

 [image: cover]

DAVID EDDINGS

Chant IV de la Mallorée

LA SORCIÈRE DE DARSHIVA

Traduit de l’américain par Dominique Haas

Titre original : THE SORCERESS OF DARSHIVA

© 1989 by David Eddings

© 1994, Pocket, Département d’Univers Poche, pour la
traduction française

ISBN : 2-266-10746-1

Bienvenue
dans notre monde

à Oscar
William Patrick Janson-Smith !

Avec
notre affection,

Dave et
Leigh.

[bookmark: __RefHeading__7698_1336057139]PROLOGUE

Où l’on trouvera une
brève histoire de l’empire du Levant.

D’après les Empereurs de Melcénie et de Mallorée, Éditions de l’Université de
Melcénie.

Les origines de la Melcénie
se perdent dans la nuit des temps. D’après certaines légendes, les ancêtres des
Melcènes seraient venus, dans des embarcations rudimentaires, depuis l’autre
côté du vaste océan qui s’étendait à l’est de la Mallorée ; selon
d’autres, ils descendraient de l’étrange culture établie en Dalasie. Quoi qu’il
en soit, la civilisation melcène est indéniablement la plus ancienne du monde.

Les Melcènes ont toujours
été un peuple de marins. On situe leur berceau originel dans le chapelet d’îles
qui bordent la côte orientale du continent malloréen. Melcène, la capitale,
était une ville de lumière, une oasis de culture, quand Tol Honeth n’était
qu’un misérable village et Mal Zeth une nébuleuse de tentes pouilleuses. Seule
Kell, dont les habitants ont toujours voué leur vie à la contemplation des
cieux, soutenait la comparaison avec le foyer ancestral des Melcènes.

La Melcénie sortit de son
splendide isolement à la suite d’un cataclysme. Il y a cinq mille ans environ
se produisit, loin à l’ouest, une catastrophe naturelle que les Angaraks et les
Aloriens attribuent à une controverse divine. Cette explication fantaisiste
donne une idée de la vision que se faisaient les esprits primitifs des forces
de la nature.

Quelle qu’en soit la cause,
une faille gigantesque s’ouvrit dans le protocontinent, provoquant un raz de
marée colossal. Les eaux commencèrent par descendre puis remontèrent et se
stabilisèrent plus ou moins à leur niveau actuel, déterminant le tracé des
côtes tel qu’on peut l’observer aujourd’hui. Pour la Melcénie, ce fut un
désastre. La moitié des terres habitables furent englouties sous les flots,
mais l’essentiel de la population en réchappa et se réfugia, dans un dénuement
absolu, sur les parties encore émergées. Melcène, la capitale, qui était jadis
une belle ville de montagne épargnée par le climat tropical débilitant des
basses terres, fut gravement éprouvée par ce bouleversement. D’abord détruite
par le séisme puis submergée lors de l’élévation du niveau de la mer, elle se
retrouva à moins d’une lieue de la nouvelle côte.

Sitôt la période de reconstruction
passée, il apparut que le territoire restreint ne subviendrait jamais aux
besoins de la population, et les Melcènes se tournèrent vers le continent. Le
sud-est de la Mallorée était à la fois le plus proche et peuplé par des hommes
de la même souche ethnique, qui parlaient une langue voisine, quoique
abâtardie. Les Melcènes émigrèrent vers cette région, constituée de cinq
royaumes primitifs — Gandahar, Darshiva, Celanta, Peldane et Rengel – et
grâce à leur technologie supérieure, ils ne tardèrent pas à les absorber dans
leur empire en expansion.

L’un des atouts majeurs de
l’empire melcène était l’administration. Pour n’être pas dénuée
d’inconvénients, la bureaucratie présente l’avantage de la continuité, du
pragmatisme et de la lucidité et se consacre plus à la recherche du meilleur
moyen d’atteindre ses objectifs qu’aux caprices, aux préjugés et à l’égocentrisme
qui animent si souvent les autres formes de gouvernement. L’esprit pratique de
l’administration melcène frisait la caricature. La pensée melcène était dominée
par le concept de « méritocratie ». Si un individu de talent était
ignoré par un Département, il pouvait être assuré qu’un autre viendrait le
débaucher.

Les différents services du
gouvernement melcène se ruèrent dans les provinces nouvellement annexées sur le
continent et passèrent la population au crible, à la recherche d’éléments de
valeur. C’est ainsi que les peuples conquis furent directement assimilés par
les instances vitales de l’empire. Par souci d’efficacité toujours, les
Melcènes laissèrent en place les maisons royales des cinq provinces du
continent, préférant gouverner par le truchement des autorités établies plutôt
que d’en instaurer de nouvelles.

Pendant les quatorze cents
années suivantes, l’empire melcène prospéra, loin des querelles théologiques et
politiques qui agitaient le continent occidental. La culture melcène était
laïque, civilisée et d’un grand raffinement. L’esclavage était inconnu et le
commerce avec les Angaraks et leurs peuples assujettis de Karanda et de
Dalasie, très profitable. Melcène, la vieille capitale impériale, devint un
centre majeur de culture et d’éducation. Il est regrettable que certains
érudits melcènes se soient tournés vers l’occultisme. Ils s’intéressaient
surtout à l’alchimie mais se livraient aussi à des recherches approfondies sur
la sorcellerie et la nécromancie. Ils acquirent dans l’invocation des esprits
maléfiques une maîtrise qui surpassait de loin les balbutiements des Morindiens
ou des Karandaques et s’adonnèrent à des pratiques plus noires encore et
autrement redoutables.

Le premier affrontement avec
les Angaraks eut lieu à cette époque. Bien que victorieux, les Melcènes
comprirent que les Angaraks leur étaient tellement supérieurs en nombre qu’ils
finiraient inévitablement par l’emporter.

Tout en consolidant leur
position dans les Protectorats de Dalasie, les Angaraks établirent avec les Melcènes
des relations pacifiques empreintes de circonspection. Ces échanges commerciaux
amenèrent peu à peu les deux peuples à mieux se comprendre, ce qui n’empêchait
pas les Melcènes de s’amuser du fanatisme religieux des Angaraks même les plus
cultivés. Au cours des dix-huit siècles suivants, les deux nations se livrèrent
de petites guerres qui duraient rarement plus d’un ou deux ans, comme si les
belligérants, peu désireux, au fond, d’engager une confrontation décisive,
évitaient soigneusement de mener toutes leurs forces au combat.

Pour apprendre à mieux se
connaître, les chefs des deux nations prirent l’habitude d’échanger leurs
enfants pendant quelques années. Les hauts fonctionnaires melcènes envoyaient
leurs garçons à Mal Zeth chez des généraux angaraks dont les fils venaient
parfaire leur éducation dans la capitale impériale. Il en résulta une jeunesse
cosmopolite qui forma, avec le temps, la classe dirigeante de l’empire de
Mallorée.

L’un de ces échanges aboutit
à l’unification des deux peuples. Vers la fin du quatrième millénaire, un
commandant en chef angarak confia son fils Kallath, alors âgé d’une douzaine
d’années, au ministre des Affaires étrangères de Melcénie afin qu’il assurât
son éducation. Le ministre entretenait des contacts amicaux aussi bien
qu’officiels avec la famille impériale, et Kallath reçut un excellent accueil
au palais impérial. L’empereur Molvan était un vieil homme qui n’avait plus
qu’une enfant, une fille nommée Danera, d’un an plus jeune peut-être que
Kallath. Les choses évoluèrent comme on pouvait s’y attendre entre les deux
jeunes gens, mais le jour de son dix-huitième anniversaire, Kallath fut rappelé
à Mal Zeth afin de débuter dans la carrière des armes. Kallath gravit les
échelons de la hiérarchie à la vitesse d’un météore, et à vingt-huit ans il
était nommé gouverneur général de la région militaire de Rakuth, devenant ainsi
le plus jeune commandant en chef de l’histoire angarake. Un an plus tard, il
revenait en Melcénie épouser la princesse Danera.

Pendant plusieurs années,
Kallath partagea son temps entre la Melcénie et Mal Zeth, établissant un centre
de gouvernement dans chacun des deux pays. À la mort de l’empereur Molvan, en
3829, il était prêt. Les autres prétendants au trône avaient presque tous
trouvé la mort, souvent dans des circonstances troublantes, et Kallath fut
déclaré empereur de Melcénie en 3830, malgré les violentes objections d’une
bonne partie de la noblesse melcène que ses cohortes réduisirent au silence
avec une brutale efficacité. Danera lui donna sept beaux enfants pour assurer
sa descendance.

En regagnant Mal Zeth,
l’année suivante, Kallath mena l’armée melcène à la frontière de Delchin, où
elle resta sur le pied de guerre, puis il lança un ultimatum à l’état-major. Il
était à la tête des troupes de Rakuth, sa propre région militaire, et des
principautés orientales de Karanda, les gouverneurs militaires angaraks lui
ayant prêté serment d’allégeance. Ces forces ajoutées aux hommes massés sur la
frontière de Delchin lui donnaient la suprématie militaire absolue. Il exigea
alors d’être nommé généralissime des armées angarakes. Il y avait des
précédents. Si, d’ordinaire, les états-majors gouvernaient conjointement, il
était jadis arrivé à certains généraux de se voir décerner ce titre. Mais la
requête de Kallath constituait un fait nouveau. La dignité d’empereur étant
héréditaire, il insista pour que le titre de généralissime des Angaraks le fût
également. Kallath était désormais le chef suprême du continent comme empereur
de Melcénie et commandant en chef des Angaraks.

L’intégration des Melcènes
et des Angaraks fut tumultueuse, mais la patience melcène finit par l’emporter
sur la violence angarake, et la bureaucratie melcène se révéla, au fil des
années, infiniment plus efficace que le gouvernement militaire angarak.
L’administration commença par se consacrer à des problèmes aussi triviaux que
la normalisation des unités et de la monnaie. L’étape consistant à instaurer un
Département continental des routes fut vite franchie, et, quelques siècles plus
tard, l’administration régissait pratiquement tous les aspects de la vie sur le
continent. Comme toujours, elle s’attacha des hommes et des femmes de talent
venus des quatre coins de la Mallorée, sans distinction de race, et les
services publics furent bientôt composés de Melcènes, de Karandaques, de Dais
et d’Angaraks. À l’aube du 44e siècle, l’ascendant de
l’administration était complet. Entre-temps, le titre de généralissime était
tombé en désuétude, peut-être parce que les fonctionnaires avaient l’habitude
d’adresser leurs rapports à l’empereur. On ne sait pas avec précision à quelle
date l’empereur de Melcénie devint empereur de Mallorée, et cet usage ne fut
formellement entériné qu’après la désastreuse campagne du Ponant qui s’acheva
devant Vo Mimbre.

Les Melcènes n’avaient
jamais rendu à Torak qu’un culte de pure forme. Ce peuple pragmatique sauvait
les apparences en feignant d’adopter la liturgie angarake, mais les Grolims ne
parvinrent jamais à en obtenir la soumission abjecte au Dieu-Dragon à laquelle
ils avaient réduit les Angaraks.

En 4850, Torak émergea
soudain de sa réclusion millénaire à Ashaba. Une onde de choc ébranla la
Mallorée lorsque le Dieu vivant se dressa devant les portes de Mal Zeth, un
masque d’acier poli dissimulant son visage calciné. L’empereur fut déposé sans
ménagements et Torak prit les pleins pouvoirs sous le nom de « Kal
Torak », c’est-à-dire Dieu et Roi. Des messagers furent envoyés au Cthol
Murgos, au Mishrak ac Thull et au Gar og Nadrak, et un conseil de guerre se
réunit à Mal Zeth en 4852. Les Dalasiens, les Karandaques et les Melcènes
furent abasourdis par l’apparition de cette figure qu’ils avaient toujours
considérée comme mythique, et les Disciples de Torak surent profiter de leur
trouble.

Torak était un Dieu et ne
s’exprimait que pour faire connaître ses ordres. Mais ses Disciples, Ctuchik,
Zedar et Urvon, étaient des hommes qui sondaient et pesaient toute chose avec
une sorte de dédain glacial. Ils constatèrent aussitôt que la société
malloréenne avait sombré dans l’athéisme et prirent les mesures nécessaires
pour y remédier. Tirant un trait sur des millénaires de gouvernement militaire
et administratif, les Disciples de Torak restituèrent le pouvoir absolu aux
Grolims. Un règne de terreur s’abattit sur la Mallorée. Les Grolims étaient
partout et la laïcité constituait pour eux une forme d’hérésie. Ils
recommencèrent avec un enthousiasme proche de la frénésie à pratiquer les
sacrifices, qui avaient longtemps été virtuellement inconnus. Il n’y eut
bientôt plus un seul village de Mallorée qui n’eût ses autels et ses brasiers
immondes, plus une seule facette de la vie malloréenne qui ne fût ignoblement
assujettie à la volonté de Torak.

Le continent malloréen fut
virtuellement dépeuplé par la mobilisation contre le Ponant. Le désastre de Vo
Mimbre balaya une génération entière et la mort apparente de Torak, vaincu par
le Gardien de Riva, acheva de démoraliser la Mallorée. Le vieil empereur
égrotant sortit de sa retraite et entreprit de reconstituer l’administration
démantelée. Sans Torak, les Grolims avaient perdu toute influence, et leurs
efforts pour conserver le pouvoir se heurtèrent à l’hostilité générale.
L’empereur avait perdu tous ses fils à Vo Mimbre, sauf un, Korzeth, alors âgé
de sept ans. Il consacra les dernières années de sa vie à son éducation et à le
préparer à exercer le pouvoir. Quand l’empereur fut trop diminué pour régner,
Korzeth, qui venait d’avoir quatorze ans, le poussa à bas du trône et lui
succéda.

Après la guerre, l’empire de
Mallorée se désintégra et retrouva à peu près sa configuration préhistorique,
les royaumes qui avaient précédé les Angaraks sur le continent – la Melcénie,
Karanda, la Dalasie et la Mallorée antique – ayant exprimé des velléités de
sécession. Ce mouvement fut particulièrement sensible à Gandahar, principauté
du sud de la Melcénie, à Zamad et Voresebo, deux royaumes de Karanda, et à
Perivor, l’un des protectorats de Dalasie. Abusés par la jeunesse de Korzeth,
ces territoires déclarèrent hâtivement leur indépendance vis-à-vis du trône
impérial sis à Mal Zeth, et d’autres principautés entrèrent bientôt en
dissidence à leur tour. L’empereur-enfant passa son existence à cheval et
plongea la Mallorée dans le plus grand bain de sang de son histoire, mais à sa
mort, son successeur hérita d’un empire réunifié.

Les descendants de Korzeth
instituèrent sur le continent un nouveau mode de gouvernement. Avant le
désastre de Vo Mimbre, l’essentiel du pouvoir était aux mains de
l’administration et l’empereur de Mallorée n’était souvent qu’une figure
emblématique. Il régnait désormais en monarque absolu. De Melcène, le centre de
décision se déplaça à Mal Zeth, qui se prêtait mieux aux visées militaires de
Korzeth et de ses continuateurs. Comme chaque fois qu’un chef suprême détient
l’autorité absolue, les intrigues allèrent bon train. Les complots et les
machinations se multiplièrent, de nombreux fonctionnaires conspirant pour
discréditer leurs rivaux et gagner la faveur impériale. Au lieu de déjouer ces
menées, les héritiers de Korzeth les encouragèrent en partant du principe que
des hommes qui se défient les uns des autres ne risquent pas de se liguer
contre le trône impérial.

Zakath, l’actuel empereur,
ceignit la couronne au cours de sa dix-huitième année. C’était un jeune homme
intelligent, sensible et capable, qui amorça son règne d’une façon très
prometteuse. De ce monarque éclairé, une tragédie personnelle fit, il y a
maintenant deux décennies, un autocrate redouté par la moitié du monde,
assoiffé de puissance et obsédé par l’idée de devenir roi des rois de tous les
Angaraks. L’histoire dira si le destin de Zakath était d’établir son empire sur
les royaumes angaraks du Ponant, mais s’il y parvenait, la face du monde
pourrait en être profondément changée.

[bookmark: __RefHeading__7700_1336057139]PREMIÈRE PARTIE

MELCÉNIE

[bookmark: __RefHeading__7702_1336057139]CHAPITRE PREMIER

Sa Majesté la reine Porenn
de Drasnie était d’humeur bien songeuse en ce beau matin de printemps. Elle
regardait par la fenêtre de son boudoir rose son fils Kheva qui jouait dans les
jardins du palais de Boktor avec Unrak, le rejeton de Barak, comte de Trellheim.
Les deux garçons étaient à cet âge où ils donnent l’impression de grandir à vue
d’œil et où leur voix hésite entre un soprano enfantin et un baryton viril.

— Ô Rhodar, mon tant
aimé, comme tu serais fier de lui, murmura-t-elle en lissant le devant de sa
robe noire.

Car la reine de Drasnie
portait le deuil depuis la mort de son mari.

On frappa discrètement à la
porte.

— Oui ?
répondit-elle sans se retourner.

— Quelqu’un demande à
voir Sa Majesté, annonça un vieux majordome. Un Nadrak. Il prétend que Sa
Majesté le connaît et dit s’appeler Yarblek.

— Ah oui, l’associé du
prince Kheldar. Faites-le entrer, je vous prie.

— Il y a une femme avec
lui, ajouta le domestique avec une nuance réprobatrice. Elle s’exprime dans un
langage qui risque de heurter les oreilles de Sa Majesté.

— Ce doit être Vella,
subodora Porenn avec un bon sourire. J’ai déjà eu l’occasion de l’entendre
jurer. Je ne crois pas qu’elle pense vraiment tout ce qu’elle dit. Vous pouvez
les faire entrer tous les deux.

— Tout de suite, Majesté.

Yarblek était toujours aussi
mal attifé. L’épaule de son long manteau de feutre s’étant décousue, il l’avait
réparée, à sa manière, avec un lacet de cuir. Sa barbe et ses cheveux noirs
n’auraient pas volé un bon coup de peigne et il inspirait l’envie instinctive
de retenir sa respiration.

— Majesté,
commença-t-il avec emphase.

Il se fendit d’une révérence
dont l’effet fut quelque peu gâché par une embardée significative.

— Déjà pompette, Maître
Yarblek ? remarqua Porenn, l’œil étincelant de malice.

— Erreur, Porenn,
répondit-il sans se démonter. Juste une petite séquelle d’hier soir.

La reine ne songea même pas
à s’offusquer de sa familiarité. Yarblek n’avait jamais été très à cheval sur
le protocole.

La femme qui était entrée
avec lui était une Nadrake d’une beauté stupéfiante, aux cheveux
aile-de-corbeau et aux yeux de braise. Elle était moulée dans un pantalon et
une veste de cuir noir. De chacune de ses bottes dépassait la poignée d’argent
d’une dague, et deux autres étaient glissées sous la large ceinture de cuir qui
lui ceignait la taille.

— Vous avez l’air
fatiguée, Porenn, observa-t-elle en s’inclinant avec grâce. Vous ne dormez
sûrement pas assez.

— Dites ça à tous les
gens qui ne peuvent s’empêcher de m’apporter des piles de parchemins, répondit
la reine avec un petit rire.

— Je me suis fixé pour
règle, il y a des années, de ne jamais rien mettre par écrit, lâcha Yarblek en
se laissant tomber dans un fauteuil sans attendre qu’on l’y invite. Ça fait
gagner du temps et ça évite bien des ennuis.

— Il me semble avoir
entendu Kheldar dire la même chose.

— Silk a une saine
vision des choses, approuva le Nadrak en haussant les épaules.

— Il y a un moment que
je n’avais eu le plaisir de vous voir, tous les deux, nota Porenn en s’asseyant
à son tour.

— Nous étions en
Mallorée, expliqua laconiquement Vella.

Elle faisait le tour de la
pièce en examinant les meubles et la décoration d’un œil appréciateur.

— N’est-ce pas
dangereux ? J’ai entendu dire qu’il y avait la peste, là-bas.

— L’épidémie est restée
plus ou moins circonscrite à Mal Zeth, la rassura Yarblek. Polgara a réussi à
convaincre l’empereur de barricader les portes de la ville.

— Polgara !
s’exclama la reine en se levant d’un bond. Que fait-elle en Mallorée ?

— La dernière fois que
nous l’avons vue, elle allait vers un sale endroit appelé Ashaba avec Belgarath
et les autres.

— Comment sont-ils
arrivés en Mallorée ?

— En bateau, je
suppose. Ça fait loin, à la nage.

— Allez-vous parler,
Yarblek, ou faudra-t-il que je vous arrache les mots de la bouche, un à
un ? maugréa la petite reine de Drasnie, exaspérée.

— Ça vient, Porenn, ça
vient, reprit-il, l’air quelque peu offensé. Vous préférez que je vous raconte
l’histoire tout de suite ou que je vous transmette d’abord les messages ?
J’en ai des tas, et Vella en a encore quelques-uns dont elle ne veut rien dire
– pas à moi, en tout cas.

— Commencez pas le
commencement.

— Comme vous voudrez.
Si j’ai bien compris, amorça-t-il en se grattant la barbe, Silk, Belgarath et
leurs amis étaient au Cthol Murgos quand ils ont été capturés par les
Malloréens, et leur empereur les a emmenés à Mal Zeth. Le jeune gars à la
grande épée — Belgarion, c’est ça –, eh bien, figurez-vous qu’il a fait
ami-ami avec ce satané Malloréen.

— Garion, pactiser avec
Zakath ? répéta Porenn, incrédule. Mais comment… ?

— Ça, je n’en sais
rien. Je n’étais pas là quand ça les a pris. Bref, pour vous résumer l’histoire
en deux mots, ils étaient cul et chemise quand la peste a éclaté à Mal Zeth.
J’ai réussi à faire sortir Silk et les autres de la ville et nous avons filé
vers le nord. Nous nous sommes séparés avant d’entrer à Venna. Ils mettaient le
cap sur cette affreuseté d’Ashaba et je conduisais une caravane de marchandises
à Yar Marak. Je dois dire que je me suis fait un joli paquet en…

— Qu’allaient-ils faire
à Ashaba ?

— Ils couraient après
une femme appelée Zandramas – celle qui a enlevé le fils de Belgarion.

— Une femme ! Zandramas est une femme ?

— C’est ce qu’il
paraît. Belgarath m’a donné une lettre pour vous. Tout y est expliqué. Je lui ai
dit qu’il avait tort de mettre ça par écrit, mais il n’a pas voulu m’écouter.

Yarblek s’extirpa de son
fauteuil, pécha un parchemin froissé et pas très propre dans les profondeurs de
son vaste manteau, le tendit à la reine, puis s’approcha de la fenêtre et
regarda au-dehors.

— Hé, mais on dirait le
gamin de Trellheim, là, en bas ! Le petit costaud à la tignasse rouge, ce
n’est pas lui ?

— Si, si, répondit-elle
distraitement, absorbée par la lecture du message.

— Il est là ?
Trellheim, je veux dire ?

— Oui. Mais je ne suis
pas sûre qu’il soit déjà sur pied. Il s’est couché tard, cette nuit. Il a eu du
mal à trouver son lit parce qu’il n’y voyait plus très clair.

— Ça, c’est du Barak
tout craché ! s’esclaffa le Nadrak. Il vous a amené sa femme et ses filles ?

— Non. Elles sont
restées au Val d’Alorie pour préparer les noces de l’aînée.

— Quoi, elle est déjà
en âge de prendre époux ?

— Les Cheresques se
marient jeunes. Leurs parents ont l’air de penser que c’est le meilleur moyen
de leur éviter toutes sortes d’ennuis. Barak et son fils se sont réfugiés ici
pour échapper à la tourmente.

Yarblek partit à nouveau
d’un gros rire et réprima une grimace.

— Je crois que je vais
le réveiller et voir s’il n’a rien à boire, fit-il d’un ton douloureux en
portant la main à ses sinus. Je ne suis pas très en forme, ce matin, et Barak
est un homme qui sait vivre. Je reviendrai vous voir quand ça ira mieux. Et
puis vous avez du courrier à lire. Oh – un peu plus et j’oubliais. On m’a donné
des tas de choses pour vous, continua-t-il en fouillant dans ses poches
insondables. Ça, de la part de Polgara, dit-il en jetant négligemment un
parchemin sur la table. Ça, ça vient de Belgarion. Ça, de Silk, et ça, de la
petite blonde aux fossettes, celle qu’ils appellent Velvet. Le serpent n’a rien
envoyé. Vous savez comment sont ces bêtes-là. Maintenant, si vous voulez bien
m’excuser, je ne suis vraiment pas dans mon assiette.

Il repartit vers la porte
d’une démarche chancelante.

— C’est l’homme le plus
exaspérant du monde, lança Porenn.

— Il le fait exprès,
commenta Vella avec une moue désabusée. Il se croit drôle.

— Il paraît que vous
avez aussi des messages pour moi. Il vaudrait peut-être mieux que je les lise
avec les autres. Autant encaisser tous les chocs à la fois.

— Je n’en ai qu’un, Porenn,
et ce n’est pas un message écrit. Liselle – enfin, Velvet – m’a demandé de vous
dire quelque chose à l’abri des oreilles indiscrètes.

— Je vous écoute, fit
la petite reine en reposant la missive de Belgarath.

— J’ignore comment ils
l’ont appris, reprit la Nadrake, mais il semblerait que le roi du Cthol Murgos
ne soit pas le fils de Taur Urgas.

— Que dites-vous,
Vella ?

— Urgit n’a aucun lien
de parenté avec ce fou furieux. Il y a plusieurs années, un certain homme
d’affaires drasnien aurait été reçu au palais, à Rak Goska, et se serait lié
d’amitié avec la seconde femme de Taur Urgas. D’amitié très intime,
insista-t-elle avec un sourire, en haussant légèrement un sourcil. J’ai
toujours pensé que ces femmes murgos cachaient leur jeu. Enfin, Urgit serait le
fruit de cette amitié.

La reine Porenn fut tout à
coup effleurée par un terrible soupçon. Que Vella confirma d’un grand sourire.

— Nous savions tous que
Silk était de sang royal. Ce que nous ne savions pas, c’est à combien de
familles royales il était apparenté.

— Non ! hoqueta
Porenn.

— Eh si ! gloussa
Vella. Liselle a fait part de ses conjectures à la mère d’Urgit, et la noble
dame a tout avoué. Votre blonde amie a pensé qu’elle se devait d’en informer
quelqu’un et m’a demandé de vous mettre au courant, ajouta-t-elle en retrouvant
sa gravité, mais elle a bien précisé que Silk n’aimerait pas que ce grand
échalas de Javelin apprenne son petit secret. Cela dit, c’est à vous de voir si
vous souhaitez qu’il le sache ou non, bien sûr.

— Elle est vraiment trop
bonne, commenta sèchement Porenn. Il faudrait maintenant que je fasse des
cachotteries au chef de mes propres services secrets !

— Écoutez, Porenn, fit
Vella avec un sourire complice, Liselle est dans une situation assez délicate.
Je sais que je bois trop et que je jure comme un charretier, si bien que les
gens me croient stupide, mais ils se trompent lourdement. Je ne suis pas une
Nadrake pour rien ; je connais la vie et j’ai des yeux pour voir. Je ne
les ai pas vraiment pris la main dans le sac, mais je serais prête à parier la
moitié de la somme qui me reviendra quand Yarblek me vendra que Silk et Liselle
se… disons qu’ils sont dans les meilleurs termes.

— Vella !

— Je ne pourrais pas le
prouver, mais je sais ce que je sais. A présent, Porenn, si ça ne vous ennuie
pas, j’aimerais prendre un bain, soupira la Nadrake en humant le revers de sa
veste avec une grimace. Il y a des semaines que je suis en selle. Je n’ai rien
contre les chevaux, mais je n’ambitionne pas spécialement de sentir comme eux.

Est-ce cette dernière
réplique qui lui donna matière à réflexion ? La petite reine de Drasnie se
leva, pensive, et s’approcha de la farouche Nadrake.

— Avez-vous jamais
porté du satin, Vella ? Une robe, peut-être ?

— Moi, du satin !
se gaussa l’intéressée. Les Nadrakes ne portent pas de satin, voyons !

— Eh bien, vous
pourriez lancer la mode.

La petite reine prit la
chevelure de la jeune femme entre ses blanches mains et la releva sur sa tête
en une souple masse d’ébène.

— Je vendrais mon âme
pour avoir une crinière pareille, murmura-t-elle.

— Je vous propose un
échange ! Vous savez combien je vaudrais si j’étais blonde ?

— Chut, Vella, fit
distraitement Porenn. Je réfléchis…

Elle torsada les cheveux de
la fille entre ses mains, s’émerveillant de leur vitalité presque animale, puis
elle releva le menton de Vella et plongea le regard dans ses grands yeux. Ce
fut comme si quelque chose passait entre elles, et la reine de Drasnie connut
tout à coup le destin de la sauvage enfant assise devant elle.

— Eh bien, ma chère !
fit-elle avec un petit rire. Si vous saviez quel avenir stupéfiant s’ouvre
devant vous… Vous vous élèverez jusqu’aux nues, Vella, jusqu’aux nues !

— Je ne comprends rien
à ce que vous racontez.

— Ça viendra, lui
assura Porenn en contemplant le visage parfait levé vers elle. Oui, du satin…
lavande, je dirais.

— J’aime mieux le
rouge.

— Non, mon petit.
Sûrement pas. C’est du lavande qu’il vous faut. Et des améthystes, ici et là,
ajouta-t-elle en lui effleurant le lobe des oreilles.

— Que
mijotez-vous ?

— C’est un jeu, mon
enfant. Les Drasniens adorent jouer. Et quand j’en aurai fini, vous vaudrez
deux fois plus cher, conclut-elle d’un petit ton suffisant. Mais allez prendre
votre bain. Nous verrons ensuite ce que nous pouvons faire de vous.

— Tant que vous ne
m’enlevez pas mes dagues, rétorqua Vella avec un haussement d’épaules.

— Nous trouverons bien
un moyen de vous les laisser.

— Vous croyez vraiment
que vous arriverez à tirer quelque chose d’une mocheté comme moi ? insista
la Nadrake d’un ton presque plaintif.

— Faites-moi confiance,
répondit la petite reine blonde en souriant. Maintenant, allez vous rafraîchir,
mon enfant. J’ai du courrier à lire et certaines décisions à prendre.

Quand la reine de Drasnie
eut pris connaissance des différentes dépêches, elle convoqua son chambellan et
lui fit connaître ses ordres.

— Je voudrais parler au
comte de Trellheim. Avant qu’il ne soit ivre mort. Et dites à Javelin que
j’aimerais m’entretenir avec lui le plus vite possible.

Une dizaine de minutes plus
tard, Barak se présentait à la porte de ses appartements. Il avait les yeux un
peu larmoyants et sa grande barbe rouge pointait dans tous les sens. Yarblek
était avec lui.

— Messieurs, je vous
serais reconnaissante de poser vos chopes, commença fraîchement Porenn. Nous
avons des affaires importantes à discuter. Barak, l’Aigle des mers
est-il prêt à lever l’ancre ?

— Il est toujours prêt,
répondit le géant à la barbe rouge, un peu froissé.

— Parfait. Eh bien,
faites dessoûler vos matelots. Vous partez en voyage. J’ai l’intention de
convoquer une réunion du Conseil d’Alorie. Vous en informerez Anheg, Fulrach et
le nouveau Gardien de Riva : Kail, le fils de Brand. Vous irez quérir
Mandorallen et Lelldorin en Arendie. Inutile de passer par Vo Mimbre,
ajouta-t-elle en fronçant le sourcil. Korodullin n’est pas assez remis pour
prendre la mer. S’il savait ce qui se prépare, il serait capable de sortir de
la tombe. Allez plutôt à Tol Honeth et ramenez Varana. Je m’occupe
personnellement de prévenir Cho-Hag et Hettar. Yarblek, vous allez à Yar Nadrak
chercher Drosta. Vella restera avec moi.

— Mais…

— Il n’y a pas de mais,
Yarblek. Faites ce que je vous dis, un point c’est tout.

— Enfin, Porenn, je
croyais vous avoir entendu parler d’une réunion du Conseil d’Alorie, objecta
Barak. Pourquoi y inviterions-nous les Arendais, les Tolnedrains – et les
Nadraks ?

— L’affaire est grave,
Barak, et elle concerne tout le monde. Allons, Messieurs, et que ça
saute ! s’exclama la petite reine en frappant dans ses mains, comme ils
restaient plantés là à la regarder stupidement. Il n’y a pas de temps à
perdre !

Urgit, le roi du Cthol
Murgos, était assis, une jambe négligemment passée sur le bras de son trône
monstrueux, dans la grande salle du Drojim – le palais royal. Il portait son
éternel pourpoint violet sur des chausses mauves et il jouait machinalement
avec sa couronne en écoutant palabrer Agachak, le cadavérique grand prêtre de
Rak Urga.

— Eh bien, Agachak, ça
attendra, déclara-t-il enfin. Je me marie le mois prochain.

— C’est un commandement
de l’Église, Urgit !

— C’est ça. Vous ferez
mes amitiés à l’Église.

— Vous ne croyez plus à
rien, maintenant, n’est-ce pas, Majesté ? remarqua Agachak, quelque peu
interloqué.

— Je ne crois plus à
grand-chose, en tout cas. Ce monde malade où nous vivons sera-t-il jamais prêt
à accepter l’athéisme ? soupira Urgit, et pour la première fois de sa vie,
un air de doute effleura la face du grand prêtre. L’athéisme est un monde
propre, Agachak, un endroit vide, lisse et gris où l’homme est l’architecte de
son destin et où les Dieux peuvent aller se faire foutre. Ce n’est pas moi qui
les ai inventés ; ils ne m’ont pas créé non plus, alors j’aimerais que
nous en restions là. Notez que je ne leur veux pas de mal…

— Urgit, je ne vous
reconnais pas.

— Non, hein ?
Figurez-vous que j’en avais assez de faire le gugusse.

Il lança sa couronne sur son
pied comme un cerceau, l’envoya en l’air d’une détente de la jambe et la
rattrapa au vol.

— Ah, mon pauvre
Agachak, vous n’y comprenez pas grand-chose, on dirait ? fit-il en recommençant
ce petit jeu.

— Ce n’est pas une
requête, Urgit, grinça le grand prêtre de Rak Urga en se redressant de toute sa
hauteur. Je ne vous demande rien.

— Ça tombe bien, parce
que je n’y serais pas allé de toute façon.

— Je ne vous le demande
pas, je vous l’ordonne.

— Là, vous allez
au-devant d’une grosse déception.

— Vous oubliez à qui
vous parlez !

— Oh non, hélas !
Vous êtes le vieux Grolim déplumé qui me barbifie à hurler depuis que j’ai
succédé sur le trône au fou qui mâchonnait les tapis, à Rak Goska. Écoutez-moi
attentivement, Agachak : je vais faire des phrases courtes et utiliser des
mots simples pour que vous compreniez bien. Je n’irai pas en Mallorée. Je n’ai
jamais eu l’intention d’y aller. Je n’ai rien à voir ou à faire là-bas et je n’ai
surtout pas envie de me fourrer dans les pattes de Kal Zakath – qui est
retourné à Mal Zeth, au cas où vous l’auriez oublié. Et ce n’est pas tout,
Agachak : en Mallorée, il y a des démons. Vous avez déjà vu un démon,
Agachak ?

— Une ou deux fois,
répondit le grand prêtre entre ses dents.

— Et vous voulez aller
dans ce sale pays pourri ? Ça ne peut vouloir dire qu’une chose, Agachak,
c’est que vous êtes aussi fou que Taur Urgas.

— Je pourrais faire de
vous le roi de tous les Angaraks.

— Je n’ai aucun désir
d’être le roi de tous les Angaraks. Je ne tiens même pas tant que ça à rester
roi des Murgos. Tout ce que je voudrais, c’est qu’on me laisse contempler en
paix l’abomination qui me pend au nez.

— Vous voulez parler de
votre mariage ? reprit Agachak avec un sourire rusé. Vous pourriez y
échapper en m’accompagnant en Mallorée.

— J’ai dû aller trop
vite pour vous, Agachak. Les femmes ne sont déjà pas commodes, mais les démons
sont encore pires. Personne ne vous a donc raconté ce que cette horreur a fait
à Chabat ?

— Je pourrais vous
protéger.

— Vous, Agachak ?
rétorqua le roi des Murgos avec un rire méprisant. Vous n’arriveriez pas à
sauver votre propre carcasse. Polgara elle-même a eu besoin de l’aide d’un Dieu
pour venir à bout de cette abomination. Mais peut-être avez-vous l’intention de
ressusciter Torak pour vous épauler ? À moins que vous ne fassiez appel à
Aldur. C’est Lui qui est venu prêter main-forte à Polgara. Mais je doute fort
qu’il ait beaucoup de sympathie pour vous. Regardez comme je vous déteste, et je
ne vous connais que depuis ma naissance.

— Vous allez trop loin,
Urgit.

— Non, Agachak, pas
assez loin au contraire. Pendant des siècles, je devrais dire des millénaires,
les Grolims de votre acabit ont eu la haute main sur le Cthol Murgos, mais
c’était du vivant de Ctuchik, et Ctuchik est mort, maintenant. Vous êtes au
courant, tout de même, espèce de vieux vautour ? Il a défié Belgarath et
l’Homme Éternel l’a pulvérisé. Je suis peut-être le seul Murgo vivant à l’avoir
jamais rencontré et à être encore là pour le dire. J’irai jusqu’à dire que nous
sommes en assez bons termes. Aimeriez-vous le rencontrer ? Je devrais
arriver à vous ménager une entrevue, si ça peut vous faire plaisir. Voilà qui
est mieux, Agachak, continua suavement Urgit en voyant le vieillard rentrer la
tête dans les épaules. Je suis content que vous compreniez bien la situation.
Allons, je sais que vous pourriez lever la main et agiter les doigts vers moi,
mais maintenant, ce genre de chose ne m’échapperait plus. J’ai bien observé
Belgarion pendant que nous traversions Cthaka à cheval, l’hiver dernier. Si
votre bras se déplace ne fût-ce que d’un cheveu, vous vous retrouverez
métamorphosé en porc-épic par mes archers qui sont déjà en position, l’arc
bandé. Songez-y bien, Agachak – tout en regagnant vos pénates.

— Je ne vous reconnais
plus, Urgit, répéta Agachak, blême de fureur et les narines pincées.

— Ça, ça ne m’étonne
pas. Mais si vous saviez ce que c’est jouissif ! Enfin, je ne voudrais pas
vous retenir, Agachak. Vous pouvez vous retirer.

Le grand prêtre pivota sur
ses talons et repartit vers la porte.

— Au fait, vieux
coyote ! reprit Urgit. J’ai entendu dire que le roi Gethel, notre
bien-aimé frère, était mort – sans doute quelque chose qui lui est resté sur
l’estomac ; ces Thulls ne devraient pas manger tout ce qui vole, nage,
rampe ou grouille sur la viande pourrie. Il va me manquer. C’était l’un des
seuls hommes au monde que j’osais mettre en boîte. Enfin, c’est son débile de
fils, Nathel, qui lui succède. J’ai eu l’occasion d’apprécier ses grandes
qualités. Il a peut-être la mentalité d’un ver de terre, mais c’est un vrai roi
angarak. Pourquoi n’iriez-vous pas lui demander de vous accompagner ? Il
vous faudra sans doute un moment pour lui expliquer où est la Mallorée – si je
suis bien informé, il est persuadé que le monde est plat – mais je vous fais
confiance. Bon, et maintenant, filez ! conclut Urgit en congédiant le
grand prêtre fulminant d’un geste insolent. Retournez à votre temple étriper
encore quelques-uns de vos Grolims. Ce n’est sûrement pas ça qui rallumera les
feux de votre sanctuaire mais ça vous calmera toujours un peu les nerfs.

Agachak sortit comme un vent
de tempête, en claquant la porte derrière lui.

Urgit se plia en deux et
bourra les accoudoirs de son trône de coups de poing en poussant des hurlements
de joie.

— Tu ne crains pas d’en
avoir un peu trop fait, mon fils ? demanda dame Tamazin depuis le coin
sombre d’où elle avait suivi la scène.

— C’est possible, Mère,
acquiesça-t-il en riant toujours, mais c’était tellement drôle !

Elle s’approcha de lui en
traînant la jambe.

— Oui, Urgit,
acquiesça-t-elle avec un sourire affectueux. C’était très drôle. Mais ne pousse
pas Agachak trop loin. Ce pourrait être un ennemi redoutable.

— J’ai déjà tellement
d’ennemis, rétorqua Urgit en tiraillant machinalement son long nez pointu. La
plupart des habitants de ce monde me haïssent, mais j’ai appris à faire avec.
Ce n’est pas comme si j’étais candidat à ma propre réélection, vous comprenez.

Un grand gaillard au visage
long comme un jour sans pain sortit à son tour de l’alcôve et s’avança dans la
lumière.

— Qu’allons-nous faire
de vous, Urgit ? demanda le sénéchal Oskatat avec un sourire mi-figue
mi-raisin. Je paierais cher pour savoir ce que Belgarion a bien pu vous
raconter.

— Il m’a expliqué
comment faire le roi, Oskatat. Ça ne durera peut-être pas longtemps, mais par
les Dieux, tant que je serai en vie, je vivrai en roi. Je finirai par y laisser
la peau, de toute façon, alors autant m’amuser un peu avant de perdre le goût
du pain !

— Il n’y a pas moyen de
lui faire entendre raison quand il est comme ça, soupira sa mère en levant les
bras au ciel dans un geste théâtral.

— Et il est souvent
comme ça, hélas, ma Dame, renchérit le sénéchal.

— Urgit, la princesse
Prala veut te parler, reprit Tamazin.

— Je suis à sa
disposition immédiate, répondit l’intéressé. Et non seulement immédiate, mais
perpétuelle, si j’ai bien compris les termes du contrat de mariage.

— Allons, Urgit, pas
d’ironie, je te prie.

— Bien, Mère.

La princesse Prala de la
Maison des Cthan se glissa par une porte de côté et s’approcha du trône en
brandissant un rouleau de parchemin. Elle portait une tenue d’amazone, une
ample jupe noire qui lui arrivait au mollet, un corsage de satin blanc et des
bottes de cuir glacé, ses longs cheveux noirs frémissaient houleusement sur son
dos et ses talons frappaient les dalles de marbre tels de petits marteaux.

— Aidez-moi, Messire
Oskatat, demanda dame Tamazin en tendant la main.

— Avec plaisir, ma
Dame, répondit le sénéchal en penchant sa grande carcasse sur elle.

Il lui offrit son bras avec
une affectueuse sollicitude et ils se retirèrent.

— Qu’y a-t-il
encore ? soupira Urgit d’un air las.

— Importunerais-je Sa
Majesté ? rétorqua Prala sans daigner s’incliner, l’œil brillant d’une lueur
inquiétante.

Sa future épouse avait bien
changé. Elle n’était plus docile et soumise, comme toute femelle murgo qui se
respecte. Elle avait été irrémédiablement pervertie par la reine Ce’Nedra et la
margravine Liselle, songeait Urgit, et l’influence irrésistible de Polgara la
sorcière se faisait sentir dans chacun de ses gestes et de ses expressions.
N’empêche qu’elle était absolument adorable. Ses yeux noirs lançaient des
éclairs, sa peau claire, si fine qu’elle en était presque translucide, semblait
trahir ses états d’âme, et la masse somptueuse de ses cheveux d’ébène coulait
sur son dos telle une créature douée d’une vie autonome. Urgit se rendit compte
avec étonnement qu’il était très épris d’elle.

— Vous m’importunez
toujours, ma tant aimée, répondit-il en écartant les bras dans une attitude
extravagante.

— Faites-moi grâce de
ces outrances, je vous en prie, lança-t-elle. Vous ressemblez à votre frère,
comme ça.

— Nous avons ça dans le
sang.

— C’est vous qui avez
mis ça là ? demanda-t-elle en lui agitant le parchemin sous le nez comme
un gourdin.

— Quoi donc, ma
chère ?

— Ça, fit-elle en
déroulant le parchemin. « Il est convenu que la princesse Prala de la
Maison des Cthan sera l’épouse favorite de sa Majesté », lut-elle.
« L’épouse favorite », répéta-t-elle en grinçant des dents.

— Quel est le
problème ? demanda-t-il, un peu surpris par la véhémence de la jeune
fille.

— Le problème, c’est
que ça veut dire qu’il y en aura d’autres.

— C’est l’usage, Prala.
Et ce n’est pas moi qui fais les usages.

— Eh bien, vous êtes le
roi ; vous n’avez qu’à les défaire.

— Moi ?
balbutia-t-il en déglutissant péniblement.

— Il n’y aura pas
d’autres épouses, Urgit, scanda-t-elle, et sa voix si douce d’ordinaire
semblait charrier des glaçons. Pas d’autres épouses et pas de concubines
royales non plus. Vous êtes à moi, et je ne vous partagerai avec personne.

— C’est ainsi que vous
voyez les choses ? demanda-t-il, un peu interloqué.

— Oui, c’est comme ça,
décréta-t-elle en relevant fièrement le menton.

— C’est la première
fois que j’inspire des dispositions de ce genre.

— Il faudra vous y
faire, riposta-t-elle d’un ton sans réplique.

— Eh bien, nous
modifierons ce passage, acquiesça-t-il promptement. Je n’ai pas besoin de
prendre d’autres femmes, de toute façon.

— Aucun besoin, en
effet, Messire. C’est une sage décision.

— Absolument. Les
décisions royales sont toujours sages. C’est ce que disent tous les livres
d’histoire.

Elle tenta vaillamment de
réprimer un sourire, puis elle y renonça et se jeta dans ses bras en riant.

— Oh, Urgit,
gloussa-t-elle en enfouissant son visage au creux de son épaule, je vous aime
tant !

— Vous m’aimez ?
Quelle chose stupéfiante !

C’est alors qu’une idée
germa dans son esprit. Une idée tellement lumineuse qu’il en fut presque
aveuglé.

— Que diriez-vous, ma
tant aimée, d’un double mariage ?

— Je ne vous suis pas
tout à fait, admit-elle en cessant de lui mordiller le cou pour le regarder.

— Je suis le roi,
n’est-ce pas ?

— Sensiblement plus
qu’avant votre rencontre avec Belgarion, ajouta-t-elle d’un ton fruité.

Il s’abstint de relever.

— Je songeais à une
mienne parente. Je risque d’être très occupé à faire le mari.

— Très, très occupé,
amour de ma vie.

— Bien, reprit-il très
vite avec un toussotement nerveux. J’aurai donc moins de temps à consacrer à
cette parente. Ne vous semble-t-il pas que je devrais accorder sa main à un
individu méritant qui l’a toujours tenue en grande estime ?

— Je ne comprends pas,
Urgit. J’ignorais que vous aviez des parents.

— Une parente, ma
princesse, rectifia-t-il, hilare. Une seule et unique parente.

Elle le regarda fixement.

— Urgit !

Il lui jeta un drôle de
petit sourire qui le fît ressembler à une fouine.

— Je suis le roi,
dit-il avec majesté, et le roi peut faire tout ce qu’il veut. Je trouve que ma
mère a suffisamment porté le deuil. Oskatat l’aime depuis qu’elle est haute
comme trois pommes, et je sais qu’elle lui est aussi très attachée – pour ne
pas dire plus. Si je leur ordonnais de se marier, ils seraient bien obligés
d’obtempérer, non ?

— C’est purement
génial, Urgit, décréta-t-elle, émerveillée.

— Ça doit venir de mon
hérédité drasnienne, convint-il modestement. Kheldar lui-même n’aurait ourdi un
meilleur plan.

— Sublime,
confirma-t-elle d’une voix presque stridente. Comme ça, je n’aurai pas de
belle-mère dans les pattes quand j’entreprendrai de changer la chenille en
papillon.

— Quelle
chenille ?

— Ce n’est rien, amour
de ma vie, lui assura-t-elle suavement. Vous avez quelques petits défauts et
des goûts vestimentaires effroyables. Par exemple, je me demande d’où vous
vient cette passion pour le violet.

— C’est tout ?

— La prochaine fois, je
pourrai vous apporter la liste.

Urgit commença à se poser
certaines questions.

Sa Majesté Impériale Kal
Zakath, empereur de l’infinie Mallorée, connut un début de journée mouvementé.
Il le passa pour l’essentiel claquemuré avec Brador, le chef du Département de
l’Intérieur, dans un petit cabinet tendu de bleu au premier étage du palais.

— L’épidémie recule,
Majesté, c’est indéniable, annonça Brador lorsque la question vint sur le
tapis. On n’a pas signalé un seul nouveau cas de peste depuis une semaine, et
un nombre important de gens s’en remettent à présent. Le plan consistant à
murer les différents quartiers de la ville a porté ses fruits.

— Parfait, acquiesça
Zakath, puis il passa à un autre sujet. A-t-on des nouvelles fraîches de
Karanda ?

— Il y a plusieurs
semaines que personne n’a vu Mengha, répondit le Melcène en consultant ses
notes. Cette peste d’un genre particulier semble sur le point d’être vaincue,
elle aussi, ajouta-t-il avec un petit sourire. On dirait que les démons sont
partis pour de bon.

En tout cas, les fanatiques
ont l’air assez démoralisés. Cela dit, toutes les communications sont coupées
avec Voresebo et Rengel et je n’ai pas la possibilité d’infiltrer des agents
dans la région, de sorte que j’en suis réduit aux conjectures, continua le chef
du Département de l’Intérieur en se tapotant pensivement le menton avec un
rouleau de parchemin, mais le problème semble s’être déplacé vers la côte est.
Peu après la disparition de Mengha, on a signalé dans les Monts de Zamad
d’importants mouvements de troupes irrégulières karandaques, de Gardes du
Temple et de Chandims d’Urvon.

— Urvon ?

— En effet, Majesté.
Tout se passe comme si le Disciple s’apprêtait à une confrontation finale avec
Zandramas. Je serais tenté de les laisser vider leur querelle. Je doute fort
qu’on les regrette beaucoup, l’un comme l’autre.

Un sourire sans joie
effleura les lèvres de l’empereur.

— Je voudrais bien
pouvoir penser comme vous, Brador, mais je crois que nous n’avons pas intérêt à
encourager ce genre de menées – simple question de principe. Ces principautés
font partie de l’empire, ce qui leur donne titre à la protection impériale. De
vilaines rumeurs auraient tôt fait de courir si nous restions les bras croisés
pendant qu’Urvon et Zandramas mettent la contrée à feu et à sang. Si quelqu’un
a le droit de prendre la tête d’une armée dans ce pays, c’est moi, et moi seul.
Nous avons intérêt à régler le problème en vitesse, conclut-il en compulsant la
pile de parchemins posée devant lui. Qu’avez-vous fait du baron Vasca ?
poursuivit-il en regardant un document, les sourcils froncés.

— Je l’ai fait mettre
dans une cellule avec une jolie vue sur le billot du bourreau. Les vertus
hautement éducatives de ce spectacle sont bien connues.

C’est alors que Zakath se
rappela certaine conversation.

— Rétrogradez-le,
dit-il.

— Voilà une façon
originale de désigner l’antique coutume du… raccourcissement, murmura Brador.

— Vous ne m’avez pas
compris, reprit l’empereur de Mallorée avec un de ses petits sourires à donner
la chair de poule. Faites-lui avouer où il a caché tout l’argent qu’il a
extorqué à ses victimes, et que les fonds réintègrent le Trésor impérial au
plus vite. Voyons voir…, murmura-t-il d’un ton méditatif en examinant l’immense
carte qui ornait le mur du cabinet bleu. C’est très bien, ça : Ebal, le
sud du Sud…

— Pardon,
Majesté ? fit le Malloréen, perplexe.

— Bombardez-le chef du
Département du commerce et de l’artisanat du protectorat d’Ebal.

— Il n’y a pas de
commerce à Ebal, Majesté. Il n’y a pas d’artisanat, et la seule chose qu’on ait
jamais vu sortir des marais de Temba, c’est des moustiques gros comme le poing.

— Vasca est un garçon
imaginatif, il l’a prouvé. Il trouvera bien quelque chose, faites-lui
confiance.

— Alors vous ne voulez
pas le faire…, reprit Brador en passant le tranchant de sa main sur sa gorge
dans un geste évocateur.

— Non. Je vais tenter
une expérience que m’a suggérée Belgarion. Imaginez que nous ayons à nouveau
besoin de Vasca, un jour : je doute que vous ayez envie de le déterrer par
petits morceaux, pas vrai ? Vous avez des nouvelles de lui ?
ajouta-t-il d’un air quelque peu attristé.

— De Vasca ? Je
viens de…

— Non, de Belgarion.

— Ah, pardon,
Majesté ! On l’a vu, ainsi que ses amis, peu après leur départ de Mal
Zeth. Ils étaient avec ce Yarblek, l’associé nadrak du prince Kheldar. Yarblek
est ensuite parti pour le Gar og Nadrak.

— Ce n’était donc
qu’une ruse, soupira mélancoliquement l’empereur. J’aurais dû m’en douter. Tout
ce que voulait Belgarion, c’était retourner chez lui et cette histoire
ébouriffante n’était qu’un tissu de mensonges. J’aimais vraiment ce jeune
homme, Brador, conclut-il en passant une main sur ses yeux las.

— Belgarion n’est pas
reparti pour le Ponant, rectifia le Melcène. Pas avec Yarblek, en tout cas.
Nous avons systématiquement fouillé ses vaisseaux. Belgarion n’a pas quitté la
Mallorée à notre connaissance.

— Eh bien, je ne sais
pas pourquoi, mais je suis un peu soulagé, fit Zakath en s’appuyant au dossier
de son fauteuil avec un vrai sourire. L’idée qu’il m’avait trahi m’était assez
pénible. Vous avez une idée de l’endroit où il a pu aller ?

— Il y a eu du tintouin
à Katakor, Majesté. Des manifestations insolites dans les parages
d’Ashaba : d’étranges lumières dans le ciel, des explosions, le genre de
choses que l’on est tenté d’associer avec Belgarion.

L’empereur de Mallorée
éclata de rire, un rire extatique.

— Il peut être très
démonstratif quand il est en colère, n’est-ce pas ? Une fois, à Rak Hagga,
il a fait sauter le mur de ma chambre.

— Vraiment,
Majesté ?

— Il voulait
m’expliquer quelque chose.

On frappa timidement à la
porte.

— Entrez ! ordonna
sèchement Zakath.

— Le général Atesca est
arrivé, Majesté, annonça l’un des hommes en tunique rouge qui montaient la
garde à la porte.

— Parfait. Faites-le
entrer.

— Majesté, fit le
général au nez cassé en claquant les talons.

Son uniforme rouge était
taché de boue et couvert de la poussière des grands chemins.

— Content de vous
revoir, Atesca. Vous avez fait vite.

— Merci, Majesté. La
mer était calme et le vent favorable.

— Combien d’hommes
avez-vous ramenés avec vous ?

— Près de cinquante
mille.

— À combien en
sommes-nous à présent ?

— Un peu plus d’un
million, Majesté, répondit Brador.

— C’est déjà un nombre
conséquent. Organisons le mouvement des troupes et prenons les dispositions
nécessaires pour leur déplacement.

L’empereur de Mallorée se
leva et regarda par la fenêtre. Les feuilles avaient commencé à roussir,
éclaboussant de jaune et de rouge le jardin, en dessous.

— Je veux mettre fin à
la sédition sur la côte orientale, annonça-t-il, et nous allons vers l’automne.
Nous avons intérêt à faire marcher les troupes avant que le temps ne se gâte.
Nous allons descendre vers Maga Renn et envoyer des éclaireurs à partir de là.
Si les circonstances s’y prêtent, nous avancerons. Dans le cas contraire, nous
attendrons sur place que le reste des troupes reviennent du Cthol Murgos.

— Je m’en occupe tout
de suite, Majesté.

Sur ces mots, le chef du
Département de l’Intérieur s’inclina et s’éclipsa discrètement.

— Asseyez-vous, Atesca,
ordonna l’empereur. Comment se présente la situation au Cthol Murgos ?

— Eh bien, Majesté,
nous nous efforçons de conserver les positions que nous avons prises,
répondit-il en approchant un fauteuil. Nous avons regroupé nos forces près de
Rak Cthan. Nous attendons les transports de troupe qui les rapatrieront en
Mallorée.

— Aucun risque de
contre-attaque de la part d’Urgit ?

— Je doute fort,
Majesté, qu’il envoie ses hommes en terrain découvert. Cela dit, bien sûr, on
ne peut, jamais savoir ce qui se passe dans la tête d’un Murgo.

— Ça, je vous
l’accorde, acquiesça Zakath d’un air entendu.

Il garda pour lui
l’information selon laquelle Urgit n’était pas vraiment murgo et se cala au
dossier de son fauteuil.

— Dites-moi, Atesca,
vous avez mis le grappin sur Belgarion, il n’y a pas si longtemps ?

— Oui, Majesté.

— Eh bien, je vais vous
demander de recommencer. Figurez-vous qu’il a réussi à me filer entre les
doigts. Je suis prêt à reconnaître que je me suis montré négligent, mais
j’avais d’autres soucis en tête sur le moment.

— Pas de problème,
Majesté. Nous allons vous le retrouver.

Cette année-là, le Conseil
d’Alorie se réunit au palais de Boktor – chose assez insolite en vérité – et
sous la présidence de la reine Porenn – seconde incongruité. La petite
souveraine blonde, toute de noir vêtue, selon son habitude, alla posément
s’asseoir au bout de la table, dans le fauteuil normalement réservé au roi de
Riva.

— Messieurs,
commença-t-elle sans détour en réponse aux regards offusqués, je vous accorde
que j’enfreins tous les usages mais l’heure n’est pas aux salamalecs. J’ai reçu
certaines informations que je crois utile de vous communiquer. Nous avons des
décisions à prendre et guère de temps pour ça.

— À ce stade, murmura
l’empereur Varana avec un petit sourire, je demande une brève interruption de
séance afin de permettre à ces Messieurs les rois d’Alorie de piquer leur
crise.

Le roi Anheg de Cherek le
foudroya d’abord du regard, puis il éclata de rire.

— Je crains, Varana,
que vous ne soyez déçu, annonça-t-il en grimaçant un sourire. Nous avons tous
évacué ce tropisme lorsque Rhodar nous a persuadés de suivre Ce’Nedra au
Mishrak ac Thull. Nous sommes chez Porenn ; laissons-la faire les choses à
sa façon.

— Merci, Anheg,
répondit la reine de Drasnie, un peu surprise, puis elle se recueillit un
instant comme si elle préparait son discours. Vous constatez que j’ai invité,
cette année, à notre réunion, des rois qui n’y auraient pas assisté en temps
ordinaire. C’est que le problème auquel nous sommes confrontés concerne tout le
monde. J’ai récemment reçu des nouvelles de Belgarath, Belgarion et leurs
compagnons.

Un murmure parcourut
l’assistance. Porenn leva la main et reprit la parole.

— Ils sont en Mallorée,
sur la piste de ceux qui ont enlevé le fils de Belgarion.

— Ce jeune homme va
plus vite que le vent, observa Fulrach.

Le roi de Sendarie avait
pris de la bedaine, avec les années, et sa barbe brune était striée de fils
d’argent.

— Comment sont-ils
entrés en Mallorée ? demanda le roi Cho-Hag de sa voix pondérée.

— Je me suis laissé
dire qu’ils avaient été capturés par Kal Zakath, répondit Porenn. Garion se
serait lié d’amitié avec l’empereur de Mallorée, lequel les aurait emmenés dans
ses bagages en repartant pour Mal Zeth.

— Zakath, se faire un
ami ? s’exclama avec incrédulité le roi Drosta du Gar og Nadrak. C’est
impensable !

— Sacré Garion, quand
même…, murmura rêveusement Hettar.

— Il se pourrait
toutefois que cette belle amitié ne soit plus qu’un souvenir, continua Porenn.
Garion et ses amis lui ont brûlé la politesse.

— L’armée impériale au
grand complet sur les talons, j’imagine, hasarda Varana.

— Eh non. Zakath ne
peut partir de la capitale en ce moment. Expliquez-leur, Yarblek.

Le rugueux associé de Silk
se leva.

— Il y a la peste à Mal
Zeth, déclara-t-il. Zakath a fait boucler les portes de la ville. Personne ne
peut ni entrer ni sortir de ce guêpier.

— Grand pardon,
intervint Mandorallen, mais comment, en ce cas, nos amis ont-ils réussi à s’en
évader ?

— J’avais ramassé un
comédien ambulant, répondit amèrement Yarblek. Il ne me disait pas grand-chose,
mais Vella le trouvait drôle. Elle raffole des histoires grivoises.

— Attention, Yarblek.
Si tu en as marre de la vie, je peux t’arranger ça, lança la Nadrake d’un ton
menaçant en portant la main à la poignée d’une de ses dagues dans une attitude
sans équivoque.

Elle était stupéfiante dans
une robe lavande qui consentait tout de même certains sacrifices aux coutumes
vestimentaires nadrakes : elle avait, en effet, gardé ses bottes de cheval
et sa large ceinture de cuir d’où dépassaient ses éternelles dagues. Même ainsi
affublée, elle attirait irrésistiblement tous les regards et les hommes ne
pouvaient s’empêcher de lui jeter des coups d’œil en douce depuis qu’elle était
entrée dans la pièce.

— Enfin, reprit
précipitamment Yarblek, ce petit drôle connaissait un passage secret qui
partait du palais et menait à une carrière abandonnée, hors des murailles de la
ville. Il nous a fait quitter Mal Zeth ni vu ni connu je t’embrouille.

— Zakath n’a pas dû
apprécier de voir ses proies lui filer entre les doigts, commenta Drosta de sa
voix criarde.

— Il y a eu une sorte
de soulèvement dans les Sept Royaumes de Karanda, au nord de la Mallorée,
poursuivit Porenn. J’ai entendu dire que les démons seraient à l’origine du
problème.

— Des démons ?
releva le sceptique Varana d’un ton railleur. Voyons, Porenn !

— C’est ce qu’affirme
Belgarath.

— Belgarath a parfois
un sens de l’humour particulier, reprit le Tolnedrain. Il a dit ça pour rire.
Les démons, ça n’existe pas.

— Là, Varana, vous vous
trompez, intervint le roi Drosta avec une gravité inaccoutumée. J’en ai vu un,
chez les Morindiens, quand j’étais tout petit.

— Et à quoi
ressemblait-il ? insista Varana, l’air peu convaincu.

— Je crois préférable
de vous laisser dans l’ignorance, rétorqua le Nadrak en haussant les épaules.

— Quoi qu’il en soit,
continua Porenn, Zakath a fait revenir le gros de son armée du Cthol Murgos
afin d’écraser la révolte. Le Karanda devrait bientôt grouiller de troupes, et
nos amis sont dans la région. Voilà pourquoi j’ai provoqué cette réunion. Que
pouvons-nous faire pour eux ?

— Hettar, il nous
faudra des chevaux rapides ! s’exclama Lelldorin de Wildantor en se levant
d’un bond.

— Pour quoi
faire ? riposta Hettar.

— Pour aller à leur
aide, évidemment, répondit le jeune Asturien, les yeux brillants d’exaltation.

— Euh, Lelldorin,
commença gentiment Barak, entre la Mallorée et nous, il y a la mer du Levant…

— Oh, fit le jeune
homme, un peu désarçonné. Je ne savais pas. Ça veut dire qu’il nous faudra
aussi un bateau, alors ?

Barak et Hettar échangèrent
un coup d’œil appuyé.

— Un vaisseau ?
rectifia machinalement le géant à la barbe rouge.

— Pardon ?

— Oh, rien, soupira
Barak.

— Nous ne pouvons pas
intervenir, trancha le roi Anheg. En les rejoignant – si nous y parvenions –
nous ôterions à Garion toute chance de remporter le combat contre l’Enfant des
Ténèbres. C’est ce que la sibylle nous a dit à Rhéon, je vous le rappelle.

— Mais ce n’est pas la
même chose, protesta Lelldorin, les larmes aux yeux.

— Si, rétorqua le roi
des Cheresques. C’est exactement la même chose. Nous sommes prévenus :
nous ne devons pas approcher d’eux avant que tout ça soit terminé.

— Mais…

— Écoutez, Lelldorin,
reprit patiemment Anheg, moi aussi, j’ai envie de les aider, mais ce n’est pas
possible. Vous croyez que Garion serait content si son fils mourait par notre
faute ?

Mandorallen se leva et se
mit à arpenter la vaste salle tendue de rouge, son armure faisant un bruit de
ferraille à chaque pas.

— M’est avis que Sa
Majesté raisonne juste, déclara-t-il. Or donc, point ne pouvons rejoindre nos
amis, de crainte de mettre leur quête en péril par notre seule présence, ce que
pour éviter chacun de nous donnerait sa vie. Nous pouvons toutefois faire voile
vers la Mallorée et, sans les approcher, nous interposer entre les hordes de
Kal Zakath et eux. Fassent les Dieux que nous endiguions ainsi l’avance hostile
des Malloréens, permettant de la sorte à Garion de prendre du champ.

Le grand chevalier était
rayonnant. Il était l’image même du fanatisme et de l’inconscience. Barak le
regarda un instant, puis il enfouit son visage dans ses mains en gémissant.

— Allons, allons,
murmura Hettar en lui tapotant l’épaule avec compassion.

— C’est drôle, fit le
roi Fulrach en se grattouillant la barbe, mais j’ai l’impression d’avoir déjà
vécu tout ça. C’est comme si l’histoire se répétait : nous devons à
nouveau faire diversion pour aider nos amis à s’en tirer… Bon, quelqu’un a une
idée ?

— Envahissons la
Mallorée, suggéra vivement Drosta.

— Mettons la côte de
Zakath à sac, proposa Anheg avec une égale avidité.

Porenn poussa un soupir.

— Nous pourrions
envahir le Cthol Murgos, murmura pensivement Cho-Hag.

— Excellente
idée ! approuva farouchement Hettar.

— En apparence
seulement, mon fils, s’empressa de préciser Cho-Hag, une main levée dans un
geste d’apaisement. Zakath a engagé des forces dans la conquête du Cthol
Murgos. Si les armées du Ponant investissaient la région, il ne pourrait faire
autrement que de riposter, tu ne crois pas ?

— Ça offre des
perspectives intéressantes, évidemment, convint Varana en se calant au dossier
de son fauteuil, mais nous sommes déjà en automne et les montagnes du Cthol
Murgos sont particulièrement hostiles, en hiver. Le moment est mal choisi pour
faire manœuvrer une armée dans la région. Un homme de troupe ne va pas très
vite, les pieds gelés. Je pense que nous pourrions arriver au même résultat par
la diplomatie, sans y laisser un seul orteil.

— Ça, on peut faire
confiance aux Tolnedrains pour avoir des idées tordues, grommela Anheg.

— Vous aimez peler de
froid, vous ?

— Ben, c’est ce qu’on
fait d’habitude en hiver, rétorqua le Cheresque en haussant les épaules.

— Ah, ces
Aloriens ! soupira l’empereur de Tolnedrie en levant les yeux au ciel.

— Mais non, je disais
ça pour rire, lâcha Anheg en guise d’excuse. Allez, quel brillant stratagème
votre excellente cervelle juteuse a-t-elle encore concocté ?

— Pourriez-vous,
Margrave Khendon, nous dire si les services secrets malloréens sont
performants ? contra Varana.

Javelin, qui était assis à
l’autre bout de la table, se leva en tirant sur son pourpoint gris perle comme
s’il voulait l’allonger.

— Leur chef, Brador,
est un homme redoutable, Majesté. Ses agents se montrent parfois maladroits et
aussi discrets que des bœufs dans une cristallerie, mais il en a beaucoup. Et
il dispose de fonds illimités, ajouta-t-il en jetant à la reine Porenn un
regard lourd de sous-entendus.

— Je vous en prie,
Khendon, murmura la souveraine. Vous savez que je m’efforce de réduire le
déficit budgétaire.

— Certes, ma Dame,
fit-il d’un ton conciliant en s’inclinant avec raideur, puis il reprit son
exposé avec la concision et sa gravité coutumières. Les services de
renseignements malloréens sont assez rudimentaires selon nos critères, mais
Brador peut s’offrir le luxe de mettre autant d’agents qu’il veut sur le
terrain, ce que nous ne pouvons nous permettre – pas plus que les services
secrets tolnedrains. Il lui est arrivé de perdre une centaine d’hommes au cours
d’une opération, mais il parvient généralement à ses fins. Personnellement,
ajouta-t-il avec un reniflement dédaigneux, je réprouve ces méthodes de
travail.

— Ce Brador aurait-il
des agents à Rak Urga ? insista Varana.

— C’est à peu près sûr,
acquiesça Javelin. Nous en avons personnellement quatre au Drojim, en ce moment
même, et les services de Votre Majesté en ont deux, à ma connaissance.

— Première nouvelle,
riposta le Tolnedrain en ouvrant de grands yeux innocents.

— Vraiment ?

— Très bien, poursuivit
Varana en riant, que ferait Zakath s’il apprenait que les royaumes du Ponant
sont sur le point de conclure une alliance militaire avec le roi des
Murgos ?

Le chef des services secrets
drasniens commença à faire les cent pas dans la pièce.

— Nul ne peut anticiper
avec précision la réaction de Zakath à une situation donnée, répondit-il avec
une moue songeuse. Ça dépendrait évidemment beaucoup de la situation intérieure
de la Mallorée à ce moment-là, mais une alliance entre les Murgos et le Ponant
constituerait une menace sérieuse pour la Mallorée. Il est probable qu’il
rebrousserait aussitôt chemin et mettrait tout en œuvre pour écraser les Murgos
avant que nos troupes ne viennent à leur rescousse.

— Nous acoquiner avec
les Murgos ? tempêta Hettar. Ça, jamais !

— Il ne s’agirait pas
d’une véritable alliance, Messire Hettar, assura Kail, le fils du Gardien de
Riva, mais seulement de distraire Zakath le temps que Belgarion lui fausse
compagnie. Les négociations pourraient s’éterniser pour finalement capoter.

— Oh, fit Hettar, un
peu désarçonné. Dans ce cas, évidemment…

— Poursuivons, coupa
sèchement Varana. En nous y prenant bien, nous devrions arriver à convaincre
Zakath que nous sommes sur le point de conclure un traité avec Urgit. Javelin, dites
à vos hommes d’éliminer quelques-uns des agents malloréens infiltrés au Drojim
– pas tous, attention, juste assez pour que l’on se dise à Mal Zeth qu’une
manœuvre diplomatique sérieuse est en cours.

— Je vous suis
parfaitement, Majesté, répondit Javelin avec un sourire inquiétant. Je viens
justement de recruter l’homme de la situation : un assassin nyissien
appelé Issus.

— Parfait. Cette
alliance illusoire devrait nous permettre d’arriver au même but qu’une vraie –
distraire Zakath – et ce, sans perdre un seul homme. En dehors de cet Issus,
certes.

— Ne vous en faites pas
pour lui, Majesté, reprit le margrave d’un ton rassurant. Il a la peau dure.

— J’ai l’impression de
laisser échapper quelque chose, maugréa Anheg. Quelque chose d’important… Si
seulement Rhodar était encore parmi nous…

— A qui le
dites-vous ! acquiesça Porenn, des larmes dans la voix.

— Pardon, Porenn, fit
le roi de Cherek en prenant la petite main de la reine entre ses grosses pattes
où elle disparut complètement. Vous comprenez ce que je veux dire.

— J’ai un diplomate à
Rak Urga, continua Varana. Il pourrait approcher le roi Urgit et entamer les
pourparlers. Avons-nous des informations utiles sur le roi des Murgos ?

— Oui, déclara
fermement Porenn. Il accueillera favorablement nos ouvertures de paix.

— Sur quoi Votre
Majesté se fonde-t-elle pour l’affirmer ?

— Je préfère ne pas
vous le dire pour le moment, répondit-elle après une brève hésitation.
Croyez-moi sur parole, c’est tout.

— Certainement,
acquiesça le Tolnedrain.

Vella se leva et s’approcha
de la fenêtre, accompagnée par le frôlement soyeux de sa robe de satin.

— C’est fou comme vous
aimez compliquer les choses, dans le Ponant, lâcha-t-elle d’un ton critique.
Vous avez un problème avec Zakath ? Eh bien, envoyez quelqu’un à Mal Zeth
avec une dague bien affûtée.

— Ah, Vella ! Vous
auriez fait un sacré bonhomme ! s’esclaffa Anheg.

— Vous croyez
vraiment ? gronda-t-elle en braquant sur lui ses yeux de braise.

— Eh bien, c’est-à-dire
que… Hem, je ne sais pas trop, bredouilla-t-il.

— Comme je regrette ce
petit acrobate qui me faisait tant rire, soupira-t-elle mélancoliquement en
s’appuyant au montant de la fenêtre. La politique me donne la migraine. Je
voudrais bien savoir où il est passé…

Porenn la regarda avec un
drôle de sourire en songeant à la révélation fulgurante qu’elle avait eue le
jour de son arrivée à Boktor.

— J’espère ne pas trop
vous décevoir en vous apprenant que votre bateleur n’était pas celui qu’il
semblait être. Belgarath parle de lui dans son message. Pas étonnant qu’il le
connaisse, poursuivit la petite reine en réponse au regard acéré de la Nadrake.
C’était Beldin.

— Le sorcier
bossu ? s’exclama Vella en ouvrant de grands yeux. Le petit sorcier bossu
qui vole ?

Porenn acquiesça d’un
hochement de tête.

Vella exprima alors son
opinion dans un langage qu’une dame digne de ce nom n’eût assurément point
employé et qui fit quelque peu blêmir le roi Anheg lui-même, puis elle dégaina
une dague et se jeta sur Yarblek en crachant entre ses dents comme une chatte.
Mandorallen s’interposa vaillamment tandis que Barak et Hettar la prenaient à
revers et la désarmaient.

— Triple buse !
Crétin invétéré ! hurla-t-elle à la face du Nadrak qui donnait
l’impression de vouloir rentrer sous terre. Quand je pense que tu aurais pu me
vendre à lui !

Puis elle s’effondra en
sanglotant sur la poitrine du grand Cheresque vêtu de peaux de bêtes tandis que
Hettar lui confisquait, par prudence, ses trois autres dagues.

Zandramas, l’Enfant des
Ténèbres, regardait, debout sur un promontoire, une vallée désolée où des
villages embrasés achevaient de se consumer sous un ciel de plomb. Ses yeux
étaient perdus dans l’ombre de son capuchon et nul n’aurait su dire si elle
voyait vraiment la plaine dévastée qui s’étendait devant elle. Un vagissement
impérieux se fit entendre dans son dos. Elle serra les dents.

— Donne-lui à manger,
dit-elle sèchement.

— J’écoute et j’obéis,
ô Maîtresse, répondit avec empressement l’homme aux yeux blancs.

— Épargne-moi ces
simagrées, Naradas ! Fais en sorte que ce marmot se taise, c’est tout.
J’essaie de réfléchir.

Il y avait si longtemps…
Elle avait tout prévu dans les moindres détails. Elle était au bout du monde et
voilà que, malgré tous ses efforts, le Tueur de Dieu et sa redoutable épée
n’étaient plus qu’à quelques jours d’elle.

L’épée. L’épée embrasée.
Elle hantait son sommeil. Mais le visage illuminé de l’Enfant de Lumière était
un cauchemar plus effroyable encore.

— Comment se fait-il
qu’il se rapproche sans cesse ? explosa-t-elle. Rien ne l’arrêtera
donc ?

Elle tendit les mains devant
elle, les paumes tournées vers le ciel. Une myriade de petits points lumineux
semblait tournoyer sous sa peau, des petits points brillants animés d’un
mouvement irrésistible, inlassable, tel un amas d’étoiles minuscules grouillant
dans sa propre chair. Combien de temps faudrait-il à ces constellations pour
envahir tout son corps et qu’elle cesse irrémédiablement d’être humaine ?
Quand le terrible esprit des Ténèbres achèverait-il sa possession ?
L’enfant se remit à geindre.

Elle serra les dents pour ne
pas hurler.

— Je t’ai dit de le
faire taire ! grinça-t-elle.

— Tout de suite,
Maîtresse, répondit Naradas.

L’Enfant des Ténèbres se
replongea dans la contemplation de l’univers étoilé qui gravitait en elle.

Essaïon et Cheval sortirent
dès les premières lueurs de l’aube, avant que les autres ne s’éveillent, et
s’élancèrent au grand galop dans une prairie de montagne baignée par la lumière
argentée de l’aurore. Qu’il était bon de s’abandonner au vent de la course, de
sentir le flux et le reflux des muscles de Cheval sous ses cuisses sans être
obligé de parler à quiconque !

Le jeune homme retint son
étalon au sommet d’une butte verdoyante et regarda se lever le soleil. Ça
aussi, c’était bon. Il se tourna alors vers les Monts de Zamad que doraient les
rayons du soleil et contempla, ivre de beauté et de solitude, la splendeur des
champs et des forêts. La vie était belle, ici. Le monde était plein de beauté
et de gens qu’il aimait.

Comment Aldur avait-Il pu se
résoudre à le quitter ? Aldur devait l’aimer plus qu’aucun autre Dieu, Lui
qui avait refusé de choisir un peuple pour L’adorer afin de pouvoir consacrer
tout son temps à en étudier les merveilles. Et voilà qu’il ne pouvait plus y
revenir que fugitivement, et en esprit seulement.

D’un autre côté, Aldur avait
accepté ce sacrifice. Essaïon se dit en soupirant qu’aucun sacrifice ne devait
être véritablement insupportable s’il était fait par amour. Il trouva un
certain réconfort dans cette pensée.

Puis il poussa un nouveau
soupir et redescendit lentement vers le petit lac et le groupe de tentes qui
abritaient ses amis encore assoupis.

[bookmark: __RefHeading__7704_1336057139]CHAPITRE 2

Ils se levèrent tard, ce
matin-là. Garion se sentait vidé, comme s’il payait d’un seul coup l’agitation
des semaines passées. Il voyait bien, à la lumière filtrant par le rabat de la
tente, qu’il faisait déjà grand jour, et il entendait le cliquetis de la
batterie de cuisine de Polgara qui ponctuait un conciliabule à voix basse, mais
il n’avait vraiment pas envie de bouger. Il envisagea un instant de se rendormir
pour rattraper un peu de son sommeil en retard et se ravisa. Il allait bien
falloir qu’il se remue, tôt ou tard, alors… Il se glissa doucement hors des
couvertures, pour ne pas réveiller Ce’Nedra, se pencha sur elle et embrassa
tendrement ses boucles cuivrées, puis il enfila sa tunique brune, prit ses
bottes, son épée, et sortit de la tente.

Polgara était debout près du
feu. Elle avait revêtu une robe de voyage grise et préparait le petit déjeuner
en fredonnant doucement, selon son habitude. Silk et Belgarath parlaient tout
bas, non loin de là. Le vieux sorcier portait son éternelle tunique de couleur
rouille, son pantalon rapiécé et ses bottes dépareillées, mais le petit
Drasnien avait cru bon de changer d’atours et de revêtir son pourpoint gris
perle de Riche Homme d’Affaires. Essaïon bouchonnait son alezan à la robe
luisante. Durnik et Toth s’adonnaient à leur sport favori au bord du petit lac
de montagne, leurs lignes traçant une dentelle évanescente sur le miroir d’un
bleu profond. Les autres membres du groupe faisaient manifestement la grasse
matinée.

— Ah, nous nous
demandions si tu allais roupiller toute la journée ! commenta Belgarath
alors que Garion s’asseyait sur un arbre abattu pour enfiler ses bottes.

— J’y ai songé un
moment, admit-il en se relevant.

Un bouquet de trembles
dressés de l’autre côté du lac étincelant retint un moment son regard. Les
troncs étaient d’une blancheur de neige et les frondaisons qui avaient commencé
à roussir palpitaient au moindre souffle d’air, telles des feuilles d’or dans
le soleil matinal. L’air était agréablement frais et humide. Il se prit soudain
à rêver de pouvoir passer quelques jours ici. Il poussa un soupir et rejoignit
Belgarath et Silk près du feu.

— Pourquoi cette
somptueuse tenue ? demanda-t-il à son ami au museau de fouine.

— Nous allons traverser
une région où je suis assez connu, répondit celui-ci d’un petit ton désinvolte.
Ça pourrait se révéler utile, mais pour ça, il faut qu’on me reconnaisse. Tu es
absolument sûr que la piste descend vers le sud-est ?

Garion opina du chef avec
assurance.

— Ce n’était pas très
net au début, mais j’y ai mis bon ordre.

— Comment ça, pas très
net ? releva Belgarath.

— Le Sardion est passé
par là, lui aussi, il y a longtemps. L’Orbe a fait mine, au départ, de vouloir
suivre les deux pistes en même temps. J’ai dû lui dire ce que j’en pensais,
assez fermement.

Il passa son bras dans le
baudrier, le boucla et roula les épaules afin que son immense épée trouve sa
place dans son dos. De l’Orbe enchâssée sur le pommeau émanait une vilaine
lueur rouge.

— Pourquoi fait-elle
ça ? demanda Silk, étonné.

— À cause du Sardion.
Arrête un peu, tu veux ! lança fermement Garion en tournant la tête
par-dessus son épaule, vers la pierre ardente.

— Prends garde à ne pas
la vexer. Nous serions dans de beaux draps si elle se mettait à bouder !

— Qu’y a-t-il au
sud-est ? coupa Belgarath.

— Voresebo, répondit le
petit Drasnien. C’est-à-dire pas grand-chose en dehors de quelques pistes de
caravanes et deux ou trois mines dans les montagnes. Il y a un port de mer,
Pannor. J’y suis passé une ou deux fois en revenant de Melcénie.

— Les habitants
sont-ils des Karandaques ?

— Hon-hon. Et des
Karandaques encore plus raffinés que ceux des royaumes centraux, ce qui n’est
pas peu dire.

Le faucon à bande bleue
descendit en spirale du ciel sans nuage, battit des ailes et reprit forme
humaine dès que ses ergots touchèrent terre. Beldin portait ses sempiternels
haillons attachés avec des bouts de ficelle et des lacets de cuir. Ses cheveux
et sa barbe feutrés étaient, comme toujours, hérissés de fétus de paille et de
brindilles.

— J’ai horreur de voler
quand il fait froid comme ça, dit-il en claquant des dents. J’ai les ailes tout
endolories.

— Il ne fait pas froid,
objecta Silk.

— Allez voir ça à
quelques milliers de pieds de hauteur, rétorqua le petit sorcier bossu en
indiquant le ciel d’un mouvement de menton, puis il se détourna et recracha
quelques plumes grises, trempées de salive.

— Alors, mon Oncle, on
a encore pâturé les prairies célestes ? ironisa Polgara en touillant avec
une cuillère à long manche le contenu d’un chaudron posé sur le feu.

— Mon estomac
réclamait, rétorqua Beldin. Je connais un pigeon qui s’est levé trop tôt, ce
matin.

— Et ça ne pouvait pas
attendre ? grinça la sorcière en indiquant sa marmite du bout de sa
cuillère.

— Allez, Pol, le monde
n’arrêtera pas de tourner pour un crétin de pigeon de rien du tout !

— Je ne comprends pas
que vous puissiez les manger tout crus, comme ça, fit Garion en réprimant un
frisson de dégoût.

— Question d’habitude.
Et puis je ne me vois pas faire du feu avec mes serres. Bon, Belgarath, il y a
de la bagarre en perspective. Beaucoup de fumée et des tas de gens qui tournent
en rond, l’arme au poing.

— Tu as pu voir de qui
il s’agissait ?

— Je me suis bien gardé
d’approcher. Dans tous les attroupements de ce genre, il y a forcément des
archers désœuvrés, et je ne tenais pas à prendre une flèche dans le gouvernail
de queue pour le simple plaisir de procurer à un abruti l’occasion de faire
étalage de son adresse.

— Ça vous est déjà
arrivé ? s’informa Silk, toujours intéressé.

— Une fois. Il y a
longtemps. Depuis, j’ai mal à la hanche aux changements de temps…

— Vous n’avez rien pu
faire pour y remédier ?

— Eh bien, j’ai eu une
petite conversation avec l’archer. Je lui ai défendu de recommencer. Quand je
suis parti, il cassait son arc sur son genou. Dis donc, Belgarath, tu es sûr
que la piste redescend vers la plaine ?

— Moi, non, mais
l’Orbe, oui.

— Alors, il va bien
falloir que nous tentions le coup, conclut le petit sorcier bossu en parcourant
le campement du regard. Hé, les tentes devraient être défaites depuis
longtemps, à l’heure qu’il est !

— Je me suis dit que ça
ferait du bien à tout le monde de faire un peu la grasse matinée. Nous en avons
vu de dures, ces temps derniers, et nous ne sommes sûrement pas au bout de nos
peines.

— Tu t’arranges
toujours pour faire halte dans des coins idylliques, aussi. Au fond, tu dois
être un romantique qui s’ignore.

— Nul n’est parfait,
fit Belgarath en haussant les épaules.

— Garion ! appela
Polgara. Tu veux bien réveiller les autres, s’il te plaît ? Le petit
déjeuner est prêt.

— Tout de suite, Tante
Pol.

Après manger, il fallut
démonter le campement et la matinée était déjà bien avancée lorsqu’ils
reprirent la piste qui serpentait entre les pins. Il faisait bon et l’air
embaumait. Beldin reprit la voie des airs afin de les avertir des dangers
éventuels. Ce’Nedra avançait à côté de Garion, emmitouflée dans sa cape grise
et étrangement silencieuse.

— Qu’y a-t-il, mon
petit chou ? demanda-t-il au bout d’un moment.

— Geran n’était pas
avec elle, murmura tristement la petite reine.

— Avec Zandramas, tu
veux dire ? Non, en effet. Elle ne l’avait pas emmené.

— Était-elle réellement
là, Garion ?

— D’une certaine façon,
oui, et en même temps pas vraiment. C’est comme Cyradis : elle est à la
fois là et ailleurs.

— Je ne comprendrai
jamais.

— C’était plus qu’une
projection sans être une véritable présence. Nous en avons parlé, hier soir,
avec Beldin. Il nous a tout expliqué, mais je n’ai pas compris grand-chose. Ses
explications sont parfois un peu absconses.

— Il est très
intelligent, hein ?

Garion opina du chef.

— Ça oui, mais pas très
pédagogue. Il s’énerve après ceux qui n’arrivent pas à le suivre. Enfin, le
fait que Zandramas puisse projeter d’elle une image à moitié matérielle la rend
très dangereuse. Elle peut nous atteindre, alors que nous ne pouvons rien
contre elle. Elle a bien failli te tuer, hier, tu sais. Si Poledra ne l’avait
pas arrêtée… Elle a affreusement peur de Poledra.

— C’était la première
fois que je voyais ta grand-mère.

— Mais non,
souviens-toi : elle était au mariage de Tante Pol, et elle est venue à
notre aide, en Ulgolande, le jour où nous avons été attaqués par l’eldrak.

— La première fois,
elle s’était changée en chouette, et l’autre fois en louve.

— Ça ne change rien,
pour elle.

Tout à coup, Ce’Nedra éclata
de rire.

— Qu’y a-t-il de si
drôle ?

— Quand tout sera fini
et que nous rentrerons chez nous avec notre bébé, tu ne pourrais pas te changer
un peu en loup, de temps en temps ? suggéra-t-elle.

— Pourquoi ?

— J’aimerais bien avoir
un grand loup gris couché devant le feu. Et puis, par les froides nuits
d’hiver, je pourrais me réchauffer les pieds dans ta fourrure.

Il lui jeta un regard noir.

— Je te gratterais les
oreilles, Garion, susurra-t-elle pour l’allécher. Et j’irais te chercher de
beaux os à ronger, aux cuisines.

— Trop aimable,
lâcha-t-il platement.

— J’ai toujours si
froid aux pieds…

— Ça, j’avais remarqué.

Ils arrivaient au sommet
d’un col ombragé lorsqu’une vive discussion éclata entre Silk et Sadi, juste
devant eux.

— Il n’en est pas
question, disait le petit Drasnien avec véhémence.

— Permettez-moi,
Kheldar, de vous dire que vous vous formalisez pour pas grand-chose, se récria
l’eunuque.

Il avait troqué sa robe de
soie irisée contre une tunique à la mode du Ponant, des chausses et de solides
bottes de cavalier.

— Vous avez le réseau
de distribution et moi j’ai libre accès à une source d’approvisionnement
inépuisable. Nous pourrions nous remplir les poches sans lever le petit doigt.

— Sadi, c’est non.
Jamais je ne tremperai dans le trafic de drogue.

— Vous faites commerce
de tant de choses, Kheldar. Nous avons sous la main une vache à lait qui
n’attend que d’être traite. Pourquoi laisser des préjugés moraux l’emporter sur
des considérations purement commerciales ?

— Vous êtes un
Nyissien, Sadi. Les drogues font partie de votre culture. Vous ne pouvez pas
comprendre.

— Dame Polgara en
utilise bien pour soigner les malades, argumenta Sadi.

— Ce n’est pas la même
chose.

— Je me demande
vraiment en quoi c’est différent.

— Vous ne comprendrez
jamais, Sadi. Quand bien même je m’escrimerais à vous expliquer jusqu’à en
avoir la langue toute bleue, vous ne comprendriez pas.

— Vous me décevez
beaucoup, Kheldar, reprit l’eunuque avec un soupir à fendre l’âme. Vous êtes un
espion, un assassin, un faux-monnayeur et un voleur. Vous trichez au jeu et
vous bafouez l’honneur des femmes mariées. Vous flouez impudemment vos clients
et vous vous imbibez de bière comme une éponge. Vous êtes l’homme le plus
corrompu que j’aie rencontré de ma vie et vous refusez de transporter de petits
composés anodins qui feraient de vos clients les plus heureux des hommes.

— Il y a des choses
avec lesquelles on ne transige pas, décréta hautement Silk.

Velvet se tourna sur sa
selle pour les regarder.

— Mes compliments,
Messieurs, ironisa-t-elle, et un sourire plein de fossettes ensoleilla son
visage. C’est l’une des conversations les plus fascinantes qu’il m’ait été
donné d’entendre. Cette plongée stupéfiante dans le domaine de la morale
comparée me laisse pantelante.

— Hem… Margravine
Liselle, bredouilla Sadi, Zith serait-elle avec vous, par hasard ?

— En effet, Sadi,
acquiesça la fille aux cheveux de miel. Mais cette fois, ajouta-t-elle en
levant la main pour prévenir ses objections, ce n’est pas moi qui suis allée la
chercher. Elle a rampé sous ma tente au milieu de la nuit et s’est glissée
toute seule dans sa cachette favorite. La pauvre petite bête était
littéralement transie. Vous voulez la reprendre ?

— Non, soupira-t-il en
caressant son crâne rasé tandis que Silk devenait d’un joli vert. Qu’elle reste
où elle est. Si elle est heureuse comme ça, après tout…

— Elle est très
contente. Je peux même vous dire qu’elle ronronne de plaisir. Cela dit, je pense
que vous feriez mieux de surveiller un peu son régime, reprit-elle en fronçant
le sourcil. Son petit ventre s’arrondit à vue d’œil. Nous n’aimerions pas que
notre serpent préféré devienne obèse, n’est-ce pas ? conclut-elle avec un
sourire.

— Ça non, alors !
se récria le Nyissien, outré.

Le faucon à bande bleue se
percha sur un gros arbre mort, en haut du col, et se lissa les plumes avec son
bec crochu. En les voyant approcher, il vint à leur rencontre d’un coup d’aile
et l’instant d’après Beldin se dressait sur la piste, devant eux, en marmonnant
des imprécations.

— Un problème, mon
Oncle ? s’enquit Polgara.

— J’ai été pris dans un
tourbillon, grommela-t-il, et j’ai les plumes tout ébouriffées. Tu sais quel
effet ça fait.

— À qui le dites-vous,
mon Oncle ! Ça m’arrive sans arrêt. Les brises nocturnes sont tellement
imprévisibles.

— Tes plumes sont trop
souples, aussi.

— Ce n’est pas moi qui
ai conçu la chouette, mon Oncle ; ne me faites pas grief de son plumage.

— Il y a une taverne un
peu plus loin, à une croisée des chemins, reprit le petit sorcier bossu. Que
dirais-tu de nous y arrêter, Belgarath ? Ça nous permettrait peut-être de
savoir ce qui nous attend dans la plaine.

— Pas bête. Autant
éviter de tomber tête baissée dans un traquenard si nous pouvons faire
autrement.

— Nous nous
retrouverons à l’intérieur.

Beldin reprit son essor et
s’éloigna à tire-d’aile.

— Pourquoi, non, mais pourquoi
faut-il toujours que ça se termine dans un bouge ? soupira Polgara,
désespérée.

— Parce que les gens
qui ont bu aiment parler, Pol, lui expliqua Belgarath comme s’il parlait à une
enfant. On en apprend plus en cinq minutes dans une taverne qu’en une heure
dans un salon de thé.

— J’aurais dû me douter
que tu trouverais une bonne raison.

— Naturellement.

Ils franchirent la passe et
descendirent la piste tavelée par le soleil qui menait à la taverne. C’était
une baraque au plafond bas, faite de rondins dont les interstices avaient été
grossièrement comblés avec de la boue. Le passage des ans, les intempéries,
avaient tordu et soulevé les tuiles de bois. Des poules rousses grattaient la
poussière dans l’arrière-cour. Une grosse truie tachetée était vautrée dans une
flaque de boue, ou elle donnait la tétée à une tripotée de porcelets qui
poussaient des grognements d’extase. De pauvres rosses cagneuses étaient
attachées à une rambarde, sur le devant, et un Karandaque vêtu de peaux de
bêtes mangées aux mites ronflait en travers de la porte.

En approchant de la taverne,
Polgara se mit à jouer ostensiblement des narines et retint sa monture.

— Je crois, Mesdames,
que nous ferions mieux d’attendre là-bas, à l’ombre.

— Il faut dire que
d’étranges effluves émanent de ces lieux, acquiesça Velvet.

— Essaïon, tu restes
avec nous, décréta fermement la sorcière. Tu es encore un peu jeune pour
prendre de mauvaises habitudes.

Elle mena ses protégés vers
un bois de pins, à quelque distance de la cabane. Durnik et Toth échangèrent un
rapide coup d’œil et les suivirent.

Assailli par la puanteur
ambiante, Sadi, qui s’apprêtait à mettre pied à terre devant la gargote, se
ravisa et se plaqua un mouchoir sur la bouche.

— Je crains, Messieurs,
que cet endroit ne soit pas fait pour moi, déclara-t-il entre deux
haut-le-cœur. Je vais vous attendre dehors, avec les autres. Et puis, Zith doit
avoir faim ; il faut que je lui donne à manger.

— Comme vous voudrez,
fit Belgarath en haussant les épaules.

Il descendit de cheval et
entra délibérément dans la taverne, enjambant le Karandaque qui ronflait comme
un sonneur.

— Ne restons pas
ensemble, chuchota-t-il. Tâchez de parler avec le plus grand nombre de gens
possible. Et je vous rappelle que ce n’est pas une tournée théâtrale,
ajouta-t-il en regardant Silk d’un air significatif.

— Faites-moi confiance,
promit le petit Drasnien en s’éloignant.

Garion resta à l’entrée de
la salle le temps que ses yeux s’habituent à l’obscurité. L’endroit n’avait pas
dû recevoir un coup de balai depuis la pendaison de crémaillère. Le sol était
couvert de paille moisie qui puait la vieille bière et des restes de nourriture
pourrissaient le long des plinthes. Une cheminée improvisée avec trois blocs de
pierre fumait à un des bouts, ajoutant ses miasmes à l’atmosphère déjà
difficilement respirable. Les tables étaient faites de planches grossièrement
équarries, posées sur des tréteaux, et les bancs à partir de troncs d’arbres
fendus par le milieu, dans lesquels on avait enfoncé des pieux en guise de
pieds. Garion repéra Beldin en grande conversation avec plusieurs Karandaques
dans un coin. Il s’approcha comme si de rien n’était.

En passant à côté d’une
table, il mit le pied sur quelque chose de mou, s’attirant un grognement
indigné suivi d’un bruit précipité de sabots raclant le sol.

— Faites attenchion à
ma chourette, protesta hargneusement le vieux Karandaque aux yeux chassieux
assis à la table. J’vous marche pas d’chus, moi, ch’pas ?

Garion mit un moment à
comprendre qu’il voulait sans doute parler de sa truie.

— Votre sourette ?

— Ma chourette. Faites
attenchion à vot’fatalité, bredouilla l’homme.

— Ma fatalité ?
répéta Garion avec un frisson involontaire.

— Faites attenchion où
vous foutez les pieds, répéta l’homme en articulant soigneusement, un peu
agacé. Ches deux trucs qui pendent au bout d’vos jambes, chi vous voulez
chavoir.

— Oh, mes pieds !

— Ch’est ch’que j’me
tue à vous dire : faites attenchion à vot’fatalité.

— Pardon, s’excusa
Garion. J’avais mal entendu.

— Ch’est cha qu’est
ennuyeux avec vous j’aut’les étrangers. On a beau prononcher choigneujement,
vous comprenez rein à ch’qu’on vous dit.

— Que diriez-vous d’une
chope de bière ? suggéra Garion en s’asseyant devant lui. Je ferai mes
excuses à votre truie dès qu’elle reviendra.

Le Karandaque le regarda par
en dessous. C’était un vieil homme d’une saleté repoussante. Sa barbe hirsute
grouillait de vermine. Il était vêtu de fourrures mal tannées, comme tous ses
congénères, et coiffé d’un bonnet fait d’une peau de blaireau à laquelle
tenaient encore les pattes et la queue.

— C’est moi qui paye,
ajouta Garion.

Ce fut magique.

Il vida quelques chopes de
bière avec le propriétaire de la truie. Il trouva au breuvage un goût suret,
comme s’il avait été tiré une ou deux semaines trop tôt, mais son hôte fit
claquer sa langue et roula des yeux comme s’il n’avait jamais bu pareil nectar.
Quelque chose de froid et humide effleura la main de Garion. Il eut un
mouvement de recul et croisa un regard bleu, grave, encadré par des cils
blancs, tout raides. La bête sortait manifestement de sa soue et exhalait une
puanteur renversante.

— Ch’est qu’ma
chourette, fit le vieux Karandaque en ricanant. Ch’t’une bonne bête de
chourette chans rancune, chi vous voulez chavoir. L’est orpheline, vous
comprenez, ajouta-t-il en ponctuant sa remarque d’un clin d’œil qui lui valut,
l’espace d’un instant, une ressemblance stupéfiante avec un vieux hibou.

— Oh ?

— Enfin, cha mère a
fait d’chacrément bonnes côtelettes, renifla le vieux en s’essuyant le nez sur
le dos de sa main. Y a des fois où qu’a’m’manque bougrement. Dites donc, fit-il
en lorgnant Garion sous le nez, ch’est un rudement grand couteau qu’vous trimbalez
là.

— Oui, acquiesça Garion
en grattouillant distraitement les oreilles de la bête qui ferma les yeux,
ravie, et posa sa tête sur ses cuisses en poussant des couinements extatiques.
En descendant de la montagne, nous avons vu de la fumée dans la plaine,
reprit-il. Qu’est-ce qui se passe, en bas ?

— Ch’qu’on peut
imaginer d’pire, mon gars, répondit gravement le vieil homme en regardant
Garion entre ses paupières fripées. Vous j’êtes pas un d’ches Malloriens,
j’echpère ?

— Non, le rassura
Garion. Je ne suis pas malloréen. Je viens de beaucoup plus loin, à l’ouest.

— J’chavais pas qu’y
avait quèque chose à l’ouecht d’la Mallorie. Enfin ; y a toutes chortes
d’gens en bas, dans la plaine, qui ch’bagarrent pour des quechtions d’religion.

— De religion ?

— J’chuis pas très
porté chur la quechtion, perchonnellement, admit le Karandaque. Y a cheux qui
croivent et cheux qui croivent pas, et j’cherais plutôt d’cheux qui croivent
pas, moi. Qu’les Dieux ch’occupent d’leurs j’oignons, comme j’dis toujours. Moi
j’m’occupe des miens, et on est quittes.

— Ça paraît
raisonnable, approuva Garion sans se mouiller.

— Chuis content qu’vous
penchiez comme moi. Enfin, y a ch’te Grolime, Jandramach, comme y l’appellent,
à Dache-y-va. Ch’te Jandramach, donc, al’est entrée à Vorechebo et l’a
commenché à baratiner tout l’monde avec ches chalades : Torak qu’était
mort, l’Nouveau Dieu des j’Angaraks et tout ch’qui ch’enchuit. Autant d’chojes
qui m’intérechent pas, pus qu’ma chourette, chi vous voulez chavoir. Ch’t’une
p’tite futée, ma chourette, a’r’connaît ben les gens qui dijent des bêtijes.

Garion tapota le flanc
rebondi de l’animal qui se mit à grogner béatement.

— Bonne petite sourette…
enfin, chourette.

— J’l’aime beaucoup.
Al’est ben chaude et ch’est un vrai plaijir d’che blottir tout cont’la nuit,
quand y fait froid – chans compter qu’a’n’ronfle pour ainchi dire pas. Enfin,
mon gars, ch’te Jandramach, al’est v’nue ichi et a’ch’est mije à prêcher, à
brailler et chi et cha, et les Grolims y ch’chont touch’laiché tomber à plat vent’en
gémichant. Et pis, y a un chertain temps, d’nouveaux Grolims tout neufs chont
v’nus d’l’aut’côté des montagnes et y j’ont dit comme cha qu’l’aut’ Jandramach
a’ch’fourrait complèt’ment l’doigt dans l’œil. Y j’ont dit qu’y aurait un
Nouveau Dieu des j’Angaraks, d’accord, mais que ch’te Jandramach al’y
connaichait rein. Ch’est d’là qu’viennent les fumées dans la plaine, en
bas : les j’adverchaires arrêtent pas d’tout brûler, d’tuer tout le monde
et d’polémiquer chur ch’Nouveau Dieu. Moi, j’veux rein chavoir d’toutes ches
j’hichtoires. On va r’monter dans les montagnes, ma chourette et moi, et
laicher ches gens-là ch’entretuer tranquillement. On r’viendra quand y j’auront
réglé leurs comptes et on ch’inclin’ra ben poliment d’vant les j’autels d’cheux
qu’auront eu l’dechus chaqu’fois qu’on pach’ra d’vant.

