[image: :]
Sarwat Chadda

Dark Kiss
Traduit de l’anglais par Laure Manceau

[image: :]
À ma femme et à mes filles

1
La tête du rottweiler gisait dans un buisson, tout près du chemin enneigé. Son corps était à quelques mètres de là, ventre ouvert. Une vision cauchemardesque.
Billie se boucha le nez : malgré l’air pur et glacial de janvier, les entrailles de la bête empestaient. Un vrai molosse, ce chien : pourtant sa taille ne l’avait pas empêché de se faire dépecer.
— Alors ? demanda Pelleas en éclairant le sentier à l’aide de sa lampe torche.
Ils étaient à la lisière du bois : d’un côté, une forêt de pins ; de l’autre, une haie qui bordait un champ couvert de neige. Les nuages bas de la journée s’étaient dissipés pour dégager un ciel noir parsemé d’étoiles. À Londres, on n’avait jamais un ciel pareil, vaste et insondable.
Billie cassa une brindille et s’en servit pour s’attacher les cheveux. Elle examina les blessures de la bête à la lumière de sa lampe. Elle avait vu des photos de différentes victimes, mais avoir sous les yeux ce corps déchiqueté était tout à fait autre chose… Elle grimaça et poussa le cadavre du bout d’un bâton. Le sang à moitié gelé qui s’écoula des plaies béantes lui souleva le cœur. De toute évidence, ces blessures avaient été infligées par des griffes acérées.
Tout en restant à distance, elle compta cinq plaies. À en juger par la profondeur des entailles, l’assaillant devait être sacrément costaud.
— Ma main à couper que c’est un de ces cinglés de possédés, dit-elle.
Pelleas regarda par-dessus son épaule.
— Un loup-garou, tu veux dire.
— Oui, évidemment.
Pelleas, qui était du genre pointilleux, n’aimait pas trop l’argot qu’employaient Billie et les autres jeunes recrues. Ils avaient tout un répertoire à eux pour qualifier les damnés. Possédés. Crocs-rouges. Têtes de bouc. Casper. La liste s’allongeait à chaque nouvelle arrivée.
Billie se redressa et ajusta l’épée accrochée à sa ceinture, laissant sa main posée sur le manche en cuir. C’était un wakizashi, un sabre court japonais. Il avait appartenu à son parrain, et elle espérait qu’il avait conservé un peu de sa force. Elle le glissa hors du fourreau, juste assez pour voir la lune se refléter sur la lame, puis le remit en place.
— Alors, c’est notre prédateur qui l’a tué ? demanda-t-elle.
Pelleas était en plein examen. Pour lui qui avait chassé des loups-garous toute sa vie, une trace de griffe en disait aussi long sur l’agresseur qu’une empreinte digitale. Il plongea la main dans une des plaies du chien pour en vérifier la profondeur et esquissa un sourire sinistre.
— Oui, c’est Grisonne, dit-il en essuyant ses doigts dans la neige. Enfin !
Il se gratta le bras et regarda alentour. La bête lui avait échappé de peu à Dartmoor, et l’avait laissé avec une cicatrice qui courait de son coude jusqu’au poignet. Billie savait que Pelleas traquait cette créature pour des raisons personnelles, et il n’était pas le premier à présenter une revanche comme son devoir.
Ils poursuivaient ce loup-garou depuis quatre mois, à travers cinq comtés, où il avait tué treize personnes. Ce périple était étonnant : en général, les loups-garous étaient attachés à leur territoire et n’en sortaient que pour chasser quelque chose – ou quelqu’un – de particulier.
— Je me demande si Grisonne n’est pas à la recherche d’un oracle… dit Billie en scrutant l’obscurité.
— Un oracle du même genre que Kay ? Ça semble peu probable, tu ne crois pas ?
Billie hocha la tête sans rien dire. Oui, les gens comme Kay, on n’en voyait qu’une fois dans sa vie ; et encore, si on avait de la chance… Kay avait été plus qu’un oracle : il avait été son meilleur ami, et la personne qui comptait le plus pour elle. Puis il était devenu… autre chose. Et à présent, il était à six pieds sous terre, sur la côte du Kent. L’espace d’un instant, Billie se sentit perdue. Puis elle se ressaisit : Kay n’était plus là, et elle avait une mission. Ressasser le passé ne servait à rien.
— Tu es sûr que ce n’est pas un loup de la meute de Bodmin ? demanda-t-elle pour penser à autre chose.
Pelleas secoua la tête.
— Non, ceux-là ne posent aucun problème. Ils ne chassent plus les humains depuis six ans. Arthur y veille, tu t’en souviens ?
— Ça, pour m’en souvenir…
Comment oublier ? Lors d’un combat contre le mâle dominant, son père lui avait tranché le bras droit. Elle revoyait encore la scène. Cette nuit-là, elle avait appris que son père et ses amis n’étaient pas de simples concierges à la faculté de droit. Sa vie aurait été plus facile s’ils l’avaient été, au lieu d’être des Pauvres Chevaliers du Christ et du Temple de Salomon.
Des Templiers, quoi.
Dont elle faisait désormais partie.
Depuis ce fameux duel, les loups-garous de Bodmin avaient respecté l’accord passé avec les Templiers : les chevaliers les laissaient tranquilles, et eux ne s’attaquaient pas aux humains.
Non, là, il s’agissait d’un loup solitaire, aveuglé par sa soif de sang. Il fallait le maîtriser à tout prix !
Billie observa la neige teintée de rouge autour du cadavre. Une série d’empreintes couraient le long de la bête éventrée. Elles étaient assez profondes, et la neige ne les avait pas encore recouvertes, ce qui voulait dire qu’elles étaient récentes. Elle frissonna en sondant de nouveau les ténèbres.
— J’appelle du renfort, dit-elle. Le loup-garou est peut-être encore…
Soudain une branche craqua dans leur dos. Ils éteignirent aussitôt leurs lampes torches et, très lentement, se mirent à genoux. Quand un grognement rauque jaillit de l’obscurité, Billie s’allongea à plat ventre, cherchant à s’enfoncer dans la neige boueuse pour masquer son odeur, les doigts resserrés autour du manche de son épée.
Une autre branche craqua, à cinq ou six mètres de là, et Billie distingua une immense silhouette noire de plus de deux mètres, faite de muscles et de fourrure emmêlée, qui leva la tête vers le ciel et hurla à la mort.
Même de loin, elle apercevait d’anciennes cicatrices sur le corps de la bête. C’était bel et bien le monstre qu’avait décrit Pelleas ! Il avançait sur ses pattes arrière, voûté, prêt à bondir, toutes griffes dehors. Il avait dû perdre sa queue dans un combat, car il ne lui en restait plus qu’un moignon. Ses yeux brillaient d’un vert démoniaque. Il tournait son museau à droite et à gauche, les babines noires retroussées, les crocs luisant de salive.
Billie s’enfonça davantage dans la neige. Le loup-garou se raidit ; ses longs poils frissonnèrent. Est-ce qu’il l’avait vue ? Elle serra plus fort le manche de son sabre. Malgré ses heures d’entraînement, elle sentit la peur l’envahir.
Un buisson frémit, et un second loup-garou en sortit. Billie poussa un soupir de soulagement quand Grisonne se tourna vers lui. Dans la force de l’âge, il était très musclé et avait une épaisse fourrure rousse et des griffes acérées. Ses yeux avaient le même éclat vert que ceux de son aînée, et Billie comprit aussitôt qu’elles étaient de la même famille. Flamme ! Grisonne grogna avant de la rejoindre. Puis elles bondirent en même temps au-dessus de la haie et s’élancèrent à travers champ. Billie put suivre leur progression grâce aux reflets argentés de la lune sur leur pelage, jusqu’à ce qu’elles disparaissent dans la nuit.
Pelleas sauta sur ses pieds.
— Billie, vite ! Qu’est-ce qu’il y a par là-bas ? demanda-t-il en pointant sa rapière dans la direction où les deux louves s’étaient enfuies.
Billie essaya de se souvenir de ce qu’elle avait vu sur sa carte une heure plus tôt, avant de répondre :
— Une ferme.
« Oh non ! » songea-t-elle.
Pelleas jura et se fraya un passage à travers la haie.
— Pelleas ! l’appela Billie. On n’attend pas les autres ?
Leurs regards se croisèrent.
Deux chevaliers contre un loup-garou, c’était faisable. Mais leurs chances s’amenuisaient sérieusement en un duel singulier. Il leur fallait des renforts ! Cependant la jeune fille lut l’impatience dans les yeux de son compagnon. Malgré sa rigidité apparente, Pelleas était résistant, et rapide comme l’éclair. Manifestement, il était hors de question pour lui de laisser s’en sortir les loups-garous. Pas une seconde fois !
— Billie, c’est notre devoir ! déclara-t-il avant de sauter par-dessus la haie et de s’élancer vers la ferme.
Leur devoir ! Il n’y avait que cela qui comptait. C’était leur devoir, de se battre, peu importe les chances qu’ils avaient de gagner, peu importe l’ennemi. Se battre et, si nécessaire, mourir.
N’était-ce pas ce que les Templiers faisaient le mieux ? Ils appelaient ça le martyre, ce qui revenait au même. C’était d’ailleurs une des règles de l’ordre : « Tu tiendras compagnie aux martyrs. »
Billie décida de demander de l’aide. Du pouce, elle tapa le mot FERME sur son portable tout en dégainant son sabre. Elle essaya d’enjamber la haie, mais les ronces l’écorchaient et la retenaient. Elle finit par s’en arracher et courut rejoindre Pelleas.

2
Un cri mi-bestial mi-humain déchira la nuit. Billie accéléra le pas. En apercevant le reflet de la lune sur sa lame, elle sentit sa peur se transformer en exaltation. Une énergie soudaine, venue de ses entrailles, monta jusqu’à son cœur. Sa prise se raffermit sur le manche du sabre.
Au loin, elle entendit des bruits de verre cassé, puis d’autres cris, bien humains cette fois.
— Dépêche-toi, Billie ! lança Pelleas, qui venait de sauter par-dessus une barrière en bois à toute allure.
Le cœur de Billie tambourinait dans sa poitrine comme si elle avait couru un marathon. Elle trébucha sur les derniers mètres et s’écrasa contre la barrière. Elle resta à genoux quelques secondes en secouant la tête pour y voir plus clair. Gémissements et hurlements retentissaient de plus belle ; puis elle entendit le cri de guerre de Pelleas.
Billie essuya la neige de son visage et vit Pelleas charger vers la maison, rapière au poing. Puis elle perçut le cri d’un homme subitement interrompu pour se finir en un râle d’agonie.
« Toute personne saine d’esprit tournerait les talons, songea Billie. Sauf que ça fait un bon moment que ma vie n’est plus régie par la raison… »
— Deus vult ! lança-t-elle en se précipitant vers la ferme.
Des bouts de verre provenant des vitres jonchaient l’allée de pavés. Billie franchit le seuil de la maison et se retrouva dans une cuisine.
Un homme en pyjama gisait sur le sol, torse ouvert, et se vidait de son sang. Ses jambes eurent un dernier soubresaut : il était mort.
Grisonne, museau et dents dégoulinant du sang de sa victime, allait et venait face à Pelleas, cherchant à échapper à sa lame. Derrière lui, Flamme labourait la poitrine d’une femme en chemise de nuit maculée de rouge, adossée au mur de brique. Une minuscule étincelle de vie subsistait dans le regard de la malheureuse. Mais lorsque Flamme retira les griffes de son corps, la femme glissa à terre, inerte.
Billie se figea. D’un coup, son sabre lui paraissait bien dérisoire… Elle avait face à elle des tueurs-nés, entraînés à s’attaquer aux humains depuis des milliers de générations. Le moindre muscle chez eux servait à perpétrer des massacres.
— Maman !
Un cri d’enfant attira l’attention de tous. Agenouillée en haut de l’escalier se trouvait une fillette de huit ou neuf ans en pyjama imprimé de petits poneys. À la vue des cadavres de ses parents, elle blêmit, puis s’enfuit en courant.
Grisonne voulut la suivre, mais la rapière de Pelleas fendit l’air, et la louve recula. Billie s’élança dans la brèche, évitant de justesse un coup de griffe, qui ne lui coûta que quelques cheveux, et monta les marches quatre à quatre. En arrivant sur le palier, elle vit une porte claquer. Elle se rua sur la poignée, mais la fillette avait fermé à clé.
— Ouvre ! cria Billie.
Sur la porte blanche, de petites lettres de bois formaient le prénom VASILISA. Billie frappa avec son épée.
— Vasilisa, laisse-moi entrer !
Un craquement dans l’escalier la fit sursauter.
— Pelleas ? lança-t-elle en regardant au bout du couloir.
« Pourvu que ce soit lui… »
Mais c’est une tête de loup aux yeux verts qui surgit de l’obscurité. La bête gronda férocement. Tout en s’approchant, Flamme laissait traîner ses griffes sur les murs, creusant de profondes entailles dans le plâtre. Billie n’avait aucune échappatoire : devant elle, le monstre ; derrière, une fenêtre, qui se trouvait à cinq mètres du sol. La chute lui serait fatale.
Elle était coincée.
— Vasilisa ! insista-t-elle, mais la porte resta verrouillée.
Billie recula, le wakizashi pointé sur le cœur du loup-garou.
Quelques pas seulement les séparaient. Soudain, la bête bondit, la heurtant de plein fouet.
Sonnée, Billie lâcha son sabre et tomba en arrière. Aussitôt Flamme enfonça ses griffes dans ses épaules. Billie appuya ses pieds contre le ventre de la bête et se mit à pousser de toutes ses forces. Elle faillit rater son coup : le loup-garou était plus lourd qu’elle ne le pensait. Elle finit cependant par le faire basculer à travers la fenêtre dans une pluie de verre cassé.
Lorsqu’elle se releva, Billie eut le tournis. La douleur lui vrillait les épaules, du sang s’écoulait de sa blessure. Elle ferma les yeux et appuya la tête contre la porte.
— Vasilisa, pour la dernière fois, ouvre-moi !
Elle entendit un clic et des pas précipités.
En entrant dans la chambre, elle trouva la fillette assise dans un coin plongé dans la pénombre. Il n’y avait plus un bruit dans la maison, ce qui n’était pas bon signe. Mais Billie n’avait pas le temps de s’en soucier : il fallait quitter les lieux au plus vite.
Elle referma la porte à clé derrière elle, en se demandant si Pelleas était encore en vie, puis elle alla jeter un coup d’œil par la fenêtre qui surplombait le jardin. Le mur était couvert de vigne vierge et un treillis courait de la gouttière jusqu’au sol. Vers la droite, elle aperçut une serre ; le toit était brisé, probablement à l’endroit où la bête était tombée. Rien ne semblait toutefois bouger à l’intérieur. Dans le lointain, elle vit des phares progresser le long de la route qui menait à la ferme.
« Dieu merci, papa arrive ! »
Elle se tourna vers Vasilisa et la prit par le bras.
— Viens avec moi ! dit-elle en l’attirant vers la fenêtre.
— Non ! gémit la fillette.
Elle tenta de se libérer mais Billie ne la lâcha pas.
En ruant, Vasilisa renversa sa table de chevet. Une lampe se brisa, et Billie aperçut un objet brillant rouler sur le sol.
C’était une de ces poupées russes qui en contiennent d’autres, de plus en plus petites. Elle était très belle, avec son châle rouge et or, sa chemise à fleurs et ses joues roses, le tout délicatement peint à la main.
Alors qu’elle examinait la poupée, la petite lui planta les dents dans le poignet.
— Ça suffit maintenant ! lança Billie, exaspérée.
La gamine ne comprenait donc pas qu’elle essayait de la sauver ?
— Où est ma mam…
Billie fit taire la fillette en plaquant la main sur sa bouche.
On grattait à la porte.
— Pelleas ? chuchota-t-elle.
Lorsqu’elle entendit un souffle rauque de l’autre côté, son sang se glaça. Non, ce n’était pas Pelleas. Il ne viendrait plus…
— Veux la fffffille ! grogna la bête.
Billie tourna la tête vers Vasilisa en se disant que beaucoup de personnes avaient déjà trouvé la mort à cause d’elle.
— J’espère que tu en vaux la peine… marmonna-t-elle.
La porte grinça sous la pression des pattes puissantes.
Billie réfléchit à toute vitesse : avec un peu de chance, elle pouvait peut-être glisser sa lame sous le battant et blesser le loup-garou. Elle tâta sa ceinture…
Malheur ! Son arme n’y était pas : elle l’avait fait tomber en se défendant contre Flamme.
À cet instant, la porte trembla dans ses gonds et se fendit sous la charge de la bête.
Billie s’arc-bouta contre une armoire et poussa de toutes ses forces. Le meuble vacilla et finit par tomber, bloquant l’entrée.
La jeune fille balaya la chambre du regard et ramassa une crosse de hockey. La porte vibra de nouveau, et l’armoire bougea de quelques centimètres.
— Veux la fffffille !
Affolée, Billie regarda Vasilisa, qui pleurait dans son coin. Il n’y aurait pas de combat ! Le loup-garou allait tuer Billie et emmener la fille avec lui. Sa vie semblait avoir de l’importance. « Elle est peut-être un oracle », se dit Billie.
— Viens, on fiche le camp ! lança-t-elle en ouvrant la fenêtre.
Dans le couloir, la bête hurla et chargea de nouveau.
— Vasilisa ! s’impatienta la jeune fille.
La fillette hurla en voyant une patte griffue passer à travers la fente du battant.
Billie lança la crosse dehors et attrapa la petite par la taille. Elle enjamba le rebord de la fenêtre et posa le pied droit sur le treillis. Il plia, mais résista.
Une seconde plus tard, la porte céda dans une explosion d’échardes. Billie serra Vasilisa contre elle et s’agrippa à la vigne vierge, cherchant désespérément un appui avec son pied gauche. Soudain, un bras velu fendit l’air à quelques centimètres de son visage. Il n’y avait pas de temps à perdre ! Billie glissa le long de la treille, se râpant les coudes et les genoux, et atterrit lourdement par terre. Elle se leva aussitôt, attrapa la fillette et s’élança vers la voiture qui s’approchait de la ferme.
Seulement, Grisonne sauta à son tour. Billie courait, traînant Vasilisa plus qu’elle ne la portait. À moitié masquée par la haie, la voiture arrivait, pleins phares.
Billie traversa le verger aussi vite qu’elle le pouvait, suivie de près par la bête. Elle esquiva une branche, tourna abruptement derrière un tronc en dérapant. Elle n’entendait que son cœur, qui battait à cent à l’heure, et son souffle court dans le froid mordant. Elle serra Vasilisa fermement contre elle et prit son élan pour sauter la barrière. En se recevant, elle glissa sur la route verglacée et roula, sonnée, dans le fossé.
Grisonne s’approcha sans se presser, certaine de sa victoire. C’est alors que les freins d’une Jaguar crissèrent, et l’avant de la voiture vint heurter le monstre de plein fouet.
Les portières s’ouvrirent à la volée et deux hommes jaillirent du véhicule. Arthur, le père de Billie, éblouissant dans son armure, chercha des yeux la bête, mais elle avait disparu. Lance, lui, courut vers Billie et Vasilisa.
— Rien de cassé ? demanda-t-il en aidant la jeune fille à se relever. Bilqis, comment ça va ?
Il tourna la tête légèrement de côté, de façon à la voir avec son œil droit ; le gauche était caché sous un bandeau en cuir. Billie, trop épuisée pour répondre, se contenta d’acquiescer.
Arthur les rejoignit, l’air grave.
— Plus une trace du loup-garou, annonça-t-il.
Il regarda Billie et la fillette.
— Où est Pelleas ?
Avant que Billie puisse répondre, une autre voiture arriva en trombe : un van, duquel sortirent Gwaine et Bors. Gwaine, guerrier terrifiant, portait sa hache d’armes fétiche, et Bors des lames courtes qui ressemblaient à des machettes.
— Il y en avait deux, dit Billie.
— Où est le second ? voulut savoir son père.
— Là-bas, fit Billie en indiquant la ferme. Avec Pelleas.

3
Billie grimaça : les griffures profondes que lui avait infligées Flamme lui cuisaient littéralement l’épaule.
— Quelque chose ne va pas ? s’inquiéta Arthur.
— Non, c’est rien.
— On ne dirait pas. Va voir Elaine. Lance, occupe-toi d’elles.
Lance fit signe à Billie de monter à bord du van, puis il tendit la main vers Vasilisa.
— N’aie pas peur, ma chérie.
Après une seconde d’hésitation, elle lui prit la main.
— Mais… ma maman…
Lance jeta un regard à Billie, qui secoua la tête. Vasilisa ne s’en aperçut pas. L’air perdu, elle s’était tournée vers sa maison.
— On va prendre soin de toi, lui dit Lance avec un sourire chaleureux.
Billie tapa contre le van.
— Elaine, debout !
La portière s’ouvrit : Elaine était assise à la place du conducteur, ses bras maigres posés sur le volant. De la fumée de cigarette s’échappa de ses narines pour se perdre dans sa crinière gris ardoise. Billie désigna sa blessure.
— Loup-garou, expliqua-t-elle en grimpant à l’arrière du van.
Elle s’installa sur le matelas recouvert de plastique. Une paroi du véhicule servait de pharmacie : il y avait un tas de petites boîtes qui fermaient à clé. Les néons s’allumèrent et l’habitacle s’emplit d’une lumière blanche et crue.
— Enlève tes bottes et allonge-toi, ordonna Elaine en rejoignant la jeune fille.
Tandis que celle-ci s’exécutait, elle découpa sa veste et commença par éponger le sang.
— Tu as eu de la chance, ma grande ! C’était un jeune loup. Ça se voit aux griffures, bien propres et bien régulières. Les vieux loups-garous ont les griffes abîmées. Pas facile de faire les points de suture !
— Bizarrement, je ne vois pas en quoi j’ai eu de la chance.
— Crois-moi, tu as eu un sacré bol, même. La lycanthropie est bien plus puissante chez les vieux loups, et elle se transmet aux victimes presque instantanément. Or celui-ci était à peine à l’âge adulte. De toute façon, tu n’es sûrement pas infectée.
— Fais quand même le nécessaire, demanda Billie.
Elaine se pencha sur ses chairs déchirées.
— Ah là là, tu finiras par avoir plus de cicatrices que ton père !
— Tant que c’est pas au visage, je m’en fiche, déclara l’adolescente.
— Bon, tiens-toi tranquille, lui intima Elaine.
Billie se laissa faire en pensant à Pelleas. Et voilà, encore un Templier de moins ! Son père l’avait prévenue : la Bataille Ténébreuse, cette lutte incessante des Templiers contre les damnés, leur coûterait cher. Cela s’était confirmé : Percy, son parrain ; Berrant ; le père Balin ; et à présent Pelleas l’avaient payé de leur vie. Billie ferma les yeux, et leurs visages apparurent sur l’écran de ses paupières. Elle les voyait enveloppés d’une brume grise. L’un d’eux se détachait particulièrement.
Celui de Kay.
Elle distinguait ses cheveux, si blonds qu’ils en étaient presque blancs, sa peau très pâle, son petit sourire mystérieux de celui qui détient toutes les réponses… Ils avaient grandi et s’étaient entraînés ensemble. Ils avaient décidé de quitter un jour l’ordre des Templiers pour vivre une vie normale à deux. Mais ils s’étaient menti, bien sûr : il n’y avait qu’un moyen de quitter les Templiers.
— Et Pelleas ? s’enquit Elaine.
— Je n’ai rien pu faire, ils étaient deux.
Elaine se tut et enfonça ses doigts dans la blessure. Billie retint un gémissement.
— Tu as quand même sauvé la petite, lâcha enfin la femme en ouvrant une boîte.
Aussitôt, une odeur de légumes pourris et d’huile envahit l’espace.
— Tu sais, ils étaient résolus à la capturer coûte que coûte… Tu crois qu’elle…
— Quoi ? Que c’est un oracle ? Peut-être, fit Elaine en pressant un linge humide contre les blessures de Billie.
Elle aussi utilisait le terme des Templiers pour désigner ceux qu’autrefois on appelait sorcières, ou prophètes. Le nom à la mode, pour ceux qui ne croyaient pas en Dieu, était « télépathe ». C’était de tels enfants, dotés de pouvoirs particuliers, que les loups-garous sacrifiaient à leur déesse, croyant qu’en retour elle leur offrirait une bonne saison de chasse.
Armée d’une pince à épiler en argent, Elaine inspecta l’intérieur des plaies pour s’assurer qu’aucun éclat de griffe n’y restait pendant que Billie serrait les dents pour ne pas crier. Ensuite, la guérisseuse appliqua le cataplasme contre sa peau nue, de sorte qu’il imprègne les chairs en profondeur.
— Beurk. Ça pue ! se plaignit Billie.
— Peut-être, mais c’est une recette de choc : gueule-de-loup, un filet d’huile sainte et des os de loups-garous broyés. Tu sais le mal que j’ai à trouver des os de loup-garou ? Tu sais ce que ça coûte ?
— Un bras, je parie.
Elaine se mit à rire.
— Tu ne crois pas si bien dire ! Enfin, à ce loup-garou-là, ça lui a plutôt coûté une jambe…
— Il faut que je le garde combien de temps ?
— Le remède met un certain temps à agir. Alors, garde-le quelques jours, histoire que tout le poison soit absorbé. Tu ne voudrais pas devenir l’une des leurs, j’imagine ?
Billie connaissait les risques par cœur ; elle venait de passer des mois à étudier le sujet. Il suffisait d’une griffure ou d’une morsure pour se transformer à son tour en loup-garou. Chacun avait la Bête en lui, une part sauvage qui se déchaînait dans le massacre et la violence.
Si quelqu’un était blessé par un loup-garou, alors la Bête, assoiffée de sang, se réveillait. Sa transformation commençait par les rêves – de chasse, de courses nocturnes dans les bois, de hurlements. Puis l’appétit changeait – la personne infectée avait faim de viande crue et soif de liquides rouges. Plus c’était rouge, mieux c’était. Ensuite apparaissait une rage aveugle. Une envie irrépressible de tuer et de dévorer ses victimes. Céder à ces pulsions accélérait le processus. Pour certains, la métamorphose était rapide ; d’autres, dotés d’une grande force de caractère, s’accrochaient à leur humanité plus longtemps.
Cependant tous finissaient par céder, tôt ou tard, et un nouveau loup-garou hurlait bientôt à la mort les nuits de pleine lune. Il ne demeurait plus rien d’humain en lui, à part les yeux. Seul le cataplasme d’Elaine était capable d’enrayer l’infection. Il avait déjà sauvé beaucoup de chevaliers.
— Rassure-moi… ça n’arrivera pas, hein ? demanda Billie.
Elaine découpait de longues bandes de sparadrap.
— Non, non. Mais préviens-moi si tu as des pulsions bizarres.
— Comme quoi ?
— Je sais pas… si tu te mets à courir après les chats, par exemple, répondit la femme, pince-sans-rire.
Une fois le cataplasme et les bandages bien en place, elle tendit à Billie un tee-shirt propre et lui ordonna de se reposer avant de sortir s’allumer une cigarette. Billie se changea et regarda sa montre : deux heures du matin. Avec un peu de chance, elle dormirait quatre heures.
Super. En plus, elle avait sport le lendemain. Comment allait-elle expliquer pourquoi elle ressemblait à Toutankhamon ? Soudain, le poids écrasant des dernières heures s’abattit sur elle. C’était comme si ses os étaient de plomb. Alors qu’elle s’allongeait, elle entendit Elaine demander :
— Alors ?
— Trop tard ! répondit Arthur. Pelleas est mort.
Billie s’en était doutée, mais en avoir la confirmation lui fit très mal. Elle ferma les yeux et tenta de chasser ses idées noires.
— Bon, on récupère ce qu’on peut, et on s’en va, poursuivit Arthur. C’était un vrai carnage, Elaine. Je n’aurais pas dû envoyer Billie, pas déjà. Elle va bien ?
Le van bougea légèrement : Arthur s’y était sûrement adossé.
— Oui, ça va aller.
— Tu en es sûre ? Je trouve qu’elle a changé !
Billie sentit les larmes lui monter aux yeux. Elle mit ça sur le compte de l’odeur du cataplasme.
Son père soupira.
— Ça fait trois mois maintenant, et j’ai l’impression que son état empire.
— Elle aimait Kay. Tu devrais être capable de la comprendre…
— Mais ce n’est qu’une enfant !
— Elle aura seize ans dans quelques mois. Art, elle est jeune, mais je crois qu’elle n’a jamais été une enfant. Kay est mort, et elle pense que c’est sa faute. Elle culpabilise énormément.
— C’est un Templier, elle doit… commença Arthur.
— Et la petite ? l’interrompit Elaine. Tu crois qu’elle pourrait être…
— … Un oracle ? Sans doute, sinon comment expliquer ce qui s’est passé ? En général, les loups-garous ont le flair pour ce genre de choses. Ils ont fait pareil pour Kay, tu te rappelles ? Quand on l’a recueilli, la meute de Bodmin n’a pas tardé à nous tomber dessus.
— Alors, c’est un oracle ? fit Elaine, la voix mêlée de crainte et d’enthousiasme.
— Dans ce cas, on peut remercier Dieu de nous avoir permis de la sauver de leurs griffes.

4
Billie trouva rapidement le sommeil et ne se réveilla que lorsque le van se mit à cahoter sur les pavés du quartier de Temple. Il était encore très tôt, le soleil n’était pas levé.
En se garant sur le parking, ils virent le père Roland, qui les attendait avec Mordred, une nouvelle recrue. L’aumônier nageait dans un immense pardessus noir et était emmitouflé dans une écharpe d’où dépassaient ses oreilles gelées et son crâne chauve.
Bors descendit sitôt le moteur coupé. Il tendit ses épées à Mordred.
— Va me fourbir tout ça. Et avant le petit déj’, vu ?
Ces deux-là étaient aussi différents que le jour et la nuit. Mordred, réfugié éthiopien que l’ordre avait sorti de la rue, était grand et élégant, avec une peau d’ébène et un regard intelligent. Bors, lui, était du genre courtaud. Une montagne de muscles. Pas de cou, quelques poils roux au menton, un regard porcin, des yeux rapprochés. Mais il était chevalier, et Mordred toute jeune recrue.
— Tu veux pas qu’il te fasse couler un bain, tant qu’il y est ? demanda Billie une fois Mordred parti.
Bors s’esclaffa.
Le père Roland aida Elaine à descendre et jeta un coup d’œil dans la voiture.
— Où est Pelleas ?
Elaine regarda Billie.
— Tu veux bien lui dire ?
« Euh, non, pas vraiment. » Mais Elaine était déjà partie.
— Il est mort, mon père.
Le père Roland porta une main à son crucifix.
— Que s’est-il passé ?
Billie se rappela que tout cela était encore nouveau pour lui. L’aumônier précédent venait juste d’être enterré quand Roland était arrivé, directement du séminaire. Il croyait qu’il ferait répéter les enfants de chœur et baptiserait des bébés. En guise de comité de bienvenue, il avait reçu la visite d’Arthur, Billie et quelques autres. Dans l’ensemble, il avait bien réagi en apprenant quelles seraient ses fonctions. Il devait expédier les affaires courantes de l’église, sauf lorsque les Templiers le réquisitionnaient pour des missions spéciales, comme par exemple faire disparaître un cadavre. Il fallait également qu’il s’occupe de leur bibliothèque, c’est-à-dire des livres de sciences occultes que les Templiers avaient réussi à sauver de l’Inquisition.
— Loups-garous, lâcha Billie.
À cet instant la Jaguar d’Arthur arriva à son tour. Lance en sortit la petite Vasilisa endormie tandis qu’Arthur et Gwaine rejoignaient Billie et Roland. Arthur avait roulé sa cotte de mailles et la portait sous le bras, maintenue par une vieille ceinture en cuir. Dans l’autre main, il tenait l’épée des Templiers.
— Convoque tout le monde pour six heures et demie, demanda-t-il à Gwaine. Il faut qu’on revienne sur ce qui s’est passé ce soir.
Il jeta un coup d’œil sur sa montre.
— Bien. Ça nous laisse deux heures de sommeil.
Pendant que Gwaine partait exécuter les ordres, Roland posa une main amicale sur l’épaule d’Arthur.
— Je viens d’apprendre la mort de Pelleas, dit-il, l’air navré. As-tu besoin de quelque chose ?
— Oui, de quoi l’ensevelir. Il est dans le coffre.
Puis, s’adressant à Billie, Arthur ordonna :
— Va rejoindre Lance. Installez Vasilisa dans la chambre d’amis.
— Elle ne va pas habiter avec nous ! protesta Billie.
« La petite vient de voir ses parents se faire massacrer, et c’est à moi de ramasser les morceaux ? » La dernière chose qu’elle voulait, c’était devoir s’occuper d’une gamine qui allait faire une crise d’hystérie dès son réveil.
— Baby-sitter, c’est pas mon boulot ! déclara-t-elle. Confie-la à Roland.
— Ton boulot, c’est de faire ce que je te dis. Exécution.
La jeune fille entra dans la maison, où flottait encore l’odeur de peinture fraîche. En découvrant la fougère fanée dans le couloir, elle se dit que leurs efforts visant à apporter un peu de chaleur chez eux échouaient lamentablement… Aucun tableau n’avait encore retrouvé sa place, sauf le portrait de Jacques de Molay, dernier Grand Maître des Templiers.
— Monte-la à l’étage, Lance, j’apporte des couvertures, fit-elle en s’arrêtant devant le tableau.
Elle se souvint que, petite, elle en avait une peur bleue.
Et maintenant ?
Elle ne ressentait plus grand-chose, de toute façon.

Après un bref somme, Billie se leva. Six heures. Elle s’assura que le cataplasme était toujours en place et vérifia si elle ne s’était pas couverte de poils en dormant. Si elle était infectée, les douleurs de la transformation se manifesteraient la nuit et augmenteraient à mesure que la lune croîtrait.
Elle eut du mal à s’habiller : ses muscles en avaient pris un sacré coup la veille.
Une odeur de pain chaud parvint à ses narines dès qu’elle ouvrit la porte de sa chambre.
— Bonjour, Bilqis, lui dit Lance quand elle entra dans la cuisine. Petit déjeuner ?
Que faisait-il encore là ? Arthur avait dû organiser un tour de garde pour protéger Vasilisa. Les loups-garous n’allaient sûrement pas abandonner leur proie aussi facilement ! Tôt ou tard, ils retrouveraient ses traces.
Il ouvrit le four et en sortit un plateau de croissants dorés à souhait.
Billie s’assit tandis qu’il lui préparait un chocolat chaud. Elle le regardait, songeuse : d’aussi loin qu’elle s’en souvienne, on lui avait préparé son petit déjeuner une seule fois…
C’était Kay qui le lui avait servi – du muesli et une bonne cuillère de miel – exactement deux mois et dix-neuf jours auparavant.
Lance savait y faire en cuisine ; il avait été chef pâtissier à Marseille. Il avait aussi fait de la contrebande avant d’intégrer l’ordre des Templiers. Billie ne connaissait pas toute l’histoire, mais savait que c’était à cette époque qu’il avait perdu son œil.
Elle balaya la pièce du regard. Son wakizashi était posé contre un pied de la table. Elle le ramassa et inspecta la lame d’une propreté irréprochable.
— Je me suis dit que tu aimerais bien le récupérer, fit Lance. Je l’ai trouvé dans la maison.
— Merci ! J’ai entraînement après les cours, et je me voyais mal dire à Percy que j’avais perdu son sabre préféré.
Billie jeta un coup d’œil sur le journal de la veille que son père avait étalé pour absorber l’huile dont il se servait pour nettoyer les armes. Le blabla habituel : scandales politiques, conflits au Proche-Orient, comptes rendus de matchs de foot, revue des robes des stars à un gala de charité… Son regard s’attarda sur l’image d’un volcan en éruption. Cela faisait des mois que le Vésuve grondait avec plus ou moins d’intensité. La moitié de la population de Naples avait été évacuée, l’autre n’arrivait pas à se décider.
Elle étudiait le Vésuve en cours de latin. C’était même un sujet dans lequel elle excellait. Il était question d’un voyage de classe l’été suivant pour visiter les ruines de Pompéi, ville rayée de la carte de l’Empire romain par la terrible éruption en 79 après J.-C. Billie était sûre que si elle demandait à y aller son père dirait oui.
Elle froissa le journal en boule. Non, en tant que Templier, elle avait des devoirs, et eux seuls comptaient.
Lance lui servit un croissant tartiné de beurre.
Billie en prit une bouchée, qui fondit littéralement sur sa langue.
— Mmm, murmura-t-elle. C’est trop bon !
Il haussa les épaules comme si elle exagérait : l’excellence était chez lui une seconde nature. Puis il sortit un autre plateau et prépara le petit déjeuner de Vasilisa.
Billie jeta un regard vers l’escalier. Elle percevait la fillette comme un intrus, une indésirable, tout en se demandant pourquoi la petite la mettait si mal à l’aise. Elle aurait dû se réjouir, au contraire : si Vasilisa était un oracle, elle serait d’une aide précieuse pour l’ordre.
— Comment elle va ?
— Elle dort encore, répondit Lance en regardant la pendule qui indiquait six heures et demie. Je laisse ça pour elle. Tu lui monteras plus tard ?
Billie acquiesça et se dépêcha de finir son croissant : la réunion allait commencer. Dieu n’aimait pas attendre ; Arthur non plus.

L’église était cachée par des échafaudages et d’immenses bâches en plastique. Les travaux avançaient lentement, on ne pouvait pas faire n’importe quoi avec un bâtiment vieux de neuf cents ans.
Billie s’arrêta devant la porte, une main sur la pierre froide. Selon la version officielle, une bombe datant de la Seconde Guerre mondiale avait explosé dans les catacombes. C’était plausible, car le quartier avait été bombardé à l’époque ; un engin avait pu somnoler là pendant des années, jusqu’à ce qu’il finisse par exploser un beau jour.
Mais c’était un mensonge.
La vérité s’ancrait dans une autre réalité. Billie avait-elle vraiment rencontré le diable ici ? Avait-il vraiment déchaîné contre elle ce torrent de lumière aveuglante qui avait presque entièrement détruit l’église ?
Pensive, la jeune fille poussa la lourde porte.
Tels les trônes royaux, neuf chaises à dossier haut avaient été disposées en cercle entre les effigies des saints dont le relief gravé affleurait au sol. Elaine et le père Roland étaient installés sur des tabourets légèrement à l’écart en tant qu’observateurs.
Arthur, le Maître, semblait fatigué ; il jouait avec son alliance, ce qui n’était jamais bon signe. Gwaine était assis face à lui, dans sa position habituelle de contradicteur. Dans la pénombre, ses rides ressemblaient à de profondes crevasses et ses yeux étaient comme deux trous noirs. Gareth, Bors et Mordred patientaient. Billie regarda les Sièges Périlleux : deux chaises drapées de noir, commémorant ceux qui étaient morts pour l’ordre : Kay, et maintenant Pelleas. L’ancien poste de Percy, celui de maréchal, revenait désormais à Lance.
Tête baissée, Billie rejoignit sa place, entre Bors et Mordred, qui lui adressa un gentil sourire. Le lieu n’était pas chauffé, et le souffle de l’assistance se condensait en de grands nuages blancs.
— Bien, à présent que nous sommes tous réunis, commença Arthur, entrons dans le vif du sujet, notamment la mort de Pelleas, et la fille, Vasilisa Bulgakov.
Il se leva pour se placer au centre du cercle.
— Le père Roland dira une messe de requiem pour Pelleas demain soir. Il va sans dire que votre présence est obligatoire. Elaine, viens nous faire part de ce que tu sais.
Elaine s’avança au centre à son tour.
— Pendant que vous étiez occupés à récupérer, j’ai fait mes petites recherches. Vasilisa et ses parents sont arrivés en Angleterre il y a quatre ans, quand elle en avait cinq. Ils sont originaires de Russie. De Carélie, précisément. C’est tout au nord, à la frontière avec la Finlande.
— On peut savoir en quoi ça nous intéresse ? demanda Gwaine.
— C’est une région très sauvage. Il y a beaucoup de loups.
Elaine ouvrit un classeur et distribua des feuilles.
— Leur proie préférée ? L’Enfant Promesse.
Sur les photos, on voyait la cour devant la maison des parents de Vasilisa. Penchant la feuille vers la lumière, Billie remarqua une chose qui lui avait échappé la veille : les dalles étaient gravées de signes étranges.
— Ce sont des pétroglyphes, les mêmes que ceux trouvés en Carélie, expliqua Elaine. Les originaux remontent à plus de cinq cents ans. Celui-ci – elle désigna une silhouette dont les seins étaient représentés par deux ronds, et les bras par deux bâtons ; dans une main, un disque, dans l’autre, un objet en forme de croissant – est la représentation de la déesse des Polenitsy.
— Éorpata, grommela Gwaine.
Billie fronça les sourcils : il fallait toujours qu’il utilise des termes de grec ancien ou de latin ! Heureusement, elle comprenait le grec ancien ; à la différence de Mordred.
— Tueurs d’hommes, murmura Billie à l’attention de ce dernier.
Elaine acquiesça.
— Les Polenitsy composent une meute de loups-garous exclusivement femelles, qui sont les descendantes directes des Amazones. De toutes ces créatures, ce sont elles qui suivent de plus près les préceptes de la déesse. On pourrait les qualifier d’extrémistes.
— Elles sont loin de chez elles, commenta Arthur.
— C’est peut-être parce que ça en vaut le coup. Les oracles, ça ne court pas les rues ! La meute de Bodmin ne chasse plus les humains, et les loups irlandais non plus.
Elaine tapota le siège de Gareth avec ses ongles avant de reprendre.
— Je suis certaine que ce sont les Polenitsy qui sont à la recherche de Vasilisa, et elles ne vont pas abandonner de sitôt. Elles sont du genre coriace.
— Bah, on va les éliminer, comme tous les autres loups-garous auxquels on a eu affaire, dit Gwaine.
Elaine ne répondit pas, mais Billie vit qu’elle en doutait. Elle regarda de nouveau les photos. Parmi les symboles, elle ne reconnut qu’un crucifix. Pas la croix toute simple du christianisme occidental, mais la croix orthodoxe russe, avec trois barres horizontales, celle du bas légèrement inclinée.
— C’est quoi, ça ? demanda-t-elle en la désignant.
— Les Bulgakov avaient eu recours à ce symbole pour se protéger de la déesse, répondit Elaine. Beaucoup de gens pensent que les crucifix sont les meilleurs outils de défense contre les damnés.
— Mais ça n’a pas marché, marmonna Bors.
— Il ne suffit pas de croire en quelque chose pour que ça marche, intervint Arthur. Continuons ! Est-ce que Vasilisa est un oracle ?
Elaine secoua la tête.
— Il est trop tôt pour le dire. Ses parents ont dû se rendre compte que la gamine n’était pas comme les autres… Mais elle est encore jeune, et même si elle a des pouvoirs, ils ne se manifesteront que de façon intermittente, et elle n’aura aucun contrôle sur eux.
— Pourtant les pouvoirs télépathiques de Kay se sont révélés quand il avait neuf ans, soit le même âge que Vasilisa, remarqua Billie.
— Kay avait un don extraordinairement puissant. Même si Vasilisa a des facultés particulières, elles ne seront pas comparables.
— Et si on lui faisait passer un genre de test ? suggéra Billie.
— On ne peut pas lui mettre un compteur dans la tête, et juste lire le résultat ! s’écria Elaine. Il y a six genres d’oracles : les mentalistes, comme Kay, les médiums, ceux qui parlent aux esprits, les guérisseurs, les élémentalistes, les maîtres du feu, et enfin, les prophètes. Les oracles les plus jeunes ont en général un peu de tous ces dons ; puis, avec l’âge, une aptitude en particulier va se développer, deux au maximum. Ce qui s’était passé dans le cas de Kay était stupéfiant.
Elaine avait été si fière de son dernier élève, le meilleur de tous !
— À douze ans passés, il avait encore de puissantes capacités en télépathie, communication avec les esprits et prophétie ! Quant à Vasilisa, il nous faudra encore du temps pour la cerner, à supposer qu’elle soit télépathe, bien sûr.
— D’après toi, y a-t-il une chance qu’elle soit un oracle ? s’impatienta Gwaine.
Elaine se gratta le menton.
— Les loups-garous l’appelleraient une Enfant Promesse. Ils croient que leur déesse les récompensera par une chasse abondante au printemps s’ils lui sacrifient des oracles à la pleine lune. La déesse s’empare de l’esprit de l’enfant pour se régénérer, et la meute dévore le corps.
— Doux Jésus ! murmura Mordred.
— Ce n’est pas pour rien qu’on les appelle les damnés, intervint Billie. Cela dit, le sacrifice humain était monnaie courante dans les religions primitives.
Elle avait étudié ces rituels : les fidèles emmenaient leur victime, toute parée de fleurs et de bijoux, dans un endroit secret, une grotte, une clairière ou les rives d’un lac. Après l’avoir tuée, la prêtresse, déguisée en déesse, dépeçait le corps et le distribuait aux fidèles.
— Et cette déesse, c’est qui ? voulut savoir Mordred.
— Gaïa. Hécate. Morrigan. Isis, répondit Elaine en haussant les épaules. C’est la déesse de la nature, de la vie sauvage et de la magie. On la vénère depuis la nuit des temps ; chaque culture lui a donné un nom différent. Les Polenitsy, elles, l’appellent par son nom le plus ancien : Baba Yaga.
— C’est un nom de conte de fées, ça ! s’exclama Mordred. Ce n’est pas une vraie divinité.
— Détrompe-toi, elle est tout ce qu’il y a de plus réel. C’est la plus vieille des sorcières, et la plus maléfique. À une époque, des gens la vénéraient comme nous adorons Dieu.
— Tous les contes trouvent leur origine dans la réalité… commenta Gareth.
Elaine acquiesça.
— Imaginez quelqu’un qui peut lire vos pensées, contrôler les éléments, parler aux animaux, guérir vos blessures par simple contact… Qu’en penseriez-vous ?
— Je dirais que c’est une divinité, admit Mordred.
— Avec le temps, poursuivit Elaine, les pouvoirs de Baba Yaga se sont amoindris. À l’avènement du christianisme et de la civilisation moderne, elle s’est retirée dans des endroits sauvages et reculés. Année après année, siècle après siècle, elle sombre dans l’oubli. Seuls quelques-uns se souviennent de l’ancienne religion – dont les Polenitsy. Elles la nourrissent d’Enfants Promesse, dont elle absorbe l’énergie, mais ça lui permet tout juste de survivre.
« Si c’est vrai, songea Billie, Baba Yaga a dû tuer des milliers de personnes ! »
— On appelle cela le rite de la Dévoration, reprit Elaine. Il fait appel à la plus noire des magies. Un télépathe très puissant peut arracher l’énergie vitale d’un autre, ce pourquoi Baba Yaga ne consomme que des enfants aux dons particuliers.
— Consomme ? Comment ça ?
— Elle engloutit l’âme de la victime pour se régénérer.
— Donc, Vasilisa servira de casse-croûte à Baba Yaga, résuma Mordred. Enfin, si elle est un oracle.
— Et si elle ne l’est pas ? intervint Gwaine. Pelleas sera mort pour rien !
Arthur se releva.
— On ne laisse pas des enfants innocents se faire enlever ou dévorer par des loups-garous ! La mort de Pelleas n’a pas été vaine.
Il fit un signe de tête à Elaine, qui retourna s’asseoir.
— Vasilisa restera avec nous jusqu’à ce qu’on détermine si elle a un don. Si elle n’en a pas, nous ferons en sorte qu’elle soit adoptée par un foyer accueillant. Dans le cas contraire, elle rejoindra l’ordre et commencera sa formation.
Il regarda Billie.
— Si telle est la volonté de Dieu, Vasilisa sera Templier.

— Billie ! Attends !
La jeune fille se dépêchait de traverser la cour lorsque Elaine l’avait appelée. Elle s’arrêta sous la colonne des Templiers, haute de dix mètres, surmontée de l’emblème de l’ordre : deux Templiers montant le même cheval. Elle regarda sa montre : il fallait qu’elle soit à l’école dans une heure. Avant, elle devait porter le petit déjeuner à Vasilisa ; puis elle avait l’intention de s’entraîner un peu à l’armurerie pour être prête la prochaine fois qu’elle croiserait des loups-garous.
— Je n’en ai pas pour longtemps, dit Elaine, à bout de souffle.
— Ces cigarettes auront ta peau !
— Bah, on peut mourir de mille façons, fit Elaine, l’air désabusé.
Elle posa une main sur le bras de Billie.
— Je voulais savoir si le cataplasme tenait en place.
Elle regarda derrière elle pour s’assurer que tous les Templiers étaient partis.
— On pourrait peut-être bavarder un peu ? Tu as pris ton petit déjeuner ?
Billie sentait ses blessures la démanger, ce qui signifiait que le cataplasme agissait. Dans quelques jours, elle serait complètement remise. Elle se doutait qu’Elaine ne se souciait pas de ses plaies ; elle avait autre chose en tête.
— Dis-moi ce que tu veux. On se caille, là.
— Comment va la petite ?
Billie haussa les épaules.
— D’après toi ?
— Tu te rappelles, quand Kay est arrivé ?
— Quoi exactement ?
— Vous étiez comme deux doigts de la main ! C’était un petit garçon craintif, et tu t’es occupée de lui. Ce n’était pas à toi de le faire, mais tu l’as voulu.
— Peut-être, seulement, je ne suis plus l’enfant que j’étais.
— Tout ce que je dis, c’est que cette petite a besoin d’une amie. Elle va en baver, et tu le sais.
— Ah, parce que moi j’en ai pas bavé peut-être ? lança Billie avec véhémence.
On l’avait forcée à intégrer l’ordre à dix ans ! Les cinq années suivantes, elle avait enchaîné les entraînements interminables, les bleus, les mensonges à l’école… Le nombre de ses amis avait diminué peu à peu, et lorsque Kay était parti à Jérusalem pour suivre une formation spéciale, elle s’était retrouvée toute seule.
— Je n’ai pas dit ça, fit Elaine. Ça ne te fait rien de voir ce qu’elle endure, de…
— Non, je m’en fiche, la coupa Billie. Tout ce qui m’importe, c’est l’ordre des Templiers.
— Tu t’étais quand même attachée à Kay !
— C’était une erreur.
Elaine secoua la tête.
— Je me suis trompée sur ton compte, dit-elle. Je pensais que le sacrifice de Kay signifiait quelque chose pour toi.
— Tout ce que ça signifie, c’est que j’aurais dû être un meilleur Templier.
Elaine baissa la tête et fit demi-tour.
— Tu es bien la fille de ton père…

5
Après tout ce temps, Billie aurait dû aller mieux, elle le savait. Mais il y avait un vide en elle que rien ne pouvait combler. Elle avait beau s’entraîner et se battre pour penser à autre chose, le vide ne faisait que grandir. Elle tenait à Kay plus que tout, et ne s’en était rendu compte qu’après sa mort.
Jamais plus on ne l’y reprendrait !
Elle était assise dans la cuisine, le regard rivé au plateau que Lance avait préparé pour la petite.
« Elaine est trop fleur bleue ! » se dit-elle. Mais elle pouvait se le permettre, ne faisant pas partie de l’ordre. Billie, elle, avait des priorités, et s’occuper d’une gamine ne figurait pas en haut de la liste. Son boulot, c’était de mener la Bataille Ténébreuse. Il n’y avait pas de place pour l’attendrissement dans son emploi du temps.
Elle finit par se lever pour monter le plateau à l’étage. Elle s’arrêta devant la porte de Vasilisa, frappa et entra aussitôt : plus vite elle en aurait terminé, mieux ce serait. Elle n’avait aucune envie de faire miroiter à la petite un sentiment de sécurité si elle devait devenir chevalière de l’ordre du Temple.
Assise dans un fauteuil à bascule, dos à Billie, Vasilisa regardait par la fenêtre. Comme la chambre était sous les toits et qu’elle surplombait les jardins de Middle Temple, on ne voyait que des branches noires et nues qui se détachaient contre le ciel blanc hivernal.
La fillette semblait minuscule dans ce fauteuil, qui grinçait au rythme de son balancement. Elle portait des vêtements qui avaient appartenu à Billie : un vieux pull marron délavé et un jean décoré de fleurs en sequins aux chevilles. Billie sursauta : elle ne se serait jamais doutée que son père avait gardé ses affaires.
« Ça pourrait être moi… » songea-t-elle. Cette gamine était si petite, si triste ! À la voir si vulnérable, Billie se sentit un peu mal à l’aise. Mais elle chassa vite cette impression et se rappela que Vasilisa était plus en sûreté ici que nulle part ailleurs. Sans l’intervention des Templiers, elle aurait fini en pâtée pour chiens. La jeune fille ne put s’empêcher de repenser à Kay, à la peur qui se lisait sur son visage à son arrivée chez eux. Vasilisa ne méritait pas ce qu’il lui arrivait.
C’était injuste. Mais depuis quand la vie était censée être juste ?
Billie posa le plateau sur une table.
— Vasilisa ?
— Quand est-ce que je pourrai partir ?
Secouées par une bourrasque, des branches vinrent gratter au carreau, comme des doigts de sorcière.
— Où veux-tu aller ?
— N’importe où. Vous n’êtes pas ma famille.
— Mon père va trouver une solution.
Cherchant à se changer les idées, Billie se mit à faire le lit. Elle ramassa un sac en plastique qui contenait des peluches : éléphants, tigres et quelques ours rapiécés. En fouillant au fond du sac, elle trouva la petite poupée russe qu’elle avait remarquée la veille dans la chambre de Vasilisa.
— C’est à moi, dit la fillette. Maman disait qu’elle me protégerait, mais ça n’a pas marché.
Lorsque Billie la lui tendit, Vasilisa agrippa son poignet.
— Ne me laisse pas, murmura-t-elle. S’il te plaît ! J’ai peur.
Prise au piège, le cœur battant, Billie ne cilla pas. Puis elle retira doucement son bras et se précipita vers la porte. Elle ne pouvait pas s’attarder, il fallait qu’elle parte pour l’école.
— Mange ! lança-t-elle depuis le seuil. Je m’en vais, mais je repasserai te voir plus tard. Tu ne crains rien ici.
Sans tourner la tête, la fillette dit à voix si basse que Billie se demanda si elle parlait à sa poupée :
— C’est vrai, ça ?

