

NICOLAS FLAMEL

LIVRE II

Traduit de l’anglais par Frédérique
Fraisse

Pocket Jeunesse

LE MAGICIEN

Prologue

Je me meurs. Pernelle se meurt, elle aussi.

Le sortilège qui nous a maintenus en vie ces six cents
dernières années s’estompe, et maintenant Pernelle et moi vieillissons d’un an
chaque jour qui passe. J’ai besoin du Codex, le Livre d’Abraham le Juif, pour recréer
la formule d’immortalité. Sans elle, il nous reste moins
d’un mois à vivre.

Dee et ses sombres maîtres retiennent ma chère Pernelle
prisonnière. Ils se sont finalement emparés du Codex, et ils se doutent que
sans lui Pernelle et moi ne survivrons pas très longtemps.

Néanmoins, je leur conseille de ne pas s’endormir sur
leurs lauriers. Car beaucoup de choses peuvent se produire en un mois.

Ils n’ont pas encore le manuscrit complet. Les deux pages
finales restent en notre possession. À présent,
ils doivent savoir que Sophie et Josh Newman sont les jumeaux mentionnés
dans le texte millénaire : les jumeaux légendaires
de la prophétie, aux auras d’or et d’argent, le frère
et la sœur qui ont le pouvoir de sauver le
monde - ou bien de le détruire. Les pouvoirs de
Sophie ont été éveillés
et son apprentissage des magies élémentaires
a commencé. Josh n’a pas eu cette chance, malheureusement.
En ce moment, nous sommes à Paris, ma ville natale, la
ville où j’ai découvert le Codex et
commencé la longue tâche de le
traduire. Cette aventure m’a fait connaître la race des Aînés,
m’a révélé le mystère
de la pierre philosophale et, pour finir, le secret ultime de l’immortalité.

J’adore Paris. Cette ville recèle de
nombreux secrets et abrite plus d’un homme immortel, et plus d’un Aîné,
Ici, je trouverai le moyen d’éveiller les pouvoirs de Josh
et de continuer l’éducation de Sophie.

Il le faut.

Pour leur salut et pour la survie de la race humaine.

Extrait du Journal de
Nicolas Flamel, alchimiste

Rédigé en ce samedi 2 juin,

à Paris, la ville de ma jeunesse

CHAPITRE PREMIER

Samedi 2
Juin

La vente de charité avait commencé bien après minuit, une
fois le dîner de gala terminé. À presque quatre heures du matin, les enchères
tiraient à leur fin. Le cadran numérique disposé derrière le célèbre
commissaire-priseur - un acteur qui avait incarné James Bond à l’écran
pendant plusieurs années - affichait un total dépassant
le million d’euros.

― Lot numéro deux cent dix : une paire de
masques japonais de kabuki du début du XIXe siècle.

Un murmure d’excitation parcourut la salle bondée.
Incrustés d’éclats de jade, les masques étaient
le clou de la soirée : selon les estimations, ils devraient
partir à un demi-million d’euros.

Le grand homme mince aux cheveux blancs et crépus coupés
court debout au fond de la salle était prêt à débourser le double de cette
somme.

Nicolas Machiavel se tenait en retrait de la foule, les bras
croisés sur la poitrine, prenant soin de ne pas froisser son smoking en soie
noire taillé sur mesure. Ses yeux gris pierre balayèrent les autres enchérisseurs,
les scrutèrent, les évaluèrent. Cinq sortaient du lot : deux
collectionneurs privés comme lui, un membre d’une famille royale d’Europe sans
importance, un acteur américain autrefois célèbre
et un antiquaire canadien. Le reste de l’assistance était fatigué,
avait dépensé son budget ou ne souhaitait pas acheter
des masques aux expressions déroutantes.

Machiavel collectionnait les masques depuis très longtemps,
et il désirait acquérir cette paire afin de compléter sa série de costumes de
théâtre japonais. Leur dernière mise en vente datait de 1898 ; c’était
à Vienne, et ils avaient été remportés
par un prince Romanov. Machiavel avait patiemment attendu son heure, sachant
qu’ils réapparaîtraient sur le marché à
la mort de ce prince et de ses descendants. Il savait qu’il serait encore de ce
monde pour les acheter - l’un des nombreux avantages que vous apportait
l’immortalité.

― Pouvons-nous commencer les enchères à cent
mille euros ?

Machiavel leva les yeux, capta l’attention du
commissaire-priseur et lui fît un signe discret. L’homme à
son tour hocha la tête.

― Cent mille euros pour M. Machiavel, l’un des
participants et sponsors les plus généreux de cette
vente de charité.

Des applaudissements fusèrent ; plusieurs personnes se
tournèrent vers Nicolas et lui portèrent un toast. Il baissa les yeux avec
modestie.

― Qui pour cent dix ?

Un collectionneur privé leva la main.

― Cent vingt ?

Le commissaire-priseur s’adressait à Machiavel,
qui répondit oui.

En trois petites minutes, les enchères grimpèrent à deux
cent cinquante mille euros. Il ne restait plus que trois enchérisseurs sérieux
en lice : Machiavel, l’acteur américain et l’antiquaire.

Les fines lèvres de Machiavel esquissèrent un sourire :
sa patience serait enfin récompensée, les masques lui appartiendraient. Son
sourire s’effaça quand son portable vibra dans la poche de son
pantalon. Un instant, il fut tenté de l’ignorer. En effet, il
avait donné à ses assistants des instructions
strictes : il ne devait pas être dérangé,
à moins d’une urgence absolue. Il sortit son appareil
ultracompact.

Une épée clignotait sur le grand écran LCD.

Le sourire de Machiavel disparut complètement : il sut
qu’il n’achèterait pas les masques kabuki ce siècle-ci.
Il sortit de la salle à grands pas, le téléphone
collé à l’oreille. Dans son dos, le marteau du
commissaire-priseur heurta le socle.

― Adjugé, vendu. Deux cent soixante mille euros.

― C’est moi, aboya Machiavel en italien, la
langue de sa jeunesse.

Il y eut des crachotements sur la ligne ; puis une voix
à l’accent anglais lui répondit dans la même langue.
Le dialecte que son correspondant utilisait n’avait pas été
entendu en Europe depuis plus de quatre cents ans.

― J’ai besoin de ton aide, lança
l’homme sans se présenter.

Cette formalité était inutile. Machiavel savait qu’il
s’agissait du Dr John Dee, le célèbre nécromancien
et magicien immortel, l’un des hommes les plus puissants et les plus dangereux
au monde.

Nicolas Machiavel sortit en courant de l’hôtel particulier
et émergea sur la place du Tertre. Il s’arrêta sur les larges pavés et inspira
l’air frais de la nuit.

― Que puis-je pour toi ? demanda-t-il prudemment.

Il détestait Dee, et n’ignorait pas que le sentiment était réciproque.
Cependant, tous deux servaient les Ténébreux, et ils étaient obligés de
travailler ensemble depuis des siècles. Machiavel enviait à Dee les années qui
les séparaient, car la différence d’âge était visible : né à Florence en
1469, il avait cinquante-huit ans de plus que le magicien anglais. Les livres
d’histoire indiquaient qu’il était décédé en 1527, l’année de naissance de Dee.

― Flamel est de retour à Paris, annonça celui-ci.

Machiavel se raidit :

― Depuis quand ?

― Il arrive à l’instant. Il est passé par un
nexus. J’ignore où il aboutit. Scathach l’accompagne …

Machiavel fit une horrible grimace. La dernière fois qu’il
avait rencontré la Guerrière, elle l’avait poussé au travers d’une porte. Fermée,
bien entendu. Il avait mis un mois à se débarrasser des échardes fichées dans
son torse et ses épaules.

― Il y a avec eux deux jeunes humani. Des Américains,
ajouta Dee dont la voix faiblissait par moments sur la ligne transatlantique.
Des jumeaux.

― Pardon ?

― Des jumeaux ! cria Dee. Aux auras pures
d’or et d’argent. Tu sais ce que cela veut dire.

― Oui, marmonna Machiavel.

L’Italien secoua la tête : cela signifiait des tonnes
d’ennuis. Soudain, un sourire à peine perceptible lui tordit les lèvres :
cela signifiait aussi une occasion à saisir.

― Les pouvoirs de la fille ont été éveillés par Hécate,
continua Dee, avant que la déesse et son royaume des Ombres ne sombrent dans le
néant.

― Sans apprentissage, cette fille ne représente
aucune menace, dit Machiavel, qui réfléchissait à toute allure. Excepté pour
ses proches et elle-même.

― Flamel a conduit la fille à Ojai. Je crois que
la sorcière d’Endor lui a enseigné la magie de l’Air.

― Je suppose que tu as essayé de les intercepter ?
ironisa Machiavel.

― Essayé, et échoué, admit Dee avec amertume. La
fille a quelques connaissances, mais aucune pratique.

― Qu’attends-tu de moi ? demanda Machiavel,
qui se doutait très bien de la réponse.

― Retrouve-les ! aboya Dee. Capture-les !
Tue Scathach si tu le peux. Je quitte Ojai, mais je ne serai pas à Paris avant
quatorze ou quinze heures.

― Qu’est-il arrivé au nexus ?

Si un portail reliait Ojai à Paris, pourquoi Dee ne…

― Il a été détruit par la Sorcière d’Endor, rugit
Dee. Et elle a bien failli avoir ma peau. J’ai eu de la chance de m’en tirer
avec quelques égratignures.

Sur ce, il raccrocha.

Nicolas Machiavel referma son téléphone, se tapota la lèvre
inférieure avec son appareil. De la chance ? Si la Sorcière d’Endor avait
voulu la mort du légendaire Dr Dee, jamais elle ne l’aurait laissé s’échapper.

Machiavel traversa la place. Son chauffeur l’attendait
patiemment de l’autre côté, assis dans la voiture. Nicolas réfléchit : si
Flamel, Scathach et les jumeaux américains étaient venus à Paris via un nexus,
les retrouver ne devrait pas être difficile. Il existait peu d’endroits en ville
où ils avaient pu atterrir. S’il réussissait à le
faire dès ce soir, il pourrait interroger ses prisonniers avec
quinze heures d’avance sur Dee.

Cela lui suffirait largement pour leur arracher des aveux.
Un demi-millénaire sur cette Terre avait appris à Nicolas Machiavel l’art de la
persuasion.

CHAPITRE DEUX

― Où sommes-nous exactement ? demanda Josh
Newman.

 Il examina les alentours, essayant de comprendre ce
qui lui arrivait. Tout s’était passé si vite !
En une seconde, il avait quitté le magasin d’antiquités,
attiré par Sophie dans un miroir. Désorienté,
il avait fermé les yeux ; quand il les avait rouverts, il se
trouvait dans une sorte de réserve remplie de pots de peinture,
d’escabeaux entassés, vases ébréchés.
Il vit des chiffons tachés de peinture qui s’amoncelaient près
d’un grand miroir crasseux d’apparence ordinaire, fixé au mur. Une
ampoule de faible puissance projetait une lumière jaunâtre
sur la pièce.

― Nous sommes à Paris, s’exclama Nicolas Flamel,
ravi. Ma ville natale !

― Mais… c’est impossible ! souffla le garçon,
tout en songeant que ce mot ne voulait plus rien dire.

Il se tourna vers sa sœur, qui avait collé l’oreille à
la porte et écoutait avec attention. Elle le chassa d’un geste
impatient. Il chercha donc une réponse auprès de
Scathach, mais celle-ci se contenta de secouer sa tête rousse, les
deux mains sur la bouche, en proie à une nausée
violente. Finalement, Josh s’adressa au légendaire alchimiste,
Nicolas Flamel :

― Comment sommes-nous arrivés ici ?

― Sur cette planète s’enchevêtrent
des lignes de force invisibles, appelées parfois axes sacrés,
lui expliqua Flamel. À l’intersection de deux ou plusieurs lignes
sont disposés des portails. Il n’y en a plus beaucoup. Dans
l’ancien temps, la race des Aînés les utilisait pour
voyager d’un point de la Terre à un autre en un clin d’œil,
exactement comme nous venons de le faire. La Sorcière a ouvert un
nexus à Ojai, et nous voilà à Paris. Simple
comme bonjour…

― Je hais les nexus, marmonna Scatty.

Sous la lumière lugubre de la réserve, elle avait le teint
vert.

― Vous avez déjà eu le mal de mer ?
demanda-t-elle aux jumeaux.

― Jamais, lui répondit Josh. Sophie se
redressa :

― Menteur ! Tu es malade même à la
piscine…

Un grand sourire aux lèvres, elle colla de nouveau la joue
contre la porte.

― Eh bien, lâcha Scatty, j’ai le mal de mer, sauf
que c’est pire.

Sophie tourna la tête vers l’Alchimiste :

― Avez-vous une idée de l’endroit où
nous nous trouvons dans Paris ?

― Hum… C’est un bâtiment ancien.

Il la rejoignit près de la porte. La jeune fille secoua la tête
avant de reculer :

― Je n’en suis pas si sûre.

Utilisant ses pouvoirs éveillés et les connaissances que lui
avait transmises la Sorcière d’Endor, elle essayait de donner un sens à
ses innombrables émotions et aux impressions qui bouillonnaient en
elle. Ce bâtiment ne paraissait pas vieux ; cependant, si
elle tendait l’oreille, elle percevait le murmure d’un nombre incroyable de
fantômes. Dès qu’elle posa la main sur le mur, elle
distingua des filets de voix, des chansons fredonnées, le son d’un
orgue… Quand elle enleva la main, tout se tut.

― Une église, déclara-t-elle, les sourcils froncés.
Elle est récente, et moderne… Fin du XIXe siècle, début XXe. Mais elle est construite
sur un site bien plus ancien.

Flamel se retourna pour lui répliquer. Sous le faible éclairage,
ses traits creusés par des ombres et ses yeux perdus dans l’obscurité
lui donnaient une apparence cadavérique.

― Paris compte de nombreuses églises. Je n’en
connais qu’une qui correspond à ta description, dit-il, la main
sur la poignée.

― Une seconde ! s’exclama Josh, inquiet. Et
s’il y avait une alarme ?

― Une alarme ? s’étonna Flamel.
Qui voudrait cambrioler la sacristie d’une église ?

Confiant, il ouvrit la porte.

Immédiatement, une sirène se mit à beugler. Le son résonnait
sur les dalles et les murs en pierre. Des lumières rouges balayaient les lieux.

Dans un soupir, Scatty marmonna en celtique :

― Ce n’est pas toi qui me répètes
de réfléchir avant d’agir, d’observer avant
d’avancer ?

Nicolas secoua la tête et se maudit pour cette erreur
stupide.

― Disons que je vieillis, lui répondit-il dans la
même langue.

Mais l’heure n’était pas aux excuses.

― Sortons ! cria-t-il.

Sophie et Josh lui emboîtèrent le pas. Scatty fermait la
marche. Elle avançait lentement et grommelait à chaque pas.

La porte donnait sur un étroit couloir, fermé par une autre
porte en bois. Sans s’arrêter, Flamel la poussa, et aussitôt,
une deuxième alarme se déclencha. Il tourna à
gauche dans un grand espace qui sentait l’encens et la cire. Des rangées
de cierges allumés projetaient une lumière dorée
sur les murs et le sol. Combinées à l’éclairage
de sécurité, elles leur révélèrent
deux énormes portes surmontées d’un panneau SORTIE.
Flamel se précipita dans leur direction.

― Ne touchez pas…, commença Josh.

Trop tard ! Flamel s’était déjà
emparé des poignées et tirait fort vers lui.

Une troisième alarme mugit, et une lumière rouge clignota
furieusement au-dessus des battants.

― Je ne comprends pas. Pourquoi est-ce fermé ?
hurla Flamel, exaspéré. Cette église a toujours été ouverte.

Il examina les alentours :

― Où sont-ils tous passés ? Quelle heure
est-il ?

― Combien de temps faut-il pour se rendre d’un
endroit à un autre par le nexus ? demanda Sophie.

― C’est instantané.

Elle regarda sa montre et fit un rapide calcul :

― À Paris il est neuf heures de plus qu’à
Ojai ? Flamel fit oui de la tête, l’air contrit.

― Alors, il est quatre heures du matin, déclara
Sophie. Voilà pourquoi l’église est fermée.

― La police doit être en chemin, intervint
Scatty.

Elle sortit son nunchaku.

― Je déteste me battre quand je ne me sens pas
bien, marmonna-t-elle.

― Qu’est-ce qu’on fait ? s’enquit Josh.

― Je pourrais essayer d’ouvrir les portes avec mon
vent magique, suggéra Sophie.

Elle ignorait si elle en avait encore l’énergie.
Elle s’était servie de ses nouveaux pouvoirs pour combattre les
morts vivants à Ojai, et cet effort l’avait harassée.

― Je te l’interdis ! s’écria
Flamel, le visage balayé par les reflets rouges de l’alarme.

Il leur montra les rangées de bancs face à l’autel sculpté
en marbre blanc. La lumière des cierges se reflétait
dans les mosaïques bleu et or de la coupole au-dessus de l’autel.

― C’est un monument national, je ne te laisserai
pas le détruire.

― Où sommes-nous ? demandèrent les jumeaux à
l’unisson.

Maintenant que leurs yeux s’étaient adaptés
à l’obscurité, ils distinguaient les contours
d’autels plus petits, des statues dans des niches, des rangées de
cierges éteints, des colonnes dont le sommet se perdait dans le
noir. Cette église était immense.

― Dans la basilique du Sacré-Cœur, répondit
Flamel.

Assis à l’arrière de sa limousine, Nicolas
Machiavel tapa des coordonnées sur son ordinateur portable. Un
plan haute définition de Paris apparut sur l’écran.
Paris était une ville incroyablement ancienne. Les premières
habitations remontaient à plus de deux mille ans, et des hommes
vivaient déjà sur l’île au milieu de la
Seine depuis plusieurs générations. Comme la plupart
des vieilles villes du monde, elle avait été
construite au croisement de plusieurs lignes de force.

Machiavel enfonça une touche. Aussitôt s’afficha un réseau
d’axes sacrés sillonnant la ville. Il avait besoin d’une ligne
connectée avec les États-Unis. Il en trouva six. Du
bout de son doigt parfaitement manucuré, il suivit deux lignes qui
reliaient la côte Ouest de l’Amérique à
Paris. L’une aboutissait à la grande cathédrale
Notre-Dame, l’autre dans la basilique plus moderne mais tout aussi célèbre
du Sacré-Cœur à Montmartre.

Laquelle des deux Flamel avait-il utilisée ?

Soudain, le calme de la nuit parisienne fut perturbé par une
série d’alarmes mugissantes. Machiavel appuya sur un bouton, et sa vitre se
baissa dans un chuintement. L’air frais s’engouffra dans la voiture. Au loin,
des alarmes teintaient de rouge par intermittence l’imposante basilique du Sacré-Cœur
à la blancheur immaculée.

Machiavel eut un sourire diabolique. Il cliqua sur un
programme. Mot de passe ? Ses doigts volaient au-dessus du clavier tandis
qu’il tapait : Discorsi sopra la prima deca di Tito Livio. Personne ne
trouverait jamais ce mot de passe ! Ce n’était pas l’un de
ses livres les plus connus.

Un texte d’apparence assez ordinaire s’afficha sur l’écran,
écrit dans un mélange de latin, de grec et d’italien.
À une époque, les magiciens conservaient leurs sortilèges
et leurs incantations dans des manuscrits appelés grimoires.
Machiavel avait toujours été à la pointe
de la technologie. Ces temps-ci, il préférait garder
son travail sur un disque dur.

Maintenant, il ne lui restait plus qu’à occuper
Flamel et ses amis pendant qu’il rassemblait ses troupes.

― J’entends des sirènes, annonça
Josh.

― Douze voitures de police foncent dans notre
direction, déclara Sophie, la tête un peu penchée, les yeux fermés.

Cette précision rappela soudain à Josh l’étendue
des pouvoirs éveillés de sa sœur. Tous
ses sens étaient aiguisés ; ce qu’elle voyait et
entendait dépassait de loin les capacités d’un homme
ordinaire. Quelqu’un comme lui, par exemple…

― Pas question que la police nous capture !
s’exclama Flamel, désespéré. Nous
n’avons ni passeport, ni alibi. Il faut qu’on sorte de là tout de
suite !

― Comment ? demandèrent les jumeaux en chœur.

Flamel secoua la tête :

― Il existe sûrement une autre issue… Les
narines dilatées, il s’interrompit.

Mal à l’aise, Josh regarda Sophie et Scatty, qui réagissaient
elles aussi à une odeur qu’il ne pouvait pas sentir :

― Qu’est-ce… Qu’est-ce que c’est ?

Soudain, il intercepta une senteur musquée et fétide. Une
odeur de zoo.

― Les ennuis recommencent, affirma Scathach sur
un ton lugubre.

Elle rangea son nunchaku et dégaina ses épées.

― De gros ennuis, précisa-t-elle.

CHAPITRE TROIS

― Quoi ? s’exclama Josh.

L’odeur lui semblait plus forte, viciée et âcre,
presque familière…

― Un serpent, affirma Sophie qui inspira à pleins
poumons.

L’estomac de Josh se retourna. Un serpent ! Pourquoi
cette bestiole-là ? Il avait une peur bleue des serpents, une
vraie phobie, qu’il n’aurait jamais avouée à
quiconque, et surtout pas à sa sœur.

Il toussa pour se ressaisir.

― Où ? demanda-t-il en jetant des regards
affolés autour de lui.

Il imaginait les reptiles en train de grouiller sur le sol,
de glisser sous les bancs, de s’enrouler autour des piliers, de tomber des candélabres.

Les sourcils froncés, Sophie secoua la tête :

― Je ne les vois pas… Je sens juste leur odeur.

Ses narines se dilatèrent quand elle inspira de
nouveau :

― Non, il n’y en a qu’un seul.

― Tu as raison, intervint Scatty. Il est doté de
deux jambes et porte le nom de Nicolas Machiavel.

Flamel s’agenouilla devant les immenses portes d’entrée.
Des filets de fumée verte s’échappaient de ses
doigts.

― Machiavel ! cracha-t-il. Dee n’a pas perdu
de temps pour contacter ses alliés.

― Vous autres, vous pouvez reconnaître quelqu’un à
son odeur ? l’interrogea Josh, encore perturbé.

― Chaque personne possède une odeur magique
distincte, expliqua Scatty, qui se posta le dos à l’Alchimiste pour le protéger.
Vous sentez la glace à la vanille et l’orange. Nicolas sent la
menthe…

― Et Dee sent l’œuf pourri, enchaîna
Sophie.

― Le soufre, précisa Josh.

― Très approprié pour lui, commenta Scatty.

Elle ne cessait de remuer la tête, en alerte, et prêtait une
attention particulière aux ombres derrière les statues.

― Machiavel, lui, sent le serpent,
poursuivit-elle. Ça lui va bien aussi !

― Qui est-ce ? demanda Josh. Un ami de
Dee ?

Il ne se souvenait plus où il avait entendu ce nom.

― Machiavel est un immortel au service des Ténébreux,
expliqua Scatty. Même s’il n’est pas un ami de Dee, ils sont dans le même
camp. Il est plus âgé que le Magicien, infiniment
plus dangereux et beaucoup plus rusé. J’aurais dû le
tuer quand j’en avais eu l’occasion ! Ces cinq cents dernières
années, il a été au cœur de
la politique européenne, tel un marionnettiste travaillant dans
les coulisses. J’ai entendu dire qu’il venait d’être nommé
à la tête de la DGSE.

― C’est une banque ? s’enquit Josh.

Les lèvres de Scatty esquissèrent un léger sourire, qui dévoila
ses longues incisives de vampire :

― Non, la Direction générale de la sécurité intérieure.
Il s’agit des services secrets français.

― Les services secrets ! Oh ! Mais
c’est génial ! ironisa Josh.

― L’odeur est plus puissante, annonça
Sophie.

Elle se concentra et laissa un peu de son pouvoir circuler
dans son aura, qui émit une ombre spectrale autour d’elle. Des fils argentés
crépitèrent dans ses cheveux blonds ; ses yeux
se transformèrent en miroirs.

D’un bond, Josh s’éloigna de sa sœur.
La dernière fois où son apparence avait changé
ainsi, il avait eu la peur de sa vie.

― Machiavel n’est pas loin, en conclut Scatty. Il
se sert de sa magie. Nicolas ?

― Encore une minute.

Les doigts de Flamel émettaient une lumière vert émeraude.
Ils fumèrent quand il traça un dessin autour de la serrure. Malgré le cliquetis
qui se fît entendre, la porte ne s’ouvrit pas quand l’Alchimiste appuya sur la
poignée.

― Ou deux…

― Trop tard, chuchota Josh en désignant le fond
de la basilique. Il y a quelque chose qui bouge là-bas.

La lumière des bougies avait disparu. On aurait dit qu’une
brise invisible soufflait à travers la nef, éteignant
au passage les veilleuses disposées en cercle et les cierges. Des
volutes de fumée grisâtre flottaient dans l’air. L’odeur
de cire emplit l’atmosphère au point d’en recouvrir celle du
serpent.

― Là ! cria Sophie.

La créature, énorme et grotesque, qui surgit sur les dalles
avait une vague apparence humaine. Sa silhouette blanche et gélatineuse était
surmontée d’une tête difforme posée sur de larges épaules.
Son visage était lisse. Sous leurs yeux ébahis, deux
grands bras apparurent dans un bruit de succion et deux mains se modelèrent.

― Un golem ! hurla Sophie, horrifiée. Un
golem en cire !

Elle tendit la main, son aura flamboya. Un vent glacé
jaillit de ses doigts, mais la peau blanche et cireuse de la créature ne fit
qu’onduler sous la brise.

― Protège Nicolas ! ordonna Scatty à la
jeune fille. Ses deux épées à la main, elle se rua sur le monstre.

Les lames s’enfoncèrent dans la cire ;
Scatty eut beau tirer dessus de toutes ses forces, elle ne réussit
pas à les récupérer. La créature
riposta avec une telle férocité que Scatty dut
abandonner ses épées et faire un bond en arrière
pour éviter le coup. Un poing bulbeux s’écrasa sur le
sol à ses pieds, faisant jaillir des gouttelettes de cire blanche
dans toutes les directions.

Josh s’empara d’une des chaises en bois rangées
devant la boutique de souvenirs. La tenant par deux pieds, il l’écrasa
sur la poitrine du golem… où elle resta coincée. Le
garçon en attrapa une autre, contourna la créature et
la frappa dans le dos. La chaise se brisa en mille morceaux sur les épaules
de la chose. Les échardes qu’elle y laissa lui donnèrent
l’allure d’un monstrueux porc-épic.

Tétanisée, Sophie tentait de son côté de se rappeler les
secrets de la magie de l’Air que la Sorcière d’Endor lui avait
appris quelques heures plus tôt. D’après Dora, il
s’agissait de la plus puissante des magies. Sophie n’avait-elle pas assisté
à ses effets sur l’armée de morts vivants humains et
animaux levée par Dee à Ojai ? Seulement, là,
elle n’avait aucune idée du sortilège à
lancer contre le monstre de cire. Elle savait comment fabriquer une tornade
miniature, mais elle ne prendrait pas le risque d’en évoquer une
dans l’espace clos de la basilique.

― Nicolas ! s’écria Scatty.

Comme ses épées étaient figées dans la créature, la Guerrière
se servit de son nunchaku, deux bâtons de bois reliés par une courte chaîne,
pour terrasser le golem. Ses coups laissèrent de profonds sillons dans sa peau,
sans plus de conséquences. Elle lui en asséna un particulièrement violent dans
le flanc. Le nunchaku s’enfonça dans la cire, qui se referma sur
lui. Quand la créature pivota vers Josh, l’arme fut arrachée
des mains de Scatty, qui vola sur quelques mètres.

Une main qui ne comportait qu’un pouce et des doigts fusionnés,
telle une moufle de géant, s’abattit sur l’épaule du
garçon et la comprima. La douleur incroyable l’obligea à
s’agenouiller.

― Josh ! hurla Sophie, éveillant des échos
sonores dans l’immense église.

Josh eut beau se débattre, ses doigts s’enfonçaient
dans la glu blanche. De la cire chaude s’écoula de la main de la
créature avant d’envelopper son épaule et son torse,
l’empêchant de respirer.

― Josh, baisse-toi !

Sophie s’empara d’une chaise en bois, qu’elle jeta sur le
golem. L’arme improvisée siffla au-dessus de la tête
du garçon, lui ébouriffa les cheveux, avant de se
ficher dans l’épaule du monstre qui lâcha un Josh
meurtri et couvert d’une couche épaisse de cire. À
genoux sur le sol, l’adolescent, horrifié, vit deux mains gélatineuses
se diriger lentement vers la gorge de sa jumelle.

Sophie hurla à pleins poumons.

Soudain, ses yeux clignèrent ; de bleus ils devinrent
argentés, et son aura s’illumina au moment où les pattes du golem
effleurèrent sa peau. Aussitôt, les mains cireuses se
liquéfièrent et éclaboussèrent
les dalles. Sophie écarta les doigts et les posa sur la poitrine
du monstre. Ils s’enfoncèrent en grésillant et en
sifflant dans la masse de cire.

Accroupi sur le sol près de Flamel, les mains devant les
yeux pour se protéger de l’intense lumière argentée,
Josh vit sa sœur écarter les bras tandis qu’une
chaleur invisible faisait fondre la créature. Les épées
et le nunchaku de Scathach tombèrent sur le dallage, suivis quelques
secondes plus tard par les morceaux de la chaise. Alors que l’aura de Sophie
clignotait, Josh bondit sur ses pieds et rattrapa au vol sa sœur
chancelante.

― J’ai la tête qui tourne,
marmonna-t-elle avant de s’effondrer dans ses bras.

À moitié inconsciente, glacée, elle dégageait un parfum de
vanille aigre.

Scatty ramassa ses armes éparpillées dans la flaque de cire
semi-liquide. Le monstre ressemblait à présent à un bonhomme de neige fondu.
Elle essuya ses lames avec soin avant de les ranger dans leur fourreau accroché
à son dos. Une fois qu’elle eut enlevé les gouttes de cire blanche
sur son nunchaku, elle le remit dans son étui à sa
ceinture. Puis elle se tourna vers Sophie :

― Tu nous as sauvé la vie. C’est une dette que je
n’oublierai pas.

― Ça y est ! s’exclama soudain Flamel.

Il se leva. Sophie, Josh et Scathach regardèrent la fumée
verte qui s’échappait de la serrure. L’Alchimiste poussa la
porte ; l’air frais de la nuit s’engouffra dans la basilique, chassant les
odeurs écœurantes de bougie fondue.

― Nous n’aurions pas dit non à un
petit coup de main de ta part, grommela Scatty.

Le visage grimaçant, Flamel s’essuya les mains sur son jean,
où elles laissèrent des traînées
de lumière verte.

― Je savais que vous aviez le contrôle de la
situation, prétendit-il.

Sur ce, il sortit de la basilique, suivi de Scathach et des
jumeaux.

L’esplanade du Sacré-Cœur, qui
surplombait Paris, était déserte. Le visage de
Nicolas s’illumina devant le panorama :

― Je suis à la maison !

― Pourquoi les magiciens européens
choisissent-ils toujours des golems ? l’interrogea Scatty. D’abord Dee,
maintenant Machiavel. N’ont-ils donc aucune imagination ?

― Ce n’était pas un golem, répliqua
Flamel. Les golems sont animés par un sort qu’ils transportent sur
eux.

Scatty hocha la tête : l’information n’était
pas nouvelle.

― Alors qu’est-ce…

― Il s’agissait d’un tulpa.

Stupéfiée, la Guerrière écarquilla ses yeux vert vif :

― Un tulpa ? Machiavel serait-il devenu
aussi puissant ?

― Apparemment.

― Qu’est-ce qu’un tulpa ? les interrompit
Josh.

Ce fut Sophie qui lui répondit, et Josh songea une nouvelle
fois à l’immense gouffre qui les séparait depuis que les pouvoirs
de sa sœur avaient été éveillés.

― Une créature façonnée et animée uniquement par
l’imagination, dit-elle sur un ton badin.

― Exactement, confirma Flamel. Machiavel savait
que la basilique était remplie de bougies. Alors, il leur a donné la vie.

― Savait-il que sa créature ne nous arrêterait
pas ? demanda Scatty.

Nicolas franchit le porche qui orne la façade de la
basilique et s’arrêta avant la première des deux cent
vingt et une marches qui conduisent à une rue en contrebas.

― Bien sûr que oui. Il voulait simplement nous
retarder le temps qu’il arrive.

Au loin, les rues étroites de Montmartre s’animaient aux
sons et aux lumières des voitures de police. Des dizaines d’hommes
en uniforme se rassemblaient au pied des marches, pendant que d’autres
arrivaient des rues adjacentes et formaient un cordon autour du bâtiment.

Sans prêter attention aux forces de l’ordre, Flamel, Scatty
et les jumeaux observaient un grand homme mince aux cheveux blancs, vêtu
d’un smoking, qui gravissait lentement l’escalier. Il s’immobilisa quand il les
vit. Appuyé contre la rambarde métallique, il leva la
main droite et les salua négligemment.

― Laissez-moi deviner, chuchota Josh. C’est
Nicolas Machiavel, n’est-ce pas ?

― L’immortel le plus dangereux d’Europe, compléta
l’Alchimiste. Croyez-moi : à côté
de lui, Dee fait figure d’amateur.

CHAPITRE QUATRE

― Bienvenue à Paris, Alchimiste !

Sophie et Josh sursautèrent. Machiavel était trop loin pour
qu’ils l’entendent aussi bien. De plus, bizarrement, la voix semblait venir
d’en haut, derrière eux. Ils se retournèrent. Devant
les trois arches de la basilique, ils ne voyaient que deux statues de cavaliers
en bronze : une femme brandissant une épée, et
un homme muni d’un sceptre.

― Je vous attendais.

La voix venait de la statue de l’homme.

― C’est un pauvre tour de passe-passe, affirma
Scatty, qui ôtait des morceaux de cire de ses rangers à
bouts renforcés. De la ventriloquie, rien de plus.

― J’avais cru que la statue parlait… avoua
Sophie, gênée.

― Ce bon Dr Dee vous envoie ses amitiés, reprit
Machiavel, dont la voix flottait dans l’air autour d’eux.

― Ainsi, il a survécu à Ojai, enchaîna
l’Alchimiste sur le ton de la conversation.

Il se redressa et, l’air de rien, mit les bras dans le dos
après avoir jeté un regard entendu à
Scatty. Soudain, les doigts de sa main droite se mirent à danser
contre la paume de sa main gauche.

Scatty éloigna les jumeaux de Nicolas et ensemble ils reculèrent
lentement sous l’ombre des arches. Quand elle les prit par les épaules
pour leur chuchoter à l’oreille, leurs auras d’or et d’argent crépitèrent.

― Machiavel. Le maître des mensonges. Il ne doit
pas nous entendre.

Le murmure de Scatty ressemblait à un souffle à peine
perceptible.

― Je ne peux pas dire que je suis ravi de te
revoir, Signor Machiavelli, continuait Nicolas. Ou devrais-je dire Monsieur
Machiavel ?

Appuyé contre la balustrade, Flamel dominait les marches
blanches et Machiavel, qui se tenait toujours à distance.

― Ce siècle-ci, je suis français, rétorqua son
ennemi d’une voix intelligible. J’adore Paris ! C’est ma ville préférée
d’Europe. Après Florence, bien entendu.

Tout en parlant, Flamel effectuait, hors de vue de l’autre
immortel, des séries compliquées de petits coups et
de battements avec ses mains.

― Il va lui lancer un sort ? souffla Sophie.

― Non, il me parle.

― Comment ? chuchota Josh. Magie ? Télépathie ?

― ASL : langue des signes américaine.

Les jumeaux se dévisagèrent.

― Il connaît la langue des signes ? s’étonna
Josh.

― Vous semblez oublier qu’il a vécu
très longtemps, remarqua Scatty, qui dévoila ses
dents de vampire. Il a même aidé à créer
la langue des signes française au XVIIIe siècle !

― Que dit-il ? s’impatienta Sophie, qui
fouillait en vain la mémoire de la Sorcière à
la recherche de connaissances lui permettant de traduire les gestes de
l’Alchimiste.

Les sourcils froncés, Scathach épela
les mots :

― Sophie… brouillard.

Elle secoua la tête :

― Il te demande de créer un brouillard. Cela n’a
aucun sens !

― Pour moi, si, dit Sophie.

Aussitôt, une dizaine d’images de brume, de nuages, de fumée
jaillirent dans son cerveau.

― Mes hommes ont encerclé tout le périmètre,
affirma Machiavel avant de reprendre sa lente ascension vers l’Alchimiste, le
souffle court, le cœur près de rompre.

Il avait franchement besoin de se remettre au sport !
La création du tulpa en cire l’avait épuisé. Il n’en
avait jamais fabriqué un aussi grand auparavant, et surtout pas
depuis l’arrière d’une voiture fonçant dans les rues étroites
et sinueuses de Montmartre. Ce n’était pas la solution la plus élégante,
mais il devait retenir Flamel et ses compagnons à l’intérieur
de la basilique jusqu’à ce qu’il arrive, et il y était
parvenu. À présent, l’église était
cernée. Il avait appelé tous les agents disponibles.
En tant que chef de la DGSE, il avait des pouvoirs quasiment illimités.
De plus, il avait ordonné un black-out total des médias.
Il se félicitait de maîtriser ses émotions
à la perfection ; cependant il devait admettre qu’à
cet instant il ressentait une certaine excitation à l’idée
d’appréhender bientôt Flamel, Scathach et ces maudits
gamins. Il allait triompher où Dee avait échoué.

Plus tard, la presse indiquerait, grâce à une fuite, que des
cambrioleurs s’étaient introduits dans le monument national. Un
second rapport communiquerait que les malfaiteurs, appréhendés,
avaient trompé la vigilance de leurs gardiens et s’étaient
évadés avant d’arriver au commissariat. Jamais on ne
les reverrait.

― Je t’ai enfin à ma merci, Nicolas
Flamel.

Debout sur la première marche, Flamel enfonça
les mains dans les poches arrière de son jean usé :

― La dernière fois que tu as dit la même chose,
tu t’apprêtais à violer ma tombe.

Machiavel en resta bouche bée :

― Comment le sais-tu ?

Trois cents ans plus tôt, au cœur de la nuit, Machiavel
avait en effet ouvert le tombeau de Nicolas et Pernelle. Il cherchait des
preuves de la mort des Flamel et voulait savoir s’ils avaient été
enterrés avec le Livre d’Abraham le Juif. L’Italien n’avait pas été
surpris de constater que leurs cercueils étaient remplis de
pierres.

― Perry et moi étions juste derrière toi, dans
l’ombre, assez près pour te toucher, quand tu as soulevé
notre pierre tombale. Je savais que quelqu’un viendrait… Pourtant je n’aurais
pas imaginé que ce serait toi. Je dois avouer que tu m’as déçu,
Niccolo.

L’homme aux cheveux blancs continuait de gravir les marches
du Sacré-Cœur.

― Je crois toutefois qu’il y a du bon en chacun
de nous, lui lança Flamel. Même en toi.

― Détrompe-toi, il n’y a jamais eu une once de
bonté en moi.

Machiavel lui montra la police et les forces spéciales vêtues
de noir et lourdement armées, assemblées au bas des marches :

― Allez ! Rendez-vous. Aucun mal ne vous
sera fait.

― Je ne compte plus les personnes qui me l’ont
promis avant toi. Et elles mentaient toutes, toujours.

Machiavel durcit le ton :

― Tu préfères traiter avec le Dr Dee ou avec
moi ? Comme tu le sais, le petit Anglais n’est pas réputé
pour sa patience.

― Il y a peut-être une autre option, répondit
Flamel, un léger sourire aux lèvres. Je ne traite avec aucun de vous deux.

Il pivota. Quand il regarda de nouveau Machiavel,
l’expression de son visage choqua l’immortel italien au point qu’il en recula
d’un pas. Pendant un instant, quelque chose d’ancien et d’implacable brilla dans
les yeux pâles de l’Alchimiste, une lueur d’un vert émeraude
étincelant. Puis sa voix se transforma en chuchotement, que
Machiavel entendit pourtant :

― Ce serait mieux si, toi et moi, nous ne nous
revoyions jamais.

Machiavel éclata d’un rire tremblotant :

― Serait-ce une menace ? Crois-moi, tu n’es
pas en position d’en exercer.

― Ce n’est pas une menace, déclara
Flamel tout en s’éloignant de l’escalier monumental. Plutôt
une promesse.

Fraîche et humide, la nuit parisienne s’emplit brutalement
d’une riche odeur de vanille. À cet instant, Nicolas Machiavel
comprit que son plan échouait.

Droite comme un I, les yeux fermés, les bras plaqués le long
du corps, les paumes vers l’extérieur, Sophie Newman inspira afin
de calmer son cœur qui battait à toute allure et
laisser son esprit vagabonder. Quand elle l’avait enveloppée telle
une momie avec des bandages en air solidifié, la Sorcière
d’Endor lui avait transmis en une poignée de minutes des milliers
d’années de connaissances

Sophie avait eu l’impression que sa tête
enflait tandis que son cerveau s’emplissait des souvenirs de la Sorcière.
Depuis, elle avait la nuque raide, elle souffrait d’un affreux mal de tête
et de douleurs lancinantes derrière les yeux. Deux jours
auparavant, elle était une adolescente américaine
ordinaire, la tête pleine d’idées ordinaires
- devoirs et projets scolaires, dernières chansons et vidéos,
garçons qu’elle appréciait, numéros de
portables et adresses mail, blogs et sites Internet.

Désormais, elle détenait un savoir dont personne n’avait idée.

À présent, Sophie Newman se rappelait ce que la Sorcière
avait vu et fait pendant des millénaires. Il régnait une vraie pagaille dans
son esprit, mélange de pensées et de souhaits, d’observations, de peurs et de désirs,
un désordre confus regroupant des visions bizarres, des images
terrifiantes, des bruits incompréhensibles. On aurait dit qu’elle
assistait à la projection de centaines de films en même
temps. Dans cet enchevêtrement étaient éparpillés
les souvenirs des innombrables fois où la Sorcière
avait utilisé son pouvoir spécial, la magie de l’Air.
Il ne restait plus à Sophie qu’à trouver celle où
elle s’était servie du brouillard.

Mais comment faire ?

Ignorant tout ce qui se passait autour d’elle, elle se
concentra sur les brumes et les brouillards.

San Francisco était souvent enveloppé dans le brouillard ;
le Golden Gâte s’élevait alors au-dessus d’une épaisse
couche de nuages. L’automne dernier, pendant que sa famille visitait la cathédrale
Saint-Paul à Boston, un brouillard humide était tombé
sur Tremont Street et le jardin Common. D’autres souvenirs apparurent :
brume à Glasgow, brouillard tourbillonnant à Vienne,
jaune et puant à Londres.

Sophie fronça les sourcils : elle ne s’était
jamais rendue à Glasgow, Vienne ou Londres. Contrairement à
la Sorcière, dont les souvenirs remontaient à la
surface.

Ces images, pensées, réminiscences - tels les filets de
brume qui défilaient dans sa tête - bougeaient et tournoyaient sans cesse.
Et soudain, le brouillard se leva. Sophie se souvint avec clarté d’une
silhouette vêtue comme au XIXe siècle. Un homme avec
un long nez et un front haut surmonté de cheveux bouclés
et gris. Assis à un pupitre, une épaisse feuille
couleur crème devant lui, il trempait une simple plume dans un
encrier plein à ras bord. Il fallut un moment à
Sophie pour réaliser que ce n’était pas l’un de ses
propres souvenirs, ou une scène vue à la télé
ou au cinéma. La Sorcière d’Endor s’était
réellement tenue à côté de
cet homme. Sophie sut qu’il s’agissait d’un écrivain anglais célèbre
commençant un nouveau roman. Il leva les yeux et lui sourit. Ses lèvres
remuèrent sans qu’aucun son lui parvienne. Penchée
au-dessus de son épaule, elle le regarda écrire :
Brouillard partout, brouillard en amont de Londres, brouillard en aval, d’une
élégante écriture ondulante. Derrière
la fenêtre, un brouillard épais et opaque roulait
telle de la fumée contre la vitre sale, recouvrant le paysage d’un
voile impénétrable.

Et sous le porche du Sacré-Cœur de Paris, l’air devint frais
et humide ; il s’enrichit d’une forte odeur de glace à la
vanille. Un filet blanc se mit à couler des doigts écartés
de Sophie. Les fins rubans descendaient en tourbillonnant et formaient des
flaques à ses pieds. Derrière ses paupières
fermées, elle vit l’écrivain tremper sa plume dans
l’encrier et poursuivre : Brouillard qui s’insinue… Brouillard qui s’étend…
et plane… brouillard qui s’affale…

Soudain, un épais voile blanc se répandit sur les dalles, se
déplaçant comme une fumée étouffante. Il flotta en volutes entre les jambes de
Flamel et ruissela le long des marches, prenant de l’ampleur, de l’épaisseur,
de la noirceur.

Sous les yeux ébahis de Machiavel, le brouillard recouvrit
les marches du Sacré-Cœur comme du lait sale ; il se condensait, enflait
au fur et à mesure qu’il dévalait l’escalier. À cet
instant, il sut que Flamel allait lui échapper. Alors que la masse
humide et parfumée à la vanille l’atteignait, le
recouvrant jusqu’à la poitrine, il reconnut l’odeur de magie.

― Remarquable ! s’exclama-t-il.

Mais le brouillard étouffa sa voix, assourdit cet accent
français qu’il cultivait avec soin et révéla un
italien rocailleux.

― Laisse-nous tranquilles, cria Flamel.

― Cela ressemble aussi à une menace, Nicolas.
Crois-moi, tu n’as aucune idée des forces réunies
contre toi à présent. Tes tours de passe-passe ne te
sauveront pas.

Machiavel dégaina son portable et composa un numéro abrégé :

― Attaquez ! Maintenant !

En même temps, il gravit les marches quatre à quatre. Loin
en contrebas, des bottes martelaient les dalles.

― J’ai survécu à tant
de dangers !

Machiavel s’arrêta net : la voix de Flamel
s’était déplacée ! Il chercha des
yeux la silhouette de l’Alchimiste.

― Le monde a évolué, Nicolas, s’écria
l’Italien. Pas toi. Tu nous as échappé en Amérique,
mais ici, en Europe, il y a trop d’Aînés, trop
d’hommes immortels qui te connaissent. Tu ne resteras pas caché
indéfiniment ! Nous te trouverons.

Machiavel s’élança sur les dernières
marches qui menaient à l’entrée de la basilique. Il
n’y avait pas de brume en haut. Le brouillard artificiel prenait sa source sur
la première marche et ruisselait en contrebas, si bien que l’église
flottait telle une île sur une mer moutonneuse. Il ne se précipita
pas dans la basilique ; il savait qu’il ne les y trouverait pas. Flamel,
Scathach et les jumeaux s’étaient enfuis.

Pour l’instant.

Paris n’était plus la ville de Nicolas Flamel.
Celle qui avait honoré Pernelle et son mari, les protecteurs des
malades et des pauvres ; celle qui avait donné leur nom à
des rues n’existait plus depuis des siècles. Paris appartenait désormais
à Machiavel et aux Ténébreux qu’il
servait. En balayant des yeux les toits qui s’étendaient à
l’infini, Nicolas Machiavel jura qu’il transformerait Paris en un immense piège
- peut-être un tombeau - pour le légendaire
Alchimiste.

CHAPITRE CINQ

Les fantômes d’Alcatraz éveillèrent
Pernelle Flamel.

Elle demeura immobile sur son lit étroit, dans la cellule
exiguë et glacée située sous la prison abandonnée. Elle les écouta murmurer et
marmonner dans l’ombre autour d’elle. Ils communiquaient en une douzaine de
langues qu’elle comprenait, beaucoup plus qu’elle identifiait, et quelques-unes
qui étaient totalement incompréhensibles pour
elle.

Les yeux fermés, elle se concentra sur la voix de chacun…
En reconnaîtrait-elle certaines ? Soudain, une pensée la frappa :
comment parvenait-elle à entendre des fantômes ?

Le sphinx qui était assis devant sa cellule - un
monstre au corps de lion, aux ailes d’aigle et à tête
de femme - avait absorbé son énergie magique, la
rendant impuissante, la piégeant dans cette terrible prison.

Un minuscule sourire passa sur ses lèvres quand elle comprit
ce qui était arrivé. En tant que septième fille d’une septième
fille, elle était née avec la capacité
d’entendre et de voir des fantômes. Comme son don n’avait rien à
voir avec la magie, le sphinx n’avait aucune emprise sur lui. Au fil des siècles,
elle s’était servie de son savoir-faire de magicienne pour se protéger
des fantômes, pour recouvrir son aura de couleurs qui la rendaient
invisible aux yeux des revenants. Quand le sphinx avait absorbé
son pouvoir, ces boucliers avaient volé en éclats et
révélé sa présence au
royaume des esprits.

Pernelle Flamel avait vu son premier fantôme, celui de sa
grand-mère adorée, Mamon, à l’âge de sept ans. Elle savait qu’elle
n’avait rien à craindre de revenants : ils se montraient
juste gênants pour la plupart, souvent agaçants et
parfois très grossiers. Elle considérait même
certains comme ses amis. Au cours de sa longue vie, quelques esprits passaient
la voir de temps à autre. Elle les attirait parce qu’elle les
voyait, les entendait, les aidait. Ainsi, ils ne se sentaient plus seuls. Mamon
réapparaissait tous les dix ans vérifier si sa
petite-fille allait bien.

Le moment était venu de se servir de leur puissance.

Pernelle ouvrit les yeux et concentra son attention sur le
mur. De la paroi effritée qu’elle avait devant les yeux, suintait une eau verdâtre
qui sentait la rouille et le sel, deux éléments qui
avaient fini par détruire la prison d’Alcatraz. Comme elle l’avait
prédit, l’arrogance sans bornes du Dr Dee lui avait fait commettre
une erreur. Il pensait qu’en l’emprisonnant dans les profondeurs d’Alcatraz
avec un sphinx pour gardien, il rendrait Pernelle inoffensive. Il avait tort.

Alcatraz était un repaire de fantômes.

Et la femme de Nicolas Flamel était bien décidée à lui
montrer l’étendue de ses pouvoirs.

Elle ferma les yeux et se détendit afin de mieux prêter
l’oreille aux fantômes. Lentement, dans un chuchotement à
peine audible, elle commença à leur parler, à
les appeler, à les rassembler autour d’elle.

CHAPITRE SIX

― Je vais bien, murmura Sophie, à moitié
endormie. Sincèrement.

― J’en doute, marmonna Josh.

Il grinça des dents. Pour la deuxième fois en deux jours, il
était obligé de porter sa sœur, un bras passé sous son dos, l’autre sous ses
jambes. Terrifié à l’idée de la faire
tomber, il descendait l’escalier du Sacré-Cœur avec
d’infinies précautions.

― Selon Flamel, chaque fois que tu utilises la
magie, elle te vole un peu de ton énergie, ajouta-t-il. Tu as l’air épuisée.

― Ça va…, grommela-t-elle, je peux
marcher ! Ses yeux se refermèrent malgré elle.

Le petit groupe avançait en silence dans l’épais
brouillard sentant la vanille, Scathach en tête, Flamel à
l’arrière. Autour d’eux résonnaient le bruit sourd
des bottes, les ordres atténués de la police et des
forces spéciales qui gravissaient les marches. Certains agents
passaient tout près d’eux : par deux fois, Josh fut obligé
de s’accroupir quand une silhouette en uniforme surgit à son côté.

Soudain, Scathach s’arrêta et posa un doigt sur
ses lèvres. Des gouttes d’eau brillaient dans ses cheveux rouges
et hérissés ; sa peau blanche semblait encore
plus pâle que d’habitude. Elle désigna sa droite avec
son nunchaku sculpté. Un gendarme émergea du
brouillard tourbillonnant juste devant eux. Derrière lui, Josh
distingua un groupe de policiers amassés autour d’un manège
vieillot. Ils regardaient en l’air et semblaient s’interroger sur cette étrange
brume qui s’était brusquement abattue sur la butte. Le gendarme
avait dégainé son arme de service, qu’il pointait
vers le ciel, le doigt sur la détente. À cet instant,
Josh réalisa le danger qu’ils couraient : non seulement ils
devaient se méfier des ennemis non humains de Flamel, mais aussi
de ses adversaires par trop humains.

Ils s’accroupirent et avancèrent d’une douzaine
de pas. Soudain, le brouillard disparut comme si quelqu’un avait écarté
un rideau. Josh regarda autour de lui : il se tenait devant une petite
galerie d’art, un café et un magasin de souvenirs. Derrière
lui se dressait un mur de brume jaunâtre.

Scathach et Flamel en sortirent à leur tour.

― Je te relaye, déclara Scatty, qui prit Sophie
des bras de Josh.

Le garçon essaya de protester. Mais l’épuisement
le gagnait ; il avait des crampes dans les mollets, tous les muscles le brûlaient
après cette descente périlleuse, son fardeau serré
contre lui.

Il fixa les yeux verts et brillants de Scatty :

― Elle s’en remettra ?

Au moment où la guerrière celte ouvrait la bouche pour répondre,
Nicolas Flamel lui fit signe de se taire. Il posa la main gauche sur l’épaule
de Josh, qui la délogea avec mépris. Sans s’en
formaliser, l’Alchimiste expliqua :

― Elle a simplement besoin de dormir. Créer le
brouillard juste après avoir fait fondre le tulpa a épuisé ses dernières forces
physiques.

― C’est vous qui lui avez demandé
cet effort ! lança Josh avec véhémence.

Nicolas écarta les bras :

― Quelle autre solution avais-je ?

― Je… je ne sais pas. Il y avait sûrement
d’autres moyens. Jeter vos lances d’énergie verte, par exemple.

― Le brouillard nous a permis de nous échapper
sans blesser personne, dit Flamel.

― Vous oubliez Sophie ! répliqua Josh avec
amertume.

Flamel le dévisagea un long moment avant de tourner la tête :

― On continue !

Il désigna une rue latérale qui descendait à pic. Ils
coururent dans la nuit. Josh suivait de près Scathach qui portait Sophie.

― Où allons-nous ? s’enquit la Guerrière.

― Nous devons trouver une cachette, murmura
Flamel. On dirait que tous les policiers de la ville ont rendez-vous au Sacré-Cœur !
J’ai aussi aperçu des hommes des forces spéciales et
des gendarmes en civil - ils font certainement partie des services
secrets. Quand ils se rendront compte que nous ne sommes pas dans la basilique,
ils boucleront le quartier et passeront chaque rue au peigne fin.

Scathach sourit. Un instant, ses longues incisives brillèrent
sur ses lèvres :

― Et, disons-le franchement, nous ne sommes pas
d’une grande discrétion.

― Nous devons chercher un endroit…, commença
Nicolas Flamel.

Un agent de police venait de surgir au coin de la rue. Il ne
devait pas avoir plus de dix-neuf ans. Grand, mince et gauche, il avait les
joues cramoisies et un début de moustache. Une main sur son arme, l’autre
tenant son képi, il dérapa et s’arrêta
pile devant eux. Il lâcha un petit cri de surprise et tenta de dégainer
son arme.

― Hé ! Arrêtez-vous ! glapit-il.

Nicolas tendit le bras. Une brume verte enveloppa sa main
avant que ses doigts ne frôlent le torse du gendarme. Une lumière émeraude
brilla autour de l’homme, qui s’effondra sur le sol.

― Qu’est-ce que vous lui avez fait ? souffla
Josh, horrifié.

Écœuré, il contempla le jeune policier inconscient.

― Vous ne l’avez pas… tué ?

― Non, répondit Flamel sur un ton las. J’ai
simplement surchargé son aura. C’est comme s’il avait reçu
un choc électrique. Il se réveillera bientôt
avec un bon mal de crâne.

Flamel appuya les doigts sur ses tempes, se massa juste
au-dessus de l’œil gauche :

― J’espère qu’il ne sera pas aussi
terrible que le mien.

― Tu sais, remarqua Scathach en dilatant les
narines, que ta petite intervention aura révélé notre position à
Machiavel ?

Josh prit une profonde inspiration. Autour d’eux, l’air
sentait la menthe poivrée, l’odeur distinctive de l’Alchimiste.

― Avais-je le choix ? protesta celui-ci. Tu
avais les mains prises.

― J’aurais pu me charger de lui, soutint Scatty.
Souviens-toi, qui t’a sorti de la prison de la Loubianka les mains menottées
derrière le dos ?

― De quoi parlez-vous ? C’est où,
la prison de la Loubianka ? demanda Josh, perplexe.

― À Moscou, murmura Nicolas. Euh… ne pose pas
de questions. C’est une longue histoire.

― Il allait être fusillé pour espionnage,
expliqua Scatty.

― Une très longue histoire…, répéta
l’Alchimiste.

Alors qu’il suivait Scathach et Flamel dans les rue
sinueuses de Montmartre, Josh repensa à Dee et à la
description de Flamel qu’il avait faite pas plus tard que la veille : « Il
a exercé de nombreux métiers au cours de sa
vie : médecin, cuisinier, libraire, soldat, professeur de
langues et de chimie ; il a tout fait, avocat un jour, voleur le
lendemain. Mais il restera toujours un menteur, un charlatan et un escroc. »

« Et un espion », ajouta Josh en se demandant si
Dee le savait. Il regarda l’homme, d’apparence assez ordinaire. Avec ses
cheveux courts, ses yeux pâles, son jean noir et son T-shirt sous
une veste en cuir noir usé, il serait passé inaperçu
dans toutes les capitales du monde. Et pourtant, ce personnage était
loin d’être ordinaire : né en 1330, il prétendait
œuvrer pour le bien de l’humanité, en éloignant
le Codex de Dee et des terrifiantes créatures de l’ombre qu’il
servait, les Ténébreux.

Mais qui Flamel servait-il, lui ? se demanda le garçon.
Et, tout simplement, qui était l’immortel Nicolas Flamel ?

CHAPITRE SEPT

Maîtrisant à grand-peine sa colère, Nicolas Machiavel
redescendait à grands pas l’escalier du Sacré-Cœur,
alors que le brouillard se répandait et tourbillonnait derrière
lui telle une cape. Même si la brume se levait peu à
peu, l’odeur de vanille demeurait forte. Machiavel renversa la tête
et inspira à pleins poumons. Il se souviendrait à
jamais de ce parfum, unique comme une empreinte digitale. Chacun sur cette planète
possédait une aura - le champ électrique qui
entoure le corps - et quand ce champ électrique était
concentré, puis utilisé, il interagissait avec les
endorphines et les glandes surrénales afin de produire une odeur
distinctive, propre à chaque personne, une signature olfactive.
Machiavel inspira une dernière fois. Ses papilles goûtaient
presque la vanille dans l’air, claire et pure : le parfum d’un pouvoir
novice à l’état brut.

À cet instant, il ne mit plus en doute la parole de
Dee : il s’agissait de l’odeur d’un des jumeaux annoncés par
la légende.

― Bouclez-moi le quartier ! ordonna-t-il aux
policiers gradés qui se tenaient en demi-cercle au pied des marches. Fermez
toutes les rues, ruelles, allées, de la rue Custine à la rue Caulaincourt, du
boulevard de Clichy au boulevard de Rochechouart et à la rue de Clignancourt.
Trouvez-les-moi !

― Vous nous demandez de boucler tout
Montmartre ? lâcha un officier.

Un silence de mort s’abattit sur la troupe. Le policier
chercha du soutien auprès de ses collègues, mais tous
évitèrent son regard.

― Nous sommes en pleine saison touristique,
continuat-il.

Le visage aussi impassible que les masques qu’il
collectionnait, Machiavel se tourna vers le capitaine. Ses yeux gris et froids
transpercèrent l’homme, mais quand il s’adressa à
lui, sa voix était calme et posée :

― Savez-vous qui je suis ?

Le capitaine, un vétéran décoré de la Légion étrangère,
sentit quelque chose de froid et d’acide s’installer au creux de son estomac.
Il humecta ses lèvres soudain asséchées :

― Vous êtes M. Machiavel, le nouveau directeur de
la Direction générale de la sécurité extérieure. Mais cette affaire concerne la
police, monsieur, et non la sécurité. Vous n’avez pas l’autorité…

― Je mets la DGSE sur l’affaire, l’interrompit
Machiavel. Mes pouvoirs me viennent directement du président. Je
bouclerai la ville entière s’il le faut. Trouvez-les ! Sachez
que cette nuit une catastrophe a été évitée
de peu.

Il fit un geste ample en direction du Sacré-Cœur qui émergeait
peu à peu de la brume.

― Qui sait quelles autres horreurs ils ont prévues ?
poursuivit-il. Alors, exécution ! Je veux un rapport de la situation
toutes les heures.

Sans attendre de réponse, il fit volte-face et se dirigea
vers sa voiture. Un chauffeur en costume sombre l’attendait, les bras croisés
sur son torse massif, le visage à moitié caché
par de grandes lunettes réfléchissantes. Il ouvrit la
portière, puis la referma en douceur derrière
Machiavel. Après être monté à
bord, le chauffeur posa ses mains gantées de noir sur le volant en
cuir et attendit ses instructions. La glace teintée qui séparait
les deux hommes descendit en chuintant.

― Flamel est à Paris. Où peut-il se rendre ?
lança Machiavel sans préambule.

Cela faisait près de quatre cents ans que cet être était à
son service. On le connaissait sous le nom de Dagon depuis des millénaires et,
malgré son apparence, il n’avait rien d’humain. Il se tourna sur son siège
et ôta ses lunettes. Dans l’intérieur sombre de la
voiture, ses yeux brillèrent, bulbeux comme ceux des poissons,
gros et liquides derrière un film clair à l’aspect du
verre. Il n’avait pas de paupières. Quand il parla, deux rangées
de petites dents irrégulières apparurent derrière
ses lèvres fines.

― Qui sont ses alliés ? s’enquit le monstre
dans la langue étonnante de sa lointaine jeunesse, qui évoquait
le bruit de l’eau.

― Flamel et sa femme ont toujours agi seuls. Voilà
pourquoi ils ont survécu si longtemps. À ma connaissance, ils n’ont pas habité
Paris depuis la fin du XVIIIe siècle.

Machiavel sortit son ordinateur noir ultraplat, puis fit
courir son index sur le lecteur d’empreintes intégré.
La machine bipa et l’écran s’alluma.

― Ils ont emprunté un nexus ; ça veut dire
qu’ils n’étaient pas préparés, clapota
Dagon. Ils n’ont donc pas d’argent, pas de passeport, pas d’autres vêtements
que ceux qu’ils portent.

― Tu as raison, fît Machiavel. Du coup, ils sont
obligés de se trouver un allié solide dans la capitale.

― Humani ou immortel ?

― Voyons… Immortel. Je ne suis pas sûr qu’ils
connaissent beaucoup d’humani dans cette ville.

― Bon ! Maintenant, quels sont les immortels
qui résident à Paris ?

Les doigts de l’Italien tapèrent une série
compliquée de lettres et symboles. L’écran révéla
un répertoire intitulé Temp. Ce dossier contenait plusieurs
fichiers. Machiavel en surligna un et tapa sur « Entrée ».
Une fenêtre surgit au milieu de l’écran.

Entrez le mot de passe.

Ses doigts effilés glissèrent sur le clavier : Del modo
di trattare i sudditi délia Val di Chiana ribellati. Une base de données, dont
le cryptage était celui qu’utilisaient les gouvernements pour leurs dossiers
top-secret, s’ouvrit. Nicolas Machiavel, qui au cours de sa longue vie avait
amassé une fortune colossale, considérait ce dossier
comme son plus grand trésor. Compilé par son réseau
d’espions à travers le globe, il recensait tous les humains
immortels. Il parcourut les noms. Même ses maîtres,
les Ténébreux, n’avaient pas connaissance de cette
liste, et certains seraient très mécontents
d’apprendre qu’il connaissait la localisation et les attributs de presque tous
les Aînés et les Ténébreux
déambulant sur Terre ou dans les royaumes des Ombres qui bordaient
le monde.

Pour Machiavel la connaissance était la clef du pouvoir.

Dans les trois dossiers consacrés à Nicolas et Pernelle
Flamel, il y avait des centaines d’entrées relatant toutes leurs
apparitions depuis leur décès supposé en
1418. On les avait croisés sur chaque continent, excepté
l’Australie. Ces cent cinquante dernières années, ils
avaient vécu en Amérique du Nord. Au siècle
précédent, ils avaient été
vus pour la première fois en chair et en os à
Buffalo, dans l’État de New York, en septembre 1901.

Il passa à la section intitulée Associés connus d’immortels.
Vide.

― Rien. Je n’ai pas d’archives sur les immortels
qui auraient pu s’associer avec les Flamel.

― Paris est sa ville natale : il va chercher
ses vieux amis, déclara Dagon. Les gens se comportent différemment quand ils
sont chez eux. Ils baissent la garde. Et même si Flamel a vécu loin de la France
pendant des siècles, il la considère toujours comme sa patrie.

Nicolas Machiavel leva la tête de son ordinateur. Cette réflexion
lui rappela à quel point il sous-estimait son fidèle employé.

― Et où se trouve ta patrie à toi, Dagon ?

― Elle a disparu… il y a longtemps.

Ses gros yeux globuleux s’embuèrent un instant.

― Pourquoi es-tu resté avec moi ? Pourquoi
n’es-tu pas parti à la recherche de tes semblables ?

― Eux aussi ont disparu. Je suis le dernier de
mon espèce. D’ailleurs, vous n’êtes pas si différent
de moi…

― Mais tu n’es pas humain, murmura Machiavel.

― L’êtes-vous, maître ?
demanda Dagon.

Machiavel se tut un long moment avant de hocher la tête et
de reprendre sa lecture :

― Nous cherchons donc une personne que les Flamel
auraient connue quand ils vivaient encore ici. Nous savons qu’ils n’ont pas
foulé le pavé parisien depuis le XVIIIe siècle,
ce qui limite nos recherches aux immortels habitaient là à
l’époque… Il tapota sur quelques touches, filtra les résultats.

― Sept seulement, dont cinq sont loyaux envers
nous.

― Et les deux autres ?

― Catherine de Médicis. Elle vit rue du Dragon.

― Elle n’est pas française, marmonna
Dagon, la bouche poisseuse.

― Elle demeure la mère de trois rois français,
lui rappela Machiavel. Cette femme n’est loyale qu’envers elle-même.
Voyons… Mais qui avons-nous là ?

Nicolas Machiavel tourna l’écran pour que son
serviteur voie la photographie d’un homme qui fixait l’objectif, apparemment
pour une campagne de publicité. Une épaisse chevelure
noire et bouclée tombait en cascade sur ses épaules,
entourant un visage rond. Ses yeux étaient d’un bleu fascinant.

― Je ne connais pas cet homme, déclara Dagon.

― Moi, je le connais. Et même très bien. Cet
immortel qui répondait autrefois au nom de comte de Saint-Germain était
magicien, inventeur, musicien et… alchimiste.

Machiavel ferma le programme et éteignit son portable.

― Saint-Germain était également l’élève
de Nicolas Flamel. Et il vit actuellement à Paris, finit-il sur un
air de triomphe.

― Flamel sait-il que Saint-Germain est à
Paris ? demanda Dagon.

― Je l’ignore. Personne n’a idée de
l’étendue des informations dont dispose Nicolas Flamel.

Le serviteur remit ses lunettes :

― Dire que je croyais que vous saviez tout sur
tout…

CHAPITRE HUIT

― Stop ! lâcha Josh. Je ne peux plus
avancer.

Appuyé contre un immeuble, penché en avant, il respirait
bruyamment. Des points noirs dansaient devant ses yeux ; il avait la nausée.
Josh avait parfois cette sensation après un entraînement de football et, par
expérience, il savait qu’il devait s’asseoir et boire quelque chose.

― Il a raison, intervint Scatty. Nous devons nous
reposer quelques minutes.

Elle portait toujours Sophie. Sous les lueurs grises qui se
reflétaient sur les toits parisiens à l’est, les premiers travailleurs de
l’aube apparaissaient. Pour l’instant, Flamel et sa troupe s’étaient
cantonnés aux ruelles sombres, et personne n’avait prêté
attention à l’étrange groupe ; la situation
risquait de changer quand les rues se rempliraient de Parisiens, puis de
touristes.

Nicolas se tenait à l’entrée d’une ruelle.

― On doit continuer, leur lança-t-il par-dessus
son épaule. Plus nous tardons, plus Machiavel se rapproche de nous.

― Impossible, protesta Scatty.

Elle fixa Flamel, et ses yeux verts étincelèrent.

― Les jumeaux ont besoin de se reposer. Et toi
aussi, Nicolas, ajouta-t-elle doucement. Tu es épuisé.

Les épaules de l’Alchimiste s’affaissèrent :

― C’est vrai. Je m’incline.

― Et si nous allions à l’hôtel ?
suggéra Josh, à bout de forces.

― Non, répondit Scatty. Ils nous demanderaient
nos passeports…

Sophie remua dans ses bras. Scatty la déposa délicatement
sur le sol et l’adossa contre un mur. Josh se précipita vers sa sœur.

― Tu es réveillée ! s’exclama-t-il, soulagé.

― Je ne dormais pas vraiment, marmonna Sophie
d’une voix pâteuse. Je savais ce qu’il se passait, comme si je
nous voyais de l’extérieur, ou comme si je regardais la télévision.

Elle mit les mains dans le creux de son dos et appuya fort
tout en tournant la tête :

― Aïe ! Ça fait mal.

― Tu as mal où ? s’inquiéta
Josh.

― Partout.

Elle essaya de se redresser, mais ses muscles endoloris
protestèrent, et une affreuse migraine lui vrilla les tempes.

― Y a-t-il quelqu’un à Paris que
vous pourriez appeler à l’aide ? demanda Josh à
Nicolas et Scathach. Des immortels ? Des Aînés ?

― Les immortels et les Aînés ne manquent pas, rétorqua
Scatty. Seulement, peu sont aussi amicaux que nous…

― Oui, il y a des immortels à Paris, confirma
Flamel, mais j’ignore où les trouver. Même si j’en
croisais un, je ne saurais pas à qui il a prêté
allégeance. Pernelle le saurait, elle, ajouta-t-il sur un ton
triste.

― La Sorcière d’Endor aurait-elle cette
information ? demanda Josh à Scatty.

― J’en suis persuadée. Sophie ?
Parmi tes nouveaux souvenirs, y a-t-il ceux d’immortels ou d’Aînés
qui vivraient à Paris ?

Les yeux fermés, Sophie tenta de se concentrer, mais les scènes
et les images qui défilaient dans son esprit - pluie tombant d’un ciel
rouge sang, immense pyramide au sommet plat, sur le point d’être
submergée par une vague gigantesque - étaient
chaotiques et terrifiantes. Elle secoua la tête et grimaça :
le moindre mouvement lui faisait mal.

― Je n’arrive pas à réfléchir,
soupira-t-elle. Mon cerveau est tellement rempli qu’il ne va pas tarder à
exploser.

― La Sorcière le sait peut-être, intervint
Flamel, mais on n’a aucun moyen de la contacter, vu qu’elle n’a pas le téléphone.

― Et ses voisins, ses amis ? s’enquit Josh.
Sophie, je sais que tu as du mal à réfléchir,
mais fais un petit effort, c’est important.

― Je n’y arrive pas…, gémit sa sœur.

― Allez ! Essaie ! la pressa Josh. Il
lui demanda à voix basse :

― Petite sœur, comment s’appelle le meilleur ami
de la Sorcière d’Endor à Ojai ?

Sophie ferma de nouveau ses yeux bleus et brillants, puis se
mit à vaciller comme si elle allait s’évanouir. Quand elle rouvrit
les paupières, elle déclara :

― Elle n’a pas d’amis là-bas. Mais
tout le monde la connaît. On pourrait appeler le magasin qui se
trouve à côté du sien ? Euh… Non,
il est trop tard.

― Sophie a raison, intervint Flamel. Il fait nuit
en Californie à cette heure-ci.

― Peut-être, leur accorda Josh, une pointe
d’excitation dans la voix. Mais la ville était sens dessus dessous
quand nous l’avons quittée. N’oubliez pas que j’ai foncé
sur la fontaine de Libbey Park avec une voiture. Cela a dû attirer
l’attention. Je parie que la police et la presse sont sur les lieux. Les
journalistes sont susceptibles de répondre si nous leur posons les
bonnes questions. Comme le magasin de la Sorcière a été
endommagé, ils cherchent sûrement une histoire à
raconter à leurs lecteurs.

― Cela peut marcher…, dit Flamel. Il me faut
juste le nom du journal local.

― La Gazette d’Ojai Valley, 646 1476, répondit
Sophie du tac au tac. Je m’en souviens… La Sorcière s’en
souvient, se reprit-elle dans un frisson.

Tellement de souvenirs se bousculaient dans son esprit,
tellement de pensées, d’idées… Pas seulement les images terrifiantes
et fantastiques de personnes et d’endroits incroyables, mais aussi des choses
de tous les jours - numéros de téléphone,
recettes de cuisine, noms et adresses de personnes dont elle n’avait jamais
entendu parler, extraits de vieilles émissions de télé,
affiches de cinéma… Elle connaissait même le répertoire
complet d’Elvis Presley !

Tout cela appartenait à la mémoire de la Sorcière. Et à cet
instant Sophie était incapable de se rappeler son propre numéro de portable.
Que se passerait-il si les souvenirs de Dora submergeaient les siens ?
Elle tenta d’évoquer le visage de ses parents, Richard et Sara.
Des centaines de visages défilèrent
- silhouettes gravées dans la pierre, têtes de
statues géantes, portraits barbouillés sur des façades,
petits personnages dessinés sur des débris de
poterie. Elle commença à s’affoler : pourquoi ne parvenait-elle pas à
se souvenir du visage de ses parents ? Les yeux fermés, elle
songea à la dernière fois où elle les
avait vus. Cela remontait à trois semaines environ ; ils
partaient effectuer des fouilles dans l’Utah. D’autres visages se succédèrent
derrière ses paupières fermées, représentés
sur des morceaux de parchemin, fragments de manuscrits ou toiles craquelées,
photographies sépia fanées, journaux flous…

― Sophie ?

Soudain, dans un flash coloré, le visage de ses parents
surgit ; les souvenirs de la Sorcière s’estompèrent, laissant
place aux siens. Elle se rappela aussi son numéro de téléphone.

― Sophie ?

Elle cligna des yeux. Son frère se tenait près d’elle, le
front plissé par l’inquiétude.

― Ça va, murmura-t-elle. J’essayais de me
souvenir de quelque chose.

― De quoi ?

Elle esquissa un sourire :

― De mon numéro de téléphone.

― Ton numéro ? Pourquoi ? Personne ne
se souvient jamais du sien ! Tu t’appelles souvent, toi ?

Les mains autour d’une tasse de chocolat chaud, Josh et
Sophie étaient assis l’un en face de l’autre dans un café
vide près de la station de métro Gare du Nord. Il n’y
avait qu’un serveur derrière le comptoir. Le crâne
rasé, il portait un badge qui indiquait : « ROUX ».

― J’ai besoin d’une bonne douche, déclara
Sophie. J’aimerais me laver les cheveux, les dents, changer de vêtements. J’ai
l’impression de ne pas m’être douchée depuis des
jours.

― Normal, c’est le cas ! Tu as une sale tête,
confirma Josh.

Il tendit le bras et écarta une mèche blonde collée à la
joue de sa sœur.

― Je m’en doute, soupira-t-elle. De plus, je suis
frigorifiée, et j’ai mal partout.

Roux travaillait dans ce petit café depuis quatre ans.
Pendant ce temps, l’endroit avait été cambriolé
deux fois ; lui-même avait été
souvent menacé, mais jamais blessé. L’établissement,
ouvert vingt-quatre heures sur vingt-quatre, voyait défiler des
personnages étranges, et parfois dangereux. Le serveur décida
que ce quatuor appartenait à la première catégorie,
sinon aux deux. Les deux ados, qui auraient pu être jumeaux, étaient
sales, sentaient mauvais, semblaient terrifiés et épuisés.
L’homme âgé - leur grand-père ? -
n’était pas en meilleur état. Seule la jeune femme
aux cheveux roux et aux yeux verts, vêtue d’un haut et d’un
treillis noirs et de lourdes rangers, paraissait en pleine forme.

Roux hésita quand l’homme sortit une carte de crédit
pour payer les deux chocolats.

― Je suis à court d’euros, expliqua l’homme,
l’air gêné. Accepteriez-vous de taper vingt et de me
rendre la monnaie ?

Roux trouva qu’il parlait un français vieillot,
pour ne pas dire précieux.

― C’est contre le règlement…,
commença-t-il.

Un coup d’œil à la rouquine au
regard sévère le fit changer d’avis.

― Bien sûr, dit-il en grimaçant un sourire, je
pense que je peux le faire.

De toute façon, si la carte avait été volée, la machine la
rejetterait.

Roux fut surpris de constater que la carte était américaine :
il aurait juré que son client était français. Au bout de quelques secondes, le
paiement fut accepté. Il déduisit les deux boissons et lui rendit la monnaie en
pièces de un et deux euros. Puis il s’empara du livre de comptes caché
sous le comptoir. Il s’était trompé à leur
sujet : il s’agissait probablement de touristes descendus d’un des
premiers trains du matin. Ils ne sortaient pas de l’ordinaire.

Enfin, peut-être pas tous… Tête baissée, il jeta un coup
d’oeil à la rouquine, qui lui tournait le dos et parlait au vieil
homme. Lentement, elle pivota sur sa chaise pour le fixer. Tout à
coup, le garçon trouva son livre de comptes très intéressant.

Assis au comptoir du café, Flamel dévisageait Scatty.

― Je veux que tu restes ici, lui demanda-t-il en
passant du français au latin. Garde un œil sur les jumeaux. Je dois trouver un
téléphone.

― D’accord, fit la Guerrière. Sois
prudent ! S’il arrive quoi que ce soit, si on est séparés,
on se retrouve à Montmartre. Jamais Machiavel se doutera qu’on a
rebroussé chemin. On s’attend devant un restaurant, La Maison Rose
par exemple, pendant cinq minutes au début de chaque heure.

― Très bien. Si je ne suis pas revenu à midi,
reprit-il à voix basse, pars avec les jumeaux.

― Je ne t’abandonnerai pas.

― Si je ne reviens pas, c’est que Machiavel
m’aura capturé. Scathach, même toi, tu ne seras pas
capable de m’arracher à son armée.

― J’ai déjà affronté
des armées.

Flamel posa la main sur l’épaule de la Guerrière :

― Les jumeaux sont notre priorité à présent. Ils
doivent être protégés à tout prix. Continue la formation de Sophie. Trouve
quelqu’un pour éveiller Josh et l’entraîner. Et sauve
ma chère Pernelle si tu le peux. Au cas où je
mourrais, dis-lui que mon fantôme la retrouvera.

Avant qu’elle dise un mot, il se leva et quitta le café.

