

Chapitre 5 : Les deux hommes que j'aime

Par Evangely

Publié sur Fanfictions.fr.

[Voir les autres chapitres.](#)

Episode 4.1 : Mensonges.

La récréation battait son plein et Sakura s'était appuyée au mur d'entrée de leur bâtiment. Tiffany soupira :

- Je n'aime pas quand tu fais cette tête, Sakura.
- Je suis désolée, Tiffany, j'ai du mal à oublier l'image de Lionel, je continue à me demander si c'était réellement la carte de la Création qui tentait de me faire céder. C'était tellement vrai...
- En fait, c'est ce que tu voulais, non ?
- Le revoir ? Ben sûr, mais il ne donne aucune nouvelle ! Je ne sais même pas s'il pense à moi.

Tiffany se mordilla la lèvre et :

- Moi j'en ai eu, des nouvelles, affirma-t-elle en guettant la réaction de Sakura.

Celle-ci releva le nez et ne réagit pas immédiatement.

- Que veux-tu dire ? Il t'a écrit ?
- Eh bien oui. Enfin, non. Il n'avait pas le temps.
- Ce n'est pas une blague ? se réveilla Sakura. Il... Il...
- Il m'a téléphoné, oui.

Sakura ne put rien articuler et sa bouche se mut dans le silence. Puis elle se redressa et haussa les sourcils.

- Et tu ne m'as rien dit ?
- Selon sa volonté, tu sais ? Il s'est passé des choses très étranges chez lui. Et il a dû défendre sa famille. Il a mis du temps, mais il appris à Stéphanie à lancer des sorts et à

protéger leur maison.

- Des sorts ?! releva Sakura.

- Oui, ce sont des forces magiques qui s'en sont prises à eux. Il a donc appris à Stéphanie à protéger seule la maison de sa famille et tous leurs biens ancestraux. Et ils ont lutté à deux.

Sakura secoua lentement la tête.

- Mais pourquoi ne pas me l'avoir dit... Que veut-il me cacher ?

- Il ne savait pas quoi te dire. Avec ce que tu lui as dit avant qu'il parte... Sakura, je t'en prie, ne me fais pas la tête...

- Mais non... Mais... Enfin, tu sais ce que je ressens, Tiffany ! Et tu m'as menti.

Tiffany acquiesça. Malgré tout son amour pour Sakura, elle se savait coupable. Elle lui avait menti et... elle lui mentait encore !

- Mais s'il te l'a demandé, sourit finalement Sakura, je ne peux t'en vouloir. Tu as tenu ta parole jusqu'à aujourd'hui. Mais je suis heureuse que tu me le dises.

La sonnerie les rappela et Sakura serra son amie contre elle.

- Je ne voudrais pas te perdre, Tiffany.

On sourit sur le trottoir, dans la rue qui longeait le lycée.

« Alors, comme ça c'est Tiffany, ton point faible ? Si tu t'en rends compte, Sakura, tu deviendras bien plus forte ! »

Dès la fin des cours, Sandrine emmena ses amies dans une boutique qu'elle voulait leur présenter. Dans une ruelle, sombre et sale, elles trouvèrent l'entrée du magasin.

- C'est pas très sécurisant, remarqua Sonya.

- Ca ne risque rien, rétorqua Sandrine. Je viens souvent, et il n'y a jamais personne de louche.

- Tu es bien courageuse, tout de même.

La boutique était en fait un bric-à-brac. Une salle tout en longueur les accueillit, leur proposant d'entrée un étal où des peluches se chamaillaient l'espace du cageot qui les contenait. Derrière, deux rayons s'étendaient sur plusieurs mètres, divisant le magasin en trois longs couloirs garnis de toutes sortes de souvenirs, de babioles et autres petits objets insignifiants.

Une femme rousse aux cheveux courts brossés en arrière, aux lunettes épaisses calées derrière ses narines, les dévisagea d'un œil à leur entrée. Elle lisait un magazine, appuyée à son comptoir en bout de salle.