— Vous dites que
Zandramas serait une femme ? nota Garion.

— Ch’t’un monde, hein,
tout d’même ! acquiesça le Karandaque en reniflant. J’ai jamais rein
entendu d’plus chtupide. Pour moi, les femmes devraient jamais ch’mêler des
j’affaires des j’hommes, chi vous voulez chavoir.

— Vous l’avez déjà
vue ?

— J’vous j’ai dit qu’je
m’mêlais pas d’religion. Là-d’chus, ma chourette et moi, on rechte ben
tranquilles dans notre coin, tous les deux.

— C’est la chageche, euh,
sagesse même, affirma Garion avec conviction. Mes amis et moi, nous devons
traverser la plaine, là, en bas. Vous voyez d’autres dangers à redouter, à part
les Grolims ?

— On voit bien qu’vous
j’êtes pas d’ichi, nota le vieux en lorgnant sa chope vide d’un air suggestif.

— Si on en prenait un
autre ? suggéra Garion.

Il pécha une nouvelle pièce
dans la bourse qu’il avait à sa ceinture et fit signe au serveur.

— Tout l’problème, chi
vous voulez chavoir, reprit le propriétaire loquace du cochon, ch’est qu’les
Grolims ch’richquent pas dans ch’te partie du pays chans ch’faire echcorter par
des troupes. Les partijans d’l’aut Jandramach, là, ont l’armée du roi
d’Vorechebo avec eux. Le vieux roi ch’fiche pas mal d’ches querelles de
r’ligion, mais y ch’est fait j’ter à bas du trône. Choi-dijant qu’chon fich a
déchidé qu’il était trop gâteux pour diriger l’pays, bref, y lui a piqué la
plache. Ch’t’un drôle de gaillard au r’gard pas franc qui ch’est acoquiné avec
l’aut’ Jandramach, là, dans l’echpoir d’êt’du bon côté du manche, mais v’là-t’y
pas qu’Urvon est arrivé à la tête des j’armées d’Jenno et d’Ganéjie, avec des
types en armure et d’vilains chiens noirs – chans compter tous ches Grolims, et
j’vous jure qu’ch’est pas joli-joli, là, en bas. Cha tue et cha brûle à tour de
bras, et les prisonniers qui chont pas chacrifiés chur un autel finichent chur
l’aut’. À vot’plache, chi vous voulez chavoir, moi, j’irais un grand détour
pour pas m’retrouver dans ch’te panique.

— Ça, mon brave, je
voudrais bien, répondit sincèrement Garion. Il paraît qu’il y avait des démons
à Jenno, vers Calida. Il ne se sont pas montrés par ici, au moins ?

— Des démons ? Pas
qu’je chache, répondit le Karandaque en esquissant le signe cabalistique censé
éloigner le mauvais œil. Chi j’en avais vu, on ch’rait d’jà chi loin dans les
montagnes, ma chourette et moi, qu’y faudrait nous j’envoyer la lumière par
caravane.

Garion ne pouvait s’empêcher
d’éprouver une certaine sympathie pour ce vieux bavard inculte et sa vision
lucide, assez percutante en fin de compte, du pandémonium qui se déchaînait
autour de lui. Il aimait bien son phrasé chuintant, presque musical, cette
espèce de familiarité chaleureuse, indifférente aux distinctions sociales, et
c’est avec une pointe de regret qu’il hocha discrètement la tête en réponse à
Silk qui désignait la porte d’un mouvement de menton impératif. Il repoussa
doucement la tête de la truie collée sur sa cuisse, et la bête émit un petit
grognement réprobateur.

— Désolé, ma vieille,
mais il faut que j’y aille, dit-il en se levant. Merci de votre compagnie,
ajouta-t-il à l’intention de son propriétaire, et merci de m’avoir prêté votre
sourette.

— Ma chourette,
rectifia le Karandaque.

— Votre chourette,
pardon. Il arrêta le serveur au passage.

— Donnez ce qu’ils
veulent à mon ami et à sa chourette, ordonna-t-il en lui donnant une pièce.

— Cha, ch’est gentil,
mon gars, commenta le vieux avec un sourire qui lui faisait le tour de la
figure.

— Tout le plaisir est
pour moi, rétorqua Garion. Bonne journée, ma vieille, dit-il à la truie.

Laquelle répondit d’un oink-oink
plutôt réservé et rejoignit son maître, de l’autre côté de la table.

Ils retrouvèrent leurs
compagnons à l’ombre du bosquet de pins. Ce’Nedra les accueillit en fronçant le
nez.

— Enfin, Garion, où
es-tu encore allé te fourrer ? s’exclama-t-elle. Tu sens épouvantablement
mauvais.

— Je suis copain comme
cochon avec un autochtone et sa chourette. Enfin, sa truie.

— Une truie !
Qu’est-ce que c’est que cette histoire ?

— Pour comprendre, il
aurait fallu que tu sois là. Ils reprirent leur chemin en comparant les
informations qu’ils avaient glanées. Le propriétaire du cochon avait
manifestement fourni à Garion un aperçu étonnamment complet et succinct de la
situation à Voresebo, que celui-ci leur rapporta fidèlement, et avec l’accent
du vieux Karandaque.

— Il ne parlait
sûrement pas comme ça tout de même ! gloussa Velvet, incrédule.

— Prechque, ma bonne
dame, prechque, répondit Garion en forçant encore un peu le trait. Y fjait rein
qu’à dire « ch’te Jandramach », « les j’aut’Grolims » et
« chi vous voulez chavoir » d’une fachon que j’pourrai jamais imiter.
Mais j’crois qu’j’ai tapé dans l’œil à cha chourette.

— Dis, Garion, tu ne
pourrais pas reculer un tout petit peu ? fit Polgara comme on suce un
citron. De quelques centaines de toises, par exemple, ajouta-t-elle avec un
geste vague vers l’arrière de la colonne.

— Ch’est chûr, fit-il,
conciliant, en retenant Chrestien.

Il remarqua que son grand
étalon gris paraissait perturbé, depuis un moment, comme si quelque chose de
désagréable planait dans l’air.

A la demande générale,
Garion se baigna, ce soir-là, dans un torrent de montagne d’un froid glacial.
Il s’approchait du feu en grelottant et en claquant des dents lorsque Belgarath
leva les yeux sur lui et dit :

— Je pense que tu
serais bien inspiré de remettre ton armure. Si la moitié de ce que ton copain
au cochon t’a dit est vrai, ça vaudrait peut-être mieux.

— Sa chourette,
rectifia Garion.

— Pardon ?

— Non, rien.

Le lendemain matin, le
soleil se leva dans un ciel parfaitement dégagé et il faisait frisquet. Garion
était transi. Même avec la tunique molletonnée qu’il portait toujours dessous,
sa cotte de mailles lui paraissait humide. D’ailleurs, il ne l’avait jamais
trouvée aussi lourde et inconfortable. Durnik lui coupa une lance dans un
bosquet voisin et l’appuya contre un arbre, non loin des chevaux.

Belgarath redescendit de la
butte d’où il était allé jeter un coup d’œil sur la plaine, en contrebas.

— On dirait que c’est
la panique générale à Voresebo. Je ne vois donc pas l’intérêt d’essayer
d’éviter qui que ce soit. Plus vite nous en sortirons, mieux ça vaudra, alors
nous ferions aussi bien de foncer droit devant nous. En cas de problème, nous
essaierons de nous en tirer par de belles paroles, et si ça ne marche pas, il sera
toujours temps d’avoir recours à l’autre moyen.

— J’en déduis que j’ai
intérêt à me procurer un nouveau gourdin, soupira Sadi.

Ils repartirent, Garion
menant la marche dans un bruit de batterie de cuisine, son casque sur la tête,
son bouclier passé à son bras gauche et le bout de sa lance coincé dans son
étrier, à côté de son pied. Il lorgnait les environs avec de grands airs de
matamore. Son épée exerçait une traction régulière dans son dos, lui confirmant
qu’ils étaient toujours sur la piste de Zandramas. Au pied des collines, la
piste de montagne tortueuse devint une route étroite, caillouteuse et pleine de
nids-de-poule, mais qui allait droit vers le sud-est. Ils talonnèrent leur
monture et s’engagèrent dans la plaine à vive allure.

Quelques lieues plus loin,
la route passait le long d’un village aux ruines encore fumantes. Ils ne
s’arrêtèrent pas pour voir ce qui avait pu se passer.

Vers midi, ils rencontrèrent
un détachement d’une quinzaine d’hommes à pied, armés, dont la tenue évoquait
vaguement des uniformes.

— Eh bien ?
demanda Garion en se retournant vers ses amis, la main tellement crispée sur sa
lance qu’il en avait les jointures toutes blanches.

— Je vais leur parler,
proposa Silk. Et toi, essaie d’avoir l’air un peu plus dangereux.

Il s’éloigna et, dès qu’il
fut à portée de voix des étrangers, leur lança, d’un ton rien moins
qu’amène :

— Vous bloquez la
route ! Écartez-vous !

— Nous avons pour ordre
de contrôler tous les voyageurs, déclara l’un des hommes en regardant Garion
avec défiance.

— Très bien. Vous nous
avez contrôlés. Maintenant, laissez-nous passer.

— Dans quel camp
êtes-vous ?

— Ça, mon vieux, c’est
une question stupide, rétorqua le petit Drasnien. Dans quel camp êtes-vous
vous-même ?

— Je n’ai pas à vous
répondre.

— Eh bien, moi non plus.
Servez-vous de vos yeux, enfin : est-ce que j’ai l’air d’un Karandaque,
d’un Garde du Temple ou d’un Grolim ?

— Vous êtes du côté
d’Urvon ou de Zandramas ?

— Ni l’un ni l’autre.
Je suis dans le camp de l’argent, et il n’y a pas d’argent à se faire dans la
religion.

— Il faut que je dise à
mon capitaine dans quel camp vous êtes, insista le soldat d’une voix mal
assurée.

— Pour ça, il faudrait
que vous m’ayez vu, insinua Silk en jonglant avec sa bourse d’un air suggestif.
Je suis pressé, mon vieux. Je n’ai que faire de vos querelles théologiques.
Ayez la courtoisie de me rendre la pareille.

Le soldat regardait avec une
convoitise non déguisée la bourse que le petit homme faisait sauter dans sa
main.

— Le temps c’est de
l’argent, et je serais prêt à dédommager quiconque m’en ferait gagner, suggéra
finement Silk. Il commence à faire chaud, je trouve, ajouta-t-il en s’épongeant
le front dans un grand geste théâtral. Vous devriez aller vous mettre à
l’ombre, vos hommes et vous. Je laisserais fortuitement tomber cette bourse
ici, où vous la retrouveriez dans un petit moment. Vous vous feriez un joli
pécule, moi je pourrais poursuivre ma route sans perdre de temps et je ne vois
pas pourquoi les autorités devraient savoir que je suis passé par ici.

— Il fait vraiment de
plus en plus chaud sur cette route, confirma le chef du détachement.

— J’étais sûr que vous
seriez d’accord.

Ses acolytes souriaient de
toutes leurs dents.

— Vous n’oublierez pas
de laisser tomber votre bourse ?

— Comptez sur moi,
promit l’homme au museau de fouine.

Les soldats s’éloignèrent à
travers champ vers un bosquet. Silk lança négligemment sa bourse dans le fossé,
le long de la route, et fit signe à ses compagnons d’avancer.

— Je vous suggère de ne
pas trop traîner par ici, susurra-t-il.

— Encore une bourse
pleine de gravier ? subodora Durnik avec un grand sourire.

— Non, non, de vraies
pièces de monnaie. Bon, on ne peut pas s’offrir grand-chose avec une poignée de
demi-sols malloréens, mais ce sont tout de même des espèces sonnantes et trébuchantes.

— Et s’il avait demandé
à voir ce qu’il y avait dedans ?

Silk lui tendit sa main en
coupe. Des pièces d’argent étaient retenues entre les plis de sa paume.

— Ce n’est pas à un
vieux singe qu’on apprend à faire la grimace, fit-il avec un grand sourire.
Maintenant, si vous voulez un bon conseil, ajouta-t-il après avoir jeté un coup
d’œil par-dessus son épaule, je vous propose de prendre la poudre d’escampette.
Les soldats reviennent sur la route.

La rencontre suivante fut un
peu plus sérieuse. Trois Gardes du Temple barraient la route, abrités derrière
leurs boucliers, la lance pointée vers l’avant et le regard dénué de toute
pensée.

— Là, c’est à moi de
jouer, fit Garion en rajustant son casque sur sa tête et en levant le bras
portant son bouclier.

Il abaissa la pointe de sa
lance et talonna Chrestien. Il entendit un martèlement de sabots, derrière lui,
mais son grand étalon gris chargeait et il n’eut pas le temps de se retourner.
Toute cette affaire était ridicule, et en même temps il sentait à nouveau
bouillonner son sang dans ses veines.

— C’est complètement
absurde, marmonna-t-il.

Il fit aisément vider les
étriers au Garde du milieu. Il remarqua que Durnik lui avait coupé une hampe
plus longue de deux pieds, peut-être, que la normale. D’un revers de son
bouclier, il dévia les lances des deux autres Gardes et fonça entre eux. Les
sabots de Chrestien s’enfoncèrent dans le corps de sa première victime tombée à
terre. Garion tira brutalement sur les rênes, faisant volter son énorme étalon
qui se jeta sur les deux hommes encore sur place. Il aurait pu s’en
dispenser : le cavalier qui l’avait suivi à fond de train était Toth, et
il leur avait fait mordre la poussière.

— Si vous cherchez du
boulot, Toth, j’aurais quelque chose à vous proposer en Arendie. Il serait bon
que quelqu’un démontre un jour à ces écervelés qu’ils ne sont pas invincibles.

Le colosse muet éclata d’un
rire silencieux qui dévoila toutes ses dents.

Dans le centre de Voresebo,
c’était le chaos absolu. Des colonnes de fumée montaient des villages et des
fermes incendiées. Les récoltes avaient été brûlées et des bandes d’hommes
armés se livraient un combat sans merci. Deux de ces factions rivales
s’affrontaient dans un champ en feu et les hommes étaient tellement absorbés
par leur frénésie meurtrière qu’ils ne faisaient même pas attention au rideau
de flammes qui se refermait sur eux.

L’horreur était partout.
Garion ne put épargner à Ce’Nedra le terrible spectacle des cadavres
sauvagement mutilés qui gisaient dans les fossés et jusqu’au milieu de la
route.

Ils poursuivirent leur
chemin à bride abattue.

Comme le crépuscule tombait
lentement sur la contrée dévastée, Durnik et Toth s’écartèrent de la route à la
recherche d’un abri pour la nuit. Ils revinrent peu après et annoncèrent à
leurs compagnons qu’ils avaient trouvé un bosquet dans une crevasse, à une
demi-lieue de la route.

— Nous ne pourrons pas
faire de feu, ajouta Durnik, mais si nous nous tenons tranquilles, je pense que
personne ne viendra nous y chercher.

La nuit ne fut pas agréable.
Ils avalèrent un repas froid et firent de leur mieux pour se réchauffer, car
ils ne pouvaient dresser leurs tentes dans les épaisses broussailles. L’automne
approchait, et le froid leur tomba dessus dès le coucher du soleil. Ils se
levèrent avec le jour, mangèrent un morceau et repartirent très vite.

Cette nuit inconfortable,
glaciale, le massacre insensé qui faisait rage autour d’eux mettaient Garion en
rage, et sa mauvaise humeur empirait à chaque lieue. Vers le milieu de la
matinée, il vit un Grolim en robe noire debout devant un autel en plein air, à
quelques centaines de toises sur le côté de la route. Une bande de soldats en
tenues disparates avaient passé la corde au cou de trois villageois épouvantés
et les traînaient vers le lieu du sacrifice. Garion ne prit même pas le temps
de réfléchir. Il flanqua sa lance par terre, dégaina l’épée de Poing-de-Fer,
avertit l’Orbe de se tenir tranquille et chargea.

Le Grolim devait être plongé
dans une sorte de transe mystique car il n’entendit pas approcher Garion et ne
le vit que trop tard. Il poussa un cri rauque lorsque Chrestien le renversa et
lui passa sur le corps. Les soldats lui jetèrent un coup d’œil surpris,
lâchèrent leurs armes et filèrent ventre à terre. Garion n’était pas encore
calmé. Il les poursuivit implacablement mais il n’était tout de même pas
aveuglé par la rage au point de sacrifier des hommes désarmés. Il se contenta
de les faire rouler à terre l’un après l’autre. Lorsque le dernier fut tombé
sous les sabots du grand cheval gris, il tourna bride, libéra les prisonniers
et regagna la route à vive allure.

— Tu ne penses pas que
tu en fais un peu trop, là ? tempêta Belgarath, furieux.

— Compte tenu des
circonstances, non, je ne trouve pas, riposta Garion. Comme ça, au moins, je
sais qu’une douzaine de soldats de ce sale pays puant ne traîneront personne au
sacrifice – pas avant que leur carcasse se soit ressoudée, en tout cas.

Le vieux sorcier émit un
reniflement de dégoût et lui tourna le dos.

— Eh bien ? lança
rageusement Garion en foudroyant Polgara du regard.

— Je n’ai rien dit, mon
chou, répondit-elle d’un ton suave. Seulement, la prochaine fois, je pense que
tu devrais mettre ton grand-père au courant de tes petits projets. Ce genre de
surprise le fait parfois grincer des dents.

Beldin revint à tire-d’aile
et reprit forme humaine.

— Que s’est-il
passé ? demanda-t-il en regardant les soldats qui geignaient dans le
champ, le long de la route.

— Mon cheval avait
besoin de se dégourdir les pattes, lâcha Garion qui ne décolérait pas. Et ces
soldats étaient en travers de son chemin.

— Eh bien, tu es encore
de bon poil, ce matin !

— Je trouve tout ça
tellement grotesque.

— Là, je suis bien
d’accord avec toi, mais tu n’es pas au bout de tes peines. La frontière de
Rengel est droit devant, et la conjoncture n’est pas meilleure de l’autre côté.

[bookmark: __RefHeading__7706_1336057139]CHAPITRE 3

Ils s’arrêtèrent à la
frontière pour faire le point de la situation. La ligne de démarcation n’était
pas gardée, mais des colonnes de fumée noire montaient des villages embrasés et
de vastes masses humaines se déplaçaient au loin, telles des colonnes de
fourmis.

— Les manœuvres
semblent un peu mieux organisées par ici, commenta Beldin. Nous n’avons vu à
Voresebo que de petites bandes plus occupées à piller qu’à se battre. Les
troupes qui s’affrontent dans le coin ont l’air plus importantes et présentent
au moins un semblant de discipline. Je doute qu’elles se laissent avoir par de
belles paroles.

Toth esquissa une série de
gestes énigmatiques.

— Il nous conseille de
voyager de nuit, traduisit le forgeron en réponse au coup d’œil interrogateur
de Belgarath.

— C’est absurde,
protesta Sadi. Si la région est dangereuse de jour, elle le sera dix fois plus
la nuit.

Les mains du colosse muet
s’agitèrent à nouveau et Garion eut tout à coup l’impression curieuse de
comprendre où il voulait en venir.

— Il dit que vous
rejetez trop vite sa suggestion, Sadi, reprit Durnik. Nous avons certains
atouts. Comment l’avez-vous appris ? s’exclama-t-il tout à coup en se
tournant vers son ami, le front plissé par la perplexité.

Toth se remit à gesticuler.

— Oh, acquiesça le
forgeron. Pas de doute, elle est vraiment au courant de tout… Il dit que
Belgarath, Pol et Garion pourraient mener la marche sous leur autre forme,
poursuivit-il en regardant ses compagnons. L’obscurité ne devrait pas poser de
problème à deux loups et une chouette.

— Ça offre certaines
perspectives, en effet, répondit pensivement Belgarath. Nous devrions éviter à
peu près tout le monde, de cette façon. D’autant que les soldats n’aiment pas
beaucoup sortir la nuit.

— Ça ne les empêche pas
de poster des sentinelles, releva Beldin.

— Nous n’aurions aucun
mal à les repérer, Garion, Pol et moi, et nous vous indiquerions comment les
contourner.

— Nous ne pourrons pas
mettre nos chevaux au galop et si nous devons esquiver toutes les sentinelles
du pays, nous risquons de perdre beaucoup de temps, objecta Velvet.

— Vous savez, intervint
Silk, plus j’y songe et plus cette idée me plaît. Je dirais même qu’elle me
plaît beaucoup.

— Ah, Kheldar, vous
avez toujours aimé rôder sournoisement dans le noir, ironisa la fille aux
cheveux de miel.

— Pas toi,
peut-être ?

— Eh bien…, oui, j’en
conviens, avoua-t-elle avec un sourire. Je ne suis pas drasnienne pour rien.

— Ça nous ralentirait
trop, protesta Ce’Nedra. Nous ne sommes qu’à quelques jours de Zandramas. En
louvoyant ainsi, nous serions vite distancés.

— Tu sais, Ce’Nedra, je
ne pense pas que nous ayons vraiment le choix, répondit doucement Garion. Si
nous fonçons tête baissée à travers Rengel, nous sommes sûrs de tomber, tôt ou
tard, sur un groupe de soldats trop nombreux pour que nous en réchappions.

— Enfin, Garion, tu es
sorcier, reprit-elle d’un ton accusateur. Tu n’aurais qu’à agiter la main pour
les faire disparaître.

— Il y a des limites à
ce que nous pouvons faire, souligna Polgara. Zandramas et Urvon ont l’un comme
l’autre des Grolims dans la région. Si nous tentions la moindre chose, tout le
monde à Rengel saurait avec précision où nous sommes.

Les yeux de Ce’Nedra
s’emplirent de larmes et sa lèvre inférieure se mit à trembler. Elle fit
volte-face et s’enfuit dans les champs en sanglotant.

— Va la chercher,
Garion, soupira Polgara. Essaie de la calmer un peu.

Ils passèrent le restant de
la journée tapis dans un bosquet de hêtres, à une demi-lieue environ de la
route. Garion essaya de dormir, sachant qu’une longue nuit les attendait, mais
il finit par y renoncer et se mit à arpenter fébrilement le campement. Il
partageait l’impatience de Ce’Nedra. Ils étaient sur les talons de Zandramas et
en se bornant à voyager de nuit ils avanceraient à une allure de tortue.
L’ennui, c’est qu’il avait beau se creuser la tête, il ne voyait pas d’autre
solution.

Au coucher du soleil, ils
défirent les tentes et attendirent la nuit à la lisière du bosquet.

— Je crains d’avoir
détecté une faille dans notre plan, déclara Silk.

— Ah bon ?
rétorqua Belgarath.

— Nous avons besoin de
l’Orbe pour suivre la piste de Zandramas, et si Garion se change en loup, elle
ne pourra plus lui indiquer le chemin. A moins que je ne me trompe… ?

Belgarath et Beldin
échangèrent un regard appuyé.

— Je n’en ai pas idée,
admit le grand-père de Garion. Et toi ?

— Moi non plus, avoua
le petit sorcier bossu.

— Allons, il n’y a
qu’un moyen d’en avoir le cœur net, fit Garion.

Il tendit les rênes de
Chrestien à Durnik et s’éloigna de quelques pas, pour ne pas effrayer les
chevaux. Il se forgea minutieusement une image mentale de loup et concentra son
Vouloir dessus. Il eut, comme chaque fois, l’étrange impression de fondre, mais
un instant plus tard, ça y était. Il s’assit sur son derrière pour passer les
différentes parties de son corps en revue, afin de s’assurer qu’il ne lui
manquait rien.

Il flaira aussitôt une odeur
familière. Il tourna la tête. Ce’Nedra était debout derrière lui, les yeux
exorbités, une main levée, le bout des doigts pressés sur les lèvres.

— C’est… c’est vraiment
toi, Garion ? balbutia-t-elle.

Il se releva et s’ébroua,
incapable de lui répondre. La gueule du loup n’était pas faite pour articuler
des paroles humaines. Alors il s’approcha doucement d’elle et lui lécha la
main. Elle se laissa tomber à genoux, lui passa les bras autour du cou et colla
sa joue sur son museau.

— Oh, Garion,
souffla-t-elle, émerveillée.

Il ne put résister à la
tentation perverse de la débarbouiller, de la pointe du menton à la racine des
cheveux. Il avait une langue interminable – et ruisselante de bave. Elle se
débattit.

— Arrête !
fit-elle en s’étouffant de rire.

Il lui fourra sa truffe
humide et froide dans le cou, lui arrachant un petit cri, puis se détourna et
repartit en souplesse vers la chaussée où se poursuivait la piste de Zandramas.
Il resta un moment tapi dans les fourrés, le long de la route, et scruta
soigneusement les environs, les oreilles et les narines frémissantes, à l’affût
de toute présence humaine. Enfin rassuré, il sortit des taillis, le ventre à
ras de terre, et se redressa au milieu de la route.

Ce n’était pas pareil, bien
sûr ; la sensation de traction était subtilement différente, mais elle
persistait. Il éprouva une sensation enivrante et dut lutter contre l’envie de
lever le museau au ciel et de pousser un hurlement de triomphe. Il se retourna
alors et rejoignit de sa démarche élastique, ses griffes s’enfonçant dans
l’humus humide, l’endroit où ses compagnons étaient dissimulés. Il était envahi
par un sentiment farouche d’exaltation et de liberté, et c’est presque avec
regret qu’il reprit forme humaine.

— Alors ? demanda
Belgarath comme il se rapprochait dans les ténèbres qui s’épaississaient.

— Aucun problème,
répondit Garion avec une désinvolture affectée.

Il devait se mordre les
joues pour ne pas éclater de rire, mais il savait que ce petit air blasé
exaspérait son grand-père.

— Écoute, Pol, tu es
vraiment sûre que nous sommes obligés de l’emmener avec nous ?
grinça-t-il, en effet.

— Je crains fort, Père,
que nous ne puissions nous passer de lui, soupira la sorcière.

— Je ne sais pas
pourquoi, mais j’étais sûr que tu dirais ça. Très bien, reprit-il en parcourant
les autres du regard, voilà comment nous allons procéder : Durnik a le
pouvoir de communiquer avec Pol, même à distance ; il vous avertira si
nous rencontrons des soldats ou si la piste s’éloigne de la route. Vous
avancerez au pas afin de faire le moins de bruit possible et d’être prêts à
vous mettre à l’abri au moindre signe de danger. Garion, tu resteras en contact
mental avec Pol. N’oublie pas que tu as un nez en plus de tes yeux, et pense à
retourner sur la route de temps en temps afin de vérifier que nous sommes
toujours sur la piste. Des questions ?

Ils secouèrent la tête avec
ensemble.

— Bon. Allons-y.

— Tu veux que je
t’accompagne, Pol ? proposa Beldin.

— Non merci, mon Oncle.
Les faucons n’y voient pas très bien dans le noir et vous ne me serviriez pas à
grand-chose après vous être fracassé le crâne sur un arbre.

C’était étonnamment facile.
Le premier mouvement d’un groupe de soldats qui s’arrêtait pour la nuit était
de faire du feu et le second, de l’entretenir jusqu’au lever du jour. Garion et
Belgarath n’eurent qu’à se guider sur ces brasiers pour repérer les campements
de toutes les bandes armées de la région, en se fiant à leur flair pour
localiser les sentinelles isolées. Et comme, dans la plupart des cas, les
troupes bivouaquaient à l’écart de la route, le groupe n’eut même pas besoin de
s’en écarter pour les éviter.

Au beau milieu de la nuit,
Garion s’aventura au sommet d’une colline pour jeter un coup d’œil dans la
vallée suivante. Il repéra un certain nombre de feux de camp pareils à des yeux
jaunes clignotant dans les ténèbres.

— Garion ? fit la
petite voix de Ce’Nedra, juste au-dessus de lui, à ce qu’il lui sembla.

Il fit un bond en étouffant
un jappement de surprise, et il lui fallut un moment pour apaiser les
battements de son cœur.

— Ce’Nedra, gémit-il
plaintivement. Ne fais plus jamais ça, je t’en prie. Tu as failli me faire jaillir
de ma fourrure.

— Je voulais juste
m’assurer que tu allais bien, reprit-elle, toute déconfite. Après tout, si je
ne peux pas ôter cette amulette, autant qu’elle me serve à quelque chose.

— Je vais très bien,
Ce’Nedra, répondit-il avec une patience exagérée. Mais ne me fais pas des
frayeurs pareilles. Les loups sont des animaux impressionnables.

— Écoutez, les enfants,
coupa fermement la voix de Polgara, vous vous amuserez plus tard. J’essaie
d’entendre ce que dit Durnik et vous couvrez ses paroles avec vos bavardages.

— Oui, Tante Pol,
répondit machinalement Garion.

— Je t’aime,
Garion ! murmura Ce’Nedra en guise d’adieu.

Pendant les jours suivants,
ils avancèrent de nuit et se mirent à couvert dès que l’aube commençait à
poindre. Garion éprouvait une telle impression de facilité, à présent, qu’il
relâcha sa vigilance et c’est ainsi qu’il commit une imprudence. En traversant
un bosquet, pendant la quatrième nuit, il marcha accidentellement sur un rameau
de bois mort.

— Qui est là ?
s’exclama une voix.

L’homme était sous le vent
par rapport à lui, et il ne l’avait pas senti.

Le gaillard s’aventura dans
le bosquet en faisant un bruit d’enfer. Il dardait une lance devant lui dans
une attitude menaçante. Plus furieux contre lui-même que contre cet empoté, Garion
écarta la lance d’une poussée du garrot, se dressa sur ses pattes arrière, posa
celles de devant sur les épaules de la sentinelle et débita un chapelet
d’imprécations, c’est-à-dire qu’il retroussa ses babines sur un épouvantable
grognement.

L’homme terrorisé regarda,
les yeux exorbités, claquer les redoutables mâchoires du loup à quelques pouces
de son visage, puis il poussa un hurlement strident et prit la fuite au galop.
Garion se faufila piteusement hors du bosquet et s’éloigna la queue entre les jambes.

— Que s’est-il
passé ? fit la voix de Polgara.

— Rien de grave,
répondit-il, pas fier de lui. Dis à Durnik et aux autres de prendre un peu vers
l’ouest ; il y a un groupe de soldats assez près de la route.

Peu avant l’aube, le
lendemain, la brise nocturne apporta une odeur de lard frit aux narines de
Garion. Il rampait dans les hautes herbes afin de voir qui faisait la cuisine
quand il tomba sur son grand-père.

— Qui est-ce ?
demanda-t-il à la manière des loups.

— Quelques centaines de
soldats, répondit Belgarath, de la même façon. Et tout un troupeau de mules de
bât.

— Ils seraient donc au
beau milieu de la route ?

— Ça ne devrait pas
poser de problème. J’en ai entendu quelques-uns parler entre eux ; il
semblerait qu’ils soient au service de Silk.

— Silk aurait une
armée ? s’exclama Garion, sidéré.

— Apparemment.
J’aimerais bien que ce petit voleur cesse de me faire des cachotteries. Pol,
continua-t-il, et Garion sentit qu’il entrait en contact mental avec sa fille,
demande à Durnik de m’envoyer Silk. Allez, Garion, rejoignons les autres. J’ai
deux mots à dire au plus beau fleuron de la Drasnie.

Ils regagnèrent la route au
petit trot, reprirent forme humaine et interceptèrent Silk.

— Il y a un important
détachement de soldats vêtus de tuniques bleues un peu plus loin, sur la route,
commença Belgarath d’un ton égal, et Garion ne put s’empêcher d’admirer le
sang-froid de son grand-père. Je me demandais si vous ne sauriez pas, par
hasard, de qui il pourrait bien s’agir ?

— Que font-ils
là ? se récria le petit homme au museau de fouine en fronçant les sourcils
d’un air intrigué. Ils avaient pour ordre d’éviter les zones de trouble.

— Ils n’ont pas dû
entendre, rétorqua le vieux sorcier d’un ton sardonique.

— C’est une règle
immuable. Il faut absolument que je voie leur capitaine.

— Tu as une armée
privée ? demanda Garion.

— Pas vraiment. J’ai
dit à Yarblek d’engager des mercenaires pour escorter nos caravanes, c’est
tout.

— Ça doit coûter une
fortune, non ?

— Ça nous revient
toujours moins cher que si nos caravanes étaient rançonnées en cours de route.
Karanda grouille de bandits des grands chemins. Allons leur parler.

— C’est ça, allons leur
parler, fit Belgarath avec une obligeance de mauvais augure.

— Arrêtez-moi si je dis
une bêtise, vieille branche, mais j’ai l’impression que vous n’êtes pas de bon
poil ?

— À votre place, Silk,
je la mettrais en sourdine. Voilà cinq nuits d’affilée que je rampe dans
l’herbe humide, j’ai le pelage plein de teignes, tellement de nœuds dans la
queue qu’il me faudra une semaine pour la démêler, et pendant ce temps-là, vous
aviez toute une armée à portée de flèche.

— Je l’ignorais, je
vous assure ! Ils n’auraient jamais dû venir par ici.

Belgarath s’éloigna à grands
pas en vilipendant la Drasnie, les Drasniens et plus particulièrement l’un
d’entre eux.

Les muletiers avaient
commencé à charger leurs bêtes lorsque Silk entra dans le campement à cheval,
étroitement encadré par Belgarath et Garion. Leur capitaine, un gaillard à
l’air pas commode, au visage grêlé et aux poings énormes, vint à leur
rencontre.

— Votre Altesse,
commença-t-il en s’inclinant. Nous ignorions que vous étiez dans cette partie
de la Mallorée.

— Je ne tiens pas en
place, répondit Silk. Je gage, capitaine Rakos, que vous ne verrez pas
d’inconvénient à ce que nous nous joignions à vous ?

— Aucun, Votre Altesse.

— Bien. Le reste du
groupe ne devrait pas tarder à nous rejoindre. Qu’avez-vous préparé pour le
petit déjeuner ?

— Comme d’habitude,
Votre Altesse : du lard frit, des œufs, des côtelettes, du pain chaud et
de la confiture.

— Pas de bouillie
d’avoine ?

— Je peux demander au
cuistot d’en faire, si Votre Altesse y tient absolument.

— Non, non, merci,
capitaine. Je devrais arriver à m’en passer, pour cette fois.

— Votre Altesse
aimerait-elle inspecter la troupe ?

— Les hommes
s’attendent à ce que je les passe en revue, j’imagine ? répondit Son
Altesse en faisant la grimace.

— C’est bon pour le
moral. Un homme de troupe qu’on ne passe jamais en revue finit par avoir
l’impression de ne pas être apprécié à sa juste valeur.

— Vous avez raison,
capitaine, soupira Silk. Dites-leur de former les rangs, je vais vous le
gonfler à bloc, moi.

Le capitaine se détourna et
aboya un ordre.

— Pardonnez-moi, mes
amis, fit le petit Drasnien en mettant pied à terre. La rançon du pouvoir, que
voulez-vous…

Il se recoiffa avec ses
doigts, rajusta soigneusement sa mise et suivit le capitaine Rakos vers les
hommes au garde-à-vous le long de la route. Il parcourut le front des troupes
avec une certaine grandeur, il faut bien le reconnaître. Il n’omit pas un
bouton manquant, une tenue froissée ou un visage mal rasé. Les autres
arrivèrent alors qu’il achevait son inspection. Belgarath leur expliquait la
situation lorsque le petit homme au museau de fouine les rejoignit enfin, un
sourire satisfait accroché à la face.

— Cette comédie
était-elle bien nécessaire ? susurra Velvet.

— Nécessaire, non, mais
escomptée, certainement. Ils ont fière allure, hein ? reprit-il en
regardant ses hommes avec orgueil. Mon armée n’est peut-être pas la plus grande
de Mallorée, mais c’est une armée d’élite. Bien, que diriez-vous de manger un
morceau, maintenant ?

— Les rations de
soldat, je connais, grommela Beldin. Je vais plutôt me chercher un petit pigeon
bien dodu.

— Allons, Beldin, ne
tirez pas de conclusions hâtives, fit plaisamment le petit homme au museau de
fouine. Le rata est la première source de mécontentement dans une armée. Nous
prenons grand soin, Yarblek et moi, d’engager de bons cuistots et de leur
fournir les meilleures denrées du marché. Les hommes de Zakath se contentent
peut-être de pain de munition, mais je puis vous assurer que les miens sont
mieux traités.

Le capitaine Rakos se
joignit à eux pour le petit déjeuner. C’était manifestement un baroudeur plus
entraîné au maniement des armes que des couverts.

— Où emmenez-vous cette
caravane ? s’informa Silk.

— À Jarot, Votre
Altesse.

— Que
transportez-vous ?

— Des haricots.

— Des haricots ?

— Conformément aux
ordres de Votre Altesse, acquiesça Rakos. Votre agent à Mal Zeth nous a
informés, avant l’épidémie de peste, que vous vouliez faire main basse sur la
récolte de haricots. Vos entrepôts de Maga Renn en étant pleins à craquer, nous
avons dû nous rabattre sur Jarot.

— C’est moi qui vous ai
donné ces instructions ? fit le petit Drasnien, déconcerté. Mais qu’est-ce
qui m’a pris ?

— Zakath rapatriait ses
troupes du Cthol Murgos, lui rappela Garion. Il se préparait à faire campagne à
Karanda. Tu espérais blouser l’Intendance militaire en raflant tous les
haricots de Mallorée.

— Blouser ! Quel
vilain mot, Garion ! se récria le petit Drasnien, offusqué. Mais je
croyais être revenu sur ces directives, maugréa-t-il, le sourcil froncé.

— Pas à ma
connaissance, Votre Altesse, reprit Rakos. Des caravanes entières chargées de
haricots arrivent à Maga Renn de tous les coins de Delchin et du sud de la
Ganésie.

— Il faut absolument
arrêter ça ! À combien de jours sommes-nous de Jarot ? s’enquit Silk
d’une voix mourante.

— Une bonne semaine,
Votre Altesse.

— Et les haricots vont
continuer à s’accumuler pendant tout ce temps-là ?

— Ça, Votre Altesse,
c’est probable.

Le petit Drasnien poussa un
gémissement à fendre l’âme.

Ils traversèrent Rengel sans
autre incident. Les mercenaires de Silk jouissaient manifestement d’une
réputation flatteuse, et les hommes mal entraînés des diverses factions en
lutte dans la poncée se gardèrent bien de leur chercher noise. Kheldar ouvrait
la marche comme s’il avait mené les armées impériales et promenait un regard
hautain sur les alentours.

— Vous allez le laisser
s’en tirer comme ça ? souffla Ce’Nedra à l’oreille de Velvet au bout d’un
jour ou deux de ce petit manège.

— Sûrement pas,
répondit la fille aux cheveux de miel. Et il a intérêt à en profiter, parce que
les dures réalités de la vie risquent de se rappeler assez vite à lui.

— Vous êtes terrible,
gloussa Ce’Nedra.

— C’est une experte qui
nous parle ! N’avez-vous pas fait suivre le même traitement à notre héros
ici présent ? susurra Velvet en braquant sur Garion un regard lourd de
sous-entendus.

— Allons,
Liselle ! coupa sévèrement Polgara. Voilà que je vous reprends à dévoiler
des secrets professionnels !

— Pardon, Dame Polgara,
murmura Velvet, la mine contrite.

La piste d’un vilain rouge
terne du Sardion rejoignit bientôt celle de Zandramas. Elles descendaient
toutes deux vers la Kallahar et Jarot, à la limite de Rengel et de Celanta.

— Pourquoi va-t-elle
vers la mer ? maugréa Garion, troublé.

— Ça, mystère, répondit
laconiquement Belgarath. Elle a lu les Oracles ashabènes, et moi pas. Elle sait
peut-être où elle va, alors que je suis à la remorque derrière elle.

— Mais… Et si…

— Fais moi grâce de tes
mais et de tes si, Garion. J’ai déjà assez de soucis comme ça.

Ils traversèrent la Kallahar
à bord d’une armada de bacs qui semblaient appartenir à Silk et arrivèrent dans
la cité portuaire de Jarot, du côté de Celanta. Ils parcoururent les rues
pavées sous les acclamations du peuple. Le petit Drasnien caracolait en tête en
agitant gracieusement la main pour remercier la foule de ses admirateurs.

— Là, il y a quelque
chose qui m’échappe, marmonna Durnik.

— Son peuple l’aime
beaucoup, expliqua Essaïon.

— Comment ça, son
peuple ?

— À qui sont les
hommes, Durnik ? demanda mélancoliquement le jeune homme blond. À celui
qui les dirige ou à celui qui les paye ?

Les bureaux de Silk à Jarot
étaient d’un faste qui frisait l’ostentation. Les pieds s’enfonçaient dans
d’épais tapis malloréens, les murs étaient lambrissés de bois précieux, polis
comme des miroirs, et les serviteurs qui grouillaient dans les couloirs
arboraient des livrées somptueuses.

— Question de standing,
commenta le petit homme d’un air d’excuse alors qu’ils entraient dans le
bâtiment. Les indigènes se laissent facilement bluffer par les apparences.

— Bien sûr, lâcha
sèchement Belgarath.

— J’espère que vous
n’allez pas penser que…

— Ça va, Silk.

— Oh, et puis c’est
tellement amusant, reprit le Drasnien avec un sourire d’une oreille à l’autre.

Garion vit alors son
grand-père faire une chose qu’il n’aurait jamais imaginée. Il leva les bras au
ciel dans un geste implorant, afficha un masque tragique et dit :

— Pourquoi moi ?

Beldin étouffa un
ricanement.

— Oui ? lança
hargneusement Belgarath.

— Oh rien, répondit le
petit sorcier bossu.

L’agent de Silk à Jarot
était un Melcène nommé Kasvor qui avait des valises sous les yeux et marchait
en soupirant comme s’il portait tout le poids du monde sur ses épaules. Il
entra avec accablement dans le bureau où Silk trônait derrière un immense
bureau tandis que ses compagnons étaient confortablement installés dans des
fauteuils disposés le long des murs.

— Prince Kheldar,
commença Kasvor en s’inclinant.

— Ah, Kasvor !

— Je me suis occupé des
appartements requis par Votre Altesse, continua le Melcène dans un râle
d’agonie. Vous êtes logés à l’auberge du Lion, à deux rues d’ici. Je vous ai
retenu tout l’étage du haut.

— L’auberge où nous
étions descendus à Camaar, lorsque Brendig nous a arrêtés, ne s’appelait-elle
pas, elle aussi, l’auberge du Lion ? souffla Durnik à l’oreille de Garion.

— Il doit y avoir une
auberge du Lion dans toutes les villes du monde, tu sais.

— Parfait, Kasvor,
répondit Silk. Et comment vont les affaires ? ajouta-t-il comme l’autre
esquissait un sourire.

— Nous dégageons une
jolie marge, Votre Altesse.

— Jolie comment ?

— Près de quarante-cinq
pour cent.

— Pas mal. J’avais
autre chose à voir avec vous. Arrêtez d’acheter des haricots.

— Là, Votre Altesse, je
crains qu’il ne soit un peu trop tard. Il n’y a plus en Mallorée un seul
haricot à vendre.

Silk enfouit son visage dans
ses mains en gémissant.

— Mais le cours a monté
de dix points, Votre Altesse.

— Dix points ?
répéta Silk, surpris, et ses yeux se mirent à jeter des éclairs. Comment est-ce
possible ?

— Des tas de rumeurs
ont circulé et l’Intendance militaire a procédé à quelques demandes
exploratoires. En moins de deux, tout le monde se démenait pour acquérir des
haricots, mais nous avions tout acheté.

— Vous avez bien dit
dix points ?

— Oui, Votre Altesse.

— Vendez, ordonna
sèchement Silk. Nous avons monopolisé la récolte de haricots en prévision d’une
campagne militaire à Karanda et il n’y aura pas de campagne militaire à
Karanda, soupira-t-il en réponse au regard éberlué de son agent.

— Votre Altesse en est
sûre ?

— Disons que j’ai accès
à des sources d’informations privilégiées. Dès que ça se saura, le cours des
haricots tombera en chute libre et je n’ai pas envie de me retrouver avec des
milliers d’entrepôts bourrés de haricots sur les bras. Vous non plus,
j’imagine ? Alors, vous avez eu des offres ?

— Le Consortium melcène
serait prêt à traiter à deux points au-dessus du cours du marché.

— Faites-les un peu
grimper au cocotier, Kasvor. Quand ils seront à trois points au-dessus de la
cote, vendez. Je n’aimerais pas être obligé de bouffer des fayots jusqu’à la
fin de mes jours.

— Je comprends Votre
Altesse.

Belgarath s’éclaircit impérieusement
la gorge. Silk opina pensivement du chef.

— Nous venons de
traverser Voresebo et Rengel. La situation est un peu chaotique, là-bas.

— C’est ce qu’on dit,
Votre Altesse, confirma le Melcène.

— Y a-t-il d’autres
zones de trouble dans le coin ? Nous avons des choses à faire dans cette
partie du monde, et je préférerais éviter de traverser des contrées en guerre à
moins d’y être absolument obligé.

— Il y a eu un
soulèvement à Darshiva, mais ce n’est pas nouveau, soupira Kasvor avec un
haussement d’épaules. Il y a douze ans que Darshiva est au bord de la révolte.
Je me suis tout de même permis de faire revenir les gens que nous avions
là-bas. Il n’y a plus rien dans la région qui vaille que l’on risque sa peau.
Puissent mille furoncles éclater sur le nez de Zandramas ! fit-il en
levant les yeux au ciel dans un accès de piété assez comique.

— Amen, acquiesça Silk
avec ferveur. Y a-t-il d’autres endroits à éviter ?

— J’ai entendu dire que
la situation était tendue au nord de Gandahar, mais c’est sans conséquence pour
nous puisque nous ne sommes pas dans le commerce des éléphants.

— Ça, je m’en félicite
à chaque instant, commenta Silk en prenant Belgarath à témoin. Vous savez ce
que ça mange, un éléphant ?

— On dit, Votre
Altesse, que la sédition aurait aussi gagné Peldane, reprit le Melcène.
Zandramas contamine tous les endroits où elle passe, et elle se déplace
beaucoup.

— Vous l’avez déjà
vue ?

— Elle n’est pas encore
venue jusqu’ici. Je suppose qu’elle cherche à consolider sa position avant de
s’aventurer dans l’est. L’empereur ne devrait pas beaucoup regretter Darshiva,
Rengel et Voresebo ; Peldane et Gandahar ne valent pas tripette, mais
Celanta et la Melcénie, c’est une autre paire de manches.

— Ça, c’est sûr,
approuva le petit Drasnien.

— Encore une chose,
Votre Altesse, reprit Kasvor en fronçant les sourcils. On dit, sur le front de
mer, que l’acolyte de Zandramas, Naradas, aurait loué un bateau pour la
Melcénie, il y a déjà quelques jours.

— Naradas ?

— Si Votre Altesse ne
l’a jamais vu, il est assez facile à repérer : il a les yeux tout blancs,
poursuivit le Melcène avec un rictus de dégoût. C’est un personnage assez
inquiétant. On dit qu’il est avec Zandramas depuis le début, en tout cas,
aujourd’hui, c’est son bras droit. On raconte bien d’autres choses encore, mais
je préférerais m’abstenir de les répéter en présence des dames, fit-il avec un
regard d’excuse à Polgara et ses compagnes.

— Naradas est donc allé
en Melcénie, murmura Silk en se tapotant pensivement le menton. J’aimerais bien
en savoir un peu plus sur cette affaire.

— Je vais faire envoyer
des hommes sur les quais. Nous ne devrions pas avoir grand mal à trouver des
gens susceptibles de nous apporter des précisions.

— Excellente idée. Si
vous dénichez quelqu’un, envoyez-le-moi à l’auberge du Lion. Dites-lui que je
saurai me montrer généreux, conclut le petit homme en se levant.

— Votre Altesse peut
compter sur moi.

— J’aurais besoin de
munitions, nota Son Altesse en soupesant la bourse attachée à sa ceinture.

— Je m’en occupe tout
de suite.

Ils quittaient le bâtiment
et descendaient l’escalier de marbre qui menait aux écuries lorsque Beldin fit
un bruit indélicat.

— C’est répugnant,
marmonna-t-il.

— Quoi donc ?
demanda Belgarath.

— La chance que tu as.
Tu ne trouves pas remarquable que ce type se souvienne justement de la seule
chose que tu avais vraiment besoin de savoir ? ajouta-t-il en réponse au
regard intrigué de son vieux complice. Et il te lâche ça comme si ça lui
revenait tout d’un coup.

— J’ai toujours été
aimé des Dieux, répondit le vieux sorcier d’un petit ton suffisant.

— Tu compares la chance
à un Dieu ? Notre Maître te mettrait au pain sec et à l’eau pendant mille
ans s’il t’entendait parler comme ça !

— Ce n’est peut-être
pas simplement de la chance, intervint pensivement Durnik. Il est arrivé que
notre Prophétie donne un petit coup de pouce par-ci, par-là aux événements. Je
pense à ce jour, en Arendie, où Ce’Nedra devait faire un discours. Elle était
malade de peur et n’aurait pu articuler un mot si un jeune noble un peu ivre ne
l’avait insultée. Elle s’est mise en colère et son discours a galvanisé la
foule. Pol a dit que c’était peut-être la Prophétie qui avait amené le jeune
noble à s’enivrer et à injurier Ce’Nedra afin qu’elle soit assez énervée pour
prendre la parole. Peut-être est-ce encore une manifestation du destin et non
pas un pur hasard.

— Cet homme est un vrai
trésor, Belgarath, commenta Beldin en regardant le forgeron, les yeux
brillants. Il y a des siècles que je cherchais un interlocuteur pour parler
philosophie, et j’en avais un, juste sous le nez. Quand nous arriverons à cette
auberge, mon ami, fit-il en mettant sa grosse patte tordue sur l’épaule du
forgeron, il faudra que nous ayons une longue conversation. Une conversation
qui durera plusieurs siècles peut-être.

Polgara poussa un soupir.

L’auberge du Lion était une
grande bâtisse de brique jaune coiffée de tuiles rouges. Un majestueux escalier
menait à une porte imposante devant laquelle était posté un valet en livrée.

— Où sont les
écuries ? demanda Durnik en balayant les environs du regard.

— Sûrement derrière,
répondit Silk. Les architectes melcènes ont des goûts assez différents de ceux
du Ponant.

Comme ils mettaient pied à
terre, deux valets d’écurie surgirent au trot de l’arrière du bâtiment et
emmenèrent leurs chevaux. Silk gravit l’escalier menant à la porte d’entrée.

— Tous dans cette
demeure, Prince Kheldar, s’honorent infiniment de vous accueillir, dit, avec
une révérence obséquieuse, le valet qui montait la garde en haut des marches.
Mon maître est à l’intérieur. Il se réjouit de vous saluer.

— Merci, mon bon,
répondit Silk en lui fourrant une pièce dans la main. Il se pourrait que
quelqu’un, un marin ou un portefaix, demande à me voir. Vous me l’enverrez
sitôt qu’il arrivera.

— Certainement, Votre Altesse.

L’étage supérieur de
l’auberge était digne d’un palais. Les pièces étaient vastes, garnies d’épais
tapis où disparaissaient les pieds des meubles massifs, confortables. Des
enfilades de portes voûtées s’ouvraient dans les murs enduits de blanc, sur
lesquels tranchait le bleu des tentures ornant les fenêtres.

Durnik s’essuya
soigneusement les pieds et admira longuement le décor avant d’entrer.

— On dirait qu’ils
adorent les arches, commenta-t-il. Personnellement, j’ai toujours préféré les
ouvertures avec des montants et un linteau. Je ne sais pas pourquoi, mais les
voûtes en plein cintre ne m’inspirent pas confiance.

— C’est très solide,
Durnik, je vous assure, répondit Silk.

— Je connais la
théorie, reprit le forgeron, mais pas celui qui a construit la voûte, et je ne
sais pas si on peut lui faire confiance.

— Alors, Beldin, tu as
toujours envie de philosopher avec lui ? s’enquit insidieusement
Belgarath.

— Pourquoi pas ?
Le gros bon sens paysan a sa place en ce bas monde, lui aussi, et mes
spéculations sont parfois un peu éthérées.

— Le terme approprié
est fumeuses, Beldin, f-u-m-e-u-s-e-s.

— Tu pourrais te
dispenser de ce genre d’appréciation.

— Non, répondit
Belgarath en rivant sur lui un regard implacable. Je ne peux pas,
justement.

Polgara, Ce’Nedra et Velvet
s’éclipsèrent pour visiter les bains, des thermes plus vastes et équipés avec
plus de raffinement encore qu’au palais impérial de Mal Zeth.

Pendant que ces dames
procédaient à leurs ablutions, Silk s’excusa.

— J’ai quelques
affaires à régler, expliqua-t-il. Ce ne sera pas long.

Peu avant l’heure du dîner,
un valet introduisit dans le salon un petit bonhomme sec comme un coup de
trique, vêtu d’une blouse maculée de goudron.

— On m’a dit que
l’prince Kheldar avait qu’êt’chose à m’dire, annonça-t-il en promenant autour
de lui un regard inquisiteur.

Sa façon de parler rappelait
curieusement celle de Feldegast.

— Ah…, bredouilla
Garion. C’est que le prince s’est absenté un moment.

— Ben, mon bonhomme,
j’vais sûr’ment pas poireauter ici tout’la journée, protesta l’individu. J’ai
des tas d’choses à faire et d’gens à voir, permettez-moi d’vous l’dire.

— Je m’en occupe,
Garion, fit doucement Durnik.

— Mais…

— Tout ira bien,
décréta fermement le forgeron. Le prince avait quelques petites choses à vous
demander, c’est tout, reprit-il avec désinvolture en se tournant vers le
visiteur. Nous devrions pouvoir régler ça tous les deux sans déranger Son
Altesse. Vous connaissez ces nobles, ajouta-t-il en riant. Ils ont la tête si
près du bonnet !

— Ça, pour sûr. Y a
rien d’tel qu’un titre et la couronne qui va avec pour vider la cervelle d’un
homme.

— Que voulez-vous que
je vous dise ? soupira Durnik en écartant les mains devant lui en signe
d’impuissance. Mais asseyons-nous, nous serons mieux pour bavarder. Que diriez-vous
d’une petite bière ?

— Ah, j’crach’rais pas
d’sus, acquiesça le bonhomme avec un immense sourire. V’z’êtes un homme comme
j’les comprends, vous, au moins. Comment qu’c’est-y qu’vous gagnez
vot’vie ?

— Je suis forgeron,
répondit Durnik en tendant ses mains calleuses et couvertes de marques de
brûlures.

— Eh bé, mon
vieux ! s’exclama le bonhomme. Vous z’avez pas choisi un métier
facile ! Moi, j’travaille sur les quais. C’est pas toujours marrant, mais
au moins on est au grand air.

— Ça, c’est sûr, acquiesça
Durnik sans façon, puis il se tourna vers Belgarath et claqua des doigts. Dites
donc, mon vieux, si vous nous faisiez monter un pot de bière ? Demandez-en
un pour vous aussi, si ça vous dit.

Belgarath émit quelques
gargouillis étranglés et alla parlementer avec un valet en faction dans le
couloir.

— C’est un vieux parent
de ma femme, souffla Durnik à l’oreille du marinier. Il n’est pas très futé,
mais elle insiste pour que nous le gardions avec nous. Vous savez ce que c’est.

— Vous parlez
qu’oui ! Ma tend’épouse a des cousins à la douzaine qui s’raient pas
fichus d’faire la différence ent’les deux bouts d’une pelle. Mais pour trouver
l’tonneau d’bière sur la table du souper, ça y sont champions !

Durnik s’esclaffa
bruyamment.

— Comment va le travail
sur les quais ?

— C’t’un rude boulot.
Les maîtres s’fourrent tout l’or dans les poches, et nous, on voit qu’du cuiv’.

— C’est toujours la
même chose, fit le forgeron avec un rire cynique.

— Ça, c’est ben vrai,
mon brave, c’est ben vrai.

— Il n’y a pas de justice,
soupira Durnik. Et que peut faire l’homme sinon courber l’échine quand souffle
le vent mauvais de l’adversité ?

— C’que vous parlez
ben, dites ! Et j’vois qu’vous avez pas eu que d’bons maît’, vous non pus.

— Eh non, soupira le
forgeron. Enfin, autant en finir avec notre affaire : le prince
s’intéresse à un individu aux yeux blancs. Vous ne l’auriez pas vu, par
hasard ?

— Ah, çui-là !
s’exclama le docker. J’voudrais qu’y tombe dans une fosse à purin et qu’il en
ait jusqu’aux yeux !

— J’en déduis que vous
avez eu affaire à lui.

— Et ça m’a pas laissé
un bon souv’nir, si vous voulez que j’vous dise.

— Eh bien, reprit
Durnik d’un ton égal, je vois que nous sommes du même avis au sujet de ce
gaillard.

— Si quelqu’un
proj’tait d’lui faire un mauvais sort, je m’frais pas prier pour lui prêter ma
gaffe de marinier.

— Ça, c’est une
idée ! s’esclaffa le forgeron.

Garion n’en revenait pas.
Son vieil ami si honnête lui dévoilait un aspect inconnu de sa personnalité. Il
jeta un coup d’œil en biais à sa tante et vit qu’elle ouvrait de grands yeux
étonnés, elle aussi.

Silk fit son entrée sur ces
entrefaites, mais Velvet lui imposa le silence.

— D’un autre côté,
poursuivit finement Durnik, je crois que ce qui embêterait le plus ce sale
bonhomme serait encore qu’on fasse capoter un projet qu’il peaufine depuis plus
d’un an, pas vrai ?

— J’vous écoute, l’ami,
fit le docker avec ferveur, ses lèvres découvrant lentement ses dents en un
sourire carnassier. Dites-moi comment met’des bâtons dans les roues d’ce
salopard aux yeux blancs et j’vous suis aveuglément !

Il cracha dans sa main et la
tendit devant lui.

Durnik l’imita et les deux
hommes topèrent selon une coutume aussi vieille que le monde, puis le forgeron
baissa la voix et poursuivit sur le ton de la confidence :

— Eh bien, voilà :
nous avons entendu dire que cet individu – maudite soit sa descendance jusqu’à
la quatorzième génération ! – a pris un bateau pour la Melcénie. Nous
voudrions savoir quand il est parti, avec qui, comment s’appelait le bâtiment
et où il devait toucher terre.

— Ça, c’t’un jeu
d’enfant pour moi, répondit le docker d’un ton important en se calant au
dossier de son fauteuil.

— Alors, mon vieux,
appela Durnik en se tournant vers Belgarath, elle vient, cette bière ?

Tous crurent que le vieux
sorcier allait s’étouffer. Polgara aussi, mais de rire.

— On n’est plus servis,
qu’est-ce que vous voulez ? soupira le forgeron.

— Écoutez, souffla le
marinier en se penchant en avant, adoptant les manières de conspirateur de son
interlocuteur. C’que j’vais vous dire, c’est c’que j’ai vu moi-même,
personnellement, pas des racontars ou des z-on-dit. J’ai vu c’drôle de type aux
yeux blancs sur les quais, y a cinq jours à peu près. C’était vers le l’ver du
jour, par un d’ces matins brumeux où on voit pas la différence entre
l’brouillard et la fumée, et où on s’en r’sent pas d’respirer ça trop fort.
Bref, not’gaillard avait une femme avec lui, une bonne femme en robe noire
qu’avait l’capuchon rabattu sur la tête et qu’était avec un p’tit gamin.

— A quoi avez-vous vu que
c’était une femme ? objecta Durnik.

— Et vos yeux, à quoi y
vous servent ? s’esclaffa le marinier. Les femmes marchent pas comme
nous ; elles tortillent du croupion d’une façon qu’aucun homme au monde
n’peut imiter. C’était ben une femme, j’en mettrais ma tête à couper. Et le
p’tit gamin était aussi blond qu’les blés. Un beau p’tit bonhomme, pour sûr,
sauf qu’il avait l’air un peu triste, et qu’si ses yeux avaient été des épées,
les deux aut’s’raient pus d’ce monde à l’heure qu’il est, j’vous l’dis comme
j’l’ai vu. Enfin, y sont montés à bord, l’bâtiment a largué les amarres et
disparu dans l’brouillard. Paraît qu’ils allaient vers Melcène, ou une crique
ben cachée tout près de la ville, vu qu’la contrebande est une pratique assez
répandue dans c’te partie du monde, comme dans un tas d’aut’, faut ben dire.

— Et ça, c’était il y a
cinq jours ?

— Quatre ou cinq jours.
J’tiens pas l’calendrier, hein ?

— Mon ami, fit Durnik
en prenant chaleureusement la main du marinier entre les siennes, ce ne sont
pas des bâtons mais des gourdins que nous allons mettre dans les roues de cet
individu, moi je vous le dis.

— Ça, j’voudrais ben
êt’là pour vous donner un coup d’main, commenta le docker d’un ton quelque peu
nostalgique.

— Vous nous avez
beaucoup aidés, je vous assure. Je lui flanquerai personnellement un ou deux
gnons de votre part. Silk, ajouta gravement le forgeron, je pense que notre ami
ici présent a bien mérité qu’on le dédommage de sa peine.

Le petit Drasnien fit tomber
quelques pièces de sa bourse, l’air un peu impressionné.

— Vous ne pouvez
vraiment pas faire mieux ? insista Durnik d’un ton critique.

Silk doubla la somme. Puis,
devant la mine insatisfaite du forgeron, la doubla encore une fois – et en or.

Le marinier repartit, la
main tenant son butin crispée sur la poitrine dans un geste protecteur.

Velvet se leva sans un mot
et s’inclina respectueusement devant Durnik.

— Où avez-vous appris à
embobiner les gens comme ça ? s’émerveilla le petit Drasnien.

— Voyons, Silk, vous
n’avez jamais vendu de chevaux à la foire ? rétorqua le forgeron, un peu
surpris.

— Comme j’vous disais,
mon bon maît’r fit joyeusement Beldin, c’vieux patois n’est point complèt’ment
mort, et l’entend’à nouveau m’fait frétiller les oreilles ed’plaisir.

— Vous n’auriez pas pu
vous y prendre autrement ? protesta Belgarath en regardant Durnik d’un air
profondément offusqué. Et qu’est-ce que c’est que ces simagrées
populistes ?

— Si vous saviez
combien de gens de cette espèce j’ai rencontrés, expliqua le forgeron avec un
haussement d’épaules désabusé. Ils peuvent être très coopératifs si on leur
donne une raison de l’être, mais ils sont très susceptibles, alors il faut les
approcher avec tact et délicatesse. Si j’avais eu un peu de temps, reprit-il en
souriant, j’aurais pu vendre à ce gaillard un cheval à trois pattes et le
convaincre que c’était encore lui qui faisait une affaire.

— Oh, mon Durnik !
fit Polgara en se pendant à son cou. Je me demande vraiment ce que nous ferions
sans toi !

— Oui, enfin, j’espère
que vous n’aurez jamais à vous poser la question pour de bon.

— Très bien, coupa
Belgarath. Nous savons maintenant que Zandramas est allée en Melcénie.
Maintenant, toute la question est de savoir pourquoi.

— Pour nous
échapper ? risqua Silk.

— Ça, Kheldar, je ne
crois pas, contra Sadi. Son quartier général et son centre de pouvoir sont à
Darshiva. Pourquoi fuirait-elle dans la direction opposée ?

— Je vais y réfléchir.

— Qu’y a-t-il à
Melcène ? demanda Velvet.

— Pas grand-chose,
reprit Silk en faisant la moue. Enfin, pas grand-chose en dehors des
capitaux que renferment les coffres de la ville, c’est-à-dire l’essentiel des
réserves mondiales, aux dernières nouvelles.

— Zandramas serait-elle
intéressée par l’argent ? hasarda la fille aux cheveux de miel.

— Non, répondit Polgara
d’un ton sans réplique. La fortune ne veut rien dire pour elle. Elle n’en est
plus là. Il doit s’agir d’autre chose.

— La seule chose qui
ait encore de l’importance pour elle à l’heure actuelle, c’est le Sardion,
non ? remarqua Garion. Et si le Sardion était là-bas, quelque part dans
les îles ?

Beldin et Belgarath
échangèrent un coup d’œil.

— Qu’est-ce que ça veut
dire ? s’exclama Beldin, excédé. Réfléchis, Belgarath. Que peut bien
vouloir dire l’Endroit-qui-n’est-plus ?

— Je te rappelle que tu
es l’intellectuel de la bande, rétorqua le vieux sorcier. C’est à toi de
trouver la solution de l’énigme.

— J’ai horreur des
devinettes !

— Je pense qu’à ce
stade, nous n’avons qu’à suivre Zandramas et nous verrons bien, déclara Silk.
Elle a l’air de savoir où elle va, contrairement à nous. Ça ne nous laisse pas
beaucoup le choix, qu’en dites-vous ?

— Le Sardion est venu à
Jarot, lui aussi, reprit Garion d’un ton rêveur. C’était il y a longtemps, mais
l’Orbe a retrouvé sa trace juste en dehors de la ville. Je vais descendre sur
les quais voir si les deux pistes coïncident toujours. Qui sait si Zandramas
n’a pas un moyen de suivre le Sardion comme nous ? Elle ne sait peut-être
pas non plus où il va. Il se peut qu’elle se contente de faire le tour des
endroits où il est passé.

— Là, il n’a pas tort,
approuva Beldin.

— Si le Sardion est
quelque part en Melcénie, tout pourrait être fini d’ici la fin de la semaine,
ajouta Garion.

— C’est trop tôt,
objecta platement Polgara.

— Comment ça, trop
tôt ? se récria Ce’Nedra. Il y a plus d’un an maintenant que mon bébé a
été enlevé. Comment pouvez-vous dire qu’il est trop tôt ?

— Ça n’a aucun rapport,
Ce’Nedra, répondit la sorcière. Vous attendez depuis un an de revoir votre
bébé. J’ai attendu Garion pendant plus de mille ans. Le destin, le temps et les
Dieux se fichent de la façon dont nous comptons le passage des années. Cyradis
a dit à Ashaba que nous avions neuf mois devant nous avant la rencontre finale,
et les neuf mois ne sont pas encore révolus.

— Elle se trompait
peut-être, risqua Ce’Nedra.

— D’une seconde en plus
ou en moins, c’est possible, mais pas davantage.

[bookmark: __RefHeading__7708_1336057139]CHAPITRE 4

Le lendemain matin, le port
était noyé dans un de ces brouillards à couper au couteau qui annoncent
l’automne et souvent aussi la pluie. Garion constata, en aidant ses compagnons
à faire monter les chevaux à bord, que les mâts des navires environnants
disparaissaient dans la grisaille à quelques coudées à peine au-dessus de leur
tête. Silk était campé à la poupe du navire et bavardait avec le capitaine.

— N’ayez crainte, Votre
Altesse, disait celui-ci lorsque Garion s’approcha d’eux. Le couvercle devrait
se lever quand nous serons à quelques milles au large. Il souffle une brise
régulière dans le détroit entre la Melcénie et le continent.

— Tant mieux, répondit
le petit Drasnien. Je n’aimerais pas que nous rentrions dans quelque chose. À
combien de temps estimez-vous la durée de la traversée ?

— Nous devrions être à
Melcène en fin de journée. C’est assez loin, mais nous avons le vent en poupe.
Seulement le voyage de retour risque de prendre plusieurs jours.

— Tout devrait être à
bord d’ici peu, annonça Silk.

— Nous lèverons l’ancre
dès que Votre Altesse donnera le signal du départ.

Silk hocha la tête et
rejoignit Garion, accoudé au bastingage.

— Ça va mieux ?
demanda-t-il.

— Comment ça ?

— Tu étais drôlement en
rogne, ce matin.

— Excuse-moi. J’en ai
gros sur la patate.

— Répartis le fardeau,
suggéra Silk. Les soucis s’allègent quand on les partage avec des amis.

— Nous approchons du
but, tu comprends. Même si la rencontre n’a pas lieu dans ces îles, ce n’est
plus qu’une question de mois.

— Ah, tant mieux. Je
commence à en avoir marre de vivre à cheval.

— L’ennui, c’est que
nous ne savons pas comment tout ça va finir.

— Bien sûr que si. Tu
vas affronter Zandramas, la couper en deux par le milieu avec ton grand couteau
et ramener ta femme et ton fils à Riva, d’où ils n’auraient jamais dû partir.

— Nous n’en savons
rien, Silk.

— Nous ne savions pas
non plus que tu allais sortir victorieux du duel contre Torak, et tu l’as tout
de même bien étendu pour le compte. Un garçon qui défait des Dieux en combat
singulier n’a pas grand-chose à craindre d’une sorcière de seconde zone.

— Qu’est-ce qui te fait
dire qu’elle est de seconde zone ?

— Ce n’est pas une
Disciple de Torak, que je sache. Au fait, on dit peut-être Disciplette,
pour une femme ?

— Ne me demande pas ça
à moi, fit Garion avec un petit sourire, puis il se rembrunit. Je crois que
Zandramas est hors cadre. C’est l’Enfant des Ténèbres, ce qui fait d’elle une
adversaire plus redoutable qu’un Disciple normal. Si seulement je savais ce
qu’on attend de moi ! s’exclama-t-il en flanquant un coup de poing sur le
bastingage. Quand j’ai affronté Torak, je le savais. Cette fois, je n’en ai
aucune idée.

— Tu recevras les
instructions nécessaires en temps utile, j’en suis sûr.

— Mais si je le savais,
je pourrais m’y préparer.

— Quelque chose me dit
qu’on ne peut pas se préparer à ce genre de chose, Garion. Tu as suivi la piste
tout du long jusqu’au port, hier soir ? demanda-t-il pour changer de
sujet.

— Les deux pistes,
même, acquiesça Garion avec un hochement de tête. Zandramas et le Sardion sont
bien venus jusqu’ici. Nous sommes à peu près sûrs qu’elle est allée à Melcène,
quant au Sardion, les Dieux seuls savent où il est passé.

— Si tant est qu’ils le
sachent eux-mêmes.

Une grosse goutte d’eau
tomba du gréement qui disparaissait dans le brouillard, au-dessus d’eux, et
s’écrasa avec un petit floc ! sur l’épaule de Silk.

— Pourquoi moi ?
se lamenta le petit Drasnien.

— Qu’y a-t-il ?

— Chaque fois que
quelque chose de mouillé tombe du ciel, c’est sur moi.

— C’est peut-être un
signe, répondit Garion avec un grand sourire.

— Ça y est, Capitaine,
appela Silk, lorsque Toth et Durnik eurent fait descendre les derniers chevaux
dans la cale. Vous pouvez lever l’ancre !

— À vos ordres, Votre
Altesse, acquiesça le capitaine, puis il se mit à brailler : Laarguez les
amarres !

— Dis donc, Silk, je
voulais te demander quelque chose, reprit Garion. Toi qui t’ingénies
généralement à faire oublier ton titre, depuis que nous sommes arrivés en
Mallorée, tu en fais un de ces fromages… !

— C’est une façon
amusante de présenter les choses.

— Tu vois très bien ce
que je veux dire.

— Dans le Ponant, mon
titre est plutôt un fardeau, répondit Silk en jetant un coup d’œil par-dessus
bord aux ordures qui montaient et descendaient dans l’eau, entre la coque et le
quai. Ça fait m’as-tu-vu et c’est plus gênant qu’autre chose, finalement. En
Mallorée, il en va tout autrement. Pour être pris au sérieux, il faut être
noble. Je le suis, alors j’en profite. Ça m’ouvre certaines portes et ça me
permet de traiter avec des gens qui n’auraient pas une seconde à consacrer à
Ambar de Kotu ou Radek de Boktor. Mais au fond, tout ça c’est du pareil au
même.

— Alors quand tu prends
des grands airs et que tu fais l’important – pardon de te dire ça –, c’est
juste pour la galerie ?

— Évidemment. Tu ne
t’imagines pas que je suis complètement taré, tout de même ?

Mais Garion venait d’avoir
une étrange intuition.

— Le prince Kheldar
serait donc un personnage de comédie, comme Ambar et Radek ?

— Exactement.

— Et le vrai Silk, où
est-il ?

— Ça, Garion, c’est
difficile à dire, soupira le petit homme au museau de fouine. Il y a des
moments où je me demande s’il n’a pas disparu il y a des années. Descendons,
suggéra-t-il après avoir vainement tenté de scruter le brouillard. J’ai
remarqué que ces matins cotonneux avaient le chic pour susciter des réflexions
moroses.

À deux milles de la côte, le
ciel se teinta d’ocre et le brouillard commença à se dissiper. La mer, à l’est
du continent malloréen, s’enflait en interminables rouleaux venus de l’autre
côté du monde. Le vaisseau courait vent arrière, sa proue fendant la houle, et
vers la fin de l’après-midi, la plus grande des îles de Melcénie se dessina sur
l’horizon.

Le port de Melcène
grouillait de vaisseaux multicolores, grands et petits, venus de tous les coins
de Mallorée. Le capitaine de Silk se faufila prudemment un chemin entre les
coques qui s’entrechoquaient, bercées par les flots, et mouilla l’ancre le long
d’un quai de pierre. Le temps qu’ils aient fini de débarquer, il faisait
presque nuit. Silk les mena chez lui par les larges rues, d’une propreté
méticuleuse, bordées de maisons imposantes. Melcène semblait être une ville
calme, presque ennuyeuse. On y aurait vainement cherché la frénésie qui
caractérisait tant d’autres métropoles. Les habitants étaient vêtus de couleurs
sobres et marchaient avec dignité. Les colporteurs ne vantaient pas leurs
marchandises à grand renfort de cris et de hurlements, contrairement à ce qui
se passait dans les cités moins guindées qu’ils contribuaient à emplir de leur
brouhaha. Bien qu’étant sous les tropiques, la Melcénie jouissait d’un climat
agréable, grâce à la brise du large qui abaissait sensiblement la température.

La demeure de Silk était un
véritable palace. C’était un bâtiment de marbre à plusieurs étages, devant
lequel s’étendait un grand jardin tiré au cordeau et flanqué d’arbres
centenaires. Une allée dallée s’incurvait élégamment à travers les pelouses et
menait à une colonnade gardée par des valets en livrée.

— C’est grandiose, nota
Sadi en mettant pied à terre.

— Oui, c’est gentil,
admit Silk d’un petit ton dégagé avant d’éclater de rire. À vrai dire, Sadi,
c’est surtout destiné à impressionner les populations. Personnellement, je
préfère les petites échoppes sordides dans des ruelles écartées, seulement le
Melcène de base ne se prend pas pour la moitié d’un confetti, et il faut bien
s’intégrer si on veut faire des affaires. Vous savez ce qu’on dit : en
Drasnie, fais comme les Drasniens… Mais entrez, je vous en prie.

Ils gravirent une volée de
marches, franchirent une porte imposante, traversèrent un vaste hall de marbre
et suivirent Silk vers un escalier à double révolution menant aux étages.

— Le rez-de-chaussée
est réservé aux bureaux, expliqua-t-il. Les appartements sont au premier.

— Quel genre d’affaires
traite-t-on à Melcène ? s’enquit Durnik. Je n’ai rien vu qui ressemble à
un entrepôt.

— Vous n’en verrez pas
beaucoup, en effet, répondit le petit Drasnien en ouvrant la porte d’un vaste
salon au sol couvert de tapis bleus. Tout se décide ici, bien sûr, mais les
marchandises sont généralement emmagasinées sur le continent. À quoi bon les
faire venir ici pour les renvoyer ailleurs ?

— Ça, évidemment,
approuva le forgeron.

Le salon était fastueusement
décoré : des canapés et des fauteuils leur tendaient les bras, disposés
autour de tables basses. Des chandelles de cire brûlaient dans des torchères
fixées aux murs lambrissés.

— Il est trop tard pour
rôder dans les rues à la recherche de Zandramas, observa leur hôte. Je vous
propose de manger un morceau, de dormir sur vos deux oreilles et nous nous
remettrons en chasse, Garion et moi, demain matin à la première heure.

— C’est sûrement ce que
nous avons de mieux à faire, approuva Belgarath en se vautrant dans un divan
accueillant.

— Je peux vous offrir
quelque chose à boire en attendant le dîner ? proposa Silk.

— Ah, tout de même,
grommela Beldin qui s’épouillait la barbe, affalé dans un fauteuil.

Le petit Drasnien tira sur
un cordon de soie.

— Apportez-nous du vin,
ordonna-t-il au valet apparu comme par magie. Un petit assortiment de crus et
de millésimes.

— Certainement, Votre
Altesse.

— Vous n’auriez pas
plutôt de la bière ? râla Beldin. Le vin me donne des brûlures d’estomac.

— Faites aussi monter
de la bière pour ce petit délicat, reprit Silk. Et dites aux cuisines que nous
serons onze à dîner, ce soir.

— Tout de suite, Votre
Altesse.

Le serviteur quitta la pièce
sur une courbette obséquieuse.

— Je suppose que les
installations sanitaires sont à la hauteur du reste de la demeure ? risqua
Polgara en ôtant la cape légère qu’elle portait en voyage.

— Enfin, Pol, tu t’es
encore lavée hier, à Jarot, ronchonna Belgarath.

— Oui, Père,
répondit-elle d’un ton rêveur. Je sais.

— Il y a une salle de
bains dans chaque appartement, confirma Silk. Peut-être pas aussi luxueuse que
celles du palais de Zakath, mais l’eau y mouille tout autant.

La sorcière le remercia d’un
sourire et prit place sur l’un des canapés.

— Mais je vous en prie,
mes amis, mettez-vous à votre aise, fit cordialement le petit homme au museau
de fouine.

— Pensez-vous que vos
agents à Melcène sachent ce qui se passe dans le vaste monde ? s’informa
Belgarath.

— C’est évident.

— Je ne vois pas ce que
ça a d’évident.

— Mon jeu préféré,
depuis que je suis haut comme ça, est l’espionnage, Belgarath, et on ne se
débarrasse pas facilement de ses vieilles habitudes. Mes gens ont toujours une
oreille qui traîne, ça fait partie de leurs instructions.

— Et que faites-vous de
tous les renseignements qu’ils recueillent ? s’enquit Velvet.

— Je les trie, répondit
le petit homme au museau de fouine avec un haussement d’épaules. Je prends
presque autant de plaisir à manier les informations que l’argent.

— Et vous les
transmettez à Javelin, à Boktor, j’imagine ?

— Je lui en fais
parvenir des bribes, par-ci, par-là, ne serait-ce que pour me rappeler à son
bon souvenir.

— Oh, on ne risque pas
de vous oublier, Kheldar. Jamais.

— Vous ne pourriez pas
envoyer chercher un individu susceptible de nous donner les dernières
nouvelles ? suggéra Belgarath. J’aimerais assez savoir ce que mijotent
certaines personnes avec lesquelles j’ai perdu contact depuis un moment.

— Aucun problème.

Il sonna et un valet en
livrée apparut aussitôt.

— Dites à Vetter de
venir faire un tour par ici. C’est un ancien agent de Brador que nous avons
débauché, expliqua Silk après le départ du serviteur. Il est très doué pour les
affaires et la formation qu’il a reçue dans les services secrets en fait une
recrue précieuse.

Le dénommé Vetter était un
petit homme au visage en lame de couteau, affligé d’un tic à la paupière
gauche.

— Votre Grâce m’a fait
demander ? questionna-t-il respectueusement en entrant dans la pièce.

— Ah, Vetter !
s’exclama Silk. Je reviens d’un coin reculé et je voudrais que vous me mettiez
un peu au courant de la situation.

— Ici, en Melcénie,
Votre Grâce ?

— Disons la situation
en général.

— Eh bien…, commença
Vetter en mettant de l’ordre dans ses idées, il y a eu la peste à Mal Zeth.
L’empereur avait fait fermer les portes de la ville pour empêcher l’épidémie de
s’étendre, aussi aucune information n’a-t-elle filtré de la capitale pendant un
certain temps, mais le mal a été vaincu et ils ont fini par rouvrir les portes.
Les courriers impériaux se déplacent à nouveau librement dans toute la
Mallorée.

« Il y a eu un
soulèvement dans le centre de Karanda. Le fomentateur des troubles serait un
ancien Grolim du nom de Mengha. Les Karandaques sont persuadés qu’il avait
l’aide des démons, mais ces gens-là voient des démons derrière chaque événement
un tant soit peu inhabituel. Il semblerait tout de même que la région ait été
le théâtre de quelques manifestations surnaturelles. On n’a pas revu Mengha
depuis un certain temps et les choses ont l’air de se calmer un peu. L’empereur
a pris l’affaire assez au sérieux pour faire revenir son armée du Cthol Murgos
afin d’écraser la révolte dans l’œuf.

— Savez-vous s’il a
donné un contre-ordre depuis ? demanda Silk. Si ça se tasse à Karanda, il
ne devrait plus avoir besoin d’y envoyer des hommes pour rétablir l’ordre.

— Les troupes sont
toujours massées à Mal Gemila, confirma le Melcène en secouant la tête. On dit,
à Mal Zeth, que l’empereur semble moins empressé de conquérir le Cthol Murgos.
Il avait des raisons personnelles de livrer cette campagne, et il faut croire
que ces impératifs ont perdu de leur urgence. En ce moment, il se préoccupe
surtout de la confrontation imminente entre le Disciple Urvon et Zandramas la
sorcière. La situation devient critique. Urvon souffre apparemment d’une forme
d’instabilité mentale, mais ses subordonnés ordonnent d’importants mouvements
de troupes dans la région, comme s’il se préparait un événement majeur.
Zandramas fait aussi manœuvrer ses forces. Tout semble indiquer que l’armée impériale
cantonnée à Mal Zeth ne devrait plus tarder à en sortir pour remettre tout le
monde au pas. Il paraît que les caravanes de ravitaillement affluent à Maga
Renn, comme si Kal Zakath avait l’intention d’en faire un camp de base.

— J’espère que vous avez
su tirer parti de la conjoncture, lança très vite Silk, les yeux brillants
d’avidité.

— Nous ne nous sommes
pas trop mal débrouillés, Votre Altesse. Nous avons vendu aujourd’hui même une
partie de nos stocks de haricots à l’Intendance militaire.

— À quel prix ?

— Une quinzaine de
points au-dessus du prix d’achat.

— Prévenez tout de
suite Kasvor, à Jarot, ordonna Silk en tiquant. Je lui ai dit de lâcher à
treize. Le Consortium melcène nous a fait des appels du pied. Vous pensez que
le cours a des chances de monter encore ?

Vetter tendit la main et la
fit tanguer comme un bateau ballotté par les flots, traduisant son incertitude.

— Bien. Faites
discrètement savoir que nous avons vendu à quinze et dites à Kasvor de s’en
tenir à ce chiffre. Même si le cours monte jusqu’à seize, j’estime que nous
aurons fait un joli bénéfice.

— Je m’en occupe, Votre
Altesse. Il se prépare quelque chose en Dalasie, reprit l’homme en se
rembrunissant. Nous ne savons pas encore quoi au juste, mais les Dais ont l’air
très exaltés. Kell est ville interdite. Nous ne pouvons y envoyer personne afin
de tirer l’affaire au clair, et comme tout ce qui se passe en Dalasie vient de
Kell…

— Des nouvelles du
Ponant ? intervint Garion.

— La situation est au
point mort au Cthol Murgos. Kal Zakath a fait revenir ses généraux et une
partie de ses forces à Mal Zeth. Il tient toujours les cités de l’est du pays,
mais les campagnes se libèrent peu à peu. Rien n’indique que le roi Urgit
profite de la situation. Il a d’autres chats à fouetter.

— Ah bon ? demanda
Silk, intéressé.

— Il se marie. Avec une
princesse de la Maison des Cthan, à ce qu’il paraît.

Soupir funèbre du petit
Drasnien.

— Le roi Gethel du
Mishrak ac Thull est mort. Son fils Nathel lui a succédé sur le trône. C’est un
parfait incapable, et nous ignorons combien de temps il va tenir le coup. Nous
avons appris que le Conseil d’Alorie s’était réuni à Boktor, poursuivit le
Malloréen en se grattouillant pensivement le menton. Les Aloriens tiennent
conseil une fois par an, mais ce qui est un peu inhabituel, c’est qu’ils se
rencontrent traditionnellement à Riva. Par ailleurs, un certain nombre de
monarques non aloriens y étaient conviés.

— Tiens donc ? fit
Belgarath. Et qui ça ?

— Le roi des
Sendariens, l’empereur de Tolnedrie et le roi Drosta du Gar og Nadrak. Le roi
d’Arendie, qui était malade, s’était fait représenter.

— Qu’est-ce que ça veut
dire ? marmonna le vieux sorcier.

— Nous n’avons pas eu
connaissance de l’ordre du jour, soupira Vetter, mais peu après, le Conseil a
envoyé des diplomates en délégation à Rak Urga et ils auraient amorcé
d’importantes négociations.

— Qu’est-ce qu’ils ont
encore inventé ? grommela Belgarath, exaspéré.

— Je t’ai dit et répété
de ne jamais laisser les Aloriens livrés à eux-mêmes, fit Beldin. S’ils ont la
moindre occasion de faire des bêtises, tu peux être sûr qu’ils vont sauter
dessus.

— L’or monte et la
couronne malloréenne baisse, reprit Vetter. L’impériale melcène se maintient,
mais le cours du diamant est tellement fluctuant que nous nous sommes complètement
dégagés de ce marché. Voilà plus ou moins les dernières nouvelles, Votre
Altesse. Vous trouverez un rapport détaillé sur votre bureau demain matin, à la
première heure.

— Merci Vetter,
répondit Silk. Ce sera tout pour l’instant.

L’homme s’inclina et s’éloigna
sur la pointe des pieds.

Belgarath se mit à faire les
cent pas en écumant de rage.

— Tu n’y peux rien,
Père, fit Polgara. Alors à quoi bon t’énerver ?

— Et puis, ils ont
peut-être une bonne raison d’agir comme ils le font, suggéra Silk.

— Quelle raison
pourraient-ils bien avoir de négocier avec les Murgos ?

— Ça, je n’en sais
rien, répondit le petit Drasnien en écartant les mains dans un geste évasif. Je
n’assistais pas à ce fameux conseil. Peut-être Urgit leur a-t-il proposé une
monnaie d’échange intéressante.

Le vieux sorcier se remit à
jurer de plus belle.

Une demi-heure plus tard,
Silk et ses invités se dirigèrent en procession vers la salle à manger et
prirent place au bout d’une table qui eût aisément accueilli cinquante
convives. On les régala d’un véritable banquet, servi sur une nappe immaculée
par des serviteurs parfaitement stylés.

— Il faut absolument
que vous me présentiez votre cuisinier, annonça Polgara alors qu’ils
savouraient leur dessert. C’est un vrai cordon bleu.

— Je le paye assez cher
pour ça, rétorqua aigrement Silk.

— Il me semble que vous
pouvez vous le permettre, nota Durnik en embrassant du regard les couverts
d’argent massif, la vaisselle incrustée d’or et l’ameublement luxueux.

— Je sais que c’est un
peu ridicule d’entretenir un endroit pareil pour y descendre deux fois par an,
convint le petit Drasnien en se calant confortablement au dossier de son
fauteuil, mais c’est une question de standing, que voulez-vous.

— Peut-être Yarblek
fait-il plus honneur à cette demeure ? hasarda Garion.

— Au contraire,
rectifia Silk en jouant machinalement avec son gobelet d’argent. Nous avons un
accord, tous les deux : il a carte blanche dans le monde entier, sauf en
Melcénie. Il détonnerait, ici. Il tient à emmener Vella partout où il va, et
son attitude scandaliserait ces braves Melcènes.

— C’est pourtant une
bonne petite, remarqua Beldin avec un sourire radieux. Quand nous serons
quittes de tout ça, j’envisagerai peut-être de me la payer.

— C’est
répugnant ! fulmina Ce’Nedra.

— Qu’est-ce que j’ai
dit ? fit le bossu, déconcerté.

— On dirait que vous
voulez acheter une vache !

— Non, si je voulais
une vache, j’en achèterais une.

— On n’achète pas les
gens.

— Bien sûr que si,
voyons. C’est une Nadrake. Je l’offenserais gravement en ne lui proposant pas
de la payer.

— Prenez tout de même
garde à ses couteaux, mon Oncle, lui conseilla Polgara. Elle les manie avec une
virtuosité de prestidigitatrice.

— Nul n’est parfait,
conclut-il en haussant les épaules.

Garion eut du mal à
s’endormir, cette nuit-là, bien que le lit qu’il partageait avec Ce’Nedra fût
particulièrement confortable et moelleux. Il crut d’abord qu’il avait perdu
l’habitude de dormir dans un vrai lit : il y avait des semaines, à
présent, qu’il couchait à la dure, et ça n’aurait rien eu d’étonnant. Mais vers
minuit, force lui fut d’admettre que le problème était ailleurs. Le temps
passait inexorablement, le moment de la rencontre avec Zandramas se rapprochait
à un rythme mesuré, implacable, et il en savait à peine plus qu’au début. Ils avaient
assurément gagné du terrain sur elle ; ils ne devaient pas en être à plus
d’une semaine, à présent, s’ils étaient bien renseignés, mais ils étaient
toujours à la traîne derrière elle et ils ignoraient où elle les emmenait. Il
invectiva mentalement l’auteur fou du Codex mrin. Il n’aurait pas pu l’écrire
plus clairement, non ? Pourquoi avait-il fallu qu’il s’exprime dans ce
langage énigmatique ?

— Parce que, sans
ça, tu trouverais la moitié du monde en train de t’attendre sur le lieu de la
rencontre, lui répondit la voix sèche qui lui parlait
dans le secret de son esprit. Tu n’es pas seul à avoir envie de retrouver le
Sardion, tu sais.

— Je pensais que
vous étiez parti pour de bon.

— Oh non, je suis
toujours là.

— Nous sommes encore
loin de Zandramas ?

— A trois jours, à
peu près.

Garion éprouva un soudain
regain d’espoir.

— Ne t’excite pas
trop, reprit la voix. Et ne fonce pas tête baissée
derrière elle quand tu auras retrouvé sa trace. Tu as autre chose à faire, ici.

— Quoi donc ?

— Tu sais qu’il est
inutile de me poser ce genre de question, Garion. Je ne peux pas te répondre,
alors n’insiste pas.

— Et pourquoi ne
pouvez-vous me répondre ?

— Parce que si je te
révélais certaines choses, l’autre esprit serait libre d’en faire autant avec
Zandramas. De lui dire, par exemple, où se situe l’Endroit-qui-n’est-plus.

— Vous voulez dire
qu’elle l’ignore ? releva Garion, incrédule.

— C’est évident.
Sans ça, elle y serait déjà, tu penses.

— Alors cette
précision ne figure pas dans les Oracles ashabènes ?

— Assurément non.
Fais bien attention, demain. Quelqu’un dira incidemment, devant toi, une chose
très importante. Ne la laisse pas passer.

— Quelqu’un ?
Qui ça ?

Mais la voix était déjà
partie.

Lorsque Garion et Silk se
mirent en route, le lendemain matin, le vent s’était levé et gonflait les pans
de leurs longues robes d’un bleu éteint. Sur le conseil de son ami, Garion
avait détaché l’Orbe de la poignée de son épée et la portait sous sa défroque.

— Les Melcènes n’aiment
pas beaucoup qu’on se balade chez eux avec des armes, lui avait-il expliqué, et
ta rapière n’est vraiment pas discrète.

Ils avaient préféré laisser
leurs chevaux à l’écurie pour s’aventurer à pied dans les rues et se mêler à la
population.

— Je te propose de
commencer par le front de mer, suggéra Silk. Chacun des quais appartient à une
association de commerçants, et si nous pouvions trouver où Zandramas a accosté,
nous saurions à qui nous adresser pour en savoir davantage.

— Bonne idée, acquiesça
laconiquement Garion en s’engageant à grands pas vers le port.

— Hé, ne fonce pas
comme ça !

— Mais je ne fonce pas.

— Tu vas trop vite,
insista le petit homme. À Melcène, on marche posément.

— Je vais te dire,
Silk, je me fiche pas mal de savoir ce que les gens du coin penseront de moi.
Je ne suis pas ici pour perdre du temps.

— Ecoute, Garion,
reprit son ami en le retenant fermement par le bras, nous sommes sûrs que
Zandramas et son acolyte sont venus ici. Elle sait que nous lui courons après,
et à Melcène comme ailleurs, il y a toutes sortes de gens qui ne reculent
devant rien pourvu qu’on y mette le prix. Ne leur facilitons pas la tâche en
attirant l’attention sur nous.

— D’accord, soupira
Garion. Je ferai ce que tu me diras.

Ils marchaient avec une
lenteur exaspérante dans une large avenue lorsque, tout à coup, Silk s’arrêta
net et étouffa un juron.

— Qu’est-ce qui ne va
pas ? s’inquiéta le jeune roi de Riva.

— Le type, là, droit
devant nous – celui au nez de lutteur de foire – c’est un des agents secrets de
Brador.

— Tu en es sûr ?

— Depuis le temps que nous
jouons au chat et à la souris, ce serait malheureux… Enfin, il n’y a plus rien
à faire, il nous a vus. Advienne que pourra.

Il bomba le torse et
repartit comme si de rien n’était.

Le gaillard, un homme à
l’appendice nasal tourmenté, s’avança à leur rencontre et leur barra le chemin.

— Bonjour, Prince
Kheldar, fit-il avec une légère inclinaison du buste.

— Tiens, Rolla,
répondit sèchement le petit Drasnien.

— Et Sa Majesté,
poursuivit le dénommé Rolla en gratifiant Garion d’une profonde révérence. Nous
ne nous attendions guère à vous revoir ici, en Melcénie. Brador sera très
surpris.

— Il nous doit une
fière chandelle, lâcha Silk. Un homme que plus rien ne surprend a vite fait de
sombrer dans un optimisme béat.

— L’empereur en a
beaucoup voulu à Sa Majesté, reprit l’autre en braquant sur Garion un regard
réprobateur.

— Il s’en remettra, ne
vous en faites pas.

— En Mallorée, Majesté,
c’est celui qui offense Kal Zakath qui a des raisons de s’en faire.

— Nous vous dispensons
de vos menaces, Rolla, rétorqua Silk d’un ton peu amène. Si Sa Majesté ici
présente s’avisait que votre rapport au chef du Département de l’Intérieur
risque de lui être préjudiciable, il lui serait aisé de faire en sorte que vous
ne l’écriviez jamais. Sa Majesté est alorienne, je vous le rappelle, et vous
savez comme les Aloriens peuvent être soupe au lait.

Le gaillard recula d’un pas,
l’air pas plus rassuré que ça.

— Au plaisir, Rolla,
lança Silk en guise d’adieu.

Il entraîna Garion. Lequel
ne put s’empêcher de remarquer, avant de s’éloigner, la mine pensive de l’homme
au nez cassé.

— J’adore faire des
misères à ces gros bras, gloussa le petit Drasnien.

— Il ne te faut pas
grand-chose pour être heureux, commenta Garion. Tu sais que quand son rapport
parviendra à Mal Zeth, Zakath dépêchera dans la région des hordes chargées de
nous ramener morts ou vifs ?

— Tu veux que je
retourne lui clouer le bec à tout jamais ?

— Évidemment pas !

— C’est bien ce que je
pensais. Alors si nous ne pouvons rien y faire, à quoi bon nous
inquiéter ?

En arrivant au port, Garion
serra plus fermement l’Orbe dans sa main. La pierre exerçait parfois une
violente traction sur l’épée de Poing-de-Fer, et il ne tenait pas à ce qu’elle
lui échappe. Ils suivirent les quais en remontant vers le nord, les narines
chatouillées par l’air piquant de la mer. Les eaux du port de Melcène étaient
étrangement propres, comparées à celles de la plupart des villes portuaires du
monde, où flottaient généralement des tombereaux de détritus.

— Comment font-ils pour
que l’eau reste si claire ? s’étonna Garion.

— Ceux qui sont pris à
jeter des saletés dans le port sont frappés d’une lourde amende, répondit Silk.
Les Melcènes sont des maniaques de la propreté. Des employés munis de filets
patrouillent en barque le long du front de mer et ramassent tous les déchets
flottants. C’est aussi une façon de lutter contre le chômage. Ce sale boulot
est confié en priorité aux demandeurs d’emploi qui refusent systématiquement
les travaux réguliers, poursuivit-il avec un grand sourire. Quelques jours passés
dans une barque pleine d’immondices et de poissons crevés ont pour étrange
effet d’accroître considérablement leur zèle.

— Ça c’est une idée de
génie ! Je me demande si…

Tout à coup, l’Orbe devint
brûlante dans sa main. Il écarta légèrement les pans de sa robe pour la
regarder. Elle brillait d’un vilain rouge terne.

— Zandramas ?
risqua Silk.

— Non, le Sardion,
rectifia Garion en secouant la tête.

— Cruel dilemme,
non ? Qui devons-nous suivre, le Sardion ou Zandramas ? fît le petit
homme en se tiraillant nerveusement le nez.

— Zandramas, répondit
le jeune roi de Riva sans hésiter. C’est elle qui a mon fils.

— Comme tu voudras,
acquiesça Silk en haussant les épaules. Bon, nous arrivons au dernier quai. Si
nous ne retrouvons pas sa piste ici, nous irons voir du côté de la porte nord.

Ils passèrent devant
l’ultime jetée sans autre manifestation de l’Orbe.

— Et s’ils étaient
allés vers l’une des autres îles ? hasarda Garion en se rembrunissant.

— Il aurait fallu
qu’ils changent de cap une fois en mer. Il y a des tas d’endroits où un bateau
peut mouiller l’ancre, sur cette côte. Allons jeter un coup d’œil à la porte
nord.

Ils repartirent dans les
rues à la même allure de tortue. Ils avaient à peine parcouru quelques pâtés de
maisons que Silk pressa le bras de Garion en poussant un gémissement de bête
blessée.

— Tu vois le poussah en
robe grise qui vient vers nous ? C’est le vicomte Esca, un gros bonnet du
Consortium melcène. Je ne vais jamais arriver à m’en dépêtrer.

— Dis-lui que nous
avons un rendez-vous.

— Autant pisser dans un
violon. Les Melcènes n’attachent pas au temps la même importance que nous.

— Prince Kheldar !
Je vous tiens enfin ! s’exclama le bonhomme en roulant vers eux comme une
barrique. Je vous cherchais dans toute la ville !

— Vicomte Esca, fit le
petit Drasnien avec un signe de tête.

— Nous avons, mes
confrères et moi-même, respectueusement admiré votre récente intrusion sur le
marché des biens de consommation courante, reprit l’obèse.

Silk plissa les yeux d’un
air rusé et Garion vit frémir son long nez pointu, puis il arbora une
expression affligée.

— C’était une erreur,
en réalité, mon cher vicomte, dit-il d’un ton funèbre. Il n’y a pas beaucoup
d’argent à gagner dans des produits aussi encombrants que les denrées
agricoles.

— Êtes-vous au courant
de l’évolution du marché ? s’enquit l’autre d’un ton neutre, le visage
rigoureusement inexpressif mais les prunelles étincelantes de convoitise.

— Pas vraiment. J’étais
dans le nord du pays et je n’ai guère eu le temps d’en parler avec mon agent.
Il avait pour ordre de saisir la première opportunité qui s’offrirait, même si
nous devions vendre à perte. J’ai besoin de mes entrepôts, et ils sont pleins à
craquer de haricots.

— Eh bien, eh bien, fit
le bonhomme en se frottant les mains, je vais en parler à mes associés. Il se
pourrait que nous soyons en mesure de vous faire une modeste proposition.

— Je ne vous laisserai
jamais faire ça, Esca. Il n’y a pas un pélot à gagner, sur ce marché. Je
préférerais que ce soit un étranger qui paye les pots cassés, pas un ami comme
vous.

— Vous savez, mon cher
Kheldar, se récria l’autre d’une voix stridente, proche de l’hystérie, nous ne
cherchons pas le profit immédiat. Si nous achetons, ce serait plutôt dans
d’optique d’une spéculation à long terme.

— Eh bien, fit Silk
d’un air dubitatif, tant que vous êtes bien conscient des risques de
l’opération…

— Oh, nous le sommes,
nous le sommes, répéta avidement le gros patapouf.

— Si vous y tenez
absolument, vous n’avez qu’à faire une proposition à Vetter. Je compte sur vous
pour ne pas abuser de la situation.

— Certes, Kheldar,
certes, fit l’homme d’une voix agonisante, les bajoues ruisselantes de sueur.
Il faut que j’y aille, à présent. Des affaires pressantes à régler, vous
comprenez.

— Je vous en prie,
susurra le petit Drasnien.

L’obèse s’inclina
précipitamment et s’éloigna d’une démarche de canard, à une vitesse
stupéfiante.

— Je l’ai ferré !
gloussa Silk. Maintenant, je vais laisser à Vetter le soin de le tirer de
l’eau.

— Tu ne pourrais pas
penser à autre chose, pour une fois ? protesta Garion.

— Bien sûr que si, mais
nous étions pressés et nous n’allions pas l’écouter palabrer toute la matinée.
Bon, on y va ?

— Et si Zandramas
n’avait pas mis les pieds en ville ? reprit Garion, en proie à une subite
angoisse.

— Alors nous prendrions
nos chevaux et nous explorerions la côte. Elle a bien touché terre quelque
part.

La foule était sensiblement
plus dense vers la porte nord de la ville. Il y avait davantage de voitures et
de cavaliers, et les piétons qui marchaient ordinairement à un pas de sénateur
pressaient l’allure. Garion et Silk furent obligés de se frayer un chemin dans
la populace à coups d’épaules.

— Toujours rien ?
demanda le petit Drasnien.

— Pas encore, répondit
le jeune roi de Riva en affermissant sa prise sur la pierre où palpitait la
vie.