― Dépêche-toi de revenir, chuchota Scatty.

S’il était capturé, décida-t-elle,
peu importaient ses volontés, elle mettrait cette ville sens
dessus dessous jusqu’à ce qu’elle le retrouve. Elle prit une
profonde inspiration, puis se retourna. Le serveur au crâne rasé
la fixait. Il avait une toile d’araignée tatouée dans
le cou et une dizaine de clous à chaque oreille. Elle se demanda
s’il avait souffert. Elle rêvait d’avoir les oreilles percées,
mais sa chair guérissait trop vite, et dès que le
piercing était fait, le trou se rebouchait.

― Vous voulez boire quelque chose ? lui
demanda l’homme, un peu nerveux.

Quand il lui sourit, elle aperçut une boule métallique sur
sa langue.

― De l’eau.

― Perrier ? Pétillante ? Plate ?

― Robinet. Sans glace, lança-t-elle avant d’aller
rejoindre les jumeaux.

Elle prit une chaise et s’assit à califourchon,
les avant-bras posés sur le dossier :

― Nicolas est parti. Il va essayer d’entrer en
contact avec ma grand-mère pour voir si elle connaît
quelqu’un à Paris. Je ne sais pas ce qu’on fera s’il n’arrive pas à
avoir cette information.

― Pourquoi ? s’enquit Sophie.

― Nous devons trouver un refuge. Nous avons eu de
la chance de pouvoir nous éloigner du Sacré-Cœur avant que la police boucle le
quartier. À l’heure qu’il est, ils ont dû découvrir
cet agent assommé et sont sur notre piste. Vu que les patrouilles
possèdent notre description, nous ne tarderons pas à être
repérés.

― Que se passera-t-il à ce moment-là ?
voulut savoir Josh.

Le sourire de Scathach fut terrifiant :

― Ils verront pourquoi on m’appelle la Guerrière.

― Et si on est capturés ? insista Josh.

Il trouvait encore l’idée d’être
pourchassés par la police incompréhensible. C’était
presque plus facile d’imaginer une traque par des créatures
mythiques ou des hommes immortels.

― Vous serez remis à Machiavel. Les Ténébreux
estiment que vous valez votre pesant d’or.

Sophie jeta un regard à son frère avant de demander :

― Que… que nous réservent-ils ?

― Franchement ? Croyez-moi, ce ne sera pas
agréable du tout.

― Et vous ? intervint Josh.

― Je n’ai pas d’amis parmi les Ténébreux.
Cela fait deux mille cinq cents ans que je suis leur ennemie. Je suppose qu’ils
m’ont préparé une prison très spéciale
dans un royaume des Ombres. Un lieu froid et humide. Ils savent que je déteste
cela.

Ses incisives effleurèrent ses lèvres.

― Mais la partie n’est pas encore perdue !
s’exclamat-elle. Ils ne nous attraperont pas aussi facilement.
Sophie ? Comment ça va ? Tu as vraiment une sale tête.

― Il paraît.

Sophie but une gorgée de son chocolat. À cet instant, son
estomac gargouilla, lui rappelant qu’ils n’avaient pas mangé
depuis longtemps.

Scatty se pencha en avant et baissa d’un ton :

― Vous devez prendre le temps de récupérer de
tout ce stress. Se rendre à l’autre bout du monde via un nexus se paie. C’est
comme un décalage horaire important, d’après ce qu’on
dit.

― Et je suppose que vous, vous ne souffrez pas de
ce genre de désagrément, grommela Josh.

Scatty secoua la tête :

― Non, je ne prends pas l’avion. Jamais je ne
monterai dans une de ces machines ! Seules des créatures
vivantes munies d’ailes devraient voler dans le ciel. Ah, si ! j’ai voyagé
sur un Lung autrefois.

― Un Lung ? répéta Josh.

― Un Ying-Lung. C’est un dragon chinois, lui
expliqua Sophie.

Scathach la dévisagea :

― Évoquer le brouillard a brûlé beaucoup de ton énergie
aurique. Évite d’utiliser tes pouvoirs aussi longtemps que possible.

Le trio se tut quand Roux vint avec un grand verre d’eau. Il
le posa au bord de la table, esquissa un sourire nerveux à
l’intention de Scatty, puis recula.

― Je crois que vous lui plaisez, chuchota Sophie.

― Je n’aime pas les garçons qui ont
des piercings, dit la Guerrière assez fort pour qu’il l’entende.

Les deux filles sourirent quand le serveur devint écarlate.

― Pourquoi est-il important que Sophie n’ait pas
recours à ses pouvoirs ? demanda Josh, alarmé
par le commentaire de Scatty.

Celle-ci se pencha en avant ; les jumeaux tendirent
l’oreille.

― Quand une personne a épuisé toute son énergie
aurique, son pouvoir utilise sa chair comme carburant.

― Et ensuite ? demanda Sophie.

― As-tu entendu parler de combustion humaine
spontanée ?

Sophie ne réagit pas, contrairement à Josh, qui dit :

― Moi oui. Les gens prennent feu sans aucune
raison. C’est une légende urbaine.

― Non, ce n’est pas une légende. De
nombreux cas ont été recensés au cours
des siècles. J’ai été témoin
d’une ou deux combustions. Cela se produit en un claquement de doigts. Le feu
part en général de l’estomac et des poumons, et brûle
avec une telle intensité qu’à la fin il ne reste que
des cendres. Tu dois faire attention maintenant, Sophie. Promets-moi de ne plus
utiliser tes pouvoirs, quoi qu’il arrive.

― Flamel le savait ? lâcha Josh, incapable
de cacher sa colère.

― Bien entendu.

― Et il n’a pas jugé bon de nous prévenir !
grogna le garçon.

Roux leva la tête, si bien que Josh dut baisser d’un
ton :

― Aurait-il oublié de nous dire autre
chose ? Ce don a d’autres effets secondaires ?

Il cracha presque le mot « don ».

― Tout est arrivé si vite, Josh ! répondit
Scatty. Nous n’avons pas eu assez de temps pour vous entraîner et vous
instruire comme il faut. Mais sachez que Nicolas agit dans votre intérêt. Il se
soucie de votre sécurité.

― Nous étions en parfaite sécurité avant de le
rencontrer ! lança Josh avec véhémence.

Le visage de Scatty se tendit, les muscles de son cou et de
ses épaules se raidirent. Une ombre passa dans ses yeux verts.

Sophie posa une main sur l’épaule de Josh et
l’autre sur Scatty.

― Ça suffit ! dit-elle. Cessez de vous chamailler.

Josh ne riposta pas, effrayé par l’air épuisé
de sa sœur.

― O.K. Pour l’instant…

― O.K., répéta Scatty. Sophie a raison. Je
regrette qu’elle doive subir autant d’épreuves. J’aurais aimé
que tes pouvoirs aient été éveillés
aussi.

― Et moi alors ! grommela-t-il. Ce n’est pas
trop tard, n’est-ce pas ?

― Tu peux être éveillé à n’importe quel moment.
Il suffit que tu rencontres un Aîné qui possède
ce talent. Seulement, ils ne sont pas nombreux…

― Des noms ! exigea le garçon.

Ce fut Sophie, et non Scathach, qui lui répondit :

― Aux États-Unis, Black Annis ou Perséphone en
sont capables.

Josh et Scatty la dévisagèrent. Surprise, Sophie cligna des
yeux :

― Je connais ces noms, mais je ne sais pas à qui
ils appartiennent.

Soudain, les larmes lui brouillèrent la vue :

― J’ai tous ces souvenirs… qui ne sont pas à
moi. Josh prit la main de sa sœur et la serra.

― À ta place, je serais contente d’ignorer qui
sont Black Annis et Perséphone, chuchota Scatty. Surtout Black
Annis… Au passage, je suis étonnée que ma grand-mère l’ait laissée
vivre, celle-là, alors qu’elle savait où elle
habitait.

― Elle est dans les Catskills, au nord de New
York. Aïe !

Scatty venait de lui pincer le bras.

― Je voulais te changer les idées. Ne pense plus à
elle ! D’ailleurs, il y a des noms qu’on ne devrait jamais prononcer à
voix haute.

― Ouais, quand on te dit de ne pas penser à des éléphants,
remarqua Josh, tu ne penses qu’à un truc : des éléphants.

― Et si nous parlions d’autre chose ?
murmura Scatty. Deux policiers nous regardent depuis le trottoir. Ne vous
retournez surtout pas.

Trop tard : Josh avait déjà pivoté sur son siège. En
voyant son expression horrifiée, les policiers se ruèrent dans le café. L’un dégaina
son arme automatique et l’autre parla dans sa radio tout en sortant sa
matraque.

CHAPITRE NEUF

Avec son jean pas trop propre et ses bottes de cow-boy éraflées,
les mains enfoncées dans les poches de sa veste en cuir, Nicolas Flamel ne dépareillait
ni avec les travailleurs de l’aube, ni avec les sans-abri dehors à
cette heure dans les rues. Les forces de police, rassemblées à
tous les coins de rues, s’égosillaient dans leur radio et ne lui
prêtaient absolument pas attention.

Ce n’était pas la première fois
qu’il était traqué dans Paris, mais aujourd’hui il ne
pouvait compter sur aucun allié, aucun ami. Pernelle et lui étaient
retournés dans leur ville de prédilection à
la fin de la guerre de Sept Ans, en 1763 : un de leurs vieux amis avait
besoin d’aide, et les Flamel n’abandonnaient jamais leurs amis.
Malheureusement, Dee avait découvert leur cache et les avait
pourchassés à travers la ville avec une armée
d’assassins vêtus de noir, dont aucun n’était tout à
fait humain.

À l’époque, ils leur avaient échappé.
Là, c’était une autre histoire. La ville avait
radicalement changé. Quand il l’avait redessinée au
XIXe siècle, le baron Haussmann avait détruit une grande partie de
la cité médiévale, celle que Flamel connaissait sur le bout du doigt. Les
cachettes, les refuges, les caves secrètes et les greniers dissimulés avaient
tous disparu. Autrefois, chaque rue, venelle, allée biscornue, cour intérieure
lui était familière. À présent, il avait le statut d’un touriste moyen.

Un touriste poursuivi par Machiavel et toutes les forces de police
françaises… De plus, Dee était en route, et Dee, Flamel ne le savait que trop
bien, était le plus imprévisible des immortels.

Nicolas inspira l’air frais de cette fin de nuit et jeta un
coup d’œil sur la montre à quartz bon marché
qu’il portait au poignet. Elle donnait toujours l’heure du Pacifique : il était
vingt heures vingt, c’est-à-dire - Flamel effectua un rapide
calcul mental - cinq heures vingt à Paris. Il envisagea une
seconde de régler sa montre sur l’heure de Greenwich, mais se
ravisa. Deux mois plus tôt, quand il avait essayé de
l’avancer d’une heure, la montre s’était mise à biper
et clignoter comme une folle. Il l’avait manipulée pendant une
heure, en vain ; Pernelle l’avait alors réglée
en quelques secondes. Il la portait uniquement pour son chronomètre.
Chaque mois, quand Pernelle et lui créaient une nouvelle dose de
potion d’immortalité, il mettait le compteur sur sept cent vingt
heures et le surveillait de près. Au fil des siècles,
il avait découvert que l’action de la potion suivait un cycle
lunaire et durait environ trente jours. Pendant un mois, ils vieillissaient
lentement, presque imperceptiblement, et dès qu’ils buvaient leur
dose de breuvage magique, les effets du vieillissement reculaient à
toute allure - les cheveux brunissaient, les rides s’atténuaient
puis disparaissaient, les articulations douloureuses et les muscles raidis
s’assouplissaient, la vue et l’ouïe s’affinaient.

Malheureusement, ce n’était pas une recette
qu’on pouvait réutiliser. Tous les mois, une formule unique leur était
donnée, qui ne fonctionnait qu’une fois. Le Livre d’Abraham le
Juif était écrit dans une langue qui remontait à
la nuit des temps ; les lettres interchangeables se déplaçaient
sans arrêt, si bien qu’une bibliothèque entière
tenait dans ce volume. Une fois par mois, en page sept du manuscrit à
reliure de cuivre apparaissait le secret de la Vie éternelle. L’écriture
mouvante se stabilisait pendant moins d’une heure avant de reprendre ses
ondulations et ses contorsions.

La seule fois où les Flamel avaient tenté de réutiliser la même
recette, elle avait accéléré le processus de vieillissement. Par chance,
Nicolas n’avait bu qu’une gorgée du breuvage incolore d’apparence
assez banale, quand Pernelle remarqua des rides se dessiner au coin de ses yeux
et sur son front. Les poils de sa barbe tombaient. Bien qu’elle se fût
dépêchée de renverser sa coupe, les
rides restèrent gravées sur son visage, et la barbe épaisse
dont il était si fier ne repoussa pas.

Nicolas et Pernelle avaient concocté leur dernière potion à
minuit le dimanche précédent, il y avait une petite semaine. Il appuya sur le
bouton gauche de sa montre et examina le compte à rebours : 116 heures et
21 minutes s’étaient écoulées depuis. Un
deuxième clic lui indiqua le temps restant : 603 heures, 39
minutes, soit vingt-cinq jours environ. Sous ses yeux, une autre minute
s’enfuit. Pernelle et lui vieilliraient et s’affaibliraient. Bien entendu,
chaque fois que l’un des deux aurait recours à ses pouvoirs, les méfaits
du temps s’accéléreraient. S’il ne récupérait
pas le Livre avant la fin du mois et ne recréait pas la potion,
ils mourraient.

Et le monde mourrait avec eux.

À moins que…

Une voiture de police passa en trombe à côté de lui, sa sirène
hurlant. Puis une deuxième et une troisième. Comme tous les passants dans la
rue, Flamel se tourna pour les suivre des yeux : il ne fallait pas qu’il
attire l’attention en se démarquant de la foule.

Il devait récupérer le Codex. Il effleura machinalement son torse :
sous son T-shirt, il portait au bout d’un lien en cuir un sac en coton que
Pernelle lui avait fabriqué un demi-millénaire
auparavant, le jour où il avait découvert le Livre. À
présent, il ne contenait que les deux pages du manuscrit arrachées
par Josh. Sans ses deux dernières pages, qui contenaient l’Évocation
Finale, Dee ne pourait pas ramener les Ténébreux dans
ce monde.

Tant que Flamel était en vie, le retour des Ténébreux ne se
produirait pas.

Deux agents de police tournèrent au coin de la rue et
s’avancèrent au milieu de la chaussée. Ils dévisageaient
avec insistance les passants, scrutaient les vitrines… Ils croisèrent
Nicolas sans le reconnaître.

La priorité de l’Alchimiste était de trouver un
refuge aux jumeaux. Ce qui signifiait dénicher un immortel à
Paris. Toutes les villes du monde abritaient des hommes dont la durée
de vie atteignait des siècles, voire des millénaires.
Et Paris n’échappait pas à la règle. Les
immortels aimaient les grandes cités anonymes, où il était
plus facile de se fondre dans une population en changement perpétuel.

Au fil des siècles, les Flamel étaient entrés en contact
avec trois types d’hommes immortels, totalement différents. Il y
avait les Anciens, qui se comptaient sur les doigts d’une main et provenaient
d’un passé terrestre très, très
lointain. Ils avaient été témoins de
pans entiers de l’Histoire de l’humanité, ce qui avait rendu
certains plus humains, et d’autres moins.

Ensuite, il en existait quelques autres, comme Nicolas
et Pernelle, qui avaient découvert seuls le secret de l’immortalité.
Au cours du millénaire, les mystères de l’alchimie
avaient été révélés,
perdus et redécouverts un nombre incalculable de fois. L’un des
plus grands trésors de l’alchimie était la formule
d’immortalité. Et toutes les alchimies - comme les sciences
modernes - n’avaient qu’une source : le Livre d’Abraham le Juif.

Enfin, il y avait ceux qui avaient reçu l’immortalité
en cadeau. De manière accidentelle ou délibérée,
ces hommes-là avaient attiré l’attention d’un Aîné
demeuré dans ce monde après la chute de Danu Talis.
Les Aînés recherchaient sans cesse des personnes dotées
de capacités exceptionnelles pour les rallier à leur
cause. En échange de leurs services, ils accordaient à
leurs nouveaux partisans une vie prolongée. Peu d’hommes
refusaient ce genre de présent. Il assurait aux Aînés
une loyauté absolue, vu qu’il pouvait être repris
aussi vite qu’il avait été offert. Si Nicolas
croisait des immortels à Paris, il y avait de grandes chances
qu’ils soient désormais au service des Ténébreux.

Nicolas remarqua un café Internet qui proposait des
connexions haut débit. Dans la vitrine, une affiche indiquait en dix
langues : APPELS NATIONAUX & INTERNATIONAUX. TARIFS IMBATTABLES.
Flamel poussa la porte. Il fut surpris par le nombre de personnes à l’intérieur.
Un groupe d’étudiants qui avaient apparemment passé
la nuit là s’agglutinaient autour de trois ordinateurs affichant
le logo World of Warcrafi, pendant que les autres machines étaient
squattées par des jeunes gens au visage fermé. Tandis
qu’il s’approchait du comptoir au fond du magasin, Nicolas s’aperçut
que la plupart envoyaient des e-mails ou communiquaient par messagerie
instantanée. Il esquissa un sourire : quelques jours plus tôt,
lundi après-midi, Josh avait mis une heure à lui
expliquer la différence entre les deux méthodes de
communication. Il lui avait même créé une adresse
e-mail - Nicolas doutait qu’il s’en servirait un jour, même
s’il comprenait l’utilité des programmes de messagerie instantanée.

La Chinoise assise derrière le comptoir portait des haillons
que Nicolas jugeait bons pour la poubelle, mais qui coûtaient probablement une
petite fortune. Elle avait un maquillage gothique et se vernissait les ongles
quand Nicolas s’avança vers elle.

― Trois euros les quinze minutes, cinq les
trente, sept les quarante-cinq, dix pour une heure, cracha-t-elle dans un français
abominable sans lever les yeux.

― Je souhaiterais appeler à l’étranger.

― Liquide ou carte de crédit ?

Elle n’avait toujours pas levé la tête,
et Nicolas remarqua qu’elle se noircissait les ongles non avec du vernis, mais
avec un feutre.

― Carte de crédit.

Il voulait garder le peu de monnaie qu’il avait pour acheter
à manger. Même si lui-même mangeait
rarement, et Scathach presque jamais, il devrait nourrir les enfants.

― Cabine numéro un. Les instructions sont sur le
mur.

Nicolas se glissa dans la cabine qui empestait la nourriture
avariée et ferma la porte vitrée derrière lui. Les cris des étudiants s’estompèrent.
Tout en lisant les instructions, il sortit de son portefeuille sa carte de crédit,
établie au nom de Nick Fleming, pseudonyme qu’il utilisait depuis
dix ans. Il se demanda un instant si Dee ou Machiavel avaient les moyens de le
pister grâce à elle. Sûrement ; mais quelle importance ? Elle leur
apprendrait qu’il était à Paris, chose qu’ils
savaient déjà. Il composa le code d’accès
international et le numéro que Sophie avait péché
dans les souvenirs de la Sorcière d’Endor.

Il y eut des crachotements ; enfin, neuf mille kilomètres
plus loin, le téléphone se mit à sonner. On décrocha aussitôt.

― La Gazette d’Ojai Valley, à votre
service ! dit une femme à la voix claire.

Nicolas prit délibérément un accent français très prononcé :

― Bonjour, ou plutôt bonsoir ! Je suis ravi
que vous soyez encore au bureau. Je suis M. Montmorency. Je vous appelle de
Paris, en France. Je suis journaliste au Monde et je viens de voir sur Internet
que la soirée a été agitée chez vous.

― Mon Dieu, ça oui !… Les nouvelles
voyagent vite, monsieur…

― Montmorency.

― Montmorency. En quoi puis-je vous aider ?

― Nous aimerions inclure un article sur ces événements
dans notre édition du soir, et je me demandais si vous aviez un reporter sous
la main.

― En vérité, tous nos journalistes sont en ville.

― Vous serait-il possible de me mettre en ligne
avec l’un d’eux ? Il me faudrait une rapide description de la scène
des incidents et un commentaire.

Comme il n’obtenait pas de réponse, il se dépêcha
d’ajouter :

― Bien sûr, nous citerons votre journal dans
l’article.

― Je vais voir si je peux vous mettre en relation
avec un de nos reporters sur place, monsieur Montmorency.

― Merci infiniment, madame.

Au bout d’un moment, Nicolas entendit une voix
d’homme :

― Michael Carroll, La Gazette d’Ojai Valley. J’ai
cru comprendre que vous appeliez de Paris.

Il y avait une note d’incrédulité
dans sa voix.

― Effectivement, monsieur Carroll.

― Les nouvelles vont vite, commenta à son tour le
reporter.

― Internet. Il y a une vidéo sur YouTube, prétendit
Flamel. On m’a demandé un article pour notre page Arts et Culture.
Un de nos rédacteurs s’était rendu dans votre belle
ville et avait acheté plusieurs verreries fascinantes dans un
magasin d’antiquités sur Ojai Avenue, qui ne vend que des miroirs
et des objets en verre.

― Le magasin d’antiquités de Mme
Witcherly ? Je le connais bien. Hélas, il a été
complètement détruit dans l’explosion.

Flamel en eut le souffle coupé. Hécate était morte parce
qu’il avait conduit les jumeaux dans son royaume des Ombres. La Sorcière
d’Endor avait-elle subi le même sort que la déesse ?
Il humecta ses lèvres sèches et sentit sa gorge se
serrer :

― Et sa propriétaire ? Est-elle…

― Elle va bien, annonça le journaliste au grand
soulagement de Flamel. Je viens de recueillir son témoignage. Elle réagit drôlement
bien pour quelqu’un dont le fonds de commerce a été
anéanti.

Il éclata de rire avant d’enchaîner :

― « Quand on vécu aussi longtemps que moi,
m’a-t-elle confié, plus grand-chose ne vous surprend. »

― Est-elle encore là ? demanda Flamel, qui
tentait de dissimuler son impatience. Souhaite-t-elle faire une déclaration à
la presse française ? Dites-lui que Nicolas Montmorency aimerait
l’interviewer. Nous nous sommes déjà parlé.
Je suis sûr qu’elle se souvient de moi.

― Je vois ce que…

La voix s’éloigna, puis Nicolas entendit le
journaliste héler Dora Witcherly. En arrière-plan, on
percevait un nombre incroyable de sirènes de police, de pompiers,
d’ambulances, ainsi que les lamentations des habitants en détresse.

Et tout était sa faute.

Il secoua plusieurs fois la tête. Non, ce n’était
pas sa faute, mais celle de Dee. Le nécromancien n’avait aucun
sens des proportions. En 1666, il avait failli brûler
Londres ; dans les années 1840, il avait dévasté
l’Irlande avec la grande famine ; en 1906, il avait détruit
la majeure partie de San Francisco, et voilà qu’il avait trouvé
le moyen de vider les cimetières autour d’Ojai. Les rues étaient
sans doute couvertes d’ossements et de corps.

― Monsieur Montmorency, dit poliment Dora dans un
français impeccable, le sortant de sa réflexion.

― Madame, vous n’êtes pas blessée ?

Dora s’adressa alors à Nicolas dans un français
ancien qu’une oreille indiscrète moderne n’aurait pas compris.

― Ce n’est pas aussi facile de me tuer,
chuchota-t-elle. Dee s’est échappé. Il est couvert de
bleus et de blessures, et il est très, très en colère.
Vous allez bien ? Scathach ?

― Scatty est en pleine forme, même si nous avons
croisé le chemin de Nicolas Machiavel.

― Il est donc toujours de ce monde ! Dee a dû
le prévenir. Soyez prudent, Nicolas. Machiavel est plus dangereux que vous ne
l’imaginez. Il est même plus rusé que Dee. Je dois me
dépêcher… Ce journaliste se méfie de
quelque chose. Il doit penser que je vous donne un meilleur compte rendu qu’à
lui ! Que vouliez-vous savoir ?

― J’ai besoin de votre aide, Dora. En qui puis-je
avoir confiance à Paris ? Il faut que je mette les enfants à
l’abri. Ils sont épuisés.

― Hummm… J’ignore qui se trouve à
Paris en ce moment, mais je chercherai. Quelle heure est-il là-bas ?

Flamel jeta un coup d’œil sur sa montre et fit
un rapide calcul :

― Cinq heures trente du matin.

― Allez sous la tour Eiffel. Soyez-y à sept
heures précises et attendez dix minutes. Si je trouve quelqu’un de confiance,
il vous rejoindra là-bas. Si vous ne reconnaissez personne,
revenez à huit heures, puis à neuf. Si personne
n’apparaît au bout d’une journée, vous saurez que
Paris n’héberge aucun allié digne de confiance, et
vous devrez vous organiser autrement.

― Merci, madame Dora. J’ai une grande dette
envers vous.

― Il n’y a pas de dette entre amis. Oh !
Nicolas… Essayez de faire courir le moins de dangers possible à
ma petite-fille.

― J’y veillerai, promit Flamel. Mais vous la
connaissez, on dirait qu’elle attire les ennuis. En ce moment, elle surveille
les jumeaux dans un café non loin d’ici. Là, au
moins, elle ne risque rien.

CHAPITRE DIX

Scathach, d’un coup de pied, propulsa le dossier d’une
chaise de toutes ses forces. La chaise glissa sur le sol et frappa de plein
fouet les deux policiers qui passaient la porte. Ils tombèrent à
la renverse : l’un perdit sa radio, l’autre son arme. L’appareil grésillant
atterrit aux pieds de Josh, qui en profita pour verser son chocolat chaud
dessus. La radio se tut.

Scathach bondit sur ses pieds et, sans tourner la tête, elle
tendit le bras vers Roux :

― Toi, tu restes où tu es !

Le cœur battant à cent à l’heure, Josh prit Sophie par le
bras et l’entraîna au fond du café, où
il la protégea avec son corps.

Soudain, l’un des policiers brandit un revolver. Le nunchaku
de Scatty s’enroula autour du canon avec assez de force pour tordre le métal
et faire voler l’arme à travers la salle.

Dès qu’il se fut relevé, le deuxième
homme sortit une matraque noire, qui partagea le sort du revolver. D’un geste
rapide, Scathach récupéra son nunchaku, qui claqua
dans sa main.

― Je suis de très mauvaise humeur, déclara-t-elle
dans un français parfait. Croyez-moi, le jour est mal choisi pour chercher la
bagarre.

― Scatty…, fit Josh.

― Pas maintenant, aboya la Guerrière en anglais.
Tu ne vois pas que je suis occupée ?

― Jetez un coup d’œil dehors, et on
en reparlera, cria Josh.

Une brigade anti-émeute en uniforme noir, casque intégral et
bouclier, armée de matraques et de fusils d’assaut, se dirigeait vers le café.

― Le RAID ! chuchota le serveur, horrifié.

― L’équivalent de notre police d’élite,
mais en plus coriace, expliqua Scatty, qui semblait presque contente. Il y a
une porte à l’arrière ? demanda-t-elle à
Roux.

Pétrifié, ce dernier fixait la brigade qui approchait au pas
de course. Il finit par réagir quand Scatty dégaina son nunchaku, dont l’extrémité
siffla sous son nez. Il cligna des yeux.

― Il y a une porte à l’arrière ?
répéta-t-elle.

― Oui, oui. Bien entendu.

― Alors, fais sortir mes amis.

― Non, protesta Josh.

― Une seconde, intervint Sophie. Je peux invoquer
le vent…

Une dizaine d’incantations lui vinrent à
l’esprit.

― Pas question ! rétorqua son frère.

Quand il lui passa un bras autour de la taille, les cheveux
blonds de Sophie crépitèrent et envoyèrent des étincelles argentées.

― Dehors ! ordonna Scatty.

Soudain, les lignes et les angles de son visage se
durcirent ; ses yeux verts ressemblaient à des miroirs. En un instant, sa
figure prit un aspect ancien, primitif et totalement étranger.

― Je me charge d’eux, déclara-t-elle.

Elle fit tournoyer son nunchaku de manière à créer un
bouclier entre elle et les deux policiers. L’un d’eux s’empara d’une chaise,
qu’il jeta dans sa direction, mais le nunchaku la transforma en allumettes.

― Roux ! Fais-les sortir ! grogna Scatty.

― P… par ici, bégaya l’homme, terrifié.

Il poussa les jumeaux le long d’un couloir étroit
et froid qui donnait sur une courette malodorante, où s’empilaient
des poubelles à roulettes, des tables de restaurant cassées
et le squelette d’un vieux sapin de Noël. Derrière
eux résonnaient des bruits de bois brisé.

Blanc comme un linge, Roux désigna un portillon rouge avant
de poursuivre :

― Il donne sur la ruelle. Tournez à gauche rue de
Dunkerque, puis à droite vers la station de métro Gare du Nord.

Un fracas monumental retentit dans leur dos, suivi par un
bruit de vitre brisée.

― Votre amie a de gros ennuis, geignit le
serveur. Et le RAID qui détruit le café… Comment vais-je expliquer ça au
patron ?

A intérieur, le vacarme redoubla d’intensité.

― Allez ! Filez !

Il défit le cadenas et ouvrit en grand le portillon.

― On fait quoi ? demanda Josh à sa jumelle.
On part ou on reste ?

Sophie secoua la tête.

― Nous n’avons nulle part où aller.
Nous ne connaissons personne à Paris. Nous n’avons ni argent, ni
passeport.

― On pourrait demander de l’aide à
l’ambassade des États-Unis.

Josh se tourna vers Roux :

― Il y a bien une ambassade américaine à
Paris ?

― Oui, avenue Gabriel, à côté de l’hôtel
de Crillon. Le serveur se raidit quand un fracas épouvantable secoua
le bâtiment et emplit l’air de particules de poussière.
Les vitres des fenêtres volaient en éclats et les
tuiles se mirent à pleuvoir dans la cour.

― Et qu’est-ce qu’on dirait à
l’ambassade ? lança Sophie. Ils nous demanderaient comment on
est arrivés ici !

― Un kidnapping ? suggéra Josh.

Soudain, une pensée lui traversa l’esprit, et il eut envie
de vomir :

― Qu’est-ce qu’on racontera à papa
et maman ? Comment leur expliquer notre escapade ?

Il y eut un bruit de verre brisé, puis un craquement terrible.

La tête penchée sur le côté, Sophie glissa une mèche de
cheveux derrière l’oreille :

― C’était la devanture.

Elle fit un pas vers la porte :

― Je vais l’aider.

Une brume légère s’enroula autour de ses doigts quand elle
posa la main sur la poignée.

― Non ! s’écria Josh, qui reçut
une petite décharge électrique quand il l’attrapa par
le bras. Tu ne dois pas utiliser tes pouvoirs. Tu es trop fatiguée.
Souviens-toi des paroles de Scatty. Tu pourrais prendre feu.

― C’est notre amie. Nous ne pouvons pas l’abandonner,
gronda Sophie. Enfin, moi, je ne peux pas.

À la différence de Josh, qui était du genre solitaire,
Sophie était d’une loyauté à toute épreuve
envers ses nombreux amis. De plus, elle commençait à
considérer Scatty comme la sœur qu’elle n’avait pas eue
et qui lui manquait, même si elle adorait son jumeau.

Josh prit Sophie par les épaules et la fit pivoter. Il
mesurait une tête de plus qu’elle et devait se pencher pour regarder ses yeux
bleus qui reflétaient les siens :

― Sophie, Scatty n’est pas notre amie, asséna-t-il.
Elle ne le sera jamais. Elle a deux mille cinq cents ans et des brouettes. Elle
nous a avoué qu’elle était un vampire. Tu as vu son
visage tout à l’heure ? Elle n’est pas humaine. Et… et je
suis sûr que Flamel ne nous a pas dit toute la vérité
à son sujet. C’est son style !

― Qu’est-ce que tu entends par là ?

À cet instant, une série de crépitements firent vibrer le bâtiment.
Gémissant de peur, Roux se précipita dans la ruelle sous le regard indifférent
des jumeaux.

― Explique-toi, insista Sophie.

― Dee m’a confié…

― Dee !

― Nous avons eu une petite discussion à Ojai,
quand tu étais dans la boutique de la Sorcière d’Endor.

― Mais c’est notre ennemi…

― D’après Flamel. Sophie, Dee m’a
raconté que Flamel était un criminel, et Scathach une
voleuse de bas étage. En punition de ses crimes, elle a été
condamnée à vivre pour l’éternité
dans le corps d’une adolescente.

Il continua d’une voix sourde et désespérée :

― Petite sœur, nous ignorons quasiment tout de ces
gens. Flamel, Pernelle, Scathach… Nous savons juste qu’ils t’ont rendue différente,
dangereusement différente. Ils nous ont expédiés
à l’autre bout du monde, et regarde où nous en sommes
maintenant.

Il se tut : tout l’immeuble trembla, faisant voler des
débris de verre.

― Nous ne pouvons pas leur faire confiance,
Sophie. Nous ne devons pas leur faire confiance.

― Josh, tu n’imagines pas les pouvoirs qu’ils
m’ont donnés…

Elle lui attrapa le bras. Soudain, l’air s’imprégna
d’un parfum de vanille et quelques instants plus tard, de celui d’orange, quand
l’aura de Josh s’illumina brièvement.

― Oh, Josh ! Comment te raconter ? Je
possède toutes les connaissances de la Sorcière d’Endor…

― Et cela te rend malade ! s’emporta Josh.
N’oublie pas : si tu utilises encore une fois tes pouvoirs, tu pourrais
littéralement exploser !

Leurs auras d’or et d’argent flamboyèrent.
Sophie ferma les yeux : un flot d’impressions, de pensées
vagues et d’idées soudaines venait de heurter sa conscience. Ses
yeux bleus clignèrent, prirent une couleur argentée,
et à ce moment-là elle comprit qu’elle explorait
l’esprit de son frère. Vite, elle retira sa main, et aussitôt,
cette sensation cessa.

― Tu es jaloux, chuchota-t-elle, stupéfaite.
Jaloux de mes pouvoirs !

Les joues de Josh s’empourprèrent. Sophie lut
dans ses yeux qu’elle avait dit vrai. Il s’écria :

― C’est faux !

Tout à coup, un policier en noir surgit dans la cour. Une
grande fissure courait sur la visière de son casque, et il lui manquait une
botte. Sans s’arrêter, il passa en boitant devant eux et s’éloigna
dans la ruelle. Les tapotements de son pied nu suivis du claquement de sa
semelle de cuir s’évanouirent au loin.

Scatty sortit à grands pas du café. Elle faisait tournoyer
son nunchaku à la manière de Charlie Chaplin jouant avec sa canne. Elle n’était
ni décoiffée, ni contusionnée. Ses yeux
verts brillaient d’excitation.

― Ah ! Je suis de meilleure humeur à présent !
annonça-t-elle.

Les jumeaux scrutèrent le couloir. Rien ne bougeait dans le
sombre passage.

― Ils étaient une bonne dizaine…, commença
Sophie.

― Douze, pour être exacte, rectifia Scathach en
haussant les épaules.

― Armés, enchaîna Josh.

Il lança un regard en biais à sa sœur, puis à la Guerrière,
puis inspira un grand coup :

― Vous ne les avez pas… tués ?

― Non, ils sont simplement endormis.

― Mais comment…

― Josh, je suis la Guerrière, répondit Scatty
avec simplicité.

Sophie perçut un mouvement dans son dos. Elle ouvrit la
bouche pour crier quand une silhouette apparut dans le couloir et une main aux
longs doigts se posa sur l’épaule de Scathach. La Guerrière
ne réagit pas.

― Décidément, on ne peut pas te laisser seule dix
minutes ! lança Nicolas Flamel. Vite, il faut s’en aller d’ici.

Il les poussa dans la ruelle.

― Vous arrivez après la bataille, remarqua Josh.
Ils étaient dix, et…

― Douze, corrigea Scatty.

― Je sais. À seulement douze, ils n’avaient pas
une chance, ironisa l’Alchimiste.

CHAPITRE ONZE

― Quoi ? Ils se sont échappés ? hurla
le Dr John Dee dans le téléphone portable. Ils étaient pourtant encerclés !

De l’autre côté de l’Atlantique,
Nicolas Machiavel conserva son calme. Seuls les muscles raidis de sa mâchoire
trahissaient sa colère.

― Tu es remarquablement bien informé, fit-il.

― J’ai mes sources, gronda Dee, dont la bouche se
contorsionna en un affreux sourire : Machiavel serait furieux d’apprendre
qu’il y avait un espion dans son camp.

― Tu les avais coincés à Ojai, si je ne me
trompe, rétorqua l’Italien. Ils étaient assaillis par une armée
de morts vivants. Et ils se sont bien enfuis. Comment ont-ils réussi
ce tour de force ?

Dee s’adossa au siège en cuir doux de sa
limousine lancée à toute allure. Son visage était
éclairé par l’écran de son portable. La
lumière froide effleurait ses pommettes et soulignait sa barbiche
pointue, laissant ses yeux dans l’ombre. Il n’avait pas dit à
Machiavel qu’il s’était servi de la nécromancie pour
lever une armée d’hommes et de bêtes morts. Son
interlocuteur lui faisait-il subtilement savoir que lui aussi avait un espion
dans le camp adverse ?

― Où es-tu ? demanda Machiavel.

Dee jeta un coup d’œil par la vitre de la
limousine :

― Quelque part sur l’autoroute 101, en direction
de Los Angeles. Mon jet m’attend, prêt à partir.

― Je compte bien leur mettre la main dessus avant
ton arrivée à Paris. À mon avis, ils vont essayer d’entrer en contact avec
Saint-Germain.

Dee se raidit dans son siège :

― Le comte de Saint-Germain ? Il est de
retour à Paris ? Je le croyais mort en Inde alors qu’il cherchait la cité
perdue d’Ophir.

― Il est vivant. Il possède une maison non loin
des Champs-Elysées et deux en banlieue. Elles sont sous surveillance. Si Flamel
le contacte, nous le saurons aussitôt.

― Ne les laisse pas s’échapper cette
fois-ci, aboya Dee. Nos maîtres ne seraient pas contents.

Il ferma le clapet de son portable sans attendre la réponse
de Machiavel. Un sourire passa sur ses lèvres : le filet se refermait
lentement.

― Quel gamin ! marmonna Machiavel en
italien. Il faut toujours qu’il ait le dernier mot.

Debout dans les ruines du café, il ferma avec soin son téléphone
et examina les dégâts. On aurait dit qu’une tornade avait balayé
les lieux - chaises et tables brisées, vitres cassées…
Même le plafond était fissuré. Les
morceaux de tasses et de soucoupes se mélangeaient aux grains de
café, aux feuilles de thé et aux bouts de
viennoiserie éparpillés sur le sol. Machiavel se
baissa pour ramasser une fourchette. Tordue, elle formait un S parfait. Après
l’avoir jetée, il s’avança au milieu des débris.
À elle seule, Scathach avait mis en déroute douze
hommes du RAID surentraînés et armés
jusqu’aux dents. Il pensait qu’au fil des ans sa maîtrise des arts
martiaux aurait diminué. Vain espoir. Elle était
toujours aussi forte. Sa présence rendrait la capture de Flamel et
des jumeaux encore plus difficile. Au cours de sa longue vie, Machiavel l’avait
rencontrée une demi-douzaine de fois, et à chaque
occasion il avait frôlé la mort. Leur dernière
rencontre s’était déroulée en 1942, dans
les ruines glaciales de Stalingrad. Sans l’intervention de la Guerrière,
son armée se serait emparée de la ville. Cet hiver-là,
il avait juré de lui ôter la vie. L’heure était
venue de tenir sa promesse.

Mais comment tuer ce qui ne peut pas être tué ? Comment
venir à bout de celle qui avait entraîné les plus grands héros de l’Histoire,
avait combattu lors de chaque conflit important, celle dont le style de combat était
au cœur de tous les arts martiaux ?

En sortant du bistrot démoli, Machiavel prit une profonde
inspiration, libéra ses poumons de l’odeur écœurante
qui flottait à l’intérieur. Dagon lui ouvrit sa portière,
et l’Italien aperçut son reflet dans les lunettes noires de son
chauffeur. Avant de monter en voiture, il observa les policiers qui accouraient,
les troupes anti-émeute lourdement armées assemblées
en petits groupes, les officiers en civil dans leurs voitures banalisées.
Il avait sous ses ordres les services secrets ; il commandait la police et
avait accès à une armée privée,
composée d’une centaine d’hommes et de femmes qui lui obéissaient
sans poser de questions. Et pourtant, il savait qu’aucun d’eux ne pouvait se
mesurer avec la Guerrière. Il regarda Dagon avant de s’asseoir
dans la voiture. Sa décision était prise :

― Va chercher les Dises.

Dagon se raidir, marque d’émotion
rarissime :

― Est-ce raisonnable ?

― C’est nécessaire.

CHAPITRE DOUZE

― La Sorcière m’a dit de nous rendre au pied de
la tour Eiffel à sept heures et d’attendre dix minutes, apprit
Nicolas à Scathach et aux jumeaux tandis qu’ils couraient dans la
ruelle. Si personne ne vient, nous y retournons à huit heures,
puis à neuf.

― Qui devons-nous rencontrer ? demanda
Sophie, qui trottinait pour suivre les grandes enjambées de l’Alchimiste.

Elle était épuisée. Les quelques instants de repos dans le
café n’avaient fait qu’accentuer son impression de fatigue. Elle avait les
jambes coupées et un sale point de

L’Alchimiste haussa les épaules :

― Je ne sais pas. C’est Dora qui se charge de
contacter

― En supposant qu’il existe une personne à
Paris prête à risquer sa vie pour t’aider, remarqua
Scathach sur un ton léger. Tu es un ennemi dangereux, Nicolas, et
probablement un ami encore plus dangereux. Tu sèmes la mort et la
destruction sur ton passage.

Josh jeta un regard en coin à sa sœur : elle eut beau
tourner la tête, il savait que cette conversation la mettait mal à l’aise.

― Si personne ne vient, on passe au plan B,
reprit Nicolas.

Scathach esquissa un sourire ironique :

― J’ignorais que nous avions un plan A. Quel est
le plan B ?

― Je n’en sais fichtre rien ! Si seulement
Pernelle nous accompagnait ! Elle saurait quoi faire.

― On devrait se séparer, déclara soudain Josh.
Flamel le regarda par-dessus son épaule :

― Je ne crois pas que ça soit une bonne idée.

― Il le faut, persista Josh. C’est la meilleure
solution.

― Josh a raison, intervint Sophie. La police
recherche quatre personnes. Ils ont une description précise de nous à l’heure
qu’il est : deux adolescents, une fille rousse et un homme âgé.
Nous ne formons pas un groupe banal.

― Agé ? répéta Nicolas, apparemment blessé.
Scatty a deux mille ans de plus que moi !

― Oui, mais, moi, je ne fais pas mon âge !
le taquina la Guerrière. Je trouve que se séparer est une très bonne idée.

Josh s’arrêta au bout de la ruelle et regarda à
droite et à gauche. Les sirènes de police hurlaient
de toutes parts.

Sophie se posta à côté de lui. Josh remarqua que son front était
marqué par des rides, ses yeux bleus et pétillants se troublaient, ses iris étaient
parsemés d’argent.

― D’après Roux, on doit tourner à
gauche pour aller rue de Dunkerque, et à droite pour rejoindre la
station de métro, dit-il.

― J’hésite…, commença
Flamel.

Josh fit volte-face.

― Nous sommes obligés ! Sophie et moi,
nous…

Nicolas l’interrompit :

― O.K. Je suis d’accord pour que nous nous séparions.
Mais la police recherche des jumeaux…

― On ne se ressemble pas tant que ça, remarqua
Sophie. Josh est plus grand que moi.

― Vous avez tous les deux les cheveux blonds et
longs, les yeux bleus. Vous ne parlez pas français, dit Scatty. Sophie, tu
viens avec moi. Deux filles attireront moins l’attention. Josh et Nicolas
continuent ensemble.

― Je ne laisserai pas Sophie ! protesta Josh,
paniqué à l’idée d’être séparé
de sa sœur dans une ville inconnue.

― Je serai en sécurité avec Scatty, le rassura
Sophie. Tu t’inquiètes trop. Et je sais que Nicolas prendra soin
de toi.

Josh en était moins sûr, lui.

― Je préfère rester avec ma sœur, s’entêta-t-il.

― Non, c’est mieux ainsi, décida
Flamel. Les filles partent ensemble. Sophie sera en sécurité.

― En sécurité ? s’exclama Josh. Personne
dans cette histoire n’est en sécurité.

― Josh ! le sermonna Sophie sur le ton que
leur mère employait parfois. Ça suffit !

Elle se tourna vers la Guerrière :

― Scatty, nous devons nous occuper de tes
cheveux. La police a la description d’une rouquine en treillis noir…

― Tu as raison.

D’un geste rapide, Scathach dégaina un couteau à
courte lame. Elle se tourna vers Flamel :

― J’aurais besoin d’un bout de tissu.

Sans attendre sa réponse, elle le fit pivoter, souleva sa
veste et de quelques coups de couteau précis découpa un carré dans le dos de
son T-shirt. Avec le tissu, elle se fabriqua un bandana, qu’elle noua sur la
nuque, cachant sa chevelure rousse flamboyante. Elle prit Sophie par la
main :

― C’est parti. On se retrouve à la
tour Eiffel. Tu connais le chemin ? demanda Nicolas.

Scatty éclata de rire :

― J’ai vécu six ans à
Paris, souviens-toi ! J’étais là quand ils ont
construit la tour !

― D’accord, mais essaie de ne pas trop attirer
l’attention sur toi.

― Promis.

― Sophie…, commença Josh.

― Je sais, répondit sa sœur. Je serai prudente.
Quand elle le serra contre elle, leurs auras crépitèrent.

― Tout va bien se passer, ajouta-t-elle, lisant
de la peur dans ses yeux.

Josh esquissa un sourire contraint :

― Comment le sais-tu ? Grâce à la
magie ?

Un reflet argenté miroita dans les yeux de Sophie .

― Je le sais, simplement. Ces événements
surviennent pour une raison précise. Pense à la prophétie. Tout ira bien, Josh.

― Je te crois, mentit-il. Sois prudente, et
souviens-toi : pas de vent !

Sophie le serra contre elle encore plus fort.

― Pas de vent, lui chuchota-t-elle à l’oreille
avant de tourner les talons.

Nicolas et Josh regardèrent les filles disparaître au bout
de la rue puis ils partirent dans la direction opposée. Avant de tourner au
coin, Josh jeta un coup d’œil par-dessus son épaule.
Sa sœur avait eu la même idée que lui.
Ils levèrent la main en signe d’au revoir.

Josh resta un long moment le bras en l’air. Maintenant, il était
seul dans une ville inconnue, à des milliers de kilomètres
de chez lui, avec un homme à qui il ne faisait pas confiance, un
homme dont il commençait à avoir peur.

― Je croyais que vous connaissiez le chemin, lâcha
Sophie, étonnée.

― Cela fait un bon moment que je n’ai pas arpenté
les rues de Paris, avoua la Guerrière, et elles ont beaucoup changé
depuis mon dernier séjour ici.

― Mais vous étiez là lors de la construction de
la tour Eiffel !

Soudain, elle comprit le sens de ses paroles :

― C’était quand, exactement ?

― En 1889. Je suis partie quelques mois plus
tard. Scathach s’arrêta devant la station de métro et
demanda sa route à une marchande de journaux. Comme la petite
Chinoise parlait très mal français, Scatty répéta
la question dans une autre langue. En mandarin, devina Sophie. Souriante, la
vendeuse sortit de son kiosque et désigna la rue. Elle parlait si
vite que Sophie ne comprit pas un mot, alors que la Sorcière
pratiquait cette langue. Scathach s’inclina pour la remercier. La femme
s’inclina à son tour.

Sophie attrapa la Guerrière par le bras et l’entraîna
de cote :

― Flamel nous a recommandé de rester discrètes…
Les gens commençaient à vous regarder.

― Pourquoi ? fit Scathach, sincèrement étonnée.

― Ce n’est pas très courant de voir
une Blanche parler couramment chinois et s’incliner à l’orientale.

― Un jour, tout le monde parlera mandarin, et
s’incliner fait partie des bonnes manières, se justifia Scathach,
qui reprit sa marche en suivant les instructions de la Chinoise.

Sophie lui emboîta le pas :

― Où avez-vous appris le mandarin ?

― En Chine. À vrai dire, je parle aussi wu et
cantonais. J’ai passé beaucoup de temps en Extrême-Orient
au fil des siècles. J’adorais vivre là-bas.

Elles continuèrent en silence.

― Combien de langues parlez-vous en tout ?
voulut savoir Sophie.

Scathach fronça les sourcils, ferma un instant les
yeux :

― Six ou sept…

Sophie secoua la tête :

― Waouh ! C’est impressionnant ! Nos
parents veulent que nous apprenions l’espagnol. Et papa nous enseigne le grec
et le latin. Mais moi, j’aimerais parler japonais et aller au Japon un jour.

― … Six ou sept cents, continua Scathach, qui éclata
de rire devant l’air ébahi de Sophie.

Elle glissa le bras sous le sien :

― Je suppose que certaines sont des langues
mortes aujourd’hui, alors elles ne doivent pas compter. N’oublie pas que je
suis là depuis un bon bout de temps !

― Avez-vous vraiment vécu deux mille cinq cents
ans ? Scatty ne paraissait pas avoir plus de dix-sept ans !

Sophie sourit : jamais elle n’aurait cru poser pareille
question un jour ! Sa vie avair drôlement changé
récemment…

― Deux mille cinq cent dix-sept années humani, précisa
Scathach.

Son sourire discret cachait ses dents de vampire.

― Un jour, Hécate m’a abandonnée
dans un royaume des Ombres souterrain particulièrement désagréable.
Il m’a fallu des siècles pour trouver le chemin de la sortie. Plus
jeune, j’ai aussi passé beaucoup de temps dans les royaumes des
Ombres de Lyonesse, Hy-Brasil et Tir na nôg, où le temps s’écoule
à une allure différente. Là-bas, les
heures ne sont pas les mêmes que dans le monde des humani, alors
je compte mon âge en années humaines. Qui sait, tu le
vérifieras peut-être par toi-même. Josh
et toi êtes uniques, et puissants. Vous deviendrez encore plus
puissants au fur et à mesure que vous maîtriserez les
magies élémentaires. Si vous ne découvrez
pas le secret de l’immortalité seuls, quelqu’un vous l’offrira
peut-être. Allez, viens. On traverse.

Elle prit la main de Sophie et, ensemble, elles traversèrent
la rue.

Il n’était que six heures, mais la circulation était
déjà dense. Des camionnettes livraient les
restaurants ; l’air frais du matin portait l’odeur du pain et des
croissants chauds, du café. Sophie sentit ces parfums familiers.
Ils lui rappelaient qu’à peine deux jours plus tôt
elle servait à La Tasse de café. Elle cligna des yeux
pour chasser ses larmes. Tant de choses étaient arrivées,
et avaient tout changé en deux petits jours seulement !

― Quelle impression cela fait, de vivre aussi
longtemps ?

― On se sent seul.

― Combien… combien de temps encore allez-vous
vivre ? bredouilla Sophie.

Scatty haussa les épaules et sourit :

― Qui sait ? Si je suis prudente, si je
m’entraîne régulièrement et surveille
mon alimentation, je peux vivre encore deux mille ans.

Puis son sourire disparut :

― Sache que je ne suis ni invulnérable, ni
invincible. On peut me tuer.

Quand elle vit le regard paniqué de Sophie, elle lui étreignit
le bras :

― Rassure-toi, cela ne se produira pas. Tu sais
combien d’humani, d’immortels, d’Aînés, de garous et
de monstres en tout genre ont essayé de me tuer ?

Sophie secoua la tête.

― Je l’ignore aussi, mais ils se comptent en
milliers. Voire en dizaines de milliers. Et je suis toujours là.
Qu’est-ce que tu en conclus ?

― Que vous êtes douée ?

― Oh ! Je suis plus que douée. Je suis la
meilleure. Je suis la Guerrière.

Scathach s’interrompit et fit mine de regarder la vitrine
d’un libraire. Sophie remarqua que ses yeux verts et luisants ne cessaient de
scruter les alentours.

Résistant à la tentation de se retourner, Sophie baissa d’un
ton :

― Nous sommes suivies ?

Elle fut surprise de découvrir qu’elle n’était
pas le moins du monde apeurée. Son instinct lui disait que rien ne
lui arriverait tant qu’elle resterait auprès de Scatty.

― Non, je ne pense pas. Les vieilles habitudes
ont la vie dure ! C’est cela qui m’a maintenue en vie tous ces siècles.

Sophie passa son bras sous le sien :

― Nicolas vous a appelée autrement quand nous
nous sommes rencontrées.

Les sourcils froncés, elle essaya de se souvenir de leur
rencontre à San Francisco, deux jours auparavant :

― Il vous a appelée la Déesse Guerrière,
l’Ombreuse, la Tueuse Diabolique, la Faiseuse de Rois…

― Ce ne sont que des surnoms, marmonna Scathach,
embarrassée.

― Je ne dirais pas cela, insista Sophie. Ils me
font penser à des titres… Des titres que vous avez obtenus ?

― Eh bien, j’ai reçu beaucoup de
noms. Ceux que m’ont donnés mes amis, et mes ennemis. Au début,
j’étais la Déesse Guerrière, puis je
suis devenue l’Ombreuse, car j’avais des talents de dissimulation. J’ai
perfectionné le premier vêtement de camouflage.

― Vous ressemblez à un ninja, plaisanta Sophie.
Tandis qu’elle écoutait Scatty, des images enfouies dans la mémoire
de la Sorcière jaillissaient dans son esprit et lui indiquaient
qu’elle lui racontait la vérité.

― J’ai essayé d’initier les ninjas,
mais ils n’étaient pas si doués, crois-moi. On m’a
surnommée la Tueuse Diabolique quand j’ai vaincu le démon
Raktabija, puis la Faiseuse de Rois quand j’ai aidé Arthur à
monter sur le trône.

Elle secoua la tête et prit une voix lugubre :

― C’était une erreur. Pas ma première
d’ailleurs.

Elle éclata d’un rire forcé :

― J’ai commis beaucoup d’erreurs !

― Mon père prétend qu’elles nous permettent
d’avancer.

― Pas moi, répondit Scatty, incapable de cacher
son amertume.

― On dirait que votre vie n’a pas toujours été
rose.

― En effet, admit la Guerrière.

― Vous avez eu…, bafouilla Sophie, qui
cherchait le mot juste. Vous avez eu un petit ami ?

Scathach lui lança un regard perçant avant de s’intéresser
à la vitrine d’un magasin. Un insrant, Sophie crut qu’elle
regardait les chaussures ; puis elle s’aperçut que la Guerrière
examinait son reflet dans la glace. Sophie se demanda ce qu’elle voyait.

― Non, répondit finalement Scatty. Il n’y a
jamais eu personne de proche, de spécial dans ma vie. Les Aînés
me craignent et m’évitent. Et j’essaie de ne pas me lier aux
humani. C’est trop dur de les voir vieillir et mourir. Voilà la
malédiction de l’immortalité : assister aux
changements du monde, à la disparition de ton environnement.
Souviens-t’en, Sophie, le jour où l’on te proposera l’immortalité.

Elle cracha presque ce dernier mot.

― Une vie de solitude…, soupira Sophie.

Jamais elle n’avait réfléchi au
destin d’un immortel. Comment continuer à vivre quand votre monde
familier fiche le camp, que vos proches vous quittent ? Elles firent une
dizaine de pas en silence, puis Scatty reprit la parole :

― Oui, j’ai été seule,
très seule, avoua-t-elle.

― Je m’y connais, en solitude, dit Sophie. Comme
mes parents travaillent souvent loin et ne cessent de déménager,
il est difficile de se lier d’amitié, et quasiment impossible de
garder ses amis. Voilà pourquoi Josh et moi sommes si proches.
Nous n’avons personne d’autre sur qui compter. Ma meilleure amie, Ella, habite à
New York. On se téléphone, on communique par e-mails,
par messagerie instantanée, mais je ne l’ai pas vue depuis Noël.
Elle m’envoie des photos chaque fois qu’elle change de couleur de cheveux,
comme ça je sais à quoi elle ressemble. Josh, lui,
n’essaie même pas de se faire des copains.

― Les amis sont importants, déclara Scathach en
lui serrant le bras, mais pas autant que la famille. Eux, ils vont et viennent,
tandis que ta famille sera toujours là.

― Et la vôtre ? La Sorcière d’Endor a parlé
de votre mère et de votre frère.

Au même moment, des images appartenant à la mémoire de la
Sorcière surgirent devant ses yeux - les traits anguleux d’une femme âgée
aux yeux injectés de sang et un jeune homme à la peau
blafarde et aux cheveux d’un rouge flamboyant.

Mal à l’aise, la Guerrière haussa les épaules :

― On ne se parle pas beaucoup ces derniers temps.
Mes parents étaient des Aînés, nés et élevés sur Danu Talis. Quand ma grand-mère
a quitté l’île pour instruire les premiers humani, ils ne le lui
ont jamais pardonné. Comme de nombreux Aînés,
ils considéraient les humani comme des animaux, rien de plus. Des « curiosités »,
disait mon père.

Elle grimaça de dégoût :

― J’ai toujours vécu entourée
de préjugés. Mon père et ma mère
ont été terriblement choqués quand je
leur ai annoncé que, moi aussi, je travaillerais aux côtés
des humani, me battrais pour eux, les protégerais chaque fois que
je pourrais.

― Pourquoi ?

Scatty se radoucit :

― À l’époque, il me semblait évident
que les humani représentaient l’avenir et que l’ère
de la race des Aînés tirait à sa fin.

Elle lança un regard en coin à Sophie, qui fut surprise par
ses yeux brillants, comme si Scatty était sur le point de pleurer.

― Mes parents m’ont prévenue :
si je quittais la maison, je couvrirais de honte le nom de notre famille, et
ils me renieraient.

Un long silence s’ensuivit.

― Mais vous êtes tout de même partie…

― Oui. Je suis partie. Nous ne nous sommes pas
adressé la parole pendant un millénaire… jusqu’à ce qu’ils lient
des ennuis et aient besoin de mon aide. On se parle de temps en temps à
présent, même s’ils me considèrent
toujours comme un poids, j’en ai peur.

Sophie lui serra doucement la main. Cette confession l’avait
bouleversée. L’antique guerrière avait partagé
avec elle des émotions extrêmement personnelles, des
pensées qu’elle n’avait certainement jamais confiées à
personne.

― Je suis désolée. Je n’avais pas l’intention de
vous contrarier.

Scatty se ressaisit :

― Non, pas du tout. Ce sont eux qui m’ont
contrariée, il y a plus de deux mille ans. Je m’en souviens comme
si c’était hier. Cela faisait si longtemps que personne n’avait
pris la peine de me poser des questions sur ma vie. Crois-moi, tout n’a pas été
glauque. J’ai vécu des aventures extraordinaires. T’ai-je parlé
de l’époque où j’étais chanteuse dans un
groupe de filles ? Une sorte de Spice Girls punk gothique. On chantait des
reprises de Tori Amos, on avait du succès en Allemagne.

Elle baissa la voix :

― Le problème ? On était toutes des
vampires…

Nicolas et Josh se précipitèrent dans la rue de Dunkerque.
Il y avait des policiers partout.

― Continue de marcher, marmonna Nicolas quand
Josh ralentit le pas. Aie l’air naturel.

― Naturel ? grommela Josh. Je ne sais plus
ce que ce mot veut dire.

― Marche vite, mais ne cours pas. Tu n’as rien à
te reprocher. Tu es un étudiant qui se rend en cours ou à
son job d’été. Regarde les policiers sans les fixer.
Et si l’un d’eux te dévisage, ne tourne pas la tête,
mais laisse ton regard se poser sur le prochain passant. C’est ce que ferait un
citoyen ordinaire. Si nous sommes arrêtés, c’est moi
qui parle. Tout ira bien.

Son sourire s’élargit quand il vit le regard
sceptique de Josh :

― Fais-moi confiance. Je vis ce genre de
situation depuis très longtemps. Le truc, c’est de te déplacer
comme si tu avais tous les droits du monde de te trouver là. La
police est entraînée à repérer
les personnes qui semblent suspectes et agissent bizarrement.

― Vous ne pensez pas que nous correspondons aux
deux catégories ?

― Non. On a l’air d’habiter ici, et c’est ce qui
nous rend invisibles.

En effet, un groupe de trois policiers qu’ils croisèrent
ne leur prêta pas attention. Ils portaient des uniformes différents,
et ils se disputaient.

― Parfait, lâcha Nicolas quand ils furent hors de
portée.

― Qu’est-ce qui est parfait ?

― Tu as remarqué leurs uniformes ?

― Oui.

― La France possède un système de police compliqué,
et Paris encore plus. Il y a la police nationale, la gendarmerie nationale et
la préfecture de police. Apparemment, Machiavel les a tous lancés à nos
trousses. Mais son grand défaut est de croire que les autres ont une logique
aussi implacable que la sienne. En envoyant tous ces hommes dans la rue, il
pensait qu’ils nous chercheraient sans relâche. Or il existe une
très forte rivalité entre les diverses unités,
et chacune désire avoir l’honneur de capturer les dangereux
criminels.

― C’est ce que nous sommes devenus à
cause de vous ? Des criminels ? lâcha Josh avec
amertume. Il y a deux jours, Sophie et moi étions des ados normaux
et heureux. Et aujourd’hui, regardez-nous ! Je ne reconnais plus ma sœur.
Nous avons été chassés, attaqués
par des monstres, et maintenant nous sommes en tête de la liste
des personnes les plus recherchées de France ! Vous avez fait
de nous des criminels, monsieur Flamel. Apparemment, vous connaissez bien le
milieu du crime !

Josh plongea les mains dans ses poches et ferma les poings
pour les empêcher de trembler. Il était terrifié et en colère ; et cela le
rendait téméraire. Jamais auparavant il n’avait parlé à
un adulte de cette manière.

― Personne, à part mes ennemis, ne m’a traité
de criminel, répondit Nicolas, dont les yeux pâles
commençaient à briller dangereusement. Il me semble,
ajouta-t-il après une longue pause, que tu as conversé
avec le Dr John Dee. Le seul endroit où tu as pu le rencontrer,
c’est Ojai.

Josh n’envisagea même pas de nier.

― J’ai rencontré Dee quand vous
m’aviez ordonné de vous laisser avec la Sorcière,
Scathach et Sophie, lança-t-il sur un ton de défi. Il
m’a beaucoup parlé de vous.

― Je n’en doute pas, murmura Flamel.

― D’après lui, vous ne dévoilez
jamais le fond de votre pensée.

― Vrai. Si tu dis tout aux gens, tu leur ôtes la
chance d’apprendre.

― D’après lui, vous avez volé
le Livre d’Abraham le Juif au Louvre.

Nicolas avança de six ou sept pas avant de hocher la tête.

― Eh bien, cela est également vrai, même si ce
n’est pas aussi simple qu’il le prétend. Au XVIIe siècle,
le livre est brièvement tombé entre les mains du
cardinal de Richelieu.

― Qui ?

― Tu n’as pas lu Les Trois Mousquetaires ?
demanda Flamel, étonné.

― Non, et je n’ai même pas vu le
film.

L’Alchimiste secoua la tête :

― J’en ai un exemplaire au magasin…

Il s’interrompit. Quand ils avaient quitté San
Francisco, jeudi, la librairie n’était plus qu’une ruine.

― Richelieu apparaît dans de nombreux livres…
et films. C’est un personnage historique. On le surnommait l’Éminence
rouge, à cause de ses robes de cardinal, expliqua Flamel. Il était
le Premier ministre du roi Louis XIII, mais en vérité
il dirigeait le pays. En 1632, Dee a réussi à nous piéger,
Pernelle et moi, dans un quartier de la vieille ville. Ses agents, tous non
humains, nous encerclaient. Il y avait des goules sous nos pieds, des corax
dans les airs, et des banshees nous traquaient dans les rues.

Ce souvenir fit frissonner Nicolas ; il regarda autour
de lui comme si les créatures allaient surgir d’un instant à
l’autre.

― J’envisageais de détruire le Codex
de peur qu’il ne tombe entre les mains de Dee. Là, Pernelle a suggéré
une autre solution : cacher le manuscrit mais qu’il demeure à
la vue de tous. C’était à la fois simple et génial.

― Comment avez-vous fait ? s’enquit Josh,
poussé par la curiosité.

Flamel sourit :

― J’ai sollicité une audience auprès
du cardinal de Richelieu et je lui ai présenté le
livre.

― Vous le lui avez donné ? En avait-il
entendu parler ?

― Bien sûr que oui. Le Livre d’Abraham est célèbre,
Joch, tristement célèbre. La prochaine fois que tu iras sur Internet, effectue
quelques recherches.

― Le cardinal savait-il qui vous étiez ?
souffla Josh.

Il était tellement facile de croire aux histoires de
l’Alchimiste. Puis il se souvint que Dee lui avait fait le même
effet à Ojai.

― Le cardinal de Richelieu croyait que j’étais
un descendant de Nicolas Flamel. Nous lui avons donc offert le Livre d’Abraham,
qu’il a rangé dans sa bibliothèque, l’endroit le plus
sûr de toute la France !

Josh fronça les sourcils :

― Quand il l’a feuilleté, il ne
s’est pas rendu compte que le texte bougeait ?

― Pernelle avait jeté un sort au Codex, un sort
particulier et apparemment simple. Quand le cardinal a examiné le livre, il a
vu ce à quoi il s’était attendu : des pages en grec et en
araméen aux lettres ornées.

― Dee vous a-t-il capturés, ce jour-là ?

― Il a failli. Nous nous sommes échappés par la
Seine sur une péniche. Lui se tenait sur le Pont-Neuf avec une dizaine de
mousquetaires. Ils ont tiré comme des fous sur nous, et nous ont ratés. La réputation
des mousquetaires est bien exagérée, crois-moi ! Deux semaines plus tard,
Pernelle et moi sommes retournés à Paris, sommes entrés par effraction dans la
bibliothèque du cardinal et avons récupéré notre livre. Alors, oui, je pense
que Dee a raison, conclut-il, je suis un voleur.

Josh avançait en silence. Il ne savait qui croire. Il
voulait sincèrement accorder sa confiance à Flamel. À force de travailler à ses
côtés à la librairie, il avait appris à l’apprécier et à
le respecter. Cependant, jamais il ne lui pardonnerait d’avoir mis la vie de
Sophie en danger.

Flamel regarda autour de lui, puis, une main sur l’épaule
de Josh, il l’aida à traverser la rue de Dunkerque, pleine de
voitures.

― Au cas où nous serions suivis…

Ses lèvres remuaient à peine tandis qu’ils fonçaient
à travers la circulation du petit matin.

Sur le trottoir d’en face, Josh se débarrassa
de la main de Flamel d’un mouvement d’épaule.

― Les paroles de Dee m’ont paru très
sensées, déclara-t-il.

― J’en suis certain, répondit Flamel
dans un éclat de rire. Le Dr John Dee a endossé
plusieurs rôles dans sa longue vie mouvementée :
mage et mathématicien, alchimiste et espion. Mais sache, Josh,
qu’il a surtout été un gredin et un menteur. Dee est
le maître des mensonges et des demi-vérités.
Il a pratiqué et perfectionné cet art à
la plus dangereuse des époques, l’ère élisabéthaine.
Il sait que le meilleur mensonge doit contenir une parcelle de vérité.

Il s’interrompit pour examiner les passants.

― Que t’a-t-il raconté
d’autre ? lâcha-t-il ensuite.

Josh hésita un instant avant de répondre.
Il était tenté de ne pas révéler toute sa
conversation avec Dee ; mais peut-être en avait-il déjà trop dit ?

― Selon lui, vous utilisez les sortilèges du
Codex pour votre compte personnel.

― Ce n’est pas faux. Je me sers de la formule
d’immortalité pour nous garder en vie, Pernelle et moi. J’utilise
celle de la pierre philosophale pour transformer des métaux
ordinaires en or et du charbon en diamants. On ne s’enrichit pas en vendant des
livres, tu sais ! Cependant, nous nous fabriquons juste de quoi vivre.
Amasser des richesses ne nous intéresse pas.

Josh courut devant Flamel, puis se retourna pour le dévisager.

― Ce n’est pas une question d’argent ! s’écria-t-il.
Il y a tellement d’autres choses que vous pourriez faire avec le contenu du
manuscrit ! Dee prétend que cela permettrait de transformer
ce monde en paradis, soigner toutes les maladies, réparer
l’environnement.

Flamel s’arrêta et regarda l’adolescent droit
dans les yeux :

― Oui, le Livre comporte des sortilèges qui
accompliraient ces miracles, et bien d’autres choses encore. Il y a des sorts
capables de faire fleurir les déserts, et d’autres qui réduiraient
le monde en cendres. Seulement, ce n’est pas à moi de me servir
des textes contenus dans le manuscrit.

Les yeux pâles de Flamel scrutèrent ceux de Josh. Et
celui-ci fut convaincu que l’Alchimiste disait la vérité.

― Nous ne sommes que les gardiens du Livre,
Pernelle et moi. Nous le conserverons jusqu’au jour où nous
pourrons le remettre à ses propriétaires légitimes.
Eux sauront comment s’en servir.

― Mais qui sont-ils ?

Nicolas Flamel posa les deux mains sur les épaules de Josh
et fixa ses grands yeux bleus.

― Eh bien, chuchota-t-il, j’espérais
que ce serait Sophie et toi. En fait, je parie tout - ma vie, celle de
Pernelle, la survie des hommes - sur vous deux.

Les yeux dans ceux de l’Alchimiste, où il
lisait la vérité, Josh eut soudain l’impression
qu’ils étaient seuls sur le trottoir. Il respira profondément
avant de dire :

― Vous le croyez vraiment ?

― De tout mon cœur. Et chacune de mes actions est
destinée à vous protéger, Sophie et toi, et à vous préparer à cet avenir. Il
faut que tu aies confiance, Josh. Il le faut. Je sais que tu es en colère
contre moi à cause de Sophie, et je te promets qu’il ne lui arrivera aucun mal.

― Elle aurait pu mourir, ou tomber dans le
coma ! grommela Josh.

Flamel secoua la tête :

― Si Sophie était un être humain ordinaire,
alors, oui, cela aurait pu se produire. Mais ce n’est pas le cas, comme pour
toi, d’ailleurs.

― À cause de nos auras ?

― Parce que vous êtes les jumeaux de la légende.

― Et si vous vous trompiez ? Avez-vous réfléchi
à cette éventualité ?

― Alors, les Ténébreux reviendront.

― Est-ce que ce sera aussi terrible que
cela ?

Nicolas ouvrit la bouche pour lui répondre, puis se ravisa ;
Josh eut néanmoins le temps de voir la colère briller dans ses yeux.
Finalement, l’Alchimiste se força à sourire.
Doucement, il fit pivoter Josh :

― Que vois-tu ?

― Eh bien… rien de particulier… Juste des
gens qui partent au travail. Et la police qui nous recherche.

― Pour Dee et ceux de son espèce, ce ne sont que
des humani. Moi, je vois des êtres humains, qui ont leurs soucis et leurs
joies, une famille et des amis, des collègues et des proches. Or Dee et les Aînés
à qui il obéit voient en eux des esclaves… ou de la nourriture.

CHAPITRE TREIZE

Allongée sur le dos, Pernelle Flamel fixait le plafond sale
de sa cellule. Combien d’autres prisonniers incarcérés
à Alcatraz avaient-ils suivi ces lignes et ces craquelures avant
elle, vu des silhouettes dans les taches sombres, imaginé des
visages dans les moisissures marron ? « Presque
tous », se dit-elle.

Certains avaient sûrement entendu des voix dans le noir, des
mots chuchotés, des phrases susurrées… cependant ces voix n’étaient
que le fruit de leur imagination.

Pernelle, elle, entendait les fantômes d’Alcatraz.

En se concentrant, elle en discernait des centaines, des
milliers. Des hommes et des femmes, des enfants aussi, qui poussaient des cris,
des hurlements, qui marmonnaient, pleuraient, appelaient leurs chers disparus,
répétaient inlassablement leur nom, proclamaient leur innocence, insultaient
leurs geôliers. Elle fronça les sourcils : ce n’était pas eux
qu’elle cherchait.

Elle tria les sons jusqu’à en choisir un plus
fort que les autres. Puissante et sûre d’elle, la voix se
distinguait des babillages. Pernelle s’efforça de saisir les mots
pour identifier la langue.

― C’est mon île.

L’homme parlait espagnol avec un vieil accent. Les yeux rivés
sur le plafond, Pernelle fit abstraction des autres voix.

― Qui êtes-vous ?

Il y eut un long silence, comme si le fantôme était surpris
que l’on s’adresse à lui. Puis il annonça fièrement :

― Je suis le premier Européen à avoir navigué
dans cette baie, le premier à avoir vu cette île.

Une silhouette se matérialisa sur le plafond. Les contours
grossiers d’un visage apparurent dans les fissures et les toiles d’araignée ;
les moisissures noires et la mousse verte complétaient l’image.

― J’ai baptisé cet endroit la Isla
de los Alcatraces.

― L’île des Pélicans, lâcha
Pernelle.

Les traits devinrent plus précis. Le fantôme était un bel
homme au visage mince et aux yeux sombres. Des gouttes d’eau perlèrent
au coin de ses yeux. Étaient-ce des larmes ?

― Qui êtes-vous ? répéta Pernelle.

― Je m’appelle Juan Manuel de Ayala. J’ai découvert
Alcatraz.

Des griffes cliquetèrent sur les dalles du couloir devant la
cellule, et l’odeur de serpent mêlée à
celle de viande avariée remplit l’air. Pernelle demeura
silencieuse jusqu’à ce que les pas s’éloignent et le
relent se dissipe. Quand elle scruta de nouveau le plafond, le visage avait
gagné en détails. Les fissures du béton
créaient des rides sur le front de l’homme et autour de ses yeux.
Un visage de marin, buriné et creusé de sillons
profonds.

― Pourquoi restez-vous ici ? Êtes-vous mort
en ces lieux ?

― Non, je ne suis pas mort à Alcatraz.

Ses lèvres fines esquissèrent un sourire :

― Je suis revenu parce que je suis tombé amoureux
de cet endroit dès l’instant où je l’ai aperçu. C’était
en l’an de grâce 1775, et je voyageais sur le San Carlos. Je me
souviens même de la date précise : c’était
le 5 août.

Pernelle hocha la tête. Elle avait déjà rencontré des fantômes
comme Ayala. Il y avait des hommes et des femmes tellement influencés ou affectés
par un endroit qu’ils y revenaient sans cesse en rêve ; à
leur mort, leur esprit regagnait ces lieux pour devenir un fantôme
gardien.

― Je veille sur cette île depuis des générations.
Je la protégerai toujours.

― Voir que votre magnifique île avait été
transformée en lieu de souffrance a dû vous rendre triste…

La bouche de la silhouette se tordit ; une goutte d’eau
tomba de son œil et s’écrasa sur la joue de Pernelle.

― C’étaient des heures bien sombres,
mais c’est terminé à présent… Dieu
merci.

Les lèvres du fantôme remuèrent, les mots résonnèrent dans
l’esprit de Pernelle :

― Il n’y a pas eu de prisonnier humain à
Alcatraz depuis 1963, et l’île vit en paix depuis 1971.

― Mais aujourd’hui, sur votre île
adorée est retenue une nouvelle prisonnière. Et
jamais cet endroit n’aura vu gardien aussi terrible que celui qui surveille
cette captive.

Le visage au plafond se modifia, les yeux s’embuèrent,
se plissèrent, clignèrent :

― Qui est-ce ? Vous ?

― Oui, je suis la dernière prisonnière
d’Alcatraz, et je ne suis pas gardée par un être
humain mais un sphinx.

― Non !

― Voyez par vous-même.

Le plâtre se craquela, des particules humides plurent sur
Pernelle. Quand elle rouvrit les yeux, le visage avait disparu.

Pernelle esquissa un sourire.

― Qu’est-ce qui t’amuse, humani ?

La voix était un chuintement ondulant, une langue vieille
comme le monde.

Pernelle s’assit et fixa la créature du
couloir, tapie à moins de deux mètres d’elle.

Pendant l’Antiquité, des générations
entières avaient tenté de figurer cette créature
de légende sur les murs des grottes, des poteries, de sculpter sa
silhouette dans la pierre, de la représenter sur des parchemins.
Et personne n’était parvenu à s’approcher de
l’horrifiante vérité.

Le corps était celui d’un lion à la puissante
musculature, la robe fauve balafrée et tailladée,
traces de vieilles blessures. Deux ailes d’aigle s’enroulaient sur ses épaules
et s’aplatissaient sur son dos ; les plumes étaient sales et
abîmées. Sa petite tête était
celle d’une superbe jeune femme.

Le sphinx s’approcha des barreaux de la cellule ; sa
langue noire et fourchue s’agita devant Pernelle :

― Tu n’as aucune raison de sourire, humani. Sache
que ton mari et la Guerrière ont été piégés
à Paris. Bientôt, ils seront capturés,
et Dee fera en sorte qu’ils ne s’échappent pas… J’ai cru
comprendre que les Ténébreux avaient donné
au nécromancien la permission de tuer le légendaire
Alchimiste.

Pernelle sentit ses boyaux se tordre. Pendant des générations,
les Ténébreux avaient essayé de prendre Nicolas et Pernelle vivants. S’apprêtaient-ils
vraiment à assassiner Nicolas ? Les règles du jeu
auraient changé…

― Nicolas s’en sortira, assura-t-elle à
la créature.

― Pas cette fois-ci.

Le sphinx frappait l’air de sa queue féline
avec excitation, soulevait des volutes de poussière.

― Paris appartient à Machiavel, et bientôt, le
magicien anglais le rejoindra. L’Alchimiste ne pourra pas échapper
aux deux.

― Et les enfants ? s’enquit Pernelle, dont
les yeux se plissaient dangereusement.

Si un malheur arrivait à Nicolas ou aux enfants… Le sphinx
ébouriffa les plumes de ses ailes ; une odeur de musc acre envahit la
cellule.

― Dee croit que les enfants humani sont
puissants, qu’ils sont peut-être les jumeaux de la prophétie.
Il a l’intention de les rallier à notre cause, de les convaincre
de ne plus écouter les divagations d’un vieux libraire fou.

Le sphinx prit une profonde inspiration :

― Mais s’ils refusent de se plier, eux aussi périront.

― Et moi ?

La jolie bouche du sphinx s’ouvrit, révélant
une mâchoire remplie de dents féroces et pointues
comme des aiguilles. Sa longue langue noire s’agita sauvagement.

― Tu m’appartiens, Ensorceleuse, siffla la créature.
Les Aînés t’ont offerte à moi en récompense
des millénaires que j’ai passés à leur
service. Quand ton mari aura été capturé
et tué, je pourrai dévorer tes souvenirs. Quel festin
de roi ce sera ! J’en savourerai la moindre parcelle. Quand j’en aurai
terminé avec toi, tu ne te souviendras de rien, pas même
de ton nom.

