

Chapitre 22 : ENQUETE

Par Geronimo

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

Les jours suivants, je me focalisais sur le nouvel objectif des Cullens : trouver les petits copains de Desmond.

Jasper et Carlisle pensaient qu'ils devaient se cacher dans la population des environs. Il fallait donc ratisser toutes les villes du coin.

Bella, Esmée, Alice et moi partîmes donc pour la ville de Lebanon à une centaine de kilomètres tandis que les autres concentraient leur recherche sur Hanover et ses proches environs.

Je n'étais pas dupe du fait qu'on m'envoyait loin de Hanover et du campus. Mais je ne m'en vexai pas. Ils avaient raison. Mieux valait ne pas rendre les choses plus compliquées qu'elles n'étaient déjà.

Lebanon était plus grand qu'Hanover. C'était une ville dynamique où était implantée un bon nombre de sociétés. L'université de Dartmouth y avait même délocalisé une partie de son enseignement. Je savais que Josh y poursuivrait ses études à partir de la 3ème année.

Nous commençâmes nos recherches par les quartiers commerçants. Je ne cessais de faire entrer de l'air dans mes poumons afin de détecter quelque chose. Mais mes efforts demeurèrent infructueux. Ma gorge brûlait douloureusement à force de respirer les odeurs humaines.

La nuit tomba et nous décidâmes d'inspecter le campus. Là encore, rien.

L'autre équipe n'ayant rien trouvé non plus, nous poursuivîmes vers le quartier des bars.

J'avais bon espoir. J'imaginai les loups-garous sous l'aspect de piliers de bar, costaud et fort irritable. Ce n'était qu'un préjugé car Desmond n'avait rien à voir avec ce genre de personnage.

Nous récoltâmes de nombreuses remarques fort dégradantes pendant notre tournée des bars mais aucun fauve ne fit son apparition.

Nous étions découragées. Pas un seul loup garou à l'horizon.

_ « Nous devrions rentrer » suggéra Esmée.

_ « Mais nous n'avons pas encore fait toute la ville ! » s'écria Alice.

_ « A quoi bon, il est clair qu'ils se cachent hors de notre portée ! » remarqua Bella.

Edward lui manquait, d'où son humeur maussade.

Nous marchions dans une rue adjacente du quartier animé. La musique et les cris des fêtards parvenaient jusqu'à moi.

_ « Cette doudoune entrave mes mouvements ! » râlais-je, pour la cinquantième fois de la journée.

J'avais pris cette veste dans mon armoire sans prendre le temps de l'essayer avant. Je l'aurais bien enlevé et jeté dans une poubelle mais se balader en tee shirt en pleine nuit par – 20°C aurait attiré l'attention sur nous.

Les filles me jetèrent un coup d'œil blasé.

_ « Je t'avais dit de ne pas l'acheter. En plus, elle est passée de mode ! » me dit Alice.

Mais je ne l'écoutais déjà plus. J'avais capté quelque chose. Une infime odeur. Les autres s'alarmèrent et se rapprochèrent de moi mais, d'un geste, je les fis reculer. Leur odeur risquait de couvrir l'autre plus faible.

Je regardais autour de moi.

De l'autre côté de la rue, à l'angle de deux rues, un restaurant faisait le coin. Son enseigne clignotante indiquait qu'on se trouvait « chez Maggie ». Je me dirigeais vers lui.

A travers les fenêtres, je pouvais distinguer deux personnes assises au comptoir. L'odeur flottait toujours, légère, autour de moi. Un loup garou était passé par là quelques heures plus tôt. Il avait traversé la rue exactement à l'endroit où nous l'avions traversé et s'était dirigé vers ce restaurant. La question était : y était-il encore ?

_ « Va falloir que je rentre. » annonçais-je aux autres.

_ « Tu n'y vas pas seule, je viens avec toi. » me dit Esmée d'un ton ferme.

_ « Tu es sûre qu'il y en a un là dedans ? Je ne sens absolument rien. » me demanda Alice.

_ « Je suis sûre que l'un d'entre eux est passé par là. Restes à savoir s'il est toujours à l'intérieur. Restez là au cas où et s'il sort, suivez le. » leur dis-je.

_ « Ca va être coton, si il n'a pas d'odeur. » remarqua Alice.

Esmée et moi entrâmes dans le restaurant. La serveuse nous salua courtoisement tout en nous dévisageant de façon fort impolie.

L'odeur était bien là. Plus forte.

