

 [image: cover]

Elisabeth Tremblay

Filles de Lune

Tome 4

Quête d’Éternité

À mes parents, qui m’ont donné des
racines, mais surtout des ailes…

Prologue

À peine Saül s’asseyait-il sur le
trône d’Ulphydius que la terre se mit à trembler. La secousse engloba
l’ensemble du territoire de la Terre des Anciens, sans exception. Le ciel
s’obscurcit, le tonnerre gronda. Dans les montagnes, des volcans montrèrent des
signes d’activité, semant la panique. Les eaux des grandes mers intérieures s’agitèrent
dangereusement, créant d’assourdissants ressacs et menaçant d’engloutir les
riverains. Le vent soufflait en rafales, donnant naissance à des tempêtes de
sable, de neige et de grêle. Tout être vivant chercha à se mettre à l’abri,
fuyant les éléments déchaînés, ignorant souvent ce que ce déclenchement soudain
signifiait. Toutefois, pour de nombreux protagonistes de l’univers de Darius,
le temps était à l’orage non seulement dans la nature, mais dans leur cœur
également.

* *

*

Saül jubilait. Confortablement
adossé au trône d’Ulphydius, il savourait pleinement ce moment tant attendu.
Dans chaque fibre de son corps circulait une nouvelle puissance, exacerbant la
soif de domination qui coulait dans ses veines depuis des siècles. Dès que le
transfert des pouvoirs serait terminé, il augmenterait son armée, déjà sous le
commandement des Ybis et à l’œuvre sur Elfré et sur Dual.

Pour ce faire, il comptait sur le
recrutement, dans les différents mondes, des espèces autrefois fidèles à
Ulphydius et sur une nouvelle génération de mancius, conçus à partir d’humains
de Brume contraints à une traversée vers la Terre des Anciens. Originaire de
Dual, Saül n’avait aucune difficulté à voyager par les passages, tout comme les
Ybis, immunisés naturellement. Son seul problème était qu’il ne connaissait pas
tous les emplacements des portes de voyage ; raison pour laquelle il avait
besoin de la Fille de Lune maudite. Mais il ne désespérait pas de la voir
bientôt sous son joug, vaincue par la force de persuasion de ses nouvelles
capacités…

* *

*

Tout comme leur fille et son
Cyldias, Kaïn et Andréa durent couper court à leurs retrouvailles. À peine le
sol donnait-il ses premières secousses que le Sage s’arrachait à la douceur des
caresses de l’Insoumise Lunaire pour se rendre directement au Sommet des
Mondes. Sachant elle aussi ce qui se passait, Andréa le suivit. Ils se
matérialisèrent bientôt sur un plateau, devant la grotte abritant les trônes
mythiques. Kaïn aurait préféré que sa compagne n’entre pas avec lui, mais il savait
qu’elle refuserait de l’attendre bêtement dehors. Moins de douze heures plus
tôt, ils s’étaient juré de ne jamais plus laisser l’autre affronter l’adversité
en solitaire s’il était possible de faire autrement. Le Sage ne pensait pas
qu’ils seraient si rapidement mis à l’épreuve.

— Est-ce que… commença Andréa à
voix basse, mais elle fut brusquement interrompue par l’arrivée de Naïla et
d’Alix.

La surprise fut totale des deux
côtés. Si la mère et la fille se jetèrent dans les bras l’une de l’autre malgré
la gravité de la situation, les deux hommes ne manifestèrent pas autant
d’enthousiasme. Ils se jaugèrent du regard un bref instant, qui sembla pourtant
s’éterniser. Puis, sans un mot, ils se dirigèrent vers l’entrée de la grotte,
laissant les deux Filles de Lune à leurs effusions. Pour eux, il y avait
beaucoup plus important.

Moins d’une minute plus tard, d’un
commun accord, Naïla et sa mère repoussèrent à plus tard le récit de leurs
nombreuses années de séparation. Elles pénétrèrent à leur tour dans la montagne,
appréhendant la suite des événements.

* *

*

Wandéline n’avait cessé de marmonner
depuis qu’elle avait découvert Foch sur l’île d’Ulphydius, dans l’archipel de
Hasik. Elle avait magiquement ramené son vieil ami jusque chez elle et
cherchait depuis, en cellule temporelle, le moyen de lui redonner une apparence
humaine. Elle ne connaissait pas le sortilège utilisé par Saül et rien dans ses
grimoires ne lui avait donné le moindre indice. Ignorant les raisons qui
avaient poussé le sorcier à pareil châtiment, elle n’osait lui demander
d’inverser le processus. Pour connaître Saül mieux que quiconque sur la Terre
des Anciens, elle ne se risquerait pas à quêter une faveur de ce genre. Mieux
valait qu’elle se débrouille seule. Et rapidement ! Bientôt, elle devrait
rejoindre celui à qui elle avait juré allégeance quelques centaines d’années
auparavant. À partir de ce moment, elle ne pourrait plus se consacrer ni à Foch
ni à son désir d’éliminer Mélijna.

Plus de deux semaines en cellule ne
lui apportèrent pas le moindre indice, pas la plus petite piste. Elle
fulminait. Dès le tout début, elle avait prévenu Morgana du problème, mais la
Recluse n’avait pas connu davantage de succès qu’elle dans ses démarches. En
désespoir de cause, Wandéline se résigna à aller chercher la formule requise
ailleurs. Sa situation de Fille de Lune déchue ne l’avait jamais empêchée de
voyager puisqu’elle se servait d’une combinaison de sorcellerie et de magie
blanche inédite pour y parvenir. Il y avait cependant belle lurette qu’elle n’avait
plus posé les pieds sur une terre autre que celle des Anciens. Les voyages lui
rappelaient trop de souvenirs qu’elle s’efforçait d’oublier.

Au matin suivant, quelques heures
après le triomphe de Saül, elle quitta sa cabane et disparut pour se matérialiser
en bordure d’un ravin aux parois particulièrement abruptes. D’un coup d’œil,
elle constata que l’endroit n’avait pas changé depuis sa dernière visite, si ce
n’est le nombre de squelettes qui tapissaient le fond du canyon. Les os
s’accumulaient, pêle-mêle, sans distinction de races ou d’espèces. Il n’y avait
pas de meilleur avertissement pour les téméraires qui songeaient à effectuer le
grand saut. Mais cette vision laissa Wandéline de glace. Elle inspira
profondément, récita une courte formule en langage elfique, puis franchit le
pas qui la séparait du vide, s’y jetant tête la première.

La chute fut vertigineuse et le
passage vers Elfré, brutal. L’espace-temps engloutit la sorcière alors que ses
cheveux frôlaient le sommet des monticules osseux. Chaque muscle de son vieux
corps regimbait sous la pression et d’horribles sifflements lui vrillèrent les
tympans. Le voyage lui sembla interminable. Quand la terre d’Elfré parut sous
ses pieds Wandéline s’y effondra, le cœur au bord des lèvres.

* *

*

Roderick avait quitté les plaines
dès la mutation d’Alejandre, incapable de contenir la colère qui déferlait en
lui. De sa montagne, il avait tenté de repérer Alexis, mais il avait
lamentablement échoué, signe que son autre fils avait admirablement réussi sa
transformation, devenant un Sage d’Exception, un être repérable uniquement pour
ses semblables et la Fille de Lune qu’il avait l’obligation de protéger. Pour
quiconque en dehors de ces rangs, Alexis était désormais inaccessible. À moins
qu’il décide du contraire. Pour couronner le tout, Roderick avait plus tard
perçu les sautes d’humeur de la nature et déduit que quelqu’un venait d’accéder
à une puissance convoitée depuis des millénaires.

Les heures ensuite passées à ruminer
son amertume et à réfléchir intensément ne lui furent d’aucun secours,
exacerbant plutôt son désir de vengeance. Son seul espoir résidait maintenant
dans son petit-fils à venir, mais il ignorait comment retrouver la Fille de
Lune sans son fils. Sa magie ne lui permettait de la repérer d’aucune façon.
Sauf si…

Roderick tourna les pages de l’un de
ses précieux grimoires avec fébrilité. Dans sa fureur, il avait oublié un tout
petit détail : le pendentif que Naïla portait toujours au cou. Si la jeune
femme ne l’avait pas enlevé, il arriverait sûrement à la localiser. Il pouvait
déjà partager ses souvenirs avec elle par le biais du jais contenu dans le
bijou. S’il parvenait à se servir de l’obsidienne pour établir un contact
magique, il était convaincu qu’il pourrait ensuite retrouver la Fille de Lune.
Pour ce faire, il avait simplement besoin d’un sortilège de transfert un peu
particulier.

Dès qu’il eut trouvé, Roderick
s’attela à la tâche avec une énergie nouvelle. Ses efforts furent récompensés
au troisième essai de ce sortilège pourtant ardu à réaliser. Naïla voyageait
loin dans les Terres Intérieures, plus loin qu’il n’était jamais allé au cours
de ses deux siècles d’existence. Il allait devoir attendre qu’elle revienne…

* *

*

Loin dans les Terres Intérieures,
Yaël et Séléna ressentirent, comme tous, la réaction des éléments à la réussite
de Saül. Dès lors, le descendant de Mévérick décréta un arrêt de son
cheminement. Comme il ne voyageait qu’avec une quarantaine d’hommes, il lui fut
facile d’expliquer la cause de cette brusque interruption.

Chacun de ceux qui l’accompagnaient
avait été choisi pour une raison précise et aucun ne nourrissait de rêve
insensé de puissance et de gloire, mais plutôt une soif de connaissance
insatiable, un goût de l’inconnu et des découvertes bien particulier, de même qu’une
volonté hors du commun de faire bouger les choses. Contrairement aux armées que
l’on rencontrait trop souvent sur la route des trônes, les hommes de Yaël
connaissaient les ambitions de leur chef, son désir de paix et son espoir de
racheter les fautes de son aïeul. Ils cheminaient donc en sachant que le but
premier n’était pas de dominer, mais de prospérer autrement, comme à l’époque
de Darius. Tous étaient des hommes que le rouquin avait croisés à un moment ou
un autre de sa quête en solitaire. Le jeune homme avait ensuite su les réunir
dans un même objectif : redonner à la Terre des Anciens ses lettres de
noblesse.

Certains avaient compris ce qui se
passait bien avant que Yaël ne l’explique. Face à la réaction de leur
environnement, tous s’accordèrent pour dire que c’était le trône d’Ulphydius
qui avait maintenant un nouveau propriétaire, et non celui de Darius. Dans ces
circonstances, il devint évident que leur place n’était plus dans les
territoires sauvages des Terres Intérieures, mais plutôt dans les villages des
bords de mer où les ravages seraient bientôt nombreux si le sorcier en cause
décidait d’exercer sa nouvelle puissance. D’un commun accord, ils décidèrent de
rebrousser chemin…

* *

*

Les derniers événements survenus sur
la Terre des Anciens mettraient plusieurs semaines, voire des mois, avant
d’être connus dans les six mondes parallèles. Cela profiterait immensément à
Saül, lui permettant de bénéficier d’un effet de surprise certain.

1

Les caprices d’Alejandre

Lorsque Alejandre reprit conscience,
il n’avait plus rien de commun avec celui qu’il était avant sa chute de cheval.
Sa nouvelle puissance exsudait, inquiétant tous ceux qui l’entouraient. Même si
ses hommes rêvaient d’un chef puissant, ils ne souhaitaient pas qu’il le soit
trop non plus. La nature humaine étant ce qu’elle est, chacun espérait
s’emparer du pouvoir, même les moins doués et les plus faibles. Si Alejandre
devenait invincible, comment pourraient-ils s’en débarrasser ?

Remis sur pied, le sire de Canac
déclara que le camp serait monté ici et maintenant. Après avoir donné des
directives sommaires, il s’isola dans sa tente et demanda à ce qu’on ne le
dérange pas. Une fois seul, Alejandre appela Mélijna à ses côtés. En
l’attendant, il tenta de comprendre ce qui venait de se produire. Il savait que
le sortilège de Dissim s’était brisé, libérant la magie dont il était porteur
depuis la naissance, mais il ignorait ce qui avait pu causer cette rupture
soudaine. Il n’allait certes pas s’en plaindre. Il espérait même pouvoir affronter
son frère à armes égales et s’en débarrasser une fois pour toutes. La haine
qu’il portait à Alexis n’avait d’égale que son mépris pour celui qui s’était si
souvent moqué de son absence de pouvoirs magiques par le passé. Un sourire
mauvais se dessina sur ses lèvres en pensant à ce qu’il ferait subir à son
jumeau avant de le tuer enfin, si le sortilège qui l’empêchait de supprimer son
double s’était rompu en même temps que celui de Dissim. Tout à ses espoirs de
torture, il ne perçut pas l’arrivée de Mélijna. Quand cette dernière se
matérialisa dans la tente, il sursauta.

* *

*

Mélijna ne parvenait pas à se
réjouir de la nouvelle puissance d’Alejandre. Bien que ses rêves les plus chers
aient ainsi plus de chances de se réaliser, il n’en demeurait pas moins que le
jeune sire ne serait plus aussi facile à contrôler que par le passé. Ses
ambitions démesurées lui paraîtraient bientôt à portée de main et il risquait
de devenir dangereux. D’ailleurs, ce que la sorcière constatait à l’instant
n’était pas pour la rassurer.

Quand Mélijna avait découvert
qu’Alejandre était victime du sortilège de Dissim, elle avait été dans
l’incapacité de cerner l’étendue des pouvoirs qu’il détenait depuis sa
naissance. Aujourd’hui, elle en connaissait la portée et devait s’avouer qu’elle
l’effrayait presque. Plus que jamais depuis qu’elle savait que les jumeaux
étaient originaires de Bronan, la Fille de Lune se demandait qui pouvait bien
être les parents de ces enfants exceptionnels. Et qu’étaient-ils réellement
appelés à accomplir ?

* *

*

— Je veux que vous m’aidiez à
maîtriser mes pouvoirs dès ce soir !

Alejandre ne sollicitait plus, il
exigeait. La crainte qu’il entretenait face à Mélijna depuis sa tendre enfance
avait fait place à une nouvelle confiance en lui qu’il affichait avec
arrogance. La sorcière haussa un sourcil, sans répondre, ce qui fit s’emporter
le sire.

— Je vous ai demandé de…

— Calme-toi, jeune homme !
le tança vertement Mélijna.

Elle n’avait pas l’intention de se
laisser ainsi diriger, nouvelle puissance ou pas. Il y avait quand même des
limites.

— Je te rappelle que tu as
besoin de moi si tu désires te servir de ta magie. Et ce n’est certainement pas
en me houspillant que tu obtiendras mon soutien. Tu n’as aucune espèce d’idée
de ce dont tu es capable ! Qu’est-ce qui te donne le droit de te comporter
ainsi ?

Bras croisés, les yeux furieux, la
sorcière attendait. Alejandre se passa la langue sur la lèvre inférieure,
réalisant brusquement que ces dons n’avaient peut-être pas la grandeur de ses
espoirs. Après tout, il n’avait jamais possédé le moindre pouvoir, comment donc
en connaître l’ampleur simplement par sensation ? Il tempéra sensiblement
ses ardeurs, mais conserva ses airs de conquérant, toujours confiant d’être
enfin devenu un sorcier.

— On ne m’aurait certainement
pas empêché de me servir de mes pouvoirs si ça n’en valait pas le coup. Alors
je suis en droit de penser que je ne suis pas si démuni.

Alejandre marqua une courte pause,
avant de s’enquérir, exaspéré :

— Vous acceptez de m’aider ou
pas ? Sinon…

Mélijna lui renvoya un regard noir.
Les semaines qui suivraient s’annonçaient particulièrement pénibles.

— À la condition que tu cesses
immédiatement de t’imaginer subitement au-dessus de tout. Des êtres beaucoup
plus puissants que toi ont échoué dans la quête des trônes, et pas seulement
deux ou trois. Il y a encore loin de la coupe aux lèvres…

Tous deux se jaugèrent un long
moment avant que les épaules d’Alejandre ne s’affaissent légèrement. Il demeura
silencieux, attendant que Mélijna se décide à donner ses directives, mais elle
observa le même mutisme. Puis elle disparut un long moment avant de revenir les
bras chargés de multiples fioles et d’une marmite. Elle créa une cellule
temporelle où elle astreignit Alejandre à un entraînement magique que le jeune
homme n’oublierait pas de sitôt.

* *

*

Lorsqu’ils quittèrent la cellule, il
s’était écoulé quelque six mois ; une éternité pour l’ambitieux sire de
Canac qui avait fait de la vie de sa sorcière un calvaire. C’est d’ailleurs
pour cette raison que tout avait pris fin ; Mélijna n’en pouvait plus et
mourait d’envie de tordre le cou de cet imbécile. Le sire était porteur d’un
nombre considérable de talents qui auraient fait l’envie de bien des sorciers,
mais son arrogance, sa paresse et sa bêtise l’empêcheraient toujours de s’en
servir au-delà d’une certaine limite.

— Nous repartirons à la
conquête des trônes tout de suite après…

Le reste de la phrase se perdit dans
un bref déchaînement des éléments.

* *

*

— Mais puisque je te dis que
c’est terminé ! L’un des trônes a un nouveau maître et ce n’est pas
toi !

Mélijna ne décolérait pas. Elle se
tuait à expliquer la signification des derniers événements à un Alejandre
borné, qui refusait de comprendre.

— Et moi, je vous dis que c’est
un simple tremblement de terre ! On ne va quand même pas rebrousser chemin
sous prétexte que le sol a fait des siennes et que le vent a soufflé un peu
plus fort que d’habitude !

Pourtant, autour d’eux, le camp
avait l’air d’une zone sinistrée. Les hommes et les mancius s’étaient protégés de
leur mieux contre la fureur des éléments, et si les pertes de vie étaient
rares, les blessés l’étaient beaucoup moins. Les guérisseurs couraient dans
tous les sens, pressés par le désir du sire de se remettre en route dans les
plus brefs délais.

— Si tu souhaites continuer
dans ces circonstances, libre à toi. Mais ta quête se fera sans moi ! Je
préfère garder mes énergies pour découvrir qui a accédé à la puissance et
retrouver Naïla avant qu’elle n’accouche…

« Il me faut également trouver
Maëlle si je ne veux pas devoir utiliser cette maudite potion pour me maintenir
en vie indéfiniment. Déjà qu’Alejandre a posé quantité de questions sur les
raisons qui m’obligeaient à concocter cette mixture toutes les semaines et à en
boire tous les jours », pensa-t-elle.

— J’exige que vous demeuriez
avec moi jusqu’à ce que nous ayons trouvé ce que nous cherchons. Le reste peut
très bien attendre encore quelques semaines.

— Si tu t’imagines pouvoir
m’obliger à rester, grommela Mélijna, tu te trompes lourdement.

— C’est ce que nous allons
voir ! jappa Alejandre tout en lançant un sortilège.

Surprise, Mélijna mit quelques
secondes de trop à réagir et se retrouva incapable de bouger. Mais elle
n’allait pas se laisser réduire au silence par ce gringalet arrogant. Alors
qu’un sourire de triomphe s’affichait sur le visage du sire, la sorcière
retrouva ses capacités et riposta par un sortilège de torture provoquant
d’atroces douleurs sur une très courte période. Suffisamment pour susciter une
réflexion.

— Si jamais tu refais une tentative
de ce genre, Alejandre, je jure que je te tuerai…

Pendant que le sire se lamentait,
courbé par la souffrance, la sorcière des Canac disparut dans un nuage
verdâtre.

* *

*

L’affrontement entre Mélijna et
Alejandre n’avait pas échappé à Madox, qui s’en réjouit. Même s’il savait que
l’absence de la sorcière ne durerait pas, elle ne pouvait que jouer en sa
faveur, car si la vieille harpie risquait de percevoir sa présence, il n’en
était pas de même pour le triste sire. Le Déüs pouvait donc rester au sein de
l’armée sans craindre qu’on découvre sa véritable identité. S’il avait jonglé
avec l’idée de quitter l’entourage d’Alejandre à la suite de l’accession d’un
sorcier au trône d’Ulphydius, Madox avait vite constaté que sa place était ici,
pour assurer une surveillance quant aux prochains événements. Il n’ignorait pas
que le chemin emprunté par les troupes n’était pas censé être le même que celui
que suivaient depuis des siècles les émules d’Ulphydius ; Mélijna avait
promis aux mancius d’éviter les chaînes de volcans qui leur étaient nocifs.
Mais ce trajet particulier avait le mérite d’explorer des terres encore
inconnues du fils d’Andréa ; ce qui ne pouvait nuire, surtout si une
nouvelle guerre se préparait. Qui sait s’il ne rencontrerait pas, en route, de
futurs alliés des défenseurs de la Terre des Anciens ? Ce monde risquait
d’en avoir bientôt besoin…

2[bookmark: bookmark2]

Confrontations

Comme chaque fois qu’il remettait les
pieds en ces lieux, Kaïn fut littéralement envahi par les souvenirs. Des bribes
de son passé lui revenaient spontanément, s’imposant douloureusement à son
esprit. Le Sage dut faire de violents efforts pour ne pas se laisser emporter
par la nostalgie, et surtout par la rancœur. Il devait affronter la situation
avec détachement s’il ne voulait pas commettre d’erreur.

En même temps, il percevait l’aura
d’Alix à ses côtés et cette soudaine proximité le déstabilisait. La mutation du
Cyldias en Sage d’Exception lui conférait une puissance semblable à la sienne
et il ignorait comment composer avec ce nouvel élément. Contrairement à la
majorité, il savait depuis longtemps déjà que le jeune homme était un
descendant d’Ulphydius. Quelle serait sa réaction lorsqu’il arriverait près du
trône de son aïeul ?

Pour sa part, Alix parvenait
difficilement à se concentrer, mais ce n’était pas la présence de Kaïn qui
posait problème. Lui et Naïla venaient à peine de s’avouer leur amour quand ils
avaient dû disparaître pour se matérialiser ici. Le Cyldias n’avait pas du tout
la tête à affronter quelque sorcier que ce soit, considérant les projets qu’il
nourrissait à peine une dizaine de minutes plus tôt. Il tentait donc tant bien
que mal d’oublier ses derniers moments en compagnie de Naïla lorsqu’une étrange
sensation le traversa, une onde indéfinissable. Il s’arrêta pour sonder les
environs, cherchant la provenance de cette impression désagréable. Il repéra
rapidement le sorcier qui l’avait attaqué pour lui dérober la carte de Justin,
mais il était convaincu que ce n’était pas la source de son malaise. Il se
remit prudemment en marche, rejoignant Kaïn dans l’immense salle.

* *

*

Si Saül perçut l’approche des deux
hommes, il ne bougea pas pour autant. Bien que les auras des Sages marchant
vers lui dégageaient une puissance hors du commun, le sorcier était persuadé
que rien ni personne ne pouvait plus lui tenir tête en ce monde. Il n’allait
faire qu’une bouchée de ces audacieux, c’était inéluctable.

Kaïn s’arrêta brusquement aux abords
de la salle des trônes. Dans son crâne, une voix qu’il n’avait pas entendue
depuis des siècles l’interpella, l’enjoignant à la plus grande prudence. Le
Sage savait que cet appel n’était que le fruit de son imagination ;
pourtant, il en tint compte. Chaque fois que Darius avait semblé lui dicter sa
conduite, au cours des dernières années, Kaïn s’était toujours félicité de
l’avoir écouté. C’était comme si le vieux Sage se substituait à son instinct,
lui permettant ainsi de survivre aux pires conditions. Et dans ce lieu
mythique, toutes les situations risquaient de devenir catastrophiques.

Le Sage regarda en direction du
trône d’Ulphydius, certain d’y voir Saül. Il connaissait à peine
l’insaisissable sorcier. Il ne l’avait jamais réellement affronté, si ce n’est
pour aider Andréa alors que leur fille fuyait vers le repaire de Morgana avec
Alix. Ce qu’il avait appris lui venait d’ailleurs de l’Insoumise et lui avait
été divulgué en vitesse, peu de temps après la mort de Thanis, le père de Madox
et de Laédia. Une chose était certaine cependant, cet être étrange devait
maintenant posséder les bases d’une puissance qui n’allait leur causer que des
ennuis.

Alix s’était immobilisé un peu en
retrait de Kaïn, observant Saül lui aussi. Il conservait de bien mauvais
souvenirs de sa dernière rencontre avec ce sorcier et, en dépit de son statut
de Sage d’Exception, il préférait garder ses distances.

* *

*

— Tiens, tiens, tiens… se
gaussa Saül, arrogant. Si ce n’est pas la relique d’une époque révolue !
Tu n’as rien pu faire pour sauver Darius il y a sept siècles. Crois-tu pouvoir
faire mieux aujourd’hui ?

La question fit l’effet d’une gifle
à Kaïn. Ainsi, Saül savait qui il était. Il n’avait jamais pu accepter son
impuissance au moment de l’ultime confrontation entre Darius et
Ulphydius ; la dernière chose dont il avait envie était bien que quelqu’un
lui rappelle ces pénibles moments. Il dut se faire violence pour ne pas
répliquer, attendant plutôt que le sorcier poursuive. S’il se laissait emporter
maintenant, alors qu’il ignorait si Saül avait réellement hérité des pouvoirs
d’Ulphydius, il risquait trop.

— Tu ne réponds pas ?
reprit Saül, inclinant légèrement la tête. Craindrais-tu ma nouvelle
puissance ?

Quelques secondes s’écoulèrent avant
que le sorcier ajoute, cinglant :

— Ta réserve ne te sauvera
malheureusement pas la vie !

Sans même bouger un doigt, il attaqua.
Le sortilège frappa Kaïn en pleine poitrine, le projetant brutalement sur la
paroi rocheuse. La bulle protectrice conçue par réflexe ne fut pas suffisante
pour absorber le choc et le Sage peina à se relever. Alix rendit son corps dur
comme la pierre avant d’attaquer à son tour. Il ne tenta pas de blesser Saül,
voulant plutôt l’obliger à se lever. Bien qu’il ait sondé le sorcier, il
n’était pas parvenu à cerner l’étendue de sa puissance, comme si le transfert
n’était pas terminé. Devant ce constat, il espérait que la perte de contact
avec le trône mettrait un terme au transfert de pouvoirs. Mais Saül n’était pas
dupe. Il saisit le manège, utilisant un retour qu’Alix para. À l’aide d’un
sortilège de lévitation, Kaïn essaya à son tour de déloger Saül, qui résista.
Alix ajouta sa puissance à celle du Sage, mais la concentration exemplaire du
sorcier les contra. Celui-ci, conscient que la passation des pouvoirs primait
sur sa volonté de se débarrasser des intrus, créa une cellule temporelle pour
se soustraire à ses attaquants.

Dès qu’Alix et Kaïn virent
disparaître Saül, ils s’évertuèrent à briser la cellule. Andréa et sa fille,
arrivées au moment où le sorcier se volatilisait, joignirent leurs efforts. La
vibration qui emplit bientôt la grotte devint insupportable, mais fut
profitable : Saül réapparut. Le triomphe fut toutefois amer pour le
quatuor puisque le sorcier revint vêtu non plus de sa longue cape noire, mais
d’une nouvelle d’un pourpre iridescent. L’hybride lança pas moins d’une
demi-douzaine de sortilèges cruels avant de quitter magiquement la place dans
un ricanement sinistre. Alors que tous se consultaient du regard, se demandant
combien de temps Saül avait bien pu passer en cellule temporelle, un bruit
effroyable les fit se retourner. Des sentiments partagés les envahirent tandis
que les trônes de Darius et d’Ulphydius étaient simultanément réduits en
poussière. Une prophétie venait de se réaliser…

3[bookmark: bookmark3]

L’île d’Ulphydius

Saül n’avait passé que quelques
heures en cellule temporelle avant que Kaïn et sa troupe ne viennent la briser,
mais ce délai avait été suffisant pour qu’il fasse l’inventaire de ses nouveaux
pouvoirs. Des dizaines de sortilèges étranges s’imposaient maintenant
spontanément à son esprit, de même que des images de leurs surprenantes conséquences.
Si le sorcier avait été particulièrement heureux de découvrir l’étendue de ses
nouvelles facultés, il l’avait été beaucoup moins en constatant que la majorité
d’entre elles était au stade embryonnaire et exigerait qu’il s’exerce. Il
comprit alors qu’il avait reçu la base de la puissance d’Ulphydius, mais
certainement pas les multiples années d’expérience qui auraient dû
l’accompagner. La prophétie avait donc menti sur un point : les pouvoirs
n’étaient pas décuplés en fonction du nombre d’années écoulées depuis la
création des trônes. Ils arrivaient plutôt à l’état brut. Résigné, le sorcier
reprit sa quête de suprématie. Son premier objectif : le secret
d’Ulphydius au lieu de l’élargissement de son armée.

Saül avait patiemment attendu que
Wandéline quitte son repaire pour s’y glisser. Guidé par ses nouveaux pouvoirs,
il mit moins d’une minute pour trouver la potion permettant de découvrir le
secret reposant à la naissance du jour. Il s’empara du flacon, un sourire de
triomphe aux lèvres. Il appréciait particulièrement de n’avoir qu’à récolter le
fruit du travail d’autrui. Pour lui, il n’y avait pas de meilleure façon
d’avancer vite et bien ! Il quitta la cabane à la hâte, sans se douter que
certaines sensations ressenties au cours de sa visite n’étaient pas dues à son
récent transfert de pouvoir, mais bien à la proximité du grimoire d’Ulphydius,
soigneusement caché par les bons soins de la Fille de Lune déchue.

Saül se matérialisa sur une
minuscule île de l’archipel de Hasik. Comme il avait pu le lire dans l’esprit
de Foch, celle-ci renfermait une faille temporelle. Mais il le savait déjà. Le
demi-cyclope semblait pourtant croire qu’elle pouvait conduire au moment où le
soleil reprenait ses droits sur les ténèbres. Saül n’ignorait pas que chaque faille
temporelle guidait le voyageur vers un moment précis dans l’histoire de la
Terre des Anciens ; il en avait lui-même retrouvé plusieurs. Par contre,
chaque fois qu’il était venu ici, rien ne s’était produit, malgré ses nombreux
essais. Il se rendit bientôt compte que sa visite ne ressemblerait en rien aux
précédentes…

Il foulait à peine le sol lorsqu’il
sentit un courant glacial l’envahir. Telles des centaines d’aiguilles, le froid
s’insinua dans chaque parcelle de son corps. Saül réagit promptement, créant
une apaisante chaleur. Les deux sortilèges s’affrontèrent de longues minutes
avant que le sorcier ne fût à nouveau maître de sa température corporelle. Il
chercha des yeux le gardien de la frontière, responsable de cette lutte, mais
il ne repéra rien. La magie ne décela pas non plus la moindre trace de vie
pensante dans un large rayon. Saül fronça les sourcils. Qui pouvait ainsi lui
résister ? Et pourquoi cette défense au lieu de l’inertie
habituelle ? Était-ce la faute de sa nouvelle puissance ou celle du flacon
de potion ?

Saül s’étonna aussi que la pointe de
terre, d’une superficie n’excédant pas les quinze mètres carrés, fût
aujourd’hui couverte de centaines de champignons aux couleurs ternes et au
fumet délicat. Il avança de quelques pas, écrasant au passage des dizaines de
fongus dont l’arôme s’accentua sensiblement, puis sonda de nouveau les
environs. Cette faille était beaucoup moins accessible que celle que gardait la
nymphe Nichna, car il ne ressentait pas la moindre vibration. Devait-il utiliser
la potion de Wandéline ? Il était pourtant convaincu que ce n’est qu’une
fois qu’il aurait pénétré dans la fêlure du temps et qu’il serait retourné sur
l’île d’Ulphydius qu’il devrait s’en servir, pas avant. Comment percer le
secret de l’endroit alors ?

Tout en réfléchissant, il poursuivit
son chemin, piétinant un nombre croissant de champignons odorants. Non
seulement le sorcier fit-il un tour de l’île infructueux, mais son crâne
commençait à l’élancer douloureusement, sa vision se troublait et ses sens perdaient
de leur acuité. Il comprit que les spores disséminées par sa faute étaient
responsables de ses malaises. D’un geste, il éradiqua instantanément les
dangereux végétaux, mais l’odeur persista et il n’eut d’autre choix que de
faire se lever le vent pour respirer librement. Mais ses puissants sortilèges
rencontrèrent une opposition farouche. Une nouvelle génération de champignons
se développa à la vitesse de l’éclair, recouvrant le sol sans laisser le
moindre interstice. Saül jura, tentant une approche par le feu. Même résultat.
Trois nouveaux essais se révélèrent tout aussi inutiles. Fou de rage, l’émule
d’Ulphydius se promit, en partant, qu’il reviendrait bientôt et que cette
fois-ci rien ne lui résisterait.

Alors que le sorcier s’éloignait,
l’homme-poisson qu’Ulphydius avait autrefois chargé de protéger l’endroit darda
sur lui ses yeux globuleux. Il y avait bien longtemps que personne ne s’était
présenté avec la fameuse potion inventée par son maître.

* *

*

Le retour de Mélijna au château des
Canac ressembla à un calvaire. Bien qu’elle ne fût réellement partie que depuis
le matin – et non six mois comme c’était le cas pour elle –, les
jumeaux Exéäs, enlevés à Sacha et à Justin plusieurs semaines auparavant,
avaient eu le temps de faire des dégâts considérables. La petite fille, Menise,
ne se contentait plus de regarder passivement son frère faire du grabuge, elle
y participait maintenant avec enthousiasme. Malgré leur récente venue au monde,
ils avaient l’esprit d’enfants de quatre ans, dans un corps qui en faisait six
et leur croissance ne semblait pas perdre de la vitesse, au contraire.
Malheureusement pour Nogan, leurs pouvoirs magiques suivaient la même
évolution.

— Ils n’écoutent personne et je
suis incapable de…

Mais avant que le gardien du château
ne termine sa phrase, Mélijna avait ligoté les deux petites pestes à la potence
qui trônait dans la cour. Elle les fixa ensuite d’un regard qui aurait
terrorisé le plus cruel des guerriers.

— Attends-moi ici, je reviens
dans un instant.

Laissant Nogan en compagnie des
jumeaux enfin sages, Mélijna se rendit dans son antre, le temps d’y prendre une
carafe de verre pleine d’un liquide ambré. Elle fut rapidement de retour,
déboucha la cruche, en versa une rasade dans chacun des verres et obligea les
enfants à avaler d’un trait la mixture au goût douteux. Quand ce fut fait, elle
surveilla leur réaction, craignant que leurs lèvres ne deviennent bleues, signe
que leur corps n’acceptait pas les effets de la potion. Heureusement, ce ne fut
pas le cas. La sorcière défit donc les liens, fit apparaître une poupée de son
et une petite épée de bois, puis se croisa les bras. Nogan s’attendait à une
crise de larmes et à une nouvelle séance de destruction massive, mais rien ne
se passa. Le calme plat. Les jumeaux regardèrent d’abord la sorcière avec de
grands yeux étonnés, puis se donnèrent la main et s’assirent pour jouer
sagement en babillant, n’ayant pas encore appris à parler correctement.

— Qu’est-ce…

— Une potion d’obéissance, le
coupa Mélijna. Tu devras leur en donner une forte dose chaque jour à partir
d’aujourd’hui si tu souhaites arriver à quelque chose avec eux. Je leur ai
parlé par télépathie, pour voir s’ils comprendraient, mais toi, tu le feras de
vive voix. Tu te chargeras de leur éducation et moi de leur apprentissage de la
magie.

Nogan hocha la tête avant de
demander, un peu inquiet :

— Cette potion, on pourra
toujours l’utiliser ?

— Non, leur organisme finira
par s’y habituer. Espérons seulement que ça nous donnera le temps de leur
inculquer les bonnes manières, grinça Mélijna avant de retourner dans les
profondeurs du château.

« Maintenant, il me faut
m’occuper de ma très chère sœur… »

4

Retrouvailles et séparation

Bien qu’ils aient aisément paré les
sortilèges de torture lancés par Saül à son départ, Alix, Andréa, Kaïn et Naïla
peinaient par contre à accepter l’ascension du sorcier. Ils contemplaient
encore les monticules de poussière laissés par la destruction des trônes
mythiques, chacun absorbé dans ses pensées. De longues minutes s’écoulèrent
dans un pesant silence que rien ne vint troubler. Puis Naïla lâcha, encore
éberluée :

— Il faut le retrouver avant
que…

Mais elle ne finit pas sa phrase,
voyant Kaïn hocher doucement la tête en signe de négation.

— Ça ne servirait à rien de
gaspiller temps et énergie à tenter de le repérer puisqu’aucun de nous n’est
capable de cet exploit. Il va nous falloir agir autrement. Si seulement j’avais
accepté de m’asseoir sur ce fichu trône quand il en était encore temps, nous
n’en serions certainement pas là…

La remarque du Sage trahissait sa
lassitude, alors qu’il réalisait que ce qui venait de se produire était
entièrement sa faute. Il avait eu des dizaines d’occasions de s’approprier les
pouvoirs de Darius depuis sa renaissance, mais il n’avait jamais cru bon de le faire
pour des raisons qu’il ne voulait pas divulguer. De plus, il s’était chaque
fois déculpabilisé en se disant qu’il serait toujours temps. Et voilà que Saül
l’avait précédé. Il était maintenant trop tard pour revenir en arrière ;
il allait devoir vivre avec son erreur, mais surtout la corriger. Personne
n’osa commenter la remarque de Kaïn, chacun étant conscient de l’inutilité de
la chose.

Le silence se réinstalla
sournoisement, témoin du malaise grandissant. Tous s’étaient précipités au
Sommet des Mondes aux premiers soubresauts de la nature, guidés par leur
instinct, leurs connaissances ou leurs pouvoirs nouvellement acquis. La
première surprise passée, les quatre mages réalisaient maintenant l’étrangeté
de la situation dans laquelle ils se trouvaient bien malgré eux. Andréa
revoyait sa fille après vingt ans de séparation ; Kaïn allait devoir
affronter ses réticences envers Alix et dominer sa crainte des réactions de sa
fille. Quant au Cyldias, peut-être trouverait-il enfin des réponses aux innombrables
questions qu’il se posait encore sur la Terre des Anciens et son passé. De
longues minutes plus tard, Alix, qui se sentait de trop dans ce portrait de
famille, brisa la glace :

— J’imagine que Saül peut
attendre que vous ayez fait plus ample connaissance tous les trois. Je vais
donc m’éclipser…

* *

*

Avant que je puisse faire quoi que
ce soit pour le retenir, Alix quitta la grotte. L’espace d’un instant, je fus
tiraillée entre mon désir de le rejoindre et l’urgence de renouer avec ma mère
et de connaître enfin mon père. Alix mit un terme à mon ambivalence par
télépathie.

— Je t’attendrai à la
cabane. Promis

J’aurais juré qu’il souriait en
prononçant le dernier mot. Je ne voulais surtout pas qu’il parte à la poursuite
de Saül sans moi et il le savait. Je n’avais pas espéré le revoir pendant mes
deux longues années passées en compagnie de Maxandre pour qu’il disparaisse dès
mon retour. De toute façon, il n’ignorait pas que je pouvais désormais le
rejoindre n’importe où ; il valait donc mieux pour lui qu’il m’attende
patiemment. Cette dernière pensée m’arracha une moue amusée.

— Naïla…

La voix douce de ma mère me ramena
instantanément à la réalité.

— Je pense qu’il est grand
temps que tu fasses la connaissance de ton père… Kaïn. L’Insoumise Lunaire
marqua une courte pause, avant d’ajouter :

— J’aurais préféré des
circonstances différentes, mais sur cette terre, on choisit rarement les
occasions…

Le ton qu’Andréa voulait chaleureux
ne parvenait pas à cacher une certaine amertume et un soupçon de tristesse. Je
n’eus aucune peine à comprendre que ce n’était sûrement pas de cette façon
qu’elle avait imaginé la première rencontre père-fille. Elle n’y pouvait
pourtant rien.

Si je regardai d’abord ma mère, je
ne pus m’empêcher de fixer ensuite mon père. Les yeux plissés, la tête
légèrement inclinée, je cherchais inconsciemment des similitudes dans la haute
silhouette, les longs doigts, les traits fins mais indubitablement masculins.
Certains détails me frappèrent alors que d’autres m’étonnèrent. Je compris
enfin d’où venait la magnifique chevelure châtain bouclée d’Alicia, ma fille
décédée, en même temps que je remarquais les six doigts de la main gauche.
J’aurais bien aimé dire quelque chose, mais ma volubilité habituelle me fuyait,
comme cela arrivait trop souvent depuis mon apparition dans ce monde étrange.
Qu’aurais-je pu dire de toute façon ? Un monde nous avait longtemps
séparés et maintenant qu’il nous réunissait, il n’y avait que la tourmente à
l’horizon. Andréa brisa ce silence qui s’éternisait :

— Ton père est un Sage qui…

Je l’arrêtai avant qu’elle ne décide
de me raconter l’histoire de la Terre des Anciens par le menu détail.

— Je connais l’histoire de mon
père, maman. Maxandre m’a longuement parlé du passé de l’univers de Darius…

Je m’interrompis, voyant les interrogations
poindre dans les yeux de mes parents. Sans compter le malaise qui perdurait. De
plus, prononcer le mot « maman » après toutes ces années était aussi
étrange que rassurant. L’appellation m’était venue sans effort, et j’en étais
moi-même surprise.

— Maxandre ?

L’exclamation de stupeur fusa
simultanément des lèvres de mon père et de ma mère. Comme je l’avais fait pour
Alix quelques heures plus tôt, j’allais devoir donner des explications.

Mon récit fut ponctué de remarques
diverses et de précisions de la part d’Andréa et de Kaïn, m’aidant à parfaire
encore mes connaissances de cet univers particulier. Ce long moment permit
aussi de dissiper lentement le malaise qui s’était sournoisement installé.
Lorsque je terminai, les échanges coulaient plus facilement et l’atmosphère
était plus détendue.

— Que fait-on maintenant que
Saül s’est assis sur ce trône tant recherché ? demandai-je finalement.
J’aimerais vraiment en apprendre davantage sur mes origines, mais il vaut mieux
que nous nous concentrions d’abord sur l’avenir de la Terre des Anciens. Plus
vite nous nous débarrasserons de ce sorcier et de tous ses acolytes, plus vite
nous pourrons vivre en paix.

Je savais que si je m’attardais à
l’histoire de ma mère aujourd’hui, je voudrais en savoir toujours plus ;
je poserais des centaines de questions et nous n’en verrions pas la fin. Nous
ne pouvions nous permettre une telle perte de temps. J’avais attendu vingt ans,
je pouvais bien patienter encore un peu…

— Étant donné que Wandéline et
Foch ont besoin d’aide pour se débarrasser de Mélijna et qu’il n’y a que ton
Cyldias et toi qui puissiez leur donner un coup de main, il serait sage de
terminer la potion de Vidas et son contre-sortilège avant toute chose,
m’informa Kaïn. Ta mère et moi sommes capables de veiller sur la Terre des
Anciens pendant ce temps. Je doute que Saül soit prêt pour une quelconque
offensive avant longtemps. Le trône ne transmet que les pouvoirs bruts ;
il faut ensuite les parfaire. De plus, comme tu l’as toi-même fait remarquer,
ton Cyldias doit impérativement se rendre sur Bronan. Il faut également que les
mondes parallèles au nôtre soient informés de l’accession de Saül au
trône ; ce que vous pouvez faire en recueillant les ingrédients manquants.

Je hochai la tête.

— Pendant ce temps, nous nous
chargerons, Andréa et moi, de prévenir les plus influents de notre monde et de
les rallier à notre cause.

— Qui croyez-vous pourra nous
aider ? m’enquis-je, dubitative. Pour ce que j’en ai appris de la bouche
de Maxandre, bien peu d’individus, sur la Terre des Anciens, peuvent nous être
d’une aide quelconque, à part, peut-être, les Insoumises…

Kaïn sourit devant le défaitisme de
sa fille. Malgré sa puissance et ses récents apprentissages, elle avait encore
beaucoup à apprendre.

— Ce n’est pas parce que les
sylphes et les sylphides se sont retirés du dernier conflit opposant les hommes
qu’ils feront de même aujourd’hui, tout comme les glyphes. Les élémentaux de
l’air et de l’eau n’hésiteront pas à prendre les armes si la paix est menacée
et que la cause est juste. Il n’est plus question de rechercher les trônes,
mais bien de se défendre contre celui qui a réussi dans cette quête que tous
croyaient impossible de mener à bien. De plus, comme il est certain que les
gnomes et les salamandres ne pourront résister à une offre de Saül, eux qui
rêvent de domination depuis toujours, les élémentaux devront défendre leurs
acquis, qu’ils en aient envie ou non. Il y a également plusieurs mages qui
perfectionnent leurs pouvoirs en secret, attendant seulement l’heure de s’en
servir pour la bonne cause. Il suffit de les dénicher.

Bien qu’il y ait du vrai dans tout
ce que mon père venait d’énoncer, j’affichais toujours une mine aussi
sceptique. Les allégeances passées d’un peuple ou d’un individu ne sont jamais
garantes de l’avenir, surtout dans un univers comme celui où je vivais
maintenant. Au creux de mon estomac, la désagréable impression que l’accession
récente de Saül n’était que le début d’une très longue bataille prenait de
l’ampleur. J’appréhendais les mois et les années à venir beaucoup plus que je
n’oserais jamais l’avouer devant quiconque. Kaïn me tira de ma pénible
méditation.

— Nous avons également une arme
dont personne ne soupçonne l’envergure et qui nous permettra de résister
longuement à Saül, nous donnant ainsi plus de temps pour trouver le moyen de le
défaire.

Je haussai un sourcil interrogateur.
Mon père eut un sourire énigmatique.

— Est-ce que l’on t’a déjà
parlé de l’Orphelinat des Sages ?

Signe de tête affirmatif de ma part.
Zevin m’en avait glissé un mot peu de temps après mon arrivée et Maxandre avait
également abordé le sujet une fois ou deux. À ma connaissance, on y trouvait
les enfants magiques dont les parents ne savaient plus que faire, incapables de
contenir leurs pouvoirs pour éviter qu’ils ne causent d’importants dommages à
leur entourage. On m’avait aussi mentionné que leur apprentissage de la magie
se résumait aux données les plus élémentaires puisqu’aucun véritable Sage ne
leur dispensait d’enseignement. Je ne voyais donc pas comment ces enfants
pourraient nous être d’un quelconque secours contre un sorcier qui afficherait
bientôt les pouvoirs de son illustre prédécesseur à la face du monde. Je fis
part de mes réflexions à Kaïn, qui se contenta d’abord d’élargir son sourire.

— C’est justement parce que
tous pensent comme toi que nous détenons un avantage certain. Ces enfants n’ont
pas été laissés à eux-mêmes pendant de longues années. Au contraire ; ils
ont reçu le meilleur enseignement qui soit, dans un environnement protégé, loin
des regards indiscrets. Le bâtiment que tous connaissent comme étant
l’Orphelinat des Sages n’est qu’une façade trompeuse, habité par un gardien
unique depuis une trentaine d’années et magiquement conçu pour que personne
n’en sache rien. Quand un enfant y est conduit, les responsables du véritable
orphelinat sont prévenus et y apparaissent dans un court délai, recueillent le
nouveau venu et disparaissent aussitôt. Les futurs protecteurs de l’univers de
Darius résident en fait dans le passé, sous le couvert d’une minuscule fêlure
temporelle.

— Qui leur enseigne ?
demandai-je, étonnée de cette révélation.

— Pacôme et Ambroise, les deux
autres Sages du trio qui accompagnait Darius au Sommet des Mondes lors du
dernier affrontement avec Ulphydius.

— Mais ils sont toujours prisonniers,
non ? Alix disait les avoir lui-même vus…

— Ce qu’Alix a vu est un
sortilège brillamment réalisé par Pacôme lui-même, qui jugeait que leur retour
ne devait pas être connu. Comme nous faisons partie de l’ancienne confrérie des
Sages, nous ne sommes détectables qu’entre nous et non pour les Sages formés
après la mort de Darius. Cette particularité nous a rendu d’innombrables
services au fils des ans.

— Combien de jeunes magiciens
ont-ils formés depuis trente ans ?

— Quelque cinq cents, qui ont
atteint divers stades de perfectionnement. Ce n’est pas une armée nombreuse,
mais elle a un potentiel nettement plus grand que tout ce qui s’est vu depuis
longtemps.

— Vous ne craignez pas que ces
jeunes changent de camp quand ils découvriront le véritable univers dans lequel
ils sont censés évoluer, surtout qu’ils détiennent des pouvoirs qui leur
donneront l’avantage sur le reste de la population ?

— C’est un risque que nous
acceptons de courir tout en estimant que bien peu déserteront. Je suis
convaincu que mes confrères ont su transmettre la volonté et la nécessité de
protéger notre univers pour qu’il retrouve enfin la paix qui lui est due.

J’étais toujours sceptique, mais je
comprenais. Je me tournai vers ma mère, étonnamment silencieuse depuis le début
de cette conversation sur nos possibles alliés.

— Qu’y a-t-il ?

Elle me sourit tristement dans un
haussement d’épaules.

— Je comprends la nécessité de
défendre la Terre des Anciens plus que quiconque, mais je ne m’habitue pas à ce
qu’elle me prive de tout ce que j’ai de plus cher. Tu vas encore devoir partir,
et nous serons séparées pour de longues périodes. Pourrons-nous un jour
rattraper le temps perdu ? Je ne vois pas comment…

Je lui tendis les bras, puis la
serrai très fort contre moi. Je tentai de transmettre dans cette étreinte tout
l’amour que je lui portais.

— Allez va, me dit-elle
finalement. Plus vite nous nous opposerons à Saül, plus tôt je vous retrouverai
toi et Madox.

Andréa ne mentionna pas Laédia, mais
je ne posai pas de question, croyant qu’elle pouvait voir la jeune fille
beaucoup plus souvent que mon demi-frère et moi. Nous nous dîmes au revoir tous
les trois, puis je disparus pour rejoindre mon Cyldias.

* *

*

Dès que Naïla quitta le Sommet des
Mondes, Kaïn posa la question qui lui brûlait les lèvres depuis de longues
minutes :

— Pourquoi ne lui as-tu pas
parlé des Ybis ?

— Je n’en ai pas eu le courage,
laissa tomber Andréa, la mine sombre. Comment dire à ma fille que le sorcier
que nous poursuivons est accompagné de son demi-frère et de sa demi-sœur ?
Comment lui expliquer que mon abandon d’autrefois les a conduits tout droit
dans les griffes des forces du mal ?

L’Insoumise Lunaire soupira
profondément tout en hochant la tête, découragée.

— Une mère doit protéger ses
enfants, Kaïn. Tel est son premier rôle. Et j’ai failli à la tâche trois fois
plutôt qu’une. Résultat ? J’ai perdu Laédia, la seule enfant sans pouvoir
que j’ai mise au monde, et je ne lui ai même pas encore dit adieu.

La frustration vibrant de plus en
plus dans ses propos, Andréa poursuivit :

— Je ne sais même pas où elle
repose, ni ce qui lui est réellement arrivé ! Tu te rends compte ! Et
voilà que je dois composer avec ton retour, celui de Naïla et l’allégeance de
mes jumeaux. Comment crois-tu que je devrais réagir, hein ? J’ai été
cloîtrée pendant dix ans dans une grotte humide et sombre à ruminer ma
vengeance et ma colère, cria-t-elle soudain, et une fois sortie, je ne
rencontre encore que des épreuves alors que ceux qui ont contribué à ma
détresse réussissent tout ce qu’ils entreprennent.

Les larmes aux yeux, l’Insoumise
posa un regard éperdu sur son amant. Kaïn lui tendit les bras, incapable de
remédier autrement que par la compassion à son sentiment de défaite.
Qu’aurait-il pu dire ? Lui-même ne pouvait se targuer d’avoir été un bon
père pour la seule enfant qu’il ait eue.

— Je ne sais plus quoi faire,
Kaïn, ni comment racheter toutes ces années où je n’ai pas été à la hauteur.
Je…

Sachant que ces plaintes devaient se
terminer au plus tôt s’il ne voulait pas que la situation lui échappe
totalement, le Sage interrompit Andréa d’une voix douce :

— Ne penses-tu pas que la
meilleure façon de compenser ces années difficiles, c’est de faire en sorte
qu’elles ne soient bientôt plus qu’un mauvais souvenir ? Si nous redonnons
à cette terre sa splendeur d’antan, je suis convaincu que tu pourras ensuite
couler des jours heureux auprès de tes enfants. Il ne sera jamais trop tard
pour te rapprocher d’eux…

Sur ces mots, Kaïn resserra son
étreinte, espérant transmettre à la Fille de Lune sa foi en l’avenir, de même
que sa confiance en un dénouement rapide, mais surtout heureux, au problème que
représentait Saül.

Les minutes s’égrenèrent lentement.
Le silence n’était troublé que par le bruit quasi imperceptible des sanglots
qu’Andréa tentait tant bien que mal d’étouffer. Lorsqu’elle reprit son aplomb,
elle savait que plus rien au monde ne l’empêcherait d’acculer Saül à la
défaite.

5[bookmark: bookmark5]

Vers l’inconnu

Alix arrivait à peine à son repaire
lorsque Madox communiqua avec lui. Le Déüs ignorait le départ du Cyldias pour
Brume afin de ramener Naïla, de même que leur retour, puisque les deux hommes
ne s’étaient pas reparlé depuis leur dispute. Bien qu’il n’ait aucune envie
d’argumenter avec lui, Madox se devait de l’informer de la désagréable
nouvelle. Sans poser de questions sur sa sœur ni échanger sur la récente
ascension au trône d’Ulphydius, il s’en tint à une brève explication de la
métamorphose d’Alejandre. Alix fit immédiatement le lien entre sa propre
transformation et celle de son frère. Cependant, il n’eut pas le loisir d’en
informer son compagnon d’autrefois puisque ce dernier ferma brusquement son
esprit, mettant fin à la conversation. Madox lui en voulait donc encore.
Malheureusement, ce n’était pas aujourd’hui que la situation se réglerait. Alix
savait que cet état de choses n’empêcherait pas le Déüs de protéger l’univers
des Anciens au péril de sa vie. C’était tout ce qui comptait pour le moment.

Ignorant combien de temps il devrait
attendre Naïla, le Cyldias tenta tant bien que mal d’occuper son esprit
vagabond. Il détestait devoir patienter ainsi alors que l’urgence d’agir le
tenaillait. Conscient qu’il n’y pouvait rien, il essaya de communiquer avec
Foch ; parler avec le vieux Sage lui permettrait sûrement de mettre de
l’ordre dans ses pensées et de relier les récents événements entre eux. De
toute façon, l’hybride devait déjà être au courant de l’accession au trône. La
seule chose qu’il devait ignorer, c’est le nom du sorcier qui avait réussi cet
exploit.

À sa grande surprise, toutes ses tentatives
restèrent vaines même s’il était convaincu que le Sage était réceptif à ses
appels. Alix fronça les sourcils, soudain soucieux. Foch n’avait jamais agi
ainsi par le passé. Si le demi-cyclope désirait qu’on le laisse en paix, il
fermait plutôt son esprit. Le Cyldias devait-il s’inquiéter de ce
silence ? Son ami était-il en danger ? Ou malade ? Alix se
rappelait à quel point le vieil homme lui avait semblé fatigué et soucieux la
dernière fois qu’il l’avait vu. Foch lui avait alors confié ses inquiétudes
face à l’avenir, mais surtout par rapport à son espérance de vie. Comment
savoir ? Bien qu’il ait nouvellement hérité d’une foule de pouvoirs, aucun
ne permettait à Alix de repérer un être comme Foch sur la Terre des Anciens.
Par contre, peut-être Naïla en serait-elle capable puisque sa position de Fille
de Lune lui conférait des pouvoirs très différents des siens. Dès son retour,
il le lui demanderait. Même si une visite éclair chez Wandéline pourrait
répondre à ses questions, Alix ne pouvait prendre cette chance. Si Foch n’était
pas en mesure de lui répondre, il ne pourrait certainement pas non plus
raisonner la sorcière. Bien qu’Alix puisse aujourd’hui se défendre efficacement
contre cette harpie qui lui en voulait toujours d’avoir mis en miettes son grimoire,
il ne voulait pas l’éliminer puisqu’elle pouvait s’avérer une alliée précieuse
contre Saül.

L’impossibilité de parler avec Foch
contraria Alix, qui s’obligea à concentrer ses énergies ailleurs. Son statut de
Sage d’Exception lui permettant de revivre des pans de sa vie avec une netteté
incroyable, le jeune homme fit renaître l’événement au cours duquel il avait
croisé le chemin de Saül sur les terres des Canac. Ce n’est pas tant le sorcier
qui l’intéressait que les Ybis qui l’accompagnaient. S’il ne pouvait repérer
Saül, peut-être en allait-il autrement pour ses acolytes. Il était certain
qu’une information d’importance lui avait échappé lors de leur précédente
rencontre ; cette idée le taraudait depuis qu’il avait revu le sorcier. Il
n’eut qu’à croiser, en pensée, le regard de la dénommée Fonzine pour que le
souvenir qui chatouillait son esprit se précise avec une clarté impeccable.
Saül avait sommé l’Ybis de laisser la vie sauve à Alexis parce qu’il devait
ramener sa sœur de Brume. Sa sœur. Le Cyldias comprit avec horreur que
les Ybis qui accompagnaient Saül étaient les jumeaux qu’Andréa avait laissés
sur Bronan en échange de ceux qu’elle avait ramenés au château des Canac.

Cette troublante constatation
l’amena à s’interroger sur les jumelles que Naïla avait abandonnées aux soins
des sirènes de Mesa. Alix n’avait jamais posé la moindre question sur les
enfants de Naïla. Cette dernière l’ayant informé que les petites étaient de
véritables Filles de Lune, il s’était simplement assuré auprès de la jeune
femme qu’elles seraient en sécurité jusqu’à leur majorité, c’est-à-dire seize
ans, et qu’elles étaient protégées des possibles sautes d’humeur d’Alejandre.
Pour le reste, il avait jugé que cela pouvait attendre à plus tard, ayant des
problèmes autrement plus urgents à régler. Alix se demandait maintenant s’il
n’aurait pas été plus avisé de creuser davantage la question. L’idée que Naïla
puisse avoir accouché d’Ybis, comme sa mère avant elle, s’ancra bientôt dans
son esprit avec force, refusant de le laisser penser à autre chose. En
désespoir de cause, il se concentra sur la vieille Elisha.

Revenant ainsi au problème que
posait maintenant Alejandre, Alix s’assit en tailleur sur le sol de sa cabane,
faisant renaître les souvenirs de ses origines, dont la voyante lui avait fait
cadeau lors de sa visite. Peut-être trouverait-il, dans ces événements
lointains, une explication à sa transformation et à celle de son frère, de même
qu’un moyen d’éliminer celui qui lui empoisonnait la vie depuis trop longtemps
déjà. Après tout, si le sortilège qui devait empêcher Alejandre de se servir de
ses pouvoirs s’était rompu, peut-être celui qui empêchait les deux hommes de
s’entretuer en avait-il fait de même…

Alix arrivait au terme des souvenirs
qu’Elisha lui avait laissés quand Naïla se matérialisa devant lui. Il n’avait
malheureusement pas trouvé la moindre piste de solution au problème que
représentait Alejandre. Bien que ce dernier revête une importance capitale, la
vue de la jeune femme eut sur le Cyldias l’effet d’un puissant aphrodisiaque.
Pour la millième fois au moins depuis qu’il la connaissait, il se demanda
comment cette Fille de Lune était parvenue à le tenir aussi solidement dans ses
griffes.

* *

*

— Je peux savoir ce que tu
fais, assis en tailleur à même le sol ? m’informai-je d’un ton moqueur.

— Je réfléchis à mon très cher
frère, qui risque de nous causer des ennuis avant longtemps…

Devant mon regard interrogateur,
Alix me donna des explications. Ma curiosité innée l’obligea également à
s’étendre sur le pourquoi du singulier comportement de mon demi-frère, ce qu’il
fit de moins bonne grâce. Je n’éprouvai aucun malaise à être la cause de la
dispute entre Madox et Alix, j’avais des préoccupations autrement plus
importantes. Je relatai à mon tour ma discussion avec mes parents, mais je
remarquai que mon compagnon ne m’écoutait qu’à moitié.

— Je t’ai manqué ?
m’enquis-je, alors qu’Alix me déshabillait littéralement des yeux, l’esprit
vraisemblablement à des kilomètres de Saül ou de l’Orphelinat des Sages.

Je percevais le désir qui émanait de
lui sans subtilité aucune. Bras croisés sur la poitrine, je le fixai sans rien
ajouter.

— Peut-être, rétorqua-t-il,
tout en me faisant signe de l’index pour que je m’approche.

— Si tu crois que je vais me
vautrer dans la poussière de cette cabane miteuse avec toi…

Sourire en coin, je ne bougeai pas
d’un poil.

— C’est vrai, j’avais oublié
tes manières de princesse, répliqua Alix, moqueur.

Je ne m’habituais pas à ce surnom de
princesse dont il m’avait gratifiée lors de mon bref apprentissage en sa
compagnie sur Mésa. Venant de lui, le terme était nettement péjoratif.

— Les princesses ne se laissent
pas séduire par les hommes chargés de veiller sur elles, dis-je, mon regard
s’arrimant au sien.

— Sauf si l’un d’eux a un
charme irrésistible…

Joignant le geste à la parole, il
usa de magie et je me sentis attirée vers lui comme un aimant. N’ayant pas
envie de résister, je ne m’opposai pas, croyant qu’il se redresserait pour me
prendre dans ses bras. Il en profita plutôt lâchement pour me faire perdre
l’équilibre. En quelques secondes, je me retrouvai sur lui, puis d’une habile
manœuvre, il me fit rouler sous lui pour prendre le dessus. Au sens propre
comme au figuré. Je laissai échapper un juron.

— Je me suis fait avoir comme
une débutante, marmonnai-je, un tantinet frustrée.

— Les princesses sont toujours
un peu bêtes…, laissa-t-il tomber, narquois.

Un genou de chaque côté de mes
hanches, me tenant les bras fermement plaqués au sol, Alix se pencha pour
m’embrasser. Refusant de lui céder si facilement, je lui mordis la lèvre
inférieure. Il recula légèrement, affichant un sourire indulgent, avant de
faire une seconde tentative. Je répondis cette fois avec ardeur, reléguant aux
oubliettes mon orgueil blessé ; incapable de renoncer au plaisir qui
s’annonçait…

* *

*

— Par quoi est-ce qu’on
commence ? demandai-je, fixant d’un regard absent le plafond de la cabane.

Nous étions encore nus, allongés sur
une couverture apparue in extremis une heure plus tôt. Je posais la
question par pure obligation, n’ayant pas la moindre envie de me lancer dans
quelque aventure que ce soit. Je rêvais plutôt de rester indéfiniment blottie
dans les bras sécurisants de mon Cyldias, qui s’empressa de réduire mes espoirs
à néant.

— Bronan. Puisque je devrai m’y
rendre tôt ou tard pour renouer avec mes origines, il vaut mieux que je le
fasse maintenant. Peut-être cette traversée me permettra-t-elle également de
mieux comprendre ma mutation de même que celle d’Alejandre. Si nous voulons
vaincre Saül, il faudra d’abord éliminer ceux qui traînent dans son sillage
avec l’espoir de l’imiter, et mon frère fait partie de ces imbéciles assoiffés
de pouvoir. Dans un même temps, nous rapporterons les griffes d’Édnée demandées
par Foch pour sa potion de Vidas. Parlant de Foch…

Il m’expliqua ce qu’il en était pour
le Sage demi-cyclope que je n’avais pas eu la chance de rencontrer depuis mon
arrivée sur la Terre des Anciens.

— Maxandre m’a enseigné comment
repérer les représentants d’espèces particulières comme les cyclopes, les
harpies ou les géants. C’est un don qui vient avec tout le reste, il suffit de
savoir s’en servir. Toutefois, cette technique localise tous les spécimens dans
un rayon donné et non pas un individu en particulier. Si tu peux me dire dans
quel recoin de cet univers il se cache, j’essayerai de le retrouver. C’est ce
que je peux faire de mieux…

— C’est déjà beaucoup. Nous
allons nous y mettre tout de suite parce que j’aimerais bien lui parler avant
de traverser vers Bronan.

D’un mouvement décidé, Alix se
redressa, m’offrant une vue magnifique, mais trop éphémère, puisqu’il se vêtit
en hâte, soudain pressé de se remettre en chasse. Pour ma part, je manquais
d’enthousiasme et je dus me fouetter mentalement pour me remettre sur pied.

— Nous irons près de la cabane
de Wandéline pour tenter un repérage. C’est à cet endroit que Foch est le plus
susceptible de se trouver.

Je hochai simplement la tête et nous
partîmes quelques instants plus tard.

* *

*

— Il y a bien un cyclope tout
près d’ici, mais quelque chose cloche dans le signal que je reçois, comme si
cette créature n’était pas réellement présente et qu’elle avait simplement
laissé une empreinte.

Je tournai un visage interrogateur
vers Alix. La magie conservait encore, pour moi, certaines particularités qu’il
me fallait assimiler au fil de l’expérience et pas autrement.

De plus, de ce que j’avais compris,
Foch était un être énigmatique qui pouvait causer bien des surprises. Le
haussement d’épaules d’Alix était éloquent : la seule façon de savoir
était d’y aller.

Trente secondes plus tard, nous
étions devant la demeure de Wandéline et les souvenirs de ma visite en ces
lieux s’imposèrent. D’un geste, je touchai le sac que je portais toujours en
bandoulière et qui contenait les deux fioles scellées que la sorcière m’avait
remises à cette occasion. Même Maxandre n’avait su me dire ce qu’elles
contenaient. Le saurais-je un jour ? Des images de Madox jaillirent
également de ma mémoire, me rendant un brin nostalgique. Alix me tira de mes
réminiscences par une étrange remarque.

— Il y a, dans cette cabane, un
objet qui dégage une aura de magie noire tellement puissante que j’en ai la
chair de poule. Pourtant, je me sens attiré vers lui…

Je haussai un sourcil surpris. Alix
n’avait pas l’habitude d’avouer ce genre de réaction. Qu’est-ce que ça voulait
dire ?

— J’ai éprouvé la même
sensation à l’approche des trônes mythiques, mais à un degré moindre…

— Se pourrait-il que ton
ascendance avec Ulphydius y soit pour quelque chose ?

— La seule façon d’en avoir le
cœur net, c’est d’entrer. Heureusement, Wandéline n’est pas là…

L’endroit était sombre. Une odeur de
fruit pourri flottait dans l’air, se mélangeant à des effluves d’épices pour
donner un résultat olfactif peu engageant. Dans l’âtre, un petit chaudron
suspendu contenait un liquide bouillonnant ; probablement la potion de
Vidas. Pour le reste, rien de bien différent de la dernière fois, soit des
étagères où s’entassaient de nombreux livres, des fioles et des sachets
d’ingrédients divers, de même qu’une table encombrée et nulle part pour s’assoir.

Alix s’était arrêté au centre de la
pièce, tous ses sens en alerte. Je le sentais tendu. Quelques minutes passèrent
dans un lourd silence, puis il se dirigea vers le mur du fond. Là, il déplaça
magiquement une étagère surchargée de bocaux de verre au contenu douteux.
Dessous était dissimulée une trappe de bois.

— C’est là, fut son seul
commentaire avant qu’il ne soulève le panneau et s’engage dans l’escalier dont
nous ne voyions que les premières marches.

À peine posa-t-il le pied sur l’une
d’elles qu’il disparut. Littéralement. Par réflexe, je le cherchai magiquement.
Ce que je ressentis fut en tout point semblable à la réponse reçue pour Foch un
peu plus tôt. J’en déduisis qu’ils devaient être tous les deux au même endroit.

— Ça va ?

La réponse fusa, étrangement
distordue, comme si elle me parvenait à travers un long tunnel alors que la
télépathie ne devrait pas être affectée par les obstacles matériels.

— Oui. Rejoins-moi.

* *

*

Nous étions dans un vide temporel
magique, un espace créé de toutes pièces pour un besoin spécifique.
Normalement, cet endroit n’était repérable que par celui ou celle qui l’avait
conçu. Comme il était évident que Wandéline ne pouvait s’être trompée en
exécutant son sortilège – les enjeux étaient trop importants –, nous en
vînmes à la conclusion, après la découverte du grimoire d’Ulphydius, que
c’était l’ascendance d’Alix qui avait brisé la barrière protectrice. Je n’avais
eu qu’à m’y engouffrer à sa suite.

Les yeux fixés sur le gros volume,
nous hésitions tous deux à y toucher. L’Édné de la couverture semblait nous
défier d’ouvrir cet ouvrage diabolique. Nous convînmes de n’en rien faire, le
temps nous manquant cruellement. Nous nous tournâmes plutôt vers le centre de
la pièce.

— On dirait une mauvaise
parodie de Blanche-Neige, murmurai-je malgré moi.

Encore sous le choc, Alix ne réagit
pas, m’évitant d’avoir à expliquer ma remarque stupide.

Sur une paillasse de fortune,
recouvert d’une couverture de laine brune et d’une espèce de dôme translucide,
reposait le corps endormi magiquement de celui qui avait dû être Foch. L’homme
n’avait plus rien d’humain, ayant vraisemblablement renoué avec l’apparence des
cyclopes et pas des plus beaux spécimens : un visage aux traits déformés
par la souffrance, un œil unique et immense au milieu du front, une bouche trop
large et un nez quasi inexistant. Plus un cheveu ne recouvrait le crâne
légèrement pointu alors qu’Alix m’avait informée avoir connu un Foch à
l’épaisse toison blanche. On devinait les bras trop longs, les jambes petites et
trapues, les pieds imposants, mais surtout griffus. La poitrine de l’hybride se
soulevait à intervalles réguliers, témoin silencieux de la continuité d’une vie
brisée.

— Je savais que sa
transformation n’était qu’une question de temps, mais je ne pensais pas que ça
irait si vite…

Alix marqua une courte pause, puis
ajouta, songeur :

— Si Wandéline l’a ainsi
préservé des ravages du temps, c’est parce qu’elle croit en la possibilité d’un
retour en arrière. Elle est probablement partie à la recherche d’ingrédients
manquants pour une mixture de son cru… Je n’ai donc d’autre choix que de partir
vers Bronan sans les précieux conseils du plus sage de mes amis, conclut-il en
soupirant.

En entendant cette phrase, je
réalisai que la puissance magique, peu importe son ampleur, n’était pas un gage
de réussite face à l’adversité, ni une panacée à tous les maux. Alix et moi
étions tous deux immensément puissants, mais il n’en demeurait pas moins que
nous avancions souvent à l’aveuglette et avions besoin des autres.

— Selon toi, le grimoire est-il
en sécurité ici, considérant que Saül détient maintenant les pouvoirs
d’Ulphydius ? Ne pourrait-il pas, comme toi, être conduit par quelques
forces occultes jusqu’ici ?

Alix hocha la tête en signe de
dénégation.

— Je ne pense pas. J’ai
ressenti la présence du volume une fois sur les lieux seulement et encore, je
ne savais pas ce que je cherchais exactement. Et si ce résultat est
véritablement le fruit de mon ascendance machiavélique, ce grimoire est bien à
l’abri puisque je ne crois pas que les descendants d’Ulphydius soient très
nombreux. Il n’y aurait peut-être qu’Alejandre qui puisse représenter un réel
danger. Considérant qu’il est quelque part dans les Terres Intérieures, à la
poursuite d’une chimère, il me semble bien peu menaçant…

Une fois la cache refermée derrière
nous et le meuble magiquement remis en place, nous quittâmes les lieux. Nous
avions pris soin de laisser, bien en vue près des notes de Wandéline sur son
expérience en cours, les écailles de sirènes. Au moins, la sorcière pourrait
continuer sa potion jusqu’à notre retour.

* *

*

Le lendemain, l’aube nous trouva
debout et reposés par une bonne nuit d’un sommeil régénérateur. Comme nous
n’avions pas à nous encombrer de vivres ou de chevaux – la magie réglant
parfaitement cet épineux problème –, nous étions prêts à traverser vers
Bronan alors que le soleil entamait tout juste sa course vers le firmament.

Alix connaissait l’existence de ce
passage grâce aux souvenirs que la vieille Elisha avait implantés dans sa
mémoire, tandis que mon savoir venait plutôt de mon statut d’Élue. Debout sur
les rives d’un lac minuscule, nous regardions tous les deux l’immense rocher
qui trônait en son centre. Sur celui-ci, un arbre unique, un épifrêne. Ce
curieux mélange de résineux et de feuillus ne poussait qu’en de très rares
endroits sur la Terre des Anciens et annonçait presque toujours un passage vers
le monde mystique de Bronan, le plus méconnu des univers créés par Darius lors
de la Grande Séparation, quelque sept siècles plus tôt. Maxandre avait
mentionné, lors de mon apprentissage, que cette essence d’arbre particulière
poussait par contre en abondance sur la terre des Édnés.

— Tu te sens prêt ?

J’avais posé la question par
principe, sachant que l’on n’était jamais réellement prêt pour un voyage de ce
genre. On acceptait l’obligation de le faire, point à la ligne. Alix afficha
une moue amusée.

— Ai-je l’air de craindre la
traversée ?

— À mon avis, tu appréhendes
davantage ce que tu découvriras de l’autre côté plutôt que le trajet lui-même…

— De toute façon, ai-je le
choix ? Je…

Alix s’interrompit, pivotant
brusquement sur lui-même. Avant que je ne puisse en faire autant, je fus prise
de nausées et sentis mon corps lutter contre une agression intérieure aussi
soudaine que violente. Sans que je puisse réagir par un sortilège, je me
retrouvai pliée en deux, les jambes flageolantes, vomissant mon déjeuner.

— Je t’avais pourtant donné
l’ordre de me la ramener avant qu’elle n’accouche ! Tu es bien comme ta
mère : incapable d’obéir aux ordres et n’en faisant qu’à ta tête.

Je ne connaissais pas cette voix,
mais je crus comprendre qu’elle appartenait à Roderick, le père d’Alix.
Décidément, pensai-je sarcastique, lui et moi n’aurions jamais été aussi près
de nos familles que ces derniers jours…

— Passe ton chemin, Roderick,
et il ne te sera fait aucun mal, grinça Alix.

L’autre éclata d’un rire
sombre ; la menace le laissait visiblement de glace.

— Je n’ai jamais craint les
Sages de ma vie, aussi puissants puissent-ils être. Que mon propre fils en soit
un n’y changera rien.

Je m’étais redressée péniblement, le
cœur toujours au bord des lèvres. Alix, que la vision de son père semblait
dégoûter, utilisa coup sur coup trois sortilèges différents afin d’emprisonner
l’homme en face de lui. En vain. Roderick souriait à pleines dents, arrogant.
Mon Cyldias fit deux nouvelles tentatives, aussi peu fructueuses que les
précédentes. Sa frustration devint palpable tandis que l’amusement de Roderick
décuplait.

— Tu ne peux m’atteindre
d’aucune façon puisque le sang qui coule dans tes veines ne vient pas seulement
de moi, mais aussi du peuple des Édnés. Or, Ulphydius avait autrefois mis au
point une potion particulière, visant à se protéger uniquement de la magie de
ces êtres étranges qui lui avaient donné la vie parce qu’il savait que, de
toutes les créatures de l’univers de Darius, aucune ne voudrait autant sa mort
que celles-là… Il y a bien longtemps que je connais cette mixture, la nécessité
de me protéger du courroux de ta mère ayant primé sur bien d’autres choses par
le passé. Ta grand-mère n’a pu détourner cette magie qu’une seule fois et sans
succès. La preuve : je suis toujours là, alors ne gaspille pas inutilement
ton énergie.

Écœurée par tant d’arrogance,
j’utilisai un sortilège qui surprit cet imbécile, mais ne le neutralisa pas
complètement. Sans attendre, j’en lançai un second. J’eus le mérite de voir
Roderick s’immobiliser, mais je ne me leurrais pas. La magie n’opérait pas sur
cet homme comme elle le devait. Ses doigts bougeaient déjà, signe que mes sortilèges
ne tiendraient pas longtemps. Il valait mieux partir et régler ce problème plus
tard. Visiblement d’accord avec moi, Alix m’agrippa par un bras.

— Allons-nous-en avant qu’il
ne retrouve sa mobilité. J’ignore ce qui le protège, mais il est clair que nous
n’en viendrons pas à bout sans le savoir… Espérons simplement que l’envie de
nous suivre ne le prendra pas !

Nous fûmes au pied de l’épifrêne
quelques secondes plus tard, pressés de traverser. Sans même un regard en
arrière, nous apposâmes en même temps une main sur les marques de griffes bien
visibles sur l’écorce lisse. Une aveuglante lumière blanche nous enveloppa
aussitôt. Nous disparûmes alors qu’une série de jurons résonnaient à mes
oreilles ; Roderick était libre.

* *

*

— Crois-moi, mon garçon, le
jour où je te tuerai n’est plus très loin.

Roderick avait beau être frustré de
s’être fait avoir par cette Fille de Lune puissante mais supposément
inexpérimentée, il n’en demeurait pas moins qu’il avait obtenu plus qu’il ne
croyait possible : il savait où était l’enfant d’Alejandre. Quand il avait
parlé d’accouchement, des images des vouivres de Mésa et de la ville des
sirènes s’étaient imposées à l’esprit de Naïla avec tellement de force que
Roderick les avait aisément captées. L’obsidienne fonctionnait donc à merveille
sur cette jeune femme, servant parfaitement les desseins de l’Être d’Exception.

— Une petite visite au pays des
sirènes s’impose. Je suis certain que la reine sera heureuse de me savoir de
retour dans son bel univers…, murmura Roderick, un sourire mauvais plaqué sur
ses lèvres craquelées.

Avant la fin de la journée, il
traversa vers Mésa, bien décidé à récupérer ce qu’il croyait toujours être un
petit-fils extrêmement puissant. Conscient que Phydias, le Sage qui gardait le
plus connu des passages pour Mésa, ne lui ouvrirait pas les bras
d’enthousiasme, il choisit d’utiliser le seul passage débouchant sur la terre
ferme.

6

Elfré

Wandéline sonda son environnement
pour s’assurer qu’elle était seule, avant de se relever péniblement et d’épousseter
ses vêtements. Le voyage avait été plus mouvementé que dans ses souvenirs et la
sorcière avait atterri durement sur un sol rocailleux. Le paysage qu’elle
découvrit lui arracha un hoquet de stupeur. Il n’y avait plus la moindre trace
de végétation ni de vie animale. S’étendait à perte de vue une plaine aride. Si
elle avait été sur Golia ou sur Dual, Wandéline aurait trouvé la situation
normale, compte tenu de la tendance innée des habitants à s’entretuer et à
détruire leur environnement, mais sur Elfré, terre d’accueil des elfes, des
nymphes et des fées, tous protecteurs et ardents défenseurs de la nature, cette
désolation faisait frémir. Que s’était-il passé depuis sa dernière visite en
ces lieux qui remontait à moins d’un demi-siècle ?

Il est vrai qu’à l’aide de la magie,
il ne fallait pas tant d’efforts pour changer aussi radicalement le paysage.
Appréhendant ce qu’elle pourrait découvrir, Wandéline s’apprêtait à se rendre
magiquement vers la cité reine d’Elfré quand un terrible hurlement lui fit
dresser les cheveux sur la nuque. À l’horizon, une ligne sombre se dirigeait
vers elle. Dans sa tête, une multitude de scénarios virent le jour, mais le
plus plausible était de loin celui qu’elle souhaitait ne pas voir se
concrétiser. Devait-elle attendre pour mieux comprendre ou fuir pendant que
cela lui était encore possible ? Elle choisit de rester.

Bien que cette course donnât
l’impression de ne jamais devoir se terminer, Wandéline eut finalement devant
elle une meute d’une centaine d’hommes-loups. Même si ces créatures couraient à
quatre pattes, elles pouvaient aussi se déplacer debout ; elles reprirent
donc un comportement humain dès que leur cavalcade prit fin. La sorcière et le
chef de meute se scrutèrent longuement, chacun attendant que l’autre prenne la
parole. Wandéline détaillait son vis-à-vis tout en se remémorant ce qu’elle
savait de cette espèce autrefois menacée de disparition.

Les hommes-loups étaient les
descendants de ce que les Anciens appelaient des loups-garous. À l’époque
d’Ulphydius, ils s’étaient associés à ce dernier, comme tous les hybrides de
Dual, pour dominer les humains et les magiciens. Pour s’assurer d’avoir
toujours sous la main des créatures assoiffées de sang et prêtes à l’attaque,
le sorcier avait ensorcelé la plupart des spécimens restants pour que leur
transformation, uniquement possible sous les rayons de la pleine lune, devienne
permanente pour la durée de la guerre. Sa réussite fut telle que jamais, par la
suite, les êtres ensorcelés ne purent retrouver une apparence humaine. Ils
durent se résigner à vivre sous la forme animale, cherchant inlassablement de
nouvelles victimes. Des humains, ils n’avaient gardé que certains
comportements, de même que la parole et l’intelligence. Enfin intelligence,
c’était beaucoup dire…

Quelques hommes-loups s’approchèrent
de Wandéline jusqu’à l’encercler étroitement, l’écume à la gueule, grognant
férocement. Sachant qu’elle pouvait disparaître en une fraction de seconde, la
sorcière ne s’inquiétait pas outre mesure.

— Que venez-vous chercher sur
Dual ? s’enquit le chef dans un jappement guttural.

— Je ne suis pas sur Dual, mais
sur Elfré. Et je n’ai à décliner mon identité et à indiquer ma destination
qu’aux elfes qui règnent sur cette terre, le rembarra Wandéline.

— Elfré n’existe plus. Ses
habitants ont été faits prisonniers, les résistants ont été exterminés et leurs
terres saisies pour être redistribuées entre tous les peuples ayant participé à
la conquête. Vous êtes donc sur notre territoire et vous devez répondre à mes
questions.

Le cercle des bêtes se resserra
autour de Wandéline et les crocs se firent plus visibles. Ignorant la menace,
la sorcière répliqua ;

— Je n’ai de comptes à rendre
qu’à bien peu de gens, et certes pas aux hommes-loups. Qui dirige cette terre à
présent ?

— Le sorcier sans visage.

« Saül », pensa-t-elle.
Mais comment avait-il pu faire traverser autant de mutants de Dual jusqu’à
Elfré, sans que personne ne s’en rende compte sur la Terre des Anciens ?
Il n’y avait pas de passages possibles d’un monde à un autre sans d’abord
transiter par le monde d’origine. Alors comment ? La sorcière ne put
toutefois approfondir sa réflexion.

— C’est ta dernière chance de
répondre, feula le chef. Ou tu me dis qui tu es et ce que tu veux, ou tu
moisiras dans un cachot avec les autres jusqu’à ce que le maître revienne. Et
ne pense pas pouvoir te défiler grâce à la magie, nous avons tout ce qu’il faut
pour te maîtriser…

« Avec les autres… » C’est
le bout de phrase qui décida Wandéline à se constituer prisonnière. Sa seule
chance de rencontrer les habitants d’origine était d’aller les retrouver dans
une prison de la nouvelle Dual. Elle ne pouvait se résigner à repartir sans la
formule qu’elle était venue chercher. De plus, elle avait besoin de savoir ce
qui s’était passé pour que cette terre autrefois florissante se soit autant
dégradée. Bien que pacifiques, les elfes étaient capables de se défendre contre
des créatures à l’intelligence limitée comme celles qui peuplaient Dual.
Visiblement, ils avaient échoué. Dans ce cas, pourquoi personne n’avait
traversé vers la Terre des Anciens pour demander de l’aide ?

— J’attendrai le retour de
votre sorcier sans visage.

Une étrange lueur passa dans les
yeux du chef de meute, mais Wandéline ne s’en inquiéta pas. Elle connaissait
ses capacités et ne craignait nullement les créatures originaires de Dual,
quelles qu’elles soient.

* *

*

La porte d’un cachot surpeuplé se
referma derrière Wandéline au moment où le soleil disparaissait derrière une
colline.

— Depuis quand les cachots
sont-ils construits au-dessus du sol ? s’étonna la sorcière en avisant les
fenêtres à barreaux verticaux qui perçaient les murs de pierre.

— Depuis que l’envahisseur
s’amuse de notre désarroi et de notre fureur face à la déchéance de notre
monde. Nous enfermer au sous-sol nous empêcherait de constater ce qu’il advient
chaque jour de notre univers…

La voix de l’elfe qui lui répondit
était chargée d’amertume et de mépris. Wandéline n’eut toutefois pas le loisir
de lier conversation puisque la porte se rouvrait. Des quignons de pain noir
furent lancés dans la pièce et des cruches d’eau douteuse laissées tout près du
seuil. Le quart des rations liquides se renversa lorsque la porte claqua.
Fidèles à leur nature profonde, les elfes se précipitèrent non pas pour
s’approprier une part, mais pour amasser ce qu’ils étaient parvenus à trouver
et le diviser également entre tous. Même Wandéline se vit offrir une portion,
qu’elle refusa. Ayant mangé en chemin les provisions qu’elle avait apportées,
elle pouvait aisément attendre jusqu’au lendemain. Il en était de même pour les
questions. Elle s’assit donc, s’adossa au mur et tenta de trouver une partie
des réponses dans le sommeil…

7

Appel aux insoumises et aux Orphelins

— Notre isolement tire à sa fin.
Bientôt, les peuplades humaines auront besoin de nos dons pour les aider à se
défendre, les guérir et assurer leur survie. La Quintius ne pourra plus rien
contre nous, trop occupée à protéger sa prétendue souveraineté. Il faut nous
préparer en conséquence…

Debout sur une estrade de fortune,
trônant sur la place publique de la principale ville de Philizor – le
territoire où se réfugiaient les Insoumises — Andréa finissait son
discours. Elle avait résumé la situation aux femmes présentes et leur avait
demandé de transmettre l’information aux villages environnants. Elle voulait
que toutes soient prêtes le jour où la guerre se déclencherait de nouveau. Pour
ce faire, il fallait que chacune perfectionne ses dons. Si la rage avait
décuplé le désir de s’améliorer de certaines femmes, trop nombreuses étaient
celles qui avaient courbé l’échine après leur bannissement, se contentant de
leur vie de misère imposée, l’Insoumise Lunaire le savait.

Quand elle eut répondu aux
nombreuses questions et que la foule se fut dispersée, Andréa quitta la ville
pour disparaître dans les souterrains, à la recherche de Myrkie. La gamine
s’était bien gardée de courir vers elle à son arrivée, afin de ne pas éveiller
les soupçons des adultes. Leur amitié était restée secrète tout au long du
dernier séjour d’Andréa ; il valait mieux qu’il en aille ainsi.
L’adolescente avait écouté le discours de loin, puis avait disparu. L’Insoumise
Lunaire était convaincue de la retrouver dans la grotte souterraine où un vide
temporel naturel lui permettait de se soustraire aux regards des adultes de sa
communauté depuis de nombreuses années déjà.

Comme prévu, elle trouva Myrkie
assise sur un rocher, sa queue de sirène balayant l’eau du grand bassin
alimenté par de multiples sources d’eau chaude. La jeune fille n’avait jamais
confié son pouvoir de transformation à quiconque en dehors de l’Insoumise,
craignant les réactions.

— Va-t’en ! Je ne veux pas
te voir !

Surprise par cette véhémence, Andréa
s’arrêta net et observa Myrkie. De grosses larmes roulaient sur les joues de la
jeune fille, qui ferma les yeux.

— Pourquoi pleures-tu ? Je
ne suis pas…

— Va-t’en, je te dis ! Et
ne reviens plus jamais ! cria Myrkie.

— Je ne partirai pas tant que
tu ne m’auras pas dit pourquoi tu ne veux plus me voir.

— Tu perds ton temps.

Refusant de se laisser dicter sa
conduite, Andréa s’avança lentement, puis s’assit sur une pierre, en diagonale
avec la jeune fille. Elle croyait savoir ce qui avait causé cette crise de
larmes.

— Je ne t’ai pas abandonnée,
Myrkie ; je n’avais pas le choix de partir. Ce n’est pas la même chose. Je
suis certaine que tu peux comprendre que…

— Si, tu m’as abandonnée !
Tu t’es servie de moi pendant des semaines, puis tu es partie sans même me dire
au revoir. Il a seulement fallu que cet homme se montre le bout du nez pour que
tu oublies tous ceux qui te sont venus en aide.

— Je n’ai abandonné personne à
son sort, mademoiselle ! Mon départ n’était pas un choix, mais une
obligation, Myrkie. Si je ne voulais pas passer le reste de mes jours dans un
état de catalepsie, je devais agir. Kaïn était mon dernier espoir. Tu ne peux
quand même pas me reprocher de vouloir vivre !

La voix d’Andréa était douce, mais
ferme. Bien qu’elle comprenne la détresse de Myrkie, elle refusait d’en porter
le blâme.

Du revers d’une main, l’adolescente
essuya ses pleurs puis renifla bruyamment. Elle ne regarda pas Andréa pour
autant, fixant avec obstination le groupe de kylols qui nageait en surface, se
pourchassant avec insouciance. Ces petits mammifères rappelaient à l’Insoumise,
en modèles réduits, les dauphins de son ancienne vie.

— Même si je savais que tu ne
resterais pas parmi nous, je ne pensais pas que ça irait si vite… Je… C’est
que… Je ne voulais pas…

Incapable d’exprimer ses émotions,
Myrkie se remit à sangloter de plus belle. Andréa se glissa à ses côtés, entoura
ses épaules d’un bras protecteur et la berça. Lentement, le flot de larmes se
tarit. Myrkie inspira profondément, s’obligeant à reprendre le contrôle
d’elle-même. Quelques minutes s’écoulèrent en silence, avant que la gamine
n’explique, d’une voix plus assurée :

— Je vis dans ces souterrains
depuis que je suis toute petite. Je n’ai jamais connu le monde autrement que
par les grandes plaines glacées sous lesquelles ma mère et ses semblables ont
trouvé refuge après leur bannissement. J’ai pour seuls amis les êtres étranges
qui vivent dans le vide temporel qui me sert de refuge depuis que je l’ai
découvert. Je suis l’unique enfant de cette communauté parce que ma mère était
enceinte au moment où elle fut capturée et marquée du sceau des Insoumises.
Qu’est-ce qui m’arrivera le jour où elles partiront toutes pour ces contrées
lointaines que je ne connais pas ? Qui veillera sur moi puisqu’on ne me
permettra certainement pas de participer aux combats ni de venir en aide aux
blessés, prétextant que je suis trop jeune ? Et si cette guerre que tu
prédis s’éternisait, que deviendrais-je alors ? J’ai peur, Andréa.
Terriblement peur ;…

L’Insoumise aurait voulu trouver les
mots pour réconforter Myrkie, savoir quoi dire pour lui insuffler la foi en
l’avenir, le sien et celui de la terre qui l’avait vue naître, mais les mots ne
vinrent pas. À ses yeux, cette gamine qui pleurait sans retenue, blottie contre
elle, était la première victime de l’ascension de Saül au trône. La première
d’une longue liste, appréhendait Andréa. Tout en lui promettant de toujours
veiller sur elle, même à distance, elle serra la jeune fille dans ses bras pour
qu’elle ne voie pas la larme qui glissait sur sa joue.

* *

*

Kaïn avançait à grands pas, suivant
un sentier invisible pour le commun des mortels. Rarement foulé depuis des
dizaines d’années, le chemin conduisant à l’Orphelinat des Sages avait peu à
peu disparu, envahi par la végétation dense de l’étrange forêt dans lequel il
avait été construit.

— Jamais je n’aurais cru que
nous aurions besoin de ces magiciens si vite, marmonna le Sage, tout en
écartant les branches des buissons qui entravaient sa progression. Pourvu que
Pacôme et Ambroise aient réussi à défier le temps comme ils le souhaitaient…

Kaïn se reprochait de ne pas avoir
communiqué plus souvent avec ses confrères au cours des dernières années. Même
s’il avait pleine confiance en eux, il se demandait s’il n’aurait pas été plus
utile à l’univers de Darius en enseignant lui aussi aux jeunes magiciens au
lieu de parcourir le monde à la recherche de failles temporelles non
répertoriées, de passages oubliés et de grimoires introuvables. Émergeant de
ses réflexions, il aperçut le bâtiment à travers les arbres centenaires,
au-dessus des épais taillis. Il pressa le pas.

Cinq minutes plus tard, il soulevait
le heurtoir de bronze pour ensuite le laisser tomber. Le bruit sourd résonna en
écho dans l’immense orphelinat désert. Puis des pas traînants se firent
entendre sur le parquet. Le cliquetis d’une clé annonça l’ouverture de la
porte, laissant paraître un vieil homme aux joues creuses et au nez pointu. Ce
dernier plissa les yeux pour mieux voir le visiteur qui avait réussi à déjouer
la panoplie de sortilèges mis en place au cours de la dernière année pour
protéger la voie jusque là. De fait, l’orphelinat n’acceptait plus d’enfants
depuis que la Quintius et Mélijna avaient réussi à se rendre jusqu’à sa porte.
Les mesures de sécurité avaient alors été augmentées.

— Ah, c’est bien vous, messire
Kaïn. Je dois dire que votre aura est reconnaissable entre toutes. Il y a bien
longtemps que vous nous avez rendu visite. Entrez donc…

En franchissant le seuil, des
souvenirs jaillirent en rafale de sa mémoire et Kaïn dut faire un effort pour
ne pas se laisser aller à la nostalgie. Le temps pressait trop pour cela.

— Vous connaissez le chemin,
murmura simplement le vieil homme avant de s’éloigner dans la direction
opposée.

Kaïn hocha la tête puis traversa le
hall en silence. Il suivit ensuite un long couloir pour enfin s’arrêter devant
une grande pièce servant de bibliothèque. Tout au fond, une porte d’arche
donnait sur une autre pièce, toute petite celle-là, dans laquelle il n’y avait
qu’une chaise droite ainsi qu’une table surmontée d’un bougeoir, d’un encrier,
d’une plume et d’un livre ouvert. Le Sage prit place, trempa la plume dans
l’encre brune puis écrivit simplement, en langage elfique :

Kaïn, Pacôme et Ambroise ;
Sages de Darius…

Quand il se fut annoncé, il ferma le
bouquin et attendit, le regard dans le vague. Au moment où il s’était séparé
d’Andréa, quelques heures plus tôt, il avait décidé d’effectuer le trajet à
pied plutôt que magiquement. Il réalisait maintenant que cette méthode ne
l’avait pas aidé à voir plus clair, le plongeant dans les souvenirs d’une
époque révolue qui lui manquait cruellement. Il regrettait aujourd’hui de
n’avoir pas vu grandir sa fille, de ne pas avoir profité de l’amour d’Andréa,
de ne pas… de ne pas… de ne pas… Dans un soupir, il s’ébroua. Ce n’était pas le
moment d’afficher ses faiblesses ! Comme pour lui donner raison, l’ouverture
arquée devint soudainement opaque et des milliers de petits points scintillants
l’envahirent jusqu’à ce qu’elle soit entièrement lumineuse. Kaïn contourna la
table pour s’y engouffrer. Comme s’il avait passé l’embrasure d’une simple
porte, il ne ressentit rien, pas même un picotement. Toutefois, s’il n’avait
pas été un Sage, ce passage l’aurait conduit directement à la mort.

Quelques mois après sa libération, à
l’insu d’Andréa, Kaïn avait délivré, à l’aide de la sorcellerie, les deux Sages
incarcérés en même temps que lui. Pourquoi ne l’avait-il pas fait tout de
suite ? Pour un tas de raisons plus ou moins valables, certaines même
inavouables. Toujours est-il que lorsqu’il le fit, il avait l’enseignement aux
recrues à leur proposer. Ses collègues n’avaient pas, comme lui, l’avantage de
la jeunesse et, s’ils rêvaient aussi de sauver la Terre des Anciens, leur corps
aspirait à une vie moins mouvementée. Plus de deux siècles d’existence les
séparaient du préféré du grand Sage.

À ce moment, bien que les enfants
magiques soient depuis une dizaine d’années déjà à l’orphelinat, ils y vivaient
sans véritable but. Un mage les y recueillait avant tout pour les soustraire à
l’emprise de la Quintius, évitant ainsi que les dirigeants de l’organisation ne
les forment, à l’insu de tous, à la pratique de la magie noire. Aucun
enseignement particulier ne leur était prodigué à part la maîtrise de leurs
dons spécifiques, pour qu’ils ne deviennent pas dangereux.

Dès qu’il avait appris l’existence
de cet orphelinat, Kaïn y avait vu un incroyable potentiel. L’idée d’en faire
une maison d’enseignement en prévision d’une guerre éventuelle avait germé dans
son esprit. Ayant fait part de son projet au mage responsable, Kaïn s’était
vite rendu compte que les pouvoirs de celui-ci étaient beaucoup trop limités
pour qu’il puisse espérer en faire un enseignant digne de ce nom. Cet homme
n’avait lui-même jamais eu de professeur en la matière. Déçu, le Sage avait
constaté que la magie qui se pratiquait aujourd’hui sur la Terre des Anciens
n’avait que bien peu en commun avec la puissance et la diversité d’autrefois.
Convaincu que les sorciers tapis dans l’ombre n’accusaient pas un aussi net
recul de leur capacité, Kaïn se jura de remédier à la situation.

Dès l’acceptation de la tâche proposée
par leur cadet, Pacôme et Ambroise décidèrent de déménager les enfants déjà sur
place dans un endroit plus approprié, et surtout, plus sécuritaire. Il fallait
aussi que leur résurrection demeure ignorée de tous, d’où la création de copies
de leur prison et d’eux-mêmes, exposées bien en vue dans le Sanctuaire des
Sages. L’anonymat restait toujours la plus parfaite des armes sur cette terre.

Pour se soustraire à toute
recherche, ils avaient ensuite utilisé une fêlure temporelle non répertoriée,
découverte peu de temps avant la dernière confrontation entre Darius et
Ulphydius. Comme aucun gardien ne lui avait été assigné avant la mort du grand
Sage, il fut facile de s’en servir discrètement. Cette faille conduisait à une
époque reculée de l’univers des Anciens, alors que les mondes parallèles
n’existaient pas encore et que les écoles de magie étaient légion. Personne ne
s’était jamais étonné qu’une nouvelle maison d’enseignement ait vu le jour, pas
plus que l’on ne s’était interrogé sur la provenance des nombreux élèves qui y
résidaient en permanence. La majorité des enfants étant conduite à l’Orphelinat
avant l’âge de sept ans, bien peu furent ceux qui se posèrent ensuite des
questions sur leur origine ou leur environnement, si différent de celui qu’ils
avaient préalablement connu.

Ils étaient aujourd’hui un peu plus
de cinq cents à avoir profité des connaissances de Pacôme et d’Ambroise.
Quelques-uns parmi les plus vieux étaient à leur tour devenus enseignants et
vivaient une vie normale dans la ville où était installé l’Orphelinat. D’autres
occupaient divers emplois, certains perfectionnant inlassablement leurs
pouvoirs. Plus de la moitié usait encore les bancs de bois des salles de
classe. Malheureusement, leur vie paisible tirait à sa fin.

Kaïn se matérialisa au fond de
l’immense jardin jouxtant la propriété, derrière une haute haie prévue à cet
effet. Il gagna rapidement les appartements privés qu’il occupait trop peu
souvent, dans l’aile ouest, et attendit la fin imminente des cours.

Moins d’un quart d’heure plus tard,
les salles se vidèrent au même rythme que les couloirs s’animèrent. Les élèves
couraient ranger leurs livres avant de profiter d’une courte pause. Puis ce
serait le repas du soir, une heure de devoir, une trop brève période libre et
enfin le repos jusqu’au lendemain, peu après l’aube. Les journées étaient
longues, la discipline implacable, les corvées nombreuses et l’étude quasi
incessante, mais les résultats étaient incomparables.

Kaïn réfléchissait à la meilleure
façon de contrer les agissements de Saül quand ses confrères cognèrent à sa
porte. Il s’empressa d’ouvrir.

— Ne me demande pas pourquoi,
mais je suis convaincu que ta visite est porteuse de mauvaises nouvelles,
affirma Pacôme, après avoir donné l’accolade au nouveau venu.

Il était le plus vieux des Sages,
devançant Ambroise d’une dizaine d’années. Il portait une longue barbe blanche,
qu’il tressait d’étrange façon, et ses cheveux, également tressés, lui
arrivaient aux genoux. Petit, des traits fins, un nez long et crochu, des yeux
en amande, une bouche aux lèvres épaisses et un léger embonpoint ; le tout
faisait de lui un homme dépourvu de charme. Il compensait cependant par un
humour imparable et une incroyable sagesse. Permissif et tolérant, c’était le
préféré des élèves.

