

NEAL STEPHENSON

Le Samouraï virtuel

TRADUIT DE.L’AMÉRICAIN PAR GUY ABADIA

Bragelonne

Collection
dirigée par Gérard Klein

Titre original : SNOW CRASH

Neal Stephenson, 1992.

Pour
la traduction française :

Éditions Robert Laffont, S.A., Paris, 1996.

1

Le Dépêcheur appartient à une élite, une sous-catégorie
sacrée. Totalement imbu de sa mission, il se prépare en ce moment à accomplir
sa troisième livraison de la soirée. Son uniforme, noir comme du charbon actif,
filtre jusqu’à la lumière de l’air. La moindre balle rebondirait sur la texture
de ses arachnofibres comme un moineau se cognant à un carreau, alors que son
excédent de transpiration passe au travers comme une brise sur une forêt
récemment arrosée de napalm. Aux endroits où son corps présente des saillies
osseuses, la combinaison a sécrété des plaques d’armorgel dont la consistance
est celle d’une mousse granuleuse et qui le protègent aussi efficacement que
plusieurs couches d’annuaires du téléphone.

Quand ils lui ont confié ce travail, ils lui ont remis une
arme. Le Dépêcheur ne manipule jamais d’espèces, mais quelqu’un pourrait en
vouloir à son véhicule ou aux marchandises qu’il transporte. Le pistolet est
minuscule, aérodynamique, léger comme une plume, une vraie parure de styliste de
mode. Il crache des mini-fléchettes à cinq fois la vitesse d’un avion-espion
SR-71. Après utilisation, il faut le recharger sur l’allume-cigare, car il
fonctionne à l’électricité.

La Dépêcheur n’a jamais tiré sous le coup de la colère ou de
la peur. Il a sorti son arme une fois sur les Hauts de Gila, une banlise huppée
où des punks avaient décidé de se faire livrer sans payer. Croyant
l’impressionner, ils ont brandi une batte de baseball, mais le Dépêcheur a
sorti son bidule, ajusté son viseur laser en plein centre du gourdin modèle
Louisville et tiré. Le recul a été violent, comme si l’arme avait fait
explosion entre ses mains. Le milieu de la batte s’est transformé en un
cylindre de sciure incandescente éclatant dans toutes les directions comme une
supernova, et le punk s’est retrouvé comme un con avec son mégot de batte
laissant échapper un flot de fumée laiteuse. Les autres ont préféré ne pas
insister.

Depuis ce jour-là, le Dépêcheur garde son pistolet dans la
boîte à gants et préfère s’en remettre à une paire de sabres de samouraï,
depuis toujours son arme de prédilection. Les punks de Gila l’ont forcé à
utiliser le pistolet parce qu’il ne leur faisait pas peur avec. Mais un sabre
de samouraï, cela se passe de démonstration.

Le véhicule dont se sert le Dépêcheur a suffisamment
d’énergie potentielle dans ses batteries pour expédier une livre de bacon dans
la ceinture d’astéroïdes. Contrairement aux caisses à bimbo ou aux bécanes de
banlise, l’échappement se fait à travers des sphincters béants, polis et étincelants.
Quand il enfonce la pédale, ça chie dur. Vous pouvez repasser avec vos bandes
d’adhérence. Les vôtres parlent à l’asphalte en quatre points pas plus larges
que le dos de votre langue, alors que celles du Dépêcheur, montées sur de
larges pneus gluants, ont la taille des cuisses d’une femme obèse. Le Dépêcheur
ne perd jamais le contact avec la route. Il démarre comme un mauvais jour, et
il s’arrête pile sur une peseta.

Mais pourquoi tout cet équipement ? C’est parce que les
gens comptent sur lui. C’est un modèle. On est en Amérique, bordel. Les gens
font ce qu’ils ont envie de faire. Ça vous emmerde ? Ils ont le droit,
c’est comme ça. Et ils ont des armes, ces cons-là, pas question de les stopper.
Le résultat, c’est que l’économie de ce foutu pays est l’une des pires au
monde. Et puisqu’on parle de balance commerciale, laissez-moi vous dire
qu’après avoir laissé filer nos meilleures technologies à l’étranger, après
avoir été rattrapés par tout le monde, au point que les bagnoles que nous
achetons sont fabriquées en Bolivie et les fours à micro-ondes au Tadjikistan,
après avoir perdu notre suprématie en matière de ressources naturelles au
profit de Hong Kong, dont les supercargos et les dirigeables vous déménagent
tout le Dakota du Nord en Nouvelle-Zélande pour une bouchée de pain, après
avoir laissé la Main Invisible réduire nos iniquités historiques en une
bouillie globale qui ferait la prospérité d’un faiseur de briques pakistanais,
vous voulez que je vous dise ? Il n’y a plus que quatre trucs qu’on fait
mieux ici qu’ailleurs :

la musique

les films

la microprogrammation (informatique)

la pizza-express à domicile

Dans le temps, le Dépêcheur écrivait des programmes. Il le
fait encore quelquefois. Si la vie était une école élémentaire à la coule,
dirigée par des docteurs en pédagogie bien intentionnés, son bulletin
signalerait : « Esprit brillant et créatif, mais Hiro manque d’esprit
de coopération. »

C’est pourquoi il a changé de voie. Plus besoin d’être
brillant ni créatif. Plus besoin de coopérer non plus. Un seul principe :
le Dépêcheur vous livre votre pizza dans les trente minutes, la tête haute, ou
bien elle est à vous gratuitement, vous sortez votre revolver, vous flinguez le
chauffeur, vous lui prenez sa tire et vous faites un procès d’action collective
à sa compagnie. Le Dépêcheur fait ce boulot depuis six mois, une éternité
languissante selon ses critères, et il n’a jamais mis plus de vingt et une
minutes pour livrer une pizza.

Naturellement, il y a eu des contestations, dans le passé, à
propos des temps de livraison, qui ont coûté de nombreuses années-chauffeurs.
Des ménagères, les joues rouges, suant sous leurs mensonges, puant le patchouli
et le stress du travail, brandissaient leur Seiko sous la lumière jaune du
portail en agitant le doigt vers l’horloge de cuisine au-dessus de l’évier.
Vous savez l’heure qu’il est, bon Dieu ?

Ces choses-là ne se produisent plus. La livraison de pizzas
à domicile est devenue une industrie majeure. Une industrie parfaitement bien
gérée. Ses employés ont passé quatre ans à l’université CosaNostra de la Pizza
rien que pour apprendre le métier. Incapables d’écrire un mot d’anglais en
entrant, originaires d’Abkhazie, du Rwanda, du Guanajuato ou du sud de Jersey,
ils en ressortent plus calés sur la pizza qu’un Bédouin sur les sables du
désert. Les chercheurs ont étudié le problème, mis en graphiques la fréquence
des contestations sur les temps de livraison à domicile, placé des
enregistreurs sur les premiers Dépêcheurs pour analyser la tactique des
contestataires, établir des histogrammes du stress vocal, relever les
configurations lexicales typiques des résidents blancs de classe moyenne des
banlises de type A qui, allez donc savoir pourquoi, avaient décidé que c’était
là l’occasion de se venger de tout ce qu’il pouvait y avoir de stérile et de
mortel dans leurs minables existences. Ils étaient prêts à n’importe quel
mensonge, parfois même involontaire, sur l’heure à laquelle ils avaient
téléphoné, pour avoir leur pizza gratuite. Ils s’arrogeaient le droit à cette
putain de pizza gratuite au même titre que le droit à la vie, à la liberté et à
la poursuite de tout ce que l’on peut tenir pour inaliénable. On avait envoyé
des psychologues chez ces gens, on leur avait offert des téléviseurs pour
qu’ils acceptent de se soumettre à des interviews anonymes, on les avait
branchés sur des détecteurs de mensonge, on avait étudié leurs ondes cérébrales
pendant qu’on leur passait des films extravagants, sans queue ni tête, montrant
des stars du porno, des accidents de voiture la nuit ou Sammy Davis Jr. On les
faisait asseoir dans des pièces aux murs mauves, au parfum suave, pour leur
poser des problèmes d’éthique si alambiqués que même un jésuite n’aurait pas pu
donner de réponse sans tomber dans le péché véniel.

Les analystes de l’université CosaNostra de la Pizza avaient
fini par conclure que la nature humaine était ainsi et qu’on ne pouvait rien y
changer. Ils avaient donc adopté une solution technique rapide et bon
marché : la boîte à pizza intelligente. Il s’agit d’une carapace de
plastique mince ondulé, pour la rigidité, avec sur le côté un petit affichage à
diodes qui indique au Dépêcheur combien de minutes improductives se sont
écoulées depuis le coup de téléphone fatidique. La fourgonnette est bourrée de
puces et d’électronique. Les pizzas sont rangées dans leurs casiers derrière la
tête du Dépêcheur. Chacune glisse dans son rayon comme une carte à circuit
imprimé dans un ordinateur. Elle se met en place avec un déclic tandis que la
boîte intelligente s’interface avec le système de bord de la fourgonnette du
Dépêcheur. L’adresse du client a déjà été induite de son numéro de téléphone et
transférée dans la RAM de la boîte intelligente. De là, elle est communiquée à
la fourgonnette, qui calcule et projette l’itinéraire optimal sur un affichage
tête haute. Un plan en couleurs se dessine par transparence sur le pare-brise,
de sorte que le Dépêcheur n’a même pas à baisser la tête.

Si le délai de trente minutes expire, la nouvelle du
désastre est aussitôt transmise au QG de CosaNostra, d’où elle est relayée
jusqu’à tonton Enzo en personne, le colonel Sanders sicilien, l’Andy Griffith
de Bensonhurst, la figure de cauchemar au rasoir effilé redoutée de tous les
Dépêcheurs, le capo, le dirigeant suprême de la Pizza CosaNostra, qui téléphonera
dans les cinq minutes au client pour lui présenter ses excuses les plus plates.
Le lendemain, tonton Enzo se posera dans le jardin du client avec son
turbo-hélicoptère pour s’excuser encore et lui offrir un séjour gratuit en
Italie. Tout ce qu’il a à faire, c’est signer une liasse de décharges qui
feront de lui une figure publique et un ambassadeur de CosaNostra, en mettant
fin à toute vie privée qu’il pouvait connaître jusque-là. Après cette aventure,
il ne pourra pas s’empêcher de penser que, d’une manière ou d’une autre, il a
une dette morale envers la Mafia.

Le Dépêcheur ignore au juste le sort du chauffeur dans ces
cas-là, mais il y a des rumeurs qui courent. La plupart des livraisons se font
le soir, dans une tranche horaire que tonton Enzo considère comme son domaine
privé. Imaginez que vous soyez obligé d’interrompre un repas de famille pour
appeler un énergumène ahuri dans une quelconque banlise et vous aplatir devant
lui pour une putain de pizza en retard ! Tonton Enzo n’a pas consacré cinquante
ans de sa vie à servir sa famille et son pays pour sortir ruisselant de sa
baignoire, à l’âge où la plupart des gens occupent leur temps à jouer au golf
et à faire sauter leurs petites-filles sur leurs genoux, dans le seul but de
baiser la planche à roulettes d’un sale punk de seize ans qui a attendu sa
spéciale pepperoni une minute de trop. Rien que d’y penser, bon Dieu, le
Dépêcheur en a le souffle court.

Il ne voudrait pourtant pour rien au monde travailler sur
d’autres bases au service de CosaNostra. Et vous savez pourquoi ? C’est à
cause du frisson unique que l’on éprouve à mettre sa propre tête en jeu. Comme
un pilote kamikaze. On a l’esprit libre. Les autres, employés derrière un
comptoir, vendeurs de hamburgers ou ingénieurs en informatique, tous les
boulots insignifiants qui font la vie américaine de tous les jours, ne sont
motivés que par l’émulation. Que je te retourne mon hamburger plus vite ou que
je te débogue ce sous-programme plus prestement que mon ex-copain de lycée, qui
habite à deux blocs de là dans le boulevard, parce que je suis en concurrence
directe avec ces types-là et que c’est tout ce que les gens remarquent au bout
du compte.

Dans cette putain de foire d’empoigne, tout le monde est
perdant. Mais à CosaNostra, il n’y a pas d’esprit de compétition. Ce serait
contraire à l’éthique de la Mafia. On ne bosse pas plus dur parce qu’on est en
concurrence avec quelqu’un, à l’autre bout de la rue, qui pratique la même
opération, on bosse plus dur parce qu’on joue le tout pour le tout. On joue son
nom, son honneur, sa famille, sa vie. Les vendeurs de hamburgers ont peut-être
une meilleure espérance de vie, mais quelle vie ? C’est ce qu’il faut se
demander. Et c’est la raison pour laquelle personne, pas même les Japonais, ne
peut trimballer une pizza plus vite que CosaNostra. Le Dépêcheur est fier de
son uniforme, fier du véhicule qu’il conduit, fier de s’avancer dans les allées
d’innombrables maisons de banlise, austèrement vêtu d’un noir de ninja,
brandissant sa boîte à pizza aux diodes rouges qui proclament fièrement dans la
nuit 12 : 32, 15 : 15 ou, plus rarement, 20 : 43.

Le Dépêcheur est chargé du secteur 3569, dans la
Vallée, là où la Californie du Sud hésite entre l’explosion démographique et
l’engorgement immédiat. Il n’y a pas assez de routes pour toute cette
population. Fairlanes, Inc. n’arrête pas d’en construire de nouvelles. Il faut
raser des quartiers entiers pour les faire passer, mais ces lotissements des
années soixante-dix et quatre-vingt semblent avoir toujours été promis au bulldozer,
n’est-ce pas ? Ils manquent de trottoirs, d’écoles, de tout. Ils n’ont ni
force de police ni contrôle de l’immigration. Les indésirables y entrent comme
dans un moulin, sans être fouillés ni même inquiétés. Les banlises, il n’y a
que ça de vrai. Des cités-États dotées d’une constitution, d’une frontière
protégée, de lois, de flics, bref de tout.

Le Dépêcheur a été, pendant quelque temps, dans le passé,
superviseur dans la force de sécurité locale des Fermes de Merryvale. Il s’est
fait éjecter pour avoir utilisé son sabre contre un malfaiteur pris en flagrant
délit. La lame a transpercé le tissu de la chemise du mec, est remontée à plat
jusqu’à la base de son menton et l’a cloué à un panneau de vinyle gondolé du
mur de la maison où il cherchait à s’introduire. L’arrestation semblait
parfaitement légitime, mais ils l’ont éjecté quand même parce que le malfaiteur
en question n’était autre que le fils du vice-chancelier des Fermes de
Merryvale. Les salauds ont trouvé une bonne excuse. Le sabre de samouraï de
quatre-vingt-dix centimètres ne figurait pas dans la liste des armes
autorisées. C’était une violation du CADP, le Code d’Arrestation des
Délinquants Présumés. En outre, le malfaiteur souffrait maintenant d’un
traumatisme psychologique. Il ne supportait plus la vue d’un simple couteau à
beurre. Il était obligé d’étaler sa confiture avec le dos d’une cuiller à café.
Le Dépêcheur les avait exposés à des poursuites.

Il a fallu qu’il emprunte pour payer les dommages et
intérêts. En fait, c’est la Mafia qui lui avait prêté l’argent. Il figure
maintenant en bonne place dans son fichier. Image rétinienne, ADN, diagramme
vocal, empreintes digitale, palmaire, plantaire, des poignets. Chaque foutue
partie du corps qui présente des rides – ou presque –, ces ordures la
roulent dans l’encre, en font un cliché et le numérisent pour le stocker dans
leur ordinateur. Mais c’est leur fric. On ne peut pas leur en vouloir de
s’assurer de l’identité de leurs emprunteurs. Avec tout ça, quand il s’est
porté candidat à un emploi de Dépêcheur, ils l’ont pris avec plaisir, parce
qu’ils le connaissaient déjà. Pour l’emprunt, il avait eu personnellement
affaire à l’assistant du vice-capo pour toute la Vallée, qui l’a recommandé
plus tard pour cet emploi. Tout se passait donc en famille. Une famille
redoutable, alambiquée et abusive.

Le secteur 3569 se trouve dans Vista Road, non loin du
centre commercial de Kings Park. Vista Road appartenait autrefois à l’État de
Californie. Aujourd’hui, c’est la route CSV-5 de Fairlanes, Inc. Sa grande
concurrente, l’ex-autoroute fédérale, est à présent la route Cal-12 de
Cruiseways, Inc. Un peu plus haut dans la Vallée, les deux voies rivales se
croisent. Elles ont été naguère l’enjeu d’âpres querelles. Le carrefour était
fréquemment bloqué par des tirs sporadiques de combattants embusqués.
Finalement, un promoteur important l’a racheté pour le transformer en un centre
commercial traversable en voiture. Les routes se fondent en un réseau de
parkings – non pas une simple rampe ni un parc de stationnement, mais un
véritable réseau –, et perdent leur identité. Pour traverser le carrefour,
il faut suivre le parcours imbriqué, avec ses nombreuses voies partant dans
toutes les directions, comme la piste Hô Chi Minh. La circulation est plus
fluide sur la CSV-5, mais le revêtement de la Cal-12 est de meilleure qualité.
Ce n’est pas un hasard. Fairlanes donne la primauté à l’efficacité du
déplacement pour les conducteurs de type A, et Cruiseways fait passer avant le
plaisir de la route pour les chauffeurs de type B.

Le Dépêcheur est un chauffeur de type A avec la rage en
plus. Il fonce en ce moment vers sa base, la Pizza CosaNostra n°3569, remontant
la file de gauche de la CSV-5 à cent vingt kilomètres à l’heure. Sa
fourgonnette est un losange noir invisible, une masse sombre qui réfléchit le
tunnel des enseignes de la franchise – le loglo. Une série de lumières
orangées clignotent en tournant à l’avant, là où se trouverait la calandre s’il
s’agissait d’un moteur aérobie. Cette lueur orange évoque de l’essence enflammée.
Elle traverse les vitres arrière des voitures, se réfléchit dans leurs rétros,
projette un masque farouche sur les regards des conducteurs, pénètre leurs
subconscients et fait remonter en eux la terreur atroce de se trouver bloqué,
pleinement conscient, sous un réservoir de carburant près d’exploser. L’effet
est irrésistible. Ils se rangent pour laisser passer le Dépêcheur dans son
chariot noir aux flammes en forme de pepperoni.

Le loglo, au-dessus de la CSV-5 où il dessine des traînées
jumelles, est un corps de lumière électrique fait d’un très grand nombre de
cellules, chacune étant conçue à Manhattan par des imageurs qui gagnent plus
pour un seul motif qu’un Dépêcheur en une vie entière. Malgré leurs efforts
pour demeurer cohérents, les affichages se collisionnent et se chevauchent,
surtout quand on roule à cent vingt kilomètres à l’heure. Mais on reconnaît
aisément la Pizza CosaNostra 3569 à son panneau haut et large, même selon
les critères inflationnistes actuels. En fait, la petite franchise proprement
dite n’est qu’une base servant de support aux immenses colonnes en fibre
d’aramide qui propulsent l’enseigne au firmament commercial. Marca
registrada oblige.

Le panneau est un classique, une vieille rengaine et non le
produit de l’imagination d’un publicitaire pour une éphémère campagne de la
Mafia. C’est une déclaration solennelle, un monument conçu pour défier le
temps, digne et simple, qui nous montre tonton Enzo dans l’un de ses élégants
costumes italiens aux fines rayures brillantes et souples comme des muscles. La
pochette flamboie. Les cheveux sont impeccables, gominés avec un produit
inaltérable. Chaque mèche a été effilée par le cousin de tonton Enzo, Arturo le
barbier, qui possède la deuxième chaîne mondiale de salons de coiffure. Tonton
Enzo ne sourit pas vraiment, mais sa posture n’est pas figée comme celle d’un
mannequin et la lueur qui brille dans ses yeux est bienveillante et avunculaire
tandis qu’il proclame :

LA
MAFIA

OUI,
VOUS AVEZ UN AMI DANS LA FAMILLE !

OFFERT
PAR LA FONDATION NOTRE CHOSE

Ce panneau est l’étoile polaire du Dépêcheur. Il sait que,
lorsqu’il arrive sur la CSV-5 à l’endroit où le coin inférieur est obscurci par
les arches pseudogothiques en verre coloré de la franchise locale des Portes du
Paradis du révérend Wayne, c’est le moment de se mettre sur la voie de droite
où les débiles dans leurs caisses à bimbo se traînent, indécis, en contemplant
les embranchements de chaque franchise comme s’ils cherchaient à deviner si
elle recèle des menaces ou des promesses.

Il coupe la route à une caisse à bimbo, un mini-van
familial, contourne le HT Quick voisin et entre dans la Pizza
CosaNostra 3569. Ses bandes d’adhérence protestent, couinent un peu mais
s’accrochent au revêtement contact breveté de Fairlanes, Inc. et le guident
vers le plan incliné. Aucun autre Dépêcheur n’attend son tour. Bravo. Ça
signifie pour lui un fort taux de rotation, de l’action. Et enlevez-moi cette
piz, c’est pesé. Au moment même où il pile sec, le panneau électromécanique sur
le côté de la fourgonnette se relève, laissant voir les casiers vides, et la
porte se replie comme l’aile d’un scarabée. Les casiers attendent leur pizza
fumante.

L’attente se prolonge. Le Dépêcheur actionne son
avertisseur. Ce n’est pas normal.

Le guichet s’ouvre. C’est encore moins normal. Vous pouvez
consulter le classeur trois-anneaux de l’université CosaNostra de la Pizza du
début à la fin, chercher sous les références guichet, plan incliné ou régulation,
et vous aurez la procédure complète concernant ce guichet. C’est simple, il ne
doit jamais s’ouvrir. Sauf en cas de pépin.

Il s’ouvre cependant, et – tenez-vous bien – il en
son de la fumée ! Le Dépêcheur perçoit un bourdonnement discordant
par-dessus l’ouragan métallique de ses haut-parleurs et se rend compte qu’il
s’agit d’une sirène d’incendie qui vient de l’intérieur de la franchise.

Il coupe le son de sa radio. Un silence oppressant
s’installe. Ses tympans se décrispent. Le guichet vibre sous le hurlement de la
sirène. Le moteur du véhicule tourne toujours. La porte est restée trop
longtemps ouverte. Les polluants atmosphériques recouvrent les contacts
électriques au fond des casiers d’une pellicule poisseuse qu’il va falloir
nettoyer avant la date d’entretien normale. Tout ce que le classeur
trois-anneaux qui règle le cours de l’univers de la pizza dit ne devoir jamais
arriver arrive.

À l’intérieur, un Abkhaze rond comme un ballon de foot court
dans tous les sens, un classeur trois-anneaux ouvert à la main et calé sur ses
bourrelets pour l’empêcher de se refermer. Sa démarche est celle d’un homme qui
se balade avec un œuf posé sur une cuiller. Il glapit des trucs en abkhaze.
Tous les franchisés de la Pizza CosaNostra dans cette partie de la Vallée sont
des immigrés abkhazes.

Ça n’a pas l’air bien grave. Le Dépêcheur a assisté, un
jour, à un vrai incendie, chez les Fermiers de Merryvale. La fumée était si
épaisse qu’on n’y voyait plus rien. Elle jaillissait de nulle part à gros
bouillons, avec d’occasionnels flamboiements à la base, évoquant des éclairs de
chaleur au milieu de gros nuages cotonneux. Rien à voir avec ce qui se passe
ici. Il y a juste assez de fumée pour déclencher cette putain d’alarme et lui
faire perdre son temps.

Le Dépêcheur donne un nouveau coup d’avertisseur prolongé.
Le franchisé abkhaze sort la tête par le guichet. Il est censé ne parler aux
chauffeurs qu’à l’interphone, directement relié au véhicule. Mais non, il faut
qu’il lui parle face à face, comme s’il était un putain de conducteur de char à
bœufs. Il est écarlate, en sueur, il roule des yeux affolés tandis qu’il essaie
de trouver ses mots en anglais.

— Il y a le feu. Mais ce n’est rien, dit-il.

Le Dépêcheur ne répond pas. Il sait que tout ce qui se passe
ici est enregistré en vidéo et que la bande sera analysée à l’université
CosaNostra de la Pizza, dans un laboratoire scientifique du département de
gestion de la pizza. On la montrera aux étudiants, peut-être à celui qui
remplacera cet homme quand il sera viré, à titre d’exemple pédagogique de ce
qu’il faut faire pour bousiller sa vie.

— C’est un nouvel employé, bredouille le franchisé. Il
a voulu réchauffer son dîner au micro-ondes, avec le papier d’alu. Ça a
pété !

L’Abkhazie faisait partie de la putain d’Union soviétique.
Un immigré abkhaze en train d’essayer de se servir d’un micro-ondes, c’est comme
un ver tubicole des profondeurs marines qui s’essaierait à la chirurgie du
cerveau. Où vont-ils les chercher, tous ces types ? Il n’y a donc pas
d’Américains capables de faire cuire une foutue pizza de merde ?

— Donnez-m’en une, rien qu’une, fait le Dépêcheur.

Ces mots ramènent le franchisé au siècle en cours. Il se
reprend. Il ferme le guichet d’un coup sec, étouffant le glapissement strident
de la sirène.

Un bras de robot japonais pousse une pizza dans le casier du
haut. Le rabat se referme pour la protéger.

Tandis que le Dépêcheur quitte la rampe et prend de la
vitesse, jetant un coup d’œil à l’adresse qui s’affiche sur son pare-brise et
réfléchissant pour savoir s’il doit prendre à droite ou à gauche, tout se
déchaîne. Sa radio se coupe de nouveau, sur l’ordre du système de bord. Les
voyants de la cabine sont tous au rouge. Une alerte sonore se met à retentir à
intervalles pressants. L’affichage à diodes, sur son pare-brise, qui reproduit
celui de la boîte à pizza, hurle 20 : 00.

Cet enfoiré lui a donné une pizza vieille de vingt
minutes ! Et c’est à dix-huit kilomètres !

2

Le Dépêcheur laisse échapper un cri et enfonce la pédale au
plancher. Ses instincts lui disent de retourner et de tuer le franchisé, de
sortir ses sabres du coffre, de se glisser à travers l’ouverture du guichet
comme un ninja, de le traquer au fin fond du chaos en furie de sa franchise à
micro-ondes et de l’acculer dans une apothéose de violence sanguinaire. Mais
c’est sa réaction chaque fois que quelqu’un lui fait une queue de poisson sur
l’autoroute, et il n’a encore jamais mis ses menaces à exécution.

Il peut maîtriser le problème. C’est encore jouable !
Il pousse les lumières orange au maximum, met ses phares en automatique. Il
coupe l’alarme sonore, règle la radio sur Taxiscan, qui balaie toutes les
fréquences utilisées par les chauffeurs de taxi à la recherche de tuyaux
intéressants pour la circulation. Mais il n’y comprend que dalle. Il faudrait
qu’il achète des bandes du genre apprenez-en-conduisant pour maîtriser le taxilingue.
Indispensable, pour ceux qui veulent entrer dans la profession. Il paraît que
c’est à base d’anglais, mais il n’y a pas un mot sur cent qui soit
reconnaissable. On peut quand même se faire une idée. S’il y avait un problème
sur la route qu’il a choisie, ils n’arrêteraient pas de jacasser en taxilingue,
et ça lui donnerait peut-être le temps de choisir un itinéraire de rechange
pour ne pas se faire

il agrippe son volant

coincer dans un embouteillage

ses yeux s’agrandissent, il sent la pression qui les

fait rentrer

dans son crâne

ou derrière une caravane

sa vessie est pleine à éclater

et livrer sa foutue pizza

bon Dieu de bon Dieu

en retard

22 : 06, indique le pare-brise ; mais tout ce
qu’il voit, tout ce à quoi il pense, c’est 30 : 01.

Les taxis sont en train de jacasser quelque chose. Le
taxilingue est une mélodie melliflue parsemée de quelques rauques sonorités
étrangères, comme une tartine de beurre saupoudré de verre pilé. Le mot
« course » revient sans arrêt. Ils sont toujours en train de pleurer
sur le prix de leurs foutues courses. La belle affaire. Et leurs clients ?
Qu’est-ce qui se passe s’ils les déposent

en retard

on leur sucre leur pourboire ? La belle affaire.
Important ralentissement à l’intersection de la CSV-5 et d’Oahu Road, comme
d’habitude. La seule manière de l’éviter, couper à travers la venelle des Hauts
de Windsor.

Les TMAWH sont toutes faites sur les mêmes principes.
Lorsqu’ils créent une nouvelle banlise, les gens de la société de développement
des TMAWH sont prêts à raser des montagnes et à détourner les fleuves les plus
puissants pour ne pas déranger le quadrillage de leurs rues, ergonomiquement
conçues pour assurer une plus grande sécurité de conduite. Un Dépêcheur peut
traverser la venelle des Hauts de Windsor les yeux fermés, que ce soit à
Fairbanks, à Yaroslavl ou dans la zone économique spéciale de Shenzen.

Mais une fois qu’on a livré sa piz dans la plupart des
maisons d’une TMAWH, on commence à connaître ses petits secrets. Le Dépêcheur
est au parfum. Il sait que, dans une TMAWH, il s’en faut d’un tout petit espace
vert – un seul – pour que vous puissiez traverser la banlise de part
en part, en ligne droite. Si vous éprouvez des scrupules à rouler sur le gazon,
il vous faudra sans doute dix minutes pour méandrer à travers la TMAWH. Mais si
vous avez des couilles au cul, vous y êtes tout droit rien qu’en traversant ce
petit espace vert.

Le Dépêcheur connaît bien l’endroit. Il y a livré plusieurs
fois des pizzas. Il a tout examiné, mémorisé l’emplacement de la remise et de
la table de pique-nique. Il saurait les retrouver dans le noir. Il s’est
toujours dit que, si jamais les circonstances – une pizza vieille de
vingt-trois minutes à livrer, des kilomètres à faire et un bouchon sur la CSV-5
et sur Oahu – se présentaient, il pourrait entrer dans la venelle des
Hauts de Windsor (son code d’accès électronique de livreur lui lève
automatiquement la barrière), foncer dans Héritage Boulevard, virer sur les
chapeaux de roues dans Strawbridge (ignorant la limitation de vitesse et les panneaux
IMPASSE et JEUX D’ENFANTS qui parsèment libéralement toute la TMAWH), mépriser
les ralentisseurs avec ses carcasses radiales à toute épreuve, foncer dans
l’allée du 15 de la boucle de Strawberry, virer à mort en rasant le mur de
la remise, mordre dans la pelouse du 84 de la place Mayapple, éviter de
justesse la table de pique-nique (pas sûr), trouver l’allée du 84 et
ressortir de Mayapple pour prendre la route de Bellewoode Valley, qui va tout
droit jusqu’à la sortie de la banlise. Possible que la police privée de la
TMAWH l’attende à la sortie, mais, manque de pot, ses herses SDP (sérieux
dommages aux pneus) ont leurs pointes orientées dans un seul sens, pour
empêcher les gens d’entrer mais pas pour les empêcher de sortir.

Cette foutue caisse peut rouler si vite que, si un flic
plante ses dents dans un chausson aux pommes au moment où le Dépêcheur entre
dans Héritage Boulevard, il n’aura probablement pas le temps d’avaler une
bouchée avant que le véhicule n’attaque Oahu.

Blam. De nouveaux voyants rouges s’allument sur le
pare-brise. Le périmètre de sécurité de la fourgonnette a été violé.

Impossible.

Quelqu’un le suit. Sur son flanc gauche. Une personne montée
sur une planche à roulettes, qui file sur la route juste derrière la
fourgonnette tandis qu’il s’apprête à prendre Héritage Boulevard.

Le Dépêcheur, dans son affolement, s’est laissé poner. Comme
une baleine. Avec un gros électroaimant circulaire au bout d’un câble en
arachnofibre. Il y a eu un choc à l’arrière du véhicule et le câble s’est fixé.
Trois mètres derrière, le propriétaire de ce maudit engin surfe sur la route
comme un skieur nautique derrière un hors-bord.

Dans le rétro, il voit des éclats rouge et bleu. Le parasite
n’est pas un punk qui veut se payer du bon temps, c’est un homme d’affaires en
train de gagner sa croûte. Sa combinaison orange et bleu est hérissée de
plaques d’armorgel. L’uniforme est celui d’un kourier. Plus exactement, un
kourier de chez RadiKS, Radical Kourier Systems. Un peu comme un messager à
vélo, mais cent fois plus chiant, parce que ces gens-là ne pédalent même
pas : ils se laissent tirer et vous ralentissent.

Pas étonnant, au demeurant. Le Dépêcheur a mis toutes ses
lumières et fait crisser ses bandes d’adhérence. Rien ne peut aller plus vite
que lui sur la route. Pas étonnant que le kourier l’ait choisi pour se crocher
à lui.

Pas la peine de se mettre dans tous ses états. Grâce au
raccourci à travers la TMAWH, il sera dans les temps. Il double une voiture qui
roule sur la voie médiane. Puis il se rabat brusquement. Le kourier va être
obligé de se déponer vite fait s’il ne veut pas heurter la tire à sa droite.

Bravo. Le kourier n’est plus à trois mètres derrière lui, il
est juste là, collé à sa vitre arrière. Il a anticipé sa manœuvre et enroulé
son câble, fixé à un manche muni d’un treuil électrique. Il est maintenant sur
la fourgonnette, la roue avant de sa planche juste sous le pare-chocs arrière.

Une main gantée de bleu et orange se tend vers la portière
avant, avec une feuille de plastique transparent drapée dessus. La main se
plaque sur la vitre du conducteur. Le Dépêcheur vient de se faire papillonner.
Le papillon, qui fait trente centimètres de long, annonce en grosses capitales
orange imprimées à l’envers pour être lues de l’intérieur :

C’ÉTAIT
VACHE

Il en rate presque l’embranchement pour la venelle des Hauts
de Windsor. Il faut qu’il écrase la pédale de frein, qu’il laisse les voitures
passer et qu’il morde sur le terre-plein pour entrer dans la banlise. Le poste
frontière est illuminé, les douaniers sont prêts à fouiller tous les arrivants,
jusque dans leurs orifices naturels si leur tête ne leur revient pas. Mais la
barrière se lève comme par enchantement lorsque le système automatique de
sécurité reconnaît le véhicule de la Pizza CosaNostra. Juste une petite
livraison, messieurs. Et quand il passe en triomphe, le kourier, cette tique
qui lui colle au cul, agite la main pour saluer les types des douanes !
Quel con ! On dirait qu’il fait ça quinze fois par jour !

C’est sans doute vrai, d’ailleurs. Il doit venir chercher
des trucs importants dans la TMAWH pour les livrer à d’autres EQNOF, Entités
Quasi Nationales Organisées en Franchise. C’est ce que font les kouriers, en
général. Mais quand même…

Il ne roule pas assez vite. Il a perdu son élan. Il n’est
plus dans les temps. Où est passé ce foutu kourier ? Ah ! Il s’est
donné du mou. Il suit à quelque distance. Mais il est bon pour la surprise de
sa vie. On va voir s’il est capable de rester sur sa putain de planche en
passant à cent à l’heure sur les restes aplatis d’un tricycle d’enfant ou un
truc comme ça. On va bien voir.

Le kourier se penche en arrière. Le Dépêcheur ne peut pas
s’empêcher de le regarder dans le rétro. Il se tient comme un skieur nautique,
il se penche sur sa planche et remonte latéralement le véhicule. Il est à la
hauteur de sa portière tandis qu’ils foncent dans Héritage Boulevard, et
slap, il lui colle un nouveau papillon, cette fois-ci sur le
pare-brise !

BIEN
JOUÉ DUCON

Le Dépêcheur a entendu parler de ces papillons. Il faut des
heures pour les enlever. Il faut laisser la fourgonnette dans un garage, et ça
coûte des milliards de dollars. Le Dépêcheur a maintenant deux choses urgentes
à faire sur son agenda. Premièrement se débarrasser de cette racaille des rues,
et deuxièmement livrer sa foutue pizza en moins de

24 : 23

cinq minutes et trente-sept secondes.

Il faut qu’il se concentre davantage sur la route. Il braque
brusquement pour s’engouffrer dans une rue adjacente, sans prévenir, espérant
projeter le kourier contre le poteau au coin du trottoir. Peine perdue. Quand
ils sont malins, ils surveillent les roues avant, ils voient d’avance quand on
va tourner. Rien ne peut les surprendre. Il est à peine à Strawbridge
Place ! Trop lent. La dernière fois, ça lui semblait plus rapide. Normal,
quand on est pressé. Il aperçoit l’éclat de plusieurs voitures au loin devant
lui. Elles sont garées en épi. Ce doit être la placette. Et voilà la maison.
Bardeaux bleu clair en vinyle, un étage, avec un garage bas accolé. L’allée
devient le centre de son univers. Il essaie de ne pas penser au kourier, ni à
tonton Enzo. Qu’est-ce qu’il doit faire, en ce moment ? Il doit prendre
son bain, ou bien poser sa crotte, ou faire l’amour à une quelconque starlette,
ou encore apprendre une chanson sicilienne à l’une de ses vingt-six
petites-filles.

La pente de l’allée lui écrase la suspension avant, mais les
suspensions sont faites pour ça. Il évite de justesse là voiture garée sur le
côté. Ils doivent avoir des invités ce soir, il ne se souvenait pas que ces
gens avaient une Lexus. Il fonce dans la haie, roule sur l’herbe, cherche
désespérément la remise, qu’il faut éviter à tout prix

elle n’est pas là, ils l’ont enlevée

problème suivant, la table de pique-nique dans le jardin à
côté

tiens-toi bien, il y a une barrière, quand est-ce qu’ils
ont mis cette barrière ?

Pas le temps de freiner. Il faut acquérir de l’élan, la
faire sauter sans perdre de vitesse. Pas de problème, elle est en bois et ne
fait qu’un mètre vingt de haut.

Elle cède aisément. Il n’a dû perdre que dix pour cent de sa
vitesse. Mais c’est curieux, quand même. On aurait dit une vieille barrière. Il
a dû se gourer quelque part à un carrefour. La pensée le frappe au moment où il
se catapulte dans une piscine vide au fond du jardin.

Si elle avait été pleine, c’eût été moins grave, la
fourgonnette aurait peut-être été sauvée et il ne devrait pas à la Pizza
CosaNostra le prix d’un nouveau véhicule. Mais il s’est crashé contre le mur
opposé du bassin, et ça a ressemblé davantage à une explosion qu’à un impact. L’air
bag se gonfle et retombe une seconde plus tard comme un rideau de scène qui lui
révèle la structure de sa nouvelle existence. Il est coincé au fond d’une
caisse morte dans une piscine vide de la TMAWH, les sirènes de la police de
banlise arrivent à toute allure et il y a derrière sa tête une pizza en forme
de lame de guillotine, qui indique 25 : 17 en lettres rouges.

— C’est pour livrer où ? demande une voix,
féminine.

Il regarde à travers le cadre gondolé de la vitre, bordant
un contour fractal de verre de sécurité cristallisé. C’est le kourier qui
s’adresse à lui. Ce n’est pas un homme, mais une jeune femme. Une foutue ado.
Elle est resplendissante de santé, elle n’a pas un cheveu de décoiffé. Elle est
descendue dans le bassin avec sa planche, et elle n’arrête pas de glisser d’un
côté puis de l’autre, remontant le mur courbe presque jusqu’en haut et
recommençant de l’autre côté. Elle tient son pon de la main droite, l’aimant
remonté jusqu’au manche, comme si c’était un pistolet galactique grand-angle à
rayons paralysants. Sa poitrine rutile comme celle d’un général à médailles,
mais ce ne sont pas des décorations qu’elle porte. Chaque petit ruban est un
code à barres avec un numéro d’identité qui lui donne accès à une entreprise,
une route ou une EQNOF.

— Yo ! fait-elle. Où est-ce qu’on la livre, cette
piz ?

Il est mourant, et elle déconne avec ça.

— Blanches-Colonnes. 5, boucle d’Oglethorpe.

— Faisable. Ouvre-moi la porte.

Son cœur se dilate jusqu’à deux fois la taille normale. Les
larmes lui viennent aux yeux. Il retrouve l’espoir de vivre. Il enfonce un
bouton et la porte glisse.

À sa bascule suivante au fond de la piscine, la kourière
arrache la pizza à son casier. Le Dépêcheur fait la grimace. Il imagine le
dessus aillé de la pizza plié en accordéon contre le côté de la boîte. Elle la
met debout sous son bras. C’est plus que le Dépêcheur ne peut supporter de
regarder.

Mais elle va faire la livraison. Tonton Enzo n’a pas à
s’excuser pour les pizzas en accordéon. Seulement pour celles qui sont en
retard.

— Hé ! crie-t-il. Prends ça.

Il sort un bras dans sa manche noire à travers la vitre
émiettée. Un bristol luit dans la pénombre du jardin. C’est sa carte de visite.
La kourière la lui arrache à son passage suivant et la lit.

HIRO PROTAGONISTE

Le dernier des hackeurs
indépendants

Le plus grand sabreur du
monde

Correspondant libre de
la

Central Intelligence
Corporation

Spécialiste du
renseignement informatique

(musique, films et
microprogrammes)

Au dos du carton figurent des explications alambiquées sur les
différentes manières de le joindre. Un numéro de téléphone, un code vocal
téléphonique universel de recherche, une boîte postale, une douzaine d’adresses
électroniques dans différents réseaux, et une adresse dans le Métavers.

— Ridicule, ce nom, fait-elle en glissant la carte de
visite dans l’une des centaines de petites poches de sa combinaison.

— Mais tu ne risques pas de l’oublier, lui dit Hiro.

— Si tu es un hackeur…

— Comment ça se fait que je livre des piz ?

— Ouais.

— C’est parce que je suis un hackeur indépendant.
Écoute, je ne sais pas comment tu t’appelles, mais je t’en dois une.

— Mon nom, c’est Y.T.[1]

Elle se repousse plusieurs fois du pied contre le fond de la
piscine pour accumuler de l’élan, se catapulte et disparaît. Les roues
intelligentes de sa planche ont déployé d’innombrables rayons qui se rétractent
ou s’allongent pour épouser le terrain, et elle glisse sur le gazon comme un
pain de beurre lancé à travers une plaque de Téflon chaude.

Hiro, qui n’est plus le Dépêcheur depuis trente secondes,
sort du véhicule, récupère ses sabres dans le coffre, les attache à sa taille
et se prépare à filer à perdre haleine dans la nuit à travers le territoire de
la TMAWH. La frontière avec les Résidences d’Oakwood n’est qu’à quelques
minutes de là, il a mémorisé (plus ou moins) la carte, et il sait comment les
flics de banlise opèrent parce qu’il a travaillé chez eux à une époque. Il a
donc de fortes chances de s’en sortir. Et ça va être intéressant.

Au-dessus de lui, dans la maison des propriétaires, une
lumière vient de s’allumer. Des enfants le regardent par la fenêtre de leur
chambre, bien au chaud dans leurs pyjamas Li’l Crips et Ninja Raft
Warrior, qui peuvent être ignifugés ou anticarcinogénisés, mais jamais les
deux à la fois. Papa sort par la porte de derrière, enfilant une robe de
chambre. C’est une famille sympa, sécurisante, dans une maison pleine de
lumière, comme la famille à laquelle il appartenait encore trente secondes plus
tôt.

3

Hiro Protagoniste et Vitaly Tchernobyl partagent le même logement
glacial, un grand 6-par-10 dans un Garde-Tout d’Inglewood, Californie. Le local
a un sol en ciment et des parois en tôle d’acier ondulée qui le séparent –
c’est une marque de luxe et de distinction – des conteneurs voisins. Son
rideau roulant en acier, qui donne au nord-ouest, laisse passer quelques rayons
rougeâtres dans des moments comme celui-ci, lorsque le soleil se couche sur LAX[2].
De temps à autre, un 777 ou un Sukhoi/Kawasaki hypersonique roule dans le
soleil couchant qu’il occulte de sa queue ou qu’il brouille de sa traînée
laiteuse, formant des motifs tachetés sur le mur.

Il y a plus sordide comme endroit pour vivre, cependant.
Ici, par exemple, au Garde-Tout, seuls les gros conteneurs comme le leur ont
une vraie porte. La plupart des autres ne sont accessibles que par une
plate-forme de chargement commune qui dessert tout un labyrinthe de couloirs en
tôle d’acier ondulée et de monte-charge. De vrais taudis, ces 1,5-par-3 et ces
3-par-3 où les membres de la tribu Yanoama font cuire leurs fayots et chauffer
leurs poignées de feuilles de coca sur des gros tas de billets de tombola
enflammés.

On murmure que, dans le temps, quand le Garde-Tout était
affecté à l’usage auquel il était initialement destiné (c’est-à-dire pour
garder les affaires excédentaires des Californiens possédant trop de biens
matériels), certains gros malins venaient louer des 3-par-3 sous une fausse
identité, les remplissaient de fûts en acier contenant des déchets toxiques et
disparaissaient en laissant les propriétaires du Garde-Tout se débrouiller avec
leur problème. Toujours selon les mêmes rumeurs, le Garde-Tout n’avait trouvé
d’autre solution que de cadenasser les 3-par-3 et de les passer aux profits et
pertes. Aujourd’hui encore, à en croire les immigrés, certains conteneurs
demeurent hantés par ce spectre chimique. Ils racontent l’histoire à leurs
enfants pour les dissuader d’essayer de forcer les unités cadenassées.

Personne n’a jamais essayé de forcer celle de Hiro et de
Vitaly, parce que tout le monde sait qu’il n’y a rien à voler dedans. À ce
stade de leur existence, ils ne sont pas, l’un comme l’autre, assez importants
pour qu’on les tue, qu’on les vole ou qu’on les interroge. Hiro possède une
paire de sabres japonais de valeur, mais il les porte toujours sur lui, et
l’idée de voler des armes éminemment dangereuses a de quoi mettre un délinquant
en puissance devant les contradictions et dangers inhérents à un tel acte. Dans
une lutte pour la possession d’un sabre, il y a de fortes chances pour que le
vainqueur soit celui qui tient le manche. Hiro a également un joli petit
ordinateur qu’il emmène généralement partout où il va. Quant à Vitaly, il ne
possède en tout et pour tout qu’une demi-cartouche de Lucky Strike, une guitare
électrique et une gueule de bois.

Actuellement, Vitaly Tchernobyl est affalé sur un futon,
tranquillos, tandis que Hiro Protagoniste est assis les jambes croisées à la
japonaise devant une table basse faite d’une palette de chargement posée sur
des parpaings.

Le soleil est en train de se coucher, mais sa lueur rose est
supplantée par la lumière des nombreux logos au néon qui parsèment le ghetto
franchisé constituant l’habitat naturel du Garde-Tout. Cette lumière, qu’on
appelle « loglo », remplit tous les recoins d’ombre du conteneur de couleurs
miteuses et sursaturées.

Hiro a la peau couleur de cappuccino et des dreadlocks
courtes comme des piquants. Ses cheveux ne couvrent plus une aussi grande
partie de sa tête qu’avant, mais il est jeune, on ne peut pas dire qu’il soit
vraiment dégarni ou sur le point de devenir chauve, et son front légèrement
dégagé fait ressortir davantage ses pommettes hautes. Il porte de grosses
lunettes luisantes et carénées qui lui prennent la moitié de la tête et dont
les branches sont munies de petits écouteurs qui lui rentrent dans l’oreille.

Les écouteurs ont des filtres incorporés suppresseurs de
bruits. Ce genre de truc fonctionne surtout avec les sons réguliers. Quand un
jumbo jet roule sur la piste en face pour décoller, Hiro n’entend qu’un faible
bourdonnement. Mais lorsque Vitaly Tchernobyl se lance dans un solo de guitare
expérimental, ça lui fait mal aux oreilles.

Les lunettes projettent dans sa vision une brume légère et
fumeuse qui reflète une vue déformée au grand-angle d’un boulevard brillamment
éclairé dont l’extrémité se perd dans le noir de l’infini. Ce boulevard
n’existe pas dans la Réalité. Il s’agit de la vision définie par ordinateur
d’un lieu imaginaire.

Derrière cette image, il est possible de voir les yeux de
Hiro, qui ont quelque chose d’asiatique. Ils lui viennent de sa mère, qui est
d’origine coréenne avec du sang nippon. Pour le reste, il ressemble plutôt à
son père, qui était africain via le Texas via l’armée à l’époque où cet État
n’avait pas encore éclaté en un certain nombre d’organisations rivales comme le
Système de Défense du général Jim ou la Sécurité Nationale de l’amiral Bob.

Sur la palette sont posés quatre objets. Une bouteille de
bière de luxe en provenance de la région de Puget Sound, que Hiro n’a pas
vraiment les moyens de se payer, un long sabre qu’on appelle katana en
japonais, un court appelé wakizashi – c’est le père de Hiro qui les a
rapportés comme butin du Japon à la fin de la Seconde Guerre mondiale, lorsque
le conflit est devenu atomique –, et un ordinateur.

Ce dernier est un bloc noir sans caractéristiques
apparentes. Il n’y a pas de cordon d’alimentation ; mais un mince tuyau en
plastique translucide, qui sort d’une trappe à l’arrière, spirale autour de la
palette, traîne par terre et finit dans une prise à fibres optiques sommairement
installée au-dessus de la tête de Vitaly Tchernobyl endormi. Le câble sert à
transporter une multitude d’informations dans les deux sens, entre l’ordinateur
de Hiro et le reste du monde. Pour manipuler la même quantité de données sur le
papier, il faudrait affréter un cargo 747, le bourrer d’encyclopédies et
d’annuaires du téléphone et lui faire faire la navette avec leur conteneur
toutes les deux minutes ou à peu près, sans fin.

Hiro n’a pas non plus de quoi se payer un ordinateur, mais
l’objet lui est indispensable. C’est son outil professionnel. Pour la
communauté mondiale des hackeurs, Hiro est un vagabond de talent. Cinq ans plus
tôt seulement, ce style de vie pouvait lui paraître romantique. Mais à la
lumière blafarde de son état d’adulte, qui est à ses vingt ans ce que le
dimanche matin est au samedi soir, il voit clairement à quoi tout ça se résume.
Il est fauché et sans boulot. Quelques courtes semaines plus tôt, son emploi de
livreur de pizza – le seul travail idiot et stérile qui le branche
vraiment – lui a été retiré. Depuis lors, il accorde beaucoup plus
d’importance à son activité secondaire de rechange, correspondant libre de la
CIC, la Central Intelligence Corporation de Langley, en Virginie.

Le boulot est très simple. Il s’agit pour Hiro de récolter
des informations. Des rumeurs, des bandes vidéo, des bandes audio, un fragment
de disque dur, une photocopie, n’importe quoi. Même une blague sur la dernière
merde à succès dans le beau monde.

Il transmet ça dans la base de données de la CIC, la
Bibliothèque, ex-Bibliothèque du Congrès, que plus personne n’appelle comme ça
aujourd’hui. La plupart des gens sont maintenant incapables d’attribuer un sens
défini au mot « congrès ». Même « bibliothèque » est une
notion brumeuse. C’était, dans le temps, un endroit rempli de livres, surtout
des vieux bouquins poussiéreux. Puis on a ajouté les bandes, les disques et les
magazines. Ensuite, il y a eu toutes les informations converties sous une forme
accessible aux machines, c’est-à-dire des zéro et des un. Au fur et à mesure
que le nombre des médias augmentait, les matériaux se sont mis au goût du jour
et les méthodes d’exploration des données sont devenues plus élaborées. Au bout
d’un moment, il n’y a plus eu de différence substantielle entre la Bibliothèque
du Congrès et la CIA. De toute manière, la fusion s’est produite au moment où
le gouvernement partait en couille. Elle a donc eu lieu au bon moment, en
libérant sur le marché un gros paquet d’actions juteuses.

Des millions d’autres correspondants libres de la CIC
déversent leurs milliards de fragments de connaissance au même moment. Les
clients de la CIC, principalement des gigacorporations et des Souverains,
ratissent la Bibliothèque à la recherche d’informations utiles et, si ce qu’ils
trouvent y a été mis par Hiro, celui-ci touche une commission.

L’an dernier, il a chargé dans la Bibliothèque le premier
script entier d’un film qu’il a piqué dans la poubelle d’un agent à Burbank.
Une demi-douzaine de studios ont voulu le visionner. Il a mangé dessus et s’est
payé des vacances royales pendant six mois.

Depuis, il a connu quelques périodes de vaches maigres. Il a
appris, à son détriment, que quatre-vingt-dix-neuf pour cent des informations
stockées dans la Bibliothèque ne sont jamais utilisées par personne.

Exemple : après qu’un certain kourier lui a appris
l’existence de Vitaly Tchernobyl, il a passé plusieurs semaines à se documenter
à mort sur un nouveau phénomène du monde musical, le développement soudain des
fermes nucléaires collectives ukrainiennes fuzz-grunge dans la région de L.A.
Il a déversé dans la Bibliothèque des quantités de notes exhaustives sur cette
nouvelle mode, avec documents audio et vidéo à l’appui, mais personne, pas un
seul label de disques, pas un agent ni critique de rock ne s’est jamais donné
la peine de les consulter.

Le dessus de l’ordinateur est lisse, à l’exception d’un
fish-eye, un objectif en verre poli à revêtement optique de couleur mauve.
Chaque fois que Hiro utilise la machine, l’objectif émerge et se met en place
avec un déclic, son socle plat au ras du capot de l’ordinateur. Le loglo du
voisinage, déformé en courbe, écrasé, épouse sa surface.

Hiro trouve cela éminemment érotique. C’est en partie parce
qu’il est mal baisé depuis plusieurs semaines. Mais il n’y a pas que ça. Son
père, qui est resté de nombreuses années en poste au Japon, avait l’obsession
des caméras et des appareils photo. Il en ramenait sans cesse de ses séjours en
Extrême-Orient, enveloppés de plusieurs couches de matériaux protecteurs, de
sorte que, lorsqu’il les effeuillait pour les montrer à Hiro, c’était comme un
exquis strip-tease où tombaient un par un cuirs noirs, nylons, jarretelles et
fermetures éclair. Et lorsque l’objectif était finalement dévoilé, pure
équation géométrique devenue réelle, à la fois si vulnérable et formidable,
Hiro avait l’impression qu’il venait de fourrager dans des replis de jupons, de
lingerie fine, de grandes et de petites lèvres… et cela lui communiquait un
sentiment de nudité, de faiblesse et d’héroïsme, tout à la fois.

L’objectif peut voir la moitié de l’univers, celle qui est
au-dessus du plan de l’ordinateur et qui comprend la majeure partie de Hiro.
Ainsi, il sait en général à quel endroit se trouve ce dernier et dans quelle
direction se porte son regard.

À l’intérieur de l’ordinateur, il y a trois lasers. Un
rouge, un vert et un bleu. Ils sont assez puissants pour produire une lumière
vive, mais pas assez pour vous brûler la rétine, vous griller le cerveau, faire
frire vos lobes frontaux et vous lasériser le reste. Comme chacun sait depuis
l’école primaire, ces trois couleurs de lumière peuvent, en se combinant sous
différentes intensités, produire toutes les teintes que l’œil de Hiro est
capable de reconnaître.

Ainsi, l’ordinateur peut émettre par son fish-eye, dans
n’importe quelle direction, un rayon étroit de la couleur désirée qui, par le
biais d’une série de miroirs électroniques dans le boîtier, balaie les verres
des lunettes de Hiro un peu comme le faisceau électronique d’un téléviseur
peint la surface intérieure du tube éponyme. L’image résultante est en suspens
dans l’espace situé juste devant sa vision de la Réalité.

En présentant une image légèrement différente devant chaque
œil, la vision devient tridimensionnelle. En modifiant cette image
soixante-douze fois par seconde, on la rend animée. En donnant à l’image
tridimensionnelle une résolution de deux mille pixels par côté, on lui confère
une netteté égale à la limite de perception de l’œil ; et en envoyant un
signal numérique sonore dans les mini-écouteurs, on obtient une image animée en
3D avec une bande sonore d’un réalisme parfait.

Hiro n’est donc pas vraiment là. Il est dans un univers
virtuel que son ordinateur projette dans ses lunettes et ses écouteurs. Dans le
jargon d’usage, cet endroit imaginaire s’appelle le Métavers. À côté de ça, ce
putain de Garde-Tout peut aller se rhabiller.

Hiro n’est plus très loin du Boulevard. C’est le Broadway,
les Champs-Élysées du Métavers. Il est brillamment éclairé et on le voit,
miniaturisé et inversé, en réflexion sur les verres de ses lunettes. Il n’a pas
d’existence réelle, mais des millions de gens, en ce moment même, le parcourent
dans les deux sens.

Les dimensions du Boulevard sont fixées par un protocole
établi par les seigneurs ninjas du graphisme informatique du Groupe de
Protocole Global Multimédia de l’Association des Machines Informatiques. Le
Boulevard ressemble à une grande artère qui ceinture l’équateur d’une sphère
noire dont le rayon fait un peu plus de dix mille kilomètres, ce qui lui donne
une circonférence de 65 536 km, soit beaucoup plus que celle de la
Terre.

Le nombre 65 536 ne dit peut-être pas grand-chose,
excepté à un hackeur, pour qui il est aussi familier que la date de naissance
de sa propre mère. Il se trouve être, en effet, une puissance de 2, plus
précisément 216. De plus, l’exposant 16 est égal à 24
et 4 est égal à 22 Au même titre que 256, 32 768 et
2 147 483 648, 65 536 est l’une des pierres de fondation de
l’univers hackeur, où 2 est le seul nombre important parce qu’il
représente le nombre de chiffres qu’un ordinateur est capable de reconnaître.
L’un de ces chiffres est 0 et l’autre 1. Tous les nombres qui peuvent
être créés en multipliant rituellement des 2 entre eux et en retranchant
des 1 par-ci, par-là, sont, pour un hackeur, instantanément
reconnaissables.

Comme n’importe quel endroit de la Réalité, le Boulevard est
susceptible de s’agrandir. Les développeurs peuvent créer leurs propres rues
adjacentes à partir de l’artère. Ils peuvent construire des immeubles, des
parcs, placer des panneaux indicateurs et inventer des tas de choses qui
n’existent pas dans la Réalité, par exemple d’immenses spectacles de lumière
flottant dans le ciel, des secteurs spéciaux où les règles de l’espace-temps
tridimensionnel ne sont plus appliquées ou encore des zones de libre combat où
les gens peuvent aller pour se traquer et se massacrer comme bon leur semble.

La seule différence, c’est que, comme le Boulevard n’existe
pas réellement (ce n’est qu’un protocole informatique graphique écrit quelque part
sur un bout de papier), aucune de toutes ces choses n’est fabriquée
physiquement. Il s’agit, en fait, de programmes proposés au public sur le
réseau mondial de fibres optiques. Lorsque Hiro se rend dans le Métavers,
regarde le Boulevard en enfilade et voit les immeubles et les enseignes
électriques qui s’étendent à perte de vue pour disparaître dans le noir de la
courbure du globe, ce qu’il contemple, en réalité, ce sont les représentations
graphiques – les interfaces utilisateurs – d’une myriade de programmes
produits par les corporations majeures. Pour placer toutes ces choses sur le
Boulevard, elles ont préalablement reçu l’accord du Groupe de Protocole Global
Multimédia, payé les droits d’utilisation de l’espace public, obtenu l’accord
de l’urbanisme et le permis de construire, versé des pots-de-vin à quelques
inspecteurs, tout le tintouin. L’argent que les corporations versent pour
construire ces trucs sur le Boulevard alimente un fonds d’investissements géré
par le GPGM, qui assure le développement et l’entretien de l’appareil sans
lequel le Boulevard ne pourrait exister.

Hiro possède une maison dans un quartier avoisinant le
secteur le plus animé du Boulevard. C’est un très vieux quartier selon les
critères du Boulevard. Dix ans plus tôt, lorsque le premier protocole a été
écrit, Hiro a mis quelques fonds en commun avec des copains pour acquérir l’une
des premières licences et créer un petit groupe de hackeurs. À l’époque, ce
n’était rien de plus qu’une lueur perdue au milieu de vastes ténèbres. Et le
Boulevard n’était qu’un collier de lumières de lampadaires entourant une boule
noire dans l’espace.

Depuis, le quartier n’a pas beaucoup changé, mais c’est le
Boulevard lui-même qui est devenu méconnaissable. En arrivant là les premiers,
les copains de Hiro ont pris de l’avance dans tous les domaines. Certains sont
même devenus très riches.

C’est ainsi que Hiro possède un somptueux logement dans le
Métavers mais doit partager un 6-par-10 dans la Réalité. On peut être doué pour
l’immobilier dans un monde mais pas dans l’autre.

Le ciel et le sol sont noirs, comme l’écran d’un ordinateur
encore vierge. Il fait toujours nuit dans le Métavers, et le Boulevard est
toujours brillamment illuminé, comme un Las Vegas libéré de toute contrainte
physique et financière. Mais les gens qui habitent le quartier de Hiro sont
d’excellents programmeurs, et tout est fait avec goût. Les maisons ressemblent
à de vraies maisons. Il y a même deux ou trois reproductions de Frank Lloyd
Wright et quelques demeures victoriennes réussies.

Cela fait toujours un choc de descendre sur le Boulevard, où
tout semble atteindre deux kilomètres de hauteur. C’est le Centre, le secteur
le plus urbanisé. Quand on s’éloigne de deux cents kilomètres dans une
direction ou dans l’autre, l’habitat s’amenuise progressivement, jusqu’à ce
qu’il n’y ait plus rien d’autre qu’une fine chaîne de lampadaires publics
jetant des ronds blancs sur le sol de velours noir. Mais le Centre est
l’équivalent d’une douzaine de Manhattan ornés de néons et empilés les uns sur
les autres.

Dans le vrai monde – la planète Terre, la
Réalité –, il y a quelque chose comme six à dix milliards d’habitants. À
n’importe quel moment donné, un grand nombre d’entre eux sont occupés à
construire un mur en pisé ou à démonter leur A-47 à l’exercice. Un milliard de
personnes au plus peuvent se payer un ordinateur. Ceux-là possèdent plus
d’argent que tous les autres réunis. Sur ce milliard potentiel de propriétaires
d’ordinateur, un quart, peut-être, est intéressé par un tel achat. Et un quart de
ce quart possède des machines assez puissantes pour gérer le protocole du
Métavers. Ce qui représente environ soixante millions de personnes aptes à
arpenter le Boulevard à n’importe quel moment donné. Ajoutez à ce nombre
soixante autres millions qui n’ont pas vraiment les moyens d’y aller mais qui y
vont quand même, en utilisant des machines appartenant à leur établissement
d’enseignement ou à leur entreprise, et vous constaterez qu’à tout moment le
Boulevard est occupé par deux fois la population de New York.

C’est la raison pour laquelle ce foutu endroit est
surdéveloppé à mort. Mettez une affiche ou un immeuble sur le Boulevard, et les
cent millions d’habitants de la Terre les plus riches, les plus branchés et les
plus influents les verront chaque jour de leur vie.

Le Boulevard fait cent mètres de large, avec un étroit
monorail qui passe en plein milieu. Ce monorail est un logiciel gratuit
d’utilité publique qui permet aux usagers de passer rapidement et sans heurt
d’un endroit du Boulevard à un autre. Beaucoup de gens y font continuellement
la navette, histoire d’admirer le paysage. La première fois que Hiro est venu
ici, il y a dix ans, le monorail n’avait pas encore été écrit. Ses copains et
lui devaient à chaque fois écrire des voitures ou des motos pour se déplacer.
Avec leurs programmes, ils faisaient la course dans le désert noir de la nuit
électronique.

4

Y.T. a eu le privilège de voir plus d’un jeune Clint
encadrer sa petite gueule dans une piscine vide de banlise à l’occasion d’une
virée nocturne illégale, mais c’était toujours sur une planche, jamais avec un
véhicule à moteur. Le paysage d’une nuit de banlise est plein de beauté
sauvage, quand on sait bien regarder.

Elle reprend ses bois. Ils roulent sur le gazon, portés par
leurs Intelliroues Mark IV de chez RadiKS. Elle a modernisé son matériel
après avoir lu l’annonce pour les roues magiques dans la revue Thrasher.

UN GOGO EN GOGUETTE

c’est ce que vous verrez dans
votre glace si vous surfez sur une vieille planche aux roues fixes débiles et
si vous vous interfacez avec un pot d’échappement, un rechapé, un pneu à clous,
une boule d’attelage, un différentiel, une traverse de chemin de fer ou un
piéton évanoui.

Si vous jugez la chose improbable,
c’est que vous surfez trop dans les galeries marchandes abandonnées. Tous ces
obstacles de la route et d’autres encore ont été recensés sur un tronçon de
moins de deux kilomètres de l’Autoroute du New Jersey. Tout surfeur qui
essaierait de réaliser ce parcours avec une planche traditionnelle aurait des
toiles d’araignée dans la tête.

N’écoutez surtout pas les puristes
qui prétendent que tout obstacle peut être évité en sautant par-dessus.
N’importe quel kourier pro vous confirmera que si vous avez poné un véhicule
assez rapide pour vous faire prendre votre pied tout en vous faisant gagner
votre croûte, votre marge de réaction est réduite à quelques dixièmes de
seconde, et encore moins si vous avez enroulé en partie votre câble.

Payez-vous un jeu d’Intelliroues
Mark II de chez RadiKS. Ça vous reviendra moins cher qu’un rechapage
complet de la façade après un accident, et ce sera beaucoup plus marrant. Nos
Intelliroues sont équipées d’un sonar, d’un télémètre à laser et d’un radar à
ondes millimétriques pour repérer les pots d’échappement et autres débris sur
la route avant même que vous puissiez les apercevoir.

Ne vous contentez pas d’un peuh.
Équipez-vous dès aujourd’hui !

C’étaient de sages préceptes. Y.T. s’est offert les roues.
Chacune consiste en un moyeu entouré de solides rayons télescopiques à cinq
sections. À l’extrémité de chaque rayon se trouve un pédoncule revêtu de
caoutchouc dans sa partie inférieure, qui pivote sur un joint à rotule. Lorsque
la roue tourne, les pédoncules entrent en contact avec le sol, l’un après
l’autre, si vite qu’on dirait un pneu d’un seul morceau. Si l’on surfe sur une
bosse, les rayons se rétractent en passant dessus. Si l’on tombe sur un
nid-de-poule, les robosondes évaluent instantanément la profondeur du trou dans
l’asphalte. Dans un cas comme dans l’autre, il y a compensation, et aucun choc,
aucune secousse, aucune vibration ne se transmet à la planche ou aux bottines
Converse qui vous chaussent. L’annonce avait raison. On ne peut pas être un
surfeur de route professionnel sans ces Intelliroues.

Livrer la pizza à l’heure ne sera qu’une simple formalité.
Elle se laisse glisser sans à-coup sur le gazon humide jusqu’à l’allée, prend
de la vitesse sur le revêtement en ciment, rejoint la route. D’un coup de
reins, elle réoriente la planche. Elle roule maintenant dans la venelle de
Homedale, à la recherche d’une victime. Une voiture noire, tous feux allumés,
passe en trombe dans l’autre sens. Ils en ont après le pauvre Hiro
Protagoniste. Heureusement, elle porte ses lunettes RadiKS Knight Vision, qui
s’assombrissent stratégiquement pour annuler l’éblouissement passager. Ses
pupilles savent qu’elles peuvent en toute confiance demeurer grandes ouvertes
et continuer de scruter la route à la recherche du moindre mouvement. La
piscine étant sur la crête de cette banlise, il y a une pente, mais plus assez
prononcée maintenant.

Un demi-bloc plus loin, dans une rue latérale, une caisse à
bimbo, un mini-van, met ses quatre cylindres pathétiques en action. Elle le
voit quitter sa position en diagonale. Ses feux de recul s’allument tandis que
le conducteur passe la marche arrière puis la marche avant. Y.T. se jette
contre la bordure du trottoir, qu’elle heurte à grande vitesse. Les rayons des
Intelliroues se rétractent au bon moment, de sorte qu’elle passe sur le gazon
sans ressentir la moindre secousse. Sur la pelouse, les pédoncules laissent une
série de traces hexagonales. Il y a une crotte de chien, colorée en rouge par
des additifs en boîte indigestibles. Elle est estampillée au logo RadiKS, image
miroir de la marque figurant sur le caoutchouc de chaque rayon.

La caisse à bimbo quitte la bordure du trottoir. De petits
crissements d’écureuil s’échappent de ses flancs de pneu au contact de la
pierre. C’est l’esprit de banlise. Mieux vaut raccourcir de mille bornes la vie
de ses Goodyear en les frottant chaque fois contre le trottoir plutôt que de
risquer l’ostracisme social et l’hystérie de masse en se garant à quelques
centimètres du caniveau (Ne t’inquiète pas, maman, je crois que j’arriverai
à sauter jusqu’au trottoir), présentant une menace à la circulation et un
danger mortel aux jeunes cyclistes inexpérimentés. Y.T. a appuyé sur le bouton
qui libère le câble de son pon. Elle en a déroulé environ un mètre. Elle le
fait tournoyer au-dessus de sa tête comme des bolas dans la pampa. Elle va
lambadiser ce moyen de transport sommaire. La tête du pon, de la grosseur d’un
saladier, siffle en tournoyant dans l’air. Elle n’est pas obligée de faire ça,
mais elle aime ce bruit.

Poner une caisse à bimbo demande plus de dextérité qu’un
piéton n’imagine. C’est à cause, précisément, de la tenue de route merdique de
la caisse, et aussi de l’absence d’acier ou autres matériaux ferreux auxquels
le Magnapon pourrait adhérer. Ils fabriquent maintenant des pons
supraconducteurs qui adhèrent aux carrosseries en aluminium en induisant des
courants tourbillonnaires dans la structure même du véhicule, mais celui de
Y.T. n’appartient pas à ce type. Elle laisse cela aux surfeurs de banlise, ce
qu’elle n’est pas, malgré son incursion d’aujourd’hui. Son pon ne croche que
l’acier, le fer ou (moins bien) le nickel. Et le seul acier qui entre dans la
constitution d’un modèle comme celui-là se trouve dans le châssis.

Elle fait son approche à ras de terre. Le plan orbital de
son pon est presque vertical. C’est tout juste s’il ne mord pas dans le macadam
à chaque passage. Quand elle appuie sur le bouton de lancer, il jaillit à une
altitude qui ne doit pas excéder un centimètre, légèrement vers le haut, sous
le plancher de la caisse à bimbo, et happe l’acier. La prise est solide, aussi
solide que peut l’être une prise sur cet assemblage d’air, de tapisserie à
fleurs, de peinture et de marketing connu sous le nom de camping-car familial.

La réaction est instantanée et fait preuve d’une présence
d’esprit supérieure à la moyenne des banlises. Le chauffeur ne veut pas de Y.T.
Le camion décolle comme un taureau dopé aux hormones qui vient de se faire
piquer le cul par un picador. Ce n’est pas maman qui est au volant, c’est
Fiston, l’ado, qui, comme tous les gamins de cette banlise, se shoote
intraveineusement chaque jour à la testostérone de cheval depuis qu’il a
quatorze ans et un casier privé dans son école. Il est massif, con comme un
balai et totalement prévisible.

Il agite le volant dans tous les sens, ses muscles
artificiellement gonflés échappant partiellement à son contrôle. Le volant,
sculpté, gainé de cuir marron, est imprégné de l’odeur de lotion pour les mains
de sa mère. Cela le met en rage. La caisse à bimbo n’arrête pas de faire des
bonds et de ralentir, parce qu’il enfonce la pédale d’accélérateur jusqu’au
plancher et que ça n’a pas d’effet, alors il pompe. Il voudrait que son moteur
soit comme ses muscles, gonflé de plus de potentiel qu’il ne peut en utiliser.
En fait, l’excédent l’embarrasse. À titre de compromis, il écrase le bouton
marqué PUISSANCE. Un autre bouton, marqué ÉCONOMIE, fait aussitôt saillie,
désactivé. Il se rappelle alors, comme dans une démonstration scolaire, qu’ils
s’excluent réciproquement. La boîte automatique du camion rétrograde, ce qui
donne l’illusion de plus de puissance. Fiston garde l’accélérateur enfoncé et
prend la route de Cottage Heights à une vitesse avoisinant cent kilomètres à
l’heure.

À l’approche de l’endroit où la route de Cottage Heights
forme un T avec celle de Bellewoode Valley, Fiston aperçoit une bouche
d’incendie. Les bouches d’incendie de la TMAWH sont nombreuses et bien faites,
ce ne sont pas les bornes en fonte portant en relief le nom de quelque fonderie
oubliée datant de la révolution industrielle et revêtues d’innombrables couches
écaillées de peinture municipale à bon marché. Elles sont en cuivre, polies
tous les jeudis matin par des robots. Des tuyaux se dressent dignement des
pelouses impeccables, chimiquement équilibrées, de la banlise, présentant aux
pompiers éventuels un menu qui leur offre trois raccords différents. Les bornes
ont été dessinées sur écran d’ordinateur par les mêmes esthètes que ceux qui
ont conçu les maisons dynavictoriennes avec leurs élégantes boîtes aux lettres
et les impressionnantes plaques en marbre plantées comme des stèles à chaque
carrefour. Conçues à l’aide d’ordinateurs, mais en gardant l’œil sur l’élégance
des choses oubliées du passé. Les gens de goût sont fiers de les avoir sur leur
pelouse. Et les agences immobilières n’éprouvent pas le besoin de les gommer
des photos à l’aérographe.

Ce putain de kourier, ça va être sa mort, enroulé à une de
ces bornes. Testofiston va s’en occuper vite fait. C’est une manœuvre qu’il a
vu réaliser à la télé – qui ne dit que la vérité – et qu’il a répétée
maintes fois dans sa tête. Après avoir acquis le maximum de vitesse dans
Cottage Heights, il va tirer brusquement sur le frein à main en braquant de
l’autre main. Le résultat sera un brillant tête-à-queue. La kourière
indésirable sera projetée comme la lanière d’un fouet au bout de son câble
incassable. Elle s’enroulera autour de la borne. Testofiston, victorieux,
pourra parcourir triomphalement Bellewoode Valley et pénétrer par la grande
porte dans le monde des adultes des tires classieuses. Et il pourra rendre sa
vidéocassette en retard, Raft Warriors IV : Le combat final.

Y.T. n’a aucune certitude qu’il soit vraiment comme ça, mais
elle le soupçonne. Il s’agit de sa part d’une reconstitution de l’environnement
psychologique à bord de cette caisse à bimbo. Elle voit arriver la borne à un
kilomètre, elle voit la main de Fiston s’abaisser pour se poser sur le levier
de frein. Tout ça est tellement évident. Elle éprouve de la compassion pour
Fiston et ses pareils. Elle donne du mou à son câble au moment où il braque en
serrant le frein. Le camping-car fait une embardée, se déporte plus loin que
son objectif et ne l’enroule pas à la borne comme son chauffeur le voulait.
Elle accompagne le mouvement, rentrant son câble tandis que le cul du camion en
rotation lui donne un nouvel élan. Elle dépasse le véhicule à la vitesse de
près de deux kilomètres à la minute. Elle va droit sur une stèle en marbre
indiquant BELLEWOODE VALLEY ROAD. Elle se penche pour l’éviter, prend un virage
vicieux. Ses rayons touchent le bord du trottoir, le bout de ses doigts
effleure la pierre tant elle est penchée. Les rayons la dirigent vers la
chaussée désirée. Elle a, bien sûr, coupé la force électromagnétique qui la
reliait au camion. La tête du pon a rebondi une ou deux fois sur la chaussée
derrière elle avant de revenir automatiquement à sa place contre le manche.
Elle est en train de sortir de la banlise à une vitesse fabuleuse.

Derrière elle, un grand bruit a retenti, faisant vibrer ses
boyaux, au moment où le camping-car heurtait la stèle de son flanc.

Elle se baisse pour franchir la barrière de sécurité et
plonge dans la circulation d’Oahu. Elle s’immisce entre deux BMW crissantes et
tonnantes. Les chauffeurs de BMW sont prompts à ruser pour éviter les poneurs,
imitant les clips publicitaires du constructeur. C’est ainsi qu’ils se
convainquent qu’ils n’ont pas fait un mauvais achat. Y.T. se baisse en position
fœtale pour passer sous un semi-remorque. Elle va droit sur la glissière de
Jersey de la voie médiane, et elle croit qu’elle va mourir, mais une glissière
n’est pas un gros problème pour les Intelliroues. La courbure de la base semble
faite exprès pour les surfeurs. Elle grimpe presque à mi-hauteur et redescend
doucement en oblique vers la chaussée. La voilà insérée dans la circulation. Il
y a une tire devant elle, elle n’a même pas à lancer le pon, elle tend
seulement la main pour le poser sur le capot du coffre.

Le chauffeur est résigné à son sort. Il s’en fiche. Il ne
cherche pas à se débarrasser d’elle. Il la remorque jusqu’à l’entrée de la
banlise suivante, qui est une Blanches-Colonnes. De style sudiste traditionnel,
c’est l’une des banlises de l’Apartheid. Le grand panneau orné, au-dessus de
l’entrée, annonce : ACCÈS RÉSERVÉ AUX CAUCASIENS. NON-BLANCS, SE PRÉSENTER
AU CONTRÔLE.

Elle a un visa des Blanches-Colonnes. Elle a un visa pour
tout. Il est épinglé sur sa poitrine, sous la forme d’un code à barres. Un
lecteur laser le scanne au passage, et le portail coulisse automatiquement pour
la laisser entrer. Il s’agit d’un modèle ouvragé en fer forgé, mais les
résidents des Blanches-Colonnes sont trop pressés pour rester sans rien faire
au volant à l’entrée de leur banlise pendant que la barrière s’ouvre avec la
lente et turpide majesté du vieux Sud. C’est pourquoi le portail est monté sur
une sorte de rail électromagnétique ultra-rapide.

Elle glisse déjà dans les allées bordées d’arbres
sécessionnistes des Blanches-Colonnes. Les miniplantations se succèdent. Elle
roule encore sur l’énergie cinétique résiduelle produite à l’origine par les
fluides contenus dans le réservoir de Testofiston.

L’univers est rempli de puissance et d’énergie. On peut
aller très loin rien qu’en en écrémant une toute petite partie.

L’affichage à diodes sur la boîte à pizza indique
29 : 32. Celui qui a passé commande, Mr. Pudgely, est là avec ses
voisins, ceux du clan des Cœur-rose et des Cul-rond, sur la pelouse de leur
miniplantation, en train de célébrer prématurément leur victoire. Comme s’ils
avaient acheté un billet de loterie gagnant. De leur portail, la vue s’étend
jusqu’à Oahu Road, et ils ne voient rien qui ressemble, de près ou de loin, à
une voiture de livraison de la Pizza CosaNostra. Leur curiosité, bien sûr, est
un peu attirée, avec condescendance, par ce kourier qui arrive avec un gros
truc carré sous le bras. Ce doit être un carton à dessin, contenant peut-être
un nouveau logo publicitaire destiné à quelque big boss suprématiste blanc
d’une miniplantation voisine, mais…

Les Pudgely, les Cœur-rose et les Cul-rond la contemplent
tous, la mâchoire tombée. Il lui reste juste assez d’énergie résiduelle pour
remonter l’allée. Son élan la porte jusqu’en haut. Elle s’arrête à côté de
l’Acura de Mr. Pudgely et de la caisse à bimbo de Mrs. Pudgely et descend de sa
planche. Les rayons, quand ils s’aperçoivent de son départ, se dressent sur le
gravier de l’allée, refusant de rouler davantage.

Une lumière aveuglante, tombée du ciel, auréole tout ce beau
monde. Y.T., protégée par ses Knight Vision, n’est pas aveuglée, mais ses
clients tombent à genoux et rentrent les épaules comme si la lumière pesait
dessus. Les hommes se protègent le front de leurs bras velus et font pivoter
leurs grands corps tubulaires d’un côté puis de l’autre, essayant de repérer la
source de l’illumination, échangeant de brèves impressions, des théories sur
l’origine de cette lumière. Ils ne sont pas trop impressionnés par le phénomène
inconnu. Les femmes jacassent et minaudent. Grâce à ses Knight Vision, Y.T.
voit l’affichage qui indique 29 : 54 au moment où elle laisse tomber
la pizza dans les mains molles de Mr. Pudgely.

La lumière mystérieuse s’éteint.

Les autres sont encore aveuglés, mais Y.T. perce la nuit
avec ses Knight Vision. Elle voit presque jusque dans l’infrarouge, et elle
aperçoit la source, un hélicoptère furtif bipale qui fait du surplace à dix
mètres au-dessus de la maison voisine.

Il est d’un noir sobre et sans ornement. Ce ne sont pas des
journalistes, bien qu’un autre hélico, vieux jeu et audible, orné de logos de
dernière minute, soit en train de vrombir en ce moment même dans l’espace
aérien des Blanches-Colonnes, arrosant les plantations de sa propre lumière
crue, espérant être le premier à obtenir ce scoop : une pizza livrée en
retard ce soir, le film complet des événements au journal de vingt-trois
heures. Plus tard, notre journaliste mondain spéculera sur l’endroit où tonton
Enzo descendra quand il accomplira son voyage forcé dans notre Secteur
Statistique Métropolitain Standard. Mais l’hélico noir devient encore plus
sombre, il serait pratiquement invisible s’il n’y avait pas la traînée
infrarouge de ses turboréacteurs jumelés.

C’est un hélico de la Mafia, et tout ce qu’ils voulaient
c’était enregistrer l’événement en vidéo pour que Mr. Pudgely n’ait pas un pied
sur quoi danser au tribunal, au cas où il déciderait de porter cette affaire
devant la cour du juge Bob et de plaider pour une pizza gratis.

Encore une chose. L’atmosphère, ce soir, est pleine de
merde. Le vent a apporté de Fresno quelques mégatonnes de couche arable, et
quand le rayon laser s’allume il est curieusement visible sous la forme d’une
fine ligne géométrique constituée par un million de perles brillantes enfilées
sur une fibre optique et s’animant instantanément entre l’hélico et la poitrine
de Y.T. Puis le rayon semble s’élargir en un éventail de lumière rouge dont la
base occupe toute la largeur de son torse.

Il ne leur faut pas plus d’une demi-seconde pour scanner les
multiples codes à barres sur sa poitrine. Ils sont en train de déterminer qui
elle est. La Mafia sait maintenant tout sur elle. Où elle habite, ce qu’elle
fait dans la vie, la couleur de ses yeux, ses crédits en cours, ses origines
ancestrales, son groupe sanguin.

Après quoi l’hélico s’incline et disparaît dans la nuit
comme un palet de hockey glissant dans un bol d’encre de Chine. Mr. Pudgely est
en train de dire quelque chose, une plaisanterie quelconque sur la manière dont
ils l’ont échappé belle. Les autres rient, mais Y.T. ne les entend pas parce
que tout cela est couvert par le bruit de l’hélico de presse qui descend et
fige l’air dans le rayon cristallisé de son projecteur. L’air de la nuit est
plein de petites bêtes, et Y.T. les voit tournoyer en mystérieuses formations,
faisant de l’auto-stop avec les gens et les courants d’air. Il y en a une sur
son poignet, mais elle ne l’écrase pas d’une tape.

Le projecteur s’attarde un instant sur la boîte carrée de la
pizza, témoin muet qui porte le logo de CosaNostra. L’hélico tourne quelques
mètres de bande, juste au cas où.

Y.T. commence à s’ennuyer. Elle grimpe sur sa planche. Les
roues se déploient et deviennent circulaires. Elle commence à sinuer entre les
voitures pour regagner la route. Le projecteur la suit un instant, prenant sans
doute quelques images. La bande vidéo ne coûte pas cher. On ne sait jamais ce
qui pourra être utile, alors on le met dans la boîte à tout hasard.

Il y a des tas de gens qui gagnent leur vie comme ça. Des
gens qui travaillent dans le renseignement. Comme Hiro Protagoniste. Ils savent
des trucs, ou ils les filment un peu partout. Et ils les stockent dans la
Bibliothèque. Quand les gens veulent lire les informations qu’ils possèdent ou
voir les films sur leur magnétoscope, ils payent pour emprunter les matériaux à
la Bibliothèque, ou bien ils les achètent carrément. C’est un drôle de racket,
mais l’idée ne déplaît pas à Y.T. D’habitude, la CIC ne s’intéresse pas aux
kouriers. Mais Hiro, de toute évidence, a un deal avec eux. Alors, elle peut
sans doute passer un deal avec Hiro. Parce que Y.T. connaît des tas de petites
choses intéressantes.

Un truc qu’elle sait, en tout cas, c’est que la Mafia lui en
doit une.

5

Tandis que Hiro s’apprête à remonter le Boulevard, il voit
deux jeunes couples, probablement en train d’utiliser l’ordinateur de leurs
parents pour une double sortie dans le Métavers. Ils descendent de Port Zéro,
qui est le port d’entrée local et l’arrêt du monorail.

Ce ne sont pas des gens réels qu’il voit, naturellement,
mais des animations créées par son ordinateur conformément aux spécifications
fournies par le câble en fibre optique. Ces gens sont des programmes appelés
avatars. Ils représentent le corps audiovisuel qu’une personne utilise pour
communiquer avec les autres dans le Métavers. L’avatar de Hiro est à présent
sur le Boulevard, lui aussi, et quand les gens qui descendent du monorail regardent
dans sa direction, ils le voient tout comme il les voit. Ils peuvent se lancer
dans une conversation, Hiro dans son Garde-Tout à L.A. et les quatre ados sans
doute allongés chacun sur son lit avec son portable dans un faubourg de
Chicago. Mais ils ne vont sans doute pas se parler beaucoup, pas plus qu’ils ne
se parleraient dans la Réalité. Ce sont de braves gamins, qui n’ont pas envie
de fréquenter un métis solitaire pourvu d’un sournois avatar customisé qui se
promène avec deux sabres à la taille.

Vous pouvez donner à votre avatar l’aspect qui vous
convient, dans la limite de votre équipement. Si vous êtes moche, votre avatar
peut être beau comme un dieu. Si vous sortez du lit, ça n’empêche pas qu’il
soit sapé comme un prince ou maquillé par des professionnels. Dans le Métavers,
vous pouvez ressembler à un gorille, un dragon ou un pénis géant doté de
parole. Baladez-vous cinq minutes sur le Boulevard, et vous verrez tout ça.

L’avatar de Hiro a la même tête que lui, à cette différence
près que, quelle que soit la manière dont il est vêtu dans la Réalité, son
double dans le Métavers porte toujours un kimono de cuir noir. La plupart des
hackeurs n’aiment pas les avatars tape-à-l’œil, car ils savent qu’il est
beaucoup plus délicat de rendre avec réalisme un visage humain que de créer un
pénis parlant. Un peu comme un connaisseur en vêtements apprécierait les
détails qui font la différence entre un costume en drap gris à bon marché et un
costume en drap gris de luxe coupé à la main.

Vous ne pouvez pas vous matérialiser n’importe où dans le
Métavers, comme le capitaine Kirk descendant des nuées éthérées. Ce serait une
source de confusion et d’irritation pour tout le monde autour de vous. Cela
casserait la métaphore. Se matérialiser de nulle part, tout comme disparaître
d’un coup pour réintégrer la Réalité, est considéré comme une fonction privée
qu’il est préférable de n’accomplir que dans l’intimité de sa demeure. La
plupart des avatars, aujourd’hui, sont anatomiquement corrects, nus comme des
vers à leur création, et vous avez intérêt, de toute manière, à les couvrir
décemment avant de les faire sortir sur le Boulevard, à moins d’être quelqu’un
de fondamentalement indécent, auquel cas vous vous en fichez complètement.

Si vous êtes un péquenot qui ne possède pas de Maison, par
exemple une personne qui sort d’un terminal public, vous vous matérialisez dans
un Port. Il y a 256 Ports Express sur le Boulevard, répartis à intervalles
réguliers sur sa circonférence, à une distance de 256 km l’un de l’autre.
Chaque intervalle est divisé 256 fois en Ports Locaux séparés les uns des
autres par un kilomètre de distance. (Les étudiants astucieux en sémiotique
hackeuse noteront la répétition obsessive du nombre 256, qui représente le
chiffre 2 à la puissance 8. Et même ce 8 paraît particulièrement
juteux, puisqu’il est lui-même la somme de deux 2 à la puissance 2.)
Les Ports remplissent des fonctions analogues à celles des aéroports. C’est là
que vous atterrissez dans le Métavers quand vous arrivez de l’extérieur. Dès
que vous vous êtes matérialisé dans un Port, vous pouvez descendre le Boulevard
ou grimper dans le monorail ou tout ce que vous voudrez.

Les couples qui descendent du monorail n’ont généralement
pas les moyens de s’offrir des avatars customisés ni les connaissances
nécessaires pour les écrire eux-mêmes. Ils les achètent dans les grandes
surfaces. L’une des filles en a cependant un qui n’est pas trop mal ficelé et
qui pourrait faire fureur dans les cercles populaires. On dirait qu’elle s’est
acheté l’Avatar Construction Set™ et qu’elle a assemblé le sien à partir de
pièces hétéroclites. Il y a peut-être une ressemblance avec l’original. Et son
copain n’est pas trop mal réussi non plus.

L’autre fille est une Brandy, et son copain un Clint. Brandy
et Clint sont des modèles populaires qu’on trouve partout. Quand les lycéennes
blanches et fauchées doivent sortir avec un garçon dans le Métavers, elles
commencent toujours par faire un tour au rayon des jeux informatiques du
Wal-Mart local, pour acheter un exemplaire de Brandy. L’utilisatrice peut
sélectionner trois tours de poitrine : improbable, impossible et pas de ce
monde. Brandy a un répertoire d’expressions faciales assez limité :
mignonne et minaudeuse ; mignonne et boudeuse ; pimpante et intéressée ;
souriante et réceptive ; aguichante et farfelue. Ses cils font un
centimètre et demi de long, et le programme est si nul qu’ils ressemblent à des
blocs d’ébène d’un seul tenant. Quand une Brandy bat des paupières, c’est tout
juste si on ne sent pas la brise sur son visage.

Clint est son équivalent mâle. Il a le visage harmonieux et
osseux, et ses expressions sont extrêmement limitées.

Hiro se demande, en passant, comment ces deux couples en
sont venus à se connaître. Ils semblent appartenir à des couches sociales
différentes, mais ce n’est pas facile à dire. De toute manière, quand ils
quittent l’escalier roulant, ils disparaissent dans la foule du Boulevard, où
il y a suffisamment de Clint et de Brandy pour former un nouveau groupe
ethnique.

Le Boulevard est relativement animé. La plupart des gens qui
se trouvent ici sont des Américains et des Asiatiques. C’est le petit matin en
ce moment en Europe. À cause de la prépondérance américaine, la foule a quelque
chose de bigarré et de surréaliste. Pour les Asiatiques, c’est le milieu de la
journée. Ils sont en complet bleu marine. Pour les Américains, c’est l’heure de
sortir s’amuser, et ils ressemblent à peu près à tout ce qu’un ordinateur est
capable de concevoir.

Au moment où Hiro franchit la ligne qui sépare son quartier
du Boulevard, des formes multicolores se mettent à fondre sur lui de toutes les
directions à la fois, comme des vautours sur une charogne au milieu de la
route. Les anipubs sont interdites dans son quartier, mais tout est permis ou
presque sur le Boulevard.

Un chasseur bombardier prend feu, dévie de sa trajectoire et
zoome droit sur lui à deux fois la vitesse du son. Il fonce au-dessus du
Boulevard à une quinzaine de mètres devant Hiro, explose et se désintègre en un
nuage disparate de débris et de flammes qui glissent sur le trottoir dans sa
direction. Le nuage grossit et l’enveloppe. Il voit distinctement le
bouillonnement des flammes, parfaitement simulé et rendu.

Le bouillonnement se fige soudain, et un personnage se
matérialise devant Hiro. C’est un hackeur barbu, classique, pâle et maigre, qui
essaie de se donner plus de consistance en portant un blouson ample en soie
écussonné du logo de l’un des grands parcs d’attractions du Métavers. Hiro le
connaît. Ils se sont rencontrés plusieurs fois à des conventions de leur
profession. Cela fait deux mois qu’il court après Hiro pour essayer de le
recruter.

— Je n’arrive pas à comprendre pourquoi tu refuses,
Hiro, déclare-t-il. Il y a un fric fou à se faire ici. En yens et en dollars
Kong. On est très arrangeants, en plus, sur la paye et les à-côtés. Nous sommes
en train de mettre en place un show de sword and sorcery. Un hackeur de
ta classe, ça nous rendrait service. Tu ne veux pas qu’on en discute ?

Hiro passe à travers l’image, qui se dissout. Les parcs
d’attractions, dans le Métavers, peuvent être quelque chose de fantastique,
avec une sélection époustouflante de spectacles interactifs en 3D. Mais ce
n’est rien d’autre, au bout du compte, que des jeux vidéo. Hiro n’est pas
fauché au point d’avoir besoin d’écrire des jeux vidéo pour cette compagnie.
Elle est propriété japonaise, ce qui n’est déjà pas terrible. Mais elle est
surtout gérée par les Japonais, ce qui signifie que les programmeurs doivent
porter chemise blanche, se pointer à huit heures du matin pour passer la
journée dans des cagibis, et assister à chaque réunion.

Quand Hiro a appris le métier, quinze ans plus tôt, un
hackeur pouvait s’asseoir dans un coin pour écrire tout un programme sans
l’aide de personne. Aujourd’hui, c’est devenu impossible. Les programmes
sortent d’une véritable usine, et les hackeurs sont plus ou moins des
travailleurs à la chaîne. Plus grave encore, ils deviennent, s’ils sont bons,
des directeurs qui n’écrivent jamais une seule ligne de code.

La perspective de devenir un travailleur à la chaîne est une
motivation suffisante pour que Hiro songe sérieusement à dénicher ce soir une
info réellement payante. Il essaie de se mettre en condition psychique, de
rompre la léthargie du sous-emploi chronique. Ce truc de renseignement, ça peut
être une bonne combine, une fois qu’on est dans le coup. Avec tous les gens
qu’il connaît, ça ne devrait pas être un problème. Il suffit qu’il prenne ça un
peu au sérieux. Au sérieux. Au sérieux. Mais ce n’est pas facile de
prendre quoi que ce soit au sérieux.

Il doit à la Mafia le prix d’un véhicule neuf. C’est une
bonne raison pour devenir sérieux.

Il traverse le Boulevard, passe sous le monorail et se
dirige vers une grosse construction basse, inhabituellement sombre pour le
Boulevard, comme un gros paquet que quelqu’un aurait oublié de déballer. Il a
la forme d’une pyramide trapue, noire, au sommet tronqué. Il y a une seule
entrée. Comme tout est virtuel, aucun règlement ne prescrit l’existence
d’issues de secours en nombre obligatoire. Il n’y a pas de gardien, pas
d’enseigne, pas de pancarte interdisant l’accès à qui que ce soit. Pourtant,
des milliers d’avatars s’approchent, jettent un coup d’œil à l’intérieur, mais
ne peuvent pas entrer parce qu’ils ne sont pas invités à le faire.

Au-dessus de la porte, une demi-sphère d’un noir mat, d’un
mètre de diamètre environ, est fixée à la façade. C’est à peu près la seule
décoration du bâtiment. Au-dessous, en lettres sculptées dans la substance
noire du mur, on peut lire le nom de l’immeuble : LE SOLEIL NOIR.

Ce n’est pas précisément un chef-d’œuvre d’architecture.
Quand Da5id et Hiro ont écrit le Soleil Noir avec les autres hackeurs, ils
n’avaient pas assez d’argent pour engager des architectes ou des décorateurs.
Ils ont donc eu recours à de simples motifs géométriques. Ce qui ne dérange
nullement, semble-t-il, les avatars qui se pressent à l’entrée.

Si tous ces avatars étaient des gens réels sur un boulevard
réel, Hiro ne pourrait même pas s’approcher de l’entrée. Le passage serait
bloqué. Mais le système informatique chargé de la gestion du Boulevard a autre
chose à faire que surveiller un par un les millions de passants pour les
empêcher de se cogner. Il ne se casse pas la tête à essayer de résoudre ce
problème d’une effroyable complexité. Sur le Boulevard, les gens peuvent passer
les uns à travers les autres.

Lorsque Hiro s’enfonce dans la foule pour gagner l’entrée,
il rentre littéralement dans les gens. Quand une foule a une telle densité,
l’ordinateur simplifie les choses en dessinant les avatars comme des fantômes
translucides, afin que chacun sache où il va. Hiro se voit opaque, mais il
perçoit les autres comme des ectoplasmes. Il les traverse comme un bac de
brume, et les contours du Soleil Noir se découpent clairement devant lui.

Il franchit la ligne réservée et se retrouve dans l’entrée.
À cet instant, il devient opaque et visible pour tous les avatars qui se
pressent au-dehors. Comme un seul homme, ils poussent une clameur. Non pas
qu’ils aient la moindre idée de son identité – Hiro n’est qu’un correspondant
libre et famélique de la CIC qui vit dans un conteneur du Garde-Tout près de
l’aéroport –, mais il doit y avoir en tout et pour tout dans le monde
entier deux mille personnes autorisées à franchir la ligne réservée du Soleil
Noir.

Il se retourne pour voir dix mille groupies en liesse.
Maintenant qu’il est tout seul dans l’entrée, loin du flot envahissant des
avatars, il voit la foule à l’extérieur avec une parfaite clarté. Ils ont tous
revêtu leur avatar le plus somptueux et le plus fou, dans l’espoir que
Da5id – propriétaire du Soleil Noir et hackeur en chef – les laissera
entrer. Ils vacillent et se fondent en un mur d’hystérie. Ces femmes d’une
beauté sidérante, aérographiées avec l’aide d’un ordinateur et retouchées à la
cadence de soixante-douze images par seconde, comme des modèles de Playboy
en trois dimensions, sont des actrices en puissance qui ne demandent qu’à être
découvertes. Ces abstractions époustouflantes, ces tourbillons de lumière
giratoire sont des hackeurs qui cherchent à attirer l’attention de Da5id sur
leur talent pour qu’il leur donne du travail. Il y a là une myriade en noir et
blanc de personnes qui sont en train d’accéder au Métavers par l’intermédiaire
de terminaux publics à bon marché et dont l’image sautillante en noir et blanc
a un grain pas possible. Beaucoup sont des fans psychopathes modèle courant
dont le fantasme consiste à poignarder telle ou telle actrice connue. Ils ne
peuvent même pas s’en approcher dans la Réalité, et ils se rabattent sur le
Métavers pour traquer leur proie. Il y a les rois du rock en puissance, revêtus
de lumière laser, comme s’ils sortaient de scène. Il y a les avatars des hommes
d’affaires japonais, exquisément rendus par leur matériel coûteux, mais
totalement anonymes et ternes dans leurs complets de ville.

Il y a un personnage en noir et blanc qui se détache des
autres simplement parce qu’il est plus grand qu’eux. Le protocole du Boulevard
précise qu’un avatar ne doit pas être plus grand que son original. C’est pour
éviter que des gens d’un kilomètre de haut ne se promènent un peu partout.
D’ailleurs, si ce type utilise un terminal payant – ce qu’il fait sans
doute, à en juger par la qualité de son image –, il ne peut pas trafiquer
son avatar. Il le montre comme il est, en moins bien. Parler sur le Boulevard à
un noir-et-blanc, c’est comme s’adresser à une personne qui a la tête posée sur
la plaque d’une photocopieuse et qui appuie régulièrement sur le bouton pendant
que vous êtes à l’autre extrémité de la machine et que vous sortez les épreuves
l’une après l’autre pour les regarder.

Il a des cheveux longs avec la raie au milieu qui les sépare
en deux comme un rideau pour révéler un tatouage sur son front. Avec cette
résolution merdique, il n’est pas question de distinguer clairement le tatouage
en question, mais il semble qu’il soit composé uniquement de mots. Et il a une
moustache en tire-bouchon, à la Fu Manchu.

Hiro voit que le mec l’a remarqué et le toise, en
s’attachant particulièrement à ses sabres.

Un sourire fend le visage en noir et blanc. C’est un sourire
satisfait, le sourire de celui qui reconnaît quelque chose qu’il cherchait.
Hiro n’a pas la moindre idée de ce dont il s’agit. Le mec en noir et blanc a
les bras croisés sur la poitrine, comme quelqu’un qui s’ennuyait en attendant
quelque chose. Il ouvre ses bras pour les laisser tomber le long de son corps
et remue lentement les épaules, comme un athlète qui s’assouplit. Il s’approche
le plus possible et se penche en avant. Il est si grand qu’on ne voit derrière
lui que le ciel noir et vide, troublé par les vapeurs scintillantes des anipubs
qui passent.

— Salut, Hiro, fait le mec en noir et blanc. Ça
t’intéresse, un peu de Snow Crash ?

Beaucoup de gens rôdent autour du Soleil Noir en disant des
trucs bizarres. On n’y fait pas attention au bout d’un moment. Mais ce que
vient de dire l’autre intrigue Hiro.

Premier truc bizarre, il connaît son nom. Mais ce n’est pas
difficile de se procurer un tel renseignement. Ça ne veut sans doute rien dire.

Deuxièmement, son offre ressemble à celle d’un revendeur de
drogue. Ça n’aurait rien de surprenant si on était sur le trottoir d’un bar de
la Réalité, mais on est dans le Métavers. Et on ne fourgue pas de drogue dans
le Métavers, parce qu’on ne peut pas se défoncer rien qu’en regardant un truc.

Troisièmement, le nom de la drogue. Hiro n’a jamais entendu
parler d’une drogue qui s’appellerait Snow Crash. Mais ça ne veut rien dire non
plus. On invente mille drogues nouvelles chaque année, et chacune se vend sous
une demi-douzaine de noms différents.

Mais « snow crash » existe dans le jargon
informatique. Cela désigne un crash total du système – un plantage –
à un niveau si fondamental qu’il fragmente la partie de l’ordinateur qui gère
le faisceau électronique du moniteur et cause une explosion sur l’écran,
éparpillant l’agencement parfait des pixels en un blizzard tourbillonnant. Hiro
a vu la chose se produire un million de fois, mais c’est un drôle de nom pour
une drogue.

Ce qui attire le plus son attention, c’est la confiance
apparente du type. Il a une présence parfaitement calme et sereine. Comme si on
s’adressait à un astéroïde. L’ennui, c’est que ce qu’il fait n’a aucun sens.
Hiro essaie de trouver une clé dans son expression, mais plus il le regarde et
plus son avatar merdique en noir et blanc semble se fondre en pixels
sautillants et baveux. C’est comme s’il collait son nez contre la vitre d’un
vieux téléviseur détraqué. Ça lui agace les dents.

— Excusez-moi, murmure-t-il. Qu’est-ce que vous avez
dit ?

— Ça t’intéresse, du Snow Crash, mec ?

Il a un drôle d’accent que Hiro ne parvient pas à situer.
Son audio est aussi merdique que sa vidéo. Hiro entend les voitures passer
derrière lui. Il doit être connecté à un terminal public en bordure d’une voie
express.

— Je ne sais pas très bien, répond-il. C’est quoi, le
Snow Crash ?

— C’est une drogue, enfoiré. Qu’est-ce que tu
croyais ?

— Une seconde, fait Hiro. Jamais entendu parler de ce
truc. Tu crois que je vais te refiler du fric pour ça ici ? Et ensuite tu
me l’envoies par correspondance ?

— Je t’ai demandé si ça t’intéresse d’essayer. Tu n’as
rien à payer. Échantillon gratuit. Et pas par la poste. Tu peux faire l’essai
ici même.

Il glisse la main dans sa poche et en sort une hypercarte.

On dirait une carte de visite. Une hypercarte, c’est une
sorte d’avatar qu’on utilise dans le Métavers pour figurer un paquet de
données. Elle peut contenir du texte, de l’audio, de la vidéo, une image fixe
ou n’importe quel ensemble d’informations susceptibles d’être enregistrées
numériquement.

Pensez, si vous voulez, à une carte de base-ball avec une
photo, du texte et des données numériques. Une hypercarte de base-ball
qui contiendrait un clip du joueur en pleine action, à la norme télé HD, une
biographie complète, lue par le joueur en question, en stéréo numérique, plus une
base de données statistiques avec son logiciel spécialisé permettant de
retrouver instantanément tous les chiffres qu’on veut.

Une hypercarte peut contenir un nombre à peu près illimité
d’informations. Pour autant que Hiro le sache, celle-ci contient tous les
livres de la Bibliothèque du Congrès, ou encore tous les épisodes de Hawaii
Five-O qui ont jamais été filmés, ou l’intégrale de Jimi Hendrix, ou le
recensement complet de 1950.

Ou encore, plus probablement, tout un choix de méchants
virus informatiques. S’il tend la main pour prendre l’hypercarte, les données
que celle-ci représente seront immédiatement transférées du système de ce type
à l’ordinateur de Hiro. Celui-ci, naturellement, n’a aucune intention de
toucher au truc, quoi qu’il arrive, pas plus que vous n’accepteriez une
seringue d’un inconnu à Times Square pour vous la planter dans le cou.

Tout ça, n’importe comment, n’a pas de sens.

— C’est une hypercarte, fait-il, complètement perplexe.
Tu disais que c’était une drogue.

— C’en est une, réplique le mec. Tu n’as qu’à essayer.

— Ça bousille les cerveaux ou les ordinateurs ?
demande Hiro.

— Les deux. Aucun. Quelle différence ?

Hiro vient de se rendre compte qu’il a perdu soixante
secondes de sa vie à tenir une conversation complètement insensée avec un
schizophrène paranoïaque. Il tourne les talons et s’enfonce dans le Soleil
Noir.

6

À la sortie des Blanches-Colonnes, il y a une voiture noire,
aux courbes pareilles à celles d’une panthère, à l’objectif recouvert d’acier
bruni reflétant le loglo d’Oahu Road. Il s’agit d’une Unité, une Unité Mobile
de chez MétaFlics, Unlimited. Un badge en argent fait saillie sur la portière.
C’est une plaque de flics chromée de la taille d’une assiette à soupe, qui
porte le nom de ladite organisation de gardiens de la paix avec
l’indication :

FAITES
LE 1-8-0-0-LES-FLICS

Principales
cartes de crédit acceptées

MétaFlics Unlimited est la force officielle de maintien de
l’ordre des Blanches-Colonnes, et aussi de la venelle des Hauts de Windsor, des
Hauts de Bear Run, de Cinnamon Grove et des Fermes de Cloverdelle. Elle veille
aussi au respect du code de la route sur toutes les autoroutes et voies privées
gérées par Fairlanes, Inc. Quelques EQNOF utilisent également ses services,
Caïman Plus et les Alpes, par exemple. Mais les nations franchisées préfèrent
avoir leurs propres forces de sécurité. Vous pouvez parier que la Métazanie et
la Nouvelle-Afrique du Sud s’occupent elles-mêmes de leur sécurité. C’est la
seule raison pour laquelle les gens en deviennent citoyens. Pour se faire
enrôler. Il est évident que la Nouvelle-Sicile a aussi sa propre force de
sécurité. Quant à la Narcolombie, elle n’en a pas besoin, parce que les gens
ont peur de franchir ses franchises à moins de cent soixante kilomètres à
l’heure. (Y.T. trouve toujours des bolides dans les patelins où les consulats
narcolombiens sont nombreux.) En ce qui concerne le Grand Hong Kong de Mr. Lee,
le grand-père de toutes les EQNOF, il traite le problème à sa manière
caractéristique, en faisant appel à des robots.

Le principal concurrent de MétaFlics, WorldBeat Security,
règne sur toutes les routes appartenant à Cruiseways. Il a en plus des contrats
internationaux avec Dixie Traditionals, la plantation Pickett, les Hauts de
Rainbow (vous pouvez vérifier : deux banlises en apartheid et une pour les
complets noirs), Meadowvale-sur-[nom du cours d’eau], et Brickyard Station.
WorldBeat est moins important que MétaFlics, mais signe des contrats plus haut
de gamme. On dit qu’ils ont une section de contre-espionnage plus étendue. Mais
si c’est vraiment ça que les gens veulent, ils n’ont qu’à aller trouver un
représentant de la CIC pour être servis.

Il y a aussi les Exécuteurs. Mais ils coûtent très cher et
n’aiment pas les tâches de surveillance. On dit que, sous leur uniforme, ils
portent un T-shirt orné du blason officieux des Exécuteurs, un poing fermé
tenant un bidule, avec ces mots : FAITES-MOI UN PROCÈS.

Y.T. descend la pente douce qui mène au lourd portail en fer
forgé des Blanches-Colonnes. Elle attend que le portail s’ouvre, mais rien ne
vient. Aucun rayon laser n’est sorti de la guérite du garde pour établir son
identité. Le système a été court-circuité. Si Y.T. était une piétaille assez
conne pour faire des trucs comme ça, elle irait trouver le MétaFlic pour lui demander
ce qui se passe. Mais il lui répondrait « Sécurité de la cité-État »
et rien d’autre. Ah, ces banlises ! Ces cités-États ! Trop petites,
trop d’insécurité. N’importe quoi, par exemple ne pas tondre sa pelouse ou
mettre la musique trop fort, y devient une question de sécurité nationale.

Impossible de contourner la grille. Les Blanches-Colonnes
sont entourées partout de deux mètres quarante de barreaux d’acier assemblés
par robot. Elle se rapproche de la grille, saisit deux barreaux, essaie de les
secouer, mais ils sont trop massifs pour bouger d’un millimètre.

Les MétaFlics n’ont pas le droit de s’appuyer contre leur
Unité. Ça leur donne l’air indolent et vulnérable. Ils peuvent se pencher un
tout petit peu, faire comme s’ils se penchaient, plutôt, prendre comme celui-là
l’attitude nonchalante du gros méchant MétaFlic qui pose la main sur son Unité,
mais sans la toucher vraiment. D’ailleurs, avec son rutilant Équipement
Personnel Portable accroché à son Harnais d’Équipement Personnel Modulaire, il
risquerait de rayer la carrosserie.

— Ouvre cette barrière à la circulation, mec, j’ai des
livraisons à faire, annonce Y.T.

Un bruit mouillé, claquant, pas assez fort pour être une
explosion, sort de l’arrière de l’Unité Mobile. C’est le plop mou d’un
gros mollard de catcheur tombant d’une langue qui se fait des nœuds glaireux.
C’est le chplaf étouffé par la distance d’un gros bébé qui s’en tient
une bien verte. Les mains de Y.T., qui agrippent toujours les barreaux, lui
fourmillent un instant, puis deviennent froides et brûlantes en même temps.
Elle peut à peine les remuer. Elle sent une odeur de vinyle.

Le deuxième garde de MétaFlics sort de l’arrière de l’Unité
Mobile. La vitre est baissée, mais le véhicule est si noir et brillant qu’elle
ne s’aperçoit de rien jusqu’à ce que la portière bouge. Les deux types en
casque noir brillant et lunettes de vision nocturne ont un large sourire. Celui
qui vient de sortir de l’Unité Mobile tient à la main un Propulseur Chimique
d’Immobilisation à Courte Portée, ou fusil à chiasse. Leur petit stratagème a
parfaitement bien fonctionné. Y.T. n’a même pas pensé à diriger ses Knight
Vision vers le siège arrière pour vérifier s’il n’y avait pas un chiasseur
embusqué.

La substance, quand elle se dilate comme ça dans l’air, fait
à peu près la taille d’un ballon de foot. Des kilomètres et des kilomètres de
fibres ultrafines mais robustes, comme des spaghettis. Et la sauce qui les
entoure est un truc poisseux et collant qui reste fluide un instant, quand le
fusil vient de tirer, et se fige juste après.

Les MétaFlics sont obligés de trimballer ce type d’arme
parce que les franchulats sont trop petits pour qu’on puisse passer son temps à
y courser les gens. Le délinquant – presque toujours un innocent
thrasher – est généralement à trois ou quatre secondes de planche du
franchulat voisin, où il peut se réfugier. Et l’incroyable encombrement du
Harnais d’Équipement Personnel Modulaire – le chandelier de
patrouille – et de tout ce qui s’y rattache les handicape tellement quand
ils courent qu’ils font rigoler tout le monde. Aussi, au lieu de perdre
quelques kilos, ils mettent encore plus d’équipements sur leur harnais, comme
ce fusil à chiasse.

Le truc fibreux et baveux s’est enroulé autour de sa main et
de son avant-bras, qu’il colle aux barreaux. La merde en excédent a dégouliné
sur la grille, mais s’est solidifiée avant de toucher le sol. Quelques
spaghettis ont réussi à se coller sur son épaule, son menton et sa poitrine.
Elle gigote comme elle peut, et la mélasse adhésive se sépare des fibres,
s’étirant en longs filaments qui font penser à de la mozzarella brûlante. Mais
les filaments se figent à leur tour, deviennent rigides et se brisent en se
tortillant comme des volutes de fumée. La sensation est moins dégueularde
maintenant qu’elle n’en a plus sur la figure, mais elle ne peut toujours pas
bouger les bras.

— Vous êtes officiellement avertie que tout mouvement
de votre part qui ne sera pas explicitement autorisé par moi risque d’avoir
pour vous des conséquences dangereuses quant à votre intégrité physique,
accompagnées d’éventuels retentissements de nature psychologique et peut-être,
en fonction de vos croyances personnelles, de nature spirituelle, découlant de
votre réaction au risque physique susmentionné. Tout mouvement de votre part constituera
une acceptation implicite et irrévocable dudit risque.

C’est le premier MétaFlic qui vient de s’exprimer ainsi. Il
y a un petit haut-parleur à sa ceinture, qui traduit simultanément tout cela en
espagnol et en japonais.

— En d’autres termes, comme on disait dans le temps,
ajoute le second MétaFlic, pas un geste, sucker !

Le mot intraduisible résonne dans le petit haut-parleur,
prononcé respectivement esucker et saka.

— Nous sommes les représentants officiels de MétaFlics
Unlimited, reprend le premier garde. En vertu de l’article 24.5.2 du Code des
Blanches-Colonnes, nous sommes autorisés à effectuer des actions de police sur
ce territoire.

— Comme de faire chier d’innocents minots, lui jette
Y.T.

Le MétaFlic coupe le traducteur.

— En parlant anglais, déclare-t-il, vous acceptez
implicitement et irrévocablement que notre conversation future se fasse dans ce
langage.

— T’es même pas foutu d’tramer c’que dit Y.T., lui dit
Y.T.

— Vous venez de faire l’objet d’une identification en
tant que Foyer d’Investigation d’un Événement Criminel Enregistré qui a eu lieu
sur un autre territoire, appelé la venelle des Hauts de Windsor.

— C’est un autre patelin, ça, mec. Ici, c’est les
Blanches-Colonnes !

— En vertu du Code de la venelle des Hauts de Windsor,
nous sommes habilités à faire respecter la loi dans les domaines de la sécurité
et de l’harmonie sociale concernant ledit territoire. Le traité entre la
venelle des Hauts de Windsor et les Blanches-Colonnes nous confère toute
l’autorité nécessaire pour vous placer en garde à vue temporaire jusqu’à la
vérification de votre statut en tant que Foyer d’Investigation.

— C’est ta fête, traduit le second MétaFlic.

— Dans la mesure où votre comportement est non agressif
et où vous ne portez pas d’arme visible, nous ne sommes pas autorisés à
utiliser des mesures coercitives pour nous assurer de votre coopération,
reprend le premier MétaFlic.

— Tiens-toi peinarde et on restera cool, dit le second
MétaFlic.

— Toutefois, nous sommes équipés de moyens, parmi
lesquels, mais de manière non limitative, figurent des armes à projectiles, qui
pourraient, si nous en faisions usage, représenter une menace immédiate et
sérieuse pour votre santé et votre bien-être.

— Un seul geste et on te fait sauter la tête, explique
le second MétaFlic.

— Enlevez-moi seulement cette merde des mains, soupire
Y.T.

Elle a déjà entendu tout ça un million de fois.

Les Blanches-Colonnes, comme la plupart des banlises, n’ont
ni prison ni poste de police. Spectacle désagréable, qui déprécie l’immobilier.
Songez à tous les procès en dommages-intérêts que cela pourrait entraîner.
MétaFlics a donc une franchise, juste en bas de la route, qui lui sert de QG.
Quant à la prison, toute franchise qui se respecte en a une pour caser ses
habeas corpus occasionnels.

Ils sont en route dans l’Unité Mobile. Y.T. a les poignets
menottés devant elle, une main encore à moitié prise dans une gangue de merde
caoutchouteuse qui exhale de si violentes odeurs de vapeur de vinyle que les
deux MétaFlics ont baissé leur vitre. Deux mètres de fibres entortillées
traînent sur les genoux de Y.T. et sur le plancher de l’Unité. Elles sont
coincées sous la portière et traînent derrière sur la chaussée. Les MétaFlics
s’en foutent. Ils roulent sur la voie médiane et ne répugnent pas à verbaliser
de temps à autre les excès de vitesse tant qu’ils sont encore dans le secteur
soumis à leur juridiction. Les automobilistes autour d’eux ralentissent et
conduisent sagement, épouvantés à l’idée d’être obligés de s’arrêter pour
écouter pendant une demi-heure les sommations, conseils et justifications
emberlificotés de types comme eux. De temps à autre, un livreur de la
CosaNostra les dépasse en trombe sur la file de gauche, tous feux orange
allumés, et ils font comme s’ils ne voyaient rien.

— Ça va être quoi, pour elle, le Schtilibem ou le
Gnouf ? demande le premier MétaFlic.

D’après la manière dont il parle, ce doit être à son copain
qu’il s’adresse.

— Le Schtilibem, s’il vous plaît, fait Y.T.

— Le Gnouf ! décrète l’autre MétaFlic.

Il se tourne pour la regarder à travers ses lunettes
antibalistiques, vautré dans sa toute-puissance.

L’intérieur du véhicule s’illumine tandis qu’ils passent
devant un HT Quick. Restez un peu trop longtemps sur le parking d’un HT Quick
et c’est le coup de soleil assuré, sans compter les rondiers de WorldBeat
Security qui viendront vous ramasser aussitôt. Toute cette lumière éminemment
sécurisante fait briller un instant les macarons Visa et MasterCard apposés sur
la vitre côté chauffeur.

— Y.T. a toutes les cartes qu’il faut, fait Y.T. Ça
coûte combien pour être relâchée ?

— Pourquoi tu t’appelles tout le temps Whitey ?
demande le second MétaFlic.

Comme beaucoup de gens de couleur, il a mal interprété son
nom.

— C’est pas Whitey, c’est Y.T., explique le premier
MétaFlic.

— C’est comme ça que Y.T. s’appelle, fait Y.T.

— C’est ce que j’ai dit, réplique le second MétaFlic.
Whitey.

— Y.T. ! s’énerve le premier, en appuyant si
brutalement sur le T qu’il envoie un jet scintillant de salive sur le
pare-brise. Voyons, laisse-moi deviner… Yolanda Truman ?

— Non.

— Yvonne Thomas ?

— Non.

— C’est quoi, alors ?

— Rien du tout.

En fait, ça veut dire Yours Truly, mais s’ils sont pas
capables de deviner ça tout seuls qu’ils aillent se faire foutre.

— Trop cher pour toi, lui dit le premier MétaFlic. C’est
la TMAWH que tu as en face de toi, ici.

— Je suis pas obligée de passer devant eux. Je pourrais
m’échapper, par exemple.

— Cette Unité a de la classe. Personne ne s’échappe
d’ici, fait le premier MétaFlic.

— Je vais te dire, déclare le second. Tu nous verses un
billion de dols et on t’emmène dans un Schtilibem où tu pourras marchander
comme tu voudras.

— Un demi-billion, fait Y.T.

— Sept cent cinquante milliards. À prendre ou à
laisser. Merde, quoi, c’est toi qui as les bracelets, tu ne vas pas t’amuser à
marchander, maintenant ?

Y.T. défait la glissière d’une poche de côté de sa
combinaison pour en sortir une carte de sa main propre. Elle la glisse dans une
fente du dossier du siège avant, puis la remet dans sa poche.

Le Schtilibem a l’air neuf et accueillant. Y.T. connaît des
hôtels plus minables pour y passer la nuit. Son logo, un cactus saguaro
avec un chapeau de cow-boy noir accroché au sommet selon un angle précaire, est
flambant neuf.

LE SCHTILIBEM

Services d’incarcération et de confinement de luxe

Autocars bienvenus

Il y a deux autres Unités de MétaFlics garées sur le
parking, plus un fourgon d’Exécuteurs, tout au fond, qui occupe à lui seul dix
emplacements. Il attire beaucoup l’attention des MétaFlics. Les Exécuteurs sont
aux MétaFlics ce que la force Delta est aux corps des Volontaires de la Paix.

— On amène une pensionnaire, fait le second MétaFlic.

Ils sont dans le hall de réception. Les murs sont tapissés
d’affiches éclairées qui représentent des desperados du vieux Far West. Annie
Oakley regarde placidement Y.T., en lui offrant un modèle. Le comptoir de la
réception est en imitation rustique. Les employés portent des chapeaux de
cow-boy et des étoiles à cinq branches avec leur nom gravé dessus. La porte du
fond a des barreaux en faux fer forgé à l’ancienne. Une fois qu’on l’a
franchie, on se croirait dans le couloir d’une salle d’opération. C’est une
enfilade de petites cellules, aux murs courbes et blancs, qui font penser à des
cabines de douche préfabriquées. En fait, elles servent aussi de cabines de
douche, on se lave au milieu de la pièce. La lumière crue s’éteint
automatiquement à 23 h. Il y a la télé à pièces et le téléphone avec une
ligne privée. Y.T. a hâte d’y être.

Le cow-boy derrière le comptoir pointe son scanner sur Y.T.
pour lire ses codes à barres. Des centaines de pages sur sa vie privée
s’affichent sur un écran.

— Hé ! fait l’autre. Sexe féminin.

Les deux MétaFlics s’entre-regardent d’un air de dire quel
génie, ce mec-là ne pourrait jamais entrer chez MétaFlics.

— Désolé, les gars, mais c’est complet. Plus de place
ce soir pour les femmes.

— Allez, allez !

— Vous voyez ce car, là-bas ? Il y a eu une émeute
au Roupidor. Des Narcolombiens y ont fourgué du Vertigo bidon. Les clients ont
pété les plombs. Les Exécuteurs ont dû envoyer une demi-douzaine d’escouades.
Une trentaine d’arrestations. C’est pour ça que nous sommes complets. Essayez
le Gnouf, un peu plus loin.

Y.T. n’aime pas du tout la façon dont ça s’annonce.

Ils la font remonter dans la voiture et branchent
l’étouffeur de bruit à l’arrière, de sorte qu’elle n’entend plus rien d’autre
que les gargouillements qui montent de son estomac vide et les crissements
produits par sa main ganguée chaque fois qu’elle la bouge. Elle se délectait
déjà à l’idée d’un repas Schtilibem : le chili feu de camp ou un
Bandit-burger.

Sur la banquette avant, les deux MétaFlics sont plongés dans
une discussion animée. La voiture démarre et s’insère dans la circulation. Un
peu plus loin devant eux brille un logo carré, un code à barres géant, en noir
et blanc, avec HT Quick écrit en dessous.

Sur le même panneau, sous l’emblème de HT Quick, il y en a
un autre, beaucoup plus petit, à peine une bande étroite qui annonce en lettres
ordinaires : LE GNOUF.

C’est là qu’ils la conduisent, les salauds. Elle tambourine
contre la vitre avec ses mains menottées, en y laissant des empreintes
poisseuses. Qu’ils s’amusent à les nettoyer, ces bâtards. Ils se retournent et
regardent droit à travers elle en essayant de ne pas avoir l’air coupable,
comme si ces ordures avaient entendu un bruit sans avoir idée de son origine.

Ils entrent dans le nimbe bleuté de sécurité radioactive du
HTQ. Le second MétaFlic entre parler au mec derrière le comptoir. Il y a un
Blanc obèse en train d’acheter un magazine sur les poids lourds. Il porte une
casquette de base-ball de la Nouvelle-Afrique du Sud, avec le drapeau
confédéré. En entendant leur conversation, il jette un coup d’œil par la
fenêtre pour essayer d’apercevoir une vraie délinquante. Un deuxième type se
pointe à l’arrière du magasin, même groupe ethnique que celui du comptoir,
encore un type à la peau sombre, aux yeux brûlants et au cou osseux. Celui-là
tient un classeur trois-anneaux avec le logo HT Quick sur la couverture. Pour
savoir où est le directeur d’une franchise, pas la peine de vous casser la tête
à déchiffrer le nom sur la plaque, cherchez seulement celui qui a un classeur
comme ça.

Le directeur discute quelques instants avec le MétaFlic,
hoche la tête et sort un trousseau de clés d’un tiroir.

Le second MétaFlic ressort, s’avance en se dandinant vers la
voiture et ouvre soudain en grand la portière arrière.

— Pas un mot, dit-il, ou la prochaine fois je te fourre
mon fusil à chiasse dans la gueule.

— Ça tombe bien que tu aimes le Gnouf, lui dit Y.T.,
parce que c’est là que tu vas te retrouver demain soir, mon beau chiasseur.

— Tu crois ça ?

— Ouais. Pour utilisation frauduleuse de ma carte de
crédit.

— Moi flic, toi minotte, tu te rappelles ? Comment
tu vas faire passer ton message au tribunal du juge Bob ?

— Je travaille pour RadiKS. On protège les siens.

— Pas ce soir. Ce soir, tu as piqué une pizza sur les
lieux d’un accident de voiture. Tu t’es enfuie des lieux d’un accident. C’est
RadiKS qui t’a demandé de livrer cette pizza ?

Y.T. ne riposte pas. Le MétaFlic a raison. RadiKS ne lui a
rien demandé. Elle a fait ça sur un coup de tête.

— Ça m’étonnerait qu’ils bougent le petit doigt pour
toi. Alors, ferme-la.

Il lui secoue le bras, et le reste suit. Le type du classeur
trois-anneaux lui jette un rapide coup d’œil, juste assez longtemps pour
s’assurer qu’elle est vraiment une personne en chair et en os et non un sac de
farine ou un bloc-moteur ou une souche d’arbre. Il les précède dans les
entrailles fétides du HTQ, sombre royaume des laissés-pour-compte et des déchets
grouillant dans des bennes en plastique pleines à ras bord. Il ouvre la porte
de derrière, morne panneau d’acier portant des marques de pince-monseigneur sur
les bords, comme si des bêtes sauvages aux griffes d’acier essayaient d’entrer
tous les soirs.

Y.T. est traînée dans les sous-sols. Le premier MétaFlic la
suit, sa planche sous le bras, qu’il cogne sans vergogne dans les encadrements
des portes et contre les casiers à bouteilles en polycarbonate délavé.

— Vaudrait mieux lui enlever son uniforme, avec tout
son matos, suggère le second MétaFlic, non sans arrière-pensées lubriques.

Le directeur la zieute, en s’efforçant de ne pas laisser son
regard descendre et monter avec trop de concupiscence le long de son corps.
Durant des milliers d’années, ses pareils n’ont survécu qu’en étant
perpétuellement en état d’alerte, attendant l’arrivée des Mongols au galop à
l’horizon, attendant les récidivistes qui leur balancent leur canon scié sur le
comptoir de leur caisse enregistreuse. Son état d’alerte est à présent
douloureusement palpable. Il est aussi instable qu’une goutte brûlante de
nitroglycérine. Et la question sexuelle, qui s’ajoute au reste, ne fait
qu’empirer les choses. Pour lui, ce n’est pas de la rigolade.

Y.T. hausse les épaules. Elle essaie de penser à quelque
chose de cool et de marrant. C’est le stade où elle est censée se débattre en
hurlant, en suppliant ou en tombant dans les pommes. Ils ont menacé de lui ôter
ses vêtements. C’est affreux. Mais elle garde son calme, parce que c’est la
seule chose à laquelle ils ne s’attendent pas.

Un kourier doit savoir se faire une place sur la chaussée.
Un comportement prévisible, respectueux de la loi, cela endort la vigilance des
automobilistes. Ils vous assignent mentalement une petite case sur la route, en
supposant que vous allez y rester sagement. Si vous quittez brusquement votre
case, ils ne savent plus quoi faire.

Y.T. n’aime pas les petites cases. Elle se fait son couloir
sur la chaussée en zigzaguant puissamment d’une file à l’autre, établissant des
précédents aussi vertigineux qu’aléatoires. Cela force les gens à rester sur le
qui-vive, à guetter ses mouvements au lieu du contraire. Et ces trois types, en
ce moment, veulent la mettre dans une case, la forcer à jouer la partie selon
leurs règles.

Elle dézippe sa combinaison jusque sous son nombril. Elle ne
porte rien d’autre sur sa chair pâle et ondoyante.

Les MétaFlics haussent les sourcils.

Le directeur fait un bond en arrière, levant les deux mains
à hauteur de son visage pour former un écran visuel qui le protège de cette
agression.

— Non ! Non ! s’écrie-t-il.

Y.T. se rezippe avec un haussement d’épaules.

Elle n’a pas peur, de toute manière. Elle a un dentata.

Le directeur la menotte à une canalisation d’eau froide. Le
second MétaFlic reprend ses bracelets plus modernes, plus cybernétiques, et les
remet dans son harnais. Le premier MétaFlic pose la planche de Y.T. debout
contre le mur, hors de sa portée. Le directeur pousse du pied une grosse boîte
de café moulu toute rouillée, en la faisant glisser expertement pour qu’elle se
bloque là où Y.T. pourra l’utiliser pour ses besoins.

— Vous êtes d’où ? demande-t-elle.

— Du Tadjikistan.

Un djik. Elle aurait dû s’en douter.

— Le passe-temps national, là-bas, ça ne serait pas de
faire du foot avec un bidon à merde ? demande-t-elle.

Le directeur ne comprend rien. Les MétaFlics s’esclaffent
doucement.

Les papiers sont signés. Ils remontent tous. Au passage, le
directeur éteint la lumière. Au Tadjikistan, l’électricité, ça ne vient pas
comme ça.

Y.T. est au Gnouf.

7

Le Soleil Noir a la taille de deux terrains de football mis
côte à côte. Le décor consiste en dessus de tables rectangulaires et noirs qui
flottent dans les airs (à quoi bon dessiner des pieds ?), régulièrement
espacés, comme des pixels, pour former un quadrillage. La seule exception se
situe au milieu, où les quatre quartiers du bar se rejoignent (4 = 22).
Cet endroit est occupé par un comptoir formant un cercle de seize mètres de
diamètre. Tout est d’un noir mat, pour faciliter la tâche au système informatique
lorsqu’il doit dessiner dessus. Inutile de s’embêter à remplir un décor
complexe. De plus, de cette manière, l’attention peut se concentrer sur les
avatars, et c’est ce que veulent les gens.

Ça ne paye pas d’avoir un avatar bien conçu sur le Boulevard.
Il y a trop de monde, et les avatars ne cessent de se mélanger et de se
superposer les uns aux autres. Le Soleil Noir est écrit avec beaucoup plus de
classe que cela. Les avatars n’y entrent jamais en collision. Leur nombre à un
moment donné est limité, et ils ne peuvent pas passer l’un à travers l’autre.
Tout est solide, opaque, réaliste. Et la clientèle aussi a plus de classe. On
ne trouve pas ici de pénis qui parle. Les avatars ressemblent à des personnes
réelles. En général, les daemons aussi.

« Daemon » est un vieux mot emprunté au jargon du
système d’exploitation UNIX. Il se référait à un petit logiciel utilitaire
mineur, mais nécessaire au bon fonctionnement du système d’exploitation. Au
Soleil Noir, un daemon est une sorte d’avatar, mais qui ne représente pas un
être humain. C’est un robot qui habite le Métavers. Un programme, une espèce
d’esprit qui hante la machine et qui a généralement un rôle quelconque à
remplir. Le Soleil Noir emploie un certain nombre de daemons qui servent des
consommations imaginaires aux clients et exécutent pour eux diverses petites
tâches.

Il y a même des daemons videurs pour débarrasser les lieux
des indésirables. Ils saisissent les avatars par le collet et les jettent
dehors en appliquant certains principes de base de la physique avatarienne.
Da5id a perfectionné la physique du Soleil Noir en lui donnant des airs de
dessin animé, de sorte qu’on peut assener aux emmerdeurs un grand coup de
maillet géant sur la tête ou les écrabouiller en balançant sur eux des coffres-forts
avant de les éjecter avec perte et fracas. C’est ce qui arrive aux éléments
perturbateurs, à ceux qui importunent ou veulent enregistrer une célébrité, et
à tous ceux qui semblent contagieux d’une manière ou d’une autre. Ce qui veut
dire que si votre PC est infecté par un virus et tente de le disséminer par
l’intermédiaire du Soleil Noir, vous avez intérêt à surveiller le plafond.

Hiro murmure le mot « Bigboard ». C’est le nom
d’un petit programme qu’il a écrit, un outil puissant pour un correspondant
libre de la CIC. Il s’insinue dans le système d’exploitation du Soleil Noir, le
scrute à la recherche des informations dont il a besoin, puis projette devant
son visage un tableau rectangulaire en deux dimensions qui lui donne un aperçu
complet de toutes les personnes présentes et de l’identité de celles à qui
elles s’adressent. Ce sont des renseignements confidentiels, auxquels Hiro
n’est pas censé avoir accès. Mais Hiro n’est pas un acteur à bimbo venu ici
pour frayer. C’est un hackeur. Quand il veut des informations, il les pique en
douce, dans les entrailles même du système – rumor ex machina.

Bigboard lui montre que Da5id est à sa place habituelle, une
table dans le Quartier des Hackeurs, près du bar. Dans le Quartier des Stars du
Cinéma, il y a le contingent habituel de Souverains et de prétendants. Le
Quartier des Stars du Rock est très animé ce soir. Hiro voit qu’une star du rap
japonaise, du nom de Sushi K, est ici en visite. Il y a toute une cohorte de
professionnels de l’industrie du disque dans le Quartier des Japonais, qui
ressemble aux autres quartiers à ceci près qu’il est plus calme, que les tables
y sont plus près du sol et qu’il y a partout des daemons geishas qui font des
courbettes et s’agitent dans tous les sens. Un grand nombre d’entre eux
appartiennent sans doute à la suite de Sushi K : directeurs, avocats et
larbins.

Hiro coupe à travers le Quartier des Hackeurs pour gagner la
table de Da5id. Il reconnaît pas mal de monde, mais il est surpris et troublé,
comme d’habitude, de voir le nombre de gens qu’il ne connaît pas. Pour la
plupart, des visages vifs et perspicaces de vingt et un ans. L’industrie du
logiciel, tout comme celle du sport professionnel, a le chic pour faire
paraître décrépit un homme de trente ans.

En regardant dans la direction de la table de Da5id, il voit
que celui-ci est en train de parler à une personne en noir et blanc. Malgré
l’absence de couleurs et la résolution merdique, il reconnaît cette personne à
la manière dont elle croise les bras quand elle parle et rejette ses cheveux
sur le côté quand elle écoute Da5id. L’avatar de Hiro cesse d’avancer pour
contempler cette femme avec, sur son visage, la même expression que quand il la
regardait des années plus tôt. Dans la Réalité, il tend la main pour prendre sa
canette de bière, boire au goulot et laisser le liquide rouler dans sa bouche,
en vagues confinées dans un espace étroit.

Elle s’appelle Juanita Marquez. Hiro la connaît depuis leur
première année à Berkeley. Ils étaient ensemble en TP de physique. La première fois
qu’il l’a vue, il s’est forgé une impression qui n’a pas changé, ensuite,
durant des années. Elle était du genre revêche, toujours fourrée dans les
bouquins, excentrique, vêtue comme pour un entretien en vue d’un emploi de
comptable dans une entreprise de pompes funèbres. En même temps, elle avait une
langue de lance-flammes qu’elle retournait contre les gens aux moments les plus
inattendus, généralement en représailles grandioses et dévastatrices contre un
léger manquement à l’étiquette dont aucun autre étudiant ne s’était encore
aperçu.

Ce n’est que plusieurs années après, alors qu’ils
travaillaient tous les deux pour Soleil Noir, Inc., que Hiro put compléter
l’équation. À l’époque, ils s’occupaient, chacun de son côté, de la conception
des avatars. Il travaillait sur les corps, et elle sur les visages. Elle
constituait, en fait, la totalité du département des visages, car personne
n’accordait beaucoup d’importance à cette partie-là. Ce n’était qu’une tache
ocre posée au sommet de l’avatar. Elle s’évertuait à prouver que tout le monde
était gravement dans l’erreur, mais la corporation, essentiellement mâle, des
infofans constituant la structure de pouvoir de Soleil Noir, Inc. avait décidé
que les problèmes de visage étaient secondaires et superficiels. Ce n’était,
naturellement, rien d’autre que du sexisme, du type le plus virulent, celui
qu’épousent les technocrates mâles sincèrement persuadés d’être trop malins
pour être sexistes.

Sa première impression, à l’âge de dix-sept ans, n’a jamais
été plus que ça : la réaction viscérale d’un jeunot post-adolescent
rejeton de l’armée et autonome depuis environ trois semaines. Son cerveau était
en parfaite condition, mais il ne comprenait du monde, essentiellement, que
deux choses : les films de samouraï et le Macintosh. Et il les comprenait
à fond, beaucoup trop à fond, d’une manière universelle qui ne laissait aucune
place pour quelqu’un comme Juanita.

