

	Les Jours fantômes: Une histoire inédite de Nightshade (French Edition)

	Nightshade [3.50]

	Andrea Cremer

	Gallimard jeunesse (2011)

	

Présentation de l'éditeur
Shay vient d'emménager chez son oncle, à Vail, mais il ne connaît pourl¹instant pas encore l'existence de Calla ni des loups. Seul être vivantparmi les inquiétantes statues qui hantent le manoir de Bosque, il estréveillé toutes les nuits par un bruit fracassant. Heureusement, il peutcompter sur l'aide à distance de ses amis pour résoudre les mystères querenferme la maison. Mais est-il vraiment prêt à découvrir ce qui s¹y cache?

		
			
			

			 ANDREA CREMER

				[image: tit_livre.jpg]

				Traduit de l’américain

				par Julie Lopez

			 [image: logo_gallimard_jeunesse.jpg]

			

		

	

un

Je ne m’étais jamais vraiment senti chez moi nulle part , mais c’était à Portland que j’en avais été le plus proche. Cela prit fin par un coup de téléphone, comme chaque fois.

– Bonjour, mon petit Seamus, dit oncle Bosque, d’une voix grésillante.

Comme je venais d’avoir dix-huit ans, son obstination à m’appeler « mon petit Seamus » ne me plaisait pas du tout. Mais comme il s’agissait de Bosque, je devais accepter qu’à ses yeux, quelqu’un ne possédant pas un portefeuille d’actions d’au moins cinq millions de dollars n’était pas un homme digne de ce nom.

Je me retournai dans mon lit et regardai le réveil en clignant des yeux. Sept heures du matin. Un samedi. Bosque était l’un de ces bourreaux de travail, dévoués corps et âme à la productivité.

– Hé, oncle Bosque, marmonnai-je, un chat dans la gorge.

– Bonne nouvelle, dit-il. Je te ramène à la maison.

Je m’assis en me frottant les yeux.

– Pardon ?

– Nous rentrons, mon cher neveu. Nous rentrons enfin chez nous.

– De quoi tu parles ?

Je sautai du lit et titubai jusqu’à la corbeille à linge sale. Je trouvai un jean propre et l’enfilai d’une main, le téléphone collé à l’oreille.

– Tu veux m’emmener en voyage en Irlande ?

Je ne voyais que cette possibilité. Je n’étais pas plus chez moi en Irlande qu’ailleurs : j’étais simplement né là-bas.

– Non, non.

Bosque eut un rire indulgent, comme si je venais de lui demander s’il m’emmenait au pôle Nord pour rencontrer le Père Noël.

– Nous déménageons au domaine familial.

Le téléphone me glissa des mains. Je marmonnai quelques jurons.

– Shay ?

Je n’entendais plus qu’un filet de voix métallique à l’endroit où le téléphone était tombé. Je le ramassai brusquement.

– Pardon, je t’écoute. Nous avons un domaine familial ?

C’était la première fois que j’en entendais parler.

– Bien sûr.

Le ton de Bosque laissait entendre qu’avoir un domaine familial était pour nous aussi normal que de tenir un album photo.

– Où ça ?

Maintenant que j’étais complètement réveillé, je sentais ce malaise si familier, comme si un parpaing venait d’atterrir dans mon estomac. Un autre déménagement. Il parlait d’un autre déménagement.

– Dans le Colorado.

Je fermai les yeux.

– Quand ?

– Tu ne m’as pas demandé où dans le Colorado. Je pense que tu ne seras pas déçu.

– Où ? demandai-je par politesse.

– À Vail.

Je percevais l’autosatisfaction dans sa réponse.

– Pense à tous les cailloux que tu pourras escalader là-bas. Il y en a d’assez grands dans le coin. On les appelle les Rocheuses.

Il éclata de rire à sa propre blague minable. Quand il avait appris quelques années plus tôt que l’escalade était l’un de mes passe-temps favoris, il m’avait regardé d’un air moqueur avant de me demander si j’envisageais de me mettre au domptage de lions. Mes activités de plein air ne l’intéressaient pas le moins du monde, son seul contact avec la nature se réduisant au jour où il m’avait autorisé à avoir un lapin à la maison pour mes quatre ans. Mais j’avais dû abandonner Pinpin quand nous avions quitté Oxford pour Bombay, trois semaines plus tard.

– Vail. Génial, dis-je doucement.

– Un excellent lycée. Une ville tout à fait agréable. Nous mènerons la belle vie là-bas.

Il disait « nous », mais j’aurais pu parier que je serais tout seul à Vail pendant que lui parcourrait le monde comme à son habitude.

– Je suis sûr que ce sera génial. Et alors… quand ?

– Une voiture passera te chercher dans deux jours, dit-il d’un ton sans appel. Et j’enverrai quelqu’un récupérer tes affaires.

Je me fichais de savoir où nous allions – il y avait toujours un « où » –, c’était le « quand » qui m’importait réellement. En l’occurrence, deux semaines avant ma rentrée en terminale.

– Deux jours ? dis-je d’une voix fêlée. Dis-moi que tu plaisantes.

Le silence régnait à l’autre bout du fil. Je comptai jusqu’à dix, me forçant à respirer lentement.

– Excuse-moi, oncle Bosque, mais je pensais vraiment finir le lycée ici.

– Je comprends, Shay. Je t’assure que le lycée de la Montagne de Vail est exceptionnel, bien meilleur que ton lycée actuel.

Mon lycée actuel me convenait parfaitement, mais je ravalai mon objection. Si Bosque avait décidé que je déménageais, alors j’allais déménager.

Il s’éclaircit la gorge.

– La voiture viendra te chercher lundi à midi et t’emmènera à l’aéroport. Je t’attendrai dans mon jet, comme ça nous arriverons ensemble dans notre nouvelle maison. J’espère que tu seras prêt pour le voyage.

La surprise l’emportait sur la colère. En général, je déménageais tout seul et je ne voyais Bosque que s’il avait décidé de passer en coup de vent à ma nouvelle école. Emménager au domaine familial devait avoir une signification particulière à ses yeux.

– À lundi, dis-je.

Il raccrocha.

Je me traînai jusqu’à la cuisine, en sachant très bien que je ne pourrais plus me rendormir. J’avais l’esprit brouillé par toutes les images du Colorado que j’essayais de me remémorer. Des montagnes, du ski, de la randonnée, de l’escalade. Je cherchais les côtés positifs, mais j’avais du mal à évacuer la colère que j’éprouvais à l’égard de Bosque. Je lui en voulais de me forcer à quitter Portland. J’étais là depuis plus d’un an. C’était la ville où j’avais passé le plus de temps ces dix dernières années. J’avais des amis. La ville était cool. Et j’allais entrer en terminale. Enfin, plus maintenant.

Je tombai sur Ally dans le salon, en posture de l’arbre, les yeux fermés, tandis que la cafetière gargouillait et fumait derrière elle. Elle ouvrit un œil.

– Tu sais qu’on est samedi ?

J’acquiesçai en marmonnant et pris la cafetière à moitié pleine pour remplir une tasse.

– Ça te dit, finalement, un cours de yoga matinal ?

Elle me lança un regard sarcastique. Je me laissai tomber sur une chaise.

– Je déménage.

Elle abandonna sa position sereine et me rejoignit à la table de la cuisine.

– Quoi ?

– Mon oncle a téléphoné. On part pour le Colorado.

– Mais les cours reprennent dans deux semaines. Pourquoi maintenant ?

– Juste pourquoi ? répliquai-je en buvant une gorgée de café, évitant son regard inquiet. C’est l’histoire de ma vie. Ça a toujours été comme ça.

– Ton oncle est vraiment un brise-noix, hein ?

J’esquissai mon premier sourire depuis le coup de téléphone. Ally adorait inventer des jurons. Quand je l’avais rencontrée, je lui avais fait une remarque à ce sujet et elle m’avait répondu : « La chose la plus belle dans notre langue, c’est l’inventivité qu’elle permet. Il y a toujours de nouveaux mots. Si tu t’en tiens aux jurons habituels, c’est que tu ne réfléchis pas assez. »

– Oui, on peut dire ça comme ça.

– Bon.

Elle me donna une tape sur l’épaule et se dirigea vers la porte de la cuisine.

– Vu le peu de temps qu’il nous reste, je vais réveiller les autres.

Deux heures plus tard, mes colocataires et moi, caféinés à souhait, entassions mes affaires dans des cartons.

– Je te les échangerai contre mon premier enfant, dit Mike en prenant ma pile de bandes dessinées de la série The Walking Dead .

– Pas question. (Je roulai un autre pull en boule et le jetai dans une valise.) Mets-les dans le coffre et éloigne-toi lentement.

– Sapristipopette !

Ally s’écarta d’un bond juste avant qu’une pile de livres ne s’effondre sur elle.

Sam, mon autre colocataire, qui préférait donner des instructions à tout le monde tout en gratouillant sa guitare plutôt que de faire les cartons lui-même, jeta un coup d’œil dans sa direction.

– Trop lourde.

– Pardon ?

Ally lui lança un regard furieux.

– Je parle de l’étagère, petite, dit Sam en souriant.

Mike prit Ally dans ses bras.

– Hé ! N’insulte pas ma petite amie. Je me verrais dans l’obligation de défendre son honneur.

Sam fit semblant de se recroqueviller de peur.

– Je crois que je m’en tirerai très bien toute seule, dit Ally en se dégageant.

Mike se mit à rire et commença à rassembler des livres.

– Mec, ceux-là sont tout abîmés. Pourquoi tu ne t’achètes pas des beaux livres ?

J’aurais aimé arrêter le temps pendant un moment et rester ici avec ces gens. J’avais passé une semaine à me disputer avec Bosque à propos de mon emménagement dans cette maison pour l’été. Il n’était pas convaincu que vivre avec de vrais gens plutôt que dans un dortoir presque vide serait bénéfique pour moi. Je ne pouvais pas m’empêcher de penser qu’il m’arrachait à mon groupe d’amis pour se venger d’avoir perdu cette dernière bataille.

Mike avait fait une tour avec des livres de poche jaunissants.

– Si je vendais tout ça dans la rue, je n’en obtiendrais même pas cinq dollars.

– Laisse-le tranquille, dit Ally en m’adressant un sourire désolé.

– Non mais jetez un œil à celui-ci.

Mike tenait un exemplaire tout usé de Terre, planète impériale , d’Arthur C. Clarke.

– Regarde les choses en face, Mike, lui dis-je. Tu n’as aucun goût. Et je suis prêt à te prouver la valeur de ces livres dénichés aux puces et le génie absolu des illustrations de couverture des années 1970.

– Ah ouais ? dit-il en passant le livre à Ally et en en prenant un autre.

La couverture s’était détachée, laissant la page de titre à nu ; c’était Le Déjeuner des champions , de Vonnegut.

– Jolie illustration.

Je haussai les épaules.

– Je l’ai lu souvent. Et il est même tombé dans un lac une fois.

– Peut-être que si tu lisais plus, tu n’aurais pas besoin de copier sur moi en cours de littérature, dit Ally en tirant la langue à Mike.

– Si je me souviens bien, tu es ma copine, non ? dit Mike en l’attirant à lui pour l’embrasser. Tu n’es pas censée être gentille avec moi ?

– C’est pas inscrit dans mon contrat, lui répondit-elle, mais elle l’embrassa en retour, le sourire aux lèvres.

Portant encore sur le visage cet air hébété qu’il avait chaque fois qu’Ally l’embrassait, Mike tenta de froncer les sourcils en regardant les étagères pleines de classiques attendant d’être emballés.

– Sérieusement, mec. Saint Augustin, Thomas d’Aquin, Hobbes, Sénèque. Ne me dis pas que tu as lu tout ça ! Tu n’es pas ennuyeux à ce point.

– Si, j’ai tout lu. Et la philosophie n’a rien d’ennuyeux. Si tu avais déjà ouvert un de ces livres, tu le saurais.

– Je préfère apprendre par procuration, dit-il en enlaçant Ally.

Elle soupira.

– J’ai créé un monstre.

– Un monstre ignare.

Je m’écartai d’un bond quand Mike tenta de me frapper. On entendit la porte grillagée claquer, et l’instant d’après, Kate apparut dans l’embrasure de la porte, à bout de souffle.

– Je suis là ! Dis-moi que ce n’est pas vrai !

Elle portait un jean et un T-shirt sous le sweat à capuche que je lui avais prêté au feu de joie le week-end dernier. Je lui adressai un sourire que je savais plein de regret. J’avais caressé l’idée de sortir avec Kate. Elle était mignonne, intelligente et drôle. Maintenant, le mieux que nous pourrions avoir, ce serait une aventure d’un soir, pour se dire adieu, et je me sentirais trop coupable.

Mon oncle était vraiment un brise-noix.

– Non, on fait des cartons pour s’amuser, dit Sam pour détendre l’atmosphère.

– Tu n’as pas aidé à en faire un seul, dit Ally. Mais oui, il part.

– Pourquoi ?

Kate se jeta presque sur moi. Je m’attendais plus ou moins à une étreinte, alors je la pris dans mes bras. Elle sentait la fraise, et je repensai aux mérites d’une nuit d’adieu. Puis je me souvins que je ne voulais pas être ce genre de mec… enfin, la plupart du temps.

– Comme d’habitude, lui dis-je, charmé par la manière dont elle calait sa tête sous mon menton. Mon oncle doit déménager pour son travail, donc moi aussi.

– Tu es en pensionnat de toute manière, alors pourquoi te forcer à partir ? demanda Mike.

Je serrai les dents et laissai Kate s’écarter de moi.

– Je ne sais pas, mais j’ai appris qu’argumenter ne menait nulle part. Je dois simplement déménager quand il me le demande.

– Ça craint, dit Sam.

– Tu n’as qu’à m’écrire une chanson là-dessus.

Je n’avais pas envie de broyer du noir. Sam grimaça.

– Peut-être.

– Mais plus de trucs à la Elliott Smith, dit Mike. Ce n’est pas parce qu’il est mort qu’il faut te prendre pour son remplaçant.

– Je n’essaie pas d’être Elliott Smith, dit Sam, lui lançant un regard mauvais.

– Ah ouais ? Ton Saturday Market sonnait exactement comme Rose Parade.

– Non, c’est pas vrai, dit Sam en implorant Ally du regard.

– Désolée, répondit-elle.

– Et merde !

Sam poussa sa guitare sur le côté.

– Attention à ton langage, dit Ally.

– Rabat-joueurs, dit-il, parvenant à garder un visage impassible.

Ally sourit et hocha la tête.

– Bon garçon.

– Tout ça va me manquer, dis-je, ce que je regrettai aussitôt.

Tout le monde se tut. Kate soupira. Fidèle à son rôle de mère poule, Ally se précipita vers moi et posa ses mains sur mes épaules.

– Te manquer, sûrement pas. Tu ne te débarrasseras pas de nous comme ça.

– Tu vas le prendre en otage ? dit Mike. Chouette, son oncle est blindé.

Ally l’ignora.

– Je sais que tu détestes tout ce qui est réseaux sociaux…

– Je préfère lire… ou partir en randonnée, répondis-je automatiquement. Les textos me suffisent.

– Pas d’excuses, dit-elle en levant le doigt devant mon visage. On va te créer un compte Facebook tout de suite.

– Euh…, commençai-je, mais elle se dirigeait déjà vers mon ordinateur portable.

– Non, un blog, créez-lui un blog.

Sam se leva et trotta vers elle, puis se glissa dans mon fauteuil de bureau avant qu’elle ne puisse le faire.

– Attendez une seconde, lançai-je.

Je secouai la tête, mais Ally était déjà en train de pouffer, tout en murmurant à l’oreille de Sam pendant qu’il tapait.

– Laissez-le tranquille, dit Mike. Il est déjà obligé de quitter la ville la plus cool des États-Unis, alors ne lui donnez pas non plus des devoirs à faire.

– Je sais ce que je fais, répliqua Ally en le fusillant du regard.

– C’est toi l’experte, dit-il en me lançant un regard qui semblait dire : « Au moins, j’aurai essayé… »

Mais Ally avait raison. Elle était l’étoile sociale autour de laquelle nous gravitions tous.

– Un blog et un Facebook créés, annonça Sam.

Il faisait alterner les deux pages encore vides sur l’écran. Tabula rasa : une ardoise effacée, comme ma nouvelle vie.

– Je ne suis pas trop emballé, dis-je. Je suis censé écrire quoi ? Je ne pense pas que les gens voudront lire ma vie ennuyeuse.

– Des choses gentilles sur nous par exemple, dit Ally. Nous sommes prêts à tout pour un peu de flatterie. Et des bons mots. Je te pense capable d’en écrire.

Je haussai un sourcil.

– Quoi par exemple ?