— Probablement parce que c’est
le cas à chacune de ses visites, rétorqua son confrère, pince-sans-rire.

Ambroise était la moitié –
trop – sérieuse de ce singulier duo. Peu loquace, il ne tolérait ni les
écarts de conduite, ni les absences et encore moins l’espièglerie. De taille
moyenne, il gardait les cheveux très courts contrairement à la mode de
l’époque – probablement pour protester contre le style extravagant de
Pacôme. Son visage était assez harmonieux avec un petit nez, des lèvres minces,
des fossettes hautes et des rides quasi inexistantes malgré son âge vénérable.
Son collègue expliquait souvent cette particularité par l’air perpétuellement
sérieux d’Ambroise. « Un masque ne peut pas se rider », disait-il,
amusé.

Kaïn reconnut la justesse de la
réponse de son aîné, avant de relater les événements qui l’avaient conduit
jusqu’ici. Pour terminer, il leur fit part de son questionnement sur l’origine
d’un sorcier aussi talentueux. Tous ceux que Kaïn avait croisés avant ce jour,
depuis son retour à la vie, n’avaient pas le dixième des pouvoirs qu’il avait
perçus chez Saül. Cet être venait-il d’un autre monde. Si oui, lequel ?

— Je ne vois pas pourquoi les
mages que nous formons depuis trois décennies ne pourraient pas protéger la
Terre des Anciens comme il se doit. Tu n’es pas sans savoir que ces
adolescents, de même que les jeunes hommes aujourd’hui autonomes, ne savent
rien de leur passé. Si tu souhaites qu’ils défendent ce qu’est devenu l’univers
de Darius, il faudra leur expliquer d’où ils viennent et ce qui les attend.
Même si notre enseignement est fondé sur la probabilité d’une guerre, aucun de
nos élèves ne croit réellement qu’il y sera confronté un jour ; les
sorciers de notre époque sont encore une espèce rare dont on se moque davantage
qu’on ne la craint.

— Est-ce qu’un mois vous
suffirait pour leur expliquer et veiller à ce qu’ils soient prêts à
revenir ? Saül peut difficilement rassembler une armée digne de ce nom et
parfaire suffisamment ses pouvoirs avant ce délai et…

— Ils seront prêts à condition
que je puisse les accompagner, répondit Ambroise.

Pacôme tourna un regard surpris vers
son compagnon d’éternité. De ce qu’il avait pu observer au fil des ans, jamais
il n’aurait cru que celui-ci veuille retourner au combat après la cuisante
défaite qu’ils avaient subie aux mains d’Ulphydius sept cents ans plus tôt. De
fait, s’il était un professeur hors pair, Ambroise n’utilisait presque jamais
sa magie pour donner un exemple ou une explication, demandant toujours aux
élèves d’essayer de reproduire le sortilège rien qu’en se servant des
explications reçues. Si Pacôme avait d’abord pensé que c’était une technique
d’enseignement à la dure pour tester les capacités de chacun, il avait fini par
comprendre que c’était plutôt la meilleure façon pour son collègue de ne plus
user de la magie tout en évitant les questions sur son singulier comportement.
Chaque fois que Pacôme avait tenté d’aborder le sujet, Ambroise s’était défilé,
jusqu’au moment où il avait avoué, un soir où il avait abusé du vin, ne plus
avoir confiance en ses capacités. Il craignait de ne pas être à la hauteur,
comme au Sommet des Mondes autrefois, devenant la risée de ses élèves et
perdant ainsi la seule chose qui lui plaisait réellement : le désir de
transmettre son savoir.

— Je n’en attendais pas moins
de toi. Nous ne serons jamais trop nombreux pour affronter un sorcier de la
trempe de Saül.

— Eh bien moi, je préfère
rester ici, décréta Pacôme. Si vous mourez au combat, il en restera au moins un
pour tenir le flambeau et former la relève…

— Si ce sorcier réussit à
élever les pouvoirs hérités d’Ulphydius à leur niveau d’autrefois, j’ai bien
peur qu’il ne reste bientôt plus personne à qui enseigner, grogna Ambroise.

8

Bronan

Je tâtai précautionneusement ma tempe
gauche, certaine d’y trouver une bosse de la taille d’un citron. Je me trompais
à peine. Ma traversée ne s’était pas faite sans heurt. Je me relevai en
grimaçant, une épaule et un genou douloureux. J’aurais dû maîtriser mon voyage.
Pourtant, rien n’avait été comme pour les précédents. L’environnement, au lieu
d’être d’un noir d’encre, avait été d’un bleu profond, et la sensation de
vertige et les nausées avaient rapidement décuplé, m’obligeant à fermer les
yeux. Quand je les avais rouverts, j’étais seule, toujours suspendue dans
l’espace-temps, le cœur au bord des lèvres, sans que rien ne se passe. J’ignore
combien de temps dura ce calvaire, mais je fus soulagée qu’il prenne fin malgré
mon atterrissage catastrophique sur Bronan.

Un coup d’œil autour de moi me
permit de constater que mon Cyldias n’était visible nulle part. Je jurai de
frustration. Je tentai de le repérer magiquement, mais j’en fus
incapable ; un grésillement incessant dans mon crâne douloureux
m’empêchait de me concentrer efficacement. J’inspirai profondément, m’obligeant
au calme. Il ne devait pas être bien loin. Maxandre m’avait dit que certains
passages vers les autres mondes pouvaient, bien que partant d’une destination
unique, mener à deux endroits différents. Elle n’en avait croisé qu’un dans sa
vie, qui menait à Dual. Mais ça ne voulait pas dire que celui de Bronan n’avait
pas cette caractéristique particulière.

Debout sur une plaque rocheuse
s’étendant loin autour de moi, je ne voyais pas la moindre trace de végétation,
ni âme qui vive. Ce qui ne signifiait pas que mon arrivée était passée
inaperçue. Que faire maintenant ? Nous devions régler la question des
origines d’Alix avant toute chose. Or, je me voyais mal partir à la recherche
d’une famille qui m’était tout aussi étrangère que le monde dans lequel elle
vivait.

Je m’apprêtais à faire une seconde
tentative de repérage quand, à moins d’un mètre, un objet scintillant attira
mon attention. Curieuse, je le ramassai. Quelle ne fut pas ma surprise de
reconnaître l’anneau de Salomon d’Alix. Cette bague permettait aux Êtres d’Exception,
entre autres, de parler et de comprendre n’importe quelle langue de la Terre
des Anciens et des mondes gravitant autour. Mon Cyldias l’avait-il perdue ou le
lui avait-on sciemment enlevée ? Parviendrait-il à échanger avec ses
ravisseurs s’il ne possédait plus le précieux bijou ? Sa transformation
récente lui avait-elle donné le don extrêmement rare du langage ?

Je glissai la bague dans l’étui de
ma dague. Je refis une tentative afin de localiser Alix ou de communiquer avec
lui par la télépathie, mais le même bruit parasite m’empêcha de réussir.
Peut-être était-ce l’endroit qui posait problème ? Je m’éloignai du roc et
j’essayai une nouvelle fois. Si l’esprit de mon Cyldias semblait toujours aussi
fermé et son aura inaccessible, j’eus par contre la surprise de percevoir une
distorsion dans les signaux qui me revinrent, comme si mon sortilège avait un
instant hésité avant d’échouer. Je fronçai les sourcils et recommençai mon
manège, attentive à repérer l’emplacement de ce phénomène singulier s’il se reproduisait,
ce qui fut le cas. Et maintenant, comment réagir ?

Bien sûr, j’étais curieuse de me
rendre sur place pour comprendre de quoi il retournait. Dans un même temps, je
m’interrogeais sur ce que je pourrais faire une fois là-bas. J’ignorais
également si ce n’était pas une espèce de guet-apens. Notre traversée n’était
probablement pas passée inaperçue et je n’étais pas assez stupide pour me
matérialiser bêtement dans la gueule du loup. Je fis finalement la première
moitié du trajet par magie et la seconde à pied.

Près d’une heure plus tard, une
habitation apparaissait dans mon champ de vision. Je recherchai une nouvelle
fois Alix pour m’assurer d’être au bon endroit. Devant l’absence de danger
imminent, je décidai d’aller cogner à la porte. J’étais encore à une quinzaine
de mètres quand une jeune fille sortit de la maison au toit de chaume, sans me
voir, et se dirigea vers le jardin. Elle avançait lentement, en s’appuyant sur
une canne. M’entendant vraisemblablement, elle tourna la tête dans ma direction
et plissa le nez, comme si elle se demandait si elle me connaissait. J’arrivai
à sa hauteur au moment où elle vacillait dangereusement. Par réflexe, je tendis
les bras. Juste à temps pour la recueillir, évanouie. Prise au dépourvu,
j’allais crier pour demander de l’aide, mais je n’en eus pas besoin. Une femme
franchissait justement le seuil de la chaumière et courait vers moi.

— Oh non, pas encore !
gémit-elle avant de crier « Valérien » à répétition, jusqu’à ce qu’un
jeune homme d’une vingtaine d’années arrive au pas de course, essoufflé.

— J’étais derrière la grange,
Mam Lucille.

Il ne sembla pas étonné de devoir
porter l’adolescente dans ses bras jusqu’à l’intérieur. Dès que la jeune fille
fut installée sur une paillasse de fortune, toujours inconsciente, la femme
m’adressa la parole, dans un étrange dialecte.

— La santé de Delphie
m’inquiète de plus en plus. Elle a toujours été fragile, mais depuis quelques
mois, son état s’était considérablement amélioré. Et soudainement, voilà que ça
recommence…

Tant de spontanéité envers une
étrangère témoignait de la détresse de cette femme. Elle devait être
terriblement démunie face à ce qui affectait sa fille.

— Elle peut rester évanouie
combien de temps ? m’enquis-je.

— Ce n’est jamais pareil.
Parfois, ce n’est que quelques heures, alors qu’en d’autres occasions, ce sont
des jours entiers sans remuer un cil. C’est à désespérer.

Sans réfléchir aux conséquences de
mes actes, je m’approchai et imposai mes mains au-dessus de Delphie.
Normalement, l’adolescente aurait dû s’envelopper d’une douce lumière bleutée,
enclenchant une guérison partielle de son mal. Maxandre m’avait appris qu’il
fallait souvent plusieurs séances de ce genre pour canaliser les énergies
nécessaires à un rétablissement complet. À ma grande surprise, le cocon qui se
créa prit une teinte d’une blancheur éclatante, m’éblouissant brièvement. Sous
le choc, je retirai mes mains. Étonnamment, le cocon ne disparut pas plus qu’il
ne se modifia. Je me tournai vers la femme et demandai doucement :

— Ce n’est pas votre véritable
fille, n’est-ce pas ?

Elle hocha négativement la tête,
fixant avec fascination la silhouette lumineuse. Une larme glissa sur sa joue,
qu’elle essuya d’une main tremblante sans lâcher Delphie des yeux.

— Elle va mourir, n’est-ce
pas ?

Je haussai les sourcils. Comment
pouvait-elle parvenir à une telle conclusion ?

— Bien sûr que non, la
rassurai-je. C’est une enveloppe de protection. Delphie n’est pas malade, alors
son corps la défend contre mon intervention, qu’il a prise comme une agression.
Tout devrait rentrer dans l’ordre d’ici quelques minutes.

— Elle n’est pas malade ?
s’étonna Lucille.

Pensive, je me contentai de nier de
la tête. Je ne m’expliquais pas ce qui causait tant de tort à cette jeune femme
puisque ce n’était pas la maladie. Si tel avait été le cas, le cocon de lumière
aurait été coloré.

— De toute façon, cela ne
change rien puisqu’elle va mourir…

Encore cette réplique
défaitiste !

— Pourquoi devrait-elle
mourir ? demandai-je. Elle n’est même pas malade !

Je sentais une pointe d’exaspération
monter en moi.

— Parce que les êtres normaux
ne produisent pas de lumière lorsque les guérisseurs de Bronan leur imposent
les mains. Ils se contentent de guérir, point.

— Probablement parce que les
guérisseurs que votre fille a rencontrés ne possèdent aucun don attribuable à
la magie, d’où l’absence de réaction de Delphie. Et puis, si cette lumière pose
problème, vous n’avez qu’à vous abstenir d’en parler à quiconque.

— Qui êtes-vous ? voulut
savoir Lucille à brûle-pourpoint.

Désormais capable de me défendre
contre la majorité des êtres qui peuplaient l’univers de Darius et convaincue
que l’étrange signal magique qui m’avait conduite ici ne représentait pas une
menace, je ne cachai pas mon statut de Fille de Lune. L’absence de réaction de
Lucille face à cette révélation fut éloquente ; son savoir concernant
l’histoire de Bronan n’incluait pas l’existence des Filles d’Alana.

— La magie est considérée comme
une pratique réservée aux hommes. Vous ne le saviez pas ? s’enquit-elle,
surprise. Voilà pourquoi je m’inquiète maintenant davantage pour Delphie. Si on
découvre qu’elle produit de la lumière…

Je lui suggérai de ne rien dire.
Après tout, il n’y avait qu’elle et moi comme témoins du phénomène. Cette
fois-ci, elle sembla comprendre le message. Pour ma part, j’assimilai avec
frustration l’information relative à l’interdiction de la magie au féminin. Il
n’y avait donc pas que sur la Terre des Anciens que la bêtise sévissait…

* *

*

À son réveil, Alix n’avait pu
qu’ouvrir les yeux. Tout autre mouvement lui était impossible.

« Qu’est-ce que c’est que cette
histoire ! » jura-t-il en son for intérieur. Son environnement lui
rappelait douloureusement les cachots du château de son enfance. Il se
souvenait avoir croisé son père juste avant de franchir le passage vers Bronan,
puis le froid intense qui l’avait pénétré dans l’espace-temps, la douleur
cuisante ressentie dans le bas de son dos, comme si sa tache de naissance en
forme d’Édné venait d’être redessinée au fer rouge, et enfin sa perte de
conscience. Combien de temps s’était-il écoulé depuis ? Bien malin celui
qui aurait pu le dire. Même si, grâce à sa maîtrise de la magie temporelle,
Alix savait que le soleil atteindrait bientôt son zénith, cela ne lui disait
pas s’il était dans cette pièce humide et sale depuis deux heures ou deux
jours.

Naïla n’étant pas avec lui, il tenta
de la localiser, faisant momentanément abstraction de son manque de mobilité.
Peine perdue. Un abîme de vide lui répondit. Il essaya de communiquer avec elle
par télépathie, mais son message se répercuta plutôt en écho dans son crâne
douloureux.

« Ce château est protégé comme
celui des Canac, pensa Alix. Quiconque n’a pas reçu l’aval des propriétaires ne
peut utiliser la magie. Ce qui veut dire que je suis aussi impuissant et
vulnérable à l’intérieur de ces murs que si je n’avais pas le moindre pouvoir.
Il faut donc que je sorte d’ici. Et vite ! »

Plus facile à dire qu’à faire quand
plus un muscle de votre corps n’obéit à vos commandements. S’obligeant au
calme, Alix se plongea dans ses réflexions, cherchant à se rappeler s’il avait
déjà été confronté à un sortilège de ce genre. Il ressassait toujours ses
souvenirs quand la porte s’ouvrit en grinçant sur ses gonds.

Voyant une Édnée pour la première
fois, le Cyldias s’efforça de ne rien laisser paraître de ce qu’il éprouvait.
La créature se déplaçait sur deux pattes, son corps longiligne couvert
d’écailles argentées et luisantes se mouvant gracieusement. De longues ailes
diaphanes étaient repliées dans son dos et ses bras se terminaient par quatre
doigts aux longues griffes. Le visage étrangement humain, comparativement au
reste du corps, avait pour seule particularité ses yeux noirs, sans distinction
entre les pupilles et les iris. Savoir qu’il était un descendant direct de
cette race pensante extrêmement rare était déjà un choc pour Alix. La
confrontation serait une expérience bien plus traumatisante qu’enrichissante.

D’un mouvement de la patte, la
femelle libéra le jeune homme du sortilège qui l’entravait. Alix retint
difficilement un soupir de soulagement en sentant le sang circuler de nouveau
dans ses membres endoloris. Il s’assit lentement, puis s’adossa au mur de sa
geôle, un désagréable élancement au creux des reins. Il observa sa visiteuse en
silence, lui laissant l’initiative pour la suite des choses. Il préférait être
prudent pour le moment.

L’Édnée le regardait, la tête
inclinée vers la droite. D’une griffe, elle se tapotait la lèvre supérieure,
songeuse, comme si elle évaluait une marchandise qu’elle hésitait à acheter.
D’un geste, elle fit signe au Cyldias de se lever. Alix s’exécuta, mais le
mouvement engendra la même effroyable douleur dans le bas du dos. La souffrance
qu’affichaient les traits du jeune homme entraîna un sourire d’un rare sadisme
chez la femelle, qui se mit à tourner lentement autour de son prisonnier. Elle
s’arrêta un instant dans son dos et Alix s’imagina qu’elle contemplait sa tache
de naissance puisqu’il n’avait plus de chemise. Elle revint ensuite face à lui,
le fixa droit dans les yeux, comme si elle souhaitait lire dans son âme, puis
quitta la pièce sans un mot pour ordonner que l’on apporte des chaînes et une
chemise propre.

Un peu plus tard, Alix sortait au
grand jour, dans la cour intérieure d’un immense château, les chaînes aux
poignets, sous les huées d’une foule de dignitaires rassemblés pour l’occasion.
On le fit monter sur une estrade de bois bâtie à la hâte, pour le présenter
comme suit :

— Hier, par le passage sud de
la Vallée d’Ardoise, est revenu l’un des deux enfants mystiques que la reine
Mauritane a soustraits en secret aux lois de notre monde à leur naissance, il y
a plus de vingt-cinq ans. Cet enfant devenu adulte, le voici.

L’Édné mâle qui s’adressait à la
foule désigna Alix d’un doigt accusateur.

— Si nous ignorons encore
aujourd’hui l’identité des parents de cet être impur, nous pouvons par contre
affirmer qu’il n’est pas, au contraire de ce que soutenait notre défunte reine,
l’enfant que nous attendons tous, l’enfant de la prophétie. Cet enfant
mystique, censé racheter les torts causés par Ulphydius à notre peuple ainsi
qu’au reste de l’univers de Darius ; n’est malheureusement pas encore né.
Comme vous le savez tous, Mauritane a laissé derrière elle un dessin de la
tache de naissance que portait supposément le bébé que fut un jour l’homme
devant vous. Cette tache de naissance doit avoir la forme d’un Édné.

Joignant le geste à la parole, le
mâle déroula un parchemin que lui avait tendu un subalterne posté à gauche de
l’estrade et le présenta à l’assemblée massée à ses pieds. Alix put bientôt
observer un croquis de la marque maintes fois décrite par ses multiples
conquêtes d’une autre vie. Au moment même où l’harangueur public annonçait à la
foule attentive que la reine défunte n’avait en fait qu’interprété une marque
de naissance disgracieuse, Alix comprit l’origine de la folle douleur ressentie
à deux reprises, de même que l’élancement qui perdurait. Il était prêt à parier
que la silhouette parfaitement reconnaissable qui ornait autrefois le creux de
ses reins n’était maintenant plus qu’un souvenir, remplacé par une tache
informe pour mystifier les crédules aujourd’hui rassemblés.

Deux gardes armés montèrent vivement
sur la charpente branlante pour encadrer Alix et l’obliger à présenter son dos
meurtri. La chemise négligemment jetée sur les épaules du Cyldias avant sa
sortie en public fut retirée d’un geste théâtral. Des « Oh » et des
« Ah », suscités aussi bien par ce qu’était devenue sa tache de
naissance que par les cicatrices qui marquaient sa peau, se firent entendre en
cascade, de même que des critiques acerbes sur les agissements de la reine
décédée. Alix n’écoutait qu’à demi, cherchant une façon de se tirer vivant de
ce guêpier. Il n’était pas dupe. Cette mascarade ne visait qu’une chose :
convaincre le peuple des Édnés que sa mise à mort était le seul dénouement
possible à cette histoire.

Un roulement de tambour se fit
entendre, mettant un terme aussi rapide que spectaculaire aux commentaires et
aux rumeurs naissantes. La foule se fendit pour laisser passer l’Édnée qu’Alix
avait brièvement vue dans sa cellule. Une couronne sur la tête, la femelle
avançait d’un pas lent et calculé, fixant au passage chacun des sujets
composant la haie formée en son honneur. Un mélange de crainte et d’admiration
se lisait sur le visage des dignitaires, sentiments qu’Alix ne partageait
nullement, penchant plutôt pour le dégoût et la colère. Cette Édnée puait la
perfidie et la méchanceté. La reine ne monta pas sur l’estrade, n’accordant
visiblement aucune confiance à la structure branlante. Elle préféra s’adresser
à la foule idolâtre depuis la terre ferme.

— Représentants du peuple des
Édnés, je suis ici aujourd’hui pour sceller le destin de l’être mystique qui a
osé revenir sur la terre de ses ancêtres alors qu’il ne méritait même pas de
vivre. Plutôt que de rester dans son monde d’adoption, il est venu nous narguer
de lui avoir autrefois laissé la vie sauve. Devant tant d’arrogance, je me vois
dans l’obligation d’ordonner sa mort dès le prochain lever du soleil. Son corps
sera ensuite exposé pour l’exemple sur les lieux de l’exécution, soit la grande
place publique de la ville. J’ai dit.

Sur ces mots, tous s’inclinèrent,
signe de soumission à la volonté royale. Alix grinça des dents avant de briser
le silence qui s’annonçait. D’un ton faisant honneur à l’arrogance dont la
reine l’avait accusée quelques instants auparavant, il s’enquit :

— Serait-ce trop demander que
de connaître la méthode d’exécution, votre majesté ?…

Les deux derniers mots avaient été
prononcés sans politesse aucune. Et volontairement. Ce qui n’échappa pas à
l’assistance. Alix et la reine se jaugèrent du regard avant que cette dernière
n’annonce, une satisfaction malsaine teintant sa voix :

— Feu de dragon…

Elle marqua une pause avant
d’ajouter :

— Ces attachantes petites bêtes
croient souvent que les condamnés ne sont ni plus ni moins que des jouets qu’on
leur offre… Tu as la nuit pour espérer ne pas souffrir trop longtemps.

Sur cette charmante perspective,
elle s’en fut, les dignitaires et les nobles sur ses talons. Quand la foule se
fut dispersée, Alix se retrouva seul avec ses chaînes et deux gardiens chargés
de le reconduire à sa cellule. L’orateur avait également quitté la place.
C’était le moment idéal pour tenter un nouvel essai de sa magie. Il voulut
disparaître pour retourner sur les lieux de son arrivée, mais il resta bêtement
sur place. Les gardes le saisirent, leurs extrémités griffues se refermant
comme des serres autour de ses bras. Le cliquetis des fers se fit entendre
lorsqu’ils se mirent en marche vers l’aile gauche du château.

— Crée une cellule
temporelle et attends-moi…

Reconnaissant la voix qu’il avait si
souvent entendue en rêve, Alix s’exécuta sans tergiverser. À la grande surprise
des deux Édnés qui l’encadraient, le Cyldias se volatilisa, les laissant seuls
dans la cour déserte du château.

Étonné que cette forme de magie ait
fonctionné, Alix s’assit sur les marches de l’estrade de fortune et attendit.
Contrairement aux vouivres de Mésa, les gardes ne s’étaient pas statufiés, ils
avaient disparu. Mais Alix n’en avait cure, le principal étant qu’il avait
obtenu un sursis. Il glissa une main enchaînée dans son dos, tâtant du bout des
doigts sa peau devenue curieusement lisse.

« Ils ont effacé la tache,
soupira Alix. Jamais je ne pourrai prouver qu’elle a bel et bien existé. Et si
je ne peux pas le prouver… »

Interrompant ses réflexions, une
Édnée de grande taille fit son apparition. Alix ne cacha pas sa stupéfaction
devant cette prouesse. Pénétrer dans une cellule temporelle que l’on n’a pas
soi-même créée est un exploit digne des plus grands Sages. Mais il n’était pas
au bout de ses surprises. Les yeux de la femelle n’étaient pas noirs comme ceux
de tous les Édnés qu’il avait rencontrés depuis sa capture, mais-plutôt
identiques aux siens à une nuance près : les teintes de bleu et de vert
étaient inversées. Jamais encore le Cyldias n’avait croisé un regard comme le
sien et cette similitude le troubla. Ce ne pouvait être le fruit du hasard. Le
choc le laissa sans voix. La femelle lui sourit.

— Je m’appelle Solianne. Je
suis ta mère, Alix. Celle qui espère depuis si longtemps que tu reviennes sur
la terre de tes ancêtres.

Elle marqua une courte pause avant
de soupirer et de reprendre :

— Malheureusement, je n’avais
pas prévu que ça se passerait comme ça.

— Ce n’était pas ma première
condamnation à mort, vous savez… Et je suis toujours là, mentionna Alix dans un
haussement d’épaules qu’il voulait nonchalant.

Pour une rare fois dans sa vie, le
jeune homme était intimidé. Contrairement à sa récente rencontre avec son père,
il ne ressentait aucune antipathie pour l’Édnée, aucune haine. Au contraire, il
se surprit plutôt à espérer qu’elle ne soit pas déçue de ce qu’il était devenu,
un peu comme un gamin cherchant l’approbation maternelle. En ce moment même, il
avait la curieuse impression de n’avoir pas plus de dix ans et cela le
déroutait.

— Je sais. J’ai chaque fois
craint pour ta vie et cette fois ne fait pas exception, à la différence près
que je puis aujourd’hui intervenir. Ce qui m’était impossible auparavant…

Une larme roula sur la joue de
Solianne.

— Viens, dit-elle en lui
tendant la main comme à un enfant, après l’avoir magiquement débarrassé de ses
fers. Il est préférable que nous fassions plus ample connaissance ailleurs.
Ici, l’air est malsain.

Ensemble, ils disparurent du domaine
royal. Les gardes affectés à la surveillance d’Alix furent bien en peine
d’expliquer ce qui avait pu se passer…

* *

*

Sous le couvert de la nuit, Roderick
avait traversé vers Mésa par le passage que Naïla et Alix avaient emprunté pour
quitter le monde aquatique. Il préférait éviter l’océan, conscient que les
sirènes pourraient détecter sa présence. Empruntant une nouvelle apparence
humaine, il s’était ensuite rendu au marécage qu’il connaissait bien. Sous le
clair de lune, il avait constaté les résultats du carnage effectué par son fils
et Naïla. Des relents de magie flottaient encore dans l’air, de même que la
puanteur des cadavres en décomposition qui se mêlait aux odeurs nauséabondes
des marais. Il ne pourrait donc pas s’associer avec les sorcières d’eau pour ce
qu’il projetait. Il savait que d’autres villages habités par ces chipies
existaient – à preuve, celui à côté duquel il était apparu moins d’une
heure plus tôt –, mais il lui faudrait alors lier connaissance et tout le
tralala, et l’envie d’expliquer ses origines et ses intentions lui faisait
défaut. Ici, les liens avaient été tissés par le passé, ce qui lui aurait de
beaucoup simplifié la vie. Il se frotta le menton, songeur. Il allait devoir
modifier son plan.

9

Une île, un monde, une quête

Convaincu que son récent échec était
dû à un manque de concentration de sa part, Saül avait décidé de retourner sur
l’île de Hasik. Dès son arrivée sur les lieux, de petites tiges vertes avaient
émergé du sol, comme de nouvelles pousses au printemps. Méfiant, le sorcier
s’était accroupi pour les examiner de plus près et avait vite constaté que
c’était des arbrisseaux. Comme la dernière fois, il utilisa le feu pour
éliminer la menace avant qu’elle ne prenne de l’ampleur. Vaine tentative. Les
épifrênes ressurgirent de terre quelques instants plus tard, leur vitesse de
croissance décuplée. Quand Saül parvint enfin à les éradiquer, ils avaient déjà
atteint la taille d’un arbre de cinq ans. À l’image de sa précédente visite, la
victoire fut éphémère ; la végétation tenace reparut de plus belle. Après
un troisième essai, le sorcier dut abdiquer. Quand il quitta l’île, la forêt
d’épifrênes avait tellement crû que les troncs se touchaient presque, empêchant
quiconque de s’y faufiler. Simple et efficace.

Une fois sa colère apaisée, Saül
passa deux jours et deux nuits à s’échiner sur un vieux grimoire traitant des
plus puissants sortilèges de protection. Il possédait ce livre depuis de
nombreuses années déjà, mais il n’avait jamais pu l’utiliser faute de pouvoir
le décrypter. À son grand désespoir, il n’était jamais parvenu à fabriquer un
anneau de Salomon aussi puissant que ceux qu’avaient été forgés autrefois par
les nains au service du Conseil de Gaudiore. S’il pouvait enfin lire la petite
écriture serrée de l’auteur, c’était grâce à son accession au trône
d’Ulphydius. De fait, la xénoglossie n’était pas un pouvoir que l’on
développait, mais un don que l’on recevait à la naissance. En s’appropriant les
pouvoirs d’Ulphydius, il avait aussi hérité de ses dons, dont celui-ci.

À l’aube du troisième jour, il
trouva enfin ce qu’il cherchait. Il était maintenant convaincu qu’Ulphydius
avait utilisé un sortilège de transformation continuelle pour veiller sur
l’île. Cette pratique, à mi-chemin entre la magie et la sorcellerie, permettait
de protéger un lieu donné en utilisant une panoplie de méthodes différentes. À
chaque visite d’un individu, une nouvelle protection prenait le relais,
empêchant ainsi de trouver une solution à un sortilège une fois que l’on avait
quitté l’île et de revenir l’appliquer. La raison pour laquelle cette formule
était rarement appliquée, c’est qu’il fallait un gardien perpétuellement sur
place pour assurer le renouvellement des méthodes et que rares étaient les
créatures acceptant pareil enchaînement, même sous la contrainte.

Saül avait aussi compris que, s’il
n’avait jamais eu de problème auparavant, c’était parce qu’il ne possédait pas
la potion concoctée par Wandéline. Le gardien de l’île devait maintenant la
détecter et y percevait nécessairement une menace pour le secret de son maître
disparu, ce qui enclenchait la protection. Il n’y avait que deux façons de
mettre un terme à ce vieux sortilège : soit le gardien reconnaissait Saül
comme le digne remplaçant de son maître et lui accordait le droit de passage
tout en continuant de veiller sur l’île, soit le gardien mourait. D’une façon
ou d’une autre, il fallait d’abord que Saül trouve ce fameux gardien. Comme il
n’envisageait pas de le tuer, le mieux était donc de s’associer avec lui. Un
nouveau problème se posait par contre car, lors de ses deux dernières visites,
Saül avait sondé les environs à la recherche d’une forme de vie pensante, sans
succès. Chaque fois, l’écho de sa magie n’avait rien rencontré de plus
intelligent que quelques mammifères marins et des petits rongeurs habitant la
parcelle de terre. Or, il était bien mentionné dans le grimoire que le gardien
ne pouvait s’éloigner de l’île que de quelques centaines de mètres, pour éviter
que la magie ne cesse d’opérer.

Frustré de voir se dresser sur sa
route ce nouvel obstacle, Saül passa la nuit suivante à ravager l’environnement
d’un de ses nombreux repaires. À l’aube, l’odeur âcre de fumée et une lande
brûlée à perte de vue témoignaient de son impatience. En quittant l’endroit, le
sorcier eut toutefois un rictus de satisfaction ; non seulement il avait
perfectionné l’un de ses dons, mais une solution au problème de Hasik avait
germé…

* *

*

Déjà cinq jours que Wandéline
croupissait dans sa cellule de l’ancien monde d’Elfré. Si elle avait hâte de
quitter cet endroit humide et nauséabond, elle éprouvait cependant une profonde
satisfaction à s’être constituée prisonnière. La promiscuité des captifs le
cachot favorisait les confidences et les longues conversations. C’est ainsi
qu’un vieil elfe avait raconté à la sorcière ce qui s’était passé au cours des
vingt dernières années.

À l’époque, contrairement à ce que
d’aucuns croyaient, les Filles de Lune n’étaient pas une espèce en voie de
disparition dans le monde des elfes et des fées. Les peuples vivaient tous en
harmonie. De ce fait, le métissage entre les races pensantes, nécessaire à la
procréation de nouvelles Filles de Lune, s’était poursuivi au fil des siècles.
Néanmoins, la naissance de chacune d’elles était considérée comme une victoire
parce que tous connaissaient la précarité de leur situation dans les mondes
parallèles. Chaque Fille Lunaire avait droit à un enseignement complet de la
magie. On espérait ainsi compenser pour l’assermentation que ces femmes ne
pourraient pas avoir avant longtemps à la Montagne aux Sacrifices. Le voyage
vers la Terre des Anciens représentait un tel risque que les doyens d’Elfré
refusaient de l’imposer à leurs protégées. Elles se voyaient ensuite assignées
à la garde permanente d’un passage, collaborant les unes avec les autres. Il y
avait treize endroits pouvant conduire au continent le plus petit de ceux créés
par Darius. Treize passages et quelque cinquante gardiennes. Il était donc
facile d’assurer une surveillance efficace.

Tout avait commencé par la violation
d’un passage menant à un petit village montagneux d’Elfré. Par un soir de
pleine lune, une jeune Gardienne avait donné l’alerte. Un être étrange, pas
très grand et vêtu d’une longue cape noire à capuchon, avait fait son
apparition peu après le coucher du soleil. Contrairement à tous les
enseignements reçus, l’individu ne semblait pas avoir souffert de la traversée.
Par contre, il avait eu un mouvement de recul à la vue de la jeune femme qui
l’avait enjoint de se nommer et d’expliquer pourquoi il avait fait le voyage
jusque là. Pour toute réponse, il avait émis un ricanement démoniaque avant de
lancer un puissant sortilège en direction de celle qui empêchait sa
progression. Il avait suffi de quelques minutes à l’inconnu pour maîtriser la
Fille de Lune. Blessée à mort, cette dernière avait tout juste eu le temps de
prévenir ses compagnes du danger par télépathie, avant de rendre son dernier
souffle. Les Filles Lunaires venues en renfort ne virent rien de plus que le
cadavre de leur compagne. Leurs recherches magiques s’avérèrent infructueuses
puisque seule la Gardienne en poste au moment de la traversée pouvait repérer
l’aura de l’intrus. Une alerte générale fut lancée aux quatre coins d’Elfré,
mais elle ne donna pas le plus petit indice quant à la provenance ou aux
intentions du singulier voyageur. Le crime avait d’autant plus choqué la
population que la Fille Lunaire n’avait pas succombé à une blessure magique,
mais à des plaies profondes faites à l’aide d’un poignard retrouvé sur les
lieux. Les peuples pacifistes d’Elfré avaient pourtant banni les armes de leur
univers depuis belle lurette, jugeant leur utilisation dégradante.

Rien d’anormal ne se produisit
pendant quelques années et l’histoire sombra peu à peu dans l’oubli. Puis un
étrange incident vint réveiller les mémoires : une Fille de Lune
temporairement assignée à la protection, non pas d’un passage, mais d’une
faille temporelle, fut retrouvée morte, baignant dans une mare de sang. Elle
remplaçait le gardien habituel de la fêlure, lequel se remettait difficilement
d’une blessure magique reçue dans l’exercice de ses fonctions. On établit dès
lors un lien entre cette attaque et la mort de la Fille Lunaire des années plus
tôt. La chasse à l’homme reprit de plus belle, mais s’avéra toute aussi vaine
que la précédente.

Par la suite, les passages se
gardèrent à deux, voire à trois, puisque les elfes, les nymphes et les fées se
joignirent aux Filles de Lune. Les rares failles temporelles d’Elfré
n’échappèrent pas à cette protection. Peine perdue. Au cours des années qui
suivirent, pas moins de dix représentantes d’Alana perdirent la vie sans qu’on
puisse leur venir en aide. Les êtres qui les accompagnaient subirent le même
sort. La description de l’ennemi, faite par les quelques Filles ayant survécu
assez longtemps pour transmettre l’information par télépathie, demeura
inchangée jusqu’au jour où il fut fait mention d’un animal inconnu accompagnant
le sinistre individu. Pourtant, celui qu’on surnommait désormais le sorcier
sans visage avait toujours voyagé seul par les différents passages. Comment
avait-il pu introduire une nouvelle espèce ? Quand la réponse fut trouvée,
il était déjà trop tard.

Pendant les seize années qui avaient
suivi son arrivée sanglante, lors de chacune de ses visites, Saül avait arpenté
le petit continent, l’étudiant sous toutes ses coutures, relevant le moindre
détail troublant. Puis il avait enfin découvert ce qu’il cherchait.

Dans une chaîne de montagnes au cœur
du continent, trois volcans sommeillaient depuis des siècles. Les dernières
éruptions dataient des années qui avaient suivi la création de ce monde réservé
aux protecteurs de la nature. Un quatrième cratère n’avait jamais été actif.
C’est à l’intérieur de ce dernier que Saül avait découvert un long couloir qui,
à mi-chemin, voyait ses parois se couvrir de glace épaisse. Un froid polaire y
régnait en permanence et le vent soufflait sans arrêt. Des conditions
susceptibles de décourager quiconque voudrait s’y aventurer. Pourtant, le
sorcier s’y était engouffré sans hésiter, convaincu de ne pas faire fausse
route.

Comme prévu, le passage n’était pas
un cul-de-sac, mais la route que Saül avait tant cherchée vers Dual. Il avait
abouti dans une cavité naturelle de trois mètres sur cinq. Dans la paroi qui
lui faisait face, il repéra aussitôt ce qui l’avait conduit à traverser vers
Elfré seize ans plus tôt : le corps d’une elfe et de trois petites fées
emmurées dans la glace.

Au centre de la caverne, un petit
tourbillon de neige s’activait en permanence, point d’origine du vent. C’est
vers ce tourbillon que Saül s’était dirigé, y entrant d’un pas décidé… pour
reparaître dans une immense grotte aux confins des territoires gelés de Dual,
son monde d’origine.

Au premier coup d’œil, il avait
reconnu l’endroit qu’il avait si souvent fréquenté dans sa lointaine jeunesse.
Une seule chose avait changé depuis sa dernière visite : un tourbillon de
neige en tous points semblable à celui qu’il venait de traverser s’était formé
au centre de la cavité. S’il avait pu, il aurait pleuré de joie – mais Saül
était dépourvu des sentiments qui animent tout être pensant. Il avait enfin
réussi à desceller un passage direct entre son monde et celui des elfes, ce qui
lui permettrait de faire traverser en toute impunité, et surtout sans se
soucier des Gardiennes des Passages, toutes les créatures acquises à sa cause…

Wandéline avait alors mentionné au
vieil elfe que, selon les enseignements dispensés aux Filles de Lune, tous les
passages avaient leur point de départ sur la Terre des Anciens. Jamais il
n’avait été question que les mondes puissent communiquer entre eux sans
transiter par l’univers d’origine. Un moment de silence avait accueilli cette
remarque et les elfes avaient détourné le regard. Enfin, on lui avait expliqué
que Darius avait créé cinq passages conduisant d’Elfré à Brume, à Bronan, à
Golia, à Mésa et à Dual. Sachant que le monde des elfes abritait également les
autres peuples protecteurs de la nature, le grand Sage avait voulu que ceux-ci
puissent, en cas de problème majeur empêchant la transition par la Terre des
Anciens, continuer de veiller sur les mondes parallèles afin de préserver leur
environnement. Devant l’instinct destructeur particulièrement développé des
habitants de Dual, les elfes avaient scellé le passage dès sa création pour
s’assurer que personne ne puisse l’emprunter. Avec les années, ils avaient fait
de même avec Brume pour les mêmes raisons, puis avec Golia parce qu’ils
craignaient les géants. Maintenant, il ne restait plus que les passages pour
Mésa et Bronan, mais personne ne les empruntait jamais. Les peuples d’Elfré
préféraient rester chez eux, dégoûtés par le comportement dominateur de la
majorité des peuplés composant leur univers d’origine.

La sorcière avait demandé pourquoi
personne ne surveillait ces passages. La réponse était extrêmement
simple : parce qu’ils étaient scellés à leur sortie et qu’il était
impensable pour les habitants d’Elfré qu’un membre de leur communauté puisse
traverser sans permission ou qu’il s’associe avec les mécréants des autres
mondes. Ils se protégeaient ainsi des envahisseurs tout en gardant les passages
fonctionnels en cas de besoin. Mais ils n’avaient jamais pensé qu’un être
particulièrement doué pourrait traverser chez eux pour ensuite repartir par un
de ces passages. Cela avait été leur plus grave erreur.

Wandéline s’était étonnée que Saül
ait pu découvrir l’existence de ce genre de passage. Le patriarche avait
expliqué qu’à travers le mur de glace de la caverne de Dual, le sorcier avait
aperçu l’elfe et les trois fées prisonnières. Il avait donc tenté de les
atteindre en brisant la glace par couches successives. Bien qu’il en ait enlevé
une épaisseur non négligeable, les corps figés demeuraient inaccessibles. Il
s’était acharné de longs mois, magiquement et physiquement, mais les créatures
lui échappaient toujours, demeurant à égale distance depuis le début. Il avait
fini par comprendre qu’elles n’étaient pas dans son univers, mais dans un
autre, et qu’il avait la possibilité de communiquer entre ces deux mondes.
Comme les elfes et les fées vivent sur Elfré, il en avait déduit que c’est là
qu’il devait chercher. Ce qu’il avait fait. La suite, Wandéline la connaissait.

Il s’était écoulé deux autres années
après la découverte de Saül. Deux années qu’il avait mises à profit pour
préparer ses troupes, c’est-à-dire des habitants de Dual assoiffés de
vengeance. Puis les hybrides avaient traversé en vagues successives, regroupés
par race. Chacune d’elles avait envahi une portion donnée du territoire d’Elfré
avec une efficacité déconcertante. En six mois, le continent n’était plus que
l’ombre de ce qu’il avait été, presque entièrement détruit. Les Filles de Lune
restantes avaient été sacrifiées sans pitié, de même que tous ceux et celles
qui opposaient une quelconque résistance. Les autres avaient été faits
prisonniers et croupissaient depuis dans des cachots de fortune disséminés
selon les besoins ou dans les prisons des châteaux, la plupart inutilisées
depuis longtemps. Parfois, un compagnon de cellule disparaissait pour ne plus
jamais revenir ; d’autres fois, il revenait, salement amoché succombant
ensuite à ses blessures. Peu d’espoir subsistait de voir un jour renaître le
monde que les elfes avaient chéri.

La voix du conteur se brisa à la fin
de son récit, l’émotion ayant raison de sa maîtrise de lui. Sa compagne passa
un bras autour de ses frêles épaules, tâchant de transmettre un peu de
réconfort à celui qui pleurait la disparition d’une ère prospère au profit de
la désolation et de la souffrance.

— Comment avez-vous appris les
détails de la longue quête du sorcier ?

Wandéline doutait que Saül se soit
ouvert à ses ennemis.

— Il m’a tout raconté, la
détrompa le vieillard. Il était convaincu que je ne survivrais pas à la torture
qu’il m’avait infligée. Il croyait relater son histoire à un mourant…

Les yeux clos, l’ancêtre appuya sa
tête sur le mur. L’épuisement se lisait sur chacun de ses traits.

— Il s’en est fallu de peu,
mais je suis toujours là, à écouter les plus jeunes répéter un récit qui me
fait souffrir presque autant que les tortures de cette nuit d’enfer.

Un silence respectueux accueillit ce
triste constat.

— Qu’est-il advenu de
Farmylle ? s’enquit Wandéline, inquiète du sort de la plus importante
ville elfique.

La sorcière avait fait le voyage
pour se rendre dans cette cité légendaire qui renfermait l’un des plus
inestimables joyaux de l’univers de Darius : une immense bibliothèque. Par
un prodige dont les elfes seuls connaissaient la nature, chaque document créé
sur la Terre des Anciens et les mondes qui gravitaient autour trouvait son
pendant dans la bibliothèque de la cité magique. Elle en était donc venue à la
conclusion que le grimoire qu’avait autrefois détruit Alix par inadvertance y
avait sa copie. Elle l’espérait de tout cœur, en fait, puisque la formule qui
pourrait redonner vie et apparence semi-humaine à Foch s’y trouvait.

— Quand nous sommes arrivés
ici, la cité royale tenait toujours bon contre les hordes de lamies, de harpies
et de gorgones qui l’assiégeaient depuis plusieurs mois déjà. Ces peuples de
créatures mi-femmes, mi-bêtes n’ont eu d’autre choix que de s’associer pour
tenter de renverser la monarchie. Y sont-ils arrivés ?

La compagne de l’elfe s’était
répondu à elle-même d’un haussement d’épaules.

— Nous espérons toujours, mais
personne n’a été en mesure de nous donner des nouvelles fraîches depuis plus de
six mois. La seule chose qui nous console, c’est que chaque fois que nous
posons la question aux hommes-loups, ils se contentent de garder le silence. Si
ces monstres avaient gagné, je suis convaincue qu’ils ne pourraient résister à
l’envie de s’en vanter.

En son for intérieur, Wandéline
souhaitait ardemment que ce fût vrai. Farmylle était son dernier espoir…

* *

*

Alejandre s’était remis en route
sans le précieux concours de Mélijna, persuadé que la gloire l’attendait
toujours au Sommet des Mondes. Contrairement aux semaines qui avaient précédé
sa transformation, il ne progressait plus en retrait de ses troupes ; il
ouvrait carrément la marche, défiant quiconque de lui tenir tête. Non loin dans
son sillage, Madox espérait que cette fanfaronnade fasse tuer cet imbécile vite
et bien. Ce qui ne serait une perte pour personne…

Les conditions du voyage s’étaient
considérablement détériorées depuis que la nature avait fait des siennes, et
les hommes comme les mancius rechignaient à poursuivre. Des rumeurs circulaient
dans les rangs au sujet de la quête du Sommet des Monde et, bien qu’Alejandre
les ait démenties avec véhémence, elles perduraient, minant le moral des
troupes. La pluie prenait rarement congé et le sol souffrait de ces averses
incessantes. Les chevaux et les valmyres – les montures des mancius –
avançaient de plus en plus difficilement, les sabots s’enfonçant dans la boue à
chaque pas.

Depuis la veille, la première chaîne
de volcan se profilait à l’horizon. Au sein des mancius, la tension était
palpable et le malaise bien visible. Depuis toujours, l’air ambiant de ces
montagnes où flottaient en continu des relents de cendre et de soufre
indisposait les mutants, provoquant d’intolérables maux de tête, des nausées et
des difficultés respiratoires. Même si ces malaises conduisaient rarement à la
mort, ils affaiblissaient les mancius de façon significative le temps que
durait la traversée. Depuis que le sire possédait de nouveaux pouvoirs, les
mutants doutaient que celui-ci tienne sa promesse de ne pas franchir les
massifs par le centre. Si c’était le cas, les mancius seraient dans une
douloureuse impasse : ou ils acceptaient et s’accommodaient des
conséquences ou ils refusaient et rebroussaient chemin. Si la deuxième option
était de loin la plus tentante, elle était aussi la plus risquée pour l’avenir
de leur peuple. Non seulement craignaient-ils de perdre le lac d’eau salée,
essentielle à leur survie, qui s’agrandissait chaque jour en plein cœur de leur
territoire grâce à la magie de Mélijna, mais ils risquaient également de ne
jamais revoir leurs villages. La nouvelle puissance d’Alejandre était un
obstacle supplémentaire à la rébellion ; la crainte des représailles
magiques avait pris le dessus sur les envies de désertion.

Grâce à Mayence, dont il avait
récemment fait la connaissance, Madox était conscient de ce dilemme.
Malheureusement, il ignorait comment remédier au problème sans créer de remous
ni se faire remarquer du frère d’Alix. Pourtant, au lever du jour suivant, il
fut impliqué bien malgré lui dans la première véritable démonstration des
nouvelles habiletés d’Alejandre.

Les pires appréhensions des mancius
se confirmèrent lorsque le triste sire prit la parole, au pied du plus petit
mont de la chaîne de montagnes.

— Comme vous le savez tous, il
me tarde de prendre enfin possession du trône qui attend depuis trop longtemps
la venue d’un digne successeur. Vous n’ignorez pas que la route est encore
longue jusqu’au Sommet des Mondes et il ne saurait être question que nous
perdions du temps en vains détours. Pour cette raison, nous ne contournerons
pas les massifs, comme prévu. Nous les traverserons tout simplement par ce
chemin que vous voyez à gauche.

Des murmures désapprobateurs se
répandirent dans les rangs, tant chez les mancius que chez les hommes. Si les
premiers craignaient les effets secondaires du volcan toujours actif sur les
flancs duquel ils devraient nécessairement s’aventurer, les seconds
nourrissaient des peurs autrement plus mystiques :

— Ce n’est pas la route
qu’empruntent habituellement les armées des seigneurs en quête des trônes. Ils
passent beaucoup plus au nord, vers la fin de la chaîne de montagnes. Ici,
c’est le domaine des salamandres…, s’enhardit un quadragénaire au teint basané
et au visage couturé de cicatrices.

Il n’en était vraisemblablement pas
à son premier engagement pour un seigneur en mal de pouvoir.

— C’est vrai, renchérit un
autre. Tout le monde sait qu’il faut éviter de passer par le Col aux Écailles,
ça porte malheur. Les salamandres défendent ce territoire depuis toujours parce
qu’il conduit…

— Des salamandres ! se
moqua Alejandre, l’interrompant avant qu’il n’en dise trop et sème la panique.
Et puis quoi encore ? Si ce chemin est si large et si bien délimité, c’est
parce qu’il est fréquemment emprunté, donc sécuritaire. Plus personne n’a vu de
salamandre depuis des siècles et je vous parie ce que vous voudrez que c’est
parce qu’elles ont depuis longtemps disparu de la Terre des Anciens. Alors on
passe par ce chemin. Point. Et je vous préviens, je ne supporterai pas que l’on
discute mes ordres.

Certains regardaient à droite et à
gauche, guettant la réaction de leurs voisins. Les visages étaient longs et les
yeux, furieux. C’était un secret de polichinelle que les guerriers qui se
lançaient à la quête des trônes étaient pour la plupart courageux et
passablement intelligents, mais aussi superstitieux. La majorité croyait non
seulement aux légendes ancestrales et aux trônes mythiques, mais aussi à tout
ce qui venait avec, c’est-à-dire les créatures étranges et les phénomènes
surnaturels. Si la magie existait encore, il en allait nécessairement de même
pour le reste, y compris les élémentaux du feu.

— Vous nous aviez promis un
détour pour éviter les volcans et leur air vicié en échange de notre
allégeance, reprit un mancius en colère. Vous êtes comme tous les autres !
Vous profitez de nos services sans jamais respecter vos engagements et…

Avant que le malheureux puisse finir
sa phrase, Alejandre utilisa le sortilège des brûlures de Shvel. Le corps du
mancius se couvrit instantanément d’innombrables cloques, le faisant hurler de
douleur. Voulant apaiser le mal qui le rongeait, il agitait ses membres en
mouvements désordonnés. Ses soubresauts le précipitèrent sur Madox qui,
instinctivement, se protégea des plaies contagieuses. Bien que personne ne vît
l’aura émanant du Déüs, il parut tout de même étrange à certains que le jeune
homme ne recule pas sous l’impact et qu’il ne se retrouve pas couvert des
lambeaux de peaux qui pendaient maintenant lamentablement des membres du
mancius.

Alejandre avait poussé le sortilège
à son maximum, désirant faire un exemple dont tous se souviendraient. Il y
parvint parfaitement, sa victime agonisant dans d’atroces souffrances. Le
spectacle avait pour seul avantage d’avoir évité à Madox d’attirer l’attention
du sire sur son singulier comportement. D’autres avaient par contre remarqué…

10

Deux sœurs et une recluse

Morgana n’avait pas eu besoin de la
confirmation de quiconque pour comprendre que le trône d’Ulphydius avait un
nouveau propriétaire. Par contre, ce fut Alana qui lui apprit le nom du sorcier
en cause. Peu de temps après, la Recluse en avait informé Maëlle. Contre toute
attente, cette dernière avait fondu en larmes.

— Les défenseurs de la Terre
des Anciens auront sûrement besoin de moi et je ne suis même pas capable de
quitter cette montagne sans me retrouver à la merci de Mélijna, se
lamenta-t-elle d’une voix entrecoupée de sanglots bruyants. Je ne veux pas
passer ma vie cloîtrée à attendre que quelqu’un d’autre règle mes problèmes et
me débarrasse de cette sorcière. Je veux sortir d’ici et retourner chez moi…

Morgana mit rapidement un terme à
cette tirade larmoyante qui la laissait froide. Elle avait constaté, au contact
prolongé de Maëlle, que la jeune femme n’avait pas la trempe d’une Fille de
Lune digne de ce nom. Celle-ci avait plutôt un tempérament défaitiste et une
volonté souvent défaillante. Si elle se réveillait toujours pleine de belles
résolutions et commençait sa journée dans la bonne humeur et l’enthousiasme, il
en fallait peu pour qu’elle sombre rapidement dans la procrastination,
l’apitoiement sur elle-même et le pessimisme le plus profond.

— Ça suffit comme ça,
Maëlle ! Si tu veux rentrer chez toi, fais-le tout de suite, que je sois
enfin débarrassée de tes jérémiades. L’heure est grave et nous n’avons plus le
temps de nous plaindre. Il faut agir !

Sans attendre la réaction à sa mise
au point, Morgana se dirigea vers le fond de sa grotte, à la recherche de son
grimoire des communications. Il lui fallait absolument entrer en contact avec
le spectre de Séléna récemment créé par un descendant direct de Mévérick. La
Recluse avait été mise au courant de l’existence de cette puissante alliée par
Alana. La déesse responsable des Filles de Lune avait toujours eu un faible pour
cette jeune fille que les dieux avaient autrefois durement châtiée pour une
erreur de jeunesse. Au fil des ans, Morgana continuait d’entretenir des liens
privilégiés avec la divinité, travaillant parfois à partir des informations que
cette dernière lui fournissait.

La magicienne souffla sur la
couverture poussiéreuse de l’épais volume relié en peau de gorgone, puis
l’ouvrit avec appréhension. Si elle ne l’utilisait pas souvent, ce n’était pas
parce qu’elle refusait de développer de nouvelles méthodes de communication,
mais parce que le livre avait un esprit qui lui était propre. Travailler en
collaboration avec celui-ci était un calvaire sans cesse renouvelé.

Dès que la première page se sépara
de la couverture, des volutes de fumée translucides s’en élevèrent pour former
un visage. Les traits de l’apparition étaient ceux d’un jeune homme au début de
la vingtaine, mais le temps écoulé depuis son enfermement avait modifié sa
voix, qui était devenue celle d’un vieillard grincheux.

— Tu en as mis du temps avant
de me sortir de ce rayonnage poussiéreux. C’est à se demander si tu as
suffisamment de jugeote pour comprendre que je suis le meilleur allié possible
dans ta situation de prisonnière. Je doute que…

Morgana interrompit sa tirade en
levant les yeux au ciel.

— J’ai bien assez des doléances
de ma pensionnaire. Pas besoin que tu y ajoutes les tiennes, Majoric, le
rembarra la magicienne déjà excédée. Alors tu te tais et tu m’aides ou je te
renvoie illico sur ta tablette. Et, crois-moi, je t’y laisserai moisir !

— Bon, bon, bon ! Ne te
fâche pas comme ça, bien sûr que je vais t’aider. Il n’empêche que j’aimerais
bien que tu comprennes que je ne suis pas…

— Majoric, je t’ai prévenu. Si
tu recomm…

— Ça va, ça va, grogna
l’esprit. Qu’est-ce que tu veux savoir ?

— Comment contacter un spectre
récemment libéré. La sœur de Mélijna a reçu cet ultime hommage et je dois lui
parler.

— Quoi ! Séléna est
revenue sous forme de spectre ! Mais pourquoi tu ne me l’as pas dit tout
de suite ? Je ne peux pas croire que je vais pouvoir la revoir après tous
ces siècles. Il faut absolument que…

— Bon, ça suffit !
Retourne d’où tu viens, explosa la Fille de Lune exaspérée en refermant le
livre jusqu’à ne plus laisser passer que quelques mèches de cheveux
translucides.

— Non, non, arrête ! Il
faut juste que tu utilises le médaillon que t’a autrefois confié Alana. Celui
d’Hémélinie, grommela Majoric d’une voix indistincte. Il te faut…

Sourcils froncés à s’en toucher,
Morgana rouvrit le grimoire, permettant à l’esprit de parler plus librement.
Elle croyait avoir mal entendu.

— De quel médaillon veux-tu
parler, Majoric ? Je n’ai pas…

— Mais si, tu as le médaillon
d’Hémélinie. Je l’ai vu la dernière fois que tu m’as laissé respirer à mon
aise. Ce devait être il y a quelque cinquante ans…

La magicienne soupira profondément.
Ses conversations avec l’esprit étaient toujours entrecoupées, les phrases de
chacun rarement terminées et le tout lui faisait chaque fois perdre patience.

— Je n’ai jamais eu le
médaillon d’Hémélinie en ma possession. Je n’ai même pas assisté à sa mort. Je
me suis enfuie lâchement dès que Maxandre a levé la dague et je ne suis jamais
retournée sur le plateau des Sacrifiées depuis. Mon cœur se déchire juste à y
penser, raconta Morgana, les yeux noyés de larmes au souvenir des événements
qui avaient conduit à sa réclusion.

— Je viens de te dire que c’est
Alana qui t’a donné ce médaillon, non pas que tu l’as ramassé sur place. Tu
écoutes ce que je dis ?

— Je me demande bien comment tu
peux savoir à quoi ce médaillon ressemble ou qui me l’a confié puisque tu étais
enfermé depuis longtemps dans ce grimoire quand Hémélinie est morte par ma
faute…

— Tu oublies que j’ai connu
cette Grande Gardienne alors qu’elle n’était qu’une gamine, et je connaissais
ses goûts et sa personnalité. De plus, je sais différencier un médaillon créé à
la mort d’une Fille de Lune d’un médaillon sans valeur, de même que je perçois
l’aura que laisse Alana sur les objets qu’elle touche. Alors je veux bien me
taire pour l’éternité si ce que j’ai aperçu traînant sur l’une des étagères de
ta bibliothèque est autre chose que le médaillon d’Hémélinie, termina Majoric,
exaspéré.

Morgana avait levé la tête pour
regarder en direction des trop nombreuses étagères qui composaient son immense
bibliothèque. Elle cherchait des yeux le pendentif dont parlait Majoric. Trop
orgueilleuse pour demander à quoi il ressemblait, elle essayait de se remémorer
tout ce qu’elle savait d’Hémélinie puisque le médaillon d’une Fille de Lune
était toujours représentatif de la personne qui engendrait sa création. Alors
même que son regard se posait sur la représentation en argent d’une petite fée,
elle comprit que ce n’était pas parce qu’elle avait toujours rêvé d’en
rencontrer une qu’Alana lui avait fait don de l’effigie, mais parce que la déesse
cherchait un endroit pour cacher cet objet précieux à l’abri des convoitises.
La magicienne se trouva bien bête de ne pas avoir compris plus tôt, surtout
qu’Hémélinie était une descendante des fées géantes de par sa mère.
Malheureusement, la Fille de Lune n’avait jamais eu la chance de vivre au sein
de son peuple puisque son corps avait en majeure partie hérité des
caractéristiques humaines de son père. La mort dans l’âme, elle s’était
résignée à vivre parmi les humains, mais elle avait toujours regretté son
départ loin de ceux qu’elle vénérait.

Morgana avait déposé le médaillon
juste devant un épais volume traitant justement des fées et y jetait parfois un
coup d’œil, regrettant de ne jamais avoir eu la chance d’échanger avec l’une de
ces fascinantes créatures, ne serait-ce qu’une fois. Elle le récupéra en
grimpant sur une chaise et le déposa au creux de sa paume, impressionnée de
tenir dans sa main tout ce qu’avait été Hémélinie. L’espace d’un instant, elle
se perdit de nouveau dans ses souvenirs de jeunesse, mais elle n’eut guère le
temps de s’attarder, Majoric réclamant de nouveau son attention.

— Une des rares façons de
communiquer avec le spectre d’une Fille de Lune, c’est par le biais d’un
médaillon comme celui-là, pontifia-t-il. Il faut le tremper dans une solution
d’herbes salées, d’écailles sèches de poisson, de guano de chauve-souris et de
lait de chèvre que tu auras préalablement chauffé. Lorsque les quatre
ingrédients auront été introduits dans une minuscule marmite, dans l’ordre où
je les ai nommés, et que la fée d’argent s’y baignera, l’esprit d’Hémélinie
devrait apparaître pour s’enquérir de ta requête au moment où tu laisseras
tomber dans la mixture un grain d’avoine. Je me demande d’ailleurs pourquoi
cette femme n’est pas encore revenue sous forme de spectre, s’égara Majoric.
Elle pourrait être des plus efficaces, j’en suis certain, pour protéger les
quelques Filles de Lune qui…

— Majoric, s’énerva Morgana, tu
te perds encore…

— Oui, bon, je ne faisais
qu’émettre une opinion sur…

— Dis-moi ce que je dois faire
pour parler à Séléna et garde tes questionnements comme sujets de réflexion
pour les longs mois que tu dois passer seul avec toi-même, répliqua Morgana.

— Je disais donc, reprit
Majoric sur un ton boudeur, que l’esprit d’Hémélinie peut localiser les Filles
de Lune qui, comme elle, sont issues de médaillons.

— Merci beaucoup, laissa tomber
la magicienne avant de refermer le livre à la hâte. Elle abandonna le grimoire
sur la chaise dont elle s’était servie pour grimper quelques minutes plus tôt,
avant de s’enfuir Vers l’âtre, pressée de réaliser la potion et de retrouver
Séléna.

* *

*

Morgana n’était pas la seule à
vouloir retrouver le spectre de Séléna. Mélijna y travaillait également
d’arrache-pied. Dès qu’elle eut laissé les Exéäs dociles aux bons soins de
Nogan, la sorcière avait regagné son repaire pour étudier le livre qu’elle
venait de rapporter d’Anversy, la cité oubliée des Filles de Lune. À son
retour, elle avait dû déposer le livre à la hâte sur sa table de travail afin
de rejoindre Alejandre qui la réclamait de toute urgence. Comme ce problème
était maintenant réglé, la sorcière espérait pouvoir se concentrer sur le
contenu du précieux grimoire.

Le répertoire des Filles d’Alana
était un livre en tous points semblable à celui des Sages, c’est-à-dire qu’il
recueillait magiquement une foule de renseignements importants sur les Filles
de Lune présentes et passées de la Terre des Anciens. La première inscription y
apparaissait lors de l’assermentation à la Montagne aux Sacrifices, puis les
suivantes s’inscrivaient automatiquement après tout acte d’une bravoure
exemplaire, la découverte d’une nouvelle potion ou formule qui révolutionnerait
la magie ou un autre événement digne de mention, comme la condamnation de la
Recluse ou le sacrifice d’Hémélinie. Nul ne pouvait altérer les pages du volume
en y inscrivant quoi que ce soit. Les pages depuis longtemps jaunies
n’acceptaient l’agression d’aucune plume ; elles ne supportaient que les
mots magiquement imprimés.

D’un mouvement nerveux, Mélijna
souleva la couverture et commença à feuilleter le manuscrit. Elle aurait pu
aller directement à l’inscription concernant sa très chère sœur, mais la
curiosité l’avait emporté sur l’urgence d’agir. Elle lut des dizaines de noms
inconnus, s’y attardant à peine, et croisa également des appellations
familières qu’elle se promit de revenir consulter incessamment, en particulier
celles d’Acélia et d’Éléoda, les deux premières Filles de Lune qui avaient
trahi leurs consœurs et la mission pour laquelle on les avait formées. La
sorcière tournait les pages, le livre reposant sur ses genoux anguleux, quand
Griôl fit une entrée spectaculaire, arrivant tête la première sur son perchoir
au lieu de s’y poser comme à son habitude. Mélijna se leva d’un bond, laissant
le livre en plan pour porter secours à son précieux ravel. Elle ramassa
délicatement l’oiseau, qui était tombé par terre, et constata qu’il y avait
plus de peur que de mal ; la bête ouvrait déjà les yeux, n’étant que
légèrement étourdie.

— Qu’est-ce qui t’a pris de
descendre les escaliers si vite, Griôl ?

L’oiseau croassa alors avec vigueur,
racontant qu’il avait craint de faire une fois de plus les frais des désastreux
essais de magie de Mitchel, qui jouait dans la cour. La dernière fois, l’Exéäs
avait pris un malin plaisir à lui roussir les plumes de la queue. La sorcière
lui expliqua que les jumeaux ne devraient plus causer le moindre dommage
puisqu’ils étaient maintenant abreuvés de potion d’obéissance.

— Dis-moi plutôt si l’Insoumise
s’est enfin décidée à quitter la presqu’île de Philizor ou si elle s’y terre
encore – ce que Mélijna ne comprenait pas.

À la grande surprise de la sorcière,
Griôl répondit que l’Insoumise Lunaire avait effectivement quitté la
presqu’île, mais qu’elle n’avait pas été absente très longtemps, gagnant un
coin reculé des Terres Intérieures où le ravel s’était difficilement
matérialisé. Elle était ensuite revenue dans les sous-sols de l’immensité
glacée. Mélijna haussa les sourcils, perplexe. Depuis quand son ravel avait-il
des restrictions quant au territoire qu’il pouvait survoler ? Jamais
encore la Fille de Lune non assermentée n’avait entendu dire que son précieux
compagnon était ainsi limité. Surtout que les pouvoirs de l’oiseau, depuis que
la sorcière avait volé la vie de la mère de Maëlle, avaient encore augmenté,
lui permettant de disparaître pour reparaître ailleurs, tout comme sa
maîtresse.

Quand elle l’interrogea sur la
nature de cette incapacité, l’oiseau à tête de loup avoua ne pas comprendre.
Par la pensée, il envoya à sa maîtresse une image de l’endroit. Mélijna émit un
hoquet de stupeur : ce qu’elle voyait correspondait parfaitement au Sommet
des Mondes. La vue perçante de Griol permettait maintenant à Mélijna de
constater qu’Andréa n’avait pas été la seule à se rendre sur place, un homme
l’accompagnait, de même que… Alix et Naïla. À cette vue, la rage bouillonna en
Mélijna comme dans un volcan. Si la jeune femme était de retour et que la
sorcière n’avait pu la repérer même en appartenant à la lignée maudite, cela
signifiait…

En hâte, elle récupéra le volume
abandonné à l’arrivée de Griol. Fébrile, elle chercha le nom de Naïla. Quand
elle le trouva, sa rage décupla :

Fille de Lune de la lignée
maudite, elle accoucha, dans les eaux de Mésa, de jumelles identiques, des
Ybis. Comme sa mère il y a plus de vingt-cinq ans, elle a donné la vie à des
êtres aussi rares que dangereux. Petite-fille de Darius, elle a de plus
retrouvé le talisman de Maxandre qu’elle a su exploiter à son plein potentiel.

Quatre lignes. Seulement quatre petites
lignes pour consigner les événements.

Il n’aurait fallu que trois mots
pour décrire l’état de Mélijna à la fin de sa brève lecture : crise de
nerfs…

* *

*

À trois reprises déjà, Séléna avait
tenté de pénétrer dans les entrailles du château des Canac, utilisant chaque
fois une magie différente. Chaque fois, elle s’était heurtée au puissant
sortilège qui protégeait le château et interdisait à quiconque n’en avait pas
la permission d’y pratiquer toute forme de magie.

Séléna voulait à tout prix récupérer
le grimoire des Filles de Lune. Malheureusement, sa sœur avait réussi à le
faire surgir du néant, dans l’ancienne demeure de Mirione, oracle disparu des
Filles Lunaires. Séléna avait besoin de ce précieux bouquin pour connaître le
nom de toutes les Filles de Lune ayant accompli un exploit lui permettant de
s’élever au rang de spectre. La jumelle de Mélijna s’était donné pour mission
de retrouver ensuite tous les pendentifs de ces femmes disparues. Elle désirait
former une armée de spectres afin de contrecarrer les agissements du nouveau
possesseur des dons d’Ulphydius.

Au moment où Séléna s’apprêtait à
faire une quatrième tentative, un hurlement se fit entendre, ébranlant presque
les murs du château. Les lèvres translucides du spectre s’étirèrent en un magnifique
sourire. Séléna aurait reconnu cette explosion de fureur entre mille. Elle
savoura pleinement ce moment de bonheur, comme chaque fois qu’elle avait été
témoin d’un échec de son exécrable sœur. Si cette harpie n’avait pas changé,
elle quitterait son antre pour aller cuver sa rage dans le désert de Varanek.
Cet endroit entourant la cité d’Anversy s’étendait sur des milliers de
kilomètres, permettant à un être puissant de se défouler magiquement sans que
personne soit témoin de quoi que ce soit. Si Mélijna avait autrefois choisi ce
désert plutôt qu’un autre, c’était dû à la proximité de la cité des Filles de
Lune. On lui avait interdit l’accès à Anversy, à l’âge de seize ans, sous
prétexte qu’elle n’était pas assermentée, ce qui multipliait de façon exponentielle
les sentiments qui l’habitaient, donnant ainsi plus de poids à la magie
destructrice qu’elle exerçait. Séléna avait l’intention d’y suivre sa sœur pour
l’étudier, sachant que celle-ci utiliserait les sortilèges les plus complexes.
Il n’y avait pas de meilleure façon d’apprendre enfin l’étendue du savoir de sa
jumelle.

Séléna n’eut pas à attendre bien
longtemps, ne percevant bientôt plus la présence de Mélijna dans les parages.
Elle disparut elle aussi, puis reparut près d’Anversy, cherchant la trace
magique de sa sœur. Dix minutes plus tard, indétectable pour un être opposé aux
lois de Darius, Séléna assistait au spectacle de Mélijna qui bouillait
littéralement, éliminant toute vie sur son passage, du plus petit insecte au
plus gros lézard. Cette séance fort instructive se termina tard dans la nuit.
Quand Séléna rejoignit les troupes de Yaël, elle savait comment s’y prendre
pour voler le grimoire…

11[bookmark: bookmark10]

Il y a sept siècles

Andréa et Kaïn avançaient côte à côte
dans les marécages protégeant le Sanctuaire des Sages. Malgré leurs pouvoirs
immenses, ils devaient se soumettre aux lois de l’endroit et effectuer le
trajet à pied et non se déplacer magiquement.

Après avoir échangé sur les
promesses d’engagement qu’ils avaient reçues de la part de ceux auxquels ils
avaient rendu visite – soit les Sages de l’Orphelinat et les
Insoumises –, Kaïn avait expliqué à Andréa pourquoi il voulait se rendre à
la Grande Bibliothèque de Nelphas.

— Comment peux-tu arriver à une
telle conclusion ? s’étonna l’Insoumise, après que le Sage eut terminé. Tu
n’as croisé Saül qu’en de très rares occasions et jamais de façon
rapprochée ; tu t’es toujours bien gardé de lui permettre de détecter ta
présence.

— Oui, mais ça ne l’a pas
empêché de connaître mon existence, ce que je ne m’explique pas autrement que
par le fait que ce sorcier est un ancien Sage. De plus, tu l’as côtoyé à
maintes reprises et ce que tu m’as rapporté, de même que ce que j’ai observé au
Sommet des Mondes, me conforte dans cette idée.

— Et moi, je te dis que ça n’a
pas de sens ! s’entêta Andréa. Jamais, dans toute l’histoire de la Terre
des Anciens, un Sage reconnu comme tel par ses pairs n’est devenu sorcier.
Jamais !

— Il y a toujours une première
fois, répliqua Kaïn d’une voix lasse.

À cet endroit, le chemin obligeait à
se déplacer à la file indienne, ce qui mit un terme à la discussion. Chacun se
plongea dans ses pensées pour le reste du trajet.

Deux longues heures plus tard, le
Sanctuaire des Sages se profila à travers la végétation luxuriante du marais. À
son arrivée, le couple s’assit sur les marches de pierres moussues du temple
pour s’accorder une pause. La concentration que demandait le déplacement dans
les marécages truffés de pièges épuisait autant qu’une longue course à pied. Au
bout d’un moment, Andréa demanda :

— Je peux voir les prisons
créées par Ambroise et Pacôme ?

Sourire aux lèvres, Kaïn acquiesça.

À l’intérieur du temple, la
poussière s’accumulait, se mêlant à l’humidité ambiante pour créer un curieux
mélange adhérant aux chaussures. Si quelques traces de pas perduraient, elles
n’étaient pas légion, preuve, si besoin était, que l’endroit était fort peu
fréquenté. Au centre du bâtiment, pas d’autel, mais plutôt deux immenses blocs
de verre contenant les corps – enfin, c’est ce que l’on voulait faire
croire – de deux des trois Sages accompagnant Darius lors de
l’affrontement final. Fascinée, l’Insoumise s’approcha. Du bout des doigts,
elle toucha la masse informe qui ne contenait plus que des répliques.

— Ils ont l’air tellement
vrais… Jamais je n’aurais pu deviner que ce ne sont pas les mêmes que lorsque
je suis venue ici pour la première fois, avec toi…

À ces mots, les souvenirs
submergèrent le Sage qui regretta, pour la millionième fois au moins, son
stupide comportement d’autrefois. Il devait pourtant apprendre à vivre avec.

— … gardien le sait ?

— Tu dis ? questionna
Kaïn, s’obligeant à revenir au présent.

— Tu crois que le gardien de la
Grande Bibliothèque sait que les Sages sont depuis longtemps délivrés ?

— Bien sûr, mais ne t’attends
pas à ce qu’il t’en touche un mot. Ce n’est pas sans raison que cet être garde
l’une des plus importantes bibliothèques du continent ; il est d’une
discrétion exemplaire… Viens, continua le Sage en tendant la main à sa
compagne. Puisque tu en parles, allons-y.

Immense bâtiment fait de pierre
taillée, la bibliothèque de Nelphas était l’un des secrets les mieux gardés de
la Terre des Anciens. Elle n’avait pas été construite dans les marais, mais y
avait plutôt été magiquement déménagée à l’époque de Mévérick, au moment où les
Sages avaient craint que le jeune homme réussisse à s’approprier le trône
d’Ulphydius. Les partisans de Darius comme ceux de Mévérick avaient cru en sa
disparition quand, grâce à une habile mise en scène des Sages, une réplique du
bâtiment avait été ravagée par les flammes. Cette interprétation des faits
arrangeait parfaitement les membres du défunt Conseil de Gaudiore. La
végétation florissante de l’endroit avait fortement contribué à masquer aux
yeux des néophytes la structure sans aucune fenêtre et à l’entrée unique. Lors
de la construction initiale, tous s’étaient entendus pour dire qu’il était plus
aisé d’éclairer magiquement un intérieur trop sombre que de protéger un grand
nombre d’ouvertures des attaques en tout genre.

Comme il l’avait fait à l’Orphelinat
des Sages, Kaïn écrivit sur le parchemin en papier de vigne rongé par
l’humidité et cloué sans fioriture au battant de bois :

Kaïn, Sage de Darius et Andréa,
Fille de Lune maudite.

À peine relevait-il la plume que le
document absorbait les mots, ne laissant qu’une goutte, échappée par
inadvertance. Puis la lourde porte s’ouvrit dans un insupportable grincement et
Kaïn annonça :

— Nous sommes venus consulter
le Livre des Sages, Tancrède.

L’hybride, mi-humain, mi-lézard,
s’inclina, avant de reculer pour leur céder le passage. À l’intérieur, un
amalgame d’odeurs prenait aux narines, curieux mélange de parchemins vieillis,
d’humidité et des divers matériaux d’origine animale ou végétale ayant servi à
la fabrication des reliures. La bibliothèque était divisée en sept grandes
salles, selon les univers d’où provenaient les livres. Andréa aurait bien aimé
jeter un œil à la section renfermant les bouquins de Brume, mais elle suivit
plutôt Kaïn entre les rayonnages de l’univers d’origine de Darius ; elle
aussi avait une recherche à faire.

* *

*

L’Insoumise était plongée dans la
lecture d’un grimoire de magie particulièrement instructif quand une
exclamation de surprise lui fit dresser la tête. Une série de jurons l’obligea
ensuite à glisser le livre sous son bras et à se précipiter vers Kaïn.

Trois rangées plus loin, celui-ci
pleurait en silence, les yeux rivés sur le Livre des Sages. Inquiète devant
cette émotivité inhabituelle chez son amant, Andréa s’assit à ses côtés et
passa un bras qu’elle voulait réconfortant autour de ses épaules. Elle resta
cependant muette, attendant que Kaïn décide ou non de lui confier la source de
sa détresse. Pour toute réponse à sa compassion, le Sage poussa vers elle le
précieux volume où l’Insoumise put lire à son tour :

«… Fils de Darius, il fut enfermé
dans une prison de verre en même temps que deux autres Sages. Il est le seul
descendant du grand homme et sera le premier à recouvrer sa liberté.
Malheureusement, celle qui le libérera n’aura de cesse de le hanter. Le destin
de Kaïn sera à nul autre pareil ! Et s’il ne rétablira pas lui-même la
paix de façon permanente dans l’univers de son père, c’est de lui que viendront
les grandes décisions, les meilleures comme les pires, celles qui influenceront
irrémédiablement le cours du temps et le déroulement de la quête ancestrale des
trônes. Longtemps, il sera insaisissable, toujours, il n’en fera qu’à sa tête.
Il ne connaîtra de repos que le jour où il fera la paix avec lui-même et non
avec son monde… »

Le fils de Darius… Dans la tête
d’Andréa, une foule de détails frappèrent aux portes de sa mémoire pour
s’imbriquer les uns dans les autres, à l’image d’un casse-tête. Une petite voix
lui souffla que tous deux auraient dû le comprendre voilà bien longtemps…

* *

*

— J’ai regardé mourir mon père
sans parvenir à le sauver… Comment ai-je pu échouer si lamentablement alors que
j’étais si doué ?

Kaïn peinait à reprendre le contrôle
de son corps tour à tour déchiré entre la force de sa colère et la douleur du
chagrin. La perte de son mentor lui semblait aujourd’hui encore plus lourde, si
tant est que la chose soit possible, que par le passé. Il s’était toujours
reproché la mort de Darius.

— Tu sais très bien que tu
n’aurais rien pu faire, tenta de l’apaiser Andréa. Tu étais déjà prisonnier
quand le combat entre les deux hommes a pris fin. Il était impossible que tu
puisses…

— Je n’étais pas prisonnier à
la mort de Darius, l’interrompit Kaïn d’une voix brisée. Je…

— Mais si, tu l’étais,
l’interrompit Andréa. Sinon comment aurais-tu pu le devenir après ? Il
aurait fallu que…

La phrase d’Andréa mourut sur ses
lèvres. Elle porta une main à sa bouche et écarquilla les yeux d’horreur.

— Tu n’as quand même pas pu
réussir ça à dix-huit ans…

— Oh que si, j’en étais
capable. Je te l’ai répété des centaines de fois, Andréa, mais tu as toujours
refusé de croire que j’étais un élève plus que doué…

Le Sage marqua une pause, inspirant
bruyamment. Plus de sept cents ans après les événements, il s’apprêtait à
raconter une histoire qu’il n’avait jamais relatée à personne auparavant et
qu’il croyait enterrer avec lui. Il se dit cependant que le jugement qu’Andréa
ne manquerait pas de porter sur lui ne serait qu’un juste prix à payer. Ce
secret était devenu trop lourd à porter, surtout après la dernière révélation.

— Au contraire de ce que tous
croient, je n’avais pas été convié à la petite réunion de Darius et d’Ulphydius
au Sommet des Mondes, je m’y suis invité.

L’Insoumise fronça les sourcils,
incertaine d’avoir envie d’entendre la suite. Elle savait pourtant qu’elle ne
partirait pas, qu’elle resterait jusqu’au bout de ce récit, même s’il devait
détruire l’image qu’elle se faisait de son amant récemment retrouvé. Résignée,
elle tendit l’oreille.

— Pacôme et Ambroise étaient
furieux quand Darius, après avoir perçu ma présence à quelques centaines de
mètres de la caverne, m’avait simplement réprimandé, la tête vraisemblablement
ailleurs, avant de m’autoriser à rester. Devant les protestations de mes
confrères, il avait simplement dit qu’à mon âge, je devais assumer les
conséquences de mes actes. Je ne pensais jamais assumer autant et si
longtemps…, laissa échapper Kaïn, un ton plus bas.

Le Sage ferma les yeux un instant,
profondément las. Continuer le terrifiait littéralement, mais il n’avait pas le
choix ; il devait se libérer.

— À notre arrivée, Darius
respirait la confiance. Il était convaincu que cette rencontre demandée par
Ulphydius, loin de la civilisation, était le moment idéal pour mettre un terme
aux longues années de terreur que le sorcier avait imposées à l’univers des
Anciens. Il ne doutait même pas qu’il puisse y avoir une autre fin que celle
d’Ulphydius. « Si ce sorcier est trop bête pour avoir compris qu’il
signait son arrêt de mort en me convoquant ici, tant pis pour lui ! Je ne
laisserai certainement pas passer une aussi belle chance de le mettre hors
d’état de nuire », répétait-il sans cesse. Il ne voulait pas le tuer,
précisa Kaïn en se tournant vers Andréa. Il voulait l’incarcérer dans une
prison de verre et l’obliger à réfléchir. Darius était un homme profondément
bon, trop même. Il n’arrivait pas à concevoir que certains individus sont
habités par une irrépressible envie de répandre le mal autour d’eux, de
détruire et de semer le chaos. Il s’obstinait à croire que chaque être avait en
lui du bon et qu’il fallait juste trouver le moyen de le faire éclore.

Andréa haussa les sourcils devant
tant d’idéalisme.

— Comment un homme comme Darius
pouvait-il s’imaginer…

Il était inutile que l’Insoumise
termine sa phrase, Kaïn avait très bien saisi.

— Je me suis souvent posé la
question, moi aussi, et je n’y ai jamais trouvé de véritable réponse. Pour
avoir bien connu Darius, je pense que c’est uniquement parce que, contrairement
à chacun des êtres que j’ai rencontrés au cours de ma vie, lui n’avait pas la
moindre parcelle de méchanceté. Ou de malveillance. Il ne s’emportait jamais,
ne criait pas, réglait tout conflit avec un calme et une maîtrise de lui
exemplaires. C’était vraiment un grand homme, conclut Kaïn, nostalgique, avant
de revenir à son récit premier.

— À l’intérieur, Ulphydius
attendait, assis sur un trône sculpté magiquement dans le roc des parois. Il en
avait également découpé un pour Darius, volontairement moins imposant. D’un
geste, il invita le Sage à s’y asseoir, mais Darius déclina poliment l’offre,
disant qu’il n’avait pas pour habitude de se croire au-dessus des autres. Cette
remarque déclencha un ricanement sinistre de la part de son vis-à-vis.
Ulphydius répliqua qu’il y avait, dans l’univers, des êtres supérieurs et des
êtres inférieurs et que c’était très bien ainsi. Ça permettait aux premiers
d’exploiter les deuxièmes en toute quiétude. La discussion a rapidement
dégénéré, les deux êtres ayant des croyances aux antipodes.

Même si les siècles avaient passé en
grand nombre depuis les événements, Kaïn se souvenait de chaque détail, de
chaque geste. Il pouvait presque sentir l’odeur de la pierre fraîchement
taillée, l’humidité de la grotte. Son emprisonnement avait à jamais gravé dans
sa mémoire le film des heures qui l’avaient précédé.

— Qui a attaqué le
premier ?

— Darius. Enfin, si on peut
appeler ça attaquer. Comme prévu, il a tenté d’enfermer Ulphydius dans une
prison translucide, mais l’autre a prévenu le coup, et de belle façon. Il a
détourné le sortilège en direction de Pacôme et d’Ambroise, qui n’ont jamais
rien vu venir, convaincus qu’ils étaient de la supériorité magique de Darius.

— Voilà pourquoi ils avaient
une telle expression d’incrédulité sur le visage quand je les ai vus la
première fois au Sanctuaire, s’exclama Andréa.

Kaïn hocha la tête.

— Ils ont réalisé trop tard que
le sortilège serait pour eux… Ulphydius a éclaté d’un grand rire sinistre. Moi,
j’étais cloué sur place. Je ne m’attendais pas non plus à la tournure que
prenaient les événements. Quand Darius a voulu les libérer, le sorcier s’est
magiquement opposé, les faisant disparaître. Darius a hurlé à Ulphydius qu’il
n’avait pas le droit et ce dernier a répliqué que rien de tout cela ne se
serait produit s’il avait respecté les règles du jeu. « Je t’avais prévenu
de venir seul, alors tu n’as que toi à blâmer », imita Kaïn, d’une voix
désagréable. C’en fut trop pour Darius, qui m’enjoignit de quitter les lieux.
Il voulait régler cette histoire sans témoin. Ne voyant pas les choses du même
œil, Ulphydius m’obligea magiquement à rester. Il disait qu’il fallait
justement un témoin à la défaite du plus grand Sage de tous les temps et au
triomphe du mal sur le bien.

Kaïn s’arrêta un instant et passa la
langue sur ses lèvres sèches. Puis il soupira profondément avant de reprendre :

— Le combat magique qui a suivi
a duré des heures. Je me souviens de mes membres immobiles et ankylosés, de ma
rage d’être impuissant à intervenir, de mes moments de peur pour mon protecteur
comme de mes instants d’allégresse quand je croyais que Darius gagnerait enfin.
Et puis, soudain, ce fut la fin…

Kaïn déglutit, un nœud s’étant formé
dans sa gorge.

— Je n’ai compris que bien plus
tard ce qui s’était passé. Darius a reçu un sortilège qui l’a plié en deux sous
l’effet de la douleur. Quand il a retiré la main qu’il avait posée sur son
torse par réflexe, elle était couverte de sang. Il a alors vociféré :
« Tu ne me laisses pas le choix, Ulphydius. Je vais devoir utiliser le
sortilège Ultime. » L’autre a répliqué qu’un Sage n’aurait jamais le
courage de se servir de la sorcellerie, surtout pas celle-là, même en sachant
qu’il allait mourir. Darius a répliqué qu’il était prêt à bien des sacrifices
pour que la paix règne sur son univers, puis il a prononcé une longue
incantation dans une langue que je n’avais jamais entendue. Les derniers mots
formulés résonnaient encore dans ma tête quand je vis Ulphydius s’effondrer
face contre terre, la main sur la poitrine, la bouche ouverte sur un hurlement
silencieux. Aucun son ne franchissait plus ses lèvres et pourtant, quand son
corps heurta le sol, je les voyais remuer. Puis des dizaines de volutes de
fumée orangée, émanant de la dépouille, convergèrent vers le trône sur lequel
s’était assis Ulphydius, l’enveloppant totalement avant d’y disparaître.
Toujours debout, Darius fixa étrangement le corps du sorcier né de parents
Ednés, puis suivit le manège des lacets de brume en fronçant les sourcils, les
traits tirés, une main iridescente posée sur sa blessure pour la guérir.
Convaincu qu’il avait oublié ma présence, je me suis bêtement raclé la gorge
pour attirer son attention. Il s’est lentement tourné vers moi et m’a regardé,
la tête inclinée sur le côté, avant d’articuler très faiblement :
« Il y a longtemps que tu es libre, Kaïn. Ce sortilège ne dure pas plus de
quelques heures. » Alors même qu’il terminait cette phrase qui me
marquerait à jamais, je fis un pas pour constater que j’étais effectivement
libre. Tétanisé par le combat, je n’avais rien ressenti !

— Darius vacilla soudain et je
me précipitai vers lui juste à temps pour le recueillir dans mes bras. Il avait
de l’écume aux lèvres et ses yeux se révulsaient. Je tentai de lui imposer une
aura guérisseuse, mais il arrêta ma magie d’un geste, disant qu’il devait
d’abord me parler. Je me suis opposé, mais il ne voulut rien entendre. Dans un
effort manifeste, il m’expliqua que les pouvoirs d’Ulphydius venaient d’être
transférés au trône qu’il avait créé et que quiconque s’y assoirait se verrait
investi de ses dangereuses capacités. Je me souviens qu’il a fermé les yeux un
instant avant de les rouvrir et de me demander de veiller à ce que ce trône et
son contenu disparaissent avant que je ne quitte l’endroit.

— J’ai alors compris qu’il
allait mourir et je ne m’expliquais pas pourquoi son incroyable puissance ne
parvenait pas à le guérir. Il m’apprit que le sortilège qu’il avait jeté à
Ulphydius appartenait à une très ancienne magie noire et se voulait un dernier
recours dans un combat que l’on savait perdu. La formule entraînait non
seulement la mort de l’adversaire, mais aussi celle de l’utilisateur. Ce
n’était pas sa blessure qui allait tuer Darius, mais sa propre magie et je n’y
pouvais rien. Il a expiré dans mes bras et ses pouvoirs quittèrent son corps de
la même façon que ceux d’Ulphydius avaient délaissé le sien. Par contre, ils ne
se dirigèrent pas vers le trône, mais s’amassèrent au-dessus de moi dans une
épaisse fumée argentée.

— Encore sous le choc de la
mort de celui que je considérais comme un père, furieux de n’avoir pas compris
plus tôt que j’étais libre et que j’aurais pu venir en aide à mon protecteur et
lui éviter d’utiliser un sortilège qui allait lui coûter la vie, je me suis
jugé indigne de recevoir ces immenses pouvoirs. J’ai donc créé un bouclier qui
me soustrayait aux influences des rubans. Privés de leur cible, ils se sont
instinctivement tournés vers une autre : le second trône.

Kaïn ne s’accorda que quelques
secondes de répit pour reprendre haleine, pressé d’en finir.

— J’ai magiquement masqué les
trônes pour qu’ils soient indétectables, puis je me suis volatilisé quand j’ai
entendu arriver les premiers Sages à l’entrée de la caverne. Personne ne devait
savoir que j’avais survécu à l’affrontement et que j’avais lâchement regardé
mourir celui qui avait tant fait pour moi. Je me suis caché dans une faille
temporelle, dont j’avais neutralisé le gardien, pour que personne ne puisse
détecter ma présence sur la Terre des Anciens. Je suis resté prostré pendant
des heures, incapable d’assimiler la vérité. Je n’avais qu’une envie :
mourir à mon tour. Parce que je n’étais pas digne de vivre. Ou plutôt de
survivre à cette perte non seulement pour moi, mais aussi pour le reste de
l’univers. Personne n’avait la trempe de Darius, personne ne pouvait le
remplacer. Cet homme si sage était tout simplement irremplaçable à mes yeux,
mais probablement aussi à ceux de tous les êtres pensants. J’ai analysé la
situation sous tous les angles, j’ai tergiversé, atermoyé, échafaudé des plans
irréalistes, et j’en passe, avant que la solution ne m’apparaisse enfin. Quand
je suis revenu, je savais ce que j’allais faire et rien ni personne n’aurait pu
m’en empêcher.

— Mais pourquoi ? Pourquoi
avoir choisi une solution aussi radicale ? Tu aurais pu…

— J’aurais pu quoi ?
l’interrompit Kaïn, la voix brisée par l’émotion. Pour moi, il n’y avait plus
rien devant si ce n’est les jugements, les remarques acerbes qu’il me semblait
déjà entendre, les regards suspicieux. Je ne voulais pas affronter tout
ça ! Je voulais disparaître, m’évanouir dans la nature, échapper à
l’avenir que je voyais se profiler devant moi et qui me terrorisait. Je savais
que, peu importe où j’irais, même dans le passé, on finirait par me retrouver,
me questionner, m’accuser. J’ai choisi la seule façon de pouvoir un jour
réparer mes torts tout en laissant retomber la poussière sur les événements,
même si cette solution impliquait que je demeure prisonnier pour l’éternité…

Des larmes roulèrent, abondantes,
sur les joues d’Andréa pendant qu’elle serrait son amant dans ses bras. Rien ne
pourrait jamais effacer les siècles de calvaire que Kaïn avait endurés,
prisonnier de sa chrysalide. Mais peut-être l’amour adoucirait-il un peu les
souvenirs…

12

Solianne

L’évanouissement de Delphie dura
moins d’une heure, pendant laquelle Lucille m’expliqua l’arrivée inattendue de
ce bébé sur le pas de sa porte, quelque seize ans plus tôt. En dépit de
soigneuses recherches, elle n’avait jamais découvert la provenance de ce poupon
aux yeux si étranges. Elle avait donc élevé Delphie avec amour et tendresse,
cette dernière comblant un vide immense dans sa vie : celui de ne pas
pouvoir enfanter. Bien que les années se soient rarement écoulées dans la
facilité, en raison des nombreux problèmes que l’on attribuait à la santé
fragile de la gamine, Lucille n’avait jamais regretté son choix.

Quand la jeune fille reprit
conscience, elle fut surprise de découvrir ma présence. Je lui adressai un
sourire engageant, qu’elle me rendit instantanément. Nous allions nous entendre
à merveille. Après que nous eûmes fait connaissance, je me risquai à lui parler
de ce qu’elle vivait depuis sa naissance, mais surtout des nombreux rêves et
cauchemars qu’elle faisait lorsqu’elle s’évanouissait pour de longues périodes.

— Tu veux bien me parler de ces
songes étranges que tu crois tirés de la vie réelle ?

Elle acquiesça d’un signe de tête.
Elle se disait contente que quelqu’un, en dehors de sa mère, s’intéresse enfin
à ce qui peuplait ses rêves au lieu de seulement croire qu’elle était malade et
que ce qui la hantait même une fois réveillée n’était que le fruit de son
imagination.

Pendant le reste de la journée,
j’écoutai la voix tantôt joyeuse, tantôt terrorisée, d’une adolescente qui se
délivrait d’un énorme poids. Plusieurs fois, je mis des noms sur des lieux, des
créatures ou des individus qu’elle me décrivait. Je lui précisai la nature
d’événements particuliers, lui expliquai la source de certains autres. Les
enseignements de Maxandre me furent d’une aide inestimable, bien qu’ils ne
puissent tout expliquer. De fait, une des rares choses pour laquelle ils ne me furent
d’aucun secours était celle qui m’intriguait le plus : la présence d’un
homme correspondant à la description d’Alix. Quand Delphie eut terminé, je
restai de longues minutes songeuses, me demandant si ce que je concluais de
cette particularité n’était pas tirée par les cheveux, à savoir que mon Cyldias
était psychiquement lié à l’adolescente et qu’une partie de ses souvenirs et de
ses connaissances vivaient non seulement en lui, mais aussi en elle. Cela
n’avait aucun sens quant à ce que j’avais appris par l’entremise de Maxandre.
Par contre, cette hypothèse s’accordait avec la distorsion ressentie lors de la
reconnaissance magique d’Alix.

— Tu es bien silencieuse,
Naïla. Est-ce parce que tu me crois folle toi aussi ?

— Bien sûr que non ! Dans
ce cas, je ne t’aurais jamais expliqué tout ce que je viens de te confier. Je
me disais simplement que je devrais te présenter quelqu’un qui pourrait
peut-être t’éclairer mieux que moi. Il faudrait juste…

« … que je le retrouve… »,
faillis-je dire bêtement, ce qui aurait paru étrange.

— Que je lui demande de te
rendre visite. Tu permets ?

— Bien sûr qu’elle le permet,
répondit sa mère. Toute personne qui peut nous éclairer sur les causes de ses
nombreux problèmes sera la bienvenue. Et maintenant, je pense qu’il nous faudrait
dormir ; l’aube viendra vite.

— Tu restes pour la nuit hein,
Naïla ? s’enquit Delphie, tout en interrogeant sa mère du regard.

— Mais bien sûr qu’elle reste
pour la nuit. Où veux-tu qu’elle aille à cette heure ? rétorqua sa mère,
sourire aux lèvres. Tu as parfois de ces questions, ma fille…

Avant de nous mettre au lit, je
demandai le plus délicatement possible si Delphie avait un père.

— Son père adoptif est parti
alors qu’elle avait une dizaine d’années. Il n’en pouvait plus. Bien que je
comprenne sa détresse, je lui en veux tout de même de nous avoir abandonnées,
murmura Lucille, craignant que sa fille ne l’entende. Il travaillait à ce
moment-là pour un seigneur des environs, alors j’ai raconté à Delphie qu’il
était mort piétiné par un des chevaux dont il s’occupait. Je n’ai rien trouvé
de mieux…

Une dizaine de minutes plus tard,
j’étais installée sur une paillasse de fortune, pas très loin du lit de
l’adolescente. Une fois que les chandelles furent éteintes et que les
respirations régulières confirmèrent que mes colocataires dormaient, je fis une
nouvelle tentative pour localiser Alix. À ma grande surprise, j’y parvins du
premier coup. Dès l’aube, j’allais donc pouvoir le ramener ici pour que l’on
éclaircisse cette histoire.

* *

*

Alix et Solianne avaient quitté la
sinistre cour du château royal pour apparaître directement dans l’antre de la
magicienne. Bien qu’il ait vu de nombreuses demeures sises dans des cavernes au
fil des ans, le Cyldias ne put s’empêcher d’être impressionné par la grandeur et
la magnificence de celle-ci. Les parois de pierre avaient disparu sous une
création magique ressemblant à des billes de bois posées horizontalement les
unes sur les autres. Les meubles n’étaient pas composés uniquement d’épifrênes,
mais aussi de riches étoffes brodées. Des bibliothèques ouvragées accueillaient
des centaines de livres aux reliures lustrées et de longues rangées d’étagères
ployaient sous les fioles, pots et sachets de jute contenant des ingrédients
aussi rares que précieux. Un âtre aménagé à même la pierre chauffait
paisiblement, une cheminée naturelle évacuant la fumée à l’extérieur. L’endroit
était d’une propreté irréprochable.

— Il faut croire que j’ai
hérité de mon ascendance royale un certain goût pour le luxe…, expliqua
Solianne qui s’amusait de l’ébahissement de son fils.

Alix tourna vers elle un regard
surpris.

— Eh oui. Tu es le petit-fils
d’une reine. C’est d’ailleurs moi qui aurais dû régner à la place de l’énervée
avec laquelle tu as fait connaissance. Malheureusement, si j’ai un penchant
pour le luxe, je n’en ai point pour l’hypocrisie, les complots, les trahisons
et les médisances, énuméra l’Ednée, sarcastique. Autant de qualités requises
pour s’assoir sur un trône…

Alix resta muet. Un silence, lourd,
s’installa. Ni l’un ni l’autre ne savait comment briser la glace. Après tout,
ils étaient des inconnus. Tandis qu’Alix cherchait désespérément quoi dire, un
grognement se fit entendre du fond obscur de la grotte.

— Nous avons de la visite,
Gontran. Peut-être devrais-tu venir saluer…

Pour toute réponse, un nouveau
grognement s’éleva, précédant un bruit de pattes raclant le sol, Alix fronça
les sourcils, à la fois curieux et perplexe. Du coin de l’œil, Solianne
observait son fils, guettant son comportement. À ses yeux, seules deux réactions
étaient possibles à la vue d’un dragon : la peur ou l’intérêt. Elle pria
ardemment pour que ce fût la deuxième.

Quand Gontran émergea de la
pénombre, Alix esquissa d’abord un léger mouvement de recul. À peine un pas.
Puis il inclina la tête vers la droite, intrigué.

— Je n’ai vu qu’un seul dragon
dans ma vie avant celui-ci. Mort.

Sa voix était rauque et il semblait
s’adresser davantage à lui-même qu’à sa mère. Quant à Gontran, lui aussi
observait le nouveau venu du haut de son long cou couvert d’écailles, devenues
couleur de cuivre terni en vieillissant. Fasciné, Alix tendit la main. Le
dragon baissa doucement la tête et laissa les doigts du jeune homme
l’effleurer. Un étrange phénomène se produisit alors : des centaines de
petites flammes jaunes apparurent sur les deux êtres. Même si elles ne
touchaient pas les corps et ne dégageaient aucune chaleur, elles ne semblaient
pas non plus totalement inoffensives puisque le seul fait que l’Édnée
s’approche suffit à les faire doubler de taille. Immédiatement, Solianne
formula un sortilège dans la langue des salamandres. Certaine que la magie
opérerait du premier coup, elle fut surprise de devoir répéter trois fois la
formule avant de voir le danger s’estomper.

— Qu’est-ce que c’était ?
s’étonna Alix, qui avait pris soin de s’éloigner de l’animal.

— Des flammes de dragon !

— Mais ce n’est pas lui qui…,
commença le jeune homme en désignant le compagnon de Solianne d’un geste.

— Non, puisque le feu intérieur
de Gontran s’est éteint l’an dernier. Il est trop vieux pour se défendre de
cette façon. Il ne peut plus voler non plus, ajouta-t-elle sur un ton de
regret.

