Chapitre 1 : Une connaissance de soi-même

Par littleyuna

Publié sur <u>Fanfictions.fr</u>. <u>Voir les autres chapitres</u>.

- -Bien dit-il, je te laisse préparer quelques affaires si tu le souhaites, je dois passer un appel dans mon vaisseau.
- Je hochais la tête, et partit voir chanka, pour lui faire mes adieux. En rentrant dans le café, maintenant vide, j'entendais un bruit de vaisselle provenant au loin.
- -Chanka? tu es la?
- -Oui Tayli, ici!

Bien cachée derrière le bar, elle était en train de laver et ranger la vaisselle. Je ne savais pas du tout comment aborder cela, alors je décidais d'être franche.

-Ecoute chanka, il va falloir que je parte.

Elle leva la tête vers moi et me sourit

- -Oui je sais, j'étais sûre que ce moment arriverait.
- -Comment ça « tu sais » ?
- -En fait, pour tout te dire, c'est moi qui ai fait venir Néran, du moins indirectement. Je savais plus ou moins qu'il était au temple des jedi, mais je ne me doutais pas que ça serait lui qu'on enverrait ici pour venir te chercher.
- -Donc, c'est toi qui est responsable de tout cela ? Qui l'a fait venir, et qui va m'emmener làbas pour me faire subir je ne sais quelles expériences! Et comment ça se fait que tu sois au courant pour Néran et pas moi ??
- -Ca ma chérie, tu le verras par toi-même, et à mon avis tu le sauras bien assez tôt.
- Je croisai les bras en signe de mécontentement, elle se releva et me mit les mains sur les épaules.
- -Je suis désolée que tu le prennes comme ça, vraiment, mais il faut que tu arrêtes d'être en

conflit permanent avec toi-même, laisses toi aller, laisse exprimer ce que tu as au fond de toi, tu sauras les choses en temps voulu.

Je détournais ma tête de son regard, car je savais bien qu'elle avait raison, mais têtue comme j'étais, j'avais pas du tout envie de lui donner raison.

-Mais tout ça concerne mon père, chanka, il y a quelque chose d'important qu'on ne me dit pas.

Elle me prit dans ses bras.

-Ce n'est pas à moi de te dire tout ça, sois patiente, et tu y verras plus clair.

Nous nous regardions une dernière fois, et nous nous fîmes nos adieux. Je rejoignais Néran, afin de lui dire que je devais repasser chez moi, mais avant, il m'avait fait comprendre qu'il avait une communication à passer. J'entendis une voix au loin et en m'approchant je l'ai surpris en train de parler à un petit hologramme. Je me suis adossé contre un mur pour pouvoir écouter la conversation, sait-on jamais, il avait beau être un camarade d'enfance, ce Néran me cachait bien trop de choses...

- -Bonjour Maître woros.
- -Bonjour mon jeune apprenti, j'écoute ton rapport sur la mission.
- -Oui maître, j'ai trouvé la jeune fille, il se trouve qu'elle et moi nous connaissions étant enfants, juste avant que je parte pour le temple Jedi précipitamment.
- -Oui je me souviens bien de ton arrivée chez nous, c'était assez bouleversant. Il ne faut absolument pas qu'elle découvre l'implication de Maître Darasum dans tout ça. Nous même pour le conseil, cela pourrait être dramatique si cela s'apprenait.
- Vous pouvez compter sur moi mon maître, je veillerais personnellement à la guider.
- Je te fais confiance jeune padawan, tu as su prouver toutes tes qualités à travers ta rigueur et ton allégeance, nous attendons ton retour avec Tayli. Que la force soit avec toi.
- Que la force soit avec vous maître.

Je me suis rabattue sur le côté, je n'en croyais pas mes yeux. C'était officiel, il y avait bien un lien entre Néran et mon père. Mais pourquoi et comment ? L'ayant vu terminer sa conversation je fis mine de revenir sur mes pas, faisant croire que je venais juste d'arriver.

- -Ah Tayli tu es revenue, est-ce que tu es prête?
- -Euh non, il faut que je passe chez moi prendre quelques affaires d'abord. Si ça ne te dérange pas bien sûr.

