

Chapitre 2 : Chapitre deux – Démon

Par hellions

Publié sur Fanfictions.fr.

[Voir les autres chapitres.](#)

Chapitre 2 – Démon

La porte de fer venait de ce ferme, les folles exécutaient les mâles, pourquoi ? et les révélations de l'Overmare, c'était les derniers mots d'une mère a son enfant ou bien un tour sadique de ces démons.

Je ne pourrai avoir de réponse a restant devant cette porte, je regardai attentivement autour de moi, c'était une pièce seulement éclairé par une ampoule de couleur chaud, au sol des squelettes de poneys blanchis, quelque étagère ou trônaient des vieilleries d'un autre temps, je m'approchai de l'une d'entre elle, a son centre un objet se distinguait des autres, la manière donc il était placé fit penser que l'on lui voué un culte.

Je le pris du sabot, l'objet était fait d'une sphère en verre ou, en ce centre, ce tenait une figurine représentant une jument de couleur blanche et à la crinière violette, sur son flan une cutiemark avec trois diamants bleus.

Je tournai cet objet et quand je le mis à l'envers des milliers de particule blanc ce mir à pleuvoir sur la jument, une inscription sur son socle était encore visible " Rarity, Générosité ".

Des milliers de questions ce bouscula dans ma tête,

Qui était cette jument ?

Pourquoi a-t-on créé un tel objet a son effigie ?

Quelle était la fonction de cette sphère ?

Mais je fus interrompu dans mes interrogations par un hurlement qui fit trembler le sol, surpris je lâchai la sphère, qui alla se briser dans une infinité d'éclats.

Au départ je pensai que c'était la porte de l'étable qui se referma, mais comme pour tuer cette affirmation, la porte se referma tout de suite après dans un terrible grondement.

Mon cœur commença battre fortement, l'adrénaline me monta au cerveau, quand un nouveau hurlement se fit entendre faisant trembler plus encore le sol, je regardai fixement la seule autre porte de la pièce située en haut d'un escalier, j'étais terrorisé par la peur, mes jambes grelottèrent d'effroi, je ne pouvais plus bouger. **MAIS BON SANG BOUGEZ STUPIDES JAMBES !**

La porte s'ouvrit dans un éclat de violence traversé par l'un des jeunes mâles parti plus tôt, son corps alla se fracasser sur le sol, il était couvert de blessures, une plaie béante en son abdomen.

"Il les a tous eu... s'il te plaît aide moi" me dit-il en levant le sabot dans ma direction, les yeux remplis de supplication.

Mais mes jambes refusèrent toujours de bouger à la place je ne pus lui lancer qu'un

"Mais qui ça ? il !?" puis pour répondre à mon interrogation le jeune mâle pointa le sabot sur la porte du haut et roudit "Lui..."

C'était là que je le vis, dans l'ouverture de la porte se trouva un démon, à ces pattes de longue griffe encore dégoulinante de sang chaud, son regard se porta vers moi, ces yeux ardents me traversèrent comme s'il pouvait voir plus que la chair.

Le jeune male à l'agonie me cria dessus "TUE LE !"

Mais pour montrer son désaccord il lui sauta dessus et écrasera sa malheureuse tête, des morceaux vola dans la pièce et sur moi j'en étais couvert, de bous d'os et de cervelle.

A ce moment mes jambes qui refusèrent jusque-là de m'obéir, je mis à fonctionner d'elle-même et avant même de m'en apercevoir je galopai dans les escaliers pour m'enfuir, je passai la porte et continuai à galopé dans les couloirs, je ne savais pas où j'allais, tout ce que je voulais c'était de mettre le plus de distance entre moi et cette chose.