Nostalgique, elle revint aux
flammes.

— Cette forme de magie était
autrefois un signe utilisé par nos ancêtres pour différencier les hommes
capables de dompter les dragons des autres. On l’appelait l’Épreuve du Souffle
parce que les braves qui échouaient mouraient brûlés par le feu du dragon
qu’ils avaient osé approcher. Il fallait avoir beaucoup de courage ou être un
peu fou pour oser croire en ses chances de domestiquer ces bêtes sauvages. Bien
peu d’êtres, humains ou non, ont gagné leur pari. Ton père est du nombre. Ton
frère également. Mais pas toi…

— Alors pourquoi…

— C’est ce que je ne m’explique
pas, pas plus que la couleur. Je t’ai laissé faire parce que je savais
pertinemment que jamais Gontran n’attaquerait quelqu’un que j’avais laissé
s’approcher. Il vit avec moi depuis tellement longtemps qu’il a oublié beaucoup
de réflexes propres à sa race et son instinct est altéré. Après votre
naissance, l’une des premières choses que Roderick a faite fut de vous placer
sous le nez de Gontran alors qu’il dormait. Des flammes rouges sont aussitôt
apparues pour Alejandre, signe qu’il pourrait dompter ces bêtes si l’envie lui
en prenait un jour, ce que je ne souhaite pas, remarqua Solianne, la voix
lourde de sous-entendus. Pour toi, absolument rien ne s’est passé. Aucune
flamme n’a fait son apparition. Et voilà qu’aujourd’hui, votre contact engendre
cette série de flammes jaunes qui refusaient de disparaître. Je me demande…

Sourcils froncés, Solianne fit voler
l’un de ses volumes à travers la pièce. Celui-ci se déposa sur la table et
s’ouvrit pile à la bonne page. L’Édnée et son fils se penchèrent pour lire un
passage :

… Les êtres habilités à dresser les dragons, aussi rares que précieux,
se divisent en deux catégories : les porteurs de flammes rouges, - les
plus communs, et les porteurs de flammes jaunes, qui sont exceptionnels. Les
premiers feront-un travail exemplaire, mais les seconds auront la possibilité de
se fondre avec la bête pour ne faire plus qu’un l’espace d’un moment.

— Mais qui pourrait bien avoir
envie de partager son corps avec une bestiole pareille ? s’exclama Alix,
ébahi.

Gontran ponctua le commentaire
d’Alix d’un grognement réprobateur. Le jeune homme se tourna vers lui, en
haussant les sourcils de surprise.

— Il faut surveiller nos propos
quand il est dans les parages, souligna Solianne, sans quitter son grimoire des
yeux. Il est devenu susceptible en vieillissant.

Alix n’en croyait pas ses oreilles.
Un dragon susceptible… Il ne manquait plus que ça !

— Voilà donc pourquoi les
flammes refusaient de s’éteindre ; elles préparaient une fusion de vous
deux. Ce qui veut dire que tu devras te montrer extrêmement prudent dans tous
tes contacts avec les dragons.

Puis Solianne demanda, à
brûle-pourpoint :

— Pourquoi es-tu revenu sur la
terre de tes ancêtres, Alix ?

Le jeune homme résuma d’abord
l’accession de Saül au trône d’Ulphydius, puis :

— … et parce que j’ai besoin de
savoir. Savoir pourquoi tu m’as abandonné aux soins d’une autre dès la
naissance. Pourquoi Roderick ne nous a-t-il pas emmenés avec lui si nous ne
pouvions rester ici ? Pourquoi nous avoir confiés à une Fille de
Lune ? Pourquoi suis-je devenu un Sage d’Exception ? Pourquoi mon
père me hait-il autant ?

L’Être d’Exception se passa une main
nerveuse dans les cheveux, avant de s’adosser à la paroi, les yeux clos, et
reprit :

— Tu me parles dans mes songes
depuis nombre d’années, mais tu n’as jamais eu le courage de me dire que tu
étais ma mère. Tu me demandes de traverser vers Bronan sans me prévenir que je
serai reçu par une reine folle à lier qui rêve de me faire griller vif par un
dragon. Tu as mentionné une sœur de sang, mais sans y ajouter le moindre
détail. Tu ne…

— Je ne suis pas aussi libre
que tu le crois, Alix, l’interrompit Solianne d’une voix triste. J’ai pris de
gros risques en allant te chercher au château. J’aurais bien voulu t’attendre
où débouche le plus connu des passages vers mon monde, mais je ne pouvais pas.
Même si j’étais au courant de l’imminence de ton arrivée, je savais que la
magie, mise en place il y a bien longtemps pour détecter votre retour à toi et
à Alejandre, fonctionnait encore et que je pourrais difficilement empêcher ta
capture. J’ai prié pour que ta nouvelle puissance te permette de te défendre et
d’échapper à tes agresseurs. À ma décharge, j’ignorais que l’espace-temps avait
été trafiqué pour que tu arrives inconscient comme n’importe quel être sans
pouvoir et sans expérience. Que veux-tu que je te dise ?

Que je suis désolée ? Tu sais
aussi bien que moi que ça ne servirait à rien même si c’est douloureusement
vrai. J’ai regretté chaque jour de ma vie de ne pas avoir eu le courage de
tenir tête à ma mère et de ne pas m’être enfuie avec mes jumeaux dès leur
naissance. Alix, regarde-moi ! Je t’en prie…

C’est un regard noyé par des larmes
amères que le Cyldias rencontra quand il ouvrit les yeux.

— Il est beaucoup trop tard
pour revenir en arrière, mais peut-être comprendras-tu mieux lorsque je t’aurai
tout expliqué. Peut-être me pardonneras-tu de ne pas avoir été la mère dont tu
rêvais quand tu connaîtras la portion de ton histoire qui se déroule bien avant
ta naissance. Ce que la vieille Elisha ne peut t’avoir raconté…

— Comment sais-tu pour
Elisha ? s’étonna Alix.

— Elle m’en a informée. Pour
avoir accès à ce genre de secret, les voyantes de sa trempe n’ont pas d’autre
choix que de faire des alliances avec des êtres semblables vivant ailleurs que
sur la Terre des Anciens, sinon leurs connaissances se limiteraient au monde
qu’elles habitent.

— Comment Elisha peut-elle
nouer des alliances puisqu’elle ne peut voyager d’un monde à un autre sans la
collaboration d’une Fille de Lune ?

— Elle n’a pas besoin de
voyager si elle possède un objet ayant appartenu à une voyante d’un autre
univers. Attends…

Solianne se dirigea vers une cavité
qu’Alix n’avait pu remarquer, un peu en retrait de l’entrée, parce qu’elle
était magiquement masquée. Elle en revint avec un coffret qu’elle ouvrit, en
exposant le contenu :

— La perle vient de Mésa, la
griffe de Bronan, la bague appartenait à un géant de Golia – l’Ednée
montrait un anneau de la taille d’un bracelet –, la plume est celle d’une
harpie de Dual, la pièce d’or est un don d’un oracle de Brume, la nymphe
sculptée provient d’une essence d’arbre rare d’Elfré et, enfin, la brinite
vient des sous-sols glacés de la Terre des Anciens. Chaque univers étant
représenté, je peux donc, en théorie du moins, communiquer avec une voyante de
chacun des mondes en cas de besoin. Je…

— Pourquoi en théorie ?

— Parce que ces objets si
précieux sont censés être légués d’une génération à l’autre. Si personne dans
la famille n’a d’aptitude particulière pour ce métier, il incombe à la voyante
de trouver une remplaçante avant de mourir et de lui transmettre son savoir. Ce
coffret est dans ma famille depuis des siècles. Par contre, divers objets s’y
sont succédé au fil du temps. Ce sont les Filles de Lune qui se chargeaient de
les faire transiter. Mais les temps ont bien changé et les voyages sont devenus
aussi rares que les Filles Lunaires. Résultat : les objets que tu vois
aujourd’hui sont d’autant plus précieux qu’ils sont pratiquement
irremplaçables.

— Ils fonctionnent tous ?

— Plus ou moins bien, oui,
soupira Solianne. Malheureusement, je ne sais pas si c’est l’objet lui-même qui
fait parfois défaut ou la voyante censée me répondre qui n’est plus de ce monde
et je suis dans l’incapacité de vérifier. Je me contente donc du maigre butin
que je peux tirer de certains d’entre eux… Ça vaut toujours mieux que rien. En
fait, le seul qui ne fonctionne plus du tout, et depuis bien longtemps, c’est
la plume de Dual. Ce qui ne m’étonne guère puisque ce monde est de loin le plus
problématique de l’univers de Darius.

— Que t’a dit Elisha ?
demanda Alix, revenant à la voyante.

— Qu’elle avait raconté à
Alejandre d’où il venait et t’avait rendu la totalité de tes souvenirs jusqu’à
ta naissance. Qu’a-t-elle exigé en échange ? Pour ce que j’en sais, elle a
tendance à être passablement exigeante.

— C’est peut-être vrai pour
d’autres, mais pas pour moi, répondit Alix, sourire en coin. Elle ne m’a rien
demandé si ce n’est de ne pas épargner Mélijna si jamais j’avais l’occasion de
débarrasser notre monde de son encombrante personne. Pour Alejandre, elle a
exigé la formule de la potion de Vidas, de même que les ingrédients
nécessaires.

— Qu’est-ce qu’elle veut en
faire ? s’étonna Solianne. Cette invention est cruelle, ce qui ne
ressemble pas à Elisha.

— Aucune idée, répliqua Alix,
et c’est bien ce qui m’inquiète.

— Il me faut le savoir, décréta
Solianne.

— Tu crois qu’elle te répondra
si tu la questionnes ? railla Alix. Après tout, c’est sa vie privée.

— Je m’occuperai de cela après
ton départ, dit simplement Solianne. Quant à Mélijna, sa mort ne serait une
tristesse pour personne…

Alix haussa les épaules pour
signifier que les affaires d’Elisha ne le concernaient pas, puis :

— Comment se fait-il que tu
connaisses Mélijna, alors qu’elle n’a pas le droit de voyager ?

— Cette chipie n’a pas droit
aux traversées, mais moi, si ! Et il fut une époque où je ne m’en privais
pas.

Devant l’incrédulité de son fils,
Solianne l’invita à s’asseoir.

— Il est temps que je te
raconte mon histoire, Alix. Comme je l’ai mentionné plus tôt, je suis de sang
royal. Mes parents gouvernaient le peuple des Édnés comme l’avaient fait mes
grands-parents maternels avant eux et ainsi de suite pratiquement depuis la
création de notre univers. Le pouvoir est dans notre famille pour y rester… La
reine actuelle est ma jeune sœur, Anaphelle. Inutile de te préciser, n’est-ce
pas, qu’elle a toutes les qualités requises pour régner.

— Mais pourquoi…

— Parce que j’ai abdiqué peu
après ta naissance. J’ai annoncé ma décision au peuple alors qu’Andréa n’était
ici que depuis deux jours. Tous furent surpris, surtout ma mère, qui ne me le
pardonna pas, convaincue que j’aurais été une meilleure reine que ma sœur. Ce
jour-là, je n’ai fait qu’annoncer une décision qui mûrissait depuis longtemps
dans le secret de mon cœur. Depuis ma plus tendre enfance, je savais que jamais
je ne m’assoirais sur le trône. Je n’étais pas faite pour régner et je refusais
de m’y résigner.

Solianne marqua une courte pause,
avant de replonger dans ses souvenirs.

— J’ai grandi dans un monde
d’opulence et de richesse, loin des vicissitudes de la vie. Enfermée dans mon
écrin de velours, je n’ai découvert le quotidien des Édnés et des autres
habitants de Bronan qu’à la fin de l’adolescence, quand je me suis rebellée,
statuant que j’en avais assez des mêmes gens insipides et des mêmes lieux
ennuyeux. J’ai claqué la porte un matin et je ne suis revenue qu’au bout d’un
mois, bien décidée à conserver ma liberté. J’ai argué que je ne pouvais devenir
une reine digne de ce nom si je ne côtoyais pas davantage ceux que je serais
appelée à gouverner. J’ai aussi fait valoir la nécessité d’une plus grande
ouverture sur le monde dans lequel on vivait et une meilleure connaissance des
univers parallèles. Mes parents se sont bien sûr opposés, mais j’ai tenu bon.
J’avais accès à toutes les connaissances voulues au château, à l’enseignement
des plus grands érudits et aux cours sur la magie donnés par les plus puissants
mages humains venus spécialement pour moi. Mais ça ne me suffisait pas. C’est
de liberté dont je rêvais si ardemment. Et je l’ai obtenue. Mais elle a
malheureusement fini par me coûter très cher…

Solianne esquissa un pâle sourire de
dérision.

— J’avais dix-sept ans quand
j’ai quitté le nid familial pour partir à l’aventure. Dix ans plus tard, quand
j’ai remis les pieds au château, j’étais mariée et enceinte de trois mois.
J’avais été bernée sur toute la ligne, mais j’étais bien trop orgueilleuse pour
l’avouer. Ma mère a eu besoin des derniers mois de ma grossesse pour réussir à
connaître le fin mot de l’histoire, mais elle n’a pas attendu tout ce temps
pour prendre les grands moyens afin d’éviter un scandale. Sous l’aspect d’un
Edné, Roderick paradait sans retenue dans tout le château, répétant à l’envi
qu’il serait bientôt le père d’une héritière au trône. Pour mes parents, il
était hors de question que cet imposteur règne un jour, mariage ou pas. Ma
mère, la reine Mauritane, a aussitôt répandu le bruit que j’avais fait une
fausse couche et que je peinais à m’en remettre, ce qui expliquait mon absence
prolongée. Je devais supposément demeurer alitée pour une longue période et
tout exercice physique m’était interdit, même une balade dans les jardins, pour
préserver le peu de forces qu’il me restait. Bref, elle a tellement bien fait
que personne ne s’est douté de rien. Il restait le problème que posait mon
mari. Comme elle pouvait difficilement emprisonner Roderick sans souiller
l’honneur de la famille, ma mère lui a laissé sa liberté sous certaines
conditions, la première étant qu’il ne devait divulguer à personne que j’étais
toujours enceinte.

— Et Roderick a accepté ?

Alix doutait que son père soit le
genre d’homme à se laisser dicter sa conduite. Solianne émit un ricanement
sinistre.

— Roderick avait beau être doué
au jeu de l’hypocrisie et des coups bas, il n’arrivait pas à la cheville de ma
très chère mère. Crois-moi, Alix, quand Mère donnait un ordre, on finissait
toujours par lui obéir, qui que l’on soit et d’où que l’on vienne.
Contrairement à toutes celles qui l’avaient précédée comme reine, Mauritane
avait jugé que la seule pratique de la magie n’était pas suffisante pour
gouverner de façon efficace. Elle s’était donc logiquement tournée vers la
sorcellerie, art dans lequel elle excellait royalement et elle ne s’en cachait
pas. Et puis, Roderick avait tout intérêt à se faire oublier s’il voulait
parvenir à ses fins.

— Ce n’est pas le trône qui
intéressait vraiment ton père, mais l’enfant que je portais. Quand j’ai
rencontré Roderick – rencontre que je te raconterai plus tard si nous en
avons le temps –, j’étais au tout début de ma vie en cavale. Nous avons donc
cheminé ensemble un long moment avant que je ne tombe enceinte et que j’exige
de revenir accoucher chez moi, non pas parce que j’avais besoin des miens pour
cela, mais parce que j’avais percé ton père à jour et que j’avais l’humilité de
reconnaître que je ne pourrais pas me débarrasser de lui sans aide. Toujours
est-il que nous avions visité tous les mondes parallèles à celui de Bronan et
que, dans chacun d’eux, nous avions rencontré des oracles et des voyants qui
nous prédisaient la même chose : j’allais mettre au monde un enfant
d’exception, un enfant humain attendu par mon peuple depuis des siècles. Tous
ont cru que je portais l’enfant qui s’assoirait sur le trône de Darius car
cette légende est connue dans tout l’univers du grand Sage.

— Ils ont cru qu’une Édnée mettrait
au monde un humain ? Je croyais que les enfants mystiques étaient un
secret jalousement gardé par ton peuple depuis des millénaires et que bien peu
de gens étaient au courant. Comment se fait-il que personne n’ait trouvé ça
étrange ?

— Il sera plus simple de te
montrer que de t’expliquer…

Joignant le geste à la parole,
Solianne disparut dans la pièce qui renfermait le coffret. Elle fut rapidement
de retour avec une fiole scellée à la cire. Elle en fit sauter le bouchon d’un
air de conspiratrice, tira la langue sans gêne, faisant sourciller son fils, et
y laissa tomber une goutte de l’épaisse mixture. Elle referma la bouche, croisa
les bras et attendit, ses yeux bougeant étrangement dans leurs orbites, comme
s’ils ne savaient plus où regarder. Le temps passa, lentement. Trop lentement.
Alix fronça les sourcils, s’interrogeant soudain sur la santé mentale de sa
mère. Au moment où il s’apprêtait à lui demander à quoi rimait ce cirque, la
physionomie de l’Édnée se modifia. Son corps devint filiforme, ses griffes se
rétractèrent pour devenir des ongles au bout de ce qui était des doigts ;
ses ailes se volatilisèrent. Seule la tête, qui avait déjà une apparence
humaine, ne se modifia pas. Moins de cinq minutes de ce manège furent
nécessaires pour que la magnifique Édnée fasse place à une femme qui l’était
davantage.

Devant l’air stupéfait de son fils,
Solianne expliqua :

— Ce fut le cadeau de départ de
ma mère, avant ma quête d’aventure. Elle disait que personne ne s’étonnerait de
voir voyager une humaine dans les autres mondes puisqu’il y avait des humains
dans tous les univers de Darius. Tous croiraient donc que je découvrais le
continent qui m’avait vue naître.

Songeur, Alix se demandait si ce
n’était pas la même formule qui avait permis à Foch de gommer les traits des
cyclopes pour offrir aux regards une apparence humaine. Il décida d’en avoir le
cœur net.

— La goutte que tu as prise te
permettra de rester humaine combien de temps ?

— Quelques heures à peine. Mais
ce flacon ne contient pas la formule pure. Je l’ai beaucoup diluée pour
répondre à certains besoins spécifiques et la courte durée de la transformation
est voulue. La potion remise à l’époque par ma mère était cent fois plus
concentrée ; je n’avais besoin que d’une goutte pour tenir un mois entier,
parfois même plus longtemps. Ton père, quant à lui, n’a nul besoin de potion
pour se transformer à volonté, il…

Alix, qui n’avait vu en son père
qu’un Être d’Exception à l’apparence humaine, s’enquit, stupéfait :

— Roderick peut se transformer
à volonté ?

— Absolument. De quoi avait-il
l’air quand tu l’as rencontré pour la première fois ?

— De moi, mais en plus vieux.

— Plus vieux de combien ?

— Une vingtaine d’années
environ. Pourquoi ? Ç’a une importance ?

— Quand on parle de Roderick,
chaque détail a son importance. Il était effectivement tout près de son aspect
véritable, quoique beaucoup plus jeune. Au cours de notre vie commune, il
empruntait une nouvelle apparence presque chaque jour : humaine, hybride
ou animale. Tout dépendait de son humeur, qui était extrêmement variable,
persifla l’Édnée. Roderick est un Être d’Exception d’un type particulier, c’est
un Malléa.

— Comment se fait-il que je
n’ai jamais entendu parler d’Être d’Exception de ce genre avant
aujourd’hui ? s’impatienta Alix.

— Probablement parce que les
Malléas sont des hybrides et que l’une des deux espèces essentielles à leur
conception s’est éteinte à l’époque de Mévérick. Ce dernier rêvant d’une armée
d’êtres comme eux, il a fait capturer des dizaines d’Édnés mâles avant
d’envoyer des mercenaires faire de même avec les femelles huldres.
Malheureusement pour lui, quand ses hommes ont franchi les limites du village,
ils n’ont trouvé que des cadavres. Ayant eu vent du projet et refusant
l’exploitation que projetait pour eux Mévérick, les huldres ont préféré
disparaître. Ils n’étaient déjà plus qu’une centaine de représentants. Depuis
longtemps, ce peuple était traqué pour des sacrifices de toutes sortes, leur
mort ayant semble-t-il une forte influence sur les décisions des dieux.
Certains ont cependant dû fuir et bien se cacher puisque Roderick existe.

— Il a quel âge ?
s’informa Alix, curieux depuis que sa mère avait mentionné que son père s’était
montré sous sa véritable apparence, mais en moins vieux.

— Deux cents ans et des
poussières, répondit Solianne dans un haussement d’épaules. À partir d’un
certain point, il devient difficile de savoir avec exactitude. Ce que je peux
toutefois affirmer sans me tromper, c’est que s’il n’avait pas cette
particularité qui lui permet de changer d’aspect, il ferait peur à bien des
gens.

— Combien de temps t’a-t-il
fallu pour découvrir son âge véritable ? Parce que je suppose que tu ne
t’es pas précipitée dans les bras d’un vieil homme, brava Alix, sourire en
coin.

— Plus de huit ans. Je n’en
suis pas fière, mais j’ai appris à vivre avec les faits et à les accepter, car
je ne peux les changer.

Roderick m’a bernée comme il a berné
des centaines de créatures dans sa trop longue vie. Je ne peux que souhaiter
qu’un jour, il rencontre quelqu’un qui lui en fera baver…, termina Solianne, en
rendant son sourire à Alix.

— Comment se fait-il que lui et
moi ayons une apparence humaine ?

— En ce qui te concerne, la
réponse est facile. Ton père et moi ayant tous deux du sang d’Ednés, il était
possible que je donne naissance à des enfants mystiques, ce qui arriva. Pour
Roderick, c’est aussi très simple. Les huldres, dont on ne t’a probablement
jamais parlé parce qu’elles ont supposément disparu, ne sont ni plus ni moins
que des femmes à l’apparence humaine, mais nanties d’une queue d’animal.
Toutefois, considérant le temps écoulé depuis la naissance de ton père, il est
probable que les rares spécimens ayant échappé au massacre ont disparu.
Quoique, dans cet univers, tout est possible…

La conversation glissa ensuite vers
les souvenirs pour se poursuivre jusque tard dans la nuit.

* *

*

Solianne n’aurait certes pas aimé
apprendre que celui qu’elle rêvait de voir acculé à la défaite tirait fort bien
son épingle du jeu sur Mésa. En effet, incapable de s’allier aux sorcières d’eau,
Roderick n’avait pas tardé à trouver un autre moyen de s’approprier les Ybis de
Naïla. S’il ne pouvait utiliser la force, il emploierait la ruse.

Pour ce caméléon d’origine Malléa,
se transformer en hippocampe, blessé de surcroît, fut un jeu d’enfant. Les
sirènes ayant la responsabilité de soigner toutes les espèces de la mer, il
veilla à ce qu’un groupe d’adolescentes le découvre rapidement et le porte dans
l’enceinte de la ville sous-marine, à l’intérieur d’un bâtiment prévu à cette
fin. Cette phase réussie, il s’octroya une pause avant de passer à la deuxième
partie de son plan : pénétrer dans le palais.

13

Négociations et évasion

Tenace, Saül était de retour dans les
environs de l’île renfermant la faille temporelle. Pour s’assurer un maximum de
chances de réussite dans ses recherches du gardien, sans se le mettre à dos, le
sorcier laissa la potion de Wandéline en lieu sûr. Cette tactique lui
permettrait également de se rendre directement sur l’île sans déclencher la
moindre réaction magique.

Il commença par sonder les environs
à partir d’un îlot voisin. Comme lors de ses précédentes visites, il ne repéra
pas la moindre forme de vie pensante dans un rayon de plusieurs kilomètres.
Bientôt, il localisa des bancs de petits poissons, quelques groupuscules de
mammifères divers, des dizaines de vertébrés aquatiques d’espèces différentes
nageant seuls ou accompagnés, mais aucune « grosse » créature
solitaire. Il était convaincu qu’il lui fallait trouver une bête de grande
taille. Ulphydius n’avait pas pu laisser la protection de son secret entre les
mains d’un être fragile, aussi puissant magiquement qu’il puisse être. Saül
était bien placé pour savoir que la force physique pouvait être une alliée
incontestable dans certaines situations, lui qui n’avait hérité d’aucune
capacité en la matière. Il en ressentait d’ailleurs une intense frustration
chaque fois qu’il y pensait.

Ne pouvant sonder deux éléments
différents en même temps, le sorcier délaissa la portion aqueuse de son
environnement pour se concentrer sur la terre. Bien qu’il n’ait pas vu d’abri
naturel ou d’habitation fabriquée en visitant les îles environnantes, un indice
pouvait lui avoir échappé. Il réalisa que c’était le cas quand il découvrit,
quelques instants plus tard, une immense cavité naturelle directement sous la
bande de terre renfermant la fêlure temporelle. Accessible uniquement par le
biais de l’eau, l’endroit n’était cependant pas submergé. Afin de mieux sonder,
Saül se transporta sur l’île elle-même. À peine posait-il les pieds sur ce qui
était aujourd’hui un simple îlot rocheux que sa magie détecta une présence dans
la grotte. Le sorcier fronça les sourcils. Ce qu’il percevait maintenant ne
pouvait y être avant qu’il n’arrive puisque c’était beaucoup trop imposant pour
passer inaperçu. Soudain, il comprit. La caverne communiquait avec la faille
temporelle, permettant au gardien de se soustraire aux regards inquisiteurs et
aux sondages magiques. Ingénieuse stratégie, Saül devait le reconnaître.

Maintenant qu’il avait repéré le
gardien, il restait encore à le faire sortir de sa cachette, ce qui n’était pas
une mince tâche. Le sorcier essaya divers sortilèges d’attraction. Sans
résultat. Des formules diverses aux effets qui l’étaient tout autant ne firent
pas davantage de miracle. Saül soupira profondément. Il n’avait jamais été très
patient, mais il était encore moins bon nageur, donc pas question de plonger
sous l’eau pour parvenir à ses fins. Il réalisa alors qu’il n’avait pas
réessayé de pénétrer la faille temporelle. Bien qu’il n’ait pas la potion avec
lui, il pouvait au moins aller voir ce qui l’attendait de l’autre côté. Un
gardien de frontière est tenu d’intercepter en chair et en os toute créature
tentant de franchir la barrière du temps et de l’espace. Personne ne pouvait
utiliser ce genre de passage sans une excellente raison et celles qui
trouvaient grâce aux yeux des gardiens étaient autant sinon plus rares que les
gardiens eux-mêmes…

Les yeux clos, Saül se concentra sur
son environnement, cherchant une anomalie dans ce qu’il percevait. À
l’aveuglette, il se dirigea lentement vers la source de ce qu’il ressentait
comme une altération. Après quelques dizaines de pas droit devant lui, il
heurta un obstacle de taille. Le sorcier ouvrit brusquement les yeux pour se
retrouver en face d’un homme-poisson.

Espèce relativement rare parce que
peinant à se reproduire, les hommes et les femmes-poissons vivaient autrefois
dans les immenses lacs intérieurs dispersés sur la Terre des Anciens. Ils
avaient été envoyés sur Dual lors de la Grande Séparation. Même si certains les
confondaient avec les sirènes et les tritons, ils s’en distinguaient pourtant
de multiples façons. Si le buste des deux genres conservait une apparence
humaine, les jambes des seconds ne disparaissaient pas au profit d’une longue
queue, mais demeuraient bien en place, se couvrant d’écailles et se terminant
par des pieds palmés au même titre que l’étaient les mains. Ils n’avaient pas
non plus une tête humaine, mais plutôt un amalgame entre celle d’un requin et
d’un poisson-chat…

— Qu’est-ce que tu veux ?
s’enquit l’homme-poisson sans s’embarrasser de préambules.

— Où mène la faille temporelle
dont tu es le gardien ?

— Nulle part dans le passé, si
c’est ce qui t’amène. Cette frontière est différente des autres. C’est tout ce
que je te dirai.

— Même sous la torture ?
insinua Saül, qui ne goûtait pas du tout cette conversation.

Il détestait qu’une situation
échappe ainsi à son contrôle. Et il n’avait pas été habitué à quêter des
faveurs. Il commençait à s’énerver sérieusement quand l’autre éclata d’un rire
aussi incongru que grotesque.

— Ulphydius a veillé à ce que
personne ne puisse me contraindre à parler si je n’en avais pas envie alors tu
perdrais ton temps à essayer.

Les doigts du sorcier le
démangeaient de vérifier magiquement la véracité de ces dires, mais il
s’abstint, pressentant la catastrophe. Pour une rare fois dans sa vie, Saül
s’obligea à demander :

— Qu’est-ce qu’il me faudrait
t’offrir pour gagner le droit de me servir de cette faille ?

— Une compagne de mon espèce,
qui, comme tu le sais sûrement, ne vit que sur Dual. Si tu réussis cet exploit,
je te laisserai utiliser la fêlure sans restriction et tu pourras même tenter
ta chance avec la potion…, conclut l’homme-poisson.

La réponse étonna tellement Saül
qu’il en resta sans voix un bref instant.

— Soit, maugréa-t-il. Je serai
de retour dans moins d’une semaine avec ce que tu me demandes. Tache d’être au
rendez-vous !

Moins d’une minute plus tard, l’île
était de nouveau déserte.

* *

*

Quand Wandéline eut glané toutes les
informations disponibles, elle disparut purement et simplement de sa geôle sous
le regard ébahi de ses compagnons de cellule. Bien que les cachots aient été
magiquement protégés pour éviter ce genre d’évasion, Saül n’avait certainement
pas prévu y enfermer une sorcière de la trempe de Wandéline, qui comprit sans
peine comment fausser compagnie aux hommes-loups.

Bien qu’elle ait été déchue de son
statut de Fille de Lune depuis longtemps déjà, Wandéline en avait tout de même
conservé bien des privilèges. En fait, ce qu’on lui avait réellement retiré,
c’est le droit d’accomplir certaines choses et d’utiliser certains pouvoirs,
mais comme aucune Fille de Lune depuis Maxandre n’avait plus la capacité de
faire respecter les restrictions imposées, elle eût été bien sotte de s’y
conformer. Elle utilisa donc ses dons pour apparaître dans la cité même de
Farmylle.

Bien qu’elle soit difficilement
impressionnable, ce que la sorcière y découvrit la glaça jusqu’aux os. Partout,
des corps en décomposition jonchaient le sol, se mêlant aux détritus de toutes
sortes. L’air empestait et Wandéline n’eut d’autre choix que d’arracher un bout
de tissu de sa longue robe pour s’en couvrir le nez. La sorcière mit un moment
avant de réaliser que ce n’était pas seulement des dépouilles d’elfes, de
nymphes ou de fées qui s’amoncelaient en tas malodorants, mais aussi une
incroyable quantité d’hybrides. Et pas que des lamies, des harpies ou des
gorgones. Il y avait de nombreuses autres races. Ce qui fit dire à la sorcière
que les premières avaient eu besoin de renfort. Beaucoup de renfort.

Les rues pavées étaient désertes,
les échoppes aux affiches branlantes avaient été dévalisées, des animaux
hagards erraient dans la ville à la recherche de nourriture. Ici et là, de la
fumée s’élevait de bâtiments achevant de se consumer. Le silence de mort, qui
engluait le moindre espace, aurait rendu n’importe qui fou en quelques heures à
peine. D’un pas vif, Wandéline se dirigea vers le centre de la ville, pressée
de trouver ce qu’elle était venue chercher, mais surtout de repartir. Elle
n’avait aucune envie de s’éterniser dans cet environnement macabre.

Peu importait où l’on se trouvait
dans Farmylle, on pouvait voir la bibliothèque qui en occupait le centre. Par
contre, bien que la sorcière ait été capable de pénétrer magiquement dans la
cité, il était impossible de faire de même pour s’y déplacer. Pour atteindre
son but, elle devait effectuer le trajet à pied, ce qui l’obligea à plus d’une
heure de marche, sous un soleil de plomb.

Au détour d’une boulangerie en
ruine, Wandéline s’arrêta net et tendit l’oreille. Des éclats de voix lui
parvenaient, presque agressants après ce long silence troublé uniquement par
quelques rats se disputant un quignon de pain rassis.

— Cet édifice reste
impénétrable malgré tous nos efforts, Mirna. Pourquoi n’y mettons-nous pas le
feu comme pour tous les autres qui ont résisté ? Nous en aurions terminé
depuis des jours et…

— Tu es vraiment la pire des
idiotes, Valence ! Je me tue à te répéter que le maître veut cette
bibliothèque intacte. À n’importe quel prix. Je n’ose même pas imaginer ce
qu’il adviendrait de mon peuple si je ne respectais pas cette consigne.

— Et moi, je refuse de
continuer à voir mourir mes compagnes sous prétexte que le sorcier sans visage
a besoin de cette forteresse intacte. Au train où vont les choses, nous
n’aurons bientôt plus personne pour tenir tête à la poignée d’elfes qui gardent
les lieux. Si nous parvenons à vaincre, je me demande s’il restera encore des
lamies en vie pour habiter le territoire promis par les gorgones en échange de
notre aide. Nous ne cessons de demander des renforts depuis notre arrivée et
ceux-ci arrivent au compte-gouttes.

Cet échange permit à Wandéline
d’identifier les interlocutrices. Mi-femmes, mi-serpents, les lamies étaient incroyablement
laides. Elles avaient de longs cheveux gris sale, constamment emmêlés, un
visage aux rides persistantes, des seins tombants et une longue queue couverte
d’écailles vertes partant de la taille et se terminant par une pointe acérée,
d’où gouttait en permanence un venin particulièrement efficace. Elles n’étaient
appréciées de personne et leur alliance avec les harpies et les gorgones
laissait Wandéline perplexe. Leur cruauté légendaire faisait même fuir les
autres hybrides, pourtant habitués à la violence.

La sorcière tenta un repérage
magique du nombre de créatures dans les environs. Étrangement, au terme de
quatre tentatives, elle peinait toujours à obtenir un décompte exact. Les elfes
avaient veillé à ce que de puissantes interférences empêchent quiconque
d’utiliser la magie à Farmylle en dehors des membres de leur propre peuple. Une
excellente façon de conserver l’avantage sur l’ennemi.

— Elles sont moins d’une
centaine de créatures dispersées autour de la bibliothèque, murmura Wandéline.
Les gorgones sont les plus nombreuses, et aussi les plus dangereuses. Les
lamies sont à peine une douzaine. Une trentaine de harpies sont perchées sur le
toit. Comment entrer sans attirer l’attention des unes ou des autres ?

Wandéline se réfugia dans une maison
située à quelques mètres d’elle. Elle allait s’y cacher jusqu’au coucher du
soleil, afin de réfléchir. Les lamies et les gorgones étaient dépourvues de la
vision nocturne très développée des harpies. Ces dernières pouvaient fondre sur
leur proie aussi aisément de nuit que de jour. Mais même si la sorcière
trouvait le moyen de traverser la grande place pour atteindre les portes de la
bibliothèque, elle ne pouvait être sûre d’entrer. Comment faire savoir aux
assiégés qu’elle ne venait pas en ennemie ? Elle se creusait encore les
méninges quand la lune se leva sur la cité ; elle n’avait pas trouvé
l’ombre d’une solution à son problème.

Tout au long de l’après-midi,
Wandéline avait vu défiler les renforts de lamies tant espérés, puis capté les
vociférations de celles déjà sur place en constatant que les nouvelles
arrivantes n’étaient guère qu’une trentaine, la plupart déjà blessées. Elle
avait aussi entendu une querelle entre les gorgones et les harpies, les
premières reprochant aux secondes de se tenir à l’abri des combats sur leur
perchoir puisque les elfes ne pouvaient les voir. Wandéline se dit que c’était
bien mal connaître le peuple résident que de penser ainsi, puisque les elfes
étaient capables de repérer toute vie pensante dans un rayon de plusieurs kilomètres.
La sorcière percevait aussi une abondance d’énergie négative dans l’air,
résultat de la lassitude des envahisseurs et de leur exaspération face à leur
échec. La situation risquait de tourner au vinaigre à tout moment, ce qui se
produisit moins d’une heure après la disparition de l’astre solaire.

Soudain, des lueurs rougeâtres
jaillirent dans l’opacité de la nuit. Un groupe de lamies portant des torches
enflammées progressait vers la bibliothèque. À l’étage de son refuge, Wandéline
vit des gorgones s’opposer à un autre groupe de lamies. Il fallut moins de cinq
minutes pour que la situation dégénère. Les gorgones, dont le regard peut
pétrifier quand elles le souhaitent, décidèrent que l’alliance avait
suffisamment duré et figèrent pour l’éternité la moitié des lamies présentes.
Celles qui évitèrent la première attaque ripostèrent par une pluie de coups de
queue mortels. Bientôt, les deux races eurent massacré toutes leurs
combattantes, ne laissant que les harpies, qui, après un bref conciliabule,
disparurent dans la nuit, conscientes qu’elles n’arriveraient à rien sans aide
extérieure. Wandéline ne cria pas victoire pour autant, consciente que les
elfes, même s’ils consentaient à sortir de la bibliothèque, ne seraient
sûrement pas enclins à lui tendre la main. La sorcière décida de se rendre sur
place, où elle aviserait. Avant même qu’elle puisse faire un pas, elle fut
enveloppée d’une douce lumière argentée.

— Maintenant que toutes les
autres sont parties, on m’a facilement repérée, murmura Wandéline, contrainte à
l’immobilité.

Elle n’eut pas à attendre bien
longtemps tandis que la bulle lumineuse dans laquelle elle était retenue
prisonnière se déplaçait, par la voie des airs, vers l’édifice tant convoité.
Une fois sur le parvis, la bulle disparut, laissant la sorcière flotter à
quelques dizaines de centimètres du sol, toujours incapable du moindre geste et
dans l’incertitude quant au sort qu’on lui réservait. Enfin, l’une des deux
portes s’ouvrit, cédant le passage à trois elfes d’âge respectable. Les anciens
s’approchèrent, escortés d’un escadron de fées lumineuses.

— Que nous veux-tu,
sorcière ? s’enquit l’elfe à la barbe la plus longue.

— Consulter la copie d’un
grimoire qui fut détruit il y a une dizaine d’années.

Les trois vieillards échangèrent des
regards interloqués. Après des mois à subir le siège ennemi, cette demande
n’avait pour eux aucun sens.

— C’est tout ?
Vraiment ? s’enquit un second elfe aux oreilles démesurément longues,
dépassant même le sommet de sa tête.

— Je vous jure que c’est tout,
assura Wandéline, s’efforçant au calme.

— Je sens chez elle un
troublant accent de sincérité, mentionna le troisième elfe. Cette sorcière dit
la vérité…

— Mais bien sûr que je dis la
vérité ! s’exclama-t-elle. De toute façon, vous n’avez rien à craindre de moi.
Vous êtes parfaitement capables de m’empêcher de faire usage de magie le temps
que je suis dans votre précieuse bibliothèque.

Les trois elfes se consultèrent à
voix basse et donnèrent finalement leur accord à la sorcière.

— À une condition toutefois, précisa
le premier. Nous voulons des nouvelles de l’extérieur.

* *

*

Dès l’aube, Wandéline put quitter
les lieux, nantie de sa précieuse formule. Celle-ci avait été recopiée avec
application par une jeune elfe pendant que la sorcière parlait de son bref mais
instructif séjour dans les cachots. Elle laissait derrière elle des elfes
désespérés par l’ampleur de la tâche qui les attendait. Ils entretenaient peu
d’illusions quant à leurs chances de terrasser l’envahisseur.

Wandéline s’arrêta un moment sur le
parvis pour prélever une quarantaine de serpents sur les têtes des gorgones
mortes au combat. Elle trancha le corps des reptiles à la base du crâne et les
fourra dans un sac de lin trouvé sur place, puis elle gagna magiquement le
passage entre Elfré et la Terre des Anciens. Elle se volatilisa à la barbe des
hommes-loups qui gardaient la place. Aucun d’eux ne put la retenir…

14[bookmark: bookmark14]

Les élémentaux du feu

Frayard avait repéré le singulier
comportement de Madox lors de la démonstration de torture d’Alejandre. Dès
qu’il en avait eu la chance, le mancius avait innocemment abordé le jeune
homme, puis avait conversé avec lui, posant des questions à l’apparence
anodine, dont les réponses l’éclairèrent grandement sur les motivations de son
interlocuteur. Ce qui l’amena, au terme d’une journée de conversation à bâtons
rompus, à demander, alors qu’ils étaient tous deux à l’abri des oreilles
indiscrètes :

— Vous connaissez donc le frère
jumeau du sire de Canac ?

Madox fut surpris, et déstabilisé,
par le caractère direct de la question.

— Et si je répondais oui,
qu’est-ce que ça changerait pour vous ? tenta-t-il d’éluder.

— Bien des choses, répliqua
Frayard. La première étant que vous seriez un être digne de confiance dans un
environnement hostile.

Le mancius était convaincu de ne pas
se tromper : Alix et Madox se connaissaient. Il avait décidé de jouer
cartes sur table. Pour sa part, le Déûs opta pour une simple question, sachant
qu’elle lui dirait plus sûrement qu’un interrogatoire serré si ce mutant un peu
particulier était digne de confiance.

— Comment s’appelle le frère
d’Alejandre ?

— Alix, je pense, murmura
Frayard.

Il n’était pas certain de sa
réponse. Il n’avait vu le Cyldias qu’une seule fois et ils avaient peu échangé.
Madox fut quant à lui rassuré. Personne ne pouvait appeler Alexis
« Alix » s’il n’était pas digne d’une confiance absolue. Ce point
réglé, les deux êtres purent s’ouvrir l’un à l’autre. Au coin du feu, ils
discutèrent longtemps de l’avenir incertain de la Terre des Anciens…

* *

*

Après avoir torturé un mancius pour
l’exemple, Alejandre avait accordé une journée de repos à ses troupes avant
d’amorcer la traversée de la chaîne de montagnes. Bien que de nombreux, hommes
et mutants fussent tentés de rebrousser chemin, au lever du jour, à peine une
poignée d’entre eux avaient déserté. Les autres s’étaient résignés à emprunter
la voie désignée par le sire, malgré leur crainte de rencontrer des
salamandres. Ce qui ne tarda pas à se produire.

En milieu de journée, au détour
d’une section particulièrement étroite du sentier, de petites pierres
dégringolèrent sur les marcheurs qui avançaient péniblement à la file indienne.
Ces derniers levèrent la tête en chœur, mais ne virent rien, si ce n’est le
soleil éblouissant. Le même manège se répéta quelques dizaines de mètres plus
loin et l’on commença à craindre un éboulis. Les chevaux et les valmyres
devinrent nerveux, tirant sur leurs rênes et piaffant pour signifier leur
désaccord à continuer. Les hommes comme les mancius jetaient de fréquents coups
d’œil tout autour, visiblement inquiets. Au troisième incident, la tension
devint insoutenable.

— On nous observe, chuchota
Madox à Frayard.

— C’est aussi ce que je crois,
rétorqua le mancius, sourcils froncés. Vous croyez qu’on a une chance de sortir
d’ici vivant ?

— Peut-être, si l’imbécile qui
guide cette expédition sait nég…

Madox ne put terminer sa phrase.
Trois salamandres venaient d’apparaître sur le sentier escarpé. Moins d’une
minute plus tard, Mélijna se matérialisa elle aussi. Bien qu’ayant menacé
Alejandre de le laisser se dépêtrer tout seul, elle avait répondu à son appel
télépathique. Elle espérait que cet intermède lui ferait oublier un moment sa
colère face à l’accouchement de Naïla. De plus, elle n’allait pas manquer une
aussi belle occasion d’alliance que celle-ci, alors que le sire de Canac
ignorait le langage du feu. La sorcière s’inclina devant les trois
représentants des élémentaux et prit la parole d’office :

— Nous ne sommes que de passage
et ne…

— Inutile de parler notre
langue, nous connaissons fort bien la vôtre, sorcière, commença une des
salamandres. Cette chaîne de montagnes nous appartient. Quiconque la franchit
sans d’abord avoir obtenu notre permission s’expose à de graves représailles.

— Nous en sommes conscients,
susurra Mélijna d’une voix qui donna des haut-le-cœur à Madox, et nous ne
voulons en aucun cas vous importuner. Nous aimerions plutôt vous proposer une
alliance.

Les trois salamandres éclatèrent
d’un rire sinistre.

— Nous ne traitons jamais avec
des humains de votre espèce. Nous n’en avons pas besoin… contrairement à vous.

— Même si votre suprématie
risque de se voir remise en cause ?

— Qu’est-ce que tu insinues,
vieille femme ? s’emporta la plus jeune des salamandres, usant d’un
tutoiement agressif. Personne ne peut s’élever au-dessus des élémentaux. Il en
va ainsi depuis toujours. Nous ne craignons pas que…

— Vous savez que le trône
d’Ulphydius a un nouveau détenteur ?

Hochements de tête affirmatifs.
Mélijna ignora délibérément la stupéfaction d’Alejandre. Elle avait fait exprès
de poser la question pour que cet idiot se rende compte que sa quête était
devenue inutile.

— Et alors ? Nous n’avons
eu aucun mal à traiter avec Ulphydius par le passé, je ne vois pas pourquoi ce
serait différent aujourd’hui, mentionna une salamandre, sûre d’elle.

— Et s’il préférait les
élémentaux de l’air parce que ce sont eux qui protègent Ramchad, la cité
consacrée à Darius, sans son consentement ? Je doute que vous acceptiez de
servir le même maître que…

— Il n’y a rien dans cette
ville qui puisse y attirer un émule d’Ulphydius, objecta une salamandre. Et il
est hors de question que nous combattions aux côtés des élémentaux de
l’air !

— Pas même la possibilité de
s’approprier les mécréants qui dorment aux alentours de Ramchad pour
l’éternité ?

Les trois salamandres se regardèrent
en silence, réfléchissant visiblement beaucoup. Savourant son petit effet,
Mélijna attendait patiemment une réponse. Madox, pour sa part, plissa le nez.
Il ne comprenait pas ce que la sorcière insinuait.

— Le seul endroit où il est fait
mention de cette armée, c’est…, commença la salamandre de petite taille.

— … dans le grimoire
d’Ulphydius, compléta Mélijna. Je sais. Raison de plus pour croire qu’elle
existe, non ? Et si c’est le cas et que le nouveau maître a accès au
grimoire, ce qui n’est qu’une question de temps, il voudra s’approprier cette
main-d’œuvre gratuite, mais surtout quasi invincible. D’un point de vue
purement pratique, il est plus facile de s’entendre directement avec les
sylphes et les sylphides que de le faire avec vous pour ensuite attaquer les
autres. D’ailleurs, si le sorcier avait eu l’intention de négocier votre
concours, il serait déjà passé puisque son armée devrait être sa priorité. À
votre place, je me méfierais, conclut Mélijna, jouant le tout pour le tout.

— Que gagnerions-nous à nous
associer avec votre troupe minable de quelques milliers d’hommes ?

— Vous nous aidez à nous
approprier Ramchad. Nous levons l’armée pour vaincre le sorcier qui se prend
maintenant pour le nouveau maître et nous vous laissons tous les trésors de la
ville. Vous pourrez donc récupérer…

— … les textes sacrés que nous
ont dérobés les élémentaux de l’air il y a des siècles de cela. Nous devons
réfléchir. Si vous ne nous revoyer pas avant le coucher du soleil, c’est que
nous refusons. Vous serez alors ensevelis sous la lave du volcan qui surplombe
le sentier pour avoir franchi le col sans permission.

Dès que les trois émissaires eurent
disparu, Alejandre somma Mélijna de lui donner des explications – que
Madox trépignait aussi d’entendre.

— Qu’est-ce que c’est que cette
histoire d’armée ? Et comment connais-tu le contenu du grimoire
d’Ulphydius ? vociféra le sire de Canac.

— Nous devrions discuter de
tout ça en privé, Alejandre. Je ne pense pas que…

— Non, c’est ici et maintenant,
s’entêta-t-il. J’en ai assez de toutes ces cachoteries. Et je refuse de me
faire dicter ma conduite sans savoir ce…

— Tu viens de voir les
salamandres admettre que le trône d’Ulphydius a un nouveau détenteur. Il te
faut donc orienter ta quête ailleurs si tu veux toujours devenir le dirigeant
de l’univers des Anciens. Pour ce faire, tu as besoin d’une armée beaucoup plus
imposante que celle-ci. Et je sais où en trouver une.

— À Ramchad, c’est ça ?
Comment peux-tu en être certaine ? Personne n’y a mis les pieds depuis des
siècles. Et je ne suis pas prêt à laisser aller un trésor de cette taille sans
rien dire !

Alejandre connaissait la légende
entourant cette cité mythique puisque son présumé père lui en avait souvent
parlé. Ce dernier prétendait qu’elle renfermait de fabuleux trésors, les
adorateurs de Darius donnant ce qu’ils avaient de plus précieux en gage de leur
dévotion. De quoi s’offrir les meilleurs mercenaires…

— Il te faudra me croire sur
parole, un point c’est tout, s’impatienta la sorcière. Et tu te trompes sur
Ramchad : certains y sont allés, mais les récits sont rares et tous sont
revenus les mains pratiquement vides à cause des élémentaux de l’air !

— Et cette histoire
d’armée ? la bouscula Alejandre. Qu’en est-il ?

— J’y arrive, siffla Mélijna
qui prisait peu le ton du sire de Canac. Il est dit que seuls les êtres vouant
une adoration sans bornes à Darius étaient acceptés dans la cité. Les autres,
pilleurs et compagnie, étaient mis à mort dès la découverte de leurs
intentions. Nul ne pouvait quitter la cité sans être fouillé magiquement, et
donc sans passer par l’une des deux seules entrées bien gardées. Le corps des
voleurs était ensuite enseveli sous les sables du désert environnant. On
raconte que des milliers d’hommes ont ainsi été tués en moins de deux siècles.
Se servir de ces innombrables cadavres était l’un des projets d’Ulphydius
lorsqu’il a péri. Il prétendait pouvoir utiliser ces morts pour la cause du
mal, sa cause, et en faire une armée de morts-vivants invincibles. Les
salamandres nous aideront certainement puisqu’elles n’ont pas encore digéré le
vol des textes sacrés par les sylphes et les sylphides au cours de la première
grande guerre. Les précieux manuscrits doivent toujours attendre dans la
bibliothèque de Ramchad que les élémentaux du feu viennent les récupérer.

« Charmante, cette histoire
d’armée », pensa Madox, ironique, pendant que naissait sur le visage
d’Alejandre un nouvel espoir.

— Tu crois pouvoir lever cette
armée sans l’aide du grimoire ? s’enquit tout de même le sire de Canac.

Mélijna opina du chef.

— Si les salamandres acceptent
notre offre, ce dont je ne doute pas, il faudra que tu retrouves la cité
légendaire. Je m’occuperai du reste…

Quelques heures plus tard, les
troupes furent informées de leur nouvelle destination : Ramchad. Elle fut
annoncée peu après que les salamandres eurent donné leur accord, non sans
prévenir Alejandre et sa sorcière des sévices qui les attendaient s’ils
venaient à rompre leur entente…

* *

*

Pendant que sa très chère sœur
négociait avec les élémentaux du feu, Séléna pénétrait dans l’antre de Mélijna
par le truchement d’une potion de transformation dont elle avait eu l’idée en
observant sa jumelle deux nuits auparavant. La sorcière modifiait souvent
l’apparence de ses proies avant de les tuer. Sachant pertinemment que sa sœur
croyait son repaire inviolable, Séléna y pénétra sous la forme d’un
ravel ; la magie qui protégeait l’endroit se méprit, croyant laisser
passer Griol. Séléna en ressortit quelques minutes plus tard portant
magiquement, comme l’aurait fait l’oiseau à tête de loup, le grimoire des
Filles de Lune. Elle se hâta de reprendre forme humaine avant de disparaître
loin des regards indiscrets, pressée de consulter le précieux volume. À peine
arrivait-elle à destination qu’un singulier appel lui parvint…

* *

*

Morgana avait mis moins d’une heure
pour réunir les principaux ingrédients nécessaires à sa communication avec
Séléna. Elle avait toutefois eu besoin de deux jours entiers pour trouver un
malheureux grain d’avoine et non pas d’orge ou de blé. Dès que la mixture fut
prête, la magicienne y laissa tomber la précieuse semence.

Hémélinie lui apparut quelques
secondes plus tard, franchement étonnée.

— Morgana ? Que me vaut
cette résurrection soudaine ? demanda l’ancienne Grande Gardienne d’une
voix ensommeillée.

Incapable de prononcer le moindre
mot, la Recluse fixait celle que sa bêtise avait autrefois condamnée, les joues
inondées de larmes. Elle n’arrivait pas à croire que l’ancienne Grande
Gardienne revivait sous ses yeux. Elle mit de longues minutes avant de
retrouver la maîtrise d’elle-même et de répondre à la question posée.

— C’est bien moi, Hémélinie. Je
suis désolée de te sortir ainsi de ton repos éternel, mais j’ai besoin de
communiquer avec un spectre et le grimoire des communications m’a dit que tu
étais la meilleure façon d’y parvenir.

Contre toute attente, la réponse de
la Fille de Lune fut mi-enjouée, mi-songeuse.

— Tu as encore ce bon vieux
Majoric ? Il ne doit pas s’être amélioré avec les siècles…

Se détendant légèrement, Morgana
avoua que non. Puis Hémélinie demanda qui était la Fille de Lune ayant reçu
l’ultime honneur.

— Séléna.

— Logique, murmura l’ancienne
Grande Gardienne. Le simple fait d’échapper à sa tristement célèbre sœur
pendant plus de dix ans est un exploit digne des plus grandes récompenses.

Morgana acquiesça en silence.

— Je m’occupe de ta requête
tout de suite.

Moins de cinq minutes plus tard,
Séléna franchissait la voûte d’entrée de la caverne alors qu’Hémélinie, après
un bref salut, regagnait son talisman et que la Recluse s’exclamait :

— Mais c’est le grimoire des
Filles de Lune !

Il fallut de longues heures aux deux
femmes pour se raconter, le plus efficacement possible, leur vie respective.
Quand ce fut fait, elles se plongèrent ensemble dans le précieux manuscrit,
pressées de trouver les noms des Filles de Lune pouvant accéder au rang de
spectre. Il leur faudrait ensuite retrouver les empreintes magiques de chacun
des talismans, avant de finalement leur redonner vie pour combattre Saül et
protéger la Terre des Anciens de ce nouveau fléau.

* *

*

S’étant accordé un peu de temps pour
reprendre le contrôle de lui-même, Kaïn cherchait maintenant dans le Livre des
Sages des traces du passage de Saül. Comme ce volume fonctionnait par ordre
chronologique et non alphabétique, c’était toujours un calvaire que d’y
dénicher une quelconque information.

— Tu es conscient que pour y
être mentionné, même s’il est toujours vivant, il faut qu’un Sage ait accompli
un acte réellement hors de l’ordinaire, déclara Andréa qui regardait par-dessus
l’épaule de son amant depuis le début.

— Bien sûr que je le sais,
grommela Kaïn. Mais s’il a changé d’allégeance, j’ose croire que c’est un
événement suffisamment extraordinaire pour être souligné…

— Et si, je dis bien si, tu as
raison, tu ne crois pas qu’on aura voulu faire disparaître toute trace de sa
volte-face pour préserver les apparences ?

— Ce volume est magique,
Andréa. Il ne fait pas la différence entre les bonnes actions et les mauvaises.
Il distingue seulement le degré d’importance des gestes posés…

Kaïn s’arrêta net, fronçant les
sourcils.

— Je pense que je viens de
trouver…

Lilas ne put se prévaloir du
titre de Sage qu’une dizaine d’années avant que sa conduite, contraire aux
enseignements véhiculés par la confrérie des Sages depuis des siècles,
n’entraîne sa destitution à vie. Sa maîtrise de la sorcellerie héritée de son
père avait alors atteint des sommets depuis longtemps inégalés. Il fut donc
convenu de le placer sous la surveillance directe de deux autres Sages qui, malheureusement,
ne purent l’empêcher de disparaître…

— Ce n’est pas…, commença
Andréa, avant de regarder ce que son amant lui montrait du doigt.

Elle réalisa alors que c’était le
même prénom, mais écrit de droite à gauche. L’Insoumise soupira profondément.

— Tu avais raison…

— J’ai toujours raison, ma
chérie. Tu le sais bien, la nargua Kaïn, sourire en coin.

Puis, reprenant son sérieux :

— L’inscription date de deux
cents ans. Ce qui signifie que Saül a eu le temps de perfectionner son art pour
l’amener vers de nouveaux sommets. Si l’on considère qu’il est maintenant en
possession de pouvoirs encore plus grands et qu’il n’aura aucune peine à
rallier à sa cause tous ceux qui rêvent de domination, nous n’aurons pas trop
de toutes les bonnes volontés pour nous appuyer.

— Kaïn ?

Andréa avait prononcé son nom à voix
plus basse, comme si elle hésitait à poursuivre. Le Sage l’encouragea du
regard.

— Pourquoi n’as-tu pas détruit
le trône comme Darius te l’avait demandé ?

Kaïn soupira. Il attendait cette
question depuis son récit des dernières heures de Darius.

— Parce que j’en étais
incapable. En refusant le don de mon père, mes pouvoirs étaient insuffisants
pour éradiquer la menace. Tout ce que j’ai pu faire, c’est diminuer la
puissance de ce qui serait transmis.

— Voilà pourquoi tu savais que
les pouvoirs obtenus par Saül n’étaient qu’embryonnaires…

Il y eut un bref silence avant
qu’Andréa demande :

— Et maintenant ?

— Nous allons voir Hamien.
C’est le seul Sage que je peux trouver.

— Tu veux savoir combien de
Sages il reste, c’est ça ?

Kaïn hocha la tête.

— C’est le seul qui puisse
m’aider, les Filles de Lune n’en étant plus capables. À moins que Maxandre
n’ait enseigné à Naïla comment faire, mais il est un peu tard pour vérifier…

Une ombre passa dans les yeux
d’Andréa, témoin de ce que sa fille lui manquait déjà.

15[bookmark: bookmark15]

Sœur de sang

J’apparus sur le pas de la caverne de
Solianne alors que le soleil pointait à peine à l’horizon. J’avais eu un
sommeil troublé, me réveillant sans cesse pour repérer Alix, craignant qu’il ne
disparaisse de nouveau. J’avais finalement décidé de m’éclipser en laissant une
note sur la table, espérant que Lucille ou Delphie sache lire. Sinon, elles
devraient attendre mon retour.

J’entendis un grognement étrange
provenant de l’intérieur. Afin de ne pas prendre de risques inutiles, j’appelai
Alix par télépathie. Rassurée en constatant magiquement que mon Cyldias
dormait – il n’était donc pas en danger j’attendis. Les grognements
gagnèrent en intensité, puis se turent brusquement. Quelques minutes plus tard,
je rencontrais Solianne et retrouvais mon Cyldias, à qui je tendis son anneau
de Salomon.

Alix avait écarquillé les yeux en se
rendant compte que le précieux bijou n’était plus à son doigt.

— Où l’as-tu trouvé ?

— Sur la pierre où je me suis
réveillée hier matin…

— Mais comment se fait-il que…

— Que tu puisses comprendre le
langage des Édnés sans ton anneau ? avait terminé Solianne à sa place.
Mais parce que les Sages d’Exception ont tous le don de xénoglossie, Alix. Ce
bijou t’est désormais inutile. Conserve-le cependant. Qui sait à qui tu
pourrais l’offrir ?

Alix avait glissé l’anneau dans la
chaîne à son cou, où pendaient déjà la pièce de monnaie à l’effigie de Darius,
la représentation d’un mistral et une petite clé.

— Qui est Delphie
exactement ? demanda Alix à Solianne une fois nos aventures respectives
racontées.

— Ta sœur de sang, répliqua
l’Édnée, évasive, le regard fuyant.

Pas besoin d’être devin pour
comprendre que le sujet était épineux. Elle n’avait cessé de contempler ses
griffes tout au long de mon récit et s’était bien gardée de remplir les blancs
que j’avais volontairement laissés.

— C’est toi qui as mentionné
l’existence de cette sœur de sang lors de tes incursions dans mes rêves. Si tu
ne voulais pas que je te questionne une fois ici, il ne fallait pas en
parler ! lui reprocha Alix, légèrement agacé.

— Il est plus facile de dire
certaines choses par le biais des rêves qu’en personne, murmura Solianne.

— Peut-être, mais tu n’as plus
le choix, Solianne. Je dois savoir ce qui se passe, reprit Alix d’une voix
douce, mais ferme.

L’Édnée hocha la tête avant de
prendre une profonde inspiration.

— Sœur ou frère de sang est
l’expression utilisée sur Bronan pour désigner des enfants qui partagent le
sang d’un seul des deux parents, ce qui veut dire…

— … que Delphie est ta fille,
mais pas celle de Roderick, termina Alix.

— Moi, je dirais plutôt le
contraire.

J’étais convaincue que cette Édnée
n’aurait jamais abandonné une seconde fois un enfant de sa chair, pas après
l’histoire de ses jumeaux.

— C’est Naïla qui a raison,
Alix. Delphie est la fille de Roderick. Elle est née à l’époque où tu as
commencé à faire usage de la magie dont tu étais porteur et que ton père
adoptif réprimait de son mieux, parce que tu n’étais pas son préféré et qu’il
était incapable de te contrôler.

— Comment as-tu appris
l’existence de Delphie ?

— Bien que je fusse déjà
retirée depuis longtemps de la vie publique à l’époque, il arrivait encore
fréquemment que l’on m’envoie quérir pour mes talents de guérisseuse. Peu
d’Édnés, mâles ou femelles, avaient un don aussi développé que le mien pour
soigner les blessures internes. J’ai connu très brièvement la mère de Delphie.
Elle est morte quelques heures à peine après sa délivrance.

Solianne ferma les yeux, envahie par
les souvenirs, et des larmes roulèrent bientôt sur ses joues.

— C’était une humaine d’un
village voisin venue chez les Édnés parce que les sages-femmes prévoyaient un
accouchement long et difficile ; ce qui fut le cas. J’ai serré cette jeune
femme dans mes bras longuement, la laissant me raconter sa triste histoire pour
finalement m’apercevoir que le père de l’enfant ne pouvait être que Roderick.
Elle n’avait que dix-sept ans quand elle a rendu son dernier souffle, tuée par
l’égocentrisme d’un être que j’avais jadis aimé et qui continuait de semer la
mort et la désolation dans son sillage…

— Pourquoi ne pas avoir gardé
le poupon ? m’étonnai-je.

— C’était mon souhait le plus
cher. Hélas, ma requête fut rejetée sous prétexte que je ne pourrais jamais lui
offrir un véritable foyer, une vie normale et que sais-je encore… De fait,
toutes les raisons semblaient bonnes pour refuser et je me suis inclinée, de
guerre lasse. J’ai exigé de savoir où elle serait placée, espérant ainsi
pouvoir veiller sur elle. Peine perdue. Je n’ai retrouvé sa trace que cinq ans
plus tard, quand la mère adoptive a commencé à faire le tour des guérisseurs
pour trouver le pourquoi des crises que la petite faisait à répétition. Il ne
m’a fallu qu’une observation pour comprendre que personne ne pourrait jamais la
guérir. Malgré son jeune âge, elle m’a fait une description du garçon qui
hantait ses rêves avec tellement de réalisme que je ne pouvais ignorer que
c’était toi, Alix.

À ce moment, Solianne cessa de
regarder au loin pour poser les yeux sur son fils.

— Comme je te l’ai expliqué
plus tôt, je suivais déjà ta vie par le truchement du sang de Gontran et je
savais exactement à quoi tu ressemblais. De plus, quand la fillette a parlé
d’un dessin dans le dos, je ne pouvais souhaiter meilleure confirmation. Tu as
commencé bien jeune à créer des cellules temporelles, Alix. Tu sembles
d’ailleurs avoir un don avec le temps…

Mon Cyldias haussa les épaules,
l’air de dire qu’il n’avait pas choisi cette particularité.

— J’avais une douzaine d’années
quand je me suis rendu compte que je pouvais disparaître pendant des heures et
reparaître exactement au moment où je m’étais volatilisé. J’appelais ça arrêter
le temps… C’est de cette façon que j’ai appris sans réel professeur, puisque je
ne pouvais jamais être tranquille au château, constamment pourchassé par
Alejandre et sa bande de crétins.

— Tu n’utilisais certainement
pas les cellules dans cet unique but. Sinon, Delphie n’en aurait pas subi les
conséquences…

— Parfois, je m’y réfugiais
juste pour fuir ma vie, ma mère absente, mon frère de plus en plus cruel, mon
père de moins en moins présent. Je n’avais rien ni personne vers qui me
tourner, si ce n’est la magie et encore. Il m’arrivait de faire de telles
bêtises lors de mes premières expérimentations que j’hésitais ensuite pendant
des semaines avant de recommencer, craignant de ne pas pouvoir contrôler ce que
je faisais d’instinct. Ce sont ces heures passées dans le vide total, immobile,
à réfléchir à ce que pouvait me réserver l’avenir, mais surtout d’où je pouvais
bien venir, qui ont tellement nui à Delphie. Même si je l’avais su plus tôt, je
ne crois pas que je me serais abstenu. Après tout, c’était ma seule et unique
porte de sortie…

Solianne et Naïla accueillirent ces
confidences dans un silence respectueux de la souffrance sous-jacente.

— Existe-t-il un moyen de
briser cet enchaînement pour Delphie ? Ou n’y a-t-il que mon abstinence
pour lui simplifier la vie ?

— Il n’y a que ton abstinence,
Alix. Et tu peux te compter chanceux que personne à part moi n’ait compris ce
qui se passait. Les anciennes lois sont très claires à ce sujet et peuvent
entraîner une lourde condamnation pour ce genre de comportement qui brime la
liberté d’autrui.

— Est-ce qu’il y a d’autres
particularités dont je devrais être au courant concernant ma sœur de
sang ? demanda encore Alix, suspicieux. Et pourquoi ne perd-elle pas en
espérance de vie les portions que j’utilise de façon délinquante ?
Pourquoi en fait-elle plutôt des cauchemars et des crises ?

— Je n’ai toujours pas trouvé
de réponses à ces questions. Mais je ne désespère pas de comprendre un jour.
Pour le reste, je ne crois pas que les frères et les sœurs de sang présentent
de caractéristiques particulières. Mais sait-on jamais, conclut Solianne dans
un haussement d’épaules. S’il y a une chose que j’ai apprise avec toi, c’est
que rien n’est jamais simple…

Je ne pouvais qu’approuver.

Nous nous étions installés sur le
palier rocheux en face de l’entrée de la grotte pour discuter. Un coup d’œil au
soleil nous informa que la journée était déjà fort avancée et qu’il serait
difficile de rendre visite à Delphie avant la nuit. Nous décidâmes donc de
rester jusqu’au matin, pour ensuite aller rencontrer l’adolescente avant de
revenir vers la Terre des Anciens. J’irais remettre à Wandéline, les griffes
d’Ednées que Solianne m’avait confiées puis nous partirions probablement pour
Dual, les peaux de serpent étant l’ingrédient suivant sur la liste.

Après avoir mangé, Alix posa la
question qui lui brûlait les lèvres.

— Est-ce qu’il est possible de
repérer mon père sans qu’il le sache, comme les Filles de Lune entre
elles ?

— Depuis ta transformation, il
lui est impossible de te retrouver nulle part. Toutefois, tu ne peux pas
davantage le faire. À moins que…

Songeuse, Solianne se dirigea vers
ses étagères couvertes de livres et en revint avec un tout petit carnet en peau
de dragon qu’elle tendit à Alix avec une fiole de liquide pourpre.

— Il ne renferme qu’une seule
formule, dont je n’ai plus besoin depuis belle lurette puisque je la connais
par cœur. Elle permet de retrouver quiconque nous est parent par le sang, peu
importe le monde dans lequel l’être se trouve. Elle est d’une extrême
complexité et demande des ingrédients encore plus rares que ceux de la potion
de Vidas. Du sang de dragon entre autres…

L’Édnée désigna du menton le
contenant qu’elle avait remis à son fils.

— Si tu l’utilises
intelligemment, tu en as suffisamment pour trois fois. Je ne peux
malheureusement pas t’en donner davantage puisque c’est l’une des deux
dernières fioles qu’il me reste et que je ne peux prélever du sang à volonté
sur Gontran. Il se fait vieux et son sang se régénère de plus en plus
difficilement. Je dois attendre plusieurs semaines maintenant entre les
saignées. Je suis désolée…

Tout en parlant, elle avait tourné
la tête vers l’immense créature qui dormait paisiblement, roulée en boule non
loin de nous. La tristesse de savoir son compagnon au crépuscule de sa vie se
lisait sur chacun des traits de l’Édnée.

Alix changea de sujet, avant que la
situation ne devienne trop émotive.

— Nous devons prévenir les
dirigeants de chacun des mondes de la nouvelle menace que représente Saül pour
l’univers de Darius, mais je nous vois mal rendre visite à ma très chère tante
pour lui expliquer ce qu’il en est…

— Moi, je le peux…

— Ma sœur ne croira personne,
me détrompa Solianne, pas même une Fille de Lune. Elle ne jure que par l’oracle
des Édnés, même si ce vieux fou n’a rien dit d’intelligent depuis quelque
vingt-cinq ans. Depuis l’histoire d’Ulphydius, les Ednés n’ont plus aucune confiance
en un humain, quel qu’il soit, même s’il possède quelques pouvoirs. Laissez-moi
cette mission. Je trouverai le moyen de m’en acquitter pour le bien de mon
peuple.

— Si tu le souhaites, répondit
Alix. Et pour les peuplades humaines ?

— Je m’en chargerai également.
Cela me permettra de me rendre utile et vous libérera d’une tâche qui vous
accaparerait alors que vous avez fort à faire ailleurs ; il vous faut
repartir bientôt. Ce n’est qu’une question de temps avant que la patrouille
qu’Anaphelle a dû envoyer à vos trousses ne se pointe le bout du nez. Même si
ma sœur ignore que je suis la mère des jumeaux qu’elle traque, elle sait par
contre que je suis la seule capable d’être l’instigatrice de ton évasion, Alix.
Les Édnés pouvant user de magie dans l’enceinte du château se comptent sur les
doigts d’une main. Heureusement, j’habite à trois jours de vol de la cité mère
et aucun des soldats du royaume n’est capable de se déplacer magiquement, d’où
notre léger avantage sur eux. Ma sœur, pour sa part, ne prendra pas le risque
de venir m’affronter.

— Comment a-t-elle su pour les
jumeaux si personne, à l’époque, n’a été mis au courant ? m’enquis-je,
perplexe.

— Je l’ignore, avoua Solianne.
La révélation de l’existence des jumeaux mystiques date du temps où la reine
Mauritane est morte. J’ai toujours soupçonné ma sœur d’être la cause de ce
départ prématuré ; je suis convaincue qu’elle a empoisonné notre mère pour
s’approprier le trône avant son heure. Peut-être ma mère a-t-elle révélé, sur
son lit de mort, avoir confié les nourrissons à une Fille de Lune. Je ne le
sais pas. Mais il semble que l’identité des parents soit demeurée secrète.

— Si, et je dis bien si, je
suis l’enfant mystique de la légende, pourquoi Anaphelle ne veut-elle pas que
je revienne ? Les Édnés ne sont-ils pas censés attendre cette venue pour
retrouver leur place dans l’univers de Darius et sortir enfin de l’ombre dans
laquelle ils se confinent depuis des années ?

— S’il est dit que cet enfant
mystique marqué de l’emblème du peuple des Édnés doit rétablir l’équilibre dans
l’univers des Anciens, il est aussi mentionné que cet élu deviendra ensuite le
roi des Édnés. Je n’ai pas besoin d’en dire davantage pour que tu comprennes
que ma sœur n’a aucune envie de se voir poussée de son trône par un nouveau
héros…

— Mais elle aurait dû
reconnaître les yeux étoilés d’Alix, m’entêtai-je en revenant à la question des
parents des jumeaux mystiques. D’après ce que j’ai compris, seuls les Édnés de
sang royal ont ces yeux si particuliers.

— Non. Les Malléas sont aussi
porteurs de cette caractéristique, ce qui fait que Delphie a les mêmes yeux que
son frère de sang. Par cont…

— Delphie n’a pas les yeux
étoilés ! m’écriai-je. Ses pupilles sont bleues.

— Tu les voyais bleues parce
que tu ignorais ses origines, expliqua Solianne. Maintenant que tu sais que
Delphie est parente avec Alix, ce sera différent, tu verras.

— Comme pour les tiens, jugea
bon de préciser mon Cyldias.

— Pas tout à fait, nuança
Solianne. Si les Filles de Lune ne peuvent se cacher cette information entre
elles, les êtres porteurs d’iris comme les nôtres en sont capables. Personne ne
peut plus voir tes yeux étoilés, Alix, à moins que tu ne le veuilles ou que
quelqu’un le sache déjà, et ce, depuis ta transformation. Ce qui a empêché
Anaphelle de faire un lien quelconque entre toi et moi. Pour Delphie, je me
suis chargée de la protéger dès notre première rencontre.

* *

*

Le lendemain, Alix et moi nous
apprêtions à quitter la montagne pour nous rendre chez Delphie quand je le vis
grimacer de douleur.

— Qu’est-ce qu’il y a ?

Il me répondit un stupide
« rien » qui me fit froncer les sourcils. Devais-je le sonder pour en
avoir le cœur net même si je savais qu’il n’apprécierait pas ? Solianne,
qui n’avait pas tant de scrupules, s’exécuta sans lui demander son avis.

— Qu’est-il arrivé à ton dos,
Alix ? s’énerva-t-elle quelques secondes plus tard.

— Un cadeau de bienvenue de ta
sœur. Elle était tellement contente de me retrouver après toutes ces
années !

Le ton se voulait nonchalant, mais
Solianne n’avait pas le cœur à rire. D’un geste, elle releva la chemise de mon
Cyldias avant de détourner le regard. Pour ma part, je fixais avec une rage mal
contenue la marque informe qui avait remplacé ce que je considérais autrefois
comme un tatouage primitif.

— Je vais la tuer !

La phrase m’avait échappé, mais je
n’en pensais pas moins. Le nom d’Anaphelle venait de s’ajouter à la longue
liste des individus que j’avais envie de trucider.

— Pourquoi ne me l’as-tu pas
dit en arrivant, Alix ? J’aurais pu appliquer un baume sur la plaie pour
apaiser la douleur.

— Ça n’aurait servi à rien
puisque la blessure est magique. Même mes Ames peinent à contrôler la sensation
de brûlure. Ça passera avec le temps…

Solianne maîtrisait difficilement
son émotion. Elle inspira profondément avant d’avouer son impuissance à réparer
les dégâts.

— Tu ne pourras plus prouver
que…

— Ça ne fait rien,
l’interrompit Alix. Moi, je le sais et ça me suffit…

* *

*

Nous gagnâmes finalement la maison
de Lucille en début de matinée. Mon Cyldias parla longuement avec la mère et la
fille, mais je n’assistai pas à leur entretien. J’avais l’impression que ce
n’était pas ma place et qu’il valait mieux que je m’éclipse discrètement. Je
sus seulement que l’anneau de Salomon, devenu inutile à Alix, fut glissé au doigt
de sa sœur de sang, en guise de compensation pour les longues années de
douleurs et de cauchemars.

En milieu d’après-midi, nous
quittâmes la chaumière. Nous nous arrêtâmes en bordure d’une forêt pour
discuter de la suite des événements.

— Je pense qu’il est préférable
de revenir par un passage différent, Naïla. Maintenant que je peux me déplacer
sans problème, on ne risque pas de revivre le cauchemar de Mésa et ce sera plus
sécuritaire. D’après Solianne, le passage par lequel nous sommes arrivés n’est
qu’à quelques heures de vol de la cité mère des Édnés, mais les autres sont
beaucoup plus loin dans les terres et donc difficilement accessibles
rapidement. À moins que les Édnés n’aient posté des gardes à chaque endroit, ce
qui me surprendrait.

— Tu m’accompagneras chez
Wandéline une fois de l’autre côté ?

J’avais posé la question sur un ton
anodin. Je savais le sujet sensible, mais j’ignorais comment l’aborder sans
qu’Alix s’irrite ou se referme.

— Oui. Je veux savoir ce qu’il
adviendra de Foch et personne d’autre ne peut me répondre.

Satisfaite, je me concentrai sur la
localisation d’un passage pour le voyage de retour. Je dus bientôt admettre que
le choix était limité.

— Il n’y a que trois autres
possibilités, dont une toujours scellée. Ce qui nous ramène à deux
destinations.

— Toujours scellée ?
s’étonna Alix. Tu veux dire que tu ne peux pas utiliser tous les passages à ta
guise ?

— Pour user de tous sans
restriction, il faudrait d’abord que je les descelle, ce qui n’est pas une
mince tâche, comme me l’a expliqué Maxandre. Et je ne suis pas certaine que ce
soit une très bonne idée considérant qu’ils seront ensuite ouverts à tout
venant. Madox me disait déjà, lorsque nous étions en marche vers la Montagne
aux Sacrifices, que Mélijna en avait rouvert un certain nombre, mais qu’elle ne
parvenait pas à les localiser. C’est déjà ça de gagné contre elle.

— Tu ne peux pas en ouvrir
seulement un au besoin et le refermer ensuite derrière toi ?

Je soupirai, sentant qu’il serait
ardu de lui faire comprendre certains principes.

— J’ai besoin d’autant de temps
pour en ouvrir un seul qu’une douzaine et, si le refermer est immensément plus
simple, il faut prendre le temps de le faire. Tu sais comme moi que nous ne
pouvons prévoir ce qui nous attend après chaque traversée. Je ne…

— Bon, ça va, j’ai compris le
message, grogna Alix. Qu’est-ce que tu suggères alors ?

— Le passage le plus éloigné de
celui par lequel nous sommes arrivés.

Nous disparûmes quelques minutes
plus tard pour nous matérialiser dans un paysage désolé, voire lugubre. Bien
que nous ne soyons qu’en fin d’après-midi, le soleil commençait à disparaître
derrière les hautes montagnes qui cernaient l’endroit. Tout autour, une terre
sèche et craquelée, des arbres morts par centaines mais toujours debout, pas
une seule tache de verdure. Il n’y avait cependant pas que les troncs
dépouillés de feuilles qui se comptaient par centaines, les morts aussi. Des os
blanchis par les intempéries jonchaient le sol où que nous posions les yeux. Un
vrai carnage !

— Nous sommes sur le site d’une
ancienne bataille, murmura Alix, les yeux plissés sous les derniers rayons
solaires.

Il avançait lentement, prenant garde
de ne pas marcher sur les squelettes.

— Il n’y avait pas que des
humains dans cet affrontement, des Édnés aussi à voir les membres griffus, des
elfes également parce qu’il y a des mains à six doigts, poursuivit Alix,
maintenant accroupi pour mieux distinguer les os.

Le vent soufflait doucement, faisant
craquer les petites branches des buissons secs. Une curieuse impression s’empara
de moi et je levai la tête. Au-dessus de nous, une demi-douzaine d’oiseaux de
proie planait, survolant les lieux.

— Je me demande ce qu’ils
peuvent chercher, murmurai-je, songeuse. Il y a bien longtemps que l’heure du
goûter est passée dans cette vallée.

— À moins qu’ils ne
s’intéressent à nous, répliqua Alix, pince-sans-rire.

Alors même que mon Cyldias exprimait
l’idée que nous puissions servir de collation à ces monstres ailés, l’un d’eux
descendit en piqué, immédiatement suivi des cinq autres.

— Les charognards ne
s’intéressent qu’à la chair relativement fraîche ! m’exclamai-je.

D’un pas rapide, je gagnai l’endroit
où les rapaces avaient vraisemblablement atterri. Je n’avais aucune idée de ce
qu’ils se disputaient avec autant d’ardeur, mais je les chassai d’un puissant
sortilège. Ils s’envolèrent contrariés, mais n’essayèrent pas de revenir.
L’effet dissuasif semblait avoir fonctionné. Je m’approchai donc, pour reculer
vivement.

— Alix ! criai-je d’une
voix blanche.

— Quoi ? Qu’est-ce qu’il y
a ? s’inquiéta-t-il en me rejoignant au pas de course.

— Il n’y a pas que des
squelettes sur ces lieux maudits, annonçai-je simplement, hypnotisée par les
restes d’une femme, à quelques pas de moi.

Mon Cyldias passa un bras autour de
ma taille dans un geste de réconfort avant de laisser tomber :

— C’est une Fille de Lune,
Naïla…

Je levai un visage interrogateur
vers lui.

— Elle a un anneau de Salomon à
l’annulaire, mais ce n’est pas le signe le plus distinctif, continua Alix en
ramassant un objet que je n’avais pas remarqué, incapable de détacher mes yeux
de la malheureuse.

Il déposa sa trouvaille dans le
creux de ma main, où elle se mit à irradier.

— Un talisman, m’écriai-je.

— Il faut le rapporter. Ce
n’est pas le genre de bijou à laisser à la portée de n’importe qui.

Je le glissai à mon cou, dans la
chaîne que je portais en permanence. Je ramassai également l’anneau de Salomon.

— Alix, quelqu’un connaît ce
passage et a voulu s’en servir.

— Il acquiesça, avant de
demander :

— Où est-il exactement ?

Je me concentrai sur mon
environnement, cherchant une discordance dans l’espace et le temps. Je n’eus
aucune peine à trouver.

— À mi-chemin entre cette
pauvre fille et l’endroit où nous sommes apparus. Viens !

Sur place, il y avait un espace où
le sol était complètement dégagé : pas d’os, de vêtements en lambeaux ou
d’armes, rien que la terre fissurée par manque d’humidité. Nous restâmes
songeurs, en périphérie de ce qui ressemblait à un cercle maladroit.

— Tu crois que ce pourrait être
Saül ?

Alix ne répondit pas, se grattant le
menton.

— Tu ne peux pas localiser les
Filles de Lune non assermentées, hein ?

Je hochai de la tête, l’air désolé.

— À moins qu’elles
n’appartiennent à la lignée maudite, je ne peux rien faire. Il faut qu’une
Fille de Lune soit passée par la Montagne aux Sacrifices pour que je puisse la
repérer magiquement. Il n’y a pas d’autre façon. Ç’a été pensé dans l’optique
où une nouvelle traîtresse verrait le jour et que l’envie lui prendrait de se
débarrasser de ses consœurs avant l’heure. Une fois assermentée, une Fille de
Lune est censée être capable de se défendre… Je dis bien censée, précisai-je,
après une pause.

Je gardais en mémoire une récente
image de moi qui était loin de donner raison à cette théorie simpliste…

— Tu n’es pas supposée être la
nouvelle Grande Gardienne ? releva Alix, sarcastique.

— Oui, mais…

— Et la Grande Gardienne ne
détient pas des pouvoirs que les Filles de Lune ordinaires n’ont pas ?
précisa-t-il, mordant.

— Oui, mais…

— Tu devrais donc pouvoir
repérer n’importe quelle Fille de Lune, assermentée ou pas…

— Tu m’énerves à la fin,
sifflai-je entre mes dents serrées. Ce n’est pas si simple que ça ! Tu
imagines le temps qu’il me faudrait pour sonder l’ensemble du territoire de
Bronan ? je ne fais pas de miracle, figure-toi ! Selon Maxandre, il
faut tout un tas d’incantations et de formules étranges pour accomplir ce genre
d’exploit et les résultats sont toujours décevants. Alors si tu croyais que
j’allais te faire apparaître une demi-douzaine de Filles de Lune sous les yeux
comme on sort un lapin d’un chapeau, tu te mets le doigt dans l’œil !

Alix me regardait maintenant
étrangement, ayant probablement accroché sur « lapin » et
« chapeau ». Je levai les yeux au ciel.

— Laisse-faire, je me
comprends… dis-je avant de croiser les bras sur la poitrine, frustrée.

Il avait le don de mettre le doigt
sur ce que j’étais incapable d’accomplir et chaque fois, j’enrageais.

— Tu veux bien essayer quand
même ? Juste pour me faire plaisir, minauda-t-il d’une voix légèrement
amusée.

Je ne répondis pas, étant déjà à
l’œuvre. Je n’étais pas du tout convaincue de ce que je pourrais tirer de cet
exercice, mais je m’y prêtai de bonne foi.

— Je ne perçois absolument rien
de tangible, me rendis-je, toujours frustrée, cinq bonnes minutes plus tard. Il
y a bien quelques interférences ici et là, mais rien de vraiment concluant. Je
pense que nous ne devrions pas perdre notre temps avec ça…

Alix se rangea à mon opinion. Nous
fîmes disparaître le cadavre ; il était hors de question que je le laisse
ainsi aux charognards. Nous ne comprenions pas pourquoi le corps n’avait pas
disparu simultanément à la création du talisman, mais nous ne trouvâmes pas le
moindre indice à ce sujet.

— Il y a quelque chose qui
cloche avec cet endroit, murmura mon Cyldias au moment où nous nous apprêtions
à partir.

Il regardait autour de lui, sourcils
froncés, cherchant à comprendre ce qui le dérangeait autant.

— J’ai l’impression d’être dans
un espace clos. Comme s’il n’y avait ni entrée ni sortie pour aller et venir.

— Tu veux dire que l’on ne
pourrait se rendre à ce passage qu’en utilisant la magie ?

Alix hocha la tête avant de se
mettre en marche. Il avait vraisemblablement l’intention de faire le tour de
l’endroit alors que la luminosité déclinait dangereusement.

— Nous allons être obligés de
passer la nuit dans ce décor sinistre si…

— Je te protégerai des
méchants, m’envoya-t-il, mi-figue, mi-raisin, avant de poursuivre sa route.

Je m’inclinai de mauvaise grâce.

* *

*

Sur un promontoire rocheux, dans un
univers bien loin de Bronan, Fonzine observait l’horizon, songeuse. Du
médaillon pendu à son cou s’échappait encore un mince filet de fumée, preuve
que la mèche de cheveux qui y était enfermée achevait de se consumer. Le
cadavre ensorcelé qu’elle avait laissé derrière elle lors de sa visite au pays
des Édnés venait donc de disparaître. Elle ne doutait pas que ce fût l’œuvre de
sa sœur et ragea un bref instant de ne pouvoir se rendre sur place pour lui
régler son compte. L’Ybis s’obligea toutefois au calme. La vengeance est un
plat qui se mange froid…

* *

*

Sur Mésa, Roderick avait eu besoin
de plusieurs jours pour mettre son plan au point. Cela ne l’affectait guère, le
Malléa ayant retenu, par la force des choses, qu’il fallait être patient. De
plus, il avait appris, dans sa jeunesse, comment voyager d’un monde à un autre
en choisissant le moment de son retour. Il ne pouvait pas reculer bien loin
dans le passé, mais ce dont il était capable lui suffisait amplement.

Deux semaines supplémentaires lui
furent nécessaires pour gagner l’endroit qu’il souhaitait en tant qu’hippocampe
royal. Il fut donc transféré, une fois parfaitement guéri, dans les écuries du
palais. La suite fut un véritable jeu d’enfant pour lui. Dix jours plus tard,
il s’enfuyait avec les Ybis jumelles et traversait vers la Terre des Anciens
dans l’heure qui suivait, revenant à peu près au moment où il était parti.

Sachant que ce n’était qu’une
question de temps avant que Mélijna ne découvre l’arrivée des filles de Naïla,
il se déplaça immédiatement vers une faille temporelle, à l’abri de tout et de
tous. Du moins, l’espérait-il. Puis il entreprit d’éduquer les filles de Naïla.

16[bookmark: bookmark16]

Récits du passé

Saül avait tenu parole et ramené de
Dual une compagne à l’homme-poisson. Étonnamment, la femelle ne s’était pas
opposée à quitter son monde d’origine. Non pas que le sorcier lui aurait laissé
le choix, mais il devait avouer que cette docilité lui avait simplifié la
tâche. Sa part du marché étant respectée, il attendait que le gardien fasse de
même.

— La voie est libre, dit
simplement l’homme-poisson avant de disparaître sous l’eau avec sa nouvelle
compagne.

Saül s’avança vers la faille et y
pénétra. Il éprouva une brève sensation de vertige, un peu comme lorsqu’il
voyageait magiquement, puis plus rien. Quand il rouvrit les yeux, il faisait
nuit noire. Nyctalope de nature, le sorcier constata qu’il était toujours sur
l’île, mais à une époque différente de l’année : la période où cette
partie de la Terre des Anciens traversait de longs mois sans que le soleil se
lève.

Le secret repose à la limite
entre l’ombre et la lumière, se remémora Saül. Il
quitta donc la petite île pour se rendre sur celle d’Ulphydius où il sortit la
fiole volée à Wandéline, en fit sauter le bouchon de cire, puis attendit. Il
était convaincu que le jour ne tarderait pas. Moins d’une heure plus tard,
l’aube pointait à l’horizon. Bouillant d’impatience, le sorcier regarda les
rayons atteindre le centre de l’île. À ce moment précis, il but une minuscule
gorgée de la précieuse potion et se plaça à cheval sur la démarcation entre le
jour et la nuit. L’incroyable se produisit alors.

Devant lui se matérialisèrent six
arches différentes : une pour chacun des six mondes créés par Darius. Saül
n’aurait désormais plus besoin de se déplacer pour voyager ; il aurait
tout ce qu’il lui fallait au même endroit. Ses armées présentes dans chacun des
mondes pourraient également transiter par ce point unique. Un sourire cruel
déforma ses traits déjà peu flatteurs : il n’aurait jamais cru que le
secret d’Ulphydius lui rendrait un tel service.

* *

*

Le retour de Wandéline s’était
déroulé sans anicroche. Elle touillait maintenant avec énergie une épaisse pâte
de sa composition qu’elle souhaitait appliquer sur l’œil unique de Foch avant
de tenter une transformation. Elle espérait que cette mixture, combinée au
sortilège rapporté d’Elfré, éviterait à son compagnon d’avoir à cacher une
orbite creusé sous un bandeau. Si tout fonctionnait comme elle l’espérait, le
Sage pourrait se servir de ses deux yeux, en plus de retrouver une vie normale.

Wandéline jeta un œil distrait vers
la potion de Vidas qui mijotait toujours. Elle avait trouvé avec plaisir les
écailles de queues de sirènes sur sa table et les ajouterait d’ici trois jours.
Toutefois, elle s’était tracassée en songeant à la visite du couple et à
l’ascendance d’Alix par rapport à la présence du grimoire d’Ulphydius sous la
maison. Elle avait même vérifié que le précieux volume était toujours en place.

L’ingrédient suivant, prévu dans une
trentaine de jours, était une griffe d’Édné. La sorcière ne doutait pas que les
deux jeunes gens réussiraient à s’en procurer une. Ensuite, ce serait au tour
de la peau de serpent. Wandéline avait d’ailleurs mis à sécher les peaux
fraîchement grattées après avoir recueilli d’autres parties des reptiles comme
les yeux, divers organes et les crochets venimeux. Somme toute, une excellente
récolte.

Le regard qu’elle posa sur ses
récentes acquisitions lui rappela toutefois qu’elle avait échoué à se procurer
le sang de trois nymphes. Selon les elfes rencontrés récemment, les nymphes,
peu importe l’espèce, avaient été les premières victimes des hybrides. Elles
avaient disparu de la surface d’Elfré peu après le début de l’occupation. Les
elfes avaient maintes fois tenté de repérer magiquement des représentants de ces
protecteurs de la nature, mais chaque tentative s’était avérée vaine. Ce qui,
aux yeux de Wandéline, n’avait aucun sens.

— Les nymphes sont des êtres
extrêmement intelligents, qui ont su survivre à toutes les guerres que notre
univers a traversées. Il est impossible qu’elles aient été si facilement
éradiquées, murmura Wandéline.

Ce qui ne réglait pas pour autant le
problème de la sorcière : elle n’avait toujours aucune idée de la façon
dont elle pourrait se procurer ce dont elle avait cruellement besoin afin de se
débarrasser de Mélijna.

La pâte granuleuse ayant atteint la
consistance désirée, Wandéline sortit magiquement le corps de Foch de sa
cachette et le déposa sur une paillasse, dans la pièce centrale de la
chaumière. En passant près de son étagère, elle tiqua une fois de plus devant
l’espace vide où aurait dû se trouver une fiole de la potion préparée pour
trouver le secret d’Ulphydius. En revenant de son voyage, elle avait
immédiatement su que Saül était venu visiter son antre. Bien que le sorcier passât
inaperçu pour la très grande majorité des êtres magiques de l’univers de
Darius, il n’en était pas de même pour Wandéline qui le repérait toujours, bien
qu’elle ignorât pourquoi.

Elle s’était doutée que l’ascension
de Saül lui ferait rechercher cette potion, convaincue que non seulement les
pouvoirs lui avaient été transmis, mais aussi les secrets. Elle en avait donc
volontairement laissé un flacon au vu et au su de tous, évitant ainsi que le
sorcier ne fouille son repaire et trouve Foch, de même que le grimoire
d’Ulphydius.

Wandéline s’appliqua à étaler une
épaisse couche de sa mixture sur l’orbite frontale de Foch, puis entama la
lecture de l’interminable formule du parchemin. Quand elle eut terminé, elle
s’assit au chevet de son ami et attendit patiemment que le temps fasse son
œuvre. Il était fait mention de trois heures au minimum, trois jours au
maximum. Pour la sorcière, une longue veille s’amorçait…

* *

*

Quarante-neuf heures plus tard, Foch
put enfin ouvrir les yeux. Comme la sorcière l’avait souhaité, ils
fonctionnaient tous les deux à merveille. Confus, le Sage eut besoin d’une
heure supplémentaire avant de pouvoir parler et s’enquérir des derniers
événements. Son amie lui fit le récit de ce qu’il avait manqué, sans omettre le
moindre détail au sujet de Saül et d’Elfré, si ce n’est la fiole de potion
disparue.

Le Sage commença par remercier sa
consœur de l’avoir tiré de ce très mauvais pas, puis il lui fit à son tour le
récit de ce qui l’avait autrefois conduit au sorcier.

— Quand je l’ai rencontré, il
n’a pas été très loquace sur son passé. Il n’a pas mentionné qu’il était un
Sage déchu, commença Foch. C’est toi qui me l’as appris plus tard…

— Il n’a été un Sage que bien
peu de temps. Cette vie ne lui convenait pas et il le savait. Il a cependant
tiré le maximum de cette confrérie avant d’en être banni et de s’exiler. Il n’a
eu aucune difficulté à fausser compagnie à ceux qui devaient le
surveiller ; il était particulièrement doué.

— Tu le connais depuis combien
de temps ? s’informa Foch, trop curieux pour continuer son propre récit.

Wandéline ne se montrant jamais très
bavarde quand il était question de Saül, autant profiter de l’ouverture.

— Trop longtemps, marmonna
Wandéline. Et c’est une histoire que je n’ai pas envie de raconter. Elle me rappelle
de mauvais souvenirs.

Même s’il désirait plus que tout
connaître le fin mot de cette affaire, Foch renonça et revint à son propre
passé.

— Nous nous sommes rencontrés
près d’une frontière des Terres Intérieures, un soir de pleine lune. J’étais
encore jeune et je cherchais comment passer inaperçu afin de parfaire mes
connaissances sans m’attirer les questionnements de ceux que je rencontrerais
dans ma quête. Saül se croyait seul dans la lande et ne se méfiait pas. Il
était plongé dans un bouquin sur les langues particulièrement volumineux quand
je me suis approché pour lui demander si je pouvais profiter de la chaleur du
feu. Il a sursauté, mais m’a néanmoins offert de m’asseoir. Je me suis
simplement présenté puis il en a fait de même et nous avons discuté. Nous
étions tous les deux étranges, lui avec son capuchon trop grand rabattu sur la
tête, masquant son visage, et moi avec mon apparence de cyclope. D’un accord
tacite, nous nous sommes abstenus de nous questionner l’un l’autre sur notre
vie. Puis je me suis intéressé à ce qu’il lisait.

— Et ton don pour les langues
vous a rapprochés, termina Wandéline pour lui.

Foch hocha la tête.

— Il peinait à comprendre les
textes qu’il avait sous les yeux ; je lui ai offert mon aide. De fil en
aiguille, nous en sommes venus à parler de son désir de maîtriser plusieurs
langues et du mien d’avoir une apparence humaine. Nous avons finalement conclu
un pacte. Je lui apprenais au moins cinq langues en échange de quoi il me
permettait de vivre sous les traits d’un homme pour une longue période. Nous
avons passé quelques années ensemble sans que j’en apprenne davantage sur lui.

— Pourquoi t’a-t-il redonné ton
apparence d’origine ?

Foch haussa les épaules.

— Va savoir ? Les êtres de
son espèce ne sont pas réputés pour leurs largesses.

La conversation se termina bientôt
et tous deux se concentrèrent de nouveau sur le grimoire d’Ulphydius, cherchant
le meilleur moyen de protéger la Terre des Anciens contre l’invasion que Saül
préparait certainement. De fait, que pouvait-il y avoir de mieux que la
sorcellerie pour contrer la sorcellerie…

* *

*

Madox avançait vers Ramchad en
compagnie de Mayence et de Frayard. Tous trois n’avaient qu’une vague idée de
l’endroit où se situait la cité légendaire. Mayence était bien heureux que le
Déüs et Frayard se soient liés en son absence. Lorsqu’il avait brièvement parlé
avec ce dernier, après avoir reconduit Alix il y a quelques mois, il avait omis
de mentionner le jeune homme parmi les proches du Cyldias. L’oubli était
maintenant corrigé.

Personne ne s’inquiétait de manquer
de vivres puisque les salamandres avaient précisé que la ville n’était qu’à
mi-chemin du Sommet des Mondes. Tous avaient donc été heureux d’apprendre que
non seulement ils reviendraient plus riches de leur expédition, mais que la
route serait moins longue. Madox profita de ce qu’il n’y avait rien d’autre à
faire qu’avancer pour poser à son compagnon une question qui le taraudait
depuis longtemps.

— Frayard, est-ce que…,
commença-t-il, mais il s’arrêta, incapable de trouver les mots justes.

Il connaissait le mutant depuis
moins d’une semaine et voilà qu’il s’apprêtait à le questionner sur sa
transformation. Le mancius se tourna vers lui, intrigué.

— Oui ?

Après une courte hésitation, Madox
prit une grande inspiration puis se lança :

— Beaucoup d’histoires
circulent sur…

Saisissant où le jeune homme voulait
en venir, Frayard jeta un coup d’œil autour de lui avant de dire :

— Sur le jour où je suis devenu
mancius, c’est ça ?

Le Déüs hocha la tête, légèrement
mal à l’aise.

— Je constate que le halo de
mystère entourant ce moment ne s’est guère estompé au fil des ans. Et moi qui
croyais que ça sombrerait dans l’oubli…

Le mutant poussa un soupir résigné.
Il fit signe à ses deux compagnons de chevaucher un peu plus à l’écart, loin des
oreilles indiscrètes.

— Ça remonte à bien loin
maintenant… Certainement quelque cinquante ans…

Madox eut un mouvement de surprise.

— Je suis bien plus vieux que
je n’en ai l’air, répliqua Frayard, un triste sourire aux lèvres. Au contraire
de certains, ma transformation a eu l’effet bénéfique de retarder mon
vieillissement, j’ignore pourquoi ! Probablement parce que vivre longtemps
était la dernière chose que je souhaitais à ce moment-là, constata-t-il amer.

— Je suis désolé, murmura
Madox, qui regrettait de s’être aventuré sur ce terrain glissant. Je ne…

— Tu n’as pas à être désolé,
reprit Frayard. C’est plutôt à moi d’apprendre à mieux vivre avec mes
souvenirs… même si c’est difficile.

Le mancius eut un soupir à fendre
l’âme.

— J’avais treize ans lorsque
j’ai rencontré Myriam, celle qui allait devenir ma femme. Nous nous sommes tout
de suite plu, probablement parce que nous avions beaucoup de points en commun.
À commencer par nos origines et notre manque de talents.

Frayard s’arrêta pour regarder vers
l’horizon, puis ferma les yeux un très bref moment. Madox continua pour lui,
croyant connaître cette partie du récit.

— Votre femme était née une
nuit de pleine lune, avait les cheveux noirs et les yeux dissemblables, mais…

— Pas de pouvoirs, reprit le
mancius. Ou si peu. Comme sa mère et sa grand-mère. Elles appartenaient toutes
à la même branche mourante d’une lignée de Filles de Lune sous-douées, de
celles que l’on ne recrute qu’en dernier recours et encore. Myriam allait plus
tard échouer à deux reprises à obtenir ses pouvoirs sur la Montagne aux
Sacrifices. Même le Sanctuaire refusait de la reconnaître comme une véritable
Fille de Lune, c’est tout dire…

Le dos voûté, le mancius hochait la
tête de droite à gauche, découragé.