-Non allons-y, mais le temps presse.

Nous marchâmes jusqu'à mon chez moi, Néran me suivait comme mon ombre, un peu trop même et sa prestance de jedi n'arrangeait pas les choses, on ne passait pas inaperçus dans ce petit village. Enfin arrivés, je cherchais ma mère.

- -Maman? c'est moi!
- -Je suis là Tayli. Tu rentres bien tard, tu as eu du mon.....

Elle s'arrêta net, elle reconnut de suite le visage de Néran, qui s'inclina pour la saluer. Parfois je trouvais ça tellement ridicule ces coutumes que l'ordre jedi peut nous enseigner, j'en levais les yeux au ciel.

- -Bonjour Madame Darasum, c'est un honneur de vous revoir.
- -Mon dieu Néran, ce que tu as grandi, et que tu es devenu un beau jeune homme!
- -Merci Madame, vous n'avez pas changé depuis toutes ses années, vous êtes toujours aussi resplendissante.

Ce charmant discours commençant un peu à m'écœurer, je les laissai discuter et je partis dans ma chambre prendre quelques affaires : des vêtements, deux trois bricoles, et une photo de mon père que j'ai toujours avec moi. Ma fétiche étant une ou j'étais enfant et il me portait sur ses épaules. J'esquissais un sourire, cela me faisait toujours du bien de me remémorer ses bons moments passés avec lui. Mais je fus vite sortie de ma rêverie par un toc toc provenant de ma porte.

-Oui.

Néran entra.

- -Tu es prête ça y'est?
- -Oui fin prête, on va pouvoir partir.

J'enfourchai mon sac à dos sur mon épaule, et regarda une dernière fois ma petite chambre. Je ne savais pas quand est-ce que je la reverrais. Je serre fort ma mère dans mes bras :

- -Je suis tellement contente que tu te sois décidée à dire oui, je trouve cela tellement important, et ton père aurait été tellement fier de toi dit-elle les larmes aux yeux. Essaye de me donner des nouvelles le plus souvent possible
- -Promis.

Néran commençait à s'impatienter, il est vrai que le temps commençait à nous presser, il fallait

y aller.

Une fois le seuil de la porte franchie, nous partions en dehors de la ville. Cela me faisait bizarre de me dire que j'allais quitter mon confort habituel pour quelque chose de nouveau.

On s'avança jusqu'à son vaisseau il était or et argenté et assez fin à l'avant.

- -Tu sais piloter ? lui demandais-je.
- -Je me débrouille bien.

Il ne me dis rien de plus. Cela promettait beaucoup de conversation. Je monte et m'installa dans la partie passagère. Néran s'installa et fit démarrer l'appareil, il appuya sur pas mal de boutons et nous décollions enfin.

C'était mon premier vol et je n'étais pas du tout habituée a ça et il faisait froid dans l'espace. Je frissonnais légèrement.

- -Tu as froid? me demanda Néran.
- -ça va aller je te remercie. J'essayais d'être gentille par moments ça serait pas juste que je lui fasse tout le temps affront.

Il appuya sur un bouton et se mit à parler :

-R4, programme moi l'itinéraire pour Coruscant s'il te plaît.

Un bip bip se fit entendre et la carte apparut sur son écran.

- -Et en plus tu as un droïde à toi ? Lui demandais-je.
- -Les unités R4 sont les droïde les plus répandus lorsque on est apprenti, me répondit-il, d'un ton sec.

J'ai préféré me taire pour ne pas envenimer les choses, mais je poussai un léger soupir en me disant que cette collaboration n'allait pas être simple.

Nous arrivâmes sur la planète Coruscant qui signifie « brillante, étincelante » et elle portait bien son nom. C'était une planète cité, ou des milliers de vaisseaux passaient au-dessus ou en dessous de nos têtes, et ou un soleil chaud et aveuglant, nous illuminait.

Néran se posa sur la piste d'atterrissage avec douceur, il avait les gestes sûrs et une bonne assurance.

Je sortais du vaisseau et remarqua de suite le changement de température, il n'y avait pas du tout le même climat que sur Naakhti. C'était plus chaud et sec.

Néran s'avança vers une personne qui je pense était son maître.