Il existe une sorte de petite ville qui pousse comme un
furoncle au cul de toutes les bases militaires du monde. C’est dans une longue
succession d’endroits de ce genre que Hiro Protagoniste a été élevé en accéléré
comme une orchidée mutante dans une serre, qui fleurit sous l’éclat de mille
projecteurs HTQ. Le père de Hiro s’est engagé dans l’armée en 1944, à
l’âge de seize ans. Il a passé un an dans le Pacifique, en grande partie comme
prisonnier de guerre. Hiro est né alors que son père avait la cinquantaine bien
tassée. Il aurait pu alors être depuis longtemps à la retraite, mais il
n’aurait pas su comment s’occuper, aussi il est resté jusqu’au dernier moment,
jusqu’à ce qu’ils le virent d’autorité, vers la fin des années quatre-vingt.
Lorsque Hiro a commencé ses études à Berkeley, il avait déjà vécu à
Wrightstown, New Jersey, à Tacoma, dans l’État de Washington, à Fayetteville,
en Caroline du Nord, à Hinesville, en Géorgie, à Killeen, Texas, à Grafenwehr,
Allemagne, à Séoul, en Corée, à Ogden, dans le Kansas, et à Watertown, État de
New York. Ces endroits se ressemblaient tous plus ou moins, avec les mêmes
ghettos franchisés, les mêmes boîtes de strip et les mêmes gens, en prime. Il
n’arrêtait pas de tomber sur d’ex-copains de classe qu’il connaissait depuis
des années, des rejetons de l’armée comme lui, qui retournaient sans cesse dans
les mêmes bases.

Leur peau n’était pas de la même couleur, mais ils
appartenaient au même groupe ethnique, celui des militaires de carrière. Les
Noirs ne parlaient pas comme des Noirs, les Asiatiques ne se cassaient pas le
cul pour avoir de meilleures notes que les autres à l’école. Les Blancs, en
général, n’avaient pas de problèmes dans leurs relations avec les Noirs et les
Asiatiques. Et les filles savaient rester à leur place. Elles avaient les mêmes
mères, aux fesses généreuses moulées par des pantalons en stretch et aux
coiffures apprêtées, laquées et bouclées au fer à friser. Elles étaient toutes
fondamentalement douces, aimables et conformistes. Si elles avaient quelque
chose dans le crâne, elles faisaient tous leurs efforts pour que ça ne se voie
pas.

C’est ainsi que, quand il rencontra Juanita pour la première
fois – mais c’était le cas devant n’importe quelle autre fille comme
elle –, les lignes perspectives de Hiro étaient totalement déformées. Elle
avait de longs cheveux noirs jamais soumis à aucun traitement chimique autre que
des shampooings réguliers, elle ne se mettait pas de bleu aux paupières, ses
vêtements étaient sombres, ajustés, discrets, et elle ne se laissait marcher
sur les pieds par personne, pas même par ses profs, qu’il considérait à
l’époque comme hostiles et intimidants.

Quand il la revit au bout d’une période de plusieurs
années – principalement passées au Japon, à travailler parmi de vrais
adultes, issus de couches sociales plus élevées que celles dont il avait
l’habitude, des gens qui portaient de vrais vêtements et occupaient leur vie à
accomplir de vraies choses –, il fut sidéré de découvrir que Juanita était
devenue une superbe nana, élégante et stylée. Il croyait même, au début,
qu’elle avait subi des changements radicaux depuis leurs premières années à
l’université.

Mais il alla, un peu plus tard, rendre visite à son père
dans l’une de ces petites villes de garnison, et tomba par hasard sur une
ancienne reine de promotion. Elle était devenue, avec une rapidité incroyable,
une rombière obèse aux cheveux criards, aux vêtements criards, qui lisait les
tabloïdes à toute vitesse, en faisant la queue pour sortir du magasin de la
base, parce qu’elle ne voulait pas les acheter, faisait claquer sa gomme à
mâcher et avait deux gosses à qui elle était incapable de donner un peu de
discipline, par manque d’énergie ou de prévoyance.

En voyant cette femme au magasin militaire, il eut
finalement une révélation, tardive et obscure plutôt que brillante et tombée du
ciel, un peu comme l’éclat marronnasse d’une torche électrique aux piles à
moitié mortes qui a roulé au pied d’un escabeau. Juanita n’avait pas vraiment
beaucoup changé depuis cette époque. Elle avait seulement grandi pour devenir
elle-même. C’était lui qui avait changé. Radicalement.

Il eut l’occasion d’aller la voir une fois dans son bureau,
pour une raison strictement professionnelle. Jusque-là, ils s’étaient croisés à
plusieurs reprises dans les locaux, en faisant comme s’ils ne se connaissaient
pas. Mais quand il entra dans sa petite pièce de travail, ce jour-là, elle lui
demanda de refermer la porte derrière lui. Elle obscurcit l’écran de son
ordinateur et se mit à retourner son crayon entre ses doigts en le regardant
comme on regarde une assiette de sushi qui date de l’avant-veille. Derrière
elle, accroché au mur, il y avait un tableau d’amateur, dans un vieux cadre aux
moulures dorées, représentant une vieille dame. C’était la seule décoration du
bureau de Juanita. Tous les autres hackeurs avaient accroché aux murs des
photos en couleurs de la navette spatiale en train de décoller ou des posters
du vaisseau sidéral Enterprise.

— C’est ma grand-mère, que Dieu ait son âme, dit-elle
en voyant son intérêt pour le portrait. Mon modèle dans la vie.

— Pourquoi ? Elle programmait ?

Elle se contenta de le considérer par-dessus son crayon en
rotation, comme si elle se demandait comment un mammifère si lent pouvait
accomplir ses fonctions respiratoires. Mais au lieu de le descendre en flammes,
elle lui donna une réponse toute simple.

— Non.

Puis elle lui en donna une autre, plus complexe.

— Quand j’avais quinze ans, un jour, je n’ai pas eu mes
règles. Mon copain et moi, on utilisait un diaphragme, mais je savais que ce
n’était pas sûr à cent pour cent. J’étais bonne en maths, je connaissais le
taux d’échecs. Il était gravé dans mon subconscient. Ou peut-être dans mon
esprit conscient, j’ai parfois du mal à tenir le compte. N’importe comment,
j’étais terrifiée. Mon chien n’avait plus la même attitude envers moi. On dit
qu’ils sentent quand une femme est enceinte. Ou une chienne, naturellement.

À ce stade, les traits de Hiro étaient figés dans une
attitude de circonspection ébaubie que, plus tard, Juanita devait utiliser
abondamment pour son travail. Car, tout en lui parlant, elle ne cessait de
scruter son visage, analysant la manière dont les petits muscles de son front
lui haussaient les sourcils et modifiaient la forme de ses yeux.

— Ma mère était sans solution. Mon copain était pire
que sans solution. En fait, je l’ai largué illico, parce que cela m’a fait
prendre conscience qu’il était un extraterrestre, comme la plupart des membres
de ton espèce.

Elle voulait dire les mâles.

— Toujours est-il que ma grand-mère est alors venue
nous voir, continua Juanita en jetant un coup d’œil au tableau par-dessus son
épaule. Je l’ai évitée jusqu’au moment où nous nous sommes tous assis à table
pour dîner. Et elle a compris la situation au bout de dix minutes, rien qu’en
regardant mon visage par-dessus la table. Je n’ai pas prononcé plus de dix
mots. « Tu peux me passer les tortillas ? » Je n’ai jamais
compris comment mon visage avait transmis l’information ni quelle sorte de
câblage interne dans le cerveau de ma grand-mère lui permettait d’accomplir
l’exploit de condenser un fait à partir des vapeurs de nuances.

Condenser un fait à partir des vapeurs de nuances. Hiro
n’a jamais pu oublier le son de sa voix pendant qu’elle prononçait ces paroles
ni le sentiment qui s’était emparé de lui alors qu’il réalisait pour la
première fois à quel point elle était astucieuse.

— Ce n’est qu’une dizaine d’années plus tard que j’ai
vraiment compris la portée de tout cela, continua Juanita. J’étais alors
étudiante de deuxième cycle, et je m’efforçais de réaliser une interface
utilisateurs capable d’acheminer rapidement une très grande masse de données, dans
le but d’obtenir une de ces bourses d’étude octroyées par les tueurs de bébés.
(C’était ainsi qu’elle se référait à tout ce qui touchait au Département de la
Défense.) J’avais déjà imaginé toutes sortes de dispositifs, y compris
l’implantation d’électrodes dans le cerveau, lorsque je me suis soudain
souvenue de ma grand-mère. L’esprit humain est capable d’absorber et de traiter
des quantités incroyables d’informations, me disais-je, à condition qu’elles
lui parviennent sous le format qui convient. La bonne interface. Tu veux du
café ?

C’est alors qu’une pensée alarmante se fit jour en lui. Quel
genre de garçon avait-il été à l’université ? Quel genre de couillon
fini ? Avait-il laissé à Juanita une impression déplorable ?

Un autre que Hiro se serait alarmé en silence, mais il n’a
jamais eu d’inhibitions de ce genre. Il l’invita à dîner, et après avoir bu
quelques verres (elle ne prenait que des sodas) lui posa la question de but en
blanc.

— Est-ce que tu trouves que je suis un couillon
fini ?

Elle se mit à rire. Il sourit, persuadé d’avoir trouvé un
baratin superspirituel pour la draguer.

Ce n’est que deux ans plus tard qu’il se rendit compte que
sa question était, en fait, la pierre angulaire de leur relation. Juanita
pensait-elle ou non que Hiro était un couillon ? Il avait toujours une
raison ou une autre de se dire que la réponse était oui, mais neuf fois sur dix
elle affirmait que c’était non. Cela donna lieu à des discussions formidables,
à des parties de ça-va-ça-vient excitantes, à des ruptures retentissantes et à
des réconciliations passionnées, mais au bout du compte ces rebondissements se
révélèrent trop pour eux. Ils étaient épuisés de travail. Ils prirent de la
distance. Il était émotionnellement usé à force de se demander ce qu’elle
pensait vraiment de lui, et désorienté par le fait qu’il accordait tant
d’importance à son opinion. Quant à elle, elle commençait peut-être à se dire
que, s’il était si convaincu, au fond de lui, qu’il était indigne d’elle,
c’était peut-être parce qu’il savait quelque chose qu’elle ignorait.

Hiro aurait écarté tout cela de ses pensées en l’attribuant
à la différence de classe sociale si les parents de Juanita n’avaient pas
habité à Mexicali une cabane au sol en terre battue et si son père ne gagnait
pas plus d’argent que beaucoup de professeurs d’université. Mais la notion de
classe sociale était tenace dans son esprit, parce que la classe, c’est bien
plus que le revenu, c’est en rapport avec la conscience que l’on a d’occuper
une certaine position dans la toile d’araignée des relations sociales. Juanita
et ses parents connaissaient leur place avec une certitude qui confinait à la
démence. Hiro n’avait jamais eu une telle certitude. Son père était
sergent-major, et sa mère une Coréenne dont les parents avaient trimé dans les
mines de sel des Japonais. Hiro ne savait pas très bien s’il était noir ou
asiatique ou simplement militaire. Il ignorait s’il était riche ou pauvre,
instruit ou ignorant, talentueux ou chanceux. Il n’y avait même pas un endroit
dans tout le pays où il aurait pu dire qu’il se sentait chez lui, jusqu’au jour
où il était allé s’installer en Californie, ce qui est à peu près aussi précis
que de vous dire habitant de l’hémisphère Nord. Au bout du compte, ce fut
probablement son sens général de la désorientation qui les acheva.

Après la rupture, Hiro sortit essentiellement avec une
longue succession de bimbos qui (au contraire de Juanita) étaient
impressionnées par le fait qu’il travaillait pour une firme high-tech de
Silicon Valley. Plus récemment, il a fallu qu’il recherche des filles encore
plus faciles à impressionner.

Juanita demeura célibataire un moment, puis se mit à
fréquenter Da5id, qu’elle épousa finalement. Da5id n’avait pas l’ombre d’un
doute sur la place qu’il occupait dans le monde. Ses parents étaient des Juifs
russes de Brooklyn et il avait vécu dix-sept ans dans la même maison à façade
de grès rouge après leur arrivée d’un village de Lettonie où leur famille
vivait depuis cinq cents ans. Avec sa Thora sur les genoux, il était capable de
retracer toute son histoire en remontant jusqu’à Adam et Ève. Il était fils
unique, il avait toujours été premier de la classe en tout. Lorsqu’il avait
obtenu son diplôme d’informatique à Stanford, il avait fondé sa propre
compagnie en faisant à peu près autant de vagues que le père de Hiro quand il
changeait d’affectation et demandait une nouvelle boîte postale. C’est ainsi
que Da5id est devenu riche à la tête du Soleil Noir. Il n’a jamais eu aucun
doute sur rien.

Même quand il se trompe du tout au tout. Et c’est la raison
pour laquelle Hiro a quitté son emploi au Soleil Noir, malgré la promesse de
devenir riche. C’est également la raison pour laquelle Juanita a divorcé deux
ans après avoir épousé Da5id.

Hiro n’a pas assisté à leur mariage. Il languissait alors en
prison, où on l’avait jeté quelques heures avant les préparatifs de la
cérémonie. On l’avait trouvé dans Golden Gate Park, malade d’amour, vêtu d’une
simple lanière de cuir, buvant de longues gorgées de Courvoisier à même sa
bouteille jumbo et s’entraînant au kendo avec un authentique sabre de samouraï,
volant au ras de l’herbe sur ses cuisses puissamment musclées pour pourfendre
les frisbees et les balles de base-ball des pique-niqueurs. Intercepter une
balle en plein vol avec le tranchant de sa lame et l’ouvrir comme un
pamplemousse n’est pas un exploit donné à tout le monde. L’ennui, c’est que les
propriétaires des balles et des frisbees risquent de mal interpréter vos
intentions et d’appeler la police.

Il s’en est tiré en payant les balles et les frisbees, mais
depuis cet épisode il ne s’est plus jamais donné la peine de demander à Juanita
s’il est un couillon fini. Même lui connaît à présent la réponse.

N’importe comment, ils se sont vite perdus de vue. Dans les
premières années du projet Soleil Noir, la seule manière pour les hackeurs de
se faire payer était d’accepter des actions de la compagnie. Hiro vendait les
siennes à mesure qu’on les lui donnait. Aujourd’hui, elle est richissime et il
est pauvre. Il serait trop facile de dire que Hiro est un mauvais investisseur
et que Juanita est quelqu’un d’avisé. En fait, la réalité est un peu plus
compliquée que cela. Il se trouve que Juanita a mis tous ses œufs dans le même
panier, en conservant toutes ses économies sous la forme d’actions du Soleil
Noir, et qu’elle a gagné ainsi beaucoup d’argent, mais elle aurait pu tout
perdre également. Et Hiro n’avait pas tellement le choix, dans un sens. Quand
son père est tombé malade, l’armée et les Anciens Combattants ont pris en
charge un certain nombre de dépenses médicales, mais il y a eu d’autres frais
accessoires, et la mère de Hiro, qui savait à peine parler anglais, n’était pas
apte à gagner ou à gérer quelque argent que ce soit. Quand son père est mort,
Hiro a vendu toutes les actions du Soleil Noir encore en sa possession pour
mettre sa maman dans une très belle institution en Corée. Elle s’y plaît
énormément. Elle joue au golf tous les jours. S’il avait gardé ses actions du
Soleil Noir, il se serait fait dix millions de dollars un an plus tard, quand
elles ont été cotées en Bourse, mais sa mère aurait été à la rue. C’est
pourquoi, quand elle lui rend visite dans le Métavers, bien bronzée, la mine
ravie dans ses fringues de golfeuse, Hiro considère ce spectacle comme sa
fortune personnelle. Ça ne lui paie pas son loyer, mais ça ne fait rien. Quand
on vit dans un trou de merde, il y a toujours le Métavers, et dans le Métavers
Hiro Protagoniste est un prince guerrier.

8

Il a la langue qui se fait des nœuds. Il se rend compte que,
dans la Réalité, il a oublié d’avaler sa bière.

Quelle ironie, de voir Juanita se pointer ici sous la forme
d’un avatar médiocre, en noir et blanc. C’est elle qui a inventé le moyen de
donner aux avatars l’apparence de l’émotion réelle. Hiro n’a jamais pu oublier
ce fait, car elle a réalisé la plus grande partie de ses travaux alors qu’ils
vivaient ensemble, et quand un avatar prend un air surpris ou mécontent ou
passionné dans le Métavers, c’est presque toujours un reflet de lui-même ou de
Juanita, les Adam et Ève du Métavers. Difficile d’oublier, dans ces conditions.

Peu après le divorce de Da5id et de Juanita, le Soleil Noir
s’est mis à décoller vraiment. Et quand ils ont bien compté l’argent, exploité
commercialement les retombées, attiré l’adulation de la communauté des
hackeurs, ils se sont rendu compte qu’ils ne devaient leur succès ni aux
algorithmes anticollision ni aux daemons videurs ni à aucun truc de ce genre,
ils le devaient aux visages de Juanita.

Demandez aux hommes d’affaires du Quartier des Japonais. Ils
viennent ici en costume de ville pour parler de choses sérieuses avec des gros
bonnets du monde entier, et c’est pour eux exactement comme s’ils se trouvaient
face à face. Ils font plus ou moins attention à ce qui se dit – la
traduction en perd une grande partie, de toute manière –, mais sont
attentifs aux expressions du visage et au langage corporel de leurs
interlocuteurs. C’est ainsi qu’ils savent ce qui se passe dans la tête des
gens. En condensant un fait à partir des vapeurs de nuances.

Juanita avait refusé d’analyser le processus. Elle insistait
pour dire que ces choses-là ne pouvaient pas s’expliquer avec des mots. En tant
que catholique radicale qui trimballe partout son rosaire, elle n’a pas de mal
à s’expliquer le phénomène. Mais ça ne plaisait pas du tout aux infofans. Ils
l’accusaient de mysticisme irrationnel. C’est ainsi qu’elle les a quittés pour
aller travailler dans une compagnie japonaise, où ils n’ont pas de problème par
rapport au mysticisme ou à l’irrationalité tant que ça rapporte du fric.

Juanita ne vient plus jamais au Soleil Noir. En partie parce
qu’elle en veut à Da5id et aux autres hackeurs qui n’ont jamais apprécié son
travail, mais aussi parce qu’elle a décidé que tout ça c’est du pipeau, que le
Métavers, tout formidable qu’il soit, déforme la manière dont les gens
communiquent, et qu’elle ne veut pas de distorsion dans ses relations avec
autrui.

Da5id remarque la présence de Hiro et indique d’un battement
de cils que le moment est mal choisi. Normalement, de tels gestes se perdent
dans le bruit de fond du système, mais Da5id a un bon matériel, et Juanita a
contribué à réaliser son avatar, de sorte que le message parvient à Hiro avec
la force d’un coup de feu tiré dans le plafond.

Il se détourne et marche lentement autour du grand bar
circulaire. La plupart des soixante-quatre tabourets sont occupés par des
petits cadres de la profession qui se rassemblent ici par groupes de deux ou de
trois pour faire ce qu’ils font en ce moment : intriguer et échanger des
potins.

— Donc, je rencontre le réalisateur pour discuter du
scénario. Tu verrais cette baraque au bord de la mer…

— Incroyable ?

— Je peux pas te dire.

— Je sais. Debi y est allée, une fois, à l’époque où
elle appartenait à Frank et Mitzi.

— N’importe comment, il y a une scène, au début, où le
personnage principal se réveille dans un conteneur à ordures. L’idée, tu
comprends, est de montrer à quel point il déprime.

— Toute cette énergie complètement dingue…

— Tout à fait.

— C’est fabuleux.

— J’adore. Donc il veut remplacer ça par une scène où
le mec est dans le désert avec un bazooka, en train de faire exploser des
vieilles carcasses de bagnoles dans une casse désaffectée.

— Sans déconner ?

— Imagine, lui et moi sur sa foutue terrasse dominant
la mer, et lui, bram, bram, en train d’imiter ce putain de bazooka. Il
est tout excité par cette idée. Ce type-là, il tient absolument à mettre un
bazooka dans son film. Mais je crois que j’ai réussi à l’en dissuader quand
même.

— Pas mal, comme scène, finalement, mais tu as raison.
Un bazooka, c’est moins efficace qu’un conteneur à ordures.

Hiro observe une pause assez longue pour digérer tout cela.
Puis il murmure de nouveau « Bigboard ». La carte magique apparaît.
Il zoome sur l’endroit où il se trouve et lit le nom du scénariste tout proche.
Plus tard, il fera une recherche dans les publications professionnelles pour
essayer de découvrir sur quel script ce type est en train de bosser et, par
voie de conséquence, qui est le mystérieux réalisateur entiché de bazookas.
Comme toute cette conversation lui est parvenue par l’intermédiaire d’un
ordinateur, il a enregistré en même temps une bande audio qu’il pourra traiter
pour déguiser les voix avant de télécharger le tout dans la Bibliothèque, avec
un renvoi sous le nom du réalisateur. Des dizaines de scénaristes, la langue
pendante, pourront alors prendre connaissance de cette conversation et
l’écouter et la réécouter jusqu’à ce qu’ils la connaissent par cœur, en payant
Hiro pour avoir ce privilège. Et dans quelques semaines, les scénarios avec des
bazookas vont envahir le bureau du réalisateur. Bram !

Le Quartier des Stars du Rock est si illuminé qu’on a du mal
à regarder dans sa direction. Les avatars des stars ont des coiffures qu’on ne
peut avoir qu’en rêve. Hiro jette un rapide coup d’œil pour voir s’il a des copains
ici, mais il y a surtout des parasites et des vieilles gloires déchues. La
plupart des gens que fréquente Hiro sont des gloires futures ou en puissance.

Le Quartier des Stars du Cinéma se laisse regarder plus
facilement. Les acteurs adorent y venir parce que, au Soleil Noir, ils ont la
même prestance que dans les films. Et, contrairement aux clubs ou aux bars de
la Réalité, ils peuvent venir ici sans avoir à quitter physiquement leur
manoir, leur suite d’hôtel, leur chalet de sports d’hiver, leur cabine d’avion
privé, etc. Ils peuvent se pavaner avec leurs copains sans s’exposer aux
kidnappeurs, paparazzi, piqueurs de script, assassins, ex-conjoints, courtiers
en autographes, huissiers, fans psychopathes, coureurs ou coureuses de dot,
journalistes de feuilles à scandale.

Il quitte son tabouret de bar et reprend sa lente
déambulation circulaire en visant, cette fois-ci, le Quartier des Japonais. Ils
sont presque tous en costard, comme à l’accoutumée. Certains sont en
conversation avec des gringos de la profession. Une grande partie du Quartier,
vers le fond, est protégée par une cloison provisoire.

De nouveau, « Bigboard ». Hiro repère les tables
cachées derrière la cloison et lit les noms. Le seul qu’il reconnaisse
immédiatement est un Américain, L. Bob Rife, monopoliste de la
câblodistribution. Un très grand nom dans la profession, mais quelqu’un qu’on
ne voit presque jamais. Il semble qu’il soit en compagnie de toute une volée de
caïds japonais. Il met leurs noms en mémoire dans son ordinateur pour pouvoir,
plus tard, vérifier leur identité dans la base de données de la CIC. En tout
cas, ça a tout l’air d’un gros truc, cette réunion.

— Agent secret Hiro ! Ça boume ?

Il fait volte-face. Juanita est derrière lui. On la remarque
de loin avec son avatar en noir et blanc. Ça ne l’empêche pas d’avoir bonne
apparence, de toute manière.

— Comment ça se passe ? demande-t-elle.

— Pas trop mal. Et pour toi ?

— Très bien. J’espère que ça ne te dérange pas trop de
parler à cet horrible avatar qualité fax.

— Juanita, je préfère parler à un fax de toi plutôt
qu’à n’importe quelle femme en chair et en os.

— Merci du compliment, vieux renard. Ça fait longtemps
qu’on ne s’est pas vus, hein ?

Elle a fait cette remarque comme s’il y avait là quelque
chose de remarquable.

Il se passe quelque chose.

— J’espère que tu ne vas pas faire l’idiot avec ce Snow
Crash, ajoute-t-elle un ton plus bas. Da5id ne veut pas m’écouter.

— Tu me prends pour qui ? Un modèle de
raison ? Je suis exactement le genre de type à toucher à un truc comme ça.

— Je te connais. Tu es impulsif, peut-être, mais pas
con. Tu as le bon réflexe d’un samouraï.

— Quel rapport avec la drogue ?

— Ça veut dire que tu vois venir les mauvais coups et
que tu sais les dévier. C’est un instinct, ce n’est pas une connaissance. Dès
que tu t’es tourné pour me regarder, j’ai vu ton expression : Qu’est-ce
qui se passe ? Que vient faire Juanita ici ?

— Je ne savais pas que tu fréquentais le Métavers.

— Uniquement quand il faut que je contacte quelqu’un de
toute urgence. Et j’ai toujours plaisir à te rencontrer.

— Pourquoi ?

— Tu sais bien. Nous deux. Aurais-tu oublié ? À
cause de notre relation spéciale, pendant que j’écrivais ce truc. Toi et moi,
nous sommes les seuls à pouvoir tenir une conversation honnête dans le
Métavers.

— Tu n’as pas changé. Toujours la même mystique un peu
fêlée, dit-il avec un sourire comme pour donner un tour charmant à sa phrase.

— Tu ne peux pas imaginer à quel point je suis fêlée et
mystique en ce moment, Hiro.

— Non, mais si tu m’expliquais ?

Elle le regarde d’un air cauteleux, exactement comme elle
l’a regardé la première fois qu’il est entré dans son bureau, il y a des
années.

Il se demande soudain pourquoi elle paraît toujours sur le
qui-vive en sa présence. À l’université, il se disait que c’était parce qu’elle
était impressionnée par son intellect, mais il sait maintenant depuis des
années que c’est le dernier de ses soucis. Au Soleil Noir, il pensait que
c’était une réserve typiquement féminine, qu’elle avait peur qu’il ne cherche
qu’à la mettre dans son lit. Mais ça n’a rien à voir non plus.

À cette heure tardive de sa carrière romantique, il est
juste assez astucieux pour avoir pondu une autre théorie : elle fait
attention avec lui parce qu’elle l’aime bien. Elle l’aime malgré elle. Il
représente exactement le genre de choix romantique tentant mais totalement à
déconseiller qu’une fille intelligente comme Juanita doit apprendre à ne pas
faire.

Ça ne peut être que ça. Pas à dire, mais vieillir, ça a
parfois du bon.

En guise de réponse à sa question, elle murmure :

— J’ai un collaborateur que j’aimerais te faire
rencontrer. Un monsieur bien, un érudit nommé Lagos. Il a une conversation
fascinante.

— C’est ton petit ami ?

Elle se donne un instant de réflexion au lieu de laisser
fuser sa réplique.

— Contrairement à ce que pourrait laisser croire mon
comportement au Soleil Noir, je n’ai pas l’habitude de baiser avec tous les
hommes qui bossent avec moi. De toute manière, avec Lagos, c’est hors de
question.

— Ce n’est pas ton type ?

— C’est loin de l’être.

— C’est quoi, ton type, au fait ?

— Blond, vieux, riche, sans imagination, avec une
carrière stable.

Au début, il reste sans réaction. Puis il se rattrape.

— Je suppose que je pourrais me teindre les cheveux. Et
je finirai bien par devenir vieux, avec le temps.

Elle rit. Cela relâche un peu la tension.

— Crois-moi, Hiro, je suis la dernière personne avec
qui tu as besoin d’être compromis en ce moment.

— C’est en rapport avec tes trucs de bénitier ?
demande Hiro.

Ces derniers temps, Juanita a utilisé ses excédents de fonds
à créer sa propre branche de l’Église catholique. Elle se considère comme une
missionnaire auprès des athées intelligents du monde entier.

— Pas de condescendance avec moi, s’il te plaît,
dit-elle. C’est précisément le genre d’attitude contre lequel je me bats. La
religion n’est pas faite pour les simples d’esprit.

— Pardonne-moi. Mais ce n’est pas juste, tu sais. Tu
lis toutes les expressions de mon visage alors que je te vois à travers un
foutu blizzard.

— C’est en rapport avec la religion, oui, fait Juanita.
Mais c’est tellement complexe, et tes antécédents dans ce domaine sont
tellement déficients que je ne sais pas par quel bout commencer.

— Eh, oh ! J’allais à l’église une fois par
semaine quand j’étais au collège. Jetais même enfant de chœur.

— Je sais. C’est justement ça le problème.
Quatre-vingt-dix-neuf pour cent des choses qui se passent dans la plupart des
églises chrétiennes n’ont absolument rien à voir avec la vraie religion. Les
gens intelligents s’en aperçoivent tôt ou lard, et ils en concluent que les
cent pour cent tout entiers c’est de la crotte de bique, ce qui explique que
l’athéisme, dans l’esprit de la majorité des gens, soit synonyme
d’intelligence.

— Tu veux dire que rien de tous les trucs que j’ai
appris à l’école n’a de rapport avec ce dont tu parles ?

Juanita réfléchit un instant sans jamais cesser de le
regarder. Puis elle sort de sa poche une hypercarte.

— Prends ça, dit-elle.

Au moment où Hiro touche l’hypercarte, elle se transforme.
Au lieu d’une vue de l’esprit tremblotante en deux dimensions, elle devient un
bout de carton réaliste, couleur crème, finement texturé. Au recto, imprimés en
lettres noires brillantes, il y a ces deux mots :

Babel

(Infocalypse)

9

Le monde se fige et s’assombrit l’espace d’une seconde. Le
Soleil Noir perd son animation régulière et fluctue par à-coups dans le flou.
De toute évidence, son ordinateur vient d’encaisser un grand choc. Tous ses
circuits sont occupés à traiter une énorme masse de données – le contenu
de l’hypercarte – et n’ont pas le temps de redessiner l’image du Soleil
Noir avec son habituelle définition à vous couper le souffle.

— Sainte merde ! s’écrie-t-il lorsque l’animation
redevient normale. Qu’est-ce qu’il y a dans cette foutue carte ? La moitié
de la Bibliothèque, au moins !

— Avec un bibliothécaire en prime. Pour t’aider à t’y
retrouver. Il y a aussi un stock de vidéos de L. Bob Rife. Ça explique
l’encombrement.

— J’essaierai d’y jeter un coup d’œil, fait-il d’un air
un peu sceptique.

— Fais-le. Tu n’es pas comme Da5id, tu es assez futé
pour en tirer parti. En attendant, ne t’approche pas de Raven. Et ne touche
surtout pas au Snow Crash, d’accord ?

— Qui est Raven ? demande Hiro.

Mais Juanita est déjà en route vers la sortie. Les avatars
mondains la regardent passer. Les stars de ciné lui lancent des regards
hautains. Les hackeurs plissent la lèvre et la dévorent révéremment des yeux.

Hiro retourne se mettre en orbite dans le Quartier des
Hackeurs. Da5id est en train de remuer des hypercartes sur sa table. Ce sont
des statistiques commerciales sur le Soleil Noir, des films, des vidéoclips,
des logiciels, des numéros de téléphone rapidement griffonnés.

— Il y a un bip dans le système d’exploitation qui me
tord les tripes chaque fois que tu passes la porte, lui dit Da5id. J’ai
toujours cette prémonition que le Soleil Noir va se crasher.

— C’est sans doute à cause de Bigboard, réplique Hiro.
Il est pourvu d’une routine de compensation provisoire de certaines ruptures
dans la mémoire inférieure.

— C’était donc ça. Fous-moi ce truc-là en l’air, s’il
te plaît.

— Quoi, Bigboard ?

— Oui. Il était tout à fait dans le coup à une époque,
mais ça reviendrait, aujourd’hui, à essayer de bricoler un réacteur à fusion
avec une hache de pierre.

— Merci.

— Je te donnerai tous les tuyaux que tu voudras si tu
veux en faire la mise à jour en quelque chose de moins dangereux. Ce ne sont
pas tes capacités qui sont en cause, mais j’essaie juste de t’expliquer qu’il
faut vivre avec son temps.

— C’est pas facile, soupire Hiro. Il n’y a plus de
place nulle part pour un hackeur indépendant. Il faut avoir une grosse
entreprise derrière soi.

— Je le sais. Et je sais aussi que tu ne supportes pas
de travailler pour une grosse entreprise. C’est pourquoi je te propose de te
fournir tout ce qu’il te faut. Pour moi, Hiro, tu as toujours fait partie du
Soleil Noir, même depuis que nos chemins se sont séparés.

C’est Da5id tout craché, ça. Il parle de nouveau avec son
cœur, il shunte sa tête. Si Da5id n’était pas un hackeur, Hiro désespérerait de
le voir jamais faire quelque chose de sensé.

— Si on changeait de sujet ? dit-il. Au fait, j’ai
eu une hallucination ou vous vous reparlez, Juanita et toi ?

Da5id lui adresse un sourire indulgent. Il s’est toujours
montré aimable envers Hiro depuis leur grande conversation, datant de plusieurs
années. Cela a commencé par une discussion amicale devant une bonne chope de
bière et une assiette d’huîtres fumées, avec quelques vieux compagnons d’armes
autour d’eux. Il a fallu trois quarts d’heure à Hiro pour se rendre compte
qu’il était, en fait, en train de se faire virer de la boîte. Depuis cette
conversation mémorable, Da5id n’a pas manqué, de temps à autre, de lui refiler
des tuyaux ou des informations utiles.

— Tu viens à la pêche aux infos ? lui demande
Da5id avec un clin d’œil.

Comme beaucoup d’infofans, Da5id est d’une candeur
désarmante. Mais dans des moments comme celui-ci, il se prend pour la
réincarnation de Machiavel.

— Je vais te dire, mec, lui dit Hiro. La plupart des
tuyaux que tu me refiles, je ne les mets jamais à la Bibliothèque.

— Ah non ? C’est pourtant des trucs en or que je
te donne. Je croyais que tu te faisais plein de blé avec.

— Je ne supporte pas l’idée de vendre des parties de
mes conversations privées. Pourquoi crois-tu que je sois fauché ?

Il y a une autre chose, mais qu’il ne mentionne pas. Il
s’est toujours considéré comme l’égal de Da5id, et il ne supporte pas que
celui-ci lui jette des miettes de son repas comme s’il était un chien couché
sous la table.

— Ça m’a fait plaisir que Juanita vienne ici, même en
noir et blanc, déclare Da5id. Qu’une fille comme elle n’utilise jamais le
Soleil Noir, c’est comme si Alexander Graham Bell avait refusé de se servir du
téléphone.

— Qu’est-ce qu’elle est venue faire ici ?

— Il y a quelque chose qui la turlupine. Elle voulait
savoir si j’ai rencontré certaines personnes sur le Boulevard.

— Quelqu’un en particulier ?

— Il y a un grand type qui l’inquiète, avec de longs
cheveux noirs. Il cherche à fourguer un truc qu’il appelle – tiens-toi
bien – Snow Crash.

— Elle a essayé la Bibliothèque ?

— Oui, je suppose.

— Tu l’as déjà vu, toi, ce type ?

— Oh, oui. Il n’est pas difficile à trouver. Il est
devant la porte. Il m’a donné ça.

Da5id cherche quelque chose sur la table, prend l’une des
hypercartes et la montre à Hiro.

SNOW CRASH

déchirez cette carte pour avoir

votre échantillon gratuit

— David ! s’exclame ce dernier. Je n’arrive pas à
croire que tu aies accepté une hypercarte d’une personne en noir et
blanc !

Da5id se met à rire.

— Tu retardes, mon vieux. Mon système est bourré de
tant de médicaments antiviraux que rien ne peut passer au travers. Si tu savais
la quantité de merde contaminée que je reçois des hackeurs qui viennent
travailler ici ! Pire que de travailler à l’hôpital au pavillon des
pestiférés. Je n’ai pas peur de ce qu’il peut y avoir dans cette hypercarte.

— Dans ce cas, je suis curieux de le savoir, fait Hiro.

— Ouais, moi aussi.

Da5id rit.

— C’est sans doute quelque chose de terriblement
décevant, reprend Hiro.

— Probablement une anipub. Tu crois que je devrais
essayer ?

— Ouais, vas-y, c’est pas tous les jours qu’on a
l’occasion de tester une nouvelle drogue, l’encourage Hiro.

— Tu peux en essayer une chaque jour, si tu veux. Le
plus difficile, c’est d’en trouver une qui soit inoffensive.

Il prend la carte et la déchire. Pendant deux secondes, il
ne se passe rien.

— J’attends, fait Da5id.

Un avatar se matérialise devant lui sur la table, d’abord
ectoplasmique et translucide puis graduellement solide et tridimensionnel.
L’effet est vraiment éculé. Hiro et Da5id sont déjà en train de rigoler.

L’avatar est une Brandy complètement nue. Mais elle ne
ressemble même pas à une vraie Brandy. On dirait plutôt une de ces pâles
imitations taïwanaises. De toute évidence, il ne s’agit que d’un simple daemon.
Elle tient dans ses mains deux tubes, chacun à peu près de la taille d’une
serviette en papier roulée.

Da5id est penché en arrière dans son fauteuil. Il se délecte
du spectacle. Il y a dans tout ça quelque chose d’incroyablement ringard et
hilarant.

La Brandy se penche en avant et remue l’index pour attirer
Da5id vers elle. Da5id colle son front au sien avec un large sourire. Elle
rapproche ses lèvres rubis et mal dégrossies de son oreille et murmure un truc
que Hiro n’entend pas.

Quand elle se redresse pour s’écarter de Da5id, quelque
chose a changé dans le visage de celui-ci. Il a l’air hébété, sans expression.
C’est peut-être l’air qu’il a en ce moment dans la Réalité. Ou peut-être le
Snow Crash a-t-il bousillé son avatar d’une manière ou d’une autre, de sorte
qu’il ne traduit plus les expressions de son vrai visage. Toujours est-il qu’il
regarde droit devant lui, les yeux figés dans leurs orbites.

La Brandy tient les deux cylindres devant le visage figé de
Da5id et les écarte. Il s’agit, en fait, d’un parchemin. Elle le déroule devant
les yeux de Da5id, comme un écran plat en deux dimensions. Le visage paralysé
de Da5id a pris une teinte bleuâtre en réfléchissant la lumière qui vient du
parchemin.

Hiro fait le tour de la table pour regarder. Il a un très
bref aperçu du parchemin avant que la Brandy le referme d’un coup sec. C’est un
mur vivant de lumière, comme un écran de télévision flexible et ultra-plat.
Mais il ne montre aucune image. Rien que des parasites. Du bruit blanc. De la
neige.

La Brandy disparaît alors, d’un seul coup, sans laisser de
trace rémanente. Des applaudissements sarcastiques et épars se font entendre
dans le Quartier des Hackeurs.

Da5id est redevenu normal. Sa bouche est élargie en une
grimace à la fois sournoise et embarrassée.

— Qu’est-ce que c’était ? demande Hiro. J’ai juste
vu un peu de neige à la fin.

— C’est tout ce qu’il y avait, fait Da5id. Une
configuration fixe de pixels en noir et blanc, à résolution assez élevée. Rien
d’autre que quelques zéro et un à regarder.

— Autrement dit, quelqu’un vient d’exposer ton nerf
optique à la vue de… disons cent mille octets d’informations.

— Ça ressemble plutôt à des parasites.

— Toutes les informations numérisées ressemblent à des
parasites jusqu’à ce qu’on ait percé leur code.

Mais pourquoi voudrait-on me mettre sous le nez des
informations en code binaire ? Je ne suis pas un ordinateur. Je ne suis
pas capable de lire une mappe binaire.

— Calme-toi, Da5id. Je voulais juste te faire marcher.

— Tu sais ce que c’est, alors ? Tu sais que les
hackeurs cherchent toujours à me montrer des échantillons de leur boulot ?

— Oui.

— Il y en a un, plus malin que les autres, qui a trouvé
ce stratagème pour m’amener à regarder ce qu’il a fait. Tout a très bien marché
jusqu’au moment où la Brandy a ouvert le rouleau de parchemin. Mais son codage
était vérolé, il y a eu un snow crash au mauvais moment et tout ce que j’ai vu
c’est de la neige.

— Si c’est un accident, pourquoi a-t-il appelé son truc
Snow Crash ?

— Humour de potence. Il savait que le programme était
vérolé.

— Qu’est-ce que la Brandy t’a chuchoté à
l’oreille ?

— Quelque chose dans une langue que je ne connais pas.
Du babillage.

Babillage. Babel.

— Après ça, tu as pris un air complètement abruti.

Da5id se vexe.

— Pourquoi abruti ? J’ai trouvé l’expérience
si bizarre que je suis resté un instant déconcerté, c’est tout.

Hiro lui jette un regard extrêmement sceptique. Da5id s’en
aperçoit et se lève.

— Tu veux voir ce que font tes concurrents japonais en
ce moment ?

— Quels concurrents ?

— Tu faisais de la conception d’avatars pour les stars
du rock, non ?

— J’en fais toujours.

— Eh bien, Sushi K est ici ce soir.

— Ouais. Celui qui a une coiffure de la taille d’une
galaxie.

— On aperçoit les rayons d’ici, fait Da5id avec un
geste en direction du quartier voisin. Mais j’aimerais que tu voies tout son
costume.

C’est vrai, on dirait un lever de soleil au milieu du
Quartier des Stars du Rock. Au-dessus des têtes des avatars massés là, Hiro
aperçoit un éventail de rayons orangés dont l’origine se trouve quelque part au
milieu de la foule. Il ne cesse de se déplacer, de se tourner, de se retourner,
de se pencher d’un côté puis de l’autre, et l’univers entier semble bouger avec
lui. Sur le Boulevard, l’intégrité de l’éclat de la coiffure Soleil Levant de
Sushi K est inhibée par les règlements limitant la largeur et la hauteur. Mais
à l’intérieur du Soleil Noir, Da5id autorise une entière liberté d’expression,
et les rayons orangés peuvent s’étendre jusqu’aux limites de propriété.

— Je me demande si quelqu’un a pensé à lui dire
qu’aucun Américain n’achètera jamais de la musique rap à un Japonais, déclare
Hiro tandis qu’ils s’avancent dans cette direction.

— Tu devrais peut-être le lui dire, toi, suggère Da5id.
Et lui faire payer le service. Il est à L.A. en ce moment, tu sais.

— Sans doute dans un hôtel rempli de brosses à reluire
en train de lui expliquer qu’il va devenir une grande star. Ce qu’il lui
faudrait, à ce type, c’est un bon bain de biomasse.

Ils s’insèrent dans un courant de circulation, traçant un
étroit sillon à travers une ligne de faille dans la foule.

— Biomasse ? demande Da5id.

— Un ensemble d’organismes vivants. C’est un terme
d’écologie. Si tu prends un hectare de forêt tropicale, ou un kilomètre cube
d’océan, ou encore un immeuble de Compton, et si tu retires tout ce qui ne vit
pas, la terre et l’eau, par exemple, il te reste la biomasse.

Da5id, en bon infofan qu’il est, secoue la tête en
disant :

— Je ne comprends pas.

Il a une drôle de voix. Des parasites se glissent dans son
circuit audio.

— C’est une expression qui vient de l’industrie,
explique Hiro. L’industrie se nourrit de la biomasse humaine en Amérique. Comme
une baleine qui écume le krill dans l’océan.

Hiro se glisse entre deux hommes d’affaires japonais. L’un
porte un complet bleu uni, mais le second est un néotraditionnel vêtu d’un
kimono foncé. Comme Hiro, il porte deux sabres à la taille : le long
katana sur la hanche gauche, et le wakizashi à une seule main glissé
diagonalement dans sa ceinture. Hiro et lui passent rapidement en revue leurs
armements respectifs. Puis Hiro détourne les yeux en faisant semblant de
s’intéresser à autre chose pendant que le néotraditionnel se fige comme une
statue, à l’exception des coins de sa bouche qui s’affaissent. Hiro a déjà vu
ce genre de chose. Il sait qu’il va être obligé de se battre.

Les gens s’écartent d’eux. Quelque chose de puissant et
d’inexorable fend la foule, repoussant les avatars de part et d’autre. Une
seule force est capable d’agir ainsi à l’intérieur du Soleil Noir, et il s’agit
d’un daemon videur.

Cela se rapproche. Hiro s’aperçoit qu’il s’agit de toute une
horde de daemons volants, des gorilles en smoking. De vrais gorilles. Et ils
semblent se diriger droit sur lui.

Il essaie de reculer, mais il se cogne aussitôt à quelque
chose. On dirait que Bigboard a fini par le mettre dans la merde. Il va se
faire expulser du bar.

— Da5id, supplie-t-il, rappelle-les, mec, je te jure
que je ne m’en servirai plus.

Tous ceux qui entourent Hiro sont en train de fixer quelque
chose par-dessus son épaule, le regard illuminé par un cocktail multicolore de
lumières brillantes.

Hiro se tourne pour regarder Da5id, mais celui-ci n’est plus
en vue nulle part.

À l’endroit où il se trouvait, il y a un nuage instable de
mauvais karma numérique d’une luminosité si intense, si vive et si insensée que
cela fait mal de le regarder. Il ne cesse de passer de la couleur au noir et
blanc. Quand il est en couleurs, il fait à toute vitesse le tour du spectre,
comme s’il était arrosé de puissantes lumières stroboscopiques. Et il ne reste
pas dans son volume. Des lignes de pixels de l’épaisseur d’un cheveu
jaillissent sans cesse du même côté, traversant le Soleil Noir et ses murs. Il
ne s’agit pas tant d’un corps organisé que d’un amas centrifuge de lignes et de
polygones dont le centre instable projette du shrapnel dans tout l’espace,
déformant les avatars avant de vaciller puis de disparaître.

Les gorilles ne sont pas incommodés par le nuage. Ils
fourrent leurs longs doigts velus à l’intérieur de la masse en désintégration,
réussissent à l’agripper d’une manière ou d’une autre et la poussent vers la
sortie, derrière Hiro. Celui-ci baisse les yeux quand le nuage passe devant lui
et voit à l’intérieur quelque chose qui ressemble à s’y méprendre au visage de
Da5id vu à travers un monceau de verre en miettes. Ce n’est qu’une très brève
vision. Puis l’avatar disparaît, expertement éjecté par la porte principale. Il
survole le Boulevard en un long arc de cercle plat qui le conduit jusqu’à
l’horizon. Hiro se tourne pour regarder la table de Da5id. Elle est vide,
entourée de hackeurs sidérés. Certains sont paralysés par le choc, d’autres
essaient de dissimuler de petits sourires.

Da5id Meier, caïd suprême des hackeurs, père fondateur du
protocole du Métavers, créateur et propriétaire du Soleil Noir de renommée
mondiale, vient de connaître un plantage total de son système. Il s’est fait
éjecter de son bar par ses propres daemons.

10

La deuxième ou troisième chose qu’on leur a apprise quand
elle faisait ses études de kourière, c’est comment forcer des menottes avec la
pointe d’un surin. Les menottes ne sont pas faites pour immobiliser longtemps
quelqu’un, n’en déplaise aux millions de franchisés du Gnouf. Et il y a pas mal
de temps que le statut des planchistes en tant que groupe ethnique opprimé a
fait d’eux, plus ou moins, des rois de l’évasion.

Commençons par le commencement. Y.T. a plus d’un tour dans
sa combinaison. Elle a une centaine de poches, des grosses pour les livraisons
et des minuscules pour les accessoires. Elles sont cousues dans les manches et
à hauteur des cuisses ou des tibias. Le matériel que contiennent ces multiples
cachettes est ultra-léger, trompeur et miniaturisé au possible :
minitorche électrique, marqueur, stylo, canif, épingle à cheveux pour les
serrures, lecteur de code à barres, fusée de détresse, tournevis, Coup-de-poing
Liquide, étourdisseur retard et bâton lumineux. Une calculatrice est glissée la
tête en bas contre sa cuisse droite. Elle sert en même temps de compteur taxi
et de chronomètre.

Sur l’autre cuisse, il y a un téléphone. Au moment où le
directeur va fermer la porte du haut, il se met à sonner. Y.T. décroche de sa
main libre. C’est sa mère.

— Salut, m’man. Ça va, et toi ? Je suis chez
Tracy. Oui, on est allées dans le Métavers. Juste pour s’amuser un peu dans la
galerie marchande du Boulevard, tu connais ? Ça grouille, oui. Mon
avatar ? Il était super. Non, la maman de Tracy m’a promis de me
raccompagner plus tard, mais on va peut-être s’arrêter au Joyride, dans Victory
Street, d’accord ? Ouais, dors bien, toi aussi, m’man, d’accord, à plus
tard, je t’embrasse.

Elle appuie sur le bouton qui coupe la conversation avec sa
mère et lui redonne la tonalité au bout d’une demi-seconde.

— Roadkill, dit-elle.

Le téléphone a le numéro de Roadkill en mémoire et le
compose.

On entend une série de rugissements. C’est le bruit de l’air
qui se déplace au-dessus du micro du téléphone mobile de Roadkill à une vitesse
effroyable. Il y a aussi le souffle concurrent d’une très grande quantité de
véhicules dont les pneus glissent sur la chaussée parsemée de nids-de-poule. Ce
doit être le Ventura Boulevard, en train de se dilapider.

— Yo, Y.T., fait Roadkill. Ça
supe ?

— Et toi, ça supe ?

— Je surfe le ’Tura. Tu supes ?

— Je maxe le Gnouf.

— Ouah ! Qui t’a refaite ?

— Les Métas. Ces cons-là m’ont attachée à la grille des
Blanches-Colonnes avec un fusil à chiasse.

— Ouah ! C’est garg ! Tu t’en vas
quand ?

— Bientôt. Tu pourrais faire un saut pour me donner un
coup de main ?

— Ça veut dire quoi ?

Les hommes !

— Tu sais bien. Un coup de main. Tu es mon copain,
dit-elle en articulant lentement et patiemment. Quand j’ai des embêtes, tu es
censé accourir pour me sortir de là.

Tout le mode ne connaît donc pas ces trucs-là ?
Qu’est-ce que les parents apprennent aux enfants de nos jours ?

— Ben… euh… Tu es où ?

— HTQ, numéro 501762.

— Je roule vers Bernie avec une super-ultra.

Ça veut dire San Bernardino, livraison super-urgente. Ça
veut dire aussi pas de chance pour toi.

— D’accord, merci du peu.

— Désolé.

— Surfe en sécurité, fait Y.T., sarcastique, en guise
d’adieu.

— Respire bien, lui dit Roadkill.

Le rugissement cesse.

Quel con ! À leur prochaine sortie, il va falloir qu’il
rampe. En attendant, il n’y a qu’une seule autre personne qui lui en doive une.
Le problème, c’est qu’elle ignore si c’est quelqu’un de bien. Mais elle peut
toujours essayer.

— Allô ? dit-il dans son téléphone mobile.

Il a la respiration saccadée, et des sirènes se battent en
duel à l’arrière-plan.

— Hiro Protagoniste ?

— Ouais, qui appelle ?

— Y.T. Où es-tu ?

— Sur le parking d’un Safeway, à Oahu.

Il ne ment pas, elle entend en bruit de fond les caddies du
supermarché en train d’accomplir leurs bruyantes copulations anales.

— Je suis assez occupé en ce moment, Whitey, mais
qu’est-ce que je peux faire pour toi ?

— Mon nom, c’est Y.T. Ce que tu peux faire, c’est
m’aider à sortir du Gnouf.

Elle lui donne tous les détails.

— Ça fait combien de temps qu’il t’a mise là ?

— Dix minutes.

— C’est bon. Le classeur trois-anneaux des franchisés
du Gnouf stipule que le directeur est tenu de vérifier la présence du détenu
trente minutes après son arrivée.

— Comment tu sais ce truc ? demande-t-elle d’une
voix accusatrice.

— Sers-toi un peu de ton imagination. Dès que le
directeur aura fait sa visite, attends cinq minutes et tu peux y aller.
J’essaierai de t’aider, d’accord ?

— D’accord.

Trente minutes exactement après son arrivée, Y.T. entend
qu’on ouvre la porte du fond. La lumière s’allume. Heureusement, elle a ses
Knight Vision pour lui protéger les yeux. Le directeur descend lourdement deux
marches, la zieute longuement. De toute évidence, il est tenté. La vision
fugitive de la chair de Y.T., tout à l’heure, a fait des ricochets dans sa tête
durant une demi-heure. Il est en proie à de vastes dilemmes cosmologiques. Y.T.
espère qu’il ne tentera rien, parce que les effets du dentata sont parfois
imprévisibles.

— Tu te décides, oui ou merde ? demande-t-elle.

Et ça marche. Le choc culturel sort le djik du dilemme
éthique où il était enfermé. Il lance à Y.T. un regard sombre et désapprobateur.
C’est elle, après tout, qui l’a forcé à être attiré par elle, qui l’a mis dans
cet état, qui lui a tourné la tête. Elle n’avait pas à se faire arrêter. Il est
furieux contre elle. Il doit estimer qu’il en a le droit.

Et il représente le sexe qui a inventé le vaccin contre la
polio ?

Il fait volte-face, remonte les marches, éteint la lumière,
referme la porte à clé.

Elle prend note de l’heure, règle l’alarme de sa montre pour
qu’elle sonne dans cinq minutes – elle est la seule personne en Amérique
du Nord qui sache régler sa montre à affichage numérique – et sort son
canif de l’étroite poche de sa manche où il se cache. Elle sort aussi un bâton
lumineux et l’allume, de sorte qu’elle y voit maintenant très sup. Elle trouve
une fine barrette d’acier, la glisse dans la fente des menottes et désarme le
cliquet. Le bracelet, dont la serrure n’est faite pour jouer que dans un seul
sens, s’ouvre sans problème et la libère de la canalisation d’eau froide.

Elle pourrait ôter l’autre bracelet de son poignet, mais
elle décide que ça lui va très bien et referme le premier à côté du second.
Elle a maintenant un joli double bracelet au poignet. Sa mère faisait des trucs
comme ça quand elle était punkette.

La porte en acier est verrouillée, mais le règlement de sécurité
du HTQ exige qu’il y ait une issue de secours au sous-sol, en cas d’incendie.
Il s’agit ici d’un simple soupirail avec plein de barreaux et une grosse alarme
rouge multilingue anti-incendie vissée dessus. Le rouge paraît noir à la lueur
verte du bâton lumineux. Elle lit les instructions en anglais, les repasse deux
ou trois fois dans sa tête et attend que sa montre sonne. Elle tue le temps en
lisant les instructions dans les autres langues, en essayant de les identifier.
Tout ça, pour elle, c’est comme du taxilingue.

Le soupirail est presque trop crasseux pour voir à travers,
mais elle aperçoit une forme noire qui passe. C’est Hiro.

Dix secondes plus tard, sa montre sonne. Elle donne un grand
coup pour ouvrir l’issue de secours. L’alarme hurle. Les barreaux sont plus
résistants que prévu. Heureusement qu’il ne s’agit pas d’un vrai incendie. Le
soupirail finit par céder. Elle lance d’abord sa planche sur le parking, puis
se glisse à l’extérieur juste au moment où elle entend la porte du fond qui
s’ouvre. Lorsque le trois-anneaux trouve l’interrupteur crucial pour allumer,
elle est déjà en train de virer à angle aigu sur le parking… soudain transformé
en foire à djiks !

Tous les djiks de Californie du Sud semblent s’être donné
rendez-vous ici au volant de leurs taxis géants et déglingués transportant sur
le siège arrière leur bétail extraterrestre qui pue l’encens et l’Airwick
clapotant couleur néon. Ils ont installé un houka géant à huit tuyaux dans le
coffre de l’un des taxis et aspirent de grandes goulées de fumée étouffante.

Et ils sont tous en train de regarder Hiro Protagoniste, qui
les regarde à son tour. Tout le monde, sur le parking, a l’air complètement
sidéré.

Il a dû arriver par l’arrière, sans se douter que le parking
était plein de djiks. Quel que soit son plan, il ne va pas marcher. Tout va
foirer.

Le directeur arrive en courant du fond du HTQ, hurlant comme
un tocsin en taxilingue à glacer le sang. Verrouillage d’objectif : le cul
de Y.T.

Mais les djiks autour du houka se fichent de Y.T. Leur
verrouillage d’objectif, c’est Hiro. Ils raccrochent soigneusement leurs
embouts d’argent sur un râtelier incorporé au bord du méganarguilé. Puis ils
forment un cercle qui se referme autour de lui, en glissant la main dans les
plis de leurs robes et vers les poches intérieures de leurs blousons.

L’attention de Y.T. est distraite par un long sifflement.
Elle regarde de nouveau Hiro et voit qu’il a sorti un sabre à lame courbe de
quatre-vingt-dix centimètres d’un fourreau qu’elle n’avait jamais remarqué avant.
Il s’est accroupi, les genoux écartés. La lame du sabre scintille
douloureusement sous les lumières de sécurité assassines du HTQ.

Adorable !

Dire que les fumeurs de houka sont pris de court serait un
euphémisme. Mais ils ne le sont pas au point de perdre le nord. Il ne fait
aucun doute que la majorité d’entre eux est armée de pistolets. Alors, pourquoi
les emmerde-t-il avec ce sabre ?

Elle se souvient à ce moment-là que l’une des multiples
professions indiquées sur la carte de visite de Hiro est : Le plus
grand sabreur du monde. Mais peut-il vraiment tenir tête à tout un clan de
djiks armés de flingues ?

La main du directeur se referme sur le gras de son
avant-bras. Comme si ça pouvait réellement l’arrêter. Elle glisse son autre
main dans une poche et la ressort en lui envoyant une courte giclée de
Coup-de-poing Liquide. Il laisse entendre un grognement lointain et étouffé. Sa
tête bascule en arrière, il lui lâche le bras et fait quelques pas titubants en
arrière, jusqu’à ce qu’il entre en collision avec un taxi, les talons de ses
deux mains enfoncés dans ses orbites.

Une seconde. Il n’y a personne à l’intérieur du taxi, mais
elle aperçoit un cordon de cinquante centimètres en macramé qui pend du
contact.

Elle balance sa planche dans le taxi par la vitre baissée,
plonge après elle (elle est menue, elle n’a pas besoin d’ouvrir la portière),
s’installe au volant, dans un creux douillet de petites boules de bois et de
rafraîchisseurs d’atmosphère, met en route et décolle. En marche arrière. Elle
veut gagner le parking du fond. La voiture avait le nez pointé vers la sortie,
à la manière des taxis, toujours prêts à démarrer en vitesse, ce qui aurait été
pratique si elle avait été seule, mais il y a Hiro. La radio hurle, déchirée
par des appels stridents en taxilingue. Elle continue de reculer en faisant le
tour du HTQ. Le parking est étrangement vide et silencieux.

Elle passe la marche avant et fonce dans la direction d’où
elle vient. Les djiks n’ont pas eu vraiment le temps de réagir. Ils
s’attendaient à la voir ressortir de l’autre côté. Elle pile dans un grand
crissement à hauteur de Hiro, qui a déjà eu la présence d’esprit de remettre
son sabre au fourreau. Il plonge par la vitre côté passager. Elle cesse alors
de faire attention à lui. Elle a d’autres sujets de préoccupation, comme de
savoir si elle va se faire embrocher en s’engageant sur la route.

Elle ne se fait pas embrocher, bien qu’une voiture soit
obligée de l’éviter de justesse, tous pneus hurlants. Elle accélère pour
insérer le taxi dans la circulation. Il répond comme seul un vieux taxi peut
répondre.

Le seul problème, c’est qu’une demi-douzaine d’autres vieux
taxis les suivent.

Quelque chose pèse contre la cuisse gauche de Y.T. Elle
baisse les yeux. C’est un pistolet d’une taille impressionnante, dans le filet
au bas de la portière.

Il faut qu’elle trouve un endroit où se réfugier. Si elle
pouvait rejoindre un franchulat de la Nouvelle-Sicile, cela ferait l’affaire.
La Mafia lui en doit une. Ou encore de la Nouvelle-Afrique du Sud, qu’elle
déteste. Mais les Néo-Africains du Sud détestent encore plus les djiks.

Rectification. Hiro est un Noir, tout au moins en partie.
Elle ne peut pas l’emmener en Nouvelle-Afrique du Sud. Et comme Y.T. est une
Cauc, ils ne peuvent pas non plus aller en Métazanie.

— Le Grand Hong Kong de Mr. Lee, fait Hiro. Huit cents
mètres devant sur ta droite.

— Bien pensé. Mais ils ne te laisseront pas entrer avec
tes sabres, je pense.

— Si, parce que je suis un citoyen.

C’est alors qu’elle voit le panneau. Il attire l’œil parce
qu’il n’y en a pas beaucoup comme ça. C’est un gros truc bleu et vert, un
spectacle reposant au milieu d’un ghetto franchisé criard. Il annonce :

LE
GRAND HONG KONG DE MR. LEE

On entend un grand bruit explosif à l’arrière. La tête de
Y.T. heurte le protège-nuque. Un autre taxi leur est rentré dedans par
l’arrière.

Elle fonce à cent vingt à l’heure dans le parking de Mr.
Lee. Le système de sécurité n’a pas le temps de scanner son visa et d’abaisser
le SDP. Elle a droit aux Sévères Dommages aux Pneus sur toute la ligne. Les
pneus lisses à carcasse radiale restent accrochés à la herse. Ils continuent
sur les jantes dans une pluie d’étincelles. Elle s’arrête dans un horrible
crissement sur la pelouse en treillis, qui fait à la fois office de gazon
absorbeur d’oxyde de carbone et de parking inaltérable.

Hiro et elle descendent de voiture d’un bond.

Hiro arbore un sourire démoniaque, cloué dans les feux
croisés d’une douzaine de rayons laser issus de toutes les directions à la
fois. Le système robot de sécurité de Hong Kong est en train de le vérifier.
Elle aussi. Elle regarde les lasers qui lui scannent la poitrine.

— Bienvenue au Grand Hong Kong de Mr. Lee, Mr. Hiro
Protagoniste, clame le système de sécurité par l’intermédiaire d’un
haut-parleur. Et bienvenue à votre invitée, Mrs. Y.T.

Les autres taxis se sont rangés en formation le long du
trottoir. Plusieurs d’entre eux ont empiété sur la franchise de Hong Kong et
ont dû reculer d’une ou deux rues. Un barrage de portières qui claquent.
Certains ne se donnent même pas la peine d’arrêter leur moteur ni de fermer
leur portière. Trois djiks vont et viennent sur le trottoir, contemplant les
fragments de pneus empalés sur la herse, longues bandes de néoprène hérissées
de fils d’acier et de fibres de verre, semblables à des bouts de perruque en
lambeaux. L’un de ces types a un pistolet à la main, pointé sur le trottoir.

Quatre nouveaux djiks viennent se joindre à eux. Y.T. compte
deux nouveaux pistolets et un fusil à pompe. Qu’il en arrive encore trois ou
quatre, et ils seront assez nombreux pour former un gouvernement.

Ils s’avancent avec prudence au milieu des herses et sur la
luxuriante pelouse synthétique de Hong Kong. Les lasers refont leur apparition.
Un instant, les djiks deviennent rouges et granuleux.

Puis il se passe quelque chose de nouveau. Des lumières
s’allument. Le système de sécurité veut que ces gens soient mieux éclairés.

Les franchulats de Hong Kong sont célèbres pour leurs
pelouses en treillis – qui a jamais entendu parler d’une pelouse sur
laquelle on peut se garer ? – et pour leurs antennes. Ils ressemblent
tous à des installations de recherche de la NASA avec ces antennes. Certaines,
pointées vers le ciel, servent de liaison montante avec les satellites. Mais
d’autres, minuscules, sont pointées vers le sol, sur la pelouse en treillis.

Y.T. ne comprend pas tous les détails, mais ces petites
antennes sont des transmetteurs radar à ondes millimétriques. Comme tous les
autres radars, ils excellent à repérer les petits objets métalliques.
Contrairement aux radars des tours de contrôle aérien, ils ont une résolution
très fine. La résolution d’un système dépend de sa longueur d’onde. Comme celle
de ce radar est d’environ un millimètre, il peut distinguer vos plombages
dentaires, les œillets de vos bottines Converse ou les rivets de votre Levi’s.
Il peut aussi calculer le montant des pièces de monnaie que vous avez dans la
poche.

Voir un pistolet n’est pas un problème. Ce truc-là peut même
vous dire si le pistolet est chargé, et avec quel type de munition. Il s’agit
d’une fonction importante, car les armes à feu sont illégales dans le Grand
Hong Kong de Mr. Lee.

11

Il ne semble pas très poli de traîner dans le coin en
faisant des gorges chaudes sur le fait que l’ordinateur de Da5id s’est crashé.
Il y a tout un tas de jeunes hackeurs qui, justement, ne font que cela,
histoire de montrer à leurs petits copains hackeurs à quel point ils sont au
parfum. Hiro hausse les épaules et retourne en direction du Quartier des Stars
du Rock. Il veut toujours voir la coiffure de Sushi K.

Mais la route est barrée par le Japonais, le
néotraditionnel, celui qui a les sabres. Il fait face à Hiro, à deux longueurs
de lame, et ne semble pas avoir l’intention de s’écarter.

Hiro fait ce que la politesse lui dicte. Il s’incline à
partir de la taille puis se redresse.

L’homme d’affaires fait quelque chose de beaucoup moins
courtois. Il scrute longuement Hiro des pieds à la tête et lui rend – plus
ou moins – son salut.

— Ces choses-là, fait le Japonais. Très jolies.

— Merci, monsieur. Vous pouvez me parler en japonais,
si vous préférez.

— C’est votre avatar qui les porte. Dans la Réalité,
vous n’avez pas sur vous de telles armes, déclare le Japonais. Toujours en
anglais.

— Désolé de vous contredire, mais je les porte aussi
dans la Réalité, fait Hiro.

— Exactement les mêmes ?

— Exactement.

— Ce sont des armes anciennes.

— Anciennes, oui.

— Comment avez-vous fait pour être en possession de ces
pièces de famille si importantes au Japon ?

Hiro subodore la question dans sa tête. Et elles vous
servent à quoi ? À découper vos pastèques en tranches ?

— Elles font maintenant partie du patrimoine de ma
famille, explique-t-il. Mon père les a gagnées.

— Gagnées ? Au jeu ?

— En combat singulier. Un combat contre un officier
japonais. L’histoire est assez compliquée.

— Pardonnez-moi si j’ai mal interprété votre
explication, fait l’homme d’affaires japonais, mais j’avais cru comprendre que
les hommes de votre race n’avaient pas le droit de combattre dans cette guerre.

— Vous avez bien compris. Mon père était chauffeur de
camion.

— Dans ce cas, comment a-t-il été amené à se battre
avec un officier japonais ?

— L’incident a eu lieu à proximité d’un camp de
prisonniers de guerre, explique Hiro. Mon père et un autre détenu ont essayé de
s’évader. Ils ont été poursuivis par un certain nombre de soldats japonais,
conduits par l’officier à qui appartenaient ces sabres.

— Votre histoire est très difficile à croire, déclare
l’homme d’affaires. Votre père n’a pas pu survivre assez longtemps pour
transmettre ces sabres à sa descendance. Le Japon est une nation insulaire. Il
ne pouvait se réfugier nulle part.

— C’est arrivé vers la fin de la guerre. Et ce camp se
trouvait dans les environs de Nagasaki.

L’homme d’affaires manque de s’étouffer. Il rougit. Il est à
deux doigts de perdre son sang-froid. Sa main gauche se porte sur le fourreau
de son sabre. Hiro regarde autour de lui. Soudain, ils sont au centre d’un
cercle de badauds d’une dizaine de mètres de diamètre.

— Et vous pensez que la manière dont vous êtes entré en
possession de ces armes est honorable ? demande l’homme d’affaires.

— Si je ne le pensais pas, je les aurais rendues depuis
longtemps, réplique Hiro.

— Dans ce cas, vous ne verrez pas d’objection à les
perdre de la même manière.

— Ni vous les vôtres.

L’homme d’affaires pose la main droite sur la poignée de son
sabre, juste sous la garde. Il dégaine, pointe l’arme en direction de Hiro puis
place sa main gauche sur la poignée, au-dessous de la droite.

Hiro fait comme lui.

Les deux hommes plient les genoux et s’accroupissent, le
torse droit. Puis ils se relèvent et font glisser leurs pieds dans la position
adéquate, parallèles, la pointe vers l’avant, le droit devant le gauche.

L’homme d’affaires, c’est visible, a beaucoup de Zanshin.
Essayer de traduire ce concept revient à trouver un équivalent de « face
de nœud » en japonais, mais cela pourrait correspondre, dans le jargon des
footballeurs professionnels, à la notion d’« intensité
émotionnelle ». Il charge Hiro sans autre préambule, en hurlant à pleins
poumons. Le mouvement, en fait, consiste en une très rapide succession de
petits glissements des pieds, de sorte qu’il n’est jamais en position de
déséquilibre. Au dernier moment, il lève son sabre au-dessus de sa tête et
l’abat en direction de Hiro. Celui-ci lève sa propre lame, en la faisant
tourner latéralement, de manière à ce que la poignée soit au plus haut,
au-dessus et à gauche de son visage, et la lame inclinée sur la droite, formant
un parapluie au-dessus de lui. Le sabre de l’homme d’affaires rebondit sur ce parapluie
comme une averse. Hiro fait un pas de côté pour le laisser passer et fend l’air
de son sabre vers l’épaule sans protection. Mais son adversaire est rapide.
Hiro est désynchronisé. La lame mord trop en arrière et sur le côté.

Les deux hommes pivotent pour se faire face, le dos droit.
Ils reprennent la position.

« Intensité émotionnelle » ne couvre pas la moitié
de la chose, naturellement. C’est le genre de traduction grossière et décevante
qui fait se retourner dans leur tombe les corps démembrés des samouraïs. Le mot
zanshin est lardé d’un tas d’autres faridondaines qu’il faut être japonais
pour comprendre.

Hiro est d’avis, en toute franchise, que tout ça c’est de la
bouillie de chat pseudomystique, à mettre sur le même plan que les exhortations
de son entraîneur de foot, au lycée, à se donner au match à cent dix pour cent.

Le Japonais se lance dans une nouvelle attaque, plus
directe. Une avance rapide glissée, puis un coup sec en direction de la cage
thoracique de Hiro. Il le pare.

Il sait maintenant quelque chose sur cet homme d’affaires.
Comme la plupart des sabreurs japonais, il ne connaît que le kendo.

Le kendo est à la véritable lutte au sabre des samouraïs ce
que l’escrime est au vrai duel à l’épée : une tentative de transformer un
affrontement brutal, violent, chaotique et inorganisé en un jeu subtil. Comme à
l’escrime, on n’est censé attaquer que certaines parties du corps, celles qui
sont recouvertes de protections. Comme à l’escrime, on n’a pas le droit de
donner à son adversaire un coup de pied dans la rotule ni de lui casser une
chaise sur la tête. Et l’arbitrage est totalement subjectif. Au kendo, vous
pouvez porter un coup mortel à votre adversaire sans en être crédité, parce que
les juges auront eu le sentiment que vous n’y avez pas mis assez de zanshin.

Du zanshin, Hiro n’en a pas un gramme. Il veut juste
en finir. Lorsque l’homme d’affaires pousse de nouveau son cri déchirant et
s’avance en glissant vers lui et en faisant siffler sa lame, Hiro pare le coup,
fait un tour complet sur lui-même et tranche les deux jambes du Japonais juste
au-dessus des genoux.

L’homme d’affaires s’écroule.

Il faut pas mal d’entraînement pour arriver à faire marcher
un avatar comme une vraie personne dans le Métavers. Mais quand cet avatar n’a
plus de jambes, toute l’adresse que vous avez accumulée s’envole par la
fenêtre.

— Rien de tel que le plancher des vaches !
s’exclame Hiro. Attention !

Il fend l’air latéralement avec sa lame et coupe les deux
bras du Japonais. Le sabre tombe par terre avec un grand bruit.

— Tu peux allumer le barbecue, Jemina !
continue-t-il en opérant un mouvement tournant pour trancher le corps de
l’homme d’affaires au-dessus du nombril.

Il se penche alors en avant pour le regarder dans les yeux.

— Personne ne vous a dit, reprend-il d’une voix
normale, que j’étais un hackeur[3] ?

Il tranche la tête du type. Elle tombe par terre, roule sur
elle-même d’un quart de tour et s’immobilise face au plafond. Hiro recule de
deux pas et murmure :

— Coffre-fort.

Un gros coffre carré d’un mètre de côté se matérialise juste
au-dessous du plafond, descend en tournoyant légèrement et se pose directement
sur la tête de l’homme d’affaires japonais. L’impact enfonce tête et coffre
dans le sol du Soleil Noir, laissant un trou noir à section carrée qui permet d’entrevoir
le système de galeries du sous-sol. Le reste du corps démembré est toujours
éparpillé par terre.

En cet instant, un homme d’affaires japonais, quelque part
dans un grand hôtel londonien ou un bureau à Tokyo, ou encore dans le salon
première classe du LATH, le Los Angeles-Tokyo Hypersonic, est assis devant son
ordinateur, le visage rouge, en train de suer et de contempler le Palmarès du
Soleil Noir. Il est actuellement coupé de tout contact avec le Métavers, et
l’affichage ne se fait qu’en deux dimensions. Les noms des dix plus grands
sabreurs de tous les temps y figurent, accompagnés de photos. Il y a ensuite
une liste de noms affectés d’un numéro à partir du 11. Il peut, s’il en a
envie, faire défiler la liste pour voir où il figure au classement. L’écran,
complaisant, lui apprend qu’il a le numéro 863 sur les 890 qui se
sont livrés à un combat au sabre dans le Soleil Noir.

Le numéro un, avec sa photo, est Hiroaki Protagoniste.

12

L’Unité de Surveillance Semi-Autonome A-367 de Ng Security
Industries évolue dans un plaisant Métavers en noir et blanc où les
châteaubriants poussent sur les arbres et pendent aux basses branches à hauteur
de tête, et où les frisbees gorgés de sang volent à travers l’air sec et frais
sans raison, jusqu’à ce qu’on les attrape.

Il a un terrain rien qu’à lui, entouré d’une barrière. Il
sait qu’il n’a pas le droit de bondir par-dessus. Il n’a jamais essayé,
simplement parce qu’il sait qu’il ne le peut pas. Il ne sort sur son terrain
que par nécessité. Car il y fait très chaud.

Son travail est important : assurer la protection de
son terrain. Parfois, il y a des gens qui entrent ou qui sortent. La plupart du
temps, ils sont gentils, et il ne les ennuie pas. Il ne sait pas pourquoi ils
sont gentils. Il le sait et c’est tout. D’autres fois, ils sont méchants, et il
faut qu’il leur fasse des choses méchantes pour les faire partir. C’est normal,
c’est ainsi que cela doit se passer.

À l’extérieur de son univers, son terrain, il y a d’autres
terrains avec d’autres chienchiens exactement comme lui. Ils ne sont pas
méchants. Ce sont tous des amis.

Son plus proche voisin chienchien est loin, hors de sa vue.
Mais il l’entend parfois aboyer, quand un méchant s’approche de son terrain. Il
entend d’autres chienchiens, encore plus loin, toute une meute, qui s’étend
dans toutes les directions. Il appartient lui aussi à une belle meute de
chienchiens.

Les gentils chienchiens et lui aboient chaque fois qu’un
inconnu pénètre sur leur terrain ou même s’en approche. L’intrus n’entend pas
les aboiements, mais tous les autres chienchiens de la meute les entendent.
S’ils vivent non loin de là, cela les excite. Ils se réveillent et se préparent
à faire de méchantes choses à cet intrus s’il pénètre sur leur terrain.

Quand un chienchien du voisinage aboie contre un inconnu,
l’aboiement lui apporte également des images mentales, des bruits et des
odeurs. Il sait à quoi ressemble l’intrus, quelle odeur il a, quels bruits il
fait. Si jamais il empiétait sur son terrain, ou même s’en rapprochait, il le
reconnaîtrait immédiatement et contribuerait à propager les renseignements à
l’intention des autres chienchiens, pour que la meute entière soit prête à
faire son travail.

Ce soir, l’Unité de Surveillance Semi-Autonome A-367 aboie.
Et il ne s’agit pas de relayer l’aboiement d’un autre chienchien à la meute. Il
est tout excité parce qu’il se passe des choses sur son propre terrain.

Il y a d’abord deux êtres qui arrivent en courant. Cela
l’excite, parce qu’ils courent très vite. Ils ont le cœur qui bat fort. Ils transpirent,
et leur odeur traduit la peur. Il les examine pour voir s’ils ont sur eux des
mauvaises choses.

Le petit a des choses qui sont un peu mauvaises, mais pas
trop. Le grand a des objets très méchants, mais il sait, sans savoir comment,
qu’il ne représente pas une menace. Ce n’est pas un intrus. Il habite ici. Et
le petit est son invité.

Il sent quand même qu’il se passe quelque chose d’excitant.
Il se met à aboyer. Les gens qui sont sur le terrain ne l’entendent pas, mais
les autres gentils chienchiens de la meute, même ceux qui sont très loin,
perçoivent ses aboiements, ce qui leur permet de voir les deux êtres effrayés
et gentils. Ils les sentent et les entendent eux aussi.

Après cela, un grand nombre de gens arrivent sur le terrain.
Ils sont excités eux aussi. Il entend leurs battements de cœur. La salive
afflue dans sa gueule tandis qu’il perçoit les effluves du sang chaud et salé
qui circule dans leurs artères. Ces gens sont excités et furieux, mais un peu
effrayés aussi. Ils n’habitent pas ici. Ce sont des intrus. Et il n’a pas
beaucoup de sympathie pour les étrangers.

Il les scrute et voit qu’ils ont trois pistolets. Un 38 et
deux 357 Magnum. Le 38 est chargé de munitions à tête creuse. L’un des 357
a des balles en Téflon, et le cran est armé. Le fusil à pompe est bourré de
mitraille. Il y a une balle engagée dans la chambre, plus quatre qui attendent
dans le magasin.

Les objets que les intrus tiennent à la main sont mauvais.
Ils font peur. Il s’excite. Il devient furieux. Un peu effrayé, également, mais
il aime ça. Pour lui, c’est la même chose que d’être excité. Il ne connaît que
deux états émotionnels, en réalité : le sommeil et la surmultipliée
d’adrénaline.

Le méchant étranger au fusil à pompe lève le canon de son
arme !

C’est une chose vraiment terrible. Un groupe de méchants
étrangers excités a envahi son terrain avec des objets mauvais. Ils veulent
faire du mal aux gentils visiteurs.

Il a à peine le temps de lancer un aboiement d’avertissement
aux autres chienchiens avant de s’élancer hors de sa niche, propulsé par un
réacteur chauffé à blanc d’émotion primale et meurtrière.

À la périphérie de sa vision, Y.T. aperçoit un éclair bref.
Elle entend un bruit de ferraille. Elle regarde dans cette direction et voit
que la source de lumière est une sorte de passage pour chienchien ménagé dans
le mur d’enceinte latéral de la franchise de Hong Kong. La porte du passage,
dans un passé extrêmement récent, a été brutalement ouverte par quelque chose
qui déboulait de l’intérieur et fonçait vers la pelouse en treillis avec la
vitesse et la détermination d’un obus de mortier.

Tandis que toutes ces choses s’enregistrent dans l’esprit de
Y.T., elle commence à entendre les hurlements des djiks. Ce ne sont pas des
cris de colère ni de peur. Personne n’a encore eu le temps d’avoir peur. Ce
sont les hurlements d’une personne qui vient de recevoir un baquet d’eau glacée
sur la tête.

Les cris sont encore en train de naître et elle est encore
en train de tourner la tête pour regarder les djiks lorsque le passage pour chienchien
laisse entrevoir une nouvelle giclée de lumière. Elle tourne vivement les yeux
de ce côté. Il lui a vaguement semblé apercevoir quelque chose, une ombre ronde
et longue illuminée en coupe transversale durant un instant flou, au moment où
la porte se refermait dans un grand bruit. Mais lorsqu’elle fixe l’endroit, il
n’y a plus rien, à part la porte qui vibre, exactement comme avant. Ce sont les
seules impressions qui restent gravées dans son esprit, à l’exception d’un seul
détail : un train d’étincelles qui dansent sur la pelouse, reliant la
porte à chienchien aux djiks et retour, le tout en moins de deux secondes,
comme une fusée rasant le sol.

Les gens disent que le ratcho court sur quatre pattes. Ce
sont peut-être les griffes de ses membres de robot qui soulèvent ces étincelles
lorsqu’elles s’ancrent dans la pelouse pour exercer leur traction.

Les djiks sont tous en mouvement. Certains d’entre eux
viennent d’être projetés sur le treillis et n’ont pas fini de rouler ou de
rebondir. D’autres sont en train de s’écrouler. Ils ne tiennent plus aucune
arme. Leurs doigts de la main opposée se portent autour du poignet de la main
qui était armée pour l’empêcher de retomber inerte. Ils sont encore en train de
hurler. L’un d’eux a son pantalon déchiré de la taille jusqu’à la cheville, et
un lambeau de tissu traîne derrière lui sur le parking, comme si quelqu’un ou
quelque chose lui avait fait la poche en passant mais était trop pressé en
repartant pour retirer sa main par le haut. Ce type devait avoir un surin dans
son pantalon.

On ne voit de sang nulle part. Le ratcho est connu pour sa
précision. Ce qui n’empêche pas les djiks de se tenir le poignet en hurlant.
C’est peut-être vrai, ce qu’on raconte. Que le ratcho vous envoie une décharge
électrique quand il veut vous faire lâcher quelque chose.

— Attention, dit-elle, étonnée d’entendre sa propre
voix. Ils ont des flingues !

Hiro se tourne vers elle en souriant. Il a les dents très
blanches et bien implantées. Son sourire acéré est celui d’un prédateur.

— Ils n’en ont pas, dit-il. Les armes à feu sont
interdites à Hong Kong. Souviens-toi.

— Ils en avaient il y a une seconde, murmure Y.T., les
yeux protubérants et la tête branlante.

— C’est le ratcho qui les a, à présent, lui dit Hiro.

Les djiks décident qu’il vaut mieux décamper. Ils courent
vers leurs taxis, s’y engouffrent et décollent en faisant hurler leurs pneus.

Y.T. recule le taxi sur ses jantes, passe sur le SDP et va
se garer contre le trottoir dans la rue en faisant un bruit de ferraille
épouvantable. Puis elle retourne à pied dans la franchise de Hong Kong,
laissant derrière elle un nuage de fraîcheur aromatique évoquant la queue d’une
comète. Elle se demande, curieusement, si ça lui plairait de grimper à
l’arrière du bahut pendant quelque temps avec Hiro Protagoniste. Ce ne serait
sans doute pas désagréable, mais il lui faudrait d’abord ôter son dentata, et
l’endroit lui paraît assez mal choisi pour ça. Sans compter que quelqu’un qui a
eu assez de décence pour venir l’aider à s’évader du Gnouf aurait sans doute
quelques scrupules à s’envoyer une gamine de quinze ans à l’arrière d’un taxi.

— C’est gentil d’avoir fait ça, dit-il en hochant le
menton en direction du véhicule bien garé. Tu comptes leur payer les pneus,
aussi ?

— Non, et toi ?

— J’ai quelques difficultés de trésorerie en ce moment.

Elle reste plantée là au milieu du parking-pelouse de Hong
Kong. Ils se scrutent de haut en bas, attentivement.

— J’ai appelé mon copain, dit-elle, mais il m’a
salement laissée en carafe.

— Encore un planchiste ?

— Toujours le même.

— Tu as fait la même erreur que moi, une fois.

— Laquelle ?

— Mélanger le travail et le plaisir. Sortir avec un
collègue. Ça complique les choses.

— Ouais. Je vois ce que tu veux dire.

Elle n’est pas très sûre de savoir ce que veut dire collègue.

— J’étais en train de me dire qu’on devrait s’associer,
fait-elle.

Elle s’attend à le voir éclater de rire, mais non, il sourit
en hochant légèrement la tête.

— Je me suis dit la même chose, figure-toi. Mais il
faudrait que je réfléchisse à la manière dont ça pourrait se goupiller.

Elle est estomaquée que l’idée lui ait traversé l’esprit.
Puis elle se déprend la tête et redescend sur terre. Il est en train de tourner
autour du pot. Ce qui signifie sans doute qu’il ment. Elle sait comment ça va
finir. Il va essayer de la faire grimper dans son lit.

— Faut que j’me sauve, dit-elle. On m’attend à la
maison.

On va voir, maintenant, s’il s’accroche à cette histoire
d’association. Elle lui tourne le dos.

Soudain, ils sont empalés, une fois de plus, dans les
pinceaux lumineux des projecteurs robots de Hong Kong.

Y.T. sent une brusque douleur aux côtes, comme si quelqu’un
venait de la pincer. Mais ce n’est pas Hiro. Hiro est un allumé pas possible
qui se balade avec des sabres, mais les pinceurs de minettes, elle les sent à
des kilomètres et elle sait qu’il n’en est pas un.

— Ouille ! s’exclame-t-elle en faisant un pas de
côté pour s’éloigner de l’impact.

Elle baisse les yeux et aperçoit un petit objet qui rebondit
lourdement sur le sol à leurs pieds. Dans la rue, un vieux taxi fait hurler ses
pneus en s’éloignant à toute allure. Il y a un djik qui passe la tête par la
vitre arrière en leur montrant le poing. Il a dû leur lancer une pierre.

Sauf qu’il ne s’agit pas du tout d’une pierre. L’objet qui
roule lourdement à leurs pieds, celui qui vient de rebondir sur la cage
thoracique de Y.T., est une grenade. Elle la contemple une seconde, icône bien
connue de dessin animé devenue tout à fait réelle.

Ses pieds sont soudain fauchés sous elle, trop vite pour que
cela fasse vraiment mal. Et juste au moment où elle réoriente ses sens, il y a
une explosion assourdissante dans une autre partie du parking.

Puis les choses finissent par se figer assez longtemps pour
qu’elle se fasse une idée de ce qui s’est passé.

Le ratcho s’est arrêté. Chose que ses pareils ne font
jamais. Cela fait partie de leur mystère, on ne les voit jamais parce qu’ils
sont trop rapides. Personne ne sait à quoi ils ressemblent.

Personne excepté, à présent, Hiro et Y.T.

Il est plus grand que ce qu’elle imaginait. Son corps a la
taille d’un rottweiler. Il est segmenté de plaques cuirassées qui se
chevauchent comme celles d’un rhinocéros. Ses pattes sont longues, fines et
souples, faites pour la vitesse, comme celles d’un guépard. C’est sans doute la
forme de sa queue qui fait que les gens l’appellent ratcho, parce que c’est la
seule partie de lui qui évoque vraiment un rat. Elle est incroyablement longue
et flexible. Mais elle rappelle sans conteste celle d’un rat, à la chair
bouffée par l’acide. Elle est faite de segments – des centaines – qui
s’emboîtent les uns dans les autres, comme des vertèbres.

— Doux Jésus ! s’écrie Hiro.

Elle comprend, à ces mots, qu’il n’en avait jamais vu avant
lui non plus.

En ce moment, la queue est roulée sur le dos du ratcho comme
une corde qui serait tombée d’un arbre. Certaines parties essaient de remuer,
d’autres semblent mortes, inertes. Les pattes bougent l’une après l’autre, de
manière spasmodique et désynchronisée. Tout cela a l’air terriblement anormal,
comme le film d’un avion qui a perdu tout l’arrière de sa carlingue et tente un
atterrissage en catastrophe. Pas besoin d’être ingénieur pour se rendre compte
que son comportement est perverti.

La queue se tord et fouette l’air comme un serpent. Elle se
déroule. Elle se soulève du corps du ratcho, s’écarte de ses pattes. Mais il a
toujours un problème. Il ne peut plus se redresser.

— Y.T., souffle Hiro. Pas ça !

Elle le fait quand même. Lentement, un pied après l’autre,
elle se rapproche du ratcho.

— Je te signale qu’il est dangereux, au cas où tu
n’aurais pas remarqué, déclare Hiro, quelques pas derrière elle. On dit qu’il a
des composants biologiques.

— Biologiques ?

— Des parties animales. Ce qui peut rendre son
comportement imprévisible.

Elle aime les animaux. Elle continue d’avancer.

Elle le voit mieux, à présent. Il n’est pas tout en muscles
et plaques blindées. Certaines parties de lui ont l’air vraiment frêles. Il y a
des trucs courts, comme des moignons d’aile, qui sortent d’un peu
partout : un à chaque épaule, et une série, plus petits, le long de son
échine, comme un stégosaure. Ses Knight Vision lui apprennent que ces aspérités
ont une température assez élevée pour faire cuire une pizza sans problème. À
son approche, elles semblent se déployer et grandir.

Elles s’épanouissent comme des fleurs dans un documentaire
éducatif. En s’ouvrant, elles révèlent une fine structure interne complexe qui
s’est écrasée sur tout un côté. Chaque moignon d’aile se divise en petites
reproductions de lui-même, qui se divisent elles-mêmes en petites
reproductions, et ainsi de suite à l’infini. Les plus minuscules ne sont que de
petites paillettes de papier d’aluminium, si infimes que leurs bords, vus d’une
certaine distance, semblent flous.

Les aspérités sont de plus en plus chaudes. Les moignons
d’aile sont presque portés au rouge. Y.T. relève ses lunettes sur son front et
se couvre le visage des deux mains pour se protéger contre la luminosité. Elle
les voit prendre une teinte brunâtre, comme un feu de cuisinière électrique que
l’on vient d’allumer. L’herbe, sous le ratcho, est en train de fumer.

— Fais attention, murmure Hiro derrière elle. Ils sont
censés avoir de méchants isotopes à l’intérieur.

Il s’est un peu rapproché d’elle, mais il reste toujours à
distance.

— C’est quoi, un isotope ? demande Y.T.

— Une substance radioactive qui produit de la chaleur.
C’est sa source d’énergie.

— Et ça s’éteint comment ?

— Ça ne s’éteint pas. Ça continue de produire de la
chaleur jusqu’à ce que ça fonde complètement.

Le visage de Y.T. n’est qu’à quelques dizaines de
centimètres du ratcho. Elle sent la chaleur sur ses joues. Les ailes se sont
dépliées au maximum. À leur naissance, elles ont une belle coloration
jaune-orange, qui passe graduellement au rouge puis au brun à leurs extrémités
délicates, toujours foncées. La fumée acre de la pelouse qui brûle obscurcit un
certain nombre de détails.

Elle se dit : Les bords des ailes ressemblent à quelque
chose que j’ai déjà vu, ça fait penser aux ailettes en métal sur la face
extérieure d’un climatiseur, celles où on peut écrire son nom en les écrasant
avec le doigt.

C’est comme le radiateur d’une voiture, aussi. Le
ventilateur souffle dessus pour refroidir le moteur.

— Il a des radiateurs, dit-elle à Hiro sans se
retourner. Le ratcho a des radiateurs pour se refroidir.

C’est une info de première qu’elle vient de récolter là.

L’ennui, c’est que le ratcho, au lieu de refroidir, devient
de plus en plus chaud.

Y.T. surfe dans les embouteillages pour gagner sa vie. C’est
sa niche économique. Surmonter les inconvénients de la circulation. El elle
sait qu’une voiture ne chauffe pas quand elle est lancée sur l’autoroute, elle
chauffe quand elle est bloquée par un bouchon. Parce que le radiateur ne reçoit
pas assez d’air pour se refroidir.

C’est ce qui est en train d’arriver au ratcho. Il faut qu’il
coure pour refroidir ses radiateurs, ou bien il fait de la surchauffe et fond.

— Je me demande s’il va exploser ou quoi,
murmure-t-elle.

Le corps du ratcho converge tout entier vers un museau
pointu, courbé vers le bas à son extrémité et protégé par une verrière noire
comme celle d’un chasseur supersonique. Si le ratcho a des yeux, c’est là
qu’ils doivent être.

Plus bas, à la place des mâchoires, il y a les restes d’une
sorte de mécanisme qui a été en grande partie arraché par l’explosion de la
grenade.

La verrière noire – ou visière, ou tout ce que vous
voudrez – est percée d’un trou assez gros pour que Y.T. y passe la main.
Derrière, tout est noir, elle n’y voit pas grand-chose, surtout avec la
proximité du rougeoiement des radiateurs. Mais il y a un truc rouge qui
s’échappe de l’intérieur. Et ce n’est pas du Dexron II. Le ratcho est
blessé, il saigne.

— Cette chose est vivante, dit-elle. Le ratcho a du
sang dans ses veines.

Et elle pense : C’est un scoop. Un vrai scoop. Je peux
me faire du fric avec ça, avec mon associé, mon pote, Hiro.

Tout de suite après, elle se dit : Mais cette pauvre
chose est en train de se consumer vivante.

— Ne fais pas ça, n’y touche pas, Y.T., lui dit Hiro.

Elle se penche plus près, remet ses lunettes en place pour
se protéger de la chaleur. Les pattes du ratcho cessent de s’agiter
spasmodiquement, comme s’il l’attendait.

Elle se penche encore et lui saisit les pattes antérieures.
Elles réagissent, raidissant leurs muscles-poussoirs contre la traction de ses
mains. C’est exactement la même sensation que d’attraper un chien par les
pattes antérieures et de le faire danser. Cette chose est vivante. Elle réagit.
Elle sait que Y.T. est là.

Elle se tourne vers Hiro, juste pour s’assurer qu’il ne perd
rien de tout ça. Il la regarde faire.

— Putain ! s’écrie-t-elle. Je prends des risques,
je te propose de t’associer, et tu dis qu’il faut que tu réfléchisses !
Quel est ton problème ? Je ne suis pas assez bien pour bosser avec
toi ?

Elle se penche en arrière et commence à traîner le ratcho
sur la pelouse. Il est d’une légèreté incroyable. Pas étonnant qu’il coure si
vite. Elle pourrait le porter, si elle avait envie de brûler vive elle aussi.

Tandis qu’elle le traîne vers le passage à chienchien, il
laisse derrière lui sur la pelouse une traînée noire et fumante. Elle voit
aussi de la fumée qui monte de sa combinaison : la vieille transpiration
et la crasse qui brûlent à travers le tissu. Elle est assez petite pour se
glisser dans le passage. Encore un truc qu’elle sait faire et pas Hiro.
D’habitude, ces passages sont bloqués, elle a déjà essayé de les forcer, en
vain. Celui-là, cependant, est resté ouvert.

À l’intérieur, la franchise est d’un blanc étincelant. Les
sols sont polis par des robots. À quelques mètres du passage pour chienchien,
il y a une machine qui ressemble à un lave-linge. C’est la cabine du ratcho,
l’endroit où il se tapit, isolé dans le noir, en attendant d’avoir un travail à
accomplir. La cabine est reliée à la franchise par un gros câble qui sort du
mur. Sa porte est restée ouverte, ce que Y.T. n’a encore jamais vu. Et il en
sort une épaisse vapeur.

Rectification. Ce n’est pas de la vapeur, mais un truc
froid, comme quand on ouvre la porte du congélateur un jour où il fait humide.

Elle pousse le ratcho dans sa cabine. Une sorte de liquide
glacé gicle des murs et ruisselle avant même d’avoir touché le corps du ratcho.
La vapeur sort si violemment par l’ouverture de la cabine que Y.T. en tombe sur
le cul.

La longue queue traîne devant la cabine jusqu’au passage
pour chienchien. Y.T. la rassemble en partie. Les bords acérés des vertèbres
lui pincent les gants.

Soudain, la queue se tend, vivante, et vibre deux secondes.
Y.T. retire sa main. La queue rentre dans la cabine comme un élastique qui se
détend. Elle n’a même pas vu son mouvement. Puis la porte de la cabine se
referme en claquant. Un robot concierge, un Hoover avec un cerveau, sort par
une porte en bourdonnant et commence à nettoyer la longue traînée de sang par
terre.

Au-dessus de Y.T., sur le mur, face à l’entrée principale,
il y a une grande affiche dans un cadre, avec une guirlande de jasmin tout
autour. C’est la photo de Mr. Lee, souriant, avec le texte habituel en dessous.

BIENVENUE !

C’est toujours un plaisir pour moi
que d’accueillir des visiteurs de qualité à Hong Kong. Que vous soyez ici pour
des motifs sérieux, pour affaires ou pour prendre votre pied et vous payer un
peu de bon temps, soyez chez vous dans notre modeste cadre. Si un aspect
quelconque de votre séjour ne se présente pas de manière totalement
harmonieuse, je vous serais infiniment reconnaissant de bien vouloir me le
signaler pour que je puisse m’efforcer de vous donner satisfaction.

Au Grand Hong Kong, nous tirons
une vive fierté du développement extravagant de notre minuscule nation. Ceux
qui ont cru reconnaître dans notre petite île un simple morceau de plaisir de
la Chine rouge se sont battu la face de stupéfaction en voyant un grand nombre
de soi-disant puissants de la vieille garde tituber de consternation devant nos
pas bondissants en avant, notre dynamisme, notre libre esprit d’entreprise et
nos succès dans les hautes technologies au service de l’amélioration des
peuples. Les possibilités que nous offrons à toutes les races et à toutes les
ethnies de se fondre sous la barrière de nos trois principes, à savoir :

1) l’information,
l’information et l’information

2) des techniques de
commercialisation sans reproche

3) le strict respect de
l’écologie

sont restées sans égales dans
l’histoire des conflits économiques.

Qui dédaignerait de s’enrôler sous
cette bannière ondoyante ? Si vous n’avez pas encore acquis votre
citoyenneté de Hong Kong, remplissez dès à présent votre demande de
passeport ! Exceptionnellement ce mois-ci, le droit habituel de
HK$ 100 ne vous sera pas demandé. Remplissez le formulaire ci-dessous sans
plus attendre. Si le formulaire n’y est pas, composez 1-800-Hong Kong pour vous
faire aider par nos opératrices qualifiées.

Le Grand Hong Kong de Mr. Lee est
une entité privée, totalement indépendante, souveraine et quasi nationale. Il
n’est reconnu par aucune autre nation et n’est en aucune manière lié à
l’ex-colonie britannique de Hong Kong, qui fait partie intégrante de la
République populaire de Chine. La République populaire de Chine n’admet ni n’accepte
aucune responsabilité envers Mr. Lee, ni envers le gouvernement du Grand Hong
Kong, ni envers aucun de ses citoyens, en ce qui concerne toute violation des
lois locales ou tout préjudice causé aux personnes et aux biens situés sur son
territoire, ses bâtiments, municipalités, institutions, ou sur les propriétés
occupées ou revendiquées par le Grand Hong Kong de Mr. Lee.

Rejoignez-nous sans
attendre !

Votre dynamique associé,

Mr. Lee.

De retour dans sa fraîche petite cabine, l’Unité de
Surveillance Semi-Autonome A-367 est en train de hurler doucement.

Dehors, sur le terrain, il faisait très chaud, et il s’est
senti très mal. Chaque fois qu’il sort, il a très chaud, à moins de courir
continuellement. Quand il a été blessé et qu’il a été obligé de rester immobile
pendant longtemps, il a eu chaud comme jamais cela ne lui était arrivé
auparavant.

À présent, il n’a plus chaud, mais il a toujours mal. Il
hurle sa douleur. Il dit à tous les chienchiens du voisinage qu’il a besoin
d’aide. Ils sont tous tristes et émus. Ils relaient son hurlement aux autres
chienchiens alentour.

Bientôt il entend le camion du véto qui s’approche. Le
gentil véto va venir s’occuper de lui.

Il aboie. Il raconte aux autres chienchiens comment les
méchants étrangers sont venus lui faire du mal et combien il a eu chaud quand
il était couché par terre et que la gentille fille est venue l’aider à regagner
la fraîcheur de sa cabine.

Juste devant la franchise de Hong Kong, Y.T. remarque une
limousine noire garée là depuis un moment. Elle n’a pas besoin de déchiffrer sa
plaque pour savoir que c’est un véhicule de la Mafia. Seule la Mafia a des
bagnoles comme ça. Les vitres sont noires, mais elle sait qu’il y a quelqu’un à
l’intérieur, qui l’observe. Comment font-ils ? On voit ces limousines partout,
mais jamais en mouvement. Elles ne vont jamais nulle part. Y.T. se demande même
si elles ont vraiment un moteur.

— D’accord, excuse-moi, fait Hiro. Je continue mon truc
comme par le passé, mais nous sommes associés pour toutes les infos que tu déniches
toute seule. Cinquante-cinquante, parts égales.

— Marché conclu, dit-elle en grimpant sur sa planche.

— Appelle-moi quand tu veux. Tu as ma carte.

— Hé, à propos, ta carte dit que tu es spécialiste en
musique.

— Ouais. Musique, films et microprogrammes.

— Tu as entendu parler de Vitaly Tchernobyl et des
Meltdown ?

— Non. C’est quoi, un groupe ?

— Oui, le plus grand. Tu devrais t’y intéresser,
collègue. Ce truc-là va bientôt faire un tabac.

Elle se faufile dans la circulation et pone une Audi avec
des plaques de Blooming Greens. Avec ça, elle devrait rentrer tranquillos à la
maison. Sa mère doit être couchée, elle va feindre de dormir, mais elle se fait
probablement un souci monstre.

Arrivée à un demi-bloc de l’entrée de Blooming Greens, elle
se dépone de l’Audi et se laisse rouler dans un McDonald. Elle va aux
toilettes. Il y a un plafond suspendu. Elle grimpe sur la cuvette de la
troisième toilette, soulève l’une des dalles du plafond, la déplace sur le
côté. Une manche de vêtement en coton glisse vers le bas, ornée d’un délicat
motif à fleurs. Elle tire dessus et sort un ensemble complet, corsage, jupe
plissée, lingerie de chez Vicky, chaussures de cuir, collier et boucles
d’oreilles, sans oublier le putain de sac à main. Elle retire sa combinaison RadiKS,
la roule en boule, la fourre dans le faux plafond et remet la dalle en place.
Puis elle enfile l’ensemble.

Elle a maintenant la même apparence que ce matin, quand elle
a déjeuné avec sa mère.

Sa planche sous le bras, elle sort dans la rue, qu’elle descend
vers Blooming Greens, où on a le droit de les porter mais pas de les poser par
terre. Elle montre son passeport au poste d’entrée, parcourt quatre cents
mètres sur un trottoir nickel et entre dans la maison, dont la lumière
extérieure est restée allumée.

Sa mère est dans son bureau, devant son ordinateur, comme
d’habitude. Elle travaille pour les Feds. Les Feds ne gagnent pas beaucoup
d’argent, mais doivent bosser dur pour prouver leur loyauté.

Y.T. entre et regarde sa mère. Elle s’est affaissée dans son
fauteuil, les mains autour du visage, un peu comme si elle faisait du vogueing.
Ses pieds sont sur le bureau. Elle porte des bas, mais pas de chaussures. Ses
bas, qualité Fed, terriblement bon marché, ressemblent à des tampons à récurer.
Quand elle marche, ses cuisses frottent sous sa jupe avec un son râpeux. Sur le
bureau, il y a un sac Ziploc en plastique renforcé, plein d’une eau qui était
encore de la glace il y a deux heures. Y.T. regarde le bras gauche de sa mère.
Elle a relevé sa manche, laissant voir l’ecchymose toute récente, juste
au-dessus du coude, là où ils mettent le manchon pour mesurer la pression
artérielle. Le test hebdomadaire des Feds au détecteur de mensonges.

— C’est toi ? lui crie sa mère.

Elle ne s’est pas aperçue que Y.T. est dans la pièce.

Y.T. bat en retraite jusque dans la cuisine pour ne pas
l’effrayer.

— Oui, m’man ! répond-elle en criant. Tu as passé
une bonne journée ?

— Je suis fourbue, lui répond sa mère.

Elle dit toujours ça.

Y.T. pique une bière dans le frigo et se fait couler un
bain. Le rugissement du robinet la relaxe. C’est comme le générateur de bruit
blanc sur la table de nuit de sa mère.

13

L’homme d’affaires japonais, découpé en tronçons, gît sur le
sol du Soleil Noir. Chose surprenante (car il a l’air tellement réel quand il
est d’une seule pièce), ni chair ni sang ni organes ne sont visibles à travers
les entailles pratiquées par Hiro dans tout son corps. Il n’est rien d’autre
qu’une fine coquille d’épiderme, une poupée gonflable d’une incroyable
complexité. Mais l’air ne s’échappe pas de lui, il ne s’affaisse pas sur
lui-même, et on peut regarder à travers une entaille et voir, au lieu de chair
et d’os, l’autre côté de la peau à l’intérieur.

Cela rompt la métaphore. L’avatar ne se comporte pas comme
un vrai corps humain. Il rappelle à tous les clients du Soleil Noir qu’ils
n’existent que dans un monde factice. Et les gens n’aiment pas qu’on leur
rappelle ces choses.

Quand Hiro a écrit les algorithmes concernant les combats au
sabre à l’intérieur du Soleil Noir – ils ont été repris ensuite et adoptés
dans tout le Métavers –, il s’est aperçu qu’il n’existait pas de manière
optimale de traiter l’après-vie. Les avatars ne sont pas censés mourir. Ils ne
sont pas censés se décomposer. Les créateurs du Métavers n’ont pas eu l’esprit
assez morbide pour prévoir une demande particulière dans ce domaine. Mais le
but d’un combat au sabre est de trancher son adversaire pour le tuer. Il a donc
fallu que Hiro concocte un programme qui empêche le Métavers de se retrouver,
un jour ou l’autre, jonché d’avatars inertes, démembrés et imputrescibles.

La première chose qui se produit, par conséquent, lorsque
quelqu’un perd un combat au sabre, c’est que son ordinateur est déconnecté du
réseau global qu’est le Métavers. Il se fait éjecter du système. C’est la plus
proche simulation de mort que le Métavers puisse offrir, mais tout ce que cela
fait, en réalité, c’est causer un certain nombre de désagréments à
l’utilisateur.

De plus, ce dernier constate qu’il ne peut pas retourner
dans le Métavers durant quelques minutes. Il ne peut pas se reconnecter. C’est
parce que son avatar, démembré, se trouve toujours dans le Métavers, et qu’il y
a une règle qui stipule que votre avatar ne peut pas exister dans deux endroits
à la fois. L’utilisateur ne peut donc retourner dans le Métavers que lorsque
les morceaux de son avatar ont été éliminés.

L’évacuation des avatars morcelés est le travail des daemons
fossoyeurs, une nouvelle catégorie du Métavers que Hiro a dû inventer. Ce sont
de petits êtres agiles vêtus de noir des pieds à la tête, comme des ninjas,
sans même une ouverture pour les yeux. Ils sont rapides et efficaces. Au moment
même où Hiro s’écarte à reculons du corps tronçonné de son ex-adversaire, ils
sortent par des trappes invisibles ménagées dans le sol du Soleil Noir pour
converger sur le Japonais terrassé. En quelques secondes, ils ont fourré les
morceaux dans des sacs noirs et disparaissent par le même chemin dans les
galeries secrètes de leur monde inférieur. Deux ou trois clients curieux
essaient de les suivre en forçant l’ouverture des trappes, mais leurs doigts
d’avatars ne trouvent rien d’autre qu’une surface lisse et noire. Le réseau de
galeries n’est accessible qu’aux daemons fossoyeurs.

Et à Hiro, accessoirement. Mais il se sert rarement de ce
privilège.

Les daemons fossoyeurs conduiront alors l’avatar au Bûcher
Funéraire, un feu souterrain et éternel situé sous la partie centrale du Soleil
Noir. Dès que les flammes virtuelles de ce bûcher auront consumé l’avatar, il
disparaîtra du Métavers et son propriétaire pourra signer un nouveau contrat et
créer un nouvel avatar. Mais il est à espérer que, cette fois-ci, il fera
montre d’un peu plus de prudence et de courtoisie.

Hiro regarde le cercle d’avatars qui l’applaudissent,
sifflent et lancent des vivats. Mais il remarque qu’ils perdent de plus en plus
de leur consistance. Le Soleil Noir tout entier semble être projeté à travers
un voile. De l’autre côté de ce voile, on aperçoit des lumières brillantes qui
saturent l’image. Puis le Soleil Noir disparaît complètement.

Hiro retire ses lunettes et se retrouve au milieu du parking
du Garde-Tout, un katana nu à la main. Le soleil vient de disparaître. Deux
douzaines de personnes font cercle autour de lui, à distance, abritées derrière
des voitures en stationnement, attendant de voir ce qu’il va faire maintenant.
La plupart d’entre elles semblent particulièrement effrayées, mais certaines
sont ravies du spectacle.

Vitaly Tchernobyl se tient à l’entrée de leur 6-par-10. Sa
coiffure est éclairée par l’arrière. Elle est figée au moyen de jaunes d’œufs
et autres protéines. Ces substances réfractent la lumière et projettent de
petits morceaux de spectre qui forment un arc-en-ciel déchiqueté à la bombe à
fragmentation. Pour l’heure, une image miniature du Soleil Noir est projetée
par l’ordinateur de Hiro sur le cul de Vitaly, qui se balance, instable, d’un
pied sur l’autre, comme s’il était trop compliqué de se tenir sur ses deux
jambes en même temps à une heure si précoce de la journée, et comme s’il n’avait
pas encore décidé laquelle il préférait utiliser.

— Tu me bloques, lui dit Hiro.

— C’est l’heure d’y aller, fait Vitaly.

— C’est toi qui me dis que c’est l’heure ? Ça fait
une heure que j’attends que tu te réveilles.

Tandis que Hiro s’approche, Vitaly regarde son sabre d’un
air incertain. Ses yeux sont rouges et secs. Sur la lèvre inférieure, il a un
chancre de la taille d’une mandarine.

— Tu as gagné ton combat au sabre ?

— Bien sûr que j’ai gagné ce putain de combat, rétorque
Hiro. Je suis le plus grand sabreur du monde.

— Et c’est toi qui as écrit le programme.

— Ouais, fait Hiro. Il y a un peu de ça aussi.

Après leur arrivée à Long Beach à bord de l’un de ces cargos
de réfugiés détournés de l’ex-empire soviétique, Vitaly Tchernobyl et les
Meltdown se sont répandus à travers la Californie du Sud à la recherche de
grandes étendues de béton armé aussi nues et désolées que celles qu’ils avaient
laissées derrière eux à Kiev. Ce n’était pas le mal du pays, mais ils avaient
besoin d’un tel environnement pour exercer leur art.

Le site de L.A. River était tout ce qu’il y a de plus
naturel, avec des tas d’accès très praticables. Tout ce qu’ils avaient à faire,
c’était suivre les planchistes jusqu’aux endroits secrets qu’ils avaient
découverts depuis longtemps. Les thrashers et les fermes collectives nucléaires
fuzz-grunge prospèrent souvent dans les mêmes environnements. Et c’est là que
Vitaly et Hiro s’apprêtent à se rendre.

Vitaly a un très vieux Vanagon Volkswagen, avec un toit
relevable qui le transforme occasionnellement en camping-car. Il habitait
dedans, dans la rue ou sur le parking de différents Roupidor, jusqu’au jour où
il a rencontré Hiro Protagoniste. Aujourd’hui, la question de savoir à qui
appartient le Vanagon est litigieuse, car Vitaly doit à Hiro bien plus que sa
valeur intrinsèque. Ce qui fait qu’ils se le partagent.

Ils font avec le Vanagon le tour du Garde-Tout, en
actionnant l’avertisseur et en faisant clignoter les feux de détresse pour
chasser la centaine de gamins qui occupent la plate-forme de chargement. C’est
pas un terrain de jeux, ça, les enfants.

Ils s’avancent dans un large couloir en s’excusant à chaque
seconde quand ils dérangent de petits campements mayas, des sanctuaires
bouddhistes et des Blancs paumés, pétés au Vertigo, à l’Apple Pie, au Fuzzy
Buzzy, au Narthex, à la Moutarde et tout le reste. Le sol aurait besoin d’être
balayé. Il est jonché de seringues usagées, de vieux flacons de crack, de
cuillers noircies, de tuyaux de pipe. Il y a également toute une flopée de
petits tubes, de l’épaisseur du pouce, en plastique transparent, avec un
bouchon rouge à un bout. On pourrait penser que ce sont des tubes de crack,
mais ils ont leur bouchon et les fumeurs de pipe ne prendraient jamais la peine
de reboucher un tube usagé. Ce doit être un nouveau truc dont Hiro n’a pas
encore entendu parler, l’équivalent pour la drogue de la boîte à macdo en
polystyrène expansé.

Ils passent par une porte coupe-feu dans une autre partie du
Garde-Tout, qui ressemble à la dernière. (Tout se ressemble en Amérique, il n’y
a plus de transitions.) Le conteneur de Vitaly est le troisième sur la droite.
C’est un minable 1,5-par-3, auquel il a redonné sa destination première :
le stockage.

Vitaly s’avance jusqu’à la porte et se met en devoir de se
rappeler la combinaison du cadenas, ce qui implique un certain nombre d’essais
infructueux. Finalement, la serrure s’ouvre avec un déclic. Vitaly fait glisser
la barre et ouvre grand la porte, qui nettoie par terre un demi-cercle de
fouillis d’accessoires de drogués. La plus grande partie du 1,5-par-3 est
occupée par deux gros chariots plats à quatre roues où s’empilent des enceintes
et des amplis.

Hiro et Vitaly poussent les chariots jusqu’à la plate-forme
de chargement, bourrent le Vanagon de marchandise et vont remettre les chariots
vides dans le 1,5-par-3. En principe, ces chariots appartiennent à tout le
monde, mais personne n’y croit vraiment.

La route jusqu’au lieu du concert est longue, d’autant plus
que Vitaly, rejetant les vues technocentriques de l’univers, propres aux
habitants de Los Angeles, selon lesquelles la Vitesse est d’essence divine,
aime bien coller à la chaussée et rouler à soixante à l’heure. Il n’y a pas
beaucoup de circulation, au demeurant. Hiro branche la fiche de son ordinateur
sur l’allume-cigare et chausse ses lunettes pour faire un tour dans le
Métavers.

Il n’est plus relié au réseau par câble optique, de sorte
que toutes ses communications avec le monde extérieur se font par ondes radio,
beaucoup moins fiables. Il ne serait pas très pratique d’aller dans le Soleil
Noir. L’image et le son seraient déplorables, et les autres clients le
regarderaient comme s’il était une de ces personnes en noir et blanc. Mais il
n’y a pas de problème pour se rendre dans son bureau, parce que c’est l’ordinateur
sur ses genoux qui fait tout, il n’a pas besoin de communiquer avec l’extérieur
pour ça.

Il se matérialise dans le bureau de sa belle petite maison
de l’ancien faubourg des hackeurs, à deux pas du Boulevard. Le décor est très
japonais. Des tatamis recouvrent le sol. Sa table de travail est une grosse
planche d’acajou non dégrossie. Une lumière argentée filtre à travers les
cloisons de papier de riz. Face à lui, un panneau s’ouvre pour révéler un
jardin au complet avec ruisseau gazouillant et truites arc-en-ciel qui sautent
de temps à autre pour gober des mouches. Techniquement parlant, l’étang devrait
être plein de carpes, mais Hiro est suffisamment américain dans l’âme pour voir
dans les carpes des dinosaures incomestibles qui passent tout leur temps dans
la vase du fond à se nourrir de produits d’égout.

Il y a quelque chose de nouveau : un globe de la taille
d’un pamplemousse, reproduction parfaite de la planète Terre, qui flotte dans
l’air à bout de bras et à hauteur des yeux. Hiro en a entendu parler, mais
c’est la première fois qu’il le voit. Il s’agit d’un logiciel de la CIC, appelé
tout simplement Planète. C’est l’interface utilisateurs dont se sert la CIC
pour tenir à jour toutes les informations spatiales qu’elle détient :
cartes, relevés météorologiques, plans architecturaux et données provenant des
satellites de surveillance.

Hiro se disait que, dans quelques années, s’il se
débrouillait bien dans le commerce des infos, il gagnerait peut-être assez de
fric pour s’abonner à Planète et avoir un truc comme ça dans son bureau. Et
voilà que, tout d’un coup, il est là, et gratos. La seule explication qui lui
vient à l’esprit, c’est qu’il s’agit d’un cadeau de Juanita.

Mais il vaudrait mieux commencer par le commencement.

La carte Babel/Infocalypse est toujours dans la poche de son
avatar. Il la sort.

L’un des panneaux en papier de riz qui constituent les murs
de son bureau coulisse. Derrière lui, Hiro aperçoit une vaste salle plongée
dans la pénombre. Elle n’était pas là avant. De toute évidence, Juanita est
venue effectuer quelques aménagements importants dans sa maison. Quelqu’un
s’avance dans son bureau.

Le daemon bibliothécaire a l’apparence d’un homme
débonnaire, la cinquantaine, les cheveux argentés, barbu, les yeux bleus et
vifs, portant un sweater en V par-dessus une chemise de travail et une cravate
en laine rêche qui ressemble à du tweed. La cravate est desserrée, les manches
retroussées. Bien que n’étant qu’un programme, il a toutes les raisons de se
réjouir. Il évolue parmi les piles presque infinies d’informations de la
Bibliothèque avec l’agilité d’une araignée qui danse sur une vaste toile de
références entrecroisées. Le Bibliothécaire est le seul programme de la CIC qui
coûte encore plus cher que Planète. La seule chose qu’il ne sache pas faire,
c’est penser.

— Oui monsieur, fait le Bibliothécaire.

Il est empressé sans être envahissant. Les mains croisées
dans le dos, il se penche légèrement en avant sur la pointe des pieds et hausse
les sourcils d’un air affable par-dessus ses verres demi-lune.

— Babel est une cité de Babylone, n’est-ce pas ?

— C’était une cité légendaire, répond le
Bibliothécaire. Babel est le terme biblique, en sémitique, correspondant à
Babylone. Bab signifie porte, et El signifie Dieu. Babel, par conséquent, veut
dire « la Porte de Dieu ». Mais c’est probablement, en même temps,
une onomatopée pour imiter quelqu’un qui s’exprime dans une langue
incompréhensible. La Bible est remplie de jeux de mots de ce genre.

— Ils ont édifié une tour qui montait au ciel, et Dieu
l’a démolie.

— Il s’agit là d’une série communément répandue
d’interprétations erronées. Dieu n’a rien fait à la tour proprement dite.
« Et l’Éternel déclara : “Voici, ils forment un seul peuple et ont
tous une même langue, et ce n’est là que le commencement de ce qu’ils ont
entrepris. Maintenant, rien ne les empêchera de faire ce qu’ils ont projeté.
Allons, descendons et confondons leurs langages afin qu’ils ne se comprennent
plus les uns les autres.” Ainsi, l’Éternel les dispersa sur toute la surface de
la terre, et ils cessèrent de bâtir la cité. C’est pourquoi on lui donna le nom
de Babel, car c’est là que l’Éternel confondit le langage de toute la
terre » (Genèse, 11, 6).

— Donc, la tour n’a pas été abattue, elle s’est juste
mise en hiatus.

— C’est exact. Elle n’a pas été abattue.

— Mais tout ça c’est du pipeau.

— Du pipeau ?

— Démontrablement faux. Juanita est persuadée que rien,
dans la Bible, n’est démontrablement juste ou démontrablement faux. Parce que,
si c’était démontrablement faux, la Bible serait un tissu de mensonges. D’un
autre côté, si c’était démontrablement juste, l’existence de Dieu serait
prouvée, et il n’y aurait plus de place pour la foi. L’histoire de Babel est
démontrablement fausse, car, si ces gens-là ont édifié une tour qui grimpait
jusqu’au ciel, et si Dieu ne l’a pas détruite, alors, elle devrait être encore
quelque part là-bas, au moins sous forme de ruine. En supposant qu’elle était
très haute, vous fondez vos observations sur une lecture obsolète des textes.
La tour y est décrite, littéralement, comme ayant « son sommet aux
cieux ». Durant de nombreux siècles, on a cru comprendre qu’elle était
assez haute pour toucher le ciel. Mais depuis un siècle environ, à mesure que
les fouilles mettaient au jour d’authentiques ziggourats babyloniennes, on
découvrait des diagrammes astrologiques – des images du ciel – gravés
à leur sommet.

— Oh ! Je vois. La véritable histoire, ce serait
donc qu’une tour a été construite avec des diagrammes célestes inscrits à son
sommet. C’est bien plus plausible, en effet, qu’une tour qui touche aux cieux.

— Pas seulement plausible, lui rappelle le
Bibliothécaire. Ces structures ont bel et bien été retrouvées.

— En somme, vous dites que, lorsque Dieu s’est mis en
colère et est descendu sur eux, la tour proprement dite n’a pas été affectée,
mais ils ont été obligés d’interrompre la construction en raison d’un désastre
informationnel. Ils ne pouvaient plus communiquer les uns avec les autres.

— « Désastre » est un terme d’astrologie qui
signifie « mauvaise étoile », fait remarquer le Bibliothécaire.
Désolé, mais ma structure interne fait que je suis plutôt nul en matière de
coq-à-l’âne.

— Ce n’est pas grave, lui dit Hiro. Vous n’êtes pas
trop mal comme quincaillerie. Qui vous a écrit, au fait ?

— En majeure partie, je m’écris moi-même, réplique le
Bibliothécaire. C’est-à-dire que je possède la capacité innée d’apprendre par
l’expérience. Mais cette capacité, à l’origine, a été codée en moi par mon
créateur.

— Qui vous a écrit ? Je le connais peut-être. Je
connais des tas de hackeurs.

— Je n’ai pas été encodé par un hackeur professionnel à
proprement parler, mais par un chercheur de la Bibliothèque du Congrès qui a
appris tout seul à programmer. Il s’est consacré au problème très courant de
filtrer des masses de détails non significatifs à la recherche de perles
d’information significatives. C’était le docteur Emmanuel Lagos.

— J’ai déjà entendu ce nom, fait Hiro. C’était une
sorte de métabibliothécaire. C’est drôle, j’étais sûr qu’il s’agissait de l’un
de ces fantômes de la CIA qui rôdent autour de la CIC.

— Il n’a jamais travaillé pour la CLA.

— Très bien. Mettons-nous au boulot. Vous allez
rechercher dans la Bibliothèque toutes les informations publiques contenant la
référence L. Bob Rife et les disposer par ordre chronologique. J’ai bien
précisé publiques.

— Presse et télévision. Oui monsieur. Un instant, je
vous prie.

Le Bibliothécaire fait volte-face et s’éloigne sur ses
semelles de crêpe. Hiro reporte son attention sur Planète.

Le niveau de détails est fantastique. La résolution, la
clarté, d’un seul coup d’œil, indiquent à Hiro ou à quiconque connaît tant soit
peu les ordinateurs que ce programme n’est pas de la merde.

Ce ne sont pas juste des continents et des océans. Cela
ressemble exactement à la Terre telle qu’on pourrait la voir d’un point en
orbite géostationnaire juste au-dessus de L.A. Il n’y manque rien, ni les
ensembles météorologiques, avec leurs vastes agglomérations tournantes de
nuages qui flottent au-dessus de la surface du globe, projetant leurs ombres grises
sur les océans, ni les calottes polaires, qui se fragmentent et se fondent
progressivement dans la mer. Une moitié du globe est éclairée par le soleil, et
l’autre est plongée dans l’ombre. Le terminateur – la ligne de démarcation
entre le jour et la nuit – vient de passer au-dessus de L.A. et glisse en
direction du Pacifique, à l’ouest.

Tout se déplace au ralenti. Quand il les fixe un certain
temps, Hiro voit les nuages qui changent de forme. On dirait que la nuit est
superbe sur la côte Est.

Quelque chose attire son attention. Cela se déplace
rapidement à la surface du globe. Il se dit que c’est peut-être un moucheron,
mais il n’y a pas de moucherons dans le Métavers. Il essaie de se concentrer
dessus. L’ordinateur, qui projette des rayons laser de faible intensité sur sa
cornée, détecte le changement d’orientation. Hiro étouffe une exclamation. Il a
soudain l’impression de plonger vers le globe comme un astronaute qui fait une
sortie dans l’espace et quitte son sillon orbital. Quand il retrouve finalement
ses moyens, il est à quelques centaines de kilomètres de la surface, au-dessus
d’un épais tapis de nuages, et il voit le moucheron qui glisse sous lui. Il
s’agit d’un satellite de la CIC évoluant à basse altitude, du nord au sud,
selon une orbite polaire.

— Votre information, monsieur, lui dit le
Bibliothécaire.

Hiro sursaute et relève la tête. La Terre bascule et
disparaît de son champ de vision. Le Bibliothécaire se tient devant son bureau,
une hypercarte à la main. Comme n’importe quel bibliothécaire de la Réalité, ce
daemon a le pouvoir de se déplacer sans qu’on entende ses pas.

— Pourriez-vous faire un peu plus de bruit en
marchant ? demande Hiro. Je n’aime pas qu’on arrive sans prévenir.

— Ce sera fait, monsieur. Toutes mes excuses.

Hiro prend l’hypercarte. Le Bibliothécaire fait un demi-pas
en avant et se penche vers lui. Cette fois-ci, son pied produit un bruit de
froissement sur le tatami et Hiro entend le bruit blanc de son pantalon qui
frotte contre sa jambe.

Il regarde l’hypercarte. Elle porte en titre :

Résultats
d’une recherche en Bibliothèque.

Sujet :

Rife,
Lawrence Robert, 1948-

Il retourne la carte. Son verso est divisé en plusieurs
douzaines de petites icônes de la taille d’un ongle. Certaines sont des clichés
de première page de journal. Un grand nombre sont des rectangles multicolores,
des écrans télé miniatures affichant des images vidéo animées.

— Impossible, murmure Hiro. Je suis dans un camping-car
Volkswagen, en simple liaison cellulaire. Vous n’avez matériellement pas pu
déverser toute cette vidéo dans mon système en un temps si bref.

— Je n’ai pas eu à déverser quoi que ce soit, murmure
le Bibliothécaire. Toutes les vidéos existantes sur L. Bob Rife ont été
rassemblées par le docteur Lagos et placées dans la pile Babel/Infocalypse
enregistrée dans votre système.

— Ah !

14

Hiro regarde la télé miniature dans le coin supérieur gauche
de la carte. Elle zoome sur lui jusqu’à ce qu’elle atteigne environ la taille
d’un téléviseur douze pouces basse définition placé à une longueur de bras
devant lui. L’image vidéo s’anime. C’est une séquence de cinéma huit
millimètres de qualité très médiocre, représentant un match de foot scolaire
dans les années soixante, sans bande sonore.

— C’est quoi, ce match ? demande Hiro.

— Odessa, Texas, 1965. L. Bob Rife est l’arrière en
maillot sombre, le numéro huit.

— Je n’ai pas besoin de tous ces détails. Vous ne
pouvez pas résumer un peu ?

— Non, mais je peux vous lire rapidement le sommaire.
La pile contient onze matches de football au lycée. Rife était dans l’équipe de
recours du Texas l’année où il a passé ses examens. Ensuite, il est entré à
Rice avec une bourse d’études et a fait également partie de l’équipe de
football de l’université. Il y a quatorze bandes sportives. Il est sorti
diplômé en communications.

— Logique, compte tenu de ce qu’il est devenu ensuite.

— Il a commencé une carrière de chroniqueur sportif à
la télé de Houston. Vous avez cinquante heures de vidéo sur cette période, pour
la plupart des chutes, naturellement. Au bout de deux ans, Rife a monté une
affaire avec son grand-oncle, un financier implanté sur le marché du pétrole.
La pile contient quelques articles de journaux sur cette période. À leur
lecture, je constate qu’ils sont tous textuellement apparentés. Ce qui implique
une même provenance.

— Des communiqués de presse.

— Ensuite, il n’y a plus d’articles pendant cinq ans.

— Il préparait quelque chose.

— Lorsque les articles réapparaissent, ils font surtout
partie des pages religieuses de Houston et détaillent les différentes contributions
de Rife à des organisations.

— C’est un vrai résumé que vous venez de me donner là.
Je croyais que vous en étiez incapable.

— C’est exact. Mais je vous ai seulement cité un résumé
que le docteur Lagos a établi récemment en ma présence pour Juanita Marquez,
lorsqu’ils ont demandé à consulter ensemble les mêmes informations que vous.

— Poursuivez.

— Rife a fait donation de cinq cents dollars à l’Église
des Highlands du Baptême par le Feu, dirigée par le révérend Wayne
Bedford ; cent cinquante mille dollars à l’Église Pentecôtiste de la
Nouvelle-Trinité, dont le patriarche fondateur est le révérend Wayne
Bedford ; deux millions trois cent mille dollars à l’Institut Rife
d’Études Bibliques, dont le président et titulaire de la chaire de théologie est
le révérend Wayne Bedford ; vingt millions de dollars au département
d’archéologie de l’Institut Rife d’Études Bibliques ; et, pour finir,
quarante-cinq millions à son département d’astronomie et cent à son département
d’informatique.

— Ces donations ont eu lieu avant
l’hyper-inflation ?

— Oui monsieur. C’était, comme on dit, du vrai argent.

— Ce Wayne Bedford, c’est bien le révérend Wayne qui
dirige les Portes du Paradis ?

— Lui-même.

— Et vous êtes en train de me dire que Rife le
possède ?

— Il détient la majorité des actions de Portes du
Paradis et Cie, la multinationale qui gère la chaîne des Portes du Paradis du
Révérend Wayne.

— D’accord, fait Hiro. On va commencer à éplucher tout
ça.

Il jette un coup d’œil par-dessus ses lunettes pour avoir
confirmation que Vitaly n’est pas près d’arriver au concert. Puis il se
replonge dans l’étude des vidéos et des articles de presse compilés par Lagos.

À l’époque où Rife fait toutes ses donations au révérend
Wayne, il apparaît de plus en plus souvent dans les pages des affaires, d’abord
dans les journaux locaux puis dans le Wall Street Journal et le New
York Times. Il y a tout un tapage publicitaire – savamment orchestré,
de toute évidence, par son service de relations publiques – lorsque les
Japonais tentent d’utiliser leur réseau d’influence pour le couper de leur
marché des télécommunications. Il porte alors l’affaire devant le public des
États-Unis, en dépensant dix millions de dollars prélevés sur ses fonds
personnels pour monter une campagne destinée à convaincre les Américains que
les Japonais se sont conduits comme une bande d’intrigants pleins de duplicité.
Une page triomphante de l’Economist annonce que les Japonais ont
finalement crié grâce et l’ont laissé mettre la main sur le marché des fibres
optiques dans leur pays et, par extension, dans la presque totalité de l’Asie
orientale.

Finalement, les articles de fond sur sa vie privée
commencent à sortir. L. Bob Rife a fait savoir à ses publicistes qu’il voulait
montrer au public un côté plus humain de sa personnalité. Un programme sur
mesure est mis en œuvre avec des articles louangeurs sur Rife lorsqu’il
s’achète un nouveau yacht issu des surplus gouvernementaux.

L. Bob Rife, le dernier des monopolistes façon XIXe
siècle, est montré en train de consulter son décorateur dans la cabine du
capitaine. Elle n’est déjà pas trop mal, quand on considère qu’il a acheté le
bateau à l’US Navy, mais le style n’est pas assez texan à son goût. Il veut
tout mettre à nu et tout refaire. Il y a ensuite des images de Rife en train de
manœuvrer sa carcasse bovine à travers les étroits passages et les descentes
abruptes de l’intérieur du bateau, d’un gris Navy typique et terne, auquel il
va s’empresser, assure-t-il à la journaliste, de redonner un brin de vie.

— Vous savez, on raconte une histoire sur Rockefeller
quand il s’est acheté un yacht. C’était un bâtiment relativement petit, dans
les vingt-quatre mètres, quelque chose comme ça. Petit selon les critères de
l’époque. Et quand un journaliste lui a demandé pourquoi il s’était acheté un
bateau si étriqué, il a regardé le type en disant : « Vous me prenez
pour qui ? Pour Vanderbilt ? » Ha ! ha ! En tout cas,
bienvenue à bord de mon yacht.

L. Bob Rife dit ces mots juché sur un énorme monte-charge en
plein air où ont pris place la journaliste et toute son équipe technique. La
plate-forme s’élève. En toile de fond, on voit le Pacifique. Pendant que Rife
achève sa réplique, la plate-forme arrive au niveau du pont, la caméra opère un
mouvement tournant et l’on découvre le pont immense du porte-avions
Enterprise, ex-possession de l’US Navy, aujourd’hui yacht privé de L. Bob
Rife, qui a eu le dessus à la fois sur le Système de Défense du général Jim et
sur la Sécurité Nationale de l’amiral Bob dans une furieuse guerre d’enchères.
L. Bob Rife prend alors la pose pour admirer l’immense étendue du pont du
porte-avions, qu’il compare à certaines parties du Texas. Il suggère qu’il
serait amusant d’en couvrir une partie de bonne terre pour y élever du bétail.

Autre profil, tourné pour une chaîne commerciale quelque
temps plus tard. De nouveau sur le pont de l’Enterprise, où le bureau du
capitaine a été complètement réaménagé. L. Bob Rife, le roi de la bande
passante, est assis derrière sa table de travail, en train de se faire traiter
la moustache à la cire, mais pas au sens où les femmes se font épiler les
jambes.

C’est la courbure de la moustache qu’il s’agit de lustrer et
de restaurer ainsi. L’esthéticienne est une très petite Asiatique, aux gestes
si délicats que cela n’empêche pas Rife de continuer à parler, principalement
de ses efforts pour étendre son réseau de télévision par câble à la Corée et à
la Chine, en faisant la liaison avec la ligne principale à fibres optiques qui
traverse la Sibérie et l’Oural.

— Oui, vous savez, le travail d’un monopoliste n’est
jamais fini. Il n’existe rien de tel qu’un monopole parfait. On a toujours
l’impression qu’on ne pourra jamais avoir le un pour mille qui manque.

— Le gouvernement coréen n’est-il pas encore très
fort ? Vous devez avoir des problèmes avec les réglementations locales.

L. Bob Rife se met à rire.

— Vous savez, observer les efforts des organismes de
régulation gouvernementaux quand ils essaient de ne pas se faire dépasser
constitue mon sport favori. Vous vous rappelez, quand ils ont stoppé Ma
Bell ?

— Très vaguement.

La journaliste qui l’interroge n’a pas trente ans.

— Mais vous savez de quoi il s’agit ?

— Monopole de la communication vocale.

— Exact. Ils travaillaient dans la même branche que
moi. L’information. Transporter des conversations téléphoniques, une par une,
au moyen de minces fils de cuivre. Le gouvernement a tout foutu par terre, au
moment même où j’établissais des franchises pour la télé par câble dans trente
États. Hé, ho ! Vous voyez le tableau ? C’est comme s’ils avaient trouvé
le moyen de réglementer les chevaux au moment où la Ford T et l’aéroplane
commençaient à se développer.

— Mais la télé par câble, ce n’est pas la même chose
que le téléphone.

— À ce stade, ça ne l’était pas, parce qu’il s’agissait
uniquement de systèmes locaux. Mais quand les systèmes locaux se répandent dans
le monde entier, il ne vous reste plus qu’à les relier, et vous avez un réseau
global. Aussi étendu que le réseau téléphonique, à cette différence près qu’il
transporte les informations dix mille fois plus vite et qu’il peut s’agir
d’images, de sons, de données ou de tout ce qu’on veut.

Émission promotionnelle de trente minutes, publicité à peine
déguisée du service des relations publiques de L. Bob Rife qui n’a d’autre
objet que de le laisser exposer unilatéralement son point de vue sur une
question particulière. Il semble qu’un certain nombre de ses programmeurs, les
gens qui font fonctionner ses systèmes, se soient groupés en syndicat –
chose sans précédent pour des hackeurs – et aient intenté un procès à Rife
parce qu’il aurait fait placer des écoutes et des caméras vidéo chez eux, pour
les tenir sous surveillance vingt-quatre heures sur vingt-quatre. Il aurait
ainsi harcelé et menacé certains programmeurs auxquels il reprochait leur
« style de vie inacceptable ». Par exemple, lorsqu’une de ses
programmeuses s’est livrée, une nuit, dans sa propre chambre à coucher, à un
acte de copulation orale avec son mari, elle a été convoquée, le lendemain
matin, dans le bureau de Rife, qui l’a traitée de dévergondée et de sodomite et
lui a demandé de vider illico les tiroirs de son bureau. La mauvaise publicité
causée par cette histoire a fait ensuite que Rife a éprouvé le besoin de pomper
quelques millions de dollars supplémentaires dans le circuit de ses RP.

— Mon business, c’est l’information, déclare-t-il au
spécialiste mielleux de la brosse à reluire pseudojournalistique en train de
l’« interviewer ».

Il trône dans son bureau de Houston, l’air encore plus
matois qu’à son habitude.

