
		
			[image: Couv.jpg]
		


		
			Jessica L. Nelson

			Les sortilèges
de Cléopâtre

			Un livre illustré par David Pillet

			
				
					[image: ]
				

			

		


		
			L’auteur 

			Dans la même collection, aux éditions Leduc Jeunesse

			Je m’appelle Jeanne d’Arc, 2017

			 

			Jessica L. Nelson est romancière et a fondé les éditions des Saints Pères. Pour la jeunesse, elle a déjà écrit L’Ombre de Thésée et Le Choix de Jason (J’ai lu).

			 

			Cette œuvre est protégée par le droit d’auteur et strictement réservée à l’usage privé du client. Toute reproduction ou diffusion au profit de tiers, à titre gratuit ou onéreux, de tout ou partie de cette œuvre est strictement interdite et constitue une contrefaçon prévue par les articles L 335-2 et suivants du Code de la propriété intellectuelle. L’éditeur se réserve le droit de poursuivre toute atteinte à ses droits de propriété intellectuelle devant les juridictions civiles ou pénales.

			 

			Loi n° 49-956 du 16 juillet 1949 sur les publications destinées à la jeunesse

			Maquette : Patrick Leleux PAO

			Illustrations : David Pillet

			Design couverture : Supernova

			Illustration de couverture : © David Pillet

			 

			© 2017 Éditions Leduc Jeunesse (ISBN : 979-10-95174-80-6) édition numérique de l’édition imprimée © 2017 Éditions Leduc Jeunesse (ISBN : 979-10-285-0460-1).

			Leduc Jeunesse est une marque des éditions Leduc.s

			 

			Rendez-vous en fin d’ouvrage pour en savoir plus sur les éditions Leduc Jeunesse

			
				
					
						[image: ]
					
				

			

			
		


		
			 

			NOTE DE LA DIRECTRICE DE COLLECTION

			 

			 

			 

			DESTINS EXTRAORDINAIRES c’est,

			 

			• Une collection écrite par

			• des romanciers connus et reconnus

			• qui se mettent dans la peau d’un enfant

			• au moment où son destin bascule

			• et où l’Histoire avec un grand « H » va, pour toujours, retenir son nom…

			 

			 

			Parce que la grande « Histoire » commence presque toujours par une anecdote ou une rencontre, je me plais à croire que toi aussi lecteur, tu connaîtras à ton tour un DESTIN EXTRAORDINAIRE.

			 

			 

			Fabienne Blanchut

		


		
			Pour Lauren.

		


		
			1

			Une vie de princesse

			Je m’appelle Cléopâtre Théa Lagide. J’habite dans un palais gigantesque à Alexandrie, en Égypte, et je suis une princesse… Pourtant je n’ai pas l’impression d’en être une. Peut-être parce que ma sœur Bérénice se prend déjà pour Pharaon ! Bérénice commande et tyrannise les serviteurs, les savants, les médecins, les professeurs qui vivent avec nous à la Cour. Elle veut toujours être le centre de toutes les attentions.

			Bérénice me déteste, comme elle déteste mon autre sœur Arsinoé et nos deux frères Ptolémée – je t’assure, ils ont le même prénom ! Quand elle ne fait pas la belle auprès de nos parents, le roi et la reine, elle passe son temps à nous tourmenter alors qu’elle devrait, comme dit ma chère et vieille nourrice Éleusis, montrer l’exemple. Elle va avoir seize ans, moi dix. Dans ses mauvais jours, et il y en a souvent, son grand plaisir est de m’humilier et de me traiter de sale vipère ! Parce que je suis petite, mince et très brune. Je hais autant que je redoute les serpents, depuis que j’ai failli être mordue quand j’étais bébé, mais de cette insulte je me fiche. Je me réfugie dans les études et je l’ignore.

			
				
					[image: ]
				

			

			Bérénice se rêve en héritière et voudrait ressembler à notre mère. Alors, elle est en permanence collée à elle alors que la reine a horreur de cela. Avec elle, on ne rigole pas tous les jours, ça non, c’est même tout le contraire. On l’appelle « La Magnifique », mais tu devrais voir son air pincé, son maquillage épais et ses coiffures sévères ! Sa maigreur effrayante me fait penser à la raideur d’un obélisque1. Le pire ? Elle n’a jamais de geste tendre envers Bérénice. Jamais elle ne lui adresse la parole ni un mot gentil. Et Bérénice en souffre, forcément, en dépit du fait que la reine est comme ça avec tous les enfants du palais et du royaume, qui comptent pour des noyaux d’olives à ses yeux.