6
— Qu’est-ce que tu en penses, Percy ? dit Billie en s’asseyant près de la tombe de son parrain.
Elle n’était pas venue ici depuis plusieurs semaines, et la sépulture avait besoin d’un peu d’entretien.
« Perceval. Un pauvre soldat. »
C’est tout ce que disait son épitaphe. Les Templiers ne donnaient pas dans le mélodrame.
— Les autres te passent le bonjour, fit la jeune fille en remontant le col de son manteau et en tirant son écharpe jusque sous son nez.
La neige tombait sans discontinuer depuis huit jours, et Londres se couvrait peu à peu d’un épais linceul blanc.
— L’école ? reprit-elle. Oh, rien de neuf. Tu me connais, je suis trop occupée pour traîner avec les copines.
De ce côté-là, la réputation de Billie n’était déjà pas fameuse, et après la mort de Kay les choses avaient empiré.
Selon la police, la mort de Kay était accidentelle : entré sur un chantier par effraction, il était tombé du haut d’un gratte-ciel en construction. Affaire classée.
Pas un mot sur la bataille contre les damnés et l’Ange de la mort qui avait essayé de tuer tous les aînés de Londres, ni sur le moment terrible où Billie avait dû enfoncer son épée dans la poitrine de Kay, le sacrifiant afin de sauver des millions d’enfants.
Elle avait fait des cauchemars pendant des semaines. Elle ne pouvait fermer les yeux sans voir ceux de Kay, grands ouverts et vides.
Au collège, on disait que Billie portait la poisse, qu’il se passait des trucs pas nets quand elle était dans les parages. Kay en avait fait la malheureuse expérience. Mieux valait donc se tenir à l’écart.
— Sinon, il se peut qu’on ait dégoté un nouvel oracle. Une gamine. Si tu croises Kay, demande-lui son avis.
Elle poursuivit son monologue, guère pressée de rentrer et de retrouver Vasilisa. Pourquoi est-ce qu’ils ne l’installaient pas chez Roland, ou chez Elaine ? Cette petite la dérangeait trop. Elle lui rappelait Kay. Vivrait-elle plus longtemps que lui ?
— Je viendrai bientôt rendre une petite visite à Kay, Percy. Dis-lui. Je promets que je le ferai.
Mais pas tout de suite. Elle n’avait pas encore la force d’aller sur sa tombe.
Un vent glacial se leva, et elle huma dans l’air une odeur étrange et écœurante, qui rappelait celle du chien mouillé. Elle se retourna : deux femmes s’approchaient en zigzaguant entre les pierres tombales. L’une, grande, à la chevelure couleur feu, portait un tee-shirt qui mettait en valeur sa carrure puissante et ses longs bras musclés. L’autre, aux cheveux gris, avait les mains enfoncées dans les manches d’un manteau en laine brodé de symboles similaires à ceux qu’Elaine avait montrés aux Templiers. Elles avançaient avec grâce et assurance ; une vraie démarche de prédateur. Billie comprit immédiatement qui elles étaient. Même si elle avait eu des doutes, leurs yeux, vert émeraude, auraient achevé de les trahir.
La plus vieille des deux leva une main dans un geste amical en arrivant à hauteur de la jeune fille.
— Je m’appelle Olga. Et voici ma petite-fille Svetlana, dit-elle avec un accent russe très prononcé.
— Polenitsy, dit Billie.
La vieille femme se figea, l’air surpris d’avoir été démasquée. La rousse, elle, se mit à tourner autour de la tombe de Perceval sans toutefois s’approcher davantage. Elle sourit en dévoilant des dents longues et acérées. Son visage était une mosaïque d’entailles et d’égratignures, comme si elle était passée à travers une vitre.
Billie recula d’un pas, regrettant de ne pas avoir fait un crochet par chez elle pour s’armer avant de venir ici. Là, elle ne pourrait se défendre qu’avec des boules de neige…
— Nous ne te ferons aucun mal, dit la vieille femme.
— Vous êtes sûre qu’elle a bien compris ? répondit Billie en désignant la fille qui continuait à lui tourner autour.
— Svetlana, ça suffit ! ordonna la grand-mère.
Svetlana cessa ses allées et venues, l’air contrarié.
— Tout ce que nous voulons, c’est l’enfant, déclara Olga en regardant la tombe de Percy. « Un pauvre soldat », lut-elle à voix haute. Ah, des Templiers ! Vous, une jeune fille, dans l’ordre du Temple de Salomon ? Il semblerait que les chevaliers aient enfin acquis un peu de sagesse !
Billie la fixa et vit qu’Olga ne se moquait pas d’elle.
— Nous ne voulons pas d’ennuis avec les chevaliers du Temple, poursuivit la vieille femme.
— Si vous touchez à un seul cheveu de Vasilisa, vous aurez droit à une guerre comme vous n’en avez jamais connu !
Olga sourit. « Grand-mère, comme vous avez de grandes dents ! » pensa Billie.
— Vous n’avez aucune chance, petite ! Vous êtes peu nombreux ; nous, nous sommes des milliers.
Billie serra les poings.
— On a déjà essayé de nous intimider de cette manière, et ça n’a jamais marché ! la défia-t-elle.
Pourtant elle savait très bien que, si les choses s’envenimaient, elle était fichue.
— Pourquoi Vasilisa ?
— Parce qu’elle est la promesse du renouveau, d’un printemps débarrassé des humains, intervint Svetlana en bondissant devant Billie. Elle a été choisie par Baba Yaga pour…
— Niet ! l’interrompit Olga. Tout ça ne la regarde pas. L’enfant a été élue par notre divinité, voilà tout.
Billie se mit à rire.
— Baba Yaga ? Votre sorcière, là ? Celle qui vit dans une hutte et qui ne peut même plus marcher ?
— Tu oses insulter Mère Russie ? grogna Svetlana, et des griffes jaillirent de ses doigts.
Olga s’empressa de s’interposer.
— Tu ferais mieux de ne pas te moquer de ce que tu ne comprends pas.
— Ce que j’ai compris, en tout cas, c’est que vous avez l’intention de tuer une fillette de neuf ans. Eh bien, sachez que ça n’arrivera pas ! Vasilisa est à présent sous notre protection.
Olga soupira.
— Comme vous voudrez ! Votre sort à tous est scellé.

7
— Alors, on a bien affaire aux Polenitsy, dit Elaine après que Billie eut rapporté la rencontre au cimetière. Ce n’est pas une bonne nouvelle, Arthur.
— On est abonnés aux mauvaises nouvelles, non ? répondit-il.
Il contemplait l’obscurité à travers la fenêtre, épée des Templiers au poing.
Billie était rentrée en jetant un coup d’œil derrière toutes les dix secondes. Si on l’avait suivie, elle n’avait rien remarqué. Lance montait la garde en bas, Gwaine et Bors étaient partis patrouiller. Billie, son père et Elaine se tenaient dans la cuisine. Elle avait l’impression qu’ils étaient en état de siège. Tout ça à cause d’une gamine qui dormait à l’étage !
— Et Baba Yaga ? demanda Billie. Qu’est-ce que tu peux dire d’autre sur elle ?
Du bout des doigts, Elaine tapota une pile de bouquins. La mémoire des Templiers. Ces vieux livres à la reliure en cuir étaient la base de leur culture. Tous les chevaliers étaient censés les avoir étudiés, mais personne n’en savait autant qu’Elaine : c’était une vraie encyclopédie.
— Pas grand-chose. Elle vit depuis des milliers d’années en Russie, qui n’a jamais fait partie du territoire des Templiers. Les histoires qui retracent la vie de Baba Yaga la décrivent comme une sorcière, un personnage très puissant dans la Russie d’avant l’ère chrétienne. Maléfique, elle peut commander aux éléments et aux animaux. Elle est aussi télépathe. On l’appelle entre autres Mère Russie. Ses fidèles prétendent qu’elle fait partie de la terre, du sol, du moindre petit caillou. On raconte qu’elle s’est réfugiée dans une forêt très retirée à cause des Bogatyrs.
— Les Bogatyrs ? répéta Billie.
— Un ordre de chevaliers chrétiens, plus ancien encore que celui des Templiers, expliqua Arthur. Aux dernières nouvelles, c’est un certain Alexeï Viktorovitch Romanov qui dirigeait les troupes. Quelqu’un de bien, au dire de tous.
— Et donc, maintenant, Baba Yaga en a après Vasilisa, reprit Billie.
— À propos, tu en es où avec elle ? demanda Arthur à Elaine.
— Je continue à la tester… Ça prend du temps, ces choses-là.
— Quoi qu’il en soit, appelle nos contacts à Jérusalem. Une fois qu’on sera fixés, on l’enverra là-bas, commencer sa formation.
— Et jusque-là, on fait quoi ? voulut savoir Billie, qui ne supportait pas l’idée de rester là à se tourner les pouces.
— Double ration de maniement des armes, répondit son père en rangeant son épée dans son fourreau.

Billie regarde à l’intérieur de la grotte et se demande si elle peut se glisser par la mince ouverture. Les parois sont recouvertes de boue noire ; elle entend le clapotis de l’eau. Une odeur lui parvient, forte et familière. Une odeur de terre, de décomposition, à la fois humide et poussiéreuse. Elle entre.
C’est un monde souterrain. Une vaste nappe d’eau noire et miroitante s’étend jusqu’au fond de la caverne.
Une onde qui part du centre se propage en vaguelettes jusqu’à ses pieds. Une silhouette émerge, les eaux du Styx ruisselant sur son torse nu.
Le passeur ! Billie se retient de lui sauter dans les bras.
— Kay, murmure-t-elle.
— Bonjour, Billie.
Ses longs cheveux mouillés aux reflets argentés lui cachent la moitié du visage. Billie a envie de les repousser pour pouvoir l’admirer. Le doux visage de Kay s’illumine d’un sourire tandis qu’il plonge son regard dans celui de Billie, qui étincelle dans l’obscurité. Ce sourire-là, elle pensait s’en souvenir dans les moindres détails : or elle voit à présent tout ce qu’elle avait oublié. La bouche qui s’ouvre légèrement ; la petite ride qui se creuse entre ses sourcils, comme s’il était très concentré.
Elle entre dans l’eau glacée, les bras tendus vers lui. Son cœur bat à tout rompre. Elle veut le toucher à nouveau, l’embrasser, lui redonner le dernier souffle qu’elle lui a volé et combler le vide qui s’est créé en elle lorsqu’il l’a quittée. Mais elle a beau tendre les bras, Kay reste hors d’atteinte.
— Je n’y arrive pas ! lâche-t-elle, désespérée.
Si seulement il lui revenait, tout rentrerait dans l’ordre.
— Non, Billie, tu ne peux pas me rejoindre, dit Kay.
Elle ne l’écoute pas et s’enfonce davantage dans l’eau. Le froid engourdit ses jambes, mais elle continue à avancer, tant bien que mal.
— Billie, je suis venu te dire au revoir.
— Non !
Elle frissonne ; son sang se glace, son cœur se serre.
— Kay, tu n’as pas compris que je voulais être avec toi ?
— Je suis désolé, les morts ne doivent pas s’attarder par ici. Il faut que tu te tournes vers les vivants maintenant.
Billie proteste, mais il est déjà sur l’autre rive, loin des mortels.
— Alors, qu’est-ce que tu fais là ?
Il secoue la tête tristement.
— Billie, je ne suis plus là.
Soudain muet, il se prend le visage entre les mains, et sa tête se détache de son corps. Il la pose au bord de l’eau. À la place de Kay, Billie voit désormais Vasilisa. La petite fille entre dans les eaux du Styx. Billie tend les bras vers elle, sans pouvoir l’attraper.
— Vasilisa, sors ! supplie-t-elle. Tu n’es pas censée être ici !
Elle pleure. Kay non plus n’était pas censé être là. Pas avant longtemps, en tout cas.
Vasilisa met ses mains de chaque côté de son visage, et sa tête se détache à son tour.

Billie se réveilla, le sang battant à ses tempes, le souffle court, le corps trempé de sueur.
Est-ce que c’était vraiment Kay ?
Elle avait déjà rêvé de lui, évidemment, mais pas de façon aussi réaliste. Pouvait-on sentir les odeurs dans les rêves ? C’est ça surtout qui l’avait marquée : l’odeur. Elle se souvenait aussi de l’eau glaciale, et elle eut la chair de poule en repensant à cette grotte sinistre.
Elle s’essuya le visage avec son drap. Elle n’était pas médium, ni télépathe. Ses rêves n’avaient aucune signification.
À moins que…
Elle entendit des bruits de vaisselle dans la cuisine. Quelqu’un se préparait une petite collation nocturne. Elle se tourna vers le mur et essaya d’étouffer le vacarme en pressant l’oreiller sur sa tête. En vain. Le sommeil l’avait quittée. Elle regarda le réveil : trois heures du matin. Ce devait être Gwaine et Mordred, qui étaient en service de minuit à quatre heures. Pourquoi ils n’apportaient pas leurs sandwiches, comme tout le monde ?
Ces tours de garde bruyants allaient se poursuivre jusqu’à ce que les Polenitsy se décident à attaquer, ou que Vasilisa soit évacuée vers Jérusalem. Selon Billie, ils auraient dû la cacher ailleurs, mais Arthur disait que, comme ça, ils avaient l’avantage de « jouer à domicile ». Ils allaient laisser les loups-garous venir à eux. Mais cette attente était insoutenable. Il fallait que Billie s’occupe l’esprit.
Elle sauta de son lit et sortit le carton de Kay : elle n’avait que trop retardé ce moment. Elle le porta dans le bureau et le posa sur la table. Le clair de lune filtrait à travers les fenêtres. De vieilles étagères encombraient les murs, flanquées des portraits des précédents Grands Maîtres de l’ordre et les tableaux de batailles livrées par les Templiers, à Acre, Hattin, Hampshire. Cette dernière, qui datait du xixe siècle, avait été l’ultime guerre contre des morts vivants.
On frappa doucement à la porte.
— Billie, tu es là ?
— Vasilisa ?
La fillette entra, emmitouflée dans un vieux peignoir de Billie qui traînait derrière elle par terre.
— J’arrive pas à dormir ! se plaignit-elle.
Billie, qui l’avait entendue pleurer un peu plus tôt, avait envisagé d’aller la voir – mais pour lui dire quoi ? Rien ne ramènerait ses parents, et aucune parole ne pourrait apaiser son chagrin.
— Qu’est-ce que tu veux ? demanda-t-elle sèchement.
— Rentrer chez moi, répondit Vasilisa d’une toute petite voix. J’aime pas cet endroit.
« Moi non plus, si ça peut te rassurer », faillit dire Billie.
— Impossible ! C’est devenu trop dangereux à la ferme, affirma-t-elle.
— Pas à la ferme ! Chez moi, en Carélie.
— Là-bas aussi, c’est dangereux. Ne t’en fais pas, mon père va trouver une solution.
Vasilisa secoua la tête. Comprenant qu’elle n’allait pas retourner se coucher, Billie tira un tabouret.
— Allez, viens t’asseoir. Tu ne touches à rien, hein ?
Elle coupa la bande de scotch qui fermait le carton contenant tout ce qu’il lui restait de Kay et l’ouvrit.
Des CD, des livres, un exemplaire du magazine NME1, quelques livres de poche… Rien de spécial, si ce n’est que cela avait appartenu à Kay. Elle se mit à ranger les objets sur le bureau. Vasilisa l’observait en silence.
Billie feuilleta un album de coupures de journaux, qui relataient des faits apparemment anodins : une tombe profanée, un chien, devenu fou, qui avait attaqué des passants dans un parc. La jeune fille n’était pas surprise : les Templiers ouvraient l’œil quand il s’agissait d’événements inhabituels. Dans la marge, Kay avait pris des notes sur ce qu’il fallait, selon lui, approfondir. Elle trouva ensuite les articles concernant la mystérieuse maladie contagieuse qui avait frappé la Grande-Bretagne. Le dernier datait de quelques jours avant sa mort. Tandis qu’elle lisait en biais les commentaires de Kay, Vasilisa plongea la main dans le carton.
— Non ! cria Billie en tapant le bras de la fillette.
Un objet argenté vola à travers la pièce pour aller heurter le mur.
— Je voulais juste t’aider, dit Vasilisa en baissant la tête.
— Excuse-moi, fit Billie avant de se lever pour ramasser l’objet.
Le téléphone de Kay ! Elle se mordit la lèvre : s’il était cassé, elle allait piquer une crise. Elle sortit un chargeur d’un tiroir et brancha l’appareil.
L’écran s’alluma et la croix rouge sang des Templiers y apparut. « Dieu merci, il marche encore ! » Le logo s’effaça pour faire place au fond d’écran, une photo d’elle et Kay.
Elle ne se rappelait même pas quand il l’avait prise. Ils étaient dehors, assis sur un banc ; le vent avait plaqué des mèches platine sur son visage. Il avait ce fameux sourire – comme s’il détenait un énorme secret.
Vasilisa jeta un coup d’œil à la photo par-dessus l’épaule de Billie.
La jeune fille sourit en regardant la petite. Vasilisa avait le teint pâle, des joues couvertes de taches de rousseur et un petit menton pointu. Ses cheveux blonds, très épais, étaient mal coiffés. Et elle avait un petit nez tout rond, rouge à force de pleurer.
« Il faut que tu te tournes vers les vivants », se dit Billie
— Tu as une tête de lutin, dit-elle en se retenant de coincer une mèche de Vasilisa derrière son oreille.
— Ça existe, les lutins ?
— Non, plus depuis 1807.
— Ça te va bien, les cheveux longs, commenta la fillette en montrant un cliché accroché au mur. Tu ressembles à ta maman.
C’était une photo de Billie avec son père et sa mère, prise quand elle avait cinq ans. Jamila fixait l’objectif, Arthur, lui, n’avait d’yeux que pour sa femme. Il semblait si jeune, et si heureux !
— Elle date, cette photo, dit-elle. Il y a longtemps que ma mère est morte.
Vasilisa hocha tristement la tête et reporta son attention sur le carton.
— Elles sont à qui, ces affaires ? demanda-t-elle en gardant ses mains derrière son dos.
— À un ami. Il s’appelait Kay.
— Kay ? Il était comme toi ?
Billie plongea son regard dans les yeux bleu ciel de Vasilisa.
— Non. Je crois qu’il était plutôt comme toi.
Elle jeta un coup d’œil sur le portable de Kay : il y avait cinq ou six dossiers sauvegardés. Elle ne devait pas les ouvrir ! Kay était mort, il fallait passer à autre chose, malgré le terrible sentiment d’injustice qu’elle éprouvait ! Il avait représenté la meilleure partie de sa vie.
— Parle-moi un peu de la Carélie, demanda-t-elle.
— On avait un grand jardin, et babouchka, ma grand-mère, elle m’a appris le nom de toutes les plantes et de toutes les fleurs qui y poussaient.
Vasilisa désigna les tiges qui dépérissaient dans un pot en terre cuite :
— Ça, ce sont des chrysanthèmes. Il vaudrait mieux les mettre dans un endroit ensoleillé.
— Quand est-ce que vous êtes partis de là-bas ?
— Il y a quatre ans. Je n’avais pas du tout envie. Mais quelqu’un est venu chez nous.
— Qui ça ?
Vasilisa ferma les yeux, et Billie vit qu’elle avait peur.
— Une vieille dame. C’était tout le contraire de ma babouchka ! Méchante, horrible, avec des yeux verts. Elle me cherchait.
« Olga ! devina Billie. Les Polenitsy étaient déjà après elle à l’époque. »
— Ma grand-mère a eu très peur. Elle a dit que la dame allait revenir, qu’il fallait qu’on s’enfuie. Ce soir-là, on a fait nos valises et on est venus ici pour être en sécurité. Babouchka me manque beaucoup.
Vasilisa balança ses pieds dans le vide, l’air désemparé.
— Les autres, ils disent que je vais devenir Templier. Ces vieux, là, ce sont tous des Templiers ? demanda-t-elle en désignant les portraits accrochés au mur.
— Moi aussi, je suis Templier, déclara Billie.
— C’est quoi, les Templiers, exactement ?
Billie poussa un long soupir. Par où commencer ? Il y avait presque mille ans d’histoire à retracer ! Alors, version courte ou version longue ?
Version courte.
— C’était un groupe de chevaliers qui avaient juré de défendre la Terre sainte contre les musulmans, au Moyen Âge. Au début, ils n’étaient que neuf.
— Comme les Bogatyrs ?
— Tu connais les Bogatyrs ?
Le regard de Vasilisa s’éclaira.
— Oui, en Russie, tout le monde les connaît ! Ma mère me lisait des histoires sur eux. Ils combattaient les dragons, les sorcières, les Mongols, les musulmans. Tous les méchants, quoi.
Billie se mit à rire.
— Ma mère était musulmane.
Vasilisa rougit.
— Toi aussi, tu es musulmane ?
Billie haussa les épaules. Elle savait prier en latin, grec, anglais et arabe. Elle connaissait les Évangiles, tout comme la direction de La Mecque. Dieu se souciait-il vraiment de cela ?
— Ça n’a pas d’importance. Revenons-en aux Templiers.
Elle se leva et décrocha une gravure sur bois représentant une vue de Jérusalem. Elle pointa du doigt un dôme au centre de la ville.
— Les Templiers se sont battus contre les musulmans pendant plusieurs centaines d’années. Mais, un jour, ils ont été trahis par leurs amis chrétiens, et même le pape en personne. Ceux qui ont survécu ont rejeté les Croisades et se sont choisi une nouvelle guerre, la Bataille Ténébreuse. Au lieu de nous tourner contre d’autres hommes, nous combattons les damnés – des monstres, comme les loups-garous, des fantômes, des vampires aussi. Pour devenir chevalier, il faut affronter une de ces créatures. Ça s’appelle l’épreuve.
— Toi, tu l’as fait ?
Billie acquiesça. Elle s’était mesurée à Alex Weeks, le fantôme d’un garçon de six ans. Le souvenir de cette expérience lui soulevait encore le cœur.
— Tu n’aimes pas ça, être Templier, Billie ?
— Qu’est-ce que ça peut faire ? lança la jeune fille. Je remplis mon devoir.
Percevant l’air inquiet de la fillette, elle fouilla dans les tiroirs et en sortit un bloc de papier et un crayon.
— Regarde, on va jouer à un jeu, annonça-t-elle en relevant la couverture du cahier de façon à cacher la page, où elle traça un cercle. On va voir si tu arrives à deviner ce que je dessine, sans le voir.
— Je l’ai déjà fait avec Elaine.
— Tant mieux, tu sais de quoi il s’agit ! Alors qu’est-ce que c’est ?
Même si Elaine avait dit que les dons étaient encore capricieux à cet âge, Billie pensait que ça ne coûtait rien d’essayer.
Vasilisa fronça les sourcils et répondit :
— Un rond.
Était-ce un coup de chance ? Billie arracha la page et dessina un triangle.
— Et ça ?
— Un triangle.
Hum, ça devenait intéressant… La jeune fille traça une étoile à cinq branches.
— Et là ?
— Une étoile.
— Combien de branches ?
— Cinq.
« Doux Jésus ! » Billie esquissa un poisson.
— Et là ? Concentre-toi.
— Bah, un poisson !
Billie sentit son cœur s’emballer : les Templiers avaient peut-être trouvé leur nouvel oracle !
— Très impressionnant, Vasilisa, commenta-t-elle.
La petite haussa les épaules.
— Tout le monde peut le faire !
— Non, je ne crois pas, déclara Billie.
La fillette rit aux éclats et pointa un doigt vers la fenêtre derrière Billie, où tout ce qu’elle dessinait se reflétait parfaitement.
— Ah, d’accord… lâcha Billie, se sentant ridicule.
— Écoute, Vasilisa, j’aimerais que ce qui vient de se passer reste entre nous, tu veux bien ?
Vasilisa se balançait d’avant en arrière ; à force de rire, elle avait le hoquet.
— Ha, ha, je t’ai bien eue ! exultait-elle.
— Oh, ça va, ce n’est pas si drôle que ça ! fit l’adolescente, vexée.
Cependant elle finit par sourire : c’était peut-être hilarant, après tout.
Quand Vasilisa se fut enfin calmée, elle s’essuya le nez et les yeux du revers de sa manche et regarda les objets qui avaient appartenu à Kay.
— Qu’est-ce qui va m’arriver maintenant ? demanda-t-elle.
— On va t’emmener dans un endroit sûr, répondit Billie en se calant contre le dossier de son fauteuil. Et puis, quand tout sera redevenu normal, on te renverra sûrement chez ta grand-mère.
— J’ai hâte de revoir son jardin ! dit la fillette en se levant pour aller caresser les pétales à moitié fanés de la plante en pot. Elle adore les chrysanthèmes.
Billie retint un cri de surprise : d’épaisses feuilles d’un vert luxuriant couvraient à présent les tiges, nues quelques instants plus tôt. Des fleurs orange avaient éclos et des bourgeons s’épanouissaient les uns après les autres. Une douce odeur embaumait la pièce.
Vasilisa cueillit une fleur qui finit de s’ouvrir dans sa main et la tendit à Billie avec un grand sourire, inconsciente des conséquences de ce qui était en train de se produire : pour elle, toute chance de vivre une vie normale venait de s’évanouir.
Vasilisa serait bien le nouvel oracle des Templiers.

1. New Musical Express. (N.d.É.)

8
Mordred bondit de sa chaise lorsque Billie fit irruption dans la cuisine. Il essuya le ketchup qui dégoulinait sur son menton et baissa les yeux sur son sandwich au bacon, l’air gêné.
— Où est mon père ? lança Billie, qui tenait la plante dans une main et le poignet de Vasilisa dans l’autre.
— En patrouille, dehors, avec Gwaine.
— Va le chercher. Tout de suite !

Arthur et Gwaine arrivèrent quelques minutes plus tard.
— Alors, raconte-moi, dit Arthur en déboutonnant son manteau.
Billie posa le pot de chrysanthèmes sur la table.
— C’est Vasilisa qui a fait ça.
Arthur toucha les feuilles, arracha une fleur et la tendit à Gwaine.
— C’était juste des tiges desséchées il y a encore dix minutes ! ajouta Billie.
— Vasilisa, tu veux bien tenir ça pour moi ? demanda Arthur en lui posant sur les genoux un pot de violettes africaines fanées qu’il avait attrapé sur le bord de la fenêtre.
Aussitôt, les feuilles se redressèrent, les tiges s’allongèrent, des bourgeons apparurent dessus et des fleurs aux pétales veloutés s’épanouirent sous le regard sidéré de l’assistance.
Une odeur exquise envahit la pièce : c’était comme si on avait ouvert la porte d’une serre. Toutes les autres plantes avaient fleuri au même moment, et la cuisine était pleine de couleurs.
Ça n’avait pris que quelques secondes. Vasilisa regarda les chevaliers tour à tour, l’air surpris par leur réaction.
— Incroyable ! souffla Mordred en fixant une branche de lierre qui poussait sur le sol à vue d’œil.
Soudain, une fleur émit un sifflement, puis elle noircit et brûla sur place.
En un instant, six ou sept fleurs furent ainsi dévorées par les flammes. Vasilisa poussa un cri. Billie donna un coup de pied dans le pot de violettes, qui alla se fracasser par terre. Elle attrapa Vasilisa pendant que Mordred faisait couler de l’eau à l’évier pour mouiller un torchon. L’alarme incendie se déclencha.
La cuisine s’emplit de fumée tandis qu’ils éteignaient les foyers de feu.
— Qu’est-ce que c’est que ce bazar, bon sang ? s’exclama Gwaine.
Là où le pot de violettes avait atterri, la chaleur avait fait fondre le lino, qui dégageait une odeur toxique. Arthur écrasa une fleur incandescente du talon de sa botte.
— Il faut appeler Elaine !

Elle arriva sans perdre de temps.
On installa Vasilisa dans une pièce voisine où elle sombra dans le sommeil sur-le-champ. L’odeur de plastique brûlé persistant dans la cuisine, ils s’entassèrent dans le bureau. Gwaine, posté à la fenêtre, surveillait les environs.
Elaine s’affala dans un fauteuil en se frottant les yeux. Dans la pénombre, ses traits creusés la faisaient ressembler à un zombie.
— J’ai parlé à Vasilisa avant qu’elle s’endorme, se lança Arthur. Apparemment, l’élémentalisme, c’est de famille. Sa grand-mère aussi fait pousser des fleurs et des fruits à n’importe quelle saison. Vasilisa n’a jamais trouvé ça bizarre. C’est ce que font certains de ses parents, c’est tout. Une sorte de magie blanche.
— Tu crois que la grand-mère connaît l’existence de Baba Yaga ? demanda Gwaine.
— Oui, mais pour la gamine, ce ne sont que des histoires, des contes.
— J’aimerais bien rencontrer cette babouchka, intervint Elaine. Elle m’a l’air intéressante…
— Et le reste ? voulut savoir Billie. Le feu, tout ça ?
Elaine soupira.
— À en juger d’après les événements de ce soir, je dirais que Vasilisa est douée de pyrokinésie, elle peut déclencher le feu. Et elle est aussi élémentaliste. Mauvaise combinaison.
— Comment ça ? demanda Arthur.
Lui qui ne fumait pas depuis trois mois prit une cigarette dans le paquet d’Elaine et l’alluma. Malgré son sang-froid apparent, il devait être sous le choc.
— Vasilisa est en empathie avec son environnement naturel.
— En empathie ? s’écria Gwaine. Qu’est-ce que c’est encore que ce charabia ?
De tous les Templiers, Gwaine était le moins à l’aise avec Elaine. Il n’était pas loin de la considérer comme une sorcière.
— Elle en est solidaire, si tu préfères. Ce qui lui arrive affecte aussi la nature, et inversement. Elle pourrait manger une glace et ensuite recouvrir le jardin de givre ou puiser la chaleur d’une chaude journée d’été pour faire cuire des saucisses dans ses mains, répondit Elaine comme si c’était l’évidence même. C’est aussi simple que la physique newtonienne. Tout corps exerçant une force sur un autre subit une force égale de la part de ce corps. Mais elle manque encore d’expérience pour contrôler cette force. Les fleurs en ont fait les frais tout à l’heure.
— Super ! ironisa Gwaine. Elle nous sera bien utile quand on se fera attaquer par une bande de jonquilles enragées !
Elaine ne fit pas cas de son impertinence.
— J’ai apporté ça, dit-elle en sortant de sa poche une lanière en cuir, à laquelle étaient attachées quelques amulettes en argent.
Billie reconnut le collier dont Kay s’était servi lorsqu’il avait essayé d’entrer en contact avec le royaume des esprits. C’étaient des maqlu, des talismans anciens trouvés lors d’une fouille archéologique en Irak, sur le site de Ninive. Ils permettaient de se défendre contre toute intrusion psychique.
— Tu crois que quelqu’un pourrait essayer de posséder la gamine ? demanda Gwaine.
— C’est juste au cas où. Vasilisa ne maîtrise pas du tout ses pouvoirs. Elle ne peut pas non plus se défendre. Il est possible qu’une personne douée de télépathie ait accès à son esprit et la manipule, ne serait-ce que sur une courte durée.
Elaine tendit le collier à Billie.
— Tiens, tu le lui mettras autour du cou quand elle se réveillera. Et dis-lui de ne pas l’enlever, compris ?
Billie inspecta les petites plaques de métal : sur chacune étaient gravés de minuscules caractères cunéiformes.
— Tu penses à Baba Yaga, par exemple ? demanda-t-elle.
Elaine acquiesça.
— Si ça fait des siècles qu’elle absorbe l’énergie des télépathes, ses pouvoirs dans ce domaine doivent être terribles. Elle peut sûrement commander aux éléments, communiquer avec les esprits… Ça veut aussi dire qu’elle doit être complètement folle. Tous ces dons chez une seule personne, ça ne peut pas être bon ! Je ne veux pas qu’elle s’introduise dans l’esprit de Vasilisa, même pour une minute.
— Donc, le sort de la petite est scellé, dit Arthur.
— Hé oui, elle part pour Jérusalem, conclut Elaine.
— Attendez ! intervint Billie. Qu’est-ce qui va empêcher les Polenitsy de la poursuivre jusque là-bas ?
Elaine sourit.
— La Ville sainte a ses gardes particuliers. Des gardes que même les Polenitsy n’oseront pas affronter.
— Lesquels ? insista Billie.
Elaine chercha du regard l’approbation d’Arthur, qui hocha la tête.
— Jérusalem est sous le contrôle des Assassins.
— Cool ! s’écria l’adolescente.
Les Templiers et les Assassins étaient unis par une alliance secrète qui remontait au temps des Croisades. Ils avaient échangé des connaissances, des alliés, et des ennemis.
— Ils ressemblent à quoi ?
Elaine haussa les épaules.
— Je n’en ai jamais rencontré. Ils agissent via un réseau d’intermédiaires. Ce sont des agents dormants, en quelque sorte. Ça peut être un proche, un associé, un ami qu’on connaît depuis des années. Et puis, un beau jour, ils reçoivent le signal. On ne rencontre un Assassin qu’une fois dans sa vie. À la toute fin, en général…
— Et c’est là qu’on envoie Vasilisa ? fit Billie.
— Les Assassins et les Templiers ont passé un accord, répondit Arthur. Le traité d’Alamut nous autorise à nous entraîner avec les fakirs et les hommes saints de Jérusalem. L’oracle y sera en sécurité.
Billie remarqua qu’il ne l’appelait déjà plus Vasilisa, mais l’oracle.
— J’ai demandé à des amis de Whitechapel de me fournir ça, dit Arthur à Elaine en faisant glisser un faux passeport en travers du bureau. Emmène-la à Jérusalem.

9
Le lendemain après-midi, Billie observait Vasilisa, qui s’amusait à faire des bonshommes de neige. Les jardins de Middle Temple étaient déserts à cause des fortes chutes de neige : tout le monde restait calfeutré à l’intérieur. Vasilisa avait passé un long moment à rouler une grosse boule pour le bas de son bonhomme, et à présent elle façonnait la tête.
Elaine la surveillait de loin, relayée par Lance et Bors. Il était hors de question de la lâcher des yeux.
— Allez, Billie, viens ! appela la fillette.
« Elle est heureuse ! » songea Billie. La petite s’appliquait, concentrée. Ses cheveux rebiquaient au bord de son bonnet en laine, elle avait les mains toutes rouges, ce qui ne semblait pas la gêner.
— Non, on rentre ! cria Billie. Il fait froid.
En réalité, elle se sentait trop vulnérable : n’importe qui pouvait les voir. Elle fronça les sourcils : Vasilisa serait-elle en sécurité à Jérusalem ? Billie n’avait aucune idée de ce qui était arrivé à Kay là-bas, il n’en avait jamais parlé. Mais il était revenu transformé : plus confiant, plus distant aussi. Plus puissant, sans aucun doute. Et Vasilisa ? Comment serait-elle dans quelques années ?
Vasilisa la rejoignit, à bout de souffle.
— Allez, viens voir. J’ai presque terminé !
— Il faut qu’on aille faire tes valises.
— Pourquoi ? demanda la fillette en enlevant la neige de son pantalon. On va où ?
Billie leva les yeux au ciel : personne ne l’avait mise au courant ! Elle prenait l’avion pour Jérusalem dans deux jours, et on ne lui avait rien dit.
— Euh… quelque part. Tu y seras en sécurité.
— Mais je suis en sécurité ici, non ? Avec toi.
Billie chercha Elaine du regard : elle saurait mieux lui expliquer. Mais elle avait disparu.
— Allez, viens jouer ! insista Vasilisa en repartant vers son bonhomme.
Billie la rattrapa et lui prit la main. Malgré le froid glacial, les doigts de la fillette étaient tout chauds.
— Écoute, Vasilisa. Ce qui s’est passé hier soir… Tes pouvoirs… c’est trop dangereux.
— Je ne vais plus recommencer, promis !
— Il faut que tu apprennes à maîtriser tout ça, poursuivit Billie. Et on connaît justement un endroit génial pour ça.
— C’est où ?
— Jérusalem.
— Non ! Je veux rentrer chez moi ! Chez ma grand-mère !
— Vasilisa, si tu retournes en Carélie, ceux qui sont après toi te trouveront. Elaine ira à Jérusalem avec toi, pour s’assurer que tu y es bien installée. C’est… c’est pour ton bien.
— Non, Billie, je t’en supplie ! Je ne veux pas partir, implora la petite en serrant ses doigts autour de la main de la jeune fille. Je ne peux pas rester avec toi ?
— Non, c’est impossible. Je suis désolée.
— Tu mens, murmura la fillette, les yeux emplis de larmes. C’est pas vrai, t’es pas désolée ! Je veux mon papa et ma maman, c’est tout !
Billie essaya de passer un bras autour de ses épaules.
— Ne me touche pas ! cria Vasilisa avant de fondre en larmes.
Comment lui expliquer qu’elle ferait le bien, qu’elle serait quelqu’un d’important et de puissant ? Billie soupira : l’avenir serait difficile pour cette gamine de neuf ans. Mais elle n’avait pas le choix. C’était la volonté de Dieu.
Deus vult.
Il n’y avait pas que les Polenitsy qui sacrifiaient des enfants…

10
Un bruit de tuyauterie réveilla Billie en sursaut. Quelqu’un faisait couler de l’eau. À quatre heures du matin !
Son corps fatigué l’implorait de rester au lit. Trois heures de combat à mains nues avec Bors l’avaient épuisée. Elle se força malgré tout à se lever et à regarder par la fenêtre. Dans le froid, solitaire, Gwaine montait la garde près de la porte. Remarquant de la lumière à sa fenêtre, il lui fit signe.
Billie fit glisser ses pieds sur le parquet jusqu’à ce qu’ils rencontrent ses chaussons et elle s’aventura sur le palier.
La porte de la salle de bains était ouverte.
— Y a quelqu’un ?
— Billie…
— Vasilisa ?
Debout dans la baignoire à moitié remplie, en pyjama, la fillette laissait le jet puissant couler sur elle. Elle n’avait pas tiré le rideau de douche, et l’eau éclaboussait tout. En s’approchant, Billie se rendit compte qu’elle était glacée.
— Mon Dieu, Vasilisa ! s’écria-t-elle en fermant le robinet et en attrapant une serviette pour envelopper l’enfant.
Elle suspendit son geste en constatant que la peau de la fillette était brûlante.
— Trop chaud, se plaignit la petite dans un sanglot étranglé.
Billie lui enleva le pyjama trempé et lui enfila le peignoir.
— Qu’est-ce qui se passe ? demanda Arthur, qui était arrivé à son tour, l’air inquiet.
— Vasilisa est malade.
Il posa la main contre le front de la fillette.
— Je n’y peux rien, murmura celle-ci.
Arthur remplit un verre d’eau fraîche et lui fit boire quelques gorgées.
— Billie, passe-moi le thermomètre ! ordonna Arthur.
Elle fouilla fiévreusement la boîte à pharmacie : pansements, seringues, tubes d’antibiotiques… Ah, voilà, le thermomètre. Elle le tendit à son père. Ils se tournèrent vers Vasilisa qui se tenait sur un tabouret, en nage, les mains serrées autour de son verre… dont le contenu bouillait ! De grosses bulles explosaient à la surface, et de la vapeur s’en échappait. De petites brûlures marquaient les avant-bras de Vasilisa, qui ne semblait pas ressentir de douleur.
— Va chercher Elaine ! lança Arthur en mettant les mains de la fillette sous le robinet.
Billie trouva Elaine endormie sur le canapé, devant la télé dont elle avait coupé le son. Elle la secoua :
— Papa a besoin de toi. Tout de suite !
Elaine se redressa et ajusta son châle. Billie s’apprêtait à la suivre lorsque l’écran attira son attention.
Au début, elle crut voir de la neige tomber, mais c’était trop gris, trop sale. Un homme en avait les épaules couvertes : c’était en fait une couche de cendres accumulée sur son costume chic. Son visage était noir de suie ; il y avait de la cendre partout. Il se trouvait sur une place pleine de monde.
« Nicholas Rhodes, en direct de Naples », lut-elle sur le bandeau en bas de l’écran.
Billie se figea face à cette scène apocalyptique. Elle remit le son.
« … C’est incroyable ! disait le présentateur d’une voix où l’excitation se mêlait à la peur. Malgré une épaisse fumée, on distingue la lueur qui entoure le cratère. Et la colonne de cendres continue à monter, monter… »
À l’arrière-plan, Billie vit une montagne en feu, et elle en eut le souffle coupé.
Le volcan se dressait comme une lame de fond menaçante derrière la ville, une silhouette noire couronnée d’un anneau incandescent. Le Vésuve. Une immense colonne de fumée noire s’élançait vers le ciel en tourbillonnant. De temps à autre, un jet de lave fusait du cratère.
Soudain, le volcan rugit et la caméra trembla. Les gens se mirent à crier, à se bousculer sans prêter attention au présentateur, qui faillit tomber, cerné par la foule paniquée. L’écran vira au noir ; seul le son fonctionnait encore.
« J’ai perdu la caméra ! Ah, la voilà ! »
L’image revint : Nicholas Rhodes toussait, les yeux rougis, incapable de parler. La fumée assourdissait les cris de ceux qui l’entouraient.
Tout à coup, le sol bougea, puis on vit à l’image une autre éruption : le nuage noir qui sortait du cratère grossit, puis s’effondra sur lui-même et se mit à dévaler les flancs du volcan, comme de l’eau bouillante débordant d’une casserole.
« Mon Dieu, bredouilla le caméraman. Nick, faut qu’on s’arrache ! »
Il continua à filmer tout en s’enfuyant à reculons.
La vague de cendres et de fumée balayait tout sur son passage. Des gens tombaient, se piétinaient en hurlant ; des voitures se heurtaient, les conducteurs quittaient leur véhicule à mesure que le carrefour s’embouteillait.
« Mais… qu’est-ce que c’est ? » lâcha le présentateur.
Un mugissement s’éleva dans les rues. Les gens s’agrippèrent les uns aux autres tandis que des vents violents secouaient les arbres couverts de cendre. Les fenêtres des appartements qui surplombaient la place volèrent en éclats.
« Écoulement pyroclastique », songea Billie. Elle avait lu sa description dans son livre de latin. Des gaz toxiques surchauffés qui filaient à des centaines de kilomètres à l’heure et brûlaient tout sur leur passage. C’était une coulée de ce type qui avait anéanti Pompéi en l’an 79. La cendre avait enterré la ville, surprenant ses habitants. Il n’y avait pas d’échappatoire.
« C’est fini ! hoqueta le caméraman en baissant son objectif vers le sol. On est morts. »
On n’entendait plus que des cris de panique et le rugissement du vent. Puis la caméra se redressa et le visage de Nicholas Rhodes apparut de nouveau à l’écran. Il fixait l’objectif de ses yeux rougis remplis de larmes.
« Continue à filmer ! »
Il passa la main dans ses cheveux, chassant les cendres.
« Je t’aime, Maggie, dit-il. Je voulais juste que tu saches que je t’aime. » Il criait à présent, le vacarme autour d’eux étant devenu assourdissant. « Dis aux filles que leur papa pense bien à elles. Dis-leur que je les ai… »
Soudain, l’image se brouilla, et l’écran devint noir. Il ne restait plus que le bandeau : « Nicholas Rhodes, en direct de Naples », qui disparut à son tour. On revint au plateau du journal télévisé. Hébétée, la présentatrice fixait son prompteur sans rien dire.
Billie se précipita à l’étage.
Elaine et Arthur aidaient Vasilisa à tenir debout dans la baignoire, dont l’eau bouillonnait violemment.
— Mais qu’est-ce qu’elle fait ? s’écria Billie, bouleversée par ce qu’elle avait vu à la télé.
— Elle ne fait rien ! s’emporta Elaine. Elle subit, ce n’est pas pareil !
À cet instant, Vasilisa fut prise de convulsions. L’eau éclaboussait tout tandis qu’elle se débattait furieusement. Ses yeux se fermèrent.
— C’est elle qui veut ça ! cria-t-elle.
Elle attrapa Arthur par le bras, le regard fou. En la maintenant par les épaules, Billie vit que le bleu de ses yeux se noyait peu à peu dans le noir.
— C’est elle qui veut ça ! répéta la fillette.
Elaine saisit les amulettes et les pressa contre les tempes de la malheureuse.
— Bats-toi, murmura-t-elle. Résiste !
— Fooooliiiiie ! éructa Vasilisa.
Ce n’était plus elle. Elle se mit à parler dans une dizaine de langues bizarres, prenant plusieurs voix différentes, comme si elle jurait. Elle griffa Elaine au visage, lui laissant de grosses cloques rouges sur la joue. Puis ses yeux se perdirent dans le vague, ses paupières tressautèrent et elle s’effondra dans la baignoire.
L’eau continuait à fumer : on se serait cru dans un sauna.
— La neige ! s’exclama Billie. Il faut la mettre dans la neige !
« Ce qui lui arrive affecte aussi la nature. Et inversement », avait dit Elaine.
Arthur enveloppa la fillette dans une couverture humide et la porta au pas de course dans les jardins de Middle Temple. La couverture était sur le point de prendre feu lorsqu’ils la déroulèrent pour allonger Vasilisa sur le sol. À mesure qu’ils couvraient son corps à pleines poignées de neige, de grandes flaques se formaient autour d’elle : la neige fondait instantanément. Mais, à force, le corps de Vasilisa finit par retrouver une température normale.
— Oh, c’est tout blanc… murmura-t-elle en ouvrant les yeux. Le Grand Hiver…
Puis elle s’endormit d’un coup. Elaine posa la main sur son front. Elle attendit une minute, puis soupira avec soulagement :
— Elle va bien.
Arthur prit la fillette dans ses bras, Elaine se releva tant bien que mal, et ils se dirigèrent vers la maison. En passant devant la salle du rez-de-chaussée, Billie s’arrêta : la présentatrice répétait la même phrase en boucle, comme pour se convaincre de sa véracité : « L’éruption est terminée, mais Naples est totalement détruite. »

11
Les cendres continuaient à tomber sur Naples. Les journaux télévisés ne parlaient que de ça, et l’ampleur de la catastrophe se révélait aux yeux du monde : des villes entières avaient été rayées de la carte, submergées par des tonnes de déchets volcaniques.
Tout de suite après le drame, des nouvelles de Naples étaient encore parvenues via des appels téléphoniques d’habitants qui s’étaient réfugiés dans des sous-sols pendant que l’éruption faisait rage. Mais peu à peu, les portables s’étaient tus : les gens coincés dans leur piège souterrain avaient été enterrés vivants.