- Gab ? l'appela Sandrine en la saluant. Je suis venue avec des copines.
- Ouais, ouais, répondit la jeune femme. J'ai vu. Servez-vous.
- C'est là que tu viens après les cours, depuis quelque temps ? demanda Nadine.
- Cherchez un peu, conseilla Sandrine, et vous trouverez à coup sûr.

Et elle disparut entre les rayons du milieu.

Après quelques longues minutes, Sakura croisa Nadine et Sonya qui haussèrent les épaules en passant à côté d'elle. Visiblement, elles ne trouvaient rien digne d'intérêt dans ce bazar.

- Ca ! la fit sursauter Tiffany.
- Hein ?! se retourna-t-elle.

Son amie lui présentait un objet plutôt allongé duquel pendaient deux chaînes.

- Et c'est... ?
- Un bracelet ! Regarde !

Les deux chaînes étaient reliées entre elles sous le morceau de cuir où, en relief incrusté, s'alignaient quelques lettres.

- Tu n'es pas obligée, sourit maladroitement Sakura.
- Ce n'est pas pour toi, se mit à rire Tiffany. C'est pour ton frère... C'est une gourmette à son nom !
- Ah... soupira Sakura, soulagée.
- Et toi tu as trouvé quelque chose ?

Tiffany observa les mains de Sakura crispées sur une boule anti-stress... en forme de cœur. Elle inspira profondément et attira son amie vers la caisse. Elles payèrent et sortirent pour attendre les autres.

- Qu'y a-t-il Sakura ?

- Ca n'a pas changé, souffla-t-elle. Aujourd'hui, Lionel me manque. Si j'avais la carte des Rêves, j'aurais pu m'en confectionner un joli, tout rose, tout chou...

- Un Lionel ?

- Non, un rêve ! Avec Lionel...

- Mais tu ne l'as pas, nota Tiffany.

- Non, la carte m'a échappé après la capture de la Création.

- Et si c'était la Création qui t'avait donnée cette carte ?

Sakura ne répondit pas immédiatement. Elle jeta un œil à son cœur en mousse et le cala dans une de ses poches.

- Non, j'y ai réfléchi. C'est la carte du Rêve qui m'a aidée à attraper l'autre. Alors je ne peux pas croire que la Création m'ait procurée une carte pour la capturer...

- Elle est peut-être maso !

- Tiffany !

Elles éclatèrent de rire.

Elles rentrèrent et Sakura raccompagna Tiffany jusque devant chez elle. Les lourdes grilles s'ouvrirent à leur arrivée. Sakura la rattrapa sur le chemin de graviers pour la serrer contre elle :

- Je ne t'en veux pas, Tiffany. Je ne t'en veux vraiment pas.

- Merci de me comprendre.

- Tu es mon amie, souffla Sakura.

- Toi aussi.

Sakura repartit et Tiffany soupira.

Elle rangea ses affaires dans l'entrée et salua le majordome qui patientait dans le couloir.

- Bonjour mademoiselle.

- Bonjour. Où est-il ?

- Dans le salon, mademoiselle.

- Ah, fit-elle. Il nous a vues ? lui demanda-t-elle à voix basse.

Il acquiesça. Elle quitta l'homme en uniforme et se dirigea vers le salon.

- C'était Sakura ? demanda-t-il sans se retourner en connaissant la réponse. On voit mal ton entrée d'ici.

- Oui, répondit Tiffany alors qu'on leur servait du thé. Tu vas encore te cacher longtemps ?

Lionel la dévisagea sévèrement.

- Je ne sais pas. Les écrits ne sont pas clairs. Mais tant que je ne saurais pas ce qui se trame ici, je préfère rester.

- Je lui ai parlé de toi, avoua-t-elle en s'asseyant dans le fauteuil.

- Ah, fit-il simplement.

- Tu lui manques. Enormément. Tu t'en rends compte ?