– Si tu as besoin d’un exemple, je me suis peut-être trompée sur ton compte.

– Il faudra que tu nous dises comment tu vas, dit Kate en resserrant un peu plus le sweat à capuche autour d’elle.

Je doutai de le récupérer un jour. Je regardai par-dessus l’épaule de Sam.

– D’accord. Mais comment je vais me servir de tout ça ? Vous avez créé le mot de passe. Je ne le connais pas.

– Bien sûr que si, dit Ally en souriant.

Elle attendit un bref instant, me fixant du regard.

Je me mis à rire.

– Brise-noix.

– Quoi d’autre ?

Elle me serra dans ses bras, et je notai dans un coin de ma mémoire de penser à le changer dès que j’aurais une minute à moi. Je préférais ne pas imaginer tout ce que Sam et Mike posteraient si je leur laissais l’accès libre à mes comptes.

Le téléphone d’Ally vibra. Elle lut le message et répondit avec une précision et une rapidité dignes d’un cyborg.

– Tes premiers adieux auront lieu chez Lisbeth ce soir, dit-elle.

– Mes premiers adieux ?

– Bien sûr. Il te reste bien deux soirées à Portland, non ?

Cet endroit allait tellement me manquer.

	

deux

Après deux nuits de fête d’adieux, j’étais
						physiquement, mentalement et moralement peu enclin à monter dans une
					voiture avec un chauffeur dont les muscles menaçaient à tout moment de faire
					craquer le costume. Cette habitude de mon oncle d’engager des chauffeurs qui
					ressemblaient à des catcheurs professionnels me laissait toujours perplexe. Je
					restai caché derrière mes lunettes de soleil alors qu’on me conduisait à une
					piste d’atterrissage privée, puis au Gulfstream G650 de mon oncle.

Comme pour le déménagement, j’avais déjà essayé, en vain, de
					convaincre Bosque que je préférerais voyager sur un vol régulier avec des gens
					normaux plutôt que de faire ces trajets avec seulement un pilote et une hôtesse
					de l’air. Comme toujours, cette dernière devait avoir une vingtaine d’années,
					des cascades de boucles parfaites tombant sur ses épaules et assez de boutons
					défaits à son chemisier pour donner plus qu’un aperçu de son décolleté généreux.
					Je savais que n’importe quel adolescent mâle au sang chaud aurait été ravi, mais
					étant donné que c’était l’avion de mon oncle, j’étais simplement mal à l’aise.
					Après ma deuxième soirée d’adieux, j’étais plus d’humeur à câliner un siège de
					toilettes qu’une fille sexy, donc cela ne faisait que m’énerver davantage.

Heureusement, le trajet de Portland à Vail fut court. Et après la
					quantité de sodas que m’avait servis l’hôtesse, je me sentais presque normal en
					descendant de l’avion. Je m’arrêtai, surpris, non par la vue du chauffeur énorme
					qui m’attendait, mais parce que mon oncle était à côté de lui. Même s’il m’avait
					dit au téléphone qu’il serait là, j’avais cru qu’il ne viendrait pas. Jamais
					lors de mes déménagements, et je ne pouvais même pas les compter tant ils
					étaient nombreux, Bosque n’avait été là pour me souhaiter la bienvenue à mon
					nouveau domicile. C’était comme si le directeur du FBI se pointait pour placer
					un informateur sous protection rapprochée.

Il leva la main pour me saluer, et sourit furtivement.

– Seamus.

– Salut, oncle Bosque.

Je n’avais jamais réussi à lui donner un âge. Son attitude me
					laissait croire qu’il était l’aîné de ma mère, mais il n’avait absolument aucun
					cheveu gris. Étant donné qu’il gagnait des millions de dollars ou presque par
					mois, il aurait pu se payer une coupe correcte, mais au lieu de ça ses cheveux
					bruns étaient plaqués en arrière pour coller à son scalp plus solidement qu’un
					casque. Il avait aussi du mal avec la mode d’aujourd’hui. Ses costumes
					semblaient avoir été coupés dans les années 1920, même s’ils étaient
					manifestement flambant neufs.

				
Il me tapota l’épaule. Il n’était pas très
					tactile et ça m’allait très bien comme ça. Le chauffeur ouvrit la porte de la
					voiture et Bosque me fit signe d’entrer. Il se glissa sur la banquette, à côté
					de moi. La voiture s’engagea sur la voie de service de l’aéroport. Mon instinct
					me poussait à tourner la tête vers la fenêtre pour contempler les montagnes,
					mais je supposais que si Bosque était là, c’était pour parler.

– J’espère que tu vas bien, commença-t-il.

– Assez bien.

Je n’avais plus mal à la tête. Mais j’avais prévu de passer le reste
					de la journée à faire la sieste. J’espérais que mon oncle n’avait pas de grands
					projets pour nous deux. Il fit glisser sa veste de costume de ses épaules et la
					plia sur ses genoux.

– Je me suis dit qu’il était préférable que je te rejoigne ici
					pour quelques jours. C’est la moindre des choses, vu l’héritage familial qui
					repose entre les murs de cette maison.

Je hochai la tête même si je ne voyais pas où il voulait en
					venir.

– Je dois aussi faire quelques visites au lycée. Leur processus
					d’admission est plus rigoureux que celui de toutes tes anciennes institutions.
					Il y aura un petit délai avant que tu puisses commencer les cours.

Je haussai les sourcils.

– Il y a un problème ?

Mes notes ne pouvaient pas être en cause, elles étaient toujours
					bonnes. En plus, même si j’avais été un désastre en cours, Bosque était homme à
					changer le monde en un claquement de doigts. Je n’arrivais pas à imaginer à quoi
					le retard pouvait être dû.

Il secoua la tête.

– De simples obstacles administratifs dont tu n’as pas à te
					préoccuper. Je suis sûr que tu trouveras le moyen de te distraire en attendant
					que ce soit réglé.

– Combien de temps ?

Des vacances en plus n’avaient rien pour me déplaire. D’un autre
					côté, le lycée était le seul endroit où j’avais une chance de rencontrer des
					gens.

– Quelques semaines.

J’ouvris et refermai la bouche. J’allais répliquer que j’aurais pu
					rester à Portland et finir mon année de terminale. Mais débattre avec mon oncle
					ne menait jamais à rien.

– Je crois que j’irai me balader, faire de bonnes randonnées,
					dis-je en m’affaissant dans mon siège.

– Bonne idée.

Son téléphone vibra et je détournai le regard tandis qu’il entamait
					une conversation calme avec son correspondant. Mon regard s’égara vers la
					fenêtre, trouvant des pics recouverts de neige et des flancs de montagne peints
					dans toutes les nuances de vert, du jade à l’ébène. J’avais adoré vivre à
					Portland car je passais beaucoup de temps dehors. Aventureux, bien sûr, mais
					aussi modéré. L’air était constamment humide en Oregon, ce qui adoucissait les
					rivières et les forêts. Le Colorado semblait plus sauvage. Le souffle qui se
					glissa à l’intérieur quand j’entrouvris la fenêtre était sec, vif et âpre. Je
					frissonnai.

– Impressionnant, non ?

Bosque me regardait.

– Ouais.

Mon téléphone vibra dans ma poche. Je le sortis. C’était un message
					d’Ally.

Tu es déjà arrivé ? Pourquoi tu n’as pas mis à
						jour ton statut ?

Je soupirai. J’ai atterri, pas encore à la maison.
						Mon oncle est là.

– Sérieux ?? ?

– Affirmatif. Je dois y aller.

– Tu manques déjà à tes amis ?

– Ouaip.

Je glissai mon téléphone dans ma poche, essayant d’ignorer le nœud
					dans mon estomac. Je ne voulais pas montrer que je regrettais Portland.

– Tu t’en feras des nouveaux, dit-il. Je t’assure. On s’occupera
					bien de toi.

– Dans ce lycée qui ne veut pas de moi ?

Il posa son regard sur moi, ne clignant pas des yeux jusqu’à ce que
					je dise : « Pardon. »

Le reste du trajet se déroula en silence. Mon mal de tête s’était
					ravivé et Oncle Bosque lisait The Economist.

Je ne sais pas depuis combien de temps je dormais, une heure
					peut-être, quand il se racla la gorge.

Je frottai mes yeux pleins de sommeil. Quand mon regard s’éclaircit,
					je n’eus pas le temps de me reprendre avant de jurer, les yeux rivés sur le
					mastodonte qu’on voyait par la fenêtre.

Mon oncle rit.

– Impressionnant, n’est-ce pas ?

« Impressionnant » n’est pas le terme que j’aurais choisi.
					Plutôt « énorme ». La voiture s’était arrêtée au bout d’une longue
					allée bordée d’arbres magistralement taillés. La maison, si on pouvait l’appeler
					ainsi, avait deux étages plus un grenier. Les premiers étaient ornés d’immenses
					fenêtres à meneaux, et des auvents pointus recouvraient le dernier.

Enfin si on peut appeler ça un grenier dans un bâtiment aussi
					grand !

Dans les ombres qui bordaient le haut du manoir, on distinguait des
					douzaines de créatures de pierre. Certaines inoffensives : des cerfs, des
					chouettes et des chevaux ; d’autres, bêtes lugubres qui appartenaient
					seulement à la mythologie. Des serpents ailés entortillés sur eux-mêmes, des
					gargouilles et des chimères lorgnaient dans ma direction alors que je sortais de
					la voiture. La façade de pierre gris sombre semblait jurer avec le fond
					montagneux. Une maison de ce type aurait été plus à sa place sur une lande
					britannique déserte.

J’emménage dans un Poudlard maléfique,
					écrivis-je à Ally.

Elle répondit quelques secondes plus tard. Chouette.
						Dommage que tu sois un Moldu.

Évidemment, elle trouvait ça drôle, mais l’endroit me faisait peur.
					Ce n’était pas seulement l’aspect du manoir. Chaque pas en direction de la porte
					d’entrée me donnait la chair de poule. C’était une chaude journée de septembre,
					mais je ne pouvais pas m’empêcher de frissonner. Oncle Bosque avait l’air tout à
					fait à l’aise, tandis qu’il atteignait la porte à grands pas. Elle s’ouvrit
					comme en signe de bienvenue.

– Bonjour, Monsieur, dit un homme
					grand et mince. Tout est en ordre, conformément à vos instructions.

– Parfait, dit Bosque.

Mon oncle désigna la porte ouverte. Mes pieds, enracinés dans le sol,
					faisaient de chaque pas un calvaire. Je me sentis encore plus mal à l’aise quand
					l’homme élancé inclina la tête pour me saluer au moment où je passais devant
					lui.

Dans le hall attendaient environ une douzaine de personnes, hommes et
					femmes vêtus d’impeccables uniformes noir et blanc, tête baissée en signe de
					respect. J’avais envie de crier et de sauter autour d’eux comme un fou pour voir
					s’ils continueraient de tirer leur révérence ou s’ils perdraient leur calme
					comme toute personne normalement constituée. Si troublant que le personnel
					silencieux puisse être, le hall m’intimidait encore plus. La pièce était ronde
					et large. Un lustre était suspendu au-dessus de nous, la teinte foncée du fer
					forgé contrastant avec l’éclat du cristal. Sur le mur du fond s’élevaient deux
					escaliers jusqu’au balcon qui encerclait le premier étage. Le bruit lourd et mat
					de la porte massive se refermant me tira de ma contemplation.

– Shay, dit mon oncle. Voici le personnel de Rowan Estate. Ils
					m’ont fait l’honneur de se rassembler pour te rencontrer. Tu ne les verras pas
					souvent réunis ainsi. Je préfère qu’ils travaillent dans l’ombre.

Je lançai un regard désapprobateur à mon oncle. Parlait-il réellement
					ainsi des gens en leur présence ?

Pas un membre du personnel ne cilla. Ils gardèrent la tête baissée.
					Non seulement j’emménageais dans un petit château mais apparemment j’avais aussi
					voyagé dans le temps. Retour au xix e siècle.

– Si mon neveu a besoin de quoi que soit, je compte sur vous
					pour faire le nécessaire, dit Bosque à l’homme mince. Thomas est le directeur du
					personnel. Je te laisserai son numéro, Shay. N’hésite pas à le contacter en mon
					absence.

J’acquiesçai.

Thomas s’inclina.

– Ce sera un plaisir de vous servir, Maître Shay.

Un bruit étranglé s’échappa de ma gorge.

– Il vaut peut-être mieux laisser les formalités de côté avec
					mon neveu, dit Bosque en souriant. Ces jeunes gens ont un autre rapport au
					monde.

– Bien sûr, Monsieur, dit Thomas. Le dîner sera servi à sept
					heures trente.

– Et nos invités ?

– Ils sont attendus pour sept heures, Monsieur.

– Très bien.

Bosque posa la main sur mon épaule, se dirigeant vers l’escalier
					gauche du hall circulaire.

– Je vais te montrer ta chambre. Tes affaires seront là sous
					peu, si elles ne sont pas déjà arrivées.

– Des invités ? demandai-je en montant l’escalier.

– Deux amis chers se joindront à nous pour le dîner. Un de mes
					proches associés et son fils, qui sera ton camarade
					de classe. Je suis sûr que vous sympathiserez rapidement.

Génial. Oncle Bosque organisait ma vie sociale. Mes yeux se posèrent
					sur une grande porte à double battant au milieu du balcon, mais Bosque se
					dirigeait vers un long couloir. Je revins en arrière, montrant du doigt la porte
					close.

– Qu’est-ce qu’il y a là ?

Il posa brièvement le regard sur moi puis le détourna.

– La bibliothèque.

– Il y a une bibliothèque ici ?

Ce ne serait peut-être pas si horrible de vivre dans cet
					endroit.

– Je suis désolé, mais la bibliothèque est le seul endroit que
					je te demanderai d’éviter.

Je commençai à protester, mais Bosque secoua la tête.

– Ce n’est pas une bibliothèque comme les autres, Shay. Elle
					abrite des livres de grande valeur. Des articles de collection et des registres
					personnels. Je dois m’assurer que son contenu demeure en parfait état. Seul un
					archiviste expérimenté peut manier ces documents.

– Je peux au moins la voir ?

– Tu as des tas de livres, Seamus. Si tu en veux d’autres, tu
					peux les commander et les faire livrer ici. Il n’y a rien qui puisse
					t’intéresser dans ma bibliothèque. Je te prie de respecter ma vie privée.

Ses mots avaient un caractère irrévocable qui me dissuadait de
					pousser la discussion plus loin, mais c’était comme de m’être enfoncé une épine
					dans le pied. Bosque savait que je lisais beaucoup et que j’aimais les
					vieilleries. Pour moi, les antiquités figuraient sous la rubrique
					« intéressant voire cool ». De plus, je détestais cette façon de me
					traiter comme un enfant qui pourrait abîmer sa jolie maison. J’allais au lycée,
					pas à la crèche.

J’étais tellement en colère que je m’apprêtais à protester de façon
					plus virulente cette fois, quand la décoration du couloir attira mon attention.
					La flamme d’indignation qui brûlait en moi se transforma en glace, puis en
					nausée. Je vacillai et m’arrêtai pour contempler l’un des immenses tableaux. Un
					homme nu, presque de taille humaine, était penché en arrière. Des ombres
					tournoyaient autour de lui, serpentant sur sa peau blême, comme si elles étaient
					vivantes… et l’écartelaient lentement. Bien qu’aucun élément physique de torture
					ne fût présent dans le tableau, le supplice de l’homme était palpable. Je me
					forçai à détourner le regard pour examiner le tableau du mur d’en face. On y
					voyait une femme dont les vêtements étaient réduits en lambeaux. Elle était à
					genoux, la tête penchée dans une position de défaite. Ses épaules, son ventre et
					ses mollets étaient couverts d’entailles. Sous elle, une flaque pourpre
					s’obscurcissait jusqu’à imprégner le tourbillon de vide qui remplissait le reste
					de la toile.

– Tu viens, Shay ?

Bosque était arrivé au bout du couloir et s’apprêtait à tourner. Je
					hochai la tête, craignant d’avoir un haut-le-cœur si j’essayais de parler. C’est quoi comme courant artistique ça ?