 *

De retour dans son lit, Vasilisa dormait à poings fermés. Avant de sortir de la chambre, Elaine s’était assurée que ses talismans étaient bien en place.
Elle rejoignit Arthur et Billie, qui regardaient les informations. En milieu de matinée, Gwaine arriva, la mine grave, plusieurs journaux sous le bras.
— Je veux savoir si c’est Vasilisa qui a provoqué cette éruption, dit-il de but en blanc.
— Non, répondit Elaine. Le Vésuve est un volcan encore actif… Tôt ou tard, ça devait arriver. L’empathie de Vasilisa fait qu’elle a senti l’éruption arriver, et, quand elle a retrouvé une température normale, le volcan s’est refroidi lui aussi. C’est elle qui a stoppé l’éruption. Si Billie n’avait pas réagi aussi rapidement, les choses auraient pu être bien pires…
— Mais il y a des dizaines de milliers de victimes ! Tu crois vraiment que ç’aurait pu être pire ? s’écria Gwaine. Et à l’avenir ? Est-ce que la gamine pourra provoquer de telles catastrophes ?
Il désigna un titre du Guardian : NAPLES RAYÉE DE LA CARTE. Le reste de la une était noir.
Elaine se mordit la lèvre.
— Oui, c’est possible. Si elle est un avatar.
« Un avatar ? songea Billie. Ce n’est pas un double de soi dans les jeux en ligne, ça ? » Elle avait le sentiment qu’Elaine parlait d’autre chose.
— C’est un concept que j’ai rencontré lors d’un voyage en Inde. Un genre de super-oracle.
— Dieu Tout-Puissant, quoi ! lâcha Gwaine.
— Oui, à peu de chose près. Tu te rends compte ! Cette petite a stoppé une éruption volcanique ! Pour contrôler de tels événements, il faut une force mentale phénoménale ! C’est comme si Kay avait essayé de lire les pensées de tous les Londoniens en même temps. Le fait que Vasilisa n’a pas succombé à une combustion spontanée me fait croire qu’elle a un potentiel énorme. Ses pouvoirs sont encore en sommeil, mais ils sont fabuleux. Elle est simplement trop jeune pour y accéder consciemment.
Elaine jeta un coup d’œil vers l’escalier.
— Une fois qu’elle aura appris à maîtriser ses pouvoirs, elle pourra déclencher des ouragans rien qu’en claquant des doigts. Elle n’aura qu’à taper du pied pour faire trembler la terre.
— Ah bon, c’est tout ? ironisa Billie. Et moi qui avais peur…
Voilà à qui elle avait sauvé la vie : cette fille était capable de détruire des villes entières ! Billie essaya de faire coïncider l’image de la blondinette fragile avec le chaos qui régnait en Italie. Vasilisa avait des pouvoirs – et une responsabilité – qu’aucun être humain n’aurait dû posséder. Billie avait pitié d’elle. Elle n’était qu’un pion sur l’échiquier où s’affrontaient les Templiers et les Polenitsy. Celui qui posséderait Vasilisa contrôlerait la nature.
— Pas étonnant que les Polenitsy la veuillent à tout prix, dit la jeune fille.
— Et il n’y a pas que les loups-garous qu’elle pourrait intéresser, déclara Elaine. Tu imagines ce que donneraient les vampires pour le sang d’une enfant aussi puissante ? Ou les démons, pour son âme ? Pense aux pouvoirs qu’ils gagneraient en la dévorant !
— C’est bien Baba Yaga qui a tenté de la posséder tout à l’heure, n’est-ce pas ? demanda Billie.
— Oui. Elle a réussi à se connecter brièvement à son esprit ; par chance, les talismans l’ont empêchée d’aller plus loin. En tout cas, elle sait à présent que Vasilisa est un avatar. Et elle n’est pas prête à se priver d’un tel festin.
Billie frissonna en repensant à la façon dont la petite s’était débattue, à toutes ces voix incompréhensibles qui étaient sorties de sa bouche. Combien d’esprits avaient pénétré sa tête ?
— Toutes ces voix qu’on a entendues sont à Baba Yaga ?
— Va savoir ! Avec Baba Yaga, on se heurte à l’inconnu. Si les légendes qui courent sur son compte sont ne serait-ce qu’à moitié vraies, alors elle aussi est un avatar. Ces voix sont peut-être l’écho de toutes les âmes qu’elle a absorbées au fil des siècles. C’est peut-être ce qu’elle est, en somme : une vieille sorcière qui retient prisonniers des milliers d’esprits asservis à sa volonté.
— Attention, Elaine ! On dirait presque que tu l’admires, intervint Arthur.
— Je la respecte, Art. C’est ce qu’on devrait tous faire. Il vaut toujours mieux respecter les dieux, qu’ils soient les nôtres ou non.
— Et le Grand Hiver que Vasilisa a mentionné ? demanda Arthur, l’air sombre.
— Ah oui ! La mythologie nordique parle de trois hivers consécutifs sans soleil qui annoncent la fin du monde.
— Mais pourquoi la petite prétendrait-elle que le Grand hiver arrive ?
— Parce qu’elle me l’a dit, déclara la fillette, depuis le seuil, pieds nus, sa poupée russe à la main.
Elaine se leva.
— Tu devrais être au lit. Je te…
— Qui te l’a dit ? la coupa Arthur.
Vasilisa triturait sa poupée nerveusement.
— Baba Yaga. Je l’ai bien entendue.
Elle se mordit la lèvre, blanche de peur.
Billie l’installa sur un tabouret et se posta derrière elle, contre le rebord de la fenêtre. On aurait dit que la fillette avait rétréci. Et elle semblait épuisée : ses yeux cernés lui donnaient un air abattu.
— Elle était là, elle parlait tout bas dans ma tête, reprit Vasilisa. Elle veut recouvrir la terre entière de glace et de neige. Je l’ai vu dans ses rêves. Elle veut que tout soit recouvert de blanc. Elle veut enterrer le monde.
Gwaine secoua la tête.
— Mais c’est impossible ! Comment peut-on geler la planète entière ?
— Les éruptions volcaniques affectent le climat, expliqua Billie qui, après ses cours sur Pompéi au collège, s’était documentée sur les volcans. Le volcan en éruption rejette d’énormes quantités de dioxyde de soufre dans l’air. Au contact de l’eau présente dans l’atmosphère, ces molécules créent un effet miroir : elles renvoient la chaleur du soleil dans l’espace. Si l’éruption était suffisamment importante, on aurait droit à un hiver volcanique.
— Tu crois que celle du Vésuve va provoquer le Grand Hiver ?
— Non. Elle affectera les températures, mais pour provoquer le Grand Hiver, il en faudrait une dix fois plus forte, celle d’un super-volcan.
Billie se creusait la tête pour se souvenir de ses cours.
— Là, les températures chuteraient partout, ce qui entraînerait un refroidissement global, voire un gel de toute la planète. Ça pourrait durer une dizaine d’années.
— Assez longtemps pour venir à bout des cultures et du bétail, enchaîna Elaine. La plupart des gens mourraient de faim.
— Ce serait un massacre, conclut Billie.
Gwaine secoua la tête.
— Mais ça tuerait tout le monde, y compris les Polenitsy.
— Baba Yaga, elle s’en moque, dit Vasilisa. Ce qu’elle veut, c’est nettoyer le monde et repartir de zéro.
— Elle est quasiment immortelle, prit le relais Arthur. Dans quelques siècles, la planète se repeuplerait, mais l’humanité serait loin des sept milliards d’aujourd’hui. Baba Yaga a vu tellement d’espèces naître et mourir que la perte de quelques-unes de plus ne la dérangerait pas beaucoup. Elle se fiche aussi pas mal de l’échelle du temps. Quelques centaines d’années, ce n’est rien pour elle.
Il se tourna vers Billie.
— Est-ce qu’on a un super-volcan dans l’hémisphère Nord ?
Elle acquiesça.
— Le parc de Yellowstone est en fait un volcan géant. S’il entre en éruption, on pourra se dire adieu.
Arthur s’éclaircit la voix et s’accroupit devant Vasilisa.
— Tu as l’air fatiguée, ma grande. Il vaut mieux que tu ailles te reposer. Allez, viens ! dit-il en lui prenant la main.
Tandis qu’il l’emmenait dans sa chambre, Billie réfléchit à ce qu’il avait été dit. Baba Yaga voulait le Grand Hiver. Avec ses pouvoirs combinés à ceux de Vasilisa, pouvait-elle arriver à ses fins et éradiquer toute vie sur la planète ?
Une fois de retour dans la cuisine, Arthur annonça, l’air grave :
— Changement de plan ! Vasilisa part ce soir. Elaine et moi resterons avec elle à Jérusalem le temps de s’assurer qu’elle est entre de bonnes mains. Je veux tous les chevaliers sur le pont jusqu’à ce qu’elle soit dans l’avion. Gwaine, en mon absence, c’est toi qui prends le commandement.
Gwaine acquiesça en silence.
Arthur posa la main sur l’épaule de Billie.
— Toi, va te reposer. Je vais avoir besoin de toi plus tard.
— Et les Polenitsy ? protesta-t-elle. Elles vont venir la chercher, c’est obligé !
Arthur se posta à la fenêtre, sa silhouette immobile se découpant dans la faible lumière hivernale.
— Qu’elles viennent. Je les attends.

12
Tout au long de la journée, les chevaliers se succédèrent chez Arthur. Billie fut incapable de dormir : elle avait conscience que les choses avaient atteint un point critique, pas seulement pour les Templiers, mais aussi pour elle personnellement.
Ce soir, Vasilisa rejoindrait l’ordre. Il n’y aurait pas de cérémonie, pas de veillée, pas de prières. Billie ne pouvait la laisser partir sans faire la paix.
Elle toqua à sa porte.
— Vasilisa ? Je peux entrer ?
— Non, répondit la fillette, ce qui n’empêcha pas Billie de pousser le battant.
Le soleil s’était couché, et la chambre était plongée dans une obscurité lugubre. Billie alluma la lumière. Vasilisa était recroquevillée sur un coin de son lit, les genoux contre la poitrine.
Billie déplaça quelques peluches et s’assit face à elle.
Par où commencer ?
— Je suis désolée que tu doives partir, fit-elle. Mais c’est la seule solution pour que tu sois en sécurité.
— Tout allait très bien avant que vous veniez ! lança la fillette.
— On t’a sauvée des loups-garous.
— J’aurais préféré qu’ils me tuent.
— Ne dis pas ça. Je sais que tu ne le penses pas.
— Il paraît que je vais devenir le nouvel oracle ? Qu’est-ce qu’il est devenu, l’ancien ?
— Je te parlerai de lui. Il s’appelait Kay. C’était mon meilleur ami, je l’aimais plus que tout.
Billie s’interrompit. Elle regarda ses mains qui s’étaient mises à trembler et les joignit pour se calmer.
— Aujourd’hui, il y a un vide en moi qui est si grand que parfois j’ai peur de me faire aspirer… Car Kay est parti. Il n’est plus là. Mais toi, tu es bien vivante.
Leurs regards se croisèrent : toutes les deux avaient perdu des êtres chers dans la Bataille Ténébreuse.
— Quand nous t’avons recueillie, Kay est revenu, d’une certaine manière. J’ai rêvé de lui, et il me disait au revoir.
— À cause de moi ?
— Les morts ne devraient pas s’attarder ici. Il faut que je me tourne vers les vivants maintenant.
Billie sourit.
— Ça me semble être une bonne idée, ajouta-t-elle.
— Qu’est-ce qui va m’arriver, à Jérusalem ?
— On va t’apprendre à contrôler tes pouvoirs. Kay devenait fou à force d’entendre sans cesse des voix dans sa tête. Il disait que c’était comme s’il avait une radio dans le crâne et que la station changeait constamment. Tu apprendras aussi à te protéger, et à te défendre.
— Et à me battre, comme toi ?
Billie baissa les yeux sur ses paumes calleuses, comme celles d’un homme. Toutes ces années passées à manier les armes et à frapper des planches de bois… Elle prit la main de Vasilisa dans les siennes.
— Tu sais, il y a différentes façons de se battre.
Elles restèrent assises en silence un moment. Le vent agitait les branches contre la fenêtre et faisait grincer la toiture. Billie entendait son père et un autre chevalier affûter des épées sur des pierres à aiguiser dans la cuisine.
— Comment ça s’appelle ? demanda-t-elle à Vasilisa en montrant la poupée russe.
— Une matriochka.
— Je peux la regarder ?
Vasilisa hocha la tête, et Billie ouvrit la poupée. Celle qui se trouvait à l’intérieur était tout aussi jolie. Chaque fleur peinte dessus était exquise, et les broderies de la robe étaient très délicates. La troisième était sa copie conforme en plus petit ; elle renfermait une petite figurine en pierre recouverte de feuille d’or.
— C’est très beau ! dit Billie.
C’était une femme aux contours un peu grossiers, avec une petite tête, de gros seins et des hanches larges. Billie avait déjà vu des statuettes semblables dans des musées. C’était une Vénus callipyge – l’un des objets religieux datant de la préhistoire trouvés un peu partout en Europe.
La jeune fille l’examina de plus près. La feuille d’or avait disparu par endroits ; la pierre extrêmement lisse, comme de l’obsidienne noire, était parcourue par des veines plus foncées.
— Babouchka dit que c’est la déesse.
— Baba Yaga ?
— Non, pas seulement Baba Yaga.
Vasilisa reprit la statuette.
— Baba Yaga, c’est la déesse des Ténèbres, la sorcière de l’hiver. Mais un beau jour, c’est la fin de l’hiver, et le printemps commence.
Vasilisa déposa un petit baiser sur la figurine.
— C’est la maman de babouchka qui l’a fabriquée quand elle vivait à Toungouska.
— À Toungou-quoi ?
— C’est en Sibérie. Elle disait que cette petite bonne femme était magique. C’est pour ça qu’elle l’a recouverte d’or.
— Dis donc, ça devait être une dame très intéressante ! Qu’est-ce qu’elle disait d’autre, la maman de ta babouchka ? Elle t’a parlé de Baba Yaga ?
— Ça, oui ! Baba Yaga nous déteste, Billie. Pour tout le mal qu’on a fait.
— Quel mal ?
— Elle veut que la Terre redevienne comme elle était avant l’apparition de l’homme. Tout ce qu’on inflige à la planète, elle le ressent. À chaque fois qu’on creuse des mines, on entaille sa peau. Quand on jette des déchets dans l’océan, c’est comme si on lui faisait avaler du poison… Elle est malade à cause de nous.
Vasilisa tendit la figurine au clair de lune.
— Tu as lu tout ça dans son esprit ? voulut savoir Billie.
Vasilisa ne répondit pas. Elle fixait la fenêtre, bouche ouverte.
Billie se retourna d’un bloc : des yeux marron brillaient derrière la vitre. La silhouette d’un loup-garou perché sur une branche se découpait nettement sur fond d’un ciel pâle.
Billie bondit et tira Vasilisa à elle. L’instant d’après le loup-garou envoyait son poing griffu contre la vitre.
Dehors, des hurlements de bête retentirent ; puis Billie entendit qu’on défonçait la porte d’entrée.
Elle poussa Vasilisa sur le palier au moment où Arthur arrivait, épée au poing.
Il fonça dans la chambre, où le loup-garou se glissait par la vitre cassée. La bête grogna, toutes griffes dehors, mais resta coincée dans le cadre, trop étroit. Arthur lui asséna deux coups francs, et la tête de la créature roula sur le sol. Lorsqu’elle s’arrêta près de la porte, elle avait repris l’apparence d’un visage humain. Billie ne le reconnut pas : il fallait croire qu’Olga et Svetlana étaient venues avec des amies.
— Partons ! lança Arthur.
Il précéda Vasilisa et Billie dans la salle d’armes. En descendant au sous-sol, ils entendirent à nouveau des bris de verre, dans le salon cette fois. Gareth, armé d’une massue à pointes, s’y précipita aussitôt.
Bors, qui les attendait en bas, leur donna à chacun une lampe torche puis déplaça un grand coffre.
Pendant ce temps, Billie attrapa son wakizashi, pendu au mur. Elle le sangla dans son dos et enfila sa veste par-dessus tandis que Bors soulevait une plaque d’égout qui était apparue à l’emplacement du coffre. Arthur saisit le poignard avec lequel il avait combattu dans la marine royale et le glissa dans un étui en cuir fixé à son poignet, qu’il recouvrit de sa manche.
— Pas de quartier pour tout ce qui a des poils, dit-il en tendant l’épée des Templiers à Bors.
— Reçu cinq sur cinq !
Sans plus attendre, Arthur descendit par le trou. Après avoir éclairé le tunnel d’un côté et de l’autre, il fit signe aux autres de le suivre. La puanteur s’accentuait à mesure qu’ils avançaient. Des rats couinaient dans le noir, les eaux usées suintaient à travers les murs de vieille brique et rejoignaient le ruisseau nauséabond qui coulait au fond du tunnel.
Un immense labyrinthe courait sous le quartier de Temple, dont seuls les Templiers connaissaient les moindres recoins. L’un des tout premiers exercices de Billie avait consisté à retrouver son chemin dans ce dédale souterrain, sans carte.
— Par où on va ? demanda-t-elle.
— Vers la sortie numéro onze.
Holborn. Pas bête ! De là, ils prendraient le métro jusqu’à l’aéroport de Heathrow.
Au bout d’un long moment, ils finirent par atteindre une volée de marches qui menaient à une porte en acier. Arthur la déverrouilla à l’aide d’une grosse clé et ils se retrouvèrent dans un couloir carrelé de blanc – la station de métro de Holborn. Sur la porte qu’ils avaient refermée derrière eux, un écriteau indiquait : DANGER - HAUTE TENSION, sous le logo officiel de l’Électricité de Londres, rien d’anormal pour les usagers du métro.
Ces derniers, emmitouflés dans leurs manteaux d’hiver, tête baissée, écouteurs dans les oreilles, ne leur prêtèrent pas attention. C’était l’heure de pointe, et tous ces gens ne voulaient qu’une seule chose : rentrer chez eux. Billie prit Vasilisa par la main et se joignit à la foule.
Ballottée à droite et à gauche par cette marée humaine, elle resserra son étreinte autour du poignet de Vasilisa. Elle ne voyait rien d’autre que le dos de l’homme qui la précédait. Si une Polenitsy se cachait ici, elle ne le saurait que lorsque ses griffes se planteraient dans sa chair. Quelqu’un lui donna un coup de coude dans les côtes et elle faillit se défendre violemment, les sens en alerte maximale. Un homme, en forçant le passage, la sépara de Vasilisa.
— Billie ! cria la fillette, entraînée par le flot de personnes qui se dirigeaient vers l’escalator.
Billie regarda tout autour d’elle : aucune trace d’Arthur.
« Malheur ! »
— Poussez-vous ! Mais poussez-vous, à la fin ! souffla-t-elle en heurtant un homme, à qui elle fit perdre son journal.
Dans la brèche, elle aperçut Vasilisa, qui vint se jeter dans ses bras. Il lui fallut une minute pour se calmer ; son cœur battait plus vite encore que lors de l’attaque des loups-garous. Elle ne pouvait pas perdre Vasilisa ! D’un revers de la manche, elle essuya les larmes de la fillette, puis elles s’avancèrent côte à côte en direction du quai ouest.
Arthur les attendait au pied des marches. Il rangea son portable.
— Elaine nous retrouve à l’aéroport avec le passeport de Vasilisa. Elle l’accompagnera à Jérusalem.
— Et toi ? Tu n’y vas plus ?
— Non, pas avec les Polenitsy prêtes à tout saccager…
Une fois sur le quai, ils lurent : HEATHROW : 2 MINUTES.
Quand le métro arriva, ils montèrent à bord en regardant autour d’eux. Deux places se libérèrent ; Billie et Vasilisa s’y assirent. Resté au centre de la voiture, Arthur surveillait les portes.
— Bon, tout va bien, dit Billie autant pour elle que pour Vasilisa, qui n’avait pas lâché sa main.
Elle ouvrit son portable pour vérifier l’heure et regarda avec émotion la photo d’elle et Kay, qu’elle avait transférée du téléphone de Kay sur le sien. Elle s’y était décidée, car le voir ne lui faisait plus le même effet. Une semaine auparavant, son sourire l’aurait fait pleurer ; maintenant, elle ne ressentait plus qu’une douce chaleur.
Vasilisa leva les yeux vers elle :
— Tout est ma faute, hein ?
— Non, c’est la faute des Polenitsy. N’aie pas peur, je ne les laisserai pas te faire de mal.
— Promis ?
— Promis.
Arthur se fraya un chemin vers elles, son regard ne cessant de scanner la foule.
— Quand Vasilisa sera dans l’avion, on prendra nos quartiers dans la commanderie de Canterbury.
Soudain, quelqu’un cria. Arthur sursauta.
— Vous deux, vous restez ensemble ! lança-t-il en se précipitant vers le fond de la voiture.
Vasilisa resserra ses doigts autour de ceux de Billie.
— Elles sont là, murmura-t-elle d’une voix infiniment triste, les larmes aux yeux.
À cet instant, toutes les lumières s’éteignirent.

13
Des cris fusèrent dans tous les sens. Seuls brillaient ici et là des écrans de portables, que les gens sortaient pour tenter d’y voir quelque chose. Sur tous les visages se lisait la peur. Billie serra Vasilisa contre elle tandis que, dans un accès de panique, la foule commença à se ruer vers les portes fermées.
— Je n’arrive plus à respirer !
— Poussez-vous ! Mais poussez-vous, bon sang !
— C’est une attaque à la bombe !
— Des terroristes !
— Ouvrez les portes !
Une bagarre générale éclata dans le wagon. Les cris se multiplièrent ; quelqu’un griffa Billie à la jambe en tombant.
Soudain, un hurlement bestial fit taire tout le monde.
Le deuxième provoqua un véritable chaos. La foule, en proie à la panique, ne savait dans quel sens courir : les grognements de prédateurs semblaient venir de toutes parts. Billie perçut un bruit de chair déchirée, suivi d’un cri perçant. Des aboiements sauvages donnèrent le signal de l’attaque, et ce fut un concert effrayant de hurlements de peur et de douleur.
Une silhouette noire aux babines dégoulinantes de sang se dressa au-dessus d’elle et de Vasilisa.
— Deus vult ! cria Arthur en s’élançant vers la bête.
Il lui donna un coup de tête avant d’enfoncer son poignard dans la gorge de la créature et de disparaître dans la foule, hystérique.
— Sortons de là ! dit Billie.
Elle saisit les poignées qui pendaient au-dessus de sa tête et, se hissant à la force des bras, lança ses pieds de toutes ses forces contre la vitre, qui se brisa en mille morceaux. Elle prit Vasilisa par la taille.
— Passe la première ! Fais bien attention.
Vasilisa hésita, puis lui jeta les bras autour du cou.
— Tu as fait de ton mieux, murmura-t-elle. Laisse-moi…
— Arrête ! Ce n’est pas encore fini, d’accord ? s’emporta Billie.
Elle refusait d’abandonner. Elle allait se battre, seulement, dans le wagon bondé c’était impossible. La foule terrorisée empêchait pour l’instant les loups-garous de les atteindre, mais Billie savait qu’il ne lui restait que quelques secondes de répit. Elle fit glisser Vasilisa par la fenêtre en prenant soin d’éviter les bouts de verre accrochés au cadre. Elle la posa par terre, puis se faufila dehors à son tour.
Elles se trouvaient sur une sorte de trottoir étroit qui longeait la ligne de métro.
« Ne cède pas à la panique, se dit l’adolescente en attrapant la main de Vasilisa. Il suffit de suivre les rails pour arriver à la prochaine station. C’est enfantin ! » Elle alluma sa lampe de poche et s’avança le long de la paroi à petits pas, entraînant Vasilisa derrière elle. Une fois au bout du train, elle sauta.
— Attention, ne marche pas sur les rails !
Elles suivirent le tunnel aussi vite qu’elles le pouvaient ; bientôt, les cris et les grognements se perdirent dans le lointain. Billie n’entendait plus que son cœur qui cognait dans sa poitrine. Au bout de plusieurs minutes, elle aperçut une porte, qu’elle tenta d’ouvrir. Bingo !
Elles entrèrent dans une sorte de réserve. Billie examina le plan du métro punaisé au mur : elles étaient à mi-chemin de la prochaine station, Knightsbridge. Deux autres tunnels rejoignaient le leur un peu plus loin ; si elle prenait l’un d’eux, elle pourrait peut-être semer ses prédateurs. Elle arracha le plan, le tendit à Vasilisa et balaya la pièce du regard. Tournevis, rouleaux de scotch et autres outils encombraient les étagères. Elle dégaina son sabre et se sentit mieux. Elle sourit à Vasilisa et fit mine de sortir
Mais la fillette posa un doigt sur sa bouche. Billie se figea.
À travers la porte, elle perçut le raclement des griffes contre le béton, puis des reniflements. Elle poussa Vasilisa dans un coin et lui donna la lampe torche. À cet instant, la poignée tourna et la porte s’ouvrit lentement…
Billie chargea. La bête, heurtée en pleine tête, jappa et tomba à la renverse ; Billie en profita pour bondir sur elle et enfoncer son sabre à deux reprises dans sa poitrine. Le monstre émit un gargouillis avant de rendre l’âme. Mais deux autres s’approchaient déjà.
— Vasilisa, derrière moi ! ordonna Billie en se postant devant la porte.
Elle entendit un sifflement et eut juste le temps d’esquiver la griffe qui fendait l’air en direction de sa gorge. Elle envoya un violent coup de pied dans les jambes de la bête qui roula au sol. L’instant d’après, le monstre se releva, toutes griffes dehors. Wakizashi au poing, Billie attaquait et parait avec la force du désespoir. Du coin de l’œil, elle distingua des points lumineux qui se rapprochaient dans le tunnel. Enfin de l’aide ! Policiers, services de secours, personnel du métro, peu importait. Ils n’étaient peut-être pas capables de se battre, mais ils feraient fuir les loups-garous.
— Par ici ! Par ici ! cria-t-elle.
Elle n’avait plus que quelques secondes à tenir. Seulement, une troisième créature vint se mêler au combat. Elle tenta de la blesser, mais la bête bloqua son attaque et, d’un violent coup de patte, l’envoya au tapis. Sa tête heurta une bordure en ciment.
— Billie ! hurla Vasilisa.
L’adolescente tenta de se remettre debout, en vain : elle était sonnée. C’est alors qu’elle aperçut un loup-garou au pelage brun qui sortait de la réserve, emportant Vasilisa. Ses crocs acérés brillèrent dans le noir avant que la fillette ne lâche la lampe torche et que ne résonnent ses cris apeurés.
— Vasilisa… lâcha Billie, à bout de souffle.
Elle parvint à se relever et se mit à donner des coups à l’aveugle, comme si elle se battait contre des fantômes. En reniflant l’odeur de chien mouillé, elle fit volte-face, mais le loup-garou l’envoya à nouveau heurter le béton. Étendue sur le sol, elle vit les points lumineux des torches s’éloigner dans le tunnel avant de disparaître ; bientôt, les appels à l’aide de Vasilisa s’évanouirent eux aussi.

14
Le ciel est en feu, mais il neige. Des gens gisent tout autour de Billie, tels des statues de charbon recouvertes peu à peu par un manteau blanc. Les arbres ne sont plus que des bâtons carbonisés ; leurs branches fument encore.
C’est la fin du monde. Les panneaux d’affichage ont été réduits en cendres, les maisons ne sont plus que des ruines noires aux toits effondrés. Dans les carcasses des voitures on devine des silhouettes de conducteurs momifiés.
Billie tend la main. La neige est grise.
C’est de la cendre ! Il tombe de la cendre du ciel…
— Voilà ce qu’elle provoquera si tu ne l’anéantis pas.
Billie se tourne d’un bloc : Kay ! Cette fois, elle ne va pas à sa rencontre, le voir suffit à la réconforter.
Kay s’approche. Deux enfants lui tiennent la main. D’un côté, Vasilisa, en pyjama ; de l’autre, un petit garçon en jean et pull bleu à l’effigie du Crystal Palace.
« Oh non ! »
— C’est toi qui m’as fait ça, Billie, dit Alex Weeks.
Il lui tend une épée, manche en avant.
— La première fois est toujours la plus difficile, dit-il.
Billie remarque une tache rouge qui grandit sur la poitrine du petit garçon. Son pull est déchiré, et sa peau est comme une page blanche. Le sang y écrit l’histoire de sa courte vie.
Billie prend l’épée ; c’est celle de son père. Du regard, elle implore l’aide de Kay.
— C’est à toi de décider, dit-il.
Désespérée, elle pointe l’épée vers le cœur de Vasilisa. La fillette la regarde avec confiance.
— Non ! sanglote Billie, qui essaie de baisser le bras.
Mais quelqu’un la force à poursuivre sa besogne. C’est son père.
— Fais-le, dit-il fermement. C’est ton devoir.
— Kay, aide-moi !
Billie se débat comme elle peut ; en vain : une file infinie de Templiers apparaît derrière lui, et leur puissance se concentre dans le bras d’Arthur.
— Fais-le, et tu nous sauveras tous, insiste-t-il.
Billie regarde Vasilisa, et voit son ombre, immense, et toute déformée. C’est celle d’une vieille sorcière géante.
Vasilisa pousse un cri déchirant tandis que Billie enfonce l’épée dans son cœur.

 *

— Vasilisa ! hurla Billie en se réveillant.
Elle essaya de se redresser, et n’y arriva pas : des sangles la maintenaient allongée ; une douleur atroce palpitait dans son crâne. Des lumières aveuglantes brillaient tout autour. Où était-elle ?
— Doucement, mademoiselle, dit une femme vêtue d’une blouse verte.
Derrière, Billie aperçut des bouteilles d’oxygène, des masques, et des étagères croulant sous le matériel de secours : défibrillateur, morphine, antiseptique, pansements… Une ambulance ! Dehors, on entendait des sirènes de police, des klaxons, des cris.
— Il… il faut que je parte, lâcha-t-elle.
Elle devait sauver Vasilisa. Si elle se dépêchait, il lui restait peut-être une chance. Mais comment faire ? Les sangles en travers de sa poitrine, sa taille et ses jambes la collaient au brancard.
— Je vous en prie… je vais bien.
L’infirmière lui tapota la main.
— Je n’en doute pas ! Cependant il vaut mieux vous emmener à l’hôpital pour s’en assurer. Juste pour cette nuit.
Soudain, la portière s’ouvrit et Arthur monta à bord.
— Hé, vous vous croyez où ? s’exclama la femme. On ne peut pas entrer comme ça !
Billie crut que son père allait lui passer dessus. Lorsqu’il l’aperçut, elle, ses épaules s’affaissèrent. Il lui adressa un petit sourire triste. Billie comprit : ils avaient perdu Vasilisa.
— C’est ma fille, dit-il.
— Oh, pardon. Nous l’emmenons à Charring Cross, elle y restera en observation.
— Papa, je veux rentrer à la maison.
Arthur acquiesça.
— Très bien. Les autres nous attendent.
L’infirmière soupira et lui barra le chemin.
— Monsieur, j’ai bien peur que…
Le père de Billie saisit le poignet de la femme et le tint fermement. Elle tenta de se libérer, sans succès. Elle planta son regard dans le sien, en colère, puis finit par détourner les yeux.
— J’ai peur que… répéta-t-elle.
Puis elle se tut : elle avait peur tout court.

Quelques minutes plus tard, Billie et Arthur avaient passé le cordon de police, la rangée d’ambulances où l’on soignait les blessés en urgence et la foule compacte des badauds et des journalistes. D’énormes projecteurs étaient braqués sur la bouche de métro. Billie entendit un reporter de terrain dire à la caméra qu’une meute de chiens – rottweilers ou pitbulls – étaient devenus fous suite à une panne d’électricité qui avait plongé une rame de métro dans l’obscurité. Plusieurs personnes étaient gravement blessées ; les chiens, eux, s’étaient enfuis par les tunnels.
Arthur fit signe à un taxi.
— Je l’ai perdue, papa ! hoqueta Billie.
Elle tenait à peine debout ; la douleur lui vrillait les os, mais sa souffrance n’était pas seulement physique. Elle avait manqué à sa promesse. Et elle ne mettait pas que la vie d’une fillette en danger, mais celle de toute l’humanité.
— Ce n’est pas encore fini, déclara Arthur.
— Tu sais quelque chose ?
Il ouvrit la portière du taxi.
— Bors a été attaqué, et il y a trois cadavres au Temple. La police va s’en donner à cœur joie.
Il soupira. La soirée avait été longue, et il restait encore beaucoup à faire.
— Mais Elaine va bien, et elle a un plan.
— Pour retrouver Vasilisa ?
— Oui. Et les Polenitsy.
— Dieu merci !
Arthur posa la main sur l’épaule de sa fille et lui sourit tristement.
— Elles vont payer !

15
Quelques heures plus tard, Billie rejoignait les autres chevaliers au conseil de guerre qui se tenait dans l’église du Temple. Elle avait du mal à se tenir droite.
En rentrant, elle avait trouvé un cordon de sécurité autour de Middle Temple Lane, mis en place par la police, qui ne comprenait pas ce que faisaient trois cadavres de femmes, dont un sans tête, dans cet endroit où habitaient principalement des avocats.
Lance se pencha vers elle.
— Comment ça va, Bilqis ?
Alors que sa tête était lourde comme un boulet de canon, qu’elle avait mal partout et n’arrivait même pas à bien respirer, elle esquissa un sourire pour jouer les dures à cuire.
— Tu es dans un drôle d’état, lui glissa Gwaine en traversant le cercle pour aller prendre sa place.
Arthur n’était pas encore là. Les chevaliers patientaient à la lueur des cierges. Tous s’étaient fait salement amocher. Dans l’air flottait une odeur âcre de légumes pourris : le fameux cataplasme d’Elaine ! Blessés par griffure ou morsure, tous avaient dû passer entre ses mains. Elle avait aussi jeté un coup d’œil sur la plaie antérieure de Billie, et avait déclaré l’adolescente tirée d’affaire.
Une porte s’ouvrit, et un petit tourbillon de neige voleta à l’intérieur, précédant Arthur, Elaine et le père Roland. Ce dernier s’installa sur un banc tourné vers les chevaliers. Elaine, d’ordinaire à l’aise, voire sarcastique, semblait inquiète et, pour une fois, n’avait pas de cigarette à la main. Elle regarda les sièges et choisit celui à côté de Billie.
— C’est la place de Bors ! lui fit remarquer Gwaine.
— Pas tant qu’il est à l’hôpital, intervint Arthur. Nous avons besoin de tout le monde.
Il les regarda tour à tour.
— Sale nuit. Bors est gravement blessé, mais il devrait s’en sortir.
— Et les autres ? demanda Billie.
Les loups-garous avaient attaqué des dizaines de personnes dans le train : toutes devaient à présent être atteintes de lycanthropie.
Roland s’éclaircit la voix.
— Les blessés ont été transportés à l’hôpital de Crow Street. Elaine et moi avons utilisé nos contacts pour nous assurer qu’on leur administrerait le cataplasme aux plantes. Ils s’en remettront.
— Quant à nous, pas le temps de prendre du repos, poursuivit Arthur. Les Polenitsy ont enlevé Vasilisa.
— Il faut à tout prix la retrouver, enchaîna Elaine. Le plus vite possible !
Billie rougit jusqu’aux oreilles, se sentant coupable.
— La dernière fois que Vasilisa nous a parlé, elle a évoqué le Grand Hiver, reprit Arthur en triturant son alliance. Une fois que Baba Yaga aura absorbé son énergie, elle sera assez puissante pour provoquer un hiver qui emprisonnera la planète dans une gangue de glace pour de longues années.
— Le sacrifice de Vasilisa ne peut avoir lieu qu’une nuit de pleine lune, compléta Elaine. La prochaine tombe samedi.
— Saloperie ! lâcha Billie. On est déjà mercredi ; ça nous laisse à peine quatre jours. Comment on va la retrouver en si peu de temps ?
— Vasilisa est sûrement en Russie, continua Elaine. Les Polenitsy vont l’amener directement à Baba Yaga, dont l’autre nom est Mère Russie. Elle ne peut être que là-bas.
— Super ! fit Billie. Autant chercher une aiguille dans une botte de foin…
La Russie, c’était gigantesque ! À en juger par la réaction de l’assemblée, tout le monde partageait l’avis de la jeune fille.
— Comment tu comptes la retrouver, au juste ? demanda Gwaine. Regarde-nous ! On vient de se faire botter les fesses par une meute de bêtes poilues, et encore, on jouait à domicile ! Si on s’aventure sur leur territoire, on finira en pâtée pour chien. C’est du suicide !
— On ne sera pas seuls, précisa Arthur. On ira trouver les Bogatyrs. Romanov est quelqu’un de bien. Quand il saura les risques encourus par l’humanité, il nous apportera son aide. Et puis, il y a aussi la grand-mère de Vasilisa, qui aura sans doute de précieuses informations à nous donner.
Il se leva et se mit à faire lentement le tour du cercle.
— Nous allons constituer deux équipes : l’une ira en Carélie, là où Vasilisa est née, et l’autre à Moscou, pour rencontrer les Bogatyrs. Nous tenterons d’empêcher Baba Yaga d’arriver à ses fins !
— Par tous les moyens ? voulut savoir Gwaine.
Billie tendit l’oreille.
— Nous sauverons Vasilisa si nous le pouvons.
Arthur posa les yeux sur sa fille avant de poursuivre :
— Si nous n’y arrivons pas…
Billie frémit.
— Alors, quoi ? dit-elle.
Elle connaissait la suite, elle l’avait vue dans son rêve, mais elle avait besoin de l’entendre de la bouche de quelqu’un.
— Si nous n’arrivons pas à la sauver, il faudra la supprimer, répondit son père. Baba Yaga ne doit pas accomplir son rituel, c’est tout ce qui compte.
— Il doit bien y avoir un autre moyen ! protesta Billie. On ne peut quand même pas la tuer !
— Crois-moi, ça ne me réjouit pas non plus, Billie. Mais que vaut la vie d’une seule personne contre celle de toute l’humanité ? Si Vasilisa tombe aux mains de Baba Yaga, nous n’aurons pas le choix.
— Mais est-ce qu’on ne pourrait pas…
— Assez ! s’emporta Arthur. Tu obéiras aux ordres, un point c’est tout.
— Je veux bien aller à Moscou, déclara Lance. J’ai des amis là-bas.
— Entendu, fit Arthur. Gwaine emmènera l’équipe de Moscou et prendra contact avec les Bogatyrs. Je commanderai l’équipe de Carélie.
— Qui part avec toi ? demanda Billie.
Il fronça les sourcils.
— Hum… je prends Gareth et Mordred. Toi, tu seras avec Elaine, Lance et Gwaine.

— Je refuse de faire équipe avec Gwaine ! dit Billie à son père tandis qu’ils sortaient de l’église.
Comme ils ne pouvaient pas rentrer chez eux – l’endroit grouillait de policiers –, ils se dirigeaient vers la maison de l’aumônier.
— Pourquoi ça ?
— Parce que c’est un pauvre type à l’esprit étroit, plein de préjugés… Un catho intégriste !
— Tu dis ça comme si c’étaient des défauts.
Voilà qu’il essayait de faire de l’humour ! Billie trouva que ce n’était vraiment pas le moment.
— Et puis, de toute façon, il y aura Elaine.
— Gwaine déteste Elaine plus que quiconque. Laisse-moi échanger ma place avec Mordred !
— Non, il n’a pas assez d’expérience, dit Arthur. Je me dois de le protéger.
Il tapota sa montre.
— Il est tard, Billie. Va dormir un peu. L’avion décolle à sept heures.
— La discussion n’est pas terminée, insista-t-elle.
— Très bien. Tu es encore plus têtue que Jamila…
— Tu dis ça comme si c’était un défaut.
— Billie, pourquoi tu fais des histoires, à la fin ? Est-ce vraiment à cause de Gwaine ?
Elle secoua la tête.
— Non… Je me dis que… ce n’est pas juste. On est censés protéger les innocents comme Vasilisa. Je n’arrive pas à croire qu’on puisse être obligés de la tuer.
— Billie, le monde n’est pas tout noir et tout blanc. Les méchants peuvent être séduisants, et les gentils peuvent être très dangereux, tu le sais bien.
— Et toi, tu sais que ce n’est pas une réponse suffisante, papa ! Si on tue Vasilisa, Baba Yaga ne mettra pas son plan à exécution, d’accord. Mais la prochaine fois ? Si elle trouve un autre Enfant Promesse, il faudra qu’on le tue aussi ? Et le suivant ? Pareil ? La seule solution, c’est supprimer Baba Yaga, un point c’est tout !
— Je partage ton avis, Billie. C’est pour ça qu’on va en Carélie. J’espère que la grand-mère de Vasilisa pourra nous aider. Baba Yaga est très vieille, et très puissante. S’il était facile de l’anéantir, quelqu’un l’aurait fait depuis longtemps.
— Peut-être qu’il y en a qui ont essayé, mais ce n’étaient pas les bonnes personnes.
Arthur se mit à rire.
— J’admire ton esprit positif !
Il fixa sa fille dans les yeux.
— Billie, c’est très important ! Le doute n’est pas permis quand il s’agit de choisir entre sauver une vie ou en sauver des millions ! Je dois pouvoir te faire confiance. Si c’est nécessaire, il te faudra tuer Vasilisa.

Billie n’avait pas fermé l’œil. Elle avait fait sa valise et était prête à partir bien avant l’heure.
En écoutant le tic-tac de la pendule qui lui rappelait l’urgence de leur mission, elle regarda la photo de Kay sur son portable et suivit le contour de son visage du bout du doigt.
À une époque lointaine, elle s’était dit que c’était cool de faire partie des Templiers. Cool et noble à la foix. Même si les choses s’étaient beaucoup compliquées à l’école, le fait d’appartenir à un groupe secret, important, ancien et puissant l’avait aidée à tenir. Les heures d’entraînement, la solitude, les bleus, tout cela avait un sens. C’est à ça qu’elle s’était raccrochée après la mort de Kay. Les Templiers combattaient les damnés – les fantômes, les vampires, tous les êtres maléfiques qui s’en prenaient à l’humanité. Ils protégeaient les innocents.
Billie sonda le visage de Kay à la recherche d’une réponse. Quand il avait compris qu’il mourrait, il s’y était préparé. Mais ça n’avait pas facilité la tâche à Billie pour autant.
Elle l’avait tué, et ça l’avait anéantie. Et maintenant, il fallait qu’elle fasse des milliers de kilomètres pour faire subir le même sort à une fillette de neuf ans ! Elle repensa à son dernier rêve : Kay avait-il essayé de lui dire que Vasilisa devait mourir ?
Il lui fallait se rendre à l’évidence : Baba Yaga détruirait la planète entière si Vasilisa tombait entre ses mains. Dans une telle situation, il n’y avait pas de place pour la pitié.
Les chevaliers du Temple, autrefois un ordre de valeureux guerriers, étaient à présent un commando de la mort.
« Eh bien, qu’il en soit ainsi ! »
Billie regarda la photo de Kay une dernière fois, puis l’effaça à jamais.

16
L’éruption du Vésuve avait rejeté tant de cendres dans l’atmosphère que de nombreux vols avaient été retardés dans toute l’Europe. Deux jours après la catastrophe, des passagers en transit, exaspérés, n’étaient toujours pas partis. Les gens dormaient sur les sièges, par terre, adossés aux murs. Des files interminables de voitures et de bus bloquaient l’entrée de l’aéroport de Heathrow, dont le personnel avait l’air exténué.
Billie et les autres chevaliers se frayèrent un chemin à travers la cohue, enjambant des valises et contournant les chariots. Sur le grand écran qui diffusait les informations, les images de la destruction de Naples défilaient en boucle. Une dizaine de mètres de cendres et de roche recouvraient la ville, où les véhicules de secours commençaient seulement à s’approcher des ruines. Les bâtiments s’étaient effondrés sous le poids de ces débris, tuant des centaines de personnes. La cendre, une fois durcie, formait une épaisse couche dure comme du béton que pioches et marteaux-piqueurs avaient du mal à entamer.
Des miracles se produisaient pourtant. Des gens, hébétés, continuaient à émerger de tunnels. Réfugiés dans les couloirs du métro, ils réussissaient parfois à retrouver le chemin de la surface. Des milliers de personnes avaient été regroupées dans un campement, dont la taille ne cessait de croître. Les survivants se bousculaient devant les longues listes punaisées aux murs pour y chercher le nom d’un proche ou d’un ami.
— Quelle situation désespérée ! commenta une femme près de Billie.
Désespérée ? Peut-être. Mais les gens continuaient à se battre. Billie observa les petites silhouettes qui évoluaient dans la ville fantôme, telles des fourmis faisant face à des caprices de la nature. C’était comme ça que les hommes réagissaient : malgré l’adversité, ils avançaient.
Les Templiers n’avaient pas emporté leurs épées : Arthur ne voulait pas risquer une arrestation. De son passé de contrebandier, Lance avait gardé des contacts avec un marchand d’armes à Moscou ; le groupe de Gwaine irait s’équiper chez lui. Quant à Arthur, il avait des amis en Finlande qui fourniraient ce qu’il faut au sien. En revanche, chaque Templier avait dans son sac des cataplasmes à la gueule-de-loup préparés par Elaine.
Après avoir franchi les portiques de sécurité, les chevaliers se retrouvèrent pour un café.
— Comment tu te sens ? demanda Arthur à sa fille en lui apportant son latte.
Il s’assit avec raideur.
— Mieux que toi, on dirait !
— Très drôle ! fit Arthur avant de la fixer dans les yeux : Billie, ça ne va pas être de la rigolade, là-bas.
« Sans blague ! » pensa Billie. Ils partaient à l’aveuglette. Ici, en Grande-Bretagne, ils avaient des contacts et des planques à travers tout le pays, alors que la Russie, c’était la grande inconnue. C’était la patrie de Baba Yaga et des Polenitsy. Les Templiers devraient se battre à un contre dix, minimum.
— Parle-moi un peu des Bogatyrs, demanda Billie.
Dans la précipitation, elle n’avait pas eu le temps de faire de recherches sur ces chevaliers russes.
— Ce sont des guerriers chrétiens, dont l’ordre a été fondé avant celui des Templiers. Les Russes ne se sont jamais mêlés aux Croisades ; leurs ennemis n’étaient pas les Sarrazins, mais les païens, les sorcières et les loups-garous.
— Et ce Romanov, tu le connais ? Alexeï Machin-Truc, là ?
— Alexeï Viktorovitch Romanov. Essaie de prononcer son nom correctement ! Il est de lignée royale : arrière-petit-fils du tsar Nicolas, si mes souvenirs sont bons. Tous les membres de sa famille ont été tués au début de la Révolution russe. Mais, selon la légende, un Romanov aurait survécu, ou plutôt une : la princesse Anastasia. Elle a été recueillie par les Bogatyrs. Depuis, ses enfants et les enfants de ses enfants ont servi, puis dirigé l’ordre russe. Quand Staline a tout mis en œuvre pour les éradiquer, ils se sont cachés, comme nous. Mais après l’effondrement de l’Union soviétique, les Bogatyrs se sont réactivés sous le commandement d’Alexeï. Du tsar Alexeï, devrais-je dire.
— Et il est comment ?
Arthur haussa les épaules.
— Je ne sais pas, je ne l’ai jamais rencontré. Mais il paraît que c’est un homme d’honneur.
Il jeta un coup d’œil sur le tableau des départs.
— Allez, c’est l’heure !
Il se pencha pour embrasser Billie sur la joue.
— Au revoir.
Billie eut l’impression que son père voulait lui dire autre chose. Il se mit à tripoter son alliance.
— Billie, écoute… Si le pire venait à se produire, ne t’en fais pas pour moi. Prends soin de toi surtout.
Il lui tapota le bras, l’air gêné. Ni l’un ni l’autre n’était doué pour ces choses-là.
— Tout ira bien, conclut-il avant de se tourner vers ses compagnons.
— Papa, attends !
Elle voulait lui dire qu’elle l’aimait. Que, malgré la tournure des événements, ce n’était pas sa faute à lui. Qu’elle avait choisi cette vie. À la place, elle chuchota :
— Deus vult, papa.
Il sourit.
— Deus vult, Billie.

17
— Alors, qu’est-ce que tu en penses ? demanda Elaine en se penchant devant Billie pour regarder par le hublot.
L’avion survolait la Russie ; il devait bientôt atterrir à Moscou.
Billie ne répondit pas, les yeux perdus dans l’immensité blanche. L’avion vira, et elle aperçut des pâtés de maisons qui semblaient avoir été plantés au hasard dans la campagne. Quatre cheminées gigantesques d’une centrale électrique crachaient des nuages de vapeur dans le ciel. Tout autour, la neige était souillée de noir. Des routes traversaient les plaines telles des cicatrices taillées au rasoir.
Les voies principales menaient vers des forêts immenses ; des chemins secondaires en déviaient pour conduire vers des habitations, disséminées au bord de rivière ou de lac.
— Ce sont des datchas, commenta Elaine. À une époque, tout ce dont rêvaient les Russes, c’était un petit nid à la campagne où s’échapper, histoire de jouer les paysans le week-end avant de retourner dans la grande et terrible Moscou.
— Et maintenant, ils rêvent de quoi ?
— De diamants et de caviar, comme nous tous.
Sur ce, Elaine appela une hôtesse et demanda une énième mignonnette de gin.
Lance, qui apparut à côté de leurs sièges, jeta un regard désapprobateur sur celles qu’elle avait déjà vidées.
Elaine rougit. Était-elle gênée d’avoir bu ? « Ce serait bien la première fois ! » songea Billie.
À moins que ce soit à cause de Lance… Il avait rejoint l’ordre deux semaines après l’enterrement de Percy. Les Templiers le connaissaient depuis des années ; il pourchassait vampires et autres démons en solitaire à travers toute l’Europe. Billie avait eu l’occasion de le voir en action trois jours après son arrivée. Un trio de vampires s’en était pris aux pensionnaires d’une maison de retraite, sûr que personne ne croirait aux récits d’horreur des vieillards impotents. Lance était venu à bout des trois à la vitesse de l’éclair. Arthur lui-même avait été impressionné. Le Français était très séduisant avec son bandeau qui lui donnait un air de pirate chic. Il avait trente et quelques années, et sa moustache ajoutait à son charme latin. Billie regarda Elaine à la dérobée : elle était rouge comme une tomate.
« Non… quand même pas ! »
— Je nous ai réservé un petit hôtel dans Arbat, central et discret, dit Lance. Vaslav nous y livrera nos armes et des informations.
— Est-ce qu’il a tout trouvé ? voulut savoir Billie.
— Oui. Sabre, khukuri, poignards courts, et les shuriken en acier trempé que tu as demandés. Sans oublier les poings américains, ça va de soi. Et vous, chère Elaine ? Y a-t-il quelque chose qui vous ferait plaisir ?
Elaine, gênée, secoua la tête.
— Bien, reprit-il en caressant sa moustache. Nous sommes mercredi ; si tout va bien, on devrait entrer en contact avec les Bogatyrs en fin d’après-midi.
« Ça ne nous laisse que trois jours pour mettre la main sur Vasilisa ! C’est infaisable… » pensa Billie, découragée.
Quand Lance retourna à sa place, suivi du regard par Elaine, Billie plaisanta :
— Elaine, tu n’as pas honte ? Tu pourrais être sa grand-mère !
Elaine sursauta.
— Hé, mêle-toi de tes oignons, tu veux ? Elle est passée où, l’hôtesse ? Je meurs de soif, moi !

