Goules. Le Brickyard organisait un
concours de déguisements où chacun était invité à se montrer tel qu’il aimerait
être. C’était toujours un grand succès. Les gens choisissaient les costumes les
plus incroyables. Si je ne travaillais pas et qu’il faisait assez chaud, Alina
et moi organisions une soirée autour de la piscine. Maman et Papa n’y voyaient
pas d’inconvénients et réservaient pour la nuit une chambre dans un bed and
breakfast du coin. Ils ne cachaient guère leur contentement d’avoir
l’occasion de s’offrir une soirée en amoureux.

Je vécus en esprit mon voyage au pays, rien qu’en tenant ce
billet d’avion entre mes mains.

Puis j’appelai l’agence pour essayer d’obtenir un
remboursement. Tout ce qu’ils pouvaient me proposer, c’était un avoir pour un
autre vol à mon nom.

— Vous pensiez que j’allais fuir ? demandai-je
plus tard, dans la soirée, à Barrons.

Il était toujours je ne sais où. Je l’avais appelé de mon
téléphone portable.

— Je ne vous l’aurais pas reproché. Seriez-vous partie
si j’avais pris un aller et retour ?

— Non. J’ai trop peur d’être suivie. Voilà longtemps
que j’ai renoncé à rentrer chez moi, Barrons. Un jour, je le ferai. Quand il
n’y aura plus de danger.

— Et si cela n’arrive jamais ?

— Je refuse d’y croire.

Il y eut un long silence. La librairie était si calme qu’on
aurait entendu une mouche voler. J’étais seule.

— Quand rentrez-vous à la maison ?

— À la maison, Mademoiselle Lane ?

— Il faut bien que j’aie un terme pour désigner ce
lieu.

Nous avions déjà eu cette conversation, autrefois, dans un
cimetière. Je lui avais alors déclaré que si le foyer est là où se trouve notre
cœur, le mien était six pieds sous terre. Cela n’était plus exact. Mon cœur
battait de nouveau dans ma poitrine, avec tous ses espoirs, ses craintes et ses
chagrins.

— J’ai presque terminé. Je serai là demain.

La connexion fut interrompue.

*

*
 *

Trois heures du matin.

Je m’assis en sursaut dans mon lit.

Le cœur battant, les nerfs tendus à se rompre.

Mon portable sonnait.

— Qu’est-ce que tu fous, bordel ? grommela Dani lorsque
je répondis. Je te croyais morte ! Voilà cinq minutes que j’essaie de
t’appeler !

— Est-ce que ça va ? demandai-je en frissonnant.

Mes rêves m’avaient de nouveau entraînée dans cet endroit
glacial. Des souvenirs confus se détachaient par lambeaux de ma mémoire, ne
laissant qu’une impression de froid polaire.

— Regarde par la fenêtre, Mac.

Je sortis de mon lit, pris ma lance et m’approchai de la
vitre.

Cette chambre, tout comme la précédente (mise à sac par
Barrons pendant mon séjour en Faery), était située sur l’arrière de l’immeuble,
ce qui en faisait un poste d’observation idéal pour surveiller l’allée de
derrière et les mouvements des Ombres.

Dani se tenait là, dans l’étroit passage éclairé entre le
bâtiment et le garage de Barrons, son portable coincé entre son épaule maigre
et son oreille, levant vers moi un visage éclairé d’un large sourire. Tapies
dans l’obscurité, les Ombres la couvaient d’un regard vorace.

Elle portait un long manteau de cuir noir qui semblait
sortir d’un film de vampires, bien trop large pour elle. Sous mes yeux, elle
sortit de ses plis une longue lame d’un blanc étincelant, à la beauté
ensorcelante.

Je laissai échapper un petit cri de surprise. Ce ne pouvait
être que l’Épée de Lumière.

— Viens, on va leur faire à peau, à ces saletés de
faës ! dit-elle dans un rire.

L’éclat de son regard était tout sauf celui d’une jeune
fille de treize ans.

— Où est Rowena ?

Je me débarrassai de mon pantalon de pyjama et enfilai un
jean en claquant des dents. Je déteste rêver de l’Endroit Glacé.

— Partie. Elle a pris un avion cet après-midi et elle
ne pouvait pas emporter l’Épée. J’ai fait le mur. Bon, tu tchatches ou tu viens
casser de l’Unseelie ?

Massacrer de l’Unseelie ? Et comment !
C’était un rêve de sidhe-seer ! Au lieu de rester là, à gamberger,
à bavarder ou à chercher je ne sais quoi, je pouvais passer à l’action. Je
coupai la ligne, passai deux tee-shirts, un pull et ma veste, enfilai mes
bottes, saisis mon MacHalo au passage et l’attachai en regrettant de ne pas en
avoir un second pour Dani. Tant pis. Si nous nous retrouvions dans le noir, je
me collerais à elle comme de la Super sidhe-seer Glue.

Nous abattîmes quatre-vingt-sept Unseelies cette
nuit-là.

Puis nous perdîmes le compte.

15

Je passai une bonne partie de la veille de Halloween à
« faire le ménage » après les réjouissances de la nuit. Contrairement
aux lendemains de fête en Géorgie, les restes d’une bonne soirée à Dublin ne
sont pas des verres en plastique collants, des parts de pizzas à moitié mangées
et des mégots dans des bouteilles de bière mais des monstres éventrés et des
morceaux de cadavres unseelies.

Seul problème : lorsque vous tuez des faës, ils cessent
de projeter un voile d’illusion et, contrairement à une absurde croyance
populaire, leur corps ne se désintègre pas. Ils restent ici, dans notre monde,
à la vue de tous. Dans le feu de l’action, j’avais oublié les cadavres. Dani
aussi. Ce n’est pas comme s’ils devenaient soudain visibles à mes
yeux ; pour moi, ils le sont tout le temps.

J’appris aux nouvelles du matin que l’on avait découvert
« des corps en latex d’apparence effrayante dans les rues de
Dublin », de ces monstres factices utilisés pour « le tournage d’un
film, disposés ainsi pour faire une farce de mauvais goût, et que les gens ne
devaient pas s’affoler mais appeler la Garda. Des équipes de nettoy… de
ramassage avaient été organisées ».

Mon portable sonna avant la fin du flash d’informations.
C’était Rowena.

— Dépêche-toi d’aller les enlever, triple gourde !

J’étais en train de prendre mon petit déjeuner.

— Ils viennent de dire que les gardai s’en
occupent, grommelai-je, la bouche pleine, surtout pour le plaisir de la
contrarier.

Je m’étais fait la même réflexion. Il fallait que je fasse
le ménage, et vite. J’avais honte de moi. Comment avais-je pu ne pas mesurer
les conséquences de mes actes ?

— As-tu semé assez de cadavres pour qu’on puisse
remonter la piste jusqu’à toi ?

Je tressaillis. C’était sans doute le cas.

— J’ignorais que c’était important pour vous, Ro,
répliquai-je d’un ton désinvolte.

— Dani était-elle avec toi, hier soir ?

— Non.

— Tu as fait cela toute seule ?

— Hu-hum…

— Combien ?

— Sais plus. Plus d’une centaine.

— Pourquoi ?

— Marre de rester sans rien faire.

Elle garda le silence quelques instants, avant de
déclarer :

— Je veux te voir à l’Abbaye demain pour le rituel.

Je faillis m’étrangler avec une miette de muffin. C’était
bien la dernière chose que je m’étais attendue à entendre de sa part ! Je
m’étais préparée à un interminable sermon sur mes innombrables fautes et
j’étais prête à lui raccrocher au nez avant qu’elle ait eu le temps de
commencer. Je me félicitai de ne pas l’avoir fait.

— Pourquoi ?

Il y eut un nouveau silence.

— L’union fait la force, dit-elle finalement. Tu es une
puissante sidhe-seer.

Que cela me plaise ou non. Elle ne prononça pas ces
dernières paroles, mais il me sembla en entendre l’écho.

De même que les MacKeltar, elle avait besoin de tout le
pouvoir qui se trouvait à sa disposition.

De toute façon, j’avais envisagé de me rendre à l’Abbaye.
J’étais appelée à combattre aux côtés des sidhe-seers ; si elles
organisaient la résistance, je voulais être des leurs. Je ne ressentais pas la
même attraction pour le clan MacKeltar. C’était la voix du sang, je suppose.
Maintenant, j’étais officiellement invitée.

— Quelle heure ?

— La cérémonie commencera une heure précisément après
le coucher du soleil.

Je n’avais pas besoin de consulter le calendrier accroché au
mur de ma chambre, là-haut, pour savoir que l’astre solaire se lèverait le
lendemain à 7 h 23 et basculerait derrière l’horizon à
16 h 54. Jamais je ne m’étais autant pliée aux rythmes de la nature.
J’étais impatiente de retrouver les longues journées lumineuses de l’été, et
pas uniquement à cause de mon amour du soleil. Les jours courts et gris de
l’automne et de l’hiver m’effraient. Le 22 décembre, solstice d’hiver, serait
le plus court de l’année, avec sept heures, vingt-huit minutes et quarante-neuf
secondes de jour. Le soleil se lèverait à 8 h 39 et se coucherait à
16 h 08, ce qui laisserait aux Ombres quinze heures, trente-deux
minutes et onze secondes pour sortir chasser, soit plus du double du
temps alloué aux humains.

— Quand saurons-nous avec certitude si le rituel a
fonctionné ?

— Peu de temps après que nous aurons ouvert l’Orbe.

Elle n’en paraissait pas certaine. Cela était déstabilisant
d’entendre Rowena douter.

— Je vais y réfléchir.

C’était un mensonge. J’étais bien décidée à me rendre à
l’Abbaye.

— Qu’ai-je à y gagner ?

— Le seul fait que tu poses une telle question ne fait
que conforter mon opinion sur toi.

Elle raccrocha.

Je terminai mes muffins et mon café, puis je sortis secouer
les miettes et nettoyer les monstres.

Je jetai des cadavres d’Unseelies dans des bennes à
ordures, j’en cachai dans des immeubles abandonnés et je réussis même à en
lancer deux dans une chape de béton sur un chantier, en profitant de la
pause-café des ouvriers.

Je traînai les plus proches de la librairie dans la Zone
fantôme voisine. Même à la lumière du jour, j’avais du mal à m’obliger à y
aller. Je percevais la présence des Ombres tout autour de moi, la pulsation
ténébreuse de leur faim vorace. Où étaient-elles ? Cachées dans les
sombres interstices des briques, en train de m’épier ? dissimulées sous le
sol ? entassées dans les recoins obscurs à l’intérieur des immeubles
décrépis ? Dans quelles proportions pouvaient-elles se contracter ?
Pouvaient-elles se cacher dans cette canette de soda, sous l’angle exact leur
permettant d’éviter la lumière ? Je ne m’étais jamais amusée à donner des
coups de pieds dans les canettes, et je n’allais pas commencer maintenant.

Les rues étaient étrangement vides. J’apprendrais par la
suite qu’un nombre record de gens s’étaient fait porter pâles au cours des deux
journées précédant Halloween. Les pères prenaient comme par hasard des congés.
Les mères n’envoyaient pas leurs enfants à l’école et les gardaient à la maison
sans raison précise. Je crois qu’il ne fallait pas être sidhe-seer pour
ressentir le silence tendu qui planait dans l’air et pour entendre le roulement
lointain de sabots portés par des vents capricieux, qui se rapprochait très
rapidement.

Trop rapidement.

Je profitai de l’occasion pour tailler, trancher et mettre
en flacons une nouvelle « fournée » de chair unseelie. Je
m’étais attendue à voir Jayne plus tôt, avant de conclure que les effets
devaient être plus durables chez les humains ordinaires.

Sur le chemin du retour vers la librairie, je fis halte dans
une épicerie où j’effectuai quelques achats, puis je m’arrêtai à la boulangerie
pour prendre la commande que j’avais passée la veille.

Ensuite, je m’accordai une douche brûlante, nue à
l’exception du fourreau que j’avais pris l’habitude d’attacher à ma cuisse afin
de pouvoir me laver les cheveux avec mes deux mains, et je me frottai
longuement pour faire disparaître la souillure des cadavres unseelies.

À minuit, Barrons n’était toujours pas de retour et j’étais
d’une humeur massacrante. Il avait dit qu’il serait là. Je lui avais fait
confiance.

À une heure, je commençai à m’inquiéter. À deux heures,
j’étais persuadée qu’il ne viendrait plus. À trois heures et quart, je
l’appelai sur son portable. Il répondit dès la première sonnerie.

— Où êtes-vous, bon sang ? grommelai-je.

— Est-ce que tout va bien ? grommela-t-il en même
temps.

— Voilà des heures que je vous attends.

— Pourquoi ?

— Vous avez dit que vous seriez là.

— J’ai été retardé.

— Vous auriez peut-être pu appeler ? demandai-je
d’un ton acide. Vous savez, prendre votre téléphone et dire : « Salut
Mac, je vais être en retard. »

Il y eut un moment de silence à l’autre bout de la ligne.
Puis Barrons déclara doucement :

— Vous devez me confondre avec quelqu’un d’autre. Ne
m’attendez jamais, Mademoiselle Lane. Ne construisez pas votre monde autour de
moi. Je ne suis pas cet homme-là.

Ses paroles me piquèrent au vif… sans doute parce que
c’était exactement ce que j’avais fait. J’avais bâti ma soirée autour de lui,
et j’avais même imaginé de quelle façon les choses pourraient se dérouler.

— Allez vous faire foutre, Barrons.

— Je ne suis pas non plus cet homme-là.

— Que vous croyez ! Pour reprendre vos termes, je
déteste que vous me fassiez perdre mon temps. Les clés, Barrons. C’est pour cela
que je vous attends. La Viper est au garage.

Et elle me manquait autant que ma chevelure blonde. Nous
avions sympathisé, la Viper et moi. Quelque chose me disait que je ne la
reverrais jamais. Elle avait été très abîmée par son passage éclair sur le trottoir
et, si je connaissais bien Barrons, il la revendrait avant de la conduire de
nouveau, même si elle était réparée au mieux. Je comprenais cela. Quand on
dépense une telle somme, on exige la perfection.

— J’ai besoin d’une voiture.

— Pourquoi ?

— J’ai décidé d’aller à l’Abbaye pour le rituel,
expliquai-je.

— Je ne suis pas certain que ce soit très avisé.

— Ce n’est pas à vous d’en juger.

— Cela devrait l’être.

— Je ne peux rien faire pour les MacKeltar, Barrons.

— Je n’ai pas dit que c’était le cas. Peut-être
devriez-vous rester à la librairie demain soir. C’est l’endroit le plus sûr
pour vous.

— Vous voulez que je me cache ?

De surprise, ma voix se cassa sur ce dernier mot. Quelques
mois auparavant, j’aurais été ravie de pouvoir me terrer. J’aurais regardé la
télévision jusqu’à une heure tardive tout en me vernissant les ongles des mains
et des orteils d’une sublime couleur rose. À présent, il n’en était plus
question.

— Parfois, la prudence est le choix le plus sage.

— Je vais vous dire quelque chose, Barrons. Venez être
prudent avec moi et je resterai aussi. Pas pour le plaisir de votre compagnie,
m’empressai-je d’ajouter avant qu’il fasse une remarque ironique, mais à cause
de cette histoire de passif et d’actif. Je n’ai pas l’intention de rester inactive.

— Vous êtes celle qui doit rester passive, Mademoiselle
Lane. Celui qui est actif, c’est moi.

Comme si je pouvais me tromper sur ce point !

— C’était un jeu de mots, l’informai-je d’un ton raide.
Cela demande un peu de subtilité. « Passivité » a plusieurs sens. À
quoi bon être subtil si votre interlocuteur est trop balourd pour saisir ?

— Je ne suis pas balourd, répliqua-t-il.

Il avait parlé d’un ton si buté que je compris que nous
étions sur le point de nous chamailler comme des gamins.

— Le jeu de mots ne fonctionne pas. Cherchez « jeu
de mots » dans le dictionnaire.

— Merci, je sais ce que c’est. Et votre saleté de
gâteau d’anniversaire, vous savez ce que vous pouvez en faire ! Je ne sais
même pas pourquoi je me suis donné ce mal.

Le silence à l’autre bout de la ligne était si total que je
crus que Barrons avait coupé la connexion.

Je l’imitai, en regrettant de ne pas lui avoir raccroché au
nez.

Vingt minutes plus tard, Barrons poussait la porte de
l’arrière de la librairie. Ses cheveux étincelaient de cristaux de glace et il
était livide de froid.

Trop contrariée pour trouver le sommeil, je m’étais
installée sur le canapé du coin salon de derrière.

— Tiens ? Vous vous êtes enfin décidé à cesser de
prétendre ne pas utiliser le Miroir ? Il était temps.

— Je m’en sers uniquement quand c’est nécessaire,
Mademoiselle Lane. Même pour moi, c’est… déplaisant.

Ma curiosité l’emporta sur mon irritation.

— Qu’entendez-vous par « nécessaire » ?
Où allez-vous ?

Il regarda autour de lui.

— Où est le gâteau ?

— Je l’ai jeté.

Il me fusilla du regard.

Dans un soupir, je me levai et allai chercher le dessert
dans le réfrigérateur. C’était un gâteau au chocolat composé de sept couches de
crème à la framboise et au cacao, couvert d’un glaçage rose et orné des mots
Joyeux anniversaire JZB au centre, en lettres anglaises agrémentées d’un
semis de fleurs. Il était superbe. Rien d’autre ne m’avait fait saliver depuis
des semaines, à part la chair unseelie. Je le déposai sur la table basse
et retournai prendre des assiettes et des fourchettes dans le placard derrière
le comptoir.