Ce n’était pas comme si je ne savais pas que l’art était plein de
					violence. Je devais avoir vu une bonne centaine de reproductions du martyre de
					saint Sébastien dans différents musées d’Europe. Mais
					quelque chose dans ces tableaux me rendait malade. Ils n’étaient pas du tout
					tragiques. Ils ne parvenaient pas à évoquer la douleur de la mort, de la perte
					et le sacrifice que les portraits de martyrs visaient à exprimer. Les tableaux
					de ce manoir semblaient décrire un supplice animé d’une vie propre et une
					torture qui avait toujours cours. Pourquoi mon oncle voudrait-il collectionner
					des images de ce genre ? Pourquoi ferait-on ça ? Ne voulant pas y
					penser, je décidai de regarder droit devant moi. Mes yeux se posèrent sur une
					statue de marbre à l’angle où mon oncle avait tourné. Belle, luisante, elle
					rappelait les travaux des maîtres classiques. L’homme ressemblait à toutes les
					représentations de héros mythologiques grecs ou romains, à une exception
					près : il avait des ailes. Pas de jolies ailes d’ange aux plumes soyeuses.
					Les longs appendices repliés qui sortaient de ses épaules semblaient avoir été
					volés à une chauve-souris géante, ou peut-être à un petit dragon.

– Bizarre, marmonnai-je en passant devant.

Je la préférais aux tableaux, mais pas beaucoup plus. Trop
					bizarre.

Je trouvai Oncle Bosque en train de m’attendre au bout d’un autre
					couloir. Il ouvrit la dernière porte à gauche.

– Ta demeure.

J’entrai et fus soulagé de voir que, contrairement au reste de la
					maison, cette pièce ne faisait pas la taille d’un hangar d’aéroport. Les meubles
					étaient en bois sombre et le lit beaucoup plus grand que tous ceux que j’avais
					jamais eus, mais sinon, je sentais que je pourrais m’approprier cet endroit. Mon
					coffre était déjà au pied du lit et plusieurs colis s’empilaient à côté du
					placard. Un paquet emballé de papier marron était posé sur les draps.

– C’est génial, dis-je. Merci.

– La salle de bains est deux portes plus loin dans le couloir.
					Le personnel de nettoyage vient tous les mardis. Si tu sors ton linge sale, ils
					le laveront et le repasseront. Ils s’occuperont également de ta chambre et de ta
					salle de bains.

– Euh, est-ce qu’ils pourraient éviter ? demandai-je,
					fourrant mes mains dans les poches de mon jean.

– Pardon ? dit-il en me regardant d’un air curieux.

– Pour la salle de bains, d’accord. Qu’ils s’en occupent, très
					bien. Mais pas ma chambre. Je ne préfère pas que des étrangers viennent la
					récurer dans les moindres recoins chaque semaine. Je m’en occuperai moi-même.
					Promis.

Il se mit à rire.

– Si tu te soucies de leur discrétion, sache qu’il n’y a pas de
					quoi. Je suis sûr qu’ils comprendront s’ils trouvent de la littérature masculine
					parmi tes autres livres.

Je toussai, sentant la rougeur gagner mon cou et mon visage. Je ne
					sais pas ce qui était pire : que mon oncle qualifie le porno de
					« littérature masculine » ou qu’il suppose que j’en aie.

– Ce n’est pas ça. Sérieusement, dis-je en l’évitant du regard.
					Je n’ai jamais eu de personnel. Je n’en ai pas besoin. Ce que je voudrais
					savoir, c’est si je peux avoir un peu d’intimité dans ce manoir
					gigantesque.

Bosque sourit, et je vis dans son regard qu’il me prenait pour un adolescent fana de porno, ce qui me mit encore plus
					mal à l’aise par rapport aux tableaux de cinglé du couloir et du genre de
					« littérature masculine » qu’il devait planquer dans sa
					bibliothèque.

Beurk !

– Comme tu veux. Je demanderai à ton personnel de considérer ta
					chambre comme sacro-sainte.

– Merci, Oncle Bosque.

Je m’assis au bord du lit.

– Cette maison est vide d’habitude ? Enfin, je suis le seul
					à vivre ici ? Parce qu’elle est quand même immense.

– Tout à fait. La collection d’œuvres d’art est unique, et je
					permets à la société d’historiens locale de programmer des visites quand je ne
					suis pas à domicile. Je suis sûr qu’ils seront déçus que les locaux redeviennent
					complètement privés.

– En parlant d’histoire, quand a-t-elle été construite ? Je
					ne pensais pas qu’il existait des endroits pareils dans l’ouest du pays.

– C’est l’une des raisons pour lesquelles on y organisait des
					visites. En termes d’architecture, elle est unique en son genre. Construite à la
					fin du xix e siècle par l’un de nos ancêtres à qui la ruée vers l’or du
					Colorado a plutôt bien réussi.

– Les pionniers du pic de Pikes ? Cette
					ruée-là ?

– Ravi de voir que tu as assimilé quelques cours d’histoire dans
					les écoles où je t’ai envoyé, dit-il en se dirigeant vers la porte. Je te laisse
					t’installer. Le dîner sera servi dans quelques heures.

– Oncle Bosque ? dis-je d’une voix plus enfantine que
					jamais. Vas-tu vivre ici aussi ?

Il me regarda en redressant les épaules.

– Tu connais la nature de mon travail.

Je serrai les dents en me demandant pourquoi je me souciais de
					partager une maison avec un oncle que je connaissais à peine. Même s’il était ma
					seule famille.

– Je serai là ce soir. Mais demain je serai de nouveau en
					voyage. Je reviendrai quand le processus d’admission au lycée sera terminé. Je
					veux être sûr que ta rentrée se passe bien.

– D’accord.

– Je t’attendrai dans mon bureau. Il se trouve tout au bout de
					l’aile ouest. Quand tu seras prêt, viens me chercher et nous irons faire un tour
					de la maison avant le dîner.

J’acquiesçai, soudain épuisé. Bosque partit et je m’affalai sur le
					dos. Ma tête percuta le paquet qui était sur le lit. J’avais oublié qu’il était
					là. L’étiquette de la poste montrait qu’il avait été envoyé hier depuis Portland
					pour arriver aujourd’hui. Je l’ouvris et trouvai mon sweat à capuche
					parfaitement plié autour d’un sac plastique plein de cookies aux pépites de
					chocolat. L’écriture de Kate dessinait un cercle sur la carte.

Ne nous oublie pas. Bisous.

C’était très attentionné, et pourtant j’eus l’impression qu’on venait
					de me donner un coup de poing dans le ventre. Demain je serais seul. Dans un
					endroit où je n’avais pas d’amis. Dans une maison qui aurait pu abriter une armée entière mais où je serais seul. Si je
					voulais rester sain d’esprit en attendant mon entrée au lycée, j’allais devoir
					être créatif. Très créatif.

Je roulai sur le lit et envoyai un message à Kate. Je
						ne sais pas comment je vais faire sans vous. Tu es sûre que tu n’auras pas
						froid sans mon sweat ?

Mon téléphone vibra presque instantanément. Je ne
						dirais pas non si tu me le renvoyais. Ça me manque déjà de ne plus voir ton
						visage.

J’étais sur le point de lui renvoyer un message quand je me dis que
					je pouvais faire mieux.

	

trois J’avais les yeux rivés sur l’écran, me demandant d’où venaient tous ces gens qui m’avaient envoyé des demandes d’amis sur Facebook. Soit Ally avait fait du recrutement intensif, soit les gens pensaient que devenir amis avec des étrangers sur internet était un passe-temps agréable. J’étais encore au milieu de la personnalisation de mon blog quand on frappa à la porte.

– Je pensais que tu voudrais visiter maintenant, dit Bosque.

– Excuse-moi, dis-je en fermant mon ordinateur portable. J’étais ailleurs.

Le blog attendrait.

Je suivis les grandes enjambées désinvoltes de mon oncle dans les couloirs voûtés.

– Tous les objets entre ces murs ont beaucoup de valeur, dit-il. J’espère que tu feras attention à traiter ta demeure avec beaucoup de soin.

– Pas de problème, dis-je, jetant un regard ahuri à l’un des tableaux malsains puis à mon oncle.

Il contempla le tableau puis me regarda. Je m’attendais à ce qu’il dise quelque chose. Silence.

Embarrassant.

Notre marche dans le domaine dura presque une heure, et je ne cessais de me dire que je pourrais facilement me perdre dans cette succession de petits salons, de chambres et d’espaces de rangement.

Les plus grandes pièces communes du manoir étaient regroupées au rez-de-chaussée. La cuisine était immense et semblait tout droit sortie du roman médiéval Beowulf : comme si elle était construite pour restaurer une horde de chevaliers voraces et non un mec solitaire comme moi. Dans la salle à manger, la table pouvait accueillir deux douzaines d’invités. La table était déjà mise, quatre assiettes de porcelaine fine, des verres à pied en cristal étincelant et des couverts en argent scintillant. J’étais content de voir que les places avaient été regroupées à un bout de la table. Sinon, il nous aurait fallu crier pendant tout le dîner pour nous faire entendre. Une salle de bal, au sol si astiqué que je pouvais y voir mon visage, était contiguë à la salle à manger. La dernière pièce que Bosque me montra était ce qu’il appelait le « salon des hommes » et qui pour moi ressemblait au pire cauchemar de la SPA. Des trophés de chasse étaient accrochées au mur : loups, têtes de cerf et fourrures de vison, et une immense peau de lion avec la tête encore attachée était étendue devant la cheminée. Bosque se servit dans la boîte à cigares et je me demandai pourquoi ces gentlemen aimaient contempler des animaux morts quand ils buvaient des verres après le dîner. Je m’attendais presque à voir des piles bien rangées de « littérature masculine » sur la table basse, pensée qui me donna des frissons. Quand mon oncle balaya la pièce d’un geste de main et dit : « Tout cela est à toi », je parvins à stopper un mouvement de recul.

– Ceci est ton héritage, mon cher neveu, dit-il en souriant. J’espère que tu te plairas à Rowan Estate.

– Merci. C’est vraiment… impressionnant.

– N’est-ce pas ? Je suis ravi que tu sois là, conscient de la richesse pour laquelle tes ancêtres ont travaillé si dur et qui te revient désormais.

– Est-ce qu’il y a un registre familial ? demandai-je. Par exemple, dans la bibliothèque ?

Son sourire s’évanouit.

– Je t’ai dit que la bibliothèque t’était interdite.

– Je sais, mais…

Il me coupa.

– Tout ce que tu as besoin de savoir sur le passé est devant toi. Cet endroit. Ce confort matériel est le cadeau que ta famille t’a laissé. Les noms et les dates sur des pages ne sont que du vent, en comparaison. Inutile d’y penser.

J’ouvris la bouche et ses yeux me lancèrent des éclairs. Je dus détourner le regard. Je ne m’étais jamais fait au ton argenté troublant des yeux de mon oncle.

– Tu ne dois pas toucher à la bibliothèque, dit-il. C’est ma seule restriction à ta présence ici et j’attends de toi que tu la respectes.

Je hochai la tête, sans oser le regarder. On toussa poliment dans le couloir. Thomas m’adressa un léger sourire.

– Maître Bosque, vos invités sont arrivés.

– Parfait.

Bosque sortit de la pièce et passa devant Thomas, me laissant vaquer à mes pensées sur le genre de famille dont j’étais issu et comment j’étais censé vivre seul dans cette maison gigantesque.

– Maître Shay.

Je regardai Thomas en fronçant les sourcils, déconcerté par ce titre formel. Il eut un sourire compréhensif.

– Pardon, Monsieur. Shay, voudrez-vous me suivre jusqu’à la salle à manger ?

Je haussai les épaules et lui emboîtai le pas, me demandant à quoi pouvaient ressembler les amis de mon oncle. Une minute plus tard, j’avais la réponse : les amis d’oncle Bosque étaient mannequins pour Armani. En tout cas, ils en avaient l’air. Ils étaient père et fils, mais j’avais du mal à savoir précisément quel âge avait le plus vieux, son visage ne le trahissait pas. Ils avaient tous les deux des cheveux blonds que Boucle d’Or leur aurait envié.

Bosque me fit signe de me rapprocher.

– Shay ! Je voudrais que tu rencontres des amis proches de la famille. Voici Efron Bane et son fils, Logan.

Efron me serra la main. Sa poigne était ferme et la parfaite blancheur de son sourire, éblouissante.

– Bienvenue à Vail, dit-il en poussant son fils vers moi. Logan était impatient que tu arrives. Vous serez au lycée ensemble.

On aurait dit que Logan se retenait de lever les yeux au ciel.

– Tu es en terminale ?

Logan réussit à réprimer partiellement son soupir, mais pas l’ennui contenu dans son sourire vaguement poli.

– Oui.

Je décidai de faire une autre tentative de gentillesse.

– J’ai honte de le dire, mais j’ai vraiment hâte que les cours reprennent. La vie est un peu ennuyeuse sans. Qui l’aurait cru ?

– J’ai entendu dire qu’il y avait des retards administratifs, dit-il, apparemment pas amusé par ma blague. Mais le lycée de la Montagne a des critères d’admission rigoureux. Je suis sûr que tu comprends.

– Hum, fut tout ce que je trouvai à répondre.

Logan et moi n’étions pas issus du même monde et il commençait déjà à me taper sur les nerfs après seulement deux minutes de conversation. Je me sentais de plus en plus seul.

– Prenons place, voulez-vous ?

Bosque tira la chaise en bout de table. Il me fit signe de m’asseoir à sa gauche tandis qu’Efron et Logan se plaçaient en face de moi. Quand nous fûmes tous installés, les portes de la cuisine s’ouvrirent et une nuée de domestiques en uniforme posa devant nous des plateaux d’argent. Ma vision de la cuisine de Beowulf n’était pas si éloignée que ça. Ils allaient nous nourrir comme si nous étions une armée. Tandis qu’on soulevait une à une les cloches des plateaux, l’eau me montait à la bouche. Le parfum des plats était irrésistible. Mon oncle avait opté pour le thème de la chasse dans sa salle à manger comme dans son fumoir. Le repas était principalement à base de viandes : cochon de lait, chevreuil braisé et faisan rôti accompagnés de légumes sautés et de montagnes fumantes de purée de pommes de terre. Je n’avais jusque-là pas remarqué à quel point j’étais affamé. Puisque j’avais emménagé au nirvana de la gastronomie, je me servis des tranches de viande et d’immenses cuillerées de purée jusqu’à ce que mon assiette soit pleine. Les légumes attendraient. Logan me regardait m’empiffrer avec une moue dégoûtée, comme si on l’avait forcé à dîner avec un homme des cavernes. Mais Efron et mon oncle semblaient ravis que je mange comme si ma vie en dépendait.

Bosque approuva d’un signe de tête quand je lui montrai un pouce levé. Il se tourna vers Efron.

– Comme vous le savez, à mon grand regret, je ne peux pas rester ici avec mon neveu. Je compte sur toi pour aider Shay à s’habituer à sa vie à Vail, Logan.

– Nous n’imaginions même pas que cela puisse se passer autrement, dit Efron.

Je hochai la tête en remerciement tout en pensant que ce faisan était sans doute la viande la plus délicieuse que j’avais jamais mangée.

– Le domaine est un peu excentré, dit Logan en picorant dans son assiette. Il aura besoin d’une voiture pour aller en ville et au lycée bien sûr.

– C’est vrai, dit Bosque. Je n’ai pas de voiture en réserve ici en ce moment. Je n’y ai pas pensé quand j’ai fait les démarches pour amener Shay ici.

				
J’essayai de dire : « J’arriverai bien à me débrouiller. » Mais, à cause de ma bouche pleine, ce fut plutôt : – Jorrvbeumdbrier.

Efron se tourna vers son fils.

– Tu as toujours préféré la Lotus. Tu pourrais prêter ta Mercedes CL600 à Shay.

Logan haussa les épaules et me regarda en attendant que je me confonde en remerciements.

– Non, non. C’est pas la peine.

Heureusement, je n’avais pas craché de purée sur lui. Le jeune homme aux cheveux d’or haussa un sourcil.

– Tu préférerais autre chose ? Nous avons aussi une BMW, si tu n’as rien contre les modèles de l’année dernière.

J’espérais au plus profond de moi-même avoir seulement imaginé son expression de dégoût.

– Je ne m’intéresse pas vraiment aux voitures, dis-je, cherchant un moyen de me tirer d’affaire sans offenser personne.

L’offre était généreuse mais je voulais explorer Vail et y trouver ma place. Faire impression avec une voiture clinquante n’était pas mon style. Et si les relations entre les externes et les internes étaient aussi mauvaises que dans d’autres endroits où j’avais vécu, je savais que rouler en ville avec une voiture flambant neuve ne m’aiderait pas à me faire des amis.

– Je peux trouver quelque chose tout seul.

– Excusez mon neveu, dit Bosque en souriant à Logan. Il aime bien garder un côté bohème.

– Ah, dit Logan, en pinçant les lèvres.

Efron lui lança un regard réprobateur.

– Nous ferons ce qui vous convient le mieux, bien sûr.

– Bien sûr, répéta Logan, examinant avec mépris les tranches fumantes de bœuf saignant dans son assiette.

J’en avais assez qu’on parle de moi comme si je n’étais pas dans la pièce.

