

Chapitre 13 : Une Angoisse

Par Llyza

Publié sur [Fanfictions.fr](https://www.fanfictions.fr).

[Voir les autres chapitres](#).

Ichigo était sur le point d'explorer. Il fallait qu'il sache, une fois pour toutes. Aussi, quand Urahara ouvrit la bouche, il fit de son mieux pour rester impassible.

-Bien que le fait de ne plus avoir de reiatsu soit déjà arrivé à plusieurs Shinigami, et qu'ils aient été soignés de la même manière que vous, c'est à dire en recevant un peu de reiatsu d'une autre personne, il s'interrompit pour saluer Orihime de la tête, "une réaction telle que la vôtre après coup ne s'est jamais produite. Il ne peut donc s'agir que de votre problème de « connexion »."

-Ben tiens, comme si on s'y attendait pas!, s'exclama Ichigo, irrité.

Quand il vit quatre visages réprobateurs tournés vers lui, il tenta une nouvelle fois de retrouver un peu de sérénité. Mais ce fut sans succès, et il reprit :

-Écoutez, je pense pas que j'arriverai à me calmer avant de savoir ce qu'il m'est arrivé tout à l'heure. Alors si vous pouviez aller droit au but, ça m'arrangerait.

-Vous êtes devenu accro au reiatsu d'Inoue-san, dit alors le gérant de but en blanc.

-QUOI?!, s'écrièrent les deux concernés.

Et même si Sado n'avait pas prononcé un mot, son œil droit exprimait clairement son étonnement.

-Mais... Mais qu'est-ce ça veut dire? Si je suis... « accro »..., ça risque de m'arriver encore non?, demanda le Shinigami remplaçant avec empressement.

-Aaaah? Comment? Je pensais que vous ne souhaitiez aucune explication Kurosaki-san?, fit Urahara avec une grimace boudeuse.

-Urahara-dono..., soupira Tessai.

De son côté, Sado était inquiet pour Orihime. Elle n'avait pas bougé, ni changé d'expression depuis quelques minutes.

- *Ce n'est pas possible... Je ne voulais pas...*

-Inoue?, appela le géant mexicain, tentant de la sortir de sa torpeur.

Mais la jeune fille n'entendait rien, entièrement absorbée par ses tourments intérieurs.

-Oui bon bref!, reprit Urahara. "C'est la raison pour laquelle j'ai fabriqué cet émetteur de reiatsu."

Ichigo prit la gourmette en argent que lui tendait le gérant, l'examina attentivement et finit par poser ses yeux pleins de questions sur le créateur de l'objet.

-Comme vous l'avez très justement soulevé, en attendant de pouvoir vous « guérir », vous risquez de retomber dans un état de transe et de vous accrocher désespérément à Inoue-san, commença à expliquer Urahara.

Le jeune homme était interloqué. Il essayait de bien comprendre ce que venait de lui dire l'homme aux getas.

- *Je me suis... accroché à Inoue?*

Et tandis que ses pensées prenaient une tournure inquiétante, Ichigo assimila enfin le fait que l'émetteur de reiatsu qu'il avait dans les mains propageait une douce chaleur qui lui était familière.

- *Le reiatsu d'Inoue.*

-Ce bracelet n'émet que faiblement pour ne pas attirer l'attention, continua le gérant. "Mais c'est suffisant pour que vous gardiez le contrôle sur vous même jusqu'à ce que je trouve une solution."

Curieux, le Shinigami remplaçant passa la gourmette à son poignet. D'un coup, toute la tension qu'il ressentait s'évanouit et il soupira de bien-être.

Orihime le regardait faire, horrifiée.

- *C'est moi qui lui ai fait ça... C'est pas possible... Ça ne peut pas se passer comme ça!*

Se sentant observé, Ichigo se souvint qu'il était loin d'être seul.

- *Bien joué Ichigo, tu es en train de te comporter comme un drogué devant tout le monde. Inoue doit me trouver répugnant.*

En se retournant vers la jolie rousse dans le but de s'excuser pour son comportement involontaire, Ichigo ne s'attendait pas à croiser un regard embué de larmes.

