

Chapitre 1 : Souvenir douloureux

Par evaacoline

Publié sur [Fanfictions.fr](https://www.fanfictions.fr).
[Voir les autres chapitres](#).

La sonnerie mise en place à Durmstrang retentit annonçant la fin des cours pour la journée. Les élèves se précipitent tous vers la sortie de la salle afin de vaquer à leurs nombreuses occupations. Me laissant la porte ouverte, le froid de décembre se niche dans la salle me faisant mourir de froid. Je n'aimais pas cet endroit qui était si éloigné de toute vie. Je n'avais pas choisi me retrouver enseigner ici. Mais je ne pouvais plus supporter mettre un pied dans mon ancienne école. Tant d'événements s'y sont passés. C'était au dessus de mes forces de devoir coutoyer ces murs si familiers contenant tant de souffrance causé par celui qui voulait ma perte, la perte tous les nés-moldus.

Les murs ne portaient aucune décoration qu'elle soit même toute petite. Ma salle de classe était vide de vie. L'absence de soleil en cette période de l'année, n'aidait pas le peu de chauffage qu'il m'était accordé pour cette salle. Cette école ne valait pas tout le confort qu'on pouvait trouver à Poudlard.

Assise à mon bureau face à une classe vide, les souvenirs en moi refont surface. Tant de choses se sont bousculées depuis la fin du seigneur des ténèbres. Je me retrouvais entre la Russie et la Scandinavie, séparée de ma famille et de mes meilleures amis. Chacun de nous avait trouvé sa place dans ce qu'il voulait faire, même si je remettais en cause la mienne. Les lettres envoyées par hiboux ne suffisaient pas pour combler le manque je ressentais chaque jour.

Nous nous retrouvons, comme nous le faisons avant la guerre, tous autour d'un grand repas préparé par Ginny qui était devenue femme au foyer suite à la naissance de son premier enfant avec Harry, Albus.

Comme à mon habitude, j'étais arrivée en retard. Je devais donner cours aux dernières années qui passaient leur ASPICS en fin d'année. Sonne midi, je me hâte vers mes appartements que m'avaient dédié Igor Karkaroff pour mon nouveau poste dans son école. Je bouscule plusieurs élèves pour arriver dans ma chambre. Connaissant Ginny, elle allait s'énerver si je venais en retard. Elle tenait à ce que nous soyons tous là pour perpétuer cette tradition qui nous venait de la famille Weasley.

Habillée convenablement, j'enfile machinalement ma robe de professeur. Ayant mon après-midi de libre, je ne prend pas la peine de prévenir les autres professeurs de mon absence. Je transplane et arrive de suite face à sa porte d'entrée. Je m'empresse de toquer et c'est une Ginny vêtue de son plus fidèle tablier qui m'ouvre la porte en m'accueillant les bras couverts. Je

ne me fais pas prier et répond à son étreinte.

-Tu crois que j'ai pas remarqué que tu es en retard ! Me chuchote-t-elle.

-Désolée. Mon boulot à Durmstrang me prend beaucoup de mon temps. Lui soufflai-je, lui montrant ma fatigue.

-J'imagine ! Et puis il doit faire si froid la bas ! Allez, rentre vite !

J'exécute son ordre et rentre dans sa demeure en enlevant mon manteau. Je le pose sur le portique à l'entrée utilisé pour ça et commence à scruter chaque recoin de sa maison. Elle et Harry avaient déménagé du Terrier pour pouvoir prendre leur indépendance et élever mon filleul dans de meilleures conditions. Le terrier n'étant plus sûr, ils avaient prit une bonne décision.

Timidement, je rentre dans le grand salon donnant face à sa cuisine. Harry se tenait assis en bout de table tenant une coupe de crémant dans les mains, riant avec ses beaux-frères qui d'ailleurs étaient tous présents. George, Percy et Charlie chahutaient ouvertement Harry sur ses anciens exploits. Albus jouait à faire voler des objets dans l'air sous les exclamations de sa grand-mère, Molly qui le suppliait d'arrêter. Mon regard se promène dans toute la pièce cherchant une certaine personne. Ne le trouvant pas, je m'approche vers les autres pour les saluer comme il se doit. Je finis le tour en prenant dans mes bras mon filleul. A ce moment là, j'entends derrière moi deux personnes rentrer dans le salon.

-C'était bien les toilettes ? S'exclame George en s'adressant aux personnes derrière moi.

-Très drôle George ! Lui répond une voix trop familière à mon goût.

Je me retourne d'une façon rapide et ouvre grand mes yeux en voyant Ron tenant par les hanches une jeune femme. Elle était élancée et se tenait droite comme un I. La blondeur de ses cheveux me faisaient penser à ceux de mon ancien pire ennemi, Drago. Elle avait les yeux gris et un visage fermé. La blancheur de sa peau m'éblouissait les yeux. Elle avait toutes les caractéristiques d'une Malfoy.