- J’aurais peut-être besoin de quelque chose qui ne craint pas les chocs. Il est possible que j’aie à sortir des routes.

Logan me regarda en mâchant sa viande.

– Sortir des routes pour aller où ?

– N’importe où. J’irai chercher les meilleurs sentiers de randonnées. Il faut parfois prendre des chemins accidentés pour y arriver.

Efron et Logan échangèrent un regard. Bosque me sourit mais lança un coup d’œil à Efron.

– Seamus est un randonneur expérimenté. Il n’aura pas de problème. Vous n’avez pas à vous inquiéter.

– Si vous le dites, dit Efron. La nature est plus sauvage ici que tu ne peux l’imaginer, ajouta-t-il en me désignant de la pointe de son couteau. Garde ça en tête quand tu partiras en exploration.

– J’y fais toujours attention. Je me renseignerai bien sur le terrain avant de me lancer.

– Tu me pardonneras de ne pas t’accompagner, dit Logan. Les passe-temps en extérieur n’ont jamais été mon truc.

				
Quel fumier !

– Pas de souci. J’ai l’habitude de marcher seul.

– Un esprit libre, dit Efron. Comme c’est charmant !

La bouche de Logan s’étira, mais son sourire me disait qu’il plaisantait à mes dépens.

– Mais tu voudras sans doute passer un peu de temps au country club, dit Efron. Logan et ses amis y restent des heures entières.

– À mon avis, il préférerait courir avec les loups plutôt que de me rejoindre au club, dit Logan en ricanant.

– Logan !

Le ton sec de Bosque pétrifia Logan sur sa chaise. Il blêmit, frémissant comme un chevreuil encerclé par des loups. Efron agrippa le bord de la table jusqu’à ce que les articulations de ses doigts soient toutes blanches.

Je me forçai à rire.

– Non, non. Il a raison. Je ne serais pas à ma place dans un country club. Je serais bien incapable de manier un club de golf.

– Tu es bien indulgent, dit Bosque. Je n’apprécie nullement la grossièreté envers ma famille.

– Mes excuses les plus sincères, murmura Logan. Je ne voulais pas…

J’appréciais que mon oncle veuille mon bien, mais il prenait les choses trop au sérieux.

– Vraiment, ce n’est pas grave du tout.

– Je suis sûr que Shay trouvera sa voie, dit calmement Efron.

Bosque s’appuya contre le dossier de sa chaise.

– Tout à fait.

Logan fixait son assiette du regard, les mains encore tremblantes.

Pendant le dessert, l’atmosphère resta tendue, la conversation se limitant aux remarques d’Efron sur les dernières évolutions de l’immobilier à Vail. Je fus soulagé quand Efron déclina le cigare d’après-dîner que mon oncle lui proposait. Je crois que je n’aurais pas pu supporter leur compagnie un moment de plus. Logan n’avait pas osé croiser mon regard ni celui de Bosque depuis que celui-ci s’était emporté. De toute façon, j’étais convaincu que Logan et moi n’avions rien à nous dire.

Mais, alors que nous les raccompagnions à la porte d’entrée, Logan s’arrêta à côté de moi et chercha dans sa poche.

– Je t’en prie, dit-il en me glissant une carte dans la main. Si tu as besoin de quoi que ce soit.

– Bien sûr, dis-je, parvenant difficilement à garder un air neutre.

Qui peut bien avoir des cartes de visite à dix-huit ans ?

Si tous les élèves de mon nouveau lycée étaient comme ce type-là, j’allais apprécier cette année de terminale. Un vrai plaisir.

	

quatre Il s’avéra que j’allais avoir besoin de la carte de Logan dès le lendemain. Je me levai à neuf heures. Si j’avais su que c’était ma dernière nuit de sommeil à Rowan, j’aurais dormi plus longtemps. Oncle Bosque était déjà parti quand j’entrai dans la cuisine, l’estomac gargouillant. Une carte m’attendait sur le comptoir de cuisine.

Vol tôt ce matin. Porte-toi bien.

Tu parles d’une réunion de famille. Mais j’avais tort de m’être inquieté pour le petit déjeuner. L’immense réfrigérateur débordait de fruits frais, de lait, de yaourts, de fromages et de viandes. Je trouvai du pain et une quantité de produits en conserve dans le cellier. Au moins, en cas d’apocalypse, je ne craignais rien. Seule déception : j’avais espéré trouver un reste de faisan. Mais apparemment on jetait les restes de la veille à Rowan. Je ne trouvai aucune trace d’hier soir même si je savais qu’on avait à peine entamé la nourriture qu’on nous avait servie.

Je me fis un sandwich et retournai dans ma chambre. J’aurais pu manger dans la cuisine, ou dans n’importe quelle autre des centaines de pièces du manoir, mais je me sentais mal à l’aise hors de ma chambre, comme un animal qui ne se sent en sécurité que dans sa tanière.

Avant d’aller chercher une voiture d’occasion sur internet, j’allai sur ma page Facebook.

Ouah. Sérieusement. Comment tous ces gens m’avaient-ils trouvé ?

Je parcourus les commentaires en mangeant, le sourire aux lèvres. Je faillis m’étouffer une ou deux fois, surpris par le physique de certaines personnes que je n’avais pas vues depuis des années.

Je ne sais pas si c’était mon estomac presque plein ou la vue de visages familiers et de messages venant du monde entier, mais je me sentais un peu mieux.

Le souvenir de toutes mes balades autour du globe me revenant à l’esprit, je décidai d’aller plus loin et de poster quelques-unes de mes photos préférées des endroits où j’avais vécu. Au lieu de leur écrire un descriptif, je fis un jeu, demandant à mes amis de deviner où les photos avaient été prises. Je me disais que ce serait plus intéressant pour tout le monde qu’un simple diaporama. Content qu’Ally ne puisse plus me reprocher de négliger le processus de « socialisation de Shay » qu’elle avait entamé, je me concentrai sur mon objectif du jour : trouver un moyen de transport. Il me fallut peu de temps pour toucher au but. Une camionnette d’occasion pas trop grande, mais avec assez de place pour mon équipement si j’étais en route pour une randonnée digne de ce nom. Le prix était raisonnable. En plus, elle était déjà cabossée, ce qui m’arrangeait car je ne voulais pas acheter un véhicule trop neuf pour brinquebaler sur des chemins mal entretenus. J’appelai le numéro de l’annonce et l’homme à la voix bourrue à l’autre bout du fil me dit qu’il me réservait la camionnette, mais seulement pour la journée. En composant le numéro de Logan, j’essayai d’oublier à quel point il m’avait agacé.

– Oui, me répondit-il.

Il donnait déjà l’impression de s’ennuyer.

– Salut, Logan, c’est Shay.

– Oui, Shay. Que puis-je faire pour toi ?

Je me mordis la langue pour éviter de lui demander s’il s’entraînait à être standardiste. Après m’être éclairci la gorge plusieurs fois pour être sûr de m’être débarrassé de tout ce sarcasme, je dis : – Désolé de te déranger mais je voulais juste te demander si tu pouvais me déposer quelque part.

Il y eut une pause.

– Bien sûr, à quelle heure veux-tu que je passe te chercher ?

Si peu enthousiaste que je sois à l’idée de passer du temps avec Logan Bane, je ne pus qu’admirer sa ponctualité. Il se pointa à onze heures précises dans une Mercedes gris argent scintillante. Quand je montai dans le siège passager, il me gratifia d’un demi sourire.

– Bonjour.

Il portait une chemise blanche impeccable et un pull en cachemire noir jeté sur ses épaules.

J’étais sur le point de lui demander à quelle heure était son match de polo, quand je me dis qu’il prendrait sans doute la question au sérieux. Le sourire narquois qu’il eut en regardant mon jean froissé et mes bottes de randonnée me disait qu’il ne devait pas être plus impressionné par ma garde-robe.

– Salut. J’ai noté l’adresse là.

Il prit le bout de papier et fronça les sourcils.

– On ne va pas chez un concessionnaire ?

– Non. J’ai trouvé une camionnette d’occasion. Pas besoin de m’embêter avec un concessionnaire.

– Hum !

J’étais surpris que nous puissions entretenir une conversation, même si elle était complètement inintéressante. On discuta pendant tout le trajet des immeubles que le père de Logan possédait en ville.

– C’est celle-ci, tourne là, l’interrompis-je alors qu’il parlait d’ensembles immobiliers de luxe, désignant le pick-up bleu abîmé avec un panneau à vendre coincé sous ses essuie-glaces.

Logan se mit à rire puis fit semblant de tousser quand il réalisa que j’étais sérieux. Il fronça les sourcils.

– Bosque ne te donne pas assez d’argent ?

– C’est tout ce qu’il me faut, dis-je, évitant son regard.

J’étais déjà assez mal à l’aise avec la liasse de billets dans ma poche. Je ne voulais pas penser qu’avec l’argent que Bosque me donnait chaque mois pour « dépenses diverses », j’aurais pu m’acheter quatre voitures neuves. J’étais reconnaissant envers Bosque : il voulait que je ne manque de rien. Mais je ne voulais pas devenir quelqu’un qui se définit par sa richesse. En d’autres termes, je ne voulais pas ressembler à Logan Bane.

Je sortis précipitamment de la voiture et j’allais dire à Logan qu’il n’avait pas besoin de venir, mais il quittait déjà le siège conducteur. Un homme qui aurait pu être à la fois mon grand-père et le membre d’un gang de motards sortit de la maison aux allures de ranch.

– C’est toi Shay ? demanda-t-il posant les yeux sur moi, Logan puis la Mercedes.

– Ouais, dis-je en essayant de sourire.

– Et tu viens pour la camionnette ?

– Si elle roule aussi bien que vous le dites.

Il rit, dévoilant un sourire qui comptait plus de trous que de dents.

– Je l’ai achetée neuve. Je l’ai entretenue moi-même. Elle peut te durer encore dix ans si tu en prends soin.

– Très bien.

Son regard passait de Logan à moi, comme s’il essayait de comprendre par quel mystère nous pouvions bien traîner ensemble. Je me posais la même question. Au moins, Logan avait pris la CL600 et pas la Lotus. Il pensait peut-être qu’en voyant la Mercedes, je changerais d’avis et voudrais l’emprunter. Aucune chance.

– En liquide, c’est bon ? demandai-je, me passant la main sur la nuque.

Il souleva un de ses sourcils touffus.

– Bien sûr !

Je lui donnai l’argent et il fronça les sourcils.

– Mille cinq cents, c’est ça ?

– Ouais.

Il était tendu. Il jeta un coup d’œil à Logan, qui le regardait comme s’il était une bête de foire. Il frissonna.

J’attendais sans bouger, tandis qu’il semblait réfléchir à quelque chose.

– Les papiers sont dans la boîte à gants. Les clés aussi.

– Merci.

J’allais lui serrer la main, mais il se dirigea vers la porte d’entrée d’un pas rapide.

– Les gens du coin sont intéressants, n’est-ce pas ?

Je sursautai au son de la voix de Logan, juste à côté de moi. Il souriait en regardant la camionnette.

– Tu es donc collectionneur d’antiquités ?

– Merci de m’avoir amené, Logan.

– Dis-moi si tu as besoin d’aide pour quoi que ce soit.

Il retourna à la Mercedes d’un pas faussement nonchalant.

Un martèlement attira mon attention sur la maison. Le vendeur ronchon était en train de clouer quelque chose sur sa porte. Ce ne fut qu’après être entré dans la camionnette que je vis de quoi il s’agissait. L’homme se glissa dans l’obscurité de sa maison, refermant la porte derrière lui. Un crucifix était accroché sur la porte d’un blanc immaculé.

Le moteur rugit quand je tournai la clé. Je posai la tête sur le volant et fis de mon mieux pour me convaincre que rouler jusqu’à Portland n’était pas une option envisageable.

	

cinq

À minuit, j’avais réalisé deux choses dont je pouvais être fier : j’avais trouvé un moyen de transport qui pourrait sans doute supporter tout ce que je lui ferais endurer et j’avais un blog. Je n’aurais jamais pensé qu’écrire un blog me donnerait un tel sentiment d’accomplissement. Mais c’était le cas. Tandis que je fixais l’écran lumineux, j’avais un peu peur que ma soudaine autosatisfaction ne soit liée à mon isolement et que le blog ne soit qu’un moyen de me parler à moi-même sans devenir fou. Mais je me disais aussi qu’Ally approuverait cette idée, et d’autres personnes étaient devenues mes amis sur Facebook, ce qui m’inspirait pour leur écrire quelque chose. Et pour couronner le tout, des filles mignonnes commençaient à me contacter. Facebook = « filles mignonnes que je ne connais pas », dont une en particulier, Melissa, qui était désolée pour moi et m’écrivait de gentils messages pour que je me sente moins seul. Comment était-ce possible ? Je n’avais pas à me plaindre. J’aurais peut-être dû faire semblant d’être encore plus mal. Tout compte fait, la journée avait été bonne.

J’avais l’impression que je venais de fermer les yeux quand je me redressai soudain dans mon lit. L’horloge m’informa que j’avais dormi environ cinq heures, mais rien dans la chambre sombre ne me permettait de comprendre ce qui avait troublé mon sommeil. Pourtant, je savais que quelque chose m’avait réveillé. Un bruit, fracassant, qui venait d’en haut.

Je retins ma respiration, tendant l’oreille. Rien. Seulement le martèlement de mon cœur.

Ce devait être un rêve.

Je sortis mon iPod, mis Broken Bells, et attendis de retrouver le sommeil.

Même si je m’étais presque convaincu que c’était un cauchemar qui m’avait réveillé en sursaut, la première chose que je fis le lendemain matin fut d’aller au deuxième étage. Je parcourus lentement le couloir de l’aile ouest, au-dessus de ma chambre. Je vérifiai méthodiquement chaque pièce, et trouvai seulement des chambres inhabitées et des salons, mais aucun signe du bruit fracassant qui m’avait réveillé. Me sentant idiot, je décidai d’oublier le cauchemar et d’aller prendre mon petit déjeuner en ville. Il pleuvait à torrents, ce qui tombait mal car j’avais espéré faire une petite randonnée de repérage l’après-midi. Armé de mon ordinateur portable et de quelques bandes dessinées, je trouvai un café dans le centre de Vail et commandai une énorme pile de pancakes que je mangeai en lisant.

Après avoir lu les bandes dessinées, je sortis mon ordinateur et découvris que j’avais encore plus d’amis sur Facebook. Bravo, Shay. Ou plutôt, bravo, Ally. Son instinct de mère poule l’avait probablement poussée à recruter des gens à tour de bras. Mon petit questionnaire de géographie ayant été résolu, je mis en ligne de nouvelles photos, essayant de rendre les endroits plus difficiles à localiser. Je réfléchissais au prochain message que j’allais écrire sur mon blog lorsque la serveuse vint remplir ma tasse de café pour la dixième fois.

– Tu t’installes, mon chou ? demanda-t-elle.

Je me mis à rire.

– Oh, dis-je en regardant ma montre.

Le matin s’était déjà transformé en après-midi et il pleuvait toujours.

– Je te fais marcher, mon joli, dit-elle en souriant. C’est calme aujourd’hui. Pas besoin de te presser.

– Merci.

Ce n’était pas mon genre de laisser passer le temps sans m’en rendre compte, mais après quelques minutes, je compris qu’il ne s’agissait pas de cela.

Je ne voulais pas rentrer.

Je ne me sentais pas bien dans cette maison, que ce soit à cause du cauchemar, des œuvres d’art étranges ou du simple fait qu’elle était complètement vide. Rester assis dans un café jusqu’à ce que mon sang devienne de la caféine pure était un moyen de retarder mon retour à Rowan Estate. Mais je ne pouvais pas rester ici pour toujours, quoi qu’en dise la serveuse.

Je payai l’addition et rejoignis mon pick-up sous le crachin, mais je ne rentrai pas au manoir. Je venais de comprendre deux choses : j’avais trouvé la matière de mon prochain post et je ne voulais plus être seul dans cette maison.

Allongé sur le lit, j’essayai de retrouver ma fibre technophile, frustré que ce que je pensais être une idée brillante se soit transformé en échec cuisant. Il était trop tard pour retourner au magasin, pourtant le caméscope que j’avais acheté ne marchait pas. À moins que je n’aie lu le mode d’emploi trop vite et raté quelque chose.

Je voulais provoquer des réactions. Facebook était amusant et le blog… introspectif ?