— J’ai du mal à comprendre, Mademoiselle Lane. Ce
gâteau est-il pour moi, ou pour vous ?

Eh bien… je n’avais pas l’intention de m’en priver. Il faut
dire que je n’avais pas regardé à la dépense ! Pour la même somme,
j’aurais pu télécharger quarante-sept chansons sur iTunes.

— Ils étaient à court de glaçage noir, dis-je
sèchement.

Barrons ne réagissait pas comme je l’avais escompté. Il ne
semblait pas le moins du monde touché ou amusé. En fait, il couvait le gâteau
d’un regard où se mêlaient l’horreur et une fascination morose. Exactement
celui que je posais sur les monstres que je m’apprêtais à abattre.

Je m’agitai nerveusement. Lorsque je l’avais commandé,
l’idée m’avait paru excellente. J’y avais vu une façon amusante de mettre un
peu de bonne humeur dans notre… association, tout en lui disant « Je sais
que vous êtes vraiment vieux et sans doute pas du tout humain, mais quoi que
vous soyez, vous avez un anniversaire, comme tout le monde ».

— Je crois que la coutume exige qu’il y ait des
bougies, fit-il remarquer.

Je mis la main dans ma poche et j’en sortis des bougies en
forme de chiffres ainsi qu’une autre que j’avais façonnée en petite virgule, et
je les plantai sur le gâteau. Il me regarda comme s’il venait de me pousser une
seconde tête.

— Trois virgule quatorze, Mademoiselle Lane ?
Pi ? J’aurais juré que vous séchiez les cours de maths au lycée.

— J’avais de très mauvaises notes. Je me trompe
toujours sur les détails, mais les trucs importants, je m’en souviens.

— Pourquoi Pi ?

— C’est irrationnel et incalculable, raillai-je.

— C’est également constant, répliqua-t-il d’un ton sec.

— Ils n’avaient plus de six. Il paraît que le nombre
six cent soixante-six est très à la mode, en cette saison, dis-je en allumant
les bougies. Manifestement, les gens n’ont pas vu la vraie Bête, sinon ils ne
s’amuseraient pas à la vénérer.

— Y a-t-il eu d’autres apparitions ?

Il regardait toujours le gâteau d’un air méfiant, comme s’il
s’attendait à en voir jaillir une dizaine de pattes grêles et le surprendre en
train de trottiner vers lui, babines retroussées.

— Il change de mains chaque jour qui passe.

Il y avait une pile de journaux près du canapé. La presse
relatait tant de meurtres qu’il était devenu pénible de prendre son petit
déjeuner en la lisant.

Barrons s’arracha à sa contemplation maussade pour lever les
yeux vers moi.

— C’est juste un gâteau, parole de scout. Pas de
surprise, pas de morceaux d’Unseelie à l’intérieur, plaisantai-je. Je
vais même manger la première tranche.

— C’est bien plus que « juste » un gâteau,
Mademoiselle Lane. Le simple fait que vous vous le soyez procuré implique…

— Que j’avais envie de sucre et que je vous ai utilisé
comme prétexte pour me faire plaisir. Soufflez ces bougies, voulez-vous ? Et
souriez un peu, Barrons.

Comment n’avais-je pas compris combien le terrain sur lequel
je m’étais aventurée était glissant ? Comment avais-je pu m’imaginer qu’il
allait accepter ce gâteau d’anniversaire sans la moindre défiance ?

— Je le fais pour vous, dit-il d’un ton guindé.

— Je vois ça, répondis-je en me félicitant d’avoir
renoncé aux ballons gonflables multicolores. Je croyais que ce serait amusant.

Je me tins debout devant lui et lui tendis le gâteau entre
mes deux mains pour qu’il souffle les bougies avant que la cire coule sur le
joli glaçage.

— J’ai besoin de me faire un peu plaisir, ajoutai-je.

Je perçus la déflagration de violence un quart de seconde
avant qu’elle déferle. Avec le recul, je crois qu’il pensait maîtriser la
situation, et fut aussi surpris que moi.

Gâteau et bougies explosèrent littéralement entre mes mains,
s’élevèrent droit vers le plafond où ils restèrent collés, laissant goutter le
glaçage. Je levai les yeux, horrifiée. Mon beau gâteau !

Puis, avant d’avoir compris ce qui m’arrivait, je me
retrouvai plaquée entre le mur et le corps athlétique de Barrons. Quand il le
veut, il peut être d’une rapidité effrayante. Je crois qu’il pourrait même en
remontrer à Dani. D’une seule main, il tenait mes bras au-dessus de ma tête,
mes deux poignets serrés comme dans un étau entre ses doigts, tandis que
l’autre s’était posée sur ma gorge. Sa tête était baissée, son souffle
haletant. Il resta quelques instants le visage enfoui dans mon cou.

Puis il se redressa pour me regarder. Lorsqu’il reprit la
parole, sa voix vibrait de rage.

— Ne faites plus jamais cela, Mademoiselle Lane. Ne
m’insultez pas avec vos stupides rituels et vos platitudes niaises. N’essayez
jamais de m’humaniser. Ne croyez pas que nous sommes pareils, vous et moi. Nous
ne le sommes pas.

— Étiez-vous obligé de le massacrer ?
gémis-je. J’ai attendu ce moment toute la journée !

Il me secoua sans : ménagement.

— Vous n’avez pas à saliver devant des gâteaux roses.
Cela ne fait plus partie de votre vie. Votre quotidien, désormais, consiste à
chasser le Livre et à rester vivante. Les gâteaux roses et le Sinsar Dubh
sont mutuellement exclusifs, petite sotte !

— Pas du tout ! C’est justement si je mange les
premiers que je peux chasser le second ! Vous avez raison, nous ne sommes
pas pareils. Moi, je ne peux pas traverser la Zone fantôme la nuit. Je ne fais
pas fuir les autres monstres sur mon passage. J’ai besoin d’arcs-en-ciel. Pas
vous. Je comprends ça, à présent. Pas d’anniversaires pour Barrons. Je
vais le noter, juste en dessous de Ne pas attendre Barrons, et Ne pas
lui demander de me sauver, sauf s’il y trouve son compte. Vous êtes un
enquiquineur, et ça, c’est une constante chez vous. Un enquiquineur
constant. Je ne suis pas près de l’oublier.

Sa prise sur ma gorge se relâcha.

— Parfait.

— Très bien, dis-je, sans trop savoir pourquoi.

Je crois que j’avais juste besoin d’avoir le dernier mot.

Nous nous dévisageâmes.

Il était dangereusement près de moi, son corps vibrant de
puissance magnétique, son regard étincelant de sauvagerie.

Je passai machinalement ma langue sur mes lèvres. Il les
fixa des yeux. Je crois que j’en oubliai de respirer.

Puis il s’écarta si brusquement que les pans de son grand
manteau noir claquèrent dans l’air et il me tourna le dos.

— S’agissait-il d’une invitation, Mademoiselle
Lane ?

— Si c’en était une ? m’entendis-je rétorquer d’un
ton provocateur.

À quoi étais-je en train de jouer ?

— Je ne fais pas d’hypothèses. Petite fille.

Je regardai son dos. Il ne bougeait pas. Plusieurs reparties
me vinrent à l’esprit. Je n’en prononçai aucune.

Il disparut par la porte de derrière.

— Eh ! l’appelai-je. J’ai besoin d’une
voiture !

Pas de réponse.

Un gros morceau de gâteau se détacha du plafond et retomba
sur le sol dans un son mou.

Il était à peu près intact, juste un peu cabossé.

Dans un soupir, je pris une fourchette et le ramassai pour
le déposer sur une assiette.

Ce n’est qu’à midi, le lendemain, que je me levai. Je
démontai le dispositif d’alarme antimonstres installé devant ma porte et ouvris
celle-ci.

Sur le seuil, m’attendaient un thermos de café, un sachet de
beignets, un trousseau de clés et un petit mot. J’ouvris le thermos, bus une
gorgée de café et dépliai le papier.

Mademoiselle Lane,

Je préférerais que vous me rejoigniez
ce soir en Écosse, mais si vous tenez à aider la vieille bique, voici les clés,
comme vous me l’avez demandé. Je vous ai sorti la voiture, c’est la rouge,
garée devant le magasin. Appelez-moi si vous changez d’avis. Je pourrai vous
envoyer un avion jusqu’à 16 h.

EC

Il me fallut quelques instants pour déchiffrer les
initiales. Enquiquineur Constant. Je souris. « Excuses acceptées,
Barrons », murmurai-je, « à condition que ce soit la Ferrari. »

C’était la Ferrari.

16

Liminal est un mot fascinant. Certains moments peuvent être
liminaux. Le crépuscule marque la transition entre le jour et la nuit. Minuit
est le passage d’un jour à l’autre. Les équinoxes, les solstices et le Nouvel
An sont autant de frontières.

Liminal peut aussi définir un état de conscience. Par
exemple, ces moments entre l’éveil et le sommeil, aussi connus sous le nom de
seuils de conscience, ou hypnagogie, lorsque la personne croit être bien
réveillée, mais où elle est en réalité au beau milieu d’un rêve. Bien des gens
font à ce moment l’expérience d’un brusque sursaut ou d’une sensation de chute.

Les lieux peuvent être liminaux, par exemple les aéroports,
pleins de voyageurs en mouvement perpétuel, jamais immobiles. Les personnes
elles aussi peuvent être liminales. Les adolescents, comme Dani, sont
provisoirement coincés entre l’enfance et l’âge adulte. Les personnages de
fiction sont souvent des êtres liminaux, des archétypes postés à la lisière
entre deux mondes, vigies, gardiens de seuils, ou des êtres partagés entre deux
niveaux d’existence.

L’entre-deux caractérise ce qui est liminal. Les limbes
également. Ce qui est liminal n’est ni ici, ni là-bas, mais existe entre un
état et un autre, dans cet instant où ce qui s’en va n’a pas encore cédé la
place à ce qui arrive. Le temps liminal est magique, dangereux, riche de
possibilités… et de périls.

Halloween semblait s’étirer sans fin, ce qui était curieux
puisque j’avais dormi jusqu’à midi. Je n’avais que quatre petites heures à tuer
avant 16 h, moment où je quitterais la ville pour prendre la route de
l’Abbaye, mais l’après-midi me parut interminable.

J’appelai Dani dès que je fus levée. Elle attendait mon
arrivée avec impatience et m’informa que le rituel devait commencer à
18 h 15.

— Alors, en quoi est-ce que ça consiste ? demandai-je.
On chante en faisant des trucs bizarres ?

Elle éclata de rire et répondit que c’était à peu près cela.
On devait réciter des invocations et payer les dîmes avant que l’Orbe puisse
être ouverte et son essence faëe libérée afin de fortifier les murs. Quand je
lui demandai quelles sortes de dîmes, elle se montra évasive. Rowena
envisageait-elle d’utiliser mon sang, par exemple ? Je l’en croyais tout à
fait capable !

J’appelai Christian, qui me dit que tout avait déjà
commencé. Ses oncles avaient entamé les rites druidiques dès l’aube, même si
Barrons ne devait les rejoindre que plus tard dans la journée.

J’appelai mon père, et nous discutâmes longtemps de
voitures, de mon travail et d’autres sujets légers qui faisaient l’essentiel de
nos conversations depuis quelque temps. J’étais furieuse que Barrons, en usant
de la Voix sur lui, l’ait plongé dans un état de stupeur béate, et en même
temps, je lui en étais reconnaissante. Si Papa m’avait fait une seule réflexion
un peu profonde ou perspicace ce jour-là, j’aurais sans doute fondu en larmes
et lui aurais parlé de tous mes soucis. Quand j’étais petite, cet homme avait
embrassé mes bobos pour chasser la douleur, même ceux que j’inventais pour le
seul plaisir d’avoir un pansement Princesse Jasmine et de m’asseoir sur ses
genoux pour un câlin.

Après un petit moment, je demandai à parler à Maman. Il y
eut un long silence, pendant lequel je craignis qu’elle refuse de prendre le
combiné, mais elle accepta de me parler. Je ne saurais décrire la joie que
j’éprouvai en entendant sa voix pour la première fois depuis des mois.

Elle choisissait ses mots avec des hésitations inhabituelles
chez elle, mais elle était cohérente, lucide et manifestement non droguée.
Comme Papa m’avait dit qu’elle était très fatigable, je ne lui parlai que peu
de temps et ne lui donnai que de bonnes nouvelles. Mon job était passionnant,
mon patron charmant, j’avais eu une augmentation, j’espérais monter ma propre
affaire quand je rentrerais à la maison, j’envisageais sérieusement de
reprendre mes études pour décrocher un diplôme commercial. Non, je ne serais
pas là pour Thanksgiving, mais oui, je ferais de mon mieux pour être de retour
pour Noël.

Les mensonges nécessaires. Je comprenais leur raison d’être,
maintenant. Il me semblait presque percevoir la présence d’Alina à mes côtés,
hochant la tête, tandis que je remontais le moral de Maman. Chaque fois que ma
sœur m’avait appelée à Ashford, en Géorgie, qu’elle m’avait fait rire, qu’elle
m’avait donné le sentiment d’être aimée et en sécurité, elle se trouvait ici, à
Dublin, sans même savoir si elle serait encore en vie le lendemain.

Après avoir raccroché, j’attaquai le sachet de beignets et
lançai une playlist aléatoire sur mon iPod. La première chanson fut Knocking
on Heaven’s Door, suivie de Don’t Fear the Reaper. Non, je n’étais
pas près de frapper à la porte du paradis. Et si, j’avais peur de la Faucheuse.
Je coupai le son.

Je ne me souviens pas de ce que je fis jusqu’à quinze
heures. Je crois que je passai un bon bout de temps assise devant le feu, le
regard perdu dans les flammes. Je déteste ce qui est liminal. Pas moyen de le
prendre entre les mains pour le façonner. Pas moyen de faire arriver minuit
plus vite, ni de grandir plus rapidement, si d’éviter les moments de flottement.
On ne peut que rester là, à attendre que le temps passe.

Je pris une douche, me maquillai et attachai mes cheveux en
queue-de-cheval. Puis j’enfilai un jean noir, un tee-shirt, un pull, des bottes
et une veste. Je pris mon sac à dos et y rangeai mon MacHalo. J’allais être en
retard. Je mis ma lance dans le holster fixé à mon épaule, glissai dans ma
ceinture deux petits couteaux de Barrons dans leur étui, volés dans l’une des
vitrines de l’étage, et me munis de Rhino-boy en morceaux – des petits pots dans
les poches de ma veste, des sacs de congélation dans mes bottes. Je fixai à mes
poignets et à mes chevilles mes bandes Velcro équipées de lampes Click-It.
J’ajoutai même un flacon d’eau bénite dans la poche avant de mon jean. J’étais
armée jusqu’aux dents. Dans cette ville, il faut s’attendre à tout. Et au
reste.

Je descendis au rez-de-chaussée, regardai par la fenêtre et
sursautai. Avais-je perdu le fil du temps ? Lorsque j’étais montée, le
ciel était beau et clair comme il peut l’être par une froide journée de début
novembre. Et voilà qu’à 15 h 45, il faisait presque nuit. Une tempête
s’était formée pendant que je faisais sécher mes cheveux. Il ne pleuvait pas
encore mais le vent se levait et on aurait dit que l’ouragan allait déferler
d’un instant à l’autre.

Je pris les clés de la voiture et jetai un regard circulaire
dans le magasin pour m’assurer que je n’oubliais rien. Tandis que je parcourais
la vaste salle et ses quatre étages en balcon, je luttai contre l’irrépressible
peur de ne jamais revoir Barrons – Bouquins & Bibelots. De même que
j’aimais cette ville, je m’étais attachée à cette librairie. Le plancher de
chêne luisait doucement dans la lueur ambrée des appliques et des lampes à
facettes. Les livres étaient sagement alignés le long des rayonnages. L’étagère
des magazines venait d’être réapprovisionnée. Les poêles étaient éteints. Les
fauteuils et les canapés étaient disposés de façon accueillante. Loin au-dessus
de moi, la fresque du plafond était noyée dans les ombres. Un jour, il faudrait
que je grimpe là-haut pour voir ce qu’elle représentait. Le magasin était en
ordre, tranquille, plein de mondes imaginaires à explorer, prêt à recevoir les
clients.

Je me dirigeai vers la porte de derrière.

Il serait encore là le lendemain à mon retour, une fois que
les murs auraient été fortifiés, et j’aurais une année devant moi pour trouver
une solution. Je recommencerais à ouvrir à heures fixes et je pourrais me
consacrer à mon projet de créer un site Internet et de cataloguer les éditions
rares rangées à l’étage. Finie, la fainéantise !

Pour l’instant, un étalon italien m’attendait, fringant,
impatient de s’élancer. Il s’appelait Ferrari et il était pour moi. Il y avait
deux heures de route entre moi et l’endroit où je me rendais, et cette période
liminale-là, je comptais bien en savourer chaque seconde.

17

Je n’allai pas au-delà d’une dizaine de rues plus loin.

Jusque-là, mon quartier du côté de la Zone fantôme avait été
aussi désert qu’une ville en guerre. À présent, je comprenais pourquoi.