Le sphinx éclata de rire. Le son sifflant et moqueur ricocha
sur les murs en pierre nus.

Soudain, la porte d’une cellule claqua. Le monstre se figea.
Sa petite tête pivota, sa langue goûta l’air ambiant.

Une autre porte se ferma bruyamment. Puis une autre. Et une
autre.

Le sphinx fit volte-face ; des étincelles jaillirent de
sous ses griffes.

― Qui est là ? hurla-t-il.

En réponse, toutes les portes de la galerie supérieure
s’ouvrirent et se fermèrent les unes après les
autres, dans un bruit assourdissant qui fit vibrer la prison.

Le sphinx siffla, furieux, et bondit au bout du couloir afin
de chercher l’origine de ce vacarme.

Un sourire glacial aux lèvres, Pernelle se coucha sur le
banc et posa la tête sur ses mains croisées.

L’île d’Alcatraz appartenait à
Juan Manuel de Ayala, et celui-ci venait d’annoncer sa présence.
D’autres portes claquèrent, il y eut des coups secs, des martèlements
contre les murs. Pernelle savait ce qu’Ayala était devenu :
un poltergeist.

Un esprit frappeur.

Elle connaissait aussi ses intentions. Comme le sphinx se
nourrissait de ses énergies magiques, il lui suffisait d’éloigner
la créature de la cellule quelque temps pour que les pouvoirs de
Pernelle se régénèrent. La main gauche
levée, la femme se concentra longuement. Une minuscule étincelle
couleur de glace dansa entre ses doigts avant de s’éteindre.

Bientôt.

Bientôt.

L’Ensorceleuse serra le poing. Dès qu’elle
aurait recouvré ses pouvoirs, elle provoquerait la chute
d’Alcatraz.

CHAPITRE QUATORZE

La magnifique tour Eiffel en dentelle de fer grise s’élevait
à plus de trois cents mètres au-dessus de la tête
de Josh. À une époque, il avait établi
une liste pour un exposé scolaire recensant les dix merveilles du
monde moderne. Il avait placé la célèbre
tour en deuxième position et s’était promis qu’un
jour il la visiterait.

Aujourd’hui, il se trouvait à Paris et ne levait
même pas les yeux.

Hissé sur la pointe des pieds entre les quatre piliers, il
regardait à droite et à gauche, cherchant sa jumelle parmi les touristes, déjà
nombreux en cette heure matinale. Où était Sophie ?

Josh était terrifié.

Non, pire : il était mort de peur.

Ces deux derniers jours lui avaient appris le vrai sens du
mot « peur ». Avant les événements de jeudi, Josh avait simplement eu
peur de rater ses examens ou d’être humilié en
classe. Il avait d’autres craintes, des pensées vagues et troubles
qui surgissaient au milieu de la nuit, quand il ne parvenait pas à
trouver le sommeil et imaginait l’avenir si ses parents avaient un accident.
Sara Newman était archéologue, Richard Newman paléontologue,
et même s’ils n’exerçaient pas les métiers
les plus dangereux au monde, leurs fouilles les conduisaient parfois au milieu
d’agitations politiques ou religieuses, dans des régions ravagées
par des cyclones, des séismes ou proches de volcans en activité.
En effet, les mouvements de la croûte terrestre mettaient souvent
au jour des trouvailles archéologiques extraordinaires.

Mais sa peur la plus profonde et la plus sombre concernait
sa sœur. Même si Sophie était plus âgée que lui de vingt-huit secondes, il était
plus grand et plus fort. Il la considérait donc comme sa petite sœur. Sa
mission était de la protéger.

Et voilà que quelque chose de terrible était arrivé à sa
jumelle.

Elle avait changé d’une manière qu’il avait du
mal à appréhender. Elle ressemblait désormais
plus à Flamel, Scathach et ceux de leur espèce qu’à
lui. Elle était devenue plus qu’humaine.

Pour la première fois de son existence, il se sentait seul.
Il perdait sa sœur. Et il n’y avait qu’une façon de redevenir son égal :
il fallait que ses pouvoirs à lui soient éveillés.

Josh se retourna au moment où Sophie et Scathach
apparaissaient sur le large pont qui menait vers la tour. Le soulagement lui réchauffa
le cœur.

― Elles arrivent ! annonça-t-il à Flamel,
qui regardait dans la direction opposée.

― Je sais, répondit-il avec un accent français
plus prononcé que d’habitude. Et elles ne sont pas seules.

― Pardon ? s’exclama Josh, incapable de
quitter sa sœur du regard.

Nicolas inclina doucement la tête et Josh se tourna. Deux
cars venaient de s’arrêter place Joffre et déversaient
leurs passagers. Les touristes - américains, à
en juger par leurs vêtements - discutaient et riaient ;
leurs caméras bourdonnaient déjà alors
que leurs guides essayaient de les regrouper. Un troisième car
d’un jaune criard se gara, et des dizaines de touristes japonais surexcités
en sortirent. Déconcerté, Josh regarda Nicolas.
Parlait-il des autocars ?

― En noir, déclara Nicolas sur un ton énigmatique.
Suivant le mouvement de son menton, Nicolas repéa un homme vêtu de noir qui
traversait à grands pas le Champ-de-Mars. Il se faufilait avec agilité entre
les vacanciers, prenant soin de n’effleurer personne. L’inconnu devait avoir la
taille de Josh. Il portait un manteau trois quarts en cuir noir au col remonté
qui claquait autour de lui à chacun de ses pas.

Josh frémit.

Sophie vint en courant donner un coup de poing dans le bras
de son frère.

― Vous êtes arrivés les premiers, lâcha-t-elle,
hors d’haleine. Tout va bien ?

Josh désigna discrètement l’homme en manteau de cuir qui
s’approchait d’eux :

― Je ne sais pas.

Scathach surgit à côté des jumeaux. Elle n’était
même pas essoufflée, remarqua Josh.

― Des ennuis ? demanda Sophie à la Guerrière.
Celle-ci sourit.

― Cela dépend de votre définition du mot « ennui »,
murmura-t-elle.

― Au contraire, s’enflamma Nicolas, soulagé.
C’est un ami. Un vieil ami. Un bon ami.

Les jumeaux constatèrent que l’homme avait un petit visage,
presque rond, la peau très bronzée et les yeux bleus
et perçants. Son épaisse chevelure noire lui arrivant
à l’épaule était tirée en
arrière pour dégager son haut front. Il écarta
les bras. Des bagues en argent assorties aux clous de ses oreilles brillaient à
chacun de ses doigts. Un large sourire révéla des
dents inégales et un peu jaunies.

― Maître ! s’exclama-t-il en prenant Nicolas
dans ses bras et en l’embrassant sur les joues. Tu es de retour !

Ému, l’homme cligna des yeux pour chasser ses larmes et, un
instant, ses pupilles devinrent rouges. Une odeur de feuilles brûlées
flotta soudain autour d’eux.

― Tu n’es jamais parti ! répliqua
chaleureusement Nicolas, qui le tint à bout de bras pour mieux le
contempler. Tu as l’air en forme, Francis. Tu as meilleure mine que la dernière
fois où je t’ai vu.

Il posa le bras sur l’épaule de l’homme.

― Je ne te présente pas Scathach, continua-t-il.

― Qui pourrait oublier l’Ombreuse ?

L’homme aux yeux bleus fit un pas en avant, prit la main pâle
de la Guerrière dans la sienne et y déposa un baiser
dans un geste courtois et démodé.

Scathach se pencha en avant et pinça la joue de l’homme
assez fort pour y laisser une trace rouge :

― Je te l’ai dit la dernière
fois : pas de ça avec moi !

― Admets-le, tu adores le baisemain. Et ces deux
jeunes gens doivent être Sophie et Josh ? La Sorcière m’a parlé
d’eux.

II ne cligna pas des yeux quand il les examina tour à tour.

― Les jumeaux de la légende, murmura-t-il, les
sourcils froncés. Vous en êtes sûrs ?

― Persuadés, affirma Nicolas.

L’inconnu hocha la tête et s’inclina légèrement.

― Les jumeaux de la légende, répéta-t-il. Je suis
honoré de faire votre connaissance. Permettez-moi de me présenter. Je suis le
comte de Saint-Germain, annonça-t-il de manière théâtrale.

Puis il s’interrompit, l’air déçu de constater
que sa réputation ne l’avait pas précédé.
En effet, les jumeaux n’avaient pas réagi à la
mention de son nom.

― Mais appelez-moi Francis, comme tous mes amis.

― Mon élève préféré, déclara Nicolas avec
tendresse. Et certainement le meilleur. Nous nous connaissons depuis longtemps.

― Combien de temps, exactement ? demanda
Sophie par automatisme, alors que la réponse se trouvait déjà dans sa tête.

― Environ trois cents ans. Francis a appris
l’alchimie à mes côtés. Il m’a
rapidement surpassé d’ailleurs. Il s’est spécialisé
dans la création de bijoux.

― C’est mon maître qui m’a enseigné
tout ce que je sais en matière d’alchimie, précisa
Saint-Germain.

― Au XVIIIe siècle, Francis était également un
chanteur et un musicien accompli. Comment occupes-tu ton temps
aujourd’hui ? s’enquit Nicolas.

― Eh bien, je dois dire que je suis déçu par ton
ignorance, rétorqua l’homme dans un anglais irréprochable. Tu ne
t’intéresses donc pas aux ventes de disques ? J’ai été
cinq fois numéro un aux États-Unis, et trois fois en
Allemagne. Et j’ai gagné le MTV Europe Award de la révélation
masculine.

― Une révélation ? s’étonna
Nicolas. Toi ?

― Je suis un musicien dans l’âme, tu
ne l’ignores pas ! Mais ce siècle-ci, Nicolas, je suis une
star du rock, le célèbre Germain !

Les yeux rivés sur les jumeaux, il attendit qu’ils réagissent
à cette annonce.

Ils secouèrent la tête à l’unisson.

― Jamais entendu parler de vous, lui asséna Josh.
Désappointé, Saint-Germain haussa les épaules. Il releva le col de son manteau
sur ses oreilles.

― Quel genre de musique composez-vous ? lui
demanda Sophie, qui se mordait l’intérieur de la joue pour ne pas
rire devant la mine déconfite du comte.

― Dance… électro… techno… ce genre de
trucs.

Sophie et Josh secouèrent de nouveau la tête.

― Pas mon style, rétorqua Josh.

Mais Saint-Germain ne regardait plus les jumeaux. Son
attention avait été attirée par une longue Mercedes noire qui s’était
garée le long du trottoir, avenue Gustave-Eiffel. Trois fourgons
noirs banalisés s’alignèrent derrière
elle.

― Machiavel, grogna Flamel, en colère. Francis,
tu as été suivi.

― Mais comment est-ce…, souffla le comte.

― Souviens-toi, le coupa l’Alchimiste. Nous avons
affaire à Nicolas Machiavel. Scathach, emmène les
jumeaux, partez avec Saint-Germain. Protégez-les au péril
de votre vie.

― On peut rester pour se battre, proposa
Scathach.

― Non, regarde tous ces touristes ! Il y a
trop de gens. Quelqu’un pourrait être tué. Machiavel
n’est pas Dee, il est plus subtil. Il n’utilisera pas la magie, à
moins d’y être contraint. Si nous nous séparons, il
me suivra. C’est moi qu’il veut capturer. Enfin, pas seulement.

Flamel sortit un petit sac rectangulaire en tissu de sous
son T-shirt.

― Qu’est-ce que c’est ? l’interrogea
Saint-Germain.

Les yeux rivés sur les jumeaux, Nicolas lui répondit :

― Autrefois, ce sac servait à transporter le
Codex, qui est aujourd’hui entre les mains de Dee. Josh a réussi à
arracher deux pages à la fin du livre. Elles sont ici. Elles
contiennent l’Évocation Finale. Dee et ses Aînés
ne reculeront devant rien pour les avoir.

Il lissa le sac et le tendit à Josh :

― Prends-en soin.

― Moi ?

Josh scruta Flamel, puis le sac sans tendre le bras.

― Oui, toi. Vite ! ordonna Flamel.

A contrecœur, Josh s’empara du sac, dont le tissu craqua et
jeta des étincelles lorsqu’il le glissa sous son T-shirt. Il lança
un coup d’œil à sa sœur.

― Pourquoi moi ? Scathach ou Saint-Germain
seraient mieux…

― Tu as sauvé ces pages, Josh, l’interrompit
l’Alchimiste. Il est donc normal que tu en sois le gardien.

Il agrippa le garçon par les épaules et le regarda droit
dans les yeux :

― J’ai confiance en toi. Je sais que tu sauras
les protéger.

Josh posa la main sur son torse, sentit le tissu sur sa
peau. Quand Sophie et lui avaient commencé à travailler, l’une au salon de thé
et l’autre à la librairie, leur père avait prononcé
à peu près la même phrase à
propos de sa sœur. Josh en avait ressenti de la fierté,
et un peu de peur aussi. Là, il avait simplement peur.

La portière avant de la Mercedes s’ouvrit, et un homme en
costume noir en sortit ; ses lunettes de soleil réfléchissaient le ciel du
petit matin, ce qui donnait l’impression qu’il avait deux trous à
la place des yeux.

― Dagon ! grogna Scathach en montrant ses
dents pointues.

Elle fit mine de chercher une arme dans son sac à dos, mais
Nicolas l’attrapa par le bras :

― Ce n’est pas le moment.

Dagon ouvrit la portière arrière, et Nicolas Machiavel
descendit. Bien qu’il fût à une centaine de mètres
d’eux, ils purent voir qu’il jubilait.

Les portes des fourgons coulissèrent simultanément, et des
policiers armés jusqu’aux dents bondirent à l’extérieur
et trottinèrent jusqu’à la tour. Un touriste
cria : aussitôt une dizaine de personnes patientant au pied
du monument braquèrent leurs caméras sur eux.

― Il est temps de partir ! s’exclama Flamel.
Vous traversez le pont, moi, je prends la direction opposée. Saint-Germain,
mon ami, chuchota-t-il, nous avons besoin d’une diversion qui nous facilitera
la fuite. Quelque chose de spectaculaire.

― Où vas-tu ?

― Cette ville m’appartenait bien avant l’arrivée
de Machiavel. Qui sait ? Mes vieilles caches existent peut-être
toujours ?

― Paris a beaucoup changé depuis ton dernier séjour,
le prévint Saint-Germain.

Sans cesser de parler, il prit la main gauche de Flamel dans
les siennes et appuya son pouce droit au centre de la paume de l’Alchimiste.
Quand il le retira, Sophie et Josh virent le dessin d’un petit papillon aux
ailes noires sur la peau de l’Alchimiste.

― Il te conduira à moi, expliqua l’énigmatique
comte. Bon, et maintenant quelque chose de spectaculaire !

Un grand sourire aux lèvres, il remonta les manches de son
manteau et révéla ses bras nus. Sa peau était couverte de dizaines de papillons
tatoués qui s’enroulaient autour de ses poignets comme des bracelets, puis
remontaient le long de son avant-bras jusqu’au coude. Après avoir
entrelacé ses doigts, il se tordit les poignets vers l’extérieur
dans un craquement sonore, tel un pianiste se préparant à
jouer.

― Avez-vous vu les festivités organisées par
Paris à l’occasion du millénaire ?

― Le millénaire ? s’enquirent les jumeaux.

― L’an 2000. Même s’il aurait dû
être célébré en 2001.

― Oh ! Ce millénaire-là !

Perplexe, Sophie dévisagea son frère : qu’est-ce que le
millénaire avait à voir avec cette histoire ?

― Nos parents nous ont emmenés à Times Square, répondit
Josh. Pourquoi ?

― Alors vous avez raté un spectacle vraiment hors
du commun qui avait lieu à Paris. La prochaine fois que vous vous connecterez
sur Internet, jetez un coup d’œil aux photos.

Saint-Germain se frotta les bras et, debout sous l’immense
tour de métal, leva les mains vers le ciel. Soudain, un parfum de
feuilles brûlées emplit l’air.

Sophie et Josh virent les papillons tatoués se contracter,
puis trembler et vibrer sur ses avant-bras. Leurs ailes transparentes frémirent,
leurs antennes remuèrent… et les tatouages décollèrent.

En un flux continu, de petits papillons rouges et blancs
s’envolèrent de la peau pâle de Saint-Germain et
virevoltèrent dans la fraîche matinée
parisienne. Une spirale interminable de points pourpres et cendrés
tourbillonna dans l’air. Les papillons s’enroulèrent autour des poutrelles,
des rivets et des boulons de la tour métallique, la couvrirent d’une peau
iridescente et chatoyante.

― Ignis ! murmura Saint-Germain, qui rejeta
la tête en arrière et tapa dans ses mains.

Soudain, la tour se mua en une fontaine de lumière pétillante
et crépitante.

Ravi, le comte rit de l’expression des jumeaux :

― Je me présente : le comte de
Saint-Germain, le maître du Feu !

CHAPITRE QUINZE

― Un feu d’artifice ! s’exclama Sophie, stupéfaite.

Une féerie extraordinaire illumina la tour Eiffel. Des
entrelacs bleu et or filaient vers son sommet, où ils éclataient en sifflant.
Des fils aux couleurs de l’arc-en-ciel scintillaient, pétillaient,
s’enroulaient autour des piliers, explosaient, claquaient. Des flammes blanches
pétaradaient sur les gros rivets de la tour pendant que des
gouttes d’un bleu glacé s’écoulaient des arches et
retombaient dans l’espace en contrebas.

L’effet était spectaculaire. Il le fut encore
plus quand Saint-Germain claqua des doigts, et la tour entière se
teinta d’argent, puis d’or, de vert et enfin de bleu sous le soleil de l’aube.
Des filets de lumière crépitante escaladaient les
poutres de métal. Des soleils, des fusées, des
fontaines, des chandelles romaines, des hélices et des serpents décollaient
de chaque étage. L’antenne au sommet crachait des jets rouges,
blancs, bleus qui retombaient en cascade tel un liquide bouillonnant se déversant
au centre de la tour.

La foule, figée, n’en croyait pas ses yeux.

Les touristes assemblés au pied du monument poussaient des
oh ! et des ah !, applaudissaient à chaque nouvelle explosion,
prenaient photo sur photo. Les automobilistes s’arrêtaient au
milieu de la rue et descendaient de voiture, l’appareil photo au poing pour
immortaliser les images époustouflantes. En quelques minutes, les
badauds se comptèrent par centaines, tandis que d’autres curieux
affluaient en courant de partout pour observer ce spectacle extraordinaire.

Nicolas et ses compagnons furent happés par la foule.

Fou de rage, Machiavel frappa le toit de la voiture si fort
qu’il en eut mal à la main. Sous ses yeux ébahis, la
foule enflait toujours : il sut alors que ses hommes ne réussiraient
pas à capturer Flamel et les autres cette fois-ci.

Le feu d’artifice battait son plein. Des fusées
sifflaient au-dessus de leurs têtes avant d’exploser en sphères
et en cascades de lumière. Des pétards et des cierges
magiques crépitaient autour des quatre jambes métalliques
de la vieille dame.

― Monsieur ! s’exclama un capitaine de police
qui se mit au garde-à-vous devant Machiavel. Quels sont vos
ordres ? Nous pouvons disperser la foule, mais il y aura des blessés.

― Non, n’en faites rien.

Dee n’aurait pas autant de scrupules, l’Italien le savait.
Il n’aurait pas hésité à raser la tour
Eiffel, quitte à tuer des centaines d’innocents, dans le simple
but d’attraper Flamel. Se dressant de toute sa hauteur, Machiavel entraperçut
le comte de Saint-Germain et Scathach la meurtrière qui
escortaient un jeune homme et une jeune fille.

Ils se mêlèrent à la foule avant de disparaître. Surpris, il
constata soudain que Nicolas Flamel était resté au même endroit.

D’un geste moqueur, Flamel leva la main droite pour le
saluer. Sa gourmette en argent refléta la lumière.

Machiavel serra l’épaule du capitaine de
police, le fit pivoter avec une force étonnante et désigna
l’homme avec son index effilé :

― Celui-là ! Attrapez-moi ce type. Je le
veux vivant et indemne.

Au même instant, Flamel se précipita vers le pilier ouest de
la tour Eiffel, en direction du pont d’Iéna, puis emprunta le quai
Branly, sur la droite.

― À vos ordres, monsieur !

Le capitaine décida de prendre un raccourci.

― Suivez-moi ! cria-t-il à ses troupes, qui
s’alignèrent derrière lui.

Dagon s’approcha de Machiavel :

― Souhaitez-vous que je piste Saint-Germain et
l’Ombreuse ?

Il tourna la tête, ses narines se dilatèrent dans un bruit
poisseux :

― Je sens leur odeur.

― Non, fit Machiavel en montant dans la voiture.
Eloignons-nous d’ici avant l’arrivée de la presse. Saint-Germain
est tout sauf imprévisible. Ma main à couper qu’il
rejoint une de ses maisons, et elles sont toutes surveillées.
Maintenant, il nous reste à espérer que nous
capturerons Flamel.

Le visage impassible, Dagon claqua la portière derrière son
maître. Il se tourna et entraperçut Flamel au milieu de la foule. Les policiers
le suivaient de près. Ils se déplaçaient vite malgré leurs gilets pare-balles
et leurs armes.

Mais Dagon savait qu’au fil des siècles Flamel
avait échappé à des chasseurs plus futés,
humains et non humains, glissé entre les mains de créatures
appartenant à la plus ancienne des mythologies. Il s’était
montré plus malin que des monstres tout droit sortis d’un
cauchemar. Dagon doutait fort que la police intercepte l’Alchimiste.

Puis il renifla de nouveau, tête levée. Oui, Scathach était
bel et bien de retour !

L’hostilité entre Dagon et l’Ombreuse remontait
à des millénaires. S’il était le dernier
de son espèce… c’est parce qu’elle avait exterminé
sa race par une terrible nuit, deux mille ans plus tôt. Derrière
des lunettes réfléchissantes, les yeux de la créature
se remplirent de larmes poisseuses. Dagon jura que cette fois-ci il se
vengerait de l’Ombreuse.

― Marchez. Ne courez surtout pas, ordonna
Scathach. Saint-Germain à l’avant, Sophie et Josh au milieu ! Je m’occupe
des arrières.

Son ton ne laissait aucune place à la discussion.

Ils traversèrent le pont et tournèrent à droite dans
l’avenue de New York. Après avoir bifurqué plusieurs
fois, ils se trouvèrent dans une ruelle étroite plongée
dans l’ombre. Les jumeaux remarquèrent que Saint-Germain
effleurait du bout des doigts le mur sale, faisant jaillir de petites étincelles.

Les sourcils froncés, Sophie fouilla sa mémoire
- enfin, celle de la Sorcière d’Endor - à la recherche
du comte de Saint-Germain. Son frère l’interrogea du regard.

― Tes yeux sont devenus couleur argent pendant
une seconde, lui apprit-il.

Sophie jeta un coup d’œil par-dessus son épaule
à Scathach, postée un peu plus loin, puis à
l’homme en manteau de cuir. Ils ne pouvaient pas l’entendre.

― J’essayais de rassembler mes souvenirs, euh…
les souvenirs de la Sorcière concernant Saint-Germain.

― Qu’a-t-il de spécial ? Je
n’ai jamais entendu parler de lui.

― C’est un célèbre
alchimiste français, chuchota Sophie. Flamel et lui sont peut-être
les hommes les plus mystérieux de l’Histoire.

― Il est humain ? lui demanda Josh.

― Il n’appartient ni aux Aînés,
ni à la Génération Suivante. Il est
humain. Même la Sorcière d’Endor ne sait pas
grand-chose à son sujet. Elle l’a rencontré pour la
première fois à Londres en 1740. Elle a tout de suite
su qu’il était un humain immortel. D’après lui, il
avait découvert le secret de l’immortalité quand il étudiait
auprès de Nicolas Flamel.

Sophie secoua la tête avant de poursuivre :

― À mon avis, Dora ne l’a pas cru. Pendant un
voyage au Tibet, il aurait mis au point une formule d’immortalité
qui n’avait pas besoin d’être renouvelée chaque mois.
Mais quand elle lui en a demandé une copie, il a prétendu
l’avoir perdue. Apparemment, il parle toutes les langues du monde, est un
brillant musicien et un joaillier renommé.

Une lueur argent brilla dans ses yeux tandis que les
souvenirs s’estompaient.

― Ah oui ! La Sorcière ne l’aimait pas et ne
lui faisait pas confiance.

― Nous devrions l’imiter, en conclut Josh.

― Je suis d’accord, mais Nicolas semble beaucoup
l’apprécier et se reposer sur lui les yeux fermés.
Pourquoi ?

Josh prit un air sérieux :

― Nous ne devrions pas faire confiance à Nicolas

― Flamel non plus ! Il y a quelque chose de
louche chez lui, j’en suis convaincu.

Sophie ne dit rien. Elle savait pourquoi Josh était en colère
contre l’Alchimiste : son frère lui enviait ses pouvoirs éveillés,
et il blâmait Flamel d’avoir mis sa vie en danger. Cela ne signifiait
pas que les intentions de l’immortel étaient mauvaises.

La ruelle donnait sur une grande avenue bordée d’arbres. Même
si ce n’était pas encore l’heure de pointe, le trafic était
paralysé : le feu d’artifice et les lumières
spectaculaires autour de la tour Eiffel avaient immobilisé toutes
les voitures du quartier. Les coups de klaxon rivalisaient avec les sirènes
de police. Un camion de pompiers était coincé dans
les embouteillages ; sa sirène mugissait sans qu’il avance
d’un pouce. Saint-Germain traversa la rue à grands pas sans
regarder à droite ni à gauche tout en sortant un
portable noir ultraplat de sa poche. Il l’ouvrit et tapa un numéro
raccourci. Puis il parla à toute allure en français.

― Vous avez appelé de l’aide ? demanda
Sophie quand il eut raccroché.

― Non, j’ai commandé le petit déjeuner.
Je meurs de faim.

Il montra du pouce la tour Eiffel scintillante dans son
dos :

― Pardonnez le jeu de mots, mais une telle création
brûle beaucoup de calories.

Sophie comprit alors pourquoi son estomac criait famine
depuis qu’elle avait évoqué le brouillard.

Scathach rattrapa les jumeaux et marcha au côté de Sophie.

― Je ne crois pas que nous soyons suivis,
dit-elle. C’est étonnant ! Je pensais que Machiavel aurait
envoyé quelqu’un à nos trousses.

Elle se frotta la lèvre inférieure avec le pouce.

― Qu’est-ce qu’on fait ? demanda Josh.

― Fini de traîner dans les rues ! On se
repose, annonça Scathach. C’est encore loin ? cria-t-elle à
Saint-Germain, toujours en tête.

― Plus que quelques minutes, répondit-il sans se
retourner, et nous serons dans une de mes petites maisons de ville.

― Une fois là-bas, enchaîna Scatty, on ne bouge
pas en attendant le retour de Nicolas. On reprend des forces, et surtout on
change de vêtements.

Le nez froncé, elle désigna Josh :

― Et on se douche !

L’adolescent rougit.

― Je sens mauvais ? demanda-t-il, vexé.

Sophie posa la main sur le bras de son frère avant que la
Guerrière réponde :

― Un peu. Autant que nous, probablement.

Contrarié, Josh dévisagea Scathach :

― Je suppose que vous n’avez pas de problème
d’odeur.

― En effet, répondit Scatty. Je n’ai pas de
glandes sudoripares. Les vampires sont une espèce beaucoup plus évoluée
que les humani.

Ils avancèrent en silence jusqu’aux Champs-Elysées,
la plus grande avenue de Paris. À leur gauche se dressait l’Arc de
Triomphe. Là aussi, la circulation était interrompue
dans les deux sens ; les conducteurs sortis de leur véhicule
gesticulaient et discutaient avec animation.

Tous les regards étaient tournés vers les cascades de lumière
qui explosaient encore au-dessus de la tour Eiffel.

― Que vont raconter les journaux ? demanda
Josh. Un tel feu d’artifice n’a rien d’habituel…

Saint-Germain les regarda.

― En vérité, ce genre de spectacle n’est pas si
extraordinaire. Il y en a souvent, le jour de l’An, le 14 Juillet… À
mon avis, les journaux diront que les feux commémorant la prise de
la Bastille ont explosé prématurément.

Il s’arrêta et scruta les alentours. Quelqu’un
l’appelait par son nom.

― Ne vous retournez pas…, commença Scatty.

Trop tard. Les jumeaux et Saint-Germain regardaient déjà
dans la direction d’où provenaient les cris.

― Germain !

― Hé, Germain !

Deux jeunes hommes debout à côté de leur voiture agitaient
les bras et appelaient le comte à tue-tête.

Vêtus d’un jean et d’un T-shirt, ils se ressemblaient, avec
leurs cheveux gominés et leurs lunettes trop larges. Abandonnant
leur véhicule au milieu de la chaussée, ils se frayèrent
un chemin parmi les badauds. Josh crut voir de fines lames briller dans leur
main.

― Francis…, lâcha Scatty, aux aguets, les
poings déjà fermés.

Elle s’avança au moment où le
premier homme rejoignait Saint-Germain.

― Laisse-moi…

― Messieurs ! s’exclama Saint-Germain, un
immense sourire aux lèvres.

Postés derrière lui, les jumeaux virent des flammes bleu et
jaune danser au bout de ses doigts.

― Super concert, hier soir, lança le premier
homme, hors d’haleine.

Il parlait anglais avec un fort accent allemand. Il releva
ses lunettes de soleil et tendit la main. Josh s’aperçut à
ce moment-là que ce qu’il avait pris pour un couteau n’était
qu’un gros stylo.

― Il serait possible d’avoir un autographe ?

― Bien entendu ! fit Saint-Germain.

Les flammes au bout de ses doigts s’éteignirent.
Il sortit un carnet à spirale de la poche intérieure
de son manteau :

― Vous avez eu mon dernier CD ?

Le deuxième fan brandit un iPod noir et rouge.

― Je l’ai téléchargé
sur iTunes hier, répondit-il.

― Et n’oubliez pas d’acheter le DVD du concert
quand il sortira dans un mois ! Je compte ajouter des bonus, deux ou trois
remixes et un super mashup, fit Saint-Germain en apposant une signature
alambiquée sur une page de son carnet, qu’il arracha ensuite.
J’adorerais discuter, les mecs, mais je suis pressé. Merci de vous
être arrêtés, j’apprécie
beaucoup !

Ils se serrèrent la main, et les deux hommes regagnèrent
leur voiture en courant.

L’air réjoui, Saint-Germain inspira, puis se
tourna vers les jumeaux :

― Je vous avais dit que j’étais célèbre !

― Si on ne s’éloigne pas d’ici très
vite, tu seras célèbre à titre posthume,
grommela Scatty.

― On y est presque, ronchonna Saint-Germain.

Il leur fit traverser les Champs-Elysées, prendre une rue
transversale, puis une ruelle pavée qui serpentait derrière les immeubles. À
mi-chemin, il s’arrêta et glissa une clef dans une porte anonyme
en mauvais état. L’immonde peinture verte s’écaillait
par bandes entières, révélant le bois à
moitié pourri.

― Tu pourrais la faire rénover ! remarqua
Scatty.

― Mais cette porte est neuve ! répliqua
Saint-Germain. Le bois n’est qu’un leurre. Dessous, il y a une plaque d’acier
munie d’une serrure à cinq points.

Il poussa le battant et recula pour laisser passer les
jumeaux.

― Bienvenue chez moi ! Entrez librement et
de votre plein gré, déclara-t-il sur un ton compassé.

Les jumeaux firent un pas en avant. Ils furent un peu déçus
par ce qui s’offrit à leur vue. Derrière la porte défraîchie
se trouvaient une petite cour et un immeuble de trois étages. À
droite et à gauche, de grands murs hérissés
de pointes le séparaient des maisons voisines. Sophie et Josh s’étaient
attendus à quelque chose de plus exotique, plus théâtral.
Au centre de la cour trônait une vasque pour oiseaux, grosse et
laide, pleine de feuilles mortes. Dans les pots entourant la fontaine, dépérissaient
quelques maigres plantes.

― Le jardinier est parti, expliqua Saint-Germain,
et je n’ai franchement pas la main verte.

Il leva la main droite et écarta les doigts. Au bout de
chacun jaillit une flamme d’une couleur différente. Il sourit, et
les flammes colorées déposèrent des
reflets vacillants sur son visage.

― Ce n’est pas ma spécialité !

Immobile sur le seuil, tête penchée, tout ouïe, Scathach
scrutait la ruelle. Dès qu’elle se fut assurée qu’ils n’avaient
pas été suivis, elle verrouilla la porte derrière
elle.

― Comment Flamel saura-t-il que nous sommes
ici ? demanda Josh.

Même s’il se méfiait de l’Alchimiste et avait
peur de lui, il ressentait encore plus de nervosité auprès
de Saint-Germain.

― Je lui ai donné un petit guide.

― Il ne craint rien ? s’enquit Sophie auprès
de Scathach.

― Absolument rien.

Cependant, son ton et son regard trahissaient l’angoisse.
Soudain, elle se raidit, sa bouche s’ouvrit toute grande et ses dents de
vampire apparurent, terrifiantes.

La porte de la maison s’était ouverte et une
silhouette était apparue dans l’encadrement. Aussitôt,
l’aura de Sophie émit une lumière argentée.
Le choc la projeta contre son frère, dont l’aura scintilla à
son tour, l’enveloppant d’or. Alors que les jumeaux étaient serrés
l’un contre l’autre, aveuglés par les lumières mêlées
de leurs auras, Scatty hurla. Jamais ils n’avaient entendu un cri aussi
effrayant.

CHAPITRE SEIZE

― Stop ! Arrête-toi !

Nicolas Flamel continua de courir. Il prit à droite en
direction du quai Branly.

― Arrête-toi, ou je tire !

Flamel ne ralentit pas, il savait que la police ne
l’abattrait pas : Machiavel avait sûrement donné
l’ordre de ne pas le blesser.

Les pas lourds sur le macadam se rapprochaient de plus en
plus ; il entendait presque le souffle de ses poursuivants. Nicolas commençait
à haleter et il avait un point de côté. Certes, la recette du Codex le gardait
en vie et en bonne santé, mais il lui était impossible de se mesurer à
l’officier de police très bien entraîné
et en pleine forme physique.

L’Alchimiste s’arrêta si brutalement que le
capitaine faillit le heurter. Droit comme un I, il regarda par-dessus son épaule
gauche. Le policier dégaina son pistolet.

― Ne bouge plus ! Les mains en l’air !

Nicolas pivota lentement pour faire face à
l’officier :

― Décidez-vous, mon brave ! Je fais
quoi ? Derrière ses lunettes de protection, l’autre cligna des yeux,
surpris.

― Alors, je ne bouge plus, ou je lève les
mains ? insista Flamel.

Le policier lui répondit d’un mouvement de son pistolet, et
il leva les mains. Cinq autres membres du RAID arrivèrent en
courant. Ils visèrent l’Alchimiste avec leurs armes tout en
s’alignant aux côtés de leur capitaine. Les mains en
l’air, Nicolas les dévisagea un à un. Dans leur
uniforme noir avec casque, passe-montagne et lunettes, ils ressemblaient à
des insectes.

― Allonge-toi sur le sol. Vite ! ordonna le
capitaine. Ne baisse pas les mains !

L’Alchimiste se coucha sur le bitume, la joue contre la
chaussée froide et granuleuse.

― Écarte les bras !

II obéit. Les policiers l’encerclèrent, tout en
restant à distance.

― On le tient ! déclara le capitaine dans le
micro fixé à son casque. Non, monsieur, nous ne l’avons pas touché.
Oui, monsieur. Immédiatement.

Nicolas regretta que Pernelle ne fût pas avec lui à cet
instant. Elle aurait su quoi faire. Cela dit, si l’Ensorceleuse l’avait
accompagné, il ne serait pas dans un pareil pétrin.
Pernelle était une battante. Combien de fois lui avait-elle demandé
d’arrêter de courir, d’utiliser leur demi-millénaire
de connaissances alchimiques, sa sorcellerie et sa magie pour combattre les Aînés ?
Elle voulait qu’il rassemble les immortels, les Aînés
et la Génération Suivante qui soutenaient les humani
et qu’il entre en guerre contre les Ténébreux, Dee et
ceux de son espèce. Il ne pouvait pas. Toute sa vie, il avait
attendu les jumeaux dont parlait le Codex. « Les deux qui ne sont qu’un et
celui qui est tout. »

Il n’avait jamais douté qu’il finirait par les
découvrir. Les prophéties du Codex s’accomplissaient
toujours, même si le message d’Abraham était
obscur ; et surtout écrit dans plusieurs langues archaïques
ou oubliées.

Les deux qui ne sont qu’un et celui qui est tout. Le jour
viendra où le Livre sera dérobé
Et l’homme de la reine s’alliera au corbeau Alors l’Aîné
sortira des ombres

Et l’immortel devra instruire le mortel Ainsi les deux
qui ne sont qu’un deviendront celui qui est tout.

Et Nicolas savait qu’il était cet
immortel : l’homme au crochet le lui avait affirmé.

Un demi-millénaire plus tôt, Nicolas et Pernelle Flamel
avaient parcouru l’Europe dans le but de comprendre l’énigmatique
manuscrit. Finalement, en Espagne, ils avaient rencontré un mystérieux
homme à la main coupée qui les avait aidés
à traduire des passages du texte, en mouvement perpétuel.
Le manchot leur avait révélé que le
secret de la Vie Éternelle apparaissait toujours en page sept du
Codex, une nuit de pleine lune, alors que la recette de la transmutation,
servant à changer la composition des matériaux, se
trouvait page quatorze. Après avoir traduit la première
prophétie, il avait regardé Nicolas avec ses yeux
noirs comme du charbon et tapoté son torse avec le crochet qui lui
servait de main gauche : « Alchimiste, voici ton
destin », avait-il chuchoté.

Ces mots avaient convaincu Flamel qu’il rencontrerait un
jour les jumeaux… En revanche, la prophétie ne disait pas qu’il
finirait à plat ventre, les bras en croix, au milieu d’une rue
parisienne sale, entouré par des policiers armés
jusqu’aux dents, et très, très nerveux…

L’Alchimiste ferma les yeux et prit une profonde
inspiration. Les doigts collés contre les pavés, il
sollicita à contrecœur son aura. Un fil ultrafin d’énergie
vert et or s’écoula de ses doigts et s’enfonça dans le
sol. Nicolas sentit les vrilles de son énergie aurique s’immiscer
dans la chaussée, puis la terre en dessous. Le fil pas plus épais
qu’un cheveu serpenta dans le sol, chercha… et trouva une masse grouillante
et bouillonnante de vie. Ensuite, ce ne fut plus qu’une question de
transmutation - le principe de base de l’alchimie - pour créer
du glucose et du fructose. Puis il lui suffit de les attacher avec un lien
glycosidique pour créer de la saccharose… La masse remua, puis
se précipita vers cette douceur.

Le capitaine de police éleva la voix :

― Passez-lui les menottes et fouillez-le.

Nicolas entendit les pas de deux policiers. Devant son
visage apparurent deux paires de bottes en cuir noir à semelle épaisse, polies
comme des miroirs.

Soudain, il repéra la fourmi, magnifiée par sa proximité.
Elle sortit de la fissure entre les pavés ; ses antennes vibraient. Elle
fut suivie par une deuxième, une troisième…

L’Alchimiste claqua des doigts. De minuscules étincelles
vert et or sentant la menthe en jaillirent et recouvrirent les six policiers de
particules de pouvoir infinitésimales.

Aussitôt, il transmuta les particules en sucre.

Brusquement, la chaussée devint noire. Des milliers de
fourmis surgirent du sous-sol, se déversant entre les pavés. Tel un sirop épais
et visqueux, elles envahirent la chaussée, se ruèrent sur les bottes avant de
monter en masse compacte sur les jambes des policiers. Assaillis par cette
multitude grouillante d’insectes, les hommes se figèrent. Bientôt,
l’un d’eux se contorsionna, puis un autre, et un autre. Les fourmis avaient dû
trouver une ouverture dans leurs cuirasses et s’étaient faufilées
à l’intérieur. Les policiers se mirent à
sautiller, se tortiller, se frapper le corps… Soudain, ils jetèrent
leurs armes, ôtèrent leurs gants, arrachèrent
leur casque, leurs lunettes et leur passe-montagne pour essayer de se débarrasser
des insectes qui pullulaient sur eux.

Sous les yeux ahuris du capitaine, son prisonnier, que l’armée
des fourmis avait épargné, s’assit et s’épousseta
avec soin avant de se lever lentement. Le policier essaya de pointer son arme
sur lui, mais les fourmis qui le chatouillaient terriblement l’en empêchèrent.
Il n’osait pas ouvrir la bouche pour lui ordonner de se coucher, craignant que
les insectes ne se précipitent dedans. À son tour, il
se débarrassa de son casque, de son passe-montagne, qu’il jeta au
sol, et se mit à s’agiter comme les autres. Quand il regarda de
nouveau son prisonnier, celui-ci se rendait d’un pas nonchalant vers le pont de
l’Alma et sa station de métro.

CHAPITRE DIX-SEPT

Josh secoua plusieurs fois la tête. Des points noirs
dansaient devant ses yeux, et quand il leva le bras, il aperçut son aura dorée
autour de sa peau. Il se dépêcha de prendre la main de sa sœur dans la sienne.

― Que s’est-il passé ?
marmonna-t-il, trop choqué et engourdi pour être
effrayé.

― On aurait dit une explosion…

― J’ai entendu Scathach hurler.

― J’ai cru voir quelqu’un sortir de la maison…
Quand ils se tournèrent vers la bâtisse, Scatty était
sur le seuil. Elle serrait une jeune femme très fort dans ses bras et la
faisait virevolter. Les deux femmes riaient aux éclats, poussaient des petits
cris de joie, se parlaient en français à toute allure.

― On dirait qu’elles se connaissent, en conclut
Josh, qui aida sa sœur à se relever.

Les jumeaux se tournèrent vers le comte de Saint-Germain qui
attendait sur le côté, les bras croisés, un sourire ravi aux lèvres.

― Ce sont de vieilles amies, expliqua-t-il. Elles
ne se sont pas vues depuis longtemps… très longtemps.

Il toussota :

― Jeanne…

Les deux femmes se séparèrent, et celle qu’il avait appelée
se retourna vers lui. Il était impossible de deviner son âge.
Très mince, vêtue d’un Jean et d’un T-shirt blanc,
elle était de la taille de Sophie. Sa peau très bronzée
et sans défaut mettait en valeur ses grands yeux gris. Ses cheveux
auburn étaient coupés à la garçonne.
Elle se dépêcha de chasser ses larmes d’un revers de
la main.

― Francis ?

― Voici nos invités.

Sans lâcher la main de Scathach, la jeune femme s’approcha
de Sophie. Plus elle avançait, plus Sophie sentait comme une
pression entre elles : une force invisible la poussait en arrière.
Soudain, son aura argentée s’illumina ; l’air s’emplit d’un
doux parfum de vanille. Quand Josh la prit par le bras, son aura dorée
crépita, et un parfum d’orange s’ajouta à celui de la
vanille.

― Sophie… Josh…, commença Saint-Germain.

Un riche et doux arôme de lavande envahit la cour tandis
qu’une aura sifflante enveloppait l’inconnue. Son aura se durcit, se solidifia
pour se transformer en un moulage métallique et brillant
- cuirasse, genouillères, gantelets, jambières -
avant de se figer en une armure médiévale complète.

― J’aimerais vous présenter ma femme,
Jeanne…

― Ta femme ? l’interrompit Scatty, surprise.

― Que vous… et l’Histoire… connaissez sous le
nom de Jeanne d’Arc.

Le petit déjeuner avait été servi sur une longue table en
bois verni. La cuisine sentait le pain et le café frais. Dans les assiettes
s’empilaient des fruits, des crêpes et des beignets ; des
saucisses et des œufs grésillaient dans une poêle
sur l’antique cuisinière en fonte.

L’estomac de Josh se mit à gronder dès
qu’il vit la nourriture. Il en salivait d’avance. Il ne se souvenait plus a
quand remontait son dernier vrai repas.

― Mangez, mangez ! s’exclama Saint-Germain,
qui prit un gros croissant. Vous devez mourir de faim.

Il mordit à pleines dents dans la viennoiserie, éparpillant
des miettes sur le carrelage. Sophie se pencha à l’oreille de son frère :

― J’aimerais d’abord parler en tête à
tête à Jeanne. J’ai quelque chose à lui
demander.

Josh jeta un coup d’œil à la jeune
femme qui sortait des tasses du lave-vaisselle. À cause de ses
cheveux courts, il ne parvenait pas à lui donner un âge.

― Tu crois vraiment que c’est Jeanne d’Arc ?

Sophie serra le bras de son frère :

― Après ce que nous avons vu, on peut s’attendre à
tout. Tu peux me servir en attendant ? Je veux juste des fruits et des céréales.

― Pas de saucisses ? Pas d’œufs ?
lui demanda-t-il, surpris.

Sa sœur était la seule personne de sa connaissance capable
d’ingurgiter plus de saucisses que lui.

― Non, répondit-elle, les sourcils froncés, ses
yeux bleus embués. C’est drôle, mais rien que l’idée
de manger de la viande me rend malade.

Elle prit un scone et tourna les talons avant qu’il fasse un
commentaire. Elle s’approcha de Jeanne, qui versait du café dans
une grande tasse. Les narines de Sophie se dilatèrent.

― Du kona de l’île d’Hawaii,
devina-t-elle.

Étonnée, Jeanne cligna des
yeux :

― Je suis impressionnée !

Sophie grimaça et haussa les épaules :

― J’ai travaillé dans un café.
Je reconnaîtrais l’odeur du kona n’importe où.

Jeanne but deux ou trois gorgées avant de dire :

― Je suppose que tu n’es pas venue me parler de
café ?

― Non, en effet. Je…

Sophie se tut : elle venait à peine de rencontrer cette
femme, et elle s’apprêtait à lui poser une question
incroyablement personnelle. Elle prit une profonde inspiration avant de lâcher :

― D’après Scathach, vous étiez
la dernière personne à avoir une aura pure en argent.

― Oui. C’est la raison pour laquelle la tienne a
réagi aussi violemment.

Les mains autour de sa tasse, Jeanne fixa la jeune fille
par-dessus le rebord.

― Je suis désolée, reprit-elle. Mon aura a
surchargé la tienne. Je peux t’apprendre à éviter que
cela se reproduise, lui proposa-t-elle, son sourire révélant
de belles dents blanches. Cela dit, les chances de rencontrer une autre aura
pure en argent au cours de ta vie sont incroyablement faibles…

Sophie mâchonnait son scone, songeuse :

― Pardonnez ma question, mais… vous êtes
vraiment Jeanne d’Arc ? La fameuse Jeanne d’Arc ?

― Oui, c’est moi, répondit celle-ci
en s’inclinant. La Pucelle d’Orléans, à ton service.

― Mais je pensais… je croyais… J’ai lu que
vous étiez morte…

Jeanne baissa la tête et sourit :

― Scathach m’a sauvé la vie.

Elle toucha le bras de Sophie et aussitôt des images
vacillantes de Scatty perchée sur un grand cheval noir, vêtue d’une armure
brillante, brandissant deux épées flamboyantes, dansèrent
dans son esprit.

― Sans l’aide de personne, l’Ombreuse s’est frayé
un chemin à travers la foule immense venue assister à
mon éxécution. Nul n’a réussi à
l’intercepter. Profitant de la panique, du chaos et de la confusion, elle m’a
enlevée sous les yeux de mes bourreaux.

Les images tremblotaient dans la tête de Sophie :
Jeanne, vêtue de loques roussies, agrippée à Scathach qui manœuvrait son cheval
caparaçonné parmi les badauds affolés, une épée dans chaque main pour écarter
les gêneurs.

― Bien entendu, il fallait que la mort de Jeanne
soit annoncée, intervint Scatty, qui se joignit à elles.

Elle se mit à découper avec minutie des tronçons d’ananas
avec un couteau incurvé.

― Ni les Français, ni les Anglais n’auraient avoué
que la Pucelle d’Orléans avait été enlevée
par une femme seule sous le nez de cinq cents chevaliers armés
jusqu’aux dents.

Jeanne lui prit un morceau d’ananas et le lança
dans sa bouche.

― Scatty m’a conduite auprès de
Nicolas et Pernelle, continua-t-elle. Ils m’ont offert un toit, ont pris soin
de moi. J’avais été blessée pendant
notre fuite, et les mois passés en captivité
m’avaient affaiblie. Malgré la meilleure volonté de Nicolas, je
serais morte s’il n’y avait pas eu Scatty.

Elle serra de nouveau la main de son amie, émue.

― Jeanne avait perdu beaucoup de sang, enchaîna
la Guerrière. En dépit des soins que lui apportaient Nicolas et Pernelle, elle
ne guérissait pas. Nicolas a donc procédé à l’une des premières
transfusions sanguines.

― Quel sang lui a-t-il…, commença Sophie.

Elle se tut, devinant la réponse.

― Le vôtre ? lâcha-t-elle.

― Son sang de vampire, dit Jeanne, m’a non
seulement sauvé la vie ; il m’a aussi rendue immortelle.

Quand Jeanne sourit, Sophie remarqua que ses dents n’étaient
pas pointues comme celles de Scathach.

― Par chance, je n’ai subi aucun effet secondaire
relatif aux vampires. Je suis même végétarienne…
depuis plusieurs siècles.

― Et tu t’es mariée ! ajouta
Scatty sur un ton de reproche. Quand a eu lieu votre mariage ? Pourquoi
n’ai-je pas été invitée ?

― Nous avons échangé nos vœux il y a quatre ans,
sur la plage de Sunset Beach à Hawaii, au coucher du soleil, bien entendu. Nous
t’avons cherchée partout quand nous nous sommes décidés.
J’aurais vraiment aimé que tu sois avec nous. Je t’avais choisie
comme demoiselle d’honneur.

Scathach plissa ses yeux verts, chercha dans sa mémoire…

― Il y a quatre ans… Je devais être au Népal,
en train de chasser un méchant Nee-gued. Un abominable yéti, traduisit-elle
pour Josh et Sophie.

― Nous n’avions aucun moyen de te contacter. Ton
portable ne marchait pas, et les e-mails nous revenaient, car ta messagerie était
pleine.

Jeanne prit Scatty par la main :

― Viens, je vais te montrer des photos.
Sophie ! Tu devrais manger un bout. Il faut que tu remplaces les calories
que tu as brûlées. Bois beaucoup de liquide. Eau, jus de fruits, mais pas de
caféine - ni thé, ni café, rien qui te tienne éveillée. Dès que vous aurez
fini, Francis vous montrera vos chambres, où vous pourrez vous doucher et vous
reposer. Voyons… tu as à peu près la même taille que moi. Je te prêterai des
vêtements et, plus tard, nous discuterons de ton aura.

Jeanne leva la main gauche et écarta les doigts. Quelques étincelles
jaillirent, et un gant articulé en métal recouvrit sa peau.

― Je te montrerai comment la contrôler, la façonner,
la manipuler selon tes désirs.

Le gant se transforma alors en une patte de rapace, avec
serres incurvées, avant de reprendre l’apparence de la peau bronzée
de Jeanne. Seuls ses ongles gardèrent leur couleur argent. Elle se
pencha vers Sophie et l’embrassa sur chaque joue.

― Mais, d’abord, il faut que tu dormes. À
nous, Scatty ! Viens voir mes photos.

Les deux femmes sortirent de la cuisine ; Sophie
retourna dans la grande pièce, où Saint-Germain discutait à bâtons rompus avec
Josh. Celui-ci tendit à sa sœur une assiette remplie de fruits et de pain. La
sienne croulait sous les œufs et les saucisses. L’estomac de Sophie se retourna
à cette vue. Elle se mit à grignoter les fruits en écoutant
leur conversation.

― Non, je suis humain. Je ne peux pas éveiller
tes pouvoirs. Pour cela, il te faut un Aîné ou un des rares survivants de la Génération
Suivante. Son sourire révéla ses dents de travers :

― Ne t’inquiète pas, Josh, Nicolas
trouvera quelqu’un qui t’éveillera.

― Existe-t-il une personne à Paris qui en serait
capable ? s’enquit Josh.

Saint-Germain réfléchit quelques instants avant de répondre :

― Machiavel connaît sûrement quelqu’un… Il sait
tout sur tout. Pas moi.

Il se tourna vers Sophie et esquissa une révérence :

― J’ai cru comprendre que tu avais eu la chance
d’être éveillée par la légendaire
Hécate, puis initiée à la magie de l’Air
par ma préceptrice, la Sorcière d’Endor ?
Comment va cette vieille pie ? Elle ne m’a jamais aimé.

― Cela n’a pas changé, répondit
Sophie, qui rougit soudain. Je suis désolée, je ne
sais pas pourquoi j’ai dit cela.

Le comte éclata de rire :

― Oh ! Sophie ! Ce n’est pas toi…
enfin, pas vraiment. C’est Dora. Mettre de l’ordre dans ses souvenirs te
prendra du temps. Elle m’a téléphoné ce
matin. Elle m’a dit qu’elle t’avait inculqué la magie de l’Air,
mais aussi transmis l’intégralité de ses
connaissances. De mémoire d’homme, la technique de la momie
n’avait jamais été utilisée. Elle est
incroyablement dangereuse.

Sophie jeta un coup d’œil à son frère,
qui observait Saint-Germain avec attention, buvant ses paroles. Elle remarqua
qu’il serrait les dents pour ne pas intervenir.

― Tu aurais dû te reposer au moins vingt-quatre
heures afin de permettre à ta conscience et à ton subconscient de faire le tri
parmi l’afflux massif de souvenirs, de pensées et d’idées
étrangères.

― Nous n’avions pas le temps, marmonna Sophie.

― Maintenant, tu l’as ! Mangez. Ensuite, je
vous montrerai vos chambres. Dormez autant que vous le voulez. Vous êtes
en sécurité ici. Personne ne sait que vous vous
trouvez là.

CHAPITRE DIX-HUIT

― Ils sont dans la maison de Saint-Germain, près
des Champs-Elysées.

Machiavel colla son téléphone contre son oreille et se
renversa dans son fauteuil en cuir noir, qu’il fit pivoter vers la grande baie
vitrée. Au loin, par-dessus les toits, on apercevait le sommet de
la tour Eiffel. Le feu d’artifice était enfin terminé,
mais une série de nuages aux couleurs de l’arc-en-ciel flottait
encore dans le ciel parisien.

― Ne t’inquiète pas, Dee. La maison
est sous surveillance. Saint-Germain, Scathach et les jumeaux sont à
l’intérieur. Il n’y a pas d’autres occupants.

Machiavel éloigna l’appareil de son oreille à
cause des grésillements désagréables. Le
jet de Dee décollait d’un petit terrain d’aviation au nord de Los
Angeles. Il s’arrêterait à New York pour faire le
plein avant de traverser l’Atlantique, direction Shannon en Irlande, où
il se ravitaillerait de nouveau. Puis il continuerait sur Paris.

Les crépitements cessèrent et la voix de Dee, forte et
claire, ressurgit :

― Et l’Alchimiste ?

― Perdu dans Paris. Mes hommes le maintenaient à
terre au bout de leur arme, mais il est parvenu à les recouvrir de sucre et à lâcher
sur eux toutes les fourmis de la capitale. Ils ont paniqué, et il s’est enfui.

― Transmutation, expliqua Dee. L’eau est composée
par deux parts d’hydrogène et d’une part d’oxygène.
Le saccharose a le même pourcentage. Il a changé
l’eau en sucre. C’est un truc de débutant. J’aurais cru qu’il
trouverait quelque chose de mieux.

Machiavel passa la main dans ses cheveux blancs coupés en
brosse.

― Moi, j’ai trouvé son tour assez
intelligent. Il a envoyé six policiers à l’hôpital.

― Il retournera auprès des jumeaux, aboya Dee. Il
a besoin d’eux. Il les a attendus toute sa vie.

― Nous les avons tous attendus, lui rappela
Machiavel sans animosité. Et en ce moment, nous savons où ils se cachent. Nous
savons donc aussi où Flamel se rendra.

― N’entreprends rien avant mon arrivée !
ordonna Dee.

― As-tu une idée de l’heure…

Il s’interrompit : le Magicien lui avait une nouvelle
fois raccroché au nez. C’était bien là
le style de Dee ! L’Italien se tapota les lèvres avec son
portable avant de le fermer. Il n’avait pas l’intention de suivre les ordres de
Dee. Il allait capturer Flamel et les jumeaux avant que l’avion privé
de l’Anglais se pose à Paris. Il réussirait là
où Dee avait échoué depuis des siècles,
et en échange les Aînés satisferaient le
moindre de ses désirs.

Le portable de Machiavel vibra. Il examina l’écran.
Une série inhabituellement longue de chiffres s’y afficha ;
cela ne ressemblait à aucun numéro connu dans ce monde.
Le chef de la DGSE fronça les sourcils : seul le président de la République
française, quelques ministres et ses propres employés possédaient son numéro.
Il décrocha sans parler.

― Le magicien anglais pense que tu vas essayer de
capturer Flamel et les jumeaux avant son arrivée.

La voix parlait en un dialecte grec qui n’avait pas été
utilisé depuis des millénaires. Nicolas Machiavel se
redressa dans son fauteuil :

― Maître ?

― Apporte un soutien inconditionnel à Dee. Ne
t’attaque pas à Flamel avant qu’il soit là.

La communication fut coupée.

Lentement, Machiavel posa son portable sur le bureau et
s’adossa à son fauteuil, les mains tremblantes. La dernière
fois qu’il avait parlé à cet Aîné,
qu’il appelait Maître, remontait à plus d’un siècle
et demi. Il s’agissait de celui qui lui avait accordé son
immortalité au début du XVIe siècle. Dee
l’avait-il contacté ? Machiavel secoua la tête.
Hautement improbable. Dee avait dû joindre son propre maître
et faire cette requête. Celui de Machiavel était l’un
des Ténébreux les plus puissants… Cette réflexion
ramena l’Italien à une question qui le perturbait depuis des siècles :
qui était le maître de Dee ?

Tout humain immortel était lié à l’Aîné
qui lui avait octroyé l’immortalité. Et son maître
pouvait la lui reprendre pour un oui, pour un non. Machiavel avait assisté
à une révocation : sous ses yeux, un jeune homme
en bonne santé s’était ridé et avait
vieilli en une poignée de secondes, pour finir en un tas d’os
craquelés.

Ainsi, le sort des humains immortels était étroitement lié à
celui des Aînés ou des Ténébreux qu’ils servaient. Très peu
d’humani (dont Flamel, Pernelle, Saint-Germain) étaient devenus immortels grâce
à leurs seuls efforts, sans avoir juré loyauté à un Aîné.

Nul ne savait de qui dépendait le sort de Dee. Mais son maître
était apparemment plus puissant que celui de Machiavel, ce qui faisait de Dee
un homme encore plus dangereux.

Machiavel appuya sur une touche de son téléphone de bureau.
La porte s’ouvrit dans la seconde et Dagon entra dans la pièce ;
ses lunettes réfléchissaient les murs nus.

― Des nouvelles de l’Alchimiste ?

― Non. Nous avons récupéré les bandes vidéo des
caméras de sécurité installées au métro Alma-Marceau et à toutes les stations
de la ligne. Nous sommes en train de les analyser, mais cela risque de prendre
du temps.

Machiavel secoua la tête : ils n’avaient pas le
temps ! Il agita son long index devant lui :

― Eh bien, nous ne savons peut-être pas où il se
trouve à cette minute, mais nous savons où il se rend : chez
Saint-Germain.

Les lèvres poisseuses de Dagon s’entrouvrirent.

― La maison a été placée sous surveillance,
reprit l’Italien. Nous avons posté des hommes dans les égouts
sous le bâtiment. Personne ne peut entrer dans la maison ni en
sortir sans que nous en soyons informés. Deux unités
du RAID surveillent les rues adjacentes depuis des fourgons, et une troisième
unité campe dans l’immeuble voisin de celui de Saint-Germain. Ils
peuvent sauter le mur en quelques secondes.

Machiavel se leva et, les mains dans le dos, se mit à
arpenter la pièce. Même s’il s’agissait de son adresse officielle, il utilisait
rarement ce bureau, qui ne contenait qu’une table, deux chaises et un téléphone.

― Mais est-ce suffisant ? Flamel a faussé
compagnie à six policiers surentraînés qui le tenaient en joue, face contre
terre. Et nous savons que Saint-Germain, le maître du Feu, est chez lui. Nous
avons eu un petit aperçu de ses talents ce matin.

― Les feux d’artifice étaient
inoffensifs, commenta Dagon.

― Il aurait pu faire fondre la tour Eiffel, s’il
l’avait voulu.

― Oui, monsieur.

― Nous savons également que les pouvoirs de la
petite Américaine ont été éveillés et nous avons vu ce dont elle était capable.
Recouvrir de brouillard les alentours du Sacré-Cœur relevait de l’exploit pour
quelqu’un d’aussi jeune et inexpérimenté.

― Et puis, il y a l’Ombreuse…

Le visage de Machiavel prit l’apparence d’un masque hideux.

― Et puis, il y a l’Ombreuse…, répéta-t-il
en écho.

― Elle a triomphé de douze officiers du RAID dans
un café, ce matin, lui rappela Dagon sans aucune émotion. Je l’ai vue terrasser
des armées entières. Elle a survécu
plusieurs siècles dans un royaume des Ombres souterrain. Flamel
l’a certainement chargée de protéger les jumeaux. Il
faut l’anéantir avant de nous attaquer aux autres.

― Effectivement.

― Vous aurez besoin de renforts.

― Peut-être pas. Souviens-toi, « la ruse
sert plus que la force pour s’élever des derniers rangs au faîte
des honneurs », cita-t-il.

― Qui a dit cela ? demanda Dagon.

― Moi, dans un livre, il y a très longtemps. C’était
vrai à la cour des Médicis, et ça l’est
encore aujourd’hui.

Il leva les yeux :

― As-tu convoqué les Dises ?

― Elles arrivent, répondit Dagon. Je ne leur fais
pas confiance.

― Personne ne fait confiance aux Dises, déclara
Machiavel. Au fait, sais-tu comment Hécate a piégé Scatach dans ce royaume des
Ombres souterrain ?

Dagon secoua la tête :

― Elle a utilisé les Dises. La discorde entre ces
demoiselles et Scathach remonte à l’époque où Danu
Talis a sombré.

Les mains posées sur les épaules de la créature, Machiavel
se pencha vers elle en prenant soin de respirer par la bouche. En effet, Dagon
empestait le poisson, dont l’odeur suintait de sa peau pâle.

― Je sais que tu détestes l’Ombreuse. À
l’évidence, elle t’a fait énormément de
mal. Cependant, je veux que tu mettes de côté tes
rancœurs. La haine est la plus inutile des émotions.
Le succès est la meilleure des vengeances. Nous sommes près,
très près de la victoire et du jour où la
race des Aînés reviendra dans ce monde. Laisse
Scathach aux Dises. Si jamais elles échouent, elle sera à
toi. Je te le promets.

Dagon ouvrit la bouche pour révéler une rangée de dents
pointues comme des aiguilles :

― Elles n’échoueront pas. Les Dises
ont l’intention d’emmener Nidhogg.

Machiavel sursauta :

― Nidhogg… Nidhogg est libre ? Comment…

― L’Arbre-Monde a été détruit.

― Si elles lâchent Nidhogg sur Scathach, alors,
tu as raison, elles n’échoueront pas.

Dagon enleva ses lunettes de soleil. Il fixa son maître avec
ses gros yeux de poisson :

― Et si elles perdent le contrôle de Nidhogg, il
dévorera la ville entière.

Machiavel réfléchit quelques instants, puis il hocha la tête :

― Ce ne serait pas cher payé pour détruire
l’Ombreuse.

― On dirait Dee !

― Oh ! Je n’ai absolument rien à
voir avec le petit Anglais, s’offusqua Machiavel. Dee est un dangereux
fanatique.

― Pas vous ?

― Moi, je suis seulement dangereux.

Le Dr John Dee s’adossa à son siège
en cuir et contempla les lumières scintillantes de Los Angeles qui
disparaissaient derrière lui. Tout en examinant sa montre à
gousset, il se demanda si Machiavel avait reçu le coup de fil de
son maître. Dee grimaça en pensant à
l’Italien. Au moins, cela lui avait rappelé qui était
le boss.

Il ne fallait pas être un génie pour deviner que l’Italien
pourchasserait seul Flamel et les enfants. Mais Dee avait passé
trop de temps à traquer l’Alchimiste pour le perdre dans la dernière
ligne droite… surtout au profit de quelqu’un comme Nicolas Machiavel.

Il ferma les yeux tandis que le jet s’élevait
et que son estomac se tortillait. Par automatisme, il s’empara du sac en papier
posé sur le siège à côté
de lui. Il adorait voler, contrairement à son estomac. Il
soupira : si tout se déroulait comme prévu, il
gouvernerait bientôt la planète entière
et il n’aurait plus jamais besoin de voler. Le monde entier viendrait à
lui.

Dee avait hâte que les Aînés reviennent. Peut-être rétabiraient-ils
le réseau de nexus qui sillonnait le monde, rendant les vols en avion
inutiles ? Les yeux fermés, il songea aux nombreux bénéfices que la planète
tirerait de leur avènement. Dans un passé lointain, les Aînés avaient créé un
paradis sur Terre. Livres et manuscrits anciens, mythes et légendes de tous les
pays parlaient de cette époque glorieuse. Son maître lui avait promis que les Aînés
utiliseraient leur puissante magie pour restaurer ce paradis. Ils inverseraient
les effets néfastes du réchauffement climatique, répareraient le trou dans la
couche d’ozone et redonneraient vie aux déserts. Le Sahara
fleurirait. Les calottes glaciaires fondraient et révéleraient
des terres fertiles. Dee envisageait de fonder sa capitale dans l’Antarctique,
sur les berges du lac Vanda. Les Aînés réhabiliteraient
leurs anciens royaumes en Mésopotamie, en Egypte, en Amérique
centrale, à Angkor, et grâce aux connaissances
contenues dans le Livre d’Abraham, il serait possible de sauver Danu Talis des
eaux.

Bien entendu, Dee savait que la population humaine serait réduite
en esclavage et que certains serviraient de nourriture aux Aînés qui avaient
encore besoin de manger, mais c’était un petit prix à
payer par rapport aux bénéfices escomptés.

Le jet se stabilisa, et son estomac se calma. Il ouvrit les
yeux, prit une profonde inspiration et consulta sa montre. Il avait du mal à
croire que dans quelques heures, oui, quelques petites heures, il capturerait
l’Alchimiste, Scathach et les jumeaux en prime. Dès qu’il aurait
Flamel et les pages du Codex, le monde changerait.

Il n’avait jamais compris pourquoi Flamel et sa femme
avaient oeuvré autant contre les Aînés
et leur volonté de ramener leur civilisation sur terre. Il ne
manquerait pas de lui poser la question… juste avant de le tuer.

CHAPITRE DIX-NEUF

Nicolas Flamel s’arrêta rue Beaubourg et se
tourna lentement pour s’assurer qu’il n’était pas suivi. Il avait
pris le RER jusqu’à la station Saint-Michel-Notre-Dame et emprunté
le pont d’Arcole pour traverser la Seine et se rendre vers cette monstruosité
de verre et d’acier qu’était le centre Pompidou. Il traversa la
rue, acheta le journal à un kiosque, entra dans un café,
sans cesser de scruter les alentours. Personne ne semblait s’intéresser
à lui.

Paris avait changé depuis son dernier séjour. Cependant, même
si à présent il se sentait chez lui à San Francisco, Paris était sa ville
natale… à jamais. Deux semaines plus tôt, Josh avait téléchargé Google Earth
sur l’ordinateur de la librairie et lui avait montré comment s’en
servir. Nicolas avait passé des heures dans l’arrière-boutique
à chercher les endroits qu’il arpentait autrefois, retrouver les
immeubles qu’il avait connus dans sa jeunesse, suivre virtuellement les rues de
la capitale.

L’Alchimiste bifurqua à gauche, dans la rue de
Montmorency, et s’arrêta aussi brusquement que s’il avait heurté
un mur.

Son cœur battait à cent à l’heure ; il inspira si fort
qu’il en frissonna. L’afflux d’émotions était
extraordinairement puissant. La rue était si étroite
que le soleil du matin n’y pénétrait pas. De chaque côté
s’élevaient d’immenses immeubles aux murs blancs et crème.
Aux balcons, les jardinières croulaient sous les fleurs et les
plantes vertes. Des poteaux métalliques à tête
arrondie avaient été fixés dans le
trottoir pour empêcher les voitures de se garer.

Assailli par les souvenirs, Nicolas descendit lentement la
rue, comme autrefois.

Plus de six cents ans auparavant, Pernelle et lui avaient vécu
ici. Des images du Paris médiéval lui revenaient à l’esprit : maisons en
bois et en pierre mal assorties, ruelles sinueuses et étroites,
ponts pourris, rues malodorantes, égouts à ciel
ouvert. Le bruit incessant et les relents fétides qui empestaient
la cité - animaux sales, hommes crasseux, dévorés
par la maladie - le hanteraient à jamais.

Au bout de la rue de Montmorency, il trouva le bâtiment
qu’il cherchait.

La maison, l’une des plus vieilles de Paris, n’avait pas
trop changé. Autrefois crème, la pierre vieillie,
effritée et usée, avait seulement la couleur du
charbon. Les trois fenêtres en bois et les portes étaient
neuves. Au-dessus du portail central avait été apposée
une plaque en métal - portant le numéro 51.
Une plaque à l’air fatigué annonçait :
« La maison de Nicolas Flamel et de Pernelle, sa femme. »
Une enseigne rouge en forme d’écu indiquait « Auberge
Nicolas Flamel ».

Posté près de la fenêtre, il fit semblant de lire le menu,
alors qu’il examinait l’intérieur. Tout avait été
remanié, bien entendu, un nombre incalculable de fois sûrement,
mais les poutres sombres du plafond ressemblaient à celles qu’il avait si
souvent regardées, six cents ans plus tôt.

« Nous avons été heureux dans cette maison »,
songea-t-il.

Et en sécurité.

Leur vie était tellement plus simple à l’époque !
Ils n’avaient jamais entendu parler des Aînés et des
Ténébreux. Ils ne connaissaient ni le Codex, ni les
immortels qui le gardaient et se battaient pour sa possession.

Pernelle et lui étaient alors des humains comme les autres.

Sur les vieilles pierres on voyait une série d’images, de
symboles et de lettres qui intriguait les érudits depuis des siècles.
La plupart ne recelaient aucun mystère : c’était
ce qui restait des enseignes des boutiques de l’époque, cependant
certaines avaient un sens particulier. Nicolas vérifia que la rue était
déserte, puis il leva la main droite et suivit les contours du « N »
gravé à gauche de la fenêtre centrale.
Une lueur verte s’enroula autour de la lettre. Puis il suivit le « F »
orné de l’autre côté de la fenêtre,
qui miroita sous ses doigts. Se hissant sur la pointe des pieds, il effleura
d’autres lettres, puis appuya dessus. La vieille pierre s’échauffa
au contact de son aura et céda sous ses doigts. Ceux-ci se refermèrent
autour d’un objet qu’il avait dissimulé dans le solide bloc de
granit au XVe siècle. Il s’empressa d’envelopper l’objet dans son
exemplaire du Monde, puis redescendit la rue sans regarder derrière
lui.

Avant de rejoindre la rue Beaubourg, Nicolas regarda le
dessin parfait d’un papillon noir que Saint-Germain avait tatoué
dans sa paume gauche. « Il te conduira à
moi », avait-il dit.

Du bout de son index droit, l’Alchimiste frotta le tatouage.

― Ramène-moi auprès de Saint-Germain,
murmura-t-il. Conduis-moi à lui.

Le papillon frémit, ses ailes ondulèrent. Soudain, il se détacha
de sa chair et vola devant lui, comme pour lui indiquer le chemin.

― Malin, marmonna Flamel en le suivant. Très
malin.

CHAPITRE VINGT

Dès que le sphinx se fut éloigné, Pernelle Flamel sortit de
sa cellule de prison.

La porte n’avait pas été verrouillée.
C’était inutile : nul n’échappait à
la créature. Pernelle prit une profonde inspiration ; l’odeur
âcre du monstre, où se mêlaient les
effluves de serpent, de lion et d’oiseau, s’était dissipée,
si bien que les relents habituels d’Alcatraz, sel et métal rouillé,
algues et pierres humides, reprenaient le dessus. D’un pas leste, l’Ensorceleuse
tourna à gauche et emprunta le long couloir bordé de
cellules en se demandant dans quelle partie de l’immense prison elle se
trouvait. Même si Nicolas et elle vivaient à San
Francisco depuis des années, une visite de l’île hantée
par les fantômes ne l’avait jamais tentée. Elle
savait juste qu’elle marchait à des dizaines de mètres
sous la surface de la terre. La seule lumière provenait d’ampoules
à faible voltage suspendues çà et là.
Pernelle esquissa un sourire désabusé : la lumière
n’avait pas été prévue pour elle. Le
sphinx avait peur du noir ; la créature venait d’un lieu et
d’une époque où des dangers terribles se tapissaient
dans l’obscurité.

Trompée par le fantôme de Juan Manuel de Ayala, la créature
devait parcourir l’immense complexe abandonné à la
recherche des bruits mystérieux : des barres qui
s’entrechoquaient, des portes qui claquaient. Plus elle s’éloignait
de sa cellule, plus l’aura de Pernelle se rechargeait. Elle n’avait pas encore
récupéré toutes ses
forces - pour cela, elle devrait manger et dormir - mais au
moins elle n’était plus sans défense. Cependant, il
lui fallait à tout prix s’écarter du chemin de la créature.

Une porte claqua quelque part au-dessus d’elle, et Pernelle
se figea en entendant le cliquetis de griffes sur les dalles. Soudain, une
cloche se mit à sonner, solennelle et lointaine. Il y eut un bruit
fracassant d’ongles durs comme le fer quand le sphinx se précipita
pour voir ce qui se passait.

Tremblant de froid dans sa robe légère, Pernelle frotta ses
bras nus. D’habitude, elle régulait sa température en
ajustant son aura, mais elle avait si peu de pouvoir qu’elle préférait
éviter de s’en servir pour l’instant. Par ailleurs, le sphinx était
capable de localiser les énergies magiques, dont il se
nourrissait.

Pourtant, Pernelle Flamel n’avait pas peur. Elle avait vécu
plus de six cents ans ; ses recherches dans le domaine de la sorcellerie
l’avaient souvent conduite dans des lieux sombres et dangereux, sur cette terre
mais aussi dans les royaumes des Ombres avoisinants.

Au loin, du verre se brisa sur le sol. Pernelle sourit en
entendant le sphinx siffler de rage : Juan Manuel occupait le monstre, qui
ne le trouverait jamais. Même une créature aussi puissante n’avait aucune
emprise sur un fantôme.

Pernelle accéléra le pas : il fallait qu’elle retrouve
l’air libre et le soleil, pour que son aura se recharge. Ainsi, elle pourrait
utiliser plusieurs sortilèges, tours et incantations simples qui
pourriraient la vie au sphinx. Un mage scythe, qui prétendait
avoir participé à la construction des pyramides pour
les survivants de Danu Talis installés en Egypte, lui avait appris
un sort très utile pour faire fondre la pierre. Pernelle n’hésiterait
pas une seconde à provoquer l’effondrement de la prison sur le
sphinx. Il survivrait probablement - ces créatures-là
étaient invulnérables - mais sa course
serait beaucoup ralentie.

L’Ensorceleuse repéra un escalier en métal
rouillé et se précipita dans sa direction. Elle
s’apprêtait à monter sur la première
marche quand elle remarqua un fil gris tendu entre deux barres. Elle se figea,
le pied en l’air ; puis, lentement, elle recula. Elle s’accroupit pour
examiner les marches et aperçut des fils d’araignée
qui s’entrecroisaient et serpentaient tout au long de l’escalier. Celui qui le
grimperait courrait à sa perte. Trop épais pour être
l’œuvre d’une araignée ordinaire, les fils
comportaient de minuscules gouttes argentées. Pernelle connaissait
une douzaine de créatures qui auraient pu tisser ces toiles, et
elle ne souhaitait rencontrer aucune d’elles : pas ici, pas maintenant,
avec ses pouvoirs amoindris.

Elle fit demi-tour et s’élança
dans un long couloir éclairé par une ampoule.
Maintenant qu’elle savait ce qu’elle cherchait, elle distinguait d’autres
toiles argentées : tendues au plafond, étalées
sur les murs, enchevêtrées dans les recoins sombres.
Leur présence expliquait pourquoi il n’y avait pas dans la prison
de vermine - fourmis, mouches, moustiques - ni même
de rats. Au fil des siècles, Pernelle avait rencontré
des Aînés qui s’étaient associés
à des araignées - Arachné ou
la mystérieuse et terrifiante Spider-Woman… Mais, à sa
connaissance, aucune ne s’était rangée aux côtés
de Dee et des Ténébreux.

Pernelle dépassait en courant une porte ouverte, barrée par
une toile d’araignée parfaite, quand elle perçut des
relents âcres. Elle ralentit, stoppa : cette odeur n’était
pas celle du sphinx. Elle recula jusqu’à la porte, s’approcha le
plus possible de la toile sans la toucher et jeta un œil à
l’intérieur. Il lui fallut un long moment pour que ses yeux
s’habituent à l’obscurité, et encore plus pour
comprendre ce qu’elle voyait.

Des vetalâ !

Le cœur de Pernelle se mit à battre si fort dans sa poitrine
qu’elle sentit sa peau vibrer. Une dizaine de créatures étaient
suspendues au plafond, la tête en bas, leurs pattes - un
croisement entre des pieds humains et des griffes d’oiseaux - enfoncées
dans la pierre tendre. Leurs ailes tannées de chauves-souris
enveloppaient des squelettes humains. Leurs visages de préadolescents
étaient d’une grande beauté.

Des vetalâ. Des vampires du sous-continent indien, qui,
contrairement au clan de Scathach, buvaient du sang et mangeaient de la chair
humaine. Mais que faisaient-ils là ? Et, plus important, comment étaient-ils
parvenus jusqu’ici ? Les vetalâ étaient toujours
liés à une région ou une tribu. Pernelle
n’en connaissait aucun ayant quitté sa patrie.

L’Ensorceleuse se tourna lentement pour examiner les portes
ouvertes le long du couloir lugubre. Qui d’autre se cachait dans les cellules
d’Alcatraz ?

Que mijotait le Dr John Dee ?

CHAPITRE VINGT ET UN

Dimanche
3 Juin

Le hurlement de Sophie sortit Josh d’un sommeil profond et
sans rêves. Il sauta du lit, tituba et essaya de se repérer
dans l’obscurité la plus totale.

Sophie poussa un autre cri, rauque et terrifiant.