Mais la vidéo ? La vidéo montait le niveau d’un cran. Si je devais vivre isolé à Vail, au moins je pouvais montrer aux gens ce qui se passait et avoir un peu plus d’interaction avec le monde extérieur. Rowan Estate serait l’endroit parfait pour mon expérience. Je ne manquerais jamais de choses étranges à filmer et le côté maison hantée était assez intrigant. Je regardai à nouveau la vidéo. Les premiers plans de la maison étaient bons. On me voyait dire un bref « salut » dans ma chambre, mais une fois dans le couloir, l’image se brouillait. C’était d’autant plus frustrant que je pensais que les statues ailées serait « l’accroche » du webisode. Je crois que ma carrière de journaliste vidéo s’acheva avant d’avoir commencé. Je regardai les scènes encore une fois.

Laisse tomber.

Je mis en ligne la vidéo telle quelle. J’avais mal aux yeux à force d’essayer de déchiffrer le mode d’emploi aux caractères minuscules. Peut-être qu’un de mes lecteurs aurait une idée pour réparer la caméra. Sinon, je pourrais retenter l’expérience le lendemain.

J’avais la bouche ouverte, la gorge sèche, et je savais que j’avais crié dans mon sommeil. C’était encore arrivé. Je me frottai les yeux avant de regarder le réveil. Cinq heures. C’était peut-être un cauchemar récurrent, mais le bruit fracassant qui m’avait réveillé brutalement était le même que celui de la nuit précédente. J’ai sauté du lit en frissonnant alors que de la sueur perlait sur mon torse. Titubant jusqu’au placard, je cherchai à tâtons jusqu’à ce que mes mains saisissent le manche d’une batte de base-ball.

L’air dans le couloir était encore plus froid et me donna la chair de poule. Je me sentais idiot, le sang rugissait dans mes oreilles et je resserrai ma prise sur la batte. Je me concentrais tellement pour entendre le moindre bruit que j’en avais des vertiges. Je montai l’escalier jusqu’au deuxième étage. Un souffle d’air glacial m’assaillit au moment où j’entrai dans le couloir est.

Pourquoi faisait-il si froid ?

Parcouru de tremblements pathétiques, je me forçai à rester immobile, car j’avais l’impression d’avoir entendu quelque chose. C’était peut-être un filet de vent s’infiltrant par l’une des vieilles fenêtres mais on aurait dit un chuchotement.

Je pris la batte à deux mains, me rapprochant du son. Mon cœur, dur comme la pierre, me montait aux lèvres et essayait de m’étouffer. Des murmures sifflants venaient dans ma direction. Ils étaient plus proches maintenant, dans l’angle du couloir. Je m’avançai un peu et inspirai profondément, essayant de me calmer.

Je franchis l’angle en poussant un cri. Il y avait quelque chose. Quelque chose d’immense. Ses bras se tendaient vers moi. Et derrière, autre chose, bien pire, se dessinait dans l’ombre. Je hurlai et donnai des coups de batte dans l’air, de toutes mes forces. La batte toucha sa cible et se brisa contre la statue de marbre.

– Nom de Dieu !

Je frappai du poing contre le mur. Ces satanées statues. Le visage de pierre de la femme ailée me regardait sereinement, imperturbable, indifférente à ma tentative de meurtre.

Épuisé et honteux, je me convainquis que la batte de base-ball était un bien meilleur sacrifice que l’une des précieuses œuvres d’art de mon oncle. Je ramassai les morceaux de bois et allai les jeter dans la cuisine. Je pris un pot de glace et retournai dans ma chambre, où j’éteignis la lumière, branchai mon iPod sur les enceintes et mis les Ramones à fond.

Je voulais faire comme si rien de tout ça n’était arrivé. Comme si je n’avais pas sauté du lit pour aller à l’étage. Comme si je n’avais pas attaqué une statue avec une batte de base-ball. Et par-dessus tout, comme si, derrière le craquement du bois contre le marbre, je n’avais pas entendu des rires.

	

six

Les gens aiment le surnaturel. Le moindre
						soupçon de paranormal en fait baver plus d’un. Ou alors, ils prennent
					du plaisir à voir souffrir les autres. En particulier, à me voir souffrir.
					Peut-être les deux. C’est le genre de remarques que je me fis le lendemain en me
					connectant sur Facebook et mon blog et en lisant tous les commentaires sur le
					sujet. D’abord, je ressentis de l’amertume. Je pouvais difficilement faire
					preuve d’enthousiasme après mes aventures de la nuit passée.

Donnez aux gens ce qu’ils veulent. C’est ce qu’on dit.

J’allais m’efforcer d’y parvenir, ne serait-ce que pour préserver ma
					santé mentale. Quand je me déplaçais dans les couloirs vides de Rowan Estate, ma
					mâchoire me faisait mal et mes tempes palpitaient car j’essayais d’entendre le
					moindre bruit, le moindre murmure. Mais je n’entendais rien. J’étais le seul
					être vivant dans cette maison, et j’étais à peu près sûr que je ne tiendrais pas
					très longtemps comme ça.

L’aspect interactif de la vidéo et de Facebook atténuait mon
					sentiment d’isolement, alors je décidai de commencer par là, lisant et répondant
					aux commentaires avant de réessayer la vidéo. Mais à chaque fois que je filmais
					les statues, l’image était sale et floue. Plutôt que d’écraser la caméra sous
					mes pieds, je décidai d’expérimenter en approchant les statues sous différents
					angles. J’obtins chaque fois le même résultat.

Je laissai tomber la vidéo, revenant à la vieille école. Mon appareil
					photo numérique ne fonctionnait pas non plus : il n’y avait que des ombres
					floues à la place des statues. Je n’en fus pas très surpris. J’allais devoir
					retourner en ville, mais sortir du manoir était plutôt un soulagement. Je pris
					la route panoramique, quoique n’importe quel tronçon de la I-70 puisse être
					qualifié de panoramique. Mais j’avais décidé de passer par les petits villages
					de montagne qui parsemaient la vallée de Vail. La pluie de la veille avait cédé
					la place à une douce lumière d’automne. Je conduisais les fenêtres ouvertes dans
					la rue principale de Frisco. Ayant aperçu une place libre devant la librairie
					Next Page, je décidai de m’arrêter. Je n’avais pas besoin d’autres livres, mais
					Frisco était beaucoup plus mon style que Vail. Je traînai dans la librairie,
					choisissant trois romans et un guide de randonnée de la région. Je regardai
					longuement un livre intitulé Fantômes d’est en ouest :
						histoires vraies d’apparitions dans toute l’Amérique, mais sans me
					résoudre à l’acheter.

Alors que je conduisais vers l’est, l’idée me trottait dans la tête
					d’aller jusqu’à Denver et d’y passer la nuit au lieu de retourner à Vail. Mais à
					Denver non plus je ne connaissais personne. Je fis demi-tour, mais traversai
					Vail sans m’arrêter. Je retins le flot de jurons que je voulais crier par la
					fenêtre à cette ville qui commençait à me taper sur
					les nerfs. Aucune raison de lancer la rumeur que j’étais le nouveau cinglé qui
					vivait seul dans l’étrange manoir.

Et si j’étais vraiment ce gars-là ?

Je me garais dans le parking du supermarché d’Avon (le seul endroit
					où je pensais pouvoir trouver un Polaroid bon marché) quand mon téléphone vibra.
					Je ne connaissais pas le numéro.

– Shay ?

Je ne reconnaissais pas la voix de cet homme. Il avait prononcé mon
					nom d’une manière sèche et nerveuse.

– Qui est-ce ? demandai-je.

– Tu es à Vail ? Tu as emménagé à Rowan Estate ?

– Qui est-ce ? répétai-je en arrêtant le moteur.

La communication fut coupée. Qu’est-ce que c’est que
						ça ?

Je trouvai le numéro dans les appels récents et appuyai sur la touche
					d’appel.

Une voix métallique répondit :

– Le numéro que vous avez composé n’est pas attribué. Veuillez
					vérifier le numéro et essayer de nouveau.

La tension qui avait quitté mon corps quand je m’étais éloigné de
					Vail revint me crisper les épaules. Je frappai le volant du poing et pris
					quelques profondes inspirations avant d’entrer dans le magasin.

Il faisait déjà nuit quand je rentrai à Rowan Estate. Je détestais
					ça, mais c’était ma faute. J’étais resté à Avon pour dîner, lire Hunger Games et écouter les conversations des gens autour de moi.
					Des gens qui n’étaient pas en exil, loin de leurs amis. Toutes ces lamentations
					intérieures me donnaient envie de me mettre des gifles. C’était pathétique.
					Après avoir lu pendant plusieurs heures les problèmes de Katniss Everdeen, je
					décidai que ma vie était plutôt chouette. Je n’en pouvais plus de m’apitoyer sur
					mon sort et j’étais tout simplement épuisé. Il aurait été judicieux d’aller me
					coucher tôt, dans la perspective d’être réveillé encore à cinq heures, mais je
					voulais finir mon expérience. Avec le Polaroid que j’avais sorti d’un de mes
					cartons, je pris des photos des statues puis attendis qu’elles soient
					développées. Floues. Pas d’image. C’était maintenant l’heure des travaux
					manuels.

Je me mis à dessiner sans voir le temps passer. Il était une heure
					quand mes yeux commencèrent à se fermer tout seuls. Je traînai mon corps épuisé
					jusqu’au lit en espérant dormir jusqu’au matin.

Je n’aurais pas cette chance.

	

sept Je me sentais comme possédé à cause du manque de
						sommeil, et la possession démoniaque était un sujet de réflexion que
					je préférais éviter. Mais je faisais de mon mieux pour ne pas le montrer sur
					Facebook. Je ne voulais pas que mes nouveaux amis concluent que j’avais des
					troubles de la personnalité.

Une fois les dessins postés, les commentaires fusèrent sur ce qu’ils
					pouvaient représenter. Je n’en avais aucune idée, mais Victoria et Liz avaient
					des théories intéressantes. Aucune n’allégeait le poids de ma situation. Je
					résistai à la tentation de demander à Liz si elle accepterait un nouvel étudiant
					quand elle mentionna qu’elle était enseignante. J’accepterais des montagnes de
					devoirs en échange de ce que je vivais actuellement.

Quand Victoria mit en ligne un extrait de Doctor Who
					sur des anges assassins, je courus dans le manoir pour vérifier à
					plusieurs reprises qu’aucune des statues n’avait bougé. Pendant quelques
					minutes, je fus persuadé que chaque nuit, quand le bruit me réveillait, cela
					signifiait que les statues se rapprochaient de moi. Mais elles étaient aux mêmes
					endroits que le jour de mon emménagement. Je me sentis bien idiot après avoir
					sprinté dans toute la maison.

Autre théorie : des gargouilles, mais les gargouilles de la
					façade du manoir me rappelaient celles que j’avais vues en Europe. Ces statues
					semblaient d’une autre espèce.

Ce fut tout ce que je pus supporter de la maison pour la journée. La
					lumière du soleil entrait par les fenêtres, débarrassant les couloirs sombres de
					leur mélancolie et m’invitant à sortir. Je pensai d’abord faire un tour dans les
					jardins, mais je découvris qu’ils étaient eux aussi peuplés d’affreuses statues.
					Certaines sculptures ressemblaient aux hommes et femmes ailés que j’avais vus
					dans la maison, mais d’autres auraient pu être le fruit d’expérimentations de
					savants fous. Je me souvenais vaguement qu’il s’agissait de créatures
					mythologiques : des chimères, des griffons, des oiseaux du lac Stymphale,
					mais je n’y voyais que des monstres.

Les jardins s’étendaient sur presque deux kilomètres avant de
					disparaître dans une dense forêt de pins. Abandonnant l’idée d’explorer les
					lieux, je me dirigeai vers ma camionnette et m’échappai en direction des flancs
					de montagne pour ma première randonnée dans le Colorado.

À cinq heures trente du matin, j’étais assis au milieu de mon lit.
					J’avais laissé toutes les lumières allumées. J’écoutais Radiohead tellement fort
					que je n’aurais pas pu entendre mes propres cris. Mes yeux me brûlaient et je
					claquais des dents. C’était au-dessus de mes forces. Comment étais-je censé vivre dans un endroit où je ne pouvais pas dormir et
					où j’étais peu à peu persuadé que des esprits malins avaient loué la chambre du
					dessus ?

Quelque chose dans la maison devait expliquer ce bruit. Quelle qu’en
					soit l’origine, surnaturelle ou électrique, je devais la trouver et enrayer le
					phénomène. Sinon, je serais obligé de retourner à Portland dans la semaine. Le
					regard encore voilé, je pris mon caméscope et pénétrai dans le couloir, fixant
					l’écran pendant que je filmais. Bien évidemment, quand j’atteignis la statue
					dans l’angle l’image commença à se brouiller puis disparut complètement dans la
					neige. Je continuai de marcher, le regard sur l’écran qui revenait à la vie
					comme si rien d’étrange n’était arrivé. Chaque fois que j’approchais d’une autre
					statue, l’écran lâchait à nouveau. Je traversais le balcon en direction de
					l’aile ouest, quand l’image sauta puis l’écran noircit. Pas de neige cette fois.
					Pas d’image du tout.

Je vérifiai la caméra : sa lumière rouge allumée prouvait
					qu’elle enregistrait toujours. L’image bougea sur l’écran puis redevint noire
					avant de bouger à nouveau. Je restai immobile, fixant l’écran. Elle sautait à un
					rythme régulier. Chaque fois, le caméscope vibrait dans ma main comme si je me
					tenais à côté d’une enceinte diffusant à plein volume une ligne de basse
					ultra-grave.

Je levai les yeux pour voir où j’étais. La double porte de la
					bibliothèque se dessinait devant moi. J’avais la bouche sèche. La bibliothèque.
					L’endroit dans lequel Bosque m’avait défendu d’entrer.

J’avançai d’un pas. Le caméscope me glissa des mains. Je jurai en le
					laissant tomber. Il percuta le sol avec un bruit sourd. Quand je le ramassai et
					l’examinai, il ne semblait pas endommagé. Ce même mouvement d’image régulier
					battait sur l’écran noir.

Je me reculai jusqu’à la rampe du balcon et m’assis par terre. Je ne
					sais pas combien de temps je restai là, observant la grande porte en bois.

Il m’a dit de ne pas y entrer.

Je m’en fous. Je ne peux pas vivre comme
					ça.

Je laissai le caméscope sur le sol froid et me relevai. J’essayai de
					tourner la poignée, mais la porte était fermée à clé. Pas très surprenant. Je me
					penchai pour l’examiner. Entrer ne serait pas trop compliqué. Je pouvais
					facilement faire sauter le verrou. Quand je me redressai pour aller chercher de
					quoi m’y employer, quelque chose attira mon regard. À première vue, on aurait
					dit une décoration, une gravure élaborée qui couvrait le petit espace au niveau
					de la fermeture. En examinant l’objet bizarre, je vis qu’il contenait une sorte
					de mécanisme à piston. Un second verrou. Et je ne voyais vraiment pas comment
					l’ouvrir. Je donnai un coup de poing dans la porte, tout en me jurant de trouver
					un moyen. J’inviterais peut-être mes amis internautes à la toute première soirée
					de construction de bélier du xxi e siècle.

Quand je revins dans ma chambre, mon téléphone vibrait. Le réveil sur
					ma table de nuit indiquait sept heures.

Sans doute Oncle Bosque.

Je pris le téléphone.

– Ne fais pas ça, dit une voix presque trop faible pour être
					entendue.

– Quoi ?

– Ne fais pas ça, murmura encore la
					voix avant que la ligne ne soit coupée.

J’ouvris le journal d’appels récents. La mémoire était vide.

J’avalai ma salive à grand-peine, posai le téléphone sur le lit et
					reculai comme s’il s’agissait d’un serpent. Puis je me retournai et fouillai
					dans le tas de linge sale, où j’étais sûr d’avoir laissé mon carnet de
					dessin.

	

huit

Les filles intelligentes sont séduisantes. Surtout quand leur intelligence supérieure vous aide à débloquer la situation. Rachel avait résolu le problème du second verrou le lendemain. De plus en plus de gens apparaissaient sur Facebook (beaucoup de filles). Je devais être plus mignon que je ne le pensais. Tout le monde voulait savoir ce qu’il y avait dans la bibliothèque. Tant mieux. J’avais besoin d’encouragements.

Certains étaient inquiets, et je ne leur en voulais pas. Je n’étais pas enthousiaste à l’idée d’affronter le courroux de mon oncle s’il venait à savoir ce que je faisais en ce moment. Mes amis internautes avancèrent de bons arguments pour me convaincre de ne pas entrer dans les pièces interdites. Mais je ne pouvais pas non plus oublier les horribles bruits nocturnes qui me gardaient éveillé. La curiosité était peut-être un vilain défaut, mais la vie à Rowan me tuait à petit feu. Les injonctions de Victoria d’ouvrir la porte éclipsaient tous les avertissements rationnels des autres.