À deux cents mètres vers l’est de Barrons – Bouquins
& Bibelots, les rues étaient si pleines de monde, humains et
Unseelies confondus, qu’un embouteillage infranchissable s’était formé. La
plupart des faës étaient parés de tous leurs charmes, incitaient la foule à la
rébellion, et y parvenaient.

Des gardai fendaient la foule et tentaient de ramener
l’ordre, la matraque levée. Il y a suffisamment de jeunes délinquants à Dublin
– comme dans toutes les autres villes, d’ailleurs – pour que même un petit
groupe d’excités s’enflamme et répande l’incendie. Surtout à Halloween, quand
tous les monstres paradent, drapés de leurs plus beaux atours.

Sous mes yeux, quelques gardai – en réalité des Unseelies
voilés d’illusion – entreprirent de frapper sournoisement des jeunes avec leurs
bâtons, excitant la foule. D’autres faës noirs commencèrent à fracasser les
vitrines des boutiques, à piller et à encourager les autres à se servir.
J’appelai quelques adolescents qui couraient vers les casseurs. Aucun d’entre
eux ne semblait connaître la cause de ces émeutes, mais ils ne paraissaient pas
s’en soucier. J’évitai de m’approcher, de peur que la voiture soit abîmée, ou
que je sois blessée.

La présence massive de faës me rendait malade. Au moins, le
Sinsar Dubh n’était pas là pour me faire perdre mes moyens. En voyant la
foule grossir, repoussant tout sur son passage, je m’avisai que c’était une
très mauvaise idée d’être prise au milieu de ces gens, assise dans ma Ferrari.
Je fis marche arrière, effectuai un rapide demi-tour et m’éloignai en me
félicitant d’être partie avec quelques minutes d’avance.

Je sortis un plan de la ville de mon sac à dos et allumai la
lumière intérieure. Même si l’orage n’était toujours qu’une menace, la
couverture nuageuse avait fait tomber la nuit une bonne heure plus tôt que
prévu.

À une dizaine de rues au nord de la librairie, je fus prise
dans une autre foule. Je fis à nouveau demi-tour et mis le cap sur l’ouest,
avant de renoncer. Ce passage aussi était bloqué.

Je me garai sur un parking pour étudier la carte, puis je
pris le chemin du sud-ouest dans l’intention de contourner la Zone fantôme pour
quitter la ville, prête, si j’y étais obligée, à coiffer mon MacHalo pour la
traverser et sortir de Dublin. Toutefois, alors que j’approchais les alentours
du quartier à l’abandon, j’appuyai brusquement sur les freins, effarée.

Toute la lisière de la Zone fantôme n’était qu’une épaisse
et sombre muraille d’Ombres qui se pressaient à la limite des flaques de
lumière projetées par les réverbères de Dorsey Street. La colossale barrière
vibrante de haine s’étirait de part et d’autre, aussi loin que portait la vue.

J’embrayai la marche arrière et reculai. Je ne la
traverserais qu’en cas d’absolue nécessité. Je n’allais pas les laisser gagner
comme cela !

Je passai les quinze minutes suivantes à longer la frontière
circulaire de mon espace vital, qui se réduisait à vue d’œil, bordée de dangers
de toutes parts. Les limites extérieures de la muraille d’Ombres s’étaient
rejointes. Elles s’approchaient à présent des cohortes de gens, et je regardai
avec horreur les Unseelies, sous leur apparence humaine, entraîner les
malheureux tout droit vers les Ombres qui attendaient, avides et carnassières.

Puis je songeai que je ne devais pas rester dans cette
voiture rouge vif qui commençait à attirer dangereusement l’attention. Je
roulai à tombeau ouvert en direction de Barrons – Bouquins & Bibelots
dans l’espoir de choisir un véhicule plus discret et de chercher une autre
solution pour quitter la ville.

Au moment où je m’engageais dans la petite rue qui menait à
la librairie, je freinai si brusquement que je faillis me faire le coup du
lapin.

Barrons – Bouquins & Bibelots était plongé dans
l’obscurité.

Entièrement. L’immeuble était entouré par la nuit, sur tous
les côtés.

Toutes les lampes extérieures du magasin étaient
éteintes.

Je regardai, incrédule. Je les avais laissées allumées.
Relâchant le frein, je m’approchai. Dans la lueur des phares, je vis du verre
brisé sur le pavé. Les lampes n’avaient pas été éteintes. Elles avaient toutes
été fracassées, ou – étant donné la hauteur à laquelle elles étaient situées –
pulvérisées d’une balle. Ou peut-être avait-on envoyé ces faës volants, ou
encore les Traqueurs, pour faire le travail. Étaient-ils encore là, perchés sur
les corniches, juste au-dessus de moi ? La ville était si infestée de faës
que mon radar sidhe-seer était brouillé. Il y en avait tant que mon
système, surchargé, ne pouvait ni les compter, ni même les différencier les uns
des autres. Je levai les yeux mais le toit de l’immeuble se fondait dans la
nuit.

Les éclairages intérieurs étaient toujours en marche, mais à
leur niveau d’intensité le plus bas, comme toujours lorsque le magasin était
fermé, et la faible lueur qui filtrait jusqu’au trottoir à travers le verre à
pans coupés de la porte et des vitrines ne suffirait pas à chasser mes ennemis.
Un nouveau pâté de maisons était tombé sous la domination des Ombres : le
mien.

Barrons – Bouquins & Bibelots avait basculé dans
la Zone fantôme.

Les frères de chair et de sang des Ombres envahiraient-ils
la librairie ce soir pour la dévaster, briser les lampes intérieures et tout y
détruire sans espoir de réparation ? Le pouvaient-ils ? Je savais que
Barrons ne l’avait pas protégée contre tous les risques, mais seulement contre
les principaux.

Je fronçai les sourcils. Cela était inacceptable. Les faës
ne violeraient pas mon sanctuaire ! Il était hors de question que je sois
jetée à la rue. Ils allaient sortir leurs sales pattes de mon territoire, et
sans tarder. Je tournai dans un crissement de pneus et pris la direction
opposée. À quatre rues de la nouvelle limite de la Zone fantôme, la foule me
repoussa. Je fis marche arrière en frôlant les véhicules en stationnement et me
garai dans le halo d’un réverbère. J’entendais des cris de colère, des bris de
verre, le grondement de la meute qui s’approchait. Je ne devais pas me laisser
emporter par le flot humain. Et pour cela, je devais agir au plus vite.

Je descendis de voiture, glissai une main sous ma veste et
pris ma lance. Cette fois, pas question de la perdre.

Un brouillard froid, porté par une rafale, s’abattit sur mon
visage et sur mes mains. La tempête se levait. Elle ne venait pas seule. Je
percevais dans l’air quelque chose d’autre. Quelque chose de terriblement
maléfique, en plus des hordes furieuses, des bataillons d’Unseelies et
des Ombres prêtes à déferler sur mon sanctuaire. Ce vent était étrange. Il
soufflait de toutes les directions, apportant des relents de soufre. À deux
rues de là où je me tenais, au détour d’un immeuble, je vis apparaître les
premiers rangs d’une meute prête à en découdre.

— V’lane ! appelai-je. J’ai besoin de vous !

Son nom se déploya sur ma langue, envahit mon palais au
risque de m’étouffer, puis se heurta contre l’arrière de mes dents, m’ouvrant
la bouche de force.

Puis, au lieu de s’élever dans l’air nocturne, il se
fracassa contre un mur invisible et retomba en voletant sur le trottoir, où il
battit faiblement des ailes tel un oiseau blessé.

Je le tapotai du bout de ma botte.

Il se désintégra.

Je tournai mon visage face au vent, de l’est et de l’ouest,
du nord et du sud. Les rafales tournoyèrent autour de moi en me frappant de
toutes parts, et il me sembla qu’une centaine de petites mains me giflaient.
Tout d’un coup, je perçus la présence du Haut Seigneur, qui s’activait à faire
tomber les murs à l’aide de sa magie noire. Cela modifiait le cours des
événements.

Je fis jouer la zone sidhe-seer sous mon crâne,
concentrai mes pensées, rentrai en moi-même pour affûter mes perceptions de
lui… et l’espace d’un instant, je le vis, debout au bord d’un précipice sombre
et vertigineux, dans un endroit glacial, vêtu d’une tunique pourpre, bras
levés, tenant bien haut… – était-ce un cœur sanguinolent ? – en entonnant
une mélopée, invoquant des forces suffisamment puissantes pour faire voler en
éclats une geôle forgée des fils vivants du Chant-qui-forme et transformer
toutes les magies, y compris faëes, en quelque chose d’effrayant.

Je fermai mon œil intérieur avant de succomber sous ce
pouvoir. Je me tenais au beau milieu de la rue dans Dublin offerte au chaos,
prise au piège de la ville, sans personne pour m’aider.

V’lane ne viendrait pas jouer les deus ex machina.

La foule n’était plus qu’à une rue de moi. Les premiers
casseurs venaient de remarquer ma voiture et rugissaient comme des fauves en
furie, Certains agitaient des battes de base-ball, d’autres balançaient des
matraques volées aux gardai.

Ils allaient réduire ma Ferrari en miettes.

Je n’avais plus le temps de sortir mon portable de mon sac
pour appeler Barrons. Encore quelques secondes et ils seraient sur moi. Je
savais ce qui arrivait aux riches en temps d’émeute. Je savais aussi qu’ils
refuseraient de croire que je n’étais pas quelqu’un de fortuné. Je n’avais
aucune envie de me faire décapiter avec les aristocrates pour la simple raison
qu’il m’arrivait de conduire une belle voiture qui ne m’appartenait même pas.

Je saisis mon sac dans la voiture et me mis à courir.

Une rue plus loin, une autre foule venait en sens inverse.

Je fonçai sur elle et fus happée par la meute. J’étais au
cœur d’une ignoble, puante, brûlante marée humaine en ébullition. Tout, autour
de moi, grondait de rage, de frustration et d’envies soudain libérées. On
pillait, on brisait, on massacrait dans des hurlements de victoire.

Je ne pouvais plus respirer. J’allais me trouver mal. Il y
avait trop de gens, trop de faës, trop de violence et de haine. Je nageais dans
un océan de visages déformés par la rage, par l’excitation, ou par la même
terreur que celle qui devait se lire sur mes traits. Les faës sont des
monstres, mais nous, humains, ne sommes pas des anges. Ils avaient peut-être
allumé l’incendie, mais c’était nous qui l’alimentions.

Le crachin rendait le pavé glissant. Je vis avec horreur une
gamine tomber dans un cri. En quelques secondes, la horde la piétina. Un homme
âgé – que diable faisait-il ici ? – connut le même sort. Puis un
adolescent fut poussé contre un réverbère, rebondit, perdit l’équilibre et
disparut à son tour.

Ensuite, pendant un temps que je ne saurais définir, je
n’écoutai qu’un impératif. Rester debout. Rester vivante.

Je me laissai porter malgré moi par la foule comme sur une monture
qui se serait emballée, les pieds coincés dans les étriers, d’une rue à la
suivante. À deux reprises, je parvins à fendre la cohue jusque sur les bords,
mais chaque fois je fus ramenée dans le troupeau, toujours poussée en avant par
sa course folle.

J’avais deux craintes. Que la horde ne fonce vers la Zone
fantôme, et que le Sinsar Dubh n’apparaisse soudain, me faisant tomber
sur mes genoux, la tête entre mes mains. J’ignorais quelle fin serait la plus
cruelle.

Mon portable se trouvait dans mon sac à dos mais je n’avais
pas assez d’espace pour lever les bras et faire passer celui-ci devant moi.
J’avais peur, si je le faisais glisser de mes épaules, qu’on me l’arrache et me
le vole. Ma lance était froide et lourde sous mon bras mais je redoutais, en la
brandissant, de m’empaler dessus dans la bousculade.

La chair unseelie !

J’en avais des petits pots dans mes poches.

Une fois sa puissance ténébreuse dans mes veines, j’aurais
la force de m’arracher à la cohue.

Nous approchions des limites du quartier de Temple Bar. La
Zone fantôme n’était plus loin. Étions-nous délibérément entraînés dans sa
direction ? Si je pouvais m’élever au-dessus de la meute, verrais-je des Unseelies
nous poussant, tels des chiens de berger, vers l’abattoir ?

— Désolée, marmonnai-je. Oups ! Je ne voulais pas
vous cogner.

Tout en évitant de contrarier mes voisins afin d’éviter les
coups, je parvins à extraire un petit pot de ma poche. J’avais vissé le
couvercle si fort que je ne pouvais pas l’ouvrir d’une seule main. Je levai les
coudes et réussis à l’ouvrir. Au même instant, quelqu’un me poussa. Le pot me
glissa des mains. Je sentis qu’il tombait sur mon pied, puis plus rien.

Grinçant des dents, j’en cherchai un second. Il y en avait
trois dans ma poche. Le reste était emballé dans des sacs de plastique cachés
dans mes bottes. Je ne pourrais jamais les attraper dans le chaos qui régnait
autour de moi. Je procédai avec plus de précautions pour prendre le deuxième
pot, que je tins comme une bouée de sauvetage… ce qu’il représentait alors pour
moi. Il fallait que je m’échappe de cette horde. Je connaissais l’endroit. Nous
n’étions plus qu’à deux rues de la Zone fantôme. Je réussis à ouvrir le pot
mais je ne pus me résoudre à baisser la tête pour y mettre la bouche de peur de
prendre un coude dans l’œil, d’être immobilisée ou de trébucher à cause de la
douleur et de tomber.

J’élevai donc le récipient le long de mon corps, rejetai la
tête en arrière, inclinai le bord contre mes lèvres et mordis dans un morceau.
Je le mastiquai longuement malgré les haut-le-cœur qui me secouaient. Quel
qu’ait été mon appétit pour cette nourriture, la mastiquer constituait une
épreuve à cause du cartilage qui lui donnait un ignoble croustillant et des
vésicules ressemblant à des kystes qui explosaient sous mes dents. La chair
s’agitait sur ma langue, puis se mit à ramper comme un nid d’araignées dans mes
entrailles. Lorsque j’abaissai le pot, je croisai le regard d’un Rhino-boy qui
se tenait entre deux humains. Si j’en jugeais à l’expression de ses petits yeux
porcins et de son mufle grisâtre, il avait percé mon manège. Il devait avoir vu
les morceaux de chair d’un rose sale s’agiter dans le pot lorsque je l’avais
écarté de ma bouche.

Mallucé, le Haut Seigneur, O’Bannion et maintenant Jayne…
tous consommaient de la chair unseelie ; cela devait commencer à se
savoir. Le Rhino-boy rugit, baissa la tête et chargea. Je fis demi-tour pour
foncer à travers la foule sans ménagement. Je parvins à prendre le troisième
petit pot et à en avaler le contenu, tout en me débattant vers la liberté.

La seule fois de ma vie où j’avais mangé de la viande de faë
noir, j’étais mortellement blessée, près de rendre mon dernier souffle, aussi
j’ignorais à quoi m’attendre. Ce jour-là, j’avais dû ingérer plusieurs grosses
bouchées pour que le processus de guérison commence, et attendre presque dix
minutes pour passer de l’agonie à une vitalité que je n’avais jamais connue. Ce
soir, j’étais en bonne santé, sans aucune blessure. Une fulgurante sensation
d’énergie courut dans mes veines, comme si on m’avait injecté une dose
d’adrénaline directement dans le muscle cardiaque. Une chaleur glacée m’envahit
à mesure que la puissance faëe se déversait dans mon sang.

Primitive Mac releva la tête et regarda par mes yeux. Elle
pensa avec mon esprit. Elle modifia ma démarche pour la rendre plus puissante,
tel un prédateur au pas sûr et agile.

Quelques secondes plus tard, je m’étais libérée de la meute
vociférante, alors que déjà, j’en entendais une autre qui approchait. Un vent
de folie soufflait sur Dublin, ce soir-là. Par la suite, j’apprendrais que des
faës sous leur apparence humaine s’étaient introduits dans les lieux
d’habitation et de travail à travers toute la ville, avaient attaqué les
occupants et les avaient entraînés de force dans les rues, avant de déclencher
les émeutes.

Je regardai par-dessus mon épaule. Apparemment, j’avais semé
le Rhino-boy dans la foule. À moins qu’il n’ait trouvé plus intéressant de
détruire tout un groupe de gens plutôt que moi seule… Derrière moi, se trouvait
la Zone fantôme. Devant, une nouvelle cohorte de casseurs menés par des
Rhino-boys brisant les réverbères de leurs battes de base-ball. Sur ma gauche,
j’entendais des cris et des coups. À ma droite, partait une allée plongée dans
l’obscurité. Je fis glisser mon sac à dos de mon épaule, y pris mon MacHalo,
attachai la sangle sous mon menton, puis je frappai les lampes Click-It l’une
après l’autre, jusqu’à ce que je brille comme un petit phare dans la nuit. Je
heurtai l’un contre l’autre mes poignets, puis mes chevilles, afin d’éclairer
mes mains et mes pieds.

La foule me repoussa, telle une formidable vague.

Je m’enfonçai dans la ruelle obscure.

Je perdis alors la notion du temps tandis que j’arpentais
les rues et les allées, pilant net et revenant sur mes pas dans mes tentatives
de fuir les groupes d’émeutiers et d’éviter les escadrons de Rhino-boys que je
ne remarquais qu’au dernier moment, ayant perdu toute capacité de les détecter,
à présent que mes perceptions sidhe-seers avaient été anéanties par mon
ignoble collation.