La bête, elle, n'était pas d'accord pour me laisser prendre la fuite, ses hurlements et grognements me glacèrent le sang, je montai étage sur étage, je ne réfléchissais pas, je voulais juste survivre. Mais le destin lui aussi montra son désaccord, alors que je voulais encore monter un escalier, un éboulement l'avais bloqué, et j'entendais de l'autre côté de l'étage la bête me poursuivre, je pris un couloir, au bout une porte double, que j'ouvris non sans mal.

Une fois à l'intérieur de la pièce l'acharnement du destin était total, pas d'issue, juste un grand bureau avec une grande fenêtre noirci de poussière.

La bête m'avait rattrapé, elle était au bout du couloir, commençant sa lente progression vers moi.

Je pris mon pistolet de holster, un morceau de cervelle ce trouvait sur le mord de maintien, j'écrasai sous mes dents, un profond dégoût me transperça le corps, mais le cri de la bête me ramena à la réalité, j'alignai la mire sur la bête qui ne broncha pas, qui continua sa progression en ma direction en fessant grincer ces longues griffes sur les parois du couloir.

J'appuyai sur la détente avec ma langue, le coup partit, l'onde de choc me fit mal aux dents, mais la bête était toujours indifférente, j'appuyai encore sur la détente, et encore, et encore, je voyais les balles ricochet sur sa peau épaisse.

La bête arriva devant moi, et plongea sa longue griffe dans mon abdomen, tout en me

soulevant, je sentais mon sang quitté mon corps et la douleur qui se fessait de plus en plus forte.

Dans un ultime acte de résistance, je pointai le pistolet sur sa tête et pressa la détente, la balle partie dans son œil mais ne la tua pas, la bête poussa un hurlement de douleur, elle était encore plus énervée.

J'étais toujours empalé sur sa griffe, le pistolet dans la mâchoire, elle me lança à travers la fenêtre, qui se brisa, je tombai du bâtiment, et toucha lourdement la terre, la bête me regarda quelque instant avant de repartir à l'intérieur du bâtiment.

J'étais là, allonger, sur le sol, sur... de la neige ?, j'ai lu dans des livres dans l'étable, je touchai de la neige, mon sang, lui donna une couleur rouge, je levai les yeux vers le bâtiment, puis me rendis compte que ce qui ce trouvaï dernier, était le ciel, il était noir couvert de milliard de point lumineux, c'étaient les étoiles, un point plus gros et plus lumineux était aussi présent la... Lune?

Je fermai les yeux, satisfait d'avoir au moins connu la neige et le ciel étoilé avant de mourir, je sentais la vie qui m'abandonnai, peu à peu, je repensai à Orange, à l'étable, avant de parti dans un profond sommeil que je ne reviendrais jamais. Mes paupières se fessaient de plus en plus lourd, et, j'avais froid.

Je repris conscience dans un étrange lieu, le sol était inondé 10cm d'eau, il fessait sombre, mais on voyait à perte de vu, mais qu'importe la direction que je regardai, il n'y avait rien de plus qu'une étendu d'eau.

"HEY HO ! Il y a un quelqu'un ?" crai-je dans un écho, mais le silence fut la réponse que j'obtenu. Je levai les yeux au ciel, il n'y avait rien, juste une toile noire. Je ne savais pas quoi faire, j'ai donc décidai de commencer à trotter.

Cela faisait de longue minute que je trottai dans l'infinité de ce lieu mais il n'y avait rien, pas âme qui vive, juste de l'eau, de l'eau perte de vu, je ne savais pas pourquoi, mais je m'étais mis à la boire, Même le goût de cette eau était "noire".

Alors que mon désespoir étai au plus haut, c'est la que je l'ai vu, une lueur lumineuse s'approcha de moi, plus elle se rapprochait, plus je pouvais distinguer la silhouette d'une licorne, je lui fis un signe du sabot et galopai en sa direction.

"Hey !" lui crai-je, cette silhouette lumineuse trotta calmement et élégamment, avant de s'arrêter devant moi et déploya une paire d'aile, au même moment la toile noire s'illumina de milliard d'étoile, j'étais en admiration devant un telle spectacle. Cette silhouette était plus qu'une simple licorne, c'était une Alicorne.