J’apportai mon ordinateur dans la cuisine, lisant les derniers commentaires tout en préparant des œufs brouillés. Pas question de désobéir aux serments familiaux le ventre vide. Ce que Rachel avait découvert était sidérant, mais pas assez pour me couper l’appétit.

En avalant mes œufs nappés de sauce piquante, je me sentis plus vivant que je ne l’avais été ces derniers jours. J’allais entrer dans cette bibliothèque. Je saurais ce qui me tourmentait depuis que j’étais arrivé ici. Le verrou représentait les neuf cercles de l’enfer, et alors ? Dante était un grand artiste, ses œuvres des classiques, et sa description de l’enfer symbolique, pas littérale, non ?

Le thème de l’enfer allait de pair avec le décor choisi par mon oncle.

L’escalier qui menait à son bureau passait sous une arcade bordée d’appliques représentant les sept péchés capitaux. Ajoutez à cela les tableaux de torture et les statues de démons potentiels et vous aurez l’impression que mon oncle faisait une fixation sur les représentations de l’enfer au Moyen Âge, ou quelque chose dans le genre. Et je ne pouvais même pas lui en vouloir. Et si rien de tout cela n’était à lui ? Cette vieille maison était un vrai cauchemar. Tout cet affreux bazar, si précieux aux yeux de certains, pouvait bien être là depuis la construction. Ayant pris suffisamment de forces avec les œufs et le Tabasco, je me dirigeai vers la porte de la bibliothèque. J’avais pris mon carnet à dessins, où j’avais copié les indications de Rachel, et la caméra, même si je doutais qu’elle me soit utile.

Je redressai les épaules en me convainquant que c’était effectivement une bonne idée, ou au moins pas une idée désastreuse, et commençai à faire pivoter les numéros. Chacun cliquetait quand je les bougeais dans le bon ordre. Les cercles de l’enfer descendant jusqu’à l’antre de Lucifer. Les Limbes. Les Luxurieux. Les Gourmands. Je frissonnai en pensant aux niveaux du supplice. Avares et Prodigues. Les Coléreux. Les Hérétiques. L’air autour de moi se refroidissait comme si je descendais avec Dante et Virgile jusqu’au lac gelé et sentai le souffle glacial de Lucifer en personne. Les Violents. Les Fraudeurs. Les Traîtres. Où allaient les neveux désobéissants ?

Un son de mécanisme d’horloge tournant me fit tituber de deux pas en arrière. Un dernier clic sonore et la porte fut déverrouillée.

Je serrai la poignée de mes doigts tremblants.

Je devais le faire.

Je me penchai en avant, laissant le poids de mes mains tourner la poignée. La porte s’ouvrit. Je me glissai à l’intérieur et la fermai derrière moi. J’avais le souffle court. Après tous les cauchemars et les références à l’enfer, je m’attendais à ce que les verrous de la porte protègent quelque chose de terrifiant. Je n’aurais pas pu être plus loin de la réalité.

La bibliothèque était plus grande que toutes les autres pièces de Rowan, à l’exception de la salle de bal. C’était aussi l’un des plus beaux endroits que j’avais jamais vus. Des rayons de livres étaient encastrés dans les murs, montant sur deux étages. Un balcon longeait chaque mur, accessible par le même petit escalier en colimaçon qui s’élevait du sol jusqu’au milieu de chaque balcon, donnant accès aux étagères supérieures. Les colonnes de bois séparant les rayons étaient couvertes de sculptures magistrales. Certains symboles semblaient vaguement familiers, d’autres m’étaient complètement inconnus. Le mur d’en face était divisé par une immense cheminée. Le chambranle devait être au moins à cinquante centimètres au-dessus de ma tête et le foyer était trois ou quatre fois plus large que moi. Un portrait était suspendu au-dessus du chambranle et je ne voulais pas le regarder, craignant qu’il appartienne aussi à l’art grotesque qui tapissait les couloirs de la maison. Quand je finis par me forcer à y jeter un œil, je fus agréablement surpris… mais pas pour longtemps.

Ce tableau ne ressemblait en rien aux autres. C’était le portrait simple, quoique austère, d’un homme debout derrière une femme assise dans un fauteuil. Ils contemplaient la bibliothèque vide, d’un air grave. Malgré l’absence de violence dans ce portrait, je dus détourner le regard. Il me donnait l’impression d’avoir mangé des pierres et non des œufs au petit déjeuner. J’avais la poitrine compressée par un sentiment de désespoir, rendant ma respiration de plus en plus difficile. C’était quoi le problème avec les œuvres d’art ici ? Si elles ne vous donnaient pas la nausée, elles vous déprimaient complètement.

Je décidai de ne plus poser les yeux sur le tableau, me concentrant plutôt sur les couleurs vives des vitraux placés de chaque côté de la cheminée. Ils captaient les rayons de soleil et les faisaient danser, baignant la bibliothèque de nuances kaléidoscopiques.

Tournant lentement sur moi-même, j’essayai de détecter quelque chose de lugubre dans la pièce. Rien. La bibliothèque contenait des livres, des meubles simples, et dans un coin, une grande vitrine et une horloge de parquet. Quand j’essayai d’ouvrir la vitrine, je m’aperçus qu’elle était fermée à clé et décidai de ne pas y toucher. Si étrange que cela puisse paraître, j’en avais assez de déverrouiller des portes.

Peut-être qu’en ne la forçant pas, je serais envoyé à un cercle de l’enfer un tout petit peu moins horrible.

La poussée d’adrénaline qui m’avait porté alors que j’essayai d’entrer dans la bibliothèque était maintenant épuisée. Et il n’y avait rien ici. Ma vie à Vail m’apparut soudain comme une mauvaise farce. Et j’étais furieux.

	

neuf

Une règle à suivre : ne mettez pas des
						vidéos en ligne quand vous êtes sous le coup de la paranoïa, du
					manque de sommeil et de la colère. J’ai allègrement manqué à cette règle. Je
					n’arrive toujours pas à croire que je l’ai fait. Heureusement, les gens qui me
					suivaient sur internet étaient charitables. J’avais de la chance.
					Sérieusement.

Je leur revaudrais ça. Certains commentaires étaient si gentils que
					je pensai écrire des notes de remerciements personnelles. Chère Emily, les roses
					sont rouges, les violettes sont bleues, si tu n’étais pas là, je deviendrai fou
					furieux.

Tout bien réfléchi, c’était déplacé. J’en resterais aux vidéos.

J’eus envie d’évoquer les appels téléphoniques étranges pour me
					justifier, mais j’étais déjà sur la route de la folie et j’avais besoin de
					garder mes amis. Ce n’était peut-être pas une bonne idée de partager quelque
					chose qui ferait fuir les gens qui m’aidaient.

Mon carnet de dessin en main, je retournai à la bibliothèque,
					déterminé à découvrir pourquoi elle était interdite. Ignorant le tableau, la
					cheminée et la vitrine, je me dirigeai vers les rayons. Même s’il était peu
					probable que je tombe sur un livre avec la mention « Interdit » sur le
					dos, je trouverais peut-être quelque chose.

Je ne débusquai aucun indice en parcourant les titres des livres, à
					part que l’un des anciens propriétaires aimait les livres de la fin du
					xixe siècle. Je pris et feuilletai Westward Ho ![1]

Quelqu’un avait maltraité ce livre. Quelques pages étaient couvertes
					d’encre.

Attendez une seconde !

Je posai le livre ouvert sur le sol pour mieux voir les pages
					couvertes d’inscriptions. Les traces de plume étaient délibérées, et d’un goût
					exquis. Un motif, mais qui représentait quoi ?

Je saisis un recueil de poèmes. Je mis moins d’une minute à
					trouver les formes à l’encre disséminées sur les pages. Là aussi, les dessins
					étaient liés, comme s’ils se connectaient au hasard des expressions et des
					lettres sur les pages. Mais s’ils étaient liés, ce n’était plus une coïncidence.
					N’est-ce pas ?

Me demandant si ma découverte était un coup de chance inouï, je
					laissai les livres et allai aux rayons d’en face. Je montai en courant
					l’escalier en colimaçon et pris trois ouvrages au hasard sur le mur.

Tous les trois avaient les mêmes inscriptions à l’intérieur.

				
Qui aurait pu faire ça ? Et
					pourquoi ?

J’avais besoin de réfléchir à la prochaine étape.

De plus, j’avais déjà trouvé mes devoirs pour la journée. Quoi de
					mieux que des messages de remerciements ?

Des dessins de remerciements.

La mise en ligne des dessins de la bibliothèque donna lieu à des
					remarques flatteuses sur mes talents artistiques, sans doute au-delà de ce que
					je méritais, mais pas de solution. Je pris au sérieux la suggestion de regarder
					sous le tapis devant la cheminée. Rowan Estate était le genre d’endroit à avoir
					des passages secrets, mais le tapis n’en dissimulait pas. Je n’en voulais pas
					aux gens de l’intérêt qu’ils portaient au tableau, mais il semblait ne rien
					avoir de particulier. Enfin, ce n’était pas totalement vrai. Chaque fois que je
					voyais le portrait, il me faisait le même effet, comme si quelqu’un essayait de
					me percer la poitrine. Encore plus étrange, si je le regardais pendant un long
					moment, je commençais à entendre un son, comme des pleurs au loin.

M’en préoccuper, c’était prendre la direction de l’asile, ce que je
					ne voulais pas, alors je décidai de le laisser de côté. En plus, les livres
					marqués devenaient obsédants. Je passai l’après-midi à chercher des pages
					ornées. Je parvins rapidement à la conclusion que si tous les ouvrages n’étaient
					pas marqués, un nombre considérable d’entre eux l’étaient. Quand j’eus formé une
					pile d’une centaine de livres, je fis une pause.

Je ne doutais pas qu’il devait y avoir plus de motifs cachés, mais je
					n’arriverais jamais à les trouver tous. Je n’arriverais même pas à tous les
					repérer dans les livres que j’avais déjà empilés.

Il était temps de demander un peu d’aide à mes amis.

[1]. Roman de
							Charles Kingsley paru en 1855 (ndlt).

	

dix Je n’avais jamais été aussi content d’avoir mon propre compte en banque car, dans le cas contraire, j’aurais eu de sérieuses explications à fournir à propos de la somme astronomique de frais postaux que je dépensai en envoyant des paquets dans tout le pays.

L’attente des retours sur les livres fut difficile. Je fis quelques randonnées, envoyai des dessins de remerciements personnels à Victoria et à Liz, qui avaient été de si bon conseil, et chassai quelques motifs dans les livres que j’avais gardés.

J’étais à la fois excité et frustré. J’espérais que les livres m’éclaireraient sur ce que la bibliothèque cachait (et j’étais de plus en plus convaincu que ce que je voyais, une belle pièce pleine de livres, n’était pas la raison de l’interdiction de Bosque), mais je savais aussi qu’étant donné le nombre d’ouvrages restant à explorer, je n’aurais jamais tous les indices. J’espérais simplement en avoir assez pour trouver quelques réponses.

Heureusement, l’attente ne fut pas si longue. Les pistes coulaient à flots et j’avais même du mal à suivre. C’était une bonne chose que je n’aille pas au lycée. Autre point positif : tous ceux qui m’aidaient semblaient avoir autant de temps libre que moi.

Les murs vides de ma chambre étaient désormais couverts de pages de textes, d’indices et de remarques en provenance d’un nombre incalculable d’endroits.

Dont le sens m’échappait toujours.

Il y avait d’abord des noms : Alistair, Nightshade, Cameron, Rowan, Marise, Lumine. Plus on avait d’informations sur ces gens, plus tout ça devenait étrange. Je croyais d’abord à une chronique familiale, mais les dates ne coïncidaient pas. Les gens ne vivent pas jusqu’à deux cent-quatre-vingt-trois ans. C’est tout simplement impossible.

Ce groupe d’indices menant à une impasse, je me concentrai sur les autres. Ces phrases paraissaient faire partie d’une histoire. Le nom d’Alistair fit à nouveau surface, mais dans le contexte de sa participation à une guerre. Les différentes factions du conflit ne ressemblaient à rien de ce que j’avais pu voir en cours d’histoire : le Conatus, les Chercheurs, les Gardiens, les Protecteurs. Je ne savais pas quoi faire d’eux. Et au centre de la guerre, il y avait une femme (du moins je supposais que c’en était une) qui s’appelait Eira. Encore une fois, cela ne faisait pas partie du programme d’histoire sur l’Europe médiévale. Je me replongeai même dans mes cours de civilisation occidentale pour trouver des connexions, en vain.

Quant au dernier groupe d’indices, je ne voulais même pas en entendre parler. Il me ramenait au monde de l’enfer et du lugubre. Des sorcières. Beaucoup de choses sur des sorcières. Et les éléments. Pas ceux qu’on essaie de retenir pour le cours de chimie. Les éléments de la vieille école : la terre, l’air, l’eau et le feu. Je revenais au point de départ : j’étais frustré, fatigué et en colère. C’était peut-être une quête futile. Je n’étais pas censé être dans cette bibliothèque et ce que j’avais trouvé ne m’apportait aucune des réponses que j’attendais. J’étais en partie tenté d’arrêter là pour aujourd’hui et de fermer la bibliothèque en espérant que mon oncle ne s’aperçoive jamais que j’y avais pénétré. Il me ferait sans doute bientôt entrer dans ce lycée. Et au final, la chose qui me réveillait la nuit se lasserait bien de me tourmenter.

Pourquoi je faisais tout ça ?

Je commençais à écrire un message sur mon blog pour m’excuser d’avoir fait perdre autant de temps à tout le monde quand je tombai sur quelque chose de nouveau. C’était dans un livre comme les autres, mais l’indice était d’une autre nature.

Les données que tu cherches sont derrière la Roue de l’Année.

Pas de nom. Pas d’histoire. Pas de sorcières.

Ce n’était pas un indice, c’était une indication de lieu.

La Roue de l’Année. Encore quelque chose dont je n’avais pas entendu parler, mais l’expression était assez simple pour être décryptée. Et je n’étais pas tout seul.

Je le dis à haute voix, comme pour m’assurer que j’étais sur la bonne piste : – Les données que tu cherches sont derrière la roue du temps.

Mon téléphone vibra dans ma poche. Je le sortis et vis que j’avais un nouveau texto.

Arrête.

Je cherchai qui l’avait envoyé. Le message s’évanouit. Il avait été là. Un message qui disait simplement : « Arrête. » Et il avait disparu.

Le fantôme qui hantait mon téléphone était peut-être bienveillant. Ou c’était un ennemi. En tout cas, je n’arrêterais pas. Je me rapprochais de quelque chose d’essentiel, j’y étais presque.

	

onze

Je doutais de pouvoir trouver la solution tout seul. Depuis la triskèle jusqu’à l’horloge de parquet, la bibliothèque était pleine d’objets en forme de roue. Il s’avéra que l’horloge n’était en fait qu’une horloge. Derrière les triskèles, qui faisaient partie des décorations des fenêtres, se trouvaient les terres du domaine. Mais je ne voulais commencer à creuser dans le jardin de mon oncle qu’en dernier recours. Avant que j’aie besoin de chercher une pelle, Anthony et Becky me vinrent en aide, remarquant que l’un des symboles que j’avais dessinés était le calendrier païen. En creusant un peu plus (j’étais content de ne pas devoir le faire littéralement) j’appris que le calendrier païen était aussi appelé la Roue de l’Année des sorcières. Si utile que fût cette information, elle me fit frissonner. Encore des sorcières. J’espérais trouver un indice qui évoquerait, comme l’avait dit Traci, des arcs-en-ciel et des trucs joyeux, même si j’étais à peu près sûr que Dante n’en avait vu aucun pendant son voyage à travers l’enfer.

La roue avait été gravée sur l’une des colonnes en bois du premier étage de la bibliothèque. Je la regardai pendant un moment. Des mots étranges étaient gravés à sa circonférence : Mabon, Samain, Yule, Imbolc… D’après Anthony, il s’agissait des huit principales fêtes religieuses. À l’intérieur du premier cercle, il y avait un autre cercle. Je reconnaissais là des signes astrologiques.

Génial. Encore des énigmes. Je pressentais que je devrais faire correspondre les signes astrologiques avec des fêtes particulières. J’aurais peut-être besoin d’investir dans un télescope. Je passai les doigts sur le bois poli, suivant un des rayons de la roue jusqu’à la rose des vents finement sculptée au centre. Quand je touchai la rose, je crus sentir la roue bouger.

J’appuyai un peu plus sur le bois. La rose s’enfonça. Ignorant l’accélération soudaine des battements de mon cœur, je poussai de manière régulière jusqu’à entendre un grand clic. Ce qui avait été une ligne invisible au bord de la colonne s’élargit, révélant une ouverture dans le bois. J’y glissai les doigts et tirai. Avec un faible grondement, le pan de bibliothèque s’ouvrit, révélant une pièce vide.