Billie avait peu séjourné à l’étranger – elle avait juste fait un voyage de classe en France et passé une semaine de pluie en Espagne – mais elle trouva l’aéroport de Domodedovo semblable aux autres. Immense façade vitrée, revêtements en plastique, plafond haut, les boutiques habituelles. Les panneaux étaient en russe et en anglais, ainsi que les annonces.
Le paysage qu’on apercevait à travers les parois de verre était tout blanc. Une route brumeuse encombrée de véhicules filait droit vers l’horizon au milieu d’une forêt touffue de conifères.
Dès la sortie, ils subirent l’assaut des éléments : un froid glacial coupa le souffle à Billie ; une bourrasque de neige lui fouetta le visage. Elle n’avait jamais rien vécu de pareil. Elle portait des gants, une écharpe, un gros manteau et un bonnet, mais le vent cinglant agressait la moindre petite parcelle de sa peau exposée. Les flocons se figeaient au bout de ses cils, le gel lui mordait les joues. Elle remonta son écharpe en grelottant.
« Comment ils font pour vivre avec un temps pareil ? À Londres, tout serait paralysé ! »
Les Russes, chaussés de bottes fourrées et coiffés de chapkas, semblaient subir le froid polaire avec bonhomie.
Billie songea que la Russie supporterait mieux le Grand Hiver que les autres pays, en tout cas au début. Elle bénéficiait d’énormes gisements de gaz, de charbon et de pétrole. Verrait-elle pour autant la fin de la glaciation ? Sûrement pas. Le charbon, ce n’est pas comestible…
Lance désigna un minivan, dont le conducteur, enveloppé par la fumée de cigarette, leur fit un signe de tête.
— Allez, on se bouge ! dit Gwaine en jetant son sac à dos à l’intérieur, imité par les autres.
Le véhicule démarra, longeant un mur de neige entassée sur les bas-côtés de la route. D’immenses panneaux publicitaires bordaient l’autoroute. Assise près de la fenêtre, Billie s’efforçait de déchiffrer les pubs écrites en alphabet cyrillique : Microsoft, BMW…
Ils roulaient depuis une bonne heure lorsqu’elle aperçut une statue dans le lointain. C’était un chevalier dressé sur sa monture, son javelot planté dans le flanc d’un dragon.
— Les Russes vouent un culte à saint Georges ? s’étonna-t-elle.
Lance acquiesça.
— C’est le patron de Moscou. Les Russes prennent la religion très au sérieux, surtout après des décennies d’interdiction du culte par les communistes. Le gouvernement et de riches propriétaires d’entreprises ont même financé la restauration d’anciens sites religieux. Quel meilleur moyen de s’assurer le Paradis que de construire un temple ? Saint Georges, c’est vraiment quelqu’un ici ! Mais il n’est pas le seul…
Lance pointa du doigt une église, dont les cinq dômes dorés étincelaient dans la grisaille environnante. Le bâtiment avait l’air neuf ; les murs étaient couverts de mosaïque. Plus éclatant que le soleil grâce à la couche d’or qui le recouvrait, un guerrier ailé surmontait le portail. Ses ailes déployées semblaient protéger les fidèles qui y entraient. Ses cheveux longs étaient libres et il plongeait son regard brillant dans celui de Billie. Il brandissait une épée, prêt à frapper.
Saint Michael !

Le minivan avait quitté l’une des rocades à huit voies qui entouraient Moscou et il longeait à présent les rues du quartier d’Arbat, bordées d’élégants immeubles datant d’avant la Révolution. Des fresques ornaient les façades, dont certaines portaient des plaques de fer noir représentant l’aigle à deux têtes, le symbole de la Russie impériale.
— Hôtel Olimpiyskaya, lut Lance. Voilà, nous y sommes !
Le chauffeur franchit la grille de fer forgé et se gara dans une cour.
Le ciel, d’un blanc glacial, était traversé par des traînées de rouge et de rose vers le sud-est. La couleur apportait un peu de gaieté au paysage urbain gris monotone.
— Pollution due à l’éruption, dit Elaine. Grâce au Vésuve, nous aurons des couchers de soleil enflammés !
Ils pénétrèrent dans un vestibule au sol en marbre. Les marches de l’escalier d’apparat, également en marbre, avaient été réparées avec du ciment brut ; un lustre poussiéreux pendait au bout d’une grosse chaîne en laiton. L’endroit avait manifestement connu des jours meilleurs…
— Bon choix ! ironisa Billie en entrant, suivie de Lance et Gwaine.
Sur un vieux sofa en velours rouge fané était assis un homme aux tout petits yeux. Il passa une main alourdie de bagues en or dans ses cheveux en regardant les nouveaux arrivants. À ses pieds, Billie aperçut une valise en piteux état.
Lance et lui se donnèrent une chaleureuse accolade et se mirent à parler en russe. Billie ne comprit qu’un seul mot : Bogatyrs.
À la fin, Lance tendit à l’inconnu une épaisse enveloppe. Aussitôt, l’homme glissa la valise vers lui et partit.
— C’était qui ? demanda Gwaine, suspicieux.
— Vaslav, répondit Lance en soulevant la valise avec difficulté. Hum, on dirait bien qu’il nous a tout déniché !
— C’est quelqu’un de confiance ?
— Bien sûr que non. Mais je le paie en dollars.
— Qu’est-ce qu’il a dit à propos des Bogatyrs ? voulut savoir Billie.
— Il semblerait qu’ils sont de sortie sur le mont des Moineaux, à la chasse aux vampires. Comment vous dites, déjà ? Des goules ?
Il n’arrivait pas à retenir le mot arabe qu’employaient les Templiers pour désigner les suceurs de sang.
— Un bon point de départ pour nous, commenta-t-il.
Ils passèrent à la réception, à moitié cachée sous l’escalier. La lumière vive que projetait l’ampoule blanche de la lampe de bureau se reflétait sur le crâne chauve du réceptionniste. Il se leva et sourit.
— Soyez les bienvenus ! Américains ?
— Anglais, répondit Gwaine.
— Français, dit en même temps Lance.
L’homme tapa dans ses mains, et son sourire s’élargit pour révéler une rangée de dents noires.
— Encore mieux que des Américains ! Je m’appelle Youri.
Il posa une liasse de papiers sur le comptoir.
— Remplissez-ça, s’il vous plaît.
Ils prirent deux chambres, l’une pour les filles, l’autre pour les garçons. Les seuls toilettes de l’étage se trouvaient au bout du couloir, et ils devaient les partager avec trois autres chambres. La fenêtre de Billie et Elaine donnait sur un mur de brique. L’équipement laissait à désirer : les lits grinçaient et les matelas se creusaient au milieu.
Quand Elaine descendit « jeter un coup d’œil au bar de l’hôtel », Billie posa son sac sur un lit et ferma la porte à clé. Elle alla s’asperger d’eau fraîche au lavabo, puis fixa son reflet dans le miroir. Qu’y avait-il, au juste, dans ce regard noir comme la nuit ? Le sens du devoir ? Dans celui de Kay avait brillé l’espoir ; dans celui d’Arthur, le feu de la passion. Le sien était sombre, indéchiffrable.
Elle était épuisée, mais elle ne se reposerait pas avant d’avoir trouvé Vasilisa. Elle grimaça : pourquoi s’acharner à vouloir la sauver ? Même s’ils y arrivaient, la fillette prendrait le premier avion pour Jérusalem, où l’attendaient des années d’entraînement et d’épreuves. Sans compter la peur, les souffrances, et probablement une mort précoce.
Et puis… si on ne pouvait pas la sauver ? Arthur avait raison : il faudrait qu’elle meure.
Quel choix avait Billie ? Aucun. Même arrachée aux griffes des Polenitsy, Vasilisa était condamnée, tout comme elle l’était dans le cas contraire.

18
Gwaine verrouilla la porte et s’assura que les rideaux étaient tirés. Ils s’étaient tous réunis dans la chambre des garçons. Lance ouvrit la valise livrée par l’inconnu.
— Ta-da !
Il y avait six ou sept paquets, tous bien enveloppés et scotchés. Billie en prit un et déchira le papier bulle.
— Ça te plaît ? demanda Lance.
— Et comment ! répondit-elle en sortant un khukuri.
L’arme ressemblait à une machette : sa lame asymétrique, au bout large et lourd, permettait autant de frapper que de couper. Détail important, le manche était en os : lors d’un combat sanglant, le khukuri ne lui glisserait pas des mains.
Dans le même genre, le katar était tout aussi simple et fonctionnel. Vaslav était un connaisseur. La poignée avait la forme d’un H ; la barre du milieu avait été recouverte de corde pour une meilleure prise en main. La lame – un long triangle isocèle au bout en acier trempé – était conçue pour transpercer des armures. Billie, qui avait eu l’occasion d’utiliser celui de son père sur la carcasse d’un mouton acheté pour un barbecue, savait que la dague laissait des entailles larges et profondes. Ces sales bêtes allaient en baver ! Légèrement modifié, le fourreau s’intégrerait à l’arrière de sa ceinture. En attendant, elle attacha le khukuri à sa cuisse gauche.
Ensuite, elle prit trois shuriken et les fit s’entrechoquer dans sa main. Le poids de ces lames en acier trempé en forme d’étoile, destinées à porter des coups à moyenne distance, leur conférait une excellente pénétration. Elle les glissa dans la poche de son manteau.
— Et l’épée ? demanda-t-elle. Il me faut un sabre court pour remplacer mon wakizashi.
— Demain, ma grande, répondit Lance.
Gwaine porta son choix sur une hache. Moins grande qu’une hache de bûcheron, elle pouvait être cachée sous un manteau, mais était tout de même assez lourde pour couper un bras.
Lance, lui, fixa un couteau de combat moderne à sa ceinture.
— C’est tout ce que tu prends ? s’étonna Billie.
— Oui.
« C’est du suicide ! » songea-t-elle.
— Ah, j’allais oublier, dit Lance en lui tendant un poing américain.
— Merci ! Alors, c’est quoi, le plan ? voulut savoir Billie.
— On file droit au mont des Moineaux, répondit Gwaine, pour retrouver les Bogatyrs. C’est moi qui leur parlerai.

Le métro de Moscou n’avait rien de commun avec celui de Londres. Ici, tout n’était que marbre et granite poli, lustres et mosaïques. Les Russes n’avaient pas regardé à la dépense !
Un très long escalator les emmena sous terre. Nerveuse, la main en sueur, Billie s’agrippait à la rampe : la dernière fois qu’elle avait pris le métro, c’était avec Vasilisa.
Des lustres art déco en bronze et cristal éclairaient le quai ; des flaques de neige fondue miroitaient dans leur lumière. Il n’y avait pas beaucoup de monde, seulement quelques passagers en manteau de fourrure ou parka à capuche. Un agent de nettoyage ramassait des canettes, des bouteilles en plastique, des journaux. Billie était incapable de lire les gros titres, mais elle reconnut les photos du Vésuve.
Des statues en bronze de héros de l’ère soviétique longeaient le quai : nobles soldats, fières paysannes, beaux ingénieurs, tous représentaient le modèle stalinien.
Une femme frotta le museau d’un chien de garde en bronze : apparemment, ce n’était pas la première à faire un tel geste car, à cet endroit précis, le métal s’était terni.
— Ça porte chance, expliqua Lance.
« Ça peut pas faire de mal ! » se dit Billie. Elle retira son gant et passa la main sur le museau du berger allemand. Dans leur situation, toute la chance du monde était bonne à prendre…

Après un court trajet en métro, Billie contemplait la ville depuis les hauteurs. Dominé par le gigantesque bâtiment de l’université d’État de Moscou, le mont des Moineaux, qui s’élevait au sud-est de la capitale, offrait une vue à couper le souffle. La ville, immense, s’étalait jusqu’à l’horizon, ponctuée de tours gothiques, de panneaux publicitaires, de ponts dont les lumières se reflétaient sur la glace brisée des eaux du fleuve qui traversait le paysage urbain.
Soudain, des moteurs se mirent à vrombir : la large route sinueuse qui passait devant l’université servait de circuit de course à la jeunesse moscovite riche et désœuvrée. Massés par centaines au bord de la piste et dans le parc enneigé, ils agitaient des drapeaux à l’effigie de leur équipe préférée, au son de la musique que crachaient les haut-parleurs des voitures.
« Et c’est là qu’on est censés trouver les Bogatyrs ? » pensa Billie, surprise. D’un autre côté, qu’est-ce qu’elle avait cru ? Qu’ils allaient se pointer en armure sur leurs destriers ? S’ils ressemblaient un tant soit peu aux Templiers, ils donnaient sûrement dans la discrétion…
À cet instant, un gros Hummer se gara en dérapant sur le trottoir. Un oiseau de feu ornait le capot ; ses ailes se terminaient en flammes jaune orangé et de ses yeux coulaient des gouttes de lave dorée. Les phares puissants aveuglèrent la foule, qui s’écarta avec respect lorsque la portière côté passager s’ouvrit.
Un jeune homme en descendit – cheveux bruns coupés court, pommettes larges, l’air sûr de lui. Son nez cassé ne faisait que renforcer son côté arrogant. Du revers de la main, il lissa les plis de son manteau, qui avait dû coûter à lui seul plus que n’importe quelle voiture présente sur les lieux. Il remarqua une fille dans la foule, et un sourire insolent passa sur son visage. Le petit copain de la fille se plaça instinctivement devant elle, le regard noir. Billie s’attendait presque à ce qu’ils se frappent le torse à coups de poing, tellement leur rivalité semblait bestiale. Au lieu de quoi, le jeune homme effleura le diamant qu’il portait à l’oreille gauche et pivota sur ses talons. Il avait l’assurance de ceux pour qui tout est facile. De plus, il était beau à tomber, et il le savait sans doute. Son chauffeur, une vraie armoire à glace, qui devait également lui servir de garde du corps, s’adossa contre la portière et alluma une cigarette.
Le jeune homme parcourut la foule des yeux, comme si les gens lui appartenaient. Comme si tout Moscou lui appartenait.
Il croisa le regard de Billie et s’y arrêta, l’air surpris.
À la différence de celle de Londres, avec sa multitude de cultures, la population moscovite semblait plus homogène. Billie avait repéré quelques visages orientaux, mongols surtout, mais la plupart étaient de type caucasien. Les filles d’origine pakistanaise ne devaient pas courir les rues…
L’intensité du regard de l’inconnu mettait Billie mal à l’aise ; cependant il n’était pas question de flancher. Il leva une main gantée et fit un signe de la tête presque imperceptible, toujours sans la quitter des yeux. Le cœur de Billie s’emballa.
— Tu vois quelque chose ?
Elle sursauta : Lance avait-il remarqué le jeune homme ? Cet échange de regards entre eux n’avait duré que quelques secondes, mais Billie éprouvait une sorte de gêne. Elle était ici pour une raison bien précise, pas pour tomber sous le charme des beautés locales ! Elle jeta un coup d’œil dans la direction du jeune homme, mais il avait disparu.
— Non, rien, répondit-elle à Lance.
Elle parcourut de nouveau la foule du regard. Comment repérer un loup-garou s’il était sous sa forme humaine ? Les sourcils qui se rejoignaient et les paumes velues n’étaient qu’un mythe – et même, dans le cas contraire, ça ne lui aurait pas été d’une grande utilité, vu que tout le monde était emmitouflé des pieds à la tête.
Du coin de l’œil, elle remarqua une bousculade dans le parc. Elle traversait déjà la route dans cette direction lorsqu’un homme émergea de l’obscurité, mains à la gorge. Il titubait. Les gens s’écartèrent, pensant sûrement qu’il avait bu trop de vodka, mais quand il tomba à genoux, quelqu’un hurla.

19
L’homme s’écroula, la gorge ouverte. Son sang striait de rouge la neige immaculée. La foule se resserra autour de lui. Une femme tenta de stopper l’hémorragie ; en vain.
Billie le rejoignit, suivie d’Elaine et de Lance. Les gens se rapprochaient du petit cercle.
Tous, sauf un type en parka.
— Hé, toi ! cria Billie.
Il fit volte-face, dévoilant une bouche dégoulinant de sang. Il fit claquer ses crocs, puis s’élança à travers les arbres à la vitesse de l’éclair.
Un vampire ! Billie le vit plonger par-dessus un muret pour s’enfoncer dans les bois qui s’étendaient sur les flancs du mont des Moineaux. Elle s’élança derrière lui, bondit sur le capot d’une voiture pour passer le muret. Une fois de l’autre côté, elle roula sur le sol enneigé. Ses jambes heurtèrent un arbre, qui l’arrêta dans sa course folle. Elle se releva aussitôt et reprit sa poursuite.
Les bruits de la foule s’estompèrent peu à peu pour faire place à un silence glaçant. Billie retira son bonnet en tournant sur elle-même et tendit l’oreille.
Un peu plus haut, elle entendit un bruit sourd, suivi d’un grognement et d’un coup de feu étouffé par un silencieux. Un homme jura en russe.
Elle se précipita dans cette direction en dégainant son khukuri. Le chemin la mena jusqu’à une clairière, où deux hommes se battaient à terre. Elle les chargea, et l’un des deux releva la tête sous le clair de lune. Le vampire ! Ses dents tachées de sang s’allongèrent tandis qu’il s’apprêtait à mordre sa victime.
— Deus vult !
Billie attrapa la goule par les cheveux et la tira violemment en arrière avant de lui planter sa lame dans le cou.
Du sang noir en jaillit, éclaboussant l’autre homme au visage. Il toussa, secoua la tête et donna un coup de pied au vampire, qui chuta en entraînant Billie avec lui. La créature poussa un cri strident avant de succomber, transpercée par la lame de Billie.
Billie haletait, à genoux dans la neige. Le jeune homme se remit debout et cria :
— Tchort !
Une insulte, à en juger par son ton.
Billie leva les yeux vers lui… Le choc ! C’était le jeune homme qui était sorti du Hummer.
— Non, ça va aller, je vais me relever toute seule, dit-elle avec ironie.
— Je n’avais pas besoin d’aide ! déclara-t-il en lui lançant un regard furieux. J’avais le dessus.
— Le dessus ? Je dirais plutôt que cette goule te mettait la pâtée, oui.
Elle se leva et secoua la neige de ses vêtements.
— Cette goule ? répéta l’inconnu.
Son regard gris s’assombrit.
— Vampire, goule, dents-longues… appelle-le comme tu voudras ! En tout cas, il était sur le point de te planter ses crocs dans la gorge.
Lentement, il pointa un pistolet sur elle.
— Hé, tout doux, mec ! fit Billie. Au cas où tu l’aurais pas remarqué, je viens de te sauver la vie.
— Tsarévitch Ivan ! appela quelqu’un dans son dos.
Ils se retournèrent : un géant marchait vers eux d’un pas lourd, suivi par cinq ou six personnes.
— Doucement, dit l’homme en approchant. Rangez votre arme, tsarévitch.
Il fit un pas dans la clairière, et Billie put voir son visage : crâne rasé, joues rouges, barbe rousse et moustache recourbée aux extrémités. Ses sourcils broussailleux étaient épais comme la queue d’un renard, et il avait le sourire du chat du Cheshire.
Billie sursauta. « Tsarévitch ? Ça veut dire prince, ça, non ? » Elle examina le dénommé Ivan : avec son nez cassé, ses cheveux en brosse et son diamant à l’oreille, il n’avait rien d’un prince.
Cela dit, il dégageait quelque chose d’anachronique. Une élégance d’un autre temps se devinait dans le moindre de ses gestes, qu’il secoue la neige de ses épaules ou réajuste ses gants de cuir. Il rechargea son pistolet et le rengaina. S’il n’avait pas eu le visage maculé de sang, on aurait pu croire qu’il se préparait pour aller à l’opéra.
Ceux qui venaient d’arriver portaient des cuissardes et des armures discrètes qui leur couvraient le torse sous leur manteau. Un homme avait une arbalète moderne à la main, en fibre de carbone, un autre un revolver équipé d’un silencieux. Tous portaient un crucifix autour du cou. Billie se dit qu’ils se baladaient sûrement avec tout l’attirail antivampires.
« Comme les Templiers, ils se sont adaptés au xxie siècle ! » songea l’adolescente.
— Vous êtes des Bogatyrs ? demanda-t-elle.
— On dirait que vous avez fait le boulot à notre place, fit l’homme à la barbe rousse en éludant la question. Je m’appelle Koschey.
— Il voulait la jouer en solitaire ! persifla Billie.
« Quel idiot ! » pensa-t-elle avant de se rappeler qu’elle s’était comportée de la même manière.
— C’est stupide, commenta Koschey. Vous auriez dû nous attendre, Ivan.
— Elle a de la chance que je ne l’aie pas tuée, répondit ce dernier.
Billie essuya la lame de son khukuri.
— N’importe quoi !
Koschey inspecta le cadavre de la créature, puis regarda Billie avec une moue admirative.
— Je parie que vous n’en êtes pas à votre coup d’essai !
— Elle prétend que c’est une goule, intervint Ivan, la main à proximité de son holster.
— Seule une personne appartenant aux Assassins ou aux Templiers utiliserait ce terme, dit Koschey. Alors, de quel ordre faites-vous partie ?
— Je m’appelle Billie SanGreal.
Koschey tortilla sa barbe en pointe, puis s’inclina :
— La fille d’Arthur SanGreal ? C’est un honneur !
Billie faillit s’esclaffer, mais elle se rendit compte qu’il ne plaisantait pas. Ses hommes aussi la regardaient avec respect.
À cet instant, Lance dévala la pente, suivi de Gwaine et Elaine. Les hommes de Koschey levèrent leur revolver, mais il leur fit signe de rengainer. Il attendit que les trois nouveaux venus aient rejoint Billie pour demander :
— Lequel de vous est le Maître des Templiers, Arthur ?
Gwaine secoua la tête.
— Le Maître n’est pas là, mais c’est bien lui qui nous envoie. Je m’appelle Gwaine, voici Lance, et elle – il désigna du pouce la vieille femme à bout de souffle –, c’est Elaine.
Il observa le groupe qui lui faisait face avant de dire :
— Vous devez être les Bogatyrs.
C’était plus une affirmation qu’une question. Il se tourna vers Koschey.
— Ai-je l’honneur de m’adresser au tsar Alexeï Viktorovitch Romanov ?
— Non, je m’appelle Koschey, répondit le géant.
— J’ai déjà entendu parler de Koschey l’Immortel, fit Lance.
Billie perçut comme une frayeur dans sa voix : ce qu’il savait sur le compte de Koschey n’était sans doute pas rassurant.
À ces mots, le barbu bomba le torse.
— C’est bien moi, l’Immortel ! Les Afghans ont essayé d’avoir ma peau, les Tchétchènes aussi. Et les Bosniaques. Tous ont échoué. Je vous présente le tsarévitch Ivan Alexiévitch Romanov, ajouta-t-il en donnant une tape puissante dans le dos d’Ivan qui en trébucha.
— À votre service, dit le jeune homme entre ses dents.
— Et où est votre père, tsarévitch Ivan ? demanda Gwaine.
Ivan leva la tête, juste assez pour que Billie voie la fureur qui brillait dans son regard gris orage.
— Mon père est mort.
Il se rapprocha d’un autre Bogatyr, dans lequel Billie reconnut son chauffeur. Mains posées sur sa mitraillette, celui-ci échangea quelques mots avec son patron.
Le tsar Alexeï était donc mort ! Et, apparemment, c’était Koschey qui avait pris les rênes.
— Qu’est-ce qui amène les Pauvres Chevaliers du Christ et du Temple de Salomon à Moscou ? voulut savoir Koschey.
Avant que Gwaine puisse répondre, l’un des Bogatyrs ouvrit une petite fiole en argent et déversa l’huile qu’elle contenait sur la goule. Des flammes bleues se formèrent aussitôt aux points de contact avec le corps, et en quelques secondes la clairière s’emplit d’une fumée âcre et écœurante.
— Nous traquons les Polenitsy, dit Gwaine. Et nous aurions bien besoin de votre aide, Koschey.
Le géant tendit la main et serra celle de Gwaine, qui parut minuscule en comparaison.
— Vous pouvez compter sur nous.
« Eh bé ! Ç’a été presque trop facile… » songea Billie en se demandant si elle n’était pas un peu parano.
Koschey fit signe à l’un de ses hommes d’approcher.
— Vous êtes mes invités. Nikolaï va aller chercher vos affaires. Où avez-vous dit que vous étiez descendus, déjà ?
— Nous n’avons encore rien dit, intervint Lance, un poil agressif.
— Amis Templiers, vous êtes loin de chez vous, et Moscou est très différente de Londres, fit Koschey. Mieux vaut avoir des alliés par ici.
Sans lâcher la main de Gwaine, il fronça les sourcils.
— Nous en connaissons un rayon sur les Polenitsy, reprit-il. Nous les combattons depuis des siècles. Laissez-nous vous aider !
Il adressa un clin d’œil au Templier avant d’ajouter :
— Et puis, la Guerre froide est finie, non ?
— C’est loin d’être absurde, commenta Elaine. Et il ne nous reste plus beaucoup de temps.
Lance, quant à lui, se rembrunit. Billie le regarda, surprise : savait-il quelque chose qui le faisait se méfier de Koschey ?
Gwaine finit par acquiescer sans prêter attention au regard noir de Lance, et les deux groupes quittèrent la clairière.
— Bon, je vous demande de vous la boucler et de me laisser parler, dit Gwaine aux siens. Ça vaut surtout pour toi, Lance.
Lance ne dit rien ; cependant, s’il avait eu des mitraillettes à la place des yeux, Koschey aurait déjà été un cadavre fumant.
— Qu’est-ce qu’il y a, Lance, à la fin ? s’emporta Gwaine. Qu’est-ce que tu sais sur ce type ?
— C’est un ancien colonel des Spetsnaz. Il a travaillé pour le KGB, entre autres. Aux dernières nouvelles, il avait rejoint la mafia russe. Je n’ai jamais rien entendu sur son appartenance aux Bogatyrs.
Il baissa la voix pour ajouter :
— C’est quelqu’un de très dangereux.
— Pile l’homme qu’il nous faut, à mon avis, dit Gwaine.
— Pas un mot sur Vasilisa, ni sur le fait qu’elle soit un avatar, compris ? lui ordonna Lance.
Gwaine, qui n’aimait pas voir son autorité bousculée, se hérissa, mais céda sans protester.
— D’accord, pas un mot sur les avatars.
Au pied de la colline les attendait une file de voitures. Ivan se dirigea vers son Hummer, faisant de son mieux pour ignorer les Templiers. Il dégaina son pistolet et le posa sur le tableau de bord. Mais juste avant de claquer sa portière, il lança un regard à Billie. Il avait essuyé presque tout le sang de son visage ; il ne restait plus qu’une traînée en travers de sa joue, qui soulignait la pâleur étonnante de ses yeux.
« Beau, et redoutable, se dit Billie, qui connaissait bien ce genre de garçons. Méfiance ! »

20
Billie et Gwaine montèrent à bord de la limousine de Koschey, Lance et Elaine dans la voiture qui suivait.
Pendant le trajet, Billie observait la ville. Malgré le froid, les rues étaient pleines de monde. Enveloppés de fourrure, les gens arpentaient les trottoirs glissants, entraient dans les cafés et les restaurants qui diffusaient une lumière dorée. Tout autour s’élevaient des gratte-ciel rutilants, des hôtels, mais aussi de gigantesques immeubles d’habitation, restes du passé soviétique de la capitale. Un réseau anarchique de câbles électriques courait au-dessus des avenues telles des toiles d’araignées géantes, et des trams cahotaient le long des rues pavées qui traversaient les quartiers plus anciens.
— Alors, vous allez me dire ce qui vous amène ici, Gwaine ? fit Koschey au bout d’un moment. Les Polenitsy sont certes nos ennemies, mais ça ne signifie pas que je vais envoyer mes hommes combattre sans une raison valable.
— Les Polenitsy ont enlevé une… une personne qui nous est chère et que nous désirons récupérer, répondit Gwaine avec prudence.
Koschey sourit d’un air entendu.
— Un Enfant Promesse, je parie ? Qui d’autre les loups-garous auraient-ils pu convoiter au point de le kidnapper ?
La paupière de Gwaine tressauta, puis il acquiesça.
— En effet. Elle s’appelle Vasilisa Bulgakov.
Billie suivait l’échange avec intérêt, espérant que Gwaine n’allait pas en dire à Koschey plus que nécessaire, comme l’avait exigé Lance.
— On ne peut pas laisser ces créatures assassiner d’innocents enfants ! déclara Koschey. Je vais mettre tous mes hommes sur cette traque. Si la petite est ici, nous la retrouverons.
— Merci.
— Quelle est l’histoire d’Ivan, au juste ? demanda Billie, l’air de rien.
Elle n’était pas particulièrement intéressée, bien sûr, mais s’ils devaient travailler ensemble, ça lui serait peut-être utile d’en savoir un peu plus sur lui, voilà tout.
Koschey soupira.
— C’est une bien triste histoire. Son père, le grand Alexeï, a été tué par les Polenitsy il y a six mois. Comme vous voyez, vos ennemies sont aussi les nôtres.
— Vous avez retrouvé celles qui l’ont assassiné ?
— Hélas, non. Nous soupçonnons leur meneuse, Olga Khanova. Elle est du genre dangereux. Tous mes hommes vont vous aider, répéta Koschey.
Ils franchirent un pont et s’arrêtèrent devant un immense bâtiment qui surplombait le fleuve. Il était composé de trois tours, dont la plus haute arborait une étoile rouge brillante à son sommet. Il n’y avait aucune lumière aux fenêtres, et Billie remarqua que tout l’immeuble était ceint de grillage. Une atmosphère lugubre se dégageait de l’endroit.
— Le ministère de Staline, dit Gwaine. Je croyais qu’il avait été vendu à la chute du communisme.
— Exact, à moi-même, annonça Koschey. Ce sera votre maison lors de votre séjour à Moscou. Vous n’y manquerez de rien.
Les grilles s’ouvrirent, et le convoi de véhicules descendit au parking souterrain faiblement éclairé, aussi grand qu’un terrain de foot.
Billie fronça les sourcils : Koschey était-il vraiment le propriétaire de ce bâtiment colossal ?
Tandis que les Bogatyrs s’occupaient des bagages, le maître des lieux dirigea les Templiers vers les ascenseurs.
— Ivan, dit-il, accompagne Billie jusqu’à sa chambre. Je dois m’entretenir avec le sénéchal.
— On n’a pas une minute à perdre ! protesta Billie. Il vaudrait mieux qu’on…
— Assez ! l’interrompit Gwaine.
La jeune fille se tut à contre-cœur. Ivan s’éclaircit la voix.
— Quelle chambre ?
— La suite Morevna, répondit Koschey.
— Si vous voulez vous donner la peine… dit Ivan en esquissant une révérence.
Billie le suivit dans l’ascenseur, où tout n’était que boiseries, bronze et nacre. Ivan sortit de sa poche une clé et l’inséra dans une plaque de la paroi.
Billie profita de l’ascension pour observer le jeune homme. Il avait des traits typiquement slaves : teint pâle, pommettes larges et hautes, orbites profondes, pupilles gris orage. Sentant son regard, Ivan se passa machinalement la main dans les cheveux.
— Treizième étage ? s’inquiéta Billie. Mais ça porte malheur, non ?
— Seulement à un Templier !
La cabine s’arrêta et la porte s’ouvrit sur l’obscurité. Dès qu’ils s’avancèrent dans le couloir au sol en marbre, les uns après les autres, d’énormes lustres s’allumèrent, leurs pampilles en cristal brillant de mille feux.
D’immenses colonnes soutenaient un plafond aux voûtes multiples, où dieux, héros et démons se disputaient la vedette. Des guerriers en armure dorée combattaient des ours et des loups monstrueux ; des châteaux flottaient dans les nuages et des loups jaillissaient de leurs tours. Sur un vaste champ de bataille se dressait une guerrière étincelante, épée au poing, cheveux blonds au vent. Elle portait un manteau d’un rouge soutenu dont les broderies de fil d’or représentaient des phénix en flammes.
— C’est Maria Morevna, expliqua Ivan. Une grande princesse. Une Bogatyr.
— Mais qui a fait tout ça ? souffla Billie en regardant ce décor surréaliste.
— Les Soviets.
— Rien n’était trop beau pour eux, pas vrai ?
Ivan s’arrêta devant une double porte ornée de filigrane doré, qu’il ouvrit avant de s’effacer pour laisser Billie entrer.
Dans la chambre richement aménagée trônait un lit à baldaquin en bois clair. Derrière un rideau on apercevait une baignoire sur pied remplie d’eau fumante.
— Alors, elle te plaît, ma maison ?
— Ta maison ? Koschey a dit que c’était la sienne…
Un éclair de colère fugitif brilla dans les yeux d’Ivan, qui n’échappa pas à Billie. Elle se dit qu’il jouait l’aristocrate sûr de lui, mais, en réalité, ce n’était qu’un garçon déstabilisé par la mort de son père. Et, vu la façon dont il s’était adressé à Koschey, tout ne devait pas être très clair entre eux…
— C’est l’argent des Romanov qui a servi à acheter cet endroit. Koschey gère notre fortune pour l’instant, jusqu’à ce que j’aie dix-huit ans et que je puisse hériter. Il suffit que je reste en vie encore deux ans, et tout sera à moi, plaisanta-t-il.
— Si tu tiens à la vie, évite de te la jouer solo la prochaine fois que tu croises une goule, lui conseilla Billie.
Elle fit quelques pas, émerveillée par tant de faste.
— Tu dois te sentir comme dans un conte de fées, non ? dit Ivan en lançant la clé sur le lit. Ça ira, tu te souviens comment on fait pour retourner à l’ascenseur ?
— Oui, oui, pas de problème.
— Tes amis sont au douzième étage. Koschey, au trentième ; il occupe temporairement la suite de mon père. Je suis juste en dessous de lui.
De toute évidence, cet arrangement ne convenait pas au fils du tsar.
— Ah, et il y a une piscine au sous-sol !
Il fit un pas vers la porte, puis s’arrêta.
— Pourquoi tu as dis que vous n’aviez pas de temps à perdre ?
Ses sourcils se froncèrent, et Billie dut réprimer l’envie de lui caresser le front. Elle rougit et fit semblant d’admirer la fresque du plafond.
— Parce que, si on ne se dépêche pas, une petite fille innocente va mourir.
Quand elle risqua un œil vers lui, elle vit qu’il l’observait, l’air amusé.
« Il sait que je lui cache quelque chose. »
— Da, tu as raison. Nous allons vous aider à la retrouver, comme promis. Alors, à demain !
— Euh… d’accord. Merci beaucoup. Bonne nuit, Ivan.
Il lui adressa un petit sourire narquois.
— Bonne nuit, Billie SanGreal.

Allongée dans le noir, les yeux grands ouverts, Billie n’arrivait pas à dormir : son esprit restait en alerte.
Tout s’était pourtant passé à merveille : Koschey acceptait de les aider ; il détestait les Polenitsy autant que les Templiers eux-mêmes. Gwaine était passé la voir pour lui dire que Koschey avait déjà envoyé ses hommes sur le terrain. Si Vasilisa était dans le coin, il la trouverait.
Alors pourquoi Billie avait-elle l’étrange impression que quelque chose ne tournait pas rond ? Est-ce que c’était en rapport avec la mort du tsar Alexeï ? Les Templiers avaient compté sur son aide ; cependant Koschey semblait tout aussi bien disposé à leur égard. Peut-être un peu trop, même…
« Allez, pas de paranoïa ! » décida l’adolescente. Pour une fois, tout allait comme sur des roulettes, il fallait s’en réjouir. D’accord, Koschey avait un passé trouble ; d’accord, il avait sûrement commis des actes qui lui valaient une mauvaise réputation, mais qui pouvait se targuer d’être blanc comme neige ? Arthur lui-même avait été accusé de la mort de sa femme, et Billie avait quant à elle du sang sur les mains. Elle n’avait aucun droit de juger les autres !
En réalité, ce n’était pas Koschey qui la troublait… mais plutôt Ivan.
Impossible de chasser ce regard gris sombre de son esprit. Quand il la regardait, elle avait l’impression qu’il pouvait lire au plus profond de ses pensées. Beaucoup de filles tomberaient dans le piège.
Pas elle !

21
Billie avait mal dormi. Elle se réveilla avec un sentiment d’urgence. Déjà jeudi ! Elle vérifia sur son portable si elle avait des nouvelles de Carélie. Rien. Elle pouvait peut-être essayer de trouver Koschey, pour voir s’il y avait du nouveau. Ou Ivan. Quelqu’un devait savoir où était Vasilisa ! Ils n’avaient plus que trois jours devant eux. Trois jours avant la mort de la fillette, et le début du Grand Hiver.
Agitée, elle faisait les cent pas dans sa chambre, sans cesser d’ouvrir et de refermer le clapet de son téléphone. Elle finit par le jeter sur son lit. Il fallait qu’elle se mette les idées au clair. Un peu d’exercice ne lui ferait pas de mal.
La penderie débordait de vêtements flambant neufs. Elle se glissa dans un maillot de bain bleu marine puis enfila un peignoir épais en coton blanc et attrapa une serviette avant de descendre au niveau B2.
Le bassin, de taille olympique, était éclairé par en dessous. On n’entendait que le clapotis de l’eau contre les rebords en marbre.
Billie ôta son peignoir, leva les bras, observa son reflet tremblant à la surface de l’eau pendant une seconde, puis plongea.
Tandis que son corps fendait l’espace bleu monotone, elle s’étonna de la pureté de l’eau. Une fois ses yeux adaptés à cet univers sous-marin, elle se fit couler au fond et frôla le carrelage blanc. Ensuite, d’un coup de pied, elle se propulsa à la surface et se mit à faire des longueurs tout en réfléchissant.
Que faisait-elle là ? Ils n’avaient plus que trois jours pour sauver Vasilisa ! Elle accéléra pour évacuer son inquiétude et sa frustration. Une fois au bout du bassin, elle fit une pirouette sous l’eau pour repartir dans l’autre sens.
Un grand « splash » attira son attention. Quelqu’un nageait vers elle : bras musclés, corps de torpille. Elle avait beau être rapide, le nageur la rattrapait. Il fut bientôt à sa hauteur, et la dépassa facilement. Ivan !
— Je ne te dérange pas, au moins ? demanda-t-il lorsqu’elle le rejoignit au bord de la piscine.
Billie ne répondit pas, vexée qu’il l’ait doublée avec tant de facilité. Elle songea qu’il avait peut-être besoin de se regonfler l’ego après l’épisode de la veille – elle lui avait quand même sauvé la vie ! Il s’approcha d’elle.
— Tu as beaucoup de cicatrices, dis-moi.
— Oh, pas tant que ça.
« En tout cas, comparé aux autres Templiers », compléta-t-elle pour elle-même.
— Celle-ci, c’est quoi ? demanda-t-il en désignant son cou.
Elle toucha la cicatrice que lui avait infligée Michael.
— Épée. Ç’aurait pu être pire.
Ivan sourit. Billie recula un peu, gênée.
— Tu as un visage intéressant, SanGreal. Presque beau.
Il leva la main, comme pour la poser à l’endroit où son regard s’était fixé.
Billie dégagea quelques mèches de son visage.
— C’est censé être un compliment ?
— C’est un simple constat.
Il s’éloigna à un mètre du bord.
— D’après Koschey, vous êtes à la recherche d’un Enfant Promesse ?
— Oui, elle a été kidnappée par les Polenitsy, répondit Billie à contre-cœur.
Il fallait qu’elle soit prudente, qu’elle suive les ordres de Gwaine et ne dise que le strict nécessaire. Le problème, c’est qu’elle avait un mal fou à garder la tête froide quand il était dans les parages. Cependant elle avait baissé la garde une fois auparavant, avec Michael, et ça lui avait servi de leçon.
Elle ne pouvait toutefois s’empêcher d’admirer le reflet de son corps d’athlète à la surface de l’eau. Si Michael avait eu un physique de guerrier, Ivan ressemblait davantage à un danseur ; il en avait en tout cas la grâce. Mais des deux émanaient un mélange de douleur et de menace, une beauté qui masquait une colère rentrée. C’est pour cela qu’elle devait se méfier.
— Je suis désolée pour ton père, dit-elle.
Ivan se mordit les lèvres : la douleur semblait encore vive.
— C’était un grand homme. Il avait l’étoffe d’un leader.
— Et Koschey ? Il est comment ?
— Il est… acceptable. Non, je ne suis pas juste. C’est quelqu’un d’efficace. Il a débarrassé les rues de Moscou des vampires et des vrolock. Quelques-uns, comme celui d’hier, sont passés à travers les mailles du filet, mais pas pour longtemps. C’est lui qui tient les rênes jusqu’à ce que je sois majeur. Est-ce que je peux te faire confiance, Billie SanGreal ?
Sans attendre de réponse, il poursuivit :
— Les Bogatyrs ne sont plus ce qu’ils étaient. À une époque, c’étaient des aristocrates, dont le devoir était de servir la Russie.
Il regarda Billie droit dans les yeux et se rapprocha un peu.
— Maintenant, ils ne servent que leur propre intérêt, reprit-il tout bas. Beaucoup, recrutés par Koschey après la mort de mon père, sont issus de la mafia russe. Ils sont doués pour le combat mais… le bien n’est pas vraiment leur fort. Ça changera quand je deviendrai leur maître.
— Tu crois que Koschey te laissera prendre sa place ?
Billie en doutait. De ce qu’elle en avait vu, ce n’était pas le genre d’homme à s’éclipser, renonçant au pouvoir.
Elle fixa Ivan dans les yeux : il avait l’air de penser la même chose.
— Je dois me montrer digne de mon héritage, Billie, tu comprends ça ?
— Tsarévitch !
Ils sursautèrent à cet appel, qui réveilla un écho sonore dans le grand espace vide. Le garde du corps d’Ivan, Dimitri, était apparu à la porte en tenue de combat.
Ivan se hissa immédiatement sur le bord du bassin avec adresse, l’eau ruisselant le long de son dos musclé. Il se retourna pour aider Billie à sortir.
— Qu’est-ce qui se passe ? demanda-t-il.
Il se sécha avant de se diriger vers Dimitri, qui lui chuchota à l’oreille.
— Tu en es sûr ? s’écria-t-il.
Le cœur de Billie s’emballa. Ivan lui tendit une serviette qu’elle prit, les mains tremblantes.
— Koschey a retrouvé la petite Vasilisa.

22
Dix minutes plus tard, Billie dévalait l’escalier qui menait à l’entrée principale. Elle avait enfilé son pantalon de combat et un tee-shirt noir, et n’avait même pas eu le temps de lacer ses bottes. Au passage, elle avait tapé à la porte d’Elaine, puis à celle de Gwaine et Lance.
Seize hommes étaient réunis sous les énormes lustres en cristal qui illuminaient le marbre du hall. Tous étaient en armure et portaient un revolver ou un fusil de chasse. L’un d’eux déballa une boîte de munitions sur un grand piano à queue et les glissa une à une dans son chargeur.
Koschey étudiait les plans d’un bâtiment, étalés sur une table. À la différence des autres, il avait revêtu un costume élégant et arborait une rose rouge à la boutonnière.
— Vous l’avez trouvée ? souffla Billie en se frayant un chemin jusqu’à lui.
Il fit signe à un de ses hommes de lui faire une place.
— Du thé pour Mlle SanGreal, ordonna-t-il.
Le Bogatyr assis près de lui se leva pour aller au samovar en porcelaine qui trônait au bout de la longue table et lui servit une tasse.
— Alors, vous avez localisé Vasilisa ? répéta Billie.
Si c’était le cas, la petite pourrait rester en sécurité pendant quelques heures avant d’embarquer pour Jérusalem en fin de journée.
— Mes hommes m’ont appris qu’une fillette correspondant à la description de l’Enfant Promesse avait été vue dans cet immeuble. Il est occupé par les Polenitsy, répondit Koschey en lui tendant une photo.
Elle était floue, mais on distinguait une blondinette derrière une fenêtre à moitié couverte de givre. La neige brouillait la vue, la photo avait dû être prise d’assez loin. Mais ça devait être Vasilisa. Il fallait que ce soit elle !
— Alors, qu’est-ce qu’on attend pour la sortir de là ? Allons-y !
Koschey serra le poing.
— C’est une opération délicate. Il vaut mieux que mes hommes s’en occupent.
À cet instant, Ivan apparut en haut de l’escalier.
— Koschey ! cria-t-il. Pourquoi ne m’as-tu pas tenu informé ?
Il portait son armure de combat et avait jeté un ceinturon de munitions par-dessus son épaule. Il dévala les marches et lança sa ceinture sur la table. Le choc du pistolet contre le bois résonna dans tout le hall.
Une rage aveugle sembla secouer Koschey, mais seule Billie s’en rendit compte. Il inspira à fond avant de faire face à Ivan.
— Mais, mon cher prince, je ne voulais pas vous déranger ! Surtout après le malheureux incident d’hier soir, qui, sans l’intervention de la jeune SanGreal, vous aurait coûté la vie.
Il posa la main sur son cœur.
— J’ai juré à votre père que je vous protégerais. Laissez-moi me charger de cette affaire, et restez ici, en sécurité.
« Ce n’est qu’un tas de mensonges ! » pensa Billie. Tout ce que Koschey disait était destiné à saper l’autorité d’Ivan. Ce dernier serra les dents. Il boucla sa ceinture, et sa main s’attarda sur son pistolet, ce que Billie et Koschey ne manquèrent pas de remarquer.
— C’est gentil de t’inquiéter à mon sujet, lâcha-t-il, mais permets-moi de décider de ce qui est le mieux pour moi.
La rivalité qui les opposait était flagrante. Billie se dit qu’elle finirait par faire des étincelles, plus tôt qu’on ne le croyait.
— Tsarévitch, tant que vous n’êtes pas majeur, je crains qu’il soit de mon devoir de commander. Cela dit, je vous en prie, joignez-vous à nous.
Ivan ne sembla pas percevoir le mépris dans la voix de Koschey, son attention étant attirée par les plans étalés sur la table. Koschey se positionna derrière lui.
« C’est plutôt là qu’il devrait focaliser son attention, songea Billie. Dans son dos ! »
— Un immeuble Khrouchtchev ? s’étonna Ivan.
— Qu’est-ce que c’est ? demanda Billie.
Il s’agissait d’un bâtiment de cinq étages doté de quatre cages d’escalier et abritant quatre appartements identiques par palier.
Ivan fit glisser son doigt sur le pourtour de l’immeuble.
— La construction remonte aux années soixante. Il y en a des milliers dans Moscou, tous bâtis sur le même modèle.
Pendant que Gwaine et Lance s’approchaient de la table en silence, Ivan poursuivit :
— Il nous faut quatre équipes de quatre hommes.
Koschey tapota le plan :
— Oui, une équipe par cage d’escalier. On passera l’immeuble au peigne fin, étage par étage.
Il regarda l’horloge : sept heures.
— Le soleil se lève dans une heure.
— Tu viens avec nous, Koschey ? demanda Ivan.
Le géant se mit à rire.
— Sérieusement, tsarévitch, vous me voyez, voûté dans ces cages d’escalier ? C’est Andreï qui mènera les troupes.
Ivan s’adressa aux Templiers :
— Vous êtes trois combattants. Je propose que chacun de vous se joigne à une équipe différente. Vous savez à quoi ressemble la petite fille.
— Bonne idée, commenta Billie.
— Tsarévitch, ça ne me paraît pas indiqué, intervint Koschey. Les Bogatyrs ont l’habitude de ces sorties, mais pas les Templiers. Ils pourraient gêner les opérations.
Billie sursauta : comment osait-il ? Elle était sur le point de protester avec véhémence lorsqu’elle vit que Gwaine lui faisait les gros yeux. Elle se tut : à quoi bon se disputer avec leurs alliés ?
— Bien, reprit Ivan. En effet, il serait peut-être plus sage que vous restiez en dehors de tout ça. Une erreur est si vite arrivée !
Billie secoua la tête :
— Pas question ! On vient avec vous.
— Billie, c’est trop dangereux ! objecta Ivan.
— Justement. Tu as besoin de quelqu’un pour surveiller tes arrières.
— Bon, tu nous accompagnes, mais tu n’interviens pas, compris ?
— Compris, tsarévitch, répondit-elle avec ironie.
— OK, conclut Koschey. Départ dans dix minutes.
Lance tendit sa tenue à Billie : son blouson en Kevlar, qui la protégeait jusqu’au menton, avait été modifié pour accueillir son katar et son khukuri. Puis il lui adressa un clin d’œil en lui montrant un sabre similaire au wakizashi de Perceval. Il le glissa dans un fourreau, qu’il lui attacha dans le dos.
Gwaine vint leur parler en aparté :
— Laissez les Russes s’occuper du plus gros. Si l’endroit grouille de Polenitsy, elles ne vont pas céder Vasilisa sans se battre.
— On la reprend vivante ! insista Billie.
C’était leur unique chance, et elle voulait que tout le monde soit bien d’accord.
— Je n’ai pas besoin que tu me dictes ce que je dois faire, siffla Gwaine.
Lance, lui, acquiesça :
— Ne t’en fais pas, on va la sauver.
— Où est Elaine ? demanda Billie.
— Koschey lui a montré la bibliothèque, répondit Lance. C’est comme si elle était au Paradis des chercheurs. Elle trouvera peut-être quelque chose sur Baba Yaga.
Tandis que Lance et Gwaine discutaient stratégie, Billie s’isola dans un coin du hall et sortit son portable.
— Allô ? Papa ? Tu m’entends ?
Il y avait des parasites sur la ligne.
— Billie ?
— Papa ? On l’a retrouvée !
— Vous en êtes sûrs ? Comment ?
— Les Bogatyrs l’ont localisée. Elle est retenue pas très loin d’ici par les Polenitsy. On y va, là.
— Inutile que je te rappelle d’être prudente ?
Billie passa en revue les Bogatyrs, tous armés jusqu’aux dents. Ils disposaient d’une force de frappe suffisante pour conquérir un petit pays.
— Ne t’inquiète pas, ça devrait aller.
— Dieu t’entende ! Nous, on a fait chou blanc jusqu’à maintenant.
— Vous n’avez pas mis la main sur la grand-mère de Vasilisa ?
— Je pense qu’elle se cache. On continue nos recherches, mais la Carélie, c’est immense. Cela dit, on a recueilli des informations intéressantes sur Baba Yaga.
— Comme quoi ?
— Baba Yaga avait disparu il y a une centaine d’années. Selon les vieilles femmes d’ici, blessée, elle se serait réfugiée sous terre pour se rétablir. Les Enfants Promesse n’ont plus été pourchassés, et les loups-garous ont cessé d’un coup leurs méfaits. Maintenant qu’elle est de retour, elle est affamée. C’est pourquoi les Polenitsy se démènent pour lui trouver de quoi se nourrir.
— Comment a-t-elle été blessée ?
— J’aimerais bien le savoir ! Bon, fais en sorte que Vasilisa parte pour Jérusalem.
— Bilqis, fit Lance en rejoignant la jeune fille, ils nous attendent.
— Papa…
— J’ai entendu. Allez. Et pas de pitié !

— Tu viens avec Dimitri, Youri et moi, annonça Ivan à Billie tandis que les portes de l’ascenseur s’ouvraient sur le parking.
Le Youri en question avait des yeux de fouine sous d’épais sourcils, et les bras, le cou et les oreilles couverts de tatouages.
— Enchantée ! fit Billie.
Il lui répondit par un sourire qui dévoila une rangée de dents en or.
Tout le monde sortit devant l’immeuble. Une BMW gris métallisé s’arrêta à leur hauteur, suivie de plusieurs 4 4 rutilants. Billie et Ivan montèrent à l’arrière, Youri et Dimitri devant. Lance et Gwaine grimpèrent dans le véhicule garé derrière.
Ils s’engagèrent sur l’avenue. À part les chasse-neige, il y avait peu de circulation. Billie se laissa aller contre le dossier en cuir moelleux.
— Au fait, j’allais oublier, dit Ivan en sortant de sa poche une boîte en bois laqué. Tiens, cadeau.
Le couvercle, rouge sombre, était orné d’un motif argenté. Elle le souleva lentement.
À l’intérieur, elle découvrit un revolver, posé sur un coussin blanc et entouré d’un éventail de balles en argent. L’arme était noire, mate, simple et élégante.
— Tu sais t’en servir ?
— On vise et on tire, c’est ça ?
— C’est un Glock 26, dit-il en prenant une balle entre le pouce et l’index. Et ça, c’est de l’argent massif.
Billie prit l’arme entre ses mains. Elle était légère, et équipée d’une mini-lampe torche sous le canon.
— Dans la mode, tout est une question d’accessoires, déclara Ivan.
Billie ne cessait de manipuler le revolver. Malgré tout le mépris que les armes à feu inspiraient aux Templiers, elle ne pouvait s’empêcher d’empoigner la crosse, de toucher la gâchette, de frôler le cran de sûreté du bout du pouce.
Rien à voir avec une épée, belle, étincelante, qui procure du plaisir quand on la manie, qu’on apprend les attaques, les parades. Le combat à l’épée est un art, d’où se dégage une certaine noblesse. Un pistolet, la poudre, c’est de la destruction pure.
Pourtant, en dépit des préjugés qu’elle avait à l’encontre de telles armes, Billie voulait ce revolver. Elle le glissa dans sa poche.
— Il paraît que les Templiers n’utilisent pas d’armes à feu, fit Ivan. C’est vrai ?
— On vit à Londres, pas à Bagdad. Les fusillades ont tendance à attirer l’attention… Et puis, si tu veux être sûr que ton adversaire ne se relève pas, rien de tel qu’un bon coup de hache : la plupart des damnés doivent être décapités pour être totalement anéantis.
La voiture s’arrêta.
— On est arrivés, annonça Ivan.