Il inspira longuement et la rejoignit.

- Je sais. Et plus j'attends, plus c'est dur.

Elle l'observa et sourit tendrement.

- Je ne comprends pas vraiment contre quoi tu luttas, Lionel. Mais pour votre bien à tous les deux, vous devez mettre les choses au clair.

- Elle n'a plus besoin de moi, lança-t-il en prenant sa tasse. Tu ne te souviens pas de ce qu'elle m'a dit, il y a trois ans ?

- Et que n'aurait-elle pas dit pour te faire réagir, pour... te retenir !

- Me retenir ?!

Tiffany soupira :

- Fais ce que tu sens être le mieux pour vous. En tout cas, elle n'a pas la carte du Rêve. Celle-ci a disparu.

Il but plusieurs gorgées de thé et reposa sa tasse.

- Il y a ça, aussi, souffla-t-il. Ce nouveau sceau. Depuis mon arrivée... Qu'arrive-t-il, bon sang

?! Que veulent dire les écrits ?! Tout ça était chez nous depuis tant d'années sans qu'on en comprenne le sens, et tout est devenu plus clair après mon départ. C'est de Sakura dont il est question, je le sens. Et son pouvoir est tellement gigantesque ! Je ne suis plus vraiment à la hauteur...

- Tss, tss, tss, fit Tiffany en secouant la tête. Tu es bête.

Episode 4.2 : L'aéroport.

La voiture de Tiffany se gara le long du trottoir de l'aéroport et la portière s'ouvrit. Tiffany salua Sakura, qui patientait avec son père, un peu plus loin, et celui-ci lui souffla quelques mots avant de rentrer par les portes coulissantes.

- Tiffany ? appela la jeune fille en voyant son amie discuter avec quelqu'un dans la voiture.

Elle lui faisait signe et Sakura ne distingua que la silhouette de l'individu dans la vitre teintée de la lunette arrière. Tiffany semblait insister. Sakura hésita. Devait-elle la rejoindre ?

- Allez !

- Non, répondit-on à voix basse.

Une main tira finalement la portière et la referma au nez de Tiffany. Celle-ci frappa du point sur la vitre et secoua la tête :

- Andouille, crut entendre Sakura, de plus en plus curieuse.

La voiture s'éloigna. Tiffany approchait.

- Qui était avec toi ?

- Rien de bien important, répondit Tiffany en préparant son caméscope.

- Vraiment ? Tu semblais vouloir le (ou la) faire sortir de la voiture.

Elle secoua une main à la hauteur de son visage :

- Non, non. Tant pis. Et hop ! fit-elle en poussant du pouce l'écran à cristaux liquides. Ton père est entré ?

- Oui, l'avion de Thomas a pris un peu de retard à leur escale. Il arrive d'ici une heure.

- Bien ! Nous allons pouvoir filmer tout l'aéroport à la tombée de la nuit ! s'extasia Tiffany.

- Si tu y tiens !

Sakura revint du distributeur avec les deux chocolats chauds, en essayant de ne rien renverser. Tiffany l'attendait sur un siège en discutant avec un garçon en uniforme. De taille moyenne, un peu grassouillet, le blondinet se passa la main dans les cheveux en éclatant de rire et remit ses lunettes.

- Non, non, attends, la voici, lança Tiffany en le tournant d'une main vers Sakura.

- J'arrive à point ?

- Sakura, je te présente Marc. Il travaille ici.

Elle posa les deux verres brûlants et lui serra la main.

- Marc... Sakura, ma meilleure amie, termina-t-elle les présentations.

- Voici enfin LA meilleure amie de Tiffany ! sourit-il.

- Ah... remarqua Sakura. Il me connaît, se pencha-t-elle discrètement vers Tiffany, et pas moi ?

Elle sourit largement.

- Je dois vous quitter, on m'attend, je pense. L'avion anglais doit arriver.

- Marc travaille dans la tour de contrôle, expliqua Tiffany.