Puis, alors qu’ils
croisaient une petite rue, il reconnut la traction familière.

— Ça y est !
annonça-t-il. Elle est passée par ici. Elle est sortie de cette rue, ou elle
est entrée dedans, je ne peux pas encore le dire.

Il tenta de faire quelques
pas dans la rue, mais l’Orbe n’était manifestement pas d’accord. Il fit
demi-tour et rejoignit son ami au museau de fouine. La traction régulière du
joyau vivant l’emmena près de la porte.

— Elle est sortie par
là, déclara-t-il comme ils approchaient de l’arche de pierre.

— Très bien, conclut
Silk. Retournons chercher les autres. Nous allons peut-être enfin savoir ce que
Zandramas est venue faire à Melcène.

[bookmark: __RefHeading__7710_1336057139]CHAPITRE 5

La fébrilité de Garion
semblait s’être communiquée à Chrestien. Le gros étalon gris ne tenait pas en
place. Il sortit de chez Silk, s’engagea dans la rue en piaffant d’impatience
et remua les oreilles avec irritation lorsque Garion tira sur les rênes pour le
diriger. Même ses sabots ferrés d’acier semblaient arracher un furieux staccato
aux dalles de pierre. En se penchant pour poser une main apaisante sur son cou
gris, arqué, Garion sentit frémir nerveusement ses muscles sous la peau fine.

— Je sais, fit-il. Je
suis comme toi, mais nous devrons attendre d’être hors de la ville pour courir.

L’animal lui répondit d’un
renâclement qui s’acheva sur un hennissement plaintif.

— Ce ne sera pas long,
lui assura Garion.

Ils suivirent Silk en file
indienne dans les rues encombrées. La brise qui tourbillonnait dans les rues
charriait une odeur poussiéreuse d’automne.

— Qu’est-ce que c’est
que ces bâtiments, là-bas ? demanda Essaïon en indiquant un vaste ensemble
de constructions disposées dans la verdure.

— L’Université de
Melcénie, répondit Silk. C’est la plus grande institution d’enseignement
supérieur du monde.

— Elle serait plus
grande que celle de Tol Honeth ? releva Garion.

— Beaucoup plus. Les
Melcènes étudient tout. Dans certaines de ces facultés, on approfondit des
disciplines dont les Tolnedrains ne veulent même pas admettre l’existence.

— Ah bon ?
Lesquelles, par exemple ?

— L’alchimie,
l’astrologie, la nécromancie appliquées, les bases de la sorcellerie, ce genre
de choses. Il y a un collège uniquement consacré à la lecture dans les feuilles
de thé.

— Tu veux rire !

— Moi oui, et je ne
m’en prive pas, mais eux, non.

Garion talonna son étalon et
s’éloigna en rigolant.

Les rues de Melcène étaient
de plus en plus encombrées, mais la presse s’accompagnait d’un certain
cérémonial. Aussi urgentes que fussent ses affaires, aussi préoccupé qu’il
puisse être, l’homme d’affaires melcène trouvait toujours le temps de bavarder
amicalement avec un confrère. Les bribes de phrases que saisissait Garion en
passant dans les larges artères allaient du temps qu’il faisait à la politique
en passant par la composition florale. Mais le principal sujet de conversation,
ce matin-là, semblait être le prix des haricots.

Lorsqu’ils arrivèrent à la
porte nord, l’épée de Poing-de-Fer exerça une vive traction sur le dos de
Garion. (Il avait décrété, malgré les objurgations de Silk, qu’il n’irait pas
se promener à la campagne sans elle. Zandramas avait le chic pour semer des
embûches sur son passage ; il ne tenait pas à tomber dans le panneau tête
baissée et désarmé.) Sitôt hors du mur d’enceinte, le jeune roi de Riva talonna
Chrestien et se rapprocha de son ami au museau de fouine.

— La piste a l’air de
suivre cette route, annonça-t-il en tendant le doigt vers une large voie qui
partait vers le nord.

— Au moins, elle ne
s’engage pas à travers champs, répondit Silk. Le terrain est parfois
marécageux, dans ce coin-là, et je déteste monter dans la boue.

Belgarath, qui faisait grise
mine et n’avait pas dit un mot depuis qu’il avait mis le nez dehors, réduisit
la distance le séparant de ses compagnons, s’assura d’un coup d’œil que
personne ne risquait de surprendre leurs paroles et reprit son interrogatoire.

— Bien, Garion,
reprenons point par point. Je veux savoir exactement ce que t’a dit la voix.

— Eh bien, elle m’a
d’abord expliqué que toutes les prophéties se devaient d’être obscures afin que
les informations ne tombent pas entre de mauvaises mains.

— C’est assez logique,
commenta Beldin, juste derrière eux.

— Peut-être, mais ça ne
nous facilite pas les choses, riposta le vieux sorcier.

— Personne n’a jamais
prétendu que ce serait une partie de plaisir.

— Je sais, mais
j’aimerais bien tout de même qu’on ne s’ingénie pas à nous compliquer la tâche.
Continue, Garion.

— Ensuite, elle m’a dit
que nous n’étions qu’à trois jours de Zandramas, reprit le jeune roi de Riva.

— Ça veut dire qu’elle
a quitté l’île, nota Silk.

— Je voudrais bien
savoir ce qui vous permet d’arriver à cette conclusion, grommela le vieux
sorcier.

— La Melcénie a beau
être une grande île, il ne faut pas deux jours pour aller à l’autre bout. Elle
a pu se rendre dans l’une des îles du nord, mais si nous sommes à trois jours
d’elle, elle n’est plus sur celle-ci.

— Mouais. Après, la
voix – que t’a-t-elle raconté ?

— Que nous n’étions pas
venus ici seulement pour retrouver Zandramas mais que nous avions autre chose à
faire.

— Je suppose qu’elle
s’est bien gardée de te dire quoi.

— Évidemment, mais elle
m’a expliqué pourquoi elle ne pouvait pas m’en dire plus long : si elle me
donnait cette information, l’autre Prophétie pourrait révéler à Zandramas des
choses qu’elle ignorait encore, comme l’emplacement de
l’Endroit-qui-n’est-plus. C’est là que j’ai appris qu’elle ne le connaissait
pas, et qu’il n’était pas spécifié dans les Oracles ashabènes.

— Elle ne t’a donné
aucun détail sur ce que nous avions encore à faire ici ?

— Seulement que
quelqu’un allait prononcer, aujourd’hui, devant nous, des paroles d’une grande
importance.

— Qui ça ?

— Elle ne me l’a pas
précisé, tu penses. Elle m’a juste dit que quelqu’un dirait en passant une
chose que nous ne devions pas laisser passer et donc de faire bien attention.

— Et c’est tout ?

— Oui. Là-dessus, elle
est partie.

Belgarath éclata en
imprécations.

— Là, je suis bien
d’accord, approuva son petit-fils.

— Elle a fait ce
qu’elle pouvait, objecta Beldin. Le reste dépend de nous.

— Mouais, maugréa le
vieux sorcier. Enfin, admettons que tu aies raison.

— Bien sûr que j’ai
raison. Comme toujours.

— Je n’irais pas
jusque-là. Mais prenons les choses dans l’ordre : nous allons d’abord
tâcher de voir où est allée Zandramas, ensuite nous analyserons tout ce que
nous aurons entendu aujourd’hui. Ouvrez bien les oreilles, vous autres,
lança-t-il à l’intention de ses compagnons, puis il talonna sa monture qui prit
le trot.

Quelques instants plus tard,
un cavalier vêtu de bleu terne les croisait à vive allure, autant dire avec une
hâte surprenante. Silk éclata de rire.

— Qui était-ce ?
s’informa Durnik.

— Un membre du
Consortium, répondit le petit Drasnien, hilare. On dirait que le vicomte Esca a
convoqué une réunion d’urgence.

— Aurais-je manqué
quelque chose ? s’enquit aigrement Belgarath.

— Rien du tout. À moins
que vous ne vous intéressiez au cours des haricots.

— Vous ne pourriez pas
arrêter de jouer et vous occuper un peu plus de notre affaire ?

Garion vola au secours de
son ami.

— Il n’avait pas le
choix, Grand-père. Le vicomte nous a arrêtés dans la rue alors que nous
cherchions la piste de Zandramas. Heureusement que Silk l’a envoyé ferrer les
oies, sinon nous y serions encore.

— Ben voyons. Et à part
ça, il n’a rien dit qui puisse nous mettre sur la voie ?

— Il n’a parlé que de
haricots.

— Et vous n’avez
rencontré personne d’autre ? Allez, Garion, parle-nous de tous les gens
que tu as vus aujourd’hui.

— Nous sommes tombés
sur un des agents de Brador. Je suppose que son messager est déjà en route pour
Mal Zeth.

— Il ne vous a rien dit
de particulier ?

— Il nous a gratifiés
de quelques menaces voilées, c’est tout. Il paraît que l’empereur Zakath a une
dent contre nous. L’agent de Brador m’a reconnu, mais ça n’a rien d’étonnant.
J’ai dû empêcher Silk de le réduire au silence.

— Qu’est-ce qui t’a
pris ? demanda froidement Beldin.

— Ce qui m’a pris,
c’est que nous étions dans une rue très passante et qu’il est contre-indiqué de
tuer des gens en public, voyez-vous.

— Tu étais beaucoup
plus agréable comme garçon avant de te mettre à faire des remarques finaudes.

— Que voulez-vous, mon
Oncle, tout fout le camp, soupira le jeune roi de Riva.

— Allons, Garion, pas
d’insolence, protesta Polgara, juste derrière lui.

— Oui, M’dame.

Une voiture noire passa, à
un train d’enfer, tirée par des chevaux blancs écumants.

— Encore un amateur de
haricots ? demanda Belgarath.

Silk opina du chef avec un
sourire carnassier.

— À propos, c’est
drôle, on dirait que la terre n’est pas cultivée, par ici, remarqua Durnik en
regardant autour de lui.

— La terre est trop
chère, en Melcénie, pour qu’on la gâche en y plantant des légumes, s’esclaffa
le petit homme au museau de fouine. Tous les biens de consommation de l’île
sont importés du continent. Vous ne voyez là que les propriétés des gros
bonnets : des hommes d’affaires à la retraite, des notables et tutti
quanti. La contrée n’est qu’un immense parc paysager, même les montagnes.

— Ce n’est pas très
rationnel, protesta le forgeron.

— Les gens qui vivent
sur ces terres les ont payées si cher qu’ils ont bien le droit d’en faire ce
qu’ils veulent, je trouve.

— N’empêche que c’est
du gâchis.

— Le gaspillage est la
spécialité des riches, que voulez-vous.

L’horizon était barré, au
nord de la ville, par de vertes collines aux formes douces, piquetées de
bosquets artistiquement disposés. Les arbres étaient généralement taillés afin
de mettre en valeur leurs formes plaisantes. Garion trouva un peu choquante
cette domestication de la nature et il n’était apparemment pas seul dans ce
cas. Ce’Nedra contemplait le paysage d’un air pincé et poussait un petit soupir
écœuré chaque fois qu’elle passait devant un chêne élagué.

Ils avançaient à bonne
allure sur la route qui s’incurvait doucement entre les collines et décrivait
de larges courbes dans la plaine, sans autre but manifeste que d’éviter la
monotonie des longs rubans rectilignes. Les maisons de marbre étaient
généralement situées bien en retrait de la chaussée, au milieu de parcs et de
jardins. C’était une belle journée d’automne. Le revêtement de gravier blanc
étincelait au soleil. La brise sentait la mer. Comme Riva lui manquait !
se dit tout à coup Garion en humant cette odeur familière.

Ils passaient devant une de
ces propriétés lorsqu’un groupe de cavaliers vêtus de couleurs vives traversa
la route au galop juste devant eux, à la poursuite d’une meute de chiens qui
aboyaient. Les gens franchissaient les haies et les fossés avec toutes les
apparences d’une joyeuse insouciance.

— Que font-ils ?
demanda Essaïon.

— Ils chassent le
renard, expliqua Silk.

— Ça n’a pas de sens,
objecta Durnik. S’il n’y a pas de fermes, je doute fort que ces gens élèvent
des poules, et s’ils n’ont pas de poules, je ne vois pas ce qu’ils ont à
craindre des renards.

— Vous trouverez ça
encore plus stupide quand je vous aurai dit qu’il n’y a pas de renards dans ces
îles et qu’il faut les y faire venir.

— C’est ridicule !

— Eh oui. Les riches
sont ridicules. Ils pratiquent des sports exotiques et souvent cruels.

— Je me demande s’ils
trouveraient sportif de chasser une bande d’algroths ou quelques eldrakyn, fit
Beldin avec un vilain petit rire.

— Laisse tomber, coupa
Belgarath.

— Il ne devrait être
pas difficile d’en élever quelques-uns, continua le bossu avec un sourire
horrible à voir. Ou même des trolls, reprit-il d’un ton rêveur. C’est ça qui
serait amusant ! J’aimerais bien voir la tête de ces joyeux drilles quand
ils se retrouveraient nez à nez avec un troll adulte au détour d’une haie.

— Laisse tomber, je
t’assure, insista Belgarath.

Lors d’une bifurcation de la
route, l’Orbe tira vers la branche de gauche.

— Elle est donc
repartie vers l’océan, nota Silk. Je me demande ce qui l’attire tellement vers
la mer. Elle n’arrête pas de sauter d’une île à l’autre depuis que nous avons
commencé à lui courir après.

— Elle sait peut-être
que l’Orbe ne peut pas la suivre sur l’eau, hasarda Garion.

— Je doute fort que ce
soit sa préoccupation essentielle à ce stade, intervint Polgara. Le temps
commence à presser, pour elle aussi. Elle n’a plus le temps de s’écarter de son
but.

La route menait en direction
des falaises, puis l’Orbe entraîna Garion le long d’une interminable allée
pavée qui serpentait vers une imposante demeure dressée juste au bord d’un
vertigineux escarpement surplombant l’océan, loin en bas. Comme ils
s’approchaient de la maison, Garion dégaina son épée.

— Tu prévois des
difficultés ? risqua Silk.

— J’aime être prêt à
toute éventualité, répondit Garion. Cette grande maison pourrait abriter
beaucoup de gens.

Mais les hommes en livrée
qui sortirent de la somptueuse villa n’étaient pas armés.

— Puis-je vous demander
ce qui vous amène ici ? demanda l’un d’eux, un grand échalas à la crinière
blanche comme neige.

Il s’avança vers eux de
cette démarche assurée, presque hautaine, qu’adoptent souvent les domestiques
investis de responsabilités hiérarchiques et habitués à voir filer doux la
valetaille placée sous leurs ordres.

— Nous faisions une
promenade matinale, mes amis et moi, commença Silk en mettant pied à terre,
quand nous avons été frappés par la beauté de cette maison et sa situation
exceptionnelle. Le propriétaire serait-il chez lui, par hasard ?

— Sa Grâce, l’archiduc,
n’est pas là pour le moment, répondit le majordome.

— Quel dommage !
Cet endroit m’a vraiment tapé dans l’œil, reprit le petit Drasnien en balayant
les environs du regard, puis il éclata de rire. Enfin, c’est peut-être aussi
bien, car j’aurais pu être tenté de lui faire une offre pour sa demeure.

— Je doute fort que Sa
Grâce eût été intéressée, rétorqua le serviteur.

— Je ne crois pas connaître
Sa Grâce, reprit habilement Silk. Vous pourriez peut-être me dire son
nom ?

— Il s’agit, Messire,
de l’archiduc Otrath, répondit l’homme en bombant légèrement le torse. Sa Grâce
est apparentée à la famille impériale.

— Vraiment ?

— L’archiduc Otrath est
le cousin au cinquième degré de Sa Majesté Impériale Kal Zakath.

— Pas possible ?
Que le monde est petit ! Je regrette vraiment de l’avoir manqué. Il faudra
que je raconte ça à Sa Majesté, la prochaine fois que je la verrai.

— Vous connaissez Sa
Majesté ?

— Et comment !
Nous sommes de vieux amis.

— Puis-je vous demander
votre nom, Messire ?

— Oh pardon ! Je
ne sais vraiment plus où j’ai la tête. Je suis le prince Kheldar de Drasnie.

— Le prince
Kheldar ?

— J’espère bien qu’il
n’y en a pas d’autre ! s’esclaffa Silk. J’arrive à m’attirer assez
d’ennuis tout seul.

— Sa Grâce s’en voudra
vraiment d’avoir manqué Votre Altesse.

— Je serai en Melcénie
pendant plusieurs semaines. Je pourrai peut-être repasser. Quand pensez-vous
revoir Sa Grâce ?

— C’est assez difficile
à dire. Sa Grâce est partie, il y a trois jours à peine, avec des gens venus du
continent. Si Votre Altesse veut bien attendre quelques instants, reprit le
majordome après une hésitation, je vais prévenir son épouse que vous êtes ici
avec des amis. Sa Grâce – l’épouse de l’archiduc – n’a que peu de visites, et
elle aime la compagnie. Mais donnez-vous la peine d’entrer, je vous en prie. Je
vous annonce tout de suite.

Ils le suivirent dans le
vaste hall de la demeure. Le vieillard s’inclina avec raideur et disparut dans
un corridor aux murs tendus de tapisseries.

— Comme sur du velours,
murmura Velvet d’un ton admiratif.

— Ah non, moi c’est
Silk, ce qui veut dire soie en ancien drasnien, fit-il en soufflant sur le
diamant de sa chevalière et en le polissant sur le devant de son pourpoint gris
perle.

Le grand échalas revint,
l’air un peu contrarié.

— Sa Grâce ne se sent
pas très bien, Votre Altesse, commença-t-il en tirant un nez de six pieds de
long.

— C’est désolant,
répondit le petit Drasnien d’un ton très convaincant. Un autre jour, peut-être…

— Oh non, Votre
Altesse. Sa Grâce a insisté pour vous recevoir, mais je vous implore de ne
point lui en vouloir si elle vous paraît… comment dire ? un peu
déboussolée. L’isolement, que voulez-vous, ajouta le domestique, un peu
embarrassé, comme Silk haussait un sourcil interrogateur. Sa Grâce n’est pas
très heureuse dans cet environnement bucolique, et il lui arrive de tromper la
solitude par – comment dire ? – un recours exagéré à une certaine
forme de réconfort.

— Une certaine forme de
réconfort, hein ?

— J’espère pouvoir
compter sur la discrétion de Son Altesse ?

— Assurément.

— Sa Grâce s’octroie, à
l’occasion, un petit verre de vin, or il semblerait que l’une de ces occasions
se soit récemment présentée et qu’elle s’en soit octroyé plus d’un.

— Si tôt dans la
journée ?

— Disons que la vie de
Sa Grâce n’est pas précisément réglée comme du papier à musique. Si Votre
Altesse veut bien me suivre…

Comme le vieux majordome les
menait le long d’un interminable couloir, Silk tourna discrètement la tête vers
ses compagnons et leur souffla :

— Calquez votre
conduite sur la mienne. Faites de grands sourires et tâchez de ne pas avoir
l’air trop surpris quoi que je dise.

— N’est-ce pas qu’il
est irrésistible quand il mijote un de ses coups tordus ? murmura Velvet à
l’oreille de Ce’Nedra.

L’archiduchesse avait une
bonne trentaine d’années, une chevelure noire, luxuriante, des yeux immenses,
la lippe boudeuse et des formes si généreuses que sa robe lie-de-vin ne les
pouvait contenir en entier. Mais surtout, elle était saoule comme une grive.
Elle avait renoncé à utiliser son gobelet et buvait maintenant directement au
goulot de la carafe.

— Prince Kheldar,
hoqueta-t-elle en esquissant une révérence chancelante.

Sadi s’approcha de sa
démarche sinueuse et lui prit le bras, évitant un désastre.

— Ch’cusez-moi,
fit-elle d’une voix pâteuse. V’z’êtes bien aimable.

— Tout le plaisir est
pour moi, Votre Grâce, répondit courtoisement l’eunuque.

Elle le regarda en clignant
des yeux comme une chouette.

— V’z’êtes vraiment
chauve, ou c’est un genre que vous vous donnez ?

— C’est culturel, Votre
Grâce, expliqua-t-il avec une révérence obséquieuse.

— Dommage,
soupira-t-elle en lui caressant le crâne, puis elle siffla une nouvelle gorgée
de vin. V-vous v-voulez boire un coup ? proposa-t-elle avec enjouement à
la cantonade.

Ils déclinèrent l’offre d’un
bref hochement de tête. Tous, sauf Beldin qui s’approcha et tendit la main.

— Hé bé, pourquouè pas,
après tout ? Voyons vouère un peu ça, ma choute, répondit le petit sorcier
difforme en reprenant, allez savoir pourquoi, l’accent de Feldegast.

Belgarath leva les yeux au
ciel.

L’archiduchesse éclata d’un
gros rire et passa la carafe à Beldin qui l’assécha sans prendre le temps de
respirer.

— Corrèque,
commenta-t-il avec un rot sonore en envoyant valdinguer la carafe vide. Mais
j’préférions la bière, Vot’Grâce. J’trouvions l’vin un peu lourd, si tôt
l’matin.

— De la bière, ainsi
soit-il ! gloussa-t-elle, ravie. Maintenant on va tous s’asseoir et boire
pour oublier !

Elle s’affala sur un canapé,
dévoilant au passage une masse de chair superflue.

— Apportez-nous de la
b-bière, ordonna-t-elle à son vieux serviteur confus. Des tonneaux et des
tonneaux de b-bière !

— Si Votre Grâce
l’exige, marmonna le majordome en tournant les talons avec raideur.

— Ch’est pas un mauvais
b-bougre, commenta la femme en s’emmêlant la langue, mais c’est f-fou ce qu’il
est guindé. Il ne veut jamais trinquer avec moi. Personne veut trinquer avec
moi-a-a, geignit-elle, et ses yeux s’emplirent de larmes.

Elle tendit les bras à
Beldin d’un air implorant et il la serra contre lui.

— Toi au moins t’es un
ami et tu m’comprends. Hein, qu’tu m’comprends, toi ? fit-elle en
sanglotant, le visage enfoui au creux de son épaule.

— Pour sûr, ma choute,
pour sûr, répondit-il d’un ton apaisant en lui tapotant l’épaule. Là, tout ira
ben, v’z’allez vouère.

L’archiduchesse se ressaisit
comme elle put, renifla bruyamment et pécha un mouchoir dans son corselet.

— Ne croyez pas,
V-votre Altesse, que j’ai choisi d’être comme ça, reprit-elle d’un ton d’excuse
en tentant de regarder Silk dans les yeux. C’est que je crève d’ennui, ici.
Otrath est à peu près aussi sociable qu’une huître, et il m’a exilée ici, dans
l’arrière-pays, sans autre compagnie que le bruit des vagues et les cris des
mouettes. Les bals, les dîners et les conversations de Melcène me manquent
tellement… Qu’est-ce que v-vous v-voulez que j’fasse, toute seule ici ?

— Ah, ma pôv’choute,
c’est trop cruel, pour sûr, acquiesça Beldin.

Il prit le tonnelet de bière
que le domestique apportait avec une répugnance manifeste, le coinça entre ses
genoux, enfonça le dessus d’un coup de son poing difforme et le présenta à leur
noble hôtesse.

— Eun’p’tite goulée, ma
poule ? proposa-t-il aimablement.

— Je v-vais me noyer si
z’échaie de boire comme ça, se récria-t-elle avec un petit rire stupide.

— Là, y a du vrai
là-n’dans, acquiesça-t-il. Touè, là-bas, apporte donc un gobelet ou quèqu’chose
à c’te pauv’p’tite choute, ordonna-t-il à Belgarath.

Le vieux sorcier lui lança
un regard noir puis alla, sans mot dire, quérir une chope d’argent sur une
étagère.

Beldin la plongea résolument
dans le tonnelet, essuya le fond avec sa manche et la tendit à la femme.

— À vot’bonne santé, ma
p’tite choute, fit-il en s’abreuvant directement au tonneau.

— T’es vraiment chou,
toi al-hic ! alors, fit-elle en vidant la moitié de la chope, le
breuvage coulant par les commissures de ses lèvres et ruisselant sur le devant
de sa robe.

— Nous sommes vraiment
navrés d’avoir manqué Sa Grâce, intervint Silk, manifestement déconcerté par la
façon peu protocolaire dont Beldin abordait leur hôtesse qui, pour avoir la
dalle en pente, n’en était pas moins de haute naissance.

— Vot’Altesse manque
vraiment pas grand – burp ! – soge, hoqueta-t-elle en mettant
poliment sa main devant sa bouche. L’a autant de charme qu’un rat crevé. Tout
c’qu’intéresse c’lugubre amorti, c’est de compter les marches qui le séparent
du trône impérial. Kal Zakath n’a pas d’héritier, et tous les cousins de
l’empereur passent leur temps assis en rond sur leur cul à tenter de conclure
des alliances en attendant que l’un d’eux meure. Vous êtes déjà allé à Mal
Zeth, Votre Altesse ? C’est un endroit effroyable. Franchement, couronne
impériale ou pas, j’aimerais encore mieux vivre en enfer.

Elle vida sa chope, la
tendit sans un mot à Beldin et regarda autour d’elle, les paupières
papillotantes, comme si elle n’y voyait pas très clair.

— Mais dites-moi, cher
p-prince Kheldar, bredouilla-t-elle, vous m-m’avez pas présenté vos amis.

— Décidément, Votre
Grâce, je manque à tous mes devoirs ! s’exclama-t-il en se flanquant une
claque sur le front, puis il se leva cérémonieusement. J’ai l’honneur de vous
présenter Sa Grâce, la duchesse d’Erat, reprit-il en indiquant Polgara d’un
ample geste du bras.

— Votre Grâce, murmura
Polgara avec une révérence.

— Votre Grâce, répéta
l’archiduchesse en tentant de se lever, avec un succès mitigé.

— Allons, allons, ma
p’tite choute, fit Beldin en la retenant par le bras. Pas d’chichis entre nous.
L’est trop tôt pour ça, et pis v’z’avez qu’des amis, ici.

— Y m’plaît, lui,
gloussa la femme en montrant Beldin du doigt et en plongeant, de l’autre main,
sa chope dans le tonnelet pour la remplir. Vous pourriez pas m’le
laisser ?

— Je regrette, Votre
Grâce, répondit Belgarath, mais nous en avons besoin.

— Quelle triste figure,
observa-t-elle en le regardant sous le nez, puis elle ajouta avec un sourire
impudent : j’parie que j’pourrais vous faire sourire…

— Son Altesse, la
princesse Ce’Nedra de la maison de Borune, reprit précipitamment Silk, toujours
secourable. La Margravine Liselle de Drasnie. Le jeune homme à l’épée est connu
chez lui comme le seigneur de la mer du Ponant – titre obscur s’il en est, je
vous l’accorde, mais il règne sur un peuple assez obscur, lui aussi.

Garion s’inclina
profondément devant l’aristocrate avinée.

— Quelle grande épée,
Messire ! s’extasia-t-elle.

— Un souvenir de
famille, Votre Grâce. La coutume exige que je l’emporte partout où je vais.

— Les autres ne sont
pas spécialement attachés à leurs titres de noblesse, continua Silk. Ce sont
des associés et le rang importe peu dans les affaires.

— Et toi, t’as un
titre ? s’informa l’archiduchesse en regardant Beldin.

— Des tas, ma p’tite
choute, répondit-il négligemment, mais j’doutions fort qu’y vous diraient
grand-chose. La plupart des pays qui r’connaissent mes titres ont disparu
d’puis belle lurette.

Il porta à nouveau le
tonnelet à ses lèvres et but goulûment.

— T’es un vrai petit
trésor, toi alors, roucoula la noble dame.

— C’t’un charme
qu’j’avions, ma choute, soupira-t-il, résigné. C’t’un véritab’calvaire, tout
c’charme. Y a des fois où j’étions obligé de m’cacher pour pas qu’les servantes
s’jettent sur moi, incapab’d’résister à ma séduction.

Il poussa un nouveau soupir
qui s’acheva dans un rot tonitruant.

— On pourrait peut-être
parler de ça, un de ces jours, suggéra l’archiduchesse.

— Eh bien, balbutia
lamentablement Silk, qui commençait à perdre pied, je disais donc que nous
sommes navrés d’avoir manqué l’archiduc.

— Ça, Votre Altesse, je
me demanderai toute ma vie c’que vous pouvez trouver à ce crétin congénital. Un
vieux pourri, qui est fâché avec l’eau et le savon et qui brigue le trône
impérial, comme s’il avait quoi qu’ce soit à attendre de ce côté-là ! Tu
m’oublies, mon petit trésor, protesta-t-elle en tendant sa chope à Beldin.

— Va nous en fallouère
un aut’, ma p’tite choute, répondit le sorcier difforme après un coup d’œil
dans les profondeurs du tonnelet.

— J’en ai plein la
cave, déclara-t-elle d’un air réjoui. On pourrait passer des jours à boire, si
ça t’dit…

— Pas question,
marmonna Belgarath en rivant sur lui un regard noir.

— Mais…

— Pas question, tu as
compris ? répéta le vieux sorcier entre ses dents.

— Vous disiez, Votre
Grâce, que votre époux nourrissait des ambitions impériales, bredouilla Silk.

— Vous voyez ce gros
crapaud vert sur le trône de Mallorée ? ironisa l’archiduchesse. Cette
charogne puante qui n’est pas fichue de reconnaître sa chaussure droite de la
gauche ! Heureusement qu’ce gros malpropre est assis tout au bout d’une
brindille de l’arbre généalogique !

— Dites-moi, intervint
Garion, en proie à une inspiration subite, se pourrait-il que quelqu’un l’ait
encouragé dans ses prétentions ?

— Ouais, ben c’est
sûrement pas moi, en tout cas ! s’exclama la femme, puis elle fronça le
sourcil et son regard se perdit dans la contemplation d’un objet invisible. Hé,
ça me revient, tout à coup… Un homme est venu ici, il y a quelques années
maintenant, un drôle d’individu aux yeux tout blancs. Vous avez déjà vu quelqu’un
avec des yeux pareils ? J’en avais la chaude poule. Enfin, mon archiduc de
mari, cette vile crapule, l’a emmené dans son cabinet pour parler. Son
cabinet ! répéta-t-elle avec un rire narquois. J’crois pas que ce porc
visqueux sache seulement lire. C’est à peine s’il arrive à aligner deux
phrases, et il appelle ça son cabinet. C’est grotesque, non ?
Enfin, à une époque où je m’intéressais encore à ses agissements, j’avais fait
percer un trou dans le mur afin de pouvoir regarder et écouter ce qui s’y passait.
C’est comme ça, continua-t-elle, la lèvre tremblante, que je l’ai surpris avec
une femme de chambre. Bafouée ! s’écria-t-elle en levant les bras au ciel
dans un geste de tragédienne, vidant sa chope sur Beldin. J’étais bafouée, sous
mon propre toit !

— Et de quoi l’homme
aux yeux blancs a-t-il parlé à votre mari ? insista doucement Garion.

— Il lui a dit qu’une
personne nommée Zandramas pouvait lui apporter la couronne impériale sur un
plateau. Zandramas… Ce nom me rappelle quelque chose, mais j’arrive pas à
mettre le doigt dessus. L’un de vous saurait-il qui ça peut être, par
hasard ? demanda-t-elle en parcourant ses invités d’un regard vague.

— Ça ne me dit rien,
mentit effrontément Silk. Avez-vous revu cet homme, par la suite ?

L’archiduchesse releva les
yeux du tonnelet qu’elle avait entrepris d’assécher définitivement.

— Hein ? fit-elle,
l’air ahuri.

— L’homme aux yeux
blancs, répéta Belgarath, agacé. Est-il revenu ?

— Et comment,
répondit-elle en se renversant sur le dossier du canapé pour lamper la dernière
goutte de bière du tonnelet. Il s’est ramené il n’y a pas une semaine, avec une
femme en robe de satin noir et un gamin. Mon drôle d’ami biscornu pourrait-il
me rendre le service d’aller tirer sur c’cordon, là-bas ? demanda-t-elle à
Beldin en rotant discrètement. Il n’y a vraiment plus rien là-dedans et j’ai
encore une petite soif.

— J’y allions tout de
suite, ma p’tite choute ! acquiesça le bossu en clopinant dans la
direction indiquée.

— C’est tellement bon
d’avoir des amis autour de soi, commenta rêveusement l’archiduchesse.

Puis sa tête tomba en
arrière et elle se mit à ronfler.

— Réveille-la, Pol,
marmonna Belgarath.

— Oui, Père.

Garion entendit un lointain
bruit de vague et les paupières de la poivrote se rouvrirent d’un seul coup.

— Où j’en étais ?
demanda-t-elle d’une voix ensommeillée.

— Eh bien, Votre Grâce
était en train de nous raconter qu’un homme aux yeux blancs était venu, il y a
quelques jours, avança obligeamment Silk.

— C’est ça. Il est
arrivé à la tombée de la nuit avec cette vieille sorcière en robe de satin
noir.

— Une vieille
sorcière ? releva Silk.

— Elle s’est donné
tellement de mal pour qu’on voie pas sa figure que je me suis dit qu’elle
devait pas être belle à voir. Le petit garçon était adorable, lui, avec ses
boucles blondes comme les blés et des yeux bleus comme j’en avais jamais vus.
Il avait faim, alors je lui ai fait donner du lait. Bref, l’homme aux yeux
blancs et la sorcière ont emmené mon vieux dindon de mari. Ils sont montés à
cheval et ils sont partis. L’immonde – mon mari – m’a dit que je pouvais
envoyer chercher ma couturière. Il m’a raconté une histoire de robe digne d’un
couronnement impérial, je ne sais plus quoi au juste.

— Et le petit
garçon ? demanda âprement Ce’Nedra. Qu’est-il devenu ?

— Ça, je l’ignore,
rétorqua l’archiduchesse avec un haussement d’épaules évasif. Tout ce que je
sais, c’est qu’ils l’ont emmené avec eux. J’ai tellement envie de dormir, tout
à coup, murmura-t-elle languissamment.

— Votre mari vous
a-t-il dit où ils allaient ? insista Silk.

— Il y a des années que
je ne l’écoute plus, répondit la femme en écartant les mains devant elle dans
un geste désabusé. Nous avons un petit voilier dans une anse, à une demi-lieue
d’ici. Comme il n’y est plus, z’chu… j’suppose qu’ils l’ont pris. Mon mari, ce
malfaisant, a parlé de je ne sais quel quai, au sud de la ville. Et ce
t-tonnelet de bière, il arrive ? lança-t-elle d’une voix pâteuse.

— Ça vient, ma p’tite
choute, ça vient, assura Beldin en lui tapotant doucement la main.

— J’espère bien.

— Autre chose,
Belgarath ? souffla Silk.

— Je ne vois plus rien,
répondit-il sur le même ton. Tu peux la laisser se rendormir, Pol.

— Elle n’a pas besoin
de moi pour ça, Père, murmura-t-elle en regardant avec compassion la
plantureuse aristocrate qui ronflotait, les bras noués autour du cou de Beldin,
la figure enfouie au creux de son épaule.

Le petit sorcier bossu se
dégagea en douceur, l’allongea doucement sur le canapé, arrangea les plis de sa
robe autour d’elle, alla chercher un châle sur le dossier d’un fauteuil, à
l’autre bout de la pièce, et la couvrit avec des soins paternels.

— Dormez bien, ma Dame,
murmura-t-il en lui effleurant mélancoliquement le visage, puis il se tourna
vers Belgarath et le foudroya du regard. Et alors ? lança-t-il
hargneusement.

— Mais je n’ai rien
dit, moi ! protesta le vieux sorcier.

Ce’Nedra se leva, prit le
vilain petit sorcier par le cou et lui planta un baiser sur la joue.

— Qu’est-ce que ça veut
dire ? demanda-t-il d’un ton suspicieux.

— Moi non plus, je n’ai
rien dit, riposta la petite reine de Riva en lui ôtant machinalement quelques
brins de paille de la barbe et en les lui restituant solennellement.

[bookmark: __RefHeading__7712_1336057139]CHAPITRE 6

Sitôt sorti de chez
l’archiduc Otrath, Garion se rua sur Chrestien et bondit en selle.

— Où vas-tu ? lui
demanda Silk.

— Suivre la piste,
tiens.

— À quoi bon ?
Nous savons qu’elle mène à la crique dont nous a parlé cette femme et qu’elle
se perd en mer. Pour moi, nous ferions bien mieux de retourner tout de suite à
Melcène, poursuivit Silk en réponse au regard désarmé de son ami. Le port de
commerce grouille de gens à moi. Je vais leur dire de fouiner un peu partout,
comme à Jarot. Nous ne devrions pas avoir de mal à retrouver la trace de ce
Naradas.

— Je pourrais y aller
moi-même, avec l’Orbe, suggéra le jeune roi de Riva.

— Tu apprendrais en
tout et pour tout de quel quai elle est partie, et ça nous ferait une belle
jambe. Je comprends ton impatience, Garion, lui assura le petit Drasnien avec
une sincère sympathie. Nous avons tous hâte de mettre le grappin sur cette
Zandramas, mais je t’assure que nous gagnerons du temps en procédant comme je
te le propose. Mes agents découvriront sur quel bâtiment elle a embarqué, quand
elle a levé l’ancre, et pour quelle destination, c’est-à-dire tout ce que nous
avons besoin de savoir.

— Très bien, approuva
Belgarath. Allons-y.

Ils montèrent rapidement en
selle, s’éloignèrent à vive allure de la maison juchée sur la falaise,
regagnèrent la route du sud et repartirent au grand galop vers Melcène.

Ils arrivèrent à la porte
nord de la ville vers midi et mirent bientôt pied à terre devant chez Silk. Ils
entrèrent dans la maison et gravirent l’escalier menant au salon.

— Dites à Vetter de
venir me voir, lança le petit Drasnien à un serviteur qui passait par là et qui
repartit ventre à terre, en sens inverse. Mes amis, ajouta-t-il en retirant sa
robe d’homme d’affaires melcène, je vous suggère de faire vos paquets. Nous ne
ferons pas de vieux os ici quand nous saurons où Zandramas est allée.

— Pauvre Zith, murmura
Sadi avec un sourire attristé. Elle commence en avoir assez d’être toujours sur
la route.

— Elle n’est pas seule
dans ce cas, acquiesça mélancoliquement Velvet. Quand tout ça sera fini, je
vous jure qu’on ne me reverra pas à cheval de sitôt.

On frappa discrètement à la
porte.

— Votre Altesse a
demandé à me voir ? commença Vetter en pointant le bout de son nez.

— Oui, Vetter. Entrez,
entrez, ordonna-t-il impatiemment en faisant les cent pas, les mains nouées
dans le dos, l’air absorbé. Nous recherchons certaines personnes.

— C’est bien ce que je
pensais, Votre Altesse.

— Parfait. Ces gens
sont arrivés à Melcène récemment et seraient repartis il y a trois jours de
cela. Nous voudrions savoir où ils sont allés.

— Votre Altesse
pourrait-elle me fournir une description de ces individus ?

— J’y arrivais. Il y
avait deux hommes, une femme et un petit garçon. L’un des hommes est l’archiduc
Otrath. Vous le connaissez ?

Le Melcène acquiesça d’un
hochement de tête.

— Je saurai le décrire
précisément à nos agents.

— Excellent. L’autre
homme s’appelle Naradas.

— Ce nom me dit quelque
chose, Votre Altesse, mais je ne crois pas l’avoir jamais vu.

— Vous n’auriez pas pu
l’oublier. Il a les yeux tout blancs.

— Il est aveugle ?

— Non, il a seulement
les prunelles laiteuses.

— Ça devrait simplifier
les choses.

— C’est bien mon avis.
La femme se donne un mal fou pour qu’on ne voie pas son visage, mais elle est
avec l’archiduc et Naradas. D’après nos informations, ils seraient partis d’un
des quais du port de commerce, au sud de la ville. Concentrez d’abord les
recherches sur ce secteur. Envoyez-y tous les hommes disponibles et dites-leur
d’interroger tout le monde. Plongez dans la caisse s’il le faut. Nous devons
savoir en vitesse quand ces gens sont partis, sur quel navire et où ils
allaient. Si le vaisseau est rentré au port, faites-moi envoyer le capitaine
ou, à défaut, l’un des matelots. Chaque minute compte, Vetter.

— Je m’y emploie à
l’instant, Votre Altesse. Vous aurez plusieurs centaines d’hommes sur ces quais
d’ici une heure. Je vous informerai de l’avancement des recherches. Autre
chose ?

— Oui, répondit
pensivement Silk. Le vaisseau avec lequel nous sommes arrivés doit être encore
au port. Faites dire au capitaine de se tenir prêt à larguer les amarres. Nous
appareillerons dès que nous aurons ces renseignements.

— Je m’en occupe tout
de suite.

L’homme s’inclina et quitta
promptement la pièce.

— On dirait qu’il mène
rondement ses affaires, nota Beldin.

— C’est un de mes
meilleurs éléments, confirma Silk avec un petit sourire qui lui donna vraiment
des airs de fouine. Il arrive toujours à ses fins, sans faire de vagues. J’ai
entendu dire que Brador aimerait le récupérer, mais j’ai plus d’argent que lui.

— Ça nous laisse tout
un tas de questions sans réponses, grommela Beldin. Pourquoi Zandramas a-t-elle
fait ce détour ? Pour s’encombrer de cet archiduc ? Ça ne rime à
rien.

— Mais si, voyons.
C’est très clair, rétorqua Belgarath.

— Je suis sûr que tu
m’expliqueras tout ça un jour. La semaine prochaine, ou dans un siècle,
hein ?

Le vieux sorcier farfouilla
sous sa tunique et en tira un parchemin froissé.

— Voilà, grommela-t-il
en parcourant le document. C’est ce passage : « Prends garde, lut-il,
car dans les jours qui suivront la montée aux cieux du Dieu des Ténèbres, le
Roi de l’Est et le Roi du Sud entreront en guerre. Tu sauras, quand la bataille
fera rage dans les plaines du Sud, que le jour de la rencontre est proche. Il
faudra alors te hâter de gagner l’Endroit-qui-n’est-plus. Tu emmèneras avec toi
le fruit du sacrifice et un Roi angarak comme témoin. Car, en vérité, en te
présentant devant Cthrag Sardius avec le fruit du sacrifice et le Roi angarak
tu connaîtras l’élévation suprême et auras le pouvoir absolu. Sache encore
qu’au moment du sacrifice, le Dieu des Ténèbres renaîtra et qu’à l’instant de sa
résurrection il triomphera de l’Enfant de Lumière… »

— C’est fascinant,
ronchonna Beldin. Et où as-tu trouvé ce bel échantillon de charabia ?

— Au Cthol Murgos,
répondit le vieux sorcier avec un haussement d’épaules. C’est un extrait des
Prophéties des Grolims de Rak Cthol dont je t’ai parlé.

— Non, je regrette, tu
ne m’en as pas parlé.

— C’est impossible,
voyons.

— Je suis désolé,
Belgarath, grinça Beldin entre ses dents, tu n’y as seulement jamais fait
allusion.

— Ça, c’est incroyable,
fit-il en fronçant le sourcil. J’ai dû oublier.

— Ma pauvre Pol, nous
savions que ça finirait comme ça, mais c’est bien triste, maugréa le petit
sorcier bossu. Ce malheureux a le cerveau complètement ramolli.

— Allons, mon Oncle,
murmura la sorcière.

— Tu es absolument certain
que je ne t’en ai rien dit ? reprit Belgarath d’un ton un peu plaintif.

— La certitude absolue
n’est pas de ce monde, répondit automatiquement Beldin.

— Je suis bien content
que tu en conviennes, rétorqua son « frère » d’un petit ton
supérieur.

— Ne fais pas ça, tu
veux ?

— Quoi donc ?

— N’essaie pas de
retourner mes principes contre moi. Bon, et où crois-tu que nous mènent ces
inepties grolimes ?

— Les Grolims sont
d’une soumission à l’autorité qui frise le crétinisme.

— Comme nous, si tu vas
par là.

— Pas tout à
fait ; il nous arrive de remettre en cause l’ordre établi alors que les
Grolims suivent aveuglément leurs instructions. Nous avons vu Agachak, le grand
prêtre de Rak Urga, tyranniser le roi Urgit à ce propos. Agachak sait qu’il doit
se présenter à la rencontre finale avec un roi angarak s’il veut avoir une
chance de l’emporter. Il est déterminé à y emmener Urgit, même s’il doit le
traîner par les cheveux. Zandramas ne s’était pas encore préoccupée de cet
impératif.

— Mais si elle veut
mettre l’archiduc sur le trône, ça veut dire qu’elle trame l’assassinat de
Zakath ? risqua Durnik.

— Même pas. Chez les
Angaraks, pour mériter le titre de roi, il suffit d’avoir une goutte de sang
royal dans les veines et de se faire couronner en grande pompe en présence d’un
prêtre grolim. Autrefois, le moindre chef de clan était roi. Ça ne voulait pas
dire grand-chose puisque c’est Torak qui tirait les ficelles, mais ils avaient
tous un trône et une couronne. Bref, Zandramas est bel et bien un prêtre – ou
plutôt une prêtresse grolime, et Otrath est de sang royal. Un couronnement,
bidon ou pas, fera de lui un roi angarak, et les exigences de la prophétie
seront satisfaites.

— Je trouve ça un peu
spécieux, objecta le forgeron.

— Et c’est un
spécialiste qui le dit : un homme issu d’un peuple dont le premier roi
cultivait les rutabagas, commenta suavement Beldin.

— Funder le Magnifique
fut un assez bon roi, le premier moment de panique passé, rétorqua Belgarath.
Les fermiers font toujours de bons rois ; ils savent ce qui est vraiment
important. Enfin, là n’est pas le problème ; Otrath sera toujours assez
compétent pour ce qu’on attend de lui, et avec Geran et un roi angarak,
Zandramas a maintenant tout ce qu’il lui fallait.

— Et nous, nous n’avons
pas besoin d’un roi angarak ? s’inquiéta Durnik.

— Non. Nous avons
besoin d’un roi alorien, et Garion devrait faire l’affaire.

— C’était tout de même
plus simple, la dernière fois, non ?

— Ça, c’est sûr. Garion
était à la fois l’Enfant de Lumière et roi de Riva et Torak était en même temps
roi, Dieu et l’Enfant des Ténèbres.

— Et qui était l’enfant
du sacrifice ?

— Mais vous, Durnik,
répondit Belgarath en le regardant affectueusement. Vous avez déjà
oublié ?

— Oh, fit le brave
homme, un peu embarrassé. Il y a des moments où ça me sort complètement de la
tête.

— Ça n’aurait rien
d’étonnant, grommela Beldin. Se faire tuer ne doit pas être bon pour la
mémoire.

— Ça suffit, mon Oncle,
murmura Polgara avec un sourire inquiétant en passant un bras protecteur autour
des épaules de son mari.

— Garion songea tout à
coup qu’aucun d’eux n’avait jamais parlé à Durnik des terribles instants qui
s’étaient écoulés entre le moment où Zedar l’avait tué et celui où l’Orbe et
les Dieux l’avaient ramené à la vie. D’un autre côté, quelque chose lui disait
que Polgara n’avait pas envie que ça change.

— Elle tient donc le
bon bout – enfin, Zandramas, murmura tristement Ce’Nedra. Elle a son roi
angarak et mon fils… Je voudrais bien le revoir une dernière fois avant de
mourir.

— Comment ça, avant de
mourir ? répéta Garion, perplexe.

— L’un de nous doit
mourir, dit-elle simplement. Je suis sûre que ce sera moi. Ma présence parmi
vous n’a pas d’autre raison. Tout le monde a un rôle à jouer, sauf moi. Tel
doit donc être le mien.

— C’est ridicule !

— Tu crois vraiment ?
soupira-t-elle.

— De toute façon,
Zandramas n’est pas au bout de ses misères, coupa Belgarath. Entre autres
problèmes, il va bien falloir qu’elle s’occupe d’Urvon.

— Et d’Agachak, ajouta
Sadi. Il n’a pas encore dit pouce, que je sache.

— Agachak est au Cthol
Murgos, objecta Silk.

— Nous y étions aussi,
il y a quelques mois à peine, rétorqua l’eunuque. Pour aller du Cthol Murgos en
Mallorée, il suffit d’un bateau et d’un peu de vent favorable.

— Zandramas a encore
une tâche à accomplir, intervint Velvet en se rapprochant de Ce’Nedra.

— Vraiment ? fit
la petite reine d’une voix atone. Et laquelle ?

— La Prophétie a dit à
Garion qu’elle ignorait toujours où se trouve l’Endroit-qui-n’est-plus,
répondit Velvet en prenant gentiment la petite reine éplorée par les épaules.
Elle n’ira pas loin tant qu’elle n’aura pas résolu cette énigme.

— Vous avez
raison ! Eh bien, c’est tout de même une consolation, convint Ce’Nedra, un
peu rassérénée, en dédiant à la fille aux cheveux de miel un sourire
reconnaissant.

— Zandramas n’est pas
seule à avoir encore des choses à faire, reprit Belgarath. Je cherche toujours
un exemplaire non expurgé des Oracles ashabènes. Combien de temps pensez-vous,
Silk, qu’il faille à vos hommes pour trouver les renseignements dont nous avons
besoin ?

— Comment voulez-vous
que je le sache ? rétorqua le petit Drasnien en écartant les mains devant
lui selon l’expression universelle de l’impuissance. C’est une question de
chance. Mais ça ne devrait pas prendre plus d’une journée, à mon avis.

— Ton vaisseau est-il
rapide ? demanda Garion. Je veux dire, tu crois qu’il pourrait nous
ramener plus vite qu’il ne nous a conduits ici ?

— Ça m’étonnerait. Les
Melcènes s’y entendent certes davantage en construction navale que les
Angaraks, mais ce vaisseau a été conçu pour transporter du fret, pas pour
gagner des régates. Si le vent souffle trop fort, le capitaine devra amener de
la toile.

— Je ne sais pas ce que
je donnerais pour avoir un vaisseau de guerre cheresque sous la main. Nous
gagnerions beaucoup de temps avec un bâtiment taillé pour la course, marmonna
Garion en regardant pensivement le sol, puis il leva les yeux vers Belgarath.
Ce ne serait pas vraiment difficile, après tout ? En nous y mettant tous
les deux, nous pourrions peut-être…

Il esquissa un vague geste
de la main.

— Tu sais, Garion, même
si tu avais un navire cheresque, tu ne trouverais personne pour le manœuvrer,
ici, objecta Durnik. Les marins de cette région n’y comprendraient sûrement pas
grand-chose.

— Tu as raison, avoua
tristement Garion. Je n’y avais pas réfléchi.

On toqua discrètement à la
porte et Vetter entra avec une liasse de parchemins.

— Votre Altesse, les
hommes ont été envoyés sur les quais du sud, annonça-t-il. Comme vous avez
mentionné que l’affaire était assez urgente, je me suis permis de poster des
courriers dotés de chevaux rapides en certains points stratégiques, le long du
front de mer. Sitôt que quelqu’un aura des nouvelles, l’information devrait
nous parvenir en cinq minutes. J’espère que cela permettra d’apaiser un peu
l’angoisse de Sa Majesté, ajouta-t-il avec un coup d’œil en direction de
Ce’Nedra.

— Sa…, fulmina Silk,
puis il se reprit, observa un instant son agent et partit d’un grand éclat de
rire. Comment avez-vous découvert la vérité, Vetter ? Je ne vous ai
présenté personne.

— Je vous en prie,
Votre Altesse, répondit-il d’un air chagrin, vous n’auriez pas confié mon poste
à un imbécile, n’est-ce pas ? J’ai conservé certains contacts avec mes
anciens collègues de Mal Zeth et je sais plus ou moins qui sont vos hôtes et en
quoi consiste votre mission. Vous avez décidé de ne pas y faire allusion, je
n’en fais pas une histoire, mais je ne suis tout de même pas payé pour me
boucher les yeux et les oreilles.

— J’adore ces Melcènes.
Pas vous ? souffla Velvet à Sadi.

Mais l’eunuque regardait
déjà Vetter avec intérêt.

— Dans l’hypothèse où
je parviendrais un jour à lever le malentendu qui m’oppose à ma souveraine,
commença-t-il avec doigté, il se pourrait que je sois amené à vous faire part
de certaines opportunités de carrière au palais de Sthiss Tor.

— Sadi ! hoqueta
Silk, les yeux exorbités, et tous crurent qu’il allait s’étrangler.

— Les affaires sont les
affaires, Prince Kheldar, commenta le Nyissien d’une voix rigoureusement atone.

— Votre Altesse, reprit
Vetter avec un imperceptible sourire, je vous ai apporté quelques pièces à
signer. Je me suis dit que vous pourriez peut-être y jeter un coup d’œil en
attendant.

Il lui tendit la pile de
parchemins.

— Après tout, ça
m’occupera, acquiesça Silk avec un soupir résigné.

— Vous nous ferez
gagner beaucoup de temps, Votre Altesse. Les choses mettent parfois un certain
temps à vous parvenir.

— Je ne vois là que des
affaires courantes, remarqua le petit Drasnien en parcourant rapidement les
documents. Vous n’avez rien de particulier à me signaler ?

— La maison est
surveillée, Votre Altesse. Par des agents de Rolla. Tout porte à croire qu’ils
tenteront de vous suivre lorsque vous ressortirez.

— Je l’avais oublié,
celui-là, fit Silk en se rembrunissant. Vous voyez un moyen de les en
empêcher ?

— Je devrais, Votre
Altesse, être en mesure de vous rendre ce petit service.

— Tâchez de ne pas y
aller trop fort. Le roi de Riva, ici présent, réprouve les effusions de sang,
précisa-t-il en regardant Garion avec un sourire impudent.

— Que Votre Altesse se
rassure ; nous ferons en sorte de ne pas en arriver à ces regrettables
extrémités.

— Bien. Autre
chose ?

— Oui. Au sujet de nos
stocks de haricots : le Consortium va nous faire une offre demain matin,
répondit le Melcène. Ils partiront de trois points en dessous du cours et
monteront jusqu’à cinq au-dessus.

— D’où tenez-vous
ça ? demanda Silk, un peu estomaqué.

— J’ai graissé la patte
de l’un des membres, répondit Vetter en haussant les épaules. Je lui ai promis
une commission d’un quart de point sur notre marge au-dessus de dix points. Ça
peut paraître généreux, mais il se pourrait que nous ayons encore besoin de ses
services, et ça nous donnera un bon moyen de pression sur lui.

— Cette information
vaut bien un quart de point à elle seule.

— C’est aussi ce que je
me suis dit, Votre Altesse, fit le Melcène avec un ricanement. Ah, encore une
petite chose : on nous a proposé un investissement. Je ferais peut-être
mieux de parler de contribution à une œuvre caritative.

— J’ai déjà donné au bureau,
rétorqua Silk, le visage rigoureusement impassible, puis son nez se mit à
frémir. Enfin, dites-moi toujours de quoi il s’agit, ça n’engage à rien.

— Il y a, à
l’Université, un petit alchimiste au pied bot, passablement répugnant, qui
prétend avoir le pouvoir de transmuer le cuivre en or.

— Tiens donc ! fit
l’homme au museau de fouine, les yeux brillants.

— L’ennui, reprit
Vetter en levant la main pour prévenir tout enthousiasme prématuré, c’est que
le coût de l’opération est prohibitif. Je ne vois pas l’intérêt d’investir deux
pièces d’or pour en obtenir une.

— Là, je suis d’accord
avec vous.

— Évidemment. Le petit
drôle jure ses grands dieux qu’il arrivera à diminuer le prix de revient. Il a
essayé d’intéresser les plus riches hommes d’affaires de Melcénie à son projet.
Il cherche un mécène pour financer ses expériences.

— Vous avez étudié
l’affaire de près, j’imagine ?

— Bien sûr. À moins que
ce ne soit un habile mystificateur, il semblerait, en effet, qu’il ait vraiment
le don de convertir le métal vil en métal noble. Il a une curieuse réputation.
Il aurait plusieurs siècles, à ce qu’il paraît. Ce qui est sûr, c’est qu’il a
très mauvais caractère. Et qu’il sent encore plus mauvais, mais ça, ça doit
venir des produits chimiques qu’il utilise.

— Comment l’avez-vous
appelé, déjà ? demanda vivement Belgarath en ouvrant des yeux comme des
soucoupes.

— Je ne crois pas vous
avoir dit son nom, Vénérable Ancien, mais il s’appelle Senji.

— Je ne vous demande
pas son nom. Décrivez-le-moi.

— Il est petit, presque
chauve, et il porte la barbe, ou du moins ce qui n’a pas été roussi par les
flammes, car il lui arrive de rater ses expériences et que tout lui pète à la
figure. Oh, et puis il a un pied bot. Le gauche, je crois.

— C’est ça !
s’exclama Belgarath en claquant les doigts.

— Ne fais pas tant de
mystères, Père, grinça Polgara.

— La Prophétie avait
annoncé à Garion que quelqu’un dirait aujourd’hui, en passant, une chose d’une
importance cruciale. Eh bien, c’est ça !

— Là, je ne…

— Rappelez-vous :
à Ashaba, Cyradis nous a incités à chercher un pied bot susceptible de nous
aider dans notre quête.

— Il y a des tas
d’hommes au pied bot dans le monde, Père.

— Je sais, mais la
Prophétie s’est donné la peine de nous mettre sur la piste de celui-ci.

— Tu trouves qu’elle nous
a mis sur sa piste ?

— Ne joue pas sur les
mots. Tu vois très bien ce que je veux dire.

— Ça colle, acquiesça
Beldin. Si je me souviens bien, nous parlions des Oracles ashabènes quand
Cyradis a fait allusion à ce pied bot. Elle nous a dit que Zandramas en avait
un exemplaire non expurgé, Nahaz un autre et le pied bot le troisième, ou qu’au
moins il savait où il était.

— C’est assez mince,
Belgarath, fit Durnik, sceptique.

— Nous allons tirer ça
au clair, décida le vieux sorcier. Ça vaudra toujours mieux que d’attendre ici,
les bras croisés, qu’on vienne nous dire où est passée Zandramas. J’imagine,
Vetter, que vous savez où nous pouvons trouver ce Senji ?

— À l’Université,
Vénérable Ancien. Il est détaché auprès de la Faculté d’Alchimie appliquée.

— Très bien. Garion, tu
viens avec moi. Pendant ce temps-là, vous autres, préparez-vous à partir en
vitesse.

— J’aimerais mieux
rester ici, protesta Garion. Si nous avons des nouvelles de Zandramas, je veux
les entendre de mes propres oreilles.

— Pol les écoutera à ta
place. J’aurai peut-être besoin de toi pour m’aider à convaincre cet alchimiste
de vider son sac. Laisse ton épée ici mais apporte l’Orbe.

— L’Orbe ? Et pour
quoi faire ?

— Disons que c’est une
intuition.

— Je vous accompagne,
annonça Beldin en se levant.

— Je ne pense pas que
nous ayons besoin de toi.

— Oh si ! Tu as la
mémoire qui flanche, Belgarath, tu sais bien. Tu oublies de me dire des choses
essentielles. Au moins, si je suis là quand tu mettras la main sur ces fameux
Oracles, je pourrai te rappeler tout ce qui s’est passé. Ça t’évitera de perdre
du temps, et beaucoup de fatigue inutile. À ton âge, tu comprends…

[bookmark: __RefHeading__7714_1336057139]CHAPITRE 7

L’Université de Melcénie
était un vaste ensemble de constructions anciennes, imposantes, disposées dans
un parc immense ponctué de vieux arbres noueux. Cet endroit consacré à la vie
intellectuelle respirait la sérénité. Garion, qui suivait les deux vieux
sorciers à travers les pelouses d’un vert intense, impeccablement tondues, se
sentit apaisé, presque rassuré, et en même temps un peu mélancolique. Il poussa
un gros soupir.

— Allons bon, qu’est-ce
qui ne va pas ? s’enquit Belgarath.

— Bof… Il y a des
moments où je regrette de ne pas avoir eu la chance de venir dans un endroit
comme celui-ci. Je ne sais pas, Grand-père, mais je pense que ça doit être
agréable d’approfondir un sujet rien que pour le plaisir. La plupart des choses
que j’ai étudiées, c’était parce qu’il fallait trouver une réponse, et en
vitesse, sinon c’était la fin du monde – tu vois ce que je veux dire.

— On fait tout un plat
de l’Université, mais bien des jeunes gens n’y vont que poussés par leurs
parents et passent plus de temps à faire la bringue qu’à se cultiver, grommela
Beldin. Le bruit est une vraie plaie quand on veut vraiment travailler. Mieux
vaut étudier tout seul dans son coin. On en apprend davantage. Dites, vous
deux, vous avez une idée de la façon dont nous allons mettre la main sur ce
Senji ?

— D’après Vetter, il
serait détaché auprès de la Faculté d’Alchimie appliquée, répondit Belgarath.
Autant partir de là.

— Voilà que ce vieux
Belgarath se met à tenir des raisonnements logiques. J’aurai tout entendu, moi…
Bon, deuxième question : où est la Faculté d’Alchimie appliquée ?

Belgarath arrêta un vieux
théosophe en robe noire qui traversait le parc, plongé dans la lecture d’un
gros livre.

— Pourriez-vous, ô
savant homme, m’indiquer la Faculté d’Alchimie appliquée ? demanda-t-il
poliment.

— Hmm ? fît le
docte personnage en levant le nez.

— La Faculté d’Alchimie
appliquée. Vous pourriez me dire où elle se trouve ?

— Les sciences sont
toutes par là, répondit l’homme avec un geste approximatif. Près de la Faculté
de Théologie.

— Merci. Vous êtes bien
aimable.

— L’homme de savoir a
le devoir de dispenser la connaissance et de guider la recherche, déclama pompeusement
le pédant.

— Oui, euh… hem, on
l’oublie trop souvent, murmura Belgarath en entraînant ses compagnons dans la
direction indiquée par le vieux savant.

— S’il guide tous ses
élèves avec le même souci de précision, ils risquent de sortir d’ici avec une
assez vague idée du monde, observa Beldin.

Ils finirent par arriver,
grâce à diverses corrections de trajectoire obtenues auprès d’autres
informateurs, devant un bâtiment de pierre grise, assez rébarbatif, aux
murailles soutenues par des arc-boutants. Ils gravirent l’escalier menant à la
porte d’entrée et se retrouvèrent dans un hall lui-même renforcé par des arches
massives.

— Je me demande à quoi
peuvent bien servir ces contreforts, s’étonna Garion.

Comme en réponse à sa
question, une formidable détonation se produisit derrière une porte, vers le
bout du hall. Le panneau de bois fut soufflé par l’explosion et des volutes de
fumée nauséabonde s’en échappèrent en tourbillonnant.

— Ça suffit, j’ai
compris ! s’exclama Garion.

Un gaillard émergea de la
fumée, l’air passablement hagard, le poil roussi et les vêtements en lambeaux.

— Trop de soufre,
marmonnait-il dans sa barbe. Trop de soufre.

— Pardonnez-moi,
commença Belgarath, savez-vous où nous pourrions trouver Senji,
l’alchimiste ?

— Trop de soufre, répéta
l’expérimentateur malchanceux, le regard perdu sur la ligne bleue des Monts de
Zamad.

— Senji, répéta le
vieux sorcier, vous savez où nous pourrions le trouver ?

Le rescapé du sinistre
fronça le sourcil.

— Pardon ? fit-il
d’une voix atone.

— Laisse-moi faire,
intervint Beldin. Senji ! hurla-t-il de toute la force de ses poumons. Le
pied bot ! Vous pouvez nous dire où il est ?

— Oh, répondit l’homme
en secouant la tête comme pour s’éclaircir les idées. Son laboratoire est au
dernier étage, de l’autre côté du hall.

— Merci ! brailla
Beldin, sur le même ton.

— Trop de soufre. Je
suis sûr que c’est ça. J’ai dû mettre trop de soufre…

— Tu n’avais pas besoin
de l’engueuler, protesta Belgarath comme les trois hommes repartaient vers
l’autre bout du hall.

— Quand tout te pète à
la figure – comme ça m’est arrivé une paire de fois –, tu te retrouves
généralement sourd comme un pot pendant une semaine ou deux, répondit le petit
sorcier bossu avec un haussement d’épaules.

— Oh…

Les trois compères gravirent
l’escalier menant au dernier étage. Ils passèrent devant une autre porte qui
avait dû récemment sauter, elle aussi. Belgarath passa la tête par l’ouverture
déchiquetée.

— Senji ! Où
est-il ? hurla-t-il à tue-tête.

Un vague marmottement lui
répondit.

— La dernière porte sur
la gauche, traduisit le vieux sorcier à l’intention de ses compagnons.

— L’alchimie a l’air
d’être une discipline assez risquée, nota Garion.

— Risquée, et surtout
stupide, grommela Beldin. S’ils ont tellement envie d’or, ils n’ont qu’à
prendre une pelle, une pioche et creuser le sol.

— Ça, je doute que ça
leur soit jamais venu à l’idée, marmonna Belgarath.

Il s’arrêta devant la
dernière porte sur la gauche – manifestement remise en état depuis peu –
et frappa.

— Foutez-moi la paix,
répondit une voix grincheuse.

— Se-e-enji, nous avons
des choses à vous di-i-ire, entonna Belgarath d’une voix melliflue.

La voix grincheuse lui
expliqua en termes colorés où il pouvait se carrer les choses qu’il avait à
di-i-ire.

Le vieux sorcier serra les
dents. Garion vit saillir les muscles de ses mâchoires. Son grand-père banda
son Vouloir, prononça un mot, un seul, et le panneau de bois disparut dans un
vacarme retentissant.

— Ben vrai, c’est pas
souvent qu’on voit ça par ici, fit, sur le ton de la conversation, un petit
homme en haillons assis parmi un monceau de débris. Je ne me rappelle pas
qu’une porte ait jamais sauté vers l’intérieur d’un laboratoire.

— Ça va, vous n’avez
rien ? s’inquiéta Garion.

— Non, non, répondit le
petit bonhomme en ôtant les échardes de sa barbe. Je suis juste un peu
intrigué. Quand vous aurez vu autant d’explosions que moi, vous n’y ferez même
plus attention, vous verrez. Bon, quelqu’un pourrait m’aider à sortir de
là-dessous ?

Beldin s’approcha en
clopinant et souleva ce qui restait de la porte.

— Dites donc, la nature
ne vous a pas gâté, vous, constata le gnome assis par terre.

— Vous auriez aussi
quelques raisons de lui en vouloir.

— Je m’y suis fait.

— Moi aussi.

— Tant mieux. C’est
vous qui avez fait sauter ma porte ?

— Non, c’est lui,
répondit Beldin en indiquant Belgarath d’un mouvement de menton et en aidant le
nabot à se relever.

— Comment avez-vous
réussi ce coup-là ? Je n’ai rien senti, insista le petit homme dépenaillé,
l’air sincèrement intéressé.

— C’est un don,
répondit Belgarath. J’imagine que vous êtes Senji ?

— En effet. Senji, le
pied bot, doyen de la Faculté d’Alchimie appliquée, acquiesça-t-il en se
flanquant de petits coups du plat de la main sur le côté de la tête. Les
explosions me donnent des bourdonnements d’oreilles… Dites-moi, mon vilain
petit ami, fit-il à Beldin, il y a un tonnelet de bière par là, dans le coin.
Si vous m’en apportiez un peu ? Servez-vous, si ça vous dit – et vos amis
aussi.

— Je sens que nous
allons bien nous entendre, marmonna le petit sorcier bossu.

Senji s’approcha en
clopinant d’une table de pierre située au centre de la pièce. Il avait la jambe
gauche plus courte que l’autre de plusieurs pouces, et son pied gauche était
grotesquement déformé. Il farfouilla dans une pile de parchemins.

— Ouf, fit-il. Je
craignais que vos expériences pyrotechniques n’aient dispersé mes calculs dans
toute la pièce. Enfin, puisque vous êtes là, tâchez donc de trouver de quoi
vous asseoir, reprit-il en les parcourant du regard.

Beldin lui apporta une chope
de bière et retourna vers le tonnelet en remplir trois autres.

— Pour être vilain, il
est vilain, nota le pied bot en se juchant sur la table. Mais il me plaît. Il y
a près d’un millier d’années que je n’avais rencontré pareil phénomène.

Belgarath et Garion échangèrent
un rapide coup d’œil.

— Ça fait un bail, nota
le vieux sorcier sans se mouiller.

— Comme vous dites,
acquiesça Senji, puis il siffla sa chope de bière et fit la grimace. Elle est
déjà éventée. Hé, vous, là-bas ! brailla-t-il en se tournant vers Beldin.
Il y a une cruche de poudre sur l’étagère, juste au-dessus du tonnelet. Vous
pourriez avoir la gentillesse d’en mettre quelques poignées dans la
bière ? Ça la réveillera un peu. Bon, reprit-il en regardant Belgarath,
qu’avez-vous à me dire ? Que peut-il y avoir d’assez important pour que
vous démolissiez tout chez moi ?

— Un instant. Si je
puis me permettre…

Belgarath s’approcha du
petit bonhomme puant assis sur la table et posa le bout des doigts sur son
crâne.

— Alors ? demanda
Beldin.

Le vieux sorcier opina du
chef.

— Il n’en fait pas
grand-chose, mais c’est bel et bien là. Garion, remets la porte en place, que
nous puissions parler tranquillement.

— Elle n’est pas en
très bon état, tu sais, répondit-il d’un air dubitatif en contemplant les
éclats de bois éparpillés dans la pièce.

— Eh bien, tu n’as qu’à
en faire une neuve.

— Évidemment ! Je
n’y pensais pas.

— Un peu d’exercice ne
te fera pas de mal. Fais simplement en sorte qu’on puisse la rouvrir ensuite,
que je ne sois pas obligé de la faire sauter à nouveau quand nous voudrons
ressortir.

Garion se concentra un
instant, tendit la main vers l’ouverture béante et dit :
« Porte. » L’embrasure fut aussitôt comblée.

— Porte ? répéta
Beldin, éberlué.

— Je sais, soupira son
frère. Je n’arrive pas à lui faire perdre cette habitude ridicule.

— Eh bien, fît Senji en
étrécissant les paupières, j’ai l’impression d’avoir des visiteurs pas
ordinaires. Il y a longtemps que je n’avais rencontré un vrai sorcier.

— Combien de
temps ? rétorqua Belgarath.

— Oh, une douzaine de
siècles, je dirais. C’était un Grolim qui donnait des conférences ici, à la
Faculté de Théologie comparée. Un individu assez imbu de sa personne, mais les
Grolims sont presque tous comme ça.

— Très bien, Senji.
Arrêtons de tourner autour du pot. Quel âge avez-vous au juste ?

— Je crois que je suis
né au quinzième siècle. En quelle année sommes-nous ?

— En cinq mille trois
cent soixante-dix-neuf, fit Garion.

— Déjà ? souffla
le pied bot. C’est fou comme le temps passe… Eh bien, je dois avoir dans les trente-neuf
siècles, ou pas loin, conclut-il en comptant sur ses doigts.

— Quand avez-vous
découvert le Vouloir et le Verbe ? insista le vieux sorcier.

— Quoi donc ?

— La sorcellerie.

— C’est ainsi que vous
appelez ça ? Ce n’est pas mal trouvé, commenta-t-il rêveusement. Ça
me plaît. Le Vouloir et le Verbe…

— Quand l’avez-vous
découvert ? répéta Belgarath.

— Au cours du quinzième
siècle, évidemment. Sans ça je serais mort depuis belle lurette, comme tout le
monde.

— Vous n’avez reçu
aucun enseignement particulier ?

— Qui aurait pu
m’enseigner quoi que ce soit, au quinzième siècle ? Je suis tombé dessus
par hasard.

Les deux vieux sorciers se
regardèrent. Puis Belgarath poussa un gémissement et s’enfouit le visage dans
les mains.

— Ça arrive de temps en
temps. Certaines personnes ont la révélation comme ça, remarqua Beldin en
claquant les doigts.

— Je sais, mais c’est
vraiment démoralisant. Pense un peu aux siècles qu’il a fallu à notre Maître
pour nous dispenser son enseignement, et voilà que nous tombons sur un petit
bonhomme qui a la science infuse ! Si vous nous racontiez un peu tout ça,
suggéra-t-il en regardant Senji bien en face. Essayez de ne rien oublier.

— Tu crois vraiment que
nous avons le temps, Grand-père ? protesta Garion.

— Il va bien falloir
que nous le prenions, riposta Beldin. C’était l’un des derniers commandements
de notre Maître : chaque fois que nous rencontrons quelqu’un qui a
découvert notre secret spontanément, nous devons enquêter. Les Dieux eux-mêmes
ne savent pas comment c’est possible.

Le gnome se laissa glisser à
bas de la table et clopina jusqu’à une bibliothèque tournante croulant sous les
livres. Il fouilla dedans pendant un moment et finit par y prendre un livre usé
jusqu’à la corde.

— Je sais qu’il est un
peu délabré, s’excusa-t-il en revenant vers la table et en l’ouvrant, mais il
en a vu de toutes les couleurs. J’ai écrit ça au cours du vingt-troisième
siècle. J’ai constaté que j’avais parfois des trous de mémoire et j’ai décidé
de mettre par écrit tout ce dont je me souvenais.

— Pas bête, apprécia
Beldin. Mon ami à la triste figure ici présent souffre depuis peu d’absences
inquiétantes. Enfin, ça n’a rien d’étonnant de la part d’un homme qui a
dix-neuf mille ans.

— Ça va, Beldin, coupa
Belgarath d’un ton acerbe.

— Allons bon, ne me dis
pas que je te rajeunis encore ?

— Tu vas la mettre en
sourdine, oui ?

— Voilà, c’est là, fit
Senji, puis il se mit à lire à haute voix. « Pendant les quatorze cents
années suivantes, l’empire melcène prospéra, loin des querelles théologiques et
politiques qui agitaient le continent occidental. La culture melcène était
laïque, civilisée et d’un grand raffinement. L’esclavage était inconnu et le
commerce avec les Angaraks et leurs peuples assujettis de Karanda et de
Dalasie, très profitable. Melcène, la vieille capitale impériale, devint un
centre majeur de culture et d’éducation. »

— Pardonnez-moi, fit
Belgarath, mais on dirait un extrait des Empereurs de Melcénie et de
Mallorée ?

— J’ai un peu pompé,
confirma Senji sans le moindre embarras. Vous savez bien que le plagiat est la
première règle de l’érudition. Mais ne m’interrompez plus, je vous prie.

— Pardon, bredouilla le
vieux sorcier.

— « Il est
regrettable », poursuivit Senji, « que certains érudits melcènes se
soient tournés vers l’occultisme et plus particulièrement l’alchimie. » À
partir de là, c’est de moi, fit-il en se tournant vers Belgarath, puis il se
racla la gorge et reprit sa lecture. « Un alchimiste de l’Université de
Melcène, Senji le pied bot, utilisa par inadvertance la sorcellerie au cours
d’une de ses expériences. »

— Vous parlez de vous à
la troisième personne ? s’étonna Beldin.

— C’était la mode, au
vingt-troisième siècle. L’autobiographie était considérée comme un genre
vulgaire, indécent – vous vous rendez compte ? C’était un siècle
assommant. Je l’ai passé à bâiller. « Senji, donc, un alchimiste du
quinzième siècle, était célèbre pour ses inepties. » Je me demande,
nota-t-il en reniflant, si je ne vais pas revoir un peu ce passage. Et le
suivant. Ça ne va pas du tout, ça : « Pour dire les choses comme
elles sont », continua-t-il avec une grimace de mécontentement, « les
expériences de Senji menaient beaucoup plus souvent à la transmutation de l’or
en plomb que le contraire. Dans un monumental accès de frustration provoqué par
l’échec d’une de ses manipulations, Senji convertit accidentellement une
demi-tonne de tuyaux de cuivre en or massif. Une vive controverse agita
immédiatement la Faculté d’Alchimie appliquée, la Faculté de Théologie comparée
ainsi que plusieurs Départements – la Monnaie, les Mines, l’Hygiène et la Santé
publique –, qui tous se disputaient le contrôle de sa découverte. Après trois
siècles de polémique, les parties en présence s’avisèrent soudain que Senji
n’était pas seulement doué de pouvoir, mais aussi immortel. Au nom de
l’expérimentation scientifique, les divers Départements, Collèges et Facultés
décidèrent conjointement de commanditer son assassinat pour s’en
assurer. »

— Ils n’ont tout de
même pas fait ça ! s’exclama Beldin.

— Oh si, répondit Senji
avec une morne satisfaction. La soif de connaissance des Melcènes frise parfois
l’insanité. Ils ne reculeraient devant rien pour vérifier une théorie.

— Et comment avez-vous
réagi ?

Le gnome eut un rictus dans
lequel son long nez crochu et son menton se rejoignirent presque.

— « Un célèbre
défenestreur fut engagé pour pousser le vieil alchimiste irascible par la
croisée de la plus haute tour des bâtiments administratifs de
l’Université », poursuivit-il. « Les expérimentateurs espéraient
découvrir trois choses à la faveur de cette expérience : a) s’il était
véritablement impossible de tuer Senji ; b) par quel miracle il
réchapperait à la chute dans une cour pavée et, c) si l’on ne pourrait pas, par
hasard, percer le secret du vol en ne lui laissant aucun autre moyen de se
tirer de ce mauvais pas. » Je ne suis pas mécontent de ce passage, fit le
pied bot en tapotant le livre du dos de la main. Je le trouve assez bien
envoyé, personnellement.

— Un vrai morceau de
bravoure, approuva Beldin en lui assenant sur l’épaule une claque qui manqua le
flanquer à bas de son perchoir. Mais vous n’avez plus rien à boire, fit-il en
prenant la chope du bonhomme.

Il fronça le sourcil. Il y
eut un bruit de vague, et la chope se remplit à vue d’œil. Senji y porta ses
lèvres et faillit s’étouffer.

— C’est un petit alcool
que distille certaine femelle nadrake de ma connaissance, lui révéla le petit
sorcier bossu. Plutôt raide, hein ?

— Hlutôt, houi,
acquiesça Senji, les intérieurs en feu.

— Mais continuez, mon
ami, continuez, je vous en prie.

Senji se ramona le gosier –
plusieurs fois – et poursuivit sa lecture.

— « La conclusion
que les fonctionnaires et autres doctes personnages tirèrent de leur
expérience, c’est qu’il est très dangereux de menacer la vie d’un sorcier, même
aussi borné que Senji. Le défenestreur se retrouva tout à coup translocalisé en
un point situé à trois lieues au large de la côte et quinze cents mètres
au-dessus du niveau de la mer. Il tentait d’entraîner Senji vers la fenêtre
lorsqu’il se rendit compte qu’il était dans le vide et tombait comme une pierre
vers une flottille de bateaux de pêche. Sa mort n’affligea personne, sauf
peut-être un pêcheur ou deux, sa fin précipitée ayant sérieusement endommagé
leurs filets. »

— Ça, gloussa Beldin,
c’est vraiment du grand art. Mais où avez-vous trouvé le mot translocalisé ?

— Dans un vieux texte
narrant les exploits de Belgarath le Sorcier. Je me…

Il s’arrêta net, blêmit,
leva les yeux sur le grand-père de Garion et le contempla bouche bée.

— C’est une terrible
déception, pas vrai ? fit Beldin d’un air compatissant. Nous n’arrêtons
pas de lui dire qu’il devrait au moins essayer d’avoir l’air plus imposant.

— Tu ne t’es pas
regardé, grommela le vieux sorcier.

— C’est toi qui as une
réputation à tout casser, riposta Beldin en haussant les épaules. Moi, je ne
suis qu’un faire-valoir, le pitre qui détend l’atmosphère.

— Tu te crois
drôle ?

— Il y a des années que
je n’avais autant ri. Attends un peu que je raconte ça à Pol.

— Eh bien, je vais te
donner un petit conseil : ferme-la.

— Oui, ô puissant
Belgarath, déclama le sorcier bossu.

Belgarath se tourna vers
Garion.

— Tu comprends
peut-être, maintenant, pourquoi Silk m’énerve tellement.

— Oui, Grand-père. Je
crois que je comprends.

— Allez, Senji, ça ira
mieux après une petite rasade de ce truc-là, suggéra Beldin devant l’air hébété
du pied bot. C’est toujours plus facile à accepter quand on a la cervelle un
peu enfumée, vous allez voir.

Le bonhomme vida sa chope en
tremblant. D’un seul coup, et sans broncher.

— Bon garçon, va.
Maintenant, continuez votre lecture, je vous en prie. Votre histoire est
fascinante.

— « Mû par une
légitime indignation », poursuivit le petit alchimiste en claquant des
dents, « Senji entreprit de châtier les chefs de Départements qui
s’étaient ligués contre lui. Il fallut une requête personnelle de l’empereur
pour convaincre le vieux sorcier de renoncer à exercer sa propre justice, d’une
façon parfois assez pittoresque. Les dirigeants concernés se gardèrent bien,
par la suite, d’inquiéter Senji et lui laissèrent vivre sa vie tranquillement.

« Senji décida alors de
fonder une académie privée et de prendre des élèves. Ceux-ci n’arrivèrent
jamais à la cheville de sorciers aussi prestigieux que Belgarath, Polgara,
Ctuchik ou Zedar, mais certains parvinrent néanmoins à mettre en application,
de façon rudimentaire, le principe que leur maître avait découvert par hasard.
Ce qui les éleva aussitôt bien au-dessus du niveau des magiciens et des
magiciennes qui s’adonnaient à leurs pratiques au sein de l’Université. »
La suite traite essentiellement de mes expériences d’alchimie, annonça le petit
bonhomme en relevant les yeux.

— Je pense que c’est
justement le point crucial, remarqua Belgarath. Revenons un peu en
arrière : quels étaient vos sentiments au moment où vous avez changé tout
ce cuivre en or ?

— J’étais assez irrité,
c’est le moins qu’on puisse dire, répondit le pied bot en refermant son livre
avec un claquement sec. J’avais tout calculé avec le plus grand soin, et
pourtant ce stupide lingot de plomb ne voulait rien savoir. J’étais fou de
rage. Alors je me suis comme qui dirait sorti les tripes, j’ai senti un pouvoir
énorme monter en moi. J’ai hurlé « Change ! » en regardant
surtout le lingot de plomb, j’imagine, mais il y avait des tuyaux qui couraient
dans la pièce, et ma hargne a dû les atteindre aussi.

— Vous avez eu de la
chance de ne pas transmuter aussi les murs, nota Beldin. Il vous est arrivé de
recommencer ?

Senji secoua la tête.

— Ce n’était pas faute
d’essayer, mais je n’ai jamais réussi à me mettre suffisamment en boule.

— Vous êtes toujours
furieux quand vous parvenez à faire ce genre de chose ? demanda le bossu.

— Presque toujours. Si
je ne suis pas furieux, le résultat n’est pas garanti. Il y a des fois où ça
marche et d’autres non.

— Ça doit être la clé,
Belgarath, conclut Beldin. La colère est le dénominateur commun de tous les cas
que nous avons rencontrés.

— Je me souviens que
j’étais en rogne, moi aussi, la première fois, convint le vieux sorcier.

— Et moi donc ! Je
crois même me souvenir que c’est après toi que j’en avais.

— Alors pourquoi as-tu
passé tes nerfs sur cet arbre ?

— À la dernière
seconde, je me suis souvenu que notre Maître t’aimait bien, et je n’ai pas
voulu t’enlever à son affection.

— C’est probablement ce
qui t’a sauvé la vie. Si tu avais dit « disparais », tu ne serais
plus là pour nous raconter ces inepties.

— Ça expliquerait
pourquoi nous rencontrons si peu de cas de sorcellerie spontanée, reprit le
petit sorcier bossu en se grattant rêveusement la panse. Quand un individu est
en pétard contre quelque chose, son premier mouvement est généralement de le
détruire. C’est peut-être arrivé des milliers de fois, mais nous ne le saurons
jamais, les apprentis sorciers s’étant probablement anéantis eux-mêmes au
moment où ils découvraient leur pouvoir.

— Je commence à penser
que tu as mis le doigt dessus, tu sais.

— Là, il y a quelque
chose qui m’échappe, intervint Senji, le visage blême. Et j’ai l’impression que
vous me devez une explication.

— C’est la première
règle, répondit Garion en réprimant un frisson, comme chaque fois qu’il
songeait à l’anéantissement de Ctuchik. Nous n’avons pas le droit de détruire
des éléments de la Création. Si nous essayons, le pouvoir se retourne contre
nous, et c’est nous qui disparaissons. C’est bien ça, Oncle Beldin ?

— À peu près. Le
principe est un peu plus complexe, évidemment, mais tu as décrit le phénomène
avec une relative exactitude.

— Ce ne serait pas
arrivé à un ou plusieurs de vos élèves, par hasard ? s’enquit Belgarath.

— Ça se pourrait bien,
admit l’alchimiste en se rembrunissant. Quelques-uns d’entre eux sont partis
sans laisser d’adresse. Je pensais qu’ils avaient plié bagage, mais il y a
peut-être une autre explication.

— Vous prenez encore
des élèves, en ce moment ?

— Je n’ai plus la
patience, soupira Senji en secouant la tête. Il n’y en a pas un sur dix qui
comprend le principe, et les autres restent là, les bras ballants, à
pleurnicher que je ne leur explique pas bien les choses. Je suis revenu à mes
premières amours : l’alchimie. Je n’utilise presque plus jamais la
sorcellerie.

— On nous a dit que
vous pouviez vraiment changer le plomb en or, hasarda Garion.

— En effet, répondit le
nabot d’un ton désinvolte. Ce n’est pas très compliqué, mais le procédé revient
plus cher que l’or, alors ça ne vaut pas le coup. Je m’efforce maintenant de
simplifier la méthode et d’utiliser des composés moins coûteux. L’ennui, c’est
que je n’arrive pas à faire financer mes expériences.

Garion sentit tout à coup un
choc assourdi contre sa hanche. Intrigué, il regarda la bourse dans laquelle il
transportait l’Orbe. Ses oreilles s’emplirent d’un bourdonnement farouche,
différent du murmure habituel de l’Orbe.

— Qu’est-ce que c’est
que ce bruit ? s’inquiéta Senji.

Garion dénoua les cordons de
sa bourse et l’ouvrit. L’Orbe luisait d’un vilain éclat rouge.

— Zandramas ?
risqua Belgarath d’une voix étranglée.

— Je ne crois pas,
souffla le jeune homme avec une moue dubitative.

— Tu penses qu’elle
cherche à t’entraîner quelque part ?

— Elle exerce une
traction, en effet.

— Voyons où elle veut
aller.

Garion prit la pierre dans
sa main droite et la suivit vers la porte, puis dans le couloir. Senji les
suivit en clopinant, les yeux brillant de curiosité. L’Orbe les mena vers le
bas de l’escalier et hors du bâtiment.

— On dirait qu’elle est
attirée par ce bâtiment, là-bas, annonça le jeune roi de Riva en leur indiquant
une aiguille de marbre d’un blanc pur qui montait à l’assaut du ciel.

— La Faculté de
Théologie comparée, déclara Senji avec un reniflement méprisant. C’est le repaire
d’un sinistre ramassis de théosophes bouffis de prétention et persuadés de
contribuer à la somme des connaissances humaines.

— Allons-y, nous
verrons bien, ordonna le vieux sorcier.

L’Orbe leur fit traverser la
pelouse. Un coup d’œil au visage de Belgarath et les doctes personnages qui
croisaient leur chemin s’écartaient précipitamment, telle une volée de
moineaux.

Ils entrèrent dans la tour.
Un scolastique émacié en robe de bure était assis dans une sorte de chaire,
près de la porte.

— Vous n’êtes pas membres
du Collège, dit-il d’un ton courroucé. Vous n’avez pas le droit d’entrer.

Belgarath ne prit même pas
le temps de le regarder et le translocalisa à une distance respectable, avec sa
chaire et tout son fourniment.

— Il semblerait que
cette technique soit parfois utile, convint Senji. Je devrais peut-être m’y
intéresser un peu plus. D’autant que l’alchimie commence à m’ennuyer.

— Qu’y a-t-il derrière
cette porte ? questionna Garion.

— Leur musée, répondit
Senji en haussant les épaules. Un fatras de vieilles idoles, de reliques
cultuelles et de grigris.

— C’est fermé, remarqua
Garion après avoir tenté en vain de tourner la poignée.

Beldin recula d’un pas comme
pour prendre son élan et ouvrit la porte d’un coup de pied, réduisant en
cure-dents la partie entourant la serrure.

— Pourquoi as-tu fait
ça ? demanda Belgarath.

— Et comment voulais-tu
que je m’y prenne ? rétorqua le petit sorcier bossu. Je n’allais quand
même pas user de mon précieux pouvoir pour une minable porte de rien du tout.

— Moi, j’appelle ça
céder à la facilité.

— Oh, mais je vais te
la réparer, ta porte, et tu pourras l’ouvrir comme tu veux.

— Ne te donne pas cette
peine, je t’en prie.

Ils entrèrent dans une salle
qui sentait le renfermé, bourrée à craquer. La partie centrale était garnie de
vitrines et les murs tapissés d’étagères qui disparaissaient sous les statues
grimaçantes. Des toiles d’araignées pendaient du plafond et tout était enfoui
sous la poussière.

— Ils ne font pas
souvent le ménage, constata Senji. J’imagine qu’ils préfèrent concocter des
théories fumeuses plutôt que d’observer l’effet des pulsions religieuses sur
l’humanité souffrante.

— Il doit y avoir
quelque chose par là, fit Garion en suivant la traction de l’Orbe.

La pierre brillait d’une
lueur rouge de plus en plus intense, et elle était si chaude à présent qu’il
avait du mal à la tenir.

Elle le mena devant une
vitrine vide. Les vitres poussiéreuses n’abritaient qu’un coussin moisi. L’Orbe
était presque brûlante, maintenant, et baignait toute la salle de sa lueur rougeâtre.

— Qu’y avait-il
là-dedans ? demanda Belgarath.

Senji se pencha pour
déchiffrer l’inscription gravée sur la plaque de laiton vissée au montant de
l’armoire vitrée.

— Ah oui, dit-il,
maintenant je me souviens. C’est là qu’ils gardaient Cthrag Sardius avant
qu’elle ne soit volée.

Garion n’eut pas le temps de
la retenir. Tout à coup, sans aucun signe avant-coureur, l’Orbe lui échappa et
la vitrine de verre qui se trouvait devant eux explosa en un millier de
fragments infinitésimaux.

[bookmark: __RefHeading__7716_1336057139]CHAPITRE 8

— Elle est restée
longtemps ici ? demanda Belgarath.

Mais l’alchimiste ouvrait et
fermait la bouche comme une carpe pendant que son regard allait des restes de
la vitrine pulvérisée à l’Orbe qui luisait d’un éclat plus sinistre que jamais
dans la main de Garion.

— Senji, reprit
âprement le vieux sorcier, vous m’entendez ?

— C’est bien ce que je
crois ? bredouilla le pied bot en indiquant l’Orbe d’une main tremblante.

— C’est Cthrag
Yaska, confirma Beldin. Si vous devez jouer cette partie
avec nous, autant que vous sachiez de quoi il retourne. Maintenant, répondez à
la question de mon frère.

— Je ne suis pas…,
bredouilla Senji. Je n’ai jamais été qu’un alchimiste. Je ne m’intéresse qu’à…

— Oui, eh bien, ça ne
marche pas comme ça, coupa Belgarath. Que ça vous plaise ou non, vous
appartenez à une toute petite élite, alors trêve de fadaises. Arrêtez de perdre
votre temps avec l’or et occupez-vous de choses qui en valent la peine.

— Ce n’était qu’une
sorte de jeu, en fin de compte, croassa le gnome en déglutissant péniblement.
Personne ne m’a jamais pris au sérieux.

Garion sentait la moutarde
lui monter au nez.

— Eh bien, nous, si,
fulmina-t-il en brandissant l’Orbe devant le petit homme qui leva craintivement
le bras comme pour se protéger. Vous n’avez aucune idée du pouvoir sur lequel
vous êtes tombé. Vous voulez que je pulvérise cette tour ou que je submerge les
îles de Melcénie sous les flots, juste pour vous montrer à quel point nous
sommes sérieux ?

— Vous êtes Belgarion,
n’est-ce pas ?

— Oui.

— Le Tueur de
Dieu ?

— Il y a des gens qui
m’appellent comme ça.

— Oh, mon Dieu !
gémit Senji.

— Nous perdons du
temps, coupa sèchement Belgarath. Je veux tout savoir : d’où vient Cthrag
Sardius, combien de temps elle est restée ici et ce qu’elle est devenue.

— C’est une longue histoire,
soupira le nabot.

— Eh bien, résumez-la,
tempêta Beldin en flanquant un coup de pied dans les débris de verre qui
jonchaient le sol. Nous sommes un peu pressés, en ce moment.

— Combien de temps le
Sardion est-il resté ici ? reprit le vieux sorcier.

— Une éternité,
répondit l’alchimiste.

— D’où venait-il ?

— De Zamad. La région
est peuplée par des Karandaques, mais ils se méfient des démons. Pour moi,
certains de leurs magiciens ont dû y laisser des plumes. Enfin, d’après la
légende, il y a cinq mille ans à peu près, vers l’époque où le monde a été
fendu…

Il ne put aller au bout de
sa pensée. Il contempla, bouche bée, les deux terribles vieillards plantés
devant lui.

— La terre s’est mise à
trembler, et ça a fait pas mal de bruit et de fumée, continua Beldin à sa
place, d’un air un peu écœuré. Torak a toujours aimé se donner en spectacle.
C’était un de ses petits travers.

— Oh, mon Dieu !
geignit le bonhomme.

— Faites-nous grâce de
vos jérémiades, tempêta Belgarath, excédé. Vous ne connaissez même pas votre
Dieu.

— Mais tu vas
bientôt faire Sa connaissance, Senji, annonça Garion
d’une voix qui n’était plus la sienne. Et quand tu L’auras rencontré, tu Le
suivras jusqu’à la fin de tes jours.

Le jeune homme écarta les
mains devant lui en signe d’impuissance, répondant ainsi au haussement de
sourcil interrogateur de son grand-père.

— Abrège, Belgarath, reprit la voix par ses lèvres. Le temps file et n’attend pas, tu
sais.

— Très bien, obtempéra
Belgarath en se tournant vers Senji. Comment le Sardion est-il arrivé à
Zamad ?

— On dit qu’il est
tombé du ciel.

— Comme d’habitude,
ironisa Beldin. J’aimerais bien qu’un jour quelque chose sorte de terre, juste
pour changer.

— Mon frère se lasse
vite, vous savez, grommela Belgarath.

— Dis donc, mon
frère, ce n’est pas toi qui es resté assis cinq cents ans sur la tombe de
l’autre grand brûlé, rétorqua le petit sorcier bossu.

— Je ne peux pas
supporter ça, balbutia Senji en enfouissant son visage dans ses mains
tremblantes.

— Vous vous y ferez,
vous verrez, promit Garion d’un ton apaisant. Nous ne sommes pas venus ici pour
vous empoisonner la vie. Nous avons juste besoin de quelques informations puis
nous repartirons. En prenant bien les choses, vous arriverez peut-être même à
vous convaincre que ce n’était qu’un rêve.

— Je suis en présence
de trois demi-dieux et je devrais me persuader que je suis en train de
rêver ?

— C’est joli, ça,
demi-dieu, commenta Beldin. Ça sonne bien, je trouve.

— Tu attaches trop
d’importance aux mots, protesta Belgarath.

— Les mots sont l’essence
même de la pensée. Sans mots, il n’y a pas de pensée.

— Voilà un sujet dont
j’aimerais débattre avec vous, risqua Senji, les yeux brillants.

— Plus tard, coupa
Belgarath. Pour l’instant, revenons-en à Zamad, et au Sardion.

— Très bien, reprit le
petit alchimiste. Cthrag Sardius – le Sardion, comme vous l’appelez – est
descendue du ciel dans une vallée encaissée entre les Monts de Zamad. Les
barbares de la région se sont dit qu’elle devait être sacrée. Ils se sont jetés
à plat ventre et pour mieux l’adorer, ils lui ont consacré un endroit spécial.
Ils ont construit une chapelle, avec un autel et tout ce qu’il fallait dans une
grotte.

— Nous y sommes passés,
commenta sèchement Belgarath. La grotte est maintenant au fond d’un lac. Et
comment la pierre s’est-elle retrouvée à Melcène ?

— Elle y est arrivée
des années plus tard, répondit Senji. Les Karandaques ont toujours été des
primitifs et des fauteurs de troubles. Il y a un peu plus de trois mille ans,
un roi de Zamad a manifesté des velléités d’expansion territoriale. Non content
d’entrer à Voresebo, il s’est mis à reluquer les États du Sud avec convoitise.
Après quelques incursions à Rengel, qui appartenait à l’empire melcène,
l’empereur a décidé de donner une leçon aux Karandaques. Il a monté une expédition
punitive et marché vers Voresebo puis Zamad à la tête d’une horde d’éléphants.
Les Karandaques qui n’avaient jamais vu un pachyderme de leur vie ont fui,
paniqués. L’empereur a rasé systématiquement toutes les villes et tous les
villages de la région. C’est alors qu’il a entendu parler de la pierre sacrée,
et il est allé chercher Cthrag Sardius – plus, je crois, pour punir les
Karandaques que par véritable envie de la posséder. Elle n’est pas très jolie,
comme vous le savez peut-être.

— À quoi ressemble-t-elle ?
demanda Garion.

— C’est une assez
grosse pierre ovale, de cette taille-là, à peu près, répondit le pied bot en
écartant les mains d’une distance de deux pieds environ. Elle est d’une drôle
de couleur rougeâtre, laiteuse, comme certains silex. Enfin, l’empereur y
tenait si peu qu’en rentrant à Melcène, il en a fait don à l’Université. Elle
est passée de Collège en Faculté pour échouer finalement ici, dans ce musée.
Elle y est restée pendant des milliers d’années, à prendre la poussière,
oubliée du monde.

— Et quand a-t-elle
disparu ? reprit Belgarath.

— Il y a cinq cents ans
environ. Il y avait un théosophe à la Faculté d’Occultisme, un drôle de type
qui entendait des voix. Il était comme obsédé par Cthrag Sardius, au point de
venir rôder ici, la nuit, et de rester assis devant pendant des heures. À mon
avis, il croyait dur comme fer que la pierre lui parlait.

— Ça, c’est possible,
acquiesça Beldin. Je peux vous dire, en tout cas, qu’elle en était bien
capable.

— Quoi qu’il en soit,
le théosophe en question s’est mis à dérailler de plus en plus, et une nuit, il
est venu ici, il a volé Cthrag Sardius et il a quitté l’île comme s’il avait
toutes les légions de Melcénie aux trousses ; sans ça, d’ailleurs, je
pense que personne ne s’en serait aperçu. Enfin, il a pris un vaisseau qui a
fait voile vers le sud. Il a été signalé pour la dernière fois au large de
Gandahar, comme s’il allait vers les Protectorats de Dalasie. On n’a jamais
revu le bâtiment, et on a supposé qu’il avait été pris dans une tempête et
qu’il avait sombré quelque part dans ces parages. C’est à peu près tout ce que
je sais.

— Tout se tient,
Belgarath, nota Beldin en se grattant la panse d’un air méditatif. Le Sardion
doit avoir le même genre de pouvoir que l’Orbe. Pour moi, il a pris délibérément
les mesures nécessaires afin de se faire emmener d’un endroit à l’autre, sans
doute en liaison avec certains événements. En approfondissant les choses, nous
découvririons probablement que cet empereur de Melcénie lui a fait quitter
Zamad à peu près au moment où tu es allé à Cthol Mishrak avec Garrot-d’Ours
récupérer l’Orbe, et que le théosophe de Senji l’a volée à l’époque de la
bataille de Vo Mimbre.

— Vous parlez de cette
pierre comme si elle était vivante, releva Senji.

— Elle l’est, acquiesça
Beldin. Elle peut contrôler les pensées de ceux qui l’approchent. Et comme elle
ne peut évidemment pas se lever et marcher toute seule, elle a recours aux
hommes pour ses déplacements.

— Ce ne sont que des
spéculations, objecta Belgarath.

— La spéculation est ma
spécialité. Bon, on y va ? Je te rappelle que nous avons un bateau à
prendre. Nous aurons amplement le temps de réfléchir à tout ça en mer.

Le vieux sorcier acquiesça
d’un hochement de tête.

— On nous a laissé
entendre que vous pourriez nous aider, hasarda-t-il en se tournant vers
l’alchimiste.

— Je peux toujours
essayer.

— Voilà : il
paraît que vous auriez un exemplaire non expurgé des Oracles ashabènes.

— Qui vous a raconté
ça ? rétorqua Senji, sur la défensive.

— Une sibylle
dalasienne appelée Cyradis.

— Personne ne croit les
billevesées des sibylles, railla le nabot.

— Moi si. En sept mille
ans, je n’en ai jamais vu une se tromper. Il leur arrive de parler par énigmes,
mais jamais de dire des bêtises.

L’alchimiste eut un
mouvement de recul.

— Ne craignez rien,
Senji, reprit Beldin. Vous savez où je pourrais en trouver un exemplaire ?

— Il y en avait un dans
la bibliothèque de ce Collège, répondit le pied bot d’un ton évasif.

— Il y en avait
un ?

Le petit bonhomme regarda
autour de lui d’un air apeuré, puis il avoua, dans un murmure :

— Je l’ai volé…

— Est-il coupé ?
insista âprement Belgarath.

— Non, enfin, pas que
je sache.

— Ah, tout de
même ! s’exclama le vieux sorcier avec soulagement. Je pense que nous
venons de battre Zandramas à son propre jeu.

— C’est contre
Zandramas que vous vous battez ? releva le nabot, incrédule.

— C’est ce que nous
ferons dès que nous aurons réussi à la rattraper, rectifia Beldin.

— Elle est redoutable,
vous savez.

— Pas tant que nous,
coupa Belgarath. Alors, où est ce livre ?

— Caché dans mon
laboratoire. L’administration de l’Université n’aime pas que les membres d’un
Collège aillent piller les bibliothèques des confrères.