- -Maître Woros. Il s'inclina en le saluant.
- -Mon jeune apprenti, te voici de retour parmi nous, je vois que tu as réussi a bien ta mission, ditil en me regardant. Approche donc que je puisse te regarder.
- Je n'osais pas y aller, je ne voulais pas. Néran me regarda et me fit signe, pensant que ça allait m'encourager. Je respirais un bon coup et je m'avançais lentement. Mes cheveux roux flottant au vent, avaient l'impression de prendre feu sous la lumière du soleil. Maître Woros me souris, et je le saluai.
- -Bienvenue à toi Tayli, tu n'imagines pas le plaisir que le conseil Jedi et moi ont à te recevoir ici.
- -Bonjour, Maître, merci de m'accueillir.
- -Si tu le veux bien je vais te conduire à l'institut médical ou ils s'occuperont bien de toi, je te promets que ça sera rapide. Et j'aimerais aussi te présenter au conseil si tu le veux bien.

Je le regardai surprise.

- -Moi ? au conseil des Jedi ?
- -Oui, au vu de ton lien direct avec le célèbre Maître Darasum, tous ont envie de voir à quoi ressemble sa fille.
- J'étais agréablement touchée, on a toujours fait des éloges sur mon père, mais d'en avoir de personnes importantes du conseil Jedi c'était très gratifiant pour moi.
- -ça serait un grand honneur de venir me présenter Maître
- -Bien, alors dans ce cas, allons-y si tu le veux bien.

Nous partions tous les trois dans le temple Jedi, ou se trouvait juste à côté l'institut médical. Je devais bien avouer que les hôpitaux j'aimais pas vraiment. Les aiguilles surtout.

Maitre Woros me laissa devant la porte avec Néran.

- -Voici l'institut médical de Coruscant, ils vous feront tous les examens nécessaires afin que le conseil puisse avoir tous les renseignements que nous désirons, je te laisse avec Néran, il va veiller sur toi en attendant que je te convoque.
- Je n'étais pas vraiment rassurée mais je le remerciai, et qui plus est avoir Néran avec moi, vu les tensions qu'il y avait, ce n'était pas vraiment de tout repos.

Une étoile dans la force

Chapitre 1 : Une connaissance de soi-même

-Bien Maître, a tout à l'heure.

Je franchissais la porte de l'institut ou une infirmière s'occupa de moi tout de suite, elle m'emmena derrière un rideau, elle m'allongea sur une chaise et me mit un garrot. Je détestais ça.

-Ne vous inquiétez pas mademoiselle ça sera très rapide et vous ne sentirez rien.

Rien sentir, mon œil, je sentais déjà ses instruments autour de mon bras. Je fermais les yeux pour rien voir et je pensais a autre chose, et tout à coup, je sentis une chaleur sur ma main. J'ouvris un œil, Néran était là.

- Ça va ? me dit-il. Ses yeux verts profonds me regardaient avec compassion.
- J'ai connu mieux...c'est vraiment obligatoire ?
- Oui, il faut qu'on sache ton taux de médicloriens, cela nous permettra de connaître ton affiliation à la force.
- Et il n'y a pas d'autres moyens de le savoir à part la prise de sang ?
- A ce jour, pas encore.

Je commençais à devenir blanche l'aiguille transperçait ma peau, et contrairement à ce qu'elle m'avait prédit, je sentais bien quelque chose! Néran m'interpella :

- Allez accroche toi c'est bientôt fini.

Il serra plus fort sa main, contre mon poing, cela m'apporta un peu de réconfort.

- Voilà, c'est fini, relâche ta tension.

Je me détendis enfin. Même si ça n'avait duré que quelques secondes, je n'y pouvais rien, je supportais pas les aiguilles.

Après quelques examens supplémentaires pas bien méchants j'étais contente de m'être libéré de ce fardeau et Néran me conduisit à l'extérieur. L'air frais me fit du bien, mais tout d'un coup ma tête tourna, et heureusement il me rattrapa.

- Tu veux qu'on s'assoie un peu ?
- Je veux bien.

Il m'installa sur un banc qui était juste à côté, tout en me tenant.