- Ah... !

Il réfléchit un instant et :

- Vous voulez monter ? Vous verrez mieux l'atterrissage, de là-haut.

- Oh, oui !! sautilla Tiffany.

- Moi, je te suis, confia Sakura.

Il les emmena au fond du hall et elles empruntèrent une porte d'accès privé. Un homme longeait le couloir en sens inverse et salua Marc, qui prenait un peu d'avance.

- Qui c'est ? demanda Sakura.

- Le fils d'une amie de ma mère. Dans son entreprise... Il a 26 ans. On ne s'était pas vus depuis... chercha-t-elle. Je ne sais plus.

- Il est plutôt joli garçon, dis-moi, plaisanta Sakura. Tu en caches encore beaucoup ?

Tiffany lui répondit par un sourire et il les arrêta quand ils arrivèrent de l'autre côté d'une salle où ils surplombaient, de leur passerelle, les bagages qui circulaient sur plusieurs tapis roulants.

- Mettez ces badges, expliqua-t-il en les leur tendant. Tout est informatisé et protégé. Tiff, il faudra laisser ta caméra à l'entrée. Et sûrement la cassette.

- Oh, non...

- Peut-être. Tu verras ça avec notre gardien.

- Tiff ? se pencha Sakura. Il t'appelle Tiff ?

- Chh ! rétorqua Tiffany.

La porte s'ouvrit et elles durent présenter le badge à un viseur optique qui reconnut les deux badges factices qui servaient à d'autres visites plus importantes d'ordinaire. Après avoir répondu aux questions du gardien, ils montèrent un escalier en colimaçon et aboutirent à la large plate-forme circulaire dont les vitres offraient un paysage à trois cent soixantes degrés. Sous les vitres, de nombreux écrans. Et devant chaque écran un homme ou une femme, affairé à repérer des coordonnées, calculer, taper des résultats et transmettre à l'ordinateur. Trois hommes se tenaient debout et Marc alla leur parler.

- Et dire qu'ils ont gardé mon caméscope ! C'est si chouette...

- Regarde, remarqua Sakura, on voit les lumières du parc d'attraction dans la brume au fond. C'est loin, non ?

- Il y a dix kilomètres, répondit Marc qui les avait rejointes.

- Et l'avion de mon frère, il est où ?

- Il est en approche, expliqua l'homme en désignant un de ses collègues de la main. Sur cet écran, on peut voir des points lumineux. Julien, fit-il une main sur l'épaule du jeune homme, est au radar ; si la brume devient trop gênante pour les avoir en visuel, il peut être nos yeux et faire atterrir tout de même des avions en urgence. Et celui de ton frère, c'est... Julien, le 715AC ?

- Là, répondit Sakura en apercevant le point.

- Oui, c'est ça. Il arrive, on devrait mieux percevoir ces signaux rouge et vert dans quelques courts instants, dit-il en cherchant du regard. Là !

Il pointait son bras vers le ciel et elles distinguèrent les deux points lumineux.

- La piste est déjà dégagée, expliqua-t-il. Alors il pourra se poser dès qu'il aura la bonne

inclinaison. Pour ça, il va nous survoler et tourner là-haut pour s'aligner avec la piste. Et vous le verrez se poser.

- Ouah, s'exclama Sakura.

Dans la tour, on s'affairait à tout vérifier. Et les ordres pleuvaient autour des filles. On s'échangeait des informations, on se dictait des nouvelles procédures, pour tel disfonctionnement momentané. Un message enfin leur parvint de l'avion. L'autorisation d'atterrissage fut lancée et l'appareil les survola.

- Que se passe-t-il, tour de contrôle. Et la piste ?!

Marc fronça les sourcils, s'approcha de Julien et s'appuya sur le bureau pour apercevoir le sol, en contre-bas.

- Pas d'éclairage, clama-t-il.

- Aucune panne signalée. Tout le système fonctionne !