Le garçon avança dans la pièce à tâtons, se cogna le genou
contre une chaise avant de trouver la porte. Sa sœur dormait dans la chambre au
bout du couloir, au dernier étage de la maison de Saint-Germain. Elle l’avait
choisie pour sa vue sur les Champs-Elysées et l’Arc de Triomphe.
Josh, lui, avait pris celle qui surplombait le jardin à l’arrière.
Les pièces, exiguës, basses de plafond, aux murs légèrement
penchés, possédaient chacune une minuscule salle de
bains. Josh, qui avait promis à sa sœur de venir
discuter avec elle une fois lavé et changé, s’était
assis au bord du lit, et presque immédiatement endormi.

Sophie cria une troisième fois. Son sanglot déchirant fit
monter les larmes aux yeux de son frère jumeau.

Il courut dans l’étroit couloir. Il entra en
trombe dans la chambre de sa sœur - et s’arrêta
net.

Assise au bord du lit, Jeanne d’Arc tenait la main de Sophie
dans les siennes. Dans la semi-obscurité de la pièce,
on voyait une légère lumière argentée
luire autour de la main de Jeanne ; on aurait dit qu’elle portait un gant
duveteux. Sous les yeux ébahis de Josh, la main de Sophie prit le
même aspect. L’air sentait la vanille et la lavande.

Quand elle se tourna vers lui, il vit que Jeanne avait deux
pièces étincelantes en argent à la place des yeux. Alors qu’il avançait
vers le lit, elle posa un doigt sur ses lèvres et secoua la tête,
afin qu’il n’ouvre pas la bouche. La lueur disparut de ses yeux.

― Ta sœur rêve, expliqua Jeanne.

Avait-elle parlé à voix haute, ou avait-il entendu une voix
dans sa tête ?

― Son cauchemar est presque terminé. Il ne
reviendra pas, promit-elle.

Le plancher craqua dans le dos de Josh, qui fit volte-face.
Le comte de Saint-Germain descendait un étroit escalier au bout du couloir.
Alors que ses lèvres ne bougèrent pas, Josh entendit clairement sa voix : « Ma
femme prend soin d’elle. Laisse-les. »

L’adolescent secoua la tête :

― Je veux rester.

Il n’avait pas envie de laisser sa sœur seule
avec cette étrange femme, même si d’instinct il
savait que Jeanne ne ferait pas de mal à Sophie.

― Tu ne peux rien faire pour elle, déclara
Saint-Germain à voix haute. Habille-toi et rejoins-moi au grenier. J’ai installé
mon bureau là-haut.

Sur ce, il remonta l’escalier.

Josh jeta un dernier coup d’œil à
sa sœur. Elle reposait calmement et respirait moins vite. Dans la
lueur émanant des yeux de Jeanne, il remarqua que les cernes noirs
de Sophie avaient disparu.

― Va, lui demanda Jeanne. J’ai encore des choses à
lui dire en privé.

― Elle dort…, observa Josh.

― Je lui parlerai quand même, murmura la jeune
femme, et elle m’entendra.

De retour dans sa chambre, Josh s’habilla à
toute vitesse. Des vêtements avaient été
posés sur le dossier d’une chaise sous la fenêtre :
slip, jean, T-shirt, chaussettes. Ces habits devaient appartenir à
Saint-Germain, qui avait la même taille que lui. Josh enfila un
jean noir de créateur et un T-shirt noir en soie avant de mettre
ses chaussures et de se regarder dans le miroir. Il ne put s’empêcher
de sourire. Jamais il n’aurait imaginé porter un jour des vêtements
aussi coûteux. Dans la salle de bains, il se brossa les dents,
s’aspergea le visage avec un peu d’eau et passa la main dans ses cheveux blonds
et longs pour dégager son front. Lorsqu’il mit sa montre, il fut
surpris de constater qu’il était un peu plus de minuit. Il avait
dormi une journée entière et une partie de la
nuit !

II s’arrêta sur le seuil de la chambre de
Sophie et regarda à l’intérieur. L’odeur de lavande était
si forte qu’elle lui fit monter les larmes aux yeux. Sophie dormait
paisiblement, sa respiration était régulière.
Jeanne lui tenait toujours la main et lui murmurait à l’oreille
dans une langue qu’il ne comprenait pas. La jeune femme tourna lentement la tête
vers lui, et il découvrit que ses yeux avaient de nouveau
l’apparence de petits disques argentés, sans trace de blanc ni
pupille.

Josh les contempla un moment avant de passer son chemin.
Quand la Sorcière d’Endor avait inculqué la magie de l’Air à
Sophie, on l’avait chassé ; et voilà que cela
recommençait ! « Dans ce monde de magie, il
n’y a pas de place pour des gens comme moi, des gens sans pouvoir »,
songea-t-il, amer.

Il grimpa l’étroit escalier en colimaçon
qui menait au bureau de Saint-Germain. Josh ne s’était pas attendu
à découvrir un grenier aussi immense et clair, en
bois blanc et chrome. La fenêtre du fond donnait sur les
Champs-Elysées. L’énorme pièce était
remplie d’appareils électroniques et d’instruments de musique.
L’adolescent la balaya des yeux : nul signe de Saint-Germain.

Une longue table occupait toute la largeur du bureau. Elle
croulait sous les ordinateurs et les portables, les écrans, les synthétiseurs,
un dispositif de mixage, les claviers et les kits de batterie numérique.

À l’autre bout de la pièce, Josh vit trois
guitares électriques installées sur des supports et
plusieurs claviers qui entouraient un immense écran LCD.

― Comment te sens-tu ? s’enquit
Saint-Germain.

Il fallut une seconde à Josh pour repérer d’où
venait la voix. Le musicien était allongé sur le dos
sous la table, une poignée de câbles USB à
la main.

― Bien, répondit le garçon, surpris de constater
que c’était la vérité.

Il ne s’était pas senti aussi bien depuis
longtemps.

― Je ne me rappelle pas m’être couché…

― Vous étiez tous les deux épuisés, physiquement
et mentalement. Il paraît que les nexus absorbent la moindre parcelle d’énergie
de ceux qui les empruntent. À vrai dire, j’étais étonné
que vous teniez encore debout, marmonna Saint-Germain, qui lâcha
les câbles. Tu as dormi plus de quatorze heures.

Josh s’agenouilla à côté
de lui.

Qu’essayez-vous de faire ?

― J’ai déplacé un écran,
et un câble est tombé. Je ne sais pas où
il va.

― Vous devriez les marquer avec du scotch coloré,
lui conseilla Josh. C’est ce que je fais.

Il se releva, attrapa l’extrémité
du câble attaché à l’écran
géant et le secoua :

― C’est celui-là.

― Merci !

L’écran s’anima tout à coup,
affichant une ribambelle d’icônes.

Le comte bondit sur ses pieds et s’épousseta.
Il portait des vêtements identiques à ceux de Josh.

― Mes affaires te vont bien ! observa-t-il.
Tu devrais porter plus souvent du noir.

― Merci pour les habits… Je ne sais pas quand
je pourrai vous les rendre.

Francis éclata de rire :

― C’est un cadeau ! Je veux que tu les
gardes.

Avant que Josh le remercie de nouveau, Saint-Germain appuya
sur des touches du clavier ; le garçon sursauta quand une série d’accords
au piano jaillit des haut-parleurs cachés.

― Ne t’inquiète pas, le grenier est
insonorisé, dit le comte. La musique ne réveillera
pas Sophie.

― Vous composez toujours sur ordinateur ?

― Presque toujours.

Saint-Germain montra la pièce :

― Tout le monde peut faire de la musique de nos
jours. Il faut juste un ordinateur, quelques logiciels, de la patience et
beaucoup d’imagination. Si j’ai besoin de vrais instruments pour un mixage
final, je loue des musiciens. Mais je fais quasiment tout ici.

― J’ai déjà téléchargé
des logiciels de musique de fond, avoua Josh, mais je n’ai jamais rien fait de
valable.

― Qu’est-ce que tu composes ?

― Eh bien… on ne peut pas appeler cela « composer »…
J’assemble des mixes d’ambiance.

― J’aimerais écouter tes créations.

― Tout a disparu. J’ai perdu mon ordinateur, mon
portable et mon iPod quand Yggdrasill a été détruit.

Le dire à voix haute le rendait malade. Le pire, c’est qu’il
ignorait ce qu’il avait perdu exactement.

― Mon projet d’été et
toute ma musique, soit environ quatre-vingt-dix gigas, ont disparu. J’avais de
super morceaux piratés. Je serai incapable de les remplacer,
soupira-t-il. J’ai aussi perdu des centaines de photos, prises aux endroits où
nos parents nous avaient emmenés. Ils sont scientifiques, l’un
archéologue, l’autre paléontologue. Nous avions visité
des régions incroyables !

― Ce doit être dur, compatit Saint-Germain. Tu as
fait des sauvegardes ?

L’air affligé de Josh servit de réponse
à cette question.

― Tu es Mac ou PC ?

― Les deux en fait. Papa utilise un PC à la
maison, mais la plupart des écoles où Sophie et moi sommes allés sont équipées
de Mac. Sophie adore les Mac ; moi, je préfère les PC. Si mon ordinateur
plante, j’arrive en général à le démonter
et à le réparer.

Saint-Germain fouilla sous la table. Il sortit trois
ordinateurs portables de marques et de tailles différentes, qu’il aligna sur le
sol. Il fit un geste théâtral :

― Choisis-en un.

Surpris, Josh cligna des yeux :

― Pardon ?

― Ce sont tous des PC. Et ils ne me servent plus.
Je suis passé à Mac maintenant.

Josh regarda tour à tour le comte et les ordinateurs,
interdit : il venait de rencontrer cet homme, il ne le connaissait pas, et
voilà que le musicien lui proposait un de ses portables hors de prix ! Il
secoua la tête :

― Merci, mais je ne peux pas accepter.

― Pourquoi ?

Josh n’avait pas de réponse.

― Tu as besoin d’un ordinateur, insista le comte.
Je serai ravi que tu en prennes un. J’ai grandi à une époque
où offrir un présent était un art.
Aujourd’hui, les gens ne savent pas accepter un cadeau avec naturel.

― Je ne sais pas quoi dire.

― Merci, peut-être ?

― Euh… Oui. Merci, bafouilla l’adolescent.
Merci beaucoup.

Il savait lequel il voulait : le petit ultraplat, avec
un écran de onze pouces.

Saint-Germain plongea de nouveau sous la table et en sortit
trois blocs d’alimentation.

― Je ne m’en sers pas, déclara-t-il.
Je finirai par les offrir aux écoles du quartier. Prends celui qui
te plaît. Tu trouveras un sac à dos sous la table.

Ses yeux bleus pétillèrent quand il tapota le portable que
Josh convoitait. Il sourit :

― J’ai une batterie longue durée en
plus pour celui-ci. C’était mon préféré.

― Eh bien, si vous ne vous en servez plus…
Merci. Merci beaucoup. Personne ne m’a jamais offert un cadeau pareil, avoua
Josh tout en manipulant le petit appareil. Je prends celui-ci… si vous êtes
vraiment sûr…

― Je suis sûr. Il est en état de marche, il est équipé
du Wi-Fi et il s’adapte seul au courant américain ou européen.
En bonus, il contient tous mes albums. Tu peux donc recommencer ta collection
de musique. Tu trouveras aussi un mpeg du dernier concert. Jette un coup d’œil,
il est vraiment bien.

Josh ouvrit le portable et l’alluma. Il se pencha et souffla
sur la poussière déposée sur le clavier.
L’écran clignota, puis afficha une photo de Saint-Germain sur scène,
entouré d’une douzaine d’instruments.

Josh examina la photo, et ensuite la pièce :

― Vous savez jouer de tous ces instruments ?

― Oui. J’ai commencé par le violon, il y
a très longtemps, puis je suis passé au clavecin et à
la flûte. Ensuite, je n’ai jamais cessé d’apprendre
les différents instruments. Au XVIe siècle, j’étais
le premier à essayer les nouveaux violons, les derniers claviers…
Et me voilà, quatre cents ans plus tard, toujours dans la musique.
C’est merveilleux d’être musicien de nos jours ! Grâce
à la technologie moderne, je joue tous les sons qui me traversent
l’esprit. À ce propos, tu ne trouves pas que les feux d’artifice
d’hier matin ont produit des sons fantastiques ? Ces craquements, ces
bruits secs. L’heure est venue pour une nouvelle Suite d’artifice !

Josh explora la pièce, examina les disques d’or encadrés,
les posters signés, les jaquettes de CD.

― Je ne savais pas qu’il existait déjà
une telle suite.

― Georg Friedrich Hândel, 1749, Musique pour les feux
d’artifice royaux. Quelle nuit inoubliable ! Quelle musique !

Les doigts de Saint-Germain pianotèrent sur le clavier et
remplirent la pièce d’une musique vaguement familière aux oreilles
de Josh. Peut-être avait-il entendu cet air à la télé ?

― Satané Georg ! Je ne l’ai jamais aimé.

― La Sorcière d’Endor ne vous aime pas, enchaîna
Josh sur un ton hésitant. Pourquoi ?

Saint-Germain grimaça :

― La Sorcière n’aime personne. Elle me déteste
parce que je suis devenu immortel grâce à mes propres
efforts, et contrairement à Nicolas et Perry, je n’ai pas besoin
de recettes sorties d’un livre pour ne pas mourir.

Josh fronça les sourcils :

― Parce qu’il existe différents
types d’immortalité ?

― Oui, il y en a beaucoup, autant que de types
d’immortels. Les plus dangereux sont ceux qui sont devenus immortels par loyauté
envers un Aîné. S’ils tombent en disgrâce,
hop ! on annule le cadeau.

Il claqua des doigts, ce qui fit sursauter Josh.

― Résultat ? Un vieillissement instantané.
Excellente manière de s’assurer la docilité de ses sujets,
non ?

Il se tut un instant avant de dire :

― Tu veux connaître la vraie raison pour laquelle
la Sorcière me déteste ? Eh bien, c’est parce que moi, un mortel
ordinaire, je suis devenu le maître du Feu.

Il leva la main gauche, et cinq flammes de couleurs différentes
jaillirent du bout de ses doigts. Le studio aménagé dans le grenier sentit les
feuilles brûlées.

― Pourquoi cela la gênerait-elle ? demanda
Josh, fasciné par les flammes ondulantes.

Il voulait… il mourait d’envie de l’imiter.

― C’est que le secret du feu m’a été
transmis par son frère… Enfin… quand je dis « transmis »…
Disons que je le lui ai volé.

― Vous avez volé le secret du feu ?
s’exclama Josh.

Guilleret, le comte de Saint-Germain hocha la tête :

― Oui. À Prométhée.

― Et, un de ces jours, mon grand-oncle voudra le
récupérer, déclara Scathach dans leur dos.

Ils sursautèrent : aucun des deux ne l’avait entendue entrer.

― Nicolas est arrivé, ajouta-t-elle avant de
tourner les talons.

CHAPITRE VINGT-DEUX

Nicolas Flamel était assis au bout de la table de la
cuisine, les mains autour d’un bol de soupe fumante. Devant lui, il y avait une
bouteille de Perrier à moitié vide, un grand verre et
une assiette de pain à croûte épaisse et
de fromage. Il leva les yeux et sourit quand Saint-Germain et Josh suivirent
Scathach dans la pièce.

Sophie était assise en face de Jeanne d’Arc. Josh alla
prendre place à côté d’elle pendant que
Saint-Germain s’installait près de sa femme. Seule Scathach resta
debout, appuyée contre l’évier derrière
l’Alchimiste, le regard perdu dans la nuit. Josh remarqua qu’elle portait
encore le bandana noir qu’elle avait découpé dans le
T-shirt de Flamel.

Josh concentra son attention sur l’Alchimiste. L’homme
semblait épuisé et vieux ; des fils argentés
parsemaient à présent ses cheveux. Sa peau était
d’une pâleur choquante, ce qui accentuait les cernes sombres sous
ses yeux et les rides profondes de son front. Ses vêtements étaient
chiffonnés, tachetés par la pluie. Une longue traînée
de boue maculait la manche de sa veste, qu’il avait accrochée sur
le dossier de sa chaise. Des gouttes d’eau brillaient sur le cuir usé.

Personne ne parlait. Flamel finit sa soupe, se servit du
fromage et du pain. Il mâcha lentement et méthodiquement, puis il se versa de
l’eau pétillante et but à petites gorgées.
Quand il eut terminé, il s’essuya les lèvres avec une
serviette et poussa un soupir de satisfaction :

― Merci, Jeanne. C’était parfait.

― Tu n’as pas mangé grand-chose,
Nicolas, observa-t-elle.

L’inquiétude se lisait dans ses grands yeux
gris.

― Cela me suffit, répondit Flamel avec douceur.
Je dois surtout me reposer, et je ne veux pas m’alourdir l’estomac. Nous
prendrons un gros petit déjeuner le matin. Je le préparerai
moi-même.

― J’ignorais que tu cuisinais, dit Saint-Germain.

― Il ne sait pas cuisiner, marmonna Scatty.

― Je pensais que manger du fromage tard le soir
donnait des cauchemars, intervint Josh, qui jeta un coup d’œil sur
sa montre. Il est presque une heure du matin.

― Oh ! Je n’ai pas besoin de fromage pour en
avoir. Mes cauchemars sont en chair et en os, affirma Nicolas sans plaisanter.
Ils ne sont pas trop effrayants… Josh, Sophie ? Vous allez bien ?

Les jumeaux se regardèrent avant de hocher la tête.

― Vous vous êtes reposés ?

― Ils ont dormi toute la journée et une partie de
la nuit, répondit Jeanne.

― Bien. Vous aurez besoin de toutes vos forces.
Au fait, j’aime beaucoup vos vêtements.

Tandis que Josh était habillé comme Saint-Germain, Sophie
portait un chemisier en lin blanc et un blue-jeans, dont le bas retourné révélait
des bottines.

― C’est Jeanne qui me les a donnés,
fit-elle.

― C’est presque parfait, remarqua Jeanne. Demain
matin, nous examinerons ma garde-robe, et tu prendras de quoi poursuivre le
voyage.

Sophie la remercia par un sourire. Nicolas se tourna vers
Saint-Germain :

― Pour les feux d’artifice à la tour
Eiffel hier… je dirais « inspiré »,
tout simplement inspiré.

Le comte s’inclina :

― Merci, Maître !

Jeanne fit entendre un rire qui ressemblait à un petit
ronronnement :

― Il cherchait un prétexte pour donner un pareil
spectacle depuis des mois ! Vous auriez dû voir le feu qu’il a organisé
pour notre mariage à Hawaii. Nous avons attendu que le soleil se
couche, et Francis a illuminé le ciel pendant presque une heure.
C’était magnifique, même si cet effort l’a épuisé
pour une bonne semaine, ajouta-t-elle avec une grimace.

Deux taches roses colorèrent les joues du comte, qui caressa
la main de sa femme :

― Que ne ferais-je pas pour te surprendre !

― Tu ne maîtrisais pas aussi bien le feu la dernière
fois que nous nous sommes rencontrés, continua Flamel. Qui t’a entraîné ?

― J’ai passé quelque temps en Inde,
dans la cité perdue d’Ophir, répondit le comte.
Sais-tu qu’ils se souviennent de vous là-bas ? Ils ont érigé
une statue de Pernelle et toi sur la place principale !

― J’ai promis à Pernelle que nous y
retournerions un jour. Mais quel est le rapport avec ta maîtrise
du feu ?

― J’ai rencontré là-bas
quelqu’un… quelqu’un qui m’a montré comment utiliser les
connaissances secrètes que j’ai recueillies auprès de
Prométhée…

― Volées, rectifia Scathach.

― Oui, mais lui aussi il les avait volées !
gronda Saint-Germain.

Le poing de Flamel s’abattit sur la table avec une telle
force que la bouteille verte en trembla. Seule Scathach ne sursauta pas.

― Ça suffit ! aboya-t-il.

Tous se figèrent, choqués. Pendant un instant, son visage
changea, ses traits se durcirent. Ses yeux quasiment incolores s’assombrirent,
devinrent gris, marron et enfin noirs. Puis, les coudes sur la table, il se
frotta le visage avec la paume de ses mains et inspira jusqu’à en
frissonner. Une odeur de menthe flotta dans l’air, suivie d’un relent acre.

― Je suis désolé. Je n’ai pas d’excuse. Je
n’aurais pas dû élever la voix, lâcha-t-il.

Quand il écarta les mains, ses lèvres dessinèrent un sourire
qui n’atteignit pas ses yeux. Il les dévisagea tour à
tour, s’attarda sur les jumeaux :

― Pardonnez-moi. Je suis fatigué, si fatigué…
Je pourrais dormir une semaine. Continue, Francis, s’il te plaît.
Qui t’a entraîné ?

Le comte de Saint-Germain inspira.

― Il m’a demandé de ne jamais
prononcer son nom à voix haute, débita-t-il à
toute allure.

Les coudes sur la table, Flamel croisa les doigts et posa le
menton sur ses mains. Impassible, il fixa le musicien.

― Qui ? insista-t-il.

― Je lui ai donné ma parole ! geignit le
comte. Il m’a imposé cette condition avant de m’instruire. Selon
lui, certains noms émettent des vibrations à la fois
dans ce monde et dans les royaumes des Ombres ; ils attirent une attention
malvenue.

Scathach fit un pas en avant et posa la main sur l’épaule
de l’Alchimiste :

― Nicolas, tu sais qu’il dit vrai. Il y a des
mots et des noms qui ne devraient jamais être prononcés.
De vieilles choses, des morts vivants…

― D’accord, lâcha Nicolas. Mais,
dis-moi…, continua-t-il sans regarder le comte. Cette mystérieuse
personne, combien de mains avait-elle ?

Saint-Germain s’adossa à sa chaise ;
l’expression choquée de son visage trahit la vérité.

― Comment le sais-tu ? murmura-t-il.

L’Alchimiste fit une affreuse grimace :

― Il y a six cents ans, j’ai rencontré
en Espagne un homme qui n’avait qu’une main. Il m’a appris quelques secrets du
Codex. Il a refusé de prononcer son nom à voix haute.

Tout à coup, Flamel se tourna vers Sophie :

― Tu as en toi les souvenirs de la Sorcière !
Si un nom te vient à l’esprit à cet instant, il serait mieux pour
nous tous que tu te taises.

Sophie ferma la bouche si vite qu’elle se mordit l’intérieur
de la joue. Elle savait le nom de la personne dont Flamel et Saint-Germain
parlaient. Elle savait qui c’était, et ce qu’il était.
Et elle avait failli prononcer son nom à voix haute !

Flamel reprit sa conversation avec Saint-Germain :

― Comme je te l’ai dit, les pouvoirs de Sophie
ont été éveillés. La Sorcière
lui a enseigné les bases de la magie de l’Air, et je suis déterminé
à faire en sorte que Sophie et Josh connaissent les magies élémentaires
aussi vite que possible. Je sais où se trouvent les maîtres
de la Terre et de l’Eau. Hier encore, je croyais que nous devrions nous lancer à
la recherche d’un Aîné associé au
feu : Maui, Vulcain ou ton ancien adversaire en personne, Prométhée.
J’espère maintenant que cela ne sera pas nécessaire.
Il reprit son souffle :

― Penses-tu pouvoir inculquer à Sophie la magie
du Feu ?

Surpris, Saint-Germain cligna des yeux, croisa les bras sur
sa poitrine, regarda tour à tour l’Alchimiste et la jeune Américaine.
Puis il secoua la tête :

― Je ne suis pas sûr de pouvoir. Je ne suis pas sûr
de devoir.

Jeanne posa la main sur le bras de son mari. Il se tourna
vers elle. Elle hocha la tête de manière à peine perceptible. Ses lèvres ne
remuèrent pas, et pourtant tous l’entendirent clairement :

― Francis, tu dois le faire. Le comte hésita
encore :

― Est-ce bien sage ?

― C’est nécessaire, répondit-elle
simplement.

― Elle aura beaucoup à engranger… Pardonne-moi,
Sophie, de parler de toi comme si tu n’étais pas là.
Tu sais, Nicolas, Sophie doit d’abord apprendre à gérer
les souvenirs de la Sorcière.

― Je m’en suis occupée, intervint
Jeanne, qui serra plus fort le bras de son mari.

Elle examina ses invités tour à tour avant de s’arrêter
sur Sophie :

― Je lui ai parlé dans son sommeil, je l’ai aidée
à trier les souvenirs, à les classer, à
séparer ses pensées de celles de la Sorcière.
Elles ne la perturberont plus.

― Vous êtes entrée dans mon esprit pendant que je
dormais ? souffla Sophie, choquée.

― Non, je t’ai simplement parlé Je
t’ai dit ce que tu avais à faire, et comment le faire.

― Je vous ai vue…, intervint Josh. Mais Sophie
dormait à poings fermés. Elle ne pouvait pas vous entendre !

― Elle m’a entendue, affirma Jeanne.

Elle regarda Sophie droit dans les yeux et mit sa main
gauche à plat sur la table. Une brume argentée et grésillante apparut au bout
de ses doigts ; des particules de lumière dansèrent sur sa peau avant de
bondir, telles des gouttes de mercure, sur la table en direction des mains de
Sophie posées sur le bois ciré. Les ongles de la jeune fille émirent alors une
lueur argent sans éclat et, soudain, les points lumineux s’enroulèrent
autour de ses doigts.

― Tu es peut-être la jumelle de Josh, mais nous
sommes sœurs, toi et moi. Nous sommes l’Argent. Je sais ce que c’est,
d’entendre des voix, de voir l’impossible, de connaître
l’inconnaissable.

Jeanne fixa Josh, puis l’Alchimiste :

― Quand Sophie dormait, j’ai parlé à
son inconscient. Je lui ai appris à contrôler les
souvenirs de la Sorcière, à ignorer les voix, à
éteindre les images. Je lui ai appris à se protéger.

Sophie leva lentement la tête. Abasourdie, elle écarquilla
les yeux.

― Je comprends maintenant !
s’exclama-t-elle. Je n’entends plus de voix ! Depuis que la Sorcière
a déversé ses connaissances en moi, il y en avait des
milliers qui criaient, chuchotaient dans des langues que je comprenais à
moitié. Le calme est revenu maintenant.

― Elles ne sont pas parties, expliqua Jeanne.
Elles seront là à jamais. Mais à présent tu es capable de les appeler quand tu
en auras besoin, d’utiliser leur savoir. J’ai aussi commencé le
processus d’apprentissage destiné à contrôler
ton aura.

― Mais elle dormait ! insista Josh, qui
trouvait cette idée très dérangeante.

― Seule la conscience dort, l’inconscient reste
en éveil.

― Qu’entendez-vous par « contrôler
mon aura » ? demanda Sophie. Je pensais qu’il s’agissait
juste de ce champ électrique de couleur argent enveloppant mon
corps.

Jeanne haussa les épaules avec élégance :

― Ton aura est aussi puissante que ton
imagination. Tu peux la façonner, la mélanger aux autres, l’adapter selon tes
envies. Regarde !

Elle tendit la main gauche. Un gant métallique médiéval
apparut sur sa chair. Chaque rivet avait une forme parfaite, le dos de ses
doigts était même moucheté de rouille.

― Essaie, suggéra-t-elle à la jeune fille.

Sophie tendit la main et se concentra.

― Visualise le gant, lui conseilla Jeanne.
Sers-toi de ton imagination.

Un petit dé en argent se dessina sur l’auriculaire de Sophie
avant de s’évaporer. Elle soupira, déçue.

― Il te manque juste un peu d’entraînement,
la rassura Jeanne. Il me faut quelques heures pour t’apprendre à
contrôler ton aura, avant que Francis commence à
t’enseigner la magie du Feu.

― Cette magie du Feu est-elle dangereuse ? s’inquiéta
Josh.

L’éveil de sa sœur par Hécate
l’avait traumatisé - elle aurait pu en mourir !
L’enseignement que lui avait ensuite prodigué la Sorcière
d’Endor était aussi risqué. Comme personne ne lui répondait,
il se tourna vers Saint-Germain.

― Est-ce dangereux ?

― Oui, répondit le musicien sans détour. Très.

Josh secoua la tête :

― Alors, je ne veux pas…

Sophie prit son frère par le bras. Il baissa les yeux :
sa main était enveloppée d’un gant en métal.

― Josh, je dois le faire, dit-elle.

― Non, tu n’es pas obligée.

― Si.

Josh dévisagea sa sœur : il ne connaissait que trop
bien cet air obstiné. Il détourna le regard et se tut. Il ne voulait pas que
Sophie apprenne davantage de magie - non seulement c’était
dangereux mais, en plus, cela l’éloignerait encore davantage de
lui.

Jeanne s’adressa à Flamel :

― Maintenant, Nicolas, il faut que tu te reposes.

― Promis.

― Nous t’attendions beaucoup plus tôt,
remarqua Scathach. Je m’apprêtais à partir à
ta recherche.

― Le papillon m’a ramené ici il y a
plusieurs heures, expliqua Nicolas, la voix affaiblie par l’épuisement,
mais j’ai préféré attendre la nuit avant
d’entrer, au cas où la maison serait placée sous
surveillance.

― Machiavel ne sait même pas qu’elle existe, lui
assura Saint-Germain.

― Qu’avez vous fait de votre journée ?
demanda Sophie.

― J’ai déambulé dans la
capitale, j’ai cherché mes vieilles cachettes.

― La plupart ont sûrement disparu, commenta
Jeanne.

― Oui, mais pas toutes.

Flamel ramassa un objet enveloppé dans un journal posé par
terre. Il fît un bruit lourd quand il le lâcha sur la table.

― La maison de la rue de Montmorency est toujours
debout.

― J’aurais dû deviner que tu serais
allé là-bas, fit Scathach, l’air triste. Je vous
explique : c’est la maison où Nicolas et Pernelle ont vécu
au début du XVe siècle. Ils y ont coulé
des jours heureux.

― Très heureux, confirma Flamel.

― Et elle existe encore ? s’étonna
Sophie.

― C’est l’une des plus vieilles de Paris, déclara
fièrement Nicolas.

― Qu’as-tu fait d’autre ? s’enquit
Saint-Germain. L’Alchimiste haussa les épaules :

― J’ai visité le musée
de Cluny. Ce n’est pas tous les jours qu’on peut se recueillir sur sa
tombe ! Je trouve réconfortant que des gens se souviennent
encore de moi, du vrai moi.

― Il y a même une rue qui porte ton nom, Nicolas,
intervint Jeanne. Et une autre a été baptisée en l’honneur de Pernelle. Entre
nous, ce n’est pas la seule raison pour laquelle tu as visité ce
musée, n’est-ce pas ? Tu ne m’as jamais fait l’effet d’un
homme sentimental.

Flamel sourit :

― Non, ce n’est pas la seule raison.

Il fouilla dans la poche de sa veste et en sortit un petit
cylindre. Tous se penchèrent en avant. Même Scatty s’approcha pour mieux voir.
Après avoir dévissé les extrémités
du tube, Flamel sortit puis déroula un morceau de parchemin froissé.

― Il y a bientôt six cents ans, j’ai caché
ceci dans ma tombe. Si j’avais su que j’en aurais besoin un jour…

Il étala le parchemin jaune sur la table. Dessus était
dessiné à l’encre rouge virant sur le rouille un ovale contenant un cercle et
entouré par trois lignes formant un triangle.

― J’ai déjà vu ce
symbole quelque part, dit Josh. Ce ne serait pas sur les dollars ?

― Son apparence n’est pas importante, répondit
Flamel. Elle sert à déguiser sa vraie signification.

― Laquelle ? s’enquit le garçon.

― C’est une carte ! s’exclama soudain
Sophie.

― Exact, fit Nicolas. Comment le sais-tu ?
La Sorcière d’Endor n’a jamais…

― Cela n’a rien à voir avec la Sorcière,
le coupa Sophie avec un grand sourire.

Quand elle se pencha sur la table, ses cheveux frôlèrent
ceux de son frère. Elle désigna le coin supérieur droit du parchemin, où était
dessinée une petite croix à peine visible.

― Ceci ressemble à un N, et ceci à un S,
non ?

― Nord et sud ! s’écria Josh.
Sophie, tu es un génie !

L’Alchimiste hocha la tête :

― Elle recense tous les nexus d’Europe. Les
villes et les cités, même les frontières
changent, au point d’en devenir méconnaissables. Les nexus, eux,
restent les mêmes.

Il leva le parchemin :

― Ceci est notre passeport pour l’Amérique.

― Espérons que nous aurons l’occasion de nous en
servir, marmonna Scathach.

Josh toucha le paquet enveloppé dans du journal posé au
milieu de la table :

― Et ça, qu’est-ce que c’est ?

Nicolas roula le parchemin et le rangea dans le tube, puis
le glissa dans sa poche de veste. Ensuite seulement, il déplia le journal.

― Le manchot dont je vous ai parlé, commença-t-il,
celui que nous avons rencontré en Espagne au XVIe siècle, nous a révélé le
premier secret du Codex.

― Le premier secret ? répéta Josh.

― Tu as vu le texte : il ne cesse de
bouger… mais de manière strictement mathématique. Les séquences
n’apparaissent pas au hasard. Les changements sont liés aux
mouvements des étoiles et des planètes, aux phases de
la Lune.

― Comme dans un calendrier ?

― Oui, c’est cela. En apprenant ce secret, nous
avons su que nous pouvions revenir à Paris. Nous nous doutions que
traduire ce livre nous prendrait une vie - plusieurs vies -, mais au
moins nous savions par où commencer. J’ai donc changé
quelques pierres en diamants, et nous avons entamé notre long périple
de retour. Bien évidemment, nous avons attiré
l’attention des Ténébreux ; Bacon, le sinistre
prédécesseur de Dee, nous suivait de près.
Alors, plutôt que de prendre un itinéraire direct
vers la France, nous avons sillonné la campagne et évité
les défilés habituels à travers les
montagnes, qui seraient forcément surveillés. Cette
année-là, l’hiver était arrivé
plus tôt - je soupçonne les Ténébreux
d’y avoir été pour quelque chose - et nous
sommes restés coincés en Andorre. C’est là
où j’ai trouvé cette…

Il toucha le mystérieux objet.

Les sourcils froncés, Josh interrogea sa sœur du regard.
Andorre ? Sophie était bien meilleure en géographie que lui.

― Un des plus petits pays au monde, lui chuchota
Sophie. Situé dans les Pyrénées, entre l’Espagne et la France.

Flamel défit un peu plus le journal :

― Avant ma « mort », j’ai caché
cet objet dans les profondeurs d’un linteau de mon ancienne maison. Je ne
pensais pas en avoir de nouveau besoin un jour.

― A l’intérieur d’une pierre ?
demanda Josh, perplexe.

― Eh oui ! J’ai changé la
structure moléculaire du granit, j’ai poussé ceci
dans le bloc, puis j’ai rendu au linteau son état solide originel.
Simple transmutation. C’est comme glisser une noix dans un cornet de glace.

Il déchira la dernière feuille de
papier.

― Une épée ! souffla Josh, impressionné.

L’arme devait mesurer cinquante centimètres. Sa
garde simple était enveloppée de lanières
de cuir noir usé ; la lame, en métal gris,
brillait légèrement. Non, pas en métal !

― Une épée en pierre, lâcha le garçon, les
sourcils froncés.

Elle lui rappelait quelque chose, comme s’il l’avait déjà
vue auparavant.

Au même instant, Jeanne et Saint-Germain reculèrent
brutalement ; la chaise de Jeanne se renversa. Scathach, elle, sifflait
comme un chat, dévoilant ses dents de vampire. Quand elle prit la parole, sa
voix tremblait ; son accent était fort, barbare. Était-elle en colère, ou
avait-elle peur ?

― Nicolas, fit-elle lentement, que fabriques-tu
avec cette chose immonde ?

L’Alchimiste ne répondit pas. Il regardait Josh
et Sophie, qui étaient restés assis à
table, stupéfiés par la réaction des
trois autres.

― Il existe quatre grandes épées de pouvoir, leur
expliqua Flamel. Chacune est liée à un élément : la Terre, l’Air, le Feu
et l’Eau. On dit qu’elles précèdent la plus vieille
race des Aînés. Au fil du temps, les épées
ont reçu de nombreux noms : Excalibur et Joyeuse, Mistelteinn
et Curtana, Durandal et Tyrfing. La dernière fois qu’une d’elles a
été utilisée dans le monde des hommes
remonte à l’époque de Charlemagne, quand il a
combattu avec Joyeuse.

― C’est Joyeuse ? chuchota Josh.

Sa sœur était peut-être douée en géographie, lui aimait
l’histoire, et Charlemagne le fascinait depuis toujours.

― Joyeuse symbolise la beauté, grogna Scathach.
Ceci… ceci est une abomination.

Flamel effleura la garde de l’épée ;
les petits cristaux incrustés dans la pierre luirent d’un éclat
vert.

― Ce n’est pas Joyeuse, dit-il, même
s’il est vrai qu’elle a autrefois appartenu à Charlemagne. Je
crois que l’empereur lui-même a caché cette lame en
Andorre au IXe siècle.

― Elle ressemble à Excalibur ! s’exclama
soudain Josh, qui venait de comprendre pourquoi cette épée
lui paraissait familière. Souviens-toi, Sophie, Dee s’en est servi
pour détruire l’Arbre-Monde.

― Excalibur est l’épée
de Glace, poursuivit Flamel. Voici sa jumelle, Clarent, l’épée
de Feu, la seule capable d’affronter Excalibur.

― Cette lame est maudite ! cracha Scathach.
Je ne la toucherai pas.

― Moi non plus, fit Jeanne en écho.

Saint-Germain, lui, se contenta de secouer la tête.

― Je ne vous demande pas de la manier !
gronda Nicolas.

Il fît pivoter l’épée jusqu’à
ce que la garde touche les doigts de Josh. Puis il dévisagea ses
compagnons un à un.

― Dee et Machiavel sont à nos trousses. Or Josh
est vulnérable. En attendant que ses pouvoirs soient éveillés, il a besoin
d’une arme. Je veux qu’il prenne Clarent.

― Nicolas ! s’écria Scatty,
horrifiée. À quoi penses-tu ? Josh est un humani
inexpérimenté…

― Avec une belle aura en or, rétorqua Flamel. Et
je suis déterminé à le garder en vie.

Il poussa l’épée vers Josh :

― Elle est à toi. Prends-la.

Quand il se pencha en avant, l’adolescent sentit le sac en
tissu contentant les deux pages du Codex contre sa peau. L’épée
serait le deuxième cadeau de l’Alchimiste en deux jours. Une
partie de lui voulait l’accepter comme argent comptant ; il voulait avoir
confiance en Nicolas, croire qu’il l’appréciait et lui faisait
confiance en retour. Et pourtant… Malgré la conversation qu’ils
avaient eue dans la rue, quelque part au fond de lui Josh ne pouvait oublier ce
que Dee lui avait révélé au bord de la
fontaine à Ojai. Si la moitié de ce que disait Flamel
était la vérité, l’autre moitié
était parsemée de mensonges. Il leva délibérément
les yeux de l’épée pour fixer ceux de Flamel.
Impassible, l’Alchimiste le dévisageait. « Que
manigance-t-il ? se demanda Josh. À quel jeu
joue-t-il ? » Des paroles de Dee ressurgirent : « Il
restera toujours un menteur, un charlatan et un escroc. »

― Est-ce que tu la veux ? insista Nicolas.
Prends-la.

Presque contre son gré, les doigts de Josh se refermèrent
sur la garde enveloppée de cuir, et il souleva l’épée.
Bien que courte, elle était étonnamment lourde. Il
essaya de la manier.

― Je n’ai jamais tenu une épée
de ma vie ! Je ne sais pas comment…

― Scathach te montrera les rudiments, décida
Flamel sans regarder l’Ombreuse, transformant cette simple déclaration
en un ordre. Elle t’apprendra à la manipuler, à
porter quelques coups simples, à parer. À éviter
de te blesser avec, aussi.

Josh se surprit à sourire de toutes ses dents. Il tenta de
redevenir sérieux, mais c’était difficile : l’épée
se montrait stupéfiante ! Il bougeait le poignet, et elle s’agitait.
Il regarda l’Ombreuse, Francis et Jeanne, qui avaient les yeux rivés
sur la lame et suivaient chacun de ses mouvements. Son sourire s’estompa.

― Quel est le problème avec cette épée ?
Pourquoi en avez-vous si peur ?

Sophie posa la main sur le bras de son frère ; les
connaissances de la Sorcière donnèrent un éclat argenté à son regard.

― Clarent, expliqua-t-elle, est une épée
malfaisante et maudite. On l’appelle parfois l’épée
du Lâche. Mordred s’en est servi pour tuer son oncle… le roi
Arthur.

CHAPITRE VINGT-TROIS

Assise sur le large rebord de la fenêtre de sa chambre,
Sophie admirait les Champs-Elysées. Il avait plu sur l’immense avenue bordée
d’arbres, qui prenaient des reflets ambre, rouges et blancs au gré
des lumières du trafic. Elle regarda sa montre : deux heures
du matin, dimanche ; et pourtant la circulation était
toujours dense. À San Francisco, les rues étaient désertées
après minuit.

Cela lui rappela à quel point elle était loin de chez elle.

Plus jeune, elle avait traversé une phase où elle se
trouvait ennuyeuse à mourir. Elle avait donc fait des efforts pour être plus élégante,
un peu comme son amie Ella, qui changeait de couleur de cheveux toutes les
semaines et s’habillait à la dernière mode. Sophie s’était
mise à collectionner tout ce qu’elle trouvait sur ces villes européennes
si exotiques que décrivaient les magazines, ces capitales du chic
et de l’art : Londres, Paris, Rome, Milan, Berlin. Elle ne suivrait pas la
mode, avait-elle décidé, elle créerait la
sienne. Cette phase avait duré environ un mois. L’entreprise s’était
révélée onéreuse, et
l’argent que leur donnaient leurs parents était plutôt
limité…

Néanmoins, elle rêvait encore de visiter les plus grandes
villes du monde. Josh et elle envisageaient même de prendre une année
sabbatique avant de s’inscrire à la fac pour faire le tour de
l’Europe avec leur sac à dos. Et voilà qu’ils se
trouvaient dans une cité fabuleuse, et elle n’avait absolument pas
envie de l’explorer ! À cet instant, son seul désir
était de rentrer à San Francisco.

Mais vers quoi ?

Cette pensée la glaça.

Même s’ils avaient beaucoup déménagé
et voyagé, deux jours plus tôt elle savait de quoi
l’avenir serait fait. Le restant de l’année était
planifié dans les moindres détails. À l’automne,
leurs parents reprendraient leur poste d’enseignants à l’université
de San Francisco ; son frère et elle retourneraient à
l’école. En décembre, leur famille effectuerait leur
voyage annuel à Providence, dans le Rhode Island, où
leur père donnait une conférence de Noël
à l’université de Brown depuis deux décennies.
Le 21 décembre, date de leur anniversaire, les jumeaux passeraient
la journée à New York pour voir les vitrines des
magasins, admirer les lumières et le sapin du Rockefeller Center,
puis ils iraient patiner. Ils déjeuneraient au Stage Door Deli, où
ils dégusteraient une soupe aux boulettes de pain azyme et des
sandwiches aussi gros que leur tête, avant de partager une part de
tarte à la citrouille. La veille de Noël, ils se
rendraient chez leur tante Christine, à Montauk, sur l’île
de Long Island, où ils passeraient le restant des vacances et fêteraient
la nouvelle année. Cette tradition perdurait depuis dix ans.

Et maintenant ?

Sophie prit une profonde inspiration. Maintenant, elle possédait
des pouvoirs et des capacités qu’elle comprenait à peine. Elle
avait accès à des souvenirs qui étaient
un mélange de réalité, de mythes et de
fantaisie. Elle connaissait des secrets qui nécessiteraient la réécriture
des livres d’histoire. Mais ce qu’elle souhaitait plus que tout au monde, c’était
remonter le temps, retourner à ce jeudi matin… avant cette
succession d’événements. Avant que le monde change.

Elle appuya le front contre la vitre froide. Et
ensuite ? Que ferait-elle ? Demain, mais aussi dans les années à
venir. Son frère n’avait pas de plan de carrière ; chaque année,
il annonçait un métier différent - concepteur
de jeux vidéo, programmeur, joueur de foot professionnel,
ambulancier, pompier… Sophie, elle, avait toujours su ce qu’elle deviendrait.
Depuis que son instituteur en CP lui avait demandé : « Et
toi, Sophie, quel métier aimerais-tu faire plus tard ? »,
elle donnait toujours la même réponse. Elle voulait étudier
l’archéologie et la paléontologie, comme ses parents,
sillonner la planète et cataloguer le passé,
effectuer peut-être quelques découvertes qui
mettraient de l’ordre dans le fil de l’histoire. Ce beau projet n’aboutirait
jamais. La nuit précédente, elle s’était
aperçue que l’étude de l’archéologie, de
l’histoire et de la géographie était devenue inutile.
Les choses avaient été faussées.

Une vague soudaine d’émotions la prit par
surprise. Elle sentit une brûlure au fond de la gorge et des
larmes sur ses joues. Elle essuya ses larmes avec la paume de ses mains.

― Toc toc…

La voix de Josh la fit sursauter. Sophie se tourna vers son
jumeau, qui se tenait sur le seuil de sa chambre, l’épée
de pierre dans une main, un petit ordinateur dans l’autre.

― Je peux entrer ?

― Tu ne te gênes pas, d’habitude, le taquina-t-elle.

Josh entra et s’assit au bord du grand lit. Il déposa
avec précaution Clarent à ses pieds et le portable sur ses genoux.

― Beaucoup de choses ont changé, petite sœur,
commença-t-il, ses yeux bleus embués.

― C’est exactement ce à quoi je
pensais. Au moins, cela n’a pas changé…

Les jumeaux avaient souvent les mêmes idées au même moment,
et ils se connaissaient si bien qu’ils finissaient régulièrement
les phrases de l’autre.

― Je souhaitais juste que nous puissions remonter
le temps, nous retrouver avant que tout cela ne commence.

― Pourquoi ?

― Je ne serais pas comme ça… Nous ne serions
pas différents.

Josh dévisagea sa sœur, la tête penchée :

― Tu abandonnerais ? Le pouvoir, la
connaissance…

― En un claquement de doigts, s’exclama Sophie.
Je n’aime pas ce qu’il m’arrive. Je ne l’ai pas souhaité. Je veux être
ordinaire, continua-t-elle, la voix fêlée. Je veux être
de nouveau humaine, Josh. Comme toi.

Josh baissa les yeux. Il ouvrit le portable et le mit en
marche.

― Tu ne penses pas comme moi, c’est ça ?
lança Sophie. Tu veux le pouvoir, tu veux être
capable de façonner ton aura et contrôler les éléments,
hein ?

― Ce serait…

Josh hésita :

― Intéressant.

Quand il leva la tête, l’image de l’écran
faisait briller ses yeux :

― Oui, j’aimerais beaucoup.

Sophie ouvrit la bouche pour lui aboyer une réponse, lui
dire qu’il ne savait pas de quoi il parlait, avouer à quel point
cela la rendait malade, à quel point elle avait peur. Mais elle préféra
se taire. Tant que Josh n’aurait pas expérimenté
lui-même ses pouvoirs, il ne comprendrait pas.

― Où as-tu eu cet ordinateur ? lui
demanda-t-elle quand un bip retentit, histoire de changer de sujet.

― C’est Francis qui me l’a offert. Quand Dee a détruit
Yggdrasill, en le poignardant avec Excalibur, l’Arbre-Monde s’est transformé
en glace avant de se briser comme du verre. Toi, tu étais évanouie.
Mon portefeuille, mon portable, mon iPod et mon ordinateur se trouvaient
dedans, soupira-t-il. J’ai tout perdu : mes adresses, ma musique, mes
photos…

― Et le comte t’a filé un ordi.
Comme ça.

― Oui, il a insisté pour que je le prenne. C’est
la journée des cadeaux, on dirait !

La lueur pâle de l’écran, qui éclairait
son visage par en dessous, lui donnait un air vaguement effrayant.

― Il n’utilise plus de PC. Il a trouvé
celui-ci sous une table au grenier, continua-t-il, les yeux rivés
sur le petit écran.

Le silence de sa sœur trahit ses doutes.

― C’est vrai ! ajouta-t-il.

Sophie détourna le regard. Elle savait que son frère disait
la vérité, et cela n’avait rien à voir avec les connaissances de
la Sorcière. Elle avait toujours su quand Josh lui mentait alors
que, étrangement, le contraire ne s’était jamais
produit. D’ailleurs, elle ne lui mentait pas trop souvent, et chaque fois c’était
pour son bien.

― Et tu fais quoi, là ? demanda-t-elle.

― Je vérifie mon courrier. La vie continue…

― … les e-mails n’attendent pas, compléta
Sophie avec un sourire.

D’habitude, cette phrase préférée
de Josh la rendait folle.

― Il y en a des tonnes, marmonna-t-il.
Quatre-vingts sur Gmail, soixante-deux sur Yahoo, vingt sur AOL, trois sur
FastMail…

― Je ne comprendrai jamais pourquoi tu as ouvert
autant de comptes !

Elle plia les jambes, passa les bras autour de ses mollets
et posa le menton sur ses genoux. Elle appréciait d’avoir une conversation
ordinaire avec son frère. Cela lui rappelait le cours normal des
choses, telles qu’elles se déroulaient jusqu’à jeudi
après-midi, à quatorze heures quinze exactement.
Sophie se souvenait de l’heure ; elle discutait avec son amie Ella, qui était
à New York, quand elle avait repéré une
longue voiture noire se garant devant la librairie. Elle avait vérifié
l’heure avant que le passager en descende. Elle devait apprendre par la suite
que c’était le Dr John Dee.

Josh leva les yeux :

― Nous avons deux messages de maman et papa.

― Lis-les-moi. Commence par le plus ancien.

― O.K. Maman nous a écrit vendredi 1er juin.
J’espère que vous êtes sages. Comment va Mme
Fleming ? Est-elle guérie ?

Josh fronça les sourcils.

― Tu ne te souviens pas ? soupira Sophie.
Nous lui avons dit que la librairie était fermée parce que Pernelle ne se
sentait pas bien. Essaie un peu de suivre !

― Je te rappelle que ces derniers jours ont été
assez mouvementés ! Je ne peux pas me souvenir de tout. C’est ton boulot, ça !

― Nous avons prétendu que Nicolas et Pernelle
nous avaient invités à passer un peu de temps avec eux dans leur maison du désert.

― Bon, qu’est-ce que je réponds à
maman ? demanda Josh, les doigts au-dessus du clavier.

― Dis-lui que tout va bien. Pernelle se rétablit
doucement. N’oublie pas de les appeler Nick et Perry, lui rappela-t-elle.

― Oups ! Merci…

Aussitôt, Josh effaça « Pernelle », qu’il remplaça
par « Perry ». Ses doigts survolaient les
touches.

― O.K. Au suivant. Il est daté d’hier. « J’ai
essayé d’appeler, mais je tombe directement sur la messagerie.
Tout va bien ? Ai reçu un coup de fil de Tante Agnès.
Elle dit que vous n’êtes pas repassés chez elle
prendre du linge. Donnez-moi un numéro où je pourrais
vous joindre. Nous sommes inquiets. » On lui dit quoi,
maintenant ?

Sophie se mâchonna la lèvre inférieure en pensant tout
haut :

― Mets que… que nous avions un sac d’habits au
magasin. En plus, c’est la vérité. Je déteste
lui mentir.

― Pigé, répondit Josh, qui tapa à toute allure.

Les jumeaux gardaient des vêtements dans le casier de Josh à
l’arrière de la librairie en prévision des soirs où
ils iraient au cinéma ou à l’Embarcadero.

― Dis-lui que nous n’avons pas de réseau…
Sans préciser où nous sommes, bien entendu.

Josh prit un air dégoûté :

― Nous n’avons plus de portable ?

― Si, j’ai encore le mien, mais la batterie est à
plat. Promets à maman qu’on l’appellera dès qu’on
aura le signal.

Josh continua à pianoter. Il tapa sur « Entrée ».

― C’est tout ?

― Envoie.

― Envoyé !

― On a reçu un e-mail de papa ?

― Il est pour moi.

Josh l’ouvrit, le lut en vitesse et eut un large sourire.

― Il m’envoie une photo de dents de requin
fossilisées. Elles sont super ! Ah ! Il a trouvé
de nouveaux coprolithes pour ma collection.

― Des coprolithes ! Beurk… Des crottes
fossilisées ! Tu ne pourrais pas collectionner des timbres ou des pièces
de monnaie, comme tout le monde ? Tu es trop bizarre.

― Bizarre ? s’énerva Josh.
Bizarre ? Laisse-moi te rappeler ce qui est bizarre ! Nous sommes
dans une maison à Paris en compagnie d’un vampire végétarien
de deux mille cinq cents ans, un alchimiste immortel, un autre mec immortel à
la fois musicien et spécialiste de la magie du Feu, et une héroïne
française qui, normalement, est morte brûlée
au XVe siècle.

Il poussa l’épée sur le sol avec
son pied :

― Et j’oublie l’épée
qui a servi à tuer le roi Arthur !

La voix de Josh était montée dans
les aigus. Il se tut, inspira à pleins poumons pour se calmer. Il sourit de
toutes ses dents.

― À côté, mes crottes fossilisées, c’est de la
gnognote !

Ils éclatèrent de rire. Josh rit si fort qu’il en eut le
hoquet, ce qui les amusa encore plus. À la fin, des larmes
coulaient sur leurs joues, et ils avaient mal au ventre.

― Stop ! Stop ! gémit Josh entre deux
hoquets.

Les jumeaux étaient au bord de l’hystérie :
il leur fallut un effort prodigieux pour retrouver leur sérieux.
Pour la première fois depuis l’éveil de sa sœur,
Josh se sentait à nouveau proche d’elle. Avant, ils riaient
ensemble tous les jours. En se rendant au travail, jeudi matin, ils s’étaient
moqués d’un homme maigrelet en rollers et short de course qui se
faisait tracter par un énorme dalmatien. Malheureusement, ces
derniers jours, ils ne trouvaient pas beaucoup matière à
rire…

Sophie se ressaisit la première et se tourna vers la fenêtre.
Elle voyait son frère dans la vitre. Elle attendit qu’il regarde son écran
pour lui parler :

― Je suis surprise que tu ne te sois pas opposé à
Nicolas quand il a suggéré que Francis m’enseigne la magie du Feu.

Josh s’adressa au reflet de sa sœur dans la fenêtre :

― Quelle différence cela aurait-il fait ?

― Voyons… Aucune, je suppose, admit-elle.

― Aucune, en effet. Tu aurais continué quand même.

Sophie se retourna pour dévisager son frère :

― Je suis obligée, Josh.

― Je sais, répondit-il simplement. Je le
comprends maintenant.

― Pardon ? lâcha Sophie, étonnée.

Josh ferma l’ordinateur et le posa sur le lit. Puis il
ramassa l’épée et la plaça sur ses
genoux. L’air absent, il frotta la lame lisse. La pierre était
chaude sous ses doigts.

― J’étais en colère,
j’avais peur, dit-il. Non, plus que cela : j’étais terrifié
quand Flamel a demandé à Hécate de t’éveiller.
Il ne nous a pas informés des dangers. Il ne nous a pas prévenus
que tu pouvais en mourir, ou tomber dans le coma. Et, ça, je ne le
lui pardonnerai jamais.

― Il était à peu près certain qu’il ne
m’arriverait rien…

― À peu près certain ne veut pas dire certain à
cent pour cent.

Il se tut un instant avant de reprendre :

― Et ensuite, quand la Sorcière d’Endor t’a transmis
ses connaissances, mes craintes ont ressurgi. Oh ! Je n’avais pas trop
peur pour toi… J’avais peur de toi, avoua-t-il à voix basse.

― Comment peux-tu dire une chose pareille ?
souffla Sophie, stupéfaite. Je suis ta jumelle !

― Tu n’as pas vu ce que j’ai vu !
riposta-t-il. Tu t’es opposée à la femme à
tête de chat. Quand tu parlais, tes lèvres remuaient,
mais les mots n’étaient pas synchronisés. Lorsque tu
m’as regardé, tu ne m’as même pas reconnu ! Je
ne sais pas qui tu étais à cet instant ; en tout
cas, tu n’étais plus ma sœur. Tu étais
possédée.

Sophie cligna des yeux. De grosses larmes roulaient sur ses
joues. Il lui restait de vagues images, des fragments de l’épisode
mentionné par son frère, comme ceux d’un rêve
que l’on n’arrive pas à se rappeler.

― Puis, à Ojai, tu as fabriqué des tornades, et
aujourd’hui… enfin, hier, tu as créé du brouillard à
partir de rien.

― J’ignore comment je fais…, murmura Sophie.

― Je sais, je sais…

Josh se leva et alla regarder les toits de Paris par la fenêtre :

― Je le comprends à présent. J’y ai beaucoup réfléchi.
Tes pouvoirs ont été éveillés,
mais ta seule manière de les contrôler et de rester
en vie consiste à les apprivoiser. Pour le moment, tes pouvoirs
représentent un danger autant pour toi que pour tes ennemis. Jeanne d’Arc t’a
aidée tout à l’heure, non ?

― Oui, énormément. Je n’entends plus de voix.
C’est fantastique ! Josh, qu’est-ce que tu me caches ?

Josh manipula l’épée à
la lame quasiment noire dans la nuit, dont les petits cristaux clignaient comme
des étoiles.

― Nous n’avons aucune idée des
ennuis qui nous attendent ! s’écria-t-il. Mais nous savons
que nous sommes en danger… en grand danger. Nous avons quinze ans, et à
cet âge, nous ne devrions pas nous soucier d’être tués…
dévorés… ou pire !

Il désigna la porte :

― Je ne leur fais pas confiance. La seule
personne en qui j’ai confiance, c’est toi… la vraie toi.

― Moi, je crois en eux. Ils font le bien. Scatty
se bat au nom de l’humanité depuis plus de deux mille ans. Jeanne
est une personne bonne, douce…

― Et Flamel dissimule le Codex depuis des siècles,
objecta Josh.

Il se frappa la poitrine, et Sophie entendit les deux pages
craquer dans le sac qu’il portait au cou :

― Ce livre renferme des recettes qui pourraient
transformer cette planète en paradis, soigner toutes les maladies !

Il lut l’ombre d’un doute dans ses yeux.

― Tu sais que c’est vrai, ajouta-t-il.

― Les souvenirs de la Sorcière me disent que
certaines recettes pourraient aussi détruire ce monde.

― Tu ne vois que ce qu’ils veulent bien te faire
voir.

Sophie désigna l’épée.

― Alors, pourquoi Flamel t’a-t-il donné
cette épée et les pages du Codex ?
demanda-t-elle, l’air triomphant.

― Je pense… je sais qu’ils se servent de nous.
Pourquoi ? Je l’ignore. Pour l’instant…

Sophie secoua la tête.

― De toute façon, continua Josh, nous allons
avoir besoin de tes pouvoirs pour assurer notre sécurité.

Sophie serra la main de son frère :

― Jamais je ne laisserai personne te faire du mal !

― Je n’en ai jamais douté !
Mais si, contre ton gré, quelqu’un te manipulait ? Comme dans
le royaume des Ombres ?

― Là, je n’avais aucun contrôle, en
effet. J’avais l’impression de vivre un rêve, de regarder
quelqu’un qui me ressemblait.

― Mon entraîneur de foot dit toujours : « Avant
de prendre le contrôle, contrôle-toi. » Petite sœur, tu dois apprendre à
maîtriser ton aura et les magies. Tu ne dois plus jamais laisser quiconque te
manipuler. Ainsi, tu seras extrêmement puissante. Et en attendant que mes
pouvoirs soient un jour éveillés, j’ai intérêt à
apprendre à me servir de cette épée.

Il souleva l’arme pour la faire virevolter, mais elle lui
glissa des mains et creusa une profonde entaille dans le mur.

― Oups…

― Josh !

― Quoi ? Ça se voit à peine.

Il frotta l’écorchure avec sa manche. La
peinture et le plâtre tombèrent, laissant la brique à
nu.

― C’est pire ! Et, si ça se
trouve, tu as abîmé l’épée.
Josh brandit l’arme sous la lumière : il n’y avait pas la moindre
marque sur la lame.

― Je suis persuadée que tu te trompes au sujet de
Flamel et des autres, insista Sophie.

― Tu dois me faire confiance !

― Je te fais confiance. Mais, souviens-toi, la
Sorcière connaît ces gens, et elle croit en eux.

― Sophie ! s’emporta Josh. Nous ignorons
tout de cette femme !

― Bien au contraire, je sais tout d’elle. Elle se
tapota la tempe avec l’index :

― Et je le regrette, crois-moi ! Une vie
d’immortelle, des milliers d’années sont engrangés
dans mon cerveau.

Sophie leva la main pour empêcher son frère de
l’interrompre :

― Voilà mes projets : je vais travailler
avec Saint-Germain et retenir tout ce qu’il m’enseignera.

― Profites-en pour garder un oeil sur lui. Essaie
de découvrir ce que Flamel et lui manigancent.

Sophie laissa son conseil sans réponse.

― La prochaine fois que nous serons attaqués,
nous serons peut-être capables de nous défendre, dit-elle. Au moins,
ajouta-t-elle en contemplant les toits de Paris, nous sommes en sécurité ici.

― Oui, mais pour combien de temps ? demanda
son jumeau.

CHAPITRE VINGT-QUATRE

Le Dr John Dee éteignit la lumière et sortit de la
gigantesque chambre sur le balcon, où il posa les avant-bras sur la rambarde métallique
et contempla Paris. Il avait plu quelques heures plus tôt ; l’air humide
et frais était chargé d’odeurs acres provenant de la
Seine, mêlées aux vapeurs des pots d’échappement.
Il détestait Paris.

Il n’en avait pas toujours été
ainsi. Autrefois, Paris était sa ville préférée
d’Europe. Il y avait amassé ses souvenirs les plus merveilleux et
les plus extraordinaires. N’était-ce pas ici qu’il était
devenu immortel ? Au fond d’un donjon, dans les profondeurs de la
Bastille, la prison forteresse, la déesse des Corbeaux l’avait
conduit auprès de l’Aîné qui lui avait
offert la vie éternelle en échange d’une loyauté
inconditionnelle.

Depuis, il avait servi les Aînés, espionné pour eux,
accompli des missions dangereuses au cœur d’innombrables royaumes des Ombres.
Il avait combattu des armées de morts et de morts vivants,
poursuivi des monstres à travers des déserts arides, volé des
objets magiques vénérés par des dizaines de civilisations. Au fil des décennies,
il était devenu le champion des Ténébreux. Rien ne lui était impossible, aucune
tâche n’était trop difficile… Seuls les Flamel lui donnaient du
fil à retordre.

Comment ce couple maudit parvenait-il à lui échapper ?
Cela restait un des grands mystères de sa longue existence. Il commandait une
armée d’agents, humains, non humains et abhumains ; les oiseaux, les rats,
les chats et les chiens lui obéissaient. Il avait à
sa disposition des créatures issues des recoins les plus sombres
de la mythologie. Mais depuis plus de quatre cents ans, les Flamel lui
glissaient entre les doigts : d’abord ici, à Paris, puis dans
d’autres villes d’Europe et d’Amérique. Ils avaient toujours une
longueur d’avance sur lui, quittant parfois les lieux quelques heures avant son
arrivée. Comme s’ils avaient été
avertis… Ce qui était bien entendu impossible : en effet,
le Magicien ne confiait jamais ses projets à qui que ce soit.

Une porte s’ouvrit et se referma dans la pièce
derrière lui. Une odeur de serpent moisi lui chatouilla les
narines.

― Bonsoir, Nicolas, lança Dee sans se retourner.

― Bienvenue à Paris, dit Nicolas Machiavel en
latin avec un accent italien. J’espère que tu as fait bon voyage
et que la chambre te satisfait.

Sur les ordres de Machiavel, une voiture attendait l’Anglais
à l’aéroport et la police l’avait escorté
jusqu’à son hôtel particulier place du Canada.

― Où sont-ils ? aboya Dee, sans répondre à
son hôte.

C’était sa manière d’asseoir son
autorité. Il avait peut-être quelques années
de moins que l’Italien, mais c’était lui, l’homme de la situation.

Machiavel vint le rejoindre sur le balcon. Grand, élégant,
rasé de près, cheveux blancs et courts, il contrastait avec le petit Anglais
aux traits anguleux, à la barbe pointue et aux cheveux gris rassemblés en une
queue-de-cheval serrée.

― Ils sont encore dans la maison de
Saint-Germain. Et Flamel vient d’y arriver.

Dee lança un regard en coin à Machiavel :

― Je suis surpris que tu n’aies pas essayé
de les capturer…

L’Italien parcourut des yeux la cité qu’il
contrôlait.

― Oh ! Je préfère que ce mérite te
revienne !

― Avoue : tu as reçu l’ordre de me les
laisser, gronda Dee.

Machiavel ne répondit pas.

― La maison de Saint-Germain est-elle complètement
encerclée ?

― Oui.

― Et il n’y a que cinq personnes à
l’intérieur ? Pas de domestiques, pas de gardes ?

― Il n’y a que l’Alchimiste, Saint-Germain, les
jumeaux et l’Ombreuse.

― Scathach… C’est elle, le problème,
marmonna Dee.

― J’ai peut-être une solution, déclara
Machiavel sur un ton mielleux.

Il attendit que le Magicien se tourne vers lui. Ses yeux
gris pierre reflétaient les lumières orangées de la rue.

― J’ai convoqué les Dises, les ennemies
les plus acharnées de Scathach. Trois d’entre elles sont déjà
là.

Un sourire cruel incurva les lèvres fines de Dee. Il
esquissa une révérence :

― Les Walkyries… Excellent choix !

― Nous sommes dans le même camp, lui rappela Machiavel,
imitant sa révérence. Nous servons les mêmes maîtres.

Le Magicien, qui se dirigeait vers la pièce, se retourna
d’un coup. Pendant une seconde, une légère odeur d’œuf
pourri plana dans l’air.

― Tu ignores qui je sers, lança-t-il.

Dagon ouvrit les vantaux de la grande porte et recula.
Nicolas Machiavel et le Dr John Dee entrèrent dans l’impressionnante bibliothèque
pour accueillir leurs visiteurs.

Trois femmes les y attendaient.

Au premier abord, on aurait pu croire qu’elles étaient
triplées. Grandes et minces, des cheveux blonds arrivant à
l’épaule, elles portaient toutes un débardeur noir
sous une veste en cuir léger et un jean rentré dans
des bottes d’équitation. Elles avaient le visage anguleux :
les pommettes saillantes, les yeux creux, le menton pointu. Seuls leurs iris
permettaient de les distinguer : leur couleur allait du saphir le plus pâle
à l’indigo profond, presque pourpre. N’importe qui leur aurait
donné seize ou dix-sept ans, alors qu’en vérité
elles étaient plus âgées que la plupart
des civilisations.

Il s’agissait des Dises.

Machiavel s’avança au centre de la pièce,
les examina tour à tour afin de les différencier.
L’une était assise au grand piano, l’autre se prélassait
dans le sofa, pendant que la troisième scrutait la nuit par la fenêtre,
un livre à reliure de cuir fermé dans les mains.
Quand il s’approcha, elles tournèrent la tête, et il
remarqua que leur vernis à ongles était assorti à
la couleur de leurs yeux.

― Merci d’être venues, dit-il en
latin, langue pratiquée par les Aînés, à
côté du grec.

Les Dises ne réagirent pas.

Machiavel jeta un coup d’œil à
Dagon, qui l’avait suivi dans la pièce et avait fermé
la porte derrière lui. Il ôta ses lunettes, ce qui révéla
ses yeux bulbeux, et parla à toute allure dans une langue qu’aucune
gorge ou langue humaine ne pouvait articuler.

Les Dises l’ignorèrent, lui aussi.

Le Dr John Dee poussa un grand soupir. Il se laissa tomber
dans un fauteuil en cuir à grand dossier et frappa si fort dans ses mains que
ses jointures en craquèrent.

― Assez d’enfantillages ! lança-t-il
en anglais. Vous êtes ici pour affronter Scathach. Alors, vous la
voulez, oui ou non ?

La fille assise au piano fusilla le Magicien du regard. S’il
remarqua que sa tête formait à présent
un angle impossible avec son corps, il ne réagit pas. Elle demanda
dans un anglais parfait :

― Où est-elle ?

― Non loin, répondit Machiavel, qui s’était
levé et arpentait la bibliothèque.

Les Dises finirent par lui prêter attention. Telles des
chouettes, elles le suivaient des yeux en tournant légèrement la tête.

― Que fait-elle ?

― Elle protège l’Alchimiste, Saint-Germain et
deux humani, expliqua Machiavel. Seuls les humani et Flamel nous intéressent.
Scathach est à vous… Vous pouvez avoir Saint-Germain aussi si
vous le souhaitez, il ne nous est d’aucune utilité.

― L’Ombreuse. Nous ne voulons que l’Ombreuse, répondit
la fille au piano.

Ses doigts aux ongles indigo effleuraient les touches,
faisant naître une mélodie belle et douce.

― Vous n’ignorez pas que Scathach est encore très
puissante, lui signala Machiavel.

Les pupilles horizontales de la Dise se rétrécirent.

― Hier matin, elle a mis K.-O. une unité
d’officiers de police surentraînés, lui apprit
l’Italien.

― Nous ne sommes pas des humani, annonça la fille
qui se tenait près de la fenêtre.

― Nous sommes les Dises, enchaîna celle qui était
assise en face de Dee. Nous sommes les Vierges-boucliers, Celles qui
choisissent les morts, les Guerrières de…

― C’est bon, c’est bon, s’impatienta Dee. Nous
savons qui vous êtes : les Walkyries. Les plus grandes guerrières
de tous les temps, d’après vos attachés de presse.
Nous voulons juste savoir si vous pouvez vaincre l’Ombreuse.

La Dise aux yeux indigo tourna le dos au piano et se leva
avec légèreté. L’air digne, elle vint se poster devant Dee. Ses deux sœurs
se mirent aussitôt à ses côtés,
et la température de la pièce chuta.

― Ce serait une erreur de vous moquer de nous,
docteur Dee.

Ce dernier soupira :

― Pouvez-vous vaincre l’Ombreuse ? Sinon, je
suis sûr que d’autres seront ravis de tenter leur chance.

Il brandit son téléphone portable :

― Je peux contacter les Amazones, les samouraïs,
les bogatyrs…

La température de la bibliothèque continuait de baisser
pendant que Dee parlait. Son souffle formait des panaches blancs dans
l’air ; des cristaux de glace apparaissaient sur ses sourcils et sur sa
barbe.

― La plaisanterie a assez duré !

Dee claqua des doigts, et son aura prit soudain une couleur
jaune, dégageant une odeur d’œuf pourri. La pièce se
réchauffa ; bientôt, la chaleur devint
accablante.

― Inutile d’appeler des guerriers de moindre
valeur. Les Dises tueront l’Ombreuse, affirma la fille aux yeux couleur saphir.

― Comment allez-vous faire ?

― Nous possédons un atout que les autres n’ont
pas.

― Je déteste les devinettes.

― Dites-lui, les incita Machiavel.

La Dise aux yeux pâles tourna la tête dans sa direction,
puis dévisagea Dee. Ses longs doigts s’agitèrent devant son
visage :

― Tu as détruit l’Arbre-Monde et libéré
notre animal domestique qui était emprisonné depuis
des lustres dans ses racines.

Une lueur passa dans les yeux de Dee, un muscle saillit au
coin de sa bouche :

― Nidhogg ? Machiavel… tu étais au
courant ?

― Bien entendu.

La Dise aux iris indigo s’approcha de Dee et le regarda
droit dans les yeux :

― Oui, tu as libéré Nidhogg, le dévoreur de
cadavres. Toujours penchée vers Dee, elle tourna la tête vers

Machiavel, aussitôt imitée par ses sœurs.

― Conduis-nous à la cachette de l’Ombreuse et des
autres, puis laisse-nous faire. Nous allons lâcher Nidhogg ;
Scathach est condamnée d’avance.

― Pouvez-vous contrôler le dragon ? demanda
Machiavel.

― Quand il aura dévoré l’Ombreuse, consommé
ses souvenirs, puis sa chair et ses os, il sera épuisé.
Après un tel festin, il s’endormira. Là, nous le
neutraliserons.

― Nous n’avons pas discuté de vos
honoraires, dit l’Italien.

Les trois Dises sourirent, et même Machiavel, qui pourtant
avait vu des horreurs au cours de sa longue vie, fut répugné par l’expression
de leurs visages.

― Pas d’honoraires, déclara la Dise
aux yeux indigo. Notre but est de restaurer l’honneur de notre clan et de
venger notre famille décimée. Scathach l’Ombreuse a
terrassé nombre de nos sœurs.

― Je comprends. Quand attaquerez-vous ?

― À l’aube.

― Pourquoi pas maintenant ? intervint Dee.

― Nous sommes des créatures du crépuscule. Nous
sommes plus fortes lors de cet espace hors du temps entre la nuit et le jour.

― Là, nous sommes invincibles, enchaîna une de
ses sœurs.

CHAPITRE VINGT-CINQ

― Je suis resté à l’heure américaine,
déclara Josh.

― Pourquoi ? voulut savoir Scathach.

Ils se trouvaient dans la salle de gym équipée du sous-sol
de la maison de Saint-Germain. L’énorme miroir qui recouvrait l’un
de ses murs reflétait l’adolescent et le vampire, entourés
des appareils de musculation dernier cri.

Josh examina la pendule :

― Il est trois heures du matin, et je suis en
pleine forme ! Parce qu’il est six heures du soir là-bas.

― C’est seulement une des raisons. N’oublie pas
que tu es en compagnie de personnes comme Nicolas et Saint-Germain, sans parler
de ta sœur et de Jeanne. Même si tes pouvoirs ne sont
pas éveillés, tu côtoies les auras les
plus puissantes de la planète. La tienne s’imprègne
un peu des leurs et te donne de l’énergie. Cette absence de
fatigue ne signifie pas que tu ne dois pas te reposer. Bois aussi beaucoup
d’eau. Ton aura a besoin de liquide pour briller.

Une porte s’ouvrit, et Jeanne entra dans la pièce.
Elle était habillée en blanc : T-shirt à
manches longues, pantalon lâche et baskets. Comme Scathach, elle
arborait une épée.

― Je me demandais si vous n’aviez pas besoin
d’une assistante, dit-elle.

― Je te croyais au lit.

― Je ne dors pas beaucoup ces temps-ci. Et la
nuit, mes rêves sont hantés par le feu. Quelle ironie, remarqua-t-elle avec un
sourire triste : je suis mariée à un maître du Feu, et pourtant je suis
terrifiée par ce genre de rêves.

― Où est Francis ?

― Dans son bureau. Il travaille. Il peut rester là-haut
pendant des heures. Je crois qu’il ne dort plus du tout. Bon ! Changeons
de sujet : comment ça se passe ici ?

― J’apprends à tenir une épée…,
grommela Josh.

Jamais il n’aurait cru que c’était aussi
difficile. Il avait passé les trente dernières minutes à essayer de manipuler
Clarent sans la faire tomber. Fiasco total ! Chaque fois qu’il brandissait
l’arme, elle lui filait entre les doigts. Le parquet en bois portait des traces
de ses tentatives désespérées.

― Dans les films, ça paraît drôlement
facile ! soupira-t-il. J’ai peur de ne jamais y arriver.

― Scathach t’apprendra à te battre à
l’épée, le rassura Jeanne. Elle a été
mon professeur, tu sais. Elle a transformé une simple bergère
en guerrière.

D’un mouvement du poignet, elle fit tourner son arme, aussi
haute qu’elle. La lame fendit l’air avec un gémissement quasiment
humain. Josh tenta d’imiter son geste, et une fois de plus Clarent lui glissa
des mains. La lame se ficha dans le sol, où elle oscilla pendant
un long moment.

― Désolé, marmonna le garçon.

― Oublie tout ce que tu sais sur l’escrime, lui
recommanda Scathach. Tu regardes trop la télé !
Une épée ne se manipule pas comme une baguette de
majorette.

Jeanne sourit. Avec adresse, elle brandit sa longue épée et
la présenta à Josh, garde vers lui.

― Prends-la.

Josh tendit la main droite.

― Et si tu te servais de tes deux mains ?
suggéra la petite Française.

Josh ignora son conseil. Refermant les doigts autour de la
garde de l’épée, il essaya de la soulever. En vain.
Elle était incroyablement lourde !

Scatty se tourna vers Jeanne :

― Tu comprends pourquoi on en est encore aux
bases…

Elle reprit l’arme à Josh et la jeta à
Jeanne, qui la rattrapa sans aucune peine.

― Commençons par l’art de tenir une épée,
proposa la Française, qui prit place à droite de
Josh, pendant que Scathach se postait à sa gauche. Regarde droit
devant.

Josh scruta le miroir. Alors que Scathach s’y reflétait
avec netteté, une légère brume argentée
entourait Jeanne d’Arc. Il cligna des yeux, les ferma… Quand il les rouvrit,
la brume était toujours là.

Jeanne sourit :

― C’est mon aura. En général,
les yeux humains ne la perçoivent pas. Mais, parfois, elle apparaît
dans les miroirs et sur les photos.

― Votre aura ressemble à celle de Sophie, observa
Josh.

Jeanne d’Arc secoua la tête.

― Détrompe-toi ! La sienne est beaucoup plus
forte. Elle leva son épée, la fit pivoter afin que sa pointe soit positionnée
entre ses pieds ; elle posa les deux mains sur le pommeau de la garde.

― Maintenant, tu fais comme nous… Lentement.

Elle leva son arme à l’horizontale. L’Ombreuse tendit les
deux bras et brandit ses deux courtes épées devant elle.

Josh enroula les doigts autour de la garde de son épée de
pierre et essaya de la soulever. Aussitôt, ses muscles se mirent à trembler. Il
serra les dents et parvint à immobiliser Clarent en l’air pendant deux
secondes.

― Elle est trop lourde, souffla-t-il en faisant
retomber l’épée.

Il se massa l’épaule. Ses muscles le brûlaient,
comme lors du premier entraînement de foot après les
vacances d’été.

― Essaie comme ceci. Regarde-moi, fît Jeanne en
saisissant la garde des deux mains.

Grâce à cette technique, il lui fut plus facile de brandir
son arme.

― Voilà ! En attendant que tu y arrives avec
une seule main, je vais t’apprendre à la manier comme ça,
à l’orientale.

Josh accepta, en espérant que ses années de pratique de
taekwondo l’y aideraient.

― Il a juste besoin de s’entraîner,
affirma Jeanne, qui s’adressait au reflet de son amie dans le miroir.

― Pendant combien de temps ? s’enquit Josh.

― Au moins trois ans.

― Trois ans ?

Il inspira à fond, s’essuya les paumes sur son pantalon et
s’empara de la garde.

― J’espère que Sophie se débrouille
mieux que moi…, marmonna-t-il.