-Inoue, tenta-t-il d'articuler avant d'être coupé par la dite jeune fille.

-Je suis désolée Kurosaki-kun! Je ne voulais pas ça!

Et après avoir crié ce qu'elle avait sur le cœur, les larmes se mirent à couler et Orihime s'enfuit. Le voir esclave de son reiatsu était insupportable.

-Inoue!, l'appela le Shinigami, prêt à la suivre.

Mais avant qu'il puisse atteindre la porte, Urahara l'arrêta.

-Kurosaki-san, je m'excuse mais je ne pense pas que ce soit une bonne idée que vous soyez proche d'Inoue-san tant qu'elle est dans un état émotionnel instable. Ça pourrait être dangereux pour vous comme pour elle.

Ichigo se fit une raison. S'il allait la voir maintenant, ça risquait d'empirer les choses. Il allait ressentir tout son trouble et ça la mettrait mal à l'aise. Mais il n'aimait pas l'idée qu'elle soit seule alors qu'elle semblait complètement bouleversée. Il se tourna vers le géant mexicain. D'un regard, les deux amis se comprirent et Sado partit en courant rattraper la princesse éplorée.

Restant seul avec Urahara et Tessai, Ichigo continuait de fixer la porte par laquelle Orihime s'était enfuie. Il se mit à ruminer des pensées sombres :

-C'est la deuxième fois que je la fais pleurer en deux jours..., confessa-t-il doucement.

-La deuxième ?, s'étonna le gérant. "Puis-je vous demander ce qu'il s'est passé la première fois, Kurosaki-san ? Je n'ai pas le souvenir de l'avoir vue verser des larmes hier... Et je m'excuse de remuer le couteau dans la plaie mais, était-ce en rapport avec votre état actuel ? "

Ichigo n'avait aucune envie de répondre aux questions pressantes de l'homme aux getas, mais il fallait qu'ils trouvent une solution à ce problème le plus rapidement possible. Cela ne faisait que deux jours qu'ils étaient connectés, et tout semblait hors de contrôle. Orihime et lui étaient passés par toutes les états émotionnels qu'on puisse imaginer en un laps de temps très court et ils commençaient l'un comme l'autre à ne plus le supporter.

Prenant une grande respiration et se laissant influencer par le reiatsu de la jeune fille qui émanait de sa gourmette, le Shinigami remplaçant raconta ce qu'il s'était passé pendant la nuit : comment Orihime était apparue dans son monde intérieur et en était repartie.

-Urahara-dono !, s'exclama Tessai d'une voix qu'Ichigo crut percevoir comme pleine d'espoir.

-C'est exact, Tessai-san, répondit le gérant. "Merci beaucoup de m'en avoir informé, Kurosaki-san."

-Quoi ? Qu'est-ce que vous avez compris ?, demanda le jeune homme avec empressement. "Est-ce... Est-ce qu-"

-Oui, Kurosaki-san, l'interrompit Urahara. "Je n'y avais pas songé avant mais la clé de ce phénomène de connexion pourrait très bien se trouver dans votre monde intérieur."

~~~~~ 0000 ~~~~

Sado avait très vite rejoint Orihime. Elle n'arrivait pas à calmer ses pleurs et s'était appuyée contre un mur non loin de la boutique. Sentant la présence de son ami derrière elle, elle renifla avant de se mettre parler :

-Ne suis-je pas une personne horrible, Sado-kun ? Je suis comme... une... une drogue pour Kurosaki-kun. Si seulement j'avais été plus prudente au Hueco Mun-

-Inoue !, s'écria le géant mexicain pour l'empêcher d'en dire plus.

Entendre Sado Yasutora éléver la voix, en particulier contre elle, était une chose de l'ordre de l'impensable. Aussi cessa-t-elle pleurer sous l'effet de la surprise.

-Inoue..., reprit-il plus posément. "Ce n'est pas de ta faute, ce qui arrive. Ce n'est pas la faute d'Ichigo. Ce n'est pas ma faute, ni celle d'Ishida, ni de personne d'autre."

Ils restèrent un instant dans le silence le plus complet, avant qu'Orihime n'essuie les dernières larmes qui coulaient encore sur ses joues et ne reprenne la parole.

-Tu as raison, Sado-kun. Je réagis comme une gamine. Sniff. Mais je ne pouvais pas supporter de voir Kurosaki-kun comme ça. Ça me rend folle de chagrin de penser qu'il sera peut-être impossible de le sauver. Sniff.

Ce sentiment d'impuissance. Combien de fois n'avaient-ils pas eu l'impression de n'être d'aucune aide à leur ami depuis qu'il avait acquis ses pouvoirs de Shinigami.

-Haaaaa ! Si Kuchiki-san me voyait, elle me gronderait, hehe, reprit la princesse en tentant un sourire triste.

Sado esquissa un demi-sourire en réponse.

-Je vais te raccompagner chez toi.

-Merci Sado-kun. Je pense plutôt que je vais aller chez Tatsuki-chan. Vu tout ce qui nous est arrivé dernièrement, c'est peut-être plus prudent que je ne passe pas la nuit seule.

- *Et Kurosaki-kun s'inquiètera probablement moins si je suis avec elle.*