- Re-vérifiez. Et passez sur le second réseau.

Un temps se passa et :

- Alors ?! demanda-t-il.

- On est sur le second réseau.

- Il n'y a rien ! protesta Marc.

- Ah... souffla-t-on dans le haut-parleur. Merci tour de contrôle, j'ai cru que je devrais rentrer chez moi, sans passer vous faire la bise. Atterrissage imminent.

- Non, l'arrêta un homme. On n'a pas de lumière au sol !

- Vous rigolez ?

Marc vérifia et aperçut deux traînées de spots.

- Non, ne vous posez pas !!

Tiffany serra la main de Sakura et Marc revint vers les trois autres :

- Il y a en effet des lumières mais... alignées sur nous, souffla-t-il finalement. Comme si quelqu'un les avait déplacées.

- Impossible, jura l'un d'eux.

- Tour de contrôle ? Je n'ai pas ravitaillé à l'escale, moi. Je dois me poser dans les vingt minutes.

- Nous corrigeons nos erreurs, lança un des trois hommes.

- Il serait temps ! rétorqua-t-on dans l'émetteur.

Marc laissa ses supérieurs réfléchir et revint près des deux amies.

- Je crois qu'il faudrait maintenant que vous redescendiez...

- Mais que se passe-t-il ?

- Quelqu'un a placé une seconde ligne d'atterrissage, mais si l'avion l'emprunte, il nous foncera dedans... Il ne voit pas bien les distances dans le noir et cette piste...

- Mais alors...

- On peut sûrement l'aiguiller vers un autre aéroport où il se posera, tenta-t-il de les rassurer.

- C'est vrai ? demanda Sakura.

- Bien sûr. Redescendez... S'il vous plaît.

Elles acquiescèrent et quittèrent la salle en ébullition.

Episode 4.3 : Le choix de Sakura.

Arrivées à la porte, le gardien rendit son appareil et sa sacoche à Tiffany. Elle récupéra même sa cassette. Elles se trouvaient dans la salle au-dessus des tapis roulants quand une explosion résonna dans le conduit du colimaçon. Elles furent stoppée dans leur avancée par le fracas gigantesque qui résonna encore plus dans la salle au plafond très haut.

- Marc... se retourna Tiffany.

Elles revinrent sur leurs pas mais trouvèrent la porte coulissante fermée. Leur badge n'y faisait rien... Derrière, d'autres explosions secondaires faisaient vibrer les murs.

- Il faut enfoncer la porte, Sakura !

- Non, j'ai mieux...

Sakura chercha dans son col sa chaînette et la sortit, laissant pendre la clef du sceau.

- C'est ce que je voulais dire, fit remarquer Tiffany. Le sable !!

- Non, sourit Sakura, fière de son idée.

Elle tendit les mains en avant, paumes face à face et légèrement tournées vers le plafond, et ferma les yeux. La clef flottait entre ses doigts. Elle plissa les yeux et dans un nouvel élan, elle appela :

- Clef du sceau Terrestre ! Reprends ta forme originelle et accomplis ton devoir. Moi, Sakura, chasseuse de cartes, je te l'ordoone !!

Le sceptre s'allongea devant elle et tournoya vivement avant qu'elle y pose une main, puis l'autre. Elle prit une de ses cartes, puis rabattit le sceptre en arrière et le projeta en avant, l'arrêtant contre la carte.

- Carte de la Création, crée un passage à travers cette porte !!

Le flot de lumière s'écoula de la carte et un trou se perça dans la métal. Le gardien, sûrement appuyé contre la paroi, évanoui, tomba de leur côté et elles le tirèrent hors du conduit. Elles se hissèrent en haut des marches. La fumée avait envahi la salle et quelques flammes dansaient sur les moniteurs. Sakura choisit une autre carte et la frappa de son sceptre :

- Carte du sable ! Eteins ce feu !!

Tiffany s'avança parmi les corps étendus au sol.