Je jetai un coup d’œil à l’intérieur, le cœur au bord des lèvres. D’autres étagères étaient cachées dans la pièce sombre, et elles n’étaient pas seulement couvertes de livres.

Des bocaux remplis de ce qui, selon moi, ne pouvait être que du formol étaient soigneusement alignés sur une étagère. Je pensai au formol à cause des objets qui flottaient à l’intérieur des bocaux. L’un d’eux ressemblait à un fœtus de rat. Un autre bocal contenait un cœur. Le mien faisait désormais la course avec mon estomac pour se faire la malle.

Je détournai le regard et observai une autre étagère. Les objets que je trouvai étaient tout aussi troublants. Un fouet était posé près d’un couteau. Il y avait à côté un mortier, un pilon et d’autres bocaux, mais ceux-ci contenaient des herbes séchées, pas les sujets de dissection du prochain cours de biologie.

L’étagère du haut était pleine de livres. Ces livres, toutefois, n’étaient pas des œuvres littéraires connues comme celles que j’avais trouvées dans la bibliothèque. Ils étaient manifestement beaucoup plus anciens. J’en pris un, très grand, et le posai par terre pour l’examiner plus facilement.

Texte de biologie ou sorte de bestiaire, son contenu était étrange. Il n’y avait ni titre ni table des matières. Toutes les pages étaient pleines de notes et d’illustrations qui n’avaient aucun sens. Je reconnus quelques-unes des créatures du même type que celles qui peuplaient le jardin sous forme de statues. Dans le livre, cependant, elles étaient présentées comme des spécimens. Parfois dessinées entièrement, parfois disséquées comme si l’auteur supposait, chez le lecteur, le désir d’étudier de près ces bêtes mythologiques.

Des illustrations des plus étranges apparaissaient à la fin du livre. Une page présentait un homme à la manière de l’« homme de Vitruve » de Léonard de Vinci, et sur la page d’en face un loup dessiné de la même façon. Les images étaient parfois complètement séparées ou alors imbriquées dans des formes allant du grotesque au purement effrayant. Même si elles étaient étranges et suscitaient une fascination morbide, je ne savais pas en quoi elles étaient liées aux indices trouvés dans les livres. Ne voulant pas perdre le fil, je les laissai de côté et pris un autre ouvrage. Comme le premier, ce texte était apparemment très, très ancien. Sur la couverture, les lettres noires du titre étaient tellement voyantes qu’elles semblaient avoir été marquées au fer rouge. Je sentis mes yeux s’écarquiller en le lisant.

Bellum omnium contra omnes.

– Je connais ça.

Un frisson, comme si je sentais des doigts effleurant mon cou, me fit sursauter ; au même moment je crus entendre un bruit et me tournai brusquement. Un son ressemblant à un long soupir triste avait résonné dans la pièce. Mon regard balaya la bibliothèque une, deux, trois fois, mais j’étais seul.

Les vitraux, comme autant de pierres précieuses, laissaient entrer la lourde lumière du crépuscule. Je ne voulais pas rester là après la tombée de la nuit. Je reposai le livre traitant des animaux sur l’étagère mais gardai avec moi le deuxième volume.

S’il s’agissait bien de ce que je pensais, j’étais tombé sur une mine d’or. Pas littéralement, car ce livre était trop précieux pour être vendu et si ma famille avait été assez intelligente pour le garder précieusement, je pouvais en être fier. C’était presque assez pour compenser le dégoût que provoquaient les bocaux, le fouet et le couteau.

Bellum omnium contra omnes.

La guerre de tous contre tous.

Mes amis de Portland savaient déjà que j’étais féru de philosophie. Je lisais les classiques avec presque autant de ferveur que les bandes dessinées. Mes amis internautes allaient eux aussi devoir supporter une bonne dose d’érudition de ma part.

Assis sur mon lit, je passai les doigts sur les mots du titre, remarquant la manière dont les lettres étaient incrustées dans la couverture.

– Salut, monsieur Hobbes. Pourquoi ce livre de vous n’a-t-il pas été publié ?

	

douze

Je devais rafraîchir mes notions de latin si je voulais lire sérieusement ce texte. Et je devais pour cela déballer mon dictionnaire de latin. Ce livre était un monstre. Du peu que j’avais lu, c’était de l’histoire… ou peut-être de la philosophie. L’ouvrage était divisé en trois parties que je pensais liées, sans savoir de quelle manière. Je n’arrivais pas vraiment à mettre le doigt dessus. Et cela ne sonnait pas comme du Hobbes, ce qui était décevant. J’avais peur que le livre soit une imitation que l’un de mes ancêtres avait découverte sans prendre la peine de vérifier son origine. Étais-je l’héritier de philosophes ratés ? Ce ne serait pas très encourageant.

Même s’il ne s’agissait pas de Hobbes, c’était assez étrange pour m’intéresser. Une des premières choses qui retinrent mon attention, mis à part le titre, fut que le livre ne commençait pas par du texte. Les premières pages ne présentaient que des cartes. Il y en avait quatre, dont les lieux et la topographie étaient écrits en latin. J’avais cherché en vain dans le livre une note d’édition ou une date de publication. D’après le style des cartes et les enluminures sur les pages de titre, j’avais l’impression que le livre datait du Moyen Âge. Ce n’était pas très précis.

Je passai plus de temps à regarder la première carte. Quelque chose me chagrinait, mais je ne savais pas vraiment quoi. J’avais besoin de poster une autre vidéo et d’avoir des retours, mais je voulais d’abord faire le vide avec une bonne randonnée, du genre qui me prendrait presque toute la journée et m’épuiserait. Si j’étais assez fatigué, je pourrais peut-être dormir sans être réveillé par le bruit nocturne.

Je sortis la carte sur laquelle j’avais marqué les chemins que je voulais essayer. Je la fixai du regard.

– Impossible.

Je regardai encore.

Je finis par rouvrir le livre à la première carte. Le terrain était identique. Mais cela n’avait aucun sens. L’autre carte devait avoir au moins cinq cents ans. Et elle venait d’Europe.

Ce devait être une coïncidence. Pendant une heure, j’examinai minutieusement les deux cartes, jouant au jeu des différences. Une autre montagne ici ou une rivière différente là. Rien. Il s’agissait immanquablement du même endroit. La seule divergence était que ma carte d’aujourd’hui était remplie de villes, qui bien sûr n’apparaissaient pas sur la plus ancienne. Mais qui avait pu la concevoir ? Et pourquoi ?

Il semblait que j’avais une autre vidéo à faire.

				
Mon téléphone sonna alors que je préparais le tournage. Je l’attrapai brusquement, étant plus que lassé de ces appels fantômes.

– Lâchez-moi la grappe !

– Pardon ?

La voix de mon oncle était plus amusée que choquée.

– Oh… Oncle Bosque. Désolé, j’ai reçu de faux appels ces jours-ci.

– Veux-tu que je demande à ton opérateur téléphonique de regarder ça ?

– Non. Je vais régler ça tout seul. J’aurais dû vérifier le numéro avant de répondre. J’aurais su que c’était toi.

– Pas besoin de t’excuser, mon garçon. Je ne t’ai pas appelé aussi souvent que je l’aurais dû. Est-ce que tout va bien à Rowan Estate ?

– Euh…

Il ne me laissa pas le temps de répondre.

– Parfait. Je suis sûr que tu as deviné pourquoi je t’appelle ?

– Euh…

– Le lycée de la Montagne est prêt à t’accueillir. Tu commenceras les cours lundi. Tout est arrangé. Je suis sûr que Logan pourra te conduire au lycée le premier jour si tu préfères ne pas y aller seul.

Le lycée ? Maintenant ? Ce que j’attendais depuis mon emménagement était en train d’arriver. J’aurais dû être content : cela signifiait des choses à faire et des gens à voir. Mais j’avais besoin de plus de temps.

– Je n’aurai pas besoin de Logan. J’ai acheté une camionnette.

– Une camionnette ? dit-il en riant. Évidemment.

Comment allais-je résoudre toutes ces énigmes en passant la journée au lycée ? Si j’étais réveillé à cinq heures tous les matins, je pourrais travailler dans la bibliothèque à ce moment-là, pensai-je.

– Et comme je veux être sûr que tout se passe sans problème, continua Bosque, je vais rester avec toi quelque temps.

– Tu rentres à Rowan Estate ?

– Exactement. Je serai là mercredi. Tu n’auras que les deux premiers jours à tenir tout seul.

Huit jours. Il serait là dans huit jours. Quand Bosque serait de retour, ce serait la fin de mes incursions dans la bibliothèque.

Je devais trouver des réponses le plus rapidement possible.

	

treize

Leurs arguments étaient cohérents. Je ne trouvai
						rien à redire. Descendre dans des galeries souterraines inconnues
					était dangereux. Et… oui, j’avais vu le film The Descent.
					C’était bien d’avoir autant de gens qui s’inquiétaient pour moi. Et je n’aurais
					rien fait de tout cela si je n’avais pas eu l’aide de tout le monde. Mais je
					n’allais pas les écouter cette fois-ci. J’envisageai de mettre en ligne mon CV
					d’escalade sur ma page Facebook pour prouver que je n’étais pas un débutant,
					mais je me dis que je passerais pour un idiot égocentrique.

Mais quand même, je ne pouvais pas ignorer les cavernes ! Après
					tout ce que nous avions fait ensemble, j’avais enfin trouvé quelque chose qui
					pouvait être réel. C’était différent des histoires obscures, des arbres
					généalogiques pleins de quasi-immortels, des indices malsains sur des sorcières
					et des forces élémentaires, et des trucs hideux flottant dans des bocaux. Une
					carte, c’était du concret. Une carte me donnait un endroit où aller et des
					choses à voir. Me mettre à la spéléologie me démangeait, quelles qu’en soient
					les conséquences. C’était l’occasion de faire d’une pierre deux coups.

Je pris toutes les précautions. Je passai mes insomnies à me renseigner sur le terrain. Il y avait eu de violents orages dans la
					vallée, mais ils étaient censés s’arrêter à partir du dimanche. Je partirais à
					ce moment-là.

J’étais persuadé que Victoria allait me soutenir, mais je me sentais
					coupable en sachant que Liz, Melissa et Stéphanie seraient inquiètes.

Mes amis internautes me jugeraient soit courageux soit insensé, mais
					j’espérais que si je revenais avec des réponses, ils me pardonneraient.

	

quatorze

Pourquoi ne les avais-je pas écoutés ?
						J’avais eu mon lot d’aventures pendant les dix-huit ans que j’avais
					passés dans cette enveloppe charnelle, mais je n’aurais jamais pensé rendre
					l’âme dans une confrontation avec un ours. Le grizzly me fixait du regard, ses
					yeux perçants couleur noisette absorbant la lumière d’automne comme si un feu
					les consumait de l’intérieur. Si j’avais vu cette bête à la télévision, son
					haleine lourde et chaude séparée de moi par une toile de fibres optiques ou des
					images transmises par satellite, je l’aurais peut-être trouvée belle ou du moins
					impressionnante.

Mais ici, seul sur ce chemin que j’avais pris pour une piste tracée
					par le gibier, l’ours brun massif était tout simplement terrifiant. Le grizzly
					se cabra, sa tête éclipsant le soleil quand il atteignit toute sa hauteur. Deux
					fois ma taille, voire plus.

Son grognement fit vibrer tous mes membres, les sortant de leur
					torpeur. Je reculai de quelques pas, espérant que le grondement était un
					avertissement et non le signe d’une attaque imminente. Malheureusement, ce
					n’était pas mon jour de chance.

L’ours retomba sur ses quatre pattes, reniflant le sol à quelques
					reprises, sans me quitter du regard. Une bave écumeuse coulait de sa gueule. Il
					commença à se rapprocher de moi. Je savais qu’il s’apprêtait à charger. Mon
					instinct me hurlait que je vivais mes dernières minutes, et je sentais mon sang
					bouillonner.

J’enlevai mon sac à dos et le jetai au sol devant moi, espérant que
					le mélange de fruits secs à l’intérieur allait le distraire.

Il n’y prêta même pas attention.

Je fis deux pas en arrière avant que l’ours ne fonde sur moi telle la
					force de la nature qu’il était.

Ma poitrine se vida de tout son air quand il me percuta, me projetant
					à terre. Je roulai sur le côté, essayant de me rappeler ce que j’étais censé
					faire.

Me rouler en boule. Protéger ma tête.

Mes muscles refusaient de bouger. J’essayai d’attraper mes jambes
					pour les coller à ma poitrine. Mes mains sentirent un liquide chaud. Même si je
					ne sentais aucune douleur, je savais qu’il s’agissait de mon sang. L’absence de
					douleur signifiait que j’étais en état de choc, ce qui était très, très mauvais
					signe.

Un flot d’images étranges défilait dans ma tête. Un soupçon de
					culpabilité quand j’avais vu le panneau entrée interdite au début du chemin. Les reflets dorés de
					cette journée d’automne, parfaitement équilibrée entre la lumière chaude et
					l’air frais, alors que je marchais sur le versant de la montagne. La solitude et le silence des pins imposants. Un reniflement
					grave me faisant tourner la tête, m’alertant qu’un ours approchait. Le choc,
					suivi du déni : il n’y avait pas d’ours dans cette partie des Rocheuses.
					Seulement des grizzlys fantômes : des visions que personne ne croyait
					vraies. J’avais lu les guides. Je connaissais le terrain. L’incrédulité m’avait
					cloué sur place. Le déni avait cédé la place à une peur sans fond quand le
					grizzly m’avait aperçu, son reniflement devenant grognement, sa démarche lourde
					mais agressive.

Mes choix. Mes erreurs. Les mauvais chemins que j’avais empruntés.
					J’avais laissé mon obsession m’entraîner jusqu’ici.

Une dernière pensée me traversa l’esprit : J’aurais préféré ne jamais emménager à Vail.

	

Remerciements

Merci à tous ceux qui ont soutenu Shay sur Facebook, en
						particulier :

Melissa Nataly

Victoria Elizabeth Sutherland

Liz Woodworth

Rachel Davis

Traci Olsen

Anthony David Tobias Swift-Washington

Lindsi Coleman

Emily Dye

Jessica Spetolli

Stefanie Painter

Beck Boyer

Courtney Rae

Jessica Stewart

Patrick Nottingham

Stephanie Takes-Desbiens

Écrire ce préquel fut une expérience extraordinaire que l’on
					pourrait comparer à une course de relais : il fallait de la vitesse, de la
					précision et le talent de toute une équipe. Heureusement, je travaille avec une
					équipe exceptionnellement douée d’éditeurs, de correcteurs et de chargés de
					marketing. Je ne peux suffisamment remercier Jill Santopolo, mon éditrice,
					d’avoir cru en ce projet fou et d’avoir couru à mes côtés jusqu’à la ligne
					d’arrivée. L’équipe marketing de Penguin est absolument fantastique : Lisa
					de Groff, Shanta Newlin, Emily Romero, Erin Dempsey, Courtney Wood et Anna
					Jarzab ont mis toute leur énergie et leur créativité dans cette campagne et
					l’ont fait briller. J’aimerais aussi remercier les membres de Campfire qui ont
					donné vie à Rowan Estate, et en particulier Dan Rodriguez, Brian Cain, Bret Kane
					et Charissa Kane, qui m’ont accueillie dans leur monde. Will Browning mérite des
					tonnes de confettis tout simplement parce qu’il est adorable et incroyablement
					talentueux. Pas un seul jour ne passe sans que je sois reconnaissante à ma
					formidable équipe d’InkWell : Richard Pine, Charlie Olsen et Lyndsey
					Blessing, qui sont à la base de tous mes projets.

Pour finir, merci à mes fans fantastiques, intelligents et
					créatifs qui ont voyagé avec Shay dès ses premières explorations dans Rowan
					Estate ; grâce à vous, écrire est un véritable cadeau. Merci d’avoir aidé
					Shay à entrer dans le monde réel ; ce sont nos amis qui nous donnent le
					courage et la force de résoudre les mystères de la vie. Cette nouvelle vous est
					dédiée.

Découvrez un extrait de Lune de Sang,
le premier tome de la trilogie Nightshade,
envoûtante et mystérieuse.

[image: HS.NIGHTSHADE1-couv]

				
				

	

J’avais toujours accueilli la guerre à bras ouverts, mais
					dans le feu de la bataille, la passion surgissait sans prévenir.

Le rugissement de l’ours emplit mes oreilles. Son haleine brûlante
					assaillit mes narines, attisant ma soif de sang. Derrière moi, le garçon
					haletait, un bruit désespéré qui me fit enfoncer mes griffes dans la terre. Je
					montrai les crocs au prédateur qui me dominait en taille, le mettant au défi de
					passer devant moi.