Ils se déplaçaient d’un pas énergique, contournant les
traînards pour les ramener dans le troupeau. J’empruntai les mêmes rues une
dizaine de fois en me cachant sous des porches ou derrière des bennes à
ordures. Je connus un moment de terreur lorsque, prise au piège entre deux
groupes de Rhino-boys, je fus contrainte de ramper sous des cartons dans
l’ombre d’une benne et d’éteindre toutes mes lampes le temps de laisser passer
la horde d’Unseelies.

Je crus sentir l’haleine glacée de la Mort tandis que,
prostrée dans les ténèbres, je me demandais s’il existait autour de moi des
« points d’Ombres », des minuscules espaces où seules une ou deux
Ombres pouvaient se terrer, et si elles n’allaient pas jaillir de leur trou
d’un instant à l’autre pour me dévorer. Cette perspective était encore plus
effroyable que celle de me jeter au milieu des Rhino-boys. À ce propos,
j’ouvris un sachet de plastique pour croquer un peu de chair unseelie,
que je mâchonnai assise par terre, les genoux sous le menton, dans la nuit
noire derrière la benne d’acier. Peut-être, comme je l’avais dit un jour en
plaisantant avec Barrons, les Ombres n’appréciaient-elles pas la viande noire.
Peut-être allaient-elles me laisser tranquille.

Une fois les Rhino-boys passés, je sortis de ma cachette et
rallumai mes lumières.

Oui, les gens étaient bel et bien emmenés. Rassemblés et
entraînés, tels des agneaux vers l’abattoir. Les miens.

Et j’étais totalement impuissante. Mon repas de chair unseelie
m’avait peut-être fait passer de l’état de couteau de poche à celui d’arme de
guerre ambulante, j’étais toujours seule, et désespérément consciente de
l’être. Je pouvais me défendre, mais non attaquer. Aucune action ne pourrait
être envisagée dans la ville cette nuit. Même Primitive Mac, cette petite bombe
d’énergie, n’en avait pas le courage. Telle une bête menacée, elle avait envie
de trouver un refuge pour s’y terrer en attendant des heures meilleures.
J’étais plutôt de son avis. La survie était notre priorité numéro un.

La première fois que j’avais mangé du faë noir, rien ne
m’avait fait reculer, mais cette nuit-là, je n’avais d’autre ennemi qu’un
vampire à moitié décomposé, et Barrons était à mes côtés. Ce soir, j’étais
enfermée dans une ville de centaines de milliers d’habitants livrée aux casseurs,
c’était la nuit d’Halloween, les Unseelies étaient nombreux et
inhabituellement organisés, V’lane était injoignable et Barrons parti
dans un autre pays.

Je me retrouvai finalement dans une allée déserte et mal
éclairée. On n’entendait ni les piétinements féroces des Rhino-boys, ni de
proches échos d’émeutes. Je me glissai sous un porche où brillait une ampoule
nue pour régler un problème urgent. J’enlevai avec soin mon sac à dos, le
posai, retirai ma veste et, avec toute la délicatesse possible, j’ôtai mon
holster pour le déposer sur le sol.

Voilà une éternité que je courais et me cachais en traînant
avec moi ma lourde lance qui pesait contre moi tel un tison chauffé à blanc. Et
si je tombais ? Si j’étais de nouveau happée par un groupe de casseurs et
que quelqu’un me bousculait ? Si la pointe me transperçait la peau ?
J’irais rejoindre Mallucé en Enfer. Ce serait le début de la folie. J’étais
peut-être plus forte qu’autrefois, mais je ne m’illusionnais pas sur mes
capacités à affronter une mort aussi lente que répugnante.

Je retirai mon pull et mon tee-shirt, remis mon pull, ma
veste et mon MacHalo, puis je fixai le holster par-dessus mes vêtements, en
prenant soin de n’en toucher que les lanières de cuir.

Je nouai mon tee-shirt autour de la partie inférieure du
fourreau afin d’ajouter une épaisseur de protection entre la pointe de la lance
et ma peau.

Ironiquement, l’objet auquel je suis le plus attachée, qui
me donne un tel sentiment de puissance en temps normal, devient aussi le plus
problématique et le plus effrayant lorsque j’absorbe du pouvoir ténébreux. Je
peux avoir l’un ou l’autre, mais jamais les deux à la fois.

Plus paradoxal encore, j’étais incapable de percevoir la
lance, ce qui signifiait que je pouvais me blesser avec par inadvertance. D’un
autre côté, j’étais également devenue incapable de capter la présence du
Sinsar Dubh. En d’autres termes, celui-ci ne pouvait plus m’infliger de
souffrance, me faire tomber sur mes genoux et me rendre vulnérable.

Mais… au fait ! Je m’émerveillai soudain – dans le
mauvais sens du terme – de ma propre stupidité. Si en mangeant de la chair
unseelie je ne percevais plus le Sinsar Dubh, tout ce qui me
resterait à faire, la prochaine fois qu’il apparaîtrait sur mon radar, serait
de m’en approcher autant que possible, de croquer un peu de Rhino-boy et de
continuer d’aller vers lui. Jusqu’à ce que je puisse l’attraper.

Puis une image de la Bête, telle qu’elle m’était apparue la
dernière fois, se forma dans mon esprit.

Génial. Attraper le Sinsar Dubh ? Super. Et
ensuite ? Le mettre dans ma poche ? Elle n’était pas assez grande.

Donc, je savais à présent comment l’approcher sans que la
douleur me fasse perdre tous mes moyens… mais je n’avais toujours aucune idée
de la procédure à suivre ensuite. Si je le touchais, allais-je moi aussi me
transformer en tueuse folle ? Ou bien étais-je une sidhe-seer/Null/détecteur
d’Objets de Pouvoir mutante, immunisée contre son pouvoir maléfique ? Cela
n’était peut-être plus très important, au demeurant, vu mes faibles chances de
survivre à cette nuit.

Je pris mon téléphone portable pour appeler Dani et
l’informer de ce qui se passait à Dublin. Je n’avais plus aucune possibilité de
me rendre à l’Abbaye. Je consultai ma montre et m’aperçus avec stupéfaction
qu’il était presque dix-neuf heures. J’avais galopé et m’étais cachée pendant
des heures ! Le rituel avait peut-être été accompli et, dans ce cas, les
sidhe-seers pourraient me rejoindre en ville pour m’aider à empêcher
certaines personnes d’être dévorées par les Ombres. Seule, je ne pouvais rien,
mais sept cents sidhe-seers pouvaient beaucoup. Et si elles ne pouvaient
pas, ou ne voulaient pas, venir à cause de je ne sais quelle stupide opposition
de la part de Rowena, j’appellerais Barrons. S’il ne répondait pas,
j’appellerais Ryodan. Et si aucun d’eux ne répondait, il serait probablement
temps de composer SVEETDM. Si vous êtes en train de mourir. Un drap mortuaire
semblait recouvrir Dublin. Je pouvais sentir son odeur flotter au-dessus de moi.
Si aucune sidhe-seer ne pouvait me rejoindre, je devais m’en aller
d’ici, d’une façon ou d’une autre.

Dani répondit à la seconde sonnerie. Sa voix était
hystérique.

— Putain, Mac ! hurla-t-elle. Qu’est-ce que tu as
foutu ? Qu’est-ce qui nous arrive ?

De surprise, je fis laisser tomber mon sac à dos, dont
j’étais en train d’ajuster les bretelles afin qu’il ne pèse pas sur mon
encombrant holster.

— Que se passe-t-il ? demandai-je.

— Les Ombres, Mac ! Ces putains d’Ombres sont
sorties de cette putain d’Orbe quand on l’a ouverte. Il y en a plein
l’Abbaye !

Abasourdie, je faillis lâcher mon portable. Quand je le
plaquai de nouveau contre mon oreille, Dani expliquait :

— Rowena dit que tu nous as trahies. Elle dit que tu
nous as roulées !

Mon cœur se serra.

— Non, Dani. Je te jure que je n’ai pas fait ça. C’est moi,
qui ai été trahie !

Cette pensée me glaçait. Un seul individu en était capable.
Un seul individu pouvait marcher sans crainte parmi les sombres vampires. Comme
il m’avait facilement prêté la relique ! Comme il avait
rapidement accepté de me la confier ! Toutefois, il ne me l’avait pas
remise le soir-même. Une trentaine d’heures s’étaient écoulées entre le moment
où j’avais demandé l’Orbe et celui où il me l’avait donnée. À quoi avait-il
employé tout ce temps ? À concocter sa potion anti-sidhe-seers à
base d’Ombres ?

— C’est vraiment grave ? demandai-je.

— Il y a des dizaines de victimes. Quand on a ouvert
l’Orbe, les Ombres ont littéralement explosé. On a cru que la lumière du rituel
les avait tuées mais elles ont repoussé dans l’obscurité. Elles sont
partout ! Dans les placards, dans les chaussures, partout où il fait
sombre !

— Dani, ce n’est pas moi qui ai fait cela. Je te le
jure. Je le jure sur la mémoire de ma sœur, et tu sais ce qu’elle signifie pour
moi. Tu dois me croire. Jamais je ne ferais une chose pareille. Jamais !

— Tu as dit que tu viendrais, siffla-t-elle. Tu n’es
pas venue. Où es-tu ?

— Je suis piégée en ville, entre York Street et Mercer
Street. Dublin est un cauchemar. Pas moyen d’en sortir. Il y a des émeutes
depuis des heures et les faës noirs conduisent les gens vers les Zones
fantômes.

J’entendis un soupir de stupéfaction.

— Jusqu’à quel point c’est grave ? demanda Dani.

Question que je ne cessai de me poser.

— Il y a des milliers de victimes, Dani ! On ne
peut même pas les compter. Si ça continue comme ça…

Je m’interrompis, incapable d’aller au bout de cette
perspective.

— Si vous venez me rejoindre, repris-je, on pourra peut-être
en sauver quelques-uns, mais toute seule, je ne peux rien. Il y a trop d’Unseelies.

Cela dit, si l’Abbaye était envahie par les Ombres, les
sidhe-seers ne la quitteraient pas. Nous ne pouvions pas nous permettre de
perdre l’Abbaye. C’est là que se trouvaient les bibliothèques, et Dieu seul
sait quoi d’autre. Au-dessus de ma tête, l’ampoule nue émit un éclat de lumière
dans un sifflement, comme sous l’effet d’une surtension.

Il est difficile d’expliquer par quel mécanisme le cerveau
établit soudain des connexions. Je fis l’expérience d’un de ces moments où une
série d’images défilent dans votre esprit, et je fus stupéfaite de l’évidence,
de la simplicité de ce qui m’avait échappé jusque-là : les Rhino-boys qui
ramassaient les poubelles, réparaient l’éclairage public, conduisaient les
véhicules municipaux, remplaçaient les pavés abîmés sur les trottoirs.

— Oh, non ! gémis-je, horrifiée. Dani ?
Oublie ce que je viens de dire. Ne viens pas en ville et ne laisse personne s’y
rendre. Pas pour l’instant. Sous aucun prétexte. Pas avant l’aube.

— Pourquoi ?

— Parce qu’ils avaient préparé leur coup. J’avais bien
remarqué des Unseelies habillés en employés municipaux, mais ce n’est
que maintenant que je comprends. Il n’y a pas que les balayeurs ou les
éboueurs…

Où en apprendre le plus sur ses ennemis, sinon dans ses
poubelles, dans les traces de sa vie ? Le FBI plaçait des taupes dans
l’entourage de ses suspects, des micros dans leur maison et inventoriait le
contenu de leurs poubelles.

— Il y avait aussi les équipes d’entretien.

Depuis combien de temps le Haut Seigneur orchestrait-il sa
macabre symphonie ? Assez pour en avoir peaufiné chaque note, et son
expérience en tant qu’humain lui avait fort bien appris quelles étaient nos
faiblesses.

— Ils ont pris le contrôle des réseaux, Dani. Ils vont
plonger toute la ville…

J’écartai mon téléphone de mon oreille pour le regarder.

La batterie était pleine.

En revanche, il n’y avait plus de réseau. Les antennes de
portables venaient d’être coupées. J’ignorais ce que Dani avait pu entendre.

— … dans le noir, murmurai-je.

Au-dessus de ma tête, l’ampoule clignota de nouveau. Je la
regardai. Elle siffla, lança un dernier éclair et s’éteignit.

18

Le monde que je connaissais s’écroulait autour de moi.

Je me trouvais dans l’incapacité d’appeler V’lane, Barrons
était, selon toutes les apparences, le pire des traîtres, l’Abbaye était
envahie par les Ombres, Barrons – Bouquins & Bibelots était une Zone
fantôme, et la ville, aux mains des émeutiers menés par les Unseelies,
sur le point d’être engloutie par les ténèbres.

Lorsque ce serait fait, aucun être vivant ne serait en
sécurité dans ses rues. Rien. Pas même l’herbe ou les arbres. Moi, je le serais
peut-être, éclairée par mon MacHalo et armée de ma lance (laquelle risquait,
dans l’état où je me trouvais, de m’infliger une mort atroce), mais que se
passerait-il si, attaquée par un groupe de casseurs ou de faës noirs, je
perdais ces protections ? Que pourrais-je espérer accomplir en errant dans
la ville ? Sauver des vies ? Et si j’en avais les moyens, que
deviendraient ces gens ? Comment les protégerais-je une fois toutes les
lumières éteintes ? Allaient-ils, tels les noyés, s’accrocher à moi et me
battre à mort pour me voler mes lumières ? Si je mourais, qui pisterait le
Livre ? Je ne suis pas une couarde. Je ne suis pas inconsciente non plus.
Je sais quand il faut se battre, et quand il faut survivre afin de pouvoir se
battre un autre jour.

Toutes les cellules de mon corps voulaient s’enfuir,
s’écarter définitivement de ces rues, ruelles et allées bientôt envahies d’un
flot noir d’Ombres, pour voler vers l’aube qui se tenait encore au-delà d’un
horizon si lointain qu’il me semblait qu’elle n’arriverait jamais.

Douze heures. Et quelques. Refusant de songer à l’issue de
la bataille imminente, je me mis à courir le long des rues à la recherche d’un
lieu où je serais en sécurité. Je devais sauver ma peau.

Je trouvai finalement une église au clocher élevé, flanquée
d’un beffroi percé d’arches de pierre d’où je pourrais surveiller les
alentours. Les hautes portes de l’entrée étaient fermées à clé, ce qui me
convenait fort bien. Il n’y avait aucune ouverture sur la rue, ce qui me
rassurait également. Ce serait ma forteresse, du moins la meilleure que je
puisse trouver pour l’instant.

Je contournai le prieuré et enfonçai d’un coup de pied une
petite porte latérale par laquelle je m’introduisis. Je me trouvais dans une
salle à manger. Après avoir barricadé cette ouverture à l’aide d’un lourd
vaisselier, je raflai une pomme et deux oranges posées dans une corbeille à
fruits sur la table et traversai au pas de course une série de pièces
faiblement éclairées.

Il me fallut un certain temps pour trouver l’accès au
clocher, situé sur l’arrière de l’église, sous le balcon du chœur, dans l’ombre
d’un orgue massif. L’étroite porte disparaissait presque derrière une étagère
chargée de livres, que je soupçonnais d’avoir été installée là dans le but de
décourager les gamins curieux de tenter l’escalade. Je déplaçai la bibliothèque
– une simple formalité, dopée à l’Unseelie comme je l’étais – et poussai
le battant. Derrière, c’était la nuit noire. Rassemblant tout mon courage,
j’entrai et éclairai la tour. Aucune Ombre ne recula, aucun nuage de ténèbres
ne bougea. Je laissai échapper un soupir de soulagement.

Une étroite volée de marches en bois d’apparence fragile,
qui m’évoquait plus une échelle qu’un escalier, montait en colimaçon le long
d’une cage de pierre haute de cinquante mètres environ, jusqu’au beffroi. Elle
était clouée dans le mortier par endroits et n’était renforcée d’aucun soutien
ni retenue par aucune suspension, ce qui lui donnait l’air à peu près aussi
solide qu’un château de cartes. Quand l’avait-on escaladée pour la dernière
fois ? Les cloches étaient-elles entretenues ? Quelqu’un l’avait-il
empruntée au cours des cinquante dernières années ?

Peu importait. Je n’avais pas l’intention de rester au
niveau du sol.

Deux échelons cédèrent sur mon passage. Chaque fois, je fus
sauvée par ma force et mes réflexes inhabituels. Sans la puissance unseelie
qui courait dans mes veines, j’aurais glissé entre les marches, fait un
plongeon de plusieurs dizaines de mètres et me serais brisé la nuque dans ma
chute. Et chaque fois, je fus douloureusement consciente du poids glacé de la
lance contre mon corps. Je détestais devoir la porter dans l’état qui était le
mien. J’avais l’impression d’être un ballon gonflé d’eau avec une aiguille
scotchée sur le côté en train de rouler sur le sol. Je jouais avec ma
vie !

En équilibre précaire sur la dernière marche, je me
redressai pour atteindre la trappe d’accès, la poussai, me hissai à travers
l’ouverture et regardai autour de moi. Je me trouvais juste au-dessous de la
flèche. Au-dessus de moi, il y avait une seconde plate-forme identique à celle
sur laquelle je me tenais, surmontée de deux énormes cloches de cuivre. La
pièce autour de moi semblait avoir été utilisée comme débarras. Il y avait des
boîtes à outils, ainsi un placard à balais dont la porte était entrouverte. Je
m’en approchai, m’assurai qu’elle n’abritait aucune Ombre et la refermai. Les
portes de placard entrebâillées m’ont toujours donné la chair de poule.