Le comte de Saint-Germain avait conduit Sophie dans un petit
jardin aménagé sur le toit de sa maison qui offrait une vue spectaculaire sur
Paris. Accoudée à la balustrade, Sophie admira les Champs-Elysées. La
circulation avait enfin diminué ; la ville était presque silencieuse.
Sophie prit une profonde inspiration. L’air frais et humide charriait l’odeur
acre du fleuve et celle des herbes aromatiques qui débordaient des
pots éparpillés sur le toit. Prise de frissons,
Sophie croisa les bras sur sa poitrine.

― Tu as froid ? demanda Saint-Germain.

― Un peu.

Toutefois, Sophie n’aurait su dire si ses frissons étaient
dus au froid ou à la nervosité : dans quelques
instants, Saint-Germain lui apprendrait la magie du Feu.

― À partir d’aujourd’hui, tu n’auras plus jamais
froid, lui promit-il. Tu pourras traverser l’Antarctique en short et T-shirt
sans geler sur place.

Il cueillit une feuille dans un pot, la roula dans ses
paumes, puis se frotta les mains. L’odeur vivifiante de la menthe verte leur
chatouilla les narines.

― Jeanne adore cuisiner. Elle cultive ici une
douzaine de menthes différentes, de l’origan, du thym, de la sauge et du
basilic. Et, bien sûr, de la lavande. Elle adore ce parfum, qui
lui rappelle sa jeunesse.

― Où avez-vous rencontré Jeanne ? En
France ?

― J’ai fini par la retrouver ici, à
Paris, mais, crois-le ou non, je l’ai rencontrée pour la première
fois en Californie. En 1849. Je fabriquais un peu d’or, et Jeanne travaillait
comme missionnaire. Elle s’occupait aussi d’un hôpital pour ceux
qui voyageaient vers l’ouest à la recherche de l’or.

Sophie fronça les sourcils :

― Vous fabriquiez de l’or pendant la ruée
vers l’or ?

L’air gêné, Saint-Germain haussa
les épaules :

― Comme à peu près tout le monde dans les années
1848-1849, j’étais parti chercher fortune.

― Mais pourquoi ? Je vous croyais capable de
changer les métaux, comme Nicolas.

― J’avais besoin d’or pour mes expériences
d’alchimie. Tu sais, en fabriquer est un processus long et laborieux. Je me
disais que ce serait plus facile d’en extraire du sol. Mais la terre que
j’avais achetée n’a rien fourni. Alors, j’ai décidé
d’enfouir des pépites dans le sol et de vendre la propriété
aux nouveaux venus.

― Mais c’est de la triche ! s’exclama
Sophie, choquée.

― J’étais jeune à l’époque.
Et j’avais faim. Je sais, ce n’est pas une excuse… Enfin ! Jeanne a
rencontré les gens qui m’avaient acheté ma parcelle.
Elle me prenait pour un charlatan - ce que j’étais ;
moi, je la considérais comme une de ces horribles dames
patronnesses. Nous ignorions que l’autre était immortel, bien
entendu, et nous nous sommes détestés au premier coup
d’œil. Nous n’avons cessé de nous croiser au fil des
années ; puis, pendant la Seconde Guerre mondiale, nous nous
sommes retrouvés ici, à Paris. Elle se battait aux côtés
de la Résistance ; moi, j’espionnais pour le compte des Américains.
Là, nous avons compris ce qui nous rendait différents
des autres. Nous avons survécu à la guerre et sommes
devenus inséparables. Cependant, aucun des fans qui visitent mes
blogs, aucun magazine à potins ne sait que nous sommes mariés.
On aurait certainement pu vendre les photos de la cérémonie
une petite fortune, mais Jeanne préfère rester discrète.

― Pourquoi ?

Sophie savait que les célébrités protégeaient leur intimité,
mais vouloir demeurer à ce point invisible l’étonnait beaucoup.

― Eh bien… Souviens-toi que la dernière fois où
elle a goûté aux joies de la gloire, elle a failli mourir brûlée sur un bûcher…

Sophie hocha la tête : oui, l’anonymat était
une solution tout à fait raisonnable.

― Depuis combien de temps connaissez-vous
Scathach ? poursuivit-elle.

― Des siècles. Quand Jeanne et moi nous sommes
retrouvés, nous avons découvert que nous avions de nombreuses connaissances
communes. Des immortels, bien sûr. Jeanne fréquente Scatty depuis plus
longtemps que moi. Entre nous, qui connaît vraiment l’Ombreuse ? ajouta-t-il
avec un sourire désabusé. Elle paraît si
souvent…

Il cherchait le mot juste.

― Seule ? suggéra Sophie.

― C’est cela : seule.

Le regard du comte se perdit au-dessus de Paris. L’air
triste, il secoua la tête.

― Sais-tu combien de fois elle a affronté, seule,
les Ténébreux ? Combien de fois elle s’est mise en immense danger pour
protéger ce monde de leur cruauté ?

Alors que Sophie faisait non de la tête, dans son esprit défila
une série d’images appartenant à la mémoire de la
Sorcière : Scathach en armure, devant la porte d’un grand château,
les bras croisés sur la poitrine, l’épée
plantée dans le sol à ses pieds. Face à
elle, une armée d’énormes créatures
reptiliennes ; Scathach vêtue de peaux de phoque et de
fourrures, en équilibre sur une plaque de glace à la
dérive, tandis que des créatures apparemment sculptées
dans la neige l’encerclaient.

Sophie s’humecta les lèvres :

― Pourquoi ? Qu’est-ce qui la pousse à
agir ainsi ?

― Sa personnalité. Son essence la plus profonde.
Elle ne connaît rien d’autre, ajouta-t-il avec une note de tristesse.

Tout à coup, il se frotta les mains ; des étincelles et
des cendres montèrent en spirale dans l’air nocturne.

― Bon ! Nicolas veut que tu apprennes la
magie du Feu. Nerveuse ?

― Un peu, avoua Sophie. Avez-vous eu un autre élève
avant moi ?

Saint-Germain montra ses dents de travers dans une
grimace :

― Non, personne. Tu seras la première… et peut-être
la dernière.

L’estomac de Sophie fît un looping ;
soudain, cet apprentissage ne lui sembla plus du tout une bonne idée.

― Vous m’expliquez ?

― Eh bien, les chances de croiser quelqu’un dont
les capacités magiques ont été éveillées
sont très limitées, et celles de trouver une personne
possédant une aura argentée aussi pure que la tienne
sont quasiment nulles. Une telle aura est extrêmement rare. Jeanne
était la dernière humani à en posséder
une, et elle est née en 1412 ! Tu es quelqu’un de très
spécial, Sophie Newman.

La jeune fille déglutit : elle ne se sentait pas très
spéciale !

Saint-Germain s’assit sur un banc en bois et s’adossa contre
la cheminée :

― Viens t’asseoir à côté
de moi. Je vais partager avec toi ce que je sais.

Sophie obtempéra et regarda la ville en contrebas. Des
souvenirs qui ne lui appartenaient pas surgirent au bord de sa
conscience - une cité à l’horizon différent, dont les
maisons basses se blottissaient autour d’une forteresse massive ; des
milliers de panaches de fumée s’élevant dans la nuit.
Délibérément, elle chassa ces pensées :
il s’agissait d’un Paris lointain, perdu dans la mémoire de la
Sorcière.

Saint-Germain se tourna vers elle :

― Donne-moi la main.

Sophie posa sa main droite dans la sienne, et aussitôt une
sensation de chaleur lui parcourut le corps, faisant cesser ses frissons.

― Laisse-moi te raconter ce que mon professeur
m’a appris sur le feu.

Tout en parlant, le comte promenait son index sur la paume
de Sophie, suivait les lignes et les sillons de sa peau, traçait des dessins.

― Il disait ceci : certains pensent que la
magie de l’Air ou de l’Eau, ou encore la magie de la Terre, est la plus
puissante des magies. Ils se trompent. La magie du Feu surpasse toutes les
autres.

Alors qu’il instruisait la jeune fille, l’air devant lui se
mit à luire, puis à miroiter. Comme au travers d’un
voile de chaleur, Sophie vit de la fumée se contorsionner et
danser sur les mots du comte, se changer en images, en symboles, en dessins.
Elle aurait aimé les approcher, les toucher, mais elle demeura figée.
Peu à peu, les toits s’estompèrent, et Paris se
volatilisa. Elle ne voyait plus qu’un brasier : des images se matérialisèrent
dans le feu.

― Le feu consume l’air. Il transforme l’eau en
vapeur, fissure la terre.

Devant les yeux de Sophie, un volcan cracha de la roche
fondue. Une lave rouge et noire, accompagnée de cendres incandescentes, dégringola
sur une ville d’argile et de pierre.

― Le feu détruit, mais il crée aussi. Une forêt a
besoin de feu pour prospérer. Certaines graines dépendent de lui pour germer.

Des flammes tourbillonnèrent telles des feuilles. Sophie vit
apparaître une forêt calcinée. Ses troncs noircis témoignaient d’un terrible
incendie. À leur pied, des pousses d’un vert brillant perçaient
déjà entre les cendres…

― Dans un passé lointain, le feu réchauffait les
humani, leur permettait de survivre sous des climats hostiles.

La vision céda la place à un paysage désolé, rocailleux,
couvert de neige. Au loin, une falaise parsemée de grottes était éclairée par
de chaudes flammes jaune et rouge.

Il y eut un craquement, et une flamme aussi épaisse qu’un
crayon jaillit dans la nuit. Sophie tendit le cou pour la suivre, jusqu’à
ce qu’elle disparaisse au milieu des étoiles.

― C’est la magie du Feu, déclara le
comte.

Sophie hocha la tête. Les doigts lui picotaient. Elle baissa
les yeux : de minuscules flammes jaune et vert s’enroulaient autour des
mains de Saint-Germain. Elles vacillaient sur la peau de la jeune fille,
serpentaient autour de ses poignets, fraîches et douces comme des
plumes, laissant de légères traînées
noires sur leur passage.

― Je connais l’importance du feu. Ma mère
est archéologue, dit-elle sur un ton rêveur. Elle m’a
dit un jour que l’homme ne s’était pas lancé sur le
chemin de la civilisation tant qu’il n’avait pas su cuire sa viande.

Saint-Germain arbora un large sourire :

― On doit remercier pour cela Prométhée et la
Sorcière. Ils ont apporté le feu aux premiers humani. La cuisson leur
permettait de mieux digérer la viande des animaux qu’ils chassaient,
d’assimiler plus facilement les nutriments. Le feu les gardait au chaud dans
leur grotte, leur assurait une certaine sécurité,
effrayant les bêtes sauvages. Prométhée
leur a également montré comment se servir des braises
pour durcir leurs armes et leurs outils.

Le comte agrippa le poignet de Sophie, comme s’il prenait
son pouls :

― Le feu est à la base de toutes les grandes
civilisations, de l’Antiquité à nos jours. Sans la
chaleur du soleil, notre planète ne serait rien de plus qu’un tas
de pierre et de glace.

Des images s’animèrent de nouveau devant les
yeux de Sophie, façonnées dans la fumée
qui émanait des mains de Saint-Germain. Elles ondulaient dans
l’air paisible.

… Une planète sans couleurs tournoyant dans l’espace, une
seule lune en orbite autour d’elle. Il n’y avait ni nuages blancs, ni eau
bleue, ni continents verts, ni déserts dorés. Que du
gris, et les vagues contours d’une masse terrestre rocheuse. Soudain, Sophie
s’aperçut qu’elle contemplait la Terre, dans un futur très
lointain peut-être. Choquée, elle suffoqua. Son
souffle chassa la fumée, ainsi que l’image.

― La magie du Feu est décuplée au soleil.
Saint-Germain traça un symbole avec l’index de sa main droite. Le cercle doté
de pointes semblables à des rayons de soleil demeura suspendu dans l’air. Quand
le comte souffla dessus, il se désagrégea en étincelles.

― Sans feu, nous ne sommes rien.

La main gauche de Saint-Germain était à présent enveloppée
dans les flammes, mais il n’avait pas lâché le
poignet de Sophie. Des rubans rouge et blanc de feu s’enroulaient autour des
doigts de la jeune fille et s’attardaient dans sa paume. Chacun de ses doigts
brûlait telle une bougie miniature - rouge, jaune, vert,
bleu, blanc― et pourtant elle ne ressentait ni douleur ni peur.

― Le feu guérit. Il referme des blessures, met un
terme à certaines maladies, continua Saint-Germain avec enthousiasme.

Des reflets dorés brillaient dans ses yeux bleu pâle.

― La magie du Feu ne ressemble à aucune autre :
c’est la seule qui est liée directement à la pureté
et à la force de ton aura. Quasiment tout le monde peut apprendre
les bases de la magie de la Terre, de l’Air ou de l’Eau. Il est facile de mémoriser
et d’écrire dans des livres des incantations et des sortilèges ;
mais le pouvoir d’allumer un feu vient de l’intérieur. Plus pure
est l’aura, plus fort sera le feu ; ce qui signifie que tu dois faire très
attention, Sophie, car ton aura est d’une grande pureté. Quand tu
pratiqueras la magie du Feu, elle sera incroyablement puissante. Flamel
t’a-t-il recommandé de ne pas abuser de tes pouvoirs, pour ne pas
te consumer ?

― Scatty m’a prévenue que cela
pourrait se produire.

― Ne crée jamais un feu quand tu es fatiguée ou
affaiblie. Si tu perds le contrôle de cet élément, il se retournera contre toi,
et tu finiras en cendres en un rien de temps.

Une boule de flammes brûlait à présent dans la main droite
de Sophie. Quand elle prit conscience que la gauche lui picotait, elle l’enleva
vite du banc. Elle laissa une empreinte de main fumante et noircie dans le
bois. Dans un bruit sourd, un faisceau de flammes bleues fusa de sa main
gauche, et ses doigts s’illuminèrent.

― Pourquoi est-ce que je ne sens rien ?

― Tu es protégée par ton aura, expliqua
Saint-Germain. Tu peux façonner le feu de la même manière que tu peux
transformer ton aura en objets argentés, comme Jeanne te l’a montré.
Tu peux créer des boules et des lances de feu maintenant.

Il claqua des doigts, et des dizaines d’étincelles
rebondirent sur le toit. Il pointa l’index : une petite flamme dentelée en
forme de lance fonça vers l’étincelle la plus proche et la frappa
avec une grande précision.

― Quand tu auras la maîtrise absolue de tes
pouvoirs, tu seras capable d’évoquer la magie du Feu à
volonté. En attendant, tu auras besoin d’un déclencheur.

― Un quoi ?

― En temps normal, il faut des heures de méditation
pour évoquer une aura. Mais un jour, dans un passé très lointain, quelqu’un a découvert
comment créer un déclencheur. Une sorte de raccourci.
Tu as vu mes papillons ?

Sophie hocha la tête en se rappelant les dizaines de petits
papillons tatoués, enroulés autour des poignets du comte et serpentant sur son
bras.

― Ce sont eux, mon déclencheur. Il leva les mains
de Sophie :

― Et voici le tien.

Sophie regarda ses paumes. Le feu avait disparu, laissant
des zébrures noires autour de ses poignets. Elle eut beau frotter, elle ne
parvint qu’à étaler la suie.

― Je peux ?

Saint-Germain prit un arrosoir et le secoua. Le liquide
clapota à l’intérieur :

― Tends les mains.

Il versa de l’eau sur ses paumes - elle grésilla
en touchant sa chair -, et les zébrures noires s’effacèrent.
Le comte sortit un mouchoir d’un blanc immaculé de sa poche, le
plongea dans l’arrosoir et essuya avec soin les dernières traces
de suie. Mais sur son poignet droit, où Saint-Germain l’avait
tenue, la suie refusa de partir. Une large bande noire l’entourait tel un
bracelet.

Saint-Germain claqua des doigts ; son index et son
auriculaire s’allumèrent. Il approcha la lumière de
la main de Sophie.

Quand la jeune fille baissa les yeux, elle découvrit qu’un
tatouage était incrusté dans sa peau.

Elle leva lentement le bras, tourna le poignet pour examiner
le bandeau décoré. Deux cordons, l’un doré et l’autre argenté,
s’entremêlaient et s’enroulaient l’un autour de l’autre pour
former un motif celtique compliqué. À l’intérieur
de son poignet, où Saint-Germain avait appuyé son
pouce, se trouvait un cercle parfait en or, doté d’un point rouge
en son centre.

― Quand tu souhaiteras déclencher la magie du
Feu, pose ton pouce contre le cercle et concentre-toi sur ton aura, lui
expliqua Saint-Germain. Le feu apparaîtra instantanément.

― C’est tout ? s’étonna Sophie.
Vraiment ?

― Oui, c’est tout. Pourquoi ? À
quoi t’attendais-tu ?

Sophie secoua la tête :

― Je ne sais pas. Quand la Sorcière d’Endor m’a
appris la magie de l’Air, elle m’avait enveloppée de bandages,
telle une momie.

Saint-Germain lui sourit timidement :

― Eh bien, je ne suis pas la Sorcière
d’Endor ! Jeanne m’a dit que Dora t’avait offert ses souvenirs et son
savoir, j’ignore pourquoi ! Or je ne sais pas comment on s’y prend. Entre
nous, je n’aimerais pas trop que tu aies accès à mes
pensées… Certaines ne sont pas jolies-jolies.

Sophie sourit :

― Voilà qui me soulage. Une autre charrette de
souvenirs aurait été de trop pour moi.

Elle leva la main, appuya sur le cercle à son poignet, et
soudain son auriculaire se mit à fumer. L’ongle prit une couleur orangée
avant qu’une flamme élancée et vacillante en surgisse.

― Comment avez-vous su la marche à suivre ?

― Je suis avant tout alchimiste. Aujourd’hui, on
dirait scientifique. Quand Nicolas m’a demandé de t’inculquer la
magie du Feu, je n’avais aucune idée de la manière
dont il fallait procéder. Alors, j’ai considéré
ce défi comme une expérience de plus.

― Une expérience ? Aurait-elle pu mal
tourner ? voulut savoir Sophie.

― Le vrai danger, c’était que l’expérience
n’aboutisse pas.

― Merci, dit la jeune fille. Je m’attendais à
une opération beaucoup plus… théâtrale. Je suis
vraiment contente…

Elle s’interrompit, à la recherche du mot
correct :

― Je suis contente que cela ait été « ordinaire ».

― Enfin, ce n’était peut-être
pas si ordinaire. Ce n’est pas tous les jours qu’on apprend à maîtriser
le feu. Que penses-tu d’« extraordinaire » ?

― Hum… oui, c’est plus juste.

― Voilà. Oh ! Il y a des astuces que je peux
t’apprendre, et que je t’apprendrai. Demain, je te montrerai comment créer
des boules et des anneaux de feu. Mais maintenant que tu as le déclencheur,
tu peux évoquer le feu n’importe quand.

― Dois-je prononcer une formule ? demanda
Sophie. Apprendre des mots ?

― Comme quoi ?

― Quand vous avez illuminé la tour Eiffel, je
vous ai entendu dire : « Il glisse. »

― Ignis, rectifia le comte. C’est le mot latin
pour « feu ». Non, tu n’as pas besoin de
dire quoi que ce soit.

― Pourquoi l’avez-vous fait, alors ?

Saint-Germain sourit :

― Je trouvais ça cool.

CHAPITRE VINGT-SIX

Pernelle Flamel était perplexe.

Se faufilant dans la pénombre des couloirs, elle découvrit
que toutes les cellules de l’île-prison étaient
remplies de créatures issues des profondeurs les plus sombres de
la mythologie. L’Ensorceleuse y avait vu une dizaine d’espèces de
vampires et divers animaux-garous, des boggarts, des trolls et des cluricauns.
Une des cellules n’abritait qu’un bébé minotaure
endormi ; celle d’en face accueillait deux wendigos cannibales
inconscients et trois onis. Un couloir entier avait été
réservé à des dragons de toutes sortes
et aux vouivres.

Sans être prisonniers - leurs cellules n’étaient
pas fermées -, tous dormaient profondément,
parqués derrière une toile d’araignée
brillante. Les empêchait-elle de s’enfuir ? Pernelle
l’ignorait. Ce qui était sûr, c’est que ces créatures
n’étaient pas des alliés… Elle passa devant une
cellule où la toile était déchiquetée.
La pièce était vide, et le sol recouvert d’ossements
ne ressemblant ni de près ni de loin à des vestiges
humains.

Ces créatures provenaient d’une dizaine de pays, et autant
de mythologies. Elle connaissait certaines de réputation, comme
les wendigos, natifs du continent américain. Les autres, pour
autant qu’elle le sache, ne s’étaient jamais aventurés
dans le Nouveau Monde, préférant rester à
l’abri dans leurs contrées ou dans les royaumes des Ombres qui
bordaient ces terres. Ainsi, l’oni japonais n’aurait jamais dû
cohabiter avec des ollipeists celtiques.

Il se passait des choses pas normales ici !

Pourquoi Dee avait-il réuni ces êtres ? Et, plus
important, comment avait-il fait ? Capturer un vetalâ était un exploit inédit ;
alors une douzaine… Et comment avait-il réussi à séparer un bébé minotaure de
sa mère ? Même Scathach, si intrépide et meurtrière qu’elle fût,
n’aurait jamais tenu tête à une de ces créatures
redoutables.

Quand le couloir tourna, Pernelle sentit la brise dans ses
cheveux. Les narines dilatées, elle leva la tête et inspira le sel et les
algues. Après avoir jeté un rapide coup d’oeil par-dessus son épaule,
elle courut le long du couloir.

Elle atteignit un escalier. L’odeur de l’air marin était
plus forte à présent, la brise plus fraîche ;
cependant elle hésita avant de poser le pied sur la première
marche et se pencha pour vérifier s’il n’y avait pas de fils
argentés. Elle n’avait pas encore repéré
la créature qui tissait ces toiles festonnant les cellules du bas,
et cette incertitude la mettait dans un état de nervosité
incroyable. Cela signifiait que les tisseurs de toile dormaient quelque part…
et ne manqueraient pas de se réveiller tôt ou tard.
Elle n’aimerait pas être dans les parages quand cela se
produirait.

Elle avait recouvré un peu de ses pouvoirs, mais pas assez
pour se défendre. En plus, dès qu’elle se servirait de sa magie, elle
attirerait le sphinx à elle, s’affaiblirait et vieillirait. Elle
gravit quatre à quatre les marches métalliques qui
craquaient sous ses pieds et s’arrêta devant une porte dévorée
par la rouille. Elle colla l’oreille contre le métal corrodé.
Elle n’entendit que les battements sourds de la mer qui grignotait l’île.
Attrapant la poignée à deux mains, elle appuya
doucement et poussa la porte. Elle se figea quand les vieux gonds couinèrent
et que le son résonna dans les couloirs.

Au bout d’un moment, Pernelle sortit dans une grande cour
entourée de bâtiments en ruine. À sa
droite, le soleil couchant parait les pierres d’une chaude couleur orange. Avec
un grand soupir de soulagement, elle écarta les bras et offrit son
visage à la lumière. L’électricité
statique crépita en courant le long de ses cheveux noirs, les
souleva tandis que son aura commençait à se recharger
à toute vitesse. Le vent qui balayait la baie était
frais. Pernelle inspira longuement pour se débarrasser les poumons
des relents de la pourriture, des moisissures et des monstres qui croupissaient
au sous-sol.

Oui, toutes ces créatures étaient des monstres malfaisants.
Il n’y avait parmi elles aucun esprit bienveillant : pas d’elfes et de fées,
pas de huldres et de roussalkis, de lutins et d’inaris. Dee n’avait réuni
que les chasseurs, les prédateurs… Le Magicien était
en train de lever une armée de monstres !

À cet instant, un hurlement sauvage secoua l’île,
faisant vibrer le dallage sous ses pieds.

― Ensorceleuse !

Le sphinx avait découvert que Pernelle s’était
enfuie.

― Où es-tu, maudite Ensorceleuse ?

L’air marin fut soudain pollué par l’odeur
pestilentielle du sphinx.

Pernelle s’apprêtait à s’éloigner
de la porte quand elle perçut un mouvement dans les soubassements
des bâtiments effondrés. Comme elle avait regardé
le soleil trop longtemps, la sphère dorée avait
imprimé des images brûlantes sur sa rétine.
Elle ferma les yeux un long moment, puis scruta l’obscurité en bas
de l’escalier.

Des ombres s’y mouvaient, glissaient sur les murs, se
rassemblaient au pied des marches.

Pernelle secoua la tête : ce n’étaient pas
des ombres, mais un nombre impressionnant de créatures, des
milliers, non, des dizaines de milliers ! Elles prirent l’escalier
d’assaut, ne ralentissant qu’à l’approche de la lumière.

Voilà qui avait tissé les toiles retenant les
monstres : des araignées venimeuses de toutes les espèces. Pernelle
fixait, stupéfaite, la masse grouillante d’araignées-loups, de
tarantules, de veuves noires et de violonistes brunes, d’araignées
des jardins et de mygales d’Australie. Ces arachnides ne pouvaient pas
coexister ! Pernelle en déduisit que celui ou celle qui les
avait appelés en ces lieux les contrôlait, tapi dans
les profondeurs d’Alcatraz.

L’Ensorceleuse claqua la porte métallique,
plaqua une pierre de taille à sa base et s’élança
à travers la cour. Elle n’eut pas fait dix pas que la porte fut
arrachée de ses gonds sous le poids des araignées
monstrueuses.

CHAPITRE VINGT-SEPT

L’air épuisé, Josh poussa la porte
de la cuisine et entra dans la grande salle au plafond bas. Sophie regarda son
frère s’effondrer sur une chaise, lâcher l’épée
en pierre sur le sol, poser les avant-bras sur la table et appuyer le front
dessus.

― C’était comment ?

― Je n’arrive plus à bouger,
marmonna-t-il. J’ai mal aux épaules, au dos, aux bras, à
la tête. J’ai des ampoules aux mains, et je ne peux plus fermer
les doigts.

Il lui montra ses paumes à vif.

― Je n’aurais jamais imaginé que
manier une épée était aussi difficile.

― Tu as appris quelque chose ?

― Oui, à la tenir !

Sophie fit glisser vers lui une assiette remplie de toasts.
Aussitôt, Josh se redressa, en prit un et le fourra dans sa bouche.

― Au moins, tu as encore de l’appétit,
plaisanta-t-elle.

Elle saisit sa main droite et examina sa paume.

― Aïe ! fit-elle pour tout commentaire.

À la base de son pouce, sur la peau rouge boursouflée
apparaissait une grosse ampoule.

― Je t’avais dit ! grogna Josh, la bouche
pleine. J’ai besoin d’un pansement.

― Laisse-moi essayer quelque chose… Sophie se
frotta les mains, posa le pouce gauche sur son poignet droit. Les yeux fermés,
elle se concentra… Bientôt, au bout de son auriculaire brûla une douce flamme
bleue.

Les yeux ronds, Josh cessa de mâchonner.

Avant qu’il ait eu le temps de protester, Sophie effleura sa
peau cloquée. Il essaya de retirer sa main, mais elle retint son
poignet avec une force incroyable. Quand elle le lâcha enfin, il
secoua la main.

― Tu crois que tu fais…, commença-t-il.

Lorsqu’il examina sa main, l’ampoule avait disparu, laissant
un léger cercle sur sa peau.

― Francis m’a dit que le feu guérissait.

Sophie leva la main droite. Des volutes de fumée grise
tourbillonnèrent au-dessus de ses doigts avant de s’allumer. Quand elle ferma
le poing, le feu s’éteignit.

― Je pensais…

Josh prit une profonde inspiration avant de reprendre :

― J’ignorais que tu avais commencé
ton apprentissage du feu.

― Commencé et terminé.

― Terminé ?

― Eh oui !

Elle se frotta les mains, et des étincelles volèrent autour.

Tout en mâchonnant son toast, Josh dévisagea sa sœur d’un œil
critique. Quand elle avait été éveillée,
puis avait appris la magie de l’Air, il avait immédiatement perçu
une différence en elle - sur son visage, dans son
regard. Il avait aussi remarqué un subtil changement de la couleur
de ses yeux. Cette fois-ci, il ne constatait rien de tel. Elle semblait la même,
et pourtant… la magie du Feu l’avait un peu plus éloignée
de lui.

― Tu ne sembles pas différente…

― Moi non plus, je n’ai pas l’impression d’être
différente. Si, j’ai plus chaud, ajouta-t-elle. Je ne ressens pas
le froid.

Josh songea que sa sœur ressemblait à n’importe quelle autre
adolescente, alors qu’elle n’avait pas son égale sur cette planète.
Sophie contrôlait deux des magies élémentaires.

Peut-être était-ce là le plus effrayant de tout : les
humains immortels, des gens comme Flamel et Pernelle, Jeanne, le flamboyant
Saint-Germain et même Dee semblaient si ordinaires. Ils étaient le genre de
personnes que l’on croise dans la rue sans les remarquer. Scathach, elle, avec
ses cheveux roux et ses yeux vert gazon attirerait toujours l’attention. Mais
elle n’était pas humaine.

― Est-ce que… tu as eu mal ?

― Pas du tout ! J’étais presque
déçue. Francis a en quelque sorte lavé mes mains avec
du feu et… Oh ! J’oubliais, j’ai eu ceci.

Elle tendit le bras droit pour que sa manche remonte et
qu’il voie le dessin incrusté dans sa peau. Josh se pencha afin de
mieux l’examiner.

― Un tatouage ! dit-il d’un ton qui
trahissait l’envie.

Les jumeaux rêvaient depuis toujours de se
faire tatouer.

― Maman sera furax quand elle le verra !
reprit-il. Tu l’as eu où ? Et pourquoi ?

― Ce n’est pas de l’encre, mais un marquage au
feu, expliqua Sophie, qui fit pivoter son poignet pour lui montrer le dessin.

Josh lui prit la main et désigna le point rouge entouré d’un
cercle d’or au creux de son poignet.

― J’ai déjà vu ce
symbole quelque part…, marmonna-t-il, les sourcils froncés.

― Moi aussi. Il m’a fallu un moment pour
retrouver où ! Nicolas a un motif dans ce genre sur son
poignet. Un cercle traversé par une croix.

― Exact !

Josh ferma les yeux. Il avait remarqué le tatouage de Flamel
dès son premier jour à la librairie. Alors qu’il s’était interrogé
sur son emplacement inhabituel, il n’avait jamais posé de
question. Il rouvrit les yeux et examina le tatouage. Tout à coup,
il comprit que cette marque désignait sa sœur comme
personne capable de contrôler les éléments.
Et il n’aimait pas cela.

― À quoi te sert-il ?

― Pour utiliser le feu, je suis censée appuyer au
centre du cercle et me concentrer sur mon aura. Saint-Germain le qualifie de
raccourci, une sorte de déclencheur de mes pouvoirs.

― Je me demande pourquoi Flamel a besoin d’un déclencheur…

― Nous pourrions lui demander quand il se lèvera,
dit Sophie, qui s’était posé la même
question.

― Il y a d’autres toasts ? s’enquit Josh. Je
meurs de faim.

― Au moins une chose qui ne change pas !

― Rigole ! J’aimerais bien te voir à
ma place.

Sophie planta une fourchette dans une tranche de pain et la
tendit devant elle :

― Regarde un peu !

Elle pressa sur le cercle tatoué sur son poignet, et son
index prit feu. Les sourcils froncés, elle changea la flamme vacillante en une
flammèche bleue et la dirigea sur le pain :

― Tu veux ton toast grillé des deux côtés ?

Josh observa sa sœur avec un mélange de fascination et
d’horreur : il avait appris en cours de sciences que le pain grillait à
environ 150 °C.

Machiavel était assis à l’arrière de sa
limousine, à côté du Dr John Dee. Les
trois Dises leur faisaient face. Dagon patientait au volant, les yeux cachés
par ses lunettes intégrales. La voiture était envahie
par son odeur acre de poisson.

Un portable vibra, brisant le silence pesant. Machiavel
l’ouvrit sans examiner l’écran. Il le referma presque aussitôt.

― La voie est libre. Mes hommes se sont retirés,
un cordon de sécurité est en place dans les rues avoisinantes. Personne ne
viendra se promener dans les parages.

― Quoi qu’il arrive, n’entrez pas dans la maison,
les prévint la Dise aux yeux violets. Une fois que nous aurons libéré
Nidhogg, nous aurons très peu de contrôle sur lui
jusqu’à ce qu’il soit repu.

John Dee se pencha en avant ; un instant, Machiavel
crut qu’il allait tapoter le genou de la jeune femme. L’agressivité
qui se lisait dans ses yeux violets dut l’en dissuader, car il se contenta de
dire :

― Flamel et les enfants ne doivent pas s’échapper.

CHAPITRE VINGT-HUIT

― Cela ressemble à une menace, docteur, fit la
guerrière. Ou à un ordre.

― Or nous n’aimons ni les menaces, ni les ordres,
enchaîna celle aux yeux pâles.

Dee cligna lentement des paupières :

― Alors disons que c’est une… requête.

― Nous sommes venues pour éliminer Scathach,
poursuivit la guerrière aux yeux violets. Les autres ne nous concernent pas.

Dagon sortit de la voiture et leur ouvrit la portière. Les
Walkyries descendirent sous les premières lueurs de l’aube et s’avancèrent
à pas lents dans la ruelle. Elles ressemblaient à
trois jeunes femmes revenant de boîte de nuit.

Dee s’assit face à Machiavel :

― Si elles réussissent, j’informerai nos maîtres
que l’idée des Dises vient de toi.

― Je n’en doute pas…

Machiavel ne regardait pas le Magicien ; il suivait des
yeux les Dises.

― Et si elles échouent, lança-t-il, tu diras
aussi que c’était mon idée, et tu n’endosseras aucune
responsabilité. En parlant de déléguer
ses responsabilités… Je crois avoir inventé ce
concept une vingtaine d’années avant ta naissance.

― N’ont-elles pas dit que Nidhogg les
accompagnerait ? demanda Dee, qui préférait
ignorer sa remarque.

Nicolas Machiavel tapota la vitre avec ses ongles
manucures :

― Il les accompagne.

Tout en descendant la ruelle, les Dises se métamorphosaient.

En quelques instants, à la place des trois jeunes filles vêtues
de vestes en cuir, de jeans et de bottes apparurent des Walkyries, les vierges
guerrières. Un long manteau en cotte de mailles d’un blanc glacé
leur tombait sur les genoux, des bottes métalliques de cavalier à
pointe couvraient leurs pieds, et des gantelets lourds en cuir et métal
masquaient leurs mains. Un casque arrondi protégeait leur tête,
cachant les yeux et le nez, mais pas la bouche. Une ceinture en cuir blanc passée
autour de leur taille retenait les fourreaux d’épée
et de couteau. Les Walkyries brandissaient une épée à
large lame dans une main, et chacune avait une deuxième arme dans
le dos - une lance, une hache à double tranchant et un
marteau de guerre.

Elles s’arrêtèrent devant une
porte verte en mauvais état. L’une d’elles se retourna vers la
voiture et désigna la porte de sa main gantée.

Machiavel baissa la vitre et, le pouce levé, il hocha la tête.
Malgré son apparence misérable, cette planche pourrie donnait bien accès à la
maison de Saint-Germain.

Les Dises plongèrent la main dans une bourse en cuir attachée
à leur ceinture. Elles en sortirent des pierres plates, qu’elles déposèrent
en bas de la porte.

― Elles lancent les runes, expliqua Machiavel,
pour évoquer Nidhogg… la créature que les Aînés avaient pris soin d’isoler,
et que tu as libérée.

― J’ignorais qu’il était retenu par
l’Arbre-Monde, marmonna Dee.

― Je suis surpris… Je croyais que tu savais tout.

Machiavel dévisagea Dee. Dans la pénombre lugubre, le
Magicien était d’une grande pâleur. Quelques gouttes de sueur
luisaient sur son front. Grâce à des siècles
consacrés à contrôler ses émotions,
Machiavel ne souriait pas.

― Pourquoi as-tu détruit Yggdrasill ?

― Il était la source des pouvoirs de Hécate, répondit
calmement Dee, les yeux rivés sur les Walkyries.

Elles s’étaient éloignées
des pierres posées sur le sol et parlaient tranquillement entre
elles.

― Il était aussi vieux que cette planète. Et
pourtant tu l’as anéanti sans aucun scrupule. Pourquoi ?

― C’était nécessaire,
affirma Dee sur un ton glacial. Je ferai toujours ce qui sera nécessaire
pour ramener les Aînés dans ce monde.

― Mais tu n’as pas réfléchi
aux conséquences. Or chaque geste a une conséquence.
L’Yggdrasill s’étendait dans d’autres royaumes des Ombres. Ses
branches les plus hautes atteignaient le royaume d’Asgard, et ses racines
s’enfonçaient dans Niflheim, le monde de l’Obscurité.

Dee se raidit dans son siège.

― En plantant Excalibur dans l’Arbre-Monde, non
seulement tu as libéré Nidhogg, poursuivit Machiavel
d’une voix douce, mais tu as détruit trois royaumes des Ombres,
voire davantage.

― Comment es-tu au courant, pour Excalibur ?

Machiavel ignora sa question.

― Tu as maintenant de nombreux ennemis, dit-il.
Et parmi les plus dangereux. Il paraîtrait que l’Aînée
Hel a réchappé à la destruction de son
royaume. J’ai cru comprendre qu’elle te cherchait.

― Elle ne me fait pas peur, prétendit Dee, dont
la voix tremblotait néanmoins.

― Ah oui ? murmura Machiavel. Moi, elle me
terrifie.

― Mon maître me protégera.

― Ce doit être un Aîné bien puissant, pour te
protéger de Hel ! Personne n’a survécu à un
affrontement avec elle.

― Mon maître est tout-puissant.

― J’ai hâte de connaître
l’identité de ce mystérieux Aîné.

― Quand tout sera fini, peut-être te le présenterai-je.

Dee désigna la ruelle :

― Et cela ne saurait tarder.

Les pierres runiques sifflaient et grésillaient sur le sol.

Il s’agissait de cailloux plats et noirs aux contours irréguliers,
comportant des séries de lignes, de carrés et de
traits sinueux. À présent, les lignes émettaient
une lumière rouge ; de la fumée pourpre s’élevait
en volutes dans l’aube.

Une des Dises rapprocha les trois pierres avec la pointe de
son épée.

― Nidhogg, chuchota-t-elle.

Elle appelait l’être de cauchemar dont elles
avaient formé le nom à l’aide des pierres antiques.

― Nidhogg…

Machiavel fixa Dagon par-dessus l’épaule de
Dee. Son chauffeur regardait droit devant lui, apparemment indifférent
au spectacle qui se déroulait dans la ruelle.

― Beaucoup de légendes parlent de lui, continua
Machiavel, mais toi, Dagon, que sais-tu de ce monstre ?

― Mon peuple l’appelait le Dévoreur
de cadavres, répondit Dagon de sa voix poisseuse et effervescente.
Il existait avant que ma race revendique les mers ; or nous étions
parmi les premiers à arriver sur cette planète.

― Qui es-tu ? demanda Dee.

Dagon ne répondit pas à sa question.

― Nidhogg était tellement dangereux que le
conseil des races des Aînés a créé un terrible royaume des Ombres, Niflheim ou
le monde de l’Obscurité, pour le contenir. Ils se sont servis des
racines impérissables d’Yggdrasill pour emprisonner la créature
à jamais.

Machiavel ne quittait pas des yeux la fumée rouge et noir
qui serpentait au-dessus des pierres runiques. Il crut voir une silhouette se
former dedans.

― Pourquoi les Aînés ne l’ont-ils pas tué ?

― Nidhogg était une arme, répliqua Dagon.

― Pour quelle raison les Aînés avaient-ils besoin
d’une arme ? s’enquit Machiavel. Leurs pouvoirs sont quasiment illimités !
Ils n’ont pas d’ennemis.

Toujours assis bien droit, les mains sur le volant, Dagon
tourna la tête à cent quatre-vingts degrés pour faire face à Dee et
Machiavel :

― Les Aînés n’étaient pas les
premiers sur cette terre. Il y avait… les autres.

Il prononça ce dernier mot avec lenteur.

― Les Aînés se servaient de Nidhogg et d’autres
créatures originelles lors de la Grande Guerre afin de les détruire
complètement.

Abasourdi, Machiavel regarda Dee, qui semblait lui aussi
choqué par cette révélation

La bouche de Dagon s’ouvrit dans un semblant de sourire, ce
qui révéla sa mâchoire remplie de dents
pointues.

― La dernière fois qu’un groupe de Dises a employé
Nidhogg, elles ont perdu le contrôle de la créature.
Il les a toutes dévorées. Pendant les trois jours
qu’il a fallu pour le capturer et l’enchaîner aux racines
d’Yggdrasill, il a exterminé le peuple Anasazi, qui vivait dans l’État
actuel du Nouveau-Mexique. II paraît que Nidhogg avait dévoré
dix mille humani et ne comptait pas s’arrêter là.

― Et ces Dises-ci ? Peuvent-elles le contrôler ?
s’enquit Dee.

Dagon haussa les épaules :

― Treize des Walkyries les plus expérimentées n’y
sont pas parvenues au Nouveau-Mexique…

― Peut-être devrions-nous…, commença Dee.
Machiavel se raidit.

― Trop tard, chuchota-t-il. Il est là.

CHAPITRE VINGT-NEUF

Sophie Newman s’arrêta sur le seuil de la
cuisine, un verre d’eau à la main, et se retourna vers Josh,
toujours assis à table.

― Je vais au lit. Francis compte m’enseigner des
sortilèges spéciaux demain matin. Il m’a promis de me
montrer ses trucs pour créer des feux d’artifice.

― Super, on n’aura plus à en acheter
pour la fête nationale !

Sophie eut un sourire fatigué :

― Ne tarde pas à aller te coucher ; il va
bientôt faire jour.

Josh avala un autre morceau de toast.

― Je suis resté à l’heure du Pacifique, dit-il.
Mais je monte dans quelques minutes. Scatty veut continuer mon entraînement
à l’épée demain. J’ai vraiment hâte
d’y être.

― Menteur !

― Hum…, grommela-t-il. Toi, tu as ta magie pour
te protéger. Tout ce que j’ai, moi, c’est une épée en
pierre.

L’amertume perçait dans sa voix, et Sophie se
retint de faire un commentaire. Elle commençait à en
avoir assez des gémissements perpétuels de son frère.
Elle n’avait jamais demandé à être éveillée,
à connaître la magie de la Sorcière et
de Saint-Germain. Mais c’était arrivé, et elle gérait
comme elle pouvait. Il faudrait que Josh s’y fasse.

― Bonne nuit, Josh.

Elle ferma la porte derrière elle, laissant son frère seul
dans la cuisine.

Quand il eut terminé le dernier toast, il lava son assiette
et son verre, les rangea dans l’égouttoir en fer posé
à côté du profond évier en
céramique. Après avoir rempli son verre d’eau filtrée,
il sortit dans le jardinet et s’assit sur les marches. Malgré
cette heure très matinale, il ne se sentait pas du tout fatigué.
Par-dessus le haut mur, il ne voyait que la chaude lumière orange
des réverbères. Il scruta le ciel sans étoiles
et inspira longuement. L’air était aussi frais que celui de San
Francisco, mais il lui manquait cette senteur saline qu’il adorait. Les odeurs
inconnues qu’il charriait étaient déplaisantes.
L’envie d’éternuer lui chatouilla les narines ; il renifla très
fort, les yeux humides. Parmi les relents dégagés par
les poubelles qui débordaient, il distingua une pestilence plus
sournoise et infecte, vaguement familière. La bouche fermée,
il respira par le nez pour mieux l’identifier. Qu’était-ce ?…
Il avait senti cette odeur très récemment…

Un serpent !

Josh bondit sur ses pieds. Y aurait-il des serpents à
Paris ? Il sentit son cœur s’emballer. Il avait horreur des
serpents ; cette peur panique remontait à ses dix ans. Il
campait avec son père dans le Wupatki National Monument, un parc
archéologique dans l’Arizona, quand il avait dérapé
sur un sentier et glissé le long d’une pente, droit vers un nid de
crotales. Lorsque la poussière s’était dissipée,
il avait vu un serpent de deux mètres qui se tenait devant lui. Le
reptile avait levé sa tête triangulaire, et ses yeux
noir charbon l’avaient fixé pendant une longue
seconde - une vie entière - avant que Josh
parvienne à s’extirper des broussailles, trop terrorisé
pour hurler. Il n’avait jamais compris pourquoi le serpent ne l’avait pas
attaqué. D’après son père, ces crotales étaient
de nature craintive, et celui-ci venait probablement de manger. Après
cet incident, Josh avait souffert de cauchemars pendant des semaines, et chaque
fois il se réveillait avec une odeur musquée de
serpent dans les narines.

Odeur qu’il sentait à cet instant.

Il recula jusqu’à la porte. Il y eut un
grattement soudain, puis de l’autre côté de la petite
cour des griffes de la taille de sa main apparurent au sommet du mur, haut de
trois mètres. Elles se déplaçaient
lentement, presque avec délicatesse, cherchant une prise. Tout à
coup, elles s’agrippèrent assez fort pour que les serres cassent
la vieille brique. Josh se figea, le souffle coupé par le choc.

Les bras qui suivirent étaient couverts d’une épaisse
peau bosselée. Puis la tête du monstre surgit
au-dessus du mur. Longue, carrée, avec deux narines rondes au bout
d’un museau émoussé et des yeux noirs enfoncés
dans des cavités circulaires de chaque côté
de son crâne. Incapable de bouger, de respirer, le cœur
battant si fort que son corps en tremblait, l’adolescent vit l’énorme
tête pivoter de droite et de gauche ; sa langue, très
longue et fourchue, d’un blanc sale, s’agitait dans les airs. Puis, lentement,
très lentement, le monstre tourna la tête et fixa
Josh. L’extrémité de sa langue remua : il ouvrit
la gueule - elle était si large qu’elle aurait pu
l’engloutir - et Josh aperçut des dizaines de dents incurvées et
tranchantes comme des couteaux.

Il aurait voulu prendre ses jambes à son cou, hurler à
pleins poumons. Impossible : il était hypnotisé par l’épouvantable
créature qui escaladait le mur. Toute sa vie, il avait été
fasciné par les dinosaures ; il collectionnait des
fossiles : des œufs, des os, des dents, et même
des coprolithes. Et voilà qu’en face de lui se dressait un
dinosaure vivant ! Une partie encore active de son cerveau identifia la créature,
qui ressemblait à un dragon de Komodo. Seulement, celui-ci était
trois fois plus gros que les lézards qui vivaient là-bas…

Les pierres se fissurèrent. Une vieille brique explosa dans
un nuage de poussière, puis une deuxième, et une troisième…

Enfin, il y eut un craquement, comme une déchirure, et, au
ralenti, Josh vit le mur et la créature hissée à son sommet osciller avant de
s’écraser sur le sol. La porte métallique se plia en
deux, sortit de ses gonds et se brisa contre la fontaine, dont un grand morceau
fut arraché. Le bruit libéra Josh, qui gravit les
marches en titubant au moment où le monstre se relevait et s’avançait
d’un pas traînant vers la maison. L’adolescent claqua la porte et
ferma tous les verrous. Par la fenêtre de la cuisine, il aperçut
une silhouette vêtue de blanc, serrant dans sa main une épée,
qui entrait par le trou béant dans le mur.

Josh ramassa l’épée de pierre par
terre et fonça vers la porte du couloir.

― Debout ! cria-t-il, la voix tellement
terrifiée qu’il ne la reconnut pas. Sophie ! Nicolas ! N’importe
qui ! Réveillez-vous !

Derrière lui, la porte menant au jardin bougeait dans son
encadrement. Il jeta un coup d’œil par-dessus son épaule au moment
où la langue blanche du monstre se glissait dans l’interstice.

― Au secours !

La porte s’entrouvrit et la langue surgit dans la cuisine.
Elle balaya les assiettes, éparpilla les pots et les casseroles,
renversa une chaise. Le métal sifflait quand elle
l’effleurait ; le bois noircissait et brûlait ; le
plastique fondait. Une goutte de salive corrosive tomba sur le sol et
bouillonna sur le carrelage, mangeant la pierre.

Instinctivement, Josh la frappa avec Clarent. La langue
disparut aussitôt dans la bouche de la créature. Il y eut quelques instants de
calme et, tout à coup, le monstre passa la tête entière par la porte, qui fut réduite
en allumettes. Les murs porteurs de chaque côté craquèrent, et des pierres dégringolèrent.
La créature recula la tête pour mieux l’enfoncer dans ce qui restait de la
porte, agrandissant le trou. La maison craquait de haut en bas.

Une main se posa sur l’épaule de Josh, qui
faillit avoir une attaque.

― Regarde ce que tu as fait ! Tu l’as mis en
colère !

Scathach s’avança dans la cuisine en ruine et
regarda par le trou béant créé par les coups du lézard.

― Nidhogg, marmonna-t-elle. Les Dises ne sont pas
loin !

Josh ignorait si elle s’adressait à lui. En
tout cas, elle semblait presque contente de la nouvelle.

La Guerrière bondit en arrière quand la tête de Nidhogg
apparut de nouveau dans l’ouverture. Les immenses narines de la créature
s’écartèrent et sa langue blanche frappa l’endroit où
l’Ombreuse s’était tenue un instant auparavant. Une goutte de bave
fit fondre le carrelage. Les épées jumelles de
Scathach fendirent l’air de traits argent et gris. Deux longues coupures se
dessinèrent sur la chair blanche de la langue fourchue du monstre.

Sans quitter la créature des yeux, Scathach dit calmement à
Josh :

― Fais sortir les autres de la maison. Je
m’occupe de ce…

Au même instant, une énorme patte griffue traversa la porte
et se referma autour du corps de la Guerrière, tel un étau, puis elle la plaqua
violemment contre le mur. Les bras de Scatty étaient coincés contre son corps,
ce qui l’empêchait d’utiliser ses épées.
La grosse tête de Nidhogg entra dans la cuisine par le pan du mur
effondré ; il ouvrit la bouche en grand et sa langue couverte
d’acide fusa vers Scathach pour l’entraîner dans sa bouche
caverneuse.

CHAPITRE TRENTE

Sophie dévala les étages, des étincelles et des serpentins
de feu bleu s’écoulant de ses doigts tendus.

Elle se lavait les dents dans sa salle de bains lorsque la
maison entière avait tremblé. Le fracas des briques qui s’écrasaient
au sol avait été suivi, une microseconde plus tard,
par le hurlement de son frère. Ce cri qui avait résonné
dans tout le bâtiment était le son le plus terrifiant
qu’elle ait jamais entendu.

Elle courait dans le couloir quand la porte de Flamel s’était
ouverte. Elle faillit ne pas reconnaître le vieil homme à
l’air hagard, qui se tenait sur le seuil. Les cernes sous ses yeux étaient
si sombres qu’on aurait dit des ecchymoses, et sa peau avait une teinte jaune
maladive.

― Que se passe-t-il ? marmonna-t-il.

Sophie se précipita dans l’escalier ; elle n’avait pas
de réponse. Elle ne savait qu’une chose : son frère
était en bas, et il avait des ennuis.

La maison trembla de nouveau.

Elle ressentit la vibration dans les sols et les murs. Les
cadres vacillèrent et restèrent de travers.

Sophie arrivait à toute allure au premier étage quand Jeanne
apparut sur le seuil de l’une des chambres. En quelques secondes, son pyjama en
satin bleu-vert fut remplacé par une armure métallique
complète ; elle serrait une longue épée
à large lame dans ses mains gantées.

― Remonte ! ordonna-t-elle à Sophie.

― Non ! C’est Josh ! Il est sûrement
en danger ! Jeanne la rejoignit ; son armure cliquetait et grinçait :

― O.K., mais tu restes en retrait, à ma droite
pour que je sache tout le temps où tu es. D’accord ? Est-ce que tu as vu
Nicolas ?

― Il est réveillé, mais il a l’air malade.

― C’est l’épuisement. Il n’osera pas
pratiquer davantage de magie dans cet état. Ça
pourrait le tuer.

― Où est Francis ?

― Probablement au grenier. Il travaille toute la
nuit. Mais la pièce est insonorisée, et il a son casque. Avec les basses à
plein volume, je doute qu’il entende quelque chose.

― Il a dû sentir la maison trembler !

― À mon avis, il se dira que c’était
une bonne ligne de basse.

― Je n’ai pas vu Scatty, dit Sophie, qui luttait
pour ne pas laisser la panique l’envahir.

― Avec un peu de chance, elle est dans la cuisine
avec Josh. Dans ce cas, ton frère ne craint rien. Allez, suis-moi.

Tenant son épée à deux mains, Jeanne descendit à pas de loup
les dernières marches et pénétra dans le large hall en marbre à l’avant de la
maison où elle s’arrêta si brusquement que Sophie
faillit la percuter. Elle désigna la porte d’entrée.
Sophie aperçut une forme blanche et fantomatique derrière
la vitre. Soudain, il y eut un bruit sec… et le tranchant d’une hache apparut
à travers le battant fendu. Dans un craquement horrible, la porte
fut réduite en éclats de bois et de verre coloré.

Deux silhouettes pénétrèrent dans le hall.

À la lumière du lustre en cristal, Sophie vit de jeunes
femmes vêtues d’une armure en cotte de mailles blanche, le visage caché
par un casque. L’une agitait une épée et une hache,
l’autre une épée et une lance. Son instinct la poussa
à réagir. Agrippant son poignet droit avec sa main
gauche, elle écarta les doigts, la paume ouverte. Dans un crépitement,
des flammes vert et bleu éclaboussèrent le sol devant
les deux intruses et formèrent un écran oscillant de
feu émeraude.

Les femmes traversèrent les flammes sans sourciller, mais
s’arrêtèrent quand elles virent Jeanne en armure.
Apparemment troublées, elles se dévisagèrent :

― Tu n’es pas l’humani à l’aura
d’argent. Qui es-tu ? demanda l’une d’elles.

― Vous êtes chez moi ici. C’est donc à
moi de vous poser cette question.

Jeanne se posta de biais, épaule gauche vers les femmes, épée
tenue à deux mains, la pointe effectuant lentement un huit entre elles.

― Pousse-toi, ordonna celle à la hache. Nous ne
sommes pas venues te chercher querelle.

Jeanne leva son épée, approcha la garde de son visage,
l’extrémité de son arme droite comme un I.

― Vous êtes chez moi, et vous me demandez de me
pousser ? Je n’y crois pas. Qui êtes-vous ?

― Nous sommes les Dises, répondit la femme à la
lance. Nous voulons Scathach. Notre différend ne te concerne pas. Ne te mets
pas en travers de notre chemin, ou tu seras mêlée à cette dispute.

― L’Ombreuse est mon amie, déclara
Jeanne.

― Ce qui fait de toi notre ennemie.

Sans prévenir, les Walkyries attaquèrent au même moment. La
lourde lame de Jeanne para, le métal cliqueta. Sophie distinguait à peine les
mouvements tandis qu’elle bloquait les coups d’épée,
contrait la hache et frappait la lance.

Les Dises reculèrent, puis se séparèrent pour affronter
Jeanne par la droite et la gauche. Elle ne cessait de tourner la tête pour
pouvoir les surveiller toutes les deux.

― Tu te bats bien, humani ! commenta la Dise
à la lance.

Jeanne dévoila ses dents dans un sourire sauvage :

― J’ai eu le meilleur professeur au monde :
Scathach.

― J’avais cru reconnaître son style,
déclara la deuxième Dise.

Seuls les yeux gris de Jeanne bougeaient à présent tandis
qu’elle suivait les mouvements des deux guerrières.

― Je ne pensais pas avoir un style, rétorqua
Jeanne.

― Ah ! Mais l’Ombreuse n’en a pas !

― Qui es-tu ? insista la Dise à la hache. De
toute ma vie, je n’ai pas croisé beaucoup de guerriers capables de
nous tenir tête. Et aucun n’était humani.

― Je suis Jeanne d’Arc, répondit
simplement la femme de Saint-Germain.

― Jamais entendu parler.

Pendant qu’elles discutaient, l’autre Dise se mit en
position pour jeter sa lance… Soudain, son arme prit feu.

Dans un hurlement terrifiant, la Dise lâcha la lance
incandescente. Le temps qu’elle heurte le sol, le manche en bois était
réduit en cendres et la pointe métallique fondue en
une flaque bouillonnante.

Debout sur la dernière marche, Sophie cligna des yeux,
surprise elle-même par son exploit.

L’autre Dise se précipita en avant, épée
et hache lancées dans un mouvement bourdonnant et mortel. Elle
frappa l’épée de Jeanne, qui recula sous cet assaut
vicieux.

La première Dise se tourna vers Sophie.

L’adolescente, épuisée par son
effort, était avachie contre la rambarde. Cependant, il fallait
qu’elle aide Jeanne, et Josh ! Pressant de toutes ses forces l’intérieur
de son poignet, elle essaya d’évoquer la magie du Feu. De la fumée
s’enroula autour de sa main, mais les flammes n’apparurent pas.

La Dise s’approcha d’elle à grands pas. Comme
Sophie se tenait sur une marche, leurs visages étaient presque à
la même hauteur.

― C’est donc toi, l’humani à l’aura
d’argent que le magicien anglais veut désespérément !

Derrière le masque en métal, les yeux de la Walkyrie
trahissaient son mépris.

Inspirant à pleins poumons, Sophie se redressa. Elle tendit
les bras, serra les poings. Les yeux clos, essayant de calmer son cœur emballé,
elle visualisa des gants de flammes. Aussitôt, elle vit ses mains se
rapprocher, et une boule de feu tournoyer entre ses poings. Elle s’imagina en
train de la propulser sur l’assaillante. Quand elle rouvrit les yeux, de
ridicules flammèches bleues dansaient sur sa chair. Elle secoua
les mains, et des étincelles ricochèrent gentiment
sur la cotte de mailles.

La Dise tapa sa lame dans la paume de sa main gantée :

― Tu ne m’impressionnes pas avec tes petits tours
de magie.

Un fracas assourdissant en provenance de la cuisine ébranla à
nouveau la maison. Le lustre de cristal du hall d’entrée se mit à
vaciller en tintinnabulant.

― Josh, murmura Sophie.

Sa peur se transforma en colère : cette créature l’empêchait
de voler à son secours ! Et sa colère lui donna
de la force. Se souvenant d’un geste de Saint-Germain fait sur le toit, elle
pointa l’index vers la guerrière et libéra sa rage en
un seul rayon.

Une lance jaunâtre de feu solidifié jaillit de son doigt et
explosa contre la cotte de la Dise. Le feu se répandit sur la guerrière, qui
dut s’agenouiller sous le choc. Elle cria un mot incompréhensible
qui ressemblait au hurlement d’un loup.

Jeanne profita de la diversion pour s’attaquer à
son adversaire et la pousser contre la porte d’entrée. Les deux
femmes étaient de puissance équivalente. L’épée
de Jeanne était plus lourde et longue que celle de la Dise, mais
celle-ci avait l’avantage de posséder deux armes. De plus, cela
faisait très longtemps que Jeanne n’avait pas porté
d’armure et ne s’était pas battue à l’épée.
Les muscles de ses épaules la brûlaient ; son
corps ployait sous le poids du métal. Il fallait en finir au plus
vite.

La Walkyrie tombée à terre se redressa devant Sophie.
L’endroit où sa cotte avait reçu le jet de feu de
plein fouet avait fondu telle de la cire ramollie. La guerrière
s’empara d’une poignée de mailles, qu’elle arracha et jeta sur le
sol. La robe blanche qu’elle portait dessous était roussie et
incrustée de maillons en métal.

― Petite fille, siffla la Dise. On ne t’a jamais
dit qu’il ne fallait pas jouer avec le feu ?

CHAPITRE TRENTE ET UN

La langue collante de Nidhogg se déroula dans l’air vers
Scathach, plaquée contre le mur de la cuisine, prise au piège
entre les griffes du lézard. La Guerrière luttait en
silence, se débattait dans la patte du monstre, se
contorsionnait ; ses talons cherchaient un appui sur le carrelage
glissant.

Josh savait que s’il se permettait de réfléchir,
il ne passerait pas à l’action. L’odeur de la créature
lui donnait la nausée, son cœur cognait si fort qu’il
avait du mal à respirer.

La langue fourchue balaya la table, laissant une profonde brûlure
dans le bois. Elle percuta une chaise, qui l’empêchait d’accéder
à la Guerrière.

Josh se répétait qu’il n’avait qu’à considérer
la langue de Nidhogg comme une balle de base-bail. Tenant Clarent à
deux mains au-dessus de sa tête comme Jeanne le lui avait montré,
il s’élança. Son entraîneur avait passé
la saison à lui apprendre cette tactique, sans beaucoup de succès.

Au moment où il bondissait, Josh réalisa qu’il avait mal
calculé son coup. La langue bougeait trop vite, et il se trouvait
trop loin. Dans un dernier effort désespéré,
il jeta son épée dans sa direction.

Le plat de la lame heurta la langue charnue de Nidhogg. Et
se planta dedans, la fixant au sol.

Ses années de taekwondo permirent à Josh de tomber sur le
sol carrelé sans se faire mal. Il roula en avant et se retrouva sur ses
pieds… à quelques centimètres de la langue dégoulinant d’acide et de son épée.

Les deux mains sur la garde, il rassembla ses forces pour l’arracher
de la langue. L’épée se dégagea dans un
bruit poisseux ; la langue grésilla et siffla avant de se réfugier
dans la bouche du lézard. Josh savait qu’il lui fallait
continuer : sinon, Scatty et lui étaient perdus. Il planta
Clarent dans le bras du reptile. La lame s’enfonça dans la peau écailleuse
avec un bruit insupportable. Une vague de chaleur remonta le long du bras de
l’adolescent jusque dans sa poitrine. Une seconde plus tard, une bouffée
d’énergie lui fit tout oublier. Son aura d’or émit
une lumière aveuglante ; des rais lumineux s’entortillèrent
autour de la lame en pierre grise quand il l’arracha du bras monstrueux.

― Les griffes, Josh. Coupe-lui une griffe, lâcha
Scathach.

Les deux épées tombèrent des mains de la Guerrière.

Josh tenta de s’exécuter mais la lourde lame
pivota au dernier moment et rebondit sur le pied du monstre. Il réessaya,
sans atteindre sa cible.

― Hé ! Fais attention ! cria Scathach
quand la lame s’approcha dangereusement de sa tête. C’est une des
rares armes qui peut me tuer.

― Désolé, marmonna Josh, les dents serrées. Je ne
me suis jamais battu de la sorte avant.

Il visa de nouveau.

― Pourquoi avons-nous besoin d’une griffe ?
grogna-t-il tout en frappant la peau dure comme du fer.

― Seule une de ses propres griffes peut le tuer,
lui apprit Scathach d’une voix étonnamment calme. Attention !
Recule !

Josh bondit en arrière au moment où l’énorme tête
de la chose plongeait vers lui, sa langue prête à
frapper. Les pieds fermement plantés dans le sol, les deux mains
serrant fort la garde de Clarent, il leva l’épée.

Il s’imaginait dans un jeu vidéo ; sauf
que celui-ci était mortel. Quasiment au ralenti, les deux extrémités
de la langue fourchue s’enroulèrent autour de la lame pour la lui
arracher des mains. Josh resserra sa prise, déterminé
à ne pas lâcher son arme.

Quand la chair toucha la pierre, il se passa quelque chose
d’étonnant.

Le lézard se figea. Pris de convulsions, il poussa un
sifflement semblable à celui d’une cocotte-minute. L’acide de sa langue
bouillonna sur la lame tandis que Clarent tremblait dans les mains de Josh,
vibrait tel un diapason, brûlait en émettant une lumière
blanche aveuglante. Josh ferma les yeux…

… et derrière ses paupières closes défilèrent des images
vacillantes : un paysage désolé de roches noires, grêlé de mares de lave
rouge bouillonnante. Dans le ciel s’amoncelaient des nuages sales qui déversaient
de la cendre.

Nidhogg dégagea sa langue noircie.

Dans un halètement, Josh ouvrit les yeux. Son aura
flamboyante l’aveugla. Paniqué, il agita la lame devant lui,
recula jusqu’à sentir le mur de la cuisine contre ses omoplates.
Autour de lui, les pierres pleuvaient, le plâtre tombait, le bois
craquait et cédait. Il fit le dos rond, s’attendant à
recevoir quelque chose sur la tête.

― Scatty ?

Pas de réponse.

― Scatty ? cria-t-il plus fort.

Il cligna des yeux pour chasser les points noirs qui
dansaient devant. Ce qu’il vit lui glaça les sangs : le
monstre s’apprêtait à emporter Scathach !
Serrant fort la Guerrière entre ses griffes, il pivota sur lui-même
et se fraya un chemin dans le jardin dévasté. Sa
longue queue brisa la seule fenêtre de la maison restée
intacte. Puis la créature se dressa sur ses pattes arrière
et remonta la ruelle. Dans sa précipitation, elle faillit piétiner
la silhouette vêtue d’une armure blanche qui montait la garde et
qui s’élança à sa poursuite.

Josh sortit par le trou béant sur le côté de la maison et trébucha.
Il jeta un coup d’oeil par-dessus son épaule. La cuisine
ressemblait maintenant à un champ de ruines. Puis il examina l’épée
dans sa main et sourit : il avait stoppé le monstre ! Il
l’avait chassé ! Il avait sauvé sa sœur
et les autres occupants de cette maison… sauf Scatty.

Il prit une profonde inspiration, sauta en bas des marches
et courut vers la ruelle.

― Je n’y crois pas…, marmonna-t-il. Dire que je
n’apprécie même pas Scatty ! Enfin… pas tant
que cela.

CHAPITRE TRENTE-DEUX

Nicolas Machiavel avait toujours été un homme prudent.

Il avait survécu, et même prospéré, à la dangereuse cour des
Médicis à Florence au XVIe siècle, une époque où intriguer était un mode de
vie, où les morts violentes et les assassinats étaient monnaie courante. Son
plus célèbre livre, Le Prince, avait été l’un des premiers à suggérer
l’usage de la ruse, des subterfuges, des mensonges et de la fourberie dans
l’art de gouverner.

Machiavel devait sa survie à sa subtilité, sa prudence, son
intelligence, et surtout sa ruse.

Alors, qu’est-ce qui lui avait pris de demander aux Dises
d’intervenir ? Dans la langue des Walkyries, le mot « subtil »
n’existait pas, et elles ne connaissaient pas non plus le sens du mot « prudence ».
La preuve : elles avaient introduit Nidhogg, un monstre primitif incontrôlable,
au cœur d’une cité moderne.

Et il les avait laissées faire.

À présent, dans les rues de Paris résonnaient les bruits de
vitres brisées, de bois fendu et de chutes de pierres.

Toutes les alarmes de voitures de l’arrondissement
hurlaient ; les fenêtres s’allumaient les unes après
les autres. Par chance, personne ne s’était encore aventuré
à l’extérieur.

― Que se passe-t-il là-bas ? demanda
l’Italien.

― Nidhogg dévore Scathach, répondit Dee, l’air
absent.

Son téléphone vibra, ce qui détourna son attention.

― Pas du tout ! hurla soudain Machiavel.

Il ouvrit en grand sa portière, bondit dehors, attrapa Dee
par le col et l’extirpa de la voiture.

― Dagon ! Sors de là, toi aussi !
ordonna-t-il.

Dee essaya de résister, mais Machiavel l’éloigna
du véhicule.

― Tu as perdu la tête ? s’écria
le magicien anglais.

Ils entendirent une explosion de verre : Dagon s’était
propulsé dehors par le pare-brise. Il glissa sur le capot et atterrit aux côtés
de Machiavel et de Dee. Mais le Magicien ne regarda pas dans sa
direction ; il venait de découvrir ce qui avait effrayé l’Italien.

Dressé sur ses puissantes pattes arrière, Nidhogg remontait
en courant l’étroite ruelle dans leur direction. Une silhouette
inerte pendait entre ses antérieurs griffus.

― Planquez-vous ! hurla Machiavel, qui se
jeta par terre, entraînant Dee avec lui.

Une seconde plus tard, Nidhogg piétinait la longue voiture
noire allemande, l’écrasant sur la chaussée. Les
vitres éclatèrent, des débris de verre
fusèrent alentour tels des éclats d’obus. La voiture était
effondrée en son centre, les quatre roues à une
cinquantaine de centimètres du sol.

La créature, elle, avait disparu dans la nuit.

Une Dise vêtue de blanc vola pratiquement au-dessus de ce
qui restait du véhicule en suivant le lézard.

― Dagon ? chuchota Machiavel. Dagon, où es-tu ?

― Ici.

Le chauffeur se releva, secoua les particules de verre fichées
dans son costume noir. Il ôta ses lunettes cassées et les jeta par terre. Les
couleurs de l’arc-en-ciel coururent sur ses yeux ronds et immobiles.

― Il a Scathach, dit-il en desserrant sa cravate
noire et en défaisant le premier bouton de sa chemise blanche.

― Est-elle morte ? s’enquit Machiavel.

― Je ne peux l’affirmer avant de l’avoir vu de
mes propres yeux.

― D’accord avec toi. Au fil des siècles,
on nous a rapporté sa mort bien trop souvent. Et chaque fois elle
réapparaissait !

Dee se releva d’une flaque de boue ; il soupçonnait
Machiavel de l’avoir délibérément poussé
dedans.

― Si elle est entre les griffes de Nidhogg, alors
elle est morte, déclara-t-il. Nous avons réussi !

Les yeux de poisson de Dagon pivotèrent vers le bas pour
toiser le Magicien.

― Espèce de fou arrogant et borné ! Nidhogg
court, parce que quelque chose l’a effrayé dans la maison !
Et ce ne peut pas être l’Ombreuse, puisqu’il l’a capturée.
Pourtant, cette créature ne connaît pas la peur.
Trois Dises sont entrées chez Saint-Germain, et une seule en est
sortie ! Quelque chose de terrible s’est passé à
l’intérieur.

― Dagon a raison : cette mission est un désastre.
Nous devons totalement repenser notre stratégie.

Machiavel se tourna vers son chauffeur :

― Je t’avais promis qu’en cas d’échec
des Dises Scathach serait à toi.

― Et vous avez toujours tenu vos promesses, Maître.

― Cela fait près de quatre cents ans que tu
m’accompagnes. Tu as toujours été loyal, et je te
dois la vie. Je te libère de tes obligations. Trouve l’Ombreuse…
et si elle est encore en vie, fais ce que tu dois faire. Va maintenant, et
prends soin de toi, mon vieil ami.

Dagon dévisagea Machiavel :

― Comment m’avez-vous appelé ?

― Mon vieil ami. Sois prudent. L’Ombreuse est
plus que dangereuse. Elle a tué un grand nombre de mes proches.

Dagon hocha la tête. Il retira ses chaussures et ses
chaussettes, qui cachaient des pieds palmés à trois orteils.

― Nidhogg cherchera le confort du fleuve, déclara-t-il.
Sa bouche remplie de dents s’ouvrit dans une espèce de
sourire :

― Et l’eau est ma demeure…

Sur ce, il disparut dans la nuit, ses pieds nus claquant sur
le trottoir.

Machiavel observa la maison. Dagon avait raison :
quelque chose avait terrifié le lézard. Que s’était-il passé
à l’intérieur ? Et où se trouvaient
les deux autres Dises ?

Des pas martelèrent les pavés, et Josh Newman apparut dans
la ruelle. Il courait, l’épée en pierre dans sa main
dont s’écoulaient des flammes dorées. Sans regarder
ni à droite ni à gauche, il contourna le véhicule
détruit et suivit le bruit des alarmes de voitures déclenchées
par le passage du monstre.

Machiavel se tourna vers Dee :

― Le jeune Américain ? Dee hocha la tête.

― Tu as vu son arme ? On aurait dit une épée…
Une épée de pierre. Ce n’est pas Excalibur ?

― Non, ce n’est pas Excalibur, cracha Dee.

― Comment le sais-tu ?

Dee plongea la main sous son manteau et en sortit une courte
épée de pierre, la jumelle de celle que portait Josh. Sa lame tremblait légèrement.

― Parce que Excalibur est en ma possession. Le
garçon détient sa jumelle, Clarent. Je me doutais depuis toujours que Flamel
l’avait.

Machiavel ferma les yeux et leva le visage vers le
ciel :

― Clarent… Pas étonnant que Nidhogg ait fui la
maison.

Il secoua la tête : désormais, rien de pire ne pouvait
arriver…

Quand le téléphone de Dee vibra de nouveau, les deux hommes
sursautèrent. Le Magicien faillit casser l’appareil en deux en l’ouvrant.

― Quoi ? aboya-t-il.

Il écouta un long moment, puis rabattit le clapet avec une
grande douceur.

― Pernelle s’est échappée,
dit-il tout bas. Elle est en liberté sur Alcatraz.

Machiavel serra les mâchoires : il avait parlé trop
vite. Le pire était bel et bien arrivé. Car, si Nicolas Flamel effrayait l’Italien,
Pernelle, elle, le terrorisait.

CHAPITRE TRENTE-TROIS

― Je ne suis pas une petite fille ! s’écria
Sophie Newman, furieuse. Et je ne connais pas seulement la magie du Feu.
Dise…

Ce nom surgit dans son esprit, et soudain Sophie eut accès
aux connaissances de la Sorcière d’Endor sur les intruses. En résumé,
Dora les méprisait.

― Je sais qui vous êtes, cracha-t-elle, une
affreuse lueur argentée dans les yeux. Des Walkyries !

Parmi les Aînés, les Dises formaient un clan à part. Elles
n’avaient jamais vécu sur Danu Talis, préférant
les terres gelées du Nord, au sommet du monde. Elles se sentaient
chez elles entre les vents cinglants et les neiges éternelles.

Au cours des horribles siècles qui suivirent la chute de
Danu Talis, la planète avait pivoté sur son axe, et le Grand Froid avait figé
une partie de la Terre. Des plaques de glace qui avaient recouvert le globe du
nord au sud poussaient les humani vers la mince ceinture encore verte autour de
l’équateur. Des civilisations entières disparurent,
victimes du changement climatique, des maladies et de la famine. Le niveau des
mers s’éleva ; l’eau engloutit les villes côtières,
changea le paysage ; dans les terres, la glace envahit villes et villages.

Les Dises ne tardèrent pas à découvrir que leurs dons pour
la survie dans le climat hostile du Nord leur donnaient un avantage sur les
autres races et civilisations, qui ne parvenaient pas à faire face à cet hiver
interminable et mortel. Des gangs de guerrières sauvages se proclamèrent maîtresses
d’une grande partie du Nord, réduisirent en esclavage les
habitants des villes qui avaient échappé aux glaces.
Sans aucune pitié, elles tuèrent tous ceux qui se
dressaient contre elles, et bientôt les Dises se targuèrent
d’un nouveau titre : les Walkyries, celles qui choisissent les morts.

Très rapidement, les Walkyries contrôlèrent un empire de
glace qui comprenait la majeure partie de l’hémisphère
Nord. Elles obligèrent les esclaves humani à les
adorer telles des déesses et exigèrent des
sacrifices. Tout soulèvement était noyé
dans le sang. Tandis que l’âge de Glace s’installait durablement,
les Dises se tournèrent vers le sud et jetèrent leur
dévolu sur les vestiges exténués de
civilisations qui y vivaient.

Des images se bousculaient et dansaient dans la tête de
Sophie. Puis elle assista à la fin du règne des Dises, survenue en une seule
nuit. Elle savait ce qui s’était produit plusieurs millénaires
auparavant.

La Sorcière d’Endor avait œuvré
avec l’antipathique Aîné Chronos, qui voyageait dans
le temps. La Sorcière dut sacrifier ses yeux afin de voir les fils
sinueux du temps, mais jamais elle ne l’avait regretté. Après
avoir parcouru dix mille ans, elle avait choisi un guerrier par millénaire,
puis Chronos s’était rendu dans chaque ère pour
amener les guerriers à l’époque du Grand Froid.

La Sorcière avait demandé à ce que sa propre petite-fille,
Scathach, combatte les Dises.

Ce fut l’Ombreuse qui mena l’attaque contre la forteresse
des Dises, une ville de glace située près du sommet
du monde. Elle tua la reine des Walkyries, Brunehilde, en la jetant au cœur
d’un volcan en activité.

Cette nuit-là, le pouvoir des Walkyries fut brisé à
jamais ; leur ville gisait en ruines fondues, et moins d’une poignée
d’entre elles avait survécu. Elles se réfugièrent
dans un royaume des Ombres terrifiant et glacé, dans lequel
Scathach n’osa s’aventurer. Les Dises survivantes invoquèrent
Ragnarôk, le Destin des Puissances, et jurèrent de se
venger un jour de l’Ombreuse.

Sophie approcha ses mains l’une de l’autre ; une
tornade miniature naquit entre ses paumes. Le feu avait détruit
les Dises par le passé ; qu’arriverait-il si elle utilisait
la magie du Feu pour réchauffer le vent ? Au moment où
cette pensée lui traversait l’esprit, la Dise fit un bond en
avant, l’épée brandie à deux mains
au-dessus de sa tête.

― Dee te veut vivante. Il n’a pas dit indemne…,
rugit-elle.

Sophie porta les mains à ses lèvres, appuya son pouce gauche
contre son poignet droit et souffla fort. La tornade tournoya sur le sol avant
de grandir, de rebondir une fois, deux fois… et de frapper la Dise.

Sophie avait chauffé l’air jusqu’à ce qu’il
soit plus ardent qu’une fournaise. La tornade brûlante s’empara de
la Walkyrie, la fit virevolter, la renversa, puis la projeta en l’air. La
guerrière heurta le lustre en cristal. Presque toutes les ampoules
éclatèrent. Dans la pénombre soudaine,
la tornade brilla d’une chaleur orange et miroitante. La Walkyrie percuta le
sol et fut aussitôt sur ses pieds, le corps hérissé
de bouts de cristal. Sa peau blême était d’un rouge
flamboyant, comme si elle avait été brûlée
par le soleil. Ses sourcils avaient totalement roussi. Sans un mot, elle
abattit sa lourde épée sur la rampe où
se tenait la main de Sophie quelques secondes plus tôt.

― Scatty !

Sophie se figea : Josh ! Il avait des
ennuis !

― Scatty ! répéta-t-il.

La Walkyrie se jeta en avant. Une autre tornade de feu la
frappa, lui arracha l’épée des mains et l’expédia
contre sa sœur, qui avait acculé Jeanne dans un coin.
La violence du choc l’avait mise à genoux. Les deux Dises
s’effondrèrent sur le sol dans un bruit terrible d’armes et
d’armures.

― Jeanne, reculez ! cria Sophie.

De la brume s’écoula des doigts de
l’adolescente et rampa sur le sol. Ses rubans épais enveloppèrent
les deux femmes, les immobilisèrent avec des chaînes
d’air bouillant. Au prix d’un grand effort de volonté, Sophie
parvint à épaissir le brouillard, à le
faire tournoyer de plus en plus vite autour des Dises, qui se débattaient
désespérément. Peine perdue : bientôt
elles furent enserrées dans un épais cocon, telles
des momies.