Qu’est-ce qui me prend, bon sang ?

Je risquai un coup d’œil au garçon et mon pouls s’accéléra. Il
					comprimait sa cuisse entaillée de sa main droite. Du sang coulait entre ses
					doigts, et son jean devint si sombre qu’on aurait dit qu’il avait été aspergé de
					peinture noire. Les lambeaux de sa chemise dissimulaient à peine les lacérations
					rouges sur sa poitrine. Un grondement monta dans ma gorge.

Je me ramassai sur moi-même, les muscles tendus, prête à attaquer. Le
					grizzly se hissa sur les pattes arrière. Je ne bougeai pas.

Calla !

Le cri de Bryn retentit dans ma tête. Un loup marron et agile surgit
					de la forêt et mordit le flanc découvert de l’ours. Le grizzly se retourna,
					retombant à quatre pattes, cherchant son assaillant invisible. De la salive
					jaillit de sa gueule. Bryn, aussi rapide que l’éclair, esquiva le coup du
					prédateur. À chaque fois que l’ours tentait de la frapper de ses membres épais
					comme des troncs, elle l’évitait, se déplaçant avec une seconde d’avance sur
					lui. Lorsque l’ours me tourna le dos, je m’élançai et arrachai un morceau de son
					talon. Il fit volte-face, les yeux révulsés, emplis de douleur.

Bryn et moi tournions autour de lui, l’encerclant. Son sang brûlait
					ma gueule. Mon corps se tendit. Nous continuâmes notre danse, nous rapprochant
					sans cesse. Les yeux de l’ours nous suivaient. Je sentais ses doutes, sa peur
					qui s’éveillait. Je poussai un aboiement court et rauque, et je sortis les
					crocs. Le grizzly grogna, se détourna et s’enfonça dans la forêt en
					boitant.

J’ai levé le museau et hurlé de triomphe. Un gémissement m’a ramenée
					sur terre. Le randonneur nous dévisageait, les yeux écarquillés. La curiosité
					m’a poussée vers lui. J’avais trahi mes maîtres, brisé leurs lois. Pour
					lui.

Pourquoi ?

J’ai baissé la tête et humé l’air. Le sang du randonneur coulait sur
					sa peau et sur le sol. Son odeur métallique créait un brouillard enivrant dans
					ma conscience. J’ai lutté contre la tentation de le goûter.

Calla ?

L’inquiétude de Bryn détourna mon attention du garçon blessé.

				
Va-t’en.

Je lui montrai les crocs. Le loup s’approcha de moi, ventre à terre,
					puis lécha le dessous de ma mâchoire.

Que vas-tu faire ? interrogeaient ses
					yeux bleus.

Elle semblait terrifiée. Je me suis demandé si elle pensait que
					j’allais le tuer pour mon propre plaisir. La culpabilité et la honte battaient
					dans mes veines.

Bryn, tu ne peux pas rester là. Va-t’en.
						Maintenant.

Elle gémit, mais s’éloigna malgré tout, disparaissant sous la
					frondaison des pins.

Je me suis approchée du randonneur. Mes oreilles bougeaient d’avant
					en arrière. Il respirait avec difficulté, le visage crispé de douleur et de
					terreur. Des coupures profondes marquaient l’endroit où le grizzly l’avait
					griffé, sur la poitrine et sur la cuisse. Du sang s’écoulait encore de ses
					blessures. Je savais que l’hémorragie ne cesserait pas. J’ai grogné, frustrée
					par la fragilité du corps humain.

Il paraissait avoir mon âge : dix-sept ans, peut-être dix-huit.
					Des cheveux châtains en bataille, avec des reflets dorés, tombaient autour de
					son visage. Des mèches étaient collées par la sueur sur son front et ses joues.
					Il était mince, fort – quelqu’un qui savait trouver son chemin dans la montagne,
					comme il venait apparemment de le faire. Cette partie du territoire n’était
					accessible que par un sentier raide et peu engageant.

L’odeur de sa peur l’enveloppait, aiguisant mes instincts de
					prédateur, mais en dessous, il y avait quelque chose d’autre : l’odeur du
					printemps, des feuilles naissantes et de la terre en plein dégel. Une odeur
					pleine d’espoir. De possibilités. Subtile et attirante.

J’ai avancé d’un autre pas vers lui. Je savais ce que je voulais
					faire, même si cela constituerait une seconde, ô combien plus grave, violation
					des Lois des Gardiens. Il essaya de reculer, mais il poussa un cri de douleur
					avant de s’effondrer sur ses coudes. Mes yeux parcouraient son visage. Ses
					mâchoires ciselées et ses pommettes hautes se tordirent sous l’effet d’une
					souffrance atroce. Même ainsi, il était magnifique, ses muscles se tendaient et
					se détendaient, révélant sa force, la lutte de son corps contre une chute
					imminente. Sa torture avait quelque chose de sublime. Le désir de l’aider me
					consumait.

Je ne peux pas le regarder mourir.

J’ai changé de forme avant même de l’avoir décidé. Il écarquilla les
					yeux en voyant qu’à la place du loup blanc qui l’avait observé se trouvait
					désormais une fille aux cheveux platine, aux mêmes yeux dorés que l’animal. Je
					me suis approchée de lui et je suis tombée à genoux. Tout son corps tremblait.
					J’ai commencé à tendre la main vers lui puis j’ai hésité, surprise par le
					tressaillement de mes propres membres. Je n’avais jamais eu aussi peur.

Son souffle haletant me sortit de mes pensées.

– Qui es-tu ?

Il me dévisageait de ses yeux couleur de mousse hivernale, une nuance
					délicate entre le vert et le gris. J’y suis restée piégée un instant. Perdue
					dans les interrogations qui, par-delà sa douleur, se lisaient dans son
					regard.

J’ai porté à mes lèvres la chair tendre de l’intérieur de mon bras.
						Demandant à mes canines de s’acérer, j’ai mordu
					de toutes mes forces et attendu que mon sang atteigne ma langue. Puis j’ai tendu
					le bras vers lui.

– Bois. C’est la seule chose qui peut te sauver, dis-je d’une
					voix basse, mais ferme.

Le tremblement de ses membres s’accentua. Il secoua la tête.

– Il le faut, grondai-je, lui montrant mes crocs aussi
					tranchants qu’un rasoir.

J’espérais qu’au souvenir de ma forme animale, la peur le ferait
					obéir. Mais il ne semblait pas horrifié. Son regard était plein d’étonnement.
					J’ai plissé les yeux et me suis efforcée de demeurer immobile. Du sang coulait
					sur mon bras et tombait en gouttes écarlates sur le sol couvert de
					feuilles.

Il ferma brusquement les paupières et grimaça, en prise à une
					nouvelle vague de douleur. J’ai appuyé mon avant-bras contre ses lèvres
					entrouvertes. À son contact, j’ai ressenti comme une décharge électrique, qui me
					brûla la peau et courut dans mes veines. J’ai réprimé un cri, émerveillée et
					apeurée par les sensations nouvelles qui déferlaient dans mon corps.

Il a tressailli. J’ai passé mon autre bras dans son dos, pour
					l’immobiliser et le serrer contre moi tandis que mon sang se répandait dans sa
					bouche.

Je sentais qu’il essayait de résister, mais il n’en avait plus la
					force. Un sourire a étiré la commissure de mes lèvres. Même si mon corps
					réagissait de manière imprévisible, je savais que je pouvais contrôler le sien.
					J’ai frémi lorsque ses mains ont agrippé mon bras, se sont enfoncées dans ma
					peau. Il respirait facilement désormais. Lentement, régulièrement.

Une douleur au plus profond de moi fit trembler mes doigts. Je
					voulais les passer sur sa peau. Effleurer ses blessures en train de guérir et
					apprendre le contour de ses muscles.

Je me mordis la lèvre, repoussant la tentation. Je
						t’en prie Cal, tu es plus maligne que ça. ça ne te ressemble
					pas.

Je retirai mon bras. Un gémissement déçu s’échappa de sa gorge. Un
					sentiment de perte m’a envahie lorsque j’ai cessé de le toucher. Trouve ta force, sers-toi du loup. Voilà qui tu es.

Poussant un grognement en guise d’avertissement, j’ai secoué la tête,
					arrachant un bout de tissu de sa chemise déchirée pour panser ma blessure. Ses
					yeux couleur de mousse suivaient chacun de mes mouvements.

Je me suis remise debout et, à ma grande surprise, il m’a imitée,
					vacillant à peine. J’ai froncé les sourcils et reculé de deux pas. Il a examiné
					ses vêtements en pièces, touché d’une main hésitante les lambeaux de sa chemise.
					Lorsqu’il a relevé les yeux sur moi, j’ai été prise de vertige. Ses lèvres se
					sont entrouvertes. Je ne pouvais pas m’empêcher de les contempler. Pleines,
					retroussées par la curiosité, sans aucune trace de la terreur à laquelle je
					m’étais attendue. Trop de questions s’agitaient dans son regard.

Il faut que je parte d’ici.

– Tu ne risques plus rien. Va-t’en. Ne reviens jamais ici.

Je me détournai. Le choc se propagea dans tout mon corps lorsqu’il me
					prit par l’épaule. Il paraissait surpris, mais pas du tout effrayé. Ce n’était
					pas bon. Ma peau me brûlait à l’endroit où ses doigts s’étaient refermés sur
					moi. J’ai attendu un moment de trop, l’observant, mémorisant ses traits, avant
					de rugir et de me dégager.

– Attends…, dit-il en faisant un
					autre pas vers moi.

Et si j’attendais, mettant ma vie entre parenthèses pendant un
					moment ? Et si je volais un peu de temps et prenais une bouchée de ce qui
					m’avait été si longtemps interdit ? Serait-ce si grave ? Je ne
					reverrais jamais cet inconnu. Quel mal pouvait-il y avoir à ce que je m’attarde
					un peu là, pour voir s’il essaierait de me toucher comme j’avais
					envie ?

Son odeur me disait que je n’étais pas loin de la vérité ; sa
					peau exhalant l’adrénaline et le musc trahissait son désir. J’avais laissé cette
					rencontre durer trop longtemps, j’étais allée trop loin. Torturée par le
					remords, j’ai serré les poings. Mes yeux parcouraient son corps, le
					détaillaient, tandis que je me rappelais la sensation de ses lèvres sur ma peau.
					Il a souri avec hésitation.

Assez.

Je l’ai frappé à la mâchoire. Il est tombé à terre et n’a plus bougé.
					Je l’ai pris dans mes bras, jetant son sac à dos sur mon épaule. Le parfum de
					verts pâturages et d’arbres embrassés par la rosée s’est élevé autour de moi,
					réveillant cette étrange souffrance qui se blottissait dans mon bas-ventre,
					souvenir physique de ma trahison. Les ombres du crépuscule s’étiraient, mais je
					l’aurais ramené avant la tombée de la nuit en bas de la montagne.

Un pick-up solitaire et cabossé était garé près de la rivière
					clapotante qui marquait la frontière du site sacré. Des panneaux noirs aux
					caractères orange vif étaient disposés le long de la rive : entrée interdite. propriété privée.

La Ford Ranger n’était pas fermée à clé. J’ai ouvert la porte
					violemment, manquant de l’arracher au véhicule rongé par la rouille. J’ai posé
					le corps mou du randonneur sur le siège du conducteur. Sa tête est tombée en
					avant et j’ai aperçu un tatouage sur sa nuque. Une croix sombre, plutôt
					étrange.

Un intrus et une victime de la mode. Dieu merci, j’ai
						trouvé au moins deux choses à ne pas aimer chez lui.

J’ai jeté son sac sur le siège passager et j’ai claqué la portière.
					Le châssis en acier a grincé. Encore tremblante de frustration, j’ai repris ma
					forme de loup et je suis partie en courant dans la forêt. Son parfum ne voulait
					pas me quitter, brouillait ma détermination. J’ai reniflé l’air et grincé des
					dents. Une autre odeur me rappela sévèrement ma déloyauté.

Je sais que tu es là. Un rugissement
					accompagna ma pensée.

Est-ce que ça va ? demanda Bryn d’une
					voix plaintive, accentuant la peur qui s’insinuait dans mes muscles tremblants.
					La seconde suivante, elle courait à mes côtés.

Je t’ai demandé de partir ! J’avais beau montrer les crocs, je ne pouvais
					nier le soulagement que sa présence m’apportait.

Je n’aurais pas pu t’abandonner, dit-elle,
					suivant mon rythme avec aisance. Et tu sais que je ne te
						trahirai jamais.

J’ai pris de la vitesse, filant entre les ombres de plus en plus
					profondes. Puis, arrêtant d’essayer de courir plus vite que ma peur, j’ai changé
					de forme, et j’ai trébuché avant de m’appuyer contre un tronc d’arbre.

– Pourquoi l’as-tu sauvé ? demanda-t-elle. Les humains ne
					sont rien pour nous.

Gardant mes bras autour de l’arbre, je tournai la tête pour la
					regarder. Elle s’était transformée elle aussi, ses
					petites mains fines posées sur ses hanches. Elle plissa les paupières en
					attendant une réponse.

Je clignai des yeux, en vain. Deux larmes brûlantes coulèrent sur mes
					joues.

Bryn me regarda avec étonnement. Je ne pleurais jamais. Jamais en
					public.

Je me détournai, mais je sentais qu’elle me regardait en silence,
					sans jugement. Je n’avais pas de réponses à lui fournir. Ni à elle, ni à
					moi-même.

Retrouvez le deuxième tome de
 Nightshade en librairie le 4 novembre 2011.

[image: imageT2.jpeg]

En écoutant son cœur
Calla a sacrifié sa
 meute

Calla est entre les mains de ses pires ennemis, les Chercheurs. Mais elle
 n’a peut-être pas tout perdu : une alliance avec eux lui permettrait de
 sauver sa meute, détenue par les Gardiens. L’heure est venue pour Calla de
 prendre son destin en mains. Saura-t-elle convaincre Ren, celui qu’elle a
 trahi, de rejoindre son camp ? Pourra-t-elle compter sur Shay, pour qui elle
 a tout abandonné ?

[image: Andrea_bio.jpg]
Photo © Gina
 Monroe.

Andrea Cremer est née en 1978 dans
 le Wisconsin, où elle a passé son enfance à vagabonder dans la forêt. Elle vit
 aujourd’hui à Minneapolis avec son mari, et partage son temps entre son métier
 de professeur d’histoire et l’écriture. Même si cette passion la taraude depuis
 toujours, il aura fallu qu’elle soit immobilisée pendant douze semaines à la
 suite d’une chute de cheval, pour qu’elle s’attelle à la rédaction de
 Nightshade. Une trilogie passionnante dans laquelle elle mêle avec talent,
 suspense et amour.

Retrouvez Andrea Cremer sur son site internet: www.andreacremer.com

 [image: olpf.jpg]

Le blog officiel

 des romans

 Gallimard Jeunesse.

 Sur le web, le lieu

 incontournable

 des passionnés

 de lecture.

actus

avant-premières

livres à gagner

bandes-annonces

extraits

conseils de lecture

interviews d’auteurs

discussions

chroniques

de blogueur

[image: logo_gallimard_jeunesse]

		
	
5, rue Gaston-Gallimard, 75328 Paris cedex 07
Titre original : Shadow
					Days

Édition originale parue en édition numérique aux
					États-Unis, Philomel Books, Penguin

© Andrea Cremer, 2010, pour le texte

© Gallimard Jeunesse, 2011, pour la traduction française

Loi n° 49-956 du 16 juillet 1949 sur les publications destinées à
					la jeunesse

www.gallimard-jeunesse.fr

 Cette édition électronique du livre Les Jours
 fantômes d’Andrea Cremer a été

 réalisée en septembre 2011 par les Éditions Gallimard
 Jeunesse.

 Code Sodis: A67010 - ISBN: 3260050690577 - Numéro d’édition:
 238866

[image: pageTitre.jpg]

cover.jpeg
UNE HISTOIRE INEDITE DE

NIGHTSHADE

Les Jours: fantomes

GALLIMARD JEUNESSE

images/00003.jpeg
GALLIMARD JEUNESSE

images/00002.jpeg
NIGHTSHADE

Les Jours sfantomes

images/00005.jpeg
ANDREA CREMER

NIGHTSHADE

images/00004.jpeg
L'amour interdit vaut
tous les sacrifices ?

images/00007.jpeg
it
plus

images/00006.jpeg

images/00008.jpeg
NIGHTSHADE

Les Jours éfantomes

Traduit de Iaméricain
par Julie Lopez

EEEEEEEEEEEEEEEEE