— Toute la télévision s’adressant au public dans le
monde entier passe par moi, explique-t-il. La presque totalité des informations
transmises à destination ou à partir des bases de données de la CIC passent par
mes réseaux. Le Métavers – le Boulevard tout entier – n’existe que grâce
à des réseaux qui m’appartiennent et dont j’ai le contrôle. Et cela signifie,
si vous suivez bien mon raisonnement, que tout programmeur qui travaille pour
moi est en contact avec des informations représentant un énorme pouvoir. Son
cerveau emmagasine ces informations, elles n’en sortent plus, elles vont chez
lui le soir quand il rentre du travail. Elles se mêlent à ses rêves, bonté
divine. Il en parle à son épouse. Mais, bon Dieu, ces informations, il n’y a
pas droit. Si j’étais directeur d’une usine d’automobiles, je n’autoriserais
pas mes ouvriers à emprunter les voitures qu’ils fabriquent pour rentrer chez
eux, ni à ramener leurs outils à la maison chaque soir. C’est pourtant ce qui
se passe dans mon cas tous les jours à dix-sept heures, quand mes hackeurs
quittent leur travail.

« Quand on pendait les voleurs de bétail, dans le
temps, la dernière chose qu’ils faisaient, c’était pisser dans leur froc. Le
signe ultime qu’ils avaient perdu le contrôle de leurs fonctions corporelles et
qu’ils allaient mourir. Vous savez, la première fonction de tout système
organisé est de contrôler ses sphincters. Nous n’en sommes même pas capables.
Nous œuvrons donc à affiner nos techniques de gestion de sorte que nous
puissions contrôler les informations cruciales où qu’elles se trouvent, que ce
soit sur nos disques durs ou dans la tête de nos programmeurs. Je n’en dirai
pas plus, car il me faut penser à la concurrence. Mais j’ai l’espoir fervent
que, dans cinq ou dix ans, on ne reparlera même plus de ce problème.

Sujet de trente minutes dans le cadre d’une émission
scientifique, cette fois-ci sur la question controversée de l’info-astronomie,
la recherche de signaux radio en provenance d’autres systèmes solaires. L. Bob
Rife s’intéresse personnellement à la question. Lorsque plusieurs gouvernements
nationaux ont vendu leurs possessions aux enchères, il a acheté une chaîne
d’observatoires radioastronomiques qu’il a reliés par l’intermédiaire de son
fameux réseau à fibres optiques pour les transformer en une gigantesque antenne
à l’échelle planétaire. Il scanne le ciel jour et nuit, sans discontinuité, à
la recherche d’ondes radiophoniques significatives, qui apporteraient des
messages d’autres civilisations. Mais pourquoi, demande l’interviewer, célèbre
professeur du MIT, un simple magnat du pétrole s’intéresse-t-il tellement à des
questions si théoriques et si abstraites ?

— C’est parce que j’ai fini de câbler cette planète.

Rife a envoyé cette réplique avec un accent traînant
incroyablement sardonique et contempteur, celui d’un cow-boy du Texas qui
soupçonne un gratte-papier yankee de le regarder de trop haut.

Autre programme, datant, apparemment, de quelques années
plus tard. De nouveau, nous sommes sur l’Enterprise, mais l’atmosphère
est encore différente. Le pont supérieur a été transformé en camp de réfugiés à
ciel ouvert. Il grouille de ressortissants du Bangladesh que L. Bob Rife a
recueillis dans le golfe du Bengale après que leur pays a été balayé par
l’océan dans une série d’inondations massives causées par les déforestations
pratiquées en amont du réseau fluvial, en Inde. C’est la guerre hydrologique.
La caméra fait un panoramique pour regarder par-dessus le pont d’envol. En bas,
on voit les tout débuts du Radeau : un assemblage encore relativement
limité de quelques centaines de bateaux qui se sont amarrés à l’Enterprise
dans l’espoir d’être remorqués gratuitement en Amérique.

Rife déambule parmi tous ces gens en distribuant des BD
bibliques et des bisous aux jeunes enfants. Ils s’agglutinent autour de lui
avec de grands sourires, les mains jointes, la tête inclinée en avant. Rife
incline le front en réponse, maladroitement, mais il n’y a pas la moindre trace
de sourire dans son expression. Il est sérieux comme un pape.

— Mr. Rife, que pensez-vous des gens qui disent que
vous faites cela uniquement dans un but publicitaire, pour fortifier votre
image médiatique ?

Ce journaliste est en train de jouer au grand méchant flic.

— Vous savez, si je prenais le temps de me faire une
opinion sur tout, il ne m’en resterait plus beaucoup pour accomplir des choses
constructives, répond L. Bob Rife. Pourquoi ne demandez-vous pas plutôt leur
opinion à ces gens ?

— Vous voulez dire que ce programme d’assistance aux
réfugiés n’a rien à voir avec votre image publique ?

— Mais non. Éc…

Il y a une coupure. Le journaliste qui pontifiait devant la
caméra passe à la trappe. Rife était sur le point de faire un de ses sermons,
Hiro le voit très bien, mais ils l’ont coupé net au montage.

Une chose formidable, dans la Bibliothèque, c’est qu’ils ont
des quantités de chutes. Le fait qu’un fragment de bande n’a jamais été monté
dans un programme télédiffusé ne signifie pas qu’il soit dépourvu de toute
valeur informationnelle. La CIC, depuis longtemps, a mis ses doigts crochus sur
les vidéothèques des réseaux. Toutes ces chutes – qui représentent des
millions d’heures de tournage – n’ont pas encore été chargées dans la
Bibliothèque sous forme numérique, mais on peut transmettre une demande et la
CIC s’occupe d’aller chercher la bande sur son étagère pour que vous puissiez
la visionner.

Lagos a déjà fait la demande. La bande est ici.

— Mais non. Écoutez. Le Radeau est un événement
médiatique, c’est vrai, mais dans un sens beaucoup plus profond et général que
vous ne pouvez l’imaginer.

— Ah !

— C’est un événement créé par les médias uniquement
dans la mesure où, sans les médias, le public ne saurait même pas qu’il existe,
et les réfugiés ne viendraient pas ici pour s’accrocher à nous comme ils le
font. Ce qui, en retour, alimente les médias et crée un flux
d’informations : films, articles de presse, et ainsi de suite.

— Par conséquent, vous créez votre propre événement
pour gagner de l’argent avec le flot d’informations ainsi généré ?

Le journaliste, aux abois, essaie désespérément de suivre.
Tout, dans sa voix, indique qu’il s’agit là d’un gaspillage de bande vidéo. Son
air de lassitude semble montrer que ce n’est pas la première fois que Rife
dérape sur un terrain bizarre.

— En partie. Mais il s’agit d’une manière très sommaire
d’expliquer les choses. En fait, c’est beaucoup plus profond. Vous avez déjà
entendu, je suppose, l’expression selon laquelle l’industrie se nourrit de la
biomasse comme une baleine qui écume le krill dans l’océan.

— J’ai entendu cette expression, en effet.

— C’est moi qui l’ai lancée. Une expression comme
celle-là est comparable à un virus, vous savez. C’est une information –
une chaîne de données – qui se propage de personne en personne. Et la
fonction du Radeau est d’augmenter la biomasse. De régénérer l’Amérique. La plupart
des pays sont statiques, tout ce qu’ils ont à faire c’est continuer d’avoir des
bébés. Mais l’Amérique ressemble à une grosse machine crachant du bruit et de
la fumée qui avance implacablement dans la nature en aspirant tout ce qu’elle
trouve sur son passage et en laissant derrière elle une traînée de détritus
d’un kilomètre de large. Elle a continuellement besoin de carburant. Vous
connaissez l’histoire du labyrinthe et du Minotaure ?

— Bien sûr. C’était en Crète, n’est-ce pas ?

Le journaliste ne répond que par sarcasme. Il ne peut pas en
croire ses oreilles. Il voudrait prendre l’avion d’hier pour L.A.

— Exact. Chaque année, les Grecs devaient rassembler
quelques vierges pour les envoyer en Crète à titre de tribut. Le roi les
faisait alors entrer dans le labyrinthe, et le Minotaure les dévorait. Quand je
lisais cette histoire, gamin, je me demandais toujours quel genre de types
pouvaient être ces Crétois pour faire peur à tout le monde au point que chaque
année les Grecs leur envoyaient leurs enfants se faire dévorer. Ce devaient
être de sacrés fils de pute.

« Aujourd’hui, je ne vois plus les choses tout à fait
de la même façon. L’Amérique doit ressembler à peu près, pour les pauvres
bougres qui sont ici en bas, à la Crète aux yeux des coudions de Grecs de l’ancien
temps. À cette exception près que, dans le cas présent, aucune coercition ne
s’exerce. Les gens qui sont ici donnent leurs enfants de leur plein gré. Ils
les envoient dans le labyrinthe par millions pour qu’ils se fassent dévorer.
L’industrie s’en nourrit et recrache à ces gens, sur mes réseaux, des images,
des films, des émissions de télé qui leur montrent des richesses et des biens
exotiques dépassant leurs rêves les plus délirants. Cela nourrit leurs
fantasmes et leurs aspirations. Telle est la fonction du Radeau. L’Enterprise
est devenu un gigantesque porte-krill.

De guerre lasse, le journaliste abandonne sa fonction
médiatique et commence à égratigner ouvertement L. Bob Rife. Il en a marre de
ce type.

— C’est écœurant, dit-il. Je n’arrive pas à croire que
vous considériez ces gens d’une telle manière.

— Du calme, mon garçon. Descendez de vos grands
chevaux. Personne, en réalité, ne se fait dévorer. Ce n’était qu’une façon de
parler. Quand ils arrivent ici, ils trouvent un emploi décent, découvrent Jésus,
s’achètent un four à micro-ondes et vivent heureux avec beaucoup d’enfants.
Qu’y a-t-il donc de mal à ça ?

Rife est contrarié. Il s’est mis à hurler vers la fin.
Derrière lui, les Bengalis captent ses vibrations négatives et commencent eux
aussi à s’énerver. Soudain, l’un d’eux, d’une maigreur incroyable, avec une
longue moustache qui tombe, court se mettre devant la caméra en criant :

— a ma la ge zen ba dam gai nun ka aria su su na an da…

Le son se propage vers ses voisins, se répand sur le pont
comme une onde.

— Coupez, fait le journaliste en se tournant vers la
caméra. Coupez-moi ça. La Brigade du Babillage est en train de refaire des
siennes.

La piste sonore, à présent, consiste en mille personnes
parlant en plusieurs langues et couvrant partiellement les glapissements aigus
de L. Bob Rife.

— C’est le miracle des langues ! réussit-il à
crier par-dessus le tumulte. Je comprends chaque mot que ces gens prononcent.
Pas vous, mon frère ?

— Hé ! Sors de là, mon pote !

Hiro lève les yeux de la carte. Il n’y a personne dans son
bureau en dehors du Bibliothécaire.

L’image devient floue et dérive vers le haut en sortant peu
à peu de son champ de vision. Hiro regarde par le pare-brise du Vanagon.
Quelqu’un vient de lui arracher ses lunettes, et ce n’est pas Vitaly.

— Je suis là, dehors, binoclard !

Hiro se tourne vers la vitre. C’est Y.T., appuyée d’une main
au côté du van et tenant ses lunettes de l’autre.

— Tu passes trop de temps avec ça, lui dit-elle. Essaie
un peu la Réalité, mec.

— Là où nous allons, fait Hiro, il va y avoir tellement
de Réalité que je ne sais pas si je pourrai faire face.

Tandis que Hiro et Vitaly arrivent en vue du vaste pont sur
l’autoroute où le concert de ce soir doit avoir lieu, la masse d’acier du
Vanagon attire les Magnapons comme la chaleur d’un projecteur attire les
cafards. S’ils savaient que Vitaly Tchernobyl en personne se trouve dans le
camion, ça les rendrait fous, ils empêcheraient le Vanagon d’avancer. Pour le
moment, cependant, tout ce qu’ils veulent, c’est arriver sur les lieux du
concert.

Quand ils s’engagent sur le pont, ils ont de plus en plus de
mal à rouler tant les planchistes sont nombreux. C’est comme si vous mettiez
des crampons à vos chaussures pour essayer de traverser une pièce au sol
grouillant de chiots sans en écraser un seul. Ils progressent centimètre par
centimètre, actionnant continuellement l’avertisseur, faisant clignoter leurs
lumières.

Finalement, ils arrivent jusqu’au semi qui constitue la
scène du concert. Il y a un autre semi juste à côté, bourré d’amplis et autres
équipements pour le son. Les chauffeurs des camions, minorité opprimée de deux
personnes, se sont réfugiés dans la cabine du camion son pour fumer une
cigarette en jetant des regards fielleux à la foule des planchistes, leurs
ennemis jurés dans la chaîne alimentaire des autoroutes. Ils n’en sortiront
volontairement qu’à cinq heures du matin, quand la voie sera redevenue libre.

Deux des Meltdown attendent un peu plus loin, fumant des
cigarettes qu’ils tiennent entre deux doigts, à la manière slave, comme des
fléchettes. Ils écrasent leurs mégots sur le ciment avec leurs chaussures bon
marché en vinyle, courent vers le Vanagon et commencent à décharger le
matériel. Vitaly chausse ses grosses lunettes, se raccorde à un ordinateur du
camion son et commence à régler son système. Il a déjà en mémoire un modèle en
3D du pont d’autoroute. Il faut qu’il calcule la synchronisation des décalages
entre les différents groupes d’enceintes pour maximiser le nombre d’échos
antagonistes et criards.

15

Le groupe destiné à chauffer l’ambiance, Blunt Force Trauma,
démarre à vingt et une heures. Dès le premier accord en puissance, toute une
série de haut-parleurs d’occase achetés pour une bouchée de pain se mettent à
claquer. Des étincelles jaillissent, un arc de chaos se forme au-dessus des
planchistes massés devant le podium. L’électronique du camion son isole le
circuit déficient et coupe le jus avant que quelqu’un ne soit blessé ou que les
dégâts au matériel ne s’aggravent. Blunt Force Trauma joue un style de reggae
fortement influencé par les idées antitechnologiques des Meltdown.

Ces types-là vont probablement jouer pendant une heure.
Ensuite, il y aura deux heures de Vitaly Tchernobyl et des Meltdown. Si Sushi K
se pointe, il viendra au micro comme invité de la soirée.

Pour le cas où cela arriverait, Hiro recule par rapport au
centre en délire de la foule et commence à orbiter en bordure d’un côté puis de
l’autre. Y.T. doit être quelque part par là, mais il est inutile d’essayer de
la retrouver. Elle serait embarrassée, de toute manière, d’être vue en
compagnie d’un vieux comme lui.

Maintenant que le concert est lancé, le reste va se dérouler
tout seul et Hiro n’a plus grand-chose à faire. D’ailleurs, les choses
intéressantes se passent à la lisière, dans les zones intermédiaires, et non au
milieu, où c’est la routine. Il y a peut-être un truc important qui est en
train de se produire à la limite de la foule, là où les lumières se perdent
dans l’ombre du pont d’autoroute.

La faune limitrophe paraît relativement typique de la zone
non éclairée d’un pont d’autoroute de L.A. au milieu de la nuit. Il y a là un
bidonville de bonne taille abritant un noyau dur de différents citoyens
inemployables du tiers monde plus une poignée de schizos du second monde qui se
sont depuis longtemps calciné la cervelle à la chaleur radiante des produits de
leur propre imagination. Beaucoup ont émergé de leurs conteneurs à ordures
renversés ou de leurs cartons de réfrigérateurs pour se tenir sur la pointe des
pieds à l’orée de la foule et essayer de percer, la main en visière, une partie
du bruit et de la lumière. Certains ont l’air endormi ou hébété.
D’autres – des Latinos trapus – jettent un regard amusé sur toute la
scène et se passent et repassent des cigarettes en secouant la tête
d’incrédulité.

C’est normalement le boulot des Crips. Ils voulaient
s’occuper d’assurer la sécurité, mais Hiro, qui a étudié Altamont[4],
a décidé de prendre le risque de se passer d’eux et a recruté, à leur place,
des Exécuteurs.

C’est ainsi que, tous les dix mètres environ, il y a un
gaillard massif qui se tient bien droit et qui arbore un blouson vert acide au
dos duquel est écrit : EXÉCUTEUR. Cela se voit de loin, et c’est ce qu’ils
veulent. Mais c’est fait à l’aide d’électropigments, de sorte que, s’il y a un
problème, ces types peuvent devenir tout noirs en pressant simplement un bouton
qu’ils ont à leur revers, ou rendre leur blouson pare-balles en le zippant
jusqu’en haut. Pour le moment, il fait bon, et la plupart d’entre eux ont
ouvert leur uniforme pour profiter de la brise. Certains vont et viennent, mais
la plupart demeurent sur place, attentifs, les yeux sur la foule et non sur le
podium.

Après avoir vu les soldats, Hiro cherche des yeux le
général. Il ne tarde pas à le trouver. C’est un petit Noir trapu, du type
haltérophile poids plume. Il porte le même blouson que les autres, mais avec
une épaisseur supplémentaire de tissu pare-balles à l’intérieur. Accroché au
revers, il a tout un assortiment de gadgets de communication et de petits
objets qui servent à faire très mal aux gens. Il ne cesse d’aller et venir. Sa
tête pivote continuellement d’un côté puis de l’autre, et il lance par rafales
des aboiements rapides dans son micro comme un entraîneur de foot qui suit un
match de loin sur la touche.

Hiro remarque un grand type, la trentaine bien sonnée, avec
un bouc distingué, vêtu d’un très chic complet anthracite. À trente mètres,
Hiro aperçoit les diamants de son épingle de cravate qui jettent des feux. Il
sait que, s’il s’approchait, il lirait le mot « Crip » écrit en
saphirs bleus au milieu des diamants. Le type a autour de lui sa propre force
de sécurité consistant en une demi-douzaine d’hommes en complet. Ils ne sont
pas chargés de la sécurité du concert, mais ils n’ont pas pu s’empêcher d’envoyer
une délégation symbolique, histoire d’afficher la couleur.

Il y a un truc qui travaille Hiro à la lisière de son esprit
conscient depuis dix bonnes minutes. La lumière laser a une intensité
curieusement granitée, une pureté moléculaire qui reflète ses origines. L’œil
le remarque et sait, confusément, qu’il ne s’agit pas de quelque chose de
naturel. Cela ressort partout, mais plus particulièrement sous un pont
d’autoroute crasseux en plein milieu de la nuit. Hiro ne cesse d’en recevoir
des flashes dans sa vision périphérique, il lance des coups d’œil partout pour
essayer d’en repérer la source. Tout cela, pour lui, est évident, mais personne
d’autre ne semble s’en apercevoir.

Il y a quelqu’un, quelque part sur le pont, qui lui balance
un rayon laser dans la figure.

C’est embêtant. Sans avoir l’air de rien, il oblique
légèrement en direction d’un point situé sous le vent d’un feu de détritus qui
brûle dans un fût d’acier. Il avance maintenant au milieu d’un nuage de fumée
diluée qu’il sent mais ne voit pas tout à fait.

Cependant, lorsque le laser lui balaie de nouveau la figure,
il éparpille un million de minuscules particules de cendre et révèle sa ligne
géométrique pure dans l’espace, en désignant directement son origine.

C’est un gargouille, qui se tient dans l’ombre à côté d’une
baraque de bidonville. Et, pour le cas où le type ne serait pas déjà assez en
évidence, il porte un complet.

Hiro s’avance vers lui.

Les gargouilles représentent le côté embarrassant de la
Central Intelligence Corporation. Au lieu d’utiliser des portables, ils ont
leur ordinateur sur leur corps, réparti en modules séparés plaqués à leur
taille, leur dos ou leur casque. Ils servent d’appareils humains de
surveillance enregistrant tout ce qui se passe autour d’eux. Rien n’est plus stupide
que le spectacle qu’ils offrent. Leur attirail est l’équivalent moderne de
l’étui à règle à calcul ou à calculette passé dans la ceinture. Il désigne son
propriétaire comme appartenant à une catégorie à la fois au-dessus et bien en
dessous de la société humaine. Des types comme ça sont une providence pour
Hiro, parce qu’ils incarnent les pires stéréotypes du correspondant libre de la
CIC. Ce sont eux qui attirent toute l’attention. L’avantage de cet ostracisme
volontaire, c’est qu’on peut rester tout le temps dans le Métavers et
recueillir des informations de manière continue.

Les huiles de la CIC ne supportent pas ces types parce
qu’ils déversent des quantités ahurissantes d’informations inutiles dans leur
base de données, en espérant qu’une petite partie servira peut-être un jour.
C’est comme si vous notiez les numéros minéralogiques de toutes les voitures
que vous voyez le matin en allant travailler uniquement pour le cas où l’une
d’elles, un jour, serait impliquée dans un délit de fuite à la suite d’un
accident. Même la base de données de la CIC ne peut contenir qu’un nombre
limité d’ordures. D’habitude, les gargouilles professionnels comme celui-là se
font éjecter vite fait de la CIC.

Ce type ne s’est pas encore fait éjecter. À en juger par la
qualité de son équipement, très coûteux, cela doit faire longtemps qu’il
pratique ce métier. Par conséquent, il doit être plutôt fort.

Mais si c’est le cas, que peut-il bien faire dans un endroit
pareil ?

— Hiro Protagoniste, murmure le gargouille lorsque Hiro
arrive finalement devant lui. Agent libre de la CIC depuis onze mois.
Spécialiste des milieux informatiques. Ex-hackeur, garde de la sécurité,
livreur de pizzas, organisateur de concerts.

Il a grommelé cela rapidement, entre ses dents, comme s’il
ne voulait pas faire perdre de temps à Hiro en lui récitant une liste de faits
qu’il connaît déjà.

Le laser qui lui venait dans la figure sortait de
l’ordinateur de ce type par l’intermédiaire d’un périphérique situé au milieu
de son front, au-dessus des lunettes. C’est un scanner rétinien à longue
portée. Si vous vous tournez vers lui les yeux ouverts, le laser jaillit,
pénètre votre iris, ce tendre sphincter, et vous fouille la rétine. Le résultat
est transmis à la CIC, qui possède une base de données de plusieurs millions de
rétines scannées. En quelques secondes, si vous êtes déjà dans la base,
l’utilisateur du laser sait qui vous êtes. Et si vous n’y étiez pas, c’est à
présent chose faite.

Naturellement, l’utilisateur doit être titulaire d’une
autorisation d’accès. Même quand votre identité lui est communiquée, il doit
posséder toutes les autorisations supplémentaires pour obtenir sur vous des
renseignements personnels. Apparemment, ce type a toutes les autorisations. Il
en a bien plus que Hiro.

— Je m’appelle Lagos, fait le gargouille.

C’est donc lui. Hiro a envie de lui demander ce qu’il fout
là. Il aimerait l’inviter à boire un verre, discuter avec lui de la manière
dont la Bibliothèque a été programmée. Mais il est de mauvais poil. Lagos n’a
pas été poli avec lui. (Les gargouilles, par définition, ne le sont jamais.)

— Vous êtes ici pour le truc de Raven ? Ou bien
pour ce tuyau fuzz-grunge sur lequel vous travaillez depuis… euh… trente-six
jours environ ? demande Lagos.

Ce n’est jamais marrant d’avoir une discussion avec un
gargouille. Ils ont la sale habitude de ne pas finir leurs phrases. Ils
flottent à la dérive dans un monde dessiné au laser, scannant les rétines dans
toutes les directions, vérifiant les antécédents de tous ceux qui passent dans
un rayon d’un kilomètre, voyant tout à travers un filtre de lumière visible,
d’infrarouge, de radars à ondes millimétriques et d’ultrasons tout à la fois.
Quand vous croyez qu’ils vous parlent, ils sont en réalité penchés sur le
dossier crédit d’un inconnu à l’autre bout de la salle ou occupés à identifier
la marque et le modèle d’un avion qui passe dans le ciel au-dessus de votre
tête. Si ça se trouve, Lagos est actuellement en train de lui mesurer la
longueur de sa queue à travers le pantalon tout en feignant de lui faire la
conversation.

— C’est vous qui travaillez avec Juanita, hein ?
questionne Hiro.

— Ou elle qui travaille pour moi. Quelque chose comme
ça, je suppose.

— Elle m’a dit qu’elle voulait que je vous rencontre.

Durant quelques secondes, Lagos reste figé. Il engrange de
nouvelles données. Hiro aurait envie de lui jeter un seau d’eau.

— Logique, fait Lagos. Vous connaissez le Métavers au
moins aussi bien que quiconque. Vous êtes un hackeur indépendant. Ça se tient.

— Qu’est-ce qui se tient ? Plus personne ne veut
d’un hackeur indépendant.

— Les hackeurs à la chaîne des entreprises sont des
poires désignées face à l’infection. Ils tombent par milliers, comme l’armée de
Sennachérib devant les murs de Jérusalem.

— Quelle infection ? Quel Sennachérib ?
demande Hiro.

— Vous savez aussi vous défendre dans la Réalité. Cela
vous servira si vous avez jamais à vous battre contre Raven. Souvenez-vous, ses
couteaux ont une acuité moléculaire. Ils traversent le tissu d’un gilet
pare-balles comme si c’était de la lingerie.

— Raven ?

— Vous le verrez probablement ce soir. Ne faites pas le
con avec lui.

— D’accord, promet Hiro. Je ferai attention à lui.

— Ce n’est pas ce que je vous demande. Je vous ai dit
de ne pas faire le con avec lui, c’est tout.

— Pourquoi ?

— Nous vivons dans un monde dangereux, et qui le
devient de plus en plus. Nous ne voulons pas bousculer l’équilibre de la
terreur. Songez à la guerre froide.

— Ouais.

Hiro n’a plus qu’une envie, c’est foutre le camp d’ici et ne
plus jamais revoir ce mec. Mais Lagos ne veut pas mettre fin à la conversation.

— Vous êtes un hackeur, dit-il. Cela signifie que vous
devez vous soucier également des structures profondes.

— Les structures profondes ?

— Les chemins neurolinguistiques de votre cerveau. Vous
vous souvenez de l’époque où vous avez appris le code binaire ?

— Bien sûr.

— Vous avez ouvert, à ce moment-là, des chemins dans
votre cerveau. Des structures profondes. Vos nerfs fabriquent de nouvelles
connexions à mesure que vous en avez besoin. Les axones se scindent et s’insinuent
entre vos cellules gliales en voie de division. Votre biomatériel subit une
autotransformation. Vous êtes donc à présent vulnérable – tous les
hackeurs le sont – devant un nam-shub. Il faut que nous fassions
mutuellement attention à nous.

— C’est quoi, un nam-shub ? Et pourquoi y suis-je
vulnérable ?

— Ne regardez aucune mappe binaire. Personne n’a essayé
de vous montrer une mappe binaire brute ces temps derniers ? Par exemple
dans le Métavers ?

Intéressant, ça.

— Pas à moi personnellement, mais puisque vous en
parlez, ça me rappelle qu’il y a cette Brandy qui a contacté mon copain pour…

— C’est une prostituée sacrée d’Ashérat, qui essaie de
répandre la maladie. C’est synonyme de mal. Tout ça vous paraît
mélodramatique ? Mais ça ne l’est pas vraiment, vous savez. Pour les
Mésopotamiens, le concept de mal n’existait pas de manière indépendante. Il n’y
avait que la maladie et la mauvaise santé. Le mal signifiait maladie. Ça ne
vous apprend rien, tout ça ?

Hiro s’éloigne, exactement comme il s’éloignerait d’un
psychopathe qui le suivrait dans la rue.

— Ça vous dit que le mal est un virus ! lui crie
Lagos. Ne faites pas entrer le nam-shub dans votre système
d’exploitation !

Et Juanita bosse avec cet extraterrestre ?

Blunt Force Trauma joue pendant une heure entière,
enchaînant d’un morceau à l’autre sans la moindre crevasse ni fissure dans la
muraille de bruit. Tout cela fait partie de l’esthétique. Lorsque la musique
cesse, ils commencent à ranger leurs instruments. Pour la première fois, Hiro a
le loisir d’entendre l’exaltation de la foule. C’est une explosion de bruit
suraigu qui lui vrille la tête et les tympans.

Mais il y a aussi une sorte de cognement sourd, comme celui
d’une grosse caisse que quelqu’un martèle. L’espace d’une minute, Hiro se dit
qu’il s’agit d’un camion qui passe sur l’autoroute, mais le bruit est trop
régulier, et il ne s’éloigne pas.

Il vient de quelque part derrière lui. D’autres personnes
l’ont remarqué aussi et se tournent pour regarder dans cette direction.
Certains courent se mettre à l’abri. Hiro fait un pas de côté en se tournant
pour essayer de voir ce que c’est.

Il aperçoit d’abord un gros truc noir. Il paraît incroyable
que quelqu’un de si gros puisse se jucher sur une moto, même une grosse Harley
pleine de borborygmes comme celle-ci.

Rectification. C’est une Harley avec une espèce de side-car
accolé, un obus noir et lisse qui prolonge la moto sur la droite et roule sur
sa propre roue. Mais il n’y a personne dedans.

Il ne semble pas possible qu’un type puisse occuper un tel
volume sans être obèse. Mais il n’est pas gras du tout. Il porte des vêtements
serrés qui soulignent ses os et ses muscles, rien d’autre.

Il roule si lentement sur sa Harley qu’il tomberait sûrement
s’il n’y avait pas le side-car. De temps à autre, il accélère légèrement d’un
mouvement de poignet.

L’une des raisons pour lesquelles il a l’air si gros (à part
le fait qu’il a une carcasse véritablement massive) est qu’il n’a pas de cou.
Sa tête est large au sommet et s’élargit encore jusqu’à la jonction avec les
épaules. Au début, Hiro se disait qu’il portait une sorte de casque d’un
nouveau modèle. Mais quand le type passe à sa hauteur, il voit bouger l’épais
buisson qui lui couronne le crâne et comprend qu’il ne s’agit que de ses
cheveux, rejetés en crinière sur ses épaules et tombant presque jusqu’à sa
taille.

Hiro est bouche bée devant ce spectacle. Il se rend soudain
compte que le type a tourné la tête pour le regarder. Ou pour regarder dans sa
direction, en tout cas. Impossible de dire exactement ce qu’il observe à cause
de ses lunettes, qui forment autour de ses yeux une coque opaque et convexe
uniquement interrompue par une étroite fente horizontale.

C’est Hiro qu’il contemple. Il lui lance le même regard à la
va-te-faire-foutre que tout à l’heure, en début de soirée, quand Hiro se tenait
dans l’entrée du Soleil Noir et que ce type était connecté par l’intermédiaire
d’un terminal public ou un truc comme ça.

C’est lui, Raven. C’est le mec que recherche Juanita. Celui
avec qui Lagos lui a dit de ne pas faire le con. Et Hiro a déjà eu affaire à
lui, devant l’entrée du Soleil Noir. C’est lui qui a donné la carte de Snow
Crash à Da5id.

Le tatouage sur son front consiste en cinq mots écrits en
lettres capitales : PAS MAÎTRE DE MES IMPULSIONS.

Hiro sursaute. Il fait littéralement un bond tandis que
Vitaly Tchernobyl et les Meltdown attaquent leur premier morceau,
« Radiation Burn ». C’est une tornade de sons principalement dans
l’aigu, avec des distorsions, comme si on vous prenait à bras-le-corps pour
vous lancer contre un mur d’hameçons.

Depuis quelque temps, la plupart des États sont des
franchulats ou des banlises bien trop petits pour avoir quoi que ce soit qui
ressemble à une prison ou même à un système judiciaire. Aussi, lorsque
quelqu’un fait quelque chose de mal, ils essaient de trouver une forme de
châtiment aussi expéditive que méchante, comme de fouetter le contrevenant, lui
confisquer ses biens, l’humilier en public ou encore, dans le cas d’un individu
ayant de fortes chances de continuer de nuire aux autres, un tatouage de mise
en garde sur une partie visible de son corps, PAS MAÎTRE DE MES IMPULSIONS.
Apparemment, ce type a séjourné dans ce genre d’endroit et n’a pas su contrôler
son tempérament.

Un instant, une grille rouge se dessine sur la joue de Raven
et se déplace en rétrécissant rapidement et en convergeant sur la pupille
droite. Raven secoue la tête et se tourne pour voir la source du rayon laser,
mais il a déjà disparu. Lagos a eu le temps d’accomplir son examen rétinien.

C’est pour cela que Lagos est ici. Il ne s’intéresse ni à
Hiro ni à Vitaly Tchernobyl. Seul Raven l’intéresse. Et Lagos savait qu’il
serait ici. Il se cache quelque part à proximité, en train de tourner une bande
vidéo, d’examiner au radar le contenu de ses poches, d’enregistrer son pouls et
sa respiration.

Hiro sort son téléphone mobile. Il dit :
« Y.T. », et l’appareil compose le numéro.

Cela sonne un bon moment avant qu’elle réponde. Il est
presque impossible d’entendre quoi que ce soit avec le bruit du concert.

— Qu’est-ce que tu veux, bordel ?

— Y.T., excuse-moi, mais il se passe quelque chose.
Quelque chose d’important. J’ai l’œil sur un grand biker nommé Raven.

— L’ennui, avec vous autres les hackeurs, c’est que
vous ne savez jamais vous arrêter de travailler.

— C’est ça, un hackeur, fait Hiro.

— J’aurai l’œil, moi aussi, sur ce Raven, murmure Y.T.
À mes heures de travail.

Et elle raccroche.

16

Raven fait deux ou trois passages très lents à la lisière de
la foule. Il regarde dans toutes les directions. Il est d’un calme dérangeant
et ne semble nullement pressé.

Puis il coupe à travers la nuit, en s’éloignant de la foule.
Il semble chercher quelque chose aux alentours du bidonville. Finalement, il
oriente sa grosse Harley sur une trajectoire qui semble le mener directement au
Crip en chef, celui qui a une épingle de cravate avec des saphirs et qui est
entouré de gardes du corps.

Hiro commence à sinuer à travers la foule dans cette
direction, sans trop le montrer. On dirait qu’il va se passer des choses
intéressantes.

En voyant approcher Raven, les gardes du corps convergent
vers le Crip en chef, pour former un cercle protecteur autour de lui. À mesure
que Raven se rapproche, ils reculent d’un ou deux pas, comme si ce type était
entouré d’un champ de force invisible. Il s’arrête finalement et daigne mettre
pied à terre. Il commute quelques manettes sur le guidon avant de s’éloigner de
la Harley. Puis, anticipant la suite, il s’immobilise, les pieds écartés et les
bras à demi levés.

Un Crip de chaque côté s’approche de lui. Ils n’ont pas
l’air particulièrement enchantés du boulot. Ils ne cessent de jeter des regards
en biais à la moto. Le Crip en chef les encourage de la voix à avancer, il les
pousse vers Raven avec les mains. Chacun d’eux est muni d’un petit détecteur de
métal. Ils agitent leurs appareils autour de Raven et ne détectent rien, pas la
moindre parcelle de métal, pas même de la menue monnaie dans sa poche. L’homme
est cent pour cent organique. Cela prouve déjà que les avertissements de Lagos
sur les couteaux de Raven c’était de la connerie.

Les deux Crips réintègrent rapidement leur groupe. Raven
commence à les suivre, mais le Crip en chef fait volte-face et lève les deux
mains en un geste qui lui intime d’arrêter. Raven obéit. Il a de nouveau sur
son visage le même sourire sarcastique.

Le Crip en chef se détourne avec un geste en direction de sa
BMW. La portière arrière s’ouvre. Un homme en sort. Il est jeune, petit de
taille, la peau noire, lunettes cerclées, en jeans, avec de grosses pompes de
sport blanches et l’allure générale typique d’un étudiant.

Il s’avance lentement vers Raven tout en sortant un objet de
sa poche. C’est un gadget à main, beaucoup trop gros pour être une
calculatrice. Il y a un pavé numérique en haut et une sorte de fenêtre
d’affichage à une extrémité, celle que l’étudiant dirige vers Raven. Il y a
aussi un affichage à diodes au-dessus du pavé numérique, et un témoin rouge qui
clignote en dessous. L’étudiant porte des écouteurs enfichés dans une prise à
l’autre bout du gadget.

Pour commencer, il dirige la petite fenêtre vers le sol.
Puis vers le ciel. Et ensuite vers Raven. Il ne quitte pas des yeux le voyant
rouge et l’affichage à diodes. Tout cela évoque bizarrement une espèce de
rituel religieux où seraient invoqués d’abord l’esprit du sol, puis celui du
ciel, puis l’ange noir des bikers.

L’étudiant s’avance lentement vers Raven, pas à pas. Le
voyant rouge clignote par intermittence, sans rythme ni configuration
particuliers.

Arrivé à un mètre de Raven, l’étudiant tourne autour de lui
deux fois, avec son gadget toujours pointé sur lui. Quand il a fini, il recule
vivement, se tourne et pointe l’appareil en direction de la moto. À ce
moment-là, le clignotement de la lumière rouge s’accentue fortement.

L’étudiant s’avance vers le Crip en chef. Il retire ses
écouteurs et échange quelques mots avec lui. Le Crip l’écoute attentivement,
mais sans quitter Raven des yeux. Il hoche plusieurs fois la tête. Finalement,
il donne une tape sur l’épaule de l’étudiant et le renvoie dans la BMW.

C’était un compteur Geiger.

Raven s’avance vers le Crip en chef. Ils se serrent la
pince, en une europoignée de main standard, sans fioritures. Ça ne ressemble
pas tout à fait à des retrouvailles amicales. Le Crip a les yeux un peu trop
écarquillés. Hiro remarque les plis de son front. Tout, dans son attitude et
son expression, proclame : Éloignez-moi de ce Martien !

Raven retourne à sa monture radioactive, défait quelques
tendeurs et prend une petite valise en métal. Il la donne au Crip en chef, et
ils se serrent de nouveau la pince. Puis Raven se détourne, regagne calmement
sa moto, l’enfourche et s’éloigne lentement avec quelques pouêt-pouêts dans le
grave.

Hiro aimerait bien s’attarder pour voir la suite, mais il a
le sentiment que Lagos est en train de couvrir totalement l’événement. Sans
compter qu’il a d’autres chats à fouetter. Deux limousines sont en train de se
frayer un chemin à travers la foule, vers le podium.

Les limousines stoppent, et des Japonais en descendent.
Vêtus de costumes sombres, aussi peu funky que possible, ils se tiennent
maladroitement au milieu de la fête-émeute, comme une poignée de clous tordus
en suspens dans un moule à flan bigarré. Finalement, Hiro s’enhardit et
s’avance suffisamment pour regarder par l’une des vitres, histoire de voir si c’est
bien celui qu’il pense.

On ne voit rien à travers la vitre fumée. Il se penche, y
colle son front, sans discrétion, exprès.

Pas de réaction. Il frappe à la glace.

Le silence lui répond. Il se tourne vers l’entourage. Ils
sont tous en train de l’observer. Mais quand il les regarde, ils détournent la
tête, se souvenant soudain de tirer sur leur cigarette ou de se frotter le
sourcil.

Il n’y a qu’une seule source de lumière à l’intérieur de la
limousine. Elle est assez intense pour qu’on la voie à travers la vitre, et il
s’agit du rectangle caractéristique d’un écran de télévision.

Ici c’est l’Amérique, que diable ! Hiro est à moitié
américain, et il n’y a pas de raison qu’il suive les règles de politesse
jusqu’à des extrémités malsaines. Il ouvre la portière et regarde à l’intérieur
de la limousine.

Sushi K est assis là, pris en sandwich entre deux autres
jeunes Japonais, des programmeurs de son équipe image. Sa coiffure est
débranchée, elle ressemble juste à une coupe afro orange. Il porte un costume
de scène partiellement assemblé. De toute évidence, il s’attend à jouer ce
soir. On dirait qu’il a accepté l’offre de Hiro.

Il regarde une émission de télé très connue qui s’appelle
« Jeu mat ». Elle est produite par la CIC et diffusée sur l’un des
grands réseaux nationaux. C’est de la « télé réalité ». La CIC
sélectionne un de ses agents, engagé dans une opération
« mouillée » – une sombre histoire de règlement de comptes
politique – et lui fait revêtir un équipement de gargouille, de sorte que
tout ce qu’il voit et entend est retransmis à la base de Langley. Les images
font alors l’objet d’un montage pour une programmation hebdomadaire d’une
heure.

Hiro ne regarde jamais ce truc-là. Maintenant qu’il
travaille pour la CIC, ça n’a plus d’intérêt pour lui. Mais il y a des tas de
bruits qui courent sur cette émission, et il sait que, ce soir, on passe
l’avant-dernier épisode d’une série de cinq. La CIC a placé clandestinement un
de ses hommes sur le Radeau, où il tente d’infiltrer l’une des bandes
pittoresques et sadiques qui opèrent là-bas : l’organisation Bruce Lee.

Hiro monte dans la limousine et regarde l’écran de télé
juste à temps pour voir Bruce Lee en personne suivi par les caméras de l’espion
gargouille en train de s’approcher dans la coursive froide et humide d’un
bateau fantôme du Radeau. La condensation coule sur la lame du sabre de
samouraï de Bruce Lee.

— Les hommes de Bruce Lee ont refermé leur piège sur
l’espion dans un vieux bateau-usine du Cœur, explique rapidement à voix basse
l’un des hommes de confiance de Sushi K. Ils sont en train de le chercher,
ajoute-t-il.

Soudain, Bruce Lee se fait épingler dans le rond d’un
projecteur qui fait ressembler le sourire étincelant qui lui sert de marque de
fabrique au bras spiralé d’une galaxie. Au milieu de l’écran, un réticule
apparaît et se centre rapidement sur le front de Bruce Lee. Apparemment,
l’espion a décidé qu’il doit se battre pour sortir du merdier où il est, et il
fait appel à quelque puissant système d’armes de la CIC pour cibler le crâne de
Bruce Lee. Mais quelque chose de flou apparaît sur le côté. Une mystérieuse
forme sombre nous empêche de voir Bruce Lee. Le réticule est maintenant centré
sur… quoi, au fait ?

Il faudra attendre le prochain épisode pour le savoir.

Hiro s’assoit en face de Sushi K et des programmeurs, à côté
du téléviseur, de sorte qu’il le voit avec l’œil d’une caméra de télé.

— Je suis Hiro Protagoniste, dit-il. Vous avez eu mon
message, je suppose ?

— Fabu ! s’écrie le Japonais, utilisant
l’abréviation nippone du mot passe-partout hollywoodien « fabuleux ».
Hiro-san, je vous suis infiniment reconnaissant de me donner cette chance d’une
vie de présenter mon modeste spectacle devant une telle audience.

Il a dit tout cela en japonais, à l’exception de
« chance d’une vie ».

— Veuillez accepter mes humbles excuses pour avoir
organisé la chose de manière si hâtive et improvisée, déclare Hiro dans la même
langue.

— Je suis profondément affligé que vous éprouviez le
besoin de vous excuser alors que vous me fournissez l’occasion, pour laquelle
tout rappeur japonais donnerait n’importe quoi, de présenter mon modeste
spectacle devant les authentiques enfants du ghetto de L.A.

— Je suis profondément embarrassé d’avoir à vous
révéler que les fans qui sont ici se soir ne sont pas précisément des enfants
du ghetto, comme j’ai peut-être eu la négligence de vous le laisser croire. Ce
sont des thrashers, des planchistes qui aiment aussi bien le rap que le heavy
métal.

— Ah ! C’est très bien, dans ce cas.

Mais quelque chose dans sa voix suggère que ce n’est pas si
bien que ça.

— Il y a ici des représentants des Crips, fait Hiro,
qui réfléchit très, très vite, même en comparaison de ses propres critères. Et
si votre spectacle est bien accueilli, ce qui ne pourra manquer d’être le cas,
j’en suis sûr, ils le feront savoir dans toute leur communauté.

Sushi K baisse sa vitre. Le niveau en décibels est multiplié
par cinq en un instant. Il contemple la foule, cinq mille parts de marché
potentielles, des jeunes à l’esprit funky. Ils n’ont jamais entendu de musique
qui ne soit parfaite, que ce soit le son numérique des studios qui sort de
leurs lecteurs de CD ou les concerts fuzz-grunge en direct par les meilleurs
artistes du marché, des groupes venus se faire un nom à Los Angeles et qui ont
survécu aux combats de gladiateurs des clubs. Le visage de Sushi K s’éclaire
d’un mélange de joie et de terreur combinées. Il va maintenant falloir qu’il y
aille, qu’il monte sur la scène devant toute cette biomasse grouillante.

Hiro descend le premier et lui ouvre la route. Pas
difficile. Puis il s’éclipse. Il a fait son truc. Inutile de perdre plus de
temps avec cette affaire dérisoire alors que Raven est là et qu’il représente
une source de revenu bien plus grande. Il retourne donc à la périphérie.

— Yo ! Vous ! Le gus avec des sabres !
lui crie quelqu’un.

Il se tourne pour voir un Exécuteur en blouson vert en train
de lui faire signe. C’est le type trapu et athlétique avec des écouteurs, celui
qui dirige le service d’ordre.

— Squeaky, se présente-t-il en lui tendant la main.

— Hiro, fait ce dernier en la secouant.

Il lui tend sa carte de visite. Inutile d’y aller par quatre
chemins avec ces types.

— Qu’est-ce que je peux faire pour vous, Squeaky ?
demande-t-il.

L’autre lit la carte. Il agit avec une sorte de politesse
exagérée, un peu militaire. Il est très calme, très mâture, très image-modèle,
comme un entraîneur de foot scolaire.

— C’est vous qui vous occupez du spectacle ?
demande-t-il.

— Dans la mesure où quelqu’un s’en occupe.

— Mr. Protagoniste, nous avons reçu un appel, il y a
quelques minutes, d’une de vos amies nommée Y.T.

— Elle a un problème ? Quelque chose qui ne va
pas ?

— Elle va très bien. Mais à propos de ce bogue à qui
vous parliez tout à l’heure…

C’est la première fois que Hiro entend le mot
« bogue » employé dans ce sens et de cette manière, mais il suppose
que Squeaky fait allusion au gargouille, Lagos.

— Oui.

— Nous avons un petit problème en ce qui concerne ce
monsieur. C’est votre amie Y.T. qui nous a mis au courant. J’ai pensé que vous
aimeriez jeter un coup d’œil.

— Que se passe-t-il ?

— Vous feriez mieux de venir avec moi. Vous comprenez,
certaines choses sont plus faciles à montrer qu’à expliquer.

Tandis que Squeaky tourne les talons, le premier morceau de
rap de Sushi K commence. Il a une voix qui paraît âpre et tendue.

On m’appelle
Sushi K et je veux qu’on m’entende

Parce que
j’aime rapper mais pas comme tout le monde.

Dans chaque
cité cherchez bien Sushi K,

Le rappeur le
plus adéquat.

J’utilise des
mots remarquables

Qui ne sont pas
stéréotypables.

Et si mes
cheveux ont le volume d’une galaxie,

C’est que je
grimpe à des sommets de technologie.

Hiro suit Squeaky à l’écart de la foule, dans la zone mal
éclairée à la lisière du bidonville. Au-dessus d’eux, sur le talus du pont, il
distingue faiblement des silhouettes phosphorescentes, celles des Exécuteurs en
blouson vert qui orbitent autour d’un attracteur étrange.

— Regardez bien où vous mettez les pieds, lui dit
Squeaky tandis qu’ils commencent à escalader le talus. Il y a des endroits
glissants.

J’aime rapper
ma douce Charlotte,

Ma plus tendre
ambition étant dans sa culotte.

Tel est l’art
délicat

Du chanteur de
rap nommé Sushi K,

Le phénomène
japonais de la gouaille

À la langue
acérée comme une lame de samouraï,

Qui rappe de
l’Asie orientale au Pacifique,

La Sphère de
Prospérité, pour être spécifique.

Le talus est rocailleux, on a l’impression que tout va
dégringoler à la première pluie. L’armoise, les cactus et les paquets de
broussailles parsèment le paysage. Leur aspect est poussiéreux et moribond à
cause de la pollution atmosphérique.

Il est difficile de distinguer quoi que ce soit, car Sushi K
ne cesse de bondir et de courir sur la scène en contrebas, et les rayons
orangés lumineux de sa coiffure-soleil balaient le talus à une vitesse qui
paraît supersonique, inondant la poussière d’une clarté granitée qui ressort
sur le fond de rocaille et de plantes rabougries, jetant partout des reflets
bizarres, décolorés, figés, à contraste élevé.

Sarariman dans
le métro, écoute,

Car Sushi K, la
fission nucléaire, c’est sa route.

Le lézard
Godzilla qui crache le feu de haut

Sera toujours
mon héros.

Son rap mutant
incendie tout le quartier

et s’attaque
maintenant aux intérêts boursiers.

Au Nikkei il
atteint des sommets

Tandis que les
autres rappeurs sont décimés.

Le meilleur
investissement, en tout cas,

C’est la
société Sushi K.

Squeaky grimpe droit vers la crête, parallèlement aux traces
de moto fraîchement inscrites dans la terre meuble et jaune. Ces traces
consistent en une ornière large et profonde accompagnée d’une autre, plus
superficielle, plus étroite et parallèle, à quelques dizaines de centimètres
sur la droite.

Les ornières deviennent plus profondes à mesure qu’ils
grimpent. Plus marquées et plus noires. Cela ressemble de moins en moins à une
trace de moto dans la terre, et de plus en plus à un fossé de drainage destiné
à quelque sombre et sinistre effluent.

Amérique, nous
voilà.

Rappeurs, n’en
faites pas un plat.

Vous
dites : « Restez au Japon, s’il vous plaît »,

La compétition
nous déplaît !

Les rappeurs
U.S. nous attrapent

Et voudraient
instaurer un protectionnisme du rap.

Ils ont peur de
Sushi K

Parce que leurs
fans en font trop cas.

Il a les
soutiens financiers

Pour donner aux
rappeurs U.S. une raclée.

Sa machine de
concert

Est
super-efficace et il s’en sert,

Elle tourne
comme un mécanisme d’horlogerie

Qui malmène les
vieux rappeurs aigris.

L’un des Exécuteurs, sur la crête, tient à la main une
torche électrique. À son approche, elle éclaire le sol selon un angle plat,
illuminant momentanément le terrain à la manière d’un projecteur. Lorsque le
rayon de lumière balaie l’ornière de la moto, Hiro s’aperçoit qu’elle s’est
transformée en rivière de sang rouge, richement oxygéné.

Il apprend
l’anglais, immersion totale.

Avec le
japonais c’est le mélange idéal,

La
super-combinaison

Qui parle aux
fans de toutes nations.

À Hong Kong on
parle anglais aussi,

On rêve de
rappeurs comme ici.

Les anglophones
qui vivent là-bas

Tôt ou tard
restent babas

En voyant
qu’ils ont leur propre vedette du rap,

Car ils ont
soupé des rappeurs étrangers qui dérapent.

Lagos gît par terre, en travers des traces de pneus. Il a
été ouvert comme un saumon, d’un seul coup de lame acérée qui part de l’anus
pour remonter jusqu’au sternum et à la pointe du menton. Et ce n’est pas une
entaille superficielle. À certains endroits, cela semble aller jusqu’à l’épine
dorsale. Les attaches de nylon noir qui maintiennent son système d’ordinateur
collé contre son corps ont été tranchées sans bavure sur la ligne de coupe
médiane, et la moitié du matériel a glissé par terre.

J’aurai une grande audience radiophonique

Si l’on
considère les statistiques démographiques.

Sushi K adore
les courbes.

Cela donne à
l’avenir un air moins fourbe.

Et le taux de
croissance des actions Sushi K

Met les
rappeurs U.S. dans un état

Voisin de la
cata.

17

Jason Breckinridge porte un blazer ocre brun. C’est la
couleur de la Sicile. Jason Breckinridge n’est jamais allé en Sicile. Il ira
peut-être là-bas un jour, à titre de prime. Pour gagner un voyage en Sicile,
Jason doit totaliser dix mille points Goombata.

Il commence sa thésaurisation dans de bonnes conditions.
Rien qu’en ouvrant sa franchise Nouvelle-Sicile, il est crédité automatiquement
de trois mille trois cent trente-trois points à la banque des Points Goombata.
Ajoutez à cela le Bonus de Citoyenneté, versable une seule fois, et son compte
commence à ressembler à quelque chose. Les points sont comptabilisés par le
grand ordinateur de Brooklyn.

Jason a grandi dans les banlieues ouest de Chicago, l’une
des régions les plus franchisées du pays. Il a fait ses études dans la section
de commerce de l’université de l’Illinois, d’où il est sorti avec une moyenne
compensée de 2,9567, en présentant une thèse de fin d’études intitulée
« Interaction des aspects ethnographique, financier et parlementaire de la
concurrence sur certains marchés ». Il s’agissait en fait d’une étude de
cas sur les luttes territoriales entre les franchises de Nouvelle-Sicile et de
Narcolombie dans son ancien quartier d’Aurora.

Enrique Cortazar dirigeait la franchise narcolombienne en
difficulté sur laquelle Jason articulait son argumentation. Jason l’avait
interviewé plusieurs fois par téléphone, brièvement, mais n’avait jamais vu Mr.
Cortazar face à face.

Mr. Cortazar célébra la remise de diplôme de Jason en
lançant une bombe incendiaire contre le camping-car Omni Horizon des
Breckinridge, garé sur un parking, puis en vidant onze chargeurs de fusil
automatique sur la façade principale de leur maison.

Par bonheur, Mr. Caruso, qui dirigeait la chaîne locale de
franchulats de la Nouvelle-Sicile actuellement en train de donner une leçon à
Enrique Cortazar, eut vent de ces attaques un peu avant leur déclenchement,
sans doute en interceptant des signaux entre les batteries de téléphones
mobiles mal protégés contre les fuites et les radios CB. Il put prévenir la
famille de Jason à temps, de sorte que, lorsque les rafales de PM traversèrent
les murs en pleine nuit, ils étaient tous en train de déguster du champagne
gratis dans une Auberge de la Vieille Sicile à huit kilomètres de là sur la
Highway 96.

Naturellement, quand l’institut de commerce ouvrit sa foire
aux emplois de fin d’année, Jason tint à se rendre au stand de la
Nouvelle-Sicile pour remercier Mr. Caruso d’avoir sauvé sa famille d’une mort
certaine.

— Tu sais, mon brave Jasie, c’était qu’un petit service
de bon voisinage, comme qui dirait, fit Mr. Caruso.

Il donna à Jason une grande tape entre les omoplates et lui
pressa les deltoïdes, qui avaient chacun la taille d’un cantaloup. Jason ne
faisait pas une aussi grande consommation de stéroïdes que quand il avait
quinze ans, mais il était encore en superforme.

Mr. Caruso venait de New York. Il tenait à la foire aux
emplois l’un des stands les plus populaires. La manifestation se déroulait dans
un grand bâtiment d’exposition appartenant au Syndicat. L’espace était divisé
en rues fictives. Deux « routes » le découpaient en quatre quadrants,
et chaque nation ou compagnie de franchise avait son stand en bordure de route.
Les banlises et autres compagnies plus petites avaient leur stand en retrait,
dans les « rues » adjacentes des quadrants. Le stand de la
Nouvelle-Sicile de Mr. Caruso était à l’intersection des deux grandes rues. Des
dizaines d’étudiants dépenaillés de l’institut de commerce faisaient la queue
devant l’entrée pour un entretien préliminaire, mais Mr. Caruso remarqua Jason
parmi eux et vint le chercher pour l’entraîner par les deltoïdes sous le regard
envieux des autres étudiants de l’institut. Jason se sentit fier comme tout.
Pour lui, la Nouvelle-Sicile était synonyme d’attention personnalisée.

— J’avais l’intention de poser ma candidature ici,
naturellement, et aussi dans le Grand Hong Kong de Mr. Lee, parce que je
m’intéresse beaucoup à la haute technologie, fit Jason en réponse à la question
bienveillante de Mr. Caruso.

Ce dernier exerça sur son deltoïde une pression
particulièrement marquée. Sa voix exprima une douloureuse surprise, tout en
précisant que son opinion sur Jason n’était nullement compromise, pour le
moment du moins.

— Hong Kong ? Qu’est-ce qu’un jeune Blanc
intelligent comme toi voudrait faire au milieu de ces tarés de Japs ?

— Techniquement, ce ne sont pas des Japs, protesta
Jason. La population de Hong Kong est à prédominance cantonaise.

— Pour moi, c’est tous des Japs, fit Mr. Caruso. Et tu
sais pourquoi je te dis ça ? Pas parce que je suis raciste, pour ça non.
C’est parce que, pour eux, on est tous des démons d’étrangers. C’est comme ça
qu’ils nous appellent. Des démons d’étrangers. Ça te plaît d’être appelé comme
ça ?

Jason se contenta de rire poliment.

— Après tous les services qu’on leur a rendus, tu te
rends compte ? Mais c’est ça l’Amérique, Jasie. Tous des démons
d’étrangers, tu saisis ? Nous sommes tous venus d’ailleurs. À part les
putains d’Indiens, bien sûr. Tu ne vas pas demander un entretien aux Lakotas,
j’espère, hein ?

— Non, m’sieur Caruso, fit Jason.

— Bien vu. Là, je t’approuve. Mais je m’écarte de mon
sujet. Ce que je voulais dire, c’est que, dans la mesure où nous avons tous
notre identité culturelle et ethnique, nous avons intérêt à entrer dans une
organisation qui s’attache à respecter et à préserver cette identité culturelle
et à la façonner en un tout cohérent, tu saisis, mon p’tit gars ?

— Je crois que je vois ce que vous voulez dire, m’sieur
Caruso, fit Jason.

À ce stade de leur conversation, Mr. Caruso l’avait entraîné
à une certaine distance, et ils s’avançaient sur la route métaphorique de
l’Opportunité.

— Réfléchis un peu, Jasie, est-ce que tu connaîtrais
une organisation commerciale qui réponde à ce putain de cahier des
charges ?

— Euh…

— Sûrement pas leur foutu Hong Kong, en tout cas. Ça
c’est bon pour les Blancs qui veulent devenir des Japs mais qui n’y arriveront
jamais, tu piges ? Tu ne voudrais pas devenir un Jap, par hasard ?

— Ha, ha ! Non, m’sieur Caruso.

— Tu sais ce qu’on m’a dit ?

Mr. Caruso lâcha momentanément Jason, se tourna vers lui et
se colla contre lui, torse contre torse, son cigare lui frôlant l’oreille comme
une flèche enflammée tandis qu’il gesticulait dans tous les sens. C’était la
partie confidentielle de leur conversation, une petite anecdote rien qu’entre
eux.

— Au Japon, si tu fais une connerie, tu sais ce qui se
passe ? Ils t’obligent à te couper un doigt. Tchac. Comme ça. Parole
d’honneur. Tu ne me crois pas ?

— Je vous crois, m’sieur Caruso. Mais ce n’est pas tout
le Japon qui fait ça, c’est seulement le Yakuza. La Mafia japonaise.

Mr. Caruso rejeta la tête en arrière et se mit à rire. Puis
il passa de nouveau le bras autour des épaules de Jason.

— Tu sais, tu me plais bien, Jason, mon p’tit gars,
j’t’assure, dit-il. La Mafia japonaise… Dis-moi une chose, mon Jasie, tu as
déjà entendu parler d’un truc qui s’appelle le Yakuza sicilien ?
Hein ?

Jason se mit à rire.

— Non, m’sieur.

— Et tu sais pourquoi ? Tu le sais ?

Mr. Caruso en était arrivé à la partie sérieuse de son
discours.

— Pourquoi, m’sieur ?

Mr. Caruso fit pivoter Jason de manière à ce qu’ils soient
tous les deux tournés dans l’axe de la route, vers l’effigie géante de tonton
Enzo, qui dominait le carrefour telle une statue de la Liberté.

— Parce qu’il n’y en a qu’une seule, mon gars. Pas plus
d’une seule. El tu pourrais en faire partie.

— Mais la concurrence est si rude…

— Quoi ? Écoute bien ça, mon garçon. Tu es sorti
avec une moyenne de trois. Tu vas faire des étincelles, mon gars.

Mr. Caruso, comme tous les autres franchisés, avait accès au
Turfnet, le service d’information universel que la Nouvelle-Sicile utilisait
pour se tenir au courant de ce qu’ils nommaient les « secteurs
d’opportunité ». Il ramena Jason au stand, en le faisant passer devant les
pauvres couillons qui attendaient en file devant l’entrée. Ce n’était pas du
tout pour déplaire à Jason. Il signa alors. Il n’avait qu’à choisir le secteur
géographique qu’il voulait.

— J’ai un oncle qui possède une concession automobile
en Californie du Sud, dit-il. Je sais qu’il s’agit d’une région qui se
développe rapidement, et…

— Les possibilités de développement, il y en a partout,
Jasie, fit Mr. Caruso en pianotant sur le clavier avec un élégant mouvement de
poignet.

Il orienta l’écran de manière à ce que Jason puisse bien
voir la carte de la région de L.A., où les zones rouges représentaient des
territoires non encore attribués.

— Fais ton choix, mon p’tit gars !

À présent, Jason Breckinridge est le directeur de la
Nouvelle-Sicile 5328, dans la Vallée. Il met son beau blazer chaque matin
pour aller au bureau dans son Oldsmobile. Des tas de jeunes cadres
entreprenants aimeraient bien avoir des BMW ou des Acura, mais l’organisation
dont Jason fait maintenant partie met l’accent sur la tradition et les valeurs
familiales et n’apprécie pas les modèles voyants d’importation. « Si une
voiture américaine est assez bonne pour tonton Enzo… »

Le blazer de Jason a le logo de la Mafia brodé sur sa poche
de poitrine. La lettre G, incorporée au logo, signifie Gambino. C’est la
division chargée de la comptabilité du Bassin de L.A. Son nom est écrit
dessous : « Jason (le Pompeur de fer) Breckinridge ». C’est le
surnom que Mr. Caruso et lui ont trouvé à la foire aux emplois dans l’Illinois
l’an dernier. Tout le monde a un surnom dans l’organisation. C’est une
tradition et une marque de fierté. En général, ils aiment bien les noms qui
disent quelque chose sur la personne.

En tant que directeur d’une agence locale, Jason a pour tâche
de répartir le travail entre les différents contractants. Chaque matin, il gare
son Oldsmobile devant l’entrée et va dans son bureau en gagnant le plus vite
possible l’entrée à l’épreuve des balles pour déjouer d’éventuels tireurs
narcolombiens embusqués. Ce qui n’empêche pas ces derniers de faire de temps à
autre un carton sur la grosse affiche de tonton Enzo qui domine la franchise.
Mais ces panneaux sont capables d’encaisser pas mal de dégradations avant de
paraître déglingués.

Une fois en sécurité à l’intérieur, Jason se connecte au
Turfnet. Une liste de tâches s’inscrit automatiquement sur l’écran. Tout ce que
Jason a à faire, c’est trouver des contractants pour s’occuper de tout ça dans
la journée, faute de quoi il devra s’en occuper lui-même. D’une manière ou
d’une autre, il faut que ce soit fait. La plupart des tâches sont de simples
livraisons, qu’il répartit entre différents kouriers. Il y a aussi la
récupération des traites non payées par des emprunteurs indélicats et par les
franchises qui dépendent de la Nouvelle-Sicile pour la sécurité de leur
établissement. Si c’est la première fois, Jason aime bien passer
personnellement chez les gens, histoire de planter son petit drapeau et de
montrer que son organisation a une approche personnelle, directe et microgérée
de toutes les questions relatives aux dettes d’argent. Si c’est un deuxième ou
troisième avertissement, il sous-traite généralement le dossier à Deadbeaters
International, une agence de recouvrement à haut rendement dont il a toujours
apprécié jusqu’ici l’excellent travail. Il y a aussi, pour les cas difficiles,
le Code H. Mais Jason n’aime pas trop s’adresser à eux. Il les considère comme
un symptôme de la faillite du système de société basé sur la confiance
mutuelle. Ces affaires-là, en principe, sont traitées directement au niveau
régional, et Jason n’a à s’occuper que de la gestion des suites et des
retombées.

Ce matin, Jason a l’air particulièrement en forme. Son
Oldsmobile vient d’être lustrée à la cire. Avant d’entrer, il se baisse pour
ramasser deux ou trois emballages de hamburgers sur le parking, et tant pis
pour les tireurs embusqués. Il a appris que tonton Enzo était dans les parages,
et on ne peut jamais savoir à quel moment il va débarquer avec sa flotte de
limousines et de camions blindés dans une franchise de quartier pour serrer la
main des employés de base. C’est pourquoi Jason va travailler tard ce soir, il
veillera jusqu’à ce qu’il soit sûr que l’avion de tonton Enzo a redécollé.

Il ouvre le Turfnet. Une liste de tâches défile, comme
d’habitude, sur l’écran. Elle n’est pas très longue. L’activité interfranchises
est au plus bas. Tous les directeurs locaux sont en état d’alerte, en train de
préparer, lustrer et inspecter leurs locaux dans l’éventualité d’une visite de
tonton Enzo. Mais il y a tout de même une tâche qui clignote en lettres rouges
au sommet de la liste, c’est une super-priorité.

La chose est plutôt inhabituelle. C’est un symptôme de
baisse de moral et de laisser-aller généralisé. Toutes les tâches devraient
être prioritaires. Mais il arrive qu’il se présente quelque chose qu’on ne peut
reporter ni se permettre de bousiller. Un directeur local comme Jason n’est pas
autorisé à décider du caractère prioritaire d’une tâche. Il faut que cela
vienne d’un échelon supérieur.

D’habitude, une tâche prioritaire appelle un code H.
Mais Jason note avec soulagement qu’il ne s’agit ici que d’une simple
livraison. Il y a juste certains papiers à transporter par livreur spécial de
son bureau à la Nouvelle-Sicile 4649, qui se trouve dans les quartiers sud
de la ville.

Bien au sud, en fait. À Compton, dans une zone de guerre
devenue depuis longtemps le fief des narcolombiens et des tueurs rastas.

Compton. Pourquoi diable un bureau de Compton a-t-il besoin
d’un exemplaire signé de son bilan comptable ? Alors qu’ils auraient mieux
à faire, là-bas, en montant des codes H contre la concurrence.

En fait, il y a un groupe très actif de la Mafia junior,
dans un quartier de Compton, qui vient de parvenir à chasser les narcolombiens
et à transformer tout le secteur en un quartier sous surveillance de la Mafia.
Les vieilles dames peuvent de nouveau marcher dans la rue. Les enfants peuvent
attendre leur bus et jouer à la marelle sur des trottoirs où s’étalaient, il
n’y a pas si longtemps, des flaques de sang. C’est un bel exemple pour tout le
monde. Ce qui a été fait dans ce quartier peut être refait ailleurs.

En réalité, tonton Enzo arrive spécialement pour les
féliciter en personne.

Cet après-midi.

Et 4649 va lui servir de QG provisoire.

Les implications de la chose sont sidérantes.

Jason a reçu l’ordre prioritaire de livrer la copie de son
bilan financier à la franchise où tonton Enzo va s’arrêter prendre son espresso
cet après-midi !

Tonton Enzo s’intéresse à lui.

Mr. Caruso a toujours affirmé qu’il avait des relations haut
placées, mais se peut-il qu’elles grimpent si haut ?

Jason se renverse en arrière dans son fauteuil pivotant aux
teints ocre et roux assortis, en contemplant mentalement la perspective très
réelle de se retrouver, dans quelques jours, à la tête de toute une région, ou
encore mieux.

Une chose est certaine. Ce n’est pas une livraison à confier
à n’importe quel kourier, n’importe quel punk sur une planche à roulettes.
Jason va prendre son Oldsmobile et s’occuper du boulot en personne.

18

Il arrive avec une heure d’avance sur l’horaire prévu. Il
comptait une demi-heure de marge, mais quand il voit ce que c’est que
Compton – il a entendu des tas d’histoires dessus, naturellement, mais nom
de Dieu ! – il se met à foncer comme un dératé. Les petites
franchises locales, minables et étriquées, ont toutes une tendance marquée à
adopter des logos pleins d’un jaune hideux et agressif. Alameda Street est bien
indiquée droit devant lui, telle une goutte de pisse radioactive éjectée vers le
sud par les quartiers du centre de L.A. Jason se colle au milieu de la
chaussée, ignorant les lignes blanches et les feux rouges, et enfonce la pédale
de l’accélérateur.

La plupart des franchises sont des ensembles sordides au
logo jaune affiliés à Uptown, à la Narcolombie, aux Caïman Plus, à la Métazanie
et au Gnouf, mais les franchulats de la Nouvelle-Sicile se dressent au milieu
d’elles comme des îlots rocheux au milieu d’un marécage insalubre. Ce sont des
têtes de pont de la Mafia qui l’aident à se battre contre la très puissante
Narcolombie.

Les terrains merdiques dont même le Gnouf ne voudrait pas
tombent toujours aux mains d’affairistes miteux qui viennent d’engloutir un
million de yens dans une licence narcolombienne et ont besoin d’un territoire,
n’importe lequel, qu’ils puissent entourer d’une clôture pour lui donner un
statut d’extraterritorialité. Ces franchulats locaux envoient la plus grosse
partie de leurs revenus à Medellin, pour payer les droits de franchise, et il
leur reste à peine de quoi faire face à leurs frais généraux.

Certains essaient de magouiller, en glissant dans leur poche
quelques billets au moment où ils croient que les caméras de la sécurité ne les
regardent pas. Ils traversent ensuite la rue en courant, jusqu’au plus proche
franchulat des Caïman Plus ou des Alpes. Ils pullulent dans ces régions comme
les mouches sur une charogne au bord de la route. Mais ces gens s’aperçoivent
vite que tout délit, en Narcolombie, est passible de la peine capitale. Il n’y
a d’ailleurs pas là-bas de système judiciaire qui se respecte. Il n’y a que des
brigades de justice volantes qui ont le droit de faire irruption dans votre
franchulat à n’importe quelle heure du jour ou de la nuit et de faxer vos
dossiers à l’ordinateur central, réputé difficile quant à ses choix, de
Medellin. Rien ne fait aussi moche dans le tableau d’une carrière que de se
voir traîner devant un peloton d’exécution contre le mur de derrière de
l’entreprise qu’on a bâtie de ses propres mains.

Tonton Enzo a fait le calcul que, grâce à l’image de marque
de la Mafia, centrée sur la loyauté et les valeurs familiales traditionnelles,
beaucoup de gens à l’esprit entreprenant viendront s’engager chez lui plutôt
que de devenir des citoyens narcolombiens. Cela explique les panneaux de plus
en plus nombreux que voit Jason en entrant dans Compton. Le visage souriant de
tonton Enzo semble se pencher sur lui à chaque coin de rue. Signe des temps, il
a le bras sur l’épaule d’un jeune Noir souriant, avec au-dessus d’eux ce
slogan : LA MAFIA ! VOUS AVEZ UN AMI DANS LA FAMILLE !

Un peu plus loin, on lit aussi :

SOYEZ COOL ! VOUS ENTREZ DANS UN QUARTIER TENU PAR LA
MAFIA !

et

TONTON ENZO PARDONNE ET OUBLIE.

Ce dernier slogan accompagne généralement une photo de
tonton Enzo où on le voit poser la main sur l’épaule d’un ado pour lui donner
une leçon de morale avunculaire. Et c’est une allusion au fait que les
Colombiens et les Jamaïcains tuent à peu près tout le monde sans distinction.

Halte-là, caramba !

Tonton Enzo a la main levée pour arrêter un malfrat
hispanique armé d’un Uzi. Derrière lui est massée une petite troupe de gosses
et de mémés agrippant résolument les manches de leurs battes de base-ball ou de
leurs poêles à frire.

Bien sûr, les Narcolombiens ont encore le monopole de la
feuille de coca ; mais maintenant que Nippon Pharmaceuticals a presque
achevé la construction de cette grosse usine de synthèse de la cocaïne à
Mexicali, les choses vont changer. La Mafia parie sur l’espoir que tout jeune
intelligent voulant creuser son trou ces jours-ci tiendra compte de ces
panneaux et y réfléchira à deux fois. Pourquoi finir noyé dans ses propres
entrailles au fond d’un quelconque HTQ quand on peut avoir à la place un blazer
ocre brun et faire partie d’une famille joviale ? Particulièrement aujourd’hui,
alors qu’il y a des capos noirs, hispaniques et asiatiques qui respectent votre
identité culturelle. À long terme, Jason est plutôt optimiste quant au devenir
de la Famille.

Son Oldsmobile noire offre une sacrée cible dans un endroit
comme celui-là. Il a rarement vu pire que Compton. Des lépreux en train de
rôtir un chien sur un bidon de kérosène enflammé. Des SDF poussant des
brouettes remplies de paquets agglutinés et dégoulinants de billets d’un
million ou d’un milliard de dollars récoltés dans les égouts. Des accidentés de
la route – méconnaissables, mais trop volumineux pour être autre chose que
des êtres humains – écrabouillés en traînées longues d’un kilomètre. Des
barrages en flammes en travers des grandes avenues. Aucune franchise en vue
nulle part. L’Oldsmobile n’arrête pas de faire des bruits. Il se demande ce que
c’est jusqu’au moment où il s’aperçoit que les gens le canardent. C’est une
bonne chose qu’il se soit laissé persuader par son oncle de se payer le modèle
à blindage total ! Quand il se rend compte de la situation, ça l’excite.
C’est trop, ça, mec ! Il se balade dans son Olds pendant que ces ordures
le mitraillent de partout et ça ne lui fait ni chaud ni froid !

Toutes les rues, dans un rayon de trois blocs autour de la
franchise, sont bloquées par des camions blindés de la Mafia. Il y a des hommes
embusqués sur les terrasses d’immeubles calcinés, armés de fusils énormes et
vêtus de blousons foncés portant dans le dos la mention MAFIA en lettres
fluorescentes de douze centimètres de haut.

Il y est. Il est en plein cœur de l’action.

Il s’arrête au poste de contrôle, non sans avoir remarqué
que son Olds est à cheval sur une mine antipersonnel. S’il ne montre pas patte
blanche, elle va transformer la bagnole en beignet d’acier avec un gros trou au
milieu. Mais il montre patte blanche. Il a une livraison prioritaire à
effectuer et tout un tas de documents sur le siège à côté de lui, emballés en
un joli petit paquet.

Il baisse sa vitre. Un garde haut gradé de la Mafia
l’examine avec un scanner rétinien. Pas de laissez-passer ou de connerie comme
ça. Il leur faut une microseconde pour savoir qui il est. Il laisse aller sa
tête en arrière contre le protège-nuque, oriente le rétro de manière à se voir,
vérifie sa coiffure. Pas trop mal.

— Hé, mec, lui dit le garde. Vous n’êtes pas sur ma
liste.

— J’y suis sûrement, fait Jason. C’est une livraison
prioritaire. J’ai tous les documents ici.

Il lui tend un exemplaire papier de l’ordre de mission du
Turfnet. Le garde y jette un coup d’œil en grognant puis retourne dans son
camion blindé, hérissé de toutes sortes d’antennes.

L’attente est longue, très longue.

Quelqu’un arrive, à pied. Il traverse l’espace découvert
entre la franchise de la Mafia et la zone périphérique. Le terrain est jonché
de briques calcinées et de gaines d’électricité tordues, mais ce monsieur
marche dessus comme Jésus sur la mer de Galilée. Sa tenue est d’un noir
intégral, de même que ses cheveux. Il n’est accompagné d’aucun garde. Ce qui en
dit long sur l’efficacité de leur périmètre de sécurité.

Jason constate que tous les gardes du poste de contrôle se
tiennent un peu plus raides. Ils ajustent leur cravate et tirent sur leurs
poignets de chemise. Jason a envie de descendre de son Oldsmobile piquetée
d’impacts de balles pour présenter ses respects à cet individu, quel qu’il
soit, mais il ne peut pas ouvrir la portière parce qu’un garde massif se tient
devant, en se servant de la carrosserie au niveau du toit comme d’un miroir.

Très rapidement, l’homme arrive à sa hauteur.

— C’est lui ? demande-t-il à un garde.

Le garde contemple Jason deux secondes, comme s’il
n’arrivait pas à y croire, puis il se tourne vers l’homme important en tenue
noire avec un léger mouvement de menton.

Le personnage répond d’un hochement de tête, tire un instant
sur ses poignets de chemise et jette un coup d’œil autour de lui. Il regarde
les guetteurs sur les terrasses, il se tourne dans toutes les directions
excepté celle de Jason. Puis il fait un pas en avant. Il a un œil de verre, qui
ne pointe pas dans la même direction que l’autre. Jason croit un instant qu’il
regarde ailleurs, mais c’est lui qu’il observe avec son bon œil. Ou peut-être
pas, après tout. Il n’est pas facile de dire lequel de ses deux yeux est le
bon. Il a un mouvement d’épaules puis se raidit, comme un petit chien dans un
congélateur.

— Jason Breckinridge, dit-il enfin.

— Le Pompeur de fer, lui rappelle Jason.

— Taisez-vous. Durant le reste de cette conversation,
vous ne dites plus rien. Quand je vous aurai expliqué en quoi vous avez merdé,
ne me dites pas que vous êtes désolé, parce que je le sais déjà. Et quand vous
partirez d’ici encore en vie, ne me remerciez pas de l’être, ne me dites même
pas au revoir.

Jason hoche la tête.

— Ne hochez pas la tête non plus. Vous voyez comme
votre présence me contrarie. Restez immobile et fermez-la. OK, on y va. On vous
a assigné ce matin une tâche prioritaire. Un boulot facile comme tout. Vous
n’aviez qu’une chose à faire, lire cette putain de fiche. Mais vous ne l’avez
pas fait. Vous avez pris sur vous de vous occuper de cette foutue livraison en
personne. Ce que la fiche vous ordonne explicitement de ne pas faire.

Le regard de Jason se porte vers la liasse de documents sur
le siège avant.

— Ça vaut de la merde, ça, lui dit l’homme. On n’en a
rien à foutre de votre tas de papiers. On n’en a rien à foutre de vous et de
votre putain de trou du cul de franchise. Tout ce qu’on voulait, c’était la
kourière. La fiche d’assignation spécifiait que la livraison devait être
assurée par une kourière particulière qui opère dans votre secteur et qui
s’appelle Y.T. Il se trouve que tonton Enzo aime bien Y.T. Il voulait la voir.
Et à cause de vous, parce que vous avez fait tout foirer, tonton Enzo n’aura
pas ce qu’il veut. C’est très fâcheux. C’est très embarrassant pour tout le
monde. C’est un ratage intégral que vous nous avez fait là, Jason le Pompeur de
Merde. Il est trop tard pour sauver votre franchise, mais il n’est peut-être
pas encore trop tard pour empêcher les rats d’égout de vous grignoter les
tétons ce soir pour le dîner.

19

— Ça n’a pas été fait avec un sabre, déclare Hiro.

Anesthésié d’ahurissement, il regarde le cadavre de Lagos.
Le choc émotionnel viendra peut-être plus tard, quand il rentrera chez lui et
voudra essayer de dormir un peu. Pour le moment, la partie pensante de son
cerveau semble être détachée du reste de son corps, comme s’il venait d’ingérer
une grande quantité de drogue. Il est aussi froid que Squeaky.

— Vraiment ? murmure ce dernier. Et qu’est-ce qui
vous fait dire ça ?

— Un sabre tranche nettement, de part en part. Il
sectionne une tête ou un bras. Quelqu’un qui s’est fait tuer à coups de sabre
n’a pas cet aspect-là.

— Vous avez tué beaucoup de gens au sabre, Mr.
Protagoniste ?

— Oui. Dans le Métavers.

Ils demeurent quelque temps sans rien dire, à regarder le
corps.

— Ça ne ressemble pas à un coup rapide, fait Squeaky.
C’est plutôt un coup en force, à mon avis.

— Raven a l’air costaud.

— Pour ça oui.

— Mais je ne crois pas qu’il cache une arme. Le Crip
l’a fouillé tout à l’heure, il n’avait rien.

— Il a pu en emprunter une. Ce bogue était partout à la
fois, vous savez. Nous avions l’œil sur lui, parce que nous avions peur qu’il
ne mette Raven en rogne. Il semblait chercher un point d’observation
stratégique.

— Bourré comme il l’était d’instruments d’observation,
il avait intérêt à se mettre le plus haut possible.

— Et il a fini sur ce talus. De toute évidence, celui
qui a fait ça savait où il se trouvait.

— La poussière en suspension, explique Hiro. Ça permet
de voir les lasers.

En bas, Sushi K fait une pirouette spasmodique tandis qu’une
canette de bière rebondit sur son front. Un ensemble de rayons laser balaient
le talus, visibles dans la fine poussière soulevée par le vent.

— Ce mec – ce bogue – utilisait des lasers.
Dès qu’il est monté ici…

— Ils ont trahi sa présence, achève Squeaky.

— Et Raven l’a suivi.

— Nous ne l’accusons pas formellement, murmure Squeaky,
mais il faut que j’établisse si ce type (il désigne le cadavre du bout du
menton) n’a pas fait quelque chose qui aurait pu passer pour une menace aux
yeux de Raven.

— Vous vous occupez de quoi, au juste ? De
thérapie de groupe ? Qui se soucie de savoir si Raven s’est senti menacé
ou non ?

— Moi, fait Squeaky avec une grande détermination.

— Lagos n’était qu’un gargouille. Un grand chasseur
d’infos. Je ne crois pas qu’il ait participé à des opérations mouillées. Et,
s’il l’a fait, ce n’était sûrement pas sous cet accoutrement.

— Pourquoi Raven était-il si nerveux, alors, selon
vous ?

— Je suppose qu’il n’aime pas qu’on le surveille, suggère
Hiro.

— Ouais. Possible. Ne l’oubliez pas, en tout cas.

Squeaky porte alors la main à son oreille, pour mieux
entendre les voix qui sortent de ses écouteurs.

— Est-ce que Y.T. a assisté à ce qui s’est passé ?
demande Hiro.

— Non, grogne Squeaky quelques secondes plus tard. Mais
elle l’a vu s’éloigner. Elle est en train de le suivre.

— Pourquoi fait-elle ça ?

— Sans doute parce que vous le lui avez demandé, ou
quelque chose comme ça.

— Je ne pensais pas qu’elle chercherait à le suivre.

— Elle ne sait pas qu’il a tué ce type, explique
Squeaky. Elle a juste appelé pour dire qu’elle l’avait vu. Il roule vers
Chinatown sur sa moto.

Il se met à courir vers le haut du talus. Deux voitures
d’Exécuteurs sont garées au bord de la route, moteur tournant.

Hiro suit le mouvement. Il tient une forme incroyable grâce
aux combats de sabre, et il rattrape aisément Squeaky avant que celui-ci arrive
à sa voiture. Quand le chauffeur déverrouille les portières, Hiro grimpe sur le
siège arrière pendant que Squeaky s’assoit à l’avant. Squeaky se tourne pour le
regarder d’un air las.

— Je me tiendrai bien, lui dit Hiro.

— Une seule chose…

— Je sais. Ne pas faire le con avec Raven.

— Exactement.

Squeaky soutient son regard encore une seconde ou deux et se
tourne pour faire signe au chauffeur de démarrer. Il arrache impatiemment trois
mètres de papier à l’imprimante du tableau de bord et commence à lire
rapidement.

Sur cette longue bande de papier, Hiro voit plusieurs
reproductions du Crip important, celui qui a un bouc et avec qui Raven traitait
un peu plus tôt. Il s’appelle T-Bone Murphy.

Il y a aussi un portrait de Raven. C’est un instantané et
non une photo de police. La définition est très mauvaise. La photo a été prise
à l’aide d’un accessoire amplificateur de lumière, qui délave les couleurs,
produit un grain incroyable et un très faible contraste. On dirait que l’image
a été traitée pour gagner un peu de définition, mais cela a encore ajouté du
grain. La plaque d’immatriculation est floue, saturée par la lumière du feu
arrière. Elle penche fortement, la roue du side-car est à plusieurs centimètres
du sol. Mais le conducteur n’a pas de cou, et sa tête, ou plutôt la tache
sombre qui en tient lieu, s’élargit vers le bas, jusqu’à ce qu’elle se fonde
avec les épaules. Ça ne peut être que Raven.

— Que fait la photo de T-Bone Murphy dans ce
document ? demande Hiro.

— Il le poursuit.

— Qui poursuit qui ?

— Votre copine Y.T. n’a rien d’un Edward R. Murrow[5].
Mais, d’après ses rapports, ils auraient été vus dans le même secteur, en train
d’essayer de s’entre-tuer.

Squeaky a dit cela de la voix lente et lointaine de
quelqu’un qui reçoit en continu des compléments d’information sur la radio de
son casque.

— Ils ont conclu une affaire tout à l’heure, fait Hiro.

— Dans ce cas, je ne suis pas surpris qu’ils cherchent
à s’entre-égorger maintenant, murmure Squeaky.

Une fois arrivés dans un certain quartier de la ville,
suivre le show Raven-T-Bone devient pour eux un jeu de labyrinthe où il faut
relier les ambulances. Tous les deux coins de me, il y a un attroupement de
flics et d’ambulanciers autour de lumières clignotantes et de radios
crachotantes. Ils n’ont qu’à suivre le fil d’Ariane.

Au premier attroupement, c’est un Crip mort qui gît sur la
chaussée. Une rivière de deux mètres de large coule diagonalement de son corps
à la bouche d’égout la plus proche. Les ambulanciers attendent, en fumant et en
buvant du café dans des gobelets en carton, que les Exécuteurs aient fini leurs
mesures et leurs clichés pour emporter le corps à la morgue. Il n’y a pas
d’appareillage de perfusion, pas de bric-à-brac médical qui traîne partout, pas
de boîtes en métal ouvertes. Ils n’ont même pas essayé.

Ils continuent jusqu’à la prochaine constellation de feux
clignotants. Cette fois-ci, les infirmiers sont en train d’immobiliser la jambe
d’un MétaFlic à l’aide d’un engin gonflable.

— Renversé par la moto, fait Squeaky en secouant la
tête avec le dédain de l’Exécuteur classique pour son jeune cousin pathétique,
le MétaFlic.

Finalement, il raccorde sa radio au tableau de bord pour que
tout le monde puisse entendre.

Les traces de la moto sont maintenant froides, et presque
tous les flics locaux, semble-t-il, s’occupent des dégâts occasionnés par son
passage. Mais une citoyenne vient d’appeler pour se plaindre qu’un motocycliste
et plusieurs autres personnes sont en train de saccager un champ de houblon
dans son quartier.

— C’est à trois rues d’ici, indique Squeaky au
chauffeur.

— Du houblon ? s’étonne Hiro.

— Je connais l’endroit. C’est une microbrasserie
locale. Ils cultivent leur propre houblon, dont ils confient l’exploitation à
des jardiniers urbains, des paysans chinois qui se chargent de la rude besogne.

Quand ils arrivent sur les lieux, ils sont les premiers
officiels. Très vite, ils comprennent pourquoi Raven a décidé de se faire
pourchasser dans un champ de houblon. C’est un abri formidable. Le houblon est
formé de lianes lourdes et fleuries qui courent sur des treillages assemblés
avec de très longs bambous. Le tout fait deux mètres cinquante de hauteur. À
l’intérieur de ces tonnelles, on n’y voit absolument rien.

Ils descendent de la voiture.

— T-Bone ? hurle Squeaky.

Ils entendent quelqu’un qui crie quelque chose en anglais au
milieu du champ.

— Par ici !

Mais ce n’est pas à Squeaky qu’il s’adresse.

Ils s’avancent prudemment dans le champ de houblon. Il y a
une odeur puissante qui s’en dégage, une odeur résineuse assez proche de celle
de la marijuana. C’est le fumet âcre qui signe les bières de luxe. Squeaky
indique à Hiro de rester en arrière.

En d’autres circonstances, ce dernier obéirait. Il est à
moitié japonais et, dans certains cas, parfaitement respectueux de l’autorité.

Mais il ne s’agit pas de l’un de ces cas. Si jamais Raven
s’approche de lui, il laissera parler son katana. Et il n’a pas envie, du reste,
que Squeaky soit trop près de lui, parce qu’il risque de perdre un membre dans
la bataille.

— Yo ! T-Bone ! appelle Squeaky. C’est les
Exécuteurs, et on n’est pas de très bon poil ! Amène-toi, bordel, on
rentre à la maison !

T-Bone, ou du moins Hiro suppose que c’est lui, répond en
lâchant une courte giclée de son pistolet automatique. La lueur du tir éclaire
les lianes de houblon comme un projecteur stroboscopique. Hiro se jette à terre
l’épaule la première et reste quelques secondes tapi dans le sol meuble au
milieu du feuillage.

— Merde ! crie T-Bone.

C’est une manifestation de déception, mais qui contient
également de lourds arrière-tons de frustration écrasante et de terreur
certaine.

Hiro se redresse en position de défense, regarde autour de
lui. Ni Squeaky ni les autres Exécuteurs ne sont visibles.

Il se fraye un chemin sous une tonnelle et suit une allée
qui le conduit plus près du centre de l’action.

L’autre Exécuteur, le chauffeur, est dans la même rangée, à
une dizaine de mètres devant Hiro, qui ne le voit que de dos. À un moment, il
tourne la tête dans sa direction et l’aperçoit ; puis il regarde de
nouveau devant lui et se rend compte de la présence de quelqu’un d’autre que
Hiro ne voit pas encore.

— Bordel ! s’écrie l’Exécuteur.

Il tressaille comme s’il était surpris, et le dos de son
blouson se déforme.

— C’est qui ? demande Hiro.

L’Exécuteur ne répond pas. Il essaie de se retourner, mais
quelque chose l’en empêche. Quelque chose qui agite la végétation autour de
lui.

Il a un haut-le-corps, il titube de côté d’un pied sur
l’autre.

— Il faut que je me dégage, dit-il tout haut sans
s’adresser à personne en particulier.

Puis il part au trot, en s’éloignant de Hiro. L’autre
personne qui occupait la rangée n’est plus là. L’Exécuteur court d’une drôle de
manière, tout raide, les bras le long du corps. Son blouson vert est tout de
travers.

Hiro lui court après. L’Exécuteur trotte vers la sortie de
l’allée, où les lumières de la rue sont visibles.

Il émerge du champ de houblon quelques secondes avant Hiro.
Quand ce dernier arrive sur le trottoir, l’Exécuteur est au milieu de la
chaussée, illuminée principalement par la lumière bleutée d’un écran vidéo
géant au-dessus d’eux. Il ne cesse de tourner sur place, à petits pas, comme
s’il avait perdu le sens de l’équilibre. On entend ses « aah !
aah ! » prononcés d’une voix calme mais qui gargouille comme s’il
avait besoin de se racler la gorge.

Au moment où l’Exécuteur se tourne, Hiro s’aperçoit qu’il
est empalé sur un bambou de deux mètres cinquante dont une moitié sort de sa
poitrine et l’autre de son dos. Celle du dos a la couleur foncée du sang
agglutiné à des matières fécales. Celle de devant est d’un jaune verdâtre et
propre. L’Exécuteur ne voit que la moitié de devant et ses mains la tâtent sur
toute sa longueur comme pour vérifier qu’elle est bien là. Puis la moitié de
derrière cogne une voiture, aspergeant d’un étroit jet de fromage de tête en
éventail la carrosserie lustrée du coffre. L’alarme de la voiture se déclenche.
L’Exécuteur entend le bruit et se retourne pour voir ce que c’est.

Quand Hiro l’aperçoit pour la dernière fois, il court vers
le milieu de la rue aux néons pulsants, vers le centre de Chinatown, en hurlant
une terrible chanson inarticulée en discordance avec les bêlements de l’alarme.
Hiro a l’impression, à ce moment-là, qu’une déchirure s’est créée dans le monde
et qu’il est suspendu au-dessus du gouffre, sa vue plongeant dans un abîme où
il n’a aucun désir d’aller. Il est perdu dans la biomasse.

Hiro sort son katana.

— Squeaky ! appelle-t-il. Il lance des
javelots ! Il vise bien ! Votre chauffeur a été touché !

— Compris ! hurle Squeaky.

Hiro retourne sous la tonnelle la plus proche. Il entend du
bruit sur la droite et se sert du katana pour se frayer un chemin dans la
rangée voisine. Ce n’est pas un endroit terrible pour se cacher, mais il s’y
sent plus en sécurité que dans la rue, sous la lumière plutonienne de l’écran
vidéo.

Au fond de la rangée se tient un homme. Hiro le reconnaît à
la forme étrange de sa tête, qui s’évase vers les épaules. Il a dans sa main
une longueur de bambou fraîchement coupée en biseau, pour en faire un javelot.

Il le lance avec souplesse et fluidité. Le mouvement est
d’une sérénité merveilleuse. Le javelot disparaît, car il arrive droit sur
Hiro.

Ce dernier n’a pas le temps d’adopter la position qui
convient, mais ça ne fait rien parce qu’il l’avait déjà adoptée avant. Dès
qu’il a un katana à la main, il l’adopte automatiquement, de peur de perdre
l’équilibre et de se couper par mégarde une extrémité. Les pieds parallèles,
pointés droit devant, le droit en avant du gauche, le katana au niveau de
l’aine, comme une extension du phallus, Hiro lève le bout et intercepte le
javelot du plat de la lame. Cela le dévie juste assez pour que la pointe le
rate et se perde dans un enchevêtrement de lianes sur sa droite. L’autre
extrémité est déportée sur la gauche par l’impact et arrache un certain nombre
de lianes avant de s’immobiliser. Le javelot est lourd, mais il allait très
vite.

Raven a disparu.

Note mentale. Qu’il ait eu ou non l’intention d’affronter ce
soir à lui tout seul une bande de Crips et d’Exécuteurs, il n’a pas pris la
peine de se munir d’un flingue.

Une nouvelle fusillade se fait entendre dans un groupe de
rangées voisines.

Hiro est tapi là depuis assez longtemps, à se demander ce
qui se passe. Il se taille un passage dans la tonnelle voisine et court dans la
direction où il a vu les éclairs des coups de feu en criant :

— Ne tirez pas de mon côté, T-Bone ! Je suis avec
vous !

— L’enculé m’a lancé un bambou en pleine
poitrine ! se lamente T-Bone.

Quand on porte un blouson pare-balles, se faire toucher par
un javelot, ce n’est pas la mer à boire.

— Oubliez ça ! lui crie Hiro.

Il va falloir qu’il traverse plusieurs rangées de houblon
pour arriver jusqu’à T-Bone, mais tant que ce dernier continue de parler il
n’aura pas de mal à le localiser.

— Je suis un Crip. Nous n’oublions jamais rien, fait
T-Bone. C’est vous qui êtes là ?

— Non ! hurle Hiro. Je n’y suis pas encore !

On entend une brève giclée d’arme automatique, qui cesse
rapidement. Soudain, plus personne ne parle. Hiro débouche dans l’allée
suivante et manque de trébucher sur la main de T-Bone, amputée au niveau du
poignet. Son doigt est resté coincé dans le pontet d’un MAC-11.

Le reste de T-Bone est à deux rangées de là. Hiro se penche
pour regarder à travers la végétation.

Raven est l’un des hommes les plus massifs que Hiro ait
jamais rencontrés en dehors des manifestations sportives professionnelles.
T-Bone recule devant lui dans l’allée. Raven avance à longues enjambées
confiantes. Il le rattrape et projette sa main vers lui. Hiro n’a pas besoin de
voir le poignard pour savoir qu’il est là.

On dirait que T-Bone va s’en tirer avec une main recousue et
un brin de chirurgie de reconstruction, car il est impossible de tuer une
personne en la poignardant de cette manière-là. Pas quand elle est munie d’un
blouson protecteur.

T-Bone hurle.

Il fait des bonds au bout de la main de Raven. Le poignard a
percé le tissu pare-balles et Raven tente de l’éviscérer comme il a fait pour
Lagos, mais son poignard – ou quoi que ce soit qu’il utilise – refuse
de couper le tissu dans ce sens. Il est assez acéré pour pénétrer – ce qui
devrait déjà être impossible – mais pas pour taillader.

Raven retire la lame, met un genou à terre et trace de sa
main armée une longe ellipse entre les cuisses de T-Bone. Puis il enjambe le
corps de ce dernier qui s’écroule, et disparaît en courant.

Hiro sait que T-Bone est un homme mort. Il se lance à la
poursuite de Raven. Son intention n’est pas de chercher à le rattraper, mais
plutôt de ne pas le perdre de vue.

Obligé de couper à travers les allées, il le perd cependant
très vite. Il envisage de se mettre à courir le plus vite possible dans la
direction opposée lorsqu’il entend soudain le borborygme grave et vibrant d’une
moto. Il oblique vers la sortie la plus proche de l’allée où il se trouve, dans
l’espoir d’apercevoir quelque chose.

Il a un aperçu, mais très rapide, et guère meilleur en
définition que le feuillet d’imprimante dans la voiture de police. Raven se
tourne pour regarder Hiro juste au moment où la moto démarre en trombe. Il est
sous un lampadaire, et Hiro distingue clairement ses traits pour la première
fois. Ils sont asiatiques. Il a une moustache frisée qui lui descend sous le
menton.

Un nouveau Crip arrive en courant dans la rue une
demi-seconde après Hiro, alors que Raven s’éloigne. Il ralentit un instant pour
évaluer la situation, puis charge la moto comme un footballeur qui monte au
centre. Ce faisant, il pousse un cri, un cri de guerre.

Squeaky émerge à peu près en même temps que le Crip. Il
s’élance aussitôt à la poursuite des deux hommes dans la rue.

Raven ne semble pas s’apercevoir de la présence du Crip
derrière lui, mais il paraît évident, à la réflexion, qu’il l’a vu dans son rétro.
Au moment où le Crip est à sa portée, la main de Raven lâche un instant le
guidon et fait un mouvement brusque en arrière, comme pour se débarrasser de
quelque chose. Son poing heurte le Crip en pleine face, comme un jambon congelé
tiré par la bouche d’un canon. La tête du Crip est violemment rejetée en
arrière, ses pieds quittent le sol, il exécute une pirouette presque complète
et retombe sur la chaussée, la nuque la première, les deux bras le long du
corps. On dirait une chute contrôlée, mais si c’est bien cela il s’agit plus
d’un réflexe que d’autre chose.

Squeaky décélère, fait demi-tour et va s’agenouiller près du
Crip terrassé sans s’occuper davantage de Raven.

Hiro voit le géant radioactif, caïd de la drogue, tueur et
lanceur de javelot entrer sur sa moto dans Chinatown. Autant dire qu’il entre
en Chine, en ce qui concerne la poursuite.

Il court vers le Crip, qui gît crucifié au milieu de la
chaussée. Toute la moitié inférieure de son visage est difficile à localiser.
Mais il a les yeux ouverts et paraît détendu. Il parle tout doucement.

— C’est un putain d’Indien, un truc comme ça.

L’idée est intéressante. Mais Hiro s’en tient à la théorie
asiatique.

— Qu’est-ce que tu essayais de faire, connard ?
demande Squeaky.

Il a l’air si furax que Hiro fait un pas en arrière.

— Cet enculé nous a arnaqués. La valise a pris feu,
grogne le Crip à travers sa mâchoire écrabouillée.

— Et alors ? Tu ne pouvais pas en faire ton
deuil ? Tu es complètement dingue de te lancer comme ça à la poursuite de
Raven !

— Il nous a arnaqués. Celui qui nous arnaque est un
homme mort.

— Raven est encore vivant, fait Squeaky.

Il semble un peu calmé. Il se balance sur ses talons et lève
les yeux vers Hiro.

— T-Bone et votre chauffeur ne sont probablement plus
en vie, déclare ce dernier. Ce gars-là ferait mieux de ne pas bouger. Il a
peut-être une fracture du cou.

— Il a de la chance que ce ne soit pas moi qui lui
fracture son putain de cou, grommelle Squeaky.

Une ambulance arrive et les infirmiers immobilisent
rapidement la nuque du Crip avec un collier gonflable avant que l’envie ne le
prenne de se mettre debout. Quelques minutes plus tard, ils l’emmènent.

Hiro retourne dans les allées de houblon et trouve T-Bone.
Il est mort, affaissé sur les genoux contre le treillage. La blessure qui a
transpercé son blouson pare-balles aurait probablement été fatale, mais ça n’a
pas suffi à Raven. Il a fallu qu’il lacère dans tous les sens l’intérieur de
ses cuisses, qui sont ouvertes jusqu’à l’os. Raven a pris soin de pratiquer des
coupures longitudinales dans ses artères fémorales, de sorte qu’il s’est vidé
rapidement de tout son sang. Comme quand on découpe le fond d’un gobelet en
polystyrène expansé.

20

Les Exécuteurs ont transformé tout le quartier en QG mobile
de la police, au complet avec voitures blindées, fourgons cellulaires et
liaisons satellites sur semi-remorques. Des clampins en tenue blanche ratissent
dans tous les sens les allées de houblon avec des compteurs Geiger. Squeaky va
et vient avec ses écouteurs. Il regarde l’espace, tient des conversations avec
des gens qui ne sont pas là. Un camion de remorquage arrive, avec la BMW noire
de T-Bone à l’arrière.

— Yo, pote.

Hiro se tourne et voit Y.T. Elle sort d’un petit restaurant
de la province de Hunan, sur le trottoir d’en face. Elle donne à Hiro une
petite boîte en carton blanc et des baguettes.

— Poulet aux épices à la sauce aux haricots noirs,
dit-elle. Sans glutamate. Tu sais te servir des baguettes ?

Hiro écarte l’insulte d’un haussement d’épaules.

— J’ai commandé pour deux, poursuit Y.T., parce que
j’ai l’impression qu’on a un bon tuyau ce soir.

— Tu es au courant de ce qui s’est passé ici ?

— Non. Apparemment, ça a fait des victimes.

— Mais tu n’as rien vu.

— Non. Je n’ai pas pu les rattraper.

— Tant mieux, fait Hiro.

— Qu’est-ce qu’il y a eu ?

Il se contente de secouer la tête. Le poulet aux épices a
une couleur sombre et luisante à la lueur du lampadaire. Il n’a jamais eu moins
d’appétit dans sa vie.

— Si j’avais su, je ne t’aurais pas entraînée dans
cette affaire. Je croyais qu’il s’agissait d’un simple boulot de surveillance.

— Qu’est-ce qui s’est passé ?

— Je préfère ne pas entrer dans les détails. Écoute-moi
bien, ne t’approche pas de Raven, d’accord ?

— D’accord, dit-elle.

Elle a sa petite voix pétillante qu’elle n’utilise que quand
elle ment et qu’elle veut que cela se sache.

Squeaky ouvre la portière arrière de la BMW et regarde à
l’intérieur. Hiro s’approche. Il sent une odeur âcre de fumée froide. On dirait
du plastique brûlé.

La valise en alu que Raven a donnée tout à l’heure à T-Bone
est au milieu de la banquette. Elle a l’air rescapée d’un incendie. Les
serrures sont noircies et la poignée en plastique a partiellement fondu. Le
cuir beurre frais des banquettes de la BMW porte des traces de brûlures
partout. Pas étonnant que T-Bone ait été furieux.

Squeaky met une paire de gants de latex. Il sort la mallette
de la voiture, la pose sur le coffre et fait sauter les charnières avec un
petit pied-de-biche.

Hiro ignore ce que c’est, mais ça lui paraît drôlement
compliqué et sophistiqué. Toute la moitié supérieure de l’intérieur de la
mallette est divisée en compartiments qui contiennent plusieurs rangées de
tubes rouges comme ceux que Hiro a vus au Garde-Tout. Il y a cinq épaisseurs,
contenant une vingtaine de tubes chacune.

La moitié inférieure de la mallette ressemble à un terminal
d’ordinateur miniature démodé. Presque toute la place est occupée par le
clavier. Il y a un petit écran à cristaux liquides sans doute capable
d’afficher cinq lignes de texte à la fois. Un objet en forme de stylo est relié
à la mallette par un cordon qui doit mesurer un mètre. C’est peut-être un
crayon optique, ou encore un lecteur de code à barres. Au-dessus du clavier, il
y a un petit objectif orienté obliquement vers l’utilisateur, plus d’autres
éléments à la fonction moins évidente : une fente de la taille d’une carte
de crédit ou d’un carton d’identité et un logement cylindrique apte à recevoir
l’un des tubes.

Tout cela, bien sûr, est la reconstitution établie par Hiro
de l’aspect qu’avait antérieurement la mallette. Il ne voit, en réalité, qu’un
magma fondu. À en juger par la disposition des marques de fumée sur le
couvercle – elles semblent avoir jailli par la fente –, la source des
flammes se trouvait à l’intérieur et non à l’extérieur.

Squeaky avance la main pour retirer l’un des tubes de son
support. Il le lève contre la lumière de Chinatown. Il était transparent, mais
la chaleur et la fumée l’ont rendu opaque. De loin, il ressemble à un flacon
tout simple ; mais quand on y regarde de plus près, on voit à l’intérieur
au moins une douzaine de petites alvéoles reliées par des tubes capillaires. Il
y a un bouchon rouge en plastique à un bout, avec une petite fenêtre noire
rectangulaire au milieu. Squeaky fait tourner le bouchon, et Hiro distingue à
l’intérieur la lueur grenat d’un affichage à diodes éteint, comme lorsqu’on
regarde l’écran d’une calculatrice à l’arrêt. Sous l’affichage, il y a un petit
trou. Ce n’est pas juste une perforation. Il est en forme d’entonnoir, évasé à
la surface, comme le pavillon d’une trompette.

Des liquides occupent en partie les alvéoles à l’intérieur
du tube. Certains sont incolores, d’autres ont une teinte brunâtre. Ces
derniers doivent être d’origine organique, réduits par la chaleur à l’état de
bouillon de poulet. La nature de ceux qui sont transparents est impossible à
déterminer à l’œil nu.

— Il s’est arrêté pour entrer boire un verre dans un
bar, ce con, murmure Squeaky.

— Qui ça ?

— T-Bone. Vous ne comprenez pas ? C’était le
possesseur attitré de cette valise ; Dès qu’il a fait dix pas sans elle,
pfff ! Elle s’est autodétruite.

— Pourquoi ?

Squeaky regarde Hiro comme s’il avait affaire à un demeuré.

— Ce n’est pas parce que je travaille pour les
renseignements ou quoi que ce soit, mais je dirais que celui qui fabrique cette
drogue – qu’on appelle Compte à rebours, ou Redcap, ou encore Snow
Crash – fait une fixation sur le secret de fabrication. Si le fourgueur
abandonne la mallette ou essaie de la refiler à quelqu’un… pfff !

— Vous pensez que les Crips vont essayer d’avoir
Raven ?

— Pas dans Chinatown, en tout cas, fait Squeaky,
rétroactivement de mauvais poil, une fois de plus. Je n’arrive pas à croire que
ce type ait fait ça. Je l’aurais étranglé.

— Raven ?

— Non. Ce Crip. Se lancer comme ça à la poursuite de
Raven. Il a de la chance que ce soit lui qui l’ait eu le premier et pas moi.

— C’est le Crip que vous poursuiviez ?

— Bien sûr que c’est le Crip. Qu’est-ce que vous
croyez ? Que j’essayais d’attraper Raven ?

— Euh… oui, à vrai dire. C’est lui le méchant, non ?

— Tout à fait. Et si j’étais flic, si mon métier était
d’attraper les méchants, c’est Raven que je poursuivrais. Mais je suis un
Exécuteur, et mon boulot consiste à maintenir l’ordre. C’est pourquoi je fais
tout ce que je peux – de même que tous les autres Exécuteurs du
coin – pour protéger Raven. Et s’il vous prend l’idée de courir, vous
aussi, après Raven pour venger votre collègue qu’il a sabré, vous feriez bien
d’oublier ça.

— Sabré ? Quel collègue ? demande Y.T.

Elle n’a pas vu ce qui est arrivé à Lagos.

— C’est pour cela que tout le monde me demande de ne
pas faire le con avec Raven ? fait Hiro, mortifié. Vous aviez peur que je
lui saute dessus ?

Le regard de Squeaky se porte sur ses sabres.

— Vous en possédez les moyens.

— Mais pourquoi cherchez-vous tant que ça à protéger
Raven ?

Squeaky sourit, comme si un pas venait d’être franchi sur la
zone de démarcation entre le sérieux et la plaisanterie.

— C’est un Souverain.

— Déclarez-lui la guerre.

— Il n’est pas très recommandé de déclarer la guerre à
une puissance nucléaire.

— Hein ?

— Bon Dieu ! fait Squeaky en secouant la tête. Si
j’avais eu la moindre idée du peu d’informations que vous aviez sur cette
affaire de merde, jamais je ne vous aurais laissé grimper dans ma voiture. Je
vous prenais pour un agent sérieux de la CIC, spécialiste des opérations
mouillées. Et vous me dites que vous ne saviez rien sur Raven ?

— C’est à peu près ça, oui.

— Très bien. Je vais vous livrer des informations,
surtout pour vous empêcher d’aggraver le merdier ambiant en faisant n’importe
quoi. Raven se balade avec une ogive de torpille qu’il a récupérée sur un vieux
sous-marin nucléaire soviétique. C’était une torpille conçue pour anéantir une
escadre de porte-avions d’un seul coup. Une torpille nucléaire. Vous voyez ce
drôle de side-car qu’il a accolé à sa moto ? C’est une bombe à hydrogène,
mon vieux. Armée et prête à exploser. Le détonateur est couplé à des électrodes
encéphaliques incrustées dans son crâne. Si Raven meurt, la bombe explose.
C’est pourquoi, quand il est dans le coin, nous faisons tout ce qui est en
notre pouvoir pour rendre son séjour agréable.

La mâchoire de Hiro est pendante. Il faut que Y.T. vienne à
son secours.

— D’accord, dit-elle. Mon associé et moi nous nous
engageons à ne pas nous approcher de lui.

21

Y.T. a l’impression qu’elle va passer tout son après-midi à
moisir à l’entrée de la bretelle. Il y a toujours beaucoup de circulation sur
le Harbor Freeway, qui va du centre de L.A. à Compton, mais les sorties sont si
peu empruntées qu’il y a des herbes de trente centimètres qui poussent dans les
nids-de-poule. Elle n’a certainement pas l’intention d’entrer dans Compton par
ses propres moyens. Il faut absolument qu’elle pone quelque chose de gros et de
rapide.

Elle ne peut pas avoir recours au coup classique consistant
à commander une pizza qu’elle fait livrer à la destination voulue dans l’espoir
de poner le livreur au passage, car aucune des chaînes de pizza-express
n’accepte de travailler dans le secteur. Il va falloir qu’elle attende au bord de
la bretelle pendant des heures, comme une vraie bouse.

Elle n’a vraiment pas envie d’assurer cette livraison. Mais
le franchisé a vraiment insisté. Le paiement qu’il lui a proposé est si
faramineux que c’en est grotesque. Il doit y avoir une superdrogue nouvelle
dans ce foutu paquet.

Mais tout ça n’est rien à côté de ce qui lui arrive ensuite.
Elle est en train de surfer sur le Harbor Freeway, non loin de la bretelle de
sortie désirée, et elle a poné un semi qui roule vers le sud. Arrivée à quatre
cents mètres de la sortie, elle voit une Oldsmobile noire toute piquetée
d’impacts de balles qui la dépasse, son clignotant de droite allumé. Il va
prendre la sortie. Trop beau pour être vrai. Elle pone l’Oldsmobile.

Tandis qu’elle surfe sur la bretelle derrière l’opulente
berline, elle zieute le chauffeur dans son rétro. C’est le franchisé en
personne, celui qui lui paye une somme d’argent ridicule pour faire ce boulot.

Elle a maintenant plus peur de lui que de Compton. C’est
sûrement un psycho. Il doit être amoureux d’elle. Tout ça ressemble à une
histoire tordue de psycho amoureux.

Mais il est trop tard à présent. Elle reste accrochée à lui
tout en cherchant désespérément du regard le moyen d’échapper à ce quartier
pourri.

Ils arrivent en vue d’un gros et menaçant barrage de la
Mafia. Il enfonce l’accélérateur. Ils vont à une mort certaine. Elle aperçoit,
de l’autre côté, la franchise qui est sa destination. Mais à la dernière
seconde, il donne un coup de volant et s’arrête dans un tête-à-queue crissant.

Il ne pouvait pas mieux lui rendre service. Elle se dépone,
utilisant habilement ce dernier supplément d’énergie pour franchir le poste de
contrôle à une vitesse décente. Les gardes tiennent le canon de leur arme
pointé vers le ciel et se contentent de tourner la tête sur son passage pour
admirer sa croupe.

La franchise Nouvelle-Sicile de Compton est un lieu
sinistre, qui ressemble à un jamboree de la Mafia junior. Ces jeunes sont
encore plus ternes que ceux de la banlise mormone de Deseret. Les garçons ont
des costumes noirs sinistres, les filles ont une gangue de féminité inutile.
Elles ne peuvent même pas appartenir à la Mafia junior. Elles doivent s’enrôler
dans le corps auxiliaire féminin et servir des macarons aux hommes sur des
plateaux d’argent. « Fille » est d’ailleurs pour ces organismes un
bien grand mot, situé trop haut sur l’échelle de l’évolution. Ce ne sont même
pas des poulettes.

Elle roule beaucoup trop vite. Elle lève sa planche et la
fait pivoter de côté d’un coup de talon, bloque les roues et s’arrête en
glissant dans une gerbe de poussière et de petits cailloux qui ternissent les
souliers vernis de plusieurs Jeunes Mafieux qui glandent à l’entrée en
grignotant des amuse-gueule italos comme des grands. La poussière se condense
sur les bas blancs en dentelle des protopoulettes jeunes mafieuses. Y.T. saute
de sa planche en faisant comme si elle retrouvait son équilibre au dernier
moment. Elle appuie d’un pied sur le côté de la planche, qui fait un bond d’un
mètre vingt dans les airs en tournoyant rapidement sur son axe longitudinal
pour retomber exactement sous son bras, qui se referme étroitement sur elle.
Les rayons des Intelliroues se sont rétractés automatiquement, de sorte
qu’elles ont à peine la taille des moyeux. Y.T. fixe le Magnapon dans son
logement spécial sous la planche. C’est plus commode pour la porter.

— Y.T., se présente-t-elle. Jeune, rapide et féminine.
Où est passé Enzo, bordel ?

Les garçons décident de jouer aux mâles avec elle. À leur
âge, leurs principales occupations consistent à faire claquer les élastiques de
leurs slips respectifs et à se biturer à mort. Mais quand il y a de la femme
dans le coin, ils jouent aux mâles. Le spectacle est désopilant. Le plus hardi
s’avance pour s’interposer entre elle et la plus proche des protopoulettes.

— Soyez la bienvenue en Nouvelle-Sicile, dit-il.
Puis-je vous aider d’une quelconque manière ?

Y.T. pousse un profond soupir. C’est une professionnelle
indépendante à part entière, et ces types sont en train de lui faire le coup de
la traiter sur un pied d’égalité.

— J’ai une livraison pour un certain Enzo, dit-elle.
Plus tôt je repartirai de ce foutu quartier mieux ça ira pour moi.

— Le quartier a été assaini, déclare gravement le
Jeuma. Vous devriez rester quelques minutes. Ce serait peut-être une occasion
pour vous d’apprendre les bonnes manières.

— Et vous, vous devriez surfer sur le Ventura aux
heures de pointe. Ça vous apprendrait à connaître vos limitations.

Le Jeuma rigole d’un air de dire d’accord si c’est comme ça
que vous le prenez. Il fait un geste dans la direction de la porte.

— Celui à qui vous voulez parler est là-dedans. Mais je
ne suis pas sûr qu’il veuille vous recevoir.

— Il m’a demandée, bordel ! fait Y.T.

— Il a traversé la moitié du pays pour être avec nous.
Et on voit que ça lui fait vraiment plaisir.

Les autres Jeumas murmurent et hochent la tête de manière
approbatrice.

— Dans ce cas, pourquoi restez-vous dehors ?
demande Y.T. en ouvrant la porte.

À l’intérieur de la franchise, l’atmosphère est curieusement
relaxante. Tonton Enzo est là. Il a exactement la même tête que sur les
affiches, sauf qu’il est plus grand que Y.T. ne le pensait. Il est assis à une
table et joue aux cartes avec des types en deuil. Il a un cigare aux lèvres et
un espresso à la main. Il a besoin de beaucoup d’excitants à la fois,
apparemment.

Il y a tout un appareillage de campagne installé exprès pour
tonton Enzo, semble-t-il. Une machine de voyage à espresso occupe une table
séparée. Un peu plus loin, il y a une armoire dont les portes ouvertes laissent
voir un paquet familial à emballage alu scellé sous vide de décaf pur-arôme
goût italien et une boîte de havanes. Il y a aussi un gargouille dans un coin,
relié à un portable plus grand que nature et qui grommelle quelque chose entre
ses dents.

Y.T. écarte négligemment le bras qui serre la planche, et
elle tombe dans sa main. Elle la pose à plat sur un coin de table inoccupé et
s’approche de tonton Enzo en faisant glisser le paquet à livrer qu’elle porte
en bandoulière.

— Gino, s’il te plaît, fait tonton Enzo en hochant la
tête.

Gino s’avance pour prendre le paquet.

— Il me faut d’abord une signature, déclare Y.T.

Elle ne sait pas pourquoi, mais elle n’a pas fini sa phrase
en ajoutant « mon pote » ou « mec ».

Gino l’a momentanément distraite. Soudain, Enzo s’est
rapproché d’elle et lui a pris la main droite dans sa main gauche. Ses gants de
kourière sont ajourés sur le dos, et il y a juste la place pour qu’il y plante
un baiser. Un gros baiser chaud et mouillé. Pas baveux ni bruyant, mais pas sec
et aseptique non plus. Intéressant. Ce type ne manque pas d’assurance. Et il a
des manières. Ses lèvres sont bien dessinées, fermes et musclées, non pas
gélatineuses et huileuses comme peuvent l’être celles d’un jeune de quinze ans.
Il émane de tonton Enzo une très légère odeur de cédrat et de tabac de pipe.
Pour la sentir davantage, il faudrait se tenir beaucoup plus près de lui. Il se
penche sur elle en se tenant à une distance respectable et la regarde avec ses
yeux de vieillard aux paupières plissées.

Charmant tableau.

— Vous ne pouvez pas savoir à quel point j’attendais
cette rencontre, Y.T., fait Enzo.

— Salut, dit-elle.

Le ton de sa voix est un peu plus léger qu’elle ne l’aurait
voulu. Elle ajoute, pour compenser :

— Qu’est-ce qu’il y a de si précieux dans ce putain de
paquet ?

— Rien du tout, lui dit tonton Enzo.

Il a aux lèvres un sourire qui n’est pas à proprement parler
suffisant, mais plutôt embarrassé, comme pour dire qu’il pense aussi que ce
n’est pas l’idéal pour rencontrer quelqu’un.

— C’est une question de médias, explique-t-il avec un
geste vague de la main. Quand un homme comme moi est en présence d’une jeune
femme comme vous, les images médiatiques qui en résultent sont déformées. C’est
ridicule, mais nous sommes obligés de faire très attention à ça.

— D’accord. Vous vouliez me voir. Mais à quel
propos ? Vous avez une livraison à me confier ?

Les types qui sont dans la salle s’esclaffent doucement.

Ce bruit fait sursauter Y.T. Il lui rappelle qu’elle est
entourée d’un public. Un instant, son regard se détourne de tonton Enzo.

Ce dernier s’aperçoit de la chose. Son sourire s’étrécit de
manière infinitésimale, et il a une seconde d’hésitation. Les types qui sont là
se lèvent et marchent vers la sortie.

— Vous n’allez peut-être pas me croire, fait tonton Enzo,
mais je voulais simplement vous remercier d’avoir livré cette pizza il y a
quelques semaines.

— Pourquoi je ne vous croirais pas ? demande Y.T.

Elle est étonnée d’entendre des amabilités sortir de sa
bouche. Tonton Enzo aussi, apparemment.

— Je suis certain qu’en réfléchissant un peu vous
trouverez une raison, dit-il.

— Ah oui ? Et vos Jeunes Mafieux, comment ça se
passe avec eux ?

Tonton Enzo lui lance un regard qui signifie attention à ce
que tu dis, ma fille. Une seconde après avoir eu des sueurs froides, elle se
met à rire, parce qu’elle a compris qu’il la fait marcher. Il veut juste la
mettre à l’épreuve. Il sourit, indiquant par là qu’elle a le droit de rire.

Y.T. n’a jamais, de mémoire de kourière, été si prise par
une conversation. Pourquoi tout le monde ne ressemble-t-il pas à tonton
Enzo ?

— Voyons, fait ce dernier en regardant le plafond et en
scannant ses banques de mémoire. Je sais déjà un certain nombre de choses sur
vous. Vous avez quinze ans, vous habitez avec votre mère dans une banlise de la
Vallée.

— Moi aussi, je sais des choses sur vous, avance Y.T.

Tonton Enzo se met à rire.

— Pas autant que vous le croyez, j’en suis sûr. Mais
dites-moi, que pense votre maman de la carrière que vous avez choisie ?

Très attentionné de sa part, d’avoir choisi le mot
« carrière ».

— Elle n’est pas au courant de ce que je fais. Ou elle
ferme les yeux.

— Je suis sûr que vous vous trompez, fait Enzo.

Il a dit cela d’un ton relativement léger, sans essayer de
lui imposer sa morale ou quoi que ce soit.

— Vous seriez étonnée de savoir à quel point elle est
informée sur vous, ajoute-t-il. Je me réfère à mon expérience, vous comprenez.
Que fait-elle dans la vie ?

— Elle travaille pour les Feds.

Tonton Enzo trouve cela vastement amusant.

— Et sa fille livre des pizzas pour la
Nouvelle-Sicile ! Que fait-elle au juste chez les Feds ?

— Des trucs dont elle ne peut pas vraiment me parler,
de peur que je ne casse le morceau. Elle passe tout le temps au détecteur de
mensonges.

Tonton Enzo hoche la tête de manière très compréhensive.

— Je sais. Beaucoup de gens qui travaillent pour les
Feds font ça.

Un silence opportun s’établit.

— Moi, ça me fout les boules, ça, murmure Y.T.

— Qu’elle travaille pour les Feds ?

— Ce détecteur. Ça s’appelle un polygraphe. Ils lui
mettent un truc autour du bras, pour mesurer sa tension…

— Un sphygmomanomètre, précise tonton Enzo d’une voix
brusque.

— Ça lui laisse des marques. Je ne sais pas pourquoi,
mais je n’aime pas voir ça.

— C’est normal.

— Et il y a des écoutes partout dans la maison. Quand
je suis chez moi, quoi que je fasse, je sais qu’il y a probablement quelqu’un
qui écoute.

— Je me mets à votre place, fait tonton Enzo.

Ils rient tous les deux.

— Je vais vous poser une question que j’ai depuis
longtemps envie de poser à un kourier, murmure tonton Enzo. Je vous regarde
toujours faire par les vitres de ma limousine. En fait, quand un kourier me
pone, je demande généralement à Peter, mon chauffeur, de ne pas être trop
méchant avec lui. Ma question, c’est que je vous vois protégés de la tête aux
pieds par des couches et des couches de rembourrage, mais je ne vous vois
jamais porter un casque. Pourquoi ?

— Il y a un coussin gonflable incorporé à la
combinaison. Il protège la nuque et les vertèbres cervicales. La tête rebondit
dessus quand elle touche le sol en cas d’accident. Sans compter que le casque
est inesthétique et qu’il affecte l’audition, malgré tout ce qu’on dit.

— L’ouïe vous sert beaucoup dans votre travail ?

— Énormément.

Tonton Enzo hoche la tête.

— Je m’en doutais un peu. C’est ce qu’on ressentait,
avec les copains de ma section au Vietnam.

— J’avais entendu dire que vous étiez au Vietnam, mais…

Elle se tait, soudain consciente du danger.

— Vous pensiez que c’était du pipeau ? Non, j’ai
bien fait la guerre. J’aurais pu l’éviter, si j’avais voulu, mais je me suis
porté volontaire.

— Vous vous êtes porté volontaire pour aller au
Vietnam ?

Tonton Enzo se met à rire.

— Oui. Je suis le seul garçon de ma famille à avoir
fait ça.

— Pour quelle raison ?

— Je me disais que je serais plus en sécurité là-bas
qu’à Brooklyn.

Y.T. éclate de rire.

— Pardonnez-moi cette plaisanterie douteuse, dit-il.
J’ai été volontaire parce que mon père me l’interdisait et que je voulais le
contrarier.

— C’est vraiment ça, la raison ?

— Je vous assure. J’ai passé des années à tout faire
pour l’embêter. Je sortais avec des Noires, j’avais les cheveux longs et je
fumais de la marijuana. Le couronnement de tout, cependant, ma plus grande
réussite – mieux que de m’être fait percer l’oreille –, a été mon
départ comme volontaire pour le Vietnam. Mais même ainsi il m’a fallu avoir
recours à des mesures extrêmes.

Le regard de Y.T. se porte rapidement sur une oreille ridée,
au lobe parcheminé, de tonton Enzo, puis sur l’autre. Effectivement, dans le
lobe gauche, on aperçoit à peine un minuscule diamant incrusté.

— Quelles mesures extrêmes ? demande-t-elle.

— Tout le monde connaissait mon identité. Les bruits
courent vite, vous savez. Si je m’étais porté volontaire pour l’armée de terre
régulière, j’aurais échoué dans un bureau de ce côté-ci de l’océan, à remplir
des formulaires du matin au soir, peut-être à Fort Hamilton ou à Bensonhurst.
Pour éviter cela, je me suis enrôlé dans les Forces Spéciales, et j’ai tout
fait pour être affecté dans un régiment qui montait au front. (Il rit.) Ça a
très bien marché. Mais je radote comme un vieux. Nous parlions de l’utilité des
casques.

— Ouais.

— Notre mission consistait à nous glisser dans la
jungle pour essayer de compliquer la vie à des individus insaisissables qui
portaient des armes automatiques plus grosses qu’eux. De vraies anguilles, ces
types. C’est là que l’ouïe devenait cruciale. Comme pour vous. Et vous voulez
savoir une chose ? Nous ne portions jamais de casque.

— Même raison.

— Exactement. Pourtant, ils ne nous couvraient même pas
les oreilles. Mais ils perturbaient notre audition. Et je suis encore persuadé,
aujourd’hui, que c’est d’aller nu-tête qui m’a sauvé la vie.

— C’est cool, votre histoire. C’est très intéressant.

— On croirait qu’ils auraient résolu le problème à
l’heure actuelle.

— Ouais, lâche Y.T. Il y a des choses qui ne changent
jamais, faut croire.

Tonton Enzo met la tête en arrière et éclate d’un gros rire.
D’habitude, Y.T. trouve ce genre de chose plutôt chiant, mais tonton Enzo
semble prendre sincèrement son pied, il n’a pas l’air de la faire marcher.

Elle a envie de lui demander comment il en est venu, avec
son esprit rebelle, à reprendre finalement l’entreprise familiale pour la faire
tourner. Elle s’abstient. Mais tonton Enzo pressent que le cours naturel de la
conversation ne peut que les mener là.

— Il y a des moments où je me demande qui viendra après
moi, murmure-t-il. C’est vrai que nous avons d’excellents éléments dans la
génération qui suit, mais après ça… je ne sais pas. J’imagine que tous les vieux
ont l’impression que le monde arrive à sa fin.

— Il y a des millions de ces Jeunes Mafieux qui
attendent de prendre la relève, hasarde Y.T.

— Ils sont bons pour porter des blazers et remuer des
papiers dans les banlises. Je sais que vous ne les respectez pas beaucoup,
Y.T., parce que vous avez l’arrogance de la jeunesse, mais je ne les respecte
pas beaucoup moi non plus parce que j’ai la sagesse de l’âge.

C’est surprenant d’entendre tonton Enzo dire des choses
pareilles, mais Y.T. n’est nullement choquée. Elle trouve que c’est un point de
vue raisonnable exprimé par un pote tout ce qu’il y a de plus normal, tonton
Enzo.

— Aucun de ces types ne se porterait volontaire pour se
faire bousiller les jambes dans la jungle rien que pour embêter son père. Il leur
manque une certaine fibre. Ils sont amorphes, inexistants.

— C’est bien triste, fait Y.T.

C’est mieux de dire ça que de les accabler comme elle en
avait d’abord l’intention.

— Bon, déclare tonton Enzo. (C’est le « bon »
qui prélude au terme d’une conversation.) J’allais vous faire porter des roses,
mais je ne sais pas si ça vous intéresserait vraiment.

— Oh ! Je n’y verrais pas d’inconvénient,
dit-elle.

Cela sonne pathétiquement faible à ses oreilles.

— Je vais vous donner mieux, puisque nous sommes des
compagnons d’armes.

Tonton Enzo desserre le col de sa chemise, passe la main
dedans et en sort une chaîne d’acier incroyablement bon marché avec deux
petites plaques en argent gravé qui pendent au bout.

— Ce sont mes plaques d’identification du Vietnam, dit-il.
Je les porte depuis des années, je ne sais pas pourquoi. Ça m’amuserait que ce
soit vous qui les portiez maintenant.

Elle s’efforce d’empêcher ses genoux de s’entrechoquer et
passe la chaîne autour de son cou. Les plaques pendent sur sa combinaison.

— À l’intérieur, ce serait mieux, lui dit tonton Enzo.

Elle glisse les plaques dans l’endroit secret au creux de
ses seins. Elles ont encore la chaleur de tonton Enzo.

— Merci, dit-elle.

— Ce n’est qu’une babiole. Mais, si un jour vous avez
des problèmes et si vous montrez ces plaques à celui qui en est la source, les
choses changeront probablement très vite.

— Merci beaucoup, tonton Enzo.

— Faites bien attention à vous. Et soyez gentille avec
votre mère. Elle vous aime.

22

Quand elle quitte le franchulat de la Nouvelle-Sicile, il y
a un type qui l’attend à la sortie. Il lui sourit, non sans ironie, et esquisse
un début de courbette, histoire d’attirer son attention. C’est ridicule, mais
après avoir passé quelques instants en compagnie de tonton Enzo elle ne réagit
plus de la même façon. Au lieu de lui éclater de rire à la figure, elle
détourne les yeux et se contient.

— Y.T., j’ai un boulot pour toi, lui dit-il.

— Pas le temps. J’ai d’autres livraisons à faire.

— Tu mens comme un programme, dit-il avec un sourire
appréciateur. Tu vois ce gargouille là-bas ? Il est en liaison avec
l’ordinateur de chez RadiKS pendant que nous parlons. Nous savons très bien que
tu n’as aucune autre livraison de prévue.

— Je n’ai pas le droit d’accepter du travail
directement. Nous avons un service de routage centralisé. Faites le 1-800.

— Bon Dieu ! Tu ne me prendrais pas pour un con,
des fois ? fait l’autre.

Y.T. s’arrête, se retourne et le regarde enfin. Il est grand
et maigre, avec un costume noir et des cheveux noirs. Il a aussi un œil de
verre qui ressort un peu trop.

— Qu’est-ce qui vous est arrivé à l’œil ?
demande-t-elle.

— Un pic à glace, Bayonne, 1985. Autres
questions ?

— Excusez-moi, mon vieux. Je me renseignais, juste
comme ça.

— Revenons à notre affaire. Vu que je n’ai pas la tête
aussi près du cul que tu sembles l’imaginer, je sais que les kouriers ont un
système de routage centralisé et qu’il faut faire le 1-800. Mais ici, on n’aime
pas beaucoup le 1-800 ni le routage centralisé. C’est une petite manie qu’on a.
On aime bien les livraisons de personne à personne, à l’ancienne. Par exemple,
quand c’est l’anniversaire de ma maman, je ne fais pas le 1-800-MAMAN sur mon
clavier de téléphone. Je vais la voir en personne et je l’embrasse sur la joue.
D’accord ? Et dans le cas présent, c’est toi qu’on veut et personne
d’autre. Tu saisis ?

— Comment ça se fait ?

— C’est parce qu’on adore discuter avec les poulettes
chiantes comme toi, qui n’arrêtent pas de poser des putains de questions. Tu
vois ? Notre gargouille s’était déjà branché sur l’ordinateur que RadiKS
utilise pour router ses kouriers.

Le type à l’œil de verre se tourne. Sa tête pivote comme
celle d’un hibou et fait signe au gargouille qu’il peut y aller, c’est bon. Une
seconde plus tard, le téléphone portable de Y.T. sonne.

— Réponds, bordel ! lui crie le mec.

— Oui ? fait Y.T. dans le combiné.

Une voix d’ordinateur lui explique qu’elle doit aller
chercher un paquet à Griffith Park et le livrer à un certain révérend Wayne
dans sa franchise des Portes du Paradis, boulevard Van Nuys.

— Si vous voulez juste livrer un paquet du point A au
point B, pourquoi vous ne vous en chargez pas vous-même ? demande Y.T.
Prenez une de vos grosses Lincoln noires et allez-y.

— Dans ce cas précis, le paquet en question ne nous
appartient pas précisément, et les gens du point A ne sont pas… euh… dans les
meilleurs termes avec ceux du point B, si tu veux vraiment savoir.

— Vous voulez me faire chouraver un truc ? demande
Y.T.

Le type à l’œil de verre prend un air profondément peiné.

— Mais non, mais non, petite. Écoute-moi bien. On est
la Mafia, bordel de merde. Si on veut voler quelque chose, on sait déjà comment
s’y prendre. Tu saisis ? On n’a pas besoin d’une fillette de quinze berges
pour faire le boulot à notre place. Il s’agit plutôt d’une opération
confidentielle.

— Un truc d’espionnage ?

Des infos.

— Si tu veux. Un truc d’espionnage.

Il dit ça sur le ton de quelqu’un qui a décidé de ne pas
contrarier son interlocuteur.

— La seule manière d’assurer le succès de cette
opération, reprend-il, c’était d’obtenir la coopération partielle d’un kourier.

— Toute cette histoire avec tonton Enzo, c’était de la
frime, alors ? Tout ce que vous voulez, c’est vous mettre bien avec un
kourier ?

— Non mais, écoutez-moi un peu ça ! fait l’homme à
l’œil de verre, sincèrement amusé. Tu crois qu’on va déclencher le plan
d’urgence rien que pour impressionner une gamine ? Il y a un million de
kouriers comme toi qu’on pourrait payer pour faire ça. Si c’est toi qu’on veut,
c’est parce que tu représentes quelque chose de spécial pour notre
organisation.

— Qu’est-ce que vous voulez que je fasse ?

— Exactement ce qu’on t’a dit de faire. Tu prends le
paquet à Griffith Park.

— Et c’est tout ?

— Ensuite, tu le livres à l’adresse indiquée. Mais
rends-nous un petit service, passe par l’I-5, d’accord ?

— Ce n’est pas le meilleur itinéraire pour…

— Fais-le quand même.

— D’accord.

— Et maintenant, amène-toi, on va te donner une petite
escorte pour sortir de ce trou d’enfer.

Quelquefois, quand le vent souffle dans la bonne direction
et que vous êtes dans la poche d’air juste derrière un dix-huit roues lancé à
toute allure, vous n’avez même pas besoin de le poner. Le vide vous aspire, et
vous restez collée derrière lui toute la journée si vous voulez. Mais au
moindre faux mouvement, vous vous retrouvez seule et privée de force motrice
dans la file de gauche, avec un convoi de semis juste derrière vous. Ou alors,
et ce n’est guère mieux, si vous vous laissez happer, vous vous retrouverez
collée au pare-boue, transformée en garniture d’essieu, et personne ne saura
jamais ce qui s’est passé. On appelle ça le Ponage Magique Hoover. Cela
rappelle à Y.T. ce qu’est devenue sa vie depuis le soir fatidique où elle a
livré la pizza à la place de Hiro Protagoniste.

Elle remonte l’autoroute de San Diego en faisant tournoyer
son pon dans sa main droite. Elle ne rate jamais son coup. Elle peut tirer
parti de tout, même de la plus tocarde des caisses à savon chinoises tout alu
et plastique. Les chauffeurs ne font pas les cons avec elle. Elle s’est fait sa
place sur la chaussée.

Elle va déborder de boulot à présent. Il va falloir qu’elle
sous-traite une partie de ses tâches à son copain Roadkill. De temps en temps,
pour parler affaires, ils se donneront rendez-vous dans un motel. C’est ce que font
les vrais hommes et femmes d’affaires. Dernièrement, Y.T. a essayé d’apprendre
à Roadkill à lui faire des massages relaxants. Mais il n’a jamais pu descendre
en dessous des omoplates sans s’oublier et jouer à Mr. Macho. Ce n’est pas que
ce soit désagréable. Et de toute manière, dans la vie, il faut savoir prendre
tout ce qu’on peut.

Ce n’est sûrement pas le meilleur itinéraire pour aller à
Griffith Park, mais c’est ce que veut la Mafia. Qu’elle suive la 405
jusqu’à la Vallée et qu’elle reprenne la direction par où elle aurait dû
arriver. Ils sont tous paranos dans ce métier.

Elle laisse l’aéroport de Los Angeles sur sa gauche. À
droite, elle aperçoit le Garde-Tout où son couillon d’associé est probablement
relié par ses grosses lunettes à son foutu ordinateur. Elle méandre à travers
les flux complexes de la circulation aux abords de l’aéroport de Hughes, devenu
dépendance privée du Grand Hong Kong de Mr. Lee. Puis elle continue vers
l’aéroport de Santa Monica, qui vient d’être acheté par la Sécurité Nationale
de l’amiral Bob. Elle coupe à travers Fedland, où sa mère vient travailler tous
les jours.