23
Ils étaient dans une banlieue délabrée, au-delà du vaste parc Izmaylovsky.
Il neigeait. Ils se garèrent dans une rue secondaire, le long de laquelle s’alignaient des bennes à ordures débordant de vieux meubles, de bouts de moquette et de sacs-poubelle.
Les trois acolytes d’Ivan n’en finissaient pas de vérifier leur équipement pour gérer le stress qui montait avant l’assaut.
— Bon, alors ? s’impatienta Billie. Qu’est-ce qu’on attend ?
« Pour l’amour du ciel, Vasilisa est de l’autre côté de la rue ! » Elle se retint de se précipiter vers le bâtiment en criant son nom.
— Chut ! lui ordonna Ivan en désignant deux agents de police qui arrivaient dans leur direction.
L’un des deux lança son mégot dans la neige et vint serrer la main du jeune homme.
Après un bref entretien, il leur remit une enveloppe. Les deux policiers le remercièrent et s’éloignèrent sans se presser.
Youri ouvrit le coffre, qui abritait une belle rangée de mitraillettes flambant neuves, toutes munies de silencieux. Billie songea que c’était peut-être un peu excessif pour une expulsion de domicile… Dimitri en saisit une et en tendit une autre à Ivan, qui la glissa sur son épaule. Il essuya la lunette du viseur du bout de son doigt ganté et alluma le laser. Un point rouge apparut sur la neige, puis se déplaça sur le mur de l’immeuble.
— Trois familles. Toutes des Polenitsy.
À la manière dont il avait craché leur nom, Billie mesura à quel point il les haïssait.
— Tout le monde est prêt ? On y va ! ordonna Dimitri avant de s’élancer vers l’immeuble, suivi par son groupe.
Puis, au signal d’Ivan, l’équipe de Billie traversa à son tour la rue enneigée. La jeune fille sortit son revolver sitôt le seuil franchi.
Dimitri dévissa le plafonnier de l’entrée, plongeant l’endroit, sale et jonché de mégots, dans l’obscurité.
« C’est ici qu’ils la retiennent ? pensa Billie, dégoûtée. Les ordures. » Se rendant compte à quel point sa main était crispée sur son arme, elle s’efforça de se détendre : ce n’était pas le moment de perdre son sang-froid.
Lentement, Ivan monta les marches d’un escalier en béton brut jusqu’au demi-étage, sa mitraillette pointée vers le haut.
Ils se figèrent en entendant un raclement au-dessus de leur tête, comme si quelqu’un passait les ongles sur un tableau noir. Billie saisit son revolver à deux mains et fit sauter la sûreté, imitée par les trois autres.
Soudain, avec un bref grognement, une bête noire s’élança du palier supérieur et atterrit aux pieds d’Ivan. Elle arracha le silencieux et essaya de s’emparer de l’arme. Ivan tira, mais les balles finirent dans le mur. Dans leur lutte pour garder la mitraillette, ils passèrent par-dessus la rampe.
Des cris et des hurlements retentirent dans la cage d’escalier, suivis de coups de feu. Youri et Dimitri retournèrent dans l’entrée. L’espace d’une seconde, Billie voulut aider Ivan à se défendre contre le loup-garou, mais elle se ravisa : Vasilisa était ce qui importait le plus. Elle devait la retrouver ! Elle se rua à l’étage, alluma la lampe torche de son arme et balaya le couloir du faisceau lumineux.
« Quelle folie… » Elle essaya de respirer calmement et de ne pas trembler, en vain : le rayon de lumière dansait sur les murs. Billie serra les dents : Vasilisa pouvait se trouver derrière n’importe laquelle des quatre portes, et si elle ne la trouvait pas maintenant, elle n’en aurait peut-être plus jamais l’occasion.
Seulement, devait-elle chercher ici ou explorer les autres étages ?
Soudain, une porte grinça dans son dos.
Billie pivota et l’ouvrit d’un coup de botte. Un jappement déchira l’air, suivi d’un bruit sourd : derrière, quelqu’un était tombé à la renverse. À la lueur de sa lampe, elle vit un loup-garou se relever. Elle fit feu, mais la bête avait sauté de côté et sa balle échoua dans une fenêtre. Elle se figea en entendant des cris en provenance d’une chambre. Des cris d’enfant.
— Vasilisa ! appela-t-elle.
« Oh, mon Dieu, elle est là ! Elle est là ! »
Elle perçut le bruit de griffes raclant le sol : le loup-garou disparaissait derrière une porte. Les appartements devaient communiquer entre eux… Les choses se compliquaient : il fallait qu’elle revienne sur ses pas, ou du moins qu’elle attende les autres.
Mais… et Vasilisa ? Billie était trop près du but ! Elle ne pouvait pas risquer de la perdre à nouveau. Prudemment, elle avança.
Une odeur d’humidité chaude lui frappa les narines : une robe de petite fille séchait sur un radiateur. L’étroit faisceau de sa lampe lui permit d’apercevoir un papier peint en lambeaux, des taches de moisissure, de la peinture écaillée. Les meubles semblaient provenir de la benne à ordures : canapé rapiécé, usé jusqu’à la corde, chaises au paillage défoncé… Billie actionna l’interrupteur, sans succès. Les Bogatyrs avaient dû couper l’électricité.
Elle plissa les yeux pour tenter de percer l’obscurité, sa lampe torche étant trop faible pour éclairer la pièce.
Elle entendit de nouveau des sanglots d’enfant, là, tout proches. Vasilisa était là ! Billie mourait d’envie de courir dans cette direction mais elle résista : pas de prise de risque inutile alors que sa quête était presque terminée.
Tout à coup, une latte de parquet grinça à côté d’elle. Pendant qu’elle tournait sur elle-même, un bras puissant heurta violemment le sien et fit voler son revolver. La bête rugit à son oreille, lui envoyant son souffle fétide au visage. Billie eut juste le temps de lui agripper le museau avant de se faire mordre à la gorge. Malgré ses tentatives pour le repousser, le loup-garou la coinça contre le mur. Billie sentit ses bras trembler. La bave du monstre dégoulinait sur sa joue. Que faire ? Pour attraper son khukuri, il aurait fallu qu’elle lutte contre son adversaire avec une seule main. Impossible. Elle ne tiendrait pas longtemps, la bête le savait aussi bien qu’elle-même.
« Si près du but ! » se désola-t-elle. Vasilisa était de l’autre côté de la porte ; elle devait la sauver ! Elle serra les dents et rassembla toutes ses forces pour enfoncer ses ongles dans la gueule du loup, qui tressaillit, mais ne la lâcha pas. Il redoubla d’ardeur et rapprocha encore ses crocs du cou de Billie.
— Non ! souffla-t-elle.
Ça ne pouvait pas se terminer comme ça. Et pourtant… Ses bras fléchissaient ; elle n’allait pas tarder à céder. Le loup-garou grogna et parvint à se libérer de ses mains. Il ouvrit grande la gueule et…
Il hurla, un couteau planté dans sa gorge. Le sang jaillit sur ses babines, une écume rouge s’écoula de ses naseaux. Ivan passa un bras autour du cou de la bête et enfonça la lame davantage. Pendant que le monstre battait l’air de ses griffes, le garçon retira la lame d’un coup sec pour la planter cette fois dans sa poitrine. La bête poussa un dernier cri suraigu et s’effondra. Une fois à terre, le corps perdit sa fourrure.
Billie, d’un pas vacillant, alla récupérer son pistolet. Quand elle revint près du monstre, il avait disparu.
À sa place il y avait une jeune femme. La blancheur extrême de sa peau contrastait avec le sang écarlate qui s’écoulait de ses plaies.
— C’était insensé, d’entrer ici toute seule ! reprocha Ivan à Billie. Cela dit, maintenant, on est quitte, non ?
Toujours à bout de souffle, elle acquiesça : sans lui, elle serait morte.
Un cri plaintif d’enfant l’arracha à ses pensées.
— Vasilisa ? lâcha-t-elle en s’avançant vers une porte, sur laquelle était peint un clown.
Billie tourna la poignée… La porte était verrouillée ! Ivan la rejoignit et fit sauter la serrure d’un coup de crosse.
La chambre était rudimentaire, mais propre. Il y avait une commode dans un coin et, sous la fenêtre, un lit d’enfant avec une couverture en patchwork délavée.
— Dieu merci ! souffla Billie.
Vasilisa s’en était sortie. Tous ces efforts n’avaient pas été vains. Elle fit quelques pas et retira doucement la couverture.
— Vasilisa, je suis là.
La quête était finie ! Elle pouvait ramener la fillette. Tout allait rentrer dans l’ordre. Entre les larmes de soulagement qui venaient brouiller sa vision et un éclairage trop faible, elle n’y voyait pas bien.
La petite fille, agrippant une poupée clown, pleurnichait toujours. Ses cheveux blonds en bataille ressemblaient à ceux de la jeune femme morte qui gisait dans le couloir. Elle avait les yeux marron clair et des dents régulières, pareilles à une rangée de perles.
Elle grogna.
Ce n’était pas Vasilisa !
— Éloigne-toi ! ordonna Youri, qui venait de les rejoindre.
Billie fit volte-face tandis qu’il levait son arme. Elle s’interposa entre lui et la fillette.
— Pousse-toi ! C’est une Polenitsy ! s’écria Youri.
— Peu importe.
Billie lui tourna le dos et regarda la petite, le cœur serré. Elle posa son Glock sur la table et lui tendit la main.
— Viens avec moi.
La fillette fixa la main tendue l’air surpris, puis la saisit. Ses doigts, fins et froids, étaient étonnamment forts. Elle descendit de son lit et se serra contre Billie. L’adolescente lui entoura les épaules : si elle n’avait pas trouvé Vasilisa, elle refusait d’être responsable de la mort de cette enfant.
Youri se posta en travers de la porte et visa le front de Billie. Elle jeta un coup d’œil sur son Glock, posé sur la table. Il était à un mètre d’elle, autant dire à l’autre bout du monde.
« Je ne l’atteindrai jamais ! » s’affola-t-elle.
Ivan fit un pas devant Youri.
— Poloji pistolet ! dit-il.
Youri n’obéit pas.
— Ya skazal, poloji pistolet ! insista Ivan en dégainant son propre revolver pour le pointer sur Youri.
« Ça va virer à la Tarantino dans deux secondes ! se dit Billie. J’ai intérêt à m’éclipser tant qu’ils sont occupés… »
Youri fronça les sourcils ; la sueur perlait sur son front. Billie, en retenant son souffle, tendit la main vers son Glock…
— Tchort ! jura Youri en baissant son arme.
Ivan l’imita sans le quitter des yeux.
— Laisse-la passer !
Billie tremblait violemment : elle l’avait échappé belle ! Elle ramassa son arme et la glissa dans sa poche. Youri fit un pas de côté, et elle jeta un regard de part et d’autre du couloir. Personne.
— Billie… dit Ivan.
— Quoi, Ivan ? Quoi ? s’emporta-t-elle. C’est donc ça que font les Bogatyrs ? Tu trouves ça noble ?
Dans le regard du jeune prince, la frustration et la colère le disputaient à l’envie d’être un homme meilleur. D’être un vrai Bogatyr. « Finalement, on ne naît pas noble, on le devient par ses actes », songea Billie.
— Suis-moi ! lança-t-il en se dirigeant vers l’escalier.
L’étage supérieur était tout aussi délabré et humide que le premier. Ivan alla à la deuxième porte et la défonça d’un coup de botte.
Une jeune femme bondit derrière un buffet. Elle portait un manteau en laine et un foulard vert à motif cachemire passé de mode. Elle se laissa tomber à genoux, les mains en l’air.
Ivan lui parla doucement et l’aida à se relever pendant que la fillette se débattait pour aller la rejoindre. Billie la laissa partir, et la petite courut se réfugier dans ses bras.
À cet instant, des appels leur parvinrent d’en bas. Les Bogatyrs cherchaient à savoir si Ivan allait bien.
— Je vais les retenir, dit-il en s’éclipsant.
— Vous me comprenez ? demanda Billie à la jeune femme.
Celle-ci acquiesça. Bien. Elle ne parlait pas que le russe.
— On va vous sortir de là.
Billie inspecta l’appartement en quête d’une autre sortie, sans succès. Elle tira les rideaux.
L’arrière de l’immeuble donnait sur des bâtiments en ruine. L’adolescente ouvrit la fenêtre. Elle estima la hauteur à un peu plus de quatre mètres, étant donné que la couche de neige devait atteindre deux bons mètres. La jeune femme s’approcha à son tour et jeta un coup d’œil dehors avant de sauter au moment où des pas se firent entendre dans la cage d’escalier.
Malgré son apparence humaine, elle atterrit à quatre pattes. Elle secoua la tête avant de se relever, puis tendit les bras vers la fenêtre.
Billie prit la petite dans ses bras et se pencha au maximum par-dessus le rebord.
— Billie !
La voix de Lance ! Et il n’arrivait pas seul.
« Mince ! »
Sans plus tarder, Billie lâcha la fillette, que la femme rattrapa avec adresse. Billie eut tout juste le temps de se remettre d’aplomb avant que Lance arrive avec deux Bogatyrs. Elle resta devant la fenêtre pour leur cacher la vue.
— Ça va ? demanda Lance.
Billie souffla un bon coup et réajusta son armure.
— Oui, je vais bien.
Elle les suivit au rez-de-chaussée.
De toute évidence, la bataille était terminée. Il flottait dans l’air une odeur de poudre, et les murs du hall étaient criblés de balles. Trois Bogatyrs gisaient par terre, inanimés, à côté de quatre corps de femmes.
Billie adressa un petit signe de tête à Ivan, qui se tenait près de l’entrée avec Dimitri.
— Pas de trace de Vasilisa ? demanda Gwaine en essuyant sa hache tachée de sang.
Billie secoua la tête.
— Un carnage pour rien, dit-elle en désignant les cadavres.
— Ça reste des damnés, répondit Gwaine en haussant les épaules.
— Ouais, bien sûr, fit Billie, qui eut une pensée pour la petite fille dont Ivan avait tué la mère.

24
Un vrai désastre !
Billie jeta son armure à travers la chambre.
Une fois étendue sur son lit, elle ouvrit son téléphone. Son père, sûrement à la pêche aux bonnes nouvelles, avait laissé un message, demandant qu’elle le rappelle.
Combien de morts ? Trois Bogatyrs et neuf Polenitsy. Dans la confusion, deux loups-garous avaient réussi à prendre la fuite. Quant à Vasilisa, elle n’avait jamais été dans cet immeuble ! Sur la photo où Billie avait cru la reconnaître, il s’agissait en fait de l’enfant loup-garou.
La jeune fille se leva, espérant qu’Elaine avait trouvé du nouveau dans la bibliothèque. Sinon, elle ne voyait pas comment ils pourraient retrouver Vasilisa avant qu’il soit trop tard.
Elle prit l’ascenseur pour aller passer son coup de fil dehors – les murs avaient des oreilles par ici.
Mais la cabine s’arrêta en chemin et les portes s’ouvrirent sur Koschey. Avec sa carrure de géant, il dut baisser la tête pour entrer. Lorsqu’il ajusta sa veste, Billie remarqua les rubis qui scintillaient à ses boutons de manchettes. « Quel personnage vaniteux ! » se dit-elle. On avait l’impression qu’il voulait à tout prix ressembler à Ivan, mais c’était peine perdue : Ivan avait une élégance naturelle et simple. Koschey, lui, était un grossier personnage. Billie songea que le vêtement qui lui irait le mieux serait un tablier de boucher.
— Tout va comme vous voulez, jeune fille ?
— Ça va.
— Je suis désolé de la tournure qu’on prise les événements aujourd’hui, fit-il avant de resserrer le nœud de sa cravate en s’admirant dans le miroir. Nous nous sommes précipités, sans vérifier nos renseignements au préalable. De telles opérations comportent de toute façon un gros risque…
— … d’échec ?
— Je dirais plutôt de déception. Mais nous la retrouverons ! Je vous fournirai mes meilleurs hommes.
— Et Ivan ?
— Hélas, non. Je ne peux pas le permettre. Il est mieux ici, sous ma protection.
« Sous ta surveillance, plutôt ! »
— Tiens, j’ai un cadeau pour vous, déclara soudain le géant. Vous venez avec moi.
Sans attendre la réaction de Billie, il appuya sur un bouton, et l’ascenseur se mit à monter, monter… Billie se tenait aussi loin que possible de lui, mais la cage était étroite, et Koschey immense. Les chiffres désignant les étages s’allumaient les uns après les autres.
— Voici ma suite, annonça Koschey au trentième.
— C’était celle du père d’Ivan, n’est-ce pas ?
— Et maintenant c’est la mienne. Vous aimez bien Ivan, on dirait, ajouta-t-il, l’air entendu. Comme toutes les jeunes femmes qu’il croise. Il est vrai que c’est un garçon charmant.
— Et courageux.
— Certes, certes. Les Romanov n’ont jamais manqué de courage. Mais c’est un idéaliste, déplora-t-il en secouant la tête. Il ne comprend pas que, dans la guerre, il n’y a pas de règles. Contrairement à vous. Je crois que vous, vous le savez, vous l’avez même appris à vos dépens.
— Qu’est-ce que vous voulez dire ?
— Y a-t-il quelque chose que vous refuseriez de faire pour aller au bout de votre mission ? demanda-t-il en tortillant sa barbe rousse.
Billie ne savait pas quoi répondre. Elle avait envie de lui balancer : « En tout cas, je n’assassine pas des enfants innocents, moi ! » Sauf qu’elle aurait peut-être à le faire dans trois jours… Elle baissa la tête.
— Si Ivan avait autant de cran que vous, c’est avec joie que je lui cèderais le commandement des Bogatyrs, déclara Koschey en sortant de l’ascenseur.
La pièce, immense et très haute de plafond, baignait dans le soleil.
— Magnifique, n’est-ce pas ?
Une couche de brume pesait sur la ville. Seules les plus hautes tours perçaient ce voile blanc ; on se serait cru au-dessus des nuages.
Billie suivit le Bogatyr dans un vaste salon dont les colonnes de marbre noir soutenaient un plafond en coupole couvert de mosaïque. Trois valeureux guerriers à cheval s’y battaient, encerclés par des loups féroces dans une forêt couverte de neige. Dans un coin sombre, une silhouette émergeait d’une grotte. Deux yeux noirs brillants, des cheveux gris, des doigts maigres serrés autour d’un bâton décoré d’osselets…
— Baba Yaga ! souffla Billie.
— Très juste. L’ennemie jurée des Bogatyrs. Ils ont été les premiers à l’affronter. À plusieurs reprises, d’anciens chevaliers ont failli la vaincre, mais elle finissait toujours par se retirer au plus profond des bois, ou dans les grottes les plus inaccessibles. Des endroits où les plus téméraires n’auraient osé s’aventurer. C’est là qu’elle se cache encore. Mais elle est vieille, et vulnérable, et cela fait une centaine d’années que l’on n’entend plus parler d’elle.
— Certains ont failli la vaincre ? Par quel moyen ?
— Autrefois, les hommes étaient de vrais héros, capables d’accomplir des choses extraordinaires. Des hommes comme eux n’existent plus de nos jours.
Tout en marchant, Billie admirait les couronnes, les trophées, et d’autres trésors exposés sur des socles.
Elle s’arrêta, intriguée, devant un large cadre doré suspendu au plafond par deux chaînes. À l’intérieur se trouvait une chemise, manches écartées, brodée de fleurs. Le coton blanc était taché de sang, au col et aux poignets, et troué au niveau de la poitrine.
— C’est la chemise du yourodivy, Raspoutine.
— Comment vous avez dit ?
— Yourodivy. Ça veut dire le Fou Sacré. Un mystique, un chaman. Grigori Efimovitch Raspoutine était un peu tout ça.
Koschey pointa un doigt vers la sorcière peinte sur la coupole.
— Figurez-vous que, enfant, il avait été enlevé par les Polenitsy, qui voulaient l’offrir en sacrifice à leur déesse.
« Alors comme ça, Raspoutine était un Enfant Promesse ! » pensa Billie. Ça ne la surprenait pas. Personne n’ignorait qu’il lisait les pensées et qu’il avait guéri le fils du tsar de son hémophilie par l’imposition des mains. Ce que Billie ignorait, en revanche, c’est qu’il avait rencontré Baba Yaga et avait eu la vie sauve.
— Comment il s’en est sorti ?
Si Raspoutine avait échappé à Baba Yaga, tout n’était peut-être pas perdu pour Vasilisa…
— Au moment où il avait été capturé, Baba Yaga était gravement blessée pour la première fois depuis des milliers d’années. Raspoutine en a profité pour s’évader. Il a marché jusqu’à Moscou, où il a proposé ses services au tsar. En échange, le tsar a ordonné aux Bogatyrs de le protéger.
— Est-ce Raspoutine qui a blessé Baba Yaga ?
— Non. Il était puissant, mais pas à ce point. Il savait juste que quelque chose était arrivé à la planète, et que Baba Yaga souffrait en conséquence.
— Les fameux liens qui unissent Baba Yaga à la Terre…
— Oui. Hélas, Raspoutine a emporté ce secret dans la tombe.
Billie avait envie de crier. Si seulement elle pouvait en apprendre un peu plus… Son espoir s’amenuisait de minute en minute. Il ne restait plus que trois jours avant le début du Grand Hiver ! Tout ce qu’elle savait faire, c’était se battre. Si on se battait, on avait toujours une chance de gagner, aussi minime soit-elle. Mais là, c’était différent. On ne pouvait pas se battre contre Baba Yaga. Le désespoir la submergea. Sans Vasilisa, sans le moindre indice sur la façon d’éliminer la sorcière, ils allaient tous mourir.
Pour la première fois, Billie envisageait un échec sur toute la ligne. Au cours de leurs innombrables batailles, les Templiers avaient subi des pertes, mais jamais ils n’avaient été vaincus. L’ordre survivait, et la Bataille Ténébreuse continuait. Hélas, là, le combat s’arrêterait pour tout le monde.
— Mademoiselle SanGreal ?
Billie secoua la tête pour chasser ses idées noires. Trois jours. Il pouvait se passer beaucoup de choses en trois jours.
« Une chance, c’est tout ce que je demande ! »
— Venez !
Koschey la guida vers un coin de la pièce.
— C’est pour vous, dit-il en désignant un mannequin, vêtu d’un long manteau rouge, installé dans l’ombre.
Un fil d’or courait le long des manches, et le tissu était brodé d’ailes dorées et d’yeux vert émeraude pleins de mystère. Le col officier, haut et rigide, était ourlé du même fil. C’était un vêtement d’une autre époque.
— Alors, qu’est-ce que vous en dites ? demanda Koschey en défaisant les boutons tendus de soie.
Billie n’arrivait pas à en détacher son regard ; il lui sembla que la couleur de l’étoffe avait changé au moment où Koschey avait pris le manteau. Les ailes dorées se déployèrent avec grâce, les yeux verts la regardèrent. Elle sentit un souffle chaud, agrémenté d’un parfum subtil. C’était comme si le vêtement était vivant. En s’engouffrant dans ses narines, l’odeur la fit frissonner.
— Tenez, essayez-le.
Billie hésita. Ce manteau était trop beau pour elle. Et puis, pouvait-elle accepter une telle merveille de la part de cet homme ?
— Qu’est-ce que vous voulez en échange ?
— Vous êtes mon invitée. C’est un cadeau.
Billie ne se souvenait plus à quand remontait la dernière fois où elle avait eu droit à des habits qui ne venaient pas d’un surplus de l’armée. Elle n’était même pas sûre d’avoir une robe dans sa penderie.
Le manteau lui allait comme un gant. Elle fit un pas dans la lumière.
— Encore plus belle qu’une tsarine, commenta Koschey en la faisant pivoter face à un miroir. Regardez.
Elle se reconnut à peine : ce n’était pas elle, pas la Billie qu’elle avait l’habitude de voir ! Le tissu avait l’air plus sombre dans le miroir : il avait viré au rouge sang. Le col, qui l’obligeait à relever le menton, lui donnait un air impérial.
Billie savait bien quel genre de personne porterait un manteau pareil : quelqu’un d’important, qui avait conscience de sa supériorité. Si elle le gardait trop longtemps, elle allait prendre ses désirs pour la réalité…
— Il vous va bien, dit Koschey en se penchant vers son reflet. Oui, très bien.

Un quart d’heure plus tard, Billie appela enfin son père, qui avait du neuf : il y avait eu d’importantes migrations de loups dans le nord. Des dizaines de meutes traversaient les forêts de Carélie en direction du volcan Girvas. Selon Arthur, c’est là qu’ils trouveraient Vasilisa. Il avait aussi localisé la grand-mère de la fillette et était en chemin pour aller lui parler.
Billie en informa aussitôt Gwaine, qui s’entretint avec Koschey. Il fut décidé qu’ils prendraient l’avion à la première heure le lendemain, avec des hommes et des armes supplémentaires, prêtés par Koschey. Les Bogatyrs avaient beau être cruels, les Templiers avaient besoin d’eux.
L’espoir que Billie avait tant attendu se montrait enfin ! Elle ne tenait plus en place : ses bagages étaient prêts ; le manteau rouge était posé sur le lit. En examinant ses armes, elle résolut d’emporter le Glock avec ses épées.
Débordant d’énergie, elle ne cessait de vérifier ses lames, donnant ici et là un énième coup de chiffon. Après l’échec de leur mission à Moscou, ils avaient enfin une piste, une vraie !
— Billie ? fit Ivan en frappant à sa porte.
Sa chemise blanche n’était fermée que par un bouton. Il titubait légèrement, une bouteille à la main. Billie, qui l’avait toujours vu tiré à quatre épingles, ne s’en offusqua pas : il lui aurait fait de l’effet même effondré dans le caniveau…
— Bah alors quoi, c’est pas la fête ? bredouilla-t-il. Tu ne célèbres pas notre grande victoire sur les loups-garous ?
— Je ne vois pas ce qu’il y a à fêter, dit-elle en reculant pour le laisser entrer. Tu es soûl, Ivan !
— Non, je suis russe.
Il marqua un temps d’arrêt en remarquant son sac à dos.
— Tu t’en vas ? Déjà ?
Ses épaules s’affaissèrent, et il se laissa tomber dans un fauteuil.
— Alors, c’est bien vrai… lâcha-t-il. Les loups sont à Girvas.
— Plus rien ne me retient à Moscou, dit Billie en reposant le poignard qu’elle astiquait. Merci de m’avoir aidée ! Rien ne t’y obligeait.
Elle savait qu’Ivan avait risqué gros – y compris son intégrité en tant que Bogatyr. Plus elle le regardait, plus son cœur s’emballait…
Elle se ressaisit : non, elle ne devait pas perdre de vue la raison de sa présence ici.
Lentement, un sourire se dessina sur le visage d’Ivan. Il posa sa bouteille par terre et se leva en lui tendant la main.
— Laisse-moi te faire visiter Moscou avant de partir.
— Je n’ai vraiment pas le temps. Il me reste une tonne de choses à faire avant demain matin.
— Allez, dis oui ! Je te promets, ça ne sera pas long.
Il n’avait pas retiré sa main. « Il n’est peut-être pas arrogant, mais têtu comme une mule, ça, pas de doute ! » songea Billie.
— Ha, Ivan Alexiévitch Romanov ! s’exclama-t-elle.
Il se redressa davantage, l’air fier. Des ombres profondes creusèrent ses joues et son regard gris gagna en sobriété lorsqu’elle prononça son nom.
Billie consulta sa montre : déjà six heures ! C’était sa dernière soirée à Moscou. Elle n’avait aucune idée de quoi son avenir serait fait, hormis les combats et la fin du monde. Elle avait le choix entre rester là à se ronger les sangs pour des choses sur lesquelles elle n’avait aucun contrôle – ou suivre Ivan. Il attendait, torse à moitié nu, regard implorant. Malgré la vodka qui coulait dans ses veines, sa main ne tremblait pas.
Billie finit par la saisir.

Dimitri les conduisit au cœur de la ville. À la différence de Londres et son dédale de rues étroites, où les bâtiments étaient collés les uns aux autres, Moscou était vaste, et ses avenues étaient très larges. Les boulevards qui longeaient le fleuve offraient un panorama spectaculaire.
La voiture s’engagea sur les pavés de la place Rouge. Les dômes multicolores de la cathédrale Saint-Basile, parés de neige, semblaient tout droit sortis d’un conte de fées. Sur un côté se dressait le grand magasin GUM, immense, avec ses vitrines brillant de milliers de lumières. En face, les murs rouge sombre du Kremlin.
— À une époque, tout cela nous appartenait. Mes ancêtres ont été couronnés ici, dit Ivan en désignant les toits dorés derrière les remparts rouges. La cathédrale de l’Archange. Saint Michel était soi-disant le protecteur de notre famille. J’ai entendu une drôle d’histoire à son sujet, récemment.
Billie fit mine de se concentrer sur le paysage.
— Ah bon ? Quelle histoire ?
— Tu crois en Dieu ? En ses archanges ?
— Je te rappelle que j’appartiens à l’ordre des Templiers.
— Alors écoute ! Le patriarche de Moscou, qui est à la tête de l’Église orthodoxe russe, est un ami proche des Romanov. Eh bien, il m’a dit que Michel, ou Michael, comme on l’appelle chez toi, avait chuté. Il l’avait vu en rêve.
Billie ne bougea pas d’un cil, mais un filet de sueur coula le long de son dos : Ivan était-il au courant qu’elle avait elle-même provoqué la déchéance de Michael ?
— Je me demande ce que les autres archanges pensent du fait que leur frère a été condamné aux flammes de l’Enfer…
Billie sentait à quel point il était proche d’elle.
— Et toi, Billie, qu’est-ce que tu en penses ?
— Moi ? Je pense qu’on ne devrait pas faire confiance aux rêves d’un vieillard.
Ivan éclata de rire. Elle aimait ce son, et ce qu’il signifiait : il avait baissé la garde et la forteresse dans laquelle il s’abritait s’était effondrée.
— J’ai du mal à te comprendre, dit-il. J’ai l’impression que tu as beaucoup de secrets.
— Pas plus que les autres.
— C’est peut-être vrai, après tout : on a tous des choses qu’on a peur de partager avec les autres.
Billie ne dit rien, se contentant d’observer les plaques de glace qui dérivaient sur la Moscova.

Ils longeaient un parc lorsqu’elle aperçut des flammes derrière un bosquet.
— Tiens, qu’est-ce que c’est ?
— Dimitri, arrête-toi ! ordonna Ivan.
La voiture se gara le long du trottoir. Ivan descendit et la contourna pour ouvrir la portière de Billie.
— Bienvenue place Bolotnaya ! lança-t-il en l’aidant à enfiler son manteau.
— Un vrai gentleman ! plaisanta Billie.
— Nous, les Russes, on est comme ça !
Il posa les mains sur les épaules de la jeune fille et la fit pivoter pour qu’elle se retrouve face à lui.
— Tu n’as pas froid ? demanda-t-il.
Il remonta le col de son manteau, effleurant son cou.
Billie rougit : non, elle était loin d’avoir froid…
Ivan mit lui aussi son manteau et offrit le bras à Billie.
— On y va ?
Ils suivirent un petit chemin en direction des flammes. De la musique retentissait dans la nuit, une cacophonie de tambours et de guitares. À mesure qu’ils avançaient, Billie distingua des groupes de gens réunis au centre du parc, pareils à des tribus primitives.
Des danseurs faisaient tournoyer des boules de feu autour de leur corps, ce qui créait des traînées dorées des plus magiques. Il y en avait des dizaines, qui dansaient pour eux-mêmes ou se lançaient des défis.
Malgré un froid mordant, certains étaient torse nu, et les boules de feu projetaient des reflets changeants sur leur corps.
— Koschey n’aime pas que je vienne ici, dit Ivan. Il répète que je ne devrais pas me mélanger aux « paysans ».
— Et toi, tu en penses quoi ?
Billie était déroutée : c’était la première fois qu’elle rencontrait un vrai membre d’une famille royale. Ses propres ancêtres étaient contre la monarchie. Les SanGreal avaient pris part à la Révolution française, et s’ils avaient côtoyé la royauté de près, c’était pour actionner la guillotine.
— Moi, je pense que la noblesse n’a rien à voir avec les armoiries ou les titres, déclara Ivan. Je ne serai jamais aussi libre qu’eux, ajouta-t-il en désignant les danseurs. Chaque minute de ma vie est consacrée au même objectif : diriger les Bogatyrs. Protéger les miens, ce qui pour un Romanov signifie la Russie entière.
Il soupira.
— C’est pour ça que j’aime bien venir ici. L’espace d’un instant, j’oublie ce que c’est d’être Ivan Alexiévitch Romanov…
Billie effleura sa main, songeuse. Tout cela lui tenait tellement à cœur ! Dire que, au début, elle l’avait pris pour un snob avec ses manières et ses fringues chic ! Elle comprenait si bien ce qu’il ressentait… En tant que Templier, elle vivait la même chose. Tous deux se consacraient à leur devoir, comme si rien d’autre n’existait au monde.
— En tout cas, je suis persuadée que tu seras un bon leader.
— Si Koschey me laisse un jour la place… dit Ivan en saisissant sa main. Je ne suis pas naïf au point de croire qu’il me passera les commandes le jour de mes dix-huit ans. Au contraire, il attend que je me plante en chemin.
— Si tu as des ennuis à cause de nous…
— Oh, je suis déjà dans de sales draps, la coupa-t-il.
— Parce que tu m’as aidée ? Je suis désolée.
— Ne t’excuse pas. Tu t’es interposée pour protéger cette fillette. D’instinct, c’est ce que j’aurais fait.
Elle songea à la discussion qu’elle avait eue avec Koschey dans l’ascenseur au sujet de l’idéalisme d’Ivan.
— Tu as quand même défié Koschey en me suivant.
Il effleura sa joue.
— C’est l’effet que tu as sur les gens. Tu ne t’en es jamais aperçue ?
Billie se mit à rire pour dissimuler son trouble.
— Il faut croire que j’ai une très mauvaise influence !
— Tu sais ce que c’est qu’être noble ? dit-il, plus pour lui que pour elle. C’est avoir un idéal, et s’efforcer de l’atteindre, coûte que coûte.
— J’avais un ami qui pensait exactement la même chose…
Au souvenir de Kay, Billie réprima un sanglot : Ivan et lui étaient à la fois si proches, et si différents ! Elle se demanda ce que Kay dirait en la voyant avec Ivan. Ivan, le prince. Kay aussi avait été noble, à sa manière.
— Que lui est-il arrivé ? demanda Ivan.
Sa main glissa de la joue de Billie vers son menton pour lui relever doucement le visage.
Billie eut beau cligner des yeux, les larmes roulèrent sur ses joues.
— Il est mort.
— J’espère que son assassin a souffert.
— Oh, ne t’en fais pas pour ça !
Billie dut se mordre la lèvre pour ne pas en dire plus. Même si elle avait accompli son devoir en tuant Kay, elle le regrettait amèrement. Les yeux fermés, elle essaya de réprimer la tristesse qui l’accablait depuis trois mois.
— Je souffre tous les jours, lâcha-t-elle.
— Je suis désolé, dit Ivan en se rapprochant encore. Tchekhov a dit que pour vivre enfin dans le présent, il faut expier son passé. Chose qu’on ne peut faire qu’en souffrant intensément.
Il l’attira tout contre lui.
— Mais il y a un moment où la souffrance doit cesser.
Ils étaient si près l’un de l’autre qu’elle en avait le souffle court. Elle se sentait perdue : elle avait décidé une fois pour toutes de ne pas trahir le souvenir de Kay, persuadée qu’elle ne rencontrerait jamais une personne qui soutienne la comparaison.
Or Ivan était quelqu’un de bien.
Leurs regards se croisèrent. Billie hésita, mais n’essaya pas de se libérer de son étreinte. Elle se pencha et, du bout des lèvres, effleura la bouche du garçon.
Elle en eut le vertige. Quand il l’embrassa avec fougue, elle oublia tout le reste.
Il était temps de se tourner vers les vivants – vers Ivan.

Ils se dirigèrent vers la voiture en silence, main dans la main. Il n’y avait rien à dire : ils connaissaient leurs sentiments mutuels. Et Billie partait le lendemain…
Soudain, les doigts d’Ivan se resserrèrent sur les siens.
Une femme surgit de derrière un arbre, un foulard à motif cachemire sur la tête. Billie la reconnut : c’était celle qu’ils avaient aidée à fuir de l’immeuble occupé par les Polenitsy.
Trois autres silhouettes rôdaient dans l’obscurité en lisière du chemin, à pas de loup.
Billie lança un regard vers la voiture : face contre terre, Dimitri se débattait contre un homme à la barbe touffue qui le menaçait d’un couteau. Elle tâta à travers ses vêtements la lame de son khukuri.
— Nous venons en signe de paix, dit à cet instant la femme au foulard, mains ouvertes, en restant à distance.
— Qu’est-ce que vous voulez ? lança Ivan, qui fit un pas devant Billie.
— Vous remercier de nous avoir laissées partir, et… délivrer un message du chef de notre meute, Olga.
Billie se posta à côté d’Ivan, qui essayait de contenir sa colère. Il finit par dégainer son pistolet.
— Olga a tué mon père ! murmura-t-il, doigt sur la détente.
— Votre père est mort en héros, jeune Romanov. Olga lui a accordé un combat loyal, après que Koschey l’a lâchement abandonné.
— Tu mens ! Il a été piégé et trahi. C’est ce qu’on m’a dit.
— Il a bien été trahi, mais pas par les Polenitsy.
— Comment ça ?
— Des gens disparaissaient, et nous savions qui organisait ces enlèvements. Nous avions passé un accord avec votre père : il nous autoriserait à vivre en ville, à condition qu’on ne chasse pas les humains ; en échange, nous devions lui dire qui se cachait derrière ces disparitions. Je suis sûre que tu te doutes de qui il s’agit…
— Koschey ! grogna Ivan.
La femme au foulard acquiesça.
— Le tsar lui faisait confiance, il a eu tort. Il a parlé du rendez-vous à Koschey, qui l’a suivi en cachette. Lorsque nous nous en sommes rendu compte, nous avons cru que votre père voulait nous tendre un piège, alors il a été tué. C’est exactement ce que voulait Koschey !
Elle haussa les épaules.
— Nous avons compris trop tard qu’il s’était servi de nous. Nous déplorons la mort du tsar. C’était un grand homme.
Ivan ferma les yeux, et Billie sentit la rage monter en lui.
— Niet, niet, niet ! cria-t-il, étouffant un sanglot. Qui était au courant de la trahison ?
— La plupart des Bogatyrs. Koschey avait réussi à se construire une armée de fidèles grâce aux richesses de votre père. Il a acheté tous les hommes dont il avait besoin.
— Et quel est le message que vous venez nous apporter ? intervint Billie.
— Rentrez chez vous, Templiers. L’Enfant Promesse est là où elle doit être. Olga vous prévient : il faut rebrousser chemin ! Elle serait honorée de se mesurer à vous, mais elle ne vous le souhaite pas.
— Et qu’est-ce que vous faites du Grand Hiver ? Il n’épargnera ni les hommes ni les loups !
— Le Grand Hiver ? répéta Ivan sans comprendre.
Billie, qui lui avait caché cet aspect du problème, regrettait à présent son erreur. Elle aurait dû lui faire confiance !
— Mensonge ! s’écria la femme au foulard. La déesse nous a promis un beau printemps. Elle ne trahirait pas les loups, qui la servent avec dévouement depuis la nuit des temps.
— Les dieux se fichent pas mal des mortels ! affirma Billie.
Elle avait vu les horreurs dont était capable Michael, et savait que les plus petits étaient toujours sacrifiés aux ambitions divines.
— Le Grand Hiver est imminent, et Baba Yaga se moque bien que les meutes meurent de faim. L’Enfant Promesse l’a appris de votre déesse en personne.
— Cette fillette se trompe. Elle a peur. Sa mort sera un beau sacrifice – plus glorieux que ce que Koschey avait prévu pour elle.
— Qu’est-ce que vous racontez encore ? s’emporta Ivan. Si ce que vous dites est vrai, pourquoi s’embêterait-il à aider les Templiers à retrouver l’Enfant Promesse ? Il ne gagne rien à la sauver.
— Au contraire. Il gagnerait gros.
La femme fit demi-tour.
— Nous pouvons vous montrer le sort qu’il lui réserve.

25
— Venez avec nous ! dit la femme au foulard.
Aussitôt, le barbu laissa Dimitri se relever et rengaina son couteau. Les Polenitsy montèrent à bord d’une Volvo blanche ordinaire. La femme au foulard démarra en leur faisant signe de les suivre.
— Tu me caches beaucoup de choses comme ça ? demanda Ivan en s’installant à côté de Billie, l’air mécontent.
— Ivan, je t’en prie, on a besoin de leur aide.
Il croisa les bras.
— J’exige que tu me racontes tout !
— D’accord. Mais allons-y.
Ivan tapota l’épaule de Dimitri, qui démarra sur les chapeaux de roue.
— C’est quoi, cette histoire de Grand Hiver ? insista-t-il en se prenant la tête entre les mains.
Il avait l’air au bout du rouleau. La trahison de Koschey, les Bogatyrs corrompus… L’héritage de son père et tout ce pour quoi il se battait partait en lambeaux.
Tandis qu’ils roulaient derrière les Polenitsy, Billie se lança dans des explications. Elle raconta comment ils avaient trouvé Vasilisa et découvert qu’elle était un avatar : un être qui avait le pouvoir de contrôler la nature. Ivan l’écoutait sans l’interrompre.
— Tu crois vraiment que Vasilisa peut provoquer un tel cataclysme ? souffla-t-il quand elle eut fini.
— Elle a réagi violemment à l’éruption du Vésuve, et a été en mesure de l’arrêter. À part cela, on ne sait pas grand-chose. Mais il faut envisager le pire : elle pourrait provoquer le réveil d’un volcan d’une puissance incroyable.
— Et pourquoi tu ne m’as pas parlé de tout ça ?
— Ivan, j’ai commis des erreurs par le passé. J’ai fait confiance à quelqu’un qui me touchait, et je l’ai payé cher.
Elle effleura la cicatrice qu’elle avait au cou.
— J’ai été trahie : des gens sont morts. Je ne veux pas que ça recommence.
— C’est qui, ce « quelqu’un » ?
— Michael. Ou Michel, si tu préfères.
— Alors, c’est bien vrai ! C’est un ange déchu.
— Crois-moi, il le méritait.
Billie lui prit la main.
— Je t’en prie, comprends-moi ! J’ai besoin de ton aide.
Il retira sa main.
— Et moi, je te demande de me comprendre à ton tour ! Toutes mes certitudes se sont effondrées ! Tu n’es pas la seule à avoir besoin de temps avant de pouvoir accorder ta confiance, Billie.
Ils continuèrent le trajet en silence. Au bout d’une heure la Volvo s’arrêta sous un pont. Dès que Dimitri se gara, ils rejoignirent la femme au foulard.
— Venez voir, dit-elle.
Les piliers du pont étaient couverts de graffiti ; à leur pied rouillaient trois caravanes, à côté d’une carcasse de voiture calcinée qui émergeait des ordures.
— Vous vous êtes déjà demandé pourquoi les vampires ne sévissaient plus à Moscou ? demanda la femme à Ivan.
— Koschey les a chassés.
— Faux. Il a passé un accord avec eux.
Elle s’approcha d’une des caravanes, qui, malgré son piteux état, était munie d’un cadenas flambant neuf. L’une des Polenitsy alla chercher une pince coupante dans la voiture et après quelques efforts vint à bout de la chaîne qui le retenait.
La femme au foulard invita Billie et Ivan à regarder à l’intérieur.
Ivan posa la main sur la poignée, les mâchoires serrées, l’air décidé à savoir jusqu’où Koschey était allé.
Quand il eut ouvert la porte, la puanteur de la mort leur frappa les narines. Billie, pourtant habituée à de telles situations, dut se couvrir la bouche.
Devant eux, des corps nus et émaciés s’entassaient les uns sur les autres. En découvrant le visage de l’un des cadavres, Billie ferma les yeux, trop tard : l’image était gravée dans sa mémoire.
C’était comme s’il avait été fait en cire et exposé au feu. Il ne restait plus aucun trait, rien que des coulures de chair ; le corps avait dû être aspergé d’acide, à l’instar de tous les autres.
Il y en avait des dizaines ; ils ne semblaient pas humains. On aurait dit des statues difformes, des projets avortés.
C’est alors que Billie aperçut les morsures – sur les bras, les cuisses, les cous.
— Pas d’empreintes digitales, pas de visage. Aucun moyen de les identifier, dit la femme. Tous les mois, Koschey livre aux vampires de la chair fraîche. Ils le paient grassement, et ne sèment plus la panique dans Moscou. Certains préfèrent continuer à chasser, mais Koschey les élimine vite fait.
— C’est Koschey qui est à l’origine de cette abomination ? souffla Billie, effarée.
— Oui. C’est pour ça que les vampires n’écument plus les rues. Ils n’en ont plus besoin – Koschey leur livre tout le sang humain qu’ils veulent. Et ils le paient très bien. Imaginez un peu ce qu’ils lui ont proposé pour un Enfant Promesse !
— Il ne fait tout ça que pour l’argent ? fit Billie, scandalisée.
Dire qu’elle avait pensé que, malgré leur brutalité, les Bogatyrs combattaient pour la même cause que les Templiers !
Elle savait que les vampires se nourrissaient de l’âme de leur victime. C’est pour ça que le sang d’animaux ou celui qui provenait de poches de transfusion ne leur permettait pas de survivre. C’étaient les dernières gouttes, celles qui portaient l’ultime battement de cœur, et l’âme, qui renforçaient les goules. Or l’âme d’un avatar serait des plus riches.
— Vous nous accusez de faire le mal, alors que nous défendons simplement ce qui nous appartient. Vous dénoncez le sacrifice de l’Enfant Promesse, alors qu’il permettra au monde de renaître, dit la femme en faisant signe à ses trois accompagnatrices de partir. Le mal, je l’ai vu en action ! Le mal, c’est l’humanité.
Elle cracha par terre.
— Vous avez peut-être raison : Baba Yaga provoquera le Grand Hiver. Mais elle nous sauvera. Ma déesse est vieille, et sage, et si elle pense que la Terre, débarrassée des humains, renaîtra plus pure, je ne remettrai pas sa décision en question.
— Mais nous ne sommes pas tous comme ça ! s’écria Billie en saisissant Olga par le poignet. Vous me remerciez de vous avoir sauvées, vous et la petite, mais ça n’aura servi à rien si Baba Yaga agit à sa guise. Nous mourrons tous ! Dites-moi où est Vasilisa, je vous en prie.
Une ombre de doute passa dans les yeux de la femme, comme si elle avait compris que Billie croyait à ce qu’elle disait.
— Je vous en prie ! répéta l’adolescente. Koschey est un monstre, mais tout le monde ne lui ressemble pas. Vous devez le savoir, sinon vous ne seriez pas là. Dites-moi où ils ont emmené Vasilisa.
— Désolée, je ne peux pas aller contre la volonté de ma déesse.
— Vous vous en mordrez les doigts ! déclara Billie en lâchant la main de la femme. Viens, Ivan, on s’en va.
— Regarde ce qu’il a fait… murmura Ivan sans pouvoir détacher ses yeux des corps enchevêtrés.
— On s’occupera de lui plus tard, promit Billie.
Elle n’avait jamais vu une horreur pareille. Certes, ces gens avaient été tués par les damnés, mais c’est un homme qui, sans pitié, avait permis que cela arrive.
Ivan secoua la tête.
— Non, c’est moi qui m’occuperai de lui. Je tuerai ce salaud.

26
— J’appelle les autres ! fit Billie en composant le numéro de son père.
Les Templiers devaient rejoindre Arthur le soir même. La piste de la grand-mère de Vasilisa était tout ce qu’il leur restait à présent. Il était hors de question qu’ils fassent confiance aux Bogatyrs. Dès que Koschey aurait mis la main sur Vasilisa, il n’aurait plus besoin des Templiers, et Billie ne se faisait aucune illusion : il n’hésiterait pas à les éliminer.
— Méfie-toi, Koschey a mis vos téléphones sur écoute, la prévint Ivan.
Billie raccrocha en grinçant des dents.
— Comment on fait ? enchaîna le garçon.
— On fait comme si rien ne s’était passé. On retourne au ministère, on avertit Gwaine et les autres et on fiche le camp. À quels Bogatyrs peux-tu faire confiance ? demanda-t-elle. Je veux dire, vraiment ?
— Dimitri, répondit Ivan en désignant son garde du corps.
— Qui d’autre ?
— Personne dont je sois sûr à cent pour cent.
La jeune fille réfléchit. Il fallait qu’Ivan parte avec eux. Koschey avait déjà essayé de le supprimer. Le soir où Billie avait sauvé le garçon, Koschey avait prévu que son vampire le tue : ainsi, il se serait débarrassé de lui sans se salir les mains et sans qu’on le soupçonne. Tôt ou tard, Koschey parviendrait à ses fins, surtout s’il se doutait que son « protégé » avait découvert l’accord secret avec les vampires.
— Tu ferais mieux de venir avec nous, dit-elle.
Ivan s’arrêta et baissa les yeux sur son pistolet. Billie savait exactement à quoi il pensait : presser le canon contre la tête de Koschey, et tirer.
— Ivan, ton heure viendra. Pour le moment, il faut qu’on retrouve Vasilisa. C’est notre priorité.
Il acquiesça, son honneur de Bogatyr prenant le dessus.
— Bon, reprit-elle. Sois prudent ! Ne fais pas de valise. Essaie de trouver ce que Koschey peut nous cacher d’autre. On appellera mon père d’une cabine et on discutera de la prochaine étape.
— Et c’est quoi, la prochaine étape ?
— Aucune idée. Mon père était à la recherche de la grand-mère de Vasilisa, qui sait tout un tas de choses sur Baba Yaga. Il espère qu’elle l’orientera dans la bonne direction. Selon lui, la vieille sorcière est dans le coin : les loups affluent dans la région. Ça fait beaucoup de devinettes…
Elle leva les yeux vers la lune, presque pleine.
— Il faut la retrouver, Ivan !
— Tu peux compter sur mon aide, Billie SanGreal.