— Les fonctionnaires
ont toujours eu l’esprit étroit, soupira Beldin. C’est un critère de sélection.
Bien, retournons à votre laboratoire. Mon vieil ami ici présent doit absolument
jeter un coup d’œil à ces Oracles.

Senji clopina vers la porte
et les mena dans le couloir.

Le scolastique au visage
émacié avait réussi à remettre sa chaire à sa place et y trônait à nouveau,
l’air un peu hagard quand même.

— Nous partons, lui
annonça Belgarath. Vous avez des réflexions à faire ?

Le petit homme se tassa sur
son fauteuil.

— Je crois que vous
avez raison, commenta Beldin.

Ils traversèrent les
pelouses impeccablement entretenues que le soleil automnal, bas sur l’horizon,
baignait d’une lueur dorée presque irréelle.

— Je me demande si les
autres ont réussi à retrouver la trace de Naradas, marmonna Garion.

— C’est probable,
répondit Belgarath. Les hommes de Silk sont d’une efficacité redoutable.

Ils retrouvèrent le bâtiment
fortifié de la Faculté d’Alchimie et ses couloirs envahis par la fumée,
encombrés par de nouveaux débris de portes.

— Ils mettent trop de
soufre, affirma Senji après avoir humé la fumée.

— C’est exactement ce
que disait un individu dans lequel nous avons failli rentrer tout à l’heure.
Juste après qu’il se soit fait sauter, je pense.

— Je le leur ai dit et
répété, continua le gnome. Il faut un peu de soufre mais pas trop, sinon
– badaboum !

— On dirait que ça fait
beaucoup badaboum, dans le coin, nota Beldin en s’éventant pour chasser la
fumée.

— Ce sont les risques
du métier. Mais on s’y fait. Et on ne sait jamais ce qui peut arriver. Des
fois, ça peut être marrant, reprit l’alchimiste en s’esclaffant. Comme le jour
où un de ces imbéciles a changé du verre en acier.

— Il a changé quoi en
quoi ? s’exclama Belgarath en se figeant sur place.

— Il a transmuté le
verre en acier, ou en un matériau qui y ressemblait beaucoup. Il avait conservé
sa transparence, mais il était incassable, on ne pouvait pas le plier et on
n’arrivait même pas à le rayer. Je n’ai jamais rien vu de plus dur.

Le vieux sorcier fit mine de
se cogner la tête contre un mur.

— Du calme, du calme,
grommela Beldin. Voyons, Senji, votre confrère se souvient peut-être du procédé
qu’il a employé ?

— Ça m’étonnerait. Il a
brûlé toutes ses notes et il vit cloîtré dans un monastère.

— Vous imaginez
l’importance d’une telle découverte ? ajouta le petit sorcier bossu tandis
que son frère émettait des bruits inarticulés. Le verre est la matière la moins
chère du monde – ce n’est que du sable fondu, après tout – et on peut lui
donner n’importe quelle forme. Cette invention aurait pu rapporter plus que
tout l’or du monde.

L’alchimiste se mit à cligner
des yeux.

— Enfin, j’imagine que
la fortune ne veut rien dire quand on s’intéresse comme vous à la recherche
fondamentale, reprit Beldin tandis que Senji paraissait au bord de l’apoplexie.

Ils gravirent l’escalier et
retrouvèrent le laboratoire encombré du nabot. Celui-ci verrouilla
soigneusement la porte, s’approcha d’une vaste armoire placée près de la
fenêtre, l’écarta du mur en grommelant, s’agenouilla et tendit la main
derrière.

C’était un mince ouvrage
relié de cuir noir. Belgarath le prit entre ses mains tremblantes, le posa sur
une table et l’ouvrit.

— Je dois dire que je
n’y ai pas compris grand-chose, avoua Senji. Je ne sais pas qui a écrit ça,
mais pour moi, il ne devait pas avoir toute sa tête.

— Il l’avait perdue,
confirma Beldin.

— Vous savez qui
c’était ?

— Torak, répondit-il
sobrement.

— Torak n’est qu’un
mythe, un personnage imaginé par les Angaraks.

— C’est à lui que vous
devriez dire ça, rétorqua le bossu en lui indiquant Garion d’un mouvement de
menton.

Senji avala péniblement sa
salive et regarda le jeune homme en ouvrant de grands yeux.

— Vous l’avez vraiment… ?
Enfin, je veux dire…

— Eh oui, confirma
tristement Garion.

Aussi étrange que ça puisse
paraître, il regrettait toujours ce qui s’était passé à Cthol Mishrak plus de
douze ans auparavant.

— Il n’est pas
expurgé ! s’exclama triomphalement Belgarath. Quelqu’un a recopié
l’original avant que Torak n’ait le temps de le mutiler. Il n’y manque
rien ! Écoutez ça : « Or donc viendra le temps où l’Enfant de
Lumière et l’Enfant des Ténèbres s’affronteront dans la Cité de la Nuit Sans
Fin. Ce n’est pourtant point le lieu de la rencontre finale. Le choix n’y sera
point effectué et l’Esprit des Ténèbres s’en évadera. Sache encore qu’un nouvel
Enfant des Ténèbres se lèvera à l’Est… »

— Pourquoi Torak
aurait-il censuré ce passage ? demanda Garion, intrigué.

— Ça ne présageait rien
de bon pour lui : l’émergence de ce nouvel Enfant des Ténèbres laissait
plus ou moins augurer qu’il ne sortirait pas vivant de Cthol Mishrak et de la
rencontre avec toi.

— Ça pouvait aussi
vouloir dire que même s’il en réchappait, ce serait déchu de son pouvoir,
ajouta Beldin. Quelle que soit la façon dont on l’interprète, on comprend qu’il
ait eu du mal à avaler ça.

— Tu es sûr de ne rien
laisser passer ? objecta Beldin en voyant Belgarath feuilleter rapidement
l’opuscule.

— Je me souviens de ce
qu’il y avait dans l’exemplaire abandonné à Ashaba. J’ai une excellente
mémoire.

— Vraiment ? fit
le petit sorcier bossu avec un rictus sardonique.

— Oh, épargne-moi ces
sarcasmes, je t’en prie !

Il parcourut rapidement un
autre passage.

— Là, je comprends
qu’il ait coupé ça : « Car, sache-le, la pierre où s’incarne le
pouvoir de l’Esprit des Ténèbres ne se révélera pas à l’Enfant qui viendra à la
Cité de la Nuit Sans Fin. Elle ne cédera qu’à Celui qui reste encore à
venir. » Si je comprends bien, commenta-t-il en se grattant pensivement la
barbe, le Sardion n’est pas apparu à Torak parce qu’il n’était pas destiné à
être l’instrument ultime de la Prophétie des Ténèbres.

— Je comprends que son
amour-propre en ait pris un coup, s’esclaffa Beldin.

Mais Belgarath poursuivait
déjà sa lecture. Il ouvrit de grands yeux et son visage blêmit quelque peu.

— « Or
donc », lut-il, « seul celui qui a porté la main sur Cthrag Yaska
pourra toucher Cthrag Sardius. À l’instant de ce contact, tout ce qui est, tout
ce qui aura jamais été sera sacrifié, l’Esprit des Ténèbres s’incarnera en lui
et il en sera le Vaisseau. Va donc quérir le fils de l’Enfant de Lumière, car
il sera notre champion à l’Endroit-qui-n’est-plus. Et s’il venait à être
choisi, il s’élèverait au-dessus de la multitude, il arpenterait le monde,
Cthrag Yaska dans une main, Cthrag Sardius dans l’autre, tout ce qui a jamais
été divisé serait réuni et il aurait la domination sur toute chose jusqu’à la
fin des fins… »

— Voilà donc ce que
voulait dire le mot sacrifice ! souffla Garion, comme assommé.
Zandramas ne va pas tuer Geran…

— Non, confirma
Belgarath d’un ton funèbre. C’est encore pis. Elle va faire de lui un nouveau
Torak.

— Si ce n’était que ça,
maugréa Beldin. L’Orbe a repoussé Torak, lui carbonisant la moitié du visage.
Le Sardion ne s’est même pas révélé à Torak. Or l’Orbe et le Sardion
accepteront Geran. S’il met la main sur ces deux pierres, il aura le pouvoir
absolu. C’est pour ça que Cyradis t’a dit à Rhéon que tu serais peut-être amené
à tuer ton fils, acheva-t-il en regardant Garion d’un air morose.

— C’est
inimaginable ! tempêta le jeune homme.

— Tu as peut-être
intérêt à t’y faire. Quand il aura touché le Sardion, Geran ne sera plus ton
fils. Il sera l’incarnation du mal – le Dieu du Mal.

— Tenez, écoutez encore
ça, poursuivit Belgarath d’un ton sinistre. « Dans le temps que l’Enfant
des Ténèbres mènera le champion à l’endroit du choix, l’Esprit des Ténèbres
achèvera sa possession et sa chair ne sera qu’une enveloppe en laquelle sera
contenu l’univers étoilé… »

— Qu’est-ce que ça veut
dire ? s’étonna Garion.

— Ça, je me le demande,
avoua le vieux sorcier en tournant rapidement quelques pages, le sourcil
froncé. « Or il adviendra que celle qui engendra le champion te révélera
l’endroit de la rencontre finale, mais tu devras la circonvenir pour qu’elle
parle. »

— Ce’Nedra ?
s’exclama Garion, incrédule.

— Il est déjà arrivé à
Zandramas de la manœuvrer, lui rappela Belgarath. Nous demanderons à Pol de la
tenir à l’œil. Ce que je ne vois pas, c’est pourquoi Torak aurait coupé ce
passage, ajouta-t-il, déconcerté.

— Torak n’était pas
seul à savoir manier le rasoir, rétorqua Beldin. Je comprends que Zandramas ait
préféré nous laisser dans l’ignorance de cette information cruciale.

— Ça, je t’accorde que
ça ne simplifie pas le problème, soupira le vieux sorcier. Le texte que j’ai lu
à Ashaba avait été revu par deux censeurs. Il est miraculeux qu’il en soit
resté quelque chose.

— Continue plutôt ta
lecture, vieux radoteur, grommela Beldin après un coup d’œil par la fenêtre. Le
soleil ne va pas tarder à se coucher.

— Ah, tout de même,
s’exclama Belgarath après avoir encore feuilleté l’ouvrage pendant un instant.
Voilà : « Sache encore que l’endroit de la rencontre finale te sera
révélé à Kell, car le livre maudit des sibylles en détient le secret. »
C’est ridicule ! tempêta-t-il après un instant de rumination. J’ai lu
personnellement des passages entiers des Gospels de Mallorée ; il y en a je
ne sais combien d’exemplaires dans le monde. Si c’était vrai, le premier venu
aurait pu découvrir cet endroit.

— Ils ne sont pas tous
pareils, murmura Senji.

— Comment ?

— Les exemplaires des
Gospels de Mallorée ne sont pas tous pareils, répéta l’alchimiste. J’avais pour
principe de jeter systématiquement un coup d’œil à ces livres sacrés. Il était
arrivé que des anciens tombent sur des choses utiles pour mes expériences et je
me suis constitué, avec le temps, une assez belle documentation dans ce domaine.
C’est pourquoi j’avais volé celui que vous avez entre vos mains.

— Je suppose que vous
avez le Codex mrin, supputa Beldin.

— J’en ai même deux, et
ils sont identiques, contrairement aux Gospels de Mallorée. C’est leur
particularité. J’en ai trois exemplaires, tous différents.

— De mieux en mieux,
maugréa Belgarath. Je savais que j’avais raison de me méfier de ces sibylles.

— Pour moi, ces
divergences sont voulues, reprit Senji en haussant les épaules. Quand je m’en
suis rendu compte, je suis allé à Kell et les sibylles m’ont expliqué que les
Gospels contenaient des révélations trop dangereuses pour être mises entre
toutes les mains. C’est pour ça qu’il n’y en a pas deux exemplaires semblables.
Ils ont tous été modifiés pour dissimuler ces secrets – à part l’original,
bien sûr, qui ne quitte jamais Kell.

Beldin et Belgarath
échangèrent un long regard.

— Très bien, fit
platement le petit sorcier bossu. Nous n’avons plus qu’à aller à Kell.

— Mais nous étions
juste derrière Zandramas, protesta Garion.

— Oui, et c’est là que
nous resterons si nous n’allons pas à Kell. C’est notre seule chance de
reprendre l’avantage sur elle.

Pendant ce temps, Belgarath
tournait la dernière page des Oracles.

— Tiens, Garion, je
pense que ce message t’est personnellement adressé, annonça-t-il d’une voix
presque obséquieuse en lui tendant l’opuscule.

— Pardon ?

— Torak a quelque chose
à te dire.

— Il peut raconter ce
qu’il veut, je ne l’écouterai plus. J’ai failli commettre cette erreur une
fois, quand il a tenté de me faire croire qu’il était mon père, souviens-toi.

— Cette fois, c’est un
peu différent. Il ne ment pas.

Garion prit le livre. Ce fut
comme si un froid glacial remontait de ses mains dans ses bras.

— Lis ça, ordonna
implacablement Belgarath.

Une force incoercible,
irrépressible, lui fit baisser les yeux sur la page couverte d’une écriture
pareille à un grouillement d’araignées.

— « Salut à toi,
Belgarion », lut-il tout haut, d’une voix étranglée. « S’il advient
jamais que ton regard tombe sur ces pages, c’est que j’aurai péri par ta main.
Je n’en concevrai point d’affliction. Si j’ai échoué, si je me suis fondu dans
le creuset de la destinée, c’est qu’il devait en être ainsi. Sache, Belgarion,
que je t’abhorre. Sache que par détestation de toi je me serais jeté dans les ténèbres.
Sache, mon frère damné, qu’avec mon dernier souffle je te crache ma haine au
visage. »

La voix lui manqua. Garion
sentit monter vers lui, par-delà les siècles, l’exécration titanesque du Dieu
mutilé. Il comprit à cet instant l’immensité de ce qui s’était produit dans la
Cité de la Nuit Sans Fin.

— Continue, insista
Belgarath. Il y a autre chose.

— Je t’en prie,
Grand-père, c’est plus que je n’en puis supporter.

— Lis ! lança
Belgarath d’une voix qui claqua comme un coup de fouet.

Subjugué, Garion releva le
livre et poursuivit sa lecture.

— « Sache, ô
Belgarion, que nous sommes frères. Quand l’aversion qui nous dresse l’un contre
l’autre ébranlerait un jour les deux, nous demeurerions unis comme des frères
par la terrible tâche qui pèse sur nous. Si tu prends connaissance de ma
parole, c’est que tu auras été mon destructeur. Il me faut donc te charger
d’une mission. Ce que j’annonce dans ces pages est une abomination. Point ne
dois la laisser survenir. Anéantis le monde, anéantis l’univers s’il le faut,
mais ne permets point à cette infamie de se produire. Tu tiens entre tes mains
le sort de tout ce qui est, de tout ce qui fut, de tout ce qui sera jamais.
Salut à toi, ô mon frère de haine, et adieu. Nous nous sommes rencontrés, ou
nous nous rencontrerons, dans la Cité de la Nuit Sans Fin, où notre conflit
devait, de toute éternité, trouver son issue. Mais une tâche nous attend encore
à l’Endroit-qui-n’est-plus. L’un de nous deux s’y rendra pour affronter
l’ultime horreur. Si c’est toi, ne nous manque pas. Quand tout le reste
échouerait, tu devrais ôter la vie de ton fils unique comme tu m’auras ravi la
mienne. »

Garion lâcha le livre. Ses
genoux se dérobèrent sous son poids et il se laissa tomber à terre, incapable
de retenir les larmes qui ruisselaient sur son visage. En proie à un désespoir
absolu, il se mit à hurler à la mort, comme un loup, et frappa le sol des deux
poings, agité de sanglots incontrôlables.

[bookmark: __RefHeading__7718_1336057139]DEUXIÈME PARTIE

PELDANE

[bookmark: __RefHeading__7720_1336057139]CHAPITRE 9

Garion et les deux sorciers
retrouvèrent Silk dans le salon du premier étage, en train de parler avec un
grand gaillard aux épaules carrées, à la tignasse poivre et sel, qui portait un
caban de marin et un anneau d’or à l’oreille gauche. Leur ami avait, quant à
lui, revêtu un pourpoint et des chausses d’un brun passe-partout.

— Ah, vous voilà !
fit-il en les voyant entrer. Je vous présenté le capitaine Kadian. C’est lui
qui a emmené qui vous savez sur le continent. Pourriez-vous, capitaine, leur
répéter ce que vous étiez en train de me raconter ?

— Certainement,
Monseigneur, acquiesça le matelot.

Il parlait de cette voix
rauque qu’ont souvent les loups de mer, sans doute à cause du mauvais temps et
des boissons fortes, supputa Garion.

— Eh bien, Monseigneur,
reprit-il après avoir à moitié vidé la chope d’argent qu’il tenait à la main,
il y a trois jours, je revenais de Bashad, à Gandahar, dans le delta de la
Magan. Un sale coin : la jungle, des marécages…, ajouta-t-il d’un air
dégoûté. Bref, j’avais ramené de l’ivoire pour le Consortium ; mes gars
venaient juste de décharger la cargaison et je cherchais plus ou moins du fret.
Un navire ne rapporte pas grand-chose au mouillage, vous comprenez. Alors je
suis allé à une taverne de ma connaissance. L’aubergiste est un de mes vieux
amis : nous avons bourlingué ensemble, quand il était plus jeune, et il me
rabat toujours des clients. Eh bien, Monseigneur, je n’étais pas plus tôt assis
que mon ami vient me demander si je serais intéressé par une petite traversée à
un bon prix. Je lui réponds que je suis toujours intéressé par ce genre de
proposition, mais que je préfère savoir de quoi il s’agit avant d’accepter. Il
y a des choses que je n’aime pas transporter : le bétail, par exemple. Ça
vous salope si bien une cale qu’après vous mettez des semaines à la nettoyer.
Enfin, mon ami me dit qu’il n’y aurait pas de fret ; juste des gens qui
voulaient aller sur le continent. Je réponds que ça ne peut pas faire de mal de
leur dire deux mots, et il m’emmène dans la salle du fond où quatre personnes
étaient assises à une table : deux hommes, une femme et un petit garçon.
L’un des hommes était richement vêtu – sans doute un noble – mais c’est l’autre
qui a mené la discussion.

— Il n’avait rien de
particulier ? hasarda Silk.

— Si, j’y venais,
justement : sa tenue n’avait rien d’extraordinaire, mais je n’en dirai pas
autant de ses yeux. J’ai d’abord cru qu’il était aveugle, et puis j’ai constaté
qu’il y voyait comme vous et moi, bien qu’il ait les prunelles complètement
décolorées. J’ai eu un maître coq, une fois, qui avait un œil comme ça. Un
grossier personnage, et c’était pas une raison pour être aussi mal embouché.
Enfin, Monseigneur, cet homme aux yeux blancs m’a dit qu’il devait aller à
Peldane en vitesse avec ses amis, et qu’ils ne tenaient pas à ce que ça se
sache, alors il m’a demandé si je connaissais un endroit un peu à l’écart de la
ville de Selda où je pourrais les déposer discrètement sur le rivage. J’ai
répondu que oui. Tous ceux qui ont un bateau connaissent des endroits de ce
genre, à cause des gabelous, ajouta-t-il avec un clin d’œil complice. Ça m’a
mis la puce à l’oreille, vous pensez bien. Les gens qui veulent toucher terre
sur une plage déserte ne préparent généralement rien de bon. Chacun ses
affaires, vous me direz, mais j’ai pensé que si je trempais là-dedans, ça
deviendrait vite la mienne, et je n’ai besoin de personne pour m’attirer des
ennuis ; j’y arrive très bien tout seul.

Il s’interrompit le temps de
vider sa chope, s’essuya la bouche avec le dos de sa main et reprit son
histoire.

— Bon, je vous disais
que ces gens-là ne m’inspiraient pas confiance et je m’apprêtais à décliner
leur proposition quand la femme a dit à l’homme aux yeux blancs quelque chose
que je n’ai pas entendu. Elle portait une sorte de longue cape, de robe ou je
ne sais quoi de satin noir, et elle a gardé son capuchon sur la tête pendant
tout le temps, si bien que je n’ai pas vu sa figure. Tout ce que je sais, c’est
qu’elle ne lâchait pas le petit gamin. Enfin, celui aux yeux blancs a tiré une
bourse et l’a vidée sur la table. Il y avait dedans plus d’or que je ne m’en
fais en douze trajets le long de ces côtes. Ça plaçait la situation sous un
nouvel éclairage, permettez-moi de vous le dire. Eh bien, Monseigneur, nous
nous sommes mis d’accord tout de suite. Je leur ai demandé quand ils voulaient
partir et le type m’a répondu qu’ils embarqueraient dès la tombée de la nuit.
Là, j’ai compris que mes soupçons étaient amplement justifiés. Je ne connais
pas beaucoup d’honnêtes gens qui tiennent à lever l’ancre au cœur de la nuit,
mais nous avions topé là et il était trop tard pour faire marche arrière. Bref,
nous sommes partis cette nuit-là et nous sommes arrivés en vue de Peldane vers
le milieu de l’après-midi, le lendemain.

— Parlez-leur du
brouillard, lui souffla le petit homme au museau de fouine.

— Voilà,
Monseigneur : il y a presque toujours du brouillard sur la côte sud, au
printemps, et il était particulièrement épais ce jour-là. Les gens de Selda,
qui ont l’habitude, allument des feux sur les remparts de la ville pour guider
les navires vers leur port, et je n’ai pas eu de mal, en me guidant sur ces
phares, à trouver la plage que je cherchais. Nous nous en sommes approchés à
quelques centaines de toises et mon bosco a emmené les passagers sur le rivage
dans un petit bateau. Nous avons accroché une lanterne au haut du grand mât et
j’ai dit à mes hommes de taper sur des chaudrons et des casseroles pour qu’il
nous retrouve plus facilement dans cette purée de pois. Au bout d’un moment,
nous avons entendu un bruit d’avirons dans le brouillard, vers la plage, et
nous en avons déduit que le bosco revenait. Et là, tout d’un coup, des flammes
ont troué le brouillard comme si un incendie avait éclaté dans la brume. J’ai
entendu un grand cri, et puis plus rien. Le bosco n’est jamais revenu. On l’a
un peu attendu, mais comme ça ne me disait rien qui vaille, j’ai donné l’ordre
de lever l’ancre et nous avons repris le large. Je ne sais pas ce qui s’est
passé, et j’allais sûrement pas rester dans le coin pour le savoir. Ça
commençait à faire beaucoup de choses un peu trop bizarres pour moi.

— Ah bon, fit Beldin.
Et que s’était-il passé d’autre ?

— Eh bien, Monseigneur,
une fois, dans la cabine principale, la femme en robe noire a tendu le bras
pour attraper le petit garçon – sûrement qu’elle le trouvait un peu trop
remuant – bref, j’ai vu sa main. Bon, je vous accorde qu’on n’y voyait pas trop
bien ; j’aime pas mettre beaucoup d’argent dans les chandelles et les
lampes à huile. Mais que le ciel me foudroie si je mens – j’ai eu
l’impression qu’il y avait des étincelles sous sa peau.

— Des étincelles ?
répéta Belgarath.

— Oui, Monseigneur. Je
les ai vues comme je vous vois. Des petites étincelles qui grouillaient sous sa
peau comme des lucioles par un soir d’été.

— Comme si tout
l’univers étoilé était contenu dans sa chair ? reprit âprement Beldin,
citant le passage énigmatique des Oracles ashabènes.

— Maintenant que vous
le dites, ça ressemblait bien à ça, en effet. J’avais tout de suite compris que
ce n’étaient pas des gens ordinaires, et après avoir vu ces flammes dans le
brouillard, je n’avais aucune envie de rester dans les parages pour voir à quel
point ils étaient pas ordinaires.

— C’est peut-être ce
qui vous a sauvé la vie, répondit Belgarath. Capitaine, vous avez déjà entendu
parler de Zandramas ?

— La sorcière ?
Tout le monde a entendu parler d’elle.

— Eh bien, je pense que
votre passagère à la peau semée d’étoiles était Zandramas, et Zandramas est une
farouche adepte de la doctrine selon laquelle les morts ne parlent pas. Elle a
déjà envoyé trois bateaux par le fond et livré plusieurs personnes en pâture
aux lions. Pour moi, si vous êtes encore vivant, c’est au brouillard que vous
le devez. Si elle avait pu vous voir, vous ne seriez plus là pour nous raconter
votre histoire.

Le matelot déglutit
péniblement.

— Vous avez d’autres
questions ? s’informa Silk.

— Je pense que nous
avons fait le tour. Merci, capitaine Kadian. Vous pourriez peut-être nous faire
un croquis de la plage où vous avez débarqué vos passagers.

— Certainement,
répondit l’homme d’une voix blanche. Vous avez l’intention de courir après
cette sorcière ?

— C’est un peu ce que
nous pensions faire, en effet.

— Quand vous la
brûlerez, jetez quelques bûches sur le brasier, de ma part, en souvenir de mon
bosco et de ses rameurs.

— C’est promis, capitaine,
fit gravement Garion.

— Du bois vert, ajouta
Kadian. Qu’elle mette plus longtemps à brûler.

— Comptez sur nous.

Silk se leva et tendit une
bourse de cuir au capitaine.

— Vous êtes fort
généreux, Monseigneur, murmura le matelot en la soupesant, faisant tinter son
contenu. Vous auriez une plume et de l’encre, que je vous trace cette
carte ?

— Sur la table, là-bas.

— Où sont tante Pol et
les autres ? s’enquit Garion tandis que le capitaine traversait la pièce.

— Ils se changent,
répondit Silk. Dès qu’un des hommes de Vetter est venu nous annoncer qu’il
avait retrouvé le capitaine Kadian, j’ai fait prévenir le commandant de notre
bâtiment. Il doit être prêt à lever l’ancre. Ça n’a pas l’air d’aller, dis
donc, continua-t-il en regardant attentivement son jeune ami. On dirait que tu
as vu un fantôme.

— J’ai reçu de
mauvaises nouvelles.

— Nous avons trouvé les
Oracles ashabènes, expliqua sobrement Belgarath. Torak avait laissé un message
pour Garion sur la dernière page. Et ce n’était pas un message amical. Nous
aurons tout le temps d’en parler en mer.

— Voilà, fit le
capitaine Kadian en leur tendant un bout de parchemin. Ça, c’est Selda. Là, au
sud, il y a un cap ; la plage dont je vous parle est juste en dessous.
Avec tout ce brouillard, je ne peux pas vous dire avec précision où la sorcière
a touché terre, mais ça ne devrait pas être loin de l’endroit marqué d’une
croix, ici.

— Merci encore,
capitaine, dit Silk.

— C’est moi qui vous
remercie, Monseigneur. Et… bonne chasse.

Kadian tourna les talons et
quitta la pièce de la démarche chaloupée des hommes qui passent le plus clair
de leur temps en mer.

Quelques instants plus tard,
leurs compagnons les rejoignaient. Ce’Nedra et Velvet avaient revêtu des robes
grises, toutes simples, assez semblables à celle que Polgara portait toujours
en voyage. Garion remarqua que le gris ne seyait guère à sa petite épouse. Elle
avait l’air bien pâlotte et toute vie en elle semblait s’être réfugiée dans sa
toison cuivrée, flamboyante.

Les hommes – à part Toth,
qui portait toujours son pagne et sa couverture écrue – étaient sobrement vêtus
de brun, comme Silk.

— Alors, Père ?
commença Polgara en entrant. Vous avez trouvé ce que vous cherchiez ?

— Oui, oui, opina le
vieux sorcier. Nous avons fini ce que nous étions venus faire en Melcénie. Je
te raconterai sur le bateau.

Ils le suivirent le long des
couloirs, puis dans la nuit argentée.

La pleine lune s’était levée
tôt et baignait les rues de Melcène d’une pâle lueur. Ils passèrent devant des
maisons aux fenêtres dorées par la lueur des chandelles, puis ils arrivèrent au
port où des centaines de lanternes clignaient de l’œil dans le gréement des
vaisseaux au mouillage. Garion avançait sans mot dire, plongé dans de sinistres
pensées. Il ruminait le terrible message que Torak lui avait laissé, des
milliers d’années auparavant.

Ils embarquèrent très vite
et descendirent aussitôt dans la cabine exiguë ménagée sous le pont arrière du
vaisseau. Durnik ferma la porte derrière eux.

— Très bien, commença
Belgarath. Nous avons trouvé les Oracles et vu l’endroit où le Sardion est
resté jusqu’à la bataille de Vo Mimbre ou à peu près.

— Ça valait donc le
détour, nota Silk. Ce Senji est-il vraiment aussi vieux qu’on le dit ?

— Beaucoup plus,
renchérit Beldin.

— Alors… ça voudrait
dire que c’est un sorcier ? avança Ce’Nedra.

Elle avait l’air tout
triste, sur son banc de bois sculpté, mais ça venait peut-être de sa robe gris
foncé, ou de la lueur blafarde de la lampe à huile qui se balançait aux
poutres. Polgara était assise à côté d’elle, un bras passé autour de ses
épaules dans une attitude protectrice.

Belgarath hocha la tête en
signe d’approbation.

— Il n’est pas très
doué, mais il a le pouvoir, en effet.

— Je me demande qui a
pu le lui révéler ? s’étonna Polgara.

— Personne, rétorqua
Belgarath d’un air écœuré. Imagine-toi qu’il est tombé dessus tout seul.

— Tu t’en es
assuré ?

— Oui. Beldin a une
théorie. Il te l’exposera plus tard. En résumé, le Sardion a passé plusieurs
milliers d’années à l’Université de Melcénie. Je doute fort que personne ait
jamais su de quoi il s’agissait en vérité. Il est resté enfermé dans un musée
jusqu’à ce qu’un théosophe s’en empare, il y a cinq cents ans, l’emmène de
l’autre côté de la pointe sud de Gandahar et prenne la mer avec lui dans la
direction générale des Protectorats de Dalasie. Personne ne sait au juste ce
qu’il est devenu ensuite. Enfin, Senji avait un exemplaire non expurgé des
Oracles ashabènes.

— Vous y avez trouvé
des choses intéressantes ? questionna Velvet, les yeux brillants.

— Des tas. Nous savons
à présent pourquoi Zandramas a enlevé Geran.

— Pour en faire le
sacrifice ? reprit la fille aux cheveux de miel.

— Au sens mystique du
terme. Si la Prophétie des Ténèbres l’emporte, Geran deviendra le Nouveau Dieu
des Angaraks.

— Mon bébé ?
s’exclama Ce’Nedra.

— Je crains, mon petit,
qu’il ne soit plus alors votre bébé, soupira tristement le vieux sorcier. Ce
sera un autre Torak.

— Ou pire, ajouta
Beldin. Il aura l’Orbe dans une main, le Sardion dans l’autre, il régnera sur
la Création et je doute que ce soit un Dieu d’amour.

— Nous ne pouvons pas
la laisser faire ! s’écria la petite reine. Il faut l’en empêcher !

— Il me semble,
Majesté, que c’est un peu l’idée générale, intervint Sadi.

— Les Oracles, Père,
que disaient-ils d’autre ? insista Polgara.

— Eh bien, une chose
assez étrange concernant Zandramas : son corps serait peu à peu envahi par
une sorte de lumière. Le capitaine qui l’a emmenée à Selda a aperçu sa main et
il a vu des étincelles bouger sous sa peau, comme l’annonçaient les Oracles.

— Qu’est-ce que ça veut
dire ? releva Durnik.

— Ça, je n’en ai pas la
moindre idée, admit Belgarath, puis il regarda Garion en remuant discrètement
les doigts. Je ne vois pas l’intérêt de révéler à Ce’Nedra ce que le livre
disait sur elle. Et toi ?

Garion acquiesça d’un mouvement
de menton.

— Ce que je sais, en
tout cas, c’est que nous devons maintenant aller à Kell.

— Kell ? répéta
Polgara, surprise. Et pour quoi faire ?

— Les sibylles de Kell
détiennent un exemplaire des Gospels de Mallorée précisant où se trouve l’endroit
que nous cherchons. En allant là-bas, nous devrions arriver à la rencontre
avant Zandramas.

— Ce serait un agréable
changement, commenta Silk. Je commence à en avoir marre de lui courir après.

— Mais nous perdrons sa
trace, protesta Ce’Nedra.

— Allons, petite fille,
maugréa Beldin, à partir du moment où nous saurons où elle va, nous n’aurons
plus besoin de la suivre à la trace. Nous irons tout droit à
l’Endroit-qui-n’est-plus et nous attendrons qu’elle pointe le bout de son nez.

— Soyez gentil avec
elle, mon Oncle, fit Polgara en resserrant affectueusement son étreinte sur la
petite reine. Rappelez-vous qu’elle a eu le courage de vous donner un baiser
chez l’archiduc. Sa sensibilité a dû en prendre un coup.

— Ha, ha, Pol, comme
c’est drôle, grinça le vilain bossu en se laissant tomber dans un fauteuil et
en se grattant vigoureusement les aisselles.

— Rien d’autre,
Père ? reprit Polgara.

— Torak a laissé un
message pour Garion. Un message assez sinistre, mais il en ressort qu’il
savait, lui aussi, que ce serait l’horreur si Zandramas triomphait. Il disait à
Garion de tout faire pour l’en empêcher.

— C’était bien mon
intention, répondit calmement l’intéressé. Je n’avais pas besoin que Torak me
le suggère.

— Silk, coupa
Belgarath, vous avez une idée de ce qui nous attend à Peldane ?

— La même chose qu’à
Voresebo et Rengel, à peu de chose près.

— Quel est le plus
court chemin jusqu’à Kell ? s’informa Durnik.

— Kell est dans le
Protectorat de Likandie, répondit le petit Drasnien. Le mieux est de passer par
Peldane, Darshiva, et de descendre par les montagnes.

— Pourquoi ne pas
traverser Gandahar ? risqua Sadi. Nous éviterions tous ces tracas en
faisant voile vers le sud et en remontant de là, non ?

L’eunuque avait l’air très
bizarre sans sa robe iridescente. On aurait dit un homme comme les autres, si
ce n’est qu’il avait le crâne rasé de frais.

— Gandahar est une
jungle impénétrable, contra Silk en secouant la tête. Il faudrait nous y frayer
un chemin à la machette.

— Les jungles ne sont
pas si redoutables, Kheldar.

— Si, quand on est
pressé.

— Vous ne pourriez pas
demander l’aide de vos soldats ? suggéra Velvet.

— Sûrement, acquiesça
le petit Drasnien, mais je ne vois pas à quoi ils pourraient nous être utiles.
D’après Vetter, Darshiva grouille de Grolims, les hommes de Zandramas s’y
promènent comme chez eux, et c’est le chaos à Peldane. Mes hommes ont beau être
aguerris, il y a des limites à ce qu’ils peuvent faire. J’ai bien peur, mon
vieil ami, que vous n’ayez pas fini de vous emmêler les poils de la queue, conclut-il
en regardant Belgarath avec un bon sourire.

— Alors, si j’ai bien
compris, nous abandonnons la poursuite et nous allons tout droit à Kell ?
intervint Garion.

— Tu sais, j’imagine
que la piste nous y emmènerait plus ou moins, de toute façon, répondit son
grand-père en se tiraillant pensivement l’oreille. Zandramas a lu les Oracles
ashabènes ; elle sait que c’est le seul endroit où elle a une chance de
trouver l’information dont elle a besoin.

— Vous pensez que
Cyradis la laissera jeter un coup d’œil aux Gospels ? demanda Durnik.

— Probablement. Elle
n’a pas encore choisi son camp. Elle n’a pas de raison de favoriser l’un plutôt
que l’autre.

— Je vais faire un tour
sur le pont, annonça brusquement Garion en se levant. J’ai besoin de réfléchir.
L’air du large m’aidera peut-être à y voir plus clair.

Les lumières de Melcène
clignotaient sur l’horizon, derrière eux. La lune ouvrait une route d’argent
sur le miroir mouvant de la mer. Le jeune roi de Riva rejoignit, à la poupe, le
capitaine qui tenait la barre d’une main ferme et sûre.

— Je me demande comment
vous arrivez à vous diriger, la nuit, fit-il.

— Sans problème. Les
saisons vont et viennent mais les constellations sont immuables, répondit
l’homme en englobant la voûte céleste d’un ample mouvement du bras.

— Immuables,
hein ? Enfin, espérons-le…, marmonna le jeune homme en repartant vers la
proue du navire.

La brise nocturne soufflait
par à-coups dans le détroit séparant la Melcénie du continent, et les voiles se
gonflaient et retombaient avec un battement régulier qui évoquait un tambour
des morts. Ce bruit funèbre faisait écho à son humeur. Il resta un long moment
planté le long du bastingage, à jouer machinalement avec un bout de corde en
regardant sans les voir les vagues coiffées d’argent par la lune, enregistrant
sans réfléchir les sons, les images et les odeurs.

Il sut qu’elle était là. À
son parfum, qui l’accompagnait depuis sa plus tendre enfance. À sa présence
apaisante, aussi. Il fouilla distraitement dans ses souvenirs. Il lui sembla
qu’il savait toujours exactement où elle était. Même par la plus noire des
nuits, il aurait pu se réveiller dans une chambre inconnue, au fond d’une ville
étrangère, et aller vers elle sans une hésitation. Si le capitaine du navire se
repérait aux étoiles, ce qui avait guidé Garion toute sa vie n’était pas un
point brillant dans l’infini velours de la nuit. C’était un astre beaucoup plus
proche, et au moins aussi immuable.

— Alors, Garion,
qu’est-ce qui ne va pas ? demanda-t-elle en posant doucement la main sur
son épaule.

— Oh, Tante Pol,
c’était comme si j’entendais sa voix, la voix de Torak. Des milliers d’années
avant ma naissance, il me haïssait déjà. Il connaissait même mon nom.

— Tu sais, Garion,
répondit-elle calmement, l’univers entier connaissait ton nom avant que la
lune, là-haut, ne sorte du néant. Des galaxies entières t’attendaient depuis le
commencement des âges.

— Je ne leur en
demandais pas tant.

— Il y a des gens qui
n’ont pas le choix. Il y a des choses qui doivent être faites, et certaines
personnes qui doivent les faire. C’est aussi simple que ça.

Il regarda son visage
parfait avec un petit sourire mélancolique, effleura doucement la mèche d’un
blanc de neige qui couronnait son front et, pour la dernière fois de sa vie,
lui posa la question qui lui revenait sans cesse aux lèvres, depuis qu’il était
un tout petit garçon.

— Pourquoi moi, Tante
Pol ? Pourquoi a-t-il fallu que ça tombe sur moi ?

— Vois-tu, Garion, un
seul être en qui tu aurais assez confiance pour lui laisser le soin de régler
tout ça ?

Il ne s’attendait pas à
cette question. C’était l’évidence même. Cette fois, enfin, il avait compris.

— Non, soupira-t-il.
Personne. Mais je trouve ça un peu injuste tout de même. On ne m’a pas demandé
mon avis.

— À moi non plus,
Garion. À moi non plus. Mais on n’avait pas à nous le demander, n’est-ce
pas ? La certitude de ce que nous avons à faire est ancrée en nous depuis
le jour de notre naissance. Oh, mon Garion, je suis tellement fière de
toi ! fit-elle en le serrant fort, fort, fort contre son cœur.

— Allez, je n’ai pas si
mal tourné, après tout, convint-il avec un petit rire sans joie. J’ai quand
même fini par apprendre à mettre mes chaussures au bon pied.

— Tu n’as pas idée du
temps que j’ai mis à te l’expliquer, répondit-elle avec un petit rire. Tu étais
un bon garçon, Garion, mais tu n’écoutais pas. Au moins Rundorig écoutait, lui.
Il ne comprenait pas grand-chose, mais il faisait attention à ce que je lui
disais.

— Ils me manquent
parfois, Doroon, Zubrette et tous les autres, fit Garion d’un ton rêveur. Tu
crois qu’ils ont fini par se marier ? Rundorig et Zubrette, je veux
dire ?

— Oh oui. Il y a des
années. Zubrette est une vraie mère poule. Elle a cinq enfants, je crois. Tous
les ans, à l’automne, généralement, je recevais un message d’elle et je
retournais à la ferme de Faldor l’aider à mettre son nouveau bébé au monde.

— Tu as fait ça ?
s’exclama-t-il, stupéfait.

— Je n’aurais laissé ce
soin à personne d’autre. Nous n’étions pas toujours d’accord, elle et moi, mais
je l’aime beaucoup quand même.

— Elle est
heureuse ?

— Je crois que oui.
Rundorig n’est pas difficile à vivre et avec tous ses enfants, elle n’a pas le
temps de se poser de questions. Alors, c’est fini, ce gros cafard ?
demanda-t-elle en le regardant affectueusement.

— Ça va mieux. Ça va
toujours mieux quand tu es près de moi.

— Mmm…, c’est gentil,
ça.

— Au fait, Grand-père
t’a raconté ce que les Oracles disent à propos de Ce’Nedra ?

— Oui. Je veillerai sur
elle. Si nous redescendions, maintenant ? Les semaines à venir risquent
d’être mouvementées ; autant nous reposer un peu.

La côte de Peldane
disparaissait dans le brouillard, comme prévu, mais ils se repérèrent aux feux
de brume allumés sur les murailles de Selda et longèrent prudemment la côte
jusqu’à ce que le capitaine du navire estime qu’ils étaient à proximité de la
plage indiquée sur la carte de Kadian.

— Il y a un village de
pêcheurs au sud, Votre Altesse, annonça le capitaine. La population a fui, avec
tout le remue-ménage qu’il y a eu dans la région, mais il y a une jetée – ou du
moins il y en avait une la dernière fois que je suis venu par ici. Nous
devrions pouvoir y faire débarquer vos chevaux.

— Bonne idée,
Capitaine, acquiesça Silk.

Ils s’aventurèrent dans le
brouillard jusqu’au village abandonné et son port délabré. Dès que Chrestien
fut à terre, Garion le sella, l’enfourcha et longea lentement le rivage, l’épée
de Poing-de-Fer posée sur le pommeau de sa selle. Il avait parcouru une petite
lieue lorsqu’il sentit la traction familière. Il tourna bride aussitôt.

Lorsqu’il rejoignit ses
compagnons, leurs montures étaient déjà sellées et ils les avaient menées à
travers la brume à la limite du village évacué. Le brouillard engloutissait
lentement leur vaisseau qui repartait déjà vers le large, des feux rouge et
vert marquant ses flancs bâbord et tribord. Un matelot debout à la proue
soufflait dans une corne aux accents mélancoliques pour avertir les navires
éventuels.

Garion mit pied à terre et
mena son grand étalon gris près des autres.

— Tu l’as
retrouvée ? demanda Ce’Nedra d’une petite voix étouffée.

Souvent déjà Garion s’était
fait la réflexion que le brouillard incitait les gens à parler tout bas.

— Oui, répondit-il.
Alors, Grand-père, que faisons-nous ? Nous abandonnons la poursuite et
nous allons à Kell par le plus court chemin, ou tu as autre chose à
proposer ?

Belgarath interrogea Beldin
et Polgara du regard.

— Qu’en
pensez-vous ? marmonna-t-il en se tiraillant le lobe de l’oreille.

— La piste s’enfonce
dans les terres, sans doute ? conjectura le petit sorcier bossu.

Garion acquiesça d’un
hochement de tête.

— Eh bien, tant que
Zandramas va dans la direction que nous nous apprêtions à suivre de toute
façon, la question ne se pose pas, conclut le bossu. Il sera toujours temps
d’aviser si sa piste s’écarte de notre trajectoire.

— C’est le bon sens
même, approuva Polgara.

— Bon, nous allons
faire comme ça, convint son père. Le brouillard devrait nous offrir une aussi
bonne couverture que la nuit. Nous allons reprendre la piste, puis nous
partirons en éclaireurs, Garion, Pol et moi. Quelqu’un a-t-il une idée de
l’heure ? ajouta-t-il en tentant de percer la grisaille.

— Nous sommes au milieu
de l’après-midi, annonça Durnik après avoir brièvement consulté Toth.

— Bien. Allons voir par
où est allée Zandramas.

Ils partirent à cheval le
long de la grève et suivirent les traces de Chrestien jusqu’à ce que l’épée de
Garion se pointe vers l’intérieur des terres.

— Nous devrions
regagner du terrain sur elle, nota Sadi.

— Comment ça ?
s’étonna Silk.

— Elle est arrivée en
barque, lui rappela l’eunuque. Elle n’avait donc pas de chevaux.

— Ça, objecta Polgara,
ce n’est pas un problème pour elle. N’oubliez pas, Sadi, que c’est une
Grolime ; elle peut communiquer à longue distance avec ses comparses. À
mon avis, une heure après avoir mis pied à terre, elle était à cheval.

— J’ai du mal à m’y
faire, soupira l’eunuque. C’est bien commode quand ça joue en notre faveur,
mais ça l’est moins quand ça avantage nos adversaires.

— Pol, Garion, venez,
tous les deux, fit Belgarath en descendant de cheval. Autant nous y mettre tout
de suite. Nous resterons en contact permanent avec Durnik. Ce brouillard
pourrait nous réserver de mauvaises surprises.

— C’est bien vrai,
approuva le forgeron.

Garion aida sa tante à
mettre pied à terre, puis il suivit son grand-père vers le haut de la plage et
la laisse de pleine mer – la ligne d’algues et de bois flotté abandonnés par la
marée.

— Ça devrait aller,
décida le vieux sorcier. Nous allons nous changer ici, Garion et moi, et partir
en éclaireurs. Pol, tâche de ne pas perdre les autres de vue. Il ne manquerait
plus qu’ils se fourvoient…

— Compte sur moi, Père,
acquiesça-t-elle, puis son image se brouilla et elle se métamorphosa.

Garion forma l’image du loup
dans son esprit et concentra son Vouloir. A nouveau, il éprouva l’impression
curieuse et en même temps familière, maintenant, de fondre. Il s’inspecta
soigneusement, comme toujours. Il lui était arrivé, une fois, de se
métamorphoser trop vite, et il avait oublié sa queue. La queue ne veut
peut-être pas dire grand-chose pour un animal à deux pattes, mais elle est
absolument indispensable pour un quadrupède.

— Quand tu auras fini
de t’admirer, nous pourrons peut-être y aller, fit la voix de Belgarath dans
son esprit. Nous avons du pain sur la planche.

— Je m’assurais simplement
que j’étais au complet, Grand-père.

— Bon, ça va. Nous n’y
verrons pas grand-chose dans le brouillard, alors sers-toi de ton nez.

Polgara les attendait
patiemment, perchée sur une souche d’une blancheur d’ossements, lavée et
relavée par les flots. Elle lissait soigneusement ses plumes avec son bec
recourbé.

Belgarath et Garion
franchirent la ligne de marée haute et partirent au petit trot dans le
brouillard.

— La nuit va être
humide, nota silencieusement Garion tout en courant au côté du grand loup argenté.

— Tu ne vas pas fondre.

— Ça non, mais je
n’aime pas avoir les pattes mouillées.

— Je demanderai à
Durnik de te fabriquer des bottines.

— Enfin, Grand-père, ce
serait absolument ridicule ! rétorqua Garion, indigné.

Il venait à peine de se
changer en loup qu’il avait déjà retrouvé le sens aigu des convenances et le
farouche quant-à-soi propres à ceux de sa race.

— Il y a des gens droit
devant, signala Belgarath en humant l’air. Préviens ta tante.

Ils s’écartèrent un peu l’un
de l’autre et s’engagèrent dans l’herbe haute, humectée par la bruine.

— Tante Pol !
projeta mentalement Garion dans le silence de la grisaille.

— Oui, mon chou.

— Dis à Durnik et aux
autres de retenir leurs montures. Il y a des étrangers droit devant.

— Entendu, Garion. Fais
attention à toi.

Il se tapit dans les herbes
et avança tout doucement, en regardant bien où il mettait les pattes.

— Cette saleté ne se
lèvera donc jamais, fit soudain une voix irritée, quelque part sur sa gauche.

— Les gens du coin
disent qu’il y a toujours du brouillard par ici, au printemps, répondit une
autre voix.

— On n’est pas au
printemps.

— Ben si, c’est le
printemps, ici. On est au sud du Grand Cercle. Les saisons sont inversées.

— C’est complètement
idiot.

— Me dis pas ça à moi.
Si tu as une réclamation à formuler, adresse-toi aux Dieux.

Il y eut un long silence.

— Les Mâtins ont-ils
enfin trouvé quelque chose ? reprit la première voix.

— Au bout de trois
jours, même pour eux, ça doit pas être facile de flairer une piste. Et cette
humidité n’arrange sûrement pas les choses.

— Grand-père !
hurla silencieusement Garion dans la brume.

— Ne crie pas comme
ça !

— Il y a deux hommes
qui parlent, tout près. Ils ont des Mâtins avec eux. Je crois qu’ils cherchent
la piste, eux aussi.

— Pol ! Viens par
ici, appela le vieux sorcier d’une pensée qui leur parut sèche, presque
cassante.

— Oui, Père.

Quelques minutes passèrent,
longues comme des heures. Puis, dans le silence grisâtre qui les environnait de
toute part, Garion entendit le frôlement de ses douces ailes.

— Il y a des hommes par
là, à gauche, annonça la voix de Belgarath. Je pense que ce sont des Grolims.
Vas-y voir, mais prends garde.

— D’accord.

Le battement moelleux de ses
ailes effleura à nouveau le brouillard et l’attente reprit, interminable.

— Tu avais raison,
Père, fit enfin la claire pensée de Polgara. Ce sont bien des Chandims.

Belgarath étouffa un juron.

— Urvon !

— Et sans doute aussi
Nahaz, ajouta la sorcière.

— Il ne manquait plus
que ça, projeta le vieux sorcier, dans la bruine que ne troublait plus aucun
son. Allons retrouver les autres. Il se pourrait que nous soyons obligés de
prendre une décision plus vite que ne le pensait Beldin.

[bookmark: __RefHeading__7722_1336057139]CHAPITRE 10

Ils tinrent un conseil de
guerre dans les ajoncs, en haut de la plage. Le soir descendait lentement sur
la côte et, de blanc, le brouillard tournait peu à peu au gris.

— Mouais, fit Beldin
lorsque Belgarath leur eut exposé la situation. Si le coin grouille de Chandims
et de Mâtins qui cherchent, comme nous, la piste de Zandramas, nous allons
fatalement nous retrouver nez à nez.

— Ce ne serait pas la
première fois, commenta Silk.

— Certes, mais à quoi
bon chercher la bagarre si nous pouvons l’éviter ? Nous n’avons plus
besoin de savoir où va Zandramas. L’important, pour nous, à présent, c’est
d’aller à Kell.

— Beldin a raison,
acquiesça Belgarath en faisant les cent pas sur la grève. Inutile de prendre
des risques pour quelque chose qui n’a plus vraiment d’importance.

— Nous sommes si près
d’elle ! protesta Ce’Nedra.

— Si nous tombons sur
les Chandims et les Mâtins, nous perdrons vite du terrain, riposta le petit
sorcier bossu.

— À votre avis, que
fera Zandramas quand elle découvrira que les Chandims sont à ses
trousses ? demanda Sadi.

Il était emmitouflé dans une
cape à la mode occidentale dont il avait relevé le capuchon sur sa tête pour se
protéger de l’humidité et il était presque méconnaissable.

— Elle ordonnera à tous
les Grolims et les hommes de troupe sur lesquels elle pourra mettre la main de
leur barrer la route, répondit Polgara.

— Et je suppose que les
autres rameuteront toutes les forces disponibles afin de contrer leur
assaut ?

— Ça paraît assez
logique, acquiesça Durnik.

— On peut donc en
déduire que les choses ont de fortes chances de dégénérer d’ici peu, même si
les deux camps en présence n’ont pas spécialement choisi cet endroit pour
s’expliquer, vous ne pensez pas ?

— Allons, Sadi, où
voulez-vous en venir ? rétorqua Silk.

— À ceci : Urvon
et Zandramas devraient nous fiche une paix royale ; ils auront d’autres
chats à fouetter. En d’autres termes, évitons de nous fourrer dans leurs pattes
et nous pourrons foncer droit sur Kell sans être inquiétés.

— Qu’y a-t-il au sud de
cet endroit ? s’informa Beldin.

— Rien d’intéressant,
répondit Silk en haussant les épaules. Je pourrais même dire rien tout court
jusqu’à Gandahar.

— Hm-hm. Et au nord, il
y a bien une ville, non ?

— Selda, confirma le
petit Drasnien.

— Je ne serais pas
étonné qu’Urvon y soit déjà, mais en descendant vers le sud, nous devrions
l’éviter. Et Zandramas aussi par la même occasion. Sadi a raison : il est
probable qu’ils seront trop occupés à se tabasser pour s’occuper de nous.

— Bon, quelqu’un a une
autre idée ? demanda Belgarath.

— Si nous faisions du
feu ? suggéra Durnik.

— Du feu ? Pour
quoi faire ?

— Les Chandims sont
droit devant nous. Si nous voulons les contourner, je suggère que nous opérions
une diversion, expliqua le forgeron. La nuit va bientôt tomber, il y a beaucoup
de brouillard et des tombereaux de bois flotté, tout le long de la plage. Un
beau feu de joie par un temps pareil devrait éclairer le ciel à des lieues à la
ronde. Il est probable que les Chandims ne tarderaient pas à se demander ce qui
se passe et à foncer ventre à terre vérifier de quoi il retourne, nous laissant
ainsi le champ libre.

Beldin se fendit d’un
sourire horrible à voir et lui flanqua une grande claque sur l’épaule avec sa
main tordue.

— Mes compliments, Pol,
ricana-t-il. Tu as vraiment déniché l’oiseau rare.

— Oui, murmura la
sorcière. C’est aussi ce que je me suis dit assez vite.

Ils repartirent vers le
village abandonné en suivant le rivage.

— Tu veux que je t’aide
à allumer le feu, Grand-père ? proposa Garion.

— Non, je m’en occupe.
Toi, tu vas emmener les autres un peu plus loin sur la plage, avec Pol. Je vous
rejoins tout de suite.

— Vous n’aurez pas
besoin de ça ? proposa Durnik en lui tendant son silex et sa lame d’acier.

— Non, merci, fit le
vieux sorcier en secouant la tête. Je vais m’y prendre autrement. Je
tiens à ce que les Chandims en aient pour leur argent et je leur réserve un
beau spectacle avec son et lumière, quelque chose qui ne devrait pas passer
inaperçu…

Il s’éloigna sur la grève et
disparut dans le brouillard.

— Viens, Garion, appela
Polgara en repoussant son capuchon. Partons en reconnaissance. Il se pourrait
que nous soyons obligés d’agir vite.

Ils firent quelques pas sur
le sable et se métamorphosèrent à nouveau.

— Je te conseille de
scruter les environs avec ton esprit aussi bien qu’avec ton nez et tes
oreilles, reprit-elle silencieusement. Avec ce brouillard, il y a des chances
que les Chandims se servent plutôt de leurs pouvoirs mentaux que de leurs yeux.

— Oui, Tante Pol,
répondit-il machinalement en remontant vers le haut de la plage à petits bonds
élastiques.

Le sable offrait à ses
coussinets un contact différent de l’herbe et de la terre. Les petits grains
avaient tendance à glisser sous ses pattes, et ça le ralentissait un peu. Il
décréta qu’il n’aimait pas beaucoup courir là-dedans. Il avait parcouru
quelques lieues sans rencontrer âme qui vive lorsqu’il fut collé au sol par une
onde de choc d’une prodigieuse violence accompagnée d’un vacarme effroyable.
Une vilaine lueur orange sale embrasa le brouillard, puis des vagues d’énergie
énormes se succédèrent comme les rouleaux sur la grève.

— Enfin, Père,
qu’est-ce que c’est que ce feu d’artifice ? protesta Polgara.

— Je ne tiens pas
spécialement à passer inaperçu, rétorqua le vieux sorcier.

— On a dû t’entendre
jusqu’à Mal Zeth. Bon, tu viens, maintenant ?

— Laisse-moi allumer
encore quelques brasiers. Les Chandims ont parfois besoin qu’on leur mette les
points sur les i. Et puis la fumée perturbera l’odorat des Mâtins.

Il y eut encore quelques
détonations.

— Ça devrait suffire,
annonça mentalement Belgarath, l’air assez content de lui, d’ailleurs, se dit
Garion.

Une vingtaine de minutes
plus tard, le grand loup argenté sortait du brouillard tel un fantôme.

— Ah, te voilà, fît-il
à la manière des loups. Écartons-nous un peu et allons-y. Durnik et les autres
sont juste derrière moi.

— Tu sais si les
Chandims sont allés voir ce qui se passait sur la plage ?

— Oh oui !
répondit-il, la langue pendante, ce qui était la façon de sourire des loups. Je
peux même te dire qu’il y en avait un bon paquet et qu’ils avaient l’air
rudement intéressés. Bon, on y va.

Ils couraient depuis près
d’une heure lorsque l’odorat exacerbé de Garion reconnut l’odeur d’un homme à
cheval, quelque part vers l’avant. Il fit des allers et retours dans la
grisaille jusqu’à ce qu’il ait repéré la position du cavalier et de sa monture,
puis il bondit.

C’était un Garde du Temple
isolé qui galopait vers le nord de la plage et les feux de joie allumés par
Belgarath. Garion se jeta sur lui en grognant, découvrant des dents
effrayantes. Le cheval affolé poussa un hennissement strident et se cabra,
envoyant valdinguer son cavalier dans un amas de bois flotté. L’animal
s’enfuit, laissant le Garde gémir lamentablement, empêtré dans les branches
décolorées par les intempéries, à moitié enfoncées dans le sable.

— Des ennuis ? fit
mentalement Belgarath, dans le brouillard.

— Juste un Garde,
répondit Garion. Il a vidé les étriers et j’ai l’impression qu’il s’est cassé
quelque chose.

— Il était seul ?

— Oui, Grand-père. Où
es-tu ?

— Un peu devant toi. Il
y a des bois, par là. Cet endroit me paraît tout indiqué pour prendre vers
l’ouest. Je ne vois pas l’intérêt de descendre jusqu’à Gandahar.

— Je vais dire à Tante
Pol de prévenir Durnik.

Les bois étaient à la fois
vastes et clairsemés. Garion passa près d’un feu de camp dont les braises
luisaient encore dans la grisaille, mais le bivouac était désert et tout
indiquait qu’il avait été abandonné précipitamment. D’après les empreintes
visibles dans l’humus, des cavaliers étaient partis au galop vers la plage.

Garion poursuivit son chemin
sans s’arrêter.

À l’orée du bois, la brise lui
apporta une forte odeur caractéristique. Il se figea.

— Grand-père,
projeta-t-il instamment. Ça sent le chien, vers l’avant.

— Combien
sont-ils ?

— Un seul, je crois.

Il fit quelques pas,
lentement, les pattes repliées et tous les sens en éveil.

— Il n’y en a qu’un,
confirma-t-il.

— Reste où tu es.
J’arrive tout de suite.

Garion s’assit sur son
derrière et attendit. Le loup argenté le rejoignit bientôt.

— Il est toujours
là ?

— Hm-hm. Il n’a pas
l’air de bouger. Nous essayons de passer sans nous faire repérer ?

— Nous y parviendrions
probablement tous les deux, mais Durnik et les autres, sûrement pas. Les Mâtins
ont l’ouïe fine et l’odorat presque aussi développé que les loups.

— Nous pourrions
peut-être le faire fuir ?

— Ça, j’en doute. Il
est plus gros que nous. Même si nous arrivions à lui faire peur, il irait
chercher des renforts et je n’ai pas très envie de faire la course avec une
horde de Mâtins. Nous allons être obligés de le tuer.

— Grand-père !
hoqueta Garion, profondément choqué à l’idée de tuer délibérément un autre
canidé.

— Je sais, acquiesça
Belgarath. Ça ne m’enchante pas plus que toi, mais nous n’avons pas le choix.
Il nous barre la route et nous devons être sortis d’ici avant le lever du jour.
Alors écoute-moi bien : les Mâtins sont gros, mais pas très agiles. Ils
ont surtout du mal à faire volte-face. Je vais lui rentrer dedans de plein
fouet. Tu vas te jeter sur lui par-derrière et lui couper les jarrets. Tu
sauras t’y prendre ?

C’était une chose que les
loups savaient faire d’instinct, ainsi que le constata Garion, à sa propre
surprise.

— Oui, répondit-il,
incapable d’exprimer, avec le vocabulaire limité des loups, la répugnance que
lui inspirait le combat imminent.

— Bien, poursuivit son
grand-père. Quand tu lui auras tranché les jarrets, tâche d’éviter ses crocs.
Il essaiera de se retourner contre toi. C’est un réflexe ; rien ne
pourrait l’en empêcher. C’est là que je le prendrai à la gorge.

Cette perspective, alliée à
la détermination de Belgarath, firent frissonner Garion. Le vieux sorcier ne
projetait pas un combat mais un meurtre de sang-froid.

— Bon, eh bien,
finissons-en, dit-il sans enthousiasme.

— Arrête de geindre,
riposta mentalement Belgarath. Il va t’entendre.

— Je n’aime pas ça du
tout, rétorqua son petit-fils.

— Et moi, tu crois que
ça me plaît ? Allez !

Ils repartirent tout
doucement, le ventre à ras du sol, entre les arbres noyés dans la brume.
L’odeur du Mâtin était de plus en plus forte, et n’avait rien d’agréable. Puis
la silhouette noire du Mâtin se dessina sur la grisaille, à la lisière des
arbres. Belgarath s’arrêta. Il avait, lui aussi, vu leur future victime. Les
deux loups se séparèrent alors et poursuivirent leur avance en posant
silencieusement une patte après l’autre sur l’humus – la démarche habituelle de
la chasse.

Ce fut fini avec une
rapidité choquante. Le Mâtin poussa un hurlement quand Garion lui trancha les
tendons des pattes arrière, mais les mâchoires de Belgarath se refermèrent sur
sa gorge et son cri s’étrangla dans un gargouillis à lever le cœur. Quelques
soubresauts agitèrent son énorme masse noire, ses pattes de devant raclèrent
convulsivement le sol humide de la forêt, puis il eut un frémissement de tout
le corps et devint flasque. Il se passa alors une chose étrange : il
devint flou et l’instant d’après un Grolim gisait par terre, devant eux, le
gosier arraché.

— Je ne savais pas
qu’ils faisaient ça, nota Garion en réprimant un spasme de dégoût.

— Ça arrive parfois.
Pol, la voie est libre ! annonça-t-il mentalement. Dis à Durnik de faire
repartir les autres.

Lorsque le brouillard devint
opalescent, annonçant le lever du jour, ils cherchèrent refuge dans un village
dévasté naguère ceint d’une muraille dont certains pans tenaient encore debout.
La plupart des maisons avaient été abattues et leurs pierres comblaient les
rues étroites. Les rares constructions épargnées n’avaient plus de toit. Des
volutes de fumée montaient par endroits des ruines éparses.

— Je pense que nous
pouvons courir le risque de faire du feu, suggéra Durnik en regardant la fumée.

— Ça ne nous ferait pas
de mal de manger quelque chose de chaud, acquiesça Polgara en parcourant les
environs du regard. Qui sait quand l’occasion s’en représentera ? Je vous
propose d’aller nous installer dans cette maison, là-bas, ou ce qu’il en reste.

— Un instant, coupa
Belgarath. Durnik, j’aurais besoin que vous me serviez d’interprète. Je
suppose, Toth, que vous savez comment faire pour aller à Kell à partir
d’ici ? demanda-t-il au géant muet.

Celui-ci acquiesça d’un
hochement de tête en rajustant son éternelle couverture de laine écrue sur son
épaule.

— Nous avons entendu
dire à Melcène que les portes de Kell étaient fermées, reprit le vieux sorcier.
Nous y laissera-t-on entrer ?

Le colosse répondit par une
mimique indéchiffrable.

— Il dit qu’il n’y aura
pas de problème tant que Cyradis sera là-bas, traduisit le forgeron. Elle
préviendra les autres sibylles.

— Ça veut donc dire
qu’elle y est en ce moment ?

Les gestes énigmatiques se
firent plus rapides.

— Je n’ai pas très bien
saisi, s’excusa Durnik.

Toth se remit à gesticuler,
mais un peu plus lentement.

— C’est un peu
compliqué, fit le forgeron-interprète en fronçant le sourcil. Si j’ai bien
compris, elle serait à Kell et en même temps elle n’y serait pas. Un peu comme
le jour où nous l’avons vue avec Zandramas : elle était là sans y être.
Elle est à la fois là et pas là en plusieurs endroits et à plusieurs moments
simultanément.

— Là, elle fait fort,
commenta Beldin. Il vous a dit où étaient ces autres endroits et ces autres
moments ?

— Non, et il n’a pas
l’air d’y tenir.

— Nous n’aurons pas le
mauvais goût d’insister, commenta Belgarath.

— Ce n’est pas du
mauvais goût, c’est de la curiosité, rectifia le petit sorcier bossu en
chassant les brindilles de sa barbe d’un revers de main. Bon, je retourne là-haut,
fit-il en levant les yeux au ciel. Autant savoir jusqu’où s’étend ce brouillard
et ce qui nous attend au-delà.

Il se raidit, écarta les
bras, son image se brouilla et il prit son essor.

Garion et ses compagnons se
frayèrent un chemin jusqu’à la maison en ruine qu’avait repérée Polgara.
Pendant que Durnik allumait le feu dans la cheminée, Silk et Sadi firent le
tour du village ravagé. Ils revinrent peu après avec un pauvre bonhomme
efflanqué – un fonctionnaire melcène, à en juger par sa robe brune – qui
tremblait de tous ses membres.

— Il se terrait dans
une cave, raconta Silk.

— Comment vous
appelez-vous ? demanda Belgarath.

L’homme le regarda sans
comprendre, les yeux hagards.

— On dirait qu’il a
passé un sale quart d’heure, commenta le petit Drasnien. Nous n’avons pas
réussi à lui tirer un mot.

— Sadi, vous ne
pourriez pas lui donner quelque chose pour lui remettre les idées en
place ? ronchonna Belgarath.

— J’allais justement
vous le proposer, Vénérable Ancien.

L’eunuque prit un petit
flacon de verre ambré dans sa mallette de cuir rouge, versa de l’eau dans une
tasse, y fit tomber quelques gouttes de liquide et la tendit au malheureux.

— Tenez, ça va vous
faire du bien, lui dit-il gentiment.

L’homme prit le récipient à
deux mains pour ne pas le renverser et le vida goulûment.

— Attendez un peu que
l’effet se fasse sentir, souffla le Nyissien à l’oreille de Belgarath.

Ils surveillèrent le pauvre
hère du coin de l’œil en attendant que ses tremblements s’apaisent.

— Alors, l’ami, ça va
un peu mieux ? murmura doucement Sadi.

— Ou-oui, merci,
répondit le Melcène encore tout pantelant. Vous n’auriez pas quelque chose à
manger ? Je meurs de faim.

Polgara lui donna du pain et
du fromage.

— Ça devrait vous caler
un peu l’estomac en attendant le petit déjeuner.

— Merci, ma Dame,
fit-il en s’emparant de la nourriture et en commençant à l’engloutir.

— On dirait que vous en
avez vu de dures, ces temps-ci, suggéra Silk.

— De très dures,
renchérit le fonctionnaire.

— Comment dites-vous
que vous vous appelez, déjà ?

— Nabros. Je
travaillais pour le Département des Travaux publics.

— Il y a longtemps que
vous êtes à Peldane ?

— Ça ne doit pas faire
plus d’une vingtaine d’années, mais j’ai l’impression d’y avoir toujours vécu.

— Que s’est-il passé
ici ? demanda le petit homme au museau de fouine en englobant les maisons
en ruine dans un ample geste du bras.

— Le chaos absolu,
répondit l’homme. La situation était assez troublée depuis plusieurs années,
mais, le mois dernier, Zandramas a annexé Peldane.

— Comment a-t-elle réussi
ce coup-là ? J’avais entendu dire qu’elle était à l’ouest du continent.

— Moi aussi, mais elle
a dû donner des ordres à ses généraux. Il y a des années que personne ne l’a
vue par ici.

— Vous m’avez l’air
d’en savoir long, insinua Silk.

— C’est l’avantage
d’être dans l’administration, rétorqua le Melcène avec un pauvre sourire. Il y
a des moments où je pense qu’on passe plus de temps à colporter des bruits de
couloir qu’à travailler.

— Que dit-on de
Zandramas, ces temps derniers ? s’enquit Belgarath.

— Eh bien, reprit
l’homme en passant le dos de sa main sur sa joue hirsute, j’avais un ami au
Département du Commerce et de l’Artisanat. Il est passé me voir juste avant mon
départ de Selda et il m’a raconté qu’on devait célébrer un genre de
couronnement à Hemil – la capitale de Darshiva. Un archiduc melcène allait être
sacré empereur de Mallorée.

— Il y a déjà un
empereur sur le trône de Mallorée, objecta Velvet.

— Justement. Mon ami,
qui était plutôt futé, s’était posé des questions en apprenant cette nouvelle.
Kal Zakath venait de rentrer à Mal Zeth après avoir passé des années au Cthol
Murgos, mais le gros de son armée était encore là-bas, et il ne pouvait se
permettre de déployer des forces importantes sur le terrain. D’après mon ami,
Zandramas aurait ordonné ce couronnement pour amener l’empereur à commettre une
imprudence sous le coup de la colère. Selon lui toujours, elle espérait
l’attirer hors de Mal Zeth afin de l’écraser avec ses troupes. Si elle arrivait
à le tuer, cet archiduc de Melcénie deviendrait bel et bien empereur de
Mallorée.

— Mais pourquoi
ferait-elle une chose pareille ? s’étonna Silk.

— Vous avez sûrement
entendu parler d’Urvon ?

— Le Disciple ?

— Lui-même. Il trônait
à Mal Yaska depuis des siècles, mais la situation dans cette partie du monde a
fini par le faire sortir de son trou. Zandramas constitue une menace directe
pour lui, vous comprenez. Bref, il a traversé le Karanda en levant une armée
formidable. Les Karandaques prétendent même qu’il serait aidé par des démons.
C’est une absurdité, évidemment ; ces Karandaques sont d’une crédulité
sans bornes. En attendant, Zandramas, ou ses gens, doivent s’assurer le
contrôle du trône impérial. Il faut qu’elle fasse revenir les forces
malloréennes du Cthol Murgos pour faire contrepoids aux troupes d’Urvon. Sans
ça, il va réduire à néant tout ce pour quoi elle s’est donné tant de mal.

Le fonctionnaire, si loquace
tout à coup, poussa un profond soupir et commença à dodeliner de la tête.

— Je crois qu’il va
dormir, maintenant, murmura Sadi.

— Ça ne fait rien,
répondit Belgarath. Je sais ce que je voulais savoir.

— Eh bien, pas moi,
objecta sèchement Polgara qui préparait le petit déjeuner, près du feu.
J’aurais encore besoin de certains renseignements.

Elle s’approcha d’eux en
faisant bien attention où elle mettait les pieds entre les débris qui
jonchaient le sol de la maison délabrée et effleura légèrement le visage du
fonctionnaire somnolent. Il ouvrit les yeux et la regarda d’un air hébété.

— Que savez-vous de
Zandramas ? lui demanda-t-elle. Je voudrais que vous me racontiez toute
son histoire, si vous la connaissez. D’où tient-elle son pouvoir ?

— C’est une longue
histoire, ma Dame.

— J’ai tout mon temps.

Le Melcène au visage émacié
se frotta les yeux et étouffa un bâillement.

— Voyons un peu, marmotta-t-il.
Par où commencer ? Je suis venu ici, à Peldane, il y a une vingtaine
d’années. J’étais jeune et gonflé à bloc, commenta-t-il en soupirant. C’était
mon premier poste et j’étais bourré d’ambition. Je me plaisais assez à Peldane,
au fond. Il y avait bien des Grolims, évidemment, mais ils étaient loin d’Urvon
et de Mal Yaska et n’essayaient pas de nous imposer leur religion à tout prix.
Torak dormait depuis cinq cents ans et Urvon ne se souciait guère de ce qui
pouvait bien se passer dans ces contrées reculées.

« Mais à Darshiva,
c’était une autre paire de manches. Il y a eu une sorte de schisme au Temple de
Hemil, la capitale, et tout a fini dans un bain de sang. C’est l’une des rares
occasions où les Grolims ont utilisé leurs couteaux à bon escient, si vous
voulez mon avis, remarqua-t-il avec un pâle sourire. Mais le résultat, c’est
qu’un nouveau grand prêtre a pris la direction des opérations au Temple – un
dénommé Naradas.

— Oui, acquiesça
Polgara, nous avons entendu parler de lui.

— Je n’ai jamais eu
l’occasion de le voir, mais on prétend qu’il a de drôles d’yeux. Enfin, parmi
ses adeptes se trouvait une jeune prêtresse grolime nommée Zandramas. Elle
avait peut-être seize ans, à l’époque, et il paraît qu’elle était d’une grande
beauté. Naradas a remis les anciennes formes du culte en vigueur et l’autel du
Temple de Hemil s’est mis à ruisseler de sang. Il semblerait que la jeune
prêtresse ait été parmi les plus zélés des préposés au rite grolim du
sacrifice, poursuivit-il en frémissant, par excès de fanatisme, par cruauté
pure ou parce qu’elle voyait là un bon moyen d’attirer l’attention du nouveau
grand prêtre. Le bruit court qu’elle aurait aussi attiré son attention d’une
autre façon, en exhumant un obscur passage du Livre de Torak selon
lequel le rite du sacrifice devait être effectué nu. On comprend que
l’association du sang et de sa nudité ait embrasé l’imagination de Naradas,
d’autant qu’elle avait une silhouette spectaculaire, à ce qu’on dit. Il aurait
commencé à se passer, dans le sanctuaire du Temple, au moment du sacrifice, des
choses qu’on ne peut pas raconter en présence des dames.

— Nous vous faisons
grâce des détails, coupa sèchement Polgara avec un regard en coulisse à
Essaïon.

— Bref, continua le
Melcène, tous les Grolims se prétendent sorciers, seulement j’ai entendu dire
que ceux de Darshiva n’étaient pas très doués. Naradas serait capable de faire
quelques petites choses, mais la plupart de ses adeptes s’en tiraient par des
tours de passe-passe.

« Enfin, peu après que
Naradas fut devenu grand prêtre, nous avons appris que Torak avait été tué.
Naradas et ses fidèles sont tombés dans un profond désarroi, mais Zandramas
aurait été plus gravement affectée encore. Elle est sortie du Temple de Hemil
en état de transe. Mon ami du Département du Commerce était là à ce moment-là,
et il l’a vue. Il dit qu’elle avait les yeux vitreux et que son visage arborait
une expression d’extase inhumaine – ce sont ses propres termes. En arrivant aux
portes de la ville, elle s’est dévêtue et elle a couru toute nue dans la forêt.
Tout le monde a cru qu’elle était devenue folle et avait disparu à jamais.

« Pourtant, des
voyageurs racontaient parfois qu’ils l’avaient vue dans la région déserte qui
borde la frontière de Likandie. Tantôt elle se sauvait en les voyant approcher,
tantôt elle les abordait et leur parlait dans une langue que nul ne comprenait.
Ce qui ne les empêchait pas de l’écouter – peut-être parce qu’elle n’avait
jamais réussi à retrouver de vêtements.

« Et puis, un beau jour
– si l’on peut dire –, quelques années plus tard, elle s’est montrée aux portes
de Hemil. Elle portait une robe grolime de satin noir et elle avait l’air en
pleine possession de ses moyens. Elle est allée au Temple et elle a demandé à
voir Naradas. Le grand prêtre avait sombré dans la débauche, par désespoir,
mais après s’être secrètement entretenu avec Zandramas, on aurait dit qu’il
avait subi une nouvelle conversion. Depuis ce moment-là, il la suit comme un
petit chien et il lui obéit au doigt et à l’œil.

« Zandramas est restée
un moment au Temple, et puis elle a commencé à parcourir Darshiva dans tous les
sens, en faisant des discours, d’abord aux Grolims puis au peuple, pour
annoncer toujours la même chose : l’avènement d’un Nouveau Dieu des
Angaraks. Ça a fini par se savoir à Mal Yaska, forcément. Urvon a envoyé des
Grolims très puissants à Darshiva pour la faire taire définitivement. Personne
ne sait au juste ce qui lui est arrivé dans la forêt, mais ce qui est sûr,
c’est qu’elle en était sortie dotée d’un pouvoir phénoménal. Quand les Grolims
d’Urvon ont tenté de lui mettre des bâtons dans les roues, elle s’en est tout
simplement débarrassée.

— Débarrassée ?
répéta Belgarath, stupéfait.

— Je ne vois pas ce
qu’on pourrait dire d’autre. Elle en a réduit certains en cendres, elle en a
pulvérisé d’autres avec des éclairs tombés d’un ciel sans nuages. Une fois,
elle en a englouti cinq dans le sol en ouvrant la terre sous leurs pieds et en
la refermant sur eux. Ça doit être à ce moment-là qu’Urvon a commencé à la
prendre au sérieux. Il avait beau envoyer toujours plus de Grolims à Darshiva,
elle les anéantissait les uns après les autres. Les Grolims de Darshiva qui
avaient décidé de la suivre n’étaient plus des escamoteurs de foire ; ils
se sont trouvés investis de vrais pouvoirs.

— Et ceux qui
refusaient de la suivre ? s’informa Polgara.

— Il n’en est pas resté
un seul. On dit que quelques-uns ont tenté de l’abuser – de faire semblant
d’accepter son message – mais il faut croire qu’ils étaient transparents pour
elle, et elle a dû prendre les mesures qui s’imposaient… À moins que ça n’ait
même pas été nécessaire. Elle parlait comme si elle était inspirée, et personne
ne pouvait lui résister. En moins de deux, tout Darshiva, les Grolims comme les
gens du peuple, rampait à ses pieds.

« Elle est allée vers
le nord, de Darshiva à Rengel puis à Voresebo, en haranguant les masses tout le
long du chemin. Naradas, le grand prêtre, la suivait aveuglément. Il était
doté, lui aussi, d’une éloquence prodigieuse, et d’un pouvoir à peine moins
extraordinaire. Pour une raison ou une autre, elle n’avait jamais franchi la
Magan – jusqu’à ces temps derniers.

— Bon, coupa Polgara.
Elle a converti Rengel et Voresebo. Et après ?

— Je ne sais pas très
bien, répondit le Melcène avec un haussement d’épaules. Il y a peut-être trois
ans, ils ont disparu, Naradas et elle. On dit qu’ils sont partis vers l’ouest,
mais personne ne sait où au juste. L’une des dernières choses qu’elle a dites à
la foule avant de s’évanouir dans la nature, c’est qu’elle était la promise de
ce Nouveau Dieu dont elle annonçait la venue. Puis, il y a un mois, ses troupes
ont traversé la Magan et envahi Peldane. C’est à peu près tout ce que je sais,
à vrai dire.

— Merci, Nabros, dit
doucement la sorcière en se redressant. Vous devriez dormir un peu, maintenant.
Je vous garderai quelque chose à manger.

— Merci, ma Dame,
souffla-t-il d’une voix ensommeillée.

Ses paupières retombèrent et
un instant plus tard il dormait comme une souche.

Polgara étendit délicatement
sa cape sur lui et rejoignit Belgarath près du feu.

— J’ai l’impression que
les pièces du puzzle commencent à se mettre en place, disait le vieux sorcier.
À la mort de Torak, l’Esprit des Ténèbres s’est incarné en Zandramas, faisant
d’elle l’Enfant des Ténèbres. Voilà ce qui lui est arrivé dans la forêt.

— Eh bien, mon vieux,
je vous conseille d’y remédier, s’exclama farouchement Ce’Nedra, l’œil embrasé,
la face convulsée de rage.

— De remédier à
quoi ? releva Belgarath, un peu déconcerté.

Il n’avait pas remarqué que
la petite reine de Riva marmonnait entre ses dents depuis un moment.

— Vous avez entendu cet
homme : il a dit que Zandramas projetait d’épouser ce Nouveau Dieu.

— Oui, acquiesça-t-il
d’un ton apaisant. Et alors ?

— Eh bien, j’espère que
vous n’allez pas laisser faire ça !

— Je n’en ai pas la
moindre intention, en effet. Mais je peux savoir ce qui vous chiffonne
tellement ?

— Je ne serai jamais la
belle-mère de Zandramas, à aucun prix et quoi qu’il arrive !
décréta-t-elle avec emportement, les yeux jetant des éclairs.

Il la regarda un instant,
les yeux exorbités, et éclata de rire.

[bookmark: __RefHeading__7724_1336057139]CHAPITRE 11

Beldin revint vers le milieu
de l’après-midi, alors que le soleil perçait timidement la grisaille.

— Le brouillard est
complètement levé à une lieue à l’ouest, annonça-t-il.

— Tu as vu bouger
quelque chose par là ? demanda Belgarath :

— Quelques détachements
d’hommes qui vont tous vers le nord. À part ça, la région est vide comme l’âme
d’un marchand. Pardon, Kheldar, ce n’est qu’une expression toute faite.

— Il n’y a pas de mal,
fit Silk, magnanime. Ces petits lapsus sont fréquents chez les personnes âgées.

Le sorcier bossu le foudroya
du regard et poursuivit :

— Les villages qui nous
attendent vers l’avant sont presque complètement détruits et apparemment
déserts. On dirait que les villageois ont pris la fuite. Qui est votre
invité ? demanda-t-il avec un mouvement de menton au Melcène endormi.

— Un fonctionnaire du
Département des Travaux publics, répondit Belgarath. Silk l’a trouvé dans une
cave.

— Il dort bien, dites
donc.

— Sadi lui a donné un
calmant pour les nerfs.

— Eh bien, ça a marché,
on dirait. Il a l’air très calme.

— Vous avez pris votre
petit déjeuner, mon Oncle ? s’enquit Polgara.

— Oui, Pol,
merci ; j’ai mangé un gros lapin, il n’y a pas une heure. Tu sais,
Belgarath, poursuivit-il, je crois que nous avons intérêt à nous déplacer de
nuit. Ce n’est pas la foule dans le coin, mais il y a tout de même assez
d’hommes pour nous créer des histoires s’ils nous tombaient dessus sans
prévenir.

— Tu sais de quelles
troupes il s’agit ?

— Je n’ai pas vu de
Gardes ni de Karandaques. Pour moi, ce sont des hommes de Zandramas ou du roi
de Peldane. Quoi qu’il en soit, ils vont vers le nord, et ça ne devrait pas
tarder à péter.

— Très bien, acquiesça
Belgarath. Nous voyagerons donc de nuit. Tant qu’il y aura des soldats dans le
coin, en tout cas.

Ils avancèrent assez vite,
cette nuit-là. Ils avaient laissé les bois derrière eux et repéraient aisément
les feux de camp des soldats qui bivouaquaient dans la plaine. Puis, juste
avant l’aube, ils s’assirent en haut d’une butte pour examiner un campement un
peu plus important que les précédents.

— Cette fois, ils sont
tout un bataillon, estima Garion. Là, nous avons un problème. La contrée
alentour est plate comme le dos de la main. Il n’y a pas une seule colline à
des lieues à la ronde et rien d’autre pour nous abriter. Quoi que nous fassions
pour nous cacher, leurs sentinelles ne peuvent pas faire autrement que de nous
voir. Je pense que nous ferions mieux de revenir un peu sur nos pas.

— Retournons avertir
les autres, grogna Belgarath, les oreilles couchées en signe d’irritation.

Il se leva et rebroussa
chemin. Polgara les rejoignit en planant sur ses douces ailes silencieuses.

— Inutile de prendre
des risques, Père, fit-elle après avoir repris forme humaine. Le paysage était
plus accidenté à quelques lieues d’ici. Nous pourrions y retourner et nous
cacher un moment.

— À l’endroit où les
cuistots préparaient le petit déjeuner ? demanda Sadi.

— Oui, répondit.
Garion. J’ai bien reconnu l’odeur de la bouillie d’avoine et du lard frit.

— Il y a peu de chance
qu’ils se remettent en marche ou qu’ils envoient des éclaireurs en
reconnaissance avant d’avoir mangé, pas vrai ?

— En effet. Les hommes
de troupe prennent généralement très mal qu’on les fasse avancer le ventre
vide.

— Et les sentinelles
portaient toutes plus ou moins la tenue réglementaire, quelque chose dans ce
genre-là ? reprit l’eunuque en tiraillant le devant de sa cape de voyage.

— Oui, du moins ceux
que j’ai vus, acquiesça Garion.

— Eh bien, Prince
Kheldar, que diriez-vous de leur rendre une petite visite ? suggéra le
Nyissien.

— Je peux savoir à quoi
vous pensez au juste ? lança Silk, sur la défensive.

— Je pense que le
porridge est bien fade et que j’ai des tas de choses, dans ma mallette, qui
l’amélioreraient grandement. Je vous propose de traverser le campement en nous
faisant passer pour deux sentinelles que l’on vient de relever et qui vont tout
droit à la roulante, manger un morceau. Je ne devrais pas avoir de mal à
assaisonner leur tambouille avec certains condiments.

Le petit Drasnien lui
répondit d’un sourire radieux.

— Pas de poison,
décréta fermement Belgarath.

— Ça ne me viendrait
même pas à l’esprit, Vénérable Ancien, se récria vertueusement Sadi. Pas pour
des raisons morales, entendons-nous bien. C’est juste que les soldats ont
tendance à nourrir des soupçons quand ils voient leurs compagnons de table
devenir tout noirs et se rouler par terre en poussant de grands cris. Non, je
songeais à quelque chose de bien plus agréable. Ces hommes vont se mettre à
délirer de bonheur pendant un petit moment, puis ils dormiront comme des bébés.

— Pendant
longtemps ? s’enquit le petit Drasnien.

— Oh, quelques jours à
peine, répondit l’eunuque avec un haussement d’épaules évasif. Une semaine tout
au plus.

— Et ce n’est pas
dangereux ? reprit le petit homme au museau de fouine avec un sifflement
admiratif.

— Pas à moins d’avoir
des problèmes cardiaques. J’en prends parfois, quand je suis vraiment fatigué.
Bon, on y va ?

— Je me demande si je
n’ai pas pris une lourde responsabilité le jour où j’ai mis ces deux-là en
contact, fit pensivement Belgarath en regardant ses acolytes s’éloigner bras
dessus, bras dessous, dans les ténèbres.

Ceux-ci revinrent près d’une
heure plus tard.

— La voie est libre,
annonça Sadi. Nous pouvons tranquillement traverser le campement. Il y a des
collines à une petite lieue de l’autre côté. Nous y attendrons la tombée de la
nuit.

— Tout s’est bien
passé ? demanda Velvet.

— Très bien, répondit
Silk avec un rictus. Sadi est un véritable virtuose.

— L’habitude, mon cher,
rétorqua l’eunuque d’un petit ton condescendant. J’ai empoisonné un nombre
considérable de gens, en mon temps. Une fois, j’ai convié tous mes ennemis à un
banquet, continua-t-il avec un sourire glacial. Aucun d’eux ne m’a vu
assaisonner la soupe, et pourtant les Nyissiens ont l’œil pour ce genre de
chose.

— Ils ne se sont doutés
de rien en voyant que vous n’en preniez pas ? releva Velvet, intéressée.

— Mais j’en ai pris,
Liselle, j’en ai pris. J’avais passé huit jours à m’administrer l’antidote. Il
avait un goût épouvantable, ajouta-t-il avec un frisson, alors que le poison
était assez savoureux. Certains de mes invités m’ont d’ailleurs fait grand
compliment de ma soupe, en partant. Enfin, c’était le bon temps, conclut-il
avec un soupir endeuillé.

— Oui, eh bien, je vous
suggère de garder ces souvenirs édifiants pour plus tard, suggéra Belgarath.
J’aimerais autant que nous arrivions à ces collines avant que le soleil ne soit
au zénith, vous voyez ?

Tout était calme dans le
campement, en dehors de quelques ronflements. Les hommes de troupe dormaient à
poings fermés, un sourire radieux accroché à la figure.

Des nuages de pluie avaient
envahi le ciel dans la soirée et il faisait noir comme dans un four, mais
Garion et Belgarath évitèrent sans mal les campements des soldats disséminés
sur leur chemin. Ils apprirent, à des bribes de conversation saisies çà et là,
que les troupes appartenaient à l’armée royale de Peldane et qu’elles
ralliaient le théâtre des opérations avec la plus vive répugnance. Vers le
matin, Garion et son grand-père rejoignirent leurs compagnons au trot tandis
que Polgara planait au-dessus d’eux sur ses souples ailes blanches.

— Un bruit est toujours
un bruit, disait Durnik d’un ton obstiné.

— Mais comment peut-on
appeler bruit quelque chose que personne n’entend ? rétorquait le
petit sorcier bossu qui chevauchait à côté de lui.

Belgarath reprit forme
humaine et s’étira.

— Encore cette vieille
histoire de bruit dans les bois ? fit-il avec un soupir écœuré.

— Il faut bien
commencer quelque part, riposta le bossu avec un haussement d’épaules.

— Tu ne pourrais pas
trouver autre chose ? Nous avons débattu de la question pendant un millier
d’années ; je m’étonne que tu n’en aies pas encore marre, depuis le temps.

— De quoi
s’agit-il ? demanda Polgara en s’approchant d’eux dans l’herbe haute
effleurée par la lumière sans ombre de l’aube.

— Beldin a remis sur le
tapis un vieux problème philosophique éculé, répondit le vieux sorcier avec un
reniflement méprisant. S’il y a un bruit dans les bois, et personne alentour
pour l’entendre, est-ce vraiment un bruit ?

— Bien sûr que oui,
répondit-elle calmement.

— Je peux savoir ce qui
te permet d’être aussi péremptoire ? s’enquit Beldin.

— Bien sûr, mon
Oncle : le simple fait que les endroits déserts, ça n’existe pas. Il y a
toujours des créatures dans les parages : des animaux sauvages, des
souris, des insectes, des oiseaux, qui tous ont des oreilles pour entendre.

— Et s’il n’y en avait
pas ? Si les bois étaient vraiment complètement déserts ?

— Pourquoi perdre du
temps à imaginer l’impossible ?

Il lui jeta un regard noir
de frustration.

— Ce n’est pas tout,
ajouta Ce’Nedra d’un petit ton supérieur. Dans les bois, il y a des arbres, et
les arbres entendent, eux aussi, vous savez.

— Pourquoi êtes-vous
tous contre moi ? geignit Beldin en la regardant d’un air de reproche.

— Parce que vous avez
tort, mon Oncle, répondit Polgara avec un bon sourire.

— Moi, tort ?
crachouilla-t-il. Jamais !

— Mais si, voyons, ça
arrive aux meilleurs d’entre nous de temps en temps. Bon, quelqu’un a
faim ?

Le soleil se leva pendant
qu’ils mangeaient.

— Nous n’avons pas vu
un seul soldat depuis minuit, nota Belgarath en scrutant le ciel entre ses
paupières étrécies. Et ceux que nous avons vus jusque-là étaient tous à la
solde du roi de Peldane. Je pense que nous n’avons pas grand-chose à craindre,
et que nous pouvons continuer encore un peu, ce matin. Silk, à quelle distance
sommes-nous de la frontière de Darshiva ?

— Nous ne devrions plus
en être très loin, mais nous avançons à une allure de tortue. C’est le
printemps, les nuits sont courtes et nous perdons beaucoup de temps à
contourner ces campements. Par ailleurs, il se pourrait que nous ayons des
soucis à la frontière, ajouta-t-il en fronçant les sourcils. Il va bien falloir
que nous traversions la Magan, et si tout le monde a fui la région, je me
demande où nous allons trouver un bateau.

— La Magan est-elle
vraiment aussi vaste qu’on le dit ? questionna Sadi.

— C’est le plus grand
fleuve du monde. Il fait plus de mille lieues de long et il est tellement large
qu’on n’en voit pas l’autre rive.

— Je vais examiner les
chevaux avant que nous repartions, annonça Durnik en se levant. Nous les avons
montés dans le noir, et c’est toujours un peu risqué. Il ne manquerait plus que
l’un d’eux se mette à boiter.

Essaïon et Toth le
suivirent, dans l’herbe haute, vers l’endroit où les bêtes étaient attachées.

— Je repars en
éclaireur, fit Beldin. Peldane ou pas, je serais fort marri que nous tombions
dans une embuscade.

Il se métamorphosa, s’éleva
en décrivant des spirales et s’éloigna vers l’ouest.

Garion s’étira les jambes et
se laissa tomber en arrière sur ses coudes.

— Tu dois être fatigué,
remarqua Ce’Nedra en s’accroupissant près de lui pour lui caresser tendrement
le visage.

— Les loups ne sont
jamais vraiment fatigués de courir, rectifia-t-il. J’ai l’impression que je
pourrais continuer comme ça pendant une semaine s’il le fallait.

— Rien ne t’y oblige,
alors à quoi bon y penser ?

— Tu as raison, ma
douceur.

— Puisque nous avons un
petit moment, je crois que je vais donner à manger à Zith, déclara Sadi, sa
mallette rouge dans les bras. Vous savez, Liselle, reprit-il en fronçant
légèrement le sourcil, je commence à me dire que vous avez raison. On dirait
qu’elle prend du ventre.

— Mettez-la au régime,
suggéra la fille aux cheveux de miel.

— Je ne suis pas sûr
que ce soit une bonne idée, objecta-t-il avec un sourire. Je me vois mal lui
expliquer pourquoi je l’affame et je n’aimerais pas qu’elle ait une dent contre
moi.

Ils repartirent peu après,
suivant les instructions muettes de Toth.

— D’après lui, nous
devrions trouver un village au sud de la grande ville qui est sur la rivière,
traduisit Durnik.

— Ferra, précisa Silk.

— Ça doit être ça. Il y
a un moment que je n’ai pas regardé la carte. Enfin, d’après lui, il y a, le
long du fleuve, quelques villages où nous avons des chances de trouver un
bateau.

— À condition que tout
le monde ne soit pas parti, ajouta le petit Drasnien.

— Nous verrons bien sur
place, reprit le forgeron, fataliste.

Il n’y avait pas un nuage
dans le ciel, et il fit vite très chaud dans la plaine ondulée du sud de
Peldane. Vers le milieu de la matinée, Essaïon talonna son étalon et se
rapprocha de Garion.

— Tu crois que Polgara
nous en voudrait si nous piquions un petit galop, tous les deux ?
Peut-être jusqu’à cette colline, là-bas ? proposa-t-il en indiquant une
large butte, au nord.

— Je doute fort que ça
lui plaise. Il faudrait que nous trouvions un bon prétexte.

— À ton avis, l’idée
que Cheval et Chrestien ont besoin de se dégourdir un peu les pattes de temps
en temps ne lui paraîtrait pas une raison suffisante ?

— Enfin, Essaïon, tu la
connais. Tu imagines ce qu’elle nous répondra si nous essayons de lui raconter
ça ?

— Je l’entends d’ici, soupira
le jeune garçon.

— D’un autre côté, il
ne serait pas inutile d’aller jeter un coup d’œil au nord, reprit Garion en
lorgnant la colline entre ses paupières étrécies. C’est de là que les ennuis
risquent le plus de venir. Il faudrait vraiment que nous sachions ce qui s’y
passe, et de là-haut nous aurions un point de vue idéal sur les environs.

— Ça, Belgarion, c’est
bien vrai.

— Bon, ce n’est pas
comme si nous lui mentions.

— Ça ne me viendrait
jamais à l’idée.

— Bien sûr que non. Moi
non plus, d’ailleurs, tu penses.

Les deux jeunes gens
échangèrent un immense sourire.

— Je vais dire à
Belgarath où nous allons, décida l’aîné. Nous lui laisserons le soin de mettre
Polgara au courant.

— Nul n’en serait plus
digne que lui, approuva l’autre.

Garion rebroussa chemin et
effleura l’épaule de son grand-père qui somnolait sur sa monture.

— Je vais jusqu’à cette
colline avec Essaïon, voir si tout est calme ou si les combats ont commencé.

— Hein ? Oh, oui,
bonne idée.

Le vieux sorcier bâilla à se
décrocher la mâchoire et referma les paupières.

Garion fit signe à Essaïon
et les deux jeunes gens s’éloignèrent au trot dans l’herbe haute qui bordait la
piste.

— Garion ! appela
Polgara. Où allez-vous ?

— Grand-père
t’expliquera ! hurla-t-il en réponse. Nous revenons tout de suite !
Maintenant, grouillons-nous, dit-il un ton plus bas à son complice. Ne restons
pas à portée de voix.

Ils s’éloignèrent vers le
nord, au galop d’abord, puis à un train d’enfer, l’herbe fouettant les pattes
de leurs chevaux, le bai et le gris avançant dans la même foulée, les naseaux
fendant la bise, les sabots martelant le sol lourd, élastique. Garion se pencha
sur sa selle, se livrant au flux et au reflux des muscles de Chrestien.
Lorsqu’ils retinrent leurs montures, en haut de la colline, ils riaient à
perdre haleine, Essaïon et lui.

— C’est
formidable ! s’exclama Garion en mettant pied à terre. Nous n’avons pas
souvent l’occasion de faire ça, hein ?

— Pas assez, en tout
cas, acquiesça Essaïon en descendant de cheval à son tour. Tu as négocié la chose
avec beaucoup de diplomatie, Belgarion.

— Évidemment. La
diplomatie est la spécialité des rois.

— Tu crois qu’elle a
gobé notre histoire ?

— Comme si on pouvait
faire gober quelque chose à tante Pol ! Un peu de sérieux, voyons !

— J’imagine que tu as
raison, acquiesça le jeune homme avec une grimace. Elle va sûrement nous
secouer les puces, hein ?

— Ça, c’est à peu près
inévitable, mais cette petite cavalcade valait bien un sermon, non ?

Essaïon lui sourit. Puis il
jeta un coup d’œil alentour et son sourire s’estompa.

— Oh, Belgarion, fit-il
tristement en tendant le doigt vers le nord.

Le jeune roi de Riva suivit
son regard. De hautes colonnes de fumée noire montaient à l’horizon.

— On dirait qu’ils ont
engagé les hostilités, commenta-t-il d’un ton sinistre.

— Oui, soupira Essaïon.
Comment les hommes peuvent-ils en arriver là ?

Garion croisa les bras sur
la selle de Chrestien et appuya son menton dessus.

— Par orgueil, je
suppose, répondit-il mélancoliquement. Ou par soif de pouvoir. Parfois par
désir de vengeance. Enfin, j’imagine. Une fois, en Arendie, Lelldorin m’a dit
que ça venait souvent du fait que les gens ne savaient pas comment faire pour
empêcher les différends de dégénérer, et voilà tout.

— Je trouve ça
tellement stupide.

— Et moi donc !
Mais les Arendais n’ont pas l’exclusivité de la bêtise en ce bas monde. Chaque
fois que deux personnes convoitent la même chose avec assez d’avidité, on peut
être sûr que ça va finir par une bagarre. Si ce sont deux hommes du peuple, ils
risquent de se retrouver avec un nez cassé et quelques dents en moins, mais si
ces deux personnes ont des armées, ça donne une guerre et ça fait plein de
morts.

— Alors, vous allez
vous battre, Zakath et toi ?

C’était une question
troublante, et Garion n’était pas sûr de connaître la réponse.

— Je n’en sais trop
rien, admit-il.

— Il veut régner sur le
monde et tu ne veux pas le laisser faire. N’est-ce pas le genre de chose
susceptible de déclencher une guerre ?

— C’est terriblement
difficile à dire, répondit pensivement Garion. Peut-être que j’aurais réussi à
le faire changer d’avis si nous n’avions pas quitté Mal Zeth aussi vite. Je
regrette parfois que nous ayons été obligés de partir ; j’ai perdu une
bonne occasion d’essayer de le ramener à la raison. Enfin, il se peut qu’il change
assez pour revenir sur cette idée, qui sait ? On ne peut jamais prévoir,
avec un homme comme Zakath. J’espère qu’il abandonnera ce projet. Je ne veux
pas la guerre, avec personne, seulement je ne m’écraserai pas devant lui non
plus. Le monde n’a pas été fait pour être dominé par un seul homme, et
certainement pas par un Zakath.

— Tu l’aimes bien,
hein ?

— Oui, je l’aime bien.
Quel dommage que nous ne nous soyons pas rencontrés avant que Taur Urgas lui
gâche la vie ! Voilà un homme à qui j’aurais volontiers fait la guerre,
continua Garion en serrant les dents. Il a contaminé le monde entier par sa
seule existence.

— Ce n’était pas
vraiment sa faute. Il était fou ; c’est tout de même une excuse.

— Tu n’es vraiment pas
rancunier, toi !

— N’est-il pas plus
facile de pardonner que de haïr ? Tant que nous n’aurons pas appris le
pardon, ce genre de chose se reproduira, fit Essaïon en indiquant les colonnes
de fumée qui montaient vers le ciel, au nord. La haine est un sentiment
stérile, Belgarion.

— Je sais, soupira
Garion. Je haïssais Torak, et pourtant je crois que j’avais réussi à lui
pardonner. Par pitié plus qu’autre chose, bien sûr. Mais il a fallu que je le
tue quand même.

— Tu ne t’es jamais
demandé à quoi ressemblerait le monde si les gens arrêtaient de
s’entre-tuer ?

— Ça, j’imagine que ce
serait un endroit plus agréable.

— Dis, si nous
l’organisions ainsi ?

— Toi et moi – tout
seuls ? s’esclaffa Garion.

— Et pourquoi
pas ?

— Parce que c’est
impossible, Essaïon.

— Je pensais que vous
aviez tordu le cou à ce mot-là depuis longtemps, Belgarath et toi.

Le jeune roi de Riva éclata
de rire à nouveau.

— Tu as raison. Bon, ne
disons pas impossible mais plutôt « extrêmement difficile ».
D’accord ?

— Les choses vraiment
importantes ne peuvent pas être faciles, Belgarion. Si elles étaient faciles,
nous n’y attacherions aucune importance. Mais je suis certain que nous
trouverons une solution.