Anciennement, Fedland appartenait aux Hôpitaux des Anciens
Combattants et abritait des tas de bâtiments fédéraux. Aujourd’hui, tout cela a
été concentré en un ensemble en forme de haricot sec, qui épouse la courbe de
la 405. Il y a des clôtures tout autour ainsi qu’une enceinte périphérique
constituée par des assemblages de grillage, de rouleaux de barbelés, de
bric-à-brac et de glissières de Jersey faisant la jonction d’un bâtiment à
l’autre. Les constructions de Fedland sont toutes d’une laideur monstrueuse.
Les humains s’agglutinent à leur base et leurs costumes de drap ont la couleur
du granité mouillé tandis que leurs maigres silhouettes se découpent sur les
murs plus clairs des grands édifices.

À l’extrémité opposée de l’enceinte de Fedland, sur la
droite, elle aperçoit l’UCLA[6],
à présent sous la direction commune des Japonais, du Grand Hong Kong de Mr. Lee
et d’un certain nombre d’importantes corporations américaines.

On dit qu’un peu plus loin, sur la gauche, à Pacific
Palisades, il y a un gros immeuble dominant l’océan où la Central Intelligence
Corporation a établi son QG pour toute la côte Ouest. Bientôt – demain,
peut-être – elle grimpera là-haut, trouvera l’immeuble et passera devant
en faisant de grands signes de main. Elle a des trucs sensationnels à annoncer
à Hiro. Des tuyaux de première sur tonton Enzo. Des trucs que les gens
paieraient des millions pour connaître.

Dans son cœur, cependant, elle ressent déjà les coups de
semonce de sa conscience. Elle ne peut pas cafarder la Mafia et s’en tirer
comme ça. Ce n’est pas qu’elle ait peur d’eux. C’est plutôt parce qu’ils lui
ont fait confiance. Ils ont été sympas avec elle. Il pourrait même, qui sait, en
sortir quelque chose de bien. Une carrière meilleure que ce qu’elle pourrait
obtenir de la CIC.

Il n’y a pas beaucoup de voitures qui prennent la sortie de
Fedland. Sa mère l’emprunte chaque matin, en même temps qu’une bande de Feds.
Mais tous les Feds vont travailler tôt le matin et rentrent tard le soir. C’est
pour eux une façon de manifester leur loyauté. Ils ont un penchant fétichiste
pour la loyauté. Comme ils gagnent peu d’argent et ne s’attirent pas beaucoup
de respect pour ce qu’ils font, il faut bien qu’ils prouvent leur attachement
personnel et leur mépris des signes extérieurs.

Exemple : Y.T. est restée ponée au même taxi depuis
l’aéroport de Los Angeles. Il y a un Arabe sur le siège arrière. La manche de
son burnous flotte au vent à travers la vitre baissée. La climatisation ne
marche pas. Un chauffeur de taxi de L.A. ne se fait pas assez de blé pour
acheter du Chili – du Fréon – au marché noir. Typique. Il n’y a que
les Feds pour faire monter un de leurs visiteurs dans un taxi dégueulasse et
non climatisé. Et elle ne s’était pas trompée. Le taxi prend la bretelle
marquée UNITED STATES. Y.T. se dégage et pone un camion de livraison qui va
dans la Vallée.

Au sommet de l’énorme bâtiment fédéral, une bande de Feds
avec des talkies-walkies, des lunettes noires et des blousons marqué FEDS
glandent avec des téléobjectifs qu’ils braquent sur le pare-brise des voilures
qui passent dans Wilshire Boulevard. Si c’était la nuit, elle apercevrait
probablement la lueur d’un scanner laser en train de balayer le code à barres
de la plaque minéralogique du taxi quand il s’engage dans la sortie U.S.

La maman de Y.T. lui a parlé de ces types. Ils appartiennent
à l’EBGOC, l’Executive Branch General Operational Command ou Commandement
Opérationnel Unifié de l’Exécutif. Le FBI, les Marshals Fédéraux, le Service
Secret et les Forces Spéciales revendiquent tous encore une identité
spécifique, comme le faisaient l’Armée de terre, la Marine et l’Aviation à une
époque. Mais ils sont tous sous le commandement de l’EBGOC, ils font tous la
même chose et ils sont tous plus ou moins interchangeables. En dehors de
Fedland, tout le monde ne les connaît que sous le nom de Feds. L’EBGOC se
flatte de pouvoir entrer partout, n’importe quand, sur tout l’ex-territoire des
États-Unis d’Amérique, sans mandat, sans même un prétexte valable. Mais ces
types ne sont vraiment à l’aise qu’ici, à Fedland, derrière leurs
téléobjectifs, leurs micros directifs ou leurs fusils de précision. Et plus
leurs instruments sont longs, plus ils sont contents.

Au-dessous d’eux, le taxi qui transporte l’Arabe a ralenti
pour s’engager dans un parcours de slalom délimité par des glissières de
sécurité et parsemé de nids de mitrailleuses disposés aux endroits
stratégiques. Il s’arrête devant un dispositif SDP à cheval sur une fosse où
des types de l’EBGOC se tiennent avec des chiens et de puissants projecteurs
pour rechercher des bombes ou des agents NBCI (nucléaires, biologiques,
chimiques et informatiques) sous le châssis. Pendant ce temps, le chauffeur
descend et ouvre le coffre pour que d’autres Feds complètent l’inspection. Il y
en a un qui se penche contre la vitre du côté de l’Arabe et le passe au
détecteur. On dit que les musées et monuments du District of Columbia ont fait
l’objet d’une concession et ont été transformés en un parc à touristes qui
assure aujourd’hui dix pour cent des revenus du gouvernement. Les Feds auraient
pu gérer l’affaire eux-mêmes et s’assurer probablement une meilleure
rentabilité, mais là n’est pas la question. Le débat est philosophique. Il
s’agit de ne pas perdre de vue l’essentiel. Un gouvernement, c’est fait pour
gouverner. Pas pour faire des affaires dans l’industrie des loisirs. Vrai ou
faux ? Laissons le show-business aux spécialistes, munis d’un diplôme de
danseur à claquettes. Les Feds ne sont pas comme ça. Ce sont des gens sérieux.
Diplômés de Sciences-po, ex-présidents des associations d’étudiants, animateurs
des clubs de débats. Le genre de types qui ont le courage de porter un costume
de drap foncé et une cravate serrée par des températures de serre avoisinant
les quarante-cinq degrés et avec une humidité assez dense pour arrêter un jumbo
jet. Le genre de types qui se sentent le plus chez eux du côté opaque d’un
miroir unidirectionnel.

23

Quelquefois, pour prouver leur virilité, les garçons de
l’âge de Y.T. vont en bagnole à l’extrémité est des collines de Hollywood,
entrent dans Griffith Park, choisissent leur route et traversent le parc à
toute allure. S’ils ressortent vivants de l’autre côté, c’est comme s’ils
avaient compté les coups sur un champ de bataille des Hautes Plaines. Le simple
fait d’être passé si près du danger vous virilise.

Par définition, tout ce qu’ils voient, ce sont les routes
qui traversent le parc de part en part. Si vous voulez prendre votre pied dans Griffith
Park et que vous tombiez devant un panneau SANS ISSUE, vous avez intérêt à
passer la marche arrière sur l’Accord de papa et à rentrer dare-dare à la
maison en reculant, l’aiguille bloquée à la limite du tachymètre.

Naturellement, dès que Y.T. pénètre dans le parc en suivant
les indications qui lui ont été données, elle tombe sur un panneau SANS ISSUE.

Elle n’est pas la première kourière à accomplir ce genre de
mission. Elle a déjà entendu parler de l’endroit où elle va. C’est un étroit
canyon, qui n’a que cette route pour accès. Tout au fond du canyon habite un
nouveau gang, que tout le monde appelle les Falabalas, parce que c’est comme ça
qu’ils se parlent entre eux. Ils ont un langage secret, ça ressemble à du
babillage.

Pour le moment, le plus important n’est pas de penser à la
stupidité de la chose. C’est de prendre la bonne décision, comme de veiller à
son apport quotidien en niacine ou de penser à écrire cette lettre de
remerciement à mamie pour les superbes boucles d’oreilles avec des perles. Le
plus important, c’est de ne pas retourner en arrière.

Une rangée de nids de mitrailleuses marque la frontière du
territoire des Falabalas. Ça paraît superfétatoire à Y.T., mais elle ne s’est
jamais trouvée mêlée à un conflit avec la Mafia, il faut l’avouer. Elle joue la
décontractée, avance vers la barrière à quinze kilomètres à l’heure environ.
C’est là qu’elle va craquer, si jamais ça doit arriver. Elle brandit un fax en
couleurs de RadiKS avec logo en radis cybernétique proclamant qu’elle est bien
là pour prendre livraison d’un important document, c’est juré. Mais ça ne va
jamais marcher avec ces types.

Ça marche pourtant. On écarte devant elle un gros rouleau de
barbelés en lames de rasoir, juste comme ça, et elle passe sans ralentir. C’est
là qu’elle comprend que tout va aller. Ces types sont là pour faire leur
boulot, comme tout le monde.

Elle n’a pas à se propulser très loin dans le canyon, Dieu
merci. Après avoir pris quelques virages, elle débouche sur une sorte de place
entourée d’arbres et se retrouve dans ce qui ressemble à un asile de fous en
plein air.

Ou un festival de Moonistes ou un truc dans ce genre.

Il y a là quelques dizaines d’individus, pas très soignés de
leur personne, vêtus de haillons dans lesquels on pourrait reconnaître à la rigueur
des vêtements autrefois décents. Cinq ou six sont à genoux sur la chaussée, les
mains jointes avec force, en train de grommeler des prières adressées à des
entités invisibles.

Sur la malle arrière d’une épave, ils ont installé un vieux
terminal d’ordinateur sans doute récupéré à la ferraille, avec un moniteur au
verre étoilé, comme s’il avait reçu une tasse à café en plein milieu. Un gros
type avec des bretelles rouges qui lui pendent aux genoux tape sur le clavier,
apparemment au hasard, en émettant un babillage sonore et inintelligible. Deux
autres types se tiennent derrière lui, regardant par-dessus son épaule et sur
le côté. De temps en temps, ils avancent la main pour toucher eux aussi le
clavier, mais il les repousse brutalement.

Il y a un groupe, un peu plus loin, qui tape dans ses mains
en se balançant d’un côté puis de l’autre et en chantant « The Happy
Wanderer ». Ils sont totalement absorbés dans ce qu’ils font. Y.T. n’a pas
vu un tel sourire de satisfaction béate sur le visage de quelqu’un depuis le
jour où elle a laissé Roadkill lui ôter ses vêtements. Mais c’est une béatitude
d’un genre différent, qui ne colle pas avec des gens qui ont entre trente et
quarante ans et les cheveux poisseux.

Finalement, il y a une autre type, que Y.T. baptise dans sa
tête le grand prêtre. Il porte une blouse de laborantin qui devait être blanche
à l’origine et qui est ornée du logo d’une compagnie de la Baie de San
Francisco. Il est pieuté à l’arrière de l’épave d’une station-wagon, mais quand
Y.T. s’approche il se lève d’un bond et court vers elle d’une manière qu’elle
ne peut s’empêcher de trouver assez menaçante. Comparé aux autres, cependant,
il fait figure de psychopathe des bois presque normal, plutôt sain et à peine
dément.

— Tu viens chercher une valise, c’est ça ?

— Je viens chercher quelque chose, mais je sais pas
quoi.

Il marche jusqu’à une épave, ouvre le coffre et en sort une
mallette en alu, exactement de même type que celle que Squeaky a prise dans la
BMW hier soir.

— Voilà l’objet, dit-il en s’avançant vers elle.

Elle recule instinctivement.

— Je comprends, je comprends, murmure-t-il. Je n’ai pas
une gueule très rassurante.

Il pose la mallette par terre et la pousse du pied. Elle
glisse vers Y.T., en sautant sur un ou deux cailloux au passage.

— La livraison n’est pas très pressée, dit-il. Tu veux
rester prendre un verre ? Il y a du Kool-Aid.

— J’aimerais bien, fait Y.T., mais mon diabète ne me
laisse pas tranquille en ce moment.

— Tu peux rester comme invitée de notre communauté. On
a des histoires terribles à te raconter. Ça pourrait changer ta vie.

— Tu n’aurais pas une documentation écrite ? Un
truc que je pourrais emporter pour lire à tête reposée ?

— Malheureusement, on n’a pas ça ici. Tu devrais
rester, je t’assure. Tu m’as l’air d’une gentille fille.

— Désolée, Jack, mais tu dois me confondre avec une
bimbo. Merci pour la valoche et tchao.

Elle prend appui sur la chaussée d’un pied, essayant de
démarrer le plus vite possible. Au passage, elle voit une jeune femme à la tête
entièrement rasée, vêtue des restes crasseux et effilochés d’un ensemble
imitation Chanel. Avec un sourire niais, elle agite la main en direction de
Y.T. en disant :

— Salut ! ba ma zu na la amu pa go lu ne me a ba
du.

— Yo, fait Y.T.

Deux minutes plus tard, elle a poné une voiture qui remonte
l’I-5 en direction de la Vallée. Elle se sent un peu nase, elle manque de
coordination, elle a des papillotes dans la tête. Il y a un air qui ne la
quitte pas, c’est celui du « Happy Wanderer », le joyeux vagabond. Et
ça la rend folle.

Il y a une masse noire qui la serre sur sa droite. Ce serait
une chouette cible, cette caisse ferreuse, si seulement elle roulait un peu
plus vite. Mais elle pense qu’elle peut faire mieux, même si elle se sent
décontractée pour le moment.

La vitre de la voiture noire s’abaisse du côté du
conducteur. C’est encore ce type, Jason. Il passe toute la tête à l’extérieur
pour la regarder. Il conduit à l’aveuglette. Le vent, à près de quatre-vingts,
kilomètres à l’heure, ne dérange même pas sa coiffure au rasoir lourdement
laquée.

Il lui sourit. Il a un regard implorant, à peu près le même
que celui de Roadkill en certaines occasions. Il fait un geste suggestif en
direction de sa malle arrière.

Après tout… La dernière fois qu’elle a poné ce mec, il l’a
emmenée exactement là où elle voulait aller. Elle se détache de l’Acura qui la
traînait depuis un kilomètre et lance le pon sur le cul de la grosse Olds de
Jason. Celui-ci quitte l’autoroute à la sortie suivante et prend Victory
Boulevard en direction de Van Nuys, ce qui correspond exactement à ce qu’elle
voulait.

Au bout de trois kilomètres, cependant, il vire brutalement
à droite et freine en crissant sur le parking d’un centre commercial abandonné,
ce qui est moins normal. Il n’y a rien d’autre sur le parking qu’un dix-huit
roues au moteur qui tourne, avec écrit sur les côtés, en grosses lettres :
FRÈRES SALDUCCI, DÉMÉNAGEMENTS & GARDE-MEUBLES.

— Viens, lui dit Jason en descendant de son Oldsmobile.
Il n’y a pas de temps à perdre.

— Va te faire mettre, eh Ducon !

Tout en disant cela, elle enroule son pon et guette sur le
boulevard une occasion allant vers l’ouest. Quelle que soit la chose que ce
type a dans la tête, elle n’est probablement pas très professionnelle.

— Jeune fille, fait une autre voix, plus âgée et plus chargée
d’autorité, peu importe que vous n’aimiez pas Jason, mais votre ami tonton Enzo
a besoin de votre aide.

Une porte s’est ouverte à l’arrière du semi. Un homme en
complet noir se tient dans l’ouverture. Derrière lui, l’intérieur du camion est
illuminé. Des halogènes font briller sa coiffure laquée. Même avec la lumière
dans les yeux, elle a reconnu l’homme à l’œil de verre.

— Qu’est-ce que vous voulez ? demande-t-elle.

— Ce que je voudrais, fait-il en la toisant, est
différent de ce qu’il me faut. Pour le moment, tu vois, je travaille, ce qui
signifie que ce que je voudrais ne compte pas. Ce qu’il me faut, c’est que tu
grimpes dans ce bahut avec ta planche et ta valise.

Et il ajoute :

— Je me suis fait comprendre ?

Il pose la question comme par acquit, comme s’il suppose que
la réponse est non.

— Il est sérieux, dit Jason, comme si son opinion avait
un poids quelconque pour Y.T.

— Tu as très bien saisi, fait l’homme à l’œil de verre.

Y.T. est censée aller trouver le révérend Wayne dans sa
franchise des Portes du Paradis. Si elle bousille cette mission, ça signifie
qu’elle trahit Dieu, qui peut exister ou ne pas exister et qui, de toute
manière, est capable de pardonner. Mais la Mafia existe bel et bien, et ses
critères d’obéissance sont plus élevés.

Elle donne la planche et la valise à l’homme à l’œil de
verre et se hisse à l’arrière du camion en ignorant la main qui lui est tendue.
Il retire sa main, l’examine comme pour voir si elle a quelque chose d’anormal.
Les pieds de Y.T. n’ont pas plus tôt quitté le sol que le camion a déjà
démarré. Lorsque la porte se referme, ils sont sur le boulevard.

— Il faut juste que je fasse quelques tests sur la
marchandise à livrer, fait l’homme à l’œil de verre.

— Ça ne vous viendrait pas à l’idée de vous présenter
d’abord ? demande Y.T.

— Pourquoi ? Un nom, ça s’oublie. Quand tu
penseras à moi, tu te diras juste : « ce type ».

Mais Y.T. ne l’écoute pas. Elle est trop occupée à examiner
l’intérieur du camion.

La remorque forme un long volume avec une seule entrée,
celle par où Y.T. est montée. À l’autre bout, il y a deux types de la Mafia qui
glandent, comme ils font toujours.

La plus grande partie de l’espace est occupée par de
l’électronique. Des gros trucs.

— On fait ça avec des ordinateurs, tu vois ? dit
le type en passant la valise à un informaticien.

Y.T. sait que c’est un informaticien parce qu’il a des
cheveux longs réunis en une queue de cheval, qu’il porte un jean et qu’il a
l’air doux.

— Hé ! Faites gaffe avec ça, s’il arrive quelque
chose, c’est moi qui suis baisée ! s’écrie-t-elle.

Elle essaie de jouer à la dure, mais ça sonne creux dans ces
circonstances.

L’homme à l’œil de verre prend un air choqué.

— Pour qui tu me prends ? demande-t-il. Pour un
taré né de la dernière pluie ? Tu me vois en train d’expliquer à tonton
Enzo que j’ai laissé sa petite copine se faire tirer dans les rotules ?

— C’est un examen qui n’altère pas l’échantillon,
explique l’informaticien d’une voix placide.

Il fait tourner une ou deux fois la valise dans sa main,
histoire d’avoir le contact. Puis il la fait glisser dans un grand cylindre
ouvert posé sur la table. La paroi du cylindre fait plusieurs centimètres
d’épaisseur. Il s’y forme une espèce de givre. De mystérieux gaz glissent
continuellement dessus, comme quand on plonge une petite cuiller de lait dans
de l’eau en mouvement. Les gaz coulent sur la table et tombent par terre, où
ils forment un petit tapis de brume qui entoure leurs chaussures. Dès que
l’informaticien a bien mis la valise en place, il retire sa main pour échapper
au froid.

Puis il chausse une paire de lunettes d’informatique.

Et c’est tout. Il reste ainsi durant quelques minutes. Y.T.
n’est pas spécialiste, mais elle sait qu’il y a, derrière les cloisons et les
armoires du camion, un gros ordinateur qui fait déjà le boulot.

— Ça ressemble à un imageur à rayons X, explique
l’homme à l’œil de verre sur le même ton qu’un chroniqueur sportif en train de
rendre compte d’un tournoi de golf. Mais ça peut lire n’importe quoi,
ajoute-t-il en faisant des cercles impatients avec ses mains.

— Ça coûte combien ?

— Je n’en sais rien.

— Et ça s’appelle comment ?

— Ça n’a pas encore de nom.

— Qui est-ce qui le fabrique ?

— C’est nous qui l’avons fabriqué, intervient l’homme à
l’œil de verre. Comme ça, en quinze jours.

— Pour quoi faire ?

— Tu poses trop de questions. Écoute, tu es une
chouette gamine. Je veux dire que tu es une sacrée nana. Un ticket de première.
Mais ne te donne pas trop d’importance à ce stade.

À ce stade. Mmm.

24

Hiro est dans son 6-par-10 du Garde-Tout. Il passe quelque
temps dans la Réalité, conformément à la suggestion de son associée. La porte
est ouverte. La brise de l’océan et les émanations des avions peuvent entrer
comme elles veulent. Les meubles – les futons, les palettes de chargement,
les parpaings expérimentaux – ont été poussés contre les murs. Il tient à
la main une longueur d’un mètre de fer à béton avec une extrémité entourée de
ruban adhésif pour faire un manche. C’est à peu près la taille d’un katana,
mais en beaucoup plus lourd. Il appelle ça le katana du plouc.

Il est en position kendo, nu-pieds. Il devrait normalement
porter une volumineuse culotte lui descendant à la cheville et une tunique
indigo, qui constituent l’uniforme traditionnel, mais il a un simple slip à la
place. La transpiration ruisselle sur son dos lisse et musclé couleur café au
lait, elle explore son pli fessier. Des ampoules de la taille d’un grain de
raisin se forment sur la plante de son pied gauche. Le cœur et les poumons de
Hiro sont bien développés, il a des réflexes d’une rapidité inhabituelle, mais
on ne peut pas dire qu’il soit doté d’une force intrinsèque, comme l’était son
père. D’ailleurs, même s’il était intrinsèquement fort, s’exercer avec un
katana du plouc ne serait pas une partie de plaisir.

Il déborde d’adrénaline. Ses nerfs sont tendus à mort, son
esprit est saturé d’angoisse flottant sur un océan de terreur généralisée.

Il glisse d’avant en arrière et d’arrière en avant dans
l’axe de dix mètres de son conteneur. De temps à autre, il accélère le rythme,
lève son katana du plouc au-dessus de sa tête, pointé vers l’arrière, et le
ramène d’un grand coup en avant, avec un mouvement de poignet au dernier moment
pour l’immobiliser dans l’air. Puis il crie : « Au
suivant ! »

Ça, c’est la théorie. En fait, le katana du plouc est très
difficile à arrêter net une fois qu’il est lancé. Mais c’est un excellent
exercice. Ses avant-bras ressemblent à des faisceaux de câbles d’acier. Ou
presque. Ils y ressembleront bientôt, en tout cas.

Les Japonais n’accordent pas beaucoup d’attention à cette
histoire de suivi du mouvement. Si vous frappez un homme au sommet de la tête
avec un katana et si vous ne faites pas l’effort d’arrêter la lame, elle fendra
le crâne et se coincera probablement dans la clavicule ou le pelvis.
Imaginez-vous au milieu d’une bataille moyenâgeuse, un pied sur la figure de
votre adversaire, essayant de décoincer la lame pendant que ses petits copains
arrivent sur vous avec une certaine lueur vengeresse dans les yeux. C’est
pourquoi le bon plan consiste à stopper net le coup juste après l’impact,
laisser peut-être la lame s’enfoncer d’un centimètre ou deux dans la boîte
crânienne et la retirer brusquement pour faire face à un autre samouraï. D’où
le cri : « Au suivant ! »

Il était en train de penser à ce qui est arrivé cette nuit
avec Raven, chose qui exclut toute idée de sommeil. Et c’est pourquoi il
s’entraîne au katana du plouc à trois heures du matin.

Il est conscient de s’être laissé prendre totalement par
surprise. Le javelot venait sur lui, il l’a dévié avec sa lame au dernier
moment et le javelot l’a raté. Mais tout s’est passé de manière presque
automatique.

C’est peut-être ça, la marque d’un bon guerrier. Agir par
réflexe, sans se casser la tête à calculer les conséquences.

Il a peut-être une trop haute opinion de lui-même.

Le bruit d’un hélicoptère, depuis quelques minutes, ne cesse
de s’intensifier. Même si Hiro habite non loin de l’aéroport, ce n’est pas
normal. Les hélicos ne sont pas censés voler la nuit dans la zone
aéroportuaire. Simple question de bon sens.

Le bruit est maintenant très fort. L’hélico est au-dessus du
parking, à deux mètres du sol devant le 6-par-10 de Hiro et de Vitaly. C’est
une belle machine, un engin privé vert foncé, aux marques d’identification
discrètes. Si on était en plein jour, Hiro est sûr qu’il verrait le logo d’un
partenaire de l’armée, probablement le Système de Défense du général Jim.

Un Blanc au visage pâle comme un cachet d’aspirine, au front
haut et au crâne dégarni, saute de l’hélico. Il est plus athlétique que son visage
et son aspect général ne le laissaient entendre. Il trotte sur le parking en
direction de Hiro. Ce dernier se rappelle l’époque où son père était militaire
et où il était entouré de types comme ça, pas nécessairement les athlètes
baraqués sur le retour des légendes et des films, mais des types normaux de
trente-cinq ans qui vont et viennent dans des uniformes encombrants. C’est un
major. Son nom, cousu sur son uniforme, est Clem.

— Hiro Protagoniste ?

— Lui-même.

— C’est Juanita qui m’envoie vous chercher. Elle m’a
dit que vous reconnaîtriez le nom.

— Je le reconnais. Mais je ne bosse pas vraiment pour
elle.

— Elle dit que c’est chose faite, à présent.

— Bravo, fait Hiro. Et je suppose que c’est très
urgent, bien sûr.

— Vous n’avez pas tort de le supposer.

— Je peux vous demander quelques minutes ? J’étais
en train de m’exercer, il faut que j’aille à côté.

Le major Clem se penche pour regarder la porte à côté. Le
logo voisin dans l’allée indique : P’TIT COIN SALON.

— La situation est relativement statique. Vous pouvez
prendre quelques minutes, si vous voulez, fait le major Clem.

Hiro a un compte au P’tit Coin Salon. Quand on vit dans un
Garde-Tout, on ne peut pas faire autrement, pour ainsi dire.

Il passe devant le comptoir où un employé est assis derrière
une caisse enregistreuse. Il insère sa carte de membre dans une fente, et
l’écran d’ordinateur s’allume pour lui offrir un triple choix :

H

F

POUPONNIÈRE (UNISEXE).

Il appuie à l’endroit marqué H. L’écran change alors pour
présenter quatre options :

SERVICE RAPIDE – LIMITÉ MAIS HYGIÉNIQUE.

SERVICE STANDARD – COMME À LA MAISON ET MÊME PEUT-ÊTRE UN
PEU MIEUX.

SERVICE SUPÉRIEUR – DES INSTALLATIONS RAFFINÉES POUR NOS
CLIENTS EXIGEANTS.

SERVICE ROYAL.

Il s’empêche au dernier moment d’appuyer automatiquement sur
SERVICE RAPIDE, que tous les résidents du Garde-Tout utilisent systématiquement
comme lui. Presque impossible d’entrer là-dedans sans être en contact avec les
fluides corporels de quelqu’un d’autre. Ce n’est pas un spectacle ragoûtant ni
le moins du monde gracieux. Il appuie donc – au diable l’avarice, Juanita
l’a engagé, non ? – sur SERVICE ROYAL.

C’est la première fois qu’il entre là. Ça ressemble au
dernier étage d’un casino de luxe à Atlantic City où on enverrait les adultes
semi-retardés de Philadelphie-Sud quand ils auraient touché le superjackpot. Il
y a là tout ce qu’un joueur pathologiquement demeuré est susceptible de
confondre avec le luxe : des robinets plaqués or, du pseudomarbre moulé
par injection, des tentures de velours et un majordome.

Aucun des résidents du Garde-Tout n’utilise le Service
Royal. La seule raison pour laquelle il est proposé est que cet endroit se
trouve juste en face de l’aéroport de Los Angeles et que les PDG de Singapour
qui veulent prendre une douche et pousser tranquillement leur crotte avec son
et lumière sans avoir à entendre et sentir les autres passagers en train de
faire la même chose peuvent venir ici et tout mettre sur le compte de leur
carte de crédit d’entreprise.

Le majordome est un ressortissant d’Amérique centrale âgé
d’une trentaine d’années, aux yeux un peu bizarres, comme s’ils venaient de
s’ouvrir après être restés fermés pendant plusieurs heures. Il lui jette au
passage quelques serviettes d’une épaisseur ahurissante.

— Il faut que j’aie tout terminé dans cinq minutes, lui
dit Hiro.

— Vous voulez vous raser ?

Le majordome se tapote les joues de manière suggestive. On
voit qu’il a du mal à situer le groupe ethnique de Hiro.

— J’aimerais bien. Mais pas le temps.

Il enlève son slip, pose ses sabres sur le canapé en velours
écrasé et entre dans l’amphithéâtre marmorisé de la douche. L’eau chaude
jaillit sur lui de toutes les directions à la fois. Il y a un sélecteur au mur,
qui permet de régler la température.

Après ça, il aimerait bien chier un coup en lisant les
magazines sur papier glacé empilés à côté du trône high-tech, mais il faut
qu’il y aille. Il se sèche avec une serviette qui pèse une tonne et qui a la
taille d’un chapiteau de cirque, enfile un pantalon de survêtement à élastique
et un T-shirt, lance quelques dollars de Hong Kong au majordome et sort en
courant tout en achevant de ceindre ses sabres.

Le voyage est bref, particulièrement dans la mesure où le
pilote militaire sacrifie le confort à la vitesse. L’hélico s’arrache presque à
l’horizontale, il vole en rase-mottes pour éviter de se faire aspirer dans le
sillage d’un éventuel jumbo jet. Dès que le pilote a la place de manœuvrer, il
réoriente la queue, abaisse le nez et laisse le rotor les tirer en avant et
vers le haut à travers le Bassin, en direction des collines de Hollywood à
l’éclairage dispersé.

Mais ils s’arrêtent avant les collines, sur le toit d’un
hôpital. L’établissement fait partie de la chaîne de la Pitié, ce qui fait
qu’il s’agit, techniquement, d’un espace aérien vaticanais. Jusqu’ici, c’est du
Juanita tout craché.

— Salle de neurologie, lui dit le major Clem en
égrenant les mots comme un chapelet de commandements. Étage quatre, aile est,
chambre 564.

L’homme couché dans le lit d’hôpital est Da5id.

Des sangles de cuir particulièrement épaisses sont tendues
en travers du lit, à la tête et au pied. Des bracelets de cuir doublés à
l’intérieur de laine de mouton bouclée sont fixés aux sangles et enserrent les
poignets et les chevilles de Da5id. Il porte une longue chemise d’hôpital qui a
presque entièrement glissé de dessus son corps.

Le pire, ce sont ses yeux. Ils ne pointent pas toujours dans
la même direction. Il est relié à un électrocardiographe qui surveille ses
battements de cœur. Hiro n’est pas médecin, mais il voit quand même que le
tracé n’est pas régulier. Le cœur bat trop vite, puis il ne bat plus du tout.
Une alarme se déclenche alors, et il se remet à battre.

Da5id est sans réaction. Ses yeux n’enregistrent rien. Au
premier abord, on pourrait croire qu’il est inerte et parfaitement
détendu ; mais en se penchant vers lui, Hiro s’aperçoit que ses muscles
tressaillent et que Da5id frissonne et transpire.

— Nous lui avons placé provisoirement un stimulateur
cardiaque, explique une femme.

Hiro se retourne. C’est une bonne sœur, qui semble être
également médecin.

— Depuis combien de temps a-t-il ces convulsions ?
demande Hiro.

— C’est son ex-femme qui nous a appelés. Elle
commençait à s’inquiéter.

— Juanita ?

— Oui. Quand l’ambulance est arrivée, il était tombé de
sa chaise à la maison et se tordait par terre. Vous voyez là une ecchymose, à
l’endroit où nous pensons que son ordinateur a basculé de la table avec lui et
lui a heurté la cage thoracique. Pour le protéger contre une nouvelle crise
éventuelle, nous l’avons mis en immobilisation à quatre points. Mais il y a une
demi-heure qu’il est ainsi, comme si son corps tout entier était en
fibrillation. Si cela dure, nous retirerons les bracelets.

— Est-ce qu’il portait des lunettes d’ordinateur ?

— Je l’ignore. Je peux me renseigner.

— Mais vous pensez que c’est arrivé pendant qu’il était
relié à sa machine ?

— Je n’ai aucune certitude, monsieur. Tout ce que je
sais, c’est qu’il souffre d’une telle arythmie cardiaque que nous avons été
obligés de lui implanter d’urgence un stimulateur, dans ce service. Nous avons
essayé de traiter ses convulsions par des médications qui n’ont donné aucun
résultat. Les calmants ont agi, mais faiblement. Nous avons pratiqué toutes
sortes d’examens pour voir s’il a quelque chose à la tête, mais nous n’avons
encore rien décelé. Notre équipe d’imagerie est toujours en train de travailler
sur son cas.

— Je crois que je vais aller chez lui jeter un coup
d’œil, déclare Hiro.

La bonne sœur hausse les épaules.

— Faites-moi savoir s’il émerge, ajoute-t-il.

Elle ne répond toujours pas. Pour la première fois, Hiro se
rend compte que l’état de Da5id n’est peut-être pas temporaire.

Au moment où il sort dans le couloir, Da5id se met à parler.

— e ne em ma ni a gi a gi ni mu ma ma dam e ne cm am an
ki ga a gi a gi…

Hiro fait volte-face pour le regarder. Da5id n’est plus
crispé contre ses sangles. Il semble détendu, à moitié assoupi. Il regarde Hiro
à travers des paupières à demi closes.

— e ne em dam gai nun na a gi agi e ne em u mu un abzu
ka a gi a agi…

La voix de Da5id est grave et placide, sans trace de
tension. Les syllabes coulent de ses lèvres comme de la bave. Tandis que Hiro
s’éloigne dans le couloir, il entend Da5id qui continue.

— i ge en i ge en nu ge en nu ge en us sa
tur ra lu ra ze em men…

Hiro reprend place dans l’hélico. Ils volent au-dessus du
canyon de Beachwood, qu’ils remontent en droite ligne vers l’enseigne géante de
Hollywood.

Chez Da5id, tout est transfiguré par les lumières. Il habite
au bout d’une petite route en impasse, au sommet d’une colline. L’accès est
bloqué par un véhicule léger, une sorte de Jeep aux allures de crapaud de
l’armée du général Jim, qui lance des rayons pulsants de lumière saturée rouge
et bleu. Un autre hélico est en vol stationnaire au-dessus de la maison, sur
une colonne de clarté tourbillonnante. Des tas de soldats entrent et sortent
continuellement de la propriété avec des projecteurs allumés à la main.

— Par précaution, nous avons investi tout le quartier,
explique le major Clem.

À la lisière de toute cette lumière, Hiro distingue les
couleurs organiques mortes du versant de colline. Les soldats essaient de
repousser cette zone avec leurs projecteurs, de la brûler complètement. Mais
Hiro sent qu’il va s’y engloutir, devenir un pixel obscur derrière le hublot
d’un avion, se fondre dans la biomasse.

Le portable de Da5id est par terre, au pied de la table où
il aimait travailler. Il est entouré d’emballages vides et de déchets médicaux.
Au milieu de ce bric-à-brac, Hiro trouve les lunettes, qui sont peut-être
tombées quand Da5id s’est écroulé ou qui lui ont été enlevées par l’équipe
paramédicale.

Hiro les ramasse. En les portant devant ses yeux, il
aperçoit l’image : un mur blanc de parasites noir et blanc. L’ordinateur
de Da5id s’est crashé en neige.

Il ferme les yeux et laisse retomber les lunettes. Ça ne
peut pas faire de mal de regarder une mappe binaire.

Mais qui peut savoir ?

La demeure est une sorte de palais moderniste, avec une
haute tour à une extrémité. Da5id, Hiro et d’autres hackeurs y grimpaient
souvent avec quelques cartons de bière et un brasero japonais pour y rester la
nuit entière à faire passer des ventrées d’huîtres, de gambas et de pinces de
crabe avec la bibine. Aujourd’hui, plus personne n’y va, naturellement. Le
brasero est rouillé, presque noyé sous une montagne de cendre grise, comme un
vestige archéologique. Hiro va chercher une bière dans le frigo et reste là
quelques instants, à la place qu’il occupait généralement. Il boit lentement sa
bière, comme dans le bon vieux temps, en déchiffrant toutes sortes d’histoires
dans les lumières de la ville au loin.

Les vieux quartiers centraux sont serrés les uns contre les
autres sous l’éternelle brume organique. Dans les autres villes, on respire des
produits toxiques industriels. À Los Angeles, on respire des acides aminés. La
zone de brume est délimitée et quadrillée par des lignes rougeoyantes, comme
les filaments d’un grille-pain. À l’entrée du canyon, elle est assez proche
pour que la lumière ait des contours en étoile, en arche ou en lettres
brillantes. Des rivières de corpuscules rouges ou blancs coulent sur les routes
au rythme de la logique floue des feux tricolores intelligents. Plus loin,
étalés sur toute l’étendue du Bassin, un million de logos vivaces se fondent en
courbes solides, tels des points géométriques formant des arcs de lumière.
Autour des ghettos franchisés, les loglos s’étiolent en quelques strates peu
profondes et se perdent dans une pénombre interrompue çà et là par le rayon
d’un projecteur de surveillance au fond d’un jardin privé.

Les franchises et les virus fonctionnent selon les mêmes
principes : ce qui prospère en un lieu peut prospérer en un autre. Il
suffit de concocter un plan commercial suffisamment virulent, de le condenser
dans un classeur trois-anneaux – son ADN –, de le photocopier, de
l’implanter dans le substrat fertile d’une route passante, de préférence avec
une voie permettant de tourner à gauche. Le développement se poursuivra alors
jusqu’à la limite de zone.

Dans le temps, on descendait au café du coin prendre un
sandwich avec un petit noir et on se sentait chez soi. Ça marchait surtout si
on ne quittait jamais son patelin natal. Mais dès qu’on déménageait dans la
ville voisine, on devenait le point de mire de tout le monde quand on passait
la porte, et l’assiette garnie spéciale n’avait plus le même contenu ni la même
saveur. Pour peu qu’on se déplace deux ou trois fois dans sa vie, on finissait
par ne plus se sentir nulle part chez soi.

Quand un homme d’affaires du New Jersey va à Dubuque,
cependant, il sait qu’il peut entrer dans un McDonald et que personne ne se
retournera pour le dévisager. Il peut passer sa commande sans consulter le
menu, et la nourriture aura exactement le même goût qu’ailleurs. Un McDonald,
c’est du concentré de chez soi, une photocopie dans un classeur trois-anneaux.
« Sans surprise », c’est la devise du ghetto franchisé, sa garantie
qu’on se retrouvera chez soi, subliminalement blasonnée sur chaque enseigne et
chaque logo qui constitue les courbes et les quadrillages de lumière éclairant
le Bassin.

Les Américains, qui vivent dans le pays le plus terrible et
le plus surprenant du monde, tirent un certain réconfort de cette devise.
Suivez le loglo vers la sortie, vers l’endroit où les dernières constructions
se perdent dans les vallées et les canyons, et vous trouverez le pays des
réfugiés. Ils ont fui l’Amérique profonde, l’Amérique de la bombe atomique, des
arnaques aux billets de base-ball devant les stades, du hip-hop, de la théorie
du chaos, des godasses sur mesure en ciment avant le grand plongeon, des
montreurs de serpents, des fous meurtriers, des sorties d’astronautes dans
l’espace, de l’intimidation par chantage, des fusillades à travers la vitre
baissée d’une voiture lancée à toute allure, des missiles de croisière, de la
marche du général Sherman, des bouchons géants sur l’autoroute, des gangs de
motards et des sauts à l’élastique. Ils ont garé en épi leurs caisses à bimbo
dans les rues identiques, conçues par ordinateur, de banlises qui se
ressemblent comme deux gouttes d’eau, se sont enfermés dans des bicoques
symétriques aux murs en plaques de plâtre, au sol en lino, aux planches
disjointes, sans trottoir devant la porte, vastes fermes au pays des loglos
sauvages, moyens de culture idoines pour une culture des moyens.

Les seuls qui restent dans la ville sont les gens des rues,
qui se nourrissent de déchets, les immigrés éparpillés comme des éclats d’obus
par la destruction des puissances asiatiques, les jeunes pauvres venus d’Europe
du Sud et toute la prêtrise techno-médiatique du Grand Hong Kong de Mr. Lee. Il
reste aussi les petits malins comme Da5id et Hiro, qui prennent le risque de
vivre en ville parce qu’ils aiment les stimulations et qu’ils se savent
capables d’y faire face.

25

Y.T. est incapable de dire exactement où ils se trouvent. De
toute évidence, ils sont pris dans un embouteillage. Ce qui ne devait pas être
prévu, quand même.

— Il faudrait que Y.T. y aille, maintenant,
annonce-t-elle.

Pas de réaction pendant une seconde. Puis le hackeur se
redresse dans son fauteuil et regarde à travers ses lunettes, ignorant
l’affichage 3D. Après avoir contemplé le mur un bon moment, il fait :

— C’est bon.

Vif comme une fouine, l’homme à l’œil de verre s’avance,
sort la mallette en alu du cylindre cryotechnique, la lance à Y.T. Pendant ce temps,
un des mafieux qui glandent à l’arrière du camion ouvre la porte, ce qui leur
permet de profiter pleinement du spectacle d’un magnifique bouchon sur le
boulevard.

— Encore une formalité, dit l’homme à l’œil de verre en
glissant une enveloppe dans l’une des nombreuses poches de Y.T.

— Qu’est-ce que c’est ? demande-t-elle.

Il lève les mains devant lui comme pour se protéger.

— Ne t’inquiète pas, c’est juste un petit quelque
chose. Tu peux y aller, maintenant.

Il fait signe au mec qui a sa planche. C’est un gars hip,
parce qu’il la lance adroitement pour qu’elle atterrisse entre eux selon un
angle inattendu. Mais les Intelliroues ont vu venir le sol depuis un bon
moment, elles ont calculé tous les angles et déployé leurs rayons exactement
comme les jarrets et les pieds d’un basketteur qui redescend sur la terre après
un saut géant. La planche atterrit sur ses roues, penche d’un côté puis de
l’autre, retrouve son équilibre, s’oriente vers Y.T. et s’arrête à ses pieds.

Elle grimpe dessus, prend son élan en grattant le sol à
plusieurs reprises et se jette, par le hayon du semi, sur le capot d’une
Pontiac qui les suit de trop près. Le pare-brise incliné forme un tremplin
idéal, et elle a inversé correctement sa direction avant de toucher la
chaussée. Le propriétaire de la Pontiac, indigné, écrase son avertisseur, mais
il ne peut rien faire pour la poursuivre, car aucune voiture n’avance plus.
Y.T. est la seule chose capable de se déplacer dans un rayon de plusieurs
kilomètres. Ce qui est la justification même de l’existence des kouriers.

Les Portes du Paradis 1106 du révérend Wayne sont une
franchise de bonne taille, dont le numéro de série assez bas atteste l’âge
vénérable. Elle a été construite à une époque où le terrain était bon marché et
les lotissements vastes. Le parking est à moitié plein. D’habitude, on voit
surtout, dans ces Portes du Paradis, de vieilles tires aux pare-chocs arrière
couverts d’expressions à la con en espagnol sur des autocollants soigneusement
lissés avec l’ongle. Ce sont les guimbardes des évangélistes d’Amérique
centrale qui sont montés vers le nord à la recherche d’un boulot décent et pour
échapper au style catholique pompier de leur pays. On voit aussi sur le parking
des caisses à bimbo ordinaires avec des plaques minéralogiques de toutes les
banlises.

La circulation est légèrement meilleure dans cette partie-ci
du boulevard. Y.T. entre sur le parking à bonne allure, orbite une ou deux fois
autour de la franchise pour perdre de la vitesse. Difficile de résister à un
parking bien lisse quand on est lancé. Mais, d’un point de vue moins juvénile,
il y a aussi l’avantage de jeter un coup d’œil global, pour se familiariser
avec l’environnement. Y.T. apprend ainsi que ce parking est attenant à celui de
la franchise voisine, une casse qui affiche : « Ici, nous
transformons tout véhicule en argent comptant en quelques minutes ! »
À son tour, leur parking débouche dans celui d’une galerie marchande voisine.
Un mordu de la planche pourrait probablement surfer de L.A. à New York rien que
par les parkings.

Il monte du sol, par endroits, de petits bruits secs, comme
des explosions ou des pétarades. En regardant bien, elle s’aperçoit que,
derrière la franchise, près des poubelles, il y a des tas de petits tubes de
verre comme celui qu’examinait Squeaky la veille au soir. Ils jonchent le sol
comme les mégots dans un bar. Quand ses roues passent dessus, ils éclatent ou
roulent un peu plus loin en rebondissant sur l’asphalte.

Il y a la queue à la porte pour entrer. Y.T. dépasse tout le
monde et s’engouffre à l’intérieur.

La salle d’attente des Portes du Paradis du révérend Wayne
ressemble à n’importe quelle autre salle d’attente. Alignements de chaises en
plastique où les gens patientent jusqu’à ce qu’on appelle leur numéro, plante
grasse à chaque bout, table couverte de magazines ringards. Il y a un coin à
jouets, où les enfants peuvent tuer le temps en se livrant à d’imaginaires
batailles galactiques avec des fusées en plastique. Le comptoir, en imitation
bois, donne l’impression d’avoir été récupéré dans une vieille église. Derrière
lui, une fille, genre lycéenne grassouillette, avec des cheveux couleur eau de
vaisselle travaillés au fer à friser, fait battre ses paupières enduites de
paillettes bleu métallisé au-dessus de ses larges pommettes gélatineuses
couvertes d’une généreuse épaisseur de fond de teint, une robe légère d’enfant
de chœur passée sur son T-shirt.

Quand Y.T. entre, elle est en pleine transaction. La fille
remarque immédiatement Y.T., mais aucun classeur trois-anneaux au monde
n’autorise à interrompre une transaction.

Embêtée, Y.T. soupire et croise les bras pour manifester son
impatience. Dans n’importe quel autre établissement commercial, elle aurait
déjà fait un scandale et serait passée derrière le comptoir comme si la maison
lui appartenait. Mais ici c’est une église, quoi.

Il y a un râtelier, à côté du comptoir, avec des prospectus
religieux, qu’on peut prendre gratuitement, de préférence en échange d’une
petite contribution. Plusieurs cases du râtelier sont occupées par le best-seller
du révérend Wayne, Comment l’Amérique a été sauvée du communisme : JFK
assassiné par Elvis.

Elle sort l’enveloppe que l’homme à l’œil de verre a glissée
dans sa poche. Elle n’est pas assez épaisse ni souple pour contenir un bon
paquet de billets. Malheureusement.

Ce sont des photos. Il y en a six, toutes de tonton Enzo. Il
est dans l’allée en forme de fer à cheval d’une énorme maison, plus grande que
tout ce que Y.T. a jamais eu l’occasion de voir dans sa vie. Il se tient sur
une planche à roulettes. Ou il en tombe. Ou il roule lentement, les bras
écartés, suivi de gardes du corps nerveux.

Il y a un bout de papier qui accompagne les photos, avec ces
quelques mots :

Y. T., merci de votre aide. Comme vous pouvez le voir,
j’ai essayé de m’entraîner pour cette mission, mais il va me falloir encore du
temps. Votre ami, tonton Enzo.

Elle remet tout en place dans l’enveloppe, la glisse dans sa
poche, réprime un sourire et retourne aux choses sérieuses.

La fille en robe d’enfant de chœur est toujours en train d’accomplir
sa transaction derrière le comptoir. La personne transactée est une petite
grosse hispanophone vêtue d’une robe orange.

La fille tape des trucs sur son clavier. La cliente abat sa
carte Visa sur le dessus du comptoir-autel en toc. On dirait un coup de
carabine. La fille cueille la carte avec ses ongles de trois centimètres.
Opération complexe et délicate qui rappelle à Y.T. un insecte en train de
quitter sa chrysalide. Puis elle accomplit le sacrement. Elle glisse la carte
dans la fente électromagnétique d’un mouvement soigneusement calculé du bras,
comme si elle écartait un voile, et elle tend le reçu en murmurant d’une voix
mélodieuse qu’il lui faut une signature et un numéro de téléphone accessible
aux heures de bureau. Elle aurait aussi bien pu le dire en latin, mais ça ne
fait rien, parce que la cliente connaît par cœur la liturgie et les signes, et
elle fait tout ce qu’il faut avant même que la fille ait fini de parler.

Il ne reste plus qu’à attendre l’Autorisation d’En haut.
Mais le système est rodé, de nos jours, et il ne faut que deux ou trois
secondes pour accomplir le rituel de vérification d’une carte de crédit. La
petite machine bippe son approbation, un hymne céleste sort d’une paire de
minuscules enceintes et la double porte au fond de la salle d’attente s’ouvre
majestueusement.

— Merci de votre contribution, dit la fille d’une voix
suave qui télescope le tout en une seule syllabe indistincte.

La cliente s’avance lourdement vers la double porte, attirée
par les accents d’orgue hypnotiques. L’intérieur de la chapelle est bizarrement
coloré, illuminé en partie par des éclairages fluorescents fixés au plafond et
par de grosses boîtes à lumière simulant des vitraux. Le plus large, en forme
d’arcade gothique ventrue, est accolé au mur du fond, au-dessus de l’autel, et
représente une trinité flamboyante : Jésus, Elvis et le révérend Wayne. Le
Christ a la place de choix. La fidèle n’a pas fait dix pas dans la chapelle
qu’elle tombe à genoux au milieu de l’allée et se met à baragouiner :

— ar ia ari ar isa ve na a mir ia i sa ve
na a mir ia a sar ia…

La double porte se referme.

— Une seconde, fait la fille en regardant nerveusement
Y.T.

Elle sort de derrière le comptoir et s’avance vers le coin
aux jouets, où l’ourlet de sa robe se prend par inadvertance dans le module de
rafting d’un commando de Guerriers Ninjas. Elle frappe à la porte du pipi-room.

— Occupé ! crie une voix d’homme.

— La kourière est là, annonce la fille.

— J’arrive, fait la voix, radoucie.

Et il arrive effectivement, sans que Y.T. enregistre le
moindre temps d’attente, ni pour remonter la glissière de sa braguette ni pour
se laver les mains. Il porte un costume noir avec un col sacerdotal et rajuste
une robe noire extralégère sur le tout en émergeant dans le coin aux jouets, écrasant
des figurines de guerre et un chasseur aérien sous ses chaussures noires. Il a
les cheveux bruns, abondamment lustrés, avec quelques mèches blanches. Il porte
des lunettes cerclées à double foyer d’un brun discret. Les pores de son visage
sont extrêmement larges.

Y.T. a le temps de voir tout cela pendant qu’il s’avance
vers elle. Elle perçoit aussi son odeur. C’est celle de Senteurs d’Épice,
accompagnée de forts relents de vomi dans son haleine. Mais ce n’est pas du
vomi alcoolique.

— Donnez-moi ça, dit-il en lui tirant des mains la
mallette.

Y.T. ne tolère pas qu’on fasse ça.

— Il me faut une signature d’abord, dit-elle.

Elle sait déjà, cependant, qu’il est trop tard. Si on
n’arrive pas à les faire signer tout de suite, on est baisée. On n’a plus aucun
levier, aucun pouvoir. On n’est rien d’autre qu’une minotte sur une planche à
roulettes.

C’est pour cela que Y.T. ne laisse jamais les gens lui
arracher les paquets des mains. Mais ce type est un prêtre, que diable. Elle ne
s’attendait pas à ça. Il lui a pris la mallette, et il court avec s’enfermer
dans son bureau.

— Je vais signer, si vous voulez, dit la fille du
comptoir.

On dirait qu’elle a peur. On dirait même qu’elle est malade.

— Il faut que ce soit lui personnellement, fait Y.T. Le
révérend Dale T. Thorpe.

Elle n’est plus sous le choc, et elle commence à en avoir
marre. Elle suit le type dans son bureau.

— Vous n’avez pas le droit d’entrer là, lui dit la
fille.

Mais elle a prononcé ces mots d’une voix rêveuse,
tristement, comme si tout cela était déjà à moitié oublié. Y.T. pousse la
porte.

Le révérend Dale T. Thorpe est assis derrière son bureau, la
mallette en alu ouverte devant lui. Elle est remplie des mêmes trucs compliqués
qu’elle a vus l’autre soir, après ce qui est arrivé à Raven. Le révérend semble
attaché par le cou à ces machins-là.

Non. En fait, c’est lui qui porte un truc autour du cou, au
bout d’une chaîne. C’était caché sous ses vêtements, comme les plaques
militaires de tonton Enzo. Il a inséré le bidule qui pend dans une fente à
l’intérieur de la valise. C’est une carte d’identité en plastique stratifié
avec un code à barres gravé dessus.

Il retire la carte et la laisse pendre au bout de sa chaîne.
Y.T. ne peut pas dire s’il l’a vue ou non. Il tape sur le clavier à l’intérieur
de la mallette, avec deux doigts. Il se trompe et recommence.

Les moteurs et servomoteurs à l’intérieur de la mallette se
mettent à vibrer et à ronronner. Le révérend Dale T. Thorpe a sorti un petit
tube de son réceptacle dans le couvercle et le glisse dans un logement voisin
du clavier. Il est happé lentement à l’intérieur de la machine.

Le tube est éjecté. Le bouchon rouge en plastique émet une
lumière rouge granuleuse. Les petites diodes incorporées font défiler des
chiffres, égrenant les secondes : 5, 4, 3, 2, 1…

Le révérend lève le tube à hauteur de sa narine gauche.
Quand les diodes arrivent à zéro, il y a un sifflement, comme un bruit d’air
qui s’échappe d’une valve de pneu. Au même instant, il respire profondément,
pour faire tout entrer dans ses poumons. Puis il lance adroitement le tube dans
sa corbeille à papier.

— Révérend ? appelle la fille.

Y.T. pivote à temps pour la voir se glisser sans bruit dans
le bureau.

— Vous voulez bien me préparer le mien ?
demande-t-elle.

Le révérend Dale T. Thorpe ne répond pas. Il s’est affaissé
dans son fauteuil tournant en cuir et contemple un agrandissement d’Elvis au
cadre de néon, quand il était dans l’armée, un fusil à la main.

26

Quand il se réveille, c’est le milieu de la journée. Il est
desséché par le soleil, les oiseaux font des cercles au-dessus de lui et il se
demande s’il est vivant ou mort. Hiro descend de la tour et, abandonnant toute
prudence, boit trois verres d’eau du robinet. Il trouve quelques tranches de
bacon dans le frigo de Da5id et les flanque dans le micro-ondes. La plupart des
hommes du général Jim sont repartis, et il n’y a qu’un cordon de garde
symbolique un peu plus loin sur la route. Hiro ferme à clé toutes les portes
qui donnent sur la colline, parce qu’il ne peut s’empêcher de penser à Raven.
Puis il s’assoit à la table de la cuisine et chausse les lunettes.

Le Soleil Noir est surtout rempli d’Asiatiques, parmi
lesquels il y a une majorité de types qui viennent de l’industrie
cinématographique de Bombay et qui se jettent des regards farouches en
caressant leurs grosses moustaches noires et en se demandant quels films
d’action hyperviolente vont avoir du succès à Persépolis l’an prochain. Ici,
c’est la nuit. Hiro est l’un des rares Américains présents dans
l’établissement.

Contre le mur du fond s’ouvrent une série de salles privées
dont la taille va du simple box au véritable local de conférences pouvant
abriter une flopée d’avatars. Juanita attend Hiro dans l’un des boxes. Son
avatar ressemble ni plus ni moins à elle. C’est une représentation honnête, qui
n’essaie pas de dissimuler les pattes-d’oie naissantes au coin de ses grands
yeux noirs. Ses cheveux brillants ont une si bonne résolution que Hiro voit de
minuscules arcs-en-ciel à leur surface.

— Je suis chez Da5id. Et toi ? demande-t-il.

— À bord d’un avion. Ne t’étonne pas si je me délite.

— Tu viens par ici ?

— Je vais dans l’Oregon.

— Portland ?

— Astoria.

— Qu’est-ce que tu peux bien aller foutre à Astoria en
un moment pareil ?

Juanita pousse un profond soupir et murmure en
tremblant :

— Si je te le disais, on se disputerait.

— Quelles sont les dernières nouvelles, pour
Da5id ?

— Stationnaire.

— Aucun diagnostic ?

Elle soupire de nouveau. Elle a l’air épuisée.

— Il ne peut pas y avoir de diagnostic, dit-elle. C’est
un problème de logiciel et non de matériel.

— Hein ?

— Ils lui font tous les examens habituels.
Tomodensitométrie, scanner PET, RMN, EEG… Tout est en ordre. Il n’y a rien
d’anormal dans son cerveau – sa partie matériel.

— C’est le logiciel qui ne marche pas bien ?

— Il utilise un programme contaminé. Il a eu un snow
crash dans sa tête la nuit dernière.

— Tu veux dire qu’il a un problème de nature
psychologique ?

— Cela dépasse les catégories traditionnelles. Il
s’agit d’un phénomène nouveau. Mais c’est un très vieux truc, en fait.

— Ces choses se produisent spontanément, ou quoi ?

— J’aimerais bien le savoir, dit Juanita. Mais tu étais
là-bas hier soir. Est-ce qu’il s’est passé quelque chose de spécial après mon
départ ?

— Il avait à la main une hypercarte Snow Crash que lui
a donnée Raven devant la porte du Soleil Noir.

— Merde. Le salaud !

— Qui est un salaud ? Raven ou Da5id ?

— Da5id. J’ai essayé de le mettre en garde.

— Il s’est servi de l’hypercarte.

Hiro décrit la Brandy au parchemin magique.

— Juste après, ajoute-t-il, il a eu un problème
informatique, et il s’est fait vider.

— On m’a raconté ça. C’est pour cette raison que j’ai
appelé l’ambulance.

— Excuse-moi, mais je ne vois pas le rapport entre sa
panne informatique et le fait d’appeler une ambulance.

— Le parchemin de la Brandy n’était pas seulement
constitué de parasites aléatoires. Il affichait une grande quantité de données
numériques, sous forme binaire. Ces informations numériques ont touché
directement le nerf optique de Da5id, qui fait partie, comme tu le sais, du
cerveau. Quand tu regardes la pupille d’une personne, tu vois le terminal de
son cerveau.

— Da5id n’est pas un ordinateur. Il est incapable de
déchiffrer du binaire.

— C’est un hackeur. Le binaire, c’est son métier. La
capacité de le déchiffrer est fermement implantée dans les structures profondes
de son cerveau. Il est donc vulnérable à ce type d’information. Et toi aussi,
mon coco.

— De quel type d’information es-tu en train de
parler ?

— Mauvaise nouvelle. Un métavirus. La bombe atomique de
l’arsenal de guerre informatique. Un virus qui rend tous les systèmes
vulnérables à la contamination par de nouveaux virus.

— Et c’est ça qui a rendu Da5id malade ?

— Oui.

— Pourquoi est-ce que je n’ai pas été atteint ?

— Tu étais trop loin. Tes yeux n’ont pas pu lire la
mappe binaire. Il faut l’avoir juste sous le nez.

— Je vais réfléchir à ça, déclare Hiro. Mais j’ai une
autre question à te poser. Raven distribue aussi une drogue dans la Réalité.
Elle s’appelle, entre autres, Snow Crash. Tu sais ce que c’est ?

— Ce n’est pas une drogue. Ils lui donnent seulement
l’aspect et la consistance d’une drogue pour inciter les gens à en prendre. La
substance est mélangée à une petite quantité de cocaïne et à d’autres
ingrédients traditionnels.

— Si ce n’est pas une drogue, c’est quoi, alors ?

— Il s’agit de sérum sanguin chimiquement traité,
prélevé sur des gens contaminés par le métavirus. Ce n’est qu’un moyen de plus
de propager le virus.

— Qui est derrière tout ça ?

— L’Église de L. Bob Rife. Tous les gens qui en font
partie sont contaminés.

Hiro enfouit sa tête dans ses mains. Il ne se concentre pas
exactement sur la chose, il la laisse ricocher dans sa tête, jusqu’à ce qu’elle
s’immobilise d’elle-même.

— Une seconde, Juanita. Il faudrait te décider. Ce Snow
Crash, au juste, c’est un virus, une drogue ou une religion ?

Elle hausse les épaules.

— Quelle différence ? demande-t-elle.

Quand il entend Juanita parler ainsi, Hiro a du mal à
retomber sur ses pieds dans la conversation.

— Comment peux-tu dire une chose pareille, demande-t-il,
alors que tu as toi-même des inclinations religieuses ?

— Il ne faut pas mettre toutes les religions dans le
même sac.

— Excuse-moi.

— Tout le monde a des inclinations religieuses. C’est
comme si nous avions des récepteurs spirituels incorporés à nos cellules de
matière grise ou un truc comme ça. Nous cherchons à nous raccorder à tout ce
qui est susceptible de remplir cette case. La religion, dans le temps, était de
nature essentiellement virale. C’était une information qui se dupliquait dans
l’esprit humain, en se propageant d’une personne à l’autre. Ça fonctionnait
comme ça à une époque, et ça semble marcher toujours aujourd’hui,
malheureusement. Mais il y a eu quelques tentatives, entre-temps, pour nous
délivrer des formes de religion primitives et irrationnelles. La première a été
le fait d’un certain Enki, qui vivait il y a quatre mille ans. La deuxième est
due aux érudits hébraïques du VIIIe siècle avant Jésus-Christ,
chassés de leur terre natale par l’invasion de Sargon II. Finalement, tout
cela n’a tourné qu’au légalisme le plus creux. Il y eut une autre tentative,
faite par le Christ, mais elle a été détournée par des influences virales moins
de cinquante jours après sa mort. Le virus a été éradiqué par l’Église
catholique, mais nous sommes en plein dans l’épidémie qui a débuté au Kansas en
1900 et qui ne cesse, depuis, de prendre de l’ampleur.

— Tu crois en Dieu ou tu n’y crois pas ? demande
Hiro afin de procéder par ordre.

— Bien sûr.

— Tu crois en Jésus-Christ ?

— Oui, mais pas à sa résurrection physique et
corporelle.

— Comment peux-tu prétendre que tu es chrétienne, si tu
ne crois pas à ça ?

— Je m’étonne qu’on puisse être chrétien en y croyant.
Quiconque prend la peine d’étudier sérieusement les Évangiles est à même de
comprendre que la résurrection physique est un mythe ajouté à l’histoire
plusieurs années après sa rédaction originelle. Ça ressemble tellement au style
du National Enquirer, tu ne trouves pas ?

À part ça, Juanita n’a pas grand-chose à dire. Elle ne veut
pas trop entrer dans les détails pour le moment, explique-t-elle. Elle ne veut
pas influencer Hiro « à ce stade ».

— Ça signifie qu’il y aura d’autres stades ? C’est
une relation continue ? demande Hiro.

— Tu veux trouver les gens qui ont contaminé
Da5id ?

— Oui, Juanita. Comprends que, même s’il n’était pas
mon copain, je chercherais à les trouver avant qu’ils ne me contaminent.

— Regarde un peu la pile de Babel, Hiro, et passe me
voir si je reviens d’Astoria.

— Si tu reviens ? Que vas-tu faire là-bas ?

— Des recherches.

Elle a pris, tout au long de cette conversation, l’air
professionnel de celle qui se contente de livrer des informations et d’exposer
la situation. Mais Hiro voit bien qu’elle vacille au bord de la crise nerveuse
et de l’épuisement, et il est sûr qu’elle est, en réalité, terrorisée.

— Bonne chance, murmure-t-il.

Il se préparait à flirter avec elle à l’occasion de cette
rencontre, à reprendre les choses là où elles en étaient restées la veille,
mais quelque chose semble avoir changé depuis en elle. Flirter est la dernière
des préoccupations de Juanita.

Elle va au-devant d’un danger en Oregon. Elle ne veut pas en
parler à Hiro pour lui éviter de se faire du souci.

— Il y a des trucs intéressants, dans la pile de Babel,
sur quelqu’un qui s’appelle Inanna, dit-elle.

— Qui est Inanna ?

— Une déesse sumérienne. Je suis amoureuse d’elle, pour
ainsi dire. En tout cas, tu ne peux pas comprendre ce que je vais faire tant
que tu ne comprends pas Inanna.

— Alors, bonne chance, répète Hiro. Salue Inanna de ma
part.

— Merci.

— À ton retour, j’aimerais bien qu’on se voie.

— Le sentiment est réciproque, mais il faut d’abord
qu’on se sorte de là.

— Ah ! Je n’avais pas l’impression d’être tombé
dans quelque chose.

— Ne fais pas l’idiot. On est tous dedans.

Il se lève et la quitte. Il ressort dans le Soleil Noir.

Il y a un type qui glande dans le Quartier des Hackeurs et
qui se fait remarquer. Son avatar n’a pas l’air bien génial. Le type a du mal à
le contrôler. C’est peut-être quelqu’un qui se branche pour la première fois
dans le Métavers et qui ne sait pas bien maîtriser ses mouvements. Il se cogne
aux tables et fait plusieurs tours sur lui-même chaque fois qu’il veut changer
de direction.

Hiro va vers lui, parce que son visage lui paraît vaguement
familier. Quand l’avatar reste immobile assez longtemps pour être détaillé,
Hiro le reconnaît subitement. C’est un Clint. La plupart du temps, ils sont
accompagnés d’une Brandy.

Le Clint reconnaît Hiro. Son expression de surprise apparaît
un bref instant, aussitôt remplacée par son masque osseux habituel, à la lèvre
rigide.

Il tient ses mains jointes devant lui, et Hiro voit qu’elles
dissimulent un parchemin roulé, exactement comme celui de la Brandy.

Il sort son katana. Le parchemin commence déjà à se déployer
à hauteur de son visage, révélant l’éclat bleu de la mappe binaire qu’il
contient. Hiro fait un pas de côté, abaisse son katana d’un coup sec et tranche
les deux bras du Clint.

Le parchemin tombe par terre, où il finit de s’ouvrir. Hiro
n’ose pas le regarder. Le Clint a fait lourdement volte-face et s’efforce de
fuir le Soleil Noir, mais il se cogne partout et rebondit comme une boule de
billard électrique.

Si Hiro pouvait le tuer en lui coupant la tête, l’avatar
serait obligé de rester au Soleil Noir et les daemons fossoyeurs s’occuperaient
de lui. Cela donnerait le temps à Hiro de faire quelques recherches sur son
portable et de déterminer sans doute son identité et l’endroit d’où il vient.

Mais il y a plusieurs dizaines de hackeurs qui traînent au
comptoir et qui ne perdent rien de la scène. S’ils s’approchent du parchemin
pour regarder ce qu’il y a dessus, ils vont tous finir comme Da5id.

Hiro s’accroupit sans regarder le parchemin et soulève l’une
des trappes secrètes qui conduisent aux galeries souterraines. C’est lui qui a
écrit les galeries du Soleil Noir à l’origine. Il est la seule personne dans ce
bar qui soit capable de s’en servir. Il fait glisser d’une main le parchemin
dans le trou et referme la trappe.

Il aperçoit le Clint, qui est presque arrivé à la sortie.
L’avatar fait des efforts désespérés pour marcher droit vers la porte. Hiro
s’élance dans sa direction. Si ce type sort dans le Boulevard, tout est perdu.
Il se transformera en ectoplasme. Avec une avance de quinze mètres parmi la
foule des autres ectoplasmes, il n’aura aucun mal à échapper à Hiro. Comme
d’habitude, il y a beaucoup de monde devant la porte qui donne sur le
Boulevard, y compris des avatars en noir et blanc.

Parmi ces derniers, il reconnaît soudain Y.T. Elle le
guette, elle attend qu’il sorte.

— Y.T. ! hurle-t-il. Ce type sans bras !
Suis-le !

Il arrive sur le Boulevard quelques secondes après le Clint,
qui a déjà disparu ainsi que Y.T.

Il retourne dans le Soleil Noir, soulève une trappe et
descend dans une galerie. C’est le royaume des daemons fossoyeurs. L’un d’eux a
ramassé le parchemin et le porte vers le milieu de la galerie pour le jeter au
feu.

— Hé, mec ! lui crie Hiro. Sois gentil, porte ce
truc dans mon bureau, prochaine galerie sur la droite. Mais roule-le d’abord,
hein ?

Il suit le daemon fossoyeur sous le Boulevard, jusqu’à ce
qu’il arrive dans le quartier où il habite avec d’autres hackeurs. Il veille à
ce que le daemon dépose le manuscrit dans son atelier, au sous-sol, où il fait
son hackage, puis grimpe dans son bureau.

27

Le téléphone vocal est en train de sonner. Il décroche.

— Enfin ! murmure Y.T. Je croyais que tu n’allais
jamais sortir de là.

— Où es-tu ? lui demande Hiro.

— Dans la Réalité ou dans le Métavers ?

— Les deux.

— Côté Métavers, je suis dans un splendide monorail. On
vient de passer le Port 35.

— Déjà ? C’est sûrement un express.

— Bien vu. Ce Clint à qui tu as coupé les bras est deux
voitures devant moi. Je ne pense pas qu’il se doute que je lui file le train.

— Et dans la Réalité, où es-tu ?

— Un terminal public en face d’un Révérend Wayne.

— Tiens, c’est intéressant, ça.

— Je viens d’y faire une livraison.

— Quel genre de livraison ?

— Une valoche en aluminium.

Il lui soutire finalement toute l’histoire, ou ce qu’il
pense être toute l’histoire. Impossible de savoir vraiment.

— Tu es certaine que le babillage des gens du parc
était le même que celui de la femme chez le révérend Wayne ?

— Certaine, répond Y.T. Je connais des tas de jeunes
qui fréquentent cet endroit. Parfois, ce sont les parents qui les y traînent,
tu comprends.

— Aux Portes du Paradis du révérend Wayne ?

— Ouais. Et ils baragouinent tous pareil. C’est pour ça
que j’ai reconnu tout de suite le babillage.

— On reprendra cette conversation plus tard, Y.T. J’ai
quelques recherches sérieuses à faire.

— À plus tard.

La carte Babel/Infocalypse est sur son bureau. Il la prend.
Le Bibliothécaire arrive.

Hiro est sur le point de lui demander s’il est au courant de
la mort de Lagos, mais ce serait hors de propos. Le Bibliothécaire est au
courant sans l’être. S’il décidait de faire une recherche dans la Bibliothèque,
il ne lui faudrait que quelques instants pour le savoir. Mais il ne retiendrait
pas l’information. Il ne dispose pas d’une mémoire indépendante. Sa mémoire,
c’est la Bibliothèque. Et il n’en utilise qu’une petite partie à la fois.

Que pouvez-vous me dire sur les gens qui s’expriment
spontanément dans des langues mystérieuses ? demande Hiro.

— Le terme technique est glossolalie.

— Le terme technique ? Qui se soucie du terme
technique pour désigner une manie religieuse ?

Le Bibliothécaire hausse les sourcils.

— La documentation ne manque pas sur ce sujet, dit-il.
Il s’agit, en fait, d’un phénomène neurologique exploité dans les rituels de
différentes religions.

— Un truc chrétien, hein ?

— Les pentecôtistes en sont persuadés, mais ils se
leurrent. Les Grecs païens s’en servaient – Platon appelait cela la
théomanie. Les cultes orientaux de l’Empire romain connaissaient la chose
ainsi que les Esquimaux de la baie d’Hudson, les chamans chukchis, les Lapons,
les Iakoutes, les pygmées Semangs, les sectes du nord de Bornéo, les prêtres de
langue trhi du Ghana, la secte des Zoulous Amandiki, la secte religieuse
chinoise de Chang-ti-hui, les médiums spirites de Tonga et la secte brésilienne
Umbanda. Les Tunguz sibériens disent que, lorsque leur chaman entre en transe
et prononce des syllabes incohérentes, c’est qu’il est en train d’apprendre le
langage total de la Nature.

— Le langage de la Nature.

— Oui monsieur. Pour le peuple sukuma, en Afrique, ce
langage est le kinaturu, la langue des ancêtres de tous les magiciens, qui
descendent, selon leurs croyances, de la même tribu des origines.

— Qu’est-ce qui provoque la glossolalie ?

— Si l’on écarte les explications mystiques, il semble
que le phénomène prenne naissance dans les structures profondes du cerveau,
communes à tous les êtres humains.

— Et ça se manifeste comment ? Quel est le
comportement des gens atteints ?

— D’après C.W. Shumway, qui a étudié le mouvement
revivaliste de Los Angeles en 1906, il y aurait six symptômes de base : la
perte complète de toute maîtrise rationnelle de soi, la domination par des
émotions conduisant à l’hystérie, l’absence de pensée autonome ou de volonté,
le fonctionnement automatique des organes de la parole, l’amnésie et enfin certaines
manifestations physiques sporadiques et occasionnelles telles que des
tremblements ou des tics. Eusèbe de Césarée, qui observa des phénomènes
analogues aux alentours de l’an 300, conclut que la vocation de faux
prophète commence par la suppression volontaire de toute pensée consciente et
se termine par un délire sur lequel le sujet n’a plus aucun empire.

— Quelle est la justification chrétienne de tout
cela ? Y a-t-il quoi que ce soit dans la Bible qui donne un fondement au
phénomène ?

— La Pentecôte.

— Vous avez déjà employé ce mot. Qu’est-ce que c’est au
juste ?

— Cela vient du grec pentêcostos, qui signifie
cinquantième. Cela fait allusion au cinquantième jour après le Crucifiement.

— Juanita vient de me dire que le christianisme avait
été détourné par des influences virales alors qu’il n’était âgé que de
cinquante jours. C’est à cela qu’elle devait faire allusion. De quoi
s’agit-il ?

— Et ils furent tous remplis du Saint-Esprit, et se
mirent à parler en d’autres langues, selon que l’Esprit leur donnait de
s’exprimer. Or, il habitait à Jérusalem des Juifs, hommes pieux de toutes les
nations qui sont sous le ciel. Au bruit qui se produisit, la multitude
s’assembla et fut déconcertée parce que chacun les entendait parler en sa
propre langue. Oui, ils étaient stupéfaits et s’émerveillaient, disant :
« Voyez, ces gens qui parlent ne sont-ils pas tous des Galiléens ?
Comment se fait-il donc que nous les entendions chacun dans notre propre langue
maternelle ? Parthes, Mèdes, Élamites, habitants de la Mésopotamie, de la
Judée, la Cappadoce, le Pont, l’Asie, la Phrygie, la Pamphylie, l’Égypte, la
région de Libye voisine de Cyrène, les gens venus de Rome, Juifs et prosélytes,
Crétois et Arabes, comment les entendons-nous parler dans nos langues des
merveilles de Dieu ? » Ils étaient tous dans l’étonnement et, ne
sachant que penser, se disaient les uns aux autres : « Que signifie
tout cela ? » (Actes, 2, 4.)

— Du diable si j’en ai la moindre idée, fait Hiro. On
dirait l’histoire de Babel à l’envers.

— Exactement, monsieur. Beaucoup de chrétiens
pentecôtistes pensent que le don des langues leur a été donné pour qu’ils
puissent répandre la bonne parole parmi d’autres peuples sans avoir à apprendre
chaque fois un nouveau langage. Le terme utilisé pour décrire cela est xénoglossie.

— C’est ce que Rife prétendait dans cette bande vidéo,
sur le pont de l’Enterprise. Il disait qu’il comprenait tout ce
que disaient les réfugiés bangladais.

— Oui monsieur.

— Et ça marche vraiment ?

— Au XVIe siècle, saint Louis Bertrand, à ce
que l’on dit, utilisa le don des langues pour convertir entre trente mille et
trois cent mille Indiens d’Amérique du Sud au christianisme.

— Ouah ! fait Hiro. Ça s’est propagé plus vite que
la vérole !

— Qu’est-ce que les Juifs pensaient de ce truc de la
Pentecôte ? demande-t-il. C’étaient toujours eux qui dirigeaient le pays,
si je ne me trompe ?

— C’étaient les Romains, explique le Bibliothécaire,
mais il y avait pas mal d’autorités religieuses chez les Juifs. À l’époque, ces
derniers se divisaient en trois groupes : les Pharisiens, les Saducéens et
les Esséniens.

— Je me souviens des Pharisiens dans Jésus-Christ
Superstar. C’est ceux qui avaient des voix très graves et qui étaient
toujours sur le dos du Christ.

— Ils étaient sur son dos parce qu’ils étaient très
stricts en matière de religion. Ils avaient des vues extrêmement orthodoxes.
Pour eux, la Loi représentait tout. Il est clair que Jésus représentait pour
eux une menace, car il proposait, en fait, de démolir la Loi.

— Il réclamait une renégociation de contrat avec Dieu.

— Cela ressemble à une analogie, et les analogies ne
sont pas mon fort. Mais même au sens littéral de l’expression, c’est
globalement vrai.

— Qui étaient les deux autres groupes ?

— Les Saducéens étaient des matérialistes.

— Ça veut dire quoi ? Ils avaient des BMW ?

— Non. Matérialistes au sens philosophique du terme.
Toutes les philosophies sont soit monistes soit dualistes. Les monistes pensent
que le monde matériel est le seul qui existe. C’est pourquoi on les appelle
matérialistes. Les dualistes croient en un univers binaire. Ils pensent qu’il
existe un monde spirituel en plus du monde matérialiste.

— Bon, en tant que frappé de l’informatique, je suis
obligé de croire en l’univers binaire.

Le Bibliothécaire hausse les sourcils.

— Comment ça ?

— Pardonnez-moi. C’était une plaisanterie. Un mauvais
jeu de mots. Vous comprenez, les ordinateurs traduisent les informations en
code binaire. C’est pourquoi je disais que je suis obligé de croire à un
univers binaire, dualiste.

— Très drôle, fait le Bibliothécaire, qui ne paraît pas
amusé du tout. Votre plaisanterie n’est peut-être pas totalement dépourvue de
mérite authentique, cependant.

— Comment ça ? Je voulais juste rigoler, je vous
assure.

— Les ordinateurs se servent du un et du zéro pour
représenter toutes choses. La distinction entre quelque chose et rien du
tout – la séparation cruciale entre l’être et le non-être – est
fondamentale. Elle forme la base de nombreux mythes de la Création.

Hiro sent une chaleur lui monter au visage. Il commence à
s’ennuyer légèrement. Il soupçonne le Bibliothécaire de le faire marcher, de le
prendre pour un crétin. Il sait pourtant que, malgré son apparence
convaincante, le Bibliothécaire n’est qu’un programme, incapable d’avoir des
pensées de ce genre.

— Même le mot « science » vient d’une racine
indo-européenne qui signifie « couper », « scinder ». Cette
même racine a donné le mot « chier », qui signifie, naturellement,
séparer les excréments non vivants du corps vivant. Elle a donné également
« ciseaux » et « schisme », deux concepts liés à celui de
séparation.

— Et « sabre » ?

— C’est une autre racine. Cela vient de…

— Revenons à nos moutons, fait Hiro.

— Comme vous voudrez. Je pourrai revenir plus tard à
cet embranchement de notre conversation, si vous le souhaitez.

— Je ne désire pas embrancher quoi que ce soit à ce
stade. Parlez-moi du troisième groupe, celui des Esséniens.

— Ils vivaient en communautés. Ils pensaient que la
pureté physique et la pureté intellectuelle étaient étroitement liées. Ils se lavaient
sans cesse, s’exposaient nus au soleil et se purgeaient continuellement par des
lavements. Ils mettaient un soin infini à s’assurer que leur nourriture était
propre et exempte de toute contamination. Ils avaient même leur propre version
des Évangiles, où Jésus guérissait les possédés non pas à coups de miracles,
mais en les débarrassant de leurs parasites, par exemple le ver solitaire. Ces
parasites étaient pour eux des démons.

— Vous décrivez ces gens comme des espèces de hippies.

— Vous n’êtes pas le premier à faire le rapprochement.
Mais il est fautif à plus d’un titre. Les Esséniens étaient des religieux de
très stricte obédience, et jamais ils ne se seraient drogués.

— Pour eux, il n’y avait donc aucune différence entre
la contamination par un parasite et la possession démoniaque.

— C’est exact.

— La chose est intéressante. Je me demande ce qu’ils
auraient pensé des virus informatiques.

— La spéculation ne fait pas partie de mon champ
d’activité.

— À propos… Quand Lagos a babillé je ne sais quoi à mon
oreille sur les virus et la contamination, il a parlé d’un truc qu’il appelle
le nam-shub. Ça veut dire quoi ?

— Nam-shub est un terme sumérien.

— Sumérien ?

— Oui monsieur. On l’a utilisé en Mésopotamie jusqu’aux
environs de l’an 2000 avant Jésus-Christ. Il appartient au plus vieux langage
écrit que nous connaissions.

— Tiens, tiens. Donc, toutes les autres langues en
descendent ?

Un instant, les yeux du Bibliothécaire se lèvent vers le
ciel, comme s’il était en train de réfléchir à quelque chose. C’est un indice
visuel indiquant à Hiro qu’il est en train de faire une descente provisoire
dans la Bibliothèque.

— En fait, non, déclare-t-il. Aucun langage ne descend
du sumérien. C’est une langue agglutinante, ce qui signifie qu’il s’agit d’un
ensemble de morphèmes ou de syllabes groupés en mots. La chose est très
inhabituelle.

— Vous voulez dire, fait Hiro, se souvenant de Da5id à
l’hôpital, que si j’entendais quelqu’un en train de parler sumérien, cela
ressemblerait à une longue chaîne de syllabes courtes raccordées les unes aux
autres ?

— Oui monsieur.

— Et cela évoquerait la glossolalie ?

— Question de jugement. Demandez à une personne réelle.

— Est-ce que le sumérien ressemble à l’une de nos
langues modernes ?

— Il n’y a pas de relation génétique prouvée entre le
sumérien et les langages postérieurs connus.

— C’est drôle, ça. Mes connaissances en histoire
mésopotamienne sont un peu rouillées, je l’avoue. Qu’est-il arrivé aux
Sumériens ? Ils ont été victimes d’un génocide ?

— Non monsieur. Ils ont été conquis, mais il n’y a pas
de trace de génocide à proprement parler.

— Tout le monde finit par être conquis un jour. Mais
une langue, ça ne meurt pas comme ça. Pourquoi les Sumériens ont-ils
disparu ?

— Dans la mesure où je ne suis qu’un programme, il
serait malséant de ma part de me livrer à des spéculations sur la question,
monsieur.

— D’accord, d’accord. Est-ce qu’il y a des gens qui
comprennent le sumérien ?

— Oui monsieur. Il semble qu’il y ait toujours, à un
moment donné, une dizaine de spécialistes dans le monde capables de lire le
sumérien.

— Où travaillent-ils ?

— Il y en a un en Israël, un au British Muséum, un en
Irak, un à l’université de Chicago, un à l’université de Pennsylvanie, et cinq
à l’Institut Rife d’Études Bibliques, à Houston, Texas.

— Intéressante répartition. Mais tous ces gens ont-ils
trouvé ce que signifie le mot nam-shub en sumérien ?

— Oui. Un nam-shub est un discours doté d’une force
magique. L’équivalent le plus proche dans notre langue serait incantation,
mais ce terme a des connotations qui ne conviennent pas.

— Les Sumériens croyaient à la magie ?

Le Bibliothécaire secoue la tête de manière presque
imperceptible.

— C’est le genre de question apparemment très précise,
mais en fait extrêmement profonde, que les programmes comme moi ne sont
capables de traiter qu’avec beaucoup de maladresse. Permettez-moi
de vous citer Kramer, Samuel Noah, et Maier, John R., Myths of Enki, the
Crafty God, New York, Oxford, Oxford University Press, 1989. « La
religion, la magie et la médecine sont si étroitement mêlées en Mésopotamie que
toute tentative de les séparer est une tâche frustrante et peut-être inutile.
[…] [Les incantations sumériennes] démontrent l’existence de rapports étroits
entre la religion, la magie et l’esthétique, au point que toute tentative de
les démêler risque de déformer le tout. » Et il y a ici d’autres documents
qui pourraient aider à répondre à votre question.

— Ici ? Où ça ?

— Dans la pièce à côté, fait le Bibliothécaire en
agitant la main en direction du mur.

Il s’éloigne et fait coulisser la cloison de papier de riz.

Un discours doté d’une force magique. Aujourd’hui,
plus personne ne croit à ce genre de chose. Sauf dans le Métavers, bien sûr, où
la magie est possible. Le Métavers est une structure imaginaire faite de langage
codé. Et le langage codé n’est qu’une forme de discours que les ordinateurs
peuvent comprendre. Globalement, le Métavers pourrait être considéré comme un
vaste et unique nam-shub, qui s’exécute sur le réseau à fibres optiques de L.
Bob Rife.

Le téléphone vocal sonne.

— Une seconde, fait Hiro.

— Prenez tout votre temps, lui dit le Bibliothécaire.

Il n’ajoute pas ce que Hiro sait déjà, qu’il peut attendre
un million d’années si besoin est.

— C’est encore moi, déclare Y.T. Je suis toujours dans
le train. Sambra est descendu au Port Express 127.

— Hum. C’est aux antipodes, ça. Tu comprends ce que ça
veut dire ? On ne peut pas s’éloigner plus du quartier du Centre.

— Ah oui ?

— Ouais. Cent vingt-sept, c’est deux puissance sept
moins un…

— D’accord, je te crois sur parole. C’est le trou du
cul de nulle part. Et alors ?

— Pourquoi n’es-tu pas descendue pour le suivre ?

— Tu rigoles ? Tu voudrais que je descende dans un
endroit comme ça ? Où le plus proche bâtiment est à quinze mille
kilomètres ?

Il ne peut pas lui donner tort. Le Métavers a été construit
en vue d’un vaste développement futur.

Presque toutes les constructions actuelles se trouvent à
deux ou trois Ports Express – cinq cents kilomètres au bas mot – du
Centre. Le Port 127 est à trente mille kilomètres de là.

— Qu’est-ce qu’il y a, là-bas ?

— Un cube noir de trente-deux kilomètres de côté
exactement.

— Tout noir ?

— Oui.

— Comment fais-tu pour mesurer un truc aussi
gros ?

— Je vois les étoiles par la fenêtre du train,
d’accord ? Soudain, je ne les vois plus du côté droit. Je compte les ports
locaux. Il y en a seize. On arrive au Port Express 127, et Sambra descend.
Il marche vers le cube noir. Je compte encore seize ports locaux, et les
étoiles reviennent. Seize et seize, ça fait trente-deux kilomètres. Tu saisis,
Ducon ?

— Pas mal, fait Hiro. C’est un bon tuyau, ça.

— Qui est-ce qui peut bien posséder un cube noir de
trente-deux kilomètres de côté, à ton avis ?

— À vue de nez, je dirais L. Bob Rife. Il est censé
avoir un gros morceau de terrain au milieu de nulle part, pour y stocker les
entrailles du Métavers. Avec les copains, on s’amusait à y entrer de force,
quand on se coursait à moto.

— Bon, faut que j’y aille, mon pote.

28

Hiro raccroche et entre dans la salle voisine. Le
Bibliothécaire le suit.

Elle fait environ quinze mètres de long. Le centre est
occupé par trois gros artefacts, ou plutôt par la représentation en trois
dimensions de ces artefacts. Au milieu, il y a une plaque épaisse d’argile
cuite, en suspens dans l’air, qui fait à peu près la taille d’une table basse
sur une épaisseur de trente centimètres environ. Hiro suppose qu’il s’agit de
la reproduction agrandie d’un objet beaucoup plus petit. Les deux faces de la
plaque sont entièrement couvertes d’une écriture anguleuse connue de Hiro, dite
cunéiforme. Sur les bords, il y a des creux arrondis et parallèles, comme si
c’étaient les doigts qui ont façonné la plaque qui les avaient faits.

Sur la droite de la plaque, il y a une perche en bois avec
des branches au sommet, comme pour représenter un arbre stylisé. Sur la gauche,
il y a un obélisque de deux mètres cinquante de haut, également couvert de
caractères cunéiformes, avec un dessin gravé en bas-relief au sommet.

La salle est remplie d’une constellation 3D d’hypercartes.
Elles sont en suspens dans l’air. Cela ressemble à un instantané d’un blizzard
en pleine action. Les hypercartes sont disposées selon des configurations
géométriques précises, comme les atomes d’un cristal. À d’autres endroits, des
piles entières sont agglutinées. Certaines s’accumulent en congères dans un
coin, comme si Lagos les avait jetées là après en avoir fini avec elles. Hiro
s’aperçoit que son avatar peut marcher à travers les hypercartes sans les
déranger. C’est, en fait, l’équivalent en trois dimensions d’un bureau de
travail en désordre, tel que Lagos l’a laissé. La nuée d’hypercartes occupe
tous les coins de la salle de quinze mètres sur quinze, du sol jusqu’au
plafond, qui se trouve à deux mètres cinquante de hauteur et que l’avatar de
Lagos pouvait presque toucher.

— Combien d’hypercartes y a-t-il ici ? demande
Hiro.

— Dix mille quatre cent soixante-trois, répond le
Bibliothécaire.

— Je n’ai pas le temps de les parcourir toutes.
Pourriez-vous me donner une idée de ce que Lagos faisait avec ?

— Je peux vous relire les intitulés de toutes les
cartes qu’il a utilisées, si vous voulez. Lagos les avait groupées en quatre
catégories : biblique, sumérienne, neurolinguistique, plus une centrée sur
L. Bob Rife.

— Sans entrer dans les détails, qu’est-ce que Lagos avait
en tête ? Que recherchait-il ?

— Est-ce que j’ai l’air d’un psychologue ? demande
le Bibliothécaire. Je suis incapable de répondre à ce genre de question.

— Faisons un autre essai. Quel rapport éventuel y
a-t-il entre tous ces trucs et les virus ?

— Les relations sont complexes. Vous en donner un
résumé demanderait à la fois de la créativité et du discernement, deux qualités
que je ne possède pas.

— Quel âge ont ces machins ? demande Hiro,
gesticulant en direction des trois artefacts.

— L’enveloppe d’argile est sumérienne. Elle date du
troisième millénaire avant Jésus-Christ. Elle a été exhumée dans la cité
d’Eridu, dans le sud de l’Irak. La stèle noire, ou obélisque, est le Code de
Hammurabi, qui date approximativement de 1750 avant Jésus-Christ. La structure
arborescente est un totem religieux yahviste originaire de Palestine. Cela
s’appelle une ashérat. Elle date d’environ 900 avant Jésus-Christ.

— Vous avez bien appelé la plaque une enveloppe ?

— Oui. Elle renferme une plaque d’argile plus petite.
C’est ainsi que les Sumériens protégeaient leurs documents précieux.

— Tous ces objets sont quelque part dans un musée, je
suppose ?

— L’ashérat et le Code de Hammurabi sont dans
des musées. L’enveloppe d’argile fait partie de la collection personnelle de L.
Bob Rife.

— Visiblement, Rife s’intéresse beaucoup à toutes ces
choses.

— L’Institut Rife d’Études Bibliques qu’il a fondé
possède le plus riche département d’archéologie du monde. Il vient d’achever
une série de fouilles à Eridu, qui était le centre cultuel d’un dieu sumérien
nommé Enki.

— Quel est le rapport entre toutes ces choses ?

Le Bibliothécaire hausse les sourcils.

— Je vous demande pardon ?

— Essayons de procéder par élimination. Savez-vous
pourquoi Lagos s’intéressait aux écrits sumériens plutôt qu’aux manuscrits
grecs ou égyptiens, par exemple ?

— L’Égypte était une civilisation de la pierre. Toute
leur architecture, tout leur art, est à base de pierre, c’est-à-dire éternel.
Cependant, on ne peut pas écrire sur la pierre. C’est pourquoi les Égyptiens
ont inventé le papyrus. Mais cette substance est périssable. Bien que leur art
et leur architecture aient survécu jusqu’à nous, leurs témoignages écrits,
leurs documents de données, ont disparu dans une très large mesure.

— Et les hiéroglyphes ?

— Des autocollants de pare-chocs, c’est ainsi que les
appelait Lagos. Des discours politiques tendancieux. Ils avaient la regrettable
habitude de graver des inscriptions célébrant leurs victoires militaires avant
même que la bataille ne soit livrée.

— Et les Sumériens n’étaient pas comme ça ?

— Sumer était une civilisation de l’argile. Ils
construisaient leurs édifices avec, et ils écrivaient dessus. Leurs statues
étaient en gypse, qui se dissout dans l’eau. Leurs bâtiments et leurs statues
ont été depuis longtemps détruits par les éléments. Mais les tablettes d’argile
étaient cuites ou enterrées dans des jarres. Par conséquent, les données des
Sumériens ont survécu. Les Égyptiens nous ont légué leur architecture et leur
art, les Sumériens nous ont laissé leurs méga-octets.

— Combien de mégas ?

— Autant que les archéologues veulent bien en exhumer.
Les Sumériens écrivaient sur n’importe quoi. Quand ils construisaient un
bâtiment, ils traçaient des caractères cunéiformes sur chaque brique. Quand la
construction s’écroulait, les briques restaient, éparpillées à travers le
désert. Dans le Coran, les anges venus détruire Sodome et Gomorrhe
déclarent : « Nous sommes envoyés vers cette nation corrompue pour
faire pleuvoir sur elle une averse de briques d’argile marquées par votre
Seigneur pour la destruction des pécheurs. » Lagos a trouvé fort
intéressante cette dispersion au hasard d’informations gravées sur un support
éternel. Il a parlé de pollen transporté par le vent. Je suppose que c’était
une sorte d’analogie.

— Oui. Mais dites-moi, est-ce que les inscriptions
figurant sur cette enveloppe d’argile ont été traduites ?

— Bien sûr. Il s’agit d’une mise en garde.
L’inscription dit : « Cette enveloppe contient le nam-shub
d’Enki. »

— Je sais ce que c’est qu’un nam-shub. Mais qu’est-ce
que c’est que le nam-shub d’Enki ?

Le Bibliothécaire prend un regard vague puis se racle
théâtralement la gorge pour déclamer :

Il fut un temps où il n’y avait ni serpent ni scorpion,

Pas plus que hyène ni lion

Ni chien sauvage ni loup.

Il n’y avait nulle peur, nulle terreur,

L’homme ne craignait aucun rival.

À cette époque, la contrée de Shubur-Hamazi,

Celle de Sumer à la langue harmonieuse,

Puissant pays des me princiers,

Uri, la région qui a tout ce qui est nécessaire,

Martu, qui baigne dans la sécurité,

Tout l’univers, les peuples bien pourvus,

À Enlil en une seule langue s’adressaient.

Mais le seigneur récalcitrant, le prince orgueilleux, le
roi défiant,

Enki, le seigneur de l’abondance, dont les mandements
sont empreints de dignité,

Le seigneur de la sagesse, qui voit tout,

Le chef des dieux,

Le seigneur d’Eridu, dans son grand discernement,

Changea les mots dans leurs bouches et mit de la rivalité

Dans la parole de l’homme qui auparavant n’était qu’une.

— C’est une traduction de Kramer, précise le
Bibliothécaire.

— C’est un récit, fait Hiro. Je croyais qu’un nam-shub
était une incantation.

— Le nam-shub d’Enki est à la fois un récit et une
incantation. Une fiction orientée. Lagos était persuadé que, sous sa forme
originale, dont cette traduction ne donne qu’un reflet, il faisait exactement
ce qu’il décrit.

— Vous voulez dire changer les mots dans leurs
bouches ?

— Oui.

— C’est l’histoire de Babel, hein ? Tout le monde
parlait la même langue jusqu’au jour où Enki a changé les mots, et les gens ne
se sont plus compris d’un peuple à l’autre. Ce doit être la base de l’histoire
biblique.

— Il y a dans cette salle un certain nombre de cartes
qui étudient la relation entre les deux.

— Vous avez dit qu’à un moment tout le monde parlait
sumérien, et ensuite plus personne. Ce langage a disparu d’un coup, comme les
dinosaures. Sans génocide à la clé. Cela va dans le sens de la tour de Babel et
du nam-shub d’Enki. Lagos était-il arrivé à la conclusion que l’histoire de
Babel est véridique ?

— Il en était certain. Il se posait beaucoup de
questions sur la multitude des langues humaines. Il avait le sentiment qu’elles
étaient beaucoup trop nombreuses.

— Quel est leur nombre ?

— Des dizaines de milliers. Il y a de nombreux endroits
dans le monde où l’on trouve des groupes ethniques identiques, vivant dans des
vallées séparées par quelques kilomètres à peine, dans des conditions
similaires, et qui parlent des langues totalement différentes. Ce n’est pas une
curiosité, c’est un phénomène très répandu, au contraire. Beaucoup de
linguistes se sont penchés sur la question de Babel, pour essayer d’expliquer
la raison pour laquelle les langages humains ont tendance à se fragmenter au
lieu de converger vers une langue commune.

— Et quelqu’un a donné une réponse ?

— Le problème est d’une profonde complexité. Mais Lagos
avait une théorie.

— Laquelle ?

— Il pensait que Babel était un événement historique
authentique, qui a eu lieu dans un endroit et à une date donnés, coïncidant
avec le moment où la langue sumérienne a disparu. Que les langages, avant Babel
et l’Infocalypse, avaient tendance à fusionner. Et que, depuis, ils ont
toujours eu une tendance naturelle à diverger et à devenir mutuellement
incompréhensibles. Cette tendance, selon ses propres termes, est lovée comme un
serpent autour du tronc cérébral.

— La seule chose qui pourrait expliquer le phénomène,
ce serait…

Hiro se tait. Il n’a pas envie de le dire.

— Oui ? fait le Bibliothécaire.

— Si un phénomène extérieur s’était répandu à
travers la population, en altérant les esprits de telle manière qu’ils ne
puissent plus traiter le sumérien… Un peu comme un virus se propage d’un
ordinateur à un autre, en les détraquant de la même manière. En se lovant
autour de leur tronc cérébral…

— Lagos a consacré beaucoup de temps et d’efforts à
l’exploration de cette idée. Il avait l’impression que le nam-shub d’Enki était
un virus neurolinguistique.

— Et que cet Enki était un personnage réel, qui a
vraiment existé ?

— C’est possible.

— Et qu’il a inventé un virus qui s’est répandu dans
tout Sumer au moyen de tablettes comme celle-là ?

— Oui. On a découvert une tablette qui contenait une
lettre adressée à Enki, où l’auteur se plaint de la chose.

— Une lettre adressée à un dieu ?

— Oui. Elle est écrite par Sin-samuh le scribe. Il
commence par louer Enki et exprimer sa dévotion pour lui. Puis il se lamente
ainsi :

Comme un jeune… (ligne interrompue)

Je suis paralysé du poignet.

Comme un char à bœufs sur la route

Quand le joug s’est fendu,

Je suis immobilisé sur le talus.

Je suis couché sur un lit nommé

Oh ! et Oh, non !

Je laisse échapper un gémissement.

Mon corps gracieux gît

La nuque au sol,

Et je suis paralysé d’un pied.

Mon […] a été entraîné dans la terre.

Mon cadre a changé.

La nuit je ne peux plus dormir,

Ma force a été terrassée,

Ma vie s’échappe.

Le jour radieux est devenu pour moi Un jour sombre.

Je suis tombé dans ma propre tombe.

Moi le scribe qui connais tant de choses

Je suis ridiculisé.

Ma main a cessé d’écrire

Et les mots ont quitté mes lèvres.

« Après avoir longuement décrit ses malheurs, le scribe
conclut ainsi :

Ô, mon dieu, c’est toi que je crains.

Je t’ai écrit une lettre. Aie pitié de moi.

Le cœur de mon dieu, fais qu’on me le rende.

29

Y.T. est en train de maxer devant un relais Mom's Truck sur
la 405. Elle attend une occasion. Pour rien au monde elle ne se laisserait
prendre par la mort devant un relais Mom’s Truck. Si, par exemple, un semi lui
passait sur le corps avec ses dix-huit roues sur le parking d’un Mom’s Truck,
elle se traînerait sur la bretelle d’autoroute, en se servant des muscles de
ses paupières, au besoin, jusqu’à ce qu’elle arrive à un Roupidor plein de
zonards lubriques. N’importe quoi pour échapper à un Mom’s Truck. Mais il y a
des fois où, quand on est une vraie pro, on se voit confier un boulot qu’on
n’aime pas, et il faut prendre les choses comme elles viennent et accepter.

Pour les besoins de la mission de ce soir, l’homme à l’œil
de verre lui a attribué un « chauffeur attaché à sa sécurité
personnelle », selon son expression. Ce type est une quantité totalement
inconnue. Y.T. ne sait pas si elle va aimer se faire suivre partout par un
mystérieux zigue. Elle a dans l’idée qu’il va se comporter comme l’entraîneur
de lutte quand elle était au lycée. Beurk. N’importe comment, c’est ici qu’elle
est censée le rencontrer.

Elle commande un café et une part de tarte aux cerises. Elle
s’en va avec au terminal public du Boulevard, au fond dans un coin. C’est une
sorte d’isoloir cylindrique en inox coincé entre une cabine téléphonique où un
routier a réussi à faire entrer sa graisse et un billard électrique sur lequel
il y a une nana avec de gros nénés qui s’allument chaque fois que vous avez
réussi à envoyer la boule jusqu’en haut des fallopes magiques.

Elle n’est pas très versée dans le Métavers, mais elle sait
s’y retrouver plus ou moins, et elle a une adresse. Repérer une adresse dans le
Métavers ne devrait pas être plus compliqué que dans la Réalité, du moins si on
n’est pas une piétaille complètement à la masse.

Dès qu’elle s’avance sur le Boulevard, les gens commencent à
lui jeter de ces regards, les mêmes que quand elle se balade au milieu de la
désolation cent pour cent coton du Parc des Entreprises de Westlake dans son
costume dynamique orange et bleu de kourière. Elle sait que les gens du Boulevard
la regardent de travers parce qu’elle sort d’un terminal public merdique et
qu’elle n’est qu’une minable en noir et blanc.

La partie construite du Boulevard, aux abords du Port Zéro,
forme un nuage luminescent sur sa droite. Elle lui tourne le dos et grimpe dans
le monorail. Elle voudrait aller en ville, mais ça coûte cher de se rendre dans
cette partie du Boulevard, elle n’arrête pas de mettre du fric dans cette
putain de fente, il faut une nouvelle pièce tous les dixièmes de milliseconde.

Le nom du type est Ng. Dans la Réalité, il est quelque part
en Californie du Sud. Y.T. ignore au juste quel véhicule il conduit. Une espèce
de camping-car bourré de ce que l’homme à l’œil de verre lui a décrit comme
« des trucs, des trucs incroyables, tu n’as pas besoin de savoir le
détail ».

Dans le Métavers, il habite en dehors de la ville, aux
alentours du Port 2, où les choses commencent à prendre vraiment de
l’extension.

La demeure de Ng dans le Métavers est une villa de style
colonial français du village d’avant-guerre de My Tho, dans le delta du Mékong.
Lui rendre visite, c’est se transporter dans l’Indochine de 1955, mis à part
qu’on ne devient pas tout moite. Afin de ménager de la place pour sa création,
Ng s’est approprié un secteur du Métavers situé à quelques kilomètres en
retrait du Boulevard. Il n’y a pas de ligne de monorail dans cette zone de
lotissements à bas prix, et l’avatar de Y.T. est obligé de faire tout le chemin
à pied.

Ng a un énorme bureau avec une porte-fenêtre donnant sur une
terrasse d’où l’on aperçoit à perte de vue des rizières où travaillent des
Vietnamiens de petite taille. Il est clair que ce type est calé en technique,
parce que Y.T. compte des centaines de personnes dans ses rizières, plus
quelques dizaines de villageois qui courent partout, chacun poursuivant une
activité différente. Ils sont tous remarquablement bien rendus. Y.T. n’est pas
spécialiste, mais elle se doute que ce type doit passer pas mal de temps devant
ses ordinateurs rien que pour créer cette vue réaliste sous la fenêtre de son
bureau. Et le fait que ce soit le Vietnam qu’il ait choisi rend la chose
complètement démente. Elle se voit déjà en train de raconter ça à Roadkill.
Elle se demande si Ng a prévu des bombardements, des attaques aériennes en
rase-mottes et des lâchers de napalm. Ce serait super.

Ng, ou plutôt son avatar, est un petit Vietnamien propret
d’une cinquantaine d’années, aux cheveux laqués sur le front, vêtu de kaki
militaire. Lorsque Y.T. pénètre dans son bureau, il est penché en avant dans
son fauteuil, en train de se faire masser les épaules par une geisha.

Une geisha au Vietnam ?

Le grand-père de Y.T., qui a été là-bas, lui a raconté que
les Japonais avaient occupé le Vietnam pendant la guerre et y avaient traité
les gens avec la cruauté qui était leur marque de fabrique avant que les
Américains ne leur lâchent dessus leur bombe atomique pour découvrir ensuite
qu’ils étaient pacifistes. Comme la plupart des autres Asiatiques, les
Vietnamiens détestent cordialement les Japonais.

Apparemment, ce Ng prend son pied à l’idée qu’une geisha
japonaise lui frotte le dos.

Mais c’est une drôle d’idée quand même, pour une raison bien
simple. La geisha n’est qu’une image dans les lunettes de Ng et dans celles de
Y.T. Et il est impossible de se faire masser par une image. Alors, pourquoi se
casser la tête ?

Quand Y.T. entre, Ng se lève et s’incline. C’est comme ça
que les allumés du Boulevard se saluent. Ils n’aiment pas se serrer la main,
parce qu’on ne sent pas le contact, et ça leur rappelle qu’ils ne sont même pas
vraiment là.

— Ouais, salut, fait Y.T.

Ng se laisse aller en arrière dans son fauteuil, et la
geisha recule avec lui. Le bureau de travail est une très belle antiquité
française avec une rangée de petits moniteurs de télé contre le bord, face à
lui. Il a les yeux rivés sur eux la plupart du temps, même en parlant.

— On m’a raconté pas mal de choses sur vous, dit-il.

— Il ne faut pas écouter les méchants bruits qui
courent, fait Y.T.

Ng prend un verre sur son bureau et boit une gorgée. Ça a la
couleur du whisky à la menthe. Des gouttelettes de condensation se forment sur
la paroi du verre, se détachent et ruissellent. Le rendu est si parfait que
Y.T. voit le reflet en miniature de la porte-fenêtre dans chaque goutte. Tout
ça, ce n’est que pour épater la galerie. Quel obsédé, ce Ng !

Il la dévisage en ce moment d’un regard totalement dépourvu
d’émotion, mais Y.T. imagine qu’il a sur la figure une expression de haine et
de dégoût abject. Dépenser tout son fric pour se construire la maison la plus
cool de tout le Métavers, et y faire venir ensuite une plancheuse en noir et
blanc avec du grain, ce doit être pour lui l’équivalent d’un bon coup de pied
dans ses balloches métaphoriques.

Quelque part dans la maison marche une radio qui joue un
mélange de musique vietnamienne appesantie et de rock yankee pour fauteuil
roulant.

— Vous êtes citoyenne de la Nouvelle-Sicile ?
demande Ng.

— Non, je vais seulement discuter le coup de temps en
temps avec tonton Enzo et les autres mecs de la Mafia.

— Ah ! Curieux.

Ng n’est pas quelqu’un de stressé. Le delta du Mékong a
déteint sur lui et il se contente de rester assis là à regarder ses télés en
lâchant une phrase toutes les cinq minutes.

Ce n’est pas tout. Apparemment, il souffre du syndrome de
Tourette ou de quelque autre dérèglement cérébral, parce que de temps à autre,
sans raison visible, il fait de drôles de bruits avec sa bouche. Cela évoque
les sons nasillards que produisent les Vietnamiens quand ils sont dans leur
arrière-boutique ou dans la cuisine de leur restaurant et qu’ils se disputent
en famille dans leur langue maternelle. Cependant, pour autant que Y.T. puisse
en juger, il ne s’agit pas de vrais mots, mais plutôt de simples effets
sonores.

— Vous travaillez beaucoup pour ces gens ? demande
Y.T.

— Juste quelques boulots occasionnels concernant leur
sécurité. Contrairement à la plupart des autres organisations de grande taille,
la Mafia a pour tradition d’assurer elle-même sa protection. Mais quand il y a
des solutions très techniques à mettre en œuvre…

Il s’interrompt au milieu d’une phrase pour produire avec
son nez une espèce de vrombissement incroyable.

— C’est ça, votre truc ? demande Y.T. La
sécurité ?

Ng regarde tour à tour ses écrans de télé. Il fait claquer
ses doigts, et la geisha sort en trottant à petits pas. Il croise les mains sur
son bureau et se penche en avant. Il dévisage longuement Y.T. et répond :

— Oui.

Elle soutient son regard un moment, attendant qu’il
continue. Au bout de quelques secondes, il reporte son attention sur les
moniteurs.

— La majeure partie de mon travail s’effectue sous
contrat avec Mr. Lee, murmure-t-il.

Y.T. est surprise. Il n’a pas dit « avec le Grand Hong
Kong de Mr. Lee », mais « avec Mr. Lee ».

Bof. Elle a lâché le nom de tonton Enzo, il peut bien lâcher
celui de Mr. Lee.

— La structure sociale de tout État-nation est
déterminée en dernier ressort par ses dispositifs de sécurité, déclare Ng, et
Mr. Lee comprend parfaitement cela.

Ouah ! Ça devient profond, à présent. Ng s’exprime
soudain comme les vieilles barbes blanches de la télé invitées aux symposiums
que la mère de Y.T. regarde religieusement.

— Plutôt que d’engager une énorme force de sécurité
humaine, qui a un impact inévitable sur l’environnement social – vous
comprenez ce que je veux dire : une quantité de travailleurs au salaire
minimum, que l’on voit un peu partout armés de mitraillettes –, Mr. Lee
préfère utiliser des systèmes non humains.

Des systèmes non humains… Y.T. est sur le point de
lui demander ce qu’il pense du ratcho, mais à quoi est-ce que ça servirait ?
Il ne lui dirait rien, de toute manière, et leurs relations en souffriraient.
Leur entretien serait encore plus craignos, chose qu’elle a assez de mal à
imaginer.

Ng laisse échapper une longue série de bruits nasaux, de
petites explosions et d’occlusions glottales.

— Putain de salope, grogne-t-il.

— Je vous demande pardon ?

— Ce n’est rien, murmure Ng. Une caisse à bimbo vient
de me couper la route. Ces gens ne comprennent pas qu’avec ce véhicule je
pourrais les écrabouiller comme un cochon bien ventru sous les chenilles d’un
tank.

— Une caisse à… Vous êtes en train de conduire ?

— Oui. Je viens vous chercher, vous vous
souvenez ?

— Ça vous embête ?

— Non, fait-il en soupirant, comme si ça l’embêtait
vraiment.

Y.T. se lève et passe derrière le bureau pour regarder.

Chaque petit moniteur donne une vue différente à partir de
son camping-car : pare-brise, vitre avant gauche, vitre avant droite,
rétro. Un autre écran affiche une carte électronique indiquant sa position. Il
arrive sur le San Bernardino, il n’est plus très loin.

— Le camion est sous commande vocale, explique Ng. J’ai
retiré l’interface volant-pédales parce que je suis plus à l’aise avec la
commande vocale. C’est pour cette raison que vous entendez des bruits étranges
sortir de ma bouche. Ce sont des ordres que je donne au système du véhicule.

Y.T. se déconnecte un instant du Métavers pour remettre un
peu d’ordre dans sa tête et aller pisser. Quand elle enlève ses lunettes, elle
s’aperçoit qu’elle a tout un public de camionneurs et de mécaniciens qui se
sont attroupés en demi-cercle autour de la cabine du terminal pour l’écouter
baragouiner avec Ng. Quand elle se redresse, naturellement, tous les regards se
portent sur son cul.

Elle va aux toilettes, finit sa tarte et sort sous l’éclat
ultraviolet du soleil couchant pour attendre Ng.

Elle n’a pas de mal à reconnaître son camion. Il est énorme.
Il mesure deux mètres cinquante en hauteur et est encore plus large que haut,
ce qui en aurait fait un véhicule hors gabarit dans le temps, quand il y avait des
lois. Il est de construction carrée, anguleuse. La caisse a été soudée à partir
de ces plaques de tôle à fossettes qui servent à faire des regards ou des
marches d’escalier. Les pneus sont énormes, comme ceux d’un tracteur mais avec
des sculptures plus subtiles, et il y en a six : un double essieu à
lanière et un simple à l’avant. Le moteur est si énorme que, comme un vaisseau
spatial malveillant dans un film, Y.T. le sent trépider entre ses côtes avant
de l’apercevoir. Il crache ses fumées de diesel à travers deux conduits
verticaux rouges qui sortent du toit pour s’incurver vers l’arrière. Le
pare-brise est un rectangle de verre parfaitement plat, qui doit mesurer un
mètre sur deux mètres cinquante et qui est tellement noirci par la fumée que
Y.T. ne voit absolument rien à l’intérieur de la cabine. Le museau du camion
est festonné de tous les types de lumières électriques connus de la science,
comme si ce type avait braqué une franchise de la Nouvelle-Afrique du Sud un
samedi soir et piqué les lumières de toutes les calandres pour les mettre sur
une grille fabriquée avec des rails de chemin de fer, qui pèse probablement
plus, à elle seule, qu’une petite voiture.

La portière côté conducteur s’ouvre. Y.T. s’avance et grimpe
pour s’asseoir sur le siège avant.

— Salut, dit-elle. Vous voulez faire pipi,
peut-être ?

Ng n’est pas là.

Ou plutôt si, peut-être.

À l’endroit où devrait se trouver le siège du conducteur, il
y a une sorte de poche en néoprène à peu près de la taille d’un sac-poubelle,
suspendue au plafond par un filet de sangles, d’élastiques, de tuyaux, de
câbles, de fibres optiques et de tubes hydrauliques. La masse à l’intérieur est
si enveloppée qu’on a du mal à distinguer ses contours véritables.

En haut de la poche, Y.T. distingue un morceau de peau avec
des cheveux noirs autour. C’est le sommet du crâne d’un homme passablement
dégarni. Tout le reste, à partir des tempes, est enfermé dans un ensemble
masque-casque-lunettes-écouteurs-tube d’alimentation fixé à la tête par des
intellisangles qui se resserrent et se desserrent continuellement pour que
l’ensemble demeure confortable et correctement positionné.

Dessous, de chaque côté, là où l’on s’attendrait à voir des
bras, il y a de grandes masses de câbles, de fibres optiques et de tuyaux qui
montent du plancher et semblent connectés aux prises d’épaule de Ng. C’est la
même disposition à la place des jambes, et il y a d’autres connexions au niveau
de l’aine et à différents emplacements du torse. Le tout est enveloppé dans une
salopette qui forme un sac un peu plus épais que ne l’aurait été son torse et
qui s’enfle et se désenfle continuellement, comme pour respirer.

— Merci, mais toutes mes fonctions sont satisfaites,
fait Ng.

La porte se referme violemment derrière Y.T. Ng fait claquer
sa langue, et le camion s’engage sur l’allée qui rejoint la 405.

— Pardonnez-moi mon aspect physique, murmure Ng au bout
de quelques minutes d’un silence embarrassé. Mon hélicoptère a pris feu lors de
l’évacuation de Saigon en 1974. Une balle traçante égarée, tirée du sol.

— Ouah ! Quelle poisse ! fait Y.T.

— J’ai pu me poser sur un porte-avions américain, au
large, mais le carburant en flammes s’est un peu répandu pendant le vol…

— J’imagine. Ouais.

— J’ai essayé les prothèses, à un moment. Ils en font
qui ne sont pas trop mal, mais il n’y a rien de tel qu’un fauteuil roulant
motorisé. Puis je me suis demandé pourquoi les fauteuils roulants motorisés
devaient toujours être de pauvres petits trucs pathétiques qui s’essoufflent à
grimper des plans à peine inclinés. J’ai donc acheté cet engin – c’est un
camion allemand utilisé par les pompiers sur les aéroports – et je l’ai
converti en fauteuil roulant sur mesure.

— C’est du beau boulot.

— L’Amérique est un pays formidable parce qu’on peut
tout faire sans descendre de sa voiture. Vidanger son huile, boire un coup,
retirer de l’argent, laver sa bagnole, assister à un enterrement, tout ce qu’on
veut. Je suis plus à l’aise là-dedans que dans un malheureux fauteuil roulant.
Ce camion est l’extension de mon corps.

— Pendant qu’une geisha vous frotte le dos ?

Ng grogne quelque chose et son sac se met à puiser et à
onduler plus fort autour de son corps.

— C’est une daemone, naturellement. Quant aux massages,
mon corps est en suspens dans un gel électrocontractif qui me frotte où je veux
lorsque j’en ai besoin. J’ai aussi une Suédoise et une Africaine, mais ces
daemones ne sont pas aussi bien rendues.

— Et le whisky à la menthe ?

— Par un tube d’alimentation. Sans alcool, ah !
ah !

— Bon, fait Y.T. à un moment, quand ils ont largement passé
l’aéroport de Los Angeles et qu’il est trop tard, à son avis, pour se
dégonfler. Quel est le plan ? On en a un ou quoi ?

— On va d’abord à Long Beach. Dans la Zone de Sacrifice
de Terminal Island. Et on achète quelques drogues. Ou plutôt, c’est vous qui
les achetez. Je suis un peu indisposé.

— C’est ça mon boulot ? Acheter des drogues ?

— Vous les achetez et vous les lancez en l’air.

— Dans une Zone de Sacrifice ?

— Oui. On se chargera du reste.

— Qui c’est, on, mec ?

— Il y a plusieurs autres… euh… entités qui nous
aideront.

— Ça veut dire quoi, ça ? Que l’arrière de ce
camion est bourré de… gens comme vous ?

— Pour ainsi dire, fait Ng. Vous n’êtes pas si loin de
la vérité.

— Ça pourrait être… des systèmes non humains, comme qui
dirait ?

— C’est un terme assez large, je pense.

Y.T. prend ça pour un oui massif.

— Vous n’êtes pas fatigué ? Vous ne voulez pas que
je prenne le volant ?

Ng laisse échapper un rire aigu, comme un yak-yak lointain,
et le camion fait une embardée. Un peu plus et il quittait la route. Y.T. n’a
pas l’impression qu’il rie de sa plaisanterie. Il rit de la voir si conne,
plutôt.

30

— Bon, la dernière fois, on a parlé de l’enveloppe
d’argile. Mais qu’est-ce que c’est que ce truc-là ? Ce truc qui ressemble
à un arbre ? demande Hiro en désignant du doigt l’un des artefacts.

— Un totem de la déesse Ashérat, fait le Bibliothécaire
avec une certaine brusquerie.

— On va enfin quelque part. Lagos disait que la Brandy
du Soleil Noir était une prostituée sacrée d’Ashérat. Qui est donc cette Ashérat ?

— C’était l’épouse de El, également connu sous le nom
de Yahvé. On l’appelait aussi Elat, sa dénomination la plus courante. Les Grecs
la connaissaient sous le nom de Dioné ou de Rhéa. Pour les Cananéens, elle
était Tanit ou Hawwa, autrement dit Ève.

— Ève ?

— L’étymologie de Tanit proposée par Cross est le
féminin de « tanin », qui signifierait « celle au
serpent ». De plus, à l’âge du bronze, Ashérat avait comme seconde
épithète dat batni, qui signifie aussi « celle au serpent ».
Les Sumériens la connaissaient sous le nom de Nintu ou Ninhursag. Son symbole
est un serpent lové autour d’un arbre ou d’un bâton : le caducée.

— Qui adorait Ashérat ? Beaucoup de monde,
j’imagine.

— Tous ceux qui vivaient entre l’Inde et l’Espagne, à
partir du deuxième millénaire avant Jésus-Christ jusqu’à l’ère chrétienne. À
l’exception des Hébreux, qui ne la vénérèrent que jusqu’aux réformes
religieuses d’Ézéchias et, plus tard, de Josias.

— Je croyais que les Hébreux étaient monothéistes.
Comment pouvaient-ils porter un culte à Ashérat ?

— Monolâtres. Ils ne niaient pas l’existence des
anciens dieux, ils étaient seulement censés adorer Yahvé. Ashérat était vénérée
en tant qu’épouse de Yahvé.

— Je ne me rappelle pas avoir lu dans la Bible que Dieu
avait une femme.

— La Bible n’existait pas à cette époque. Le judaïsme
n’était qu’un ensemble imprécis de cultes yahvistes, chacun avec ses
sanctuaires et ses pratiques particuliers. Les récits de l’Exode n’avaient pas
pris forme dans les Écritures. Et les derniers événements bibliques n’avaient
pas encore eu lieu.

— Qui a décidé d’extirper Ashérat du judaïsme ?

— L’école deutéronomique, définie, par convention,
comme l’ensemble des auteurs qui ont écrit le Deutéronome en même temps que
Josué, les Juges, Samuel et les Rois.

— Et qui étaient ces gens ?

— Des nationalistes, des monarchistes, des
centralistes. Les précurseurs des Pharisiens. À cette époque-là, le roi
assyrien Sargon II venait de conquérir la Samarie – le nord
d’Israël –, forçant les Hébreux à émigrer au sud, vers Jérusalem. Cette
cité prit une grande importance, et les Hébreux commencèrent à conquérir des
territoires à l’ouest, à l’est et au sud. Ce fut une époque de nationalisme
intense et de ferveur patriotique. L’école deutéronomique incarna toutes ces
attitudes dans ses écrits, en remaniant et réorganisant de vieux textes.

— En les remaniant dans quel sens ?

— Moïse et les autres pensaient que le Jourdain
constituait la frontière naturelle d’Israël, mais les deutéronomistes étaient
convaincus que leur pays incluait la Transjordanie, ce qui justifiait toutes
les agressions à l’est. Il y a beaucoup d’autres exemples. La loi
prédeutéronomique ne faisait aucune mention d’un monarque. La loi définie par
les deutéronomistes se référait constamment à un système monarchique. La loi
prédeutéronomique traitait principalement de questions sacrées, alors que la
préoccupation principale de la loi deutéronomique est l’éducation du roi et de
son peuple. Les deutéronomistes insistaient sur la centralisation de la
religion au Temple de Jérusalem ; ils voulaient détruire tous les centres
de culte extérieurs. Et il y a un autre trait que Lagos trouvait significatif.

— Lequel ?

— Le Deutéronome est le seul livre du Pentateuque qui
se réfère à une Thora écrite représentant la volonté divine. « Quand il
s’assiéra sur le trône de son royaume, il écrira pour lui, dans un livre, une
copie de cette loi, d’après celle qui est sous la garde des prêtres, les
Lévites. Il devra l’avoir avec lui et y lire tous les jours de sa vie, afin
qu’il apprenne à craindre l’Éternel, son Dieu, à observer et à mettre en
pratique toutes les paroles et toutes les prescriptions de cette loi ;
afin que son cœur ne s’élève point au-dessus de ses frères, et qu’il ne se
détourne de ces commandements ni à droite ni à gauche ; afin qu’il
prolonge ses jours dans son royaume, lui et ses enfants, au milieu
d’Israël » (Deutéronome, 17, 18).

— Ainsi, les deutéronomistes ont codifié la religion,
murmure Hiro. Ils en ont fait une entité organisée, autopropagatrice, pour ne
pas dire un virus. Mais d’après la citation que vous venez de faire, la Thora
ressemble à un virus, qui utilise comme hôte le cerveau humain. L’hôte –
l’individu – en fait des copies, et d’autres individus viennent lire ces
copies à la synagogue.

— Je ne suis pas en mesure de traiter une analogie.
Mais vous avez raison sur un point : après la réforme du judaïsme par les
deutéronomistes, au lieu de se livrer à des sacrifices, les Juifs ont commencé
à aller à la synagogue pour lire le Livre. Sans les deutéronomistes, les
monothéistes du monde entier sacrifieraient encore des animaux et propageraient
leurs croyances par tradition orale.

— L’échange des seringues, fait Hiro. Quand vous
parcouriez ces documents avec Lagos, a-t-il jamais fait allusion à la Bible en
tant que virus ?

— Il disait qu’il y avait certains traits communs avec
les virus, mais que ce n’était pas la même chose. Il considérait qu’il
s’agissait là d’un virus atténué, comme ceux qui sont utilisés dans les
vaccins. Pour lui, le virus d’Ashérat était beaucoup plus dangereux, et
susceptible de se propager par simple échange de fluides corporels.

— Ainsi, la stricte religion des deutéronomistes, basée
sur leur livre sacré, était en réalité un vaccin qui prémunissait les Hébreux
contre le virus d’Ashérat.

— En combinaison avec une monogamie très stricte et
beaucoup d’autres pratiques kascher, oui. Les religions précédentes, de Sumer
aux deutéronomistes, sont dites prérationnelles. Le judaïsme a été la première
des religions rationnelles. En tant que tel, aux yeux de Lagos, il était
beaucoup moins vulnérable aux infections virales, parce qu’il était fondé sur
des documents écrits, à forme fixe. C’est la raison de la vénération adressée à
la Thora et du soin extrême apporté à la confection de nouvelles copies. Simple
hygiène informatique.

— Dans quelle ère vivons-nous aujourd’hui ?
Postrationnelle ?

— Juanita a fait une remarque en ce sens.

— Ça ne m’étonne pas. Je commence à comprendre ce
qu’elle a dans la tête, cette fille.

— Ah !

— Avant, elle ne me semblait pas tellement cohérente.

— Je vois.

— J’ai l’impression que, si je pouvais passer
suffisamment de temps avec vous pour essayer de saisir ce qu’il y a dans la
caboche de Juanita, il en sortirait des choses formidables.

— Je suis à votre disposition.

— Assez rêvé. Au boulot. C’est pas le moment d’avoir la
trique. Selon toute vraisemblance, Ashérat était porteuse d’une bonne infection
virale. Les deutéronomistes s’en sont aperçus d’une manière ou d’une autre et
l’ont aseptisée en neutralisant tous les vecteurs qui lui servaient à
contaminer ses victimes.

— À propos d’infection virale, si je peux me permettre
un recoupement spontané – que je suis programmé pour faire au moment
adéquat –, vous auriez peut-être intérêt à vous pencher sur le cas d’herpes
simplex, un virus qui établit sa résidence dans le système nerveux et ne le
quitte plus jamais. Il est capable d’introduire de nouveaux gènes dans les
neurones existants et de les reconfigurer génétiquement. Les généticiens
modernes s’en servent à cet effet. D’après Lagos, l’herpes simplex
pourrait être un descendant bénin d’Ashérat.

— Bénin, pas tant que ça, fait Hiro.

Il se souvient de l’un de ses amis, décédé à la suite de
complications liées au sida. Dans sa période terminale, il avait des lésions
herpétiques depuis les lèvres jusqu’au fond de la gorge.

— Ce n’est bénin que dans la mesure où nous possédons
des immunités, murmure-t-il.

— C’est exact, monsieur.

— Donc, Lagos était d’avis que le virus d’Ashérat
altérait l’ADN des cellules nerveuses ?

— Exactement. C’était le cœur de son hypothèse selon
laquelle ce virus était capable de passer de l’état de chaîne d’ADN
biologiquement transmise à celui d’ensemble de comportements.

— Quels comportements ? En quoi consistait le
culte d’Ashérat ? Y avait-il des sacrifices ?

— Non, mais on peut penser qu’il y avait de la
prostitution sacrée, aussi bien masculine que féminine.

— Ça veut bien dire ce à quoi je pense ? Des
religieux et des religieuses qui traînaient dans le temple et passaient leur
temps à baiser avec les fidèles ?

— Plus ou moins ça, oui.

— Bingo. Génial pour disséminer un virus. Bon, je
voudrais maintenant revenir à un certain embranchement de notre conversation.

— Comme vous voudrez. Je suis en mesure de traiter tous
les embranchements imbriqués jusqu’à un niveau de profondeur virtuellement
infini.

— Vous avez établi une association entre Ashérat et
Ève.

— Ève – dont le nom biblique est Hawwa –
n’est, de toute évidence, que la version hébraïque d’un mythe plus ancien.
Hawwa est une déesse-mère ophidienne.

— Ophidienne ?

— Associée aux serpents. Ashérat est aussi une
déesse-mère ophidienne. Et toutes les deux ont un rapport avec les arbres.

— Ève, si mes souvenirs sont exacts, est considérée
comme ayant incité Adam à manger le fruit défendu de l’arbre de la connaissance
du bien et du mal. Ce qui revient à dire qu’il ne s’agissait pas seulement d’un
fruit, mais de données.

— Puisque vous le dites, monsieur.

— Je me demande si les virus ont toujours coexisté avec
nous ou non. Il y a une sorte de croyance implicite selon laquelle ils auraient
toujours été là. Mais ce n’est peut-être pas vrai. Il y a peut-être eu une
période dans l’histoire où ils étaient inexistants ou, du moins, inhabituels.
Et à partir d’un certain point, quand le métavirus a fait son apparition, leur
nombre a éclaté, et les gens ont commencé à être contaminés massivement. Ce qui
expliquerait le fait que toutes les cultures semblent avoir leur mythe du
Paradis et de la chute de ce même Paradis.

— C’est possible.

— Vous m’avez dit que les Esséniens considéraient le
ver solitaire comme un démon. S’ils avaient connu l’existence des virus, ils en
auraient probablement pensé la même chose. Et Lagos m’a affirmé, l’autre soir,
que, pour les Sumériens, le concept du bien ou du mal n’existait pas en soi.

— C’est exact. D’après Kramer et Maier, il y a les bons
démons et les mauvais démons. Les bons apportent la santé physique et
émotionnelle. Les mauvais amènent la désorientation et toute une variété de
malheurs physiques et émotionnels. Mais ces démons sont difficiles à distinguer
des maux qu’ils personnifient. Et beaucoup de ces maux sonnent, à des oreilles
modernes, comme des affections psychosomatiques.

— C’est ce que les médecins ont dit à propos de Da5id.
Que son mal est psychosomatique.

— Je ne sais rien de Da5id, à l’exception de quelques
statistiques plutôt banales.

— Tout se passe comme si le « bien » et le
« mal » avaient été inventés par les auteurs de la légende d’Adam et
Ève pour expliquer pourquoi les gens tombent malades, pourquoi ils attrapent des
virus physiques ou mentaux. Donc, lorsque Ève – ou Ashérat – a poussé
Adam à goûter au fruit de l’arbre de la connaissance du bien et du mal,
elle a introduit le métavirus qui crée les autres virus.

— Peut-être.

— Ma question suivante est donc celle-ci : Qui a
écrit la légende d’Adam et Ève ?

— Cela fait l’objet de très nombreux et très savants
débats.

— Qu’est-ce que Lagos en pensait ? Ou mieux,
qu’est-ce que Juanita en pensait ?

— L’interprétation radicale par Nicolas Wyatt du mythe
d’Adam et Ève part du principe que cette histoire est, en fait, une allégorie
politique rédigée par les deutéronomistes.

— Je croyais qu’ils avaient écrit les derniers Livres
et non la Genèse.

— C’est exact, mais ils ont aussi participé à la
compilation et à l’édition des premiers Livres. Longtemps, on a supposé que la
Genèse avait été écrite aux alentours de l’an 900 avant Jésus-Christ ou
même avant, bien avant les deutéronomistes, en fait. Mais de récentes analyses
du vocabulaire et du contenu des textes suggèrent qu’un gros travail
éditorial – et même rédactionnel, peut-être – a été effectué au
moment de l’Exil, lorsque l’influence des deutéronomistes était encore
prépondérante.

— De sorte qu’ils auraient pu remanier un mythe d’Adam
et Ève plus ancien.

— Il semble qu’ils en aient eu amplement l’occasion.
D’après les interprétations de Hvidberg et, plus tard, de Wyatt, Adam dans son
jardin représente une parabole du roi dans son sanctuaire, et en particulier du
roi Osée, souverain du royaume du Nord jusqu’à sa conquête par Sargon II
en 722 avant Jésus-Christ.

— C’est la conquête dont vous avez parlé tout à
l’heure, celle qui a forcé les deutéronomistes à fuir vers le sud, en direction
de Jérusalem.

— Précisément. Or, l’appellation « Éden »,
censée venir du mot hébreu signifiant « délice », représente l’état
de bonheur qui était celui du roi avant la conquête. L’expulsion du jardin
d’Éden vers les terres ingrates de l’Est est une parabole du déplacement massif
des Israélites vers l’Assyrie consécutif à la victoire de Sargon II. Selon
cette interprétation, le roi a été détourné du droit chemin par le culte d’El,
associé à l’adoration d’Ashérat, elle-même associée aux serpents et représentée
symboliquement par un arbre.

— Et c’est sa dévotion à Ashérat qui, en quelque sorte,
a causé la perte du roi. Aussi, lorsque les deutéronomistes sont arrivés à
Jérusalem, ils ont remanié l’histoire d’Adam et Ève pour qu’elle serve
d’avertissement aux dirigeants du royaume du Sud.

— Oui.

— Sans doute parce que personne ne voulait les écouter,
ils ont inventé, dans la foulée, le concept du bien et du mal, comme accroche.

— Accroche ?

— Jargon technique. Mais ensuite, qu’est-il
arrivé ? Sargon II a-t-il essayé de conquérir aussi le royaume du
Sud ?

— C’est son successeur, Sennachérib, qui l’a fait. Le
roi Ézéchias, souverain du royaume du Sud, avait effectué des préparatifs
fébriles, en améliorant grandement les fortifications de Jérusalem et en
veillant à son approvisionnement en eau potable. Il fut également responsable
d’une série de réformes religieuses en profondeur, qu’il entreprit sous la
direction des deutéronomistes.

— Comment a fini l’histoire ?

— Les forces de Sennachérib encerclèrent Jérusalem.
« Cette nuit-là, l’ange de l’Éternel sortit, et frappa dans le camp des
Assyriens cent quatre-vingt-cinq mille hommes. Et quand on se leva le matin,
voici, c’étaient tous des cadavres. Alors Sennachérib, roi d’Assyrie, leva son
camp et partit » (II Rois, 19, 35).

— À sa place, j’en aurais fait autant. Résumons-nous
donc. Les deutéronomistes, par le truchement d’Ézéchias, imposent une politique
d’hygiène informatique à Jérusalem et se lancent dans de grands travaux de
génie civil. Vous dites qu’ils ont amélioré l’approvisionnement en eau
potable ?

— « Ils bouchèrent toutes les sources et le
ruisseau qui coule au milieu de la contrée. Pourquoi, disaient-ils, les rois
d’Assyrie trouveraient-ils à leur arrivée des eaux en abondance ? »
(II Chroniques, 32, 4.) Puis les Hébreux taillèrent une galerie de cinq cent
dix mètres à travers la roche pour amener cette eau dans l’enceinte de la cité.

— Ensuite, dès que les soldats de Sennachérib
arrivèrent sur les lieux, ils tombèrent morts, victimes de ce que l’on ne peut
considérer que comme une maladie extrêmement virulente, contre laquelle le
peuple de Jérusalem semblait immunisé. Hum. Très intéressant, ça. Je me demande
ce qui a bien pu tomber dans leur eau.

31

Y.T. ne descend pas souvent à Long Beach, mais quand elle y
va elle fait tout ce qu’elle peut pour éviter la Zone de Sacrifice. Il s’agit
d’un chantier naval abandonné, de la taille d’une petite ville, qui s’avance
dans la baie de San Pedro, où les plus vieilles et les plus insalubres banlises
du Bassin – des banlises involontaires de petites maisons aux bardeaux en
amiante-ciment où patrouillent des Kampuchéens aux sourcils touffus, armés de
fusils à pompe – se perdent dans un horizon de plages léchées par l’écume.
La plus grande partie du chantier naval se trouve sur la bien nommée Terminal
Island. Comme sa planche n’aime pas tellement l’eau, Y.T. n’a pas le choix, il
n’y a pour elle qu’une seule route d’accès.

Comme toutes les Zones de Sacrifice, celle-ci est entourée
d’une clôture avec de petites plaques jaunes en métal accrochées tous les cinq
ou six mètres.

ZONE
DE SACRIFICE

AVIS. L’Office des Parcs Nationaux
a déclaré ce secteur Zone Nationale de Sacrifice, conformément au programme de
gestion des terrains dont le coût d’entretien excède la valeur économique
globale prévisible.

Comme toutes les clôtures des Zones de Sacrifice, celle-ci a
des trous et a même été en partie arrachée par endroits. Il faut bien que les
jeunes hommes à l’esprit éclaté par des hormones mâles naturelles ou
artificielles aient un endroit pour accomplir leurs ridicules rites de passage.
Ils viennent de toutes les banlises voisines dans leurs 4×4 et foncent à
travers le terrain plat en traçant de longues saignées courbes dans la couche
d’argile qui a été étalée aux endroits cruciaux pour empêcher l’amiante emporté
par le vent de se répandre sur Disneyland.

Y.T. éprouve une satisfaction bizarre à l’idée que tous ces
garçons n’ont jamais imaginé, même en rêve, qu’il puisse exister un
tout-terrain comme le fauteuil roulant motorisé de Ng. Il quitte la chaussée
sans ralentir – ça commence à cahoter dur – et rentre dans le grillage
en losanges comme si c’était un banc de brouillard, renversant une largeur de
trente mètres qui laboure la terre.