- Il... reste peu... temps... qu'un... entend ? cracha l'émetteur.

Tiffany se dirigea vers le micro et :

- Oui. Mais il y a eu un problème.

- Il y a... qu'un ?... Foudre ...bée sur... our de contrô...

- Ils sont évanouis... enfin j'espère, se tourna-t-elle vers Sakura qui cherchait du regard l'ami de Tiffany.

Un frisson la parcourut. Elle se retourna brusquement. Une silhouette la contemplait, debout sur les moniteurs ensablés.

La Foudre ! Sakura leva son sceptre mais la Foudre se volatilisa, se répandant dans le sol. Toutes les lumières se coupèrent subitement dans l'aéroport.

- Que... asse-t-il ? Plus de lumières...

- Il faudrait aller vers un autre site, expliquait Tiffany. Personne ici ne peut vous aider !

Sakura rejoignit Tiffany en fouillant la pièce du regard. Là, tout près...

Tiffany se mit à hurler et tomba à la renverse, parcourue par un éclair.

- Nan !!! s'écria Sakura en se penchant vers elle.

Mais Tiffany leva une main vers elle.

- N'approche pas ! lui ordonna Tiffany.

- On doit se poser... mais pourqu... piste change sans arrêt ?! ...diquez-nous ! cracha l'émetteur.

- Je vais continuer, Sakura, se releva Tiffany. Tu dois arrêter cette foudre.

- Mais je...

- Ca ira. Redescends et va dehors. Ces lumières sont la principale gêne, il faut arrêter celui qui joue avec l'éclairage. Peut être est-ce...

Un nouvel éclair la traversa et elle serra les mâchoires et leva de nouveau la main vers Sakura.

- Vite... Sinon, tu vas perdre ton frère.

Sakura recula... La Foudre circulait dans la pièce et la dévisageait cyniquement. Elle descendit pourtant l'escalier et brûla de douleur en entendant un nouveau hurlement... Elle s'approcha du garde-fou et observa les tapis roulants. Elle ne réfléchit pas et sauta. Puis, elle courut vers les sorties, s'y glissa et sentit une force étrangement calme sur le sol... C'était une carte ! Elle courut vers la piste et leva son sceptre. Mais les lueurs disparurent et la vraie piste apparut.

Où se cachait désormais la force ?

Sakura avança doucement, le sceptre prêt à frapper. Un courant de lumière lui passa entre les jambes et s'éleva derrière elle. Quand elle fit volte-face, les particules de lumière étaient entrées dans le bâtiment.

- Mince !!

Elle refit le chemin inverse et longea les tapis. Puis, elle grimpa sur la passerelle où dormait toujours le garde. La porte en face s'ouvrit et Sakura leva les yeux sur celui qui...

- Dieux du tonnerre, hurla Lionel en courant vers le trou dans la paroi, l'épée à la main, faites fuir cette force !

Leur regard se croisa et il la dépassa. Puis il s'arrêta dans le passage de la carte de la Création.

- Lionel... articula Sakura.

Les éclairs traversèrent soudain la salle et se dirigèrent vers le grand hall de l'aéroport.

- Vite, l'aida-t-il d'une main, viens, il faut l'arrêter.

- Et Tiffany ?

- Aucun de nous ne peut lutter seul contre la force de la Foudre. Alors viens, ou reste avec ton amie, lança-t-il en courant vers le hall.

Elle fronça les sourcils, et récupéra les cartes du Sable et de la Création, au cas où.

Dans le hall, tout le monde s'était allongé au sol, surpris par les claquement soudain de la Foudre. Celle-ci fit exploser les néons et les distributeurs de boissons. Sakura rejoignit Lionel à l'entrée qu'elle avait empruntée pour aller dans la tour de contrôle.

- Que doit-on faire ?

- Cette force est sauvage. On ne peut pas simplement l'attraper, fit-il sèchement remarquer.