Il prononça ces mots le
visage rayonnant d’une telle confiance que Garion crut l’espace d’un instant
que cette notion ahurissante pouvait être envisageable.

Puis il regarda à nouveau
les horribles colonnes de fumée et cet espoir mourut comme il était né.

— Allez, nous ferions
mieux de retourner dire aux autres ce que nous avons vu, murmura-t-il.

Vers midi, Beldin revint à
son tour.

— Détachement en vue,
Belgarath, à une demi-lieue droit devant, annonça-t-il laconiquement. Une
douzaine d’hommes à peu près.

— Tu penses qu’ils
s’apprêtent à rejoindre les belligérants, au nord ?

— J’ai plutôt
l’impression qu’ils fuient devant eux, oui. On dirait qu’ils en ont pas mal
bavé, dernièrement.

— Tu as pu voir de quel
côté ils étaient ?

— Ça n’a pas tellement
d’importance, Belgarath. Un déserteur n’appartient plus à aucun camp.

— Il y a des moments où
je te trouve tellement spirituel que tu me rends malade.

— Tu devrais demander à
Pol de te concocter un de ces remèdes dont elle a le secret.

— Il y a longtemps que
ça dure ? demanda Velvet.

— Quoi donc, mon
chou ? fit Polgara.

— Cette joute verbale
incessante.

La sorcière ferma les yeux
et poussa un soupir accablé.

— Ah, Liselle, si vous
saviez ! J’ai parfois l’impression que ça a commencé à la création du
monde.

Les soldats les regardèrent
approcher avec méfiance, comme s’ils s’apprêtaient à détaler ventre à terre,
mais ils tinrent bon et leur barrèrent la route, la main sur la poignée de leur
arme. Silk fit discrètement signe à Garion et les deux hommes s’avancèrent vers
eux d’un air aussi inoffensif que possible.

— Bonjour, Messieurs,
commença Silk d’un ton anodin. Que se passe-t-il donc par ici ?

— Vous voulez dire que
vous n’êtes pas au courant ? s’étonna un gaillard sec comme un coup de
trique qui avait un bandage ensanglanté autour de la tête.

— Je n’ai trouvé
personne pour me l’expliquer, rétorqua le Drasnien. Qu’est-il arrivé à tous les
gens qui vivaient dans cette partie de Peldane ? Il y a au moins quatre
jours que nous n’avons pas vu âme qui vive.

— Ils ont tous pris la
fuite, répondit l’homme au bandage. Enfin, ceux qui étaient encore vivants.

— Et devant quoi
fuyaient-ils ?

— Devant Zandramas,
répondit l’homme en frémissant. Son armée est entrée à Peldane il y a près d’un
mois, maintenant. Nous avons bien tenté de les arrêter, mais ils avaient des
Grolims avec eux, et de simples soldats ne peuvent pas faire grand-chose contre
des Grolims.

— Ça, c’est sûr. Et
qu’est-ce que c’est que toute cette fumée, au nord ?

— Il y a une grande
bataille.

L’homme s’assit par terre et
commença à dérouler le chiffon taché de sang qui lui entourait le crâne.

— J’ai jamais vu un
combat pareil de toute ma vie, ajouta un autre soldat au bras gauche en écharpe
et qui avait l’air de s’être traîné dans la boue pendant des jours. J’en ai
fait des guerres, étranger, eh ben, j’ai jamais rien vu de pareil. Un soldat,
c’est fait pour prendre des risques ; les épées, les lances et les flèches
ne m’font pas peur, j’vous jure, mais quand y z’ont commencé à m’envoyer ces
horreurs à la figure je m’suis dit que c’était le moment de changer de boulot.

— Des horreurs ?
releva Silk.

— Ils ont des démons
avec eux, étranger. Des deux côtés. D’énormes démons monstrueux, avec des bras
grouillants comme des serpents, et plein d’crocs et d’griffes.

— Vous voulez
rire !

— J’les ai vus comme je
vous vois, étranger. Vous avez déjà entendu crier un homme qui se fait dévorer
vif ? Ben, y a de quoi vous donner la chair de poule, j’vous jure.

— Là, je n’y comprends
plus rien, avoua Silk. Qui sont les combattants en présence ? D’ordinaire,
les armées ne recrutent pas de démons, que je sache.

— Là, j’suis bien
d’accord, approuva le soldat à l’uniforme boueux. Demandez à un soldat normal
de marcher au pas avec une créature qui l’regarde comme s’il était comestible
et y restera pas longtemps sous les drapeaux, j’vous jure. Mais j’ai jamais su
l’fin mot de l’affaire. Et vous, caporal, vous avez réussi à comprendre qui se
battait ?

— Le capitaine nous l’a
dit avant de se faire tuer, répondit le blessé en refaisant son bandage.

— Si vous me racontiez
tout ça en commençant par le commencement ? suggéra Silk. J’avoue que je
n’y vois pas très clair.

— Comme je vous disais,
il y a un mois, les Darshiviens et leurs Grolims sont entrés à Peldane, reprit
le caporal. Nous avons essayé de les repousser, mes hommes et moi – nous sommes
de l’armée royale de Peldane. Nous les avons un peu ralentis sur la rive est de
la Magan, mais quand les Grolims ont donné l’assaut, nous avons dû battre en
retraite. Puis nous avons entendu dire qu’une autre armée descendait du nord –
des Karandaques, des hommes en armure et d’autres Grolims. Nous avons bien cru
que cette fois c’était cuit, mais cette nouvelle armée n’avait rien à voir avec
les Darshiviens. Elle était apparemment à la solde d’un Grolim de haut rang,
venu d’un lointain pays d’Occident. Ces troupes ont donc pris position le long
de la côte et ne sont pas entrées dans le pays. On aurait dit qu’elles
attendaient quelque chose, mais nous n’avons pas eu le loisir de nous demander
quoi au juste. Nous étions trop occupés avec les Darshiviens. C’est-à-dire que nous
étions affairés à manœuvrer, selon l’expression qu’emploie l’état-major
pour dire fiche le camp ventre à terre.

— Si j’en crois ce que
j’ai vu, ce Grolim n’est pas resté le long de la côte, observa Silk.

— Là, étranger, vous
avez mis le doigt dessus. Il y a quelques jours à peine, il a commencé à
marcher droit vers l’intérieur des terres. Soit il savait exactement où il
allait, soit il suivait quelque chose, en tout cas il filait comme une flèche.
Les Darshiviens ont renoncé à nous poursuivre et se sont précipités pour lui
barrer la route, alors il a suscité les démons dont Vurk vous a parlé. Ils ont
d’abord foncé tête baissée sur les Darshiviens, mais leurs Grolims à eux – à
moins que ce ne soit Zandramas en personne – ont invoqué leurs propres démons,
et ça a commencé à chauffer pour de bon. Ces monstres infernaux se sont
empoignés comme des fous en écrasant tout ce qui avait le malheur de se trouver
sur leur passage – comme nous. Nous avons été pris en tenaille et nous avons
été renversés par les deux bandes de démons l’une après l’autre. Alors mes
hommes et moi on a rassemblé nos idées et on a décidé d’aller voir à Gandahar
si on y était.

— Il fait chaud,
là-bas, en cette saison, l’avertit Silk.

— Sûrement pas autant
qu’au nord d’ici. Vous avez déjà vu un démon cracher du feu, étranger ? Eh
bien, moi, j’ai vu un de ces soldats en armure se faire rôtir tout vif dans sa
cotte de mailles, puis le démon l’a sorti de sa cuirasse par petits bouts et
l’a mangé encore fumant. Ça devrait tenir, dit-il en nouant les bouts de son
bandage, puis il se releva. Nous pouvons encore faire quelques lieues avant le
coucher du soleil, ajouta-t-il en s’abritant les yeux avec la main pour scruter
le ciel. Vurk, dites aux hommes de s’apprêter à repartir. Si le combat s’étend,
nous risquons de nous retrouver pris entre deux feux, et je doute que cette
perspective les enchante.

— J’m’en occupe,
caporal, répondit ledit Vurk.

Le caporal observa alors
Silk en étrécissant les paupières comme s’il le soupesait du regard.

— Vous pouvez nous
accompagner, vos amis et vous, si ça vous dit. Quelques hommes à cheval
seraient les bienvenus en cas de problème.

— Merci, caporal,
déclina Silk, mais nous pensions plutôt descendre vers la Magan et tâcher de
trouver un bateau. Avec un peu de chance, nous devrions être dans le delta du
fleuve d’ici une semaine, à peu près.

— Eh bien, étranger, je
vous conseille de ne pas ménager vos montures. Les démons courent vite quand
ils ont faim.

Silk opina vivement du chef.

— Bonne chance à
Gandahar, caporal.

— Je crois que je ne
resterai pas longtemps caporal, répondit l’homme d’un ton attristé. La solde
n’était pas mauvaise, mais le travail devient vraiment trop risqué. Tout l’or
du monde ne ressuscitera jamais un homme qui a élu domicile dans l’estomac d’un
démon. Allez, Vurk, fit-il avec un ample geste du bras à l’intention de ses
hommes. On y va.

Silk et Garion tournèrent
bride et rejoignirent leurs compagnons.

— C’est plus ou moins
ce que nous pensions, annonça le petit Drasnien. Ce sont bien les armées
d’Urvon et de Zandramas qui s’affrontent au nord, et ils ont tous les deux des
démons, à présent.

— Elle est allée
jusque-là ? demanda Polgara, incrédule.

— Elle n’avait pas
vraiment le choix, Polgara, reprit Silk. Ses troupes étaient massacrées par les
hordes démoniaques de Nahaz ; elle a pris la mesure qui s’imposait pour
lui faire échec. Être capturé par un démon n’est pas une partie de plaisir,
même pour l’Enfant des Ténèbres.

— Très bien, coupa
sobrement Durnik. Alors que faisons-nous maintenant ?

— Le chef de ce
détachement nous a fait une suggestion intéressante, répondit le petit homme au
museau de fouine.

— Ah bon ? Et
quelle était cette suggestion ?

— Il nous a conseillé
de quitter Peldane aussi vite que possible.

— Ces caporaux ont
souvent du bon sens, nota Durnik. Si nous suivions son conseil ?

— C’est exactement ce
que j’espérais vous entendre dire, approuva Silk avec chaleur.

[bookmark: __RefHeading__7726_1336057139]CHAPITRE 12

Vella avait le spleen.
C’était une émotion nouvelle pour elle, mais pas déplaisante en fin de compte.
Il y aurait eu beaucoup à dire sur cette douce tristesse voluptueuse qu’elle
promenait avec une calme dignité dans les somptueux corridors de marbre du
palais de Boktor et devant quoi tout un chacun s’inclinait avec respect. Elle
écarta d’emblée l’hypothèse selon laquelle ses dagues y eussent été pour
quelque chose. En fait, il y avait près d’une semaine maintenant qu’elle
n’avait transformé personne en pelote à épingles. Sa dernière victime était un
serviteur d’une excessive familiarité qui s’était mépris sur sa camaraderie un
peu bourrue et y avait vu une invitation à nouer avec elle des relations plus
étroites. De toute façon, elle l’avait à peine égratigné, et puis il lui avait
sûrement pardonné avant que ses plaies se fussent refermées.

Elle se rendait, ce
matin-là, chez la reine de Drasnie. Cette Porenn la bluffait complètement, pour
des tas de raisons. Elle était haute comme trois pommes, elle n’avait pas de
dagues et elle élevait rarement la voix, mais elle jouissait d’une
considération sans bornes, en Drasnie et dans les autres royaumes d’Alorie.
Elle avait réussi à convaincre Vella de se pavaner tous les jours en
robe de satin lavande. Une robe était une chose malcommode qui s’entortillait
dans vos jambes et vous serrait la poitrine. Vella avait toujours préféré les
pantalons, les vestes et les bottes de cuir noir – tenue confortable, pratique,
pas fragile et qui mettait ses avantages en valeur, chose utile quand on
voulait en mettre plein la vue à quelqu’un. Il lui arrivait, en certaines
occasions, de revêtir un manteau de laine facile à enlever et une robe de
dessous en soie malloréenne de couleur rose, qui lui collait à la peau quand
elle dansait. Cela dit, force lui était de reconnaître que, si le satin faisait
un bruit agaçant, il était doux à porter et lui donnait l’impression
dérangeante qu’être une femme, ça ne consistait pas seulement à se promener
avec des dagues et à se tenir toujours prête à s’en servir.

Elle frappa doucement à la
porte de Porenn.

— Oui ? fit la
voix de la petite reine.

Cette femme ne dormait donc
jamais ?

— C’est moi, Porenn
— Vella.

— Entrez, mon enfant.

Vella serra les dents. Il y
avait belle lurette qu’elle n’était plus une enfant. Elle voyait du pays depuis
son douzième anniversaire. Elle avait été vendue – et achetée – six fois au
moins, et elle avait été mariée pendant une courte et délirante année de
bonheur à un trappeur nadrak nommé Tekk qu’elle avait aimé à la folie. Mais
Porenn semblait ne voir en elle qu’une pouliche à moitié sauvage qui avait
besoin d’un sérieux dressage. À cette pensée, Vella sentait fondre tout
ressentiment. Curieusement, la petite reine de Drasnie avait un peu remplacé la
mère qu’elle n’avait jamais eue, et ses idées de dagues, de se vendre et d’être
achetée s’estompaient sous l’influence de cette voix douce et sage.

— Bonjour, Vella, fit
Porenn en la voyant entrer. Vous voulez du thé ?

La reine, qui s’habillait
toujours de noir pour ses apparitions publiques, portait ce matin-là une robe
d’intérieur d’un rose très pâle dans laquelle elle avait l’air étrangement
fragile et vulnérable.

— Salut, Porenn. Non,
pas de thé, merci, répondit Vella en se laissant tomber dans un fauteuil près
du canapé où était assise la petite reine blonde.

— Ne vous affalez pas
comme ça, Vella, protesta Porenn. Une dame ne s’affale pas.

— Je ne suis pas une
dame.

— Pas encore,
peut-être, mais ça viendra.

— Pourquoi perdez-vous
votre temps avec moi, Porenn ?

— Une chose qui en vaut
la peine n’est jamais, par définition, une perte de temps.

— Moi, j’en vaudrais la
peine ?

— Plus que vous ne
pouvez l’imaginer. Vous êtes bien matinale, aujourd’hui. Auriez-vous des
soucis ?

— Je n’arrivais pas à
dormir. Je fais de drôles de rêves, ces temps-ci.

— Ne vous laissez pas
obnubiler par des rêves, mon enfant. Ils parlent parfois du passé, parfois de
l’avenir, mais la plupart ne sont que des songes et rien d’autre.

— Je vous en prie,
Porenn, je ne suis pas votre enfant, objecta Vella. J’ai presque le même âge
que vous, si nous allons par là.

— En années, peut-être,
mais les années ne sont pas le seul moyen de mesurer l’âge.

On frappa discrètement à la
porte.

— Oui ? répondit
Porenn.

— C’est moi, Majesté,
fit une voix familière.

— Entrez, Margrave
Khendon !

Javelin n’avait pas changé
depuis la dernière fois que Vella l’avait vu. Il était toujours aussi
efflanqué, aussi aristocratique, et ses lèvres arboraient le même rictus amusé.
Il portait son éternel pourpoint gris perle sur des chausses noires qui ne
seyaient guère à ses mollets de coq. Il se fendit d’une révérence outrancière.

— Majesté. Votre Grâce,
ajouta-t-il en s’inclinant devant Vella.

— Faites-moi grâce de
vos sarcasmes, Javelin, rétorqua la Nadrake. Je ne suis pas une dame, et encore
moins votre Grâce.

— Votre Majesté ne lui
a rien dit ? souffla Javelin à l’oreille de la reine.

— Je veux lui en faire
la surprise pour son anniversaire.

— De quoi s’agit-il ?
grommela Vella.

— Un peu de patience,
ma chère, répondit Porenn. Vous saurez tout sur votre titre en temps utile.

— Je n’ai rien à faire
de vos titres drasniens.

— Un titre n’a jamais
fait de mal à personne, ma chère. Quand ce ne serait qu’un titre au porteur.

— Elle a toujours été
comme ça, Javelin ? lança la Nadrake.

— Elle a perdu son
ingénuité avec ses dents de lait, répondit affablement le chef des services
secrets drasniens, mais je la trouve beaucoup plus drôle maintenant que ses
crocs ont poussé.

— Je vous en prie,
Khendon, coupa Porenn. Parlez-moi plutôt de Rak Urga.

— Epouvantable. Toutes
les cités murgos sont épouvantables.

— Et le roi
Urgit ? Comment l’avez-vous trouvé ?

— Jeune marié, Majesté,
et encore un peu déboussolé par ce récent événement.

Porenn tiqua.

— Je n’ai pas envoyé de
présent, fit-elle, chagrinée.

— Je me suis permis,
Majesté, de remédier à cette omission. J’ai trouvé un joli service en argent
massif à Tol Honeth. D’occasion, bien sûr, compte tenu de mon modeste budget…
J’ai remis la note à votre chambellan, poursuivit-il, indifférent à son regard
noir.

— Comment avancent les
négociations ?

— Étonnamment bien. Le
roi des Murgos ne semble pas encore affecté par les problèmes héréditaires des
Urga. Je dois même dire que je l’ai trouvé particulièrement futé.

— Ça ne m’étonne pas,
commenta Porenn d’un air entendu.

— Je vous trouve bien
mystérieuse, ma reine, nota Javelin d’un ton quelque peu réprobateur.

— Un petit défaut
typiquement féminin, que voulez-vous ? Les agents malloréens du Drojim
parviennent-ils à se tenir au courant des événements ?

— Oh, oui, répondit
Javelin avec un bon sourire. Il faut parfois leur faire un dessin afin qu’ils
ne laissent pas échapper l’essentiel, mais ils suivent plus ou moins
l’avancement des pourparlers et ils ont l’air un peu inquiets.

— Vous n’avez pas
traîné.

— Le capitaine du
vaisseau que le roi Anheg avait mis à notre disposition était ce pirate,
Greldik, répondit le Drasnien en réprimant un frisson. J’ai commis l’erreur de
lui dire que j’étais pressé. Je n’oublierai jamais le passage de la Barre. Une
épreuve terrifiante, véritablement.

On frappa discrètement à la
porte.

— Oui ? répondit
Porenn.

— Le Nadrak est de
retour, Majesté, annonça un serviteur.

— C’est bien, faites-le
entrer.

Yarblek arborait une
expression tendue que Vella ne connaissait que trop bien. Son possesseur était
parfaitement transparent pour elle. Il ôta son bonnet de fourrure hirsute et le
flanqua dans un coin.

— Bonjour, Porenn,
fit-il sans cérémonie. Vous n’avez rien à boire ? Je ne suis pas descendu
de cheval depuis cinq jours et je meurs de soif.

— Par là, acquiesça
Porenn en lui indiquant un cabinet près de la fenêtre.

Yarblek la remercia d’un
grommellement, traversa la pièce, s’empara d’une carafe de cristal, remplit un
énorme gobelet à ras bord et le vida consciencieusement.

— Aah, ça fait du
bien ! Dites, Javelin, vous avez des gens à Yar Nadrak ?

— Quelques-uns, admit
prudemment l’intéressé.

— Alors je vous
conseille de tenir Drosta à l’œil. Il mijote quelque chose.

— Il mijote toujours
quelque chose.

— Ce n’est pas faux,
mais cette fois, il se pourrait que ce soit un peu plus sérieux. Il a rouvert
le dialogue avec Mal Zeth. Zakath ne lui avait pas adressé la parole depuis
qu’il avait changé de camp à Thull Mardu, et voilà qu’ils s’envoient des
plénipotentiaires. Je trouve que ça ne sent pas bon.

— Vous êtes sûr ?
Aucun de mes hommes ne m’a parlé de ça.

— Pardi, ils ne
décollent pas du palais. Drosta se garde bien de mener ses discussions
sérieuses chez lui. Dites à vos gars d’aller dans une taverne du bord de la
rivière, dans le quartier des voleurs. Le Chien Borgne, ça s’appelle. Drosta y
va pour s’amuser. C’est là, dans une chambre du premier étage, qu’il rencontre
l’envoyé de Mal Zeth – enfin, quand il a fini de faire joujou avec les filles.

— Je vais immédiatement
faire le nécessaire. Vous avez une idée de ce qu’ils se disent ?

Yarblek secoua la tête et se
vautra dans un fauteuil.

— Drosta a donné ordre
à ses hommes de ne pas me laisser entrer dans son boui-boui. Eh bien, Vella, tu
n’as pas l’air de bon poil, ce matin. Tu as trop bu, hier soir ?

— Je ne bois presque
plus, répondit-elle.

— Je savais que j’avais
tort de te laisser ici, remarqua-t-il d’un ton sinistre. Porenn a une
détestable influence sur toi. Tu m’en veux toujours ?

— Bof. Ce n’est pas ta
faute si tu es plus bête que tes mules.

— Trop aimable. J’aime
bien ta robe, fit-il en la toisant de bas en haut d’un air appréciateur. C’est
fou ce que ça te change. Pour un peu, tu ressemblerais à une femme.

— Ah bon, tu ne t’en
étais pas encore rendu compte ? rétorqua-t-elle, imperturbable.

Adiss, le chef eunuque du
palais de l’Éternelle Salmissra, se dirigea vers la salle du trône en tremblant
de crainte. Il avait été convoqué très tôt ce matin-là. La reine était d’une
humeur bizarre, depuis quelque temps, et il ne pouvait oublier la fin tragique
de son prédécesseur. Ce souvenir était gravé au fer rouge dans sa mémoire. Il
entra dans la salle crépusculaire et se prosterna devant sa reine.

— Le chef eunuque
approche du trône, entonna à l’unisson le chœur d’eunuques.

Adiss, qui faisait encore
partie de la chorale il n’y avait pas si longtemps, trouvait maintenant un peu
irritante cette manie de souligner l’évidence.

La reine-serpent somnolait
sur son divan. Ses anneaux tavelés se mouvaient inlassablement et un crissement
sec accompagnait le frôlement de ses écailles les unes contre les autres. Elle
ouvrit les yeux, riva sur lui son regard sans âme et darda sa langue bifide
dans sa direction.

— Eh bien ?
fit-elle avec animosité, de ce murmure poussiéreux qui lui glaçait toujours le
sang dans les veines.

— T-tu m’as fait venir,
ô Divine Salmissra, balbutia-t-il.

— Je sais bien, abruti.
Et ne m’énerve pas. Je suis sur le point de muer, et ça ne m’arrange pas le
caractère. Je t’ai demandé de te renseigner sur ce que préparaient les
Aloriens. Alors, Adiss ? J’attends !

— Je n’ai pas appris
grand-chose, ma reine.

— Ce n’est pas la
réponse que j’espérais entendre, dit-elle dans un sifflement menaçant. Sais-tu
que je commence à me demander si tu es bien de taille à remplir la mission dont
je t’ai chargé ?

— J-j’ai envoyé
chercher Droblek, le chef de l’enclave portuaire drasnienne à Sthiss Tor,
répondit l’eunuque en claquant des dents. J’ai pensé, ô Éternelle Salmissra,
qu’il serait peut-être en mesure d’apporter un éclairage nouveau sur la
situation.

— C’est possible,
fit-elle distraitement en se contemplant dans son miroir. Fais aussi venir
l’ambassadeur de Tolnedrie. Quoi que les Aloriens préparent au Cthol Murgos,
Varana est forcément dans le coup.

— Pardonne-moi, ô
Divine Salmissra, reprit Adiss, un peu troublé, mais en quoi les activités des
Aloriens et des Tolnedrains nous concernent-elles ?

La tête de la reine-serpent
pivota lentement vers lui au bout de son long cou sinueux.

— Je vais finir par
croire, Adiss, que tu es d’une incompétence crasse. Que ça nous plaise ou non,
la Nyissie fait partie du monde ; nous devons toujours savoir ce que
trament nos voisins – et pourquoi.

Elle s’interrompit un
instant, palpa fébrilement l’air de sa langue et reprit.

— Il se prépare je ne
sais quel jeu au juste, et je veux savoir, de quoi il s’agit avant de décider
d’y prendre part ou non. As-tu réussi à savoir ce qu’était devenu ce
borgne ?

— Issus, c’est
ça ? demanda-t-elle après un nouveau silence.

— Oui, Majesté. Il a
été débauché par les services secrets drasniens. Aux dernières nouvelles, il
était à Rak Urga avec les envoyés aloriens.

— Comme c’est étrange…
Je pense qu’à ce stade, j’ai absolument besoin d’informations détaillées – et très,
très, vite. Ne me déçois pas, Adiss. Ta position est précaire, tu le sais.
Allons, tu peux m’embrasser à présent.

Elle baissa la tête vers
lui. Il s’approcha de l’estrade en tremblant sur ses jambes et, de ses lèvres
réticentes, effleura le front glacé du serpent.

— Très bien, Adiss,
dit-elle. Laisse-moi, maintenant.

La reine-serpent se tourna
vers son miroir et s’absorba à nouveau dans la contemplation de son reflet.

Le roi Nathel du Mishrak ac
Thull était un jeune homme à la lippe boudeuse, aux cheveux rares, d’une
couleur indéfinissable, et au regard morne, rigoureusement dénué
d’intelligence. Son manteau de cour était constellé de taches et seules ses
oreilles empêchaient sa couronne de lui tomber sur les yeux.

Agachak, le cadavre vivant
qui était le grand prêtre de Rak Urga, abhorrait le jeune roi des Thulls, mais
il s’efforçait de rester courtois avec lui. La courtoisie n’était pas le
registre de prédilection d’Agachak. Il maniait beaucoup plus volontiers les
ordres péremptoires assortis de menaces de représailles en cas
d’insubordination, seulement il avait bien étudié la personnalité de Nathel et
il était arrivé à la conclusion que s’il avait le malheur d’articuler un ordre,
une menace ou un ultimatum, ce jeune crétin tournerait aussitôt de l’œil. Voilà
pourquoi le cadavérique Agachak lui faisait ce que d’aucuns eussent appelé de
la lèche et d’autres des ronds de jambe.

— La Prophétie
l’annonce clairement, Majesté, répéta-t-il pour la énième fois. Le roi qui
m’accompagnera au heu de la rencontre deviendra roi des rois des Angaraks.

— Est-ce que ça veut
dire que j’aurai aussi le Cthol Murgos et le Gar og Nadrak ? demanda
Nathel, et une faible lueur illumina son regard hébété.

— Absolument, Majesté,
lui assura Agachak. Et la Mallorée en plus.

— Mais Zakath ne va pas
m’en vouloir ? Je ne voudrais pas qu’il m’en veuille. Il a fait fouetter
mon père, une fois, vous le saviez ? Il l’aurait bien crucifié, mais il
n’y avait pas d’arbres à proximité.

— Oui, je l’ai entendu
dire, mais vous n’avez pas à vous en faire. Zakath n’aura plus qu’à
s’agenouiller devant vous.

— Zakath, s’agenouiller…
devant moi ? répéta Nathel en éclatant de rire.

D’un rire à ce point dénué
de raison qu’il en était terrifiant.

— Il n’aura pas le
choix, Majesté. S’il lui prenait l’envie de refuser, le Nouveau Dieu le
désintégrerait instantanément.

— C’est quoi,
désintégrer ?

— Réduire en tout
petits morceaux, Majesté, expliqua Agachak, les dents serrées.

— Ça ne me déplairait
pas qu’Urgit et Drosta s’inclinent devant moi, avoua Nathel, mais Zakath, je ne
sais pas. Urgit et Drosta se croient très malins. J’aimerais bien leur rabattre
un peu leur caquet. Mais pour Zakath, je ne suis pas sûr, répéta-t-il, puis ses
yeux s’illuminèrent à nouveau. Ça veut dire que j’aurais tout l’or du Cthol Murgos
et du Gar og Nadrak ? Que je pourrais les obliger à gratter le sol avec
leurs ongles pour me le déterrer ?

Sa couronne lui retomba sur
les yeux et il dut renverser la tête en arrière pour regarder par en dessous.

— Vous aurez aussi tout
l’or de Mallorée, Majesté, toutes les pierres précieuses, toute la soie et tous
les tapis. Et même un éléphant pour vous promener.

— Un éléphant ?
Qu’est-ce que c’est ?

— Une très grosse bête,
Majesté.

— Plus grosse qu’un
cheval ?

— Beaucoup plus
grosse. Et puis vous aurez aussi la Tolnedrie, et vous avez entendu parler des
richesses de la Tolnedrie. Vous serez le roi du monde.

— Encore plus gros
qu’un bœuf ? Il y a de très, très gros bœufs, vous savez. J’en ai vu des
énormes.

— Dix fois plus gros.

— Alors là, fit Nathel
avec un sourire de gosse heureux, les gens seraient obligés de faire attention
à moi, hein ?

— Absolument, Majesté.

— Et que faut-il que je
fasse, déjà ?

— Vous devez
m’accompagner à l’Endroit-qui-n’est-plus.

— C’est ça que je ne
comprends pas. Comment peut-on aller à un endroit qui n’existe plus ?

— La Prophétie nous le
révélera en temps utile, Majesté.

— Oh. Je vois. Et vous
avez une idée de l’endroit où il peut se trouver ?

— Certains indices me
laissent penser qu’il doit être quelque part en Mallorée.

— Alors là, c’est
vraiment dommage, répondit Nathel d’un ton boudeur en se rembrunissant.

— Comment cela ?

— Je voudrais vraiment
aller avec vous, Agachak, vraiment, je vous assure, avec tout cet or, ces
tapis, cette soie et toutes ces belles choses, et qu’Urgit, Drosta et peut-être
même Zakath se prosternent devant moi et le reste, mais ce n’est absolument pas
possible.

— Je ne comprends pas.
Qu’est-ce qui vous en empêche ?

— Je ne peux pas
quitter la maison. Ma mère me l’interdit. Elle m’infligerait une terrible
punition si je m’en allais. Vous savez comment c’est. Il n’est pas question que
j’aille dans un endroit aussi éloigné que la Mallorée.

— Mais vous êtes le
roi !

— Ça ne change rien. Je
ne désobéis jamais à ma mère. Elle dit toujours que je suis le plus gentil
garçon du monde, pour ça.

Agachak résista à l’envie
irrépressible de changer cet ahuri en crapaud ou en méduse.

— Et si je parlais à
votre mère ? susurra-t-il. Je suis sûr que j’arriverai à la persuader de
vous laisser venir avec moi.

— Ah, ça, c’est une
très, très bonne idée, Agachak. Si ma mère est d’accord, je vous suivrai au
bout du monde.

— Eh bien, c’est
entendu, conclut Agachak en tournant les talons.

— Oh, Agachak ?
fit la voix de Nathel, dans son dos.

— Oui ?

— C’est quoi, une
prophétie ?

Ils s’étaient réunis à Vo
Mandor, loin du regard de leurs rois, pour aborder une question très privée et
encore plus urgente. Et puis cette réunion avait un petit goût
d’insubordination, or les hommes ont un très vilain mot pour désigner ceux qui
désobéissent à leur roi.

Tout le monde s’était
rassemblé dans le donjon du château de Mandorallen : le maître de céans,
bien sûr, mais aussi Barak, Hettar et Lelldorin. Relg venait d’arriver de
Maragor, et Unrak, le fils de Barak, était assis sur un banc à dossier droit,
près de la haute fenêtre en ogive.

Le comte de Trellheim
s’éclaircit la gorge pour rappeler l’assistance au silence. Il était plus
immense et plus resplendissant que jamais dans un magnifique pourpoint de
velours vert sur lequel jouait le soleil doré de l’automne. Il avait
soigneusement peigné sa barbe et tressé ses cheveux rouges.

— Très bien,
commença-t-il de sa voix tonitruante. Mandorallen, vous êtes sûr que l’escalier
est bien gardé ? Je ne voudrais pas que quelqu’un surprenne ce que nous allons
dire ici.

— Sois-en assuré, ô
Messire de Trellheim, répondit gravement le grand chevalier. J’en atteste sur
ma vie.

Et, d’un ample mouvement du
bras, il fit voltiger le surcot bleu bordé d’argent qu’il portait sur sa cotte
de mailles.

— Un simple « oui »
suffira pour la prochaine fois, Mandorallen, soupira Barak. Enfin… nous n’avons
pas le droit de suivre Garion et les autres, exact ?

— C’est ce que Cyradis
nous a dit à Rhéon, confirma paisiblement Hettar.

Il portait son éternelle
tenue de cuir noir, et sa mèche crânienne était retenue par un anneau d’argent.
Il avait déroulé sa grande carcasse dans un fauteuil et étendu ses longues
jambes devant lui.

— Très bien, poursuivit
le géant à la barbe rouge. Nous ne pouvons donc pas les accompagner, mais rien ne
nous interdit d’aller en Mallorée régler nos propres affaires, hein ?

— Quel genre
d’affaires ? demanda platement Lelldorin.

— Nous trouverons
toujours quelque chose. J’ai un bâtiment. Nous pourrions descendre jusqu’à Tol
Honeth, le charger de marchandises et aller les vendre en Mallorée.

— Mouais.
Personnellement, je ne me vois pas porter l’Aigle des mers sur mon dos
jusqu’à la mer du Levant, objecta Hettar.

— Ce ne serait pas la
peine, reprit Barak avec un sourire qui lui allait d’une oreille à l’autre.
Nous n’aurions qu’à contourner la pointe sud du Cthol Murgos et remonter par la
mer du Levant jusqu’en Mallorée. J’ai une carte.

— Je croyais que les
Murgos considéraient le tracé de leurs côtes comme un secret d’État, remarqua
Lelldorin, et l’on eût dit qu’un nuage de perplexité assombrissait son jeune
visage d’ordinaire lumineux.

— En effet. Mais
Javelin est allé à Rak Urga et il a réussi à « trouver » un de leurs
portulans.

— Et comment avez-vous
fait main basse dessus ? s’émerveilla Hettar. Question cachotteries,
Javelin en remontrerait à douze Murgos.

— C’est Greldik qui l’a
ramené à Boktor, répondit le Cheresque. Le margrave Khendon n’a pas le pied
marin, et il était un peu patraque. Greldik lui a subtilisé sa précieuse carte
et en a fait faire une copie. Javelin ne s’est douté de rien.

— Ton plan, ô ami, me
séduit fort, approuva Mandorallen avec gravité. Souffre, toutefois, que
j’émette une réserve.

— Oh ?

— Nul n’ignore que la
Mallorée est un immense continent de mille et mille lieues par le travers et
plus encore des glaces du Sud jusqu’au pôle Nord. Onc n’y retrouverons nos
amis, car je discerne que tel est le but de Ta proposition.

— J’y venais justement,
reprit Barak avec un clin d’œil rusé. Quand nous étions à Boktor, j’ai fait
boire Yarblek. Il est assez futé à jeun, mais il ne tient pas l’alcool. Après
avoir ingurgité un demi-tonneau de bière, il a tendance à devenir plutôt
bavard. Je lui ai posé quelques questions sur la façon dont ils ont organisé
leurs affaires en Mallorée, Silk et lui, et il m’a donné des informations
précieuses d’où il ressort qu’ils ont un facteur, comme ils disent, dans toutes
les villes importantes du continent, et que ces facteurs sont en contact à peu
près permanent entre eux. Quoi qu’il fabrique, nous pouvons être sûrs que Silk
veillera sur ses intérêts. Chaque fois qu’il passera près d’un de ses bureaux,
il trouvera un prétexte pour aller voir combien de millions il a gagné la
semaine passée.

— Ce serait assez son
genre, approuva Hettar.

— Nous n’avons donc
qu’à mouiller l’ancre dans un port de mer malloréen et aller faire un tour chez
le représentant de ce petit voleur. Il saura forcément à peu près où il est, et
là où nous trouverons Silk, nous trouverons les autres.

— Pardonne-moi, ô ami,
d’avoir douté de Ta sagacité, se récria Mandorallen. Sauras-Tu jamais
m’absoudre ?

— Vous êtes tout
excusé, Mandorallen, fit Barak, magnanime.

— Mais, protesta
Lelldorin, nous n’avons pas le droit de rejoindre Garion et ses compagnons.

— C’est un fait,
acquiesça le chevalier. Nous ne pouvons les approcher de crainte de vouer leur
quête à sa perte.

— Je crois pouvoir
aussi répondre à cette objection, assura le grand Cheresque. Nous n’avons pas
le droit de les accompagner, mais Cyradis ne nous a pas dit à quelle distance
nous devions rester d’eux, que je sache ? Nous nous contenterons de vaquer
à nos propres affaires – à une ou deux lieues de distance, peut-être même
moins, si ça se trouve, en tout cas assez près pour leur donner un coup de main
s’ils ont des ennuis, après quoi nous reprendrons nos distances. Je ne vois pas
ce qu’il y aurait de mal à ça, après tout ?

— C’est un devoir,
Messire ! s’exclama Mandorallen, la face illuminée. Une obligation morale.
Les Dieux considèrent avec moult déplaisir, ceux qui refusent leur aide aux voyageurs
en péril.

— Je ne sais pas
pourquoi, mais je pensais que vous verriez les choses comme moi, nota Barak en
lui flanquant sur l’épaule une claque qui manqua le coller par terre.

— Trêve de
sophismes ! s’exclama Relg, et sa voix rauque avait quelque chose de
définitif.

Le fanatique Ulgo portait
une tunique qui rappelait celles de Durnik. Son visage naguère livide était à
présent doré par le soleil et il ne se bandait plus les yeux. Sa peau et sa vue
s’étaient habituées à la lumière au cours des années qu’il avait passées au
grand air, à construire la maison qui abritait Taïba et leur meute d’enfants,
puis à s’activer autour.

— Qu’entendez-vous par
là ? s’indigna le géant barbu.

— Ce que je viens de
dire et rien d’autre, Barak. Les Dieux lisent dans nos cœurs ; ils n’ont
que faire de nos arguties. N’essayez pas de les abuser avec ces raisonnements
tirés par les cheveux. Vous voulez – comme chacun de nous – aller en
Mallorée aider Belgarion, c’est clair comme de l’eau de roche.

Tous se tournèrent vers le
fanatique et le contemplèrent, en proie au désarroi.

— C’était un si bon
plan, geignit plaintivement Barak.

— Un plan génial,
convint Relg, mais c’est une transgression, or c’est un péché que de
transgresser les ordres des Dieux – et des Prophéties.

— Vous n’allez pas
remettre ça avec vos histoires de péché ! lança dédaigneusement le géant à
la barbe rouge. Je croyais que vous en étiez sorti.

— Eh bien, non, pas
tout à fait.

Unrak, le fils de Barak, se
leva. À quatorze ans, il était déjà presque aussi grand que son père. Il
portait une cotte de mailles et arborait une épée au côté. Ses cheveux étaient
d’un rouge flamboyant, comme le duvet qui ornait ses joues. Sa voix avait fini
de muer et il donnait souvent l’impression de parler du fond d’un tonneau.

— Voyons si j’ai bien
compris : nous devons obéir à la Prophétie, c’est ça ?

— À la lettre, insista
fermement Relg.

— Alors il faut que
j’aille en Mallorée, décréta Unrak.

— Là, ça va un peu trop
vite pour moi, coupa Barak.

— C’est pourtant bien
simple, Père. Je suis le protecteur héréditaire de celui à qui échoira le trône
de Riva, non ?

— Un point pour lui,
murmura Hettar. Allez, Unrak, dis-nous ce que tu as derrière la tête.

— Eh bien, reprit le
jeune Cheresque en rosissant sous les regards convergents de ses aînés, si le
prince Geran est en Mallorée, et s’il est en danger, il faut que j’y aille.
C’est dans la Prophétie. Seulement comme je ne sais pas où il est, pour pouvoir
le protéger, il va falloir que je suive le roi Belgarion jusqu’à ce qu’il l’ait
retrouvé.

Barak regarda son fils avec
un sourire immense.

— Mais, ajouta Unrak,
je ne connais pas grand-chose à cette mission de protection, alors j’aurai
peut-être besoin qu’on me montre un peu comment faire. Crois-tu, Père, que je
pourrais vous convaincre, tes amis et toi, de venir avec moi ? Juste pour
m’éviter de faire des bêtises, tu comprends ?

Hettar se leva et serra
solennellement la main de Barak.

— Félicitations, dit-il
simplement.

— Alors, Relg, est-ce
conforme à votre éthique ? s’enquit le grand Cheresque.

L’Ulgo réfléchit un instant.

— Eh bien, oui,
lâcha-t-il enfin. Je dois dire que cela me paraît conforme.

Puis son austère visage se
fendit du premier sourire que ses amis lui eussent jamais vu.

— Bon, quand
partons-nous ? demanda-t-il.

Sa Majesté Kal Zakath,
empereur de l’infinie Mallorée, était debout à la fenêtre de la plus haute tour
de Maga Renn et regardait la Magan. La rive opposée était invisible dans le
lointain. Le fleuve grouillait d’embarcations de toutes les formes et de toutes
les tailles qui convergeaient vers la cité et s’approchaient des jetées où les
régiments impériaux attendaient d’embarquer.

— Vous avez d’autres
nouvelles ? demanda l’empereur.

— La situation,
Majesté, est un peu confuse, répondit Brador, le chef du Département de l’Intérieur.
Mais il semblerait que les forces d’Urvon et de Zandramas s’apprêtent à en
découdre pour de bon à Peldane. La sorcière a annexé la principauté le mois
dernier afin de faire le tampon entre Urvon, qui descendait du nord, et
Darshiva. Elle a envoyé ses troupes à Peldane pour l’affronter.

— Qu’en pensez-vous,
Atesca ? fit Zakath.

Le général s’approcha de la
carte murale, l’étudia un moment et posa le doigt dessus.

— Ici, Majesté, dit-il.
À Ferra. Nous descendons en force et nous occupons la ville. C’est un point
stratégique : la Magan fait près de huit lieues de large à cet endroit, et
il ne devrait pas être très difficile d’empêcher quiconque de la traverser
depuis Darshiva. Nous empêcherions ainsi Zandramas de recevoir des renforts.
L’armée d’Urvon étant supérieure en nombre, elle écrasera celle de la sorcière,
mais n’en sortira pas indemne. Les belligérants sont des fanatiques et se
battront à mort. Après avoir vaincu Zandramas, Urvon s’arrêtera pour lécher ses
plaies. Nous en profiterons pour frapper. Ses troupes seront affaiblies,
épuisées, les nôtres – toutes fraîches. L’issue est assez prévisible. Nous
n’aurons plus alors qu’à traverser la Magan et nettoyer Darshiva.

— Excellent, Atesca,
approuva Zakath, et un petit sourire glacial effleura ses lèvres. J’apprécie
l’ironie de votre plan : d’abord nous utilisons Urvon pour écraser
Zandramas, puis nous l’éliminons à son tour. La perspective de faire faire le
sale boulot par le Disciple de Torak m’enchante.

— Avec la permission de
Votre Majesté, j’aimerais prendre la tête des troupes et superviser
l’occupation de Ferra, reprit le général. Quand nous aurons coupé son armée en
deux, Zandramas ne pourra pas faire autrement que de contre-attaquer. Il faudra
renforcer les fortifications de la ville et faire patrouiller la rivière afin
d’empêcher ses troupes d’entrer à Peldane en contournant nos positions. C’est
une étape cruciale de l’opération, et je souhaiterais la mener personnellement.

— C’est entendu,
Atesca, acquiesça Zakath. Je ne vois pas qui en serait plus digne que vous.

— Votre Majesté est
trop indulgente, fit-il en s’inclinant avec raideur.

— Si je puis me
permettre, Majesté, intervint Brador, nous avons reçu des rapports assez
inquiétants du Cthol Murgos. D’après nos agents sur place, Urgit aurait amorcé
des pourparlers assez sérieux avec les Aloriens.

— Les Murgos et les
Aloriens ? s’exclama Zakath, incrédule. Mais ils se haïssent depuis des
lustres !

— Ils ont peut-être
trouvé une cause commune, suggéra avec tact l’homme à l’éternelle robe brune.

— Vous voulez parler de
moi, sans doute ?

— Ça semble logique,
Majesté.

— Nous ne pouvons pas
les laisser faire. Il va falloir que nous attaquions les Aloriens. Quand ils se
sentiront menacés sur leur propre sol, ils ne songeront plus à s’aventurer au
Cthol Murgos.

Atesca s’éclaircit la gorge.

— Puis-je vous parler
sans détours, Majesté ?

— Je ne vous ai jamais
entendu parler autrement, Atesca. Quel est le problème ?

— Il faut être stupide
pour se battre sur deux fronts à la fois, et fou pour livrer bataille à trois
ennemis en même temps. Vous avez cette guerre à Peldane sur les bras, une autre
au Cthol Murgos, et voilà que vous envisagez d’en déclarer une troisième en
Alorie. Je vous le déconseille formellement.

— Vous êtes un homme
courageux, Atesca, fit Zakath avec un sourire grimaçant. Je ne me rappelle pas
que l’on m’ait jamais traité d’imbécile et de fou dans la même phrase.

— J’espère que Votre
Majesté me pardonnera ma naïveté, mais c’est mon opinion.

— Ça va, Atesca,
soupira l’empereur en balayant ses excuses d’un geste de la main. Vous êtes ici
pour me conseiller, pas pour fayoter, et j’apprécie votre franchise. Bien, nous
attendrons pour faire la guerre aux Aloriens d’avoir rétabli l’ordre ici. Je me
limiterai à l’imbécillité. La folie attendra. Le monde en a eu sa dose avec
Taur Urgas. Maudit sois-tu, Belgarion ! tonna-t-il soudain en se mettant à
faire les cent pas. Que mijotes-tu ?

— Si vous permettez,
Majesté, intervint timidement Brador, Belgarion n’est pas dans le Ponant. On
l’a vu la semaine dernière en Melcénie.

— En Melcénie ? Et
que faisait-il là-bas ?

— Nous n’avons pas
réussi à le déterminer, Majesté. Mais ce qui est à peu près certain, en
revanche, c’est qu’il a quitté les îles. Nous pensons qu’il est dans cette
partie du monde.

— Pour ajouter à la
confusion, sans nul doute. Ouvrez l’œil, Atesca, et si vous le repérez,
j’aimerais bien avoir une petite conversation avec lui. Ce jeune homme a une
façon d’arpenter le monde qui prend des allures de catastrophe naturelle.

— Je mettrai un point
d’honneur à vous le retrouver, Majesté. Maintenant, avec votre permission,
j’aimerais superviser l’embarquement des troupes.

— Quand pensez-vous
arriver à Ferra ?

— D’ici trois ou quatre
jours. Je vais ordonner aux hommes de tirer sur les avirons.

— Ça ne va pas leur
plaire.

— Ça n’a pas besoin de
leur plaire, Majesté.

— Eh bien, allez-y. Je
vous rejoindrai d’ici la fin de la semaine.

Le général salua avec
raideur et tourna les talons.

— Au fait, Atesca,
reprit le monarque tant redouté de l’infinie Mallorée, vous ne voulez pas
emmener un chat dans vos pérégrinations ?

L’homme jeta un coup d’œil à
l’autre bout de la pièce où grouillait une horde de chatons. La chatte de
l’empereur s’était réfugiée tout en haut de la cheminée et observait sa
progéniture avec des airs de bête aux abois.

— Hem…,
graillonna-t-il. Votre Majesté est vraiment très aimable, mais le poil de chat
me fait gonfler les paupières et je crois que j’aurai besoin de mes yeux dans
un proche avenir.

— Je comprends, Atesca.
Bien, ce sera tout.

Le général s’inclina et
quitta vivement la pièce.

— Enfin, soupira
Zakath, s’il ne veut pas de chat, nous pourrions peut-être lui donner un bâton
de maréchal. Si cette campagne est un succès, naturellement.

— Naturellement,
Majesté, murmura Brador.

L’archiduc Otrath fut
couronné empereur de Mallorée sans incident particulier. Bien sûr, comme il
était bête à manger du foin, il fallut le mener par la main pendant toute la
cérémonie, mais tout se passa à peu près comme il fallait. Puis, quand ce fut
fini, Zandramas le fit asseoir sur un joli trône au palais de Hemil, ordonna à
ses serviteurs de lui lécher les bottes tant qu’il voudrait et s’esquiva
discrètement.

Le prince Geran était dans
la cellule que Zandramas s’était réservée dans le Temple. Une vieille prêtresse
grolime veillait sur lui.

— Il a été très sage,
ce matin, Sainte Zandramas, dit-elle.

— Sage, pas sage,
qu’est-ce que ça peut faire ? rétorqua la sorcière en haussant les
épaules. Tu peux t’en aller, à présent.

— Oui, Sainte
Prêtresse.

La vieille femme quitta la
pièce sur une génuflexion.

Le prince Geran regarda
Zandramas avec gravité.

— Votre Altesse est
bien silencieuse, ce matin, ironisa-t-elle.

L’enfant ne changea pas
d’expression. Depuis plus d’un an qu’ils vivaient ensemble, il ne lui avait jamais
témoigné la moindre affection et – chose peut-être plus troublante encore –
n’avait pas davantage l’air d’avoir peur d’elle. Il lui tendit un de ses
jouets.

— Balle, dit-il.

— C’est ça, c’est ça,
grommela-t-elle.

Puis, peut-être dérangée par
son regard pénétrant, elle alla se planter devant le miroir, à l’autre bout de
la pièce, repoussa son capuchon et regarda son reflet avec attention. Son
visage n’était pas encore atteint. C’était toujours ça. Elle regarda avec
dégoût les lumières papillotantes qui tournoyaient sous la peau de ses mains,
puis elle écarta les pans de sa robe et contempla sa nudité. Ça s’étendait,
c’était indéniable. Les mêmes points lumineux tourbillonnaient dans l’albâtre
de ses seins et de son ventre.

Geran s’approcha sans bruit
et se dressa à côté d’elle.

— Étoiles, dit-il en
tendant le doigt vers le miroir.

— Allez, Geran, va
jouer, va, murmura l’Enfant des Ténèbres en refermant sa robe.

[bookmark: __RefHeading__7728_1336057139]CHAPITRE 13

Comme ils avançaient vers
l’ouest, cet après-midi-là, les lourds nuages violets qui barraient l’horizon,
devant eux, montèrent dans le ciel, l’obscurcissant d’une façon inquiétante.
Durnik s’approcha de Belgarath qui avançait en tête de la colonne.

— Toth dit que nous
ferions mieux de nous abriter, annonça-t-il. Les orages sont parfois redoutables,
au printemps, dans cette partie du monde.

— Une saucée de plus ou
de moins… Nous n’en mourrons pas, rétorqua le vieux sorcier en haussant les
épaules.

— Il dit que la tempête
ne durera pas, reprit le forgeron. Elle devrait passer pendant la nuit, mais
elle risque d’être très violente. Je pense que nous ferions mieux de l’écouter,
tu sais. Le problème, ce n’est pas seulement la pluie et le vent ; d’après
lui, il pourrait aussi grêler, et les grêlons sont parfois aussi gros que des
pommes.

Belgarath scruta en
soupirant les nuages d’encre, maintenant zébrés d’éclairs.

— Mouais. De toute
façon, nous ne serions pas allés beaucoup plus loin, aujourd’hui. Il connaît un
endroit où nous pourrions nous abriter dans le coin ?

— Il y a un village de
paysans à une lieue d’ici. S’il est comme les autres, il devrait être désert et
nous y trouverons sûrement un toit assez intact pour nous protéger de la grêle.

— Eh bien, allons-y. Ça
ne va pas tarder à péter. Je vais demander à Beldin de reconnaître le terrain.

Il leva le visage et Garion
sentit qu’il scrutait mentalement les cieux.

Ils foncèrent à bride
abattue dans des bourrasques de vent glacial, parfois chargées de pluie, qui
faisaient claquer les pans de leur cape autour d’eux.

En arrivant au sommet de la
colline qui dominait le village, ils virent le front de l’orage avancer comme
un mur à travers la plaine déserte.

— Ce sera juste.
Allons-y, et en vitesse ! cria Belgarath pour se faire entendre de ses
compagnons malgré la tourmente.

Ils dévalèrent la colline,
dans les herbes follement agitées par le vent, puis traversèrent une ceinture
de terre cultivée. Le village était entouré de murs, mais la porte avait été
arrachée à ses gonds et la plupart des maisons incendiées. Les cavaliers
suivaient une rue encombrée de gravats, les sabots de leurs chevaux claquant
sur les pierres, lorsqu’un choc assourdi, puis un autre, ponctuèrent le
mugissement du vent. Ils furent bientôt suivis d’une salve qui allait
crescendo.

— La grêle ! hurla
Garion.

Velvet poussa un cri et porta
la main à son épaule. Silk réagit instinctivement. Il talonna son cheval, ôta
sa cape, la jeta sur la tête de la jeune fille et la maintint au-dessus d’elle
avec son bras, comme une tente protectrice.

Ils retrouvèrent Beldin dans
la cour d’une maison relativement épargnée par les flammes et les pillards.

— Par ici !
appela-t-il d’un ton pressant. Les portes de l’écurie sont ouvertes. Faites-y
entrer les chevaux, vite !

Ils mirent pied à terre,
menèrent précipitamment leurs bêtes dans une écurie d’une immensité de
cathédrale, en refermèrent les portes et coururent se mettre à l’abri dans la
maison.

— On dirait que tout le
monde a mis les voiles, marmonna Belgarath.

— Il n’y a pas âme qui
vive, confirma Beldin. À moins qu’un bureaucrate melcène ne soit terré dans une
cave, quelque part.

La grêle tombait si fort que
le crépitement devint un rugissement continu. Garion jeta un coup d’œil
au-dehors. Des masses énormes de glace s’abattaient sur les dalles de la cour
où elles volaient en éclats. Le froid devint polaire.

— Eh bien, nous nous
sommes abrités juste à temps, on dirait.

— Ferme la porte,
Garion, suggéra Polgara. Nous allons faire du feu.

La salle dans laquelle ils
s’étaient réfugiés donnait l’impression d’avoir été évacuée en hâte : la
table et les chaises étaient renversées et de la vaisselle cassée jonchait le
sol. Durnik fouilla les débris du regard et ramassa un bout de chandelle
abandonné dans un coin. Il redressa la table, posa la bougie sur un morceau
d’assiette et prit son silex, sa mèche d’amadou et sa lame d’acier.

Toth ouvrit la fenêtre, se
pencha au-dehors, ferma les volets et les assujettit soigneusement.

La chandelle de Durnik coula
un peu au début puis se mit à brûler d’une flamme régulière qui baigna la pièce
d’une chaude lueur dorée. Malgré les débris éparpillés sur le sol et le
mobilier en désordre, la pièce était accueillante. Les murs et le plafond,
entre les poutres sombres, avaient été badigeonnés à la chaux. Le forgeron
s’approcha de la vaste cheminée voûtée, hérissée de crémaillères. Des bûches
étaient soigneusement empilées à côté.

— Eh bien, Messieurs,
commença Polgara, ne restez pas les bras ballants comme ça ! Il faudrait
relever les meubles, donner un coup de balai par terre et trouver d’autres
chandelles. Pendant ce temps-là, j’aimerais inspecter les chambres.

Durnik se releva, jeta un
regard critique au feu et dut s’estimer satisfait de son œuvre car il annonça
qu’il allait voir les chevaux.

— Dis, Pol, tu veux que
je te rapporte tes affaires ? proposa-t-il.

— Juste les provisions
et ma batterie de cuisine, pour l’instant. Mais tu ne préfères pas attendre que
ça se calme un peu ?

— La cour est entourée
par une sorte d’auvent. Les gens qui ont construit cette maison devaient être
au courant, pour le temps, répondit le forgeron avec un mouvement du pouce vers
la tourmente qui faisait rage au-dehors.

Garion s’approcha de Velvet.
La jeune fille était assise sur un banc et se tâtait l’épaule. Elle avait le
visage blême et le front couvert de sueur.

— Ça va ? lui
demanda-t-il.

— J’ai été plus
surprise qu’autre chose, répondit-elle. Mais c’est gentil de vous inquiéter de
ma santé.

— Gentil, je t’en
fiche ! explosa-t-il soudainement. Je vous considère comme ma sœur,
Liselle, et tout ce qui vous atteint me touche personnellement.

— C’est moi qui suis
touchée, Majesté, fît-elle avec un sourire qui ensoleilla la pièce.

— Arrêtez cette
comédie, Liselle. Vous n’avez pas besoin de crâner avec moi. Si vous avez mal,
dites-le.

— Je vais avoir un
superbe bleu, Belgarion, c’est tout, lui assura-t-elle en s’efforçant de faire
passer par ses prunelles dorées un message de sincérité – pas mal imité, au
demeurant.

— Vous mériteriez que
je vous donne la fessée !

— Ça, c’est une idée
intéressante !

Mais il n’y songeait pas
sérieusement, bien sûr. À la place, il se pencha et lui planta un baiser sur le
front.

— Eh bien, Majesté, se
récria-t-elle, un peu surprise. Et si Ce’Nedra vous voyait ?

— Elle vous aime autant
que moi et n’élèverait pas la moindre protestation. Je vais demander à tante
Pol de s’occuper de votre épaule.

— Je vous assure que ça
va, Belgarion.

— Vous voulez en
discuter avec elle ?

— Non, fit-elle après
réflexion. J’aimerais autant éviter cela. Envoyez-moi plutôt Kheldar pour me
tenir la main.

— C’est tout ?

— Vous pouvez me donner
un autre baiser, si vous y tenez absolument.

Polgara ouvrit la robe grise
de Velvet avec un détachement tout professionnel pour examiner la grande marque
violacée qui ornait l’épaule de la fille aux yeux de miel. Laquelle couvrit, en
rougissant pudiquement, certains aspects proéminents de sa personne.

— Allons, vous n’avez
rien de cassé, constata la sorcière en palpant délicatement l’ecchymose. Mais
ça risque d’être assez douloureux.

— Je m’en suis aperçue,
approuva sa patiente avec une grimace comique.

— Sadi, je voudrais un
puissant analgésique, reprit Polgara. Qu’avez-vous à me proposer ?

— J’ai de l’oret, Dame
Polgara, suggéra l’eunuque.

— Non, objecta la
sorcière en fronçant le sourcil. Nous ne pourrions plus rien en tirer pendant
des jours. Vous n’auriez pas plutôt du miseth ?

— Du miseth, Dame
Polgara ? C’est un excellent remède contre la douleur, bien sûr, mais…
vous en connaissez les effets secondaires, objecta le Nyissien en regardant la
pauvre Velvet avec une expression indéchiffrable.

— Nous saurons l’en
préserver, s’il le faut.

— Quels effets
secondaires ? intervint Silk en se dressant auprès de la fille aux cheveux
de miel comme pour la protéger.

— Il agit sur… hem,
disons qu’il éveille certaines ardeurs, répondit Sadi avec tact. C’est surtout
pour cette propriété qu’on l’apprécie en Nyissie.

— Ah, fit Silk, et son
museau de fouine devint d’un rose intéressant.

— Une goutte, ordonna
Polgara. Oh, et puis, mettez-en deux.

— Deux ! s’exclama
l’eunuque.

— Je ne vois pas de
raison de la laisser souffrir.

— Pour ça, elle devrait
être tranquille, lui assura Sadi. Mais vous avez intérêt à la tenir à l’œil
tant que l’effet du miseth se fera sentir.

— Je l’endormirai s’il
le faut.

Sadi ouvrit sa mallette de
cuir rouge et y préleva avec répugnance une fiole de liquide violet.

— Je tiens à vous dire,
Dame Polgara, que je ne suis pas du tout d’accord.

— Faites-moi confiance.

— Je ne sais pas
pourquoi, mais cette phrase me fait chaque fois l’effet d’un signal d’alarme,
souffla Belgarath à l’oreille de Beldin.

— Tu es trop
pusillanime. Nous ne pourrons aller nulle part tant que la gamine ne sera pas
rétablie. Pol sait ce qu’elle fait.

— Tu as peut-être
raison, concéda le vieux sorcier.

Sadi fit tomber deux gouttes
de l’élixir violet dans une tasse d’eau, remua le mélange avec son doigt,
s’essuya méticuleusement la main et tendit le tout à Velvet.

— Buvez ça doucement,
lui ordonna-t-il. Vous allez vous sentir toute chose, vous allez voir.

— Toute chose ?
répéta-t-elle d’un air suspicieux.

— Je vous expliquerai
plus tard. Ce qui compte, pour l’instant, c’est que vous ne sentirez plus la
douleur.

— Hé, c’est bon,
constata-t-elle en goûtant le breuvage.

— Je vous crois,
approuva l’eunuque. Et vous allez trouver le fond encore bien meilleur.

Velvet sirota le liquide à
petites gorgées. Son visage devint tout à coup d’un joli rouge.

— Ouah,
s’exclama-t-elle. Qu’est-ce qu’il fait chaud, ici ! Vous ne trouvez
pas ?

— Ça va mieux ?
demanda Silk en s’asseyant à côté d’elle.

— Hmm ?

— Ton épaule ?
Elle va mieux ?

— Vous avez vu mon bleu,
Kheldar ?

Elle ouvrit sa robe en grand
pour lui montrer son hématome. Elle le lui montra, en effet – ainsi que bien
d’autres choses, comme purent le constater tous ceux qui étaient dans la pièce
à ce moment-là.

— Houlà !
murmura-t-elle distraitement, sans seulement faire mine de réparer le désordre
de sa toilette.

— Je pense, Dame
Polgara, que vous feriez bien de prendre les mesures que vous évoquiez tout à
l’heure, susurra Sadi. Il est fort à craindre que de l’austère pudeur elle ne
passe incessamment les bornes, comme dit le poète.

La sorcière opina du chef et
posa la main sur le front de sa patiente. Garion entendit un léger bruit de
vagues.

— J’ai envie de dormir,
maintenant, souffla Velvet d’une voix ensommeillée. Serait-ce un effet de votre
drogue ?

— En quelque sorte,
acquiesça Polgara.

La tête de la jeune fille
tomba en avant et elle s’appuya sur l’épaule de Silk.

— Emmenez-la par ici,
Silk, ordonna la sorcière. Nous allons la mettre au lit.

Le Drasnien ramassa sa
protégée endormie et quitta la pièce sur les talons de Polgara.

— Cette drogue a-t-elle
toujours le même effet ? s’enquit innocemment Ce’Nedra.

— Le miseth ? Oh
oui ! Il réveillerait une momie.

— Et… ça marche aussi
sur les hommes ?

— Il agit sans
distinction de sexe, Majesté.

— Comme c’est
intéressant… Ne perdez pas cette petite bouteille, Sadi, dit-elle en coulant un
regard vers Garion.

— Bon, si on parlait
d’autre chose ? murmura sa proie.

Quand Polgara revint, un
quart d’heure plus tard, les autres avaient remis de l’ordre dans la pièce,
ainsi qu’elle le constata avec un sourire.

— Elle dort,
annonça-t-elle en posant sa chandelle sur la table. J’en ai profité pour jeter
un coup d’œil dans les autres chambres. La maîtresse de maison devait être une
personne très ordonnée. Seule cette pièce a été vraiment chamboulée lors du
départ de ses occupants. Vous avez bien choisi, mon Oncle, conclut-elle en
lissant le devant de sa robe grise avec satisfaction.

— Je suis content que
la maison te plaise, répondit-il.

Il était vautré sur un banc
à haut dossier, près de la fenêtre, et renouait soigneusement le lacet de cuir
qui retenait sa manche gauche déchirée.

— Nous sommes encore
loin du fleuve ? demanda Belgarath.

— Au moins une bonne
journée de cheval. Je ne peux pas être plus précis. Quand le vent s’est levé,
j’ai cru que j’allais y laisser toutes mes plumes.

— La région est-elle
toujours déserte, vers l’avant ?

— Difficile à dire.
J’étais assez haut, et s’il y avait des gens, avec cette tempête, ils ne
traînaient pas dehors.

— Il sera toujours temps
de voir demain matin.

Le vieux sorcier s’appuya
confortablement au dos de son fauteuil et tendit les jambes devant lui, vers le
foyer.

— Vous avez eu une
bonne idée de faire du feu, décréta-t-il. Il fait vraiment un froid de canard.

— C’est souvent ce qui
arrive quand on entasse trois ou quatre pouces de glace par terre, ironisa le
vilain petit sorcier. Si ce genre d’orages prend l’habitude d’éclater tous les
après-midi, dans la région, nous avons intérêt à traverser la Magan le matin,
ajouta-t-il en fronçant pensivement le front. Je n’aimerais pas spécialement me
retrouver sous la grêle au beau milieu du fleuve, dans un bateau découvert.

— Ah, maintenant, ça
suffit ! ronchonna Sadi.

Il tenait à la main la
bouteille de terre cuite de Zith.

— Qu’y a-t-il ? s’inquiéta
Ce’Nedra.

— Elle faisait un drôle
de petit bruit, répondit l’eunuque. J’ai voulu voir si elle allait bien et elle
m’a sifflé au nez.

— Ça lui est déjà
arrivé, non ?

— Cette fois, c’était
différent. J’ai eu vraiment l’impression qu’elle m’avertissait de ne pas
approcher d’elle.

— Elle n’est pas
malade, au moins ?

— Je ne crois pas.
C’est un jeune serpent, et j’ai toujours fait très attention à son
alimentation.

— Elle a peut-être
besoin d’un petit remontant.

Ce’Nedra interrogea Polgara
du regard.

— Je suis désolée, mon
chou, répondit la sorcière en riant, mais je ne connais rien aux maladies des
reptiles.

— Vous ne pourriez pas
parler d’autre chose ? fit plaintivement Silk. Votre Zith est une bonne
bête, mais c’est tout de même un serpent.

La petite reine de Riva fît
volte-face et se tourna vers lui, les yeux jetant des éclairs.

— Comment pouvez-vous
dire une chose pareille ? Deux fois, elle nous a sauvé la vie : à Rak
Urga, quand elle a mordu ce Grolim, Sorchak, et puis à Ashaba, quand elle a
donné le baiser de la mort à Harakan. Sans elle, nous ne serions pas là. Vous
pourriez au moins lui témoigner un peu de gratitude.

— Eh bien…,
bredouilla-t-il, un peu décontenancé Vous avez sûrement raison, mais je n’y
peux rien. J’ai la phobie des serpents.

— Pour moi, ce n’est
pas un serpent.

— Écoutez, Ce’Nedra,
reprit-il patiemment, elle est longue et fine, elle n’a ni bras ni jambes, elle
rampe et elle est venimeuse. C’est la définition même du serpent.

— Ce sont d’odieux
préjugés !

— Si vous voulez.

— Vous me décevez
cruellement, Prince Kheldar. C’est une brave petite créature, douce et aimante,
et je vous trouve très injuste avec elle.

Il la regarda un moment,
puis se leva et se fendit d’une révérence outrancière devant la bouteille de
terre cuite.

— Je suis horriblement
désolé, ma chère Zith, fit-il avec emphase. Je ne sais pas ce qui m’a pris.
Trouveras-tu jamais, dans ton petit cœur vert et glacé, assez d’indulgence pour
me pardonner ?

Zith lui lança un long
sifflement qui s’acheva par un curieux grommellement.

— Elle vous dit de lui
fiche la paix, traduisit Sadi.

— Vous comprenez
vraiment ce qu’elle raconte ?

— En général, oui. Les
serpents ont un vocabulaire assez limité, alors il n’est pas difficile de
saisir une phrase par-ci, par-là. Mais je trouve qu’elle vitupère beaucoup, ces
temps derniers, et ça ne lui ressemble pas. Ordinairement, c’est une petite
demoiselle serpent très bien élevée.

— Je n’en crois pas mes
oreilles, grommela Silk en secouant la tête.

Il disparut dans le couloir
menant vers les chambres.

Durnik, Toth et Essaïon
revinrent avec les paquets contenant les vivres et les ustensiles de Polgara.
Celle-ci considéra la cheminée et ses accessoires d’un œil appréciateur et leur
tint à peu près ce discours :

— Nous avons mangé
d’une façon plutôt frugale, ces temps derniers. Nous disposons ici d’une
cuisine assez bien équipée. Il serait dommage de ne pas en profiter. L’ennui,
ajouta-t-elle en fouillant dans les provisions, c’est que j’ai à peine mieux
que des rations de soldat à vous offrir.

— Il y a un poulailler,
dehors, tu sais, insinua Beldin, toujours coopératif.

— Durnik, mon chou…,
fit Polgara avec un sourire rêveur.

— J’y vais, ma Pol. Tu
en veux combien ? Trois ?

— Disons quatre. Comme
ça, nous aurons du poulet froid à emporter, demain, en repartant. Ce’Nedra,
allez avec lui et ramassez tous les œufs que vous pourrez trouver.

La petite reine la regarda
avec stupéfaction.

— Je n’ai jamais
ramassé les œufs, Dame Polgara, protesta-t-elle.

— Ce n’est pas
difficile, mon chou. Prenez garde à ne pas les casser, c’est tout.

— Mais…

— Je pourrai peut-être
vous faire une omelette au fromage pour le petit déjeuner.

Les yeux de Ce’Nedra
s’illuminèrent aussitôt.

— Je vais chercher un
panier, annonça-t-elle vivement.

— C’est une idée
magnifique, mon chou. À part ça, mon Oncle, vous avez repéré d’autres choses
intéressantes ?

— Il y a un cagibi,
derrière la maison, où ils devaient brasser la bière, répondit-il avec un
haussement d’épaules, mais je n’ai pas eu le temps d’y regarder de plus près.

Belgarath se leva d’un bond.

— Allons voir ça tout
de suite, suggéra-t-il.

— Oh, tu sais, la bière
de ménage est souvent décevante.

— On a parfois de
bonnes surprises. Le seul moyen d’en avoir le cœur net, c’est d’y goûter.

— Ça, c’est bien vrai.

Les deux vieux sorciers
sortirent d’un même pas pendant qu’Essaïon rajoutait du bois sur le feu.

Ce’Nedra revint sur ces
entrefaites, l’air contrarié.

— Elles ne veulent pas
me donner leurs œufs, Dame Polgara, pleurnicha-t-elle. Elles sont assises
dessus.

— Il faut fouiller
dessous et les leur prendre, mon chou.

— Elles risquent de ne
pas aimer ça, non ?

— Vous n’allez pas me
dire que vous avez peur d’une poule, tout de même ?

Les yeux de la petite reine
devinrent d’une dureté adamantine et elle ressortit avec détermination.

Il y avait des réserves de
légumes dans le cellier, derrière la maison, et Belgarath et Beldin
rapportèrent un tonnelet de bière du fameux cagibi. Pendant que les poulets
rôtissaient, Polgara trouva de la farine et un certain nombre d’autres
ingrédients dans les boîtes et les bocaux de la cuisine. Elle retroussa ses
manches d’un air très professionnel, prépara un grand baquet de pâte et l’étala
près du feu, sur une planche bien nettoyée.

— Ce soir, il y aura
des biscuits, annonça-t-elle. Et je vais vous faire du pain frais pour demain
matin.

Garion estima que c’était le
meilleur souper qu’ils avaient fait depuis des mois. Il leur était arrivé de se
régaler dans certaines auberges, et même de festoyer, mais la cuisine de tante
Pol avait une qualité indéfinissable qu’aucun cuisinier au monde n’égalerait
jamais. Après avoir un peu plus mangé peut-être que de raison, il repoussa son
assiette et se laissa aller sur le dossier de sa chaise avec un soupir de
satisfaction.

— Nous te sommes
infiniment reconnaissants de nous en laisser des miettes, lâcha Ce’Nedra d’un
petit ton pincé.

— Allons bon ! Je
t’ai fait quelque chose ?

— Mais non, Garion, ce
n’est pas ça. Je suis juste un peu en rogne, c’est tout.

— En rogne ? Et
pourquoi ?

— Une poule m’a donné
un coup de bec. Celle-ci, ajouta-t-elle en indiquant une carcasse de poulet
gisant sur le plat.

Elle tendit la main, lui
arracha une cuisse et y planta sauvagement ses petites dents blanches.

— Tiens ! fit-elle
d’un ton vengeur. Ça t’apprendra !

Garion retint un fou rire.
Il connaissait trop bien sa tendre épouse.

Après dîner, ils
s’attardèrent un moment à table, dans une sorte de satisfaction béate. Ils
écoutaient la tempête s’apaiser au-dehors lorsqu’on frappa doucement, presque
timidement, à la porte. Garion se leva d’un bond et passa la main par-dessus
son épaule, prêt à dégainer son épée.

— Je ne voudrais pas
vous déranger, fit une vieille voix un peu plaintive. Je voulais juste
m’assurer que vous ne manquiez de rien.

Belgarath se leva à son tour
et alla ouvrir la porte.

— Loué sois-Tu, Saint
Belgarath, fit leur visiteur en s’inclinant avec un profond respect.

C’était un très vieil homme
aux cheveux blancs comme neige et au visage ascétique, ridé comme une pomme.

Et surtout, c’était un
Grolim.

Belgarath le considéra avec
méfiance.

— Vous savez qui je
suis ?

— Évidemment. Je sais
qui vous êtes tous. Je vous attendais. Je peux entrer ?

Belgarath s’écarta pour le
laisser passer. Le vieux Grolim entra en trottinant dans la pièce, courbé sur
un bâton noueux. Il s’inclina devant Polgara.

— Dame Polgara,
murmura-t-il, puis il se tourna vers Garion. Majesté… Puis-je implorer votre
pardon ?

— Pardon pour
quoi ? rétorqua le jeune roi de Riva. Vous ne m’avez rien fait, que je
sache ?

— Oh, si, Majesté.
Quand j’ai appris ce qui s’était passé à la Cité de la Nuit sans Fin, je vous
ai haï. Me pardonnerez-vous jamais ?

— Je n’ai rien à vous
pardonner. Votre réaction était compréhensible. Mais dois-je comprendre que
vous avez changé d’avis ?

— On m’en a fait
changer, roi Belgarion. Le Nouveau Dieu des Angaraks sera un Dieu meilleur,
plus aimant que Torak. Je ne vis plus maintenant que pour le servir, et dans
l’attente de son avènement.

— Asseyez-vous, mon
ami, fit Belgarath. J’en déduis que vous avez fait une sorte d’expérience
mystique ?

Le vieux Grolim se laissa
tomber sur une chaise, un sourire béat inscrit sur sa vieille face ridée.

— Mon cœur, Saint
Belgarath, a été touché par la grâce, dit-il simplement. J’avais consacré ma
vie au service de Torak, dans le Temple de ce village. Vous ne pourrez jamais
imaginer combien j’ai souffert en apprenant Sa mort, moi qui L’avais toujours
aveuglément suivi. À présent, j’ai ôté Son effigie du mur du Temple et l’autel
est couvert de fleurs et non plus du sang des victimes offertes au Dieu-Dragon.
Je me repens amèrement du temps où je tenais de ma propre main le couteau du
sacrifice.

— À quoi attribuez-vous
ce changement ? s’enquit Polgara.

— À une voix, Dame
Polgara. Une voix qui m’a parlé dans le secret de mon âme et m’a empli d’une
telle joie que le monde, depuis, me paraît baigné de lumière.

— Et que vous a dit
cette voix ?

Le vieux prêtre fouilla dans
les plis de sa robe noire et déroula un rouleau de parchemin.

— J’ai soigneusement
retranscrit son message, ainsi qu’elle me l’a ordonné. Il est aisé de mal
interpréter ce que l’on entend, de le déformer si on ne l’a pas aimé ou si on
l’a mal compris. Mais si j’ai tout mis par écrit, c’est pour le bénéfice
d’autrui, continua-t-il avec un sourire d’une infinie douceur, car ses paroles
sont gravées dans mon cœur et ne s’effaceront jamais. « Or donc »,
lut-il d’une voix chevrotante en élevant le parchemin devant ses yeux.
« Dans le moment qui suivra la rencontre de l’Enfant de Lumière et
l’Enfant des Ténèbres dans la Cité de la Nuit sans Fin, les serviteurs du Dieu
des Ténèbres connaîtront un immense désespoir, car Il aura été défait et ne
reviendra pas parmi Son peuple. Mais que ton cœur ne s’afflige point. Ton
désespoir cédera comme la nuit devant l’avènement d’un nouveau soleil. En
vérité je te le dis, le peuple angarak connaîtra une vie nouvelle avec la venue
de son vrai Dieu, Celui qui était censé le guider depuis le Commencement des
Ages. En vérité je te le dis, le Dieu des Ténèbres avait surgi du néant lors de
l’Événement qui divisa la Création. Il n’était pas destiné à guider et à
protéger les Angaraks. Lors de l’ultime rencontre entre l’Enfant des Ténèbres
et l’Enfant de Lumière, le vrai Dieu des Angaraks sera révélé, et tu Lui
confieras ton cœur et tu L’adoreras.

« La voie que suivront
les Angaraks sera déterminée par le Choix. Une fois le Choix effectué, rien,
dans les temps à venir, ne pourra le défaire. Il s’imposera pour toujours et à
jamais, pour le meilleur ou pour le pire. En vérité je te le dis, deux ils
seront à l’Endroit-qui-n’est-plus, mais un seul sera choisi. L’Enfant de
Lumière et l’Enfant des Ténèbres transmettront le fardeau des esprits qui les
guident à ces deux-là qui seront venus dans l’attente du Choix. Et si l’un des
côtés est choisi, le monde s’abîmera dans les ténèbres, mais si l’autre est
élu, tout sera baigné de lumière, et ce qui devait être depuis le commencement
des âges enfin sera.

« Attends donc avec
espoir, et traite tes semblables avec bienveillance, car cela sied au Vrai
Dieu, et s’il advenait qu’il soit choisi, Il te bénirait et léger serait le
joug qu’il poserait sur tes épaules. »

Le vieux Grolim laissa
retomber la main qui tenait le parchemin et baissa la tête comme s’il priait.

— Ainsi a parlé la voix
qui a empli mon cœur de joie et en a banni le désespoir, conclut-il simplement.

— Nous vous sommes
reconnaissants d’avoir partagé cette nouvelle avec nous, murmura Belgarath.
Pouvons-nous vous offrir quelque chose ? ajouta-t-il en indiquant la table
d’un geste d’invite.

— Je ne mange plus de
viande, répondit le vieux Grolim en secouant la tête. Je ne veux pas offenser
mon Dieu. J’ai raccroché mon couteau et ne verserai plus le sang de ma vie. Je
vais vous laisser, maintenant, dit-il en se levant. J’étais venu vous annoncer
le message que la voix m’a révélé et vous assurer qu’un Angarak au moins priait
pour votre succès.

— Soyez-en remercié,
fit sincèrement Belgarath.

Il alla à la porte et
l’ouvrit devant le doux vieillard.

— Ce n’était pas trop
fumeux, pour une fois, commenta Beldin après son départ. C’est la première fois
que je tombe sur une Prophétie aussi explicite.

— Vous voulez dire que
c’était un vrai prophète ? demanda Silk.

— Évidemment. Il
présente tous les symptômes classiques : l’extase, le changement radical
de personnalité – rien n’y manque.

— Pour un cas classique,
il y a tout de même quelque chose qui cloche, objecta Belgarath en se
rembrunissant. J’ai passé des millénaires à lire des Prophéties, et je trouve
que ses paroles ne sonnent pas comme les autres, ni les nôtres ni celles du
camp adverse. Garion, tu ne pourrais pas entrer en contact avec notre
ami ? J’aimerais lui parler.

— Je vais essayer. Mais
tu sais qu’il ne répond pas forcément quand on l’appelle.

— Essaie toujours.
Dis-lui que c’est important.

— Je vais voir ce que
je peux faire.

Garion se rassit et ferma
les yeux.

— Vous êtes
là ? demanda-t-il.

— Ne crie pas comme
ça, Garion, protesta la voix. Tu me casses les
oreilles.

— Pardon, s’excusa Garion. Je n’avais pas réalisé que je parlais si fort.
Grand-père voudrait vous parler.

— Très bien, Garion.
Mais ouvre les yeux. Je n’y vois rien quand tu les fermes.

Le jeune homme retrouva
l’impression qu’il avait déjà eue à plusieurs reprises d’être repoussé dans un
coin de son propre esprit, et la voix sèche prit le relais.

— Alors, Belgarath, dit-elle par les lèvres de Garion. Qu’y a-t-il cette fois ?

— J’ai quelques
questions à vous poser, répondit le vieux sorcier.

— Ça, ce n’est pas
nouveau. Tu as toujours des questions à poser.

— Vous avez entendu ce
que nous a dit le Grolim ?

— Évidemment.

— C’était vous ?
Je veux dire, est-ce votre voix qu’il a entendue ?

— Non, ce n’était
pas moi.

— C’était donc l’autre
esprit ?

— Non, ce n’était
pas lui non plus.

— Alors qui
était-ce ?

— Il y a des moments
où j’ai peine à croire qu’Aldur t’ait pris pour premier Disciple. Aurais-tu du
fromage mou à la place de la cervelle ?

— Vous n’avez pas
besoin de vous montrer insultant, rétorqua Belgarath, l’air un peu froissé,
mais Beldin éclata d’un vilain rire caquetant.

— Très bien, fit la voix dans un soupir. Je vais y aller doucement. Tâche de
suivre, si tu peux. Nous avons commencé à exister, mon analogue et moi-même,
lorsque la Destinée a été divisée. Ça va, jusque-là ?

— Je le savais déjà.

— Et tu as réussi à
ne pas l’oublier ? C’est stupéfiant.

— Merci, fit Belgarath d’une
voix atone.

— Je parle par la
bouche de Garion. Ce n’est qu’un paysan, et il emploie parfois des termes un
peu abrupts. Bien, il est logique qu’une fois réunifiée la Destinée s’exprime
par une nouvelle voix, tu ne crois pas ? Nous aurons rempli notre but, mon
analogue et moi-même. On n’aura plus besoin de nous. Des millions d’années
d’inimitié entre nous ont un peu gauchi notre perception.

« Réfléchis,
vieillard, reprit la voix, comme Belgarath encaissait
la nouvelle. Je ne suis pas fait pour envisager un univers uni. J’ai trop de
vieilles rancunes. La nouvelle voix pourra repartir de zéro, sans idées
préconçues. Ce sera mieux comme ça, crois-moi.

— Vous me manquerez.

— Fais-moi grâce de
ce genre de mièvrerie, Belgarath. Je crois que je ne le supporterais pas.

— Attendez un peu.
Cette nouvelle voix apparaîtra après la rencontre, d’accord ?

— À l’instant de la
rencontre, pour être plus précis.

— Mais si elle n’existe
pas encore, comment a-t-elle pu parler au vieux Grolim ?

— Le temps ne veut
pas dire grand-chose pour nous, Belgarath. Nous pouvons nous déplacer dans un
sens comme dans l’autre, sur les voies du temps.

— Vous voulez dire
qu’elle s’exprimait… de l’avenir ?

— C’est manifeste, répondit la voix et Garion sentit un petit sourire ironique retrousser
les commissures de ses lèvres. Dans le fond, qu’est-ce qui te prouve que je
ne te parle pas du passé ?

Belgarath accusa le coup.

— Pendant que nous vous
tenons, intervint Beldin d’un ton triomphant, nous allons gagner, n’est-ce
pas ?

— On peut l’espérer,
mais ce n’est pas certain.

— La voix qui parlait
au Grolim était celle d’un Dieu d’amour, n’est-ce pas ?

— Oui.

— Si l’Enfant des
Ténèbres devait l’emporter, le Nouveau Dieu ne serait sûrement pas très
bienveillant, hein ?

— Non.

— Le simple fait que
cette voix soit venue de l’avenir – après le Choix – indiquerait donc que c’est
l’Enfant de Lumière qui va l’emporter ?

— Allons, Beldin, soupira la voix, pourquoi faut-il toujours que tu compliques les
choses ? La voix qui a parlé au Grolim était la possibilité du nouvel
esprit. Elle a juste remonté le temps pour effectuer certains préparatifs afin
que tout soit prêt dans l’éventualité où elle sortirait victorieuse de la
confrontation. Mais le Choix n’a pas encore eu lieu, tu le sais.

— Je m’étonne qu’une
simple possibilité d’existence soit investie d’un tel pouvoir.

— Le possible a
d’énormes pouvoirs, Beldin. Des pouvoirs plus puissants parfois que lorsqu’il
devient réalité.

— Dans ce cas, la
possibilité de l’autre esprit est sans doute en train de faire ses préparatifs,
elle aussi, non ?

— C’est fort
probable, en effet. Je dois dire que tu as une vision stupéfiante de
l’évidence.

— Alors nous nous
retrouvons à notre point de départ. Nous aurons toujours affaire à deux esprits
qui luttent pour la suprématie par-delà le temps et l’univers.

— Non. Le Choix
éliminera l’une des possibilités une fois pour toutes.

— Je ne comprends pas,
avoua Beldin.

— Je ne m’attendais
pas à ce que tu comprennes.

— À quels préparatifs
procédait cette nouvelle voix en se faisant entendre de cet homme ?
demanda tout à coup Polgara.

— Le Grolim qui est
venu vous voir était le prophète et le premier Disciple du Nouveau Dieu – dans
l’hypothèse où l’Enfant de Lumière serait choisi, évidemment.

— Un Grolim ?

— On ne m’a pas
demandé mon avis. Mais comme le Nouveau Dieu sera le Dieu des Angaraks,
j’admets que ça se tient.

— J’en connais qui
risquent d’avoir du mal à avaler ça.

— Ah, Polgara, tu as
autant de préjugés que moi, fit la voix avec un petit
rire. Mais je te crois tout de même plus adaptable. Tu l’es assurément
davantage, en tout cas, que ces deux vieillards entêtés. Tu t’y feras, avec le
temps, tu verras. Maintenant, si vous n’avez plus de questions, j’ai autre
chose à faire, ailleurs dans le temps.

Et la voix s’en fut.

[bookmark: __RefHeading__7730_1336057139]CHAPITRE 14

Le soleil, en se couchant,
creva le banc de nuages violets, éclaboussant l’horizon d’un jaune bilieux.
L’orage approchait. Garion gravit la longue pente menant au sommet d’une
colline et embrassa du regard la vallée qui s’étendait au-delà. Il vit un groupe
de bâtiments disposés d’une façon si familière qu’il se laissa tomber sur son
derrière et le contempla avec stupeur pendant un moment. Puis il se releva et
avança prudemment vers la ferme dans l’herbe haute. Il n’y avait pas de fumée
et le portail était ouvert, mais il ne voyait aucune raison de courir des
risques. Les fermiers avaient une aversion innée pour les loups, et Garion
n’était pas spécialement d’humeur à recevoir une flèche tirée par un archer
invisible.

Il s’arrêta à la limite de
la zone dégagée entourant le domaine et le regarda un moment. Les environs
avaient l’air déserts. Il se coula par la porte ouverte, les pattes repliées,
le ventre collé au sol. La cour était presque aussi vaste que celle de la ferme
de Faldor. La ferme de Faldor, qui était de l’autre côté du monde…

Il se glissa dans une grange
et resta planté au milieu, une patte avant légèrement dressée, le nez et les
oreilles à l’affût du moindre signe de vie. Il n’entendit pas un bruit, à part
le gémissement d’une vache au pis gonflé qui mugissait pour qu’on la traie dans
l’étable, de l’autre côté de la cour. Quant au reste, ça sentait l’homme, bien
sûr, mais les odeurs avaient déjà plusieurs jours.

Garion ressortit de la
grange et alla de bâtiment en bâtiment en rasant les murs, tournant avec ses
mâchoires les poignées des portes fermées. Tout dans cet endroit lui était si
étonnamment familier qu’il en avait le cœur serré. Il se croyait pourtant bien
guéri de cette nostalgie particulière. Les remises rappelaient d’une façon
frappante celles dans lesquelles il avait si longtemps joué, à la ferme de
Faldor. La forge ressemblait tant à celle de Durnik qu’il eut l’impression
d’entendre tinter son marteau sur l’enclume. Il aurait pu aller les yeux fermés
à la cuisine, de l’autre côté de la cour.

Il explora méthodiquement
chacune des pièces entourant la cour, au rez-de-chaussée, puis il monta
l’escalier qui menait à la galerie, ses griffes cliquetant sur les marches de
bois.

Il n’y avait pas un chat.

Il redescendit dans la cour
et passa un museau inquisiteur dans l’étable. La vache poussa un mugissement
paniqué et Garion battit précipitamment en retraite pour ne pas ajouter à sa
détresse.

— Tante Pol,
envoya-t-il mentalement.

— Oui, mon chou ?

— Il n’y a personne, et
c’est un endroit parfait.

— La perfection n’est
pas de ce monde, Garion.

— Attends d’avoir vu
ça.

Quelques instants plus tard,
Belgarath entrait dans la cour à petits bonds. Il leva le nez pour prendre le
vent, balaya les environs du regard et reprit forme humaine.

— Ma parole, on se sent
comme chez soi ! fit-il avec un grand sourire.

— C’est fou,
hein ? approuva Garion.

Beldin descendit en spirale
vers eux et se métamorphosa.

— Nous sommes à une
lieue de la rivière, annonça-t-il. En avançant tout droit, nous y serons avant
la nuit.

— Restons plutôt ici,
suggéra le sorcier qui était un loup. Les berges du fleuve sont peut-être
gardées et je ne vois pas l’intérêt de jouer à cache-cache dans le noir, alors
que rien ne nous y oblige.

— C’est toi qui vois,
répondit le bossu avec un haussement d’épaules.

Polgara plana au-dessus du
mur sur ses douces ailes blanches et descendit vers eux, aussi silencieusement
qu’un fantôme. Elle se posa sur le timon d’une charrette abandonnée au milieu
de la cour, reprit forme humaine et regarda autour d’elle en ouvrant de grands
yeux.

— Par tous les Dieux
d’Alorie…, murmura-t-elle en descendant de son perchoir. Tu avais raison,
Garion. Cet endroit est parfait.

Elle replia sa cape sur son
bras et entra dans la cuisine, de l’autre côté de la cour.

Quelques minutes plus tard,
Durnik et les autres les rejoignaient. Le forgeron jeta lui aussi un coup d’œil
circulaire sur les bâtiments et éclata de rire.

— Pour un peu, on
croirait voir Faldor sortir par cette porte, dit-il. Comment deux endroits
situés aux antipodes l’un de l’autre peuvent-ils se ressembler autant ?

— Oh, vous savez, c’est
une façon assez rationnelle de concevoir une ferme, expliqua Belgarath. Les
gens intelligents finissent par s’en apercevoir, tôt ou tard, dans quelque
partie du monde qu’ils vivent. Dites, vous ne pourriez pas faire quelque chose
pour cette vache ?

Nous n’arriverons jamais à
dormir si elle passe la nuit à beugler comme ça.

— Je vais la traire
tout de suite, proposa le forgeron.

Il mit pied à terre et mena
son cheval vers la grange.

— Nous n’arriverons
jamais à l’arracher d’ici, demain matin, nota affectueusement Belgarath en le
suivant du regard.

— Où est Polgara ?
demanda Silk en aidant Velvet à descendre de cheval.

— Où voulez-vous
qu’elle soit ? riposta le vieux sorcier avec un mouvement de menton vers
la cuisine. Nous risquons d’avoir encore plus de mal à l’en extraire qu’à tirer
Durnik de sa forge.

Velvet promena un regard
rêveur sur les lieux. L’effet de la drogue que lui avait donnée Sadi la veille
au soir ne s’était pas encore dissipé et Garion supposa que Polgara la tenait
sous son contrôle.

— Très joli,
commenta-t-elle en se penchant machinalement sur Silk. On se croirait rentrés à
la maison.

Le petit Drasnien arborait
quant à lui une expression méfiante et donnait l’impression d’être prêt à
bondir.

Ils firent encore un festin,
ce soir-là. Ils dînèrent autour d’une longue table, sous les poutres de la
cuisine baignée par la lumière dorée des chandelles qui faisaient étinceler les
casseroles de cuivre accrochées aux murs. La pièce était intime et chaleureuse,
surtout par ce temps. La tempête qui couvait depuis la fin de l’après-midi
avait fini par éclater, emplissant la nuit de tonnerre, d’éclairs et d’un vent
furieux qui projetait des bourrasques de pluie sur les portes et les volets.

Garion se sentait
étrangement en paix avec lui-même, apaisé comme il ne l’avait pas été depuis
plus d’un an maintenant. Il savait qu’il aurait besoin de toutes ses forces
pendant les terribles mois qui l’attendaient encore et il acceptait avec reconnaissance
ce moment qui lui permettait de refaire le plein d’énergie.

— Par Issa !
s’exclama Sadi, le tirant de sa méditation.

L’eunuque avait emporté sa
mallette rouge à l’autre bout de la cuisine et tenté d’attirer Zith hors de sa
petite maison avec une soucoupe de lait encore tiède du pis de la vache.

— Qu’y a-t-il ?
demanda Velvet, émergeant tout à coup de la torpeur induite par la drogue.

— Zith a une petite
surprise pour nous, répondit l’eunuque, aux anges. Je ferais mieux de dire
plusieurs surprises.

N’y tenant plus, la fille
aux cheveux de miel écarta les objections de Polgara qui aurait préféré qu’elle
reste tranquille et s’approcha de lui.

— Oh, qu’ils sont
mignons ! fit-elle d’une voix légèrement voilée.

— Quoi donc ?
s’enquit Polgara.

— Notre chère petite
Zith est mère de famille !

Tous se levèrent alors pour
entourer la jeune maman et sa progéniture : cinq rejetons, pas plus gros
que des vers à pêche, d’un vert vif parcouru, du bout du nez à la queue, d’une
strie rouge. Tout le portrait de leur mère, laquelle était dressée au-dessus
d’eux dans une attitude à la fois protectrice et faussement modeste, ce qui
constituait une manière d’exploit. Les bébés avaient le menton appuyé sur le
bord de la soucoupe et lapaient le lait chaud avec leur petite langue fourchue
en ronronnant de contentement.

— C’est donc pour ça
qu’elle était si grincheuse, ces temps derniers, conclut Sadi. Pourquoi ne
m’as-tu rien dit, ma Zizith ? J’aurais pu t’assister au moment de
l’accouchement.

— Il faudrait me payer
cher pour aider un serpent à mettre bas, maugréa Silk. Et puis, d’abord,
j’étais persuadé que les serpents pondaient des œufs.

— La plupart, acquiesça
l’eunuque. Mais certains sont ovovivipares. Zith est dans ce cas.

— Et moi qui trouvais
qu’elle prenait du ventre, commenta Velvet. Elle était enceinte !

— Il y a quelque chose
que je ne comprends pas, fit Durnik, le sourcil froncé. Je croyais que l’on ne
trouvait cette espèce qu’en Nyissie ?

— En effet, confirma
Sadi. Et même en Nyissie, elle est assez rare.

— Alors comment…,
bredouilla le forgeron, gêné. Comment a-t-elle fait son compte ? Je veux
dire, où a-t-elle connu le père, depuis le temps que nous avons quitté la
Nyissie ?

L’eunuque en resta comme
deux ronds de flan.

— Mais vous avez
raison ! C’est impossible. Zith, comment as-tu fait ce coup-là ?

Le petit serpent vert
l’ignora superbement.

— Ça n’a rien de
mystérieux, Sadi, expliqua Essaïon avec un petit sourire. Rappelez-vous ce que
Cyradis a dit à Zith, lorsqu’elle nous est apparue à Ashaba.

— Elle a parlé d’une
chose qui avait été retardée. J’avoue que je n’ai pas fait très attention, sur
le coup. La situation était peu propice à la concentration, si je me souviens
bien.

— Elle a dit :
« Sois tranquille, petite sœur, car ce pour quoi tu as vu le jour est accompli,
et ce qui avait tardé peut désormais se produire. » C’est de ça qu’elle
parlait. Voilà ce qui avait été retardé.

— Tu sais, Belgarath,
je ne suis pas loin de croire qu’il a raison, approuva Beldin. Ce n’est pas la
première fois que la Prophétie influe sur le cours des événements pour faire
avancer les choses. Zith est née dans le but de mordre Harakan, c’est « ce
pour quoi elle a vu le jour ». Ceci étant fait, la vie a repris son rythme
normal. Ce que je me demande plutôt, c’est comment il se fait que ce mouflet se
souvienne si bien des paroles de cette satanée sibylle ? grommela le vieux
gnome. Nous étions tous plutôt distraits, à ce moment-là.

— J’essaie toujours de
me rappeler ce que disent les gens, répondit Essaïon. Il arrive que ça ne
veuille pas dire grand-chose sur le coup, mais on finit tôt ou tard par
s’apercevoir que ça avait un sens.

— Il est vraiment
bizarre, ce gamin, marmonna Beldin.

— Nous avons eu
l’occasion de nous en apercevoir.

— Est-ce vraiment
possible ? questionna Sadi. Enfin, ce genre d’intervention ?

— Ce n’est pas une
question à poser à mon grand-père, s’esclaffa Garion. Pour lui, il n’y a rien
d’impossible !

Silk, qui se tenait à une
distance respectueuse de la jeune maman et de ses rejetons, haussa légèrement
le sourcil.

— Félicitations, Zith,
dit-il entre ses dents. Maintenant, vous autres, je vous préviens, ajouta-t-il
d’un air sinistre. Ne me demandez pas d’admirer leurs jolies petites quenottes
ou je vous casse la gueule.

Ils avaient pris un bain et
étaient allés se coucher, mais Ce’Nedra n’arrivait pas à dormir. Elle se tourna
et se retourna un moment dans son lit puis elle se redressa d’un bond.

— Il y a peut-être
encore du lait chaud, murmura-t-elle. Tu veux que je t’en rapporte ?
demanda-t-elle à Garion en repoussant les couvertures et en allant, pieds nus,
à la porte.

— Non, merci, ma
douceur.

— Ça t’aiderait à
dormir.

— Oh, moi, ça allait,
jusque-là.

Elle lui tira la langue et
disparut dans le couloir.

Elle revint quelques
instants plus tard, avec sa tasse de lait et un sourire parfaitement pervers.

— Qu’y a-t-il de si
drôle ? demanda-t-il.

— Je viens de croiser
Silk.

— Et alors ?

— Alors il ne m’a pas
vue, mais moi je l’ai vu. Il entrait dans une chambre.

— Il a tout de même le
droit d’entrer et de sortir de sa chambre si ça lui chante.

Elle sauta dans le lit.

— Là, je suis bien
d’accord. Seulement voilà : ce n’était pas sa chambre, ajouta-t-elle avec
un petit rire.

— Oh, toussota Garion,
embarrassé. Bois ton lait, va.

— Je suis restée un
instant derrière la porte. Et tu veux savoir ce qu’ils se racontaient ?

— Pas spécialement,
non.

Elle le lui dit quand même.

La pluie avait cessé, mais
des roulements de tonnerre se faisaient encore entendre par moments et des
éclairs intermittents zébraient l’horizon, loin vers l’ouest. Garion se
réveilla en sursaut et se redressa. Un grondement différent avait retenti,
au-dehors, occasionnellement accompagné par un hurlement strident. Il se leva
sans bruit et sortit sur le balcon qui courait tout autour du bâtiment. Une
longue rangée de torches avançait lentement dans les ténèbres, à un quart de
lieue vers le couchant. Garion tenta de percer les ombres et commença à former
mentalement l’image du loup. Il fallait absolument qu’il tire cette affaire au
clair.

Les torches avançaient avec
une lenteur particulière. Garion s’approcha de sa démarche souple, silencieuse,
et remarqua qu’elles étaient beaucoup plus hautes que si leurs porteurs avaient
été à cheval, par exemple. Le grondement sourd et les cris étranges se firent
entendre à nouveau. Il se tapit à côté d’un buisson de ronces pour regarder et
écouter. Une longue file d’énormes bêtes grises avançait lourdement dans la
nuit, vers le nord-est, à ce qu’il lui sembla. Garion avait vu une
représentation, même approximative, d’éléphant dans l’Ile de Verkat, quand sa
tante Pol avait chassé l’ermite fou dans la forêt. Seulement en voir une image,
c’était une chose ; se trouver face à une de ces créatures en chair et en
os, c’en était une autre. Garion n’avait jamais vu d’aussi gros animaux. Leur
démarche lente, pondérée, avait quelque chose d’implacable. Ils avaient la tête
et les flancs couverts d’un maillage d’acier qui devait peser un poids énorme,
et pourtant ils avançaient comme s’il était aussi insubstantiel qu’une toile
d’araignée. Ils mettaient une patte devant l’autre en agitant leurs oreilles
semblables à des ailes de papillons monstrueux, portaient à leur front le long
tentacule qui oscillait devant eux et poussaient un cri assourdissant pareil à
un coup de trompette.

Des hommes en armures
rudimentaires étaient montés sur les énormes créatures. Un gaillard tenant un
flambeau était assis en tailleur sur la nuque de chacun des éléphants. Les
cavaliers à califourchon derrière, sur leur dos, étaient armés de javelots, de
frondes et d’arcs courts. La bête qui marchait en tête de la colonne faisait
bien une toise de plus que les autres. Sur son dos était juché un homme vêtu de
la robe noire des Grolims.

Garion se leva et s’approcha
en tapinois, la truffe frémissante et les oreilles pointées. Ses pattes ne
faisaient aucun bruit dans l’herbe trempée par la pluie. Il était sûr que les
pachydermes ne pouvaient manquer de flairer son odeur, mais il se disait qu’il
ne constituait pas une menace pour des animaux de cette taille et qu’ils
l’ignoreraient certainement. Face à eux, il avait l’impression de n’être qu’un
chétif insecte et il n’aimait pas ça du tout. Sa propre masse frisait les deux
cents livres, mais le poids d’un éléphant s’appréciait en tonnes, non en
livres.

Garion remonta
silencieusement la colonne, en restant à une cinquantaine de toises sur le
côté. Il s’intéressait surtout au Grolim assis sur la nuque de l’animal de
tête.

Tout à coup, une silhouette
sombre apparut sur la piste, juste devant le pachyderme qui ouvrait la marche.
A la lueur des torches, sa robe de satin noir luisait comme si elle était
mouillée. La colonne fit halte. Garion se rapprocha en douce.