			Ajoute à cela que la reine et moi portons le même prénom : cela rend Bérénice folle de jalousie. Dans notre famille, tu verras, il y a beaucoup de Ptolémée et de Cléopâtre. Donc on se donne des numéros et des surnoms, c’est plus pratique pour s’y retrouver, surtout dans les banquets. Imagine-toi demander le sel à Arsinoé : tu verrais ma sœur, une cousine et une tante tourner la tête simultanément pour te répondre ! Mon père est ainsi Ptolémée Aulète, ce qui signifie « Joueur de flûte ». Mon grand-père était Ptolémée IX et ma grand-mère, Cléopâtre IV. Moi, pour faire court, c’est Cléo, mais j’ai calculé que si je montais sur le trône, je serais Cléopâtre VII2. Tu suis ?

			La reine ne s’occupe donc pas des enfants. Ce n’est pas son rôle, il y a les nourrices pour cela. D’aussi loin que je me souvienne, c’est Éleusis qui a veillé sur moi. Elle s’assure que je suis bien habillée, que je termine mon assiette et que j’apprends correctement mes leçons – ce qui n’est pas très difficile car j’adore l’histoire, la géographie, la botanique, la géométrie, le calcul… Ce sont ses berceuses qui m’endorment et me consolent. C’est contre sa poitrine que je me blottis quand les disputes des adultes du palais m’attristent ou me tétanisent3. Ce qui arrive souvent.

			Et justement, à propos de dispute…

			Jusqu’à il y a quelques jours, j’en voulais terriblement à Bérénice d’être si odieuse et méprisante envers moi. Ma colère est tombée d’un coup quand j’ai appris la vérité lors d’une sérieuse querelle que je n’aurais pas dû entendre. Je continue à te raconter ?

			
				
					[image: ]
				

			

			

			
				
					1. Colonne égyptienne avec une pointe en forme de pyramide. 

				

				
					2. On écrivait ainsi les chiffres dans l’Antiquité. Ici, tu peux lire : Ptolémée 9, Cléopâtre 4 et Cléopâtre 7.

				

				
					3. Tétaniser : figer de peur.

				

			

		


		
			2

			Un secret bien gardé

			Bastet est une petite chatte adorable au pelage gris et soyeux, je l’ai reçue à mon dernier anniversaire. C’est elle qui m’a entraînée sans le faire exprès dans la galerie sud du palais, endroit que nous avions peu exploré jusque-là.

			Mon professeur d’arabe, Ibrahim, donnait son cours. En plus du grec et de l’égyptien, j’apprends plusieurs langues, et l’idée de discuter avec des gens venant d’autres pays me plaît. Plutôt que de savoir coudre ou faire de la poterie, je veux parler l’araméen, l’éthiopien, le mède4, l’hébreu et pourquoi pas le langage des Troglodytes5… J’ai encore besoin d’entraînement, même si ma vieille Éleusis, qui maîtrise tous ces idiomes6 (il faudra que je pense à lui demander comment c’est possible, car les nourrices sont rarement polyglottes7 !), me fait répéter chaque matin les leçons de la veille.

			Cet après-midi-là où j’ai découvert un terrible secret, ce pauvre Ibrahim, écrasé par la chaleur du mois de juin, s’était endormi sur son fauteuil. En entendant son discret ronflement, j’ai relevé la tête de mon papyrus, où je m’exerçais à écrire avec mes calanes8… J’ai souri et j’en ai profité pour me glisser hors de la salle d’études. C’est là que j’ai vu Bastet débouler dans le couloir, filant derrière une souris. Un peu de sport ne fait de mal à personne et moi, la chaleur ne m’incommode pas : je me suis lancée à leurs trousses.

			
				
					[image: ]
				

			

			Elles étaient rapides toutes les deux, mais je suis agile, menue et légère ! En plus, cela ne me dérange pas de me couvrir de poussière, de revenir les cheveux emmêlés de toiles d’araignées dans le cabinet de toilette où Éleusis m’étrille9 en me grondant tendrement. Dans un palais comme le nôtre, savoir où se cacher, où observer les uns et les autres, où espionner pour mieux comprendre ce que trament les adultes, est très utile ! Quand je pense que Bérénice, qui s’autoproclame future reine, ne connaît pas le dixième des endroits où m’ont menée mes explorations… Pour sa défense, c’est gigantesque ici ! Une vie entière ne suffirait pas pour parcourir chaque renfoncement, chaque antichambre, chaque escalier ou porte dérobée.


OEBPS/Images/souris_page_12.jpg


OEBPS/Images/Couv.jpg
DESTINS EXTRAORDINAIRES

Jessica L. Nelson

& apartir
~de9ans o

Les

sortlleges

Cléopatre

roman
L E D U C.E


OEBPS/Images/maquillage_page_8.png


OEBPS/Images/Logo_Leduc_jeunesse_NB.png


OEBPS/Fonts/TimesNewRomanPSMT.ttf


OEBPS/Images/Logo_Leduc_jeunesse_NB1.png


OEBPS/Images/obelisque_page_9.png