— Pour ma part, je n’avais d’Être
d’Exception que le nom, grommela-t-il. Et je n’ai jamais été capable d’aucune
magie digne de ce nom ! En fait, le seul avantage de notre triste
situation fut que Mélijna : ne pouvait repérer Myriam puisque ma femme
n’était pas assermentée.

— Mais la sorcière a quand même
fini par vous retrouver…

Frayard mit un moment à répondre,
comme s’il se remémorait les événements avant de les raconter.

— Nous n’avons jamais su qui
avait trahi notre existence, mais je suppose que ça valait mieux puisque je
n’aurais eu de cesse de le retrouver pour lui faire payer…

Un court silence alourdit
l’atmosphère, puis :

— Sédélie n’avait que sept ans
quand cette furie a frappé à notre porte. Mélijna a exigé que je lui remette ma
fille sous prétexte que c’était du gaspillage de laisser une enfant de cette
valeur entre les mains de parents aussi stupides. Elle a ajouté que nous étions
une honte pour la communauté des Filles de Lune comme pour celle des Êtres
d’Exception. Elle a ricané en disant qu’au moins, nous nous étions rachetés en
engendrant une petite comme la nôtre.

— Sédélie était douée, n’est-ce
pas ? murmura Madox.

— Très douée. Ma fille a
inconsciemment commencé à se servir de la magie dès sa première année de vie.
Une aberration pour qui nous connaissait, Myriam et moi. Quand Wandéline
l’avait sondée, peu après sa naissance, elle n’avait pu cacher son étonnement
devant son incroyable potentiel. Elle nous avait prédit un très bel avenir pour
Sédélie, ce qui avait été un baume en regard de nos piètres performances.

— Vous connaissez
Wandéline ? s’étonna Madox. Elle était pourtant déjà retirée à cette
époque !

— J’ai connu Wandéline lorsque
j’étais gamin ; ma grand-mère lui avait rendu un fier service à ce qu’il
paraît. Cette sorcière a longtemps eu un faible pour moi par la suite.

Frayard esquissa un sourire en coin.

— Je n’allais quand même pas me
plaindre d’être dans les bonnes grâces d’une Fille de Lune que tous
craignaient !

— En effet, reconnut le Déüs.

— Toujours est-il que nous
avons refusé de laisser partir notre fille en compagnie de Mélijna. Mais cette
dernière ne nous a pas laissé le choix. Nous nous sommes opposés autant
physiquement que magiquement, mais nous n’étions évidemment pas de taille.
Mélijna a finalement quitté la cabane en emportant notre fille avec elle.

Frayard marqua une courte pause,
reprenant son souffle et peinant à contenir ses émotions.

— Il nous a fallu plus de trois
ans, aidés de Wandéline, avant de parvenir à tirer Sédélie des griffes de la
sorcière des Canac. Cette harpie souhaitait en faire plus tard la mère d’un
puissant descendant de Mévérick sous le prétexte d’une certaine prophétie. Que
cette histoire de descendantes maudites n’ait rien en commun avec ma fille ne
semblait pas l’intéresser outre mesure.

Mayence jeta un œil vers Madox, mais
ce dernier se garda bien d’instruire Frayard sur ses liens avec ladite lignée.

— Nous avons patiemment élaboré
notre plan de sauvetage, de même que celui de notre fuite, et sommes passés aux
actes. Quand Myriam et moi avons enfin pu serrer notre fille dans nos bras,
elle n’était plus que l’ombre de la petite fille enjouée que nous avions élevée
avec tant d’amour.

Les yeux levés vers le ciel, Frayard
contenait difficilement les larmes qui lui brouillaient la vue.

— J’ai appris beaucoup plus
tard que, malgré son jeune âge, Sédélie avait toujours tenu tête à Mélijna,
discutant les ordres et se servant de sa magie pour se défendre.

— Mais personne ne peut user de
magie dans l’enceinte du château, s’écria Madox, à moins d’en avoir obtenu le
droit.

— Si cette sorcière voulait que
ma fille atteigne des sommets dans son art et puisse un jour lui servir
autrement que comme mère porteuse, elle devait lui permettre d’utiliser ses
pouvoirs afin de les perfectionner. Nous avons finalement gagné tous les trois
le passage maudit dans l’espoir de rallier le monde de Brume. Nous voulions non
seulement nous y réfugier pour élever Sédélie en toute quiétude, mais nous
souhaitions également retrouver la trace de la lignée maudite pour que ses
descendantes rachètent enfin les torts causés par leurs ancêtres à la Terre des
Anciens. Mais Mélijna nous attendait, appuyée sur cette maudite roche qui
allait par la suite hanter chacune de mes nuits. Elle était accompagnée du sire
de Canac de l’époque, Nathias, un imbécile qui ne maîtrisait qu’à moitié ses
pouvoirs. Nous avons tenté de nous défendre, mais nous n’étions pas de taille.
J’implorais la présence de Wandéline par télépathie, mais je ne recevais aucune
réponse ; Mélijna avait veillé à ce que sa consœur soit dans l’incapacité
de nous rejoindre, ayant restreint magiquement l’accès à l’environnement du
passage. Le temps que Wandéline rompe le sort, il était trop tard pour Sédélie
et Myriam.

Le débit du mancius s’accéléra alors
qu’il parvenait à un point culminant de son récit.

— Ma femme a essayé d’atteindre
le passage avec notre fille pendant que j’attirais sur moi l’attention de
Mélijna. Nathias a alors voulu freiner leur progression par un sortilège
maladroit. Sa bêtise a propulsé Myriam sur la pierre de voyage où elle fut
happée par l’espace-temps, tandis que Sédélie s’effondrait sur les galets.
Mélijna s’est tournée vers le sire de Canac et lui a hurlé de ne plus s’en
mêler. Profitant de ce bref moment d’inattention de la part de la sorcière,
j’ai tenté d’agripper le corps de Sédélie afin de l’entraîner vers Brume avec
moi, mais Mélijna a été plus rapide. Elle m’a séparé de ma fille avant de me
pousser vers la pierre, tout en me retenant par un bras. Je n’ai pas traversé,
mais ce geste a tout de même été perçu comme une tentative interdite et la
transformation s’est enclenchée. J’avais déjà accepté de devenir mutant pour
sauver ma fille – le prix à payer me semblait convenable. Mais voilà que
je me retrouvais avec les conséquences sans les avantages. Mélijna m’a
abandonné là, en pleine mutation, se sauvant une fois de plus avec Sédélie.
J’ai pleuré des heures avant de me ressaisir et de quitter les lieux avec
Wandéline, venue me promettre une vengeance que je n’ai malheureusement pas
obtenue. Myriam n’est jamais revenue de Brume. Je ne sais même pas si elle a
survécu à la traversée. Malgré nos efforts conjugués à Wandéline et à moi,
jamais nous ne sommes parvenus à libérer Sédélie vivante du château. La magie
mal maîtrisée de Nathias l’avait affectée à un point tel qu’elle est morte quelques
mois plus tard.

Mélijna s’est fait un cruel plaisir
de me convoquer pour que je vienne récupérer le corps de ma fille chérie. Après
lui avoir donné une sépulture, je suis resté désespérément seul, à maudire le
fait d’être né si mal nanti et de ne plus rien avoir à espérer de la vie qu’une
mort rapide et salvatrice, qui me serait toujours refusée…

— Je suis désolé, fut tout ce
que Madox trouva à répéter.

— Je ne vous demanderais qu’une
chose eu égard à cette histoire, reprit Frayard d’une voix grave. Si jamais, un
jour prochain, vous avez l’occasion de débarrasser la Terre des Anciens de
Mélijna, ne vous gênez surtout pas…

— Ce serait avec un immense
plaisir, croyez-moi.

* *

*

Pendant plusieurs jours, Morgana et
Séléna avaient lu et relu le grimoire des Filles de Lune, cherchant
attentivement toute mention d’exploit. Elles avaient finalement dénombré pas
moins d’une quarantaine de Filles Lunaires dignes d’accéder au rang de spectre,
mais le plus dur restait tout de même à venir ; les deux femmes n’avaient
que des noms sur du papier parchemin alors qu’il leur fallait un talisman pour
chacune des Filles d’Alana.

— Nous possédons déjà le
talisman d’Hémélinie, commença Morgana.

— Et nous savons où trouver
celui de Miranda, continua Séléna. C’est déjà mieux que rien. Si nous leur
redonnons vie, nous serons quatre pour continuer les recherches.

Morgana hocha la tête.

— Tu es certaine que Yaël peut
se débrouiller sans toi ? Je ne voudrais pas être responsable de la perte
du plus intelligent des descendants de Mévérick.

— Je garde un contact
télépathique avec lui et je peux me rendre à ses côtés en quelques secondes si
le besoin s’en fait sentir. Son groupe est en phase de se disperser pour
protéger les riverains en attendant que de véritables armées se forment et que
l’on trouve un moyen de contrecarrer Saül. Je vais donc récupérer le talisman
de Miranda, puis revenir chercher celui d’Hémélinie pour la cérémonie. Comme tu
ne peux quitter ta montagne, je me rendrai seule sur l’île de Mun, dans
l’archipel de Hasik. Avec un peu de chance, nous aurons doublé nos effectifs
d’ici quatre jours…

* *

*

Trop occupée par la résurrection des
Filles de Lune, Morgana n’accordait qu’une attention limitée à Maëlle. Elle lui
assignait de petites corvées de même que des livres à lire et des sortilèges à
pratiquer, mais elle n’avait guère de temps à lui consacrer. En contrepartie,
la jeune femme ne cessait de se plaindre qu’elle ne serait elle-même jamais un
spectre puisqu’elle échouait dans tout ce qu’elle entreprenait. Finalement,
elle s’était réfugiée dans une des pièces arrière de la caverne, ruminant son
manque de puissance et sa supposée malchance. Depuis quelques jours, elle
regardait fréquemment sous sa paillasse, où elle avait caché le livre des
communications. Elle l’avait subtilisé après que Morgana s’en fut servi et
hésitait encore à l’ouvrir, craignant que l’esprit qui l’habitait ne s’emballe
en étant libéré et n’avertisse la Recluse.

Si Maëlle avait tellement envie de
jeter un œil à l’intérieur du grimoire, c’est parce qu’elle voulait
désespérément communiquer avec son monde d’origine. Elle avait échoué à
transmettre son message à Kaïn et ne pouvait quitter la grotte pour partir à la
recherche du Sage puisque Mélijna ne manquerait pas de la retrouver. Elle
désirait s’entretenir avec l’oracle qui avait prédit la mort d’Alix par Kaïn et
demander conseil aux Anciens de son village natal. En fait, elle souhaitait
qu’on lui recommande de rentrer et de laisser derrière elle la Terre des
Anciens et ses problèmes. Elle regrettait toujours d’avoir entraîné sa mère
dans cette histoire et, bien qu’elle ne puisse se racheter, elle espérait
pouvoir être davantage utile sur Golia qu’ici. Surtout, elle pourrait se
déplacer plus librement chez elle. En soupirant, elle laissa retomber le
matelas ; le courage lui faisait défaut une fois de plus…

* *

*

Kaïn et Andréa avançaient sur
l’étroite bande de terre séparant l’île où Naïla et Alix s’étaient rendus
depuis les rives du lac. Celui-ci n’étant qu’un immense passage vers Mésa, tous
deux prenaient garde au moindre faux pas ; ayant la capacité de voyager,
ils risquaient de se retrouver parmi les sirènes avant même de réaliser ce qui
se passait.

Quand ils mirent enfin les pieds sur
l’îlot, ils se regardèrent, embêtés. Ils croyaient qu’Hamien les y attendrait,
mais ils ne voyaient personne. Si Kaïn n’avait pas appartenu à l’époque de
Darius, il aurait pu retrouver son confrère n’importe où, mais voilà :
autant les autres Sages étaient dans l’incapacité de le repérer, autant
lui-même ne pouvait localiser ceux formés après la mort de son père.

— Qu’est-ce que tu
proposes ? s’enquit Andréa, tout en étudiant son environnement.

— J’avoue que j’ignore quoi
penser de cette absence. Un gardien ne peut laisser le passage ouvert à tout
venant comme ça. C’est contraire à la logique. D’un autre côté, peut-être
a-t-il cru que nous voulions simplement traverser et qu’il attend patiemment
que nous nous exécutions. Il est écrit dans le Livre des Sages qu’il a juré de
ne plus se mêler de ce qui se passait sur la Terre des Anciens…

— Oui, mais il a tout de même
aidé Naïla et Alix à traverser en dépit de la présence de Mélijna.

Pour toute réponse, Kaïn fronça les
sourcils. Ce contretemps le dérangeait. Beaucoup de choses lui échappaient
depuis quelques jours et cela le rendait nerveux, voire agressif. Soudain, un
bruit singulier lui fit tourner la tête vers le lac.

Hamien nageait vers eux,
vraisemblablement en colère, fendant l’eau sans grâce aucune.

— Que vous manque-t-il pour que
vous disparaissiez enfin ? Vous êtes ici depuis bien trop longtemps à mon
goût !

Kaïn dévisagea le gardien avec un
air aussi peu amène que le sien, mais s’efforça de garder son calme.

— Nous ne voulons pas
traverser, Hamien, nous venons te parler. Et nous serions probablement déjà
partis si tu n’avais pas mis autant de temps à sortir de ta cachette !

Andréa lui adressa une mise en garde
silencieuse.

— Tu peux bien parler de
cachette toi, le Sage venu de nulle part ! Tu te promènes sur la Terre des
Anciens depuis combien de temps sans que personne le sache, hein ? Nous
laissant nous dépêtrer avec la racaille qui rêve de gloire et de
richesse ! Où étais-tu quand les Filles de Lune se faisaient massacrer
sans pitié au fur et à mesure qu’elles arrivaient d’ailleurs ? Quand la jeune
Naïla reposait entre la vie et la mort dans les bras de son Cyldias ?
Quand les passages étaient forcés par des mécréants sans pitié et les gardiens
des failles temporelles, menacés ou massacrés, hein ? Où étais-tu ?
Bien à l’abri, attendant d’avoir un ennemi digne de ta puissance et de ton
savoir ! Eh bien, tu dois être content aujourd’hui, Ulphydius a enfin un
successeur et toi, quelqu’un qu’il vaut la peine de pourchasser…

Les yeux du triton jetaient des
éclairs. Il gesticulait, agitant son trident de façon menaçante et projetant
des petits morceaux d’algues et des gouttelettes tout autour de lui. Quand il
eut terminé, il planta son trident dans la terre meuble du rivage et croisa les
bras sur sa poitrine. Les deux Sages se jaugèrent du regard, puis Kaïn demanda :

— Qu’est-ce que tu attends de
moi maintenant ?

— Que tu prennes tes
responsabilités sans te défiler, rien de plus !

— C’est pour cette raison que
je suis ici…

— Qu’es-tu venu chercher ?

— Mon statut est trop ancien
pour me permettre de repérer les Sages encore vivants et j’ai besoin de savoir
combien il y en a.

— Nous ne sommes que trois sur
la Terre des Anciens. Pour ce qui est des autres mondes, il en restait une
douzaine la dernière fois que je me suis donné la peine de compter ; ça
remonte à trois ou quatre ans.

— Où sont les deux
autres ?

— Chacun d’eux garde un passage
particulièrement important, l’un conduisant à Farmylle, la cité des elfes, et
l’autre chez les géants des glaces…

— Près de la source des fées,
compléta Kaïn.

Hamien hocha la tête.

— Cette source a maintes fois
attisé la convoitise des voyageurs au cours des deux derniers siècles et nous
avons convenu qu’elle méritait une attention spéciale.

— La source des fées ?
C’est la première fois que j’en entends parler, releva Andréa.

— C’est une source d’eau claire
qui, une fois recueillie, a la propriété de remplacer n’importe quel ingrédient
liquide d’une potion, répondit Kaïn, étonné de l’ignorance de sa compagne.

— Un seul ?

— Oui.

— C’est drôlement pratique,
observa l’Insoumise Lunaire avec justesse.

— Voilà justement pourquoi elle
est tant convoitée, remarqua le Sage. Une bonne réserve de cette eau permet à
quiconque de réaliser les potions les plus complexes. La particularité commune
à la magie et à la sorcellerie, c’est le fait que les mixtures demandent
souvent un ingrédient quasi introuvable parmi toute une liste d’éléments
courants.

— Est-ce que cette source
miraculeuse a son pendant pour les ingrédients solides ?

Les deux Sages se consultèrent un
instant du regard, avant qu’Hamien précise :

— Un bruit a longtemps couru
selon lequel un gisement minier de Mésa aurait les mêmes propriétés, mais
personne n’est jamais parvenu à le prouver.

Songeur, Kaïn se frottait le menton.

— À l’époque de la mort de
Darius, on prétendait que ce gisement se trouvait plutôt sur Dual. Quelle est
la part du vrai et du faux dans ces rumeurs ? Je l’ignore.

— À moins que tu ne désires les
rencontrer pour leur parler de Saül, il ne sert à rien de déranger ces Sages,
Kaïn. Leur travail est trop important pour qu’ils l’abandonnent au profit d’une
défense de territoire qui n’est pas encore urgente, mentionna Andréa, revenant
à la question première.

— Je dois tout de même leur
rendre visite si je veux être en mesure de les repérer ensuite, précisa Kaïn.
La seule façon que j’aie de le faire est d’obtenir leur accord.

— Je vais vous indiquer à tous
les deux comment les retrouver puisqu’ils ne se laisseront pas plus facilement
approcher que moi. Nous sommes devenus extrêmement méfiants avec les années.
Pour ce qui est des Sages répartis dans les mondes parallèles, je peux
seulement vous dire à quel peuple ils appartiennent. Je n’ai aucune idée de
l’endroit où ils se trouvent en ce moment.

Même si l’atmosphère demeura
glaciale entre les deux Sages jusqu’à la fin de l’entretien, Kaïn et Andréa
purent repartir avec les renseignements qu’ils étaient venus chercher.

17

De découvertes en apprentissages

La nuit n’avait pas tardé à étendre
son manteau de noirceur sur ce que j’avais mentalement surnommé « La
vallée de la mort ». À défaut d’être originale comme appellation, c’était
drôlement réaliste. La lune projetait des ombres menaçantes sur les environs,
donnant au blanc des os une luminosité dérangeante.

Nyctalopes tous les deux, Alix et
moi achevions de faire le tour de l’endroit et nous n’avions pas repéré la
moindre sortie, ni physiquement ni magiquement. Mon Cyldias avait raison :
on ne pouvait venir sur place que par magie.

— Ce que je ne comprends pas,
c’est que certains des os que j’ai observés appartiennent à des espèces incapables
de se déplacer jusqu’ici. Il faut donc que quelqu’un de puissant l’ait fait
pour eux. De plus, d’autres ne sont pas originaires de Bronan, ce qui implique
qu’elles ont voyagé par le passage.

— Selon toi, combien de temps
s’est-il écoulé depuis cette bataille ? demandai-je, alors que je
frissonnais malgré moi.

La fraîcheur de la nuit avait
remplacé la chaleur du jour et ma cape me semblait soudain bien mince.

— Difficile à dire. Mais ce
n’est pas récent, c’est certain. Reste à savoir si la Fille de Lune assassinée
gardait précisément ce passage parce qu’il était jugé dangereux ou si elle a
abouti ici comme nous, en cherchant comment quitter Bronan.

— Ce serait tout un hasard que
quelqu’un ait pu se trouver précisément ici au moment où cette femme est apparue.

— Alors comment expliques-tu
que nous n’ayons pas repéré la moindre cachette, ni le plus petit abri. Si une
Fille de Lune surveillait cette frontière, elle ne pouvait quand même pas
rentrer bêtement chez elle tous les soirs en laissant la voie libre. Ça n’a
aucun sens.

— Elle connaissait peut-être
son agresseur, dis-je, ayant l’impression d’enquêter sur un meurtre dans une
mauvaise série télé.

Mon passé me rattrapait souvent dans
les moments les moins opportuns, me rappelant des bribes de ma vie d’avant. Je
secouai la tête pour en chasser les souvenirs.

— Nous devrions essayer de
dormir et reprendre tout ça demain. Nous y verrions plus clair, au propre comme
au figuré…

Je restai longtemps les yeux
ouverts, à chercher le sommeil. Je pensais de moins en moins souvent à ma vie
sur Brume et à mon ancien amour. Seules ma fille et Hilda conservaient une
place de choix dans ma mémoire. L’irréalisme de ma vie actuelle s’imposait en
certaines occasions avec une telle force que je devais m’obliger à y croire même
si près de trois ans s’étaient écoulés depuis ma première apparition.

« Trois ans », pensai-je
encore en jetant un œil à l’homme qui dormait à mes côtés, sa main reposant sur
ma cuisse. Il en avait fallu plus de deux pour que nous soyons enfin réunis, mais
donner le nom de relation à ce que nous vivions maintenant me paraissait bien
illusoire. Est-ce que la situation changerait un jour ? Je ne pouvais que
l’espérer. Je soupirai profondément.

Alix remua sous les couvertures. Je
me tournai face à lui, l’observant un moment. D’un geste tendre, j’effleurai
son front, repoussant quelques mèches rebelles. Le contact de sa peau chaude
dans cet environnement trop frais m’électrisa.

— Tu ne dors pas ?
s’enquit-il d’une voix ensommeillée.

— Non, murmurai-je. J’ai envie
de toi.

La dernière phrase m’avait échappé
et je me mordis la lèvre ; cet aspect de notre liaison en était encore à
ses balbutiements et la gêne subsistait. Sous ses paupières mi-closes, Alix me
renvoya un regard intense et ses doigts remuèrent, l’un après l’autre,
entraînant doucement ma jupe vers mes hanches. Le tissu glissant sur mes jambes
fit naître la chair de poule sur ma peau. Je me rapprochai, en quête de chaleur
et d’affection. Les yeux fermés, je cherchai la bouche de mon amant. Nos lèvres
se soudèrent, sa langue narguant la mienne avec ardeur. D’instinct, mes mains
s’agrippèrent à ses cheveux quand sa paume épousa le creux entre mes cuisses,
avivant le désir dans un lent mouvement circulaire. Une éternité plus tard, je
me détachai, roulant sur le dos, légèrement haletante.

La main d’Alix se déplaça alors pour
s’attaquer aux lacets de mon corsage, libérant mes seins. Mes mamelons se
dressèrent au contact de l’air froid. Un long frisson me parcourut.

— Tu veux que je te
réchauffe ? murmura Alix à mon oreille, tout en mordillant mon lobe.

— Oui, soufflai-je.

Il envoya valser ses vêtements puis,
un genou de chaque côté de mon corps, retira en hâte mon corsage pendant que, à
force de contorsions, je me débarrassai de ma jupe. Sa bouche descendit ensuite
le long de mon cou, embrassant au passage chaque parcelle de ma peau, jusqu’à
ce qu’elle s’arrête sur un sein. Sa langue titilla d’abord mon mamelon puis ses
dents se refermèrent doucement sur celui-ci ; une, deux, trois fois, me
faisant gémir de plaisir. Ses mains en coupole sous mes seins, Alix continua
son manège, en alternance, jusqu’à ce que je cambre les reins dans une
invitation sans équivoque.

Sans attendre, il se glissa en moi.
Il bougea d’abord lentement, son regard rivé au mien. Je refermai mes jambes
sur les siennes, exerçant une pression pour qu’il accélère. Il m’obéit, fermant
les yeux. Je m’accrochai à ses épaules, mon rythme cardiaque s’accentuant à
chacun de ses coups de hanches.

Nous atteignîmes l’extase à
l’unisson.

* *

*

Debout dès l’aube, je grignotai des
fruits tout en observant encore une fois l’étrange endroit où nous étions
apparus, cherchant ce qui avait pu nous échapper. J’avais grimpé sur un
promontoire rocheux surplombant la vallée et je scrutais l’étendue de
squelettes en contrebas quand un détail attira mon attention. Partout, les
dépouilles étaient éparpillées, rarement entassées, sauf à un endroit où
s’élevait un monticule passablement imposant. Je hélai Alix, qui observait lui
aussi d’un autre point de vue, et nous nous rendîmes sur place.

— Quelqu’un a déplacé les corps
bien après que les os furent nettoyés par les intempéries, remarqua Alix en
arrivant sur les lieux.

— Oui, mais pourquoi ?
m’interrogeai-je. Le passage vers la Terre des Anciens est plus loin dans la vallée
et semble être resté naturellement libéré. En tout cas, il n’y a aucun amas
d’os comme ici. De plus, ces os-ci proviennent du pourtour et se retrouvent au
centre alors que l’autre cercle est vide…

— Le corps de la Fille de Lune
est à mi-chemin entre ici et le passage, marmonna Alix, songeur. Peut-être que…

Il se passa la langue sur les
lèvres, puis :

— Si tu tentes de repérer un
passage vers la Terre des Anciens, il ne te donne que l’emplacement du premier
cercle ?

Avant de lui répondre, je fis le
test, puis hochai la tête dans l’affirmative.

— Est-ce qu’il y a une
distinction que tu dois faire quand tu essaies de repérer un passage selon le
monde où tu désires te rendre ?

— Bien sûr, répondis-je dans un
sourire. Les repères ne sont pas les mêmes selon que tu souhaites un passage
pour Golia ou pour Elfré. Les énergies en cause sont différentes.

— Tu peux faire une recherche
pour chacun des autres mondes, s’il te plaît ?

Je m’exécutai tout en me demandant
où il voulait en venir puisque les mondes ne communiquaient entre eux que par
le biais de la Terre des Anciens. Du moins, c’est ce que je croyais…

— Il y a un passage sous les
os ! m’exclamai-je, quelques minutes plus tard. Un passage pour Elfré,
précisai-je, surprise.

Alix déplaça magiquement les os pour
découvrir une immense souche en dessous. Au centre, il y avait une fée figée
dans une pierre jaune translucide, encastrée au cœur de l’arbre.

— C’est sûrement l’aura de cet
être prisonnier de l’ambre que tu captes comme point de repère du passage.
L’arbre a grandi par-dessus pour la dissimuler aux regards, mais la mort de la
forêt environnante et la magie l’ont ramenée au grand jour. Mais pourquoi ce
lien entre deux mondes alors qu’il n’y en a pas ailleurs ?

— Tu ignores si c’est le cas,
Alix, dis-je d’une voix douce. Si toutes les Filles de Lune, à mon instar, ne
cherchent qu’un passage vers un monde en particulier, elles ne peuvent déceler
un passage conduisant ailleurs…

— Mais cette possibilité est
contraire à tout ce que l’on nous enseigne, grogna Alix. Ces voyages sont déjà
bien assez complexes sans qu’on en rajoute !

— Que veux-tu que j’y
fasse ? soupirai-je. Ce n’est pas moi qui dicte les règles et crée les
ouvertures. Je ne suis que la marionnette qui permet de les retrouver et de les
franchir. Et puis, c’est toi qui m’as demandé de chercher. Ce que j’ai trouvé
ne te plaît pas, mais je n’en suis pas responsable, tranchai-je.

Il eut un demi-sourire.

— À ma décharge, je n’y croyais
pas, mais je craignais de regretter de ne pas avoir essayé…

— Qu’est-ce qu’on fait
maintenant ? m’enquis-je finalement. Nous avons deux passages, un
talisman, des griffes à rapporter à Wandéline, mais également une chance inouïe
d’aller chercher le sang des trois nymphes pour la potion sans faire un détour
par la Terre des Anciens…

— Il vaut mieux rentrer. Les
griffes sont le prochain ingrédient alors que le sang ne vient qu’en dernier.
Ça me permettra aussi de prendre des nouvelles de Foch.

* *

*

La traversée se déroula à merveille
et nous fûmes chez Wandéline en moins de temps qu’il n’en faut pour le dire.
Les explications furent longues de part et d’autre. Foch raconta les
circonstances de son « accident » et Wandéline, plus loquace qu’à son
habitude en présence d’Alix, nous fit un récit détaillé de son voyage sur
Elfré. Elle ne s’empêcha cependant pas de préciser que la formule qu’elle était
allée y chercher se trouvait précédemment dans le grimoire dont mon Cyldias
avait causé la perte. Petite pointe bien placée en passant. Nous parlâmes un
peu de notre visite sur Bronan, mais la sorcière n’était qu’à demi attentive à
cette dernière partie. Pour des raisons qu’elle n’expliqua pas, elle préférait
qu’on parle peu du monde des Ednés en sa présence, requête que nous
respectâmes.

— Voici les griffes, mentionna
simplement Alix en les tendant à Foch.

Ce dernier les regarda un instant
avec fascination, avant de les déposer aux côtés de ce qui restait des cheveux
reptiliens des gorgones.

— Il ne manque plus que le sang
des trois nymphes, soupira le Sage redevenu humain.

— Tu oublies les écailles de
mancius, précisa Wandéline.

— Je ne les compte pas,
sourcilla Foch. Je sais très bien où m’en procurer en moins de quelques heures.
Et je suis certain qu’il en est de même pour Alix.

Il se tourna vers celui-ci, qui
hocha la tête en signe d’assentiment.

— Je connais deux mancius qui
ne verront aucun inconvénient à nous en fournir, surtout si c’est pour se
débarrasser de Mélijna.

— Tant mieux, dis-je, ça nous
fait un problème de moins, considérant ce que Wandéline vient de dire. Je me
demande bien où nous pourrons trouver ce sang si précieux, grognai-je,
exprimant à voix haute ce que tous pensaient par-devers eux. Tous sauf mon
Cyldias.

— Je sais où trouver une
naïade.

— C’est du sang d’une océanide
dont nous avons besoin, indiqua Foch, croyant qu’Alix s’était trompé.

— Je sais. Les naïades sont de
la même famille ; peut-être leur sang est-il équivalent. Sinon, il lui est
peut-être possible de me dire où trouver l’une de ses semblables. Je n’ai rien
à perdre à lui demander.

— Tu as rencontré une naïade
sur la Terre des Anciens ? s’étonna Wandéline.

— Oui, répondit Foch, un peu
rapidement, à la place du jeune homme. Elle garde une frontière temporelle un
peu particulière, à l’est de Sagan. Pour le moment, l’important consiste à
trouver ce qui nous manque encore. Je te parlerai de cette nymphe plus tard,
termina Foch avec un clin d’œil pour dissiper le malaise naissant.

Je savais pertinemment qu’il
n’existait pas de frontière temporelle à l’est de Sagan puisque Maxandre
m’avait fait mémoriser l’emplacement de toutes les failles connues et recensées
sur la Terre des Anciens. Je me gardai cependant de dire quoi que ce soit,
sentant qu’il était préférable que je reste muette.

— Tu crois que vous pouvez y
aller tout de suite ? reprit Foch en s’adressant à Alix.

Mon Cyldias acquiesça et nous
partîmes moins de cinq minutes plus tard alors que Foch concluait :

— Dès que nous aurons tous les
ingrédients, nous pourrons essayer de gagner du temps de mijotage. En
attendant, il vaut mieux ne rien tenter, au cas où nous aurions besoin des
ingrédients manquants plus vite que prévu. Cette formalité remplie, vous serez
libres de vous consacrer à Saül…

« Charmante perspective »,
pensai-je en disparaissant.

La nuit menaçait de tomber quand
nous nous matérialisâmes devant la cabane toujours aussi miteuse de mon amant,
reléguant au lendemain notre visite à la naïade.

* *

*

Pour Roderick, les mois et les
années s’écoulaient au rythme de la croissance et de l’apprentissage de Saskia
et de Sirine. Il avait conservé le nom que les sirènes avaient donné aux
nourrissons, contrairement à ce qu’il avait fait pour les Ybis d’Andréa. Il
regardait maintenant évoluer deux fillettes de cinq ans et retirait une immense
fierté de leurs progrès continuels. Elles étaient d’une intelligence vive et
d’une incroyable débrouillardise. Bien qu’elles soient identiques, Roderick
parvenait à les distinguer sans trop de peine, ayant appris à connaître les
traits de caractère de chacune, de même que leurs particularités physiques.

Il avait appris à faire preuve d’une
patience infinie lorsque l’objectif à atteindre était plus que prometteur. Il
en irait de même cette fois. La seule différence : il devait se servir
d’une faille temporelle pour parvenir à ses fins. Autrement, il ne disposait
plus de l’élément le plus essentiel à sa quête : le temps. Il espérait
réussir une fois de plus, ce qui lui permettrait d’appliquer un baume sur le
plus grand échec de sa vie : son incapacité à s’approprier les pouvoirs de
son fils Alexis avant que ce dernier ne devienne un Sage d’Exception.

18[bookmark: bookmark18]

Projets de conquête

Sur le territoire de Dual, Saül
discutait avec Fonzine et Fabius, les Ybis d’Andréa. Il désirait que ses
fidèles lieutenants rassemblent les armées formées au sein des différents
peuples, au cours des années passées, et qui n’étaient pas déjà en mission sur
Elfré. Le sorcier poursuivait son seul et unique but : asservir tous les
mondes parallèles à la Terre des Anciens avant de s’attaquer au noyau de
l’univers de Darius.

Ce n’était plus qu’une question de jours
avant qu’Elfré lui appartienne ; seule Farmylle résistait encore. Il avait
attaqué ce monde en premier parce qu’il s’y trouvait la plus grande
concentration d’êtres à la magie puissante et au savoir démesuré. Dès le début,
il savait que la lutte serait longue et ardue ; elle durait d’ailleurs
depuis plus de trois ans. Si les elfes et leurs alliés de toujours tombaient
enfin entre ses mains, conquérir serait un jeu d’enfant. Le sorcier venait
justement d’envoyer une partie de ses troupes vers Golia. Les géants s’étant
naturellement ralliés à sa cause plusieurs années auparavant, il ne restait que
les peuplades humaines à neutraliser, de même que quelques rares races.
Toutefois, il ne voulait pas que les géants déclarent la guerre aux hommes pour
éviter d’alerter les mondes restants sur leur alliance. Bien que les géants
n’aient jamais été considérés comme de réels amis des humains, il n’en
demeurait pas moins qu’ils avaient meilleure réputation que les hybrides de
Dual auprès des défenseurs de la Terre des Anciens.

— Je veux l’assurance que vous
me laisserez me débarrasser de ma sœur et de son stupide Cyldias ! maugréa
l’Ybis femelle.

— Je t’ai déjà dit que je ne
voulais pas que ces deux-là meurent, Fonzine. Je t’interdis de les tuer !

— Pourquoi ? cria-t-elle,
en colère. Pourquoi ? Je croyais que le retour de ma sœur de Brume me
donnerait le droit d’anéantir ce prétentieux protecteur. Et comme vous détenez
maintenant le secret d’Ulphydius, vous n’avez plus besoin d’elle. Alors
pourquoi les épargner ?

— Pourquoi tiens-tu tellement à
les éliminer ? Ils ne t’ont rien fait que je sache ! gronda Saül.
N’as-tu pas suffisamment de victimes à torturer ?

— Le simple fait qu’ils
existent m’empoisonne la vie, cracha l’Ybis. Et j’ai hâte d’en finir…

— Le jour où je serai maître de
la destinée de l’univers de Darius, tu pourras en faire ce que tu voudras. Pas
avant !

— Quelle est notre prochaine
destination ? s’enquit Fabius, pressé de changer de sujet.

Il n’était pas le plus intelligent
des deux, mais il savait reconnaître les signes annonciateurs de problèmes chez
sa sœur et c’était le cas actuellement. Il valait donc mieux lui trouver un
nouveau défi avant qu’elle ne devienne incontrôlable.

— Mésa, rétorqua Saül. Votre
constitution vous permettant de vous rendre immatériels, il vous sera possible
de superviser les opérations tant maritimes que terrestres. Les sorcières d’eau
et les nixes ne constituent pas une menace et se rallieront à vous. Par contre,
les vouivres, les sirènes et les tritons vous livreront une lutte sans merci.
Ils refuseront de se rendre. Pour ce qui est des nains, je m’en occuperai
personnellement. Ils ne doivent surtout pas se joindre aux sirènes. Leur
connaissance de la forge et des métaux me sera d’une aide incommensurable dans
ma lutte sur la Terre des Anciens.

— Quand partons-nous ?

— Nous traverserons peu avant
l’aube, demain.

À nouveau seul, Saül repensa aux
nains de Mésa. Il avait certes besoin d’eux pour leurs talents de forgerons,
mais s’il désirait s’en faire des alliés, c’était pour connaître enfin
l’emplacement du gisement de sinicope, un métal ayant l’extraordinaire vertu de
remplacer n’importe quel ingrédient solide d’une potion. Il y en avait bien eu
un par le passé sur Dual, mais sa petite taille avait rapidement été vaincue
par l’usage excessif des hybrides qui habitaient ce continent. Saül avait
amassé une impressionnante quantité de formules qu’il ne pouvait utiliser faute
d’un seul ingrédient manquant. S’il parvenait à localiser le gisement, il
verrait sa victoire sur l’univers de Darius se concrétiser bien plus tôt que
prévu…

* *

*

Malgré sa fureur et une crise
magistrale, Mélijna n’avait pu récupérer le précieux grimoire des Filles de
Lune. Et elle ne comprenait toujours pas comment il avait pu quitter son antre.
La sorcière frustrée ne s’était pourtant pas permis une nouvelle visite dans le
désert. La récente association des salamandres avec Alejandre l’obligeait
plutôt à se concentrer sur les légendes entourant Ramchad, les trésors que la
ville recelait et les moyens dont elle disposait pour réveiller l’armée
ensevelie. Au moins, elle n’avait pas à s’inquiéter de voir le jeune sire se
rendre à destination.

Les salamandres connaissaient
parfaitement tous les chemins conduisant à la légendaire cité. Elles
guideraient donc les troupes pour que le voyage soit le plus court possible.
Mélijna ne se leurrait pas sur le temps que ça prendrait ; il faudrait au
moins deux mois avant qu’ils arrivent à destination. La sorcière espérait que
ce laps de temps lui serait suffisant pour ses recherches, mais également pour
retrouver Maëlle et lui prendre cette vie dont elle avait toujours autant
besoin. Griol, son fidèle ravel, n’était malheureusement pas réapparu depuis sa
dernière visite, au moment où la sorcière l’avait chargé de retrouver la jeune
femme. Pourvu qu’il parvienne à ses fins avant qu’Alejandre m’atteigne Ramchad…

Comme lorsqu’elle avait voulu
retrouver le grimoire des Filles de Lune dans sa cachette, Mélijna se concentra
intensément pour faire ressurgir les souvenirs d’une vie antérieure qui la
hantait depuis sa tendre enfance. La sorcière avait rarement confié le précieux
secret de ses nombreuses connaissances sur Ulphydius, la magie noire, les
différentes espèces de l’univers de Darius et combien d’autres éléments aussi
précieux. Une des rares fois où elle avait osé s’ouvrir, elle l’avait amèrement
regretté puisque sa mère s’était servie de ses révélations pour l’empêcher
d’être acceptée comme Fille de Lune. Thadéa s’était empressée de prévenir la
Grande Gardienne de l’époque, Cardine, que la jumelle de Séléna était fort
probablement une réincarnation d’Acélia la Maudite et qu’une ascension au rang
de Fille de Lune assermentée risquait de replonger les Filles Lunaires dans un
calvaire semblable à celui d’autrefois. Mais la sorcière s’était montrée têtue
et avait élaboré un plan pour éliminer sa sœur et ainsi obliger Cardine à
l’accepter dans ses rangs. Son plan tourna toutefois au cauchemar, car Thadéa
savait lire dans l’esprit de sa fille tandis que l’inverse ne fonctionnait pas.
C’est ce jour-là que Mélijna avait appris l’existence de la dague d’Alana,
cette maudite dague qui existait encore des siècles plus tard, cette dague qui
voyageait maintenant avec Naïla, causant de vives douleurs à la sorcière des
Canac chaque fois que la jeune femme y touchait. Heureusement, elle ne la
tenait jamais dans ses mains bien longtemps. Il faudrait tout de même qu’elle
se réapproprie l’arme avant que quelqu’un ou quelque chose, le spectre de sa
sœur en l’occurrence, prévienne l’Élue de son utilité. Mélijna ignorait que
Naïla le savait déjà.

L’intense concentration de Mélijna
porta ses fruits et elle put repérer l’emplacement de la cité. Elle projetait
de s’y rendre quand un hurlement terrifiant se répercuta jusque dans son antre.
En vitesse, elle gagna la cour intérieure du château, où un spectacle
particulièrement inquiétant l’attendait.

Du haut de ses six ans d’apparence,
Menise retenait magiquement prisonniers d’une cage, quatre des archers chargés
de garder les remparts. Mélijna fronça les sourcils. Jusqu’à présent, Mitchel
s’était montré le plus téméraire des jumeaux Exéäs, testant sans relâche ses
pouvoirs de plus en plus efficaces et faisant des bêtises à répétition. Jamais
encore la petite n’avait tenté quoi que ce soit de ce genre. Elle préférait la
magie plus douce, sans qu’elle ne soit inoffensive pour autant. La gamine
fixait maintenant sur les archers un regard dur et sans pitié, profondément
inquiétant pour une enfant de cet âge.

— Qu’est-ce que tu fais ?
lui demanda Mélijna.

L’enfant ne réagit pas, ne quittant
pas ses prisonniers des yeux. La sorcière répéta sa question une deuxième fois,
puis une troisième, sans obtenir la moindre réaction. Mélijna se déplaça pour
s’immiscer entre le bourreau et ses victimes. Dès que le contact visuel fut
rompu, la sorcellerie cessa et la cage retomba bruyamment sur le sol.

— Qu’est-ce qui t’arrive,
Menise ? s’enquit la sorcière.

Les yeux écarquillés par le
spectacle, la fillette se mit soudain à hocher vigoureusement la tête, ses yeux
se remplissant de larmes.

— Pas moi, Ijna, pas moi. Nise
pas méchante. Nise pas savoir…

Comprenant sans peine que la petite
avait été possédée par une force qui lui était étrangère, la sorcière la
rassura de quelques mots avant de la reconduire à Nogan. Quelle ne fut pas sa surprise
de trouver le gardien du château en compagnie de Mitchel et de… Menise qui
faisaient leur sieste de l’après-midi. Avant que Mélijna n’ait pu demander une
quelconque explication, la forme étendue sur le lit disparut et la véritable
Menise franchit le seuil à la suite de la sorcière. Cette dernière comprit
alors qu’il lui faudrait percer le mystère des Exéàs avant de se consacrer à
Ramchad. Ces enfants étaient peut-être encore plus dangereux qu’elle ne le
croyait. Pourvu que ces recherches ne prennent pas plus de quelques jours…

* *

*

Kaïn trouva aisément les deux Sages,
mais l’accueil qu’ils lui réservèrent ne fut pas plus agréable que celui
d’Hamien. Le ressentiment semblait bien ancré dans le cœur de ceux qui
considéraient qu’ils avaient été abandonnés par celui qui aurait dû les aider.

Un détail avait cependant étonné
Kaïn : le Sage chargé de garder le passage vers Golia avait traversé pour
venir à sa rencontre. Normalement, la protection s’effectue à partir de la
Terre des Anciens. Qu’est-ce qui pouvait bien nécessiter une telle entorse à la
bonne vieille méthode ?

De son côté, Andréa attendait chaque
fois à l’écart. Elle voulait ainsi s’assurer de ne pas contrarier davantage les
Sages s’ils constataient que Kaïn avait son appui. Depuis de nombreuses années,
ces deux-là croyaient qu’elle était morte et c’était préférable. Elle savait
qu’il y avait peu de chances qu’Hamien trahisse sa présence, puisqu’il ne
parlait que rarement avec ses confrères. Et si cela devait arriver, elle
aviserait à ce moment. Quand Kaïn eut obtenu ce qu’il désirait, ils se
rendirent à Ramchad.

Depuis bien longtemps, les sylphes
et les sylphides ne se préoccupaient plus des fréquentes visites du Sage dans
la cité légendaire. Par contre, la venue d’une Fille de Lune attisa la curiosité
des élémentaux de l’air, qui se massèrent rapidement aux portes de la ville. Il
y avait des siècles que l’endroit n’avait pas accueilli une femme d’un rang
aussi élevé, mais surtout une alliée. Les élémentaux ne considéraient pas la
venue de Wandéline, quelques dizaines d’années plus tôt, comme une visite digne
de mention, pas plus que celle de Saül. Tous deux avaient dû repartir
bredouilles alors que les portails étaient restés obstinément fermés et que les
remparts ne pouvaient être franchis autrement que par l’une des deux entrées.
Aucune sorcellerie n’avait d’emprise sur la cité de Darius et ce, depuis
toujours. Certains humains parvenaient à y pénétrer uniquement parce qu’ils ne
portaient pas la moindre parcelle de magie. Toutefois, la majorité d’entre eux
mourait peu de temps après leur visite si celle-ci avait été un pillage. Nul ne
comprenait pourquoi il en allait ainsi. Peut-être était-ce une suite logique au
fait qu’autrefois les brigands étaient mis à mort et enterrés aux abords des
murailles.

Le seul regret du peuple de l’air,
c’était de ne pas avoir été en mesure de récupérer les pièces de monnaie ayant
conduit la sorcière et Saül jusqu’ici. Ces pièces étaient nécessaires pour la
première visite seulement. Par la suite, la personne revenait d’instinct. Donc,
tant et aussi longtemps que la monnaie resterait en leur possession, il n’y
aurait pas de nouveaux visiteurs, mais si la pièce venait à changer de main…

— Nous ignorons si la
sorcellerie d’Ulphydius peut contrer la magie de la ville, expliqua Alphé, le
chef des sylphes, à Kaïn et à Andréa. Jamais personne n’est venu ici avec un
niveau de puissance aussi élevé que celui-là depuis l’époque de Darius ;
il se peut donc que nous ayons des surprises.

— Voilà pourquoi je viens vous
prévenir que la ville renaîtra d’ici quelques semaines. Ramchad est le meilleur
endroit pour abriter quelque cinq cents mages formés dans le but ultime de
défendre la Terre des Anciens contre un émule d’Ulphydius.

Kaïn dévoila alors aux élémentaux
l’existence de l’Orphelinat des Sages et la provenance des enfants auxquels on
avait enseigné. De longues heures furent nécessaires pour régler les détails de
ce déménagement, de même que pour discuter de l’avenir.

Ce soir-là, quand la lune atteignit
son apogée, Andréa lui adressa une prière silencieuse. La journée qui
s’achevait lui faisait craindre le pire quant à l’avenir de l’univers qu’elle
avait appris à aimer autant qu’elle le haïssait. Elle savait plus que quiconque
que les prochaines années seraient une suite ininterrompue d’embûches, de
guerres d’ego, de batailles sanglantes et de morts atroces. Elle poussa un
profond soupir, se demandant si elle pourrait jamais vivre en paix près de ceux
qu’elle aimait…

19[bookmark: bookmark19]

Les demandes d’Alix

Je m’éveillai à l’aube. Sourire aux lèvres,
je me blottis contre Alix, qui resserra instinctivement son bras sur moi. Mon
bonheur d’être à ses côtés ne pouvait être terni, pas même par la rusticité de
l’endroit, l’odeur de l’humidité ou la vision des souris courant sur le
plancher. L’esprit et l’âme en paix, je me rendormis.

Nous quittâmes la cabane une heure
plus tard en direction de la faille temporelle que gardait Nichna, la naïade
qu’Alix avait sauvée des griffes de Saül.

Le récit que nous lui fîmes de la
destruction quasi totale d’Elfré la dévasta. Bien qu’elle n’ait jamais quitté
la Terre des Anciens pour l’autre monde, elle était demeurée très attachée à
ses semblables. Son obligation de veiller indéfiniment sur une faille
temporelle l’avait contrainte à se remémorer inlassablement ses souvenirs. Elle
entretenait l’espoir de pouvoir un jour terminer sa vie auprès de son
peuple ; ce qui ne semblait plus possible.

— Qu’attendez-vous de
moi ? s’enquit-elle entre deux sanglots douloureux. Je doute que vous
soyez venus dans le seul but de me raconter le calvaire des miens…

— C’est vrai, confirma Alix,
qui lui parla ensuite de Mélijna et de la potion de Vidas. Nous avons
malheureusement besoin du sang de trois sous-espèces de nymphes pour accomplir
ce miracle : une hamadryade, une océanide et une oréade.

— Vous êtes conscients que je
ne suis pas censée vous conduire à d’autres nymphes, n’est-ce pas ? C’est
une règle importante de notre peuple, établie pour en préserver les rares
représentants demeurés sur la Terre des Anciens lors de la Grande Séparation.

— Je sais, mais la situation
exige une nouvelle façon de faire. Dois-je te rappeler que tu me dois la
vie ?

L’argument d’Alix porta visiblement,
mais la nymphe hésitait encore. Elle triturait nerveusement ses mains
palmées ; cherchant vraisemblablement comment se sortir de ce pétrin sans
s’attirer les foudres de quiconque. L’enjeu était trop important pour que je
cherche à ménager qui que ce soit. Aussi, je racontai à Nichna ce que j’avais
observé lors de mon séjour forcé au château des Canac. Mon récit fit pencher la
balance en notre faveur. Quand elle apprit ce qu’enduraient les membres de son
espèce capturés par Mélijna, la nymphe décida de passer outre aux directives
reçues autrefois et de nous donner les éléments nécessaires au succès de notre
quête.

— Lors des tragiques événements
qui ont conduit à la Grande Séparation, puis à la mort de Darius, les nymphes
ont continué de vivre sur la Terre des Anciens en nombre relativement élevé,
contrairement à ce que croyait le Conseil de Gaudiore. Nous avons jugé plus
sage de ne pas attirer l’attention sur nous, gardant ainsi toute la latitude
voulue pour gérer nos activités et protéger la nature. Au fil des siècles, nous
sommes parvenues à stabiliser notre population à cinq cents membres pour
l’ensemble du territoire.

Alix haussa des sourcils surpris
devant ce chiffre bien au-dessus de ce qu’il imaginait. Il s’attendait à une
cinquantaine, tout au plus.

— Malheureusement, depuis
quelques centaines d’années, notre nombre ne cesse de décroître sans que nous
comprenions pourquoi. Je suppose que cette Mélijna est responsable de cette
perte, du moins en partie.

Nous hochâmes la tête.

— Pour la sécurité de tous, je
vous propose de repasser dans deux jours. Ça me permettra de me procurer les
trois fioles tout en préservant l’anonymat des donneuses.

Je jetai un coup d’œil à Alix, et
nous donnâmes notre accord.

* *

*

— Et maintenant ?
demandai-je alors que nous étions assis au pied de la Montagne aux Sacrifices.

Après avoir quitté la nymphe, Alix
avait émis le souhait de revenir ici, mais j’ignorais toujours pourquoi. Je
n’avais pas encore levé les yeux vers le sommet, m’obstinant à regarder les
champs qui s’étendaient à perte de vue. Je conservais de pénibles souvenirs de
ma dernière visite. Percevant probablement mon angoisse, Alix passa un bras
autour de mes épaules, avant de me glisser à l’oreille, fidèle à
lui-même :

— Tu ne vas pas me dire que tu
as peur d’une petite montagne…

— Non, je me méfie plutôt de ce
qu’elle renferme et de la racaille qu’elle attire, grinçai-je.

— Tu m’as déjà dit que les noms
de celles qui viennent en ces lieux sont immortalisés sur les parois de la
caverne. Eh bien, j’aimerais que tu m’en donnes la liste, afin de savoir si une
de tes consœurs nous aurait échappé dans les dernières années. Il faut aussi
que tu discutes avec Yodlas de ton nouveau rôle de Grande Gardienne. Enfin,
pourquoi ne profites-tu pas de l’occasion pour demander une faveur à
Alana ? Ce serait franchement mieux si tu pouvais repérer toutes les
Filles de Lune restantes dans l’univers de Darius, histoire de nous simplifier
la vie.

Alix avait toujours en travers de la
gorge mon incapacité à retrouver une Fille de Lune non assermentée si elle
n’était pas maudite. Pour lui, ce handicap était une aberration à laquelle il fallait
remédier le plus rapidement possible et de façon efficace. Le temps pressait.

— Et tu crois qu’Alana
m’accordera un pouvoir comme celui-là d’un simple claquement de doigts ?
répliquai-je, sarcastique. Parce que je le lui demande ?

J’avais encore de la difficulté à
croire que l’on pouvait exiger quoi que ce soit d’une divinité sans en payer le
prix à un moment ou à un autre.

— Elle n’a guère le choix si
elle veut avoir encore quelques Filles de Lune sur qui veiller dans les
prochains mois. À la vitesse où vont les choses…

Il ne finit pas sa phrase, regardant
plutôt se matérialiser Yodlas et quelques-uns de ses singuliers compagnons.

— Que nous vaut l’honneur de
votre visite, Naïla ? demanda le dirigeant des Chinorks en s’inclinant
devant moi.

Je haussai un sourcil devant cet
accueil solennel, surtout qu’il ne fit qu’un mouvement du torse en direction de
mon Cyldias.

— Pourquoi ?…
commençai-je.

— Parce que vous êtes
officiellement celle qui nous dirige depuis que Maxandre vous a légué ses
pouvoirs, m’interrompit le Chinork.

— Vous êtes au courant de…

— Mais bien sûr, me coupa-t-il
encore, sourire aux lèvres. Vous ne vous imaginez tout de même pas que nous
ignorons quelque chose d’aussi important que l’identité de la Grande
Gardienne ! Il y a tellement longtemps que nous attendions le remplacement
de Maxandre.

— Justement, le coupai-je à mon
tour, qu’est-ce que ça change pour vous ?

— Je peux maintenant
communiquer avec vous par télépathie où que vous soyez, ce qui est une
excellente nouvelle en cas de visite impromptue de Mélijna ou de Wandéline. De
plus, le Sanctuaire retrouvera l’ensemble de ses pouvoirs d’autrefois, lesquels
avaient fortement diminué, n’étant plus liés à une Fille de Lune en
particulier. Il ne vous reste qu’à consulter l’oracle pour que tout soit enfin
comme il se doit et que nous puissions penser à la défense non seulement de
cette montagne, mais de l’univers de Darius tout entier.

Et voilà qu’on se remettait à
penser que j’allais sauver le monde ! Je ravalai
mon exaspération et adressai un sourire niais à Yodlas. Je ne doutais plus de
mes capacités, mais je ne m’imaginais pas pour autant être capable de tout.

— Puisqu’il faut y aller,
autant le faire tout de suite, dis-je en passant devant tout le monde pour
attaquer mon ascension.

J’avais soudain hâte d’en finir avec
tout ce protocole qui m’indisposait.

— Je peux t’accompagner ou tu
préfères me faire la tête comme la dernière fois ? s’enquit Alix en
haussant la voix pour s’assurer que je l’entendais.

Il avait son ton narquois qui me
faisait autrefois grincer des dents. Je ne m’arrêtai même pas, me contentant de
lancer par-dessus mon épaule, amusée :

— Si tu promets de bien te
conduire.

— Je ferai un effort,
lâcha-t-il en arrivant à ma hauteur, à condition que tu fasses de même…

En lui jetant un coup d’œil de
biais, je surpris son sourire en coin. Pour toute réponse, je laissai échapper
un petit rire.

Le soir, nous fîmes halte dans un
endroit qui fit jaillir en moi des souvenirs que j’aspirais à oublier. Quand
tous furent couchés, je restai seule avec Alix, appréciant la chaleur du feu,
dans une ambiance beaucoup plus sereine que la dernière fois.

— Que demanderas-tu à
l’oracle ?

— La seule question qui vaille
la peine est celle dont je crains la réponse, alors je tergiverse encore,
soupirai-je en tisonnant les braises d’un geste brusque. Que me restera-t-il si
cet oracle me dit bêtement que la guerre à venir est perdue d’avance ?

— Tu devras lui prouver qu’il
s’est fourvoyé dans ses prédictions.

Je me tournai vers Alix, croyant
qu’il se moquait de moi. Mais je l’avais rarement vu si sérieux.

— Nous ne perdrons pas cette
guerre, Naïla, quoi qu’il nous en coûte.

La gravité de sa voix me donna la
chair de poule.

* *

*

Je m’endormis rapidement et les
cauchemars m’envahirent, mon subconscient traduisant en images qui glaçaient le
sang nombre des enseignements de Maxandre. Je me levai avant l’aube, la tête
emplie d’horreurs. Alix grogna dans son sommeil. Je le rassurai d’un baiser,
lui murmurant de se rendormir, puis je quittai le campement.

L’ascension m’apparaissait moins
pénible que par le passé. Tout en progressant, je songeais toujours à Maxandre.
Elle ne m’avait pas beaucoup parlé du rôle de Grande Gardienne. Cette
responsabilité avait perdu de ses obligations d’origine de par les événements des
derniers siècles et me semblait, aujourd’hui, davantage un titre qu’une
véritable fonction.

Au départ, la Grande Gardienne se
devait de veiller sur l’ensemble des passages alors que les Filles de Lune
« ordinaires » avaient la faculté de voyager par chacun, mais
n’assurait la garde que d’un seul, et ce, en collaboration avec les
descendantes féminines de leur famille. Maintenant, n’importe laquelle d’entre
nous avait la charge de veiller sur les passages, où qu’ils soient, d’où un
manque flagrant de protection efficace. Maxandre en avait scellé la plupart,
mais Mélijna était parvenue à en rouvrir certains. Résultat : un vrai
fouillis.

Autrefois, les Grandes Gardiennes
pouvaient repérer les Filles de Lune assermentées, de même que leurs
descendantes, en raison du tissage extrêmement serré de cette communauté
particulière. Les naissances étaient célébrées dans la joie et chaque nouvelle
venue était présentée avec fierté à la Grande Gardienne ce qui permettait de
connaître son empreinte. Toutefois, seule la dirigeante avait la capacité de
localiser une Fille Lunaire non assermentée et ce, dans le but de protéger
l’avenir. Puis, au fil des ans, les traversées en provenance de l’univers
élargi de Darius s’étaient faites de plus en plus rares, minant la chaîne de
connaissances. Malheureusement, sans ce premier contact essentiel, les Grandes
Gardiennes étaient dans l’incapacité d’assurer la relève dans l’un ou l’autre
des univers parallèles. Par la suite, cette inaptitude s’est appliquée aussi à
la Terre des Anciens puisque les Filles de Lune gardaient pour elles les
naissances, craignant la mise à mort de leur progéniture. Maxandre avait
longtemps cru avoir trouvé un moyen de repérer les Filles d’Alana non
assermentées, mais elle m’avait avoué s’être aperçue, après sa mort, que ses
formules étranges et ses incantations fastidieuses n’avaient, en fait, donné
que de bien piètres résultats.

Je m’expliquais donc mal comment ma
visite là-haut pourrait changer quoi que ce soit. L’oracle ne pouvait me donner
le moindre pouvoir, il ne faisait que prédire l’avenir et n’avait pas été vu
depuis belle lurette. À moins qu’Alana ne puisse me venir réellement en aide…
Mais je doutais que la déesse accepte de m’accorder un nouveau pouvoir sous
quelque prétexte que ce soit. Et puis, à quoi bon savoir où se trouvaient les
Filles de Lune restantes s’il n’y avait que ma mère et moi pour les former dans
un laps de temps beaucoup trop court ?

— Je peux savoir où tu
es ?

— En route pour le
Sanctuaire.

— Tu aurais pu
m’attendre !

— Je n’arrivais plus à dormir.
Et j’avais besoin de réfléchir. Tu sais, je peux très bien veiller sur moi
toute seule, surtout sur une montagne aussi inaccessible que celle-ci,
ajoutai-je après une courte pause, convaincue que c’était ce qui le tracassait.

— Ça, c’est ce que tu crois…

Je levai les yeux au ciel et souris
malgré moi.

— Je n’ai pas plus d’une
heure d’avance sur toi. En forçant un peu, tu me rattraperas rapidement.

Je devinai peu d’enthousiasme dans
le « hmmm » qu’il me répondit.

20[bookmark: bookmark20]

À chacun sa quête

Dès son arrivée sur Mésa, sans même
qu’il ait à lever le petit doigt, Saül avait vu ramper à ses pieds les
sorcières d’eau et les nixes. Sans attendre, il demanda aux sorcières une
description des habitants de l’unique monde aquatique de Darius, s’assurant
ainsi que seuls les tritons, les vouivres et les sirènes représentaient un réel
danger. Toutefois, l’aide des nixes et des sorcières serait clairement
insuffisante pour parvenir à ses fins, d’autant plus que les premières étaient
d’une incroyable stupidité et les secondes, en sous nombre. Le sorcier devrait
rapatrier une partie des hybrides envoyés vers Elfré, de même qu’une part de
ceux restés sur Dual, mais lesquels ? C’est ce dont il discutait
présentement avec Fonzine et Fabius.

— Pour poursuivre les vouivres
dans les cieux, nous aurons besoin des hommes-poissons, des tritons qui ont
choisi de vivre sur Dual à l’époque de la Grande Séparation, à cause d’une
guerre intestine qui a divisé leur peuple, des harpies et des stryges. Nous
pourrons ensuite domestiquer magiquement une partie de la faune aquatique
particulière dont les léviathans, les krakens, les serpents de mer et les
grands requins. Nous devrons par contre nous méfier des kelpies, qui risquent
de refuser notre intrusion. Pour les vélues, je ne sais pas.

Saül opina du chef. Ils excellaient
tous les trois à contrôler mentalement la majorité des animaux. S’ils
soumettaient les créatures marines de Mésa à leur volonté, il n’aurait besoin
des hybrides que pour terminer le travail, ce qui permettrait de sauver un
grand nombre de combattants qui auraient normalement perdu la vie dans les
multiples batailles qui précèdent toujours une victoire.

— Fonzine, tu n’as pas besoin
de moi pour réunir les hybrides. Dès que tu as terminé, fais-le-moi savoir par
télépathie et je les ferai traverser. Fabius, tu veilles sur ta sœur.

Saül savait que la femelle avait
parfois tendance à s’emporter et à oublier qu’elle n’était pas invincible,
Fabius, malgré son intelligence limitée, était un garde du corps exceptionnel.
Les Ybis quittèrent Mésa quelques secondes plus tard, alors que le sorcier se
dirigeait vers la plus grande montagne de ce monde, sachant qu’elle renfermait
la ville principale des nains. Il allait devoir faire preuve de doigté.

* *

*

— Nous vivons en paix avec tous
les peuples depuis notre arrivée sur ce continent et nous n’avons pas
l’intention de nous joindre à qui que ce soit pour dominer.

— Mais je ne vous parle pas de
dominer, nuança Saül, faisant preuve de prudence. Je vous demande simplement de
m’aider à me procurer certains métaux que l’on ne trouve plus sur Dual depuis…

— Vous auriez dû savoir que
vous perdiez votre temps en venant ici. Quiconque a besoin des métaux
extrêmement rares que vous avez mentionnés veut nécessairement s’approprier des
pouvoirs ou des richesses auxquels il n’a pas accès autrement que par de
puissantes formules ou d’extravagantes potions.

— Vous vous méprenez sur mes
intentions, tenta de l’amadouer le sorcier une nouvelle fois, mais le chef des
nains coupa court à l’argumentation.

— Cessez de me prendre pour un
idiot ! s’emporta-t-il, sa voix tonitruante résonnant étrangement dans la
caverne où tous deux s’affrontaient.

Herman avait beau n’être qu’une
demi-portion du point de vue du sorcier, il ne s’en laissait pas imposer pour
autant. Il dirigeait les nains depuis tellement d’années qu’il en avait vu
d’autres. Ce n’était pas la première fois qu’un individu tentait de profiter de
leurs connaissances dans un but inavouable.

— Je sais depuis longtemps à
quoi peut servir chacun des gisements que nous exploitons et protégeons. Je ne
suis pas aussi bête que les élémentaux de la terre, ces êtres qui n’ont pas
encore compris l’importance réelle de ce sur quoi ils veillent.

— Justement, le contra Saül,
décidant subitement de jouer franc-jeu devant l’intransigeance de la petite
créature. Vous êtes des forgerons capables de transformer le plus insignifiant
des métaux en une arme des plus magnifiques, sans compter les pouvoirs
particuliers que vous êtes habilités à lui transmettre. Pourquoi
n’utilisez-vous pas ce don extraordinaire pour vous tailler une place de choix
au lieu de vous cacher sur Mésa, où votre talent ne sert plus à rien ?

L’idée de tant de capacités ainsi
gaspillées horripilait le sorcier.

— Parce que nous refusons de
nous rendre responsables de la mort de milliers d’innocents qui souhaitent
simplement vivre en paix, tout comme nous.

Sur ce, le nain tourna les talons,
non sans avoir d’abord indiqué la sortie à Saül d’un geste de sa main flétrie.
Pour lui, la discussion était close. Le sorcier quitta les lieux d’un pas
rageur, se promettant de revenir mieux préparé et surtout moins disposé à
négocier.

* *

*

Comme les hommes qui accompagnaient
Yaël pouvaient se déplacer magiquement, la troupe était revenue de son
expédition après une discussion animée sur ce qu’il convenait de faire. Grâce à
leur capacité commune à communiquer par télépathie, ils avaient décidé de se
disperser de façon stratégique le long des côtes et de rendre compte de ce qui
se passait à Yaël au moins deux fois par semaine. Dès que l’un d’entre eux
remarquerait le moindre agissement suspect ou le plus petit signal de
rébellion, ils se réuniraient de nouveau. Toutefois, si le temps ne le
permettait pas, ils se déplaceraient tous pour défendre la ville en cause ou
enquêter.

Maintenant que chacun avait quitté
le lieu de rassemblement pour la portion de territoire dont il avait la charge,
Yaël réfléchissait à son ancêtre, Mévérick. Contrairement à ce que les
partisans de ce dernier avaient longtemps cru, le mécréant ne s’était pas caché
dans les Terres Intérieures en attendant de reprendre sa quête de richesse et
de gloire. Il avait perdu la vie dans un affrontement terrible alors que son
plus fidèle compagnon, aussi commandant de son armée, s’était retourné contre
lui un soir de beuverie. Las de toujours servir sans jamais en retirer aucun
des bénéfices promis – ni femmes ni richesses –, l’homme avait
finalement tué Mévérick dans un combat singulier. La victoire d’Issaël lui
laissa cependant un arrière-goût si amer qu’il s’enleva la vie peu de temps
après, abandonnant une armée déjà affaiblie et la laissant sans dirigeant. Loin
à l’intérieur des terres au moment des tristes événements, la majorité des
soldats ne retrouva jamais le chemin de la liberté et mourut en route. Parmi
les rares qui survécurent, il y avait la femme de qui naîtrait l’ancêtre de
Yaël. Un homme parmi les dizaines de bâtards que l’Être d’Exception avait semés
au cours de sa vie.

Les récits parvenus jusqu’au dernier
descendant dataient de la mort de Mévérick, à un mois à peine de l’objet de sa
quête : le trône d’Ulphydius. Seul à la lisière de la forêt dans laquelle
il se terrait, Yaël se demandait ce que son existence aurait été si son ancêtre
n’avait pas perdu la vie prématurément. En soupirant, il reconnut qu’il ne le
saurait jamais, pas plus qu’il n’avait envie de connaître l’avenir sous la
gouverne du nouveau détenteur des pouvoirs d’Ulphydius. Conscient que le petit
groupe qu’il menait ne serait pas de taille à défendre l’univers de Darius, il
espérait que Séléna tiendrait la promesse qu’elle lui avait faite récemment de
lui trouver d’autres effectifs, beaucoup plus puissants. Il était sans
nouvelles d’elle depuis un bon moment.

* *

*

Comme promis, Séléna ne revint pas
seule chez la Recluse. Au bout de trois longues journées qui parurent un siècle
à Morgana, la sœur ressuscitée de Mélijna se matérialisa dans son repaire
accompagnée des spectres d’Hémélinie et de Miranda. Si l’ancienne Grande
Gardienne fut extrêmement heureuse de revoir Morgana, Miranda demeurait pour sa
part obstinément silencieuse. Au contraire d’Hémélinie, elle venait à peine de
quitter ce monde et ne croyait pas y revenir si vite. Elle ne savait même pas
si elle devait se réjouir de cette nouvelle chance ou s’en plaindre, elle qui
n’avait eu qu’une vie malheureuse. Elle avait désespérément besoin de réfléchir
à tout ça et elle se volatilisa quelques minutes à peine après son arrivée.
Sachant comment communiquer avec elle, Séléna ne tenta pas de la rejoindre,
comprenant qu’elle pouvait avoir besoin de temps pour accepter sa nouvelle
situation, de même que les responsabilités qui s’y rattachaient.

Si les deux spectres et la Recluse
échangèrent un temps sur le passé, elles revinrent rapidement à leur
préoccupation première : retrouver les médaillons dispersés sur la Terre
des Anciens. À la surprise générale, Hémélinie proposa une solution très simple
à ce que Séléna et Morgana voyaient comme une mission quasi impossible.

— Qui est la Grande Gardienne
maintenant ?

— Personne n’a encore remplacé
Maxandre, répondit Morgana. À moins que Naïla n’ait réussi sans que je le
sache. Pourquoi cette question ?

— Parce que la Grande Gardienne
a le pouvoir de repérer les médaillons des Filles de Lune. Elle a besoin d’une
simple formule pour le faire ! Et ça nous simplifierait singulièrement la
tâche. Qui est Naïla ?

Les heures suivantes furent
consacrées à l’histoire de l’Élue qui avait traversé de Brume au cours de la
dernière année. Quand la magicienne eut terminé, Séléna conclut en
disant :

— Une visite chez les Chinorks
répondra à notre question. Yodlas aura été le premier au courant si elle est la
nouvelle Grande Gardienne. Je propose de m’y rendre avec Hémélinie. Notre
condition éthérée nous dispense même de l’ascension ; nous pouvons apparaître
directement au village…

— Si Miranda revient pendant
notre absence, sois patiente avec elle. Elle a eu une vie éprouvante, comme tu
le sais, et elle semble douter de ses capacités à nous aider. Le mieux serait
qu’elle perçoive son retour comme une chance de faire la connaissance de la
précieuse descendance à qui elle a permis de voir le jour. Elle rêve depuis
tellement longtemps de les rencontrer.

Morgana hocha la tête en signe
d’assentiment. Elle comprenait mieux que quiconque la détresse de la Fille de
Lune Maudite…

* *

*

Wandéline et Foch cherchaient le
moyen de réaliser plus rapidement la potion de Vidas sans qu’elle perde de son
efficacité. Ils n’ignoraient pas que réussir la mixture n’était que la première
étape. Il leur faudrait ensuite concocter un contre-sortilège à partir du
précieux breuvage. Par contre, ils pensaient ne pas avoir besoin de plus de
quelques jours – au pire, quelques semaines. - pour accomplir le second
exploit.

— Plus je réfléchis, plus j’ai
l’impression que ça ne mène nulle part, grommela Foch pour la centième fois.
Comment veux-tu diminuer le temps demandé sans qu’on soit obligé de
recommencer ? Tu imagines le…

— Assez, Foch ! Si j’avais
su que tu grognerais autant, je t’aurais laissé figé jusqu’à ce que j’aie
terminé !

Wandéline lança à Foch un regard
assassin et retourna farfouiller dans sa bibliothèque.

— Si seulement nous pouvions
nous débarrasser du problème que pose cette fichue formule, nous pourrions nous
pencher sur le secret d’Ulphydius et essayer la potion que tu as concoctée
pendant mon voyage dans les îles de Hasik.

Étonnamment, Wandéline ne répondit
pas, faisant mine de se concentrer intensément sur un volume qu’elle venait
tout juste d’ouvrir. Elle n’avait pas parlé au Sage de la visite de Saül
pendant son absence et encore moins de la disparition d’une fiole de la
précieuse potion. Elle ne voyait pas comment elle pourrait le lui expliquer
sans déclencher une avalanche de questions.

— Hmm, fit-elle pour toute
réponse avant de changer délibérément de sujet, espérant que Foch n’y voie que
du feu. Tu as pensé au problème que pose le contre-sortilège ? Il y a
trois façons différentes d’en préparer un, mais nous n’avons guère le temps de
les essayer toutes pour trouver la plus efficace. Qu’est-ce que tu proposes ?

L’hybride fronça les sourcils. Il
avait parfaitement saisi le manège de sa consœur. Il se promit de revenir à la
charge dès qu’il aurait réglé cette question de contre-sortilège. Il ne
s’empêcha pas de remarquer, par contre, guettant sa réaction :

— Ça fait déjà deux fois que tu
éludes mes demandes à propos du secret d’Ulphydius, Wandéline.

Il la vit arrêter son mouvement pour
tourner une page, mais elle haussa les épaules et lui sourit d’un air
faussement insouciant.

— Probablement parce que je
juge qu’il y a plus important…

Sourire en coin, Foch revint au
contre-sortilège.

— J’y ai beaucoup réfléchi et
j’en suis arrivé à la conclusion qu’il n’y a qu’une seule méthode possible. Et
ce, pour les mêmes raisons que l’on ne pouvait distiller les ingrédients de la formule
comme nous l’avons pourtant fait pour ceux de la potion de vision
parallèle ; à cause des éléments provenant d’êtres pensants.

— Ce qui nous laisse la
solution la plus complexe, se découragea la sorcière, celle qui demande trois
jours et trois nuits de travail ininterrompu. Il va falloir que nous soyons
parfaitement préparés, avec tous les ingrédients à portée de la main et du bois
pour alimenter le feu – parce que l’on ne peut utiliser un feu magique. Si
je me rappelle bien, il faut forcer l’évaporation totale des liquides de la
potion, tout en y ajoutant les cinq ingrédients essentiels à la fabrication
d’un contre-sortilège pour finalement obtenir une pâte compacte que l’on fera
sécher pour la dissoudre dans une grande carafe de…

— … sang de dragon, conclut le
Sage en grimaçant. Moi aussi, c’est à ce moment que je déchante chaque fois. Ce
n’est pas pour rien que personne ne se sert jamais de ce
contre-sortilège ! Où veux-tu que nous trouvions du sang de dragon frais
dans l’univers des Anciens ?

* *

*

Avançant toujours dans le sillage
d’Alejandre, Madox songeait de plus en plus souvent à Naïla. La seule chose qui
fût certaine, c’est qu’elle était en vie puisqu’il avait pu la repérer à
quelques reprises sur la Terre des Anciens. Il s’abstenait cependant de se
rendre sur place puisqu’il n’avait nulle envie de se retrouver face à face avec
Alix. Bien qu’il regrettât de s’être emporté, il en voulait tout de même à son
ami de ne pas avoir accepté d’emblée de protéger Naïla, obligeant la jeune
femme à vivre des expériences traumatisantes. Il s’en voulait également pour la
mort de Laédia et rageait de constater son impuissance face au destin tragique
des membres de sa famille, Plongé dans ses pensées, il ne remarqua pas que les
chevaux et les valmyres s’étaient arrêtés brusquement. Il sursauta donc quand
sa monture s’immobilisa après que le cavalier qui le précédait n’eut pas
apprécié de se faire bousculer.

— Qu’est-ce qui se passe ?
murmura le Déüs tout en cherchant à voir la cause de cet arrêt en plein après-midi.

Madox ne voyait rien, mais il
entendit des rumeurs naître dans les rangs concernant des vers de sable, ce qui
ne l’étonna qu’à demi. Jusqu’à présent, les troupes du sire de Canac avaient
été épargnées par toutes les créatures qui peuplaient le désert, sans que le
jeune homme comprenne pourquoi. Il lui semblait normal que la chance tourne.

Il recommanda à Mayence et à Frayard
de se maintenir au centre des troupes. Les vers de sable étaient l’une des
rares espèces diurnes du désert. Ils se déplaçaient souvent en groupe de cinq
et, une fois jaillis du sol, ils encerclaient leurs proies pour les happer dans
leur gueule béante, dépourvue de dents, mais dégoulinante d’une bave acide
favorisant la digestion des armes et des vêtements des malheureux ainsi aspirés.

Des cris de terreur autant que de
douleur résonnèrent bientôt. Les hommes et les mancius dégainèrent, obligés de
tenir leur épée pointée vers le sol pour éviter de blesser leurs voisins alors
que les rangs se resserraient de plus en plus. Madox comprit que rester au
centre n’était peut-être pas une idée aussi géniale qu’il y paraissait
puisqu’il risquait maintenant de mourir écrasé. Il revint donc sur sa décision
et prévint ses deux acolytes du danger. Alors qu’il atteignait la ligne de
front, il fut désarçonné. Le jeune homme se releva promptement, pour éviter de
mourir piétiné, et joua des coudes pour gagner l’air libre. Il dut lutter
contre le mouvement de masse qui le repoussait vers l’arrière. À deux reprises,
il remarqua avec horreur qu’il marchait sur un corps, mais s’arrêter pour
porter assistance au malheureux eût été de la folie. Il fonçait toujours quand
une douleur cuisante au bras lui arracha un juron. Il leva la tête et comprit
l’origine de la brûlure. Au-dessus de la cohue, une gueule écœurante déversait
d’énormes gouttes de salive nocives. Il n’avait plus le choix.

Tandis que le ver se penchait
brusquement, ayant manifestement choisi une autre victime, Madox courut vers
l’autre extrémité de l’invertébré. Par télépathie, il appela Mayence, sachant
que le mancius pourrait s’éclipser magiquement sans attirer l’attention. Son
statut de Déüs lui permettait de guider un être jusqu’à lui ; il le fit
donc pour le mancius palmé. Dès l’apparition du mutant, il lui demanda
d’utiliser son épée, rougie du feu de Phédé, pour trancher la queue du ver.

— Le seul moyen de se
débarrasser de ces bestioles, c’est en perforant leurs corps à divers endroits,
cria Madox à son compagnon. Une fois que tu auras coupé la queue, il te faudra
faire le plus d’entailles possibles. Tu distancieras chacune de deux longueurs
d’épée. Chaque anneau dont l’invertébré est composé est un réservoir vital. Tu
as saisi ?

Le mutant acquiesça, leva son arme
en même temps que Madox puis l’abattit. Ce que ce dernier cria ensuite se perdit
dans le mugissement terrible de la bête, qui venait de perdre une part
d’elle-même en plus d’hériter d’une profonde entaille. Du coup, le ver se
tortilla dans tous les sens, balayant tout ce qui se trouvait sur sa route,
Madox y compris. Frappé en pleine poitrine, le Déüs, en eut le souffle coupé.
Il se retrouva sur le dos, englué dans le liquide visqueux qui s’écoulait
abondamment des deux plaies infligées. Tant bien que mal, il se releva, mais la
bête qui cherchait la source de ses ennuis le repéra rapidement. Il esquiva de
justesse la gueule qui fondait sur lui, mais il fut éclaboussé d’une giclée de
bave. Il hurla sa douleur tout en enfonçant son épée à l’aveuglette.

Il la ressortit sans attendre puis
recommença alors que le corps mou ondulait dangereusement. Il lui aurait fallu
être sur le dos de l’invertébré pour mieux réussir, mais il ne voyait pas
comment grimper alors qu’il avait besoin de toute sa concentration pour
simplement esquiver les mouvements désordonnés.

— Imbécile, grogna-t-il soudain
en réalisant qu’il pouvait utiliser la magie pour se hisser sur le dos de la
bête.

À peine posé, incapable de se tenir
debout sur la peau flasque et gluante, il bascula vers l’avant, son épée
pénétrant la chair une fois de plus. Le Déüs s’arrima à la garde de l’arme
enfoncée pour ne pas chuter alors que le ver s’énervait sérieusement. Il
réfléchissait à toute allure, cherchant une autre façon de meurtrir le monstre
qui se tortillait pour se débarrasser du parasite qui le harcelait.
Heureusement, Madox demeurait inaccessible à la gueule affamée. D’un regard, il
embrassa la scène.

Trente à quarante mètres de muscles
se mouvaient, cible immense et combien dangereuse, mais surtout difficile à
atteindre pour les combattants. Madox les voyait courir au sol, risquant de
mourir écrasés après chaque coup porté. Dans l’incapacité de charger une
nouvelle fois sans son épée qui lui servait d’ancre, le Déüs aggrava
magiquement la blessure qui s’agrandit lentement. Trop lentement au goût du
jeune homme qui sentait ses mains moites menacer de lâcher prise. Dans un
ultime effort, il transmit à son arme une magie semblable à celle du feu de
Phédé. Mal lui en prit ; l’arme devint anormalement chaude et obligea
Madox à ouvrir les mains. Mais au lieu d’être projeté par le mouvement de la
créature comme il le souhaitait, il glissa lourdement le long d’un anneau
jusqu’au sol, où l’invertébré passa sur son corps sans même s’en rendre compte.

* *

*

— Rassemblez les blessés et ne
soignez que ceux qui en valent la peine, trancha Alejandre sans empathie
aucune. Je ne veux pas d’éclopés, ni de morts-vivants dans mes rangs. Quiconque
n’est plus en mesure de suivre sans causer de problème doit être éliminé sans
pitié. Et ne m’obligez pas à le faire moi-même, termina-t-il en jetant un œil à
celui de ses guérisseurs qu’il savait le plus sensible.

La mort dans l’âme, les hommes se
mirent à la tâche, sachant que de leur obéissance dépendait leur survie. Autour
d’eux, des centaines de corps jonchaient le sol, la plupart déjà sans vie.
Beaucoup de soldats étaient morts bêtement piétinés dans la bousculade qui
avait suivi l’apparition des cinq vers de sable. Par contre, lorsqu’on gagnait
les pourtours du cercle inconsciemment formé par les guerriers, les cadavres
baignaient dans une boue infecte empestant le sang. Les viscères répandus des
vers côtoyaient sans distinction les membres humains ou mancius dans un
amalgame répugnant. C’est au chœur de ce chaos que Mayence et Frayard
retrouvèrent Madox pour le soustraire au courroux du sire.

21[bookmark: bookmark21]

Les revers de Mélijna

Mélijna avait travaillé sans relâche
pendant trois jours et trois nuits pour découvrir que Menise était habitée par
une sorcellerie dominante héritée, comme dans son propre cas, d’une vie
antérieure. Combien de fois dans sa jeunesse Mélijna n’avait-elle pas été
obligée d’agir contre sa volonté alors que l’esprit d’Acélia s’emparait de son
corps pour le contraindre. Il en était de même pour l’enfant. Mélijna savait
qu’il lui faudrait bien plus qu’une ou deux semaines pour trouver le nom de la
femme qui hantait ainsi le jeune corps. L’idéal était d’interroger la mère,
Sacha, sur l’origine de ses étranges enfants. La sorcière avait d’abord cru ne
pas devoir le faire, mais elle y était maintenant contrainte.

Mélijna réduisit Justin au silence
dès son arrivée dans la cabane du couple. Puis elle contraignit les mouvements
de Sacha, plongeant ensuite ses yeux aux inquiétants reflets dans ceux de la
pauvre mère. Sacha regretta amèrement de ne pas avoir suivi les conseils de son
mari, qui l’avait suppliée de quitter cet endroit pour recommencer leur vie
ailleurs, loin du château et de leurs monstrueux enfants. Elle avait été bête
de refuser sous prétexte qu’elle ne parvenait pas à se détacher complètement
des petits qu’elle avait mis au monde et qu’elle pourrait peut-être reprendre
sous son aile un jour.

— Je n’ai besoin que de
quelques renseignements, commença Mélijna d’une voix doucereuse. Je te promets
de partir aussitôt que tu m’auras répondu.

Apeurée, Sacha évitait tout contact
avec les yeux de la sorcière, s’obstinant à regarder partout, sauf droit devant
elle. Une haleine fétide caressait le visage de la jeune femme et de longs
cheveux gris et sales traversaient sans cesse son champ de vision.

— Je n’ai rien à vous dire,
pleurnicha-t-elle, les membres douloureusement lourds et immobiles.

— Oh, mais il est inutile que
tu parles, chère enfant, ricana méchamment Mélijna. J’ai seulement besoin que
tu réfléchisses.

Dotée de la faculté de lire dans les
pensées de plusieurs espèces pensantes, Mélijna n’avait nul besoin d’attendre
que sa victime fasse preuve de bonne volonté, ni de la torturer. Elle pouvait
prendre directement les renseignements dont elle avait besoin dans la tête de
Sacha. Dommage que je ne sois pas capable de le faire pour toutes les créatures,
songea-t-elle comme chaque fois qu’elle utilisait cette particularité.
Certaines espèces lui résistaient, à l’instar de certains individus, dont
Alexis.

Comme la sorcière l’espérait, Sacha
ne put s’empêcher de repenser à cette nuit où elle avait été violée. Dans la
tête de la jeune femme, les événements défilèrent à toute allure. La violence
de l’agression refit surface en même temps que le visage de celui qui l’avait
commise. Mélijna fronça les sourcils, enregistrant chacun des traits de l’homme
dans la trentaine. Ce visage lui rappelait quelqu’un, mais elle refusait de se
concentrer sur cet aspect du problème maintenant, au cas où elle manquerait une
information d’importance dans l’esprit de Sacha. Puis Mélijna quitta les lieux
non sans avoir infligé quelques tortures de son cru aux parents, ce qui lui
permit d’évacuer une partie de sa frustration de ne pas avoir recueilli
davantage de renseignements. Elle prit un malin plaisir à regarder les jeunes
gens geindre lamentablement en lui demandant grâce, ce qui la fit redoubler
d’ardeur dans sa cruauté ; elle détestait les faibles et leurs
supplications. Elle préférait, et de loin, ceux qui lui tenaient tête et se
défendaient réellement, donnant l’illusion d’un combat plus égal. Mélijna
laissa derrière elle deux êtres recroquevillés, gémissant de douleur sur un
plancher froid.

De retour au château, la sorcière
s’enferma dans son antre, à la poursuite de ses souvenirs. Elle communiqua
également avec ses traqueurs, qu’elle chargea de rechercher non seulement des
Filles de Lune, mais également le jeune homme qui habitait les cauchemars de
Sacha.

— Je vais continuer de
travailler sur Ramchad. Peut-être que la mémoire me reviendra plus facilement
si je ne la force pas…, maugréa Mélijna.

Quelques instants plus tard, elle
disparaissait pour se matérialiser aussitôt dans le désert où était édifiée la
cité.

* *

*

Kaïn avait quitté la cité de Darius
à l’aube de son troisième jour à l’intérieur des murs légendaires. Il se
rendait auprès de Pacôme et d’Ambroise pour prendre le pouls de la situation.
Le Sage voulait vérifier s’il était possible de devancer le transfert des
troupes pour mieux les préparer. Les magiciens auraient besoin d’être
familiarisés avec cet univers qu’ils ne connaissaient que selon un mode de vie
révolu et un climat de paix disparu depuis belle lurette.

Seule dans la ville, Andréa marchait
sur les remparts, plongée dans ses réflexions. Elle n’avait pas envie de rester
pour superviser ce que son amant nommait « l’armée des Sages ». Elle
ne croyait pas pouvoir leur être d’une aide quelconque et savait qu’elle se
sentirait rapidement envahie. Dix ans passés dans une caverne froide et austère
avec elle-même pour unique compagne lui avait fait comprendre que, non
seulement elle ne serait plus jamais la même, mais qu’elle ne pourrait plus
vivre en groupe comme avant, encore moins en communauté. Elle rêvait de vaincre
Saül avec une poignée de personnes, toutes proches d’elle, soit Kaïn, Madox,
Naïla et son Cyldias. Cette dernière pensée fit bifurquer son esprit vers
Derek, et l’Insoumise Lunaire se questionna encore une fois sur ce qu’était
devenu l’homme qui n’hésitait jamais à lui porter secours dans la mesure de ses
moyens, même s’il savait ne pas être réellement payé de retour. Elle refoula
les larmes qui lui montaient aux yeux. Que de vies elle avait l’impression
d’avoir gâchées en traversant autrefois vers la Terre des Anciens. Que de temps
et d’illusions perdus. Que d’orgueils blessés et d’existences subitement
interrompues par son unique faute. Immanquablement, le souvenir de Thanis refit
surface, accompagné de celui de Laédia, et Andréa soupira à fendre l’âme.
Comment pourrait-elle expliquer à son aînée que le décès de sa demi-sœur lui
était imputable et qu’elle devrait en porter le poids sa vie durant ?
Comment dire à Madox que le plus grand drame de sa vie n’était pas tant la mort
de ce père qu’il avait tenté de sauver que le fait que c’était lui qui avait
conduit Saül à eux ? Saül…

Andréa avait croisé tant de fois la
route de ce sorcier que le nombre lui paraissait irréaliste. Et pourtant…
Jamais il n’avait réussi à l’asservir. À chacune de ses tentatives, elle
s’était défendue bec et ongles, refusant d’abandonner. Il lui en gardait
d’ailleurs une rancune farouche et tenace. À ce souvenir, Andréa sourit. Quelle
joie elle se faisait de rabattre le caquet de cet arrogant hybride qui croyait
posséder le droit de les dominer tous. Il avait même poussé l’audace jusqu’à
l’enjoindre de l’accompagner dans sa quête de gloire, lui promettant mer et
monde. Elle lui avait ri au nez et sa hanche droite se ressentait encore
parfois de ce refus catégorique.

Sa plus grande victoire avait été de
voir ce qui se cachait sous le capuchon au contenu si noir. L’Insoumise avait
pris le sorcier par surprise, lors d’un combat qui avait dégénéré en lutte à
mains nues. Elle revoyait, à jamais gravés dans sa mémoire, les traits
disgracieux de son opposant. Les yeux aux pupilles vertes étaient non seulement
disproportionnés, mais également décalés, le gauche saillait au moins deux centimètres
plus bas que le droit. Le sorcier avait un nez minuscule, un front trop large
et une bouche tordue sur la joue droite. Sa peau couverte de pustules orangées
donnait l’impression d’être sur le point de se morceler. Son crâne dégarni
avait une vilaine teinte bourgogne, luisant sous le soleil. Quelques rares
cheveux épars et trop longs ajoutaient au ridicule de ce visage à la Picasso.
Sous le choc, Andréa avait éclaté d’un rire nerveux, ajoutant à la fureur de
son ennemi.

Le vent se leva soudain, ramenant
Andréa dans le présent. Elle secoua la tête, le cœur gros ; ce retour en
arrière avait aussi ramené le spectre de Naïla puisqu’elle était enceinte à ce
moment-là. Elle n’avait pas eu de nouvelles de la jeune femme depuis
l’ascension de Saül et s’inquiétait. Elle devait se faire violence pour ne pas
repérer magiquement sa fille toutes les heures ou tenter de communiquer par
télépathie avec elle. L’imminence de la guerre rendait toute séparation plus
difficile encore, surtout pour elle. Elle avait échoué dans son rôle de mère et
craignait de ne pas avoir l’occasion de se reprendre. Il en était de même pour
Madox, qui ignorait toujours qu’elle n’était pas morte dix ans plus tôt. Elle
avait peur d’entrer en contact avec lui. Le Déüs avait fait son deuil et avait
appris à vivre sans elle ; elle ne pouvait tout de même pas se présenter à
lui et continuer comme si de rien n’était. Chaque fois qu’elle y pensait,
Andréa reportait l’échéance, se disant qu’elle trouverait bientôt comment
faire. En soupirant, elle reprit le chemin de la bibliothèque où elle étudiait
un grimoire rempli de sortilèges de défense particulièrement cruels. Elle
savait que dans une bataille, il fallait d’abord sauver sa vie, à n’importe
quel prix. Elle détestait la torture, mais elle avait appris à l’infliger avec
un certain détachement.

À peine Andréa avait-elle quitté les
remparts qu’une désagréable sensation l’envahit. Elle eut la chair de poule et
son cœur fit un bond. Dans cet univers, elle comptait sur les doigts d’une main
les êtres qu’elle exécrait plus que tout. La sorcière qui venait de poser les
pieds sur le sable du désert entourant Ramchad en faisait partie depuis plus
d’un quart de siècle. Jamais Mélijna ne pouvait l’approcher sans qu’Andréa le
sache. La mère de Naïla avait perfectionné cette forme de magie à l’époque où
elle habitait les terres glacées des Insoumises. Elle avait dompté son corps
pour reconnaître la présence de trois individus bien distincts : Saül,
Oglore et Mélijna.

« J’ignore ce que cette horreur
vient fabriquer si loin de son précieux château, mais une chose est certaine,
elle n’y retournera pas indemne. »

Magiquement, Andréa se déplaça vers
les remparts au nord où elle percevait l’aura de la sorcière ; elle la
repéra sans peine, silhouette grossissant lentement dans un désert de sable
beige. Comme l’aurait fait Mélijna, l’Insoumise attaqua sournoisement,
profitant de son avantage. Elle eut la satisfaction de voir sa vieille ennemie
projetée en arrière sous l’impact. Elle n’attendit pas que la harpie se relève pour
porter un second coup, mettant le feu à sa robe.

— Je sais qu’il en faut plus
que ça pour que tu crèves, grommela Andréa, mais j’ai davantage envie de te
voir souffrir que mourir pour le moment.

Une première riposte l’atteignit,
mais ne lui donna que quelques fourmis dans les membres. Dans son empressement,
la sorcière avait oublié que certains sortilèges n’avaient aucune emprise sur
les Filles de Lune telles qu’Andréa. Celle-ci en profita pour attaquer une
troisième fois. Tandis que Mélijna éteignait les flammes qui ravageaient ses
vêtements, le sortilège emmêla ses cheveux en une longue série de nœuds
inextricables. Sourire aux lèvres, Andréa se délectait de sa réussite. Il y
avait de nombreuses années qu’elle rêvait de voir la sorcière en difficulté. Un
à un, elle fit se déchirer, au bout des doigts, les ongles trop longs, puis
elle les fit s’arracher à la racine. Trop occupée à se réjouir, l’Insoumise ne
put parer la riposte de sa rivale qui fit naître en elle une nausée si vive
qu’elle s’effondra à genoux pour vomir à répétition, jusqu’à ce que son estomac
soit vide. Andréa s’obligea à se reprendre, sachant que la sorcière ne lui
laisserait aucune chance. Elle se releva en vacillant, les mains tremblantes,
mais échoua dans sa tentative de rendre la pareille. Mélijna n’étant pas
idiote, elle avait prévu sa réaction. D’un geste du majeur, elle se protégea
tout en envoyant une nouvelle attaque. L’Insoumise Lunaire sentit sa peau la
démanger furieusement, et des centaines de cloques douloureuses naquirent. Ses
Âmes s’empressèrent de combattre le sortilège pendant qu’Andréa ripostait une
nouvelle fois, tout en cherchant avec frénésie une formule plus efficace. Si le
vent qu’elle fit se lever chassa bientôt la sorcière, ce n’est pas tant grâce à
elle qu’aux sylphes qui quadruplèrent la force du simoim, déplaçant
d’importantes quantités de sable.

Les élémentaux avaient également
perçu l’arrivée de l’indésirable et lui servait une leçon par l’entremise
d’Andréa. Dès que Mélijna eut disparu, ils expliquèrent la situation à
l’Insoumise, qui piqua une sainte colère. Au contraire des sylphes, elle ne
voulait pas que Mélijna s’en aille, mais bien qu’elle souffre. Elle se moquait
de savoir que les élémentaux protégeaient la ville, elle ne pensait qu’à se
venger. Peu lui importait les blessures reçues ou la douleur ressentie, elle
était prête à bien pire pour assouvir sa vengeance. Contrariée, elle s’enferma
dans la bibliothèque et rumina sa frustration. Elle se promit que la prochaine
fois, rien ni personne ne se mettrait en travers de sa route.

* *

*

En arrivant à l’Orphelinat des
Sages, Kaïn avait eu une surprise de taille. Ambroise avait terminé la
préparation de ses troupes et attendait avec impatience le retour de son
confrère.

— Jamais je n’aurais cru qu’il
me serait si facile de leur expliquer la situation. J’aurais pourtant dû savoir
que leur intelligence supérieure m’aiderait grandement…

— Ne te réjouis pas trop vite,
Ambroise, répliqua Pacôme. Je trouve justement qu’ils ont compris trop
rapidement ; ils me donnent l’impression d’être des gamins pressés de
montrer leur savoir-faire. Tu sais comme moi que ce genre de comportement peut
nuire davantage qu’autre chose. Je ne suis pas certain…

— Tu n’es qu’un rabat-joie,
Pacôme, grogna Ambroise. C’est moi, habituellement, qui joue ce rôle…

— Justement, rétorqua l’autre,
je me demande où sont passés tes habituelles jérémiades et ton légendaire
pessimisme. Depuis la réapparition inattendue de Kaïn, tu ne cesses de
t’enthousiasmer pour des vétilles et tu comptes presque les jours qui te
séparent de ton retour sur la Terre des Anciens.

— Tu devrais être content que
tes années de remontrances envers mon comportement désagréable aient enfin
porté fruits.

— Je ne me réjouirai que quand
j’aurai compris ce qui se cache derrière ce renouveau et pas avant, grinça
Pacôme. Je ne suis pas stupide, Ambroise, et je ne suis pas non plus né de la
dernière pluie ; tu trames quelque chose, j’en mettrais ma main au feu…

— Bon, bon, bon. Dès que
quelqu’un fait un effort pour s’améliorer, tu l’accuses aussitôt de tous les
maux. Ne peux-tu pas simplement envisager que je puisse avoir changé ?

— Non.

La réponse, catégorique, avait fusé
de la bouche du Sage furieux, qui tourna les talons pour se réfugier dans ses
quartiers.

— C’est ça, grommela Ambroise,
va bouder ! Tu reviendras quand tu seras de meilleure humeur… Il peut bien
dire que j’ai changé, continua-t-il en s’adressant maintenant à Kaïn, lui qui
ne sourit plus que par intermittence. Je ne l’ai jamais vu aussi renfermé que
depuis l’annonce de mon désir de partir moi aussi. Il ne croyait quand même pas
que j’allais bêtement attendre en sécurité pendant que l’avenir de l’univers de
Darius se jouait ailleurs. Je ne suis pas resté enfermé pendant des siècles
pour me tourner les pouces alors que d’autres iront se faire tuer en défendant
de leurs convictions.

— Tu ne peux pas lui en
vouloir. Tu es tout ce qui lui reste de son passé. Tu es également le seul qui
puisse le comprendre.

— Je te rappelle que nous
sommes trois, Kaïn.

— Non, vous n’êtes que deux. Je
n’ai jamais été près de vous, pas plus que je n’ai réellement fait partie de la
confrérie des Sages de l’époque de Darius.

En prononçant le nom de celui qu’il
savait maintenant son père, Kaïn fut parcouru d’un frisson, mais il s’efforça
de n’en rien laisser paraître. Il ne savait pas si Ambroise ou Pacôme était au
courant de ce lien qui unissait le grand Sage à son apprenti préféré.

— Je n’ai jamais été accepté
comme l’un des vôtres, tu le sais.

— Mais je n’empêche pas Pacôme
de venir ! s’exclama Ambroise. Je n’ai jamais souhaité le laisser
derrière, c’est lui qui a dit qu’il ne viendrait pas. Je ne…

— Il a probablement cru que ce
serait toi qui assumerais la tâche ingrate de passer pour un lâche en te
terrant dans ton passé douillet au lieu de foncer pour défendre le monde en
lequel vous n’avez jamais cessé de croire. Tu l’as donc pris par surprise en te
proposant spontanément pour accompagner les mages que vous aviez formés
ensemble et il s’est retrouvé dans l’obligation d’assumer la part du marché que
tu refusais…

— Mais puisque je te dis que je
ne l’empêche pas de…, s’entêta Ambroise.

— Tu sais aussi bien que moi
que nous ne pouvons nous permettre d’être tous les trois sur les champs de
bataille ; il faut qu’au moins l’un d’entre nous reste pour les
générations futures en cas d’échec, et ça ne peut être moi.

Ambroise hocha plusieurs fois la
tête de gauche à droite, refusant d’accepter l’explication de Kaïn. Il se passa
la langue sur les lèvres à maintes reprises, cherchant la faille dans le raisonnement
de son cadet, la possibilité de contrer la logique implacable. En soupirant, il
se résigna enfin, mais ne s’avoua pas totalement vaincu.

— D’ici mon départ, je
trouverai bien une solution…

— Tu devras te presser,
l’avertit Kaïn. Puisque vos élèves sont prêts, je propose de commencer le
transfert vers Ramchad dans deux jours au plus tard. Plus vite ils seront sur
place, mieux nous pourrons nous défendre en cas de besoin.

22[bookmark: bookmark22]

Douleur et sacrifice

Mon Cyldias me rejoignit en milieu de
matinée, en nage et, à première vue, d’humeur massacrante. Parvenu à ma
hauteur, il se contenta de calquer son pas sur le mien sans piper mot. Je
choisis d’ignorer son air grognon, peu encline à me chamailler pour ce qui me
semblait une broutille.

Deux heures de marche silencieuse
n’améliorèrent pas l’humeur d’Alix, au contraire. À moi, elles me permirent de
réfléchir sans avoir à entretenir une conversation, ce qui me convenait
parfaitement.