Puis j’escaladai la dernière échelle qui menait aux cloches.

À ma grande surprise, je vis que l’orage soufflait à présent
loin au nord de la ville. Les nuages s’étaient dissipés et le clair de lune,
bien que faible, éclairait le beffroi. J’éteignis mes lampes afin de ne pas
ressembler à un lumineux signal indiquant « Ici, sidhe-seer
appétissante ». Quatre énormes arches de pierre, deux fois plus hautes que
moi, bordaient la base de la flèche vers l’est, l’ouest, le nord et le sud. Je
m’approchai de celle qui ouvrait sur l’est et, frissonnant dans le vent glacé,
observai Dublin.

Des feux brûlaient ici et là, des voitures gisaient sur le
côté dans les rues et des milliers de casseurs couraient en pillant et brisant
tout sur leur passage. Je les regardai déferler, telle une formidable vague,
autour des pâtés de maisons. Je vis une foule de plusieurs milliers de gens
menés tout droit vers une Zone fantôme, poussés vers la muraille noire et
affamée, et être vidés de leur substance jusqu’à ce qu’il ne reste d’eux que
des dépouilles parcheminées. J’entendis leurs hurlements d’horreur. Je les
entendrai jusqu’au jour de ma mort.

Sous mes yeux, les ténèbres envahissaient peu à peu Dublin,
une rue après l’autre, un quartier après l’autre, comme si, quelque part dans
les souterrains de la ville, les disjoncteurs étaient méthodiquement actionnés.

Je songeai au soir où, alors que j’étais pelotonnée devant
la fenêtre de ma chambre en haut de Barrons – Bouquins & Bibelots,
mes yeux m’avaient joué un tour.

À présent, il ne s’agissait plus d’une farce. Ou, plus
exactement, c’était la plus formidable farce jamais jouée pour Halloween. Ce
soir, personne ne distribuerait de bonbons dans Dublin. Voilà à quoi
Derek O’Bannion avait fait allusion.

À 20 h 29, l’obscurité absolue régnait.

Même les feux s’étaient éteints.

Les sons qui s’élevaient étaient différents, maintenant. Les
voix s’étaient faites plus rares, et leurs inflexions n’étaient plus rageuses
mais terrorisées. L’écho de pas énergiques continuait de résonner au-dessous de
moi de façon régulière. Sans relâche, les Unseelies nous rassemblaient
pour nous envoyer à la mort. Il me fallut faire appel à toute ma résolution pour
m’interdire de descendre dans la nuit dans l’espoir de sauver les rares humains
encore en vie.

Là-bas, au loin, au-delà d’une certaine librairie, une Zone
fantôme s’étendait de manière incontrôlée, gagnant peu à peu toute la ville.

L’espoir ne reviendrait que le lendemain à 7 h 25,
lorsque l’aube se lèverait sur Dublin.

Je me demandai comment les choses se déroulaient chez les
MacKeltar. Barrons avait-il également empêché leur rituel ? Cela n’avait
aucun sens pour moi. Quel intérêt avait-il à ce que les murs s’écroulent ?
Le voulait-il vraiment ? L’Orbe lui était-elle parvenue déjà sabotée,
telle une grenade chargée n’attendant que d’être dégoupillée ? Où se
l’était-il procurée ? N’étais-je qu’une pauvre naïve essayant contre vents
et marées de lui trouver des excuses ?

Les murs étaient-ils encore debout ? Les Unseelies occupés
à mettre la ville à feu et à sang représentaient-ils le flot de faës noirs
libérés de leur geôle, ou n’étaient-ils que les éclaireurs ? Le pire
était-il encore à venir ?

Je me laissai tomber sur la pierre glacée au pied de
l’arche, pliai mes jambes devant moi, les encerclai de mes bras et appuyai mon
menton sur mes genoux, le regard perdu au-dessus des toits. Mon corps vibrait
de l’énergie ténébreuse de la chair unseelie, de l’élan protecteur
sidhe-seer exacerbé par la puissance faëe, exigeant que je fasse quelque
chose, n’importe quoi.

Je tremblai sous les assauts du combat qui se jouait en moi.
J’avais l’impression que j’allais fondre en larmes mais mes yeux restaient
secs. J’ignorais encore que les faës ne pleurent pas, de même que ceux qui ont
absorbé leur énergie.

Le spectacle de Barrons – Bouquins & Bibelots assailli
par les Ombres, happé par une Zone fantôme, avait déjà été une épreuve. Celui
de Dublin plongée dans l’obscurité était trop pour moi. Combien resterait-il de
gens à l’aube pour tenter de reprendre la ville ? Aucun ? Les
Unseelies avaient-ils investi les centres de contrôle des réseaux de
distribution ? Allions-nous devoir rassembler des armées et nous battre pour
récupérer ceux-ci ? Cette nuit, le monde avait changé. J’ignorais encore
de quelle façon, mais je savais que la situation était catastrophique.

Je restai assise sous l’arche de pierre glacée, observant,
attendant.

Trois heures et demie plus tard, j’eus la réponse à ma
première question.

À 23 h 59, ma peau se hérissa sur toute la surface
de mon corps. Littéralement. Je me grattai fiévreusement. Malgré
l’engourdissement de mes sens sidhe-seers dû à ma sinistre collation, je
perçus ce qui se passait. Non, les murs n’étaient pas encore tombés. C’était
maintenant qu’ils s’effondraient.

Le monde changeait, se transformait.

Je sentis une violente distorsion spatiale qui m’étira, me
tordit, me compressa. J’étais gigantesque et fine comme une feuille de papier. J’étais
minuscule et ronde comme une baie mûre. J’étais dedans-dehors, mes os à
l’extérieur. Puis je revins dans mon enveloppe charnelle.

Et soudain, le monde me sembla infiniment trop vaste et
horriblement de guingois. Les immeubles au-dessous de moi s’élevèrent en biais,
selon des angles impossibles, avant de se réduire à la taille de têtes
d’épingles, puis de s’élancer de nouveau. Sous mes yeux, les lois de la
physique étaient récrites, des dimensions qui n’étaient pas conçues pour
coexister entraient en collision et s’affrontaient pour régner et défendre leur
espace vital, la toile de la vie était lacérée, puis recousue le long de lignes
de déchirures fondamentalement incompatibles.

L’univers émit un gémissement de protestation lorsque les
murs cédèrent et que les royaumes se fracassèrent l’un contre l’autre. Puis la
nuit s’emplit d’imprécations d’une autre nature. En rampant, je reculai pour me
fondre dans l’ombre malgré la peur que m’inspirait celle-ci, plus effrayée
encore à l’idée d’allumer mes lampes, car la deuxième de mes questions était à
son tour en train de recevoir une réponse. Non, les Unseelies n’avaient
pas encore quitté leur prison… jusqu’à présent. C’est maintenant qu’ils s’en
évadaient et fondaient sur nous. Portés par les ailes ténébreuses du vent qui
s’était levé à l’horizon, un vent qui avait l’épaisseur et la substance des
pires cauchemars de l’humanité. Menés par la Mort, la Peste, la Famine et la
Guerre ?

Ils venaient.

Et je les regardais venir.

Ceux qui n’ont pas de nom, l’abomination de la désolation,
ceux qui vivent malgré leurs innombrables tares, ceux qui ont faim et ne seront
jamais rassasiés, ceux qui haïssent pour les siècles des siècles, ceux qui sont
avides au-delà de toute expression, malgré leurs membres tordus et leurs rêves
psychopathes, ceux qui ne connaissent qu’une joie : la chasse, la mise à
mort, le nectar de la poussière et des cendres.

Ils traversèrent l’espace au-dessus de ma tête, haut dans le
ciel de Dublin, telle une immense vague sombre qui s’étirait d’un bord à
l’autre de l’horizon, masquant le firmament, mugissant, hurlant, claironnant
leur victoire, libres, libres, enfin libres après une captivité de près d’un
million d’années ! Libérés dans un monde réchauffé par les rayons du
soleil, peuplé de milliards de cœurs qui battaient puissamment, explosant de
vie, regorgeant de sexe, et de drogue, et de rock’n roll, et d’innombrables
plaisirs qui leurs avaient été interdits pendant une éternité.

Ils déferlaient, ceux de la Grande Traque, les créatures ailées
portant leurs frères dans leurs becs, serres et autres indescriptibles
appendices, jaillissant de leur enfer polaire et laissant dans leur sillage un
voile aux reflets argentés de givre glissant qui s’étendait sur le monde.

Je battis en retraite dans le beffroi, tandis que mon
souffle se cristallisait dans l’air glacial.

Alors, je me retirai de plus belle, me glissai vers la
plate-forme inférieure, rampai jusque dans le placard à balais, me faufilai
entre les seaux et les serpillières et fermai la porte.

Les doigts engourdis par le froid, je déchirai mon tee-shirt
dans la faible lueur d’une seule lampe Click-It, en insérai des lambeaux dans
les moindres interstices, puis j’allumai toutes mes ampoules, de la tête aux
pieds, jusqu’à ce que le minuscule espace soit baigné de lumière.

Le cœur battant la chamade, les yeux agrandis par l’effroi,
je me blottis dans un angle, posai mon menton sur mes genoux, gardai à ma
portée mon harnais avec sa lance sur le sol et entamai ma longue veille jusqu’à
l’aube.

TROISIÈME PARTIE

L’aube

« Tout compte
fait, j’avais tort.

Ce n’est pas de
l’obscurité que j’aurais dû

avoir le plus peur,
finalement »

Extrait du journal de
Mac

19

Ce fut la première plus longue nuit de ma vie. La seconde
est encore à venir.

Je tuai le temps en passant en revue mes meilleurs souvenirs
et en les revivant avec le plus de détails possible. Les deux années qu’Alina
et moi avions passées ensemble au lycée ; le voyage familial à Tybee
Island et le garçon que j’avais rencontré là-bas, qui m’avait donné mon premier
vrai baiser, au milieu des vagues, là où mes parents ne pouvaient pas nous
voir ; ma soirée de fin d’année scolaire ; la fête d’adieu d’Alina
avant son départ pour l’Irlande.

Le silence tomba longtemps avant l’aube.

Un silence absolu. Entre cinq et sept heures, un calme
surnaturel régna, au point que je me demandai si quelque calamité cosmique ne
s’était pas abattue sur mon placard à balais. Un royaume faë avait-il triomphé,
dans la bataille pour le droit d’exister, aux latitude et longitude précises de
l’endroit où je me terrais ? Les serpillières et moi avions-nous été
reléguées au beau milieu d’Ailleurs ? Je n’avais aucune idée de là où se
trouvait Ailleurs, mais à 7 h 25, heure du lever du soleil, le monde
était tellement silencieux que, tout en posant ma main sur la poignée de la
porte, il me vint à l’esprit que j’allais peut-être ouvrir celle-ci sur le vide
interstellaire.

Ce qui simplifierait probablement les choses.

Je mourrais sur le coup, et je n’aurais plus à m’inquiéter
de ce que ce jour allait apporter.

Si j’ouvrais cette porte, j’allais devoir sortir dehors. Je
n’en avais aucune envie. Mon placard était confortable, sûr, peut-être oublié
de tous. Qu’allais-je trouver à l’extérieur ? Comment allais-je quitter la
ville ? Que trouverais-je de l’autre côté des limites de Dublin ?
Avions-nous perdu des parties du monde pendant la nuit, dans une lutte
métaphysique entre les royaumes ? Ashford, en Géorgie, se trouvait-elle
toujours là où elle devait se trouver ? Et moi, où étais-je ? Où
aller ? À qui me fier ? Dans le vaste schéma des choses, la quête du
Sinsar Dubh me semblait soudain dérisoire.

J’entrouvris la porte, jetai un regard sur la plate-forme
inférieure et poussai un soupir de soulagement. À contrecœur, et avec mille
précautions, je fixai mon holster à mon épaule. L’énergie unseelie
courait dans mes veines, vibrante d’agressivité. Elle allait continuer ainsi
pendant des jours, et pendant tout ce temps, j’allais craindre ma propre lance.
Je me glissai hors du placard. Après une observation attentive des alentours
pour m’assurer qu’aucune Ombre n’avait pris ses quartiers près de moi au cours
de la nuit, j’éteignis mes lampes et grimpai à l’étage supérieur.

Lorsque je parvins à l’arche de pierre, je laissai échapper
un nouveau soupir de soulagement.

Dans l’ensemble, la ville offrait la même apparence que
d’ordinaire. Les immeubles étaient à leur place ; ils n’avaient été ni
incendiés, ni démolis, et n’avaient pas disparu. Dublin n’était pas en beauté,
avec sa robe de bal en lambeaux, ses bas filés et ses talons aiguilles brisés.
Elle était débraillée, mais pas morte. Un jour, elle pourrait de nouveau
résonner des vivants échos du craic – du plaisir de la fête.

On n’entendait ni piétons ni véhicules. La ville semblait
abandonnée. Les souvenirs des émeutes jonchaient les rues – carcasses de
voitures, cadavres, ordures – mais personne, humain ou faë, n’arpentait les
trottoirs en contrebas. J’avais l’impression d’être la dernière survivante.

Il n’y avait pas non plus de lumières. Je vérifiai mon
téléphone portable. Pas de réseau. Dès la tombée de la nuit, j’allais devoir de
nouveau me cacher quelque part où je serais en sécurité.

Je regardai la ville jusqu’à ce que le jour soit levé et que
les rayons du soleil rebondissent sur les chaussées couvertes de bris de verre.
Au cours des trois quarts d’heure qui venaient de s’écouler, rien ni personne
n’avait bougé. À croire que l’infanterie unseelie, après avoir vidé
Dublin de toute vie humaine, s’était retirée. Je doutais que les Ombres en
eussent fait autant. Je pouvais apercevoir la verdure des banlieues de la
ville. Elles s’étaient sans doute rassasiées jusqu’à ce que les premières
lueurs de l’aube les forcent à se retirer dans leurs cachettes et recoins
secrets.

Je bénis l’inspiration que j’avais eue en fabriquant mon
MacHalo. Celui-ci allait sans doute faire partie intégrale de mon équipement de
survie au cours des jours à venir. Comment rester dans la lumière, s’il n’y en
avait plus nulle part ?

Ma priorité numéro un allait être de me procurer des piles
et d’en remplir mon sac à dos. La seconde, de trouver de quoi manger. La
troisième, de déterminer si Barrons pouvait toujours me localiser grâce au
tatouage sur l’arrière de mon crâne dans un monde qui s’était fondu avec les
royaumes faës, et si cela était ou non une bonne chose. V’lane allait-il venir
à ma recherche ? Les sidhe-seers avaient-elles survécu ?
Comment allait Dani ? Je n’osai laisser mes pensées se tourner vers chez
moi. Jusqu’à ce que je trouve un téléphone en état de marche et que je puisse
appeler à la maison, je ne pouvais pas laisser de telles inquiétudes peser sur
moi.

Au sommet de la mince échelle, j’ôtai mon holster et le
laissai tomber une cinquantaine de mètres plus bas sur le sol, en le dirigeant
dans l’angle près de la porte. Si les échelons cédaient de nouveau, je ne
tomberais pas sur ma propre lance.

Je descendis d’un pas aussi lent que prudent et ne retrouvai
une respiration normale qu’une fois que j’eus atteint le rez-de-chaussée.
J’avais mangé toute la chair unseelie que j’avais mise en pots. Je me
sentirais mieux avec une réserve sur moi. J’en voulais plus. Il m’en fallait
encore. Qui sait quelles batailles j’allais devoir mener ce jour-là ?

Je saisis le harnais par l’une de ses bretelles, glissai
celle-ci à mon épaule et franchis le seuil de la porte, l’oreille tendue,
guettant des voix, des mouvements, le moindre signe de danger. L’église était
d’un calme surnaturel, absolu. J’inhalai, mettant à profit mes sens décuplés
par l’énergie unseelie. Une certaine odeur flottait dans l’air, que je
ne parvenais pas à identifier. Elle était attirante, mais elle me mettait mal à
l’aise. Elle m’évoquait quelqu’un de familier, mais pas tout à fait. Je
détestais être privée de mes perceptions sidhe-seers. Je détestais être
incapable de déterminer s’il y avait un faë en embuscade, prêt à bondir sur
moi.

J’avançai à pas de loup en ajoutant un quatrième alinéa à ma
liste de priorités : de nouvelles chaussures. Des tennis. Les bottes sont
rarement conçues pour une démarche discrète, et les miennes ne l’étaient pas.

À mi-chemin de l’antichambre, je fis halte. Sur ma gauche,
se trouvait une large volée de marches en marbre couvertes d’un tapis qui
descendait vers les hautes portes de l’église.

Sur ma droite, se trouvait l’entrée de l’oratoire. Derrière
ses portes closes, je pouvais sentir les odeurs du sanctuaire, les effluves
capiteux de l’encens et ce curieux parfum épicé que je ne parvenais toujours
pas à identifier, et qui m’intriguait et me mettait mal à l’aise. Dans la
faible lueur tamisée, les portes blanches de la petite chapelle luisaient d’un
éclat doux et attirant.