La nuit est étoilée. La Zone de Sacrifice étincelle comme un
immense tapis de verre brisé et d’amiante en lambeaux. Trente mètres plus loin,
des mouettes déchirent le ventre d’un berger allemand couché sur le dos. Il y a
de constantes ondulations au sol, qui font briller et scintiller les éclats de
verre. Le phénomène est causé par de vastes migrations limitées de rats. Les
marques profondes des sculptures dessinées sur ordinateur des grosses roues de
moto des jeunes banlisards peignent dans l’argile des runes géantes qui
évoquent les gravures mystérieuses du Pérou dont la maman de Y.T. a appris
l’existence au temple du Néo-Verseau. Par les vitres levées, Y.T. entend
d’occasionnelles pétarades qui peuvent être soit des feux d’artifice soit des
fusillades.

Elle entend aussi Ng qui produit des bruits encore plus
étranges avec sa bouche.

Il y a un système complet de sonorisation dans le camion, en
hi-fi, bien que Ng ne soit pas du style à écouter de la musique en conduisant.
Y.T. sait que le système vient de s’allumer. Elle perçoit un souffle presque
inaudible qui vient des haut-parleurs.

Le camion s’avance lentement dans la Zone.

Le souffle se transforme insensiblement en un bourdonnement
électronique dans le grave. Mais il varie, il monte et redescend, en restant
principalement dans le grave, comme lorsque Roadkill s’amuse avec sa basse
électrique. Ng change sans cesse de direction, comme s’il était à la recherche
de quelque chose. Et Y.T. a l’impression que le bourdonnement grimpe dans
l’aigu.

C’est vrai. Il est plus aigu. Cela se rapproche de plus en
plus d’un piaulement. Ng lance un commandement bref, et le volume baisse. Ils
roulent maintenant à vitesse très réduite.

— Il est possible que vous n’ayez pas à acheter de Snow
Crash du tout, grogne Ng. J’ai l’impression que nous avons trouvé une planque
non protégée.

— C’est quoi, ce bruit insupportable ?

— Détecteur bioélectronique. Membranes à base de cellules
humaines. Élaborées in vitro, c’est-à-dire dans une éprouvette. Un côté est
exposé à l’air extérieur et l’autre est pur. Quand une substance étrangère
pénètre la membrane cellulaire qui forme la séparation avec le côté pur, elle
est immédiatement détectée. Plus il y a de molécules étrangères, plus le son
est aigu.

— Comme dans un compteur Geiger ?

— Ça ressemble beaucoup à un compteur Geiger pour les
composés à pénétration cellulaire.

Comme par exemple ? a envie de demander Y.T., mais elle
s’abstient.

Ng arrête le camion. Il allume quelques lumières, très
faibles. Ça montre à quel point ce type-là est anal. Il s’est donné la peine
d’installer un éclairage tamisé en plus des lumières normales.

Juste devant eux, il y a une sorte de creux en entonnoir, au
pied d’un impressionnant amoncellement de fûts. Le creux est jonché de
détritus, principalement des boîtes de bière. Il y a un foyer au milieu. De
nombreuses traces de pneus y convergent.

— Parfait, déclare Ng. Un site où les jeunes
s’assemblent pour se droguer.

Y.T. ouvre de grands yeux devant un type aussi carré. Ce
doit être lui qui écrit tous les prospectus antidrogue dont on inonde les
lycées et collèges.

— Je ne décèle aucun piège, fait Ng. Si vous descendiez
voir ce qu’ils ont comme matériel ?

Elle le zieute d’un air de dire : tu m’as bien
regardée ?

— Il y a un masque antitoxique accroché à l’arrière de
votre siège, fait Ng.

— Qu’est-ce qu’il y a là dehors comme produits
toxiques ?

— Des déchets d’amiante en provenance des chantiers
navals. Des fûts de peinture antifouling bourrée de métaux lourds. Ils
utilisaient les diphényles polychlorés pour des tas de choses, aussi.

— Bravo.

— Je vous sens réticente. Mais si je pouvais avoir un
échantillon de Snow Crash prélevé sur ce site de drogue, cela rendrait inutile
le reste de notre mission.

— C’est un argument, fait Y.T.

Elle décroche le masque. C’est un gros modèle en toile et
caoutchouc, qui couvre la tête et le cou. C’est lourd et encombrant à porter au
début, mais celui qui l’a conçu avait peut-être de l’idée. Le poids est réparti
de manière équilibrée. Il y a aussi une paire de gants. Elle les enfile. Ils
sont beaucoup trop grands pour elle. On dirait que les gens qui fabriquent ces
trucs-là dans les usines n’imaginent jamais qu’ils puissent être portés un jour
par une fille.

Elle sort lentement dans la Zone jonchée de débris de verre
et d’amiante, en espérant que Ng ne va pas claquer la portière dans son dos
pour foutre le camp avec son camion et la laisser en plan.

En fait, elle souhaiterait presque qu’il le fasse. Ce serait
une drôle d’aventure.

Elle s’avance vers le « site de drogue ». Elle
n’est pas trop surprise de trouver un petit tas de seringues usagées et
quelques flacons vides. Elle en ramasse deux pour lire leurs étiquettes.

— Vous avez trouvé quelque chose ? lui demande Ng
quand elle retourne dans le camion et commence à ôter son masque.

— Des seringues. Surtout des Hyponarx. Mais y a aussi
deux ou trois Ultra Laminar et quelques Mosquito 25.

— Ça veut dire quoi, tout ça ?

— Les Hyponarx, on les trouve dans n’importe quel HTQ.
Les gens les appellent des clous rouillés. Ils sont bon marché et l’aiguille ne
pique pas bien. Ils sont censés être utilisés par les Noirs pauvres et
diabétiques ou par les junkies. Les Ultra Laminar et les Mosquito sont cool, on
s’en sert dans les banlises huppées, ça fait moins mal quand on se pique et la
conception générale est meilleure. Vous voyez ce que je veux dire. Piston
ergonomique, couleurs à la mode.

— Quelles drogues s’injectent-ils ?

— Vérifiez vous-même, fait Y.T. en levant l’un des
flacons pour qu’il le voie.

Elle se rend compte, alors, qu’il ne peut pas exactement
tourner la tête.

— Où est-ce que je dois le mettre pour vous le
montrer ? demande-t-elle.

Ng fredonne un petit air. Un bras mécanique se déplie du
plafond, arrache délicatement le flacon des mains de Y.T., pivote et le
présente devant une caméra vidéo incorporée au tableau de bord.

L’étiquette imprimée du flacon ne porte que le mot testostérone.

— Ah ! ah ! Fausse alerte ! s’écrie Ng.

Le camion s’élance brusquement en avant et fonce droit vers
le centre de la Zone de Sacrifice.

— Ça vous dérangerait beaucoup de m’expliquer ce qui se
passe ? demande Y.T. C’est quand même moi qui dois me taper le boulot.

— Les parois cellulaires. Le détecteur est conçu pour
signaler toutes les substances chimiques capables de pénétrer les parois
cellulaires. Il nous a donc tout naturellement aiguillés vers une source de
testostérone. Une fausse piste. Marrant. Vous comprenez, nos biochimistes ne
sortent pas beaucoup, ils n’avaient pas prévu qu’il y aurait des gens à
l’esprit assez tordu pour absorber des hormones comme si c’étaient des drogues.
Très bizarre, en vérité.

Y.T. sourit intérieurement. Elle adore l’idée de vivre dans
un monde où un type comme Ng peut traiter quelqu’un d’autre de bizarre.

— Vous cherchez quoi exactement ? Demande-t-elle.

— Du Snow Crash. Au lieu de ça, on a trouvé l’Anneau
des Dix-sept.

— Le Snow Crash, c’est une drogue qu’on vend dans des
petits tubes. Je connais. Mais qu’est-ce que c’est que l’Anneau des
Dix-sept ? Un nouveau groupe de rock pour les mômes ?

— Le Snow Crash pénètre la paroi des cellules
cérébrales et va directement dans le noyau où l’ADN est stocké. Pour les
besoins de la présente mission, nous avons mis au point un détecteur capable
d’identifier dans l’air ambiant les composés pénétrant les parois cellulaires.
Mais nous n’avions pas prévu ces montagnes de flacons vides ayant contenu de la
testostérone. Tous les stéroïdes – ou hormones artificielles –
possèdent la même structure de base, un anneau de dix-sept atomes qui leur sert
de clé magique pour franchir les parois cellulaires. C’est pour cette raison
qu’ils ont des effets si puissants quand ils sont lâchés dans l’organisme. Ils
pénètrent la cellule jusqu’au noyau et modifient son comportement. En bref, le
détecteur ne nous sert plus à rien.

Inutile de tenter une approche subtile. On revient au plan
original. Vous achetez du Snow Crash et vous le jetez en l’air.

Y.T. ne comprend pas encore très bien ce dernier point. Mais
elle garde quelque temps le silence parce qu’elle a l’impression qu’il vaut
mieux que Ng se concentre sur sa route.

Dès qu’ils sont sortis de la zone périphérique chaotique, la
majeure partie de la Zone de Sacrifice semble consister en un désert d’herbes jaunes
et de gros morceaux de ferraille abandonnés. Partout, il y a des tas
d’immondices qui ressemblent à des scories ou à des résidus de houille, quelque
chose dans ce genre.

Chaque fois qu’ils tournent quelque part, ils tombent sur
une petite plantation de légumes tenue par des Asiatiques ou des
Sud-Américains. Y.T. a l’impression que Ng cherche à les écraser mais qu’il
change chaque fois d’avis au dernier moment et les contourne.

Des Noirs hispanophones jouent au base-ball sur un terrain
plat. Les bases sont figurées par les couvercles ronds de barils de deux cents
litres. Ils ont garé une demi-douzaine de vieilles tires aux quatre coins du
terrain et allumé les phares pour éclairer le match. Non loin de là, il y a une
buvette improvisée dans un mobile home merdique marqué d’un graffiti : LA
ZONE DE SACRIFICE. Des alignements de wagons de marchandises sont sur des voies
de garage rouillées, et des figuiers de Barbarie poussent entre les traverses.
L’un des wagons a été aménagé en franchise des Portes du Paradis du révérend
Wayne, et des évangélisés originaires d’Amérique centrale attendent en file de
pouvoir faire pénitence et de parler en langues sous le néon d’Elvis. Il n’y
pas de franchises du temple du Néo-Verseau dans la Zone de Sacrifice.

— Le secteur portuaire des entrepôts est moins pourri
que l’endroit où nous étions tout à l’heure, explique Ng d’une voix rassurante.
Ce n’est donc pas très grave que vous ne puissiez pas utiliser le masque
antitoxique. Vous ne respirerez éventuellement que des vapeurs de Chili.

Y.T. reste un instant muette devant ce phénomène
nouveau : Ng utilisant le nom populaire d’une substance réglementée.

— Vous voulez dire du Fréon ? réplique-t-elle.

— Oui. L’homme qui fait l’objet de notre petite enquête
est horizontalement diversifié, ce qui signifie qu’il deale plusieurs
substances à la fois. Mais il a commencé par le Fréon. C’est le plus grand
vendeur de Chili, en gros ou en détail, de toute la côte Ouest.

Y.T. finit par comprendre. Le camion de Ng est climatisé. Et
pas avec un de ces climatiseurs merdiques sans danger pour la couche d’ozone,
mais avec le truc authentique, un souffleur de blizzard de marque Frigidaire,
en métal lourd, surpuissant, à vous glacer jusqu’aux os. Et ça doit avoir
besoin d’une quantité invraisemblable de Fréon, ça.

Pour des raisons pratiques, ce climatiseur fait partie du
corps de Ng. Y.T. est assise à côté de l’unique junkie au Fréon du monde.

— Vous vous fournissez en Chili chez ce type ?

— Jusqu’à présent, oui. Mais pour l’avenir, j’ai de
nouveaux arrangements avec quelqu’un d’autre.

Quelqu’un d’autre. La Mafia.

Ils approchent du front de mer. Des dizaines de longs
entrepôts squelettiques à un seul niveau se succèdent parallèlement au quai. Il
n’y a qu’une route d’accès de ce côté. Ils sont séparés par des rues qui mènent
aux anciens quais. Un peu partout, on voit des caravanes abandonnées.

Ng quitte la route d’accès pour s’engager dans une allée à
moitié cachée derrière une centrale électrique en brique rouge et une montagne
de conteneurs rouillés. Il manœuvre de manière à pointer le nez du camion vers
la sortie, comme s’il s’attendait à devoir quitter rapidement les lieux.

— Il y a de l’argent dans le compartiment de rangement
devant vous, fait Ng.

Y.T. ouvre la boîte à gants, comme aurait dit n’importe qui
d’autre, et trouve une épaisse liasse de billets d’un billion de dollars,
chiffonnés et crasseux. Des Ed Meese.

— Bon Dieu ! Vous n’auriez pas pu prendre des
Gipper ? C’est encombrant, ces trucs-là.

— C’est plus plausible, pour une kourière, de payer
avec ça.

— Parce qu’on est tous des peigne-culs, hein ?

— Pas de commentaire.

— Combien il y a ? Un trillion ?

— Un et demi. L’inflation…

— Qu’est-ce que je dois faire ?

— Quatrième entrepôt sur la gauche. Quand vous aurez le
tube, lancez-le en l’air.

— Et ensuite ?

— Le reste, on s’en occupe.

Là-dessus, Y.T. n’a aucun doute. Et si elle a des emmerdes,
elle pourra toujours sortir les plaques de tonton Enzo.

Pendant qu’elle descend du camion avec sa planche, Ng émet
de nouveaux bruits avec sa bouche. Elle entend un frottement et un choc sourd
qui font vibrer tout le châssis du camion. Une machinerie vient de se mettre en
route. Elle se retourne et voit une bulle d’acier, sur le toit du camion, en
train de s’ouvrir. Elle abrite un minihélicoptère, tout replié. Le rotor se
déploie, comme un papillon qui sort de son cocon. L’hélico a un nom écrit sur
le côté : Récolte-tempête.

32

Ça ne fait aucun doute, d’ici. L’entrepôt qu’elle cherche,
c’est le quatrième sur la gauche. La rue qui descend vers le quai est bloquée
par plusieurs conteneurs, ces gros trucs en acier qu’on voit toujours sur les
semi-remorques. Ils sont disposés en quinconce, de sorte que pour passer entre
eux il faut slalomer cinq ou six fois dans d’étroits couloirs délimités par de
hautes murailles d’acier. Des mecs avec des flingues sont perchés au sommet et
regardent Y.T. tandis qu’elle guide expertement sa planche dans la course
d’obstacles. Quand elle débouche à découvert, il est clair qu’elle a été
scannée et rescannée mille fois.

Il y a un peu partout des ampoules nues au bout de leur fil,
et même quelques guirlandes de Noël. Elles sont allumées, comme pour lui
souhaiter la bienvenue. Elle ne voit rien d’autre que ces lumières entourées
d’un halo coloré au milieu du nuage général de poussière et de brume. Devant
elle, l’accès au front de mer est bloqué par un autre labyrinthe de conteneurs.
Sur l’un d’eux, il y a un graffiti : LE RIDO VOUS DIT : ESSAYEZ LE
COMPTE À REBOURS AUJOURD’HUI !

— C’est quoi, le RIDO ? fait Y.T., histoire de
briser la glace.

— Le Roi Incontesté des Destructeurs d’Ozone, lui
répond une voix masculine.

Le type est en train de sauter de la plate-forme de
chargement de l’entrepôt voisin. À l’intérieur du bâtiment, elle voit de la
lumière et des bouts rougeoyants de cigarettes.

— C’est comme ça qu’on appelle Emilio, ajoute l’homme.

— Ouais, fait Y.T. Celui du Fréon. Mais je ne viens pas
pour du Chili.

Il est grand et dégingandé, la quarantaine, beaucoup trop
maigre pour son âge. Il cueille le mégot qui pendouille entre ses lèvres et le
lance devant lui comme si c’était une fléchette.

— Qu’est-ce que ce sera, alors ? demande-t-il.

— Le Snow Crash, ça coûte combien ?

— Un Gipper soixante-quinze.

— Je croyais que c’était un et demi.

Il secoue la tête.

— L’inflation, vous comprenez. C’est quand même une
affaire, à ce prix. La planche que vous avez, par exemple, elle doit coûter au
moins cent Gipper.

— Ça ne s’achète pas avec des dollars, fait Y.T. en
redressant les épaules. Écoutez, tout ce que j’ai, c’est un trillion de dollars.

Elle sort la liasse de sa poche et la pose sur la table.

Le type se met à rire, secoue de nouveau la tête et se
tourne vers l’intérieur du hangar pour crier :

— Hé, les mecs ! Y a une nana qui veut nous payer
avec des Meese !

— Tu devrais t’en débarrasser vite fait, ma jolie, ou
il te faudra une brouette ! crie une voix plus aiguë et plus méchante.

C’est un autre type encore plus vieux que le premier, au
crâne chauve avec quelques cheveux bouclés sur le côté et du ventre. Il est
debout sur la plateforme.

— Si vous n’en voulez pas, vous n’avez qu’à le dire,
s’énerve Y.T.

Tout ce bavardage, c’est une drôle de façon de faire des
affaires.

— C’est pas souvent qu’on voit des nanas par ici,
déclare le gros chauve, qui doit être le RIDO en personne. Alors, on accepte de
te faire un rabais parce qu’on te trouve bien culottée. Tu peux te tourner un
peu ?

— Allez vous faire foutre, fait Y.T.

Elle n’a pas envie de se donner en spectacle pour ce type.
Ça fait rire tous ceux qui sont à portée d’oreille.

— C’est bon, donne-lui ce qu’elle veut, fait le RIDO.

Le grand type dégingandé grimpe sur la plateforme et
redescend avec une valise en alu qu’il pose sur un baril en acier au milieu de
la route. La valise lui arrive à hauteur de la ceinture.

— On paye d’avance, dit-il.

Y.T. lui tend la liasse de Meese. Il examine les billets,
grimace un sourire et jette le tout en arrière à l’intérieur du hangar d’un
soudain mouvement de poignet. Les types qui sont dedans rigolent de nouveau.

Il ouvre la valise et découvre le petit clavier
d’ordinateur. Il insère sa carte d’identité dans la fente et tape quelque
chose.

Il sort un tube de son logement dans le couvercle de la
valise et le rentre dans le trou de la partie inférieure. La machine l’aspire,
fait un truc et le recrache.

Le type donne le tube à Y.T. Les chiffres rouges sur le
bouton défilent à rebours à partir de dix.

— Quand ça descend à un, colle-le contre ton nez et
respire fort, lui dit le type.

Mais elle s’éloigne déjà de lui à reculons.

— Tu as un problème, ma petite ? demande l’homme.

— Pas encore, fait Y.T.

Elle lance alors le tube en l’air, de toutes ses forces.

Le bruit du rotor descend de nulle part sur eux. Le Récolte-tempête
apparaît, flou, au-dessus de leurs têtes. Tout le monde se baisse
instinctivement, pris de court. Le tube ne retombe pas par terre.

— Espèce de salope ! hurle le grand dégingandé.

— L’idée n’était pas mauvaise, grogne le RIDO, mais
j’ai du mal à croire qu’une gosse sympa aussi maligne que toi se lance dans ce
genre de mission suicide.

Le soleil apparaît. Cinq ou six soleils, même, qui dardent
leurs feux partout autour d’eux, sans laisser la moindre zone d’ombre. Les
visages du grand maigre et du RIDO prennent un air plat et sans expression sous
cette illumination aveuglante. Y.T. est la seule qui y voie quelque chose,
parce que ses Knight Vision ont immédiatement compensé. Les autres plissent les
yeux ou détournent la tête pour échapper à la clarté.

Y.T. se tourne pour regarder derrière elle. L’un des soleils
en miniature est au-dessus du labyrinthe de conteneurs. Il éclaire tous les
recoins et aveugle les tireurs qui montent la garde. La vue est soit trop
claire soit trop foncée. L’électronique des lunettes est encore en train de
s’ajuster. Mais au milieu de toute cette pagaille, Y.T. voit un spectacle qui
se grave de manière indélébile sur sa rétine. Les guetteurs tombent l’un après
l’autre comme des arbres au passage d’un ouragan. L’espace d’un bref instant,
chaque fois, un profil anguleux se découpe au sommet contre le ciel saturé,
formant un tsunami cybernétique qu’elle finit par identifier. Des ratchos.

Ils ont évité le labyrinthe en sautant par-dessus en longues
courbes paraboliques aplaties. Au passage, certains ont renversé les guetteurs
comme des rugbymen de la ligue nationale fonçant dans les rangs des
photographes empotés massés sur la touche. Puis, quand ils sautent à terre à la
sortie du labyrinthe, la poussière se soulève en nuages avec à la base de
grands éclairs blancs qui s’agitent frénétiquement. Pendant ce temps, Y.T.
n’entend pas mais sent l’impact d’un ratcho sur le grand type dégingandé. Elle
entend ses côtes qui craquent comme une balle de ping-pong qu’on écrase. C’est
déjà l’enfer à l’intérieur de l’entrepôt. Elle essaie de distinguer quelque
chose, mais elle ne voit que des traînées de ratchos faites de poussière et
d’éclairs. Elles s’éloignent déjà, elles sont au bout de la route, elles volent
au sommet des conteneurs.

Trois secondes à peine se sont écoulées depuis qu’elle a
lancé le tube en l’air. Elle se retourne pour regarder le hangar. Mais il y a
quelqu’un sur le toit, qui attire son regard l’espace d’une seconde. C’est un
autre guetteur, un tireur embusqué derrière un appareil de climatisation, qui
commence à peine à y voir quelque chose et se met à lever son fusil. Y.T. cligne
une première fois quand le rayon laser lui balaie les yeux et une deuxième fois
quand la tache de lumière s’arrête sur son front. Derrière lui, elle voit le
Récolte-tempête dont le rotor forme, à la lumière des projecteurs, un
disque brillant qui s’aplatit en ellipse puis en ligne fine argentée avant de
dépasser le guetteur.

L’hélico a viré abruptement, à la recherche d’une nouvelle
proie. Quelque chose retombe derrière lui en une trajectoire incontrôlée. Un
instant, elle croit qu’il a lâché une bombe, mais c’est la tête du guetteur.
Elle tournoie rapidement, projetant autour d’elle dans la lumière une spirale
de crachin rose. Le rotor miniature a dû choper l’homme à la nuque. Une partie
de Y.T. regarde la tête qui roule et rebondit dans la poussière, et l’autre est
en train de hurler à s’arracher les poumons.

Elle entend une détonation, le premier bruit important
qu’elle perçoit. Elle se tourne pour regarder dans cette direction. Il y a un
château d’eau qui domine l’endroit. Idéal pour un tireur embusqué.

Mais son attention est soudain attirée par la trace d’un
blanc bleuté, fine comme un crayon, d’une minuscule fusée qui grimpe vers le
ciel à partir du camion de Ng. Elle ne fait rien d’autre que monter jusqu’à une
certaine hauteur et demeurer là en suspens. Y.T. ne s’en occupe plus. Elle est
sur sa planche et file à toute vitesse, le plus loin possible de ce foutu
château d’eau.

On entend une deuxième détonation. Avant même que le bruit
ne parvienne à ses oreilles, elle voit du coin de l’œil la fusée qui file à
l’horizontale comme un vairon, corrige sa course une ou deux fois et fonce sur
le perchoir du guetteur, l’échelle d’accès du château d’eau. Il y a un grand
méchant bruit, une explosion sans flamme ni lueur, comme les pétards stériles
qui éclatent parfois au milieu d’une séance de feux d’artifice. L’espace d’un
instant, elle entend une succession de crépitements sur la paroi métallique du
réservoir d’eau.

Juste avant qu’elle s’engage dans le labyrinthe, une traînée
de poussière file devant elle, en lui envoyant du gravier et des fragments de
verre dans la figure. La traînée s’enfonce dans le labyrinthe. Elle l’entend
ping-ponguer devant elle, rebondissant d’une paroi à l’autre pour changer de
direction. C’est un ratcho. Il lui nettoie la voie.

Un vrai amour !

— Bien joué, Dédé, fait Y.T en grimpant dans le camion
de Ng.

Elle a la gorge enflée et qui pique. C’est peut-être parce
qu’elle a trop crié, ou à cause des déchets toxiques. Elle est peut-être sur le
point de s’étouffer.

— Vous n’étiez pas au courant, pour les
francs-tireurs ? demande-t-elle.

Si elle arrive à parler normalement des détails de la
mission, elle pourra peut-être chasser de son esprit tout ce que le
Récolte-tempête vient de faire.

— Je n’étais pas au courant pour celui qui était sur le
réservoir, fait Ng. Mais dès qu’il a tiré son premier chargeur, nous avons
repéré les trajectoires des balles en ondes millimétriques et déterminé la
source.

Il dit quelques mots à son camion, et celui-ci sort de sa
cachette pour prendre la direction de l’I-405.

— C’était pourtant l’endroit idéal pour un tireur.

— La position n’était pas fortifiée, il était exposé de
tous les côtés. Il a choisi une position suicide. Ce qui n’est pas un
comportement courant chez les dealers. En général, ils sont beaucoup plus
pragmatiques. Vous avez d’autres critiques ?

— Ça a marché ?

— Oui. Le tube a pu être inséré dans une chambre
étanche de l’hélicoptère avant d’avoir déchargé son contenu, qui a été congelé
instantanément sous hélium liquide avant d’avoir pu se détruire chimiquement.
Nous sommes les premiers à avoir pu recueillir un échantillon de Snow Crash.
C’est sur ce genre de succès que se bâtit une réputation comme la mienne.

— Et les ratchos ?

— Qu’est-ce qu’ils ont, les ratchos ?

— Ils sont dans le camion ? Là derrière ?

Elle agite le pouce dans cette direction.

Ng ne répond pas pendant un moment. Elle oubliait qu’il est
dans son bureau en Indochine en 1955, en train de regarder tout ça sur des
télés.

— Il y en a trois qui sont revenus, dit-il enfin. Trois
autres sont en train d’arriver. Et j’en ai laissé trois sur place pour prendre
quelques mesures supplémentaires de pacification.

— Vous allez les abandonner là-bas ?

— Ils nous rattraperont. En ligne droite, ils font du
onze cents kilomètres à l’heure.

— C’est vrai qu’ils sont bourrés de trucs
nucléaires ?

— Des isotopes radiothermiques.

— Qu’est-ce qui se passe s’il y en a un qui se fait
péter la gueule ? Tout le monde mute de partout ?

— Si vous vous trouvez un jour en présence de forces
capables de décapsuler ces isotopes-là, les problèmes d’irradiation que vous
pourrez avoir seront tout à fait secondaires, croyez-moi.

— Ils sauront retrouver leur chemin jusqu’à nous ?

— Vous n’avez jamais vu La Fidèle Lassie quand
vous étiez petite ? Disons un peu plus jeune que vous ne l’êtes en ce
moment ?

Elle avait donc raison. Les ratchos sont faits avec des
parties de chiens.

— C’est cruel, murmure-t-elle.

— Ce genre de sentimentalisme était prévisible.

— Sortir un chien de son corps, le laisser tout le
temps dans une boîte…

— Quand le ratcho, comme vous l’appelez, est dans sa
boîte, vous savez ce qu’il fait ?

— Il lèche ses couilles électroniques ?

— Il court après des frisbees au bord de l’eau.
Éternellement. Il dévore des steaks qui poussent aux arbres. Il est couché devant
la cheminée dans une cabane de chasseur. Je ne leur ai pas encore installé de
simulateur de lèche-couilles, mais ça ne va pas tarder, maintenant que vous m’y
faites penser.

Y.T. ne répond pas. Elle essaie de saisir mentalement le
concept.

— Votre erreur, poursuit Ng, c’est de croire que tous
les organismes mécaniquement assistés – comme le mien – sont des
infirmes pathétiques. En fait, nous sommes plutôt mieux lotis qu’avant.

— Où est-ce que vous vous procurez les pit-bulls ?

— C’est incroyable, le nombre de ces chiens qu’on
abandonne tous les jours un peu partout dans les villes.

— Vous disséquez les petits chiens ?

— Nous sauvons les chiens abandonnés d’une mort
certaine et nous les envoyons dans ce qui équivaut à un paradis canin.

— Mon copain Roadkill et moi on avait un pit-bull,
Fido. On l’avait trouvé dans la rue. Un connard lui avait tiré une balle dans
la patte. On l’a fait soigner par un vétérinaire. Il est resté dans un
appartement vide de l’immeuble de Roadkill pendant quelques mois. On jouait tous
les jours avec lui. On lui portait à manger. Un jour, on l’a appelé et il n’est
pas venu. Quelqu’un était entré par effraction et l’avait emporté. Sans doute
pour le vendre à un laboratoire de recherche.

— C’est probable, fait Ng. Mais ce n’est pas une
manière de s’occuper d’un chien.

— C’était mieux que la vie qu’il avait avant.

La conversation s’interrompt quelques instants pendant que
Ng parle à son camion. Le véhicule s’insère dans la file de l’autoroute de Long
Beach, direction centre-ville.

— Est-ce qu’ils se souviennent de certains trucs ?
demande Y.T.

— Dans la mesure où un chien est capable de se
souvenir. Nous n’avons aucun moyen d’effacer leurs mémoires.

— Peut-être que Fido est un ratcho, quelque part en ce
moment.

— Je l’espère pour lui, murmure Ng.

Dans une franchise du Grand Hong Kong de Mr. Lee à Phoenix,
Arizona, l’Unité de Surveillance Semi-Autonome B-782 de Ng Security Industries
se réveille.

L’usine qui l’a assemblé le considère comme un robot nommé
B-782, mais il sait qu’il est en réalité un pit-bull appelé Fido.

Avant, il lui arrivait d’être un vilain chienchien, mais
maintenant il vit dans une jolie petite niche au fond d’un joli petit jardin.
Il est devenu un bon chienchien. Il aime rester couché dans sa niche en
écoutant aboyer les autres gentils chienchiens. Car Fido fait partie d’une
grande meute.

Ce soir il y a beaucoup d’aboiements au loin. En les
écoutant, Fido apprend que toute une meute de gentils chienchiens est très
excitée à propos de quelque chose qui est en train de se passer. Beaucoup de
très méchants hommes veulent faire du mal à une gentille fille. Les chienchiens
sont très en colère. Pour protéger la gentille fille, ils font du mal à
quelques-uns des méchants hommes.

Ce qui est normal.

Fido ne sort pas de sa niche. Quand il a entendu les
aboiements, au début, il était très excité, lui aussi. Il aime les petites
filles gentilles. Autrefois, il y en avait une qui l’aimait beaucoup. C’était
avant, quand il vivait dans un endroit terrible et qu’il avait toujours faim. Les
gens étaient souvent très méchants avec lui, mais la gentille petite fille
était très bonne. Fido l’aime énormément.

Il sait, d’après les aboiements des autres chienchiens, que
la petite fille en danger ne risque plus rien maintenant. Il peut se rendormir
tranquille.

33

— Excuse-moi, mon pote, fait Y.T. en entrant dans la
salle Babel/Infocalypse. Doux Jésus ! Cet endroit ressemble à ces boules
de verre qu’on secoue pour faire tomber la neige !

— Salut, Y.T.

— J’ai encore un tuyau pour toi, cher associé.

— Je t’écoute.

— Le Snow Crash est un roïde. Ou bien il y ressemble
drôlement. Oui, c’est ça. Il pénètre la paroi cellulaire comme un roïde, et il
fait je ne sais quoi au noyau.

— Vous aviez raison, déclare Hiro en s’adressant au
Bibliothécaire. Exactement comme pour l’herpès.

— Ce type à qui j’ai parlé dit qu’il bousille
complètement l’ADN. Je ne comprends pas la moitié de ce qu’il raconte, mais
c’est ce qu’il dit.

— Qui est-ce ?

— Ng, de Ng Security Industries. N’essaie pas de
l’appeler, il ne te dira rien, fait Y.T. avec un haussement d’épaules.

— Qu’est-ce que tu as à glander avec un type comme
Ng ?

— Question de boulot pour la famille. La Mafia possède,
pour la première fois, un échantillon de la drogue. C’est grâce à moi et à mon
pote Ng. Jusqu’à présent, le produit s’autodétruisait dès qu’ils essayaient de
mettre la main dessus. Ils doivent être en ce moment en train de l’analyser ou
un truc comme ça. Peut-être pour fabriquer un antidote.

— Ou pour essayer de le reproduire.

— La Mafia ne ferait jamais ça.

— Ne sois pas conne. Tu crois qu’elle se
gênerait ?

Il a comme l’impression que Y.T. lui fait la gueule.

— Écoute, lui dit-il. Désolé d’avoir à te rappeler ça,
mais si nous avions encore des lois la Mafia serait considérée comme une
organisation criminelle.

— Mais on n’a pas de lois, réplique Y.T. Alors, pas
besoin d’en parler.

— D’accord. Tout ce que je voulais dire, c’est que ce
ne sont pas des bienfaiteurs de l’humanité.

— Et toi, qu’est-ce que tu crois que tu fous là,
enfermé dans ce trou avec ton débile de daemon ? glapit Y.T. en faisant de
grands gestes en direction du Bibliothécaire. C’est pour le bénéfice de
l’humanité, ou parce que tu cours après cette poufiasse dont j’ai oublié le
nom ?

— C’est bon, c’est bon, ne parlons plus de la Mafia.
J’ai du travail.

— Moi aussi.

Y.T. s’en va brusquement, en laissant un trou dans le
Métavers. L’ordinateur de Hiro s’empresse de le combler.

— Je crois qu’elle est folle de moi, c’est pour ça,
explique Hiro.

— Elle me paraît très attentionnée, en effet, murmure
le Bibliothécaire.

— Bon. Reprenons. D’où venait Ashérat ?

— À l’origine, de la mythologie sumérienne. D’où
l’importance qu’elle revêt également dans les mythes babyloniens, assyriens,
cananéens, hébraïques et ougaritiques, qui descendent tous des Sumériens.

— Très intéressant. La langue sumérienne s’est éteinte,
mais les mythes se sont transmis dans les nouveaux langages.

— C’est exact. Le sumérien fut utilisé comme langue de
culture et de religion par les civilisations ultérieures, un peu comme le latin
dans l’Europe moyenâgeuse. Personne ne le parlait, mais les érudits étaient
capables de le lire, et c’est ainsi que la religion sumérienne a été transmise.

— Quel rôle jouait Ashérat dans les mythes
sumériens ?

— Les documents que nous possédons à ce sujet sont
fragmentaires. Très peu de tablettes ont été découvertes, et la plupart sont
cassées. Leurs morceaux sont éparpillés. On dit que L. Bob Rife a exhumé des
tablettes intactes, mais il refuse de les montrer. Les mythes sumériens que
nous connaissons sont morcelés et ont quelque chose d’étrange. Lagos disait
qu’ils semblaient issus de l’imagination fébrile d’un enfant de deux ans. Il y
a de longs passages qui ne peuvent être traduits. Les caractères sont connus et
parfaitement lisibles, mais forment des ensembles incohérents qui ne disent
absolument rien à un esprit moderne.

— Comme les instructions pour la programmation d’un
magnétoscope.

— Il y a énormément de répétitions fastidieuses, et
toute une quantité de ce que Lagos décrivait comme « une présentation
promotionnelle de type Rotary ». Des scribes louant les vertus de leur
cité par rapport à une autre.

— Qu’est-ce qui rend une cité sumérienne supérieure à
une autre cité ? Une plus haute ziggourat ? Une meilleure équipe de
foot ?

— De meilleurs me.

— Qu’est-ce que c’est que ces me ?

— Ce sont des règles ou des préceptes qui régissent le
fonctionnement de la société. Comme un code civil, mais à un niveau plus
fondamental.

— Je ne comprends pas très bien.

— C’est cela le problème. Les mythes sumériens ne sont
pas « interprétables » ni « plaisants » comme peuvent
l’être les mythes grecs ou hébreux. Ils reflètent une conscience
fondamentalement différente de la nôtre.

— Je suppose que, si notre culture était basée sur la
culture sumérienne, nous les trouverions plus intéressants, fait Hiro.

— Les mythes akkadiens, postérieurs à Sumer, ont
probablement été, dans une très large mesure, inspirés par la mythologie
sumérienne. Il est clair que les auteurs akkadiens les ont étudiés en détail,
qu’ils les ont élagués de tout ce qu’ils avaient (pour nous) de bizarre et
d’incompréhensible, et qu’ils les ont assemblés en œuvres plus longues, telle
l’épopée de Gilgamesh. Les Akkadiens étaient des Sémites, cousins des Hébreux.

— Que disent les Akkadiens sur elle ?

— C’est la déesse de l’érotisme et de la fertilité.
Elle a aussi un côté destructeur et vengeur. Il y a un mythe où Kirta, un roi
humain, est gravement malade à cause d’Ashérat. Seul El, le roi des rois, peut
le guérir. Il accorde à certains êtres humains le droit de se nourrir au sein
d’Ashérat. Souvent, El et Ashérat adoptent des bébés humains, et Ashérat leur
donne le sein. Il y a un texte où elle sert de nourrice à soixante-dix fils
divins à la fois.

— La propagation du virus, murmure Hiro. Une mère qui a
le sida peut transmettre la maladie à son enfant en l’allaitant. Mais il s’agit
là de la version akkadienne, dites-vous ?

— Oui monsieur.

— J’aimerais connaître le texte sumérien, même s’il est
intraduisible.

— Aimeriez-vous entendre le récit où Ashérat rend Enki
malade ?

— Pourquoi pas ?

— La traduction varie selon les interprétations. Pour
certains, c’est la chute du Paradis. Pour d’autres, c’est un combat entre mâle
et femelle, ou entre l’eau et la terre. On y a vu aussi une allégorie sur la
fertilité. La version que je vous propose est basée sur l’interprétation de
Bendt Alster.

— C’est noté.

— En bref, Enki et Ninhursag – autre nom
d’Ashérat, qui en porte plusieurs dans cette histoire – habitent dans un
endroit appelé Dilmun. C’est un lieu pur, propre et clair. La maladie n’y
existe pas, ni la vieillesse, ni les prédateurs. La seule chose qui manque,
c’est l’eau. Ninhursag supplie donc Enki, qui est en quelque sorte un dieu de
l’eau, d’apporter ce précieux liquide à Dilmun. Il lui donne satisfaction en se
masturbant au milieu des roseaux qui bordent le fossé et en laissant couler sa
semence dispensatrice de vie, l’« eau du cœur », comme elle est
appelée ici. En même temps, il prononce un namshub interdisant à quiconque de
pénétrer sur ce territoire. Il ne veut pas que les gens s’approchent de sa
semence.

— Pour quelle raison ?

— Le mythe ne le précise pas.

— Il devait penser qu’elle était précieuse, ou
dangereuse, ou les deux à la fois.

— Quoi qu’il en soit, Dilmun se met à prospérer. Les
champs donnent d’abondantes récoltes, etc.

— Excusez-moi, mais comment était organisée
l’agriculture sumérienne ? Avaient-ils un système d’irrigation
important ?

— Ils en étaient totalement dépendants.

— Donc, Enki était responsable, à en croire ce mythe,
de l’irrigation des champs avec l’eau du cœur.

— Enki était le dieu de l’eau, oui.

— C’est bon. Vous pouvez continuer.

— Mais Ninhursag – ou Ashérat – viole
l’interdit, recueille la semence d’Enki et s’en imprègne. Au bout de neuf jours
de grossesse, elle donne naissance, sans douleur, à une fille, Ninmu. Celle-ci,
un jour, se promène le long du fleuve. Enki la voit, son cœur s’enflamme. Il
traverse le fleuve et a des relations sexuelles avec elle.

— Avec sa propre fille ?

— Oui. Celle-ci a une fille neuf jours plus tard. Elle
s’appelle Ninkurra. Et le schéma se répète.

— Enki fait l’amour avec Ninkurra aussi ?

— Oui, et neuf jours plus tard elle a également une
fille, Uttu. Mais Ninhursag, apparemment, s’est aperçue du caractère récursif
du comportement d’Enki, et elle conseille à Uttu de ne pas sortir de chez elle,
en lui prédisant qu’il va venir la voir avec des présents pour essayer de la
séduire.

— Et il réussit ?

— Enki remplit de nouveau les fossés avec son
« eau du cœur », qui fait tout pousser encore plus vite. Le jardinier
est fou de joie et embrasse Enki.

— C’est qui, ce jardinier ?

— Juste un personnage de l’histoire. Il donne à Enki du
raisin et d’autres cadeaux. Enki se déguise en jardinier, va voir Uttu et la
séduit. Entre-temps, Ninhursag a réussi à recueillir quelques gouttes de la
semence d’Enki entre les cuisses d’Uttu.

— Sacrée belle-mère, celle-là !

— Ninhursag étale la semence par terre, et cela fait
pousser huit plantes.

— Enki fait l’amour avec les plantes ?

— Non, mais il les mange. D’une certaine manière il
apprend ainsi leurs secrets.

— On retrouve donc ici le thème d’Adam et Ève.

— Ninhursag lance une malédiction à Enki en ces
termes : « Jusqu’à ta mort, je ne te regarderai plus avec les “yeux
de la vie”. » Puis elle disparaît. Enki tombe gravement malade. Huit de
ses organes sont atteints, un pour chaque plante. Finalement, Ninhursag se
laisse persuader de revenir. Elle donne naissance à huit divinités, une pour
chaque partie malade du corps d’Enki, et celui-ci guérit. Les divinités forment
le panthéon de Dilmun, c’est-à-dire que cet acte brise le cycle incestueux et
crée une nouvelle race de dieux et de déesses qui peuvent se reproduire
normalement.

— Je commence à comprendre ce que voulait dire Lagos en
parlant des enfants de deux ans fébriles.

— Alster interprète le mythe comme « l’exposition
d’un problème de logique : en supposant qu’il n’y ait eu qu’un créateur à
l’origine, comment des relations sexuelles binaires normales ont-elles pu
s’instaurer ? »

— Encore ce mot, binaire.

— Vous vous souvenez peut-être d’un embranchement
inexploité de notre conversation, tout à l’heure, qui aurait pu nous amener au
même point par une voie différente. Ce mythe peut être comparé au mythe
sumérien de la création, dans lequel le ciel et la terre sont unis pour commencer,
mais où le monde n’est vraiment créé que quand ils sont séparés. La plupart des
mythes de la création commencent par « une unité totale et paradoxale,
assimilée soit au chaos soit au Paradis ». Le monde tel que nous le
connaissons ne peut avoir réellement d’existence que lorsque cet état de choses
est changé. Permettez-moi de vous faire remarquer ici que le nom original
d’Enki était En-Kur, le seigneur de Kur. Et Kur était l’océan primitif –
le chaos – conquis par Enki.

— Tous les hackeurs peuvent s’identifier à ça.

— Mais Ashérat a des connotations similaires. Son nom
en ougaritique, atiratu yammi, signifie « celle qui marche sur (le
dragon de) la mer ».

— D’accord. Si je comprends bien, Enki et Ashérat
étaient des personnages qui, dans un sens, avaient vaincu le chaos. Et votre
théorie est que cette défaite du chaos, cette séparation d’un monde statique et
unifié en un système binaire, peut être assimilée à la création.

— C’est exact.

— Que pouvez-vous m’apprendre d’autre sur Enki ?

— C’était l’en de la cité d’Eridu.

— Qu’est-ce que c’est qu’un en ? Une sorte
de roi ?

— Un prêtre-roi, si vous voulez. L’en était le
gardien du temple local, l’endroit où les me – l’ensemble des
règles régissant la société – étaient conservés sur des tablettes
d’argile.

— D’accord. Où se trouve Eridu ?

— Dans le sud de l’Irak. Les tablettes n’ont été
exhumées que depuis quelques années.

— Par les archéologues de Rife ?

— Oui. D’après Kramer, Enki est le dieu de la sagesse,
mais il s’agit d’une erreur de traduction. Sa sagesse n’est pas celle du
vieillard qui a de l’expérience, c’est plutôt une connaissance, un
savoir-faire, particulièrement dans le domaine de l’occultisme. « Il
étonne même les autres dieux par ses solutions dérangeantes à des problèmes
apparemment insolubles. » C’est un dieu sympathique, dans l’ensemble, qui
vient en aide à l’humanité.

— Vraiment ?

— Oui. Les mythes sumériens les plus importants sont
centrés sur lui. Comme je l’ai déjà dit, il est associé à l’eau. Il remplit de
sa semence donneuse de vie les fleuves et le système complexe des canaux
d’irrigation sumériens. On dit qu’il a créé le Tigre en une seule formidable
masturbation. Il se décrit ainsi : « Je suis le seigneur. Je suis
celui dont la parole perdure. Je suis éternel. » D’autres le décrivent comme
suit : « Un mot de toi, et le grain afflue dans les réserves. »
Ou bien : « Tu décroches les étoiles du ciel. Tu calcules leur
nombre. » Il prononce le nom de tout ce qui a été créé.

— Comment ça, le nom de tout ce qui a été créé ?

— Dans de nombreux mythes de la création, nommer une
chose, c’est la créer. On le cite, dans différents écrits, comme « un
spécialiste qui a institué les incantations », un « expert des
mots », le « maître de toutes les commandes adéquates ». D’après
Kramer et Maier, « ses paroles peuvent apporter l’ordre là où régnait
précédemment le chaos et introduire le désordre là où régnait
l’harmonie ». Il consacre beaucoup d’efforts à transmettre ses
connaissances à son fils, le dieu Marduk, principale divinité du culte babylonien.

— Donc, les Sumériens adoraient Enki, et les
Babyloniens, qui viennent après Sumer, adoraient son fils Marduk.

— C’est cela. Et chaque fois que Marduk était dans
l’impasse, il appelait à l’aide son père Enki. Il y a sur cette stèle une
représentation de Marduk. C’est le Code de Hammurabi. D’après Hammurabi,
le code lui a été remis personnellement par Marduk.

Hiro s’approche du Code de Hammurabi pour bien
regarder. Les caractères cunéiformes ne signifient rien pour lui, mais
l’illustration du haut est facile à comprendre, surtout la partie du
milieu :

— Pourquoi, au juste, est-ce que Marduk donne un zéro
et un un à Marduk dans cette illustration ? demande Hiro.

— C’étaient les emblèmes du pouvoir royal, répond le
Bibliothécaire. Leur origine est obscure.

— Sans doute encore la faute à Enki, fait Hiro.

— Le rôle le plus important d’Enki est celui de
créateur et gardien des me et du gis-hur, les
« mots-clés » et les « configurations » qui régissent
l’univers.

— Parlez-moi un peu plus des me.

— Je citerai encore Kramer et Maier. « [Ils
croyaient en] l’existence, depuis le commencement des temps, d’un assortiment
fondamental, inaltérable et complet de pouvoirs, devoirs, normes et critères,
règles et préceptes, connus sous le nom de me et relatifs au cosmos et à
ses constituants, aux dieux et aux humains, aux cités et contrées, ainsi qu’aux
différents aspects de la vie civilisée. »

— Un peu comme la Thora.

— Oui, mais avec en plus une sorte de force mystique ou
magique. Et les me ne traitent pas que de religion. Ils abordent souvent
des sujets tout à fait banals.

— Par exemple ?

— Il y a un mythe où la déesse Inanna se rend à Eridu
et obtient par la ruse qu’Enki lui remette quatre-vingt-quatorze me.
Elle les rapporte dans sa ville d’Uruk, où ils sont accueillis dans la joie et
l’effervescence.

— Inanna est ce personnage qui obsède tant Juanita.

— Oui monsieur. Elle est célébrée comme un sauveur, car
« elle a apporté la perfection dans l’exécution des me ».

— L’exécution ? Comme l’exécution d’un programme
informatique ?

— Oui. Apparemment, ils ressemblent à des algorithmes
qui mènent à bien certaines activités essentielles à la bonne marche de la
société. Quelques-uns concernent le fonctionnement de la prêtrise et de la
royauté. D’autres expliquent la manière dont doivent se dérouler les cérémonies
religieuses. D’autres encore sont en rapport avec les arts de la guerre et la
diplomatie. Beaucoup traitent d’art ou d’artisanat : musique, ébénisterie,
forgerie, tannerie, architecture, agriculture et même les tâches les plus
simples, telles que l’allumage d’un feu.

— Le système d’exploitation de la société, en somme.

— Je vous demande pardon ?

— Quand vous mettez un ordinateur en marche pour la
première fois, ce n’est qu’un ensemble inerte de circuits incapables de faire
quoi que ce soit d’utile. Pour que la machine serve à quelque chose, il faut
lui infuser une série de règles qui lui indiquent comment fonctionner. D’après
ce que vous me dites, les me servaient de système d’exploitation à la
société. Ils organisaient un groupe de personnes inefficaces en système viable.

— Si vous voulez. Quoi qu’il en soit, Enki était le
gardien des me.

— C’était quelqu’un de bien, finalement.

— C’était le plus aimé des dieux.

— Il fait penser à un hackeur, d’une certaine manière.
Ce qui rend son nam-shub assez difficile à comprendre. Si c’était un si brave
type, pourquoi leur a-t-il fait le coup de Babel ?

— La chose est considérée comme l’un des grands
mystères d’Enki. Comme vous avez pu le remarquer, son comportement n’était pas
toujours en rapport avec les normes modernes.

— Ça ne m’impressionne pas. Je ne crois pas qu’il ait
vraiment baisé sa sœur, sa fille et toutes les autres. Le récit est sans doute
une métaphore de je ne sais quoi. Peut-être la métaphore d’un processus
récursif informatique. Le mythe tout entier sent la chose à plein nez. Pour ces
gens, l’eau était synonyme de semence. Ce qui se tient, dans la mesure où ils
n’avaient probablement aucune idée de ce que c’est que l’eau pure. Leur eau
devait être trouble, boueuse, pleine de virus, en tout cas. Mais d’un point de
vue moderne, la semence est juste un vecteur d’informations. En même temps
sperme bienveillant et virus malveillants. L’eau d’Enki – sa semence, ses
données, son me – coule à travers Sumer, et le pays s’épanouit.

— Vous n’ignorez peut-être pas que Sumer se trouvait
dans la plaine située entre deux grands fleuves, le Tigre et l’Euphrate. C’est
de là que venait l’argile des tablettes. Ils la prélevaient directement dans le
lit des fleuves.

— Enki leur avait donc fourni le moyen de transmettre
leurs informations. Ils écrivaient sur l’argile molle et la laissaient
sécher – en la débarrassant de son eau. Si elle était de nouveau en
contact avec l’eau, les informations étaient détruites. Mais s’ils passaient la
tablette au four – en stérilisant la semence d’Enki par la chaleur –,
elle devenait éternelle, immuable, comme les paroles de la Thora. J’ai
peut-être l’air d’un obsédé ?

— Je ne sais pas, fait le Bibliothécaire. En tout cas,
vous parlez un peu comme Lagos.

— C’est un honneur. Bientôt, vous allez voir, je vais
me transformer en gargouille.

34

N’importe quelle piétaille peut entrer dans Griffith Park
sans se faire remarquer. Y.T. est sûre que, malgré les barrières en travers de
la route, le camp des Falabalas n’est pas particulièrement bien protégé, pour
peu qu’on soit équipé pour le tout-terrain. Pour une plancheuse ninja avec une
planche neuve et des Knight Vision neuves (hé, ho ! Il faut savoir
dépenser du fric pour se faire du fric, qu’est-ce que vous croyez ?), il
ne devrait pas y avoir de problème. Il suffit de trouver un escarpement avec la
bonne pente pour descendre dans le canyon et de longer la falaise jusqu’à ce
qu’on aperçoive les feux de camp tout en bas. Ensuite, il n’y a plus qu’à se
laisser descendre. La gravité fait le reste.

Elle réalise, à mi-pente, que sa combinaison bleu et orange,
pour aussi pratique qu’elle soit, va attirer l’attention en pleine nuit dans le
secteur des Falabalas. C’est pourquoi elle porte la main à son col, sent le
disque dur cousu derrière la doublure et appuie avec le pouce et l’index
jusqu’à ce qu’elle entende un déclic. La combinaison s’assombrit. Les couleurs
miroitent sous les électropigments comme une tache de pétrole et virent au
noir.

Lors de sa dernière visite, elle n’a pas tellement bien
examiné les lieux, parce qu’elle espérait ne jamais avoir à y revenir.
L’escarpement se révèle donc plus raide et plus élevé que dans son souvenir.
C’est plutôt une falaise, un précipice. Ce qui lui inspire cette pensée, c’est
qu’elle est, la plupart du temps, en chute libre. Elle tombe comme une pierre.
Ça c’est de la balistique. Mais ça ne fait rien, ce sont les risques du métier,
se dit-elle. Et les Intelliroues font merveille. Les troncs d’arbres sont d’un
noir bleuté, ils ne se détachent pas bien sur le fond bleu-noir de la pente. La
seule autre chose qu’elle distingue, c’est la lumière laser du compteur de
vitesse au bout de la planche, mais il n’indique rien de précis. Les vibrations
font qu’il n’y a qu’un nuage flou de lumière rouge et granuleuse à la place des
chiffres tandis que les radars de vitesse essaient de se fixer sur quelque
chose.

Elle éteint le compteur. Il fait nuit noire à présent. Elle
se précipite vers le fond du ravin comme un ange noir dont les suspentes du
parachute céleste viennent d’être coupées par le Tout-Puissant. Et quand les
roues touchent finalement le sol, c’est tout juste si le choc ne lui remonte
pas les rotules dans les maxillaires. Elle achève sa transaction gravifique
avec un gros déficit en altitude et un méchant capital en vitesse acquise.

Note mentale : la prochaine fois, autant sauter d’un
putain de pont. De cette manière, tu ne risqueras pas de te retrouver avec un
cactus invisible dans les trous de nez.

Elle négocie un virage, si penchée qu’elle pourrait lécher
la ligne jaune. Ses Knight Vision lui révèlent tout ce qu’il y a autour d’elle
en un festival de rayonnement multispectral. Dans l’infrarouge, le camp des
Falabalas est une aurore turbulente de brume rose ponctuée par les fulgurances
blanches des foyers. Le tout sur fond bleuâtre, ce qui, dans le code des
fausses couleurs ambiantes, est synonyme de froid. Au loin, on aperçoit la
ligne d’horizon de la minable barrière technologique improvisée pour laquelle
les Falabalas sont célèbres. Cette barrière, Y.T. l’a complètement ignorée,
snobée, court-circuitée en tombant du ciel comme un chasseur furtif aggravé
d’un complexe d’infériorité.

Une fois que vous êtes à l’intérieur du camp, les gens ne
font pas attention à vous. Ils se fichent pas mal de ce que vous pouvez faire.
Deux ou trois personnes aperçoivent Y.T. Ils la voient glisser au loin sans que
ça les hérisse le moins du monde. Il y a sans doute pas mal de kouriers qui
passent par ici. Des coursiers ravagés, crédules, buveurs de Kool-Aid. Et ces
gens ne sont pas assez futés pour faire la différence avec Y.T. Mais ça ne fait
rien, elle laisse passer pour cette fois, du moment qu’ils ne regardent pas de
trop près sa planche neuve.

Les feux de camp fournissent assez de lumière normale pour
éclairer la scène sous son jour réel. Ce sont tous des boy-scouts tarés qui
participent à un jamboree sans B.A. et sans hygiène. Avec l’infrarouge en plus
de la lumière visible, elle distingue aussi les visages flous, ectoplasmiques
et rougeauds qui se cachent dans les coins d’ombre, là où l’œil nu ne verrait
que du noir. Ces nouvelles Knight Vision lui ont coûté un bon paquet du fric
que lui ont rapporté ses affaires de drogue avec la Famille, le genre d’oseille
que sa mère avait en tête quand elle a insisté pour que Y.T. se trouve un
emploi à mi-temps.

Certains de ceux qui étaient là lors de sa dernière visite
ont disparu, et il y a des têtes qu’elle ne reconnaît pas. Elle aperçoit des
gens qui portent de vraies camisoles en tissu armé. C’est une façon de signaler
ceux qui ont complètement perdu les pédales et sont aptes à se tordre ou à se
rouler par terre. Il y en a d’autres qui ont déjanté, mais en moins grave, et
deux ou trois qui sont simplement jetés, comme les zonards qu’on voit glander
autour des Roupidors.

— Hé ! Visez-moi ça ! s’écrie quelqu’un.
C’est notre copine la kourière. Bienvenue parmi nous, ma mignonne.

Elle a déjà débouché son Coup-de-poing Liquide, qu’elle a
secoué, prêt à l’emploi. Elle a aussi des manchettes métalliques haute tension,
dernier cri, aux poignets, pour le cas où quelqu’un essaierait de la saisir par
là. Et dans sa manche, il y a un étourdisseur retard. Il faut être le plus
carré des tarés pour porter un pistolet sur soi. Les pistolets, ça met trop
longtemps à agir (il faut attendre que la victime saigne à mort), et le plus
paradoxal c’est que ça tue souvent les gens. Mais plus personne n’a envie de
vous faire chier après avoir reçu une décharge d’étourdisseur retard. C’est du
moins ce que dit la pub.

Ce n’est pas qu’elle se sente vraiment vulnérable, mais elle
aime bien choisir elle-même son objectif. Elle se maintient donc à la limite de
la vitesse de libération jusqu’à ce qu’elle ait trouvé la femme qui s’était
montrée amicale avec elle – la fille à la tête rasée et aux haillons imitation
Chanel –, puis elle fonce droit sur elle.

— Allons faire un petit tour dans les bois, coco, lui
dit Y.T. J’aimerais te causer un peu de ce qui se passe dans ta petite cervelle
ou ce qu’il en reste.

La fille sourit, se met sur ses pieds avec la lourdeur bon
enfant d’une personne retardée à la disposition d’esprit conciliante.

— Je veux bien en parler, dit-elle, parce que j’ai la
foi.

Y.T. ne prend pas la peine de lui faire la conversation.
Elle lui saisit la main et l’entraîne dans les collines, là où poussent
quelques arbres dépenaillés, à l’écart de la route. Elle ne voit pas, à
l’infrarouge, de figures rubicondes qui se cachent dans le coin. En principe,
elles ne risquent rien ici. Mais il y a deux types qui s’avancent lentement
derrière elles, sans regarder directement de leur côté, comme deux gus qui
viennent de décider qu’il était temps d’aller faire un petit tour dehors dans
la nuit. Et l’un des deux est le grand prêtre.

La femme doit avoir dans les vingt-cinq ans. C’est une
grande asperge, sympa mais pas jolie. Sans doute une ex-avant pleine d’allant
dans l’équipe de foot de son lycée, mais pas une bonne marqueuse. Y.T. s’assoit
dans l’ombre sur une grosse pierre.

— Tu sais où tu es ? demande-t-elle.

— Dans le parc, répond la femme. Avec mes amis. Nous
nous efforçons de répandre le Verbe.

— Comment êtes-vous arrivés ici ?

— Nous venons de l’Enterprise. C’est là que nous
devons aller pour apprendre.

— Tu veux parler du Radeau ? Le Radeau qu’on
appelle l’Enterprise ? C’est de là que vous venez tous ?

— Je ne sais pas d’où nous venons. Parfois, j’ai du mal
à me rappeler des trucs. Mais ça n’a pas d’importance.

— Où étais-tu avant ? Tu n’es tout de même pas née
sur le Radeau ?

— J’étais programmeuse système chez 3verse Systems, à
Mountain View, en Californie.

Soudain, la jeune femme s’est mise à parler tout à fait
normalement, sans la moindre hésitation.

— Comment as-tu fait pour te retrouver sur le Radeau,
alors ?

— Je n’en sais rien. Mon ancienne existence a pris fin
et une nouvelle a commencé. Maintenant, je suis ici.

Voilà qu’elle recommence à parler comme un bébé.

— Quelle est la dernière chose dont tu te souviennes de
ton ancienne existence ?

— J’ai travaillé tard dans la nuit. J’avais des
problèmes avec mon ordinateur.

— Et c’est tout ? C’est vraiment la dernière chose
que tu te rappelles ?

— Mon système s’est planté. L’écran s’est rempli de
parasites. Ensuite, j’ai eu un malaise. On m’a conduite à l’hôpital. Et là,
j’ai fait la connaissance d’un homme qui m’a tout expliqué. Que j’avais été
purifiée par le sang. Que j’appartenais désormais au Verbe. Soudain, tout a
pris pour moi un nouveau sens. J’ai décidé d’aller sur le Radeau.

— Tu as décidé, ou c’est quelqu’un qui a décidé pour
toi ?

— Je voulais le faire. C’est là que nous devons aller.

— Qui d’autre y avait-il avec toi sur le Radeau ?

— Des gens comme moi, pour la plupart.

— Comme toi, c’est-à-dire ?

— Des programmeurs. Qui avaient vu le Verbe, comme moi.

— Sur leur écran d’ordinateur ?

— Oui. Ou même, quelquefois, à la télé.

— Que faisais-tu, sur le radeau ?

La fille remonte une manche de son sweat en loques pour
découvrir un bras piqueté de marques de seringue.

— Tu te droguais ?

— Non. Nous donnions du sang.

— Ils vous prenaient votre sang ?

— Oui. Quelquefois, ils demandaient à certains d’entre
nous d’écrire un petit programme, mais pas à tout le monde.

— Combien de temps es-tu restée là-bas ?

— Je ne sais pas. On nous fait venir ici quand nos
veines ne donnent plus. Nous aidons à répandre le Verbe, à transporter des
trucs, à dresser des barricades. Mais il n’y a pas beaucoup de travail. La
plupart du temps, on chante des hymnes et on prie, ou bien on parle du Verbe
aux autres.

— Tu veux te tirer d’ici ? Je peux te faire
sortir.

— Non, murmure la jeune femme. Je n’ai jamais été aussi
heureuse.

— Comment peux-tu dire un truc pareil ? Tu étais
une superhackeuse. Maintenant, tu n’es qu’une loque, si tu me passes
l’expression.

— Tu peux y aller, ça ne me vexe pas. Je n’étais pas
vraiment heureuse quand j’étais programmeuse. Je ne pensais jamais aux trucs
importants, par exemple Dieu ou le Paradis. Tout le côté spirituel. C’est dur
d’y penser quand on vit en Amérique. On met ça de côté. Mais c’est ce qui
compte le plus dans la vie. Ce n’est pas de programmer des ordinateurs ou de
gagner de l’argent. Aujourd’hui, je ne pense plus qu’à ça.

Pendant qu’elle parle, Y.T. n’a pas cessé de surveiller les
deux types du coin de l’œil. Le grand prêtre et l’autre se rapprochent toujours
lentement, pas à pas. Ils sont assez près, maintenant, pour que Y.T. puisse
dire ce qu’ils ont mangé au dîner. La fille pose la main sur son épaule en
murmurant :

— Reste avec moi. Tu veux qu’on descende prendre un
rafraîchissement ? Tu dois avoir soif.

— Faut que j’me sauve, fait Y.T. en se redressant.

— Je regrette, mais je dois m’y opposer, déclare le
grand prêtre en s’avançant. Vous n’avez pas pris la bonne décision.

Il n’a pas l’air en colère. Il a eu le même ton que le papa
de Y.T. pour dire ça.

— Pour qui vous vous prenez ? Pour Dieu le
Père ?

— D’accord, vous n’êtes pas obligée de partager mes
vues, mais descendons discuter de tout ça autour d’un bon feu de camp,
voulez-vous ?

— Éloignez-vous plutôt de Y.T., avant qu’elle ne prenne
sa posture de défense, aboie Y.T.

Les trois Falabalas reculent comme un seul homme. Très obligeants.
Le grand prêtre écarte les mains en un geste d’apaisement.

— Je ne voulais pas que vous vous sentiez menacée,
s’excuse-t-il.

— Vous êtes tous un peu givrés, fait Y.T. en remettant
ses lunettes sur mode infrarouge.

C’est ainsi qu’elle s’aperçoit que le troisième Falabala,
celui qui est arrivé avec le grand prêtre, tient dans une main un petit objet
anormalement chaud.

Elle braque sur lui le rayon de sa lampe. Tout le haut de
son corps est éclairé par l’étroit pinceau jaune. Il est d’un gris sale qui
reflète très peu de lumière, mais il y a ce truc rouge brillant, ce bâton
rubis.

C’est une seringue. Et elle est remplie d’un fluide rouge.
L’infrarouge montre que c’est chaud. C’est du sang frais.

Elle n’y comprend rien. Pourquoi ces types se baladent-ils
dans la nuit avec une seringue pleine de sang ? Mais elle estime qu’elle
en a vu assez.

Le Coup-de-poing Liquide gicle du conteneur en un long et
mince jet vert fluo. Quand il touche le type au visage, sa tête part en arrière
comme s’il venait de recevoir un coup de masse sur l’arête du nez. Il s’écroule
sur le dos et ne bouge plus. Elle envoie une giclée au grand prêtre pour faire
bonne mesure. La fille a assisté au spectacle sans rien faire, complètement
pétrifiée.

Y.T. pompe comme une folle pour sortir du canyon. Quand elle
rejoint la route et s’insère dans la circulation, elle va déjà aussi vite que
les voitures. Dès qu’elle a poné un semi qui transporte des salades, elle
appelle sa mère au téléphone.

— M’man, écoute. Non. Ne t’occupe pas du bruit. Oui, je
suis sur la route derrière un camion. Non, écoute-moi une seconde, m’man.

Elle est obligée de couper la communication. Impossible de
parler à cette vieille garce. Elle essaie d’entrer en liaison vocale avec Hiro.
Il lui faut deux minutes pour y parvenir.

— Allô, allô, allô ! hurle-t-elle.

Puis elle entend le beuglement d’un avertisseur, qui sort du
téléphone.

— Allô ?

— C’est Y.T.

— Comment ça va, toi ?

Ce type a toujours l’air un peu trop décontracté dans ses
relations personnelles. Y.T. n’a pas tellement envie de lui dire comment elle
va. Elle entend un nouveau coup d’avertisseur dans le téléphone.

— Où es-tu donc, Hiro ?

— Je marche dans la rue, à Los Angeles.

— Comment peux-tu être sur le réseau avec tes lunettes
d’ordinateur si tu marches dans la rue ?

Puis la terrible réalité s’impose à elle.

— Mon Dieu ! Ne me dis pas que tu t’es transformé
en gargouille !

— Heu… fait Hiro.

Il est hésitant, embarrassé, comme si l’idée ne lui était
pas encore venue à l’esprit.

— Ce n’est pas tout à fait ça, dit-il. Tu te rappelles,
quand tu te foutais de moi parce que tu disais que je dépensais tout mon fric
dans les ordinateurs ?

— Ouais.

— J’ai décidé que ça ne suffisait pas. J’ai donc acheté
un modèle qui se porte à la ceinture. Le plus petit sur le marché. Je me balade
dans la rue avec ce truc qui pendouille à ma taille. C’est cool.

— C’est bien ce que je disais. Tu es un gargouille.

— Peut-être, mais ça n’a rien à voir avec ces types qui
se baladent partout bardés de matériel…

— Tu es un gargouille quand même. Écoute-moi bien, j’ai
parlé à l’une de ces revendeuses.

— Ouais ?

— Elle dit qu’elle était programmeuse. Elle a vu
quelque chose d’étrange sur son écran d’ordinateur. Ça l’a rendue malade
pendant quelque temps. Elle a rejoint la secte, et elle a fini sur le Radeau.

— Le Radeau. Raconte.

— L’Enterprise. Ils leur prennent leur sang,
Hiro. Ils les vident de tout ce qu’ils ont. Et ils contaminent les autres en
leur injectant le sang des hackeurs malades. Quand ils ont les veines
bousillées comme celles d’un junkie, ils les mettent au rancart sur le
continent, où ils aident à la manutention des produits.

— C’est très bien, fait Hiro. C’est du bon boulot.

— La fille m’a dit qu’elle avait vu des parasites sur
son écran et que ça l’a rendue malade. Tu étais au courant de ce truc,
toi ?

— Ouais. C’est vrai.

— C’est vrai ?

— Ouais. Mais tu n’as pas de souci à te faire. Ça ne
touche que les hackeurs.

L’espace d’une minute, elle n’arrive même pas à parler tant
elle est hérissée.

— Ma mère est programmeuse chez les Feds, connard.
Pourquoi tu ne me l’as pas dit avant ?

Une demi-heure plus tard, elle est là-bas. Elle ne se donne
même pas la peine, cette fois-ci, de mettre ses fringues BCBG. Elle fait
irruption dans la maison en combi noire strictement de base, et laisse tomber
sa planche par terre au passage. Elle attrape un des bibelots de sa mère sur
une étagère – c’est un lourd trophée en cristal, ou en plastique
transparent, peut-être, qu’elle a eu il y a deux ou trois ans en faisant de la
lèche à son boss chez les Feds et en passant haut la main tous ses tests au
polygraphe. Puis elle entre dans le bureau.

Sa mère est là, comme d’habitude, en train de travailler sur
son ordinateur. Mais elle ne regarde pas l’écran en ce moment, elle consulte
des notes qu’elle a sur les genoux.

Juste au moment où elle lève les yeux pour regarder Y.T.,
celle-ci fait un moulinet avec son bras et lance le trophée en cristal. Il
passe par-dessus l’épaule de sa mère, rebondit sur la table et crève le tube
cathodique. Le résultat est sensationnel. Y.T. a toujours eu envie de faire ça.
Elle admire son travail durant quelques secondes tandis que sa mère donne libre
cours à toute une gamme d’émotions diverses. Qu’est-ce que tu fais avec cet
uniforme ? Je ne t’ai pas dit de ne pas utiliser ta planche dans une vraie
rue ? Tu ne dois pas lancer des trucs dans la maison. Ce trophée est à moi
et j’y tiens. Pourquoi as-tu cassé mon ordinateur ? Il appartient au
gouvernement. Et puis qu’est-ce qui se passe ici ?

Y.T. sait que ça va continuer encore quelques minutes. Elle
entre dans la cuisine, se mouille la figure, se sert un verre de jus pendant
que sa mère la suit partout en s’épanchant sur ses épaulettes rembourrées.

Finalement, la mère de Y.T. se calme, vaincue par la
stratégie du silence de cette dernière.

— Je viens de te sauver la vie, putain, m’man !
fait Y.T. Tu pourrais au moins m’offrir un Oreo[7] !

— Mais de quoi es-tu donc en train de parler ?

— J’vais te dire une chose, si vous autres, les gens
d’un certain âge, vous faisiez un effort pour rester un tout petit peu en
contact avec la vie moderne, vos enfants n’auraient pas à prendre des mesures
draconiennes pour assurer !

35

La Terre en rotation, majestueuse, se matérialise devant la
figure de Hiro. Il tend les mains pour la saisir. Il la tourne de manière à
voir l’Oregon. Il lui ordonne de se débarrasser de ses nuages et elle obéit, en
lui donnant un aperçu cristallin des montagnes et de la côte.

Au loin, à trois cents kilomètres du rivage de l’Oregon, il
y a une sorte de furoncle granuleux qui pousse à la face de l’eau. On pourrait
dire qu’il suppure et s’étend. Il est maintenant au large d’Astoria et se
déplace vers le sud. Ce qui explique que Juanita soit allée là-bas il y a deux
jours. Elle voulait se rapprocher du Radeau. Pour quelle raison ? Mystère.

Hiro lève la tête, fixe la terre et zoome. Progressivement,
l’imagerie se transforme, passant des vues générales fournies par les
satellites géostationnaires aux documents plus précis transmis à l’ordinateur
de la CIC par une flopée d’oiseaux-espions opérant à basse altitude. Hiro est
actuellement en train de contempler une mosaïque d’images qui ne datent que de
quelques heures.

La tache fait plusieurs kilomètres de diamètre. Sa forme
change continuellement, mais elle ressemblait, au moment où les images ont été
prises, à un gros haricot sec. En fait, elle essaie de se disposer en V, comme
un vol d’oies sauvages, pointé vers le sud, mais il y a tellement de parasites
dans le système et celui-ci est si amorphe et désorganisé qu’elle évoque plutôt
un haricot sec.

Au centre se trouvent deux énormes vaisseaux : l’Enterprise
et un pétrolier, arrimés côte à côte. Ces deux géants sont entourés de
plusieurs autres bâtiments importants formant un assortiment de
porte-conteneurs et autres bateaux marchands. C’est cela qui constitue le Cœur.

Tout le reste est minuscule. Çà et là, on aperçoit un yacht
piraté ou un chalutier désarmé, mais la plupart des bateaux du Radeau ne sont
que de simples embarcations : voiliers d’agrément, sampans, jonques,
boutres, canots en caoutchouc, radeaux de sauvetage, péniches aménagées,
assemblages de fortune à base de fûts vides et de plaques de polystyrène
expansé. Cinquante pour cent des matériaux n’ont jamais été conçus pour la
navigation et forment un enchevêtrement de câbles, de cordages, de planches, de
filets et autres objets de récupération agglutinés les uns aux autres
par-dessus tout ce qui est susceptible de flotter.

Et L. Bob Rife trône sur cet empire. Hiro ignore au juste
quel rôle il joue et ce que vient faire Juanita dans tout ça, mais il est temps
qu’il aille voir un peu ce qui se passe là-bas.

Scott Lagerquist se tient juste devant l’entrée du Hall de
la Moto 24/7 de Mark Norman. Il attend la clientèle. Il voit arriver l’homme
aux sabres sur le trottoir. C’est un spectacle rare que celui d’un piéton à
L.A., beaucoup plus rare que la vue d’un sabre. Mais un spectacle apprécié.
Quelqu’un qui arrive en voiture dans un magasin de motos a déjà, par
définition, un véhicule pour se déplacer, et il est difficile de traiter avec
lui dans de bonnes conditions. Un piéton, au contraire, ça devrait être du
gâteau.

— Scott Wilson Lagerquist ! hurle le type à quinze
mètres de distance, en se rapprochant. Comment ça va ?

— Fabuleusement ! répond Scott.

Un peu pris de court, peut-être. Il ne se souvient pas du
nom du type, ce qui pose un problème. Où est-ce qu’il l’a déjà vu ?

— Ravi de vous revoir, dit-il en s’avançant pour lui
serrer vigoureusement la main. Ça fait… euh… longtemps que vous n’êtes pas
passé.

— Pinky est là aujourd’hui ?

— Pinky ?

— Oui, Mark. Mark Norman. On
l’appelait comme ça quand on était étudiants. J’imagine qu’il n’aime pas trop
ce surnom, à présent, surtout depuis qu’il est à la tête d’une demi-douzaine de
concessions, de trois Macdos et d’un Holiday Inn, hein ?

— J’ignorais que Mr. Norman était aussi dans le fast
food.

— Tu parles ! Il possède trois franchises du côté
de Long Beach. Sous couvert de sociétés anonymes, en fait. Il n’est pas là
aujourd’hui ?

— Non, il est en vacances.

— Ah oui, en Corse. Le Hyatt d’Ajaccio.
Chambre 543. C’est vrai, j’avais complètement oublié.

— Vous passiez juste lui dire bonjour, ou…

— Non, c’était pour acheter une moto.

— Ah ! Quel genre de moto ?

— Une de ces nouvelles Yamaha, avec des roues
intelligentes de la dernière génération.

Scott arbore un sourire viril, en s’efforçant de faire bonne
figure pour révéler l’horrible vérité.

— Je vois exactement de quel modèle vous voulez parler,
mais je regrette, nous ne l’avons pas en stock actuellement.

— Vous êtes sûr ?

— Absolument certain. C’est un tout nouveau modèle.
Personne ne l’a encore.

— Vous en avez pourtant commandé une.

— Vous croyez ?

— Oui. Il y a un mois.

Soudain, le type tend le cou pour regarder par-dessus
l’épaule de Scott.

— Ça alors ! Quand on parle du loup… La voilà qui
arrive ! s’exclame-t-il.

Un semi chargé de Yamaha ralentit devant l’entrée du parking
des poids lourds.

— Elle est sur ce camion, reprend le type. Si voulez
bien me donner une de vos cartes, j’écrirai son numéro d’identification de
véhicule au dos, pour que vous puissiez me la retirer.

— C’est une commande spéciale que Mr. Norman a
passée ? demande Scott.

— Il a fait comme s’il s’agissait d’un exemplaire
d’exposition, vous comprenez, mais elle était pour moi, en réalité.

— Oui monsieur. Je comprends parfaitement.

Et la bécane sort du camion, exactement telle que le type
l’avait décrite, jusqu’à la couleur (noire) et jusqu’au numéro
d’identification. C’est une superbe machine. Dès qu’elle est posée sur le
parking, elle attire une petite foule autour d’elle. Les autres vendeurs posent
leur tasse de café et retirent leurs pieds de dessus leur bureau pour sortir
l’admirer. On dirait une torpille noire. Deux roues motrices, comme de bien
entendu. Et elles sont si sophistiquées que ce ne sont même plus des roues.
Elles ressemblent à des versions géantes, pour usage intensif, des Intelliroues
que les plancheurs de pointe utilisent : rayons télescopiques
indépendants, avec gros patins de traction aux extrémités. Pendouillant devant
l’ogive à l’avant de la moto, il y a l’ensemble de détection qui examine l’état
de la route et décide de l’endroit exact où il faut placer chaque rayon quand
la roue tourne, de l’extension qu’il faut lui donner et de la rotation du patin
assurant la meilleure traction. Le tout contrôlé par un bios[8],
un ordinateur de bord muni d’un écran plat incorporé à la partie supérieure du
réservoir d’essence.

On dit que ce bébé-là est capable de faire du deux cents à
l’heure sur route caillouteuse. Le bios est connecté au réseau météo de la CIC
de manière à connaître d’avance les précipitations. Le carénage aérodynamique
est totalement flexible, il calcule sa forme la plus efficace en fonction de la
vitesse et du vent, il modifie ses courbes en conséquence, il s’enroule autour
de vous comme une gymnaste nymphomane.

Scott est en train de se dire que ce type va embarquer la
bécane en ne payant que le prix de gros, en tant qu’ami et confident de Mr.
Norman. Et ce n’est pas facile, pour un vendeur chevronné, de rédiger un
contrat de vente au prix d’usine pour une machine aussi sexy que celle-là. Il
hésite une minute. Il se demande ce qui va lui arriver si jamais il y a un coup
fourré.

Le type est en train de le regarder attentivement, comme
s’il sentait sa nervosité, presque comme s’il entendait son cœur battre à coups
redoublés. Et à la dernière minute, il a un geste, il se montre magnanime
(Scott adore ce genre grand seigneur qui ne regarde pas à la dépense) et décide
d’ajouter quelques centaines de dollars de Hong Kong au prix d’usine, pour que
Scott ait quand même une maigre commission sur cette vente. Un pourboire, pour
ainsi dire.

Ensuite – et ça c’est le glaçage du gâteau – le
type se défonce dans le magasin de moto. Il est complètement déchaîné. Il
s’achète un équipement complet. Absolument tout. Et du haut de gamme. Une
combinaison noire rigolote qui recouvre tout, des orteils aux oreilles, d’un
tissu qui respire, à l’épreuve des balles, avec des plaques d’armorgel aux bons
endroits et des boudins d’air autour du cou. Même les plus fanatiques de la sécurité
ne s’embêtent pas à porter un casque quand ils ont un joujou comme ça sur le
dos.

Une fois qu’il a trouvé le moyen de fixer ses sabres sur la
combinaison, il s’en va.

— Il y a une chose que je dois dire, fait Scott tandis
que le type, à cheval sur sa bécane neuve, ajuste ses sabres et fait au bios un
truc incroyablement peu orthodoxe, c’est que vous avez un sacré putain de look
sur cette machine.

— Je dois vous dire merci, je suppose.

Il met les gaz et Scott sent la puissance du moulin sans
l’entendre. Ce bébé-là est si efficace qu’il ne gaspille pas de l’énergie à
faire du bruit.

— Saluez votre petite nièce nouveau-née, fait le type
en embrayant.

Les rayons se courbent et se ramassent, et la bécane fait un
bond vers la sortie du parking, comme si elle sautait sur ses pattes
électriques. Elle coupe à travers le parking de la franchise du NéoVerseau
voisine et gagne rapidement la route. Une demi-seconde plus tard, le type aux
sabres n’est plus qu’un point à l’horizon. Puis il disparaît. Vers le nord.

36

Jusqu’à ce qu’un homme atteigne l’âge de vingt et un ans, il
croit régulièrement que, si les circonstances le demandaient, il pourrait être
le plus grand voyou du monde. Si j’allais en Chine étudier les arts martiaux
dans un monastère, à condition de bosser dur pendant dix ans… Si ma famille
était exterminée par un dealer colombien et si je faisais le serment de la
venger… Si j’attrapais une maladie incurable, et qu’il ne me reste plus qu’un
an à vivre, je consacrerais ce temps à assainir les rues de toute criminalité…
Si je laissais tout tomber pour devenir un super-caïd…

Hiro était comme ça à un moment lui aussi. Mais il a
rencontré Raven. D’une certaine manière, ça a été libérateur pour lui. Il n’a
plus à se préoccuper de devenir le plus grand voyou du monde. La place est
prise. La touche finale, celle qui met le leadership de la vraie voyouterie de
classe internationale totalement hors de sa portée, c’est la bombe H. Sans la
bombe H, un mec pourrait se sentir enclin à avoir des prétentions au titre. Il
trouverait peut-être le talon d’Achille de Raven. Il s’approcherait en douce,
il lui balancerait un pain, il lui filerait un gnon derrière la tête, il lui
réglerait son compte vite fait. Mais avec le parapluie nucléaire qu’il a, cet
enculé, le titre mondial n’est plus à la portée de personne.

Ce qui n’a pas d’importance, finalement. Quelquefois, il
suffit d’être un tout petit peu voyou. De connaître ses limites. De faire avec
ce qu’on a.

Dès qu’il s’engage sur l’autoroute, en direction des
montagnes, il se branche sur son bureau. La Terre est toujours là, avec le même
zoom sur le Radeau. Hiro contemple le spectacle, en demi-teintes bleuâtres et
fantomatiques, en surimpression par rapport à la route tandis qu’il fonce vers
l’Oregon à deux cent vingt kilomètres à l’heure.

De loin, ça paraît plus important que ça ne l’est en
réalité. En s’approchant, il s’aperçoit que l’illusion est créée par un nuage
tache d’huile enveloppant, auto-alimenté, de rejets liquides et de pollution
atmosphérique qui se fondent à l’interface de la mer et de l’air.

Cela orbite sur le Pacifique dans le sens des aiguilles
d’une montre. Quand l’Enterprise fait donner ses chaudières, il peut
contrôler légèrement sa direction, mais toute navigation réelle est une
impossibilité pratique du fait de toutes les merdes qui lui sont accolées. Le
Radeau va surtout là où le vent et l’effet Coriolis l’emmènent. Il y a deux
ans, il se trouvait au large des Philippines, du Vietnam, de la Chine et de la
Sibérie, où il ramassait les Réfus. Puis il a remonté la chaîne aléoutienne et
descendu la queue de l’Alaska. À présent, il vogue devant la petite ville de
Port Sherman, Oregon, non loin de la frontière californienne.

Tandis que le Radeau parcourt le Pacifique, principalement
porté par les courants océaniques, de gros morceaux s’en détachent parfois et
finissent par échouer dans des endroits comme Santa Barbara, toujours attachés
ensemble et transportant une cargaison de squelettes et d’ossements rongés.

Quand le Radeau arrivera en Californie, il entrera dans une
nouvelle phase de son cycle de vie. Il se débarrassera d’une grande partie de
sa masse improvisée lorsque des centaines de milliers de Réfus se détacheront
du reste pour gagner le rivage à la rame. Les seuls Réfus qui arrivent
jusque-là sont, par définition, ceux qui ont été assez agiles, au départ, pour
se faire une place sur le Radeau et qui ont eu assez de ressource pour survivre
au passage atrocement lent des eaux arctiques sans se faire massacrer par
d’autres Réfus plus coriaces. De braves types, tous, au demeurant. Exactement
le genre de mecs que vous avez envie de voir se pointer au large de votre plage
privée par petits paquets de quelques milliers.

Réduit à un certain nombre de gros bâtiments un peu plus
manœuvrables, l’Enterprise se lancera alors dans la traversée du
Pacifique Sud, vers l’Indonésie, où il mettra de nouveau cap au nord pour
entamer son cycle de migration suivant.

Les fourmis guerrières, pour traverser les fleuves les plus
puissants, grimpent les unes sur le dos des autres et forment ainsi une petite
boule qui flotte. Beaucoup d’entre elles tombent et se noient, et il est
évident que celles qui sont dans la partie inférieure de la boule se noient
aussi, mais celles qui sont assez rapides et vigoureuses pour rester au sommet en
réchappent. Pas mal d’entre elles survivent à la traversée, et c’est pour cela
qu’on ne peut pas arrêter une armée de fourmis en lui dynamitant ses ponts.

Comme les fourmis, les Réfus traversent le Pacifique, même
s’ils sont trop pauvres pour se payer un passage à bord d’un vrai navire ou
pour s’acheter un bateau qui tienne la mer. Tous les cinq ans environ, une
vague nouvelle arrive sur la côte Ouest, quand les courants y ramènent l’Enterprise.

Depuis quelques mois, les propriétaires de maisons ou
d’immeubles du littoral californien recrutent des forces de sécurité privées,
installent des projecteurs et des clôtures le long de la mer et montent des
mitrailleuses sur leurs yachts. Ils sont tous abonnés au Programme de
surveillance vingt-quatre heures sur vingt-quatre du Radeau organisé par la
CIC, et ils reçoivent les dernières nouvelles par satellite. Ils savent
exactement à quel moment le tout dernier contingent de vingt-cinq mille
Eurasiens affamés s’est détaché de l’Enterprise pour plonger ses
myriades d’avirons dans l’océan, comme autant de pattes de fourmis.

— Il est temps de reprendre nos recherches,
annonce-t-il au Bibliothécaire, mais il faudra que ce soit entièrement verbal,
parce que je roule en ce moment sur la I-5 à une vitesse assez incroyable et je
suis obligé de prêter attention aux tires plus lentes et à toutes les limaces
qui encombrent la voie.

— J’y penserai, fait la voix du Bibliothécaire dans son
casque. En attendant, faites attention au poids lourd en accordéon au sud de
Santa Clarita. Et il y a un gros nid-de-poule sur la voie de gauche juste avant
la sortie pour Tulare.

— Merci. Qui étaient tous ces dieux, finalement ?
Lagos avait-il son idée là-dessus ?

— Il pensait qu’il s’agissait peut-être de magiciens,
c’est-à-dire d’êtres humains normaux dotés de pouvoirs particuliers, ou
peut-être d’extraterrestres.

— Hé, ho ! Une seconde. Procédons par ordre.
Qu’entendait-il au juste par « des êtres humains normaux dotés de pouvoirs
particuliers » ?

— Supposons que le nam-shub d’Enki ait réellement
fonctionné comme un virus. Supposons également que ce soit un individu nommé
Enki qui l’ait inventé. Cet Enki devait donc posséder une sorte de pouvoir
linguistique dépassant notre conception de la normale.

— Comment un tel pouvoir aurait-il opéré ? Selon
quel mécanisme ?

— Je ne puis vous fournir que des références directes
utilisées par Lagos.

— Très bien. Quelles sont-elles ?

— La croyance dans les pouvoirs magiques du langage
n’est pas rare, aussi bien dans la littérature mystique que dans les écrits
traditionnels. Les kabbalistes – ces mystiques juifs d’Espagne et de
Palestine – pensaient que l’on pouvait acquérir une connaissance et des
pouvoirs supranormaux en combinant d’une certaine manière les lettres du nom
divin. Par exemple, Abou Aharon, un kabbaliste des premiers temps qui émigra de
Bagdad en Italie, accomplissait, disait-on, des miracles grâce au pouvoir des
noms sacrés.

— De quelle sorte de pouvoir sommes-nous en train de
parler ?

— La plupart des kabbalistes étaient des théoriciens
uniquement intéressés par la méditation pure. Mais il y avait aussi ceux qu’on
appelait des « kabbalistes pratiques », qui s’efforçaient d’appliquer
les pouvoirs de la Kabbale à la vie de tous les jours.

— Autrement dit, des sorciers.

— Oui. Ces kabbalistes pratiques se servaient de ce que
l’on appelle un « alphabet archangélique », issu des alphabets
théurgiques grec et araméen, qui ressemblaient à l’écriture cunéiforme. Les
kabbalistes se référaient à cet alphabet en tant qu’« écriture de l’œil »,
car les lettres étaient composées de bâtonnets et de petits cercles qui
ressemblaient à des yeux.

— Des un et des zéros.

— Certains kabbalistes classaient les lettres de
l’alphabet selon l’endroit où elles s’articulaient dans la bouche.

— Très bien. De notre point de vue moderne, on pourrait
dire qu’ils établissaient une relation entre le caractère écrit et les liaisons
nerveuses qu’il fallait établir pour le prononcer.

— C’est exact. En analysant la manière dont
s’écrivaient différents mots, ils tiraient ce qu’ils estimaient être des
conclusions profondes sur leur signification véritable et intrinsèque.

— D’accord, puisque c’est vous qui le dites.

— Dans le domaine académique, les théories,
naturellement, sont loin d’être aussi fantaisistes. Mais beaucoup d’efforts ont
été déployés pour tenter d’expliquer Babel. Non pas l’événement en soi, que la
plupart des spécialistes considèrent comme un mythe, mais le fait que les
langues aient tendance à diverger. Un certain nombre de théories linguistiques
ont été élaborées pour établir une liaison entre toutes les langues.

— Et ces théories, Lagos a essayé de les appliquer à
son hypothèse du virus.

— Oui. Il y a deux écoles : la relativiste et
l’universaliste. George Steiner les résume ainsi : les relativistes ont
tendance à penser que le langage n’est pas le véhicule de la pensée, mais son
support déterminant. C’est le cadre de la connaissance. Nos perceptions de tout
ce qui nous entoure s’organisent autour du flux de sensations qui passe par ce
cadre. D’où l’idée que l’étude de l’évolution du langage ne fait qu’un avec
l’étude de l’évolution de l’esprit humain lui-même.

— D’accord. Je vois à peu près l’idée. Et les
universalistes ?

— Contrairement aux relativistes, qui pensent que les
langues ne sont pas forcément liées les unes aux autres, les universalistes
sont convaincus que, si l’on pouvait analyser suffisamment de langages, on
s’apercevrait qu’ils ont tous certains traits en commun. Ils en analysent donc
le plus possible, pour rechercher ces points communs.

— Et ils en ont trouvé ?

— Non. Chaque règle semble avoir son exception.

— Ce qui envoie l’universalisme au fond de l’eau.

— Pas nécessairement. Ils expliquent cette anomalie en
disant que les traits communs sont trop profondément enfouis pour être
analysables.

— C’est un élégant moyen de se dégonfler.

— Leur idée est que, à un certain niveau, le langage se
forme à l’intérieur du cerveau humain. Et comme la structure de tous les
cerveaux humains est plus ou moins la même…

— Le matériel est identique, mais pas le logiciel.

— Ce doit être une métaphore, et je ne la comprends
pas.

Hiro double à toute allure une énorme caravane Airstream qui
ballotte dangereusement d’un côté puis de l’autre sous le vent qui descend dans
la vallée.

— Disons que le cerveau d’un francophone est le même,
au départ, que celui d’un anglophone. À mesure qu’ils grandissent, cependant,
ils sont programmés avec des logiciels différents. Ils apprennent des langues
différentes.

— Oui. D’après les universalistes, donc, le français et
l’anglais – ou n’importe quelle autre langue, au demeurant – doivent
avoir en commun des caractéristiques qui plongent leurs racines dans les
« structures profondes » du cerveau humain. Les théories de Chomsky
partent du principe que ces structures profondes sont des composants naturels
du cerveau qui lui permettent d’accomplir certaines sortes d’opérations
formelles sur des chaînes de symboles. Comme l’explique Steiner en paraphrasant
Emmon Bach, ces structures profondes finissent par sillonner le cortex de leur
réseau infiniment ramifié et cependant « programmé » de canaux
électrochimiques et neurophysiologiques.

— Mais elles sont si profondes que nous ne pouvons même
pas les voir ?

— Les universalistes situent les centres d’activité de
la vie linguistique – ou structures profondes – à de tels niveaux
d’enfouissement qu’ils défient toute observation et toute description. Steiner
utilise l’analogie suivante : essayez de remonter la créature des abysses
de la mer, et elle se désintégrera ou changera grotesquement de forme.

— On en revient toujours au serpent. Et laquelle de ces
théories avait la préférence de Lagos ?

— Je n’ai pas l’impression qu’il faisait beaucoup de
différences entre elles. Tout compte fait, elles sont toutes les deux assez
mystiques. Lagos était convaincu que les deux écoles de pensée,
essentiellement, étaient arrivées au même point par des raisonnements divers.

— D’après moi, il y a quand même une différence
essentielle, estime Hiro. Pour les universalistes, nous sommes déterminés par
les structures préexistantes de notre cerveau – les chemins du
cortex –, alors que pour les relativistes nous ne sommes limités en aucune
manière.

— Lagos a modifié la théorie de Chomsky au sens strict
en supposant que l’apprentissage d’un langage revient à installer un programme
dans une PROM. C’est une analogie que je suis incapable d’interpréter.

— Elle est pourtant claire. Les PROM sont des puces de
mémoire programmable en lecture seule. Quand elles sortent d’usine, elles sont
vierges. On peut les remplir, mais une seule fois. Les informations qu’on leur
insuffle sont alors définitivement figées dans la puce. Le logiciel s’est
transmué en matériel. Quand on a rempli la PROM de données, on peut la lire
tant qu’on veut, mais on ne peut plus rien y écrire. Ce que voulait dire Lagos,
c’est que le cerveau humain nouveau-né ne possède aucune structure
préprogrammée, comme l’affirment les relativistes, et que c’est au moment où
l’enfant apprend à parler que le cerveau se structure. Le langage est
« insufflé » dans le matériel et devient partie intégrante du cerveau
profond, comme le disent les universalistes.

— Vous avez raison. C’était cela, l’interprétation de
Lagos.

— Parfait. Lorsqu’il parlait d’Enki comme d’un
personnage réel doté de pouvoirs magiques, il voulait donc dire, en réalité, qu’il
comprenait, d’une manière ou d’une autre, la nature de la relation entre le
langage et le cerveau, et qu’il savait manipuler ce dernier de la même manière
qu’un hackeur qui comprend la nature intime d’un système informatique est
capable d’écrire un programme pour le contrôler. Un nam-shub numérique, si vous
voulez.

— D’après Lagos, Enki avait la capacité de s’élever
dans l’univers du langage et de le voir sous ses yeux. Un peu comme les humains
vont dans le Métavers. Cela lui conférait le pouvoir de créer des nam-shubs. Et
les nam-shubs avaient la propriété de modifier le fonctionnement du cerveau et
du corps.

— Pourquoi est-ce que plus personne ne fait ce genre de
chose à notre époque ? Pourquoi n’y a-t-il pas de nam-shubs en
anglais ?

— Comme le fait remarquer Steiner, les langues ne sont
pas toutes pareilles. Certaines sont plus aptes que d’autres aux métaphores.
L’hébreu, l’araméen, le grec et le chinois se prêtent plus facilement aux jeux
de mots et se sont assuré une prise plus durable sur la réalité. « La
Palestine avait Qiryat Sepher, la Cité de la Lettre ; la Syrie
avait Byblos, la Ville du Livre. En comparaison, les autres
civilisations paraissaient muettes ou, tout au moins, comme cela semble avoir
été le cas en Égypte, relativement-ignorantes des pouvoirs créatifs et
transformationnels du langage. » Lagos pensait que le sumérien était une
langue extraordinairement puissante. Il l’était tout au moins à Sumer il y a
cinq mille ans.

— C’était surtout une langue qui se prêtait au hackage
neurolinguistique d’Enki.

— Les premiers linguistes, à l’instar des kabbalistes,
croyaient en un langage mythique appelé le langage de l’Éden, celui d’Adam. Il
permettait à tous les hommes de se comprendre et de communiquer sans risque de
malentendu. C’était le langage du Logos, le moment où Dieu a créé le monde en
prononçant une parole. Dans la langue édénique, nommer une chose équivalait à
la créer. Pour citer de nouveau Steiner, « nos paroles s’interposent entre
la compréhension et la vérité comme une vitre poussiéreuse ou un miroir
déformant alors que la langue de l’Éden était comparable à une vitre sans
défaut qui laissait passer la lumière de la compréhension totale. Dans cette
optique, Babel représente une seconde Chute ». Et Isaac l’Aveugle, un
kabbaliste des premiers temps, a écrit (je cite la traduction de Gershom
Sholem) : « La parole des hommes est apparentée à la parole divine,
et tous les langages, qu’ils soient de nature céleste ou humaine, découlent de
la même source : le Nom divin. » Les kabbalistes pratiques, les
sorciers, portaient le titre de ba’al shem, qui signifie « maître du nom
divin ».

— Le langage machine universel.

— C’est encore une analogie ? demande le
Bibliothécaire.

— Les ordinateurs s’expriment en langage machine,
explique Hiro. Écrit en code binaire, avec des zéros et des un. À la base, tous
les ordinateurs sont programmés avec des chaînes de zéros et de un. Programmer
en langage machine, c’est contrôler l’ordinateur à partir de son tronc
cérébral, à la racine de son existence. C’est la langue de l’Éden. Mais il est
très difficile de travailler en langage machine, parce qu’on devient fou, au
bout d’un moment, quand on opère à un niveau si infime. On a donc créé une
véritable Babel de langages informatiques à l’usage des programmeurs : le
FORTRAN, le BASIC, le COBOL, le LISP, le Pascal, le C, le PROLOG, le FORTH… On
communique avec l’ordinateur dans l’un de ces langages, et un programme appelé
compilateur le traduit en langage machine. Mais vous ne pouvez jamais savoir
exactement ce que fait le compilateur. Ça ne sort pas toujours comme vous le
vouliez. Comme une image vue à travers une vitre sale ou un reflet dans un
miroir gauchi. Un hackeur qui connaît son métier en vient à comprendre le
véritable fonctionnement intime de la machine. Il voit à travers le langage
dans lequel il travaille et a un aperçu du fonctionnement secret du code
binaire. Il devient, en quelque sorte, un ba’al shem.

— Lagos disait que les légendes sur la langue de l’Éden
étaient en fait des versions déformées d’événements réels, déclare le
Bibliothécaire. Et que ces légendes reflétaient la nostalgie d’une époque où
les gens parlaient le sumérien, c’est-à-dire un langage supérieur à tous ceux
qui sont venus après.

— Le sumérien était donc si extraordinaire ?

— Les linguistes modernes sont incapables de le dire
vraiment. Comme je vous l’ai déjà expliqué, c’est une langue que nous avons du
mal à saisir. D’après Lagos, il est possible que les mots n’aient pas été
utilisés de la même manière à cette époque. Si la langue que l’on apprend dans
son jeune âge influence vraiment le développement physique des structures du
cerveau, on est peut-être en droit de dire que les Sumériens, qui avaient un
langage radicalement différent de tous ceux qui existent aujourd’hui, avaient
aussi un cerveau fondamentalement différent du nôtre. Lagos pensait que, pour
cette raison, le sumérien était particulièrement apte à la création et à la
propagation des virus. Et qu’un élément viral, une fois lâché sur Sumer, se
répandrait avec une rapidité et une violence inouïes, jusqu’à ce que tout le
monde soit contaminé.

— Enki le savait sans doute aussi, fait remarquer Hiro.
Peut-être que son nam-shub, après tout, n’était pas une si mauvaise chose que
ça. Peut-être que Babel est la meilleure chose qui nous soit jamais arrivée.

37

La maman de Y.T. travaille à Fedland. Elle a garé sa petite
voiture sur le petit emplacement numéroté pour lequel les Feds lui retiennent
environ dix pour cent de son salaire. (Si ça ne lui plaît pas, elle peut
toujours venir bosser en taxi ou à pied.) Elle a grimpé plusieurs étages d’une
spirale en béton armé illuminée de manière aveuglante où presque tous les
emplacements réservés – les bons, ceux qui sont près de la surface, pas
comme le sien – sont inoccupés. Elle marche toujours au milieu de la
montée, entre les emplacements de parking, pour que les types de l’EBGOC ne
croient pas qu’elle flâne, se dissimule, cache quelque chose, cherche à se
faire porter malade ou fume en douce.

Quand elle arrive à l’entrée souterraine de son bâtiment,
elle a déjà ôté de ses poches tous les objets métalliques et retiré le peu de
bijoux qu’elle porte. Elle dépose le tout dans une bassine crasseuse en
plastique et passe à travers le détecteur en mettant son badge bien en
évidence. Elle signe le registre à côté de l’heure d’arrivée. Une fille de
l’EBGOC la fouille. Désagréable, mais ce n’est pas une fouille corporelle. Ils
ont le droit de pratiquer une fouille intime s’ils en ont envie. À une époque,
ils lui ont fait ça tous les jours pendant un mois. C’était juste après une
intervention de sa part à une réunion, où elle avait suggéré que son
superviseur faisait peut-être fausse route en ce qui concernait un important
projet de programmation. Une action punitive et méchante, elle le savait, mais
elle avait toujours rêvé de faire quelque chose pour son pays, et quand on
travaille pour les Feds il faut accepter l’idée de quelques manigances
politiques. Et si on est plus près de la base que du sommet, à coup sûr, on
trinque. Plus tard, quand on grimpe les échelons de la hiérarchie
administrative, on n’est plus obligé de subir toutes ces conneries. Loin d’elle
l’idée de se battre avec son superviseur, qui s’appelle Marietta. Elle n’a pas
un nombre d’étoiles extraordinaire au firmament de la hiérarchie, mais elle a
quelques accès prioritaires et des relations. Disons qu’elle connaît des gens
qui connaissent des gens. Et elle a fréquenté des cocktails fréquentés par des
gens qui… enfin… vous feraient sortir les yeux de la tête.

Elle a passé la fouille haut les mains. Elle a remis dans
ses poches les trucs en métal, grimpé une demi-douzaine d’étages jusqu’à son
bureau. Les ascenseurs ne sont pas en panne, mais certaines huiles de Fedland
ont fait savoir – sans que ce soit officiel, juste fait savoir, il y a des
filières pour ça – que les économies d’énergie étaient un devoir pour
tous. Et dès qu’il s’agit de devoir, il n’y a pas plus sérieux qu’un Fed.
Devoir, loyauté, sens de la responsabilité. C’est le collagène qui fait de nous
les États-Unis d’Amérique. Et c’est pour cela que les escaliers sont remplis de
laine imprégnée de transpiration et de cuir qui crisse. Si quelqu’un prenait
l’ascenseur, personne ne lui dirait rien, mais cela se remarquerait. Ce serait
écrit quelque part, et on en tiendrait compte. Les gens le regarderaient d’un
drôle d’air, ils le scruteraient des pieds à la tête d’un air de dire :
Qu’est-ce qui se passe ? Vous vous êtes foulé la cheville ? Alors que
prendre l’escalier, ça ne soulève aucun problème.

Les Feds ne fument pas. Les Feds ne font généralement pas
d’excès alimentaires. Le programme de santé est extrêmement spécifique, il
contient des incitations majeures. Prenez du poids, essoufflez-vous facilement,
et… personne ne vous dira rien, mais vous ressentirez une pression particulière,
vous aurez le sentiment de ne pas être à votre place, et tous les regards vous
suivront tandis que vous gagnerez votre place entre deux rangées de bureaux.
Vos collègues échangeront des clins d’œil dans votre dos comme pour se
dire : Je me demande combien elle nous coûte en primes sur notre programme
de santé ?

La maman de Y.T. a donc grimpé l’escalier comme les autres
avec ses escarpins noirs. Elle est allée dans son bureau, qui est en fait une
grande salle avec des stations de travail informatiques réparties sur toute la
largeur. Avant, il y avait des cloisons pour les séparer, mais les types de
l’EBGOC n’aimaient pas ça, ils disaient qu’est-ce qui se passerait s’il fallait
évacuer les lieux d’urgence ? Toutes ces cloisons entraveraient le libre
cours d’une panique échevelée. Donc, fini les cloisons. Rien d’autre que des
stations de travail et des chaises. Pas même des bureaux. Les bureaux
encouragent l’usage du papier, qui est archaïque et reflète un esprit d’équipe
inadéquat. Qu’y a-t-il de tellement spécial dans votre travail pour que vous
ayez besoin de le noter sur un morceau de papier que personne d’autre que vous
ne regardera ? Ou pour que vous soyez obligé de l’enfermer dans un
tiroir ? Quand on travaille chez les Feds, tout ce qu’on fait est propriété
des États-Unis d’Amérique. On travaille sur l’ordinateur, qui garde trace de
tout, de sorte que, si l’on tombe malade ou quoi que ce soit, les collègues et
les superviseurs aient accès à tout. Si on préfère écrire des notes ou
gribouiller en téléphonant, on est parfaitement libre de le faire à la maison,
sur son temps libre.

Il y a aussi la question de l’interchangeabilité. Les
employés des Feds, tout comme les militaires, font partie des éléments
interchangeables. Que se passe-t-il si votre station de travail tombe en
panne ? Allez-vous rester là à vous rouler les pouces jusqu’à ce qu’elle
soit réparée ? Non madame, vous allez vous mettre à une autre station et y
faire votre travail. Vous n’aurez jamais la même flexibilité avec une tonne d’affaires
planquées dans les tiroirs d’un bureau ou éparpillées autour d’un sous-main.

Il n’y a donc pas de papier dans les bureaux des Feds.
Toutes les stations de travail sont identiques. Quand on arrive le matin, on en
prend une au hasard, on s’assoit et on se met au boulot. On pourrait s’habituer
à une station particulière, essayer de se la réserver chaque jour, mais ce
serait mal vu. Généralement, on prend la plus proche de la porte quand on
arrive. De cette manière, l’ordre des arrivées se repère d’un coup d’œil pour
tout le reste de la journée, et on sait immédiatement qui est consciencieux
dans ce bureau et qui a – comme on se le chuchote dans les
toilettes – des problèmes.

Ce n’est pas très sorcier, de toute manière, de deviner qui
est arrivé le premier. Quand on s’assoit à une station de travail, le matin, il
ne faut pas croire que l’ordinateur central ne s’aperçoit de rien. L’ordinateur
central remarque tout. Il garde trace de chaque touche que vous enfoncez sur
votre clavier, à n’importe quel moment de la journée, à la microseconde près,
même si c’est une erreur de frappe. Il comptabilise vos fausses manœuvres, en
déterminant les moments de la journée où vous en faites le plus. On ne vous
demande d’être présent à votre poste de travail que de huit heures à dix-sept
heures, avec une pause de trente minutes pour le repas de midi et deux
pauses-café de dix minutes, mais si vous vous en tenez à cet horaire ce sera
remarqué. C’est pourquoi la maman de Y.T. se glisse devant la station libre la
plus proche et allume sa machine à sept heures moins le quart. Six autres
personnes sont arrivées avant elle et occupent des stations plus près de
l’entrée, mais ce n’est pas trop grave. Elle peut compter sur un avancement
raisonnable si elle arrive à maintenir ce rythme.

Les Feds opèrent encore en pays plat. Pas de trucs en 3D,
pas de lunettes, pas de son stéréo. Les ordinateurs sont des machines de base,
à écran plat et affichage en deux dimensions. Les fenêtres de travail s’ouvrent
sur le bureau avec leurs petits documents de texte à l’intérieur. Tout cela
fait partie du programme d’austérité. Bientôt ils en récolteront les gains.

Elle ouvre le bureau et vérifie d’abord son courrier. Rien
de personnel. Juste deux circulaires de Marietta.

NOUVELLE RÉGLEMENTATION SUR
L’UTILISATION COMMUNE DU PT

On me demande de diffuser les
nouvelles consignes sur l’affichage des activités communes dans les bureaux. La
présente circulaire constitue un nouveau sous-chapitre du Manuel de Procédure
de l’EBGOC remplaçant l’ancien sous-chapitre intitulé INSTALLATIONS PHYSIQUES /
CALIFORNIE / LOS ANGELES / BÂTIMENTS / ESPACE BUREAUX / RÉGLEMENTATION DES
DISPOSITIONS PHYSIQUES / RENDEMENT DU PERSONNEL / ACTIVITÉS DE GROUPE.

L’ancien sous-chapitre développait
l’interdiction formelle d’utiliser l’espace-bureau et le temps de travail pour
l’organisation d’activités « communes » de tout type, qu’elles soient
permanentes (exemple : la mise en commun du café) ou exceptionnelles
(exemple : célébration d’anniversaire).

Cette interdiction s’applique
toujours, mais une exception vient d’être consentie pour les bureaux qui
souhaitent mettre en œuvre une stratégie de mise en commun du papier toilette.

En guise d’introduction, qu’il me
soit permis de faire quelques commentaires généraux sur la question. Le
problème de la distribution de papier toilette aux employés présente à tout
système de gestion du personnel un défi inhérent dû au caractère
fondamentalement imprévisible des entrées et sorties. De plus, chaque
utilisation des locaux n’entraîne pas nécessairement l’usage du papier
toilette. Et, en cas d’usage, la quantité prélevée (exprimée en nombre de
feuilles) peut varier considérablement d’une personne à l’autre et même d’une
transaction à l’autre. Ces considérations ne tiennent pas compte de
l’utilisation occasionnelle du papier toilette pour des usages imprévisibles ou
créatifs tels que l’application ou la suppression de produits cosmétiques, la
gestion des boissons renversées, etc. Pour toutes ces raisons, plutôt que
d’essayer de conditionner le papier toilette en petites unités utilisables en
une seule fois (comme on le fait avec les serviettes rafraîchissantes, par
exemple), ce qui représente un facteur de gaspillage dans certains cas et une
limitation contraignante dans d’autres, l’usage voulait que le produit soit
présenté en unités de distribution massive excédant le nombre maximal de
feuilles susceptibles d’être utilisées en une seule transaction (hormis les cas
de force majeure). Cette procédure a l’avantage de réduire le nombre de séances
d’utilisation où l’unité de distribution se vide (il n’y a plus de papier) en
cours de transaction, situation susceptible de générer un état de stress
émotionnel pour l’employé qui en est la victime. Toutefois, il peut être
difficile pour le responsable d’avoir à gérer une telle situation, dans la
mesure où l’unité de distribution est importante et doit faire l’objet
d’utilisations répétées par un nombre donné d’individus pour qu’elle ne soit
pas gaspillée.

Depuis la mise en œuvre de la
phase XVII du Plan d’Austérité, le personnel est autorisé à amener de chez
lui une réserve personnelle de papier toilette. Cette solution est lourde et
quelque peu redondante, chaque employé ayant tendance à apporter un rouleau
entier.

Dans certains bureaux, la
difficulté a été résolue par l’institution d’un fonds de mise en commun du
papier toilette.

Sans vouloir généraliser à
outrance, on peut dire que la condition inhérente et irréductible d’une bonne
mise en commun du papier toilette à l’échelle du bureau dans un environnement
(le bâtiment) où les stations de confort sont réparties sur la base d’une par
étage (plusieurs bureaux se partageant le même local) est que des dispositions
soient prises dans le cadre de chaque bureau pour assurer la mise en place
temporaire des unités de distribution du papier toilette (ou rouleaux). Ceci
découle du fait que, si les UDPT (ou rouleaux) demeurent en permanence, à
l’état inactif, en dehors du champ de contrôle du bureau responsable
(c’est-à-dire celui qui a collectivement fait l’achat de l’UDPT), en d’autres
termes, si, par exemple, l’UDPT est placée dans un couloir ou à l’intérieur du
local d’utilisation, on peut s’attendre à ce qu’elle soit pillée ou
« dégarnie » par des personnes non autorisées qui agiront soit
sciemment, dans un but malhonnête, soit de bonne foi, croyant que l’UDPT a été
placée là gratuitement par l’employeur (dans le cas présent le gouvernement des
États-Unis), ou encore par nécessité, par exemple dans le cas d’une boisson
renversée qui risque d’endommager du matériel électronique sensible et dont la
gestion, par conséquent, ne souffre aucune attente. Ces considérations ont
amené certains bureaux dont nous tairons les noms (mais nous savons qui vous
êtes, les gars) à installer des réserves improvisées d’UDPT en des points qui
servent en même temps de cagnotte pour le personnel. Généralement, ces points
de distribution sont constitués d’une table, à l’entrée du local, où les UDPT
sont empilées ou présentées d’une manière quelconque, avec un vase ou autre
réceptacle où les participants peuvent déposer leur contribution. Le plus
souvent, il y a sur la table une pancarte ou un objet destiné à attirer
l’attention (par exemple un animal en peluche ou un dessin), qui invite chacun
à laisser son obole. Un seul coup d’œil au règlement en vigueur permet de
s’apercevoir que la mise en place de tels dépôts et collectes est en violation
flagrante avec le manuel de procédure. Toutefois, dans l’intérêt de l’hygiène,
du moral et de l’esprit de groupe du personnel, mes supérieurs ont accepté de
faire une exception.

Comme pour toutes les parties du
manuel de procédure, anciennes ou nouvelles, vous êtes tenus de prendre
connaissance des dispositions ci-incluses. Le temps de lecture estimé pour ce
document est de 15,62 minutes (et ne croyez pas que nous n’allons pas
vérifier). Les principaux points à noter sont les suivants :

1) Les dépôts/étalages d’UDPT
sont désormais autorisés à titre d’essai, une nouvelle politique devant être
définie à l’expiration d’un délai de six mois.

2) Le système devra
fonctionner sur la base du volontariat collectif tel qu’il est défini dans le
sous-chapitre concernant les initiatives communes du personnel. (N.B. :
Cela signifie qu’une comptabilité devra être tenue et que toute transaction
financière devra être dûment enregistrée.)

3) Les UDPT devront être
apportées par le personnel (et non faire l’objet d’un envoi par courrier).
Elles seront soumises aux procédures normales de fouille et de saisie.

4) Les UDPT parfumées sont
interdites, car elles peuvent causer des réactions allergiques (crises
d’éternuement, etc.) chez certaines personnes.

5) Les contributions en
espèces, de même que toutes les transactions se déroulant au sein du
gouvernement des États-Unis d’Amérique, doivent se faire en monnaie officielle.
Les yens et les dollars de Hong Kong ne seront pas acceptés !

Naturellement, nous aurons un
problème de capacité si les gens utilisent la cagnotte pour se débarrasser de
leurs vieilles coupures d’un milliard ou d’un billion de dollars. La direction
de la sécurité des bâtiments administratifs s’inquiète des dangers d’incendie
qui pourraient résulter de trop grosses accumulations de coupures d’un milliard
ou d’un billion. C’est pourquoi il est impératif de suivre la consigne selon
laquelle chaque cagnotte devra être quotidiennement vidée de son contenu –
et plus souvent encore si une situation d’engorgement menace d’apparaître.

Dans ce même ordre d’idées, la
direction des bâtiments administratifs me demande de signaler que certains
d’entre vous, qui possèdent des excédents de coupures fédérales dont ils
veulent se débarrasser, ont cru faire d’une pierre deux coups en utilisant des
dénominations d’un milliard comme papier toilette. Cette approche, bien que
créative, présente un double inconvénient :

1) Cela obstrue les
canalisations.

2) Cela représente une
atteinte à la dignité de la monnaie US et constitue en soi un délit fédéral.

NE LE FAITES PAS.

Inscrivez-vous plutôt à
l’association du papier toilette de votre bureau. C’est facile, hygiénique et
légal.

Heureuse association !

Marietta.

La maman de Y.T. affiche le nouveau document, vérifie
l’heure et commence sa lecture. Le temps estimé est de 15,62 minutes. Ce soir à
21 h, quand Marietta jettera un coup d’œil sur les statistiques de la
journée, dans son bureau privé, elle verra, à côté du nom de chaque employé, le
temps qu’il lui aura fallu pour lire cette note de service. Et sa réaction,
fondée sur le temps affiché, sera à peu près la suivante :

	
 Moins de
 10 min

 	
 Il est
 temps d’avoir un entretien avec cet employé et, peut-être, de lui donner
 quelques conseils concernant son comportement.

	

 	

	
 Entre 10 et
 14 min

 	
 Employé à
 tenir à l’œil. Pourrait être en train de devenir négligent.

	

 	

	
 Entre 14 et
 15,61 min

 	
 Employé
 efficace, mais susceptible de laisser passer quelques détails importants.

	

 	

	
 Exactement
 15,62

 	
 Gros malin.
 A besoin de sérieux conseils en comportement.

	

 	

	
 Entre 15,63
 et 16 min

 	
 Lèche-cul
 caractérisé. Ne pas faire confiance.

	

 	

	
 Entre 16 et
 18 min

 	
 Employé
 méthodique, parfois arrêté par des détails sans importance.

	

 	

	
 Plus de
 18 min

 	
 Vérifier la
 bande vidéo de la sécurité. Essayer de voir ce que cet employé manigance
 (peut-être pause toilettes non autorisée).

La maman de Y.T. décide de passer entre quatorze et quinze
minutes à lire le mémo. Quand on est un jeune employé, il vaut mieux passer un
peu plus longtemps, pour montrer qu’on est attentif et pas trop impulsif ;
mais quand on est plus âgé, il est préférable d’aller un peu plus vite, car
cela dénote une bonne aptitude de gestionnaire. La maman de Y.T. va sur ses
quarante ans. Elle déroule la note, en appuyant sur la touche de défilement à
intervalles réguliers et raisonnables, en revenant parfois vers le haut, pour
faire semblant de relire un passage. L’ordinateur va tout remarquer. Il aime
bien qu’on relise. C’est un détail, mais au bout de dix ans ou quelque chose
comme ça ce sont des trucs qui finissent par apparaître dans les rapports sur
vos habitudes de travail.

S’étant débarrassée de ça, elle peut enfin se plonger dans
son travail. Elle est programmeuse en applications pour les Feds. Dans le
temps, elle aurait écrit des programmes informatiques pour gagner sa vie.
Aujourd’hui, elle écrit des fragments de programmes. Leur conception est
établie par Marietta et ses supérieurs à l’occasion de longues réunions, toute
la semaine, au dernier étage de l’immeuble. Lorsque cette phase est passée, ils
morcellent le programme en fragments de plus en plus petits, qu’ils confient
aux chefs de service pour que ceux-ci les morcellent encore plus et les
distribuent aux programmeurs individuels. Afin d’éviter que le travail de ces
derniers ne fasse double emploi, tout cela doit s’accomplir selon un ensemble
de règles et de codes encore plus volumineux et plus détaillé que le manuel de
procédure du gouvernement.

La première chose que fait la maman de Y.T., par conséquent,
après avoir lu le nouveau sous-chapitre sur le papier toilette, consiste à
ouvrir un sous-système du système de l’ordinateur principal qui gère le projet
de programmation sur lequel elle travaille actuellement. Elle ignore la nature
de ce projet – il est classé top secret – et même son nom. Tout ce
qu’elle sait, c’est que c’est le sien et qu’elle le partage avec quelques
centaines d’autres programmeurs, mais elle ne sait pas qui au juste. Et chaque
jour, quand elle allume son ordinateur, il y a une pile de notes de service qui
l’attendent et qui contiennent de nouvelles instructions ou des modifications
aux anciennes règles sur la marche à suivre dans la rédaction des lignes de
programme concernant le projet. À côté de ces règles, l’histoire du papier
toilette paraît aussi limpide et élégante que les Dix Commandements.

Elle reste jusqu’à onze heures du matin à lire, relire et
assimiler les modifications apportées à la programmation du Projet. Il y en a
beaucoup parce que c’est lundi matin et que Marietta et ses supérieurs
hiérarchiques ont passé tout le week-end enfermés au dernier étage à se
chamailler sur le projet et à tout changer.

Ensuite, elle revoit toutes les lignes de code qu’elle a
déjà écrites depuis le début, en faisant la liste des trucs qui doivent être
remaniés pour demeurer compatibles avec les nouvelles spécifications. En gros,
il faudra qu’elle réécrive tout depuis le commencement. C est la troisième fois
en trois mois.

Mais elle est payée pour ça, quoi.

À onze heures trente, quand elle lève la tête, elle est
surprise de voir qu’il y a une demi-douzaine de personnes autour de sa station
de travail, parmi lesquelles Marietta. Et une surveillante. Et quelques Feds.
Et aussi Léon, le type du polygraphe.

— J’en ai passé un mardi, proteste-t-elle.

— Vous allez en passer un autre, lui dit Marietta.
Venez, qu’on mette ça en route.

— Et les mains bien en vue, précise la surveillante.

38

La maman de Y.T. se lève, les mains le long du corps, et
s’avance vers la sortie du bureau. Aucun de ses collègues ne tourne la tête.
Ils font comme si de rien n’était. Insensibles aux problèmes des autres. Celui
qui passe le test se sent gauche et montré du doigt alors que le polygraphe, en
réalité, fait partie de la vie des Feds. Elle entend le pas cadencé de la
surveillante derrière elle. Elle se tient à deux pas de distance, les yeux
rivés sur ses mains, de manière à ce qu’elles ne puissent rien faire de
suspect, par exemple fourrer un Valium ou autre chose du même genre dans sa
bouche, ce qui risquerait de fausser le test.

Elle s’arrête devant les toilettes. La surveillante passe
devant elle, lui tient la porte, et elle entre. La surveillante entre derrière
elle.

Le dernier box sur la droite est plus grand que les autres,
assez large pour deux personnes. La maman de Y.T. y entre, suivie de la
surveillante, qui referme et verrouille la porte. La maman de Y.T. baisse son
collant, remonte sa jupe, s’accroupit sur un bassin et pisse. La surveillante
regarde tomber chaque goutte. Elle prend le bassin et le vide dans une
éprouvette déjà étiquetée avec le nom de l’intéressée et la date d’aujourd’hui.

Elles retournent dans le couloir, la surveillante toujours
sur ses talons. On a le droit d’utiliser l’ascenseur pour aller dans la salle
du polygraphe, afin de ne pas être hors d’haleine et en sueur à l’arrivée.

Avant, c’était juste un bureau normal, avec une chaise et
quelques instruments sur une table. À présent, ils ont un nouveau système de
polygraphe, dernier cri. On a l’impression de passer un examen médical
sophistiqué. La pièce a été complètement refaite, elle ne garde aucune trace de
son ancienne fonction. La fenêtre est condamnée, les murs sont beiges, il
flotte dans l’air une odeur de clinique. Il y a un seul fauteuil, au milieu. La
maman de Y.T. s’y assoit, pose les bras sur les accoudoirs du fauteuil, place
le bout des doigts et les paumes de ses mains dans les petits creux ménagés à
cet effet. Le poing en néoprène du manchon du tensiomètre tâtonne, trouve son
bras et se referme dessus. Pendant ce temps, l’éclairage de la pièce s’est
tamisé, la porte s’est refermée. Elle est toute seule. La couronne d’épines se
referme sur sa tête, elle sent les pointes des électrodes sur son crâne. Un
courant d’air frais descend sur ses épaules du haut des appareils à
superconducteurs à interférences quantiques qui servent de radar pour scanner
son cerveau. Quelque part, de l’autre côté de la cloison, elle sait qu’une
douzaine de techniciens de la maison sont assis dans une salle de contrôle en
train de regarder un agrandissement de ses pupilles sur écran géant.

Elle sent alors sur son avant-bras une piqûre cuisante
indiquant qu’on vient de lui injecter un produit. Ce qui signifie qu’il ne
s’agit pas d’un examen normal au polygraphe. Aujourd’hui, elle a droit à
quelque chose de spécial. La sensation de brûlure s’étend à tout son corps, ses
battements de cœur s’accélèrent, ses yeux larmoient. C’est de la caféine qui
lui a été injectée, pour la rendre nerveuse, pour la faire parler.

Fini le travail pour aujourd’hui. Parfois, ces séances
peuvent durer douze heures.

— Comment vous appelez-vous ? demande une voix.

Elle est anormalement calme et fluide. Générée par
ordinateur. De cette manière, tout ce qu’elle dit est impartial, dépouillé de
tout contenu émotionnel. La maman de Y.T. n’a aucun point de repère sur la
tournure que prend l’interrogatoire.

La caféine et les autres substances qu’on lui a injectées
lui font également perdre toute notion du temps.

Elle déteste ces séances, mais il faut bien que cela arrive
de temps en temps. Quand on s’engage chez les Feds, on signe un contrat qui
leur donne tous les droits. Dans un sens, c’est plutôt un honneur et une
fierté. Tous ceux qui travaillent chez les Feds le font nécessairement de tout
leur cœur. Parce que, si ce n’était pas le cas, cela apparaîtrait comme le nez
au milieu de la figure chaque fois qu’ils prendraient place dans ce fauteuil.

Les questions se succèdent sur un rythme rapide. Pour la
plupart, elles n’ont aucun sens. « Avez-vous voyagé en Écosse ? Le
pain blanc coûte-t-il plus cher que le pain complet ? » Cela ne sert
qu’à la mettre en condition, à établir une routine. Ils ne tiennent pas compte
des réponses de toute la première heure, parce qu’elles sont noyées dans les
bruits ambiants.

Elle commence à se sentir détendue. On dit qu’au bout de
quelques séances de polygraphe on apprend à se relaxer, et le temps passe plus
vite. Le fauteuil est stable, la caféine l’empêche de somnoler. La privation
sensorielle lui éclaircit les idées.

— Quel est le surnom de votre fille ?

— Y.T.

— Comment l’appelez-vous quand vous parlez
d’elle ?

— Par son surnom. Y.T. Elle insiste beaucoup là-dessus.

— Est-ce que Y.T. a un emploi ?

— Oui. Elle travaille comme kourière. Pour RadiKS.

— Combien gagne-t-elle chez RadiKS ?

— Je l’ignore. Quelques dollars par-ci, par-là.

— Est-ce qu’elle renouvelle fréquemment son matériel de
travail ?

— Je n’en sais rien. Je ne m’occupe pas de ces
questions-là.

— Y.T. a-t-elle fait quelque chose d’inhabituel ces
derniers temps ?

— Tout dépend de ce que vous entendez par là. (Elle
sait qu’elle est trop équivoque.) Y.T. passe son temps à faire des choses que
certaines personnes pourraient qualifier d’inhabituelles. (Pas génial non plus,
ce qu’elle vient de dire. Ça ressemble à une avalisation du non-conformisme.)
Je veux dire qu’elle a souvent un comportement particulier.

— A-t-elle cassé quelque chose dans la maison
récemment ?

— Oui. (Elle renonce. Les Feds-sont déjà au courant. Il
y a des écoutes et des caméras partout dans la maison. Étonnant que le
grille-pain ne fasse pas tout disjoncter, avec toute l’électronique clandestine
qu’ils ont mise dedans.) Elle a cassé mon ordinateur.

— A-t-elle donné une explication pour ce geste ?

— Oui. Si l’on veut. C’est-à-dire si l’on peut considérer
une suite d’âneries comme une explication.

— Quelle était cette explication ?

— Elle avait peur – c’est tellement
ridicule – que je n’attrape un virus en m’en servant.

— Avait-elle peur d’attraper ce virus elle aussi ?

— Non. Elle disait que seuls les programmeurs pouvaient
être contaminés.

Pourquoi lui posent-ils toutes ces questions ? Ils ont
déjà tout enregistré sur bande.

— Avez-vous cru aux explications de Y.T. quant aux
raisons pour lesquelles elle a cassé l’ordinateur ?

Ça y est.

C’est cela qu’ils cherchent.

Ils veulent savoir la seule chose que leurs micros et leurs
caméras ne peuvent pas enregistrer. Ils veulent savoir ce qui se passe dans sa
tête. Si elle croit ou non à l’histoire de Y.T. sur ce virus.

Elle sait qu’elle fait une erreur en ayant ces pensées.
Parce que les SQUID[9]
superfroids qui lui entourent la tête les captent. Ils ne peuvent pas en
deviner la teneur, mais ils savent qu’il se passe quelque chose dans sa tête et
qu’elle utilise en ce moment une partie de son cerveau dont elle ne se servait
pas quand on lui posait des questions qui n’avaient pas de sens.

En d’autres termes, ils savent qu’elle est en train
d’analyser la situation, de jauger leurs intentions. Et qu’elle ne ferait pas
cela si elle n’avait pas quelque chose à cacher.

— Que voulez-vous savoir ? demande-t-elle soudain.
Pourquoi ne sortez-vous pas pour me le demander ? Discutons-en face à
face. Asseyons-nous ensemble dans la même pièce comme des adultes et
parlons-en.

Elle sent une nouvelle piqûre à son bras. Une sensation de
froid et d’engourdissement se répand dans tout son corps en quelques secondes
tandis que la drogue se mélange à son sang. Il devient de plus en plus
difficile de suivre la conversation.

— Comment vous appelez-vous ? demande la voix.

39

L’Alcan, la grande route de l’Alaska, est le plus long
ghetto franchisé du monde. C’est une cité à une seule dimension, de trois mille
kilomètres de long sur trente mètres de large, qui grandit à la vitesse de cent
cinquante kilomètres par an, ou aussi rapidement que les gens peuvent rouler
jusqu’à la limite des terres désolées pour garer leur caisse dans le premier
emplacement disponible. C’est la seule issue possible pour les gens qui veulent
quitter l’Amérique mais n’ont accès ni à un avion ni à un bateau.

C’est une route à deux voies, revêtue mais plutôt mal,
encombrée de mobile homes, de camping-cars familiaux et de camions aménagés.
Elle prend naissance quelque part au centre de la Colombie britannique, au
croisement principal de la ville de Prince George, où se rencontrent un certain
nombre de voies secondaires qui forment la grande route du Nord. Au sud, les
voies se ramifient en un delta de petites routes qui traversent la frontière
américano-canadienne en plus d’une douzaine d’endroits étalés sur huit cents
kilomètres, depuis les fjords de la Colombie britannique jusqu’aux vastes
terres à blé stratifiées du Montana central. Puis elle rejoint le réseau
routier d’Amérique du Nord, qui sert de réservoir aux grandes migrations. Cette
parcelle de territoire de huit cents kilomètres est remplie de candidats
explorateurs arctiques avec leurs grandes maisons sur roues qui, optimistes,
ont pris la direction du nord, accompagnés d’un nombre non négligeable de
laissés-pour-compte qui ont abandonné leur caisse là-haut et font maintenant de
l’auto-stop dans l’autre sens pour regagner des régions plus clémentes. Ces
bagnoles poussives et ces camions aménagés forment un parcours de slalom mobile
pour Hiro et sa moto noire.

Tous ces Blancs massifs avec leurs flingues ! Regroupez-en
suffisamment, à la recherche d’une Amérique où ils ont toujours cru qu’ils
grandiraient un jour, et ils s’agglutinent comme du riz trop cuit, formant des
plaques collantes et denses. Avec leurs outils électriques, leurs générateurs
mobiles, leurs armes, leurs 4×4 et leurs PC, ils font penser à des castors
accros à la Méthédrine cristallisée ou à des ingénieurs forcenés procédant sans
plan à travers les terres désolées, bâtissant des ouvrages pour les abandonner
aussitôt, détournant le cours de puissantes rivières puis continuant leur
chemin parce que l’endroit n’est plus ce qu’il était avant.

Les sous-produits de ce style de vie sont la pollution des
cours d’eau, l’effet de serre, les femmes battues, le télé-évangélisme et les
tueurs en série. Mais tant que vous avez votre 4×4 et que vous poussez vers le
nord, c’est supportable, il suffit d’avancer juste assez vite pour ne pas vous
laisser rattraper par le flot de vos propres déchets. En l’espace de vingt ans,
dix millions de Blancs vont converger vers le pôle Nord pour y garer leur
bahut. Et les déperditions de chaleur de mauvaise qualité dues à leur style de
vie thermodynamiquement intense feront de la calotte polaire cristalline
quelque chose de fragile et de dangereusement instable. Elles feront fondre la
glace, et tout ce métal sera englouti dans un énorme trou qui aspirera la
biomasse.

Moyennant paiement, vous pouvez entrer dans une franchise
Roupidor et brancher le cordon ombilical de votre bahut. Les mots magiques
sont : « Emplacements directs disponibles ». Ils signifient que
vous pouvez vous avancer dans la franchise, vous brancher sur un poste, passer
la nuit, vous débrancher et ressortir sans avoir eu une seule fois à passer la
marche arrière de votre zeppelin sur roues.

Au début, ils appelaient ça des terrains de camping et
essayaient de donner à la franchise un look rustique, mais les clients
n’arrêtaient pas de démolir les panneaux de planches et de rondins ou les
tables de pique-nique pour en faire du petit bois. Aujourd’hui, les enseignes sont
électriques, en polycarbonate bombé, toutes pareilles, bien arrondies aux
angles, comme un urinoir, pour éviter que les crasses ne s’accumulent dans les
jointures. Et on ne peut pas dire qu’on fait du camping quand on n’a plus de
chez-soi où retourner.

La Californie est à seize heures derrière lui. Hiro s’arrête
dans un Roupidor du versant oriental de la région des Cascades, dans le nord de
l’Oregon. Il est à plusieurs centaines de kilomètres au nord de l’endroit où se
trouve le Radeau, et du mauvais côté de la montagne, mais il y a là un type
qu’il aimerait bien interviewer.

Il y a trois parkings. Le premier, hors de vue, se trouve en
bas d’un chemin de terre plein de trous, bordé de panneaux d’éboulement. Le
deuxième est un peu plus près, avec des chevelus patibulaires tout autour. Des
disques d’argent brillent par à-coups sous la pleine lune tandis qu’ils lèvent
le cul de leurs boîtes de bière vers le ciel. Et le troisième est juste en face
du Towne Hall, avec des gardiens armés. Celui-là est payant. Hiro décide de
laisser sa moto là. Il l’oriente vers la sortie, le bios en veilleuse, afin de
pouvoir démarrer en catastrophe si nécessaire. Il laisse quelques dollars de
Hong Kong à l’un des gardiens. Puis il tourne la tête de tous les côtés, comme
un chien de chasse, flairant l’air immobile, essayant de repérer la Clairière.

Il y a un endroit, une trentaine de mètres plus loin, au
clair de lune, où quelques personnes se sont montrées assez aventureuses pour
planter leur tente. D’habitude, ce sont les gens les plus armés ou ceux qui ont
le moins à perdre qui font ça. Hiro se dirige de ce côté. Très vite, il
aperçoit la toile étalée au-dessus de la Clairière.

Tout le monde appelle ça le Parc à bestiaux. Il s’agit
simplement d’un espace découvert, à l’origine avec de l’herbe mais aujourd’hui
tapissé de plusieurs couches successives de sable mélangé à des détritus, des
morceaux de verre et des excréments humains. Une toile est tendue au-dessus
pour le protéger de la pluie, et de grosses bouches d’air en forme de
champignon sont implantées dans le sol à intervalles réguliers, soufflant de
l’air chaud quand la nuit est froide. Ça ne coûte pas très cher de dormir là.
Il s’agit d’une innovation créée par les franchises situées plus au sud, et qui
s’est répandue au nord en même temps que la clientèle se déplaçait.

Il y a une demi-douzaine de gus autour des bouches d’air
chaud, emmitouflés dans leurs couvertures de l’armée. Certains ont allumé un
feu de bois et jouent aux cartes à la lueur des flammes. Hiro les ignore. Il se
dirige vers les autres.

— Chuck Wrightson ! appelle-t-il. Monsieur le
président, êtes-vous là ?

La deuxième fois qu’il dit cela, un tas de laine sur sa
gauche commence à s’agiter. Une tête émerge. Hiro se tourne vers l’homme, les
mains écartées pour montrer qu’il n’est pas armé.

— Qui est-ce ? demande l’autre, apparemment en
proie à une terreur abjecte. C’est Raven ?

— Ce n’est pas Raven, lui dit Hiro. Ne craignez rien.
Vous êtes bien Chuck Wrightson ? Ex-président de la République provisoire
de Kenai et de Kodiak ?

— Oui. Qu’est-ce que vous voulez ? Je n’ai pas
d’argent.

— Juste avoir une petite conversation avec vous. Je
travaille pour la CIC. Je récolte des renseignements.

— J’ai une de ces putains de soif !

Le Towne Hall est une grosse structure gonflable dressée au
milieu du Roupidor. Un Las Vegas du pauvre au complet avec supermarché, espace
vidéo, laverie automatique, bar, magasin de spiritueux, marché aux puces et
bordel. Il semble abriter en permanence cette petite partie de la population capable
de faire la fête toutes les nuits jusqu’à cinq heures du matin et qui semble
n’avoir aucune autre fonction dans la vie.

La plupart des Towne Halls abritent quelques
franchises-dans-les-franchises. Hiro découvre un Kelley’s Tap, le meilleur
abreuvoir que l’on puisse trouver dans un Roupidor, et y conduit Chuck
Wrightson. Ce dernier porte plusieurs épaisseurs de vêtements qui devaient être
jadis de plusieurs couleurs mais ont tous, à présent, la même teinte que sa
peau, c’est-à-dire kaki.

Les installations, dans un Towne Hall, y compris dans ce
bar, doivent ressembler à peu près à celles que l’on trouve à bord d’un
navire-prison. Tout est vissé au plancher et éclairé vingt-quatre heures sur
vingt-quatre. Le personnel est à l’abri derrière des vitres épaisses devenues
jaunâtres et à moitié opaques. Les services de sécurité sont assurés par des
Exécuteurs, de sorte qu’il y a tout un tas de types accros aux stéroïdes, vêtus
d’uniformes noirs en armorgel, qui se baladent partout par groupes de deux ou
trois, violant avec enthousiasme les droits des gens.