~~~~~ 0000 ~~~~

Comme si le sort avait décidé de s'acharner sur son moral, Uryuu eut la surprise de voir son père venir dîner avec lui. Le repas se déroulait dans le plus grand silence quand le jeune

Quincy fut désarçonné de sa chaise par un morceau de pomme de terre.

-Ryuuken!, s'emporta-t-il contre son père, qu'il savait coupable. "Je peux savoir ce qu'il te prend?"

Sans lever les yeux de son assiette et sans la moindre émotion, ce dernier répondit:

-Un hollow de bas étage aurait pu te tuer sans aucun effort tellement tu es distrait ce soir. Je t'ai connu beaucoup plus alerte. J'ose espérer qu'il s'agit d'un problème sérieux pour que cela requière toute ton attention.

Uryuu haussa un sourcil devant le discours étonnamment long de son géniteur et reprit ironiquement :

-Ne me dis pas que tu t'inquiètes pour moi et que bientôt tu me demanderas de te confier mes peines de coeur?

Ces derniers mots eurent pour effet de figer Ryuuken.

-Peines de coeur? Depuis quand t'exprimes-tu comme une femme?

L'adolescent soupira devant le cas désespéré d'intolérance émotionnelle qu'était son père et préféra se retirer. Une fois dans sa chambre, Uryuu alla se poster à sa fenêtre et assez inconsciemment, ferma les yeux pour essayer de sentir le faible reiatsu de Tatsuki.

Il sursauta en entendant toquer et sentit qu'il n'allait pas tarder à avoir la migraine en ne découvrant nul autre que Kurosaki Isshin, le nez collé sur la vitre.

-Mais enfin qu'est-ce que vous venez foutre chez moi?, demanda intempestivement Uryuu en ouvrant la fenêtre.

-Aw! Un oncle n'a-t-il pas le droit de rendre une petite visite de courtoisie à son neveu par alliance?, fut la pathétique réponse du patriarche Kurosaki tandis qu'il faisait semblant d'enlever des plis sur sa tunique de Shinigami.

Sentant que le père risquait fort d'avoir le même effet que le fils sur ses nerfs, si ce n'est pire, le Quincy se mit à tapoter impatiemment le rebord de la fenêtre.

-Bon d'accord, c'est ton père qui m'a demandé de venir, avoua l'ancien capitaine en se grattant l'arrière de la nuque avec un air désolé. "Il pense que tu as besoin de parler, je cite : « à un abruti toujours de bonne humeur » pour que tu te souviennes de ne pas tomber dans le sentimentalisme sous peine de devenir comme moi..."

Uryuu restait incrédule à ce qu'il venait d'entendre. Ryuuken, ce modèle d'indifférence, s'inquiétait vraiment pour lui? Et pourquoi ce type excentrique avait-il bien pu accepter de venir alors que son père l'avait clairement insulté en lui demandant son aide ? Kurosaki Isshin était

décidément impossible à cerner, et l'ado en crise qu'il était n'était vraiment pas d'humeur à s'y essayer. Aussi répondit-il sur un ton cassant :

-Eh bien vous pouvez aller le rassurer tout de suite, je n'ai nullement l'intention de vous ressembler.