"Mon pauvre enfant" me dit la silhouette d'une voix douce, "Mon pauvre enfant, tu as tellement souffert, mais tu dois l'aider, elle aussi souffre", sa voix était tellement majestueuse, divine même, chaque mot était un envoûtement. Mais rapidement des questions me vint.

"Qui sa elle ?" lui demandai-je

"Trouve là, mon enfant, aide-là" sa supplication résonnai dans un millier de voix. Mais sa corne était de plus en plus lumineuse, elle m'éblouissait, avant ne puisse lui poser d'autres questions.

Bleu, le ciel était bleu, je repris de nouveau conscience au pied du bâtiment, contrairement a la dernière fois, tous les environs étaient baignés dans une lumière produite par une méga ampoule dans le ciel, c'était le soleil. Ça lumière me réchauffai le visage.

Je me lever pour inspecter la blessure infliger par la bête, mais seul un trou dans mon vêtement était présent, la chair, elle, était intacte, même le poil était soyeux.

Je ne comprenais pas vraiment ce qu'il c'était passé, seulement le souvenir de ce lieu bizarre, la silhouette lumineuse qui me demandait de trouver quelqu'un et de l'aider. Mais la bête m'avait bien tué, ça j'en étais sûr, la douleur était trop intense pour que sa sois un rêve. Et comme pour mon confirmer ce que je craignais, la neige ou j'étais allongé était coloré de rouge, de mon sang.

Je reculai de quelque pas de mon "lit mortuaire", comme pour échapper d'une dure vérité. Quand je marchai sur quelque chose, je levai le sabot, je vis mon pistolet automatique, il semblerait qu'il m'avait suivi à travers la fenêtre, s'en plus attendre, je pris de la gueule, prit soin de changer le chargeur vide, pour un nouveau rempli, il faudrait que je puisse trouver d'autres munitions, je le rangeai dans son holster.

Alors que je m'apprêtais à quitter les lieux je vis un panneau de bois devant le bâtiment, la neige avait recouverte une bonne partie, seul une tête de mort était visible, du sabot je fis tomber la neige pour lire ce qu'il était inscrit.

"Attention ! Danger ! Chien de l'enfer !" un chien de l'enfer c'était ainsi que les locaux nommait cette bête, nous n'avons pas la même définition de chien. J'en avais déjà vu des chiens, dans des illustrations, et même s'ils avaient muté à ce point, ce ne devait pas ressembler à ça. Je lâchai un soupire de consternation.

Maintenant ou devrai-je aller, tout sauf à l'intérieure du bâtiment. Devant le bâtiment passa une route, visiblement elle n'était plus entretenue depuis les megasorts, puisqu'il manquait des morceaux ici et là, j'aurai cru que même après les mégasort, la civilisation aurai survécu, au moins je savais qu'il y a des personnes soucieuses de bien-être de leurs semblables, la preuve en était le panneau placé devant le bâtiment pour nous prévenir du danger.

Je décidais de suivre la route en direction de la forêt, cette forêt, les arbres étaient meurtris, blessé par le megasort, comme une plaie qui n'avais jamais pu se guérir, es-que tout equestria était comme ça ? juste une plaie que ne demandait qu'à être soigné, et pouvait-elle seulement être soigné. Mais dans mon interrogation la faim se fit sentir, je m'arrêtai quelque minute au bord de la route et sortis une pomme que j'avalai rapidement. J'ai de quoi me nourrir pour deux jours tout au plus. C'était là que le remarquai une cabane un peu plus loin dans le sous-bois, je trouverai sûrement de quoi augmenter mes réserves.