Un accident les bloqua sur la voie rapide pendant trois heures, que Billie mit à profit pour réfléchir à la situation.
Comment auraient-ils pu se douter que Koschey était un monstre ? Que les Bogatyrs se livraient à un immonde trafic de chair humaine ? Lance ne faisait pas confiance à ce type, mais même lui n’aurait pas soupçonné à quel point tout l’ordre était corrompu.
Ivan avait raison : Koschey ne méritait que la mort. Mais pas aujourd’hui.
En entrant dans le hall, ils passèrent devant deux Bogatyrs, qui adressèrent un signe de tête à Ivan.
— Trouve Lance et Gwaine. Moi, je vais chercher Elaine, murmura Billie en jetant un coup d’œil sur la grosse pendule au-dessus du grand escalier.
Il était deux heures du matin.
— On se retrouve au parking.
Quelques minutes plus tard, Billie entrait en coup de vent dans la bibliothèque.
— Elaine, tu es là ?
Elaine sursauta et fit tomber le livre qu’elle était en train de lire.
— Mais où tu étais passée, bon sang ? s’écria-t-elle.
Elle tira Billie par la manche et ferma la porte derrière elle.
— Il faut que tu voies ça.
— On n’a pas le temps !
Billie tenta de résister, mais Elaine ne la lâchait pas.
Des livres ouverts jonchaient le sol. Des ouvrages et parchemins anciens étaient étalés sur une longue table. Lance avait raison : pour Elaine, c’était le Paradis. Un matelas et une couverture occupaient un coin de la pièce. C’était donc là qu’elle dormait. Le regard de Billie se posa sur un tableau qui trônait au-dessus de la cheminée.
« On dirait le portrait d’Ivan ! » pensa-t-elle.
Impérial, le tsar Nicolas II regardait droit devant lui. Il se tenait derrière une chaise où était assise sa femme, la tsarine. Près de lui, trois jeunes filles. Billie devina facilement laquelle était Anastasia. Ivan avait hérité de la beauté de son père, et de sa posture royale.
— Je sais ce qui est arrivé à Baba Yaga, dit Elaine en se tapant le front. Franchement, c’est évident ! C’est une élémentaliste : ce qui arrive à la Terre la touche directement. Et il y a cent ans il s’est passé quelque chose, ici, en Russie !
— Quoi ?
Elaine se mit à fouiller dans les livres.
— Attends, attends, je vais te montrer…
Billie soupira. Soudain, du coin de l’œil, elle perçut un mouvement : une ombre furtive sous la porte. Elle entendit un homme prendre une inspiration. Elle eut tout juste le temps de saisir Elaine par le bras en plongeant derrière un canapé avant que la porte explose et que les coups de feu se mettent à pleuvoir.

27
Billie se couvrit la tête pour se protéger des éclats de verre provenant des vitres cassées par la fusillade. Le vent agitait les rideaux et Billie sentit la morsure du vent glacial qui s’engouffrait dans la pièce. En quelques secondes, le monde était devenu un enfer.
L’écho des tirs de mitraillette faisait trembler les murs de marbre ; l’air était saturé par l’odeur de poudre.
Affolée, Elaine s’accrochait à Billie, les yeux fermés. Billie la prit dans ses bras ; elle ne pouvait rien faire d’autre que prier.
Le vacarme cessa d’un coup.
— Hou-hou ? Vous êtes encore en vie ? ricana Koschey.
— Oui ! fanfaronna Billie. Ah, parce que vous nous tiriez dessus ? Je n’avais pas remarqué.
Deux Bogatyrs s’approchèrent du canapé. L’un d’eux releva Elaine par les cheveux ; quand l’autre voulut attraper Billie, elle le repoussa et se remit debout toute seule.
Koschey entra nonchalamment dans la bibliothèque ravagée, où il y avait à présent une dizaine de Bogatyrs. Ils portaient des vêtements de ville, mais avaient tous une arme à feu. Deux hommes de Koschey retenaient Ivan, qui se débattait désespérément, les bras dans le dos.
Billie balaya la pièce du regard : Lance et Gwaine n’étaient pas là.
Koschey leva les yeux vers le portrait et tendit la main. On lui passa un pistolet.
Il logea une balle dans le front du tsar.
— Ça me démangeait depuis un bout de temps, lâcha-t-il avant de tirer sur Anastasia.
D’un grand mouvement de bras, il débarrassa la table de tous les livres et parchemins inestimables, qui tombèrent sur le sol sous le regard affligé d’Elaine.
— Espèce de vandale ! s’écria-t-elle en s’agenouillant pour les ramasser.
Le Bogatyr les lui arracha et la poussa contre Billie.
— Andreï, si la vieille l’ouvre encore, brise-lui la mâchoire, dit Koschey.
— On peut savoir ce qui vous prend ? intervint Billie.
Si Gwaine et Lance étaient dans les parages, ils avaient sûrement entendu la fusillade. Il fallait qu’elle gagne du temps pour leur donner une chance de réagir.
— Je vous ai offert mon hospitalité et mon aide, cracha le géant, j’ai sacrifié plusieurs de mes hommes ! Et, pour me remercier, vous avez trahi ma confiance. Vous complotez derrière mon dos ; vous pactisez avec l’ennemi. Youri vous a vus ce soir avec les Polenitsy. Vous pensiez que je n’en saurais rien ? Franchement, vous appelez ça de la gratitude ?
— Tu veux nous faire la leçon ? Sale égoïste ! s’emporta Ivan.
— Romanov, tout ce que tu vois ici, c’est à moi que tu le dois. Si ton père avait continué à mener les affaires, on serait aussi pauvres que les Templiers ! C’est grâce à moi que les Bogatyrs sont puissants et craints ! Et tu oses penser que je céderais tout à un minable de ton espèce ? Le commandement des Bogatyrs m’était destiné. Ton père devait mourir.
— Tu n’essaies même pas de nier que tu es un traître ?
Koschey parcourut des yeux l’assemblée et se mit à rire, imité par ses hommes.
— Il n’y a rien à nier. J’ai conduit ton père jusqu’aux Polenitsy et je l’ai laissé là. Il était faible, voilà tout. Il paraît que ce loup gris n’en a fait qu’une bouchée. Il est mort à genoux, et c’est une chose dont je me félicite encore à ce jour.
Ivan rugit et s’arracha aux mains des sbires qui le retenaient pour se lancer à l’attaque, mais il se heurta au poing droit de Koschey, qui l’envoya au tapis.
— Ivan, non ! s’exclama Billie en le voyant repartir à la charge.
Koschey encaissa un coup à la poitrine sans broncher, puis il prit Ivan par le col et lui administra un coup de genou dans le ventre.
La garçon s’effondra, le souffle coupé.
— Ce vampire aurait dû avoir ta peau l’autre jour, comme prévu, reprit Koschey. Mais il a fallu que Mlle SanGreal s’en mêle !
Ivan se releva, les traits tordus par la colère.
— Viens te battre, si tu es un homme d’honneur ! défia-t-il le géant.
— L’honneur, c’est pour les vieilles carcasses et les jeunes fous dans ton genre ! ricana Koschey.
Il se passa un foulard sur la nuque pour éponger la sueur. Billie sursauta en reconnaissant le motif cachemire.
— Hé oui, que veux-tu, SanGreal, fit Koschey en remarquant son air horrifié. La femme a fini par tout avouer…
Il dégaina son revolver.
— Je vais retrouver Vasilisa, comptez sur moi ! Je m’assurerai qu’elle ne tombe pas entre les mains de Baba Yaga. Ainsi, le Grand Hiver n’arrivera pas. C’est bien ce que vous voulez, non ? Cette petite a bien trop de valeur pour qu’on la laisse aux Polenitsy et à leur déesse, folle à lier.
Il fit tourner le barillet de son arme, puis visa la tête d’Ivan.
— J’ai toujours rêvé de tuer de mes propres mains un Romanov, dit-il.
— Lâche ça, gros tas !
Koschey s’exécuta, l’air sidéré. Posté derrière lui, Gwaine appuyait le canon de son pistolet contre sa tête.
Quelques Bogatyrs pointèrent leur arme à leur tour, mais Koschey était si large qu’il cachait Gwaine. À cet instant, Lance sortit de derrière une colonne, un revolver à la main et un sac à dos sur l’épaule. Il fit signe à Billie et Elaine de le rejoindre.
Gwaine se servit de Koschey comme d’un bouclier pour se diriger vers la sortie.
— Bien, nous partons, à présent, lança-t-il. Merci de votre accueil !
Billie et Ivan s’emparèrent des armes de tous les Bogatyrs, en gardèrent deux chacun et balancèrent le reste par la fenêtre la plus proche. Ensuite, ils reculèrent tous lentement vers l’ascenseur, à l’abri derrière Koschey. Ils montèrent dans la cabine, et Lance appuya sur le bouton du parking.
— Vous ne vous en tirerez pas comme ça ! grogna Koschey.
Du revers de sa manche, Billie essuya le sang qui coulait sur le visage d’Ivan, aussi doucement que possible.
— Pas trop mal ?
— Je vais m’en sortir. Pas comme ce gros porc ! ajouta le garçon en fourrant son pistolet sous le menton de Koschey, qui blêmit d’un coup.
— Alors, tsarévitch, on a un otage, on dirait ? se réjouit Lance.
Ivan enfonça davantage son canon dans la chair du traître. Billie fit un pas en arrière, craignant un bain de sang imminent. Ivan finit cependant par baisser son arme.
— Alors, c’est quoi, le plan ? demanda Billie.
— D’abord, on s’en va d’ici, annonça Gwaine. Après vous ! fit-il d’un ton moqueur en poussant Koschey hors de l’ascenseur.
Plusieurs hommes débouchèrent en courant des escaliers et s’immobilisèrent au fond du garage : tant que Koschey était entre les mains des Templiers, ils étaient impuissants. Certains s’étaient réarmés, mais aucun n’osait le moindre geste.
Elaine et Billie montèrent à l’avant d’un énorme 4 4, les autres prirent place à l’arrière, après y avoir poussé Koschey. Elaine démarra le véhicule grâce aux fils de contact en quelques secondes seulement.
— Quand est-ce que tu as appris à faire ça ? s’étonna Billie.
— Au cours de ma folle jeunesse.
— Ah, ça existait, les voitures, à l’époque ?
Elaine appuya sur le champignon sans commentaire, fonçant vers la sortie du garage. Les Bogatyrs se ruèrent vers d’autres véhicules et démarrèrent eux aussi sur les chapeaux de roue.
Le 4 4 s’engagea à toute vitesse sur le boulevard qui menait hors de la ville, suivi de près par trois voitures des Bogatyrs.
À cette heure très matinale, il n’y avait presque personne sur la route.
— On va où ? demanda Billie.
— Il y a un petit aérodrome privé au sud de Moscou, répondit Ivan. Seulement, mon avion est trop petit pour nous tous.
Il adressa un regard glacial à son prisonnier.
— Où est Dimitri ?
— D’après toi, tsarévitch ?
Ivan baissa la tête. Billie le vit fermer les yeux et se mordre les lèvres.
— C’était un homme loyal, Koschey.
— Envers toi, peut-être. Mais il ne m’était d’aucune utilité.
— Bon, Ivan, intervint Gwaine, qu’est-ce qu’on fait de ce salopard ?
Tous les regards se braquèrent sur Koschey.
— Moi, je pense qu’on devrait le tuer, dit Lance d’un air détaché.
— Billie ?
Elle se retourna pour jeter un coup d’œil au géant, qui s’était raidi, blanc comme la neige qui recouvrait le paysage.
Billie hésita un instant avant de répondre. Ce n’était pas leur manière d’agir. Les Templiers étaient des guerriers, pas des bourreaux. Tuer un homme sans défense allait à l’encontre de leurs règles.
Mais elle savait que même Arthur aurait fait une exception dans ce cas.
— Je suis d’accord.
— Attendez ! s’écria Koschey en les regardant tour à tour, l’air affolé. Je peux vous aider !
Imperturbable, Gwaine saisit un bout de tissu, qu’il enroula autour du canon de son arme en guise de silencieux avant de viser la tête de Koschey.
— On n’a pas besoin de ton aide, espèce de minable !
— Non, non ! hurla Koschey. Vous ne comprenez pas, je…
— La ferme ! ordonna Lance en le giflant. Meurs comme un homme, au moins.
« Le grand méchant Bogatyr ! songea Billie avec mépris. Il avait torturé, tué. Fait fondre des gens à l’acide. Et voilà qu’il fait dans son froc, incapable d’affronter sa propre mort. » Elle posa la main sur l’épaule d’Ivan, qui entremêla ses doigts aux siens. Gwaine se pencha vers le garçon.
— Tsarévitch ?
C’est après tout à Ivan que revenait le droit de donner l’ordre final.
— Non ! cria Koschey. Je sais où se trouve Vasilisa !
— Désolé, mec, mais je ne te crois pas, dit Gwaine.
— Mademoiselle SanGreal, laissez-moi vous aider à retrouver votre amie.
— Attends ! dit Billie.
Gwaine baissa son arme.
— Comment tu as su où elle était ?
— La Polenitsy ! Elle me l’a dit.
— La femme que tu as torturée à mort, c’est ça ?
Il ne répondit pas.
« Il mérite seulement qu’on lui explose la cervelle ! » se dit Billie. Mais, s’il savait vraiment où était Vasilisa, l’exécution devrait attendre.
— Où est-elle ?
Koschey secoua la tête.
— Tu dois me donner ta parole de Templier que vous ne me tuerez pas une fois que je vous l’aurai dit.
Gwaine regarda Billie ; c’était à elle de jouer.
— Je jure que ni moi ni aucun autre Templier ici présent ne te tuera. Dis-nous où elle est.
— Elle est au sud. Dans la vieille forêt.
— La Belovejskaya Pushcha, dit Ivan. C’est la plus ancienne forêt d’Europe. Elle s’étend de la Pologne jusqu’à l’Ukraine.
— C’est la vérité ! dit Koschey, qui avait retrouvé un peu de son arrogance.
Billie n’en doutait pas. Il restait donc une chance de retrouver Vasilisa. Après des jours à tâtonner dans le noir, elle retrouvait espoir. Koschey, content d’avoir sauvé sa peau, souriait, rassuré : elle lui avait donné sa parole de Templier et ne reviendrait pas dessus.
Billie regarda Ivan.
— Il est à toi.
— At-at-attendez ! bredouilla Koschey. Vous avez donné votre parole !
— Et je la tiens, dit-elle en remontant le col de son manteau. Ivan n’est pas un Templier.
Le jeune homme dégaina son pistolet.
— Je vous en prie, tsarévitch ! Quel honneur y a-t-il à exécuter un homme sans défense ?
Le doigt sur la détente, Ivan dévisagea le traître, les yeux plissés.
— Honneur ? Je croyais que c’était pour les fous.
— C’est moi, le fou. Vous, vous êtes le tsarévitch Ivan Alexiévitch Romanov, et moi je ne suis rien. Imaginez votre père à votre place. Jamais il n’aurait permis cette exécution !
Ivan sembla hésiter, déstabilisé.
Koschey se rua alors sur lui. Lance le tira en arrière mais l’autre l’envoya contre Gwaine, qui alla heurter le dos d’Elaine. La voiture fit une embardée. Koschey ouvrit la portière d’un coup de pied et se propulsa dehors. Lance l’attrapa au passage et tous deux roulèrent sur le bas-côté.
Elaine écrasa la pédale de frein et réussit à immobiliser le 4 4. Gwaine sauta aussitôt sur la chaussée, suivi de près par Billie, pendant que Koschey et Lance dévalaient une petite pente enneigée. En voyant les voitures des poursuivants accélérer, Gwaine poussa Billie vers le 4 4 et fila rejoindre Lance et Koschey.
Des Bogatyrs, qui venaient d’arriver dans la première voiture, bondirent dehors et coururent se mêler au combat.
Le deuxième véhicule dévia de sa trajectoire et fonça droit sur Billie.
Soudain, des coups de feu retentirent : Ivan tirait en direction de la voiture des Bogatyrs, la forçant à s’arrêter. Il vida son chargeur sur le moteur et les phares, puis saisit Billie par la main.
— Vite !
Billie jeta un coup d’œil en contrebas, espérant voir Lance et Gwaine remonter. Mais elle n’aperçut que des ombres qui roulaient dans la neige, incapable de distinguer les Templiers des Bogatyrs.
Elle se rua avec Ivan dans le 4 4 juste au moment où on leur tirait dessus. Elle se blottit tout contre lui tandis qu’Elaine redémarrait sous une pluie de balles, et ne releva la tête que lorsqu’ils furent hors de danger.

28
Ils roulaient à toute vitesse en dérapant sur la chaussée verglacée. Les tours d’habitation de l’ère soviétique cédèrent peu à peu la place à des champs de neige. Au bout d’une heure, Ivan dit à Elaine de prendre une route secondaire à travers les bois. Quelques minutes plus tard, ils arrivaient à l’entrée de l’aérodrome.
Par la fenêtre ouverte, Ivan fit signe à l’agent de sécurité, qui examina la carrosserie criblée de balles. Ils échangèrent quelques mots, puis Ivan ôta sa Rolex et la lui tendit. L’homme la glissa dans sa poche et les laissa passer.
— On décolle pour le sud, annonça Ivan quand ils furent descendus de la voiture.
— Mais… tu sais piloter ? s’étonna Billie.
— Tout le monde sait piloter, non ?
Il désigna un bâtiment en béton.
— Voilà la cantine. Allez manger quelque chose de chaud. Moi, je me rafraîchis un peu et je nous dégote un avion, ajouta-t-il en se dirigeant vers un hangar.
La cantine était tout ce qu’il y a de rudimentaire : papier peint jaune et marron défraîchi, affiches de meetings d’aviation, tables en formica et chaises pliantes en plastique. Dans un coin, deux mécanos fumaient en lisant le journal. Au bout du comptoir se trouvait une grosse bonbonne de verre remplie de petites pièces, où on avait collé un bout de papier sur lequel il était écrit « VÉSUVE ». Le monde entier se joignait au deuil de la ville italienne, sans savoir ce qui le menaçait si les Templiers échouaient.
Billie et Elaine commandèrent chacune un bol de goulasch et une tasse de thé avant d’aller s’asseoir près de la vitre. Billie ne quittait pas la porte des yeux.
— Qu’est-ce qu’on va faire maintenant ? lâcha Elaine.
Elle tremblait tellement que Billie dut lui prendre son briquet des mains pour allumer sa cigarette. Elle aspira une longue bouffée et ferma les yeux.
— On va s’en sortir, la rassura Billie.
Loin de son champ de compétences, à savoir les bouquins et la recherche, la vieille femme avait besoin de réconfort.
— Ouais, j’espère bien…
La pendule accrochée au-dessus de la porte annonçait onze heures et demie. Billie était épuisée, elle avait besoin de s’asperger le visage d’eau fraîche et de réfléchir à la prochaine étape. Elle alla aux toilettes.
Penché au-dessus du lavabo, le torse ruisselant, Ivan inspectait les blessures que lui avait infligées Koschey.
— Pardon, bredouilla Billie, gênée.
— Alors, qu’est-ce qu’on en dit ? dit-il en prenant la pose d’un haltérophile, biceps gonflés. Vous pouvez tâter, mademoiselle !
Billie éclata de rire, contente qu’il fasse redescendre la tension. Elle lui tendit sa chemise pendue au radiateur.
— Pas mal ! Même un sac mortuaire t’irait comme un gant.
— Espérons que je n’aurai jamais à en enfiler un… fit le garçon avant de sortir.
Quelques minutes plus tard, Billie revenait à table.
— J’ai appelé Arthur. Il prend le prochain avion pour le sud, lui apprit Elaine. Il devrait être à Kiev tôt demain. Il se débrouillera pour nous rejoindre dans la forêt.
— Ça va mieux toi ?
— Oui, j’avais juste besoin de mes vitamines, répondit la vieille femme en allumant sa quatrième cigarette.
— Chacun son truc ! commenta Billie. Au fait, qu’est-ce que tu as découvert sur Baba Yaga ? Tu t’apprêtais à me le montrer avant la fusillade.
— Tu te souviens qu’elle a été grièvement blessée ? Apparemment, elle a disparu au début du xxe siècle, suite à une blessure. Ça m’a mis la puce à l’oreille. J’ai vérifié les catastrophes naturelles de l’époque, et… bingo ! L’événement de la Toungouska !
Billie fronça les sourcils : ça lui rappelait quelque chose… Ah oui, Vasilisa avait dit que son arrière-grand-mère y avait vécu.
— C’était quoi, exactement ?
— Une météorite d’un kilomètre de diamètre, qui a dévasté la région de la Toungouska en 1908. Si elle avait atterri sur Londres, la ville entière aurait été rayée de la carte. Baba Yaga incarne la Russie : ce qui arrive à la Terre lui arrive aussi. L’impact de cette météorite a provoqué une onde de choc au plus profond de son être, qui a failli la tuer. Je pense qu’elle a passé les cent dernières années à s’en remettre.
— Alors quoi ? Faut qu’on lui tienne la tête pile sous la prochaine ? Tu sais si y en a une qui tombe dans les deux jours à venir ?
Elaine écrasa sa cigarette.
— C’est de la magie par empathie, Billie. Ce fragment de corps céleste a blessé Baba Yaga, créant un lien très fort entre eux. Et si je ne m’abuse, un seul petit bout aurait sur elle le même effet que le rocher entier.
— Selon le principe de l’homéopathie ? demanda Billie en riant. On dilue une substance médicinale dans de l’eau, mais les vertus restent les mêmes, c’est ça ?
— Hum, ce n’est pas la comparaison que j’aurais choisie, mais pourquoi pas ? Le caillou qui a blessé la Russie peut blesser Baba Yaga.
— Donc, il faut qu’on aille à Toungouska choper un bout de ce truc de l’espace ? Autant chercher une aiguille dans une botte de foin ! lança Billie, désespérée. Bon sang, à quoi ça nous sert de savoir tout ça ? On n’a que deux jours, Elaine ! Deux !
Elaine sortit une photo de son sac et la déplia.
— Après l’impact, les gens du coin ont exploré le cratère et ramassé des morceaux de la météorite. Ils en ont fait des sculptures et les ont vendues aux touristes et aux chercheurs. J’espérais qu’en restant un jour de plus à Moscou j’en trouverais une dans un musée ou un magasin d’antiquités. Voilà comment on aurait pu vaincre Baba Yaga, dit-elle en faisant glisser la photo vers Billie. Regarde ce cliché, pris sur un marché à Toungouska.
On y voyait deux hommes bien habillés debout à côté d’un stand. L’un d’eux tenait une petite figurine, une femme aux hanches larges.
— Mon Dieu, une Vénus ! souffla Billie en prenant la photo les doigts tremblants.
— Elaine, j’ai eu une de ces figurines entre les mains.
— Quoi ?
— Oui, elle était enfermée dans la matriochka de Vasilisa ! C’est sa grand-mère qui l’avait façonnée.
Billie fixa du regard sa paume vide, espérant que par magie, par la seule puissance de son désir, la statuette y réapparaîtrait.
— Où est-elle à présent ? demanda Elaine en enfonçant ses doigts dans le bras de la jeune fille. Il faut qu’on la retrouve !
Billie fit une grimace de dépit : la dernière fois qu’elle l’avait vue, c’était juste avant l’attaque des Polenitsy à Londres.
— À la maison. Elle a sûrement roulé sous le lit de Vasilisa.
Billie était inconsolable : elle avait littéralement laissé leur seule chance de vaincre Baba Yaga lui filer entre les doigts.
— On pourrait appeler Roland et lui demander de la chercher, suggéra Elaine.
— Même s’il la trouvait, il n’aurait pas le temps de nous la faire parvenir, dit Billie en abattant son poing sur la table. Et puis, il nous l’enverrait à quelle adresse ? Les chevaliers du Temple, rue de la grotte profonde, grande forêt, Russie ?
Elle était au comble du désespoir.
— On ne va pas réussir à la sauver, hein ? dit-elle plus pour elle-même que pour Elaine. Pauvre Vasilisa !
Il ne restait plus qu’un moyen d’éviter le Grand Hiver. Et il coûterait la vie à la petite.
Billie regarda par la fenêtre, découragée, le cœur gros. Quelque part au-dehors, une fillette de neuf ans, retenue en otage par des monstres et une sorcière maléfique, espérait que Billie tiendrait sa promesse et viendrait la sauver.
Ivan entra dans la cantine, le sac à dos de Lance sur l’épaule.
— L’avion est prêt. Il faut y aller avant que les autres nous retrouvent.
Il remit un téléphone portable flambant neuf à Billie.
— Navigation par satellite intégrée ; ça nous sera utile, précisa-t-il. Si Lance et Gwaine s’en sont sortis, tu pourras les contacter avec ça.
— Alors, patron, on fait quoi ? demanda Elaine à Billie.
« Patron. » Billie haussa les épaules : qu’est-ce qu’elle en savait ? Elle aurait donné cher pour que son père soit là ; elle ne voulait pas de ces responsabilités. Mais elle était Templier, telle était sa vie ; tel était le choix qu’elle avait fait.
— Bah, on décolle, on vole vers le sud et on essaie de trouver le camp de Baba Yaga. Simple, non ?
Elaine posa sa tasse.
— Alors, pas de temps à perdre.
— Désolée, tu ne viens pas avec nous, déclara Billie. À partir de maintenant tu ne peux pas nous aider. Il n’y aura que des combats, et les Templiers ont besoin que tu restes en vie.
Elle se tourna vers Ivan.
— Il faut qu’Elaine rentre à Londres. Tu veux bien arranger ça ?
— Je vais passer quelques coups de fil. Attendez-moi !
Elaine hocha la tête, résignée : Billie avait raison.
— Deus vult, Elaine, lui dit Billie en lui tendant la main.
Elaine repoussa son bras et serra Billie fort contre elle. Lorsqu’elle finit par la lâcher, Billie remarqua qu’elle avait les larmes aux yeux.
— Bonne chance, ma grande !

29
Dix minutes plus tard, l’affaire était réglée : Elaine devait partir pour l’aéroport de Moscou en taxi, prendre le prochain avion pour Londres.
Pendant qu’Ivan accompagnait Elaine dehors, Billie vérifia le contenu du sac de Lance.
Elle sentit l’odeur des cataplasmes aux plantes dès qu’elle ouvrit la fermeture Éclair. Il y avait aussi une boîte de balles en argent de calibre 9 mm, parfaites pour leurs revolvers.
Cinq minutes plus tard Ivan était de retour. Ils sortirent sur le tarmac sous un ciel vierge de tout nuage.
— Tu pourras dormir dans l’avion, dit-il. Tu as l’air fatigué.
« Lui-même doit l’être encore plus, avec les coups qu’il a encaissés », songea Billie en le regardant à la dérobée. Le bleu sur sa joue s’accentuait d’heure en heure, sans rien enlever à son charme.
Il lui prit la main.
— Nous y voilà, Billie.
Ils s’arrêtèrent près d’un tout petit appareil blanc à hélices, dont le cockpit semblait fait pour des hobbits.
— Tu es sûr que… commença Billie.
— Désolé, ils n’avaient plus d’avions de combat… Mais ça fera l’affaire. Tu verras, c’est très confortable.
En s’installant dans l’espace étroit, Billie inspecta le tableau de bord, très rudimentaire : deux écrans et quelques boutons. Même son portable avait plus de fonctions ! Ivan mit un casque d’aviateur et démarra le moteur. Les hélices se mirent à tourner, les voyants s’allumèrent.
— Ça, c’est le système de navigation, avec l’altimètre, le compas, l’horizon artificiel, tout ça, dit-il en tapotant le premier écran. Et ça, c’est le GPS. Avec ces deux outils, ce coucou vole pratiquement tout seul.
— Combien de temps dure le voyage ? demanda Billie en attachant sa ceinture.
— Suivant le vent, entre trois et quatre heures.
L’avion accéléra sur la piste. Au décollage, une bourrasque le déstabilisa, mais Ivan rectifia la trajectoire et bientôt ils se dirigeaient en douceur vers les nuages.
— Ç’a l’air douloureux, ton bleu, dit Billie.
— Tu veux me soigner avec un baiser ?
— C’est ça… Tu veux qu’on s’écrase ?
— Dis-moi, tu ne surestimerais pas un peu le pouvoir de tes baisers, toi ? la taquina-t-il.
— En revanche, je crains que tu ne surestimes pas tes compétences de pilote… répondit-elle, les yeux sur l’horizon. Alors, où tu m’emmènes ?
— Droit vers le sud, à la frontière ukrainienne. Puis, de là, un peu vers l’ouest. Ensuite, on trouvera un endroit où atterrir.
— Il n’y a pas de piste là où on va ?
— Pas besoin, avec un avion comme ça. Une route devrait nous suffire.
Ivan se tut un moment avant de dire :
— Alors, quel est le plan, Billie SanGreal ?
Billie faillit éclater de rire : qu’est-ce qu’ils avaient tous à croire qu’elle prendrait le commandement des opérations ?
— Tiens, j’allais te demander la même chose !
— Pourquoi ? Moi, je ne suis que le beau gosse dans l’histoire ! C’est toi, le cerveau.
— Intelligente mais moche, c’est ça ?
— Je n’ai jamais dit « moche » ! Je trouve que tu as un physique intéressant.
— J’imagine que d’habitude tu sors plutôt avec des mannequins ?
— Je ne me suis jamais posé la question, mais, oui, je suppose qu’elles le sont.
« Super ! songea Billie. Mon “physique intéressant” ne fera jamais le poids contre ces filles glamour aux longues jambes… »
— Mais, tu sais, la perfection, on s’en lasse vite, déclara Ivan.
Il lâcha une manette pour lui glisser une mèche de cheveux derrière l’oreille.
— Moi, j’aime bien les filles un peu cabossées…
— Cabossée ? C’est comme ça que tu me vois ? Merci du compliment ! se renfrogna Billie en croisant les bras.
— Billie…
— Laisse tomber ! De toute façon, avec ce Grand Hiver qui nous pend au nez, on savait que ça ne durerait pas entre nous.
— Ça, c’est seulement si on échoue. Or je sais que ça n’arrivera pas.
— Je t’envie ton optimisme.
— Bon, allez, dis ! C’est quoi, ton plan ?
— Retrouver Vasilisa.
— Et après ?
Billie ne répondit pas. Ivan n’était pas bête ; il savait ce qu’elle devrait faire ensuite pour sauver le monde.
— Si seulement on avait eu plus de temps… se lamenta-t-elle.
— Qu’est-ce que ç’aurait changé ?
— Baba Yaga a un point faible. Le problème, c’est que l’arme qu’on aurait pu utiliser contre elle se trouve à Londres.
Elle parla à Ivan de ce qu’Elaine lui avait expliqué sur la météorite, avant de conclure :
— On n’a aucun moyen de tuer Baba Yaga !
— Et là, dans ton sac, tu n’as pas une arme spéciale de Templier ? Je pensais que vous aviez tout plein de reliques saintes, ce genre de trucs. Vous ne possédez pas le Saint-Graal ?
Billie rougit.
— Non. Plus maintenant.
— Comment ça ?
Billie soupira.
— Aujourd’hui il est à Jérusalem. Mais oui, avant, c’est nous qui l’avions, bien en sécurité dans notre reliquaire. On le sortait une fois par an, à Pâques, pour fêter la résurrection.
— Et… ?
— Et je l’ai fait tomber.
— Et qu’est-ce qui s’est passé ?
— D’après toi ? Bah, il s’est cassé !
Billie revoyait encore la scène : tous les chevaliers réunis autour de l’autel de Temple Church, Gwaine, tenant entre ses mains le coussin en velours rouge d’où Billie avait soulevé la coupe, l’air horrifié, Arthur qui l’avait aidée à ramasser les morceaux…
L’avion fut brutalement secoué par une bourrasque, la sortant de ses pensées. Au loin, des éclairs zébrèrent le ciel, chargé de nuages menaçants. Ivan fronça les sourcils.
— Ça, ce n’était pas prévu !
Il vérifia les écrans de contrôle.
— On n’a pas assez de carburant pour contourner l’orage !
L’avion fut de nouveau ballotté avec vigueur. Les éléments se déchaînaient. Billie resserra son harnais. Tandis qu’Ivan, concentré et en sueur, faisait de son mieux pour maîtriser l’appareil, elle fixait l’horizon. Les éclairs inondaient le cockpit de lumière blanche.
« Allez, on va s’en sortir ! »
Soudain, le petit avion plongea vers la terre.
— Courant descendant ! cria Ivan en s’arc-boutant sur le manche. Accroche-toi !
L’avion tournoyait en piqué au milieu des nuages noirs. Un éclair les éblouit, immédiatement suivi d’un coup de tonnerre assourdissant. Malgré sa vision brouillée, Billie aperçut un bosquet qui s’approchait à une vitesse folle, ainsi qu’une étendue infinie de neige et une rivière qui scintillait au loin. L’instant d’après l’appareil heurta la cime des arbres, perdant une aile. Billie se cramponna à son harnais de toutes ses forces en se répétant : « Non, non, pas comme ça ! Je ne veux pas mourir comme… »
Après un dernier soubresaut, dans un vacarme de tôles froissées et de bris de verre, le monde de Billie vola en éclats.

30
Billie essaya de bouger, en vain : tout son corps n’était que douleur.
Les harnais de sécurité avaient tenu le choc, mais sa poitrine et ses épaules étaient meurtries à l’endroit où les sangles avaient écrasé sa chair.
Elle réussit à secouer un peu la tête pour se débarrasser des éclats de verre et ouvrit les yeux.
Le fuselage était engoncé dans les branchages. À quelques centimètres de son visage, Billie vit une branche cassée qui avait transpercé le pare-brise.
Elle tourna la tête en gémissant : Ivan était effondré sur son siège, dans un enchevêtrement de fils et de câbles. Des étincelles jaillissaient du tableau de bord et une odeur de carburant flottait dans l’air.
— Ivan ?
Elle détacha son harnais et tendit la main vers le cou du garçon pour tâter son pouls.
— Ivan ! Ça va ?
— On est arrivés ? marmonna-t-il en palpant la grosse bosse qui lui décorait le front.
Il blêmit et essaya de se libérer. À la vue de son pantalon imbibé de sang et la profonde blessure qui entaillait sa cuisse droite, Billie poussa un cri.
— Vilaine blessure !
— Sans blague !
Billie sourit : il avait tous ses esprits ! Elle tira un câble, qu’elle lui enroula autour de la cuisse en guise de garrot.
— Tu es sûre de ce que tu fais, là ?
— Bien sûr ! mentit-elle.
En réalité, les premiers secours n’étaient pas son fort… Elle savait juste immobiliser un bras cassé et aider à mettre un bébé au monde – du moins en théorie. La chirurgie n’avait pas été abordée à son cours.
— Le garrot t’empêchera de perdre trop de sang, reprit-elle. Mais il faut le surveiller et desserrer le nœud de temps en temps pour éviter des… euh, des problèmes. Une fois qu’on sera sortis de là, on te fera un pansement.
— Et après ?
Billie renifla : une odeur âcre de plastique brûlé emplissait le cockpit.
— Après, on te trouvera un coin douillet où te reposer. En attendant, il faut qu’on quitte cet avion avant qu’il ne prenne feu. Je te préviens, tu vas avoir mal.
Sur ce, elle le hissa hors de la cabine et, le retenant sous les aisselles, réussit à se glisser par terre.
Une fois au sol, elle traîna le blessé loin de l’épave avant d’y retourner en courant. Elle farfouilla à l’arrière, aveuglée par la fumée qui le remplissait à présent, et jeta par-dessus bord les armes et le sac de Lance. La chaleur était insoutenable. Au moment où elle se laissait de nouveau tomber dans la neige, tout l’avion s’embrasa ; aussitôt l’incendie se propagea à l’arbre, le transformant en torche géante.
Billie ramassa leurs affaires et courut rejoindre Ivan avant de balayer les lieux du regard. Ils se trouvaient au milieu d’une forêt millénaire. Malgré la neige, il y régnait une odeur tenace de décomposition. L’écorce des arbres était très épaisse, et leur diamètre tel qu’elle n’aurait pu les entourer de ses bras. Il s’en dégageait l’impression d’une force majestueuse.
— On est où ? demanda-t-elle en coupant une grosse branche à l’aide de son khukuri pour faire une béquille.
— À la frontière ukrainienne, ou pas très loin. Dans la forêt vierge.
Billie enfonça ses doigts dans la mousse d’un chêne.
— C’est magnifique !
Le paysage suscitait en elle de l’admiration, et du respect. C’était comme un dragon en sommeil, une bête ancestrale et puissante.
— À une époque, tout le continent, de l’Irlande à la Sibérie, ressemblait à ça, dit Ivan.
Il soupira.
— Cette forêt, c’est le monde tel qu’il était avant l’avènement de l’humanité. Et c’est ce qu’il redeviendra une fois que nous aurons disparu.
« C’est ça que veut Baba Yaga : une planète belle et déserte », songea Billie, qui comprenait presque la sorcière face à tant de beauté.
Comme Ivan ne pouvait pas marcher, même avec la béquille improvisée, Billie monta le camp devant une grotte. Elle confectionna un treillis de branches et jeta dessus des aiguilles de pin qu’elle recouvrit d’une bâche en plastique récupérée dans l’avion.
Ivan s’y étendit, exténué. Elle s’agenouilla et épongea la sueur de son front.
— Aïe, ma bosse ! gémit-il. Tiens, j’y pense, maintenant que je ne pilote plus…
— Un baiser ? Dans ton état ? Mais ça te tuerait !
Ils restèrent face à face en silence. Billie était troublée : elle n’aurait jamais cru rencontrer quelqu’un après Kay. Et voilà, alors que la fin du monde approchait, Ivan faisait son entrée.
— J’avais encore tant de choses à faire, soupira Billie en levant les yeux vers les étoiles. On croit qu’on a l’éternité devant soi, et puis…
— La vie ne se mesure pas en unités de temps, mais en actes.
— Encore du Tchekhov ?
— Non. Mon père.
Ivan haussa les épaules.
— Oh, finalement, les choses n’ont pas si mal tourné.
— Ça ne t’affecte pas plus que ça ? Hier soir, tu dormais dans un lit à baldaquin avec des draps en soie, et là, tu te retrouves au milieu de nulle part, blessé…
— Oui, mais avec toi, répondit-il en souriant. Tu aurais fait une belle tsarine !
— Sans doute, une fois que tu aurais été à court de mannequins.
Il essaya de sourire, mais il fut pris de tremblements. Ayant perdu beaucoup de sang, il faiblissait de minute en minute.
— Il faut qu’on te réchauffe ! s’affola Billie.
Elle coupa quelques branches basses et fit un feu à l’entrée de la grotte.
— On va se reposer ici cette nuit.
« Pas de bol ! pesta-t-elle intérieurement. On était si près du but ! »
Elle sortit son téléphone pour appeler son père. Le signal était mauvais, mais sa voix lui parvenait tout de même, comme depuis le fond d’un puits.
— Billie ? Où es-tu ?
— On a été retardés. Plus que ça, même.
— Vous allez bien ?
Elle regarda Ivan, livide, les traits tordus par la douleur.
— Ne t’inquiète pas pour nous. Et vous, vous en êtes où ?
— On tourne un peu en rond. Mais j’ai retrouvé la grand-mère de Vasilisa.
— Et… ?
— Tu sais déjà tout. Baba Yaga a disparu après la chute de la météorite dans la région de Toungouska. La grand-mère de Vasilisa nous a donné de précieux conseils. Baba Yaga est plus forte dans la nature à l’état sauvage ; plus elle s’enfonce dans la forêt vierge, plus elle est puissante. À l’inverse, elle est plus faible dans les villes. Logique. C’est pour ça qu’elle est obligée de compter sur les Polenitsy pour lui amener Vasilisa. Si on la fait sortir des bois, on aura peut-être une chance de la vaincre.
— Tu crois qu’on peut la tuer ?
— C’est possible, mais risqué. Quoi qu’il arrive, il faut qu’on s’en tienne au plan.
Billie se mordit la lèvre : elle savait ce que ça signifiait pour Vasilisa.
— Il y a une réserve de loups dans la forêt. Et la région possède un réseau dense de grottes et de souterrains. Vasilisa est sûrement quelque part par là. Je vais t’envoyer les coordonnées par texto.
Billie raccrocha, songeuse : toutes les pièces du puzzle s’assemblaient enfin. Seulement, il leur manquait la principale : la figurine sculptée dans la météorite.
Une fois le message de son père reçu, elle regarda la carte. La limite du parc des loups se trouvait à une quinzaine de kilomètres. La jeune fille décida de se mettre en route dès le lever du soleil. Parcourir quinze kilomètres dans cette couche de neige allait prendre plusieurs heures.
Malheureusement, cela voulait dire qu’elle devait se séparer d’Ivan… Elle avait beau ne le connaître que depuis quelques jours, cette idée lui était insupportable. Tout en cherchant un moyen d’éviter cette éventualité, elle vida le chargeur de son revolver : elle allait se mesurer à des loups-garous, il lui fallait des balles en argent.
Quand elle eut fini ses préparatifs, elle examina la jambe d’Ivan.
La blessure faisait encore plus peine à voir à la lueur du feu de camp. Le pansement de fortune – des bouts d’écharpe – était déjà imbibé de sang. Ivan se tenait immobile, les yeux fermés. Respirait-il, au moins ? Elle lui prit la main.
— Ivan ?
— Mmm ?
— Non, rien, je vérifiais.
« Ouf ! Merci, mon Dieu. »
Ivan ne mourrait pas ce soir.
Billie ravala ses larmes. Elle avait déjà perdu Kay, elle refusait de perdre Ivan. « Quelles que soient les épreuves qui nous attendent, nous les affronterons ensemble ! » décida-t-elle.

— Parle-moi d’Arthur, demanda le garçon, le regard perdu dans les flammes.
— Il n’y a plus que lui et moi depuis que j’ai cinq ans. Il m’a élevée seul après le meurtre de ma mère.
— Pourquoi tu as rejoint l’ordre ? Tu voulais être comme lui ?
Billie secoua la tête.
— Non. Il m’y a forcée. Je le détestais.
C’était le moins qu’on puisse dire. Elle l’avait haï pendant des années. Son entraînement avait commencé quand elle n’avait que dix ans. La plupart des cicatrices qu’elle portait venaient de ces innombrables heures d’apprentissage. « Plus tu saignes à l’entraînement, moins tu saignes au combat », répétait Arthur. Maniement de l’épée, du poignard, de la hache… Elle se pointait à l’école avec des bleus, des estafilades. Un poignet cassé, une fois. Mais son père ne cessait de la pousser, encore et encore, pour qu’elle soit prête le moment venu.
Et le moment était bel et bien venu, plus tôt que prévu. Elle avait affronté l’Ange de la mort et, oui, elle s’était montrée prête.
— Alors, j’ai compris pourquoi mon père agissait comme ça. Et j’ai vu les choses différemment.
— Qu’est-ce qui t’a fait changer ?
— Kay. Le garçon que j’ai tué. Je l’aimais, et je l’ai tué. Je n’avais pas le choix, fit Billie, la gorge serrée.
— Et tu as encore cette impression ? D’être coincée, de ne pas avoir le choix ? demanda Ivan en lui prenant la main. D’être obligée de tuer Vasilisa afin de vaincre Baba Yaga ?
Elle ne répondit pas. Sans la figurine, elle devait se préparer à l’inévitable. Il fallait qu’elle agisse comme son père, avec sang-froid, sans pitié. De toute façon, ça finissait toujours comme ça : il fallait qu’elle fasse comme son père.
— Mon père à moi, reprit le garçon, avait des idéaux très nobles : éradiquer le mal, accepter de mourir pour la cause. J’aurais voulu combattre à ses côtés.
Il se tourna vers elle, l’air solennel.
— Je combattrai à tes côtés, Billie.
Billie sourit, émue : il lui faisait confiance, et elle lui en était reconnaissante.
Ils se turent. Le vent était tombé, on n’entendait que leur respiration et le crépitement des flammes.
Billie ferma les yeux tandis qu’Ivan lui caressait la joue. Il déposa un baiser sur son front, puis elle sentit ses lèvres se poser sur les siennes, ses mains l’attirer contre lui. Elle se laissa faire : si la fin du monde était imminente, elle aurait toujours volé ce moment…
Soudain, la neige crissa.
Billie se redressa, en alerte : à l’odeur de décomposition de la forêt se joignaient à présent de nouveaux effluves : ceux d’un prédateur.
Elle se leva, scrutant l’obscurité. Elle tendit la main sans rien dire et Ivan glissa le Glock dans sa paume.
Ses cheveux se hissèrent sur sa nuque sous l’effet d’une brise glaciale, porteuse d’un mauvais présage.
Dans les dernières lueurs de l’incendie, elle vit un loup solitaire avancer dans la clairière. Il retroussa les babines, dévoilant de longs crocs d’ivoire.
Billie pointa son pistolet avec calme.
— Tu vas lui tirer dessus ? murmura Ivan.
— Attends ! fit Billie, qui venait d’apercevoir les yeux du loup.
Des yeux humains. C’était donc un possédé ! Elle se demanda pourquoi il n’apparaissait pas sous sa forme monstrueuse, mi-homme mi-bête. Cette dernière avait-elle fini par prendre le dessus ? Avait-il oublié le temps où il marchait sur deux jambes ?
Cinq mètres environ les séparaient, que la créature pouvait franchir en un éclair. Si la première balle ne la tuait pas, Billie pouvait dire adieu à la vie.
« Mais qu’est-ce que tu attends, bon sang ! se dit-elle. Avance d’un pas et tire ! »
Elle tendit le bras avant de se raviser : le loup ne montrait aucun signe d’agressivité. Il renversa la tête et se mit à hurler à la mort, les yeux fermés. La mélodie, longue et puissante, fit frissonner la jeune fille.
Quand l’écho de sa plainte se fut évanoui dans le lointain, il pivota sur place et disparut dans les fourrés.
Dans la forêt régnait à présent un silence total : même les arbres avaient cessé leurs bruissements.
Puis un autre loup hurla quelque part, rejoint par d’autres. La réponse s’amplifia avant de déferler comme une vague, qui terrorisa Billie.
— Il faut qu’on bouge de là ! dit-elle. Il attend la meute, puis ils attaqueront ensemble. Ici, je ne peux pas nous protéger.
C’était vrai : ils étaient dans une clairière, exposés de toutes parts. Même le rocher sous lequel ils s’abritaient représentait un danger : on pouvait les surprendre depuis son sommet. Il leur fallait se retirer dans un endroit plus facile à défendre.
— Où est la rivière ? demanda-t-elle.
S’ils étaient dos à l’eau, au moins, les loups ne pourraient pas les encercler. Mais c’était risqué : il n’y aurait pas d’échappatoire.
— Trop loin… répondit Ivan. Laisse-moi là et sauve-toi.
— Dans tes rêves !
Malgré ses protestations, elle l’aida à se mettre debout, lui tendit le revolver et prit son poignard.
— Appuie-toi sur moi ! ordonna-t-elle en l’entraînant hors de la grotte.
Il était lourd ; à chaque pas, ils s’enfonçaient profondément dans la neige. Rejoindre la rivière allait leur prendre une éternité !
Une nouvelle plainte s’éleva au-dessus de la forêt frémissante.
« Mais combien sont-ils ? » s’affola Billie qui ne cessait de trébucher sur les racines et les troncs cachés par la neige.
Ils progressèrent malgré tout. Dans leur dos, des brindilles craquaient déjà sous les pas des loups. Du coin de l’œil, Billie perçut des mouvements derrière les arbres. Ivan tira quelques coups de feu à l’aveugle, ce qui suffit à garder les loups à distance.
Soudain, ils se retrouvèrent coincés dans un fourré inextricable. Ivan tomba, déstabilisant Billie, et ils glissèrent le long d’une pente gelée qu’ils dévalèrent jusqu’en bas.
Ils se levèrent et constatèrent qu’ils étaient sur une surface dure comme de la pierre. De la glace ! Ils étaient sur la rivière, complètement gelée. S’ils atteignaient l’autre rive à temps, ils avaient peut-être une chance de s’en sortir, les loups étant obligés d’avancer à découvert.
Ils s’engagèrent sur la glace, courant tant bien que mal. À mi-chemin, Billie regarda derrière elle et se
figea : l’un après l’autre, les loups apparaissaient, tels des esprits surgis de la forêt. Leur fourrure avait des reflets nacrés, et dans leur regard se lisait une faim terrible. Billie en compta une dizaine.
L’un d’eux renifla les traces qu’ils avaient laissées, hésitant à se lancer à leur poursuite.
— Tire ! cria Billie.
— Quand il se sera décidé à venir. C’est ma dernière balle.
Ivan se traînait tant bien que mal sur la glace pour atteindre l’autre rive. Billie glissait à reculons, son khukuri à la main, sans quitter le loup des yeux.
Soudain, toute la meute se mit à hurler : ses proies lui échappaient ! Le loup à la fourrure argentée risqua une patte sur la surface gelée.
— Allez, Ivan ! Plus vite ! cria Billie, hors d’haleine.
Soudain, la glace se fissura sous leurs pieds, et Billie entendit le roulement des flots en dessous.
Quand elle regarda de nouveau le loup, il marchait avec maladresse vers eux.
Ivan tira. La bête fit un écart, et la balle lui égratigna seulement l’épaule.
« Merde ! »
En voyant l’animal s’approcher, Billie poussa Ivan vers l’autre rive, et se retourna pour faire face à l’agresseur.
Celui-ci sauta et atterrit sur elle, lui coupant le souffle. Une douleur intense lui arracha un cri lorsque ses crocs s’enfoncèrent dans sa chair. Billie lui planta sa lame dans le flanc ; du sang jaillit sur sa main tandis qu’elle tournait et retournait son arme. Mais le loup ne lâchait pas prise pour autant.
— Billie ! Attention ! entendit-elle Ivan hurler.
Brusquement, le sol se déroba sous son corps. Elle tenta de s’agripper à quelque chose tandis que la glace se fendillait avec un bruit sinistre.
Puis elle céda d’un coup, et Billie et le loup disparurent dans les flots.