Sophie se sentit faiblir. Puisant dans ses réserves, elle
frappa dans ses mains et fit baisser la température de l’air à
l’intérieur du cocon brumeux, si vite qu’il gela brusquement et se
changea en un morceau grésillant de glace solide.

― Là ! Comme à la maison, chuchota Sophie
d’une voix rauque.

Ses jambes cédèrent alors sous elle. Se forçant à se
relever, elle s’apprêtait à aller dans la cuisine
quand Jeanne tendit le bras et l’empêcha d’avancer :

― Pas question ! Moi d’abord.

La jeune femme fit un pas vers la porte de la cuisine, puis
jeta un coup d’œil par-dessus son épaule sur le bloc
de glace emprisonnant les deux Dises.

― Tu m’as sauvé la vie,
murmura-t-elle.

― Vous auriez pu les battre, déclara Sophie.

― Peut-être. Peut-être pas. Je ne suis plus toute
jeune ! Néanmoins, je te dois la vie, répéta-t-elle. Et c’est une dette
que je n’oublierai jamais.

Elle posa la main à plat sur la porte de la cuisine et
poussa doucement. La porte s’entrouvrit dans un cliquetis.

Puis tomba de ses gonds.

CHAPITRE TRENTE-QUATRE

Le comte de Saint-Germain sortit de son studio et descendit
l’escalier d’un pas nonchalant. De minuscules écouteurs enfoncés
dans les oreilles, les yeux rivés sur l’écran de son
MP3, il essayait de créer une nouvelle playlist - ses
dix bandes originales de film préférées.
Gladiator, bien entendu, The Rock, Star Wars… le premier uniquement, Le Cid,
forcément, The Crow peut-être…

Il s’arrêta sur la dernière marche
pour redresser un tableau. Un pas plus loin, il s’aperçut qu’un de
ses disques d’or encadré était lui aussi un peu penché.
Il examina le couloir : tous les cadres étaient de
travers ! Les sourcils froncés, il ôta ses écouteurs…

… et entendit Josh hurler le nom de Scatty.

Et réalisa que l’air empestait la vanille et la lavande…

Il dévala quatre à quatre les marches menant au premier étage.
Il découvrit l’Alchimiste, avachi et épuisé, sur le
seuil de sa chambre. Il ralentit, mais Nicolas lui fit signe de se dépêcher.

― Vite ! murmura-t-il.

Saint-Germain se rua donc dans le couloir, puis
l’escalier…

Le hall d’entrée était en ruine.

Les débris de la porte gisaient par terre. De l’antique
lustre en cristal il ne restait qu’une seule ampoule. De longues bandes de
papier peint pendaient des murs. La rambarde était tranchée
par endroits, le carrelage entaillé et écaillé.

Plus étonnant encore, un bloc de glace trônait au milieu du
hall. Saint-Germain s’en approcha avec précaution et effleura sa
surface lisse. Le bloc était si froid que ses doigts faillirent
s’y coller. Il entraperçut deux silhouettes vêtues de
blanc et ficelées à l’intérieur. Une
affreuse grimace leur déformait le visage ; leurs yeux d’un
bleu saisissant le suivaient.

Soudain, il y eut un craquement du côté de la cuisine. Le
comte s’y précipita, des flammes bleu et blanc apparaissant autour
de ses mains.

Les dégâts subis par le hall n’étaient rien à
côté de l’état de la cuisine, complètement
dévastée. Un pan entier de la maison manquait.

Sophie et Jeanne se tenaient au milieu des ruines. Sa femme
serrait contre elle la jeune fille, qui tremblait comme une feuille. Jeanne
portait un pyjama en satin bleu-vert et brandissait encore son épée dans son
gantelet de métal. Elle regarda par-dessus son épaule quand son mari entra dans
la pièce.

― Tu arrives après la bataille !
s’exclama-t-elle.

― Je n’ai rien entendu, s’excusa-t-il.
Raconte !

― Tout s’est passé en quelques
minutes. Sophie et moi avons entendu Josh appeler à l’aide. Nous
descendions les escaliers en courant quand deux femmes ont fait sauter la porte
d’entrée. C’étaient des Dises. Elles venaient
chercher Scathach. L’une m’a attaquée, l’autre s’en est prise à
Sophie.

Jeanne, qui parlait dans une obscure variante du français,
baissa la voix :

― Francis… Cette fille… elle est
extraordinaire ! Elle a combiné les deux magies. Elle a utilisé le Feu et
l’Air pour vaincre les Dises. Puis elle les a enveloppées dans une
brume, qu’elle a congelée.

Saint-Germain secoua la tête :

― Physiquement, il est impossible d’utiliser
plusieurs magies en même temps…

Il ne poursuivit pas : la preuve des pouvoirs de Sophie
se trouvait au milieu du hall. La légende disait que seuls les Aînés les plus
puissants pouvaient se servir des magies élémentaires simultanément. D’après
les mythes les plus anciens, c’était la raison - une des
raisons - pour laquelle Danu Talis avait sombré.

― Josh a disparu ! gémit Sophie.

Elle se libéra de l’étreinte de Jeanne et
pivota pour faire face au comte. Puis elle fixa l’Alchimiste, qui apparut dans
l’encadrement de la porte, le teint terreux.

― Quelque chose l’a kidnappé,
bafouilla-t-elle, morte de peur. Et Scatty les a suivis.

À pas lents, l’Alchimiste s’avança au centre de
la pièce, les bras serrés contre sa poitrine, comme
s’il avait froid. Il regarda autour de lui, puis se pencha pour ramasser parmi
les débris les deux courtes épées de
l’Ombreuse. Quand il se releva, les autres furent surpris de voir des larmes
briller dans ses yeux.

― Je suis désolé… terriblement désolé. J’ai
apporté la terreur et la destruction dans votre foyer. C’est
impardonnable.

― Nous reconstruirons ! s’exclama
Saint-Germain. Nous avions besoin d’un prétexte pour rénover
la maison.

― Sérieusement, Nicolas, que s’est-il passé
ici ? demanda Jeanne.

L’Alchimiste prit la seule chaise intacte de la pièce
et s’affala dessus. Il se pencha en avant, les coudes sur les genoux, les yeux
rivés sur les épées luisantes de
l’Ombreuse, les tournant et les retournant entre ses mains.

― Ce sont les Dises, dans le bloc de glace. Des
Walkyries, les ennemies jurées de Scathach. Elle ne m’a jamais dit pourquoi
elles la détestaient à ce point. Je sais qu’elles la
poursuivent depuis des siècles, et qu’elles se sont alliées
avec ses ennemis.

― C’est elles qui ont détruit la
cuisine ? s’enquit Saint-Germain.

― Non. Apparemment, elles étaient accompagnées
d’une créature, qui est à l’origine de ce ravage.

― Qu’est-il arrivé à
Josh ? lâcha Sophie.

Elle n’aurait pas dû le laisser seul dans la
cuisine ! Elle aurait dû veiller avec lui. Elle aurait vaincu
ce qui s’était attaqué à la maison.

Nicolas tendit les armes de Scathach :

― Tu ferais mieux de demander ce qui est arrivé à
la Guerrière. Je la connais depuis des siècles, et elle ne s’est jamais séparée
de ses épées. J’ai peur qu’elle n’ait été…

― En parlant d’épée…

Sophie s’écarta de Jeanne et chercha fébrilement
parmi les gravats :

― Quand je suis montée me coucher, Josh revenait
de son entraînement avec Scatty et Jeanne. Il avait l’épée
de pierre que vous lui aviez donnée.

Elle évoqua le vent pour soulever un gros morceau de maçonnerie
et fouilla le sol dessous. Où était Clarent ?

La sœur de Josh reprit espoir : s’il avait été
capturé, l’arme serait par terre. Elle se redressa et examina la
pièce :

― Clarent n’est pas là.

Saint-Germain s’approcha du trou béant qui
donnait à présent sur le jardin. Celui-ci était
dévasté. Des pierres avaient été
arrachées de la fontaine, et la vasque était fendue
en deux. Il lui fallut un moment pour reconnaître la plaque de métal
en forme de U : la porte du jardin ! À cet instant
seulement, il vit que le mur entier s’était effondré.
Il y avait des morceaux de briques dans tout le jardin, comme si le mur avait été
poussé de l’extérieur.

― Quelque chose de gros, de très gros s’est introduit
ici, constata-t-il.

Flamel leva les yeux :

― Vous ne sentez rien ?

Saint-Germain prit une profonde inspiration :

― Ça sent le serpent. Mais ce n’est pas l’odeur
de Machiavel.

Il descendit les marches et inspira à pleins poumons. Il se
mit à tousser.

― L’odeur est plus forte ici, fît-il
en grimaçant. Plus infecte aussi ! Cette pestilence provient
de quelque chose de très, très vieux.

Intrigué par le hurlement des alarmes de voitures,
Saint-Germain traversa le jardin, enjamba le mur disloqué et scruta la ruelle.
Au bout, il aperçut les vestiges d’une voiture noire écrasée
par terre. Il retourna chez lui en courant.

― Quoi que ce soit, ça doit être énorme ! Il
y a une voiture à deux cent mille euros au bout de la rue qui est bonne pour la
casse.

― Nidhogg, chuchota Flamel, horrifié.

Les pièces du puzzle se mettaient en place.

― Les Dises ont amené Nidhogg ici ! Cela m’étonne…
Machiavel est trop prudent pour laisser un tel monstre déambuler
dans Paris…

― Nidhogg ? répétèrent Jeanne et Sophie en
chœur.

― Imaginez un croisement entre un dinosaure et un
serpent, expliqua Flamel. Il est aussi vieux que cette planète. À mon avis, il
a capturé Scathach, et Josh est parti à sa poursuite.

Sophie secoua la tête :

― Je ne parierais pas là-dessus. Les serpents le
terrifient.

― Alors, où est-il ? demanda Flamel. Et où
est Clarent ? Je ne vois qu’une explication : il a pris l’épée
et a volé au secours de Scatty.

― Mais… je l’ai entendu appeler à
l’aide…

― Il criait son nom. Il voulait peut-être la prévenir
du danger.

Saint-Germain hocha la tête :

― Pas bête ! Les Dises n’en voulaient qu’à
Scathach. Nidhogg s’est emparé d’elle et s’est enfui. Josh a dû
les suivre.

― Ou alors, le serpent s’est emparé
de Josh, et elle l’a suivi…, intervint Sophie. C’est le genre de Scathach.

― Nidhogg ne s’intéressait pas à
Josh, objecta le comte. Il se serait contenté de le manger. Non,
Josh est parti de son plein gré.

― Cela démontre un grand courage, commenta
Jeanne.

― Mais Josh n’est pas courageux…

En le disant, Sophie pensa que ce n’était pas
vrai. Son frère l’avait toujours défendue et protégée
à l’école. Mais pourquoi avait-il couru après
Scatty ? Il ne l’appréciait pas spécialement !

― Les gens changent, observa Jeanne. Personne ne
reste pareil toute sa vie.

Le bruit était plus fort à présent, dehors. La cacophonie de
sirènes - police, ambulances, pompiers - se rapprochait.

― Nicolas, Sophie, vous devriez y aller, lança
Saint-Germain. La police ne va pas tarder, et à mon avis ce ne sont pas les
questions qui vont manquer. Et nous n’avons pas de réponses à
leur offrir. S’ils vous trouvent ici, sans papiers, j’ai peur qu’ils ne vous
emmènent pour vous interroger.

Il sortit un portefeuille en cuir attaché à sa ceinture par
une longue chaîne :

― Voilà un peu d’argent liquide.

― Je ne peux pas…, commença l’Alchimiste.

― Prends-le, insista Saint-Germain. Ne te sers
pas de ta carte de crédit, Machiavel pourrait te suivre à la trace. Je ne sais
pas combien de temps la police restera ici. Si je suis libre, je vous retrouve à
six heures à la pyramide de verre devant le Louvre. Sinon, j’essaierai à
minuit ou à six heures demain matin.

― Merci, mon vieil ami. Sophie, prends tes
affaires et celles de Josh. N’oublie rien, nous ne reviendrons pas ici.

― Je vais t’aider, fît Jeanne en
suivant la jeune fille.

― Que comptes-tu faire de ce bloc de glace ?
demanda Nicolas au comte.

― Nous avons un gros congélateur-bahut à la cave.
Je le cacherai dedans jusqu’au départ de la police. Tu crois que
les Dises sont mortes ?

― Il est pratiquement impossible de les tuer.
Assure-toi juste que la glace ne fonde pas.

― Je les jetterai dans la Seine un de ces quatre
matins. Avec un peu de chance, elles ne se libéreront pas avant Rouen.

Nicolas désigna les dégâts d’un geste circulaire :

― Que vas-tu raconter à la police ?

― Une explosion de gaz ?

― Peu convaincant, remarqua Flamel.

Il sourit en se souvenant du commentaire des jumeaux quand
il avait suggéré la même excuse pour la librairie.

― Disons alors qu’à mon retour j’ai
trouvé la maison dans cet état. Et ce n’est pas loin
de la vérité. J’ignore comment cela s’est produit.

Il prit un air malicieux :

― Je pourrais vendre l’histoire et les photos à
un tabloïd ! Je vois déjà les
titres à la une : « Des forces mystérieuses
détruisent la maison d’une star du rock. »

― Tout le monde pensera que c’est un coup
publicitaire.

― Oui, et alors ? Tu sais quoi ? Je
dois bientôt sortir un nouvel album. Cet incident tombe à pic !

À cet instant, Jeanne et Sophie apparurent dans la cuisine.
Elles avaient revêtu chacune un jean et un pull. Toutes deux portaient le même
sac à dos.

― Je pars avec eux, annonça Jeanne avant que
Saint-Germain formule la question. Ils auront besoin d’un guide et d’un garde
du corps.

― Est-ce la peine que je m’oppose à
cette idée ? demanda le comte.

― Non.

― C’est bien ce que je pensais.

Il serra fort sa femme dans ses bras.

― Je vous en prie, poursuivit-il, soyez très
prudents. Si Machiavel ou Dee n’ont pas hésité à
envoyer les Dises et Nidhogg en mission à Paris, c’est qu’ils sont
aux abois. Et les hommes aux abois agissent de manière stupide.

― Oui, en effet, dit Flamel. Et les hommes
stupides commettent des erreurs.

CHAPITRE TRENTE-CINQ

Josh ne cessait de tourner la tête pour s’orienter : il
s’éloignait de plus en plus de la maison de Saint-Germain et avait
peur de se perdre. Mais il n’était pas question de faire demi-tour
et d’abandonner Scatty aux griffes du monstre ! Il se disait qu’il serait
capable de retrouver la rue grâce à l’Arc de
Triomphe, qui se dressait au bout des Champs-Elysées. Autrement,
il n’aurait qu’à suivre le flux constant de voitures de police, de
camions de pompiers et d’ambulances qui fonçaient en sens inverse.

Il ne voulait pas trop réfléchir à ce qu’il faisait. S’il
pensait un instant qu’il était en train de chasser un dinosaure
dans les rues de Paris, il s’arrêterait immédiatement,
et Scatty… En fait, il ne savait pas trop ce qu’il adviendrait de Scatty. En
tout cas, elle était en danger.

Suivre Nidhogg était d’une simplicité
enfantine. La créature filait en ligne droite, longeant les
innombrables rues et allées parallèles aux
Champs-Elysées et semant une belle pagaille sur son passage. Elle
marchait sur les voitures garées le long des trottoirs, laissant
derrière elle des tôles froissées et
aplaties. Sa queue heurtait les rideaux de fer des magasins, brisait les
vitrines, renversait les poubelles… Le hurlement des alarmes de voitures
ajoutait à la confusion.

Soudain, une sorte d’éclair blanc attira
l’attention de Josh.

Il avait entraperçu une silhouette en blanc devant la maison
de Saint-Germain et s’était douté qu’il s’agissait
d’un des gardiens du monstre. Et maintenant, on aurait dit qu’il pourchassait
la créature… comme s’il en avait perdu le contrôle.
Il leva les yeux pour deviner l’heure. Au bout de la rue, le ciel pâlissait
à l’approche de l’aube, ce qui signifiait qu’il courait vers
l’est. Que se passerait-il quand la ville s’éveillerait et découvrirait
qu’un monstre préhistorique saccageait ses rues ? Les gens
paniqueraient, la police et l’armée interviendraient. Josh, qui
n’avait pas réussi à le neutraliser avec Clarent,
pensa, horrifié, que les balles auraient aussi peu d’effet…

Les rues rétrécissaient et se transformaient en ruelles. La
créature, qui se cognait contre les murs, était obligée de ralentir. Josh
rattrapait la silhouette en blanc.

Il courait avec aisance, sans être essoufflé. Il le devait
certainement à ses années d’entraînement de foot. Ses baskets ne
faisaient aucun bruit sur la chaussée, et il présuma
que l’inconnu ignorait qu’il était suivi. Après tout,
qui serait assez cinglé pour courir après un monstre
avec une simple épée comme protection ?
Cependant, quand il s’approcha, il s’aperçut que celui qui
talonnait la créature portait une épée
dans une main et un énorme marteau dans l’autre. Il avait déjà
vu cette arme dans World of Warcraft : il s’agissait d’un marteau de
guerre, une variante redoutable de la massue. De plus près, il
nota que la personne était vêtue d’une armure blanche
en cotte de mailles, de bottes métalliques et d’un casque arrondi, muni derrière
d’un voile en cotte de mailles. Chose bizarre, cela ne le surprit pas.

Soudain, le guerrier se transforma.

Sous les yeux ébahis de Josh, il devint une jeune fille
blonde, du même âge que lui, en veste de cuir, jean et bottes. Seuls l’épée
et le marteau de guerre dans ses mains la distinguaient du commun des mortels.
Cinq secondes plus tard, elle disparaissait au coin de la rue.

Josh ralentit : il ne voulait pas percuter l’inconnue. À
la réflexion, elle n’était peut-être pas
si jeune que ça…

Soudain, il y eut une explosion et un bruit de verre devant
lui. Josh courut jusqu’au coin. La créature était
coincée dans une ruelle qui semblait se terminer en pointe de flèche.
Il s’avança à pas de loup. En fait, la ruelle
finissait en courbe avant de se rétrécir : les étages
des maisons qui la bordaient de chaque côté
saillaient au-dessus du trottoir. Dans sa hâte, le monstre avait été
pris au piège. Plus il se débattait, plus les briques
et le verre pleuvaient sur la chaussée. Un morceau de béton
de la taille d’un canapé tomba sur la tête du lézard,
qui ne broncha pas. Josh aperçut un homme qui observait le
spectacle par sa fenêtre, pétrifié.

L’adolescent ne savait pas quoi faire. Il fallait qu’il
s’approche de Scatty, et donc de la créature : or il n’y
avait simplement pas la place. Soudain, il vit la femme blonde s’élancer
dans la ruelle. Sans hésiter, elle bondit sur le dos du monstre et
grimpa avec agilité sur sa tête, les bras écartés,
les armes en équilibre.

« Elle va tuer le lézard ! » songea Josh avec
un profond soulagement. Peut-être pourrait-il alors intervenir et libérer
Scatty ?

Assise à califourchon sur le large cou du lézard, la femme
se pencha et visa de son épée… le corps flasque et inerte de Scathach.

Le hurlement d’horreur de Josh se perdit au milieu des
lamentations des sirènes.

― Monsieur, on nous a rapporté un… incident.

Le policier, blême, tendit le téléphone à Nicolas Machiavel.

― L’officier du RAID a demandé à
vous parler personnellement, poursuivit-il.

Dee prit l’homme par le bras et le fit pivoter.

― Que se passe-t-il ? demanda-t-il dans un
français parfait tandis que Machiavel écoutait avec attention, un index dans
l’oreille pour atténuer les bruits extérieurs.

― Je ne suis pas sûr, monsieur… Il s’agit certainement
d’un canular, fit le policier avec un rire tremblotant. Quelques rues plus bas,
les riverains ont signalé… un monstre coincé dans
une impasse.

Il s’interrompit quand il constata que la demeure de trois étages
devant laquelle il se tenait avait un trou béant à
l’arrière.

Machiavel jeta le téléphone au policier :

― Trouvez-moi une voiture.

― Une voiture ?

― Une voiture et un plan de Paris, aboya
l’Italien.

― Oui, monsieur. Prenez la mienne.

À la suite de la dizaine d’appels de citoyens inquiets, le
policier avait été l’un des premiers à
arriver sur les lieux. Il avait repéré Machiavel et
Dee qui sortaient en courant de la ruelle désignée
par les plaignants et il les avait interceptés, convaincu que ces
hommes avaient un rapport avec l’explosion qu’on lui avait signalée.
Son air bravache avait cédé la place à
la consternation quand il avait découvert que le plus âgé,
celui aux cheveux blancs, en costume déchiré et maculé
de boue, était le chef de la DGSE en personne.

Le policier lui tendit la clef de sa voiture et un plan usé
du centre de Paris :

― C’est tout ce que j’ai.

Machiavel les lui arracha des mains.

― Vous êtes viré ! tonitrua-t-il avant de désigner
la rue. Non, allez plutôt dévier la circulation. Je ne veux ni journalistes ni
badauds près de la maison. C’est clair ?

― Oui, monsieur.

Le policier prit ses jambes à son cou, trop content de
conserver son travail. Il n’avait pas l’intention de contrarier l’un des hommes
les plus puissants de France.

Machiavel étala le plan sur le capot de la voiture.

― Nous sommes ici, expliqua-t-il à Dee. Nidhogg
se dirige vers l’est et la Seine. À un moment, il devra traverser
l’avenue des Champs-Elysées. S’il continue sa course ainsi, j’ai
dans l’idée qu’il émergera… (son index s’abattit
sur le plan)… près d’ici.

Les deux hommes grimpèrent dans la petite voiture, et
Machiavel examina un long moment le tableau de bord. Il ne se souvenait pas de
la dernière fois où il avait conduit. Dagon s’en chargeait pour lui.
Finalement, dans un craquement sinistre de la boîte de vitesses,
la voiture démarra sur les chapeaux de roues. Après
un demi-tour périlleux qui se termina par un tête-à-queue
au milieu de la chaussée, ils s’engagèrent dans les
Champs-Elysées en faisant hurler le moteur.

Pâle comme la mort, Dee s’enfonçait dans le siège
passager, une main serrée sur la ceinture de sécurité,
l’autre agrippée au tableau de bord.

― Qui t’a appris à conduire ?
bredouilla-t-il au moment où ils heurtaient le bord du trottoir.

― Karl Benz, grogna Machiavel. Il y a très
longtemps.

― Et combien de roues possédait sa voiture ?

― Trois.

Dee ferma les yeux quand ils franchirent à toute allure une
intersection, manquant de peu une balayeuse.

― Quel est le plan, une fois qu’on aura rejoint
Nidhogg ? demanda-t-il pour se concentrer sur autre chose que la conduite
désastreuse de Machiavel.

― Ça, c’est ton problème, rétorqua
celui-ci. Après tout, c’est toi qui l’as libéré !

― Peut-être, mais, toi, tu as convoqué les Dises à
Paris. C’est donc en partie ta faute.

Machiavel pila, si bien que la voiture glissa sur une
dizaine de mètres en crissant. Puis le moteur cala, et elle s’immobilisa dans
un hoquet.

― Pourquoi tu t’arrêtes ?
s’enquit Dee.

― Écoute ! s’exclama Machiavel, le doigt
pointé vers la vitre.

― Je n’entends rien, à part le bruit
des sirènes.

― Écoute ! insista l’Italien. Quelque chose
approche. Là-bas, à gauche.

Dee baissa sa vitre. Par-dessus les sirènes de police,
d’ambulances et de pompiers se faisaient entendre un broiement de pierres, des
chutes de briques et le craquement aigu du verre brisé…

Impuissant, Josh regarda la femme assise sur le monstre s’en
prendre à Scatty.

Au moment où elle frappait, le lézard secoua les épaules
afin de se dégager de l’immeuble dans lequel il s’était encastré.
L’épée rata sa cible. Agrippée à
la peau épaisse du lézard, la femme se hissa sur son
large cou, se pencha au-dessus de l’immense œil qui ne cillait pas
et visa Scatty avec la pointe de sa lame. De nouveau, le monstre remua, si bien
que l’épée s’enfonça dans sa patte, près
des griffes enserrant la Guerrière. La femme fit une nouvelle
tentative, et cette fois-ci elle atteignit l’Ombreuse.

Josh se ressaisit : il devait passer à l’action !
Scatty ne pouvait compter que sur lui. Il ne pouvait pas rester les bras croisés
pendant qu’elle se faisait tuer. Il prit son élan.

Tenant Clarent à deux mains, comme Jeanne le lui avait
appris, il accéléra encore. L’épée vibra dans ses
mains avant de se ficher dans la queue du monstre.

À cet instant, une onde de chaleur remonta le long des bras
de l’adolescent et se répandit dans sa poitrine. L’air s’emplit
d’une odeur acidulée d’oranges alors que son aura s’illuminait et
qu’une lueur dorée s’écoulait de l’épée
plantée dans la peau bosselée du lézard.

Josh tourna Clarent avant de la dégager. La blessure rouge
vif se changea instantanément en une croûte dure et noire. Il fallut un moment
pour que la brûlure voyage dans le système nerveux de la créature primitive.
Soudain, le lézard se dressa sur ses pattes arrière, sifflant et couinant de
douleur. Du coup, il parvint à se dégager de la maison. La pluie de briques, de
tuiles et de poutres en bois expédia Josh en arrière. Il se couvrit la tête
tandis que les débris s’écrasaient autour de lui. Ce mouvement
inattendu du monstre manqua déloger la femme de son dos. Déséquilibrée,
elle lâcha son marteau de guerre et s’accrocha désespérément
au monstre de peur de passer par-dessus sa tête. Couché
par terre, les briques pleuvant autour de lui, Josh surveillait l’épaisse
croûte noire qui s’étalait autour de la plaie et
corrodait la queue du monstre. Celui-ci se cabra de nouveau et fonça
vers les Champs-Elysées sans lâcher Scatty.

Josh se releva tant bien que mal et attrapa son épée. Aussitôt,
il sentit son pouvoir se diffuser dans son corps et aiguiser tous ses sens. Un
peu déstabilisé par cette énergie brute, il fit volte-face et s’élança
derrière le monstre. Il se sentait pousser des ailes. Il ne
faisait pas encore jour, mais il voyait avec une grande clarté,
malgré une légère dégradation
des couleurs. Il humait une quantité innombrable d’odeurs en plus
de la puanteur rance du serpent. Son ouïe était si
fine qu’il parvenait à distinguer les sirènes des
différents services d’urgence. À travers les semelles
en caoutchouc de ses baskets, il percevait la moindre irrégularité
de la chaussée. Il agita son épée devant
lui. Elle vibra et entama une mélopée funèbre.
Josh crut entendre des chuchotements lointains, reconnaître des
mots. Pour la première fois, il se sentait en vie. Voilà
ce que Sophie avait éprouvé quand elle avait été
éveillée ! Mais, contrairement à sa
sœur, qui avait été effrayée
et troublée par cet afflux de sensations, Josh… jubilait.

Il l’avait tant souhaité ! Plus que tout
au monde.

À pas feutrés, Dagon avança dans la ruelle, ramassa le
marteau de guerre de la Dise et courut derrière le garçon.

Il avait vu son aura flamboyante et, en effet, elle était
puissante ; mais le jeune Américain était-il un des jumeaux de la légende ?
Cela restait à prouver. Apparemment, l’Alchimiste et Dee en étaient
convaincus. Machiavel, l’un des humani les plus brillants auxquels il s’était
associé, n’en était pas sûr, et ce bref
aperçu de l’aura dorée du garçon ne
suffit pas à convaincre Dagon. Oui, les auras d’or et d’argent étaient
rares, mais pas aussi rares que les auras noires ; au fil des millénaires,
Dagon avait côtoyé pas moins de quatre paires de jumeaux, et des dizaines
d’individus aux auras de soleil et de lune.

Cependant, Dee et Machiavel ignoraient que Dagon avait
rencontré les jumeaux originels.

Il se trouvait sur Danu Talis lors de la Bataille Finale. Il
portait l’armure de son père en ce jour mémorable où
le destin de l’île allait se jouer. Comme tout le monde, il avait
tremblé de terreur quand les lumières d’argent et
d’or avaient flamboyé au sommet de la Pyramide du Soleil dans une
explosion de pouvoir primitif. Les magies élémentaires
avaient dévasté les paysages antiques et fractionné
l’île au cœur du monde.

Depuis ce jour, Dagon ne dormait quasiment plus. Il ne possédait
même pas un lit. Tel un requin, il se reposait tout en restant en activité. Ses
rares rêves étaient toujours les mêmes : un cauchemar terrible de ce jour
où les cieux brûlaient d’un feu d’or et d’argent, où le monde
avait connu sa fin.

Il avait passé de nombreuses années au service de Machiavel,
vu des merveilles et des horreurs au fil des siècles. Ensemble, ils avaient vécu
les épisodes les plus importants et intéressants de l’Histoire récente
de la Terre.

Et Dagon commençait à penser que cette nuit-ci ferait partie
des plus mémorables.

― Ce n’est pas un spectacle auquel on assiste
tous les jours, marmonna Dee.

Sous les yeux ébahis du Magicien et de Machiavel, Nidhogg défonça
un immeuble sur le côté gauche des Champs-Elysées, piétina les arbres qui
bordaient l’avenue et la traversa à toute allure, Scatty entre ses
griffes et la Dise accrochée à sa nuque. Sa grande queue bringuebalante démolit
des feux tricolores lorsque la créature bifurqua dans une autre rue.

― Il se dirige vers le fleuve, déclara l’immortel
italien.

― Et le garçon ? demanda l’immortel anglais.

― Il s’est perdu… ou bien il a été
piétiné par Nidhogg. Attends… non, ajouta-t-il en
voyant Josh Newman foncer entre les arbres déracinés
de l’avenue.

Il ne prêta même pas attention à la voiture de police mal
garée le long du trottoir. Il traversa à son tour la large avenue ; son épée
laissait des fils de fumée dorée derrière lui.

― Il a survécu ! lâcha Dee, admiratif. Quel
courage !

Quelques secondes plus tard, Dagon jaillit de la ruelle à la
suite de Josh. Il portait un marteau de guerre. Quand il aperçut Dee et
Machiavel dans la voiture, il leva sa main libre - pour les saluer ou
leur dire adieu ?

― Qu’est-ce qu’on fait ? demanda Dee.

Machiavel mit le contact et passa la première. La voiture
fit un bond ; le moteur hurla quand il appuya sur l’accélérateur.

― On fonce ! Je crois pouvoir atteindre la
Seine avant Nidhogg.

Il déclencha la sirène. Dee secoua la tête. Ses lèvres
esquissèrent un sourire à peine discernable.

― Et si tu passais une vitesse ? Tu verras,
la voiture avancera plus sûrement…

― Votre garage n’est pas accolé à
la maison ? demanda Sophie en montant à l’arrière
de la petite 2CV Citroën bordeaux et noire.

Nicolas était assis devant elle, à
côté de Jeanne.

― Ce sont des écuries converties en garage, répondit
celle-ci. Avant, on les construisait loin des maisons. Les riches ne devaient
pas apprécier l’odeur du crottin de cheval… Il y a pire, même
si, les soirs de pluie, ce n’est pas drôle de longer trois pâtés
de maisons en courant pour rentrer chez soi. Quand nous sortons, Francis et
moi, nous prenons souvent le métro.

Jeanne quitta le garage et tourna à droite. Elle s’éloigna
de sa maison endommagée, à présent
encerclée par des camions de pompiers, des ambulances, des
voitures de police et de presse. Francis était monté
se changer : selon lui, cette publicité inattendue boosterait
les ventes de son nouvel album.

― Tu es sûr que Nidhogg se dirige vers la Seine,
Nicolas ? demanda Jeanne en conduisant la voiture d’une main experte dans
l’étroite rue pavée.

CHAPITRE TRENTE-SIX

― C’est une supposition, soupira-t-il. Je ne l’ai
jamais vu. En fait, je ne connais personne qui l’ait croisé et qui
y ait survécu. Mais j’ai rencontré des monstres comme
lui lors de mes voyages. Ils sont tous parents des lézards marins,
comme le mosasaure. Il a peur, il est peut-être blessé.
Il cherchera à se réfugier dans la boue fraîche
et cicatrisante d’une rivière.

Sophie se concentra pour consulter les souvenirs de la Sorcière
d’Endor sur Nidhogg. Peut-être l’aideraient-ils à le
vaincre ? Mais la Sorcière ne savait pas grand-chose sur la
créature primitive - le lézard était
retenu prisonnier entre les racines de l’Arbre-Monde, celui que Dee avait détruit
avec…

― Excalibur, chuchota-t-elle.

L’Alchimiste pivota vers elle :

― Que dis-tu ?

― Josh m’a appris que Dee avait détruit
Yggdrasill avec Excalibur.

― En effet.

― Et, selon vous, Clarent serait la jumelle
d’Excalibur.

― Oui.

― Partagent-elles les mêmes pouvoirs ?

Les yeux gris et calmes de Flamel s’illuminèrent :

― Je vois… Tu te demandes si Clarent ne
pourrait pas détruire Nidhogg, vu que Excalibur a détruit quelque chose d’aussi
âgé que l’Arbre-Monde. Pourquoi pas ?… Ces
armes du pouvoir sont plus anciennes que les Aînés.
Personne ne sait d’où elles proviennent, même si
certains Aînés les utilisaient déjà.
Le fait qu’elles sont toujours là au XXIe siècle est
une preuve de leur indestructibilité. Oui, je crois que Clarent
pourrait blesser, voire tuer Nidhogg.

― À votre avis, Nidhogg est blessé ? demanda
Jeanne.

Elle se faufila avec adresse dans le trafic clairsemé du petit
matin. Des klaxons retentirent derrière elle.

― Je pense que c’est cela qui l’a fait fuir de la
maison, répondit Flamel.

― Voilà qui confirme notre théorie !

― Nous savons que Scatty n’aurait jamais touché
Clarent, quoi qu’il arrive, reprit Flamel. Par conséquent, c’est
Josh qui a blessé le lézard, suffisamment pour le
rendre fou de douleur et l’expédier dans Paris. Et maintenant, il
est à sa poursuite.

― Que fais-tu de Machiavel et de Dee ?
s’enquit Jeanne.

― Ils le pourchassent probablement.

Jeanne accéléra :

― Espérons qu’ils ne le rattraperont pas !

Une pensée soudaine frappa Sophie :

― Dee a rencontré Josh…

Elle s’interrompit, de peur d’avoir trop parlé.

― À Ojai, je sais, fit Flamel à la grande
surprise de l’adolescente. Il me l’a dit.

Sophie s’adossa à la banquette, étonnée
que son frère se soit confié à
l’Alchimiste. Ses joues rosirent :

― Il a été impressionné par Dee.

Elle était presque gênée d’avouer cela à
l’Alchimiste, comme si elle trahissait son frère. Elle continua néanmoins :
l’heure n’était pas aux secrets.

― Dee lui a parlé de vous. Je pense… je pense
que Josh l’a cru, se dépêcha-t-elle de terminer.

― Je sais, chuchota Flamel. Le Dr John Dee peut
se montrer très persuasif.

Jeanne ralentit à un stop.

― C’est quoi, toutes ces voitures ? Ce n’est
pas bon signe ! marmonna-t-elle. Il ne devrait y avoir personne à
cette heure-ci.

Ils arrivaient droit sur un gros bouchon qui bloquait les
Champs-Elysées. Debout à côté de leurs voitures, les gens regardaient le trou béant
dans l’immeuble au coin de la rue. La police venait d’arriver sur les lieux et
essayait de reprendre le contrôle de la situation, incitant les conducteurs
à repartir pour laisser les services d’urgence accéder
à l’immeuble.

Penchée sur son volant, Jeanne d’Arc déclara :

― Il a traversé la rue et est allé par là.

Elle mit son clignotant et s’engagea à droite
dans l’étroite rue de Marignan. Deux feux tricolores gisaient par
terre.

Nicolas se redressa dans son siège :

― Je ne les vois pas… On arrive où ?

― Rue François-1er, juste avant l’avenue
Montaigne, répondit Jeanne. J’ai parcouru ces rues à
pied, à vélo, en voiture pendant des décennies.
Je les connais comme ma poche.

Ils passèrent devant une douzaine de voitures portant la
marque de Nidhogg - carrosserie froissée tel du papier aluminium,
pare-brise fendillés et vitres brisées. Une bicyclette toute tordue était
incrustée dans le trottoir, toujours attachée à une grille par un antivol.

― Jeanne, murmura Flamel, je crois que tu devrais
te dépêcher.

― Je n’aime pas rouler vite.

Elle jeta un regard en coin à l’Alchimiste. L’expression de
son visage la fit accélérer. Le petit moteur rugit,
et la 2CV bondit en avant.

― Que se passe-t-il ? demanda Jeanne.

Nicolas mâchonna sa lèvre inférieure.

― Je viens de penser à un problème potentiel,
finit-il par dire.

― Plus gros que Nidhogg ? demanda Jeanne.

Sophie, morte d’inquiétude, frappa la banquette
du poing : ils devaient rejoindre son frère au plus vite !

Flamel pivota sur son siège :

― Sophie, tu crois que ton frère a sur lui les
deux pages du Codex que je lui ai confiées ?

― Probablement… Oui, j’en suis sûre.
La dernière fois que nous nous sommes parlé, il les
portait sous son T-shirt.

― Comment se fait-il que Josh ait la garde de ces
pages ? intervint Jeanne. Je croyais que tu ne perdais jamais le manuscrit
de vue !

Flamel se retourna et fixa la rue parsemée de preuves du
passage de Nidhogg. Quand il regarda Jeanne, son visage était devenu un masque
lugubre :

― Je les lui ai données. Comme il était la seule
personne parmi nous à n’être ni immortel, ni Aîné,
ni éveillé, je me suis dit qu’il ne serait pas
impliqué dans nos conflits, qu’il ne serait pas une cible. Josh
n’est qu’un humani. Je pensais qu’elles seraient en sécurité
avec lui.

― Josh ne remettra pas les pages à Dee, leur
assura Sophie, un peu gênée.

Nicolas la dévisagea de nouveau ; ses yeux pâles
avaient quelque chose de terrifiant.

― Crois-moi : Dee obtient toujours ce qu’il
veut, affirma-t-il, amer. Et ce qu’il ne peut avoir, il le détruit.

Machiavel pila, à moitié sur la chaussée, à moitié sur le
trottoir. Il tira sur le frein à main, mais laissa une vitesse, si bien que la
voiture partit en avant et cala. Ils se trouvaient sur un parking des bords de
Seine, près de l’endroit où Nidhogg devait apparaître,
selon ses calculs. Ils se turent un moment ; puis Dee lâcha
un long soupir :

― Tu es le pire chauffeur que j’aie rencontré !

― Je nous ai conduits jusqu’ici, non ? Tu
sais qu’il va être très difficile d’expliquer tout
ceci ! lança Machiavel, histoire de changer de sujet.

Il maîtrisait les arts ésotériques les plus sombres,
manipulait les sociétés et le monde politique depuis un demi-millénaire,
parlait couramment une douzaine de langues, savait programmer cinq langages
informatiques différents et était l’un des experts mondiaux en physique
quantique. Et pourtant, il était un piètre
conducteur.

Il baissa sa vitre, et l’air frais envahit le véhicule :

― Je peux imposer un black-out à la presse,
clamer qu’il s’agit d’une question de sécurité
nationale. Seulement,

CHAPITRE TRENTE-SEPT

L’affaire est devenue publique, et il y a eu trop de désordre.
Je parie que des vidéos de Nidhogg circulent déjà
sur le Net !

― Les gens croiront à une farce, affirma Dee. Tu
sais, je craignais le pire quand Bigfoot a été pris en photo. Or, très vite, on
a parlé de canular. Si j’ai appris quelque chose au cours de ma longue vie,
c’est que les humani sont maîtres dans l’art d’ignorer l’évidence.
Ils s’emploient à nier notre existence depuis des siècles,
considèrent les Aînés comme appartenant
aux mythes, malgré toutes les preuves. Sauf que, cette fois,
ajouta-t-il avec suffisance, se caressant négligemment la barbe,
les pièces du puzzle se mettent en place. Nous avons une partie du
manuscrit. Quand nous aurons mis la main sur les deux pages manquantes, nous réhabiliterons
les Ténébreux, et ce monde récupérera
son statut originel.

Il agita la main avec désinvolture :

― Pourquoi s’inquiéter pour des
futilités comme les réactions de la presse ?

― Tu semblés oublier que nous avons d’autres
problèmes, l’Alchimiste et Pernelle par exemple. Là,
il ne s’agit pas de futilités !

Dee sortit son portable de sa poche et le brandit :

― Oh ! Je m’en suis occupé.
J’ai passé un petit coup de fil.

Machiavel lança un regard en biais au Magicien sans rien
dire. D’après son expérience, les gens parlaient
juste pour combler les silences lors d’une conversation, et il savait que Dee
aimait entendre le son de sa propre voix.

― J’ai fait la connaissance de Nicolas et
Pernelle dans cette ville, reprit Dee, il y a presque cinq cents ans. J’étais
leur élève - tu l’ignorais, n’est-ce
pas ? Cette information ne se trouve pas dans tes dossiers secrets.
Oh ! Ne prends pas cet air surpris ! fit-il dans un grand éclat
de rire devant la mine ahurie de Machiavel. Je suis au courant pour tes
dossiers depuis des décennies. Et mes copies sont à
jour, elles. Eh oui, j’ai étudié auprès
du légendaire Alchimiste, ici, à Paris. Je me doutais
que Pernelle serait plus puissante et plus dangereuse que son mari. Tu l’as déjà
rencontrée ? lui demanda-t-il soudain.

― Oui, répondit Machiavel, mal à l’aise.

Il était abasourdi que les Aînés - ou était-ce Dee
uniquement ? - aient eu connaissance de ses dossiers.

― Oui, je l’ai rencontrée, une seule
fois, dit-il. Nous nous sommes battus, et elle a gagné. J’avoue
que j’ai été impressionné.

― Pernelle est une femme extraordinaire, enchérit
Dee. Remarquable. À son époque, sa réputation était déjà formidable. Qui sait
ce qu’elle aurait pu accomplir si elle s’était rangée
à nos côtés. J’ignore ce qu’elle voit en
Flamel.

― Tu n’as jamais compris la capacité
des hommes à aimer, n’est-ce pas ?

― J’ai compris en revanche que l’Alchimiste avait
survécu et prospéré grâce à
l’Ensorceleuse. Si nous voulons détruire Nicolas, nous devons tuer
Pernelle. Mon maître et moi l’avons toujours su, mais nous
pensions que, vu leurs connaissances cumulées, il valait mieux les
capturer et les laisser en vie. Ce soir, ajouta-t-il à voix basse,
j’ai fait ce que j’aurais dû faire il y a très
longtemps.

Il y avait une note de regret dans sa voix.

― John ! lâcha Machiavel en pivotant dans
son siège pour fixer le Magicien. Explique-toi !

― J’ai envoyé Morrigan à
Alcatraz. Pernelle ne verra pas le soleil se lever.

CHAPITRE TRENTE-HUIT

Josh ignorait quelle distance il avait parcourue ; en
tout cas, cela aurait dû être au-dessus de ses forces. Or il avait piqué un
sprint dans la dernière rue - il avait cru lire « rue de
Marignan » sur la plaque - sans aucun effort, et à présent,
alors qu’il tournait dans l’avenue Montaigne, il n’était même
pas essoufflé. L’épée !

Il l’avait sentie vibrer dans ses mains pendant sa course,
il l’avait entendue soupirer et chuchoter ce qui ressemblait à de
vagues promesses. Dès qu’il la brandissait devant lui en direction
du monstre, les chuchotements s’amplifiaient, et la lame tremblait bel et bien
dans sa main. Quand il la baissait, ils s’estompaient

Clarent l’attirait vers la créature.

Tandis qu’il suivait le monstre à la trace,
passant devant les dégâts qu’il avait provoqués
et croisant des Parisiens confus, choqués et horrifiés,
des images étranges et déroutantes apparaissaient à
l’orée de sa conscience.

… Il était dans un monde sans terre, nageait dans un océan
si vaste qu’il aurait pu engloutir des planètes entières, un océan
habité par des créatures si gigantesques qu’à côté
le lézard qu’il pourchassait paraissait ridicule…

…Il était suspendu dans les airs, retenu par des racines épaisses
qui lui mordaient les chairs, au-dessus de terres incultes, désolées et
rougeoyantes…

…Il était perdu et déconcerté, dans un endroit rempli de
petits bâtiments et de créatures encore plus petites. Il avait mal… un feu
cuisant lui transperçait le bas du dos…

…Il était…

Nidhogg !

Ce nom surgit dans sa conscience. Choqué de constater qu’il
s’était introduit dans l’esprit du monstre, Josh stoppa net sa
course. Ce phénomène devait être lié
à l’épée. Plus tôt, quand
la lame avait touché la langue de la créature, il
avait entraperçu un monde étrange, des images d’un
paysage bizarre. Depuis qu’il avait porté un coup au lézard,
il avait des flashs d’une vie qui n’était pas la sienne.

Il voyait ce que Nidhogg avait vu dans le passé ! Et il
ressentait ses impressions en direct.

Oui, cela devait avoir un rapport avec l’épée.

« Clarent est la jumelle d’Excalibur »,
songea soudain Josh. Cette épée antique transférait-elle
aussi les sensations, les émotions et les impressions quand on
s’en servait ? Qu’avait ressenti Dee quand il avait plongé
Excalibur dans l’ancestral Yggdrasill ? Quelles visions avait-il
eues ? Qu’avait-il expérimenté et appris ? Était-ce
la raison pour laquelle il avait détruit l’Arbre-Monde ?
L’avait-il tué pour avoir accès aux incroyables
connaissances qu’il contenait ? »

Josh jeta un coup d’œil sur l’épée
de pierre, et un frisson lui parcourut l’échine. Une
arme comme celle-ci donnait des pouvoirs inimaginables à son
possesseur ! Qui savait quelles tentations effrayantes cela
impliquait ?

Alors, pourquoi l’Alchimiste la lui avait-il confiée ?

La réponse lui vint aussitôt à l’esprit : parce que
Flamel l’ignorait ! L’épée était un
morceau de pierre morte jusqu’à ce qu’elle transperce ou érafle
une cible. À cet instant seulement, elle devenait vivante. Josh
secoua la tête : voilà pourquoi Saint-Germain,
Jeanne et Scatty ne voulaient pas toucher l’arme !

Tandis qu’il courait en direction du fleuve, il se demanda
ce qu’il arriverait s’il parvenait à tuer Nidhogg avec Clarent.
Que ressentirait-il ? Qu’expérimenterait-il ?

Que saurait-il ?

Nidhogg franchit une rangée d’arbres et fonça
vers le port des Champs-Elysées. Il s’arrêta sur le
parking près du quai, quasiment devant Dee et Machiavel. Puis il
tomba à quatre pattes, sa grosse tête oscillant de
droite et de gauche. Il était si près d’eux qu’ils
voyaient le corps flasque de Scathach pendant entre ses griffes, et la Dise à
cheval sur son cou. La queue de Nidhogg fouettait l’air. Elle cingla quelques véhicules
garés et défonça le moteur d’un car. Un
pneu explosa avec fracas.

― Nous devrions sortir de la voiture…, commença
Dee, la main sur la poignée, les yeux rivés sur la queue du monstre, qui
s’abattait à cet instant sur le toit d’une grosse BMW.

Rapide comme l’éclair, Machiavel tendit la
main. Ses doigts se refermèrent tel un étau sur
l’avant-bras du Magicien, qui grimaça de douleur.

― Ne bouge plus. Pas question d’attirer son
attention !

― Mais il va…

― Il a mal. Voilà pourquoi il balance la queue.

Dee tourna la tête. Machiavel avait raison : Nidhogg
avait un problème avec son appendice. Son bout avait noirci, prenant
l’apparence de la pierre. Sous les yeux de Dee, des vrilles et des veines de
liquide noir et bouillonnant prenaient d’assaut la chair dure du lézard,
la recouvrant lentement d’une croûte épaisse. Le Dr
John Dee posa aussitôt un diagnostic :

― Le garçon l’a frappé avec Clarent.

― Je pensais que Clarent était l’épée
de Feu, et non l’épée de Pierre.

― Il existe différentes formes de feu. Qui sait
comment l’énergie de la lame peut réagir au contact
d’un monstre comme Nidhogg ?

L’épaisse croûte noire enveloppait
toujours plus la queue du lézard. Alors qu’elle durcissait, Dee
entraperçut un reflet rouge.

― De la lave ! s’exclama-t-il, émerveillé.
Le feu brûle sous la peau de la créature !

― Pas étonnant qu’il ait mal, commenta Machiavel.

― On dirait que tu as pitié de lui.

― Au cours de ma longue vie, je n’ai jamais
marchandé mon humanité, docteur. Je n’ai jamais renié
mes racines, ajouta l’Italien sur un ton méprisant. Tu as travaillé
tellement dur pour ressembler à ton Aîné
de maître que tu as oublié ce que c’est de se sentir
humain, d’être humain. Or nous, les hommes… (Machiavel insista
bien sur le mot)… nous avons la capacité de compatir à
la douleur d’un autre être. C’est ce don qui a élevé
les humani au-dessus des Aînés. C’est ce qui a fait
leur grandeur.

― Et cette faiblesse finira par les détruire,
conclut Dee. Je te rappelle que cette créature n’est pas humaine. Elle est
capable de te piétiner sans même s’en rendre compte.
Mais bon, ce n’est pas le moment de se disputer. Nous sommes si proches de la
victoire ! Le garçon aura peut-être réglé le problème à notre place.
Nidhogg se transforme lentement en pierre.

Ravi, Dee éclata de rire avant de poursuivre :

― S’il saute dans l’eau maintenant, le poids de
sa queue l’entraînera au fond, et il emportera Scathach avec lui.

Il lança un regard sournois à Machiavel :

― Ne me dis pas que ton côté humain te fait
ressentir de la compassion pour l’Ombreuse…

Machiavel grimaça :

― Détrompe-toi : savoir que Scathach gît au
fond de la Seine, coincée entre les griffes de cette créature, me rendrait très
heureux.

Les deux immortels demeurèrent immobiles dans la voiture,
pendant que le lézard vacillait, déséquilibré par le poids de sa queue. Entre
l’eau et lui, il n’y avait qu’un de ces bateaux-mouches aux grandes baies vitrées
qui promenaient les touristes sur la Seine.

Dee désigna l’embarcation :

― Dès qu’il grimpera à bord, le
bateau coulera. Nidhogg et Scathach disparaîtront à
jamais.

― Et la Dise ?

― Je suis sûr qu’elle sait nager.

Machiavel s’autorisa un sourire désabusé :

― Nous n’attendons plus que…

― …le lézard embarque, compléta Dee.

À cet instant, Josh apparut au bout du quai et fonça sur le
parking.

Tandis que Josh courait vers la créature, l’épée
s’embrasa dans sa main. De longs serpentins orange se détachaient
de la lame. L’aura du garçon émit la même
couleur dorée, dispersant dans l’air un parfum d’orange.

Soudain, la Dise se laissa glisser le long du dos du
monstre. Elle n’avait pas posé le pied par terre qu’elle était
déjà parée de sa cotte de mailles
blanche. Une grimace sauvage enlaidissant son visage, elle se tourna vers Josh.

― Tu deviens insupportable, petit, grogna-t-elle
dans un anglais quasiment incompréhensible.

Elle brandit sa lourde épée et se jeta sur le garçon :

― Il est temps que ça cesse !

CHAPITRE TRENTE-NEUF

D’immenses rouleaux de brouillard traversaient la baie de
San Francisco.

Pernelle Flamel croisa les bras sur la poitrine et regarda
le ciel se remplir d’oiseaux. Un vol tournoyant s’élevait
au-dessus de la ville, se rassemblait en un nuage épais et
grouillant. Soudain, comme des vrilles d’encre renversée, la nuée
se divisa en trois et se dirigea vers l’île. Pernelle savait qu’au
cœur de cette multitude d’oiseaux volait la déesse
des Corbeaux. Morrigan venait à Alcatraz !

Pernelle se tenait au milieu des ruines calcinées de la
maison du gardien, où elle s’était réfugiée
pour échapper à la masse d’araignées.
Bien que le bâtiment ait brûlé plus de
trente ans auparavant, les odeurs fantômes du bois carbonisé,
du plâtre fissuré et des tuyaux fondus flottaient
encore dans les airs. Si elle se concentrait, l’Ensorceleuse serait capable
d’entendre les voix des gardiens et de leurs familles ayant vécu là
au fil des années.

Ses yeux vert vif plissés, Pernelle fixa la nuée d’oiseaux, afin
de deviner combien de temps il lui restait avant leur arrivée. Le brouillard
l’empêchait d’apprécier avec exactitude leur nombre
et la distance ; cependant, ils devraient atteindre l’île
dans une quinzaine de minutes. Elle appuya l’auriculaire contre le pouce. Une
seule étincelle blanche crépita entre ses doigts.
Pernelle secoua la tête : loin du sphinx, ses pouvoirs
revenaient, mais pas assez vite. De plus, son aura se rechargerait plus
lentement la nuit. En tout cas, elle n’était pas suffisamment forte
pour vaincre Morrigan et ses alliés à plumes.

Pour autant, elle n’était pas sans défense :
une vie d’étude lui avait appris beaucoup de choses utiles…

Une brise glacée ébouriffa la longue chevelure de
l’Ensorceleuse une seconde avant que le fantôme de Juan Manuel de
Ayala se matérialise devant elle. Le spectre flottait dans les
airs, prenant forme grâce aux particules de poussière
et aux gouttes d’eau contenues dans le brouillard. Comme de nombreux fantômes
qu’elle avait rencontrés, il portait les vêtements
qu’il avait trouvés confortables au cours de sa vie, c’est-à-dire
une chemise blanche et ample en lin, rentrée dans un pantalon
court. Ses jambes s’effilaient sous les genoux, et comme la plupart des esprits
il n’avait pas de pieds. De leur vivant, les gens examinent rarement leurs
pieds.

― Autrefois, c’était le plus bel
endroit au monde, vous ne pensez pas ? dit-il, les yeux humides rivés
sur la ville de San Francisco.

― Ça l’est toujours, répliqua
Pernelle, qui se tourna vers la baie et la ville illuminée par des
myriades de minuscules lumières vacillantes. Nous nous y sommes
sentis chez nous pendant des années, Nicolas et moi.

― Je ne parlais pas de la ville !

Pernelle lança un regard de côté au fantôme :

― Pourtant elle est magnifique !

― Autrefois, je me tenais non loin d’ici, et je
contemplais les milliers de feux qui brûlaient sur les rives.
Chaque feu représentait une famille. Ces gens-là, je
les connaissais tous.

Une grimace de douleur apparut sur le visage de
l’Espagnol :

― Ils m’ont tout appris sur cette terre ;
ils me parlaient de leurs dieux et de leurs esprits. Je leur dois mon
attachement à cet endroit. Aujourd’hui, je ne vois que des lumières.
Je ne vois ni les étoiles, ni les tribus ou les familles qui se réchauffent
autour du feu. Où est passé l’endroit que
j’aimais ?

D’un signe de tête, Pernelle montra les lumières
de la ville.

― Il est encore là. Il a simplement grandi.

― Il a changé au point de devenir méconnaissable.
Il a changé pour le pire.

― Juan, j’ai vu le monde changer, moi aussi. Mais
j’aime penser que c’est pour le meilleur. Je suis plus âgée
que vous. Je suis née à une époque où
une rage de dents tuait, où la vie était courte et
douloureuse, la mort souvent brutale. Quand vous avez découvert
cette île, l’espérance de vie moyenne d’un adulte ne
dépassait pas trente-cinq ans. Aujourd’hui, il peut atteindre le
double. Les maux de dents ne tuent plus, enfin… en général,
ajouta-t-elle dans un éclat de rire. (Il lui était
quasiment impossible de traîner Nicolas chez le dentiste !)
Les hommes ont accompli des progrès étonnants ces
derniers siècles. Ils ont créé des merveilles.

Le fantôme flottant de Ayala vint se poster devant
elle :

― Et dans leur hâte de créer des merveilles, ils
ont ignoré celles qui se trouvaient autour d’eux, ils ont ignoré
les mystères et la beauté. Mythes et légendes
les entourent sans qu’ils s’en rendent compte et les apprécient.
Il n’en a pas toujours été ainsi.

― En effet, lui accorda Pernelle avec tristesse.

Elle scruta la baie. La ville disparaissait peu à peu sous
la brume, les lumières se paraient d’un halo magique. Il était
facile d’imaginer à quoi San Francisco ressemblait par le passé…
et à quoi la cité ressemblerait si les Ténébreux
envahissaient de nouveau la Terre. Il y avait très longtemps,
l’humanité reconnaissait l’existence de différentes
créatures et d’autres races - vampires, garous, géants… - dans
l’ombre. Des êtres aussi puissants que les dieux vivaient au cœur
des montagnes ou dans les profondeurs de forêts impénétrables.
Il y avait des goules sous terre, des créatures bien pires que les
trolls sous les ponts ; des loups sillonnaient les bois. Quand les
voyageurs revenaient de périples lointains, colportant des
histoires de monstres rencontrés en chemin, de merveilles qu’ils
avaient vues, personne ne mettait leur parole en doute. Aujourd’hui, malgré
les photographies, les vidéos, les témoignages, les
gens doutaient, criaient au canular face à tout événement
extraordinaire ou surnaturel.

― Et voilà qu’un de ces êtres
terribles s’approche de mon île, constata Juan. Je le sens… Qui
est-ce ?

― Morrigan, la déesse des Corbeaux.

Juan se tourna vers Pernelle :

― J’ai entendu parler d’elle. Certains marins
irlandais et écossais avec qui je naviguais sur mon navire la
craignaient. C’est vous qui l’intéressez, n’est-ce pas ?

― Oui, répondit l’Ensorceleuse, un sourire
lugubre aux lèvres.

― Que compte-t-elle faire ?

Pernelle pencha la tête sur le côté pour mieux réfléchir.

― Eh bien, ils ont essayé de m’emprisonner, et
ils ont échoué. Je suppose que les maîtres
de Dee se sont finalement décidés à
choisir une solution plus… permanente. Oh ! J’ai déjà
connu des situations aussi désespérées !

La voix lui manqua… elle souffla avant de reprendre :

― Si seulement Nicolas était à mes côtés !
Ensemble, nous étions invincibles.

Elle prit une profonde inspiration pour se calmer et leva
les mains devant son visage. Des volutes fumantes de son aura d’un blanc glacé
s’enroulaient autour de ses doigts.

― Mais je suis l’immortelle Pernelle Flamel !
Et je ne mourrai pas sans me battre.

― Comment puis-je vous aider ?

― Vous avez déjà assez fait pour moi. Grâce à
vous, j’ai échappé au sphinx.

― Alcatraz est mon île. Et vous êtes sous ma
protection désormais. Néanmoins, je ne suis pas sûr que quelques portes qui
claquent effraieront ces oiseaux. Or il n’y a pas grand-chose d’autre que je
puisse faire…

Lentement, Pernelle traversa la maison en ruine. Depuis une
des grandes fenêtre rectangulaires, elle fixa la prison. Maintenant que la nuit
était tombée, le bâtiment n’était plus qu’une vague silhouette
imposante dans le ciel pourpre. Elle prit le temps d’évaluer la
situation : elle était piégée sur
une île envahie par les araignées ; un sphinx se
promenait en liberté dans les couloirs en dessous et les cellules étaient
pleines de créatures issues des mythes les plus obscurs. Par
ailleurs, ses pouvoirs étaient incroyablement diminués.
Et Morrigan arrivait. Elle avait dit à Ayala avoir déjà
vécu des situations aussi désespérées,
mais, en cet instant, elle ne s’en rappelait aucune.

Le fantôme apparut devant elle. Sa silhouette rendait flous
les contours du bâtiment au-delà.

― Comment puis-je vous aider ? répéta-t-il.

― Vous connaissez bien cette île ?

― Ah ! J’en connais les moindres recoins.
J’ai visité les endroits secrets, les tunnels inachevés,
creusés par les prisonniers, les couloirs dissimulés,
les pièces murées, les vieilles grottes indiennes
percées dans le rocher en contrebas. Je pourrais vous cacher où
personne ne vous trouverait.

― Morrigan est pleine de ressources…, dit
Pernelle en faisant les cent pas. Et il y a les araignées. Elles me trouveront.

Le fantôme flotta afin de se placer de nouveau devant elle.
Seuls ses yeux d’un brun profond étaient visibles dans la nuit.

― Les araignées ne sont pas sous le contrôle de
Dee.

Surprise, Pernelle eut un mouvement de recul :

― Pardon ?

― Elles sont apparues il y a deux semaines
seulement. J’ai commencé à remarquer des toiles sur
les portes, dans les escaliers. Chaque matin, il y en avait plus. Portées
par leurs fils de soie, elles flottaient au gré du vent. À
l’époque, il y avait des gardes d’apparence humaine sur l’île…
d’apparence, je dis bien. Des créatures terribles au visage sans
yeux ni bouche.

― Des homuncules, lâcha Pernelle dans un
tressaillement. Des créatures que Dee cultive dans des cuves de graisse
bouillonnante. Que leur est-il arrivé ?

― Ils étaient censés nettoyer les toiles d’araignée,
dégager les portes. L’un d’eux a trébuché
et est tombé sur une toile, raconta Ayala, dont les dents brillèrent
dans un bref sourire. Il n’est resté de lui que des bouts de
tissu. Je n’ai pas vu d’os, ajouta-t-il dans un soupir horrifié.

― Les homuncules n’ont pas de squelette, expliqua
Pernelle. Qui a appelé les araignées, alors ?

Ayala se tourna pour regarder la prison :

― Je n’en suis pas sûr…

― Je croyais que vous n’ignoriez rien de cette île !

― Sous les bâtiments, dans les profondeurs au
niveau des vagues, il existe plusieurs grottes souterraines. Je crois que les
premiers habitants de l’île s’en servaient pour stocker leurs réserves.
Il y a un mois, le petit Anglais…

― Dee ?

― Oui, Dee a apporté quelque chose sur l’île
au cœur de la nuit. Il l’a enfermé dans ces grottes,
puis a disposé autour de la zone des sceaux magiques de
protection. Même moi, je ne peux pas franchir ces nombreuses défenses.
Mais je suis convaincu que c’est la chose enfermée là-dedans
qui attire les araignées sur l’île.

― Pouvez-vous m’y conduire ? demanda
Pernelle en fixant la masse d’oiseaux qui fonçaient sur Alcatraz
dans un vacarme assourdissant.

― Non ! s’écria Ayala. Le
couloir déborde d’araignées, et qui sait quels pièges
Dee y a installés…

Par automatisme, Pernelle voulut saisir le bras du marin,
mais sa main se referma sur du vide.

― Si Dee a enfoui quelque chose dans les
oubliettes d’Alcatraz et le protège avec une magie si puissante
qu’un esprit sans substance ne peut la traverser, nous devons débrouiller
ce mystère. Connaissez-vous ce proverbe : « L’ennemi
de mon ennemi est mon ami » ?

― Non, mais je connais celui-ci : « Les
fous se précipitent où les anges ont peur de marcher. »

― Allons-y avant que Morrigan arrive !
Conduisez-moi dans les souterrains.

CHAPITRE QUARANTE

L’épée de la Dise étincela
au-dessus de la tête de Josh.

Tout se passait si vite qu’il n’avait pas le temps d’avoir
peur. Il entrevit l’éclat de métal et réagit
à l’instinct : il leva Clarent à l’horizontale
au-dessus de sa tête. La lame de la Dise frappa la courte épée
de pierre et suivit son fil dans une explosion d’étincelles. Elles
saupoudrèrent les cheveux de Josh et le piquèrent au
visage. La douleur le mit en colère, et la force du coup l’obligea
à s’agenouiller. Aussitôt, la Dise recula et effectua
un grand mouvement de balancier avec son épée. La
lame gémit en fendant l’air… Une aigreur au fond de son estomac
apprit à Josh qu’il ne survivrait pas à pareil
assaut.

Soudain, Clarent frémit dans sa paume.

Une bouffée de chaleur cuisante jaillit dans la main de
l’adolescent stupéfait ; le spasme l’obligea à
resserrer ses doigts autour de la garde. L’épée eut
un soubresaut, puis fusa à la rencontre de l’arme de la Dise, la
repoussant au dernier moment dans une nouvelle explosion d’étincelles.

Ses yeux bleus écarquillés par le choc, la Dise recula.

― Aucun humani ne possède un tel don, dit-elle à
voix basse. Qui es-tu ?

Josh se releva en tremblant, ne sachant trop ce qui venait
de se produire. En tout cas, cela avait un rapport avec l’épée.
Elle avait pris le contrôle ; elle lui avait sauvé
la vie. Ses yeux se posèrent sur la terrifiante guerrière,
son visage masqué et son épée d’argent.
Tenant Clarent à deux mains devant lui, il essaya d’imiter la
posture de Jeanne ou de Scatty, mais l’épée ne
cessait de remuer, de s’agiter de son propre gré.

― Je m’appelle Josh Newman, répondit-il
simplement.

― Jamais entendu parler de toi.

La femme jeta un coup d’œil vers Nidhogg, qui
rampait en direction de l’eau. Sa queue incrustée de pierre noire était
à présent si lourde qu’il pouvait à
peine bouger.

― Vous n’avez peut-être jamais
entendu parler de moi, mais voici… (Josh brandit l’épée)
Clarent !

Les yeux bleu vif de la femme s’ouvrirent démesurément.

― Ah ! Elle ne vous est pas inconnue, je
vois ! Faisant virevolter son épée dans une main, la Dise se mit à contourner
Josh. Il pivota pour lui faire face. Il comprenait où elle voulait en venir - le
repousser vers le monstre - et il ne pouvait l’en empêcher.
Quand il finit par toucher la peau pierreuse de Nidhogg, la Dise s’arrêta.

― Entre les mains d’un maître, Clarent
peut être très dangereuse, affirma-t-elle.

― Je ne suis pas un maître, s’exclama Josh, ravi
que sa voix ne tremble pas. Je n’en ai pas besoin. Scathach m’a dit que cette épée
pouvait la tuer… Je n’ai pas compris sur le moment. Maintenant, je sais
qu’elle peut vous tuer, vous aussi.

Avec son pouce, il désigna Nidhogg par-dessus son épaule :

― Regardez ce qu’une simple éraflure
a provoqué chez lui. Il me suffit de vous frôler
avec…

La lame trembla entre ses mains, ronronna comme si elle lui
signalait son approbation.

― Parce que tu penses m’approcher ? ironisa
la Dise. Elle fondit sur lui, son épée tissant devant
elle un dessin hypnotique. Elle l’attaqua soudain avec une force redoublée.

Josh n’eut pas le temps de reprendre son souffle. Il parvint
à parer trois coups. La lame métallique s’abattait
sur celle en pierre dans une pluie d’étincelles, chaque coup le
poussait en arrière. Le choc se répercutait dans tout
son corps. La Dise était trop rapide pour lui ! La volée
suivante atteignit son bras nu. Clarent parvint à dévier
l’épée au dernier instant, si bien que c’est le plat
de la lame, et non le tranchant effilé, qui s’abattit sur Josh.
Aussitôt, son bras s’engourdit de l’épaule au bout
des doigts et il fut pris d’un haut-le-cœur. Il avait mal, et surtout il avait
peur : il venait de comprendre qu’il allait mourir. Clarent lui échappa
des mains et rebondit en tintant sur le sol.

La femme sourit, dévoilant ses dents, pointues comme des
aiguilles.

― Trop facile ! Une épée légendaire ne
suffit pas pour faire de toi un guerrier !

Elle s’avança vers le garçon, le
plaqua contre la chair rocheuse de Nidhogg. Josh ferma les yeux quand elle leva
son arme et poussa un affreux cri de guerre : « Odin ! »

― Sophie, chuchota-t-il.

― Josh !

Deux pâtés de maisons plus loin, immobilisée dans un
bouchon, Sophie Newman se dressa à l’arrière de la Citroën.
Une sensation de terreur lui comprima la poitrine, fit battre son cœur
à toute allure.

Nicolas se retourna et lui prit la main :

― Dis-moi !

― Josh ! lâcha-t-elle, les yeux remplis de
larmes. Josh court un terrible danger !

La voiture s’emplit du parfum entêtant de la
vanille quand son aura s’illumina. De minuscules étincelles
dansaient au bout de ses cheveux blonds en crépitant.

― Nous devons le rejoindre !

― Nous sommes bloqués, dit Jeanne. La circulation
est totalement interrompue.

Le sang de Sophie se glaça : son frère allait
mourir !

― Roule sur le trottoir ! ordonna Nicolas.

― Mais les piétons ?

― Ils se pousseront. Klaxonne ! Sophie, nous
sommes presque arrivés !

Jeanne fit grimper la petite voiture sur le trottoir ;
le moteur ronflait, le klaxon émettait des couinements plaintifs.

― Il sera trop tard ! Faites quelque chose,
les supplia Sophie, n’importe quoi !

L’air vieux et fatigué, de nouvelles rides
creusées sur son front et sous ses yeux, Nicolas Flamel secoua la
tête :

― Il n’y a rien que je puisse faire.

Au milieu d’étincelles, de crépitements
et de claquements, un rideau de flammes jaunâtres et puantes
s’anima entre Josh et la Dise. La chaleur était si intense qu’elle
poussa Josh entre les pieds griffus de Nidhogg, lui grilla les cheveux et lui
roussit cils et sourcils. Aveuglée, la Dise tituba elle aussi en
arrière.

― Josh !

L’adolescent ne vit pas celui qui l’appelait à
travers le brasier.

La proximité du feu réveilla le monstre. Son pied
tressaillit, envoyant Josh à quatre pattes, tout près du feu… qui mourut
aussi brusquement qu’il était né. Le garçon
heurta le sol de plein fouet, s’écorcha mains et pieds sur le
bitume. L’odeur d’œufs pourris était épouvantable.
Josh tâtonnait autour de lui pour retrouver Clarent quand
quelqu’un hurla de nouveau son prénom.

La Dise se jeta sur lui, épée en avant. Soudain, une lance
de flammes jaunes la frappa et explosa contre sa cotte de mailles. Le mur de
flammes réapparut entre le garçon et son assaillante.

― Josh.

Une main se posa sur l’épaule meurtrie de
l’adolescent, qui sursauta et poussa un cri. Il leva les yeux : le Dr John
Dee était penché sur lui.

Une fumée d’un jaune sale ruisselait des mains du Magicien à
travers ses gants gris déchirés. Son costume n’avait
plus rien d’élégant. Dee sourit gentiment :

― Mieux vaudrait qu’on parte tout de suite. Je ne
pourrai pas dresser ces flammes encore longtemps.

Au même instant, la Dise trancha à l’aveuglette le mur de
feu ; les flammes s’enroulaient autour de son épée
tandis qu’elle cherchait sa cible. Dee aida Josh à se relever et
le traîna en arrière.

― Attendez ! grommela Josh, la voix éraillée
par la peur et la fumée. Et Scatty ?

Il toussa avant de reprendre :

― Scatty est prisonnière du…

― Elle s’est enfuie, le coupa Dee en passant un
bras autour de ses épaules pour le soutenir et le conduire vers la
voiture de police.

― Quoi ?

― Nidhogg l’a lâchée
quand j’ai créé le rideau de feu entre toi et la Dise. Je l’ai vue
rouler à terre, bondir sur ses pieds et s’élancer le
long du quai.

― Elle s’est enfuie ?

Impossible ! Quelques instants plus tôt, elle pendait,
inconsciente, entre les griffes du lézard. Josh essaya de se concentrer, mais
son cerveau palpitait sous son crâne, et la peau du visage lui brûlait.

― Même la légendaire Guerrière recule devant
Nidhogg. Les héros survivent parce qu’ils savent quand il faut fuir pour mieux
reprendre le combat.

― Elle m’a abandonné ?

― Je doute qu’elle ait été
au courant de ta présence, répondit Dee en poussant
Josh à l’arrière de la voiture.

Il se glissa à son côté et tapota l’épaule du
chauffeur aux cheveux blancs :

― Allons-y. Josh se redressa :

― Attendez ! J’ai oublié
Clarent…

― Tu ferais mieux de ne pas retourner la
chercher, lui conseilla Dee.

Il s’adossa au siège pour que Josh puisse
regarder au-dehors. La Dise, dont la cotte de mailles ressemblait à
présent à une loque, traversa à grands
pas les flammes. Quand elle aperçut Josh, elle sprinta vers lui en
poussant des cris inintelligibles dans une langue qui ressemblait à
des hurlements de loup.

― Elle a l’air contrarié…, observa
Dee. Démarre, Nicolas !

Josh regarda le chauffeur dans le rétroviseur : l’homme
du Sacré-Cœur !

Machiavel mit le contact si sauvagement que le starter couina.
La voiture fit une embardée, puis hoqueta avant de s’arrêter.

― Super, marmonna Dee. Super…

Le Magicien se pencha par la fenêtre, plaça sa main devant
sa bouche et souffla fort. Une sphère de fumée jaune roula de sa paume et tomba
par terre. Elle rebondit deux fois, telle une balle en caoutchouc, puis elle
explosa à quelques centimètres du visage de la Dise. Des fils épais et poisseux
de la couleur et de la consistance d’un miel sale l’éclaboussèrent
puis dégoulinèrent sur le sol en longues bandes qui
la collèrent sur le bitume.

― Cela devrait la retenir…, commença Dee.

L’épée de la Dise sectionna les
fils sans aucune difficulté.

― … deux secondes.

Voyant que Machiavel ne parvenait pas à démarrer la voiture,
Josh proposa :

― Je peux essayer ?

Il escalada le siège avec difficulté pendant que Machiavel
se glissait côté passager. Son épaule droite lui faisait mal, mais au moins il
avait récupéré quelques sensations dans les doigts, et il pensait n’avoir aucun
os cassé. Il pourrait ajouter un bleu énorme à
sa collection, qui ne cessait de s’enrichir… Il tourna la clef de contact,
appuya à fond sur l’accélérateur et
passa en même temps la marche arrière au moment où
la Dise s’approchait. Une chance qu’il ait appris à conduire avec
une boîte manuelle sur la vieille Volvo cabossée de
son père ! Tel un fléau, l’épée
de la Dise frappa la portière, s’enfonça dans le métal
et s’arrêta non loin de la jambe de Josh.

Tandis que la voiture reculait, la guerrière planta les
pieds dans le sol et s’accrocha à la garde à deux
mains. Sa lame fit une déchirure horizontale dans la porte et
l’aile au-dessus du moteur, lacérant le métal comme
une feuille de papier. Elle entailla également le pneu avant
gauche, qui explosa dans un bruit assourdissant.

― Continue ! cria Dee.

― Pas question que je m’arrête !
répondit Josh.

Alors que le moteur protestait par des gémissements,
que le pneu avant claquait et cognait contre la route, Josh quitta le quai…

… au moment où Jeanne arrivait à l’autre extrémité
dans sa Citroën légèrement éraflée.

Elle pila ; les pneus crissèrent sur les pierres
humides. Sophie, Nicolas et Jeanne n’en crurent pas leurs yeux quand ils virent
Josh au volant d’une voiture de police. Il opérait une rapide
marche arrière destinée à s’éloigner
de Nidhogg et de la Dise. Dee et Machiavel se trouvaient aussi à
bord du véhicule ! Josh exécuta un demi-tour au
frein à main et sortit du parking à toute allure.

La Dise se retrouva seule sur le quai, apparemment estomaquée.
Dès qu’elle aperçut les nouveaux venus, elle fit volte-face et se
rua vers eux, épée dressée au-dessus de
la tête, poussant un cri de guerre barbare.

CHAPITRE QUARANTE ET UN

― Je m’en occupe, annonça Jeanne,
l’air ravie à la perspective de se battre contre la guerrière.

Elle effleura la manche de Flamel et désigna l’Ombreuse,
toujours entre les griffes de Nidhogg :

― Va chercher Scathach.

Le monstre était à présent à moins de deux mètres du bord du
quai.

La petite Française s’empara de son épée
et bondit hors de la voiture.

― Encore une humani qui veut se mesurer avec
moi ! cracha la Dise avec mépris en abattant son épée.

― Mais pas n’importe laquelle, répliqua
Jeanne, qui para aisément le coup.

Sa lame cliqueta sur les restes de la cotte de mailles de la
Dise.

― Je suis Jeanne d’Arc !

Son épée tournoya ; l’attaque fut si violente que la
Dise sauta en arrière.

― Je suis la Pucelle d’Orléans.

Sophie et Nicolas s’approchèrent lentement de
Nidhogg. Sophie remarqua que sa queue était recouverte d’une
carapace noire qui commençait à remonter le long de
son dos et attaquait ses pattes arrière. Le poids de la queue en
pierre clouait la créature au sol ; ses gros muscles se
contractaient et ondulaient tandis que le lézard se traînait
vers le fleuve, laissant des marques profondes dans le bitume du parking.

― Sophie ! cria Flamel. J’ai besoin d’aide.

― Mais Josh…, protesta-t-elle.

― Josh est parti !

Il se baissa pour ramasser Clarent. Il poussa un sifflement
de surprise : l’épée était brûlante.
Il prit son élan et tapa Nidhogg, mais l’arme rebondit sur la peau
gainée de pierre sans blesser le monstre.

― Sophie, aide-moi à libérer Scatty, et ensuite
nous irons chercher Josh. Sers-toi de tes pouvoirs.

L’Alchimiste frappa une nouvelle fois le lézard
sans plus d’effet. Ses pires craintes se réalisaient : Dee
avait mis la main sur Josh… et Josh avait sur lui les deux dernières
pages du Codex ! Il tourna la tête : Sophie demeurait
immobile, effrayée et stupéfaite.

― Sophie ! Aide-moi.

Sophie leva les mains, posa le pouce contre son tatouage et
essaya d’invoquer sa magie du Feu. En vain. Elle ne parvenait pas à
se concentrer : elle s’inquiétait trop pour son frère.
Que faisait-il ? Pourquoi était-il parti avec Dee et
Machiavel ? Il n’avait pas l’air contraint, vu qu’il conduisait !

― Sophie ! l’interpella Nicolas.

Josh avait couru un danger terrible et bien réel. Elle n’en
doutait pas une seconde, elle l’avait perçu au plus profond
d’elle. Chaque fois que son jumeau avait des ennuis, elle le savait. Quand il
avait failli se noyer au large de la plage de Pakala, sur l’île de
Kauia, elle s’était réveillée en
suffoquant. Quand il s’était cassé les côtes
sur un terrain de football à Pittsburgh, elle avait ressenti une
vive douleur dans la poitrine, qui lui avait coupé le souffle.

― Sophie !

Que s’était-il passé ? Il était
en danger de mort, et, l’instant d’après…

― Sophie ! aboya Flamel.

― Quoi ? rétorqua-t-elle sur le même ton.

La colère croissait en elle. Josh avait raison… depuis le
début. Tout était la faute de l’Alchimiste.