— Tu te crois invincible,
n’est-ce pas ? me lança-t-il brusquement, avec arrogance.

— Non, répondis-je, étonnée. Ça
ne m’a même jamais traversé l’esprit.

Je m’arrêtai pour l’interroger des
yeux, mais il passa devant moi sans même un regard. Je lui emboîtai le pas en
jurant entre mes dents.

— Alex…, commençai-je, mais son
prénom refusa de franchir mes lèvres.

Surprise, J’essayai à trois reprises
sans plus de succès.

— Qu’est-ce que c’est que cette
histoire ? grinçai-je, avant de me résoudre à utiliser un
« ALIX » aussi peu agréable qu’exaspéré.

À une douzaine de mètres devant moi,
l’interpellé s’immobilisa enfin, mais sans se retourner, attendant
vraisemblablement que je le rejoigne pour japper :

— N’essaie plus jamais de
m’appeler Alexis, Naïla, jamais…

Malgré le ton cassant, je le vis
déglutir. Je ne le croyais pas sensible au point de ne pas pouvoir entendre le
prénom qu’on lui avait donné à la naissance, même s’il ne l’utilisait que
rarement en ma présence. Pourtant, je ne voyais aucune autre explication. Je
m’apprêtais à lui demander carrément ce qui se passait quand des plaintes déchirantes
nous assourdirent. Je fronçai les sourcils et Alix dégaina. Je pensai qu’avec
la magie, ce moyen de défense lui serait inutile, mais peut-être que quelque
chose m’échappait. Il s’élança en direction du vacarme qui allait en
s’accentuant, moi sur ses talons. Quelques dizaines de mètres plus loin, d’une
anfractuosité dans le flanc de la montagne voisine, sortaient en file indienne
des gnomes répugnants. Instantanément, je vis rouge et l’envie de les éliminer
monta en moi comme une éruption volcanique. Je me fichais bien de savoir qui
était réellement responsable du calvaire de ma mère ; à mes yeux, ils
étaient tous coupables.

[bookmark: bookmark23]— Ne les
tue pas !

L’injonction d’Alix me parvint pile
au moment où je lançais un premier sortilège qui faucha cinq de ces horreurs.
D’un regard noir, je lui fis comprendre que je n’avais pas l’intention de
m’attendrir sur le sort des élémentaux de la terre.

— Il nous faut apprendre
pourquoi ils sortent en plein jour alors qu’ils savent que c’est mortel pour
eux. Tu les massacreras après si ça te chante !

Dans un profond soupir, je repris le
contrôle de moi-même et figeai tous les gnomes présents.

— Tu n’as plus qu’à les
interroger.

Je croisai les bras et restai à
distance respectable du groupe maîtrisé par mes bons soins, ignorant si je
saurais me dominer. Alix ne s’adressa pas immédiatement à eux, détaillant
plutôt les corps des gnomes morts par ma faute, mais également ceux ayant
trépassé avant notre arrivée. Il ne s’écoula pas plus de cinq minutes dans un
silence macabre, mais le malaise qui m’habitait allait grandissant. Non
seulement ma haine prenait de l’ampleur, mais je n’aimais pas ce que j’avais
constaté, c’est-à-dire que la peau des gnomes était recouverte d’une espèce de
carapace semblable à celle des tortues. Je m’approchai du cadavre le plus
éloigné, pour ne pas être tentée d’occire les prisonniers, et me penchai pour
l’observer de plus près. Ce n’était pas une armure que portaient les petites
créatures, mais une nouvelle peau. C’était la nature même de leur constitution
qui avait été modifiée, probablement dans l’espoir de faire un retour au grand
jour.

— Ou leur sorcière a fait de
remarquables progrès en un laps de temps très court ou ces bestioles ont
bénéficié d’une aide extérieure particulièrement efficace, remarqua Alix, avant
de se tourner vers les corps entravés.

Dans la langue des gnomes, il
demanda :

— Pourquoi revenez-vous à la
surface ?

Six paires d’yeux le dévisagèrent
avec hargne, sans compter ceux que je soupçonnais de se terrer dans la fente
noire de la montagne. Mon Cyldias répéta sa question sur un ton un tantinet
moins poli où sourdait une pointe d’exaspération légitime. Toujours pas de
réponse. Seulement des yeux qui se plissèrent un peu plus de haine.

— Vous ne me laissez pas le
choix, annonça Alix, joignant le geste à la parole.

D’un coup, les gnomes récalcitrants
retrouvèrent leur mobilité pour mieux se tortiller de douleur, en position
fœtale. Deux minutes de ce traitement ne délièrent cependant pas les langues et
Alix dut recommencer, en pure perte. Mon Cyldias changea de moyen de torture,
mais les résultats furent tout aussi décevants. À bout de patience et craignant
que les captifs ne meurent sans nous avoir fourni la moindre explication, Alix
se tourna vers moi en jurant.

— Tu as une idée pour contraindre
ces imbéciles qui préfèrent crever plutôt que de trahir leur peuple ?

— Tu ne peux pas fouiller leur
esprit comme tu l’as fait avec Justin ?

— Peut-être.

D’un geste brutal, Alix plaqua sa
main sur le front d’un gnome pantelant de douleur et ferma les yeux. Quand il
les rouvrit, la colère déformait ses traits. Sans un mot, il recommença son
manège avec l’élémental suivant et ainsi de suite jusqu’au dernier.

— Tue-les tous.

Je sursautai. Absorbée par ce qu’il
faisait, je ne m’attendais pas à ce qu’il m’adresse enfin la parole. Malgré ma
hâte de connaître ses conclusions, je m’exécutai sans remords. Je n’étais pas
devenue sans-cœur, mais j’avais compris qu’il y avait peu de place pour la
pitié dans cet univers.

— Oglore et Phénor ont conclu
un pacte avec Saül peu de temps après son accession au pouvoir. En échange de
leur allégeance et de leurs connaissances des sous-sols, il leur a offert
quelques formules de son cru censées permettre aux gnomes de renouer avec l’air
libre et donc de combler leur soif de domination sur les trois autres types
d’élémentaux. Les gnomes rencontrés aujourd’hui sont des cobayes ; ils
sont venus tester l’une des créations du sorcier, avec plus ou moins de succès
comme tu peux le constater.

De la main, il me désigna un cadavre
à sa gauche. Le gnome n’avait pas la peau cuirassée de ses compagnons, mais de
larges plaies de la même forme que les écailles que j’avais observées chez le
gnome plus éloigné, comme si la protection avait adhéré à sa peau pour ensuite
s’en détacher dans la douleur. Un autre à sa droite n’avait qu’une fraction du
corps bénéficiant de ce recouvrement alors que le reste avait été exposé à la
lumière du jour. C’était vraiment très étrange.

— Ça ressemble à ce que
Maxandre appelait une formule instable, murmurai-je.

— C’est ce que je pense,
approuva Alix. Saül n’a probablement pas pris le temps de l’expérimenter avant
de la céder à Oglore. Je doute qu’il le lui ait dit, mais il se peut aussi que
cette sorcière ait choisi de perfectionner la technique avec des sujets qui lui
sont indifférents.

— Dans quelle mesure les gnomes
représentent-ils une menace réelle pour nous ?

J’avais étudié bien des aspects de
l’univers de Darius avec l’ancienne Grande Gardienne, mais nous avions eu peu
de temps pour approfondir mes connaissances des élémentaux.

— C’est justement la question
que nous nous sommes toujours posée, Naïla. Ils ont la réputation d’être
idiots, mais comme Madox te l’a sûrement expliqué, l’âge de Phénor contredit
cette affirmation. Pour conclure des ententes avec les ennemis de la Terre des
Anciens, il faut tout de même un minimum d’intelligence et de doigté. Ou les
conseils avisés d’un être plus doué que soi… termina Alix, songeur.

— Je ne sais pas si quelqu’un
les conseille, mais je trouve plus dangereux de ne pas connaître la nature des
coups bas qu’ils nous réservent que de savoir ce qui nous attend. Au moins,
dans le second cas, on peut avoir un minimum de préparation alors que
maintenant…

De nouvelles séries de plaintes nous
parvinrent soudain, interrompant nos réflexions. D’un même mouvement, nous nous
tournâmes vers la faille et usâmes de magie pour en extirper l’origine des
lamentations. Nous protégeâmes sept nouveaux gnomes des méfaits du soleil afin
de les examiner de plus près. Nous ne pûmes cependant obtenir un quelconque
résultat puisqu’ils moururent tous dans les minutes qui suivirent.

— Ils n’ont pas la même
protection que les précédents. C’est semblable, à la différence près que c’est
le principe d’une armure. Les écailles se sont formées par-dessus le corps,
tout en laissant un espace entre les deux.

— Probablement à cause de leur
âge, remarquai-je.

— Qu’est-ce que tu
racontes ? s’étonna Alix. Je ne vois pas ce que leur âge vient faire
là-dedans !

— Et moi, je te dis que ç’a de
l’importance, insistai-je. Ces gnomes n’ont pas le moindre cheveu gris et la
peau sous la cuirasse qui s’effrite est beaucoup plus claire que celle de leurs
congénères. C’est un sortilège discriminatoire…

— Un quoi ? demanda Alix,
franchement perplexe.

— Un sortilège discriminatoire,
répétai-je, sourire en coin, avant de lui expliquer ce que cela signifiait.

— Tu veux dire qu’il fonctionne
différemment selon l’âge de celui qui est visé ? résuma mon Cyldias
quelques minutes plus tard.

— Exactement ! Tu n’as
jamais observé quelque chose du genre avant aujourd’hui ?

Il hocha négativement la tête.

— C’est bien la première fois
que j’entends parler d’une telle possibilité. Par contre, dans certains
domaines de la magie, ce pourrait être un moyen de défense ou d’élimination
extrêmement efficace. Ce qui n’est pas une bonne nouvelle par rapport à la
situation de notre univers. Surtout s’il est entre de mauvaises mains…

J’approuvai. Cette innovation
risquait de jouer contre nous, à moins que :

— Tu ne crois pas que Wandéline
et Foch pourraient tirer partie de cette révélation ?

— Pas s’ils ignorent la
formule. Et quand bien même ils l’auraient, ce ne serait que pour une méthode
de protection rien de plus. Je suis loin d’être un expert en potion, mais j’en
sais assez pour affirmer qu’il faut des années d’expérience pour inventer des
formules aux effets si spectaculaires. Ou un don hors du commun, ce qui est
plutôt rare. De plus, ça nécessite de longs mois, voire des années de
recherches, ce que nous ne pouvons nous permettre, à moins d’utiliser une
cellule temporelle. De toute façon, j’ai l’intention de parler de notre
expérience de ce matin avec Foch dès que j’en aurai l’occasion ; on verra
bien ce qu’il en dira.

* *

*

Le lendemain, en fin d’avant-midi,
nous arrivâmes en vue du Plateau des Sacrifiées, après une nuit peuplée de
cauchemars et un avant-midi quasi silencieux, à l’image de la veille. Les
Chinorks avaient éliminé les cadavres des gnomes, puis ils avaient fait
disparaître l’anfractuosité. Ils nous suivaient maintenant, un peu en retrait,
percevant probablement la tension entre nous. Je n’avais pas osé ramener le
sujet de discussion qui nous occupait avant la découverte des gnomes, mais
j’avais l’impression que l’événement flottait toujours et perturbait notre
relation.

— Qu’est-ce que c’est que
ça ? s’exclama Yodlas, me tirant brusquement de mes pensées et me
bousculant sans ménagement au passage.

Un simple coup d’œil me renseigna
aussitôt : un corps gisait sur la pierre servant autrefois aux sacrifices
humains. Je m’approchai sans hâte, craignant de tomber sur un spectacle
similaire à celui que nous avions eu sur Bronan, Alix et moi. Dès que je fus
suffisamment près pour distinguer les traits de la malheureuse créature
assassinée, une série d’images virent le jour dans mon esprit, m’obligeant à
revivre les dernières minutes de sa vie. Je laissai échapper un cri de
surprise, incapable de freiner le diaporama qui défilait.

Elle était arrivée un peu avant
l’aube, la veille, par les sous-sols de la montagne. Oglore contrôlait sa volonté,
mais pas ses pensées, et l’obligeait à avancer pieds nus et pratiquement sans
vêtement alors que le froid était mordant. Elle titubait, se reprenant souvent
au dernier moment pour ne pas tomber sur les pierres parfois effilées du
sentier qu’elle suivait. Sur son corps meurtri par une captivité trop longue,
des plaies suintaient alors que d’autres gouttaient, laissant une trace
sanglante de leur passage. Des larmes roulaient en continu sur ses joues,
témoins silencieux de la souffrance et de la doukur. Pourtant, pas un son, pas
même le plus petit gémissement ne vint troubler le silence de ce matin
fatidique, comme si elle avait depuis longtemps accepté le sort que lui
réservait la cruelle sorcière des gnomes.

Il ne fallut pas plus d’une
quinzaine de minutes de marche pour qu’Oglore et sa proie parviennent jusqu’au
Plateau des Sacrifiées. En entrant dans l’espace au passé troublant, la victime
s’arrêta un bref instant, peut-être pour s’imprégner de l’atmosphère, sûrement
pour dire adieu à cette vie qui lui avait seulement pris et tout refusé, puis
elle s’avança pour subir l’ultime outrage : la mort imposée. Derrière
elle, Oglore ricana, la poussant sans ménagement pour qu’elle aille plus vite.
La sorcière, entièrement couverte pour ne pas subir le courroux du soleil,
avait hâte d’en finir et de regagner ses souterrains protecteurs. Elle
détestait sortir au grand jour, se sentant trop vulnérable par rapport aux
transformations génétiques subies par son peuple. Elle craignait également
l’aspect sacré de cette montagne, la présence de ses gardiens – bien
qu’elle sache depuis longtemps comment les déjouer – et l’infime
possibilité qu’elle croise une Fille de Lune capable de mettre un terme à son
existence alors qu’elle avait encore tant à accomplir.

D’un geste brusque, elle arracha
la pièce de tissu recouvrant le bas du corps de sa victime et esquissa un
sourire mauvais. La maigreur extrême de la prisonnière aurait fait frissonner
même les plus endurcis, mais ne fit même pas sourciller Oglore. Que
représentait pour elle une simple vie alors qu’elle en avait tant détruit à
travers des siècles de guerres ? Rien, sinon la possibilité d’améliorer le
sort des siens et de faire un nouveau pas vers une domination des gnomes sur
l’ensemble des élémentaux.

Oglore obligea sa victime à
s’allonger sur la pierre glaciale, face contre terre. Elle lui lia les mains et
les pieds après avoir imposé à ses membres une torsion douloureuse :
C’était une méthode de préparation aux sacrifices reconnue qui, si l’on pouvait
faire plus d’une torsade sans que les membres se brisent, accordait une double
faveur au sacrificateur. Dans le regard mauvais d’Oglore, brillait la
satisfaction d’avoir réussi à tresser les bras à presque trois reprises. Les
pleurs de la malheureuse redoublèrent, sans rompre pour autant ce silence
épouvantable qui leur donnait tant de poids. La sorcière enduisit le corps
d’une épaisse couche de pâte orangée, qu’elle saupoudra ensuite d’une fine
substance grisâtre. Finalement, elle attrapa les longs cheveux de sa victime pour
les tirer vers l’arrière, dégageant le cou, qu’elle trancha d’un geste vif et
précis, témoignant d’une longue habitude, au moment même où le soleil nimbait
l’horizon de ses premiers rayons. Tout en psalmodiant, Oglore recueillit le
liquide ambré qui s’écoula des veines de l’huldre agonisante. Puis elle adressa
ses demandes aux divinités, dans leur ordre d’importance. Elle coupa finalement
l’appendice incongru que l’hybride trimballait depuis sa naissance. Cette queue
si rare révélait ses vertus uniquement à la suite d’une mort violente. Sans un
regard en arrière, Oglore quitta les lieux avant même le dernier souffle de sa
victime, qui montrait une étonnante résistance.

Quand j’ouvris les yeux, mes joues
étaient mouillées de larmes. J’avais le cœur au bord des lèvres. Cette
incursion dans le passé, mais surtout dans la tête d’Oglore, avait été plus que
pénible. Alix, dont un bras entourait mes épaules sans que je m’en sois rendu
compte, me murmura de respirer profondément pour me calmer avant de raconter ce
qui venait de se passer. Je refusai cependant de trop attendre pour me délivrer
de cette vision cauchemardesque ; je la relatai en contrôlant
difficilement mes émotions. Tous m'écoutèrent avec la plus grande attention.
Quand j’eus terminé, je demandai à Yodlas :

— Pourquoi ai-je revécu la
scène ?

— Parce que tu es la Grande
Gardienne et que cet endroit est directement relié à toi. Tu ne peux prédire
les événements, ni les empêcher, mais tu as le don de les revivre pour
permettre de les comprendre et d’en tirer des leçons.

— Ça aurait été beaucoup plus
pratique si j’avais pu avoir une quelconque influence sur le sort de cette
malheureuse, crachai-je de dépit.

Cette impuissance me rendait folle.

— Il fut un temps où la Grande
Gardienne pouvait voir certains passages de l’avenir et interférer, mais il y a
bien longtemps que ce don n’est plus, remplacé par ce que tu viens de vivre.
C’est probablement parce que le nombre de Filles de Lune n’est plus
suffisamment élevé, donc leur puissance conjuguée est moins efficace.

— Triste constat que d’en être
réduite à vivre la douleur d’une autre tout en étant dans l’impossibilité de la
soulager, répliquai-je, amère.

Yodlas s’inclina légèrement en signe
d’assentiment avant de poursuivre :

— C’est quand même préférable à
une totale ignorance.

— N’es-tu pas censé être mis au
courant de chaque intrusion sur la Montagne aux Sacrifices, Yodlas ?
s’informa Alix.

Nouvel hochement de torse, puis le
chef des Chinorks afficha une mine songeuse.

— C’est l’arrivée sur les
pourtours de la montagne qui nous alerte puisqu’on ne peut y accéder
magiquement.

Si Oglore et l’huldre ont cheminé
par les souterrains, il est logique que je n’en aie rien su.

— Solianne avait raison,
remarqua Alix, s’adressant d’abord à moi. Certains représentants des huldres
ont survécu jusqu’à aujourd’hui. Bien que ses traits portent les stigmates de
l’âge, je ne crois pas que cette femme soit beaucoup plus vieille que nous. Je
soupçonne l’emprisonnement d’être responsable de ce vieillissement prématuré.
Qu’est-ce que la sorcière a demandé aux dieux en échange de cette vie ?

— Pour ce que j’en ai compris,
trois choses, répondis-je. Mais je serais bien embêtée de t’en donner la
signification exacte.

— Essaie toujours.

— Elle a d’abord dit qu’elle
souhaitait la fin du règne des salamandres sur la partie
« ambivalente » des éléments.

— Logique, affirma Alix.

— En effet, renchérit Yodlas.
Espérons qu’elle lui sera refusée.

— Ce n’est pas pour rien que
c’est la première demande qu’elle a formulée, Yodlas. Elle sait qu’elle lui
sera certainement accordée !

— Ce qui risque de nous
apporter rapidement son lot d’ennuis. Au moins, sans les…

— Ça vous ennuierait de
m’expliquer ? les interrompis-je, exaspérée.

Je ne comprenais rien à leur échange
et ça m’énervait royalement.

— Depuis toujours, une partie
des éléments a un statut mal défini et peut donc appartenir à plus d’un peuple
d’élémentaux. Comme les salamandres sont plus futées que les gnomes et savent
mieux gérer leurs avoirs, elles ont hérité, loyalement ou non, de tout ce qui
portait un peu à confusion, comme les montagnes volcaniques et les sites
frappés par la foudre. Les salamandres régnant sur le feu, elles ont refusé aux
gnomes l’accès des sous-sols de ces monts, de même que les richesses qu’ils
recelaient, sous prétexte que la lave était difficilement contrôlable et que
les pauvres gnomes pourraient en mourir. Même chose pour les terres où la
foudre a sévi. Quiconque connaît la magie ou la sorcellerie sait que la foudre
change la composition première du sol et lui confère certaines particularités
qu’il est impossible de reproduire par le biais d’un sortilège ou d’une potion.
Donc, tout ce qui y pousse ou y vit ensuite a une valeur extraordinaire sur le
marché des ingrédients. Les salamandres ont argumenté que le sol avait été
modifié grâce à la foudre et que ce qui en découlait leur appartenait donc.

— Si Oglore cherche à reprendre
le contrôle, je parierais que c’est parce que Saül lui a remis des formules qui
ne peuvent fonctionner sans les précieux ingrédients que surveillent les
salamandres.

— Et comment saura-t-elle si
elle a été exaucée ? demandai-je, perplexe.

Je comprenais la demande, mais je
doutais de la possibilité d’une réponse affirmative, ce scepticisme résultant
probablement de mon ancienne vie.

— Pour quelqu’un qui a
bénéficié plus d’une fois des grâces d’Alana, il me semble que c’est une bien
drôle de question, observa Alix avec justesse.

Je n’avais pas vu ça sous cet angle.
Devant le sourire narquois de mon Cyldias, je levai les yeux au ciel avant de
poursuivre :

— Il vaut donc mieux que je
passe à la deuxième demande. Oglore veut la réouverture d’un passage, mais je
n’ai pas la moindre idée duquel.

— Celui de Morteterre !
s’exclamèrent Yodlas et Alix en même temps, ce qui me fit sourciller.

— C’est une voie souterraine
fermée par Cardine, Grande Gardienne à l’époque de Mévérick, m’expliqua Yodlas.
Elle permet d’atteindre les sous-sols de chacun des mondes parallèles à la
Terre des Anciens, mais les voyageurs qui l’empruntent sont incapables de
sortir à la surface ; ils doivent se contenter de ce qu’il y a sous terre
ce qui, dans le cas des gnomes, n’est pas une défaite, mais une grande
victoire.

— Le sol des mondes parallèles
regorge de richesses impossibles à dénicher ici. La nouvelle alliance d’Oglore
avec Saül lui a fort bien servi. Je me demande si…

Pour ma part, je n’écoutais plus,
trop absorbée par ce qu’impliquait la dernière exigence de la sorcière.
J’ignorais quelles étaient les chances de cette harpie de voir s’exaucer ses
trois vœux, mais je priais pour que, quoi qu’il arrive, ça n’aille jamais plus
loin que les deux premiers. Je ne pouvais imaginer ma réaction et celle de ma
mère si les dieux étaient assez stupides pour…

— Et le troisième ?

Alix me tira de ma réflexion, mais
je fis celle qui n’avait pas entendu, fixant au loin un point sans le moindre
intérêt.

Je craignais que le simple fait
d’énoncer la requête n’enclenche le processus de réalisation.

— Naïla, insista mon Cyldias en
fronçant les sourcils.

Je passai une langue nerveuse sur
mes lèvres, mais restai dans l’incapacité de formuler une phrase qui me
donnerait l’impression de condamner mon frère.

— Qu’est-ce qui se
passe ?

Son regard bicolore se vissa au
mien, qui se noya bientôt. Je me sentais ridicule, mais je n’y pouvais rien.
Stupidement, je m’effondrai dans les bras d’Alix en murmurant :

— Elle a exigé la mort de Madox
dans d’atroces souffrances en réparation de la perte de Daméril et de Dasca, de
la fuite de Laédia et pour la vengeance du crime de Mathéo. J’ignore à peu près
tout de ces trois choses, mais je sais par contre que je ne veux pas voir
mourir mon seul frère.

La chair de poule hérissait ma peau
et je n’avais qu’une envie : prévenir Madox de ce que cette sorcière
manigançait. Le rationnel m’avait désertée pour faire place à une peur
viscérale que je m’expliquais mal. Yodlas, qui ne comprenait pas vraiment plus
que moi la dernière volonté d’Oglore, demanda timidement des précisions.

— Le frère de Naïla traîne sans
le vouloir une double dette envers les gnomes. Du moins, c’est comme ça que le
voient Oglore et Phénor. Mais si vous voulez mon avis, ce sont davantage des
raisons pour se débarrasser d’un Déüs qui risque de devenir dangereux. Le
premier crime supposé remonte à quelque cent cinquante ans, alors que le fils
de Phénor de même que la fille d’Oglore avaient décidé de suivre un nouvel
apprenti sorcier qui leur avait promis mer et monde s’ils l’accompagnaient dans
sa quête des trônes mythiques. En fait, il avait besoin de leurs services pour
éviter les multiples embûches et les innombrables créatures sur son chemin en
passant par les sous-sols des Terres Intérieures. Jusqu’à ce jour, les gnomes
avaient toujours refusé d’ouvrir leurs galeries souterraines aux prétendants
aux trônes – et ils étaient légion. Ce sorcier était le premier qui
réussissait à convaincre des membres de cette communauté de le laisser
parcourir le même chemin qu’eux. Pour ce faire, il avait refusé de s’adjoindre
une armée humaine et était parti à la conquête seul avec les deux imbéciles qui
l’ont cru : Daméril et Dasca. Malheureusement pour eux, le sorcier
supportait mal les longues semaines dans les souterrains et devait souvent
respirer à l’air libre. C’est au cours d’une de ces sorties qu’il a croisé
Hyriel, l’ancêtre de Thanis, le père de Madox. Protecteur de la Terre des
Anciens depuis plus d’un siècle, l’Être d’Exception était particulièrement doué
pour repérer les traîtres et les sorciers en quête de gloire. Il s’est empressé
de capturer celui qui accompagnait les gnomes. Il a ensuite effectué un repérage
dans les souterrains d’où avait émergé le sorcier et il a décelé Daméril et
Dasca. Convaincu que ce ne pouvait être des élémentaux de la terre qui se
dissimulaient ainsi puisque ceux-ci ne collaboraient jamais de cette façon avec
les sorciers, il les a magiquement obligés à sortir de leur cachette. Déjà, à
cette époque, les gnomes s’étaient suffisamment transformés pour ne plus
supporter les rayons solaires ; ils sont morts avant même qu’Hyriel puisse
faire quoi que ce soit.

— Dans ce cas, pourquoi Madox
est-il responsable ? m’enquis-je, confuse.

Je ne voyais pas ce que mon frère
avait à se reprocher concernant des événements datant de bien avant sa
naissance.

— Les lois régissant les
alliances entre les peuples de notre monde sont claires, mais certains les
interprètent à leur avantage, comme dans le cas présent. En fait, il est dit
que les descendants d’un être qui a commis une faute impardonnable envers un
membre d’une communauté différente de la sienne, et qui n’a pu la réparer avant
sa mort, se voient remettre le fardeau d’expier. Peu importe que cet être soit
sur la Terre des Anciens ou dans l’un des mondes parallèles au moment des
faits. Donc, de ce point de vue, Madox est responsable de la mort de Daméril et
de Dasca puisque Hyriel est mort en refusant catégoriquement de demander pardon
à Phénor et à Oglore, prétextant que les deux gnomes étaient des adultes qui
savaient parfaitement à quoi ils s’exposaient en aidant un sorcier à atteindre
le trône d’Ulphydius.

— Bon. Et Mathéo, c’est
qui ?

— Le grand-père de Madox. Sa
faute est très différente de celle d’Hyriel, et surtout sans perte de vie, mais
les gnomes ont jugé qu’une deuxième offense, alors que la première n’avait pas
encore été pardonnée, c’était trop. Ils lui accordent donc autant d’importance
qu’à la première, parfois même davantage considérant que Mathéo s’était
présenté chez les élémentaux comme un ami et qu’il les a supposément trahis.
Lui seul sait comment il a réussi à gagner la confiance de Phénor et d’Oglore,
mais le fait est qu’il a négocié directement avec eux, au nom des humains,
pendant plus de vingt-cinq ans. Au fil du temps, il avait tissé des liens
solides et forgé de grandes amitiés, ce qui l’a finalement conduit à aider un
couple de gnomes, jugés par leurs contemporains et condamnés à mort, à s’enfuir
par une nuit de pleine lune. Mathéo ne les croyait pas coupables et il refusait
de les abandonner à leur triste sort. Chez les élémentaux de la terre, la
croyance veut qu’une peine de mort non exécutée attire le malheur sur la communauté
pendant de nombreuses années, d’où la certitude que les revers subis dans les
dernières décennies sont directement liés à ces deux vies qui se sont
poursuivies impunément.

— Tu crois que mon frère risque
réellement de mourir ? demandai-je d’une voix incertaine.

Alix hocha la tête, mais une moue
dubitative pinçait néanmoins ses lèvres.

— Je veux bien accepter que des
divinités agissent sur l’avenir de la Terre des Anciens à la suite d’un
sacrifice, surtout celui d’une huldre, mais je ne crois pas que cela aille
jusqu’à trois faveurs acceptées. Ce sera déjà exceptionnel si deux de ces
demandes reçoivent l’aval des dieux. Ces derniers ne sont pas stupides, ils
savent que ce qu’ils accordent a une influence directe sur les années à venir
et je doute qu’ils prennent de tels risques compte tenu de l’intelligence
limitée des gnomes.

— Justement, c’est bien ce qui
me terrifie, ces dieux qui ne sont pas stupides ! m’emportai-je. Ils
pourraient bien avoir envie d’inverser l’ordre des demandes d’Oglore, pour lui donner
l’illusion d’avoir gagné. Dans ce cas, c’est Madox qui en paierait le prix.

La surprise d’Alix montra ce qu’il
n’avait pas pensé à cette option dérangeante…

23[bookmark: bookmark25]

Collaboration forcée

Seul sur son promontoire rocheux,
Roderick jeta un millième regard vers cet horizon qu’il connaissait par cœur.
Il habitait en retrait de toute civilisation depuis tellement longtemps qu’il
avait presque oublié les mœurs et les coutumes des univers qu’il avait connus.
Il ne s’en faisait pourtant pas outre mesure, convaincu que tous ses souvenirs
lui reviendraient quand il en aurait enfin besoin. Jusqu’à ce jour, il avait
encore beaucoup à faire. Saskia et Sirine avaient maintenant dix ans et leurs
progrès devenaient spectaculaires. Elles avaient hérité des nombreux dons de
leur mère comme des pouvoirs en latence de leur imbécile de père. D’ici leur
majorité de Filles de Lune, c’est-à-dire seize ans, elles auraient atteint un
niveau jamais égalé pour cet âge et pourraient enfin semer la terreur sur leur
passage.

Poussant un profond soupir de
satisfaction, le Malléa regagna ses quartiers dans la montagne. Il ne se
féliciterait jamais assez d’avoir autrefois trouvé cette faille temporelle et
d’en avoir si facilement maîtrisé la gardienne. Il faut dire que son charme
ravageur avait travaillé pour lui et que moins d’une armée lui avait été
nécessaire pour obtenir le plein contrôle de ce passage dans l’espace-temps de
la Terre des Anciens. Depuis, ce retour en arrière s’avérait une cachette
parfaite et lui permettait d’aller et venir sans jamais attirer l’attention.

— J’en ai assez que ce soit
toujours toi qui décides ! Je suis parfaitement capable de choisir sans
que tu t’en mêles ! cracha Saskia.

Les yeux de la jeune fille lançaient
des éclairs, tandis que ceux de sa sœur ressemblaient aux feulements des chats
sauvages qui habitaient les environs depuis toujours. Le ton monta et la
dispute gagna rapidement en gravité. Les injures fusèrent de part et d’autre
et, comme souvent, une bagarre s’en suivit. Si l’empoignade ne dégénéra pas, ce
fut uniquement parce que Roderick, exaspéré, y mit un terme. Il sépara les
belligérantes, puis les obligea à réfléchir une fois de plus à leur conduite
respective en les entravant magiquement. Chacune dans leur coin de la caverne,
elles ruminèrent la vengeance qu’elles se promettaient de prendre dans un
avenir pas si lointain.

Le tableau idyllique qu’avait brossé
Roderick quelques minutes plus tôt disparut, comme toujours. Oui, Saskia et
Sirine étaient de petits chefs-d’œuvre doués comme rarement on n’avait pu en
voir à un si jeune âge, mais elles avaient également un défaut qui risquait de
compromettre l’avenir qu’anticipait le Malléa : elles se haïssaient
profondément et ce, bien avant de connaître la signification de ce mot…

* *

*

Saül n’avait eu besoin que de
soixante-douze heures pour trouver le point faible des nains et l’exploiter à
son avantage. Leur communauté restreinte comptait moins de mille individus et
chacun avait un rôle important à y jouer. Si les nains vivaient très vieux, ils
ne pouvaient par contre se reproduire qu’entre l’âge de trente et quarante ans.
Passé ce délai, les nouveau-nés mourraient nécessairement avant d’avoir atteint
l’âge de trois ans, sans qu’on sache pourquoi. Comme la gestation des naines
avoisinait les vingt mois, on comprenait facilement que les enfants nains
avaient une valeur inestimable aux yeux de leurs parents et du reste de leur
peuple. Ils sortaient rarement des souterrains, étaient toujours sous bonne
garde, avaient une éducation et un régime stricts, et le sens des
responsabilités leur était inculqué tôt. Saül réussit donc – par la
torture, il va sans dire – à connaître le principal lieu d’enseignement
des nains de sept à dix-neuf ans. Il s’y rendit sans difficulté ; la magie
des nains, contrairement à leurs talents pour la forge, n’avait jamais été
réellement développée, son potentiel étant trop restreint. La sorcellerie de
Saül eut le dessus sur les armes des nains gardiens. Toutefois, le sorcier se
garda bien de blesser ou de tuer un enfant, car les otages ont immensément plus
de valeur vivants que morts.

Pour s’assurer de l’entière
collaboration des nains, Saül déménagea les quelque cent cinquante enfants sur
Dual, où il les confia à la garde des kobolds, de petits êtres à l’aspect
humain mais à la tête animale. C’était l’une des rares espèces hybrides qui
n’avait jamais cédé à la tentation de manger de l’humain, ce qui, dans les
circonstances, était une excellente chose. Grâce au secret d’Ulphydius, Saül
pouvait ainsi déplacer n’importe quelle créature d’un univers à un autre sans
que celles-ci subissent le moindre dommage. Ce n’était pas une bonne nouvelle
concernant sa volonté de posséder une armée de mutants, mais cela servait
parfaitement son dessein dans le cas des nains.

Ce coup d’éclat facilita grandement
les négociations. Le sorcier exigea que les petites créatures lui fournissent
un nombre incalculable d’armes magiques, trempées dans toute une panoplie de
venins, mais surtout, il se fit conduire au gisement minier qu’il avait tant
cherché, celui de sinicope. S’il avait été capable de pleurer de satisfaction,
il l’aurait fait en découvrant le précieux métal ayant la propriété de
remplacer n’importe quel ingrédient solide, mais introuvable, d’une potion.
Saül en fit immédiatement d’importantes provisions et quitta Mésa pour
effectuer de nouvelles expériences. D’ici une semaine, tout au plus, les Ybis
traverseraient seuls pour dompter les créatures marines. Par la suite, ils
feraient pénétrer dans ce monde aquatique les armées préalablement rassemblées
et leur distribueraient les armes emmagasinées par les nains dans leurs
montagnes au cours des trop nombreux siècles de paix.

* *

*

À peine Séléna et Hémélinie
avaient-elles quitté la caverne que Miranda revint. Elle avait attendu le
départ des deux spectres pour avoir le loisir de discuter avec Morgana, dont
elle connaissait depuis longtemps la triste histoire. Elle espérait que cette
dernière comprendrait mieux que les autres ses sentiments envers sa soudaine
résurrection.

— Je n’avais pas envie de revenir
si vite. En fait, je n’avais pas envie de revenir du tout ! J’ai attendu
pendant des années de mourir parce que je n’en pouvais plus de cette vie et
voilà qu’on m’y ramène sans me demander mon avis !

Miranda avait déballé son
exaspération d’une traite, puis avait poussé un profond soupir. Morgana resta
silencieuse un instant, fixant un point sur l’horizon que l’on voyait de
l’entrée de sa demeure, avant de répondre d’une voix douce :

— Nous avons besoin d’aide. Tu
t’es battue toute ta jeunesse pour que ta lignée ne s’éteigne pas et puisse
racheter enfin les fautes de tes aïeules. Tu as tout fait pour assurer ta
descendance. Tu as sacrifié ta vie pour l’avenir de la Terre des Anciens. Je ne
peux pas croire que tu capitules aujourd’hui ! C’est juste un mauvais
moment à passer…

— Morgana, je n’ai eu que ça
des mauvais moments tout au long de ma pénible existence, répliqua Miranda,
amère. J’ai donné plus que ma part. Je ne recommencerai pas à me tourmenter
pour des êtres que je ne connais pas et qui n’en ont rien à faire que j’aie
sacrifié ma vie pour eux. Je n’ai pas ta patience, ni ton abnégation. Je refuse
d’être encore une martyre pour le bien d’un univers ingrat. Je suis désolée…

Sur ce, le spectre s’avança
lentement vers le bord du plateau rocheux, s’apprêtant vraisemblablement à
partir. Morgana joua sa dernière carte.

— Tu ne veux pas au moins
rencontrer celles à qui tu as permis de vivre pour poursuivre ton œuvre ?

— Si elles existent et qu’elles
sont aussi puissantes qu’elles le devraient, le jour où elles voudront faire ma
connaissance, je suppose qu’elles sauront où me trouver…

Sur ces mots, Miranda disparut,
laissant Morgana maudire le fait qu’elle ne puisse en faire autant !

24[bookmark: bookmark27]

Réconciliation

La tombée de la nuit sauva la vie de
Madox, car Alejandre dut cesser sa macabre tournée. Le sire de Canac n’hésitait
pas à tuer d’un coup d’épée en plein cœur quiconque lui semblait trop mal en
point pour reprendre la route dans les deux jours, mais il dut s’arrêter avec
le coucher du soleil, c’est-à-dire à moins de vingt mètres de Madox. Frayard et
Mayence poussèrent un soupir de soulagement. Ils avaient déplacé le Déüs loin
du site de la bataille justement dans l’espoir de gagner du temps. L’aîné avait
recensé les blessures et soigné les plus graves, mais ce n’était pas les plaies
externes qui l’inquiétaient vraiment. Ayant été écrasé par le vers de sable,
Madox pouvait présenter des lésions internes qui risquaient de causer sa perte.
Trop mal en point, le jeune homme ne parvenait pas à utiliser sa propre magie
pour se guérir. Ses pouvoirs avaient été sollicités à outrance après sa bavure
sur la Montagne aux Sacrifices et les réserves d’énergie du Déüs étaient
insuffisantes.

— Il nous faudrait Zevin,
conclut Mayence.

— Celui vers qui Alix voulait
que tu le conduises après notre rencontre dans le désert de Jalbert ?

— Oui. C’est un guérisseur
exceptionnel. Mais il ne peut se déplacer que vers les endroits qu’il a déjà
visités, et je doute que ce désert perdu en soit un.

— Madox pourrait-il le faire
venir jusqu’ici ?

— S’il était en forme, oui.
Mais sûrement pas dans son état actuel.

— Et Alix ?

— Il n’a pas ce don, Frayard.
Très rares sont les êtres capables d’en attirer d’autres à eux magiquement. À
ma connaissance, il n’y a que les Déüs, quelques sorcières parce qu’elles sont
d’anciennes Filles de Lu… Mais la voilà peut-être la solution ! s’exclama
Mayence. Naïla ! Alix doit savoir où la trouver et…

Sans plus attendre, le mancius tenta
d’entrer en communication avec Alix.

* *

*

Alix et Naïla avaient donné une
sépulture décente à l’huldre, puis avaient repris le chemin du Sanctuaire des
Filles de Lune, habités par des sentiments mitigés. Les Chinorks les avaient
laissés seuls, regagnant leur village près du sommet. Il ne restait que
quelques centaines de mètres à franchir pour atteindre la grotte et les amants
avançaient en silence, préoccupés. Le message de Mayence fit donc sursauter
Alix, qui entretenait peu de contacts avec quiconque depuis les événements
ayant conduit au retour de Naïla du monde de Brume. La vie l’avait depuis happé
dans un tourbillon et il s’en tenait aux priorités, remettant à plus tard tout
le reste, dont la nécessité de prendre des nouvelles de ses plus proches
collaborateurs.

— Madox est en danger et
nous sommes incapables de faire venir Zevin. Il nous faut quelqu’un pouvant se
déplacer jusqu’à nous, puis guider magiquement ton ami guérisseur. Si tu sais
où est Naïla, tu crois qu’elle pourrait nous aider ?

— Que se passe-t-il ?
s’informa l’Élue, qui avait perçu le mouvement de surprise de son Cyldias.

Alix lui fit signe d’attendre et
elle comprit qu’il communiquait par télépathie. En voyant les rides se creuser
entre ses sourcils, elle commença à s’inquiéter, se mordillant nerveusement
l’intérieur de la joue. Depuis sa vision du sacrifice, elle appréhendait
l’annonce d’une mauvaise nouvelle.

Quand Mayence eut terminé son récit
condensé de la situation, la décision d’Alix était prise. Naïla continuerait
seule sa route. Il demanderait à Yodlas et aux Chinorks d’assurer une
surveillance accrue. Il fallait absolument que la jeune femme obtienne la liste
des Filles de Lune déjà venues, consulte l’oracle et, surtout, convainque Alana
de lui simplifier la vie. Comme il pouvait difficilement l’aider dans l’une de
ces tâches, il serait plus utile auprès de Madox. Il reviendrait dès que le
Déüs serait tiré d’affaire. Le plus délicat était de mentir pour ne pas
inquiéter la Fille de Lune quant au sort de son frère. Elle serait bien capable
de tout laisser en plan pour tenter de le sauver. Et mettre Naïla en présence
d’Alejandre n’amènerait que des ennuis. Comme s’ils en avaient besoin !

— Tu vas me dire ce qui se
passe à la fin ! s’impatienta Naïla.

— Calme-toi. C’est Mayence, le
mancius dont je t’ai déjà parlé.

Naïla fronça les sourcils à son tour
avant de hocher la tête.

— Il a des ennuis dans les
Terres Intérieures. Il est blessé, incapable de conduire Zevin à lui pour que
celui-ci le soigne et il est trop faible pour revenir. Je vais me rendre
là-bas, guider Zevin jusqu’à nous puis revenir rapidement parce que je
m’ennuierai affreusement de toi, gouailla-t-il, sourire en coin.

Naïla pinça les lèvres, mais le
badinage d’Alix dut être convaincant puisqu’elle s’abstint de poser davantage
de questions. Le Cyldias appela ensuite Yodlas et lui confia sa compagne. Puis,
après une dernière recommandation de prudence destinée à sa Fille de
Lune, Alix disparut.

Il se matérialisa au pied de la
montagne, où il communiqua avec Zevin, qui se réjouit d’avoir enfin de ses
nouvelles. Le guérisseur lui expliqua où il se trouvait et Alix s’y déplaça.
Zevin continuait de perfectionner son art dans les nombreux villages côtiers,
tout en recueillant un maximum d’informations sur tous les événements le
moindrement insolites. Il attendait ainsi d’utile façon le moment où ses dons
seraient sollicités pour une possible guerre. À son ami, Alix révéla la vérité,
simple et crue. Zevin s’empressa de donner son accord pour le suivre, remettant
à plus tard le récit de ce qui s’était passé depuis leur dernière rencontre et
la description de ce pouvoir de déplacer les gens nouvellement acquis.

Le Cyldias se matérialisa dans le
désert, à quelque deux cents mètres des campements d’Alejandre. Il repéra tout
de suite l’aura de Madox, malgré sa faiblesse. Sans attendre, il guida Zevin à
lui, et ensemble, ils se mirent en marche.

Au fur et à mesure qu’ils
avançaient, les gémissements de douleur des nombreux blessés devenaient de plus
en plus audibles. La puanteur des champs de bataille – odeur douce-amère
du sang mêlée aux miasmes des cadavres en putréfaction – prenait à la
gorge, omniprésente et pénétrante.

— C’est un véritable carnage,
remarqua Zevin.

— On dirait bien que mon
frère a rencontré plus fort que lui, une fois de plus.

Prudemment ils s’approchèrent de
l’endroit où se trouvait Madox. Mayence et Frayard se reposaient tout en
veillant sur le blessé, légèrement à l’écart des autres campeurs. Peu de feux
de camp étaient visibles. Le désert étant avare de combustibles, il fallait
s’habituer aux nuits froides et se contenter de sa couverture pour se tenir
chaud. Les mutants avaient généreusement cédé la leur au Déüs qui frissonnait
dans un sommeil agité.

— Comment va-t-il ?
s’enquit Alix après les salutations d’usage.

— Mal, répondit Frayard. Et
comme Alejandre a menacé de tuer tous ceux qui ne pourraient pas reprendre la
route d’ici après-demain, j’ai peur pour lui. Il est impensable qu’il soit
capable de se remettre dans un délai aussi court. D’où le besoin des dons de
Zevin, dont m’a parlé Mayence.

Pendant qu’Alix et les deux mancius
échangeaient sur le déroulement des récents événements, Zevin se pencha sur le
frère de Naïla. Il n’eut besoin que de quelques minutes pour évaluer l’étendue
des dégâts. Il fouilla ensuite dans sa besace à la recherche de sachets
contenant de savants mélanges de son cru. Magiquement, il fit chauffer l’eau
qu’il avait versée dans une tasse qu’il trimballait partout. Il fit infuser les
herbes et attendit que le bouillon tiédisse avant de le faire boire à Madox,
qui daigna ouvrir les yeux en grommelant contre la fraîcheur ambiante. Alix eut
envie de lui dire, pour détendre l’atmosphère, qu’il n’avait que ce qu’il
méritait, lui qui avait refusé de l’écouter quand il l’avait magiquement
conduit à Naïla contre son gré. Mais il se retint. Il ignorait comment le jeune
homme allait prendre son intrusion dans sa vie même si c’était avant tout pour
le sauver. Zevin, de son côté, travaillait dans la quasi-noirceur, n’ayant pour
tout éclairage qu’une lune discrète. Il chuchota quelques mots à l’oreille du
Déüs avant de porter une nouvelle fois la tasse à ses lèvres. Le blessé but
finalement d’une traite la décoction au goût fadasse, entraînant une quinte de
toux qui ne semblait pas vouloir finir.

Rapidement, Alix aida le guérisseur
à redresser son ami puis à l’asseoir. L’exercice eut pour effet de susciter la
curiosité de Madox quant à la présence de Zevin, puis d’Alix, à qui il n’avait
pas parlé depuis qu’il l’avait prévenu de la transformation de son stupide
frère.

— Qu’est-ce que vous faites ici
tous les deux ? grommela le Déüs d’une voix trop basse.

Prudent, le Cyldias laissa le
guérisseur répondre.

— Tes amis s’inquiétaient alors
nous sommes venus constater les dégâts, répondit Zevin, pince-sans-rire. Tu ne
vas quand même pas nous reprocher de prendre soin de toi !

Madox eut un semblant de sourire
avant de demander :

— Depuis quand êtes-vous
capables de vous déplacer vers des endroits que vous n’avez jamais visités
avant ? Est-ce que Naïla est là ?

« Déduction logique, pensa
Alix. Il ne devrait y avoir que sa sœur pour réussir un tel exploit. »

Il décida de se jeter à l’eau… à
demi.

— Elle est au Sanctuaire des
Filles de Lune pour compléter la passation des pouvoirs ; elle est la
nouvelle Grande Gardienne et succède ainsi à Maxandre. Elle va plus que bien et
ne se gêne pas pour me remettre à ma place, ce qui, j’imagine, te remontera le
moral.

Les deux hommes se jaugèrent du
regard un instant. Pas besoin de l’astre lunaire, ni d’un quelconque éclairage,
pour juger du sérieux de la situation ; la tension était palpable entre
les deux hommes. Madox serra les dents, avant de décréter :

— Si ma sœur est la nouvelle
Grande Gardienne et qu’elle juge néanmoins qu’il vaut la peine de continuer à
te fréquenter, ne serait-ce que pour te remettre à ta place, alors je
m’incline.

Il reprit péniblement son souffle
avant d’ajouter :

— Mais ne venez pas me voir
pour vous plaindre l’un de l’autre parce que je jure que je vous tords le cou…

La grimace de douleur qui ponctua sa
phrase, et qui se voulait une ébauche de sourire, soulagea le cœur et les
épaules d’Alix d’un grand poids. Il se tourna vers Zevin, qui avait profité de
l’échange pour refaire une auscultation magique du blessé.

— Ton verdict ?

— Il a de nombreuses contusions
internes. Il a besoin de quelques jours de repos et d’une aura guérisseuse de
son cru.

— Mais il ne pourra pas prendre
de repos ! Alejandre a décrété l’arrêt de mort de tous les blessés
incapables de…, commença Frayard, inquiet.

— Une cellule temporelle
réglera très bien le problème, le coupa Alix. Il doit simplement reprendre
assez de forces pour en créer une.

— C’était la mission de la
potion que je viens de lui faire ingérer. D’ici une heure ou deux, il sera en
mesure de prendre sa guérison en main et sera sur pied au lever du jour.

— Je vais l’accompagner en
cellule temporelle. Comme je peux y faire apparaître tout ce que je veux, il
sera plus facile d’y rester le temps qu’il faudra. De plus, ça nous permettra
de mettre un point final à cette stupide dispute en clarifiant la situation.

— Depuis quand peux-tu
trafiquer ainsi les cellules temporelles ? s’étonna Zevin.

— Je ne les trafique pas, je
les utilise à leur pleine capacité, rectifia Alix, sourire en coin. C’est
différent !

Profitant de la pause obligatoire
qu’exigeait le début du rétablissement de Madox avant de pouvoir transiter en
cellule temporelle, Alix se lança dans le récit de ses derniers mois en
compagnie de Naïla. Les multiples questions de Zevin après son exposé firent
prendre conscience à Alix que sa magie ne souffrait plus d’une absence
prolongée aux côtés de Naïla. Les deux hommes en vinrent à la conclusion que la
combinaison des deux statuts – celui de Grande Gardienne et celui de Sage
d’Exception – avait libéré le Cyldias de cette contrainte.

Madox et Alix disparurent ensuite
pour reparaître frais et dispos dans les secondes suivantes. Alix avait pris
soin de parfaire plusieurs sortilèges récemment appris pour éviter que son
séjour dans l’espace-temps ne nuise à Delphie. En quatre jours volés au temps,
les deux compagnons avaient retrouvé leur complicité d’autrefois, ce qui
représentait une grande victoire pour la Terre des Anciens.

À l’aube, le guérisseur et le
Cyldias avaient regagné leur occupation de la veille, et Madox et ses acolytes
partaient à la recherche des blessés pour qui il restait un espoir de vivre,
prenant soin de ne jamais trouver dans les environs du triste sire. Ils en
profitèrent pour faire un décompte sommaire des morts, autant du côté des
mancius que des humains. Le constat final : quelque cent cinquante soldats
en moins, dont une quarantaine de mutants. Triste pour les mancius. Quant aux
autres, ils n’avaient qu’à rester chez eux, pensa Madox, sans pitié aucune.

* *

*

Panser magiquement ses plaies ne
permit pas à Mélijna d’apaiser sa colère. Au contraire, celle-ci avait décuplé,
atteignant d’alarmantes proportions, comme chaque fois qu’il était question des
Filles de Lune de la lignée maudite. Comment expliquer qu’elle ne puisse pas,
comme pour Naïla depuis son dernier retour de Brume, repérer l’Insoumise
Lunaire ? Se pouvait-il qu’elle ne soit plus en mesure de détecter la
présence de ces précieuses femmes ? Comment savoir sans l’arrivée d’une
nouvelle Fille de Lune ? Ces questions n’étaient pas les seules qui
envahissaient l’esprit de la sorcière. Il y avait également le problème de ne
pas pouvoir se rendre dans la cité de Ramchad ni en périphérie comme elle le
souhaitait. Comment pourrait-elle étudier les lieux si on l’empêchait d’y
accéder ?

D’une main rageuse, elle se servit
une grande rasade de la potion qui la maintenait toujours en vie, fulminant de
ne pas avoir pu mettre la main sur Maëlle quand il était temps. Elle était
contrainte d’attendre que cette Fille de Lune refasse surface, tout en
craignant de ne pas en avoir conscience le moment venu.

Alors que la sorcière tournait en
rond dans son antre, incapable de se concentrer sur un seul problème à la fois,
la scène à laquelle elle avait assisté plus tôt dans la journée revint la
harceler. Dans la cour, Nogan avait crié une série d’invectives aux Exéäs, les
enjoignant de nettoyer les dégâts qu’ils venaient de faire. Nullement
incommodés par l’impatience de plus en plus fréquente de leur tuteur envers le
nombre incalculable de leurs bêtises, les jumeaux lui avaient répondu par un
long babillage. Au moment où Nogan s’était avancé pour infliger une punition,
l’un des gardes du château avait franchi le pont levis et pénétré dans la cour.
La suite avait paru irréelle à Mélijna. Menise s’était retournée, les yeux
plissés et le visage crispé. D’un simple geste du pouce, elle avait désarçonné
le cavalier, qui s’était brisé la nuque en tombant. Un bref sourire de
satisfaction s’était affiché sur les traits de la gamine. Si bref que la
sorcière avait cru l’avoir rêvé. Puis cela avait été la crise de larmes quand
Nogan avait posé une main sur l’épaule de Menise. L’enfant avait repris ses
esprits et compris, dans la mesure de ses capacités, ce qui venait de se
passer. Mélijna avait grincé des dents, avant de faire disparaître le cadavre.
Face à ce deuxième incident, elle s’était demandé si, contrairement à sa propre
expérience, l’entité qui habitait l’enfant n’était pas un sympathisant à la
cause de Darius. Ce serait bien le comble !

Mélijna secoua la tête, revenant au
présent. La potion d’obéissance avait eu un effet limité sur le comportement
des enfants, qui avaient rapidement recommencé à n’en faire qu’à leur tête.
Elle avait eu beau chercher, elle n’avait pas trouvé de meilleure méthode pour
les contraindre, au grand désespoir de Nogan. Elle avait pourtant fouillé dans
de vieux grimoires depuis longtemps défraîchis, de même que dans de plus
récents. Sans succès.

Malheureusement, le fait de
feuilleter tous ces bouquins lui rappelait continuellement la perte du grimoire
des Filles de Lune. Elle ne pouvait repérer ce précieux manuscrit d’aucune
façon et donc, elle ignorait toujours les raisons de l’ascension de son
exécrable sœur au rang de spectre. Sa sœur… Penser à cette chipie l’agaçait
toujours autant. Elle avait l’impression qu’un autre souvenir planait dans sa
mémoire en même temps que celui de Séléna, un souvenir aussi important que les
déboires que Mélijna avait vécus par la faute de sa famille.

La sorcière s’assit dans son
fauteuil et ferma les yeux. Si elle voulait progresser, il lui fallait étudier
les choses une à une, de façon distincte. Elle laissa donc les récriminations
qu’elle entretenait au sujet de Séléna refaire surface et se succéder à vitesse
variable, selon leur incidence sur sa vie. Étonnamment, ce qu’elle s’attendait
à voir comme un interminable défilé passa en un éclair pour la conduire,
beaucoup plus tard, à une époque où sa sœur n’était plus de ce monde depuis
bien longtemps déjà, à l’époque où Mélijna avait fait la connaissance d’un
curieux jeune homme, un individu qu’elle avait revu récemment. Dans l’esprit de
Sacha.

La sorcière bondit sur ses pieds. Ce
n’était pas possible ! Roderick avait croisé son chemin près de deux cents
ans plus tôt, avant de mourir sous ses yeux. Elle se souvenait parfaitement des
dernières minutes du mécréant et ne voyait pas comment il avait pu en
réchapper ! À moins que, comme le rouquin qu’elle avait pu observer aux
côtés de Séléna, ce soit un descendant ressemblant à son aïeul. Cela pouvait
expliquer que Menise soit habitée par une personnalité différente de la sienne
puisque Roderick était un mage doué. Il devait donc nécessairement avoir des
ancêtres qui l’étaient tout autant et des descendants également. La sorcière
soupira. Elle n’était guère plus avancée. À moins que ses traqueurs ne
parviennent à retrouver le curieux jeune homme.

* *

*

Kaïn avait regagné la cité de
Ramchad pour préparer l’arrivée de son armée. Pourtant, une fois sur place, il
ne savait trop que faire. Il ne voyait pas comment il pourrait rendre la ville
habitable en si peu de temps. Obnubilé par l’imminence de la guerre et
l’urgence de ce transfert, il n’avait pas songé à cet aspect. Il se dirigea
vers la bibliothèque où il percevait l’aura d’Andréa. Peut-être qu’à deux, il
serait plus aisé de déterminer les priorités. Et, il devait se l’avouer, la
seule présence de l’Insoumise apaisait ses pires craintes.

Le Sage se glissa à l’intérieur de
l’immense édifice en plissant les yeux. Le soleil de fin d’après-midi pénétrait
abondamment par certaines ouvertures. Les peaux obstruant les fenêtres
s’étaient abîmées au fil du temps, laissant entrer non seulement la lumière,
mais aussi une importante quantité de sable charrié par les grands vents qui
soufflaient dans le désert. Il repéra Andréa et s’empressa de la rejoindre, le
sourire aux lèvres. L’Insoumise leva des yeux exaspérés de son bouquin ;
elle affichait une mine sombre.

— Que se passe-t-il ?
s’enquit Kaïn, qui s’attendait à un accueil plus chaleureux.

Elle lui raconta son altercation
avec Mélijna et l’intervention des sylphes.

— Tu auras certainement
l’occasion de te reprendre, tenta Kaïn pour adoucir l’humeur de la Fille de
Lune, qui s’était emportée avant la fin de son récit. Ce n’était sûrement pas
ta dernière rencontre avec cette harpie.

— Je sais, mais j’aurais aimé
qu’elle souffre davantage. Elle a fait de mes premières années sur la Terre des
Anciens un enfer. Jamais je ne lui pardonnerai ce calvaire bien gravé dans ma
mémoire, pas plus que ce qu’elle a fait subir à ma fille sans que je puisse
l’en empêcher…

Andréa chassa ses réminiscences d’un
geste de la main avant de s’enquérir du voyage de Kaïn.

— Comme nous ignorons où et
quand Saül frappera, les orphelins auront le temps de se faire eux-mêmes une
place confortable dans la cité tout en assurant leur subsistance. Cet usage
particulier de la magie leur permettra de développer une autre facette de leurs
talents multiples, ce qui leur servira plus tard en cas de famine ou d’un
quelconque problème se rapportant à la survie pure et simple.

— Je savais que tu trouverais
des qualités insoupçonnées à cette arrivée précipitée !

— Comment comptes-tu les faire
se déplacer jusqu’ici sans attirer l’attention ? s’enquit Andréa avec
à-propos. Je doute que ces jeunots soient capables de se déplacer vers un
endroit où ils ne sont jamais allés, à moins que les méthodes d’enseignement
des Sages d’autrefois soient immensément plus perfectionnées que le peu dont
j’ai eu la chance de profiter de la part de Morgana.

— De fait, c’est un des aspects
de cette affaire qui m’inquiète le plus. Il faudrait que nous les dirigions un
à un puisque nous sommes tous deux capables de les guider jusqu’ici
magiquement. Le problème, c’est que ça risque de prendre plusieurs jours avant
que nous terminions. Je ne voudrais surtout pas que, par un incroyable manque
de chance, quelqu’un passe dans le coin de l’Orphelinat alors que nous sommes
en plein transfert. La Quintius s’est tenue beaucoup trop sage depuis quelques
mois pour que nous n’ayons pas bientôt une désagréable surprise. Mieux vaut
donc faire preuve de la plus grande prudence.

— Les élémentaux de l’air ne
peuvent pas nous être utiles ? Ça rachèterait peut-être leur bourde
concernant Mélijna.

Kaïn soupira.

— Je ne vois pas comment, mais
ça ne coûte rien de demander.

— Si nous pouvions avoir le
soutien de Naïla et d’Alix, ça nous permettrait au moins de déplacer quatre
personnes à la fois au lieu de deux.

— À condition qu’ils puissent
venir. Je doute qu’ils en aient terminé avec la potion de Vidas.

— Il n’y a rien dans cette
bibliothèque qui pourrait nous donner un coup de main ? Il devait bien y
avoir autrefois une façon de déplacer les armées par magie rapidement. Je ne
peux pas croire que personne n’en a eu besoin avant nous, grommela Andréa.

— Je ne me souviens pas d’avoir
jamais rencontré quoi que ce soit de ce genre, mais ça vaudrait la peine de jeter
un œil au cas où. Sinon, il faudra utiliser la bonne vieille méthode…

25[bookmark: bookmark28]

L’oracle

En accord avec Yodlas, j’avais
terminé seule mon ascension. À condition que je lui communique par télépathie
ma moindre crainte comme le moindre doute concernant ma sécurité, j’avais
obtenu le droit de poursuivre sans chaperon. Une bénédiction !

J’arrivai en vue de la caverne tôt
le lendemain matin. L’étrange pierre que j’avais remarquée lors de ma première
visite attira mon attention. Intriguée, je l’examinai. Je réalisai alors que
j’avais vu juste à l’époque : elle n’avait pas été sculptée. Mais la
raison pour laquelle ma théorie se vérifiait me glaça le sang ; je
percevais une présence dans le roc, ce que j’étais incapable de faire
autrefois. Je déglutis, cherchant à déterminer l’espèce grossièrement
représentée et me demandant si le contenu était réellement à l’image du
contenant ou si ce n’était qu’un leurre. J’avais la désagréable impression
d’être en présence de quelque chose de semblable au cocon translucide ayant
emprisonné Alix sur Brume. Mais contrairement à ce jour, je restai maître de ma
volonté. Rien ne me poussait à faire un nouveau « don de sang » pour
sauver la créature qui vivait peut-être encore dans ce tombeau de pierre.
Était-ce parce que je connaissais maintenant la souffrance d’un pareil don ou
était-ce plutôt parce que ce n’était pas à moi de le faire ?

Je m’arrachai à ma contemplation, me
promettant par contre d’en parler avec Alix dès que j’en aurais la chance, de
même qu’avec Kaïn et ma mère. D’un mouvement vif, je me dirigeai vers la grotte
pour y pénétrer avec une légère appréhension.

L’intérieur me semblait plus sombre
que la dernière fois, bien que les murs luisent toujours comme dans les
souterrains des gnomes. Le bassin était encore alimenté par une source s’y
jetant avec le bruit d’un bain qu’on emplit, me rappelant étrangement ma vie
d’avant. Je fermai les yeux un instant, le temps d’une pensée pour Tatie que
j’avais quittée, le cœur gros, près de trois ans auparavant et que je ne
reverrais probablement jamais. Était-elle retournée jusqu’à la pierre de
voyage, à marée basse, ou avait-elle préféré s’en abstenir, de peur d’aviver
une douleur qui refusait de s’estomper ? Les larmes glissèrent sur mes
joues et je me mordis la lèvre supérieure, me retenant d’éclater en sanglots.
J’avais relativement bien réussi à dominer mon chagrin jusqu’ici, je trouvais
le moment mal choisi pour craquer.

Je pris plusieurs inspirations
profondes, expirant chaque fois tout doucement jusqu’à ce que j’aie retrouvé mon
calme. Ne me sentant pas prête à affronter l’oracle, je regardai plutôt près de
l’entrée pour y repérer le nom des Filles de Lune venues ici entre mon passage
et celui de ma mère. Je me souvenais avoir lu deux noms, qu’Alix m’avait
demandé de mémoriser. Je n’eus besoin que de quelques secondes pour déchiffrer
le langage des Filles d’Alana. Je m’attardai plus longuement que la dernière
fois sur la liste, Maxandre m’ayant entretenue de bon nombre des femmes
mentionnées ici. Je savais également ce que signifiait chaque symbole utilisé,
à la droite de chacun des prénoms, comme celui identifiant les Grandes
Gardiennes, les Filles de Lune maudites ou les femmes possédant peu d’aptitudes
pour la magie malgré leur naissance dans nos rangs. Maxandre m’avait expliqué
que c’était une information connue uniquement des Grandes Gardiennes, qui
permettait de ne pas surestimer une Fille de Lune nouvellement assermentée en
lui donnant une mission au-dessus de ses capacités. Avec des effectifs aussi
restreints qu’ils l’étaient depuis quelques siècles, on n’envoyait personne à
la mort.

En suivant l’énumération, j’arrivai
bientôt à ma mère puis à une dénommée Ariane, ensuite à Mélicis – dont
Alix m’avait très brièvement parlé parce qu’elle était l’amour perdu de
Zevin – et enfin à moi. Puis j’écarquillai les yeux de stupeur. Un nom
suivait le mien : Maëlle. Une autre Fille de Lune avait visité le
Sanctuaire après moi ! Était-elle encore vivante ? Si oui, où
était-elle et pourquoi Yodlas ne nous en avait-il pas glissé un mot à Alix et à
moi ? Il fallait absolument que je le lui demande ! Je constatai
malheureusement qu’elle appartenait aux Filles Lunaires aux pouvoirs limités.
C’était peut-être pour cette raison que je n’en avais pas entendu parler.

Songeuse, je me remémorai ce que
Maxandre m’avait enseigné : comment consulter l’oracle sans perdre la vie,
comme elle l’avait fait elle-même il y a près de trente ans. Je me purifiai
d’abord dans le bassin, la froideur de l’eau me faisant désagréablement
frissonner. Je me hâtai de sortir après m’être immergée quelques secondes.
Puis, je me séchai magiquement. J’enfilai ensuite la tunique bourgogne que
m’avait gentiment fournie Yodlas et je nouai à ma taille une ceinture de
cordeaux tressés. La robe et son accessoire étaient depuis des siècles
confectionnés par les épouses des Chinorks et remis à chacune des Grandes
Gardiennes ; ils devaient servir uniquement pour les consultations de
l’oracle. Au sol, je disposai autour du graphique – que je savais
maintenant représenter la Terre des Anciens et les six mondes parallèles
gravitant autour – une série d’objets hétéroclites préservés par les bons
soins de Yodlas en prévision du remplacement de Maxandre. Je jetai un œil
distrait à ce que je disposai ainsi, faisant aveuglément confiance au Chinork.
Je me plaçai ensuite au centre pour réciter les incantations que Maxandre
m’avait contrainte à apprendre par cœur. Au milieu de ma litanie, je
m’entaillai la paume droite avec la dague d’Alana, sachant qu’en ces lieux,
elle ne pouvait me faire de tort. Je sortis du cercle pour que les gouttes de
sang générées par la coupure entrent en contact avec l’eau du bassin. La
couleur de l’eau tourna sur-le-champ au bleu nuit profond et une désagréable
odeur de soufre me monta aux narines, signes que j’avais réussi mon appel.

L’oracle se matérialisa au cœur de
la petite étendue liquide et je haussai les sourcils. Je m’attendais à un
vieillard barbu, certainement pas à une adolescente qui ne devait pas avoir
plus de quinze ans. Quand elle ouvrit la bouche, j’eus droit à ma seconde
surprise : elle parlait avec la voix d’une très vieille dame. Si l’instant
n’avait pas été aussi solennel, j’aurais éclaté de rire devant ce grotesque
amalgame.

— Vous me voyez désolée que ce
que vous entendez vous paraisse si peu assorti à la vision qui l’accompagne,
mais je ne suis capable de modifier que mon apparence et non ma voix. Les dieux
n’ont pas jugé bon de rectifier cette anomalie et il est un peu tard pour leur
demander pareille faveur, surtout que je n’apparais plus que bien rarement. Le
monde des Anciens est-il devenu si paisible que plus personne n’ait besoin de
consulter un oracle de temps à autre ? termina-t-elle, pince-sans-rire.

Mon haussement de sourcils du début
s’était progressivement mué en froncement. Cet oracle n’avait rien de commun
avec l’idée que je me faisais de la profession ! Encore que, dans la Rome
Antique, ceux qui se mêlaient de prédire l’avenir le faisait habituellement de
leur vivant et non pas sous la forme d’une espèce de fantôme. En tout cas, cette
apparition n’avait rien de nébuleux, enfin pas encore, et n’avait de sérieux
que le titre. Cette consultation s’annonçait encore plus surprenante que je le
croyais…

— Vous n’avez rien à me
demander ?

À l’étrangeté du ton, je compris que
l’oracle devait poser sa question pour la deuxième fois au moins. Je m’excusai
tout en lui confiant avec honnêteté mon impression.

— J’ai connu bien des oracles
comme ceux que vous me décrivez, Naïla, mais je n’avais aucune envie de leur
ressembler. J’espère que vous ne m’en voulez pas de tricher pour conserver mon
apparence d’origine, termina-t-elle dans un sourire. Déjà que j’ai dû la
modifier pour faire plaisir à la Grande Gardienne précédente parce qu’elle
souhaitait justement un vieillard, ne s’habituant pas à mon éternelle jeunesse
ni à ma féminité.

— Pas le moins du monde. Je
suis surprise, c’est tout, répliquai-je en souriant à mon tour. Et je vous
préfère jeune, contrairement à Maxandre. Si je suis ici, continuai-je en
revenant aux raisons de ma visite, c’est que Yodlas m’a dit que je devais
consulter l’oracle parce que…

— Vous êtes la nouvelle Grande
Gardienne, je sais. Je ne suis peut-être pas à l’image des oracles de votre
esprit, mais je sais tout de même faire mon travail. Ce n’est pas pour rien
qu’ils m’ont gardée même après ma mort.

— Vous étiez oracle à quinze
ans !

— Bien sûr ! Je fus
assassinée à dix-sept ans parce que mes talents particuliers ne faisaient pas
que des heureux. N’en déplaise à ceux qui ont exigé ma mort, je continue de
sévir des siècles plus tard et je n’ai rien perdu de mes dons ; au
contraire, et au grand dam de certains, ils se sont affinés.

— Vous me pardonnerez, mais je
ne suis pas certaine d’avoir envie de connaître mon avenir compte tenu de mon
passé. Je vous saurais plutôt gré de bien vouloir me parler de Saül, de ses
tactiques, de ses armées et, surtout, de ses nouveaux dons.

— Je constate avec bonheur que
les enseignements de Maxandre ont porté leurs fruits et que vous avez appris à
poser les bonnes questions. Soit ! Malheureusement, ce que je peux vous
dire n’est que ce que je perçois et peut parfois ne pas correspondre exactement
à la réalité.

Elle me parla de Saül et de ce qu’il
tramait sur Mésa, de sa victoire sur presque tout le territoire d’Elfré, de son
alliance avec les géants, de sa peur de Bronan, de son désintérêt pour Brume en
dehors de la possibilité d’y fabriquer des mancius. Elle me fit ensuite
une description de la quasi-totalité de ses dons nouvellement acquis comme de
ceux qui étaient innés. Elle m’expliqua qu’il était un ancien Sage, un sorcier
doué et un être dépourvu du moindre sentiment. Elle me révéla également qu’il
avait découvert le secret d’Ulphydius et qu’il cherchait encore le grimoire du
grand sorcier.

— A-t-il une faiblesse
quelconque ?

— Sûrement, mais j’ignore
laquelle. Il vous faudra la trouver vous-même.

— A-t-il des hommes de
confiance ou ne croit-il qu’en lui-même ?

— Deux êtres bénéficient d’un
statut particulier à ses yeux. Je ne pense pas qu’il me revienne de vous parler
d’eux. Cette tâche incombe à votre mère, car ces créatures vous sont liées.
Comme vous n’avez droit qu’à une ou deux questions, il me faut maintenant vous
quitter jusqu’à ce que vous me rendiez de nouveau visite. J’ajouterai toutefois
ceci : contrairement à ce que tous croient, le véritable successeur
d’Ulphydius n’est pas Saül. Des trônes intacts attendent encore la venue d’un
propriétaire digne de ce nom ; il faut cependant les trouver…

Et sur cette phrase énigmatique, la
jeune vieille dame me quitta, sourire complice aux lèvres. Pour ma part,
j’étais bien heureuse de la mine de renseignements que je venais d’obtenir sur
Saül, mais je ne goûtais guère la dernière phrase, qui laissait planer l’ombre
d’ennuis additionnels. Je n’aimais pas non plus cette allusion à ma mère. Que
m’avait-elle caché ? À cet instant, l’eau du bassin changea subitement de
couleur pour prendre une teinte ambrée. Alana fit alors son apparition.

— Je constate que tu vas
beaucoup mieux que la dernière fois que nous nous sommes vues, Naïla.

Son sourire était sincère, mais je
lui en voulais tout de même, car j’avais l’impression de subir ma vie plutôt
que de la vivre, et je le lui dis. Son sourire resplendissant disparut
instantanément pour faire place à une mine sérieuse. Au moins, pour une déesse,
elle n’était pas tout à fait insensible, constatai-je encore une fois.

— Je t’ai déjà expliqué que je
n’avais pas le pouvoir de t’éviter les obstacles ni de te faciliter
l’existence. En de rares occasions, je ne peux qu’adoucir les épreuves. On ne
modifie pas le destin d’une Fille de Lune aussi puissante que toi, Naïla de
Brume !

Je changeai de sujet avant de
m’emporter et de lui communiquer mon opinion sur les destins déjà tout tracés
des Filles de Lune, opinion qui n’avait guère changé malgré ma rencontre avec
Maxandre. Je goûtais toujours aussi peu les énoncés empreints de fatalité qui
n’étaient en fait que des excuses dispensant d’agir.

— Pourriez-vous faire en sorte
que je sois capable de repérer l’ensemble des Filles de Lune restantes ?

— Sur la Terre des
Anciens ? s’enquit Alana en fronçant les sourcils.

Je percevais déjà les prémisses
d’interminables objections.

— Non, dans l’univers de Darius
en entier. Du moins, si vous voulez que je sois en mesure d’assumer mon rôle
correctement…

— C’est une requête que même
Maxandre n’a…

— Je me fiche de ce que
Maxandre a pu exiger ou obtenir, Alana. Si je ne suis pas en mesure de
rapatrier mes semblables avant que Saül ou quelqu’un d’autre ne les élimine, la
bataille n’en sera que plus ardue. Et je refuse de consacrer mon existence à
sauver une terre qui me traite de façon aussi ingrate. Je ne…

Ce fut à son tour de m’interrompre
en haussant le ton.

— Ce n’est pas aussi simple que
tu le crois, Naïla. Il y a des lois qui régissent notre…

— Peut-être y a-t-il des lois
qui encadrent ce monde de fous, mais tout un tas de gens ne se gênent pas pour
les transgresser chaque jour et aucun d’eux ne subit la moindre punition alors
que si j’ose, moi, Grande Gardienne des Filles de Lune, demander une faveur, on
grince des dents…

La déesse n’était pas la seule à
hausser le ton. Mon impatience n’avait d’égale que mon ras-le-bol. Je croisai
les bras sur ma poitrine, mes yeux lançant des éclairs. Je ne m’attendais pas à
prendre la question autant à cœur. J’avais même dit à Alix que je ne croyais
pas qu’Alana accéderait à ma requête. Mais voilà, je me rendais compte que la
soumission ne me mènerait nulle part ; je devais m’y prendre autrement,
c’est-à-dire en ordonnant sans vergogne et en réclamant pour les besoins de la
cause.

— J’ai besoin de ce pouvoir
maintenant. Pas dans une semaine, grognai-je. Je n’ai plus de temps à perdre et
chaque minute qui passe en est une de moins pour former des Filles de Lune qui
pourront peut-être nous aider. J’ai vu deux cadavres en moins d’une semaine,
l’un d’une congénère, l’autre d’une créature supposément disparue. Je viens de
découvrir qu’un être vivant est probablement prisonnier de la pierre à l’entrée
du sanctuaire. Combien faudra-t-il encore de vies stupidement perdues pour que
les dieux daignent réagir et nous donnent un véritable coup de main ? Vous
en aurez bien du plaisir quand il ne restera plus personne sur qui veiller et
que l’univers de Darius ne sera plus qu’un triste souvenir, livré à des hordes
d’hybrides sanguinaires !

Ma tirade connut une fin abrupte tandis
qu’une intense douleur me vrillait les tempes et m’aveuglait. Je lâchai un
hurlement, me prenant la tête à deux mains, avant de tomber à genoux. J’avais
le souffle court et mon cœur battait la chamade. La première idée qui me
traversa l’esprit fut que je venais de recevoir un avertissement divin et que
j’avais intérêt à ne plus m’opposer à une déesse.

— Tu viens d’obtenir ce pour
quoi tu as si bien défendu ton point de vue. Il te reste à prouver que tu l’as
mérité…

Finalement, ça valait le coup
d’éviter les gants blancs.

* *

*

Ayant perçu ma détresse, Yodlas
m’attendait à la sortie de la grotte, inquiet. Fière comme un coq, je lui
expliquai ce qui venait de se passer. Il eut un sourire en coin, ce qui
paraissait bien étrange sur sa poitrine velue.

— Maxandre a toujours cru
qu’une Fille de Lune digne de prendre sa place se présenterait un jour. Bien
que vous lui ayez déjà prouvé votre valeur, vous venez de faire de même avec
moi. Vous avez toutes les raisons d’être fière !

Son approbation m’émut presque. Je
craignais de me sentir bientôt coupable d’avoir bousculé une déesse et cette
tape dans le dos était la bienvenue.

— Alix vous attend au pied de
la montagne.

Je hochai la tête, l’esprit
ailleurs.

— Yodlas ? Qui est
Maëlle ?

Sur le coup, le Chinork me regarda
étrangement, avant de détourner les yeux. Je réitérai ma question, la fermeté
de ma voix l’obligeant à me répondre.

— Une Fille de Lune sous-douée
arrivée peu de temps après vous. Elle a fait le voyage depuis Golia en
compagnie de sa mère, que Mélijna a tuée. Depuis, cette sorcière traque la
jeune femme comme elle a poursuivi chacune des Filles de Lune qui ont traversé
depuis de nombreuses années.

— Où est-elle ?

Nouveau regard fuyant, mais le
Chinork me répondit pourtant.

— Chez Morgana, qui préférait
que vous ne soyez pas au courant, de peur que vous ne pensiez pouvoir rejeter
vos responsabilités sur cette nouvelle venue. Vous devez accepter d’être la
seule capable d’accomplir les exploits dont la Terre des Anciens a besoin. Je
suis désolé de ne vous avoir rien dit…

— Ça ne fait rien, Yodlas,
l’interrompis-je. Tu dois souvent te contenter d’exécuter les ordres, que tu
sois d’accord avec ce qu’on te demande ou non. Je comprends très bien. Pour le
reste, je rendrai visite à Morgana très bientôt, afin d’éclaircir la situation.

Il eut un bref hochement de torse.
Je lui posai la seconde question qui me chicotait.

— Qui est prisonnière de ce
bloc de pierre ?

Je joignis le geste à la parole. Le
regard de Yodlas se voila de tristesse. Je craignis soudain que ce ne soit
quelqu’un qu’il ait bien connu.

— Ainsi, vous l’avez remarqué,
fut d’abord tout ce qu’il trouva à dire.

Le silence s’installa ensuite pour
un long moment. Je patientai et il reprit enfin la parole, regardant toujours
au loin, vers la montagne voisine.

— Peu de celles qui ont
fréquenté ces lieux ont compris que cette pierre n’était pas qu’une vulgaire
roche. Qu’une vie s’y cachait. Depuis plus de quatre siècles maintenant.
Pourtant, pour chacune des Grandes Gardiennes qui ont succédé à son déménagement
près de l’entrée du Sanctuaire, Animés a été une source de tourments. J’aurais
préféré qu’il en aille autrement pour vous.

— Qui est Animés, Yodlas ?

— Une Fille de Lune venant de
Dual, qui a croisé le chemin de Mévérick et payé chèrement sa rencontre. Elle a
tenu tête au plus puissant sorcier de son époque et a reçu comme punition de
réfléchir à son arrogance pour l’éternité…

— Il doit bien exister une
façon de la sortir de là, m’insurgeai-je, étonnée que personne n’y soit parvenu
en quatre cents ans.

Je connaissais personnellement deux
personnes survivantes d’un enfermement semblable et elles se portaient à
merveille.

— Toutes ont essayé, sans
exception, mais aucune n’y est parvenue. Maxandre m’a expliqué qu’il n’y avait
que deux façons de rompre un sortilège de ce genre : l’une se trouve à la
fois dans le grimoire d’Ulphydius et à la bibliothèque de Ramchad, mais il
semble qu’il faille un certain doigté pour l’utiliser. L’autre est…

À ce moment, Yodlas prit une
profonde inspiration avant de souffler d’une voix rauque :

— Le don de sang.

Je haussai à peine un sourcil alors
que le pauvre hère avait l’air terrorisé. J’avais traversé cette expérience sur
Brume pour sauver Alix. Si j’en gardais un désagréable souvenir, c’était
davantage parce que j’avais eu la bêtise de me servir de la dague d’Alana pour
m’entailler la peau – alors que cette arme avait été créée dans le but
spécifique de tuer des Filles de Lune maudites – et non parce que le fait
de me servir de ce qui coulait dans mes veines m’horrifiait.

— Pourquoi cette magie
t’effraie-t-elle autant, Yodlas ? ne pus-je m’empêcher de demander. Je
pourrais libérer cette malheureuse immédiatement.

J’étais prête à régler le problème
sur-le-champ s’il acceptait de me fournir une lame moins dangereuse que celle
que je trimballais à ma ceinture. Mes Âmes Régénératrices feraient ensuite le
travail, comme elles s’étaient exécutées, quelques heures plus tôt, pour
refermer l’entaille de ma paume.

— Que savez-vous du don de
sang, Naïla ? s’enquit Yodlas, d’un ton prudent.

Je ne lui racontai pas mon
expérience personnelle. Je lui expliquai plutôt ce que je croyais qu’il en
était.

— Et vous croyez qu’Animés
serait toujours prisonnière si l’utilisation de cette magie des ténèbres était
si simple ? Même si elle rebutait bien des Grandes Gardiennes, la
sorcellerie n’aurait cependant pas inquiété Maxandre. Le problème, c’est que
seule une personne qui éprouve de profonds sentiments pour l’être emprisonné
peut le délivrer. Et cela ne se fait qu’au prix d’un lourd tribut. Si un jour
l’être ainsi libéré agonise, il aura droit à une seconde vie, car son dernier
souffle franchira non pas ses propres lèvres, mais celles de son sauveur.

Cette fois, mes yeux s’agrandirent à
un point tel que je retins ma respiration avant de déglutir péniblement.

— Je vois que vous saisissez
toute la portée de cette méthode de sauvetage. Cette sorcellerie implique donc
que, peu importe le temps écoulé depuis la libération, peu importe que cette
personne vous soit encore chère ou non, vous paierez sa mort de votre vie. Il
n’y a que la magie noire pour ainsi dénaturer la générosité et l’amour.

Dans mon esprit, les paroles d’une
chanson de Francis Cabrel, entendues dans une autre vie, prirent tout leur
sens : Je l’aime à mourir… Puis je me dis que ce ne pouvait pas
être pire que le fait d’être Cyldias et d’aimer celle que l’on se devait de
protéger puisque ma mort entraînerait nécessairement celle d’Alix. Si je
prenais la chose avec un brin de cynisme, je pourrais même dire que nous étions
maintenant à égalité…

Je quittai le Chinork peu après ces
révélations troublantes, lui promettant de trouver le moyen de libérer
l’hybride. Ce n’est qu’en disparaissant, après l’avoir remercié d’avoir veillé
sur moi, que je me rendis compte que j’avais omis de demander à quelle espèce
appartenait la Fille de Lune.

* *

*

Au moment où Naïla quittait le
Sanctuaire de la Montagne aux Sacrifices, Saül débarquait sur Mésa en compagnie
de son armée sous le commandement de Fonzine et de son frère. Pour leur part,
les sirènes et leurs alliés, les vouivres et les tritons, commençaient à peine
à organiser une défense efficace après qu’un nain particulièrement vif se fut
soustrait à la surveillance de ses gardiens et eut prévenu les sirènes.
Malheureusement, les créatures marines échappèrent rapidement au contrôle des
peuples dominants de Mésa au profit des rêves du sorcier.

D’une efficacité effarante en
territoire aquatique, Fonzine dompta magiquement un léviathan dans les heures
qui suivirent son arrivée. Installée sur la tête informe du serpent de mer,
elle dirigea les hordes de monstres marins de main de maître, détruisant sans
remords tous les villages sur son passage. Utilisant des pouvoirs récemment
acquis grâce aux enseignements de Saül, l’Ybis contraignait tour à tour
différentes espèces à l’attaque, selon les régions sous-marines où elle se
déplaçait. Les bêtes étant toujours en nombre cent fois plus élevé que les
espèces pensantes, l’équation penchait inévitablement en faveur de Fonzine. Et
quand le désarroi, la panique et l’impuissance étaient bien ancrés dans le cœur
des survivants des zones ravagées, les troupes d’hybrides, Fabius en tête,
terminaient le travail. Forts des armes fournies par les nains contre leur
volonté, les hybrides faisaient peu de prisonniers, appréciant davantage le
pouvoir de massacrer sans pitié. Ils ne mirent pas plus de deux mois avant de
s’affirmer vainqueurs et de se partager sans pitié vaincus et territoires. La
désolation habitait un nouvel univers de Darius, et Saül anticipait déjà la
victoire sur sa prochaine cible : Golia.

26

Les talismans

Je me matérialisai à quelques pas
d’Alix, le faisant sursauter. Je lui adressai mon sourire le plus aguicheur
avant de me rendre compte qu’il n’était pas seul ; deux spectres
flottaient à quelques pas de lui, moue rieuse aux lèvres. Il semblait bien que
mon manège ne leur avait pas échappé. J’eus un haussement d’épaules désinvolte.

— Tu me présentes tes
compagnes ?

— Séléna et Hémélinie. La
première est la sœur jumelle de Mélijna et l’autre, une…

— Ancienne Grande Gardienne,
complétai-je pour lui. J’ai vu son nom gravé au Sanctuaire pas plus tard que ce
matin.

Je me gardai d’en dire davantage.
Bien que Maxandre m’ait longuement parlé des raisons pour lesquelles une Fille
de Lune pouvait revenir sous la forme d’un spectre, de même que des nombreux
services qu’elle pouvait ensuite rendre, je ne me sentais pas assez en
confiance pour m’ouvrir spontanément. Chaque chose en son temps, comme aurait
dit Tatie. Je me mordis la lèvre. C’était ma deuxième pensée pour ma grand-mère
en l’espace de quelques heures. Je commençais à me demander si ce n’était pas
un signe quelconque. Je m’empressai de chasser ces idées sombres.

— Ces dames viennent tout juste
d’arriver et elles te cherchent, ma chérie, souligna Alix, sourire en
coin.

Mon cerveau enregistra ce « ma
chérie » comme une explication dépourvue d’ambiguïté destinée aux spectres
et non comme une remarque aimante à mon égard. Je doutais fortement que mon
Cyldias se soit attendri à ce point. Pourquoi Alix tenait-il soudain à afficher
aussi ouvertement notre relation ? Nouvelle interrogation qui me fit
souhaiter que ces revenantes ne s’éternisent pas. Je les regardai sans mot
dire, attendant qu’elles en viennent au fait.

Un peu plus tard, nous savions tout
sur leur quête des talismans, de même que le peu que Maëlle avait révélé sur sa
mère et elle-même. Sur ce dernier point, j’avais l’impression que les deux
femmes n’avaient pas été tout à fait franches avec nous, mais je n’insistai
pas. Nous avions également appris l’existence de Yaël et la résurrection de mon
arrière-grand-mère Miranda, ce qui me fit m’imaginer que mes récentes émotions
pour Tatie venaient peut-être de là. Ayant eu la confirmation que j’étais bel
et bien la nouvelle Grande Gardienne, Hémélinie me tendit un rouleau de
parchemin sur lequel était écrite la formule nécessaire au repérage des
talismans des Filles de Lune.

— Ce que vous souhaitez faire
est d’une importance capitale pour la Terre des Anciens, j’en suis consciente.
Mais si le fait de prononcer cette formule m’oblige ensuite à courir d’un monde
à un autre pour récupérer les médaillons, j’avoue que…

— Les spectres ont le pouvoir
de recueillir les renseignements dont ils ont besoin à même l’esprit d’une
personne. Si tu m’y autorises, je pourrai donc reprendre les informations sur
les talismans quelques minutes à peine après que tu les auras reçues. Nous
continuerons ensuite notre quête et vous la vôtre sans que rien ne change.

J’approuvai, soulagée. Je m’exécutai
et Hémélinie s’appropria ce qu’il lui fallait dès que je lui fis signe.
Malheureusement pour moi, l’ancienne Grande Gardienne ne faisait qu’une copie
et je restai la tête pleine de paysages qui m’étaient inconnus.

Je profitai de l’occasion pour leur
remettre le talisman recueilli sur le cadavre de Bronan. Je m’abstins toutefois
d’en expliquer la provenance et elles comprirent qu’il valait mieux ne pas
poser de questions. Dès qu’elles eurent disparu, je me tournai vers mon
Cyldias.

— Ça les a sûrement beaucoup
aidées, mais j’aurais préféré ne garder aucun souvenir de ce que je viens
d’apprendre. J’ai l’impression que mon crâne va exploser…

— C’est normal après une
collecte d’informations aussi rapide. Dans quelques heures, ton mal de tête
aura disparu.

— J’espère… D’ici là,
j’aimerais bien savoir ce qui s’est passé avec Mayence.

— Il se porte de nouveau à
merveille et j’étais de retour ici dès l’aube, hier.

— Et tu as fait quoi pour tuer
le temps ?

— Réfléchir ! Ça donne
parfois d’étonnants résultats, répondit-il, pince-sans-rire.

J’eus une moue sceptique.

— Comme tu ne sembles pas
disposée à écouter le fruit de mes intenses réflexions, peut-être pourrais-tu
me renseigner sur les résultats de ta visite à l’oracle ?

* *

*

— Tu ne pouvais pas le dire
plus tôt ! fut la réaction d’Alix quand j’eus terminé le récit de mon
passage au Sanctuaire et mon face-à-face avec Alana.

— Je ne voulais pas que les
spectres le sachent. Quant à toi, c’est plutôt parce que je préférais tout te
raconter dans l’ordre pour ne rien oublier.

— Il nous faut savoir
rapidement combien il reste de Filles de Lune et où elles sont ! Ensuite…

Je freinai immédiatement ses
ardeurs. Il se faisait tard. Nous n’avions pas encore réglé la question du sang
des nymphes dont Foch et Wandéline avaient besoin alors que nous aurions dû
retourner voir Nichna la veille et il avait ignoré ma remarque concernant
l’existence d’Animés, ce que je lui soulignai. Il se renfrogna.

— Le moment est plutôt mal
choisi pour discuter du don de sang, Naïla. Tu veux dormir à la belle étoile ou
dans une cabane miteuse ? s’enquit-il ensuite pour me faire comprendre
qu’il ne reviendrait pas sur le sujet ce soir.

— Je préférerais la cabane
miteuse, rétorquai-je, sarcastique. À l’image d’une certaine personne, l’air
ambiant se refroidit drôlement par les temps qui courent et la possibilité d’un
feu de bois est la bienvenue.

Comme pour me donner raison,
quelques flocons de neige isolés descendirent lentement du ciel.

— Comme tu veux.

Puis il disparut. Je le rejoignis
d’instinct dans une bicoque qui n’avait pas plus fière allure que la sienne. Je
m’abstins sagement de commenter.

— Madox nous pardonnera
certainement cette intrusion chez lui, dit simplement Alix en secouant des
couvertures qui avaient dû connaître des jours meilleurs. Nous ne sommes qu’à
quelques minutes de la frontière temporelle que garde Nichna.

— On voit clairement comment
s’établit l’ordre des priorités dans ton esprit, marmonnai-je en me dirigeant
vers l’âtre, où j’obtins bientôt une flambée naturelle dont l’origine ne
l’était pas du tout.

— Il y a plus d’une façon de se
tenir au chaud…, répliqua mon Cyldias, malicieux.

— Je préfère ne pas prendre le
risque d’être déçue, rétorquai-je, narquoise.

Il se rapprocha de moi alors que je
jetais un œil morne vers le lit à l’aspect peu invitant.

— Je suppose qu’une princesse
reste une princesse, remarqua Alix, suivant mon regard.

— On est précieuse ou on ne
l’est pas, répliquai-je mi-sérieuse, mi-amusée, passant lentement la langue sur
mes lèvres, dans une invite sans équivoque.

— Je vais voir ce que je peux
faire…, furent ses seuls mots avant qu’il ne plaque ses lèvres sur les miennes.

L’impression d’être soudainement
devenue une poupée de chiffon s’imposa à moi quand mon corps fondit
littéralement dans ses bras. Les mains d’Alix se glissèrent sous mon corsage,
faisant naître des frissons à la naissance de mes seins. Je fis de même sous sa
chemise, les multiples cicatrices de son dos passant sous mes doigts comme
autant de rappels de ce qu’il avait traversé. Je ne connaissais pas le quart de
l’histoire de cet homme, mais j’étais convaincue qu’il n’y en avait pas deux
comme lui et mon cœur lui appartenait sans réserve.

Nos gestes se firent de plus en plus
pressants et nos baisers plus avides. Ses doigts devinrent brûlants sur ma peau
et les miens s’aventurèrent sous la ceinture de son pantalon. Mes mains sur ses
fesses, j’obligeai brusquement Alix à se souder davantage à moi. Les couches de
tissu séparant son membre en érection de mon sexe humide devinrent un obstacle
à éliminer. Impatient, aucun de nous deux ne prit le temps d’enlever ses
vêtements, nous accommodant aisément d’un pantalon descendu à la hâte sur les
chevilles et d’une jupe retroussée à la taille. Dix minutes plus tard,
légèrement apaisés, nous nous séparâmes doucement.

Allongée à côté de lui sur le matelas
trop étroit, je lui jetai un regard gêné et me rendis compte qu’il en faisait
autant. J’eus une moue incertaine, cherchant comment rompre le silence.
Finalement, nous ne pûmes retenir un fou rire.

— Tu ne devais pas améliorer
cette paillasse ?

— Tu ne m’en as guère laissé le
temps…

— J’ai l’impression d’avoir
quinze ans, murmurai-je soudain, songeant à mes amours d’adolescente.

À ces mots, une ombre traversa le
regard d’Alix. Je me mordis la lèvre inférieure, regrettant mes paroles ;
cette période correspondait à une époque sombre pour mon amant. Mes yeux
scrutant les siens, je quêtai son pardon. Il eut un haussement d’épaules
impuissant.

— Je préfère m’abstenir d’en
parler… surtout en ce moment…

Alors qu’il terminait sa phrase, mon
Gyldias se redressa. Envoyant valser ses culottes, il fit apparaître un épais
matelas de plumes et deux couvertures de laine épaisse. Il me tendit la main.

— Tu veux recommencer ?

Pour toute réponse, je le rejoignis.

Nous avions calmé le désir
brut ; nous pouvions maintenant profiter l’un de l’autre. J’entrouvris les
lèvres et sa langue s’y glissa, cherchant la mienne. Nous nous embrassâmes
longtemps, nos mains explorant le corps de l’autre avec douceur. La nuit me
parut trop courte.

* *

*

— Nous avions convenu d’une
entraide mutuelle, vociférait Alejandre, et vous n’avez rien fait pour protéger
mes hommes de l’attaque des vers de sable. Qu’est-ce qui me certifie que vous
ne vous comporterez pas de la même façon lorsque nous serons en vue de
Ramchad ? Je ne suis pas stupide au point d’envoyer mes hommes à
l’abattoir pendant que vous attendrez en retrait de récupérer vos précieux
documents. Je veux une garantie que…

La salamandre qui dirigeait le
contingent d’élémentaux cheminant avec le sire de Canac ne semblait pas
impressionnée par cette sortie théâtrale. Au contraire.

— Vous auriez dû être mieux
préparé à cette apparition qui n’est pas rare dans le désert. Pour un homme qui
bénéficie supposément d’une grande puissance, je n’ai guère été impressionné
par ce que j’ai pu observer. Chacune des formules que vous avez essayées s’est
soldée par un lamentable échec, à l’image de votre vie. Je me demande même si
nous ne serions pas plus avisés de nous séparer avant d’être les témoins, ou
les victimes, d’autres bavures de ce genre.

Bien que l’insulte ne soit qu’à demi
fondée – il avait réussi un sortilège sur deux –, Alejandre ravala sa
colère. Il ne pouvait se permettre de perdre la collaboration des salamandres,
même si, pour l’instant, elle n’était pas à la hauteur de ce qu’il avait souhaité.
Il valait mieux les avoir de son côté que l’inverse. En grommelant, il donna le
signal du départ. Ce soir, il lui faudrait parler à Mélijna. La sorcière
l’aiderait à trouver le moyen de contraindre les élémentaux du feu à lui obéir.

* *

*

Madox n’avait pas manqué un mot de
l’altercation entre Alejandre et Djiad, le dirigeant des élémentaux qui
voyageaient avec les troupes. Il se réjouit du manque de coopération des
salamandres, même s’il n’était pas dupe. Quand ces dernières se sentiraient directement
concernées par un combat, elles y participeraient sans qu’on ait besoin de leur
demander, surtout s’il y avait une récompense comme leurs manuscrits perdus à
la clé. Il y avait autre chose qu’Alejandre n’avait pas compris : les
élémentaux du feu avaient beaucoup de caractéristiques communes avec de
nombreuses espèces habitant le désert. Ils n’avaient donc pas envie de se
mettre à dos des créatures qui leur rendaient d’immenses services tout au long
de leur vie. Il était plus sage pour eux de choisir leurs batailles.

* *

*

Séléna et Hémélinie étaient revenues
débordantes d’enthousiasme après leur rencontre avec Naïla. Elles ne doutaient
pas un instant de réunir tous les médaillons renfermant une Fille de Lune digne
de revenir à la vie.

— Est-ce qu’on récupère aussi
les talismans des Filles d’Alana qui n’ont pas droit à l’ultime honneur ?
s’enquit Séléna.

— Ceux de la Terre des Anciens,
si possible. Pour les autres, nous nous contenterons de ceux qui nous sont
réellement utiles dans l’immédiat. Il sera déjà suffisamment ardu de tous les
retrouver, puis d’en extraire l’esprit, il vaut mieux ne pas nous compliquer la
tâche pour rien, décréta Hémélinie.

— Combien y en
a-t-il ? voulut savoir Morgana.

— Ici : dix-sept
particulièrement importants et quatre dont je ne suis pas certaine du statut.
Brume en héberge deux, Mésa trois, Golia cinq, Elfré six, Dual cinq et Bronan
un seul. Nous allons donc nous partager le travail Séléna, Miranda et moi, et
nous…

— Miranda ne reviendra pas,
Hémélinie, annonça Morgana, avant d’expliquer les raisons de la désertion de la
Fille de Lune.

Malgré leur désapprobation, elles
durent se résigner. Elles n’avaient pas le temps d’argumenter avec un spectre
récalcitrant.

Après qu’Hémélinie eut transmis les
renseignements de Naïla à Séléna, les deux spectres quittèrent de nouveau la
grotte pour une chasse aux trésors que Morgana espérait fructueuse. Pour sa
part, la magicienne avait l’intention de se consacrer à une étude plus
approfondie du grimoire des Filles Lunaires, espérant y dénicher quelques
renseignements qui pourraient les aider à vaincre Saül et à défendre la Terre
des Anciens.

* *

*

Maëlle ne sortait plus de sa pièce
que pour aller chercher à boire et à manger, de même que pour satisfaire ses
besoins naturels. Elle s’était encore disputée avec Morgana, cette dernière lui
reprochant son inactivité et son pessimisme déprimant. Frustrée, la jeune femme
avait décidé qu’il était temps pour elle de cesser de songer à partir et de le
faire. Elle s’enferma donc dans une cellule temporelle en prenant bien soin
d’apporter le grimoire des communications avec elle.

Dès que l’espace-temps ainsi créé se
referma sur elle, Maëlle ouvrit le manuscrit sans craindre que l’esprit qui
l’habitait ne dévoile son vol à la Recluse.

— Tiens, une nouvelle !
s’étonna Majoric. Je ne pensais pas que Morgana me ferait la faveur de me
prêter et je m’en réjouis ; je sors si peu souvent. Je me demande bien
pourquoi d’ailleurs puisque je suis l’un des bouquins les plus utiles que cette
terre ait connu, que dis-je, cet univers entier. Tu verras, petite, il n’y a
rien ni personne avec qui je ne puisse communiquer.

— Tant mieux, opina Maëlle. Il
se trouve que j’ai besoin de vos talents pour entrer en contact avec l’un des
univers parallèles à la Terre des Anciens.

Elle avait choisi de ne pas se
présenter, ni d’expliquer les circonstances ayant conduit à sa possession du
volume. Comme Majoric aimait s’entendre parler, il ne pensa même pas à
s’informer de quoi que ce soit et c’était très bien ainsi !