- Tu devrais manger quelque chose me dit-il.

Il sorti de sa poche un biscuit, et il me le tendit. J'hésitais à le prendre.

- Merci, lui dis-je. Tu sais....tu n'es pas obligé de rester, ça va maintenant...Je vais attendre patiemment ici qu'on m'appelle.
- Non, ma mission est de veiller sur toi, que je le veuille ou pas d'ailleurs.

On ne sentait pas du tout le baby-sitting forcé.

Mais c'est alors que le communicateur de Néran sonna.

- C'est le signal, il faut y aller.

Il me toisa du regard.

- Tu vas pouvoir te relever ? me demanda-t-il.
- Oui, ça devrait pouvoir se faire, lui dis-je.

Nous partîmes tous les deux en direction d'un ascenseur non loin de là. Comme tout ce qu'il y avait dans cette ville, les bâtiments étaient toujours vitrés. Ce qui me donna légèrement le vertige, lorsque la coque en verre monta.

- Je pense que ça ne durera pas longtemps, me dit Néran, histoire de faire un peu la conversation entre nous.
- Tu penses ? et après qu'est-ce qu'ils vont faire de moi quand ils m'auront vu, me renvoyer chez moi ?
- Ça, eux seuls décideront de ton sort, me dit-il en me regardant.

Nous arrivions enfin en haut. On harpenta un long couloir, et je ne puis m'empêcher d'observer tout ce qu'il y avait autour de moi. C'est alors que je vis au loin Maître Woros. Néran s'arrêta un peu avant d'arriver vers lui.

- C'est ici que je te laisse, seuls les membres de l'ordre sont autorisés à assister à ce genre d'entretien. Mon maître s'occupera bien de toi.

Il me salua et me laissa devant la porte. A mon avis il était bien content de ne pas m'avoir dans ses pattes, même si c'était seulement pour quelques heures. Maitre Woros me sortit de mon songe

- Bien Tayli, si tu es prête nous y allons.

Il entra dans une petite pièce et je le suivis.

Autour de moi plusieurs personnes assises en cercle me regardaient assez bizarrement, il y en avait de certaines races et de certains âges. Le Maître s'adressa a l'un d'eux qui je suppose était le plus important.

- Maître Yraku, lui dit-il tout en se prosternant, mon apprenti est revenu de sa mission avec succès et nous a ramené la jeune fille que nous cherchions.

Ce maitre Yraku avait les cheveux noirs courts, la peau caramel, et avec une barbe naissante de quelques jours. Il se frotta légèrement le menton tout en me dévisageant.

- Ainsi c'est donc elle... Vous avez tout de même réussi à la convaincre.
- Ce n'a pas été chose aisée maître, mais je sais pertinemment que Néran est un bon élève et qu'il a su trouver les mots pour pouvoir la convaincre de venir vous voir.

Ah bah tiens, manquait plus qu'on lui jette des fleurs à celui-ci, je suis sûre de toute manière qu'il a appliqué ses pouvoirs de persuasion sur moi.

- Avez-vous pu faire des analyses afin que nous puissions savoir si elle correspond à nos attentes ?
- Oui maître, les voici, elles viennent d'arriver. Il lui donna un flacon

Maitre Yraku mis l'objet sur une plate-forme située à côté de lui qui s'ouvra lorsqu'il le mit dessus. Cela projeta un hologramme avec des variations et des courbes. Je ne comprenais rien du tout a tout cela.

Tout le monde dans l'assemblée chuchotait à voix basse, moi j'étais autour de tout ça, en se demandant ce qu'ils pouvaient bien se raconter.

- Silence ! dit-il.
- Ça alors...dit maitre woros a voix basse pour ne pas qu'on l'entende.

Après quelques instants de réflexion, il se mit enfin à parler :

- Effectivement, c'est bien la fille de Maître Darasum, et je n'en attendais pas moins d'elle, un taux de médicloriens supérieur a 15 000, vous en avez presque autant que votre père jeune fille.
- Très bien, dis-je enfin en osant m'exprimer. Et concrètement cela veut dire quoi ? dis-je sur un ton agressif.

Une personne du cercle, un twi'lek d'une trentaine d'années, me regarda et interrogea son

maître.

