

Aussi long qu'un hiatus.

C'était calme. Beaucoup trop calme. Si calme.

J'étais effrayée; et, telle une enfant, je cherchais les bras de ma mère. La foule était envahissante, je m'étouffais, je ne respirais plus. Je ne pouvais plus. Ils couraient, ils sautaient, ils étaient si heureux.

Mais je n'entendais rien.

Plus rien.

Le néant.

C'était si paradoxal, mais j'avais peur. Quelque chose manquait. La sincérité, je pense que c'était la sincérité qui manquait. Ils étaient tous là, calmes. Et ils écoutaient. Ils écoutaient les insultes et ils rigolaient.

Impossible à atteindre.

Plus aucun son, plus aucun mot, plus aucune émotion.

Ça n'a pas de sens, fais-moi confiance, il n'y a pas de sens. Tel un esprit brisé. Le monde n'a pas de sens pour lui.

Pourquoi sourire, pourquoi aimer, pourquoi pardonner.

Septimus voulait en finir. Il voulait que ça finisse. Hamm voulait que tout s'arrête. Edmund voulait que tout soit fin. L'orgueil, la vengeance, la guerre, la haine. C'est tout ce que la vie leur avait donné, et ils étaient détruits, à présent, détruits. Ils ne sont plus, en fait.

Morts.

Tous.

Morts.

Mais ils ont compris. Ils ont entendus. Ils entendaient toujours, et moi, je n'entends plus. Je ne veux plus entendre. Je voulais que ce soit calme mais j'avais si peur de me retrouver seule.

Si. Si paradoxale.

Je n'étais qu'enfant après tout. Ne pas chercher le sens. Juste regarder. Voilà ce qu'il faut faire.