31
Le froid glacial lui écrasa la poitrine, ses poumons se comprimèrent, et elle vit les bulles d’air remonter vers la surface…
Tout en se débattant, elle serra les lèvres pour retenir le peu d’air qui lui restait et enfonça les mains dans la gueule du loup pour le forcer à lâcher prise. Les griffes lui lacérèrent les côtes, mais, engourdie par le froid, elle sentit à peine la douleur.
Au bout d’un moment interminable, la bête la libéra avant de se mettre à couler.
Mais Billie suffoquait : elle n’avait plus la force d’essayer de se sortir de ce piège glacial.
« Vasilisa ! » songea-t-elle pendant que l’image de la fillette s’imposait à son esprit.
Dans un effort surhumain, elle battit des pieds pour regagner la surface.
« Il faut que je retrouve Vasilisa ! Si je meurs maintenant, tous mourront ! »
Un mouvement de bras la rapprocha de la lumière pâle de la lune qu’elle apercevait à travers la glace.
Malheur ! Le courant l’avait entraînée vers l’aval où la glace emprisonnait encore la rivière. Elle essaya de la casser ; en vain. Alors que son dernier souffle se perdait dans les flots en un cri silencieux, le piège mortel explosa soudain. Des mains l’agrippèrent et la hissèrent hors de l’eau.
L’air froid la ramena à la vie. La moindre parcelle de son corps lui faisait souffrir le martyre. Elle se roula en boule, prise de violents tremblements.
Elle se retourna, la vue encore trouble, s’attendant à découvrir Ivan. Une silhouette s’approcha et se pencha sur elle. Billie sentit une haleine chaude sur son visage ; deux yeux verts plongèrent dans les siens. Des doigts dotés de griffes lui caressèrent la joue, dégageant ses cheveux mouillés de son visage. Une louve au pelage gris, se tenant sur deux pattes, lui murmura.
— Cours !
Grisonne ! C’était Grisonne qui l’avait sauvée…

32
Billie se releva et s’élança devant elle, accompagnée par la meute. Si elle ralentissait, les loups la poussaient ; des mains puissantes la relevaient si elle tombait. Grisonne, entourée par les siens, la conduisait au cœur de la forêt. La jeune fille était épuisée, son bras saignait abondamment. Mais à mesure qu’ils progressaient sous un ciel que le soleil levant teintait de rouge, elle sentit ses forces revenir.
Son cœur battait très fort dans sa poitrine, elle était brûlante. C’était comme si son corps ne lui appartenait pas : quelque chose grognait dans ses entrailles, cherchant à se libérer.
Les loups lui tournaient autour, animés par leur instinct de prédateurs. Billie savait que, si Grisonne n’avait pas été là, ils l’auraient mise en morceaux.
Dans une petite clairière, elle tomba à genoux. Elle leva les yeux vers la lune, presque pleine, et une envie irrépressible de crier – de hurler à la mort – s’empara d’elle. Elle se mordit les lèvres, refusant de céder à la force bestiale qui s’agitait dans sa poitrine.
Elle avait été mordue pendant le combat. Elle était infectée !
« Je ne suis pas un animal ! »
Elle se releva et reprit sa course avec une aisance incroyable : elle glissait au-dessus du sol, évitait les pièges, son instinct surnaturel l’alertant du moindre obstacle. Elle se sentait libre et pleine d’énergie.
En même temps, elle mourait de chaud, ses vêtements l’étouffaient. Elle voulait sentir la morsure de la neige et du vent glacial sur sa peau. Elle tira de toutes ses forces sur son manteau, sans prendre garde à ses ongles, qui la griffaient.
« Je ne suis pas un animal », se répéta-t-elle. Un cri de douleur lui échappa : la Bête essayait de la faire céder pour qu’elle se transforme.
Mais elle se raidit, et se força à garder son humanité.
Soudain, les arbres s’agitèrent et le sol trembla. Un vieux corbeau vint se poser sur une branche. Les loups se turent l’un après l’autre tandis que le corbeau poussait un cri rauque.
Une silhouette, plus ténébreuse que les ténèbres, émergea d’entre les arbres, où brûlait un grand feu de camp.
Billie n’eut pas besoin d’explication : le respect et la crainte que le personnage inspirait aux Polenitsy lui firent comprendre qu’il s’agissait de leur déesse.
Deux fois plus grande que ses fidèles, elle marchait lentement, d’un pas traînant, voûtée par le poids des ans. Les loups reculèrent sur son passage.
Baba Yaga tendit la main, désignant Billie d’un ongle noir et courbé. Un bracelet d’osselets et de pierres polies pendait à son poignet noueux. Son visage était caché par des cheveux blancs, où se mêlaient bouts de bois et coquillages. On ne distinguait que ses yeux, noirs de jais.
Grisonne, redevenue humaine, aida Billie à se lever.
— Mère, elle lutte contre la Bête.
La sorcière rit, entrechoquant ses dents dans un bruit de vieux couteaux rouillés.
— Elle AAA une part d’OmbRRe en ellllle. Qu’elle prenne le dessuuuuus. Je VEUX entendRRRE son CRI.
Des centaines de voix, prononçant les mots en chœur, sortaient de la bouche de Baba Yaga. C’étaient les voix de ceux qu’elle avait vidés de leur énergie au fil des siècles, pris au piège dans les tréfonds de son âme.
Billie se boucha les oreilles, mais l’écho résonnait dans sa tête.
— La Bête est déjà bien présente en elle, dit Grisonne. Un cadeau de son père.
Les voix se mirent à rire.
— Elle ne tIEnt PAS ça de SON PÈÈÈRE.
— Je ne suis pas un animal ! cria Billie.
Les loups se jetèrent sur elle : ils la poussaient, la mordaient, lui tiraient les cheveux. Elle avait beau se protéger avec ses bras, ils ne cessaient de la malmener.
« Défends-toi ! criait la Bête en elle. Mords ! Griffe ! Tue ! » Elle finit par voir rouge. Lorsqu’une main se posa sur son épaule, elle mordit dedans avec rage. De la chair déchirée jaillit du sang tiède. Billie le trouva délicieux.
Elle secoua la tête, prise de vertige, et s’arracha d’un bond à la mêlée. Elle cracha et s’essuya la bouche pour effacer toute trace de ce goût qui lui avait tant plu.
— Je ne suis pas un animal ! cria-t-elle une fois de plus.
Les loups l’encerclèrent de nouveau. Très nombreux, ils se marchaient dessus pour l’atteindre. Mais Billie
tenait à peine debout. La tête basse, le souffle court, elle sentit soudain le sol se dérober sous ses pieds, tandis qu’autour d’elle le cercle se resserrait. Sa vue se brouilla et elle tomba à genoux.
— Je ne suis pas un a…

33
— Billie, réveille-toi !
Elle grogna. Elle était au chaud et en sécurité ; elle était à sa place.
Mais la voix insista.
— Billie ! Réveille-toi.
Elle essaya de bouger. Une douleur violente l’empêchait de respirer à pleins poumons. Elle découvrit en effleurant ses côtes que des bandages lui entouraient la poitrine. Tout son corps était meurtri. Elle serra les dents et se força à se redresser. La douce lumière orangée d’une lampe à huile éclairait les murs d’une yourte ; l’adolescente constata qu’elle était étendue sous une pile de peaux de moutons.
Ivan, assis à côté d’elle, lui prit la main.
— Bon retour parmi nous.
Sa jambe était immobilisée par une attelle digne de ce nom et il avait retrouvé des couleurs. Il portait des vêtements propres : une chemise brodée, un pantalon épais en laine et une large ceinture rouge à la taille. Il avait aussi un manteau de soie bleu marine doublé de laine de style mongol.
Il lui tendit une louche pleine d’eau qu’elle avala d’un coup. Pendant qu’il la remplissait de nouveau, Billie baissa lentement les yeux, s’attendant à voir des griffes au bout de ses doigts…
Ouf, rien n’avait changé !
— Tu n’as pas cédé, dit Ivan en la faisant boire.
Bon sang, que cette eau était bonne ! Billie savourait le petit goût de terre qu’elle laissait dans la bouche.
Ensuite Ivan lui proposa un bol de ragoût fumant : du mouton mijoté dans une sauce épaisse, qu’elle avala en quelques secondes.
Elle ferma les yeux un instant.
— Combien de temps je suis restée inconsciente ?
— Une demi-journée. On est vendredi après-midi.
— On n’a plus beaucoup de temps !
Elle s’était bien défendue, mais le lendemain soir, sous la pleine lune, la Bête allait revenir à l’assaut, plus forte encore.
Billie examina les bandages qui couvraient son bras, où le loup l’avait mordue : ce n’étaient pas les cataplasmes d’Elaine.
— Il me faut mon sac à dos.
Ivan secoua la tête.
— Ils ont tout jeté dans leur feu. Tiens bon, Billie. Ton père sait où nous sommes. Il va venir, et il aura sûrement des cataplasmes avec lui.
— Et s’il ne vient pas ?
— Alors à quoi bon s’en faire ? Ce qui doit arriver arrivera. Sache seulement que je ne t’abandonnerai pas.
— Même… même si je deviens l’une des leurs ?
— Quoi qu’il arrive, tu seras toujours Billie SanGreal.
Billie entendait des voix autour d’elle, tout un tas de langues et d’accents différents. Les gens riaient, discutaient, toussaient, juraient.
Des pas crissèrent dans la neige. Svetlana – Flamme – ouvrit un pan de la yourte et entra. Elle tenait une petite fille par la main.
Vasilisa !
La fillette poussa un cri de joie et courut se blottir dans les bras de Billie.
— Je savais que tu viendrais, murmura-t-elle. J’en étais sûre.
Billie la serra très fort contre elle. Toutes les souffrances et les épreuves qu’elle avait subies valaient peut-être le coup, après tout.
Puis son cœur se serra, et elle repoussa la petite, qui continuait à lui sourire, pleine de confiance.
« Elle ne sait pas pourquoi je suis là, songea Billie. Elle croit que je suis venue la sauver. »
Malgré le froid, la fillette n’était vêtue que d’une robe blanche légère, brodée de feuillages et de fleurs délicates. Elle portait des bracelets dorés et plusieurs colliers de perles et de pierres précieuses brutes. Ses cheveux blonds étaient tressés avec du fil d’or et décorés de vieilles pièces de monnaie. Elle avait aux pieds des chaussons en feutrine rouge au bout incurvé, aux mêmes motifs que sa robe.
Les Polenitsy n’avaient pas fait les choses à moitié !
— Tu n’as pas froid ? lui demanda Billie.
Vasilisa secoua la tête.
— Plus maintenant. Elle m’a montré comment faire, Billie. Pour ne plus rien sentir. C’est pareil pour le vent, la neige.
Elle passa la main sur la flamme de la lampe à huile.
— Ou le feu. Ça ne me fait rien.
— Baba Yaga ? murmura Billie.
Quoi d’autre la vieille sorcière avait-elle imposé à Vasilisa ?
— Oui, c’est la déesse qui m’a révélé tout ça.
Billie lui caressa le visage en prenant le temps de l’observer. Elle avait l’air en forme, bien nourrie, mais elle avait changé : elle regardait Billie avec des yeux pleins de sagesse.
Vasilisa se tourna vers Ivan, qui lui adressa un sourire chaleureux.
— Il paraît que vous êtes un prince, dit-elle. En tout cas, vous en avez l’air !
— Je m’appelle Ivan. C’est un plaisir de te rencontrer, Vasilisa.
En essayant de se lever, Billie constata que ses vêtements avaient été troqués contre une chemise blanche et un pantalon large en coton. Une fois debout, elle manqua tomber. Ivan la rattrapa.
— J’ai soif, marmonna-t-elle. J’ai faim, aussi. Faim de viande, précisa-t-elle en se passant la langue sur les dents.
Elle rêvait de dévorer un steak bien saignant.
Svetlana lui lança un regard que Billie n’eut pas de mal à déchiffrer : elle allait devenir l’une d’elles, et la jeune femme la considérait déjà comme une rivale.
— La louve que tu as tuée, Patte d’Argent, était la doyenne de la meute. Ses morsures étaient particulièrement infectieuses, dit Vasilisa. Les autres louves s’étonnent que tu ne te sois pas encore transformée. Il faut beaucoup de volonté pour résister !
Elle s’interrompit et vacilla, toute pâle.
— Résiste ! murmura-t-elle.
— Vasilisa, tu vas bien ? s’inquiéta Billie.
— MaLAde, BiLLie. Elle eeeeest. En MOI.
Billie se figea : des dizaines de voix sortaient de la bouche de la fillette, vieilles, jeunes, masculines, féminines.
Le petit visage de lutin de Vasilisa se plissa et ses yeux s’emplirent de larmes. Elle tremblait de tout son corps.
— Oh, Billie. Ils n’arrêtent pas de parler en moi… Je… je t’en prie, ne la laisse pas me manger.
Billie se contenta de lancer un regard plein de haine à Svetlana pour ne pas affoler Vasilisa.
— Elle ne te mangera pas, je te le promets.
Olga entra à son tour dans la yourte. La vieille femme portait une longue robe en peau et de magnifiques bottes fourrées. De lourds bracelets en bronze s’entrechoquaient à ses poignets et des tatouages bleu délavé recouvraient ses bras maigres.
— Notre Mère désire te voir, Templier. Suis-moi !
Billie ne bougea pas, repensant à cette masse d’énergie qui avait surgi de la forêt. Apercevoir Baba Yaga avait suffi à l’effrayer. L’idée d’un face-à-face avec elle lui donnait la chair de poule.
— Qu’est-ce qu’elle me veut ?
Ivan se cramponna à sa béquille, l’air inquiet pour Billie.
Olga se dirigea vers la sortie.
— Viens. Maintenant !
« Elles veulent nous faire peur », pensa Billie.
Baba Yaga voulait la voir, et cela ne présageait rien de bon. Billie décida cependant de l’affronter la tête haute. Elle prit appui sur Ivan pour se lever et se tint droite. Comme un bon Templier.
— Ne faisons pas attendre cette vieille branche ! fanfaronna-t-elle.
Olga lui désigna une paire de bottes fourrées déposées près de l’entrée. Billie enfila son manteau rouge, déchiré et auquel il ne restait plus un bouton.
— Toi aussi ! dit Svetlana en tirant Ivan par le bras.
Il lui tapa sur la main, et aussitôt les griffes apparurent au bout des doigts de la Polenitsy.
— Svetlana ! cria Olga.
La femme louve baissa sa main griffue à contre-cœur.
— Vous savez qui je suis ? s’emporta Ivan, le regard rivé sur Olga.
« Mon Dieu, c’est vrai, songea Billie. C’est Olga qui a tué son père ! »
Olga acquiesça.
— Tu es le fils de l’ancien tsar.
— Le fils de l’homme que vous avez assassiné ! lança Ivan.
Billie le prit par le poignet avant qu’il n’aille trop loin.
— Notre moment viendra, Ivan, lui assura-t-elle.
— J’attends ça avec impatience, conclut Olga.
Dès qu’ils sortirent de la yourte, un vent glacial les heurta de plein fouet. Pourtant Billie n’avait pas froid. Était-ce encore un signe de sa transformation, après la soif de sang ? Elle serra les dents : pas question qu’elle cède, elle avait une mission à accomplir !
Le campement était vaste : une bonne trentaine de tentes avaient été montées dans cette clairière cachée au cœur de la forêt. Un homme aux longs cheveux bruns et au visage tatoué montait la garde devant une yourte ornée de dessins de petits bonshommes talonnés par des loups géants sous un croissant de lune. Il leur lança un regard, puis leva les yeux vers un aigle royal perché sur une branche. Les grelots d’argent attachés à des pompons autour de la patte de l’oiseau carillonnèrent.
L’homme siffla fort, et l’aigle plongea aussitôt vers eux. Il déploya ses ailes au dernier moment et se posa délicatement sur le poing ganté de cuir. Le garde le caressa en fredonnant.
À côté, deux adolescents blonds, velus comme des ours, bricolaient, penchés sur le moteur d’une vieille Land Rover.
— Ce sont tous des loups-garous ? demanda Billie.
Olga secoua la tête.
— Non. Notre morsure n’éveille que les femmes.
— Éveille ? Transforme en monstre, vous voulez dire !
Billie pensait que son commentaire irriterait Olga, mais cette dernière sourit.
— Dès demain, tu auras changé d’avis…
Ils quittèrent le camp pour s’enfoncer dans la forêt, où des femmes affluaient vers un énorme rocher. De tous les âges, de toutes les ethnies, couvertes de peinture, de tatouages, de peaux, elles avaient abandonné leur vie d’avant pour faire partie des Polenitsy.
Elles observaient en silence le petit groupe qui approchait. Prise de vertige, Billie essayait d’ignorer l’appel silencieux qu’elles lui lançaient et qu’elle ressentait au plus profond de son être : « Tu es des nôtres ! »
Cependant la Bête commença à s’agiter en elle, tel un lion en cage. Billie n’avait qu’une envie : arracher ses vêtements pour partir chasser et se régaler avec ses sœurs.
« Mes sœurs ? Mais qu’est-ce que je raconte ? »
Non, elle n’était pas comme elles ! C’étaient des monstres. La Bête essayait de l’attirer dans un piège.
En rejoignant l’énorme rocher noir, Billie distingua, sous le lierre et la mousse recouverts de givre, des symboles gravés qu’elle ne parvint pas à déchiffrer.
— Maintenant, on descend, ordonna Olga en désignant l’ouverture qui se trouvait à la base du rocher.
Ils se glissèrent dans le passage étroit, où des bougies permettaient d’admirer les dessins préhistoriques qui ornaient les parois et le plafond : bisons, mammouths, chevaux, chasseurs… Un détail frappa Billie : les images des animaux, magnifiques tant dans la forme que la couleur, avaient été exécutées avec amour, tandis que celles des humains étaient rudimentaires et ridicules.
Le tunnel débouchait sur un espace immense, où se trouvaient d’autres Polenitsy. Le plafond de la grotte formait un magnifique dôme ; les parois scintillaient de millions de cristaux de roche, et de l’eau ruisselait le long de stalactites géants.
— Babouchka ! appela Olga.
Elle leva la main, et tout le monde se tut.
Au loin, on entendit le martèlement du sceptre en os de la sorcière accompagné d’un pas traînant. Les Polenitsy s’agenouillèrent.
Svetlana poussa Ivan pour qu’il les imite. Billie l’avait fait d’elle-même : ça lui semblait naturel, vu qu’elle était en présence d’une déesse. Seules Vasilisa et Olga restèrent debout.
Une onde d’une force incroyable traversa l’espace et secoua Billie jusqu’à la moelle. L’énergie qui émanait de Baba Yaga était toute-puissante, écrasante.
À cet instant, la jeune fille comprit pourquoi l’homme avait peur du noir : depuis la nuit des temps, il se doutait qu’une force maléfique était tapie dans l’obscurité, au-delà de son abri sous roche faiblement éclairé.
La déesse des Ténèbres apparut, voûtée, couverte de peaux de bêtes. Des insectes grouillaient dans ses cheveux blancs qui touchaient le sol et formaient un voile devant son visage, dont on ne distinguait que deux yeux noirs.
— Viens, MAPetITe.
Vasilisa lança un regard à Billie, mais celle-ci ne pouvait rien pour elle. D’un pas hésitant, la fillette traversa donc une mare et alla prendre la main de la vieille sorcière.
Baba Yaga l’attira vers elle et se mit à rire. Au début, ce ne fut que le bruit d’une étincelle, un crépitement, mais bientôt le son enfla et rugit tel un immense feu de joie.

34
Billie serra fort la main d’Ivan pour s’empêcher de trembler.
Baba Yaga traversa la mare à son tour et les regarda avant de demander de sa voix multiple :
— QuI es-TU, ma FIIILLE ?
La jeune fille se racla la gorge.
— Je m’appelle Billie. Billie SanGreal.
— Une tueuse de loups ! intervint Svetlana.
Baba Yaga souffla sur le visage de Billie son haleine glacée comme le vent du nord en entrechoquant ses ongles semblables à des poignards. Ivan se releva et fit un pas en avant et osa affronter le regard de la sorcière.
— Elle l’a fait pour me sauver !
Pour toute réponse, Baba Yaga lui effleura la gorge de ses griffes.
— Il faut les punir ! déclara Svetlana. Ils ont aussi tué Patte d’Argent. Laissez-moi m’en charger, je vous en prie.
— Babouchka, non ! C’est mon amie, fit Vasilisa d’un filet de voix.
— Nous sommes simplement venus chercher la petite, enchaîna Ivan. Laissez-la-nous, et vous n’aurez pas de problème. Dans le cas contraire, je ne garantis rien.
Billie le regarda, choquée. Il n’était pas franchement en position de force ! Qu’est-ce qui lui prenait ?
— Des centaines de Bogatyrs sont en chemin, reprit le fils du tsar, accompagnés de Templiers, tous armés jusqu’aux dents. Nous allons vous anéantir !
C’était un sacré coup de bluff ! Billie repensa à la fresque que lui avait montrée Koschey au ministère, et ce qu’il lui avait raconté : à une époque, les Bogatyrs avaient combattu Baba Yaga et l’avaient poussée dans ses retranchements. Si ce cœur noir connaissait la peur, le souvenir des Bogatyrs l’atteindrait peut-être.
— L’homme eeest un DEStructeuuur, dit la sorcière. MAIS la Natuuure aussii est DEStructriiice.
Elle regarda Billie d’un air presque attendri.
— J’ai Donnééé naissANce à l’hoMME, JE l’ai miiis au MOOOnde, je l’ai TiRé du NéAAANT. Mais aujourd’hui son rèèègne est TERminééé, Billie SANGreal. C’est dans l’Ordrrre des chOses.
— Vous ne pouvez pas éliminer l’humanité comme ça ! protesta Ivan. Ce n’est pas à vous de décider du destin de toute une espèce.
— C’est pourtant ce que vous faites, vous ! objecta Olga. Combien d’espèces et de races se sont éteintes à cause de vous ? L’humanité est une plaie ! Regardez-vous un peu. Vous violez, vous pillez, vous sucez la Terre jusqu’à la moelle, vous tuez vos semblables. Or la Terre ne vous appartient pas. Ce qu’elle a à offrir devait être partagé entre tous, et non revendiqué de plein droit par l’homme.
Elle cracha aux pieds d’Ivan.
— Vous voulez réduire la nature en esclavage, vous avez empoisonné l’air que vous respirez !
— Et votre réponse, c’est de nous anéantir ? s’insurgea Billie.
— La nature gagne toujours. Débarrassée du fléau que représente l’humanité, elle reprendra le dessus. La Terre renaîtra.
— Mère, pourquoi discuter avec elle ? s’écria Svetlana en s’approchant de Baba Yaga. C’est une tueuse de loups. La Loi exige qu’on lui prenne la vie.
— La Loiiii, ouIIII. Cette BiLLie eeest coMME TOI SvetlaNA, paaas étONNant que tu la DéTEStes. Ouiii. TUEEEZ-les, touuuus leees DEUUUX.
Billie recula d’un pas, prête à se battre. Aussitôt les Polenitsy bloquèrent la seule issue du souterrain.
— Mère, je vous demande une faveur ! s’exclama soudain Olga.
Le grincement des dents de la vieille sorcière fit frissonner Billie. Olga baissa les yeux avec soumission.
— Patte d’Argent l’a mordue avant de mourir, poursuivit-elle. Le changement est en train de s’opérer. Dès demain, elle sera l’une des nôtres.
— Et Le JEUne HoMMe, là ? demanda Baba Yaga en désignant Ivan.
— C’est le tsarévitch Ivan Alexiévitch Romanov.
— RoMannOVV ?
La sorcière s’approcha de lui au point de le toucher presque de son nez crochu. Elle se mit à rire.
— BIENvenuuue, RoMannOVV ! Du sAAAng princieer et roYAL couuule dans Les VEInes de Bieeen des PolenITsY. Il feraiiit un Bon éPoUUUx, qu’en penses-TU, SvetLAna ?
— Je pense qu’on devrait les tuer tout de suite.
Baba Yaga glissa jusqu’à Billie et lui prit le menton pour tourner son visage vers le sien.
— La BêêêTe t’appELLE, n’est-ce-PAAAS ? Rejoiiins-NOUS, BiLLIe SANGreal, rejoiiins tes sœUUURs !
— Je ne suis pas un animal ! s’écria Billie.
Baba Yaga rit de plus belle.
— Vous leur avez dit la vérité sur le Grand Hiver ? attaqua Billie. L’humanité périra, mais les loups aussi !
— Je REsPECTE mes PolenITsY. Vouuus les Humaiiins, vouuus n’êTes que Des MeNTeuuurs.
— Alors, expliquez-nous comment vous comptez éradiquer l’humanité tout en assurant leur sécurité, la défia Billie, qui croisa les bras pour s’empêcher de trembler.
Elle était consciente qu’elle risquait gros en mettant Baba Yaga au pied du mur. Cependant elle voulait à tout prix faire comprendre aux loups-garous que leur déesse allait les trahir.
— Mère, c’est vrai, lança Olga, comment allez-vous nous débarrasser des hommes et sauver ceux qui vous adorent et vous honorent ?
Des voix discordantes s’échappèrent de la gorge de Baba Yaga. Elles ne parlaient plus à l’unisson, mais de façon cacophonique, ce qui provoqua la colère de la sorcière.
Billie et Ivan reculèrent, effrayés. Les Polenitsy elles-mêmes avaient l’air mal à l’aise. Beaucoup s’empressèrent de s’agenouiller et de fixer le sol.
— SILEEEENCE ! hurla la sorcière. Ce n’eeest PAS à Toiiiii de POser les QUESSSStioNNNs !
Olga baissa la tête, sans toutefois tomber à genoux.
— Je ne voulais pas vous manquer de respect, Mère.
— N’OUbliiie pas qui eeest le ServiteuuuR, et quiii est le MaîîîtRe, OlgA. JE sUiiis ta DéeSse, et ce n’eeest pas Aux morTELs de meTTRe en DOute la VOlonTÉ de leurrrs DieUUUx. PartEEEz mainteNANt !
Sur ce, Baba Yaga se retira dans l’obscurité de la grotte après avoir poussé Vasilisa vers Svetlana.
Aussitôt, l’agitation gagna les Polenitsy. Certaines regardaient Billie avec mépris, d’autres se mirent à chuchoter, l’air inquiet.
Billie assista à une querelle entre Olga et Svetlana, dont elle ne comprit pas un traître mot.
— Qu’est-ce qu’elle a dit ? demanda-t-elle à Ivan en regardant Svetlana, qui s’en allait avec Vasilisa.
— Elle a reproché à Olga de ne pas s’être s’agenouillée devant la déesse.
— Et qu’est-ce qu’Olga a répondu ?
— Qu’elles étaient des Polenitsy, pas des esclaves.
Alors qu’ils quittaient la grotte, escortés par Olga et trois autres Polenitsy, Billie analysa la situation.
Son père allait venir, mais quand ? De plus, il n’avait aucune idée du nombre de loups-garous rassemblés dans la forêt. Les Templiers risquaient de se faire massacrer !
« Non, il n’y aura pas de sauvetage de dernière minute », conclut la jeune fille. Ivan et elle ne devaient compter que sur eux-mêmes.
Lorsqu’ils émergèrent des souterrains, la nuit était tombée et la pleine lune projetait une clarté vive sur la terre. Soudain, Billie se plia en deux, en proie à de violentes douleurs au ventre et à la poitrine : la Bête se réveillait, impatiente de sortir.
— Je ne suis pas un animal ! souffla l’adolescente en s’affalant dans la neige.
Ivan s’accroupit à côté d’elle et la prit dans ses bras. Elle se laissa bercer un instant en se répétant qu’elle n’était pas un animal, pas encore. Elle avait une dernière chose à faire avant…
Vasilisa.
Pauvre petite ! À peine quelques jours plus tôt, elle était chez elle, en famille, heureuse et insouciante, sans rien savoir des monstres qui la guettaient. Et voilà qu’elle se retrouvait au cœur de la Bataille Ténébreuse.
« Je suis désolée, Vasilisa… »
Tandis que les Polenitsy s’impatientaient autour d’elle, Billie enfonça ses mains dans la neige ; elle aurait voulu que le froid coule dans ses veines et gèle son cœur. Elle ne pouvait plus se permettre ni pitié ni compassion. Il lui fallait un cœur de pierre.
Il n’y avait qu’un seul moyen d’empêcher le Grand Hiver : tuer Vasilisa le soir même.

35
Olga marchait à côté de Billie tandis qu’Ivan, ralenti par sa jambe blessée, traînait derrière, suivi de près de trois autres Polenitsy.
— Je te dois des remerciements pour nous avoir sauvé la vie, dit Billie, qui ne comprenait toujours pas pourquoi la vieille femme les avait protégés.
— Je ne faisais qu’honorer ma dette.
— Ta dette ? Mais tu ne nous dois rien.
— Vous avez sauvé deux vies, celles de Natacha et de Maria. Vous les avez aidées à s’échapper, à Moscou.
« La femme au foulard et la petite fille ! » songea Billie.
— C’étaient des amies ?
— C’étaient des Polenitsy, c’est suffisant.
— Seulement, la femme est morte… Koschey l’a tuée.
— Je sais. Mais Maria est en vie. C’est pour ça que je t’ai aidée. Et puis, tu fais partie des nôtres, désormais. On se doit de s’entraider.
Billie secoua violemment la tête.
— Jamais je ne vous rejoindrai ! Même si je me transformais, pourquoi accepterais-je de faire partie de la meute ?
Olga s’arrêta d’un coup et la saisit par le bras.
— Où iras-tu ? Tu crois que les Templiers voudront encore de toi ? Tu ne seras plus qu’une damnée à leurs yeux ! Alors, oui, tu nous rejoindras, et tu mèneras une vie dont tu n’aurais jamais rêvé. Quoi de mieux que cette liberté ?
— Je ne vois pas pourquoi on parle de ça, de toute façon. Le Grand Hiver commence demain ; bientôt on sera tous morts.
— Qui t’a parlé du Grand Hiver ?
— Vasilisa. Vous savez sûrement que Baba Yaga partage ses pensées. Vasilisa l’a appris de la déesse en personne.
— Non… c’est faux… bredouilla Olga.
— Je ne sais pas laquelle est la pire des deux… Cette vieille folle, ou vous, qui la vénérez ! cracha Billie.
L’air excédé, Olga la poussa, la faisant tomber par terre.
— Allez, Templier, debout ! Et je te déconseille de me provoquer de nouveau !
Billie se releva en secouant la neige de son manteau.
— Je vous ai choquée à ce point ? Et que quelqu’un enlève un enfant et prépare la fin du monde, cela ne vous choque pas ?
— Vous auriez dû rester à Londres !
— Rester en sécurité alors que la fin du monde est imminente ? Sachez que Baba Yaga veut se servir des pouvoirs de Vasilisa pour faire exploser Yellowstone, un super-volcan, condamnant toute vie sur la planète entière. Un nuage de cendres et de dioxyde de soufre se répandra dans le ciel et bloquera les rayons du soleil. Le monde gèlera. Nous mourrons tous de faim, les hommes comme les loups.
— Je ne te crois pas ! Notre Mère a promis de nous protéger. Elle ne provoquerait pas un tel cataclysme si elle savait que cela nous mettrait en danger. Tout ce qu’elle souhaite, c’est protéger la nature.
— Elle ment, Olga ! Elle veut tout effacer et recommencer de zéro. Elle n’a besoin que d’une poignée de survivants. Même s’il faut un millier d’années pour que la Terre se repeuple, elle s’en fiche, elle peut attendre.
— Baba Yaga nous a promis un printemps extraordinaire après le sacrifice de l’avatar.
— Peut-être, mais avant adviendra l’hiver le plus rude qui ait jamais été. Et quand le printemps arrivera enfin, vous ne serez plus là pour en profiter…
Billie était consciente de jouer un jeu dangereux. Mais elle avait vu Olga tenir tête à Baba Yaga, ce qui voulait dire que le doute s’était immiscé dans son esprit. En exploitant ce filon, elle se ferait peut-être une alliée dans sa bataille contre la sorcière.
— D’après vous, comment Baba Yaga compte-t-elle sauver les Polenitsy, hein, Olga ? lança-t-elle.
— Ce n’est pas mon rôle de remettre en question la sagesse de notre Mère.
— C’est drôlement commode ! Pour elle, bien sûr…
— Est-ce que ton Dieu répond à tes questions ? répliqua Olga. J’en doute.
— Alors, c’est à nous de trouver les réponses. Sinon nous mourrons tous.
Olga se tut un instant avant de désigner le campement.
— Allez, en marche. Assez discuté !
Elles n’échangèrent plus un mot. Une fois devant leur yourte, Olga s’adressa au Mongol qui montait la garde, armé d’une épée.
— Ne les laisse surtout pas sortir !

Billie trouva Ivan en train de se chauffer les mains près du feu.
— Qu’est-ce qu’on fait, maintenant ? demanda-t-il.
— Si tu me cachais ton plan jusque-là, c’est le moment de le dévoiler !
— Quel plan ? On est coincés, Billie !
Il se tapa la jambe.
— Je ne peux rien faire avec ma blessure !
— Laisse-moi réfléchir.
Billie scruta la pièce : une table, deux tabourets, un lit, des pots et des casseroles… Pas grand-chose. Il fallait qu’elle agisse vite, avant de changer d’avis.
— Il faut qu’on s’échappe d’ici. Tout de suite !
Elle sourit à Ivan et souleva un tabouret, qu’elle écrasa par terre.
— Viens te battre !
— Quoi ? fit le garçon, interloqué.
Sans lui répondre, Billie renversa la table d’un coup de pied, envoyant valser un plateau et des verres.
— Bats-toi !
Ivan dut comprendre son stratagème, car il saisit le lit en hurlant et le jeta au feu. Des braises jaillirent sur les tapis. Alerté par le bruit, le garde fit son irruption au moment où Ivan lançait sa béquille sur Billie, qui l’attrapa au vol.
Elle désigna le garçon du doigt tandis que la fumée commençait à emplir la yourte.
— C’est lui qui a commencé !
Le garde tourna la tête vers Ivan, et Billie en profita pour le frapper derrière les jambes avec la béquille. Il tomba à genoux. Il dégaina son épée, mais Billie, toujours armée de la béquille, la lui déroba. Le genou appuyé contre son dos, elle lui plaça la lame contre la gorge.
— Attrape-lui les mains ! Vite ! cria-t-elle à Ivan, qui s’exécuta en un clin d’œil.
Le garde avait beau se débattre : la position dans laquelle Billie le tenait l’asphyxiait peu à peu. Il toussa et finit par s’effondrer, face contre terre. Ivan versa de l’eau sur le tapis pour éteindre le feu.
— Merci, dit Billie.
— Ça serait pas plus mal que tu m’expliques tes plans un peu à l’avance.
— Désolée, pas eu le temps !
Elle prit le pouls du garde : il était encore en vie.
— Il va reprendre connaissance dans une dizaine de minutes. Bâillonne-le et attache-le là ! demanda-t-elle en désignant le poteau central de la yourte.
Elle s’empara du sabre cosaque du garde, assez affûté pour rafraîchir la coupe de quelques loups-garous ; elle le délesta aussi d’un petit poignard tout simple, parfait pour glisser entre les côtes de l’adversaire.
— Je vais chercher Vasilisa, annonça-t-elle.
— Et après ?
Billie secoua la tête.
— Il n’y aura pas d’« après », Ivan.
Elle savait que, même en courant, elle n’irait pas bien loin. Les Polenitsy la rattraperaient, et elles ne seraient pas tendres avec elle si elle tuait l’Enfant Promesse.
— Il doit bien y avoir un autre moyen, dit Ivan en lui prenant les mains.
— Je suis désolée de t’avoir embarqué dans cette galère. On dirait que j’ai un effet mortel sur les garçons…
« Les Polenitsy lui laisseront peut-être la vie sauve si je commets le meurtre toute seule », songea-t-elle. C’était une folie d’espérer un tel miracle, mais au point où ils en étaient, tout espoir était fou : celui qu’Arthur arriverait avec du renfort et leur sauverait la mise, que les Polenitsy se mutineraient contre Baba Yaga, que Billie pourrait sauver le monde sans tuer Vasilisa.
Folie, folie, folie.
Elle entremêla ses doigts à ceux du garçon.
« Je vais mourir ! » se dit-elle, déchirée. Au moins, elle n’aurait pas à vivre longtemps avec la culpabilité d’avoir tué Vasilisa. Elle lâcha les mains d’Ivan, prête à y aller.
— Attends, réfléchissons rien qu’une minute ! supplia le garçon, l’air désespéré. Peut-être que ton père…
— Non. On n’a plus le temps. Enfile le manteau et le chapeau du garde et mets-toi devant la tente avant qu’elles ne remarquent son absence.
Elle s’arrêta devant l’entrée.
— Et souhaite-moi bonne chance.
Il s’approcha et lui caressa tendrement le visage.
— Deus vult, Billie SanGreal.

Billie se faufilait sans bruit à travers le campement. D’épais nuages cachaient la lune, lui facilitant un peu la tâche. Elle releva son col pour se protéger du vent, songeuse. Elle n’avait que quinze ans ; même si elle se sentait beaucoup plus vieille. La mort qui la talonnait depuis longtemps l’avait rattrapée…
« Tu tiendras compagnie aux martyrs. »
Billie ferma les yeux et respira à pleins poumons, à la recherche d’une odeur qu’elle connaissait. L’air vibrait d’émotions – les siennes, et celles des Polenitsy ; elles lui parvenaient comme un mélange d’épices. La peur était poivrée, elle faisait monter les larmes aux yeux. La colère, pimentée, piquait les lèvres. L’amour, musqué, chatouillait les narines.
Son côté animal aiguisait tous ses sens.
« Les humains vivent dans un monde bien fade », se dit-elle.
D’un coup, elle rouvrit les yeux.
« Mais… je suis humaine ! »
À cet instant, elle vit quelqu’un s’approcher. À travers le voile de la neige qui tombait dru, Billie distingua une mèche de cheveux roux.
Svetlana !
Une silhouette plus petite la suivait. Billie resserra ses doigts autour de la poignée du sabre : dans quelques minutes, tout serait fini.
Elle se dirigea droit vers elles, sans les quitter des yeux. Vasilisa, toujours habillée de sa robe d’été, portait davantage de bijoux, ainsi qu’une couronne faite de branches et de feuilles.
Billie escalada un rocher et, une fois debout, manteau au vent, sabre dans la main droite et poignard dans la gauche, elle cria.
— Vasilisa !
La fillette leva les yeux et voulut s’élancer vers elle, mais Svetlana l’attrapa par le bras.
— Billie… aide-moi ! gémit la petite.
La jeune Polenitsy dut comprendre que Billie n’était pas là pour sauver Vasilisa, car elle poussa la fillette derrière elle. Elle sourit, dévoilant de longues canines.
— Ce manteau te fera un beau linceul ! J’adore le rouge.

36
— Descends et prépare-toi à mourir, Templier !
Billie sauta.
Svetlana se transforma en un éclair, devenant le monstre écumant que Billie avait vu pour la première fois à la ferme de Thetford. Elle renversa la tête en arrière et hurla à la mort avant de se ruer sur sa proie, toutes griffes dehors. Billie tendit son sabre pour lui taillader le ventre, mais la créature s’arrêta brutalement et elle fut à peine égratignée.
Billie grogna : la Bête se réveillait !
Elle se mit à donner des coups de poignard dans le vide. Elle ne se battait pas avec habileté ni grâce. Elle se battait pour verser du sang, comme un animal.
Elle se mordit les lèvres : il fallait qu’elle se contrôle, qu’elle maîtrise cet afflux d’énergie et le tourne à son avantage. Sinon, elle perdrait. Elle se concentra sur son sabre, sur ses heures d’entraînement de chevalier. Elle n’était pas un animal !
Sentant une griffure cuisante à la jambe, elle fondit sur la créature et la fit tomber avant de presser son sabre contre la gorge de son ennemie. Mais cette dernière eut le temps d’agripper la lame.
Billie pesa de tout son poids sur le sabre et vit perler une première goutte de sang, qu’elle eut envie de lécher.
La Bête en elle hurla à la mort.
Svetlana en profita pour la repousser, et Billie sauta sur ses pieds, son arme brandie.
Sa peau était brûlante ; son corps, tendu à l’extrême, lui semblait plus animal qu’humain.
« Mon Dieu… Non ! »
La lune, presque pleine, perça à travers les nuages. Billie mourait d’envie d’arracher ses vêtements et de s’enfuir à travers bois, enfin libre.
C’est alors qu’elle pensa à Vasilisa. « Je ne peux pas céder, pas avant de la tuer ! » Si elle cédait à l’appel de la vie sauvage, qui sait comment elle se comporterait ? Aurait-elle la force d’accomplir son devoir, ou s’inclinerait-elle devant l’Enfant Promesse, comme les autres Polenitsy ?
Svetlana, qui entre-temps s’était relevée, se jeta sur elle. Le choc propulsa Billie contre le rocher. Le souffle coupé, elle saisit à deux mains le visage de la créature qui lui lacérait les côtes.
Malgré la douleur, Billie cherchait à lui enfoncer ses ongles dans les yeux, laissant deux profondes entailles le long du museau.
Svetlana hurla et se dégagea d’un bond.
Blessée et hors d’haleine, Billie trouva cependant la force de faire tomber son adversaire. Elle respira un grand coup et abattit violemment le manche de son sabre sur le crâne du loup-garou.
Alors que la créature poussait un râle, Billie se tourna vers Vasilisa. Recroquevillée au pied du rocher, les yeux fermés, la fillette se bouchait les oreilles pour se couper de la scène sanglante qui se jouait devant elle.
Billie regarda ses mains : ses ongles étaient plus épais, mais normaux. Elle avait réussi à dompter la Bête une fois de plus !
Entendant des cris au loin, elle se débarrassa du sabre et attrapa son poignard.
— Billie ? hoqueta Vasilisa.
Billie serra les dents : il fallait qu’elle passe à l’acte. Maintenant.
Elle saisit la fillette par ses colliers et la tint à distance, poignard levé.
« Mon Dieu, nous y voilà. »
La petite leva les yeux vers elle, l’air perdu. Elle secoua la tête, comme si elle voulait se réveiller d’un cauchemar. Elle posa la main sur celle de Billie en tremblant de tous ses membres.
« Allez, tue-la ! Sinon toute l’humanité mourra pendant le Grand Hiver ! »
Billie commandait à sa main de planter le poignard dans le cœur de la fillette, mais son bras refusait d’obéir.
— Ferme les yeux, Vasilisa, lâcha-t-elle. Tu ne sentiras rien.
La voix de Billie se brisa. Elle se mordit les lèvres pour contrôler ses émotions : il fallait qu’elle aille jusqu’au bout.
— Que Dieu me pardonne.
Elle poussa Vasilisa contre le rocher et enroula les colliers de la fillette autour de son poignet pour l’empêcher de bouger. Le reflet de la lune fit scintiller les osselets, les perles, les bouts de métal, et… une statuette.
Billie en eut le souffle coupé. Elle la prit entre ses doigts : une silhouette de femme aux hanches larges, une petite tête, le tout veiné de noir…
La Vénus !
Soudain, un loup-garou heurta Billie de plein fouet. Le collier se brisa, elle roula dans la neige et fut immobilisée par son attaquant. En tournant la tête, elle vit qu’Olga était déjà auprès de Vasilisa et la confiait à deux Polenitsy. Deux autres femmes aidaient Svetlana à se relever.
Olga s’approcha de Billie.
— Pourquoi tu ne l’as pas tuée ?
Billie se contenta de sourire. Elle glissa discrètement dans sa poche la figurine façonnée à Toungouska. Le seul objet qui pouvait être fatal à Baba Yaga.

37
Ivan n’en crut pas ses yeux : on ramenait Billie dans la yourte ! Il était attaché au poteau central, où elle le rejoignit bientôt.
Il attendit d’être seul avec elle avant de demander :
— Qu’est-ce qui s’est passé ?
— Je n’ai pas eu le courage. Et puis, je crois que j’ai trouvé un autre moyen…
— En tout cas, content que tu sois encore en vie.
— Moi aussi !… Je sais comment tuer Baba Yaga ! murmura-t-elle.
— Impossible ! Elle est immortelle.
— « Impossible » ne figure pas au vocabulaire des Templiers, dit Billie pour faire durer le suspense.
— Vas-y, explique !
— Tu te souviens de la météorite dont je t’ai parlé, et des figurines ?
— Oui.
— Eh bien, ça y est ! J’en ai une. Là, dans ma poche.
— Super. On y va, alors !
— Y a plus qu’à dénouer ces fichus liens.
— Mais pourquoi avoir laissé Vasilisa en vie ? C’est un risque énorme !
— Cela n’aurait servi à rien de la tuer. Si elle était morte, les Polenitsy nous auraient mis en pièces, et le seul moyen de tuer Baba Yaga aurait été perdu à jamais. Tôt ou tard, un autre Enfant Promesse serait apparu, et tout aurait recommencé. Réfléchis. Là, on a une chance de tuer Baba Yaga !
Ivan sourit.
— Je croyais que tu t’étais ramollie, que tes sentiments avaient pris le dessus…
— Il faudra que tu apprennes à mieux me connaître.
— J’espère en avoir l’occasion…
Ils furent interrompus par Olga qui revint monter la garde, un bol fumant à la main. Elle s’installa sur un tabouret, souffla sur son ragoût et se mit à manger en silence sans les quitter des yeux.
— Olga, dit Billie au bout d’un moment. Je ne comprends pas pourquoi vous continuez à aider Baba Yaga. Vous savez bien qu’elle vous ment !
— Quand tu nous regardes, Templier, que vois-tu ?
« Une bande de monstres hurlants », aurait dû répondre Billie, qui avait appris chez les Templiers que les loups-garous étaient des damnés, des créatures qu’il fallait anéantir à tout prix. Mais aujourd’hui elle voyait des femmes, des guerrières puissantes, une tribu de chasseurs. Elle voyait le respect qu’elles se vouaient, et la force de leurs croyances. Et elle avait compris que, tout comme les Templiers, elles se battaient pour un monde meilleur.
« Elles ne sont pas si différentes de moi », songea-t-elle.
— Notre déesse va nous sauver ! déclara Olga avec force.
— Si elle sait comment vous épargner, pourquoi ne le dit-elle pas ? reprit Billie. Elle va déclencher le Grand Hiver et entrer en hibernation. Pendant qu’elle dormira, toute trace de civilisation disparaîtra, les êtres vivants périront. Elle n’a pas l’intention de sacrifier seulement Vasilisa, mais tout le monde ! Faites-moi confiance. Je vous dis la vérité.
Olga se leva.
— Te faire confiance ? La confiance n’existe pas entre les hommes et les loups.
— Olga, il y a une seule façon de sauver les Polenitsy. C’est…
Billie se tut, car deux femmes de grande taille venaient d’entrer dans la yourte.
— Olga, nous devons lever le camp, annonça l’une d’elles.
— Pourquoi ?
— Ces deux-là ont été suivis. Des hommes arrivent. Ils sont nombreux.
— Quels hommes ?
Le visage de la femme s’assombrit.
— Des Bogatyrs.

38
Le campement était en effervescence. Les tentes s’effondraient les unes après les autres avant d’être pliées à la hâte. On détacha Billie et Ivan pour les faire sortir, escortés des deux Polenitsy venues donner l’alerte. On tendit à Billie un long manteau noir et une ceinture rouge.
— Où va-t-on ? demanda la jeune fille à Olga en s’habillant.
— Dans une cachette au fond de la forêt. Les Bogatyrs ne doivent pas interrompre le rituel !
Au loin, on entendait déjà les voitures. Les Russes venaient chercher Vasilisa. « S’ils sont nombreux, ils pourront peut-être vaincre les Polenitsy, mais ce sera un bain de sang ! » songea Billie.
Réussirait-elle à trouver Baba Yaga et à la tuer si une bataille éclatait ? C’était peu probable ; les louves défendraient leur déesse jusqu’à la dernière. Et Vasilisa ? Elle courait un grand danger : les Bogatyrs voulaient la vendre aux vampires !
— Donc, Koschey s’en est sorti, remarqua Ivan en claudiquant, dépourvu de sa béquille. On ne le surnomme pas l’Immortel pour rien… Mais il ne s’échappera pas une seconde fois ! dit-il en faisant craquer ses phalanges.
— Notre priorité est Baba Yaga, lui rappela Billie.
Ivan secoua la tête.
— Non. Notre priorité, c’est empêcher l’avènement du Grand Hiver. Si tu échoues, on ne peut pas laisser Baba Yaga aller au bout du rituel.
— Alors, tu feras le sale boulot à ma place ?
— Oui, soupira-t-il. Ce n’est pas de gaieté de cœur, mais avec Baba Yaga et Vasilisa en vie, on est deux fois plus en danger. Nous devons sauver bien plus qu’une seule vie, même si c’est celle d’un enfant innocent.
Billie avait l’impression d’entendre son père. Ivan avait vraiment l’étoffe d’un meneur.
Des hurlements retentissaient aux quatre coins du camp. Des silhouettes s’agitaient, les feux continuaient de crépiter. La tension était vive.
Les Bogatyrs et Koschey d’un côté, Baba Yaga de l’autre… Où était Arthur ? Billie ne pouvait pas se battre seule contre tout le monde !
— Vous êtes tous morts, vous savez ? dit-elle à Olga. Ce petit garçon, là-bas, et sa mère, et cette autre femme avec ses enfants. Tous autant que vous êtes, vous courez à votre perte.
Olga essaya de la contourner, mais Billie lui bloqua le passage.
— Le Grand Hiver nous anéantira si vous ne réagissez pas maintenant.
Elles s’étaient arrêtées près d’une camionnette rouillée. Deux hommes chargeaient des coffres et des cartons sur la galerie du toit tandis qu’un autre, à l’aide d’une pelle, brisait la glace qui avait pris les roues.
— Et que proposes-tu ?
— Il faut tout simplement mettre un terme à cette folie.
— Ce n’est pas une folie. C’est la volonté de notre Mère.
Olga lui fit signe de monter à bord avant de reprendre :
— Vous avez un dicton du même genre, non ? Deus vult ?
Billie s’exécuta, suivie d’Ivan. Un homme était déjà assis côté passager, un grand Suédois. Olga s’installa au volant, alluma les feux et démarra en lançant un regard à Billie dans le rétroviseur.
« À quoi pense-t-elle ? » se demanda Billie. À l’inverse de Svetlana, Olga n’avait rien d’une fanatique aveugle ; elle était à la tête de la meute et prenait son rôle au sérieux. Qu’en était-il de sa vénération de Baba Yaga ?
Billie tâta la figurine logée dans sa poche et se rapprocha d’Ivan pour poser sa tête sur son épaule. Il passa un bras autour de sa taille et ils regardèrent défiler le paysage en silence.

Ils roulèrent toute la nuit. Soudain, le moteur fut pris de soubresauts et la camionnette s’arrêta. Billie ouvrit les yeux d’un coup.
L’homme et Olga sortirent du véhicule.
La tempête avait cessé, mais la neige tombait toujours d’un ciel triste et incolore.
— Qu’est-ce qui se passe ? demanda Billie.
Ivan regarda par la vitre arrière.
— Une panne. Et on dirait qu’on a perdu les autres. La tempête a dû ralentir le convoi.
Le Suédois sortit sa caisse à outils tandis qu’Olga ouvrait le capot. Il se courba au-dessus du moteur.
Soudain, Olga lui abattit le capot sur le crâne.
Il grogna, surpris. Elle recommença, et cette fois les jambes du Suédois cédèrent. À terre, mais toujours conscient, il agitait ses bras pour attraper Olga, qui lui asséna un coup sur la tête avec le manche d’une lampe torche en métal. Il s’immobilisa.
La vieille femme ouvrit la porte de la camionnette.
— Tsarévitch, je n’ai pas le choix, je suis obligée de vous faire confiance…
Ivan la regarda avec dureté. Olga soupira.
— Oui, j’ai tué votre père, mais je ne lui voulais aucun mal à titre personnel. Lorsque la guerre fait rage, mourir est dans l’ordre des choses. Vous comprenez ?
— Ce que je comprends, c’est que mon père est mort.
— Et nous le serons tous, à moins d’unir nos efforts, dit-elle en aidant Billie à sortir du véhicule. Nous avons beau être ennemis, nous pouvons quand même nous respecter.
Ivan sortit à son tour.
— Alors, nous réglerons nos comptes plus tard, déclara-t-il.
Tous les trois, ils firent rouler le Suédois dans le fossé.
— Qu’est-ce qui vous a fait changer d’avis ? voulut savoir Billie.
— Ce qui compte avant tout, ce sont les Polenitsy. J’ai réussi à m’entretenir seule avec l’Enfant Promesse. Cette petite est l’innocence même. Si elle dit que Baba Yaga a l’intention de provoquer un Grand Hiver qui n’épargnera personne, alors il faut la croire.
— Et Vasilisa ? Que va-t-il lui arriver ?
Olga pointa un doigt vers la route derrière eux. Deux phares scintillèrent à travers le rideau de neige : un gros 4 4 qui faisait partie du convoi arrivait. Olga se rua sur la boîte à gants pour en extraire un énorme revolver, un Smith & Wesson.
— Embuscade ? demanda Billie.
— Embuscade !
Billie courut se cacher dans les fourrés pendant qu’Olga agitait sa lampe torche en direction du véhicule.
Le 4 4 s’arrêta, moteur en marche. Un homme descendit et sourit en reconnaissant Olga. Il souriait encore lorsqu’elle lui asséna un coup de lampe sur la tête…
Billie fonça à la fenêtre à moitié ouverte côté conducteur et braqua son pistolet contre la tempe de la Polenitsy qui était au volant.
Vasilisa dormait à l’arrière, sous un châle.
— Vous permettez, j’emmène la petite ! fit Billie en ouvrant la portière.