A contre cœur, je marche vers eux en laissant Albus dans les bras de Molly. Par politesse, je m'efforce de leur sourire pour ne rien laisser paraître. Son sourire enjoliveur m'enlevait le mien. Tout s'était chamboulé dans ma tête. Cela faisait que quelques semaines que nous avions rompu dû à la distance et nos job qui nous prenaient tout notre temps. Je n'avais malheureusement pas tourner la page, contrairement à lui qui se pavane avec sa jolie concubine pendue à son bras.

-Bonjour, Hermione. Me salut-il en premier, gêné.

-Ron... Ça me fait plaisir de te revoir après tant de temps. Lui répondis-je, sur un ton froid que je n'avais pu contrôler.

-Je te présente Maléa Malfoy, ma nouvelle compagne. Me présente-t-il.

-Malfoy, tu dis. Mais donc tu es la...

-La cousine de Drago. Me répond-t-elle avec cette fameuse méprise dont fait preuve son cousin.

Son air supérieur me fit froid dans le dos. Elle était, tout comme son cousin hautaine et méprisante. Elle devait penser que tout le monde magique était sous ses pieds. Je doute qu'elle soit amie avec des nés-moldus, comme je le suis. Ayant comme oncle Lucius Malfoy, elle devait avoir eu la même éducation que Drago. Depuis la fin des cours, je ne m'étais jamais sentie aussi minable que lorsque Drago s'amusait à m'humilier et m'insulter à l'époque de Poudlard.

-Je... Je vais rejoindre Ginny en cuisine pour l'aider. Leur annonçai-je en me dirigeant vers les cuisines.

Je sens mes jambes faiblir sous l'émotion qui me submergeait. Je ne pouvait pas y croire. Comment Ron pouvait être avec un membre de la famille Mlafoy qui le juge traître à son sang ?

Sans trop attendre, je me tiens contre le plan de travail et prend une longue respiration afin de me remettre les idées en place.

-Toi, tu viens de rencontrer la nouvelle petite amie de Ron. Devine-t-elle, face à mon expression.

-Tu savais que c'était une Malfoy ? M'indignai-je.

-Oui...

-Mais comment est-ce possible ? Nous nous sommes quittés, il y a peu de temps. Comment fait-il pour tourner aussi vite la page ? Est-il sans cœur ? M'empressai-je de dire en lui coupant la parole.

-Hermione, Hermione... Calmes-toi. Je sais que c'est dur à digérer. Je n'ai pas compris. Personne n'a compris d'ailleurs.

-Comment tu veux que je me calme quand l'homme que j'aime est dans les bras d'une autre qui est en plus une Malfoy !

-Je sais bien. Mais Hermione, réfléchis bien. Cela fait un mois que cela s'est fini entre vous. Vous êtes restés en bon termes. Ne gâche pas tout...

-Tu es de son côté ? Commençai-je à m'énerver.

-Mais non ! S'empresse-t-il. Je dis ça pour toi ! Tu te fait du mal à tout ressasser.

-Tu as sûrement raison... M'avouai-je enfin vaincu.

-Et puis, Maléa est une fille très gentille. Elle n'a rien à voir avec Malfoy. Tu n'as rien à craindre d'elle. Je t'assure ! Me rassure-t-elle.

Perdue par tout ça, je me laisse conduire par Ginny dans le salon avec un plat de crudité dans les mains qu'elle m'avait refilé en me poussant.

Comme une évidence, il ne restait plus que deux places à table. Ginny s'installe à la droite de Harry et par défaut je m'assois à côté d'elle, à la place qui était en face de Ron. Sans un regard pour ce dernier, je m'installe doucement en mettant ma serviette sur les genoux. Mon regard croise celui de Maléa qui m'offre un regard des plus glacials. Son sourire en coin digne des Malfoy me faisait froid dans le dos. N'osant rien dire pour éviter une quelconque dispute, je privilégie Harry afin de prendre des nouvelles de lui.

-Comment se passe ton rôle de ministre de la magie ? Tu ne roule pas sous toutes les responsabilités qu'on t'as transmise ? Lui demandai-je en buvant une gorgée de rosé.

-Je prend très à cœur ce travail. J'essaye de ne rien laisser traîner. M'avoue-t-il. C'est dur. Mais je gère.

-Oui, tu gère. Mais en attendant, tu reviens à la maison toujours à des heures impossibles. Je suis même obligée d'utiliser vos objets moldus pour pouvoir le contacter plus vite qu'un hiboux. S'exclame Ginny.

-Ce n'est pas souvent Ginny... Essaie-t-il de rattraper le coup. Bref. Et toi, tu te plaîs à Durmstrang ? Me demande-t-il.

-Vraiment ? C'est génial. Viktor étant prof de Quidditch la bas, nous nous voyons tous les jours et grâce à lui, je m'y sens à ma place ! Lui mentis-je pour ne pas l'alarmer et surtout pour ne rien laisser paraître devant Ron.