_ « Il est toujours là. » murmurais-je à Esmée.

Elle hocha la tête en fronçant les sourcils.

Les tables du restaurant étaient installées dans des petites alcôves mal éclairées. Les hommes au comptoir n'étaient pas ce que nous recherchions. Le loup garou devait donc forcément se trouver dans une des alcôves. Je repérais les toilettes tout au fond de la salle. Si je m'y rendais, ça me permettait de jeter un œil à toutes les tables sans attirer l'attention. Je me retournais vers Esmée.

_ « Attends-moi là. Les toilettes sont au fond. » lui dis-je d'une voix forte afin que les personnes au comptoir puissent nous entendre.

L'idée ne parut pas plaire à Esmée mais elle s'assit sur un des tabourets du bar. Voir une personne aussi distinguée qu'Esmée dans cet endroit miteux était vraiment étrange.

Je m'avançais doucement vers le fond de la salle. Les premières alcôves étaient occupées par des couples en train de se peloter ou des hommes en train de discuter à voix basse. Les alcôves du fond semblaient inoccupées. Plus j'avancais, plus je savais que je me rapprochais de notre loup garou. Il ne pouvait être que là. Enfin, j'arrivais aux deux dernières alcôves. Celle de droite était inoccupée et celle de gauche ... aussi, à l'exception d'un verre de bière à moitié vide.

La chasse d'eau retentit et la porte des toilettes s'ouvrit sur un homme d'une quarantaine d'année. Il était grand, costaud et portait un uniforme de chantier. Et c'était un loup garou. Aucun doute au vu de l'odeur qu'il dégageait.

Il me reconnut immédiatement aussi. Ses yeux s'agrandirent et je pus y lire la peur.

_ « C'est libre ? » lui demandais-je en désignant les toilettes.

Il m'apparaissait essentiel de lui faire croire que j'ignorais ce qu'il était. Il devait penser que notre rencontre était fortuite. Sinon, il risquait de donner l'alerte à ses petits copains et cela pouvait précipiter la guerre. Ils ne devaient pas savoir que nous étions sur leur piste.

Il s'écarta de la porte pour me laisser passer. J'entrais dans les toilettes en passant tout près de lui. Au passage, je lui fis un petit sourire.

Mon petit manège avait fonctionné car au moment où je le croisais, je pus lire une sorte de soulagement dans son expression terrifié. Il croyait que je ne voyais en lui qu'un humain.

J'entrais dans les toilettes. J'y restais quelques minutes pour donner le change puis ressortait.

Le loup-garou avait filé. Il n'avait même pas pris le temps de finir son verre de bière.

Esmée m'attendait debout près de la porte. Je la rejoignis et nous sortîmes. Bella et Alice n'était plus là.

_ « Elles l'ont suivies, nous devrions les rejoindre au plus vite. » remarqua Esmée.

J'acquiesçais et nous nous élançâmes sur leur piste. Au bout de quelques mètres, les odeurs se dissociaient. Celle du loup garou disparaissait presque complètement sur le trottoir et celles de Bella et Alice indiquaient qu'elles avaient escaladé la façade du bâtiment de droite.

Cela me laissa assez perplexe.

_ « Je ne comprends pas... » commençais-je.

_ « Il a dû monter dans sa voiture et les filles ont dû monter sur les toits de la ville pour le suivre. » m'expliqua Esmée.

Je jurais. Si jamais elles perdaient le véhicule, on était cuits.

Nous nous hâtâmes de suivre Alice et Bella. Heureusement que la nuit était noire, car nous nous déplaçons très rapidement et nous sautons d'immeubles en immeubles enjambant les routes et les carrefours. Je n'avais jamais fait de bond aussi haut et aussi long. C'était assez amusant. J'avais l'impression de voler.

Bientôt, nous atteignîmes les limites de la ville pour atteindre la banlieue résidentielle et ses rangées de pavillons individuels. La piste des filles longeait les premières maisons jusqu'à un grand cimetière lugubre.

_ « Oh non ! » m'exclamais-je quand je compris qu'il allait falloir que nous passions par là.

_ « Ne me dis pas que tu as peur des morts ! » se moqua Esmée.

Je rentrais la tête dans les épaules et entrais dans le cimetière.