La silhouette repoussa son
capuchon d’une main qui semblait piquetée de lumières tournoyantes. À Ashaba,
puis, de nouveau à Zamad, Garion avait brièvement aperçu le visage de la
sorcière de Darshiva, mais les confrontations avec la ravisseuse de son fils
étaient tellement chargées de haine et de danger qu’il n’avait pas vraiment eu
le temps de laisser ses traits se graver dans sa mémoire. Alors il se glissa
sans bruit vers l’Enfant des Ténèbres et la regarda attentivement.

La lumière rougeâtre des
torches révélait des traits réguliers, presque beaux. Elle avait des cheveux
d’ébène, luisants, et la peau presque aussi claire qu’Adara, la cousine de
Garion. Mais la similitude s’arrêtait là. Zandramas était une Grolime ;
elle avait le nez légèrement busqué et les yeux noirs, angulaires, des
Angaraks. Son front large, sans une ride, et son menton pointu conféraient à
son visage une forme étrangement triangulaire.

— Je commençais à me
demander où tu étais passé, Naradas, fit-elle de sa voix gutturale, fortement
accentuée.

— Pardonne-moi,
Maîtresse, répondit le Grolim à califourchon sur l’énorme bête à l’avant de la
colonne. Les cornacs étaient plus au sud qu’on ne nous l’avait dit.

Il repoussa son capuchon,
révélant un faciès cruel et des prunelles laiteuses qu’embrasait la lueur
vacillante des torches.

— Comment se déroule le
combat contre les troupes du Disciple ?

— Pas bien, Naradas,
répondit-elle. Ses Gardes, ses Chandims et la racaille karandaque ont
l’avantage du nombre.

— Je t’amène,
Maîtresse, un régiment d’éléphants qui va faire tourner le cours de la
bataille. Le sang des Gardes, des Chandims et des Karandaques abreuvera l’herbe
de Peldane. Leurs têtes rouleront dans la poussière et nous imposerons pour
jamais l’ordre à Darshiva.

— Que m’importe
Darshiva, Naradas ! C’est le monde que je veux. Le sort d’une obscure
principauté des confins orientaux de la Mallorée ne m’inspire qu’une sublime
indifférence. Elle a servi nos desseins ; peu me chaut à présent qu’elle
périsse ou survive. Combien de temps te faudra-t-il pour mener tes bêtes sur le
champ de bataille ?

— Deux jours tout au
plus, Maîtresse.

— Eh bien, qu’il en
soit ainsi. Remets-les sous le commandement de mes généraux et suis-moi à Kell.
Je vais retourner à Hemil, récupérer Otrath et le marmot de Belgarion. Je
t’attendrai à l’ombre de la montagne sacrée des sibylles.

— Est-il vrai,
Maîtresse, qu’Urvon est accompagné du Seigneur Démon Nahaz et de ses
hordes ?

— En effet, mais c’est
sans conséquence, désormais. Il est aisé d’invoquer le peuple des ténèbres, et
Nahaz n’est pas le seul Démon Majeur des Enfers. Le Seigneur Mordja a consenti
à nous aider avec ses propres cohortes. Une haine éternelle oppose Mordja et
Nahaz. Ils se font maintenant la guerre sans se soucier des combats d’ici-bas.

— Vous n’avez pas fait
ça, Maîtresse ! Vous ne vous êtes pas compromise avec ces créatures
infernales !

— Je me compromettrais
avec le roi des Enfers en personne pour emporter la victoire à
l’Endroit-qui-n’est-plus. Mordja a feint de fuir et entraîné Nahaz loin du
champ de bataille. Emmènes-y tes bêtes et qu’elles nous débarrassent de la
racaille d’Urvon. Nahaz et ses séides ne seront plus là pour te retarder.
Ensuite, rejoins-moi vite à Kell.

— Comptez sur moi,
Maîtresse, promit docilement Naradas.

Garion sentit une rage
froide, implacable, s’emparer de lui. La ravisseuse de son fils n’était qu’à
quelques coudées de lui et il savait qu’elle n’aurait pas le temps d’user de
son pouvoir avant qu’il lui enfonce les crocs dans la gorge, et après la
question ne se poserait plus. Il rampa vers elle, une patte après l’autre, les
poils dressés sur l’échine, le ventre plaqué au sol, les babines retroussées sur
ses terribles crocs. Il avait soif de sang et sa haine lui embrasait la
cervelle. Frémissant d’une mortelle impatience, il banda ses muscles et un
grondement sourd, grave, fit vibrer sa gorge.

Cette sensation le ramena à
la raison. L’idée qui lui mettait l’esprit en feu était bien digne d’un loup.
Voilà ce qui s’appelait ne pas voir plus loin que le bout de sa truffe. Si
Zandramas n’était qu’à quelques bonds de lui, il pouvait, en effet, déchiqueter
ses chairs et répandre son sang sur la piste et les herbes du bas-côté avant
que l’écho de ses cris ne lui revienne des collines toutes proches. Mais si la
silhouette plantée devant l’homme aux yeux blancs n’était qu’une projection
immatérielle, ses mâchoires se refermeraient sur le vide avec un claquement, et
la Sorcière de Darshiva échapperait encore à sa vengeance, comme l’autre fois,
à Ashaba.

Fut-elle alertée par la
tempête qui faisait rage sous son crâne, ou bien explorait-elle mentalement les
environs, ainsi que le faisait si souvent Polgara ? En tout cas, la
sorcière avait dû repérer leur présence car elle poussa tout à coup un cri
d’alerte.

— Attention,
Naradas ! hurla-t-elle, puis ses lèvres se retroussèrent sur un sourire
cruel. Mais je suis à l’abri des sortilèges aloriens, sous une autre
forme !

Elle concentra son Vouloir,
son image se brouilla, et une gigantesque créature ailée apparut devant les
éléphants soudain terrifiés. Le dragon étala les voiles immenses de ses ailes
et s’envola dans la nuit, crevant les ténèbres de son hurlement strident et d’un
jet de flammes d’un rouge fuligineux.

— Tante Pol ! fusa
la pensée de Garion. Le dragon arrive !

— Que dis-tu ?
renvoya mentalement Polgara.

— Zandramas ! Elle
a changé de forme, elle vole vers toi !

— Reviens ici tout de
suite ! ordonna-t-elle sèchement. Fais vite !

Il fit volte-face et courut
vers la ferme de toute la vitesse de ses quatre pattes, ses griffes s’enfonçant
dans le sol élastique. Le cri strident de la monstrueuse créature ailée
retentit encore plusieurs fois derrière lui et il entendit barrir les éléphants
paniqués. Il fonçait tête baissée dans la nuit, désespéré à l’idée que Polgara
et ses compagnons étaient à peu près sans défense contre Zandramas, et que
seule l’épée ardente de Poing-de-Fer avait une chance de la mettre en déroute.

Il n’était pas loin de la
ferme, mais les secondes lui parurent des heures alors qu’il bondissait et se
ramassait, ainsi que courent les loups. Devant lui, le souffle incendiaire du
dragon illuminait les nuages menaçants qui roulaient dans le ciel, spectacle
d’autant plus hallucinant que ce brasier était strié par des éclairs d’un bleu
glacial qui s’abattaient spasmodiquement sur le sol. Puis la créature replia
ses ailes monstrueuses et se laissa tomber comme une pierre vers la ferme en
vomissant des flammes.

Garion se métamorphosa entre
deux bonds et se rua vers la porte, l’épée de Poing-de-Fer décrivant des
moulinets embrasés au-dessus de sa tête.

Le dragon tendit ses
formidables serres au dernier moment et se posa dans la cour de la ferme en
crachant des tourbillons de gaz en combustion. Il fit pivoter son cou
reptilien, noyant les bâtiments qui entouraient la cour sous un déluge de
flammes. Les constructions de bois commencèrent à noircir et à fumer, et des
flammèches bleues léchèrent les entourages des portes et des fenêtres.

Garion se jeta sur la bête
avec son épée d’où jaillissait une langue de feu et la frappa sans trêve ni
relâche.

— La sorcellerie est
peut-être sans effet sur toi, Zandramas ! s’écria-t-il, mais tu n’es pas
protégée contre ça !

Elle poussa un hurlement
strident et l’engloutit sous les flammes, mais il l’ignora et continua à lui
assener des coups d’estoc et de taille. Incapable d’en supporter davantage, la
créature battit frénétiquement des ailes et prit son essor. Elle griffa le vide
de ses serres, parvint au dernier moment à éviter le haut des bâtiments, se
reposa hors de la ferme et l’engloutit dans une gerbe de feu.

Garion fonça vers le
portail, déterminé à en finir une bonne fois pour toutes, mais il s’arrêta net.
Le dragon n’était plus seul. Face à l’autre forme de la Sorcière de Darshiva se
dressait la louve bleue, entourée de son halo si particulier. Alors, tout comme
Polgara avait démesurément grandi, à Sthiss Tor, devant le Dieu Issa, comme
Garion lui-même l’avait fait, dans la Cité de la Nuit Sans Fin, lors de la
rencontre finale avec Torak, la louve bleue prit des proportions gigantesques.

Leur affrontement fut
cauchemardesque. Le dragon luttait en crachant des flammes, la louve avec ses
terribles crocs. Cette dernière étant immatérielle – à part ses dents –, les
flammes du dragon étaient sans effet sur elle. Et bien que les mâchoires de la
louve fussent redoutables, elles ne pouvaient pénétrer la peau écailleuse du
dragon. Les deux créatures se jetèrent l’une sur l’autre, en un combat
titanesque mais sans issue. Puis Garion crut discerner quelque chose. On n’y
voyait goutte. Le ciel était encore obscurci par les nuages, et les éclairs
spasmodiques semblaient plutôt obscurcir le paysage qu’ils ne le révélaient,
mais il eut l’impression que le dragon accusait le coup chaque fois que la
louve fondait sur lui. Puis il comprit : il ne redoutait pas les dents de
la louve, mais son halo. Celui-ci devait être d’une nature voisine de la lueur
de l’Orbe et de la langue de feu qui jaillissait de l’épée de Poing-de-Fer. La
lumière bleue qui nimbait Poledra sous sa forme de louve devait participer,
d’une façon ou d’une autre du pouvoir de l’Orbe, or Garion avait eu l’occasion
de constater que même sous cet aspect monstrueux, invincible, Zandramas
redoutait la pierre où palpitait la vie et tout ce qui lui était associé. Il se
pénétra peu à peu de la conviction que c’était devant cette irradiation qu’elle
battait en retraite, et Poledra, qui en était bien consciente, exploitait son
avantage en bondissant sauvagement sur elle, les crocs en avant. Puis, tout à
coup, les deux adversaires s’immobilisèrent. Ce fut comme si un message
silencieux passait entre elles ; elles devinrent floues et reprirent forme
humaine. Zandramas et Poledra s’affrontèrent sous leur enveloppe féminine, les
yeux brûlant de haine.

— Je t’avais avertie,
Zandramas, fit Poledra d’une voix implacable. Chaque fois que tu tenteras de
t’opposer aux desseins de la Destinée qui régit toute chose, je t’en
empêcherai.

— Et je t’ai dit, Poledra,
que tu ne me faisais pas peur, rétorqua la sorcière.

— Eh bien, c’est
parfait, reprit Poledra avec une douceur inquiétante. Demandons à la sibylle de
Kell de procéder au choix ici et maintenant, en se basant sur l’issue de notre
combat.

— Tu n’es pas l’Enfant
de Lumière, Poledra. Tu n’as pas à participer à la rencontre ! hurla
Zandramas.

— Je pourrais prendre
la place de Belgarion si nécessaire, car ce n’est pas de l’affrontement entre
vous deux que dépend le sort de la Création. Dans cet ultime engagement, tu ne
seras plus l’Enfant des Ténèbres, et il cessera d’être l’Enfant de Lumière.
D’autres sont destinés à assumer ce fardeau, alors finissons-en, toi et moi,
ici et en cet instant.

— Tu vas tout projeter
dans le chaos, Poledra !

— Pas tout,
n’aie crainte. Tu as beaucoup plus à perdre que moi. Belgarion est l’Enfant de
Lumière ; il ira à l’Endroit-qui-n’est-plus. Tu es l’Enfant des Ténèbres,
mais si nous nous affrontons en ce lieu et à présent, et si tu es vaincue, qui
reprendra le flambeau ? Urvon ? Agachak, peut-être ? Ou
quelqu’un d’autre ? En tout cas, toi, tu ne seras pas élevée au-dessus de
la multitude, et je doute que tu apprécies cette idée. Décide-toi, Zandramas,
mais vite.

Elles se mesurèrent un
moment du regard, tandis que les derniers éclairs de la nuit zigzaguaient
paresseusement sous les nuages, baignant leur visage d’une lumière
surnaturelle.

— Eh bien,
Zandramas ?

— Nous nous
rencontrerons assurément, Poledra, et tout sera décidé – mais pas ici. Ce n’est
pas l’endroit de mon choix.

Sur ces mots, l’Enfant des
Ténèbres vacilla et disparut. Garion entendit le bruit de vague
caractéristique. Elle s’était translocalisée.

[bookmark: __RefHeading__7732_1336057139]CHAPITRE 15

Elle avança vers Garion avec
détermination mais sans hâte, rivant sur lui le vivant mystère de ses yeux dorés.

— Tu peux ranger ton
épée. Tu n’en as plus besoin.

— Oui, Grand-mère.

Il passa la main par-dessus
son épaule, introduisit la pointe de sa lame dans le fourreau et la laissa
glisser au fond, entraînée par son seul poids.

— Je pense que tu as
entendu ?

— Oui, Grand-mère.

— Et tu as
compris ?

— Eh bien…

— Tout s’expliquera en
temps utile. Entrons. J’ai besoin de parler avec ma fille et mon mari.

— Volontiers.

Garion hésita un instant sur
la conduite à tenir. Il se demanda fugitivement quelle serait sa réaction s’il
tentait de l’aider et découvrait qu’elle était immatérielle. Mais la moindre
des choses, quand on était un jeune homme bien élevé et qu’on traversait une
étendue de terrain accidenté avec une dame, c’était de l’aider, alors il serra
les dents, tendit la main et lui prit le coude.

Elle était aussi concrète
que lui. Il se sentit un peu mieux.

— Merci, Garion,
fit-elle avec un drôle de petit sourire. Tu avais vraiment peur que ta main
passe à travers moi ?

— Vous lisez dans mes
pensées, fit-il en s’empourprant.

— Évidemment,
confirma-t-elle avec un petit rire de gorge. Ça n’a rien de miraculeux, Garion.
Tu es loup sous ton autre forme, et la pensée des loups est assez transparente.
La tienne s’est manifestée ouvertement par une centaine de petits gestes et
d’expressions involontaires.

— Je ne savais pas.

— C’est charmant, tu
sais. Tous les louveteaux font ça.

— Merci, fit-il
sèchement comme ils franchissaient la porte et entraient dans la cour de la
ferme.

Les hommes achevaient
d’éteindre les dernières flammes qui léchaient la façade d’une grange :
Silk, Essaïon et Sadi faisaient la chaîne avec des seaux d’eau que Durnik et
Toth déversaient sur les parois de bois. Le dragon n’avait pas eu le temps de
faire de gros dégâts avec son souffle embrasé, et aucun des bâtiments n’avait
gravement souffert en définitive.

Polgara traversa la cour de
sa démarche de reine, Ce’Nedra et Velvet sur ses talons.

— Mère, dit simplement
la sorcière.

— Tu as l’air en pleine
forme, Polgara, répondit la femme aux cheveux feuille morte, comme si elle
l’avait quittée la semaine passée. On dirait que le mariage te réussit.

— Je trouve aussi,
convint Polgara avec un sourire.

— Je n’en suis pas
surprise. Ton père est là ? J’ai à vous parler à vous tous.

— Il est en haut. Tu
sais ce que ça lui fait chaque fois qu’il te voit.

— Tu veux bien aller le
chercher, Garion ? Il va falloir qu’il se fasse une raison. Je n’ai que
peu de temps devant moi, et il doit entendre ce que j’ai à vous dire.

— Tout de suite,
Grand-mère.

Il tourna les talons et
gravit rapidement les marches de bois menant à la galerie du premier étage et à
la porte que lui avait indiquée sa tante Pol.

Belgarath était assis, les
coudes sur les genoux et la tête dans les mains, sur un lit de camp défait.

— Grand-père, dit doucement
Garion.

— Quoi ?

— Elle veut te parler.

Le vieux sorcier leva la
tête vers lui. Il était l’image même de la désolation.

— Je suis désolé,
Grand-père. Elle dit que c’est très important.

Belgarath serra les dents et
poussa un soupir résigné.

— Eh bien, puisqu’il
faut y aller, allons-y, fit-il en se levant.

En descendant l’escalier,
ils virent Durnik s’incliner un peu maladroitement devant Poledra.

— Ma Dame, disait le
forgeron.

Garion songea tout à coup
que c’était peut-être leur première rencontre officielle.

— Voilà qui est bien
raide et protocolaire, remarqua-t-elle en lui effleurant doucement le visage.
Tu fais le bonheur de ma fille, Durnik. Sois-en à jamais remercié.

Elle lui ouvrit les bras et
l’embrassa chaleureusement, puis elle se tourna vers Belgarath et le regarda
bien en face.

— Eh bien ?
demanda-t-elle, une note de défi dans la voix.

— Tu n’as pas changé,
fit-il d’une voix étranglée.

— Oh si,
rectifia-t-elle avec un sourire tordu. A un point que tu ne peux même pas
imaginer.

— Ça ne se voit pas.

— Mmm, c’est gentil,
ça. Tu as suivi ma petite prise de bec avec la sorcière ?

— Tu as pris des
risques, Poledra, répondit-il en hochant la tête. Et si elle avait relevé ton
défi ?

— Les loups adorent
prendre des risques, rétorqua la femme qui était une louve. Ça ajoute du piment
à la vie. Et puis je ne jouais pas si gros jeu : Zandramas est l’Enfant
des Ténèbres. L’Esprit des Ténèbres s’empare progressivement de son corps et de
son âme ; il ne s’exposera pas inconsidérément à ce stade. Entraîner un
remplaçant serait long, et il ne reste guère de temps avant la rencontre
finale. Très bien, passons aux choses sérieuses : Zandramas a son roi
angarak, à présent.

— Nous avons appris ça,
acquiesça Belgarath.

— Tu as toujours eu le
don de voir clair dans nos secrets. La cérémonie du couronnement a été assez
grotesque. Zandramas a suivi l’ancien rituel angarak qui exigeait la présence
de Torak, mais elle a contourné la difficulté. Elle a réussi à susciter, grâce
à un certain nombre d’artifices, une image du Dieu, assez convaincante pour
abuser un individu crédule. Elle a, en tout cas, parfaitement mystifié
l’archiduc Otrath, ajouta-t-elle avec un petit sourire. Il s’est évanoui trois
fois au cours du sacre. Je pense que cet imbécile se prend bel et bien pour l’empereur,
à l’heure qu’il est. Je gage qu’il aura tôt fait d’ouvrir les yeux s’il a le
malheur de tomber entre les pattes de son cousin Kal Zakath ! En
attendant, Zandramas a encore une épreuve majeure à accomplir.

— Ah bon ? Et
laquelle ?

— La même que vous :
découvrir où doit avoir lieu la rencontre finale. Hâtez-vous d’aller à Kell. Le
chemin est long, le temps commence à presser et vous avez intérêt à traverser
la Magan avant l’arrivée de Zakath.

— Zakath doit venir
ici ? s’exclama-t-il, surpris.

— Tu veux dire que tu
n’étais pas au courant ? Il a ordonné à son armée, il y a quelques
semaines déjà, de prendre position autour de Maga Renn. Son avant-garde est
partie depuis quelques jours maintenant, et il a quitté la ville avec le gros
de ses troupes hier. Il a l’intention de faire le blocus de la rivière depuis
l’extrémité nord des montagnes de Dalasie jusqu’aux jungles de Gandahar. S’il y
parvient, vous risquez d’avoir du mal à traverser le fleuve.

Puis elle regarda Beldin.

— Mon vieil ami
biscornu est toujours le même…

— Tu pensais que
j’aurais pu changer, Poledra ? rétorqua l’intéressé avec un grand sourire.

— Je pensais que tu
aurais pu, à tout le moins, changer de tunique, ou que cette vieille défroque
répugnante serait tombée en lambeaux, depuis le temps.

— Je la répare de temps
en temps, fit-il en haussant les épaules, puis je remplace les reprises quand
elles s’usent. Elle est confortable et je me sens bien dedans. Cela dit, ce
n’est peut-être plus aujourd’hui que le fantôme de l’original. Bon, tu avais
quelque chose de spécial à me dire, ou tu voulais juste me parler de ma
garde-robe ?

— Tu me manquais,
répondit-elle en riant. Oh, un des grands prêtres du Cthol Murgos est arrivé à
Finda, ce Protectorat de Dalasie situé sur la côte ouest.

— Lequel ?

— Agachak.

— A-t-il un roi angarak
avec lui ? s’enquit avidement Silk.

— Oui.

— Urgit, le roi des
Murgos ?

— Non. Votre frère a
tenu tête à Agachak et refusé de l’accompagner.

— Urgit, ruer dans les
brancards ? Vous êtes sûre ? La dernière fois que nous l’avons vu,
c’était un homme qui avait peur de son ombre.

— Dans ce cas, il a
bien changé. Sa jeune épouse n’est peut-être pas étrangère à ce revirement
d’attitude. C’est une jeune femme très déterminée, et elle a entrepris de le
conformer à l’idée qu’elle se faisait de lui.

— Ça, c’est une
nouvelle terriblement déprimante, commenta le petit Drasnien d’un ton funèbre.

— Agachak a amené à sa
place le nouveau roi des Thulls, un pauvre demeuré nommé Nathel. Fais bien
attention, Belgarath, quand tu entreras en Dalasie. Zandramas, Urvon et Agachak
convergent tous vers toi. Ils se haïssent, mais pour eux, tu es l’homme à
abattre. Il se pourrait qu’ils oublient leurs inimitiés personnelles pour se
liguer contre toi.

— Eh bien… Que Zakath
et l’armée malloréenne s’en mêlent et ce sera complet. Ma parole, on va se
marcher sur les pieds à l’Endroit-qui-n’est-plus ! ironisa Silk.

— Le nombre n’importe
guère, Kheldar. Seules trois personnes auront un rôle à jouer, là-bas :
l’Enfant de Lumière, l’Enfant des Ténèbres et la sibylle de Kell, qui
effectuera le choix. Tu sais ce que tu as à faire ? demanda-t-elle en se
tournant vers Essaïon.

— Oui, répondit-il
simplement. Ce n’est pas très difficile en vérité.

— Peut-être pas, mais
tu es seul à pouvoir le faire.

— Je serai prêt le moment
venu, Poledra.

La femme aux cheveux feuille
morte se tourna alors vers Belgarath.

— Je pense que nous
allons enfin avoir cette petite conversation que tu évites depuis la naissance
de nos filles, dit-elle fermement.

Le vieil homme sursauta.

— En privé,
ajouta-t-elle. Viens par ici.

— Oui, Poledra,
répondit-il docilement.

Elle se dirigea avec
détermination vers la porte de la ferme, Belgarath la suivant comme un petit
garçon qui s’attend à une sévère réprimande – ou pis.

— Enfin, fit Polgara
avec un soupir de soulagement.

— Que se passe-t-il,
Dame Polgara ? demanda Ce’Nedra d’une petite voix inquiète.

— Mon père et ma mère
vont se réconcilier, répondit joyeusement Polgara. Ma mère est morte – enfin,
est-ce bien vrai ? – en nous mettant au monde, Beldaran et moi. Mon
père s’en est toujours voulu de n’avoir pas été à ses côtés à ce moment-là. Il
était parti à Cthol Mishrak avec Garrot-d’Ours et les autres pour récupérer
l’Orbe qu’avait volée Torak. Poledra ne lui en a jamais fait reproche ;
elle savait à quel point c’était important, mais Père culpabilisait depuis des
siècles. Elle en a eu assez et elle va faire ce qu’il faut pour remédier à la
situation.

— Oh, fit la petite
reine de cette voix curieusement voilée qu’elle avait quand elle était émue.
Comme c’est émouvant…

Et ses yeux s’emplirent de
larmes.

Velvet tira un petit
mouchoir de sa manche, se tapota le coin des yeux et le passa discrètement à
Ce’Nedra.

Belgarath revint un bon
moment plus tard. Il était seul mais il arborait un doux sourire et une lueur
juvénile illuminait son regard. Personne ne se risqua à le questionner.

— À votre avis, Durnik,
quelle heure est-il ? demanda-t-il allègrement.

Le forgeron scruta le ciel
nocturne où le vent chassait les derniers vestiges de nuages vers l’est,
révélant les étoiles.

— Pour moi, d’ici deux
heures nous devrions voir les premières lueurs de l’aube, répondit-il. La brise
s’est levée ; ça sent le matin.

— Nous ne pourrions
jamais nous rendormir, de toute façon, décréta le vieux sorcier. Je propose
donc que nous chargions les bêtes de somme et que nous sellions les chevaux
pendant que Pol prépare le petit déjeuner. Avec de ces œufs dont tu as le
secret, hein, Pol ?

L’intéressée lui jeta un
regard noir sous un sourcil légèrement haussé.

— Tu n’avais tout de
même pas l’intention de nous laisser repartir le ventre vide ? reprit-il
impudemment.

— Bien sûr que non,
Père. Tu penses bien.

— C’est aussi ce que je
me disais.

Puis il éclata de rire.

— Oh, Pol, Pol !
fit-il en la serrant fougueusement dans ses bras.

Les yeux de Ce’Nedra
s’humectèrent de plus belle et Velvet repartit à la pêche au mouchoir.

— Si elles continuent
comme ça, toutes les deux, cette pauvre petite chose ne va pas durer longtemps,
nota froidement Silk.

— Pas de problème, le
rassura Garion. Nous en avons deux douzaines de rechange dans notre paquetage.
Au fait, Grand-père, j’allais oublier de te dire : avant de se
métamorphoser en dragon, Zandramas a parlé avec Naradas.

— Et tu as entendu ce
qu’ils se disaient ?

— Il revient de
Gandahar. Il ramène un troupeau d’éléphants de combat vers le champ de
bataille.

— C’est les démons qui
vont être impressionnés, dis donc.

— Il n’y a plus de
démons. Zandramas a invoqué un autre Démon Majeur, un certain Mordja, et il a
attiré Nahaz loin du théâtre des hostilités. Ils sont partis régler leurs
comptes ailleurs.

— Mouais, fit le vieux
sorcier en se grattouillant la barbe. D’après vous, Silk, que valent les
éléphants de combat de Gandahar ?

— Ils sont presque
invincibles, répondit le petit Drasnien. Ils les caparaçonnent de cottes de
mailles et leur font ouvrir de larges voies dans les armées ennemies. Si les
démons ont vraiment abandonné le terrain, les carottes sont cuites pour les
troupes d’Urvon.

— Il y a beaucoup trop
de gens dans la course, maintenant, grommela Belgarath. Traversons la Magan et
laissons tout ce beau monde s’exterminer joyeusement.

Ils quittèrent la ferme
sitôt le petit déjeuner avalé. L’aurore effleurait à peine l’horizon, à l’est.
Bien qu’il n’ait presque pas dormi, Garion se sentait curieusement en forme. Il
s’était passé des tas de choses, cette nuit-là, des tas de choses qui lui
donnaient matière à réflexion.

Le soleil était levé
lorsqu’ils atteignirent l’immense fleuve. L’orage de la nuit avait lavé le
ciel, l’herbe et les arbres, et il faisait agréablement chaud. Suivant les
mimiques indicatives de Toth, ils longèrent lentement la rive vers le sud, à la
recherche d’un village et surtout d’un bateau assez vaste pour leur permettre
de traverser la Magan vers Darshiva.

Ils arrivèrent à un petit
groupe de cabanes sur pilotis, d’où s’avançaient dans le fleuve quelques jetées
délabrées. Un pêcheur était assis, tout seul, au bout d’un des pontons, une
canne à pêche dans les mains.

— Allez lui parler,
Durnik, suggéra Belgarath. Demandez-lui s’il sait où nous pourrions louer un
bateau.

Le forgeron acquiesça d’un
hochement de tête, tourna bride et s’approcha de l’homme. Garion le suivit,
sans trop réfléchir. Ils mirent pied à terre et s’avancèrent vers le bonhomme,
un petit rondouillard vêtu d’une tunique tissée à la main et chaussé de
galoches informes, boueuses. De grosses varices violettes faisaient des nœuds
sur ses jambes nues, crasseuses. Il avait le teint bistre des hommes qui
passent leur vie au grand air, et ses joues étaient moins barbues que pas
rasées depuis plusieurs jours.

— Ça mord ?
demanda Durnik.

— N’est-ce pâs
donc ? fit le pêcheur en indiquant du menton un baquet de bois à moitié
plein d’eau posé à côté de lui et dans lequel tournaient fébrilement plusieurs
truites d’un pied de long, l’air pas commode avec leur mâchoire inférieure
proéminente.

— Belle pêche, observa
Durnik en s’accroupissant auprès du bonhomme, les mains sur les genoux.

— Un poâsson est un
poâsson, hé, rétorqua le petit rondouillard sans quitter des yeux le bâtonnet
rouge qui flottait sur la rivière boueuse. Z’auront encore meilleure mine â
d’dans mon âssiette qu’à d’dans c’bâquet-lâ.

— C’est pour ça qu’on
se donne le mal de les attraper, approuva Durnik. Qu’utilisez-vous comme
appât ?

— Jusqu’à tantôt,
j’âmorçais aux bloches-lâ, répondit le drôle, mais comme çâ faisait ren qu’à
beûrer â d’dans son coin, je m’suis mis â lâ laitance.

— Tiens, je crois
n’avoir jamais essayé, admit Durnik. Et ça marche ?

— Moon ! j’en ai
pris une paire en une demi-heure. L’aut’de fois, j’ai cru que j’allais être
obligé de me câcher d’derrière un ârbre sans quoi z’âllaient s’jeter sur moi.

— Il faudra que
j’essaie, conclut Durnik en regardant l’eau avec convoitise. Dites, vous ne
savez pas où nous pourrions louer un bateau ? Il faut que nous traversions
le fleuve.

Pour la première fois, le
pêcheur quitta des yeux le flotteur attaché à sa ligne et dévisagea le forgeron
avec incrédulité.

— Vers Dârshivâ ?
s’exclama-t-il. Je m’demande c’qui vous a persuâdé â c’te bêtise !

— Pourquoi ? Il y
a des problèmes de l’autre côté ?

— Des problèmes ?
D’ousque vous sortez, vous ? V’sâvez c’que c’est qu’un démon, au
moins ?

— Euh, oui, bien sûr.

— Et vous en avez
jâmais vu ?

— Une fois, je crois.

— Mon gârs, quand on en
voit un, on n’se demande pâs si on â des âvisions, on sait. Avec çâ qu’c’est
des sâprés abominâtions, moi j’vous l’dis. Y pâraît qu’y en â tout partout â
Dârshivâ, de ces immondes criâtures. Un Grolim était déjà descendu du nord, des
bârrots d’ces horreurs-lâ grognant et clâquant des dents dessur ses talons,
quand v’lâ-t’y pâs qu’il en est venu un autre, ou plutôt une autre, pâ’ce que
c’était une femme, oui, mon gârs, c’est-y pas malheureux d’voir çâ ! Lâ
Zandrâmâs, lâ, comme ils disent, l’â fait un pâs en ârrière, l’â lancé un sort
et s’â tiré un démon â elle d’l’endroit où ils se terrent, et les horreurs
ambulantes â ces deux-lâ de s’toquer les unes les aut’â d’dans tous les coins
de Dârshivâ.

— Nous avons entendu
dire qu’on se battait au nord d’ici, à Peldane.

— Oui, mais c’est des
bâoués pâreils â nous z’aut’, qui s’font lâ guerre comme vous et moi, âvec des
épées, des z’hâches et de lâ poix brûlante. Les démons s’en sont âllés de
l’autre côté du fleuve-lâ chercher une gârenne à dévâster et des gens à
s’bâfrer. Pâ’ce que c’est ce que font les démons : y s’bâfrent les gens.
Encore vivants, lâ plupârt du temps.

— L’ennui, c’est que
nous ne pouvons pas faire autrement que d’y aller, soupira Durnik.

— Moon ! Vous êtes
pâs quittes. D’âbord, vous trouverez de bâteau â point d’plâce. Les gens de
d’lâ se sont jetés sur tout ce qui flottait et ils sont âllés dessur l’eau vers
Gandâhâr. Ils ont dû se dire que les éléphants sauvâges de lâ-bâs étaient moins
redoutâbles que les démons.

— Hé, on dirait que ça
mord, fit obligeamment Durnik en indiquant le bâtonnet rouge qui s’enfonçait
dans l’eau et remontait à la surface.

Le pêcheur releva
précipitamment sa gaule et lança un juron.

— Cré vingt
bleus !

— On ne peut pas tous
les prendre, nota Durnik avec philosophie.

— Ça n’empêche pâs
d’essayer, rétorqua le gaillard en riant, puis il tira son hameçon de l’eau et
le garnit d’un lambeau d’une matière organique visqueuse prélevée dans un bol
de terre cuite commodément placé à côté de lui.

— A votre place, je me
mettrais sous la jetée, suggéra le forgeron. J’ai toujours eu l’impression que
les truites aimaient l’ombre.

— C’est l’avantâge
d’appâter à la laitance de poâsson, rétorqua doctement le pêcheur. Çâ se sent
de loin. Y â des moments-lâ, on dirait qu’à grimperaient dessur les murs pour
s’en goinfrer.

Il lança à nouveau et
s’essuya distraitement la main sur le devant de sa tunique.

— Comment se fait-il
que vous soyez resté alors que tous les autres partaient ? s’enquit le
forgeron. Après tout, si la région n’est pas sûre, vous auriez peut-être mieux
fait de les accompagner à Gandahar ?

— On est pâs près de
m’y voir, â Gandâhâr, répondit le bonhomme en observant attentivement son
flotteur improvisé. Les gens sont fous, lâ-bâs. Ils pâssent leur temps â
châsser l’éléphant, ainsi. Qu’est-ce que vous voulez fiche d’un éléphant quand
vous l’âvez âttrâpé ? Ensuite, les poâssons de lâ-bâs vâlent même pâs
l’âppât pour les prendre. Pis, c’est lâ première fois que j’ai cette jetée pour
moi tout seul depuis cinq ans. Jamais qu’on pouvait j’ter sâ ligne â l’eau-lâ
tel’ment qu’y en âvait â d’dans.

— Je vous comprends,
commenta Durnik avec un soupir nostalgique. Allons, il faut que j’y aille,
maintenant. Nous devons vraiment trouver un bateau quelque part.

— Je vous déconseille
vivement d’âller traîner vos bottes â Dârshivâ, reprit le pêcheur avec gravité.
C’est égâl, vous feriez ben mieux de vous couper une perche et d’vous mettre
âssis-lâ, â côté de moi, en attendant que çâ se tâsse.

— Je voudrais bien, je
vous assure, soupira Durnik en se levant. Enfin, je vous souhaite bonne chance,
l’ami.

— C’t’â vous qu’y faut
dire çâ, â c’t’heure. Moi, j’suis â mon ârticle, ici, âvec mâ ligne â d’dans
l’eau, rétorqua le bonhomme avec un haussement d’épaules. Si vous âllez à
Dârshivâ, tâchez moyen de pâs vous faire bâfrer par ces sâprés démons.

— Je mettrai un point
d’honneur à ne pas les engraisser, promit Durnik.

Garion et son ami
remontèrent la jetée vers l’endroit où ils avaient laissé leurs chevaux.

— Ils parlent
drôlement, dans cette partie du monde, hein ? remarqua le forgeron avec un
sourire.

— Oui, acquiesça Garion
en pensant au vieil homme dépenaillé et à sa chourette, dans cette taverne
perdue des plaines de Voresebo.

— Mais je ne sais pas
pourquoi, j’aime bien les entendre, reprit Durnik. Je trouve leur façon de
parler reposante, bon enfant.

— À ta place,
j’éviterais tout de même de les imiter, lui conseilla Garion. Tante Pol te
laverait la bouche au savon.

— Oh non, répondit le
forgeron avec un petit rire. Elle ne ferait jamais une chose pareille.

— C’est ta femme. Et ta
bouche, conclut Garion en haussant les épaules.

Belgarath les attendait en
haut d’une butte herbue qui dominait le village, un peu plus loin sur la berge
du fleuve.

— Eh bien ?
demanda-t-il.

— Ça mord. Des truites
énormes, répondit Durnik avec le plus grand sérieux.

Le vieux sorcier le regarda
un moment et leva les yeux au ciel comme pour le prendre à témoin de sa
patience.

— Je voulais parler de
ce qui se passe à Darshiva, grinça-t-il, les dents serrées.

— Je ne puis rien
affirmer, bien sûr, mais si ça mord de ce côté, il est logique de supposer que
ça mord aussi de l’autre, rétorqua le forgeron d’un air grave et pénétré.

Belgarath tourna les talons
et s’éloigna en maugréant.

Garion et Durnik
rejoignirent leurs compagnons et leur répétèrent brièvement les informations qu’ils
avaient glanées auprès du pêcheur solitaire.

— Ça jette un éclairage
nouveau sur la question, pas vrai ? commenta Silk. Alors, que
faisons-nous ?

— Si vous m’autorisez,
Vénérable Ancien, à vous faire une suggestion, intervint Sadi, je pense que
nous serions bien avisés de suivre l’exemple de ces villageois et de descendre
le fleuve jusqu’à Gandahar. De là, nous pourrions affréter un bateau. Ce serait
peut-être un peu plus long, mais nous éviterions les démons.

Toth secoua la tête et
esquissa une succession de gestes véhéments. Le géant muet, si réservé
d’ordinaire, avait l’air étonnamment préoccupé.

— Il dit que nous
n’avons pas le temps, traduisit le forgeron.

— Cela signifie-t-il
que nous devons arriver à Kell à un moment particulier ? hasarda Silk.

Toth reprit sa pantomime,
ses grandes mains agitées de mouvements d’une rapidité insolite.

— Si j’ai bien compris,
Kell serait coupée du reste de la Dalasie, reprit Durnik. Cyradis a pris les
mesures nécessaires pour que nous passions, mais quand elle sera partie, les
autres refermeront les portes de la ville.

— Comment ça, quand
elle sera partie ? répéta Belgarath. Où va-t-elle ?

Durnik interrogea Toth du
regard et le colosse poursuivit ses mimiques expressives.

— Oh, fit le forgeron.
Je vois. Elle doit bientôt aller à l’endroit de la rencontre. Il faut qu’elle y
soit lorsque le moment sera venu pour elle d’effectuer le choix.

— Elle n’aurait pas pu
faire le voyage avec nous ? objecta Velvet.

Le géant muet secoua à
nouveau la tête et ses gestes se firent plus emphatiques.

— Je ne suis pas sûr
d’avoir tout compris, avoua Durnik. Vous m’interromprez, Toth, si je raconte
des bêtises. Un certain événement doit se produire avant notre arrivée à Kell,
mais s’il n’a pas lieu, elle sera obligée de faire le voyage toute seule.

— Il a dit quel était
cet événement ? demanda Polgara.

— Je crois qu’il
l’ignore lui-même, ma Pol.

— Sait-il au moins à
quel moment la chose doit se passer ? insista âprement Belgarath.

Toth écarta les mains devant
lui.

— Cette jeune personne
commence à m’exaspérer, grommela le vieux sorcier en regardant Beldin. Que
dis-tu de tout ça ?

— Je dis que nous
n’avons guère le choix : si cet événement est censé se produire à Darshiva
et si nous n’y allons pas, il est fort à craindre qu’il ne se passera rien, et
toute l’affaire en dépend peut-être.

— Exact, conclut
Belgarath. Nous allons donc à Darshiva. Les démons n’ont qu’à bien se tenir. Il
ne nous reste plus qu’à trouver un moyen de traverser ce satané fleuve avant
que Zakath ne se pointe.

— J’en connais un, très
simple : il nous faudrait un bateau, reprit Durnik.

— Je vais voir ce que
je peux faire, proposa Beldin en fléchissant les jambes et en écartant les
bras.

— Ne fais pas le
difficile, lui recommanda son frère. N’importe quoi fera l’affaire, pourvu que
ça flotte.

— Tu fais bien de me le
dire, riposta Beldin en prenant son essor.

[bookmark: __RefHeading__7734_1336057139]TROISIEME PARTIE

DARSHIVA

[bookmark: __RefHeading__7736_1336057139]CHAPITRE 16

Ce n’était pas un vrai
bateau mais plutôt un genre de barge ou de péniche, qui avait dû rompre ses
amarres et dériver au fil du courant, à en juger par la longue corde traînant
derrière. Mais elle ferait parfaitement l’affaire. Garion ne lui trouvait qu’un
seul inconvénient, en fait : celui d’être sous huit pieds d’eau, le flanc
tribord avant enfoncé.

— Qu’en penses-tu,
Belgarath ? demanda Beldin.

— Je ne sais pas, mais
un bateau coulé ne me paraît pas une embarcation très fiable, répondit le vieux
sorcier.

— Tu préfères traverser
à la nage, peut-être ? Il n’y a pas un radeau à cinq lieues à la ronde.

Durnik resta un moment
planté au bord des eaux troubles du fleuve, à reluquer l’épave.

— C’est jouable,
conclut-il.

— Enfin, Durnik, fit
Silk, vous avez vu ce trou, à l’avant ?

— Il devrait être
réparable. A condition que ce rafiot ne soit pas resté là assez longtemps pour
commencer à pourrir. Et je ne connais qu’un moyen d’en avoir le cœur net.

Il ôta sa tunique couleur de
rouille et ses bottes, pataugea dans l’eau boueuse, disparut sous la surface et
nagea sous l’épave. Il longea l’un des flancs en se halant avec les mains,
s’arrêtant à chaque pied pour tâter le bois avec son couteau, puis, au bout de
ce qui leur parut une éternité, il remonta afin de respirer.

— Alors ? demanda
Belgarath.

— La carcasse m’a l’air
en bon état, répondit le forgeron. Mais je vais tout de même vérifier l’autre
côté.

Il replongea dans les eaux
verdâtres, poursuivit son inspection, reparut un instant et redescendit pour
examinera l’intérieur de la péniche. Puis il étudia le trou béant à la proue,
regagna la surface et avala une grande goulée d’air.

— La structure est
parfaitement saine, annonça-t-il en ressortant, tout dégoulinant, de la
rivière. Je ne sais pas ce qui a fait ce trou dedans, mais en tout cas, aucun
organe essentiel n’est endommagé. Je devrais pouvoir rafistoler cette barcasse
afin qu’elle nous emmène de l’autre côté du fleuve. Mais il faudra d’abord que
nous la déchargions.

— Tiens donc ?
s’exclama Silk, le nez frémissant de curiosité. Et quel genre de marchandise
transportait-elle ?

— Des haricots, soupira
le forgeron. Un plein chargement de haricots. L’ennui, c’est qu’ils ont gonflé,
et que les sacs ont éclaté.

Le petit Drasnien poussa un
gémissement de bête blessée.

— Allons, Kheldar, ils
étaient peut-être à un de vos confrères, intervint Velvet pour le consoler.

— Ah, ah, que c’est
drôle.

— Allez, Durnik, je
vais te donner un coup de main, proposa Garion en ôtant sa tunique de couleur
indéterminée.

— Euh… merci, Garion,
bredouilla son ami, mais je t’ai vu nager. Je préfère que tu restes au sec.
Toth va m’aider.

— Comment allez-vous faire
pour la tirer de l’eau ? s’enquit Sadi.

— Avec tous ces
chevaux, ça ne devrait pas poser de problème une fois que nous aurons réussi à
la retourner, répondit le forgeron avec un haussement d’épaules.

— Et pourquoi
voulez-vous la retourner ?

— Parce que le trou est
à l’avant et que nous avons intérêt à la vider avant de la remonter sur la
terre ferme. Sans ça, un troupeau de chevaux n’y arriverait pas.

— Oh. Bien sûr.

Toth posa son bâton, ôta la
couverture qu’il portait sur l’épaule et s’engagea dans le fleuve.

Essaïon suivait son exemple
lorsque Polgara s’interposa.

— Où crois-tu aller,
jeune homme ?

— Je vais décharger le
bateau avec eux, Polgara, répondit-il sérieusement. Je nage très bien. J’ai eu
souvent l’occasion de m’exercer, vous vous souvenez ?

Et sur ces mots, il
s’aventura dans l’eau à son tour.

— Là, je n’ai pas tout
compris, murmura Velvet.

— Il a grandi avec
Durnik et moi, au Val, expliqua la sorcière avec un soupir funèbre. Il y avait
une rivière, tout près de chez nous, et il n’arrêtait pas de tomber dedans.

— C’est donc ça !

— Bon, fit sèchement
Belgarath. Ils vont avoir besoin de bois pour boucher ce trou. Nous sommes
passés devant une remise, à un quart de lieue en amont. Retournons-y, nous
allons la démantibuler.

Le temps que Durnik et ses
compagnons remontent la péniche sur la berge, le soleil était couché depuis
longtemps. Les éléments devaient être avec eux, car ils furent dispensés de
tempête de grêle, ce soir-là. Ils firent du feu sur le bord du fleuve pour
s’éclairer, et le forgeron, Toth et Essaïon se mirent à l’ouvrage.

Silk tourna un moment autour
de l’embarcation en tirant une tête d’enterrement.

— C’est bien une de mes
barges, lâcha-t-il enfin, dans un soupir sépulcral.

— Alors, je vous
félicite pour l’excellent équipement de vos péniches, déclara Durnik en
mesurant une planche. Nous avons trouvé dedans tout ce dont nous avions
besoin : des clous, un tonneau de goudron, et même une bonne scie. Nous
pourrons la remettre à flot avant le lever du jour.

— Eh bien, ça en fait
toujours un de content, rétorqua amèrement le petit Drasnien. Quand même, ce
n’est pas normal…

— Quoi donc ?
s’enquit Velvet.

— D’habitude, quand je
veux un bateau, je le vole. Je trouve immoral d’utiliser l’un des miens.

Elle éclata de rire et lui
tapota la joue.

— Mon pauvre, pauvre
Kheldar ! Ça doit être terrible de répondre de ses actes devant une
conscience aussi exigeante !

— Allons, Mesdames, fit
Polgara en frappant dans ses mains. Si nous nous occupions du souper ?

Pendant que Durnik, Toth et
Essaïon s’affairaient autour de l’épave et que Polgara, Ce’Nedra et Velvet
préparaient le dîner, Garion et les autres allèrent chercher du bois et
entreprirent de fabriquer des avirons rudimentaires. Ils ne lâchèrent pas leur
travail même pour manger. Garion eut l’impression que tout était étrangement en
ordre. Il était entouré d’amis, chacun avait quelque chose à faire. La
réparation du bateau était d’une importance vitale, mais elle impliquait des
tâches simples, dans lesquelles il pouvait s’absorber sans la frénésie qui
avait caractérisé ses récentes activités. C’était presque reposant.

Après avoir dîné, les femmes
remontèrent du fleuve des vaches à eau qu’elles firent chauffer sur des
pierres, puis elles se retirèrent derrière une toile de tente pour procéder à
leurs ablutions.

Vers minuit, Garion
descendit au bord du fleuve à son tour pour plonger ses mains endolories dans
l’eau. Ce’Nedra était assise non loin de là et jouait à faire glisser
machinalement le sable entre ses doigts.

— Tu devrais essayer de
dormir, tu sais, fit tendrement Garion.

— Je peux veiller aussi
tard que toi, rétorqua Ce’Nedra.

— Oh, j’en suis sûr.
Mais à quoi bon ?

— Ne me parle pas sur
ce ton protecteur, Garion, je ne suis plus une enfant.

— Ça, j’ai eu
l’occasion de m’en apercevoir à plusieurs reprises, releva-t-il d’un air
entendu.

— Voyons, Garion !
s’exclama-t-elle, faussement indignée.

Il éclata de rire,
s’approcha d’elle et lui planta un gros baiser sonore sur la joue.

— Va dormir, mon tout
petit, je t’assure.

— Que faites-vous,
là-bas ? demanda-t-elle en regardant la plage où ses compagnons
s’activaient toujours.

— Des avirons. Nous ne
pouvons pas nous contenter de mettre cette barge à l’eau et de nous laisser
porter par le courant. Nous irions tout droit jusqu’à Gandahar.

— Oh. Eh bien, tu as
gagné. Je vais me coucher. Honne huit, fit-elle en bâillant. Si tu allais me
chercher une couverture avant de retourner au chantier naval ?

Il fallut presque toute la
nuit à Durnik et Toth pour boucher le trou de la proue avec une pièce sommaire
pendant que les autres fabriquaient de longues rames. Quelques heures avant le
lever du jour, de fines volutes de brume commencèrent à monter de la rivière.
Durnik tartina généreusement de goudron l’intérieur et l’extérieur de la
réparation, puis il recula de trois pas et examina son ouvrage d’un œil
critique.

— Vingt impériales d’or
que cette barcasse va fuir comme une passoire, pronostiqua Silk.

— Tous les bateaux
fuient, rétorqua le forgeron avec un haussement d’épaules désinvolte. Nous
n’aurons qu’à écoper.

La mise à flot de la barge
exigea pas mal d’efforts et un système de poulies assez pittoresque. Puis
Durnik descendit dans la cale examiner le rafistolage à la lueur d’une torche.

— Ça suinte juste un
tout petit peu, répondit-il, assez satisfait. Nous ne risquons pas de sombrer.

Le temps qu’ils chargent
leurs affaires à bord, le brouillard était à couper au couteau. C’était le
printemps dans cette partie du monde, et les grenouilles énamourées chantaient
à gorge déployée dans les roseaux. Garion trouva ce son agréable, presque
soporifique. Durnik avait exploré les berges, vers l’aval, et repéré un endroit
où la rive, érodée par le courant, descendait en pente douce vers le fleuve. Il
confectionna une sorte de rampe avec les dernières planches, puis ils traînèrent
la barge vers ce berceau de lancement improvisé et firent embarquer les
chevaux.

— Attendons que le jour
se lève un peu, suggéra alors Durnik. Dans le noir, avec ce brouillard, nous
n’y verrons rien, et je ne pense pas que vous aimiez ramer au point d’avoir
envie de faire des ronds sur le fleuve avec ce truc-là.

— Nous ne pourrions pas
fabriquer un genre de voile ? suggéra Silk d’une voix pleine d’espoir.

— Sans problème. Je m’y
mets dès que vous aurez trouvé un moyen de faire souffler le vent, répondit le
forgeron en humectant son doigt et en le levant dans l’air immobile.

La physionomie du petit
Drasnien s’allongea de six aunes.

— Bon, pendant que vous
faites le nécessaire, je vais parler un peu avec Ce’Nedra.

Il remonta vers le haut de
la plage et réveilla la petite reine de Riva.

— Vous voulez que je
vous dise ? Il y a des moments où je trouve que ces forgerons ont un sens
de l’humour assez morbide, marmonna Silk.

Dès que l’horizon
s’éclaircit, à l’est, ils poussèrent la barge dans le brouillard. Le forgeron
prit la barre tandis que les autres s’installaient aux avirons.

— Dites, maître Durnik,
je ne voudrais pas vous donner l’impression de la ramener, mais le brouillard,
en Nyissie, ça nous connaît, commença Sadi tout en tirant sur son aviron. Quand
il fera grand jour, vous n’aurez pas la moindre idée de la position du soleil.
Comment comptez-vous maintenir le cap ?

— Ce’Nedra y veille,
répondit le forgeron avec un mouvement de menton vers la proue.

La petite reine de Riva
était penchée par-dessus le bastingage, à bâbord, et observait attentivement un
bout de bois qui flottait au bout d’une longue corde.

— Que fait-elle ?
demanda l’eunuque, perplexe.

— Elle vérifie que nous
sommes sur la bonne trajectoire. Nous suivons grosso modo un cap perpendiculaire
au courant, mais tant que la corde fait toujours le même angle avec le navire,
tout va bien. J’ai fait une marque sur le bastingage, et la corde ne doit pas
s’en éloigner.

— Vous pensez toujours
à tout, pas vrai ? remarqua Sadi.

— J’essaie. On évite pas
mal de problèmes en réfléchissant avant d’agir.

Ce’Nedra leva un bras et le
tendit impérieusement à tribord. Elle semblait prendre son rôle très au
sérieux. Durnik tourna docilement la barre dans la direction indiquée.

Puis la rive orientale du
grand fleuve disparut dans le brouillard et Garion eut l’impression que le
temps s’était arrêté. Il avait beau courber le dos sur son aviron, se redresser
et se pencher à nouveau avec une monotone régularité, tout semblait figé dans
le temps et dans l’espace.

— Pas folichon,
hein ? rouspéta Silk.

— Ça, ramer n’a jamais
été très marrant, acquiesça Garion.

— Dis donc, reprit
Silk, un ton plus bas, après un coup d’œil par-dessus son épaule, tu ne trouves
pas que Durnik a changé ?

— Je n’ai pas remarqué,
non.

— Écoute, d’habitude,
il est tellement effacé que pour un peu on l’oublierait, et là-bas, sur la
plage, c’est lui qui a pris la direction des opérations.

— Ha toujours été comme
ça. Quand nous faisons une chose qu’il ne connaît pas bien, il se contente de
nous regarder en ouvrant de grands yeux, mais dès que nous entreprenons une
tâche qui lui est familière, il entre en jeu et il fait ce qu’il faut. Et puis
il apprend vite, ajouta Garion en regardant Silk avec un sourire malicieux. À
mon avis, il est aussi bon espion que toi, maintenant, et j’ai vu comment il
t’observait, pendant que tu spéculais sur le cours des haricots, là-bas, en
Melcénie. S’il se lance un jour dans les affaires, je pense que vous avez
intérêt à numéroter vos abattis, Yarblek et toi.

— Il ne ferait pas ça,
hein ? marmonna le petit homme au museau de fouine, l’air un peu inquiet
tout de même.

— Qui peut savoir, avec
Durnik ? rétorqua Garion en tournant brièvement la tête pour lancer un
sourire affectueux à son ami.

Le soleil monta dans le ciel
et, à sa lumière diffusée par les myriades d’infimes gouttes d’eau, le monde
autour d’eux devint monochrome : ils étaient pris entre la blancheur
fantomatique du brouillard et les ténèbres de l’eau, sans moyen de savoir s’ils
avançaient toujours et, dans ce cas, s’ils suivaient le bon cap. Garion ne
pouvait se départir d’une drôle d’impression à l’idée qu’ils dépendaient
complètement de Ce’Nedra et de l’attention avec laquelle elle regardait la
corde et l’entaille sur le bastingage. Il l’aimait mais il savait qu’elle était
parfois fantasque et qu’il lui arrivait de commettre des erreurs de jugement.
Pourtant ses petits gestes impérieux à bâbord ou à tribord ne trahissaient ni
hésitation ni manque d’assurance. Durnik, d’ailleurs, s’y conformait
aveuglément. Garion poussa un soupir et continua à ramer.

Vers le milieu de la
matinée, le brouillard commença à s’effiler et Beldin leva son aviron de l’eau.

— Dis, Belgarath, vous
ne pourriez pas vous passer de moi ? suggéra-t-il. Je pense qu’il vaudrait
mieux que j’aille voir ce qui nous attend de l’autre côté. Il se passe des
choses très déplaisantes en ce moment à Darshiva, et je préférerais éviter de
toucher terre au beau milieu de tout ça.

— Sans compter que tu
dois en avoir assez de ramer, insinua le vieux sorcier avec un rictus
sardonique.

— Je pourrais emmener
ce bateau-lavoir au bout du monde, rétorqua le petit sorcier bossu en faisant
jouer les muscles de ses bras noueux comme des branches de chêne, mais ça
attendra les vacances. Je ne crois pas que tu aimerais découvrir, en arrivant
de l’autre côté, que Nahaz t’a réservé un petit comité d’accueil.

— Fais ce que tu penses
devoir faire.

— M’as-tu jamais vu
agir autrement, même si ça ne te plaît pas toujours ? Pardon, ma p’tite
chérie, mais faut qu’j’y allions, on m’demande aut’part, dit le vilain petit
gnome avec son accent paysan, traînant, en s’approchant de Ce’Nedra, toujours
plantée à la proue.

— J’ai besoin de vous
pour ramer, protesta-t-elle. Comment vais-je maintenir le cap si tout le monde
s’en va ?

— Chuis sûr qu’vous y
arriv’rez, ma p’tite chérie, répondit-il en lui tapotant la joue, puis il
disparut dans la blancheur spectrale, abandonnant derrière lui un rire fantôme.

— Revenez ici tout de
suite ! hurla-t-elle dans le vide.

Mais il était déjà loin.

Une faible brise se leva.
Garion la sentit effleurer sa nuque ruisselante de sueur. Le brouillard qui se
dissipait peu à peu se mit à tournoyer et à tourbillonner légèrement.

Ils se retrouvèrent alors
environnés de tous côtés par des formes noires, menaçantes, qui les dominaient
comme des tours.

— Garion !
s’exclama Ce’Nedra.

Des cris de triomphe
s’élevèrent de la blancheur de plus en plus diaphane. Ils étaient cernés par
des bâtiments qui faisaient mouvement pour les empêcher de battre en retraite.

— On tente de les
prendre de vitesse ? souffla Silk d’une voix âpre.

Belgarath parcourut les
navires d’un regard plus froid que la glace des pôles.

— Les prendre de
vitesse ? Dans cette pataugeoire ? Ne soyez pas ridicule !

Un navire s’approcha pour
leur barrer la route et Garion reconnut les uniformes des rameurs.

— Des soldats
malloréens, nota-t-il tout bas. Ce sont les hommes de Zakath.

Son grand-père marmonna
quelques jurons choisis.

— Attendons un peu et
serrons les fesses. Ils ne savent peut-être pas qui nous sommes. Silk, tâchez
de nous tirer de là par vos beaux discours.

Le petit homme se leva et se
dressa à la proue de la barge.

— Eh bien, capitaine,
fit-il à l’officier qui commandait le navire, nous sommes rudement heureux de
voir l’armée impériale dans la région ! J’espère que vous ferez cesser les
hérésies qui agitent ce pays !

— Je pourrais savoir
votre nom ? demanda l’officier.

— Quel imbécile je
fais ! s’exclama Silk en se frappant le front. Je m’appelle Vetter. Je
travaille pour le prince Kheldar. Vous avez peut-être entendu parler de
lui ?

— Ce nom me dit quelque
chose, en effet. Où allez-vous ?

— À Balasa, dans les
Protectorats de Dalasie. Le prince Kheldar m’a chargé d’y défendre ses
intérêts, mais encore faudrait-il que j’arrive à traverser Darshiva. La
situation est assez troublée par ici. À propos, capitaine, fit-il d’un ton
pénétré, peut-être pourrais-je faire appel à vos hommes ? J’aurais grand
besoin d’une escorte et j’ai carte blanche pour vous dédommager largement.

— C’est à voir,
répondit l’officier.

Un navire encore plus énorme
émergea à cet instant du brouillard, juste devant leur barcasse rapiécée, et
par-dessus le bastingage apparut un visage familier, coiffé d’un casque d’acier
étincelant, incrusté d’or.

— Eh bien, Sire
Belgarion, ça fait un moment, dites donc ? s’exclama plaisamment le
général Atesca. Nous devrions nous voir plus souvent, vraiment.

Le cœur de Garion manqua un
battement et le rattrapa au centuple. Il n’était plus question d’essayer de
ruser.

— Vous saviez que nous
étions là, s’exclama-t-il d’un ton accusateur.

— Évidemment. Mes
hommes vous avaient repérés depuis la rive de Peldane, répondit-il d’un petit
ton suffisant.

— Je n’ai senti aucune
présence, nota Polgara en renvoyant un pan de sa cape bleue par-dessus son
épaule.

— Le contraire eût été
surprenant, ma Dame. Les hommes qui vous espionnaient sont des imbéciles. Ils
ont autant de cervelle que des champignons. Vous n’avez pas idée du temps qu’il
m’a fallu pour leur expliquer ce que j’attendais d’eux, ajouta le général avec un
regard écœuré vers l’autre rive du fleuve. Enfin, il y a des individus de cet
acabit dans toutes les armées. Nous avons bien essayé de nous en débarrasser,
mais il faut croire que la bêtise au front de bœuf peut avoir son utilité, dans
certains cas.

— Vous êtes un homme
astucieux, Atesca, reprit-elle d’un ton pincé.

— Non, Dame Polgara, un
soldat, et rien d’autre.

Un officier n’est jamais
plus futé que ses services de renseignements. C’est Brador qui est rusé. Depuis
la bataille de Thull Mardu, il collecte sur vos dons spécifiques toutes les
informations que les Grolims ont pu recueillir. L’Église s’intéresse beaucoup à
vos exploits, ma Dame, et au fil des années elle a réuni quantité de
renseignements sur vos pouvoirs. Si j’ai bien compris – mais je ne suis pas
spécialiste de la question, bien entendu – plus un esprit est éveillé et plus
il vous est facile de détecter sa présence. J’ai donc chargé des légumes
humains de votre surveillance. Piètre embarcation, vraiment, commenta-t-il avec
un regard critique à leur barge. La maintenez-vous à flot par
sorcellerie ?

— Non, répondit Durnik
d’une voix sèche, à la limite de l’agressivité. Grâce à nos compétences.

— Eh bien, Maître
Durnik, je m’incline devant vos compétences, renvoya Atesca avec emphase. Je
gage que vous feriez flotter une pierre, si besoin était. J’espère pouvoir
compter sur vous, Vénérable Ancien, pour ne pas déroger aux règles de
l’hospitalité ? poursuivit-il en regardant Belgarath.

— J’entendrai ce que
vous avez à dire, riposta celui-ci, sur la défensive.

— Sa Majesté Impériale
a exprimé le besoin de s’entretenir de certains problèmes avec vos compagnons
et vous-même, Saint Belgarath, et je dois, par ailleurs, vous avertir que vous
vous jetiez droit dans un guêpier, avec votre épave. Le bon sens commande
d’éviter Darshiva, en ce moment.

— Je n’ai jamais
prétendu avoir tout mon bon sens, rétorqua le vieux sorcier.

— Que devrais-je dire,
moi qui ai entrepris une campagne destinée à envahir cette région
particulièrement insane ! s’exclama l’homme à la cape rouge.
Permettez-moi, Mesdames, Messieurs, de vous offrir l’hospitalité de mon
bâtiment. Ne m’en veuillez pas d’insister, ajouta-t-il d’un air d’excuse, mais
j’ai des ordres… Et puis, nous aurions peut-être intérêt à mettre nos
informations en commun en attendant l’arrivée de Sa Majesté Impériale.

— Zakath est attendu
ici ? releva Garion.

— En effet, Majesté. Il
ne doit pas être à plus d’une journée de cet endroit, à présent. Et il brûle du
désir d’avoir une longue conversation avec vous.

— Que faisons-nous,
Grand-père ? demandèrent les doigts de Garion.

— Nous n’avons pas
le choix pour l’instant. Beldin est quelque part dans le coin. Je vais lui
faire savoir ce qui s’est passé. Il aura bien une idée.

— Entendu, répondit
tout haut le vieux sorcier. Je commençais à en avoir un peu assez de ramer, de
toute façon.

— Préviens les
autres, ajouta-t-il discrètement à l’attention de
Garion. Nous allons faire semblant de le suivre docilement jusqu’à ce que
nous soyons à Darshiva, du moins.

Le vaisseau d’Atesca n’était
pas très luxueux, mais d’un confort satisfaisant. Ils se réunirent dans la
cabine avant, encombrée de parchemins et de cartes de toutes tailles. Le
général se montra courtois mais ferme, selon son habitude.

— Vous avez mangé
quelque chose, ce matin ? demanda-t-il.

— Nous n’avons guère eu
le temps, répondit Belgarath.

— Je vais faire
prévenir le maître coq.

Il s’approcha de la porte,
dit quelques mots à l’un des gardes en uniforme rouge plantés devant et revint.

— Bien. En attendant,
nous pourrions peut-être nous mettre mutuellement au courant de la
situation ? J’ai entendu dire qu’en quittant Mal Zeth vous étiez allés à
Ashaba, puis vous avez soudain reparu à Melcène, et voilà que je vous retrouve
sur la Magan, à mi-chemin de Darshiva. Décidément, vous ne tenez pas en place.

Il sait ce que nous
fabriquons, dit Silk avec ses doigts en regardant
Belgarath. Pas la peine de jouer au plus fin.

— Je vous en prie,
Prince Kheldar, protesta Atesca, froissé. Ne faites pas ça. C’est très impoli,
vous savez.

— Eh bien, général,
s’esclaffa Silk, soit vous avez des yeux de lynx, soit j’ai les doigts rouillés
par l’âge. Quoi qu’il en soit, je disais simplement à Belgarath que je ne
voyais pas l’intérêt de vous cacher les raisons de notre présence en Mallorée.
Kal Zakath les connaissait ; à quoi bon vous maintenir dans
l’ignorance ?

Il interrogea du regard le
vieux sorcier qui acquiesça d’un hochement de tête.

— Quand nous sommes
partis pour Ashaba, nous poursuivions Zandramas et le fils du roi Belgarion,
reprit alors le petit Drasnien d’une voix grave, presque recueillie. Elle nous
a promenés dans tout Karanda, à Jarot, dans le nord de Celanta et jusqu’à
Melcène, puis nous sommes revenus sur le continent.

— Vous êtes toujours à
sa poursuite ? s’enquit âprement le Malloréen.

— Plus ou moins, mentit
pieusement Silk, puis il estima prudent de changer de sujet. Nous avons
découvert à Ashaba qu’Urvon déménageait complètement. Ça devrait intéresser Kal
Zakath. Bref, Urvon est sous la domination d’un Démon Majeur nommé Nahaz.
Zandramas en a suscité un autre, un certain Mordja, et ils se crêpent le
chignon à Darshiva. À votre place, général, j’y réfléchirais à deux fois avant
d’investir la région. Je ne sais pas si Nahaz et Mordja apprécieraient que vous
vous immisciez dans leurs affaires.

— Qu’est-il arrivé à
Mengha ? coupa sèchement Atesca. Je croyais que c’était lui qui détenait
le pouvoir de susciter les démons.

— Mengha était en fait
un prêtre chandim appelé Harakan, répondit Silk avec un petit sourire
condescendant. Il a été le sous-fifre d’Urvon pendant des siècles.

— Comment ça, a été ?

— Il nous a quittés,
hélas. La rencontre avec un petit serpent vert appelé Zith lui a causé un choc
fatal.

Le général se tourna vers
Sadi en riant à gorge déployée.

— J’avais entendu parler
de votre enfant chérie, Excellence. Pensez-vous qu’elle aimerait être décorée
de la médaille des Héros de l’Empire, par exemple ?

— Je doute fort que ça
l’intéresse, général, répondit fraîchement l’eunuque. Et puis, elle pourrait se
méprendre sur les intentions de celui qui s’aviserait de la lui épingler.

— Évidemment, convint
Atesca. Au fait, j’espère qu’elle est bien enfermée ? fit-il en roulant
des yeux inquiets alentour.

— N’ayez crainte,
général, lui assura Velvet avec un de ses sourires pleins de fossettes. En ce
moment, elle s’occupe de ses bébés. Ils sont absolument adorables. Vous devriez
les montrer au général, Sadi.

— Oui, euh…, balbutia
l’officier. Une autre fois, peut-être.

— Très bien, Atesca,
coupa Belgarath. Nous vous avons dit ce que nous faisions par ici. Je pense que
votre tour est venu de nous rendre la politesse.

— Nous non plus,
Vénérable Belgarath, nous n’avons guère fait mystère de nos activités. L’armée
impériale a quitté Mal Zeth et fait mouvement vers Maga Renn dans l’intention
d’utiliser cette ville comme camp de base. J’avais pour instructions de mener
l’avant-garde de nos forces en aval de la Magan et d’occuper Ferra. Notre
stratégie consistait à empêcher Zandramas de recevoir des renforts de Darshiva
afin de laisser le soin à Urvon d’écraser les troupes qu’elle avait à Peldane.
Nous avions ensuite prévu d’anéantir Urvon, après quoi nous devions traverser
le fleuve et réduire à néant les régiments que Zandramas avait laissés là-bas.

— Excellente tactique,
approuva Silk.

— L’ennui, c’est
qu’elle n’a pas marché. Nous avons coupé Zandramas de Darshiva, mais un de ses
seconds couteaux est descendu à Gandahar et en a ramené un troupeau
d’éléphants. Il faudra que j’en parle à Sa Majesté Impériale, reprit Atesca en
fronçant les sourcils. Je n’ai rien de particulier contre les mercenaires, mais
les éleveurs d’éléphants de Gandahar pourraient se montrer plus sélectifs
lorsqu’ils louent leurs services. Enfin, il y a eu un combat dans le centre de
Peldane, hier, et les éléphants ont obtenu le résultat escompté. Les hommes
d’Urvon ont été mis en déroute, mais au lieu de se replier sur Celanta, ils ont
pris les éléphants et le reste de l’armée darshivienne à revers et ils foncent
droit sur la Magan. S’ils arrivent à entrer à Darshiva, j’aurai du pain sur la
planche entre les démons, les Grolims, les Chandims, les Mâtins, les éléphants,
les Karandaques et l’armée de Darshiva au grand complet. Je crains que la
campagne ne soit pas aussi brève et aisée que prévu, conclut-il avec un soupir
endeuillé.

— Pourquoi ne pas
laisser Urvon et Zandramas vider leur querelle jusqu’à leur mutuelle
extinction ? suggéra Silk.

— Pour des raisons
politiques, Prince Kheldar.

L’empereur ne tient pas à
passer pour un couard – ou un homme désarmé – et n’a aucune envie de voir une
autre armée que la sienne remporter quelque victoire que ce soit en Mallorée.
Ça créerait un précédent funeste et risquerait de donner de fâcheuses idées aux
amateurs. La Mallorée n’est pas une société monolithique comme on pourrait le
croire du dehors. La seule chose qui préserve sa cohésion, c’est la
toute-puissance de l’empereur.

— Je ne puis
qu’approuver ce raisonnement. La stabilité est essentielle pour les affaires.

— A propos, reprit
Atesca, il faudra que nous ayons une petite conversation tous les deux, à
propos de haricots.

— Vous êtes vendeur ou
acheteur ? demanda insolemment Silk.

— Revenons-en à
l’affaire qui nous intéresse, coupa Polgara. Atesca, quelles sont les
intentions de l’empereur à notre sujet ?

— Je l’ignore, ma Dame.
Sa Majesté ne me fait pas ses confidences. Mais ce que je puis vous dire, c’est
qu’elle était fort marrie de la façon dont vous lui avez faussé compagnie, à
Mal Zeth.

— Elle savait où nous
allions, riposta platement Garion. Et pourquoi.

— C’est sans doute
l’une des choses dont elle souhaite s’entretenir avec Votre Majesté. Qui
sait ? Vous parviendrez peut-être à trouver une manière de compromis.

— C’est possible,
certes, mais peu probable.

— Enfin, Sa Majesté en
décidera.

Le brouillard s’était levé,
mais une couverture nuageuse pesait sur le ciel de Darshiva. Debout à la proue
du vaisseau d’Atesca, Garion reconnut une odeur désagréablement familière.
C’était un mélange de rouille humide, d’eau croupie et de moisissure, ou de
champignons. Il scruta la rive, devant lui, et eut soudain la vision déprimante
d’une forêt de souches mortes, d’une blancheur d’ossements.

Atesca s’approcha
discrètement de lui.

— J’espère que Votre
Majesté ne me tiendra pas rigueur de l’avoir appréhendée, ainsi que ses amis.
On dirait que ça devient une habitude.

— Vous obéissez à vos
ordres, général, riposta sèchement Garion. Si je suis en conflit avec
quelqu’un, c’est avec votre empereur, pas avec vous.

— Vous êtes un homme
très tolérant, Majesté.

— Pas vraiment, non,
mais je ne perds pas de temps à en vouloir à des gens qui se contentent de
faire ce qu’on leur dit.

Le Malloréen préféra changer
de sujet en douceur.

— Le temps devrait se
lever d’ici la mi-journée, annonça-t-il en regardant la rive de Darshiva,
distante de moins d’une demi-lieue à présent.

— À votre place,
Atesca, je n’y compterais pas trop, rétorqua le jeune roi de Riva d’un ton
sinistre. Vous êtes déjà allé à Cthol Mishrak ?

— Les militaires,
Majesté, n’ont pas grand-chose à faire dans des ruines abandonnées.

— Cthol Mishrak n’était
pas abandonnée. Il y avait des Chandims, des Mâtins et d’autres créatures que
je serais bien en peine de nommer.

— Des fanatiques
religieux, répondit Atesca avec un haussement d’épaules. Qui agissent pour des
motifs incompréhensibles. J’ai entendu dire que c’était un endroit très
malsain.

— Eh bien, je crains
fort que vous en contempliez un autre, reprit Garion avec un mouvement de
menton vers la rive. Je sais que les Melcènes n’ont rien à envier aux
Tolnedrains du point de vue du scepticisme, et j’ignore ce que vous croirez de
tout ce que je pourrais vous dire. Mais enfin, vous sentez cette odeur
particulière ?

L’homme à la cape rouge huma
la brise et fronça le nez.

— Je dois dire que ça
ne sent pas très bon.

— Eh bien, ça sentait
exactement comme ça à Cthol Mishrak. Je ne serais pas étonné que les nuages ne
se soient pas levés depuis plus de douze ans, au-dessus de Darshiva.

— J’ai peine à
l’imaginer.

— Regardez ces arbres,
fit Garion en lui indiquant les souches. Que faut-il, selon vous, pour tuer une
forêt entière ?

— Une sorte de maladie,
j’imagine.

— Non, général. La
végétation aurait repris ses droits, depuis le temps, or on ne voit pas une
pousse verte. Les arbres sont morts par manque de lumière. La seule chose qui
réussit à pousser ici, maintenant, ce sont des champignons. Il pleut de temps
en temps, et la pluie forme des mares. Le soleil ne vient plus faire évaporer
l’eau, qui reste là, à stagner. Ça explique une partie de la puanteur.

— On dirait que ça sent
aussi la rouille. D’où cela peut-il venir ?

— Ça, je n’en sais
rien. À Cthol Mishrak, ça venait de la tour de Torak. Darshiva est environnée
d’obscurité parce que c’est le foyer de l’Enfant des Ténèbres.

— J’ai déjà entendu ce
terme. Mais qui est cet Enfant des Ténèbres ?

— Zandramas. En ce moment,
du moins. Vous êtes vraiment sûr de vouloir faire venir vos troupes ici ?

— Ce sont les ordres,
Sire Belgarion. Mes hommes sont des vétérans. Ils vont construire un camp
retranché sur ce rivage, que le soleil se montre ou non. Puis nous attendrons l’empereur.
Il a un certain nombre de décisions à prendre. Dont la moindre n’est pas de
savoir ce qu’il va faire de vous.

[bookmark: __RefHeading__7738_1336057139]CHAPITRE 17

Ils attendirent à bord du
navire d’Atesca que ses hommes aient débarqué et commencé la construction du
camp. Les troupes malloréennes n’avaient rien à envier, du point de vue de
l’efficacité, aux légions impériales de Tolnedrie. En un éclair, les soldats
eurent dégagé une zone de plusieurs acres et érigé une cité de tentes
parfaitement organisée, entourée, vers l’intérieur des terres, par des
parapets, des catapultes et un fossé hérissé de pieux acérés. Une palissade de
rondins taillés en pointe bordait le fleuve et plusieurs pontons étaient jetés
sur l’eau.

Vers le milieu de
l’après-midi, Garion et ses amis descendirent enfin à terre. On les escorta
vers un vaste pavillon gardé, au centre du camp, et on leur demanda – poliment
mais fermement, comme toujours – de ne pas en sortir.

— Vous êtes entré en
contact avec Beldin ? souffla Silk à l’oreille de Belgarath.

Le vieux sorcier opina du
chef.

— Il prépare quelque
chose.

— Eh bien, j’espère
qu’il ne va pas traîner. Quand Zakath sera là, il risque de décider que nous
serions mieux dans des quartiers offrant de meilleures conditions de sécurité.
Par exemple, un endroit ceint d’épaisses murailles et fermé par des portes
bardées de fer. J’ai la phobie des prisons, conclut-il en faisant la grimace.

— Voyons, Prince
Kheldar, vous ne croyez pas que vous en rajoutez un peu ? protesta
Ce’Nedra. Zakath s’est toujours conduit comme un parfait gentleman.

— Et comment donc,
répondit-il d’un ton sarcastique. Vous devriez dire ça à tous ces Murgos qu’il
a fait crucifier dans les plaines de Hagga. Il peut être très aimable quand il
veut, mais nous l’avons gravement irrité. Si nous ne sommes pas partis avant
son arrivée, je crains qu’il ne passe ses nerfs sur nous.

— Vous vous trompez,
Prince Kheldar, intervint Essaïon de sa jeune voix grave. Il ne sait pas encore
ce qu’il doit faire, c’est tout.

— Que voulez-vous dire
par là ?

— Quand nous étions au
Cthol Murgos, Cyradis lui a dit qu’il arriverait à un carrefour dans sa vie. Je
pense que nous y sommes. Quand il aura fait le bon choix, nous pourrons de
nouveau être amis.

— Comme ça ? fit
Silk en claquant les doigts.

— Plus ou moins, oui.

— Écoutez, Polgara,
vous ne pourriez pas lui dire d’arrêter ses discours ?

Le cadre leur était
familier. C’était le pavillon d’officier malloréen réglementaire, avec son
tapis rouge et ses meubles pliants. Il leur était déjà arrivé plusieurs fois
d’être hébergés dans des tentes de ce genre. Garion parcourut le décor d’un
regard morne et se laissa tomber sur un banc.

— Qu’est-ce qui ne va
pas, Garion ? murmura Ce’Nedra en s’asseyant à côté de lui.

— C’est toi qui me
demandes ça ? Je voudrais qu’ils nous fichent la paix, voilà ce qu’il y a.

— Tu te fais trop de
bile, je t’assure, reprit-elle avec un bon sourire, puis elle tendit la main et
lui effleura le front de son petit doigt. Ton ami, là-dedans, ne laissera
jamais arriver une chose qui ne doit pas se produire, alors arrête de ruminer.
Nous devons aller à Kell, et Zakath ne pourrait nous en empêcher, même s’il
faisait revenir toute son armée du Cthol Murgos et lui donnait l’ordre de nous
barrer la route.

— Je trouve que tu
prends tout ça avec un calme effrayant.

— Il faut bien que je
garde confiance. Sans ça, je deviendrais folle. Allez, cesse de bouder,
soupira-t-elle en lui plantant un baiser sur la joue. On dirait vraiment
Belgarath, quand tu fais cette tête-là.

— Ce n’est pas mon
grand-père pour rien.

— La ressemblance
aurait pu attendre quelques milliers d’années pour apparaître, lança-t-elle
avec aigreur.

Pour le souper, deux soldats
leur apportèrent le rata. Silk souleva le couvercle d’une marmite et y jeta un
coup d’œil.

— C’est bien ce que je
craignais, soupira-t-il d’un ton funèbre.

— Qu’y a-t-il,
Kheldar ? demanda Sadi.

— Des haricots,
répondit Silk avec un mouvement de menton vers le récipient.

— Je croyais que vous
aimiez les haricots ?

— Pas au point de m’en
remplir les intérieurs.

Ils n’avaient pas dormi la
nuit précédente, aussi se couchèrent-ils tôt. Garion se tourna et se retourna
pendant un moment, mais il finit par trouver le sommeil. Le lendemain matin,
ils firent la grasse matinée. Quand Garion émergea du compartiment séparé par
des tentures qu’il partageait avec Ce’Nedra, Silk faisait les cent pas, en
proie à une vive agitation.

— Ah, tout de
même ! s’exclama-t-il, un peu soulagé. Je commençais à me dire que vous
alliez tous dormir jusqu’à midi.

— Il y a un
problème ? s’enquit Garion.

— J’avais besoin de
parler avec quelqu’un, c’est tout.

— Tu te sentais
seul ?

— Non, j’ai les nerfs
en boule. Zakath va sûrement se montrer aujourd’hui. Tu ne penses pas que nous
devrions réveiller Belgarath ?

— Pour quoi
faire ?

— Pour savoir si Beldin
a trouvé un moyen de nous tirer d’ici, tiens.

— Arrête de te
tracasser, va, ce n’est pas ça qui fera avancer les choses.

— Je te trouve bien
optimiste, ce matin.

— Pas vraiment, mais je
ne vois pas l’intérêt de me mettre la rate au court-bouillon pour un problème
auquel je ne peux rien.

— Écoute, Garion, tu
devrais aller te recoucher.

— Je croyais que tu
avais envie de parler à quelqu’un.

— Pas à ce point-là.

— Tu as vu
Atesca ?

— Non. Il doit avoir
d’autres chats à fouetter. Il a intérêt à peaufiner les détails de sa campagne
avant l’arrivée de Zakath. Enfin, je ne sais pas ce que mijote Beldin, mais
nous pouvons être sûrs d’avoir au moins un régiment à nos trousses à la minute
où nous sortirons d’ici, conclut Silk en se laissant tomber dans un fauteuil
pliant. Et j’ai horreur qu’on me coure après.

— Pff, on nous court
après depuis que nous avons quitté la ferme de Faldor, cette fameuse nuit. Tu
devrais commencer à en avoir l’habitude.

— C’est la routine,
d’accord, mais ce n’est pas une raison pour que ça me plaise.

Une heure plus tard, leurs
compagnons commencèrent à émerger et peu après les deux caporaux d’ordinaire
leur servirent le petit déjeuner. Ils n’avaient vu personne d’autre depuis
qu’on les avait confinés dans le pavillon.

Ils passèrent le restant de
la matinée à parler de la pluie et du beau temps, en évitant tacitement de
faire allusion à leur situation présente. Vers midi, le général Atesca passa la
tête par le rabat de la tente.

— Sa Majesté Impériale
ne devrait pas tarder, annonça-t-il. Ses bâtiments approchent des pontons.

— Merci, général,
répondit Belgarath.

Atesca s’inclina avec
raideur et repartit comme il était venu.

Polgara se leva et fit signe
à Ce’Nedra et Velvet.

— Venez, Mesdames.
Faisons-nous belles.

Sadi passa en revue sa
tunique et ses chausses de couleur indéfinissable.

— Je me demande si
cette tenue est bien appropriée à une audience royale et si je ne ferais pas
mieux de me changer…

— Pour quoi
faire ? rétorqua Belgarath avec un haussement d’épaules dédaigneux. Vous
tenez vraiment à donner à ce Zakath l’impression que vous le prenez au
sérieux ?

— N’est-ce pas le
cas ?

— Possible, mais je ne
vois pas l’intérêt de le lui faire savoir.

Peu après, l’empereur de
Mallorée faisait son entrée sous leur tente, accompagné du général Atesca et de
son chef du Département de l’Intérieur. Zakath portait son éternelle tunique de
lin blanc, mais il avait jeté une cape militaire écarlate sur ses épaules. Ses
yeux avaient retrouvé leur mélancolie coutumière dans son visage livide, par
ailleurs inexpressif.

— Bonjour, Majesté,
dit-il à Garion d’une voix atone. J’espère que vous allez tous bien ?

— Que Sa Majesté soit
amplement rassurée, acquiesça le jeune roi de Riva.

Si Zakath voulait faire des
cérémonies, il allait être servi.

— Vos allées et venues
n’ont pas dû être de tout repos, reprit l’empereur du même ton indifférent.
Surtout pour ces dames. Je veillerai à ce que vous retourniez à Mal Zeth par
petites étapes peu fatigantes.

— Votre Majesté est
bien aimable, mais nous ne retournerons pas à Mal Zeth.

— C’est là que vous
vous trompez, Belgarion. Vous allez repartir pour Mal Zeth.

— Je regrette, mais des
affaires pressantes m’appellent ailleurs.

— Je transmettrai vos
regrets à Zandramas quand je la rencontrerai.

— Je suis sûr qu’elle
exultera en apprenant que je ne viens pas à sa rencontre.

— Pas longtemps, je le
crains. J’ai l’intention bien arrêtée de la faire brûler comme sorcière.

— Je vous souhaite
bonne chance, Majesté, et vous en aurez besoin car vous risquez fort de la
trouver réfractaire.

— Allons, Messieurs,
vous ne trouvez pas que vous vous êtes dit assez de bêtises comme ça ?
demanda calmement Polgara.

Elle avait revêtu une de ses
fameuses robes bleues et reprisait une des chaussettes d’Essaïon.

— Des bêtises ?
cracha Zakath, les yeux lançant des éclairs.

— Vous êtes toujours
amis et vous le savez bien tous les deux. Alors arrêtez de vous invectiver
comme deux collégiens.

— Vous allez trop loin,
Dame Polgara, coupa le Malloréen d’une voix glaciale.

— Vraiment ? Je
crois avoir décrit la situation avec précision. Vous ne mettrez pas Garion aux
fers et il ne vous changera pas en salsifis, alors cessez de vous lancer des
piques.

— Bien. Nous
reprendrons cette conversation un peu plus tard, décréta sèchement Zakath.

Il s’inclina avec raideur
devant elle et quitta la tente.

— Vous ne craignez pas,
Dame Polgara, de l’avoir un peu brusqué ? s’inquiéta Sadi.

— Oh, pas du tout. Je
crois, au contraire, nous avoir épargné une bonne dose de stupidités. Écoute,
Essaïon, reprit-elle en repliant soigneusement les chaussettes reprisées, tu
devrais te couper les ongles plus souvent. Tu troues tes chaussettes plus vite
que je n’arrive à les réparer.

— Tu ne crois pas qu’il
est redevenu comme avant ? demanda tristement Garion. Zakath, je veux
dire.

— Pas complètement, le
rassura sa tante Pol. Cette attitude n’était qu’une façade destinée à
dissimuler ses sentiments. Eh bien, Père, Oncle Beldin a-t-il enfin trouvé
quelque chose ?

— Il était sur une
piste, ce matin, mais je ne peux pas lui parler en ce moment parce qu’il chasse
le lapin. Nous reprendrons contact quand il aura fini de manger.

— Il ne pourrait pas se
consacrer un peu à notre problème ? La situation est sérieuse, tout de
même !

— Oh, ça va, Pol. Je te
connais, et je sais qu’il t’arrive aussi de te taper un bon gros lapin de temps
en temps.

— Ce n’est pas
possible ! s’exclama Ce’Nedra en regardant la sorcière avec de grands yeux
horrifiés.

— Vous ne pouvez pas
comprendre, mon chou, fit la sorcière. Apportez-moi plutôt votre robe grise.
J’ai remarqué que l’ourlet était défait, et puisque j’ai ma boîte à couture…

Ils passèrent le restant de
l’après-midi à attendre. Après dîner, ils s’attardèrent autour de la table à
bavarder.

Silk jeta un coup d’œil par
le rabat de la tente. Des hommes montaient la garde devant.

— Des nouvelles de
Beldin ? demanda-t-il dans un souffle.

— Il est en train de
concocter quelque chose, et le connaissant, j’imagine que ça doit être gratiné.
Il fignole encore les derniers détails. Il me racontera tout quand ce sera au
point.

— Vous ne pensez pas que
nous ferions mieux d’y mettre notre grain de sel, tous les deux ?

— Il sait ce qu’il a à
faire. Je ne tiens pas à lui couper tous ses effets en m’en mêlant. Bon, vous
faites ce que vous voulez, vous autres, mais moi, je vais me coucher,
conclut-il en bâillant à se décrocher la mâchoire.

Le lendemain matin, Garion
se leva sans bruit, s’habilla et quitta la petite chambre de toile, laissant
dormir Ce’Nedra.

Durnik, Toth et Belgarath
étaient assis à la table, dans la partie principale du pavillon.

— Ne me demandez pas
comment il s’y est pris, disait le vieux sorcier. Tout ce que je sais, c’est
que Cyradis a accepté de venir ici quand Toth le lui demandera.

Le forgeron et le colosse
muet échangèrent quelques signes.

— Il dit qu’il peut le
faire, traduisit Durnik. Vous voulez qu’elle vienne tout de suite ?

— Non, répondit
Belgarath en secouant la tête. Je sais que ça l’épuisé de projeter son image
sur une longue distance. Attendons que Zakath nous ait rejoints. Beldin nous
suggère de faire un peu monter le ton avant d’appeler la sibylle. Avec lui, ça
tourne toujours au mélodrame, grommela-t-il avec une grimace de dégoût. Il y a
des siècles que tout le monde le lui dit, mais il est incorrigible. Tiens,
bonjour, Garion.

— Et qu’attendez-vous
d’elle dont nous ne soyons pas capables ? s’enquit le jeune homme avec
intérêt en s’asseyant à la table, parmi ses compagnons.

— Je ne sais pas très
bien, répondit Belgarath. Mais il est clair qu’elle a un effet particulier sur
Zakath. Tu as vu comme il perd tous ses moyens chaque fois qu’il la voit.
Beldin n’a pas voulu me dire au juste ce qu’il avait en tête, mais il avait
l’air tellement content de lui que c’en était écœurant. Tu te sens en forme
pour nous faire un peu de théâtre, ce matin ?

— Beuh, comme ça.
Pourquoi ?

— Ton rôle consiste à
exciter un peu Zakath – pas trop, hein, attention, mais suffisamment pour qu’il
se laisse aller à proférer des menaces. C’est là que nous ferons venir Cyradis.
Vas-y en douceur, qu’il ne se doute de rien. Quant à vous, Toth, à partir du moment
où Garion et Zakath commenceront à s’invectiver, ne me quittez pas des yeux.
Quand vous me verrez mettre ma main devant ma bouche et tousser, ça voudra dire
que nous avons besoin de votre maîtresse.

Toth opina du chef.

— Tu veux que nous
prévenions les autres ? proposa Garion.

Belgarath le regarda un
moment entre ses paupières étrécies.

— Non, décida-t-il
enfin. Leur réaction sera plus naturelle s’ils ne savent pas que la scène est
préméditée.

— On dirait que Beldin
n’est pas seul à avoir le sens de la mise en scène, nota Durnik avec un petit
sourire.

— Je n’étais pas
conteur professionnel pour rien, lui rappela Belgarath. Je joue sur mon public
comme sur les cordes d’un luth.

Les autres s’étaient levés
et avaient pris leur petit déjeuner lorsque le général Atesca revint les voir.

— Sa Majesté Impériale
vous demande de vous tenir prêts. Vous partez pour Mal Zeth d’ici une heure.

Garion réagit très vite.

— Vous direz à Sa
Majesté Impériale que nous n’irons nulle part tant que nous n’aurons pas
terminé la conversation que nous avons amorcée hier.

Atesca accusa le coup, mais
il surmonta très vite sa surprise.

— On ne parle pas comme
ça à l’empereur, Majesté, répondit-il froidement.

— Eh bien, ça le
changera, pour une fois.

— De toute façon,
reprit l’officier en se redressant de toute sa hauteur, Sa Majesté est occupée
pour le moment.

— Je ne suis pas
pressé, répondit platement Garion en croisant les jambes. Ce sera tout,
général.

Le visage du général devint
de marbre, puis il s’inclina sèchement, claqua les talons et sortit sans
ajouter un mot.

— Garion ! hoqueta
Ce’Nedra. Zakath nous tient entre ses mains et tu as été d’une grossièreté… !

— Il n’a pas fait
preuve d’une politesse excessive à mon endroit, rétorqua Garion avec un
haussement d’épaules désinvolte. Je lui ai dit que nous n’irions pas à Mal Zeth
et il m’a ignoré. On dirait que pour se faire comprendre, il faut parfois lui
enfoncer les choses dans le crâne.

Polgara considéra un moment
Garion d’un air pensif, puis elle se tourna vers son père.

— Que manigancez-vous,
tous les deux ?

Il lui répondit d’un clin
d’œil malicieux.

Il ne fallut pas plus de
deux minutes à Zakath pour traverser le campement et faire irruption dans la
tente, les yeux hagards et la face empourprée.

— Qu’est-ce que ça veut
dire ? fit-il d’une voix stridente.

— Comment ça, qu’est-ce
que ça veut dire ?

— Je vous ai donné un
ordre, et on ne discute pas les ordres de l’empereur !

— La belle
affaire ! Je ne suis pas un de vos sujets.

— C’est
intolérable !

— Vous vous y ferez.
Vous devriez savoir, depuis le temps, que je fais toujours ce que j’ai envie de
faire. Je pensais que vous aviez au moins compris ça quand j’ai quitté Mal
Zeth. Je vous avais dit que nous allions à Ashaba, et nous n’avons pas fait
autre chose.

L’empereur fit un effort
manifeste pour se contenir.

— J’essayais de vous
protéger de vous-même, espèce d’imbécile, dit-il en serrant les dents. Vous
alliez vous jeter droit dans la gueule de Mengha.

— Nous n’avons pas eu
de problème particulier avec Mengha.

— Au fait, Atesca m’a
dit que vous l’aviez tué, mais il ne m’a pas donné de détails, reprit
l’empereur, un ton plus bas.

— Ce n’est pas moi qui
l’ai tué. C’est l’œuvre de la margravine Liselle.

Zakath regarda la fille aux
cheveux de miel en haussant légèrement le sourcil.

— Sa Majesté me fait
trop d’honneur. On m’a donné un coup de main.

— Un coup de
main ? Et qui ça ?

— Je devrais plutôt
dire un coup de dent. C’est Zith qui a tout fait, en réalité. Je dois dire que
Mengha a eu une drôle de surprise.

— Quelqu’un pourrait-il
me raconter ce qui s’est passé en me faisant grâce de toutes ces brillantes
reparties ?

— C’est assez simple en
vérité, Majesté, commença Silk d’un ton suave. Nous avions un petit contentieux
avec les Chandims et quelques autres personnages dans la vieille salle du trône
de Torak, à Ashaba. Mengha hurlait des ordres à ses hommes quand Liselle a tiré
Zith de son corselet et la lui a lancée en plein visage. Cette petite chérie
verte lui a donné le baiser de la mort et il a craché sa vilaine âme – si tant
est qu’il en ait jamais eu une – avant de toucher terre.

— Vous n’abritez pas
vraiment ce serpent dans vos atours ? demanda Zakath, incrédule. Comment
pouvez-vous supporter ça ?

— C’est une question
d’habitude, Majesté, répondit-elle en portant pudiquement la main à son
corsage.

— Ça ne s’est pas
vraiment passé ainsi, tout de même ?

— La façon dont le
prince Kheldar a décrit les événements à Votre Majesté est assez exacte en
vérité, confirma Sadi. Zith était vraiment furieuse. Je pense qu’elle dormait
lorsque la margravine l’a lancée à la face de Mengha, et elle déteste être
réveillée en sursaut.

— Ce n’est pas tout,
Zakath, intervint Belgarath. Nous avons découvert à cette occasion que Mengha
était en fait un Chandim et le bras droit d’Urvon.

— C’est ce que m’a dit
Atesca. De là à en déduire qu’Urvon serait à l’origine de ce qui se passe à
Karanda il n’y a qu’un pas, non ?

— Oui, mais pas
directement, objecta le vieux sorcier. Urvon n’a pas assez de cervelle pour
tramer quoi que ce soit lui-même. Il est complètement sous la coupe d’un Démon
Majeur appelé Nahaz, et quand on fricote avec les démons, on finit tôt ou tard
par perdre les pédales. Urvon est convaincu d’être un Dieu, maintenant.

— S’il est complètement
dérangé, qui mène sa campagne ici ? D’après Atesca, la façon dont il a
pris l’armée darshivienne à revers et fait donner un troupeau d’éléphants était
une tactique digne d’un stratège de génie.

— Pour moi, c’est plus
ou moins Nahaz qui tire les ficelles. Les Démons Majeurs se fichent pas mal des
pertes humaines et ils ont le chic pour faire courir les gens très vite.

— C’est la première
fois que je fais la guerre à un Démon Majeur, reprit Zakath d’un ton rêveur.
Quel peut être son objectif ?

— Le Sardion, répondit
Garion. Tout le monde veut mettre la main dessus. Moi y compris.

— Pour donner un
Nouveau Dieu aux Angaraks ?

— J’imagine que c’est
son but.

— Je ne suis pas sûr
que ça me plaise. Vous nous avez libérés de Torak et je n’ai pas envie de voir
quelqu’un lui succéder, pas plus à Mal Zeth qu’à Mal Yaska. Les Angaraks n’ont
que faire d’un Nouveau Dieu. Ils m’ont, moi. Quel est votre candidat ?

— Je ne sais pas
encore. On ne me l’a pas dit.

— Que vais-je faire de
vous, Belgarion ? soupira Zakath.

— Vous n’avez qu’à nous
laisser partir afin que nous puissions mener notre tâche à bien. L’idée de ce
Nouveau Dieu ne vous dit peut-être pas grand-chose, mais je pense que vous
trouverez mon choix infiniment préférable à tout ce que Zandramas, Urvon ou
Agachak pourraient vous mitonner.

— Agachak ?

— Le grand prêtre de
Rak Urga. Il est également en Mallorée.

— Eh bien, il va
falloir que je m’occupe de lui aussi. Mais ça ne répond pas à la question, en
ce qui vous concerne.

— Je vous ai donné mon
avis.

— Je crains de ne
pouvoir accepter votre suggestion, riposta Zakath, et un léger sourire effleura
ses lèvres. On ne peut pas compter sur vous.

— Quel est votre but
dans tout ça ? demanda Belgarath.

— Je me propose de
rétablir l’ordre en Mallorée, même si je dois pour ça raser des régions
entières, population comprise. Et puisque ce Sardion exalte tant de passions,
j’imagine que la meilleure tactique consiste à le retrouver et à le détruire.

— Parfait, conclut
Garion en se levant. Eh bien, allons-y.

— Oh, non, Majesté, fit
l’empereur, et sa voix avait retrouvé toute sa froideur. Je ne me fierai plus à
vous. C’est une erreur que j’ai déjà commise une fois. En vous envoyant à Mal
Zeth sous bonne garde, vos amis et vous-même, j’élimine une des personnes qui
courent après le Sardion ; c’est toujours ça de pris. J’aurai les coudées
plus franches, ensuite, pour me consacrer à sa recherche.

Garion décida que le moment
était venu de planter les banderilles requises par son grand-père.

— Et par où
envisagez-vous de commencer vos investigations ? questionna-t-il
abruptement. Vous ne savez pas ce que vous cherchez, et vous n’avez pas la
moindre idée de l’endroit où regarder. Permettez-moi de vous dire que vous
n’êtes pas près de mettre la main dessus.

— Belgarion, je vous
dispense de vos commentaires !

— Là, vous avez tort.
Mais la vérité est parfois difficile à entendre, pas vrai ?

— Parce que vous savez
sûrement où le trouver, vous ?

— Je saurai bien le
découvrir.

— Si vous en êtes
capable, moi aussi, et je suis sûr que vous me donnerez certains tuyaux.

— Là, vous pouvez
toujours courir.

— Vous serez plus
coopératif quand j’aurai confié quelques-uns de vos amis au bourreau. Je vous
permettrai même de le regarder faire.

— Eh bien, j’espère que
vous avez des bourreaux de rechange. Vous n’avez pas encore compris de quoi
j’étais capable ? Et moi qui vous croyais intelligent !

— Bon, maintenant, ça
suffit, Belgarion ! lança Zakath. Tenez-vous prêts à partir pour Mal Zeth.
Et pour être sûr que vous ne ferez pas de bêtises, je vous ferai voyager
séparément, tous autant que vous êtes. J’espère que ça vous dissuadera de
tenter quelque stupidité, et dans le cas contraire, ça me fournira un ample
contingent d’otages. Bien. Je pense que nous nous sommes tout dit.

Belgarath mit la main devant
sa bouche et toussota. Toth ferma les yeux en signe d’acquiescement et inclina
la tête.

Zakath eut un mouvement de
recul et regarda, stupéfait, la forme éblouissante, aux yeux bandés, qui venait
d’apparaître juste devant lui. Il jeta un regard noir à Garion.

— C’est encore un de
vos trucs ! s’exclama-t-il.

— Ce n’est pas un truc,
Zakath. Elle a quelque chose à vous dire. Je vous’suggère de l’écouter.

— Consens-Tu, Zakath, à
entendre ma parole ? demanda la silhouette mouvante de la sibylle.

— Qu’y a-t-il,
Cyradis ? demanda-t-il sèchement, d’un ton soupçonneux.

— Je n’ai qu’un bref
moment à Te consacrer, ô empereur de Mallorée. Je T’ai dit, naguère, que Ta vie
bifurquerait un jour. Tu es arrivé à la croisée des chemins. Renonce à Tes
manières impérieuses et soumets-Toi de bon gré à la tâche qui T’incombe. Tu as
parlé ici d’otages.

— C’est l’usage,
Cyradis, répondit-il en inspirant profondément. Ce n’est qu’un moyen de
s’assurer le concours de certains individus.

— Te sentirais-Tu en
vérité si faible que Tu doives menacer l’innocent pour imposer Ta volonté à
autrui ? riposta-t-elle d’un ton quelque peu méprisant.

— Faible, moi ?

— Pour quelle autre
raison recourrais-Tu à une si lâche attitude ? Mais entends mes paroles,
Kal Zakath, car Ta vie est en jeu. Lève la main contre l’Enfant de Lumière ou
l’un quelconque de ses compagnons, et au même instant Ton cœur éclatera et Tu
rendras le dernier souffle.

— Advienne que pourra.
Je règne sur la Mallorée. Changer d’idée, hésiter seulement sous la menace,
même la tienne, Sainte Sibylle, serait, à mes yeux, cesser d’être. Ne compte pas
sur moi pour ça.