Vasilisa se réveilla en sursaut et se mit à crier.
— Vasilisa, non ! dit Billie en tendant la main. Je ne te ferai aucun mal, promis.
— Tu m’as déjà fait des promesses, et tu as menti ! s’écria la petite en se recroquevillant dans le coin opposé.
Billie sentit son cœur fondre. On l’avait accoutrée pour le sacrifice : colliers en or, robe blanche brodée de fil d’or, spirales et plumes dessinées au henné autour de ses yeux…
— Je t’en prie, Vasilisa. Il faut que tu viennes avec moi.
Entre-temps, Olga ordonna à la Polenitsy de sortir de la voiture et confisqua les téléphones. Billie posa le pistolet sur la banquette et leva les mains.
Vasilisa saisit l’arme et la pointa sur elle.
« Quelle ironie… » songea la jeune fille. Elle pouvait facilement la lui reprendre, mais elle avait besoin de regagner sa confiance.
— Je comprends que tu sois en colère, Vasilisa, dit-elle. Maintenant, soit tu viens avec moi, soit tu les laisses te conduire à Baba Yaga. C’est à toi de décider.
Vasilisa laissa tomber le pistolet.
— Pourquoi, Billie ? Pourquoi tu me veux du mal ?
Billie n’avait pas de vraie réponse, à part qu’elle appartenait à l’ordre des Templiers et qu’elle avait une mission capitale à accomplir. Si elle survivait à cette épreuve, Vasilisa comprendrait peut-être, une fois qu’elle aurait rejoint l’ordre elle aussi.
Billie la prit dans ses bras et la sortit de la voiture. Ivan saisit l’arme et tira dans l’émetteur radio, puis dans le radiateur du 4 4.

Ils empruntèrent une route qui s’écartait de la forêt, cherchant à semer le reste du convoi.
— Les Polenitsy et la déesse vont nous prendre en chasse, dit Olga.
— J’y compte bien ! fit Billie en sortant la statuette de sa poche pour la lui tendre. Voici un bout de la météorite qui a frappé Toungouska en 1908.
Une main sur le volant, Olga examina la figurine.
— Oui, c’est cette roche qui a plongé Baba Yaga dans le coma.
— Alors, on peut l’utiliser contre elle. Il faut juste que je l’aiguise pour la transformer en couteau.
Olga stoppa la camionnette.
— J’ai mieux ! déclara-t-elle en sautant par terre.
Ivan et Billie la suivirent dehors.
— Vasilisa va vous servir d’appât, c’est bien ça ? demanda Ivan.
Billie n’aimait pas cette idée, mais c’était la seule solution.
— Oui, on va forcer Baba Yaga à sortir de son trou.
Ivan leva les yeux.
— Et la pleine lune est pour ce soir.
— Aidez-moi ! ordonna Olga.
Ils descendirent ensemble une lourde malle du toit de la voiture. Olga l’ouvrit et lança d’un air triomphal :
— Ça vous plaît ?
— Oh que oui ! s’écria Billie à la vue d’une batterie d’armes soigneusement rangées à l’intérieur. Ni pistolets ni fusils, mais des épées, un arc et des flèches, et plusieurs cottes de mailles.
Elle enfila une combinaison de mailles, qui la couvrait jusqu’aux coudes et aux genoux, et choisit un sabre ottoman, un couteau à lame longue et l’arc. La figurine, une fois taillée, ferait d’excellentes pointes de flèches, que Billie n’aurait aucun mal à planter dans le crâne de Baba Yaga.
Olga arrangea le carquois de Billie et recula d’un pas.
— Tu as peut-être du sang mongol dans les veines. Tu es plus proche de nous que tu ne le crois.
— Tu es magnifique ! commenta Ivan en sifflant d’admiration.
Lui-même s’était protégé avec une chemise de mailles et armé d’une épée toute simple, du gros pistolet d’Olga et d’une poignée de balles.
— On ne peut pas rester ici, dit-il en scrutant le paysage. Ils vont nous cerner. Il nous faut un meilleur champ de bataille.
— On va en trouver un, fit Billie en prenant un des téléphones confisqués. Allô ? Papa ? Tu es où ?
— Billie ? Billie !
— Papa, on a Vasilisa !
— Billie ? Je ne t’entends pas !
— On a Vasilisa ! cria-t-elle.
Elle avait l’impression que son père était à l’autre bout du monde.
— Où es-tu ?
Bon sang ! Elle ne savait même pas où ils se trouvaient. Elle regarda autour d’elle et aperçut des panneaux sur la clôture d’un champ. Elle se rapprocha : c’était le symbole, noir sur fond jaune, signalant un risque d’irradiation.
— Où es-tu, Billie ? répéta son père.
Un endroit bétonné, saturé de pollution, où Baba Yaga serait affaiblie… Billie déchiffra le panneau en bordure de route.
— À Tchernobyl, papa.

39
Ils ne s’arrêtèrent qu’en fin d’après-midi pour manger un morceau de viande séchée et du pain dur. Olga ne cessait de scruter l’horizon, mais personne ne venait.
À l’aide d’une lime trouvée dans la boîte à outils, Billie démonta les flèches et façonna des pointes dans la figurine. Vasilisa l’observait, intriguée, tandis qu’elle affûtait la pierre noire.
— Qu’est-ce que tu fais ?
Billie lui tendit un bout de la roche.
— C’est un morceau de la météorite qui s’est écrasée à Toungouska. Tu te souviens ? Je t’en ai parlé. D’après ton arrière-grand-mère, Baba Yaga en avait beaucoup souffert.
— Et tu crois que ce caillou va tuer la sorcière ?
— Oui, Vasilisa, il le faut !
À la fin de leur repas, Billie avait taillé trois pointes. Elle les fixa au bout des flèches avec de la colle forte en espérant qu’elles tiendraient.
Ils reprirent leur route. Le soleil déclinant baignait le paysage de rose et d’orange ; villages et champs abandonnés, ponctués ici et là de fermes en ruine, succédèrent aux bois clairsemés. Bientôt, ils atteignirent la banlieue de la ville.
Tchernobyl avait été le théâtre de la pire catastrophe écologique de l’histoire. En avril 1986, l’explosion d’un réacteur de la centrale nucléaire avait projeté un nuage radioactif au-dessus du pays. Des dizaines de milliers de gens avaient été évacués de la zone. Billie regardait la ville fantôme les yeux grands ouverts : on aurait pu croire que les lieux avaient été désertés la veille. Des bâtiments intacts, des parcs, des voitures défilaient derrière la vitre. Seuls les humains manquaient à l’appel.
« C’est donc un monde comme ça que veut Baba Yaga ! » songea Billie, effrayée.
Soudain, Olga freina : un énorme ours brun se dressait au milieu de la route. Un grognement menaçant vibrait dans l’air.
Olga laissa le moteur tourner et sortit du véhicule. L’ours se remit sur ses quatre pattes et s’approcha pour la renifler.
Elle le laissa faire, immobile.
L’ours se dressa sur ses pattes arrière et poussa un grondement à glacer les sangs.
— Qu’est-ce qu’on fait ? murmura Ivan en le visant de son revolver.
— Rien ! Olga sait ce qu’elle fait, répondit Billie. Enfin, je crois…
L’ours finit par retomber sur ses quatre pattes et se dirigea vers les bois.
— C’était quoi, ce cirque ? demanda Billie lorsque Olga se fut réinstallée au volant.
— C’est lui le roi, ici. Il voulait juste qu’on le sache, leur lança Vasilisa, la tête à la fenêtre.
— On aurait pu lui faire peur en tirant, intervint Ivan. Ç’aurait été plus sûr.
— C’est bien une remarque d’humain, ça ! siffla Olga.
Ils roulèrent encore un quart d’heure dans les rues désertes.
— Où sommes-nous ? voulut savoir Billie.
— À quelques kilomètres de la centrale.
Billie observait les alentours pour choisir le meilleur endroit où se cacher en attendant l’affrontement.
— Arrêtons-nous ici, dit-elle.
Olga gara la camionnette devant la grille d’un petit parc d’attractions. Les paniers de la grande roue étaient emplis de neige ; le lierre avait envahi la structure métallique qui grinçait au vent. Un peu plus loin, on apercevait une aire d’autos tamponneuses au toit effondré.
En face du parc se trouvait une école. Billie pensa que le bâtiment de huit étages leur offrirait un bon point de vue sur tout le secteur. Elle y pénétra, suivie de Vasilisa.
Il n’y avait plus de porte ni de fenêtre ; elles se retrouvèrent directement dans une classe. Sous les posters des leaders soviétiques, l’ancienne carte de l’URSS et les dessins délavés des enfants, la peinture s’écaillait.
Elles passèrent devant l’infirmerie, meublée de lits d’enfant, et s’engagèrent dans l’escalier.
Le toit offrait une vue sur tout Tchernobyl : des rangées d’immeubles en béton, sur lesquels la forêt tentait de reprendre ses droits. Par endroits, des branches sortaient des fenêtres ; d’épaisses racines passaient par-dessus les véhicules abandonnés.
Les cheminées de la centrale se dressaient à l’horizon, à côté de la carcasse du réacteur.
Le silence était assourdissant.
Billie passa dix minutes à scruter les environs, guettant le reflet d’une armure ou d’une lame à travers le rideau des flocons de neige. Elle dut se rendre à l’évidence : les Templiers n’étaient pas là. La tempête de la veille les avait sûrement retenus quelque part.
— Elle est tout près, murmura Vasilisa, l’air contrarié, les yeux fixés sur le réacteur. Regarde ce qu’on a fait, Billie ! On a rendu la Terre tellement malade…
— On dirait que tu es d’accord avec Baba Yaga, fit Billie.
Leurs regards se croisèrent.
— Billie, elle est vieille et fatiguée, répondit la fillette, les larmes aux yeux. Elle espérait que les hommes apprendraient à se soucier de la Terre, mais on fait tout en dépit du bon sens. C’est pour ça qu’elle refuse de mourir, elle s’imagine que personne ne prendra soin de la planète quand elle ne sera plus là.
Le soleil venait de se coucher et le ciel avait viré au rouge incandescent. La lune n’était pour l’instant qu’un disque pâle, parfaitement rond. Billie sentait des démangeaisons un peu partout. Elle desserra son col pour respirer à fond.
— Non, pas encore, pas encore, se répétait-elle.
Soudain un hurlement bestial résonna dans la ville enneigée, bientôt repris par un autre, puis un autre, jusqu’à ce que toute la meute crie d’une seule voix.
Olga leur fit signe, et elles descendirent aussitôt. Les jambes et les bras d’Olga commençaient déjà à se couvrir de poils gris, ses ongles se muaient en griffes.
— Combien de temps il nous reste ? demanda Billie.
— Cinq, six minutes, répondit Olga en tendant l’oreille.
— Il nous faut de l’espace ! déclara Billie.
Elle regarda autour d’elle : trois routes partaient du parc, ce qui leur laissait le choix.
— N’éteins pas le moteur, au cas où on devrait s’enfuir.
Olga se mit à rire.
— Il n’y aura pas d’échappatoire, Templier. On va mourir ici.
— Si c’est le cas, faisons en sorte que la vieille sorcière subisse le même sort.
Billie sortit une de ses flèches.
— Il faudra simplement qu’elle s’approche suffisamment…
Un bruit métallique leur fit tourner la tête.
Le cœur de Billie fit un bond : son père était là ! Il venait de dégainer l’épée des Templiers. Il portait une cotte de mailles ainsi qu’un manteau en cuir rapiécé. Gareth se tenait à son côté, armé d’un arc.
— J’espère qu’on n’est pas en retard ? dit Arthur.
Mordred, le grand Éthiopien, les rejoignit, main sur le manche de sa lance, prêt à en découdre. Il avait également un arc et des flèches. Seuls ses yeux brillants étaient visibles entre l’écharpe qui lui couvrait le nez et son bonnet bien enfoncé sur sa tête. Derrière lui arrivaient Gwaine et Lance. « Dieu merci, ils ont survécu », se réjouit Billie.
Gwaine avait dû souffrir : le crâne bandé, bouche enflée… Mais il était armé et prêt pour le combat.
— Bonjour, Bilqis ! dit Lance en lissant sa moustache.
Avec son épaisse cotte de mailles, sa longue épée et son bouclier blanc orné de l’étendard des Templiers, il semblait tout droit sorti des Croisades.
La gorge serrée par l’émotion, Billie s’humecta les lèvres.
— Vous en avez mis, du temps !

40
Lance l’embrassa sur les deux joues ; Mordred lui serra la main.
— Il va y avoir du grabuge, on dirait…
Billie eut un petit rire.
— Oui, on dirait !
— Elle est toujours en vie ? s’étonna Gwaine en jetant un coup d’œil sur Vasilisa.
Billie serra la fillette contre ses jambes.
— J’ai trouvé un moyen de tuer Baba Yaga. Mais il faut qu’elle se retrouve tout près de moi. Si on retient Vasilisa, elle s’approchera suffisamment pour qu’on se débarrasse d’elle une bonne fois pour toutes.
— Alors, c’est notre appât ? demanda Gwaine.
Vasilisa se hérissa. Elle recula de quelques pas et les regarda avec angoisse. Billie vint s’accroupir devant elle.
— Vasilisa, je te jure que nous sommes tous là pour te protéger. Quand Baba Yaga viendra, nous la tuerons.
— Et si vous n’y arrivez pas ?
— Ne parle pas de malheur ! dit Billie en lui caressant la joue.
Les autres Templiers s’étaient rassemblés autour de Grisonne, pas encore complètement transformée.
— Beau travail, dit Arthur à Billie. Lance, amène la voiture, au cas où on devrait faire une sortie précipitée.
— Bien, répondit le Français en caressant la main de la fillette. Content de te revoir, Vasilisa.
Quand il eut disparu au bout d’une allée, Billie montra une de ses flèches à son père.
— Regarde, j’ai taillé des pointes dans la météorite qui était tombée sur Toungouska.
Arthur pressa son pouce contre le bout aiguisé.
— Mais… Elaine m’a dit que la figurine était à Londres. Comment l’as-tu retrouvée ?
— En fait, Vasilisa l’avait depuis le début.
— Qu’est-ce que tu en penses ? fit Arthur en tendant la flèche à Gareth.
Le meilleur archer de l’ordre la fit rouler dans sa main pour en tester le poids avant de la mettre à son arc.
— Je dirais, une portée de trente, quarante mètres. Tu en as d’autres, Billie ?
— Oui, deux, fit l’adolescente. Les voilà.
— C’est tout ?
— Le caillou n’était pas très gros, désolée.
— La pointe sur celle-ci est trop flottante ; elle n’ira pas loin, déclara Gareth. Je garde ces deux-là.
— Et si ça ne marche pas ? intervint Gwaine. Qu’est-ce qu’on fait de la petite ?
— Si ça ne marche pas, on se bat jusqu’au dernier, répondit Arthur avant de désigner le toit de l’école à Gareth. Va te poster là-dessus, ordonna-t-il.
Sans lâcher la main de Vasilisa, Billie dégaina son sabre.
— Reste près de moi ! dit-elle.
Arthur se tourna vers Ivan.
— Et… vous êtes ?
Le jeune homme se redressa.
— Je suis le tsarévitch Ivan Alexiévitch Roman…
— Tu peux l’appeler Ivan, l’interrompit Billie en épongeant son front en sueur, ce qui permit à Arthur de voir ses pansements.
— Tu es blessée ? C’est grave ?
— Morsure de loup-garou. Très infectieuse.
— Il faut vite mettre un cataplasme ! souffla Arthur. Mordred, accompagne Billie et donne-lui…
— Attention ! s’écria Gwaine.
Les Polenitsy arrivaient ! Elles descendaient des voitures pendant qu’une meute de loups sortait des bois et du parc d’attractions et s’approchaient sans quitter les Templiers du regard. Svetlana frémit d’horreur en voyant sa grand-mère. Puis l’horreur céda la place à la rage lorsqu’elle comprit qu’Olga était là de son plein gré.
Elle n’eut cependant pas le temps de dire un seul mot car autour d’eux les branches des arbres s’agitèrent, se débarrassant de leur fardeau de neige.
— Que se passe-t-il ? lança Arthur en faisant signe aux autres de s’aligner à côté de lui.
— C’est Baba Yaga, répondit Vasilisa.
Les Templiers, Ivan et Grisonne se mirent en position de combat. Un vent puissant s’engouffra entre les bâtiments, porteur d’un millier de cris. Puis le sol trembla, et une crevasse s’ouvrit le long du trottoir. Les bâtiments voisins vibrèrent, se zébrant de grosses fêlures.
Toutes les Polenitsy s’agenouillèrent, à part Grisonne.
Les arbres se courbèrent et frôlèrent le sol de leurs branches nues.
Fouettée par le vent, Billie se couvrit les yeux et serra Vasilisa derrière ses jambes, la protégeant de son mieux.
Soudain, le silence se fit dans le parc.
Baba Yaga, apparue au milieu des Polenitsy, écarta les mèches blanches de son visage et frappa le sol givré de son sceptre en os avant de se redresser. Son ombre recouvrit les Templiers tandis qu’elle déployait ses quatre mètres de hauteur.
— Sainte Marie mère de Dieu ! murmura Mordred.
La sorcière posa sur eux ses yeux semblables à deux diamants noirs.
— Donneeez-moiii La FILLE ! siffla-t-elle.
— Viens la chercher ! lança Billie en évaluant la distance entre Baba Yaga et Gareth.
« Soixante mètres ! Approche-toi un peu, vieille harpie… »
— Fais-moi confiance, d’accord ? chuchota-t-elle en posant la lame de son sabre contre la gorge de Vasilisa.
Quelques loups-garous firent un pas en avant.
— Non, pas vous ! cria Billie. Seulement elle.
— ReculEEEz, ordonna Baba Yaga à sa meute sans s’avancer pour autant.
Soupçonnait-elle un piège ? Bien sûr. Mais que voulait-elle par-dessus tout ? L’Enfant Promesse. Et ce n’était pas quelques humains qui allaient se mettre en travers de son chemin.
— Allez, viens la chercher ! insista Billie. À moins que tu aies peur de simples mortels ?
— Tu coNNaîtRAAAS une moRRTLeeeente, petiiite INsoLEEENte ! lança la sorcière en avançant.
Chacun de ses pas faisait trembler le goudron verglacé. Ses doigts s’agitaient sur son sceptre, ses bracelets et ses colliers cliquetaient.
« Allez, encore quelques mètres… »
Tous les Templiers ne pensaient qu’à ce petit bout de météorite qui pouvait tuer la sorcière. Leur avenir dépendait d’une flèche. Billie songea à Gareth qui, à l’entraînement, plantait tous ses traits sans exception dans le cœur de la cible.
« Un dernier pas, et on a gagné la partie », se dit-elle.
— Nooon, NON, cria soudain Baba Yaga en foudroyant Billie du regard avant de lever les yeux sur le toit de l’école.
« Oh non ! » gémit Billie, qui venait de comprendre ce qui se passait : depuis des siècles la sorcière accumulait les pouvoirs des Enfants Promesse qu’elle dévorait. Elle contrôlait les éléments. Et, surtout, elle lisait dans les esprits. Elle avait entendu les pensées des Templiers ! Ils lui avaient pratiquement crié de se jeter dans leur piège.
À cet instant, la corde de l’arc vibra avec un bruit qui résonna comme un coup de tonnerre, et la flèche de Gareth atteignit Baba Yaga à l’épaule. Pendant qu’elle tombait à la renverse, les Polenitsy hurlèrent, horrifiées. Cependant la sorcière se releva et arracha la flèche d’un geste vif. Du sang noir jaillit de la blessure.
Aussitôt des dizaines de Polenitsy se transformèrent en loups et se ruèrent sur les Templiers.
Au même moment, la seconde flèche fendit l’air, mais Baba Yaga la fit dévier vers le sol.
Arthur attrapa Vasilisa et courut vers la Jeep qui arrivait à pleine vitesse, Lance au volant.
— Montez, on se sauve !

— Ivan ! cria Billie en tirant le garçon vers la Jeep tandis que Grisonne sautait dans la meute pour la retenir et permettre aux Templiers de s’enfuir.
Billie regarda derrière elle : Gwaine et Mordred sprintaient vers l’école, d’où Gareth envoyait sur les loups une pluie de flèches. Elle comprit que les trois Templiers couvriraient leur retraite.
Hors d’haleine, la jeune fille se jeta sur le siège passager du 4 4, craignant jusqu’à la dernière seconde de sentir des griffes lui lacérer le dos. Arthur sauta à son tour dans le véhicule avec Vasilisa, imité par Ivan, qui claqua la portière au moment où un loup-garou bondissait sur le pare-brise.
— Accrochez vos ceintures ! cria Lance en démarrant sur les chapeaux de roue.
La bête cramponnée au capot ne tarda pas à glisser. Grisonne la saisit par la gorge et la repoussa vers la meute. La fourrure tachée de sang, elle se battait contre ses sœurs pour défendre les Templiers.
Pendant que la voiture s’éloignait, Grisonne donna encore quelques coups de crocs, puis entama une course pour rejoindre la Jeep, poursuivie par une dizaine de louves.
Vasilisa pleurait, terrorisée. Arthur, pressé contre la portière, surveillait leurs arrières, la main sur le pommeau de son épée.
Soudain, la voiture glissa sur une plaque de givre et heurta un arbre avant de se mettre à tourner sur elle-même. Vasilisa poussa un cri perçant lorsque l’une des créatures se jeta contre le pare-brise et le fit éclater.
D’un coup de volant, Lance se débarrassa de la bête et surprit les autres en engageant la marche arrière. Un instant plus tard, la voiture bifurquait dans une ruelle sombre, ayant semé les loups.
— Comment ça va, mon garçon ? demanda Arthur à Ivan en voyant qu’il transpirait et que son pantalon était taché de sang.
— Je tiens le coup, fit Ivan, dont la blessure s’était rouverte.
— On fait quoi, là ? demanda Billie, qui se doutait qu’ils seraient bientôt repérés à nouveau.
— On te met un cataplasme, et on t’envoie à Jérusalem avec Vasilisa, répondit Arthur. On a réussi à leur reprendre la petite, c’est plus que ce qu’on espérait. Un hélicoptère nous attend près de la centrale. Gareth, Gwaine et Mordred occuperont les Polenitsy encore un moment.
— Et on a toujours ça… dit Billie en sortant de son carquois la dernière flèche munie d’un bout de météorite.
Elle regarda tour à tour Vasilisa, Arthur et Ivan. Trois personnes qui comptaient plus que tout pour elle. Elle allait faire tout son possible pour les sauver !

41
— Vous voyez quelque chose ? demanda Lance.
Billie se retourna : pas de loups.
— On les a semés.
Ils avaient aussi perdu de vue Olga, qui devait toujours se battre contre ses propres sœurs.
— Et Gwaine et les autres ?
— On les retrouvera au point de rendez-vous, fit Arthur en posant la main sur le bras de Billie, ce qui lui arracha une grimace de douleur.
— Fais-moi voir ! dit-il.
Billie retroussa sa manche : des petites bosses noires recouvraient les traces de morsure et de grosses veines palpitaient sous la peau. La blessure dégageait une odeur de terre humide, de décomposition. Tout autour, le bras était rouge et brûlant.
— Qu’est-ce que tu en penses ? demanda Billie, dégoûtée par cette vision d’horreur.
Sans rien dire, Arthur sortit une boîte en plastique de sous son siège. Dès qu’il ouvrit le couvercle, Billie se sentit soulagée. Ah, les bons cataplasmes puants d’Elaine !
— Voilà, on va te faire un beau pansement, dit-il.
Billie perçut cependant une certaine inquiétude dans sa voix.
Était-il trop tard ?
Tout à coup, la terre bougea, et le trottoir explosa dans une pluie de terre et de béton. Un grand chêne qui poussait à côté se pencha violemment et une branche massive cogna la voiture, la catapultant dans les airs. Toutes les vitres volèrent en éclats, la carcasse de métal grinça et les passagers furent ballottés en tous sens pendant que la Jeep enchaînait des tonneaux.
Enfin, elle s’immobilisa sur le toit. Retenue par sa ceinture, la tête en bas, les oreilles bourdonnantes, Billie mit quelques secondes à comprendre ce qui se passait.
Baba Yaga avait provoqué un tremblement de terre ! Elle apparut au bout de la rue et lança un regard vers la voiture avec un sourire malsain. Puis elle abaissa le bras, et le chêne enfonça la Jeep davantage dans le sol.
Vasilisa se mit à hurler.
« Ouf, songea Billie, elle est en vie ! »
— Tout le monde va bien ? lança Arthur en essayant d’ouvrir la portière.
Quand elle eut cédé, il extirpa Vasilisa de la carcasse. Billie sortit à son tour en rampant.
— Ivan ! cria-t-elle, affolée.
Silence.
Puis, elle entendit un gémissement et Ivan roula sur la neige, le visage tordu par la douleur. Billie l’aida à se relever.
— Merci, souffla-t-il pendant que Lance les rejoignait, traînant derrière lui son épée et celle d’Ivan.
Baba Yaga poussa un cri de victoire tandis que l’arbre achevait de compresser la Jeep dans un geyser d’éclats de métal. Puis elle releva son bras d’un coup, et l’arbre se redressa. Ses branches frissonnèrent avant de s’immobiliser.
La sorcière frappa le sol de son sceptre. Le bruit résonna entre les murs puis s’éleva dans la nuit ; bientôt, le hurlement des loups lui fit écho. Les Polenitsy arrivaient !
Soudain Billie s’effondra. Elle avait la tête si lourde… Ivan l’aida à se remettre debout. Elle s’appuya contre lui, les tempes battantes.
— Bon sang… murmura-t-elle en regardant la lune se lever, pleine et ronde…
Tchernobyl et ses environs baignaient dans une lumière spectrale.
Les Polenitsy jaillirent des rues adjacentes. Elles hurlaient, faisaient claquer leurs crocs jaunes. Le seul phare intact de la Jeep leur éclairait le chemin jusqu’aux Templiers. Billie attrapa son arc et encocha la flèche.
La sorcière était à une cinquantaine de mètres ; il fallait qu’elle se rapproche !
Arthur et Lance s’avancèrent, épée au poing, prêts à affronter les louves.
À cet instant, des coups de feu éclatèrent : des hommes armés couraient dans leur direction, avec à leur tête Koschey, flanqué de deux Bogatyrs. Koschey fit un signe, et un groupe de Bogatyrs se dirigea vers les Templiers pendant que d’autres se lançaient dans la bataille contre les Polenitsy.
— Venez ! cria Ivan en attrapant Billie et Vasilisa pour les entraîner dans un bâtiment en face de la centrale.
Arthur et Lance, eux, se mirent dos à dos, se préparant à repousser l’assaut.
Billie luttait pour échapper au clair de lune, qui pénétrait entre les murs effondrés de leur cachette, réveillant la Bête tapie au fond de ses entrailles. Affolée, elle vit ses doigts se courber et des poils recouvrir le dos de ses mains. Elle lâcha sa flèche et hurla : une force irrésistible ployait sa colonne vertébrale vers le sol.
Alors qu’elle allait tomber à quatre pattes, Ivan la prit par les épaules et plongea son regard dans le sien.
— Reste avec nous ! dit-il. Tu n’es pas un animal.
— Je ne suis pas un animal, murmura l’adolescente.
Elle se le répéta, encore et encore.
Le sol trembla de nouveau. Les murs se zébrèrent, le plancher se fissura.
— La déesse est là ! sanglota Vasilisa, qui s’était recroquevillée contre Ivan.
Un vent terrible se mit à souffler, envoyant valser chaises et bureaux. Les tuiles du toit s’envolèrent l’une après l’autre, les planches du parquet sautèrent. Puis les murs explosèrent dans un bruit assourdissant. Billie se protégea la tête d’une avalanche de bois de charpente.
Par miracle, elle réussit à émerger des débris et rampa jusqu’à une niche créée par deux placards tombés l’un sur l’autre.
Où étaient Ivan et Vasilisa ? Elle tenta de les appeler, mais sa voix lui désobéit. Elle se figea en entendant le martèlement d’un bâton qui frappait le sol jonché de débris. Deux yeux noirs où se reflétait le Mal à l’état pur brillaient dans le clair de lune. L’instant d’après, Baba Yaga avait rejeté poutres et briques comme s’il s’agissait de balles en mousse.
— Vasilisa ! cria Billie.
Trop tard ! La sorcière, l’air triomphant, extirpait la fillette du champ de ruines.

42
Arthur et Lance étaient cernés par les loups. Un Bogatyr tirait en continu sur Baba Yaga, qui emmenait Vasilisa, mais les balles de son fusil rebondissaient sur sa peau dans des gerbes d’étincelles.
Billie poussa un cri rauque en voyant deux loups se jeter sur son père. Son épée atteignit l’un d’eux à la gorge, mais l’autre l’envoya par terre. Rapide comme un éclair, Lance planta ses lames dans le flanc de la bête.
Gwaine, Mordred et Gareth apparurent au bout de la rue. N’ayant plus de flèches, ils se jetèrent à corps perdu dans la mêlée, s’ouvrant le passage à grands moulinets de hache.
Au prix d’un effort surhumain, Billie parvint à se hisser sur une poutre et finit par s’arracher au tas de ruines en serrant son arc et la flèche à la pointe en météorite. Son armure était en lambeaux, elle saignait au front.
En se relevant, elle se retrouva face à Svetlana.
— Ôte-toi de mon chemin, Flamme ! grogna-t-elle, en proie à la fureur.
La louve fit un pas en avant…
C’est alors qu’Ivan surgit devant elle, pistolet au poing. Il tira à deux reprises sur la louve, qui vacilla, mais ne tomba pas.
Elle trouva l’énergie de bondir sur lui, plantant ses griffes dans son torse. Ivan bascula vers l’arrière et tira à nouveau. Atteinte en plein cœur, Flamme s’effondra.
Allongé sur le dos, Ivan saignait abondamment. Billie s’agenouilla près de lui et toucha son visage. Il ferma les yeux dans un soupir.
— Ivan ? Ivan !
« Non, non, pas une deuxième fois ! »
— Billie, au secours !
La jeune fille se tourna d’un bloc. Son sang se glaça lorsqu’elle vit Baba Yaga soulever Vasilisa en passant sa langue sur ses crocs acérés. La sorcière ouvrit la bouche et renversa la tête en arrière…
Vasilisa se débattait en hurlant d’épouvante. Effrayée elle aussi, Billie regardait les deux avatars : l’une antique, sage et malfaisante à la fois, l’autre innocente et fragile. Encore un instant, et Baba Yaga aspirerait le sang de la petite ainsi que ses pouvoirs.
« Oh, non ! » Billie encocha la flèche et tendit son arc, les mains tremblant violemment.
Alors que la mâchoire de la sorcière était sur le point de se refermer sur la tête de la fillette, Billie tira.

43
La flèche fendit l’air en sifflant.

44
L’air incrédule, Baba Yaga chancela et porta la main à sa gorge, lâchant Vasilisa. Dans un râle, elle cassa la flèche et la jeta avant de tomber à genoux.
Le sang coulait à flots de la blessure au rythme des battements du cœur de la sorcière.
Billie s’élança vers Vasilisa, qui se levait lentement.
— Je suis là, Babouchka, dit la petite en se penchant sur Baba Yaga.
La sorcière soupira, la tête appuyée contre sa poitrine ensanglantée. Vasilisa lui caressa le visage et, avec soin, retira de la plaie la flèche cassée.
Billie avançait vers elle avec prudence. Elle avait du mal à respirer et une douleur sourde battait à ses tempes.
Des bulles rouges se formaient au coin de la bouche de Baba Yaga. Elle tendit les doigts, et Vasilisa glissa sa main dans la sienne.
— Vasilisa, éloigne-toi ! cria Billie en accélérant.
— Mon enfant… soupira la sorcière.
Des crevasses de sa paume ridée surgit alors une fine pousse verte, les veines, visibles par transparence, se teintèrent de vert ; des fleurs jaillirent au bout de ses
doigts. Vasilisa ne lui lâcha pas la main, pas même lorsque la peau de la vieille sorcière commença à s’épaissir pour se transformer en écorce. Ses bras devinrent de grosses branches et, peu à peu, tout son corps se couvrit d’un luxuriant feuillage.
Les Polenitsy, qui avaient cessé de se battre, s’approchèrent pour renifler ce drôle de chêne. Elles gémirent et reprirent instantanément forme humaine.
— Mon Dieu, c’est terminé ! murmura Billie.
C’en était fini de Baba Yaga. Vasilisa trébucha vers elle et elles se serrèrent l’une contre l’autre. Billie s’accroupit et prit le visage de la fillette entre ses mains.
— On a réussi, Vasilisa. On a…
Elle s’interrompit : Koschey arrivait à grands pas, suivi d’une dizaine de Bogatyrs. Ils s’arrêtèrent à quelques mètres, et Koschey pointa son pistolet sur Billie.
— Donne-moi la petite ! ordonna-t-il.
— Laisse tomber, Koschey ! cria l’adolescente. Tu peux toujours me tuer, mais tu n’auras pas fait un pas que les loups-garous te mettront en pièces, à moins que les Templiers s’en chargent.
— Cette histoire m’a coûté trop cher pour que je m’en aille les mains vides ! J’ai perdu la moitié de mes hommes dans la bataille. Donne-moi la petite ! Ce que les vampires me verseront en échange couvrira à peine mes dépenses.
— Jamais, tu entends ? lança Billie.
Koschey la dévisagea, puis parcourut du regard les loups-garous qui s’étaient rassemblés autour de lui.
— Tu as raison, Templier, déclara-t-il. Mais, si je ne peux pas l’avoir, personne d’autre ne l’aura.
Le coup de feu claqua. Vasilisa fit un pas en arrière et porta la main à sa poitrine, l’air interdit, pendant qu’un point rouge apparaissait sur sa robe blanche. Elle vacilla et finit par tomber.
— Elle est à toi, je te la laisse, ricana Koschey.

45
Le cœur de Billie s’arrêta de battre. Elle regarda Vasilisa, puis Koschey, et un grognement menaçant roula dans sa gorge. Le Bogatyr recula de quelques pas et lâcha, en visant sa tête :
— À ta place, je n’essaierais pas…
Billie avança vers lui, décidée à le tuer.
Il ne lui restait qu’une arme : son poignard. Elle le dégaina et le serra dans son poing. Si elle mourait, elle ferait en sorte qu’il vienne avec elle. Avec la puissance qu’elle sentait monter en elle, elle pourrait franchir les quelques mètres qui la séparaient de lui en un éclair.
— BILLIE.
Une main se posa sur son bras. Elle se retourna, surprise.
— LAISSE-MOI PASSER.
Le souffle coupé, Billie fixait Vasilisa, qui, couverte de sang, se tenait derrière elle et lui souriait avec innocence. Mais ses yeux étaient ceux d’une vieille dame – non, plus encore, ils avaient des milliers d’années. Ils étaient noirs, et profonds comme l’éternité. Billie fit un pas de côté, laissant la place à Vasilisa, qui n’était plus
une simple fillette. « C’est elle qui a absorbé l’énergie de Baba Yaga, pas l’inverse ! » songea Billie, sidérée. Tous les Enfants Promesse habitaient à présent le corps d’une enfant de neuf ans, ainsi que tous leurs pouvoirs.
Vasilisa avança jusqu’à Koschey.
— KOSCHEY L’IMMORTEL, dit-elle dans un chœur de mille voix.
Koschey fit feu, imité par tous ses hommes. Mais les balles rebondissaient contre le corps de Vasilisa. Lorsque la fumée provoquée par la fusillade se dissipa, Vasilisa se planta face à Koschey, qui la regardait, stupéfait.
— VENEZ VOUS NOURRIR DE CHAIR FRAÎCHE, MES FILLES, dit-elle en s’adressant aux Polenitsy.
— Attendez !
Ivan émergea des décombres en boitant, les vêtements tachés de sang.
— Ivan ? s’écria Billie, folle de joie.
Il était en vie ! Elle tendit la main vers lui, mais il la dépassa, les yeux rivés sur Koschey. Le cœur de Billie se serra : il courait à sa perte ! Koschey et ses hommes étaient trop nombreux. Elle se força à rester sur place : il avait un compte à régler. Elle pouvait seulement se permettre de regarder.
D’un geste, Vasilisa arrêta les Polenitsy.
— TSARÉVITCH, dit-elle, comme pour lui reconnaître le droit d’intervenir.
— On a des affaires en cours, dit Ivan à Koschey.
— Qu’est-ce que tu veux ? Un duel ?
— Si tu gagnes, tu repars libre.
Des protestations fusèrent du groupe des Polenitsy, mais Vasilisa les fit taire et acquiesça.
— AINSI SOIT-IL.
Koschey se mit à rire, les mains sur les hanches, la tête renversée en arrière.
— Tu veux te battre contre moi ? Mais tu tiens à peine deb…
Il n’eut pas le temps de finir : un coup de feu déchira l’air et il tomba, atteint en pleine poitrine.
— Je te veux mort, dit Ivan. C’est tout ce qui m’importe.
Les Bogatyrs se rassemblèrent derrière le cadavre de leur leader, perdus et effrayés.
— Partez avant que je ne change d’avis ! leur ordonna Ivan.
Ils lâchèrent aussitôt leurs armes et s’enfuirent sans demander leur reste.
— Merci, mon Dieu ! s’écria Billie en se jetant dans les bras du garçon. Je te croyais mort !
— Moi, mort ? fanfaronna-t-il. Enfin, tu sais qui je suis ! Il en faudrait plus que ça pour me tuer.
Il vacilla, grimaçant de douleur, et il se serait effondré si Billie ne l’avait pas rattrapé.
— Enfin, un peu plus… ajouta-t-il.
Ses paroles furent couvertes par les cris de triomphe des Polenitsy. Leurs voix résonnèrent au plus profond de l’âme de Billie.
Elle soupira et s’écarta d’Ivan. Elle leva la tête vers la lune, qui brillait d’un éclat aveuglant, mais ne cligna pas des yeux.
L’appel de la Bête était irrésistible.
Billie arracha ce qui restait de sa cotte de mailles en haletant.
Ivan la prit par le bras, l’air affolé :
— Non ! Pas après tout ce qu’on a traversé.
Il se tourna vers les Templiers.
— Vite !
Billie se contorsionnait, lui donnait des coups de griffes, mais il refusait de la lâcher. Elle regarda autour d’elle sans rien comprendre à la scène.
Quelqu’un accourait, un sac à dos sur l’épaule. Il semblait effrayé. Pourquoi ?
— Billie, ton père arrive ! Tiens bon, dit celui qui entravait ses mouvements.
Elle se souvenait vaguement de lui… C’était un ennemi. Il sentait le sang, la poudre des armes à feu. Il portait sur lui la puanteur de la civilisation.
— Lâche-moi ! grogna-t-elle.
— Pas question !
Billie passa la langue sur ses crocs, suffisamment acérés pour déchirer la gorge de cet insolent. Elle sourit en sentant la peur qui transpirait par tous ses pores.
— Billie, tu n’es pas un animal !
Il ne fuyait pas. Bizarre… Normalement, les proies tentaient de se sauver à tout prix. Or lui la défiait.
Mais… c’était Ivan ! Il lui avait sauvé la vie. Elle se sentit vaciller.
Elle s’effondra en gémissant, le corps secoué de spasmes, la Bête cherchant à la dominer. Arthur s’agenouilla auprès d’elle.
« Je ne suis pas un animal… », répétait-elle.
Billie plongea son regard dans celui d’Ivan et enfonça ses ongles dans sa peau ; elle se cramponnait comme si elle craignait de se noyer.
Arthur ouvrit son sac ; l’odeur qui s’en échappa fit reculer les loups-garous. Vite, il appliqua d’épais cataplasmes sur son bras et ses côtes. Billie serra les dents : sa peau lui semblait en feu.
Puis un courant de fraîcheur se mit à circuler dans ses veines. Tour à tour en nage et prise de frissons sous l’effet des herbes médicinales, elle s’abandonna aux bras d’Ivan.

46
Billie ouvrit les yeux en sentant un filet d’eau fraîche sur son front.
— Merci, mon Dieu ! soupira Arthur.
L’adolescente regarda autour d’elle.
— Si j’osais, je dirais que c’était à un poil près, reprit son père.
— Tu… tu donnes dans l’humour, maintenant ? Je ne suis pas sûre d’apprécier…
Il dégagea quelques mèches de son visage tandis qu’elle se redressait.
— Qu’est-ce qui s’est passé ? demanda-t-elle en découvrant les cataplasmes sur son bras et sur ses flancs. La pleine lune était encore haute dans le ciel, mais elle semblait ne plus avoir aucun pouvoir sur elle.
— Tu as été sauvée, Billie ! Vasilisa a accepté que l’on reste à Tchernobyl le temps que tu récupères. Je crois qu’elle était plutôt curieuse de voir si tu te transformerais. À mon avis, elle aurait aimé que tu rejoignes les Polenitsy…
— Elle est avec les louves, maintenant ?
— Oh que oui ! fit Arthur. Elles ont gagné une nouvelle déesse. On dirait que tout le pouvoir de Baba Yaga est désormais entre ses mains, ajouta-t-il.
Il se tut, l’air peu rassuré, avant de poursuivre :
— Tu devrais encore te reposer. Lance est en train de s’occuper de notre moyen de transport.
— Où est Ivan ? demanda Billie en se levant.
Elle faillit tomber et dut s’appuyer contre le mur.
— Je veux le voir !
— Aussi têtue que ta mère ! commenta Arthur en lui tendant un manteau. Il est dehors, il attend.
En sortant, elle trouva Lance et Mordred en train de s’affairer autour d’un hélicoptère. Plus loin, à la lisière de la forêt, se tenaient les Polenitsy.
Ivan, assis sur un tas de briques, regardait le corps de Koschey. Son torse était ceint de bandages, et il portait un gros manteau.
Billie lui posa la main sur l’épaule.
— Comment tu te sens ?
— Franchement ? Je n’éprouve rien de spécial.
— Quoi qu’il en soit, c’est fini, maintenant…
Il entrecroisa ses doigts aux siens et sourit.
— Ç’a été un honneur de combattre à tes côtés, Billie SanGreal, déclara-t-il, solennel.
— Et tu comptes faire quoi, maintenant ? reprit Billie en l’aidant à se relever.
— Me faire adopter.
— Quoi ?
— Oui, par la famille royale d’Angleterre. On est parents, tu sais. Je pourrais venir à Londres et demander l’hospitalité à mes cousins.
Billie se mit à rire.
— Essaie toujours ! Si ça ne marche pas au Buckingham Palace, on te trouvera une place chez nous.
Ils se dirigeaient vers l’immeuble lorsqu’ils entendirent une longue plainte dans leur dos.
Ils pivotèrent : une louve grise à la fourrure tachée de sang léchait le visage immobile de Svetlana. Ses yeux verts y cherchaient en vain un signe de vie.
— Olga ! lâcha Billie.
La louve leva la tête. Billie aurait tant voulu la remercier ! Olga s’était retournée contre ses sœurs pour empêcher le Grand Hiver de s’abattre sur le monde. Avant que la jeune fille puisse faire un pas dans sa direction, la louve posa une dernière fois son museau contre les lèvres de Svetlana, la regarda longuement et disparut dans la forêt.
— Sœur SanGreal, dit une voix derrière eux.
Billie vit une femme portant des tatouages qui attendait à quelques mètres.
— La déesse souhaite te parler.
La déesse ? Billie mit un moment à comprendre de qui il s’agissait. Elle jeta un regard vers les Polenitsy rassemblées au loin. Vasilisa était parmi elles.
Ivan fit mine de l’accompagner, mais la femme leva la main.
— Non, pas toi.
— Ne t’en fais pas, ça va aller, lui assura Billie. Vasilisa et moi, on est amies.
« Est-ce toujours vrai ? » se demanda-t-elle en se dirigeant vers la meute. Tant d’esprits s’étaient engouffrés dans ce petit corps frêle qu’il était difficile de savoir comment elle se comporterait.
Vasilisa trônait sur une épave de voiture. Elle portait une robe blanche propre et une couronne de branchages. On avait piqué dans ses cheveux tressés de jolis perce-neige. Elle resplendissait sous le clair de lune.
— N’AIE PAS PEUR, dit-elle alors que le groupe s’écartait pour laisser passer Billie.
— On va rentrer chez nous, Vasilisa, fit cette dernière.
Elle frémit en croisant le regard sombre de la nouvelle déesse.
— Si tu es encore Vasilisa, ajouta-t-elle.
— OH, OUI, JE SUIS TOUJOURS VASILISA. MAIS PAS SEULEMENT. TOUS LES ENFANTS PROMESSE SONT EN MOI. CEPENDANT ILS SONT SEREINS. BIENTÔT, LEURS VOIX S’ESTOMPERONT.
— Et ensuite ?
— EN ATTENDANT, BILLIE SANGREAL, TU VAS FAIRE UN BON VOYAGE.
Vasilisa tendit la main et lui effleura le bout des doigts.
— À MOINS QUE TU NE VEUILLES RESTER PARMI TES SŒURS.
Billie se troubla : elle entendait encore l’écho de la Bête en elle. Elle jeta un œil sur ses pansements en espérant qu’ils la guériraient pour de bon.
Vasilisa devait comprendre ce qui la tourmentait, car elle sourit.
— TU N’AS RIEN À CRAINDRE, LA BÊTE EST EN CAGE. MAIS LE LOUP SERA TOUJOURS EN TOI. SI TU NOUS REVIENS, NOUS LE LIBÉRERONS.
Billie secoua la tête.
— Non, Vasilisa, ma place n’est pas ici. Dis moi si j’ai bien agi en te sauvant.
Elle avait voulu vaincre Baba Yaga et préserver une vie innocente, au lieu de quoi elle avait remplacé l’ancienne déesse par une nouvelle. Serait-elle l’amie des humains, ou leur ennemie ?
Vasilisa toucha sa couronne. Aussitôt des bourgeons verts apparurent sur les branches et déployèrent leurs pétales dans une symphonie d’orange et de rouge.
— LA NATURE GAGNERA TOUJOURS. TCHERNOBYL EN EST LA PREUVE.
— Alors, selon toi, Baba Yaga avait raison ? La Terre se porterait mieux sans l’humanité ?
— JE DIS SIMPLEMENT QUE, QUOI QUE FASSE L’HOMME, LA NATURE FINIRA PAR TRIOMPHER.
— Et le Grand Hiver ? Est-ce que le super-volcan de Yellowstone va entrer en éruption ?
— POUR L’INSTANT, IL DORT, répondit Vasilisa en descendant de la voiture. MAIS, UN JOUR, IL SE RÉVEILLERA, ET PERSONNE NE POURRA L’EN EMPÊCHER, PAS MÊME MOI. LA NATURE EST PLUS FORTE QUE TOUT.
Elle fit un pas vers les bois, imitée par les Polenitsy qui s’évanouirent dans le paysage enneigé, tels des esprits de la forêt. Avant de les suivre, Vasilisa se retourna une dernière fois.
— QUAND TU SERAS FATIGUÉE DU MONDE DANS LEQUEL TU VIS, BILLIE, VIENS NOUS REJOINDRE. NOUS T’ATTENDRONS.
— Et Baba Yaga ? Qu’est-ce que tu as fait d’elle ? cria Billie.
La fillette n’était plus qu’une silhouette blanche disparaissant dans la neige, comme si elle se mêlait aux éléments.
Elle pointa un doigt vers ses yeux noirs sans fond.
— ÇA NE SE VOIT PAS ?
Elle éclata alors d’un rire sonore aux mille échos, où Billie reconnut la voix cassée de la vieille sorcière.

L’auteur

Conteur-né, grand voyageur – il a sillonné la Chine, l’Inde, le Yémen –, passionné par les figures héroïques médiévales comme Richard Cœur de Lion ou Saladin, Sarwat Chadda mêle dans ses livres Histoire et légendes européennes et orientales. Devil’s Kiss et sa suite, Dark Kiss, sont ses deux premiers romans. Il vit à Londres.

Tous les livres de Pocket Jeunesse sur
www.pocketjeunesse.fr

Titre original :
Dark Goddess

	Publié pour la première fois en 2010 par Hyperion, États-Unis

	Couverture © 2012 Arnoldo Mondadori Editore S.p.A., Milano
 Graphic elaboration by Davide Nadalin

		Logo title by Arnoldo Mondadori S.p.A.

Contribution : Malina Stachurska

© 2010, Sarwat Chadda

Publié avec l’autorisation de Rights People, London

© 2012, éditions Pocket Jeunesse, département d’Univers Poche,

 pour la traduction française et la présente édition.

ISBN : 978-2-266-22915-9

Cette œuvre est protégée par le droit d’auteur et strictement réservée à l’usage privé du client. Toute reproduction ou diffusion au profit de tiers, à titre gratuit ou onéreux, de tout ou partie de cette œuvre, est strictement interdite et constitue une contrefaçon prévue par les articles L 335-2 et suivants du Code de la Propriété Intellectuelle. L’éditeur se réserve le droit de poursuivre toute atteinte à ses droits de propriété intellectuelle devant les juridictions civiles ou pénales

Loi no 49 956 du 16 juillet 1949 sur les publications destinées à la jeunesse : juillet 2012.

OEBPS/Images/couverture.jpg
SARWAT CHADDA

L'Apocalypse arrive.
Quel sacrifice pourra larréter?

OEBPS/toc.xhtml
Biographie de l'auteur
Du même auteur
Titre
Copyright
Chapitre 1
Chapitre 2
Chapitre 3
Chapitre 4
Chapitre 5
Chapitre 6
Chapitre 7
Chapitre 8
Chapitre 9
Chapitre 10
Chapitre 11
Chapitre 12
Chapitre 13
Chapitre 14
Chapitre 15
Chapitre 16
Chapitre 17
Chapitre 18
Chapitre 19
Chapitre 20
Chapitre 21
Chapitre 22
Chapitre 23
Chapitre 24
Chapitre 25
Chapitre 26
Chapitre 27
Chapitre 28
Chapitre 29
Chapitre 30
Chapitre 31
Chapitre 32
Chapitre 33
Chapitre 34
Chapitre 35
Chapitre 36
Chapitre 37
Chapitre 38
Chapitre 39
Chapitre 40
Chapitre 41
Chapitre 42
Chapitre 43
Chapitre 44
Chapitre 45
Chapitre 46

OEBPS/Images/logo.jpg
POCKET