— Ah, ah ! s’exclama le
spectre. Enfin un défi à la hauteur de mes capacités. Ce n’est pas que je
n’aime pas Morgana - je tiens à le préciser, jeune fille –, mais on se
lasse rapidement des communications faciles et des requêtes ne donnant aucune
possibilité de se surpasser. Il me faut davantage pour me sentir apprécié à ma
juste valeur. C’est vraiment trop triste de laisser dormir mon potentiel si
longtemps. Je…

Maëlle n’avait eu besoin que de
quelques minutes pour comprendre l’exaspération de la Recluse face à ce personnage
bavard. Si elle avait trouvé l’échange de ce dernier avec Morgana amusant, elle
en pensait tout autrement maintenant que c’était à son tour de composer avec
Majoric.

— Je voudrais rejoindre
Samalya, l’oracle des géants.

Le babillage s’arrêta net et Maëlle
haussa les sourcils. Pour que Majoric soit sans voix, il y avait sûrement un
problème. Peut-être aurait-elle dû commencer par les Anciens de son
village ; cela aurait paru moins bizarre.

— Voilà une requête bien
étrange pour une Fille de Lune, reprit Majoric, songeur. De mémoire de spectre,
je ne crois pas avoir jamais communiqué avec ces êtres taciturnes et renfermés.
Tu sais que les géants n’aiment pas beaucoup les humains, petite ? Ils ont
même tenté de nous exterminer à l’époque d’Ulphydius. Je me rappelle que…

Et voilà qu’il était reparti, ayant,
semble-t-il, déjà oublié l’étrangeté de la question ou ayant flairé une
occasion d’étaler tout son savoir à une supposée néophyte.

— Je suis originaire de Golia,
Majoric. Je connais très bien les géants. Ils n’attaquent plus les peuplades
humaines depuis longtemps. Nous vivons en harmonie avec eux.

Le spectre éclata d’un rire
sarcastique.

— Les races ne changent pas
comme ça, petite. Ton peuple et toi, vous croyez que les géants se sont
assagis, mais en réalité, ils n’attendent qu’un signal d’un puissant sorcier
pour reprendre le flambeau et procéder à l’extermination pure et simple des
humains. S’ils vous ont épargnés jusqu’ici, c’est probablement parce que vous
êtes leur meilleur contact puisqu’ils ne peuvent ni voyager ni communiquer avec
la Terre des Anciens sans aide. Ils sont sanguinaires, mais pas stupides. À
l’image de nombreuses races hybrides d’ailleurs, conclut-il.

En l’écoutant, Maëlle voyait ses
certitudes vaciller et sa confiance en l’avenir s’effriter. Elle n’avait jamais
pensé que les êtres gigantesques qui occupaient le même univers qu’elle depuis
sa naissance puissent nourrir des intentions aussi malveillantes. Pourtant,
tandis que Majoric soliloquait, certains souvenirs étaient venus la titiller,
comme une confirmation de ce qu’elle entendait. Elle comprit qu’elle avait
regardé son environnement avec des yeux d’adolescente puis de jeune adulte et
non avec ceux d’une véritable Fille de Lune. Elle revit les Anciens du village
qui exigeaient que tous soient rentrés avant la tombée de la nuit,
l’interdiction de voyager sous prétexte que la nature de Golia était sauvage et
abritait des créatures dangereuses, le fait qu’elle n’ait jamais rencontré que
trois géants en plus de Samalya alors que Golia en comptait près d’un millier.
Comment avait-elle pu être aussi naïve ?

— Tu veux toujours communiquer
avec Samalya ? s’enquit Majoric, fier d’avoir obligé Maëlle à réfléchir.

— Oui, répondit-elle d’un ton
ferme. Il faut que je lui parle, de même qu’aux Anciens de mon village.

— Bien. Dans ce cas, il va te
falloir toute une panoplie d’ingrédients, que Morgana pourra sûrement t’aider à
trouver, ainsi qu’un minuscule chaudron de cuivre, des bûches de hêtre, l’eau
d’une mare à grenouilles et de la brume matinale.

Quand tu auras tout ça, je te dirai
qu’en faire. Il faudra que tu exécutes chacune de mes directives avec soin, car
j’ai déjà été témoin d’un événement où…

— Tu me la donnes cette liste
d’ingrédients ? s’impatienta Maëlle, d’un ton qui frisait l’impolitesse.

Elle se rendait compte que ce ne
serait pas aussi facile qu’elle le croyait de prime abord. Elle avait bien
entendu ce que le spectre avait dit à Morgana pour sa communication avec
Séléna, mais elle s’était imaginé que ce n’était compliqué que parce que les
spectres de Filles de Lune étaient rares. De plus, elle ne pouvait avouer à
Majoric que la magicienne ne l’aiderait sûrement pas à réunir le nécessaire,
ayant beaucoup plus important à faire. Et elle ne serait certainement pas
d’accord avec ce projet.

— Oh là, on se calme, ma
petite. Tu oublies que j’ai tout mon temps.

— Eh bien, pas moi !
rétorqua la jeune femme en levant les yeux au ciel.

Plus vite elle aurait cette liste,
plus vite elle pourrait y réfléchir. Les pages du grimoire se mirent à tourner
rapidement jusqu’à ce qu’elles arrivent aux deux tiers environ. Maëlle y jeta
un œil. Deux colonnes de treize ingrédients y prenaient place, le reste étant
occupé par les consignes à respecter. Elle soupira. Et la Recluse qui ne
cessait de lui dire que les potions n’étaient pas son point fort… Heureusement
qu’elle se débrouillait plutôt bien avec les incantations parce que celle qui
ponctuait le tout avait de quoi faire frémir par sa longueur.

Elle copia la liste, puis referma le
livre sous les protestations de Majoric qui ne cessait de jacasser. Elle quitta
ensuite la cellule temporelle pour se concentrer sur la meilleure façon de
procéder. Il lui fallait rassembler le tout sans attirer l’attention de Morgana
ou des spectres de Filles de Lune et, surtout, sans avoir à quitter la montagne
qui la protégeait du courroux de Mélijna.

27

Le sang des nymphes

— Je commençais à me demander
s’il ne vous était pas arrivé quelque chose, s’exclama Nichna lorsqu’elle nous
aperçut enfin.

— Nous avons eu un contretemps,
la rassurai-je, mais rien de grave.

Sans plus attendre, la nymphe tendit
une petite bourse en tissu scintillant à Alix, qui en sortit trois flacons au
contenu coloré.

— Comme promis, il y a le sang
vert foncé d’une hamadryade, le sang bleu d’une océanide, le sang gris d’une
oréade. Faites-en bon usage…

Le ton était tellement solennel que
j’en eus la chair de poule. Dans les yeux de la nymphe, je vis passer une
douleur si intense que je me demandai si elle n’était pas allée chercher ces
fioles directement sur Elfré pour y constater elle-même les dégâts. Je
m’abstins toutefois de poser la question.

— C’est certain, promit Alix
avant de la remercier chaleureusement.

Quelques minutes plus tard, nous
franchissions la porte de Wandéline. Son expression mitigée à la vue de mon
Cyldias se mua en un sourire quand il lui tendit la précieuse bourse.

— Le sort de Mélijna repose
désormais entre vos mains, décréta Alix alors que les deux compères
contemplaient les liquides devenus si rares dans l’univers de Darius.

Foch hocha gravement la tête.

— Nous vous contacterons dès
que nous aurons réussi la potion. Il se peut que nous ayons encore besoin de
vous pour le contre-sortilège.

— Parce qu’il vous faut du sang
de dragon ? devina Alix.

— Comment le sais-tu ?
s’étonna Foch alors que Wandéline regardait le jeune homme d’un tout autre œil.

— Tu oublies que je suis
maintenant un Sage d’Exception, mais surtout que j’ai, dans un passé pas si
lointain, visité bien des bibliothèques oubliées des hommes. Il n’y a que trois
façons de préparer un contre-sortilège et celle qui utilise le sang de dragon
frais est la plus susceptible de réussir ainsi même que la plus courte à
préparer, même si elle est très fastidieuse.

— Tu sais où en trouver ?

Alix opina du chef. Il n’avait pas
mentionné sa rencontre avec Gontran lors du récit de son voyage sur Bronan et
ne le ferait pas maintenant non plus. Certaines choses ne devaient pas être
sues.

— Mais je ne le ferai qu’en
dernier recours, si vous ne trouvez pas de meilleure solution. Vous avez pensé
à la source des fées ?

Alors que Foch écarquillait les
yeux, ignorant visiblement l’existence de cet endroit, Wandéline blêmit.

— Est-ce que ça va ? lui
demandai-je, mais elle avait déjà retrouvé son aplomb.

Elle nous expliqua, à Foch et à moi,
ce qu’il en était de cet endroit et des propriétés étonnantes de l’eau qui en
jaillissait.

— Tu sais où elle se
trouve ? s’enquit l’hybride.

— Sur Golia, dans les
territoires glacés. De la Terre des Anciens, elle est accessible par un passage
aujourd’hui scellé, mais je présume que Naïla pourrait le rouvrir sans
problème. À moins que Mélijna ne l’ait déjà fait.

— Probablement, lâcha Alix,
mais nous n’irons que si vous réussissez la potion de Vidas.

Foch et Wandéline acquiescèrent,
puis nous discutâmes des essais magiques d’Oglore sur ses compatriotes. Les
deux complices avouèrent ne rien pouvoir faire sans la formule utilisée, mais
Wandéline promit de trouver une raison pour rendre visite aux gnomes dès que la
question de Mélijna serait réglée. Même si les tentatives d’Oglore n’avaient
pas été concluantes, la sorcière craignait que ce ne soit qu’une question de
temps avant que les élémentaux de la terre ne trouvent le moyen de revenir à la
surface. Ce n’était pas tant les gnomes qu’il nous fallait redouter, mais le
résultat imprévisible de leur alliance avec Saül.

Il fut donc question du passage de
Morteterre et de l’incidence de sa réouverture sur l’avenir de la Terre des
Anciens.

— Si la demande d’Oglore aux
dieux est exaucée, Phénor risque d’échanger un libre accès aux sous-sols des
autres mondes avec Saül contre des avantages pour son peuple. C’est une très
mauvaise nouvelle considérant les immenses richesses qu’ils renferment comme
des métaux rares et des ingrédients jusqu’ici introuvables pour certaines concoctions.
Heureusement, en dehors des dieux, il n’y a que la Grande Gardienne qui ait la
capacité de rouvrir cette voie. Ce passage pouvant conduire dans chacun des
univers parallèles, les autres Filles de Lune ne peuvent l’ouvrir à l’aide de
formules ou d’incantations. Naïla est aussi la seule à pouvoir vérifier s’il
n’est pas rouvert puisque personne n’est apte à le localiser.

— Il est toujours scellé,
dis-je simplement.

Alix haussa les sourcils.

— Tu sais où il est ?

La question sonnait comme un
reproche.

— Bien sûr ! Tu ne m’as
rien demandé, ajoutai-je sur la défensive.

J’eus droit à un regard qui en
disait long sur la rebuffade que je risquais d’essuyer lorsque nous serions
seuls. Je lui adressai un sourire narquois. S’il croyait m’effrayer…

— Vous nous préviendrez s’il y
a des changements ? s’enquit Foch pour faire diversion.

Je le rassurai puis nous repartîmes.
Pour leur part, les deux acolytes nous donneraient des nouvelles par télépathie
sur l’avancement de leur projet. J’oubliai cependant de questionner l’hybride
sur le secret d’Ulphydius comme me l’avait conseillé l’oracle.

* *

*

— Tu es déjà allée à la source
des fées, n’est-ce pas ? interrogea Foch dès qu’Alix et Naïla eurent
disparu. Je l’ai vu dans tes yeux.

— Le problème avec toi, grinça
Wandéline, c’est que tu me connais trop bien. Je suis incapable de te cacher
quoi que ce soit !

La sorcière observa une minute de
silence avant d’expliquer.

— Je ne m’y suis rendue qu’une
seule fois, soupira-t-elle, et par un passage différent de celui qui y conduit
directement. J’espérais que cette source me permettrait de sauver la vie de
Garyl ; ses semblables l’avaient empoisonné en apprenant qu’il m’avait
révélé certains secrets que les Édnés ne doivent partager qu’entre eux.
Malheureusement, la source ne permet de remplacer qu’un seul ingrédient et il
m’en manquait deux. J’ai bravé l’hiver de Golia et la colère des géants des
glaces pour rien. Mon amour est mort dans mes bras, et moi, j’ai assisté à son
départ, impuissante.

Le regard de Wandéline s’était progressivement
noyé alors que la douleur de la perte refaisait surface avec acuité. Elle se
mordit la lèvre, les yeux clos, luttant pour ne pas se laisser aller aux
terribles souvenirs. Foch se retint de la prendre dans ses bras, sachant
qu’elle n’apprécierait pas. Il n’en pensa pas moins que cela lui aurait fait le
plus grand bien.

* *

*

— Tu crois qu’ils parviendront
à diminuer le temps de préparation de cette fichue potion ? demandai-je à
Alix alors que nous posions les pieds à la limite du désert où se situait la
cité de Rachad.

J’avais communiqué avec ma mère, qui
m’avait demandé de la rejoindre dans la ville dédiée à Darius. Nous avions
convenu, mon Cyldias et moi, qu’il valait mieux discuter avec Andréa et Kaïn
avant de tenter de repérer les Filles de Lune restantes dans l’univers de
Darius.

— Ils n’ont qu’à utiliser une
cellule temporelle pour y parvenir, mais je les soupçonne de ne pas être
capables d’y compter efficacement le temps et d’avoir donc peur de ne pas
ajouter les ingrédients aux bons moments. Il est très facile de perdre la
notion du temps dans un espace magique où les repères sont inexistants.

Il avait grommelé sa réponse, m’en
voulant vraisemblablement encore de ne pas lui avoir dit que je savais où se
trouvait Morteterre. Je fis celle qui n’avait rien remarqué.

— Mais tu y es toujours parvenu
sans problème ! m’étonnai-je.

— Parce que je maîtrise le
temps depuis longtemps, ce que peu de gens sont en mesure de faire, Naïla. Il
m’a fallu de longs mois, en cellule temporelle justement, pour y arriver et…

— Comment as-tu fait ?

Il soupira, réfractaire à cet
interrogatoire.

— On me l’a enseigné, mais je
ne pourrais même pas te dire qui puisque je n’ai jamais rencontré cet homme.
C’est Foch qui m’a mis en communication avec lui par télépathie et…

Alors même qu’il parlait de ce
passé, un déclic dut se faire dans son esprit puisqu’il laissa échapper un
juron.

— Quoi ? Qu’est-ce qu’il y
a ? le pressai-je.

— C’est ton père qui m’a appris
cette magie datant de l’époque de Darius ! Lui seul pouvait la connaître
et me l’enseigner dans la langue des Anciens. Mais pourquoi m’en avoir fait don
si tôt ? Savait-il déjà que je veillerais sur toi ?

Alix se parlant davantage à
lui-même, je restai muette.

— Une chose est certaine, il ne
se doutait sûrement pas que sa fille deviendrait aussi problématique
pour son pauvre Cyldias…, conclut-il avec une pointe de sarcasme.

— Tu veux bien en revenir à la
fin, grognai-je. Ça n’aurait rien changé que tu saches où se trouvait
Morteterre, alors je ne vois pas pourquoi…

— Ça m’aurait au moins évité de
passer pour un idiot devant Wandéline !

— Ah, c’est donc ça le
problème ! Monsieur n’aime pas mal paraître devant sa sorcière
préférée. Tu saisis peut-être enfin comment on se sent quand une personne
près de soi ne nous divulgue que ce qu’elle veut bien…

Il darda sur moi des yeux furieux,
comprenant parfaitement ce que je voulais insinuer. Il avait maintes fois
refusé d’échanger avec moi par le passé et j’en avais souvent fait les frais.
Pour ma part, je pouvais au moins me targuer d’avoir agi bien involontairement.

— Mais Foch a dit qu’il
ignorait l’existence de Kaïn jusqu’à il y a quelques mois à peine,
m’étonnai-je.

— Je sais. La dernière fois que
je l’ai interrogé au sujet de la tempymancie et de mon bienfaiteur, il m’a
avoué ne jamais avoir su qui était l’homme qui souhaitait communiquer avec moi,
ni pourquoi ce dernier ne l’avait pas fait directement au lieu de passer par un
intermédiaire. C’est à ton père qu’il faudra poser la question, Naïla.

J’acquiesçai, puis changeai de sujet.

— Tu es certain que mon frère
se porte bien ?

Je lui avais posé la question une
bonne douzaine de fois depuis son retour. Que Madox avance dans le sillage
d’Alejandre ne m’enthousiasmait guère, même si je le savais capable de se
débrouiller. J’avais encore fraîches en mémoire les images du sacrifice
perpétré par Oglore et les demandes qu’elle avait présentées aux divinités.
Alix avait aussi mentionné les nouveaux dons de son jumeau et cela ne me disait
rien qui vaille. Une chose était cependant certaine : je mourais toujours
d’envie de crucifier cet imbécile et j’espérais bien que personne ne le ferait
avant moi. Malheureusement, Alix pensait que le moment n’était pas bien choisi
pour que je passe à l’offensive, me disant que nous resterions peut-être assez
longtemps dans la cité pour voir apparaître le triste sire, et mon frère sain
et sauf par la même occasion.

— Il va très bien, me répéta
mon Cyldias, excédé. Ce n’est plus un gamin, Naïla. Il est parfaitement capable
de veiller sur lui sans l’aide de personne. Si tu n’as rien de plus constructif
à me demander, nous ferions mieux de rallier Ramchad avant la tombée de la
nuit. Nous pourrons peut-être enfin savoir pourquoi Andréa et Kaïn ont
tellement besoin de nous.

Je soupirai profondément avant de
disparaître.

* *

*

Ma mère m’accueillit à bras ouverts
et m’étreignit avec ardeur. Kaïn, lui, afficha une grande réserve, ce qui me
convenait très bien. Nous ne pouvions nous comporter comme si nous nous étions
toujours connus alors que j’ignorais même son existence à mon arrivée sur
Brume. J’espérais néanmoins que le temps nous permettrait de rattraper les trop
nombreuses années perdues. Le Sage ne fraternisa pas davantage avec Alix ;
les deux hommes se jaugeaient souvent du regard quand ils ne se croyaient pas
observés. Je supposai qu’il faudrait du temps là aussi…

Je n’en étais qu’à la moitié de la
narration de mes aventures quand Kaïn reçut un message télépathique de la part
de Pacôme, aiguillant ainsi la conversation vers les orphelins et reléguant à
plus tard la question du repérage des Filles de Lune que j’avais à peine eu le
temps d’effleurer. Les heures qui suivirent furent consacrées au récit de mon
père concernant l’Orphelinat des Sages et à son désir d’obtenir notre aide pour
déménager les jeunes magiciens dans la cité de Darius.

Nous dormîmes dans l’une des maisons
abandonnées que ma mère avait rapidement aménagée pour nous, c’est-à-dire
qu’elle y avait mis une paillasse et des draps, de même que quelques
couvertures de laine venues directement de Philizor par magie. Le reste du
bâtiment demeurerait probablement sale et poussiéreux ; je n’avais pas
l’intention de m’y éterniser et de me donner ainsi l’impression de mener une
vie normale quand c’était tout le contraire.

Incapable de dormir, je sortis avant
l’aube pour découvrir que ma mère souffrait aussi d’insomnie. Je la rejoignis
sur les remparts où elle observait les mistrals – chevaux ailés des
sylphes – voler librement dans un ciel aux teintes orangées.

— Comment allait Hilda quand tu
es partie ?

La question me prit au dépourvu. Je
délaissai les chevaux pour me tourner vers Andréa.

— Plutôt bien, considérant que
je l’abandonnais pour un monde qui ne m’apporterait bientôt que des souffrances
et une haine viscérale envers des gens que je rêve aujourd’hui d’étrangler à
mains nues, répondis-je avec plus de hargne que je ne le voulais. J’espère
seulement qu’elle a su dépasser cette épreuve sans trop y laisser d’elle-même…
repris-je sur un ton plus doux.

Les larmes avaient rapidement fait
leur apparition aux souvenirs trop vifs qu’évoquait cette conversation.

— Elle doit se sentir
terriblement seule, continuai-je dans un sanglot, sans personne à qui raconter
ses tourments, personne pour la chérir ou la prendre dans ses bras, personne à
qui se confier non plus au risque de passer pour une folle. Tu n’imagines pas
ce que je donnerais pour la revoir…

La gorge nouée, je m’assis, les
pieds pendant dans le vide, puis j’enfouis mon visage dans mes mains. Ma mère
prit place à mes côtés et glissa un bras protecteur autour de mes épaules.

— Oh si, je l’imagine, ma
chérie ! Il ne se passe pas un jour sans que j’aie une pensée pour ma
mère, que j’ai dû laisser derrière moi. Pas un jour sans que je me demande ce
qu’elle est devenue, à quoi elle ressemble maintenant, si elle a su tirer parti
de cette vie qui l’a tant éprouvée. Malheureusement, je ne peux rien faire pour
apaiser sa souffrance. Il est trop tard pour que je retourne là-bas…

La voix de ma mère se brisa sur ces
derniers mots. À mon tour, je passai mon bras autour de ses épaules tout en
étant consciente que je ne pouvais pas lui apporter davantage de réconfort. De
longues minutes s’écoulèrent dans un silence entrecoupé par les reniflements
disgracieux de deux femmes qui pleuraient les déceptions imposées par une
existence trop souvent cruelle. Des images de Tatie défilaient sans
interruption dans mon esprit, alimentant le flot intarissable de mes larmes. Ce
cinémascope douloureux eut au moins l’avantage de me rappeler quelque chose.

— Comment as-tu retrouvé Samuvel
à l’époque ? demandai-je quand j’eus recouvré un semblant de calme.

Ma mère ne répondit pas tout de
suite, réprimant difficilement un dernier sanglot.

— J’ai croisé sa route par
hasard, au détour d’une ruelle mal famée de Nasaq, où il était venu rencontrer
un ami. J’ignore encore aujourd’hui ce qui m’a poussée à lui parler, alors
qu’il était attablé dans un coin de l’auberge, mais je me plais à penser que
c’est Tatie qui m’a conduite à lui, me permettant de connaître enfin mon père.

— Tu le lui as dit ?

— Non, je ne m’en suis pas
senti le courage quand j’ai compris qui il était…

* *

*

Nous avions discuté à bâtons
rompus une partie de l’après-midi. La pluie tombait dru et le vent soufflant en
rafale faisait claquer les volets. Quand l’orage avait cessé, je m’étais levée
pour partir ; il m’avait retenue.

— Vous voulez bien rester
encore un peu ?… S’il vous plaît…

Il y avait une telle détresse
dans sa voix que je m’étais rassise. Son regard s’était accroché au mien comme
s’il y cherchait la réponse à une question qu’il n’osait poser.

— J’ai aimé une femme
extraordinaire autrefois, avait-il commencé, les yeux tournés vers un monde
auquel je n’avais pas accès, mais j’ai dû la quitter malgré moi. Je ne pouvais
pas rester près d’elle. Je n’en avais pas le droit.

Chacun de ses mots trahissait une
blessure qui n’avait pas cicatrisé, une douleur encore vive. Subjuguée, j’avais
innocemment demandé pourquoi il n’avait pas pu demeurer auprès de sa
bien-aimée.

— Parce que c’était les
ordres et qu’on ne discute pas les ordres…

Il m’a ensuite parlé de cette
femme dont le souvenir le hantait, une femme qui s’appelait Hilda. En entendant
ce prénom, mon cœur avait fait un bond dans ma poitrine. Il ne m’avait fallu
que quelques minutes supplémentaires pour me conforter dans l’idée qu’il
parlait de ma mère. Nous avons bavardé jusque tard dans la nuit, alors qu’une
pluie fine tombait toujours. L’endroit était désert et l’aubergiste somnolait,
tenant à peine sur son tabouret derrière le comptoir. J’ai quitté Samuvel sans
même lui demander où il allait. J’ai pensé que si j’étais incapable de lui dire
la vérité, je ne méritais pas de le revoir. J’ai toujours regretté cette
décision…

* *

*

— Comment a-t-il pu te remettre
le bout de parchemin que tu as donné à Hilda alors ?

— Il ne m’a jamais remis ce
parchemin ; j’ai imité magiquement son écriture, m’expliqua Andréa sur un
ton d’excuse. Je lui avais demandé l’adresse d’une voyante, dont il m’avait
parlé dans l’après-midi. C’est à partir de cet échantillon que j’ai créé le
message pour Hilda. Je leur devais bien ça, à tous les deux.

Je ne savais trop si je devais me
montrer compréhensive ou en pleurer.

— Tu crois qu’il vit
toujours ?

— Difficile à dire. Dans un
univers comme celui des Anciens, on peut vivre trop vieux ou mourir très jeune,
Naïla. Pourquoi ?

— Parce que je pense qu’il a le
droit de savoir que nous existons toutes les deux et que c’est grâce à lui.
Surtout si nous parvenons à détruire Saül et à redonner vie à l’univers de
Darius. Ça ne lui rendra pas son amour perdu, mais ce sera peut-être un baume
sur sa blessure…

— Il doit sûrement y avoir une
façon de le retrouver, mais je ne la connais pas, soupira Andréa.

Le silence s’installa ensuite entre
nous pour un long moment, jusqu’à ce qu’Alix vienne le troubler. J’abandonnai ma
sarabande de souvenirs avec nostalgie, me demandant encore une fois si je
reverrais jamais Tatie. Toutefois, une chose était claire dans mon
esprit : si j’en avais la possibilité, je partirais à la recherche de
Samuvel.

— Je peux te parler une minute,
Naïla ?

Surprise par le ton de la requête,
j’acquiesçai. Nous quittâmes les remparts pour nous promener dans la ville
déserte. Si tout se déroulait comme prévu, l’endroit grouillerait, dès le
lendemain, de jeunes mages prêts à tout pour défendre l’univers qui les avait
dotés de dons si particuliers. Nous marchions sans but depuis plusieurs minutes
déjà, mais Alix ne m’avait toujours pas dit pourquoi il tenait à me parler en
privé.

— Que se passe-t-il ?
m’enquis-je, légèrement inquiète. Tu n’as pas l’habitude d’être aussi hésitant.

— Probablement parce que ce qui
me chicote n’est pas simple et je ne voudrais pas avoir, l’air de m’ingérer
dans ce qui ne me regarde pas.

Décidément, ça ne lui ressemblait
pas, lui qui avait passé sa vie à faire damner autrui parce qu’il ne se mêlait
justement pas de ses affaires.

— C’est à propos de Madox,
Naïla. Il ignore toujours que sa mère est vivante et je doute qu’il soit
heureux de l’apprendre après que quelque cinq cents mages ont fait sa
connaissance, en plus de je ne sais combien d’autres personnes qui le savent
déjà, à commencer par Wandéline qui lui a sauvé la vie grâce à la fiole
d’Anibal. Madox mérite mieux que ça.

J’écarquillai les yeux, non pas
parce que je trouvais l’idée dénuée de sens, mais parce que j’étais certaine
que ma mère avait déjà remédié à cet état de fait. Je ne lui avais même pas
posé la question tellement j’en étais convaincue.

— Tu es sûr de ce que tu
avances ?

— Tu veux dire que…

— Que je pensais que c’était
chose faite ? Évidemment, sinon je ne tomberais pas des nues ! Je te
rappelle que je suis sans nouvelles de Madox depuis mon retour de Brume alors
je ne vois pas comment j’aurais pu être au courant. Remarque, il aurait pu
communiquer par télépathie avec moi, mais il faut croire que j’en demande trop !

— À ma connaissance, la
télépathie, ça fonctionne dans les deux sens. Si tu n’étais pas satisfaite des
nouvelles que tu recevais de ton frère, rien ne t’empêchait d’aller les
chercher directement à la source !

Son regard étoilé s’arrima au mien
avec insistance.

— C’est vrai, concédai-je à
contrecœur. Mais vous vous étiez disputés, puis il est parti en mission. Je ne
savais pas trop comment…

Je m’interrompis, consciente que
j’étais tout autant à blâmer que mon frère.

— De toute façon, repris-je, ça
ne change rien au fait qu’il ignore toujours qu’Andréa est vivante, ce qui n’a
pas de sens ! Il faut que je parle à ma mère…

Sur ce, je disparus à la recherche
d’Andréa, que je trouvai dans la bibliothèque, en compagnie de Kaïn.

* *

*

— Ce n’est pas une raison pour
le tenir dans l’ignorance, hurlai-je. Tu imagines comment il réagira quand il
saura que tu lui caches ton retour depuis des mois, hein ? Et moi qui
croyais que c’était la première personne à qui tu le dirais !

Je me pris la tête à deux mains,
m’efforçant au calme. Je m’étais présentée dans l’intention d’aborder le
problème avec doigté, mais la réplique de ma mère selon laquelle elle n’avait
pas encore trouvé comment prévenir mon frère sans lui causer un violent choc
nerveux, m’avait mise hors de moi tellement elle me paraissait ridicule en
regard du mal qu’elle lui infligerait en le maintenant dans l’ignorance.

— Elle a raison, Andréa, dit
doucement Kaïn. Tu ne peux plus…

— Tu peux bien parier,
toi ! vociféra ma mère. Tu n’as eu qu’une fille et tu ne la connaîtrais
probablement pas encore si elle n’était pas apparue sans prévenir au Sommet des
Mondes. Je me passerai donc de tes commentaires !

Elle le fusilla du regard et il eut
la sagesse de disparaître. Dès que nous fûmes seules, elle éclata en sanglots
qui mirent une éternité à se tarir. Je me sentais coupable ; c’était la
deuxième fois que je la faisais pleurer depuis le lever du soleil. Je ne pus
cependant m’empêcher de penser qu’elle ne semblait pas plus douée que mon père
pour le rôle de parent. Elle me promit finalement de parler à Madox avant le
crépuscule, ce qui me parut une excellente idée.

28

Une rencontre inespérée

Bien que le soleil n’ait même pas
encore atteint la moitié de sa course vers son zénith, la sueur perlait aux
tempes de Madox, le faisant jurer contre la chaleur torride du désert.

— Combien de temps avant que
nous voyions la fin de cette mer de sable ? s’informa Mayence dont les
pieds palmés réclamaient, depuis plusieurs jours déjà, un trou d’eau
suffisamment grand pour s’y baigner.

— Pour ce que j’en sais, nous
devrions en sortir d’ici trois jours, mais certains des hommes ne tiendront pas
jusque-là. Les coups de chaleur sont de plus en plus fréquents, anéantissant
non seulement les forces des victimes, mais leur volonté de s’en sortir
également. Tous ne sont pas faits pour les longues expéditions et la majorité
n’avait aucune idée de ce dans quoi ils s’embarquaient en s’enrôlant pour le
sire de Canac. Les mancius s’en tirent beaucoup mieux.

— Nous sommes habitués à vivre
dans le désert où les ressources sont limitées. De plus, tant que Mélijna nous
approvisionnera en eau salée, tout ira pour le mieux.

— Je déteste être à la merci de
cette sorcière, grogna Frayard pour la millième fois au moins depuis le début
du voyage. Cette emprise qu’elle a sur les mancius m’obsède. Rien ne nous
garantit qu’elle ne décidera pas de tous nous abandonner dans le désert une
fois qu’elle et Alejandre auront obtenu ce qu’ils désirent.

— Entre chacun des déserts que
nous traverserons, il y a de grandes zones viables qui suffiront à assurer une
subsistance à court terme, expliqua Madox. Et tant que je serai là, il sera
toujours possible de rapatrier magiquement les mancius avec l’aide de quelques
connaissances. Ne t’en fais donc plus pour ça, Frayard. Tu t’empoisonnes la vie
pour rien.

— Je ne m’empoisonne pas la
vie, je suis réaliste. Cette femme est une plaie pour l’humanité…

— Peut-être, mais en attendant,
c’est toi qui risque d’en devenir une pour tes compagnons de voyage, marmonna
Mayence, qui n’en pouvait plus des jérémiades de son compatriote. Trouve un
autre sujet de conversation, s’il te plaît !

Frayard grommela une phrase
inintelligible avant de s’emmurer dans un profond mutisme. Mayence haussa les
épaules. Ce silence lui convenait parfaitement.

— Encore combien de déserts
après celui-ci ? demanda-t-il, s’adressant maintenant à Madox.

— Au moins un autre avant celui
où est situé Ramchad, mais je te réponds sous toutes réserves. Je n’ai jamais
emprunté cette voie et la cité dédiée à Darius est une destination encore
inconnue pour moi, aussi je pourrais très bien me tromper.

— Combien de temps alors,
insista le mancius palmé.

— Au moins dix semaines,
soupira le Déüs qui se sentait trop souvent envahi par la nostalgie.

Même s’il tentait de soutenir une
conversation et de se changer les idées en écoutant ceux qui voyageaient avec
lui, il n’y réussissait qu’avec peine. Les souvenirs le hantaient sans répit.
Il ne parvenait même plus à dormir sans que ses rêves soient envahis par son
passé. À de nombreuses reprises, il avait voulu communiquer avec Naïla, mais
son courage l’avait abandonné chaque fois. Il craignait qu’elle ne lui demande
des nouvelles de sa sœur Laédia. Force lui était également d’admettre qu’il
redoutait sa propre réaction face à la relation d’Alix et de Naïla. Autant il
avait souhaité que son compagnon accepte son rôle de Cyldias, autant il
craignait maintenant d’être de trop en leur présence.

« En tout cas, ce n’est pas en
agissant comme tu le fais que ça va s’améliorer », s’admonesta-t-il,
excédé par son propre comportement.

Un soleil de plomb sévit toute la
journée, épuisant. Quand l’astre descendit enfin derrière la ligne d’horizon,
le cheval de Madox, qui avançait en queue de peloton, avait enjambé quatre
nouveaux cadavres. Ce n’était pas pour améliorer le moral des troupes.

— La nuit sera longue, prédit
Mayence, en voyant les hommes descendre de leur monture, puis s’y adosser avec
peine.

Beaucoup n’avaient pas faim, la
chaleur leur coupant l’appétit. Les rations d’eau étaient cependant abondantes,
salées ou non. C’était bien là le seul avantage que Madox avait trouvé à la
nouvelle puissance d’Alejandre ; il pouvait pourvoir aux immenses besoins
en liquide, et les pertes humaines et mutantes étaient ainsi réduites. Le Déüs
avait beau désirer la réduction des armées du sire avant l’arrivée à Ramchad,
il préférait que cela se fasse dans des combats et non pas en crevant de soif.
Il y a des morts moins souffrantes que d’autres et, surtout, des agonies plus
courtes.

— Madox, est-ce que je pourrais
te voir ?

Le jeune homme sursauta en entendant
la voix de Naïla. Sans réfléchir, il répondit :

— Bien sûr ! Où ?

— À ta cabane, ça te
va ? Il faut que je te parle d’Alix…

Déjà, dans son esprit, Madox voyait
poindre les ennuis. Il espérait seulement ne pas avoir à servir de médiateur
entre sa sœur et son compagnon d’armes. Ces deux-là avaient un tel caractère
qu’une expérience de la sorte ne pouvait que tourner au cauchemar. Mi-inquiet,
il prévint les mancius de son départ, puis quitta la brunante du désert pour
son repaire.

Il faisait nuit noire à la frontière
des Terres Intérieures où se situait sa cabane. Une faible lueur filtrait par
les interstices des fenêtres fermées par des peaux tannées. Instinctivement, il
sonda les environs, cherchant l’aura de sa sœur ; dans cet univers, on ne
se montrait jamais trop prudent. Il détecta bien une présence, mais ce n’était
pas celle de Naïla. Fronçant les sourcils, il dégaina son épée. Il connaissait
cette aura, mais il n’aurait jamais dû la percevoir, sa mère étant morte depuis
plus de dix ans déjà.

— Tu peux rengainer ton
arme, Madox, annonça une voix douce qu’il ne croyait
plus jamais entendre. C’est bien moi.

La chair de poule envahit la moindre
parcelle du corps du Déüs, mais il ne rengaina pas son épée pour autant. Les
pouvoirs de certaines personnes étaient tels qu’ils pouvaient reproduire la
voix des autres. Même s’il doutait que cette capacité s’étende aux auras, il ne
prit pas de chance et poussa la porte de la pointe de son arme, s’arrêtant sur
le seuil pour scruter l’endroit. Tous ses sens en alerte, il se para
magiquement, mais il comprit bientôt qu’il n’aurait besoin d’aucune défense.

Debout au fond de la pièce se tenait
sa mère. Sa mère. Aucune magie n’aurait pu reproduire avec autant de
justesse la femme qui se mouvait dans la lueur des bougies. En la voyant, il
sut que ce ne pouvait qu’être Andréa. Malgré le passage des années et les
traces laissées par les épreuves qu’elle avait dû traverser, il eut
l’impression qu’elle n’avait pas réellement changé.

Immobile, il retint son souffle. Il
hésitait à faire un pas de plus, craignant qu’elle ne se volatilise soudain,
qu’elle disparaisse encore une fois pour ne plus jamais revenir. Les secondes
s’égrenaient comme autant de siècles. Son cœur battait la chamade et sa vue se
brouilla. Sa main devenue moite lâcha son arme, juste avant qu’il ne tombe à
genoux, terrassé par l’émotion. Touchée par sa détresse, Andréa s’avança
doucement. Tremblante, elle lui tendit les bras, ses grands yeux bicolores
noyés de larmes.

— Je suis tellement désolée,
Nox…

S’il lui était resté un doute sur
l’identité de cette femme, même le plus minime, il aurait disparu à l’instant
où elle l’avait appelé Nox. Personne, pas même son père, ne l’avait
jamais appelé ainsi. C’était un secret entre sa mère et lui, le genre de chose
qui existe sans qu’on sache exactement pourquoi, mais qui fait que la vie est
différente et que les souvenirs qui lui sont associés ont une saveur
particulière.

Leur étreinte dura une éternité,
leurs corps, secoués de puissants sanglots, soudés l’un à l’autre. À ce moment,
peu importait tout ce qui avait précédé cet instant ou ce qui lui succéderait,
seules comptaient ces retrouvailles inespérées et le bonheur qu’elles
suscitaient.

— Où étais-tu ? voulut
savoir Madox quand ils se séparèrent enfin.

— Nous devrions nous asseoir,
suggéra Andréa en désignant le lit, seul meuble pouvant les accueillir tous les
deux.

Ils passèrent la nuit entière à se
raconter des tranches de leur vie respective, afin de combler les vides. Ils
pleurèrent la perte de Laédia, mais l’Insoumise passa sous silence le rôle que
Naïla avait bien involontairement joué dans cette mort. L’heure n’était pas aux
jugements et elle craignait que son fils ne soit pas prêt à entendre la vérité,
encore moins à l’accepter. Chaque chose en son temps, se dit-elle. Il viendrait
bien assez tôt le jour où les secrets n’en seraient plus et où tous devraient
apprendre à vivre avec leurs actes passés.

Quand l’aube parut, ils se rendirent
sur la tombe de Laédia. Émus, ils s’y remémorèrent des moments plus heureux,
une époque moins douloureuse. Se soutenant l’un l’autre, ils murmurèrent un
dernier adieu à la jeune fille. Ils se quittèrent finalement à contrecœur, mais
certains de se revoir bientôt. Si Madox retrouva les troupes d’Alejandre le
cœur plus léger, Andréa regagna Ramchad les épaules soulagées d’un poids
immense. Sans surprise, elle y trouva sa fille sur les remparts.

* *

*

— Tu m’attendais ?

— Oui et non. Je n’arrivais
plus à dormir. Mes cauchemars ont repris du service et je préfère encore
manquer de sommeil que de subir cette torture. À ce que je vois, ce fut moins
pire que tu ne l’appréhendais, continuai-je en faisant référence à Madox.

Un large sourire s’épanouit sur les
traits fatigués d’Andréa.

— Effectivement. Merci de
m’avoir poussée à y aller.

— Tu devrais plutôt remercier
Alix. C’est lui qui…

— Non, c’est toi. Tu as décidé
de me secouer et c’est ce dont j’avais besoin.

Je haussai les épaules.

— N’en parlons plus. Le
principal, c’est que Madox sache que tu es toujours en vie. Sur cette terre,
quiconque nous est cher est une bénédiction pour le moral et nous aide à garder
foi en l’avenir.

— Tu veux vraiment retrouver
Samuvel ? me demanda ma mère à brûle-pourpoint.

— Bien sûr ! Pourquoi
cette question ?

— Je me disais que s’il était
capable de voyager autrefois, il le serait encore aujourd’hui…

Elle n’avait pas besoin d’en dire
davantage, nous nous comprenions parfaitement.

* *

*

— Kaïn vient de partir pour
l’Orphelinat des Sages, nous informa mon Cyldias deux jours plus tard, alors
que nous nous arrachions les yeux sur des bouquins qui nous apportaient bien
peu de renseignements pratiques. Si tout se déroule comme prévu, nous
commencerons à rapatrier les mages dès ce soir.

* *

*

— Nous venons tous les deux,
Kaïn.

Pacôme et Ambroise se tenaient côte
à côte, solidaires. Ils avaient longuement discuté pour savoir si l’un d’eux
devait rester pour assurer l’avenir en cas de défaite, puis ils étaient arrivés
à la conclusion qu’il faut parfois savoir céder sa place et faire ce que l’on
croit juste. Ils avaient déjà beaucoup donné pour l’avenir de la Terre des
Anciens et ils jugeaient le temps venu de passer le flambeau. S’ils perdaient
la vie, il resterait sûrement quelques-uns de leurs élèves pour prendre le
relais et veiller à ce que la connaissance et l’utilisation de la magie ne se
perdent pas.

— Je n’ai jamais eu l’intention
de dissuader qui que ce soit… commença Kaïn avant qu’Ambroise ne l’interrompe.

— Tu as dit que l’un de nous
deux devait rester pour assurer… tenta Ambroise, mais Kaïn le coupa à son tour.

— Je sais ce que j’ai dit, mais
ça ne signifie pas que j’aie eu raison. Vous n’êtes pas les seuls à avoir
réfléchi à la situation. Je ne peux vous obliger à assumer ce que je refuse
moi-même de faire. Notre place à tous les trois est sur les champs de bataille,
dans l’espoir de terminer ce qu’avait commencé Darius. Advienne que pourra,
lança Kaïn dans un haussement d’épaules.

Une heure plus tard, les mages
formés par Ambroise et Pacôme depuis plus de trente ans franchirent pour la
première fois la faille temporelle en sens inverse et revinrent dans leur monde
d’origine, où les attendaient Andréa, Kaïn, Alix et Naïla. Ces derniers
veillèrent à les faire voyager magiquement jusqu’à Ramchad où l’adaptation
commença, de même que les rénovations magiques de la cité, afin d’occuper tous
ces jeunes en attendant le déploiement de leurs multiples talents dans un tout
autre but.

* *

*

Un mois s’écoula avant que Ramchad
ne soit de nouveau pleinement habitable et puisse éventuellement se suffire à
elle-même dans un proche avenir. Les potagers d’autrefois avaient magiquement
retrouvé leur verdure et produiraient bientôt de quoi faire vivre la nouvelle
population. Le désert avait été en partie apprivoisé et sa faune mise à
contribution pour la défense, comme pour la subsistance. Un mois où je ne vis
pas le temps s’écouler, trop prise à aider, mais surtout à savourer ces moments
privilégiés en compagnie d’Alix. De son côté, il en avait profité pour mettre
de l’ordre dans les affaires du manoir, où Marianne n’avait pas été revue
depuis sa désertion. Il avait également réuni les hommes qui lui étaient
fidèles depuis de nombreuses années pour mettre à jour les informations que ces
derniers avaient recueillies depuis plusieurs mois. Nous compilions les
renseignements provenant de diverses sources et tâchions d’y chercher le
moindre indice des activités de Saül. Ou de la Quintius, parce que Kaïn
demeurait convaincu, tout comme Alix, que cette organisation cachait quelque chose
depuis trop longtemps déjà. Ils avaient l’impression que l’ascension de Saül
allait réveiller les désirs de puissance et de gloire des dirigeants. Plusieurs
informateurs avaient d’ailleurs été envoyés pour en apprendre davantage, ceux
qui étaient sur les lieux depuis de nombreuses années ayant mystérieusement
disparu récemment.

Alix et moi avions convenu avec
Andréa et Kaïn qu’il valait mieux que les mages de l’Orphelinat soient bien
installés et parés à intervenir avant de nous consacrer à la recherche d’autres
Filles de Lune sur la Terre des Anciens, y compris de la dénommée Maëlle qui se
terrait chez Morgana. Pour ne pas céder à la tentation de les rapatrier avant
que nous soyons prêts, j’avais évité de me servir du précieux pouvoir légué par
Alana. Nous avions cependant préparé des quartiers pour les accueillir. Kaïn,
Pacôme et Ambroise travaillaient d’arrache-pied à une formule permettant de les
dissimuler à la perception de Mélijna une fois qu’elles auraient pris
possession de leurs pouvoirs sur la Montagne aux Sacrifices. Il valait mieux ne
pas attiser la convoitise de la sorcière, ni son attention. Il était préférable
qu’elle reste dans l’ignorance. Mon père m’avait également promis de libérer
Animés de sa prison de pierre.

Je retrouvais ma mère sur les
remparts tous les matins. Nous tentions de rattraper nos trop nombreuses années
loin l’une de l’autre. Nous avions échangé des centaines de souvenirs, des
anecdotes, nos bons comme nos mauvais coups. Nous avions aussi beaucoup pleuré
quand elle m’avait raconté ses premières années ici et que je lui avais parlé
de la maladie d’Alicia et de mon double deuil. Des crises de fou rire avaient
parfois mis une touche de gaieté dans les moments les plus sombres à
l’évocation de l’enfance tumultueuse de Madox et des petites manies de Tatie.
Si j’avais fini par apprendre la mort de ma demi-sœur, nous ne revînmes pas sur
le sujet et je respectai cette volonté de ma mère. Elle avait droit à ses
secrets et moi aux miens.

Ce matin pourtant, je scrutais seule
l’horizon, Andréa ayant quitté Ramchad pour Philizor, terre des Insoumises.
Elle m’avait promis une surprise à mon retour et je m’étonnai de sourire en y
pensant. Comme si j’avais encore l’âge de ce genre de choses…

29

Insoumise contre sorcière

Andréa avait prévenu les Insoumises
de sa visite par l’intermédiaire de Myrkie. Elle avait contacté la jeune fille
la veille puisqu’elle était la seule de l’endroit à se servir de la télépathie.
Les femmes de ce peuple refusaient catégoriquement d’utiliser ce moyen de communication,
prétextant que c’était bon pour les primitifs et que cette magie pouvait trop
facilement être interceptée par un tiers.

— Je n’ai encore jamais entendu
parler d’un sorcier capable d’intercepter la télépathie, grommela l’Insoumise
Lunaire pour la vingtième fois au moins depuis son départ de la cité de Darius.

Ce qui la contrariait le plus
n’était pas tant ce refus d’une forme de communication légendaire que le fait
qu’elle avait dû annoncer sa visite à la gamine. Elle aurait préféré que ce ne
fût pas le cas. Malheureusement, Andréa avait refusé l’implantation d’une
nouvelle étoile de brinite lors de son dernier séjour et ne pouvait plus
rejoindre les Insoumises qu’avec l’aide de Myrkie. Elle était dans l’incapacité
de se rendre directement sur place comme autrefois. Les Insoumises avaient
resserré les mesures de sécurité tout autour de la presqu’île et comme Andréa,
avec l’aide de Kaïn, avait fait disparaître toute trace du sceau des Insoumises
sur son front, elle ne pouvait plus franchir les barrages magiques.

— Pourvu que cette petite
écervelée ne fasse pas de bêtises, pria l’Insoumise Lunaire. Elle en est bien
capable.

Dès son arrivée, elle entraîna
Savaelle à part et s’informa de l’adolescente. La mère soupira profondément.

— Je ne sais pas trop quoi te
dire, Andréa. Elle a beaucoup changé depuis ta dernière visite ; elle est
taciturne, réplique à tout ce que je dis, refuse toute activité en ma compagnie
et disparaît pendant des heures sans vouloir me dire où elle va.

— Mais disparaître, elle le faisait
déjà avant, non ?

— Oui, mais au moins, je savais
où elle allait. Elle se réfugiait dans les bassins alimentés par les sources
chaudes, dans les profondeurs des souterrains.

Andréa écarquilla les yeux. Savaelle
lui renvoya un sourire.

— Tu ne croyais tout de même
pas que j’ignorais où ma fille passait le plus clair de son temps ! Je
suis peut-être une Insoumise, mais ça ne fait pas de moi une mauvaise mère pour
autant. Je connais l’existence de ce vide temporel depuis que j’ai posé les
pieds sur cette immensité glacée. Si je me suis retrouvée ici à cause de ma
magie, mes tortionnaires de l’époque n’ont cependant jamais découvert mon don
le plus précieux, celui pour lequel bien des sorciers tueraient : je suis
capable de repérer n’importe quelle faille temporelle sur le territoire de la
Terre des Anciens, de même que dans les mondes parallèles. Cette particularité
s’applique également au vide temporel…

— Et c’est seulement maintenant
que tu me le dis ! s’exclama Andréa.

— Si je te l’avoue aujourd’hui,
c’est parce que je sais que je peux te faire confiance, mais également parce
que cela peut nous être utile alors qu’avant, prisonnière de cet endroit, il ne
me servait à rien de divulguer mon secret. De plus, en discutant avec les
autres au fil des ans, je me suis rendu compte que la majorité ignorait cette
particularité de l’univers des Anciens. À quoi bon leur parler de quelque chose
qui ne les intéresse pas ? termina Savaelle avec justesse.

— Eh bien moi, ça m’intéresse
grandement et je te promets que nous travaillerons là-dessus dès notre arrivée
à Ramchad. En attendant, j’aimerais savoir ce que tu entends par « je ne
sais pas où elle va ».

— J’ignore où elle se cache
maintenant. J’ai beau sonder les souterrains, je suis incapable de la repérer
nulle part, alors qu’autrefois, j’avais des échos de sa présence aux environs
du vide temporel et je savais ainsi qu’elle s’y dissimulait aux yeux de tous.

Soucieuse, Andréa fit un repérage à
son tour, mais ne rencontra aucun écho. Elle fronça les sourcils. Se pouvait-il
que Myrkie ait décidé d’avancer plus profondément dans les souterrains ?
Si c’était le cas, elle courait un grand danger.

— Tu as annoncé mon arrivée à
combien d’Insoumises après que Myrkie t’eut prévenue ? s’informa Andréa.

— En fait, à personne, répondit
Savaelle, gênée. J’ai neutralisé les barrages magiques pour te permettre de
passer discrètement pendant mon tour de garde. Je voulais te parler de ma fille
avant que toutes ne se précipitent pour savoir quand elles pourront enfin
quitter cette vie infernale dans des grottes glaciales.

— Tant mieux, répliqua Andréa.
Ça va drôlement nous simplifier la vie puisque le vide pourra ainsi demeurer un
secret entre nous trois. Et maintenant, en route. Il n’y a pas une minute à
perdre.

— Pourquoi ? Que se passe-t-il ?
s’inquiéta soudain Savaelle. Où est Myrkie, Andréa ?

— J’espère me tromper, mais
j’en doute, commença l’Insoumise, tout en faisant signe à la mère de la suivre.
Je pense qu’elle a décidé de s’enfoncer plus avant dans le vide temporel et ce
dernier conduit à une faille. Myrkie devient alors impossible à déceler, même
magiquement, parce qu’elle n’appartient plus au même espace-temps que nous. Le
problème, c’est qu’elle ne connaît ni les limites ni le fonctionnement de cette
faille et qu’il n’y a pas de gardienne pour la ramener en cas de pépins. Myrkie
est livrée à elle-même de l’autre côté…

— Le vide devient une
faille ? s’étonna Savaelle.

— Bien sûr ! Ton don ne
fait pas la différence entre les deux ?

— Non. C’est la présence d’un
gardien qui me dit si c’est un vide ou une faille. Où conduit cette faille,
Andréa ? la pressa Savaelle.

— À une époque qui date de bien
avant la glaciation de ce territoire, ce qui signifie que non seulement la
terre ferme était habitée, mais les sous-sols aussi…

Savaelle ne comprenait toujours pas
où Andréa voulait en venir. Cette dernière hésitait à poursuivre pour éviter
d’énerver davantage la mère. Soudain, Savaelle poussa une exclamation de
terreur. « Elle a saisi », soupira Andréa, qui adressa une brève, mais
fervente, prière à Alana pour qu’elle protège la gamine de quatorze ans. Un
long moment passa dans un silence pesant, puis Savaelle se décida à poser la
question.

— C’est de cette façon que tu
as disparu autrefois, n’est-ce pas ?

— Qu’est-ce que les Insoumises
ont su de ces événements, Savaelle ?

— Bien peu de choses. Nous
avons reçu une missive des gnomes disant simplement que tu avais violé l’accord
de territoire que nous avions supposément passé avec eux et que tu avais payé
cette offense de ta vie.

— C’est bien ce que je pensais,
grommela Andréa. La vérité, c’est que je n’ai jamais, violé d’accord, ce sont
eux qui l’ont fait. Tu n’es pas sans savoir que les souterrains des gnomes ne
s’étendent plus jusqu’ici depuis que la glaciation a fait son œuvre sur Philizor.
C’est d’ailleurs pour cette raison que les Insoumises s’y sont réfugiées ;
aucun des quatre peuples d’élémentaux ne vit dans cette région. Elle a été
désertée quand le climat est devenu ce qu’il est aujourd’hui. Par prudence, les
premières Insoumises ont tout de même passé un accord avec les gnomes qui
utilisaient autrefois les sous-sols de l’endroit comme entrepôts. Elles leur
ont donné quelques mois pour récupérer ce qui était resté après leur départ.
Une fois ce délai passé, il ne serait plus question pour eux de revenir sur
Philizor. Phénor accepta et les Insoumises tolérèrent les va-et-vient des
gnomes le temps nécessaire, puis chacun retourna à ses occupations. Ce que nous
ignorions, c’est que les disciples d’Oglore n’avaient pas travaillé à vider d’hypothétiques
entrepôts, mais à relier les souterrains entre eux.

— Qu’est-ce que tu veux
dire ?

— Au contraire des failles qui
sont en surface et s’étendent sur de très courtes distances, les failles
temporelles souterraines ne sont qu’au nombre de deux sur la Terre des Anciens,
mais elles courent sur la totalité d’un méridien. Quiconque connaît leur
emplacement peut donc s’en servir à des centaines de kilomètres de distance
d’une fois à l’autre. Tout ça est un peu compliqué à expliquer pour le temps
que nous avons. Nous sommes déjà presque arrivées aux sources. Sache seulement
que les méridiens sont de grandes lignes imaginaires, en demi-cercle, qui
traversent les continents de part en part.

— Et la faille fonctionne sur
toute la longueur ?

— Malheureusement, oui. C’est
ce qu’a fini par comprendre cette harpie d’Oglore. Depuis des siècles, les
gnomes travaillent en harmonie avec les méridiens et sont capables d’exploiter
certaines de leurs particularités. À l’intérieur même de la faille – donc,
dans le passé –, ils ont creusé une galerie qui relie la grotte des
sources chaudes à une grotte qui fait partie de leur territoire actuel. Tant
que Myrkie ne quittait pas la grotte, elle était en sécurité. Si elle a franchi
les limites et emprunté la galerie qui se trouve derrière les rochers, de
l’autre côté du lac souterrain, elle a pénétré à l’intérieur de la faille et
les gnomes ont dû s’en rendre compte.

— Mais pourquoi aurait-elle
tout à coup décidé d’explorer la rive opposée du lac ? Elle se rend là-bas
depuis des années et jamais…

— Elle vieillit, Savaelle, dit
doucement Andréa et elle rêve de prouver sa valeur aux Insoumises pour ne pas
rester seule derrière quand viendra le temps de se rendre au combat.

L’Insoumise Lunaire se garda bien de
mentionner qu’elle était fort probablement responsable de cette nouvelle manie
de Myrkie, ayant elle-même emprunté la galerie pour se procurer un ingrédient
essentiel à la potion qui lui avait permis de contacter Kaïn. Elle s’en voulait
déjà assez ! Pas besoin que la mère en rajoute, même si elle avait toutes
les raisons de le faire…

— Pourquoi n’y a-t-il pas de
gardien ? s’enquit Savaelle alors que les deux femmes arrivaient à
destination.

— En fait, il y en a plusieurs,
mais ils ne possèdent pas l’aura des véritables gardiens. Des dizaines de
gnomes patrouillent le long du méridien, mais comme les intrusions sont plutôt
rares…

Un cri de surprise interrompit
Andréa. Elle suivit le regard de Savaelle pour apercevoir un écran de
brouillard quasi opaque.

— Les gnomes ont dû jouer sur
la température des sources en trafiquant les sous-sols. Si Myrkie a pris peur
en voyant la vapeur, elle a pu se sauver par la galerie la plus proche.

Andréa tenta de repérer la jeune
fille. N’y parvenant pas, elle contourna la petite étendue d’eau et se glissa
dans l’entrée de la galerie. Elle était à une dizaine de mètres de la faille.
Elle avança prudemment, Savaelle sur les talons. Bientôt, des éclats de voix se
firent entendre, mais il était difficile de comprendre ce qui se disait puisque
l’espace-temps interférait. Ce qui donnait à Andréa l’impression d’un poste de
radio – dont on aurait coupé le son par intermittence. Cette réminiscence
de son passé lui sembla totalement incongrue.

— Ils sont à l’intérieur de la
faille, chuchota l’Insoumise Lunaire à sa compagne. Attends-moi ici et ne
pénètre dans l’espace-temps sous aucun prétexte, d’accord ?

Craintive, Savaelle hocha docilement
la tête. Andréa se rendit invisible jusqu’à ce qu’elle puisse découvrir ce qui
se passait exactement.

Au détour d’un boyau de la galerie,
elle vit quatre gnomes qui transportaient le corps inanimé de Myrkie, ahanant
sous son poids. Les insultes fusaient de part et d’autre, chacun accusant ses
compagnons de ne pas fournir d’efforts. Les membres de la jeune fille se balançaient
lourdement dans le vide. L’Insoumise pensait qu’on l’avait soit droguée, soit
magiquement endormie. Il lui fallait la reprendre avant que les gnomes soient
rendus trop loin ou qu’Oglore fasse une apparition, ce qui ne saurait tarder.

Sans plus attendre, Andréa fonça. La
surprise fut totale pour les élémentaux, qui la laissèrent s’emparer de Myrkie.
Ce que l’Insoumise Lunaire ne savait pas, c’était qu’Oglore se trouvait un peu
plus loin devant. Avant qu’Andréa ait pu s’éloigner avec son fardeau, la sorcière
lui lança un sortilège, l’atteignant à l’épaule. Andréa fut projetée vers
l’avant et peina à retenir Myrkie tout en tentant de conserver son équilibre.
Dans une série de mouvements désordonnés, elle se heurta à la paroi de pierre,
retenant un cri de douleur. Andréa ne tenta même pas de répliquer à l’attaque
de la sorcière, sachant que les souterrains des gnomes étaient protégés de
toute magie sauf de la leur depuis la nuit des temps. Elle reprit plutôt son
avancée vers la grotte, esquivant de justesse un nouveau sortilège. Les quatre
gnomes s’apprêtaient à la pourchasser, mais Oglore les stoppa d’un geste.

— Ne vous mêlez pas de ça,
gronda-t-elle. Je me charge de lui donner une leçon qu’elle n’est pas près
d’oublier.

Le troisième sortilège entrava les
jambes d’Andréa, la faisant basculer vers l’avant. Elle entendit un craquement
sinistre quand sa cheville se tordit douloureusement. Elle crut qu’elle allait
lâcher Myrkie mais Savaelle, qui avait désobéi à l’ordre de rester à l’écart,
la rattrapa in extremis. Comprenant qu’Andréa était blessée puisqu’elle restait
au sol, Oglore changea de cible. Elle visa Savaelle qui s’immobilisa dans son
mouvement, Myrkie pendant mollement dans ses bras, à moins d’un mètre de la
liberté. Triomphante, la sorcière approchait dangereusement. Elle ricana devant
les efforts d’Andréa qui rampait pour se sauver. Elle s’arrêta à quelques pas
de son ancienne prisonnière, les yeux brillants de haine, mais aussi de la
fierté d’avoir eu le dessus, pour la deuxième fois, sur une Fille de Lune
supposément puissante.

— Tu crois peut-être pouvoir
m’échapper, Andréa ? la nargua Oglore d’une voix doucereuse. Il semble
bien que ta mauvaise expérience d’il y a dix ans ne t’ait pas servi de leçon
puisque tu recommences à la première occasion…

D’un mouvement circulaire de
l’index, la complice de Phénor fit souffrir le martyre à sa victime, qui ne put
retenir un hurlement alors que sa peau lui brûlait et que ses membres
devenaient lourds comme du plomb. Malgré tout, Andréa continua de ramper, mouvant
péniblement son corps endolori sur la pierre froide, grappillant quelques
dizaines de centimètres supplémentaires.

— Pauvre idiote ! siffla
Oglore en lui faisant subir deux nouveaux sortilèges de torture de son cru.

Andréa hurla de plus belle, se
tordant à l’image d’un ver de terre que l’on aurait tranché en deux. Elle
heurta involontairement Savaelle devenue statue, et celle-ci tomba sur le côté
dans une arabesque grotesque, envoyant Myrkie rouler un peu plus loin. Quand la
douleur s’estompa assez pour que l’Insoumise Lunaire soit capable de rouvrir
les yeux, elle réalisa que la sorcière était penchée sur elle, un sourire
mauvais sur ses lèvres craquelées. Elle constata aussi que cette harpie ne lui
apparaissait que par intermittence.

— Je vais te ramener dans ta
caverne humide, où tu pourras réfléchir pendant de très longues années au
comportement stupide qui t’a conduite de nouveau dans mes griffes, ma jolie.
Quand j’en aurai fini avec toi, tu ne seras plus qu’une loque humaine et la
gamine que tu as essayé de sauver sera depuis longtemps morte sur le Plateau
des Sacrifiées. Tu as un dernier souhait à formuler avant que je ne te traîne
dans ton ancienne prison ?

La lèvre supérieure de l’Insoumise
avait commencé à enfler du fait de la profonde coupure qui la marquait à
droite, ce qui donna une allure asymétrique au sourire qu’elle adressa à la
sorcière qu’elle haïssait le plus à l’exception de Mélijna.

— J’en ai un, déclara-t-elle
d’une voix rauque, celui de te voir crever…

Un éclair aveuglant atteignit la
sorcière en pleine poitrine, la projetant durement contre la paroi. D’un geste,
Andréa attira à elle Savaelle et Myrkie juste avant que de petites roches ne
commencent à se détacher du plafond, suivies de blocs de plus en plus gros.
Dans un ultime effort, l’Insoumise Lunaire créa une puissante bulle protectrice
les englobant toutes les trois. Elle n’avait pas la force de les déplacer
ailleurs. Elle se concentra, malgré les douleurs lancinantes qui parcouraient
son corps, pour maintenir la protection en place.

— Kaïn, Naïla, implora-t-elle, avant de perdre conscience quelques secondes après
l’éboulement.

* *

*

Alix, Kaïn et Naïla se heurtèrent
aux protections mises en place par les Insoumises, mais ils ne furent guère
impressionnés. Une analyse permit à Naïla de neutraliser les barrières magiques
et tous trois entrèrent sur le territoire de Philizor. Quand les Insoumises
commencèrent à affluer pour connaître l’identité des intrus, elles durent se
contenter d’une brève explication avant que le trio ne pénètre dans les
souterrains.

Naïla, son père et Alix ne mirent
que quelques minutes à gagner les sources chaudes, puis l’amas de pierres qui
obstruait la galerie située derrière l’étendue d’eau. Magiquement, ils
déblayèrent l’endroit et trouvèrent Andréa, Savaelle et Myrkie sous les
décombres. Si elles avaient été épargnées par la bulle protectrice, elles
étaient toutes trois plutôt mal en point.

Myrkie était la moins blessée ;
son corps devenu flasque par le truchement de la magie avait plus facilement
absorbé sa chute des bras de sa mère. On lui donna à boire une mixture jaunâtre
afin d’enrayer les effets du sortilège d’Oglore, puis une autre pour la
contraindre au sommeil, le temps de prendre soin des deux autres victimes.

Andréa reprit conscience avant même
que l’on tente de la transporter autre part. D’une voix à peine audible, elle
demanda à Kaïn de poser la main sur son front afin de lui transmettre les
souvenirs qu’elle conservait des derniers événements. Il serait alors plus à
même d’arrêter les bonnes décisions et elle pourrait se reposer en toute
tranquillité. Elle aurait préféré prendre les opérations en main, mais elle
n’en avait pas la force. Après une esquisse de sourire à sa fille, l’Insoumise
Lunaire sombra dans un profond sommeil qu’elle avait elle-même provoqué. Ses
Âmes Régénératrices, qui lui avaient permis de tenir bon contre Oglore,
continuèrent de travailler d’arrache-pied à la remettre en condition. Quand
Kaïn vit une aura bleutée envelopper son amante, il sut qu’elle n’avait plus
besoin de lui. Rassuré, il put se pencher sur Savaelle, la plus blessée des
trois.

Quand Andréa avait heurté la mère de
Myrkie, la tête de la femme statufiée avait durement cogné le sol. Une profonde
entaille meurtrissait sa tempe gauche, assortie d’une ecchymose de la taille
d’un poing d’enfant. Kaïn la libéra du sortilège. Son souffle était à peine
perceptible et son cœur battait trop faiblement. Il la déplaça magiquement pour
procéder à un inventaire complet des blessures.

Quinze minutes plus tard, il soupira
profondément.

— Elle ne s’en sortira
probablement pas, murmura le Sage, croyant se parler à lui-même.

— Il faut que nous la sauvions,
Kaïn. La petite est trop jeune pour vivre sans sa mère.

Il y avait une telle supplique dans
cette requête que Kaïn se mordit l’intérieur de la joue, refusant de répondre.
Naïla connaissait mieux que quiconque la vie sans une mère à ses côtés ;
il comprenait qu’elle veuille éviter ce sort à Myrkie. Pourtant…

— Même la magie a ses limites,
Naïla. Tu le sais très bien.

— Et Zevin ? contrecarra-t-elle,
à la grande surprise du Sage. Peut-être pourrait-il réussir mieux que
nous ?

Pour toute réponse, Kaïn fronça les
sourcils, affichant clairement ses doutes quant à cette solution.

— Naïla a raison, intervint
Alix. Nous sommes peut-être puissants, mais notre rôle ne consiste pas à
guérir. Zevin ne fait que ça depuis sa prime jeunesse. Nous ne perdons rien à
lui donner sa chance…

— Nous excellons dans l’art de
nous guérir, mais nous ne sommes pas outillés pour soigner efficacement les
autres, renchérit l’Élue. Tandis que Zevin…

— J’ai compris, se rendit Kaïn,
souriant tristement devant l’entêtement de sa fille. Tu peux le guider
jusqu’ici, Alexis ?

Alix tiqua en entendant son prénom.
Il venait d’avoir la confirmation que ses relations avec le Sage ne
s’amélioreraient pas.

— Bien sûr. De combien de temps
disposons-nous ?

— Quelques heures, tout au
plus.

Alix hocha la tête en silence avant
de s’éclipser ; Naïla détourna le regard. « C’est trop
injuste », songea-t-elle avec colère.

* *

*

Zevin veilla deux jours et deux
nuits, préparant différentes concoctions. Chacune donna d’abord de bons
résultats, mais les effets s’estompaient rapidement. Au matin du troisième
jour, l’état de Savaelle s’était encore détérioré, au grand désespoir du jeune
homme.

— Il faut que je trouve un
moyen de la sauver…

Debout au chevet de l’Insoumise, le
guérisseur secouait la tête. Bien qu’il ait épuisé ses ressources, il refusait
de s’avouer vaincu.

— Peut-être a-t-elle des
ancêtres parmi les hybrides…

La remarque de Kaïn étonna Zevin.

— Certaines races demandent des
méthodes de guérison particulières.

— Ce qui veut dire que je ne
peux plus rien pour elle, s’attrista le jeune homme.

Le Sage opina.

— Il faut parfois s’incliner
devant la fatalité…

* *

*

— Je ne cautionnerai pas une
telle décision, m’insurgeai-je.

— Mais puisque je te dis que
c’est préférable ! Quel genre de souvenirs aurais-tu gardé si, à quatorze
ans, tu avais assisté à la mort de ta mère ?

— La mienne m’a abandonnée à
six ans et je n’en suis pas morte, rétorquai-je. Malgré la douleur qu’elles
engendrent, les épreuves font partie de la vie et nous permettent d’en sortir
grandi. Et puis, nous sommes là pour appuyer Myrkie…

— Justement, l’interrompit
Kaïn. Nous aurons moins de problèmes si elle apprend la mort de Savaelle que si
elle y assiste. Déjà qu’il faudra consoler cette…

— Enfant, terminai-je pour lui,
mes yeux lançant des éclairs.

Je l’avais coupé, refusant
d’entendre un qualificatif qui m’aurait horripilée certainement.

— Une enfant, répétai-je. Une
enfant qui va perdre la seule famille qu’elle a. Une enfant qui va se retrouver
seule dans un monde au bord du chaos. Une enfant qui va devoir affronter
l’avenir sans le soutien indéfectible que doivent offrir les parents. Elle aura
bien assez de regrets dans la vie sans que nous y ajoutions celui de ne pas
avoir dit au revoir à sa mère. Je ne…

— Ça suffit, grogna Kaïn,
excédé. Ce n’est plus une enfant ; elle a quatorze ans. Et nous ne serions
même pas ici si cette gamine écervelée n’avait pas désobéi à sa mère. La guerre
est imminente et nous perdons un temps précieux à discuter de…

— Cette gamine, comme tu le dis
si bien, a agi comme tous les enfants le font à un moment ou à un autre. Et
dans les circonstances, elle reste une enfant à mes yeux. Une enfant qui vivra
une peine immense. Mais il ne faut pas s’étonner que tu sois incapable de
comprendre comment raisonne une enfant puisque tu ne t’es jamais occupé de la
seule que tu aies eue !

La remarque porta, mais je n’en
avais cure. J’avais déjà tourné le dos à cet homme qui n’avait rien d’un père.
Je me dirigeai vers la pièce où reposait Myrkie.

— Naïla. Naïla, attends…

Le ton de Kaïn avait perdu en
intensité, mais je ne me retournai pas. Débattre du passé était la dernière
chose dont j’avais envie. Je le laissai seul avec lui-même…

* *

*

— J’ai peur.

Nous avancions, Myrkie et moi, dans
le couloir conduisant à sa mère. Elle me pressait la main avec force,
m’écrasant les doigts. Je serrais les dents, consciente que ce ne serait pas
facile.

Dans la dernière heure, je lui avais
expliqué l’état de Savaelle et sa mort imminente. Je lui avais donné le choix
de se rendre ou non au chevet de sa mère, offrant de l’accompagner. Bien que,
pas une seule fois, elle n’ait levé les yeux vers moi, je savais que Myrkie m’avait
écoutée avec attention. Sa décision prise, elle avait redressé les épaules et
simplement dit : « Je suis prête. » Mais je savais qu’elle ne
l’était pas. Pas vraiment. Comme personne ne l’est jamais, d’ailleurs.

Nous étions à quelques pas du lit
quand Savaelle a lentement tourné la tête dans notre direction. Myrkie a bondi
vers elle. La mère a tendu des bras trop faibles à sa fille, qui y a trouvé
refuge en pleurant. Le corps secoué de sanglots, l’adolescente s’est confondue
en excuses, répétant sans arrêt que tout était de sa faute. Savaelle lui
caressait les cheveux en lui chuchotant à quel point elle l’aimait et s’en
voulait de l’abandonner si jeune. La fille a supplié la mère de rester alors
que celle-ci lui murmurait qu’elle devrait se montrer forte. Le cœur en
miettes, je me suis tenue à l’écart. Impuissante.

Ses doigts agrippant ceux de sa
fille, le regard noyé, mais le visage serein, Savaelle nous a quittés la nuit
suivante. Dès lors, je priai Alana pour qu’elle veille avec soin sur la
nouvelle orpheline que comptait désormais la Terre des Anciens, victime
innocente de la cruauté des gnomes.

* *

*

— Elle s’en remettra, tu sais.

Je sursautai et répondit, la gorge
serrée :

— Mais elle ne sera plus jamais
la même, Alix.

— Je sais…

J’acceptai l’étreinte qu’il
m’offrit. De longues minutes s’écoulèrent dans un silence lourd.

— Nous devrions rentrer, dis-je
finalement. Nous ne pouvons rien faire de plus ici. Andréa était venue dans le
but de déplacer les Insoumises vers Ramchad.

Alix acquiesça.

— Nous quitterons les
souterrains après avoir disposé comme il se doit de la dépouille de Savaelle.
En mi-journée demain, les Insoumises devraient être dans la cité.

Je hochai la tête en signe
d’assentiment. Alix s’apprêtait à partir quand je lui demandai :

— Tu crois qu’Oglore est
morte ?

À son tour, Kaïn m’avait transmis
les images de ce qui s’était passé entre les gnomes et Andréa, et j’avais fait
le relais à mon Cyldias. Certains détails me chicotaient pourtant.

— Je n’en ai pas la moindre
idée. Mais comme il est rare que les dieux nous fassent la grâce de nous
débarrasser aussi simplement d’une sorcière comme celle-là…

— Comment se fait-il qu’Andréa
n’ait pas été capable de se défendre contre les sortilèges de torture qu’Oglore
lui infligeait et que soudainement, elle a pu se venger ? C’est à n’y rien
comprendre…

— Tu oublies qu’aucune magie ne
fonctionne dans les souterrains des gnomes à part la leur, me rappela Alix.

— Comment a-t-elle fait pour
répliquer alors ? insistai-je.

— C’est pourtant simple. Trop
occupée à fanfaronner sur sa victoire prochaine, Oglore ne s’est pas rendu
compte qu’Andréa ne cherchait pas tant à la fuir qu’à atteindre la frontière de
la faille temporelle. Ta mère s’est tellement démenée à la suite du dernier
sortilège qu’elle a non seulement poussé Savaelle, mais la moitié supérieure de
son corps a également franchi la limite séparant la faille du territoire des
Insoumises. Dès lors, sa magie lui a permis de répliquer in extremis,
avec les résultats que l’on connaît.

* *

*

Aidés d’Andréa et de Kaïn, nous
déplaçâmes magiquement les Insoumises vers la cité de Darius, où personne ne
s’inquiéterait jamais qu’elles aient un flocon de neige tatoué sur le front. Ma
mère soutira tout de même à Kaïn la promesse de faire disparaître cette marque
disgracieuse afin que ces femmes puissent reprendre une vie normale.

Andréa veillait jalousement sur
Myrkie. Peut-être pour compenser la mère qu’elle n’avait pas eu le temps d’être
pour moi ni pour Laédia et Madox. Toujours est-il que nous n’avions plus guère
le temps de nous retrouver sur les remparts comme par les semaines passées.
Pour moi, c’était le signe qu’il était temps de s’occuper des Filles de Lune
restantes sur la Terre des Anciens et de Samuvel. Pour les premières, je
n’avais qu’à utiliser le don légué par Alana, mais pour l’amant de Tatie…

30

Des nouvelles de la Quintius

L’ambition de Saül, déjà démesurée à
l’origine, gagnait en ampleur chaque joui ; Par le truchement de l’île
d’Ulphydius, le sorcier avait renvoyé ses troupes d’hybrides sur Dual, ne
laissant que les effectifs nécessaires sur Mésa pour s’assurer de conserver sa
suprématie. Quant à Fonzine et à Fabius, ils étaient en mission de
reconnaissance sur Golia. Soumettre cet univers représentait, aux yeux du
successeur d’Ulphydius, une simple formalité. Depuis le premier conflit, les
géants avaient prêté allégeance aux forces du mal. Les rares peuplades humaines
n’avaient aucune chance de résister à la domination de leurs colocataires.

Saül se penchait maintenant sur le
cas de Bronan, dernier bastion qu’il devrait conquérir avant de se tourner vers
la Terre des Anciens. Le monde de Brume ne l’intéressait que pour l’éventualité
d’y former une armée de mancius. Et rien d’autre. Son territoire immense et sa
population exponentielle en faisait un univers trop complexe à envahir pour le
peu de bénéfices qu’il en tirerait.

Penser à Bronan rendait le sorcier
nerveux sans qu’il sache pourquoi exactement. Ce monde était peu peuplé ;
des villages d’humains dispersés ici et là et les Édnés, à qui appartenait la
majeure partie du territoire, bien que la communauté n’en occupât pas plus du
tiers. En dépit de cela, jamais Ulphydius n’avait réussi à conquérir ces terres
mystiques. Toutefois, les Édnés n’avaient pas davantage aidé les troupes de
Darius, pas plus qu’ils n’avaient tenu tête à Mévérick. Le sorcier comprit que
c’était probablement pour cette raison que Bronan suscitait nécessairement un
malaise ; les Édnés ne s’impliquaient jamais, n’accordaient d’attention
particulière à personne et agissaient comme si aucun conflit ne les concernait
de près ou de loin. Saül allait devoir y penser à deux fois avant de donner
l’assaut. Il était temps d’exiger le retour à ses côtés de sa plus précieuse
alliée…

* *

*

Pour Roderick, cinq autres années
s’étaient écoulées en faille temporelle. Saskia et Sirine avaient atteint un
niveau de magie aussi élevé que le permettait leur jeune âge. Elles pourraient
bientôt recevoir leurs autres pouvoirs sur la Montagne aux Sacrifices.
L’hybride ne craignait pas que l’histoire de Séléna et de Mélijna se reproduise
puisque personne, contrairement à l’époque de la sorcière des Canac, ne
vérifiait plus si une seule fille par famille se présentait. Les Filles de Lune
étaient devenues trop rares pour que l’on s’attarde encore à ce genre de
détails.

Par contre, en ce qui concernait
l’attitude des Ybis l’une envers l’autre, l’histoire se répétait. Saskia était
celle qui ressemblait le plus à sa mère de par ses allégeances, mais aussi
physiquement. Elle préférait la magie blanche à la noire et ne pratiquait cette
dernière qu’à contrecœur, parce que Roderick l’y contraignait. Elle y excellait
pourtant, comme sa sœur performait en magie blanche même si elle l’exécrait.
Saskia avait également une autre particularité que Sirine n’aurait jamais :
des sentiments. Elle était capable d’empathie, d’éprouver de la tristesse et de
la compassion. Souvent, elle pleurait en pensant à ses parents qu’elle ne
connaîtrait jamais — Roderick lui avait dit qu’elle était
orpheline –, à cette vie de recluse imposée parce qu’elle serait
supposément recherchée dans son monde d’origine.

Elle connaissait l’histoire de la
Terre des Anciens – version Roderick, il va sans dire – sur le bout
des doigts et espérait secrètement, en dépit de ce que son tuteur prônait,
rétablir l’équilibre de ce monde au lieu de le dominer. Elle ne comptait pas
les heures passées à chercher le moyen de quitter cette vie, de fuir pour
rejoindre la Terre des Anciens à une époque qui lui permettrait de laisser une
marque indélébile, mais surtout positive, de son existence.

Pour sa part, Sirine ressemblait à
Alejandre malgré ses traits indubitablement féminins. Elle rêvait de fortune et
de gloire, se plaisait à torturer les animaux pour se divertir, excellait dans
le développement de sortilèges cruels et n’avait pas la plus petite notion de
ce que pouvait être une conscience. Elle avait maintes fois surpris sa sœur à
verser des larmes qu’elle jugeait aussi inutiles que ridicules. Pour elle, les
pleurs étaient un signe indiscutable de faiblesse et les sentiments, une
invention pour excuser lesdites faiblesses. Elle attendait avec impatience le
moment de prendre possession du reste de ses pouvoirs et jubilait à la pensée
d’être à la tête des armées que prévoyait former Roderick. Elle avait quelquefois
jonglé avec l’idée de supprimer sa sœur, mais elle s’était ravisée, rêvant
plutôt de lui faire subir les pires atrocités tout en l’obligeant à assister à
son triomphe. Que de plaisir en perspective à la vue d’une Saskia ruisselante
de sang et terrorisée…

Depuis plusieurs semaines, Roderick
réfléchissait activement, mais sans trouver de solution à l’épineux problème
qui le hantait. Comment pourrait-il se rendre jusqu’au Sanctuaire de la
Montagne aux Sacrifices sans attirer l’attention de la Grande Gardienne, qui ne
pouvait qu’être Naïla, et sans s’attirer les foudres de Yodlas ? Les Ybis
n’auraient pas de seconde chance quand leur existence serait connue. Saskia
pourrait facilement trouver une place au sein de la nouvelle élite de la Terre
des Anciens, mais le Malléa désirait la garder sous sa gouverne. Il avait même
préparé une potion d’obéissance particulièrement efficace qui lui assurerait
une emprise sur l’esprit de la Fille de Lune même après qu’elle serait passée
au Sanctuaire. La seule condition était qu’elle l’ait bue avant sa visite. Pour
Sirine, il n’avait nul besoin d’une quelconque potion. Par contre, elle serait
tout aussi repérable que sa sœur du fait de son ascendance maudite.
Saurait-elle composer avec ce qui l’attendait ?

* *

*

Yaël venait tout juste de mettre fin
à une discussion télépathique avec Séléna quand il reçut un message de l’un de
ses hommes lui apprenant qu’il y avait de l’agitation du côté de la Quintius.
Il quitta le village dans lequel il exerçait ses dons de guérison depuis son
retour des Terres Intérieures pour un autre beaucoup plus au nord, dans lequel
il se matérialisa discrètement à l’intérieur d’une bicoque pourrie. L’endroit
n’était plus habité depuis des années et n’attirait donc pas l’attention. Son
informateur l’y attendait.

— Les villas sises sur les
rives de l’Anguirion se sont vidées au cours de la dernière semaine. Les
dirigeants de la Quintius et leurs familles se sont réfugiés dans un immense
château fort construit depuis peu à la limite des territoires habités par les
mancius.

— Personne n’était au courant
de cette nouvelle construction ? s’étonna Yaël. Un château ne s’érige pas
en quelques semaines !

— Personne ne semble l’avoir vu
avant le mois dernier, comme s’il avait soudain surgi de nulle part.

— Ça empeste la magie noire,
décréta Yaël. Ce qui confirmerait ce que tout le monde croit depuis
toujours : que la Quintius utilise en secret ce qu’elle s’ingénie à
dénoncer au grand jour. Pas de nouvelles des enfants exorcisés
d’autrefois ?

— Si, du moins je pense, mais
j’attendais de t’en toucher un mot de vive voix ; on n’est jamais trop
prudent avec la Quintius. Les frères Wrel sont restés à l’affût près des
demeures du lac, magiquement camouflés et indétectables. Deux jours après le
départ des familles, de jeunes hommes et de jeunes femmes à l’air désemparé ont
commencé à affluer sur les lieux et n’en sont pas repartis. Chaque jour, depuis
près d’une semaine, de nouveaux arrivants s’ajoutent, mais jamais plus d’une
dizaine à la fois.

— Il se pourrait effectivement que
ces jeunes adultes soient les enfants magiques supposément morts. Il va falloir
assurer une surveillance constante de l’endroit tout en veillant à ne pas se
faire repérer. Il faut absolument savoir ce qui se trame là-bas. Même chose
pour le château ; il faut trouver le moyen d’y entrer et de comprendre
pourquoi tout ce beau monde y a élu domicile.

— Pour les demeures de
l’Anguirion, ça ne pose aucun problème puisque les frères Wrel y resteront
aussi longtemps que nécessaire. Pour ce qui est du château, c’est plus
compliqué. Je ne vois pas comment nous pourrions y entrer sans être invités…

— Ce n’est pas toi qui m’avais
parlé d’une fillette malade au sein de la famille d’un dirigeant ?

— Oui, c’est moi. Le vieux
Laurain désespérait de trouver quelqu’un pour guérir Molly, sa petite-fille.

— Tu crois que tu pourrais le
persuader que tu as de nouveaux pouvoirs et que tu voudrais essayer encore une
fois de venir en aide à la gamine ?

L’autre hocha la tête en signe de
dénégation.

— J’ai gardé contact avec Laurain.
Même s’il fait partie de l’entourage immédiat de la Quintius à cause de son
fils, il n’en approuve pas les méthodes et refuse de se fermer totalement au
monde extérieur. Je prenais des nouvelles de Molly chaque semaine et je lui
avais promis de lui envoyer un guérisseur si jamais j’en croisais un capable de
réussir là où j’avais échoué. Le vieil homme m’a finalement annoncé en avoir
déniché un…

— Sais-tu qui c’est ?
demanda Yaël. Si nous le retrouvions, il pourrait se rendre au château sous un
prétexte quelconque concernant Molly et…

— La seule chose que Laurain
m’ait mentionné, c’est son nom : Zevin.

— Il nous faut chercher cet
homme, décréta Yaël.

31[bookmark: bookmark32]

L’armée des morts

Les Exéäs avaient vieilli de deux ans
dans les six dernières semaines, ressemblant désormais à des enfants de sept ou
huit ans. Ils ne s’étaient nullement assagis, devenant même de plus en plus
difficiles à contenir. Mitchel profitait de la moindre occasion pour torturer
des animaux magiquement importés au château, pour défier les archers et les
gardiens au combat malgré son jeune âge ou encore pour incendier les charrettes
des commerçants de passage. Mais c’est Menise qui inquiétait davantage Nogan et
Mélijna. Ses crises de possession par une entité étrangère se faisaient de plus
en plus fréquentes, entraînant de graves blessures et semant la mort dans leur
sillage. Deux gardiens avaient subi des lacérations et des brûlures, un autre
avait perdu la vie par noyade et trois archers étaient toujours à l’infirmerie,
dans un état critique. Toutefois, la gamine s’en prenait uniquement aux
défenseurs du domaine, jamais aux autres employés. Pour l’instant, du moins.

La sorcière s’obligea à chasser les
Exéäs de ses pensées, leur père y compris. Elle avait eu beau se creuser les
méninges au sujet de Roderick, elle n’avait pas obtenu de réponse
satisfaisante. Pas plus qu’elle n’avait réussi à savoir qui habitait le corps
de Menise. Son ravel et ses traqueurs n’avaient pas non plus donné le moindre
signe de vie depuis des semaines, mais elle ne désespérait pas.

Mélijna reprit donc le livre qu’elle
avait déposé sur sa table de travail moins d’une heure plus tôt. Ce dernier
contenait des récits d’aventures ayant donné naissance à plusieurs des mythes
et des légendes de l’univers de Darius. La sorcière ne conservait aucun bouquin
de ce genre dans son antre et avait dû parcourir les rayonnages de la
bibliothèque du château pour mettre la main sur celui-ci. Elle s’était souvenue
que Nathias adorait ce genre de littérature, mais ces écrits étaient encore plus
rares que les nymphes sur la Terre des Anciens. Le père adoptif d’Alejandre
avait pourtant une collection enviable de journaux rédigés par des seigneurs
partis à la guerre et revenus avec pour seul bagage des récits abracadabrants
de leur périple. La plupart des nobles savaient lire et écrire, ce qui
représentait une chance pour les recherches actuelles de Mélijna. Toutefois, ce
qui avait le plus aidé la sorcière à mettre la main sur le présent bouquin,
c’était les journaux de Nathias lui-même. L’un de ses nombreux carnets
contenait une liste non exhaustive des documents, classés par catégories. La
cité de Ramchad avait sa propre série de sires en quête de sensations fortes,
d’où le recueil qu’elle avait sous la main.

Celui dont elle lisait les exploits
se nommait Amuel et avait vécu quelque cent ans après Mévérick. Il racontait
avoir traversé mille et une embûches avant de parvenir enfin en vue de la
légendaire cité. Il espérait non pas y voler les richesses déposées par les
adorateurs de Darius, mais plutôt s’emparer des pièces de monnaie encastrées
dans la frise de la bibliothèque. Dans quel but ? Profiter de la légende
racontant que chacune de ces pièces conduisait immanquablement son porteur à la
cité perdue. Il comptait revendre la monnaie à l’effigie du grand Sage à prix
d’or. Il était convaincu que les pièces n’étaient pas partie prenante des
richesses maudites qui entraînaient la mort de ceux qui s’essayaient à les
voler puisqu’elles n’avaient pas été apportées à la ville, mais fabriquées sur
place. Il n’avait pas tort puisqu’il était effectivement revenu avec une pièce
sans trouver la mort ; il était décédé bien plus tard, de vieillesse. S’il
n’avait rapporté qu’un bien maigre butin, c’était simplement parce qu’il
n’avait pu arracher plus d’une pièce à la frise décorative ; les autres,
malgré près d’un mois d’efforts soutenus, étaient restées obstinément à leur
place. Ce n’était pas le chemin menant à Ramchad qui intéressait Mélijna, mais
plutôt la portion du récit qui parlait du retour des troupes du sire Amuel.

Déçu, mais trop superstitieux pour
s’emparer, comme ses hommes, d’une partie des trésors de la ville, le sire
avait quitté Ramchad quasiment bredouille. Derrière lui, une trentaine
d’hommes, dont les montures ployaient sous le poids de leur larcin, affichaient
une mine réjouie. Et c’est là que ça devenait intéressant :

« Nous avions à peine
franchi une centaine de mètres que des hurlements me firent me retourner sur
une vision d’horreur qui me hanterait pour toujours. Les chevaux de tous ceux qui
m’accompagnaient s’enfonçaient lentement dans les sables du désert, emportant
avec eux les sacs de toile pleins à craquer. Les hommes sautèrent de selle et,
impuissants à secourir les bêtes comme le butin, tentèrent de fuir les sables
mouvants. Peine perdue. Tandis que je regardais avec une fascination morbide la
cité reprendre ses possessions et punir les voleurs, le sable sous mes pieds
demeurait indubitablement dur. Pourtant, à moins d’un mètre, l’un de mes hommes
disparaissait, lentement mais sûrement, dans un terrifiant spectacle.

Je m’ébrouai, m’obligeant à
reprendre contact avec la réalité. En levant les yeux, je vis une centaine de
sylphes et de sylphides – créatures relevant elles aussi de la
légende – debout sur les remparts. Ils m’observaient, mais aucun ne fit le
moindre geste pour mettre un terme à mon existence. Puis le vent se leva,
probablement à la demande des élémentaux de l’air. Je savais que j’aurais dû
partir à ce moment précis, mais une étrange intuition me retint et je demeurai
sur place, sans même bouger un cil. Bientôt, le vent balaya le sable tout
autour de la cité - et uniquement autour de celle-ci – d’une façon bien
étrange que je n’ai plus jamais observée par la suite. C’était comme s’il
enlevait puis replaçait, dans un ballet macabre, les couches de sédiments qui
recouvraient les tombes des milliers de pilleurs du passé. Tout au long de ce
manège, je vis apparaître, puis disparaître, des hommes et des créatures non
seulement de toutes les époques de la Terre des Anciens, mais de tous les
mondes parallèles également. Ce n’étaient pas des squelettes que je pouvais
ainsi observer, mais plutôt des corps desséchés, la majorité encore habillés et
une arme à la main. Et alors que je m’apprêtais à tourner le dos à la scène,
croyant avoir tout vu, une dizaine de ces corps bougèrent à l’unisson pour me
saluer comme on le ferait pour un commandant d’armée. Je déguerpis sans
demander mon reste ».

Les dernières phrases valaient tous
les trésors du monde pour Mélijna qui se voyait déjà réaliser son vœu le plus
cher ; avec cette armée, elle pourrait anéantir à tout jamais la confrérie
des Filles de Lune et régner ensuite sur l’univers de Darius. Quelle belle
vengeance en perspective pour cette femme qui attendait depuis plus de quatre
cents ans déjà…

* *

*

Faisant preuve d’une redoutable
efficacité, Hémélinie et Séléna avaient retrouvé plus de vingt-cinq médaillons
de Filles de Lune dispersés sur le territoire de la Terre des Anciens. Elles
avaient ensuite travaillé d’arrache-pied pour les faire renaître dans un délai
relativement court. Six semaines d’efforts avaient été pleinement récompensées
quand les nouveaux spectres avaient rejoint le repaire de Morgana pour discuter
de l’avenir. Pendant ce temps, Séléna et Hémélinie avaient repris leur recherche
dans le but de trouver la quinzaine de pendentifs encore manquants.

La Recluse avait été chargée
d’expliquer aux spectres les raisons de cet engouement soudain pour eux et de
s’assurer que chacune des Filles Lunaires ressuscitées souhaitait participer à
la défense de l’univers de Darius, ainsi qu’à la défaite de Saül. À l’image de
Miranda, elles ne désiraient pas toutes s’impliquer dans cette nouvelle
bataille même si leurs actes passés témoignaient de leur dévouement envers leur
patrie, et de leur valeur exceptionnelle. Comme Morgana ne pouvait forcer
personne à coopérer, elle laissa partir, à regret, quatre spectres heureusement
parmi les moins puissants. Des vingt et un qui restèrent, elle s’appliqua à
découvrir les forces et les faiblesses afin d’utiliser à son maximum le
potentiel disponible.

* *

*

Maëlle avait finalement réuni tout
ce que Majoric avait exigé pour communiquer avec Samalya, l’oracle des géants.
Au cours des longues semaines nécessaires à cette pénible recherche, elle avait
dû tromper la vigilance de Morgana des dizaines de fois et braver par deux fois
l’interdiction de quitter la caverne – heureusement sans
conséquences –, mais elle s’était sentie revivre en pensant qu’elle
pourrait peut-être bientôt fuir ce monde qui l’avait amèrement déçue et
retrouver un univers qui lui ressemblait davantage.

Le grand jour était enfin venu. Bien
que la Recluse lui eût présenté les spectres nouvellement formés, ceux-ci
n’avaient accordé à Maëlle qu’une attention limitée. Ils s’étaient rapidement
détournés de cette Fille de Lune sans intérêt. Il faut dire que la jeune femme
n’avait rien fait pour épater qui que ce soit, rechignant devant chaque tâche
que lui confiait Morgana et refusant même de se joindre au groupe pour se
perfectionner et apprendre au contact de ces femmes exceptionnelles. Son désir
de partir était devenu une obsession.

Dans une cellule temporelle
fraîchement créée, elle ouvrit le grimoire et Majoric fit son apparition.

— Tu en as mis du temps,
grommela l’esprit qui prenait goût à ces sorties de plus en plus fréquentes.

— Si cette potion n’avait pas
été aussi compliquée, il m’aurait fallu dix fois moins de temps, répliqua
Maëlle, nerveuse.

La Fille de Lune craignait de ne pas
être à la hauteur du défi qu’elle s’était lancé.

Avec application, elle lut les
directives et prit soin de les respecter à la lettre. Elle eut besoin de huit
longues heures de vigilance et de concentration avant de pouvoir enfin laisser
tomber le dernier ingrédient dans le petit chaudron de cuivre. Elle devait
maintenant attendre que l’évaporation fasse son œuvre et qu’il ne reste que la
moitié du mélange d’origine. Elle y ajouterait alors la carafe d’eau croupie
qu’elle avait mise de côté.

Une heure plus tard, elle versa
lentement le liquide verdâtre dans la potion. Satisfaite, elle vit s’élever une
série de volutes ayant le même aspect lustré que le contenant d’où elles
s’échappaient. Elle récita alors une longue incantation, prenant bien soin
d’articuler lentement chacun des mots parce que la langue des géants n’était
pas sa langue maternelle et qu’elle éprouvait de la difficulté à la parler
correctement. Elle demanda ensuite à rencontrer Samalya. Une fois sa requête
formulée, elle patienta.

Cinq minutes s’égrenèrent à la
vitesse d’un siècle entier avant que l’oracle fasse son apparition à la surface
du bouillon devenu nauséabond. Elle ne cacha pas sa surprise à la vue de
Maëlle.

— Depuis quand es-tu capable
d’utiliser ce mode de communication ? s’étonna-t-elle.

— Depuis que je suis à la
recherche du meilleur moyen pour rentrer à la maison.

La Fille de Lune contenait à grand
peine le sanglot qu’elle avait senti monter dans sa gorge à la vue de son amie.
En quelques mots, elle raconta son calvaire à Samalya, lui demandant comment
procéder pour revenir sur Golia sans mourir en chemin.

— Il te faudra attendre la
journée précédant la prochaine pleine lune. C’est la première chose à faire
pour t’assurer un minimum de sécurité. Tu devras aussi utiliser l’autre
passage, celui dont nous avions parlé toutes les deux avant ton départ. Peu de
gens connaissent son existence et le secret pour y accéder, ce qui devrait te
permettre de gagner un temps précieux.

— Est-ce que tu peux prévenir
les Anciens ? Pour qu’ils m’attendent à mon arrivée. Je ne veux pas
retourner seule au village, j’ai trop peur de…

— Mais tu n’auras qu’à te
déplacer magiquement. C’est quelque chose que tu pratiques depuis ta plus
tendre enfance, et les pouvoirs que tu as reçus te permettent maintenant de le
faire avec encore plus de facilité. Je ne comprends pas…

— Je ne veux plus utiliser la
magie. Dès que je poserai les pieds sur Golia, je renoncerai à tous mes
pouvoirs, même les plus extraordinaires, en échange d’une vie loin de la Terre
des Anciens et à l’abri de Mélijna. Je ne suis pas faite pour cette vie à
laquelle Alana me destine et je refuse qu’on me l’impose.

— As-tu transmis le message des
dieux à Kaïn ? s’enquit Samalya, espérant ainsi ramener la jeune femme à
la raison en lui faisant comprendre l’importance de ce qu’elle était et de la
mission qu’on lui avait confiée.

— À Kaïn, non, mais je suis
convaincue qu’il le recevra puisque Morgana est au courant. Ne t’inquiète pas
pour ça.

— Comment veux-tu que je ne
m’inquiète pas, Maëlle ? Tu me contactes sans prévenir, tu exiges de
revenir en arguant que tu refuses de te plier aux exigences de ton destin, tu
m’annonces que ta mère n’est plus – Alana ait son âme – et tout ça,
sans même que tu aies accompli ce pour quoi tu étais partie. Je ne crois pas
que tu aies saisi l’importance de ton rôle.

— Crois-moi, Samalya, j’ai très
bien saisi et c’est justement pourquoi je ne l’accepte pas. Les Anciens et toi
avez vu en moi bien plus que la vulgaire messagère que je suis en réalité et
vous avez fait fausse route. Je veux reprendre mon identité première, rien de plus.
Et si jamais le message ne se rend pas, et bien, vous n’aurez qu’à trouver une
nouvelle Fille de Lune pour le livrer. Il doit bien en rester une autre que moi
sur Golia !

Dans le liquide ridé par l’action de
la chaleur, le visage de Samalya montra clairement sa désapprobation. La géante
devait pourtant s’avouer que ce résultat était prévisible. Résignée, mais
craignant surtout que la Fille de Lune ne fasse encore davantage de bêtises si
elle ne revenait pas, Samalya réitéra sa consigne d’attendre la journée
précédant la prochaine pleine lune en plus de rappeler l’emplacement du second
passage. Elle souhaita finalement « Bonne chance » à Maëlle du bout
des lèvres. Elle ne prit même pas la peine d’expliquer à la jeune femme qu’elle
ne pourrait regagner son village que par magie même si elle s’y refusait ;
le passage par lequel elle reviendrait n’étant accessible que de cette façon.
En ce moment, l’oracle se demandait surtout si elle reverrait jamais la Fille
de Lune…

* *

*

Les retrouvailles entre Madox et sa
mère avaient permis au Déüs de faire le plein d’une énergie nouvelle. Il était
revenu au sein des troupes d’Alejandre débordant de confiance en l’avenir et
convaincu que sa famille serait bientôt réunie dans un univers pacifique.
Inutile de dire qu’il avait rapidement déchanté devant les ennuis qu’il
rencontra.

Alors qu’il souhaitait que les
hommes sous les ordres d’Alejandre meurent en grand nombre en affrontant les
créatures rencontrées en chemin, c’était plutôt les mancius qui payaient le
tribut le plus lourd depuis quatre semaines déjà. Les guérisseurs du sire de
Canac éprouvaient davantage de difficulté à soigner les mutants que les
humains. Le frère d’Alix prenait également un malin plaisir à achever tout
individu, homme ou mancius, qui se voyait dans l’incapacité de poursuivre la
route sans ralentir les troupes. Il permettait ainsi à ses pouvoirs de
s’affûter, faisant craindre le pire à Madox, qui n’aimait pas la vitesse à
laquelle Alejandre progressait. Seule note positive : les visites de Mélijna
s’étant grandement espacées, la sorcière ne pouvait parfaire son enseignement.
Les élémentaux du feu avaient également contribué à la chute du moral du Déüs,
conversant de plus en plus fréquemment avec Alejandre au lieu de cheminer à
l’écart, comme au début. Si cet imbécile parvenait à créer plus d’une alliance
avec les salamandres, il pourrait s’approprier de nouveaux pouvoirs sur le feu
ou les volcans, ce qui devait être évité à tout prix.