― Sophie, demanda celui-ci plus gentiment, j’ai
besoin de ton aide. Je ne peux pas y arriver seul.

Sophie se tourna vers lui. Il était accroupi, entouré par un
nuage de vapeur verte. Un épais cordon émeraude de fumée était enroulé autour
d’une des grosses pattes de Nidhogg et disparaissait sous terre, où
Flamel tentait de le maintenir. Nidhogg tira dessus, et le lien céda
avant de se dissoudre dans l’air. Sophie se secoua : encore quelques pas,
et il emporterait Scathach, son amie, dans le fleuve ! Il fallait qu’elle
intervienne !

Sa peur et sa colère l’aidèrent à
se concentrer. Quand elle comprima son tatouage, les flammes jaillirent au bout
de ses doigts. Elle éclaboussa d’un feu argent le dos de Nidhogg,
puis elle envoya sur le monstre de petits grêlons rougeoyants,
qu’il ne sembla même pas remarquer. Il continuait de s’approcher
dangereusement de l’eau.

Comme le feu ne marchait pas, elle essaya le vent. Mais les
tornades miniatures qu’elle lançait rebondissaient sur la créature.
Après avoir consulté les souvenirs de la Sorcière
d’Endor, elle tenta un tour que Hécate avait utilisé
contre la Horde d’Or en Mongolie.

Elle créa un vent en forme de fouet, qui envoya de la poussière
et des gravillons dans les yeux de Nidhogg. Aussitôt, une paupière supplémentaire
se mit en place pour les protéger.

― Rien ne fonctionne ! hurla-t-elle au
moment où le monstre s’apprêtait à basculer.

La Dise abattit de nouveau son épée. Jeanne se baissa, si
bien que la lame siffla au-dessus de sa tête et s’enfonça dans la
Citroën. Le pare-brise vola en éclats.

Jeanne était furieuse. Elle adorait sa Charleston. En
janvier, Francis voulait lui acheter une voiture pour son anniversaire. Il lui
avait apporté une pile de catalogues sur papier glacé et demandé de choisir.
Sans les ouvrir, elle lui avait confié qu’elle rêvait de posséder
la petite voiture française classique. Il avait parcouru l’Europe
entière pour lui trouver le modèle parfait, puis dépensé
une petite fortune pour la restaurer conformément à
l’original. Le jour J, il l’avait ornée de trois épais
rubans bleu, blanc et rouge.

Un autre coup violent de la Dise cabossa le capot de la
voiture ; le suivant trancha le petit phare rond perché sur l’aile avant
droite, tel un œil. Il rebondit sur le sol et se brisa.

Les yeux de Jeanne étaient noirs de colère.

― Sais-tu à quel point il est difficile de
trouver des pièces de rechange pour cette voiture ? siffla-t-elle en se
jetant sur son adversaire.

Chacun de ses mots était assorti d’un coup puissant. La Dise
bondit en arrière. Elle avait du mal à parer les
coups de la lame tournoyante de Jeanne. Elle avait

beau alterner différentes astuces de combat, rien n’était
efficace contre cet assaut furieux.

― Tu remarqueras, continua Jeanne, qui poussait
la Dise vers la Seine, que je n’ai aucun style particulier. Sache que j’ai été
entraînée par la plus grande guerrière
de tous les temps : Scathach l’Ombreuse.

― Oh ! Tu peux me battre, rétorqua la Dise.
Mes sœurs vengeront ma mort.

― Tes sœurs ? s’exclama Jeanne en assénant
un coup sauvage, qui coupa la lame de la Dise en deux. Serait-ce ces deux
Walkyries actuellement congelées dans leur petit iceberg
personnel ?

La Dise chancela au bord du muret qui longeait la Seine :

― Impossible ! Personne ne peut nous
vaincre.

― Tout le monde peut être vaincu.

Du plat de sa lame, Jeanne frappa le casque de la Dise et
l’assomma. Elle en profita pour donner un grand coup d’épaule dans
la poitrine de la guerrière et la pousser dans l’eau.

― Seules les idées sont immortelles,
ajouta-t-elle.

Toujours accrochée à son épée cassée, la Walkyrie disparut
dans les eaux sombres après avoir éclaboussé Jeanne de la tête aux pieds.

Sophie était perplexe : sa magie avait échoué contre
Nidhogg. Comment Josh avait-il ?… Il n’avait pas de pouvoirs…

L’épée ! Josh avait l’épée !

Elle arracha Clarent des mains de Flamel. Aussitôt, son aura
s’anima, jeta des étincelles, pétilla. De longs
filets de lumière glacée tourbillonnèrent
autour de son corps. Elle fut envahie par les émotions, les pensées
en désordre, les idées noires, les projets sombres, les souvenirs et les
sentiments des hommes et des femmes qui s’étaient servis de
Clarent par le passé. Si cette arme n’avait pas été
la dernière chance de Scatty, elle l’aurait jetée au
loin, tellement ces sensations étaient violentes.

Elle se ressaisit et fondit sur le monstre. La pointe de
Clarent s’enfonça dans son épaule.

L’effet fut immédiat. Un feu rougeoya le long
de la lame, et la peau de la créature durcit instantanément.
L’aura de Sophie flamboya comme jamais auparavant et, en un instant, son
cerveau s’emplit de visions impossibles, de souvenirs incroyables. Soudain, son
aura surchargée s’éteignit dans une explosion qui
l’expédia dans les airs. Elle poussa un seul hurlement avant de s’écraser
sur la capote de la Charleston de Jeanne. Lentement, les coutures lâchèrent,
et la jeune fille se posa en douceur sur le siège passager.

Nidhogg fut pris de spasmes, ses grandes griffes s’écartaient
au fur et à mesure que sa chair durcissait.

Jeanne d’Arc se précipita entre les jambes du
monstre, attrapa Scatty par la taille et la libéra sans se préoccuper
des immenses pattes de la créature qui s’agitaient tout près
de sa tête.

Nidhogg poussa un mugissement qui déclencha les alarmes dans
toute la ville. Celles des voitures du parking se joignirent à la cacophonie.
La bête tenta de tourner la tête pour suivre Jeanne qui emportait Scatty, mais
sa chair antique qui se transformait en pierre noire l’en empêcha.
Sa bouche ouverte révéla des dents pointues comme des
dagues.

Tout à coup, une énorme section du quai céda sous le poids
de la créature. Nidhogg vacilla en avant et s’écrasa sur le
bateau-mouche, qui se brisa en deux.

L’embarcation disparut au fond de la Seine dans une énorme
explosion d’eau qui projeta une grosse vague sur la rive.

Allongée sur le quai, près du rebord, trempée jusqu’aux os,
Scatty revint lentement à elle.

― Je ne me suis pas sentie aussi mal depuis des
siècles, marmonna-t-elle en essayant de se relever.

Jeanne l’aida à s’asseoir et la serra contre
elle.

― La dernière chose dont je me souviens…

Scatty écarquilla ses grands yeux verts :

― Nidhogg ! Josh !

― Il a tenté de te sauver, expliqua Flamel, qui
s’approcha d’elles en boitant.

Il ramassa Clarent sur le quai.

― Il a touché Nidhogg, l’a ralenti suffisamment
pour nous permettre d’arriver. Puis Jeanne a combattu la Dise pour te sauver.

― Nous avons tous combattu pour te sauver,
rectifia Jeanne.

Elle passa son bras autour des épaules de Sophie, qui s’était
extirpée de la voiture. Couverte d’ecchymoses et de bosses, elle
chancelait. Une longue éraflure courait sur son avant-bras.

― Sophie a vaincu Nidhogg.

Lentement, la Guerrière se mit debout, tourna la tête à
droite et à gauche pour assouplir ses muscles du cou engourdis.

― Et Josh ? s’inquiéta-t-elle.
Où est Josh ?

― Dee et Machiavel l’ont attrapé, répondit
Flamel, le visage gris de fatigue. Nous ignorons comment.

― Nous devons nous lancer à leur poursuite, décréta
Sophie.

― Leur voiture n’est pas en bon état,
ils n’ont pas dû aller bien loin, remarqua Flamel, qui se tourna
vers la Charleston. J’ai peur que la tienne ne soit un peu mal en point, elle
aussi…

― Moi qui adorais cette voiture…, gémit Jeanne.

― Partons d’ici, décida Scatty. La
police ne va pas tarder à boucler le périmètre.

Soudain, tel un dauphin bondissant des vagues, Dagon jaillit
de la Seine. Il se cabra, à présent plus poisson qu’homme, les branchies
ouvertes sur son long cou, ses yeux globuleux brillant de haine. Ses mains palmées
se refermèrent autour de Scathach et l’entraînèrent
dans le fleuve.

― Enfin, Ombreuse. Enfin…

CHAPITRE QUARANTE-DEUX

Le fantôme de Ayala conduisait Pernelle dans le labyrinthe
d’Alcatraz. Elle essayait de rester à l’ombre, se faufilait le
long des murs en ruine et des embrasures sans porte, guettant les moindres créatures
nocturnes. Elle ne pensait pas que le sphinx oserait s’aventurer hors de la
prison - en dépit de leur terrifiante apparence, les
sphinx étaient d’une grande couardise et craignaient l’obscurité.
À l’opposé, la plupart des créatures
qu’elle avait entraperçues dans les cellules condamnées
par des toiles d’araignée préféraient la
nuit au jour.

L’entrée du tunnel se trouvait quasiment sous
la tour qui contenait autrefois la seule réserve d’eau potable de
l’île. Sa structure métallique était
rouillée, rongée par le sel marin, les fientes
d’oiseaux et les nombreuses fuites. Au pied de la tour foisonnait la végétation
nourrie par ce même écoulement d’eau.

Ayala désigna un carré de terre irrégulier près d’un poteau
de métal :

― Vous trouverez dessous un puits qui descend
dans le tunnel. Une autre entrée a été creusée dans la falaise, mais elle n’est
accessible que par bateau à marée basse. Dee a emmené
son prisonnier par là-bas. Il n’est pas au courant pour cette entrée.

Tout en scrutant le ciel, Pernelle dégagea avec une barre de
métal une dalle de béton fissurée. Elle aurait aimé savoir à quelle distance se
trouvaient les oiseaux, mais le seul bruit qu’elle entendait était
le sifflement du vent qui s’engouffrait dans les bâtiments en
ruine et entre les supports rouilles du réservoir. De plus, le
brouillard épais qui s’était abattu sur San Francisco
et le Golden Gâte Bridge avait à présent
atteint l’île.

Alors qu’elle finissait d’ôter la terre de la
dalle, Ayala lui chuchota à l’oreille :

― Les prisonniers ont découvert l’existence d’un
tunnel en dessous et ont réussi à creuser ce puits.
Au fil des décennies, les fuites d’eau avaient ramolli le sol et
rongé les pierres. Quand les fugitifs ont enfin rejoint le tunnel,
c’était la marée haute ; la galerie était
inondée, si bien qu’ils ont abandonné. Si seulement
ils avaient attendu que la marée descende !

Pernelle coinça la barre métallique sous la dalle et fit
levier. La pierre ne bougea pas d’un centimètre. Elle appuya à
deux mains ; sans résultat. Elle s’empara alors d’un bout de
rocher et tapa sur la barre. Le son semblable à celui d’une cloche
résonna dans toute l’île.

― Rien à faire ! marmonna-t-elle.

Elle hésitait à utiliser sa magie, de peur de révéler sa
position au sphinx ; mais elle n’avait pas le choix. La main droite en
coupe, elle laissa son aura s’accumuler dans sa paume, où elle
prit l’apparence du mercure. Elle posa la main sur la pierre et laissa son
pouvoir à l’état brut se déverser, puis
s’infiltrer dans le granit. Le bloc fondit telle de la cire, libérant
le passage.

― Je suis mort depuis longtemps. Je pensais avoir
vu des merveilles, mais je n’avais jamais assisté à
quelque chose de tel…

― Un mage scythe m’a appris ce tour pour me
remercier de lui avoir sauvé la vie. C’est assez simple,
franchement.

L’Ensorceleuse se pencha au-dessus du puits et recula d’un
bond en grimaçant :

― Oh ! Ça pue !

Le fantôme de Ayala flotta vers le trou, se retourna et
montra ses dents parfaites dans un sourire :

― Je ne sens rien !

― Vous avez de la chance ! marmonna Pernelle
en secouant la tête : les fantômes avaient un sens de l’humour
particulier !

Le tunnel empestait le poisson avarié, les algues en décomposition,
la fiente d’oiseau et les crottes de chauve-souris rances, le bois pourri et le
métal rouillé. L’Ensorceleuse perçut une
autre odeur, acre et aigre, comme du vinaigre. Elle déchira le bas
de sa robe et s’en fit un masque, qu’elle plaqua sur son nez et sa bouche.

― Il y a une vieille échelle là-dedans, mais
soyez prudente, je suis sûr qu’elle est rouillée.

Il leva les yeux au ciel :

― Les oiseaux ont atteint l’extrémité
sud de l’île. Je sens aussi une créature démoniaque.

― Morrigan.

Penchée au-dessus du trou, Pernelle claqua des doigts. Une
plume de lumière douce et blanche s’en détacha et descendit le
long des parois humides, disparaissant dans l’obscurité. La lueur
laiteuse et vacillante révéla une étroite échelle. En
fait, ce n’étaient que des pointes enfoncées irrégulièrement
dans la paroi, couvertes d’une épaisse couche de rouille et de
moisissures dégoulinantes. Elles ne mesuraient pas plus de dix
centimètres. Pernelle s’agenouilla et tira sur le premier piquet.
Il lui parut assez solide.

Elle se tourna et posa le pied dessus. Il dérapa aussitôt.
Elle décida d’ôter ses sandales et de les coincer dans la ceinture
de sa robe. Elle leva la tête, inquiète : les
battements d’ailes de l’armée de Morrigan se rapprochaient. Le
temps pressait !

Pernelle glissa de nouveau la jambe dans le puits. C’était
froid et gluant, mais au moins son pied nu s’agrippait mieux aux barreaux de
fortune. Accrochée à une poignée d’herbe
drue, elle descendit. Son pied trouva un autre appui, sa main gauche se referma
sur le premier. Pernelle grimaça de dégoût.
Puis elle sourit : comme elle avait changé ! Petite
fille, à Quimper en Bretagne, elle pataugeait dans les flaques
entre les rochers, ramassait et mangeait des coquillages crus ; elle se
promenait sans chaussures dans les rues, où la boue lui arrivait
aux chevilles.

Testant chaque marche au fur et à mesure, Pernelle
descendait le long du puits. Soudain, un des piquets céda sous son pied et dégringola
dans le noir. Sa chute sembla interminable. Elle se plaqua contre le mur nauséabond ;
l’humidité imbiba sa robe d’été légère.
Se balançant dans l’obscurité, elle cherchait désespérément
un autre appui. Elle sentit la barre en métal bouger sous sa main,
et un instant son cœur s’arrêta. Par chance, la barre
tint bon.

― Il s’en est fallu de peu. À un
moment, j’ai cru que vous alliez me rejoindre !

Le fantôme de Ayala se matérialisa juste devant son visage.

― On n’a pas ma peau aussi facilement ! lâcha
Pernelle, qui poursuivit sa descente. Remarquez, ce serait drôle
si, après avoir survécu pendant des décennies
aux attaques de Dee et de ses Ténébreux, je devais
mourir d’une chute !

Elle regarda la silhouette floue devant elle :

― Que se passe-t-il là-haut ?

Elle désigna du menton l’ouverture du puits qui se détachait
sur fond de brouillard laiteux.

― L’île est couverte d’oiseaux. Il y
en a peut-être une centaine de milliers, perchés sur
la moindre surface disponible. La déesse des Corbeaux s’est rendue
au cœur de la prison. À mon avis, elle cherche le
sphinx.

― Nous n’avons pas beaucoup de temps !
souffla Pernelle.

Elle descendit d’une marche, et son pied s’enfonça
jusqu’à la cheville dans une boue gluante et glaciale. Un frisson
la parcourut quand quelque chose grouilla entre ses orteils.

― Et maintenant ?

Le bras d’un blanc spectral de Ayala apparut devant ses yeux
et désigna la gauche. Pernelle réalisa qu’elle se
tenait à l’entrée d’un grand tunnel en pente, grossièrement
taillé. Le fantôme luminescent éclaira
la couche de toiles d’araignée au mur. Elle était si épaisse
qu’on aurait dit une peinture argentée.

― Je dois vous laisser là, déclara Ayala, dont la
voix rebondissait contre les parois. Dee a protégé l’accès au
tunnel avec des sortilèges et des formules incantatoires. Je ne
peux pas passer. La cellule que vous cherchez se trouve dix pas plus loin, sur
votre gauche.

Pernelle fut de nouveau contrainte d’utiliser sa
magie : elle n’allait certainement pas déambuler sans lumière
dans un tel endroit ! Elle claqua des doigts, et un globe de feu blanc
s’anima au-dessus de son épaule droite. Il diffusa une lumière
opalescente qui révélait chaque toile d’araignée
dans ses moindres détails. Tissées les unes sur les
autres, elles formaient un rideau épais devant l’ouverture du
tunnel. Pernelle se demanda combien d’araignées peuplaient la
galerie…

La boule de lumière sur son épaule, elle fit un pas en
avant, et tout à coup elle vit la première des protections placées par
Dee : une série de lances à pointes métalliques plantées dans le sol
boueux. Chaque tête comportait un symbole de pouvoir peint à la main, un idéogramme
carré des anciens Mayas d’Amérique centrale. Il y avait là
une douzaine de lances différentes. Individuellement, les caractères
ne signifiaient rien, mais, assemblés, ils composaient un réseau
incroyablement puissant de pouvoir brut, émettant des rayons de
lumière noire qui s’entrecroisaient dans la galerie, tels les
lasers compliqués utilisés par les banques. Cette
magie n’avait aucun effet sur les hommes - elle-même ne
ressentait qu’un bourdonnement ténu et une légère
tension dans la nuque - tandis qu’elle représentait une barrière
infranchissable pour toute créature de la race des Aînés,
de la Génération Suivante et des garous, tout comme
pour les fantômes.

Pernelle reconnut l’un des symboles - il se
trouvait dans le Codex et dans les ruines de Palenque au Mexique. Plus vieux
que les Aînés, ces signes appartenaient à
une espèce qui avait habité la Terre dans un passé
très lointain, bien avant l’humanité. Il s’agissait
des mots du pouvoir, d’anciens symboles d’entrave destinés à
protéger ou à piéger quelque chose d’une
valeur inestimable ou d’extraordinairement dangereux.

Pataugeant dans la boue épaisse, Pernelle fit son premier
pas dans le tunnel. Toutes les toiles bruissèrent et tremblèrent, comme autant
de feuilles chuchotantes. Cette galerie devait abriter des millions d’araignées…
Elles ne lui faisaient pas peur. Pernelle avait croisé des créatures
bien plus effrayantes au cours de sa longue vie.

Elle arracha une des lances et s’en servit pour balayer la
toile. Le symbole carré à son extrémité
émit une lumière rouge, et les fils sifflèrent
et grésillèrent à son contact.
L’Ensorceleuse avançait lentement le long de l’étroit
tunnel, renversant les lances sur son passage. La boue effaçait au
fur et à mesure les mots du pouvoir et démantelait la
formule magique complexe. Pernelle réfléchissait :
si Dee s’était donné tout ce mal pour emprisonner une
créature dans ces souterrains, cela signifiait qu’il ne pouvait la
contrôler… Elle souhaitait vivement découvrir son
identité et la libérer. Soudain, une pensée
lui vint à l’esprit : Dee détenait-il un être
dont elle devrait avoir peur, un être aussi horrible
qu’ancien ? Elle se demanda si elle n’était pas en train de
commettre une grave erreur.

Le chambranle et l’entrée de la cellule
comportaient des idéogrammes qui lui firent mal aux yeux.
Grossiers et angulaires, ils semblaient remuer et se contorsionner sur la
roche, un peu comme l’écriture dans le Livre d’Abraham. Cependant,
tandis que les lettres du vieux manuscrit formaient des mots dans des langues
qu’elle comprenait ou reconnaissait, ces caractères-là
lui étaient complètement étrangers.

Elle ramassa de la boue et éclaboussa les lettres jusqu’à
les recouvrir. Une fois les mots de pouvoir primitifs supprimés,
elle envoya le globe de lumière dans la cellule.

Il lui suffit d’un millième de seconde pour
appréhender la situation.

Et, à cet instant, elle se dit que le démantèlement de la
formule protectrice n’était pas une si bonne idée…

La cellule n’était qu’un épais
cocon. En son centre, une araignée était suspendue à
un fil de soie aussi gros que l’index de Pernelle. La créature
avait à peu près la taille du réservoir
d’eau qui dominait l’île. Elle ressemblait à une
tarentule ; des poils pourpres et hérissés, à
l’extrémité grise, lui couvraient tout le corps.
Chacune de ses huit pattes était plus grande que Pernelle. Au
centre de son corps se trouvait une énorme tête
vaguement humaine. Lisse et ronde, celle-ci ne possédait ni
oreilles, ni nez, juste une barre horizontale en guise de bouche. Telle une
mygale, elle avait huit yeux minuscules au sommet du crâne.

L’un après l’autre, les yeux s’ouvrirent
lentement ; ils avaient la couleur d’une vieille ecchymose. Ils fixèrent
le visage de la femme ; puis la bouche du monstre s’étira et
deux longs crocs en forme de lance apparurent.

― Madame Pernelle. Ensorceleuse…, lâcha-t-il.

― Areop-Enap ! souffla Pernelle,
reconnaissant l’Aînée arachnéenne. Je te
croyais morte.

― Tu croyais m’avoir tuée,
oui !

La toile remua et, soudain, la hideuse créature se jeta sur
Pernelle.

CHAPITRE QUARANTE-TROIS

Assis à l’arrière de la voiture de police, le
Dr John Dee se pencha en avant.

― Tourne ici, ordonna-t-il à Josh.

Quand il vit l’expression de son visage, il ajouta :

― S’il te plaît.

Josh freina. La voiture glissa dans un crissement de pneus.
La roue dont le pneu était déchiqueté tournait sur la jante dans une gerbe d’étincelles.

― Maintenant, là !

Dee désigna une ruelle étroite bordée de chaque côté par des
poubelles en plastique. Dans le rétroviseur, Josh voyait Dee qui ne cessait de
se retourner.

― Elle nous suit ? demanda Machiavel.

― Je ne la vois pas, répondit Dee. Je suis d’avis
qu’on devrait s’éloigner d’ici.

Josh bataillait pour maîtriser la voiture.

― Ce véhicule ne nous emmènera pas bien…,
commença-t-il.

À cet instant, il heurta une poubelle, qui bascula sur la
deuxième, et ainsi de suite ; bientôt, la rue fut tapissée d’ordures.
Quand il braqua pour éviter des containers en plastique, on
entendit une détonation inquiétante. La voiture
brinquebala avant de s’arrêter brusquement. De la fumée
sortait du capot.

― Tout le monde dehors ! hurla Josh. On
prend feu ! Il s’extirpa du véhicule pendant que Machiavel et
Dee bondissaient de l’autre côté. Ils s’éloignèrent
en courant. Ils n’avaient pas fait dix pas qu’ils entendirent un bruit sourd,
et la voiture s’enflamma. Une épaisse fumée noire s’éleva
en spirale du moteur.

― Super ! grogna Dee. Maintenant, la Dise
sait où nous sommes. Et elle doit être furieuse.

― C’est sûr, elle est furieuse
contre toi, lança Machiavel.

― Contre moi ?

― Ce n’est pas moi qui l’ai provoquée
avec un mur de flammes, lui rappela Machiavel.

Ils ressemblaient à deux gamins en train de se chamailler.

― Ça suffit ! s’exclama Josh. Qui était
cette… cette femme ?

― Une Walkyrie, répondit Machiavel avec un
sourire lugubre.

― Une Walkyrie ?

― Une Dise, plus précisément.

― Une Dise ?

Josh n’était même pas surpris par
la réponse. Il s’en fichait, du nom de cette femme. Il se
renseignait parce qu’elle avait essayé de le couper en deux avec
son épée. « Si ça se
trouve, ce n’est qu’un rêve, pensa-t-il soudain. Peut-être
que ce qui s’est passé depuis que Dee et ses golems sont entrés
à la librairie est juste un cauchemar. » Puis il
bougea le bras droit, et son épaule meurtrie protesta. Il grimaça
de douleur. La peau de son visage brûlé le
tiraillait, et quand il humecta ses lèvres sèches et
craquelées, il comprit qu’il ne rêvait pas. Et cette
histoire était un cauchemar éveillé.

Josh s’écarta des deux hommes et scruta la
ruelle étroite. D’un côté s’élevaient
de grandes maisons, et de l’autre, un hôtel ; les murs étaient
maculés de graffitis bizarroïdes. Il se mit sur la
pointe des pieds pour apercevoir l’horizon, la tour Eiffel ou le Sacré-Cœur,
un indice lui permettant de savoir où il se trouvait.

― Je dois rentrer, annonça-t-il aux deux hommes
tout en reculant.

Selon Flamel, ils représentaient l’ennemi, surtout Dee. Et
pourtant, Dee venait de le sauver des griffes de la Dise…

Le Magicien se tourna vers lui. Ses yeux gris brillaient
gentiment :

― Où vas-tu, Josh ?

― Rejoindre ma sœur.

― Ainsi que Flamel et Saint-Germain ?
Dis-moi : que vont-ils faire pour toi ?

Josh recula encore d’un pas. Bien qu’il ait vu Dee lancer
des jets de flammes à deux occasions - dans la librairie
et sur la Dise - il ignorait quelle distance l’Anglais pouvait
atteindre. « Pas énorme », se
dit-il. Encore un pas ou deux, et il prendrait ses jambes à son
cou. Il arrêterait le premier passant venu et demanderait la
direction de la tour Eiffel. Comment se disait déjà « Where
is ? » en français ? « Où
est ? » ou : « Qui
est ? » Il secoua la tête, regrettant de ne
pas avoir été plus attentif en cours de langues.

― Ne m’empêchez pas de partir, lança-t-il.

― Ça fait quel effet ? lui demanda soudain
Dee.

Josh se tourna lentement vers le Magicien. Il savait de quoi
il parlait. Automatiquement, ses doigts se refermèrent sur la garde d’une épée
invisible.

― De tenir Clarent, de sentir ce pouvoir à l’état
brut se diffuser en toi ? Qu’est-ce que tu as éprouvé
quand tu as su les pensées et les émotions de la créature
que tu venais de poignarder ?

Dee glissa la main sous la veste de son costume en lambeaux
et sortit la jumelle de Clarent : Excalibur.

― Cela t’a rempli d’effroi, pas vrai ?

Il tourna la lame dans sa main ; un filet d’énergie
bleu sombre tremblota le long de son fil.

― Je sais que tu as partagé les pensées de
Nidhogg… ses émotions… ses souvenirs…

Josh hocha la tête. Ces sensations d’un autre monde étaient
toujours étonnamment vives dans son esprit.

― Durant un moment, tu t’es pris pour un dieu,
poursuivit Dee. Tu as vu des choses qui dépassent l’imagination,
tu as expérimenté des émotions
extraterrestres. Tu as vu le passé, un passé très
lointain. Tu as peut-être visité le royaume des
Ombres de Nidhogg ?

Josh opina doucement. Il se demandait comment Dee le savait.

Le Magicien avança d’un pas :

― Pendant un instant, Josh, un très court
instant, tu as eu l’impression d’avoir été éveillé…
en moins intense, se dépêcha-t-il d’ajouter. Tu veux
que tes pouvoirs soient éveillés, n’est-ce pas,
Josh ?

Josh fit oui. Il avait le souffle court, son cœur battait à
toute allure. Dee avait raison : quand il avait brandi Clarent, il s’était
senti vivant, vraiment vivant.

― C’est impossible, marmonna-t-il.

Dee éclata de rire :

― Pardon ? Sache que nous pouvons éveiller
tes pouvoirs aujourd’hui !

― Mais Flamel a dit…

Soudain, un déclic se fit dans l’esprit de l’adolescent. Ses
pouvoirs seraient éveillés…

― Flamel raconte beaucoup de choses, répliqua le
Magicien. À mon avis, il s’est empêtré dans ses
mensonges.

― Et vous ? lança Josh. Dites-vous la vérité ?

― Toujours.

Dee désigna du pouce Machiavel par-dessus son épaule :

― L’Italien n’est pas mon ami. Pose-lui donc la
question qui te brûle les lèvres !

Troublé, Josh se tourna vers Nicolas Machiavel. Le grand
homme aux cheveux blancs paraissait vaguement gêné, mais il acquiesça :

― Le magicien anglais a raison : tes
pouvoirs peuvent être éveillés aujourd’hui même. On peut trouver
quelqu’un dans l’heure.

Un sourire triomphal aux lèvres, Dee fixa Josh :

― Que choisis-tu, mon garçon ? Retourner
vers Flamel et ses vagues promesses, ou être éveillé ?

Josh examinait les fils noirs d’énergie qui s’écoulaient
de la lame en pierre d’Excalibur ; il ne doutait plus. Il se souvint des
sensations, des émotions, du pouvoir qui avaient envahi son esprit
quand il avait tenu Clarent. Et Dee prétendait que ces impressions
n’étaient rien à côté d’un éveil !

― Il me faut une réponse, insista le Magicien.

Josh Newman prit une profonde inspiration :

― Que dois-je faire ?

CHAPITRE QUARANTE-QUATRE

La 2CV cabossée s’arrêta à l’entrée
de la ruelle, qu’elle bloqua. Penchée sur le volant, Jeanne scruta
la rue, craignant un piège.

Pister Josh avait été un jeu d’enfant : elle n’avait eu
qu’à suivre le sillon creusé par sa jante dans la
chaussée. Elle avait paniqué un instant, croyant
qu’elle l’avait perdu, mais grâce à un épais
panache de fumée qui s’élevait au-dessus des toits,
elle avait repéré l’endroit où s’était
immobilisée la voiture de police.

― Restez ici ! ordonna-t-elle à Flamel et
Sophie, épuisés.

Jeanne sortit de la voiture. Elle remonta la ruelle en
tapotant doucement la paume de sa main gauche avec la lame de son épée. Elle était
à peu près sûre que Dee, Machiavel et Josh avaient passé leur chemin, mais elle
ne voulait pas prendre de risques. Marchant en silence au milieu de la chaussée,
Jeanne pensait, bouleversée, à la disparition de Scatty, enlevée par
l’homme-poisson.

Elle cligna des yeux pour chasser ses larmes. Elle
connaissait Scatty depuis plus de cinq cents ans ; elles étaient inséparables.
Elles s’aventuraient dans des pays encore inexplorés par
l’Occident, rencontraient des tribus au mode de vie ancestral. Elles avaient découvert
des îles perdues, des cités cachées et
des pays oubliés. Scatty l’avait même conduite dans
des royaumes des Ombres, où elles avaient combattu des créatures
depuis longtemps éteintes sur Terre. Dans ces royaumes, Jeanne
avait vu son amie affronter, et vaincre, des êtres n’existant que
dans les mythes humains les plus sombres. Rien ne pouvait résister
à l’Ombreuse… Cependant Scatty elle-même disait
qu’elle pouvait être vaincue, qu’elle était
immortelle, mais pas invulnérable. Jeanne imaginait que son amie
perdrait un jour la vie lors d’un événement
dramatique… mais pas traînée dans des eaux sales
par une espèce de mutant.

Jeanne d’Arc se ressaisit : elle était une
guerrière depuis son adolescence. Sur son cheval, elle avait mené
au combat l’immense armée française. Elle avait vu
trop d’amis tomber sur le champ de bataille, et avait appris que, si elle se
focalisait sur leur mort, elle serait incapable de se battre. Pour l’instant,
elle devait protéger Nicolas et les deux jeunes Américains.
Le temps viendrait de pleurer Scathach l’Ombreuse, et de partir à
la recherche de la créature que Flamel avait appelée
Dagon. Jeanne souleva son épée. Elle vengerait son
amie !

La petite Française passa devant la voiture de police en feu
et s’accroupit. Avec habileté, elle lut les traces et les signes
sur les pierres humides. Nicolas et Sophie la rejoignirent en contournant les
flaques d’essence et d’eau boueuse. Nicolas portait Clarent. L’épée
bourdonna quand il s’approcha de la voiture incendiée, et Jeanne
songea que l’arme était encore connectée à
Josh.

― Ils ont abandonné la voiture et se sont arrêtés
là, déclara-t-elle sans lever les yeux. Dee et Machiavel faisaient face à Josh,
qui se tenait ici. Puis ils ont couru là-bas. On voit clairement les traces de
leurs chaussures par terre.

Sophie et Flamel se penchèrent pour examiner le sol. Ils
hochèrent la tête bien qu’ils n’aient rien vu.

― Voilà qui est intéressant, continua Jeanne. On
dirait que Josh voulait s’en aller. Maintenant, regardez ici.

Elle désigna des indices qu’elle seule voyait :

― Ils se sont éloignés tous les trois ensemble.
Dee et Josh devant, Machiavel derrière.

― Tu peux les suivre ? demanda Flamel.
Jeanne haussa les épaules :

― Jusqu’au bout de la rue peut-être,
mais au-delà… Impossible, les empreintes seront trop nombreuses.

― Que faire ? dit Nicolas. Comment
allons-nous retrouver le garçon ?

― Sophie peut le retrouver, elle ! déclara
Jeanne.

― Comment ?

Jeanne plaça sa main à l’horizontale devant elle. Elle
laissait une légère trace lumineuse dans l’air, et la
ruelle nauséabonde sentit brièvement la lavande.

― Sophie est sa jumelle. Elle est capable de suivre
son aura, non ?

Nicolas prit la jeune fille par les épaules :

― Sophie ! Regarde-moi !

Elle leva ses yeux rougis vers l’Alchimiste. Elle était
désespérée : Scatty avait été
enlevée, et maintenant Josh s’était volatilisé,
kidnappé par Dee et Machiavel. Son monde s’écroulait.

― Sophie, continua Nicolas avec douceur, ses yeux
pâles rivés sur elle. Il faut que tu sois forte.

― À quoi bon ? Ils sont perdus…

― Ils ne sont pas perdus.

― Mais Scatty…, hoqueta Sophie.

― Scatty est l’une des femmes les plus
dangereuses au monde. Elle a survécu pendant plus de deux mille
ans à tous les dangers et affronté des créatures
infiniment plus redoutables que ce Dagon.

Tentait-il de la convaincre, ou de se convaincre lui-même ?

― J’ai vu cette chose l’entraîner
dans le fleuve ! Nous avons attendu dix bonnes minutes, et elle n’est pas
remontée. Elle s’est noyée…

Sophie s’étrangla ; les larmes lui
montaient de nouveau aux yeux. Elle avait l’impression d’avoir la gorge en feu.

― Oh, elle a vu bien pire ! affirma Nicolas
dans un sourire triste. Dagon risque d’avoir une surprise ! Scatty est
comme les chats : elle déteste être mouillée.
La Seine coule vite, ils ont probablement été emportés
en aval. Elle nous contactera.

― Comment ? Elle ignore où nous
sommes ! éclata Sophie, qui détestait quand les adultes mentaient.

Ils s’y prenaient si mal !

― Si Scathach est vivante, elle nous retrouvera.
Fais-moi confiance.

À cet instant précis, Sophie réalisa qu’elle ne faisait pas
confiance à l’Alchimiste.

Jeanne posa le bras sur son épaule et la serra
doucement :

― Nicolas a raison. Scatty est…

Quand elle sourit, son visage entier s’illumina :

― Elle est extraordinaire ! Autrefois, sa
tante l’a abandonnée dans un royaume des Ombres souterrain. Il lui
a fallu des siècles pour s’en échapper, mais elle a réussi.

Sophie hocha la tête. Ils disaient la vérité. En effet, la Sorcière
d’Endor en savait davantage sur sa petite-fille que l’Alchimiste et Jeanne réunis ;
mais ils masquaient très mal leur inquiétude.

― Bon, à nous, reprit Nicolas. Je veux que tu
trouves ton frère.

― Comment ?

― J’entends des sirènes, les
interrompit Jeanne. Beaucoup de sirènes.

Flamel ignora son avertissement. Il fixa les yeux bleu vif
de Sophie.

― Tu peux le repérer, insista-t-il. Tu es sa
jumelle ; entre vous, il existe une connexion profonde. Tu as toujours su
quand il avait des ennuis, n’est-ce pas ?

― Oui…

― Nicolas ! s’exclama Jeanne. Il faut se dépêcher !

― Tu as toujours perçu sa douleur, sa tristesse,
ses chagrins ?

― Oui…

― Tu es connectée à lui, tu peux le trouver.
L’Alchimiste fit pivoter l’adolescente et désigna l’extrémité
de la ruelle.

― Josh se tenait ici. Dee et Machiavel par là.
Puis ils sont partis. Je ne pense pas qu’ils l’aient contraint à
les suivre. Je crois que Josh l’a fait de son plein gré.

Ses mots percutèrent Sophie comme un coup de poing. Josh ne
l’aurait jamais abandonnée !

― Pourquoi ?

― Qui sait ? répondit Flamel en haussant les
épaules. Dee a toujours été très persuasif, et Machiavel est un maître de la
manipulation. Mais nous les retrouverons, je te le promets. Tes sens ont été éveillés,
Sophie. Concentre-toi. Imagine que Josh se tient devant toi, que tu le vois…

Sophie prit une profonde inspiration, ferma les yeux, puis
les rouvrit. Elle ne voyait rien d’extraordinaire, à part les
poubelles renversées, les murs couverts de graffitis surchargés.
De la fumée tourbillonnait au-dessus de la voiture brûlée.

― Son aura est d’or, continua Flamel. Celle de
Dee est jaune… celle de Machiavel grise ou blanc sale…

Sophie secoua la tête :

― Je ne vois rien !

― Laisse-moi t’aider un peu.

Nicolas posa la main sur son épaule, et soudain, l’odeur de
brûlé fut remplacée par un frais parfum
de menthe. Aussitôt, l’aura de Sophie enveloppa son corps, pétilla
et cracha comme un feu d’artifice. Sa couleur argentée et pure se
mêla au vert émeraude de l’aura de Flamel

Et là, elle vit… quelque chose.

Juste devant elle, Sophie distingua les contours très vagues
de Josh, fantomatiques, sans substance, composés de fils et de grains de poussière
dorés et pétillants. Quand il s’était déplacé,
il avait laissé derrière lui des zébrures
fines comme des fils d’araignée. Maintenant qu’elle savait ce qu’elle
cherchait, elle repéra les traces de Dee et de Machiavel.

Elle cligna des yeux, lentement, de peur que les images ne
disparaissent, mais elles restèrent en suspension devant elle. Chose étonnante,
les couleurs devinrent plus intenses. L’aura de Josh était la plus
lumineuse. Quand elle tendit la main pour toucher le bras doré de
son frère, la silhouette brumeuse se dissipa, comme soufflée
par une brise.

― Je vois leurs contours, chuchota-t-elle, émerveillée.

Jamais elle ne se serait crue capable d’une telle prouesse.

― Où sont-ils allés ? demanda Nicolas.

Sophie suivit les zébrures colorées au bout de la
ruelle :

― Par ici.

Nicolas l’accompagna dans la rue adjacente. Jeanne d’Arc
jeta un dernier coup d’œil sur sa voiture cabossée et
leur emboîta le pas.

― À quoi penses-tu ? demanda-t-il.

― Quand tout sera terminé, je redonnerai une
nouvelle jeunesse à cette voiture, et je ne la sortirai plus du garage.

― Il y a un problème, lança Flamel, tandis qu’ils
sillonnaient les rues.

Sophie, concentrée sur sa mission, ne réagit pas.

― Je pensais la même chose, dit Jeanne. La ville
est déserte.

― Exactement.

Flamel se retourna. Où étaient les Parisiens en route pour
leur travail, la cohue de touristes fonçant vers les monuments avant que l’air
soit trop étouffant et les avenues surchargées ?
Les rares personnes qu’ils croisaient discutaient entre elles avec excitation.
Le bruit des sirènes était étourdissant,
et les policiers ne manquaient pas. La réponse était évidente :
les médias ne devaient parler que de la course effrénée
de Nidhogg à travers la ville, et les autorités
avaient sûrement conseillé aux gens de rester chez
eux. L’Alchimiste se demanda ce qu’ils avaient inventé pour
expliquer le chaos.

Sophie suivait les fils translucides que les auras de Josh,
Dee et Machiavel avaient laissés derrière eux. Elle ne cessait de se cogner aux
passants et de s’excuser, mais jamais elle ne quitta des yeux la traînée
lumineuse. Soudain, elle remarqua que plus le soleil s’élevait
dans le ciel, plus il était difficile de distinguer la trace colorée.
Elle pressa le pas. Jeanne d’Arc rattrapa l’Alchimiste :

― Elle voit vraiment les images laissées par
leurs auras ? demanda-t-elle en ancien français.

― Oui, cette fille est extrêmement puissante, répondit
Nicolas dans la même langue. Elle n’a aucune idée de l’étendue
de ses pouvoirs.

― Sais-tu où nous allons ? s’enquit Jeanne
en regardant autour d’elle.

Ils devaient se trouver dans les environs du palais de
Tokyo.

― Où peuvent-ils bien l’emmener ?… reprit
Jeanne. Réfléchissons ! Ce garçon
est un trophée pour eux, et surtout pour les Aînés.
Souviens-toi de la prophétie ! « Les deux
qui ne sont qu’un et celui qui est tout. » Un qui sauvera le
monde, l’autre qui le détruira. Ce garçon est un sacré
trophée, te dis-je, tout comme sa sœur.

Elle posa la main sur le bras de l’Alchimiste :

― Il ne faut pas les abandonner aux mains de
Dee ! Le visage de Flamel se transforma en masque de pierre :

― Je le sais.

― Que comptes-tu faire ?

― Ce qui sera nécessaire, répondit-il sur un ton
lugubre.

Jeanne sortit son portable et regarda autour d’elle en
cherchant un repère :

― J’appelle Francis ; il doit s’inquiéter.
Il nous dira peut-être où nous sommes !

À cet instant, Sophie tourna dans une ruelle si étroite que
deux personnes pouvaient à peine s’y croiser. Dans la pénombre, elle voyait les
fils lumineux avec plus de clarté. Elle entraperçut même la silhouette de son
frère en quelques éclairs fantomatiques. Cette vision lui mit du baume au cœur :
peut-être parviendraient-ils à le rattraper ?

Soudain, les auras disparurent.

Perplexe et paniquée, elle stoppa net. Que s’était-il
passé ? Elle se retourna : les traces des trois auras
subsistaient dans l’air. Elles atteignirent le milieu de la ruelle avant de s’évaporer.
Pourtant, la silhouette dorée de son frère s’était
tenue juste devant elle ! Les yeux plissés, très
concentrée, elle tenta de faire le point sur Josh…

Il baissait les yeux, bouche bée.

Sophie recula d’un pas. Au sol, il y avait une grosse plaque
d’égout comportant les lettres IGC. De petites particules dorées,
jaunes et grises saupoudraient le couvercle, dessinant chaque lettre d’une
couleur différente.

― Sophie ? l’interpella Nicolas.

L’excitation et le soulagement submergèrent
l’adolescente : elle n’avait pas perdu son frère !

― Ils sont descendus sous terre.

― Pardon ?

Le visage de Nicolas jaunit. Sa voix n’émit
qu’un chuchotement.

― Tu en es sûre ?

― Affirmatif !

Elle se tut, alarmée par l’expression de son visage.

― Pourquoi ? Quel est le problème ? Qu’y
a-t-il là-dessous, à part des égouts ?

― Il y a pire…

Soudain, l’Alchimiste parut très vieux et très
fatigué.

― Sous nos pieds se trouvent les légendaires
catacombes de Paris, chuchota-t-il.

Jeanne s’accroupit et montra que la boue autour de la plaque
avait été remuée.

― Cette entrée a été ouverte très récemment,
annonça-t-elle sur un ton lugubre.

― Tu as raison. Ils l’ont conduit dans l’empire
des Morts.

― Oh ! Tu arrêtes ça !

CHAPITRE QUARANTE-CINQ

Pernelle frappa l’Aînée arachnéenne
sur la tête avec le plat de la lance. L’antique symbole du pouvoir
flamboya, et l’araignée recula dans sa cellule. Le sommet de son
crâne grésillait, de la fumée grise s’en
élevait en volutes.

― Hé ! Ça fait mal ! gronda Areop-Enap,
agacée. Tu n’en as pas assez ? Lors de notre dernière
rencontre, tu as failli me tuer.

― Je te rappelle que ce jour-là tes fidèles
voulaient me sacrifier pour activer un volcan éteint. J’avoue que j’étais
un peu contrariée.

― Tu as provoqué l’éboulement d’une
montagne entière sur moi, répliqua Areop-Enap, qui zézayait
à cause de ses crocs surdimensionnés. Tu voulais ma
mort ?

― Bah ! C’était une montagne de
rien du tout, lui rappela Pernelle. Tu as survécu à
pire !

Les yeux de l’Aînée étaient
rivés sur la lance que brandissait Pernelle.

― Tu peux me dire où nous sommes ?
demanda-t-elle.

― Sur Alcatraz. En dessous, pour être plus précise.
C’est une île au large de San Francisco, sur la côte
Ouest des Amériques.

― Dans le Nouveau Monde ?

― Oui, dans le Nouveau Monde.

L’Aînée solitaire hibernait
souvent pendant des siècles, et manquait des pans entiers de
l’histoire de l’humanité.

― Que fais-tu ici ? poursuivit-elle.

― Je suis prisonnière… comme toi.

Pernelle recula d’un pas :

― Si je baisse ma lance, tu ne tenteras rien de
stupide ?

― Comme quoi ?

― Sauter sur moi, par exemple.

Tous les poils sur les pattes d’Areop-Enap se dressèrent
et retombèrent aussitôt.

― Trêve ? suggéra-t-elle.

― Trêve. Il semblerait que nous avons un ennemi
commun.

Areop-Enap s’avança vers la porte de sa
cellule :

― Sais-tu comment je suis venue jusqu’ici ?

― J’espérais que tu me le dirais…

Gardant plusieurs yeux prudents rivés sur la lance de
braise, l’araignée esquissa un pas dans le couloir.

― Le dernier endroit dont je me souviens, c’est
l’île d’Igup, en Polynésie.

― En Micronésie, rectifia Pernelle. Le nom a
changé il y a plus de cent cinquante ans. Depuis combien de temps dors-tu,
Vieille Araignée ? demanda-t-elle à la créature en l’appelant par son nom
d’usage.

― Je ne suis pas sûre… À quand remontent notre dernière
rencontre et notre petit quiproquo ? En années humani, Ensorceleuse.

― C’était quand Nicolas et moi nous
trouvions sur l’île de Ponape et fouillions les ruines de Nan
Madol, répondit Pernelle, qui avait une mémoire d’éléphant.
Il y a environ deux cents ans.

― J’ai dû m’assoupir à
cette époque. Areop-Enap s’aventura dans le couloir. Dans la
cellule voisine, des millions d’araignées s’animèrent.

― Je me souviens m’être éveillée
d’une agréable sieste. J’ai vu le magicien Dee… Mais il n’était
pas seul. Il y avait quelqu’un d’autre avec lui. Qui lui donnait des
instructions.

― Qui c’était ? s’enquit
Pernelle. Essaie de te souvenir, Vieille Araignée. C’est très
important.

Areop-Enap ferma chacun de ses yeux afin de réfléchir. Soudain,
elle les rouvrit tous en même temps :

― Quelque chose m’en empêche !
Quelque chose de très fort. Celui qui l’accompagnait était
protégé par un bouclier magique extraordinairement
puissant.

Areop-Enap scruta le couloir :

― Par ici ?

― Par là, répliqua Pernelle en désignant le
chemin avec sa lance.

Même si Areop-Enap avait demandé une trêve, Pernelle ne côtoierait
pas sans arme l’une des Aînées les plus redoutables.

― J’aimerais savoir pourquoi il t’a emprisonnée…

Soudain, une pensée lui traversa l’esprit ;
elle s’arrêta si brusquement qu’Areop-Enap la percuta. Pernelle
manqua de finir à plat ventre dans la boue.

― Si tu devais faire un choix, Vieille Araignée,
s’il fallait que tu choisisses entre le retour des Aînés
dans ce monde et la poursuite de sa gestion par les humani, qu’est-ce que tu préférerais ?

― Ensorceleuse ! s’exclama Areop-Enap, qui révéla
ses terrifiantes dents dans une esquisse de sourire. J’ai fait partie des Aînés
qui ont voté pour l’abandon de cette planète à la famille des
singes. J’ai reconnu que notre règne sur cette Terre était
terminé, et que, dans notre arrogance, nous avions failli la détruire.
Il était temps de se retirer et de la laisser aux mains des
humani.

― Tu n’es donc pas pour le retour des Aînés ?

― Non.

― Et si un combat avait lieu, qui
soutiendrais-tu ? Les Aînés ou les humani ?

― Ensorceleuse, j’ai déjà
soutenu les humani. Avec ma famille, Hécate et la Sorcière
d’Endor, j’ai aidé à développer la
civilisation sur cette planète. Malgré mon apparence,
je reste loyale envers les humani.

― Voilà pourquoi Dee t’a capturée !
Il ne pouvait pas se permettre de laisser un être aussi puissant
que toi se battre aux côtés de l’humanité.

― J’en conclus que la confrontation est proche.
Mais Dee et les Ténébreux ne peuvent rien faire tant
qu’ils n’ont pas mis la main sur le Livre de…

Areop-Enap se tut un instant.

― Ils ont le Livre d’Abraham ? lâcha-t-elle.

― Une grande partie, confirma Pernelle, l’air
malheureux. Tu connais la suite… Tu as entendu parler de la prophétie
des jumeaux ?

― Évidemment ! Ce vieux fou d’Abraham évoquait
sans arrêt ces jumeaux et gribouillait ses prophéties
indéchiffrables dans le Codex. Je n’en ai jamais cru un mot !
Pendant toutes ces années où je l’ai fréquenté,
aucune de ses prédictions ne s’est réalisée.

― Nicolas a trouvé les jumeaux.

― Ah !…

Areop-Enap demeura silencieuse un moment, puis haussa ses épaules
d’araignée. Ses yeux clignaient à l’unisson :

― Ainsi, Abraham avait raison sur un point. Eh
bien, c’est une première !

Pendant que Pernelle pataugeait dans la boue, elle raconta à
l’araignée ce qu’elle avait découvert dans les
cellules à l’étage. L’Aînée
arachnéenne se traînait derrière elle.
Les murs et les plafonds grouillaient de millions d’araignées qui
suivaient leur maîtresse.

― Je me demande pourquoi Dee ne t’a pas tuée,
fit Pernelle.

― Il ne pouvait pas, répondit Areop-Enap, l’air
de rien. Ma mort aurait ricoché dans tous les royaumes des Ombres.
Contrairement à Hécate, j’ai des amis, et ils
auraient été trop nombreux à réagir.
Dee ne le souhaite pas.

Areop-Enap s’arrêta devant la première
lance renversée par Pernelle. Elle la retourna avec l’une de ses énormes
pattes et examina le caractère à moitié
effacé.

― Voilà qui attise ma curiosité ! zézaya-t-elle.
Ces mots du pouvoir étaient déjà anciens quand les Aînés régnaient sur Terre.
Je pensais que nous les avions détruits, ainsi que tous les récits les
concernant. Comment ce petit Anglais les a-t-il redécouverts ?

― Je me posais la même question.

Pernelle tourna la lance pour étudier l’idéogramme
carré.

― Peut-être a-t-il copié le sortilège quelque
part ?

― Non. Les mots individuels sont puissants, il
est vrai, mais Dee les a assemblés en un schéma particulier, qui m’a coincée
dans cette cellule. Chaque fois que j’essayais de m’évader, je me
heurtais à un mur. J’ai déjà vu cette
formule, avant la chute de Danu Talis. En fait, maintenant que j’y pense, cela
remonte à l’époque où nous avons créé
l’île-continent et l’avons extraite du fond de l’océan.
Quelqu’un a donné des instructions à Dee. Quelqu’un
savait comment réaliser ces conjurations magiques, car il les
avait déjà vues.

― Personne ne connaît l’Aîné
que sert Dee. Nicolas a passé des décennies à
essayer de découvrir qui est son maître.

― Quelqu’un de très vieux. D’aussi âgé
que moi, voire plus. Un des Grands Aînés, peut-être.

Tous les yeux de l’araignée clignèrent.

― Non, c’est impossible, déclara-t-elle.
Aucun d’eux n’a survécu à la chute de Danu Talis.

― Toi, si.

― Je ne fais pas partie des Grands Aînés.

Quand elles atteignirent le bout du tunnel, Ayala se présenta
devant elles. Fantôme depuis des siècles, il avait croisé pas mal de monstres,
mais jamais il n’avait rencontré rien de comparable à
Areop-Enap. La vue de cette énorme créature le laissa
sans voix.

― Juan, murmura Pernelle. Parlez-moi.

― La déesse des Corbeaux est ici. Elle se trouve
au-dessus de nos têtes, perchée au sommet du château d’eau, tel un immense
vautour. Elle attend que vous sortiez. Elle s’est disputée avec le
sphinx, ajouta le fantôme, remis de ses émotions. Le
sphinx prétend que vous lui appartenez. Morrigan affirme que Dee
lui a donné le droit de vous tuer.

― Mais je suis très demandée ! plaisanta
Pernelle.

Elle se tourna vers Areop-Enap :

― J’aimerais savoir si elle sait que tu es là.

― C’est peu probable. Il y a tellement de créatures
magiques et mythiques sur cette île qu’elle n’a pas dû
distinguer mon aura.

Un sourire illumina le visage de l’Ensorceleuse :

― Et si on lui faisait une petite surprise ?

CHAPITRE QUARANTE-SIX

Josh Newman s’arrêta et eut un haut-le-cœur :
il allait vomir d’une minute à l’autre ! Bien qu’il fît
frais et humide sous terre, il transpirait. Ses cheveux lui collaient au crâne,
son T-shirt se plaquait contre son dos. Il était transi de peur.

Cette descente dans les égouts était une épreuve en soi. Dee
avait arraché la plaque du sol sans fournir le moindre effort, et ils avaient
reculé d’un bond quand un panache de gaz malodorant s’était échappé
dans la rue. Une fois qu’il se fut dissipé, Dee s’était
faufilé dans l’ouverture. Quelques instants plus tard, Josh et
Machiavel l’avaient suivi. Ils avaient emprunté une échelle
métallique et fini dans un tunnel si étroit et si bas
qu’ils durent marcher, courbés, en file indienne. La puanteur était
épouvantable, et Josh s’efforçait d’oublier dans quoi
il pataugeait.

L’odeur d’œuf pourri masqua brièvement
les relents d’égout quand Dee créa un globe de lumière
froide et bleue. Il s’éleva, puis dansa à environ
trente centimètres du Magicien. Il donna une couleur cendrée
aux parois du tunnel. De temps en temps, Josh entendait des choses remuer,
apercevait des points lumineux dans l’obscurité. Il n’espérait
que ce n’étaient que des rats…

― Je ne…, commença l’adolescent dont la voix résonnait
étrangement dans l’étroit tunnel, je n’aime pas trop
les espaces exigus.

― Moi non plus, déclara Machiavel. J’ai passé
quelque temps en prison, il y a de nombreuses années. Je ne l’ai
jamais oublié.

― Était-ce pire qu’ici ?

― Mille fois pire.

Machiavel, qui marchait derrière Josh, se pencha à son
oreille pour ajouter :

― Essaie de garder ton calme. Ce n’est qu’un
tunnel de maintenance. Nous entrerons dans les vrais égouts dans
quelques minutes.

Josh prit une profonde inspiration et eut un haut-le-cœur.
Il avait oublié de ne respirer que par la bouche.

― En quoi cela va-t-il m’aider ?
marmonna-t-il, les dents serrées.

― Les égouts de Paris sont le miroir des rues
au-dessus, expliqua Machiavel. Les plus grands mesurent près de cinq mètres de
haut.

Machiavel ne se trompait pas. Quelques instants plus tard,
ils quittèrent le boyau étouffant pour pénétrer dans un passage voûté qu’ils
auraient pu emprunter en voiture. Une lumière vive éclairait
les hauts murs en brique parcourus par des tuyaux noirs de diverses épaisseurs.
Au loin, on entendait des clapotements et des gargouillements.

Josh se sentit un peu mieux. Il songea à sa sœur :
Sophie avait peur des grands espaces, alors que lui craignait les endroits clos
et exigus. Agoraphobie et claustrophobie. Il inspira - l’air était
encore chargé d’émanations diverses, mais au moins il
était respirable. Il souleva son T-shirt noir pour s’essuyer le
visage et le renifla : il puait. Dès qu’il sortirait de là - s’il
en sortait un jour - il brûlerait tout, y compris le
jean que lui avait donné Saint-Germain. Il se dépêcha
de rabattre son T-shirt - il avait failli montrer aux autres le sac
qui contenait les pages du Codex ! Il avait décidé
qu’il ne remettrait pas les pages à Dee, à moins d’être
sûr - très, très, très
sûr - que les intentions du Magicien étaient
honnêtes.

― Où sommes-nous ? demanda-t-il.

Dee marchait un peu plus loin, au centre de l’égout ;
le globe blanc tournoyait dans la paume de sa main tendue.

Le grand Italien regarda autour de lui et répondit :

― Je n’en ai aucune idée. On compte
environ deux mille kilomètres de canalisations sous Paris !
Mais ne t’inquiète pas, nous ne sommes pas perdus. La plupart des
tunnels ont leur propre plaque de rue.

― Des plaques de rue dans les égouts ?

― Les égouts sont une des grandes merveilles de
cette ville.

― Vous venez ? aboya Dee.

― Où allons-nous ? continua Josh pour
oublier le poids de la terre au-dessus de sa tête et éviter une nouvelle crise
de claustrophobie.

― Nous descendons dans la partie la plus profonde
et la plus vieille des catacombes. C’est là que tu seras éveillé.

― Connaissez-vous celui que nous allons
rencontrer là-bas ?

Le visage habituellement impassible de Machiavel se
contracta :

― De réputation seulement. Je ne l’ai jamais vu.

L’Italien baissa la voix et tira Josh par la manche.

― Il n’est pas trop tard pour faire demi-tour,
chuchota-t-il.

Surpris, le garçon cligna des yeux :

― Dee n’apprécierait pas.

― C’est sûr, lui accorda Machiavel avec
un sourire désabusé.

Apparemment, Dee n’avait pas menti en affirmant que
Machiavel n’était pas son ami…

― Je ne comprends plus rien ! lâcha Josh. Je
croyais que Dee et vous étiez dans le même camp ?

― Nous sommes tous les deux au service des Aînés,
c’est vrai… Mais je n’ai jamais approuvé les méthodes
de ce magicien anglais.

Entre-temps, Dee avait emprunté un tunnel plus petit et s’était
arrêté devant une étroite porte métallique
fermée par un gros cadenas. Il enfonça ses ongles qui
empestaient le pouvoir jaune dans la serrure et l’ouvrit sans peine.

― Vite ! s’impatienta-t-il. Venez !

― Cette… cette personne que nous allons voir,
bredouilla Josh, elle peut vraiment éveiller mes pouvoirs ?

― Cela ne fait aucun doute, répondit Machiavel.
Cet éveil est donc si important pour toi ?

Josh s’aperçut que l’Italien le regardait avec
insistance.

― Ma sœur a été éveillée - ma jumelle,
expliqua-t-il. Je veux… j’en ai besoin pour que nous nous ressemblions de
nouveau.

Il dévisagea le grand homme aux cheveux blancs :

― Vous comprenez ?

Machiavel hocha la tête. Josh ne parvint à lire aucune émotion
sur son visage.

― Est-ce la seule raison, Josh ?

Le garçon le regarda un long moment avant de détourner la tête.
Non, ce n’était pas la seule raison. Quand il maniait Clarent, il
avait brièvement expérimenté cet éveil.
Pendant quelques instants, il s’était senti réellement
vivant, complet… Et il aurait tout donné pour revivre cette
sensation.

Dee les conduisit dans un autre tunnel, plus étroit que le
premier. L’estomac de Josh se serra ; son cœur bondit dans sa
poitrine, et il manqua de souffle. La galerie tournait et descendait par un
escalier en colimaçon exigu. Les pierres paraissaient plus
vieilles ; les marches étaient irrégulières,
les murs s’effritaient quand ils les frôlaient. À
certains endroits, le passage était si étroit que
Josh dut tourner les épaules pour continuer. Lorsqu’il se retrouva
coincé dans un angle particulièrement serré,
il fut pris de panique. Dee lui attrapa le bras et le tira sans ménagement
vers lui.

― On y est presque, marmonna le Magicien.

Il leva un peu le bras, et le globe de lumière argentée révéla
les briques du plafond.

― Une seconde, que je reprenne mon souffle,
demanda Josh, penché en avant, les mains sur les genoux. Comment savez-vous où
nous allons ? lâcha-t-il. Vous êtes déjà venu ici ?

― Une fois, il y a très longtemps, répondit Dee
avec un rictus. Pour l’instant, je me contente de suivre la lumière.

Celle-ci, blanche et crue, transforma son sourire en une
grimace terrifiante.

Josh se souvint d’une astuce que son entraîneur
de foot lui avait apprise. Il posa ses doigts croisés sur son estomac
et appuya très fort tout en inspirant et en se redressant. La sensation de nausée
s’arrêta aussitôt.

― Qui allons-nous voir ? demanda-t-il.

― Patience, humani, patience ! répliqua Dee
avant de fixer Machiavel par-dessus la tête du garçon. Je suis sûr que notre
ami italien sera d’accord avec moi. L’immortalité a pour grand
avantage d’apprendre la patience. Tu connais ce dicton ? « Tout
vient à point à qui sait attendre. »

― Tout vient à point…, marmonna Machiavel dès
que Dee eut le dos tourné.

Au bout de l’étroit boyau se dressait une
petite porte en métal, qui n’avait pas dû être
ouverte depuis des décennies, à en juger par la
rouille qui la recouvrait.

Le globe lumineux flotta dans les airs pendant que Dee
passait son ongle jaune autour de la porte pour en découper l’encadrement.
L’odeur pestilentielle d’œuf pourri remplaça un
instant celle des égouts.

― Qu’y a-t-il derrière ? voulut
savoir Josh.

Maintenant qu’il commençait à
contrôler sa peur, il ressentait une certaine excitation. Une fois
éveillé, il leur fausserait compagnie et retournerait auprès de Sophie.

Il se tourna vers Machiavel, qui secoua la tête et désigna
Dee.

― Docteur Dee ? insista le garçon.

Dee poussa la porte, l’arrachant de son cadre. La pierre
tendre du calcaire s’effrita sur le sol.

― Si mes calculs sont justes, et ils le sont
toujours, ce passage nous conduira dans les catacombes de Paris.

Il s’avança dans l’ouverture.

Josh dut baisser la tête pour le suivre.

― Je n’en ai jamais entendu parler, dit-il.

― Peu de personnes en dehors de Paris connaissent
leur existence, intervint Machiavel. Et pourtant, avec les égouts, c’est l’une
des merveilles de cette ville. Ce labyrinthe compte près de trois
cents kilomètres de tunnels mystérieux !
Autrefois, c’étaient des carrières de calcaire.
Aujourd’hui, cet endroit est rempli de…

Après avoir passé la porte, Josh se redressa et regarda
autour de lui.

― … d’ossements.

Josh, l’estomac noué, déglutit
pour chasser le goût amer qui lui piquait le fond de la gorge.
Devant lui, aussi loin qu’il pouvait voir, le sol, les murs, et même
le plafond voûté étaient tapissés
d’ossements humains.

CHAPITRE QUARANTE-SEPT

Nicolas venait de soulever la plaque d’égout
quand le téléphone de Jeanne sonna, les faisant
sursauter. L’Alchimiste lâcha la plaque, qui retomba dans un bruit
sourd.

― C’est Francis, dit Jeanne.

Elle parla à Saint-Germain un moment puis referma
l’appareil.

― Il arrive, annonça-t-elle. Il n’est pas
question qu’on descende dans les catacombes sans lui.

― Nous n’avons pas de temps à
perdre ! protesta Sophie.

― Sophie a raison. Nous devrions…, commença
Nicolas.

― Nous attendons ici ! déclara Jeanne de
cette voix qui avait commandé des armées médiévales.

Elle posa son pied sur la plaque d’égout :

― Francis sait où ils vont, affirma-t-elle avec
douceur. Nicolas aussi, n’est-ce pas ?

L’Alchimiste hocha la tête, l’air lugubre. La
lumière du petit matin donnait à son visage la
couleur d’un parchemin délavé. Les cernes sous ses yeux se transformaient en
ecchymoses foncées et gonflées.

― Je pense.

― Où ? gronda Sophie.

Elle était au bord de la crise de nerfs ; et pourtant
elle était plus douée que son frère pour garder son calme. Si l’Alchimiste
savait où Josh se rendait, pourquoi ne les y conduisait-il
pas ?

― Dee met tout en œuvre pour que les pouvoirs de
Josh soient éveillés, déclara Nicolas en choisissant ses mots avec soin.

Interdite, Sophie fronça les sourcils :

― Est-ce si grave ? Ce n’est pas ce que nous
voulions ?

― Si. Mais pas de cette manière.

Bien que son visage ne laissât transparaître aucune émotion,
il y avait de la douleur dans ses yeux.

― Tout dépend de qui - ou
quoi - éveille les pouvoirs d’une personne. C’est une opération
dangereuse, voire mortelle.

Sophie se tourna lentement vers lui :

― Et pourtant, vous souhaitiez que Hécate nous éveille
tous les deux, Josh et moi.

Son frère avait raison depuis le début ! Flamel leur faisait
courir un grand danger. Elle le comprenait à présent.

― C’était nécessaire
afin d’assurer votre protection. Oui, il y avait un risque, mais ni l’un ni
l’autre, vous n’aviez à vous méfier de la déesse.

― Quel genre de risque ?

― La plupart des Aînés ne se sont jamais montrés
généreux envers ceux qu’ils appellent les humani. Très peu d’entre
eux sont prêts à donner sans rien obtenir en retour,
expliqua Flamel. Le plus grand cadeau qu’un Aîné
puisse offrir, c’est l’immortalité. Les humains ont toujours rêvé
de la vie éternelle. Dee et Machiavel sont au service de Ténébreux
qui leur ont accordé cette immortalité.

― Au service ? répéta Sophie.

― Comme des domestiques, intervint Jeanne.
D’autres diraient des esclaves. C’est le prix de leur immortalité
et de leurs pouvoirs.

Le téléphone de Jeanne sonna de nouveau. Elle se dépêcha de
décrocher.

― Francis ?

― Sophie, poursuivit Flamel à voix basse, ce don
peut être repris à n’importe quel moment. Et si cela se produit, la personne
vieillit en quelques minutes d’autant d’années qu’elle a gagnées.
Certains Aînés réduisent en esclavage
les humani qu’ils éveillent, les transforment en zombis.

― Mais Hécate ne m’a pas rendue immortelle quand
elle m’a éveillée !

― Contrairement à la Sorcière d’Endor, Hécate
ne s’est pas intéressée aux humani pendant des générations
et des générations. Elle est toujours demeurée
neutre lors des guerres entre ceux qui défendaient l’humanité
et les Ténébreux.

Un sourire amer passa sur les lèvres fines de Flamel.

― Si Hécate avait choisi un camp, peut-être
serait-elle encore en vie ? lança Sophie.

Elle fixa les yeux pâles de l’Alchimiste. « S’il
ne s’était pas rendu dans le royaume des Ombres de Hécate,
pensa-t-elle, la déesse ne serait pas morte. »

― Vous êtes en train de me dire que Josh est en
danger ?

― Oui, il court un terrible danger.

Sophie ne quittait pas Flamel du regard. Son frère ne
risquait pas sa vie à cause de Dee ou de Machiavel…

C’est l’Alchimiste qui les avait mis tous les deux dans
cette situation ! Il prétendait les protéger. Au
début, elle le croyait, mais maintenant… Maintenant, elle ne
savait plus quoi penser.

― Venez !

Jeanne referma son portable, prit Sophie par la main et
l’entraîna au bout de la ruelle :

― Francis arrive.

Flamel jeta un dernier coup d’œil sur la plaque
d’égout, puis rangea Clarent sous son manteau et les rejoignit.

Jeanne les conduisit avenue du Président-Wilson, puis tourna
à gauche en direction du fleuve. Les sirènes de police et d’ambulance hurlaient
partout ; dans le ciel bourdonnaient des hélicoptères.
Les rues étaient quasiment désertes, et personne ne
leur prêtait attention.

Sophie frissonna : cette scène était tellement surréaliste !
On aurait dit un documentaire sur la guerre sur Discovery Channel.

Un peu plus loin, Saint-Germain les attendait dans une BMW
noire. Les portières droites étaient entrouvertes. La vitre teintée du
chauffeur se baissa à leur approche. Le comte les accueillit avec un immense
sourire :

― Nicolas, tu devrais venir plus souvent. Il règne
une de ces pagailles en ville ! Tout cela est terriblement excitant !
Je ne me suis pas amusé autant depuis des siècles.

Jeanne se glissa au côté de son mari, pendant que Nicolas et
Sophie prenaient place à l’arrière. Quand Saint-Germain démarra,
Nicolas se pencha et lui serra l’épaule :

― Pas trop vite. N’attirons pas l’attention sur
nous. Il déboîta, puis s’engagea dans l’avenue de New
York.

Tout en conduisant, il ne cessait de se tourner pour parler à
l’Alchimiste.

Complètement amorphe, Sophie s’était avachie
sur son siège, le front contre la vitre, et regardait le fleuve
qui défilait à sa gauche. Au loin, sur la rive opposée,
elle aperçut la silhouette de la tour Eiffel. Elle était
épuisée ; elle avait la migraine. Elle ne savait
que penser de l’Alchimiste. Cet homme pouvait-il être
mauvais ? Saint-Germain, Jeanne et Scatty le respectaient
apparemment ; même Hécate et la Sorcière
l’appréciaient. Des pensées furtives qui n’étaient
pas les siennes vagabondèrent à la lisière
de sa conscience, mais quand elle essaya de se concentrer, elles s’enfuirent.
Par instinct, elle savait que ces souvenirs étaient importants.
Ils avaient un rapport avec les catacombes et la créature qui
vivait dans ses profondeurs…

― La police a déclaré officiellement qu’une partie
des catacombes s’était effondrée, emportant des
maisons, leur apprit Saint-Germain. Des canalisations se seraient rompues et il
y aurait des fuites de méthane, de gaz carbonique et de monoxyde
de carbone en ville. Le centre de Paris est donc bouclé, et les
passants sont évacués. Les habitants sont priés
de rester chez eux.

Nicolas s’adossa à la banquette en cuir et
ferma les yeux.

― Des blessés ? demanda-t-il.

― Quelques coupures et des ecchymoses, rien de
bien grave.

Étonnée, Jeanne secoua la tête :

― Ça, c’est un petit miracle !

― Des images de Nidhogg ? poursuivit Flamel.

― Rien sur les chaînes de télé principales, pour
le moment. Mais quelques photos de mauvaise qualité prises avec des téléphones
portables circulent sur Internet. Le Monde et Le Figaro prétendent avoir des
images exclusives de ce qu’ils appellent « La créature
des catacombes » et « La bête
des enfers ».

Penchée en avant, Sophie suivait la conversation. Elle
regarda Nicolas et Saint-Germain tour à tour.

― Bientôt, le monde entier connaîtra la vérité,
commenta-t-elle. Que se passera-t-il ?

― Rien, répondirent les deux hommes en chœur.

― Rien ? Mais ce n’est pas possible !

Jeanne pivota sur son siège :

― Tu verras ! L’histoire sera étouffée.

Flamel confirma ses dires par un hochement de tête.

― La plupart des gens ne le croiraient pas, de
toute manière, Sophie. On parlera de canular, de gag. Ceux qui prétendront le
contraire seront qualifiés de théoriciens de la conspiration, et tu peux être sûre
que les hommes de Machiavel sont déjà à pied d’œuvre pour
confisquer et détruire toutes les images.

― Dans deux ou trois heures, enchaîna
Saint-Germain, les événements de ce matin ne seront plus qu’un incident sans
gravité. On se moquera de ceux qui prétendront avoir
vu le monstre, et on les traitera d’hystériques.

Incrédule, Sophie secoua la tête :

― On ne peut pas cacher une histoire pareille à
jamais !

― Les Aînés le font depuis des millénaires,
affirma Saint-Germain, qui inclina son rétroviseur pour mieux la voir.

Sophie vit ses yeux bleus briller.

― Souviens-toi que l’humanité ne
veut pas croire en la magie. Les hommes préfèrent
ignorer que les mythes et les légendes se fondent toujours sur la
vérité.

Jeanne posa la main sur le bras de son mari :

― Je ne suis pas d’accord. Les hommes ont
toujours cru en la magie ; ils s’en sont détournés
seulement ces derniers siècles. Leur cœur sait où
se trouve la vérité. Ils savent que la magie existe
vraiment.

― Petite, je croyais en la magie, avoua Sophie.
Je lisais beaucoup d’histoires de princesses, de sorciers, de chevaliers et de
magiciens. Je voulais tellement que tout cela soit vrai ! Jusqu’à
aujourd’hui…, ajouta-t-elle avec amertume. Nicolas, tous les contes de fées
racontent-ils la vérité ?

― Non, pas tous. Mais ils possèdent une part de vérité.

― Même les plus effrayants ?

― Surtout ceux-là.

Trois hélicoptères de la télévision les survolèrent à basse
altitude dans un vacarme assourdissant. Flamel attendit qu’ils passent pour
demander :

― Où allons-nous ?

Saint-Germain désigna un point plus loin à droite :

― Il existe une entrée secrète des catacombes
dans les jardins du Trocadéro. Elle conduit directement dans la partie
interdite au public. J’ai vérifié sur de vieilles
cartes. Je pense que Dee passera d’abord par les égouts, puis par
les tunnels inférieurs. Nous gagnerons du temps en empruntant
cette entrée-là.

Nicolas Flamel s’adossa à son siège
et serra la main de Sophie :

― Tout va bien se passer.

Sophie ne le crut pas.

L’entrée des catacombes se trouvait derrière
une grille métallique d’apparence ordinaire fixée
dans le sol. Partiellement couverte de mousse et d’herbe, elle était
cachée par une rangée d’arbres derrière
un joli manège peint et sculpté, installé
à une extrémité des jardins. D’habitude,
le magnifique parc grouillait de touristes, mais ce matin il était désert, et
les chevaux de bois délaissés s’étaient immobilisés
sous leur chapiteau à rayures bleues et blanches.

Saint-Germain s’arrêta au-dessus de la grille.

― Je ne l’ai pas utilisée depuis
1941.

Il s’agenouilla, tira les barres vers lui. Sans succès.
Jeanne lança un regard en coin à Sophie :

― Quand Francis et moi nous battions aux côtés de
la Résistance contre les Allemands, les catacombes nous servaient de base. Nous
pouvions émerger n’importe où en ville.

Elle tapota la grille en métal avec le bout de sa
chaussure :

― C’était l’un de nos coins préférés.
Même pendant la guerre, les jardins étaient remplis
de monde, et on passait inaperçus au milieu de la foule.

Un parfum automnal de feuilles brûlées s’éleva
soudain ; les barres entre les mains de Francis prirent une couleur rouge,
puis blanche. Le métal se liquéfia et fondit.
Saint-Germain arracha le reste de la grille, qu’il jeta sur le côté,
puis il se faufila dans l’ouverture.

― Il y a une échelle, dit-il.

― Sophie, tu suis, décida Nicolas. Je passe après
vous. Jeanne, tu fermes la marche ?

Jeanne hocha la tête. Elle attrapa le rebord d’un banc en
bois et le tira vers le trou.

― Je le placerai sur l’ouverture avant de
descendre. Nous n’avons pas besoin que quelqu’un s’invite là-dedans,
pas vrai ?

Sophie se glissa dans l’ouverture avec précaution
et mit les pieds sur les premiers barreaux. Elle descendit lentement. Alors
qu’elle s’attendait à une odeur immonde, ça sentait
juste le renfermé et le moisi. Elle commença à
compter les marches, mais perdit le fil à soixante-douze. Le carré
de ciel, tout petit au-dessus d’elle, lui indiqua cependant qu’elle se trouvait
à une profondeur importante. Elle n’avait pas peur. Les tunnels et
les espaces confinés ne l’effrayaient pas, contrairement à
Josh. Que ressentait-il en cet instant ? Soudain, elle eut un nœud
à l’estomac qui lui donna la nausée. Sa bouche s’assécha
et, instinctivement, elle sut que son frère avait la même
impression au même instant. Josh était terrifié.

CHAPITRE QUARANTE-HUIT

― Des os…, murmura Josh.

Devant lui se dressait un mur de crânes jaunis. Quand Dee
longea le couloir à grands pas, sa sphère lumineuse projeta des ombres
dansantes sur les parois, donnant l’impression que les orbites creuses le
suivaient.

Josh avait grandi au milieu d’ossements et appris à
ne pas en avoir peur. Dans le bureau de son père il y avait
plusieurs squelettes. Enfants, Sophie et lui jouaient dans les réserves
du musée remplies de carcasses d’animaux et de dinosaures. Josh
avait même aidé à la reconstitution d’un
coccyx de rapace destiné à une exposition à
l’American Muséum of Natural History. Mais ces os-là étaient…
étaient…

― Ce sont des os humains ! chuchota-t-il.

― Oui, répondit Machiavel. Dans ces anciennes
carrières de calcaire reposent les restes de six millions de Parisiens. Peut-être
plus.

Il leva le pouce et poursuivit :

― Ce calcaire a servi à construire cette ville.
Savais-tu que Paris était bâtie au-dessus d’un dédale de
tunnels ?

― Co… comment sont-ils arrivés ici ? bégaya
Josh.

Il toussa et croisa les bras pour se donner un air
nonchalant :

― Ils ont l’air ancien. Depuis combien de temps
sont-ils là ?

― Deux cents ans à peine, répondit Machiavel à sa
grande surprise. À la fin du XVIIIe siècle, les cimetières de Paris débordaient.
Je me trouvais ici à l’époque, ajouta-t-il, la bouche déformée
par le dégoût. Je n’avais jamais rien vu de
pareil ! Il y avait tellement de morts dans la capitale que certains
cimetières n’étaient que des montagnes de terre d’où
émergeaient des tibias… Paris était peut-être
l’une des plus belles villes du monde, mais elle était aussi la
plus répugnante. Pire que Londres, et c’est rien de le dire !

Son éclat de rire résonna à l’infini contre les murs d’os,
puis se transforma en un bruit hideux :

― Pouah ! La puanteur était indescriptible,
et les rats étaient aussi gros que des chiens. Les maladies se comptaient par
dizaines ; les épidémies de peste se succédaient. Finalement, il fut admis
que les cimetières saturés avaient peut-être un rapport avec la contagion. On a
donc décidé de nettoyer les cimetières et de transférer les cadavres dans des
carrières vides.