J'ai pris la direction de la cabane bien déterminé à piller le peu qui si trouvera, la porte était déjà ouverte. Pour plus de prudence, j'avais pris dans ma mâchoire mon pistolet. Je rentrai dans la cabane l'odeur était insupportable, et pour cause les animaux avaient décidé d'en faire leur toilette. J'espérai que ce n'était pas un chien de l'enfer, sur une étagère deux boîtes de conserves encore scellées, je les ai pris du sabot et le rangeai vivement dans mon sac.

"Tien ! Tien ! un connard" je me retournai vers la voix, dans l'ouverture de la porte se trouva un imposant poney terrestre, il portait une armure de cuir mal entretenu, sur son flanc pendait une batte de baseball, le manche prêt à être saisi.

"Tu as vu ça, Ham ! il nous vole !" lança t'il tout en rentrant dans la cabane suivie de son compagnon. Son compagnon ne portait d'un simple morceau de bois sur le torse, en guise d'armure, mais il avait déjà une pelle dans la gueule

"Je ne voulais pas vous voler, j'ai crû le lieu inhabité, je vous rends les boîtes de conserves" dis-je pour me défendre tout en gardant mon pistolet dans la mâchoire.

"Ha ! tu croyais..." il s'interrompit dans sa phrase puis me questionna "Comment fait tu pour parler avec un objet dans la bouche ?"

Son compagnon approuva l'interrogation de son collègue "Ché...ai..ment...tu...ais ?"

Le premier reprit ces esprits " Si tu veux sortir vivant, tu vas devoir nous donner tout ce que tu possèdes" dit-t-il tout en se rapprochant de moi.

Le poney s'approchait de moi sa présence intimidant ce fessai de plus en plus grande, "Ne vous approchez pas de moi" leurs lançai-je, mais sans résultat.

"hehehe! Je suis sûr que tu n'as même plus de balles" prit de panique je pressai la détente de la langue, un coup se fit entendre, le poney c'était stoppé net dans sa progression. Il passa le sabot sur sa gorge ou désormais un trou rouge ce fit, un bruit de gorge suivi d'un gargouillis, et de la plaie fut projeté du sang qui m'éclaboussa le visage, il s'effondra au sol.

La réaction de son compagnon ne se fit pas attendre, il lâcha sa pelle de consternation, regarda son collègue s'étouffer puis me lança un regard rempli de furie.

Il me chargea sans rien, sans arme en hurlant "ENCULÉ !" je tirai deux coups en sa direction, il tomba le plancher, à mes sabots, mort sur le coup, son visage était encore crispé par la colère, et regard toujours plein de haine.

Quant à l'autre poney il avait arrêté ces bruits d'étouffement, son corps se relâchait et sa vie s'en aller.

Je restais debout dans cette cabane dans un silence assourdissant et dans l'odeur de la poudre, puis comme pour me rappeler l'acte de je venais de commettre, mon corps me fit vomir, mon pistolet tomba au sol et le contenu de mon estomac se déposa à côté, la pomme que je venais de manger avant de pénétrer sur les lieux, ce trouvait la devant moi comme preuve de mon crime, je voulais regarnir mes réserves de nourriture, à la place j'ai pris deux vies.

D'instinct je repris mon pistolet et commençai à galoper en direction de la route, je continuai ainsi jusqu'à que mes poumons me supplicie d'arrêter, je relâchai le pistolet dans la neige, j'étais essouffler, sur la route. Je vis mon reflet dans l'acier de mon arme, mon visage était couvert de sang. Du sang du poney à qui j'avais tiré dans la gorge, je ne voulais pas de son sang sur mon visage. Je pris dans mes sabots de la neige et commença à frotter fortement, dans l'espoir d'enlever son sang. Quand j'eus terminé, je sentais mon visage était humide et je regardais de nouveau mon reflet, plus de trace de sang.

Je libérai un long soupir, et pris ma tête dans mes sabots.

"Qu'est que j'ai fait"

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.*

2024 © Fanfiction.fr - Tous droits réservés