Je pouvais me diriger vers la gauche et partir explorer les
rues de Dublin, ou tourner à droite et prendre quelques instants pour converser
avec ce Dieu à qui je n’avais pas souvent parlé dans ma vie. Écoutait-Il,
aujourd’hui ? Ou avait-Il secoué la tête, remballé Son Kit de Création et
pris le chemin d’un monde moins malade, tard dans la nuit ? De quoi pouvais-je
discuter avec Lui ? De la trahison que j’avais ressentie à la mort
d’Alina ? De ma colère d’être si seule ?

Je tournai à gauche. Les monstres qui hantaient les rues me
semblaient plus faciles à affronter.

Alors que je parvenais en haut des marches, une vague de désir
déferla en moi, annihilant toute ma volonté, éveillant dans mes veines une
excitation aussi torride qu’inattendue. Pour une fois, je l’accueillis avec
ravissement.

— V’lane ! m’écriai-je en retirant ma main du
bouton de mon jean.

Je pouvais percevoir sa présence à l’extérieur de l’église.
Il s’approchait de moi, remontait le trottoir, gravissait l’escalier extérieur.
Il était là, sur le point d’entrer. Il m’avait trouvée ! Je me surpris à
remercier ce Dieu à qui je venais tout juste de refuser de parler.

Lorsque les battants s’ouvrirent, je fus aveuglée par la
lumière du soleil. Mes pupilles se contractèrent jusqu’à n’être plus que deux
têtes d’épingles. Dans l’encadrement de la porte, apparut V’lane, auréolé de sa
chevelure aux mille nuances d’or, de bronze et de cuivre, l’image même de
l’ange vengeur auquel Barrons ne ressemblerait jamais. Voilà d’où venait
l’étrange parfum qui m’avait à la fois attirée et alarmée ! C’était celui
de sa peau. V’lane dégageait-il toujours ces effluves, ou bien ceux-ci étaient-elles
perceptibles grâce à mes sens affûtés par l’énergie unseelie ?

À cause de la vibration de ses frères noirs dans mes veines,
je ne captais pas ses émanations faëes. Je ne ressentais pas de nausée. Son
apparition n’avait été précédée que par la puissante sensualité qui rayonnait
de lui, et il exerçait sur moi la même séduction que sur n’importe quelle
femme. Pas étonnant que j’aie vu tant de têtes se retourner sur lui dans les
endroits où nous étions allés ! Je lui trouvais encore plus d’allure à présent
que mes perceptions sidhe-seers étaient émoussées, comme si, en temps
normal, je ne sais quelle composante dans mon sang m’immunisait en partie
contre son charme, et que la puissance faëe dans mes veines annulait cette
capacité.

Quelle qu’en soit la raison, à ce moment-là, son impact sur
moi était extraordinaire. Plus encore que lors de notre première rencontre, à
l’époque où j’ignorais encore tout de lui… Mes jambes ne me portaient plus. Mes
seins étaient lourds, douloureux, leurs pointes en feu. Je voulais qu’il me
fasse l’amour. J’avais besoin qu’il me fasse l’amour. Avec sauvagerie.
C’était indispensable. Peu m’importaient les conséquences. Je voulais qu’il me
possède à n’en plus finir jusqu’à ce que je tombe d’épuisement. N’avait-il pas
affirmé qu’il pouvait me procurer ces plaisirs sans que j’en souffre ?
Atténuer ses pouvoirs afin de m’éviter d’être blessée ou transformée ?

— Baissez le volume !

Je m’étais forcée à lui dire cela, mais je souriais et mes
intonations manquaient de conviction.

J’étais tellement soulagée de le voir !

Mon pull était déjà sur le sol. Je me penchai pour le
ramasser.

V’lane quitta le brillant rayon de soleil et monta les
marches.

— Sidhe-seer, dit-il.

Alors que la porte se refermait derrière lui et que
l’antichambre retrouvait la lumière tamisée, mes pupilles se dilatèrent, ma
vision s’ajusta, et je compris mon erreur. Dans un petit cri de surprise, je
reculai d’un pas.

— Vous n’êtes pas V’lane !

Le regard du prince exotique se posa sur mes seins, que
soulignait mon soutien-gorge de dentelle. Je pressai mon pull contre ma
poitrine. L’inconnu laissa échapper un soupir rauque qui me fit trembler de
désir. Ce n’est qu’au prix d’un immense effort que je parvins à rester debout.
J’avais envie de tomber à genoux. J’aurais voulu tomber à genoux. Il souhaitait
que je sois sur le sol, sur mes genoux et mes mains. Mon esprit se vida de
toute pensée. Mes lèvres et mes jambes s’écartèrent.

Il fit un pas vers moi.

Au prix d’un terrible combat contre moi-même, je parvins à
reculer.

— Non, dit-il. Je ne suis pas V’lane.

Ses paupières se baissèrent sur ses iris inhumains, sans
âge, puis se relevèrent.

— Quoi que ce soit, ajouta-t-il.

— Qui… qui… qui êtes-vous ? bégayai-je.

Il s’avança de nouveau.

Je fis encore un pas en arrière. Mon pull tomba de nouveau.
Bordel.

— Je suis la Fin, dit-il simplement.

Les portes menant au sanctuaire s’ouvrirent derrière moi. Je
fus caressée par un courant d’air, tandis que l’étrange et dérangeant parfum
envahissait de nouveau mes narines.

La vague de désir se fracassa sur moi, sur l’avant et sur
l’arrière de mon corps.

— Nous sommes tous la Fin, dit une voix froide dans mon
dos. Et le Commencement. Nous sommes bientôt. Plus tard. Après.

— Le Temps. Cela ne compte pas, ajouta l’autre.
Circulaire, c’est ainsi.

— Nous sommes toujours. Pas vous.

Ils auraient aussi bien pu me parler dans un autre
langage ! Je pivotai sur moi-même, le souffle court. Je vis un
soutien-gorge en dentelle par terre, à mes pieds. Le mien. Bordel de bordel.
L’air était froid sur ma peau brûlante. Je m’interdis de leur demander
« Et après ? ». Ils étaient deux. Deux faës de volupté fatale.
Deux princes. Pouvais-je leur échapper ? Pouvais-je leur survivre ?
Ils avaient le pouvoir de se transférer. J’étais entre eux deux. Pouvais-je les
Nullifier ? Oh, Seigneur ! Pas tant que mes capacités de
sidhe-seer étaient si faibles !

— Connaissez-vous V’lane ? C’est un prince
seelie, articulai-je avec peine entre mes lèvres qui n’attendaient que
d’être touchées, d’être envahies avec une puissance que la sensation du nom de
V’lane sur ma langue n’avait fait que suggérer.

Il fallait que je sois possédée par ces hommes. Prise de
toutes parts. Par ma bouche. Par tous mes autres orifices. Mon regard se posa
sur leur aine, l’un après l’autre. Puis je secouai violemment la tête. Mes
lèvres étaient desséchées, j’étais prise de vertiges.

— Il me protège.

Peut-être étaient-ils des amis à lui ? Peut-être
pouvaient-ils l’appeler ? Peut-être le craignaient-ils et allaient-ils
s’en aller ?

Je n’aurais pas été surprise d’entendre des rires lestes,
des commentaires égrillards, des moqueries. Après tout, j’étais dévêtue jusqu’à
la taille. J’attendais une remarque, une grimace, n’importe quelle réaction,
mais ils se contentèrent de tourner la tête de droite et de gauche avec une
raideur surnaturelle tout en m’examinant d’un air si peu humain que mon sang se
figea dans mes veines et que mon cœur s’arrêta de battre.

Je savais qui ils étaient. Ce n’étaient pas des amis de
V’lane. Leurs gestes mécaniques, étrangers, venaient de les trahir.

Lorsque je retrouvai mon souffle, ce fut pour prendre une
profonde inspiration.

Ces hommes étaient les princes unseelies. Des faës
qui n’avaient jamais eu l’occasion de nous étudier, d’apprendre nos habitudes,
de parfaire leur apparence humaine en nous imitant. Des faës qui pouvaient
employer notre langage, mais sans contenu ni métaphore. Qui n’avaient entendu
parler de notre monde qu’à distance, par procuration. Qui, c’était fort
probable, ne saisissaient même pas les élémentaires concepts faës d’équilibre
et de transformation. Des faës qui n’avaient jamais été libres, n’avaient
jamais bu au Chaudron, n’avaient jamais eu de relations sexuelles avec des
femmes humaines.

Ils semblaient bien déterminés à combler cette dernière
lacune. Avec moi. Leur désir jaillissait d’eux en furieuses vagues noires et
tourmentées. Une puissante sensualité avait envahi l’espace, plus explosive
qu’un paquet de dynamite à la mèche dangereusement courte. L’air en était
chargé. Je l’inhalais à chaque inspiration, tandis que montait en moi une
étourdissante, une implacable fièvre faë.

Un troisième homme entra dans l’église.

Qu’avait dit Christian ? Les mythes font
correspondre les princes de ces quatre Maisons, les Princes des Ténèbres, aux
Quatre Cavaliers de l’Apocalypse.

La Peste venait de rejoindre la Mort et la Famine dans la
maison de Dieu. Il ne manquait plus que la Guerre. J’espérais qu’elle resterait
à l’écart.

Ils se rapprochèrent de moi, m’encerclant tous les trois, passant
d’une apparence à une autre à mesure de leur progression. Ils changeaient de
silhouettes, de couleurs et… d’autre chose, qui était peut-être d’ordre
dimensionnel. Je voyais en trois dimensions, pas en quatre ou cinq. Mes yeux,
ne pouvant expliquer à mon cerveau ce qu’ils enregistraient, avaient
apparemment décidé de faire comme s’ils ne voyaient pas cela. V’lane m’avait
dit que les faës ne nous révélaient jamais leur véritable visage. Peut-être
était-ce ce que j’apercevais.

Ravalant ma terreur de l’unique arme que je pouvais utiliser
contre eux, je dégainai vivement ma lance, laissai tomber le holster et pivotai
sur moi-même d’un air menaçant.

— Arrière ! ordonnai-je. Ceci est un Pilier de
Lumière. Cela peut tuer même des princes ! Essayez, pour voir !

Je donnai un coup au plus proche d’entre eux. Il
s’immobilisa, observa la lance et leva sur moi un regard incandescent. Puis il
tourna la tête pour jeter un coup d’œil aux autres, avant de poser de nouveau
les yeux sur la lance, de telle sorte que mon attention fut attirée sur
celle-ci.

Je découvris alors avec horreur que ma main retournait
l’arme vers moi avec une lenteur extrême, jusqu’à ce que la pointe, la mortelle
aiguille qui faisait pourrir les chairs, pointe droit sur moi. Je tentai de
l’écarter pour la diriger vers lui, mais je ne pouvais pas bouger. Mon cerveau
donnait des ordres auxquels mon corps refusait d’obéir.

Le viol était déjà assez épouvantable. Pour rien au monde je
n’y ajouterais le fait de périr ensuite de la même fin que Mallucé.

Lorsque l’extrémité de l’arme ne fut plus qu’à un cheveu de
ma peau, je tentai de jeter la lance en espérant que j’en étais capable, et
qu’elle leur sortirait de l’esprit. Mon mécanisme de déclenchement fonctionna
mieux que celui de neutralisation – j’en comprendrais plus tard la raison – et
la lance rebondit sur le sol avec fracas, franchit les portes et pénétra dans
la chapelle. Elle finit sa course contre le bénitier avec une telle force que
de l’eau bénite fut projetée hors de la vasque montée sur pied. Lorsqu’elles
éclaboussèrent la lance, les gouttes se transformèrent en nuage de vapeur dans
un sifflement aigu.

L’apparence des princes se stabilisa. Ils étaient à présent
trois mâles d’une stupéfiante beauté – le simple fait de les regarder
représentait un moment d’une telle perfection que j’en avais soudain l’âme tout
endolorie et que des paroles incohérentes se bousculaient à mes lèvres. Ils
étaient nus, excepté de scintillants torques noirs qui ondulaient autour de
leur cou tels des ruisseaux de ténèbres. Leurs corps souples aux reflets de
bronze étaient tatoués de motifs brillants et complexes qui se mouvaient, à la
surface de leur peau, pareils à des nuages d’orage kaléidoscopiques dans un
ciel doré à l’or fin. Des éclairs zébraient leurs iris étincelants.

Tout au fond de moi, un roulement de tonnerre résonna en
écho.

Je ne pouvais pas les regarder. La vision qu’ils offraient
était insoutenable. Je me détournai mais ils furent aussitôt devant moi,
m’obligeant à voir leurs visages effrayants de beauté surnaturelle.

Je pleurai des larmes de sang qui séchèrent sur mes joues.
Je les frottai. Mes mains étaient rouges et brûlantes.

Puis les lèvres des princes se posèrent sur l’extrémité de
mes doigts et je sentis la fraîcheur apaisante de leur langue, puis le froid
saisissant de leurs dents. Alors une bête infiniment plus sauvage que Primitive
Mac, infiniment plus puissante que moi, étira ses bras au-dessus de sa tête
dans un soupir sensuel, avant d’être parcourue d’un délicieux frisson
d’impatience.

C’est pour cet instant-là qu’elle était née. C’est cet
instant-là qu’elle avait attendu toute sa vie. Ici. Maintenant. Eux.

La mort était le prix à payer pour la jouissance.

J’ôtai mes bottes. Ils me retirèrent mon jean et mes
sous-vêtements, tout en me faisant passer de l’un à l’autre, m’embrassant, me
goûtant, me léchant, me savourant, se nourrissant du brasier de passion qu’ils
éveillaient en moi, me le renvoyant, le reprenant, me le transmettant de
nouveau, et à mesure qu’il passait d’eux à moi, l’incendie se faisait plus
grand que moi, plus grand qu’eux, pour devenir une entité à part entière.

Loin, très loin en moi, une part de mon esprit comprit
l’horreur de ce qui était en train de m’arriver. Sur leurs lèvres parfaites, je
sentais le goût de leur vide intérieur et je compris que derrière leur peau
d’or et de velours, sous les vagues érotiques qui déferlaient sur moi et
m’emportaient, il n’y avait… qu’un océan… un océan de moi.

Tout en m’y abandonnant, je saisis la véritable nature des
princes unseelies. Ils étaient faits du vide de ce qu’ils n’étaient pas
et qu’ils voulaient plus que tout au monde : la passion, le désir, le feu
de la vie, la puissance des sensations.

Certains composants essentiels en eux avaient été perdus
depuis longtemps, ou peut-être avaient-ils été gelés par sept cent mille ans
d’incarcération dans un froid polaire, à moins que, forgés par le Chant
imparfait du roi, ils n’aient été entachés d’une égale imperfection, d’un même
vide existentiel. Quoi qu’il en soit, c’est par les plaisirs de la chair que
ces faës éprouvaient les plus vifs émois. Ils étaient des virtuoses de la
volupté, privés depuis toujours de musique dans leur royaume, entourés par
d’autres êtres aussi vides qu’eux, sans le moindre humain à leur disposition
pour jouer leurs partitions sur son corps.

En compagnie d’une femme mortelle capable de sensations, en
revanche, ils pouvaient enfin en éprouver eux aussi, et ils s’enivraient de son
chant jusqu’à ce que le silence s’abatte sur la salle de concert, que la
passion tombe en cendres et que la malheureuse décède, son corps aussi glacé
que cet endroit en eux où la vie ne pouvait jamais pleinement s’exprimer.

Rendus à leur propre vide, ils cherchaient une autre victime
avec qui jouer, se grisaient de nouveau en lui prodiguant les plaisirs les plus
bruts, les plus purs, les plus puissants, absorbant tout ce qu’il y avait de
vivant en elle, le lui rendant, le reprenant. Les orgasmes qui me secouaient
n’étaient pas de simples spasmes de plaisir mais des renaissances successives.
Mon être se créait de nouveau chaque fois que j’étais emportée par la
jouissance. Le sexe était la vie qui était le sang qui était Dieu qui me
pénétrait par tous mes orifices, à l’intérieur, à l’extérieur.

Cela me tuait.

Je le savais.

J’en voulais toujours plus.

Nous roulâmes et glissâmes sur le dallage de marbre glacé,
mes trois princes noirs et moi, avant de retrouver notre équilibre sur le tapis
des marches, un sous moi, l’autre derrière, le troisième dans ma bouche.

Et les voici qui bougèrent profondément en moi, m’emplissant
de sensations aussi kaléidoscopiques que leurs corps tatoués. Mon être se
contracta jusqu’à l’infiniment petit, explosa, avant de se fragmenter en une
infinité de particules de moi-même. Ils avaient le goût du nectar et
embaumaient les épices sombres et capiteuses. Leurs corps étaient durs,
sculptés, parfaits, et si, par moments, la glace de leurs torques noirs, de
leurs langues roses et de leurs dents blanches transperçait ma peau de ses
cruelles morsures, c’était un faible prix à payer pour ce qu’ils
accomplissaient à l’intérieur de moi.

Je compris que mon esprit partait à la dérive. Des épisodes
de ma vie passèrent devant mes yeux avant de sombrer dans je ne sais quel abîme
d’oubli. Je pleurai, les suppliai de me libérer, mais mes lèvres ne formaient
que des ordres et des suppliques. Plus loin. Plus fort. Plus vite. Là.