S’efforçant d’oublier le fait qu’il était
entouré d’ossements de personnes mortes à coup sûr
d’une maladie terrible, Josh se concentra sur les murs :

― Qui a disposé les ossements de cette façon ?

Il désigna un soleil macabre, dont les rayons étaient composés
d’os humains de longueurs différentes.

Machiavel haussa les épaules :

― Qui sait ? Quelqu’un qui souhaitait
honorer les morts ou essayait de donner du sens à ce chaos
incroyable… Les hommes ont toujours cherché à
mettre de l’ordre dans le chaos.

― Vous les appelez… vous nous appelez les
hommes, remarqua Josh.

Il se tourna vers Dee, qui avait déjà atteint l’extrémité
du couloir :

― Dee nous appelle les humani.

― Ne me confonds pas avec lui, dit Machiavel avec
un sourire glacial.

Perdu, Josh se demanda qui était le plus puissant des deux.
Il aurait parié sur le Magicien ; or l’Italien semblait avoir le contrôle
de la situation.

― Scathach nous a prévenus que vous étiez plus
dangereux et plus malin que Dee.

Le sourire de Machiavel se transforma en une grimace de
plaisir :

― C’est le plus beau compliment qu’elle m’ait
fait.

― Est-ce vrai ? Êtes-vous vraiment plus
dangereux que Dee ?

Machiavel prit le temps de la réflexion. Quand il sourit de
nouveau, une vague odeur de serpent emplit la galerie :

― Absolument.

― Vite ! Par ici ! leur cria Dee, dont
la voix était assourdie par les murs épais et le plafond bas.

Il s’éloigna le long du tunnel bordé
d’ossements, emportant la lumière avec lui. Josh fut tenté
de courir à sa poursuite de peur de rester dans le noir le plus
complet, mais Machiavel claqua des doigts, et une flamme blanchâtre,
svelte et élégante, apparut dans la paume de sa main.

― Tous les tunnels ne ressemblent pas à celui-là,
continua-t-il en désignant les os bien rangés contre le mur, les formes et les
dessins réguliers. Dans les tunnels plus petits, les os ont été empilés à la
va-vite.

Dans une courbe de la galerie, ils tombèrent nez à nez avec
Dee qui s’impatientait et tapait du pied. Il reprit sa marche sans leur
adresser la parole.

Josh fixa le globe de lumière qui dansait sur son épaule,
tandis qu’ils s’enfonçaient de plus en plus dans les catacombes.
Cela l’aidait à oublier les murs qui semblaient se refermer sur
lui à chaque pas. Il remarqua que certains os portaient des dates
et des graffitis d’une autre époque. Les seules empreintes qu’on
voyait dans l’épaisse couche de poussière avaient été
laissées par les petits pieds de Dee. Ces tunnels n’avaient pas été
empruntés depuis très longtemps.

― Personne ne vient jamais ici ? demanda
l’adolescent dans le seul but d’entendre un son dans ce silence oppressant.

― Si. Certaines parties des catacombes sont
ouvertes au public, lui répondit Machiavel.

Il leva la main. La flamme éclaira d’autres motifs incrustés
dans les parois. Les ombres vacillantes animaient les ossements quelques
secondes avant que l’obscurité reprenne ses droits.

― Les catacombes s’étendent sur des
kilomètres sous la ville, et de vastes étendues n’ont
pas encore été recensées. S’aventurer
dans ces tunnels est dangereux, et illégal, bien sûr,
ce qui n’empêche pas les gens de les sillonner. On les appelle les
cataphiles. Une unité de police spéciale a été
créée pour patrouiller ici : les cataflics. Nous ne
rencontrerons ni les uns ni les autres. Cette zone n’a pas été
explorée. Nous sommes à une très grande
profondeur, l’une des toutes premières carrières,
creusées il y a bien des siècles.

― À une très grande profondeur…, répéta
lentement Josh.

Les épaules affaissées, il imagina le poids de la capitale
au-dessus de sa tête, les millions de tonnes de terre, de béton et d’acier. Il
sentit venir une nouvelle crise de claustrophobie. Il avait l’impression que
les murs vibraient, palpitaient. Il avait la gorge sèche, les lèvres
craquelées ; il avait du mal à respirer.

― Monsieur…, chuchota-t-il, j’aimerais remonter
à la surface maintenant, si cela ne vous fait rien.

Sincèrement surpris, l’Italien cligna des yeux :

― Non, Josh, il n’en est pas question !

Il saisit le garçon par les épaules. Josh fut envahi par une
vague de chaleur. Son aura grésilla, et l’air étouffant du tunnel
fut parfumé un instant à l’orange mêlée
à l’odeur rance du serpent.

― Il est trop tard pour faire demi-tour, déclara
Machiavel. Nous sommes allés trop loin à présent… Tu quitteras ces catacombes
éveillé ou…

― Ou quoi ? demanda Josh, horrifié.

― Ou pas du tout, répondit simplement Machiavel.

Ils reprirent leur route. Josh aperçut sur les murs d’étranges
motifs carrés. Ils ressemblaient aux dessins qui décoraient
le bureau de son père - des idéogrammes
mayas ou aztèques… Que faisaient des symboles mésoaméricains
dans les catacombes de Paris ?

Dee les attendait au bout du tunnel. Ses yeux gris
brillaient dans la pénombre. Quand il parla, son accent anglais était plus
prononcé, et les mots se bousculaient à une telle vitesse qu’il était
difficile de le comprendre.

Josh n’aurait su dire si le Magicien était
excité ou nerveux, ce qui lui faisait encore plus peur.

― C’est un jour mémorable dans ta
vie, mon garçon. Car non seulement tes pouvoirs seront éveillés,
mais tu auras la chance de rencontrer l’un des rares Aînés
dont l’humanité se souvient. C’est un grand honneur, crois-moi.

Il leva la main pour éclairer deux immenses colonnes en os
formant une porte monumentale. Au-delà régnait le noir le plus complet. Dee fit
un pas en arrière :

― Toi d’abord.

Comme Josh hésitait, Machiavel lui serra le bras et lui
chuchota à l’oreille :

― Quoi qu’il arrive, ne montre pas ta peur, et ne
panique pas. Ta vie et ta santé mentale en dépendent.
Tu comprends ?

― Ni peur, ni panique, lâcha Josh. Ni peur, ni
panique.

― Va, maintenant !

Machiavel le poussa vers Dee et la porte en os.

― Que tes pouvoirs soient éveillés, et surtout
que cela en vaille la peine !

Josh s’arrêta, alerté par quelque
chose dans la voix de Machiavel. Il y avait comme de la pitié sur
le visage de l’Italien. Quant à Dee, ses yeux gris étincelaient,
ses lèvres esquissaient un sourire d’une grande laideur. Il haussa
les sourcils :

― Tu ne veux plus être éveillé ?

Josh n’avait qu’une réponse à
cette question.

Après un dernier coup d’œil à
Machiavel, il leva à demi la main en signe d’adieu, prit une
profonde inspiration et pénétra dans les ténèbres.

Dee lui emboîta le pas. Grâce à sa sphère lumineuse, Josh découvrit
une vaste pièce circulaire qui semblait avoir été sculptée à l’intérieur
d’un os gigantesque. Les murs lisses et incurvés, le plafond
jaune, le sol couleur parchemin avaient la même teinte et la même
texture que les parois incrustées d’os à l’extérieur.

Dee posa la main dans le bas du dos de Josh et le fit avancer.
L’adolescent s’arrêta presque aussitôt. Après
avoir vécu quelques jours riches en surprises et merveilles, créatures
et monstres de tout poil, il était… déçu.

La salle ne contenait qu’un socle surélevé,
tout en longueur, dressé en son centre. Le globe se balança
au-dessus de la plateforme, projetant une lumière crue sur les détails
sculptés. Sur un bloc de calcaire était allongée
l’immense statue d’un homme, vêtu d’une armure antique en cuir et
en métal ; ses mains prises dans des gantelets serraient la
garde d’une épée de presque deux mètres
de long. Quand il se mit sur la pointe des pieds, Josh constata que la statue
portait un casque qui lui cachait complètement le visage.

Il regarda derrière lui : Dee se tenait à droite de la
porte ; Machiavel avait pris position à gauche. Tous deux le fixaient avec
intensité.

― Que… qu’est-ce qu’il est censé
se passer maintenant ? bafouilla le garçon.

Ni l’un ni l’autre ne répondit. Machiavel
croisa les bras et, les yeux plissés, pencha la tête
sur le côté.

― Qui est-ce ? demanda Josh, désignant la
statue avec le pouce.

Il ne s’attendait pas à obtenir une réponse
de Dee. Quand il se tourna vers Machiavel, il s’aperçut que
l’Italien regardait par-delà son épaule. Josh
pivota… au moment où deux êtres cauchemardesques se
matérialisaient dans l’ombre.

Ils étaient la blancheur incarnée - peau
transparente, cheveux longs et fins qui ondulaient dans leur dos et balayaient
le sol. Mâles ou femelles ? Impossible à dire. De la taille de petits
enfants, ils étaient anormalement minces et avaient une tête en forme de bulbe,
un large front et un menton pointu. Des oreilles démesurées et de petites
cornes pointaient sur le sommet de leur crâne ; leurs grands yeux
globuleux sans pupille le fixaient. Quand les créatures s’avancèrent,
Josh fut stupéfié par leurs jambes : elles se
pliaient en arrière au niveau du genou et se terminaient par des
sabots de chèvre.

Ils se séparèrent pour contourner le socle ; l’instinct
de Josh l’incita à reculer. Puis il se souvint du conseil de Machiavel
et ne bougea plus d’un pouce. Il prit une profonde inspiration avant d’examiner
avec attention la créature qui se tenait le plus près
de lui. Finalement, elle n’était pas si terrifiante. Sa petite
taille lui conférait une certaine fragilité. L’adolescent
crut reconnaître le personnage vu sur des fragments de poteries
grecques et romaines disposées dans la bibliothèque
de sa mère. Faunes ou satyres ? Il n’aurait su dire.

Lentement, les deux êtres l’encerclèrent, le
touchèrent avec leurs longs doigts glacés aux ongles
noirs. Ils caressèrent son T-shirt déchiré,
pincèrent son jean. Ils discutaient entre eux d’une voix aiguë
à peine audible qui le faisait grincer des dents. Quand l’un des
faunes lui effleura le ventre, l’aura de Josh cracha des étincelles
dorées.

― Hé ! s’écria-t-il.

Les créatures firent un bond en arrière. Un simple contact,
et le cœur de Josh battait déjà à cent à l’heure ! Il fut soudain assailli
par toutes les peurs innommables qu’il avait affrontées au cours
de sa vie. Ses cauchemars les plus terrifiants remontèrent à
la surface, le laissant sans souffle. Il tremblait comme une feuille, le corps
baigné de sueur glacée. L’autre faune se précipita
sur lui et posa une main froide sur son visage. Josh sursauta violemment.

Les deux satyres s’étreignirent et se mirent à
bondir dans la salle, tels des cabris. Ils riaient à gorge déployée.

― Josh ! cria Machiavel.

Sa voix de stentor brisa la panique grandissante de Josh et
fit taire les deux créatures.

― Josh ! Écoute-moi. Concentre-toi sur ma
voix. Les satyres sont des êtres simples, qui se nourrissent des émotions
humaines les plus basiques. L’un se rassasie de peur, l’autre se repaît
de panique. Je te présente Phobos et Déimos.

À la mention de leur nom, les deux satyres reculèrent dans
l’ombre jusqu’à ce que Josh ne vît plus que leurs
grands yeux noirs et luisants.

― Ce sont les gardiens du Dieu Endormi.

Soudain, dans un grincement de pierre, l’antique statue se
redressa et tourna la tête vers Josh. Sous le masque flamboyèrent
deux yeux rouge sang.

CHAPITRE QUARANTE-NEUF

― Est-ce un royaume des Ombres ? chuchota
Sophie, la gorge serrée.

Elle se tenait à l’entrée d’un long tunnel
rectiligne dont les murs étaient tapissés d’ossements
humains à perte de vue. Une seule ampoule éclairait
l’espace d’une lumière jaune et faiblarde.

Jeanne lui serra le bras :

― Non, nous sommes encore dans notre monde.
Bienvenue dans les catacombes de Paris !

Une lueur argentée passa dans les yeux de Sophie quand les
connaissances de la Sorcière affleurèrent. Ces galeries ne lui étaient pas
inconnues. Elle vacilla quand un flot soudain d’images la frappa : des
hommes et des femmes en haillons extrayant des pierres d’immenses cavités
dans le sol, sous la surveillance de centurions romains.

― Des carrières…, murmura-t-elle.

― Il y a très longtemps, ajouta Nicolas.
Maintenant, c’est le tombeau de millions de Parisiens et d’un autre…

― Le Dieu Endormi, compléta Sophie d’une voix mal
assurée.

II s’agissait d’un Aîné que la
Sorcière d’Endor détestait et plaignait à
la fois.

Saint-Germain et Jeanne semblèrent choqués par cette
annonce. Même Flamel parut surpris.

Sophie se mit à trembler. Les bras croisés sur la poitrine,
elle essaya de ne pas faiblir tandis que des pensées lugubres se bousculaient
dans son cerveau. Autrefois, le Dieu Endormi était un Aîné…

… Sur un champ de bataille incandescent, un guerrier
esseulé en armure de métal et de cuir agitait une épée aussi grande que lui. Il
se battait contre des créatures issues directement du Jurassique.

… Aux portes d’une ville antique, le guerrier en armure de
métal et de cuir affrontait seul une vaste horde d’hommes-bêtes
aux allures de singe, pendant qu’une colonne de réfugiés
s’échappait par une autre porte.

… Sur les marches d’une pyramide d’une hauteur phénoménale,
le guerrier défendait une femme et son enfant attaqués
par des êtres effrayants, mi-serpents mi-oiseaux.

― Sophie…

Les images se modifièrent. L’armure immaculée
du guerrier devint sale ; elle était couverte de zébrures
et de taches de boue. Le guerrier changea lui aussi.

… Il courait dans un village primitif bloqué par les
glaces en criant comme un animal, pendant que des hommes habillés de fourrures
et terrifiés le fuyaient ou se dissimulaient à ses yeux.

… À la tête d’une immense armée, composée
de bêtes et d’hommes, il chevauchait vers une ville scintillante
au cœur d’un désert vide.

… Il se tenait au milieu d’une gigantesque bibliothèque,
remplie de cartes, de manuscrits et de livres à reliure de métal,
de tissu ou d’écorce, et ravagée par le feu.
L’incendie était si violent que le métal se liquéfiait.
À coups d’épée, il jetait les ouvrages
dans le brasier.

― Sophie !

L’aura de la jeune fille crépita quand
l’Alchimiste la prit par les épaules et la serra fort.

― Sophie !

Sa voix la sortit de sa transe.

― J’ai vu… j’ai vu…, bafouilla-t-elle, la
voix rauque. Elle avait mal à la gorge et elle s’était
mordu si fort la joue qu’elle sentait l’affreux goût métallique
du sang dans sa bouche.

― Je n’imagine même pas ce que tu as
pu voir…, fit Nicolas. Mais je crois savoir qui tu as aperçu.

― Qui est-ce ? souffla Sophie. Qui était le
guerrier en armure de métal et de cuir ?

Elle savait que si elle pensait fort à lui, les souvenirs de
la Sorcière lui fourniraient son nom, mais ils l’attireraient de nouveau dans
le monde violent du guerrier ; et cela, elle ne le souhaitait pas.

― L’Aîné Mars Ultor.

― Le dieu de la Guerre, expliqua Jeanne avec
amertume.

Sans regarder autour d’elle, Sophie leva la main gauche et désigna
un couloir étroit :

― Par là.

― Comment le sais-tu ? s’enquit
Saint-Germain.

― Je le sens, répondit-elle dans un frisson.

Elle se frictionna les bras avec frénésie :

― On dirait que quelque chose de froid et de
poisseux court sur ma peau. Cela vient de là-bas.

― Ce tunnel nous mène dans le cœur secret des
catacombes, déclara Saint-Germain, la cité romaine perdue de Lutèce.

Il se frotta les mains si vite que des étincelles éclaboussèrent
le sol. Suivi de Jeanne, il s’engagea dans le tunnel. Sophie regarda
l’Alchimiste :

― Qu’est-il arrivé à
Mars ? Dans mes premières visions, il m’est apparu comme le défenseur
de l’humanité. Qu’est-ce qui l’a changé ?

― Nul ne le sait. Peut-être la réponse se
trouve-t-elle dans les souvenirs de la Sorcière ? suggéra Flamel. Ils ont
dû se connaître.

Sophie secoua la tête.

― Je ne veux plus penser à lui…, commença-t-elle.

Trop tard ! Au moment où l’Alchimiste posait la
question, une série d’images terrifiantes défila à
toute vitesse dans l’esprit de Sophie. Un homme grand et beau, seul en haut
d’une pyramide à degrés d’une hauteur vertigineuse,
les bras levés vers le ciel. Sur les épaules, une
magnifique cape en plumes multicolores. Au pied de la pyramide s’étendait
une immense ville de pierre entourée par une jungle impénétrable.
La cité était en fête. Ses habitants
avaient revêtu des vêtements aux couleurs vives, ils
portaient tous de riches bijoux ainsi que des capes et des coiffes
extravagantes en plumes. Une file d’hommes et de femmes vêtus de
blanc qui avançaient au milieu de la rue principale tranchait sur
tant de couleurs. Sophie s’aperçut soudain qu’ils étaient
attachés ensemble avec des cordes en cuir et avaient des lianes
autour du cou. Des gardes armés de fouets et de lances les
poussaient vers la pyramide.

Elle inspira longuement et chassa ces images.

― Elle le connaissait, conclut-elle froidement.

Elle ne dit pas à l’Alchimiste qu’autrefois la Sorcière
d’Endor avait aimé Mars… C’était il y a très
longtemps, avant qu’il change, avant qu’il devienne Mars Ultor, le Vengeur.

CHAPITRE CINQUANTE

― Ave Mars, dieu de la Guerre ! lança Dee.

Transi de peur, Josh regarda le grand casque se tourner vers
le Magicien, dont l’aura s’illumina aussitôt, dispersant des étincelles
jaunes autour de lui. La tête pivota dans un grincement de pierre,
et les yeux d’un rouge incandescent se posèrent sur le garçon.
Phobos et Déimos, pâles comme la mort, sortirent de
l’ombre et vinrent s’accroupir derrière le socle de pierre. Ils
observaient Josh avec attention. Le garçon fut submergé
par la peur, pour ne pas dire la panique. Il crut voir l’un d’eux humecter ses
lèvres fines avec une langue de la couleur d’une vieille
ecchymose. Détournant délibérément
le regard, il se concentra sur l’Aîné.

« Ne montre pas ta peur », lui avait conseillé
Machiavel. Plus facile à dire qu’à faire ! Devant lui,
quasiment à portée de main, se trouvait celui que les
Romains considéraient comme le dieu de la Guerre. Josh n’avait
jamais entendu parler de Hécate et de la Sorcière
d’Endor, et pour cette raison elles n’avaient pas eu le même effet sur lui. Là,
c’était différent. Maintenant il comprenait ce que
Dee entendait par « l’Aîné dont
l’humanité se souvenait ». Il s’agissait de Mars
en personne, le dieu qui avait donné son nom à un
mois et à une planète.

Josh essaya de respirer lentement et de calmer son cœur
emballé, mais il tremblait trop fort pour y arriver. Il avait les jambes en
coton ; à tout moment, elles risquaient de ployer sous lui. Bouche fermée,
il inspira par le nez, comme il l’avait appris en cours d’arts martiaux. Il
ferma les yeux, croisa les bras et serra fort. Il était capable de
surmonter cette épreuve : il avait déjà
rencontré des Aînés, il avait affronté
des morts vivants, et même combattu un monstre primitif. Ce ne
devrait pas être trop difficile.

Josh se redressa, ouvrit les yeux et contempla la statue de
Mars… Sauf qu’il ne s’agissait pas d’une statue, mais d’un être
vivant. Une couche épaisse de poussière durcie
recouvrait sa peau et ses habits. La seule touche de couleur était
constituée par ses yeux, qui émettaient une lueur
rouge derrière son casque.

― Grand Mars, l’heure est venue, continua Dee.
L’heure pour les Aînés de revenir dans le monde des
humani… Nous avons le Codex, ajouta-t-il de manière théâtrale.

Josh sentit le parchemin craquelé sous son T-shirt.
Qu’arriverait-il s’ils apprenaient qu’il possédait les deux pages
manquantes ? L’éveilleraient-ils quand même ?

À la mention du Codex, l’Aîné
tourna la tête vers Dee. Ses yeux flamboyaient, des volutes de fumée
rouge s’échappaient de la fente de son masque.

― La prophétie est quasiment accomplie, se dépêcha
d’ajouter Dee. Bientôt ce sera l’Évocation Finale.
Bientôt, nous libérerons les Aînés
perclus et nous rétablirons leur règne légitime
sur terre. Cette planète redeviendra le paradis qu’elle était.

Dans un grincement de pierre, Mars leva les jambes du socle
et s’assit face au garçon. Chacun de ses mouvements envoyait des
particules de peau pierreuse sur le sol.

Dee n’était pas loin de crier à présent :

― Et la première prophétie du Codex s’est réalisée !
Nous avons découvert les deux qui ne sont qu’un. Les jumeaux de la
légende.

Il désigna Josh :

― Cet humani possède une aura d’or pur. Celle de
sa jumelle est d’argent cristallin.

Penché en avant, Mars tendit une main gantée vers Josh. Elle
se trouvait à cinquante centimètres de son épaule quand l’aura de l’adolescent
s’épanouit autour de lui, la lueur vive éclairant la
salle, dorant les murs en os polis, et expédiant Phobos et Déimos
à l’abri, dans l’obscurité derrière le
socle. L’air sec fut soudain parfumé à l’orange.

Les yeux plissés à cause de la lumière émise par sa propre
peau, les cheveux dressés sur la tête par l’électricité
statique, Josh regardait, sidéré, la croûte
durcie s’effriter au bout des doigts du dieu et révéler
une main bronzée et musclée. L’aura de Mars
s’illumina à son tour, l’enveloppant d’une épaisse
brume pourpre. Son corps d’athlète se para d’un rouge violent
tandis que de petites étincelles jaillissaient tout autour. Dès
qu’elles refroidissaient, elles recouvraient Mars d’une croûte
blanchâtre. Josh fronça les sourcils : on aurait
dit que l’aura du dieu formait une coquille autour de lui, le statufiait de
nouveau.

― Les pouvoirs de la fille ont été éveillés,
poursuivit Dee d’une voix forte. Pas ceux du garçon. Si nous
voulons réussir, si nous voulons rétablir le règne
des Aînés, nous devons procéder à
son éveil. Mars Ultor, veux-tu bien t’en charger ?

Le dieu planta sa grande épée dans le sol ; la pointe
s’enfonça dans les ossements comme dans du beurre. Les mains
autour de la garde, il se pencha pour mieux examiner le jumeau de la légende.

« Ni peur ni panique ! » Josh se redressa et
fixa l’étroite ouverture rectangulaire dans le casque de pierre.
Le temps d’un battement de cœur, il crut entrevoir un éclair
bleu briller dans l’ombre, avant que les yeux rougissent de nouveau. L’aura de
Josh se ternit et, aussitôt, les deux satyres réapparurent.
À l’abri derrière le dieu, ils grimpèrent
sur le socle pour observer Josh avec avidité.

― Des jumeaux.

Il fallut un moment à Josh pour réaliser que Mars avait parlé.
Sa voix était étonnamment douce, et surtout lasse.

― Des jumeaux ?

Il s’agissait bien d’une question.

― Oui, bafouilla Josh. J’ai une jumelle, Sophie.

― J’avais des jumeaux autrefois… il y a très
longtemps, déclara Mars, l’air absent.

La lumière rouge dans la fente de son casque prit des
reflets bleus.

― De bons enfants, de braves garçons.

Josh se demanda à qui il s’adressait.

― Qui est l’aîné ?
Toi ou ta sœur ?

― Sophie, répondit Josh, qui sourit en évoquant
sa jumelle. De vingt-huit secondes seulement.

― L’aimes-tu ?

Surpris, Josh répondit :

― Oui… Enfin, je veux dire, oui, bien sûr !
C’est ma jumelle, quoi !

Mars hocha la tête :

― Romulus, mon plus jeune, le prétendait aussi.
Il m’a juré qu’il aimait son frère, Remus. Et puis il
l’a tué.

Un silence de mort s’abattit sur la salle en os.

Derrière le masque, les yeux bleus de Mars s’embuèrent.
Josh sentit des larmes de compassion lui piquer les paupières. Les
larmes du dieu séchèrent quand ses yeux flamboyèrent
de nouveau :

― J’ai éveillé l’aura
de mes fils, je leur ai donné accès à
des pouvoirs et des capacités dépassant ceux des
humani. Leurs sens étaient aiguisés, leurs émotions
exacerbées… leurs sentiments de haine, de peur et d’amour
aussi… Ils étaient si proches jusqu’à ce que je les
éveille ! Mon don les a détruits… Peut-être
vaudrait-il mieux que je ne t’éveille pas. Pour ton salut, et
celui de ta sœur.

Étonné, Josh cligna des yeux et se tourna vers Dee et
Machiavel. L’Italien demeurait impassible ; Dee, lui, paraissait aussi
abasourdi que Josh.

― Seigneur Mars…, commença le Magicien. Le garçon
doit être éveillé…

― Ce sera son choix.

― J’exige…

La lueur sous le casque du dieu devint incandescente :

― Tu exiges !

― Au nom de mon maître, bien sûr. Mon maître
exige…

― Ton maître n’a rien à exiger de
moi, Magicien, murmura Mars. Et si tu continues de parler, je lâche
mes compagnons sur toi.

La bave aux lèvres, Phobos et Déimos grimpèrent sur les épaules
de Mars pour observer Dee.

― C’est une mort terrible, ajouta le dieu avant
de se tourner vers Josh. Cet éveil dépend de toi, et
uniquement de toi. Je peux éveiller tes pouvoirs. Je peux te
rendre puissant. Dangereusement puissant.

Ses yeux lançaient des éclats d’un jaune ardent :

― Le veux-tu ?

― Oui, répondit Josh sans hésiter.

― Il y a un prix, car tout se paie.

― Je paierai, déclara Josh, qui n’avait aucune idée
de quoi il s’agissait.

Mars hocha la tête, et la pierre craqua :

― Bonne réponse. Me demander quel serait le prix
aurait été une grossière erreur.

Phobos et Déimos lâchèrent un gloussement, que Josh prit
pour un rire ; et aussitôt, il sut que d’autres avaient été
punis d’avoir essayé de négocier avec le Dieu
Endormi.

― Le jour viendra où je te rappellerai ta dette,
dit celui-ci.

Il regarda par-dessus la tête du garçon :

― Qui sera son mentor ?

― Moi, répondirent Dee et Machiavel en chœur.
Josh se tourna vers les deux immortels : des deux, il aurait préféré être
guidé par Machiavel.

― Magicien, il est à toi, décida Mars après
quelques instants de réflexion. Je lis tes motivations avec clarté. Tu as
l’intention d’utiliser le garçon pour réhabiliter les
Aînés, je n’en doute pas une seconde. Quant à
toi…

Sa tête pivota vers Machiavel :

― Je ne parviens pas à lire dans ton aura. Je ne
sais pas ce que tu veux. Peut-être n’as-tu pas encore décidé ?

Les pierres se fissurèrent et craquèrent quand le dieu se
leva. Il mesurait au moins deux mètres, et son casque frôlait le plafond.

― À genoux, ordonna-t-il à Josh, qui obéit.

Mars s’empara de son immense épée
plantée dans le sol et la fit tournoyer jusqu’à ce
qu’elle se trouve devant le visage de Josh. La proximité de la
lame fit loucher l’adolescent. Il voyait chaque éraflure, chaque
creux, et même les vestiges d’une spirale gravée en
son centre.

― Donne-moi le nom de ton clan et celui de tes
parents.

Josh avait la bouche si sèche qu’il avait des difficultés
à parler :

― Le nom de mon clan ? Ah ! Mon nom de
famille est Newman. Mon père s’appelle Richard, et ma mère Sara.

Il se souvint que Hécate avait posé la même question à
Sophie. Son éveil avait eu lieu deux jours plus tôt, et pourtant Josh avait
l’impression qu’une vie entière s’était écoulée
depuis.

Le timbre de la voix du dieu se durcit. Il parla fort, au
point que Josh sentit les vibrations dans ses os :

― Josh, fils de Richard et de Sara, du clan
Newman, de la race humani. Je t’octroie un éveil. Ce n’est pas un
don ; il y aura un prix à payer. Si tu ne le paies pas, je te
détruirai, et je détruirai tout ce qui te tient à
cœur.

― Je paierai, annonça Josh, la bouche pâteuse, le
sang cognant dans ses tempes, l’adrénaline se déversant
dans ses veines.

― Je le sais.

L’immense épée toucha l’épaule
droite du garçon, puis la gauche, avant de se poser de nouveau sur
la droite. Les contours flous de son aura s’animèrent autour de
son corps. Des volutes de fumée dorées serpentèrent au bout de ses cheveux
blonds, et le parfum d’agrumes s’intensifia.

― Tu verras donc avec acuité…

Les yeux bleus de Josh se transformèrent en disques d’or, et
des larmes coulèrent sur ses joues. Elles avaient la couleur et la
texture de l’or liquide.

― Tu entendras avec clarté…

De la fumée s’échappa des oreilles du garçon.

― Tu goûteras avec intensité…

Josh ouvrit la bouche pour tousser. Une brume couleur safran
en jaillit et de petites étincelles ambrées dansèrent entre sa langue et ses
dents.

― Tu toucheras avec délicatesse…

Le garçon leva les mains devant ses yeux. Elles brillaient
tellement qu’elles en étaient transparentes. Des étincelles
dansaient entre ses doigts. Ses ongles ressemblaient à des miroirs
polis.

― Tu sentiras avec force…

La tête de Josh était enveloppée de fumée dorée, qui s’échappait
de ses narines, comme s’il expirait du feu. Son aura s’était épaissie
et solidifiée autour des épaules et sur son torse,
telle une carapace brillante.

Le dieu tapota de nouveau les épaules de Josh avec son épée :

― Sincèrement, ton aura est l’une des plus
puissantes que j’aie rencontrées. Il y a autre chose que je veux
te donner, sans contrepartie. Ce présent te sera utile dans les
jours à venir.

Il posa la main gauche sur la tête de Josh, et l’aura du garçon
explosa. Des filets et des globes de feu jaillirent de son corps et rebondirent
dans la salle. Phobos et Déimos furent frappés par le
flux de lumière et de chaleur.

Ils se réfugièrent derrière le socle de pierre en couinant.
Mais les satyres avaient réagi trop tard : leur peau pâle avait rougi,
l’extrémité de leurs cheveux blancs comme neige avait
noirci. La lumière intense avait contraint Dee à
s’agenouiller et à se protéger les yeux avec ses
mains gantées. Il roula sur le côté,
tandis que des sphères enflammées rebondissaient du
sol au plafond, éclaboussaient les murs, laissaient des marques de
brûlure sur les ossements polis.

Seul Machiavel avait échappé aux effets de cette
explosion : il était sorti de la pièce au moment où Mars avait touché le
garçon. Recroquevillé sur lui-même, il était resté dans les ombres impénétrables
du tunnel pendant que des bandes de lumière jaune ricochaient contre les murs
et que des boules d’énergie fusaient tout autour en sifflant. Il
cligna des yeux pour chasser les images zébrées qui
s’étaient imprimées sur sa rétine.
Machiavel avait déjà assisté à
des éveils, mais il n’avait jamais rien vu d’aussi spectaculaire.
Que faisait Mars ? Quel don offrait-il au garçon ?

Soudain, malgré sa vision défaillante, il entraperçut une
silhouette argentée à l’autre extrémité du couloir.

Un parfum de vanille
envahit les catacombes.

CHAPITRE CINQUANTE ET UN

Perchée au sommet du château
d’eau d’Alcatraz, entourée par d’énormes corax, Morrigan
chantonnait. Déjà connue des hommes préhistoriques
les plus primitifs, cette chanson était gravée dans les profondeurs de
l’ADN humain. Cet air, à la fois lent et doux, perdu et plaintif,
magnifique et… terrifiant, était la « Chanson de
Morrigan » - un appel destiné à engendrer la peur
et l’horreur. Sur les champs de bataille du monde entier, à
toutes les époques, il s’agissait souvent du dernier son
qu’un homme entendait avant de périr.

Morrigan s’enveloppa
dans sa cape de plumes noires et scruta la ville au-dessus de la baie embrumée.
Elle percevait le bouillonnement chaud et lumineux de centaines de milliers
d’humani vivant à San Francisco. Chacun possédait
une aura chargée de peurs et d’inquiétudes,
d’émotions savoureuses et parfumées. Elle se frotta les mains puis passa l’extrémité de
ses doigts sur ses fines lèvres noires. Ses ancêtres
s’étaient nourris d’humains, avaient bu leurs souvenirs, savouré
leurs peines comme on goûte un bon vin. Bientôt, oui très vite, elle serait
libre de les imiter.

Mais avant, un festin de
roi l’attendait.

Quelques heures plus tôt,
elle avait reçu un appel de Dee. Lui et les Aînés avaient fini par admettre
qu’il était trop dangereux de garder Pernelle et Nicolas
Flamel en vie. Il lui avait donc donné la permission d’assassiner l’Ensorceleuse.

Morrigan possédait un
nid dans les montagnes San Bernardino. Elle y conduirait Pernelle et là, elle
prendrait son temps pour absorber les moindres souvenirs, les moindres
sentiments de l’humani. Pendant ses sept cents ans d’existence, l’Ensorceleuse
avait visité une grande partie du globe et de nombreux royaumes
des ombres, avait vu des merveilles et subi des horreurs. Cette femme à la mémoire
extraordinaire se souvenait de chaque sensation, chaque pensée,
chaque frayeur de sa longue vie. Morrigan s’en délecterait jusqu’à plus
soif. À ce moment-là, la légendaire
Pernelle Flamel aurait tout d’une ingénue. La déesse des Corbeaux renversa la
tête et ouvrit grand la bouche. Ses longues incisives parurent si blanches
et si dures derrière ses lèvres sombres, sa langue si
petite et si noire. Bientôt…

Morrigan n’ignorait pas
que l’Ensorceleuse se trouvait dans les galeries courant sous le château
d’eau. Il existait une autre issue : un tunnel accessible seulement à marée
basse. Si Pernelle attendait que la marée descende, dans quelques
heures, une colonie de corbeaux, au bec tranchant comme un rasoir, l’attendrait
au pied de la falaise et sur les rochers en contrebas.

Elle huma l’air et
soudain, ses narines frémirent.

Parmi les odeurs salées
et iodées de l’océan, la puanteur métallique du métal
rouillé, des pierres moisies, des fientes d’oiseaux,
elle reconnut… une autre odeur qui n’appartenait pas à ce
lieu, ce pays, cette époque… Une odeur ancienne et acre.

Le vent tourna, la brume
tourbillonna. Des gouttelettes d’eau salées brillèrent
tout à coup sur un fil argenté suspendu devant elle. Morrigan cligna plusieurs
fois des yeux. Un autre fil oscillait dans le ciel. Des dizaines apparurent,
formant une multitude d’entrelacs. On aurait dit des…

… des toiles d’araignées !

Morrigan se redressait
quand une araignée monstrueuse surgit du puits en dessous et entreprit
d’escalader le château d’eau. Ses grandes pattes velues s’enfonçaient
dans le métal, tandis qu’elle se rapprochait dangereusement
de la déesse des Corbeaux.

A l’unisson, les
centaines d’oiseaux qui encerclaient l’édifice s’envolèrent
en poussant des croassements rauques… et furent piégés par
une gigantesque toile d’araignée qui flottait au-dessus d’eux. Ils s’effondrèrent
sur leur sombre maîtresse qui s’empêtra dans cette masse grouillante
de plumes noires et de fils poisseux. Morrigan se libéra à
coups d’ongles acérés et s’enroula dans sa cape. Alors qu’elle s’apprêtait à
s’envoler, l’araignée parvint au sommet du château
d’eau et la plaqua au sol d’un coup de patte.

Pernelle Flamel, à
cheval sur le dos de l’araignée, une lance flamboyante à la
main, se pencha vers Morrigan avec un large sourire :

― C’est moi que tu cherches ?

CHAPITRE CINQUANTE-DEUX

Sophie n’avait plus
peur. Elle ne se sentait plus ni malade ni affaiblie. Il fallait qu’elle
rejoigne son frère. Josh se trouvait tout près,
dans une salle au bout du tunnel. La lueur dorée de son aura éclairait
l’obscurité, le parfum d’orange imprégnait
l’air.

Poussant Nicolas, Jeanne et Saint-Germain, ignorant leurs
cris, elle se précipita vers l’arche luisante. Bonne athlète, elle
avait remporté le cent mètres dans la plupart des écoles
qu’elle avait fréquentées. Mais, là,
elle volait pratiquement dans la galerie. À chacun de ses pas, son
aura, alimentée par sa colère et sa détermination,
grandissait autour d’elle, crépitait, grésillait,
jetait des étincelles métalliques. Ses sens aiguisés
s’embrasèrent, ses pupilles se transformèrent en
disques argentés. Aussitôt, les ombres s’évanouirent,
et les catacombes lui apparurent dans leurs détails les plus
choquants. Ses narines furent assaillies par diverses
odeurs - serpent, soufre, pourriture, moisissure… et, plus fort que
tous les autres, le parfum d’orange.

Elle savait qu’il était trop tard : Josh
avait été éveillé.

Enjambant l’homme accroupi à l’extérieur
de la salle, Sophie se rua dans l’embrasure… et son aura se transforma en
coquille métallique. Des arcs de feu étincelants
rebondissaient sur les murs et l’éclaboussaient. Toute cette énergie
la fit tituber. Agrippée à l’encadrement de la porte,
elle s’arc-bouta pour ne pas être propulsée en arrière.

― Josh ! s’exclama-t-elle, effrayée
par la vision qui s’offrait à ses yeux.

Josh était agenouillé sur le sol devant Mars. De sa main
gauche, l’immense Aîné brandissait une épée,
dont la pointe touchait le plafond, tandis que sa main droite immobilisait la tête
de Josh. L’aura de son frère flamboyait tel un brasier,
l’entourant d’un cocon doré. Un feu jaune tourbillonnait autour de
lui, jetait des sphères et des fusées d’énergie.
Ils giclaient sur les murs et au plafond faisaient voler en éclats
les os jaunis par les âges.

― Josh ! hurla Sophie.

Le dieu tourna la tête vers elle et la fixa de ses yeux
rouges et luisants.

― Va-t’en ! lui ordonna-t-il.

Sophie secoua la tête.

― Pas sans mon frère, rétorqua-t-elle, les dents
serrées.

Elle n’allait pas abandonner Josh. Jamais de la vie !

― Il n’est plus ton jumeau. Vous êtes
différents désormais.

― Josh sera toujours mon jumeau, répliqua-t-elle
simplement.

Tandis qu’elle pénétrait dans la
salle, elle envoya un jet d’un brouillard argenté glacial, qui déferla
sur Josh et l’Aîné. Quand il toucha l’aura de Josh,
il siffla, et une fumée d’un blanc sale s’éleva au
plafond. Puis il gela sur la peau durcie de Mars ; des cristaux de glace
brillèrent sous la lumière ambrée.

Lentement, le dieu baissa son épée.

― As-tu la moindre idée de qui je suis ?
demanda-t-il d’une voix douce, presque amicale. Si tu connaissais mon nom, tu
me craindrais.

― Vous êtes Mars Ultor, répondit Sophie, informée
par les souvenirs de la Sorcière d’Endor. Avant que les Romains vous vénèrent,
les Grecs vous appelaient Arès, et avant eux, les Aztèques
vous surnommaient Huitzilopochtli.

― Qui es-tu ?

La main de l’Aîné lâcha
la tête de Josh et, aussitôt, son aura s’affaiblit ;
le feu mourut.

Josh tituba, et Sophie se précipita pour le rattraper avant
qu’il ne heurte le sol. Dès qu’elle le toucha, son aura disparut à
son tour, la laissant sans défense. Mais elle avait dépassé
ses peurs. Elle ne ressentait que du soulagement, maintenant que son jumeau et
elle étaient de nouveau réunis. Accroupie, berçant
son frère dans ses bras, Sophie leva les yeux vers l’imposant dieu
de la Guerre :

― Avant d’être Huitzilopochtli, vous
étiez le champion de l’humanité : Nergal lui-même.
Vous conduisiez les esclaves humains à l’abri quand Danu Talis a
sombré dans les vagues.

Le dieu chancela. Ses jambes heurtèrent le socle, si bien
qu’il s’assit. La pierre massive craqua sous son poids.

― Comment le sais-tu ? lâcha-t-il. Sa voix
trahissait la peur.

Sophie se redressa et aida son frère à se relever. Ses yeux étaient
ouverts, mais ils avaient roulé dans leur orbite, ne laissant apparaître que le
blanc.

― La Sorcière d’Endor m’a donné tous
ses souvenirs, répondit-elle à Mars. Je sais ce que vous
avez fait… et pourquoi elle vous a maudit.

Elle tendit la main et effleura la peau pierreuse du dieu.
Une étincelle en jaillit :

― Je sais pourquoi elle a modifié votre aura.
Sophie passa le bras de son frère autour de ses épaules, puis tourna le dos au
dieu de la Guerre. Flamel, Saint-Germain et Jeanne l’attendaient à
la porte. L’épée de Jeanne était pointée
sur Dee, qui gisait à terre, inanimé. Personne ne
parlait.

― Si tu as les connaissances de la Sorcière en
toi, lança Mars d’un ton presque plaintif, alors tu connais ses incantations et
ses formules magiques. Tu sais comment lever cette malédiction !

Nicolas se précipita pour aider Sophie, mais elle refusa de
lâcher son frère. Elle se retourna et jeta un regard au dieu :

― Oui, je sais comment la lever.

― Alors, libère-moi ! Fais-le maintenant, et
je te donnerai tout ce que tu voudras. Je dis bien : tout !

Sophie réfléchit quelques secondes avant de demander :

― Pouvez-vous annuler les effets de l’éveil ?
Pouvez-vous nous rendre de nouveau normaux, mon frère et
moi ?

Il y eut un long moment de silence avant que le dieu
reprenne la parole :

― Non, je ne peux pas.

― Alors, il n’y a rien que vous puissiez faire
pour nous.

Sur ce, Sophie tourna les talons et, avec l’aide de
Saint-Germain, elle transporta Josh dans le couloir. Jeanne les suivit,
laissant Flamel dans l’encadrement de la porte.

― Attends !

La voix tonitruante du dieu fît trembler la salle.

― Tu vas renverser cette malédiction ou…, dit
le dieu, menaçant.

Nicolas fit un pas en avant :

― Ou quoi ?

― Aucun de vous ne quittera ces catacombes
vivant, tonna Mars. Je ne le permettrai pas. Je suis Mars Ultor !

Ses yeux étaient rouge sang ; il avança, agitant son
immense épée devant lui :

― Qui es-tu pour me défier ?

― Je suis Nicolas Flamel, et toi, tu es un Aîné
qui a commis l’erreur de se prendre pour un dieu.

Il claqua des doigts ; des grains de poussière couleur émeraude
s’éparpillèrent sur le sol en os, se dispersèrent,
laissant sur la surface lisse de minuscules fils verts.

― Je suis l’Alchimiste… Laisse-moi te présenter
le plus grand secret de mon art : la transmutation.

Nicolas se retourna et disparut dans l’obscurité.

― Non !

Mars fit un pas en avant et s’enfonça jusqu’à
la cheville dans le sol, devenu mou et gélatineux. Il perdit l’équilibre
et heurta si fort les ossements gluants qu’un liquide poisseux gicla sur les
murs. Le dieu batailla pour se relever ; en vain. À quatre
pattes, il tendit le cou et foudroya Dee du regard.

― Tout ceci est ta faute, Magicien !
hurla-t-il sauvagement.

La salle entière vibra sous sa colère. De la poussière d’os
et des fragments de calcaire dégringolèrent sur eux.

― Je te tiens pour responsable !

Dee se releva en titubant et s’appuya contre le chambranle
de la porte. Il secoua ses mains couvertes de gelée visqueuse,
brossa son pantalon souillé.

― Ramène-moi la fille et le garçon, gronda Mars,
et je te pardonnerai peut-être. Ramène-moi les jumeaux, ou…

― Ou quoi ? demanda Dee d’un ton doucereux.

― Je te détruirai, et même ton Aîné de maître ne
pourra pas te protéger !

― Tu oses me menacer ? Sache que je n’ai pas
besoin de mon Aîné pour me défendre !

― Crains-moi, Magicien, car je suis ton ennemi à
présent.

― Sais-tu quel sort je réserve à ceux qui
m’effraient ? cracha Dee. Je les anéantis !

Soudain, la pièce fut envahie par une odeur de soufre ;
les murs se mirent à fondre comme neige au soleil.

― Flamel n’est pas le seul alchimiste à
connaître le secret de la transmutation, déclara-t-il
pendant que le plafond se liquéfiait.

De longs rubans gluants s’en détachaient,
couvrant Mars des pieds à la tête.

― Détruisez-le ! hurla le dieu.

Phobos et Déimos bondirent sur le dos de l’Aîné,
crocs et griffes dehors, leurs grands yeux rivés sur Dee.

Le Magicien prononça un seul mot et claqua des doigts. Les
os liquéfiés durcirent instantanément.

À ce moment, Nicolas Machiavel apparut sur le seuil. Les
bras croisés, il examina la salle. En son centre, à moitié relevé, les deux
satyres sur son dos, Mars Ultor était piégé sous une carapace en os.

― On dirait que les catacombes de Paris possèdent
une autre statue mystérieuse ! commenta l’Italien.

Dee sortit de la pièce.

― D’abord Hécate, maintenant Mars,
poursuivit Machiavel. Moi qui croyais que tu étais de notre côté…
Dee ? Est-ce que tu réalises que nous sommes deux hommes morts ? Nous
n’avons pas réussi à capturer Flamel et les jumeaux.
Nos maîtres ne nous le pardonneront pas !

― Nous n’avons pas encore échoué,
lui cria Dee, qui avait atteint le bout de la galerie. Je sais où
donne ce tunnel. C’est là qu’on va les intercepter.

Il jeta un coup d’œil en arrière.
Puis il déclara, presque à contrecœur :

― Mais… il nous faudra faire équipe et combiner
nos pouvoirs, Niccolo.

― Quelles sont tes intentions ?

― Ensemble, nous allons libérer les Gardiens de
la Cité.

CHAPITRE CINQUANTE-TROIS

Morrigan parvint à se relever, mais une toile d’araignée
aussi épaisse que son bras s’enroula autour de sa taille et
serpenta sur ses jambes pour les ligoter. La déesse perdit l’équilibre.
Elle commençait à basculer par-dessus le rebord du château
d’eau quand une autre toile l’intercepta, l’enveloppant du cou aux pieds telle
une momie.

Pernelle bondit du dos d’Areop-Enap et s’accroupit à
côté de la déesse des Corbeaux. La tête
de sa lance chargée d’énergie vibrait, une fumée
rouge s’élevait dans l’air humide de la nuit.

― Tu as envie de crier ? demanda Pernelle.
Ne te gêne pas !

Et Morrigan ne s’en priva pas. Ses mâchoires se
desserrèrent, ses lèvres noires s’entrouvrirent pour
révéler ses dents de prédateur. Et elle
hurla à la mort.

Le cri assourdissant résonna à travers l’île.
La moindre vitre encore intacte sur Alcatraz fut réduite en poussière, et la
tour vacilla sur ses piliers. De l’autre côté de la
baie, la ville fut réveillée par les alarmes des
voitures garées le long du front de mer. Cette cacophonie sans nom
fut bientôt aggravée par les aboiements des chiens vivant jusqu’à
cent cinquante kilomètres à la ronde.

Le hurlement de Morrigan ameuta le reste de son armée
d’oiseaux, qui déferlèrent à travers le
ciel étoilé dans un bruit formidable d’ailes affolées
et de cris rauques. La plupart furent immédiatement capturés
et tirés vers le sol par un épais nuage en toile
d’araignée qui flottait dans les airs entre les bâtiments
en ruine, drapait chaque fenêtre sans vitres, s’étendait
de poteau en poteau. Au moment où les oiseaux captifs touchaient
le sol, des araignées de toute forme et de toute taille se ruaient
sur eux, les enfermaient dans des cocons argentés. Quelques
minutes plus tard, l’île replongea dans le silence le plus
complet.

Une poignée de corax réussit à s’échapper du
guet-apens. Six immenses oiseaux planèrent au-dessus de l’île,
évitant les guirlandes et les filets poisseux ; puis ils s’élevèrent
dans le ciel avant de faire demi-tour pour attaquer. Ils dessinèrent
des cercles au-dessus du château d’eau. Douze yeux de jais fixèrent
Pernelle ; des becs tranchants comme des rasoirs et des griffes à
la pointe de dague s’ouvrirent au moment où les oiseaux fondirent
sur l’Ensorceleuse.

Penchée au-dessus de Morrigan, Pernelle perçut un reflet
dans les yeux noirs de son adversaire. Elle prononça un seul mot et la lance
s’embrasa. Pernelle se hâta de tracer un triangle rouge dans l’air
brumeux. Les oiseaux sauvages volèrent au travers de cette figure
incandescente… et se métamorphosèrent.

Six œufs parfaits tombèrent sur le sol, où ils furent
interceptés par des toiles transparentes.

― Petit déjeuner ! s’exclama Areop-Enap en
descendant le long de la tour.

Pernelle s’assit à côté
de la déesse des Corbeaux, qui ne cessait de se débattre.
La lance sur les genoux, elle regarda par-delà la baie la ville
qu’elle considérait comme sa maison.

― Et maintenant, Ensorceleuse, qu’entends-tu
faire ? demanda Morrigan.

― Je ne sais pas, répondit Pernelle avec sincérité.
On dirait qu’Alcatraz m’appartient…

Elle semblait elle-même stupéfiée par cette idée.

― Ainsi qu’à Areop-Enap, bien sûr,
ajouta-t-elle.

― À moins que tu ne sois parvenue à maîtriser
l’art de voler, tu es piégée ici ! cracha
Morrigan. Cette île est la propriété de
Dee. Aucun touriste ne vient plus, aucun bateau de pêche ou de
plaisance ne s’approche ici. Tu es prisonnière, tout comme tu l’étais
dans ta cellule ! Et le sphinx patrouille dans les couloirs inférieurs.
Il va venir te chercher.

― Il peut toujours essayer !

Avec un sourire, Pernelle fît tournoyer sa lance, qui
bourdonna dans les airs :

― Je me demande en quoi il sera transformé ?
En bébé, en lionceau ou en œuf d’oiseau ?

― Dee sera bientôt là avec des renforts. Il
dispose d’une armée de monstres.

― Je l’attendrai, lui aussi.

― Tu ne gagneras pas, siffla Morrigan.

― Depuis des siècles, les gens ne cessent de nous
le répéter. Et pourtant, Nicolas et moi sommes toujours de ce monde.

― Que comptes-tu faire de moi ? finit par
demander la déesse des Corbeaux. Si tu ne me tues pas, je n’aurai jamais de
repos tant que tu ne seras pas morte.

Pernelle se releva et planta sa lance dans le sol :

― Je ne vais pas te tuer. Je t’ai réservé
la punition que tu mérites.

Elle scruta le ciel. Le vent s’engouffra dans sa longue
chevelure, la souleva derrière elle.

― Je me suis souvent demandé quel effet cela
faisait de voler, de planer en silence dans les deux, dit-elle, songeuse.

― Il n’y a pas sensation plus merveilleuse, répondit
franchement Morrigan.

Le sourire de Pernelle la glaça.

― C’est bien ce que je pensais. Je vais donc te
retirer ce que tu as de plus précieux au monde : ta liberté
et ta capacité de voler. La plus sûre des cellules
t’attend dans les profondeurs d’Alcatraz.

― Aucune prison ne peut me retenir, riposta
Morrigan avec mépris.

― Celle-ci a été conçue pour Areop-Enap. Tu ne
verras plus la lumière du soleil, et tu ne voleras plus jamais.

Morrigan poussa un nouveau hurlement et se débattit de
toutes ses forces. La tour trembla ; mais la toile de la Vieille Araignée était
indestructible.

Soudain, la déesse des Corbeaux fut prise d’une quinte de
toux, et il fallut un moment à Pernelle pour comprendre qu’elle
riait. Sachant à l’avance qu’elle n’aimerait pas la réponse,
l’Ensorceleuse ne put s’empêcher de lui demander :

― Peux-tu me dire ce que tu trouves si
amusant ?

― Tu m’as peut-être vaincue, souffla
Morrigan, mais tu te meurs ! Je vois les marques de la vieillesse sur ton
visage et tes mains.

Pernelle leva la main et pencha la pointe de la lance pour éclairer
sa peau. Elle fut choquée de découvrir des taches brunes éparpillées sur le dos
de sa main. Elle se toucha le visage et le cou : ses doigts suivirent les
lignes de nouvelles rides.

― Combien de temps te reste-t-il avant que la
formule magique ne fasse plus effet, Ensorceleuse ? s’enquit Morrigan.
Combien de temps avant que ton corps flétrisse ? Cela se
mesure-t-il en jours ou en semaines ?

― Beaucoup de choses peuvent arriver en quelques
jours.

― Écoute-moi bien, Ensorceleuse. Écoute la vérité.
Le Magicien est à Paris, il a capturé le garçon et lâché Nidhogg sur ton mari
et les autres.

Elle s’étrangla de rire :

― On m’a envoyée ici pour te tuer
parce que ton mari et toi ne valez rien. Les jumeaux sont la clef de l’avenir.

Pernelle se pencha vers la déesse. La lance projeta une
lueur cramoisie sur leurs visages, les transformant en masques d’une grande
laideur.

― Tu as
raison, dit l’Ensorceleuse, les jumeaux sont la clef de l’avenir. Mais l’avenir
de qui ? Des Aînés ou de l’humanité ?

CHAPITRE CINQUANTE-QUATRE

Machiavel esquissa un pas en avant et contempla Paris.
Debout sur les toits de la cathédrale gothique de Notre-Dame, il dominait la
Seine, le pont au Double et l’immense parvis de l’église. Agrippé
à la rambarde décorée, il inspira fort
pour calmer les battements de son cœur. Il venait de grimper plus
de cent marches, depuis les catacombes jusqu’au sommet de la cathédrale,
suivant un itinéraire secret que Dee prétendait avoir
déjà emprunté. Ses jambes tremblaient
après tant d’effort, ses genoux flageolaient. Machiavel se
maintenait en bonne condition physique - végétarien rigoureux, il
s’entraînait tous les jours -, mais cette ascension l’avait épuisé.
Il était également agacé que Dee, lui,
ne soit pas affecté le moins du monde par ce pénible
exercice.

― Quand disais-tu que tu étais venu là pour la
dernière fois ?

― Je n’ai rien dit, gronda le Magicien.

Il se tenait à la gauche de Machiavel, dans l’ombre de la
tour sud.

― Mais si tu veux vraiment le savoir, c’était
en 1575. J’ai rencontré Morrigan ici, et c’est sur ce toit que
j’ai appris la vraie nature de Nicolas Flamel ainsi que l’existence du Livre
d’Abraham. Ce n’est peut-être pas une coïncidence si
cette histoire s’achève au même endroit…

Machiavel se pencha pour regarder en contrebas. Il se
trouvait pile au-dessus de la grande rosace. La place, habituellement remplie
de touristes, était déserte.

― Comment sais-tu que Flamel et les autres
arriveront là ?

Dee dévoila ses petites dents dans un sourire hideux :

― Nous savons que le garçon est claustrophobe.
Ses sens viennent d’être éveillés. Quand
il sortira de la transe dans laquelle Mars l’a laissé, il sera
terrifié, et les effets de l’éveil ne feront
qu’amplifier cette terreur. Pour sauvegarder sa santé mentale,
Flamel devra le mener à la surface le plus rapidement possible. Or
il existe un passage secret entre les catacombes et la cathédrale.

Il se tut et tendit le bras, désignant cinq silhouettes qui
franchissaient le portail central.

― Tu vois ! s’exclama-t-il, triomphant. Je
ne me trompe jamais. Machiavel, tu sais ce qui nous reste à faire
maintenant.

― Oui.

― Tu pourrais montrer plus d’enthousiasme.

― Défigurer un aussi magnifique bâtiment est un
crime.

― Tuer des gens n’en est pas un ? fit Dee.

― Disons que les gens peuvent toujours être
remplacés.

― Il faut que je m’assoie, haleta Josh.

Sans attendre de réponse, il se dégagea des bras de sa sœur
et de Saint-Germain et s’affala sur une pierre circulaire. Il se recroquevilla
sur lui-même, posa le menton sur les genoux, serra ses mollets entre ses bras.
Il tremblait si fort que ses talons claquaient sur les pavés de la place.

― On ne peut pas rester là, le prévint Flamel,
qui scrutait les alentours.

― Une minute ! lança Sophie.

Agenouillée aux côtés de son frère, elle tendit la main pour
le toucher ; une étincelle crépita entre ses doigts et le corps de Josh,
si bien qu’ils sursautèrent tous les deux.

― Je sais ce que tu ressens, lui murmura-t-elle.
Tout est si… brillant, sonore, aigu. Tes habits te paraissent trop lourds,
ils frottent contre ta peau, tes chaussures sont trop serrées. Mais tu t’y
habitueras. Ces sensations finiront par s’estomper.

Son frère subissait les mêmes épreuves qu’elle deux petits
jours plus tôt.

― Ça palpite sous mon crâne, gémit Josh. J’ai
l’impression qu’il va exploser, comme s’il était bourré
d’informations. Des idées étranges me passent par la
tête…

Sophie fronça les sourcils : quelque chose ne tournait
pas rond… Elle aussi avait cru que sa tête allait exploser mais c’était
quand la Sorcière avait déversé tout son
savoir en elle, pas après son éveil… Soudain, elle
se souvint qu’au moment où elle était entrée
en trombe dans la salle des catacombes, elle avait vu la grosse main de l’Aîné
appuyée sur le crâne de son frère.

― Josh ? Quand Mars t’a éveillé,
qu’a-t-il dit ?

L’air misérable, il secoua la tête :

― Je ne sais pas.

― Réfléchis ! lui ordonna Sophie. S’il te
plaît, Josh… C’est important.

― Depuis quand tu me donnes des ordres ? marmonna-t-il,
un léger sourire aux lèvres.

― Depuis toujours ! Je reste ta grande sœur,
tu sais. Alors dis-moi !

Josh fronça les sourcils, ce qui lui fit mal au front :

― Il a dit… il a dit que l’éveil
n’était pas un cadeau et qu’il y aurait un prix à payer
plus tard.

― Et puis ?

― Il a dit… il a dit que j’avais l’une des
auras les plus puissantes qu’il ait rencontrées.

Josh avait observé le dieu quand il prononçait ces paroles.
Comme il le voyait pour la première fois avec ses yeux éveillés, il avait
remarqué les détails complexes de son casque, le motif sur son plastron en
cuir, et il avait clairement senti de la peine dans sa voix.

― Il a dit qu’il allait m’offrir un présent,
quelque chose qui me serait utile dans les jours à venir.

― Et ?…

― Je n’ai aucune idée de quoi il
s’agit. Quand il a posé la main sur ma tête, j’ai cru
qu’il allait m’enfoncer dans le sol. La pression était incroyable.

― Il t’a transmis quelque chose, en conclut
Sophie, inquiète. Nicolas ?

Comme elle n’obtenait pas de réponse, elle se
tourna vers l’Alchimiste. Saint-Germain, Jeanne et lui scrutaient la grande
cathédrale.

― Sophie…, dit Nicolas sans se retourner. Aide
ton frère à se lever. Nous devons nous en aller. Tout de suite. Avant qu’il ne
soit trop tard.

Son ton calme et raisonné effraya la jeune fille encore plus
que s’il avait crié. Elle attrapa son frère sous les
bras, ignorant le crépitement de leurs auras, le souleva et le fit
pivoter. C’est là qu’elle vit trois monstres trapus et mal
assortis qui les attendaient.

― Je crois qu’il est déjà
trop tard, lâcha-t-elle.

Au fil des siècles, le Dr John Dee avait appris à animer des
golems, à créer et contrôler des simulacres et des homuncules. De son côté,
Machiavel maîtrisait l’art de contrôler des tulpas. Le procédé
était similaire ; seuls les matériaux différaient.

Tous deux savaient donner vie aux objets inanimés.

À présent, le Magicien et l’Italien se tenaient côte
à côte sur le toit de Notre-Dame, en pleine
concentration.

Les unes après les autres, les gargouilles et les chimères
de la cathédrale s’animèrent.

Les gargouilles cracheuses d’eau s’éveillèrent
les premières. Par centaines, elles se détachaient de
la pierre. Émergeant de recoins cachés - les
avant-toits invisibles, les gouttières oubliées -, des dragons et des serpents,
des chèvres et des singes, des chats, des chiens et des monstres de pierre rampèrent
jusqu’au bas de la façade.

Vint le tour des chimères, des sculptures plus affreuses les
unes que les autres. Des lions, des tigres, de grands singes, des ours s’arrachèrent
et descendirent eux aussi de leur perchoir.

― Oh !
Oh ! marmonna Saint-Germain.

Un lion grossièrement sculpté bondit sur le sol devant le
portail de la cathédrale et s’avança vers eux, ses griffes en
pierre cliquetant et glissant sur les pavés lisses.

Saint-Germain tendit le
bras, et le lion fut frappé par une boule de feu… qui n’eut aucun effet sur
lui, à part le débarrasser de siècles de poussière et
de fientes d’oiseaux. Le lion continua sa marche. Saint-Germain essaya différents
types de feu - flèches, rideaux de flammes, sphères incandescentes,
fusées - en vain.

Des dizaines de gargouilles qui avaient survécu à
l’atterrissage foulaient à présent le parvis. Elles
s’éparpillèrent sur la place avant de refermer leur piège
sur le groupe. Certaines créatures étaient sculptées
avec talent et minutie, d’autres n’avaient pas résisté
aux outrages du temps et n’avaient plus de forme reconnaissable. Les grosses
gargouilles marchaient lentement ; les petites chimères se
ruaient à l’attaque. Seul point commun : elles avançaient
dans un silence absolu, mis à part le frottement de la pierre
contre la pierre.

Une créature effrayante, mi-homme mi-chèvre, se détacha de
la foule, se mit à quatre pattes et se précipita sur Saint-Germain, tête baissée
et cornes méchamment pointées en avant. Jeanne s’interposa et frappa le monstre
avec sa lame. Des étincelles jaillirent, mais cela ne le ralentit
pas pour autant. Saint-Germain parvint à se jeter in extremis sur
le côté. L’homme-chèvre tenta de s’arrêter
sur les pavés et glissa. Il s’écrasa sur le sol et
cassa une de ses cornes.

Nicolas brandit Clarent, qu’il agita autour de lui, la
tenant des deux mains. Un ours à tête de femme
s’approcha lentement, toutes griffes dehors. Nicolas le frappa, mais l’épée
rebondit sur la fourrure de pierre. Quand il essaya de lui trancher la gorge,
la vibration lui engourdit le bras, si bien qu’il faillit lâcher
son arme. Soudain, la patte énorme de l’ours siffla au-dessus de
la tête de l’Alchimiste. Celui-ci profita que l’animal perdait l’équilibre
pour se jeter de tout son poids contre lui. L’ours s’affala comme une
masse ; ses griffes heurtèrent les pavés et se
transformèrent en poussière quand il tenta de se
redresser.

Debout devant son frère pour le protéger à tout prix, Sophie
envoya quelques tourbillons. Ils rebondirent sur les statues sans provoquer de
dégâts. Seul un journal abandonné par terre s’éleva en virevoltant
dans le ciel.

― Nicolas…, gémit Saint-Germain tandis que le
cercle de monstres se resserrait. Un peu de magie ou d’alchimie ne serait pas
de trop !

Nicolas tendit la main droite. Une petite sphère verte se
forma dans sa paume. Cependant la bulle de verre se fissura, et son contenu
liquide se répandit sur sa peau.

― Je suis trop affaibli, soupira-t-il, l’air
triste. Le sortilège de transmutation dans les catacombes m’a épuisé.

Les gargouilles ne cessaient d’avancer ; la pierre grinçait
et craquait à chacun de leurs pas.

― Elles vont nous piétiner, marmonna
Saint-Germain.

― Dee doit les manipuler, grommela Josh. Effondré
contre sa sœur, il se bouchait les oreilles.

Chaque grincement, chaque craquement était un supplice pour
son ouïe éveillée.

― Elles sont trop nombreuses pour avoir été animées
par un seul homme, intervint Jeanne. Je parie sur Dee et Machiavel.

― Ils ne doivent pas être loin…, remarqua
Nicolas.

― Un commandant se met toujours en hauteur, déclara
Josh, lui-même surpris par ses paroles.

― Ce qui signifie qu’ils sont sur les toits de la
cathédrale, en conclut Nicolas.

― Je les vois ! s’écria Jeanne.
Là-haut, entre les tours, au-dessus de la grande rosace.

Elle jeta son épée à son mari ; son aura argentée
l’enveloppa tout à coup, un parfum de lavande embauma l’air. Puis
son aura se durcit ; un arc apparut dans sa main gauche pendant qu’une flèche
luisante se matérialisait

dans la droite. Elle visa et décocha la flèche, qui effectua
une superbe courbe dans les airs.

― Ils nous ont repérés, constata Machiavel.

De grosses perles de sueur roulaient sur son visage ;
ses lèvres bleuissaient, tant l’effort de contrôler les créatures
de pierre était grand.

― On s’en fiche, rétorqua Dee, ils
ne peuvent rien faire.

Sur le parvis, les cinq humains étaient disposés en cercle
face aux statues de pierre.

― Qu’on en finisse ! marmonna Machiavel, qui
grinçait des dents. Mais souviens-toi qu’il nous faut les enfants
vivants.

Il s’interrompit quand un objet effilé et
argenté fusa vers eux en sifflant.

― Une flèche ! lâcha-t-il.

Soudain, il poussa un grognement : la flèche se planta
dans sa cuisse. Il n’eut plus aucune sensation dans la jambe, de la hanche aux
orteils. Il chancela et s’effondra sur le toit de la cathédrale,
les mains serrées autour de sa blessure. Bizarrement, il n’y avait
pas de sang ; la douleur, elle, était atroce.

En contrebas, une bonne moitié des créatures se figèrent ou
tombèrent à la renverse. Elles s’écrasèrent sur le
sol et furent piétinées par celles qui suivaient. Les
pierres érodées explosèrent en mille
morceaux. Pendant ce temps, l’autre moitié continuait son inquiétante
progression.

Une douzaine d’autres flèches en argent
jaillirent depuis le sol et se brisèrent dans un tintement contre
la construction.

― Machiavel ! hurla Dee.

― Je ne peux pas.

La douleur était indescriptible. Des larmes coulaient le
long des joues de l’Italien.

― Je ne peux pas me concentrer…

― Alors, je terminerai le travail tout seul.

― Le garçon et la fille…, bredouilla Machiavel.
Il nous les faut vivants.

― Pas nécessairement. Tu oublies que je suis nécromancien.
Je sais réanimer les corps.

― Non ! s’écria l’Italien.

Dee l’ignora. Concentrant son extraordinaire pouvoir, il
donna un ordre aux gargouilles :

― Tuez-les ! Tuez-les tous !

Les créatures se précipitèrent sur le groupe.

― Encore ! Jeanne ! cria Flamel. Tire
encore !

― Impossible, souffla-t-elle, épuisée, le teint
gris. Mes flèches sont composées de mon aura. Il ne me reste plus rien.

Plus les gargouilles s’approchaient, plus le grincement de
la pierre était assourdissant. Certaines possédaient
des griffes et des crocs, d’autres des cornes et des queues puissantes. Dans
quelques secondes, elles broieraient les humains.

Josh ramassa une toute petite chimère, si rongée qu’elle
ressemblait à un bloc de pierre irrégulier et la jeta
au milieu des créatures. Elle heurta une gargouille, et toutes
deux se brisèrent. Le bruit le fit grimacer, mais il comprit
qu’elles n’étaient pas indestructibles. Les mains collées
sur les oreilles, il scruta avec attention la créature pulvérisée.
Sa vue éveillée lui permit d’en distinguer les
moindres détails. Les créatures de pierre étaient
insensibles à l’acier et à la magie… cependant,
elles étaient érodées et fragiles.
Qu’est-ce qui détruisait la pierre ?

Éclair… Un souvenir qui ne lui appartenait pas… Une
ville antique, les murs s’effondraient, réduits en poussière…

― J’ai une idée, cria-t-il à
ses compagnons.

― Qu’elle soit bonne ! rétorqua
Saint-Germain. Estelle magique ?

― C’est de la chimie de base. Francis ? Le
feu que tu crées peut atteindre quelle température ?

― Maximale.

― Et celle du vent que tu crées, Sophie ?

― Minimale.

Tout à coup, elle comprit où il voulait en venir. Elle avait
fait la même expérience en cours de sciences.

― Allez-y ! hurla Josh.

Un dragon aux ailes de chauve-souris rongées se jeta sur
eux. Saint-Germain projeta son feu magique sur la tête de la créature qui, cernée
par les flammes, devint rouge cerise. Quelques secondes plus tard, Sophie
souffla de l’air arctique sur le dragon.

Sa tête se fissura et se réduisit en poussière sous leurs
yeux ébahis.

― Chaud et
froid ! les encouragea Josh. Chaud et froid !

― Expansion, contraction ! s’exclama Nicolas
dans un grand éclat de rire.

Il leva la tête vers
Dee, à peine visible sur le bord du toit.

― Un des principes de base de l’alchimie !

Saint-Germain chauffa à blanc un sanglier qui
galopait vers eux, puis Sophie l’enveloppa
dans un air glacial. Ses pattes cédèrent sous lui.

― Plus chaud ! hurla Josh. Et toi, Sophie,
plus froid !

― J’essaie,
murmura la jeune fille, gagnée par l’épuisement. Je ne sais pas si
je pourrai continuer longtemps. Aide-moi, s’il te plaît. Prête-moi
ta force.

Aussitôt, Josh se plaça derrière sa sœur et posa les mains
sur ses épaules. Leurs auras d’or et d’argent s’illuminèrent, se mélangèrent,
s’entremêlèrent. Comprenant ce qu’ils faisaient,
Jeanne se dépêcha de les imiter et agrippa les épaules
de son mari. Leurs deux auras - rouge et argent - crépitèrent
autour d’eux. Quand Saint-Germain s’en prit aux gargouilles les plus proches,
son panache de feu les fit fondre sur-le-champ. Les vents arctiques et la bise
glaciale de Sophie parachevèrent son travail. Saint-Germain pivota
lentement : les monstres se fissurèrent, la roche fondit sous
la chaleur intense. Quand Sophie pivota à son tour, l’effet de ses
vents glacés fut spectaculaire : les statues bouillantes
explosèrent en mille morceaux granuleux. La première
rangée tomba, puis la suivante, et la suivante, jusqu’à
ce qu’un mur de pierres fracassées entoure les humains encerclés.

Quand Saint-Germain et
Jeanne s’effondrèrent, Sophie et Josh continuèrent à
souffler de l’air glacé sur les derniers assaillants. Comme les
gargouilles avaient passé des siècles à évacuer les eaux de pluie, la pierre était
tendre et poreuse. Se servant de l’énergie de son frère pour stimuler ses
pouvoirs, Sophie fit geler l’eau contenue dans la pierre pour pulvériser
les créatures.

― Les deux
qui ne sont qu’un, murmura Flamel, accroupi sur les pavés,
exténué.

Il contempla Sophie et
Josh : leurs auras aveuglantes flamboyaient autour d’eux, argent et or mêlés,
des traces d’armure antique visibles sur leur peau. Leur puissance était
incroyable, et apparemment inépuisable. Oui, une telle énergie
était capable de contrôler le monde, de le redessiner, mais aussi de le
détruire.

Alors que la dernière
gargouille monstrueuse tombait en poussière, et que l’aura des jumeaux
s’estompait, l’Alchimiste se demanda pour la première
fois si sa décision d’éveiller leurs pouvoirs avait été
judicieuse.

Au sommet de Notre-Dame,
Dee et Machiavel virent Flamel et les autres se frayer un chemin entre les tas
de gravats fumants et prendre la direction du pont.

― Nous sommes
fichus ! marmonna Machiavel, les dents serrées.

La flèche avait disparu
de sa cuisse, mais sa jambe était toujours engourdie.

― Pardon ?
fit Dee. Nous ? Tout cela est entièrement de ta faute, Niccolo ! Du
moins, c’est ce que dira mon rapport. Je n’ai pas besoin de t’expliquer ce
qu’il se passera ensuite !

Machiavel se releva et
s’appuya contre le mur pour soulager sa jambe blessée :

― Mon rapport
offrira une version différente.

― Personne ne
te croira, riposta Dee, sûr de lui. Tout le monde sait que tu es le maître des
mensonges. Allez, adieu !

Alors que le Magicien s’éloignait
déjà, Machiavel plongea la main dans sa poche et en
sortit un petit magnétophone numérique :

― Le problème,
c’est que j’ai enregistré notre conversation…

Il pianota sur
l’appareil :

― Voix activée.
Ce jouet a mémorisé chacune de tes paroles !

Dee s’arrêta d’un
bloc. Il se tourna lentement vers l’Italien et regarda l’appareil :

― Chaque
parole ?

― La
moindre ! Alors, quant à celui que les Aînés vont croire…

Dee fixa l’Italien un
quart de seconde avant de secouer la tête :

― Que
veux-tu ?

Machiavel fît un signe
de tête en direction des décombres en contrebas. Son sourire était
terrifiant :

― Regarde ce
dont les jumeaux sont capables… Et ils sont à peine éveillés, et très peu
entraînés.

― Que suggères-tu ?

― Entre nous,
toi et moi avons accès à des ressources extraordinaires. Si nous travaillions
ensemble au lieu de nous affronter, nous pourrions trouver les jumeaux, les
capturer et les entraîner.

― Les entraîner !

Les yeux de Machiavel se
mirent à luire.

― Ce sont les
jumeaux de la légende ! Les deux qui ne sont qu’un et celui qui est tout.
Une fois qu’ils auront maîtrisé les magies élémentaires,
il sera impossible de les arrêter.

Un sourire féroce passa
sur ses lèvres :

― Celui qui
les contrôlera régnera sur le monde !

― Tu crois
que l’Alchimiste le sait ? s’enquit Dee.

Machiavel eut un rire
amer.

― Bien
entendu ! Pourquoi crois-tu qu’il les entraîne ?

CHAPITRE CINQUANTE-CINQ

Lundi 4 Juin

A 12 h 13 précises, l’Eurostar sortit de la gare du Nord et commença
son voyage de deux heures vingt en direction de la gare internationale de
Saint-Pancras à Londres.

Nicolas était assis en
face de Sophie et Josh en première classe. Saint-Germain avait payé les billets
avec une carte de crédit indétectable et leur avait fourni des passeports français
munis de photos de personnes qui ne ressemblaient absolument pas aux jumeaux.
Celle de Nicolas représentait un jeune homme à l’abondante chevelure noire.

«[bookmark: __DdeLink__3_1201534568] Tu n’as qu’à dire
que tu as pris un bon coup de vieux ces dernières années »,
avait plaisanté le comte.

Jeanne d’Arc, qui avait
passé la matinée dans les magasins, leur avait offert à
chacun un sac à dos rempli de vêtements et d’accessoires de
toilette. Quand il ouvrit le sien, Josh découvrit le petit ordinateur
portable dont Saint-Germain lui avait fait cadeau la veille. Était-ce
seulement la veille ? Cela lui paraissait si loin…

Nicolas étala le journal
sur la petite table tandis que le train quittait la gare. Il sortit une paire
de lunettes de vue bon marché qu’il avait achetée dans une pharmacie. Il
souleva Le Monde pour que les jumeaux voient la première
page. La une comportait une photo des dégâts
provoqués par Nidhogg.

Nicolas lut l’article
qui l’accompagnait.

― Il est écrit
qu’une partie des catacombes s’est effondrée, dit-il.

Il tourna la page. La
moitié gauche était occupée par une image des amoncellements de pierre sur le
parvis de la cathédrale.

― « Des
experts prétendent que la chute et la désintégration de quelques-unes des plus
célèbres gargouilles et chimères de Notre-Dame de Paris ont été provoquées par
les pluies acides qui ont sapé les structures. Les deux événements ne sont pas
liés », lut-il avant de refermer le journal.

― Vous aviez
raison, soupira Sophie.

L’épuisement
se lisait sur son visage, bien qu’elle ait dormi au moins dix heures.

― Dee et
Machiavel sont parvenus à étouffer l’affaire. Elle regarda par la fenêtre
tandis que le train se frayait un chemin au milieu d’un labyrinthe de voies
ferrées :

― Hier, un
monstre a traversé Paris, des gargouilles sont descendues d’un monument
national… et pourtant, les journaux ne relatent rien d’extraordinaire. Bref,
il ne s’est rien passé !

― Il s’est
bien passé quelque chose, objecta Flamel. Tu as appris la
magie du Feu, les pouvoirs de Josh ont été éveillés.
Hier, vous avez également découvert à quel
point vous étiez puissants quand vous unissiez vos efforts.

― Et Scathach
est morte, intervint Josh, amer.

Le regard surpris de
Flamel contraria l’adolescent. Il se tourna vers sa sœur,
puis fixa Nicolas.

― Scatty !
s’écria-t-il. Vous vous souvenez d’elle ? Elle s’est noyée
dans la Seine.

― Noyée ?
répéta Flamel avec un sourire.

Les nouvelles rides au
coin de ses yeux et sur son front se creusèrent :

― C’est un
vampire, Josh. Elle n’a pas besoin de respirer. Je parie qu’elle était
en colère, car elle déteste être
mouillée. Pauvre Dagon ! Il a dû
passer un sale quart d’heure…

Il s’enfonça
confortablement dans son fauteuil et ferma les yeux :

― Nous devons
faire une courte halte dans la banlieue de Londres, puis nous utiliserons un
nexus pour rentrer à San Francisco et rejoindre Pernelle.

― Pourquoi on
va en Angleterre ? demanda Josh.

― Nous allons
voir le plus vieil homme immortel du monde, répondit l’Alchimiste. Je compte le
persuader de vous enseigner la magie de l’Eau.

― Comment
s’appelle-t-il ? demanda Josh, qui ouvrait déjà son
ordinateur portable.

― Le roi
Gilgamesh.

FIN DU LIVRE II

cover1.jpeg
LE MAGICIEN |
\r secrals do

~

immortsl
NICOLAS fLAMEL