Hiro et Chuck s’emparent de ce qui leur paraît ressembler le
plus à une table dans un coin discret. Hiro attrape au passage un garçon et lui
commande en douce un pichet de Pub Spéciale mélangée à cinquante pour cent avec
de la bière sans alcool. De cette manière, Chuck devrait rester encore un
certain temps opérationnel.

Il ne lui faut pas longtemps pour s’ouvrir. Il fait penser à
ces types en disgrâce d’une administration présidentielle, forcés d’abandonner
la vie publique à cause d’un quelconque scandale, et qui passent le reste de
leur vie à essayer de trouver des gens qui les écoutent.

— Oui, j’ai été président de la RPKK durant deux ans.
Et je me considère toujours comme le président du gouvernement en exil.

Hiro essaie de s’empêcher de rouler les yeux. Chuck semble
s’en apercevoir.

— D’accord, d’accord, ce n’est pas grand-chose, je
sais. Mais la RPKK a connu son heure de prospérité. Et il y a des tas de gens
qui aimeraient bien que cela renaisse. Vous comprenez ? La seule chose qui
nous a chassés, la seule chose qui a permis à ces fanatiques de s’emparer du
pouvoir, c’était complètement… vous voyez ce que je veux dire. (Il semble avoir
renoncé à trouver le mot.) Qui se serait attendu à une chose pareille ?

— Comment avez-vous été évincés du pouvoir ? Il y
a eu une guerre civile ?

— Quelques soulèvements avaient eu lieu dans le pays,
bien plus tôt, et certains secteurs éloignés du Kodiak échappaient plus ou
moins à notre contrôle. Mais il n’y a jamais eu de guerre civile à proprement
parler. Vous comprenez, les Américains aimaient bien notre gouvernement. Ils
possédaient les armes, le matériel, les infrastructures. Alors que les Orthos
n’étaient qu’une bande de chevelus qui se terraient dans les bois.

— Les Orthos ?

— Les Russes orthodoxes. Au début, ils ne
représentaient qu’une minorité insignifiante. Surtout des Indiens, vous
comprenez. Des Tlingits, des Aléoutes convertis par les Russes des centaines
d’années auparavant. Mais quand les choses ont commencé à dégénérer en Russie,
ils se sont mis à traverser la ligne de changement de date avec toutes sortes
d’embarcations.

— Ils ne voulaient pas d’une monarchie
constitutionnelle ?

— Non. Pour rien au monde.

— Que voulaient-ils ? Un tsar ?

— Non. Les tsaristes – les traditionalistes –
étaient restés en Russie. Les Orthos qui sont arrivés en RPKK étaient rejetés
par tout le monde. L’Église orthodoxe russe traditionnelle les avait forcés à
s’en aller.

— Pourquoi ?

— Des yérétiques – c’est ainsi que les Russes
prononcent le mot hérétique. Les Orthos réfugiés en RPKK formaient une nouvelle
secte, qui ne comptait que des pentecôtistes parmi ses membres. Ils étaient
liés d’une manière ou d’une autre aux Portes du Paradis du révérend Wayne. Il y
avait tout le temps ces foutus missionnaires du Texas qui venaient pour les
rencontrer. Et ils se parlaient dans de drôles de langues. L’Église orthodoxe
russe traditionnelle considérait que c’était là l’œuvre du diable.

— Combien de ces Russes pentecôtistes orthodoxes sont
allés en RPKK ?

— Oh ! beaucoup. Au moins cinquante mille.

— Et combien d’Américains habitaient la RPKK ?

— Pas loin de cent mille.

— Dans ce cas, comment les Orthos ont-ils fait pour
s’emparer du pouvoir ?

— Un matin, quand nous nous sommes réveillés, il y
avait une caravane Airstream stationnée au milieu de Government Square à New
Washington, parmi les camions qui servaient de siège à notre gouvernement. Les
Orthos l’avaient amenée là pendant la nuit, puis ils avaient enlevé les roues,
pour qu’on ne puisse pas la déplacer. Ce que nous nous sommes dit, au début,
c’est qu’il s’agissait d’une manifestation. Nous leur avons donné l’ordre de
partir. Ils ont refusé et affiché une proclamation, en russe ! Quand nous
avons réussi à faire traduire ce foutu texte, il s’est révélé être une
injonction de vider les lieux en cédant le pouvoir aux Orthos. C’était
complètement ridicule. Nous sommes donc allés jusqu’à cette Airstream, pour la
déplacer, et il y avait là Gourov qui nous attendait, son sourire mauvais aux
lèvres.

— Gourov ?

— Oui. L’un des Réfus de l’Union soviétique qui avaient
franchi la ligne. Un ancien général du KGB devenu fanatique religieux. Il était
quelque chose comme ministre de la Défense dans le gouvernement établi par les
Orthos. Il ouvre donc la porte de la caravane et nous montre ce qu’il y a à
l’intérieur.

— Et qu’est-ce qu’il y avait ?

— Tout un tas de matériel, pour commencer. Un
générateur portable, du câblage électrique, un panneau de commande, etc. Mais
au centre de la caravane, je vois un énorme cône noir, à peu près de la forme
d’un cornet de glace, mais qui fait un mètre cinquante de long, tout lisse et
tout noir. Je lui demande ce que c’est, et Gourov me répond qu’il s’agit d’une
bombe H de dix mégatonnes, récupérée dans un missile balistique. Un truc
capable de faire sauter une ville. Vous avez d’autres questions ?

— Vous avez donc capitulé.

— Qu’est-ce qu’on pouvait faire d’autre ?

— Savez-vous comment les Orthos sont entrés en
possession d’une bombe à hydrogène ?

Chuck Wrightson, de toute évidence, connaît la réponse. Il
prend une longue inspiration, la plus longue de la soirée, expire, secoue la
tête et regarde quelque chose par-dessus l’épaule de Hiro. Puis il boit deux ou
trois gorgées de bière.

— Il y avait un sous-marin soviétique porteur de missiles
nucléaires. Son commandant s’appelait Ovchinnikov. Il était religieux, mais non
pas fanatique comme les Orthos. C’est-à-dire que s’il avait eu l’esprit
fanatique, on ne lui aurait pas donné le commandement d’un sous-marin porteur
de missiles nucléaires, vous ne pensez pas ?

— Sans doute.

— Il fallait être psychologiquement stable. Pour ce que
cela peut valoir. Quoi qu’il en soit, après la débâcle en Russie, il se trouve
en possession de cette arme très dangereuse, et il prend sa décision. Il va mettre
à pied la plus grande partie de son équipage et saborder son bâtiment au-dessus
de la fosse des Mariannes. Enfouir ces armes à tout jamais.

« Cependant, d’une manière ou d’une autre, il se laisse
convaincre d’utiliser son sous-marin pour aider une bande d’Orthos à se
réfugier en Alaska. En même temps que pas mal d’autres Réfus, ils se dirigent
vers la côte de Béring. Et les conditions de vie, dans certains camps de Réfus,
étaient assez abominables. Rien ne pousse dans ces régions, vous comprenez. Ces
gens mouraient par milliers. Ils se massaient sur le rivage, affamés, guettant
l’arrivée d’un bateau.

« Ovchinnikov se laisse donc persuader d’utiliser son
sous-marin – qui est très grand et très rapide – pour évacuer un
certain nombre de ces pauvres Réfus vers la RPKK.

« Naturellement, il était parano à l’idée d’embarquer
sur son bâtiment toutes ces quantités inconnues. Ces commandants de sous-marins
nucléaires sont de vrais obsédés de la sécurité, pour des raisons évidentes. Il
édicte donc un certain nombre de règles très strictes. Tous les Réfus qui
veulent monter à bord de son sous-marin doivent passer au détecteur de métal et
subir une fouille. Ensuite, jusqu’en Alaska, ils seront sous surveillance
armée.

« Cependant, parmi les Orthos, il y a un type nommé
Raven…

— Je sais qui c’est.

— Et Raven monte à bord du sous-marin nucléaire.

— Oh, mon Dieu !

— Il a réussi à gagner la côte sibérienne, probablement
en surfant dans son putain de kayak.

— En surfant ?

— C’est comme ça que les Aléoutes se déplacent d’île en
île.

— Raven est un Aléoute ?

— Oui. Et un tueur de baleines, aussi. Vous avez une
petite idée de ce que c’est qu’un Aléoute ?

— Oui. Mon père en a connu un au Japon.

Les vieux récits du camp de prisonniers de son père
remontent peu à peu dans la mémoire de Hiro, du fin fond de l’endroit où ils
sont stockés.

— Les Aléoutes pagaient dans leur kayak jusqu’à ce
qu’ils accrochent une vague. Ils sont alors plus rapides qu’un steamer,
parfois. Vous le saviez ?

— Non.

N’importe comment, Raven s’est introduit dans un de ces
camps de Réfus, en se faisant passer pour un Sibérien autochtone. Il est
parfois difficile de les distinguer des autres Indiens. Apparemment, les Orthos
bénéficiaient de certaines complicités à l’intérieur du camp, car ils ont fait
passer Raven en priorité pour qu’il puisse monter dans le sous-marin.

— Mais vous disiez qu’ils avaient un détecteur de
métal.

— Inefficace. Il se sert de couteaux de verre, qu’il
taille dans des plaques. Ces éclats forment les lames les plus coupantes qui
existent.

— Je ne savais pas ça non plus.

— Ouais. Le bord tranchant fait une molécule
d’épaisseur. Les chirurgiens s’en servent pour les opérations des yeux. Ils
vous découpent la cornée en lamelles sans que cela vous laisse la moindre
cicatrice. Il y a des Indiens qui gagnent leur vie de cette manière. En
taillant des scalpels ophtalmologiques.

— On en apprend tous les jours. Et je suppose que ce
genre de scalpel est assez acéré pour traverser le tissu d’un gilet
pare-balles ?

Chuck Wrightson a un haussement d’épaules.

— Je perds le compte des gens que Raven a trucidés à
travers leur tissu pare-balles.

— J’avais cru qu’il se servait d’un couteau laser
high-tech, un truc comme ça.

— Pas du tout. Un couteau de verre. Il en avait un dans
le sous-marin. Soit qu’il l’ait apporté sur lui, soit qu’il ait trouvé à bord
un bloc de verre dans lequel il l’a taillé.

— Et ensuite ?

Chuck prend de nouveau son regard lointain et boit une
gorgée de bière.

— À bord d’un sous-marin, voyez-vous, il n’y a pas de
système d’écoulement des eaux vers l’extérieur. D’après les survivants, il y
avait du sang partout jusqu’à hauteur de genoux. Raven a massacré tout le monde
à l’exception des Orthos, d’un équipage réduit à sa plus simple expression et
de quelques Réfus qui ont réussi à se barricader dans certaines parties du
vaisseau. D’après ces survivants, ajoute Chuck après avoir de nouveau bu un
coup, ce fut une nuit pas comme les autres.

— Et il a forcé l’équipage à conduire le sous-marin
chez les Orthos.

— Ils l’ont ancré au large de Kodiak. Les Orthos
l’attendaient. Ils avaient déjà réuni un équipage d’ex-professionnels de la
marine, des types qui avaient travaillé à bord des sous-marins nucléaires et
qu’on surnomme Rayons X. Ils ont pris le sous-marin en charge. Quant à nous,
nous n’avions pas la moindre idée de ce qui se passait. Jusqu’à ce qu’une tête
nucléaire atterrisse dans notre foutu jardin.

Chuck jette un coup d’œil par-dessus la tête de Hiro. Il
regarde quelqu’un. Hiro sent une tape sur son épaule.

— Pardonnez-moi, fait une voix d’homme.

40

Hiro se retourne. C’est un gros type à l’allure porcine, aux
cheveux roux ondulés tirés en arrière, à la barbe rousse. Il a une casquette de
base-ball perchée sur la tête, inclinée en arrière, qui laisse voir ces mots
tatoués en grosses capitales sur toute la largeur de son front :

HUMEUR
INSTABLE

RIGIDITÉ
RACIALE

Hiro voit tout cela en contre-plongée par-dessus la
rotondité du ventre couvert de flanelle de l’individu.

— Qu’y a-t-il ? interroge-t-il.

— Monsieur, je regrette de vous déranger au milieu de
votre conversation avec ce gentleman, mais mes amis et moi nous nous posons la
question. Êtes-vous un bon à rien de bamboula de la savane au cul en peau de
boudin ou bien un enfoiré de gnack infesté par les MST ?

L’homme porte la main à sa casquette dont il abaisse la
visière. Hiro voit maintenant le drapeau des Confédérés imprimé sur le devant,
avec ces mots brodés en dessous : « Franchulat 153 de
Nouvelle-Afrique du Sud ».

Hiro se hisse sur la table en opérant un rétablissement de
manière à pivoter sur le cul tout en se laissant glisser vers Chuck. Il
s’efforce de mettre la table entre le Néo-Africain du Sud et lui. Chuck a eu,
entre-temps, la bonne idée de s’éclipser, et Hiro se retrouve le dos au mur
dans une position plus confortable, face au reste du bar.

Dans l’intervalle, une dizaine de types se sont levés de
leurs tables et forment derrière leur copain une escouade ricanante de visages
burinés aux favoris broussailleux et aux casquettes arborant le drapeau des
Confédérés.

— Voyons voir, fait Hiro. Est-ce que ce ne serait pas
une question piégée ?

Il y a beaucoup de Towne Halls, dans les franchises
Roupidor, où les clients sont tenus de laisser leurs armes à l’entrée. Mais
celui-ci n’en fait pas partie.

Hiro ne sait pas encore si c’est une bonne ou une mauvaise
chose. Sans ses armes, les Néo-Africains du Sud le dérouilleraient vite fait.
Avec ses armes, Hiro peut leur tenir tête, mais l’enjeu est plus élevé. Il est
à l’épreuve des balles jusqu’au cou. Ce qui veut simplement dire que ces types
vont viser à la tête. Et ils se flattent de tirer juste. Cela fait partie de
leur image de marque.

— Est-ce qu’il n’y a pas une franchise de la NAS un peu
plus loin sur la route ? demande-t-il.

— Ouais, répond l’homme de tête, qui a un corps massif
perché sur des jambes courtes. Et c’est le paradis, laissez-moi vous dire.
Aucun endroit au monde ne vaut une Nouvelle-Afrique du Sud.

— Dans ce cas, permettez-moi de vous suggérer, puisque
c’est si formidable que ça, d’aller voir là-bas si j’y suis.

— Il y a juste un petit problème avec la
Nouvelle-Afrique du Sud, réplique le type. Je ne voudrais pas avoir l’air
antipatriotique, mais c’est vrai.

— Et quel est ce problème ? demande Hiro.

— Il n’y a pas de nègres, de gnacks ou de youps à
tabasser.

— C’est un problème, en effet. Merci.

— Merci de quoi ?

— D’avoir annoncé vos intentions. Ce qui me donne le
droit de faire ça.

Hiro lui coupe alors la tête.

Que pouvait-il faire d’autre ? Ils sont douze au moins
autour de lui. Ils bloquent ostensiblement la seule issue. Et ils viennent
d’annoncer clairement leurs projets. On peut penser qu’ils ont tous des
flingues. D’ailleurs, c’est le genre de chose qui risque de lui arriver à peu
près toutes les dix secondes quand il sera sur le Radeau.

Le Néo-Africain du Sud n’a pas le temps de voir ce qui lui
tombe dessus, mais il a un début de réaction au moment où Hiro fend l’air de
son katana en direction de son cou. Lorsque la décapitation survient, il est en
train de reculer, ce qui est une bonne chose, parce que la moitié de sa
capacité sanguine jaillit du sommet de son cou, un jet pour chaque carotide, et
Hiro n’en reçoit pas une seule goutte sur lui.

Dans le Métavers, la lame passe simplement à travers, si on
est assez rapide. Ici, dans la Réalité, par contre, Hiro s’attend à un choc au
moment où le katana entre en contact avec le cou du Néo-Africain du Sud, comme
lorsqu’on frappe mal une balle de base-ball. Mais il ne ressent rien. La lame
passe à travers et manque de s’enfoncer dans le mur. Il a eu de la chance. Il a
dû frapper juste entre deux vertèbres. Curieusement, c’est à ce moment-là que
son entraînement lui revient. Il a oublié de freiner son coup, d’arrêter la
lame à la sortie, et c’est signe qu’il n’a pas tout à fait la forme.

Il s’y attendait, mais il est tout de même pris un peu au
dépourvu. Ces choses-là ne se produisent pas avec les avatars. Ils tombent d’un
seul coup. Pendant un temps extraordinairement long, il reste là à regarder le
corps du type pendant que le double jet de sang culmine, asperge le plafond suspendu
et dégouline des étagères derrière le comptoir. Un alcoolo assis dans un coin
devant une double vodka sursaute en voyant son verre coloré par le tourbillon
galactique d’une myriade de cellules rouges noyées dans l’éthanol.

Hiro échange quelques regards soutenus avec les
Néo-Africains du Sud tandis que tous les clients semblent se demander ce qui va
se passer maintenant. Faut-il rire ? Prendre une photo ? Appeler une
ambulance ?

Il se fraye un chemin vers la sortie en courant par-dessus
les tables des consommateurs. C’est impoli, mais les clients du bar s’enfuient,
certains étant assez rapides pour emporter leur bière avec eux, et personne ne
lui fait d’histoires. La vue du katana hors de son fourreau inspire à tout le
monde un respect courtois de qualité quasi japonaise. Il y a deux autres
Néo-Africains du Sud qui barrent la route à Hiro, mais ce n’est pas parce
qu’ils veulent stopper qui que ce soit, c’est juste qu’ils se trouvaient là
quand ils sont entrés en état de choc. À la réflexion, Hiro décide de ne pas
les tuer.

Il se retrouve dans l’atroce avenue principale du Towne
Hall, un boyau de loglos pulsants et scintillants le long duquel se ruent des
créatures toutes noires qui ressemblent à des spermatozoïdes peu futés en train
de remonter de vieilles trompes de Fallope. Ils agrippent dans leurs mains des
objets pointus et anguleux. Ce sont les Exécuteurs. À côté d’eux, le MétaFlic
moyen ressemble à Ricky le Ranger.

C’est l’heure de devenir gargouille. Hiro allume tout :
infrarouge, radar à ondes millimétriques, processeur de bruits ambiants.
L’infrarouge, dans les circonstances présentes, n’est pas d’une grande utilité,
mais le radar repère toutes les armes, les signale dans les mains de chaque
Exécuteur et les identifie par marque, modèle et type de munitions. Elles sont
toutes automatiques.

Les Exécuteurs et les Néo-Africains du Sud, par contre,
n’ont pas besoin de radar pour repérer le katana de Hiro avec le sang et le
liquide céphalo-rachidien qui dégoulinent de la lame.

La musique de Vitaly Tchernobyl et des Meltdown hurle dans
la mauvaise sono tout autour de lui. C’est leur premier single
à figurer au hit-parade. Le titre, c’est : « My Heart is a Smoking
Hole in the Ground[10] ».
Le processeur de bruits ambiants réduit la musique à un niveau plus raisonnable
et annule les horribles distorsions des haut-parleurs, de sorte qu’il entend
plus clairement la voix de son copain qui chante. Cela crée un effet des plus
surréaliste. Il a conscience de ne pas être ici dans son élément. Ce n’est pas
sa place. Il est perdu dans la biomasse. S’il y avait une justice, il bondirait
à l’intérieur de ces haut-parleurs, remonterait les câbles comme un sylphe
numérique et suivrait le réseau jusqu’à L.A., où il est chez lui, au sommet du
monde, là où tout se passe. Il paierait un coup à boire à Vitaly, et il se
vautrerait dans son futon.

Il trébuche en avant sans pouvoir s’en empêcher tandis que
quelque chose de terrible lui secoue le dos, comme si quelqu’un lui faisait un
massage avec une centaine de marteaux à panne ronde. En même temps, une lumière
jaune et crépitante éclipse les loglos. Ses lunettes l’informent en lettres
rouges hurlantes que le radar à ondes millimétriques a détecté un flot de
balles venant droit dans sa direction et voulez-vous savoir quel est leur point
d’origine, monsieur ?

Hiro vient de se faire tirer dans le dos avec une
mitrailleuse. Les balles ont heurté son gilet et sont tombées par terre, mais
elles lui ont fêlé la moitié des côtes dans cette partie du corps et froissé
quelques organes internes. Il se retourne, et ça fait mal.

L’Exécuteur a renoncé aux balles et sorti une nouvelle arme.
Les lunettes de Hiro l’identifient comme étant un MODÈLE EL SX-29 FABRIQUÉ PAR
LA CIE DU MATÉRIEL DE RÉPRESSION PACIFIQUE, DÉNOMMÉ SYSTÈME DE PROJECTION
IMMOBILISATEUR, OU, PLUS FAMILIÈREMENT, FUSIL À CHIASSE. Et c’est ce que le
type aurait dû utiliser en premier lieu.

On ne peut pas se promener avec un sabre à la main en tant
que menace creuse. Quand on a sorti la lame du fourreau, c’est pour tuer. Hiro
se rue sur l’Exécuteur, le katana levé pour frapper. L’Exécuteur fait la seule
chose qui lui reste à faire, il s’écarte en vitesse de son chemin. Le ruban
d’acier du katana brille au-dessus de la petite foule. Il attire les Exécuteurs
et fait fuir tous les autres. Ainsi, lorsque Hiro arrive au centre du Towne
Hall, il n’a personne devant lui mais il est poursuivi par un grand nombre de
petites créatures noires et brillantes.

Il coupe toutes les technoconneries de ses lunettes. Elles
ne font que créer de la confusion. Il lit les statistiques de sa propre mort en
même temps qu’elle lui tombe dessus. Très postmoderne, ça. Mais il est temps de
se plonger dans la Réalité, comme tous ceux qui l’entourent.

Même les Exécuteurs n’osent pas tirer avec une arme à feu au
milieu de la foule, sauf si c’est à bout portant ou s’ils sont vraiment en
colère. Quelques volées de chiasse dépassent Hiro, déjà si diluées qu’elles ne
représentent plus qu’un inconvénient mineur. Quelques passants en reçoivent.
Ils essaient de se dépêtrer des voiles arachnéens qui les engluent.

Quelque part entre la salle de jeux vidéo en 3D et une
vitrine où s’affichent des putes blasées à l’extrême, la vision de Hiro
s’illumine soudain au spectacle d’un vrai miracle : la sortie du dôme
gonflable, où les portes laissent passer dans l’air frais de la nuit des
haleines de bière synthétique et des fluides corporels atomisés.

De bonnes et de mauvaises choses se succèdent sur un rythme
rapide. La mauvaise chose suivante, c’est quand une grille d’acier descend
devant la porte pour bloquer la sortie.

Mais quoi, ce n’est rien d’autre qu’un bâtiment gonflable,
merde. Hiro allume son radar juste le temps de voir à travers les murs. Ils
disparaissent complètement. Il aperçoit une forêt d’acier à l’extérieur. Il ne
lui faut pas longtemps pour repérer le parking où il a laissé sa moto, en
principe sous la protection de gardes armés.

Il fait semblant d’obliquer vers le bordel. Puis il coupe
droit en direction d’un pan de mur libre. Le matériau est coriace, mais son
katana découpe en un seul mouvement une fente d’un mètre quatre-vingts, et il
est aussitôt dehors, accompagné d’une bouffée d’air fétide.

Après cela, lorsque Hiro enfourche sa moto, que les
Néo-Africains du Sud grimpent dans leurs camions tout-terrain, que les Exécuteurs
bondissent sur leurs mobiles noirs et s’élancent sur la route dans un hurlement
de pneus, après cela, ce n’est plus qu’une scène de poursuite.

41

Au cours de sa carrière, Y.T. a eu l’occasion d’aller dans
de drôles d’endroits. Les visas de trois douzaines de nations sont plastifiés
sur sa poitrine. Et en plus des nations, il lui est arrivé de prendre ou de
faire des livraisons dans des lieux de villégiature charmants tels que la Zone
de Sacrifice de Terminal Island ou le camp de Griffith Park. Mais la mission la
plus tordue qu’elle ait jamais eu à accomplir, c’est celle-ci : quelqu’un
lui a demandé de livrer un truc aux États-Unis d’Amérique. C’est écrit en
toutes lettres sur le bulletin.

Ce n’est même pas un paquet, c’est juste une enveloppe grand
format.

— Vous êtes sûr que ça ne suffirait pas de la
poster ? demande-t-elle au mec quand elle en prend livraison.

C’est l’un de ces sinistres ensembles de bureaux qu’on
trouve dans les banlises. Il y a les locaux, les téléphones et tout le reste,
mais on a l’impression qu’il ne s’y fait pas grand-chose d’utile.

La question, naturellement, n’est pas dépourvue de sarcasme.
Le courrier ne marche pas, sauf à l’intérieur de Fedland. Les boîtes aux
lettres ont toutes été démontées et servent à décorer les appartements des
nostalgiques. Mais c’est aussi une sorte de plaisanterie, parce que la
destination, en fait, est un bâtiment situé en plein milieu de Fedland. La
plaisanterie, c’est : Si vous voulez communiquer avec les Feds, pourquoi
est-ce que vous n’utilisez pas leur foutu système postal ? Vous n’avez pas
peur de passer pour des tarés en ayant recours à un moyen aussi cool qu’une
kourière ?

— Euh… la poste n’arrive pas jusqu’ici, je crois, fait
le mec.

Inutile de décrire leur bureau. Inutile, même, de laisser ses
rétines s’en imprégner, cela occuperait dans son cerveau un espace précieux.
Les lumières sont fluorescentes et il y a de la moquette collée aux cloisons.
Moi, ma moquette, je la préfère au sol, merci bien. Les couleurs sont
assorties. Connerie ergonomique. Les filles ont du rouge aux lèvres. Il y a une
odeur de photocopieuse. Tout doit être neuf ici, se dit Y.T.

L’enveloppe officielle est sur le bureau du mec. Inutile de
le décrire, lui aussi. Quelques traces d’accent du Sud ou texan. Le bord
inférieur de l’enveloppe est parallèle au bord de la table, à un
demi-centimètre de lui, parfaitement centré entre le bord de gauche et celui de
droite. Comme si le mec avait fait venir un homme de l’art pour la poser là
avec des pincettes. Elle est adressée à CHAMBRE 968-A, ARRÊT POSTAL MS-1759835,
BÂTIMENT LA-6, ÉTATS-UNIS D’AMÉRIQUE.

— Vous voulez indiquer une adresse de retour ?
demande Y.T.

— Ce n’est pas nécessaire.

— Si je ne peux pas la remettre, je n’aurai aucun moyen
de vous la renvoyer, parce que pour moi, tous ces endroits, c’est du pareil au
même.

— C’est sans importance, fait le mec. Quand pensez-vous
pouvoir la livrer ?

— Deux heures, max.

— Pourquoi si longtemps ?

— La douane, mon vieux. Les Feds n’ont pas modernisé
leur système comme tout le monde.

C’est la raison pour laquelle la plupart des kouriers font
n’importe quoi pour éviter d’avoir à livrer quelque chose dans Fedland. Mais
c’est un jour calme aujourd’hui, la Mafia n’a donné à Y.T. aucune mission
secrète et elle va peut-être pouvoir retrouver sa mère à l’heure de la
pause-déjeuner.

— Et vous vous appelez comment ? demande-t-il.

— Nous ne donnons jamais nos noms.

— J’ai besoin de savoir qui se charge de cette
livraison.

— Pourquoi ? Vous disiez que c’était sans
importance.

Le mec a l’air vraiment nerveux.

— D’accord, dit-il. Ça ne fait rien. Livrez-la comme
ça, s’il vous plaît.

D’accord, livrez-la comme ça, l’imite-t-elle
intérieurement. Elle se dit aussi pas mal d’autres choses dans sa tête. Ce mec,
de toute évidence, est un pervers. C’est clair comme de l’eau de roche. Et
vous vous appelez comment ? Lâche-moi un peu, tu veux ?

Les noms, ça n’a aucune importance, tout le monde sait ça.
Les kouriers sont interchangeables. Tous égaux, sauf que certains s’arrangent
peut-être pour être un peu plus rapides et plus fiables que d’autres.

Elle sort du bureau sur sa planche. Tous ces locaux sont
complètement anonymes. On ne voit nulle part de logo d’entreprise. Pendant
qu’elle attend l’ascenseur, elle appelle RadiKS pour essayer de savoir d’où
vient la commande.

La réponse arrive quelques minutes plus tard tandis qu’elle
quitte le parking des bureaux, ponée à une grosse Mercedes : Rife Advanced
Research Entreprise, RARE. Encore une de ces compagnies high-tech, toujours à
la recherche d’un contrat avec le gouvernement. Le type au volant a sans doute
essayé de fourguer aux Feds un sphygmomanomètre ou un truc comme ça.

Enfin… S’ils veulent qu’elle livre, elle livre. Mais elle a
l’impression que cette Mercedes fait exprès d’aller lentement pour qu’elle pone
quelqu’un d’autre. Elle se dépone donc et jette son dévolu sur un camion de
livraison qui la double. À en juger par la hauteur de sa caisse sur ses
essieux, il doit rouler à vide, et il va sans doute prendre encore de la
vitesse.

Dix secondes plus tard, comme elle l’avait prévu, la
Mercedes la dépasse en trombe sur la voie de gauche. Elle la pone, et c’est le
pied pendant trois ou quatre kilomètres.

L’entrée dans Fedland, c’est pas de la tarte. La plupart des
Feds ont de toutes petites voitures en plastique et alu, difficiles à poner.
Mais elle finit par en attraper une, un petit bonbon à la gelée avec des vitres
collées et un moteur trois cylindres, qui l’emmène jusqu’à la frontière des
États-Unis.

Plus ce pays rapetisse, plus ils sont paranos. Aujourd’hui,
les douaniers sont devenus impossibles. Il faut qu’elle signe un document de
dix pages, et ils l’obligent, en plus, à le lire. Ils disent qu’il faut au
moins trente minutes pour en prendre connaissance.

— Mais je l’ai déjà lu il y a quinze jours.

— Qui vous dit qu’il n’a pas changé ? demande le
douanier. Il faut le relire, c’est le règlement.

En gros, c’est une déclaration attestant que Y.T. n’est ni
une terroriste, ni une communiste (elle ne sait pas ce que c’est), ni une
homosexuelle, ni une profanatrice du symbole national, ni une marchande de
pornographie, ni un parasite de l’aide sociale, ni une personne racialement
rigide, ni une porteuse de maladie contagieuse, ni le défenseur d’idéologies
tendant à dénigrer les valeurs familiales traditionnelles. Le reste consiste
surtout en définitions des termes utilisés à la première page.

Y.T. reste donc une demi-heure dans la petite pièce où ils
l’ont fait entrer. Elle en profite pour faire un peu de ménage. Elle passe son
matériel en revue, change les piles de ses petits appareils, se fait les
ongles, démarre le programme d’auto-entretien de sa planche. Puis elle signe le
foutu document et le remet au douanier. Elle est maintenant dans Fedland.

Repérer l’endroit ne pose aucun problème. C’est un bâtiment
typique des Feds. Il y a un million de marches à gravir. Une montagne
d’escaliers. Et des colonnades partout. L’endroit est plus peuplé que
d’habitude. Des types baraqués, aux cheveux laqués. Ce doit être le bâtiment de
la sécurité ou un truc comme ça. Le mec devant la porte pue le flic à des
kilomètres. Il cherche à la faire chier en l’empêchant d’entrer avec sa
planche. Il paraît qu’ils ont un endroit spécial à l’extérieur pour laisser les
planches et que ça ne risque rien. Il est coriace, le mec, mais avec Y.T. il a trouvé
à qui parler.

— Tenez l’enveloppe, dit-elle. Vous n’avez qu’à la
monter vous-même au huitième étage pendant votre pause-café. Dommage que vous
soyez obligé de prendre l’escalier.

— Écoutez, fait-il, complètement exaspéré. Ici c’est
l’EBGOC, le OG, le centre de tout. Vous saisissez ? La moindre chose qui
se passe dans un rayon de deux kilomètres est enregistrée sur bande. Personne
n’ose cracher par terre tant qu’il est en vue de ce bâtiment. Personne ne dit
le moindre gros mot. Vous pouvez être tranquille, on ne va pas vous voler votre
planche.

— C’est encore pire. On va me la voler, et on dira
ensuite que c’est pas du vol, c’est de la confiscation. Je vous connais, vous
les Feds, avec vos conneries. Vous êtes tout le temps en train de confisquer
n’importe quoi.

Le mec soupire. Son regard se fait vague et il ne pipe mot
durant une minute. Y.T. sait qu’il est en train de recevoir un message sur son
écouteur dissimulé dans l’oreille. La marque du vrai Fed.

— Vous pouvez y aller, dit-il. Mais faut signer d’abord.

— Ça m’aurait étonnée, fait Y.T.

Le flic lui donne la feuille à signer. En réalité, c’est un
mini-ordinateur auquel est attaché un crayon électronique. Elle trace
« Y.T. » sur l’écran. C’est converti en une mappe binaire numérique,
automatiquement daté et transmis au gros ordinateur de Fed Central. Elle sait
qu’elle ne pourra jamais franchir le détecteur de métal sans avoir à se mettre
à poil, aussi elle saute par-dessus la table du flic – qu’est-ce qu’il
peut faire ? Lui tirer dessus ? – et se rue dans le bâtiment, sa
planche sous le bras.

— Hé ! ho ! proteste-t-il, faiblement.

— Qu’est-ce qu’il y a ? Vous avez beaucoup
d’agents de l’EBGOC qui se font attaquer et violer dans les couloirs par des
kourières ? demande-t-elle en écrasant férocement le bouton d’appel de
l’ascenseur.

Il met une éternité à venir. Elle perd patience et finit par
prendre l’escalier, comme les Feds.

Le type a raison, c’est vraiment le cœur ici, surtout au
huitième. Tous les types louches avec des lunettes de soleil et des cheveux
laqués que vous avez eu l’occasion de voir dans votre vie, ils sont ici. Ils
ont tous des grappes de fils couleur chair qui leur pendouillent de l’oreille.
Il y a même des Fédettes. Elles ont l’air encore plus destroy que les mecs. Ce
qu’une nana peut faire à ses cheveux pour se donner un look
professionnel ! Seigneur Dieu ! Autant porter un casque de
motocycliste ! Au moins, elles pourraient l’enlever de temps en temps.

Sauf que personne ici, Fed ou Fédette, ne porte des lunettes
de soleil. Ils ont l’air tout nus sans leurs verres. Ils pourraient aussi bien
montrer leur cul. Voir ces gens sans leurs verres-miroirs, ça lui fait le même
effet que de déboucher par inadvertance dans le vestiaire des garçons.

Elle trouve facilement la chambre 968-A. La plus grande
partie de l’espace au sol est occupée par des bureaux. En fait, les numéros
sont sur des portes en verre granité tout autour d’une grande salle. Chaque
occupant de la salle semble avoir son bureau. Certains glandent à proximité du
leur tandis que d’autres se regroupent dans un coin pour un conciliabule ou
autour du bureau de l’un d’entre eux. Ils portent des chemises blanches d’une
netteté insoutenable. Y.T. ne voit pas autant de holsters aux aisselles que ce
à quoi elle aurait pu s’attendre. Ces Feds-là sont sans doute dans ce qui était
autrefois Chicago ou l’Alabama, occupés à essayer de reprendre possession de
bouts de territoires états-uniens actuellement occupés par des HTQ ou des
décharges toxiques.

Elle entre dans la chambre 968-A. C’est un bureau. Il
est occupé par quatre Feds du même genre que les autres mais un peu plus âgés.
La quarantaine ou davantage.

— J’ai une livraison, leur dit-elle.

— Vous êtes Y.T. ? lui demande leur chef, celui
qui est assis derrière le bureau.

— Vous n’êtes pas censé savoir mon nom. Comment ça se
fait ?

— Je vous ai reconnue. Je connais bien votre mère.

Y.T. ne croit pas un mot de ce qu’il raconte. Mais ces Feds
ont des tas de moyens de se renseigner sur tout.

— Vous avez de la famille en Afghanistan ?
demande-t-elle.

Ils s’entre-regardent d’un air de dire qu’est-ce qu’elle
raconte cette gamine. Mais la phrase n’est pas destinée à être comprise. En
fait, Y.T. a des tas de gadgets activés par reconnaissance vocale dans sa
combinaison et dans sa planche. Quand elle dit : « Vous avez de la
famille en Afghanistan ? », c’est une phrase-code qui signale à tout
son matériel de pointe qu’il faut se préparer, se mettre en condition, pointer
ses oreilles électroniques.

— Vous la voulez ou non, cette enveloppe ?

— Je la prends, fait le chef en se levant pour avancer
la main.

Y.T. va jusqu’au centre de la pièce pour lui tendre
l’enveloppe. Mais au lieu de la prendre, il se penche en avant au dernier
moment et lui saisit l’avant-bras.

Elle voit un bracelet de menottes ouvert dans son autre
main. Il l’avance vivement et le referme d’un coup sec autour de son poignet,
sur la manche de sa combinaison.

— Désolé, Y.T., lui dit-il, mais je suis obligé de vous
mettre en état d’arrestation.

— Qu’est-ce que vous foutez, bordel ? hurle Y.T.

Elle tient sa main libre en arrière, pour qu’il ne puisse
pas lui menotter les deux poignets en même temps. Mais un autre Fed lui attrape
le bras, de sorte qu’elle est écartelée entre les deux gorilles.

— Vous êtes morts, les mecs, glapit-elle.

Les autres Feds se marrent en douce, comme s’ils aimaient
bien voir une gamine avec tant de culot.

— Vous êtes morts, les mecs, répète Y.T.

C’est la phrase-code que son matériel attendait d’entendre.
Quand elle dit ça pour la deuxième fois, tous ses gadgets d’autodéfense
s’activent, ce qui signifie, entre autres, que quelques milliers de volts de
courant électrique jaillissent soudain sur radio-fréquence de la bordure de ses
manches.

Le chef des Feds laisse échapper un grognement rauque. Il
est comme projeté en arrière. Tout son côté droit est agité d’un spasme
horrible. Il trébuche sur son propre fauteuil et heurte le mur derrière lui. Sa
tête cogne l’appui en marbre de la fenêtre. Pendant ce temps, le gus qui tire
l’autre bras de Y.T. se raidit comme s’il avait les manches enfilées sur une
perche invisible. Il balance accidentellement une claque à un autre type, en
lui envoyant une bonne giclée de jus dans la tronche. Ils tombent tous les deux
par terre comme un sac de chats enragés. Il ne reste plus qu’un seul Fed valide,
et il a déjà mis la main sous son gilet pour sortir quelque chose. Elle
s’avance d’un pas vers lui, fait un moulinet avec sa main, et le bracelet libre
de la menotte lui caresse la nuque. Cela l’effleure à peine, mais c’est comme
si Satan en personne lui avait assené un coup de sa cognée électrique. Le jus
lui parcourt l’épine dorsale de bas en haut puis de haut en bas. Soudain, il
s’étale sur une paire de vieilles chaises en bois merdiques, et son pistolet se
met à tourner par terre comme une toupie d’enfant.

Elle plie le poignet d’une certaine manière, et
l’étourdisseur retard glisse à l’intérieur de sa manche pour lui tomber dans la
main. Le bracelet de menotte qui pend à son autre poignet aura un effet
analogue de son côté. Elle sort aussi la bombe de Coup-de-poing Liquide, fait
sauter le bouchon et règle l’embout pulvérisateur sur grand angle.

L’un de ces ahuris de Feds a la bonne idée, à ce moment-là,
de lui ouvrir la porte du bureau. Il entre dans la pièce le pistolet en avant,
suivi d’une demi-douzaine de mecs de la salle centrale. Ils ont tous droit au
Coup-de-poing Liquide. Pfff ! C’est comme un insecticide. Le bruit des
corps qui tombent par terre ressemble à un roulement de grosse caisse. Y.T.
constate que sa planche n’a aucun problème pour passer sur eux, et elle sort
dans la grande salle. Des types arrivent sur elle de tous les côtés. Il y en a
un nombre incroyable. Elle presse le bouton sans interruption, droit devant, se
propulsant avec son pied, prenant de plus en plus de vitesse. Le Coup-de-poing
Liquide agit comme une étrave chimique, elle fonce sur un tapis de corps
inanimés. Certains Feds sont assez agiles pour lui échapper et essayer de la
prendre à revers, mais elle les attend avec l’étourdisseur retard, qui
transforme leur système nerveux en rouleaux de fil de fer barbelé pendant
quelques minutes, garanti, en principe, sans effets secondaires.

Elle a parcouru environ les trois quarts du chemin en
direction de la sortie lorsque le Coup-de-poing Liquide s’épuise. Mais il lui
sert encore deux ou trois secondes, parce qu’ils en ont tous une peur bleue et
qu’ils se planquent même si plus rien ne sort. Puis il y en a un qui s’en
aperçoit et qui commet l’erreur de vouloir lui saisir le poignet. Grave erreur.
Elle lui file un coup d’étourdisseur, et en abat un autre avec ses menottes
électriques. Puis elle se retrouve dehors, dans l’escalier, avec quatre
douzaines de victimes derrière elle. Ça leur apprendra. Ils ne se sont pas
conduits en gentlemen quand ils ont voulu l’arrêter.

Pour un piéton, les marches représentent un obstacle. Mais
pour les Intelliroues, c’est comme un plan incliné à quarante-cinq degrés. Ça
secoue un peu, particulièrement quand elle arrive au premier, avec la vitesse
acquise, mais c’est parfaitement faisable.

Par chance, au rez-de-chaussée, il y a justement un flic en
train d’ouvrir la porte de l’escalier. Sans doute à cause de la symphonie
d’alarmes et de sonneries diverses qui forment un mur presque tangible de
hurlements hystériques. Elle passe en trombe à côté du type. Il tend le bras
pour essayer de l’arrêter, lui touche la taille et la déséquilibre. Mais sa
planche compense aussitôt. Elle ralentit lorsque le centre de gravité de Y.T.
se déplace, et l’équilibre est restauré. Y.T. traverse en trombe le couloir de
l’ascenseur, elle se rue vers le portique du détecteur de métal à travers
lequel elle voit briller la liberté.

Son vieux copain le flic est sur ses pieds non loin du
portique, et il a la présence d’esprit de se mettre en travers de son chemin.
Y.T. fait comme si elle fonçait sur lui jusqu’au dernier moment, puis elle
incline la planche, appuie sur l’un des boutons avec son gros orteil, plie les
genoux et se propulse dans les airs. Elle passe au-dessus de la petite table
tandis que la planche continue de rouler toute seule et passe par-dessous. Une
seconde plus tard, Y.T. atterrit sur la planche, zigzague une ou deux fois et
trouve son équilibre. Elle est maintenant dans le hall, et elle fonce vers la
porte.

C’est un vieux bâtiment. Presque toutes les portes sont en
métal, mais il y en a aussi deux qui sont tournantes, faites de gros panneaux
de verre épais.

Les premiers planchistes, de temps à autre, rentraient sans
le faire exprès dans des vitres, ce qui posait un problème. La chose s’est
aggravée quand on s’est mis à utiliser de plus en plus les services des
kouriers et que les thrashers ont passé de plus en plus de temps à naviguer
dans des environnements de bureaux où les parois vitrées sont considérées comme
ce qui se fait de mieux. Mais sur une planche de luxe comme celle de Y.T., on
peut avoir, en option, le Projecteur d’Ondes de Choc en Phase à Cône Étroit de
chez RadiKS. Il réagit de manière presque instantanée, ce qui est une bonne
chose, mais on ne peut l’utiliser qu’une fois (il tire son énergie d’une charge
explosive), et il faut ensuite rapporter la planche au magasin pour la faire
recharger.

C’est un dispositif d’urgence. Un bouton de panique. Mais
c’est quand même cool. Elle vise bien la porte tournante, puis enfonce le
bouton approprié.

C’est comme si – oh, mon Dieu ! – vous
tendiez une grande bâche au-dessus d’un stade pour le transformer en tam-tam
géant, pour vous écraser dessus avec un 747. Elle sent ses viscères se
déplacer de plusieurs centimètres. Son cœur change de place avec son foie. La
plante de ses pieds s’engourdit et fourmille. Et Y.T. n’est même pas sur le
parcours de l’onde de choc.

Le verre de sécurité de la porte tournante ne s’émiette pas
par terre comme elle l’aurait imaginé, il est soufflé de ses gonds, il vole au
bas de l’escalier du bâtiment, et elle le suit un instant plus tard. Les
marches de marbre ridicules forment une nouvelle rampe qui accentue son élan.
Quand elle arrive à hauteur du trottoir, elle a assez de vitesse pour se
laisser porter jusqu’au Mexique.

Tandis qu’elle dévale la grande avenue avec, dans le
collimateur, le poste de douane situé à cinq cents mètres de là, qu’elle compte
franchir d’un grand bond, quelque chose lui dit qu’il faudrait qu’elle lève la
tête.

Après tout, le bâtiment qu’elle vient de quitter domine tout
le secteur, avec des Feds à tous les étages et des alarmes qui sonnent partout.
La plupart des fenêtres ne s’ouvrent pas, ils ne peuvent rien faire d’autre que
regarder, mais il y a aussi quelques ahuris sur le toit, qui est surtout occupé
par une forêt d’antennes. Qui dit forêt dit gnomes, et les ahuris sont les
petits bonshommes qui vivent dans les arbres et qui sont prêts à passer à
l’action. Ils ont mis leurs lunettes de soleil, ils ont leurs armes, et ils en
ont tous après elle.

Un seul type, en fait, est en train de la viser. Mais avec
un truc énorme, dont le canon a le diamètre d’une batte de base-ball. Elle voit
l’éclair quand il tire, puis le rond de fumée blanche qui s’en dégage. Le
machin n’est pas pointé sur elle, mais en avant d’elle.

Le pavé étourdisseur atterrit sur la chaussée, loin devant,
rebondit dans l’air puis explose à une altitude de six mètres.

Pendant le quart de seconde qui s’ensuit, il n’y a pas
d’éclair aveuglant, et elle voit littéralement l’onde de choc qui se propage en
une sphère parfaite, aussi dure et palpable qu’une boule de glace. Là où la
sphère est en contact avec la chaussée, il se forme un front d’onde circulaire
qui fait voler le gravillon et quelques vieux emballages de macdos complètement
raplapla. Une fine poussière, comme de la farine, s’élève de toutes les
minuscules crevasses de l’asphalte et vient sur elle avec la rapidité d’un
blizzard microscopique. Au-dessus, l’onde de choc arrive à sa rencontre à la
vitesse du son, formant une lentille d’air qui aplatit et réfracte tout ce qui
se trouve de l’autre côté. Y.T. la traverse.

42

Tandis que Hiro franchit la crête sur sa moto à cinq heures
du matin, la petite ville de Port Sherman, Oregon, s’étale soudain devant lui
tel un loglo jaune enserré au fond d’une large vallée en U taillée dans la
roche, il y a très, très longtemps, par une formidable langue de glace au cours
d’une mémorable partie de cunnilingus géologique. Il y a juste une pâle lueur
dorée sur les bords, aux endroits où commence la forêt dense. Elle s’intensifie
en descendant vers le port, longue entaille remontant ici comme un fjord la
côte presque rectiligne de l’Oregon, profond fossé d’eau froide et noire
pointant directement sur le Japon.

Hiro est revenu à la Périphérie. Ça fait du bien, après cette
équipée de nuit dans la cambrousse. Trop de culs-terreux, trop de rangers dans
ces coins-là.

Même à quinze kilomètres de distance et à seize cents mètres
d’altitude, le spectacle n’est pas génial. Un peu plus loin que le quartier
central du port, il aperçoit quand même quelques taches rouges, qui rompent la
monotonie du jaune. Il aimerait bien voir un peu de vert ou de bleu ou de
mauve, mais rien, dans la région, ne semble peint dans ces couleurs de gourmet.

Ce n’est pas non plus, il est vrai, un travail de gourmet
qu’il est venu faire ici.

Il quitte la route, roule sur un kilomètre environ et
s’arrête pour s’asseoir sur une pierre plate dans un espace découvert. Plus ou
moins à l’abri d’une attaque-surprise. Puis il met ses lunettes et se branche
sur le Métavers.

— Bibliothécaire ?

— Oui monsieur ?

— Inanna.

— Figure de la mythologie sumérienne. Les civilisations
ultérieures la connaissent sous le nom d’Ishtar ou Esther.

— Gentille ou méchante ?

— Gentille. Une déesse bien-aimée.

— Avait-elle quelque chose à voir avec Enki ou
Ashérat ?

— Surtout avec Enki. Ils étaient parfois en très bons,
parfois en très mauvais termes. Inanna passait pour être la reine de tous les
grands me.

— Je croyais que les me étaient du domaine
d’Enki.

— Ils l’étaient. Mais Inanna est allée dans l’Abzou, la
forteresse aquatique de la cité d’Eridu, où Enki conservait les me, pour
persuader Enki de les lui donner. C’est ainsi qu’ils ont été révélés à la
civilisation.

— Une forteresse aquatique, hein ?

— Oui monsieur.

— Qu’est-ce qu’il en pensait, lui ?

— Il les lui a donnés de son plein gré, apparemment
parce qu’il était ivre et séduit par les charmes physiques d’Inanna. Quand il a
recouvré sa lucidité, il a essayé de la rattraper pour les lui reprendre, mais
elle s’est montrée plus maligne.

— Faisons un peu de sémiotique, murmure Hiro. Le Radeau
est la forteresse aquatique de L. Bob Rife. C’est là qu’il stocke ses archives.
Tous ses me. Juanita est partie pour Astoria, qui était il y a deux
jours le point le plus proche du Radeau sur la côte de l’Oregon. J’ai comme
l’impression qu’elle veut nous faire le coup d’Inanna.

— Il y a un autre mythe populaire sumérien, fait le
Bibliothécaire, où Inanna descend dans le monde inférieur.

— Continuez, l’encourage Hiro.

— Elle rassemble tous ses me et entre dans le
pays sans retour.

— Bravo !

— Elle traverse le monde inférieur et arrive au temple
d’Ereshkigal, la déesse de la mort. Elle voyage incognito, mais son déguisement
ne trompe pas la très perspicace Ereshkigal. La déesse la laisse entrer dans
son temple. À ce moment-là, les vêtements, les bijoux et les me d’Inanna
lui sont brusquement arrachés, et elle comparaît, toute nue, devant Ereshkigal
et les sept juges du monde inférieur. Les juges « posèrent leurs yeux sur
elle, les yeux de la mort ; sur leur mot, le mot qui torture l’esprit,
Inanna fut transformée en cadavre, en pièce de viande pourrie, et suspendue au
mur à un crochet ». J’ai cité Kramer.

— De mieux en mieux. Mais qu’est-ce qui l’a donc
poussée à faire cette connerie ?

— Selon l’interprétation de Diane Wolkstein,
« Inanna avait renoncé […] à tout ce qu’elle avait accompli dans la vie,
jusqu’à ce qu’elle se retrouve nue, en ayant tout perdu excepté sa volonté de
renaître. […] Grâce à son séjour dans le monde inférieur, elle a acquis les
pouvoirs et les mystères de la mort et de la renaissance ».

— Ah ! L’histoire n’est donc pas terminée,
j’imagine ?

— Le messager d’Inanna attend trois jours. Puis, voyant
qu’elle ne revient pas du monde inférieur, il va trouver les dieux pour leur
demander leur aide. Aucun dieu n’accepte, à l’exception d’Enki.

— Ainsi, notre ami Enki, le dieu hackeur, est oblige de
payer la caution pour sauver ce joli petit cul des affres de l’enfer ?

— Enki crée deux envoyés qu’il charge de descendre dans
le monde inférieur pour ramener Inanna. Grâce à leur magie, celle-ci peut
regagner le monde des vivants. Elle remonte du monde inférieur, suivie d’une
cohorte de morts.

— Juanita est allée sur le Radeau il y a trois jours,
murmure Hiro. J’ai l’impression que c’est le moment de faire un brin de
hackage.

La Terre est là où il l’a laissée, avec une vue agrandie du
Radeau. À la lumière de sa conversation d’hier soir avec Chuck Wrightson, il
n’a pas trop de mal à trouver la portion du Radeau accaparée par les Orthos
quand l’Enterprise est passé devant la RPKK il y a quelques semaines. Il
y a deux cargos soviétiques avec leur gros cul amarrés côte à côte et entourés
d’une flopée d’embarcations plus petites. La plus grande partie du Radeau est
constituée d’une masse morte, brune et organique, mais cette section-là est
couverte de fibre de verre blanche : des bateaux de plaisance piqués aux
retraités aisés de la RPKK. Et il y en a des milliers.

Le Radeau est en ce moment au large de Port Sherman, et Hiro
pense que c’est là que se cachent les grands prêtres d’Ashérat. Dans quelques
jours, ils seront à Eurêka, puis à San Francisco, puis à L.A. Liaison terrestre
flottante, formant la jonction entre les opérations des Orthos sur le Radeau et
le point le plus proche du continent.

Il quitte la vue du Radeau et fait du rase-mottes sur
l’océan en direction de Port Sherman, pour reconnaître un peu le coin.

Le long de la mer, il y a tout un croissant de motels à bon
marché aux logos jaunes. Il les examine de plus près, à la recherche de noms
russes.

Ce n’est pas trop difficile. Il y a un Spectrum 2000 en
plein centre du front de mer. Comme leur nom l’indique, ces hôtels ont tous un
très grand éventail de chambres, du placard à balais donnant sur le hall de
réception jusqu’aux plus luxueux appartements au dernier étage. Et tout un tas
de chambres ont été louées par des gens dont le nom se termine en off,
ou en ovski, ou autre suffixe à consonance slave. L’infanterie dort dans
les placards à balais autour du hall, près de ses AK-47, tandis que le clergé
et les généraux occupent les hauteurs. Hiro prend quand même le temps de se
demander ce qu’un prêtre pentecôtiste russe orthodoxe peut faire avec un
ensemble de massage Magic Fingers dans sa suite.

Celle du dernier étage est louée par un certain gentleman
nommé Gourov. Monsieur KGB soi-même. Trop délicat, apparemment, pour établir
ses pénates sur le Radeau proprement dit.

Comment est-il venu du Radeau jusqu’à Port Sherman ?
S’il a fallu qu’il traverse trois cents kilomètres de Pacifique Nord, c’est
qu’il dispose d’un navire de taille.

Il y a une demi-douzaine de marinas à Port Sherman. En ce
moment, la plupart sont saturées de petits bateaux bruns. On dirait qu’un
typhon vient de passer et que quelques centaines de kilomètres carrés d’océan
ont été nettoyés de leurs sampans, qui sont venus s’échouer sur le premier
endroit sec disponible. Sauf que la situation réelle est beaucoup plus
organisée.

Les Réfus débarquent déjà. S’ils sont malins et agressifs,
ils savent qu’ils peuvent aller à pied d’ici en Californie.

Ce qui explique que tous les quais soient encombrés de
petits bateaux merdiques. Mais il y a une marina qui ressemble encore à quelque
chose et qui abrite une douzaine de petits bateaux blancs nettement alignés
dans leurs emplacements, sans aucune pagaille. La résolution de l’image est
assez bonne pour que Hiro distingue le long du quai quelques fortifications en
rond, probablement composées de sacs de sable empilés. C’est le seul moyen de
protéger l’accès à la marina quand le Radeau croise dans les parages.

Les drapeaux, pavillons, numéros et autres signes
d’identification sont plus difficiles à distinguer. Le satellite a du mal à en
assurer la résolution.

Hiro vérifie si la CIC a une antenne à Port Sherman. Il y a
des chances, puisque le Radeau est là et qu’il y a du fric à faire en vendant
des informations sur lui à tous les résidents du littoral entre Skagway et la
Terre de Feu.

En fait, il y a quelques personnes, dans cette ville, qui
engrangent les dernières infos sur Port Sherman. Et l’une de ces personnes est
justement un pingouin qui se balade avec une caméra vidéo et enregistre tout ce
qu’il voit d’intéressant.

Hiro visionne ses bandes en accéléré. Il a beaucoup de trucs
pris de la fenêtre de sa chambre d’hôtel. Des heures et des heures d’images de
petits bateaux bruns entrant dans le port à la queue leu leu pour s’amarrer au
mini-Radeau qui est en train de se constituer là.

Il règne tout de même un semblant d’organisation dans toute
cette pagaille, dans la mesure où des gens prennent sur eux de faire la police
à bord d’une vedette rapide armée de mitrailleuses qu’ils pointent sur ceux qui
n’obéissent pas assez vite à leurs injonctions au mégaphone. Ce qui explique
que, malgré la densité de la flottille, il y a toujours un chenal permettant de
gagner la mer libre. Et l’autre bout de ce chenal, naturellement, est la marina
où sont amarrés les gros bateaux blancs.

Il y en a deux que Hiro remarque en particulier. Le premier
est un gros bateau de pêche arborant un pavillon aux couleurs des Orthos, avec
une croix et une flamme. Visiblement, il a été volé à la RPKK. Le nom figurant
à la poupe est Reine du Kodiak, et les Orthos n’ont pas encore pris la
peine de le changer. Le deuxième est un petit yacht destiné à trimbaler
confortablement des millionnaires d’un port de luxe à un autre. Il arbore un
pavillon vert et semble rattaché au Grand Hong Kong de Mr. Lee.

Hiro fouine encore un peu dans les rues de Port Sherman et
découvre qu’il y a là un franchulat de bonne taille du Grand Hong Kong de Mr.
Lee. De style typiquement Hong Kong, c’est plutôt un agglomérat de petites
bâtisses et de maisons réparties dans toute la ville. Mais elles sont assez
denses, suffisamment pour que Hong Kong entretienne plusieurs représentants
permanents, y compris un proconsul. Hiro enregistre une copie de la photo du
mec, afin de l’identifier. C’est un gentleman au physique sino-américain, à la
tronche sévère, qui doit avoir la cinquantaine. Il ne s’agit donc pas d’un de
ces franchulats automatiques et anonymes comme on en voit normalement dans les
Lower Forty-Eight[11].

43

À son réveil, elle était encore dans sa combinaison de chez
RadiKS, momifiée dans des bandelettes de plastique adhésif, couchée sur le
plancher d’un vieux camion Ford en train de foncer dans le néant. Tout cela
n’est pas fait pour la mettre de très bonne humeur. Le pavé étourdisseur lui a
laissé comme séquelles un saignement de nez persistant et une migraine
lancinante qui se ravive chaque fois qu’une roue passe dans un nid-de-poule et
que sa tête rebondit sur le plancher en tôle ondulée.

Tout d’abord, elle était juste embêtée. Puis elle s’est mise
à avoir de brefs moments de terreur, et à vouloir rentrer chez elle. Après
avoir passé huit heures à l’arrière du camion, ça ne fait plus aucun doute,
elle a vraiment envie de se retrouver à la maison. La seule chose qui l’empêche
de craquer, c’est la curiosité. Pour autant qu’elle puisse en juger de son
point de vue forcément limité, tout ça ne ressemble pas beaucoup à une
opération montée par les Feds.

Le camion a ralenti pour s’engager sur une petite voie
parallèle qui mène dans un parking. La double porte arrière s’ouvre et deux
femmes grimpent à l’intérieur. À travers l’ouverture du camion, Y.T. aperçoit
le logo des Portes du Paradis du révérend Wayne.

— Pauvre chérie ! fait l’une des deux femmes,
frappée d’horreur en voyant l’état dans lequel se trouve Y.T.

L’autre s’est penchée pour lui relever la tête, lui caresser
les cheveux et lui faire boire quelques gorgées sucrées de Kool-Aid dans un
gobelet en carton. Pendant ce temps, la première défait délicatement les
bandelettes de plastique adhésif.

On lui a déjà ôté ses chaussures quand elle s’est réveillée
à l’arrière du camion, et personne ne lui a proposé une autre paire. Sa
combinaison a été entièrement vidée de tous ses gadgets. Mais ils ne sont pas
allés plus loin. Elle a toujours ses plaques d’identification de tonton Enzo.
Et entre ses cuisses, elle a un truc qui s’appelle un dentata et qu’ils ne
pouvaient pas trouver en la fouillant comme ça.

Elle se doute, depuis le début, que les plaques sont
factices. Tonton Enzo ne va pas distribuer ainsi tous ses souvenirs de guerre
aux gamines de quinze ans qu’il rencontre. Mais il se peut qu’elles aient quand
même un effet sur quelqu’un.

Les deux femmes s’appellent Maria et Bonnie. Elles ne la
quittent pas. Non seulement elles restent tout le temps avec elle, mais elles
n’arrêtent pas de la toucher, de la frôler, de la serrer contre elles, de lui
prendre la main et de lui ébouriffer les cheveux. Quand elle demande à aller
pisser pour la première fois, Bonnie l’accompagne, tient la porte battante
ouverte et entre même à l’intérieur avec elle. Y.T. se dit qu’elle a peur de la
voir tourner de l’œil dans les toilettes ou un truc comme ça, mais non, la
deuxième fois qu’elle demande à y aller, c’est Maria qui l’accompagne. Elles ne
lui laissent aucune intimité.

Le problème, c’est qu’elle est obligée d’admettre qu’elle
aime bien être choyée comme ça, finalement.

Le voyage dans le camion l’a éreintée, elle a mal partout et
elle ne s’est jamais sentie aussi seule de sa vie. En plus, elle se retrouve
pieds nus, sans défense, dans un endroit qu’elle ne connaît pas, et ces deux
femmes s’occupent bien d’elle. Elles lui laissent quelques minutes pour se
rafraîchir – Y.T. ne comprend pas très bien ce qu’elles entendent par
là – à l’intérieur des Portes du Paradis du révérend Wayne. Puis elles
grimpent toutes les trois à l’arrière sans fenêtre d’un gros fourgon tout en
longueur. Il y a un revêtement au sol, mais pas de sièges. Elles s’assoient par
terre. Quand les portes du fourgon se sont ouvertes, Y.T. a constaté, avec
horreur, qu’il y avait déjà au moins vingt personnes à l’intérieur, serrées les
unes contre les autres. Ce sont des jeunes au visage rayonnant, plein
d’énergie. Ça semblait impossible. Y.T. a eu d’abord un mouvement de recul,
elle s’est cognée à Maria et à Bonnie, mais les gens assis dans le fourgon ont
laissé entendre un murmure collectif d’encouragement, et ils se sont serrés
encore plus pour leur faire une petite place.

Elle passe les deux jours suivants dans ce fourgon entre
Bonnie et Maria. Elles lui tiennent continuellement la main. Elle ne pourrait
même pas se fourrer le petit doigt dans le nez sans leur permission. Tout le
monde chante jusqu’à ce que le cerveau de Y.T. devienne comme du tapioca. Et
tous ces gens s’amusent comme des petits fous.

De temps en temps, à peu près deux fois par heure, quelqu’un
se met à babiller à l’intérieur du fourgon, exactement comme les Falabalas ou
les fidèles des Portes du Paradis du révérend Wayne. Le babillage se répand
d’une personne à l’autre comme une maladie contagieuse, et bientôt tout le
monde s’y met.

Tout le monde sauf Y.T. Elle n’arrive pas à s’y faire, ça
lui semble trop con. Elle fait juste semblant, pour ne pas avoir l’air
embarrassée.

Trois fois par jour, on leur donne l’occasion de manger et
de faire leurs besoins. C’est toujours dans une banlise que ça se passe. Y.T.
sent que le camion quitte la grande route et s’engage dans de petites routes
qui sinuent, qui traversent des lotissements et des terrains vagues.
Généralement, on entend une porte de garage qui s’ouvre électriquement, le
fourgon entre, et la porte se referme derrière lui. Tout le monde se retrouve
alors dans une maison familiale de banlise, à cette exception près qu’il n’y a
ni meubles ni autres signes d’occupation familiale. Ils s’assoient par terre
dans des chambres, une pour les filles, une pour les garçons, et ils mangent
des gâteaux ou des biscuits secs. Le décor change parfois d’une maison à
l’autre, malgré l’absence systématique de mobilier. Il y a des tapisseries à
fleurs, d’autres qui sont rustiques. Ou bien il flotte un parfum âcre et
persistant de Clairière des Bois. Dans une chambre, la tapisserie bleu ciel
représente des joueurs de hockey, de foot ou de basket. Dans une autre, le
plâtre blanc est à nu, avec des marques de crayon dessus. Y.T. s’amuse à
étudier les traces de meubles dans toutes ces pièces vides, aux endroits où ils
ont rayé les carreaux de plâtre ou le revêtement de sol. Elle les examine comme
une archéologue, elle essaie de retracer l’histoire des familles qui ont vécu
ici il y a longtemps avant d’abandonner les lieux. Mais à la longue, elle se
désintéresse de ce jeu, elle finit par ne plus penser à rien.

Dans le fourgon, elle n’entend plus que des chants et des
murmures. Elle ne voit plus que les têtes de ses compagnons de voyage, serrées
les unes contre les autres. Quand ils s’arrêtent pour faire le plein, c’est
dans des stations géantes pour poids lourds, à l’écart de tout, et à la pompe
la plus éloignée, pour n’avoir personne autour d’eux. À part cela, les
chauffeurs ne s’arrêtent jamais pour se reposer. Ils sont plusieurs à se
relayer continuellement au volant.

Ils finissent par arriver sur le littoral. Y.T. le sait rien
qu’à l’odeur. Le fourgon s’arrête quelques minutes, moteur tournant, puis roule
sur une espèce de ralentisseur, gravit un plan incliné et s’arrête de nouveau.
On entend le bruit du frein à main. Le chauffeur descend. Ils restent seuls
dans le véhicule pendant quelques instants, pour la première fois. Y.T. est
bien contente que le voyage soit terminé.

Puis on entend un grondement sourd, un peu comme le bruit du
moteur mais en beaucoup plus vaste. Elle ne sent le mouvement qu’à retardement.
Cela oscille lentement, en rythme. Elle comprend que le camion s’est arrêté
dans la cale d’un bateau et que le bateau vient de prendre la mer.

C’est un vrai cargo, mais très vieux, tout rouillé et
merdique comme tout. Il a dû coûter environ cinq dollars à la casse des
bateaux. Mais il peut transporter des véhicules, et il flotte. Jusqu’ici, en
tout cas, il n’a pas encore coulé.

Dans la cale, c’est comme à l’intérieur du fourgon, mais en
plus grand, et avec beaucoup plus de monde. Ils mangent tous les mêmes trucs,
chantent les mêmes chansons et dorment aussi peu que jamais. Perversement, Y.T.
trouve cela plutôt rassurant. Elle sait qu’elle est parmi des gens comme elle
et qu’elle n’a rien à craindre d’eux. Elle connaît leurs habitudes, elle se
sent à sa place.

Finalement, ils arrivent au Radeau. Personne n’a dit à Y.T.
que c’était là qu’ils allaient, mais la chose était évidente depuis un bon
moment. Elle devrait avoir peur, mais ils n’iraient pas là si c’était aussi
terrible qu’on le dit.

Quand ils sont tout près du Radeau, elle s’attend plus ou
moins à ce qu’on lui remette les bandelettes d’isolant adhésif. Mais elle
comprend que ce n’est pas vraiment nécessaire. Elle ne leur a pas posé de
problème pendant le voyage. Elle s’est bien tenue. Ils lui font confiance. Cela
lui communique, en quelque sorte, un sentiment de fierté.

Elle ne leur causera pas non plus d’ennuis ici, parce
qu’elle sait qu’elle n’a nulle part où aller, que ce serait encore plus
terrible si elle s’aventurait dans les autres parties du Radeau proprement dit,
celui des films de Hong Kong de série B et des saignantes BD japonaises. Il
n’est pas nécessaire d’avoir beaucoup d’imagination pour savoir ce qui pourrait
arriver sur le Radeau à une jeune Américaine de quinze ans isolée, aux cheveux
blonds. Et ces gens-là savent qu’elle le sait.

Quelquefois, elle pense à sa mère, qui doit se faire un sang
d’encre, puis elle se durcit et se dit qu’après tout ce n’est pas une mauvaise
chose pour elle. Ça la secouera. Elle en a bien besoin. Après la mort du père
de Y.T., elle s’est recroquevillée sur elle-même comme un origami qu’on jette
sur le feu.

Il y a comme une nuée d’esquifs qui entoure le Radeau dans
un rayon de plusieurs kilomètres. Pour la plupart, ce sont des bateaux de
pêche. Certains sont armés de mitrailleuses, mais ils se gardent bien de faire
les cons avec leur ferry. Le navire traverse la zone périphérique en décrivant
une large courbe, puis met le cap sur une zone blanche en bordure du Radeau.
Elle est littéralement blanche, couverte de bateaux tout propres et tout neufs.
Il y a juste deux gros cargos rouillés à côté, avec des lettres russes sur la
coque. Le ferry se range le long du premier, l’équipage lance des amarres puis
des filets, des passerelles et des assemblages de vieux pneus pour les réunir.

Ça ne doit pas être facile de faire de la planche sur un
terrain pareil.

Y.T. se demande s’il y a d’autres planchistes à bord du
ferry. C’est peu probable. En fait, ils ne doivent pas avoir beaucoup de points
communs avec elle. Elle a toujours fait figure de chien galeux sur la route,
elle n’a jamais été du genre à chanter en chœur avec les autres. Pour ça, le
Radeau est peut-être juste l’endroit qui lui convient, après tout.

On la fait descendre dans la cale de l’un des bateaux
russes, où on lui donne le boulot le plus dégueulasse qui puisse exister :
vider le poisson. Elle n’a rien demandé, elle ne cherche pas à travailler, mais
c’est le boulot qu’on lui attribue d’office. Tout ça sans que personne lui ait
adressé la parole ni fourni la moindre explication. Elle n’a d’ailleurs pas
trop envie de demander. Elle fait face à une onde de choc culturelle massive,
parce que les gens qui sont ici, pour la plupart, sont vieux et gras, et qu’ils
parlent russe.

Durant deux jours, elle somnole sur son travail, secouée de
temps à autre par les matrones russes qui l’entourent. Et elle se nourrit. Le
poisson qui lui passe entre les mains a souvent une mauvaise odeur, mais il y a
pas mal de saumon, et elle a l’habitude du saumon, quand elle se commande du
sushi à la galerie marchande. Le saumon, c’est le truc rouge-orange. Elle se
fait du sushi à sa manière, en mâchant longuement le saumon cru, et ça fait du
bien. Ça lui éclaircit même un peu les idées.

Une fois remise du choc et installée dans ses nouvelles
habitudes, elle commence à s’intéresser à ce qu’il y a autour d’elle et aux
autres videuses de poisson. Elle se dit que ce doit être ça, la vie, pour
quatre-vingt-dix-neuf pour cent des gens. On vous met quelque part où vous êtes
entouré de gens qui ne vous comprennent pas et que vous ne comprenez pas non
plus, mais ça n’empêche pas que tout le monde jacasse et babille inutilement.
Pour survivre, il faut que vous fassiez chaque jour le même boulot idiot, et la
seule issue qu’il vous reste, pour échapper à tout ça, c’est de tout laisser tomber,
de vous tirer de là à toute vitesse, de sauter par-dessus bord et de vous
lancer dans un monde extérieur hostile où vous aurez vite fait de vous faire
bouffer, et on n’entendra plus jamais parler de vous.

Elle n’est pas particulièrement douée pour découper les
filets de poisson. Elle a continuellement sur le dos les grosses matrones
russes, des babushkas trépignantes à la gueule taillée au carré. Elles la
regardent faire, penchées sur elle, d’un air de dire qu’elles ont rarement vu
plus empotée qu’elle. Elles essaient de lui montrer comment il faut s’y
prendre, mais ça ne sert à rien, elle n’est pas douée, c’est tout. C’est trop
dur, et ses mains sont raides et gelées.

Au bout de deux jours de frustration, on lui attribue un
autre boulot, en aval de la chaîne de production. Elle devient serveuse de
cafétéria. Comme au réfectoire de l’école. Elle travaille à la cuisine de l’un
des gros bateaux russes, où elle déverse des tonnes de poisson bouilli dans des
marmites géantes pour les distribuer ensuite à la louche dans les assiettes
d’interminables files de fanatiques religieux. Les fanatiques religieux, on ne
voit que ça ici. La différence, c’est qu’il y a une majorité d’Asiatiques et
très peu d’Américains.

Il y a aussi une toute nouvelle espèce : des gens avec
des antennes qui leur sortent de la tête. Des antennes qui ressemblent à celles
des talkies-walkies des flics, courtes, épaisses, en caoutchouc noir. Elles
émergent de derrière les oreilles. La première fois qu’elle voit un type avec
ça, elle se dit que ça doit être un nouveau modèle de Walkman, et elle a envie
de demander au type où il l’a acheté et ce qu’il écoute avec. Mais c’est un
drôle de mec, plus drôle que les autres, avec un regard qui porte à des
kilomètres et une bouche qui n’arrête pas de remuer toute seule. Ça lui fout
tellement les boules qu’elle lui verse une double ration dans son assiette et
lui fait signe d’avancer plus vite.

De temps à autre, elle reconnaît quelqu’un qui était avec
elle dans le fourgon. Mais personne ne semble la reconnaître, elle. Ils ont
tous le regard vitreux d’un zombie qui vient de subir un lavage de cerveau.

À moins que ce ne soit elle qui ait subi un lavage de
cerveau…

Elle n’en revient pas qu’elle ait mis tout ce temps à
comprendre ce qu’ils sont en train de lui faire. Et ça lui fout encore plus les
boules.

44

Dans la Réalité, Port Sherman est une bourgade étonnamment
petite, qui ne comporte que quelques pâtés de maisons. Jusqu’à l’arrivée du
Radeau, elle n’avait que deux mille habitants permanents. Aujourd’hui, il doit
bien y en avoir cinquante mille.

Hiro est obligé de ralentir quelque peu, car les Réfus
dorment parfois en travers de la rue et gênent la circulation.

De toute manière, ça lui sauve la vie, car peu après son
arrivée à Port Sherman les roues de sa moto se bloquent. Les rayons deviennent
rigides, et ça secoue de partout. Deux secondes plus tard, la moto ne marche
plus, elle devient un gros tas de métal inerte. Le moteur ne tourne plus, rien
ne fonctionne. Il regarde l’écran plat, sur le réservoir, pour contrôler l’état
des différents organes, mais il n’affiche que de la neige. Le bios s’est
planté. Ashérat a pris possession de sa moto.

Il l’abandonne au milieu de la chaussée et se dirige vers le
front de mer. Derrière lui, il entend les Réfus qui sortent de leur torpeur et
de leurs sacs de couchage pour converger vers la bécane abandonnée, chacun
espérant être le premier à mettre la main dessus.

Il entend des coups sourds qui résonnent dans sa poitrine.
Un instant, il repense à la moto de Raven, à L.A., qu’il a d’abord senti vibrer
ainsi avant de l’entendre. Pourtant, il n’y a aucune moto derrière lui. Le
bruit vient plutôt d’en haut. C’est un chopper, mais du type qui vole[12].

Hiro flaire une odeur d’algues en décomposition qui vient de
la plage. Au détour d’un coin de rue, il se retrouve sur le boulevard du front
de mer, juste devant le Spectrum 2000. De l’autre côté, il y a l’eau.

L’hélico remonte le fjord, qu’il suit en venant de la mer.
Il se dirige droit sur le Spectrum 2000. C’est un petit engin, très agile,
avec beaucoup de surfaces vitrées et des croix peintes à tous les endroits où
il y avait une étoile rouge. Il brille d’une manière éblouissante dans la
lumière bleutée du petit matin, car il lâche derrière lui une pluie d’étoiles.
Toutes les deux ou trois secondes, un éclair de magnésium d’un blanc bleuté
tombe vers la mer, où il continue à brûler, traçant sur le passage de l’engin
un chemin astral qui fait toute la longueur du port. Ce n’est pas pour faire
beau. C’est pour déjouer les missiles à tête chercheuse thermique.

De l’endroit où il se tient, Hiro ne voit pas la toiture de
l’hôtel, parce qu’il est trop près. Mais il sent la présence de Gourov,
là-haut, sur le toit du plus haut immeuble de Port Sherman, en train d’attendre
son évacuation à l’aube dans un ciel de porcelaine, vers le Radeau.

La question, c’est : pourquoi l’évacue-t-on ? Et
pourquoi ont-ils peur des missiles à tête thermique ? Hiro est en train de
se dire, un peu tard, peut-être, qu’il y a de grosses merdes qui se préparent.

S’il avait encore sa bécane, il pourrait grimper là-haut
directement par l’escalier de secours et découvrir ce qui se trame. Mais il ne
l’a plus.

Il entend un cognement sonore en provenance de la toiture de
l’immeuble voisin sur sa droite. C’est une très vieille bâtisse, l’une des
premières constructions expérimentales datant d’il y a au moins cent ans. Ses
genoux sont soudain en coton, sa mâchoire tombe, ses épaules s’affaissent
involontairement. Il tourne la tête en direction du bruit. Et il y a une chose
qui accroche son regard. Une chose toute petite et noire qui jaillit du
bâtiment et file dans les airs comme un moineau. Mais arrivée à une centaine de
mètres au-dessus de la mer, la chose s’embrase, lâche un gros nuage de fumée
jaune, se transforme en boule de feu blanche et accélère droit devant elle.
Elle va de plus en plus vite. Elle déchire l’air au-dessus du port, et elle
traverse le petit hélico de part en part, du pare-brise à la queue.
L’hélicoptère prend feu. Du nuage de flammes s’échappent des bouts de métal
noirci. On dirait un phénix en train de briser sa coquille.

Apparemment, Hiro n’est pas le seul ici à détester Gourov. À
présent, ce dernier devra descendre par l’escalier pour prendre un bateau comme
tout le monde.

Le hall du Spectrum 2000 ressemble à un camp fortifié,
rempli de barbus avec des flingues. Ils sont encore en train d’organiser leur
défense. Les soldats n’ont pas fini de sortir de leurs placards à balais pour
enfiler leurs vareuses et saisir leurs fusils. Un type au teint très mat,
probablement un sergent tartare rescapé de l’Armée Rouge, court dans tous les
sens, vêtu d’un uniforme modifié des fusiliers marins soviétiques, hurlant des
ordres et bousculant tout le monde.

Gourov est peut-être un saint, mais il n’a pas le pouvoir de
marcher sur l’eau. Il faudra qu’il se montre à découvert sur le front de mer,
qu’il traverse l’espace qui le sépare du quai protégé et qu’il monte à bord de
la Reine du Kodiak qui l’attend, ses cheminées crachant déjà une épaisse
fumée noire, ses lumières allumées. Sur le même quai, un peu plus loin que la
Reine du Kodiak, est amarré le Kowloon, qui est le gros bateau du
Grand Hong Kong de Mr. Lee.

Hiro tourne le dos au Spectrum 2000 et se met à courir
dans les rues du bord de mer en regardant tous les logos jusqu’à ce qu’il
trouve celui qu’il cherche, le logo du Grand Hong Kong de Mr. Lee.

Ils ne veulent pas le laisser entrer. Il leur montre son
passeport. Les portes s’ouvrent. Le garde est chinois, mais il parle un peu
anglais. Cela prouve à quel point la situation est bizarre à Port Sherman. Ils
sont obligés de mettre un garde à leur porte. D’habitude, le Grand Hong Kong de
Mr. Lee est un territoire ouvert, toujours à la recherche de nouveaux citoyens,
même si ce ne sont que de malheureux Réfus.

— Désolé, lui dit le garde d’une voix aiguë qui n’a pas
l’air tellement sincère. (Il désigne le passeport.) Je ne pouvais pas savoir.

Le franchulat est une vraie bouffée d’air frais pour Hiro.
Il n’y règne pas l’atmosphère de tiers-monde ni l’odeur d’urine habituelles. Ce
qui signifie qu’il doit s’agir d’un QG local ou quelque chose comme ça, parce
que tout le patrimoine immobilier de Hong Kong à Port Sherman se résume
probablement à un seul homme de main armé accaparant un téléphone à pièces dans
un couloir. Mais cet endroit est spacieux et bien tenu. Il y a quelques
centaines de Réfus qui le regardent par les fenêtres, contenus non seulement
par les vitres épaisses mais également par les promesses éloquentes que
recèlent trois niches de ratchos alignées contre un mur. À en juger d’après les
apparences, deux d’entre elles ont été installées récemment. Ce n’est pas une
mauvaise chose que de renforcer ses dispositifs de sécurité quand le Radeau est
annoncé.

Hiro s’avance jusqu’au comptoir derrière lequel un type est
en train de parler en cantonais au téléphone. C’est-à-dire, en fait, qu’il
hurle. Hiro le reconnaît. C’est le proconsul de Port Sherman. Il est
profondément absorbé dans sa conversation, mais il a remarqué les sabres de
Hiro, et il l’observe à la dérobée.

— Nous sommes très occupés, fait l’homme en
raccrochant.

— Vous l’êtes encore plus, à présent. Je voudrais
affréter votre navire, le Kowloon.

— Il coûte très cher.

— Je viens d’abandonner une moto haut de gamme toute
neuve en plein milieu de la rue parce que je n’avais pas envie de la pousser
sur une vingtaine de mètres jusqu’au garage le plus proche. Si vous saviez à
combien s’élèvent mes notes de frais, vous en auriez le vertige.

— Il n’est pas en état.

— J’apprécie votre politesse consistant à éviter de me
dire carrément non, fait Hiro, mais il se trouve que je sais qu’il est en
parfait état. Je suis donc obligé de considérer votre réponse comme un refus.

— Il n’est pas disponible, déclare l’homme derrière le
comptoir. Quelqu’un d’autre l’a retenu.

— Il est encore à quai. Vous pouvez annuler votre
engagement, en utilisant l’un des prétextes que vous venez de me donner. Je
vous paierai davantage.

— Nous ne pouvons pas faire ce genre de chose.

— Dans ce cas, je vais aller dans la rue informer les
Réfus que le Kowloon partira pour L.A. dans une heure exactement, et
qu’il y a de la place à bord pour vingt d’entre eux. Premier arrivé, premier
servi.

— Non, fait l’homme.

— Et je leur dirai aussi de vous contacter
personnellement.

— Où voulez-vous aller avec le Kowloon ?

— Sur le Radeau.

— Alors, pourquoi ne pas l’avoir dit plus tôt ?
C’est là que se rend notre client.

— Vous avez un client qui veut se rendre sur le
Radeau ?

— C’est ce que je viens de vous dire. Votre passeport,
je vous prie.

Hiro lui donne le document. Le type le glisse dans une
fente. Le nom, les coordonnées et la photo de Hiro sont transférés
numériquement dans le bios du franchulat. Le type appuie sur quelques touches
et persuade la machine de lui sortir une carte d’identification plastifiée.

— Ceci vous donne accès au quai, dit-il à Hiro. Valable
six heures. Arrangez-vous comme vous voudrez avec notre client. Après ça, je ne
veux plus vous voir.

— Et si j’ai encore besoin de vos services
consulaires ?

— Je peux toujours aller dire aux gens dans la rue
qu’il y a un nègre qui se balade avec deux sabres et qui viole les petites
Chinoises réfugiées.

— Hum. Il m’est arrivé d’être accueilli mieux que ça
dans d’autres Grand Hong Kong de Mr. Lee.

— La situation est un peu particulière. Vous devriez
peut-être regarder par la fenêtre, mon pauvre ami.

Rien n’a changé, apparemment, sur le front de mer. Les
Orthos ont organisé leur défense dans le hall du Spectrum 2000. Les
meubles ont été retournés, des barricades ont été dressées. À l’intérieur de
l’hôtel, Hiro imagine qu’il règne une activité fébrile.

Il n’a pas encore très bien compris contre qui les Orthos se
défendent. Quand il se fraye un chemin à travers la foule qui encombre les
abords du quai, il ne remarque pas grand-chose à part les Réfus chinois avec
leurs vêtements trop amples. Mais certains lui semblent beaucoup plus alertes
que d’autres. Ils n’émettent pas du tout les mêmes vibrations. La plupart des
Chinois ont les yeux collés à la boue devant leurs pieds et l’esprit
complètement ailleurs, mais certains vont et viennent sur le trottoir, en
regardant autour d’eux d’un air attentif. Ils sont jeunes et portent de gros
blousons. Leurs coupes de cheveux appartiennent à un univers totalement
différent des autres. Et ils se mettent des gels fixatifs.

L’entrée du quai réservé aux riches est protégée par des
sacs de sable, des barbelés et des hommes en armes. Hiro s’approche lentement,
les mains bien en vue, et montre son laissez-passer au chef des gardes, qui est
la seule personne de race blanche que Hiro ait vue jusqu’ici à Port Sherman.

Ce qui le mène jusqu’au quai. Pas plus difficile que ça.
Comme le franchulat de Hong Kong, il est désert, silencieux et exempt d’odeurs
agressives. Il monte et descend doucement au gré de la houle, d’une manière que
Hiro trouve particulièrement relaxante. En fait, il s’agit d’un train de
radeaux et de plates-formes flottantes fixés à de gros blocs de polystyrène
expansé. S’il n’était pas étroitement gardé, il finirait par se faire entraîner
jusqu’au Radeau, auquel il serait vite incorporé.

À l’inverse des marinas habituelles, il n’est pas du tout
désert. Habituellement, les gens amarrent leur bateau, le ferment à clé et s’en
vont. Ici, il y a une personne au moins qui monte la garde sur chaque bateau,
arme en vue, tasse de café à portée de la main. Hiro est suivi attentivement
par plusieurs paires d’yeux tandis qu’il s’avance sur le quai. De temps à
autre, des pas font résonner les planches, et un ou plusieurs Russes le
dépassent en courant pour grimper à bord de la Reine du Kodiak. Ce sont
de jeunes matelots, qui se ruent sur le pont de leur bâtiment comme si c’était
le dernier bateau à quitter l’enfer. Leurs officiers hurlent après eux, et ils
courent à leur poste où ils se lancent frénétiquement dans leurs occupations de
marins.

L’atmosphère est beaucoup plus calme à bord du Kowloon,
également gardé mais surtout peuplé, semble-t-il, de garçons de bar et de
maîtres d’hôtel en uniforme rutilant, gants blancs et boutons dorés. Ces
tenues, normalement, ne sont utilisées qu’à l’intérieur, dans des salons et
salles à manger feutrés et climatisés. Çà et là, on aperçoit des membres
d’équipage aux cheveux noirs laqués, aux blousons amples et sombres conçus pour
les protéger du froid et des embruns. Hiro ne voit qu’un seul homme à bord qui
ait l’air d’un passager. C’est un grand type maigre de race blanche, vêtu d’un
complet sombre, qui fait les cent pas avec un téléphone portable dans lequel il
n’arrête pas de parler. Sans doute un gros ponte de l’industrie qui a envie de
passer la journée en mer pour regarder les Réfus du Radeau pendant qu’il se
paie un dîner de gourmet dans sa salle à manger raffinée.

Hiro est à mi-chemin sur le quai lorsque l’enfer se déchaîne
sur le front de mer, devant le Spectrum 2000. Cela commence par de longues
rafales de mitrailleuse, qui ne semblent faire aucun dommage mais vident la rue
en un rien de temps. Quatre-vingt-dix-neuf pour cent des Réfus s’évanouissent
dans la nature. Les autres, les jeunes que Hiro a remarqués, sortent des armes
high-tech intéressantes de dessous leurs blousons et disparaissent dans les
entrées des immeubles et des boutiques. Hiro accélère légèrement l’allure, en
obliquant pour mettre entre la rue et lui quelques-uns des gros bateaux, afin
de ne pas risquer de recevoir une balle perdue.

Une petite brise fraîche souffle de la mer le long du quai.
En dépassant le Kowloon, il perçoit une odeur de bacon frit et de café,
et ne peut s’empêcher de méditer sur le fait que son dernier repas a consisté
en une demi-bière bon marché dans un Kelley’s Tap de Roupidor.

Devant le Spectrum 2000, la scène a dégénéré en une
incroyable pagaille généralisée de bruit blanc tandis que tout le monde, à
l’intérieur comme à l’extérieur de l’hôtel, tire dans tous les sens.

Quelque chose touche l’épaule de Hiro. Il se tourne pour
s’en défaire et baisse les yeux pour voir une petite serveuse chinoise qui est
descendue du Kowloon. Ayant capté son attention, elle remet ses mains là
où elles se trouvaient à l’origine, c’est-à-dire collées contre ses oreilles.

— Vous êtes Hiro Protagoniste ? articule-t-elle
d’une voix presque inaudible en raison des bruits ridiculement forts des armes
à feu.

Hiro hoche la tête. Elle lui répond de la même manière,
recule d’un pas et désigne le Kowloon d’un mouvement de menton. Avec ses
mains collées à ses oreilles de cette manière, on dirait qu’elle exécute une
espèce de ballet folklorique.

Hiro la suit sur le quai. Ils vont peut-être le laisser
louer le Kowloon, finalement. Elle lui fait signe de passer le premier
sur la passerelle en aluminium.

Pendant qu’il traverse, il lève les yeux vers les ponts
supérieurs, où des matelots vont et viennent avec leurs blousons de couleur
sombre. L’un d’eux, penché sur le bastingage, observe les combats avec des
jumelles. Un autre, plus âgé, s’approche de lui, se penche pour examiner son
dos et lui donne deux ou trois tapes entre les omoplates.

Le type lâche ses jumelles pour voir qui vient de lui taper
dans le dos. Ses yeux ne sont pas bridés. Le type plus âgé lui murmure quelque
chose et fait un geste en direction de sa gorge. Ce n’est pas un Asiatique non
plus.

Le type aux jumelles hoche la tête, porte la main à son
revers et y fait quelque chose. Quand il se tourne, il y a un mot écrit dans
son dos en électropigments verts fluorescents : MAFIA.

Le type plus âgé se tourne à son tour. Sur son blouson est
écrit le même mot.

Au milieu de la passerelle, Hiro tourne la tête. Il y a
vingt types autour de lui, et leurs blousons foncés disent tous la même
chose : MAFIA. Subitement, ils sont tous armés.

45

— Mon intention était de contacter le Grand Hong Kong
de Mr. Lee pour déposer une plainte contre leur proconsul à Port Sherman,
explique Hiro en plaisantant. Il s’est montré très peu coopérant, ce matin,
quand j’ai insisté pour louer ce navire à votre place.

Hiro est confortablement installé dans la luxueuse salle à
manger du Kowloon. De l’autre côté de la table couverte d’une nappe
blanche est assis l’homme que Hiro avait catalogué comme un ponte de
l’industrie en vacances. Il est impeccablement vêtu d’un complet noir et a un
œil de verre. Il ne s’est pas donné la peine de se présenter, comme s’il
s’attendait à ce que Hiro connaisse déjà son identité.

L’homme n’a pas l’air amusé par l’histoire de Hiro. Il
semble plutôt perplexe.

— Et alors ?

— Je ne vois plus de raison de déposer plainte, à
présent, fait Hiro.

— Pourquoi pas ?

— Parce que je comprends maintenant sa réticence à vous
évincer.

— Comment ça se fait ? Vous avez du fric,
non ?

— Oui, mais…

— Ah ! fait le type à l’œil de verre, en
s’autorisant un sourire forcé. C’est parce que nous sommes la Mafia, c’est ce
que vous voulez dire ?

— Oui, fait Hiro, qui sent son visage s’empourprer.

Rien de tel que de passer pour un couillon intégral. Rien ne
vaut ça au monde, parole de scout.

Au-dehors, la fusillade n’est plus audible que de manière
très atténuée. La salle à manger du navire est isolée du bruit, de l’eau, du
vent et des balles par un épais double vitrage au milieu duquel est emprisonné
une espèce de gel transparent. Les bruits extérieurs, de toute manière, se
succèdent sur un rythme plus lent.

— Foutues mitrailleuses, fait l’homme. J’ai horreur de
ça. Il faut tirer mille cartouches pour toucher quelque chose de valable. Et ça
me tue les oreilles. Vous voulez du café ou quelque chose ?

— Ce serait super.

— On va bientôt apporter un buffet. Avec du bacon, des
œufs et des fruits frais comme c’est pas possible.

Le type que Hiro a vu tout à l’heure, sur le pont supérieur,
en train de taper dans le dos de l’homme aux jumelles, passe la tête dans la
salle à manger.

— Excusez-moi, patron, mais on entre dans la troisième
phase de notre plan, comme qui dirait. J’ai pensé que vous aimeriez être au
courant.

— Merci, Livio. Fais-moi savoir quand les Popofs
arriveront au quai.

Le type boit une gorgée de café et remarque l’air intrigué
de Hiro.

— Nous avons un plan, explique-t-il, et il est divisé
en différentes phases.

— Oui, ça, j’avais compris.

— La première, c’était l’immobilisation. Neutralisation
de leur hélico. La deuxième, c’était une diversion, pour leur faire croire que
nous voulions les éliminer dans leur hôtel. Je crois qu’elle a pleinement
réussi.

— Moi aussi.

— Merci. Un autre objectif de cette deuxième phase
était de vous faire ramener votre fraise ici. Ce qui est également accompli.

— Je fais donc partie de votre plan ?

L’homme à l’œil de verre sourit sèchement.

— Si ce n’était pas le cas, vous seriez déjà mort.

— Vous saviez que je venais à Port Sherman ?

— Cette nana, Y.T. Celle dont vous vous êtes servi pour
nous espionner. Vous voyez qui je veux dire ?

— Ouais.

Inutile de nier.

— Eh bien, nous nous en sommes servis aussi pour
surveiller vos mouvements.

— Mais pour quelle raison ? Pourquoi vous
intéressez-vous tellement à moi ?

— Ce serait une digression par rapport à notre sujet
principal, qui concerne les différentes phases de notre plan.

— D’accord. Nous en étions à la fin de la phase deux.

— Oui. Dans la phase trois, celle qui est en cours,
nous les laissons croire qu’ils tentent une fuite désespérée, héroïque, à
travers les rues, jusqu’au quai.

— Phase quatre ! hurle Livio, le lieutenant.

— Scusi, fait l’homme à l’œil de verre.

Il repousse sa chaise, plie calmement sa serviette, la pose
sur la table, se lève et sort de la salle à manger. Hiro le suit sur le pont.

Une vingtaine de Russes sont en train d’essayer de se forcer
un passage sur le quai. Quelques-uns seulement parviennent à passer, et ils
courent, dispersés sur une soixantaine de mètres, vers la sécurité de la Reine
du Kodiak.

Mais une douzaine à peu près réussissent à demeurer
ensemble : un groupe de soldats formant un bouclier humain autour d’un
petit groupe d’hommes au centre.

— Les gros bonnets, fait l’homme à l’œil de verre en
secouant philosophiquement la tête.

Ils courent en crabe sur le quai, courbés au maximum,
lâchant de temps à autre, pour se couvrir, une rafale de leurs armes
automatiques en direction de Port Sherman.

L’homme à l’œil de verre plisse les paupières pour se
protéger de la brise devenue soudain glacée. Il se tourne vers Hiro avec un
vague sourire.

— Regardez bien, dit-il.

Et il enfonce le bouton d’un petit boîtier noir qu’il tient
dans sa main.

L’explosion ressemble à un unique coup de tambour qui vient
de partout à la fois. Hiro sent la secousse qui se propage sous la mer et fait
vibrer ses pieds. Il n’y a ni flamme ni nuage de fumée, mais une espèce de
double geyser qui surgit autour de la coque de la Reine du Kodiak et
l’entoure d’une vapeur blanche semblable à des ailes qui se déplient et
s’affaissent brusquement. La Reine du Kodiak flotte à présent très bas
sur l’eau. De plus en plus bas.

Les hommes qui courent sur le quai s’arrêtent brusquement.

— Maintenant, grogne l’homme aux jumelles dans son
revers.

On entend une série d’autres explosions moins fortes le long
du quai, qui se soulève tout entier et se tord comme un serpent dans l’eau. Une
section en particulier, celle où se trouvent les gros bonnets, est secouée
violemment. Il y a de la fumée aux deux bouts. La section se détache du reste
du quai.

Tous ses occupants tombent dans la même direction
lorsqu’elle s’incline et se déplace. Hiro aperçoit le câble de remorquage qui
fouette l’eau au moment où il se tend. Une cinquantaine de mètres plus loin, il
y a un petit bateau trapu, avec un gros moteur, qui est en train de sortir du
port.

Il reste une dizaine de gardes du corps sur la section en
mouvement. L’un d’eux a compris la situation et tire une rafale de son AK-47
dans la direction du bateau remorqueur, mais sa cervelle éclate aussitôt. Il y
a un tireur d’élite sur le pont supérieur du Kowloon.

Les autres gardes du corps jettent leurs armes à la mer.

— Passons maintenant à la phase cinq, fait l’homme à
l’œil de verre. Un putain de petit déjeuner comme vous n’en avez jamais vu.

Avant même qu’ils aient regagné la salle à manger, le
Kowloon a quitté le quai et fait route dans le fjord vers la haute mer,
parallèlement au remorqueur qui traîne le segment de quai. Tout en mangeant,
ils le regardent par la fenêtre, à travers quelques centaines de mètres de mer
libre. Le morceau de quai va à la même vitesse qu’eux. Les gros bonnets et les
gardes du corps sont assis sur leur cul, maintenant leur centre de gravité au
plus bas, car cela secoue très fort.

— Quand on s’éloigne de la terre, la houle est beaucoup
plus grosse, explique l’homme à l’œil de verre. J’ai horreur de ça. J’aimerais
bien garder mon petit déjeuner assez longtemps pour le faire passer avec un bon
repas de midi.

— Amen, fait Livio en déposant un gros tas d’œufs
brouillés dans son assiette.

— Vous allez récupérer ces types, demande Hiro, ou vous
allez les laisser macérer un moment ?

— Qu’ils se gèlent les couilles jusqu’à ce qu’ils n’en
puissent plus. Quand on les fera monter à bord, ils seront peut-être disposés à
se mettre à table. Je ne pense pas qu’ils offriront beaucoup de résistance.

Tout le monde semble avoir très faim. Durant un bon moment,
ils se contentent de piocher dans le buffet en silence. Au bout de quelque
temps, l’homme à l’œil de verre rompt la glace en déclarant que la bouffe est
de première qualité, et tout le monde approuve en hochant la tête. Hiro se dit
qu’il peut parler à présent.

— J’étais en train de me demander pourquoi vous vous
intéressez tellement à moi, murmure-t-il.

Il se dit que ce genre de truc est toujours bon à savoir,
quand on a affaire à la Mafia.

— Nous faisons tous partie du même joyeux gang, lui dit
l’homme à l’œil de verre.

— Quel gang ?

— Celui de Lagos.

— Hein ?

— Disons que ce n’est pas vraiment son gang, mais c’est
lui qui a constitué le premier noyau.

— Quand ? Comment ? De quoi parlez-vous
donc ?

— Bon, fait l’homme à l’œil de verre en repoussant son
assiette pour plier tranquillement sa serviette avant de la poser sur la table.
Lagos était un type plein d’idées, sur toutes sortes de choses.

— Je l’avais remarqué.

— Il s’était fait des piles un peu partout, sur tous les
sujets. Des piles où il entassait des données de toutes provenances sur le
foutu globe, pour les relier les unes aux autres. Il les planquait dans tous
les coins du Métavers, et attendait que les informations deviennent utiles.

— Il avait plusieurs planques ?

— C’est ce qu’on peut penser. Bref, il y a quelques
années de ça, Lagos a contacté L. Bob Rife.

— Il a fait ça ?

— Oui. Vous comprenez, Rife a un million de
programmeurs qui travaillent pour lui. Il était complètement parano à l’idée
qu’on aurait pu lui piquer ses données.

— Je sais qu’il mettait leurs domiciles sous
surveillance électronique, des trucs comme ça.

— Vous le savez parce que vous avez déniché
l’information dans la pile de Lagos. Et si Lagos s’est donné la peine de
chercher ce genre de truc, c’est parce qu’il sondait le marché. Il cherchait
quelqu’un qui pourrait lui payer au prix fort les trucs qu’il a découverts dans
la pile Babel/Infocalypse.

— Il se disait que L. Bob Rife pourrait avoir l’usage
d’un ou deux virus.

— Exact. J’avoue que je ne comprends pas très bien
toutes ces conneries, mais je crois qu’il avait découvert un virus ancien ou un
truc comme ça qui s’attaquait aux penseurs d’élite.

— La prêtrise technologique. Les infocrates. C’est ce
qui a balayé toute l’infocratie de Sumer.

— Un truc comme ça.

— C’est dingue, fait Hiro. C’est comme si vous vous
aperceviez un jour que vos employés vous chipent des stylos à bille, alors vous
les flinguez pour qu’ils ne recommencent pas. Il ne peut rien faire avec sans
détruire d’abord l’esprit de tous ses programmeurs.

— Sous sa forme originale, peut-être. Mais Lagos, en
réalité, voulait seulement faire de la recherche expérimentale sur ce truc.

— Sur la guerre informatique.

— Dans le mille. Il voulait isoler le truc pour le
modifier afin de contrôler l’esprit des programmeurs sans leur bousiller la
tête.

— Et ça a marché ?

— Qui peut savoir ? Rife a volé la découverte de
Lagos. Et il s’est barré avec. Après ça, Lagos n’a pas pu savoir ce que
mijotait Rife. Mais deux ou trois ans plus tard, certaines choses qu’il a vues
ont commencé à le préoccuper.

— Par exemple, le développement foudroyant des Portes
du Paradis du révérend Wayne.

— Et ces Russes qui parlent en langues. Et aussi les
fouilles pratiquées par Rife dans cette cité ancienne…

— Eridu.

— Ouais. Sans compter son truc de radioastronomie. Il y
avait des tas de choses qui préoccupaient Lagos. Il a contacté plein de gens à
ce sujet. Il nous a contactés. Il a contacté aussi cette fille avec qui vous
étiez autrefois…

— Juanita.

— Oui. Une brave petite. Et il a également contacté Mr.
Lee. On peut dire, par conséquent, qu’une foule de gens ont planché sur ce
petit projet.

46

— Où sont-ils passés ? demande Hiro.

Tout le monde est en train de chercher des yeux le morceau
de quai flottant, comme si personne ne s’était aperçu de sa disparition avant.
Finalement, ils l’aperçoivent à cinq cents mètres derrière eux, immobile à la
surface de l’eau. Les gros bonnets et les gardes du corps sont debout et
regardent tous dans la même direction. Le petit bateau est en train de décrire
des cercles autour d’eux pour les récupérer.

— Ils ont dû trouver le moyen de détacher le câble de
remorque, fait Hiro.

— C’est peu probable, lui dit l’homme à l’œil de verre.
Il était fixé au fond, sous la surface de l’eau. Et c’est un câble d’acier. Ils
n’ont pas pu le couper.

Hiro aperçoit un deuxième bateau sur l’eau. Il se trouve à
peu près à mi-chemin des Russes et du remorqueur. On ne le voit pas facilement,
parce qu’il est minuscule et au ras de l’eau. Ses couleurs sont naturelles, peu
voyantes. En fait, c’est un kayak à une place. Et il y a dedans un homme aux
cheveux longs.

— Merde alors, fait Livio. D’où il sort,
celui-là ?

L’occupant du kayak regarde un instant derrière lui, comme
pour lire les vagues. Il se met brusquement dans leur sens, pagaie plus vite,
de plus en plus vite, en tournant la tête toutes les trois secondes. Une grosse
vague déferle sur lui. Juste au moment où elle se gonfle sous le kayak, il
aligne sa vitesse sur elle. Le kayak reste sur la crête et fonce en avant comme
un missile. Il va soudain deux fois plus vite que n’importe quel bateau.

L’occupant du kayak plonge de temps à autre sa pagaie dans
la mer pour changer de direction. Puis il la bloque à l’arrière de l’esquif, se
penche pour prendre quelque chose et se redresse en mettant sur son épaule un
objet noir, un tube d’un mètre vingt de longueur environ.

Le remorqueur lancé à toute vitesse et le kayak chevauchant
la vague se croisent à une distance de cinq ou six mètres. C’est alors que le
remorqueur explose.

Le Kowloon est passé trop loin, à quelques kilomètres
du lieu de l’action. Il décrit une courbe aussi serrée que le permet son
tonnage, essayant de faire un cent quatre-vingts degrés pour s’occuper des
Russes et, chose un peu plus problématique, de Raven.

Ce dernier pagaie en direction de ses copains.

— Quel con ! fait Livio. Qu’est-ce qu’il croit
qu’il va pouvoir faire tout seul ? Les remorquer jusqu’au Radeau derrière
son putain de kayak ?

— Ça me fait froid dans le dos, murmure l’homme à l’œil
de verre. Assurez-vous que nous avons là-haut quelques tireurs avec des
Stinger. Il doit y avoir un hélico en route ou un truc comme ça.

— Le radar n’indique aucun autre bâtiment pour le
moment, fait l’un des matelots qui descend de la passerelle de commandement. Il
n’y a qu’eux et nous. Pas d’hélico non plus.

— Vous savez que Raven a une tête nucléaire ?
demande Hiro.

— C’est ce que j’ai entendu dire. Mais ce kayak n’est
pas assez gros. Je me demande d’ailleurs comment il flotte.

Une montagne est en train de se former dans la mer. Une
bulle d’eau noire qui ne cesse de se soulever et de s’élargir. Loin derrière le
radeau agité par la houle, une tourelle noire a surgi et s’élève. Une paire
d’ailettes orne son sommet. La tourelle grimpe, grimpe, tandis que la montagne
grossit et prend forme à l’avant et à l’arrière. On distingue des étoiles
rouges et quelques chiffres. Mais personne n’a besoin de les lire pour savoir
que c’est un sous-marin. Un sous-marin porteur de missiles nucléaires.

Il s’immobilise. Il est si près des Russes sur leur ponton
flottant que Gourov et ses copains pourraient pratiquement sauter à bord. Raven
pagaie dans leur direction. Il coupe les vagues comme un scalpel de verre.

Bordel ! fait l’homme à l’œil de verre. Bordel de
putain de merde ! Tonton Enzo ne va pas être content !

— Vous ne pouviez pas savoir, chef, lui dit Livio.
Qu’est-ce qu’on fait ? On leur tire dessus ?

Avant que l’homme à l’œil de verre ait eu le temps de
prendre une décision de haute politique, la tourelle à canon sur le pont du
sous-marin nucléaire ouvre le feu. Le premier obus les manque de quelques
mètres à peine.

— Bon, la situation évolue rapidement, je vois, fait
l’homme à l’œil de verre. Hiro, vous venez avec moi.

L’équipage du Kowloon a eu également le temps d’évaluer
la situation. Ils donnent le sous-marin à dix contre un. Ils courent sur le
pont dans tous les sens en balançant par-dessus bord des capsules en fibre de
verre. Elles s’ouvrent sous le choc pour s’épanouir en radeaux de survie
orange.

Dès que les canonnières du sous-marin apprennent à ajuster
leur tir, les choses s’accélèrent considérablement. Le Kowloon a du mal
à décider s’il doit couler, brûler ou se désintégrer. Il fait un peu des trois
à la fois. Entre-temps, la plupart de ses occupants ont trouvé refuge sur un
radeau de survie. Tout le monde est sur l’eau avec un gilet orange, les yeux
tournés vers le sous-marin nucléaire.

Raven est la dernière personne qui grimpe à bord du
sous-marin. Il passe d’abord une minute ou deux à retirer des trucs du fond de
son kayak : quelques sacs étanches et un harpon de deux mètres cinquante à
la tête translucide en forme de feuille d’arbre. Avant de disparaître dans
l’écoutille, il se tourne vers l’épave du Kowloon et dresse le harpon
des deux mains au-dessus de sa tête en un geste de triomphe et de menace à la
fois. Ensuite, on ne le voit plus. Deux minutes plus tard, le sous-marin a
disparu aussi.

— Ce type-là me rend malade, murmure l’homme à l’œil de
verre.

47

Une fois qu’elle a commencé à comprendre que tous ces gens
sont des tarés au cerveau ravagé, elle se rend compte d’un certain nombre
d’autres choses. Par exemple, pendant tout ce temps, personne ne l’a jamais
regardée dans les yeux. Surtout les hommes. Aucun instinct sexuel chez ces
types. Il est refoulé tout au fond d’eux. Elle comprend qu’ils ne regardent pas
les grosses babushkas, mais elle a quinze ans, elle est américaine, et elle a
l’habitude qu’on la zieute d’une certaine façon. Mais ici, rien du tout.

Jusqu’au jour où, en levant les yeux de son chaudron de
poisson, elle s’aperçoit qu’elle est à hauteur d’un torse d’homme. En remontant
ce torse jusqu’au cou puis au visage, son regard croise celui de deux petits
yeux noirs qui l’épient par-dessus le comptoir.

Le type a quelque chose d’écrit sur le front : PAS
MAÎTRE DE MES IMPULSIONS. Ce qui fait un peu peur à Y.T. Mais c’est en même
temps très sexy, ça a un petit air romantique qui fait cruellement défaut à
tous les autres ici. Elle s’attendait à ce que le Radeau soit un endroit rude
et dangereux, mais au lieu de cela elle a trouvé une atmosphère qui ressemble à
celle de l’endroit où travaille sa mère. Ce type est la première personne du
Radeau qui lui paraisse réellement à sa place dans cet environnement.

Et il a un look pas possible. Style destroy. Sans compter
que sa longue moustache frisée en pointe ne l’avantage pas du tout. Ça ne met
vraiment pas ses traits en valeur.

— Vous prenez les morceaux dégueu ? Je vous mets
une tête ou deux ? demande-t-elle en agitant sa louche avec grâce.

Elle raconte toujours n’importe quelle connerie aux gens
quand elle les sert, puisque de toute manière personne ne la comprend.

— Je prendrai ce que vous m’offrirez, fait le type.

Il s’est exprimé en bon anglais, avec un accent un peu
brusque.

— Je ne vous offre rien, fait Y.T. Si vous voulez
passer toute la journée à glander comme ça, c’est cool, en ce qui me concerne.

Il glande encore un moment, assez longtemps pour que les
gens qui attendent derrière lui se haussent sur la pointe des pieds pour voir
quel est le problème. Mais dès qu’ils voient le genre d’individu qui bloque
tout, ils se remettent vite fait d’aplomb sur leurs pieds, rentrent le cou dans
les épaules et se noient, pour ainsi dire, dans la masse des lainages mouillés
qui sentent très fort le poisson.

— Qu’est-ce qu’il y a comme dessert aujourd’hui ?
demande le type. Vous avez une douceur pour moi ?

— Nous ne croyons pas aux desserts, ici, lui répond
Y.T. C’est un putain de péché, l’auriez-vous oublié ?

— Ça dépend de l’orientation culturelle qu’on a.

— Ah ouais ? Et vous êtes orienté vers quelle
culture, on peut savoir ?

— Je suis un Aléoute.

— Ah ! Jamais entendu parler.

— C’est parce qu’on s’est fait baiser sur toute la
ligne, réplique le géant aléoutien. Pire que n’importe quel peuple dans toute
l’histoire.

— Désolée de l’apprendre, fait Y.T. Euh… vous voulez
que je vous serve du poisson, ou vous restez sur votre faim ?

Le grand Aléoute la regarde un moment sans répondre. Puis il
secoue latéralement la tête en disant :

— Viens. Foutons le camp d’ici.

— Quoi ? Abandonner un boulot aussi cool ?

Il a un sourire de dérision.

— Je t’en trouverai un meilleur.

— Dans ce nouveau boulot, je pourrai garder mes
frusques ?

— Viens. On s’en va.

Ses yeux la vrillent. Elle s’efforce d’ignorer une soudaine
sensation de chaleur entre ses cuisses.

Elle le suit, le long de la file de gens qui attendent dans
la cafétéria de l’autre côté du comptoir, à la recherche d’un passage qui lui
permette de gagner la salle. La babushka en chef arrive des cuisines en trombe
et se met à gueuler dans une langue incompréhensible.

Y.T. tourne la tête pour regarder derrière elle. Elle sent
de grosses mains qui l’empoignent par la taille, remontent jusqu’à ses
aisselles. Elle gigote pour se dégager, mais c’est peine perdue, les mains
continuent de monter et la soulèvent. Le géant la fait passer par-dessus le
comptoir comme une fillette de trois ans et la dépose à côté de lui.

Y.T. se retourne pour regarder la babushka. Celle-ci est
figée. Son expression est un mélange de surprise, de peur et d’indignation
sexuelle. Finalement, c’est la peur qui l’emporte, elle détourne les yeux, fait
volte-face et va remplacer Y.T. au poste de travail n°9.

— Merci du coup de main, fait Y.T. d’une voix
ridiculement chevrotante. Tu… euh… tu n’avais pas envie de manger quelque
chose ?

— Je voulais surtout filer d’ici.

— Filer d’ici ? Et pour aller où ? Sur le
Radeau ?

— Viens, je vais te montrer.

Il la fait descendre dans des coursives puis remonter de
raides escaliers de fer. Ils se retrouvent sur le pont. C’est le crépuscule. La
tour de contrôle de l’Enterprise se profile, toute noire, contre un ciel
de plomb qui s’assombrit tellement vite qu’il semble encore plus noir que s’il
était minuit. Mais pour le moment, toutes les lumières sont encore allumées, et
on ne voit que ça, un ciel plombé et du métal noir.

Elle le suit sur le pont jusqu’à la poupe. La mer est dix
mètres plus bas. En face d’eux, il y a les quartiers des Russes, prospères,
bien tenus, tout blancs, séparés de l’enchevêtrement sordide et noir du Radeau
proprement dit par un large chenal où patrouillent des uniformes noirs
lourdement armés. Il n’y a ici ni escalier ni échelle de corde pour descendre,
mais il y a un cordage qui pend du bastingage. Le grand Aléoute en tire à lui
une longueur qu’il s’enroule sous le bras et autour de la jambe en un seul
mouvement expert. Puis il passe un bras autour de la taille de Y.T., la soulève
dans le creux de son coude, s’incline en arrière et se laisse tomber contre la
coque.

Elle refuse absolument de hurler. Elle sent le cordage qui
ralentit leur chute, elle sent le bras de l’Aléoute qui la serre si fort
qu’elle a du mal, à un moment, à respirer. Puis elle est en suspens dans les
airs, au creux de son bras.

Elle laisse d’abord pendre ses mains sur le côté, défiante.
Mais elle finit, après réflexion, par se serrer contre lui, les bras autour de
son cou, la tête sur son épaule. Ils descendent ainsi en rappel, et ils posent
bientôt le pied sur la partie russe luxueuse et aseptisée du Radeau.

— Tu t’appelles comment, au fait ? Demande-t-elle.

— Dimitri Ravinoff. On me connaît plutôt sous le nom de
Raven.

Ho ! la ! la !

Les attaches entre les bateaux sont emmêlées n’importe
comment. Pour se rendre d’un point A à un point B, il faut zigzaguer un peu
partout. Mais Raven sait parfaitement où il va. De temps à autre, il tend la
main pour lui agripper le bras, mais sans violence, même quand elle les
ralentit. Dans ces moments-là, il lui fait un beau sourire, comme pour
dire : Tu vois, je pourrais te faire du mal, mais je suis gentil.

Ils arrivent à un endroit où le quartier russe est relié au
reste du Radeau par une large passerelle gardée par quelques glandeurs armés
d’Uzi. Raven ne fait pas attention à eux. Il prend Y.T. par la main et franchit
la passerelle avec elle. Y.T. a tout juste le temps de réfléchir aux
implications de la chose lorsque la vérité la frappe comme un coup de poing.
Elle regarde autour d’elle, voit toutes ces gueules d’Asiatiques qui la
dévisagent, et elle se dit : Ça y est, je suis sur le Radeau, je suis vraiment
sur le Radeau.

— Ce sont des Vietnamiens de Hong Kong, explique Raven.
Du Vietnam, ils ont gagné Hong Kong après la guerre en même temps que tous les
boat people. Ils vivent dans des sampans depuis deux générations. N’aie pas
peur, ils ne sont pas dangereux pour toi.

— Je ne sais pas si je serais capable de retrouver mon
chemin dans tout ça, fait Y.T.

— Calme-toi. Je n’ai jamais perdu une petite amie.

— Tu as déjà eu une petite amie ?

Raven penche la tête en arrière et éclate de rire.

— Plus d’une, dans le temps. C’est vrai que j’en ai
moins depuis quelques années.

— Ah oui ? Dans le temps ? C’est là que tu as
gagné ton tatouage ?

— Oui. Je suis alcoolique. Je me suis fourré dans pas
mal d’embêtements à cause de ça. Mais ça fait huit ans que je ne bois plus.

— Comment ça se fait, alors, que tout le monde a peur
de toi ?

Raven se tourne vers elle avec un large sourire et hausse
les épaules.

— C’est parce que je suis un tueur incroyablement
efficace et sans pitié, dit-il.

Y.T. rit. Raven aussi.

— C’est quoi, ton boulot ? demande-t-elle.

— Harponneur.

— Comme dans Moby Dick ?

L’idée lui plaît. Elle a lu le bouquin à l’école. La plupart
de ceux de sa classe, même les cracks, le trouvaient complètement hermétique,
mais elle aimait bien les passages avec le harpon.

— Non. Comparés à moi, ces Moby Dicteurs, c’étaient des
pédés.

— Quels genres de trucs est-ce que tu harponnes ?

— N’importe quoi. Dis un nom.

À partir de là, elle se contente de le regarder, ou de
regarder des objets inanimés. Autrement, elle ne verrait rien d’autre que des
milliers de petits yeux noirs qui l’épient. Comme ça, elle a l’illusion qu’elle
a un peu gagné au change par rapport à son ancien boulot de verseuse de rata
chez les estropiés du cerveau. En partie, c’est parce qu’elle se sent tellement
différente. Mais c’est aussi parce qu’il n’y a aucune intimité sur ce Radeau.
On se déplace en sautant d’un bateau à l’autre, mais chaque bateau sert de
maison à trois douzaines de personnes au moins, et c’est comme si on passait
continuellement en plein milieu du séjour des gens, ou de leur salle de bains,
ou de leur chambre à coucher. Et, naturellement, ils vous regardent.

Ils piétinent une plate-forme improvisée qui flotte sur des
barils de pétrole. Deux péquenots vietnamiens sont en train de discutailler à
propos de quelque chose qui ressemble vaguement à une tranche de poisson. Celui
qui leur fait face les voit s’approcher. Il jette d’abord un regard rapide à
Y.T., puis fixe Raven avec de grands yeux. Il fait un pas en arrière. L’autre
péquenot se retourne alors, aperçoit Raven et fait littéralement un bond en
l’air avec un grognement étouffé. Après ça, ils s’écartent tous les deux le
plus possible pour les laisser passer.

Y.T. s’avise alors de quelque chose de très important. Tous
ces gens ne la regardent pas. Même fugitivement. Ils n’ont d’yeux que pour
Raven. Et ce n’est même pas parce qu’il est célèbre ou un truc comme ça. Tous
ces types du Radeau, tous ces durs de durs de la mer ont une trouille bleue du
géant.

Et elle est sa copine.

Et ça vient seulement de commencer entre eux.

Soudain, tandis qu’elle traverse une nouvelle salle de
séjour vietnamienne, elle se rappelle une conversation capitale qu’elle a eue
avec sa mère, il y a un an, quand cette dernière essayait de lui donner des
conseils sur la manière dont elle devait se comporter si un garçon devenait
très entreprenant avec elle. Ouais, m’man, d’accord, j’oublierai pas. Ouais,
t’en fais pas, je me rappellerai tout. Elle savait déjà, à l’époque, que ces
conseils, ça valait de la merde, et l’expérience est en train de montrer
qu’elle avait raison.

48

Il y a quatre hommes dans le radeau de survie. Le premier
est Hiro Protagoniste, correspondant libre de la Central Intelligence
Corporation, dont les opérations se limitaient, il n’y a pas si longtemps, à
quelques missions dites « sèches », c’est-à-dire qu’il restait assis
sur son cul à absorber des informations qu’il refilait un peu plus tard à la
Bibliothèque, la base de données de la CIC, sans faire grand-chose en réalité.
Mais il est plongé jusqu’au cou, depuis peu, dans des opérations
particulièrement mouillées. Il est armé de deux sabres et d’un pistolet
semi-automatique de calibre neuf millimètres, familièrement appelé simplement
neuf millimètres, plus deux chargeurs contenant chacun onze cartouches.

Le deuxième est Vic, nom de famille non spécifié. S’il
existait encore un truc comme l’impôt sur le revenu, Vic utiliserait chaque
année, en remplissant sa déclaration, sous la rubrique « activité »,
la mention « tireur embusqué ». Et en tant que tel, Vic est discret
et aime bien passer inaperçu. Il est armé d’un long fusil gros calibre avec un
mécanisme assez volumineux au-dessus du canon, là où on s’attendrait à trouver
une lunette de visée si Vic n’était pas à la pointe de son art. La nature
exacte du dispositif n’est pas connue, mais Hiro suppose qu’il s’agit d’un
capteur d’une précision très poussée, avec réticule en surimpression en son
centre. On peut penser, sans courir le risque de se tromper de beaucoup, que
Vic doit dissimuler sur lui toute une panoplie de petites armes secrètes.

Le troisième est Eliot Chung. Il commandait un navire appelé
le Kowloon. Pour le moment, il est entre deux emplois. Eliot a passé sa
jeunesse dans le quartier de Watts, ce qui fait qu’il parle anglais avec un
accent noir. Génétiquement parlant, cependant, il est chinois à cent pour cent.
Il parle couramment non seulement l’anglais, blanc ou noir, mais aussi le
cantonais et le taxilingue. Il a de plus des notions de vietnamien, d’espagnol
et de mandarin. Eliot est armé d’un revolver 44 Magnum, qu’il avait à bord
du Kowloon, « juste pour le flétan ». C’est-à-dire qu’il s’en
servait pour achever les flétans que les passagers hissaient à bord. Ces
poissons peuvent atteindre des tailles gigantesques, et ils s’agitent tellement
qu’ils peuvent tuer comme un rien les gens qui les capturent. Il est donc plus
prudent de leur tirer quelques balles dans la tête avant de les déposer sur le
pont. C’est la seule raison pour laquelle Eliot porte une arme. Les autres
impératifs de sécurité à bord du Kowloon étaient l’affaire de
spécialistes de ce genre de chose.

Fisheye, c’est le surnom du quatrième homme, celui qui a un
œil de verre. On ne lui connaît pas d’autre appellation. Sa seule arme consiste
en une grosse valise noire.

La valise est de fabrication robuste, avec roues
incorporées. Elle pèse entre cent cinquante kilos et une tonne, selon
l’estimation de Hiro quand il essaie de la soulever. Son poids transforme le
fond du radeau de survie en un cône ondulé. Elle a un prolongement voyant, un
câble souple, ou bien un tuyau ou un truc comme ça, qui fait huit centimètres
de diamètre sur à peu près deux mètres de long et qui court au fond du radeau
pour passer par-dessus bord et traîner dans l’eau. Au bout de ce mystérieux
tentacule, on aperçoit un objet en métal qui doit faire à peu près la taille
d’une corbeille à papier mais qui est si finement ciselé, avec une infinité de
coudes et d’ailettes, que sa superficie totale doit être l’équivalent de celle
de l’État du Delaware. Hiro n’a pu voir l’objet que fugitivement, quand on l’a
descendu dans le radeau. Sa température était alors si élevée qu’il rougeoyait.
Depuis, il est devenu gris et reste entre deux eaux. On ne le voit jamais
clairement, car la mer est toujours bouillonnante autour de lui. Des bulles de
vapeur de la taille du poing se forment au niveau de ses arabesques fractales
et éclatent sans répit à la surface, jour et nuit. Le radeau de survie sans
moteur, ballotté sur les eaux du Pacifique Nord, lâche autant de vapeur qu’un
cheval de fer lancé à toute allure à travers les grandes plaines
nord-américaines. Ni Eliot ni Hiro ne songeraient à mentionner ni même à
remarquer que Fisheye, c’est maintenant clair pour tout le monde, transporte
dans cette valise une source d’énergie atomique miniaturisée et autonome, sans
doute des isotopes radiothermiques comme ceux qui alimentent les ratchos. Tant
que Fisheye refuse de remarquer la chose, il serait inconvenant de leur part
d’en faire état les premiers.

Tous les naufragés sont vêtus de tenues rembourrées orange
vif qui leur couvrent tout le corps. C’est la version Pacifique Nord du gilet
de sauvetage. Un peu encombrant, mais Eliot Chung aime répéter que, dans les
eaux septentrionales, la seule chose à laquelle puisse servir un gilet de
sauvetage, c’est maintenir votre cadavre à la surface.

L’embarcation de sauvetage est un radeau gonflable de trois
mètres cinquante de long, sans moteur. Il est muni d’un dais étanche, comme une
toile de tente, avec une fermeture à glissière sur toute sa longueur pour le
transformer éventuellement en une capsule capable de résister aux plus
violentes tempêtes.

Durant deux jours, un vent glacé venu des montagnes les
éloigne de l’Oregon en direction de la haute mer. Eliot explique avec entrain
que ce radeau était adapté à une époque où il y avait une marine et des
garde-côtes qui venaient recueillir les naufragés. Il suffisait de se laisser
flotter, et la couleur orange faisait le reste. Fisheye a un talkie-walkie,
mais sa portée est faible. Et l’ordinateur de Hiro peut se connecter au réseau,
mais il fonctionne à cet égard comme un téléphone portable. Il n’est d’aucune
utilité au milieu de nulle part.

Quand le temps est nettement à la pluie, ils se mettent sous
le dais. Quand il l’est moins, ils s’assoient dessus. Chacun s’est trouvé une
manière de passer le temps.

Hiro, naturellement, trafique sur son ordinateur. Rien de
tel que d’être isolé sur un radeau en plein Pacifique, pour un hackeur.

Vic n’arrête pas de lire et relire un roman mouillé qu’il
avait dans la poche de son blouson marqué MAFIA quand le Kowloon a
explosé sous leurs pieds. Ces jours d’attente, pour lui, sont plus faciles à
supporter que pour les autres. En tant que tireur d’élite, il est expert dans
l’art de tuer le temps.

Eliot regarde ce qu’il y a autour de lui à travers ses
jumelles. L’ennui, c’est qu’il n’y a pratiquement rien à regarder. Il passe pas
mal de temps à arranger des trucs sur le radeau, en s’activant à la manière
d’un commandant de bord. Il pêche aussi beaucoup. Il y a des provisions à bord
du radeau, mais un peu de saumon ou de flétan frais, ça ne fait pas de mal.

Fisheye a sorti une espèce de mode d’emploi de sa grosse
valise noire. Il s’agit d’un miniclasseur trois-anneaux avec des feuillets à
impression laser. Le classeur est un modèle à bon marché, qu’on trouve dans
toutes les papeteries. À cet égard, il offre à Hiro un spectacle totalement
familier. Il porte la marque des produits high-tech encore en cours de
développement. Toutes les réalisations technologiques sont nécessairement
accompagnées d’une documentation quelconque, mais ce truc-là n’a pu être écrit
que par les types qui ont mis au point le produit ; et ils détestent faire
ça, ils attendent le dernier moment pour s’occuper de la doc, ils tapent le
truc sur leur traitement de texte, le tirent sur leur imprimante laser,
envoient la secrétaire du service acheter un classeur à bon marche, et le tour
est joué.

Cela n’occupe Fisheye que pendant un temps assez bref.
Autrement, il regarde l’horizon, comme s’il s’attendait à voir la Sicile surgir
devant ses yeux. Mais elle ne surgit pas. Il déprime parce que sa mission a
échoué. Il marmonne entre ses dents, il essaie de trouver un moyen de réparer
les pots cassés.

— Si je peux me permettre de vous poser cette question,
lui dit Hiro, en quoi consistait votre mission exactement ?

Fisheye médite quelques instants avant de répondre.

— C’est une question de point de vue. En principe, mon
objectif est de récupérer une gamine de quinze ans qui est tombée entre les
mains de ces ordures. Ma stratégie a consisté à prendre quelques-uns de leurs
gros bonnets en otages, afin de négocier un échange.

— Qui est cette gamine de quinze ans ?

Fisheye hausse les épaules.

— Vous la connaissez. Elle s’appelle Y.T.

— Et c’était uniquement ça, votre objectif ?

— Il est très important, Hiro, que vous saisissiez la
psychologie de la Mafia. Sous l’apparence des relations personnelles que nous
entretenons avec nos collaborateurs, nous visons toujours des objectifs
beaucoup plus larges. Par exemple, quand vous étiez livreur de pizzas, vous
n’étiez pas ponctuel parce que cela vous rapportait plus d’argent ou parce que
c’était la putain de politique de la maison, vous étiez ponctuel parce que
tonton Enzo avait passé personnellement un pacte avec chacun de ses clients.
C’est ainsi que nous évitons le piège de l’idéologie qui se perpétue toute
seule. L’idéologie est un virus. Récupérer cette gamine, c’est plus que
récupérer une simple gamine. C’est la manifestation concrète d’une politique
aux objectifs abstraits. Et nous aimons ce qui est concret, nous. Pas vrai,
Vic ?

L’interpellé s’autorise un ricanement opportun suivi d’un
rire plus grave.

— Quel est votre objectif abstrait dans cette
affaire ? demande Hiro.

— Ce n’est pas mon rayon, lui répond Fisheye. Mais je
crois que tonton Enzo a une dent contre L. Bob Rife.

Hiro est en train de trafiquer en Pays Plat. Il fait ça en
partie pour économiser les batteries de son ordinateur. Rendre un bureau en 3D
demande un gros travail aux processeurs tandis qu’un simple affichage en deux
dimensions peut s’obtenir avec un minimum de puissance.

Mais la véritable raison de ce séjour en Pays Plat est que
Hiro Protagoniste, le dernier des hackeurs indépendants, est en train de
hacker. Et quand un hackeur hacke, il ne perd pas son temps avec le monde
superficiel des avatars et du Métavers. Il descend sous la surface, dans le
monde inférieur de la programmation et des nam-shubs entremêlés qui le
sous-tendent, là où tout ce que l’on voit dans le Métavers, quels que soient
son réalisme et sa beauté tridimensionnelle, est réduit au format d’un simple
fichier texte : une succession de caractères sur une page électronique.
Cela le ramène en arrière, à l’époque où les gens programmaient les ordinateurs
par l’intermédiaire de télétypes primitifs et de cartes perforées de chez IBM.

Depuis, des outils de programmation plus agréables et
conviviaux ont été mis au point. Il est possible, aujourd’hui, de programmer
son ordinateur tout en restant confortablement assis à son bureau dans le Métavers,
en faisant intervenir manuellement de petites unités préprogrammées qui
ressemblent à des Tinkertoys. Mais un hackeur qui se respecte n’utilisera
jamais ces techniques, pas plus qu’un mécanicien confirmé n’essaierait de
réparer une voiture en se glissant derrière le volant pour observer les voyants
du tableau de bord.

Hiro ne sait pas très bien ce qu’il est en train de faire ni
ce à quoi il est en train de se préparer. Mais c’est très bien comme ça. Le
travail de programmation consiste essentiellement à bien étudier le terrain et
à assembler des structures de langage qui n’ont aucun rapport apparent avec la
tâche à accomplir.

Il y a une chose qu’il sait maintenant de manière
certaine : le Métavers est devenu un endroit où l’on risque de se faire
tuer ou, tout au moins, de se faire bousiller la cervelle à un degré qui
équivaut à la mort. Cela constitue un changement radical dans la nature de ce
lieu. Les fusils ont envahi le paradis.

C’est bien fait pour eux, se dit-il. Après tout, ils
n’avaient qu’à éviter de rendre cet endroit si vulnérable. Ils étaient tous
persuadés que la pire des choses qui pouvaient vous arriver, c’était qu’un
virus contamine votre ordinateur et vous force à retirer vos lunettes et à
réinitialiser votre système. En perdant peut-être quelques données si vous
n’aviez pas eu la sagesse d’installer un désinfectant. Le résultat, c’est que
le Métavers est resté ouvert à n’importe quoi, non protégé, comme un aéroport
avant l’époque des détournements et des détecteurs de métal, comme une école
primaire avant la multiplication des psychopathes et des fusils à lunette. Tout
le monde peut y accéder et y faire ce qui lui plaît. Il n’y a pas le moindre
flic, vous ne pouvez pas vous défendre, vous ne pouvez pas donner la chasse aux
méchants. Il va falloir entreprendre un boulot considérable pour changer tout
cela. Refondre entièrement le Métavers, au niveau planétaire et à celui des
entreprises.

Entre-temps, il y a un rôle à jouer pour un individu qui
sait s’y retrouver dans ce dédale. Quelques séances de hackage peuvent faire
toute la différence dans ce genre de situation. Un hackeur indépendant peut
accomplir du bon boulot, des années avant que les géants de l’industrie des
programmes aient le temps de se remuer pour affronter le problème.

Le virus qui a grignoté le cerveau de Da5id était une chaîne
d’informations binaires étalée devant son nez sous la forme d’une mappe,
c’est-à-dire d’une série de pixels noirs et blancs, les noirs représentant le
un et les blancs le zéro. Ils ont mis cette mappe sur des rouleaux de papier et
ils ont donné les rouleaux à des avatars chargés d’écumer le Métavers à la
recherche de victimes.

Le Clint qui a essayé de contaminer Hiro au Soleil Noir a
réussi à s’enfuir, mais en laissant son rouleau derrière lui. Il n’avait pas
prévu que quelqu’un lui trancherait les deux bras. Hiro a fait récupérer ce
rouleau par un daemon, et il est maintenant en sûreté dans son atelier. Par
définition, tout ce qui est chez Hiro est en même temps stocké dans son
ordinateur. Il n’a pas besoin de se brancher sur le réseau global pour y
accéder.

Il n’est pas facile de travailler sur un programme qui a le
pouvoir de tuer. Mais ce n’est pas trop grave. Dans la Réalité, il y a tout le
temps des gens qui bossent avec des substances dangereuses : des isotopes
radioactifs et des produits chimiques toxiques. Il suffit d’avoir les outils
pour ça : télémanipulateurs, lunettes, gants, écrans de protection vitrés.
En Pays Plat, quand on a besoin d’un outil, on s’assoit simplement à son bureau
et on l’écrit. Hiro commence donc par concocter une série de petits programmes
qui vont lui permettre de manipuler le contenu du rouleau sans avoir à le
regarder à aucun moment.

Le rouleau, comme tous les autres objets visibles du
Métavers, est un logiciel. Il contient des lignes de programme qui décrivent
son apparence, pour permettre à l’ordinateur de l’utilisateur de le dessiner.
Il contient également des routines qui régissent la manière dont il doit
s’enrouler et se dérouler. Et il contient surtout, quelque part dans son cœur,
ce qu’on appelle une ressource, un paquet de données, la version numérique du
virus Snow Crash.

Dès que le virus est localisé et isolé, c’est un jeu
d’enfant pour Hiro que d’écrire un nouveau programme qu’il appelle Snow Scan.
Ce programme est un désinfectant, c’est-à-dire un logiciel qui protège du virus
Snow Crash son système aussi bien informatique que biomatique, comme aurait dit
Lagos. Dès que Hiro l’a installé, il filtre automatiquement toutes les
informations venant de l’extérieur à la recherche de données qui ressemblent au
contenu du rouleau. S’il détecte de telles données, il les bloque.

Il y a autre chose que Hiro veut faire en Pays Plat. Il est
très fort dans le domaine des avatars. Il écrit donc un avatar invisible. Dans
le nouveau Métavers, si dangereux, il a le sentiment que cela lui sera utile.
C’est facile à réaliser médiocrement et étonnamment délicat à bien réaliser.
Presque tout le monde est capable d’écrire un avatar qui ne ressemble à rien,
mais cela risque de susciter quelques problèmes à l’utilisation. Il y a des
établissements dans le Métavers – le Soleil Noir en particulier – qui
tiennent à connaître la taille exacte de votre avatar afin de déterminer si
vous risquez d’entrer en collision avec un obstacle quelconque ou un autre
avatar. Si votre réponse est zéro – si votre avatar est considéré comme
infiniment petit –, vous risquez d’endommager l’établissement en question,
ou tout au moins de lui faire croire qu’il se passe quelque chose d’éminemment
anormal. Vous serez invisible, mais partout où vous irez dans le Métavers vous
laisserez derrière vous un sillage de destruction et de confusion d’un
kilomètre de large. Dans d’autres établissements, les avatars invisibles sont
interdits. Si le vôtre est transparent et ne réfléchit absolument pas la
lumière – c’est le plus facile à écrire –, il sera désigné
instantanément comme indésirable, et les alarmes se déclencheront partout.
C’est pourquoi il faut absolument qu’il soit écrit de telle manière non
seulement que les autres ne le voient pas, mais aussi que le logiciel de
l’établissement ne s’aperçoive pas de son invisibilité.