Mon dernier mois à Dublin, avec ses espoirs, ses soucis et
ses craintes, défila dans ma mémoire avant de disparaître. Je revécus ma
journée en Faery auprès d’Alina, puis tous les souvenirs de Mallucé, de
Christian, des O’Bannion, de Fiona, de Barrons, jusqu’à ma rencontre avec
Rowena dans un bar, lors de ma première nuit en Irlande. À mesure que je
revivais à l’envers les événements de l’été, ceux-ci s’effaçaient. Y avait-il un
quatrième amant qui m’embrassait, à présent, qui me goûtait ? Pourquoi ne
pouvais-je le voir ? Qui était-il ?

Je frémis de douleur en revivant le jour de la mort d’Alina,
puis cette souffrance se dissipa également et ce jour cessa d’avoir existé,
tandis que se rembobinait le film de ma vie.

J’oubliai mes années de lycée sous les assauts de la Peste.
Je dis adieu à la collégienne que je fus, pendant que la Famine déversait dans ma
bouche sa semence veloutée. Je vis disparaître mon enfance entre les bras de
trois princes faës. S’il y en avait un quatrième, je ne vis jamais son visage.
Tout ce que je perçus, ce fut sa différence, car il n’était pas exactement
comme les autres.

Vint le moment où je n’étais jamais venue au monde.

Je n’étais plus que l’instant présent.

Cette seconde. Cet orgasme. Cette faim. Ce vide sans fond.
Ce désir éperdu.

J’étais consciente que d’autres étaient entrés dans
l’antichambre mais mon regard ne portait pas au-delà de mes princes sombres.
Peu m’importait. Plus on est de fous…

Lorsque mes amants s’écartèrent enfin de moi, mon corps
était si froid que je crus ma dernière heure venue. Je roulai sur le sol en
suppliant. Encore !

Quelqu’un s’approcha de moi.

Je tendis mes deux mains vers ce contact salvateur, écartai
les mèches qui dissimulaient mes yeux et levai le regard vers un visage. Le
visage du Haut Seigneur.

— Je crois qu’elle m’obéira, à présent, murmura-t-il.

Lui obéir ?

Je donnerais ma vie pour lui.

Fin du tome 3

Note aux lecteurs

J’ai prédit ce moment. Et j’ai prédit ce qui est à venir.
Alors, ceux d’entre vous dont les lampes-torches sont déchargées, ceux qui
perçoivent l’approche sournoise des Ombres et craignent que tout espoir soit
perdu, réfléchissez à ceci.

Dans Fièvre rouge, Mac déclare : « En dépit
des apparences, ceci n’est pas une histoire de ténèbres mais de lumière. Khalil
Gibran a écrit : Plus profondément le chagrin creusera votre être, plus
vous pourrez contenir de joie. Pour qui n’a jamais connu l’amertume, la
douceur n’est qu’un agréable parfum. Un jour, c’est sûr, je connaîtrai la joie
absolue. »

Et elle va la connaître. C’était ma promesse, annoncée par
ses paroles.

Pour prendre des nouvelles de Mac, découvrir les dates des prochaines
parutions et autres informations, faites donc un saut sur www.karenmoning.com, ou sur www.sidhe-seersinc.com.

Le second est un site web interactif avec des liens cachés,
de sorte que vous devrez peut-être chercher un peu, mais cela en vaut largement
la peine. Mes designers web sont des gens très talentueux, et dotés d’un grand
sens de l’humour. Vous trouverez sur ce site un jeu, Mac versus the Shades
[Mac contre les Ombres], des téléchargements de musiques de l’univers de la
série Fièvre, le glossaire complet de Mac (jusqu’au prochain volume de
la série Fièvre), le Mur, la Salle des Cartes et encore bien d’autres
choses.

Sur www.karenmoning.com,
vous trouverez un fantastique forum où je vais régulièrement faire un tour.

Restez dans la lumière !

Karen

Glossaire du Journal de Mac

* Amulette : Pilier des Ténèbres ou relique
faëe unseelie forgée par le Roi Noir pour sa concubine. Ornée d’or,
d’argent, de saphirs et d’onyx, la « châsse » dorée de l’amulette
accueille une énorme pierre de couleur claire de composition inconnue. Il faut
posséder une stature d’exception pour en faire usage afin de modifier la
réalité. La fabuleuse liste de ses anciens propriétaires mentionne entre autres
l’enchanteur Merlin, la reine Boadicée, Jeanne d’Arc, Charlemagne ou Napoléon
Bonaparte. Récemment achetée par un Gallois dans une vente aux enchères
illégale pour un montant frôlant les cent millions de dollars, elle est
actuellement en possession du Haut Seigneur, après un passage trop bref entre
mes mains. On ne peut l’utiliser sans avoir installé avec elle une sorte de
lien, ou avoir payé je ne sais quelle dîme. Malgré ma volonté, n’ai pas réussi
à la faire obéir.

Barrons, Jéricho : pas l’ombre d’un indice. Il
me sauve régulièrement la vie. Je suppose que c’est suffisant en soi.

Addenda à l’entrée originelle : Il détient un
Miroir de Transfert dans son bureau à la librairie et lorsqu’il s’y promène,
les monstres s’écartent sur son passage, exactement comme les Ombres. Je l’ai
vu en sortir, tentant entre ses bras le cadavre d’une femme. Sauvagement
assassinée. Par lui ? ou bien par les êtres du Miroir ? Il est vieux
d’au moins plusieurs centaines d’années, et peut-être, sans doute, plus
encore que cela. Je l’ai obligé à tenir la lance dans sa main pour voir s’il
était unseelie, ce qu’il a fait, mais V’lane m’a appris par la suite que
le roi unseelie pouvait toucher tous les Piliers (de même que la
reine seelie) et, bien que je n’arrive pas à saisir pour quelle raison
le roi unseelie ne serait pas capable de poser la main sur son propre
Livre, c’est peut-être pour cette raison précise que Barrons supposait
qu’il possédait cette capacité. Peut-être le Livre a-t-il évolué pour se
transformer en quelque chose de bien plus puissant que ce qu’il était au
départ ? De plus, je n’exclus pas qu’il puisse être une sorte d’hybride
seelie-unseelie. Les faës ont-ils des rapports sexuels pour se
reproduire ? Parfois, je pense qu’il est un humain… qui a très mal
tourné. D’autres fois, je me dis que le monde n’a jamais rien vu qui lui
ressemble. Il n’est définitivement pas sidhe-seer, mais il voit les faës
aussi facilement que je les vois. Il pratique le druidisme, la sorcellerie et
la magie noire ; il est d’une force et d’une rapidité surhumaines, et ses
perceptions sont exceptionnelles. Que voulait dire Ryodan avec son allusion à
l’Alpha et l’Oméga ? Il faut que je retrouve cet homme !

Bracelet de Cruce : bracelet d’or et d’argent
incrusté de pierres rouge sang. Cette ancienne relique faëe était supposée
doter l’humain qui la portait d’une « protection contre la plupart des
Unseelies et… d’autres êtres indésirables » (selon un certain faë de
volupté fatale. Comme si on pouvait faire confiance à cette engeance !)

Cercle : haut Conseil des sidhe-seers.

Addenda à l’entrée originelle : Autrefois choisi
lors d’élections démocratiques, il est à présent désigné par la Grande
Maîtresse pour sa loyauté envers elle et la cause. Ses membres étaient les
seules, avec Rowena, à savoir ce qui était conservé sous l’Abbaye. Certaines
d’entre elles sont mortes ou ont disparu lorsque le Livre s’est échappé, il y a
une vingtaine d’années. Comment cela est-il arrivé ? J’ai vingt-deux ans.
Est-il possible que ma mère ait été l’une d’entre elles ?

Charme : voile d’illusion projeté par un faë
pour dissimuler sa véritable apparence. Plus le faë est puissant, plus son
charme est difficile à percer. La plupart des humains ne voient que ce qu’il
veut leur montrer. Afin de ne pas être bousculé ou même effleuré par les
mortels, celui-ci s’entoure d’un léger périmètre de distorsion spatiale qui
fait partie du charme et écarte les humains sans même qu’ils en aient
conscience. (Définition J.B.)

* Chaudron de Clarté : Pilier de Lumière,
ou relique seelie, auquel tous les Seelies finissent par boire
afin de se libérer du poids de souvenirs devenus trop lourds à porter. Selon
Barrons, l’immortalité a un prix : une inéluctable folie. Lorsqu’un faë en
pressent l’approche, il boit au Chaudron et renaît à lui-même, sans mémoire
d’une existence antérieure. Un archiviste tient un registre des réincarnations
successives de chaque faë, mais l’endroit précis où se tient ce clerc n’est
connu que de quelques-uns, et lui seul sait où sont rangés les livres.
Serait-ce le problème des Unseelies : le fait de ne pas avoir un
chaudron auquel boire, eux aussi ?

Chose aux Mille bouches : créature unseelie
dotée d’innombrables orifices buccaux, de douzaines d’yeux et d’organes
génitaux masculins hypertrophiés. Caste unseelie : indéfinie à ce
jour. Capacité de nuisance : encore indéterminée, mais peut probablement
tuer d’une façon à laquelle je refuse de penser.

Addenda à l’entrée originelle : est toujours là.
J’aurai sa peau.

Addenda à l’entrée originelle : Dani s’en est
chargée à ma place !

Pouvait-il se transférer dans l’espace ? Lesquels
d’entre eux en sont capables ?

Cruce : un faë. J’ignore s’il est seelie
ou unseelie. Un certain nombre de ses reliques continuent de passer de
main en main. Il a maudit les Miroirs de Transfert. Avant cela, les faës les
utilisaient librement pour voyager à travers les dimensions. Le sortilège a
corrompu les couloirs interdimensionnels et désormais, même les faës ne s’y
aventurent pas. Pas d’informations sur ce qu’était cette malédiction. Pas
d’informations sur les dommages qu’elle a causés et sur les risques encourus
dans les Miroirs. Au demeurant, Barrons ne semble pas les craindre. J’ai tenté
d’entrer dans le Miroir de son bureau. Je n’ai pas trouvé le moyen de l’ouvrir.

Dani : adolescente sidhe-seer pourvue du
don de la Vitesse. Elle compte à son actif – comme elle ne manque pas une
occasion de le crier sur les toits – quarante-sept faës assassinés au moment où
j’écris ces lignes. Je ne doute pas qu’elle en aura plus demain. Sa mère a été
tuée par un faë ; nous sommes sœurs dans la vengeance. Elle travaille pour
Rowena comme employée de Post Haste, Inc.

Addenda à l’entrée originelle : son score s’élève
à présent à presque deux cents ! Cette gamine n’a peur de rien.

Détecteur d’Objets de Pouvoir : moi.
Sidhe-seer ayant la capacité de percevoir la présence d’OP. Alina en était
aussi une, et c’est pour cela que le Haut Seigneur l’utilisait.

Addenda à l’entrée originelle : très rare.
Certaines lignées ont été élevées pour cette caractéristique. Les sidhe-seers
de Rowena affirment qu’elles sont toutes mortes.

Dolmen : tombe mégalithique à une seule chambre,
composée de deux pierres dressées ou plus supportant une vaste dalle plate
disposée à l’horizontale. Les dolmens sont fréquents en Irlande, en particulier
dans le Burren et le Connemara. Le Haut Seigneur en utilisait un lors d’un
rituel de magie noire destiné à ouvrir un passage entre les royaumes afin de
faire entrer des troupes d’Unseelies.

Druide : dans la société celtique préchrétienne,
les druides présidaient aux cérémonies rituelles, réglaient les questions
législatives et judiciaires, enseignaient la philosophie et éduquaient les jeunes
élites destinées à intégrer leur ordre. Les druides étaient considérés comme
étant dans le secret des dieux, et on leur prêtait notamment des connaissances
en matière de manipulation de la matière, de l’espace et du temps. Le vieil
irlandais drui signifie à la fois mage, sorcier et devin (in Mythes
et légendes d’Irlande).

Addenda à l’entrée originelle : ai vu Jéricho
Barrons et le Haut Seigneur utiliser tous les deux un pouvoir druidique appelé
la Voix, une façon de parler avec plusieurs voix à laquelle il est impossible
de désobéir. Intérêt ?

Addenda : Christian MacKeltar descend d’une très
ancienne lignée de druides.

Envahisseur : Unseelie d’apparence
délicate et diaphane et d’une surprenante beauté. Les Envahisseurs ressemblent aux
représentations modernes des fées : des beautés dénudées, délicates et
scintillantes, coiffées d’un nuage de cheveux de soie et dotées de visages
exquis, mais presque aussi grandes que des humains. Je les ai appelés ainsi
parce qu’ils nous envahissent. Ils peuvent entrer dans la peau d’un être humain
et le contrôler. Une fois qu’ils ont pris possession de leur victime, je ne les
perçois plus. Je pourrais être assise juste à côté d’un Envahisseur caché dans
une personne et ne pas m’en apercevoir. J’ai cru pendant quelque temps que
Barrons pourrait en être un, mais je l’ai obligé à tenir la lance.

* Épée de Lugh : relique seelie
également connue sous le nom d’Épée de Lumière. Ce Pilier de Lumière peut tuer
des faës, seelies ou unseelies. Actuellement en possession de
Rowena, qui la prête à ses ouailles de PHI lorsqu’elle le juge utile. C’est en
général à Dani qu’elle échoit.

Addenda : je l’ai vue. Elle est de toute
beauté !

Faë [faj], n.m. : voir également Tuatha Dé
Danaan. Les faës se divisent en deux cours, la cour seelie, dite aussi
Cour de Lumière, et la cour unseelie, ou Cour des Ténèbres. Toutes deux
comportent différentes castes de Faës, dont les quatre maisons royales
représentent les plus élevées de chacune. La Reine de Lumière et son prince consort
gouvernent la Cour de Lumière, le Roi Noir et sa concubine du moment règnent
sur la Cour des Ténèbres.

Faë de volupté fatale (par ex., V’lane) : faë
doté d’une telle puissance sexuelle qu’il tue toute humaine avec qui il a des
relations, à moins qu’il ne décide de la protéger de son érotisme mortel.

Addenda à l’entrée originelle : lorsqu’il a posé
les mains sur moi, V’lane a fait en sorte que j’aie l’impression d’être avec un
homme extraordinairement sexy, sans plus. Ces faës peuvent museler à
volonté leur puissance létale.

Addenda à l’entrée originelle : cette caste de
faës est exclusivement issue de lignées royales. Ils ont trois
possibilités : protéger totalement leur amante humaine et lui offrir la
plus extraordinaire expérience sexuelle de sa vie, la garder en vie et la
transformer en Pri-ya, ou bien la faire mourir de jouissance.

Ils peuvent se transférer dans l’espace.

Fiona : la femme qui tenait Barrons –
Bouquins & Bibelots avant que je prenne sa place. Éperdument amoureuse
de Barrons, elle a tenté de me tuer en éteignant toutes les lumières un soir,
avant de laisser une fenêtre ouverte afin que les Ombres puissent entrer.
Barrons l’a congédiée pour cela – brrr… quand j’y pense, être licenciée
pour tentative d’assassinat ratée, cela doit être sacrément dur à vivre. Elle
s’est maquée avec Derek O’Bannion, qui lui a fait manger de l’Unseelie.
J’ai la désagréable impression que je n’en ai pas encore fini avec elle.

Haut Seigneur : celui qui a trahi ma sœur et l’a
assassinée ! Faë mais pas tout à fait, chef des armées unseelies, à
la recherche du Sinsar Dubh. Il utilisait Alina pour trouver le Livre
Noir, de même que Barrons se sert de moi comme détecteur d’Objets de Pouvoir.

Addenda à l’entrée originelle : m’a offert un
marché : le retour d’Alina contre le Livre. Je l’en crois vraiment
capable.

Homme Gris : être unseelie d’une
repoussante laideur qui se nourrit de la beauté des femmes humaines. Capacité
de nuisance : peut tuer, mais préfère généralement laisser en vie sa
victime, horriblement défigurée, afin de jouir de sa souffrance.

Addenda à l’entrée originelle : Considéré comme
le seul de son espèce. Barrons et moi l’avons éliminé.

Addenda à l’entrée originelle : Pouvait se
transférer dans l’espace.

* Lance de Longin (aussi connue sous le nom de
Sainte Lance, Lance du Destin ou Lance Brillante) : lance avec laquelle
aurait été percé le flanc du Christ après la crucifixion. Origine non humaine.
Ce Pilier de Lumière des Tuatha Dé Danaan est l’une des rares armes mortelles
pour les faës, quel que soit leur rang ou leur pouvoir.

Addenda à l’entrée originelle : tue tout ce qui
est faë. Chez une créature partiellement faëe, ne corrompt que les zones faëes
de son organisme. Spectacle atroce.

MacKeltar, Christian : travaille au département des
Langues anciennes de Trinity College. Sait ce que je suis et connaissait ma
sœur ! N’ai aucune idée de sa place dans tout ceci, ni de ses motivations.
En saurai bientôt plus.

Addenda à l’entrée originelle : Christian est
issu d’un clan qui servait autrefois les faës en tant que druides et ont
continué d’assurer l’engagement des hommes dans le Pacte entre humains et faës
pendant des millénaires en accomplissant les rituels et en versant la dîme. Il
ne connaissait Alina que de vue. Elle lui avait demandé de traduire un extrait
du Sinsar Dubh.