— Une autre mauvaise nouvelle à
l’horizon, grommela Mayence en voyant Mélijna se diriger vers la tente
d’Alejandre, un sourire triomphant aux lèvres.

Instantanément, Madox se
dématérialisa. Il ignorait si Mélijna avait jamais su qui il était ou si elle
pouvait détecter son aura particulière, mais il préférait ne pas prendre de
chance. En étant invisible, il se savait protégé. Il profita de son anonymat
pour s’approcher du campement, curieux de connaître la raison de cette bonne
humeur soudaine de la sorcière.

— Tu as trouvé le moyen de
lever l’armée des morts de Ramchad ! s’écriait Alejandre au moment où
Madox arrivait.

Il tendit l’oreille, soucieux. Cela
n’augurait rien de bon.

— Oui, mais comme je ne suis
pas certaine de pouvoir être présente quand il sera nécessaire de réveiller ces
soldats immortels, il me faut te confier la façon de le faire.

— Où seras-tu si tu n’es pas
avec moi ? tonna Alejandre, qui s’inquiétait de moins en moins de
provoquer la colère de son interlocutrice.

Il était loin le temps où il
craignait Mélijna au point de ne jamais l’affronter. La sorcière ne goûtait
guère cette nouvelle assurance. Une surdose de confiance en soi pouvait devenir
une arme à double tranchant ; Alejandre risquait de l’apprendre à ses
dépens s’il ne se dominait pas.

— Si tu n’es pas intéressé par
ce que je viens te dire, je repars à l’instant, insinua Mélijna.

— Bon, bon, ça va, grommela
Alejandre.

Il ne fallut pas plus d’une
quinzaine de minutes à la sorcière pour tout expliquer.

— Prends bien garde de ne pas
divulguer ces informations à qui que ce soit, termina Mélijna, car l’armée des
morts ne peut avoir qu’un seul et unique commandant.

Madox se félicita d’avoir épié cette
conversation. Il ne se priverait pas d’utiliser les renseignements qu’on venait
de lui servir sur un plateau… Il lui fallait maintenant prévenir sa mère et
Kaïn, de même qu’Alix et Naïla de l’existence de ce fléau.

32[bookmark: bookmark34]

Enfin

Wandéline et Foch jubilaient. S’ils
avaient d’abord cru qu’ils ne pouvaient utiliser la même méthode que pour la
potion de vision parallèle, ils avaient changé d’opinion. Ils étaient dans
l’impossibilité de décanter les ingrédients d’origine vivante, mais rien ne les
empêchait de le faire pour les autres. De cette façon, ils gagnaient environ
quatre mois sur les douze que nécessitait la préparation. Comme il y en avait
déjà trois d’écoulés, cela portait le total à sept. Il fallait maintenant
trouver comment gruger sur les cinq mois restants.

Ayant épuisé les ressources que
contenaient les rayonnages de sa consœur, Foch importa magiquement une partie
de sa propre bibliothèque, ce qui ne manqua pas d’entraîner les critiques de
Wandéline.

— Un peu plus et nous ne
pourrons même plus respirer ! Avais-tu réellement besoin d’autant de
bouquins à la fois ?

Depuis longtemps habitué aux
grognements de sa compagne, l’hybride ne broncha pas, se contentant d’un
« hmmm » de circonstance.

— Je ne vois pas ce que tu
comptes…

— Wandéline, l’interrompit le
mage, je saurai ce que je cherche quand j’aurai mis le doigt dessus. En
attendant, laisse-moi lire, tu veux.

La sorcière s’éloigna en bougonnant
tandis que Foch se replongeait dans un épais volume.

Il fallut à l’hybride deux semaines
de lecture ininterrompue avant qu’il ne crie victoire. Un après-midi où la
neige tombait en gros flocons, il leva soudain le nez de son grimoire en
écailles de sirènes et héla Wandéline :

— Quel genre de feu magique
utilises-tu ?

Penchée sur sa potion, la sorcière
se releva lentement et le regarda comme s’il était devenu fou.

— À ma connaissance, il n’y a
qu’un seul feu magique, Foch…

— Justement, ma chère, il
semble bien que non !

Les yeux écarquillés de surprise,
Wandéline s’approcha vivement.

— Qu’est-ce que c’est que cette
histoire ?

Une demi-page d’écriture serrée et
quasi illisible plus tard, elle émit un grognement de dépit.

— Il n’y a que le nom des
quatre « sortes » de feux différents ! Pas un seul mot sur la
manière de les créer. Ça valait bien la peine de nous aguicher pour ensuite
nous laisser platement tomber…

— Il doit bien y avoir
quelqu’un d’autre quelque part qui a écrit sur ces feux, grommela Foch. Ce type
ne peut pas être le seul à en connaître l’existence.

— Probablement que les
élémentaux du feu connaissent cette magie depuis toujours, soupira Wandéline,
mais je doute qu’ils veuillent partager leur savoir avec de pauvres mortels. De
quand date ce bouquin ?

— Quelques centaines d’années
après la mort de Darius. Ce qui veut dire que les formules comme les effets
peuvent avoir depuis longtemps sombré dans l’oubli.

— Tu n’avais jamais consulté ce
livre avant ? Toi qui te vantais de connaître tous les livres d’importance
de la Terre des Anciens.

— Ce bouquin est le cadeau d’un
ami il y a bien longtemps. Je l’avais complètement oublié ! Et puis,
quelques mois de recherches en ta compagnie m’ont permis de constater que j’en
savais encore bien peu, avoua Foch avec modestie. Je n’ai pas dû fréquenter les
bons lieux de savoir…

— Je pense plutôt que tu n’as
pas encore totalement saisi l’importance de la sorcellerie, nuança Wandéline.
Comme bien des mages avant toi…

Étonné, Foch voulut savoir ce qui
l’incitait à tirer une telle conclusion.

— Avec le temps j’ai constaté
que, quand on ne fait que mentionner l’existence d’une forme de magie, mais que
l’on n’y ajoute pas la moindre description ni le plus petit mode d’emploi,
c’est qu’on craint de se le faire reprocher : Ou que l’on se sent coupable
de simplement mentionner qu’elle existe. Il n’y a que la sorcellerie pour
causer un tel malaise, Foch.

— Alors pourquoi Ulphydius n’en
fait-il pas mention dans son grimoire ? Il est impossible que ce sorcier
n’ait pas su que…

— Et si nous ne l’avions pas
remarqué ? souleva Wandéline. Il se peut que…

— On a épluché ce livre du
début à la fin sans en omettre la moindre page ! Nulle part, il n’y est
fait mention de ces fameux feux magiques.

— On n’a rien vu parce qu’on
s’est contentés, excepté pour la potion de Vidas, de lire les effets et les
conséquences de chaque potion ou sortilège dans les lignes qui précédaient la
façon de faire. Puis nous nous reportions aux ingrédients. J’ai rarement lu la
marche à suivre dans son entier, me disant qu’il serait bien temps d’en prendre
connaissance le jour où j’en éprouverais réellement le besoin.

Foch fut forcé d’admettre qu’il
avait fait la même chose.

— Peut-être, mais s’il avait
été question d’une méthode pour créer des feux magiques, nous l’aurions vu dans
le préambule de chaque…

— Pas s’il donne les
instructions dans la marche à suivre.

— Qu’est-ce que tu veux
dire ?

Wandéline lui fit signe d’attendre,
puis elle descendit dans le vide temporel pour récupérer le précieux grimoire.
Elle le porta à l’envers, couverture tournée vers le bas, pour éviter que la
gravure de l’Édnée ne la chamboule comme les dernières fois. Dès qu’elle eut
déposé le livre sur la table, elle l’ouvrit. Elle et Foch frissonnèrent en
entendant le volume émettre une plainte encore plus déchirante que par le
passé.

— Si j’étais superstitieux, je
dirais que ce grimoire se plaint de ne pas être entre les mains des bonnes
personnes.

— Je te répondrais alors que
c’est forcément le cas, rétorqua la sorcière, pince-sans-rire.

Foch déglutit péniblement. Il
n’avait jamais été à l’aise en présence du manuscrit. Il évitait d’ailleurs d’y
toucher pour qu’il ne se referme pas. Sa collègue n’avait que faire de ses
réticences ; elle tournait déjà les pages avec fébrilité. Pourtant, ce ne
fut pas si facile. Wandéline s’échina plus de quinze heures avant de trouver ce
qu’elle cherchait. Elle secoua Foch qui somnolait depuis un moment déjà.

— Regarde ! lui
intima-t-elle en pointant de son sixième doigt un long paragraphe.

Foch put y lire la formule de la
création du feu de Vram, de même que la description des meilleurs usages. Ils
s’émerveillèrent littéralement des possibilités qui s’ouvraient maintenant à
eux.

— Mais pourquoi noyer pareille
merveille au milieu d’une formule ? s’entêta l’hybride. Il aurait été
tellement plus facile de la classer dans une catégorie à part, et faire de même
pour les trois autres.

— Trop facile justement, le
coupa Wandéline. La magie noire demande autant, sinon davantage, de
connaissances et de concentration que la magie blanche…

— Et les résultats en sont
d’autant plus spectaculaires, compléta Foch.

Pendant qu’elle parlait, la sorcière
continuait de tourner les pages, cherchant les signets qu’elle avait laissés
pour les deux autres formes de feu magique. Quand elle les eut trouvés, ils
purent choisir laquelle leur convenait le mieux.

— Tu te rends compte que nous
aurons peut-être terminé la potion de Vidas le mois prochain ?
s’enthousiasma Wandéline. Que ne donnerais-je pas pour déjà savourer la mort de
Mélijna…

* *

*

La nuit suivante, longtemps après
que la lune eut atteint sa plénitude, Wandéline se réveilla en sursaut, le cœur
battant. Elle venait de recevoir un message de Saül. Même si Foch dormait d’un
sommeil de plomb, elle l’ensorcela pour éviter qu’il ne se réveille et se rende
compte de son départ.

Dès son arrivée sur l’île
d’Ulphydius, Wandéline eut droit à un récit pétri d’orgueil des récentes
réussites de Saül. Elle sut bientôt tous les détails de la conquête de Mésa
comme de l’alliance facile de Golia, sans oublier la destruction d’Elfré, ce
qu’elle n’ignorait pas.

— Nous sommes maîtres de ces
trois mondes en plus de Dual, termina le sorcier avec fierté. Comme Brume
m’intéresse peu, il ne reste donc que Bronan et la Terre des Anciens à
conquérir, Wandéline. M’accompagneras-tu sur Bronan ? Tu pourrais y venger
l’assassinat de ton amour de jeunesse…

Le sorcier savait qu’il touchait une
corde sensible en parlant de la mort de Garil et utilisait sans remords la
faiblesse de la sorcière à son avantage.

— Il te faudra attendre ou bien
partir sans moi, Saül, expliqua Wandéline.

En quelques mots, elle relata les
événements concernant la potion de Vidas et les circonstances l’obligeant à
demeurer chez elle pour un certain temps encore.

— Mélijna est dangereuse pour
nos projets. Elle a autrefois refusé de se rallier à toi, préférant cheminer un
temps avec un autre. Elle doit savoir que tu es de retour et ne se fie
certainement pas à ce crétin d’Alejandre pour dominer la Terre des Anciens à ta
place. Ce jeune homme n’est qu’un prétexte et un abri temporaire. Tu sais aussi
bien que moi à quel point cette sorcière peut faire montre de patience quand
elle poursuit un objectif. Bien que nous ayons un but identique, l’élimination
pure et simple des Filles de Lune, nous ne nous y prenons pas de la même
manière.

— Je t’accorde six semaines de
sursis, déclara Saül d’une voix grave. Passé ce délai, il faudra que tu me
rejoignes, quitte à laisser l’imbécile à qui tu as sauvé la vie se débrouiller
pour éliminer Mélijna. Au moins, je comprends maintenant pourquoi tu as bravé
mes hybrides sur Elfré ; ce demi-cyclope peut encore nous être utile.

— Je n’aurais pas outrepassé ta
magie si je n’avais pas été convaincue du bien-fondé de ma démarche, remarqua
Wandéline. Me suis-je déjà trompée ?

— Non, grommela le sorcier,
mais sait-on jamais ?

— Il m’a fallu des siècles de
patience pour en arriver où je suis aujourd’hui. Je ne gâcherai pas tout au nom
de l’amitié d’un vieux Sage incapable de se rendre compte du type de personne
avec qui il a pactisé…

Le capuchon tressauta alors sous les
soubresauts du rire guttural de Saül.

— Tu n’es pas plus tendre avec
tes amis qu’avec tes ennemis, remarqua le sorcier, redevenu sérieux.

— Il n’y a plus de place pour
la tendresse dans ma vie depuis bien longtemps déjà, remarqua Wandéline avant
de disparaître dans les ténèbres.

33

Elisha

— Tu connais une voyante ?

J’avais posé la question
directement, sachant qu’avec Alix, c’était de loin la façon de faire la plus
efficace.

— Pourquoi me demandes-tu
ça ?

Nous étions dans la bibliothèque,
endroit où mon Cyldias passait le plus clair de son temps depuis son arrivée à
Ramchad. Il s’installait chaque fois derrière une immense pile de livres, au
deuxième étage du gigantesque bâtiment, et s’arrachait les yeux sur des textes
illisibles des heures durant, avec pour tout éclairage quelques bougies trop
souvent moribondes. Il fuyait la compagnie des mages de l’Orphelinat, refusant
de leur enseigner quoi que ce soit, et s’obstinait à ne pas me dire pourquoi.
J’avais vite abandonné le sujet, ayant mieux à faire que de m’inquiéter pour
ça.

— Parce que j’ai besoin d’en
consulter une. Une excellente.

— Dommage que Solianne ne vive
pas sur la Terre des Anciens.

Je ne sourcillai même pas en
entendant cette réponse et réorientai ma question.

— Pourquoi ne veux-tu pas que
je la rencontre ?

— Que tu rencontres qui ?
me renvoya-t-il innocemment, sans même lever le nez vers moi.

Comme je n’avais pas toute la
journée à consacrer à ce dialogue de sourds, je lui retirai son livre et attendit
qu’il daigne s’occuper de moi. Il finit par me dire simplement :

— Parce que ce n’est pas une
bonne idée, Naïla.

Je cherchai à ignorer l’effet
qu’avait encore sur moi, des mois après la première fois, le fait de l’entendre
prononcer mon prénom. Le frisson qui me parcourait me faisait me sentir aussi
bête qu’une adolescente de quinze ans devant un garçon qui lui plaisait. Dieu
sait que nous avions pourtant depuis longtemps franchi ce stade dans nos
relations. J’inspirai profondément avant de lâcher d’un ton ferme :

— Je ne t’ai pas demandé ton
avis sur ce que je voulais faire, Alix, je t’ai demandé de m’aider. Je ne vois
pas où…

— Eh bien moi, je vois où est
le problème, compléta-t-il à ma place, me faisant grincer des dents. Les
voyantes n’apportent jamais que des ennuis à ceux qui les consultent.

— J’ai besoin de retrouver mon
grand-père, laissai-je tomber comme si je parlais de la pluie et du beau temps.

Ma phrase ayant eu son petit effet,
il daigna enfin m’accorder un minimum d’intérêt. Je lui offris mon plus beau
sourire de triomphe. Il roula des yeux exaspérés.

— Si c’est tout ce que tu as
trouvé pour capter mon attention…

— Ce que tu peux être de
mauvaise foi quand tu veux, Alix ! Je ne cherche pas à attirer ton
attention, j’ai besoin que tu me donnes un coup de main. Il me semble que ce
n’est pas si compliqué que ça !

— Si c’est pour consulter une
voyante, ça l’est, persista-t-il, têtu. C’est quoi, cette histoire de
grand-père ? s’informa-t-il néanmoins quelques instants plus tard.

Je m’empressai de lui expliquer ce
que j’avais appris de Samuvel, par Hilda d’abord, puis grâce au récit d’Andréa.
Il m’écouta, sans commenter, jusqu’à la fin.

— Tu souhaites le renvoyer sur
Brume ?

— Oui, s’il est toujours en vie
et s’il est d’accord, bien sûr. Je n’ai pas l’intention de l’y contraindre. Tu
as une meilleure solution que la voyante ?

— Malheureusement, non. Un Être
d’Exception comme lui peut facilement se fondre dans la nature et disparaître
sans que personne ne se doute qu’il est encore en vie.

Mon Cyldias se passa une main
nerveuse dans les cheveux.

— Quelle est la vraie raison de
ta réticence, Alix ?

Il resta un moment silencieux avant
de répondre.

— Je n’ai rencontré que trois
voyantes dans ma vie, dont ma mère. La première m’a laissé un souvenir encore plus
désagréable que ma première séance de torture aux mains de Mélijna. C’est tout
dire.

* *

*

Ce n’était sûrement pas aujourd’hui
qu’Alix allait s’ouvrir à Naïla sur cette sombre journée où on lui avait
prédit, à quinze ans, qu’il avait en lui tout ce qu’il fallait pour succéder
dignement à Ulphydius. Il n’avait jamais partagé ce secret avec personne. Il
désirait oublier ce moment où ses espoirs s’étaient effondrés ; le
défenseur de la Terre des Anciens qu’il rêvait de devenir avait bien failli perdre
toute chance de voir le jour. Malgré son refus d’y croire, le Cyldias avait mis
plus d’un mois à passer outre. Et voilà que cette histoire était revenue le
hanter périodiquement depuis le retour de Naïla sur la Terre des Anciens,
alimenté par la découverte de ses liens de parenté avec le sorcier, sa curieuse
impression au Sommet des Mondes et son attirance pour le grimoire caché chez
Wandéline.

D’un autre côté, sa rencontre avec
Elisha avait été beaucoup moins pénible. La vieille femme l’avait spontanément
appelé Alix, diminuant ainsi sa méfiance naturelle envers les voyantes. Quoi
que…

* *

*

Alix se repassa une main dans les
cheveux.

— J’ai beaucoup réfléchi à la
deuxième, Elisha. Bien qu’elle m’ait rendu service, elle m’a donné l’impression
de savoir exploiter chaque visiteur. Quand je songe à mes dernières visites,
j’ai la sensation de m’être laissé endormir par ses belles paroles et sa trop
grande gentillesse à mon égard, alors que c’est ma mère qui avait renseigné
cette femme sur mon passé… Comment savoir jusqu’où s’étendent réellement ses
dons ?

— Je ne veux pas qu’elle
regarde dans mon passé ni mon avenir, je veux qu’elle cherche quelqu’un,
m’opposai-je. Je ne vois pas comment cela pourrait me nuire !

— Crois-moi, on ne le voit pas
tant qu’on n’a pas le nez dessus. À ce moment-là, il est généralement trop
tard. Mais comme je sais pertinemment que tu refuseras de comprendre le bon
sens, je t’avertis tout de suite que je t’accompagnerai.

— L’idée que je puisse te
laisser derrière moi ne m’a même pas effleuré l’esprit, rétorquai-je, sourire
en coin. On part quand ?

— En fin d’après-midi.

* *

*

Nous arrivâmes devant la maison de
la vieille Elisha alors que le soleil descendait lentement sur l’horizon. Je
n’avais encore jamais visité une véritable ville de la Terre des Anciens et je
n’aurais pas dédaigné le faire maintenant, mais mon Cyldias refusa
catégoriquement. Pour toute raison, j’eus droit à un sarcastique « ce
n’est pas un endroit pour une dame », ponctué d’une expression
indéchiffrable.

Nous fûmes accueillis par Séphonie,
la petite-fille de la voyante, et dirigés vers la pièce où cette dernière
méditait.

— Je m’attendais à votre visite
plus tôt.

Je jetai un regard à Alix, mais il
fixait Elisha d’un air qui ne me disait rien qui vaille. Néanmoins, il fit
l’effort de rester poli :

— Nous n’avions pas besoin de
vos services avant aujourd’hui.

— Il est vrai qu’avec une mère
comme la vôtre…

— Pourquoi ne pas m’avoir dit
que vous la connaissiez ? la coupa-t-il.

— Parce que les révélations que
je venais de vous faire suffisaient amplement. Je ne suis pas certaine que vous
étiez prêt à en entendre davantage. Vous vivez sans compromis, Alix de Bronan,
et vous ne vous laissez pas facilement apprivoiser. Je…

— Je suis comme je suis,
l’interrompit Alix une fois de plus. Je vis dans un univers où on n’a de cesse
de vouloir ma peau. Il ne faut donc pas s’étonner que je la défende chèrement.

Elisha sourit devant l’arrogance de
mon Cyldias. Elle devait comprendre ce qu’il voulait dire puisqu’elle était au
courant de beaucoup de choses sur sa vie. Pour ma part, je saisis alors
pleinement le potentiel de danger d’une femme comme celle-là : on ignorait
toujours où s’arrêtaient ses connaissances…

— Vous savez pourquoi je suis
venue ? m’enquis-je.

Alix m’avait mentionné que, lors de
sa première visite, elle lui avait annoncé la raison de sa présence bien avant
qu’il ne la formule. Ça ne semblait pas aussi simple en ce qui me concernait.
Elisha sursauta, avant de se tourner vers moi et de me regarder étrangement,
inclinant la tête sur le côté. Je plissai les yeux pour compenser le manque de
lumière de la pièce et une certitude s’imposa alors à mon esprit.

— Tu n’es pas venu seul,
s’exclama la vieille dame, délaissant soudain le vouvoiement.

Alix eut un mouvement de recul,
avant de froncer les sourcils.

— Bien sûr que non ! Je…

— Elle est aveugle, Alix,
dis-je doucement. Sa vie n’est plus faite d’images réelles, mais uniquement de
perceptions.

Je parierais d’ailleurs que c’est
cette particularité qui rend son don si exceptionnel.

— Pour une rare fois dans ma
longue vie, je n’ai aucune idée préconçue sur la personne qui me parle et qui
m’a si rapidement percée à jour. Je peux toutefois affirmer que cette jeune
femme est promise à un avenir sans pareil.

— Aveugle ! répéta Alix,
incrédule, sourd à ce que venait de dire Elisha.

— Eh oui, aveugle, sourit la
vieille femme. C’est pour cette raison que je me suis installée à Nasaq ;
je suis incapable de voyager comme par le passé. Toutefois, si j’ai perdu la
vue, il en va tout autrement de mes dons, qui se sont aiguisés.

Fasciné malgré lui, Alix se
rapprocha, oubliant momentanément ses griefs.

— Mais vos yeux sont
parfaitement…

— Normaux ? compléta
Elisha. C’est le cadeau d’une amie magicienne. Elle disait que ça m’éviterait
bien des ennuis. Ma cécité n’est pas survenue brusquement ; la perte s’est
échelonnée sur une longue période. Cela m’a permis de m’adapter
progressivement, évitant d’attirer l’attention sur mon nouvel état.

— Mais alors, continua Alix en
se tournant vers moi, comment as-tu fait pour…

Je haussai les épaules, incertaine.

— Tu es une Fille de Lune,
n’est-ce pas ?

Je répondis par l’affirmative, puis
j’attendis qu’Elisha poursuive.

— Voilà qui explique bien des
choses, murmura la voyante. Tu ne serais pas l’héritière de Maxandre, par
hasard ?

Nouvelle réponse affirmative de ma
part.

— Vous avez connu
Maxandre ? m’enquis-je, légèrement incrédule.

J’eus l’impression que son visage
s’illuminait à la mention de la Grande Gardienne.

— Bien sûr, mais de bien
étrange façon. C’est d’ailleurs elle qui a modifié l’aspect de mes yeux.

— Quel âge avez-vous
donc ? m’exclamai-je.

Elle sourit.

— Je ne compte plus depuis que
j’ai passé la centaine.

— Mais votre petite-fille…,
commença Alix.

— Je n’ai eu qu’une fille et je
l’ai eu très tard, tout comme elle a eu Séphonie à un âge avancé, l’interrompit
Elisha. D’où notre grande différence d’âge.

Considérant que sa généalogie ne me
concernait pas, je revins à notre conversation première.

— Comment se fait-il que vous
ne perceviez pas ma présence ?

— Je ne sais pas, avoua Elisha.
Il en était de même pour Maxandre. Par contre, pour elle, c’était légèrement
différent puisqu’elle ne me visitait pas réellement. Elle laissait son corps
charnel derrière elle et ne voyageait qu’avec un corps translucide, à l’image
des spectres de Filles de Lune. Ma fille était d’ailleurs toujours très
impressionnée par ses visites.

— Dans les cinquante dernières
années de son existence, Maxandre ne quittait plus son repaire que de cette
manière. Elle m’a expliqué que c’était l’unique façon de préserver sa vie
jusqu’à ce qu’elle trouve une Fille de Lune pour la relayer. Elle a finalement
abandonné cet espoir pour aller mourir sur la Montagne aux Sacrifices…

Elisha hocha la tête pour me
signifier qu’elle connaissait cette particularité de la vie de Maxandre.

— Bien qu’elle soit venue me
consulter une vingtaine de fois pour en connaître davantage sur les ennemis de
l’univers de Darius, je n’ai jamais rien appris sur elle-même, pas plus que je
n’ai été en mesure de lui prédire le moindre événement et je sais que ce sera
la même chose pour toi. Elle est restée une énigme jusqu’à la fin. Par contre,
je pourrais aujourd’hui te raconter l’ensemble de sa vie sans faire la moindre
erreur. Au moment de sa mort, son existence tout entière s’est ajoutée à mon
savoir sans que je sache pourquoi. Peut-être est-ce parce que j’allais te
rencontrer ?

Cette femme me fascinait
littéralement alors même qu’elle m’avouait ne pas être capable de prédire ce
que l’avenir me réservait. En fait, je préférais cela. Il est plus facile
d’affronter les drames que nous réserve le destin que de les anticiper.

— Mais vous m’aviez dit avoir
vous-même ouvert la porte à Mélijna lors de sa visite, s’entêta Alix. Comment
n’a-t-elle pas pu se rendre compte que…

— J’ai connu des aveugles qui
se débrouillaient très bien seuls dans leur maison, Alix, et cela justement
parce que c’était leur environnement quotidien, m’objectai-je.

— Eh oui, jeune homme, elle a
raison. Bien malin celui qui est capable de dire que je suis aveugle uniquement
en me regardant évoluer chez moi. Mais je m’explique mal pourquoi ma condition
t’énerve autant.

— Tout simplement parce que ça
lui a échappé…, insinuai-je avec un plaisir évident.

La vieille Elisha esquissa un
sourire qui en disait long avant de revenir à ce qui nous préoccupait, décidant
vraisemblablement que ce badinage avait assez duré.

— Quelle que soit la raison de
ta visite…

— Naïla.

Elisha reprit.

— … Naïla, je crains de ne pas
pouvoir t’être utile puisque je ne verrai strictement rien en toi, à moins que…

La voyante se tourna vers Alix,
songeuse.

— N’est-ce pas la jeune femme
qui occupait tes pensées la dernière fois que tu es venu me rendre
visite ?

Mon Cyldias eut le bon goût de
rougir légèrement, ce qui m’amusa au plus haut point. Je ne dis cependant rien
pour ne pas ajouter au malaise que je percevais chez lui.

— Ouais, répondit-il à
contrecœur, tout en me jetant un regard en coin. C’est que la dame a tendance à
attirer les ennuis, ajouta-t-il pour se donner une contenance.

La vieille femme se contenta de
sourire.

— Peu importe la raison de sa
présence dans ton esprit, poursuivit-elle, cela m’a permis de voir à quoi elle
ressemblait. C’est déjà un point de départ.

— Je souhaite retrouver mon
grand-père, commençai-je, avant de lui relater toute l’histoire.

Si Maxandre avait pu lui faire
confiance par le passé, cela suffisait à me convaincre qu’il en était de même
pour moi. Un long silence accueillit la fin de mon récit.

— Approche-toi, Naïla, que je
puisse mettre la main sur ton front.

J’obéis, sachant ce qu’elle avait en
tête.

— Vous avez essayé cette
méthode avec Maxandre ? demandai-je, curieuse.

Elle hocha la tête, affirmative.

— Ça ne fonctionne que si je
cherche une image bien précise. Dans ton cas, je suis certaine que ta mémoire a
conservé ce que tu appelles une photo. Mais je te préviens, si ton corps est
aussi peu coopératif que celui de ta prédécesseur, ça risque de prendre un peu
de temps.

Effectivement, il fallut près d’une
heure pour que la vieille femme puisse extraire de mon cerveau ce qu’elle
désirait. Pendant ce temps, je passai par toute la gamme des émotions, comme si
mon corps ne savait pas exactement comment se défendre contre cette intrusion
et qu’il essayait plus d’une méthode à la fois. Quand elle retira enfin sa paume,
j’avais un mal de tête inimaginable qui me fit amèrement regretter les
ibuprofènes de mon ancienne vie. J’allais devoir attendre que ce martèlement
cesse de lui-même. Je confiai la douleur à mes Âmes Régénératrices.

— L’homme que tu cherches est
toujours de ce monde, mais il refuse toute visite depuis de nombreuses années
maintenant. Il vit en ermite dans une forêt à l’extrême sud du continent. Je
suis toutefois dans l’impossibilité de te dire où exactement ; il y a
comme une étrange aura de magie autour de lui.

— La frontière temporelle de
Sagan…, murmura Alix.

Le visage d’Elisha s’éclaira.

— Mais bien sûr ! s’écria
la voyante. Voilà pourquoi je suis incapable de le localiser avec précision.
Les frontières temporelles résistent à toute forme de détection, qu’une
créature repérable y habite ou non. Tu sais où se trouve cette faille,
Alix ?

— Oui. Je m’y suis déjà rendu à
deux reprises, mais je n’ai pas pu y entrer, ni savoir où elle conduisait. Le
gardien ne s’est même jamais montré le bout du nez.

— Eh bien, je crois qu’on vient
de trouver ce gardien. Il ne vous reste plus qu’à vous rendre sur place.

— Elisha ?

La voix d’Alix était descendue dans
les graves. Je me demandai soudain ce qui pouvait bien nécessiter une telle
retenue de sa part.

— Oui ?

L’accent d’interrogation était
évident dans la réponse. Elle aussi avait donc remarqué le changement
d’attitude d’Alix.

— Ce que vous avez demandé à
mon frère en échange de sa collaboration…

Il marqua une pause, hésitant à
poursuivre. Elisha prit les devants.

— Ce n’est pas pour un usage
personnel, si c’est ce que tu veux savoir, Alix. Bien que j’aie pleinement
confiance en toi et en ton jugement, je refuse cependant de t’en dire
davantage, tout comme j’ai refusé de répondre à ta mère. Cette histoire ne
concerne que moi…

Mon Cyldias n’insista pas, mais je
vis qu’il ne se contenterait pas de cette réponse. Comme il était beaucoup trop
tard pour nous rendre sur Sagan aujourd’hui, je proposai à Alix de trouver un
endroit en ville pour dormir. Ma proposition n’eut pas l’heur de plaire à mon
compagnon. Après un coup d’œil à mon Cyldias, Séphonie s’empressa de nous
offrir le gîte pour la nuit, ce qu’Alix accepta avec soulagement. Je n’avais
aucune idée de ce qui venait de se passer, mais je ne posai pas de question, étant
certaine de ne pas avoir une véritable explication. À choisir entre le mensonge
et l’ignorance, j’aimais encore mieux la seconde option…

34

Souvenirs

La nouvelle transmise par Madox quand
à l’armée des morts de Ramchad plongea Kaïn dans un profond mutisme. Encore
trop occupée avec Myrkie, Andréa se désintéressa rapidement de l’histoire,
convaincue que son amant lui dirait de quoi il retournait le moment venu.
Enfermé dans la bibliothèque, le Sage réfléchissait intensément. Cette armée
avait plus d’une fois fait l’objet de discussions animées au temps de Darius,
puis elle avait lentement sombré dans l’oubli, la majorité des Sages de
l’époque n’y croyant pas. Kaïn se souvenait d’ailleurs très bien de la première
fois où il en avait été question.

— C’est bien beau d’avoir
exigé la fermeture de Ramchad sous prétexte que vous ne voulez pas d’une ville
adoratrice, Darius, mais que fait-on des centaines de mécréants qui ont péri,
engloutis par la magie des sables du désert ?

— Que voudriez-vous que nous
en fassions ? avait demandé un Sage, sarcastique. Ils ne sont plus en état
de nuire, au cas où vous ne le sauriez pas…

Plusieurs des Sages présents
avaient éclaté de rire, pensant eux aussi que les voleurs de tout acabit qui
pourrissaient maintenant là-bas n’étaient plus un problème.

— Et si un sorcier décidait
de se servir de cette armada ?

— De quelle façon ?
s’amusa encore le Sage qui s’était moqué quelques instants plus tôt. Personne
n’a encore trouvé le moyen de ressusciter les morts, il me semble.

— Ces morts ne sont pas des
morts ordinaires, mais les victimes d’une magie que nous connaissons mal, qui
semble davantage apparentée à la sorcellerie. Je suis convaincu que les âmes
ainsi emprisonnées demeurent dans l’attente d’un retour. Il suffirait qu’un
sorcier connaisse la formule de…

— Voyez-vous ça, le coupa
l’autre, narquois. Alors qu’il faut un acte d’héroïsme exceptionnel, un
talisman, une formule spécifique et je ne sais combien d’autres trucs
particuliers pour parvenir à faire revivre sous forme de spectre une Fille de
Lune qui l’a pourtant bien mérité, il suffirait d’une formule pour qu’émergent
des sables des centaines de mécréants ! Vous lisez trop de bouquins sur la
magie expérimentale, Boryl. Combien d’écrits de charlatans avez-vous accumulés au
cours des deux cents dernières années ?

Presque toute la salle s’était de
nouveau animée d’un rire joyeux, le dénommé Boryl étant reconnu pour ses goûts
spéciaux en matière de lecture. Il affectionnait les récits teintés de légendes
et les livres truffés d’expérience jamais menées à terme dont les résultats
supposés auraient fait sourciller même les plus crédules. Et pourtant…

— Il y a souvent plus de
vécu et de sagesse dans ces ouvrages que dans tous ceux qu’on nous impose
durant nos longues années de perfectionnement. Un jour prochain, vous
regretterez probablement d’avoir ignoré ces incroyables mines de
renseignements. J’espère juste avoir quitté ce monde pour ne pas en être
témoin…

Au souvenir de cette phrase, Kaïn
eut un semblant de sourire. Boryl était mort moins d’une semaine avant que tous
ne commencent à craindre ouvertement un sorcier surgi de nulle part :
Ulphydius. Cet intermède fut pourtant de courte durée, le Sage se replongeant
dans ses pensées.

Boryl avait finalement quitté la
salle sous les quolibets ironiques, voire caustiques, de ses confrères. Il
n’avait jamais tenté de revenir sur le sujet. D’autres, qui s’étaient bien
gardés de se moquer ce jour-là, avaient ensuite pris le relais, craignant eux
aussi la magie protectrice utilisée par les constructeurs de Ramchad. Mais ce
n’est pas aux assemblées suivantes que Kaïn pensait, c’était toujours à la
première.

— Pauvre vieux fou !
avait-on crié à Boryl, qui franchissait les doubles portes de la gigantesque
salle d’audience du Conseil de Gaudiore.

— Prends garde de ne pas
réveiller les morts en passant devant le cimetière des Sages, hurla un autre,
déclenchant l’hilarité générale encore une fois.

— On devrait retirer le
titre de Sage à ceux qui deviennent senties, proposa très sérieusement un jeune
fraîchement promu. Ils pourraient devenir dangereux.

« Pas plus que ne le sont
ceux qui se croient plus fins que les autres », avait alors songé Kaïn en
pensant à plusieurs Sages de sa connaissance. Il s’était pourtant abstenu de
commenter.

— Ça suffit, avait soudain
déclaré Darius, que ce cirque indisposait.

Le calme était instantanément
revenu dans la pièce, mais les regards brillants de méchanceté avaient mis
davantage de temps à s’éteindre.

— Combien de fois au cours
des siècles passés, nos ancêtres et nous-mêmes n’avons-nous pas dû réviser
l’opinion ou les connaissances que nous avions de quelqu’un ou de quelque chose
parce que les données avaient changé ? Pouvons-nous nous permettre
d’ignorer une possibilité sous prétexte qu’elle est proposée par quelqu’un pour
qui vous avez peu d’estime ? Ce serait une bien grave erreur…

C’est à ce moment que lui,
Kaïn – jeune écervelé – avait osé mettre son grain de sel dans la
conversation, faisant ainsi perdre toute crédibilité à la remarque pourtant
pleine de sagesse que venait de prononcer Darius.

— Boryl n’est pas plus fou
que vous et moi. Et même s’il l’était, cela ne veut pas dire qu’il ne puisse
parfois énoncer la vérité. Il m’a beaucoup plus appris que la majorité d’entre
vous…

En insinuant que le Sage n’avait
effectivement pas toute sa tête, mais qu’il ne l’en écoutait pas moins, Kaïn
avait déchaîné une nouvelle série de remarques peu flatteuses sur Boryl, mais
également sur lui-même, qui n’était déjà pas très respecté au sein de la
communauté fermée des Sages. Certains s’étaient fait un malin plaisir de le
remettre à sa place, déplorant que la supposée relève de la confrérie
s’approvisionne en connaissances auprès des moins bien renseignés et des plus
instables psychologiquement. Darius dut, une fois de plus, prendre la défense
de son protégé, entraînant les huées des membres présents et discréditant son
opinion sur l’armée des morts.

Le jeune homme n’avait plus eu
droit d’assister aux assemblées traitant de la supposée menace de ce que
certains avaient appelé l’armée imaginaire de Ramchad. Jamais Kaïn n’avait osé
discuter avec Darius de cette possibilité et ce dernier n’en avait fait mention
devant lui qu’une seule fois par la suite, peu de temps avant sa mort. Il avait
uniquement déclaré ceci :

— Peu importe ce qui se dira
sur la cité fantôme de Ramchad, il n’y a qu’une chose que tu dois savoir :
rien n’est impossible dans cet univers… absolument rien… Je le sais pour
l’avoir trop souvent expérimenté…

Jamais le jeune Sage de l’époque
n’avait eu l’audace de demander à son idole si ces expérimentations
s’appliquaient également à Ramchad ; il craignait trop la réponse. Il se
maudissait aujourd’hui de ne pas avoir eu l’insolence de le questionner.

D’un mouvement brusque, Kaïn se leva
et quitta la bibliothèque. Il traversa le dédale de rues et sortit par les
grandes portes sud dont les immenses gonds rouillés ne manquèrent pas de se
plaindre de servir si peu. Magiquement, il appela le dirigeant des élémentaux
de l’air et attendit son apparition.

— Que signifie cet air grave,
Kaïn ? s’enquit le sylphe dès son arrivée.

— J’ai besoin de ton aide, mais
je crains que tu ne me l’accordes pas, avoua le Sage sans détour.

— Tout dépend du pourquoi.

— Il me faut savoir ce que
cache le sable de ce désert.

— Tout dépend du pourquoi,
répéta l’élémental.

— J’aime me torturer en
anticipant mon prochain calvaire.

— Calvaire est le terme le plus
juste.

D’un hochement de tête, le sylphe
fit se lever Éole qui souffla d’abord doucement, balayant de minces couches de
sable s’amassant en dunes aux limites d’un rayon d’un demi-kilomètre. Le
mistral sur lequel l’élémental était monté piaffa, manifestant son désaccord
avec la manœuvre. Son maître passa une main rassurante sur son encolure, avant
d’augmenter la puissance du souffle. Moins de quinze minutes plus tard, les
sommets de milliers de crânes apparurent par intermittence, comme autant de
pierres dissimulées. Une nouvelle commande magique décupla la cadence du
nettoyage, entraînant la mise au jour des corps jusqu’à mi-poitrine, permettant
à Kaïn d’admirer la diversité des espèces représentées, bien que les humains
remportent la palme de l’assiduité. Le Sage n’avait pas besoin de faire une
tournée extérieure de la cité pour se convaincre que cette marée de cadavres
s’étalait en laissant bien peu de vide à remplir. Il en eut vite assez de cette
vision cauchemardesque et fit un signe de tête au sylphe, qui inversa la
manœuvre. Trop tard par contre pour ne pas apercevoir une lueur étrange briller
dans les orbites vides des rangées les plus près. La chair de poule couvrit le
corps bien vivant de Kaïn, qui adressa une brève prière à Darius afin qu’il les
protège du fléau qui dormait sous ses pieds.

* *

*

Andréa enveloppait Myrkie d’une aura
d’amour et d’attention quasi étouffante. La jeune fille n’en pouvait tout
simplement plus ; elle avait besoin de respirer. Non pas qu’elle ne fût
pas reconnaissante envers celle qui lui avait sauvé la vie, mais elle se
demandait encore si ce sauvetage avait été une bonne idée. L’adolescente se
questionnait toujours sur la pertinence de sa présence le jour où Saül
déclarerait la guerre. Que pourrait-elle bien apporter de positif alors que
personne ne lui avait jamais permis de développer ses nombreux dons, pas plus
qu’on ne l’avait interrogée sur ses capacités de transformation ? Il est
vrai qu’elle ne s’était jamais vantée de quoi que ce soit, par crainte de
représailles, mais il lui semblait que certaines des Insoumises auraient
facilement dû la percer à jour et savoir tirer parti de ses forces.

Myrkie jeta un œil autour d’elle.
Elle était cachée dans une masure, au bout d’une des rares ruelles encore
inoccupées de la cité. Les Insoumises récemment arrivées avaient élu domicile à
l’autre bout de la ville. L’acclimatation était difficile pour ces femmes
depuis trop longtemps habituées aux rigueurs de l’hiver qui sévissait en
permanence sur Philizor, alors que c’était tout le contraire ici. Pourtant,
aucune n’aurait souhaité retourner à sa vie d’avant. Toutes arboraient encore
la disgracieuse marque de leur condamnation, mais ce n’était qu’une question de
temps avant qu’on fasse disparaître leur tatouage. Pacôme et Ambroise les
avaient accueillies avec joie, acceptant par la même occasion de parfaire leur
magie et leurs connaissances. Tant mieux pour elles !

Cette pensée fit soupirer Myrkie,
lui rappelant qu’elle ne bénéficiait pas de la même sollicitude. Elle songea
alors à sa mère. Comme des centaines d’autres fois depuis sa mort, l’image de
Savaelle s’était imposée à son esprit. Image trop réelle qui fit monter dans la
gorge de l’adolescente un incontrôlable sanglot. Le nœud douloureux qui
persistait au creux de son ventre se fit cruellement sentir, décuplant
l’impression de vide laissé par le départ prématuré. Myrkie cacha son visage
dans ses mains et se laissa aller. Elle pleura longuement, presque surprise que
son corps contienne encore des larmes après toutes celles qu’elle avait versées
au cours des dernières semaines. Sa mère lui manquait chaque jour davantage,
mais elle refusait de s’en ouvrir à quiconque. Être orpheline était un état
déjà suffisamment difficile à ses yeux sans qu’on y ajoute le sentiment que
tous vous prenaient en pitié. Elle ne voulait de la pitié de personne.

Ayant finalement tari – pour
cette fois – le flot de larmes qui s’obstinait à lui brouiller la vue,
elle jeta un nouveau coup d’œil à l’extérieur. Sachant qu’il lui faudrait
bientôt rentrer pour éviter que sa tutrice n’envoie les habitants à sa
recherche, l’adolescente prit le chemin du retour, le cœur lourd.

* *

*

— Où étais-tu passée ? voulut
savoir Andréa, qui se buta à un haussement d’épaules.

— Quelle importance ?
répliqua la jeune fille sans la regarder.

L’Insoumise ne releva pas
l’insolence. Elle comprenait que Myrkie veuille la blesser pour apaiser sa
propre souffrance. Elle préféra changer de sujet.

— Tu te souviens de la
conversation que nous avons eue lors de ma visite pour annoncer l’arrivée de
Saül ?

Hochement de tête de la part de
Myrkie.

— Pourquoi ? Tu viens de
te rendre compte que c’était toi qui avais hérité du fardeau de ma
présence ? Il fallait y songer avant de me prendre sous ton aile, rétorqua
l’adolescente sur la défensive.

— Je n’ai jamais pensé une
telle chose, la rassura Andréa d’une voix infiniment douce. Même si je sais
très bien que tu préférerais être avec ta mère, je suis heureuse de pouvoir
veiller sur toi. C’est justement pourquoi je voulais discuter de ton avenir.

L’Insoumise Lunaire faisait une
deuxième tentative pour annoncer sa bonne nouvelle, mais l’adolescente montrait
une frustration évidente :

— Mon avenir. Mon avenir. Comme
si je pouvais encore avoir un avenir alors que je n’ai même plus de famille,
que j’ai dû laisser derrière moi les seuls amis que j’aie jamais eus et que je
n’ai pas le moindre trou d’eau pour me transformer.

Au fur et à mesure que l’adolescente
parlait, sa voix grimpait vers les aigus et ses yeux se noyaient. Andréa ouvrit
des bras protecteurs, dans lesquels Myrkie se précipita.

— Ça va aller, Myrkie. C’est
une dure épreuve, mais nous l’affronterons ensemble, je te le promets…

La jeune fille sanglotait
bruyamment, blottie contre l’épaule de l’Insoumise qui lui caressait le dos.
Elle mit un long moment avant de s’apaiser. Alors, Andréa put achever ce
qu’elle avait commencé.

— Je voulais simplement te dire
que je t’enseignerais personnellement comment exploiter, mais surtout
maîtriser, la magie dont tu es porteuse. Je ne sais pas de combien de temps
nous disposons avant qu’une nouvelle guerre ne soit déclenchée, mais je ferai
de mon mieux pour que tu en apprennes le maximum.

Myrkie leva des yeux étonnés vers sa
tutrice.

— Tu vas vraiment m’enseigner
la magie ?

— Bien sûr, sourit Andréa. Tu
ne croyais tout de même pas que je te laisserais flâner des journées entières,
gaspillant ainsi honteusement tes talents. Et puis l’action te fera du bien.
Elle occupera ton esprit, t’évitant ainsi de trop songer à ta mère…
conclut-elle, compréhensive.

Un sourire éclaira enfin le visage
de l’adolescente, rendant ainsi hommage à la beauté de sa jeunesse. Andréa eut
un serrement de cœur en pensant qu’elle n’avait pu voir Naïla au même âge, mais
elle se hâta de chasser cette pensée, ne pouvant revenir sur le passé.

— Et si nous commencions
maintenant ?

Radieuse, Myrkie hocha la tête avec
enthousiasme.

35

Sagan

Nous avions quitté la maison d’Elisha
à l’aube, pressés de savoir si la voyante ne s’était pas trompée sur la
présence de Samuel. Je savais que j’aurais dû me consacrer d’abord à la
recherche des Filles de Lune restantes sur la Terre des Anciens et ailleurs,
mais mon désir de retrouver mon grand-père, pour éventuellement en faire la
surprise à Hilda, assiégeait mes pensées, ne laissant aucun espace de
concentration pour autre chose. Et puis je craignais de ne plus jamais pouvoir
remplir cette mission si je me lançais en quête des Filles d’Alana. Je devrais
aider à leur apprentissage et la guerre se déclarerait ensuite ou même pendant.
C’était donc maintenant ou jamais, j’en étais convaincue.

Nous nous matérialisâmes à la
frontière nord de Sagan. À peine avais-je posé les pieds sur le sol qu’une
étrange impression m’envahit, que je reconnus aussitôt.

— Il y a un passage pour un
autre monde pas très loin d’ici.

— Tu as déjà sondé le
territoire ? s’étonna Alix.

— Non, je n’ai plus besoin de
le faire. Depuis que tu m’as fait chercher un passage sur Bronan, je ressens
leur présence dès que je ne suis qu’à quelques kilomètres de distance. Par
contre, je serais bien embêtée de te dire où celui d’aujourd’hui mène.

— Il est scellé ?

— Non. Tu crois qu’on devrait y
jeter un œil ?

— Puisque nous sommes là, ce
serait plus sage en effet.

J’avais posé la question en espérant
une réponse négative. Je gardais fraîche en mémoire l’image d’un cadavre tout
près du passage de Bronan et je n’avais pas envie de revivre l’expérience, bien
que les chances soient minimes. Je soupirai profondément avant de me mettre en
route ; marcher nous ferait du bien.

Moins de dix minutes plus tard, nous
y étions. J’eus envie de hurler mon désarroi en apercevant deux formes
allongées, tout près l’une de l’autre, et un petit amoncellement de vêtements.
Alix s’approcha pour découvrir les restes de deux corps ; l’un d’origine
humaine, l’autre d’origine animale.

— Tu peux savoir si c’était une
Fille de Lune ? me lança mon Cyldias alors que je me tenais résolument à
l’écart. Je ne vois ni médaillon ni anneau de Salomon…

Malgré mon irrépressible envie de
fuir, je fermai les yeux et me concentrai sur le passage. Je ne savais pas
comment faire pour répondre à sa question, mais, à tout hasard, je sondai les
environs. Je fus happée par le même phénomène que lors de ma dernière ascension
de la Montagne aux Sacrifices : je dus revivre la fin d’une vie.

Mon retour en arrière fut de courte
durée et j’en fis bientôt le récit à Alix.

— Ainsi donc, c’est par Sagan
qu’est arrivée cette Maëlle dont t’a parlé Yodlas. C’est le corps de sa mère
qui gît toujours ici.

Alix était songeur.

— Dès que nous aurons réglé la
question de Samuvel, il te faudra avoir une longue conversation avec cette
jeune femme. Il y a quelque chose qui m’agace dans le fait qu’elle ait traversé
avec sa mère.

Pour ma part, ce n’était pas tant la
traversée mère-fille qui me taraudait que ce que la mère avait murmuré avant de
rendre son dernier souffle, et que Mélijna n’avait pas entendu, trop occupée à
ingurgiter ce que je croyais être une fiole de la potion de Vidas. J’avais
préféré ne pas le répéter à Alix, Alana seule savait pourquoi :

« N’oublie pas le message pour
Kaïn, Maëlle : ce Cyldias ne doit pas mourir… »

Cet avertissement concernait mon
père et mon amant, j’en étais certaine. Pourtant, Alix ne devait pas être le
seul Cyldias de la Terre des Anciens encore vivant.

— En tout cas, continua Alix,
qui n’attendait vraisemblablement pas de réponse à son affirmation précédente,
ce passage s’est refermé de lui-même. Il n’est peut-être pas scellé, mais il
n’est plus utilisable pour le moment. À moins que…

Il s’interrompit pour sonder les
environs et je lui jetai un regard surpris, ne comprenant pas où il voulait en
venir.

— Qu’est-ce que tu
cherches ?

— Tu vas voir, répondit-il,
mystérieux, avant de brûler magiquement les restes de ranimai qui gisait sur le
flanc.

Quand toutes traces du squelette
eurent disparu, Alix me demanda :

— Et maintenant, tu perçois
encore un passage ?

Plissant le nez en signe
d’incompréhension, je sondai néanmoins mon environnement. Stupéfaite, je ne
trouvai pas la moindre indication d’un passage dans un très large rayon.

— Mais ça n’a pas de
sens ! J’aurais pourtant juré…

— Les passages vers Golia sont
les plus étranges de la Terre des Anciens. J’avoue que, jusqu’à ce que j’y sois
confronté il y a quelques minutes à peine, je ne croyais pas encore vraiment à
ce que j’avais appris.

— Et c’est ? le
pressai-je.

Cette histoire semblait encore plus
bizarre que tout ce que j’avais entendu, ce qui n’était pas peu dire.

— L’animal que je viens de
faire disparaître était un myccorpy.

La description qu’il m’en fit
ensuite me rappela curieusement les bons vieux chiens de mon ancienne vie, si
ce n’est les trois pattes – l’unique étant au milieu avant du corps –
et la tête de rat gigantesque. D’après la grosseur du cadavre que j’avais pu
observer, la bestiole devait avoir la taille d’un chihuahua, aux yeux des
géants.

— Et quel est le lien avec
Golia ?

— Les myccorpys sont les
animaux de compagnie préférés des géants.

« Quand je parlais de chihuahua »,
pensai-je par-devers moi.

— Lors de la Grande Séparation,
chaque monde s’est vu doté d’une particularité permettant de retrouver les
passages au cas où le jour viendrait où ni Sage ni Fille de Lune ne seraient en
mesure de le faire. Pour Brume, tous les passages sont cernés par un banc de
brouillard ; les passages de Mésa ont…

— … tous rapport avec l’eau
alors que ceux conduisant à Bronan sont marqués par un ou des épifrênes –
ces arbres curieux qui s’apparentent autant aux feuillus qu’aux conifères.

Alix hocha la tête avant de
poursuivre.

— Le voyage vers Elfré n’est
offert qu’aux plus téméraires, car il se cache au fond d’un précipice dans
lequel on doit se lancer tête la première, et celui vers Dual est gardé par un
golem dont la forme varie selon le territoire où la traversée conduit. Enfin,
Golia est doté du plus étrange moyen de protection puisque le passage se
déplace par le biais d’un être vivant : un myccorpy.

— Es-tu en train de me dire
qu’on aurait eu besoin de cette bestiole pour traverser ? m’exclamai-je.

— Exactement, rétorqua Alix en
expirant bruyamment. Comme cet animal est mort et que je n’ai pas la moindre
idée du moment où ça s’est passé, je suis incapable de te dire quand l’un de
ses semblables va prendre le relais.

Même si j’avais la désagréable
impression qu’il se moquait de moi, je devais me rendre à l’évidence que ce
n’était pas le cas et je haïs ce monde encore un peu plus.

— Je n’ai pas vu cet animal en
revivant la scène avec Mélijna, ce qui veut dire qu’il devait avoir déjà quitté
les lieux.

— S’il n’est pas mort en même
temps que la mère de Maëlle, mais plus récemment, ça implique que quelqu’un
d’autre a traversé.

— Comme pour Bronan,
murmurai-je. Tu crois que Saül prépare les passages pour y faire transiter ses
troupes ?

— Pour ce que j’en sais, c’est
bien possible, tout comme ce pourrait être mon père qui mijote un sale coup,
marmonna Alix, songeur. Le fait de ne pas l’avoir croisé depuis notre retour ne
me dit rien qui vaille.

Un bref silence passa, puis :

— Naïla ?

— Oui ?

— Comment se fait-il que tu
revives certains événements comme celui du sacrifice d’Oglore ou la mort de
cette femme ici tandis que rien ne s’est passé sur Bronan en présence de
l’autre corps ?

Je haussai les épaules, incertaine
de la pertinence de la réponse que je formulai.

— Peut-être parce que, sans la
nécessité d’entrer dans le Sanctuaire des Filles de Lune, je devais au moins
m’être rendue sur la montagne en tant que Grande Gardienne.

Alix émit un « mouais »
aussi moche que peu convaincant.

— Son talisman a disparu ?

J’acceptai ce saut du coq à l’âne et
sondai le corps pour repérer le précieux médaillon qui avait glissé à
l’intérieur de la cage thoracique. Magiquement, je le fis ressortir mais ne
tendis pas la main pour le recueillir, le laissant tomber sur l’herbe,
légèrement dégoûtée.

— Il y a quelque chose qui
cloche, Alix, murmurai-je ensuite, fixant le tas de vêtements tout près du
corps.

Par acquit de conscience, je le
sondai aussi, le front plissé. Je poussai un cri de surprise, puis me penchai
pour en retirer un second médaillon.

— Ce squelette ne peut pas être
celui de la mère de Maëlle, dis-je précipitamment à Alix. Les vêtements en tas
correspondent à ce que j’ai vécu en images tout à l’heure. De plus, j’ai trouvé
deux talismans. Toi et Maxandre m’avez expliqué que la suite inhérente à la
mort d’une Fille de Lune est la disparition magique de son corps pour ne
laisser que le médaillon créé, ce qui serait logique dans le cas du meurtre de
la Fille de Lune de Golia. Par contre, si l’autre est morte de la même façon
que la Fille de Lune de Bronan, ça expliquerait que son corps n’ait pas disparu
et que je ne sois pas en mesure de revivre ses derniers moments.

Soucieux, Alix approuva mon
raisonnement.

— Qui a besoin de tuer pour
voyager ? s’interrogea mon Cyldias à voix haute.

— Tu ne crois pas que ce puisse
être Saül ?

Il nia de la tête.

— Je suis convaincu qu’il
voyage depuis quelques centaines d’années et qu’il n’a nul besoin de tuer pour
parvenir à ses fins. À moins qu’il ne le fasse par plaisir, ce qui est toujours
possible, mais ce…

Les yeux de mon Cyldias
s’écarquillèrent soudain. Bouche bée, il se passa une main nerveuse dans les
cheveux, puis il tenta maladroitement de changer de sujet. Je ne lui laissai
pas cette chance.

— Toi, tu as une idée de celui
qui a fait ça…

Alix regardait n’importe où sauf
vers moi, ce qui ne lui ressemblait pas du tout. Je commençais à me poser de
sérieuses questions. Je compris bientôt qu’il cherchait la meilleure façon de
m’annoncer une nouvelle particulièrement troublante. Fidèle à lui-même, il opta
finalement pour le style direct.

— Tu sais déjà que ma mère nous
a confiés, Alejandre et moi, à la tienne lors d’un échange. Ce que tu ignores,
c’est ce que sont devenus les jumeaux laissés sur Bronan. Eh bien, ce sont eux
que je soupçonne d’être les auteurs des deux meurtres.

— Qu’est-ce qui te fait dire
ça ? m’enquis-je d’une voix blanche.

— Un événement survenu pendant
que tu étais sur Brume, mais encore davantage les révélations d’Andréa.

— Ma mère t’a parlé de ses
enfants alors qu’elle a refusé de le faire avec moi ! m’écriai-je,
scandalisée.

J’avais demandé plus d’une fois à ma
mère, avec une délicatesse et une retenue dignes des plus grands maîtres en la
matière, comment étaient les enfants qu’elle avait laissés derrière elle.
Chaque fois, elle s’était refermée comme une huître, agissant ensuite comme si
rien ne s’était passé. J’avais fini par renoncer. J’aurais tellement voulu lui
parler de mes propres filles, mais surtout savoir si ses jumeaux étaient comme elles
et si ma mère avait jamais su ce qu’ils étaient devenus.

— Quand lui en as-tu
parlé ?

Mon ton accusateur ne le fit même
pas sourciller et son air embarrassé avait totalement disparu.

— Peu de temps après notre
arrivée à Ramchad. J’avais entendu une remarque étrange de la bouche même de
Saül et je voulais en avoir le cœur net.

— Et elle t’a parlé de ses
enfants comme ça, juste pour satisfaire ta curiosité !

J’étais caustique, mais je ne
pouvais m’en empêcher. Je me sentais trahie, et par ma mère, et par mon amant.

— Quand elle a compris que je
connaissais la vérité, elle n’a pas nié, c’est tout. Je…

— C’est tout, le singeai-je, furieuse. Comme si c’était aussi banal que de demander
son chemin ! Tu imagines comment je me sens alors que tu es au courant de choses
qui me touchent de près et que j’ignore encore, hein ! Tu imagines
comment…

— Maintenant, ça suffit !
s’échauffa Alix. Pourquoi cette crise, tout à coup, pour des préoccupations
dont tu ne m’as jamais parlé ? Si tu voulais le savoir avant, tu n’avais
qu’à le demander et je te l’aurais dit.

— Tu me l’aurais dit, toi qui
cherchais à éviter de le faire il y a deux minutes à peine en me fuyant des
yeux. Et je suis censée croire ça, moi ! Comment veux-tu que nous
arrivions à établir une relation durable si tu me caches des choses aussi
importantes ? Comment veux-tu que…

— Parlons-en des comment
veux-tu si c’est ce que tu souhaites, ma chérie. Je ne sais même pas
de quel genre de monstres tu as accouché sur Mésa et tu t’es bien gardée
d’aborder le sujet…

— Je ne vois pas en quoi cela
te concernait puisque tu n’en étais pas le père. Par la suite…

— Tu aurais pu revenir sur le
sujet des centaines de fois, mais tu ne l’as pas fait, compléta-t-il à ma
place, sardonique. Que suis-je supposé en déduire ?

— Que ça ne te regarde toujours
pas, conclus-je méchamment.

Ce bon Dieu d’homme excellait dans
l’art de me faire perdre le contrôle jusqu’à devenir mesquine et je détestais
ça.

— Donc, si je comprends bien,
mes conversations avec ta mère te regardent, mais le résultat du comportement
animal de mon frère à ton égard ne me concerne pas alors que c’est moi qui t’ai
tirée de ses griffes. Beau raisonnement à sens unique, cracha-t-il.

— Si ça te concernait autant
que tu le dis, tu n’avais qu’à accepter ton rôle de Cyldias dès le début. Nous
ne serions sûrement pas obligés de revenir là-dessus aujourd’hui puisqu’il ne
serait rien arrivé !

Ce désagréable rappel le rendit
encore plus furieux, mais il eut sur moi l’effet contraire. Je réalisai
soudain, alors même que je parlais, qu’une nouvelle guerre entre nous était la
dernière chose dont j’avais envie. Mon regard se noya et je me sentis
déstabilisée. J’inspirai profondément avant de dire, repentante :

— Je suis vraiment désolée,
Alix. Mes paroles ont dépassé ma pensée…

Il fut tellement étonné que sa
fureur tomba d’un coup. Je ne trouvai rien à ajouter. Les bras ballants, je me
mordillais la lèvre inférieure. Il me fixait, se passant à répétition une main
nerveuse dans les cheveux. Puis il expira bruyamment et me tendit les bras. Je
m’y précipitai. Il me serra à me broyer les os tandis que j’avais l’impression
de m’agripper à lui comme à une bouée. Nous n’avions pas besoin de parler,
cette étreinte désespérée le faisait pour nous.

Nous nous séparâmes un long moment
plus tard, un peu mal à l’aise. Les démonstrations de ce genre n’étaient ni son
fort ni le mien.

— Et si nous revenions à ces
fameux jumeaux…

Il eut une moue incertaine :

— Je ne suis pas sûr que ce
soit une bonne idée de continuer cette conversation, Naïla, surtout que ce que
j’ai à dire risque de te déplaire.

— Alix, je veux bien faire
preuve de retenue, mais si tu t’amuses à me chercher…

— Je ne te cherche pas, c’est
plutôt que… Sais-tu ce que sont des Ybis, Naïla ?

J’eus un hoquet de stupeur.

— J’en conclus que tu le sais…

Il était temps de jouer franc-jeu.
Je m’ouvris enfin sur la naissance de mes jumelles. Alix fit de même en me
révélant l’existence de Fonzine et de Fabius. Si je m’attendais à ce genre de
description physique, je fus cependant surprise de leur comportement et de leur
caractère. Force me fut d’admettre, à la suite du récit d’Alix, qu’il était
plausible que ces Ybis soient responsables de la mort des deux Filles de Lune.

— Ça ne me surprendrait pas
qu’ils dirigent les troupes de Saül, maugréa Alix. Il faut des gens de
confiance pour ce genre de boulot et c’est tout à fait ce qu’ils m’ont semblé
être. Fonzine du moins. Son frère est axé sur la violence brute et
soudaine ; il fonctionne à l’instinct. Fonzine réfléchit davantage avant
d’agir, mais cause infiniment plus de dommage quand elle se décide à le faire,
ce qui la rend plus dangereuse.

— Ça me rassure de savoir qu’il
y a autant de talents dans ma famille, commentai-je, un brin
sarcastique.

Alix eut un sourire goguenard.

— Content de voir que tu prends
la situation avec un grain de sel.

— Je n’y peux rien et hurler ma
colère ne changera pas la situation. Comment ma mère a-t-elle pris la chose au
sujet de leur allégeance ?

— Elle le savait. Elle a refusé
de me dire qui avait élevé ses enfants sur Bronan et j’avoue que je n’ai pas
posé la question à Solianne, trop obnubilé par ma propre histoire. Je suis
désolé…

Je haussai les épaules avant de
laisser tomber, caustique :

— Quand le calme sera revenu
sur la Terre des Anciens, rappelle-moi d’organiser une petite réunion de
famille, histoire qu’on apprenne tous à mieux se connaître…

36[bookmark: bookmark38]

La mission de Zevin

Les géants des montagnes, premier
peuple rencontré sur Golia, avaient accueilli Fonzine avec enthousiasme. La
nouvelle de l’ascension de Saül au pouvoir avait rapidement fait le tour du
territoire et les trois autres communautés s’étaient jointes aux célébrations.
Les peuplades humaines restaient cependant dans l’ignorance de la nouvelle
situation. Et l’Ybis approuvait d’emblée cette discrétion. Tant et aussi
longtemps que ses avancées n’étaient pas connues, Saül conserverait un avantage
certain. Le recrutement allait bon train, mais il ne fallait pas présumer des
forces en réserve.

De fait, les troupes du sorcier
n’avaient que modestement grossi depuis les premiers assauts sur Elfré, trois
ans plus tôt. Beaucoup de vies hybrides avaient été perdues dans les nombreuses
batailles et, aux yeux de Fonzine, trop peu de soldats avaient pu être
recrutés. Bien que la contrainte magique ait été envisagée pour ce faire, ce
n’était pas toutes les races qui répondaient favorablement aux sortilèges en
cause. La nature même des elfes empêchait ce genre de méthodes cruelles,
obligeant les envahisseurs à de multiples prouesses de sorcellerie simplement
pour garder ce peuple en prison. Dans le cas de Mésa, la récolte avait été
meilleure, mais il n’en demeurait pas moins que les espèces aquatiques ne
pouvaient rendre que des services limités. Les nains continuaient de travailler
à la fabrication d’armes d’une effarante efficacité et les vouivres se
montraient particulièrement dociles après l’emploi de moyens de cœrcition.
Golia représentait la seule véritable exception ; les géants n’étaient
peut-être pas nombreux, mais leur taille compensait. Dual continuait également
de fournir une étonnante relève puisque plusieurs espèces y vivant se
reproduisaient beaucoup plus rapidement que la moyenne. Fonzine espérait
seulement que les femelles seraient capables de maintenir la cadence.

L’Ybis avait fait part de sa
réussite auprès des géants de même que de ses réflexions sur les troupes à
Saül, mais ce dernier n’avait pas apprécié autant qu’elle l’aurait souhaité.

— Qu’est-ce qui cloche avec
Bronan ? s’informa Fonzine dans le style direct qui la caractérisait.

En silence, le sorcier encapuchonné
tendit la main vers sa subordonnée et appuya sa paume sur son demi-front. Les
images ainsi transmises permirent à l’Ybis de fort bien comprendre :
Bronan allait représenter un défi de taille.

— Quelle raison la reine des
Édnés a-t-elle évoquée pour vous refuser son appui ?

— Probablement celle que son
aïeule avait dû servir à Ulphydius, rétorqua Saül en colère. Que cette quête de
gloire et de puissance ne concerne en rien son peuple et qu’elle ne mettra pas
en danger la survie de son espèce pour me satisfaire.

— Pourquoi ne pas l’avoir
contrainte à l’obéissance ? s’étonna Fonzine. Il me semble vous avoir déjà
entendu dire que la constitution particulière des Édnés les rendait vulnérables
à ce genre de magie.

— Eh bien, j’ai dû me tromper,
explosa Saül sans prévenir, parce que les sortilèges que je lui ai lancés sont
restés sans le moindre effet.

Le sorcier se garda bien de
mentionner que la reine lui avait littéralement ri au nez, l’enjoignant de
quitter ses terres dans les plus brefs délais et de ne jamais y revenir. Il se
promettait de lui faire payer cette offense le jour où il trouverait le moyen
de s’allier ces hybrides, qu’ils le veuillent ou non.

— Qu’est-ce qu’on fait
maintenant ? voulut savoir l’Ybis, qui croyait que sa victoire facile sur Mésa
et sa visite sur Golia seraient immédiatement suivies d’une traversée vers
Bronan.

— Nous nous assurons d’abord
des bases solides dans les quatre mondes où nos troupes règnent en maître. Puis
nous cherchons comment asservir ces maudits Édnés, cracha Saül.

* *

*

Roderick avait entrecoupé sa
réclusion forcée par de nombreuses visites dans les mondes parallèles à la
Terre des Anciens, afin de connaître l’état de la situation et l’avancement des
troupes de son plus grand ennemi. À chacun de ses retours dans l’espace
temporel où il avait élu domicile quinze ans plus tôt, il avait ragé pendant
des heures. Il se demandait toujours comment il pourrait contrer Saül avec pour
toute arme deux Ybis qui se vouaient une haine féroce. S’il ne désespérait pas
encore de trouver une solution, il savait qu’il lui faudrait le faire bientôt.
Il ne restait pas plus de deux mois avant le seizième anniversaire de ses
protégées et il lui tardait de les conduire à la Montagne aux Sacrifices. Ces
filles étaient à l’image de leur puissante mère et des dons restés latents de
leur père. Le mélange de deux êtres au potentiel aussi démesuré avait donné de
surprenants résultats.

Une série de lamentations, suivies
d’un véritable cri de douleur, interrompirent sa réflexion. Roderick se leva en
grommelant, las des incessantes querelles qui opposaient les jumelles pour des
vétilles.

— C’est elle qui a
commencé ! C’est elle qui a commencé ! ne cessait de répéter Saskia
en pleurs au pied du corps inerte de Sirine.

Contrairement à sa sœur, Saskia
composait mal avec la part de noirceur en elle. Elle excellait en sorcellerie
brute, mais en contrôlait souvent très mal la portée ou la force. Elle devait
sans cesse accepter les conséquences des sortilèges qu’elle reproduisait trop
violemment et cela la rongeait lentement de l’intérieur. Même si Sirine avait
passé sa vie à lui chercher noise, Saskia ne parvenait pas à lui souhaiter
réellement du mal ou à se réjouir de sa douleur. Voilà pourquoi elle sanglotait
maintenant sans retenue.

— Que s’est-il passé ?
voulut savoir le Malléa tout en s’agenouillant près du corps inerte.

Il identifia rapidement la source du
problème et cicatrisa magiquement les deux plaies les plus profondes avant
d’envelopper Sirine dans un puissant cocon de lumière verte. Il répéta ensuite
sa question.

— Elle m’a dérobé mon journal
et refusait de me dire ce qu’elle en avait fait. Elle n’avait pas le droit de
le lire, s’emporta Saskia entre deux hoquets. Ce que j’y écris ne concerne que
moi ! Elle ne respecte jamais rien et j’en ai plus qu’assez. Il m’a fallu
des mois pour fabriquer ces parchemins et les relier ensemble ! Si elle en
voulait un, elle n’avait qu’à faire la même chose.

— Et ? s’impatienta
Roderick.

— J’ai voulu lui servir une
leçon dont elle se souviendrait, mais je suis allée hop loin, termina Saskia.

Les sanglots de la jeune Ybis
redoublèrent, exacerbant l’irritation de son père adoptif.

— Cesse de gémir
immédiatement ! Tu sais très bien que Sirine s’en sortira, comme
d’habitude. Elle n’en conservera que quelques cicatrices.

Des cicatrices, oui, mais aussi une
envie décuplée de trucider sa sœur…

* *

*

Particulièrement efficaces, les
hommes de Yaël n’eurent besoin que de quelques jours pour trouver Zevin dans le
village côtier où il était retourné après sa visite sur Philizor. Le jeune
homme avait d’abord cru que l’on requérait ses services dans un autre village,
mais il s’était vite rendu compte, suite à l’interrogatoire que lui avait fait
subir un grand roux, que ce n’était pas du tout de cela dont il était question.

— Et si je refuse ?

Croyant, à raison, pouvoir faire
confiance au guérisseur, Yaël lui avait exposé sa demande : savoir ce qui
se tramait dans le château de la Quintius, considérant que Zevin y avait ses
entrées. Pour sa part, le compagnon d’Alix n’accorda pas si rapidement sa
confiance. Il ne se priva pas de questionner le descendant de Mévérick à son
tour, et les deux hommes discutèrent finalement jusqu’à très tard dans la nuit.
Étonnamment, c’est grâce à Alix que ce long échange put avoir lieu, même si le
Sage d’Exception n’était pas présent.

Les premières réponses de Zevin
avaient intrigué Yaël à plusieurs points de vue. Quand il informa le guérisseur
de sa descendance par rapport à Mévérick, ce dernier avait fait le lien avec le
père adoptif de son ami d’enfance. Le rouquin avait répondu avoir maintes fois
entendu d’étranges histoires sur cet homme cruel que fut le précédent sire de
Canac, comme il avait eu connaissance de ragots tout aussi juteux concernant
son successeur. D’où la remarque qui avait permis le rapprochement.

— Ce n’est pas tant le nouveau
tenant du titre des Canac qui m’intrigue, avait expliqué Yaël, mais bien
davantage les incroyables rumeurs qui circulent sur son jumeau.

S’en était suivi un résumé des plus
brillants exploits « présumés » – Yaël avait tenu à le
préciser – du frère d’Alejandre. Zevin avait à peine sourcillé,
connaissant par cœur le récit des grandes réussites de son ami d’enfance.

— Je donnerais cher, avait
ensuite précisé Yaël, pour rencontrer ce fameux Alix.

Là, Zevin avait eu un haussement de
sourcils digne de mention. Le grand rouquin n’avait pas achoppé sur la
prononciation du prénom, au contraire de bien d’autres. Le guérisseur sut alors
qu’il pouvait lui faire confiance.

Le lendemain matin, Zevin quittait
la région côtière pour l’intérieur des terres, à la recherche du fameux château
de la Quintius. Yaël lui recommanda de s’entourer de gardes du corps. Dans le
contexte actuel, la région risquait d’être dangereuse pour un homme de
l’importance du guérisseur. En dépit de ses protestations, Zevin se vit pourvu
de deux nouveaux compagnons de route à l’aspect aussi rébarbatif que leurs
talents de protecteurs étaient efficaces. C’était tout dire…

* *

*

Séléna et Hémélinie avaient terminé
leur quête des talismans, ne laissant que celui de la mère de Maëlle. La jeune
femme avait piqué une sainte colère en apprenant que les deux spectres
comptaient se rendre sur place et avait exigé que personne ne s’approche de la
dépouille de sa mère. La Fille de Lune voulait s’y rendre elle-même, justifiant
que ce serait sa première vraie sortie sans craindre Mélijna et qu’elle serait
prête bientôt. Les deux autres avaient acquiescé à la requête, demandant
simplement à récupérer le talisman ensuite. Maëlle avait donné son accord tout
en se jurant de n’en rien faire ; c’était une relique trop précieuse à ses
yeux pour l’abandonner.

Les deux Filles de Lune étaient donc
rentrées au bercail avec le sentiment du devoir accompli. Elles avaient pris le
relais de Morgana dans le perfectionnement magique des spectres et
s’apprêtaient maintenant à aller à la rencontre d’Andréa et de Kaïn, dans la
cité légendaire. L’Insoumise Lunaire ayant communiqué avec la Recluse, le récit
des derniers mois avait été fait de part et d’autre. Il était maintenant temps
de conjuguer les forces dans l’attente d’une attaque de Saül. Personne ne
doutait que le sorcier donne bientôt des signes de son désir de domination, la
question était plutôt de savoir à quel moment exactement il allait le faire.

37[bookmark: bookmark40]

Samuvel

Avant de quitter les environs du
passage mobile pour Golia, nous avions donné une sépulture décente à la
dépouille des deux Filles de Lune. J’avais aussi nettoyé les médaillons avant
de les glisser à mon cou, rappel constant de la fragilité de l’existence quand
on est une Fille d’Alana. J’avais ensuite magiquement recherché le nouveau
détenteur du droit de passage vers la terre des géants. Finalement, je l’avais
repéré beaucoup plus à l’est, au sein d’une meute de plusieurs centaines
d’individus. Je doutais que cette bestiole fût consciente d’être mieux cachée
ainsi qu’en vivant seule, mais si un ennemi incapable de faire la différence
entre un myccorpy et un autre cherchait le passage, nous gagnerions du temps.
Mince consolation.

Nous nous étions matérialisés en
bordure d’un cours d’eau, à quelques centaines de mètres de l’emplacement de la
faille temporelle que devait garder Samuvel. La nervosité me gagna et je sentis
un nœud terrible se former au creux de mon estomac. Maintenant que je touchais
peut-être au but, je me demandais ce que je pourrais bien dire à cet homme pour
briser la glace. Serait-il heureux de me voir ? Rien n’était moins sûr. Après
tout, Elisha avait précisé qu’il refusait tout contact avec quiconque depuis
plusieurs années.

— Nerveuse ?

— Ça paraît tant que ça ?
m’étonnai-je.

— Si je considère que tu n’as
pas remarqué l’étrangeté du paysage, oui, répliqua Alix, narquois.

Je jetai alors un œil autour de moi
pour me rendre compte que tout avait un aspect surdimensionné. Mon Cyldias me
renseigna avant que je ne pose la moindre question.

— Il y a plusieurs siècles, à
l’époque de Mévérick, les géants ont tenté un retour progressif sur la Terre
des Anciens avec son aide. L’Être d’Exception avait réussi à soustraire le
passage à la protection des Filles de Lune grâce à un habile subterfuge. Quand
les Sages ont enfin réalisé ce qui se passait, les géants avaient déjà réussi à
modifier une partie du territoire pour l’adapter à leurs besoins et une petite
colonie y vivait en permanence, loin de tous les regards.

— Les Sages les ont renvoyés
chez eux, je présume ?

— Non. Avec l’aide des Filles
de Lune, ils les ont massacrés sans pitié.

Alix marqua une pause avant de
grommeler, amer :

— Nous sommes incapables de
discuter avec qui que ce soit et nous nous étonnons ensuite de n’attirer que de
la haine de la part des autres peuples. Pas étonnant qu’ils soient toujours nos
ennemis des siècles plus tard…

Il était difficile de contester
cette affirmation. Je hochai donc la tête, avant de demander :

— Où est la faille exactement ?

— Au pied de l’immense falaise
qu’on voit là-bas.

Joignant le geste à la parole, il me
montra un point, légèrement en aval. Je lui emboîtai le pas lorsqu’il se mit en
marche ; nous y étions dix minutes plus tard.

— Et maintenant ?
demandai-je.

— Tu ne ressens pas la présence
des brèches dans le temps ? s’étonna Alix.

— Bien sûr que non !
Qu’est-ce qui t’a fait croire le contraire ? Tu m’as toi-même dit que
Nichna t’avait mis à l’épreuve avant de te révéler où conduisait la faille
qu’elle gardait. Tu ne t’imagines quand même pas que je sais tout sous prétexte
que je suis la nouvelle Grande Gardienne ?

— Non, mais j’aurais cru que
Maxandre t’aurait peut-être dit ce qu’elle en savait…

— Elle m’a donné l’emplacement
de celles qu’elle connaissait, sans plus. Elle a rarement eu besoin de s’en
servir et ne semblait pas vraiment apprécier cette création de la Terre des
Anciens, ne me demande pas pourquoi.

— Si elle s’est comme moi butée
à une éternelle résistance de la part des gardiens et gardiennes, puisque tu
dis que vous n’avez pas de traitements de faveur, elle s’est peut-être vite
lassée de n’aboutir à rien. Toujours est-il que tu repéreras la faille en cause
si tu te concentres et que tu cherches une discordance. Essaie, tu comprendras
ce que je veux dire.

Je n’eus besoin que de quelques
secondes pour l’expérimenter et je me dirigeai droit dans ce que je croyais
être une ouverture. J’entendis mon Cyldias me crier de faire attention parce
que je me heurterais à un mur invisible, mais sa voix se perdit progressivement
dans le néant alors que tout son était coupé et que je me retrouvai dans un
espace étonnamment silencieux… Je me sentis aspirée, un peu comme lors des
voyages entre la Terre des Anciens et les autres mondes. Je ne perdis pas
conscience cependant et réalisai bientôt que je voguais vers un passé dont
j’ignorais tout.

J’atterris dans un univers fort peu
différent de celui que je venais de quitter. Rien autour de moi n’avait une
taille normale, me donnant la désagréable impression d’être une souris dans une
maison humaine. D’instinct, je me planquai derrière l’énorme racine du premier
arbre que je vis, le cœur battant la chamade. J’éprouvais une envie
irrésistible de retourner sans attendre d’où je venais, mais je n’aurais su
dire pourquoi. Je ne percevais pourtant aucune présence démesurée et
vivante autour de moi. Je tentai de repérer la brèche par laquelle j’étais
arrivée, mais je n’en trouvai pas la moindre trace, pas plus que je ne
reconnaissais l’aura de mon Cyldias. Alix ne m’avait donc pas suivie. Pourquoi
se butait-il à une résistance alors que j’avais emprunté la faille sans que
rien ne s’oppose à ma traversée ?

— Mais parce que je choisis
soigneusement les gens avec qui j’accepte de discuter…

Je crus un instant que mon cœur
s’était arrêté. Je me retournai en direction de la voix pour croiser un regard
bicolore habituellement réservé aux Filles de Lune.

— Bonjour, Samuvel. Je
m’appelle Naïla.

Alors même que je prononçais son
nom, la chair de poule envahit chaque parcelle de ma peau. Je n’avais pas
besoin qu’il me le confirme pour que je sois convaincue d’avoir trouvé l’objet
de ma quête. Bien que les années aient passé sans l’épargner, l’Être
d’Exception correspondait exactement à la description d’Hilda et ressemblait
encore beaucoup au jeune homme de la photo en noir et blanc que j’avais
découverte dans le grenier d’une autre vie. Ses cheveux noirs striés de gris
tombaient sur ses épaules et les rides parsemaient sa peau, accentuant son air
immensément triste.

Il m’observait, la tête penchée sur
le côté, cherchant probablement des similitudes entre la femme qu’il avait
aimée et sa descendante directe. Je ne doutais pas un seul instant qu’il
connaisse mon identité. Sachant maintenant qu’il lisait dans mes pensées comme
dans un livre, j’ouvris tout grand les tiroirs de ma mémoire, exhibant des
centaines d’images de Tatie tout au long de sa vie. Je les laissai défiler sous
mes paupières closes, retenant les larmes qui me venaient spontanément.
J’espérais que ce qu’il percevait rendait efficacement les émotions que je
souhaitais faire passer dans cette enfilade de moments glanés au fil du temps.

— Arrête… Je t’en prie…

Cette voix grave portait tant de
douleur en elle que j’interrompis ma sarabande, soulagée. Je réalisai que
l’exercice m’éprouvait encore plus que je ne le croyais.

J’ouvris les yeux. Il était appuyé à
l’écorce de l’arbre gigantesque, les joues baignées de larmes, me fixant
intensément.

— Qu’est-ce que tu es venue
chercher, à l’exception de mes regrets ?

— Vous donner une chance de
racheter le passé…

Il haussa des sourcils étonnés alors
que je croyais qu’il m’avait percée à jour.

— J’ai perdu l’habitude de lire
dans les pensées, m’expliqua-t-il, sans que j’aie rien demandé. J’ai trop peu
fréquenté de gens dans les vingt dernières années pour être aussi efficace
qu’avant. Bien que je réussisse mieux avec toi, je ne vois pas tout.

— Vous pouviez le faire avec
Hilda ?

La question m’avait échappé. Il eut
un premier sourire. Furtif.

— Non. Je n’exploitais pas
encore ce don à l’époque. Ce fut un cadeau d’Alana en récompense de la réussite
de ma mission. Et j’avoue qu’il ne fonctionne pas avec tous, j’ignore pourquoi.

Le ton était légèrement amer. Je me
doutais que ce n’était pas le genre de gratification qu’il avait espérée.

— C’était beaucoup mieux ainsi,
poursuivit-il au sujet de Tatie. Mes souvenirs, bien qu’ils fussent composés
d’impressions et peut-être d’illusions, étaient tout ce qui me restait pour
tenir le coup. Peut-être que si je n’avais eu que des certitudes, je n’aurais
pas traversé ces longues années en me nourrissant d’espoirs…

— Et vous espérez quoi ?

La question était directe, mais
j’avais besoin de savoir. Je n’allais pas lui proposer de retourner sur Brume
si ce n’était pas ce qu’il souhaitait. Son regard se tourna naturellement vers
l’horizon, revivant sûrement des scènes dont je ne faisais pas partie. Sa
réponse me fit plisser le nez.

— Rien que je ne sois capable
d’obtenir…

Bien que brève, la phrase disait
tout ; il avait perdu foi en l’avenir.

— Et si ce n’était pas le
cas ?

Je n’étais pas du genre à croire une
cause perdue tant que je ne la déclarais pas moi-même comme telle.

— Je suis le gardien de
l’unique faille temporelle capable de transporter un voyageur vers l’avenir de
la Terre des Anciens et non vers le passé, Naïla. Seule la mort peut me
délivrer de cette tâche ingrate, rien d’autre…

Il tourna alors les talons et devint
lentement translucide, me laissant plantée là comme une vulgaire potiche. Je
refusais de m’avouer vaincue.

— Il doit sûrement y avoir une
façon de…

— Non, il n’y en…

Je l’interrompis à mon tour, jugeant
qu’il se défilait.

— Et si vous n’en aviez pas
trouvé parce que vous avez peur d’affronter l’avenir et tout ce que vous avez
laissé derrière ?

Sa silhouette regagna un peu de sa
consistance, mais il ne revint pas vers moi.

— Même si j’étais effrayé, ça
ne changerait rien au fait que je ne peux pas partir, Naïla. Je suis condamné à
ne jamais savoir ce que c’aurait été si…

Les yeux noyés de larmes, il ne
termina pas sa phrase, terrassé par la douleur.

— Pars, Naïla. S’il te plaît.
Et ne reviens jamais…

J’aurais tellement voulu lui parler
de Tatie. Jamais au cours de ma vie, je n’avais croisé quelqu’un qui avait aimé
ma grand-mère autant que moi, pas même ma mère. Je souhaitais aussi qu’il me
raconte sa propre vie, ses réussites comme ses épreuves. Je désirais entendre
sa vision de l’univers de Darius et son opinion sur ce que nous réservait
l’avenir. Maintenant que j’étais devant lui, je comprenais que je n’avais pas
fait cette démarche seulement pour ma grand-mère ; je l’avais aussi faite
pour moi, moi qui n’avais jamais eu de véritables racines avant de me retrouver
dans ce monde étrange. Je ne voulais pas partir, je voulais qu’il se livre,
qu’il me conforte dans mon idée de le renvoyer sur Brume et de leur offrir, à
lui comme à Hilda, la chance qu’ils n’avaient jamais eue de vivre heureux
ensemble. Je voulais qu’il me dise d’avoir foi en l’avenir. Je voulais tout ce
qu’il refusait de m’offrir.

— Pourquoi, Samuvel ?
demandai-je enfin, alors que mes épaules s’affaissaient.

— Je te l’ai déjà dit. Il ne te
sert à rien d’insister.

Tandis qu’il me parlait, sa
silhouette recommençait à s’estomper.

— Ne perds pas ton temps à
revenir, la faille ne s’ouvrira plus pour toi, tout comme elle est restée
fermée pour ton Cyldias. Adieu, Naïla de Brume…

Sans même que j’esquisse un geste en
ce sens, je revins sur Sagan où Alix accourut vers moi. Je m’empressai de lui
relater ma triste rencontre.

— Il se protège, Naïla, me dit
doucement Alix. Tu ne peux pas lui reprocher sa crainte de souffrir de nouveau.

— Mais je ne veux pas qu’il
souffre, m’emportai-je. Au contraire, je…

— Il ne t’a pas menti en disant
que sa position de gardien l’entrave pour le reste de sa vie ; il ne peut
quitter cette frontière sans en subir les conséquences.

— Il doit bien y avoir un
moyen, m’entêtai-je.

Alix eut un geste d’impuissance.

— Peut-être, mais je ne le
connais pas. Si tu tiens vraiment à réunir ta grand-mère et Samuvel, il te
faudra le trouver.

— J’y compte bien…

* *

*

Quand de minuscules volutes de fumée
s’étaient de nouveau échappées du médaillon à son cou, Fonzine n’avait pas eu
autant de retenue que la dernière fois. Elle avait profité de sa présence sur
la Terre des Anciens pour se rendre sur place. Immatérielle, elle avait observé
quelques minutes sa demi-sœur et son Cyldias. Elle avait dû se faire violence
pour ne pas leur tordre le cou à tous les deux, mais cette réserve lui avait
été profitable, lui permettant de découvrir l’emplacement d’une faille
temporelle. Elle devait maintenant faire part de sa trouvaille à Saül sans
attirer l’attention de ce dernier sur l’étrangeté d’une telle découverte si
loin de l’endroit où l’Ybis devait être…

38

Effervescence

Un mois entier avait passé sur la
Terre des Anciens, mais toujours pas le moindre signe de vie de la part de
Saül. À Ramchad, l’activité était fébrile de jour comme de nuit. Les spectres
des Filles de Lune avaient joint les rangs des enfants de l’Orphelinat et des
Insoumises. Tous perfectionnaient jusqu’à l’épuisement les dons que les dieux
leur avaient accordés à la naissance ou lors de leur renaissance. La
bibliothèque n’avait jamais été aussi achalandée depuis sa création. L’apport
magique de documents n’avait jamais connu pareille manne. Certains
transportaient le contenu des bibliothèques de leurs anciens lieux de résidence
jusque dans la cité, contribuant ainsi à augmenter le savoir de tous au profit
des espoirs de paix que chacun nourrissait.

Myrkie s’était davantage épanouie au
cours des dernières semaines que pendant toute son existence. Non seulement les
enseignements d’Andréa portaient leurs fruits, mais ils avaient aussi permis à
la jeune fille de se lier avec d’autres adolescents de l’ancien Orphelinat des
Sages. Les jeunes ayant été de moins en moins nombreux à y arriver au cours des
dernières années, les liens tissés entre eux en étaient d’autant plus serrés.
Ils firent une place de choix à l’adolescente hybride qui souhaitait se joindre
à eux. Il ne fallait pas non plus oublier le gigantesque bassin d’eau créé par
Kaïn, sous les ordres d’Andréa. Celui-ci avait fortement contribué au nouveau
bien-être de Myrkie.

L’Insoumise Lunaire avait
quelquefois communiqué avec Madox. Bien que le fils soit chaque fois heureux
d’échanger avec sa mère, il n’avait que peu de choses à dire sur son
cheminement dans le sillage d’Alejandre. Dans son dernier message télépathique,
le Déüs anticipait que les troupes du sire seraient en vue de Ramchad dans une
quinzaine de jours, ce qui donnait amplement à tous le temps de s’y préparer.
Pour des raisons connues de lui seul, le jeune homme avait toutefois changé
d’avis et choisi de garder secret ce qu’il avait appris concernant l’armée des
morts.

De son côté, Kaïn avait persévéré
dans sa quête de renseignements à propos de l’armée en question, mais il avait
trouvé bien peu de choses. Les auteurs des bouquins, qui envahissaient
maintenant les rayonnages ainsi que les couloirs et les allées de la
bibliothèque jusqu’à en perturber la circulation, n’avaient pas été très
loquaces à ce propos… ou particulièrement ignorants. Le Sage penchait pour un
savant mélange des deux options.

Naïla avait quelque peu délaissé
Alix au profit de recherches longues et ardues. Elle n’avait pas jeté l’éponge
au sujet de Samuvel même si ses parents avaient confirmé les paroles de l’Être
d’Exception : seule la mort oblige au remplacement d’un gardien d’une
faille temporelle, rien d’autre. La Fille de Lune Maudite était convaincue
qu’une solution existait et elle s’était juré de la trouver. Si Naïla dépensait
autant d’énergie et de temps dans l’étude de grimoires empoussiérés, c’était
aussi pour éviter de penser aux enfants de sa mère et à la réaction de cette
dernière lorsqu’elle lui avait reproché son silence. En colère, l’Insoumise
avait objecté qu’elle n’était pas encore prête à parler de certaines portions
de sa vie. La discussion avait dégénéré et la Fille de Brume avait fini par
balancer à la tête d’Andréa qu’elle aussi avait accouché d’Ybis et qu’elle
aurait sans doute mieux réagi si elle avait connu l’histoire de sa propre mère.
L’altercation entre les deux femmes avait été violente et brutale à un point
tel que Kaïn avait dû intervenir. La mère et la fille ne s’étaient pas encore
réconciliées, chacune noyant son chagrin et ses regrets en s’ignorant
royalement et en s’astreignant à un horaire chargé pour éviter d’y réfléchir.

Alix avait profité de la nouvelle
lubie de Naïla pour quitter la cité et effectuer la tournée de ses précieux
informateurs. Malheureusement, il n’apprit pas grand-chose, si ce n’est
l’existence de Yaël. Il avait retrouvé Zevin en route pour le château et avait
longuement discuté avec lui. Il avait approuvé la pertinence de sa visite au
grand-père de la jeune Molly, demandant simplement d’être tenu au courant de
tous les développements dans cette affaire.

Le Cyldias avait ensuite eu une
longue conversation avec le descendant de Mévérick et les deux hommes s’étaient
entendus à merveille, promettant de rester en contact télépathique. Quand il
avait enfin quitté Yaël, Alix était apparu devant la demeure de Wandéline et
avait exigé le grimoire de son ancêtre, ce qui avait sérieusement déplu à la
sorcière.

* *

*

— Considérant ce qui s’est
passé la dernière fois que tu as été en contact avec un manuscrit sous ma
protection, grommela la Fille de Lune, je ne vois pas pourquoi je te laisserais
consulter celui-ci.

— Et moi, je ne vois pas
pourquoi je ne le pourrais pas, répliqua Alix, arrogant. Je ne suis plus
l’adolescent d’autrefois et l’imminence de la guerre qui menace notre univers
est une raison bien suffisante pour ne pas revenir sur les erreurs du passé. Je
vous rappelle que ce livre appartenait à mon aïeul…

La discussion avait rapidement
dégénéré et les insultes avaient fusé de part et d’autre d’un ton acerbe. Aux
yeux de Foch, il était clair que ces deux-là ne pourraient jamais enterrer la
hache de guerre et que le torchon brûlerait en permanence entre eux. Il avait
fallu que le Sage intervienne pour que son protégé d’autrefois ait accès au
précieux grimoire. Il ne réussit cependant pas à lui faire gagner le droit de
l’apporter avec lui. Alix avait dû se contenter de cette solution, mais il ne
l’avait pas acceptée de gaieté de cœur. Pendant deux semaines, il avait étudié
le grimoire, s’enfermant des jours et des nuits entières dans le vide temporel,
en compagnie des feuilles jaunies et d’une poignée de bougies se consumant
toujours trop vite à son goût. Au cours de cette période, il resta également
quatre mois en cellule temporelle où il ne se gêna pas pour pratiquer plusieurs
des sortilèges mentionnés, croyant lui aussi que les meilleurs Sages sont ceux
qui maîtrisent autant la magie que la sorcellerie. Ironiquement, son père
n’aurait pas manqué d’être fier de cette façon de percevoir les choses.

Cette étude approfondie avait permis
au jeune homme de se découvrir beaucoup plus de talents en matière de magie
noire que ce qu’il croyait. À commencer par sa facilité à ouvrir un volume
normalement réservé à l’usage des mages vénérant Ulphydius. Alix n’arrivait
toutefois pas à se convaincre que c’était une bonne nouvelle. Il y avait une
immense différence entre connaître et pratiquer la sorcellerie en complément de
ses connaissances en magie et s’apercevoir que l’on était encore meilleur dans
la première que dans la deuxième.

En surgissant de sa cachette ce
soir-là, Alix fut accueilli par Foch et Wandéline en liesse. Les deux comparses
avaient à la main un verre d’eau-de-vie et célébraient allègrement la réussite
de la potion de Vidas. Dans les dernières heures, la précieuse mixture avait
atteint le degré de perfection tant espéré ; il ne restait plus qu’à créer
le contre-sortilège.

— Ton apparition ne saurait
être plus à propos, commença Foch, joyeux. Il va nous falloir du sang de
dragon. Toi et Naïla êtes sûrement en mesure d’aller nous en chercher sans trop
de difficultés maintenant que vous avez l’habitude des voyages entre les
mondes. Sinon, vous pouvez vous rendre à la source des fées…

Le Sage avait lancé le tout sur un
ton badin qui donna à Alix envie de lui tordre le cou. Pour sa part, il ne
croyait pas qu’il soit si simple de se rendre sur Golia pour en rapporter le
précieux liquide. Déjà qu’il allait falloir trouver un passage vers cette
fameuse source et il ne se sentait pas d’attaque pour la chasse au myccorpy.

Bien que la perspective de voir la
vie de Mélijna prendre fin soit la plus tentante des récompenses pour cette
nouvelle mission, il n’en demeurait pas moins que personne ne semblait
connaître l’emplacement exact de cette fameuse source. Et quel genre de
surprises désagréables lui réservait le monde des géants qu’il ne connaissait
que très peu ?

D’un autre côté, il se voyait mal
traverser vers Bronan alors que la nouvelle de son évasion ne devait pas encore
avoir sombré dans l’oubli. Il aurait certes apprécié revoir Solianne, mais
cette dernière l’avait prévenu que Gontran ne pouvait plus donner son sang
aussi facilement qu’autrefois. Et il n’était pas question qu’il sacrifie la
fiole offerte par sa mère. Le Cyldias soupira profondément, provoquant la
réaction de Foch.

— Ma demande ne semble pas
avoir l’heur de te plaire…

Le regard d’Alix confirma.

— Tu devrais pourtant y voir
une occasion unique de…

— De me précipiter dans la
gueule du loup ? De fait, c’est l’impression que j’ai, grommela Alix.

— Laisse tomber, Foch,
intervint Wandéline avant que le Sage ait le temps de répliquer. Tu vois bien
que ce jeune homme est devenu trop important pour nous rendre le moindre petit
service.

Le ton était désagréable et lourd de
sous-entendus ; la sorcière n’arrivait même plus à faire semblant devant
le Cyldias. Elle ne goûtait guère sa transformation en Sage d’Exception et ne
comprenait pas que ce prétentieux, qui avait toujours défié toutes les lois
sans jamais en payer le prix, se voie gratifié d’une puissance aussi grande. Le
fait qu’il sache utiliser ses nouveaux pouvoirs avec intelligence et
discernement n’aidait pas non plus la sorcière à l’apprécier, elle qui avait
toujours préféré manipuler autrui plutôt que de s’en faire un allié. Qu’un
descendant d’Ulphydius ait choisi le camp de Darius ne lui rentrait pas dans le
crâne, pas plus que sa facilité à avoir repéré et compris le contenu d’un
grimoire que la grande majorité des plus doués de cette terre n’aurait même pas
reconnu.

— Dites donc, Wandéline, je
vous rappelle que les ingrédients les plus rares de la fichue potion sur
laquelle vous travaillez depuis des mois bien à l’abri dans votre cabane
douillette, eh bien, c’est moi qui vous les ai rapportés au péril de ma vie.
Vous pourriez au moins donner l’illusion d’apprécier !

— Apprécier quoi au
juste ? riposta la sorcière, l’œil mauvais. Le fait que tu fasses ce pour
quoi la nature t’a si bien outillé ? Laisse-moi rire ! Tu t’es
exécuté seulement pour épater une Fille de Lune que tu rêvais de mettre à ta
botte, rien de plus ! D’ailleurs, c’est pour cette raison que les Cyldias
ont disparu de la surface de la Terre des Anciens ; les Filles Lunaires
qu’ils étaient chargés de protéger devenaient pour la plupart de vrais pantins
entre leurs mains expertes. Ils les manipulaient avec doigté, profitant de leur
statut et de leurs pouvoirs pour leur faire commettre des gestes répréhensibles
qui passeraient chaque fois pour de la légitime défense. Il est malheureux que
les scribes de notre histoire commune ne se souviennent jamais que de ce qui
les accommode…

— Rien ne m’oblige à subir les
affronts de cette chipie plus longtemps, grogna Alix en s’adressant à Foch. Je
me demande bien comment tu fais pour la supporter…

Sur ce, il disparut. Foch explosa
presque aussitôt.

— Je peux savoir ce qui t’a
pris de lui parler de cette façon ?

— Si tu comptes prendre sa
défense, je ne te retiens pas, grommela Wandéline. Voilà deux semaines que je
supporte sa présence, c’est plus qu’assez !

— Et je peux savoir comment tu
te procureras du sang de dragon ou son substitut pour le contre-sortilège sans
aide extérieure ? répliqua Foch d’un ton dur.