— Alors Tu mourras,
c’est sûr, dit-elle d’un ton implacable, terrifiant. Et après Ta mort Ton
puissant empire s’écroulera et retournera à la poussière. Puisque Tu ne veux
point, ô Empereur de Mallorée, entendre mon avertissement, reprit-elle en le
voyant blêmir, souffre que je Te fasse une proposition. Si Tu estimes avoir
besoin d’un otage, je jouerai ce rôle. L’Enfant de Lumière sait que si je
quittais cette vie avant d’avoir accompli ma tâche, sa propre quête serait
vouée à l’échec. Quel meilleur moyen de pression pourrais-Tu exercer sur
lui ?

— Je ne te menacerai
pas, Sainte Sibylle, déclara-t-il, l’air moins sûr de lui tout à coup.

— Et pourquoi pas,
puissant Zakath ?

— Ce ne serait pas de
mise, répondit-il laconiquement. Est-ce tout ce que tu avais à me dire ?
Je dois vaquer à d’autres occupations.

— Elles sont
insignifiantes. Tu n’as de devoir qu’envers moi et envers la tâche qui
T’incombe. L’accomplissement de cette tâche est le but de Ton existence. C’est
pour elle et elle seule que Tu as vu le jour. Si Tu la refuses, point ne verras
l’hiver à venir.

— C’est la deuxième
fois depuis ton arrivée, Cyradis, que tu fais planer une menace sur ma vie. Me
hais-tu donc tant ?

— Je n’ai point de
haine pour Toi, Zakath, et ne Te menace point. Je me contente de Te révéler Ton
destin. Acceptes-Tu la tâche qui est la Tienne ?

— Je ne te répondrai
pas tant que je n’en saurai pas davantage à ce sujet.

— Fort bien. Je Te
révélerai donc la première partie de Ta tâche. Tu dois venir à Kell, où je me
livrerai à Toi. Je serai Ton otage, mais Tu seras aussi le mien. Viens donc à
Kell avec l’Enfant de Lumière et les élus qui l’accompagnent. Car, ainsi qu’il
est écrit depuis le commencement des âges, Tu es des leurs.

— Mais…

Elle leva sa main fine.

— Laisse ici Ton
escorte, Ton armée et tous autres symboles de Ta puissance. Ils ne Te seraient
d’aucun secours là où je T’emmène. Mais peut-être, reprit-elle après un bref
silence, le puissant Zakath craint-il de parcourir son infini royaume sans un
entourage de soldats pour soumettre les esprits rebelles et contraindre les
indociles à ployer le genou ?

— Je n’ai peur de rien,
Sainte Sibylle, répondit sèchement Zakath en rougissant jusqu’à la racine des
cheveux. Je ne crains pas même la mort.

— La mort n’est rien, Kal
Zakath. M’est avis que c’est bien plutôt la vie que Tu redoutes. Je Te l’ai
dit, en vérité, Tu es mon otage, et je T’ordonne de venir à moi à Kell et d’y
accepter la tâche qui T’incombe.

L’empereur de Mallorée fut
pris d’un tremblement. Garion, qui le connaissait, savait qu’il aurait
normalement rejeté aussitôt le commandement de Cyradis, mais c’était comme si
une force toute-puissante s’était emparée de lui. Son tremblement s’accentua et
son front blême se couvrit de sueur.

Malgré ses yeux bandés, Cyradis
sembla s’apercevoir du tourment qui agitait celui qu’elle avait appelé son
« otage ».

— Tu as fait le bon
choix, Kal Zakath, déclara-t-elle. Que Tu le fasses de ton plein gré ou à Ton
corps défendant, Tu Te soumettras, car telle est Ta destinée. Parle,
maintenant, empereur de Mallorée, ordonna-t-elle en se redressant de toute sa
taille, car Ton destin exige que Tu l’acceptes de vive voix. Viendras-Tu à moi
à Kell ?

— Je viendrai,
croassa-t-il comme si ces mots l’étouffaient.

— Ainsi soit-il,
Zakath. Prends la place qui T’était destinée de toute éternité au côté de
Belgarion et viens à la Cité Sainte. Là, je T’en révélerai davantage sur Ta
tâche et Te dirai pourquoi ce n’est pas seulement Ta vie qui en dépend, mais le
sort de la Création tout entière.

Elle se tourna légèrement
comme pour regarder Garion bien qu’elle eût les yeux bandés.

— Amène-le-moi, Enfant
de Lumière, dit-elle, car sa venue fait partie des événements qui doivent se
produire avant l’ultime rencontre.

Elle tendit la main vers
Toth dans un geste d’infini regret, puis elle disparut.

— Du coup, nous sommes
douze, murmura Sadi.

Et leur dernière recrue
était plantée, le visage de cendre, au centre de la tente, et Garion vit, avec
un étonnement sans borne, les yeux de l’empereur de Mallorée s’emplir de
larmes.

[bookmark: __RefHeading__7740_1336057139]CHAPITRE 18

— Le Vide, murmura
Essaïon d’un petit ton satisfait. Nous sommes presque au complet, à présent.

— Là, il y a quelque
chose qui m’échappe, avoua Sadi. Quand Cyradis nous est apparue à Rhéon, elle
nous a désigné ceux qui nous accompagneraient à l’Endroit-qui-n’est-plus. Je me
demandais qui était Le Vide. Maintenant je le sais.

— Et comment m’a-t-elle
appelé ? demanda l’eunuque.

— Vous voulez vraiment
le savoir ?

— Vraiment, oui. Ça
m’intrigue.

— Elle vous a appelé
L’Homme-qui-n’est-pas-un-homme.

— C’est ce qui
s’appelle parler sans ambages, commenta Sadi, un peu heurté.

— C’est vous qui l’avez
voulu.

— Il n’y a pas de mal,
Essaïon, soupira le Nyissien. J’ai été opéré quand j’étais tout bébé, alors je
ne sais pas ce que je perds. Je m’amuserais même plutôt du tintouin que l’on
fait autour de cette fonction spécifique. Ma vie s’en trouve grandement
simplifiée.

— Pourquoi vous a-t-on
fait ça ?

— Ma mère était pauvre,
répondit l’eunuque en se caressant le crâne. C’était le seul cadeau qu’elle
pouvait me faire.

— Vous appelez ça un
cadeau ?

— C’était me permettre
de trouver un poste au palais de la reine Salmissra. Sans ça, j’aurais
probablement fini dans le ruisseau, comme tous les membres de ma famille.

— Ça va, Zakath ?
demanda Garion avec compassion.

— Fichez-moi la paix,
murmura l’empereur.

— Laisse-moi m’en
occuper, mon chou, proposa Polgara. C’est un moment difficile, pour lui.

— J’en sais quelque
chose. Si tu crois que ça a été facile pour moi !

— Et encore, nous
t’avons expliqué les choses en douceur. Cyradis n’a pas eu le temps de prendre
de gants avec lui. Je vais lui parler.

— Comme tu voudras,
Tante Pol.

Garion s’éloigna, lui
confiant l’empereur au visage de cendre. La tournure des événements ne lui
disait rien qui vaille. Il aimait bien l’empereur de Mallorée sur le plan
personnel, mais il voyait d’ici les problèmes qu’allait poser son intrusion
parmi eux. Il leur était souvent arrivé, dans le passé, de ne devoir la vie
qu’à la cohésion de leur groupe, au fait qu’ils poursuivaient tous le même but,
or les motifs de Zakath n’avaient jamais été très clairs.

Garion, fit sa voix intérieure, excédée, n’essaie pas d’influer sur le
cours de choses que tu ne comprends pas. Zakath doit vous accompagner, tu
ferais aussi bien de t’habituer à cette idée.

Mais…

Il n’y a pas de mais.
Fais ce que tu dois, point final.

Garion égrena mentalement un
chapelet d’invectives.

Et ne m’insulte pas, non
plus.

— C’est absurde !
éclata Zakath en se laissant tomber dans un fauteuil.

— Mais non, objecta doucement
la sorcière. Il va falloir que vous revoyiez votre façon de voir le monde, et
voilà tout. La plupart des gens n’y sont jamais amenés. Vous faites maintenant
partie d’un groupe trié sur le volet, et des règles différentes s’appliquent à
vous.

— Je n’ai pas pour
habitude d’obéir aux règles, Dame Polgara. C’est moi qui les impose aux autres.

— Plus maintenant.

— Pourquoi moi ?
demanda Zakath.

— C’est toujours la
première question qui leur vient à l’esprit, soupira Belgarath en levant les
yeux au ciel.

— Et quelqu’un y a-t-il
jamais répondu ? s’informa Silk.

— Pas que je sache.

— Allez, Zakath, nous
vous expliquerons tout au fur et à mesure, lui assura Polgara. La seule chose
importante, pour l’instant, c’est de savoir si vous avez oui ou nom l’intention
d’honorer la promesse que vous avez faite à Cyradis.

— Évidemment. Je lui ai
donné ma parole. J’en suis fort marri, mais je n’ai pas le choix. Comment
peut-elle me manipuler ainsi ?

— Elle a d’étranges
pouvoirs.

— Vous voulez dire… par
magie ?

— Non. Par la vérité.

— Vous avez compris ce
qu’elle racontait ?

— En partie, mais
sûrement pas tout. Je vous ai dit que nous portions un regard différent sur le
monde. Les sibylles le voient selon un autre angle encore. Une personne qui ne
partage pas leur vision ne peut pas la comprendre entièrement.

— J’ai l’impression
soudaine d’avoir été détrôné, dépossédé de tout, avoua Zakath, les yeux rivés
au sol. Et je n’aime vraiment pas ça. Ce matin j’étais l’empereur de la plus
grande nation du monde, et cet après-midi je m’apprête à courir les routes tel
un vagabond.

— Ça vous fera des
vacances, vous allez voir, avança allègrement Silk.

— Fermez-la, Kheldar,
fit distraitement Zakath. Vous voulez que je vous dise quelque chose,
Polgara ? Une chose assez étrange en vérité ?

— Je vous écoute.

— Même si je ne lui
avais pas donné ma parole, je ne pourrais faire autrement que d’aller à Kell.
C’est une pulsion irrésistible. J’ai l’impression que quelque chose m’attire
là-bas, et ce qui m’y entraîne est une fille aux yeux bandés, à peine sortie de
l’enfance.

— Il y a des
compensations.

— J’aimerais bien
savoir lesquelles.

— Qui sait ? le
bonheur, peut-être.

— Le bonheur n’a jamais
été mon ambition première, Dame Polgara, fit-il avec un vilain rire sans joie.
Pas depuis très, très longtemps, en tout cas.

— Vous serez peut-être
obligé de l’accepter quand même. Nous n’avons pas plus le choix de nos
récompenses que de nos devoirs, ajouta la sorcière avec un sourire. Ce sont des
décisions qui nous échappent.

— Et vous, vous êtes
heureuse ?

— Eh bien, oui, Kal
Zakath, je suis heureuse. Mais pourquoi ce gros soupir ?

— J’étais à ça
de devenir le maître du monde, répondit l’empereur de Mallorée en levant la
main, le pouce et l’index à peine écartés l’un de l’autre.

— Et pourquoi
vouliez-vous dominer le monde ?

— Parce que personne ne
l’avait jamais fait avant moi, riposta-t-il en haussant les épaules, et que le
pouvoir apporte bien des satisfactions.

— Vous en trouverez
d’autres, j’en suis sûre, affirma-t-elle avec un sourire en lui posant la main
sur l’épaule.

— C’est arrangé ?
s’enquit Belgarath.

— Rien n’est jamais
vraiment arrangé, Belgarath, rétorqua Zakath. Pas tant qu’il y a un souffle de
vie en nous. Mais vous avez gagné : je vous accompagnerai à Kell.

— Alors, je vous
suggère d’envoyer chercher Atesca et de lui dire où vous allez, pour qu’il
puisse au moins protéger nos arrières. Si ça pouvait éviter qu’on se faufile
derrière notre dos… Urvon a-t-il déjà traversé la Magan ?

— C’est difficile à
dire. Vous avez regardé dehors, aujourd’hui ?

— Et vous, vous avez vu
comment le pavillon est gardé ? On ne peut pas dire que les soldats
d’Atesca encouragent le tourisme.

— Il y a un brouillard
à couper au couteau. Urvon peut être rigoureusement n’importe où.

Polgara se leva vivement,
s’approcha du rabat de la tente et fit un pas au-dehors, s’attirant une
admonestation de l’un des gardes plantés devant le pavillon.

— Oh, ça va !
rétorqua-t-elle hargneusement, puis elle inspira profondément, à plusieurs
reprises. Ça sent mauvais, Père, dit-elle laconiquement en laissant retomber le
rabat de toile. Pour moi, ce brouillard n’est pas naturel.

— Des Grolims ?

— Sans doute même des
Chandims. Ils doivent dissimuler les troupes d’Urvon aux bateaux d’Atesca en
patrouille sur le fleuve. Ils ne devraient pas avoir de mal à passer la Magan.

— Quand ils seront de
ce côté-ci, le trajet jusqu’à Kell risque de tourner à la course de vitesse.

— Je vais parler à
Atesca, annonça Zakath. Il arrivera peut-être à les retarder un moment.
Dites-moi, reprit-il en regardant le vieux sorcier avec un intérêt soudain, je
sais ce que je vais faire à Kell, mais vous ? Pourquoi y allez-vous ?

— Pour lire les Gospels
de Mallorée, où est indiqué le lieu de l’ultime rencontre.

— Vous voulez dire que
vous ne savez pas où vous allez ?

— Pas encore, non, mais
je sais quel nom on lui donne partout : c’est l’Endroit-qui-n’est-plus.

— Enfin, Belgarath, ça
ne veut rien dire.

— Allez dire ça à celui
qui l’a appelé comme ça. Moi, je n’y suis pour rien.

— Vous auriez dû me le
dire quand nous étions à Mal Zeth ! J’ai un exemplaire des Gospels dans ma
bibliothèque.

— D’abord, à ce
moment-là, je l’ignorais. Je ne l’ai appris que tout récemment. Ensuite, votre
exemplaire ne m’aurait été d’aucune utilité. Il paraît qu’ils sont tous
différents, et le seul qui contienne cette information est à Kell.

— Tout ça m’a l’air
affreusement compliqué.

— Eh oui. Ces choses-là
le sont toujours.

L’empereur s’approcha du
rabat de la tente, adressa quelques mots à l’un des gardes postés devant et
revint.

— J’ai envoyé chercher
Atesca et Brador. Je ne serais pas étonné que mon projet leur arrache des
protestations véhémentes, ajouta-t-il avec un petit sourire ;
mélancolique.

— Ne leur laissez pas
le temps de discuter, lui conseilla Garion.

— Ils sont tous deux
melcènes, Garion, riposta Zakath. La discussion est une seconde nature chez ces
gens-là. À propos, pourquoi êtes-vous allés à Melcène ? demanda-t-il en
fronçant les sourcils. Ça faisait un drôle de détour, non ?

— Nous suivions
Zandramas, répondit Garion.

— Et elle,
qu’allait-elle faire là-bas ?

— Chercher votre
cousin, l’archiduc Otrath.

— Ce sinistre
crétin ? Et pour quoi faire ?

— Pour l’emmener à
Hemil et le couronner empereur de Mallorée.

— Hein ? s’exclama
Zakath, les yeux exorbités.

— Elle avait besoin
d’un roi angarak pour aller à l’Endroit-qui-n’est-plus. Et je me suis laissé
dire que ce couronnement lui conférait une certaine légitimité.

— Oui, eh bien,
attendez que je mette la main sur lui, et je vous garantis qu’il ne la
conservera pas longtemps, sa légitimité ! s’écria le Malloréen avec
fureur.

— Notre déplacement
avait un autre but, mais nous ne l’avons su qu’une fois sur place, reprit
Belgarath. Nous y avons trouvé un exemplaire non expurgé des Oracles Ashabènes.
J’y ai découvert que l’étape suivante de notre voyage était Kell. Je suis une
piste qui a été tracée il y a des milliers d’années.

Atesca et Brador entrèrent
sur ces entrefaites.

— Votre Majesté nous a
envoyé chercher ? commença Atesca en s’inclinant avec sa raideur
coutumière.

— Oui, répondit Zakath
d’un ton pensif. Écoutez-moi bien, tous les deux, et n’essayez pas de discuter.

Et, chose étrange, il ne
s’adressa pas à eux d’un ton de commandement, tel un empereur donnant ses
ordres à ses subordonnés, mais plutôt comme un homme implorant deux vieux amis.

— J’ai changé mes
plans, poursuivit-il. J’ai eu communication de certaines informations, et il
serait désastreux que nous entravions la quête de Garion et de ses amis. Leur
mission est vitale pour la sauvegarde de la Mallorée.

— Peut-être serait-il
judicieux que Votre Majesté m’en dise un peu plus long sur la nature de cette
mission ? risqua Brador, les yeux brillants de curiosité. Après tout, je
suis en charge de la Défense du territoire…

— Euh… ne m’en veuillez
pas, Brador, mais je crois préférable de ne pas vous en dire davantage. Ça
exigerait un ajustement de votre mode de pensée auquel vous n’êtes pas préparé.
Je ne suis pas sûr, d’ailleurs, de l’être plus que vous. Enfin, Belgarion et
ses amis doivent absolument aller en Dalasie. Et, euh… encore une petite chose,
ajouta-t-il comme si ces mots lui brûlaient la langue. Je les accompagne.

Atesca regarda son empereur
avec toutes les apparences de l’hébétude, mais il parvint à reprendre le dessus
au prix d’un effort méritoire.

— Je vais de ce pas dire
au commandant de la Garde impériale de se tenir prêt à escorter Sa Majesté,
articula-t-il péniblement.

— N’en faites rien. La
Garde reste ici. Je pars seul.

— Seul ! s’exclama
Atesca. Mais enfin, Majesté, c’est impossible !

— Vous voyez, commenta
Zakath en regardant Garion avec un pâle sourire. Qu’est-ce que je vous avais
dit ?

— Général, intervint
Belgarath, Kal Zakath ne fait qu’obéir à des ordres. C’est une chose que vous
pouvez comprendre, j’en suis sûr. Il ne doit pas emmener de troupes avec lui.
Ça ne servirait à rien là où il va, de toute façon.

— Des ordres ?
répéta l’officier, sidéré. Qui ose donner des ordres à Sa Majesté ?

— C’est une longue
histoire, Atesca, répondit le vieux sorcier, et nous n’avons pas le temps de
vous la raconter.

— Euh… Pardonnez-moi
d’insister, Majesté, fit timidement Brador, mais si vous allez en Dalasie, vous
allez être obligé de traverser Darshiva, et je me permets de vous rappeler que
c’est un territoire hostile en ce moment. Votre Majesté Impériale risque sa
vie, compte tenu des circonstances. Est-ce bien sage, et ne serait-il pas plus
prudent de vous faire escorter jusqu’à la frontière au moins ?

Zakath interrogea Belgarath
du regard. Le vieux sorcier secoua la tête en signe de dénégation.

— Faisons ce qu’on nous
a dit, un point c’est tout.

— Désolé, Brador,
répondit l’empereur. Nous ne pouvons emmener d’escorte. J’aurai tout de même
besoin d’une armure, et d’une épée.

— Votre Majesté n’a pas
tenu l’épée depuis des années, releva le général.

Zakath écarta l’objection d’un
haussement d’épaules.

— Belgarion me donnera
quelques leçons. Ça me reviendra très vite, j’en suis sûr. Bien, maintenant,
Urvon va traverser la Magan. J’ai appris de source bien informée qu’il sera à
peu près impossible de l’en empêcher. Les Darshiviens ne devraient pas être
loin derrière lui, et ils ont des éléphants avec eux. Faites en sorte que tout
ce monde-là me laisse un peu de champ. Retardez Urvon le temps que les
Darshiviens le rattrapent et laissez-les s’étriper mutuellement. Nul ne les
regrettera. Quand les deux belligérants auront engagé le combat, que vos hommes
se désengagent. Inutile d’en faire tuer plus que le strict nécessaire.

— Dois-je en déduire
que nous revenons sur la stratégie définie à Maga Renn ? suggéra Atesca en
se renfrognant.

— Il faut parfois
savoir se remettre en question, décréta le Malloréen avec un soupir désabusé.
Rien ne m’indiffère plus que l’issue de ce conflit insignifiant. C’est vous
dire l’importance de la mission dont Belgarion est investi. Bon, continua-t-il
en interrogeant ce dernier du regard, je pense avoir fait le tour de la
question ?

— Les démons, répondit
Garion. Il y en a à Darshiva aussi.

— Ils m’étaient sortis
de la tête, ceux-là, convint Zakath en fronçant les sourcils. Ils viendront à
la rescousse d’Urvon, n’est-ce pas ?

— Ceux de Nahaz,
sûrement, répondit Belgarath. Quant aux Darshiviens, ils devraient être épaulés
par les hordes de Mordja.

— Que dites-vous ?

— En voyant qu’Urvon
s’affichait avec Nahaz, Zandramas a invoqué un Démon Majeur à sa botte, expliqua
le vieux sorcier. Je dois dire qu’elle est allée le chercher assez loin :
Mordja est le Seigneur des Ténèbres des Morindiens, qui l’appellent Hoija. Ils
sont de force égale, Nahaz et lui, et ils se haïssent depuis le commencement
des temps.

— Les deux camps
disposent l’un et l’autre d’une armée et de démons. Ils devraient donc faire
match nul.

— L’ennui, c’est que
les démons ne sont généralement pas très sélectifs dans le choix de leurs
proies, intervint Polgara. Ils tuent tout ce qui bouge, et votre propre armée
est ici, à Darshiva.

— Je n’y avais pas
songé, concéda-t-il, puis il parcourut les autres du regard. Des
suggestions ?

Belgarath et Polgara
échangèrent un coup d’œil.

— On peut toujours
essayer, répondit le vieux sorcier en se grattant la barbe. Il n’aime pas
beaucoup les Angaraks, mais Il aime encore moins les démons. Je pense tout de
même que nous aurions de meilleures chances de Le gagner à notre cause si nous
sortions du campement.

— De qui parlez-vous au
juste ? s’enquit Zakath, intrigué.

— D’Aldur, répondit
Belgarath. Pourrions-nous Lui dire que vous vous feriez longuement prier pour
nous suivre si votre armée était en danger ?

— Je pense que oui, en
effet. Vous voulez dire que vous avez véritablement le pouvoir de susciter un
Dieu ? demanda Zakath en ouvrant de grands yeux incrédules.

— On ne suscite pas un
Dieu comme on suscite un démon, mais nous pouvons parler avec Lui, c’est vrai.
Enfin, nous verrons bien ce qu’il nous dira.

— Tu ne vas pas tenter
de ruser avec Lui, Père ? protesta Polgara.

— Aldur est au courant
de tout ce que je fais. Je ne pourrais L’abuser, même si j’essayais. Les
tergiversations de Zakath nous fourniront un simple prétexte à discussion.
Aldur est assez raisonnable, mais Il a toujours aimé la controverse. Tu devrais
le savoir, Pol. Il a contribué à ton éducation, après tout. Voyons si nous
pouvons entrer en contact avec Lui.

— Je peux venir ?
demanda Essaïon. Il faudrait que je Lui parle, moi aussi.

Belgarath le regarda avec
surprise. Il donna un instant l’impression d’être sur le point de refuser, mais
il dut se raviser.

— Comme tu voudras,
répondit-il en haussant les épaules. Atesca, vous pourriez demander à vos
gardes de nous escorter jusqu’au fossé qui entoure le camp ? Nous
continuerons seuls, à partir de là.

Le général dit quelques mots
aux hommes qui montaient la garde devant la tente et les trois personnages
quittèrent le pavillon sans incident.

— Je donnerais cher
pour assister à leur entretien, murmura Brador. Avez-vous jamais vu Aldur,
Prince Kheldar ?

— Oui, oui, deux fois,
répondit Silk d’un petit an-blasé. La première au Val, puis à Cthol Mishrak,
quand Il est venu avec les autres Dieux chercher le corps de Torak, après que
Garion l’eut tué.

— J’imagine qu’il a dû
en retirer une certaine satisfaction, commenta Zakath. Aldur et Torak étaient
ennemis jurés.

— Non, objecta Garion
avec une certaine tristesse. Personne n’a pris le moindre plaisir à la mort de
Torak. C’était le frère d’Aldur. Mais je pense que le plus malheureux était
encore UL. Torak était Son fils, après tout.

— La théologie angarake
comporte manifestement d’énormes lacunes, nota Zakath d’un ton méditatif. Je
crois que les Grolims réfutent jusqu’à l’existence d’UL.

— Ils seraient bien
obligés de croire en Lui s’ils Le voyaient, rétorqua Silk.

— Est-Il vraiment si
impressionnant que ça ? s’enquit Brador.

— Oui, mais pas tant
par Son apparence que par Sa présence, répondit le petit Drasnien. Il a un
charisme phénoménal.

— El a été très gentil
avec moi, objecta Ce’Nedra.

— Tout le monde est
gentil avec vous, Ce’Nedra, rétorqua l’homme au museau de fouine. C’est un
pouvoir que vous avez sur les gens.

— Oui, enfin, presque
tout le monde, rectifia Garion.

— Nous ferions mieux
d’emballer nos affaires, suggéra Durnik. Je ne serais pas étonné que Belgarath
donne le signal du départ dès qu’il reviendra. Vous ne pourriez pas nous faire
préparer des provisions ? demanda-t-il au général. La route est longue
jusqu’à Kell, et je doute que nous ayons beaucoup d’occasions de faire le
marché dans la région.

— Certainement, Maître
Durnik, acquiesça le général.

— Dans ce cas, je vais
vous donner une liste des choses dont nous aurons besoin.

Pendant que le forgeron
s’asseyait à la table pour écrire, Atesca se tourna vers Silk.

— Je regrette de ne pas
avoir eu le temps de m’entretenir avec Son Altesse de sa récente incursion sur
le marché des biens de consommation courante, fit-il d’un ton insinuant en
foudroyant l’intéressé du regard.

— Qu’est-ce donc,
Atesca ? Dois-je comprendre que vous envisagez un changement de carrière ?
s’étonna Zakath.

— Nullement, Majesté,
nullement. La vie militaire m’apporte toute satisfaction. Mais le Prince
Kheldar a spéculé sur la récolte de haricots de cette année, et le chef des
services de l’Intendance a eu une rude commotion en apprenant le prix qu’il en
demandait.

— C’était rudement bien
joué, Kheldar, commenta Brador avec un petit rire.

— Votre attitude me
surprend, Brador, fit Zakath d’un ton réprobateur. Je me demande comment vous
réagiriez si le prince Kheldar s’était enrichi à votre détriment ?

— À vrai dire, Majesté,
l’intervention de Kheldar sur le marché n’a pas coûté un sou au Trésor.
L’Intendance héberge les plus vils coquins qui aient jamais échappé à la hache
du bourreau. Il y a quelques années, alors que vous étiez occupé au Cthol
Murgos, ils vous ont fait parvenir un document d’allure anodine concernant la
fixation du cours de tous les articles qu’ils achètent pour l’armée.

— Je m’en souviens
vaguement. Ils prétendaient que ça leur permettrait de faire des prévisions à
long terme.

— La belle
excuse ! La vérité, Majesté, c’est qu’en fixant ces prix, ils se
réservaient la possibilité de s’en mettre plein les poches. Ils n’avaient plus
qu’à acheter en dessous du cours, vendre à l’armée au prix prévu et se partager
la galette.

— Quel était le cours
fixé pour les haricots ?

— Dix demi-couronnes
les cent livres, Majesté.

— Ça ne paraît pas
excessif.

— Même quand ils les
payaient trois demi-couronnes ?

L’empereur le regarda en
ouvrant de grands yeux.

— L’ennui, vous
comprenez, reprit Brador en levant la main pour prévenir ses objections, c’est
qu’ils étaient tenus, par la loi, de les vendre dix demi-couronnes à l’armée,
quel que soit le prix d’achat, de sorte qu’ils ont été obligés de combler la
différence sur leur cassette personnelle. Ça explique peut-être la commotion
dont parlait le général Atesca.

Zakath se fendit alors d’un
sourire carnassier.

— Quel prix
demandiez-vous, Kheldar ? demanda-t-il.

— J’ai vendu au
Consortium melcène à quinze, répondit le petit homme au museau de fouine en se
polissant les ongles sur le devant de sa tonique. J’imagine que ces braves gens
ont pris une marge de quelques points. Il faut bien gagner sa vie, que
voulez-vous ?

— Et vous aviez fait
main basse sur toute la récolte de haricots ?

— J’ai fait de mon
mieux, en tout cas.

— Je ne serais pas
étonné que Votre Majesté reçoive plusieurs lettres de démission de membres de
l’Intendance, reprit Brador. Je lui suggère de ne les accepter qu’après
l’approbation des comptes.

— Faites-moi confiance,
Brador. Dites-moi, Kheldar, murmura l’empereur, songeur, combien
demande-riez-vous pour suspendre vos activités en Mallorée ?

— Je ne suis pas sûr
qu’il y aurait assez d’argent dans les caisses de Votre Majesté, répondit
platement Silk. Et puis, je suis devenu une sorte de mal nécessaire. L’économie
malloréenne était un peu atone avant mon arrivée. Je travaille pour vous, dans
le fond.

— Vous y comprenez
quelque chose, Brador ? demanda Zakath.

— Oui, Majesté, souffla
le Melcène. Il n’a pas tout à fait tort, en un sens. Nos recettes fiscales
croissent régulièrement depuis que Kheldar et son peu ragoûtant associé, ont
commencé à faire des affaires dans l’empire. Si nous les expulsions, ce serait
le krach.

— Si je vous entends
bien, ils me tiennent à leur merci ?

— Dans une certaine
mesure, oui, Majesté.

— Je commence à
regretter de m’être levé ce matin, conclut le Malloréen avec un soupir funèbre.

Belgarath et Polgara les
rejoignirent au bout d’un moment. Es avaient l’air troublé. Essaïon, quant à
lui, avait sa mine insouciante et dégagée coutumière.

— Qu’a-t-Il dit ?
s’enquit Garion.

— Il s’est fait tirer
l’oreille, répondit Belgarath, mais Il a fini par accepter. Dites-moi, général
Atesca, vous avez beaucoup d’hommes ici, à Darshiva ?

— Plusieurs centaines
de milliers. Ils sont dans des camps comme celui-ci, en amont et en aval de la
rive orientale de la Magan. Le gros de nos forces est de l’autre côté du
fleuve, à Peldane. Nous pouvons les rappeler à bref délai.

— Attendez d’avoir
retardé Urvon assez longtemps pour que l’armée darshivienne le rattrape et
faites venir tous vos hommes dans cette enclave.

— Elle ne sera jamais
assez grande pour eux tous, Vénérable Ancien, objecta Atesca.

— Eh bien, faites en
sorte qu’elle le soit, et vite. Aldur a accepté de protéger votre camp
retranché mais Il ne nous a rien promis pour les autres. Ramenez vos hommes
ici. Il en éloignera les démons.

— Comment ?
demanda Brador avec curiosité.

— Les démons ne peuvent
supporter la présence d’un Dieu. Ni Nahaz ni Mordja ne devraient approcher à moins
de dix lieues de cet endroit.

— Il va vraiment venir
ici ?

— D’une certaine façon,
très particulière. Quand vous aurez fini d’agrandir l’enclave, votre fossé sera
empli d’une lueur bleue. Dites à vos hommes de ne pas s’en approcher. Aldur
n’aime pas beaucoup les Angaraks, et des choses désagréables pourraient arriver
aux soldats qui entreraient en contact avec cette lumière. Au fait, Zakath, ça
vous intéressera peut-être de savoir que pendant un moment toute votre armée,
ici, à Darshiva, sera au moins virtuellement en Son pouvoir, ajouta le vieux
sorcier avec un sourire impudent. Aldur n’a jamais eu d’armée, et on ne peut
pas savoir ce qu’il décidera de faire de celle-ci.

— Il est toujours comme
ça, Garion ? Votre grand-père, je veux dire ? maugréa Zakath.

— Trop souvent, hélas,
répondit-il.

Il se leva en agitant
discrètement les doigts à l’attention de son grand-père et alla à l’autre bout
de la tente comme pour se dégourdir les jambes. Belgarath lui emboîta le pas.

— Que s’est-il passé
là-bas ? demanda tout bas Garion.

— Nous avons parlé avec
Aldur et Il nous a promis de protéger l’armée de Zakath, répondit évasivement
le vieux sorcier.

— Non, objecta Garion
en secouant la tête. Il s’est passé quelque chose. Vous faisiez une drôle de
tête, tante Pol et toi, quand vous êtes revenus. Et pourquoi Essaïon tenait-il
tant à vous accompagner ?

— C’est une longue
histoire, éluda Belgarath.

— Je ne suis pas
pressé. Et je pense que j’ai bien le droit de savoir ce qui se passe.

— Il vaut mieux, au
contraire, que tu l’ignores. Aldur a bien insisté là-dessus. Si tu savais
certaines choses, ça pourrait interférer avec ce que tu as à faire.

— Je pensais en avoir
fini avec cette vieille excuse, depuis le temps. Je suis un grand garçon,
maintenant. Ça ne sert à rien d’essayer de me tenir dans une bienheureuse
ignorance.

— Eh bien, je vais te
dire, Garion. Tu es l’Enfant de Lumière, après tout, alors pourquoi n’irais-tu
pas en parler avec Aldur ? Il acceptera peut-être de tout te raconter, en
fin de compte. En ce qui me concerne, Il m’a dit de la fermer, et ce n’est pas
aujourd’hui que je vais commencer à désobéir à mon Maître, que ça te plaise ou
non.

Sur ces mots, il tourna les
talons et rejoignit les autres.

[bookmark: __RefHeading__7742_1336057139]CHAPITRE 19

— Ce que je ne
comprends pas, c’est pourquoi vous tenez tant à ce que j’aie l’air d’un
pouilleux, nota Zakath en regagnant le pavillon.

Il portait un pectoral
bosselé sur une cotte de mailles piquée de rouille et un casque dépourvu de
tout ornement. Il avait jeté sur ses épaules une cape marron, rapiécée, et une
épée ordinaire pendait à son côté.

— Expliquez-lui, Silk,
demanda Belgarath. C’est vous le spécialiste de la question, après tout.

— Ce n’est pas
compliqué, répondit le petit Drasnien. Les voyageurs engagent souvent des
mercenaires en guise de gardes du corps, et les mercenaires ne se donnent
généralement pas la peine d’entretenir leur tenue. Voilà pourquoi nous avons
fait en sorte que vous ayez l’air un peu dans la dèche. Vous n’avez plus,
maintenant, Garion et vous, qu’à ouvrir la marche en montrant les dents comme
si vous alliez mordre.

— Je n’aurais jamais
cru qu’il soit si difficile d’avoir l’air comme tout le monde, commenta
l’empereur des Malloréens, et un imperceptible sourire effleura ses lèvres
pâles.

— Il est plus
difficile, en vérité, de passer inaperçu que de se donner des airs de
grand-duc, approuva Silk. Maintenant, Zakath, j’espère que vous ne vous
formaliserez pas, mais il va falloir nous abstenir de vous donner du
« Majesté ». Il ne manquerait plus que ça échappe à l’un de nous au
mauvais moment.

— Rien ne pourrait me
faire plus plaisir, Kheldar. Tous ces « Majesté » finissaient par
m’écorcher l’oreille, à la longue.

— Vous devriez mettre
le nez plus souvent dehors, vous savez, suggéra le petit homme en le regardant
sous le nez. Vous êtes pâle comme un linge.

— Laissez-moi faire,
intervint Polgara. Je vais lui concocter une mixture qui va lui donner des
couleurs.

— Oh, encore un détail,
reprit Silk. Il me semble que votre profil orne toutes les pièces de monnaie de
Mallorée…

— Vous êtes bien placé
pour le savoir. C’est vous qui en détenez la majeure partie, si je ne m’abuse.

— Disons que j’en ai
trouvé quelques-unes, par-ci, par-là, convint modestement le petit homme au
museau de fouine. Quoi qu’il en soit, il pourrait être plus prudent de masquer
ce célèbre visage sous la barbe. Vous allez cesser de vous raser.

— Sachez, Kheldar, que
je me fais faire la barbe depuis l’apparition de mon premier duvet. Je ne
saurais même pas tenir un rasoir.

— Comment ? Vous
laissez des gens vous approcher avec un coupe-chou ? Vous ne trouvez pas
ça un peu risqué ?

— Bon, vous avez fait
le tour de la question ? coupa Belgarath.

— Disons que nous avons
abordé les points essentiels. Je lui donnerai les compléments d’information en
cours de route.

— Bien, fît le vieux
sorcier en les parcourant du regard. Nous allons forcément faire des
rencontres, en chemin. Il se pourrait que certains individus soient hostiles,
mais la plupart veilleront probablement à éviter les ennuis et se garderont
bien de chercher noise à un groupe de voyageurs parmi tant d’autres. Silk
devrait arriver à nous tirer de la plupart des difficultés grâce à son bagout,
mais en cas de confrontation plus directe, je vous demande de prendre un peu de
recul et de nous laisser régler le problème, continua-t-il en regardant le
Malloréen bien en face. Vous n’avez pas l’habitude de manier les armes, et je
ne me suis pas donné tout ce mal pour que vous vous fassiez trouer la peau à la
première embuscade.

— Je sais me défendre,
Belgarath.

— Oh, j’en suis sûr,
mais je ne vois pas l’intérêt de courir des risques. Cyradis ne nous
pardonnerait jamais de vous amener à Kell en pièces détachées.

L’intéressé acquiesça d’un
haussement d’épaules et alla s’asseoir sur un banc, à côté de Garion qui
remettait son étui de cuir souple sur la poignée de son immense épée.
L’empereur arborait, à vrai dire, un sourire qui le rajeunissait de dix bonnes
années, et en le voyant avec cette expression inhabituelle le jeune roi de Riva
ne put s’empêcher de songer à Lelldorin, association d’idées qui lui fit froid
dans le dos.

— Vous m’arrêterez si
je dis une bêtise, mais on dirait que tout ça vous amuse, risqua-t-il enfin.

— Je ne sais pas
pourquoi, répondit Zakath, mais j’ai l’impression de retomber en enfance. C’est
toujours comme ça, ces déguisements, cette impression de péril imminent
suspendu au-dessus de votre tête et cette farouche exaltation ?

— À peu près. Sauf que
le péril imminent se change trop souvent en danger immédiat.

— Je survivrai. Mon
existence a été mortellement dépourvue de danger jusqu’à présent.

— Même quand Naradas
vous a empoisonné au Cthol Murgos ?

— J’étais trop mal en
point pour me rendre compte de quoi que ce soit. Je vous envie, Garion. Vous
avez eu une vie fabuleusement excitante. Il m’arrive une chose étrange,
avoua-t-il en fronçant le sourcil. Depuis que j’ai accepté de rejoindre Cyradis
à Kell, c’est comme si on m’avait soulagé d’un poids énorme. Le monde entier me
semble paré de couleurs fraîches et pimpantes. Je n’ai rigoureusement aucun
contrôle sur ma vie et je suis aussi heureux qu’un poisson dans l’eau. C’est
complètement irrationnel, mais je n’y peux rien.

— Je ne voudrais pas
que vous vous mépreniez, reprit Garion. Ne croyez pas que je veuille à tout
prix aborder le problème sous l’angle mystique, mais je pense que si vous êtes
heureux, c’est parce que vous faites ce qu’il faut. On pourrait en dire autant
de chacun de nous. Ça relève de cette autre façon de voir les choses dont
parlait tante Pol. C’est l’une des compensations, comme elle dit.

— J’avoue que tout ça
m’échappe un peu.

— Vous y verrez bientôt
plus clair, je vous assure.

Le général Atesca et Brador
revinrent sur ces entrefaites.

— Les chevaux sont
prêts, Majesté, annonça le général d’un ton neutre, mais Garion voyait bien à
son air maussade qu’il en avait gros sur le cœur. Maître Durnik, j’ai rajouté
quelques bêtes de somme à votre caravane. Les vôtres étaient déjà lourdement
chargées.

— Merci, général,
répondit le forgeron.

— Vous ne pourrez pas
me joindre là où je vais, Atesca, annonça Zakath, alors je vous confie les
rênes du commandement. J’essaierai de vous faire parvenir un message de temps à
autre, mais il se pourrait que vous restiez sans nouvelles de moi pendant un
moment.

— Oui, Majesté,
répondit l’homme avec une répugnance manifeste.

— Enfin, vous savez ce
que vous avez à faire. Laissez les affaires civiles à Brador et concentrez-vous
sur les problèmes militaires. Ordonnez aux troupes de se replier ici, dans
cette enclave, dès qu’Urvon et les Darshiviens auront engagé les hostilités. Et
restez en contact avec Mal Zeth. Prenez ça pour le cas où vous devriez sceller
des documents officiels, fit-il en ôtant une grosse chevalière de son doigt.

— Ces documents exigent
la signature de Votre Majesté, objecta Atesca.

— Brador l’imitera. Il
écrit mon nom mieux que moi-même.

— Majesté ! se
récria vertueusement le Malloréen.

— Ne faites pas
l’innocent avec moi, Brador. Je suis au courant de vos exercices de
calligraphie. Prenez soin de ma chatte en mon absence, et tâchez de trouver de
bons foyers pour ses petits.

— Oui, Majesté.

— Autre chose, avant
que je m’en aille ?

— Euh… oui, Majesté,
fit Atesca. Un problème de discipline.

— Vous ne pouvez pas
vous en occuper tout seul ? rétorqua l’empereur, un peu agacé et
manifestement impatient de partir.

— Sans doute, Majesté,
mais comme vous avez en quelque sorte pris cet homme sous votre protection
personnelle, j’ai cru bon de vous consulter avant d’ordonner des sanctions.

— J’ai pris un de vos
hommes sous mon aile ? releva Zakath, intrigué.

— Un caporal de la
garnison de Mal Zeth, Majesté. Un certain Actas qui s’était enivré pendant le
service.

— Actas ? Ça ne me
dit rien.

— C’est le caporal qui
avait été rétrogradé juste au moment où nous sommes arrivés à Mal Zeth, lui
rappela Ce’Nedra. Celui dont la femme faisait une scène en pleine rue.

— Ah oui ! Ça me
revient. Il était ivre, dites-vous. Eh bien, qu’il cesse de boire.

— Je doute, Majesté,
qu’il boive grand-chose avant un bon moment, acquiesça Atesca avec un petit
sourire. Il est bestialement ivre.

— Il est dans le
coin ?

— Juste devant la
tente, Majesté.

— Allez, faites-le
entrer, ordonna l’empereur avec un soupir excédé. Ça ne me prendra qu’un
instant, ajouta-t-il d’un air d’excuse à l’intention de Belgarath.

Le petit caporal maigrichon
entra en titubant dans la tente et Garion se souvint aussitôt. Le bonhomme
tenta de se mettre au garde-à-vous, sans grand succès, puis il essaya de se
frapper le pectoral en guise de salut mais ne réussit qu’à se flanquer un coup
de poing sur le nez.

— Vot’ Mazechté
Imp-périale, balbutia-t-il.

— Qu’est-ce que je vais
faire de vous, Actas ? demanda Zakath avec lassitude.

— J’chuis qu’un a-burp !
un abruti, Mazechté, confessa l’ivrogne. Un p-parfait abrut-hic !

— Ça, c’est bien vrai.
Mais je vous en prie, Actas, ne me soufflez pas dans le nez, fit l’empereur en
détournant le visage. Votre haleine pue le charnier. Emmenez-le, Atesca, et
faites-le dessoûler.

— Je vais
personnellement le flanquer dans le fleuve, Majesté, acquiesça le général en
réprimant un sourire.

— Ma parole, on dirait
que ça vous fait plaisir ?

— Moi, Majesté ?

— Eh bien,
Ce’Nedra ? reprit Zakath en étrécissant les yeux d’un air rusé. Il est
aussi sous votre protection. Qu’allons-nous faire de lui ?

— Pendez-le,
répondit-elle avec un geste désinvolte, puis elle regarda sa main plus
attentivement. Par Nedra ! s’exclama-t-elle, consternée. Je me suis cassé
un ongle !

Le caporal Actas se laissa
tomber à genoux en tremblant comme une feuille, les yeux exorbités, la bouche
ouverte telle une carpe hors de l’eau.

— Pitié, Majesté !
implora-t-il, tout à coup dégrisé. Pitié, je vous en supplie !

Zakath consulta la reine de
Riva du coin de l’œil, mais elle semblait trop affligée par l’accident survenu
à son ongle pour s’intéresser à autre chose.

— Emmenez-le, Atesca,
ordonna-t-il alors. Je vous dirai plus tard quelles dispositions prendre à son
endroit.

L’officier claqua les talons
et sortit en entraînant le caporal balbutiant cramponné à ses chevilles.

— Vous ne parliez pas
sérieusement, Ce’Nedra ? demanda l’empereur de Mallorée lorsque les deux
hommes furent sortis.

— Bien sûr que non,
Zakath. Je ne suis pas un monstre. Dites à Atesca de lui faire prendre un bain
et de le renvoyer à sa femme. Qu’on érige tout de même un gibet dans la rue,
devant chez eux, ajouta-t-elle en se tapotant pensivement le menton. Ça devrait
l’inciter à réfléchir la prochaine fois qu’il sera tenté de boire un coup de
trop.

— Comment avez-vous pu
épouser cette femme ? souffla Zakath à l’oreille de Garion.

— C’était un mariage
arrangé par nos familles, vous savez, répondit le jeune roi de Riva, l’air de
sucer un bonbon. On ne nous a pas demandé notre avis.

— Silence, la
réaction ! fit Ce’Nedra, imperturbable.

Leurs chevaux les
attendaient devant le pavillon. Ils mirent le pied à l’étrier, traversèrent le
camp et franchirent le pont-levis abaissé sur le vaste fossé hérissé de piques
entourant l’enclave vers l’intérieur des terres. Lorsqu’ils furent hors des
fortifications, Zakath poussa un énorme soupir.

— Qu’y a-t-il ?
demanda Garion.

— Je redoutais qu’un de
mes hommes aille inventer encore un prétexte pour me retenir. Dites, nous ne
pourrions pas piquer un petit galop ? suggéra-t-il en regardant derrière
son dos avec inquiétude. Je n’aimerais pas qu’ils me rattrapent.

— Vous êtes sûr que ça va ?
rétorqua le jeune roi de Riva, un peu alarmé.

Il commençait à nourrir
certains soupçons.

— Je ne me suis jamais
senti mieux – ou plus libre – de toute ma vie, décréta l’empereur de Mallorée.

— C’est bien ce que je
craignais, marmonna Garion.

— Comment ça ?

— Continuez tout droit,
Zakath, et n’allez pas trop vite, surtout. J’ai quelque chose à dire à
Belgarath. Je reviens de suite.

Il retint Chrestien et se
laissa rejoindre par son grand-père et sa tante, qui avançaient en discutant
avec animation.

— Il est complètement
ravagé, leur annonça-t-il. Je ne comprends pas ce qui lui arrive.

— La moitié du monde
lui pesait sur les épaules depuis sa naissance ; pour la première fois, il
en est débarrassé, répondit calmement Polgara. Mais il va se calmer. Ça ira mieux
d’ici un jour ou deux, tu verras.

— Ah, parce que tu
crois que nous pouvons nous permettre d’attendre un jour ou deux ? Quand
il se met à discourir, j’ai l’impression d’entendre Lelldorin, et parfois même
Mandorallen.

— Parle-lui, suggéra
Belgarath. Raconte-lui n’importe quoi. Débite-lui le Livre d’Alorie,
s’il le faut.

— Enfin, Grand-père, je
ne connais pas le Livre d’Alorie ! objecta Garion.

— Mais si, tu le
connais. Tu l’as dans le sang. Tu aurais pu le réciter par cœur quand tu étais
au berceau. Allez, vas-y maintenant, avant qu’il ne se mette à faire des
bêtises.

Garion repartit en
vitupérant vers la tête de la colonne.

— Des ennuis ? lui
demanda Silk au passage.

— Je préfère ne pas en
parler.

Beldin les attendait au
premier tournant de la route.

— Eh bien, fit le
grotesque petit bossu. On dirait que ça a marché. Mais pourquoi l’avez-vous
emmené avec vous ?

— C’est Cyradis qui a
insisté, rétorqua Belgarath. À propos, qu’est-ce qui t’a donné l’idée de faire
appel à elle ?

— Je me suis dit que je
ne risquais rien à essayer. Pol m’a raconté certaines des choses qu’elle lui
avait dites, au Cthol Murgos. Elle avait l’air de s’intéresser à lui. Mais je
n’aurais jamais imaginé qu’elle lui demanderait de se joindre à nous. Que lui
a-t-elle raconté ?

— Qu’il mourrait s’il
ne nous accompagnait pas.

— Là, je comprends
qu’il lui ait accordé une certaine attention. Hé, salut, Zakath !

— Nous nous
connaissons ?

— Moi, je vous connais.
De vue, au moins. Je vous ai vu plusieurs fois vous pavaner dans les rues de
Mal Zeth.

— Mon frère, Beldin,
commença cérémonieusement Belgarath.

— Je ne savais pas que
vous aviez un frère.

— Notre lien de famille
est un peu difficile à expliquer, enfin, nous servons le même Maître, ce qui
fait de nous des frères dans une acception un peu particulière du terme. Nous
étions sept, mais nous ne sommes plus que quatre aujourd’hui.

— Votre nom, Maître
Beldin, me dit quelque chose, reprit le Malloréen d’un air songeur. Ne
serait-ce pas votre signalement qui est placardé sur tous les arbres à six
lieux à la ronde de Mal Yaska ?

— Il me semble, oui.
J’ai comme l’impression que je fiche la pétoche à Urvon. Il doit croire, je ne
sais pas pourquoi, que j’aimerais le fendre en deux par le milieu.

— Comme ça, sans
raison ?

— J’avoue que j’y ai
songé une ou deux fois. Mais je pense que je préférerais encore lui arracher
les tripes, en décorer un roncier et inviter quelques vautours au festin. À une
seule condition : qu’ils me laissent assister à la dégustation. Il faut
bien que ces pauvres bêtes mangent, elles aussi, ajouta le bossu en voyant
blêmir Zakath. À propos, Pol, tu n’aurais rien de bon à me donner ? Tout
ce que j’ai trouvé à me mettre sous la dent, ces derniers jours, c’est un rat
étique et un nid d’œufs de corbeau. Je crois qu’il n’y a plus un seul pigeon à
Darshiva, et je ne parle même pas des lapins.

— Quel drôle de
personnage, souffla l’empereur à l’oreille de Garion.

— Et plus vous le
connaîtrez, plus vous le trouverez drôle, renchérit Garion avec un sourire
entendu. J’ai cru qu’Urvon allait avoir une attaque quand il l’a reconnu, à
Ashaba.

— Il exagérait, hein,
pour ces vautours ?

— Ça, ce n’est pas sûr.
Je pense qu’il a vraiment l’intention de saigner le dernier Disciple de Torak
comme un cochon.

— Vous croyez qu’il me
permettrait de lui donner un coup de main ? rétorqua Zakath avec
gourmandise, les yeux brillants.

— Je commence me
demander si vous n’auriez pas du sang arendais dans les veines, par hasard,
riposta Garion d’un ton suspicieux.

— Que voulez-vous
dire ?

— Oh, rien, soupira Garion.

Beldin s’accroupit dans la
poussière, sur le bas-côté de la route, et se mit à déchiqueter un poulet rôti
à belles dents.

— Il est beaucoup trop
cuit, Pol, fit-il d’un ton accusateur. J’ai l’impression de manger du charbon.

— Ce n’est pas moi qui
l’ai cuisiné, mon Oncle, répondit-elle la bouche en cœur.

— Ah bon ? Tu ne
sais même plus mettre un poulet à la broche, maintenant ?

— J’ai une excellente
recette de nain à la cocotte, riposta la sorcière. Je ne devrais pas avoir de
mal à trouver des amateurs pour un plat de ce genre.

— Je t’ai connue plus
spirituelle, grommela le nain difforme en essuyant ses doigts graisseux sur le
devant de sa tunique en lambeaux. Tu as la cervelle presque aussi ramollie que
le postérieur.

— Ne vous en mêlez pas,
murmura Garion en retenant le bras de Zakath dont le visage se rembrunissait
d’une manière inquiétante. C’est un truc à eux. Il y a des milliers d’années
qu’ils échangent ce genre d’aménités. C’est leur façon de se dire qu’ils
s’aiment.

— Drôle de déclaration
d’amour !

— Écoutez-les plutôt.
Ça pourrait être instructif pour vous. Les Aloriens ne sont pas les Angaraks.
Nous avons l’échine un peu trop raide pour nous incliner, et nous dissimulons
souvent nos sentiments derrière la dérision.

— Polgara est
alorienne ? releva le Malloréen, surpris.

— Servez-vous de vos
yeux, voyons. Regardez ses pommettes, sa mâchoire. Elle a les cheveux noirs, je
vous l’accorde, mais sa sœur jumelle était blonde comme les blés. Je règne sur
un peuple d’Aloriens, et je peux vous dire à quoi ils ressemblent. Liselle
pourrait être sa sœur.

— Maintenant que vous
me le dites, je leur trouve un petit air de famille, en effet. Comment se
fait-il que je ne m’en sois pas aperçu plus tôt ?

— Vous avez embauché
Brador pour regarder le monde à votre place, répondit Garion en roulant les
épaules sous sa cotte de mailles pour la mettre en place. Moi, je ne me fie à
personne pour me dire ce que je dois voir.

— Et Beldin, il est
alorien, lui aussi ?

— Personne ne le sait
au juste. Il est tellement difforme qu’on ne peut pas savoir d’où il vient.

— Pauvre vieux.

— Beldin n’a que faire
de votre pitié, vous savez. Il a six mille ans et pourrait vous changer en
salsifis si ça l’amusait. Il peut faire tomber la neige ou la pluie, et il est
encore plus intelligent que Belgarath.

— Il est tellement
crasseux, objecta Zakath en regardant le petit bonhomme du coin de l’œil.

— Il ne se lave pas
parce qu’il s’en fiche. Il est si laid qu’il a renoncé à soigner son aspect
extérieur. Mais quand vous verrez son autre forme, vous n’en reviendrez pas.

— Comment ça, son autre
forme ?

— Une autre de nos
petites particularités. La forme humaine n’est pas toujours la mieux adaptée à
ce que nous avons à faire, et comme Beldin aime voler, il passe le plus clair
de son temps sous la forme d’un faucon à bande bleue.

— La fauconnerie n’a
pas de secrets pour moi, Garion, et je ne crois pas qu’il existe un tel oiseau.

— Allez lui dire ça à
lui, rétorqua Garion en indiquant d’un mouvement de menton l’affreux petit
bossu qui dépeçait le poulet avec ses dents, sur le bord du chemin.

— Vous auriez pu le
découper avant, mon Oncle, protesta Polgara.

— Pour quoi
faire ? répliqua-t-il, la bouche pleine.

— C’est plus raffiné.

— Écoute, Pol, c’est
moi qui t’ai appris à voler et à chasser. Tu ne vas pas m’apprendre à manger,
non ?

— Vous ne mangez pas,
mon Oncle, vous bouffez.

— Chacun sa méthode,
rétorqua-t-il avec un rot tonitruant. Toi tu manges dans une assiette de
porcelaine, avec une fourchette en argent ; moi, je préfère me servir de
mes serres et becqueter dans un fossé, le long de la route. De toute façon,
quelle que soit la façon dont on procède, tout ça finit de la même façon.
Enfin, c’est mangeable quand même, concéda-t-il en arrachant un lambeau de peau
croustillante au pilon de poulet qu’il tenait d’une main. Et puis, ça change de
la viande crue.

— Il n’y a rien vers
l’avant ? demanda Belgarath.

— Quelques petits
groupes de soldats, des civils terrifiés et un Grolim par-ci, par-là, c’est à
peu près tout.

— Pas de démons ?

— Je n’en ai pas vu,
mais ils peuvent être tapis dans un coin. Tu sais comment ils sont. Tu veux
recommencer à voyager de nuit ?

— Je ne pense pas,
répondit Belgarath après un instant de réflexion. Ça va trop lentement, et le
temps commence à presser. Nous ferions mieux de nous dépêcher.

— Comme tu voudras,
conclut Beldin en envoyant promener la carcasse de poulet et en se levant. Je
repars en éclaireur. Je te préviendrai en cas de danger.

Le bossu se pencha en avant,
écarta les bras et s’éleva dans la grisaille du ciel.

— Par les dents de
Torak ! s’exclama Zakath. Un faucon à bande bleue !

— C’est lui qui l’a
inventé commenta Belgarath. Il n’aimait pas les couleurs des autres espèces.
Bon, on y va ?

C’était bientôt l’été à
Darshiva, mais il faisait un froid de canard. Garion n’aurait su dire si
c’était à cause du ciel couvert ou si ce temps glacial avait une autre cause,
plus sinistre. La route était bordée d’arbres morts, d’une blancheur spectrale,
et un mélange d’odeurs nauséabondes – moisissure, pourriture et eau croupie – planait
dans l’air. Ils passèrent devant des villages déserts, ravagés par les flammes.
Un Temple isolé en rase campagne semblait veiller les morts. Ses murs étaient
envahis par des champignons fétides qui leur donnaient l’air lépreux. Le masque
de Torak, qui aurait dû surmonter les portes grandes ouvertes, avait disparu.
Belgarath retint sa monture et mit pied à terre.

— Je reviens tout de
suite, annonça-t-il.

Il gravit les marches du
Temple, jeta un coup d’œil à l’intérieur et revint aussitôt sur ses pas.

— C’est bien ce que je
pensais, dit-il.

— Qu’y a-t-il,
Père ? demanda tante Pol.

Ils ont enlevé l’effigie de
Torak qui était au-dessus de l’autel et l’ont remplacée par un masque vide. On
dirait qu’ils attendent de voir quelle tête aura leur Nouveau Dieu.

Ils s’abritèrent pour la
nuit derrière le mur à moitié effondré d’un village dévasté. Ils ne firent pas
de feu, montèrent la garde à tour de rôle et repartirent dès les premières
lueurs de l’aube, dans une campagne plus sinistre et plus menaçante à chaque
lieue.

Beldin revint vers eux avant
midi. Il se posa au milieu de la route dans un grand battement d’ailes, reprit
forme humaine et les attendit.

— La route est barrée
par un détachement de soldats, à une demi-lieue d’ici, annonça-t-il.

— Nous avons une chance
de les contourner ? hasarda Belgarath.

— Difficilement. La
contrée est plate comme le dos de la main et toute la végétation est morte
depuis des années.

— Combien
sont-ils ? demanda Silk.

— Une quinzaine. Il y a
un Grolim avec eux.

— Tu as pu voir de quel
côté ils sont ?

— Ils ne sont pas si
faciles à distinguer.

— Vous voulez que j’y
aille et que j’essaie de les baratiner ? proposa le petit homme au museau
de fouine.

Belgarath regarda Beldin.

— Ils bloquent
délibérément la route ou ils ont juste établi un bivouac dessus ?

— Ils ont élevé une
barricade avec des branches mortes.

— Autant dire que nous
ne nous en sortirons pas avec de belles paroles, conclut le vieux sorcier en se
renfrognant.

— Nous pourrions
attendre la nuit et passer au large, suggéra Velvet.

— Ça nous ferait perdre
la journée, objecta Belgarath. Je ne vois pas d’autre solution : nous
allons être obligés de forcer le barrage. Tâchez de ne pas en tuer plus que
nécessaire.

— Ça résume la
situation, commenta Zakath en regardant Garion d’un air entendu.

— Je suppose qu’il est
inutile d’espérer les prendre par surprise ? insista Belgarath.

— Ils nous verront
venir d’une demi-lieue au moins, confirma le nain en secouant vigoureusement la
tête.

Il monta sur le talus qui
bordait la route, arracha une branche à moitié pourrie à un arbre mort et tapa
avec sur une pierre pour en détacher les matières en putréfaction. Le résultat
fit une massue tordue assez inquiétante.

— Enfin, je pense que
nous n’avons plus qu’à jeter un coup d’œil, conclut Belgarath d’un ton funèbre.

Ils gravirent la colline et
regardèrent de l’autre côté. La route était coupée, en effet, par une quinzaine
d’hommes retranchés derrière une barricade.

— Des Darshiviens,
constata Zakath.

— Je me demande à quoi
vous voyez ça. Surtout de si loin, s’étonna Silk.

— À la forme de leur
casque, répondit le Malloréen en plissant les paupières. Les soldats
darshiviens sont réputés pour leur couardise et leur médiocre entraînement.
Nous pourrions peut-être essayer de leur faire abandonner leur poste ?

— À mon avis, on leur a
bien recommandé de ne laisser passer personne, objecta Garion. Je vous propose
plutôt de charger la barricade puis de changer de trajectoire au dernier moment
et d’en faire le tour. Il est probable qu’ils vont courir vers leurs montures.
Nous pourrions alors rebrousser chemin et les prendre à revers. J’imagine
qu’ils ne s’attendent pas à ce coup-là. Ils devraient tourner en rond comme des
mouches dans un bocal. Nous n’aurons plus alors qu’à les acculer contre leur
propre barricade et à en coller un certain nombre sur le carreau. Je gage que
les autres ne traîneront pas longtemps dans le quartier.

— Excellent plan,
Garion. Vous êtes un sacré tacticien. Vous avez reçu une formation
militaire ?

— Non. Je me suis formé
sur le tas.

Dans cette contrée où tous
les arbres étaient morts et leurs branches cassantes comme du verre, il ne
fallait pas compter trouver une lance. Garion passa donc son bouclier à son
bras gauche et dégaina son épée.

— Enfin, soupira
Belgarath, nous pouvons toujours tenter le coup. Ça réduira peut-être d’autant
le nombre des victimes.

— Juste un détail,
intervint Silk. Je pense que nous devrions faire en sorte qu’aucun d’eux ne
monte à cheval. Un homme à pied a moins de chances qu’un cavalier de ramener
des renforts en vitesse. Faisons fuir leurs chevaux, Le temps qu’ils
réussissent à aller chercher de l’aide, nous serons loin.

— Je m’en occupe,
approuva le vieux sorcier. Bon, allons-y.

Ils piquèrent des deux et
dévalèrent la colline à bride abattue en brandissant leurs armes. Ils fonçaient
sur la barricade lorsque Garion vit Zakath enfiler à sa main droite un curieux
demi-gant de cuir hérissé de pointes.

Juste avant de heurter de
plein fouet le barrage, au grand affolement des soldats éberlués embusqués
derrière, ils obliquèrent brutalement vers la gauche, contournèrent l’obstacle
et regagnèrent la route.

— Suivez-les !
beugla un Grolim en robe noire. Ne les laissez pas fuir !

Arrivé devant les chevaux
des soldats, Garion fit volte-face et chargea en sens inverse, les autres juste
derrière lui. Il rentra de plein fouet dans les Darshiviens pris au dépourvu.
Il n’avait pas vraiment envie de les tuer, alors il frappa du plat de sa lame
et non du tranchant. Il en terrassa trois tout en fonçant à travers leurs
rangs. Des chocs sourds, des cris de douleur retentirent dans son dos. Le
Grolim se dressa devant lui et il sentit qu’il bandait son Vouloir. Il n’hésita
pas un instant. Il talonna Chrestien, renversa le prêtre et tourna bride à
nouveau. Toth faisait tournoyer son énorme bâton tandis que Durnik enfonçait
systématiquement tous les casques qui passaient à sa portée avec la tête de sa
hache. Zakath, quant à lui, était courbé en deux sur sa selle. Il n’avait pas
d’arme à proprement parler, mais il flanquait son poing ganté de cuir dans la
face des soldats et ça n’avait pas l’air de leur plaire.

À cet instant précis, de
l’endroit où étaient attachés les chevaux des Darshiviens s’éleva un hurlement
qui leur cailla le sang dans les veines. Un grand loup au poil argenté fonça,
les babines retroussées, sur les bêtes qui se cabrèrent, paniquées, rompirent
leurs entraves et prirent la fuite.

— Allons-y ! hurla
Garion.

Il mena une dernière charge
sur la mêlée des Darshiviens, puis ils rejoignirent au grand galop leurs
compagnons restés sur la route. Belgarath les rattrapa en deux bonds, reprit
forme humaine et se remit en selle.

— Ça n’a pas trop mal
marché, nota Zakath, hors d’haleine et le front ruisselant de sueur, mais je
dois avouer que j’ai un peu perdu la main.

— Vous êtes depuis trop
longtemps assis derrière un bureau, acquiesça Silk. Mais qu’est-ce que c’est
que cette chose que vous avez à la main ?

— Ça s’appelle un
ceste, répondit le Malloréen en l’ôtant. Il y a si longtemps que je n’ai pas
manié l’épée que je me demande si je saurais encore par quel bout la prendre,
alors je me suis dit que ce truc-là ferait aussi bien l’affaire. D’autant que
Belgarath ne tenait pas à laisser trop de viande froide sur la route.

— Vous croyez que nous
en avons tué beaucoup ?

— Deux, admit Sadi. Il
est assez difficile de nettoyer une dague empoisonnée, commenta-t-il en leur
montrant son arme.

— Trois, rectifia Silk.
J’en ai épinglé un qui se jetait sur Durnik avec une lance.

— Nous ne pouvions pas
faire autrement, décréta Belgarath en guise d’oraison funèbre. Bon, ne traînons
pas ici.

Ils parcoururent quelques
lieues au galop avant de réduire un peu l’allure.

Ils passèrent la nuit dans
un bosquet d’arbres morts assez important pour que Durnik et Toth puissent
creuser une fosse et faire un peu de feu. Lorsque les tentes furent dressées,
Garion et Zakath retournèrent à la lisière du bosquet pour surveiller la route.

— C’est toujours comme
ça ? demanda tout bas l’empereur.

— Quoi donc ?

— Vous passez beaucoup
de temps à éviter les embûches et à vous cacher ?

— Pas mal, oui.
Belgarath fait tout ce qu’il peut pour éviter les problèmes. Il n’aime pas que
nous risquions notre vie dans des escarmouches comme celle de ce matin. La
plupart du temps, nous réussissons à les éviter grâce à Silk – et à Sadi aussi,
je dois dire – et à leurs beaux discours. À Voresebo, Silk a acheté un
groupe de soldats pour qu’ils nous laissent passer. Il leur a donné une bourse
pleine de demi-sols malloréens en cuivre, fît-il avec un petit sourire.

— Mais ça ne vaut
rien !

— Il paraît, en effet.
Mais nous étions loin quand les soldats ont ouvert la bourse.

C’est alors qu’ils
entendirent un hurlement à leur faire dresser les cheveux sur la tête.

— Un loup ? risqua
Zakath. Serait-ce encore Belgarath ?

— Non, ce n’était pas
un loup. Retournons auprès des autres. Je crois qu’Urvon a réussi à filer entre
les doigts du général Atesca.

— Qu’est-ce qui vous
fait dire ça ?

— C’était un Mâtin de
Torak.

[bookmark: __RefHeading__7744_1336057139]CHAPITRE 20

Ils revinrent prudemment sur
leurs pas, en louvoyant entre les arbres morts, les souches et les branches
tombées à terre, et en se guidant sur leur feu de camp. L’ennui, se dit Garion,
c’est qu’il attirerait de la même façon les Mâtins de Torak. Zakath avançait
avec circonspection, la main sur la poignée de son épée. Il avait l’air
beaucoup moins fringant, tout à coup.

Ils retrouvèrent leurs amis
assis autour de la fosse à feu, dans la petite clairière où ils s’étaient
installés.

— Il y a un Mâtin dans
le coin, annonça tout bas Garion. Je l’ai entendu hurler.

— Tu as compris ce
qu’il disait ? demanda âprement Belgarath.

— Nous ne parlons pas
la même langue, Grand-père, mais j’ai eu l’impression qu’il appelait quelqu’un
ou quelque chose.

— Probablement le reste
de la meute, grommela le vieux sorcier. Les Mâtins chassent rarement seuls.

— La lueur de notre feu
est assez visible, même de loin, remarqua le jeune roi de Riva.

— Problème réglé,
répondit aussitôt Durnik en jetant de la terre sur les braises.

— Tu as une idée de la
direction d’où il venait ? reprit Belgarath.

— D était assez loin.
Sur la route, je pense.

— Peut-être était-il à
notre recherche ? hasarda Silk.

— Tout ce que j’ai
compris, c’est qu’il suivait quelque chose.

— Si c’est après nous
qu’il en a, je pourrai toujours nous en débarrasser avec la poudre que j’ai utilisée
à Ashaba, leur assura Sadi.

— Qu’en penses-tu,
Beldin ?

— Ça ne marchera pas,
déclara le petit sorcier bossu qui était accroupi par terre et traçait
distraitement un diagramme obscur avec un bout de bois. Les Mâtins ne sont pas
vraiment des chiens. Ils ne se contentent pas de suivre aveuglément le meneur
de la meute. Quand ils nous auront repérés, ils se déploieront en éventail et
ils nous attaqueront de tous les côtés à la fois. Nous avons intérêt à inventer
autre chose.

— Et vite, ajouta Silk
en regardant nerveusement autour de lui.

— Je m’en occupe, fit
calmement Polgara en ôtant sa cape bleue et en la tendant à Durnik.

— Qu’as-tu l’intention
de faire au juste, Pol ? s’enquit Belgarath d’un ton méfiant.

— Je ne sais pas
encore, Vieux Loup. Mais je vais bien inventer quelque chose en route. Comme tu
le fais si souvent.

Elle se redressa. Une
étrange luminescence entoura brièvement sa silhouette, qui devint floue. La
lueur ne s’était pas encore estompée qu’elle s’éloignait déjà à tire-d’aile
entre les arbres fantomatiques.

— Je n’aime pas la voir
faire ça, maugréa Belgarath.

— Tu le fais sans
arrêt, toi, rétorqua Beldin.

— Ce n’est pas pareil.

Zakath contemplait la forme
spectrale de la chouette qui disparaissait dans le lointain.

— C’est
incroyable ! fit-il en réprimant un frisson. Je dois dire que je n’y
comprends rien. Vous êtes tous sorciers, ou du moins plusieurs d’entre vous.
Vous ne pouvez pas… ?

Il esquissa un vague geste
de la main dans le vide.

— Non, répondit
fermement Garion en secouant la tête.

— Et pourquoi
pas ?

— A cause du bruit. Un
bruit inaudible pour les gens normaux, mais que nous pouvons entendre, et les
Grolims aussi. Si nous tentions quoi que ce soit par ce moyen, tous les Grolims
de Darshiva nous tomberaient dessus. On en fait tout un plat, Zakath, et il
faut bien dire que la sorcellerie nous permet d’effectuer des choses
impossibles au commun des mortels, mais elle s’accompagne de tant de
restrictions que ça vaut rarement le coup. À moins d’être très pressé,
évidemment.

— Je ne savais pas,
admit l’empereur de Mallorée. Et les Mâtins, ils sont vraiment aussi gros qu’on
le dit ?

— Sans doute même
davantage, répondit Silk. Ils sont de la taille de petits chevaux.

— Vous êtes un curieux
individu, Kheldar, et je n’ose vous croire. Il faudra que j’en voie un de mes
propres yeux.

— Je vous souhaite de
ne jamais vous en trouver assez près pour ça.

— Vous ne croyez pas à
grand-chose, hein ? commenta Belgarath entre ses paupières étrécies.

— Je ne crois que ce
que je vois, acquiesça Zakath en haussant les épaules. Avec le temps, j’ai fini
par douter de la plupart des choses auxquelles j’accordais foi.

— Ça pourrait vous
coûter cher un jour, soupira le vieux sorcier. Imaginez que nous soyons obligés
d’agir vite et que nous n’ayons pas le temps de vous expliquer la
situation : vous vous voyez rester planté là, à bayer aux
corneilles ? Il serait peut-être temps que nous vous mettions un peu au
courant de certains détails.

— Je vous écoute. Je ne
vous promets pas de croire tout ce que vous me direz, mais vous pouvez y aller.

— Je préfère laisser ce
soin à Garion. Il faut que je reste en contact avec Pol. Si vous retourniez
monter la garde à la lisière du bosquet, tous les deux ? Il pourrait
commencer à vous expliquer un peu les choses. Tâchez de ne pas faire preuve de
scepticisme rien que pour le principe.

— Ça, on verra,
rétorqua Zakath.

Le jeune roi de Riva et
l’empereur de Mallorée passèrent l’heure suivante accroupis derrière un arbre
abattu, à l’orée du bosquet – heure pendant laquelle les certitudes de Zakath
furent sérieusement battues en brèche. Garion mit ce temps à profit pour lui
parler à mi-voix, tout en gardant les yeux et les oreilles en éveil. Il
commença par lui raconter les grandes lignes du Livre d’Alorie, il lui
énuméra les points saillants du Codex mrin, il lui dit ce qu’il savait de la
vie de Belgarath le sorcier puis il passa au principal : les avantages et
les limites du Vouloir et du Verbe, comme la faculté de projeter une image de
soi à distance, la translocalisation, la métamorphose et bien d’autres
possibilités, mais aussi le bruit mystérieux qui accompagne le recours à ce que
les gens ordinaires appellent la sorcellerie, l’épuisement du sorcier après y
avoir eu recours, et le seul interdit absolu, l’impossibilité de détruire une
chose existante.

— C’est ce qui est
arrivé à Ctuchik, conclut-il. Il avait une peur affreuse de ce qui arriverait
si je mettais la main sur l’Orbe, et il a oublié qu’il violait la règle en
essayant de la détruire.

Dans l’obscurité, le Mâtin
poussa à nouveau son cri, et d’autres hurlements lui répondirent d’un peu
partout.

— Ils se rapprochent,
murmura Garion. Pourvu que tante Pol fasse vite.

Mais Zakath ruminait
toujours ce que lui avait raconté Garion.

— Vous voulez dire que
c’est l’Orbe qui a tué Ctuchik, et non Belgarath ? chuchota-t-il.

— Ce n’était pas l’Orbe
non plus ; c’était l’univers. Vous tenez vraiment à entrer dans des
considérations théologiques ?

— Je suis encore plus
sceptique dans ce domaine.

— Ça, Zakath, c’est la
seule chose que vous ne pouvez pas vous permettre. Il faut croire. Sans ça,
nous échouerons, et si nous sommes vaincus, c’est le monde qui perdra la
partie, et il ne s’en remettra jamais.

Un hurlement retentit tout
près d’eux, cette fois.

— Ne faites pas de
bruit, souffla âprement Garion. Les Mâtins ont l’ouïe fine.

— Les chiens ne me font
pas peur, Garion, aussi gros soient-ils.

— Là, vous commettez
peut-être une erreur capitale. La peur est une bonne assurance sur la vie.
Enfin… Si j’ai bien compris, voilà comment les choses se sont passées : UL
a créé toutes choses.

— Je croyais que
l’univers était juste sorti du néant.

— D’accord, mais c’est
UL qui l’en a fait sortir. Puis Il a uni Sa pensée à la conscience de la
Création et les Sept Dieux ont vu le jour.

— Les Grolims disent que
c’est Torak qui a tout fait.

— C’est ce qu’il leur
avait raconté. C’est l’une des raisons pour lesquelles il a fallu que je Le
tue. Il Se croyait au-dessus d’UL et de la Création. Il se trompait. La
Création n’est à personne. Elle n’appartient qu’à elle-même, et c’est elle qui
fait les règles.

— Elle ?

— Évidemment. C’est la
mère de toutes choses – de vous, de moi, de cette pierre, de l’arbre mort
derrière lequel nous nous abritons. Tout est lié au sein de la Création, et
elle ne laissera rien défaire qui aura un jour été créé.

Garion ôta son casque et se
gratta la tête. Il transpirait là-dessous.

— Je suis vraiment
désolé, Zakath, soupira-t-il en remettant son couvre-chef, je sais que ça vous
tombe dessus un peu brutalement, mais nous n’avons pas le temps de tourner
autour du pot. Nous sommes tous embarqués dans la même galère, et nous n’y
pouvons rien, ni vous ni moi. Nous sommes affreusement peu faits pour cette
tâche, tous les deux, ajouta-t-il avec un pauvre sourire, mais notre mère a
besoin de nous. Êtes-vous prêt à la servir ?

— Je suis prêt à tout,
ou à peu près, répondit le Malloréen d’une voix atone. Quoi que Cyradis ait pu
dire là-bas, je ne m’attends pas à revenir de là vivant, de toute façon.

— Vous êtes sûr de ne
pas être arendais ? rétorqua Garion d’un ton soupçonneux. Notre but, c’est
la vie, Zakath, pas la mort. Mourir, c’est échouer. Ne faites pas ça. Il se
pourrait que j’aie besoin de vous pour la suite. La voix m’a dit que vous aviez
un rôle à jouer dans ce qui nous attend. Je pense que nous approchons de
l’horreur ultime. Vous serez peut-être amené à me soutenir le moment venu.

— Quelle voix ?

— Celle que j’ai
là-dedans, fit Garion en se tapotant le front. Je vous expliquerai plus tard.
Je crois vous avoir donné assez de sujets de réflexion comme ça.

— Vous entendez des
voix ? Ça porte un nom, vous savez.

— Je ne suis pas fou,
Zakath, répliqua-t-il avec un sourire. J’ai parfois des moments d’égarement,
mais je ne perds jamais mon emprise sur la réalité.

Un vacarme épouvantable
oblitéra soudain toute pensée et il crut que sa tête allait éclater.

— Qu’est-ce que c’est
que ça ? s’exclama Zakath.

— Vous avez entendu
quelque chose ? riposta son compagnon, stupéfait. Vous n’auriez dû vous
rendre compte de rien !

— Ça a fait trembler le
sol, Garion. Regardez par là, fit Zakath en tendant le doigt vers une trombe de
feu qui montait vers le ciel noir, au nord. Qu’est-ce que ça peut bien
être ?

— Ça, c’est un coup de
tante Pol. Mais elle ne fait pas tant de bruit, d’ordinaire. Écoutez !

Les hurlements du Mâtin, qui
se rapprochaient de façon si inquiétante pendant qu’ils parlaient, avaient
laissé place à des jappements de douleur.

— Ça a dû lui casser
les oreilles, commenta le jeune roi de Riva. Je peux vous dire que les miennes
ont rudement trinqué !

Le chien de Torak se remit à
hurler, bientôt imité par ses congénères. Le vacarme s’éloigna vers le nord et
la colonne de flammes.

— A mon avis, nous
n’avons plus besoin de monter la garde, conclut Garion. Nous pouvons retourner
auprès des autres.

Belgarath et Beldin étaient
tout pâles. Ils avaient dû en prendre un coup. Même Durnik avait l’air un peu
ébranlé.

— Elle n’a pas fait un
tintouin pareil depuis son seizième anniversaire, marmonna le petit sorcier
bossu, les yeux papillotants. Vous ne l’auriez pas engrossée, des fois ?
hasarda-t-il en regardant le forgeron.

Les étoiles étaient cachées
derrière les nuages et il faisait très sombre, mais Garion vit son ami piquer
un fard.

— Je ne vois pas le
rapport, objecta Belgarath.

— Ce n’est qu’une
théorie, répondit Beldin. Je ne peux rien prouver, puisque Polgara est la seule
sorcière de ma connaissance et qu’elle n’a encore jamais été enceinte.

— Je suis sûr que tu
nous expliqueras tout ça un jour.

— Ce n’est pas
compliqué, écoute : la gestation entraîne un profond bouleversement dans
l’organisme féminin. Elle s’accompagne inévitablement d’effets secondaires sur
ses émotions et son processus de pensée, or contrôler son Vouloir exige une
concentration, une maîtrise de soi dont une femme enceinte peut ne plus être tout
à fait capable. Ce qui se passe, tu comprends, c’est que…

Il leur décrivit par le menu
les conséquences physiques, émotionnelles et intellectuelles de la grossesse,
ceci dans des termes si crus, d’un réalisme tel que Ce’Nedra et Velvet finirent
par battre en retraite, emmenant Essaïon avec elles. Un instant plus tard,
Durnik les rejoignait.

— Tu as inventé ça tout
seul ? s’informa Belgarath.

— J’ai eu le temps de
cogiter pendant que je montais la garde devant la grotte où Zedar avait caché
Torak.

— Alors il t’a fallu
cinq cents ans pour échafauder cette hypothèse ?

— Au moins, je suis sûr
d’avoir fait le tour de la question, décréta Beldin en haussant les épaules.

— Tu aurais pu demander
à Pol, elle t’aurait renseigné tout de suite.

Le petit sorcier bossu
accusa le coup.

— Tiens, je n’y avais
pas pensé…

Belgarath s’éloigna en
secouant la tête avec accablement.

Quelques instants plus tard,
un cri strident ébranlait la nuit, vers l’ouest.

— Couchez-vous !
s’écria Belgarath. Et taisez-vous !

— Que se passe-t-il ?
s’écria Zakath.

— Chut ! lança
Beldin. Elle va vous entendre.

Un formidable battement
d’ailes ébranla les nuées, un nuage de flammes d’un orange sale creva les
ténèbres et l’énorme bête passa au-dessus d’eux dans un hurlement strident.

— Qu’est-ce que c’était
que ça ? demanda l’empereur de Mallorée en claquant des dents.

— Zandramas, murmura
Garion. Taisez-vous. Elle est peut-être encore dans le coin.

Ils attendirent.

— On dirait qu’elle est
allée voir ce qui a fait ce bruit, supputa Belgarath à voix basse.

— Au moins, ce n’est
pas après nous qu’elle en a, nota Silk avec soulagement.

— Pas pour le moment,
en tout cas.

— Alors ce n’était pas
un vrai dragon ? reprit Zakath.

— Pas vraiment,
confirma le vieux sorcier. Garion avait raison. C’était Zandramas. Enfin, sous
son autre forme.

— Elle manque un peu de
discrétion, non ?

— Elle a une fâcheuse
tendance à l’ostentation. Elle ne peut pas rester deux minutes sans faire
quelque chose de spectaculaire. Ce n’est pas une femme pour rien.

— Je vous ai entendu,
Belgarath, grinça Ce’Nedra, de l’autre côté de la clairière.

— Hum… disons que je ne
me suis peut-être pas tout à fait exprimé comme je voulais, fit-il en manière
d’excuse.

La chouette aux ailes de
neige revint silencieusement entre les arbres morts. Elle plana un instant près
du feu, puis son image se brouilla et elle reprit forme humaine.

— Je voudrais bien
savoir ce que tu as fait là-bas, commença aussitôt Belgarath.

— J’ai réveillé un
volcan éteint, répondit-elle en récupérant la cape que Durnik tenait toujours
et en la drapant autour de ses épaules. Les Mâtins sont-ils allés voir ?

— Oui, et ça n’a pas
traîné, lui assura Garion.

— Zandramas y est allée
aussi, ajouta Silk.

— Je l’ai vue,
acquiesça la sorcière avec un petit sourire. Je dois dire que c’est assez
inespéré. Une fois sur place, elle tombera probablement sur les Mâtins en train
de rôder dans le coin et il se pourrait qu’elle décide d’en nettoyer la région.
Je doute qu’ils reviennent nous ennuyer de sitôt. Elle serait sûrement désolée
d’apprendre qu’elle nous a été utile à quelque chose.

— Ce que je voudrais
savoir, c’est pourquoi tu as fait autant de bruit, s’informa Beldin.

— C’était voulu. Je
voulais être sûre que le bruit attirerait tous les Mâtins et éventuellement les
Grolims qui pouvaient être dans la région. Zandramas n’était que la cerise sur
le gâteau. Si tu ranimais le feu, mon Durnik ? Je pense que nous pouvons
tranquillement nous occuper du dîner, maintenant. Nous ne devrions plus être
dérangés.

Ils démontèrent les tentes
dès les premières lueurs de l’aube. Le volcan de Polgara vomissait encore des
tourbillons de fumée et de cendres qui s’ajoutaient à la couverture nuageuse.
La lumière était sinistre et l’air sentait le soufre.

— Ça va être agréable
de voler là-dedans, remarqua aigrement Beldin.

— Il faut pourtant que
nous sachions ce qui nous attend le long de la route, insista Belgarath.

— Je sais bien. Je ne
suis pas stupide. C’était une simple observation.

Il se pencha légèrement en
avant, se métamorphosa et prit son envol.

— Je ne sais pas ce que
je donnerais pour avoir un faucon comme ça, commenta Zakath d’un air rêveur.

— Vous risqueriez
d’avoir des problèmes de dressage, nota Belgarath. Ce n’est pas un oiseau
facile à vivre.

— Et celui qui
tenterait de lui mettre un chaperon aurait de fortes chances d’y laisser un
doigt, ajouta Polgara.

Il était près de midi
lorsque Beldin revint à tire-d’aile.

— Préparez-vous !
hurla-t-il avant même d’avoir achevé sa métamorphose. Il y a une dizaine de
Gardes du Temple juste derrière la colline et ils viennent par ici avec un
Mâtin !

Garion portait la main à la
poignée de son épée lorsqu’il entendit un sifflement caractéristique. Zakath
avait dégainé son arme.

— Non ! lui
ordonna-t-il sèchement. Ne vous mêlez pas de ça.

— Vous pouvez toujours
dire ce que vous voulez, rétorqua le Malloréen.

— Je m’occupe du chien,
annonça Sadi en cherchant dans la bourse qu’il avait à la ceinture la poudre
qui avait démontré son efficacité à Karanda.

Ils se déployèrent, l’arme
au poing, tandis qu’Essaïon menait les femmes à l’arrière.

Le Mâtin apparut en haut de
la colline et s’arrêta en les voyant. Puis il rebroussa chemin et disparut.

— Ça y est, commenta
Belgarath. Nous sommes repérés.

Les Gardes arrivèrent à leur
tour au sommet de la butte. Garion remarqua que les hommes en cottes de mailles
n’étaient pas armés de lances mais d’épées et de boucliers. Ils marquèrent un
temps d’arrêt, comme s’ils évaluaient la situation, puis ils chargèrent, le
Mâtin en tête. L’énorme bête se jeta sur eux de sa souple démarche, un
grondement sourd retroussant ses babines selon un rictus démoniaque qui
dévoilait ses terribles crocs. Sadi talonna sa monture et se précipita à sa
rencontre. Quand le Mâtin se redressa sur ses pattes de derrière pour
l’arracher à sa selle, l’eunuque lui jeta froidement une poignée de poudre en
pleine face. Le Mâtin secoua la tête, éternua une fois, puis il écarquilla les
yeux et son grognement se mua en un gémissement apeuré. Il poussa soudain un
cri aigu terrifiant, à moitié humain, fit volte-face et détala en hurlant de
terreur.

— Allons-y !
s’écria Garion en fonçant sur les Gardes qui dévalaient la colline.

C’étaient des adversaires
autrement plus redoutables que les soldats darshiviens, et ils avaient l’air
décidés à ne pas faire de quartier. La charge était menée par le plus corpulent
des membres du groupe, qui montait un gigantesque destrier. Garion lui fit
vider les étriers d’un seul coup de son énorme épée.

Il entendit un cliquetis
métallique sur sa gauche, mais il n’osait détourner le regard des Gardes qui
fondaient sur lui. Il en fit encore tomber deux à terre et Chrestien rentra de
plein fouet dans le cheval d’un troisième, le projetant au sol avec son
cavalier. Puis Garion se retrouva de l’autre côté des rangs ennemis. Alors il
fit volte-face.

Zakath avait apparemment
réglé le compte d’un premier assaillant, seulement il était pris en tenaille
par deux autres. Garion talonna Chrestien afin de voler à son aide, mais Toth
le devança. D’une de ses vastes mains il cueillit l’un de ses adversaires, l’arracha
à sa selle et l’expédia la tête la première contre un gros rocher sur le
bas-côté de la route. Ceci permit au Malloréen de s’occuper de son autre
ennemi. Il esquiva habilement quelques coups d’épée et l’embrocha sans autre
forme de procès.

Pendant ce temps, les dagues
de Silk faisaient œuvre de mort. Le cheval de l’un des Gardes tournait en rond,
affolé. Son cavalier était plié en deux, les mains crispées sur la poignée d’un
poignard fiché dans son estomac. Le petit Drasnien fit un bond acrobatique et
retomba en croupe, derrière un autre Garde qui, pris au dépourvu, ne put rien
faire pour l’empêcher de lui trancher le cou d’un ample mouvement du bras.
L’homme cracha un flot de sang et tomba à la renverse.

Les deux derniers Gardes
tentèrent de prendre la fuite, mais Durnik et Beldin étaient déjà sur eux. Ils
les frappèrent à coups redoublés, l’un avec sa hache, l’autre de son gourdin.
Les hommes en cottes de mailles tombèrent à bas de leurs montures et se
tordirent dans la poussière de la route comme des vers coupés en deux.

— Ça va, Zakath ?
appela Garion.

— Ça va, Garion,
répondit le Malloréen, un peu essoufflé quand même.

— On dirait que la
technique revient, dites donc.

— C’est une question de
motivation, commenta le Malloréen en regardant d’un œil songeur les cadavres
épars sur le sol. Dès que tout ça sera fini, je ferai démanteler ces
organisations. La notion de milice privée commence à me hérisser.

— En avez-vous vu
fuir ? s’enquit Silk avec un regard circulaire.

— Pas un seul, lui
assura Durnik.

— Bien. Au moins, nous
n’avons pas à craindre de voir arriver des renforts. Ce que je me demande,
c’est ce qu’ils faisaient si loin au sud, réfléchit tout haut le petit homme au
museau de fouine.

— Pour moi, ils étaient
chargés de fomenter des troubles de façon à éloigner une partie des troupes
darshiviennes du gros de l’armée d’Urvon, répondit Belgarath. Nous avons
intérêt à faire attention, à partir de maintenant. Je ne serais pas étonné que
la région grouille de soldats d’ici peu. Tu sais ce que j’aimerais, Beldin,
c’est que tu ailles jeter un coup d’œil aux alentours. Essaie de voir ce que
prépare Urvon et où sont les Darshiviens. Il ne manquerait plus que nous nous
retrouvions pris entre les deux.

— Ça va prendre un
moment, répondit le bossu. Darshiva est un endroit assez vaste.

— Raison de plus pour
t’y mettre tout de suite, hein ?

Ils passèrent la nuit dans
un village abandonné. Belgarath et Garion explorèrent les ruines et
confirmèrent qu’ils étaient bien seuls. Le lendemain matin, les deux loups
partirent en éclaireurs mais ne rencontrèrent pas âme qui vive.

Le faucon à bande bleue
revint en fin de journée.

— Urvon a réussi à
forcer votre barrage, Zakath, annonça-t-il. Il faut croire que l’un de ses
généraux, au moins, connaît son affaire. Ses troupes sont déjà dans les
montagnes de Dalasie et redescendent vers le sud à marche forcée. Atesca a dû
rester près de la côte pour retenir les Darshiviens et leurs éléphants.

— Tu as vu Urvon ?
s’enquit Belgarath.

— Oui, répondit le
petit sorcier bossu avec un vilain rire caquetant. Ce fou délirant se fait
trimbaler sur son trône par deux douzaines de soldats et les gratifie de tours
de passe-passe pour leur prouver sa divinité. Pour moi, il n’aurait même plus
le pouvoir de faire faner une fleur.

— Et Nahaz est avec
lui ?

— Tout à côté,
acquiesça Beldin. Il passe son temps à lui parler à l’oreille. Sans doute pour
l’empêcher d’échapper à son contrôle. Si son jouet favori se mettait à donner
des ordres anarchiques, son armée pourrait tourner en rond dans ces montagnes
pendant une génération.

— Ça ne colle pas, fit
Belgarath en fronçant les sourcils. D’après tout ce qu’on nous a dit, la seule
chose qui intéressait désormais Nahaz et Mordja c’était de régler leurs comptes
personnels.

— C’est peut-être déjà
fait, répondit le bossu en haussant les épaules. Dans ce cas, Mordja aurait
perdu le combat.

— Ça, j’en doute. Une
explication de ce genre aurait fait du bruit. Nous aurions entendu quelque
chose.

— Qui peut dire
pourquoi agissent les démons ? rétorqua Beldin en grattant vigoureusement
sa tignasse feutrée. Regardons les choses en face, Belgarath : Zandramas
sait qu’elle doit aller à Kell, Nahaz aussi. Ça tourne à la course de vitesse.
Nous essayons, tous autant que nous sommes, d’arriver en premier auprès de Cyradis.

— J’ai l’impression
d’oublier quelque chose, marmonna Belgarath. Quelque chose d’important.

— Ça te reviendra. Ça
prendra peut-être des mois, ou des années, mais ça finira bien par te revenir.

Belgarath se dispensa de
répondre.

Les tourbillons de fumée et de
cendres commencèrent à se dissiper en fin de journée, mais la lumière filtrant
sous l’épaisse couverture nuageuse demeura tout aussi lugubre. Darshiva était
vraiment le royaume des arbres morts, des champignons pourris et de l’eau
croupie. L’eau commençait d’ailleurs à poser un sérieux problème. Ils en
avaient depuis longtemps épuisé les réserves qu’ils avaient emportées en
quittant le campement malloréen du bord de la Magan. Aussi, à la tombée de la
nuit, Belgarath et Garion laissèrent-ils leurs compagnons continuer le long de
la route pour repartir en éclaireurs sous leur forme de loup. Seulement, ils
étaient moins à l’affût des ennuis que de l’eau fraîche, à présent. Leur flair
exercé repérait aisément l’odeur nauséabonde des mares d’eau stagnante et ils
passaient devant sans ralentir.

Dans une forêt maudite,
plantée d’arbres morts depuis des lustres, Garion rencontra un autre loup. Ou
plutôt une louve, une femelle étique, au poil terne, qui se traînait
péniblement sur ses pattes avant. Elle le regarda avec méfiance et releva les
babines dans un grognement menaçant.

Il s’assit sur son derrière
pour exprimer ses intentions pacifiques.

— Que vient-on faire en
ces bois ? lui demanda-t-elle dans le langage des loups.

— Je vais d’un endroit
à un autre, répondit-il civilement. Mon intention n’est pas de chasser sur ce
territoire. Je cherche seulement de l’eau propre pour me désaltérer.

— Il y a de l’eau
claire de l’autre côté de cette hauteur, reprit-elle en lui indiquant du regard
une colline, plus loin dans la forêt. L’on peut y boire jusqu’à plus soif.

— Je voyage en
compagnie, annonça-t-il alors.

— En meute ?

Elle s’approcha de lui avec
circonspection et le flaira.

— Je sens l’odeur des
deux-pattes, fit-elle d’un ton accusateur.

— Certains dans ma
meute sont des deux-pattes, admit-il. Où est la meute de celle-ci ?

— Partie. Quand toutes
les proies ont fui la région, ceux de ma meute sont allés dans les montagnes.
Je n’ai pu les suivre, continua-t-elle en léchant sa patte blessée.

— Où est le compagnon
de celle-ci ?

— Il ne court plus, il
ne chasse plus. Je retourne parfois voir ses ossements, dit-elle avec un tel
calme, une telle dignité que Garion en eut la gorge serrée.

— Comment celle-ci
chasse-t-elle avec sa patte blessée ?

— J’attends sans bouger
que passent à ma portée des êtres sans méfiance. Ils sont bien petits et je
n’ai pas mangé à ma faim depuis plusieurs saisons.

— Grand-père !
appela mentalement Garion. J’ai besoin de toi.

— Des ennuis ?
répondit la pensée du vieux sorcier.

— Ce n’est pas ce que tu
pourrais croire. D’abord, j’ai trouvé de l’eau. Mais fais attention en venant.
Ne cours pas. Tu lui ferais peur.

— Peur ? À qui
ça ?

— Tu comprendras en
venant ici.

— À qui celui-ci
parle-t-il ? lui demanda la louve.

— Vous avez
entendu ? répliqua-t-il, surpris.

— Non, mais l’on avait
l’air de parler à quelqu’un.

— Nous pourrons en
discuter après qu’un certain temps aura passé. Le chef de ma meute va venir
ici. Il lui revient de prendre certaines décisions.

— C’est bien ainsi.

Elle se coucha sur le ventre,
se remit à lécher sa patte.

— Comment celle-ci
a-t-elle été blessée ?

— Les êtres humains
cachent des choses sous les feuilles : J’ai marché sur l’une de ces
choses. Elle m’a mordu la patte et elle avait de très fortes mâchoires.

Belgarath arriva au petit
trot entre les arbres morts. Il s’arrêta et s’assit pour la regarder, la langue
pendante.

La louve posa son museau sur
le sol dans une attitude de soumission et de respect.

— Quel est le
problème ? demanda silencieusement Belgarath.

— Elle s’est pris la patte
dans un piège, répondit Garion. Sa meute l’a abandonnée et son compagnon est
mort. Elle est blessée et elle a faim.

— Ce sont des choses
qui arrivent.

— Je ne l’abandonnerai
pas à la mort.

Belgarath le regarda
longuement, sans ciller.

— Non, répondit-il
enfin. Ça ne te ressemble guère, et je n’aurais que mépris pour toi si tu
faisais une chose pareille.

Il s’approcha de la louve et
la flaira.

— Comment va notre
petite sœur ? demanda-t-il dans la langue des loups.

— Pas très fort,
vénérable chef, répondit-elle dans un soupir. Je ne chasserai sans doute plus
longtemps.

— Tu vas te joindre à
ma meute et nous nous occuperons de ta blessure. Nous t’apporterons la viande
dont tu as besoin. Où sont tes jeunes ? Je sens leur odeur sur ton pelage.

Garion laissa échapper un
petit jappement de surprise.

— Il ne m’en reste
qu’un, répliqua la louve. Et il est très faible.

— Emmène-nous vers lui.
Nous allons le remettre sur pattes.

— Tu ordonnes et
j’obéis, vénérable chef, acquiesça-t-elle, subjuguée.

— Pol, viens ici,
appela mentalement Belgarath. Prends la forme de ta mère, ajouta-t-il avec une
autorité beaucoup plus proche de celle du canis lupus que de l’homme.

— Oui, Père, répondit
Polgara, le premier instant de surprise passé.

Elle arriva peu après.
Garion la reconnut à la strie blanche qui ornait son pelage, au-dessus de son
œil d’or.

— Qu’y a-t-il,
Père ? s’enquit-elle.

— Notre petite sœur,
que voici, est blessée, répondit Belgarath. Elle a mal à la patte. Peux-tu la
soigner ?

L’arrivante s’approcha de la
louve et flaira sa blessure.

— La plaie est
infectée, répondit-elle mentalement. Mais l’os n’a pas l’air cassé. Quelques
jours d’emplâtre et elle devrait être rétablie.

— C’est bien. Tu vas
t’en occuper. Elle a un jeune. Nous allons le chercher. Elle va se joindre à
notre meute, ainsi que son petit, ajouta-t-il comme Polgara l’interrogeait du
regard. Ils vont venir avec nous. C’est l’idée de Garion, ajouta-t-il en
esprit. Il refuse de l’abandonner ici.

— Noble décision. Mais
est-ce bien raisonnable ?

— J’en doute, mais il
ne veut pas en démordre. Il croit que c’est son devoir et je suis plus ou moins
d’accord avec lui. Mais il va falloir que tu lui expliques certaines choses, à
elle. Elle a toutes les raisons de se méfier des hommes, et je ne tiens pas à
ce qu’elle panique quand nous rejoindrons les autres. Tout ira bien, désormais,
petite sœur, reprit-il à l’intention de la louve. Allons chercher ton jeune,
maintenant.

[bookmark: __RefHeading__7746_1336057139]CHAPITRE 21

Le louveteau était déjà à
moitié adulte, mais tellement affaibli qu’il n’avait pas la force de se tenir
debout, aussi, pour le sortir de la tanière, Polgara fit-elle comme toutes les
louves depuis le commencement du monde : elle le prit par la peau du dos,
entre ses dents.

— Va au-devant des
autres, ordonna-t-elle à Garion. Dis-leur d’attendre pour approcher que j’aie
eu le temps de parler à notre petite sœur. Remplis un sac de nourriture,
mets-en autant que tu pourras en transporter, et reviens ici.

— Oui, Tante Pol.

Il retourna vers la route de
sa démarche souple, reprit forme humaine et attendit ses amis.

— Nous avons un petit
problème, leur annonça-t-il quand ils l’eurent rejoint. Il y a une femelle
blessée par là, dans les bois. Elle meurt de faim et elle a un jeune avec elle.

— Un bébé ?
s’exclama Ce’Nedra.

— Pas tout à fait,
répondit-il en s’approchant des chevaux de bât et en fourrant hâtivement de la
viande et du fromage dans un solide sac de toile.

— Mais tu as dit…

— C’est un louveteau,
Ce’Nedra. La femelle est une louve.

— Hein ?

— Une louve. Elle s’est
pris la patte dans un piège. Ça l’empêche de courir, donc de chasser. Elle va
venir avec nous, au moins jusqu’à ce que sa patte soit guérie.

— Mais…

— Il n’y a pas de mais.
Nous l’emmenons avec nous, un point c’est tout. Durnik, tu pourrais trouver un
moyen de la transporter sans que les chevaux deviennent fous ?

— Je vais bien inventer
quelque chose, répondit le forgeron.

— Vous croyez vraiment
que c’est le moment de voler au secours de la veuve et de l’orphelin ?
demanda doucement Sadi.

— Oui, répondit Garion
en refermant le haut du sac. Je le crois vraiment. Il y a une colline, au
milieu de ces bois. Restez de ce côté-ci jusqu’à ce que nous ayons réussi à la
persuader que nous ne lui voulons aucun mal. Il y a de l’eau, là-bas, mais elle
est trop près de sa tanière. Il va falloir que nous attendions un peu pour
abreuver les chevaux.

— Pourquoi es-tu en
pétard comme ça ? s’étonna Silk.

— Si j’avais le temps,
je rechercherais l’homme qui a tendu ce piège et je lui casserais la jambe. En
plusieurs endroits. Il faut que j’y retourne, maintenant. Ils ont très faim,
son petit et elle.

Il jeta le sac par-dessus
son épaule et repartit à grands pas. Il savait que sa colère était
irrationnelle et s’en voulait d’avoir envoyé promener Ce’Nedra et ses amis,
mais il n’y pouvait rien. La résignation avec laquelle la louve acceptait la
mort de son compagnon – et la sienne – lui brisait le cœur, et seule la hargne
l’empêchait de fondre en larmes.