- Si c'est bien la fille de Darasum, pourquoi je ressens autant de colère en elle ? de rage si je puis dire ? Sommes-nous vraiment sûrs qu'il faut la former ?

Un brouhaha, et un débat s'engagea autour de moi, heureusement maitre woros calma ardument les choses.

- Enfin, messieurs, reprenez-vous! La foule se calma. Dois-je vous rappeler que maitre darasum avait lui aussi l'esprit contestataire? C'était un révolutionnaire, et il avait une grande énergie à canaliser, mais pour autant il n'en restait pas loin un des meilleurs représentants de la république. Moi je ne doute pas de cette jeune fille, je suis certain qu'elle fera un excellent jedi, dit-il en se tournant vers moi et en me souriant.

J'appréciais le geste, au moins un qui se mettait de mon côté. Maître Yraku prit la parole :

-Chére Tayli, tout ceci signifie que tu as un don, dit-il en reprenant mes propos. Tu as une grande affiliation à la force, et de ce fait, tu pourrais être une grande jedi. Seulement, ici, nous ne sommes pas là pour te forcer, c'est à toi de faire ce choix.

Je restai bouche bée, je n'avais effectivement pas réfléchi à tout ça. Que je vienne ici sur coruscant pour me faire examiner est une chose, mais que l'on me laisse le choix de partir ou de rester, je ne m'y attendais pas.

- -Je..je ne sais pas maître, pour tout dire je n'ai pas l'impression que ma place est ici.
- -Je ne te demande pas de me répondre tout de suite, me dit-il. Prends le temps de réfléchir, de méditer à ta décision, le conseil ainsi que moi-même restons à ta disposition. Maître Woros va t'escorter dans une des chambres située non loin d'ici, je pense que tu as besoin de te reposer un peu. Allez en paix, et que la force soit avec vous.
- -Merci à vous, chers collègues de l'ordre, dit Maitre woros. Que la force soit avec vous.

Nous sortimes tous les deux de la salle et nous étions dans le couloir, je respirais enfin.

- -Tout c'est bien passé, mieux que je ne l'espérais d'ailleurs.
- -Parlez pour vous, je ne comprends toujours pas cet engouement pour mon père et moi.
- -Ne t'en fais pas Tayli, au moment venu, tu sauras tout. Mais pour le moment, il faut te reposer.

Maître Woros m'accompagna dans une des chambres situées un peu plus loin. Il fallait reprendre l'ascenseur pour un étage plus bas, et en continuant dans un couloir il m'ouvrit une porte.

La chambre était spacieuse et minimaliste. Il y avait un grand salon, et une chambre située

juste a côté avec tout le confort possible. Un grand balcon surplombait la ville.

- Ouah! je n'en demandais pas tant...dis-je très surprise et étonnée.
- -J'ai fait exprès de garder cette suite pour toi, je voulais que tu te sentes à l'aise le plus possible. Repose-toi bien et demain je t'emmènerai faire un tour au sénat, histoire que tu visites un peu notre charmante planète.
- -Merci beaucoup maître, pour tout ce que vous faites pour moi.
- -Je t'en prie Tayli, c'est la moindre des choses que je puisse faire.

Il me salua et partit.

Cette chambre était vraiment immense, je ne savais pas où donner de la tête! je pris un instant et alla sur le balcon. Un magnifique coucher de soleil ornait cette belle cité de coruscant. Je respirais mais dans le fond j'étouffais. Je ne savais pas ce que j'allais faire. Suivre une formation pour devenir un chevalier Jedi, comme tout le monde me le prédit ? ou bien juste rentrer chez moi et reprendre une vie normale...On dit toujours que les choses n'arrivent pas par hasard, j'espère seulement que ce que l'on dit est vrai.

Publié sur <u>Fanfictions.fr</u>. <u>Voir les autres chapitres</u>.

Les univers et personnages des différentes oeuvres sont la propriété de leurs créateurset producteurs respectifs. Ils sont utilisés ici uniquement à des fins de divertissement etles auteurs des fanfictions n'en retirent aucun profit. 2024 © Fanfiction.fr - Tous droits réservés