Il y a une centaine de petites astuces comme celle-là dont
Hiro n’aurait jamais eu connaissance s’il n’avait pas été programmeur d’avatars
pour des gens comme Vitaly Tchernobyl depuis deux ans. Écrire un bon avatar
invisible à partir de zéro prendrait pas mal de temps, mais il en concocte un
en quelques heures en recyclant des bouts de programme concernant des projets
abandonnés qui sont restés stockés dans son ordinateur. C’est ce que tous les
hackeurs font la plupart du temps.

Tout en travaillant à cela, il tombe sur un vieux dossier
qui contient un logiciel de transport. Cela date de la vieille époque du
Métavers où le monorail n’existait pas encore et où la seule manière de se
déplacer était d’aller à pied ou d’écrire un programme simulant un véhicule.

Les premiers jours, quand le Métavers n’était encore qu’une
boule noire sans personnalité, la tâche était on ne peut plus facile. Mais au
fur et à mesure que le Boulevard s’est développé et que les gens ont construit
tout autour, la question est devenue beaucoup plus compliquée. Sur le
Boulevard, on peut passer à travers les autres avatars, mais il est impossible
de traverser les murs. On ne peut pas pénétrer dans une propriété privée. Et on
ne peut pas passer non plus à travers un autre véhicule ni à travers des
structures fixes telles que les Ports ou les pylônes qui soutiennent la ligne
du monorail. Si quelqu’un entre en collision avec l’un de ces objets, il ne
meurt pas, il n’est pas éjecté du Métavers, mais il s’arrête pile, comme un
personnage de dessin animé qui rentre tout droit dans un mur de béton.
Dzoing !

En d’autres termes, lorsque le Métavers a commencé à se
remplir d’obstacles auxquels on pouvait se cogner, le problème consistant à le
traverser à grande vitesse a soudain revêtu un intérêt accru. La manœuvrabilité
est devenue un important critère. La taille aussi. Hiro, Da5id et les autres
ont abandonné les véhicules énormes, baroques et bizarres qu’ils
affectionnaient jusque-là. Leurs maisons victoriennes montées sur chenilles,
leurs paquebots à roulettes, leurs sphères cristallines d’un kilomètre et demi
de diamètre, leurs chariots de feu tirés par des dragons ont laissé la place à
de petits véhicules plus maniables. Essentiellement des motos.

Dans le Métavers, rien n’empêche un mobile d’être aussi
souple et agile qu’un quark. Les lois de la physique ne sont pas un problème,
il n’y a pas de contraintes d’accélération ni de résistance de l’air à calculer.
Les pneus ne crissent pas, les freins ne se bloquent jamais. La seule chose
qu’on ne puisse pas changer, c’est le temps de réaction de l’utilisateur. C’est
pourquoi, lorsqu’ils faisaient la course sur leurs motos virtuelles dernier
modèle ou se lançaient dans des rallyes complètement fous dans le Centre à
Mach 1, ils ne s’occupaient pas de la puissance du moteur. Ils
s’intéressaient uniquement à l’interface utilisateurs, aux commandes permettant
au pilote de transmettre ses réactions à la machine, de la diriger, d’accélérer
ou de freiner avec une rapidité proche de celle de la pensée. Lorsqu’on fonce à
de telles vitesses au sein d’une meute de motocyclistes à travers une zone de
peuplement très dense, lorsqu’on rentre dans un obstacle et qu’on voit sa
vitesse instantanément réduite à zéro, inutile de songer à rattraper les
autres. Une seule erreur et on est perdu.

Hiro avait alors une assez bonne moto. Il aurait pu avoir la
meilleure du Boulevard, ne serait-ce que parce qu’il a des réflexes insurpassables.
Mais il s’intéressait davantage aux combats de sabre qu’à la moto.

Il ouvre sa plus récente version de logiciel de moto et se
refamiliarise avec les commandes. Il passe du Pays Plat au Métavers en 3D et
s’entraîne dans sa cour à tourner sur la moto pendant quelque temps. Au-delà de
la cour, il n’y a que du noir, parce qu’il n’est pas branché sur le réseau. Il
en éprouve une sensation d’isolement et de désolation, exactement comme s’il
flottait sur un radeau au milieu du Pacifique.

49

Parfois, ils aperçoivent un bateau au loin. Il y en a même
deux qui s’approchent pour voir à quoi ils ressemblent, mais ils ne sont pas
tellement d’humeur à pratiquer un sauvetage. L’altruisme n’est pas répandu aux
alentours du Radeau, et il n’y a rien d’apparent qu’on puisse leur voler.

De temps à autre, ils voient passer un vieux chalutier,
entre quinze et trente mètres de long, avec cinq ou six canots à moteur autour
de lui.

Quand Eliot leur apprend qu’il s’agit de bateaux pirates,
Vic et Fisheye dressent l’oreille. Vic sort son fusil de l’un des sacs Hefty
qu’il utilise pour le protéger des embruns salés et en détache la lunette de
visée pour les observer. Hiro ne voit pas pourquoi il est obligé de la retirer
pour faire ça, à part le fait que, s’il la laissait en place, il donnerait
l’impression de vouloir faire un carton sur tout ce qu’il regarde.

Chaque fois qu’un bateau pirate est en vue, ils se relaient
pour le regarder à la lunette, en s’amusant à utiliser tous les modes :
visible, infrarouge, etc. Eliot a passé suffisamment de temps à parcourir la
Périphérie dans tous les sens pour que les couleurs des différents pirates lui
soient parfaitement familières. En regardant à la lunette, il peut déterminer
immédiatement leur identité. Ainsi, Clint Eastwood et sa bande les suivent un
jour pendant quelques minutes, pour vérifier qui ils sont. Les Sept Mercenaires
leur envoient une de leurs vedettes rapides pour voir s’il n’y aurait pas de
butin à prendre. Hiro espère presque qu’ils les feront prisonniers, parce
qu’ils ont un bateau superbe, un ancien yacht de luxe avec tube de lancement
d’Exocet bricolé à l’avant. Mais leur petite expédition de reconnaissance
n’aboutit à rien. Les pirates, peu instruits en thermodynamique, ne saisissent
pas les implications du filet de vapeur qui monte continuellement dans le
sillage du radeau de survie.

Un matin, un gros chalutier surgit de nulle part devant eux
dans la brume qui est en train de se dissiper. Hiro entendait ses machines
depuis un bon moment, mais il ne se rendait pas compte que cela venait de si
près.

— Qui sont ces gens ? demande Fisheye en
s’étranglant sur son gobelet de café lyophilisé qu’il déteste tant.

Il s’est emmitouflé dans une couverture de survie et s’est
glissé sous le dais étanche du radeau. On ne voit dépasser que sa tête et ses
mains.

Eliot observe le bâtiment à la lunette de visée. Il n’est
pas du genre démonstratif, mais on voit tout de suite qu’il n’est pas très
heureux de ce qu’il aperçoit.

— C’est Bruce Lee, dit-il.

— Et ça signifie quoi ? demande Fisheye.

— Vous n’avez qu’à voir ses couleurs, fait Eliot.

Le bateau est assez près pour que tous puissent distinguer
clairement le pavillon. Il s’agit d’une bannière rouge avec un poing fermé
couleur argent au milieu, un nunchaku croisé en dessous et les initiales B et L
de chaque côté.

— Et alors ? demande Fisheye.

— Eh bien, le type qui se fait appeler Bruce Lee, leur
chef, si vous voulez, a sur le dos une veste à ces couleurs.

— Ouais ?

— Mais elle n’est ni imprimée ni brodée. Elle est faite
de scalps, en patchwork.

— Pas possible ! fait Hiro.

— Et ce qu’on dit, mais c’est juste un bruit,
attention, c’est qu’il a écumé tous les bateaux de Réfus à la recherche de
types aux cheveux roux ou argentés pour avoir toute la gamme de scalps dont il
avait besoin.

Hiro est encore en train de digérer son explication lorsque
Fisheye prend une décision abrupte et inattendue.

— Il faut que je parle à ce Bruce Lee, dit-il. Il
m’intéresse.

— Qu’est-ce que vous lui voulez, à ce foutu
psychopathe ? demande Eliot.

— Vous n’avez pas regardé la série dans Jeu
mat ? fait à son tour Hiro. C’est un dément.

Fisheye lève les bras au ciel, comme pour leur dire que la
réponse, comme la théologie catholique, échappe à la compréhension des mortels.

— C’est ma décision, dit-il.

— Pour qui vous vous prenez, bordel ? demande
Eliot.

— Pour le président de ce putain de radeau, réplique
Fisheye. Je viens de me nommer. Il y a un candidat à la vice-présidence ?

— Ouais, fait aussitôt Vic.

C’est le premier mot qu’il a prononcé en quarante-huit
heures.

— Ceux qui sont pour, dites oui, demande Fisheye.

— Oui, fait Vic dans un accès d’éloquence rare.

— J’ai gagné, décrète Fisheye. Il faut maintenant
trouver le moyen d’attirer ces types ici, pour que je puisse leur parler.

— Avec quoi ? demande Eliot. Nous n’avons rien à
bord qui puisse leur faire envie, à part nos trous de balle.

— Insinueriez-vous que ces hommes sont des
homosexuels ? demande Fisheye en fronçant le nez.

— Eh, oh ! s’exclame Eliot. Vous n’avez même pas
bougé un cil quand je vous ai parlé des scalps.

— Ça ne me plaît pas du tout, depuis le début, cette
histoire de bateaux, déclare Fisheye.

— Si ça peut vous intéresser, je vous précise qu’ils ne
sont pas homos au sens où nous l’entendons habituellement, explique Eliot. Ils
sont hétéros, mais pirates avant tout. Ce qui veut dire que n’importe quoi de
creux et de chaud est susceptible de les intéresser.

Fisheye prend une décision éclair.

— O.K., vous deux, Hiro et Eliot, vous êtes des
Chinetoques. Enlevez vos vêtements.

— Hein ?

— Obéissez. Je suis le président, vous vous
rappelez ? Ou bien est-ce que vous préférez que Vic le fasse pour
vous ?

Eliot et Hiro ne peuvent s’empêcher de se tourner vers Vic,
assis là comme un sac de patates. Il y a quelque chose, dans son attitude de
décontraction blasée, qui inspire la terreur.

— Obéissez, bordel, ou je vous descends ! beugle
Fisheye, histoire d’enfoncer le clou.

Eliot et Hiro, instables sur le fond de caoutchouc du
radeau, retirent leurs gilets de survie et défont leurs vêtements l’un après
l’autre. C’est la première fois depuis plusieurs jours qu’ils exposent leur
peau nue aux éléments.

Le chalutier se rapproche à cinq ou six mètres et coupe ses
moteurs. Il est remarquablement bien équipé : une demi-douzaine de Zodiac
avec des moteurs tout neufs, une rampe de lancement de missiles de type Exocet,
deux radars et une mitrailleuse calibre cinquante à la proue et à la poupe.
Pour le moment, les mitrailleuses n’ont pas de servants. Le chalutier remorque
deux vedettes rapides à bord desquelles il y a également une mitrailleuse
lourde. Il y a de plus un yacht de douze mètres qui suit, autonome.

La bande de Bruce Lee compte environ deux douzaines de
pirates, actuellement alignés contre le bastingage du chalutier. Ils sifflent,
s’esclaffent, hurlent comme des loups et agitent au-dessus de leurs têtes des
capotes non déroulées.

— Ne vous en faites pas, les gars, leur dit Fisheye en
ricanant, je ne vais pas les laisser vous défoncer le cul.

— Qu’est-ce que vous comptez faire ? Leur mettre
sous le nez l’encyclique papale ? demande Eliot.

— Je suis certain qu’ils entendront raison, insiste
Fisheye.

— Ces types-là n’ont pas peur de la Mafia, si c’est ce
que vous avez en tête, fait Eliot.

— C’est juste parce qu’ils ne nous connaissent pas
bien, je pense.

Finalement, leur chef se montre. Bruce Lee en personne. La
quarantaine, il a un blouson en Kevlar, avec un gilet à munitions passé
par-dessus, complet avec cartouchière en diagonale, sabre de samouraï –
Hiro aimerait bien se mesurer à lui –, nunchaku et, pour terminer, ses
couleurs, le patchwork de scalps humains.

Il leur adresse un beau sourire, reluque Eliot et Hiro, fait
un geste hautement appréciatif avec son pouce levé puis arpente une fois le
pont de son bateau en échangeant quelques tape-cinq joyeux avec ses hommes. De
temps à autre, il choisit l’un des pirates au hasard et pointe le doigt sur sa
capote. Le pirate porte le préservatif à ses lèvres et le gonfle comme un
ballon luisant. Bruce Lee l’inspecte alors, pour s’assurer qu’il n’y a aucune
fuite. On voit que la discipline règne à bord.

Hiro ne peut s’empêcher de contempler les scalps sur le dos
de Bruce Lee. Les pirates remarquent son intérêt et lui font des grimaces en
montrant les trophées avec des yeux moqueurs. Les couleurs ont l’air beaucoup
trop uniformes. Le roux ne varie pas d’un scalp à l’autre. Hiro en conclut que
Bruce Lee, contrairement à sa légende, a dû prendre tous les scalps qu’il avait
sous la main pour les décolorer puis les teindre selon ses besoins. Quelle
lavette, ce type !

Finalement, Bruce Lee regagne le milieu du pont et leur
lance un nouveau sourire. Il a de belles dents blanches qui scintillent, et il
le sait. Il s’est peut-être collé ces petits diamants d’un carat sur les
incisives avec de la Super Glue.

— Chouette bateau, fait-il. On fait échange, vous et
moi, hein ? Ha ! ha ! ha !

Tout le monde à bord du radeau lui fait un petit sourire
poli, à part Vic.

— Où vous allez comme ça ? Key
West ? Ha ! ha ! ha !

Bruce Lee examine Hiro et Eliot pendant un bon moment, puis
fait tourner son index pour leur intimer d’exhiber leur côté utile. Ils
obéissent.

— Quanto ? demande-t-il enfin.

C’est l’hilarité chez les pirates, et Bruce Lee se marre
encore plus fort que les autres. Hiro sent son sphincter anal qui se contracte
à la taille d’un pore.

— Il demande combien on coûte, souffle Eliot. C’est une
blague, vous comprenez, parce qu’il sait qu’il peut venir ici et s’offrir notre
fion gratos.

— Très amusant, déclare Fisheye.

Pendant que Eliot et Hiro se gèlent littéralement le cul, il
est bien à l’abri sous le dais imperméable, le salaud.

— Pon-missile, hein ? fait Bruce Lee en montrant
l’un des missiles antinavire sur le pont de son bâtiment. Pucette ?
Motorola ?

— Un Pon-missile est un missile Harpoon mer-mer, très
coûteux, traduit Eliot. Une pucette est un microprocesseur. Motorola, ce doit
être une marque, comme Ford ou Chevrolet. Bruce Lee fait beaucoup dans
l’électronique. Vous savez bien, les pirates d’Extrême-Orient.

— Il nous donnerait un missile Harpoon en échange de
vous deux ? s’étonne Fisheye.

— Non ! C’est juste sa façon de faire de l’humour,
andouille.

— Dites-lui que nous voulons un canot avec un moteur
hors-bord.

— Veulent un zode, un pousseur, le plein, traduit
Eliot.

Soudain, la mine de Bruce Lee devient sérieuse. Il est en
train de considérer leur offre.

— Clause de scopie, chomsayen ? Calib et contre.

— Il accepte l’idée de faire l’affaire s’ils peuvent
venir ici vérifier d’abord la marchandise, explique Eliot. Ils veulent voir si
nous sommes assez serrés et si nous sommes capables de contrôler notre réflexe
de révulsion. Ce sont des termes empruntés à l’industrie de la prostitution du
Radeau.

— Ombwas-là pour moi font au moins du douze, ha !
ha ! ha !

— Il dit qu’on doit avoir des trous du cul de calibre
douze, déclare Eliot. C’est-à-dire des sphincters avachis, qui ne valent rien.

Fisheye intervient alors.

— Non, non, pas plus de dix millimètres, je vous
assure.

Le pont tout entier du bateau pirate vibre d’excitation.

— Marche pas, fait Bruce Lee.

— Ombwas-là, insiste Fisheye, pas encore dessalés, de
ce côté rien à craindre !

Le pont éclate en rugissements de rires grossiers. L’un des
pirates grimpe sur le bastingage, agite le poing en équilibre instable et
crie :

— ba ka na zu ma lay ga no ma la aria ma na po no a ab
zu…

À ce moment-là, les autres cessent de rire et prennent un
air sérieux pour se mettre à babiller eux aussi sur le même ton. L’air s’emplit
de profondes ululations rauques.

Les pieds de Hiro se dérobent soudain sous lui tandis que le
radeau se déplace. Il voit tomber Eliot à côté de lui.

Il regarde en direction du bateau de Bruce Lee et a un
mouvement de recul involontaire quand il distingue quelque chose comme une
grosse vague sombre qui se déplace au-dessus du bastingage et balaie les
pirates assemblés, depuis la poupe du chalutier jusqu’à la proue. C’est en fait
une espèce d’illusion d’optique. Il n’y a pas de vague. Soudain, leur radeau se
trouve à vingt mètres du chalutier alors qu’il n’en était qu’à cinq mètres. Les
clameurs se sont tues, remplacées par un nouveau bruit, un vrombissement qui
vient de l’endroit où se trouve Fisheye et de l’atmosphère qui les entoure. Il
est accompagné d’un sifflement déchirant qui évoque celui qu’on entend juste
avant que la foudre tombe ou peut-être le bruit sec que fait un drap quand il
se fend.

Il tourne la tête en direction du chalutier et s’aperçoit
que la vague sombre était une vague de sang, comme si quelqu’un avait arrosé le
pont avec une gigantesque aorte sectionnée. Mais cela ne vient pas de
l’extérieur. C’est quelque chose qui a fait explosion dans le corps des
pirates, l’un après l’autre, de la poupe à la proue. Le pont du chalutier est
maintenant totalement silencieux et immobile à l’exception du sang et des
organes internes gélatinisés qui glissent lentement sur l’acier rouillé avant
de tomber doucement dans l’eau.

Fisheye est maintenant à genoux, et il a rejeté le dais et
la couverture qui le couvraient. Il tient dans une main un petit objet long qui
doit faire cinq centimètres de diamètre et qui est la source du vrombissement.
En fait, il s’agit d’un assemblage de tubes de l’épaisseur d’un crayon, d’une
soixantaine de centimètres de longueur, qui ressemble à une mitrailleuse
Gatling en miniature. Quand l’arme est en action, les tubes sont animés d’un
mouvement de rotation si rapide qu’on ne distingue qu’un flou translucide.
L’objet est relié à un faisceau de câbles et de tuyaux noirs de la grosseur du
poignet. Ils aboutissent à la grosse valise, qui est actuellement ouverte au
fond du radeau. On voit à l’intérieur un moniteur couleur incorporé affichant
des graphiques qui donnent des informations sur le système d’armes :
quantité restante de munitions, état des différents sous-systèmes. Hiro n’a que
le temps d’y jeter un rapide coup d’œil avant que la soute à munitions du chalutier
de Bruce Lee commence à exploser.

— Je vous avais bien dit qu’il entendrait Raison,
déclare Fisheye en arrêtant le canon tournant.

Hiro voit alors la plaque fixée sur le panneau de commande.

RAISON

VERSION 1.0B7

SYSTÈME DE LANCEUR EM

TYPE GATLING

À HYPERVÉLOCITÉ

NG SECURITY INDUSTRIES, INC.

PROTOYTPE HORS COMMERCE

NE PAS UTILISER SUR LE TERRAIN

NE PAS TESTER DANS UNE ZONE HABITÉE

« ULTIMA RATIO REGUM »

— Ce putain de recul a failli nous envoyer jusqu’en
Chine, peste Fisheye en secouant la tête.

— C’est vous qui avez fait ça ? demande Eliot. Que
s’est-il passé ?

— C’est moi. Avec Raison. Vous voyez, elle tire ces
minuscules copeaux de métal. Ils vont très vite. Bien plus vite qu’une balle de
fusil. En uranium appauvri.

Les canons en rotation se sont presque arrêtés. À vue de
nez, il y en a deux douzaines.

— Je croyais que vous aviez horreur des mitrailleuses,
fait remarquer Hiro.

— Je déteste encore plus ce foutu radeau. Allons
chercher un truc qui marche. Un truc avec un moteur.

À cause des foyers d’incendie et des explosions qui
continuent de secouer le bateau pirate de Bruce Lee, il leur faut une minute
pour se rendre compte qu’il y a encore des vivants à bord, et qui leur tirent
dessus. Dès que Fisheye s’en aperçoit, il fait marcher son arme et les canons
parallèles se transforment de nouveau en un cylindre flou. Le vrombissement
déchirant reprend. Fisheye arrose tout le pont avec une pluie hypersonique
d’uranium appauvri. Le bateau tout entier se met à scintiller comme si un
magicien déversait sur lui des tonnes et des tonnes de paillettes nucléaires.

Le petit yacht qui accompagne le chalutier commet l’erreur
de se rapprocher pour voir ce qui se passe. Fisheye braque un instant son arme
sur lui, et toute sa passerelle de commandement glisse à la mer.

Le chalutier est en train de se disloquer de toutes ses
membrures. D’énormes explosions retentissent dans ses entrailles tandis que des
structures métalliques trouées comme du gruyère s’effondrent et que les
superstructures s’affaissent dans la coque comme un soufflé qui se dégonfle.
Quand Fisheye voit ça, il arrête le tir.

— Cessez le feu, patron, lui dit Vic au même instant.

— Il est en train de fondre ! se lamente Fisheye.

— On aurait pu s’en servir, andouille, lui dit Eliot en
remettant son pantalon avec un regard de rancune.

— Je ne voulais pas le détruire. Mais ces petits
projectiles traversent tout !

— Bien raisonné, Fisheye, lui dit Hiro.

— Désolé d’être intervenu pour sauver vos petits culs.
Bon, inutile de pleurer, essayons de nous emparer d’un des petits bateaux avant
qu’ils ne brûlent tous.

Ils pagaient en direction du yacht décapité. Quand ils
l’atteignent, le chalutier de Bruce Lee n’est déjà plus qu’une coque vide
couchée sur l’eau, qui crache de gros nuages de fumée et fait entendre de moins
en moins d’explosions.

Le reste du yacht est criblé d’innombrables petits trous et
scintille de fragments éclatés de fibre de verre d’un millimètre de long en
moyenne. Le commandant et un membre de l’équipage, ou tout au moins la bouillie
qu’ils sont devenus quand Raison a frappé, glissent encore lentement dans l’eau
avec le reste des débris gluants, ne laissant d’autre trace de leur présence à
bord qu’une double traînée brunâtre. Mais il y a encore un Philippin dans la
cambuse, tout en bas, indemne, et qui se demande ce qui lui arrive.

Plusieurs câbles électriques ont été sectionnés. Eliot
déniche une boîte à outils dans la cale et passe les douze heures suivantes à
rétablir les circuits pour pouvoir mettre les moteurs en marche. Hiro, qui a
quelques connaissances élémentaires en électronique, lui sert d’assistant et de
conseiller à la noix.

— Vous avez fait attention à la manière dont parlaient
les pirates avant que Fisheye ouvre le feu sur eux ? demande-t-il à Eliot
pendant qu’il travaille.

— Vous voulez dire le pidgin ?

— Non. Vers la fin. Le babillage.

— Je vois. C’est un truc du Radeau.

— Ah oui ?

— Tout à fait. Il y en a un qui commence, et les autres
suivent. C’est une espèce de mode, si vous voulez.

— Mais surtout répandue sur le Radeau ?

— Oui. Ils parlent trop de langues différentes, vous
comprenez. Tous les groupes ethniques sont représentés. Comme dans la tour de
Babel. Quand ils font ce bruit – ce babillage –, ils cherchent à
imiter le langage de l’ensemble des groupes autres que les leurs.

Le Philippin leur a préparé à manger. Vic et Fisheye se sont
installés dans la cabine principale. Ils prennent leur repas en feuilletant des
magazines chinois, commentant occasionnellement les photos de pin up asiatiques
et se levant pour consulter les cartes nautiques. Quand Eliot leur annonce que
l’électricité est réparée, Hiro branche son portable pour en recharger les
batteries.

Lorsque le yacht se met enfin en mouvement, la nuit est déjà
tombée. Au sud-est, un halo de lumière fluctuante joue à cache-cache avec les
nuages bas sur l’eau.

— C’est le Radeau qui est là-bas ? demande Fisheye
en indiquant du doigt la lumière.

Ils sont tous réunis dans la cabine de commandement
improvisée par Eliot.

— C’est bien ça, répond ce dernier. Ils l’éclairent la
nuit pour que les barques de pêche puissent le retrouver.

— Il est à quelle distance, d’après vous ?

— Vingt milles, fait Eliot en haussant les épaules.

— Et la côte ?

— Aucune idée. Le commandant du chalutier de Bruce Lee
le savait sans doute, mais il a été réduit en purée en même temps que les
autres.

— Vous avez raison, murmure Fisheye. J’aurais dû mettre
l’indicateur en position « batteur » ou bien « hachoir ».

— Le Radeau reste généralement à cent milles des côtes
au moins, pour réduire le danger de heurter un récif, intervient Hiro.

— Et pour le carburant, où en est-on ?

— J’ai essayé de jauger le réservoir, fait Eliot, et ce
n’est pas brillant, à vrai dire.

— Ça veut dire quoi, au juste, pas brillant ?

— Il n’est pas toujours facile de sonder un réservoir
quand on est en mer. Et j’ignore la consommation de ces moteurs. Mais si nous
sommes réellement à quatre-vingts ou cent milles des côtes, nous n’y arriverons
peut-être pas.

— Alors, on accoste le Radeau, déclare Fisheye. Et on
persuade quelqu’un de nous céder du carburant, dans son intérêt. Ensuite, à
nous le plancher des vaches.

Personne n’est bien convaincu que les choses vont se passer
ainsi, et Fisheye encore moins que les autres.

— Et tant qu’on y sera, sur le Radeau, poursuit-il,
après avoir fait le plein et avant de rentrer chez nous, il se peut qu’il se
passe des trucs intéressants. La vie, c’est souvent quelque chose
d’imprévisible, vous savez.

— Si vous avez une idée derrière la tête, pourquoi ne
pas cracher le morceau tout de suite ? demande Hiro.

— D’accord. Décision de haute politique. La stratégie
de prise d’otages a échoué. Nous allons donc tenter l’extraction.

— L’extraction de quoi ?

— De Y.T.

— Je marche, fait Hiro. Mais j’ai une autre personne à
extraire, tant qu’on y est.

— Qui ?

— Juanita. Allons, vous avez reconnu vous-même que
c’était une brave nana.

— Si elle est sur le Radeau, c’est peut-être qu’elle
n’est pas si brave que ça, rétorque Fisheye.

— Je veux l’extraire quand même. Nous sommes tous dans
le même bateau, pas vrai ? Et nous faisons tous partie de l’équipe de
Lagos.

— Bruce Lee a des hommes à lui là-bas, fait remarquer
Eliot.

— Rectification. Il en avait.

— Ce que je voulais dire, c’est qu’ils ne doivent pas
être contents.

— Vous dites qu’ils ne doivent pas être contents. Moi,
je dis qu’ils vont avoir une trouille à en chier dans leur froc. Occupez-vous
plutôt de piloter ce bateau, Eliot. Je commence à en avoir marre de voir cette
putain de flotte partout autour de moi.

50

Raven fait monter Y.T. dans un bateau au cul plat avec un
dais par-dessus. C’est une espèce d’embarcation fluviale transformée en
établissement de commerce vietnamo-américano-sino-thaï abritant une espèce de
restaurant-bar-bordel-casino. Il y a plusieurs grands salons où les clients
peuvent se défouler en nombre, et des tas de petites cabines aux cloisons
d’acier, dans les profondeurs du navire, où ils se livrent à Dieu seul sait
quelles activités.

Le salon principal est un lieu de petite débauche. La fumée
fait des nœuds de vache dans ses ramifications bronchiques. L’endroit est
équipé d’une sono tiers-mondiste déchirante faite de pure distorsion à trois
cents décibels que réverbèrent les parois en acier peinturé. Une télé boulonnée
au mur passe des dessins animés étrangers en deux couleurs, magenta délavé et
vert tilleul, où un loup zombiesque, qui ressemble comme un frère à Willie le
Coyote atteint par la rage, se fait régulièrement exécuter par des moyens
encore plus violents que tout ce que la Warner Bros a jamais pu imaginer. C’est
un snuff cartoon[13].
La bande-son est ou bien totalement absente ou bien couverte par la musique
discordante des haut-parleurs. Deux ou trois danseuses érotiques se donnent en
spectacle à l’autre bout de la salle.

Il y a beaucoup trop de monde, ils ne trouveront jamais un
endroit où s’asseoir. Mais peu après l’arrivée de Raven, cinq ou six types,
dans un coin, se dressent brusquement et libèrent une table, après avoir pris
leur verre et leur cigarette au dernier moment. Raven pousse Y.T. devant lui
dans cette direction comme si elle était une figure de proue sur son kayak.
Partout sur leur passage, les gens s’écartent, comme repoussés par un champ de
force palpable émanant de Raven.

Celui-ci se baisse pour regarder sous la table, soulève une
chaise et regarde en dessous. On n’est jamais trop prudent, avec ces bombes
adhésives. Il pose la chaise, la pousse complètement dans l’angle des murs
d’acier et s’assoit. Il fait signe à Y.T. de l’imiter. Elle obéit, le dos
tourné du côté de la salle. De sa place, elle voit le visage de Raven, illuminé
surtout par les éclats de lumière filtrant à travers la foule depuis la boule à
facettes en suspens au-dessus des danseuses érotiques, mais aussi par le halo
vert et magenta issu de l’écran de télé et agrémenté d’occasionnelles
explosions de clarté, lorsque le loup commet l’erreur d’avaler une nouvelle
bombe H ou se fait une fois de plus arroser au lance-flammes.

Une serveuse se présente immédiatement. Raven hurle quelque
chose à Y.T., qui n’entend pas mais comprend qu’il doit être en train de lui
demander ce qu’elle prend.

— Un cheeseburger ! hurle-t-elle en réponse.

Raven secoue la tête en riant.

— Tu as vu beaucoup de vaches par ici ?

— N’importe quoi sauf du poisson ! s’écrie-t-elle.

Raven dit quelques mots à la serveuse dans une langue qui
doit être une variante du taxilingue.

— Je t’ai commandé du calmar ! glapit-il. C’est un
mollusque.

Un bon point pour Raven, le dernier des vrais gentlemen.

Ils se lancent dans une conversation hurlée qui se poursuit
durant près d’une heure. C’est surtout Raven qui crie. Y.T. se contente
d’écouter, de sourire et de hocher la tête. Elle espère qu’il ne lui dit pas
des trucs comme : « J’adore la violence sexuelle, les actes vraiment
déchaînés. »

Mais il n’a pas l’air de parler de ça. Il parle politique,
d’après ce qu’elle comprend. Elle saisit au passage des fragments de l’histoire
des Aléoutes, une phrase par-ci, une phrase par-là, quand Raven n’est pas en
train d’enfourner un morceau de calmar et que la musique n’est pas trop
bruyante.

— Les Russes nous ont complètement baisés…
quatre-vingt-dix pour cent de mortalité pour la variole… trimer comme des
esclaves dans leur industrie du phoque… la petite folie de Seward[14]…
Ces putains de Japonais ont capturé mon père en 42, il est resté dans un
camp de prisonniers pendant toute la durée de…

Il y a une accalmie dans la musique, et Y.T. entend soudain
des phrases entières.

— Ensuite, ce sont les Américains qui nous ont baisés
avec leur bombe atomique. Tu te rends compte ? Les Japonais disent qu’ils
sont le seul peuple à avoir reçu une bombe atomique sur la tronche. Mais toutes
les puissances nucléaires ont sous leur domination des peuplades aborigènes
dont ils ont arrosé le territoire avec leurs essais de bombes. Pour les
Américains, ce sont les Aléoutes. Aux îles Amchitka. Mon père, ajoute Raven
avec un sourire farouche, a été irradié deux fois. La première, c’était
Nagasaki. Et la deuxième en 1972, quand les Américains ont fait leurs essais
chez nous.

Bravo, se dit Y.T. Elle a un nouveau copain, et c’est un
mutant. Ça explique d’ailleurs une ou deux choses.

— Je suis né quelques mois plus tard, poursuit Raven,
histoire de bien lui faire comprendre ce point.

— Comment as-tu été branché sur ces Orthos ?

— Je me suis éloigné peu à peu de nos traditions, et
j’ai échoué à Soldotna, où je travaillais sur les plates-formes pétrolières,
explique Raven, comme s’il était tout naturel que Y.T. sache exactement où se
trouve Soldotna. C’est là que j’ai commencé à boire et qu’ils m’ont marqué ça.
(Il montre son tatouage.) C’est là aussi que j’ai appris à faire l’amour à une
femme, la seule chose que je sache mieux faire que le harponnage.

Y.T. ne peut s’empêcher de se dire que la baise et le
harponnage semblent être deux activités étroitement liées dans l’esprit de
Raven. Mais il a beau être primaire au possible, ça n’empêche pas qu’il la
rende toute chose, au point que c’en est gênant pour elle.

— J’ai travaillé aussi sur des bateaux de pêche, pour
me faire un peu d’argent. Quand on sortait de quarante-huit heures de travail
au milieu d’une campagne de pêche au flétan – c’était encore l’époque où
il y avait des règlements pour ça –, on mettait nos combinaisons de
survie, les poches bourrées de boîtes de bière, et on sautait dans l’eau pour
se laisser flotter en picolant toute la nuit. Une fois, en faisant ça, j’ai
tellement bu que je suis tombé dans les pommes. Et en me réveillant le
lendemain, ou peut-être le surlendemain, je m’aperçois que je suis en train de
flotter dans ma combinaison de survie en plein milieu du golfe de Cook, tout
seul. Les copains de mon bateau de pêche m’avaient oublié.

Bon débarras pour eux, se dit Y.T.

— N’importe comment, j’ai dérivé deux jours ainsi. Je
finissais par avoir vraiment soif. J’ai échoué alors sur la côte de l’île de
Kodiak. J’en avais marre de l’alcoolisme et de tout le reste. Il y avait une
église russe orthodoxe non loin de l’endroit où j’ai échoué, et c’est eux qui
m’ont recueilli, soigné et remis sur pied. C’est là que je me suis rendu compte
pour la première fois que le style de vie américano-occidental avait été à deux
doigts d’avoir ma peau.

Suit l’inévitable sermon.

J’ai compris alors que la seule survie possible est celle
que confère la foi, associée à un mode de vie très simple. Ni alcool, ni télé,
ni rien de ce genre.

— Qu’est-ce qu’on fait ici, alors ?

Il hausse les épaules.

— C’est un exemple des lieux de perdition que j’avais
l’habitude de fréquenter. À vrai dire, le seul endroit où la bouffe n’est pas
trop mauvaise sur le Radeau, c’est ici.

Un serveur s’approche de leur table. Il a de grands yeux et
ses mouvements sont hésitants. Il ne vient pas prendre leur commande, il vient
leur annoncer une mauvaise nouvelle.

— On vous demande à la radio, monsieur. Désolé.

— Qui est-ce ? demande Raven.

Le serveur regarde autour de lui comme pour faire comprendre
qu’il ne peut pas prononcer ce nom en public.

— C’est très important, insiste-t-il.

Raven pousse un gros soupir, prend son dernier morceau de
calmar dans son assiette et le fourre dans sa bouche. Il se lève et, avant que
Y.T. ait le temps de réagir, dépose un baiser sur sa joue.

— Mon petit lapin, je crois que les affaires
m’appellent. Tu m’attends là, d’accord ?

— Dans cet endroit ?

— Personne ne te fera chier, sois tranquille.

Raven s’adresse autant au serveur qu’à Y.T. quand il dit ça.

51

Le Radeau, vu à quelques kilomètres de distance, paraît
incroyablement vivant. Une douzaine de projecteurs et au moins autant de lasers
installés dans les superstructures de l’Enterprise balaient le
ciel dans tous les sens comme pour une grande première à Hollywood. De près, ça
n’a pas l’air aussi net.

L’agglomérat de petits bateaux est entouré d’un halo de
lumière jaune qui gâche l’effet de contraste.

Il y a deux sections du Radeau en train de brûler. Ce n’est
pas un feu de joie, mais un vrai incendie, avec des spirales de fumée noire,
comme lorsqu’on fait brûler une grande quantité d’essence.

— Guerre des gangs, peut-être, suppute Eliot.

— Source d’énergie, conjecture Hiro.

— Distraction, décrète Fisheye. Ils n’ont pas le câble
sur ce putain de Radeau.

Avant leur plongée en enfer, Eliot dévisse le bouchon du
réservoir et glisse la jauge dans l’ouverture pour voir ce qu’il reste de
carburant. Il ne fait pas de commentaire, mais le résultat n’a pas l’air de
l’enchanter.

— Éteignez toutes les lumières, dit-il quand ils sont
encore à quelques milles du Radeau. Souvenez-vous que nous avons déjà été
repérés par des centaines ou des milliers de types armés et affamés.

Vic est déjà en train de faire le tour du yacht et
d’éteindre partout au moyen expéditif d’un marteau à panne ronde. Fisheye
demeure au même endroit, attentif aux paroles d’Eliot, soudain respectueux,
même. Eliot poursuit.

— Retirez tous vos vêtements voyants, en particulier
vos tenues orange, même si vous devez avoir froid. À partir de maintenant, nous
restons à l’abri, en nous montrant sur le pont le moins possible. Et nous ne
parlons qu’en cas de nécessité absolue. Vic, vous restez au milieu du pont et
vous attendez que quelqu’un braque un projecteur sur nous. Dès qu’il y en a un,
quelle que soit la direction d’où il vient, vous tirez dessus pour l’éteindre.
Même si c’est une lampe de poche sur un petit bateau. Hiro, vous surveillez les
bordages. Vous faites continuellement le tour du yacht et vous regardez bien
partout où un nageur peut mettre les mains pour se hisser. Dès que vous voyez
une main, vous la tranchez. Ouvrez l’œil, également, pour repérer les grappins
de toutes sortes. Vous, Fisheye, si vous apercevez un objet flottant, quel
qu’il soit, à moins de trente mètres de nous, vous le coulez. Et si vous voyez
des gens du Radeau avec des antennes qui leur sortent de la tête, vous essayez
de les tuer d’abord, parce qu’ils communiquent entre eux.

— Avec des antennes qui leur sortent de la tête ?
s’étonne Hiro.

— Ouais. Des espèces de gargouilles propres au Radeau,
si vous voulez.

— Qui sont-ils ?

— Comment pourrais-je le savoir ? s’impatiente
Eliot. Il m’est arrivé de les apercevoir de loin une ou deux fois, c’est tout.
Quoi qu’il en soit, je fonce dans le tas, je vire à tribord et je fais le tour
du Radeau en sens inverse des aiguilles d’une montre, jusqu’à ce qu’on trouve
quelqu’un qui accepte de nous vendre du carburant. Si les choses se passent mal
et qu’on se retrouve tous sur le Radeau, on reste ensemble à tout prix et on
essaie d’engager un guide, parce que ce serait une vraie catastrophe que
d’essayer de s’y retrouver sans aide dans ce dédale. On serait dans de beaux
draps.

— Quel genre de beaux draps ? demande Fisheye.

— Par exemple, un filet pourri, gluant de merde, tendu
entre deux bateaux qui tirent dans des directions opposées, avec rien
au-dessous excepté une eau glacée où nagent des rats porteurs de la peste, des
rejets toxiques et des baleines tueuses. Vous avez d’autres questions ?

— Oui, fait Fisheye. Quand est-ce qu’on rentre à la
maison ?

Bon. Si Fisheye a peur, Hiro aussi.

— N’oubliez pas ce qui est arrivé à un certain pirate
nommé Bruce Lee, reprend Eliot. Il était parfaitement bien armé et au sommet de
sa puissance. Un jour, il s’est arrêté à la recherche d’un beau petit cul
devant un radeau peuplé de Réfus, et il est mort sans jamais comprendre ce qui
lui arrivait. À présent, il y a pas mal de gens qui voudraient nous faire la
même chose.

— Il n’y a pas de flics, ici, ou un truc comme
ça ? C’est ce que j’ai toujours entendu dire, fait Vic.

En d’autres termes, il a tué pas mal de temps en allant au
cinoche à Times Square voir des films de Radeau.

— Les gens de l’Enterprise opèrent un peu à la
manière d’un dieu vengeur, explique Eliot. Ils ont de grosses mitrailleuses sur
leur pont d’envol, des Gatling qui ressemblent à notre Raison, mais avec de
plus gros projectiles. À l’origine, ça devait leur servir à abattre les
missiles Exocet. Ça frappe avec la force d’une météorite. Si l’Enterprise
intervient, le problème est vite réglé. Mais ce n’est pas un petit assassinat
ou une petite émeute qui vont attirer leur attention. Ils ne s’intéressent
qu’aux gros trucs, par exemple une confrontation à la roquette entre deux
organisations rivales.

Soudain, ils se font épingler par un rayon de projecteur si
gros et si puissant qu’ils ne voient plus rien tout autour.

Tout de suite après, le noir revient et le coup de fusil de
Vic achève de se réverbérer sur l’eau.

— Joli coup, Vic, murmure Fisheye.

— Il y a un bateau, comme ceux des trafiquants de
drogue, qui se dirige vers nous, annonce Vic en regardant à travers son viseur
magique. Cinq hommes à bord. (Il tire un coup.) Rectification. Quatre. (Bang.)
Rectification. Ils ne viennent plus vers nous. (Boum.) Rectification. Il n’y a
plus de bateau.

Fisheye éclate de rire et se tape littéralement sur les
cuisses.

— Vous enregistrez tout ça, Hiro ?

— Non. Ça ne sortirait pas.

— Ah bon.

Fisheye a l’air déçu, comme si ça changeait tout.

— Ce n’était que la première vague, estime Eliot. Des
pirates aisés, à la recherche d’un butin facile à prendre. Comme ils ont
beaucoup à perdre, ils s’effarouchent aisément.

— Il y avait un gros yacht qui venait sur nous,
également, annonce Vic. Mais il est en train de faire demi-tour.

Par-dessus le teuf-teuf de leur gros diesel, ils entendent
des vrombissements de hors-bord.

— Voilà la deuxième vague, leur dit Eliot. Des
apprentis pirates. Ils vont arriver très vite, faites attention.

— Ce truc-là a un dispositif à ondes millimétriques,
murmure Fisheye. Je les vois comme en plein jour.

Hiro se tourne vers lui. Son visage est éclairé par l’écran
de Raison.

À ce moment-là, Vic tire plusieurs cartouches, retire son
chargeur et en insère un autre.

Un Zodiac passe à toute vitesse, bondissant sur la crête des
vagues, les balayant du faible rayon de plusieurs lampes à piles. Fisheye tire
deux brèves rafales de Raison. Des jets de vapeur chaude s’élèvent dans l’air
froid à la surface de la mer, mais il les a ratés.

— Économisez vos munitions, lui conseille Eliot. Même
avec des Uzi, ils ne peuvent nous toucher que s’ils ralentissent un peu. Malgré
votre radar, vous ne pourrez pas les avoir comme ça.

Un deuxième Zodiac passe en trombe de l’autre côté, plus
près que le précédent. Vic et Fisheye s’abstiennent de tirer. Ils entendent le
bateau qui tourne autour d’eux puis s’éloigne dans la direction d’où il est
venu.

— Ils vont se rejoindre un peu plus loin, leur dit Vic.
Il y a deux autres bateaux là-bas. Ça fait quatre en tout. Ils sont en train de
se parler.

— C’était une opération de reconnaissance, fait Eliot.
Ils se concertent pour mettre une tactique au point. Leur prochain assaut sera
le bon.

Une seconde plus tard, deux explosions d’une violence
extraordinaire se font entendre à l’arrière du yacht, où se trouve Eliot. Elles
sont accompagnées de brefs éclairs. Lorsque Hiro se retourne, il voit un corps
qui s’écroule sur le pont. Ce n’est pas Eliot. Ce dernier est accroupi un peu
plus loin, son gros calibre tueur de flétan à la main.

Hiro accourt et se penche pour regarder le nageur mort à la
lueur diffuse réfléchie par les nuages. Il est nu à l’exception d’une couche
épaisse de graisse noire et d’un ceinturon avec un poignard et un revolver. Il
serre encore dans sa main le filin qu’il a utilisé pour se hisser à bord. À son
extrémité, il y a un crochet d’abordage qui s’est pris dans le bordé déchiré du
yacht.

— La troisième vague arrive un peu plus tôt que prévu,
fait Eliot d’une voix aiguë et légèrement tremblante. (Il fait tant d’efforts
pour paraître calme que le résultat est l’inverse de celui qu’il escomptait.)
Je vous avertis, Hiro, qu’il ne me reste que trois cartouches, et que je garde
la dernière pour vous si vous laissez grimper à bord encore un de ces enculés.

— Désolé, fait Hiro.

Il sort son wakizashi à lame courte. Il se sentirait
beaucoup plus en sécurité s’il tenait son neuf millimètres dans l’autre main,
mais il a besoin qu’elle soit libre pour assurer son équilibre et éviter de
passer par-dessus bord. Il fait un tour rapide du yacht, à la recherche
d’autres grappins. Il en trouve effectivement un de l’autre côté, ancré à un
chandelier, avec un cordage tendu qui descend dans l’eau.

Rectification : c’est un câble d’acier, et son sabre ne
peut pas l’entamer. De plus, il est trop tendu pour qu’il puisse défaire le
grappin du chandelier.

Tandis qu’il essaie quand même, accroupi sur le pont, une
main graisseuse surgit de l’eau et se referme sur son poignet. Une autre
cherche à lui saisir l’autre bras, mais se referme sur la lame du sabre. Hiro
la tire violemment en arrière. Il sent qu’elle fait des dégâts. Il projette le
wakizashi la pointe en avant à l’endroit situé entre les deux mains juste au
moment où quelqu’un plante ses dents sur la partie sensible de son entre-jambe.
Mais l’entre-jambe de Hiro est protégé – sa combinaison de motard comporte
une coquille en plastique rigide –, et le requin humain ne mord que dans
une épaisseur de tissu pare-balles. Il lâche prise et retombe à la mer. Hiro
défait le grappin et le pousse à l’eau.

Vic tire trois coups rapprochés. Tout un côté du yacht est
illuminé momentanément. Ils voient tout ce qui se passe dans un rayon de cent
mètres, et l’effet produit est le même que lorsque vous allumez la cuisine au
milieu de la nuit pour voir votre paillasse grouillante de rats. Il y a au
moins une douzaine de petits bateaux qui les entourent.

— Ils ont des cocktails Molotov ! leur crie Vic.

Les occupants des bateaux les voient aussi. Des balles
traçantes volent au-dessus d’eux dans toutes les directions. Hiro voit les
éclairs en trois endroits au moins. Fisheye tire une fois, puis deux, avec
Raison, juste de courtes rafales d’une douzaine de cartouches chacune. Une
boule de feu surgit sur l’eau, assez loin du yacht.

Hiro est resté figé durant cinq secondes au moins. Il se
dépêche de reprendre sa ronde à la recherche de grappins. Il n’y a rien, cette
fois-ci. Les deux types couverts de graisse devaient être ensemble.

Un cocktail Molotov décrit une courbe dans le ciel avant de
retomber à tribord sur le pont du yacht, où il ne devrait pas faire trop de
mal. À l’intérieur, c’eût été différent. Fisheye arrose avec Raison le secteur
d’où le Molotov a été lancé ; mais maintenant que tout le côté du yacht
est éclairé par les flammes, ils essuient de plus en plus de coups de feu
d’armes individuelles. À la faveur des flammes, Hiro voit un filet de sang qui
coule de l’endroit où Vic s’est planqué.

À bâbord, il aperçoit quelque chose de long et d’étroit qui
flotte bas sur l’eau. Un torse d’homme en émerge. Il a de longs cheveux qui lui
tombent sur les épaules, et il tient dans une main une sorte de perche de deux
mètres cinquante. Juste au moment où Hiro le voit, il lance l’objet.

Le harpon vole au-dessus d’une étendue de six mètres d’eau.
Les millions de facettes taillées de sa tête de verre réfractent la lumière et
le font ressembler à un météore. Il se plante dans le dos de Fisheye, perce
sans difficulté le tissu pare-balles qui double son blouson et ressort
complètement de l’autre côté. L’impact a soulevé Fisheye dans les airs et l’a
projeté hors du bateau. Quand il touche l’eau la tête la première, il est déjà
mort.

Note mentale : les armes de Raven ne sont pas détectées
par le radar.

Hiro se tourne de nouveau en direction de Raven, mais il a
déjà disparu. Deux nouveaux graisseux, côte à côte, se hissent par-dessus le
bastingage à trois mètres de lui, mais ils sont un instant éblouis par les
flammes. Hiro sort son neuf millimètres, vise et tire plusieurs fois, jusqu’à
ce qu’ils retombent tous les deux à l’eau. Il ne sait plus combien de
cartouches il lui reste, à présent.

Il y a un crachotement sifflant, puis les flammes
s’affaiblissent et s’éteignent. Eliot vient de leur régler leur compte avec un
extincteur.

Le yacht fait un bond sous les pieds de Hiro. Il se retrouve
à plat ventre sur le pont. Quand il se relève, il se rend compte qu’ils
viennent de heurter, ou bien de se faire heurter par quelque chose de gros. Il
entend un bruit de pieds nus qui courent sur le pont. Il lâche son wakizashi,
dégaine son katana, fait volte-face au même instant et transperce de sa longue
lame l’abdomen de quelqu’un. Pendant ce temps, on lui plante un couteau dans le
dos, mais la lame ne pénètre pas le tissu, elle lui fait juste un peu mal. Il
dégage le katana sans peine, ce qui est une chance, parce qu’il a encore oublié
d’amortir le coup, il aurait pu rester coincé. Il fait de nouveau volte-face,
pare instinctivement le coup de poignard d’un autre graisseux, lève le katana
et l’abat sur la boîte crânienne du type. Cette fois-ci, il l’a fait dans les
règles. Le coup est mortel, mais la lame ne reste pas coincée. Il y a deux
autres graisseux qui l’encadrent. Il choisit une direction, décapite le premier
et pivote. L’autre graisseux, qui brandit une massue cloutée, s’avance vers lui
en chancelant sur le pont fortement incliné. Contrairement à Hiro, il n’est pas
capable de garder son équilibre. Hiro glisse vers lui, son centre de gravité au
niveau des mollets, et l’empale sur son katana.

Un autre graisseux, à la proue, contemple le spectacle avec
ahurissement. Hiro lui tire dessus. Il s’écroule sur le pont. Deux autres
graisseux sautent alors volontairement dans l’eau.

Le yacht est pris dans un enchevêtrement de cordages et de
filets dégoulinants de merde, tendus à travers la surface de l’eau pour
capturer les bonnes poires dans leur genre. Les moteurs forcent toujours, mais
l’hélice ne tourne pas. Quelque chose s’est enroulé autour de l’arbre.

Hiro ne voit plus trace de Raven. C’était peut-être un
contrat qu’il avait pour exécuter uniquement Fisheye, et il n’a pas voulu se
laisser paralyser par les filets. Ou bien il s’est dit qu’une fois Raison
neutralisée, les graisseux s’occuperaient du reste.

Eliot n’est plus aux commandes du yacht. Il n’est même plus
sur le yacht. Hiro crie son nom, mais n’obtient pas de réponse. Pas même un
remous dans l’eau. La dernière fois qu’il l’a vu, il était avec l’extincteur,
en train d’éteindre les flammes du Molotov. Au moment du choc, il a dû être
projeté par-dessus bord.

Ils sont beaucoup plus près de l’Enterprise
qu’il ne l’aurait pensé. Ils ont parcouru pas mal de distance pendant les
combats, et ce n’est pas normal. En fait, Hiro est complètement encerclé par le
Radeau. Il voit cela grâce à la maigre clarté fournie par les Zodiac en flammes
qui se sont englués au filet.

Il ne pense pas qu’il serait avisé de faire machine arrière
pour gagner la mer libre. Il y a trop de concurrence partout. Il va à l’avant
du yacht. La valise qui sert à Raison d’alimentation et de réserve de munitions
est ouverte sur le pont à côté de lui. Le moniteur couleur affiche :
Désolé, une erreur système fatale s’est produite. Redémarrez pour essayer
encore.

Puis, sous les yeux de Hiro, les mots se désagrègent
complètement, brouillés par la neige.

Vic a été atteint par une rafale de mitrailleuse. Il est
mort lui aussi. Autour du yacht, une demi-douzaine de bateaux dansent au gré de
la houle, pris dans les mailles du filet. C’étaient des yachts de luxe, mais il
n’en reste que des coques vides, dépouillées de leurs moteurs et de tout le
reste. Comme des leurres en plastique devant un affût de chasseur. Il y a une
pancarte avec des caractères tracés à la main qui flotte un peu plus loin sur
une bouée. Elle indique CARBURANT en plusieurs langues.

Au large, les bateaux qui les poursuivaient ont ralenti et
virent de bord pour échapper au filet. Ils savent qu’ils n’ont pas le droit
d’entrer dans cette zone, qui est le domaine des nageurs enduits de graisse,
les araignées dans la toile. Mais ils sont presque tous morts à l’heure qu’il
est.

S’il met le pied sur le Radeau, ça ne peut pas être pire,
pas vrai ?

Le yacht a une annexe, un petit canot gonflable qui
ressemble à un Zodiac en miniature, avec un moteur hors-bord. Hiro le met à
l’eau.

— Je viens avec vous, fait une voix.

Il se retourne, le pistolet braqué, et se trouve nez à nez
avec le garçon de cabine. Le jeune Philippin bat des paupières, un peu surpris,
mais il n’a pas l’air d’avoir spécialement peur. Il a vécu avec les pirates,
après tout. Et les morts qui encombrent le pont ne semblent pas l’impressionner
outre mesure.

— Je vous servirai de guide, ajoute-t-il, ba la zin ka
nu pa ra ta…

52

Y.T. attend si longtemps qu’elle a
l’impression que le soleil a dû se lever, mais elle sait qu’il n’a pas pu
s’écouler plus de deux heures en réalité. En un sens, ça ne fait pas beaucoup
de différence. Rien ne change. La musique est toujours à tue-tête, le dessin
animé est sur une bande en boucle, les hommes entrent, commandent à boire et
s’efforcent de ne pas avoir l’air de la regarder. Elle pourrait être aussi bien
menottée à sa table. Elle n’a aucune chance de retrouver toute seule le chemin
de la maison si elle s’en va. Elle attend donc.

Soudain, Raven se tient devant elle. Il porte des vêtements
différents. Ils sont mouillés, glissants, faits avec des peaux d’animaux ou
quelque chose comme ça. Son visage est rouge et mouillé d’avoir été à
l’extérieur.

— Tu as fini ton travail ? demande-t-elle.

— Je crois. J’en ai fait assez, en tout cas.

— Comment ça, assez ?

— Ça veut dire que je n’aime pas qu’on me dérange dans
ma vie privée pour faire un boulot de merde. J’ai mis un peu d’ordre là-bas, et
mon point de vue c’est qu’il n’a qu’à se débrouiller maintenant avec ses gnomes
pour faire le reste.

— Je me suis bien amusée ici pendant ce temps.

— Désolé, ma puce. Viens, fichons le camp d’ici.

Il a dit ça avec la voix tendue et intense d’un homme en
proie à une érection.

— Allons dans le Cœur, dit-il quand ils grimpent au
frais sur le pont.

— Qu’est-ce qu’il y a là-bas ?

— Tout ce que tu voudras. Les gens qui font tourner cet
endroit y sont. La plupart des types (il balaie le Radeau d’un geste circulaire
du bras) n’ont pas le droit d’y aller, mais moi oui. Tu veux voir comment
c’est ?

— Bien sûr, pourquoi pas ?

Elle se déteste d’avoir l’air aussi conne, mais qu’est-ce
qu’elle peut dire d’autre ?

Il la guide à travers un dédale de passerelles éclairées par
la lune, en direction des gros bateaux qui occupent le centre du Radeau. On
pourrait presque utiliser une planche, mais à condition d’être vraiment
fortiche.

— Pourquoi es-tu si différent des autres mecs ?
demande-t-elle.

Ça lui a échappé sans qu’elle y réfléchisse trop, mais ça
lui semble être, finalement, une bonne question.

Il se met à rire.

— Je suis un Aléoute. Je suis différent de bien des
manières.

— Ce n’est pas ça que je veux dire. Ton cerveau ne
fonctionne pas de la même façon. Tu n’es pas allumé comme les autres. Tu n’as
pas parlé du Verbe pendant toute la soirée.

— Il y a un truc que nous faisons avec nos kayaks. Ça
ressemble au surf.

— Le surf ? Moi aussi, je surfe. Sur la route.

— Nous ne faisons pas ça pour nous amuser. Cela fait
partie de notre mode de vie. Nous allons d’île en île en nous déplaçant sur les
vagues.

— Moi pareil, fait Y.T. Sauf qu’on va d’un franchulat à
un autre en surfant avec les bagnoles.

— Tu comprends, le monde est rempli de trucs qui nous
dépassent, mais pour celui qui sait profiter de la vague il est possible
d’aller facilement d’un endroit à un autre.

— Ça c’est vrai. Je pige cinq sur cinq ce que tu es en
train de dire.

— Eh bien, c’est ce que je fais avec les Orthos. Je
suis d’accord avec une partie de leur religion, mais pas avec tout. Cependant,
leur mouvement a de la puissance, ils ont pour eux le nombre, le fric et les
bateaux.

— Alors, tu surfes avec eux.

— Exactement.

— C’est cool. Je suis cent pour cent avec toi. Mais
qu’est-ce que tu cherches ? Quel est ton vrai but ?

Ils sont en train de traverser une large plate-forme.
Soudain, il est juste derrière elle, il l’entoure de ses bras et il l’attire
tout contre lui. Elle ne touche presque plus le sol. Elle sent son nez glacé
contre sa tempe et son haleine brûlante dans son oreille. Ce qui la fait
frissonner jusqu’aux orteils.

— Mon but à court terme ou à long terme ? souffle
Raven.

— Euh… à long terme.

— J’avais un plan, tu comprends. Je voulais faire péter
une bombe nucléaire sur toute l’Amérique.

— Ah ! Tu ne trouves pas que c’est un peu
extrême ?

— Possible. Ça dépend de la manière dont je suis luné.
À part ça, je n’ai pas d’objectif à long terme.

Chaque fois qu’il murmure quelque chose, un nouveau souffle
chaud lui titille l’oreille.

— Et à moyen terme, alors ?

— Dans quelques heures, le Radeau va se désassembler.
Nous allons partir pour la Californie, à la recherche d’un endroit décent où
nous installer. Il y a des gens qui vont vouloir nous arrêter. Mon travail
consiste à préparer le terrain pour que tout le monde puisse descendre à terre
sans être inquiété. Je pars à la guerre, si tu préfères.

— Oh ! Quel dommage ! murmure Y.T.

— Il m’est donc difficile de faire des plans à moyen
terme.

— Je comprends, murmure-t-elle.

— J’ai retenu une petite chambre pour y passer ma
dernière nuit. Il y a des draps propres.

Pas pour longtemps, se dit Y.T.

Elle s’attendait à ce que ses lèvres soient raides et
glacées comme celles d’un poisson, mais elle est surprise de constater qu’elles
sont brûlantes. Tout son corps est brûlant. C’est peut-être leur manière de
conserver la chaleur dans les régions arctiques.

Au bout de trente secondes de baiser, il se courbe en avant,
lui entoure la taille de ses gros avant-bras de l’épaisseur d’une cuisse et la
soulève du pont.

Elle craignait qu’il ne l’emmène dans un endroit horrible,
mais il a loué tout un conteneur en haut d’une pile sur un bateau
porte-conteneurs du Cœur. Cet endroit sert d’hôtel de luxe à toutes les huiles
du Radeau.

Elle ne sait pas quoi faire avec ses jambes, qui
pendouillent inutilement. Elle n’est pas encore prête à les lui enrouler autour
de la taille. Ils ne se connaissent pas depuis assez longtemps. Mais elle les
sent soudain s’écarter, au maximum. Raven doit avoir les cuisses plus épaisses que
la taille. Il a monté un genou entre ses jambes et posé le pied sur une chaise,
de sorte qu’elle lui chevauche la cuisse. Et il la serre contre lui de ses deux
bras, en accentuant puis relâchant tour à tour la pression, ce qui fait qu’elle
se balance, sans pouvoir résister, d’avant en arrière, et que tout le poids de
son corps repose sur son entrejambe. Un muscle massif, la partie supérieure de
son quadriceps, en fait, fait obliquement saillie à l’endroit où il se rattache
à son os pelvien, et tandis qu’il la secoue de plus en plus fort et de plus en
plus près elle finit par se retrouver à cheval dessus, si étroitement en
contact qu’elle sent les coutures de l’entrejambe de sa propre combinaison et
les pièces de monnaie dans la poche ticket du jean noir de Raven. Quand il fait
glisser ses mains vers le bas, tout en maintenant la pression vers lui, et
qu’il lui prend le cul à deux mains, elle se sent si petite que ce doit être
pour lui comme s’il tenait un abricot dans ses mains. Ses doigts sont si longs
qu’ils s’enroulent autour d’elle et arrivent dans sa fente. Elle se secoue en
avant pour lui échapper, mais elle n’a d’autre endroit où se réfugier que son
corps à lui. Elle s’arrache à son baiser, elle glisse contre la transpiration
de son cou large, lisse et sans poils. Elle ne peut s’empêcher de laisser
échapper un glapissement qui se mue en gémissement, et elle comprend alors
qu’il l’a eue, parce qu’elle ne fait jamais de bruit pendant l’amour, mais
cette fois-ci elle n’y peut rien.

Une fois qu’elle a décidé qu’il en était ainsi, elle est
impatiente d’en finir. Elle peut remuer les bras, elle peut remuer les jambes,
mais toute la partie médiane de son corps est clouée, et elle ne pourra la
bouger que quand Raven la fera bouger. Mais il ne le fera que quand elle lui
donnera envie de le faire. Alors, elle se met à lui travailler l’oreille. En
général, ça marche.

Il essaie de lui échapper. Raven, en train d’essayer
d’échapper à quelque chose. Elle aime bien cette idée. Elle a des bras qui sont
aussi forts que ceux d’un homme, à force de s’accrocher à son pon sur
l’autoroute. Elle lui entoure la tête comme dans un étau, appuie le front sur
sa tempe et commence à faire tourner le bout de sa langue dans le repli
périphérique de son oreille.

Il reste paralysé une ou deux minutes, la respiration
courte, pendant qu’elle se rapproche circulairement du centre. Quand elle lui
fourre finalement la langue dans le conduit auditif, il sursaute et grogne
comme s’il venait de se faire harponner. Il la soulève de dessus sa jambe,
envoie valser la chaise d’un coup de pied à travers la chambre, si fort qu’elle
se brise contre la paroi d’acier du conteneur. Elle se sent tomber en arrière
vers le futon, elle se dit, un Instant, qu’elle va être écrasée sous lui, mais
il reçoit tout son poids sur ses coudes, excepté en ce qui concerne la partie
inférieure de son tronc, qui s’abat sur elle d’un coup, faisant naître une
nouvelle onde électrique de plaisir qui remonte le long de son épine dorsale et
descend dans ses jambes. Ses cuisses et ses mollets sont tétanisés, comme si
elle avait reçu un choc électrique. Il s’appuie sur un coude, séparant
momentanément leurs corps, plaque ses lèvres contre les siennes pour maintenir
le contact, lui fouille la bouche de sa langue et la maintient avec pendant
qu’il cherche de l’autre main, au niveau du col, la tirette de la fermeture à
glissière de sa combinaison puis la descend d’un coup jusqu’à son sexe. Sa peau
nue forme à présent un V à partir des épaules. Il roule de nouveau sur elle,
lui saisit à deux mains le haut de la combinaison et la fait glisser dans son
dos, en la forçant à mettre les bras le long du corps et en faisant du vêtement
une boule qu’il bourre sous son derrière pour qu’elle reste arquée vers lui. Il
s’introduit alors entre ses cuisses serrées, musclées au maximum par la
pratique de la planche, et ses mains descendent de nouveau pour lui agripper le
cul. Mais cette fois-ci, elle sent contre elle sa peau brûlante, c’est comme si
elle était assise sur un gril en fonte bien beurré, ça lui fait chaud dans tout
le corps.

Il y a un truc qu’il faudrait qu’elle se rappelle alors, un
truc important, une de ces formalités banales qui semblent aller tellement de
soi quand on y pense à froid mais qui, dans des moments pareils, semblent si
déplacées qu’elles vous échappent totalement.

C’est quelque chose en rapport avec la régulation des
naissances. Un truc comme ça. Mais Y.T. est éperdue de passion, elle a une
excuse. Elle gigote donc des genoux et des jambes jusqu’à ce que sa combinaison
glisse à ses chevilles.

Raven est complètement nu en trois secondes. Il tire sa
chemise par-dessus la tête et la jette, s’extirpe de son pantalon et le laisse
tomber par terre. Il a la peau aussi lisse que Y.T. La peau d’un mammifère
marin. Mais il est brûlant au lieu d’être glacé comme un poisson. Elle ne voit
pas sa queue, mais elle ne tient pas à la voir. À quoi bon ?

Il lui arrive un truc qui ne lui est jamais arrivé avant.
Elle jouit dès qu’il la pénètre. C’est comme un éclair qui part de son centre,
descend dans le dos de ses jambes, remonte jusqu’au bout de ses seins. Elle
aspire de l’air par la bouche jusqu’à ce que sa cage thoracique fasse saillie
sous sa peau et laisse tout sortir en un cri. Un cri unique. Raven est
probablement sourd à l’heure qu’il est. C’est son putain de problème.

Elle retombe. Lui aussi. Il a dû jouir en même temps. Ça ne
fait rien. Il est tôt, et ce pauvre Raven était excité comme un bouc après son
séjour en mer. Plus tard, elle espère qu’il fera preuve d’un peu plus
d’endurance.

Pour le moment, elle se satisfait de rester sous lui,
puisant à la chaleur de son corps. Elle a si froid depuis tant de jours. Ses
pieds sont glacés d’être restés en l’air, mais ça ne fait rien, elle sent mieux
la chaleur ailleurs, par contraste.

Raven semble satisfait lui aussi. C’est drôle. Ça ne lui
ressemble pas. Il est en extase. La plupart des mecs seraient déjà en train de
zapper devant la télé, mais pas lui. Il donne l’impression qu’il va rester
comme ça toute la nuit, à respirer doucement dans son cou. En fait, il s’est
endormi sur elle. Plutôt un comportement de femme.

Elle s’assoupit également, durant une minute ou deux, sans
que toutes ces pensées cessent de lui traverser l’esprit.

Ce n’est pas trop mal comme endroit. Ça rappelle un peu les
petits hôtels de la Vallée. Elle n’aurait jamais cru qu’une telle chose puisse
exister sur le Radeau. Mais il y a des riches et des pauvres ici aussi, comme
partout.

Quand ils sont arrivés à un certain endroit sur le ponton,
non loin des gros navires du Cœur, un garde armé leur a barré la route. Il a
laissé passer Raven, et ils ont continué. Raven lui donnait la main, et le
garde n’a rien dit. Il a juste jeté un coup d’œil à Y.T., mais il pouvait à
peine détacher son regard de l’Aléoute.

Après cela, le ponton est devenu un vrai plaisir. Large
comme un boulevard du front de mer, et peu fréquenté à part quelques vieilles
Asiatiques portant des fardeaux gigantesques sur leurs épaules. Et ça ne
sentait plus la merde autant qu’ailleurs.

Quand ils sont arrivés sur le premier bateau du Cœur, ils
ont pris une passerelle pour grimper sur le pont. De là, ils ont traversé sur
une planche pour gagner l’intérieur d’un deuxième bateau, où Raven l’a guidée
comme s’il avait fait ça des milliers de fois avant. Puis ils ont traversé une
autre planche pour arriver sur le porte-conteneurs. Et c’était comme s’ils se
retrouvaient dans un putain d’hôtel de luxe, avec des chasseurs en tenue rouge
et gants blancs portant les bagages de types en costume de ville, un comptoir
de réception et tout le reste. On voyait qu’on était toujours à bord d’un
bateau – à cause des parois en acier couvertes d’un million de couches de
peinture blanche –, mais ça ne ressemblait pas du tout à ce qu’elle
attendait. Il y avait même une petite aire d’atterrissage pour les hélicos,
afin que les types en costume puissent aller et venir comme ils veulent. Avec
un hélico garé juste à côté, portant un logo qu’elle a déjà vu quelque
part : Rife Advanced Research Enterprise, ou RARE. Les gens qui lui ont
donné l’enveloppe à remettre au QG de l’EBGOC. Tout se met en place, à présent.
Les Feds, L. Bob Rife, le révérend Wayne et ses Portes du Paradis, tout ça fait
partie du même plan.

— Qui sont ces gens ? a-t-elle demandé à Raven la
première fois qu’elle a vu tout ça.

Mais il lui a juste fait signe de se taire.

Plus tard, pendant qu’ils cherchaient leur chambre, elle lui
a reposé la question, et il lui a répondu qu’ils travaillaient tous pour L. Bob
Rife et que c’étaient des programmeurs, des ingénieurs et des spécialistes des
communications. Que Rife était quelqu’un d’important, qu’il avait son monopole
à diriger.

— Il est là ? lui a-t-elle demandé alors.

Mais c’était inutile, bien sûr. Elle connaissait déjà la
réponse.

Raven s’est contenté de mettre un doigt sur ses lèvres.

N’empêche que l’info est de taille. Ça devrait intéresser
Hiro, si elle peut la lui faire parvenir. Ça ne va pas être facile. Elle
n’aurait jamais cru qu’il y aurait des terminaux du Métavers sur le Radeau,
mais il y en a un paquet sur ce rafiot, pour que les costumes de ville en
visite puissent garder le contact avec la civilisation. Tout ce qu’elle a à
faire, c’est se rapprocher de l’un d’eux sans réveiller Raven. Ce qui n’est pas
du gâteau. Dommage qu’elle ne puisse pas le droguer comme dans les films sur le
Radeau.

C’est à ce moment-là qu’elle réalise. Cela remonte de son
subconscient à la manière d’un cauchemar. Ou bien comme quand on quitte sa
maison et qu’on se rappelle, une demi-heure plus tard, qu’on a laissé une
marmite sur le feu. C’est une réalité moite qui l’étreint, et elle ne peut
absolument rien y faire.

Elle vient de se souvenir de ce qui la tracassait tout à
l’heure, juste avant qu’ils baisent à proprement parler.

Ce n’était pas un truc de régulation des naissances. Ni un
truc d’hygiène.

C’était son dentata. Sa dernière ligne de défense
individuelle. Avec les plaques de tonton Enzo, c’est la seule chose que les
Orthos ne lui ont pas prise. Et ils ne la lui ont pas prise parce qu’ils ne
sont pas pour les fouilles corporelles.

Tout cela signifie qu’au moment où Raven l’a pénétrée, une
minuscule aiguille hypodermique s’est plantée insidieusement dans la veine
frontale engorgée de son pénis pour injecter automatiquement un cocktail de
narcotiques et de dépresseurs puissants dans son système sanguin.

Raven s’est fait harponner à l’endroit où il s’y attendait
le moins. À présent, il dort profondément pour au moins quatre heures.

Mais quand il va se réveiller, oh ! la ! la !
il risque de ne pas la trouver bonne !

53

Hiro n’a pas oublié l’avertissement d’Eliot : ne pas
monter sur le Radeau sans un bon guide. Ce garçon doit être un Réfu que Bruce
Lee a recruté dans un quartier philippin du Radeau.

Il s’appelle Transubstanciacion. Tranny en abrégé. Il
descend dans le Zodiac avant même que Hiro dise oui.

— Une seconde, Tranny. Il faut qu’on emballe d’abord
quelques affaires.

Hiro prend le risque d’allumer une petite lampe de poche
avec laquelle il fait le tour du yacht pour ramasser tout ce qu’il trouve de
précieux : quelques bouteilles d’eau (en principe) potable, des vivres,
des munitions pour son neuf millimètres. Il prend aussi un grappin dont il love
soigneusement la corde autour de son épaule. Le genre de chose qui peut lui
être utile sur le Radeau.

Il y a encore une corvée à accomplir avant de partir, et ça
ne l’enchante guère.

Hiro a vécu dans des tas d’endroits où les souris et même
les rats posaient un problème. Il s’en débarrassait généralement en installant
des pièges, mais il n’a pas eu de chance, à un moment, avec ça. Chaque fois
qu’il entendait, au milieu de la nuit, le mécanisme d’une tapette se
déclencher, au lieu du silence, ensuite, il y avait une interminable succession
de frottements, de crissements et de couinements tandis que le rongeur blessé
essayait de se traîner à l’abri avec une tige de fer et une planchette coincées
sur une partie de son anatomie, la plupart du temps la tête. Quand on s’est
levé à trois heures du matin pour trouver sur la tablette de la cuisine une
souris encore vivante qui laisse derrière elle une traînée de matière cérébrale
et de sanie noirâtre sur le formica, il est difficile d’aller se rendormir, et
c’est la raison pour laquelle il utilise désormais des appâts empoisonnés.

Dans le même ordre d’idées, un homme grièvement
blessé – le dernier sur lequel Hiro a tiré – se traîne sur le pont du
yacht, à l’avant, en babillant.

Plus que tout, Hiro aurait envie de descendre dans l’annexe
pour s’éloigner au plus vite de cette personne. Il sait que, s’il veut lui
venir en aide ou mettre fin à ses souffrances, il faudra qu’il l’éclaire avec
sa torche, et qu’il verra alors un spectacle qu’il ne pourra plus jamais
oublier.

Il n’a pas le choix. Il déglutit plusieurs fois, parce qu’il
s’étrangle déjà, et suit le rayon de sa torche en direction de la proue.

C’est bien plus terrible que ce à quoi il s’attendait.

L’homme a reçu une balle au niveau de l’arête du nez, tirée
d’en bas. Tout ce qu’il y a au-dessus a été plus ou moins arraché. Hiro est en
train de contempler une coupe de la partie inférieure de son cerveau.

Quelque chose dépasse de sa boîte crânienne. Il croit
d’abord qu’il s’agit d’un éclat d’os ou quelque chose comme ça, mais non, c’est
trop lisse et trop régulier.

Une fois qu’il a surmonté son dégoût initial, il peut y
regarder de plus près sans trop de mal. Ce qui l’aide, c’est de savoir que le
type ne souffre plus. La moitié du cerveau a été emportée. Il parle
toujours – sa voix est sifflante et creuse, comme un tuyau d’orgue
endommagé, à cause des changements de configuration de son crâne –, mais
ce n’est qu’un réflexe du tronc cérébral, un simple sursaut des cordes vocales.

La chose qui émerge du crâne est une antenne souple d’une
trentaine de centimètres de longueur. Elle est revêtue de caoutchouc noir,
comme les antennes des talkies-walkies de la police, et fixée contre la tête
au-dessus de l’oreille gauche par une longueur de ruban adhésif. C’est l’un des
antennés contre lesquels Eliot l’avait mis en garde.

Il saisit le truc flexible et tire dessus. Autant emporter
le casque complet. Cela doit avoir un rapport avec la manière dont L. Bob Rife
exerce son emprise sur le Radeau.

Mais ça ne vient pas. Quand Hiro force, c’est tout le crâne
du type qui tourne avec, mais l’antenne ne se détache pas. C’est ainsi que Hiro
s’aperçoit qu’il ne s’agit pas du tout d’un casque. L’antenne est greffée de
manière permanente à la base du crâne.

Il active le radar à ondes millimétriques de ses lunettes et
examine la tête en marmelade du type.

L’antenne est carrément fixée au crâne par deux courtes vis
qui ne ressortent pas de l’autre côté de l’os. À sa base, elle est munie de
plusieurs micropuces dont il est incapable de déterminer l’usage rien qu’en les
regardant, mais on peut aujourd’hui loger un superordinateur dans une seule
puce, aussi est-on en droit d’imaginer que, lorsqu’il y en a plusieurs
ensemble, il s’agit déjà d’un type de matériel assez costaud.

Un fil unique, de l’épaisseur d’un cheveu, sort de la base
de l’antenne pour pénétrer dans le crâne. Il passe directement par le tronc
cérébral puis se ramifie et se reramifie en un réseau de petits fils invisibles
incrustés dans le tissu cérébral et enroulés à la base du tronc.

Ce qui explique que le type continue de débiter un flot
ininterrompu de babillage du Radeau alors même qu’il n’a plus de cerveau. On
dirait que L. Bob Rife a trouvé le moyen d’établir une liaison électrique avec
la partie du cerveau où habite Ashérat.

Ces mots ne naissent pas là. Il s’agit d’une émission radio
pentecôtiste transmise au moyen de l’antenne.

Raison est toujours à la même place sur le pont, une clarté
bleue brouillée émanant de son moniteur en direction du ciel. Hiro trouve
l’interrupteur central et coupe l’alimentation. Les ordinateurs de cette
puissance sont censés se mettre en veille quand on le leur demande à la voix.
Les éteindre avec leur interrupteur revient à endormir une personne en lui
sectionnant la moelle épinière. Mais quand le système s’est planté, il n’est
plus capable de s’éteindre lui-même, et il faut utiliser la méthode brutale.
Hiro remet la mitrailleuse dans sa valise et la referme.

Elle n’est peut-être pas aussi lourde qu’il le croyait. Ou
bien il est encore sous le coup d’un supertrip d’adrénaline. Mais il comprend
tout à coup pourquoi la valise lui paraît si légère. La plus grande partie de
son poids était due aux munitions, et Fisheye a passablement entamé la réserve.
Hiro traîne la valise à l’arrière, en s’assurant que l’échangeur de chaleur
reste dans l’eau, et la laisse tomber dans l’annexe.

Il embarque ensuite avec Tranny et se penche pour mettre le
moteur en marche.

— Pas moteur, lui dit Tranny. Ça se prend partout et
c’est très mauvais.

Il a raison. Les filets auraient vite fait de paralyser
l’hélice. Tranny lui montre comment fixer les avirons de l’annexe dans leurs
supports.

Hiro commence à ramer. Au bout d’un moment, il découvre un
chenal libre qui méandre à travers le Radeau comme les passages entre les
plaques de glace de la région arctique.

— Moteur O.K., maintenant, lui dit Tranny.

Il abaisse le moteur dans l’eau. Tranny l’amorce et le met
en route. Il part au premier coup de tirette. Bruce Lee savait tenir son
bateau.

Au moment où ils s’enfoncent dans le chenal, Hiro se dit
qu’il ne s’agit peut-être que d’une échancrure au bord du ghetto, mais ce
n’était qu’un effet d’optique. Au détour d’un méandre, il voit le chenal qui
continue au loin. C’est une véritable voie d’accès qui fait tout le tour du
Radeau, avec des canaux secondaires qui partent vers les différents secteurs.
Avec son viseur, il constate que la plupart des canaux sont gardés. Les bateaux
sont libres d’emprunter le chenal, mais les entrées de ghettos sont protégées.

La pire chose qui puisse vous arriver au sein du Radeau,
c’est que votre voisin s’en aille à la dérive. C’est pourquoi tout est si
enchevêtré. Chaque ghetto a peur que ses voisins ne se liguent contre lui pour
le détacher et le laisser dériver seul au milieu de l’océan. Ils trouvent donc
continuellement de nouveaux moyens de s’amarrer aux autres, en passant des
câbles le plus loin possible, par-dessus ou par-dessous le voisin immédiat, de
préférence jusqu’à un bateau du Cœur.

Les gardes de chaque ghetto sont armés, cela va sans dire.
Il semble que leur arme de prédilection soit une imitation plus petite de
l’AK-47, dont l’armature métallique ressort clairement sur l’écran radar. Le
gouvernement chinois a dû en produire des quantités considérables à l’époque où
ses dirigeants envisageaient sérieusement la possibilité d’un conflit terrestre
avec les Soviétiques.

La plupart ressemblent aux miliciens indolents qu’on voit un
peu partout dans le tiers monde. Mais à l’entrée de l’un des ghettos, Hiro
aperçoit un garde avec une antenne souple qui lui sort de la tête.

Quelques minutes plus tard, ils arrivent à un endroit où le
chenal est coupé par une large avenue qui s’enfonce dans le Radeau, là où se trouvent
les gros navires. C’est le Cœur. Le bâtiment le plus proche est un
porte-conteneurs japonais, bas sur l’eau, au pont plat, à la passerelle élevée,
chargé de piles de conteneurs d’acier. Il est couvert d’échelles de corde et
d’escaliers de fortune qui permettent de gagner tel ou tel conteneur. Beaucoup
sont d’ailleurs occupés, on voit de la lumière à l’intérieur.

— Résidence de luxe, plaisante Tranny en voyant qu’il
s’y intéresse.

Puis il secoue comiquement la tête, roule les yeux et frotte
son pouce contre son index. Apparemment, il s’agit des quartiers chics.

Leur promenade de tout repos s’achève lorsque plusieurs
vedettes rapides se détachent d’un quartier sombre d’où monte une épaisse
fumée.

— Gang Vietnam, murmure Tranny.

Il pose la main sur celle de Hiro et l’écarte gentiment mais
fermement de la poignée d’accélération du moteur. Hiro jette un coup d’œil au
radar. Deux des occupants des vedettes sont armés d’AK-47, mais la plupart
n’ont que des poignards et des pistolets. Visiblement, ils ont l’habitude de se
battre au corps à corps. Ce ne sont, naturellement, que des exécutants. Mais il
y a des personnages à l’air plus important qui se tiennent en bordure du ghetto
et qui regardent en fumant tranquillement. Parmi eux, deux ont des antennes.

Tranny accélère. Il tourne dans un quartier de boutres
arabes amarrés assez loin les uns des autres et manœuvre quelques instants dans
l’obscurité, en posant de temps à autre la main sur la tête de Hiro pour
l’obliger à se baisser quand ils passent sous un câble tendu.

Quand ils ressortent de l’autre côté de la flottille de
boutres, le gang des Vietnamiens n’est plus en vue. S’il faisait jour, les
gangsters pourraient suivre leur piste grâce à la vapeur dégagée par Raison,
mais ce n’est pas le cas. Tranny les fait passer dans un canal de largeur
moyenne puis à travers une grappe de barques de pêche. Un peu plus loin, il y a
un vieux chalutier dont on est en train de découper les tôles au chalumeau. La
surface noire de l’eau est illuminée à quelques mètres à la ronde. Mais le gros
du travail se fait au marteau et au ciseau, à froid, et cela produit un
tintamarre assourdissant qui se réverbère au ras de l’eau.

— On est arrivés, annonce Tranny en souriant.

Il pointe le doigt en direction de deux péniches amarrées
bord à bord. Il y a encore de la lumière. Deux types sont sur le pont, en train
de fumer de gros cigares de mauvaise qualité. À travers les vitres, on voit des
femmes à l’intérieur, qui s’activent dans la cuisine.

À leur approche, les deux types se penchent en avant et
sortent de gros revolvers de leur ceinture. Mais Tranny leur parle joyeusement
en tagalog, et tout est changé.

Ils réservent à Tranny un accueil digne du fils
prodigue : grosses mammas en larmes, hystériques, essaims de gosses qui
descendent d’un bond de leurs hamacs, le pouce à la bouche, en sautant de joie.
Les vieux ont des sourires radieux qui montrent leurs chicots noirs. Ils
hochent la tête et se bousculent pour lui donner l’accolade.

En bordure de cette foule, tout au fond, dans le noir, il y
a un autre type à antenne.

— Venez aussi, lui dit une femme, la quarantaine,
nommée Eunice.

— Ne vous inquiétez pas, murmure Hiro. Je ne veux pas
déranger.

On traduit ce qu’il vient de dire. Cela se répand comme une
traînée de poudre dans le groupe de Philippins, comprenant huit cent
quatre-vingt-treize personnes qui viennent de converger dans le secteur. Ses
propos sont accueillis par une réaction d’indignation choquée. Déranger ?
Quelle idée ! Incroyable ! Comment osez-vous nous insulter de la
sorte ?

L’un des vieux à la denture pleine de trous noirs, véritable
demi-portion, probablement ancien combattant de la Seconde Guerre mondiale,
saute dans l’annexe instable, s’ancre au plancher comme un gecko, passe les
bras autour des épaules de Hiro et lui plante un tarpé dans la bouche.

Il a l’air solide. Hiro s’appuie sur lui.

— Compadre, qui est ce type, là-bas au fond, avec une
antenne ? Un copain à vous ?

— Non, murmure le vieux. C’est un taré.

Il pose alors un doigt sur ses lèvres et souffle d’un air de
conspirateur.

54

Tout est dans le regard. De même que l’ouverture forcée des
menottes, le franchissement des glissières de Jersey et l’art de se débarrasser
des pervers, cela fait partie du b.a.-ba des kouriers : traverser sans
attirer les soupçons un endroit où l’on n’a pas le droit de se trouver. On y
arrive en faisant bien attention de ne croiser le regard de personne. On
regarde droit devant soi quoi qu’il arrive, les yeux ni trop ouverts ni trop
tendus. De cette façon, et aussi grâce au fait qu’elle est arrivée avec un type
qui intimide tout le monde, elle peut retourner sans encombre à la zone de
réception.

— J’ai besoin d’utiliser un terminal du Boulevard,
dit-elle au préposé. Vous pouvez mettre ça sur la note de ma chambre ?

— Oui madame, fait le réceptionniste.

Il ne lui demande même pas quelle chambre elle a. Il est
tout sourires, tout respectueux. On n’a pas l’habitude de ça, quand on est
kourière.

Elle pourrait finir par aimer être la copine de Raven si ce
n’était pas un mutant tueur psychopathe.

55

Hiro s’esquive assez tôt du dîner de retrouvailles de
Tranny. Il sort Raison de l’annexe pour la hisser sur le pont de la péniche. Il
l’ouvre et connecte son ordinateur portable à son bios.

Raison redémarre sans problème. Il fallait s’y attendre, comme
il faut s’attendre à ce que, plus tard, quand il en aura un besoin crucial,
elle se plante à nouveau, comme elle l’a fait avec Fisheye. Il pourrait
l’allumer et l’éteindre chaque fois qu’il s’en sert, mais ce n’est pas très
pratique en pleine action, et ce n’est pas le type de solution qu’un vrai
hackeur peut accepter de bon gré. Il serait plus logique de la déboguer.

Il pourrait faire ça manuellement, s’il en avait le temps.
Mais il y a peut-être une meilleure façon de régler le problème. Il est possible
que Ng Security, entre-temps, ait remédié au défaut et qu’ils aient sorti une
mise à jour du programme. Auquel cas il ne devrait pas avoir trop de mal à s’en
procurer une copie sur le Boulevard.

Hiro se matérialise dans son bureau. De la pièce à côté, le
Bibliothécaire passe la tête pour le cas où il aurait des questions à lui
poser.

— Que signifie « ultima ratio regum » ?
demande Hiro.

— L’ultime argument des rois. Louis XIV avait fait
graver cette devise sur le tube de tous les canons forgés durant son règne.

Hiro se lève et sort dans le jardin. Sa moto l’attend dans
l’allée de gravier qui mène à son portail. De l’autre côté de la haie, il voit
de nouveau le quartier du Centre qui s’étend à l’horizon. Son ordinateur a
réussi à établir la connexion avec le réseau global de L. Bob Rife. Il a accès
au Boulevard. C’est ce qu’il attendait. Rife doit avoir toute une série de
liaisons par satellite sur l’Enterprise, raccordées à un réseau
cellulaire couvrant tout le Radeau. Autrement, il ne pourrait pas aller dans le
Métavers à partir de sa forteresse aquatique, ce qu’un type comme lui
accepterait difficilement.

Hiro enfourche sa moto, gagne le Boulevard à travers les
petites rues puis fonce à plusieurs centaines de kilomètres à l’heure en
slalomant entre les pylônes du monorail, histoire de s’entraîner un peu. Il en
heurte quelques-uns, ce qui l’arrête net, mais il s’y attendait.

Ng Security Industries possède tout un étage dans un
gratte-ciel fluo d’un kilomètre et demi de haut près du Port 1, en plein
dans le Centre. Comme tous les autres endroits du Métavers, c’est ouvert
vingt-quatre heures sur vingt-quatre, parce qu’il y a toujours sur la planète
un hémisphère où les gens ne dorment pas. Il laisse sa bécane sur le Boulevard,
prend l’ascenseur jusqu’au 397e étage et se trouve face à face
avec une daemone réceptionniste. L’espace d’un instant, il est incapable de
mettre le doigt sur ses origines raciales. Puis il se rend compte qu’elle est à
moitié noire et à moitié asiatique, exactement comme lui. Si c’était un homme
blanc qui était sorti de l’ascenseur, elle aurait probablement été blonde. Et
un homme d’affaires japonais aurait eu devant lui une accorte secrétaire
nippone.

— Oui monsieur, lui dit-elle, c’est pour le département
des ventes ou de la clientèle ?

— La clientèle.

— Avec qui êtes-vous ?

— Dites un nom, je suis avec.

— Pardon ?

Tout comme les réceptionnistes humains, cette daemone n’est
pas très douée pour l’ironie.

— Pour le moment, répond-il, je travaille pour la CIC,
la Mafia et le Grand Hong Kong de Mr. Lee.

— Je vois, fait la réceptionniste en écrivant quelques
mots. (À l’instar de ses consœurs humaines, elle est difficile à
impressionner.) Et de quel produit s’agit-il ?

— Raison.

— Bienvenue à Ng Security Industries, lui dit une autre
voix.

Il s’agit d’une nouvelle daemone, une très belle femme
mi-noire mi-asiatique, vêtue d’un tailleur très professionnel, qui vient de se
matérialiser dans les profondeurs du vaste bureau.

Elle guide Hiro le long d’un corridor aux boiseries
élégantes, puis le long d’un autre corridor feutré. De temps à autre, ils
passent devant une zone de réception où des avatars venus du monde entier
passent leur temps dans des fauteuils. Mais Hiro n’a pas à attendre. La daemone
le fait entrer directement dans une grande salle aux riches boiseries où un
Asiatique est assis derrière un bureau encombré de modèles réduits
d’hélicoptères. Ce n’est nul autre que Mr. Ng.

Il se lève ; ils échangent des courbettes. La daemone
se retire discrètement.

— Vous travaillez pour Fisheye ? demande Ng en
allumant une cigarette.

La fumée tourbillonne ostensiblement dans l’air. Il faut
autant de puissance informatique pour rendre de manière réaliste la fumée qui
sort de la bouche de Ng que pour modéliser le système météorologique de toute
la planète.

— Il est mort, réplique Hiro. Raison s’est crashée à un
moment crucial, et il a avalé un harpon par le mauvais bout.

Ng n’a pas de réaction. Il reste immobile quelques secondes,
absorbant ces informations, comme si c’était l’usage pour ses clients de se faire
harponner de temps à autre. Il a probablement une base de données sur tous ceux
qui ont eu l’occasion d’utiliser ses joujoux et sur le sort qu’ils ont connu.

— Je lui avais bien dit que c’était un prototype,
déclare-t-il au bout d’un moment. Il aurait dû savoir qu’il ne fallait pas s’en
servir en combat rapproché. Un cran d’arrêt à deux dollars aurait probablement
mieux fait l’affaire.

— D’accord avec vous, mais il était vraiment entiché de
ce truc-là.

Ng souffle de nouveaux ronds de fumée. Il est pensif.

— Le Vietnam nous a enseigné que les armes
surpuissantes avaient sur le psychisme des effets sensoriels équivalents à ceux
des drogues psychotropes. Tout comme le LSD, qui peut convaincre les gens
qu’ils sont capables de voler dans les airs – et qui les amène à se jeter
par la fenêtre –, les armes sont susceptibles de conférer à un individu un
excès de confiance en soi et de fausser, par conséquent, son jugement tactique.
C’est ce qui s’est passé dans le cas de Fisheye.

— Je m’en souviendrai, fait Hiro.

— Dans quel genre d’environnement de combat
comptez-vous utiliser Raison ?

— J’ai besoin de m’emparer d’un porte-avions demain
matin.

— L’Enterprise ?

— Oui.

— Vous savez, murmure Ng, apparemment d’humeur à
bavarder, qu’il y a un type qui s’est rendu maître d’un sous-marin porteur de
missiles nucléaires avec un morceau de verre pour toute arme ?

— Oui, c’est lui qui a tué Fisheye. Il faudra peut-être
que je me bagarre avec lui aussi.

Ng se met à rire.

— Quel est votre objectif final dans tout ça ?
Vous savez que nous sommes tous dans le même bateau, vous pouvez me faire part
de vos pensées.

— Je préfère un peu plus de discrétion dans le cas
présent…

— Trop tard pour ça, mon ami, fait une autre voix.

Hiro se tourne brusquement. C’est tonton Enzo, précédé de sa
réceptionniste, une étonnante beauté italienne. À quelques pas derrière lui
arrive un petit homme d’affaires asiatique avec son hôtesse aux yeux bridés.

— J’ai pris la liberté de faire venir ces messieurs
lorsque vous êtes arrivé, explique Ng, afin que nous puissions tenir un
conciliabule.

— Avec plaisir, fait tonton Enzo en s’inclinant
légèrement devant Hiro.

Celui-ci lui rend son salut.

— Je suis vraiment navré pour le camion, monsieur.

— C’est oublié, déclare tonton Enzo.

Le petit Asiatique est entré dans la pièce. Hiro finit par
le reconnaître. C’est sa photo qui est sur tous les murs du Grand Hong Kong de
Mr. Lee du monde.

Encore des présentations et des courbettes dans tous les
sens. Soudain, un certain nombre de fauteuils supplémentaires se sont matérialisés
à l’intérieur du bureau, et chacun s’installe. Ng sort de derrière son bureau,
et ils se retrouvent tous en cercle.

— Nous irons droit au fait, déclare tonton Enzo, car je
suppose que votre situation est plus précaire que la nôtre, Hiro.

— Bien vu, monsieur.

— Nous aimerions bien savoir ce qui se passe, bon Dieu,
fait Mr. Lee.

Son anglais est impeccable, presque sans accent. De toute
évidence, son image de marque de petit homme excentrique et raffiné n’est
qu’une façade destinée au grand public.

— Qu’avez-vous deviné jusqu’à présent, tous ?
demande Hiro.

— Seulement des fragments, reconnaît tonton Enzo. Et
vous ?

— Presque tout. Dès que j’aurai parlé à Juanita,
j’apprendrai le reste.

— Dans ce cas, vous êtes en possession d’infos
extrêmement précieuses, déclare tonton Enzo.

Il glisse la main dans sa poche, en tire une hypercarte et
la tend à Hiro. On peut y lire :

VINGT-CING
MILLIONS

DE
DOLLARS

DE
HONG-KONG

Il prend la carte.

Quelque part dans le monde, deux ordinateurs échangent des
rafales de bruit électronique et l’argent est transféré du compte de la Mafia à
celui de Hiro.

— Vous vous occuperez du partage avec Y.T., murmure
tonton Enzo.

Hiro hoche la tête. Pas de souci à se faire pour ça.

56

— Je suis ici sur le Radeau à la recherche d’un programme –
un désinfectant, pour être plus précis – écrit il y a cinq mille ans par
un Sumérien nommé Enki. C’était un hackeur spécialisé en neurolinguistique.

— Ça veut dire quoi ? demande Mr. Lee.

— Ça veut dire que c’était une personne capable de
programmer l’esprit de quelqu’un d’autre avec des chaînes de données verbales
appelées nam-shubs.

Ng demeure totalement sans expression. Il tire une nouvelle
bouffée de sa cigarette, rejette la fumée au-dessus de sa tête en un geyser et
la regarde s’étaler au plafond.

— Comment est-ce que ça fonctionne ? Demande-t-il.

— Nous avons deux sortes de langages dans la tête.
Celui que nous utilisons en ce moment est acquis. Il structure notre cerveau
pendant la phase d’apprentissage de l’expression orale. Mais il y a aussi un
langage inscrit dans les structures profondes du cerveau, qui consistent en
circuits neuraux de base dont l’existence conditionne l’apprentissage de
langages supérieurs.

— L’infrastructure linguistique, commente tonton Enzo.

— Si vous voulez. Je suppose que « structures
profondes » et « infrastructure » doivent signifier à peu près
la même chose. N’importe comment, nous avons accès à ces parties de notre
cerveau sous certaines conditions. La glossolalie – ou le fait de parler
en langues – en est le résultat, la sortie. Les structures linguistiques
profondes remontent à la surface et s’expriment en court-circuitant les
langages supérieurs ou acquis. Il y a un certain temps que nous savons cela.

— Vous parlez de sortie, fait Ng. Cela signifie qu’il y
a aussi une entrée ?

— Exactement. Cela fonctionne dans l’autre sens. Sous
certaines conditions, vos oreilles ou vos yeux peuvent entrer en liaison avec
les structures profondes sans passer par les fonctions supérieures du langage.
Ce qui revient à dire que quelqu’un qui connaît la clé peut prononcer des mots
ou vous montrer des symboles visuels susceptibles de franchir toutes vos
défenses et de s’incruster dans votre tronc cérébral. Comme un pirate qui
s’introduit dans un système informatique, déjoue toutes les protections et se
branche sur le cœur, où il exerce un contrôle absolu sur la machine.

— Dans la situation que vous décrivez, les
propriétaires de l’ordinateur ne peuvent rien faire pour se défendre, déclare
Ng.

— C’est exact. Leurs accès à la machine se font à un
niveau supérieur désormais court-circuité. De la même manière, une fois qu’un
hackeur neurolinguistique s’est branché sur les structures profondes de notre
cerveau, nous ne pouvons plus l’en faire sortir, parce que nous ne sommes même
plus capables de contrôler notre propre cerveau à un tel niveau de profondeur.

— Qu’est-ce que tout cela a à voir avec une certaine
tablette d’argile qui se trouve à bord de l’Enterprise ?
demande Mr. Lee.

— Suivez-moi bien. Le langage dont je vous parle –
la langue mère – est un vestige qui date d’une phase ancienne du
développement social humain. Les sociétés primitives étaient contrôlées par des
ensembles de règles verbales appelées me. Ces me étaient des
sortes de petits programmes à l’intention des humains. Ils représentaient une
partie indispensable de la transition entre une société d’hommes des cavernes
et une société agricole organisée. Par exemple, il y avait un programme pour
tracer un sillon dans la terre et y planter du grain. Il y en avait un autre pour
faire cuire le pain et un autre pour bâtir une maison. Il y avait aussi des
me pour toutes les fonctions supérieures telles que la guerre, la
diplomatie et les rites religieux. Toutes les techniques requises pour faire
fonctionner une culture autonome étaient contenues dans ces me, à
l’origine écrits sur des tablettes ou transmis par tradition orale. Dans tous
les cas, le lieu de conservation des me était le temple local, qui
servait de base de données contrôlée par un prêtre-roi appelé en.
Lorsque quelqu’un voulait faire du pain, il allait trouver l’en ou
l’un de ses collaborateurs et chargeait dans sa tête le me de la
fabrication du pain qui se trouvait dans le temple. Il suivait ensuite les
instructions – ou lançait le programme – et se retrouvait avec une
miche de pain à la fin de l’opération.

« Plusieurs raisons font qu’il était pour eux
indispensable de s’adresser à une base de données centrale, en particulier
parce que certains me devaient être coordonnés dans le temps. Si le
programme de labourage ou de plantation n’était pas lancé à la bonne époque de
l’année, la récolte ne se faisait pas et c’était la famine. La seule manière de
s’assurer d’une bonne chronologie des me était de construire des
observatoires astronomiques pour surveiller le ciel et guetter les changements
de saison. C’est la raison pour laquelle les Sumériens bâtissaient des tours
« dont le sommet touche le ciel », couronnées de diagrammes
d’astronomie. L’en guettait les changements du ciel et distribuait les
me agricoles aux bonnes époques de l’année de manière à faire tourner
l’économie.

— J’ai l’impression que vous posez là le problème de la
poule et de l’œuf, intervient tonton Enzo. Comment une telle société a-t-elle
démarré ?

— Il existe une entité informatique connue sous le nom
de métavirus. Elle provoque l’infection des systèmes informatiques au moyen de
virus taillés sur mesure. Il peut s’agir d’un principe de base de la nature,
comme la sélection darwinienne, ou bien d’un vrai programme informatique
flottant à l’état libre dans l’univers ou chevauchant les comètes ou les ondes
radio. Je ne sais pas. En tout cas, ça se résume au principe suivant :
tout système informatique, pourvu qu’il soit suffisamment complexe, sera
inévitablement infecté par des virus qui se développeront en son sein, de
manière autogène.

« Il y a eu un moment, dans le passé lointain de
l’humanité, où un métavirus nous a contaminés. Et ce virus est toujours en
nous. La première chose qu’il a faite, c’est donner naissance à toute une boîte
de Pandore de virus à ADN : la variole, la grippe et tout le reste. La
santé et la longévité appartenaient désormais au passé. Le souvenir lointain de
cet événement est parvenu jusqu’à nous dans les mythes de la chute, où
l’humanité se voit expulsée du paradis pour affronter un monde en proie à la
maladie et à la souffrance.

« Ce fléau a finalement atteint une sorte de palier.
Nous voyons encore apparaître de temps à autre des virus à ADN, mais il semble
que nous ayons acquis une certaine résistance à ce type de virus en général.

— Peut-être que le nombre de virus susceptibles
d’intervenir sur l’ADN humain est limité, murmure Ng. Peut-être que le
métavirus les a tous créés.

— C’est possible. Quoi qu’il en soit, la culture
sumérienne – la société fondée à partir des me – n’était qu’une
manifestation de plus du métavirus. À cette exception près qu’il s’agissait
d’une forme linguistique sans rapport avec l’ADN.

— Excusez-moi, intervient Mr. Lee. Mais seriez-vous en
train de dire que la civilisation était au départ une sorte de contamination ?

— La civilisation sous sa forme primitive, oui. Chaque
me était un genre de virus produit par le métavirus. Prenez le me de
la fabrication du pain, par exemple. Quand il s’est introduit dans la société,
il a acquis le statut d’information autonome. Simple question de sélection
naturelle. Les gens qui savent faire le pain vivent mieux et sont plus aptes à
se reproduire que ceux qui ne le savent pas. Naturellement, ils vont
s’empresser de transmettre les me autour d’eux, en servant d’hôtes à
l’élément d’information autoréplicatif. Ce qui en fait un virus. La culture
sumérienne, avec ses temples bourrés de me, n’était qu’une collection de
virus victorieux accumulés au fil des millénaires. Une exploitation en
franchise, en quelque sorte, à cette exception près qu’il y avait des
ziggourats au lieu d’arches dorées et des tablettes d’argile au lieu de
classeurs trois-anneaux.

« Le terme sumérien pour dire « esprit » ou
« sagesse » est le même que celui qui signifie « oreille ».
C’est tout ce que ces gens étaient : des oreilles prolongées par des
corps. Des récepteurs passifs d’informations. Mais Enki était différent. Enki
était un en qui réussissait particulièrement bien dans son travail. Il
avait un don particulier pour écrire de nouveaux me. C’était un hackeur.
Le premier homme moderne, en fait, doté d’une véritable conscience de ce qu’il
faisait, tout comme nous.

« À un moment, il s’est rendu compte que Sumer était
coincée dans une ornière. Les gens utilisaient tout le temps les mêmes vieux
me, sans jamais en créer de nouveaux, sans jamais penser par eux-mêmes. À
mon avis, il devait se sentir très seul à l’idée d’être l’un des rares humains,
peut-être l’unique humain au monde, à posséder un esprit conscient. Il devait
savoir que, pour faire progresser l’humanité, il fallait la délivrer de
l’emprise de cette civilisation virale.

« Il a donc créé le nam-shub d’Enki, un antivirus qui
se propageait par les mêmes voies que les me et le métavirus. Il
s’ancrait dans les structures profondes du cerveau pour les reprogrammer, le
résultat étant que plus personne n’était capable de reconnaître la langue
sumérienne ni aucun autre langage implanté dans les structures profondes.
Coupés de nos structures communes fondamentales, nous avons commencé à inventer
de nouveaux langages qui n’avaient plus rien en commun les uns avec les autres.
Les me ne pouvaient plus agir sur eux, et il était impossible d’en
écrire de nouveaux. La propagation du métavirus était stoppée.

— Et il n’y a pas eu de famines quand les gens n’ont
plus su utiliser le me de la fabrication du pain, par exemple ?
demande tonton Enzo.

— Il y en a sans doute eu. Mais les gens ont été
obligés d’utiliser les structures supérieures de leur cerveau pour survivre. On
peut donc dire, en quelque sorte, que c’est grâce au nam-shub d’Enki que
l’humanité a acquis son esprit conscient. C’est parce que les gens ont été
obligés de penser par eux-mêmes. Ce fut aussi le début des religions plus
rationnelles, où pour la première fois la divinité devenait une abstraction
liée à l’idée de bien et de mal. C’est de là que vient le nom de Babel.
Littéralement, il signifie « la porte de Dieu ». C’est la porte qui a
permis à Dieu d’établir le contact avec la race humaine. Babel est une porte
dans notre esprit, une porte ouverte par le nam-shub d’Enki et qui nous a
permis d’échapper au métavirus en nous donnant la capacité de penser. Le
nam-shub nous a propulsés d’un monde matérialiste à un monde dualiste – ou
binaire – aux composants à la fois physiques et spirituels.

« Tout cela a probablement engendré des soubresauts et
un certain chaos. Enki – ou son fils Marduk – essaya de réintroduire
un certain ordre social en imposant, à la place des anciens me, un
nouveau code de lois, le Code de Hammurabi. Ce fut un succès partiel.
Ashérat était toujours vénérée dans beaucoup d’endroits, cependant. Son culte
était incroyablement tenace. Les usages de l’ancienne Sumer continuaient de se
propager aussi bien verbalement que par les échanges de fluides corporels, au
moyen de leurs prostituées sacrées qui, de plus, adoptaient des nourrissons
auxquels elles transmettaient le virus en leur donnant le sein.

— Une seconde, fait Ng. Vous reparlez maintenant d’un
virus biologique.

— Précisément. C’est ce qui caractérise Ashérat. Son
virus a les deux aspects. Prenez le cas de l’herpes simplex. Il
se dirige droit dans le système nerveux dès qu’il s’introduit dans l’organisme.
Certaines variétés demeurent à la périphérie tandis que d’autres foncent au
cœur du système nerveux central pour s’y installer de manière permanente dans
les cellules du cerveau, en se lovant comme un serpent autour du tronc
cérébral. Le virus d’Ashérat, qui est peut-être apparenté à l’herpès, à moins
que ce ne soit tout bonnement le même, traverse la paroi cellulaire pour
s’introduire dans le noyau où il modifie l’ADN des cellules de la même manière
que les stéroïdes. Mais Ashérat est bien plus compliquée qu’un stéroïde.

— Quand cet ADN cellulaire est modifié, quels sont les
effets ? demande Ng.

— Personne n’a encore eu l’occasion de les étudier
excepté, peut-être, L. Bob Rife. Je pense que cela doit faire remonter la
langue mère à la surface, en redonnant aux gens le don de parler en langues et
en les rendant vulnérables aux me. Je suppose également que cela tend à
encourager toutes sortes de comportements irrationnels, à affaiblir les
défenses des victimes contre les idées virales, à renforcer la promiscuité
sexuelle, tout cela à la fois, peut-être.

— Chaque idée virale aurait donc une contrepartie
biologique ? demande tonton Enzo.

— Non. Seule Ashérat est dans ce cas, à ma
connaissance. C’est la raison pour laquelle, de tous les me et de tous
les dieux ou pratiques religieuses en vigueur à Sumer, seule Ashérat est
capable de prospérer encore de nos jours. Il est impossible d’éradiquer une idée
virale comme nous l’avons fait avec le nazisme, les pattes d’éléphant et les
T-shirts Bart Simpson. Mais Ashérat, dans la mesure où elle a aussi un aspect
biologique, peut demeurer à l’état latent dans l’organisme humain. Après Babel,
elle était toujours logée dans le cerveau de l’homme, où elle se transmettait
tranquillement de mère à enfant et d’amant à amant.

« Nous sommes tous exposés aux atteintes des idées
virales. C’est comme l’hystérie collective ou un refrain qu’on a dans la tête
et que l’on fredonne toute la journée, jusqu’à ce qu’on le passe à quelqu’un
d’autre. Comme les bonnes blagues, les légendes urbaines, les religions
loufoques, le marxisme. On a beau être plus malin que les autres, on a toujours
un fonds d’irrationnel qui fait qu’on est potentiellement vulnérable aux
atteintes d’un fragment d’information autoréplicatif. Mais lorsqu’on est, en
plus, physiquement affaibli par une variété agressive du virus d’Ashérat, on
devient beaucoup plus vulnérable. La seule chose qui empêche ces saloperies de
s’emparer du monde, c’est le facteur Babel, ce mur d’incompréhension mutuelle
qui cloisonne la race humaine et arrête la propagation des virus.

« Babel a conduit à une explosion du nombre des
langages. Cela faisait partie du plan d’Enki. Les monocultures, par exemple un
champ de céréales, sont sujettes à des infections ; mais les cultures
génétiquement diversifiées, comme celles d’une prairie, sont extrêmement
résistantes. Au bout de quelques milliers d’années, un nouveau langage a fait
son apparition : l’hébreu. Il possédait une souplesse et une puissance
extraordinaires. Les deutéronomistes, un groupe de radicaux monothéistes des
VIIe et VIe siècles avant Jésus-Christ, furent les
premiers à en tirer parti. Ils vivaient à une époque de nationalisme et de
xénophobie exacerbés, ce qui leur rendait la tâche plus facile. Ils purent
lutter efficacement contre les idéologies étrangères et le culte d’Ashérat en
particulier. Ils donnèrent forme à leurs vieux préceptes dans la Thora et y
incorporèrent une loi qui assurait sa propre propagation à travers l’histoire.
Une loi qui disait en substance : « recopiez-moi avec exactitude et
lisez-moi chaque jour ». Ils encouragèrent en même temps des principes
d’hygiène informationnelle, en quelque sorte : le respect de la précision
dans la reproduction des documents et une grande prudence vis-à-vis de
l’information, dont ils reconnaissaient les dangers potentiels. Ils furent les
premiers à exercer un véritable contrôle des données.

« Mais ils ont fait probablement bien plus que tout
cela. Certains indices attestent qu’une guerre biologique soigneusement
préparée fut menée contre les armées de Sennachérib quand celui-ci voulut
conquérir Jérusalem. Il est donc possible que les deutéronomistes aient possédé
un en à eux. Ou qu’ils aient eu une si bonne connaissance des virus que
cela leur permettait de tirer profit de certaines variétés naturelles. Leur
savoir-faire fut secrètement transmis de génération en génération et se
manifesta notamment deux mille ans plus tard, en Europe, lorsque les sorciers
kabbalistes, les ba’al shems, les maîtres du nom divin, commencèrent à faire
parler d’eux.

« Quoi qu’il en soit, cela marqua la naissance d’une
religion rationnelle. Toutes les religions monothéistes qui suivirent – et
que les musulmans, à juste titre, nomment religions du Livre –
incorporèrent ces idées dans une plus ou moins large mesure. Par exemple, le
Coran répète à longueur de page qu’il est la transcription ou la copie exacte
d’un livre céleste. Il est évident qu’aucun croyant, en lisant cela, n’osera
altérer le texte en quoi que ce soit. C’est grâce à des procédés de ce genre
que le virus d’Ashérat a pu être évincé, au point que chaque centimètre carré
de territoire où sévissait le culte viral – depuis l’Inde jusqu’à l’Espagne –
tomba sous l’influence de l’islam, du christianisme ou du judaïsme.

« Cependant, en raison de son caractère latent –
il se love autour du tronc cérébral de ceux qu’il contamine et se transmet
d’une génération à l’autre –, le virus trouve toujours le moyen de refaire
surface. Dans le cas du judaïsme, il a refait son apparition en la personne des
Pharisiens, qui imposèrent aux Hébreux une théocratie rigidement légaliste. Par
sa stricte observance des lois conservées dans un temple et par son administration
aux mains de prêtres investis d’une autorité civile, cette théocratie
ressemblait étrangement au vieux système sumérien, dont elle avait le caractère
étouffant.

« L’intervention de Jésus-Christ fut surtout un effort
pour sortir le judaïsme de cet état de choses, un peu comme un écho de ce
qu’avait fait Enki. L’Évangile du Christ est un nouveau nam-shub, une tentative
d’extirper la religion du temple, de l’arracher des mains des prêtres et de
rendre le royaume de Dieu accessible à tout le monde. Tel est le message
explicitement contenu dans ses sermons, tel est le discours symboliquement
incarné dans le tombeau vide. Après le Crucifiement, les apôtres sont allés au
tombeau en s’attendant à y trouver un corps, mais il n’y avait rien. Le sens
était on ne peut plus clair : nous ne devons pas idolâtrer Jésus, car ce
sont ses idées seules qui ont de l’importance. L’Église n’est plus centralisée
sur une personne, mais dispersée dans la totalité du peuple.

« Ceux qui étaient habitués à la théocratie rigide des Pharisiens
avaient du mal à se faire à l’idée d’une religion populaire sans hiérarchie.
Ils réclamaient des papes, des évêques et des prêtres. C’est ainsi que le mythe
de la Résurrection fut ajouté aux Évangiles. Le message fut transformé en une
forme d’idolâtrie moderne. Dans cette nouvelle version des Évangiles, Jésus
revenait sur la Terre pour organiser une Église, qui devait devenir plus tard
l’Église de l’Empire romain d’Orient et d’Occident. Une nouvelle théocratie
rigide, brutale et irrationnelle.

« En même temps, l’Église pentecôtiste était fondée.
Les premiers chrétiens parlaient en langues. La Bible dit : « Et ils
étaient tous stupéfaits et demeuraient perplexes, se demandant l’un à
l’autre : Que signifie cela ? » Eh bien, je pense que je
peux répondre à cette question. Il s’agissait d’une attaque virale. Ashérat
était présente, tapie au sein de la population, depuis le triomphe des
deutéronomistes. Les mesures d’hygiène informationnelle prises par les Juifs la
neutralisaient, mais les premiers temps du christianisme ont dû connaître pas
mal de chaos, avec les radicaux et les libres penseurs qui s’en donnaient à
cœur joie et défiaient la tradition. Survivants attardés de l’époque de Sumer,
ils se sont mis bientôt, comme il fallait s’y attendre, à se parler dans la
langue de l’Éden.

« L’Église chrétienne orthodoxe refusa d’accepter la
glossolalie. Elle la regarda d’un mauvais œil durant quelques siècles, puis
l’interdit officiellement lors du concile de Constantinople de 381. Le
culte glossolalien demeura dès lors marginal par rapport au monde chrétien.
L’Église voulait bien accepter une certaine mesure de xénoglossie si cela
aidait à convertir les païens, comme dans le cas de saint Louis Bertrand, qui
convertit ainsi des milliers d’Indiens au XVIe siècle, répandant la
glossolalie à travers le continent encore plus vite que la vérole. Mais dès
qu’ils étaient convertis, ces Indiens étaient censés fermer leur gueule et
parler latin comme tout le monde.

« La Réforme ouvrit un peu plus grand la porte. Mais le
mouvement pentecôtiste ne démarra vraiment qu’en 1900, lorsqu’un petit groupe
d’étudiants en théologie du Kansas se mit à parler en langues. La pratique
s’étendit au Texas, où le mouvement fut connu sous le nom de revivalisme. Cela
se propagea ensuite comme un incendie de forêt, à travers l’ensemble des
États-Unis puis du monde. La Chine et l’Inde furent touchées en 1906. Les mass
media du XXe siècle, les taux d’alphabétisation élevés et les
transports à grande vitesse contribuèrent superbement à propager l’infection.
Dans les salles bondées de revivalistes comme dans les camps de réfugiés du
tiers monde, la glossolalie se répandit de personne à personne avec la rapidité
d’un mouvement de panique. Dans les années quatre-vingt, les pentecôtistes
étaient plusieurs dizaines de millions de par le monde.

« Puis vint la télévision, et avec elle le révérend
Wayne, soutenu par l’énorme puissance médiatique de L. Bob Rife. Les
comportements que le révérend Wayne encourage dans ses émissions de télé, ses
prospectus et ses franchises, remontent en droite ligne aux cultes
pentecôtistes des premiers chrétiens et aux cultes païens de la glossolalie. Le
culte d’Ashérat est encore vivant parmi nous. Les Portes du Paradis du révérend
Wayne font partie de ce culte.

57

— Lagos avait découvert tout cela, poursuit Hiro. À
l’origine, c’était un simple chercheur à la Bibliothèque du Congrès. Plus tard,
lorsque la Bibliothèque a été absorbée par la CIC, il s’est mis au service de
cette organisation. Il gagnait sa vie en découvrant dans la Bibliothèque des
choses utiles que personne ne s’était soucié de relever. Il regroupait les
documents et les vendait à des gens intéressés. Dès qu’il eut compris la
signification de toute l’histoire d’Enki et d’Ashérat, il se mit en quête de quelqu’un
d’assez riche pour lui payer très cher ses informations et jeta son dévolu sur
L. Bob Rife, le roi de la bande passante, détenteur d’un monopole sur les
fibres optiques et employeur, à l’époque, d’un plus grand nombre de
programmeurs que quiconque sur la Terre.

« Lagos, qui n’avait rien d’un homme d’affaires, avait
un défaut qui ne pardonne pas. Il voyait trop petit. Il était convaincu qu’avec
un minimum d’investissement à risque, cette manipulation neurolinguistique
pourrait être transformée en une nouvelle technologie qui permettrait à Rife de
rester en possession des informations qui avaient transité dans le cerveau de
ses programmeurs. Ce qui, toute considération morale mise à part, n’était pas
une si mauvaise idée.

« Rife aime bien penser les choses en grand. Il a tout
de suite vu le parti bien plus important qu’il pouvait tirer du concept. Il a
volé à Lagos son idée et lui a dit de se barrer. Puis il a commencé à investir
des tonnes d’argent dans les églises pentecôtistes. Il en a trouvé une, toute
petite, à Bayview, Texas, et en a fait une université. Puis il a engagé un
prêcheur à la petite semaine, le révérend Wayne Bedford, et fait de lui en peu
de temps quelqu’un de plus important que le pape. Il a ensuite bâti une chaîne
de franchises religieuses financièrement autonomes dans le monde entier, en se
servant de son université, et surtout de son campus dans le Métavers, pour
former des dizaines de milliers de missionnaires qui se sont répandus
ultérieurement dans tout le tiers monde et se sont mis à convertir les gens par
centaines de milliers, exactement comme saint Louis Bertrand. Le culte
glossolalien de L. Bob Rife est la religion qui a connu le plus grand succès
depuis la création de l’islam. On y parle beaucoup de Jésus, mais, comme dans le
cas de beaucoup d’autres Églises soi-disant chrétiennes, il y a peu de rapport
avec le christianisme en dehors du nom. C’est en fait une religion
postrationnelle.

« Il voulait également propager le virus biologique
pour promouvoir ou renforcer son mouvement, mais il ne pouvait tout de même pas
faire appel à des prostituées sacrées, parce que la chose aurait été trop
contraire à l’éthique chrétienne. L’une des tâches principales de ses
missionnaires du tiers monde, cependant, consistait à arpenter les territoires
désolés pour vacciner les gens, et il y avait un peu plus que du vaccin dans
les seringues.

« Ici, dans nos pays occidentaux, tout le monde est
déjà vacciné, et les gens ne laisseraient pas le premier fanatique religieux
venu leur enfoncer une aiguille dans le corps. Mais nous consommons, par
contre, pas mal de drogue, et il a mis au point, à notre intention, une
technique d’extraction du virus dans le sérum sanguin humain. Le résultat est
une substance connue sous le nom de Snow Crash.

« Entre-temps, il a créé le Radeau pour pouvoir
transporter des centaines de milliers de ses fidèles depuis les régions les
plus désolées d’Asie jusqu’aux États-Unis. L’image médiatique du Radeau le
présente comme un lieu où règne le chaos et où l’on parle des milliers de
langues différentes, sans aucune autorité centrale. Mais la réalité ne
correspond pas du tout à cela. Il s’agit d’une organisation étroitement
contrôlée. Ces gens se parlent en langues. L. Bob Rife a perfectionné la
xénoglossie au point d’en faire une véritable science.

« Il contrôle tous ces gens en greffant des récepteurs
radio dans leur crâne afin de diffuser des instructions – des me –
directement au niveau de leur tronc cérébral. Il suffit qu’une personne sur
cent soit munie d’un tel récepteur pour qu’elle joue le rôle d’un en
local en distribuant les me de L. Bob Rife à tous ceux qui l’entourent.
Ils obéiront alors aux instructions de Rife comme s’ils avaient été directement
programmés. Au moment même où je vous parle, il y en a un million environ qui
sont prêts à fondre sur la côte californienne. Et Rife possède aussi un
métavirus en code binaire capable de contaminer non seulement les ordinateurs
mais également les programmeurs, par l’intermédiaire de leur nerf optique.

— Comment a-t-il fait pour opérer la transformation
sous forme binaire ? demande Ng.

— Je ne pense pas qu’il ait eu à le faire lui-même. À
mon avis, il a trouvé le métavirus dans l’espace. Il possède le plus grand
réseau d’observatoires radio-astronomiques du monde. Il ne s’intéresse pas
vraiment à l’astronomie, il guette seulement les signaux venus d’autres
planètes. Il était logique que, tôt ou tard, une de ses paraboles reçoive le
métavirus.

— Et comment expliquez-vous ça ?

— Le métavirus est partout. Partout où la vie existe,
il est là, cherchant à se propager. À l’origine, il se déplaçait avec les
comètes. C’est probablement ainsi que la vie a fait son apparition sur la
Terre, de même que le métavirus. Mais les comètes sont lentes, contrairement
aux ondes radio. Sous forme binaire, un virus peut bondir à travers l’univers à
la vitesse de la lumière. Il contamine une planète civilisée, s’introduit dans
ses ordinateurs, se reproduit et finit inévitablement par être diffusé sur ses
ondes radio ou télévision ou je ne sais quoi. Ces émissions ne s’arrêtent pas à
la limite de l’atmosphère. Elles rayonnent dans l’espace, éternellement. Et si
elles rencontrent une planète possédant elle aussi une culture civilisée, où
les gens écoutent les étoiles comme le faisait Rife, cette planète est contaminée.
Je pense que c’est ce qu’il voulait, et il a réussi. Mais c’est un malin. Il a
capté le métavirus en prenant ses précautions, et il l’a enfermé dans une
bouteille. C’est un agent de guerre informationnelle qu’il a soumis à sa
discrétion. Quand il le place dans un ordinateur, celui-ci se plante en neige à
cause des nouveaux virus ; mais la chose va beaucoup plus loin quand elle
touche l’esprit d’un hackeur, une personne qui a connaissance du code binaire
implanté dans les structures profondes de son cerveau. Le métavirus binaire
détruit l’esprit du hackeur.

— Si j’ai bien compris, fait Ng, Rife manipule deux
sortes de gens. Les pentecôtistes, à l’aide des me écrits dans la langue
mère, et les hackeurs, de manière beaucoup plus violente, en endommageant leur
cerveau avec des virus binaires.

— Exactement.

— Quelles sont ses motivations, à votre avis ?

— Il cherche à être Ozymandias, le roi des rois. C’est
très simple. Dès qu’il vous convertit à sa religion, il contrôle votre esprit
au moyen des me. Et il a les moyens de convertir des millions de gens
parce que cela se répand à la vitesse d’un foutu virus. Les masses n’ont aucune
résistance parce que personne n’a l’habitude de réfléchir quand il s’agit de
religion. Les individus ne sont pas assez rationnels pour se défendre contre ce
genre de chose. Ceux qui lisent le National Enquirer ou regardent le
catch à la télé sont les plus faciles à convertir. Et avec le Snow Crash, c’est
encore plus simple.

« Rife a très vite compris qu’il n’y avait pas de
différence entre les cultures moderne et sumérienne. Nous disposons d’une
énorme force de travail analphabète ou para-analphabète, dont la télé
représente en quelque sorte la tradition orale. À côté de cela, nous avons des
élites extrêmement cultivées qui possèdent le pouvoir – essentiellement
les personnes qui fréquentent le Métavers – et qui savent que le pouvoir
c’est l’information. Ces personnes contrôlent la société dans laquelle elles
vivent grâce à leur capacité semi-mystique de s’exprimer dans la langue magique
des ordinateurs.

« L’existence de personnes comme nous représente pour
Rife une pierre d’achoppement considérable. Les gens de sa sorte sont
impuissants sans les hackeurs. Même s’il pouvait nous convertir, il serait
incapable de nous utiliser, car notre boulot est par essence créatif et ne peut
être dupliqué par les manipulateurs des me. Il a cependant une arme
brutale à tourner contre nous, c’est le Snow Crash. Je pense que c’est ce qui
est arrivé à Da5id. Ce n’était peut-être qu’une expérience, un essai destiné à
s’assurer que le Snow Crash fonctionnait vraiment sur un vrai hackeur, ou bien
un tir d’avertissement pour montrer le pouvoir de Rife à la communauté des
hackeurs. Avec comme message : Si Ashérat était diffusée au sein de la
prêtrise technologique…

— Des fleurs des champs arrosées au napalm, commente
Ng.

— À ma connaissance, poursuit Hiro, il n’existe aucun
moyen de stopper le virus binaire. Mais il y a un antidote à la religion bidon
de L. Bob Rife. Le nam-shub d’Enki existe toujours. Il en a donné une copie à
son fils Marduk, qui l’a transmise à Hammurabi. Que Marduk ait été ou non une
personne réelle importe peu. L’essentiel, c’est qu’Enki ait tout fait pour
donner l’impression qu’il avait transmis son nam-shub sous une forme ou
sous une autre. En d’autres termes, il laissait derrière lui un message que les
futures générations de hackeurs étaient censées décoder si Ashérat renaissait
un jour.

« Je suis pratiquement certain que l’information dont
nous avons besoin est contenue dans une enveloppe d’argile exhumée il y a dix
ans dans le sud de l’Irak, à l’emplacement de l’ancienne cité sumérienne
d’Eridu. Cette cité était le siège d’Enki. Autrement dit, Enki était l’en
local d’Eridu, dont le temple contenait ses me, parmi lesquels le
nam-shub que nous recherchons.

— Qui a exhumé cette enveloppe d’argile ? demande
tonton Enzo.

— Les fouilles à Eridu ont été commanditées par une
université religieuse de Bayview, Texas.

— Celle de L. Bob Rife ?

— Vous y êtes. Il a créé un département d’archéologie dont
la seule fonction était d’effectuer des fouilles sur ce site, de localiser le
temple où Enki conservait tous ses me et de lui ramener le tout. Il
voulait analyser le savoir-faire d’Enki pour le reproduire. En maîtrisant la
connaissance de la structure des me d’Enki, il espérait former des
hackeurs neurolinguistiques capables d’écrire de nouveaux me qui
deviendraient les règles de base, le programme de la nouvelle société dont il
rêve.

— Mais parmi ces me, vous dites qu’il y a une
copie du nam-shub d’Enki susceptible de contrecarrer ses plans, murmure Ng.

— C’est exact. Il tenait à mettre également la main sur
cette tablette, non pas pour l’analyser mais pour la conserver précieusement
afin d’être certain que personne ne l’utiliserait contre lui.

— Si vous pouviez vous emparer d’une copie de ce
nam-shub, quel effet cela aurait-il ? demande Ng.

— Si nous pouvions transmettre le nam-shub d’Enki à
tous les en du Radeau, ils le relaieraient à tous ses occupants, et cela
bloquerait leurs neurones de la langue mère et empêcherait Rife de les
programmer à l’aide de nouveaux me, explique Hiro. Cependant, il est
nécessaire d’agir très vite, avant que le Radeau ne soit démantelé et que les
Réfus ne se répandent sur le continent. Rife communique avec ses en par
l’intermédiaire d’un émetteur-récepteur central situé à bord de l’Enterprise.
À mon avis, ce doit être un engin directionnel à courte portée. Il va bientôt
s’en servir pour diffuser un grand me qui lancera tous les Réfus à
l’assaut de la côte, en bon ordre et selon des instructions parfaitement
coordonnées. En d’autres termes, dès que le Radeau sera démantelé, il deviendra
impossible d’atteindre tous ces gens avec une seule émission. D’où la nécessité
de faire vite.

— Mr. Rife ne va pas être content, fait remarquer Ng. À
titre de représailles, il déchaînera probablement le Snow Crash contre ses
technoprêtres.

— J’en suis conscient, réplique Hiro, mais je ne peux
m’occuper que d’un seul problème à la fois. Il me faudrait de l’aide.

— Plus facile à dire qu’à faire, déclare Ng. Pour
arriver au Cœur, il faut survoler le Radeau ou s’introduire dans ses canaux
avec un petit bateau. Rife a des millions d’hommes armés de fusils ou de
lance-missiles. Même les systèmes d’armes les plus perfectionnés ne peuvent
rien contre des armes individuelles organisées à une échelle massive.

— Lancez des hélicos sur lui, dans ce cas. Quelque
chose. N’importe quoi. Si je peux mettre la main sur le nam-shub d’Enki et
contaminer tous les occupants du Radeau, vous n’aurez aucun mal à arriver
jusqu’au Cœur.

— Nous allons voir ce que nous pouvons faire, déclare
tonton Enzo.

— Parfait. Et en ce qui concerne Raison ?

Ng murmure quelques mots à voix basse et une carte se
matérialise dans sa main.

— C’est une nouvelle version du logiciel système, dit-il.
Elle devrait être un peu moins boguée.

— Un peu moins ?

— Aucun programme n’est jamais parfait, réplique Ng.

— Je crains qu’il n’y ait un peu d’Ashérat en chacun de
nous, murmure tonton Enzo.

58

Hiro trouve une sortie à lui et prend l’ascenseur pour
retourner sur le Boulevard. Quand il quitte le gratte-ciel fluo, il voit qu’il
y a une fille en noir et blanc assise sur sa moto, en train de tripoter les
commandes.

— Où es-tu ? lui demande-t-elle.

— Sur le Radeau, comme toi. Hé ! Je te signale
qu’on vient de se faire vingt-cinq millions de dollars.

Il était sûr que, pour une fois, Y.T. allait être
impressionnée par ses paroles. Mais elle ne l’est pas.

— Ça permettra de me payer un chouette enterrement
quand ils m’expédieront chez moi en recommandé dans un Tupperware, dit-elle.

— Et pourquoi feraient-ils ça ?

— Je suis dans la merde, avoue-t-elle pour la première
fois de sa vie. Je crois que mon mec va me tuer.

— Qui c’est, ton mec ?

— Raven.

Si les avatars pouvaient devenir pâles, les jambes en
flanelle, obligés de s’asseoir sur le bord du trottoir, c’est ce que ferait
Hiro à coup sûr.

— Je sais maintenant pourquoi il a PAS MAÎTRE DE MES
IMPULSIONS tatoué sur le front.

— Bravo. J’espérais un semblant de coopération, ou tout
au moins un conseil, fait Y.T.

— Si tu penses qu’il va te tuer, tu fais erreur, parce
que dans le cas contraire tu serais déjà morte.

— Je ne sais pas ce que tu imagines.

Elle commence à lui raconter une histoire passionnante à
propos d’un dentata.

— Je vais essayer de t’aider, lui dit Hiro, mais je ne
sais pas si tu seras beaucoup plus en sécurité sur le Radeau avec moi.

— Tu as retrouvé ta copine ?

— Pas encore. Mais j’ai bon espoir, à condition de
rester encore un peu en vie.

— Bon espoir de quoi ?

— De consolider notre relation.

— Pourquoi ? Qu’est-ce qui a changé depuis la
dernière fois ?

C’est l’une de ces questions d’une simplicité trop évidente
que Hiro trouve particulièrement irritantes parce qu’il n’est jamais sûr de la
réponse.

— Euh… je crois avoir trouvé ce qu’elle avait dans la
tête en venant ici.

— Et alors ?

Autre question d’une simplicité évidente.

— Alors, j’ai l’impression de la connaître mieux à
présent.

— Tu crois ?

— Euh… oui, c’est ça.

— Et tu penses que c’est une bonne chose ?

— Évidemment.

— Mon pauvre Hiro, tu es vraiment couillon. C’est une
femme, et tu es un crétin. Tu n’es pas censé la comprendre. Ce n’est pas
ça qu’elle cherche.

— Qu’est-ce qu’elle cherche, d’après toi ? Compte
tenu que tu ne l’as jamais vue de ta vie et que ton mec s’appelle Raven !

— Elle ne veut pas que tu la comprennes. Elle sait que
c’est impossible. Elle veut juste que tu te comprennes toi-même. Tout le reste
est négociable.

— C’est ce que tu crois ?

— Absolument, oui.

— El qu’est-ce qui te fait imaginer que je ne me
comprends pas moi-même ?

— C’est tellement évident. Tu es un hackeur de génie,
et le plus grand sabreur du monde. Mais tu passes ton temps à livrer des pizzas
ou à organiser des concerts qui ne te rapportent pas une broque. Comment
peux-tu croire qu’elle…

Le reste se noie dans un grand bruit qui lui parvient de la
Réalité à travers ses écouteurs. C’est un bruit déchirant, aigu, aussitôt suivi
d’un lourd impact retentissant. Puis on entend des cris d’enfants terrifiés,
des appels en tagalog et le craquement ponctué d’explosions d’un chalutier
d’acier qui s’enfonce lentement dans la mer.

— Qu’est-ce que c’était ? demande Y.T.

— Une météorite.

— Hein ?

— Reste en liaison. J’ai l’impression de m’être fourré
au milieu d’un duel à la Gatling.

— Tu vas couper la communication ?

— Tu ne peux pas te taire une seconde ?

Le quartier est en U, bâti autour d’une sorte d’anse du
Radeau où une demi-douzaine de vieux chalutiers rouillés ont été amarrés
ensemble. Un ponton formé de matériaux flottants hétéroclites en fait le tour.

Le chalutier inoccupé, celui qu’ils sont en train de
découper pour en faire de la tôle, a été touché par une giclée d’un gros canon
qui se trouve sur l’Enterprise. On a l’impression qu’une lame de fond
l’a soulevé pour essayer de l’enrouler autour d’un poteau. Tout un côté de la
coque est enfoncé, la poupe et la proue se sont rapprochées, il y a des brèches
énormes par lesquelles un vaste flot continu d’eau boueuse s’engouffre dans les
cales vides. Le chalutier aspire goulûment des tonnes de liquide chargé
d’immondices comme un homme qui se noie aspire de l’air. Et il s’enfonce
rapidement.

Hiro remet Raison dans son canot en caoutchouc, saute dedans
et lance le moteur. Il n’a pas le temps de détacher le bateau du ponton. Il
tranche l’amarre avec son wakizashi et s’éloigne.

Le ponton est déjà en train de s’enfoncer lui aussi, attiré
par les amarres du chalutier qui sombre et qui menace d’entraîner avec lui
comme un trou noir tout le voisinage du Radeau.

Deux Philippins sont déjà dehors avec des couteaux à lame
courte et taillent fébrilement dans l’enchevêtrement des cordages et des filets
qui maintiennent le quartier. Ils essaient de se débarrasser des parties qui ne
peuvent plus être sauvées. Hiro fonce vers un ponton déjà à moitié submergé,
trouve les cordages qui l’attachent au ponton voisin, encore plus enfoncé dans
l’eau, et les attaque avec son katana. Les amarres claquent comme des coups de
fusil, puis le ponton se libère et remonte si vite à la surface qu’il fait
presque chavirer le canot.

Il y a toute une section du quai flottant, le long du
chalutier, qui ne peut plus être sauvée. Des hommes munis de couteaux de pêche
et des femmes armées de hachoirs sont à genoux avec de l’eau jusqu’au menton
pour essayer de libérer leur quartier. De temps à autre, une amarre se rompt
brutalement, projetant les Philippins dans les airs. Un gamin avec une machette
coupe le dernier lien, qui claque en lui fouettant le visage. Finalement, le
quai flottant est de nouveau libre, il trouve son équilibre dans une série de
remous. À l’endroit où était le chalutier, il n’y a plus rien d’autre qu’un
tourbillon bouillonnant qui vomit de temps en temps un débris flottant.

D’autres personnes ont réussi à se réfugier sur le bateau de
pêche qui était accolé au chalutier. Il a été quelque peu endommagé lui aussi.
Plusieurs hommes sont penchés sur le pont par-dessus le bastingage pour
examiner deux points d’impact sur sa coque. Chacun est entouré d’une zone
circulaire brillante, de la taille d’une assiette, où le métal est à nu,
nettoyé de toute sa rouille et de toute sa peinture. Au milieu de cette zone,
il y a un trou de la taille d’une balle de golf.

Hiro décide qu’il est temps pour lui de quitter cet endroit.

Mais avant, il glisse la main dans une poche de sa
combinaison, en sort une liasse de billets et compte quelques milliers de
dollars de Hong Kong. Il les pose sur le pont et les cale sous l’angle d’un
réservoir d’essence en acier peint en rouge. Puis il s’en va.