Je ne prenais pas le temps d'éviter les pierres tombales, je sautais par dessus, rebondissais sur les mausolées pour me propulser encore plus loin. Au début, cela me répugnait de profaner ainsi des sépultures mais ça finit par m'éclater vraiment de bondir ainsi. Après tout, les morts se fichaient pas mal de mes acrobaties. Concentrée sur mes effets de style, je ne fis pas attention que la piste effectuait un petit détour.

Je fonçais droit devant, et atterris devant une tombe où trois adolescents, cheveux teints en noirs, piercings, maquillage noir et teint blafard se tenaient autour de plusieurs bougies allumées. Une séance de spiritisme en plein cimetière. Ils levèrent les yeux vers moi, stupéfait.

_ « Vous m'avez appelé ? » demandais-je avec ma voix la plus séduisante.

Un des gamins, sans doute le plus idiot, réussit à prononcer un « oui » hésitant.

_ « Eh bien, vous n'allez pas être déçus ! Bande d'idiots ! Vous n'avez rien de mieux à faire que du spiritisme en plein cimetière et en pleine semaine ! Vous n'avez pas des devoirs à faire ? ! »

Tout en leur criant dessus, je piétinais leur petite installation de bougies et de signes sataniques. Ils s'enfuirent en courant.

_ « Et que je ne vous revoie plus ou je vous massacre ! » leur lançais-je.

J'entendis un petit rire. Je me retournais. Esmée se tenait derrière moi, visiblement amusée par la scène.

_ « Je crois que tu les a terrifié ! »

_ « Tant mieux. On continue ? »

Elle hocha la tête et nous reprîmes notre course. Enfin, les clôtures du cimetière apparurent et c'est avec soulagement que nous les enjambâmes. La piste continuait à travers les jardins des pavillons. Nous traversâmes la route à allure humaine, puis, une fois à couvert dans les jardins, nous reprîmes notre rythme de croisière.

Enfin, nous finîmes par retrouver Alice et Bella perchées sur un arbre dans le jardin mal entretenu d'une maison en bois décrépite.

_ « Ca va ? » demandais-je.

_ « Oui, mais c'est troublant. On avait l'impression de suivre un fantôme. » me confia Alice.

_ « Pas pour moi. Ca sent le fauve ici. »

_ « Où est-il ? » demanda Esmée.

_ « Dans la maison. J'ai appelé les autres. Ils nous rejoignent. » nous informa Bella.

_ « Qu'est ce qu'il fait ? » demandais-je.

_ « Il regarde un match à la télé. »

Les autres Cullens ne mirent pas longtemps à arriver. Mais nous étions trop nombreux pour l'arbre qui commençait à fléchir dangereusement. De toute façon, il ne servait à rien que tout le monde reste. Seul Edward avait le pouvoir de lire dans les pensées.

Nous prîmes donc la décision de le laisser accompagné d'Emmett et de Jasper à la surveillance du loup garou. Bella choisit également de rester. Le reste de la famille rentrerait à la maison et attendrait de leurs nouvelles.

J'étais contente de rentrer. L'odeur de fauve de ce loup garou me piquait le nez. Rien à voir avec celle de Desmond qui était, certes tout aussi bestiale, mais plus agréable. Au moment où je pensais à lui, je croisais le regard réprobateur d'Edward. Je baissais les yeux.

Le retour au manoir se fit en silence. L'imminence de la confrontation inquiétait tout le monde.

Loin d'Edward, je laissais planer mon esprit. Quelques heures plus tôt, j'avais appelé mon frère pour lui expliquer que je ne pouvais pas venir comme je lui avais promis la veille. Il m'avait alors confié avoir vu Desmond dans la journée. Mon cœur se serra à la simple évocation de son nom.

_ « Qu'est-ce qu'il faisait ? »

_ « Il est venu chercher des bouquins à la bibliothèque. Des bouquins qui parlent de vampires. »

_ « Tu lui as parlé ? »

_ « Bien sûr ! Je lui ai dit qu'il n'apprendrait rien dans ces livres. Je lui ai payé un café et on a discuté un peu. »

_ « Bon dieu Josh ! Tu ne dois pas lui parler ! »

_ « T'enflames pas ! » me fit-il avec un petit rire. « Il voulait simplement connaître la date exacte de notre anniversaire... »

Je regardais le paysage défilé derrière la vitre de la Mercedes qui nous ramenait à toute allure vers le manoir. Il n'était pas correct de ma part de disparaître sans lui donner la moindre explication. Je lui avais promis que nous nous reverrions. Je devais y retourner une dernière fois.

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.*
2025 © Fanfiction.fr - Tous droits réservés