Depuis trois semaines déjà,
Wandéline avait un flacon de sang de dragon frais, mais elle s’était bien
gardée de le dire à son compagnon. Cadeau de Saül, le précieux liquide était
caché dans le vide temporel où Alix étudiait le grimoire. Elle avait plus d’une
fois craint que ce fouineur ne découvre son secret, mais ça n’avait
heureusement pas été le cas. La sorcière avait également réussi à tenir Saül à
distance, mais elle savait que ce n’était qu’une question de temps avant qu’il
ne revienne. À ce moment-là, elle ne pourrait plus lui cacher sa possession du
grimoire d’Ulphydius, ses pouvoirs s’étant suffisamment développés pour le
retrouver.

— Je t’ai déjà dit avoir visité
cette maudite source des fées par le passé et je ne vois pas pourquoi je ne
pourrais pas y retourner !

Le ton autoritaire enleva à Foch
toute envie de protester. Il n’en pensa pas moins qu’il serait sage de quitter
la place bientôt ; l’atmosphère devenait invivable. L’hybride sentait que
la fin de leur alliance approchait. Il s’était autrefois produit le même
phénomène quand la sorcière avait été obnubilée par son passé à un point tel
que son jugement en avait été faussé.

« Dommage, pensa-t-il, la mort
dans l’âme. Ce sont souvent les meilleurs qui font les plus mauvais
choix. »

* *

*

De retour à Ramchad, Alix me raconta
ses nombreuses découvertes dans le grimoire de son illustre ancêtre.
J’eus également droit au récit de sa querelle avec Wandéline.

— Et s’ils ne réussissent pas
le contre-sortilège ?

Nous étions nombreux à vouloir la
mort de Mélijna, mais je me gardai bien de dire à Alix que ce serait peut-être
de sa faute si toute cette attente n’aboutissait à rien.

— Qu’est-ce que j’aurais dû
dire ? s’insurgea Alix, furieux devant mon silence. Je ne pouvais tout de
même pas la laisser…

— Tu veux bien te calmer ?
soupirai-je. Je m’interroge simplement sur les autres solutions qui s’offrent à
nous.

Alix se passa une main nerveuse dans
les cheveux.

— Le pire, c’est que j’avais
l’impression qu’elle souhaitait que je refuse, que je parte enfin pour ne plus
revenir. Je me demande parfois si elle avait l’intention de concocter la potion
de Vidas pour elle plutôt que de s’en servir dans le but ultime de tuer
Mélijna.

— Ou bien les deux…

Alix se tourna vers moi, sourcils
froncés.

— Elle peut tout autant tuer la
sorcière des Canac avec le contre-sortilège, puis se trouver ensuite une Fille
de Lune pour utiliser la potion de Vidas à son avantage. Je te rappelle que
Wandéline n’est pas plus éternelle que Mélijna et que son passé ne joue guère
en sa faveur pour ce qui est de ses allégeances.

— Ce qui nous ramène à la tâche
que tu repousses depuis des semaines ; le repérage des Filles de Lune sur
la Terre des Anciens. Elles sont en danger puisqu’elles ont peut-être deux
sorcières à leurs trousses. Tu ne peux plus reculer, Naïla…

— Tu crois que ça peut attendre
jusqu’à demain matin ?

— Tout dépend si c’est pour une
bonne raison.

Je m’approchai un peu plus pour
murmurer :

— Je te promets que si…

* *

*

La pleine lune que devait attendre
Maëlle pour regagner Golia était arrivée trop tôt pour la jeune femme, qui
n’avait pas trouvé le courage de tenter sa chance. Elle s’était cependant juré
que la prochaine serait la bonne.

Il ne restait maintenant que deux
jours avant que l’astre nocturne ne soit complet une nouvelle fois. La Fille de
Lune s’agitait, aiguisant les nerfs de la Recluse à l’extrême.

— Veux-tu bien me dire ce que
tu as, Maëlle ? Voilà des heures que tu tournes en rond en marmonnant.

Morgana était penchée au-dessus de
son immense chaudron. Depuis plus de cinq semaines, elle préparait des flacons
de potions de guérison en grandes quantités, appréhendant le pire dans les mois
et les années à venir. Avec le concours de certains spectres, elle rassemblait
les ingrédients puis concoctait diverses recettes censées guérir un large
éventail de maux plus effrayants les uns que les autres et pratiquement tous
causés par des sortilèges. Dès qu’elle aurait épuisé sa liste de recettes de
contre-sortilèges pour les blessures magiques, elle s’attaquerait à la création
d’une réserve différente pour les blessures causées par les armes et les
échanges physiques de tout acabit. Elle ne manquerait pas d’occupation avant
longtemps. C’est d’ailleurs pour cette raison que le comportement de Maëlle
l’horripilait au plus haut point. Elle lui fourra un plateau rempli de fioles
encore chaudes entre les mains, la houspillant pour qu’elle les range avec les
autres.

— Et tâche de ne pas les
mélanger en les plaçant sur la tablette du centre.

— Ce n’est pas de ma faute si
je ne suis pas aussi douée que vous le souhaiteriez, pleurnicha la Fille de
Lune, fidèle à sa désagréable habitude. Je ne serai jamais une Fille d’Alana
digne de ce nom…

La fin de sa phrase se perdit dans
un épouvantable fracas tandis qu’une quinzaine de contenants de verre soufflé
s’écrasaient sur le sol. Dominant difficilement sa colère, Morgana ordonna à la
jeune femme de disparaître de sa vue au plus vite.

Maintenant seule dans la pièce du
fond, Maëlle comprit que même si elle mourait d’envie de repousser encore une
fois son départ, elle n’aurait plus le choix ; la magicienne ne la
supportait plus… Elle ne pouvait plus qu’espérer que le myccorpy porteur du
passage vers Golia ne se fasse pas prier pour se montrer le bout du nez.
Heureusement, les Anciens de son village lui avaient montré comment appeler
cette petite créature. Avec un peu de chance, Mélijna arriverait après sa
traversée. Il ne lui était même pas nécessaire d’imaginer ce qui se produirait
dans le cas contraire ; ses nombreux cauchemars des dernières semaines
avaient produit des dizaines de scénarios tous aussi horribles les uns que les
autres, en particulier leur fin unique : sa mort…

* *

*

Zevin et ses acolytes n’avaient eu
besoin que de cinq jours pour atteindre le refuge de la Quintius. Le guérisseur
connaissait si bien la région, pour s’y être maintes fois rendu dans son
enfance, qu’il avait pu faire magiquement la majeure partie du chemin, ses
compagnons également.

— Selon nos sources, le château
devrait se trouver à quelques lieues au nord. Nous y serons avant la fin de la
journée.

Zevin hocha la tête en signe
d’assentiment, avant de se remettre en selle. Il appréciait ses compagnons de
route davantage qu’il ne l’aurait cru de prime abord. Les deux hommes
possédaient de réels pouvoirs et savaient s’en servir intelligemment, ce qui
était peu courant dans cet univers. L’un comme l’autre ne parlait qu’en cas
d’absolue nécessité, permettant au guérisseur de réfléchir à la façon dont il
allait devoir s’y prendre pour qu’on lui ouvre les portes du château une fois
sur place. Il hésitait encore à suivre le conseil de Yaël et prétexter qu’il
avait besoin de revoir Molly. Le grand-père de la gamine n’était pas un
imbécile ; il risquait de se rendre compte de la supercherie. Considérant
que l’endroit devait grouiller de vipères, Zevin n’avait pas envie de faire un
faux pas et de se retrouver en fâcheuse position.

— Tu cherches toujours un moyen
de tromper l’ennemi ?

La question avait été posée par le
plus baraqué des deux hommes. Intrigué, Zevin se retourna pour lui jeter un
coup d’œil. L’autre attendait vraisemblablement une réponse.

— Je ne sais trop, avoua Zevin.
J’ai bien une ou deux solutions, mais elles ne me satisfont qu’à demi. J’ai
peur de commettre un impair…

— Et si tu jouais franc-jeu
avec Laurain ?

Étonné, le guérisseur tira sur les
rênes de sa monture pour s’arrêter.

— Tu as dit que le vieil homme
rêvait de voir la Quintius disparaître. Or, c’est précisément le but que nous
recherchons. Cette visite n’est qu’un prétexte pour mieux percer cette
organisation à jour et la détruire. Si tu t’expliques honnêtement, je suis
convaincu que cet homme trouvera comment nous faire entrer sans éveiller les
soupçons.

Zevin se frotta le menton, songeur.
La suggestion lui plaisait. Il ne restait qu’à espérer que le vieux Laurain
avait lui aussi joué franc-jeu par le passé. Sans attendre, le guérisseur
communiqua télépathiquement avec le grand-père de Molly pour lui exposer la
situation. Le jeune homme crut d’abord avoir commis une bourde monumentale en
entendant la nature des questions que lui posa Laurain pour étayer sa
réflexion. Au terme de la discussion, le vieil homme donna son accord,
demandant cependant deux jours de grâce pour que l’arrivée de Zevin n’ait pas
l’air impromptue. Le surlendemain donc, peu avant midi, le pont-levis
s’abaissait pour accueillir officiellement le nouveau guérisseur de la place.

Ses gardes du corps sur ses talons,
Zevin commença alors un séjour qui allait se prolonger beaucoup plus qu’il ne le
croyait…

39[bookmark: bookmark41]

Un calvaire

J’avais quitté la chaleur du lit pour
aller respirer l’air encore frais de l’aube. Le soleil ne tarderait pas à
réchauffer l’atmosphère et j’espérais avoir bouclé ma petite expérience avant.
Alix avait raison : j’aurais dû repérer les hypothétiques Filles de Lune
depuis longtemps déjà, surtout que j’avais fait une scène à Alana pour qu’elle
m’accorde ce don hors du commun. Pourtant, j’avais repoussé l’échéance pour de
multiples raisons, toujours valables à mes yeux. Mais, depuis quelques
semaines, les possibilités étaient bien là et j’hésitais encore à m’exécuter. À
ce moment précis, seule du haut de mon rempart, je tergiversais. J’aurais été
bien embêtée de dire pourquoi cette réticence perdurait ; j’avais
d’ailleurs éludé la question à chaque tentative d’Alix. Je me secouai et pris
une grande inspiration. Puis je fis naître la magie transmise par Alana. Je
compris aussitôt mon angoisse des derniers mois.

Dans mon crâne explosèrent des
dizaines d’appels à l’aide, des centaines de cris de douleur, des suppliques et
l’écho de milliers de souffrances. Sous le choc, mes jambes flageolèrent et je
m’effondrai sur le sol, me tenant la tête à deux mains. Je me retins pour ne
pas hurler ma propre douleur alors que le vacarme insoutenable ne semblait pas
avoir de fin. Au prix d’un effort surhumain qui me laissa vidée de toute
énergie, je suppliai la déesse de reprendre ce don que je percevais comme une
malédiction. À la seconde même, le calme m’envahit. Les yeux clos, je haletais
bruyamment, cherchant à recouvrer mon souffle comme si je venais de courir le
marathon. Les nausées m’envahirent et un goût âcre se répandit dans ma bouche.
J’ignore le laps de temps qui s’écoula ainsi, mais il me sembla s’éterniser
dangereusement. Quand j’ouvris enfin les yeux, Ramchad avait disparu et le
nouveau paysage me rappela de cruels souvenirs.

— Qu’est-ce que c’était ?
demandai-je avec colère, les dents toujours serrées de crainte de rendre mes
tripes aux pieds d’une déesse que, pour l’heure, je haïssais viscéralement.

— Ce que tu as exigé avec
l’arrogance de ton nouveau statut, décréta Alana, la mine revêche.

— Je n’ai fait que demander ce
qui me revenait de droit, objectai-je avec hargne. Vous-même avez admis par le
passé que je ne méritais pas de combattre sans qu’on me donne un coup de main.
Auriez-vous changé d’avis ?

— Ce don vient à l’état brut,
Naïla, et je ne le reprendrai pas, pas plus que je n’interviendrai une nouvelle
fois. À toi d’apprendre à le maîtriser pour en tirer ce que tu souhaites, sans en
pâtir…

Trente secondes plus tard, j’étais
de retour sur les remparts avec une irrépressible envie de m’attaquer à
l’immortalité des dieux avant toute chose…

* *

*

Je relatai ma désagréable expérience
à Alix, de même qu’à Kaïn et à Andréa, oubliant momentanément ma querelle
familiale. Nous ne serions pas trop de quatre pour tâcher de percer le secret
de ce don machiavélique.

— Et elle a accepté de te faire
don de cette calamité ! s’écria ma mère, revenant à de meilleurs
sentiments à mon égard.

Je fronçai les sourcils.

— C’est moi qui…

— Ce n’était pas une raison
pour s’exécuter, m’interrompit Kaïn. Dire que quand on demande une vétille aux
dieux, il faut tout un tas de sacrifices et de prières, et voilà qu’une
nouvelle venue exige un don s’apparentant à une malédiction et elle l’obtient.

Je me tournai vers Alix,
suspicieuse.

— Tu savais ce qui
m’attendait ?

— Bien sûr que non !
s’écria-t-il sur la défensive.

— Ça vaudrait mieux pour toi…
sifflai-je, sur des charbons ardents. Je vous ai mentionné cette faveur d’Alana
dès mon retour de la Montagne aux Sacrifices, précisai-je en m’adressant à mes
parents, je ne vois donc pas pourquoi vous hurlez aujourd’hui.

— Tout simplement parce que
nous croyions que la déesse avait enfin mis au point une meilleure façon de
repérer les Filles de Lune que cette méthode archaïque, répliqua Kaïn.

— C’est quoi au juste ce don
que j’ai reçu ?

— C’est un don d’ubiquité en
quelque sorte, m’expliqua ma mère, mais avec la particularité d’englober le
passé et le présent.

— C’est pour cette raison qu’il
n’est plus donné aux Grandes Gardiennes depuis des siècles, renchérit Kaïn.
Déjà, au début du règne de Darius, il provoquait des crises d’angoisse ou de
folie chez celles qui tentaient de s’en servir. La communauté des Filles de
Lune étant tissée très serrée, rares étaient les Filles d’Alana qui échappaient
à la supervision de leur famille ou de la confrérie avant d’être
assermentées ; il était donc pratiquement inutile de posséder pareil
pouvoir. Le fait qu’il soit incontrôlable le relégua rapidement à quelques
inscriptions explicatives dans divers grimoires. J’ignore si on a tenté de s’en
servir après cela mais…

— Oui, moi…

D’un bloc, nos regards convergèrent
vers l’entrée de la bibliothèque où flottait un spectre.

— Vous permettez que je me
joigne à vous ? Même si je ne suis plus qu’un spectre, ce don est
tellement puissant que j’ai perçu l’écho de la tentative de Naïla et que j’ai
eu conscience de la venue d’Alana. J’ai toutefois attendu que le moment soit
propice à mon arrivée. J’espère que vous me pardonnerez cette intrusion…

— Si vous nous éclairez sur la
boîte de Pandore que je viens d’ouvrir, je vous absous sur-le-champ…

Je n’avais pas la moindre idée de la
Fille de Lune à qui je m’adressais.

— Cardine, se présenta-t-elle
dans un sourire translucide. Ancienne Grande Gardienne de l’époque de Mévérick.
J’ai également fait la bêtise d’exiger ce don. C’était pour moi la seule façon
de repérer la sœur jumelle de Séléna. L’assermentation ayant été refusée à
Mélijna, je n’avais aucune chance de la retrouver puisque je n’étais pas issue
de la lignée maudite. J’étais convaincue que cette jeune femme ne nous
apporterait que des ennuis. L’avenir m’a malheureusement donné raison.

L’amertume teintait les propos du
spectre. Visiblement, sa colère face aux événements du passé ne s’était pas
atténuée malgré le passage des ans.

— Peut-on le contrôler ?

— L’écoulement du temps rend de
plus en plus ardue la maîtrise de cette magie, même si le nombre de Filles de
Lune est continuellement en baisse.

— Pourquoi ? m’enquis-je
dans un froncement de sourcils.

Je n’arrivais pas à saisir le
fonctionnement ni ce qui avait causé ce vacarme dans mon pauvre crâne. J’avais
hâte que quelqu’un m’explique enfin au lieu de ressasser le passé. Depuis ma
conversation avec Alix au sujet de Wandéline, il me semblait que le temps
pressait davantage, ce qui me rendait nerveuse.

— Ce que tu as entendu est
l’écho de milliers de Filles de Lune vivantes ou agonisantes. Lorsqu’une Grande
Gardienne utilise ce don, elle recherche les Filles Lunaires encore en vie,
mais également toutes celles qui les ont précédées. Comme Andréa l’a mentionné,
le problème principal vient du fait que la porteuse du don est incapable
d’isoler l’écho des dernières survivantes.

— Mais comment puis-je entendre
la voix de femmes depuis longtemps mortes et enterrées ? demandai-je,
incrédule.

— Tu perçois leurs dernières
minutes de vie. Des minutes inlassablement répétées en même temps que le
présent de tes contemporaines.

— Mais ça n’a aucun sens,
m’entêtai-je.

— C’est pourtant la triste
réalité et il est impossible de les dissocier.

Le spectre avait énoncé sa dernière
phrase comme une fatalité immuable. Mais je n’avais pas l’intention de baisser
les bras si facilement. J’avais supposément hérité de pouvoirs bien supérieurs
à tout ce qui s’était vu sur la Terre des Anciens depuis une éternité, je
n’allais quand même pas me faire imposer la dictature d’une déesse sans réagir.

— Cardine, j’aimerais que vous
discutiez de ce fameux don avec tous les spectres. Peut-être que l’une d’entre
elles sait quelque chose qui pourra nous aider.

Après un hochement de tête qui
ressemblait au déplacement d’un ban de brume matinale, le spectre s’en fut.

— Des suggestions ?
dis-je, exaspérée.

Je regardais mon père, ma mère et
mon Cyldias, mais aucun n’avait de solution miracle. Nous avions besoin de
cette magie, mais je refusais de souffrir le martyre chaque fois que je devais
m’en servir.

— Qu’est-ce qui se passe si tu
utilises la bonne vieille méthode de repérage pour les Filles de Lune
assermentées, s’enquit Kaïn…

— Absolument rien, à part pour
Maëlle qui se terre chez Morgana, et que je repère malgré la magie de cette
montagne uniquement parce que je suis la Grande Gardienne. Même chose pour
Animes, qui attend toujours sa libération devant le Sanctuaire de la Montagne
aux Sacrifices. Il n’y a aucune autre Fille d’Alana assermentée sur le
territoire de la Terre des Anciens, grommelai-je après m’être exécutée.

— Je vais consulter Pacôme et
Ambroise, déclara Kaïn avant de disparaître.

— Et moi, les Insoumises, lança
Andréa, avant de s’éclipser à son tour.

Restée seule avec Alix, je gardai le
silence. Je lui en voulais un peu de m’avoir poussée à demander cette faveur à
Alana même si, en fait, j’étais la seule à blâmer. Il était absent au moment où
j’avais formulé la requête, il ne pouvait donc logiquement en être tenu
responsable.

— Et si tu consultais
Morgana ? Elle sait peut-être quelque chose que tous ignorent. Au point où
on en est, ça ne coûte rien d’essayer.

Je devais avouer qu’il n’avait pas
tort et cette visite me permettrait de rencontrer enfin Maëlle.

— Tu m’accompagnes ?

— Tu n’as pas besoin de moi et
des centaines de volumes attendent que je les consulte.

J’eus droit à un magnifique sourire
assorti d’un clin d’œil avant que je ne disparaisse sur la promesse de le
contacter à la moindre nouvelle.

* *

*

Dès que Naïla eut disparu, Alix se
pencha sur la formule que lui avait remise sa mère et qui permettait de
retrouver un membre de sa famille n’importe où dans l’univers de Darius. Il y
travaillait un peu chaque jour, rassemblant lentement les ingrédients
nécessaires. Il avait la ferme intention d’avoir une petite discussion avec son
très cher père. Il ignorait s’il était guidé par un désir de vengeance ou
plutôt par un irrépressible besoin d’en savoir davantage, mais une chose était
certaine : ce face-à-face était essentiel.

* *

*

Je me matérialisai à l’entrée de la
caverne de Morgana, qui vint immédiatement à ma rencontre. Après les
salutations d’usage, elle me questionna sur mes deux années en compagnie du
spectre de Maxandre. Je pris le temps de lui parler de son idole d’autrefois
avant de lui relater les derniers événements à propos du don que m’avait fait
Alana.

— Je me rappelle quelques
discussions à ce propos avec Maxandre. Elle cherchait elle aussi une façon de
retrouver les Filles de Lune non assermentées sans avoir à demander ce don
exécrable que t’a octroyé la déesse. Quelques mois plus tard, elle croyait y
être parvenue, mais tu viens de m’apprendre que ce n’était pas le cas. C’est
malheureusement tout ce que je sais…

La magicienne ouvrit les mains dans
un geste désolé.

— J’aurai essayé, dis-je en
souriant piteusement.

* *

*

— Vous êtes Naïla ?

L’Élue sursauta avant de se tourner
vers la voix qui l’interpellait.

— Oui. Et toi, tu dois être
Maëlle.

La Fille de Lune de Golia eut un
hochement de tête timide.

— J’ai un message pour
vous ; il concerne non seulement votre Cyldias, mais aussi votre père.

Avant que la Recluse puisse
s’interposer, craignant la suite, Maëlle relata à Naïla les détails de son
voyage vers la Terre des Anciens, la mort de sa mère aux mains de Mélijna,
ainsi que l’histoire de Samalya, l’oracle des géants, aux prises avec un rêve
récurrent depuis plus de vingt-cinq ans.

— Un seul détail ne change jamais
d’une nuit à l’autre : Kaïn tue le jeune homme qui est censé vous
protéger, conclut-elle dans un murmure.

Alors qu’elle s’apprêtait à partir,
le lendemain, Maëlle avait eu l’occasion inespérée de remplir la mission qu’on
lui avait confiée, lui permettant maintenant de rentrer la tête haute. Elle
était convaincue que la Fille de Lune à qui elle venait de raconter son
histoire veillerait à ce que le Sage épargne la vie de son Cyldias.

* *

*

À peine Maëlle avait-elle terminé
son récit qu’elle s’était éclipsée. Pour ma part, mon être tout entier se
révulsait devant l’horreur de ce qu’elle venait de me dire. Je tournai un
visage interrogateur vers Morgana, qui hochait la tête d’impuissance.

— Je suis désolée que cette
écervelée n’ait pas su te relater les faits avec plus de délicatesse. Je…

— Vous y croyez ?
l’interrompis-je alors que me revenaient en mémoire les paroles entendues de la
bouche de la mère de Maëlle quelques secondes avant sa mort, que j’avais
récemment revécue.

La Recluse esquissa un sourire contrit.

— Inutile de me répondre,
soupirai-je. Je le lis dans vos yeux. Je suppose que vous avez vu trop de
prophéties se réaliser pour ne pas croire en celle-ci…

Elle soupira à son tour, orientant
son regard vers l’horizon.

— Il est vrai que j’ai constaté
l’accomplissement de plusieurs prophéties au fil des ans, Naïla, mais le destin
des hommes n’est pas immuable. Bien souvent, ceux qui participent à la
réalisation d’une prophétie sont les êtres ayant décidé que le contenu de la
prédiction leur convenait…

Cette phrase pleine de sagesse
apaisa légèrement mes craintes, mais je me promettais bien d’en toucher un mot
aux deux hommes concernés. Ils ne m’avaient pas paru en assez bons termes pour
que je coure le risque de faire confiance à la vie.

Nous discutâmes ensuite des
préparatifs auxquels Morgana s’astreignait dans l’attente d’un affrontement, de
même que du rôle que pouvaient y jouer les spectres qu’elle avait contribué à
ressusciter. Quand je la quittai, le soleil amorçait sa descente. Nous n’avions
pas trouvé le plus petit indice d’une piste de solution concernant le don
d’Alana, mais j’avais emmagasiné une mine d’informations utiles dans bien
d’autres domaines de l’univers des Anciens. Je promis de lui rendre visite plus
souvent, mais également de retrouver Meagan dès que j’aurais le temps. Morgana
m’avait fait remarquer que sa petite-fille pourrait lui être d’une
grande aide. J’avais dit au revoir à Maëlle, qui s’était éclipsée dès la fin de
son récit et que j’avais presque dû extirper de sa cachette. Je lui remis le
talisman de sa mère, sachant qu’elle en avait exprimé le souhait. Nous ne
pouvions en extraire le spectre sans son accord, même si Valinia avait droit à
cet ultime honneur ; c’était une question de respect. Elle me remercia,
puis me promit d’en informer Morgana si elle acceptait que sa mère revienne.
Même si je l’avais peu vue, je sus que Maëlle n’avait pas, ainsi que me l’avait
mentionné le spectre de Séléna, l’étoffe d’une battante, ni des pouvoirs
pouvant nous rendre service. Dommage.

* *

*

Je constatai à mon retour que la
journée n’avait pas été plus fructueuse pour mon père, ma mère ou le spectre de
Cardine.

— La légende raconte qu’Animés
fut emprisonnée par Mévérick parce qu’elle avait refusé de se joindre à lui et
qu’il avait décidé d’en faire un exemple. Par contre, je n’ai jamais compris
pourquoi c’était elle qui avait écopé d’une sentence d’enfermement alors
qu’elle n’était pas la première à s’opposer au sorcier. Les Filles de Lune qui
avaient refusé avant elle ont été tuées tout simplement. Pourquoi préserver
Animés et pas les autres ?

La question de Cardine valait la
peine qu’on s’y attarde, même s’il était possible que cette méthode n’ait été
qu’un caprice de Mévérick. La meilleure façon d’en avoir le cœur net était de
délivrer cette pauvre Fille de Lune de sa prison ; ce que nous aurions
d’ailleurs déjà dû faire depuis un moment. Kaïn et Andréa partiraient donc à
l’aube, le lendemain, dans l’espoir de libérer Animés et de la conduire ensuite
à Ramchad.

Lasse et découragée, je retrouvai
Alix dans la bibliothèque. Il avait préféré y demeurer, n’ayant rien à apporter
à la question des Filles de Lune perdues et prétextant que sa relation avec
Kaïn ne lui donnait pas envie de fréquenter le Sage plus que nécessaire. Ce fut
la raison que j’évoquai pour amener la question du rêve de Samalya.

— Et que veux-tu que je
fasse ? s’enquit Alix une fois que j’eus terminé mon récit. Je me vois mal
lui demander de bien vouloir épargner ma vie le moment venu.

— Ça ne te dérange pas plus que
ça ?

Cela ne m’étonnait qu’à moitié.
Moi-même, je n’avais pas la moindre idée de ce que nous aurions pu faire pour
éviter un désastre, mais je m’obstinais à ne pas vouloir affronter la réalité
et je cherchais encore une solution simple à un problème qui ne l’était pas,
loin de là.

— Tu me pardonneras de te
reparler d’Oglore, mais la situation me rappelle la sorcière des gnomes et ce
qu’elle a exigé des dieux en échange de son sacrifice d’une huldre. Je ne peux
pas davantage influer sur mon destin que sur celui de Madox. Nous sommes forcés
de vivre dans l’éventualité de certains événements en espérant que l’avenir ne
soit pas celui que les oracles ou les dieux ont vu ou perçu pour nous…

Il avait conclu dans un haussement
d’épaules qui se voulait nonchalant, mais sous lequel je percevais une légère
tension. Je changeai de sujet, celui-ci ayant une influence néfaste sur mon
moral déjà trop bas.

— Qu’est-ce que tu as
trouvé ?

Je pointai du menton les piles de
bouquins qui menaçaient de dégringoler d’un instant à l’autre de la table trop
petite.

Il eut un sourire mystérieux.

— Quelque chose dont je te
parlerai plus tard. Que comptes-tu faire maintenant ?

Je ne savais plus trop comment être
efficace, dans l’espoir de sauver la Terre des Anciens, autrement qu’en me
plongeant dans des volumes complexes qui ne me donnaient jamais de véritables
éclaircissements. Incapable de formuler une réponse qui aurait du bon sens, je
revins à lui.

— Toujours aucun indice
concernant les pendentifs que Justin t’a donnés ?

Il n’était pas dupe de ma manœuvre,
mais ne la commenta pas.

— Si. L’un est la réplique du
mistral qui m’a sauvé la vie lors de mon arrivée sur Mésa. Le chef des sylphes
m’a expliqué que le talisman permet, entre autres, de survivre sous l’eau un
moment en cas de besoin. Il pense que le pendentif a dû être volé sur une
dépouille de sylphe lors d’une bataille puisque c’est habituellement les
femelles qui portent ces bijoux. Il m’a autorisé à le garder, mais a refusé de
m’en dire davantage sur son utilité. Selon lui, il est préférable que je le
découvre en temps et lieu plutôt que je sois poussé à la témérité en sachant
que cette breloque peut me sauver la vie.

J’ouvris des yeux incrédules.

— Comme si quelque chose
pouvait te rendre plus téméraire que tu ne l’es déjà…

J’eus droit à un véritable sourire
qui me dévoila ses canines indisciplinées. Je lui fis remarquer, nostalgique,
qu’il souriait trop rarement.

— Les occasions ne sont pas
légion, Naïla…

Le sourire avait été remplacé par
une mine sérieuse qui accentua ma nostalgie. Je soupirai.

— Et les deux autres ?

Il m’expliqua la fonction de la
pièce de monnaie à l’effigie de Darius, qu’il ne portait d’ailleurs plus,
l’ayant magiquement replacée dans la frise décorative de la bibliothèque.

— Je n’ai pas la moindre idée
de ce que peut ouvrir la clé, conclut-il. Tu ne m’as pas dit si Kaïn ou ta mère
avait trouvé une piste de solution à ton problème.

Je lui relatai notre brève rencontre
et la remarque de Cardine, l’informant finalement du départ de mes parents.

— Des nouvelles de Foch ?

Signe de tête négatif.

— Je ne sais si je dois m’en
réjouir ou non. Wandéline et lui devraient avoir besoin de sang de dragon ou
d’eau de la source des fées très bientôt. Pourtant…

J’émis une hypothèse :

— Peut-être Wandéline a-t-elle
décidé d’aller chercher elle-même ce dont elle avait besoin. Elle ne doit pas
être très enthousiaste à l’idée de te demander ton aide une fois de plus…

— J’espère que ce n’est que ça…

J’eus soudain la chair de poule. Je
n’aimais pas du tout ce que sous-entendait cette phrase.

40[bookmark: bookmark42]

Chacun pour soi

Fière d’avoir trouvé le moyen de
ressusciter l’armée des morts de Ramchad, Mélijna se sentait investie d’une
énergie nouvelle. Bien qu’elle fût toujours dans l’obligation de boire
quotidiennement une généreuse rasade de la potion qui la maintenait en forme
malgré sa lente agonie, elle était convaincue que cette trouvaille marquait le
début d’une ère nouvelle pour elle. Une ère où elle verrait enfin ses souhaits
les plus chers se réaliser.

Le dernier mois avait été riche en
événements particuliers. La sorcière avait déniché une nymphe au sang vert,
premier élément de sa nouvelle quête pour reconstituer la longue liste des
ingrédients de la potion de Vidas. Elle en avait recueilli une douzaine
d’autres, malheureusement pas parmi les plus rares. Il ne restait qu’une
dizaine de jours à l’expédition d’Alejandre avant qu’elle n’atteigne Ramchad.
Mélijna comptait y réveiller l’armée au moment précis où le sire arriverait en
vue des remparts. Comme la sorcière était incapable de se rendre sur place pour
savoir ce qui s’y tramait, elle avait envoyé Griôl. Son ravel avait donc
abandonné sa recherche du sosie de Roderick quelques jours pour ramener à sa
maîtresse des images de l’activité fébrile qui régnait dans l’ancienne cité de
Darius. L’oiseau à tête de loup avait modifié son apparence le temps de mener à
bien sa mission, puis était revenu faire son rapport. La sorcière avait tout de
suite identifié les trois groupes distincts : les Insoumises, les
Orphelins des Sages et les spectres des Filles de Lune. Pourtant, la vieille
harpie ne les craignait pas.

Les Orphelins ne devaient connaître
que la magie blanche et seraient donc vulnérables à la sorcellerie et aux
attaques des mécréants ressuscités, issus de la magie noire. Les Insoumises
Lunaires, quant à elles, n’étaient à ses yeux que de pauvres femmes hargneuses
qui avaient été ostracisées par la Quintius. Si aucune n’avait pu s’opposer à
sa condamnation par Panthaléon, dirigeant de la Quintius, la sorcière ne voyait
pas comment elles pourraient aujourd’hui, même en groupe, s’opposer à l’armée
des morts. Enfin, les spectres, bien qu’elles soient invincibles tant qu’on ne
détruisait pas le médaillon duquel elles avaient jailli, n’étaient qu’en nombre
très limité et seraient dans l’impossibilité d’être partout à la fois pour
veiller sur les tenants du bien. Tout cela, sans compter que les soldats surgis
des sables étaient tout aussi indestructibles que les spectres. La sorcière ne
doutait pas une seconde de sortir vainqueur de l’affrontement. Si elle avait
toutefois prévenu Alejandre de la méthode à utiliser, c’est surtout parce
qu’elle espérait toujours que Maëlle sorte de sa cachette pour lui voler sa
vie. La sorcière continuait d’essayer de repérer la jeune femme plusieurs fois
par jour, mais sans succès. Elle était pourtant convaincue que la Fille de Lune
n’avait pas quitté la Terre des Anciens.

Penser à Maëlle avait ramené Naïla à
son esprit et, par ricochet, la violente altercation entre elle et le sire de
Canac quand elle lui avait appris que la jeune femme n’était plus enceinte.

— Il me semblait qu’elle ne
pouvait interrompre cette grossesse ! avait hurlé Alejandre, furieux.

— C’est le cas, avait
répliqué Mélijna, luttant pour conserver son calme.

— Alors comment peut-elle ne
plus être enceinte quelques mois plus tard ? avait argué le sire,
fulminant.

— Tu oublies qu’elle a
traversé vers Brume. Il peut donc s’être écoulé beaucoup plus de temps là-bas
qu’ici. Si l’enfant était un garçon, elle peut très bien l’avoir tué à la
naissance.

À cet énoncé, Alejandre s’était
pratiquement étouffé de rage.

— Par contre, si c’était une
Fille de Lune, elle est protégée de la mort jusqu’à sa maturité, soit seize
ans.

— Et comment fait-on pour
savoir ? avait craché Alejandre.

Mélijna avait eu un haussement
d’épaules, faisant rouler des yeux furibonds à son vis-à-vis.

— Je l’ignore et ce n’est
pas une urgence. Ce nourrisson, où qu’il soit et quel qu’il soit, ne vieillira
pas assez vite pour devenir une menace pour quiconque. Alors nous nous y
consacrerons après la prise de Ramchad et l’affrontement avec Saül, il est
certain que, s’il est encore en vie, Naïla l’a laissé en lieu sûr. Commence par
devenir l’homme que tu aspires à être et nous verrons ensuite si nous avons
toujours besoin du fruit de ton labeur…, avait conclu la sorcière, sarcastique.

— J’exige de savoir
MAINTENANT ce qu’il est advenu de l’enfant, avait crié Alejandre, au bord de la
crise de nerfs devant l’indifférence de Mélijna. Je refuse de faire comme si de
rien n’était alors que le digne successeur de Mévérick croupit quelque part sur
Brume, probablement dans une famille totalement ignorante de son importance
pour l’avenir de la Terre des Anciens.

— Si tu penses que ton
nouveau statut te permet de voyager, je ne t’empêche pas de partir à la
recherche de ton précieux descendant. Pour ma part, j’ai mieux à faire.

Sur ce, Mélijna s’était éclipsée,
abandonnant le triste sire à sa colère bien légitime.

La sorcière fut ramenée au présent
par une violente explosion qui fit trembler les murs de son antre.

— Cette fois, ils dépassent les
bornes, grommela-t-elle.

Après quatre mois, les mutants
avaient la taille d’enfants d’une dizaine d’années et le langage de ceux de
cinq environ. Mélijna savait que cette croissance spectaculaire arriverait
bientôt à son terme, ralentissant considérablement au début de l’adolescence.
Puis, quand les Exéàs atteindraient l’aspect adulte, ils ne se développeraient
plus que comme tel.

Mitchel et Menise faisaient chaque
jour d’étonnants progrès dans l’apprentissage de la magie et de la sorcellerie.
La sorcière avait commencé à leur en enseigner les rudiments, avant tout pour
qu’ils puissent tempérer la force de leurs multiples essais involontaires et
causer ainsi moins de dommages à leur environnement. Cette collaboration
fournissait également à leur tutrice une occasion d’observer le comportement de
Menise afin de comprendre pourquoi elle continuait de s’attaquer aux défenseurs
du château. Dans les dernières semaines, l’entité habitant la gamine avait fait
dix nouvelles victimes. Aucune n’avait survécu. À chaque nouvel assaut, la
méthode était plus cruelle et le délai avant que l’enfant retrouve ses esprits
s’allongeait. Seul indice recueilli jusqu’à maintenant : un nom que Menise
avait prononcé à la suite de sa dernière attaque. Galina. Ce qui avait fait
croire à Mélijna qu’elle avait affaire à une Fille de Lune. De plus en plus,
elle songeait qu’elle devrait peut-être éliminer l’enfant. Ce qui ne lui
plaisait guère. Elle maudissait la perte du grimoire des Filles d’Alana. Elle
aurait pu y chercher le prénom.

La sorcière se dématérialisa pour
reparaître dans la cour du château. Le spectacle lui arracha un hoquet de
stupeur ; toutes les archères de la façade sud avaient été détruites. Les
corps des archers en poste gisaient sous les décombres. Morts. Debout au pied
du mur, Menise et Mitchel se tenaient par la main, regardant d’un œil intéressé
le résultat de leur expérience.

— C’est la deuxième fois qu’ils
se concertent, remarqua Nogan à l’intention de la sorcière. Ils ont commencé
par…

Mais le gardien s’arrêta net en
voyant les deux enfants venir vers eux.

— Elle est toujours sous
influence, releva Mélijna en venir de Menise.

D’une poigne solide, la fillette
remorquait son frère. Elle dardait sur la sorcière des yeux empreints d’une
haine farouche. La Fille de Lune plissa les yeux.

— Je n’ai pas le choix,
laissa-t-elle tomber avant d’entraver magiquement les deux mutants.

Elle voulait ainsi obliger Menise à
reprendre ses esprits. Étonnamment, le sortilège ricocha sur la gamine pour
atteindre Nogan, qui s’immobilisa dans une position grotesque. L’Exéàs femelle
riposta, visant le cœur de la sorcière. Celle-ci para le coup mais comprit que
la situation ne ferait que s’aggraver dans l’avenir. Elle prononça une première
incantation mortelle dans la langue des Anciens. L’enfant répliqua dans la même
langue après avoir de nouveau repoussé le sortilège. Non seulement Mélijna se
protégea, mais elle s’énerva. Cette gamine n’allait tout de même pas lui tenir
tête !

Elle utilisa une formule différente,
pressée d’en finir. Même résistance de la part de son adversaire.

— Ce n’est pas possible,
gronda-t-elle. Les Exéäs ne sont pas immortels.

La sorcière ignorait que Wandéline
avait déjà essayé d’éliminer Mitchel et qu’elle avait, elle aussi, rencontré
une opposition farouche, avant que le nourrisson disparaisse. Une troisième
formule, puis une quatrième et une cinquième ne donnèrent pas plus de
résultats. Influencé, Mitchel se ligua contre sa tutrice.

Mélijna livra une chaude lutte.
L’échange dura plus d’une heure. Mitchel perdit la vie le premier, décuplant la
volonté de sa sœur de se débarrasser de la sorcière. Quand celle-ci réussit
finalement à éliminer Menise, elle était au bord de l’épuisement physique et
mental. Un combat de ce genre demandait une maîtrise parfaite et une attention
soutenue, ce qui grugeait l’énergie des combattants. Mélijna peina à regagner
son repaire pour y refaire ses forces. Elle s’effondra sur la dernière marche,
confiant à ses Âmes le soin de la remettre sur pied. Avant de perdre conscience,
elle pesta une dernière fois contre le sort qui l’avait obligée à éliminer des
êtres aussi rares que précieux…

* *

*

Wandéline hésitait à utiliser le
sang de dragon remis par Saül, ignorant comment justifier à Foch la possession
de cet ingrédient si rare. Ensemble, ils avaient préparé la base du
contre-sortilège, travaillant d’arrache-pied pendant trois jours et trois
nuits, se relayant pour dormir quelques heures. L’avant-veille, la poudre
finement moulue avait été divisée en cinq sachets, dont quatre étaient
soigneusement cachés dans le vide temporel en attendant de pouvoir être dissous
dans du sang de dragon ou de l’eau de la source des fées. Les deux comparses
avaient d’ailleurs eu une vive discussion à ce sujet. Finalement, Wandéline
s’était résignée à se rendre sur Golia, s’opposant farouchement à faire appel à
Alix. Elle argua que le liquide qu’elle recueillerait à la source ne pourrait
qu’être un avantage dans l’avenir, surtout si on tenait compte du nombre
phénoménal de formules et de potions étranges que contenait le grimoire
d’Ulphydius. Comme il n’y avait plus de potion de Vidas à surveiller
étroitement, elle avait le loisir de s’absenter à sa guise. Foch s’était
incliné, las de l’entendre s’emporter pour un rien.

Wandéline ne pouvait malheureusement
pas traverser par l’île d’Ulphydius pour atteindre le territoire des géants,
même si elle savait que Saül le lui aurait permis puisque le point d’eau
n’était accessible que par un seul passage. Cette particularité avait vu le
jour après sa dernière visite à la source des fées. Ressassant justement les
malheureux souvenirs qui s’apparentaient à cette maudite source, la sorcière
avait très mal dormi.

— Je t’accompagne, décréta Foch
alors que Wandéline se préparait à partir.

L’aube pointait à peine, mais la
Fille de Lune déchue préférait voyager tôt et profiter de la lumière vive du
soleil pour traverser vers un univers qu’elle connaissait trop peu. Les
ténèbres ne sont pas toujours des alliées, surtout dans l’univers des géants,
et la sorcière n’était pas convaincue de contrôler son voyage au point de
choisir son moment d’arrivée. Par contre, si elle traversait de jour, elle
arriverait au même moment sur Golia. Et puis, les myccorpys chassant la nuit,
ils se rassemblaient pour dormir dès le lever du jour, facilitant ainsi le
repérage du porteur du passage.

— Je m’en doutais, répliqua
simplement la sorcière d’un ton neutre. Je me demandais simplement quand tu te
déciderais à me le dire.

— J’ai d’abord pensé te laisser
seule avec tes souvenirs, puis j’ai réalisé que ce n’était probablement pas une
bonne idée.

Wandéline eut une moue dubitative.

— Avoue qu’il y a également une
part de curiosité dans cette volonté de m’accompagner.

Foch eut un demi-sourire qui ne
suscita aucun écho chez sa consœur.

— Mon ascendance de cyclope m’a
toujours permis de voyager, mais je n’ai que rarement eu l’occasion
d’expérimenter…

— J’espère pour toi que tu ne
regretteras pas ton choix, laissa tomber Wandéline avant de disparaître.

Une fois sur place, la sorcière
guida magiquement son compagnon jusqu’à elle.

— Où sommes-nous ?
s’enquit Foch alors qu’il s’était matérialisé au centre d’une petite clairière.

La forêt tout autour était
particulièrement fournie ; les rayons solaires y entraient à peine.

— Quelque part entre les côtes
habitées et la frontière des Terres Intérieures, à peu près au cœur du
continent.

— Et le passage ?

— Tout dépend du lieu où se
sont réunis les myccorpys pour se reposer. Comme le porteur est libre de se
déplacer où bon lui semble, il n’est jamais au même endroit d’une fois à
l’autre.

Wandéline ferma les yeux quelques
instants, puis les rouvrit et fit signe à Foch de la suivre le plus
silencieusement possible.

Une quinzaine de minutes plus tard,
la sorcière s’arrêta brusquement, marmonna quelques paroles inintelligibles,
puis reprit la route. Ils débouchèrent bientôt dans une seconde clairière,
beaucoup plus grande que la précédente, au centre de laquelle trônait un
bâtiment de pierre envahi par la végétation. Sur les marches menant à
l’intérieur, un myccorpy les regardait fixement.

— Notre passage nous attend,
expliqua Wandéline en désignant la bête figée magiquement dans un mouvement de
fuite.

Ensemble, ils posèrent une main sur
la fourrure hirsute, puis se volatilisèrent.

* *

*

Dès qu’il fut installé dans les
appartements de Laurain, Zevin communiqua avec Yaël. Il lui fit un résumé de la
situation, lui expliquant d’abord qu’il avait pu entrer grâce au grand-père de
Molly qui avait prétexté une rechute de la gamine. Ce qui n’était qu’un
demi-mensonge puisque la petite n’allait pas très bien depuis le déménagement.

Panthaléon, le chef incontesté de la
Quintius, avait ordonné le déplacement des familles parce qu’il craignait une
attaque de la part de celui qui avait accédé au trône d’Ulphydius. Tous avaient
donc fait leurs bagages en vitesse pour fuir loin des terres les plus peuplées,
cibles potentielles de l’armée du sorcier. Les demeures sises sur les rives de
l’Anguirion étaient maintenant occupées par les enfants magiques supposément
morts lors de leur exorcisme, confirmant ce que certains croyaient depuis des
décennies.

Ces enfants d’autrefois avaient été
formés dans la plus pure tradition de la sorcellerie, apprenant également les
rudiments de la magie blanche. Ils étaient l’arme secrète de la Quintius.

— Combien sont-ils ?

— Aux dires de Laurain,
quelque sept cents dont l’âge varie de quinze à plus de soixante ans. Il
semblerait que certains soient doués, alors qu’une infime partie n’aurait que
bien peu de dons dangereux.

— Tu peux rester sur place
combien de temps ?

— Le temps qu’il faudra.
L’arrivée d’un guérisseur n’est pas passée inaperçue et j’ai de quoi exercer
mes talents un bon bout de temps…

— Tiens-moi au courant.

Yaël s’empressa de communiquer la
nouvelle à Alix, de même qu’à tous les hommes sous sa gouverne. Panthaléon
déciderait peut-être d’utiliser son armada contre un autre que Saül…

* *

*

L’armée d’Alejandre avançait
toujours vers Ramchad, sûre de rallier bientôt la cité et d’y faire une entrée
triomphale. Plusieurs salamandres avaient rejoint les troupes dans les
dernières heures, signe que le grand jour était proche. Alejandre continuait de
perfectionner sa magie sur les blessés et les plus faibles, alors que les
créatures du désert ne cessaient de s’attaquer aux hommes comme aux mancius
avec plus ou moins de succès. Madox veillait sur Mayence et Frayard, n’hésitant
plus à faire usage de la magie pour défendre sa vie et celle de ses compagnons.
Personne ne s’occupait d’ailleurs de savoir comment était terrassé l’ennemi, du
moment que la mort faisait son œuvre.

* *

*

Roderick jubilait. Il avait enfin
trouvé le moyen de conduire les Ybis de Naïla à la Montagne aux Sacrifices sans
que personne ne le sache ; il allait passer par les souterrains des
gnomes. Il revenait tout juste d’un séjour chez Phénor et Oglore. Non seulement
avait-il obtenu l’accord des élémentaux de la terre pour transiter par les
galeries qui sillonnaient la montagne, mais il faisait également un gigantesque
pied de nez à Saül. Le sorcier venait, par cette visite, de perdre la
collaboration des gnomes. De fait, Oglore avait expliqué à Roderick que le
nouvel occupant du trône d’Ulphydius les avait dupés, leur proposant de
s’allier à lui en échange de quatre formules qui permettraient aux gnomes de
quitter, sans dommage, les souterrains en plein jour. Malheureusement, aucune
des potions n’avait donné les résultats escomptés, causant la mort d’un nombre
non négligeable de cobayes.

Il avait donc été facile pour le
Malléa de rallier les gnomes à sa cause en offrant une seule potion, de son
cru. Convaincu de la réussite de sa création, Roderick était resté sur place
quelques jours, le temps que la sorcière ait fait ingurgiter le curieux mélange
brunâtre à quelques gnomes. Les résultats s’étant avérés concluants, tous s’en étaient
retournés à leurs préoccupations en attendant le grand jour…

41[bookmark: bookmark43]

La source des fées

Sans surprise pour Wandéline, elle et
son compagnon restèrent un moment prisonniers de l’espace-temps, entre Golia et
la Terre des Anciens. Le gardien devait probablement vérifier qui tentait de
s’aventurer sur le territoire des géants. La sorcière se doutait bien que ce
passage si important devait être surveillé ; il lui restait à découvrir
par qui. La sensation de flottement dura quelques minutes, mais Wandéline fut
la seule à s’en rendre compte puisque l’hybride avait perdu conscience dès le
départ, comme la majorité des êtres voyageant rarement. Puis la traversée
reprit son cours.

Ils se matérialisèrent brutalement
sur le sol glacé, arrachant une grimace de douleur à la sorcière dont les vieux
os supportaient de moins en moins ce genre de choc. Wandéline se relevait
péniblement quand on l’interpella :

— Tiens, tiens, une vieille
connaissance…

Reconnaissant la voix grave et
rauque d’un Sage qu’elle croyait depuis longtemps disparu, la sorcière leva les
yeux vers son interlocuteur : un homme rachitique, aux traits durs et aux
cheveux d’un gris iridescent, hérités de ses ancêtres hybrides.

— La mort te va à merveille,
grommela Wandéline, sarcastique.

— À toi également, répliqua son
vis-à-vis, pince-sans-rire.

Tous deux se jaugèrent de longues
minutes, alors que Foch reprenait ses esprits et qu’une jeune femme, que la
sorcière identifia comme une Fille de Lune, faisait son apparition.

— Qu’est-ce que tu veux ?
aboya Ragfel, d’un ton mauvais.

— Quelques fioles de la source
des fées.

— Il est hors de question
qu’une femme de ton espèce profite de ce précieux liquide. Tu peux retourner
d’où tu viens.

Bras croisés sur la poitrine, le
Sage lui désigna du menton un myccorpy apprivoisé, couché un peu plus loin.
Wandéline esquissa un sourire peu impressionné et ne bougea point. Elle sonda
plutôt la Fille de Lune anxieuse qui se cachait derrière Ragfel.

Quelque peu interloqué par cet
accueil, Foch tenta de justifier leur présence. Sans même daigner le regarder,
le Sage l’interrompit, une moue dédaigneuse aux lèvres :

— Je ne vous ai rien demandé.
Le simple fait que vous accompagniez cette…

Il eut une mimique écœurée vers
Wandéline.

— … me suffit amplement pour
vous juger. Je ne veux rien savoir de plus. Et maintenant, repartez ou…

— Ou quoi ? demanda la
sorcière, fielleuse. Je n’ai jamais toléré que l’on me dicte ma conduite, je ne
vais pas commencer aujourd’hui. J’ai besoin de l’eau de cette source et je ne
quitterai pas Golia avant de m’en être procuré.

L’orage que Foch voyait gronder dans
les yeux de sa consœur ne présageait rien de bon. Il tenta de nouveau de
tempérer l’atmosphère alors que le Sage semblait sur le point de perdre
patience.

— Et si vous nous laissiez…

Un sortilège de pétrification frappa
Foch en pleine poitrine, le faisant reculer d’un pas. Il se figea en mouvement,
la bouche ouverte, une expression de surprise sur le visage. Wandéline plissa
les yeux, mais ne répliqua pas, sachant que Ragfel ne l’attaquerait pas immédiatement.
Le Sage connaissait la puissance de son opposante. Il ne commettrait pas la
bêtise de la provoquer si vite. Ce qu’il venait de faire à Foch représentait
toutefois un avertissement sérieux.

La Fille de Lune ne put retenir une
exclamation de surprise, confirmant la piètre opinion que la sorcière s’était
faite d’elle après l’avoir sondée.

— Vous m’aviez dit que nous
devions éviter de nous servir de la magie pour…

— Je sais ce que j’ai dit,
s’énerva le Sage, mais la situation est inhabituelle. Si tu m’avais écouté
aussi, tu n’aurais rien vu.

— Je n’allais quand même pas
rester cachée alors que nous avons si rarement des visiteurs humains. Déjà que
je n’ai pu rencontrer l’homme qui est venu il y a quelques mois parce que vous
me l’avez interdit. Je…

— Il suffit ! gronda
Ragfel. Ce passage est sous ma responsabilité et c’est à moi de juger ce qu’il
convient ou non de faire. Cette eau ne doit pas servir le mal et ne peut donc
se retrouver entre les mains d’une sorcière. Point. Dès que cet hybride retrouvera
son état initial – ce qui ne saurait tarder –, vous pourrez partir,
continua-t-il en s’adressant à Wandéline.

Mais cette dernière ne l’entendait
toujours pas de cette oreille.

— Comment peux-tu savoir à quoi
cette eau est destinée, si tu refuses de m’écouter ? contrecarra-t-elle,
la voix dure.

Incapable de faire fi de ses
souvenirs, de même que des nombreuses trahisons envers les opposants
d’Ulphydius dont il savait Wandéline responsable, le Sage jeta un premier
sortilège en direction de la sorcière, qui l’esquiva aisément. Elle répliqua
d’abord avec un sortilège d’avertissement, atermoyant encore quant à l’attitude
à adopter. Elle croyait en ses capacités de gagner cet affrontement, mais elle
aurait préféré ne pas devoir éliminer le Sage aujourd’hui. Elle désirait voir
mourir Mélijna avant de se dévoiler au grand jour, même si certains – à
l’image de Ragfel – n’avaient jamais cru à son désir d’évoluer au sein des
admirateurs de Darius. Quand elle reçut une décharge magique qui lui coupa le souffle,
elle se résigna : elle allait devoir jouer cartes sur table plus tôt que
prévu. Tant pis…

Pendant de longues minutes,
Wandéline attaqua Ragfel sans jamais le blesser, en conservant l’espoir qu’il
se ravise et l’écoute enfin. Peine perdue. Elle-même avait déjà quelques
blessures superficielles de défense et une coupure plus sérieuse à la jambe
gauche, mais rien de dramatique. Elle comprit cependant qu’il ne lui servait à
rien de continuer cet échange quasi amical. Il fallait en finir.

Dès le départ, Ragfel avait statufié
la Fille Lunaire pour qu’elle n’intervienne pas dans l’affrontement, ce qui
joua en faveur de la sorcière. Elle contraignit d’abord le Sage à l’aide d’une
vieille formule qui ne donna pas les résultats escomptés. Il ne fallut pas plus
de quelques secondes pour qu’un Ragfel furieux se libère et utilise le feu pour
se défendre. Les brûlures que subit alors Wandéline sur le côté droit du corps
lui arrachèrent un hurlement de douleur. Elle répliqua en soumettant son
adversaire à une pression si forte que le corps de ce dernier donna un instant
l’impression d’avoir fondu du quart. Quand il se défit de la cruelle emprise,
Ragfel riposta par la magie noire, ce qui dérouta Wandéline une fraction de
seconde, l’empêchant de se défendre convenablement. Son radius gauche se brisa
dans un craquement sinistre, de même que sa cheville droite. L’onde douloureuse
qui la submergea alors fut telle que la sorcière vacilla dangereusement.
Croyant avoir l’avantage, le Sage se permit un sourire de satisfaction qui lui
coûta la vie. Dans un souffle, Wandéline cracha une courte formule empruntée au
grimoire d’Ulphydius. Le corps tricentenaire résista d’abord avec l’énergie du
désespoir avant de se liquéfier, ne laissant qu’une flaque argentée qui se
condensa bientôt en une triste parodie de miroir.

Wandéline se laissa choir dans la
neige, la rage au cœur. Elle peina à créer une cellule temporelle où ses Âmes
régénératrices eurent ensuite besoin de dix jours pour panser les blessures
subies au combat. S’obligeant à demeurer consciente pendant la majeure partie
du processus, la sorcière réfléchit longuement à la suite des événements. Le
grimoire des Sages, qui occupait une place de choix dans la bibliothèque de
Nelphas, venait de s’enrichir d’une nouvelle inscription dès que le cœur de
Ragfel avait cessé de battre. Combien de temps s’écoulerait-il avant que
quelqu’un ne découvre la mort du Sage, mais surtout l’identité de la
meurtrière ?

* *

*

Le sortilège reçu par Foch prit fin
au milieu de l’affrontement entre le Sage et la sorcière. Tétanisé par le
combat, le demi-cyclope réalisa trop tard qu’il n’y aurait que la mort de l’un
des protagonistes pour mettre un terme à l’affrontement.

* *

*

En disparaissant, la cellule
temporelle laissa à Wandéline un arrière-goût amer. À l’instant même, la
sorcière amorçait réellement son voyage sur le chemin de la vengeance.
Toutefois, elle ne pouvait s’empêcher de penser que la route serait plus ardue
que tout ce qu’elle avait pu imaginer, mais surtout, qu’elle commençait bien
mal. Encore plus mal qu’elle ne l’aurait cru possible quand elle entendit Foch
l’interpeller.

— Mais qu’est-ce qui t’as pris
de le tuer ? Tu ne pouvais pas simplement l’immobiliser, le temps que nous
prenions ce pourquoi nous sommes venus ? Tu te rends compte que ce meurtre
sera consigné dans…

— Ça suffit, Foch !
J’ignore si tu as vu le combat en entier ou pas, mais je n’ai pas à te
justifier le fait que j’aie chèrement défendu ma peau. Ragfel ne voulait rien
entendre. C’était lui ou moi. Il n’y a aucune autre façon de voir les
choses ! Et maintenant…

La tirade de la sorcière fut
interrompue par le retour à la vie de la Fille de Lune. Diversion salutaire.

— Où est Ragfel ? Je ne
perçois plus son aura. Où est-il ? Il ne peut pas partir en me…

À deux doigts de la crise d’hystérie,
la Fille de Lune scrutait les environs avec frénésie. Elle semblait ne pas
avoir gardé le moindre souvenir des derniers moments, ce qui arrangeait
Wandéline, qui lui sourit de façon rassurante.

— Nous réglerons nos
différends plus tard, Foch.

L’avertissement télépathique
s’accompagna d’une œillade sévère à l’hybride.

— J'y compte bien, répondit ce dernier avant de concentrer son attention sur la jeune
femme.

— Ragfel vient tout juste de
disparaître sans rien nous dire, tenta Wandéline dans un innocent haussement
d’épaules.

— Il ne vous aime pas. Il vous
a demandé de partir plus d’une fois, rétorqua la Fille de Lune, méfiante. Il ne
peut donc pas s’être volatilisé en vous laissant si près de la source sans
surveillance. Que lui avez-vous fait ?

Sa voix avait de nouveau glissé vers
l’aigu et la sorcière fut tentée de tuer cette énervée sur-le-champ. Elle prit
une grande inspiration et dut faire un effort incroyable pour conserver un air
calme. Elle avait besoin de renseignements et un cadavre ne lui serait d’aucune
utilité. Si nécessaire, la torture serait beaucoup plus efficace.

— Calme-toi, je ne te veux
aucun mal. Et je te répète que j’ignore où est Ragfel. Tu dois être
particulièrement douée si tu as été choisie pour seconder un Sage, poursuivit
Wandéline sur le ton de la conversation. Les autres Filles de Lune doivent être
terriblement jalouses.

La sorcière savait pertinemment
qu’Anïa avait de bien maigres capacités, mais elle préférait jouer la carte de
l’ignorance. Que la Fille d’Alana ne soit pas un as de la magie ne signifiait
pas pour autant qu’elle était dépourvue d’intelligence. De fait, celle-ci
ignora la question, cherchant probablement encore à repérer son tuteur.

— Il y a longtemps que tu
assistes Ragfel à la garde de la source des fées ? Il ne doit pas y avoir
beaucoup de visiteurs qui se risquent encore sur les terres des géants… Après
tout, cette source fait partie des légendes, remarqua Wandéline, dubitative.

L’indécision se lisait sur le visage
de la jeune femme. Elle mourait d’envie de se confier à quelqu’un, mais le Sage
l’avait prévenue que la source des fées attirait sans cesse des êtres assoiffés
de pouvoir et prêts aux pires bassesses pour se procurer le précieux liquide.
Elle se tourna vers Foch, le jugeant plus digne de confiance que sa consœur.

— Pourquoi avez-vous
traversé ?

— Nous avons besoin de l’eau de
la source des fées pour compléter une potion qui nous permettra d’éliminer une
sorcière particulièrement cruelle. Une sorcière qui pourchasse et tue des
Filles de Lune pour leur voler leur existence. C’est ce que nous tentions
t’expliquer à Ragfel avant qu’il ne disparaisse.

Anïa porta une main à sa bouche et
ses yeux s’agrandirent d’horreur.

— Ainsi, Ragfel avait raison.
Les Filles de Lune sont toujours traquées sur la Terre des Anciens…

Foch approuva d’un mouvement du
menton.

— Depuis combien de temps
gardes-tu cette frontière ?

Bien que la question fût posée par
la sorcière pour la seconde fois, la Fille répondit à l’hybride.

— Ça ne fait même pas un an. Je
n’ai que dix-sept ans, mais Ragfel a dit qu’il était déjà tard pour commencer
ma formation quand je suis arrivée. Je trouve ça tellement difficile
d’apprendre la magie, les potions, les moyens de défense. Je n’ai pourtant pas
le choix ; les Filles de Lune sont tellement rares…

Foch approuva de nouveau. Non
seulement, il espérait faire parler la Fille d’Alana, mais chaque minute qui
passait lui permettait de réfléchir à la suite des choses. Il avait toutefois
la désagréable impression d’être dans une voie sans issue.

Passant du coq à l’âne, Anïa
demanda :

— Cette sorcière que vous
souhaitez voir mourir, comment s’appelle-t-elle ? Parce que Ragfel m’a
déjà parlé de quelques-unes.

— Mélijna, répondit Foch.

Il prit une quinzaine de minutes
pour brosser le sombre portrait de la sorcière et convaincre la jeune femme de
la légitimité de leur demande. Plutôt que de les écouter, Wandéline songeait à
ce qui allait suivre, inévitablement, et elle eut soudain très hâte que tout
soit terminé. Elle souhaita un instant se retrouver dans sa cabane, seule,
savourant la mort de son ennemie de toujours et planifiant la disparition de
toutes les Filles de Lune restantes dans l’univers de Darius. Après, elle
pourrait enfin mourir en paix.

— De combien d’eau avez-vous
besoin ?

— Un flacon. Un seul et nous
repartons.

— Mais…, commença la sorcière.

— À une condition, la coupa
Anïa en s’adressant à Foch. Que ce soit vous qui m’accompagniez et qu’elle
reste ici.

Sans même consulter sa compagne,
Foch donna son accord. Toutefois, Wandéline ne l’entendait pas ainsi. Elle
n’allait pas manquer une si belle occasion de s’approvisionner à la source des
fées. Pas question pour elle de se contenter d’un flacon alors qu’elle avait
prévu en rapporter plus d’une douzaine.

— Il n’en est pas
question ! Je n’ai pas fait le chemin jusqu’ici pour attendre bêtement que
cette petite capricieuse me donne au compte-gouttes ce dont j’ai besoin.

La sorcière fit quelques pas en
direction de la grotte qui renfermait ce qu’elle convoitait tant. Téméraire, la
Fille de Lune tenta de s’interposer. D’un geste nonchalant, la sorcière
l’immobilisa. Foch tempêta.

— Mais qu’est-ce qui te prend,
Wandéline ? tempêta Foch encore une fois. Tu ne pouvais pas attendre que…

— J’attends depuis des
siècles ! Il est temps que tout ça se termine. Tu dois bien te rendre
compte que cette gamine ne nous apprendra rien ! Prenons cette eau et
allons-nous-en. C’est d’ailleurs ce que nous aurions dû faire dès le début. À
force de te côtoyer, je tolère maintenant des palabres et des désirs
d’accommodements qui ne me ressemblent pas. Je préfère ma vraie nature.

Elle voulut poursuivre son chemin,
mais l’hybride lui barra la route.

— Et si nous en parlions,
justement, de ta vraie nature ?

La sorcière plissa les yeux devant
l’insinuation. Elle redoutait la tournure que risquait de prendre la
conversation, mais elle était parfaitement consciente que ce moment avait été
trop souvent reporté.

— Que veux-tu dire, Foch ?

— Tu ne crois pas qu’il est
temps de jouer franc-jeu avec moi, Wandéline ? De me dire ce que tu trames
depuis des mois ? Tu disparais parfois la nuit, tu caches des fioles de
potion en t’imaginant que je ne m’en rends pas compte, tandis que d’autres se
volatilisent, tu…

— Ça suffit comme ça !
Nous avions convenu de nous aider mutuellement afin de détruire Mélijna. En
aucun cas, cette… alliance ne stipulait que je devrais m’ouvrir sur mon passé
ou te rendre des comptes. Il y a trop longtemps que je suis maître de ma vie
pour revenir en arrière, Foch. Que tu l’acceptes ou pas !

Sur ce, elle fit mine de se remettre
en marche, mais l’hybride répéta son manège. Il vit la colère étinceler dans
les yeux de sa consœur alors que la lassitude envahissait les siens.

— Pourquoi ne pas m’avoir avoué
que tu servais toujours Saül ? Pourquoi t’être servie de moi ?

— Tu es tellement naïf. Tu
t’accroches à tes illusions, tu refuses de voir la réalité en face. Il n’y a
jamais eu assez de place dans l’univers de Darius pour que puissent s’épanouir
les tenants du grand mage en harmonie avec ceux d’Ulphydius. Tout les oppose, que
ce soit leur vision de l’avenir, leur magie ou leurs alliés potentiels. Puisque
la cohabitation est impossible, quel choix reste-t-il aux hommes comme Saül,
sinon celui de s’approprier par la force ce qu’on leur refuse ?

— A-t-il seulement cherché à
s’entendre avec…

Le reste de sa phrase se perdit dans
l’éclat de rire désillusionné de la sorcière.

— Saül a été chassé du Conseil
de Gaudiore justement parce que sa philosophie ne plaisait à personne. Tu crois
vraiment que les temps ont changé, Foch ? Si c’est le cas, tu n’es pas
seulement naïf, mais aussi stupide, soupira Wandéline, désabusée.

— C’est aussi parce que tu me
crois stupide que tu as amené une fiole de potion de Vidas avec toi ? Tu
croyais que l’imbécile que je suis ne s’en rendrait pas compte ? s’enquit
Foch, ironique.

Cette fois, la sorcière eut le bon
goût de paraître étonnée ; elle croyait pourtant avoir été discrète.

— Je ne suis pas dupe,
Wandéline ! Je ne sais pas comment tu as fait pour savoir qu’il y aurait
une Fille de Lune ici, mais une chose est certaine : il est hors de
question que tu commettes l’irréparable. Je t’en empêcherai.

— Je ne savais pas pour la
Fille de Lune, mais je n’ai pas pris de chance ! Tant mieux si mon souhait
s’est réalisé. Je n’ai pas veillé sur cette potion pendant des mois pour
ensuite la verser dans des flacons qui accumuleront la poussière. Que ça te
plaise ou non, je prendrai la vie de cette écervelée. Maintenant, ôte-toi de
mon chemin, j’ai de l’eau à récolter.

Les yeux agrandis d’horreur, Foch
peinait à assimiler ce que venait de dire la sorcière. Il secoua la tête,
encore incrédule.

— Tu ne vas pas tuer l’une des
dernières représentantes des Filles de Lune ! Nous avons besoin de ces
femmes pour…

Lasse, la sorcière figea magiquement
l’hybride et poursuivit son chemin en marmottant :

— Pauvre imbécile !

Wandéline gagna la source à
l’intérieur d’une caverne de petites dimensions. L’eau jaillissait d’une
anfractuosité dans la paroi de pierre aux teintes turquoise et disparaissait
sitôt en contact avec le sol, absorbée par l’étrange constitution du parterre
qui aurait pourtant dû être de glace, comme à l’extérieur. La sorcière mit
plusieurs minutes à remplir les flacons qu’elle avait apportés, puis les scella
tous magiquement pour éviter d’en perdre une seule goutte. Elle fit tout cela
par gestes quasi mécaniques, peinant à se concentrer alors que des dizaines
d’images des moments vécus avec Garyl frappaient à la porte de sa mémoire,
faisant naître des larmes dans ses yeux, elle que ses ennemis croyaient
incapable d’un tel épanchement.

— Vivement que tout cela soit
terminé, murmura-t-elle. Les voyages me rappellent trop de souvenirs.

Elle but ensuite une longue gorgée à
la gourde de peau qu’elle trimballait toujours en voyage, puis la vida au sol
pour l’emplir à la source. Si jamais il arrivait malheur aux flacons, elle
n’aurait pas tout perdu. Puis elle resta immobile, les yeux clos, acceptant de
côtoyer le fantôme de Garyl un moment, de se laisser emporter une dernière fois
avant de foncer tête baissée dans l’avenir aux côtés de Saül.

— Tu me déçois, Wandéline.

Toujours accroupie près de la
source, la sorcière n’avait pas entendu Foch s’approcher. Elle sursauta,
manquant perdre pied. Elle se reprit rapidement et ses vieux os regimbèrent
quand elle se redressa.

— Je constate que tu avais
prévu le sortilège.

— Ton comportement des
dernières semaines m’y a contraint. Rends-moi les fioles.

Joignant le geste à la parole, Foch
s’appropria magiquement le sac dans lequel reposait le butin. Wandéline serra
les dents, mais ne s’opposa pas, craignant qu’une fausse manœuvre cause la
perte de sa précieuse récolte. L’hybride, le visage fermé, passa la bandoulière
de la sacoche en travers de sa poitrine.

— Nos chemins se séparent ici.
Même si je sais que, de nous deux, je n’aurai probablement pas le dernier mot,
je tente ma chance. J’ose croire qu’au nom de notre longue amitié, tu me
laisseras quitter ce monde. C’est la dernière chose que je te demande.

Foch recula de trois pas, puis
s’arrêta, la mine sombre.

— Tu es capable du meilleur
comme du pire, Wandéline. Dommage que tu aies pris la mauvaise direction.

L’hybride marqua une pause. Il
voulait se montrer fort, à la hauteur. Pourtant, il était mort de peur à l’idée
que la sorcière l’élimine d’un mouvement du doigt. Mais il était décidé à jouer
le tout pour le tout. Par conviction.

— J’espère ne jamais avoir à
t’affronter dans l’avenir.

Sur ces mots, Foch s’en fut. La
sorcière se contenta de le suivre des yeux. Étrangement, elle hésitait à le
tuer. Bien qu’il agisse souvent selon des principes auxquels elle ne croyait
plus depuis des siècles, une part d’elle admirait cette droiture et ce sens de
l’honnêteté qu’elle ne posséderait jamais.

Elle lui laissait le loisir de
retraverser seul et elle récupérerait les flacons de l’autre côté, quand cet
imbécile se serait évanoui sous la pression du voyage. C’était presque trop
facile.

Un cri la tira de sa réflexion. Elle
suivit en hâte le chemin, pour quitter la caverne. Dès la sortie, elle comprit
ce qui venait de se passer. Foch, dans un élan chevaleresque, avait tenté de
faire traverser la Fille de Lune sans même la libérer du sortilège. Il espérait
la soustraire à la convoitise de la sorcière tout en s’évitant de longues
explications avec Anïa. Il ignorait cependant que les êtres comme elle devaient
demander le voyage vers un autre monde et non le subir. Résultat ? Le
passage s’était refermé derrière Foch, le sortilège s’était rompu et la jeune
femme s’était retrouvée sur le dos, prise par surprise. La situation arrangeait
parfaitement Wandéline.

D’un geste machinal, elle descella
la petite fiole qu’elle récupéra dans la poche intérieure de sa robe et en but
le contenu. Elle avait maintenant quelques minutes pour éliminer Anïa et lui
voler les années qu’elle n’aurait pas le loisir de vivre en tant que Fille de
Lune.

42[bookmark: bookmark45]

Rien ne va plus

Andréa et Kaïn firent le trajet
jusqu’au Sanctuaire en moins de quarante-huit heures. Aucun membre de la tribu
des Chinorks ne les accompagna pour l’ascension, leur présence étant mutile.
Une fois devant l’entrée de la grotte, tous deux firent une longue pause pour
observer le bloc de pierre emprisonnant une vie, qui attendait d’être délivrée
depuis des siècles. Le malaise était palpable. Kaïn savait qu’Andréa ne pouvait
s’empêcher de revivre les événements qui avaient conduit à la libération de son
amant, près de trente ans auparavant. Elle devait aussi penser à Naïla, qui
avait commis l’irréparable pour sauver son Cyldias. Pour sa part, le Sage
s’obligea à faire le vide dans son esprit trop souvent tourmenté par le passé.
Il était venu pour délivrer une Fille de Lune, non pas pour ressasser ses
erreurs.

— Tu crois qu’elle a conservé
sa conscience intacte et qu’elle perçoit notre présence ?

Kaïn haussa les épaules.

— Je l’ignore. C’est la
première fois que je vois une enveloppe qui n’est pas translucide… :

Il ferma les yeux, plissant le front
de concentration.

— Il est étonnant que les
Grandes Gardiennes puissent percevoir une présence à l’intérieur de cette masse
informe. Pour ma part, je ne ressens strictement rien.

Andréa essaya à son tour, mais ne
remporta pas plus de succès que son compagnon.

— Peux-tu quand même la
délivrer ? s’inquiéta l’Insoumise Lunaire.

— La meilleure façon de le
savoir, c’est de tenter ma chance, philosopha Kaïn.

Andréa acquiesça et prit ses
distances. Elle savait qu’il avait fallu moins d’une heure à Kaïn, autrefois,
pour libérer ses deux confrères et que l’enveloppe explosait parfois.
Contrairement au jour où il avait délivré Pacôme et Ambroise, il fallut plus de
dix heures d’acharnement magique au Sage pour venir à bout de la coquille
renfermant la pauvre Animés. Quand le cocon se brisa enfin dans un nuage de
poussière, une silhouette longiligne s’effondra sur le sol avant de se mettre à
tousser. Quand les particules en suspension se dispersèrent enfin, Andréa et
Kaïn restèrent bouche bée devant le spectacle qui s’offrait à leurs yeux…

* *

*

Bien qu’elle se fût couchée avec la
certitude de partir dès le lever du jour, Maëlle en avait été incapable. Elle
vomissait ses tripes, le corps secoué de convulsions. Son estomac se tordait
douloureusement de nervosité et sa tête semblait sur le point d’éclater. Le
soleil était levé depuis plus de trois heures quand elle se décida enfin à
quitter le refuge de Morgana. Pleine d’appréhension, elle se volatilisa pour
reparaître à quelques pas du temple que Foch et Wandéline avaient aperçu plus
tôt. Elle ouvrit grand les yeux en se rendant compte que le myccorpy porteur du
passage était figé dans une position de fuite.

La peur que la jeune femme avait réussi
à apaiser tant bien que mal renaquit en un éclair. Devait-elle partir quand
même ? Avait-on découvert sa fuite ? Était-elle surveillée ?
Maëlle fixait le chien sauvage d’un regard empli de terreur. Sa décision prise,
elle allait regagner l’antre de la Recluse quand le mycorppy s’illumina et
qu’un être se matérialisa soudain sous ses yeux ébahis. Elle fit un bond en
arrière, le cœur battant la chamade.

* *

*

Mélijna se réveilla en sursaut. De
guingois dans son fauteuil, elle s’était une fois de plus endormie en
réfléchissant. Elle continuait d’étudier les journaux personnels et les
grimoires de la bibliothèque du château depuis plusieurs jours, cherchant de
nouvelles formules, de précieuses informations et des secrets bien gardés. Elle
en oubliait souvent le temps et s’assoupissait tard dans la nuit, un livre à la
main.

Elle bondit sur ses pieds et fit sa
première tentative de repérage de la Fille de Lune de Golia. Cette routine
était tellement ancrée dans son quotidien que Mélijna le faisait machinalement.
Mais ce matin-là, la réponse fut différente de tous les autres jours. Moins
d’une seconde plus tard, la sorcière disparaissait vers le centre du continent.

* *

*

Foch était recroquevillé au pied des
escaliers conduisant au temple. Il serrait dans ses bras le sac de toile
contenant les fioles. Paralysée de stupeur, Maëlle observait le vieil homme qui
gémissait doucement, une large entaille au front. En se matérialisant, le
pauvre avait heurté l’une des marches de pierre. La jeune femme le sonda comme
Morgana le lui avait appris et découvrit de nombreux dons reliés à la magie
blanche, ce qui l’encouragea à lui porter secours. Elle se pencha vers lui et
s’apprêtait à lui parler quand une voix glaciale lui demanda :

— Tu pensais pouvoir me fausser
compagnie si facilement ?

Le cœur de la Fille de Lune sauta
quelques battements et la chair de poule couvrit ses membres. Elle ne se
retourna pas, cherchant plutôt le myccorpy. Ce dernier, toujours immobile, se
dressait sur ses trois pattes à moins de deux mètres. Maëlle pourrait-elle
l’atteindre ?

Mélijna ne commit pas la même erreur
que la dernière fois. D’une main, elle descella le flacon de potion de Vidas
qu’elle emportait partout depuis l’arrivée de la jeune femme et de l’autre,
elle immobilisa la Fille de Lune. Un sourire cruel aux lèvres, la sorcière
avala le liquide ambré puis foudroya Maëlle. Quand le corps inerte tomba au
sol, la sorcière retint son souffle. Elle respira librement seulement
lorsqu’elle sentit les bienfaits de la jeunesse retrouvée se répandre dans ses
membres. Une douce chaleur naquit au creux de ses reins et une énergie nouvelle
se déploya, éclaircissant le ciel qui s’était dangereusement obscurci au-dessus
d’elle ces derniers mois. Levant les bras en signe de triomphe, Mélijna poussa
un cri de victoire, convaincue que plus rien ni personne ne pourrait l’arrêter.
Jamais.

* *

*

Assise sur les remparts, j’observais
un troupeau de mistrals courant dans l’immensité du désert qui nous entourait
et je songeais à ce qui reposait sous leurs sabots. Bien que Kaïn m’ait
certifié la présence de milliers de cadavres attendant d’être ramenés à la vie,
je peinais toujours à y croire. Ou plutôt, je préférais ne pas y croire. La
guerre n’était pas encore amorcée sur la Terre des Anciens que j’en souhaitais
la fin imminente. Je ne me résignais pas à devoir affronter des hordes de
créatures machiavéliques venues d’ailleurs ou des mécréants extirpés de leur
linceul ; je n’aspirais qu’à la paix.

[bookmark: bookmark46]— Promets-moi
de venger ma mort, Naïla. La mort d’une Fille de Lune sous-douée…

La phrase explosa dans mon crâne, me
faisant sursauter. Je ne connaissais qu’une Fille de Lune aux capacités
limitées : Maëlle. Je tentai de la repérer et j’y parvins sans peine, loin
dans les terres, en plein cœur du continent. Je prévins Alix et quittai Ramchad
aussitôt.

* *

*

Foch avait repris conscience alors
que le corps de Maëlle s’effondrait à quelques pas de lui. Reconnaissant la
voix de Mélijna, il ne tenta pas de se redresser, ouvrant plutôt un œil à demi.
D’abord, tout fut flou, puis, lentement, les images qu’enregistra sa rétine
devinrent plus claires. Il comprit que la sorcière venait de gagner une
espérance de vie considérable. Alors que l’hybride cherchait comment se sortir
de la situation sans y laisser sa peau, le myccorpy s’illumina pour la seconde
fois et Wandéline revint de son périple.

* *

*

Je me matérialisai dans un décor
surréaliste. En une fraction de seconde, mon cerveau nota le bâtiment de
pierre, mais surtout la présence de Mélijna, de Maëlle – au sol –, de
Wandéline et d’une troisième personne, allongée également. Une intense surprise
se peignait sur les visages féminins – dont le mien –, mais Wandéline
fut la plus prompte à réagir. La robe de Mélijna s’embrasa, lui arrachant un
glapissement de rage, puis les flammes s’éteignirent subitement. Presque
simultanément, j’entendis Wandéline jurer. Je m’apprêtais à lancer un premier
sortilège quand les dernières minutes de la vie de Maëlle s’imposèrent à mon
esprit. Mon inattention ne dura pas plus d’une minute, mais ce fut suffisant
pour que de douloureux élancements alourdissent mes bras. Je répliquai tandis
que mes Âmes régénératrices chassaient l’enchantement. Mais Mélijna ne fut même
pas incommodée par mon essai, répondant par le sortilège de Shvel. D’invisibles
lianes m’enserrèrent, m’étouffant presque sous la pression qu’elles exerçaient
sur ma cage thoracique. Wandéline profita de l’attention que la sorcière des
Canac m’accordait pour attaquer une seconde fois. Mélijna fut projetée vers
l’arrière, mais une bulle protectrice l’entoura avant même qu’elle touche le
sol. Sa rivale marcha vers elle alors que je parvenais à me libérer enfin.

— À mon signal utilise le
sortilège de Griv hérité de Maxandre, m’ordonna Wandéline. Puis tu sortiras la
dague d’Alana.

À ces mots, je revis l’ancienne
Grande Gardienne en train de m’apprendre ce sortilège né d’un amalgame de magie
et de sorcellerie.

— Maintenant.

Alors même que je croisais les
doigts de ma main gauche tout en repliant ceux de ma main droite, je vis
Mélijna jeter un œil derrière moi. La fureur qui se peignit sur son visage la
rendit encore plus laide et elle disparut juste avant que la magie de Wandéline
combinée à la mienne ne l’atteigne. À l’endroit où la sorcière se tenait un
instant auparavant, le sort pulvérisa littéralement le sol, creusant une espèce
de mini cratère pendant que Wandéline explosait de rage.

— Désolé d’avoir apeuré ton
adversaire…

Le regard dur de mon Cyldias
témoignait de sa haine envers la fugitive.

— Elle a sans doute jugé
qu’elle n’était pas prête pour en affronter trois en même temps.

J’acquiesçai avant de rejoindre
Wandéline penchée sur Foch.

— Qu’est-ce qui s’est
passé ? s’enquit Alix avant que je ne puisse m’adresser à la sorcière.

Il enveloppa l’hybride d’un cocon
bleu.

— Ça ne sert à rien, Alexis. Il
est mort lorsque j’ai dévié le sortilège de Mélijna.

Elle regardait le cadavre avec un
mélange de résignation et de soulagement, ce que je ne compris pas tout de
suite. Pas plus que sa façon de s’adresser à Alix. Rares étaient ceux qui
l’appelaient Alexis dans son entourage immédiat, mais peut-être que leur
différend commandait une telle retenue.

— Vous reveniez de Golia ou
vous partiez ? s’enquit Alix, serrant les dents.

Il faisait manifestement de gros
efforts pour ne pas s’en prendre à la sorcière, responsable de la mort de son
vieil ami.

— Nous nous y rendions, mais ce
sera pour un autre jour. Je vais plutôt m’occuper de Foch, répondit-elle d’une
voix lasse avant de se tourner vers moi.

— Tu la connaissais ?

Je compris qu’elle parlait de la personne
qui devait auparavant porter les vêtements qui gisaient maintenant sur la
pierre. En quelques mots, je racontai à Wandéline l’histoire de Maëlle. Aucun
de nous trois n’avait besoin d’en discuter longuement pour comprendre que
Mélijna venait de s’offrir une nouvelle vie et qu’il devenait urgent de la
neutraliser. Par contre, comme le château où elle se terrait la protégeait, il
allait falloir ruser pour la débusquer.

— Quand vous aurez l’eau de la
source et que le contre-sortilège sera prêt, vous nous avertirez.

Alix ne venait pas de formuler une
requête, mais bien de donner un ordre. Wandéline n’eut pas l’air d’apprécier.
Elle ne répliqua cependant pas, se contentant d’un bref hochement de tête.

— Vous pouvez partir,
reprit-il. J’offrirai moi-même une sépulture à Foch.

— Comme tu veux, rétorqua la
sorcière. Je vais simplement récupérer ma sacoche et mes flacons vides pour mon
prochain voyage.

Joignant le geste à la parole, elle
extirpa le sac des bras serrés de Foch avant de disparaître sans même un dernier
regard dans notre direction. Elle semblait dans un état second. Dès que nous
fûmes seuls, je relatai ma vision à Alix.

— Elle nous a menti !
explosa-t-il. Elle revenait de Golia quand tu as fait ton apparition.

— C’est pour cette raison
qu’elle paraissait aussi ébranlée que soulagée par la mort de Foch,
m’exclamai-je. Il ne pouvait contredire sa version des faits !

Le visage de mon Cyldias se ferma et
la lueur qui traversa ses yeux me donna la chair de poule. Je préférai
abandonner le sujet jusqu’à ce que nous soyons de retour à Ramchad. Nous
libérâmes le myccorpy qui s’enfuit sans demander son reste. Je récupérai le
talisman de Maëlle. Je doutais qu’elle ait droit à un retour sous forme de
spectre, mais son pendentif, ainsi que celui de sa mère, ne devait pas rester
ici. Nous aurions pu rapatrier le corps de Foch, mais Alix, ébranlé par le
départ de son vieil ami, croyait que celui-ci aurait aimé reposer sur les lieux
mêmes de sa mort.

— Il a toujours dit qu’il
n’aurait besoin que de deux choses dans la mort : la chaleur du soleil et
l’ombre des grands arbres. Il ne pouvait s’éteindre ailleurs…

Nous l’enterrâmes magiquement sous
les dalles de la salle principale, juste au haut des marches du temple en
ruine. La lumière du jour entrait par les ouvertures en arc de cercle et de
magnifiques chênes avaient poussé à l’est. Il passerait donc une partie de ses
longues journées d’éternité au soleil et une autre à l’ombre. Je l’avais peu
connu, mais j’avais tout de même l’impression d’avoir perdu un allié important
dans la bataille à venir…

* *

*

Wandéline ne mit que quelques heures
pour faire le vide dans le repaire qu’elle habitait depuis quelques dizaines
d’années. Tous les livres ayant appartenu à Foch retournèrent dans la cachette
de l’hybride disparu, s’ajoutant à ceux de la sorcière ; elle pourrait les
y retrouver n’importe quand.

Pour ce qui concernait ses fioles et
ses ingrédients, elle dissimula tout ce fatras dans un endroit prévu à cette
fin depuis longtemps. Elle referma la porte de la cabane derrière elle, disant
adieu à un pan de sa vie qu’elle aspirait à oublier le plus rapidement
possible.

Adossée au battant, Wandéline
inspira profondément, luttant pour chasser de son esprit la vision de Garyl.
Son amour de jeunesse avait refusé de regagner les méandres de sa mémoire, d’où
il avait surgi alors que la sorcière puisait l’eau de la source des fées. Il
l’accompagnait depuis dans chacun de ses gestes. Son image, d’abord floue,
s’était lentement précisée, donnant l’impression qu’il voulait reprendre le
cours de sa vie au moment où elle s’était arrêtée.

Serrant les dents, Wandéline lutta
contre l’émotion qui menaçait de la submerger. Elle s’efforça au calme,
consciente que le moment était mal choisi. Elle sentit bientôt une présence
près d’elle, et dans un instant d’égarement, elle crut que l’impensable s’était
produit et que l’Édné tant chéri était de retour. Quand elle rouvrit les yeux,
ce fut pour croiser le regard étoilé du dernier homme qu’elle souhaitait voir.
À moins d’un mètre se tenait Alix, les bras croisés sur la poitrine, le visage
de pierre.

— Je suis venu récupérer ce qui
m’appartient.

Du menton, le Cyldias désigna le
grimoire que Wandéline serrait sur sa poitrine. D’un coup, les réminiscences du
passé furent balayées pour ne laisser que la rage et le désespoir ressentis à
la mort de Garyl. Son désir de vengeance, latent depuis trop longtemps, refit
surface, la terrassant comme un raz-de-marée. Ce jeune effronté, qui aurait dû
payer une décennie plus tôt, serait la première victime de la renaissance de la
sorcière.

— Jamais ! cracha-t-elle,
avant de lancer un sortilège.

Alix le contra aisément, un sourire
sardonique aux lèvres. Il ne serait pas venu jusqu’ici s’il avait craint de ne
pas être à la hauteur. Il était convaincu que Wandéline était responsable de la
mort de Foch. Voilà pourquoi elle leur avait menti sur son voyage vers Golia.
Il avait omis d’en parler à Naïla, préférant régler ça lui-même. De toute
façon, il savait que l’Élue n’aurait pas approuvé ce qu’il s’apprêtait à faire.

D’un geste de la main gauche, il
appela à lui le grimoire d’Ulphydius. La sorcière sentit l’épais volume lui
glisser des mains et resserra son étreinte avant de lancer une nouvelle
attaque. Nouvel échec. Alix vit alors la peur traverser le regard de son adversaire
une fraction de seconde.

— Je ne suis plus un gamin,
Wandéline, grinça Alix, dont les yeux se plissèrent au moment d’attaquer.

Rapide, la sorcière s’emprisonna
dans une bulle protectrice, mais celle-ci ne résista pas au bombardement dont
elle fit l’objet. Quand l’enveloppe se teinta de gris, Wandéline comprit
qu’elle n’aurait peut-être pas le dessus. Jamais elle n’aurait dû laisser Alix
s’approcher du grimoire de son ancêtre. Quelle terrible erreur de sa
part ! Foch avait toujours cru que le jeune homme était l’enfant mystique
de la légende des Édnés, celui qui devait ramener la paix dans l’univers de
Darius. Toutefois, en voyant Alix maîtriser si aisément la sorcellerie,
Wandéline se disait que l’avenir du Cyldias était ailleurs que dans les rangs
des défenseurs de la Terre des Anciens.

Sa protection disparue, la Fille de
Lune déchue tenta d’en former une nouvelle pour échapper à son assaillant, mais
elle se retrouva soudain plaquée sur la porte derrière elle, une dague appuyée
sur le cou. Son autre main sur le front de sa victime, Alix recueillit les
informations nécessaires sur la potion de Vidas et le contre-sortilège.
Satisfait de ce qu’il venait d’apprendre, il murmura :

— Ça, c’est pour Foch !

Et il lui trancha la gorge.

— Saül, implora la sorcière sans même s’en rendre compte.

Son corps glissa le long du battant,
puis sur le sol dans un lent mouvement. Les yeux écarquillés d’horreur, les
traits marqués par la stupeur, Wandéline n’eut même pas le réflexe, ni le
temps, de porter la main à son cou. La sorcière expira alors que ses lèvres
formulaient un non silencieux et que sa main droite tentait, dans un
ultime effort, de retenir le grimoire si précieux.

Sans cérémonie et sans émotion
aucune, Alix récupéra le manuscrit d’Ulphydius, taché de sang, de même que la
sacoche qui avait glissé de l’épaule de son adversaire, celle-là même que la
Fille de Lune déchue avait prise des bras de Foch. Elle contenait les fioles de
Vidas, les sachets du contre-sortilège et les flacons de la source des fées. Le
Cyldias s’éloigna ensuite de quelques mètres, puis fit s’embraser la cabane de
la défunte sorcière. Il contemplait son œuvre, l’esprit ailleurs, quand Saül
fit son apparition.

— Que fais-tu ici ?
siffla-t-il, pris de court.

— Je suis venu récupérer ce qui
m’appartient de droit, lâcha Alix, cynique.

Sur ce, il disparut.

Glossaire

Avertissement : Les descriptions suivantes sont faites uniquement dans le but
de rafraîchir la mémoire des lecteurs en leur donnant certains points de repère
concernant les principaux personnages, de même que certains personnages
secondaires. Vous comprendrez aisément que je ne pouvais trop en dire, au
risque de révéler à ceux qui n’auraient pas encore lu les aventures de Naïla
des éléments compromettants… Aussi, sachez que si vous succombez à la curiosité
et consultez ce glossaire avant même d’avoir lu les tomes 1 et 2, vous risquez
de vous priver du plaisir de la surprise !

Acélia la Maudite : Première Fille de Lune à avoir trahi ses
consœurs. Elle s’est associée à Ulphydius et rêvait d’éliminer toutes les
Filles de Lune, s’assurant ainsi la suprématie sur les passages.

Alana : Déesse qui veille sur les Filles de Lune et en est
responsable.

Alejandre : Sire de Canac, descendant présumé de Mévérick, jumeau
d’Alix.

Ambroise : L’un des deux Sages emprisonnés au Sommet des Mondes
par Ulphydius.

Andréa : Mère de Naïla.

Anversy : Ville fantôme sise au creux d’une vallée inaccessible au
commun des mortels, elle fut détruite lors de la quête de Mévérick. Les Filles
de Lune, toutes origines confondues, s’y regroupaient pour vivre en famille le
peu de temps qu’elles pouvaient consacrer à cet aspect de leur vie, avant de
retourner à leurs responsabilités respectives.

Bronan : Le plus étrange des mondes créés par Darius et les
Sages ; on y retrouve, entre autres, les Édnés.

Brume : Nom donné au monde des humains parce que chaque passage y
conduisant, sauf le passage maudit, est dissimulé par un banc de brume.

Chinorks : Hommes sans tête, au visage sur la poitrine et aux
pieds aux antipodes, gardiens de la Montagne aux Sacrifices. Yodlas est leur
chef.

Conseil de Gaudiore : Assemblée constituée des Sages les plus
respectés qui veillait autrefois sur tous les peuples.

Cyldias : Protecteur attitré d’une Fille de Lune. On ne choisit
pas d’être Cyldias ; c’est un état d’être.

Darius : Très grand mage, il est le Sage qui dirigea autrefois la
Terre des Anciens avec des méthodes pacifiques. Il ne rêvait que de paix pour
l’univers qu’il avait créé en scindant la Terre des Anciens en plusieurs mondes
parallèles : Bronan, Dual, Elfré, Golia, Mésa. Brume existait déjà depuis
des millénaires.

Delphie : Demi-sœur d’Alix, c’est elle qui paie pour l’utilisation
parfois inconsidérée des cellules temporelles par le Cyldias.

Déüs : Être d’Exception né de l’union d’un représentant de l’élite
et d’une Fille de Lune.

Dual : Monde réservé aux mutants naturels tels que les gorgones,
les centaures, les satyres, les harpies et les cyclopes.

Édné : Mi-homme, mi-dragon, vivant sur Bronan.

Éléoda : Deuxième Fille de Lune à trahir ses consœurs ; c’est
elle qui découvrit le passage maudit et en avertit Mévérick.

Elisha : Voyante particulièrement douée, capable de prédire
l’avenir, mais aussi de revivre en pensée le passé d’une personne pour en
percer les secrets et les mystères.

Elfré : Monde des elfes, des nymphes et des très rares fées ayant
existé.

Être d’Exception : Métis ayant différents pouvoirs.

Exéäs : Enfants mutants nés de l’union d’une humaine et d’un Être
d’Exception qui a tenté de franchir un passage entre les mondes sans permission.
Ils grandissent particulièrement vite et possèdent des pouvoirs hors du commun.
Mitchell et Menise sont ceux que Mélijna a enlevés à Sacha et à Justin. Ils
sont le fruit d’un viol.

Foch : Érudit mi-cyclope, mi-humain. Ami d’Alix et ancien
protecteur des mancius.

Frayard : Mancius connu par Alix lors de la rencontre de Mélijna
et d’Alejandre avec les mutants dans le deuxième tome. C’est lui qui avait
soigné en premier le Cyldias après la blessure infligée par Alejandre.

Glyphes : Élémentaux de l’eau.

Golia : Terre des géants, peuple qui comporte quatre clans
distincts : géants des plaines, des mers, des glaces et des volcans.

Hamien : Sage gardien d’un passage conduisant à Mésa.

Insoumises : Magiciennes condamnées par la Quintius et vivant sur
Philizor, un territoire glacé.

Kaïn : Un des trois Sages emprisonnés lors du dernier affrontement
entre Darius et Ulphydius.

Laédia : Fille d’Andréa, sœur de Madox et demi-sœur de Naïla.
Comme seule la première fille conçue peut être une Fille de Lune, Laédia est née
sans pouvoirs.

Madox : Fils d’Andréa et demi-frère de Naïla ; il est un
Déüs.

Maëlle : Fille de Lune arrivée de Golia avec sa mère. Elle se
terre chez Morgana pour échapper à Mélijna.

Mancius : Humains devenus mutants à la suite d’une tentative de
traversée vers un monde parallèle à la Terre des Anciens.

Maxandre : Fille de Lune d’ascendance elfique, elle était la
dernière Grande Gardienne des Passages reconnue par ses pairs. Particulièrement
douée, elle connaissait la magie noire comme la blanche. Elle est morte en
laissant derrière elle un précieux talisman renfermant l’ensemble de son savoir
et de ses pouvoirs.

Mayence : Mancius palmé, ami d’Alix, et qui a conservé ses
pouvoirs lors de sa demi-transformation.

Miranda : Fille de Lune maudite qui s’est autrefois réfugiée sur
Brume ; elle est l’arrière-grand-mère de Naïla.

Mélijna : Sorcière des Canac, Fille de Lune non assermentée et
réincarnation partielle d’Acélia.

Mésa : Terre d’accueil des nains, des vouivres et des peuples
marins.

Mévérick : Seul sorcier qui se rapprocha
significativement des trônes mythiques. Il est mort depuis quatre cents ans, à
l’époque où Mélijna était encore très jeune.

Morgans : Petits êtres de moins d’un mètre, aux pieds palmés et à
quatre bras, ayant l’apparence des enfants. Darius leur a confié une mission de
la plus haute importance : voir à ce qu’aucune espèce animale ou végétale
ne disparaisse de la Terre des Anciens.

Morgana : Mieux connue sous le nom de la Recluse, elle ne quitte
jamais sa montagne, punition imposée par les dieux pour une erreur de jeunesse.

Nathias : Sire de Canac défunt, père adoptif d’Alix et
d’Alejandre. Il épousa Andréa sans son consentement lors de sa première
traversée.

Oglore : Sorcière des gnomes.

Pacôme : L’un des deux Sages emprisonnées au Sommet des Mondes par
Ulphydius.

Phénor : Dirigeant des gnomes, les élémentaux de la terre.

Quintius : Culte d’un dieu unique et sans nom. Ses dirigeants
condamnent les êtres magiques, quels qu’ils soient.

Ramchad : Ville fantôme autrefois érigée en l’honneur de Darius.

Ravel : Oiseau magicien à tête de loup, fidèle à son maître
jusqu’à sa mort. Mélijna et Wandéline en ont chacune un.

Roderick : Être d’Exception, il est le père d’Alix et d’Alejandre.

Salamandres : Élémentaux du feu, à l’apparence humaine, au corps
mince et longiligne, à la peau cuivrée et aux cheveux roux ; des flammes
dansantes remplacent les pupilles.

Saül : Sorcier particulièrement puissant, originaire de Dual, dont
peu connaissent l’existence.

Séléna : Fille de Lune maudite morte il y a plus de deux
siècles ; elle est la sœur jumelle de Mélijna et l’ancêtre de Naïla.

Solianne : Édnée d’ascendance royale, mère d’Alix et d’Alejandre.

Sylphes et sylphides : Élémentaux de l’air chevauchant des chevaux
ailés, les mistrals.

Terre des Anciens : Univers autrefois dirigé par Darius d’où sont
nés les six autres mondes, à la suite de guerres intestines.

Thanis : Être d’Exception descendant d’un Sage, il est le père de
Madox et de Laédia. Il perdit la vie dans un combat contre un sorcier.

Uleric : Faux Sage travaillant pour le compte de Saül.

Ulphydius : Le plus puissant sorcier que la Terre des Anciens ait
connu. Il est mort dans une bataille contre son plus grand rival, Darius.

Vouivres : Femmes capables de vivre aussi bien sous l’eau que sur
la terre ou dans les cieux. Si elles ont un corps humain couvert d’écailles en
milieu marin, elles prennent toutefois l’apparence d’un serpent ailé dès
qu’elles quittent l’élément liquide, ne conservant que le torse et la tête
intacts.

Wandéline : Sorcière et magicienne, c’est une Fille de Lune
déchue, au passé trouble mais aux pouvoirs particulièrement puissants
puisqu’elle pratique autant la magie blanche que la noire.

Yaël : Descendant direct de Mévérick, il s’est juré de racheter
les fautes de son aïeul.

Ybis : Êtres qui n’ont qu’une moitié de corps, dans le sens de la
longueur. Ils se déplacent en sautillant sur leur jambe unique, ont des
pouvoirs magiques et vivent très vieux. Leur constitution particulière leur
permet de se rendre immatériels et donc de voyager sans dommage d’un monde à un
autre. Ceux qui accompagnent Saül sont jumeaux : Fonzine et Fabius.

image003.png
eomons o€ worTaawe

image001.png

image002.jpg

cover.jpeg
EDimIoNs DE MORTAGNE