Mallucé [mal-lu ?] : né John Johnstone Jr.
Après le mystérieux décès de ses parents, a hérité de centaines de millions de
dollars, puis disparu quelque temps avant de refaire surface sous l’identité de
Mallucé, le nouveau vampire mort-vivant. Au cours de la décennie qui a suivi,
s’est entouré d’une cour d’adorateurs venus du monde entier, et a été recruté
par le Haut Seigneur pour sa fortune et son carnet d’adresses. Teint livide,
cheveux blonds, yeux jaune citron, le vampire a une prédilection pour le
steampunk et le gothique victorien.

* Miroirs de transfert, ou Miroirs :
labyrinthe complexe de miroirs, autrefois la principale voie empruntée par les
faës pour passer d’un royaume à un autre, jusqu’à ce que l’un d’entre eux,
Cruce, lance une malédiction sur le dédale argenté. Désormais, aucun faë ne s’y
aventure plus.

Addenda à l’entrée originelle : le Haut Seigneur
en possédait un certain nombre dans sa maison du Quartier fantôme et s’en
servait pour se rendre, en Faery et en revenir. Si l’on brise un Miroir, cela
détruit-il ce qui se trouve à l’intérieur ? Cela laisse-t-il un passage
permettant d’entrer ou de sortir d’un royaume faë, telle une déchirure dans
l’étoffe de notre monde ? Quelle était exactement cette malédiction, et
qui était Cruce ?

Addenda à l’entrée originelle : Barrons en
détient un et s’y promène !

Null [nœl] : sidhe-seer dotée du
pouvoir de paralyser un faë de façon temporaire, d’un simple contact de la main
(par exemple, la mienne). Plus le faë est puissant et de haute caste, plus son
immobilisation est brève.

O’Bannion, Derek : frère cadet de Rocky et
nouveau mignon du Haut Seigneur. Aurais dû le laisser entrer dans la Zone
fantôme ce fameux jour.

Addenda à l’entrée originelle : il mange de l’unseelie
et sort avec Fiona, qui en consomme elle aussi !

O’Bannion, Rocky : ancien boxeur irlandais
reconverti dans le gangstérisme, et fanatique religieux. Il possédait la Lance
de la Destinée* dans une collection cachée dans un profond souterrain. Barrons
et moi sommes entrés une nuit par effraction dans la chambre forte pour y
dérober la lance. C’est à l’occasion de sa mort que j’ai eu pour la première
fois du sang sur les mains. La nuit du vol, Barrons a éteint toutes les lampes
extérieures de la librairie. Lorsque O’Bannion m’a poursuivie, accompagné d’une
quinzaine de ses hommes de main, les Ombres les ont dévorés juste sous la
fenêtre de ma chambre. Je savais que Barrons avait l’intention de faire quelque
chose. Et s’il m’avait demandé de choisir entre eux et moi, je l’aurais aidé
à appuyer sur les interrupteurs. On ne sait de quoi on est capable pour
survivre que lorsqu’on est dos au mur et que l’on se voit passer à l’action.

Ombres : l’une des plus basses castes
unseelies. Tout juste douées de conscience. Principale activité :
manger. Ne supportent pas la lumière et chassent exclusivement à la nuit
tombée. Volent la vie de la même façon que l’Homme Gris dérobe la beauté, en
vidant leur victime de sa substance vitale avec la rapidité d’un vampire, ne
laissant derrière elles qu’une pile de vêtements et des restes humains
parcheminés. Capacité de nuisance : mortelles.

Addenda à l’entrée originelle : je pense
qu’elles changent, qu’elles évoluent, qu’elles apprennent.

Addenda : j’en suis certaine ! Je jure
qu’il y en a une qui me harcèle !

Addenda : ont appris à travailler ensemble et à
prendre la forme de barrières.

OP : acronyme d’Objet de Pouvoir. Désigne une
relique faëe dotée de propriétés magiques. Certaines sont des Piliers, d’autres
pas.

Orbe de D’Jai : aucune idée de ce dont il
s’agit, mais Barrons la possède. Il affirme que c’est un OP. Je n’ai rien
ressenti lorsque je l’ai tenue entre mes mains, mais à ce moment précis,
j’avais perdu mes perceptions sidhe-seers. Où l’a-t-il eue et où l’a-t-il
mise ? Se trouve-t-elle dans sa mystérieuse crypte ? Quels sont ses
pouvoirs ? D’ailleurs, par quel moyen entre-t-on dans sa cave
souterraine ? Où est l’accès aux trois niveaux de sous-sol situés sous son
garage ? Existe-t-il un tunnel reliant celui-ci à l’immeuble ? À
vérifier.

Addenda à l’entrée originelle : Barrons me l’a
remise pour que je la confie aux sidhe-seers, afin qu’elle soit utilisée
dans un rituel destiné à renforcer les murs la nuit de Samhain.

Patrona : mentionnée par Rowena. Il paraît que
je lui ressemble. Était-elle une O’Connor ? Dirigea pendant un temps le
Cercle des sidhe-seers.

PHI : Post Haste, Inc., service de messagerie
dublinois, couverture des activités de la communauté sidhe-seer. Il
semble que Rowena en est la directrice.

Addenda : après que le Livre a été perdu, Rowena
a ouvert des succursales de sa société de messagerie dans le monde entier, dans
l’espoir de retrouver sa piste et de le reprendre. Cela était vraiment très intelligent.
Elle a des livreuses en vélo dans des centaines de grandes villes qui sont ses
yeux et ses oreilles. Les sidhe-seers et l’Abbaye ont un richissime
mécène qui injecte des fonds par le biais de nombreuses sociétés. J’aimerais
bien savoir de qui il s’agit.

Piliers : ensemble de huit reliques – quatre
« de Lumière » et quatre « des Ténèbres » – remontant à une
époque immémoriale et toutes dotées d’une fabuleuse puissance. Les quatre
Piliers de Lumière sont la Pierre Blanche, la Lance Brillante, l’Épée de
Lumière et le Chaudron de Clarté. Les quatre Piliers des Ténèbres sont le
Miroir Sombre, la Cassette Obscure, l’Amulette Maléfique et le Livre Noir, ou
Sinsar Dubh (in Guide officiel des reliques sacrées – Légendes et
vérité).

Addenda à l’entrée originelle : je ne sais
toujours pas grand-chose au sujet de la Pierre Blanche et de la Cassette
Obscure. Confèrent-elles des pouvoirs qui pourraient m’être utiles ? Où se
trouvent-elles ? Correction à la définition ci-dessus : le Miroir
Sombre n’est autre que les Miroirs de transfert. Cf. Miroirs, ou Miroirs de
transfert. Le Roi Noir a forgé tous les Piliers des Ténèbres. Quid des
Piliers de Lumière ?

Addenda à l’entrée originelle : voir l’histoire
du roi unseelie et de sa concubine mortelle, telle que V’lane me l’a
racontée. Le roi a forgé les Miroirs pour qu’elle ne vieillisse pas et pour lui
offrir des royaumes à explorer. Il a créé l’Amulette afin qu’elle puisse
modifier la réalité. Il lui a donné la Cassette pour combler sa solitude. À
quoi sert-elle ? Le Sinsar Dubh était un accident.

Pri-Ya [pri-ja], n.f. : femme humaine
atteinte de dépendance sexuelle aux faës.

Addenda : le Seigneur me vienne en aide, j’en
sais quelque chose.

Quatre Pierres : pierres translucides de couleur
bleu-noir couvertes de signes en relief ressemblant à des runes. La clé qui
permet de déchiffrer l’ancien langage et de percer le secret du code du
Sinsar Dubh se trouve dans ces quatre pierres magiques. Isolément, une
pierre permet d’éclairer un passage du Livre Noir, mais pour que le véritable
texte dans sa totalité soit révélé, il faut que les quatre pierres soient
réunies (in Mythes et légendes d’Irlande).

Addenda : selon d’autres sources, c’est la
« véritable nature » du Sinsar Dubh qui sera ainsi dévoilée.

Rhino-boys : gros-bras unseelies de caste
inférieure essentiellement employés comme gardes du corps pour faës de haut
rang. (D’après mon expérience personnelle.)

Addenda à l’entrée originelle : ont un goût
infect.

Addenda à l’entrée originelle : je ne crois pas
qu’ils puissent se transférer dans l’espace. J’en ai vu enfermés dans des
cellules de la grotte de Mallucé, enchaînés. Il ne m’est pas venu à l’esprit,
sur le moment, que cela était étrange, puis je me suis dit que Mallucé les
retenait peut-être grâce à un sortilège, mais après que Jayne a fait cette
réflexion à propos de mettre des faës en prison, j’ai compris que tous les faës
ne pouvaient pas se transférer et je commence à me demander si seuls les plus
puissants en sont capables. Ceci pourrait représenter un point crucial. À
explorer.

Rowena : dirige plus ou moins une communauté de sidhe-seers
organisée en société de messagerie, Post Haste, Inc. En est-elle la Grande
Maîtresse ? La congrégation tient son chapitre dans une ancienne abbaye
située à quelques heures de route de Dublin, dans laquelle se trouve une
bibliothèque que je dois impérativement visiter.

Addenda à l’entrée originelle : elle ne m’a
jamais aimée. Elle est mon juge et mon bourreau. Elle a envoyé ses affidées me
voler ma lance ! Jamais je ne la laisserai me la prendre. Je suis allée à
l’Abbaye, mais très brièvement. Je soupçonne que bien des réponses aux
questions que je me pose se trouvent là-bas, soit dans ses bibliothèques
interdites auxquelles seul le Cercle a accès, soit dans les souvenirs des
sidhe-seers. Je dois découvrir qui sont les membres du Cercle et convaincre
l’une d’entre elles de parler.

Ryodan : associé de Barrons. Correspond à
SVNPPMJ sur mon portable.

Addenda à l’entrée originelle : en tête de ma
liste de personnes à rechercher.

Seelie [sili] : qui relève de la Cour de
Lumière des Tuatha Dé Danaan, gouvernée par la Reine Blanche, Aoibheal.

Addenda : les Seelies ne peuvent pas
toucher les Piliers des Ténèbres. Les Unseelies ne peuvent pas toucher
les Piliers de Lumière.

Addenda : selon V’lane, la véritable souveraine
des faës est morte depuis longtemps, tuée par le roi unseelie, et avec
elle, le Chant-qui-forme s’est éteint. Aoibheal, princesse de rang inférieur,
fait partie de celles, nombreuses, qui ont tenté de mener leur peuple depuis sa
disparition.

Shamrock : dessin en apparence maladroit du
fameux trèfle irlandais, formé des lettres S, S et P, et ancien symbole des
sidhe-seers, lesquelles font vœu de Surveiller, Servir et Protéger.

Sidhe-seer [∫i-sir] : humain
sur qui le charme faë n’agit pas et qui est capable de voir, derrière le voile
d’illusion projeté par un faë, le véritable visage de celui-ci. Certains
peuvent aussi voir les Tabh’rs, portes invisibles entre les royaumes.
D’autres peuvent percevoir la présence d’OP seelie ou unseelie.
Les sidhe-seers sont tous différents et leurs capacités de résistance
aux faës sont inégales. En outre, certains ont peu de dons, tandis que d’autres
en possèdent plusieurs.

Addenda à l’entrée originelle : certaines, comme
Dani, sont dotées de la rapidité de l’éclair. Il y a sous mon crâne une zone
qui n’est pas comme le reste de moi-même. La possédons-nous toutes ?
Qu’est-ce exactement ? Comment sommes-nous devenues ainsi ? D’où
viennent ces inexplicables réminiscences d’un ancien savoir qui ressemblent à
de véritables souvenirs ? Existerait-il quelque chose qui s’apparente à un
inconscient collectif génétique ?

* Sinsar Dubh [∫i-sœ-du], n.
m. : Pilier des Ténèbres, possession de la mythique tribu des Tuatha Dé
Danaan. Rédigé dans un langage connu seulement des plus anciens d’entre
ceux-ci, il est supposé contenir la plus redoutable des magies noires dans ses
pages à l’écriture cryptée. Il aurait été apporté en Irlande par les Tuatha Dé
pendant les invasions citées dans le récit mythologique Leabhar Gabhala,
puis dérobé en même temps que les autres Piliers des Ténèbres. Il circulerait
depuis ce moment dans le monde des hommes. Supposé avoir été écrit il y a plus
d’un million d’années par le Roi Noir des Unseelies (in Guide officiel
des reliques sacrées – Légendes et vérité).

Addenda à l’entrée originelle : maintenant, je
l’ai vu. Les mots ne peuvent le décrire. C’est bien un livre, mais vivant.
Il est doté d’une conscience.

Addenda : la Bête immonde. Je n’en dirai pas
plus.

SVEETDM : voir ci-dessous. Encore un code
correspondant à un numéro programmé par Barrons. Signifie Si vous êtes en
train de mourir.

SVNPPMJ : Barrons m’a donné un téléphone
portable avec un numéro programmé sous cette abréviation, qui signifie Si
vous ne pouvez pas me joindre. C’est le mystérieux Ryodan qui répond quand
je le compose.

Tabh’rs [taa-vr], n. f. : passages
ou portes entre les royaumes, souvent dissimulés dans des objets courants
appartenant aux humains.

Transfert (opérer un) : méthode de déplacement
propre aux faës aussi rapide que la pensée. (J’en ai fait moi-même
l’expérience !)

Addenda à l’entrée originelle : V’lane m’a fait
opérer un transfert sans même que j’aie conscience qu’il était là. Je ne sais
pas s’il a réussi à s’approcher de moi drapé de je ne sais quelle illusion
avant de me toucher au dernier moment, si rapidement que je n’ai rien vu, ou si
ce n’est pas moi mais les royaumes qu’il a fait basculer autour de moi. En
est-il capable ? Jusqu’où s’étend sa puissance ? Un autre faë
pourrait-il me transférer sans que j’en sois avertie à l’avance ? Danger
inacceptable ! Se renseigner sur ce point.

Traqueurs : aussi appelés Chasseurs royaux.
Caste intermédiaire d’Unseelies. Prédateurs dans l’âme, ils ressemblent
à l’iconographie classique du Diable : sabots fendus, cornes, visage
étroit de satyre, ailes de cuir, pupilles de feu et longue queue. Hauts de deux
à trois mètres, ils se déplacent à une vitesse prodigieuse, à la course ou en
vol. Principale activité : exterminer les sidhe-seers. Capacité de
nuisance : mortels.

Addenda à l’entrée originelle : en ai rencontré
un. Barrons n’est pas omniscient. La bête était considérablement plus grande
qu’il me l’avait laissé entendre, avec une envergure de dix à douze mètres, et
de réels pouvoirs télépathiques. Ces créatures sont mercenaires dans l’âme et
ne servent un maître qu’aussi longtemps qu’elles y trouvent un bénéfice. Je ne
suis pas certaine qu’elles soient une caste intermédiaire, et d’ailleurs, je ne
jurerais pas qu’elles soient entièrement faëes. Elles craignent ma lance et je
les soupçonne de ne pas être prêtes à donner leur vie pour quelque cause que ce
soit, ce qui me donne un avantage tactique sur elles.

Tuatha Dé Danaan [twa-dej-dana], ou
Tuatha Dé [twa-dej] : voir aussi Faë. Peuple très évolué
issu d’un autre monde, venu sur Terre à une époque reculée et divisé en
seelies et unseelies.

Unseelie [œnsili] : individu appartenant
à la Cour des Ténèbres des Tuatha Dé Danaan. Selon les légendes de ces
derniers, les faës unseelies sont enfermés depuis des centaines de
milliers d’années dans une forteresse dont on ne peut s’échapper. (Tu
parles !)

V’lane : selon les archives de Rowena, Prince seelie
de la Cour de Lumière, membre du Haut Conseil de la reine et parfois prince
consort. Ce faë de volupté fatale a tenté de me faire travailler pour le compte
de la Souveraine Aoibheal afin de localiser le Sinsar Dubh.

Voix : sort relevant de l’Art druidique et
permettant de contraindre celui ou celle sur qui il est utilisé d’obéir à la lettre
aux ordres donnés, quels qu’ils soient. Le Haut Seigneur et Barrons en ont fait
usage sur moi. L’expérience est terrifiante. Cela anéantit votre volonté et
fait de vous un esclave. Vous voyez, impuissant, votre corps faire des choses
que votre esprit lui crie de ne pas faire. Je suis en train d’essayer de
maîtriser cet art – à tout le moins, d’être capable de résister, car sinon, je
ne pourrai jamais m’approcher suffisamment du Haut Seigneur pour le tuer et
venger Alina.

Zone fantôme : quartier conquis par les Ombres.
De jour, on dirait un quartier « normalement » délabré. Une fois la
nuit tombée, il se transforme en un piège mortel.

* Signale un Pilier des Ténèbres ou un Pilier de Lumière.

Guide de prononciation

(L’accent se place sur les lettres soulignées.)

AN GARDA SIOCH’NA : À Dublin, garda, ou on
garda shee-a-conna. Hors de Dublin, gardee.

AOIBHEAL :
Ah-veel (Ce n’est pas du gaélique irlandais mais un langage plus
ancien propre aux faës.)

CRAIC :
Crac

CRUCE :
Crouce

DRUI :
Dree

FIRBOLG :
Fair-bol-ugh

LEABHAR GABHALA : Laoer Gaow-ola

MALLUCÉ :
Mal-louch

Prononciation irlandaise indiquée par des sources
dublinoises chez les gardai et à Trinity College. Toute erreur
éventuelle relève de ma responsabilité.

image001.jpg

cover.jpeg
KAREN MARIE MONING

2 ae

2 Les Ll]l()l]lque ‘-
o 2 6]?’“3(I(d\qd Lane -

b