-Uryuu-kun, l'appela le Shinigami très sérieusement. "Je suis parfaitement au courant de tout ce qui se passe en ce moment : la connexion entre Ichigo et Orihime-chan, les crises, tout... Et désolé si ça te gêne de l'entendre, mais j'ai aussi eu l'occasion de remarquer qu'il se passait quelque chose entre toi et Tatsuki-chan."

Le Quincy se crispa. C'était un sujet qu'il ne souhaite aborder avec personne, et surtout pas avec un obscur oncle par alliance qui aime toujours traiter son fils de 16 ans comme un bébé.

-A en juger par ton attitude et le fait que ton père m'ait appelé, j'en conclu qu'il y a eu un petit accro entre vous deux, je me trompe ?, reprit Isshin, parodiant une moue de détective.

Le jeune homme hésitait à répondre. Ses sentiments pour la judoka étaient encore naissants. Il ne ressentait aucune honte à les éprouver mais de là à les avouer... Il se sentait en position de faiblesse et il détestait être ainsi à la merci du père de son rival.

Assis au bord du lit du garçon, Isshin pouvait lire le tourment qui empêchait Uryuu de se livrer et ça le fit sourire.

-Je suis à peu près sûr que tu assimiles les émotions avec une sorte de vulnérabilité. Pourtant, je pense que tu as pu remarquer chez mon crétin de fils que des sentiments intenses peuvent devenir une vraie force.

-Hn! Il a juste failli mourir une centaine de fois, ricana Uryuu.

-Hehe, c'est pas faux...

Après un court blanc dans la conversation, le Shinigami reprit :

-Tu sais, Tatsuki-chan a toujours été un garçon manqué. Elle battait toujours tous ses camarades au cours de karaté, elle faisait les 400 coups avec Ichigo et puis, elle est devenue la protectrice d'Orihime-chan. Jusqu'à il y a peu, elle n'avait jamais tenu le rôle de la jeune fille en détresse et je pense que ça a dû un peu égratigner sa confiance en elle.

-...J'avais jamais vu les choses sous cet angle..., marmonna Uryuu.

Il commençait à percevoir la « répulsion » de la judoka à son égard sous un nouveau jour.

-Bon!, s'exclama Isshin en se redressant. "Je pense que je vais te laisser méditer tranquillement sur tout ça. Il y a juste une dernière chose qu'il faudrait que tu prennes en compte."

-Laquelle ?

-C'est la toute première fois que Tatsuki-chan montre de l'intérêt pour un garçon. Elle est en train de se rendre compte qu'elle est une jeune fille comme les autres et pour l'instant, c'est un peu incompatible avec son caractère.

-...Ah, fut la seule réponse du jeune homme. Il ne savait pas trop comment il devait réagir à ce commentaire.

-Allez ! J'adorerais continuer à parler chiffon avec toi mon petit Uryuu-kun, mais j'ai deux adorables filles qui attendent impatiemment le retour de leur papa chéri !, conclut le Shinigami, reprenant ses airs de papa gâteau, avant de sortir par la fenêtre et de disparaître.

Uryuu resta hébété devant sa fenêtre ouverte pendant 5 bonne minutes avant de se demander :

- *Il vient de se passer quoi là ?*

Il se sentait complètement perdu et n'arrivait plus à réfléchir. Ça y est, il avait la migraine.

- *Dire que Kurosaki doit supporter ça tous les jours... je le plaindrais presque.*

Publié sur [Fanfictions.fr](https://www.fanfictions.fr).

[Voir les autres chapitres.](#)

Les univers et personnages des différentes œuvres sont la propriété de leurs créateurs et producteurs respectifs. Ils sont utilisés ici uniquement à des fins de divertissement et les auteurs des fanfictions n'en retirent aucun profit.

2025 © Fanfiction.fr - Tous droits réservés