Sakura hésita à parler... Tant de choses l'envahissaient. Tant d'émotions, depuis si longtemps absentes...

- Tu m'en veux Lionel ?

- Attention !! cria-t-il en la poussant sur le côté.

Un éclair frappa le mur et disparut aussi vite. Elle se releva et chercha son père du regard, pour penser à autre chose qu'à Lionel. Mais elle le ne le vit pas..

- Il y a un moyen de l'attraper, la rejoignit Lionel.

Elle le dévisagea, les larmes aux yeux. Elle hésita encore. C'était si dur...

- Tu m'en veux, bien sûr, nota-t-elle. Mais je m'en veux tellement aussi. Je ne pensais pas ce que j'ai dit. Et ça fait si longtemps...

Il la dévisagea à son tour. Les lueurs flottaient dans la salle. Et la Foudre continuait de tout détruire.

- Oui, je t'en veux, avoua-t-il en baissant les yeux.

Elle posa sa main sur sa joue et approcha sensiblement son visage du sien.

- Lionel... Je suis désolée...

Elle ferma les yeux et il fronça les sourcils. Il la repoussa et secoua la tête.

- Non, Sakura. Pas si vite...

- Pourquoi ?!

La Foudre arrivait. Il écarta les bras devant elle et reçut l'éclair en plein dos.

A cet instant, il se recroquevilla et :

- Je la retiens... Sakura, capture-la...

Elle vit les arcs électriques tenter de quitter le corps du jeune homme et elle fit un pas en arrière.

- Sakura... Vite... Je ne tiendrai pas...

- Oui...

Elle leva son sceptre et l'abattit contre Lionel :

- Carte de la Foudre, hurla-t-elle en pleurant.

Elle l'avait senti...

- Quitte la forme qui est tienne.

Elle l'avait senti : elle l'avait détruit...

- Deviens Carte.

Elle avait détruit l'amour qu'il avait en lui. Tout ça... pour ça.

- Carte de l'éternel !

Les éclairs s'allongèrent vers le plafond et elle se concentra sur le corps de son ami, au bout du sceptre. La Foudre retomba sur la carte. Bientôt, tout s'était calmé. Les particules de lumière s'approchèrent et flottèrent autour de Sakura et du corps inanimé de Lionel. Elle les suivit des yeux et l'une d'elles se posa sur le front du jeune homme. Elles s'éparpillèrent alors, et disparurent. Lionel ouvrit les yeux et se redressa lentement. Sakura le prit dans ses bras et il tarda à poser ses mains contre son dos. Puis, il la serra contre lui.

Tiffany, à son tour, ouvrit les yeux, surprise de ne ressentir aucune douleur. Et un à un, les hommes de la salle de contrôle se relevèrent, sans aucune blessure.

Les premiers voyageurs entrèrent alors que les lumières revenaient peu à peu. Lionel avait préféré partir. Pour de bon cette fois ?

Tiffany sourit en voyant Sakura se jeter au cou de son frère. Elle serra son cadeau dans sa poche et s'assura au toucher qu'il était intact. Elle approcha et quand le père eut embrassé son fils, elle le lui tendit. Il la remercia et demanda à Sakura de le lâcher et de redescendre. Bien accrochée à ses épaules, elle sourit :

- Tu peux toujours courir ! Je reste là, comme ça tu ne partiras plus jamais !

- Courir... Voyons ça, souffla-t-il en se mettant à parcourir le hall, en secouant sa sœur dans tous les sens.

- Thomas, arrête ! je vais vomir !!

- Alors descends...

- Nan !...

Tiffany se tourna vers le hall d'entrée. Lionel était revenu à Tomoeda. Et tout devait recommencer entre eux... Elle croisa les doigts et fit un vœux.

Publié sur [Fanfiction.fr](https://www.fanfiction.fr).

[Voir les autres chapitres.](#)

Les univers et personnages des différentes oeuvres 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.

2024 © Fanfiction.fr - Tous droits réservés