Il n’a pas de mal à retrouver le chenal qui mène au quartier
suivant. Sa parano est au plus haut, et il ne cesse de regarder de tous les
côtés en pilotant son esquif pour sortir de là. Dans une impasse, il aperçoit
un type à antenne en train de murmurer quelque chose.

Le quartier suivant est malais. Plusieurs douzaines de
personnes sont rassemblées au bord de l’eau, attirées par le bruit. Lorsqu’il
pénètre sur leur territoire, Hiro voit courir un groupe de gens sur le ponton
qui leur sert de boulevard principal. Ils sont armés de pistolets et de
couteaux. Le comité d’accueil. D’autres Malais arrivent de toutes les
directions pour se joindre à eux.

Une explosion déchirante retentit juste derrière lui, comme
si un quinze tonnes venait de se crasher contre un mur de briques. Une gerbe
d’eau retombe sur lui et un souffle de vapeur passe sur son visage. Il se
retourne lentement, avec réticence. Le ponton qui était là tout à l’heure n’y
est plus. À sa place, il y a un tourbillon sanglant où nagent des débris.

Il regarde du côté où il a vu le type à antenne un moment
plus tôt. Il s’est avancé à découvert, au bord de l’eau. Il n’y a plus personne
dans le secteur. Hiro voit ce salaud remuer les lèvres. Il dirige son canot
vers lui et fonce en dégainant son wakizashi. Il le taillade au passage.

Mais il va y en avoir d’autres. Hiro sait qu’ils en ont tous
après lui maintenant. Les canonniers de l’Enterprise n’hésiteront pas à
massacrer autant de Réfus qu’il le faudra pour avoir sa peau.

Du quartier malais, il passe dans un secteur chinois. Il y a
plus de monde, avec un grand nombre de bateaux d’acier et de péniches. Le
quartier s’étend très loin dans la direction opposée à celle du Cœur, à perte
de vue pour Hiro, qui n’a qu’un angle d’observation médiocre au niveau de la
mer.

Quelqu’un est en train de l’épier du haut des
superstructures de l’un des bateaux chinois en acier. Encore un antenné. Hiro
voit sa mâchoire bouger tandis qu’il transmet ses renseignements au QG du
Radeau.

La grosse Gatling sur le pont de l’Enterprise
ouvre de nouveau le feu, arrosant de projectiles d’uranium appauvri le flanc
d’une péniche inoccupée qui se trouve à six mètres de lui. Tout le côté de la
péniche s’affaisse vers l’intérieur comme si l’acier s’était soudain liquéfié
et s’écoulait le long d’une rigole. Le métal devient brillant. Une onde de choc
transforme instantanément l’épaisse couche de rouille en aérosol, l’arrache à
l’acier avec un bruit strident, si dévastateur qu’il pénètre au fond de la
poitrine de Hiro et le rend malade.

Le canon est guidé par radar. Il est extrêmement précis
lorsqu’il vise une masse de métal, mais beaucoup moins contre un objectif de
chair et de sang.

— Hiro ! Qu’est-ce qui se passe ?

C’est la voix de Y.T. dans ses écouteurs.

— Je ne peux pas te parler, fait Hiro. Conduis-moi dans
mon bureau. Mets-moi derrière toi sur ma moto et conduis-moi là-bas.

— Je ne sais pas piloter une moto, proteste Y.T.

— Il n’y a qu’une seule commande. Tu tournes la poignée
et elle démarre.

Il pointe le nez de son canot vers la pleine mer et fonce.
En surimpression floue derrière la Réalité, il voit la silhouette en noir et
blanc de Y.T. qui enfourche la moto devant lui et actionne la poignée. La moto
bondit en avant et ils se cognent tous les deux à la paroi verticale d’un
gratte-ciel à la vitesse de Mach 1.

Il éteint complètement l’affichage du Métavers.

Ses lunettes sont maintenant totalement transparentes. Puis
il fait passer son système en mode gargouille : lumière visible amplifiée,
infrarouge à couleurs factices, radar à ondes millimétriques.

Sa vision du monde est en noir et blanc avec beaucoup de
grain, mais avec beaucoup plus de clarté que précédemment. Çà et là, il y a des
objets flous en rose ou en rouge. C’est l’infrarouge qui fait cet effet. Cela
signifie que les objets en question sont plus ou moins chauds. Les gens sont en
rose, les moteurs et les flammes en rouge.

Le champ de détection du radar à ondes millimétriques est en
surimpression très nette, vert fluo. Tout ce qui est en métal s’y détache. Hiro
navigue à présent dans une avenue d’eau anthracite, avec du grain, bordée de
pontons gris clair, toujours avec du grain, accolés à des péniches d’un beau
vert fluo et à des bateaux qui ont du rouge à certains endroits, partout où il
y a une émission de chaleur. Ce n’est pas un spectacle particulièrement
artistique. En fait, c’est si moche que cela explique probablement pourquoi les
gargouilles sont, d’une manière générale, si demeurés du point de vue social.
Mais c’est bien plus utile que la vision anthracite sur fond noir qu’il avait
avant.

Et cela lui sauve la vie. Tandis qu’il s’engage, son moteur
bourdonnant à pleine puissance, dans la courbe d’un étroit canal, une parabole
verte apparaît devant lui, sortant de l’eau, et se tend pour former une ligne
parfaitement droite juste à hauteur de son cou. C’est de la corde à piano. Il
baisse la tête, puis fait au passage un signe de main narquois aux jeunes
Chinois qui lui ont tendu ce piège.

Le radar détecte trois individus roses et flous armés
d’AK-47 chinois qui attendent au bord du canal. Il prend une voie latérale pour
les éviter. Mais c’est un canal encore plus étroit que le précédent, et il ne
sait plus où il va.

— Y.T. ! hurle-t-il. Où sommes-nous, bordel ?

— On descend le Boulevard vers ton bureau. Ça fait six
fois qu’on le dépasse sans faire exprès.

Devant Hiro, le canal s’achève en impasse. Il fait demi-tour.
Avec le gros échangeur de chaleur à la traîne, le canot n’est pas aussi
manœuvrable et rapide qu’il le souhaiterait. Il repasse sous la corde à piano
et remonte un nouveau canal latéral devant lequel il est passé tout à l’heure.

— Ça y est, on est chez toi. Tu es assis à ton bureau,
lui dit Y.T.

— Merci, fait Hiro. Ça va être délicat, maintenant.

Il s’arrête au milieu du canal, balaie le quartier à la
recherche de types à antenne ou de gardes, n’en détecte aucun. Il y a une
Chinoise haute d’un mètre cinquante dans un bateau voisin, en train de hacher
quelque chose avec un tranchoir à lame aux coins carrés, mais il se dit que
c’est un risque à courir. Il coupe la Réalité et retourne dans le Métavers.

— Bibliothécaire ?

— Oui monsieur, fait celui-ci en arrivant sans bruit.

— Il me faudrait les plans détaillés du porte-avions
Enterprise. Et très vite. Si vous me dégotez un truc en 3D, ce sera encore
mieux.

— Oui monsieur.

Hiro tend la main pour prendre le globe terrestre.

— TU ES Ici, dit-il.

La Terre tourne rapidement jusqu’à ce qu’il ait le Radeau
sous les yeux. Puis elle plonge vers lui à une vitesse hallucinante. En trois
secondes, il y est.

S’il se trouvait dans une partie stable et normale du monde,
par exemple Manhattan, ça fonctionnerait parfaitement en 3D. Mais il doit se
contenter d’une imagerie par satellite en deux dimensions. Il est en train de
fixer un point rouge en surimpression sur une photo en noir et blanc du Radeau.
Le point rouge est au centre d’un étroit canal d’eau noire, TU ES ICI.

C’est toujours un incroyable dédale, mais il est plus facile
de trouver son chemin dans un dédale quand on le regarde d’en haut. Moins de
soixante secondes plus tard, il est dans les eaux libres du Pacifique. Une aube
grise et brumeuse commence à pointer. Le filet de vapeur qui monte de
l’échangeur de chaleur de Raison ne fait que l’épaissir un peu.

— Mais où es-tu, bon Dieu ? demande Y.T.

— Je m’éloigne du Radeau.

— Ça alors ! Merci du coup de main !

— Je reviens dans une minute. J’ai juste besoin d’un
instant pour m’organiser.

— Il y a des tas de types qui ont de drôles de gueules
autour de moi. Ils me regardent.

— Ne t’inquiète pas, fait Hiro. Je suis sûr qu’ils
entendront Raison.

59

Il ouvre la grosse valise. L’écran est toujours allumé. Il
affiche un bureau en deux dimensions avec une barre de menu au sommet. Hiro se
sert de la boule de commande pour dérouler un menu.

AIDE

Préparation

Mise à feu de Raison

Conseils tactiques

Maintenance

Réapprovisionnement

Dépannage

Divers

Sous le titre « Préparation », il trouve de plus
amples informations que nécessaire sur le sujet, y compris une heure de vidéo
mal exposée où l’on voit un Asiatique trapu au visage couturé dont une partie
semble continuellement paralysée en une moue de dédain. Il s’habille, fait
quelques mouvements spéciaux d’étirement puis sort Raison. Il vérifie les tubes
pour voir s’ils ne sont pas faussés ou encrassés. Hiro visionne tout cela en
accéléré.

Finalement, l’Asiatique trapu met sa Raison en bandoulière.

Fisheye ne l’utilisait pas dans les règles. Elle est livrée
avec une monture spéciale que l’on se sangle autour du torse de manière à
amortir le recul au centre de gravité du corps. Cette monture est pourvue
d’amortisseurs et de tout un système hydraulique destiné à compenser le poids
et le recul. Si elle est bien installée, l’arme est beaucoup plus maniable et
précise. Et si l’on est connecté à un ordinateur, un réticule apparaît en
surimpression devant l’objectif.

— Votre information, monsieur, fait le Bibliothécaire.

— Êtes-vous assez malin pour coupler cette information
avec TU ES ICI ? demande Hiro.

— Je vais voir ce que je peux faire, monsieur. Les
formats semblent compatibles. Monsieur ?

— Oui ?

— Les plans sont vieux de plusieurs années. Depuis, l’Enterprise
a été acheté par un particulier…

— Qui a pu y apporter des modifications. J’ai saisi.

Hiro retourne dans la Réalité.

Il trouve un chenal qui conduit vers le Cœur. Il y a une
sorte de passerelle pour piétons qui le longe. Elle est faite de matériaux
hétéroclites assemblés un peu n’importe comment : pontons, planches,
troncs d’arbres, carcasses de bateaux, canoës en aluminium, barils de pétrole.
Partout ailleurs dans le monde, ce serait un vrai parcours d’obstacles. Ici,
c’est l’équivalent d’une autoroute.

Hiro avance au milieu du chenal à vitesse réduite. S’il
heurtait quelque chose, le canot pourrait se retourner et Raison tomberait à
l’eau. Or, Raison est maintenant harnachée à lui.

Il repasse en mode gargouille. Il aperçoit nettement
l’alignement des dômes espacés sur le bord du pont d’envol de l’Enterprise.
Le radar les identifie sur l’écran, après quelque hésitation, comme des
antennes de canons Phalanx antimissiles. À la base de chaque dôme, on voit
dépasser un canon multi-tube.

Il ralentit encore. Le canot n’avance presque plus. Il
imprime à Raison un mouvement latéral de va-et-vient, jusqu’à ce qu’un réticule
apparaisse dans son champ de vision. C’est le système de visée. Il stabilise
l’arme au centre de l’un des dômes, juste au-dessus du canon, et presse la
détente durant une demi-seconde.

Le dôme éclate en un jaillissement de débris minces aux
contours déchiquetés, découvrant le canon où sont répartis plusieurs points
rouges. Il abaisse légèrement le réticule et tire une nouvelle rafale de
cinquante cartouches qui arrache la Gatling de son support. Puis la bande
chargeur commence à exploser de manière sporadique, et il est obligé de
détourner les yeux.

Il regarde la Phalanx suivante et se trouve juste dans la
ligne de mire de ses canons. C’est une sensation si effrayante qu’il lâche
involontairement une nouvelle giclée qui, apparemment, ne fait aucun dégât.
Puis sa vision est occultée par quelque chose. Le recul a été si fort qu’il l’a
poussé derrière un yacht délabré amarré au bord du chenal.

Il sait ce qui va se passer dans une seconde. Le filet de
vapeur le rend facilement repérable. Il dégage en vitesse. Une seconde plus
tard, le yacht est littéralement soulevé de l’eau par une giclée du gros canon.
Il fonce pendant quelques secondes, trouve un ponton pour se stabiliser et ouvre
de nouveau le feu en une longue rafale. Quand il arrête, l’Enterprise a
un gros trou aux bords déchiquetés à l’endroit où était la Phalanx.

Il remonte le large chenal jusqu’à l’endroit où il prend fin
devant un porte-conteneurs du Cœur converti en résidence de luxe. Il y a un
filet qui sert à monter à bord. Il doit servir également de pont-levis, pour le
cas où des indésirables du ghetto essaieraient de s’y faufiler. Hiro est sans
doute la personne la plus indésirable du Radeau, mais ils lui ont laissé le filet
en place.

N’importe comment, il n’a pas l’intention de quitter son
canot pour le moment. Il longe la coque du porte-conteneurs, dont il contourne
la proue en faisant bourdonner son petit moteur.

Le bateau voisin est un énorme pétrolier qui semble à peu
près désert et dont la ligne de flottaison est haute. Il scrute l’espace qui
sépare les deux bâtiments et ne voit pas de filet tendu entre eux. Personne ne
veut que des voleurs ou des terroristes puissent passer sur le pétrolier pour
pomper du carburant.

Le bateau suivant est l’Enterprise.

Les deux gros bâtiments, le pétrolier et le porte-avions,
sont amarrés parallèlement, séparés par une distance variant entre trois et
quinze mètres, attachés par un grand nombre de câbles gigantesques et protégés
par des bouées énormes, de la taille d’un dirigeable, pour empêcher leurs
coques de s’entrechoquer. Les câbles épais ne sont pas seulement là pour relier
les deux navires. Il y a un système complexe de poids et de poulies qui doit
servir, pense Hiro, à amortir les mouvements trop brusques lorsque la mer est
démontée.

Hiro glisse sa petite bouée à lui entre les deux coques. Le
passage encaissé entre deux parois grises est étrangement calme en comparaison
du reste du radeau. À part lui, personne n’a de raison de se trouver ici. Il
aurait presque envie de prendre quelques minutes pour se relaxer.

Ce qui ne serait pas une très bonne idée, à bien y
réfléchir.

— TU ES ICI, murmure-t-il.

La vision qu’il a de la coque de l’Enterprise –
une étendue d’acier gris légèrement incurvé – se transforme en diagramme
3D en treillis qui lui montre les entrailles du navire.

Ici, au niveau de la ligne de flottaison, l’Enterprise est
entouré d’une épaisse ceinture blindée antitorpille. Ce n’est pas l’endroit
idéal. Un peu plus haut, par contre, le blindage est plus fin et il y a des
parties sensibles à l’intérieur de la coque : de vraies cabines et non des
réservoirs de carburant ou des soutes à munitions.

Hiro sélectionne une salle marquée CARRÉ DES OFFICIERS et
tire.

La coque de l’Enterprise est d’une résistance
étonnante. Raison n’y creuse pas un cratère. La giclée met un bon moment à
percer le métal, et ne fait qu’un petit trou de quinze centimètres. Le recul
pousse le canot en caoutchouc contre la coque rouillée du pétrolier.

De toute manière, Hiro ne peut pas prendre l’arme avec lui.
Il laisse le doigt sur la détente et vise le même point jusqu’à ce que ses
munitions s’épuisent. Il défait alors le harnachement et jette le tout par-dessus
bord. Raison coulera et une colonne de vapeur indiquera sa position. Plus tard,
Mr. Lee pourra envoyer un commando d’action directe environnementaliste pour la
récupérer. Ensuite, ils pourront traîner Hiro devant un tribunal en l’accusant
de crime environnemental, s’ils le veulent. Pour le moment, c’est le moindre de
ses soucis.

Il s’y reprend cinq ou six fois pour accrocher son grappin
au trou déchiqueté, à six mètres au-dessus de la ligne de flottaison.

Tandis qu’il se glisse à travers la brèche, il entend sa
combinaison qui fait de petits bruits de friture au contact du métal brûlant.
Il laisse des morceaux entiers de matériau synthétique soudés à la coque. Il
chope quelques brûlures du premier et du deuxième degré sur les parties
exposées de sa peau, mais ça ne fait pas mal pour le moment. Il est trop pris
par l’action. Il aura le temps d’y penser plus tard. Les semelles de ses
chaussures grésillent et fondent quand il marche sur des éclats de métal
chauffé au rouge. Le carré est enfumé, mais les porte-avions craignent les
incendies et il n’y a pas grand-chose d’inflammable dans la salle. Hiro
traverse la zone de fumée vers la porte, que Raison a transformée en un
napperon d’acier. Il l’abat d’un coup de pied et s’introduit dans un endroit
qui, sur le plan, est simplement marqué COURSIVE. Puis, jugeant le moment aussi
propice qu’un autre, il dégaine son katana.

60

Pendant que son associé est dans la Réalité en train de
faire elle ne sait quoi, son avatar devient une loque. Il reste assis là comme
une poupée gonflable tandis que son visage continue de faire toutes sortes
d’exercices d’étirement. Elle ignore ce qu’il fait au juste, mais ça doit être
excitant parce que, la plupart du temps, il est soit très surpris, soit effrayé
à mort.

Peu après sa conversation avec le pingouin de la
Bibliothèque à propos du porte-avions, elle commence à entendre de drôles de
grondements sourds – qui viennent de la Réalité – à l’extérieur. Des
bruits qui évoquent à la fois un tir de mitrailleuse et une scie à ruban.
Chaque fois qu’elle entend ces bruits, le visage de Hiro prend un drôle d’air,
comme pour dire : c’est maintenant que je vais crever.

Quelqu’un lui tape sur l’épaule. Un type en costume de ville
qui doit avoir un rendez-vous important dans le Métavers et qui se dit qu’une
kourière ça ne peut pas faire des trucs tellement urgents. Elle l’ignore
quelques instants.

Puis le bureau de Hiro devient flou et fait un bond dans le
décor comme s’il était peint sur un store qui monte. Elle se retrouve nez à nez
avec un gus. Type asiatique. Une sale gueule. Un de ces pingouins avec une
antenne.

— Qu’est-ce que vous voulez ? demande-t-elle.

Il lui saisit le poignet et la tire à l’extérieur de la
cabine. Il y a quelqu’un d’autre qui l’accompagne et qui agrippe l’autre bras
de Y.T. Ils s’éloignent de la cabine.

— Lâchez-moi, bordel ! hurle-t-elle. Ça va, je
vous suis, mais lâchez-moi !

Ce n’est pas la première fois qu’on l’éjecte d’un bâtiment
plein de types en costume de ville. Mais cette fois-ci c’est légèrement
différent. Cette fois-ci, les videurs sont des figurines en plastique grandeur
nature sortant tout droit des commandos d’Action Man.

Ce n’est pas tant que ces types ne parlent probablement pas
anglais, mais ils n’ont pas un comportement normal. Elle réussit à dégager un
de ses bras et le mec ne lui file pas une torgnole ou quoi que ce soit, il se
tourne simplement vers elle et la palpe de manière mécanique jusqu’à ce qu’il
retrouve son bras. Son expression n’a pas changé pendant tout ce temps, ses
yeux ont le regard fixe d’une paire de phares déréglés. Sa bouche est juste
assez ouverte pour lui permettre de respirer, mais ses lèvres ne remuent
jamais, ne changent jamais d’expression.

Ils sont dans un ensemble de cabines de navire et de
conteneurs éventrés qui font office de hall de réception d’hôtel. Les antennés
la traînent dehors et lui font traverser le cercle réticulé de l’aire
d’atterrissage des hélicos. Juste à temps, car il y en a un qui arrive pour se
poser. Les procédures de sécurité sont merdiques sur ce bateau. Ils auraient pu
se faire décapiter par le rotor. C’est l’hélico de luxe avec le logo RARE
qu’elle a vu l’autre fois.

Les antennés essaient de l’entraîner sur une espèce de
passerelle qui relie le bateau à un autre au-dessus des flots. Elle réussit à
se tourner de l’autre côté, agrippe le bastingage à deux mains, cale ses
mollets autour du chandelier et résiste. L’un des deux types la tire en arrière
par la taille tandis que l’autre la force à lâcher prise, un doigt après
l’autre.

Plusieurs mecs descendent de l’hélico. Ils ont des
combinaisons dont les poches débordent de toutes sortes d’appareils. Elle voit
même un stéthoscope. Ils sortent de l’hélico de gros coffres en fibre de verre,
avec des croix rouges peintes sur le côté, et se précipitent à l’intérieur du
porte-conteneurs. Y.T. sait qu’ils ne font pas tout ça juste pour secourir un
homme d’affaires adipeux qui s’est pété un ventricule en abusant de pruneaux à
l’eau-de-vie. Non. Ils sont là pour ranimer son copain Raven. Un Raven gonflé
aux amphètes, c’est juste ce dont le monde a besoin en ce moment.

Ils l’entraînent sur le pont du bateau voisin. De là, ils
prennent une sorte d’échelle qui conduit au bateau suivant, un truc énorme. Ce
doit être un pétrolier, se dit Y.T. Le pont est couvert de tubulures où la
rouille perce à travers la peinture blanche. De l’autre côté, elle aperçoit l’Enterprise.
C’est là qu’ils vont.

Il n’y a pas de passage direct entre les deux navires. Sur
le pont de l’Enterprise, une grue est en train de pivoter. Au bout de
son câble, il y a une petite cage de fer qui oscille, monte et descend au
rythme des mouvements des deux bateaux. Elle se balance comme un pendule. Elle
est munie, sur le côté, d’une petite porte restée ouverte.

Dès qu’elle est sur le pont, ils la poussent dedans la tête
la première, en lui immobilisant les bras dans le dos pour qu’elle ne puisse
pas repousser la cage. Ils passent pas mal de temps à faire entrer ses jambes.
Elle a compris que ça ne sert à rien de parler, et elle se débat en silence.
Elle réussit à décocher une bonne ruade sur l’arête du nez d’un des types, et
elle entend l’os qui craque, mais l’homme n’a pas la moindre réaction, à part
ramener la tête en avant après l’impact. Elle l’observe avec curiosité, elle
attend de voir combien de temps il va lui falloir pour s’apercevoir qu’il a le
nez cassé et que c’est elle qui lui a fait ça. Puis elle cesse de se débattre
assez longtemps pour qu’ils la poussent complètement à l’intérieur et referment
la porte.

Un raton laveur avec un minimum d’expérience serait capable
de soulever le loquet. La cage n’est pas faite pour emprisonner les gens. Mais
le temps de se redresser suffisamment pour mettre la main dessus et elle se
balance à six ou sept mètres du pont, au-dessus du couloir d’eau noire qui
sépare le pétrolier de l’Enterprise. Tout en bas, contre la coque, elle
voit un canot en caoutchouc abandonné qui se cogne d’une paroi métallique à
l’autre.

Il y a quelque chose qui ne va pas à bord de l’Enterprise.
Des trucs qui crament, par exemple. On entend des coups de fusil. Elle a de
moins en moins envie de se retrouver en bas. Tant qu’elle se balance dans les
airs, au moins, elle a une vue d’ensemble du navire, et ça lui confirme qu’il
n’y a pas d’issue, pas de passerelle ni d’échelle menant où que ce soit.

La cage descend lentement sur le pont, toujours en se balançant
fortement au bout de son câble. Quand elle touche, elle rebondit et glisse sur
quelques mètres avant de s’arrêter. Y.T. soulève vivement le loquet et saute
sur le pont. Mais qu’est-ce qu’elle peut faire ?

Il y a une cible peinte et des hélicos arrimés non loin.
L’un d’eux, énorme, est un engin biturbine qui ressemble à une baignoire
volante festonnée de canons et de missiles. Il est au centre de la cible,
toutes ses lumières allumées, moteur ronflant, rotor tournant au ralenti. Un
petit groupe d’hommes l’entoure.

Y.T. s’avance vers eux. Ça ne lui plaît pas du tout de faire
ça, elle sait que c’est exactement ce qu’ils attendent d’elle, mais elle n’a
pas le choix. Elle aurait aimé, de tout son cœur, avoir sa planche avec elle.
Le pont de ce porte-avions est un terrain rêvé pour ça. Elle a vu dans des
films qu’ils ont de grosses catapultes à vapeur pour lancer les avions dans le
ciel. Ce serait chouette si elle pouvait faire ça sur sa planche !

Tandis qu’elle se rapproche de l’hélico, un des types se détache
du groupe pour venir à sa rencontre. Il est gros, il a un ventre qui ressemble
à celui d’une barrique de deux cent cinquante litres et une moustache en guidon
de vélo. Il rit d’une manière arrogante qui exaspère Y.T.

— Regardez-moi cette petite chose abandonnée !
dit-il. Ma pauvre gamine, tu ressembles à un rat mouillé qu’on vient de mettre
à sécher.

— Merci, dit-elle. Et vous, vous ressemblez à de la
galantine de cochon.

— Très drôle, fait le type.

— Si c’est très drôle, pourquoi ça ne vous fait pas rire ?
Vous avez peur que ce soit la vérité ?

— Écoute, ma jolie, je n’ai pas le temps de jouer à ces
jeux d’adolescent avec toi. J’ai déjà donné. J’ai mangé de la soupe exprès pour
échapper au plus vite à ces conneries-là.

— C’est pas parce que vous n’avez pas le temps, c’est
parce que vous n’êtes pas cap.

— Tu sais qui je suis ?

— Ouais. Je sais. Et moi, vous savez qui je suis ?

— Y.T. Une kourière de quinze ans.

— Et amie personnelle de tonton Enzo.

Elle sort ses plaques d’identification par-dessus sa tête et
les lui jette. Il tend la main, surpris, et la chaînette s’enroule autour de
son doigt. Il lit ce qui est écrit sur les plaques.

— C’est un joli petit souvenir, dit-il en les lui
relançant. Je sais bien que tu es la copine de tonton Enzo. Tu crois que
j’aurais perdu mon temps, autrement, à te faire venir jusqu’ici ? Mais je
vais te dire, j’en ai rien à foutre de tes plaques, parce que tonton Enzo,
avant ce soir, va se retrouver au chômage, ou bien c’est moi qui ressemblerai,
comme tu dis, à de la galantine de cochon. Simplement, je m’étais dit que le
Grand Macaroni serait moins susceptible d’envoyer un Stinger dans la turbine de
l’hélico qui est là s’il savait que sa chiquita est à bord.

— C’est pas ce que vous croyez, fait Y.T. Dans la
relation que j’ai avec tonton Enzo, la baise n’a absolument rien à voir.

Elle est tout de même chagrinée de voir que les plaques,
après tout ce temps, n’ont aucun effet magique sur les méchants.

Rife lui tourne le dos et se dirige vers l’hélico qui
attend. Au bout de quelques pas, il s’arrête et fait volte-face pour la
regarder. Elle n’a pas bougé de sa place, elle fait tous les efforts qu’elle
peut pour ne pas pleurer.

— Tu t’amènes ? demande-t-il.

Elle regarde l’hélico. C’est quand même un moyen de quitter
le Radeau.

— Je peux laisser un mot pour Raven ?
demande-t-elle.

— En ce qui le concerne, je crois qu’il a déjà été
chatouillé par ta plume, ha ! ha ! ha ! Dépêche-toi, ma petite,
on est en train de gaspiller du carburant à cause de toi, et c’est mauvais pour
le foutu environnement.

Elle le suit et grimpe à bord de l’hélico. L’intérieur est
agréablement chauffé et éclairé, les sièges sont confortables. C’est comme si
elle rentrait après une dure journée de travail sur l’autoroute en février pour
s’installer dans son fauteuil capitonné préféré.

— J’ai fait redécorer l’intérieur, explique Rife. C’est
un vieil hélicoptère de combat soviétique, et il n’était pas fait pour le
confort. Mais c’est le prix à payer pour son blindage.

Il y a deux autres types dans la cabine. Le premier a la
cinquantaine, plutôt maigre, la peau malsaine. Il a des doubles foyers cerclés
et, sur les genoux, un portable. C’est un techno. L’autre est un Américain noir
massif, armé d’un flingue.

— Y.T., fait Rife, toujours poli, je te présente Frank
Frost, mon directeur technique, et Tony Michaels, mon chef de la sécurité.

— Enchanté, fait Tony.

— Comment ça va ? demande Frank.

— Poil au baba, réplique Y.T.

— Ne marchez pas là-dessus, s’il vous plaît, lui dit
Tony.

Elle baisse les yeux. En s’installant dans un siège inoccupé
à proximité de la porte, elle a marché sur un paquet posé par terre. Il est à
peu près de la taille d’un annuaire du téléphone, mais irrégulier, très lourd,
enveloppé de plusieurs épaisseurs de plastique à bulles semi-transparent. Elle
aperçoit en partie ce qu’il y a à l’intérieur. C’est un truc rouge-brun,
couvert d’encoches comme des pattes de mouche, dur comme de la pierre.

— C’est quoi ? demande Y.T. Du beurre maison de
chez grand-maman ?

— C’est un artefact ancien, répond Frank, qui ne sait
quelle contenance adopter devant elle.

Rife laisse entendre un gloussement, comme s’il était amusé
et soulagé à l’idée que Y.T. a trouvé une autre tête de Turc.

Un autre type arrive sur le pont en marchant comme un
canard, épouvanté à l’idée de se faire arracher la tête par le rotor. Il grimpe
à bord. Il a la soixantaine, avec sur la tête une masse de cheveux blancs qui
ressemble à un dirigeable et que le souffle du rotor n’a pas dérangée d’un
poil.

— Salut, tout le monde, dit-il d’une voix joyeuse. Je
ne crois pas connaître tous ceux qui sont ici. Je suis arrivé ce matin et je
repars déjà.

— Qui êtes-vous ? lui demande Tony.

Le nouveau venu a l’air un peu vexé.

— Greg Ritchie, se présente-t-il.

Voyant que personne ne réagit, il ajoute, pour leur rafraîchir
la mémoire :

— Président des États-Unis.

— Ah ! Désolé. Heureux de faire votre
connaissance, dit Tony en lui tendant la main. Tony Michaels.

— Frank Frost, murmure Frank, tendant à son tour une
main molle d’ennui.

— Ne faites pas attention à moi, m’sieur, fait Y.T. en
voyant que Ritchie regarde de son côté. Je ne suis qu’une otage.

— Arrache-moi ce bébé d’ici, fait Rife en s’adressant
au pilote. On va à L.A. On a un contrôle de mission à effectuer.

Le pilote a un visage anguleux que Y.T., après son
expérience sur le Radeau, est maintenant capable d’identifier comme étant
typiquement russe. Il commence à tripoter ses commandes. Les turbines se
mettent à siffler plus fort et le tac-tac du rotor s’accélère. À ce moment-là,
Y.T. sent, sans rien entendre, deux petites explosions. Les autres les ont
senties aussi. Mais seul Tony réagit. Il s’aplatit sur le plancher de l’hélico,
sort un flingue de dessous son blouson et ouvre la portière de son côté.
Pendant ce temps, les turbines redescendent dans le grave et le rotor va moins
vite.

Y.T. le voit maintenant par la verrière. C’est Hiro. Il est
couvert de suie et de sang, et il tient un pistolet dans une main. C’est lui
qui a tiré deux coups en l’air, pour attirer leur attention. Il bat maintenant
en retraite derrière l’un des hélicos arrimés, pour se mettre à l’abri.

— Vous êtes mort ! lui crie Rife. Vous êtes coincé
sur le Radeau. J’ai ici un million de myrmidons. Vous avez l’intention de les
tuer tous ?

— Un sabre n’est jamais à court de munitions, réplique
Hiro.

— Qu’est-ce que vous voulez, au juste ?

— Je veux la tablette. Donnez-la-moi et je vous laisse
décoller. Ensuite, votre million de myrmidons pourra me faire la peau. Si vous
ne me la donnez pas, je vide mon chargeur dans la verrière de votre hélico.

— Elle est à l’épreuve des balles, ha ! ha !
fait Rife.

— C’est faux ! lui crie Hiro. Demandez aux
moudjahiddin d’Afghanistan !

— Il a raison, reconnaît le pilote.

— Putain de merde soviétique ! s’exclame Rife. Ils
ont mis tout ce blindage sur la coque et la verrière est en verre ?

— Donnez-moi la tablette, insiste Hiro, ou je viens la
chercher.

— Ça m’étonnerait, lui dit Rife. J’ai mon remède
magique.

Au dernier moment, Y.T. essaie de baisser la tête pour
passer inaperçue. Elle a trop honte. Mais Hiro croise un instant son regard, et
elle voit la défaite se dessiner sur son visage.

Elle plonge à plat ventre et réussit presque à se glisser
dehors, sous le souffle puissant du rotor. Mais Tony la rattrape par le col et
la tire en arrière. Il la fait glisser sur le ventre et lui plante son genou
dans le bas du dos pour la maintenir par terre. Pendant ce temps, les turbines
montent de nouveau en puissance. Par la portière ouverte, Y.T. aperçoit
l’horizon d’acier du pont du porte-avions qui commence à s’éloigner.

Après tout ce mal qu’ils se sont donné, elle a tout fait
foirer. Elle devra rembourser Hiro.

Ou pas encore, peut-être.

Elle pose le talon de la main au bord de la tablette
d’argile et la pousse de toutes ses forces. Elle glisse sur le plancher,
oscille sur le seuil et bascule dans le vide.

Encore une livraison de faite. Encore un client satisfait.

61

Durant une minute ou deux, l’hélico reste en vol
stationnaire à six mètres au-dessus du pont tandis que tous ses occupants se
penchent pour regarder le paquet qui s’est écrasé au milieu de la cible en
répandant son contenu. Le plastique à bulles a éclaté aux angles et plusieurs
fragments, assez gros, se sont répandus dans toutes les directions.

Hiro contemple lui aussi ce spectacle, bien à l’abri
derrière son hélico. Il est si fasciné qu’il en oublie tout le reste. C’est
alors que deux antennés lui tombent sur le dos en envoyant cogner sa tête
contre le flanc de l’hélico. Il glisse en avant et se retrouve à plat ventre.
Son bras droit, celui qui tient le pistolet, est encore libre, mais deux autres
antennés viennent s’asseoir dessus. Et deux autres encore sur ses jambes. Il ne
peut plus bouger. Il ne peut plus rien voir d’autre que la tablette brisée sur
le pont à six mètres de lui. L’hélicoptère de Rife s’éloigne jusqu’à ce qu’il
ne fasse plus entendre qu’un petit battement qui met longtemps à s’éteindre.

Il sent une vibration derrière l’oreille, qui annonce le
scalpel et la perceuse.

Ces antennés ont l’air d’être télécommandés à partir d’un
poste central. Ng semblait insinuer qu’ils avaient un système de défense
organisé sur le Radeau. Il y a peut-être un hackeur en chef, un en, dans
la tour de contrôle de l’Enterprise, qui déplace ces types comme un
aiguilleur du ciel.

N’importe comment, la spontanéité n’est pas leur fort. Ils
restent assis sur lui quelques minutes avant de décider de ce qu’ils vont faire
ensuite. Puis de nombreuses mains lui saisissent les poignets, les chevilles,
les coudes et les genoux. Elles le portent à travers le pont comme si elles tenaient
les cordons d’un poêle. Il a les yeux levés vers la tour de contrôle. Il voit
des visages qui le regardent d’en haut. L’un d’eux – c’est l'en –
est en train de dire quelque chose dans un micro.

Ils finissent par arriver sur une large plate-forme qui sert
d’ascenseur et s’enfonce dans les entrailles du navire, hors de vue de la tour
de contrôle. La plate-forme s’arrête à l’un des niveaux inférieurs, qui devait
servir de hangar d’entretien des avions.

Il entend une voix de femme qui lui murmure des mots d’une
voix douce mais très claire.

— me lu lu mu al nu um me en ki me en me
lu lu mu me al nu ume me me mu lu e al nu um me dug ga mu me mu lu e al nu um
me…

Un mètre le sépare du pont, et il couvre cette distance en
chute libre, atterrissant à plat sur le dos, en se cognant durement la tête.
Tous ses membres rebondissent mollement sur le métal. Autour de lui, il voit et
entend les antennés qui s’affaissent comme des serviettes mouillées tombant
d’un étendage.

Il ne peut remuer aucune partie de son corps. Il n’exerce
sur ses yeux qu’un contrôle très partiel. Un visage entre dans son champ de
vision, et il a du mal à accommoder, il voit flou, mais il la reconnaît tout de
même à son attitude, à la manière dont elle rejette ses cheveux en arrière sur
ses épaules quand ils tombent. C’est Juanita. Juanita avec une antenne qui lui
émerge de la base du crâne.

Elle se laisse tomber à genoux à côté de lui, se penche, lui
met une main en cornet autour de l’oreille et chuchote quelque chose. Son
souffle tiède lui chatouille l’oreille, il essaie de se dérober mais n’y arrive
pas. Elle murmure une nouvelle chaîne de syllabes. Puis elle se redresse et lui
enfonce un doigt dans les côtes.

— Remue-toi, fainéant, dit-elle.

Il se redresse. Il se sent mieux maintenant. Mais les autres
antennés sont complètement figés autour de lui.

— C’est juste un petit nam-shub que j’ai concocté, lui
dit-elle. Ne t’en fais pas pour eux, ils n’ont rien.

— Salut, fait Hiro.

— Salut. Ça fait plaisir de te revoir, Hiro. Je vais te
faire la bise, mais attention à l’antenne.

Elle l’embrasse sur la joue. Il la serre contre lui.
L’antenne s’est collée à son nez, mais ce n’est pas grave.

— Quand on me l’enlèvera, les cheveux repousseront
vite, murmure-t-elle.

Elle le lâche finalement.

— J’avais besoin de ça, lui dit-elle. Ce que je me suis
sentie seule ! Tu ne peux pas savoir comme j’ai eu peur.

Ça ne ressemble pas à Juanita, ce besoin de contact humain
en un moment pareil.

— Sans vouloir t’offenser, murmure-t-il, est-ce que tu
ne fais pas partie des mauvais, à présent ?

— Ah ! tu veux parler de ça ?

— Oui. Tu ne travailles pas pour eux ?

— Si c’était le cas, je ne serais pas ce qu’on appelle
une employée modèle. (Elle se met à rire en indiquant le cercle d’antennés
inertes.) Ne crains rien, ça n’agit pas sur moi. Ça a fait de l’effet quelque
temps, mais il y a des moyens pour le neutraliser.

— Pourquoi ? Pourquoi est-ce que ça ne marche pas
sur toi ?

— J’ai passé toutes ces dernières années en compagnie
de Jésuites. Essaie de comprendre. Le cerveau possède des mécanismes
immunitaires tout comme le corps. Plus on y fait appel – plus on est
exposé à des virus –, plus ils sont efficaces. Et je me suis constitué un
système immunitaire du tonnerre. Rappelle-toi. J’étais athée et je suis
retournée à la religion en entrant par la fenêtre.

— Pourquoi est-ce que ça ne t’a pas bousillée comme
Da5id ?

— Parce que je suis venue volontairement.

— Comme Inanna ?

— Oui.

— Qu’est-ce qui peut pousser quelqu’un à venir ici
volontairement ?

— Tu ne comprends donc pas, Hiro ? C’est ici que
ça se passe. C’est ici le centre nerveux d’une religion à la fois très ancienne
et toute nouvelle. Venir ici, c’est comme suivre Jésus ou Mahomet pour observer
la naissance d’une foi nouvelle.

— Mais c’est affreux. Rife est l’antéchrist.

— C’est évident. Mais il n’en est pas moins
intéressant. Et il a autre chose pour lui : Eridu.

— La cité d’Enki.

— Exactement. Il a mis la main sur toutes les tablettes
écrites par Enki. Pour quelqu’un qui s’intéresse à la religion et à
l’informatique, c’est ici l’endroit rêvé. Si ces tablettes se trouvaient en
Arabie, je mettrais un tchador, je jetterais au feu mon permis de conduire et
je courrais là-bas. Mais elles sont ici, et c’est la raison pour laquelle je
les ai laissés me mettre cette antenne.

— Donc, depuis le début, ton seul objectif a été
d’étudier les tablettes d’Enki ?

— De mettre la main sur les me, tout comme
Inanna. Qu’est-ce que tu croyais ?

— Tu as pu les étudier ?

— Et comment !

— Et alors ?

Elle fait un geste circulaire pour indiquer les antennés
gisant sur le pont.

— Je fais ce que je veux à présent. Je suis une ba’al
shem. J’agis directement sur le tronc cérébral.

— Bon. Ça me fait bien plaisir pour toi, Juanita. Mais
on a un petit problème sur les bras en ce moment. On est entourés d’un million
de gus qui veulent nous faire la peau. Tu peux les paralyser tous ?

— Oui, affirme Juanita. Mais ça les fera mourir.

— Tu sais ce qu’on a à faire, Juanita, hein ?

— Libérer le nam-shub d’Enki. Refaire le coup de Babel.

— Allons-y, dans ce cas.

— Oui, mais procédons par ordre. D’abord la tour de
contrôle.

— D’accord. Prépare-toi à ramasser la tablette. Je
m’occupe de la tour.

— Et tu comptes t’y prendre comment ? En découpant
ces types en rondelles avec tes sabres ?

— Oui. C’est le seul sort qu’ils méritent.

— À mon avis, il vaudrait mieux procéder dans l’ordre
inverse.

Elle se redresse et s’éloigne à travers le hangar.

Le nam-shub d’Enki est une tablette entourée d’une enveloppe
d’argile couverte de l’équivalent cunéiforme d’une bande adhésive de mise en
garde. Le contenu a éclaté en plusieurs morceaux. La plupart sont restés à
l’intérieur du plastique à bulles, mais quelques-uns ont volé un peu partout
sur le pont du porte-avions. Hiro les ramasse sur l’aire d’atterrissage des
hélicoptères et les rassemble.

Il a à peine fini d’enlever le plastique à bulles qui
protège la tablette lorsque Juanita agite la main du haut de la baie vitrée de
la tour de contrôle.

Il met de côté tous les morceaux qui lui semblent appartenir
à l’enveloppe d’argile. Puis il commence à assembler ceux de la tablette
proprement dite dans un ordre cohérent. Mais ce n’est pas si évident, et il n’a
pas le temps de jouer au puzzle. Il met donc ses lunettes pour se brancher sur
son bureau, se sert de son ordinateur pour prendre une photo électronique des
fragments et appelle le Bibliothécaire.

— Oui monsieur ?

— Cette hypercarte contient la photo d’une tablette
d’argile en morceaux. Connaissez-vous un logiciel capable de mettre les
fragments dans le bon ordre ?

— Un instant, monsieur.

Une hypercarte apparaît dans sa main. Il la tend à Hiro.
Elle contient la photo de la tablette reconstituée.

— Vous savez lire le sumérien ?

— Oui monsieur.

— Pourriez-vous lire cette tablette à haute voix ?

— Oui monsieur.

— Préparez-vous à le faire, mais attendez mon signal.

Il s’avance jusqu’au pied de la tour de contrôle. Il y a là
une porte qui donne accès à un escalier. Il grimpe à l’intérieur. Le décor est
un étrange mélange high-tech et âge de fer. Juanita l’attend, entourée
d’antennés paisiblement endormis. Elle donne quelques petits coups sur un micro
qui sort d’un panneau de communication au bout d’une tige flexible. C’est le
micro que l'en a utilisé tout à l’heure.

— Liaison directe avec le Radeau, explique-t-elle. Tu
peux y aller.

Hiro met son ordinateur en mode vocal et rapproche sa bouche
du micro.

— Bibliothécaire, commencez la lecture, dit-il.

Une chaîne de syllabes se déverse par le haut-parleur.

Au milieu de la litanie, Hiro jette un coup d’œil à Juanita.
Elle est à l’autre bout de la salle, un index bouchant chaque oreille.

Au pied de l’escalier, un antenné commence à dire quelque
chose. Dans les profondeurs de l’Enterprise, tout le monde se met
à parler. Mais ce ne sont pas des paroles qui ont un sens. C’est juste du
babillage.

Il y a une passerelle à l’extérieur de la tour. Hiro y sort
pour écouter le Radeau. Une rumeur monte de toutes les directions à la fois.
Elle ne cesse de s’amplifier. Ce n’est pas le vent qui fait ça, ce sont des
millions de voix humaines libérées qui s’expriment dans une grande confusion de
langues.

Juanita sort écouter aussi. Hiro voit un filet de sang qui
lui coule derrière l’oreille.

— Tu saignes, lui dit-il.

— Je sais. J’ai fait un brin de chirurgie sauvage,
murmure-t-elle d’une voix tendue et mal à l’aise. J’ai toujours un scalpel sur
moi pour des cas d’urgence comme celui-ci.

— Qu’est-ce que tu as fait ?

— Je l’ai glissé à la base de mon antenne pour couper
le fil qui la reliait à mon crâne.

— Quand as-tu fait ça ?

— Pendant que tu étais en bas sur le pont.

— Pourquoi ?

— Qu’est-ce que tu crois ? Pour ne pas être
vulnérable au nam-shub d’Enki, évidemment. J’ai maintenant le statut de hackeur
neurolinguistique, Hiro. Je me suis donné assez de mal pour obtenir ces
connaissances. Elles font partie de moi. Je n’ai pas l’intention de me
soumettre à une lobotomie.

— Si on s’en sort, tu seras ma copine ?

— Évidemment. Mais on ferait bien de ne pas trop
s’attarder dans le coin.

62

— J’ai juste fait mon boulot, mec, proteste Y.T. Ce
type, Enki, voulait faire livrer un message à Hiro, et je l’ai livré.

— Tais-toi, lui dit Rife.

Il ne parle pas comme s’il était tellement contrarié, il
veut juste qu’elle se tienne tranquille. Parce que ce qu’elle a fait n’a plus
tellement d’importance maintenant que tous les antennés sont tombés sur le dos
de Hiro. Elle regarde par la vitre. Ils survolent le Pacifique à basse
altitude, si près des flots que la mer se trouble sur leur passage. Elle ignore
à quelle vitesse ils volent exactement. En tout cas, ils vont vite. Elle avait
toujours pensé que l’océan était bleu, mais il est d’un gris aussi terne que
tout ce qu’elle a pu voir dans sa vie. Et il y en a des kilomètres et des
kilomètres.

Au bout de quelques minutes, un autre hélico les rejoint et
ils continuent leur vol en formation. Il a la marque RARE, c’est celui qui est
rempli de personnel médical.

Par la vitre, elle voit Raven affalé dans l’un des sièges.
Au début, elle croit même qu’il est toujours inconscient, parce qu’il ne bouge
pas. Puis il relève la tête et elle s’aperçoit qu’il a des lunettes et qu’il
est connecté au Métavers. Il porte la main à ses lunettes pour les relever un
instant sur son front, se tourne vers sa vitre et la voit en train de le
regarder. Quand leurs regards se croisent, elle a le cœur qui ballotte mollement,
comme un lapin dans un cabas. Il lui fait un sourire un peu jaune et agite la
main.

Y.T. se cale en arrière dans son fauteuil et baisse le store
sur son hublot.

63

De chez Hiro au cube noir de L. Bob Rife du Port 127,
cela représente à peu près la moitié du Métavers, soit une distance de
32 768 km. Le plus dur, en fait, est de sortir du Centre. Il peut
foncer à travers les avatars sans problème, mais le Boulevard est également
encombré de véhicules, d’anipubs, de placettes et autres décors solides qui le
forcent à faire des détours.

Sans parler des facteurs de distraction. À sa droite, à un
kilomètre environ du Soleil Noir, il y a un grand trou dans le profil de
l’horizon hyper-manhattanien. C’est un grand parc public d’un kilomètre et demi
de large où les avatars se réunissent à l’occasion de concerts, de conventions
ou de festivals. La majeure partie du parc est occupée par un amphithéâtre
géant en forme de bol capable d’accueillir près d’un million d’avatars en même
temps. Dans le creux du bol, il y a une énorme scène circulaire.

Normalement, cette scène est occupée en permanence par les
plus grands groupes de rock. Ce soir, elle l’est par les plus grandioses et les
plus brillantes hallucinations réalisées sur ordinateur que l’esprit humain
soit capable d’inventer. Une marquise tridimensionnelle est tendue au-dessus
pour annoncer l’événement du jour : une soirée graphique de bienfaisance
organisée au profit de Da5id Meier, toujours hospitalisé à cause d’une maladie
inexplicable.

L’amphithéâtre est déjà à moitié rempli par des hackeurs.

Dès qu’il quitte le Centre, Hiro met pleins gaz et couvre
les trente-deux mille kilomètres restants en une dizaine de minutes. Au-dessus
de sa tête, les trains express passent à la vitesse métaphorique de seize mille
kilomètres à l’heure et il les double comme s’ils étaient immobiles. Ce n’est
possible que parce qu’il file absolument en ligne droite. Il a introduit une
routine dans son programme moto qui fait qu’il suit automatiquement la voie du
monorail, de sorte qu’il n’a même pas à se préoccuper de sa direction.

Pendant ce temps, Juanita est à côté de lui dans la Réalité.
Elle a également des lunettes, elle voit les mêmes choses que lui.

— Rife dispose d’une liaison mobile à bord de son
hélico d’entreprise, comme celles des avions de ligne, dit-elle. Il peut se
brancher sur le Métavers en plein vol. Tant qu’il est en l’air, c’est sa seule
liaison avec le Métavers. Nous devrions pouvoir nous introduire sur sa ligne et
la bloquer ou un truc comme ça…

— Ces programmes de communication directe sont trop
farcis de dispositifs de sécurité pour que nous puissions les forcer aisément,
estime Hiro en arrêtant sa moto. Bordel de merde ! Ce truc-là est
exactement comme Y.T. l’a décrit !

Il est devant le Port 127. Le cube noir est devant lui,
complètement lisse. On ne voit pas d’entrée.

Il descend de moto et quitte le Boulevard pour s’avancer
vers le cube. La surface noire ne reflète pas du tout la lumière, il est
incapable de dire s’il se trouve à dix ou à dix mille mètres de lui jusqu’à ce
que les daemons de la sécurité commencent à se matérialiser. Il y en a une
demi-douzaine. Ce sont des avatars aux épaules massives, vêtus de combinaisons
bleues qui ressemblent à des uniformes, mais sans aucune indication de grade.
Les grades ne serviraient à rien ici, parce qu’ils fonctionnent tous sur le
même programme. Ils se matérialisent autour de lui selon un demi-cercle parfait
de trois mètres de rayon qui bloque sa progression vers le cube.

Hiro murmure un mot entre ses dents. Il disparaît. Il est
devenu un avatar invisible. Il serait intéressant de s’attarder pour observer
la réaction de ces daemons, mais il préfère se dépêcher d’avancer avant qu’ils
n’aient le temps de s’adapter.

Pour le moment, ils ne réagissent pratiquement pas. Il passe
au milieu de deux d’entre eux et court vers le cube. Il sait qu’il est arrivé
quand il se cogne à la paroi noire et s’arrête pile. Les daemons de la
sécurité, entre-temps, se sont ressaisis et le coursent. Ils peuvent le
localiser grâce aux ordinateurs, mais ça ne les avance pas. Comme les videurs
du Soleil Noir, dont Hiro a contribué à écrire le programme, ils poussent les
gens en appliquant les règles de base de la physique des avatars. Quand Hiro
est invisible, ils n’ont rien à pousser. Mais s’ils ont été bien écrits, ils
disposent d’autres moyens plus subtils d’agir sur lui, c’est pourquoi il ne
tient pas à s’attarder ici. Il sort son katana et l’enfonce dans la paroi du
cube. Puis il passe à travers à sa suite.

C’est un truc de hackeur, basé sur une particularité qu’il a
découverte il y a quelques années quand il essayait de greffer les règles du
combat de sabres sur le programme existant du Métavers. Son katana, en fait,
n’a aucunement le pouvoir de percer un mur – ce qui reviendrait à modifier
de manière permanente une structure appartenant à quelqu’un d’autre –,
mais il a la capacité de pénétrer les choses. Les avatars n’ont pas ce pouvoir.
C’est justement pour cela qu’il y a des murs dans le Métavers. Ils servent à
interdire le passage aux avatars. Mais cette règle, comme toutes celles du
Métavers, n’est qu’un protocole, une convention à laquelle les différents
ordinateurs sont tenus d’obéir. En théorie, c’est une règle incontournable.
Mais en pratique, elle dépend de l’aptitude des différents ordinateurs à
échanger des informations avec une grande précision, à des vitesses élevées et
avec une synchronisation parfaite. Lorsqu’on est connecté au système par
satellite, comme c’est le cas pour Hiro, ici sur le Radeau, il y a un léger
décalage de temps pendant que le signal rebondit sur le satellite et redescend.
Ce décalage peut être mis à profit, à condition de faire vite et de ne pas
regarder en arrière. Hiro traverse le mur dans le sillage de son katana.

Le cube offre un vaste espace illuminé occupé par des formes
élémentaires en couleurs primaires. C’est comme l’intérieur d’un jouet éducatif
conçu pour enseigner la géométrie des solides à des enfants de trois ans. Il y
a des cubes, des sphères, des tétraèdres, des polyèdres reliés par tout un
réseau de cylindres, de lignes droites et d’hélices. Mais dans ce cas précis,
cela échappe à tout contrôle, comme si tous les Lego et tous les Tinkertoy du
monde avaient été mis bout à bout selon des règles depuis longtemps oubliées.

Hiro a suffisamment fréquenté le Métavers pour savoir que,
malgré leurs apparences colorées, ces formes sont en fait aussi simples et
aussi utilitaires que celles d’un camp militaire. Il s’agit du modèle d’un
système. Les cubes et les sphères représentent probablement des ordinateurs ou
des nœuds de communication dans le réseau mondial de L. Bob Rife. Peut-être
celui de ses franchises des Portes du Paradis ou d’un autre ensemble de bureaux
locaux et régionaux contrôlés par Rife. En cherchant un peu parmi toutes ces
structures colorées, Hiro pourrait probablement découvrir quelques-uns des
codes qui font fonctionner le système. Il pourrait, comme l’a suggéré Juanita,
pirater l’organisation.

Mais il n’a pas tellement intérêt à perdre son temps avec
des choses qu’il ne comprend pas. Il risque de travailler des heures pour
déchiffrer un code avant de s’apercevoir qu’il s’agit du programme qui commande
le déclenchement automatique des chasses d’eau des pissotières de l’Institut
Rife d’Études Bibliques. Il se contente donc de jeter un coup d’œil général à
la recherche d’une configuration significative. Il sait déjà qu’il se trouve
dans la salle des machines qui alimente tout le Métavers.

Mais il n’a toujours pas la moindre idée de ce qu’il
recherche.

Il constate rapidement que le système consiste en plusieurs
réseaux interconnectés dans un espace unique. Il reconnaît un enchevêtrement
extrêmement complexe de fines lignes rouges qui courent, par millions, entre
des milliers de petites boules rouges. Il suppose que cela représente le réseau
de fibres optiques de Rife, avec ses innombrables bureaux locaux et ses points
de jonction répartis dans le monde entier. Il y a également un certain nombre
de réseaux moins compliqués, dans des couleurs différentes, qui pourraient
représenter des liaisons coaxiales comme celles que l’on utilisait autrefois
pour la télévision par câble ou même pour les lignes de téléphone.

Il repère un autre réseau, plus massif et plus simple, tout
en bleu. Il consiste en un petit nombre – moins d’une douzaine – de
cubes assez volumineux, reliés les uns aux autres, mais à rien d’autre, par de
grosses tubulures transparentes à l’intérieur desquelles il aperçoit des
faisceaux de connexion multicolores. Il n’a pas remarqué cela tout de suite
parce que les cubes bleus sont presque occultés par les petites boules rouges
et les autres nœuds de connexion, comme des arbres envahis par la vigne vierge.
Il semble qu’il y ait là une sorte de réseau préexistant, plus ancien, avec ses
propres voies internes, primitives pour la plupart, comme celles du téléphone
vocal. Rife y a superposé son propre système à la technologie plus élaborée.

Hiro se rapproche de manière à bien voir l’un des cubes
bleus à travers l’enchevêtrement de câbles. Sur chacune de ses six faces, il y
a une étoile blanche.

— C’est le gouvernement des États-Unis, murmure
Juanita.

— Le cimetière des hackeurs, où ils se rendent au
moment de mourir, réplique Hiro.

Le plus gros mais le moins efficace des producteurs de
programmes informatiques du monde.

Hiro a eu souvent l’occasion de manger avec Y.T. dans toutes
sortes d’endroits merdiques à L.A. Beignets, tortillas, pizzas, sushi, tout ce
qu’on veut. Et Y.T. ne lui parlait, chaque fois, que de sa mère et du boulot
horrible qu’elle a chez les Feds. L’endoctrinement. Le détecteur de mensonges.
Le fait de ne jamais savoir, malgré tout le travail qu’elle accomplit, à quelle
tâche s’occupe réellement le gouvernement.

Cela a toujours été un mystère aussi pour Hiro. Mais le
gouvernement, c’est comme ça. On l’a inventé pour qu’il s’occupe de tâches
auxquelles les entreprises privées ne veulent pas se donner la peine de
s’intéresser. Ce qui signifie qu’il n’y a probablement pas de raison à tout ça
et qu’il ne faut pas chercher à comprendre ce qu’ils font ni pourquoi. Les
hackeurs, traditionnellement, ont toujours considéré avec horreur les ateliers
de programmation fédéraux, en essayant d’oublier que toutes ces conneries
existaient.

Mais ils emploient des milliers de programmeurs, qui bossent
douze heures par jour avec une loyauté perverse et des techniques qui, pour
être tordues et inhumainement cruelles, n’en sont pas moins élaborées au
possible. Cela cache sûrement quelque chose.

— Juanita ?

— Oui ?

— Ne me demande pas comment je suis arrivé à cette
conclusion, mais je crois que le gouvernement a entrepris la réalisation d’un
grand projet pour L. Bob Rife.

— Ça se tient, fait Juanita. Il a toujours entretenu
avec ses programmeurs des relations de haine et d’amour en même temps. Il a
besoin d’eux, mais il ne leur fait pas confiance. Le gouvernement est la seule
organisation à qui il confierait la tâche d’écrire un programme d’envergure.
Mais qu’est-ce que ça peut être ?

— Une seconde, fait Hiro. Attends un peu.

Il se tient à un jet de pierre d’un gros cube bleu posé au
niveau du sol. Tous les autres cubes de la même couleur semblent y converger
par leurs connexions. Il y a une moto garée juste à côté. Elle est restituée en
couleurs, mais la palette est limitée, très proche du noir et blanc, avec de
grands pixels aux contours irréguliers. La moto a un side-car. Et Raven se
tient à côté d’elle.

Il a quelque chose dans ses bras. Une autre forme
géométrique simple, longue, aux contours arrondis, de couleur bleue. À voir la
manière dont-il se déplace, Hiro a l’impression qu’il vient de prendre cet
objet à l’intérieur du cube bleu. Il le porte jusqu’à la moto et le dépose
délicatement à l’intérieur du side-car.

— Le grand jeu, fait Hiro.

— Exactement ce que nous redoutions, murmure Juanita.
La revanche de Rife.

— Il se dirige vers l’amphithéâtre, où sont rassemblés
tous les hackeurs. Rife veut les contaminer tous d’un coup. Il va leur faire
péter les plombs.

64

Raven est déjà sur la moto. Si Hiro le poursuit à pied, il
peut encore le rattraper avant qu’il n’atteigne le Boulevard.

Mais Raven peut aussi lui échapper. Dans ce cas, il filera
déjà sur le Boulevard à des dizaines de milliers de kilomètres à l’heure
pendant que Hiro sera encore en train d’essayer de grimper sur son propre
engin. À ces vitesses, dès qu’il perdra Raven de vue, il le perdra pour toujours.

Raven met sa moto en route. Il manœuvre prudemment parmi
l’enchevêtrement de câbles et se dirige vers la sortie. Hiro s’élance aussi
vite que ses jambes invisibles peuvent le porter et va droit vers le mur.

Deux secondes plus tard, il passe à travers et court vers le
Boulevard. Son petit avatar invisible est incapable de piloter sa moto, aussi
il reprend son aspect normal, l’enfourche d’un bond et la tourne dans la bonne
direction. Il regarde derrière lui et voit Raven en train de rouler vers le
Boulevard, sa bombe logique émettant un éclat bleu, comme l’eau lourde d’un
réacteur. Il n’a pas encore vu Hiro.

C’est l’occasion ou jamais. Il sort son katana, pointe sa
moto sur Raven et fonce à quatre-vingt-dix ou cent à l’heure. Inutile d’arriver
trop vite, la seule manière de tuer l’avatar de Raven est de lui trancher la
tête. Il ne servirait à rien de lui passer dessus à moto.

Un daemon de la sécurité court vers Raven en agitant les
bras. Raven lève la tête, aperçoit Hiro qui fonce sur lui et fait un bond en
avant. Le sabre fait siffler l’air juste derrière sa nuque.

Il est trop tard. Raven doit être loin à présent. Mais quand
il se tourne à demi, Hiro le voit au milieu du Boulevard. Il s’est jeté sur
l’un des pylônes qui soutiennent la voie du monorail. Une cause d’irritation
perpétuelle pour les motocyclistes qui roulent à toute allure sur le Boulevard.

— Merde ! s’écrient-ils tous les deux en même
temps.

Raven tourne sa moto vers le Centre et met les gaz juste au
moment où Hiro fait de même sur le Boulevard. Moins de deux secondes plus tard,
ils foncent tous les deux vers le Centre à la vitesse de quatre-vingt mille
kilomètres à l’heure. Hiro est à huit cents mètres de Raven, mais il le voit
clairement. L’éclairage du Boulevard a viré au jaune pâle et Raven forme une
tache brillante aux couleurs brutes, à gros pixels.

— Si je n’arrive pas à lui couper la tête, ils sont
finis, dit-il.

— J’ai pigé, fait Juanita. Si tu supprimes Raven, il se
fait éliminer momentanément du système, ce qui fait qu’il ne peut pas revenir
tant que les daemons fossoyeurs n’ont pas évacué son avatar.

— Et les fossoyeurs, j’en fais ce que je veux. Il
suffit donc que je tue cette ordure une seule fois.

— Quand ils auront posé leurs hélicos, leurs accès au
réseau seront améliorés et ils enverront aussitôt quelqu’un pour le remplacer
dans le Métavers.

— Ce n’est pas évident. Tonton Enzo et Mr. Lee les
attendent sur le continent. S’ils n’agissent pas dans l’heure qui vient, ils
sont finis.

65

Y.T. se réveille en sursaut. Elle ne s’était pas rendu
compte qu’elle donnait. C’est le bruit du rotor qui a dû la bercer. En fait,
elle est vraiment crevée, ça doit être plutôt ça.

— J’ai un putain de problème avec mon réseau com !
glapit soudain Rife.

— Personne ne nous répond, confirme le pilote russe. Ni
le Radeau, ni L.A., ni Khyooston.

— Passez-moi LAX au téléphone, dans ce cas, ordonne
Rife. Je vais prendre l’avion jusqu’à Houston. Nous nous pointerons sur le
campus pour voir ce qui cloche.

Le pilote fait quelque chose sur son panneau de commande.

— Problème, dit-il.

— Hein ?

Le pilote secoue la tête d’un air désolé.

— Quelqu’un crée des interférences sur notre téléphone
de bord. Nous sommes brouillés.

— Je peux essayer d’obtenir une ligne, fait le
Président.

Rife lui jette un regard d’un air de dire : Cause
toujours, connard.

— Quelqu’un a une pièce ? hurle-t-il, au grand
étonnement de Frank et de Tony. On se pose devant la première cabine et
j’essaie d’appeler de là. (Il a un petit rire gloussant.) C’est pas
croyable ! Voilà que j’en suis réduit à aller dans une cabine !

Une seconde plus lard, en regardant par le hublot, Y.T. est
sidérée d’apercevoir la route qui sinue le long d’un rivage sablonneux. C’est
la Californie.

L’hélico ralentit et suit la route. Il n’y a ni panneaux ni
néons qui la bordent, mais ils arrivent bientôt en vue d’un ghetto franchisé
qui s’étend de chaque côté, à un endroit où la route est assez loin de la mer.

L’hélico se pose sur le parking d’un HTQ. Par chance, il n’y
a pas grand monde, et ils ne décapitent personne. À l’intérieur, deux jeunes
sont en train de jouer à un jeu vidéo. C’est à peine s’ils lèvent la tête pour
regarder l’hélico. Y.T. aime autant ça. Elle est gênée d’être vue en compagnie
de ces faces de pet. Le rotor de l’hélico tourne au ralenti pendant que L. Bob
Rife saute à terre et court vers le téléphone à pièces fixé au mur du HTQ.

Ces cons-là l’ont assise juste à côté de l’extincteur. Elle
ne voit pas pourquoi elle n’en profiterait pas. Elle ne fait ni une ni deux.
Elle arrache le cylindre rouge de son support et retire la goupille dans le
même mouvement. Puis elle appuie sur la détente, en visant la figure de Tony.

Il ne se passe rien.

— Bordel ! s’écrie Y.T.

Elle lui lance l’extincteur, ou plutôt elle le pousse en
avant. Il est justement en train de se pencher pour lui saisir le poignet, et
le cylindre lui cogne la figure avec assez de force pour mettre un sérieux
frein à son enthousiasme. Ce qui donne à Y.T. le temps de passer les jambes à
l’extérieur de l’hélico.

Mais rien ne lui réussit. La glissière de l’une de ses
poches est restée ouverte, et tandis qu’elle cherche à glisser ou à sauter par
terre le support de l’extincteur se coince dans cette poche et la retient.
Lorsqu’elle se libère, Tony est de nouveau là, cette fois-ci à quatre pattes,
et il cherche à tâtons à lui saisir le bras.

Elle réussit quand même à l’éviter. Elle se met à courir à
toute allure sur le parking. Derrière elle, il y a le HTQ. Sur un côté, il y a
la clôture qui sépare le parking du temple du Néo-Verseau voisin. Sur l’autre
côté, il y a un franchulat du Grand Hong Kong de Mr. Lee. La seule issue
possible pour elle est par la route, de l’autre côté de l’hélico. Mais le
pilote, Frank et Tony lui barrent le chemin.

Le temple du Néo-Verseau ne l’aidera pas. Si elle les
supplie avec assez de conviction, ils la feront figurer dans leurs mantras de
la semaine prochaine, mais c’est tout. Quant au Grand Hong Kong de Mr. Lee, ça
c’est une autre histoire. Elle se dirige vers leur clôture et tente de
l’escalader. Mais il y a là deux mètres cinquante de grillage en losanges, avec
des barbelés au sommet. Les barbelés, ça ira, en principe, avec sa combinaison.
Mais seulement en principe.

Elle est à mi-hauteur lorsque des mains potelées mais
vigoureuses la saisissent à la taille. Pas de chance. L. Bob Rife l’arrache à
la clôture. Elle gigote inutilement. Il fait quelques pas en arrière et la
porte en direction de l’hélico.

Elle tourne la tête de l’autre côté pour regarder la
franchise de Hong Kong. Elle a failli y arriver.

Il y a quelqu’un sur le parking. Un kourier qui vient de
quitter la route pour se détendre un peu.

— Hé ! hurle Y.T.

Elle appuie sur le bouton du revers de sa combinaison.
Celle-ci vire aussitôt au bleu et à l’orange.

— Hé ! Je suis kourière et je m’appelle
Y.T. ! Ces tarés sont en train de me kidnapper !

— Ouah ! fait le kourier. C’est moche, ça.

Il lui demande un truc, mais elle n’entend rien à cause du
rotor de l’hélico qui tourne toujours.

— Ils m’emmènent à LAX ! hurle Y.T. à pleins
poumons.

Mais Rife la pousse violemment à l’intérieur de l’hélico,
qui ne tarde pas à décoller.

Tout un essaim d’antennes, sur le toit du Grand Hong Kong de
Mr. Lee, suit l’engin avec précision.

Sur le parking, le kourier regarde l’hélico qui s’éloigne.
Le spectacle est intéressant. Il y a de nombreux canons de mitrailleuses qui
dépassent.

Mais ces mecs à l’intérieur de l’engin n’étaient pas gentils
avec cette nana.

Le kourier sort son téléphone portable de son étui, se
connecte au central de RadiKS et appuie sur un gros bouton rouge. C’est un
appel en code.

Deux mille cinq cents kouriers sont massés sur les berges en
béton armé du fleuve. Tout en bas, sur la rive, Vitaly Tchernobyl et les
Meltdown entament le meilleur passage de leur prochain grand succès, Control
Rod Jam. Un certain nombre de kouriers profitent du rythme pour zigzaguer
sur les berges, de tout en haut jusqu’à tout en bas. Il n’y a que Vitaly, en
direct, qui puisse leur donner des flashes d’adrénaline assez puissants pour
leur permettre de prendre des virages avec leur planche sur une berge abrupte à
cent vingt à l’heure sans s’encadrer dans le décor.

Puis la masse sombre des fans des Meltdown se transforme en
une galaxie spiralante rouge orange tandis qu’apparaissent deux mille cinq
cents nouvelles étoiles. C’est un spectacle époustouflant. Au début, ils
croient tous qu’il s’agit de nouveaux effets spéciaux mis au point par Vitaly
et ses imageurs. Ça ressemble à un allumage massif de briquets, mais en
beaucoup plus lumineux et ordonné. Chaque kourier baisse les yeux vers sa
ceinture, où une lumière rouge clignote sur son téléphone portable. On dirait
qu’un plancheur en difficulté a fait le code.

Dans la franchise du Grand Hong Kong de Mr. Lee, à l’entrée
de Phoenix, le ratcho B-782 se réveille.

Fido est en alerte parce que les chiens sont en train
d’aboyer ce soir.

Il y a toujours quelques aboiements, la plupart du temps
très lointains. Ceux-là n’ont pas autant d’importance que les aboiements
rapprochés, et il ne se réveille même pas, en général, quand il les entend.

Mais il y a des aboiements lointains qui contiennent des
tonalités spéciales, et cela excite Fido, qui ne peut pas s’empêcher de se
réveiller alors.

C’est l’un de ces aboiements qu’il entend en ce moment. Il
vient d’assez loin, mais il a quelque chose de pressant. Un gentil chienchien,
quelque part, a de sérieuses raisons de s’énerver. Il est même si énervé que
ses aboiements ont déclenché ceux de tous les autres chienchiens de sa meute.

Fido écoute attentivement les aboiements. Il commence à
s’exciter lui aussi. Il y a de méchants inconnus qui se sont approchés de très
près du territoire d’un gentil chienchien. Ils sont descendus dans un engin
volant. Et ils avaient beaucoup d’armes à feu.

Fido n’aime pas beaucoup les armes à feu. Un jour, un
inconnu armé d’une arme à feu lui a tiré dessus, et ça lui a fait très mal.
Heureusement qu’une gentille fille est arrivée pour l’aider.

Ces inconnus sont extrêmement méchants. N’importe quel
gentil chienchien normal aurait envie de leur faire du mal pour qu’ils s’en
aillent. En écoutant les aboiements, Fido voit à quoi ils ressemblent et entend
le son de leurs voix. Si ces inconnus venaient à se rapprocher de son
territoire, cela le mettrait très en colère.

Fido s’aperçoit alors que les méchants inconnus sont à la
poursuite d’une personne. Il sait, à sa voix et à la manière dont elle se
déplace, qu’ils lui font très peur et qu’elle a mal.

Les méchants étrangers en ont après la gentille fille qui
l’aime et qui lui a fait du bien !

Fido a rarement été aussi en colère. Il est même beaucoup
plus énervé que lorsqu’un méchant lui a tiré dessus il y a longtemps.

Son travail consiste à empêcher les méchants d’entrer sur
son territoire. Il n’a pas d’autre tâche à accomplir.

Mais il est important de protéger la gentille fille qui l’a
aidé. Plus important que n’importe quoi d’autre. Et rien ne peut l’arrêter. Pas
même la clôture.

C’est un grillage très élevé, mais Fido se souvient d’une
époque, il y a longtemps, où il bondissait par-dessus de très hauts obstacles.

Il sort de sa niche, replie sous lui ses longues pattes et
saute par-dessus la clôture avant même d’avoir pu se rappeler qu’il n’en a pas
le droit. La contradiction est vite oubliée. En tant que chienchien,
l’introspection n’est pas vraiment son fort.

Les aboiements se propagent jusqu’à un autre endroit
lointain. Tous les gentils chienchiens qui vivent dans cet autre endroit sont
prévenus de guetter les méchants inconnus et la fille qui aime bien Fido, parce
que c’est là qu’ils se dirigent. Fido visualise l’endroit dans sa tête. C’est
un vaste espace plat et découvert, comme un joli champ où l’on s’amuse à courir
après un frisbee. Et il est plein de grosses choses volantes. Sur les côtés, il
y a deux terrains où vivent de gentils chienchiens.

Fido les entend aboyer en réponse. Il sait exactement où ils
sont. C’est loin, mais on peut y aller par plusieurs rues. Fido sait trouver
son chemin. Il court très vite, et il sait exactement où il est et où il va.

Au début, la seule trace que B-782 laisse de son passage est
une traînée dansante d’étincelles au centre du ghetto franchisé. Mais dès qu’il
rejoint la grande route toute droite, il en laisse une autre, sous la forme
d’une écume de verre bleuté de sécurité émietté en petits jets parallèles sur
les quatre voies de circulation où les vitres de toutes les voitures éclatent,
dessinant dans l’air de belles courbes irisées semblables au panache soulevé
sur l’eau par une vedette rapide.

Dans le cadre de la politique de bon voisinage de Mr. Lee,
les ratchos sont programmés pour ne jamais franchir le mur du son dans une zone
habitée. Mais Fido est trop pressé pour se soucier de la politique de bon
voisinage. Tant pis pour le mur du son. Tant pis pour le bruit.

66

— Raven ! appelle Hiro. Laisse-moi te raconter une
histoire avant de te tuer.

— Je t’écoute, fait Raven. J’ai tout mon temps.

Les véhicules qui circulent dans le Métavers sont tous
équipés du téléphone. Hiro a simplement appelé le Bibliothécaire pour lui
demander le numéro de Raven. Ils roulent à présent à quelque distance l’un de
l’autre sur la surface noire de la planète imaginaire, mais Hiro rattrape Raven
mètre par mètre.

— Mon père était militaire pendant la Seconde Guerre
mondiale. Il avait menti sur son âge pour s’enrôler. Ils l’ont affecté dans le
Pacifique, où ils ne lui donnaient que des tâches secondaires. Ce qui ne l’a
pas empêché de se faire capturer par les Japonais.

— Et alors ?

— Ils l’ont mis dans un camp au Japon. Il y avait pas
mal d’Américains avec lui, mais aussi des Anglais et quelques Chinois. Plus
deux types que les autres avaient du mal à situer. Ils ressemblaient à des
Indiens. Ils connaissaient un peu l’anglais, mais le russe encore mieux.

— C’étaient des Aléoutes, fait Raven. Des citoyens
américains, mais personne n’en a jamais entendu parler. La plupart des gens
ignorent que les Japonais ont conquis une partie du territoire américain
pendant la guerre. Plusieurs îles situées au bout de l’archipel aléoutien. Des
îles habitées. Par des gens comme moi. Les Japs ont capturé les deux Aléoutes
les plus importants pour les déporter chez eux dans un camp. Le premier était
le maire d’Attu, la plus haute autorité civile, et l’autre était quelqu’un
d’encore plus important pour nous. C’était le chef harponneur de la nation
aléoutienne.

— Le maire est mort à la suite d’une brève maladie, raconte
Hiro. Il manquait de défenses immunitaires. Mais le harponneur était coriace.
Il est tombé plusieurs fois malade, mais il a survécu. Il allait travailler
dans les champs avec les autres prisonniers, pour cultiver la nourriture
nécessaire à l’effort de guerre. Il bossait aussi aux cuisines, où il préparait
la tambouille pour les gardes et les prisonniers. Il ne parlait pas beaucoup
aux autres. Tout le monde l’évitait à cause de l’odeur qu’il dégageait. Son lit
infestait tout le baraquement.

— Il préparait du poison de baleine à l’aconit à partir
de champignons et d’autres substances qu’il trouvait dans les champs et qu’il
cachait dans ses vêtements, explique Raven.

— De plus, reprend Hiro, ils étaient furieux contre lui
parce qu’il avait cassé un carreau et que l’air froid pénétrait dans le
baraquement pendant tout l’hiver. N’importe comment, un jour, après le repas de
midi, tous les gardes sont tombés atrocement malades.

— Il avait mis du poison de baleine dans leur ragoût de
poisson, explique Raven.

— Les prisonniers étaient déjà partis travailler dans
les champs. Quand les gardes ont commencé à se sentir mal, ils ont voulu
ramener tout le monde aux baraquements, parce qu’ils ne pouvaient plus
surveiller les détenus pendant qu’ils étaient pliés en deux avec de terribles
crampes d’estomac. C’était vers la fin de la guerre, et il n’était pas facile
de faire venir des renforts. Mon père était le dernier de la file. Devant lui,
il y avait cet Aléoute.

— À un moment où la colonne de prisonniers traversait un
fossé, l’Aléoute a plongé dans l’eau et on ne l’a plus revu, continue Raven à
sa place.

— Mon père ne savait plus que faire, reprend Hiro. À un
moment, il entend un grognement venant du garde qui ferme la marche. Il se
retourne et le voit avec un bambou pointu qui lui traverse le torse de part en
part. L’Aléoute est toujours invisible. À un autre moment, un deuxième garde
tombe, la gorge ouverte, et l’Aléoute surgit de nulle part pour lancer un autre
javelot en bambou qui terrasse un troisième garde.

— Il avait fabriqué plusieurs harpons qu’il avait
dissimulés dans l’eau du fossé d’irrigation, explique Raven.

— C’est alors, continue Hiro, que mon père comprend
qu’il est perdu. Quelles que soient les explications qu’il fournira aux gardes,
ils l’accuseront d’avoir voulu organiser une évasion et ils lui couperont la
tête au sabre. Se disant qu’il n’a rien à perdre et qu’il peut aussi bien
emporter avec lui quelques ennemis dans la tombe, il prend l’arme du premier
garde abattu, saute dans le fossé d’irrigation et abat deux Japonais qui
viennent en courant voir ce qui se passe.

— L’Aléoute court alors vers la clôture du camp,
continue Raven. C’est une haie de bambous sommaire, derrière laquelle ils sont
censés avoir disposé des mines, mais il traverse cette zone sans problème. Ou
bien il a de la chance ou bien les mines – s’il y en a réellement –
sont très espacées.

— Ils ne se sont pas donné la peine de ménager un
véritable périmètre de sécurité parce que le Japon est une île et que, même si
un prisonnier s’échappe, il n’a pas beaucoup d’endroits où aller.

— Sauf s’il s’agit d’un Aléoute, fait Raven. Il n’a
qu’à gagner la côte et se fabriquer un kayak. Ensuite, il prend la mer et
remonte la côte du Japon. Après cela, il n’a plus qu’à surfer d’une île à
l’autre, jusqu’à ce qu’il arrive dans l’archipel aléoutien.

— C’est exact, murmure Hiro. C’est la partie de
l’histoire que je n’avais jamais comprise, jusqu’à ce que je te voie en pleine
mer en train de dépasser une vedette rapide sur ton kayak. C’est là que ça a fait
clic dans ma tête. Ton père n’était pas du tout dingue. Il avait un bon plan.

— Oui. Mais le tien n’a jamais compris ça.

— Mon père a suivi le tien dans le champ de mines en
marchant exactement sur ses traces. Après ça, ils étaient libres tous les deux,
mais en territoire japonais. Ton père a commencé à dévaler la colline en
direction de l’océan. Le mien voulait faire le contraire, pensant se réfugier
dans les montagnes où il pourrait se cacher jusqu’à la fin de la guerre.

— C’était une idée stupide, fait Raven. Le Japon est
beaucoup trop peuplé. Ils n’auraient pu passer inaperçus nulle part.

— Mon père ne savait même pas ce que c’est qu’un kayak.

— L’ignorance n’est pas une excuse.

— Leur hésitation – ils discutaient avec les mêmes
arguments que ceux que nous évoquons en ce moment – a causé leur perte.
Les Japonais les ont rattrapés sur la route juste devant Nagasaki. Ils
n’avaient même pas de menottes aux poignets. On leur a donc lié les mains dans
le dos avec des lacets de chaussure avant de les mettre à genoux face à face
sur la route. Puis le lieutenant a sorti son sabre du fourreau. C’était une
arme très ancienne. Le lieutenant descendait d’une noble famille de samouraïs,
et la seule raison de son affectation à l’arrière, loin du front, était qu’il s’était
fait arracher une jambe dans les combats du Pacifique. Il lève donc sa lame
au-dessus de la tête de mon père…

— Elle fait vibrer l’air d’une manière cristalline qui
fait mal aux oreilles de mon père, murmure Raven.

— Mais elle ne redescend jamais, achève Hiro.

— Mon père voit alors le squelette de ton père à genoux
devant lui sur la route. Et c’est la dernière chose qu’il voie jamais.

— Mon père a le dos tourné vers Nagasaki, enchaîne
Hiro. La lumière l’aveugle momentanément. Il tombe en avant et reste face
contre terre pour chasser cette terrible lumière de ses yeux. Puis tout
redevient normal.

— Sauf que mon père est aveugle, fait Raven. Il entend
seulement les bruits du combat entre ton père et le lieutenant.

— Un samouraï unijambiste à moitié aveugle et armé d’un
katana contre un homme robuste aux mains liées dans son dos, murmure Hiro. Un
combat intéressant, à peu près égal. C’est mon père qui a gagné. El la guerre
était terminée. Les troupes d’occupation sont arrivées une quinzaine de jours
plus tard. Mon père a pu rentrer chez lui. Il a survécu quelque temps. Et il a
eu un fils dans les années 70. Tout comme ton père.

— Amchitka, 1972, déclare Raven. Mon père s’est trouvé
exposé deux fois à vos putains de bombes atomiques.

— Je comprends ce que tu ressens, Raven. Mais tu ne
crois pas que tu t’es suffisamment vengé ?

— Suffisamment, ça n’existe pas.

Hiro s’est encore rapproché de Raven. Ils roulent roue dans
la roue. Hiro lève son katana. Raven le voit dans son rétro et pare le coup
avec un couteau à longue lame qu’il tient à la main. Puis Raven ralentit
brusquement et s’engage entre deux pylônes. Hiro s’est laissé prendre de court.
Il le dépasse, ralentit trop et l’aperçoit qui fonce déjà de l’autre côté du
monorail. Le temps de passer à son tour entre deux pylônes, et Raven a déjà
slalomé encore de l’autre côté.

Le manège continue. Ils font toute la longueur du Boulevard
en zigzaguant sous le monorail. L’enjeu est simple. Raven attend que Hiro se
cogne à l’un des pylônes. Il sera immobilisé juste le temps que Raven accélère
tout droit sur le Boulevard et disparaisse de sa vue. Ensuite, Hiro n’aura plus
aucun moyen de le retrouver.

La partie est bien plus facile pour Raven que pour Hiro.
Mais ce dernier est meilleur slalomeur, ce qui fait que leurs chances sont
égales. Ils roulent sous le monorail à des vitesses qui varient entre cent et
cent mille kilomètres à l’heure. Tout autour d’eux, des bâtiments commerciaux,
des labos high-tech et des parcs d’attractions se profilent dans la pénombre.
Le Centre n’est pas loin. On voit ses lumières qui brillent comme une aurore
boréale sur les eaux noires de la mer de Béring.

67

Le premier pon se plaque sur le ventre de l’hélico au moment
où ils descendent au ras de la Vallée. Y.T. ne l’entend pas vraiment, mais elle
le sent. Elle connaît si bien ce petit bruit rassurant qu’elle est capable de
le déceler avec la même finesse que les machins sismiques ultrasensibles qui
enregistrent les tremblements de terre à l’autre bout de la planète. Tout de
suite après, six ou sept autres pons frappent en succession rapide, et elle
doit faire un effort sur elle-même pour ne pas se pencher vers le hublot.
Naturellement, le flanc de l’hélico est une paroi solide de pur acier de
fabrication soviétique et c’est l’idéal pour y coller un pon. À condition, bien
sûr, qu’ils continuent à voler à basse altitude, ce qu’ils sont obligés de
faire pour échapper aux radars de la Mafia.

Elle entend les craquements de la radio à l’avant.

— Grimpe un peu, Sacha, tu es en train de ramasser des parasites.

Elle regarde par le hublot. L’autre hélico, le petit engin
d’entreprise en aluminium, vole parallèlement à eux, un peu plus haut, et tous
ses occupants sont penchés aux hublots pour regarder défiler le sol sous eux.
Sauf Raven, qui est toujours branché sur le Métavers.

Merde. Le pilote a compris et prend un peu d’altitude.

— C’est bon comme ça, Sacha, fait la radio. Tu les as
semés. Mais il y a encore deux ou trois pons qui pendouillent sur ta coque,
fais attention de ne pas les emmêler quelque part, ils sont plus solides que
l’acier.

C’était le renseignement dont Y.T. avait besoin. Elle ouvre
brusquement la portière et saute dans le vide.

C’est tout au moins l’impression qu’ont les occupants de
l’hélico. En réalité, elle saisit une poignée au passage et reste accrochée à
la portière ballante, les yeux tournés vers le ventre de l’hélico. Elle
aperçoit deux pons avec leurs câbles qui pendent. Dix mètres plus bas, les
poignées sont libres et oscillent dans l’air. À l’intérieur de l’hélico, elle
voit Rife mais ne l’entend pas. Il est assis à côté du pilote et gesticule pour
lui dire : Descends ! Pose-toi !

Elle s’en doutait. Le coup des otages, ça marche dans les
deux sens. Rife ne peut se servir d’elle que si elle est en un seul morceau.

L’hélico perd de nouveau de l’altitude. Il descend vers la
double bande de loglo qui marque l’emplacement de l’avenue au-dessous d’eux.
Y.T. imprime à la portière un mouvement de balancement, jusqu’à ce qu’elle
puisse crocher le câble de l’un des deux pons avec un pied.

Ce qu’elle va faire maintenant risque d’être terriblement
douloureux, mais le tissu armé de sa combinaison devrait lui protéger plus ou
moins la peau. Sans compter que la vue de Tony à plat ventre là-haut, en train
d’essayer de la tirer par la manche, renforce sa tendance naturelle à ne pas
trop y penser. Elle lâche la portière d’une main, attrape le câble du pon,
l’enroule deux ou trois fois autour de son gant puis lâche l’autre main.

Elle n’avait pas tort. Ça fait drôlement mal. Tandis qu’elle
se balance sous le ventre de l’hélico hors de portée de Tony, quelque chose
fait un bruit sec à l’intérieur de sa main. Sans doute un petit os. Mais déjà
le câble du pon est lové autour d’elle comme elle a vu faire Raven pour quitter
le bateau en rappel avec elle. Et elle réussit quand même à contrôler sa
glissade cuisante jusqu’au bout du filin.

Jusqu’à la poignée du pon, plus exactement. Elle l’accroche
à sa ceinture pour ne pas tomber. Puis elle gigote pendant un bon moment, qui
lui semble durer une minute entière, jusqu’à ce que le câble ne soit plus du
tout embrouillé et qu’elle reste suspendue par la taille, oscillant au bout du
câble, entre l’hélico et la route, ne sachant plus que faire.

Elle saisit alors la poignée à deux mains et la décroche de
sa ceinture. Elle est à présent suspendue par les bras, ce qui était le but de
tout cet exercice. Tandis qu’elle tourne lentement au bout du filin, elle
aperçoit l’autre hélico, un peu au-dessus et sur le côté, avec tous les visages
tournés vers elle. Naturellement, Rife est mis au courant de tout ce qu’elle
fait par radio.

Comme elle s’y attendait, l’hélico a réduit sa vitesse et
descend lentement.

Elle appuie sur un bouton et déroule entièrement le filin.
Elle gagne encore six mètres. Elle est maintenant à trois ou quatre mètres de
la route, qui défile sous elle à la vitesse de soixante-dix kilomètres à
l’heure environ. Les logos passent comme des météores de chaque côté. Il n’y a
pas beaucoup de circulation, mais elle aperçoit un groupe important de
kouriers.

L’hélico marqué RARE s’approche dangereusement d’elle. Elle
lève un instant les yeux et aperçoit Raven au hublot. Il a remonté ses lunettes
sur son front, juste une seconde. Il a un certain regard qui indique qu’il ne
lui en veut pas du tout. C’est même le grand amour.

Elle lâche la poignée et tombe en chute libre.

En même temps, elle actionne la tirette manuelle sur son
revers de col et passe immédiatement en mode bibendum Michelin grâce à de
petites cartouches de gaz qui explosent en différents endroits stratégiques de
son corps. La plus grosse éclate comme un M-80 dans sa nuque, déployant le col
de la combinaison en un coussin d’air cylindrique qui lui protège toute la
tête. D’autres boudins se forment autour de sa poitrine et de son bassin. La
colonne vertébrale est particulièrement bien enveloppée. Toutes ses jointures
sont déjà protégées par de l’armorgel.

Ce qui ne signifie pas pour autant que la chute soit sans
douleur. Elle ne voit rien, naturellement, à cause du cylindre pneumatique qui
lui entoure la tête, mais elle se sent rebondir au moins dix fois. Elle entame
une longue glissade sur au moins quatre cents mètres et heurte probablement
plusieurs voitures dont elle entend crisser les pneus. Finalement, elle
s’encadre le derrière le premier dans un pare-brise et atterrit sur le siège
avant d’une voiture qui se paye la glissière de sécurité sur plusieurs mètres.
Les coussins se dégonflent dès qu’il n’y a plus aucun mouvement, et elle se
dégage la tête comme elle peut.

Elle a les oreilles qui sifflent ou un truc comme ça. Elle
n’entend plus rien. Elle s’est peut-être pété les tympans quand les coussins
d’air se sont gonflés.

Mais il y a aussi la question du gros hélico, qui a l’art de
faire un boucan du diable. Elle s’extirpe de la voiture et glisse sur le capot
tandis que les bouts de verre encore accrochés à sa combinaison tracent des
sillons parallèles sur la carrosserie.

Le gros hélico russe de Rife est là-haut, en vol
stationnaire à six mètres au-dessus de la chaussée. Lorsqu’elle lève les yeux,
elle voit qu’il y a une douzaine de pons supplémentaires sur sa carlingue. En
suivant les filins jusqu’à la rue, elle voit les kouriers qui s’y accrochent et
qui ne semblent pas vouloir lâcher cette fois-ci.

Rife se méfie quand même, et l’hélico reprend de l’altitude.
Les kouriers sont soulevés de leurs planches. Mais un semi arrive, qui déverse
une petite armée de kouriers. Il doit y en avoir une centaine, ponés au
malheureux poids lourd. En l’espace de quelques secondes, tous leurs Magnapons
sont en l’air, et au moins la moitié se collent au blindage de l’hélico dès la
première tentative. L’engin redescend jusqu’à ce que tous les kouriers touchent
terre. Vingt autres arrivent à la rescousse et ponent l’hélicoptère. Ceux qui
ratent s’accrochent à ceux qui tiennent bon, ajoutant leur poids à la masse qui
immobilise l’appareil. Celui-ci essaie plusieurs fois de reprendre de
l’altitude, mais c’est comme s’il était solidement ancré à l’asphalte.

Il commence à descendre. Les kouriers s’écartent, de sorte
qu’il se pose au milieu d’un réseau concentrique de filins tendus.

Tony, le type de la sécurité, descend par la portière restée
ouverte. Il s’avance lentement, enjambant les câbles, mais réussit à conserver
sa dignité et son équilibre. Il s’éloigne de l’hélico jusqu’à ce qu’il ne soit
plus sous le rotor puis sort un Uzi de dessous son blouson et tire une courte
rafale en l’air.

— Foutez-moi le camp d’ici ! Lâchez cet
hélico ! hurle-t-il.

Les kouriers, dans l’ensemble, obéissent. Ils ne sont pas
stupides au point de s’entêter. Et Y.T. est libre parmi eux. Leur mission a
pris fin. Le code ne joue plus, il n’y a aucune raison de continuer à harceler
ces types avec leur hélico. Ils détachent leurs pons du ventre de l’engin et
enroulent leurs câbles.

Tony tourne la tête et aperçoit Y.T. Elle s’avance droit sur
l’hélico, d’une démarche un peu maladroite car elle est endolorie de partout.

— Remonte, salope, et estime-toi heureuse ! lui
crie-t-il.

Y.T. ramasse une poignée de pon que personne ne s’est encore
donné la peine de récupérer. Elle appuie sur le bouton qui coupe
l’électro-aimant. La tête du pon se détache aussitôt du ventre de
l’hélicoptère. Y.T. rentre le filin dans son logement jusqu’à ce qu’il ne reste
plus dehors qu’une longueur d’un mètre vingt environ.

— J’ai lu un truc, une fois, sur un gus qui s’appelait
Ahab, dit-elle en faisant tournoyer le pon au-dessus de sa tête. Il a enroulé
son câble autour de la chose qu’il voulait poner, ce qui était une grave
erreur.

Elle laisse partir le pon. Il vole en direction du rotor, dans
le même plan près du centre, et elle voit le câble incassable qui commence à
s’enrouler autour de l’axe délicat comme un garrot autour du cou d’une
ballerine. À travers la verrière de l’hélico, elle aperçoit Sacha qui réagit,
agitant frénétiquement ses manettes, relevant ses leviers, laissant échapper
entre ses lèvres un flot de jurons en russe. Le manche du pon s’arrache à la
main de Y.T., et elle le voit happé vers le centre comme dans un trou noir.

— À mon avis, il a eu le tort de ne pas savoir lâcher
prise à temps, continue-t-elle. Ça arrive à beaucoup de gens.

Elle fait volte-face et s’éloigne de l’hélico. Derrière
elle, elle entend les lourdes pièces métalliques qui font de drôles de bruits
en se heurtant à grande vitesse.

Rife s’est rendu compte de la situation. Il court déjà au
milieu de la route avec une mitraillette à la main, à la recherche d’une
voiture à réquisitionner. Dans le ciel, l’hélico marqué RARE tourne et observe.
Rife lève la tête et fait signe au pilote de s’en aller dans la direction qu’il
indique.

— Va à LAX ! hurle-t-il. À LAX !

L’hélico fait un dernier passage au-dessus d’eux. Pendant ce
temps, Sacha a coupé les turbines de son engin devenu inutilisable et les
kouriers furieux ont désarmé Tony, Frank et le Président. Rife, au milieu de la
voie de gauche, force une voiture de la Pizza CosaNostra à s’arrêter et fait
descendre le conducteur. Mais Raven ne s’intéresse plus à toutes ces choses. Il
observe Y.T. par le hublot. Et tandis que l’hélico s’incline en avant pour
disparaître rapidement dans la nuit, il lui sourit et lève les deux pouces.
Y.T. se mord la lèvre inférieure et lui montre son majeur dressé entre deux
doigts pliés. Voilà qui devrait normalement mettre définitivement fin à leur
relation.

Elle emprunte sa planche à un skater ébahi et s’élance vers
le HTQ le plus proche où elle essaie d’appeler sa mère pour qu’elle vienne la
chercher.

68

Hiro perd Raven à quelques kilomètres du Centre, mais ça n’a
plus beaucoup d’importance à présent. Il se dirige droit vers la place et
commence à faire le tour de l’amphithéâtre à vitesse élevée, montant la garde
du périmètre à lui tout seul. Raven arrive quelques secondes plus tard. Hiro
casse son orbite et fonce droit sur lui. Ils entrent en contact comme deux
jouteurs médiévaux. Hiro y laisse son bras droit et Raven une jambe. Les
membres roulent sur la chaussée. Hiro laisse tomber son katana et, de son bras
valide, tire son sabre court pour utilisation à une main. La lame est mieux
adaptée, de toute manière, pour contrer le couteau à longue lame de Raven. Il
le taillade juste au moment où il allait s’élancer au bord de l’amphithéâtre et
le force à dévier sa trajectoire. Emporté par son élan, Raven parcourt encore
huit cents mètres en une demi-seconde. Hiro le suit à l’aveuglette, en se fiant
à son sens de la déduction. Il connaît ce territoire aussi bien que Raven
connaît les courants aléoutiens. Ils se retrouvent bientôt tous les deux en
train de foncer dans les rues étroites du quartier financier du Métavers,
brandissant leurs lames, tailladant au passage des centaines d’avatars à faible
résolution qui se trouvent sur leur chemin.

Mais ils s’atteignent rarement. Ils vont trop vite et
offrent des cibles beaucoup trop petites. Jusqu’ici, Hiro a eu de la chance. Il
a réussi à entraîner son adversaire dans le feu de l’action, mais Raven n’était
pas obligé de faire son jeu. Il peut retourner à l’amphithéâtre comme il veut
sans se donner la peine de tuer Hiro d’abord.

Il finit par s’en apercevoir, remet sa lame au fourreau et
s’enfonce dans une ruelle entre deux gratte-ciel. Hiro le suit, mais le temps
d’arriver dans la ruelle et Raven a disparu.

Hiro s’élance dans le vide au bord de l’amphithéâtre à la
vitesse de trois cents kilomètres à l’heure et tombe en chute libre au-dessus
des têtes de deux cent cinquante mille hackeurs en liesse.

Ils le connaissent tous. C’est l’homme aux sabres, l’ami de
Da5id. Et à titre de contribution personnelle au gala de ce soir, il a décidé,
apparemment, d’offrir au public un combat de sabre avec un daemon motocycliste
patibulaire. Ne zappe pas encore, je sens que ça va être un spectacle de
derrière les fagots.

Il atterrit sur la scène et saute d’un bond de sa moto
maintenant à l’arrêt. Elle est encore en état de rouler, mais elle ne peut plus
lui servir ici. Raven est à dix mètres de lui, souriant de toutes ses dents.

— Bombe larguée, dit-il.

Il sort d’une main le losange bleu luminescent de son
side-car et le laisse tomber au centre de l’amphithéâtre. Il s’ouvre comme une
coquille d’œuf et de la lumière s’en échappe. Elle s’enfle et commence à
prendre forme.

La foule est galvanisée.

Hiro court vers l’œuf. Raven lui barre le passage. Il ne
peut plus se tenir sur ses pieds, car il a perdu une jambe. Mais il peut
toujours se déplacer à moto. Il a son grand couteau à la main et les deux lames
s’entrechoquent au-dessus de l’œuf, qui est devenu le centre tourbillonnant
d’une aveuglante et assourdissante tornade de lumière et de son. Des formes
colorées, déformées par leur énorme vitesse, jaillissent du centre et prennent
position au-dessus des têtes, délimitant une image tridimensionnelle.

Les hackeurs n’en peuvent plus. Hiro sait que le Quartier
des Hackeurs, au Soleil Noir, est actuellement en train de se vider. Tout le
monde se bouscule vers la sortie et sur le Boulevard en direction de la place
pour assister au fantastique show de Hiro en son et lumière, sabre et
sorcellerie en prime.

Raven essaie de repousser Hiro. Cela marcherait dans la
Réalité, où Raven a une force colossale. Mais les avatars ont tous la même force,
à moins d’être écrits spécialement. Raven lève donc son couteau en arrière en
éloignant Hiro de manière à lui taillader le cou quand il sera à bonne
distance, mais ce dernier ne se laisse pas faire. Il tient bon et attend son
moment. Puis il coupe la main de Raven qui a le couteau. Et pour faire bonne
mesure, il tranche aussitôt l’autre.

La foule, transportée, l’ovationne.

— Comment fait-on pour arrêter ce machin ? demande
Hiro.

— Aucune idée. Je m’occupe seulement de la livraison.

— Tu as une idée de ce que tu viens de faire ?

— Oui. J’ai réalisé l’ambition de ma vie, lance Raven
avec un grand sourire. J’ai atomisé l’Amérique.

Hiro lui coupe la tête. La foule des hackeurs condamnés se
lève pour hurler à tue-tête.

Puis le silence se fait lorsque Hiro disparaît abruptement.
Il a regagné son petit avatar invisible. Il flotte à présent dans l’air
au-dessus des restes brisés de l’œuf. La gravité l’attire lentement en son
centre. Tout en tombant, il murmure entre ses dents :
« SnowScan ». C’est le programme qu’il a écrit pendant qu’il tuait le
temps au fond du canot de survie. Celui qui recherche le Snow Crash.

Maintenant que Hiro Protagoniste semble avoir disparu de la
scène, les hackeurs reportent leur attention sur la structure géante qui est en
train de surgir de l’œuf. Toute cette histoire de combat de sabre devait être
un simple hors-d’œuvre un peu dingue, un moyen original choisi par Hiro pour
captiver leur attention. Le vrai spectacle, c’est sans doute le son et lumière
qui s’annonce maintenant. L’amphithéâtre se remplit rapidement. Des milliers de
hackeurs se déversent sur la placette. Ils arrivent en masse du Soleil Noir et
du Boulevard, ils s’étirent en files à partir des grands immeubles de bureaux
où les principaux fabricants de logiciels ont leur siège, ils se branchent sur
le Métavers de tous les coins de la Réalité à mesure que la rumeur de la
nouvelle extravagance se propage sur le réseau à fibres optiques à la vitesse
de la lumière.

Le show de lumières semble conçu spécialement en fonction
des arrivées tardives. Il va de fausse apothéose en fausse apothéose, comme
dans un spectacle pyrotechnique de luxe où chaque étape surpasse la précédente.
Le spectacle est si vaste et complexe que nul ne peut en suivre plus de dix
pour cent à la fois. On pourrait passer un an à tout revoir et découvrir sans
cesse des nouveautés.

La structure a seize cents mètres de haut. Elle est formée
d’images animées en deux et trois dimensions, entrelacées dans l’espace et dans
le temps. Elle englobe tout. Les films de Leni Riefenstahl, les sculptures de
Michel-Ange, les inventions de Léonard de Vinci réalisées, les combats de la
Seconde Guerre mondiale qui surgissent et disparaissent au-dessus de la foule,
accompagnés de bruits, de flammes et d’explosions tandis que des scènes issues
de mille films classiques se mêlent en une seule et vaste histoire complexe.

Tout cela se simplifie à la longue en une seule colonne de
lumière brillante. À ce stade, c’est la musique qui fait tout le
spectacle : une basse sonore et rythmée sur fond d’ostinato
menaçant qui prévient tout le monde d’ouvrir l’œil, le meilleur reste encore à
venir. Et le public regarde religieusement tout cela.

La colonne de lumière se met à couler vers le haut puis vers
le bas avant de se résoudre en une forme humaine. Quatre formes humaines, en
réalité : des femmes nues épaule contre épaule face à l’extérieur, comme
des cariatides. Et chacune tient quelque chose de long et de mince entre ses
doigts : un double cylindre.

Trois cent mille hackeurs regardent ces quatre femmes qui
dominent la scène, les bras levés au-dessus de leur tête, en train de dérouler
leurs quatre parchemins qui se transforment progressivement en écrans plats de
télévision de la taille d’un terrain de football. Vus des gradins de
l’amphithéâtre, ces écrans occultent virtuellement la totalité du ciel. Les
gens n’aperçoivent plus rien d’autre.

Ils sont vides au début, mais brusquement la même image
apparaît sur les quatre à la fois. C’est du texte, qui dit :

SI CECI ÉTAIT UN VIRUS,

VOUS SERIEZ TOUS MORTS À
L’HEURE QU’IL EST.

HEUREUSEMENT POUR VOUS,
CE N’EST PAS LE CAS.

LE MÉTAVERS EST UN LIEU
DANGEREUX.

OÙ EN ÉTES-VOUS AU POINT
DE VUE SÉCURITÉ ?

APPELEZ L’ENTREPRISE
HIRO PROTAGONISTE & CIE

POUR UNE CONSULTATION
PRÉLIMINAIRE GRATUITE.

69

— C’est exactement le genre de stupidité technologique
qui n’a jamais, absolument jamais marché quand on voulait la mettre en pratique
au Vietnam, déclare tonton Enzo.

— Je comprends votre point de vue, mais la technologie
a beaucoup évolué depuis, réplique Ky.

C’est le responsable de la surveillance de Ng Security
Industries, et il parle à tonton Enzo par l’intermédiaire d’un casque radio.
Son camion, bourré de matériel électronique, attend discrètement dans l’ombre à
cinq cents mètres d’un entrepôt de LAX.

— Je surveille sur mes écrans toute la zone de
l’aéroport, avec un affichage en 3D dans le Métavers. Par exemple, je sais que
vos plaques d’identification de l’armée, que vous portez habituellement autour
de cou, ne sont plus là. Je sais aussi que vous avez un dollar de Hong Kong et
quatre-vingt-cinq pence dans votre poche gauche, et un rasoir dans l’autre. Ça
m’a l’air d’être un bel objet.

— Ne jamais sous-estimer l’importance d’une belle
apparence, fait tonton Enzo.

— Ce que je ne comprends pas, c’est ce que vous faites
avec une planche à roulettes.

— C’est pour remplacer celle que Y.T. a perdue devant
l’EBGOC. L’histoire est trop longue pour que j’essaie de vous la raconter.

— Monsieur, nous venons de recevoir un rapport de l’un
de nos franchulats.

C’est un jeune lieutenant qui arrive essoufflé. Il porte un
blouson de la Mafia et court sur l’aire d’envol avec un talkie-walkie noir dans
une main. En fait, ce n’est pas un vrai lieutenant. La Mafia n’aime pas
tellement utiliser les dénominations militaires. Mais dans sa tête, tonton Enzo
a l’habitude de l’appeler le lieutenant.

— Le deuxième hélico s’est posé sur le parking d’un
centre commercial à une quinzaine de kilomètres d’ici, où la voiture de pizza
l’a rejoint. Il est reparti avec Rife à bord.

— Envoyez quelqu’un récupérer la voiture de livraison,
ordonne tonton Enzo. Et donnez une journée de congé au chauffeur.

Le lieutenant paraît quelque peu surpris que tonton Enzo
s’occupe de tels détails. C’est comme si le capo se mettait soudain à ramasser
les papiers gras au bord de la route ou un truc comme ça. Mais il s’incline
respectueusement. Il vient d’apprendre quelque chose. Chaque détail a son
importance. Il se détourne pour parler dans sa radio.

Tonton Enzo a de sérieux doutes sur ce type. C’est un de ces
porteurs de blazer, apte à faire tourner la petite bureaucratie d’un franchulat
de Nouvelle-Sicile mais qui manque du genre de souplesse caractérisant, par
exemple, une fille comme Y.T. Le problème est courant aujourd’hui dans la
Mafia. La seule raison de la présence ici de ce lieutenant est précisément que
les choses ont changé trop rapidement, sans compter, naturellement, la perte
d’éléments précieux à bord du Kowloon.

Ky se fait de nouveau entendre à la radio.

— Y.T. vient d’appeler sa mère pour qu’elle vienne la
chercher, dit-il. Voulez-vous entendre leur conversation ?

— Non, sauf si elle a un intérêt tactique.

Encore une chose à rayer de la liste. Tonton Enzo
s’inquiétait au sujet des relations qu’entretenait Y.T. avec sa mère. Il avait
même l’intention de lui en toucher un mot.

L’avion de Rife est sur la piste, réacteurs au ralenti, prêt
à entamer la procédure de décollage. Dans le cockpit, on voit le pilote et son
copilote. Il y a une demi-heure encore, c’étaient de loyaux employés de L. Bob
Rife. Puis ils ont assisté, à travers leur pare-brise, à l’élimination d’une
douzaine de types appartenant à la sécurité de Rife, qui étaient postés autour
du hangar et ont eu la gorge tranchée ou la tête coupée de diverses manières.
Certains ont laissé tomber leur arme et se sont jetés à genoux pour être
épargnés. À présent, le pilote et le copilote ont fait serment à vie de loyauté
à l’organisation de tonton Enzo. Il aurait pu les faire sortir de l’avion et
les remplacer par ses propres hommes, mais c’est bien mieux ainsi. Si jamais
Rife arrivait jusqu’à l’appareil, il les reconnaîtrait et se dirait que tout va
très bien. Le fait que les deux hommes soient seuls à bord, sans personne de la
Mafia pour les superviser, met l’emphase sur la confiance de tonton Enzo dans
le serment qu’ils viennent de prononcer. Cela fortifiera leur sens de la
loyauté et amplifiera le déplaisir de tonton Enzo s’ils venaient jamais à se
parjurer. Tonton Enzo ne se fait aucun souci en ce qui concerne la loyauté des
pilotes.

Il est, par contre, moins heureux à propos des dispositions
qui ont été prises ici d’une manière peut-être un peu trop hâtive. Le problème,
comme d’habitude, est dû à l’imprévisibilité des actions de Y.T. Il ne
s’attendait pas du tout à ce qu’elle saute d’un hélico en vol pour échapper à
Rife. Il se préparait, en fait, à négocier plus tard un échange d’otages,
lorsque Rife aurait conduit Y.T. à son QG de Houston.

Mais le problème d’otage ne se pose plus, et tonton Enzo a
le sentiment qu’il vaut mieux arrêter Rife maintenant, avant qu’il ne retourne
dans son fief à Houston. Il a donc ordonné un redéploiement des forces de la
Mafia, et en ce moment même des douzaines d’hélicoptères et d’unités tactiques
sont en train de changer précipitamment de cap pour essayer de converger sur LAX
aussi rapidement que possible. Entre-temps, tonton Enzo attend ici avec un
nombre réduit de gardes du corps et le camion technique de surveillance de
l’organisation Ng.

Ils ont fait fermer l’aéroport. Ça n’a pas été très
difficile. Pour commencer, ils ont mis des limousines Lincoln en travers de
toutes les pistes. Ensuite, ils sont allés dans la tour de contrôle annoncer
qu’ils allaient déclencher une guerre dans quelques minutes. En ce moment, LAX
est probablement plus calme qu’il ne l’a jamais été depuis sa création. Tonton
Enzo entend le faible bruit du ressac sur la grève, à huit cents mètres de là.
L’endroit est presque devenu agréable, et il fait un temps à pique-nique.

Tonton Enzo collabore dans cette opération avec Mr. Lee, ce
qui signifie qu’il dispose de toute l’infrastructure Ng ; mais Ng, bien
que parfaitement compétent, a un goût prononcé pour la technologie, et tonton
Enzo s’en méfie. Il préfère un seul bon soldat aux chaussures bien cirées et
armé d’un neuf millimètres à tous les gadgets électroniques et radars portables
que peut aligner Ng.

Quand ils sont arrivés ici, il s’attendait à un vaste espace
découvert où il aurait pu affronter Rife dans les meilleures conditions. Au
lieu de quoi il a trouvé un environnement encombré, avec des dizaines de jets
et d’hélicos privés garés sur le tarmac. Il y a aussi une série de hangars
privés, chacun protégé par un grillage, avec son propre parking où stationnent
des voitures et des véhicules utilitaires. De plus, ils ne sont pas loin des
citernes, dans la zone de l’aéroport où sont stockées les réserves de
carburant. Ce qui signifie qu’il y a partout des tuyaux, des stations de
pompage et des machins hydrauliques qui sortent du sol. D’un point de vue
tactique, le secteur s’apparente plus à une jungle qu’à un désert. Les pistes
et les aires de stationnement, naturellement, ressemblent davantage à un
désert, mais il y a des rigoles et des fossés pour l’écoulement des eaux, où
plusieurs hommes pourraient s’embusquer. C’est pourquoi il serait plus juste de
comparer le terrain aux plages vietnamiennes, où de larges espaces découverts
font soudain place à la jungle. Et ce n’est pas exactement ce que tonton Enzo
préfère pour se battre.

— L’hélico arrive en vue de la zone aéroportuaire,
annonce Ky.

Tonton Enzo se tourne vers son lieutenant.

— Tout le monde est en place ?

— Oui monsieur.

— Comment le savez-vous ?

— Ils ont tous confirmé leur position il y a deux
minutes.

— Ça ne veut absolument rien dire. Et la voiture de
pizza ?

— Euh… j’ai pensé que je pourrais m’en occuper plus
tard, monsieur.

— Vous devez être capable de faire plus d’une chose à
la fois.

Le lieutenant détourne la tête, honteux et intimidé.

— Ky, demande tonton Enzo, est-ce qu’il s’est passé
quelque chose d’intéressant dans le secteur que vous surveillez ?

— Rien du tout, répond Ng.

— Quelque chose de moindre importance, peut-être ?

— Des ouvriers d’entretien sont passés, c’est tout.

— Qu’est-ce qui vous dit que ce sont des ouvriers
d’entretien et non des hommes à Rife déguisés ? Vous avez vérifié leur
identité ?

— Les soldats ont des armes, ne serait-ce qu’un
poignard. Le radar indique que ces hommes n’en ont pas. C.Q.F.D.

— J’essaie toujours de contacter tous nos hommes, fait
le lieutenant. Ils doivent avoir quelques problèmes avec leur radio.

Tonton Enzo passe le bras autour de l’épaule du lieutenant.

— Permettez-moi de vous raconter une petite histoire,
mon garçon. Dès le premier instant où je vous ai vu, je me suis dit que votre
visage m’était familier. À présent, je sais qui vous me rappelez. Un lieutenant
sous les ordres duquel je servais pendant la guerre du Vietnam.

Le lieutenant en est tout excité.

— Vraiment, monsieur ?

— Oui. Il était jeune, brillant, ambitieux, instruit.
Et bien intentionné. Mais il y avait certaines lacunes dans son caractère. Il
était opiniâtrement incapable de saisir l’aspect fondamental de notre situation
là-bas. Un blocage mental, en quelque sorte. Ce qui causait les plus grandes
frustrations à tous ceux qui servaient sous son commandement. Pendant quelque
temps, nous étions tous dans nos petits souliers à cause de lui, je peux bien
vous le dire, mon garçon.

— Et ça s’est terminé comment, tonton Enzo ?

— Ça s’est très bien passé. Un jour, j’ai pris la
liberté de lui tirer une balle dans la nuque.

Les yeux du lieutenant s’agrandissent, et son visage semble
soudain paralysé. Tonton Enzo n’éprouve aucune commisération pour lui. S’il
fait échouer l’opération, il y aura peut-être des morts de leur côté.

La radio déverse un nouveau flot de paroles dans le casque
du lieutenant.

— Euh… Tonton Enzo ? demande-t-il à voix basse,
avec une sorte de réticence.

— Oui ?

— Vous me demandiez des nouvelles de cette voiture de
pizza.

— Et alors ?

— Elle n’est plus là.

— Plus là ?

— Non. Apparemment, quand l’hélico s’est posé pour
prendre Rife, un type en est descendu pour grimper aussitôt dans la voiture et
démarrer avec.

— Où est-il allé ?

— Nous l’ignorons, monsieur. Nous n’avions qu’un seul
détecteur dans le secteur, et il suivait Rife.

— Retirez votre casque, ordonne Enzo, et éteignez ce
talkie-walkie. Vous allez avoir besoin de vos oreilles.

— Mes oreilles ?

Tonton Enzo baisse la tête et traverse la chaussée d’un pas
rapide, jusqu’à ce qu’il arrive entre deux petits jets. Il pose sans bruit la
planche par terre, commence à défaire ses lacets et ôte ses chaussures. Il ôte
aussi ses chaussettes et les met en boule dans les chaussures. Puis il sort son
rasoir de sa poche, l’ouvre et fend les deux jambes de son pantalon en
remontant du revers jusqu’à l’aine. Il rassemble le tissu dans sa main et le
coupe. Autrement, il ferait du bruit en glissant sur ses jambes poilues à
chaque mouvement.

— Mon Dieu ! s’exclame alors le lieutenant, deux
avions plus loin. Al a été abattu ! Il est mort !

70

Tonton Enzo garde provisoirement sa veste, parce qu’elle est
foncée et que sa doublure de satin la rend relativement silencieuse. Il grimpe
sur l’aile d’un avion de manière à ce que ses jambes soient invisibles à
quelqu’un qui serait tapi sous l’avion. Il s’avance sans bruit jusqu’au bout de
l’aile, ouvre la bouche de manière à entendre mieux et tend l’oreille.

La seule chose qu’il entend, au début, c’est un petit bruit
de cascade irrégulier qui n’était pas là avant, comme si de l’eau coulait par
terre d’un robinet à moitié ouvert. Le bruit semble venir d’un avion voisin.
Tonton Enzo craint qu’il ne s’agisse de carburant d’avion répandu sur le sol
dans le but de faire sauter tout ce secteur de l’aéroport afin de balayer d’un
coup toute opposition. Il se laisse tomber silencieusement à terre, se glisse
entre deux appareils stationnés côte à côte et s’avance vers le bruit en
s’arrêtant tous les deux ou trois pas pour écouter. Il voit finalement ce que
c’est. Un de ses soldats a été cloué au fuselage d’un Learjet avec un long
javelot de bois. Le sang s’échappe de sa blessure, coule le long des jambes de
son pantalon, goutte de ses chaussures et s’écrase sur le tarmac.

Derrière lui, tonton Enzo entend un cri bref qui se
transforme soudain en un souffle rauque et gazeux. Il a déjà entendu ce genre
de bruit. C’est celui que fait un homme quand on lui passe un couteau acéré en
travers de la gorge. Il ne fait aucun doute qu’il s’agit du lieutenant.

Il dispose de quelques secondes pour agir très vite. Il
ignore contre quoi il se bat et c’est ce qu’il a besoin de savoir en premier.
Il court donc dans la direction du cri, bondissant d’un abri à l’autre, les
jambes fléchies, la tête baissée.

Il voit une paire de jambes en train de courir de l’autre
côté d’un fuselage. Tonton Enzo se trouve à l’extrémité de l’aile de l’avion.
Il s’y suspend à deux mains, fait porter tout son poids dessus et lâche.

Son stratagème fonctionne. L’avion s’est penché vers lui sur
ses amortisseurs. L’assassin croit qu’il a grimpé sur l’aile, et il grimpe à
son tour à l’extrémité de l’autre aile. Puis il attend, adossé à la carlingue,
que tonton Enzo passe de son côté.

Mais Enzo est toujours en bas. Il court silencieusement,
pieds nus, vers le fuselage, passe dessous et grimpe, le rasoir à la main.
L’assassin – Raven – est juste là où il s’y attendait.

Mais Raven commence à se méfier. Il se penche pour regarder
de l’autre côté du fuselage, et cela met momentanément sa gorge hors de portée
du rasoir de tonton Enzo, qui ne voit plus maintenant que ses jambes.

Mieux vaut être conservateur et prendre ce qu’on peut quand
on peut plutôt que de courir le risque d’attendre et de tout perdre. Enzo tend
le bras au moment où le regard de Raven croise le sien et lui sectionne le
tendon d’Achille du pied gauche.

Au moment même où il se tourne pour se protéger, Enzo sent
quelque chose de dur qui lui heurte la poitrine. Il baisse les yeux et voit, à
sa grande surprise, un objet transparent qui sort du côté droit de sa cage
thoracique. Quand il relève la tête, le visage de Raven est à moins de dix
centimètres du sien.

Tonton Enzo recule pour s’éloigner de l’aile. Raven espérait
tomber sur lui, mais il bascule par terre. Enzo revient à la charge avec son
rasoir, mais Raven, assis sur le tarmac, a déjà sorti un deuxième poignard
qu’il lui plonge dans la cuisse. Ça fait très mal. Enzo, dévié dans son
attaque, réussit tout de même à lacérer en profondeur l’épaule de Raven. Mais
celui-ci lui écarte le bras au moment où il va lui taillader la gorge.

Tonton Enzo est blessé et Raven également, mais celui-ci ne
peut plus courir. Il est temps de faire le point. Enzo s’élance en avant. Une
douleur atroce lui déchire le côté droit. Il sent aussi quelque chose de sourd
dans le dos et éprouve de cuisants élancements au-dessus du rein, mais cela ne
dure pas. Quand il tourne la tête, il voit derrière lui un éclat de verre
sanglant sur le tarmac. Raven a dû le lui planter dans le dos, mais pas assez
fort pour qu’il traverse le tissu pare-balles, et il vient de retomber.

Des couteaux de verre. Pas étonnant que Ky n’ait rien vu au
radar à ondes millimétriques.

Lorsqu’il arrive sous le couvert de l’avion voisin, Enzo
n’entend plus rien car un hélico est en train de descendre.

C’est celui de Rife. Il se pose à quelques dizaines de
mètres de là. Le tonnerre du rotor et son souffle semblent pénétrer le cerveau
de tonton Enzo, qui ferme les yeux et perd complètement le sens de l’équilibre.
Il ne sait plus du tout où il est jusqu’à ce qu’il tombe de tout son long sur
le tarmac. Il sent sous lui quelque chose de chaud et de poisseux. Il se rend
compte qu’il est en train de perdre de grandes quantités de sang.

Il regarde de l’autre côté du tarmac et voit Raven en train
de s’avancer vers l’hélico. Il boite horriblement. Il traîne littéralement la
jambe. Finalement, il renonce à essayer de s’en servir et continue à
cloche-pied.

Rife est descendu de l’hélico. Il discute maintenant avec
Raven. Ce dernier gesticule en direction d’Enzo. Rife hoche la tête. Raven se
tourne en exhibant ses dents blanches. Ce n’est pas tant une grimace qu’un
sourire d’anticipation. Il commence à sautiller en direction de tonton Enzo et
sort de son blouson un nouveau couteau de verre. Le salaud doit en avoir des
centaines là-dessous.

Il vient vers lui, et Enzo ne peut même pas se mettre debout
sans tomber dans les pommes.

Il regarde désespérément autour de lui. Il ne voit rien
d’autre qu’une planche à roulettes et une paire de chaussures de luxe avec des
chaussettes à six ou sept mètres de là. Il ne peut pas se lever, mais il peut
encore ramper comme à l’armée. Il se dresse sur ses coudes au moment où Raven
arrive à cloche-pied.

Ils se rencontrent dans l’allée à ciel ouvert qui sépare
deux avions. Enzo est à plat ventre sur la planche à roulettes et Raven est
debout. Il prend appui d’une main sur l’aile d’un avion, et son couteau de verre
brille dans son autre main. Enzo voit à présent le monde en noir et blanc très
flou, comme s’il était connecté à un terminal du Métavers à bon marché. C’est
ainsi que les copains, au Vietnam, décrivaient la chose juste avant de
succomber à une trop grande perte de sang.

— J’espère que tu as fait tes prières, lui dit Raven,
parce que je n’ai pas le temps d’appeler un prêtre.

— Pas besoin, fait Enzo.

Et il appuie sur le bouton de la planche marqué
« Projecteur RadiKS d’Onde de Choc en Phase à Cône Étroit ».

Le coup lui arrache presque la tête. S’il survit, tonton
Enzo n’entendra plus jamais normalement. Mais cela le sort un peu de sa
torpeur. Il lève la tête pour voir Raven encore debout, sidéré, les mains
vides, un millier de minuscules éclats de verre pleuvant de dessous son
blouson.

Tonton Enzo se laisse rouler sur le dos et agite son rasoir.

— Moi, je préfère l’acier, dit-il. Ce sera pour la
barbe ou pour les cheveux ?

71

Rife a compris la situation d’un coup d’œil. Il aimerait
voir comment ça finit, mais il a autre chose à faire. Il voudrait bien filer
d’ici avant que le reste de la Mafia, Ng, Mr. Lee et tous les autres trous du
cul ne rappliquent avec leurs missiles à tête chercheuse thermique. Il n’a pas
non plus le temps d’attendre que Raven fasse tout le chemin du retour sur une
seule patte. Il lève le pouce en direction du pilote et gravit les marches de
son jet privé.

Il fait jour. Un mur de flammes orange s’élève
silencieusement des réservoirs situés à deux kilomètres de là, comme la photo
d’un chrysanthème exposée vue par vue. La muraille offre au regard un
épanouissement si complexe, si vaste et si incontrôlé que Rife s’arrête au
milieu des marches pour la contempler.

Un puissant remous est en train de se tracer un chemin à
travers les flammes. Il dessine dans l’aveuglante clarté un sillage rectiligne
évoquant un rayon cosmique lancé à travers une chambre à brouillard. Par la
seule force de son passage, il laisse derrière lui une onde de choc clairement
visible au milieu des flammes, un large cône évasé cent fois plus large que la
source sombre de son sommet. C’est une torpille noire montée sur quatre pattes
qui s’agitent trop vite pour être visibles. La chose est si petite et si rapide
que Rife ne verrait absolument rien si elle ne se dirigeait pas droit sur lui.

Cela bondit par-dessus l’enchevêtrement des canalisations à
ciel ouvert qui amènent le carburant aux avions, cela saute par-dessus divers
obstacles, cela plante ses griffes métalliques dans d’autres obstacles qui
éclatent sous l’impact explosif des pattes et prennent feu à cause des
étincelles qui volent chaque fois que les griffes touchent le sol. Cela se
ramasse sur ses quatre pattes pour bondir au sommet d’une cuve à demi enterrée
qui se trouve à trente mètres de hauteur et sert de tremplin pour un nouveau
bond en forme de longue courbe au-dessus du grillage qui sépare la zone des
carburants des installations aéroportuaires proprement dites. Puis cela adopte
une allure plus régulière, aux longues foulées, en accélérant sur le plan géométrique
parfait de la piste d’envol, toujours suivi d’une longue traînée de flammes qui
s’étendent paresseusement à partir du centre de la conflagration en s’enroulant
vers l’intérieur sur elles-mêmes dans le contrecoup du passage du ratcho.

Quelque chose dit à Rife qu’il vaut mieux s’éloigner du jet,
dont les réservoirs sont bourrés de carburant. Il fait volte-face et saute ou
plutôt tombe sur le tarmac, parce qu’il regarde le ratcho au lieu de faire
attention à l’endroit où il met les pieds.

Le ratcho n’est qu’un point noir à ras de terre, visible
seulement par son ombre à la faveur des flammes et par la traînée d’étincelles
blanches aux endroits où ses griffes raclent la piste pour effectuer d’infimes
corrections de trajectoire.

Il ne vise pas le jet mais Rife. Celui-ci, changeant
subitement d’avis, remonte les marches de l’avion trois à trois. L’escalier
plie sous son poids, ce qui lui rappelle la fragilité de l’avion.

Le pilote, qui voit arriver la chose, ne perd pas de temps
pour faire rentrer les marches, desserrer les freins et rouler sur la piste du
côté opposé à celui par où le ratcho arrive. Il met les gaz, manque de faire
basculer l’appareil sur une aile en prenant la courbe trop serrée et lance les
réacteurs au maximum dès qu’il aperçoit la ligne centrale sur la piste. À
présent, ils ne voient plus que ce qu’il y a devant eux et sur les côtés. Ils
ne peuvent pas voir ce qui les poursuit.

Y.T. est la seule personne qui assiste à tout. Après avoir
franchi sans problème le barrage de la sécurité aéroportuaire avec son badge de
kourière, elle avance en roue libre sur sa planche dans l’aire qui jouxte le
terminal du fret. De là, elle a une excellente vue sur près d’un kilomètre de
pistes et ne manque rien du spectacle. Elle voit l’avion qui fonce sur la piste
dans le hurlement de ses réacteurs, les portes qui se ferment en roulant, les
flammes bleues qui sortent des réacteurs. L’appareil essaie de prendre
suffisamment de vitesse pour décoller tandis que Fido le poursuit comme si
c’était un gros facteur essoufflé, prend son essor, se transforme en missile
Sidewinder et retombe le nez en avant sur la tuyère d’échappement du réacteur
de gauche.

Le jet explose à trois mètres du sol. Fido, Rife et son
virus disparaissent ensemble dans les flammes stérilisantes.

Belle fin !

Y.T. reste un moment sur place pour contempler la suite. Les
hélicos de la Mafia arrivent par nuées, les médecins sautent à terre avec leurs
trousses, les infirmiers accourent avec leurs poches de sang et leurs
brancards.

Les hommes de la Mafia se répandent partout entre les avions
en stationnement. Apparemment, ils cherchent quelqu’un. Une voiture de
livraison de pizza démarre en trombe de l’un des parkings en faisant crisser
ses pneus. Une limousine de la Mafia la prend aussitôt en chasse.

Au bout d’un moment, le spectacle devient lassant. Y.T.
retourne au terminal sur sa planche, en se propulsant elle-même la plupart du
temps, sauf lorsqu’elle réussit à poner un camion-citerne pendant quelques
instants.

Sa maman est là, qui l’attend dans son ridicule petit bonbon
à la gelée, à côté du bureau des bagages de United, comme convenu par
téléphone. Y.T. ouvre la portière, jette sa planche sur le siège arrière et
grimpe.

— À la maison ? lui demande sa mère.

— À la maison, ouais, c’est pas une mauvaise idée.

FIN

REMERCIEMENTS

Ce livre a germé d’une collaboration entre l’artiste Tony
Sheeder et moi. Le but, à l’origine, était de publier un roman graphique
élaboré sur ordinateur. D’une manière générale, j’avais à m’occuper du texte et
lui de la partie graphique. Mais, bien que le présent ouvrage soit presque
exclusivement composé de mots, certains aspects découlent directement de mes
discussions avec Tony.

Le roman fut très difficile à écrire. J’ai reçu un grand
nombre d’excellents conseils de la part de mes agents littéraires, Liz
Darhansoft, Chuck Verrill et Denise Stewart, qui en ont lu les premières
moutures. Parmi les autres personnes qui ont pris connaissance du manuscrit
figurent Tony Sheeder, le docteur Steve Horst, de la Wesleyan University, qui
m’a fourni des commentaires très complets et extrêmement pertinents sur tout ce
qui touche au cerveau humain et aux ordinateurs (mais tomba malade, victime
d’un virus, environ une heure après avoir commencé sa lecture), sans oublier
Steve Wiggins, actuellement à l’université d’Édimbourg, qui m’a branché le
premier sur Ashérat et a commencé à m’envoyer articles et citations utiles
pendant que je me débattais pitoyablement à la Bibliothèque du Congrès.

Marco Kaltofen, comme toujours, me fournit des réponses
aussi rapides et encyclopédiques que le Bibliothécaire du roman lorsque je le
questionnai sur certains tenants et aboutissants du problème des déchets
toxiques. Et Richard Green, mon agent à Los Angeles, me fut d’un très grand
secours sur la géographie de cette ville.

Bruck Pollock s’est occupé de relire les placards avec un
grand soin mais aussi avec une célérité étonnante. Il a proposé plusieurs
améliorations utiles. Il fut le premier, et certainement pas le dernier, à me
faire remarquer que BIOS signifie en réalité Basic Input/Output System (système
de contrôle des entrées-sorties) et non Built-In Operating System (système
d’exploitation intégré) comme je l’ai écrit ici (et comme cela devrait être
logiquement) ; mais je me réserve le droit de fouler aux pieds toute autre
considération quant à ma recherche d’un bon mot, et c’est la raison pour
laquelle je n’ai pas modifié le texte.

La notion de « réalité virtuelle » comme le
Métavers a fait aujourd’hui son chemin dans la communauté infographique et se
trouve mise en œuvre de plusieurs manières différentes. La vision particulière
du Métavers décrite dans cet ouvrage découle de conversations à bâtons rompus
avec Jaime Taaffe (le capitaine Bande Passante), ce qui ne signifie nullement
qu’un autre que moi doive assumer la responsabilité même partielle des
critiques que l’on pourrait adresser aux aspects trop irréalistes ou trop
tartes dudit Métavers. Les mots « avatar » (dans le sens utilisé ici)
et « Métavers » sont de ma propre invention, et je les ai choisis
après avoir décidé que les expressions existantes (réalité virtuelle,
par exemple) étaient inadéquates.

En réfléchissant à la manière dont le Métavers pouvait être
construit, j’ai été marqué par la lecture du Guide de l’interface
utilisateurs Apple, qui explique la philosophie du Macintosh. Ici aussi, je
veux simplement reconnaître l’influence positive des gens qui ont assemblé
ledit document et non lier de malheureux innocents au résultat.

Un heureux concours de circonstances (que je mentionne ici
uniquement à cause de son caractère agréablement autoréférentiel) a fait que
j’ai dû m’intéresser de très près aux rouages internes du Macintosh pendant les
premières phases de notre projet dément de roman graphique voué à l’échec, car
il était devenu clair que la seule manière d’obtenir du Mac ce dont nous avions
besoin était d’écrire sur mesure une quantité de programmes de traitement de
l’image. J’ai dû passer plus de temps à programmer qu’à rédiger pour produire
ce livre. Lorsque nous avons abandonné le projet graphique, la plus grande
partie de ce travail est devenue pratiquement inutile.

Il est à noter que, lorsque j’ai rédigé les passages
concernant Babel, j’étais littéralement porté par de très nombreux historiens
et archéologues qui avaient déjà fait toutes les recherches. La plupart des
explications données par mon Bibliothécaire y trouvent leur source, et je me
suis efforcé de lui faire attribuer verbalement les mérites respectifs chaque
fois que la chose était nécessaire, en bon érudit que je ne suis pas.

Pour terminer, après la première publication du roman, j’ai
appris que le terme « avatar » est en fait utilisé depuis plusieurs
années dans le cadre d’un système de réalité virtuelle appelé
« Habitat » et mis au point par F. Randall Farmer et Chip Morningstar.
Ce système tourne sur des ordinateurs Commodore 64. Bien qu’il ait
pratiquement disparu aux États-Unis, il est toujours populaire au Japon. Outre
les avatars, Habitat utilise un grand nombre des traits principaux du Métavers
tels qu’ils sont décrits dans ce livre.

À PROPOS DE L’AUTEUR

Neal Stephenson est le produit d’un clan de professeurs
déracinés, itinérants, spécialisés dans les sciences pures et la technologie
(principalement dans les Pac 10, Big 10, Big 8 et
occasionnellement une variété sauvage d’Ivy). Il a commencé ses études
supérieures en physique, pour obliquer vers la géographie quand il s’est avisé
que cela lui donnerait l’occasion d’arnaquer un peu plus d’heures, sur son
temps de loisir, devant l’ordinateur principal de son université. Après avoir
obtenu son diplôme et constaté, à sa grande perplexité, qu’il n’y avait aucun
débouché pour les physiciens-géographes sans expérience, il s’est mis à
explorer des voies de rechange telles que la mécanique automobile, différents
travaux agricoles d’une stupidité inimaginable et l’écriture de romans. Sa
première œuvre littéraire, The Big U, fut publiée en 1984 et disparut de
la circulation sans laisser aucune trace. Son deuxième roman, Zodiac :
the Eco-Thriller, sortit en 1988 et devint rapidement un livre-culte dans
le milieu des ingénieurs spécialistes de la pollution de l’eau. Il fut aussi
apprécié, bien que très peu acheté, par de nombreux écologistes de pointe.
Falabalas a été écrit entre 1988 et 1991 à une époque où son auteur
écoutait très fort énormément de musique aussi implacable que déprimante.

M. Stephenson réside actuellement dans une demeure
confortable de l’hémisphère Ouest, où il passe le plus clair de son temps à
tenter de transformer en bureau une cave sombre, au sol inégal, bourrée
d’amiante, dans le but d’essayer d’écrire des romans. Malgré les quantités
invraisemblables de temps qu’il consacre à écrire, jouer avec ses ordinateurs,
écouter du speed métal, faire du Rollerblade et taper sur des clous, c’est un
mari, père, voisin sans reproche et, dans l’ensemble, un être humain à part
entière.

[1] Y.T. Prononcer Whitey, qui pourrait se
traduire par « Blanchette ». (N.d.T.)

(Toutes les notes sont du traducteur)

[2] LAX : Aéroport de Los Angeles.

[3] Le sens premier du mot hacker est :
« tranchoir », ou « hachoir ».

[4] En Californie, où un concert des Rolling Stones, en
1969, dégénéra en violences qui se soldèrent par quatre morts.

[5] Journaliste de la télévision américaine (CBS),
apprécié pour son intégrité et célèbre pour avoir reproché ses méthodes au
sénateur McCarthy dans son émission télévisée en 1954.

[6] University
of California-Los Angeles.

[7] Biscuit enrobé de chocolat et fourré à la crème.

[8] Sur cet emploi de sigle bios, voir les Remerciements
de l’auteur à la fin du roman.

[9] Superconductor Quantum Interference Device, ou
détecteur de champ magnétique à interférences quantiques. Le mot squid désigne
aussi un calmar.

[10] « Mon cœur est un trou fumant dans la
terre ».

[11] Les quarante-huit États américains contigus, n’incluant
donc ni Hawaii ni l’Alaska.

[12] En plus de la moto à longue fourche bien connue, le
mol chopper désigne aussi un hélicoptère.

[13] On appelle snuff movies des films généralement
pornographiques et diffusés clandestinement, où la mort d’un acteur (la plupart
du temps une actrice) est censée avoir lieu pour de bon devant la caméra.

[14] William H. Seward est le secrétaire d’État américain
qui négocia l’achat de l’Alaska à la Russie en 1867.

image003.jpg

image001.jpg
ST

image002.jpg

cover1.jpeg
Le samourai
virtuel

]
—

robert laffont