-Viktor Krum ? S'étonne Arthur, le père Weasley. Il n'est pas dans l'équipe nationale de Russie ?

-Et bien non. Il a décidé d'enseigner cette pratique dans son ancienne école. Elle lui manquait m'a-t-il dit. Lui répondis-je.

-Tu aurais pu toi aussi rester à Poudlard, Hermione. Intervient Molly.

-Ce n'est pas plus mal qu'elle est fait ça. S'exclame Maléa.

-Comment ça ? S'étonne Ron.

-Je veux dire par là, que Hermione a peut être voulu voir du paysage et partir d'ici pour découvrir d'autres endroits. Se reprend-t-elle.

Sans plus y réfléchir, tout le monde se replongea dans son assiette en ne prêtant plus attention à la seule Malfoy présente à cette table. Je lui lance mon plus noir regard. Pour seule réponse à cela, elle hausse, nonchalant ses épaules et me lance un sourire digne d'une Malfoy pour finir la tête dans son assiette.

Sentant que l'atmosphère se dégradait petit à petit dans le silence, je prend l'initiative de prendre la parole.

-Et toi Ron, le nouvelle saison de Quidditch se présente bien pour toi ? Lui demandai-je, difficilement.

-Et bien oui. Nous sommes premiers dans la liste. Me répondit-il fièrement.

-C'est qu'il est fort mon sang-pur ! Glousse Maléa.

-Puis il faut dire qu'avec Drago dans notre équipe, nous sommes bien. M'avoue-t-il en prononçant difficilement le prénom du cousin de sa compagne.

L'expression « sang-pur » n'avait choqué personne sur cette table. Il n'y avait que moi qui restait bloquée dessus. Depuis la mort de Voldemort, ces expressions avaient en quelque sorte bannis du monde magique. Plus personne n'avait l'idée de prononcer ces mots. Plus personne aujourd'hui pensait comme ça. Il n'y avait plus des sangs-purs, des sangs-mêlés et des sangs de bourbe. Nous étions tous de simples sorciers plus aisés ou moins aisés que les autres.

Je trouvais Maléa bien pire que son cousin. Son air faussement angélique et ses petites manies de femmes parfaites me rendaient malade. Ses multiples allusions tout le long du repas étaient bien plus blessantes que les insultes de Drago dont j'étais victime. Drago, lui, avait le mérite d'être clair dans ses intentions. Il ne jouait aucun rôle envers moi. Une haine réciproque vivait entre nous et c'était moins blessants. Le fait que mes meilleurs amis ne voient rien à ce manège que nous faisait Maléa me rendait vraiment de plus en plus mal. J'imaginais le pire.

-Hermione ? S'exclame une voix masculine en me sortant de ma rêverie.

-Quoi ? Répondis-je, sur la défensive.

-Tu faisais quoi ? Me demande Victor en approchant de mon bureau.

-Je... Je pensais. Lui répondis-je encore la tête dans les nuages.

-Depuis trente minutes ? S'étonne Victor.

-Quoi ? M'exclamai-je en regardant ma montre. Oh mais je vais être en retard ! M'empressai-je de dire en m'agitant.

Je me lève d'un bond et commence à courir pour arriver plutôt dans mes appartements. J'allais pour franchir le seuil de ma salle de cours. Mais Viktor me saisit mon poignet à temps m'empêchant de continuer ma route.

-Je t'accompagne ? Me propose-t-il.

-Avec plaisir ! Lui répondis-je, en souriant.

Nous marchions côte à côte sans nous regarder. Un silence morbide régnait dans les couloirs de l'école. Les élèves étaient tous rentrer chez eux pour les fêtes de fin d'années. Il ne restait que Viktor et moi.

-Te languis-tu de revoir tes amis de Poudlard ? Me demande-t-il en brisant ce silence glacial.

-En vérité, j'ai peur. Lui avouai-je.

Viktor était devenu mon confident depuis ces deux dernières années. Après ce fameux repas où j'avais rencontré la nouvelle compagne de Ron, j'avais de moins en moins de nouvelles d'eux. Ça peut paraître bizarre ou puérile, que c'est normal avec leur travail qui leur demande beaucoup d'attention et de temps. Mais nous trouvions toujours un moment pour s'écrire. Alors que là, je n'avais vraiment plus personne, excepté Viktor.

-Pourquoi ? Me questionne-t-il soudainement curieux de savoir.

-Je n'ai plus de nouvelles d'eux depuis un bon bout de temps. Et je redoute nos retrouvailles. Veux-tu être mon cavalier pour cette occasion ? Lui demandai-je sans m'en rendre compte.

-Je serai ravi de t'y accompagner ! Voilà nous y sommes ! Je viendrai te chercher dans deux heures, Hermione.

-Merci , Viktor !

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

[Voir les autres chapitres](#).

*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.*

2025 © Fanfiction.fr - Tous droits réservés