Il eut toutes les peines du
monde à transporter le sac, une fois qu’il eut changé de forme. Il était obligé
de lever très haut la tête, sans quoi son fardeau aurait traîné par terre et
l’aurait déséquilibré, mais il poursuivit vaillamment son chemin.

Il retrouva Polgara et
Belgarath en train de bavarder avec la louve blessée, auprès de sa tanière.
Elle les écoutait docilement, mais son regard trahissait son scepticisme.

— Elle ne peut accepter
cette idée, déclara Polgara.

— Elle vous prend donc
pour des menteurs ? demanda Garion en laissant tomber le sac à terre.

— Les loups ne
connaissent pas ce mot. Mais elle pense que nous nous trompons. Il va falloir
que nous lui montrions. Elle t’a rencontré en premier, alors elle a peut-être
plus confiance en toi. Reprends forme humaine. De toute façon, tu auras besoin
de tes mains pour dénouer le haut du sac…

— Très bien.

Il évoqua son image humaine
et se métamorphosa.

— Comme c’est
remarquable, fit la louve, stupéfaite.

Belgarath lui jeta un regard
acéré.

— Pourquoi as-tu dit
ça ? demanda-t-il sèchement.

— Le vénérable chef ne
trouve pas ça remarquable ?

— Moi, j’y suis
habitué. Mais pourquoi notre petite sœur a-t-elle choisi cette expression entre
toutes ?

— C’est la première qui
m’est venue à l’esprit. N’étant pas chef de meute, je n’ai nul besoin de
choisir mes mots avec soin pour préserver ma dignité.

Garion ouvrit le sac et
déposa la viande et le fromage par terre, devant elle. Elle se mit à dévorer.
Il s’agenouilla à côté du louveteau affamé et lui donna à manger, en faisant
attention à ne pas se faire mordre les doigts par ses dents pointues comme des
aiguilles.

— Donne-lui de tout
petits morceaux, qu’il ne se rende pas malade, l’avertit Polgara.

Lorsque la louve fut
rassasiée, elle se traîna jusqu’à la source qui murmurait entre deux pierres et
but longuement. Garion prit le louveteau dans ses bras et l’y emmena pour qu’il
puisse se désaltérer à son tour.

— Celui-ci n’est pas
comme les autres deux-pattes, observa la louve.

— Non, acquiesça-t-il.
Pas tout à fait.

— Est-il apparié ?
demanda-t-elle.

— Oui.

— À une louve ou à une
deux-pattes ?

— À une femelle de
cette espèce, répondit-il en se tapotant la poitrine.

— Ah. Et elle chasse
avec lui ?

— Nos femelles n’ont
pas pour coutume de chasser.

— Ces créatures doivent
être bien inutiles, commenta la louve avec un reniflement dédaigneux.

— Pas toujours.

— Voilà Durnik, annonça
Polgara. Les autres membres de notre meute vont venir en cet endroit, petite
sœur, dit-elle à la louve. Ce sont les deux-pattes dont je parlais. N’aie pas
peur d’eux, car ils sont comme celui-ci, fit-elle en pointant le nez vers
Garion. Notre chef, que voici, et moi-même allons nous aussi changer de forme.
Les bêtes qui sont avec nous ont peur des loups, or il faudrait qu’elles
boivent de ton eau. Serais-tu d’accord pour suivre celui qui t’a donné à manger
afin que nos bêtes puissent s’abreuver ?

— Faites à votre
convenance, répondit la louve.

Garion s’éloigna de la
source, la louve blessée sur les talons, le louveteau dans les bras. La petite
bête leva la tête, lui donna un coup de langue sur le nez et s’endormit.

Durnik et Toth dressèrent
les tentes près de la source pendant que Silk et Essaïon faisaient boire les
chevaux, les emmenaient un peu plus loin dans les bois et les attachaient à des
piquets.

Au bout d’un moment, Garion
ramena la louve méfiante vers le feu.

— Il est temps que
notre petite sœur fasse connaissance avec les autres membres de notre meute,
lui annonça-t-il, car c’est maintenant la sienne.

— Tout ceci n’est pas
naturel, dit-elle nerveusement en traînant la patte à côté de lui.

— Notre petite sœur n’a
rien à craindre de ceux-ci, lui assura-t-il. Et vous, ne bougez surtout pas.
Elle va vous flairer l’un après l’autre afin de pouvoir vous reconnaître par la
suite. N’essayez pas de la toucher, et quand vous parlerez, n’élevez pas la
voix. Elle est encore très craintive.

Il mena la louve parmi ses
amis assis autour du feu pour qu’elle puisse les humer à tour de rôle.

— Comment
s’appelle-t-elle ? demanda Ce’Nedra comme la louve reniflait sa petite
main.

— Les loups n’ont pas
de nom.

— Enfin, Garion, il va
bien falloir que nous lui en donnions un. Je peux prendre son petit dans mes
bras ?

— Elle préférerait
sûrement que tu n’y touches pas pour l’instant. Attends d’abord qu’elle
s’habitue à nous.

— C’est la compagne de
celui-ci, fit la louve. Elle porte son odeur.

— Oui, confirma Garion.

— Elle est toute
petite. Je comprends maintenant pourquoi elle ne peut chasser. Est-elle
adulte ?

— Oui, elle est adulte.

— A-t-elle déjà mis
bas ?

— Oui.

— Combien de
petits ?

— Un.

— Un seul ? releva
la louve avec un reniflement. J’en ai eu jusqu’à six, une fois. Tu aurais dû
choisir une compagne plus forte. Je suis sûre que c’était la petite dernière de
sa portée.

— Que dit-elle ?
demanda Ce’Nedra.

— Oh, c’est
intraduisible, mentit Garion.

Lorsque la louve se fut un
peu habituée à eux, Polgara fit bouillir des herbes dans un petit chaudron, les
mélangea avec du savon et du sucre pour en faire une sorte de pâte, appliqua
cette mixture sur sa blessure et lui enveloppa la patte dans un linge blanc,
propre.

— Essaie, petite sœur,
de ne pas y toucher. Ça n’a pas bon goût et il faut que ça reste sur la plaie
pour qu’elle guérisse.

— Grande est notre
reconnaissance, répondit la louve. Et voilà qui est bien réconfortant,
observa-t-elle en regardant les flammes qui dansaient dans le feu.

— C’est aussi notre
avis, approuva Polgara.

— Ceux de cette race
sont très habiles avec leurs pattes de devant.

— Nous en sommes assez
contents, en effet.

Elle prit le louveteau qui
dormait dans les bras de Garion et le nicha à côté de sa mère.

— Nous allons dormir,
maintenant, décida la louve.

Elle posa le museau sur le
dos de son petit dans une attitude protectrice et ferma les yeux.

Durnik fit signe à Garion de
le suivre un peu à l’écart.

— Je crois avoir trouvé
un moyen de les emmener avec nous sans que les chevaux meurent de peur, annonça-t-il.
Je vais leur faire une sorte de litière que nous attacherons au bout d’une
corde assez longue pour que leur odeur ne parvienne pas à nos montures, et je
leur mettrai dessus une vieille couverture de cheval. Ces pauvres bêtes ne
seront peut-être pas très rassurées au début, mais elles finiront bien par s’y
habituer. Maintenant, Garion, reprit-il en le regardant gravement, dis-moi
pourquoi nous faisons ça ?

— Je ne pouvais pas
supporter l’idée de les laisser ici, tous les deux. Ils seraient morts avant la
fin de la semaine.

— Tu es bon, Garion,
fît simplement le forgeron en lui mettant la main sur l’épaule. Tu es aussi
droit que brave.

— Je suis sendarien,
répondit-il avec un haussement d’épaules. Nous sommes tous comme ça, nous, les
Sendariens.

— Tu n’es pas vraiment
sendarien, tu sais bien.

— J’ai été élevé comme
ça, et c’est tout ce qui compte, pas vrai ?

Le lendemain matin, Durnik
fabriqua pour la louve et son petit une litière dotée de longs bras et très
basse sur le sol, afin qu’elle ne risque pas de se renverser.

— L’idéal aurait été de
la munir de roues, avoua-t-il, mais je n’en ai pas sous la main, et c’est trop
long à faire.

— Je passerai le
prochain village au peigne fin, lui promit Silk. J’y trouverai peut-être une
voiture.

Es repartirent, d’abord au
ralenti, puis, quand ils furent sûrs que la litière suivait sans problème sur
la terre humide de la route, ils pressèrent l’allure.

— Il y a une assez
grande ville droit devant, annonça Silk qui consultait une carte tout en
avançant. Je pense que nous ferions bien de réactualiser nos informations.
Qu’en dites-vous, Belgarath ?

— J’en dis que je
voudrais bien savoir pourquoi vous ne pouvez pas vous empêcher d’entrer dans
toutes les villes que nous voyons, rétorqua le vieux sorcier.

— Je suis un oiseau des
villes, répliqua le petit Drasnien d’un ton grandiloquent. J’ai besoin de
mettre les pieds de temps en temps sur le pavé, c’est viscéral. Et puis, nous
aurons besoin de provisions. Les loups de Garion mangent comme quatre. Je vous
suggère de faire le tour du patelin. Nous vous rattraperons un peu plus loin,
sur la route.

— Comment ça,
nous ? souligna Garion.

— Je pensais que tu
venais avec moi, non ?

— Ben voyons ?
soupira-t-il. Enfin, ça vaut peut-être mieux. Tu n’arrêtes pas de t’attirer des
ennuis quand tu es livré à toi-même.

— Moi, des
ennuis ? se récria vertueusement Silk.

— Je vous accompagne,
décréta Zakath en se grattant les joues à deux mains. Je ne dois plus beaucoup
ressembler à l’homme dont le profil orne les pièces de monnaie. Comment
pouvez-vous supporter ça ? demanda-t-il en regardant Belgarath d’un œil
noir. J’ai l’impression que je vais devenir fou tellement ça me démange.

— Vous vous y ferez,
répondit le vieux sorcier. Moi, si ça ne me grattouillait pas la figure,
j’aurais l’impression qu’il me manque quelque chose.

La ville se révéla n’être
qu’une foire qui avait été un jour entourée de murailles. Elle était juchée en
haut d’une colline et ceinte d’épais remparts aux angles parés de tours de
guet. L’endroit paraissait gris et sinistre sous les nuages qui ne se levaient
jamais à Darshiva. Les portes n’étant pas gardées, Silk, Garion et Zakath
entrèrent sans plus de façon et suivirent une rue déserte, les sabots de leurs
chevaux claquant sur les pavés.

— Voyons s’il y a
quelqu’un, suggéra Silk. Et s’il n’y a personne, voyons quels magasins nous
allons piller.

— Vous ne payez jamais
rien, Silk ? demanda Zakath, un peu sèchement.

— Pas quand je peux
faire autrement. Quel honnête marchand laisserait passer une occasion de voler
un confrère ?

— Vous saviez, Garion,
que ce petit bonhomme était pourri jusqu’à la moelle ? s’informa
l’empereur de Mallorée.

— C’est un soupçon qui
nous effleure parfois.

En tournant au coin d’une
rue, ils virent un groupe d’hommes en blouse de toile qui chargeaient une
voiture sous les ordres d’un gros bonhomme ruisselant de sueur.

— Où sont passés tous
les habitants, l’ami ? lui demanda Silk en retenant sa monture.

— Ils sont partis. Ils
ont fui vers Gandahar ou la Dalasie.

— Tiens donc ! Et
pourquoi ça ?

— D’où sortez-vous,
étranger ? Vous ne savez pas qu’Urvon arrive ?

— Ah bon ?
Première nouvelle !

— Tout le monde sait
ça, à Darshiva.

— Zandramas va
l’arrêter, décréta Silk avec confiance.

— Zandramas n’est pas
là. Hé, faites attention à cette caisse ! aboya soudain l’obèse. C’est
fragile, ces trucs-là !

— Où est-elle,
alors ? demanda Silk en s’approchant. Zandramas, je veux dire ?

— Ça, j’en sais rien,
et je m’en fous, rétorqua le gros plein de soupe en s’essuyant le visage avec
un mouchoir crasseux. Elle n’a apporté que des problèmes à Darshiva depuis
qu’elle a pris le contrôle de la région.

— Vous n’avez pas
intérêt à parler comme ça devant les Grolims.

— Les Grolims !
éructa l’obèse. Ils ont été les premiers à détaler. L’armée d’Urvon en fait des
feux de joie, de vos Grolims !

— Et pourquoi Zandramas
serait-elle partie au moment où on envahissait son pays ?

— Bien malin qui
pourrait le dire. Entre nous, étranger, reprit l’homme un ton plus bas, en
regardant autour de lui d’un air méfiant, je pense qu’elle est folle. Elle a
tenu une drôle de cérémonie à Hemil. Elle a planté une couronne sur le crâne de
je ne sais quel archiduc melcène et elle a décrété qu’il était empereur de
Mallorée. Que Kal Zakath lui mette le grappin dessus et je vous parie qu’elle
perdra la tête pour de bon, et en vitesse.

— Pari tenu, acquiesça
tout bas Zakath.

— Il paraît qu’après
elle a fait un discours, au Temple de Hemil, reprit l’obèse. Elle a proclamé
que le jour était proche. Les Grolims de toutes les obédiences racontent les
mêmes sornettes depuis que j’ai des oreilles pour entendre, ajouta l’homme avec
un sourire entendu. L’ennui, c’est qu’ils parlent tous d’un jour différent.
Enfin, elle est passée par ici, il y a quelque temps, et elle nous a annoncé
qu’elle allait à l’endroit où le Nouveau Dieu des Angaraks devait être choisi.
Elle a levé la main et elle a dit comme ça : « Et voilà le signe que
je l’emporterai. » Ça m’a drôlement secoué, sur le coup, je vous prie de
le croire : elle avait des lumières qui tournicotaient sous la peau. J’ai
d’abord cru que c’était du sérieux, mais mon ami l’apothicaire qui tient
l’échoppe juste à côté de la mienne, m’a rappelé que c’était une sorcière et
qu’elle pouvait faire voir ce qu’elle voulait aux gens. Ça expliquerait tout.

— Elle n’a rien dit
d’autre ? insista Silk.

— Seulement que son
Nouveau Dieu apparaîtrait avant la fin de l’été.

— Eh bien, espérons
qu’elle dit vrai. Peut-être qu’après les choses se tasseront.

— Ça, j’en doute,
répondit le gros bonhomme d’un air mélancolique. Pour moi, nous ne sommes pas
sortis de la mouise.

— Elle était
seule ? demanda Garion.

— Non, elle était avec
son empereur bidon et ce Grolim aux yeux blancs du Temple de Hemil. Celui
qu’elle traîne partout comme un singe dressé.

— Personne
d’autre ?

— Non. Ah si, elle
était accompagnée d’un petit garçon. Je ne sais pas où elle l’a péché,
celui-là. Juste avant de partir, elle nous a dit que l’armée d’Urvon le
Disciple arrivait. Elle a ordonné à toute la population de quitter la ville
pour lui barrer la route, puis elle est partie par là, fit-il en indiquant le
couchant. Eh bien, on s’est regardés un moment, mes amis et moi, et chacun
s’est jeté sur ce qu’il avait de plus précieux avant de filer comme l’éclair.
On n’est tout de même pas assez bêtes pour essayer de se mettre en travers
d’une armée en mouvement, quelle que soit la personne qui en donne l’ordre.

— Comment se fait-il
que vous soyez encore là ? s’étonna Silk.

— C’est ma boutique,
geignit le bonhomme. J’ai travaillé toute ma vie pour monter mon petit
commerce. Je n’allais pas fiche le camp en me laissant dépouiller par la
racaille. Maintenant que les autres sont loin, je peux m’en aller l’esprit
tranquille avec ce que j’arriverai à emporter. Une bonne partie de ce que je
serai obligé d’abandonner ne se gardera pas, de toute façon, alors je n’ai pas
grand-chose à regretter.

— Tiens donc, fit Silk,
et Garion vit frémir son nez pointu. Et de quoi faisiez-vous commerce,
l’ami ?

— Un peu de tout. Hé,
chargez-moi ces caisses comme il faut, beugla-t-il en regardant ses hommes d’un
œil réprobateur. On pourrait en mettre le double dans cette voiture !

— Que vendiez-vous au
juste ? insista le petit Drasnien.

— Oh, des articles de
ménage, de l’outillage, des coupons de tissu, de l’alimentation, ce genre de
choses.

— Eh bien, reprit Silk,
l’appendice nasal agité de mouvements frénétiques, nous pourrions peut-être
faire des affaires ensemble. Nous avons une longue route devant nous, mes amis
et moi, et nous commençons à manquer de certaines choses. Vous avez parlé de
produits alimentaires. Quel genre de denrées ?

— Du pain, du beurre,
du fromage, des fruits secs, du jambon, récita le marchand en étrécissant les
paupières. J’ai même un bœuf équarri. Mais je vous préviens que ce n’est pas
donné. Les vivres sont rares dans cette partie de Darshiva.

— Oh, reprit Silk d’une
voix atone, je serais étonné que ça me coûte si cher que ça. À moins que vous
n’ayez l’intention d’attendre qu’Urvon pointe le bout de son nez dans le coin.
Vous voyez, l’ami, poursuivit-il comme le marchand le regardait avec
consternation, vous êtes obligé de partir, et en vitesse, je crois. Votre
voiture ne pourra jamais contenir tout ce qu’il y a dans votre échoppe, et
votre attelage ne pourra pas aller très vite, compte tenu de la façon dont
cette voiture est chargée. Alors que nous avons des chevaux rapides, mes amis
et moi, de sorte que nous pourrons attendre un peu plus longtemps. Après votre
départ, nous n’aurons qu’à fouiner un peu dans votre boutique et y prendre ce
qu’il nous faut.

— C’est du vol !
hoqueta l’obèse, le visage blême.

— Si ça peut vous faire
plaisir, concéda platement Silk.

Il s’interrompit un instant
pour laisser le temps au marchand de bien se représenter la situation. La face
du gros poussah exprima peu à peu une profonde détresse.

— Malheureusement,
soupira le petit Drasnien, je suis victime d’une malédiction : une
conscience exigeante. Je ne puis supporter l’idée de flouer un honnête homme. À
moins d’y être absolument obligé, bien sûr.

Il souleva la bourse qu’il
avait à la ceinture, l’ouvrit et jeta un coup d’œil dedans.

— Je dois avoir huit ou
dix demi-couronnes d’argent sur moi. Je vous en offre cinq en échange de tout
ce que nous pourrons emporter, mes amis et moi. Que dites-vous de ça ?

— C’est un
scandale ! balbutia le marchand.

Silk resserra les cordons de
sa bourse et la remit à sa ceinture en affichant un air chagrin assez
convaincant.

— Eh bien, nous allons
attendre. Vous pensez que vos hommes en auront encore pour longtemps ?

— Vous m’écorchez
vif ! se lamenta le marchand.

— Mais non, l’ami, mais
non. C’est la loi de l’offre et de la demande, voilà tout. Je vous ai fait une
proposition : cinq demi-couronnes d’argent. À prendre ou à laisser. Nous
allons attendre votre décision là-bas, de l’autre côté de la rue.

Il tourna bride et mena ses
compagnons vers une grande maison située sur le trottoir d’en face. Zakath mit
pied à terre en s’efforçant de réprimer un fou rire.

— Attendez, marmonna
Silk, nous allons rajouter la touche finale.

La porte de la maison étant
verrouillée, il pécha une longue tige dans le haut de sa botte et farfouilla un
moment dans la serrure. Elle finit par céder avec un déclic.

— Trouvez-moi une table
et trois chaises, ordonna-t-il à ses compagnons. Sortez-les et mettez-les ici,
devant la maison. Pendant ce temps-là, je vais faire un tour. J’ai encore
quelques petits détails à régler.

Ils entrèrent dans la
maison. Garion et Zakath prirent une table de belles dimensions dans la
cuisine, la traînèrent au-dehors et retournèrent à l’intérieur chercher les
chaises.

— Que
mijote-t-il ? demanda Zakath tout en exécutant les manœuvres exigées par
le petit Drasnien.

— Il s’amuse, répondit
Garion d’un air un peu dégoûté. Il joue parfois avec ses relations d’affaires
comme un chat avec une souris.

Ils portèrent les chaises
au-dehors. Silk les attendait devant la table, avec des bouteilles de vin et
quatre gobelets.

— C’est parfait,
Messieurs, leur dit-il. Mettez-vous à votre aise et servez-vous. Je reviens
tout de suite. J’ai quelque chose à vérifier derrière la maison.

Il revint quelques minutes
plus tard avec un immense sourire. Il s’assit, se versa un gobelet de vin et
mit ses pieds sur la table comme s’il prévoyait de rester là un bon moment.

— Je lui donne cinq
minutes, pronostiqua-t-il.

— À qui ? Et pour
quoi faire ? demanda étourdiment Garion.

— À notre ami, là-bas,
et pour partager ma vision des choses. Il ne va pas supporter plus de cinq
minutes de nous voir installés devant chez lui comme ça.

— Vous êtes sans pitié,
Prince Kheldar, commenta Zakath en riant.

— Les affaires sont les
affaires, et puis il n’en mourra pas, riposta Silk.

Il sirota une gorgée de vin
et leva son gobelet pour en admirer la robe.

— Qu’es-tu allé faire
derrière ? s’enquit Garion.

— Il y a une remise, de
l’autre côté, avec un énorme cadenas sur la porte. On ne fiche pas le camp de
chez soi en fermant la porte à double tour quand il n’y a rien d’intéressant
derrière, pas vrai ? Et puis, je ne sais pas, les portes verrouillées ont
toujours eu le don d’exciter ma curiosité.

— Et alors ? Qu’y
a-t-il dans ta remise ?

— Un assez joli
cabriolet, en vérité.

— Un cabriolet ?

— Une voiture à deux
roues.

— Et tu vas le voler.

— Évidemment. J’ai dit
au marchand là-bas que nous ne prendrions que ce que nous pourrions emporter.
Je ne lui ai pas dit comment nous l’emporterions. Et puis Durnik avait besoin
de roues pour trimballer ta portée de loups. Cette petite voiture lui évitera
de bricoler quelque chose. Il faut toujours s’entraider, entre amis, tu es bien
d’accord ?

Ainsi que l’avait prédit
Silk, le spectacle des trois amis attablés devant sa boutique fut vite
insupportable au marchand. Il laissa ses hommes achever le chargement de la
voiture et traversa la rue.

— Ça va, dit-il d’un
ton funèbre. Cinq demi-couronnes. Mais pas plus que vous ne pourrez en
emporter, hein ?

— Comptez sur moi,
promit le petit homme au museau de fouine en posant les cinq pièces sur le coin
de la table. Vous voulez un verre de vin ? Il est rudement bon,-vous
savez.

Le marchand ramassa son
butin et s’éloigna sans répondre.

— Nous fermerons derrière
nous en partant, brailla Silk, dans son dos.

Le gros homme ne se retourna
pas.

Lorsque le marchand et ses
hommes eurent disparu au coin de la rue, Silk mena son cheval derrière la
maison pendant que Garion et Zakath traversaient la rue et allaient vider la
boutique de l’obèse.

La petite carriole à deux
roues était dotée d’une capote mobile et d’un gros coffre gainé de cuir à
l’arrière. Le cheval de Silk eut d’abord l’air fort mécontent de se retrouver
entre les bras de la voiture, puis il manifesta une vive inquiétude en voyant
que la chose le suivait.

La boîte placée derrière le
cabriolet se révéla d’une contenance stupéfiante. Ils la remplirent à ras bord
de fromage, de mottes de beurre, de jambons fumés, de flèches de lard et de
sacs de haricots, après quoi ils comblèrent les vides avec des miches de pain.
Garion tenta alors de mettre un gros sac de farine sur le siège, mais Silk
opposa un veto formel à cette manœuvre.

— Non, dit-il d’un ton
sans réplique.

— Mais pourquoi ?

— Tu sais ce que Polgara
fait avec la farine de gruau. Je ne me laisserai pas délibérément bourrer de
cette saleté au petit déjeuner, tous les matins qu’UL fait, pendant un mois.
Prends plutôt ce quartier de bœuf.

— Nous n’arriverons
jamais à manger tout ça. Ce sera pourri avant, objecta Garion.

— Tu oublies que tu as
deux bouches de plus à nourrir. J’ai vu dévorer ta louve et son petit. La
viande n’aura pas le temps de se gâter, fais-moi confiance.

Ils sortirent de la ville,
Silk se prélassant nonchalamment sur le siège du cabriolet, les
guides-négligemment passées autour du poignet gauche, une bouteille de vin dans
la main droite.

— C’est comme ça que je
comprends la vie, décréta-t-il avec jubilation en vidant la moitié de la
bouteille.

— Eh bien, je suis
content que tu prennes bien les choses, rétorqua un peu aigrement Garion.

— Ça ne va pas trop
mal, en effet. Mais après tout il faut être juste : c’est moi qui ai volé
ce truc-là, à moi d’en profiter, non ?

[bookmark: __RefHeading__7748_1336057139]CHAPITRE 22

Leurs compagnons les
attendaient dans la cour d’une ferme abandonnée, à une lieue de l’autre côté de
la ville.

— Eh bien, vous n’avez
pas perdu votre temps, on dirait, lança Belgarath alors que Silk descendait de
son trône ambulant.

— Nous n’allions pas
rapporter toutes ces provisions dans nos poches, rétorqua celui-ci.

— Ben tiens.

— J’espère que vous
avez trouvé autre chose que des haricots, lâcha Sadi. Je commence à en avoir
jusque-là, du rata.

— Silk a plumé un
épicier, commenta Garion en ouvrant le coffre de cuir à l’arrière de la
voiture. Nous nous en sortons assez bien, tout compte fait.

— Plumé ? se
récria Silk.

— Ce n’est pas vrai
peut-être ? reprit Garion en déplaçant le quartier de bœuf pour permettre
à Polgara de jeter un coup d’œil dans le coffre.

— Eh bien… peut-être,
en effet, mais je trouve que c’est une façon assez désobligeante de décrire une
négociation rondement menée.

— C’est absolument parfait,
Prince Kheldar, ronronna Polgara en inventoriant leur butin d’un œil
appréciateur. Je dois dire, pour être tout à fait honnête avec vous, que je me
soucie peu de savoir comment vous avez trouvé tout ça.

— C’était un plaisir,
Polgara, répondit le petit homme au museau de fouine en se fendant d’une de ses
révérences outrancières.

— Ça, je n’en doute
pas, murmura-t-elle distraitement.

— Et à part ça, vous rapportez
des informations ? s’enquit Beldin.

— Eh bien, d’abord,
Zandramas a de nouveau repris la tête, répondit Garion. Elle est passée par ici
il y a quelques jours et elle sait que l’armée d’Urvon descend des montagnes.
Il se pourrait même qu’il aille un peu plus vite que nous ne pensions parce
qu’elle ordonne aux populations civiles de lui barrer la route. Cela dit, les
populations en question ne donnent pas l’impression de lui obéir avec beaucoup
de zèle.

— Les gens ne sont pas
fous, grommela Beldin. Autre chose ?

— Elle leur annonce que
tout serait réglé avant l’automne.

— Ça colle avec ce que
Cyradis nous a dit à Ashaba, convint Belgarath. Bon, nous savons quand la
rencontre doit avoir heu. La seule chose qui nous reste à découvrir, c’est où.

— C’est pour ça que
nous sommes tous si pressés d’arriver à Kell, commenta le petit sorcier bossu.
Cyradis couve cette information comme une poule qui niche.

— Mais qu’est-ce que ça
peut bien être ? tempêta Belgarath.

— Quoi donc ?

— Il y a quelque chose
qui m’échappe. Une chose importante, que tu m’as toi-même dite.

— Je t’ai dit tant de
choses importantes, Belgarath, et tu m’écoutes si rarement !

— C’était il y a déjà
un moment. J’ai l’impression que nous étions dans ma tour, en train de bavarder…

— Ça nous est arrivé un
paquet de fois, au cours des derniers millénaires.

— Non, ça ne fait pas
si longtemps. Essaïon était avec nous, et il était tout petit.

— Ça ferait donc une
dizaine d’années.

— C’est ça.

— Oui, alors, que
faisions-nous il y a dix ans ?

Belgarath se mit à tourner
en rond, le sourcil froncé.

— J’aidais Durnik. Nous
retapions la maison de Poledra. Tu étais venu ici, en Mallorée.

— Ah oui, ça me
revient, acquiesça Beldin en se grattant la panse d’un air méditatif. Essaïon
récurait le sol et nous vidions un tonnelet de bière que tu avais fauché aux
jumeaux.

— Bon. Est-ce que tu te
souviens de ce que tu m’as dit ?

— Je venais de rentrer
de Mallorée, marmonna Beldin avec un haussement d’épaules. Je t’ai décrit la
situation dans la région et je t’ai parlé du Sardion, dont nous ne savions pas
grand-chose à l’époque, en fait.

— Ce n’est pas ça,
grommela Belgarath en secouant la tête. Tu m’as parlé de Kell.

— Ça ne devait pas être
bien important puisque aucun de nous deux ne s’en souvient, reprit le petit
sorcier difforme d’un ton songeur.

— Non, c’était une
remarque comme ça, en passant.

— Je dis un tas de
choses comme ça, en passant.

Ça bouche les trous de la
conversation. Qu’est-ce qui te fait dire que c’est si important ?

— J’en suis sûr,
décréta Belgarath en opinant vigoureusement du chef.

— Bon, bon. Alors,
essayons de retrouver le fil de la conversation.

— Ça ne pourrait pas
attendre, Père ? protesta Polgara.

— Non, Pol, je ne crois
pas. Je l’ai sur le bout de la langue et je ne veux pas le perdre à nouveau.

— Voyons un peu, fit
Beldin, son visage hideux crispé par la réflexion. Je suis entré. Vous étiez en
train de mettre de l’ordre, Essaïon et toi. Tu m’as proposé un peu de bière que
tu avais chipée aux jumeaux. Tu m’as demandé ce que j’avais fait depuis le
mariage de Belgarion et je t’ai dit que j’avais tenu les Angaraks à l’œil.

— C’est vrai, acquiesça
Belgarath. Je me souviens.

— Je t’ai dit que la
mort de Taur Urgas avait plongé les Murgos dans le plus grand désarroi et que
les Grolims du Ponant ne se remettaient pas de la mort de Torak.

— Et puis tu m’as parlé
de la campagne de Zakath au Cthol Murgos et de la façon dont il avait ajouté
Kal à son nom.

— C’était une idée de
Brador, intervint Zakath, un peu penaud. Il voyait là un moyen d’unifier la
société malloréenne. On ne peut pas dire que ç’ait été un grand succès,
ajouta-t-il avec une grimace comique.

— Il est vrai que la
situation paraît un peu désorganisée dans la région, confirma Silk.

— Bon, après, de quoi
avons-nous parlé ? reprit Belgarath.

— Eh bien, continua
Beldin, je crois me souvenir que nous avons raconté à Essaïon l’histoire de Vo
Mimbre, et puis tu m’as demandé comment ça allait en Mallorée. Je t’ai répondu
qu’il ne se passait pas grand-chose en fait, que la bureaucratie était comme la
peau de la vache, qu’elle maintenait les choses ensemble. Ensuite, je t’ai dit
qu’il y avait plus de complots et d’intrigues que jamais en Melcénie et à Mal
Zeth, que Karanda, Darshiva et Gandahar étaient au bord de la rébellion ouverte
et que les Grolims…

Il s’arrêta net et ouvrit de
grands yeux.

— … que les Grolims
avaient toujours aussi peur d’approcher de Kell ! compléta Belgarath avec
un cri de triomphe. Voilà, c’est ça !

Beldin se frappa le front du
plat de la main.

— Comment ai-je pu être
aussi bête ? s’exclama-t-il, puis il se roula par terre en hurlant de rire
et en martelant le sol avec ses talons dans sa jubilation. Nous la tenons,
Belgarath ! Nous les tenons tous, Zandramas, Urvon, et même Agachak !
Ils ne peuvent pas aller à Kell !

— Qu’est-ce qui nous a
pris d’oublier une chose pareille ? renchérit Belgarath en rugissant de
rire.

— Vous commencez à
m’énerver, tous les deux, intervint Polgara d’un ton menaçant. L’un de vous
pourrait-il se donner la peine de m’expliquer cette crise d’hystérie collective ?

Beldin et Belgarath ne
cessèrent de danser sur place que pour se prendre par la main et entamer une
ronde grotesque et joyeuse.

— Ce n’est pas bientôt
fini ? pesta la sorcière.

— Oh, ma petite Pol, de
tels instants sont trop rares ! hoqueta Beldin en la serrant contre son
cœur à l’en étouffer.

— Arrêtez un peu, mon
Oncle ! Vous allez me rompre les côtes ! Expliquez-moi, plutôt !

— Très bien, Pol,
fit-il en essuyant les larmes de joie qui lui striaient les joues. Kell est la
ville sainte des Dais, le centre de toute leur culture.

— Oui, mon Oncle, je
sais.

— Quand les Angaraks
ont occupé la Dalasie, les Grolims sont venus éradiquer la religion dalasienne
et lui substituer le culte de Torak, comme au Karanda. Lorsqu’ils ont découvert
l’importance particulière de Kell, ils ont fait mouvement vers la ville pour la
raser. Les Dais ont chargé leurs mages d’empêcher ça. Ils ont jeté des sorts
sur toute la région de Kell. Enfin, des sorts… disons plutôt des enchantements,
reprit-il en fronçant le sourcil. Bref, ça revient au même. Et comme c’étaient
les Grolims qui constituaient le danger pour Kell, les sortilèges sont dirigés
contre eux. Tout Grolim qui tente d’approcher de Kell est frappé de cécité.

— Et pourquoi ne nous
l’avez-vous pas dit plus tôt ? fit-elle d’un ton acerbe.

— J’avoue que j’y ai
prêté si peu d’attention sur le coup que ça m’était carrément sorti de la tête.
Je n’avais aucune intention d’aller en Dalasie ; les Dais sont tous des
mystiques et le mysticisme m’a toujours énervé au plus haut point. Les sibylles
ne savent parler que par énigmes et pour moi la nécromancie n’est qu’une vaste
perte de temps. Je ne savais même pas si les enchantements marchaient pour de
bon. Les Grolims sont parfois d’une telle crédulité… Une suggestion de
malédiction ferait probablement le même effet qu’une vraie.

— Tu sais, fit
Belgarath d’un ton rêveur, je pense que si ça nous a échappé, c’est que nous
étions obsédés par le fait qu’Urvon, Zandramas et Agachak sont tous des
sorciers. Nous avons perdu de vue qu’ils étaient aussi des Grolims.

— Ces enchantements,
ces sorts ou quel que soit le nom que vous leur donnez sont-ils dirigés contre
les Grolims uniquement ou bien risquent-ils d’agir sur nous aussi ?
demanda Garion.

— Ça, c’est une bonne
question, remarqua Beldin, en se grattant pensivement la barbe. Il ne
manquerait plus que nous tombions tête baissée dans le piège.

— Senji !
s’exclama Belgarath en claquant des doigts.

— Quoi, Senji ?

— Il est allé à Kell,
rappelle-toi ? Ce n’est peut-être pas une lumière, mais c’est tout de même
un sorcier.

— Conclusion :
nous pouvons aller à Kell et pas eux. Ils vont se retrouver à la traîne, pour
changer.

— Bon, et les
démons ? demanda sobrement Durnik. Nahaz est déjà en route vers Kell et
pour ce que nous en savons, Zandramas a toujours son Mordja. Les laisserait-on
entrer à Kell, eux ? Vous comprenez, si Urvon et Zandramas ne peuvent pas
y mettre les pieds, il pourrait leur suffire d’y envoyer leurs démons afin
qu’ils y récupèrent l’information à leur place.

— Ça ne les mènerait
pas loin, objecta Beldin. Cyradis ne laissera jamais un démon approcher de ses
sacro-saints Gospels de Mallorée. Les sibylles ont peut-être des défauts, mais
au moins elles se sont toujours refusées à fricoter avec les agents du chaos.

— D’accord, mais Cyradis
aurait-elle le pouvoir d’empêcher un démon de les prendre de force ?
insista Durnik. Regardons les choses en face, Beldin. Les démons sont des
créatures redoutables.

— Ne vous en faites pas
pour elle. Elle est de taille à se défendre.

— Voyons, Maître
Beldin, objecta Zakath, ce n’est qu’une enfant désarmée, avec ses yeux bandés.

Le petit sorcier contrefait
éclata d’un rire affreux.

— Désarmée,
Cyradis ? Mon vieux, vous êtes complètement à côté de la plaque. Elle
pourrait arrêter le soleil si elle en avait envie. Elle dispose de pouvoirs
dont nous n’avons même pas idée.

— Comment ça ?
balbutia l’empereur de Mallorée.

— Cyradis est le point
focal de tous les pouvoirs de ses pareils, lui expliqua Polgara. Et non
seulement de tous les Dais en vie, mais encore de tous ceux qui ont jamais vu
le jour.

— Ou qui vivront
jamais, pour ce que nous en savons, ajouta Belgarath.

— Ça, c’est une idée
intéressante, commenta Beldin. Je serais heureux de la développer une autre
fois. Enfin, Cyradis dispose de moyens à peu près illimités pour faire en sorte
que la rencontre finale ait lieu à l’endroit voulu, au moment voulu. Les démons
ne sont pas de la partie, alors il est probable qu’elle les ignorera. Et s’ils
l’embêtent vraiment, elle les renverra là d’où ils viennent, comme ça, fit-il
avec une chiquenaude.

— Vous seriez capable
de faire une chose pareille ?

Beldin secoua la tête en
signe de dénégation.

— Et elle, elle peut le
faire ?

— Je crois que oui.

— Il y a une chose qui
m’échappe, intervint Silk. Si les Grolims ne peuvent pas approcher de Kell sans
perdre la vue, si les démons ne peuvent rien en ramener – dans l’hypothèse où
ils pourraient y aller – pourquoi tout le monde y va-t-il ventre à terre ?
Qu’est-ce que ça leur rapportera ?

— Ils s’apprêtent à
nous suivre lorsque nous en repartirons, répondit Belgarath. Ils savent que
nous pouvons y aller et que nous découvrirons le lieu de la rencontre. Ils
envisagent vraisemblablement de nous suivre dès que nous en ressortirons.

— Eh bien, ça va être
joyeux si nous devons continuer le voyage avec la moitié des Grolims du monde à
nos trousses.

— Tout s’arrangera,
Silk, vous verrez, déclara Belgarath avec assurance.

— A ce stade, chère
vieille branche, il me faudrait autre chose que des vœux pieux, lança aigrement
le petit Drasnien.

— Faites-moi confiance,
répliqua le vieux sorcier d’un air absolument béat.

Silk le regarda un instant,
leva les bras au ciel et s’éloigna en vitupérant.

— Il y a des années que
j’attendais l’occasion de lui faire ce coup-là, fit le vieux sorcier en
ricanant, ses yeux bleus lançant des éclairs. Eh bien, je suis récompensé de ma
patience ! Bon. Rassemblons nos affaires et partons d’ici.

Pendant qu’ils transféraient
une partie des provisions contenues dans le coffre de cuir sur les chevaux de
bât, Durnik examina attentivement le cabriolet.

— Ça ne marchera
jamais, dit-il d’un ton pensif.

— Et pourquoi ça ne
marcherait pas ? rétorqua Silk comme s’il allait le mordre.

— Le cheval doit être
attaché entre les brancards ; si nous mettons la louve sur le siège de la
voiture, elle sera juste derrière lui et je vous prédis qu’il va sauter au
plafond. On ne pourra plus l’arrêter.

— Je n’avais pas pensé
à ça, avoua Silk d’un ton endeuillé.

— C’est l’odeur du loup
qui panique les chevaux, n’est-ce pas ? risqua Velvet.

— L’odeur, et puis le
fait qu’ils grognent et qu’ils claquent des dents, ajouta Durnik.

— Belgarion devrait
arriver à lui expliquer qu’elle ne doit ni grogner ni montrer les dents.

— Et l’odeur ?
objecta le petit homme au museau de fouine.

— Je m’en occupe.

Elle s’approcha des chevaux
de bât et prit un petit flacon de verre dans l’un des paquets.

— Je compte sur vous,
Prince Kheldar, pour m’offrir une pleine bonbonne de ça quand tout sera fini,
dit-elle fermement. Vous n’avez pas volé la bonne voiture, aussi vous
appartient-il de remplacer ce dont nous avons besoin pour réparer votre gaffe.

— Qu’est-ce que
c’est ? demanda-t-il d’un ton soupçonneux.

— Du parfum, Kheldar.
Un parfum très coûteux. Dites, Garion, reprit-elle avec un de ses sourires
pleins de fossettes, vous pourriez faire la traduction ? Je n’aimerais pas
que votre amie au magnifique râtelier se méprenne sur mes intentions lorsque je
vais l’en asperger.

— Évidemment.

Lorsqu’ils revinrent vers le
cabriolet, ils trouvèrent Ce’Nedra confortablement installée sur le siège.

— Je vais être vraiment
très bien, Prince Kheldar, dit-elle gaiement. Je ne saurais jamais assez vous
remercier.

— Mais…

— Il y a un
problème ? fit-elle en ouvrant de grands yeux.

Silk tira un nez de six
aunes et s’éloigna en marmonnant dans sa barbe.

— Rude journée pour le
prince Kheldar, observa Zakath.

— D’abord, il n’en
mourra pas, comme il dit toujours de ses victimes, ricana Garion. Ensuite, il
s’est assez amusé à entuber ce pauvre marchand et à voler la voiture. On ne pourrait
plus le tenir si ça marchait toujours comme sur des roulettes, pour lui. Une
chance que Ce’Nedra et Liselle le fassent assez régulièrement descendre de son
piédestal.

— Vous croyez qu’elles
ont combiné ça toutes les deux ?

— Oh, ce n’est même pas
sûr. Elles ont tellement bien rodé leur numéro, depuis le temps, qu’elles n’ont
plus besoin de comploter quoi que ce soit.

— Vous croyez que le
parfum de Liselle va marcher ?

— Ça, il y a un bon
moyen de le savoir.

Ils transportèrent la louve
blessée de la litière sur le siège de la voiture et frottèrent un peu le nez du
cheval avec le parfum. Puis ils firent trois pas en arrière et regardèrent
l’animal tandis que Ce’Nedra tenait fermement les rênes. La bête eut l’air un
peu étonnée mais pas autrement inquiète. Garion retourna chercher le louveteau
et le posa sur les genoux de Ce’Nedra. Elle eut un petit sourire, tapota la
tête de la louve et imprima une secousse aux rênes.

— Ce n’est vraiment pas
juste, geignit Silk comme ils repartaient tous en procession derrière la
voiture.

— Tu aurais aimé
partager le siège avec la louve ? risqua Garion.

— Je dois admettre que
je n’y avais pas songé, avoua-t-il. Enfin, elle ne m’aurait pas mordu, tout de
même.

— Je ne crois pas, mais
on ne sait jamais, avec les loups.

— Alors je crois que
c’est aussi bien, dans le fond.

— Je pense que ça vaut
mieux, en effet.

— Tu n’es pas inquiet
pour Ce’Nedra ? Cette bête n’en ferait que deux bouchées.

— Elle ne lui fera pas
de mal. Elle sait que Ce’Nedra est ma compagne et je crois qu’elle m’aime bien.

— Ce’Nedra est ta
femme, rectifia Silk en haussant les épaules. Enfin, même si la louve en fait
deux morceaux, Polgara pourra toujours la rabibocher.

Une pensée passa tout à coup
par la tête de Garion. Il talonna Chrestien et s’approcha de Zakath qui menait
la marche.

— Vous êtes l’empereur
de Mallorée, je crois, fit-il.

— Vous êtes bien
aimable de vous en aviser au bout de tout ce temps, répondit sèchement
l’intéressé.

— Alors comment se
fait-il que vous n’ayez pas été au courant de la malédiction dont parlait
Beldin ?

— Comme vous l’avez
peut-être remarqué, Garion, je ne m’intéresse guère aux Grolims. Je savais
qu’ils évitaient généralement cet endroit, mais je pensais que c’était encore
une de leurs superstitions.

— Un bon chef d’État
doit s’arranger pour tout savoir sur son royaume et ses ressortissants, objecta
Garion.

Il n’avait pas plus tôt
prononcé ces paroles qu’il fut consterné par leur insupportable suffisance.

— Pardon, Zakath,
s’excusa-t-il. Mes paroles ont dépassé ma pensée.

— Vous savez, Garion,
fit patiemment Zakath, comme s’il parlait à un enfant, votre royaume est une
toute petite île. Je ne serais pas étonné que vous connaissiez la plupart de
vos sujets par leur nom.

— Il est vrai que j’en
connais un certain nombre, ne serait-ce que de vue.

— C’est bien ce que je
pensais. Vous êtes au courant de leurs problèmes, de leurs rêves, de leurs
espoirs, et vous vous intéressez personnellement à eux.

— Eh bien… je pense que
oui, en effet.

— Vous êtes un bon roi
– sans doute l’un des meilleurs du monde – mais c’est plus facile quand on
règne sur un petit royaume. Vous avez vu mon empire, ou du moins une partie, et
je suis sûr que vous avez une idée, même vague, du nombre de gens qui le
peuplent. Je ne pourrais jamais être un bon roi pour eux. C’est pour ça que je
suis plutôt leur empereur.

— Et leur Dieu ?
releva sèchement Garion.

— Non. Je laisse cette
illusion à Urvon et Zandramas. Ceux qui aspirent à la divinité ont vite fait de
perdre la tête, et je vous prie de croire que j’ai besoin de toute la mienne.
C’est ce que j’ai découvert en apprenant que j’avais gâché la moitié de ma vie
à tenter de détruire Taur Urgas.

— Garion, mon amour,
appela Ce’Nedra depuis la voiture.

— Oui ?

— Tu pourrais venir un
moment ? La louve pousse des petits gémissements et je voudrais savoir ce
qui ne va pas.

— Je reviens tout de
suite, fit Garion en tournant bride.

Ce’Nedra caressait le petit
ventre duveteux du louveteau qui était couché sur ses cuisses, les pattes en
l’air, dans une attitude parfaitement extatique.

La louve était à plat ventre
à côté d’elle. Elle remuait les oreilles, l’air mal à l’aise.

— Notre petite sœur
souffre-t-elle ? lui demanda Garion.

— Cette femelle
parle-t-elle toujours autant ? gémit-elle.

Il était impossible de
mentir, et presque aussi inenvisageable d’éluder la question.

— Oui, admit-il.

— Ne pourrait-on lui
demander d’arrêter ?

— Je peux toujours
essayer… La louve est très fatiguée, dit-il en regardant Ce’Nedra. Elle
aimerait dormir.

— Eh bien, je ne l’en
empêche pas.

— Tu n’arrêtes pas de
lui parler, dit-il avec tout le tact dont il était capable.

— J’essayais seulement
de m’en faire une amie, Garion.

— Vous êtes déjà amies.
Elle t’aime bien. Alors maintenant, laisse-la dormir.

— Je ne l’importunerai
plus, fit-elle d’un ton boudeur. Je parlerai à son petit, à la place.

— Il est fatigué, lui
aussi.

— Comment peut-on avoir
envie de dormir en plein jour ?

Les loups ont coutume de
chasser la nuit et de dormir le jour.

— Oh, je ne savais pas.
Eh bien, c’est d’accord, Garion. Dis-lui que je me tairai pendant qu’elle dort.

— Elle a promis de ne
point parler tant que notre petite sœur aura les yeux clos, reprit Garion. Elle
la croira endormie, ajouta-t-il en réponse au regard intrigué de la louve.

La louve parvint à prendre
l’air offusqué.

— Le langage des
deux-pattes aurait-il le pouvoir d’exprimer des choses autres que la
vérité ?

— Ça arrive parfois.

— Comme c’est
remarquable… Bien. Si telle est la loi de la meute, je le ferai. Mais c’est
parfaitement contraire à la nature.

— Oui. Je sais.

— Je fermerai les yeux,
décréta la louve. Je les garderai fermés toute la journée si ça peut l’empêcher
de bavarder.

Elle poussa un profond
soupir et baissa les paupières sur son regard doré.

— Elle dort, là ?
souffla Ce’Nedra.

— Je crois, répondit Garion
sur le même ton.

Alors il tourna bride et
reprit sa place à la tête de la colonne.

La contrée devint plus
vallonnée, sinon accidentée, au fur et à mesure qu’ils allaient vers l’ouest.
Le ciel était toujours couvert, mais vers la fin de l’après-midi, il leur
sembla que l’horizon s’éclaircissait devant eux.

Ils franchirent un torrent
écumant sur un pont de pierre où les sabots de leurs chevaux firent un vacarme
retentissant.

— L’eau a l’air pure,
Belgarath, constata Durnik. Elle doit descendre des montagnes.

— Vous pourriez
peut-être aller voir de quoi il retourne, suggéra le vieux sorcier en jetant un
coup d’œil vers le goulet d’où jaillissait le ruisseau. Regardez si nous
aurions la place de dresser les tentes. L’eau potable est difficile à trouver ;
autant en profiter.

— C’est aussi ce que je
pensais, rétorqua le forgeron en remontant le courant, suivi de son ami muet.

Ils établirent le campement
à quelques centaines de toises en amont du goulet, à un endroit où le cours
d’eau décrivait une courbe enserrant une sorte de plage jonchée de gravillons.
Ils firent boire les chevaux et dressèrent les tentes pendant que Polgara
préparait le dîner. Elle trancha quelques côtes dans le quartier de bœuf, fit
une bonne soupe de pois au lard et plaça une grosse miche de pain noir près du
feu pour le réchauffer, tout cela en fredonnant, selon son habitude. Faire la
cuisine semblait satisfaire un profond besoin en elle.

Le dîner qui sortit de ses
chaudrons ce soir-là fut encore un véritable festin. Après s’être régalés, ils
se prélassèrent un moment autour du feu pendant que le soir tombait.

— Très bon – brool !
— Pol, rota Beldin. Allons, tu n’as peut-être pas complètement perdu la
main, après tout.

— Merci, mon Oncle,
fit-elle en souriant. Ne t’installe pas trop bien, Essaïon, ajouta-t-elle. Il y
a encore la vaisselle à faire.

Le jeune homme poussa un
soupir et descendit vers le torrent avec un seau.

— C’était toujours moi
qui faisais ça, avant, confia Garion à l’oreille de Zakath. Je suis bien
content qu’il y ait un plus jeune que moi pour s’en occuper, à présent.

— Ce n’est pas le
travail des femmes, d’habitude ?

— Essayez d’aller lui
dire ça à elle.

— Euh… maintenant que
vous m’y faites penser, ce n’est peut-être pas une bonne idée, en effet.

— Vous comprenez vite,
Zakath.

— Je crois n’avoir
jamais lavé une assiette de ma vie.

— J’en ai suffisamment
torché pour nous deux, et à votre place, je me garderais bien de le dire trop
haut. Ça pourrait lui donner l’idée de vous montrer comment faire. Allons
plutôt donner à manger à nos protégés, suggéra-t-il après un regard en coulisse
vers sa tante Pol. On dirait que rien ne l’agace autant que de voir des gens
inactifs, et elle a un chic fou pour leur trouver des occupations.

— Garion, mon chou, fit
la douce voix de Polgara au moment où ils se levaient. Quand la vaisselle sera
finie, nous aurons besoin d’eau pour nous laver…

— Oui, Tante Pol,
répondit-il machinalement. Vous voyez ? marmonna-t-il à l’intention de
l’empereur de Mallorée. Je savais que nous perdions un temps précieux.

— Vous faites toujours
tout ce qu’elle vous demande ? Et… vous croyez qu’elle voulait parler de
moi aussi ?

— Oui, soupira Garion.
Oui aux deux questions.

Le lendemain matin, ils se
levèrent, prirent leur petit déjeuner, démontèrent les tentes et sellèrent les
chevaux pendant que Beldin décrivait des cercles dans le ciel de plomb afin de
repérer les éventuelles embûches. Le froid humide et déprimant qui semblait ne
jamais se lever sur la contrée reculait à présent devant des bourrasques de
vent frais et sec qui dévalaient les flancs des montagnes de Dalasie. Garion
s’enroula dans sa cape et talonna son grand étalon gris. Ils avaient à peine
parcouru une lieue que Beldin redescendait vers eux.

— Vous feriez mieux
d’obliquer vers le sud, dit-il aussitôt. Urvon est droit devant, avec toute son
armée.

Belgarath lâcha un juron.

— Attends que je t’aie
dit le plus beau, reprit le sorcier bossu. Les Darshiviens ont dû réussir à
échapper à Atesca ou à le massacrer. Ils arrivent derrière nous. Ils ont de
très jolis éléphants. Ce sont eux qui mènent la marche. Nous sommes entre les
mâchoires de l’étau.

— A quelle distance est
Urvon ? s’enquit Belgarath.

— Six ou huit lieues.
Il est au pied des montagnes.

— Et les éléphants, ils
sont loin ?

— À cinq lieues, je
dirais. Pour moi, ils tentent de couper la colonne d’Urvon. Il n’y a pas à
tortiller, Belgarath, nous allons être obligés de foncer ventre à terre. Il
faut que nous nous tirions d’ici avant le commencement des hostilités.

— Et Atesca ? Vous
avez vu s’il poursuivait l’armée de Zandramas ? demanda Zakath d’une voix
étranglée.

— Non. Il a dû suivre
vos ordres et se barricader dans le camp retranché sur la Magan.

Belgarath ne cessa de jurer
que pour marmonner une question dans sa barbe.

— Comment Urvon a-t-il
réussi à descendre si loin au sud ?

— Il ne ménage pas ses
hommes, répondit Beldin. Ils tombent comme des mouches. Il les fait courir, et
les démons de Nahaz s’y connaissent pour stimuler l’ardeur des plus timorés.

— Bon, j’imagine que
nous n’avons pas le choix, conclut Belgarath. Nous allons descendre vers le
sud. Toth, vous saurez nous mener jusqu’à Kell si nous nous enfonçons dans les
montagnes, près de la frontière de Gandahar ?

Le géant muet acquiesça d’un
signe de tête et regarda Durnik en gesticulant.

— Il dit que ce sera
plus difficile, traduisit le forgeron. Les montagnes sont assez hostiles par
là, et il y a encore beaucoup de neige sur les hauteurs.

— Nous allons perdre un
temps précieux, Grand-père, objecta Garion.

— Pas tant que si nous
nous retrouvons au milieu d’une bataille rangée entre les démons et les
éléphants. Bien. Direction : le sud.

— Juste un instant,
Père, coupa Polgara. Ce’Nedra, vous pouvez venir ici ?

La petite reine imprima une
secousse aux guides et mena la voiture vers l’endroit où ses compagnons
tenaient conseil.

Polgara lui expliqua
rapidement la situation et ajouta :

— Il faudrait
maintenant que nous sachions exactement ce que font les deux armées et ce
qu’elles projettent de faire. C’est le moment où jamais d’utiliser l’amulette
de ma sœur.

— Pourquoi n’y ai-je
pas songé plus tôt ? pesta Belgarath en levant les yeux au ciel comme pour
le prendre à témoin de sa stupidité.

— Tu devais être trop
occupé à te rappeler tous les jurons que tu avais pu entendre de par le vaste
monde, susurra Beldin.

— Vous pensez pouvoir y
arriver tout en menant la voiture ? reprit Polgara.

— Je peux toujours
essayer, Dame Polgara, répondit la petite reine, un tantinet sceptique.

Elle ôta le louveteau
endormi sur ses genoux et le déposa à côté de sa mère.

— Allons-y, ordonna
Belgarath.

Ils quittèrent la route et
s’engagèrent tant bien que mal à travers champs, dans l’herbe haute. Au bout
d’un certain temps, Ce’Nedra appela Polgara.

— Ça ne marche pas,
Dame Polgara, dit-elle. J’ai besoin de tenir les rênes de mes deux mains pour
maintenir la voiture sur ce terrain accidenté.

Ils s’arrêtèrent.

— Ce n’est pas un
problème, déclara Velvet. Je vais mener la voiture, comme ça Ce’Nedra pourra se
concentrer sur ce qu’elle a à faire.

— Ça risque d’être
dangereux, Liselle, objecta Belgarath. Si le cheval qui mène la voiture
bronche, il va vous projeter à terre et la voiture vous passera sur le corps.

— M’a-t-on jamais vue
vider les étriers, Vénérable Ancien ? Ne vous en faites pas, tout ira
bien.

Elle s’approcha du cheval attelé
à la voiture et prit les brides des mains de Ce’Nedra. L’équipage repartit
lentement puis gagna de la vitesse. Polgara s’approcha de la petite reine qui
paraissait très absorbée.

— Toujours rien ?
demanda la sorcière.

— Que des conversations
sans queue ni tête, Dame Polgara, répondit la petite reine, la main crispée sur
l’amulette qu’elle portait autour du cou, au bout d’une chaîne. Il y a tant de
gens, là-bas. Hé, attendez un peu… Je crois que j’ai repéré Nahaz. Ce n’est pas
le genre de voix que l’on oublie facilement. On dirait qu’il parle aux généraux
d’Urvon, ajouta-t-elle en se rembrunissant. Ils ont lâché les Mâtins et ils
savent que les éléphants arrivent.

— Vous pourrez revenir
sur eux ? s’informa Belgarath.

— Je crois. Une fois
que j’ai repéré quelqu’un, j’arrive généralement à le retrouver assez vite.

— Très bien. Essayez de
savoir si les généraux darshiviens savent qu’Urvon est juste devant eux. S’il
doit y avoir une bataille, j’aimerais autant savoir ce qui se prépare.

Ce’Nedra se tourna légèrement,
ferma les yeux et les rouvrit au bout d’un moment.

— Si seulement ils
pouvaient arrêter un peu de papoter, fit-elle d’un ton grincheux.

— Qui ça ?
s’informa Silk.

— Les cornacs. Ils sont
plus bavards que de vieilles pies. Attendez… Ça y est ! Je les
tiens !

Elle écouta encore quelques
instants pendant que la voiture tressautait sur le sol inégal.

— Les officiers
darshiviens sont très inquiets, annonça-t-elle. Ils savent que l’armée d’Urvon
est quelque part dans les montagnes mais ils ignorent où exactement. Aucun de
leurs éclaireurs n’est revenu le leur dire.

— Les Mâtins y ont
veillé, fit Silk d’un air entendu.

— Que préparent les
Darshiviens ? insista Belgarath.

— Ils ne savent pas
très bien. Ils vont avancer avec précaution et envoyer d’autres hommes en
reconnaissance.

— Très bien. Vous
pourriez revenir sur Nahaz, maintenant ?

— Je vais essayer.

Elle ferma les yeux un
moment et les rouvrit brusquement.

— Oh, c’est
horrible ! s’exclama-t-elle, indignée.

— Qu’y a-t-il, mon
chou ? s’inquiéta Polgara.

— Les Karandaques
veulent attirer les éléphants dans un défilé et leur faire tomber dessus des
blocs de pierre et des broussailles enflammées.

Elle, écouta encore quelques
instants.

— Quand ils auront
éliminé les éléphants, la troupe n’aura plus qu’à descendre du pied des
collines et écraser le reste de l’armée darshivienne.

— Urvon est-il
là ? demanda Beldin, les yeux brillant d’une vilaine lueur.

— Non, il est terré
quelque part. Il délire.

— Je pense que tu
ferais mieux de trouver ce défilé, suggéra Belgarath au nain qui était son
frère. C’est là que la bataille va éclater, et j’aimerais autant être sûr que
ça va bien se passer derrière nous et pas droit devant.

— Très juste, acquiesça
Beldin en s’accroupissant et en écartant les bras. Restons en contact, fit-il
tout en changeant de forme.

Ils repartirent à une allure
circonspecte. Garion passa son bouclier à son bras gauche.

— Vous pensez vraiment
que ça servira à quelque chose si nous tombons sur une armée entière ?
ironisa Zakath.

— Je doute que ce soit
très efficace, en effet, mais ça ne peut pas faire de mal.

Belgarath avançait
maintenant le visage levé vers le ciel couvert. Garion sentait la pensée du
vieux sorcier monter vers les cieux.

— Pas si fort, Père,
l’avertit Polgara. Je te rappelle que le coin grouille de Grolims.

— Tant mieux,
répondit-il. Comme ça, aucun ne pourra dire qui fait ce bruit. Chacun mettra ça
sur le compte du voisin.

Ils poursuivirent leur
chemin pendant quelques instants, les yeux braqués sur le vieux sorcier.

— Au nord ! s’exclama-t-il
enfin. Beldin a trouvé le défilé où doit avoir lieu l’embuscade. Il est
derrière nous. Maintenant, une petite pointe de vitesse, et nous devrions
échapper aux deux armées à la fois.

— Eh bien, je suggère
que nous nous tirions de là sans perdre une seconde, conclut Silk.

[bookmark: __RefHeading__7750_1336057139]CHAPITRE 23

Ils filèrent à bride abattue
vers le sud, dans les plaines désolées de l’ouest de Darshiva. Velvet menait à
nouveau le cheval de Ce’Nedra, la petite reine tenant toujours son amulette
d’une main tandis qu’elle se cramponnait à la voiture de l’autre.

— Les Darshiviens ne
savent pas encore qu’Urvon leur a tendu une embuscade, déclara-t-elle.

— Ils ne vont pas
tarder à s’en apercevoir, rétorqua Silk.

— Nous sommes encore
loin de la frontière de Gandahar ? demanda Garion.

— À une vingtaine de
lieues environ, répondit Zakath.

— Grand-père !
appela Garion. Nous sommes vraiment obligés de descendre tellement au
sud ?

— Probablement pas,
répondit le vieux sorcier. Beldin nous guide de là-haut. Dès que nous aurons
dépassé les éclaireurs d’Urvon, il nous mènera dans les montagnes. Je n’ai pas
spécialement envie de visiter Gandahar. Et toi ?

— Pas vraiment, non.

Le ciel s’assombrissait de
plus en plus, au fur et à mesure qu’ils avançaient, et Garion sentit bientôt
les premières gouttes d’une pluie glaciale lui piqueter le visage. En arrivant
au sommet d’une colline, Belgarath se dressa sur ses étriers pour voir ce qui
les attendait de l’autre côté.

— Là-bas, fit-il en
tendant le bras. Il décrit des cercles.

Garion suivit la direction
qu’il lui indiquait. Un oiseau isolé, petit point minuscule dans le lointain,
planait presque paresseusement, au gré des courants aériens, au-dessus de la
vallée. Comme ils dévalaient la pente au grand galop, l’oiseau prit vers
l’ouest en battant lentement des ailes. Ils tournèrent bride et le suivirent.

La bruine devint une averse
glaciale qui nimba la contrée environnante dans une sorte de gaze translucide.

— Ah, que j’aime me
balader à cheval sous la pluie ! s’exclama Silk avec une ironie mordante.

— Compte tenu des
circonstances, je ne trouve pas ça si déplaisant, rétorqua Sadi. Le brouillard
est de loin préférable, bien sûr, mais la pluie réduit sensiblement la
visibilité, et avec tous ces gens qui nous courent après…

— Là, vous marquez un
point, grommela Silk en remontant sa cape jusqu’à ses oreilles.

L’uniformité du paysage fut
bientôt rompue par des surrections rocheuses, des blocs de pierre érodée par
les intempéries qui jonchaient le sol tels des osselets abandonnés par un
enfant géant. Au bout d’une demi-heure de chevauchée, Beldin les mena dans une
gorge dont les parois escarpées se relevèrent peu à peu, si bien qu’ils se
retrouvèrent au bout d’un moment dans un ravin étroit où ils avançaient à deux
de front, sous la pluie battante.

Vers le milieu de
l’après-midi, Garion essuya son visage ruisselant et tenta de percer le rideau
de pluie. Le ciel, à l’ouest, semblait s’éclaircir, comme si le temps devait
enfin se lever. Il comprit à quel point le ciel perpétuellement bouché de
Darshiva le déprimait inconsciemment. Il talonna Chrestien et repartit au
galop. Il lui semblait que lorsqu’ils auraient retrouvé la lumière du soleil
tout s’arrangerait.

À un détour du défilé, il
vit Beldin debout au milieu de la piste, juste devant eux. Ses cheveux feutrés
étaient plaqués sur son crâne d’où ils pendaient lamentablement sur ses épaules
et une véritable cascade dégoulinait de sa barbe.

— Vous feriez mieux de
ralentir, fit-il d’un ton hargneux. On vous entend à une lieue à la ronde, et
nous ne sommes pas seuls dans le coin.

Garion calma à regret les
ardeurs de son grand étalon gris.

— Où mène cette ravine
au juste ? demanda Belgarath.

— Elle tournicote un
peu, mais elle débouche sur une corniche orientée nord-sud. Vers le nord, elle
mène à la grande route des caravanes. C’est le meilleur moyen d’entrer en
Dalasie.

— Seulement, ça, tout
le monde le sait.

— C’est vrai. Mais nous
aurions au moins un jour d’avance sur eux et ils n’ont pas fini de régler leurs
comptes.

— Tu vas repartir en
éclaireur ?

— Pas tant qu’il
pleuvra comme ça. J’ai les plumes tellement mouillées qu’il faudrait un treuil
pour me faire quitter le sol. Oh, encore une chose : vous ferez attention
quand nous arriverons à cette corniche. Elle passe juste à quelques lieues au
nord de l’endroit où Nahaz a tendu son embuscade.

— Je trouve ton
itinéraire assez discutables ronchonna Belgarath. Si quelqu’un là-bas a l’idée
de lever le nez, nous aurons la moitié de l’armée d’Urvon sur le dos.

— Pour ça, il faudrait
qu’ils aient des ailes. Un tremblement de terre a ébranlé la région, il y a
quelques milliers d’années, faisant tomber un pan entier de la montagne. Le
flanc de la corniche est maintenant une paroi verticale.

— De quelle
hauteur ?

— Suffisante,
rassure-toi. Un millier de pieds, au moins.

— Et à quelle distance
de la route des caravanes ta corniche passe-t-elle ?

— Une quinzaine de
lieues à partir de l’endroit où nous la rejoindrons.

— Donc au nord de
l’armée d’Urvon.

— Assez au nord, oui.

— Pourquoi Nahaz ne
l’a-t-il pas prise ? Pourquoi n’a-t-il pas tout simplement tourné vers
l’ouest ?

— Sans doute pour
éviter que les Darshiviens et leurs éléphants le prennent à revers. Et puis,
c’est un démon. L’occasion était trop belle de provoquer un massacre de masse
et il a sauté dessus.

— Possible. Tu penses
que la bagarre va éclater cet après-midi ?

— Ça m’étonnerait. Les
éléphants n’avancent pas vite et les Darshiviens font bien attention où ils
mettent les pieds. Ils vont s’arrêter pour la nuit. Mais il y a des chances que
nous soyons réveillés par un drôle de tintamarre, demain matin.

— Nous pourrions
peut-être dépasser l’endroit de l’embuscade pendant la nuit.

— Je te le déconseille
vivement. Tu ne pourrais pas allumer de torches et cette falaise tombe à pic.
Si tu tombais de là-haut, tu roulerais tout du long jusqu’à la Magan.

— Tu es sûr que tu ne
peux pas voler ? grommela Belgarath.

— Rien à faire. Dans
l’état où sont mes plumes, tu ne m’enverrais pas là-haut avec une catapulte.

— Et si tu te changeais
en canard ?

— Et si tu t’occupais
de tes fesses, pour changer ?

— Ça va, ça va.
Garion ! appela le vieux sorcier, résigné, il paraît que c’est à nous de
jouer.

Il se laissa glisser à bas
de sa monture et s’éloigna un peu vers l’avant. Garion poussa un soupir, mit
pied à terre et le suivit.

Ils partirent à nouveau en
éclaireurs, explorant le sol détrempé avec leur nez et leurs oreilles. Vers le
soir, les parois du défilé commencèrent à s’évaser et la fameuse corniche se
découpa sur le ciel, devant eux. Une fois dessus, ils poursuivirent leur chemin
à petits bonds, vers le nord. Et la pluie tombait toujours, inlassable.

— Grand-père, appela
mentalement Garion, on dirait qu’il y a une grotte par là, fit-il en pointant
le museau vers une anfractuosité de la roche.

— Allons voir ça.

Ce n’était qu’une faille dans
la paroi, et elle ne s’élargissait guère à l’intérieur, mais elle était
profonde et s’enfonçait loin dans la muraille. Plus qu’une grotte, c’était un
long couloir obscur.

— Qu’en
penses-tu ? demanda Garion.

Les deux loups étaient
plantés devant l’entrée du boyau et tentaient d’en percer les ténèbres.

— Au moins, nous
serions à l’abri de la pluie, et ce serait un bon endroit pour passer la nuit.
Va chercher les autres. Pendant ce temps-là, je vais faire du feu.

Garion repartit le long de
la corniche vers le défilé. La pluie tombait moins fort, à présent, mais le
vent se levait et il faisait de plus en plus froid.

Lorsqu’il rejoignit ses
compagnons, ils sortaient de la gorge et s’engageaient sur la corniche avec
méfiance.

— Encore une
grotte ? fit plaintivement Silk quand Garion leur expliqua quel genre
d’abri ils avaient trouvé, son grand-père et lui.

— Je vous tiendrai la
main, Kheldar, proposa Velvet.

— J’apprécie cette
délicate attention, Liselle, mais ça ne changera rien. Je déteste les grottes.

— Il faudra que vous me
racontiez pourquoi, un jour.

— N’y compte pas. Je
déteste en parler. Le seul fait d’y penser m’est une torture.

Garion les mena le long de
la piste étroite qui suivait la corniche. La voiture de Ce’Nedra rebondissait
sur le sol jonché de pierres. Le petit air supérieur avec lequel elle avait
pris possession du cabriolet s’était effacé et elle encaissait chaque secousse
en réprimant une grimace.

— Vous appelez ça une
grotte ? maugréa Beldin lorsqu’ils arrivèrent à la faille dans la paroi.

— Tu peux dormir dehors
si tu veux, rétorqua Belgarath.

— Il va falloir mettre
des œillères aux chevaux si nous voulons qu’ils nous suivent à l’intérieur,
nota Durnik. S’ils voient seulement l’ouverture ils refuseront obstinément de
mettre un pied dedans.

— C’est assez mon
sentiment personnel, avoua Silk. Il y a des moments où je m’émerveille de
l’intelligence de ces bêtes.

— La voiture n’entrera
jamais là-dedans, commenta Sadi.

— Nous pourrons la
camoufler sous des toiles de tente et jeter de la terre dessus, suggéra Durnik.
Elle ne devrait pas être trop visible, surtout de nuit.

— Bon, ne perdons pas
de temps, coupa Belgarath. Il vaudrait mieux que nous soyons à l’abri quand il
fera noir.

Il leur fallut une bonne
demi-heure pour convaincre les chevaux récalcitrants de s’insinuer dans le
boyau. Puis Durnik masqua l’entrée avec de la toile de tente et ressortit pour
aider Essaïon et Toth à camoufler la voiture.

La louve avait fait le tour
de la grotte sur trois pattes, suivie par son louveteau folâtre. Maintenant
qu’il mangeait à sa faim, le petit animal jusque-là apathique était devenu très
joueur. Garion remarqua que sa mère commençait à reprendre des forces et que
son poil était luisant et plus fourni.

— Quel bel antre,
observa-t-elle. La meute en fera-t-elle sa tanière ?

— Non, petite sœur,
répondit Polgara en touillant son petit chaudron d’herbes sur le feu. Nous
avons à faire en un autre endroit. Laisse-moi regarder ta blessure.

La louve s’étendit
docilement près du feu et tendit sa patte blessée. Polgara lui ôta doucement
son bandage et examina la plaie.

— Ça va bien mieux,
dit-elle. C’est presque guéri. Cela te fait-il encore mal ?

— Il faut savoir
souffrir, répondit la louve avec résignation. C’est sans importance.

— L’intensité de la
douleur est une indication précieuse du temps que mettra le mal à disparaître.

— C’est vrai, admit la
bête. J’ai moi-même observé ce phénomène à plusieurs reprises déjà. Je souffre
moins. Je pense que le mal s’en va.

Polgara bassina la patte
blessée dans le liquide astringent contenu dans son chaudron, puis elle malaxa
une nouvelle fois les herbes écrasées avec du savon et du sucre, appliqua la
pâte obtenue sur la blessure et remit le bandage en place.

— Il ne sera plus
nécessaire de recommencer, petite sœur, annonça-t-elle. La plaie est en bonne
voie de cicatrisation.

— Sois-en remerciée,
dit simplement la louve. Pour-rai-je marcher quand reviendra le jour ? La
chose aux pieds ronds est peu confortable, et celle qui la fait marcher parle
beaucoup.

— Il vaudrait mieux que
tu remontes dedans pendant un autre jour, lui conseilla Polgara. Accorde encore
ce temps au mal pour passer.

La louve soupira et posa son
museau sur ses pattes.

Ils allèrent chercher de
l’eau à une source voisine et Polgara prépara le dîner. Après avoir mangé, Belgarath
se leva et fit signe à Garion.

— Allons jeter un coup
d’œil aux environs, suggéra-t-il. J’aimerais bien savoir ce qui se passe.

Les deux hommes quittèrent
la grotte et apportèrent un casse-croûte à Silk. Garion avait remarqué avec
amusement que le petit Drasnien ne s’était pas fait prier pour monter la garde.

— Où allez-vous ?
demanda-t-il en s’asseyant sur une pierre pour déguster son souper.

— Nous allons fouiner
un peu aux alentours, répondit Belgarath.

— Bonne idée. Vous avez
besoin de moi ?

— Non. Vous serez plus
utile ici. Ouvrez l’œil et avertissez les autres si vous voyez approcher quoi
que ce soit.

Le vieux sorcier et son
petit-fils suivirent la corniche sur quelques centaines de pieds et se
métamorphosèrent. Garion s’était si souvent transformé au cours des derniers
mois que la distinction entre ses deux formes commençait à s’estomper pour lui,
et il s’était plusieurs fois surpris, alors qu’il était sous sa forme humaine,
à penser dans le langage des loups. Il songeait à cette étrange dépersonnalisation
tout en courant derrière le grand loup argenté lorsque celui-ci s’arrêta net.

— Pense à ce que tu
fais, grogna-t-il. Tes oreilles et ton nez ne te serviront pas à grand-chose si
tu es dans la lune.

— Oui, vénérable chef
de meute, répondit humblement Garion.

Les loups n’avaient pas
souvent besoin d’être rappelés à l’ordre et se sentaient tout penauds quand ça
leur arrivait.

Ils s’arrêtèrent à l’endroit
où le bord de la corniche s’était effondré lors du tremblement de terre. Les
collines qui descendaient des montagnes vers la plaine étaient invisibles dans
le noir. L’armée d’Urvon avait manifestement reçu l’ordre de ne pas faire de
feu. Mais dans la plaine proprement dite, une multitude de feux de camp
vacillaient telle une constellation de petites étoiles orange.

— Zandramas dispose
d’une énorme armée, projeta silencieusement Garion.

— Oui, acquiesça son
grand-père. Le combat de demain matin risque de durer un moment. Même les
démons de Nahaz auront besoin d’un certain temps pour exterminer autant de
gens.

— Plus longtemps ça
durera, mieux ça vaudra. Ils peuvent y mettre la semaine si ça leur chante.
Avec un peu de chance, nous serons à mi-chemin de Kell avant qu’ils en aient
terminé.

— Montons encore un
peu, fît Belgarath après un coup d’œil circulaire sur les environs.

Beldin les avait bien mis en
garde contre les éclaireurs des deux armées qui pouvaient se trouver dans le
haut des collines, mais les deux loups ne rencontrèrent personne.

— Ils doivent être au
rapport, fit la voix de Belgarath dans l’esprit de Garion. Ils ressortiront
demain matin à la première heure. Allez, on rentre. Il est temps d’aller
dormir.

Ils se levèrent avant l’aube
et prirent leur petit déjeuner en silence. Ils ne comptaient que des ennemis
dans les deux armées qui avaient pris position en dessous d’eux, mais l’idée du
bain de sang qui se préparait ne leur inspirait aucun plaisir particulier.
Après avoir mangé, ils traînèrent leurs affaires hors de la grotte et firent
sortir les chevaux.

— Vous êtes bien
silencieux, Garion, remarqua Zakath alors qu’ils sellaient leurs montures.

— Je me demandais
seulement s’il n’y avait pas moyen d’empêcher cette boucherie.

— Je ne vois pas
comment, répondit l’empereur de Mallorée. Les deux camps sont trop fermement
ancrés sur leurs positions. Il est trop tard pour y changer quoi que ce soit.
Les Darshiviens vont avancer et l’armée d’Urvon va tendre son embuscade. J’ai
organisé assez de batailles pour savoir qu’à partir d’un certain moment, les
choses deviennent inéluctables.

— Comme la bataille de
Thull Mardu.

— Thull Mardu était une
erreur, admit Zakath. J’aurais dû prendre l’armée de Ce’Nedra à revers au lieu
d’essayer de l’enfoncer. Les Grolims m’avaient convaincu qu’ils pourraient
maintenir ce brouillard pendant toute la journée. J’aurais dû me méfier. Et
j’ai eu tort de sous-estimer les archers asturiens. Comment peuvent-ils tirer
leurs flèches aussi vite ?

— Ils ont un truc.
Lelldorin m’a montré comment ils faisaient.

— Lelldorin ?

— Un de mes amis
asturiens.

— J’ai toujours entendu
dire que les Arendais étaient d’une sottise qui frisait la débilité profonde.

— Ça, ils sont un peu
lourdingues, je vous l’accorde. C’est peut-être ce qui fait d’eux de si bons
soldats. Ils n’ont pas assez de cervelle pour avoir peur. Il ne viendrait
jamais à l’esprit de Mandorallen qu’il pourrait perdre un combat, ajouta-t-il,
en souriant dans le noir. Il affronterait votre armée entière à lui tout seul.

— Le baron de Vo
Mandor ? J’ai entendu parler de lui, fit Zakath avec un petit ricanement.
Si ce qu’on m’a dit est vrai, il serait fichu de l’emporter, qui sait ?

— Ne lui dites jamais
ça. Il s’attire déjà assez d’ennuis comme ça. Enfin, j’aimerais bien qu’il soit
là, soupira Garion. Et Barak, et Hettar, et même Relg.

— Relg ?

— Un mystique ulgo. Il
a le pouvoir de traverser la pierre. Ne me demandez pas comment il fait, je
n’en ai aucune idée, continua-t-il en réponse au regard intrigué du Malloréen.
Une fois, je l’ai vu enfoncer un Grolim dans un énorme rocher. Il n’en a laissé
dépasser que les mains, et on voyait ses doigts qui remuaient…

Zakath réprima une grimace
de dégoût.

Ils se mirent en selle et
gravirent lentement la ravine, la voiture de Ce’Nedra cahotant derrière eux.
Comme le jour se levait, Garion constata qu’ils approchaient de l’endroit où la
falaise surplombait le théâtre de la bataille imminente.

— Belgarath, souffla
Zakath, je peux faire une suggestion ?

— Je suis toujours
intéressé par les suggestions.

— C’est probablement le
seul point d’où on peut voir ce qui se passe en bas. Vous ne pensez pas
qu’avant d’aller plus loin nous ferions mieux de vérifier que les armées sont
bien engagées dans la bataille ? Si les Darshiviens échappent à
l’embuscade d’Urvon, ils seront à quelques lieues à peine derrière nous et nous
n’aurons pas intérêt à musarder.

— Vous avez raison,
acquiesça le vieux sorcier, le sourcil froncé. Autant en profiter pour nous
faire une idée exacte de la situation. Très bien, vous autres, annonça-t-il à
la cantonade en descendant de cheval. Nous allons continuer à pied. Le bord de
la falaise devrait nous offrir un abri suffisant pour que nous puissions
observer sans nous faire repérer.

— Nous vous attendons
ici, ces dames et moi, décréta Polgara. Nous avons vu assez de massacres comme
ça pour nous dispenser de ce spectacle. Tu restes avec nous, Essaïon,
ajouta-t-elle fermement.

— Oui, Polgara.

Les hommes allèrent
s’accroupir au bord de la corniche, derrière la lèvre hérissée de pierres. Les
sombres nuages qui pesaient sur Darshiva plongeaient la plaine maudite dans un
crépuscule de fin du monde. De minuscules silhouettes se déplaçaient lentement,
telles des fourmis perdues dans l’immensité.

— Je viens de déceler
une faille dans un plan par ailleurs remarquable, murmura Zakath avec un drôle
de petit sourire. Ils sont si loin que les détails nous échappent.

— Ce n’est pas un
problème insoluble, grommela Beldin. Les yeux du faucon sont dix fois plus
perçants que ceux de l’homme. Un vol de reconnaissance au-dessus d’eux et je
vous garantis que vous serez au courant de tout.

— Tu es sûr que tes
plumes sont sèches ? demanda Belgarath.

— C’est pour ça que
j’ai dormi près du feu, cette nuit.

— Très bien. Tiens-moi
au courant.

— Évidemment.

Le petit sorcier bossu se
pencha en avant et sa silhouette devint floue. D’un bond, le faucon se posa sur
un rocher. Il parcourut la plaine de son regard farouche, déploya ses ailes et
plongea la tête la première dans le vide.

— Et vous, vous avez
l’air de trouver ça normal, murmura Zakath.

— Personnellement, ce
n’est pas que je sois blasé, c’est plutôt que j’en reste complètement baba,
rectifia Sadi. La première fois que je l’ai vu faire, mes cheveux se sont
dressés sur ma tête, ce qui n’est pas rien, ajouta-t-il en passant la main sur
son crâne rasé.

— L’armée d’Urvon est
cachée dans des creux, en haut des parois, de chaque côté de ce long défilé,
annonça Belgarath, leur répétant le message silencieux du faucon qui planait
dans le ciel gris, loin en dessous d’eux. Et les éléphants avancent droit sur
ce même défilé.

Zakath se pencha au bord de
la corniche et scruta l’abîme.

— Attention, fit Garion
en le retenant par le bras.

— Vous avez raison, ça
ferait un beau plongeon… En attendant, je comprends pourquoi les Darshiviens
ont décidé d’emprunter ce défilé. Il se divise en deux, au pied de cette
falaise, et l’une des branches va vers le nord, probablement vers la route des
caravanes. Ce n’était pas une mauvaise idée, reprit-il d’un ton méditatif. Si
Nahaz n’avait pas crevé ses troupes, les Darshiviens seraient arrivés à la
route en premier et ils auraient pu tendre à l’ennemi une embuscade de leur
cru. C’est l’une des raisons pour lesquelles je n’aime pas opérer en terrain
accidenté, soupira-t-il en s’éloignant du bord. J’ai essuyé de sérieux
déboires, au Cthol Murgos.

— Les éléphants se
mettent en colonne, annonça Belgarath, et le reste des Darshiviens s’étirent
derrière eux.

— Ont-ils envoyé des
hommes en reconnaissance ? s’enquit le Malloréen.

— Oui, mais ils
n’explorent que le fond du défilé. Quelques-uns avaient escaladé les parois
pour jeter un coup d’œil d’en haut, mais les Mâtins leur ont réglé leur compte.

Ils attendirent pendant que
Beldin décrivait des cercles au-dessus des deux armées.

— L’issue est
inéluctable, déclara tristement le vieux sorcier. Les éléphants s’engagent dans
le défilé.

— Ça m’ennuie pour ces
pauvres bêtes, soupira Durnik. Elles n’ont fait de mal à personne, elles. Si
seulement ils ne leur balançaient pas de buissons enflammés dessus…

— C’est la tactique
habituelle, commenta calmement Zakath. Le feu est la seule chose dont ces
mastodontes ont vraiment peur. Ils vont foncer aveuglément vers le fond du
défilé.

— Droit sur les
Darshiviens, ajouta Silk d’un air désabusé. Nahaz devrait avoir sa dose de
sang, aujourd’hui.

— Nous sommes vraiment
obligés de regarder ça ? reprit le forgeron.

— Nous devons attendre
le début des hostilités, décréta fermement Belgarath.

— Bon, eh bien, vous
regarderez pour moi. Je retourne auprès de Pol.

Il battit en retraite et
redescendit la corniche, Toth sur ses talons.

— Il a l’air très doux,
hein ? constata Zakath.

— C’est un bon et brave
homme, acquiesça Garion. Mais quand il estime qu’une chose est nécessaire, il
ne recule devant rien.

— Tu te rappelles le
jour où il a pourchassé ce Murgo dans les sables mouvants et l’a regardé
s’enfoncer ? fit Silk en s’ébrouant comme pour chasser une idée
désagréable.

— Ça ne devrait plus
traîner, maintenant, reprit Belgarath d’une voix tendue. Le dernier éléphant
vient d’entrer dans le défilé.

Ils attendirent. Garion eut
tout à coup l’impression qu’il faisait très froid.

Ils étaient à plus d’une
lieue du théâtre des opérations, mais ils eurent l’impression qu’un orage
venait d’éclater au-dessus de leurs têtes lorsque les troupes d’Urvon firent
rouler les premiers rochers sur les éléphants. Ils perçurent les barrissements,
étouffés par la distance, des énormes bêtes terrorisées, puis ils virent des
flammes et des tourbillons de fumée remonter de la gorge quand les brutes
karandaques commencèrent à projeter sur les animaux impuissants d’immenses
masses de buissons embrasés.

— Je crois que j’en ai
assez vu, annonça Sadi.

Il se releva et redescendit
la corniche à son tour.

Aux barrissements affolés
des éléphants se mêlèrent tout à coup des hurlements humains, et Beldin
expliqua aux autres que les pachydermes survivants, pris de panique, avaient
fait volte-face et chargé les soldats darshiviens prisonniers au fond du
défilé.

Puis le faucon remonta de
l’abîme et se posa sur le rocher d’où il avait pris son envol.

— Qu’est-ce qui se
passe ? demanda Silk. Là-bas, à l’entrée du défilé ?

C’était comme si une vaste
zone de perturbation était apparue dans le lointain grisâtre, à la limite de la
plaine. L’air vibrait de lumières changeantes, de toutes les couleurs de
l’arc-en-ciel, et d’éclairs de chaleur livides. Puis, d’un seul coup, l’étrange
impression lumineuse se condensa en un véritable cauchemar.

— Par Belar ! jura
Silk. C’est plus grand qu’un hangar !

C’était une abomination, un
être immonde doté de trois yeux luisants d’une lueur maléfique, d’une gueule
monstrueuse, hérissée de crocs démesurés, et de douze bras agités de mouvements
sinueux, qui fouettaient l’air comme des serpents. Le monstre s’ébranla,
faisant trembler le sol à chaque pas, envoya promener sans ménagement, de ses
immenses pattes griffues, les éléphants pas plus gros que des souris pour lui,
et s’engagea dans le défilé, indifférent aux flammes et aux rochers qui
glissaient tels des flocons de neige sur ce qui lui tenait lieu d’épaules.

— Qu’est-ce que c’est
que ça ? demanda Zakath d’une voix étranglée.

— Mordja, répondit
Belgarath. J’ai fait sa connaissance chez les Morindiens. Là-bas, ils
l’appellent Hoija. Il a le genre de faciès qu’on n’oublie pas facilement.

Le démon plongea ses
ignobles pattes griffues dans le fond du défilé, en ramena des bataillons
entiers de Karandaques et les lança négligemment, avec une force terrifiante,
sur les roches environnantes où ils s’écrasèrent comme des fruits trop mûrs.

— On dirait que le sort
de la bataille vient de tourner, soupira Silk. Bien, je vous propose un
référendum sur la question suivante : on se barre d’ici, et en vitesse,
d’accord ?

Le Démon Majeur Mordja leva
son mufle hideux et poussa un hurlement évoquant des paroles proférées dans une
langue trop ignoble pour l’entendement humain.

— Restez là !
ordonna Belgarath en retenant Silk par le bras. La partie n’est pas encore
jouée. C’était un défi, et Nahaz ne pourra pas le laisser passer.

L’air s’emplit de reflets
colorés, miroitants, à l’autre bout du défilé, et une seconde abomination
émergea au centre de ce chatoiement. Garion ne le voyait que de dos, ce dont il
se réjouit, mais il constata que de ses épaules massives surgissaient aussi de
longs bras écailleux grouillants comme des reptiles.

— Tu oses me défier,
Mordja ? rugit le démon d’une voix qui fissura la roche.

— Je ne te crains pas,
Nahaz ! beugla Mordja en retour. Notre haine se perpétue depuis mille fois
mille années. Qu’elle prenne fin ici, pour jamais ! J’annoncerai ta mort
au roi des Enfers et lui apporterai ta tête comme preuve de mes dires !

— Ma tête est à toi,
rétorqua Nahaz avec un rire effroyable. Viens la chercher – si tu l’oses !

— Et tu remettrais la
pierre du pouvoir entre les mains du Disciple fou de Torak le mutilé ?
ironisa Mordja.

— Ton séjour au pays
des Morindiens t’a privé de raison ! La pierre du pouvoir sera mienne. Je
régnerai sur les fourmis qui grouillent à la face de ce monde, je les élèverai
tel du bétail et m’en repaîtrai quand j’aurai faim.

— Comment feras-tu,
Nahaz, pour te nourrir sans tête ? C’est moi qui établirai mon règne sur
ce monde et m’en rassasierai, car la pierre du pouvoir sera à moi.

— C’est ce que nous
allons bientôt voir, Mordja. Viens et battons-nous. Luttons pour la tête l’un
de l’autre et pour la pierre que tous deux nous convoitons.

À ces mots, Nahaz fit
volte-face et ses yeux embrasés de haine fouillèrent le haut de la falaise où
Garion et ses amis étaient embusqués. Un sifflement volcanique surgit de ses
lèvres difformes.

— L’Enfant de
Lumière ! rugit le démon. Cent et mille fois loué soit le roi des Enfers
qui l’a mené à ma portée ! Je le déchiquetterai et lui ravirai sa pierre.
Tu es perdu, Mordja. Cette gemme, entre mes mains, sera ta condamnation.

Avec une vitesse
stupéfiante, le Démon Majeur Nahaz franchit l’éboulis rocheux amassé au pied de
la falaise et entreprit d’escalader la paroi abrupte en se cramponnant avec ses
monstrueuses pattes griffues, hissant son énorme torse écailleux vers la
corniche.

— Il grimpe là-dessus
comme une mouche ! hoqueta Silk. Fichons le camp d’ici !

Le Démon Majeur Mordja resta
un moment interdit, puis il courut lui aussi vers le roc à pic et en entama
l’ascension.

Garion se redressa et
plongea le regard dans le gouffre, vers les deux monstres infernaux agrippés à
la paroi abrupte. Il tendit la main par-dessus son épaule, dégaina son épée et
ôta, avec un détachement surnaturel, l’étui de cuir souple qui couvrait la
poignée. L’Orbe se mit à luire. Il prit son arme à deux mains et la flamme
bleue familière embrasa la lame.

— Garion !
s’exclama Zakath.

— C’est l’Orbe qu’ils
veulent, fit âprement le jeune roi de Riva, eh bien, qu’ils viennent la
chercher. Seulement ils risquent de tomber sur un bec !

Durnik s’interposa avant. Il
était torse nu et tenait dans la main droite un marteau monstrueux qui luisait
de la même lueur bleue que l’épée de Garion.

— Excuse-moi, Garion,
dit-il d’un ton calme, presque désinvolte, mais c’est ma tâche.

Polgara était venue avec
lui. Le visage de la sorcière ne trahissait aucune crainte. Elle portait sa
cape bleue et la mèche blanche qui striait sa chevelure d’ébène brillait d’un
éclat éblouissant.

— Que se
passe-t-il ? demanda Belgarath.

— Ne te mêle pas de ça,
Père, lança Polgara. Ça devait finir par arriver.

Le forgeron avança au bord
de la falaise et regarda les deux horreurs qui montaient vers lui, tels des insectes
monstrueux accrochés à la paroi verticale.

— Je vous conjure de
retourner là d’où vous venez ou vous mourrez ! leur ordonna-t-il.

Une autre voix parlait en
même temps que lui, une voix calme et douce, mais chargée d’un tel pouvoir que
Garion fut secoué comme un arbre pris dans une tornade. Il connaissait cette
voix.

— Allez-vous-en !
tempêta Durnik en ponctuant son ordre d’un prodigieux coup de marteau qui
réduisit un rocher en poussière.

Les démons qui escaladaient
la falaise marquèrent une hésitation.

Ce fut à peine perceptible
au début. Garion crut d’abord que son plus vieil ami bandait ses muscles en
prévision d’un impossible combat. Il eut l’impression que sa poitrine et ses
épaules gonflaient, puis il le vit grandir. Arrivé à dix pieds de haut, il
offrait une vision terrifiante. À vingt, elle devint inconcevable. L’immense
marteau qu’il tenait à la main augmentait en même temps que lui, et le halo
bleu qui l’entourait devenait plus intense, et il continuait à monter et à se
dilater, écartant la grisaille du ciel avec ses épaules massives. Les roches
mêmes semblaient reculer devant lui, alors que son marteau étincelant décrivait
d’immenses moulinets au bout de son terrible bras.

Le Démon Majeur Mordja se
figea, collé à la paroi. Sa face bestiale exprima tout à coup une indicible
épouvante. Et la roche tombait toujours, par pans entiers, sous le marteau
sonore du forgeron.

Nahaz, pendant ce temps,
poursuivait son escalade, les yeux embrasés d’une haine insane, sa gueule
immonde, écumante de bave, crachant des imprécations dans l’effroyable langue
que seuls connaissent les démons.

— Ainsi soit-il, tonna
Durnik.

Seulement sa voix n’était
plus la sienne mais l’autre, la voix grave et sèche qui retentissait aux
oreilles de Garion tel l’écho même de la destinée.

Le Démon Majeur Mordja leva
les yeux vers le haut de la paroi et son terrible faciès s’emplit de terreur.
Puis, brusquement, il relâcha sa prise sur la paroi rocheuse, tomba, roula et
dégringola sur les roches éboulées amassées au pied. Il s’enfuit alors en
hurlant, ses bras innombrables levés comme pour la protéger au-dessus de
l’abomination qui était sa tête.

Nahaz, lui, grimpait
toujours, les yeux lançant des éclairs démentiels. Il continua à enfoncer ses
griffes dans la roche jusqu’à ce que ses immenses épaules arrivent au niveau de
la corniche.

Alors Durnik noua ses deux
énormes mains sur le manche étincelant de son marteau et recula de quelques
pas, presque courtoisement.

— Non, Durnik !
s’écria Silk. Ne le laissez pas prendre pied sur la corniche !

Un léger sourire effleura le
bon visage honnête du forgeron. Il fit à nouveau tournoyer son énorme marteau
dans l’air, comme pour s’exercer, et le vent de sa course rugit à leurs
oreilles.

Nahaz hissa sa masse immonde
par-dessus la lèvre de la falaise, se redressa en griffant le ciel de ses
membres écailleux et se mit à rugir tel un dément dans la langue hideuse des
démons.

Durnik cracha dans ses
mains, l’une après l’autre, et les fit glisser sur le manche de sa gigantesque
cognée afin d’assurer sa prise, puis il administra un coup énorme, prodigieux,
de son arme, en plein dans le torse du Démon Majeur.

— Va-t’en ! rugit
le forgeron d’une voix de tonnerre.

Il frappa encore, et encore,
inébranlablement.

A chaque coup, son marteau
arrachait des étincelles farouches au corps du démon, un jaillissement de
flammèches orange, ternes, qui crépitaient et rebondissaient sur le sol, tels
des cafards de feu.

Et Durnik frappait toujours.

Garion reconnut alors le
rythme de ses coups. Son ami ne se battait pas. Il assenait ses coups avec la
précision ancestrale de l’homme dont les outils ne font que prolonger les bras.
Et le marteau flamboyant s’écrasait sans trêve ni relâche sur le Démon Majeur,
lui arrachant à chaque fois une gerbe d’étincelles. Et Nahaz se recroquevillait,
tentait de protéger son corps de ces impacts effroyables, qui eussent ébranlé
une montagne. Et chaque fois que Durnik abattait son marteau, il
rugissait : « Va-t’en ! » Et peu à peu, comme il aurait
fait voler la roche en éclats, il détachait des fragments du démon. Et les
pythons grouillants qui étaient ses bras tombèrent dans le gouffre, et
d’énormes trous pareils à des cratères s’ouvrirent dans son torse.

Garion ne put supporter plus
longtemps cette effroyable vision et détourna les yeux. Tout là-bas, dans la
plaine, il vit le trône d’Urvon. Ses porteurs avaient pris la fuite et le
Disciple fou faisait des bonds sur l’éboulis rocheux, au pied de la falaise, en
poussant des cris insensés.

Et Durnik frappait encore.

— Va-t’en !

Et encore.

— Va-t’en !

Et toujours, inlassablement.

— Va-t’en !

Nahaz recula d’un pas
incertain, toute résistance vaincue, puis le bord de la falaise céda sous sa
masse. Il bascula et s’abattit dans le vide avec un hurlement de rage et de
désespoir. Il tomba comme une pierre, environné d’une luminescence verte qui
s’étirait derrière lui telle la queue d’une comète, et il s’enfonça dans le
sol. Mais avant de disparaître, il détendit spasmodiquement un de ses bras
reptiliens, emprisonnant le dernier Disciple de Torak dans une étreinte
mortelle. Alors, comme se referme l’eau autour de la main qu’on en ôte, la
terre engloutit le Démon Majeur Nahaz et les cris stridents de sa proie.

Quand Garion regarda à
nouveau Durnik, il avait retrouvé sa taille normale. Sa poitrine, ses bras ruisselaient
de sueur et il était à bout de souffle. L’éclat du marteau qu’il n’avait pas
lâché devint éblouissant, puis la lueur incandescente reflua peu à peu et le
forgeron se retrouva la main crispée sur une médaille d’argent dont la chaîne
était enroulée autour de ses doigts.

— Sachez, vous tous,
fit, dans un murmure, la voix qui s’était superposée à celle de Durnik pendant
son terrible affrontement avec le Démon Majeur, sachez que cet homme de bien
est lui aussi mon Disciple bien-aimé, puisque de vous tous il était le mieux à
même d’accomplir cette tâche.

Belgarath s’inclina en
direction de la voix.

— Ainsi soit-il,
Maître, dit-il, la gorge nouée par l’émotion. Nous l’accueillons parmi nous et
le prenons pour notre frère.

Polgara s’approcha de Durnik
avec un sourire extatique et lui écarta doucement les doigts pour regarder son
amulette.

— Évidemment,
murmura-t-elle.

Elle passa tendrement la
chaîne autour du cou de son mari et l’embrassa avec amour en le serrant très
fort contre elle.

— Je t’en prie, Pol, se
récria-t-il, les joues en feu. Je te rappelle que nous ne sommes pas seuls.

Elle éclata de ce rire de
gorge, chaleureux et grave, qui lui ressemblait tant et resserra encore son
étreinte sur lui.

— Beau boulot, mon
frère, commenta Beldin avec un sourire indéchiffrable. Mais j’imagine que tu as
eu chaud !

Il tendit la main, tira du
néant une chope de bière mousseuse et la tendit au nouveau Disciple d’Aldur.
Lequel Disciple la vida avec reconnaissance.

— Il y avait longtemps,
bien longtemps, que nous n’avions eu de nouveau frère, s’exclama Belgarath en
lui flanquant une grande claque sur l’épaule, puis il lui donna une rapide
accolade.

— Comme c’est
beau ! fit Ce’Nedra d’une petite voix étranglée.

Velvet lui passa
discrètement son petit mouchoir arachnéen.

— Qu’y a-t-il sur son
amulette ? demanda-t-elle avec une retenue inhabituelle.

— Un marteau, lui
répondit Belgarath. Que vouliez-vous qu’il y ait d’autre ?

— Si vous me permettez
une suggestion, Vénérable Ancien, intervint respectueusement Sadi, les armées qui
s’affrontent dans la plaine semblent en plein désarroi. Vous ne pensez pas
qu’il serait judicieux de partir avant qu’elles ne reprennent leurs
esprits ?

— Vous m’ôtez les mots
de la bouche, approuva chaleureusement Silk en lui mettant la main sur l’épaule.

— Ils ont raison,
Belgarath, renchérit Beldin. Ce pour quoi on nous avait envoyés ici est
accompli – grâce à Durnik, souligna-t-il en se penchant pour jeter un coup
d’œil dans l’abîme. Je ne sais pas ce que j’aurais donné pour tuer Urvon de mes
propres mains, mais c’est peut-être aussi bien comme ça. J’espère qu’il
appréciera son séjour aux Enfers, soupira-t-il en guise d’oraison funèbre.

Un rire éclata tout à coup
au-dessus d’eux. Un rire strident, triomphal. Garion fit volte-face puis se
figea, paralysé par la stupeur. Au sommet de la crête se dressait la silhouette
noire de la sorcière de Darshiva. Un petit garçon blond était debout à côté
d’elle. Il avait beaucoup changé depuis plus d’un an qu’il avait été enlevé,
mais Garion reconnut aussitôt Geran.

— Tu me sers mieux
qu’aucun de mes serviteurs ! s’exclama Zandramas. Je n’aurais pu trouver
meilleure fin pour le dernier Disciple de Torak. Toi seul, Enfant de Lumière,
te dresses dorénavant entre Cthrag Sardius et moi. J’attendrai ta venue à l’Endroit-qui-n’est-plus.
Là, tu me verras donner un Nouveau Dieu aux Angaraks, un Nouveau Dieu qui
régnera sur le monde jusqu’à la fin des âges !

Lorsqu’ils disparurent,
Zandramas et lui, Geran tendit la main vers Ce’Nedra dans une attitude
implorante.

— Comme c’est
remarquable, fit la louve, sidérée.

Ici s’achève le Chant IV de la Mallorée.

Le Chant V, la Sibylle de Kell, verra l’ultime
affrontement des Destinées et le sort de ses instruments emportés dans le
tourbillon de la Guerre.

image005.jpg

image006.jpg

image003.jpg

image001.jpg

image004.jpg

image002.jpg

cover.jpeg
DAV

EDDINGS
“La Mallore

